The University of Maine Digital Commons @UMaine

Maine Town Documents

Maine Government Documents

1890

Annual Report of the Town Officers of the Town of Falmouth, for the Fiscal Year Ending Feb. 15th, 1890

Falmouth (Me.).

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

Repository Citation

Falmouth (Me.)., "Annual Report of the Town Officers of the Town of Falmouth, for the Fiscal Year Ending Feb. 15th, 1890" (1890). *Maine Town Documents.* Paper 1776.

http://digitalcommons.library.umaine.edu/towndocs/1776

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.

ANNUAL REPORT

OF THE

TOWN OFFICERS

OF THE

TOWN OF FALMOUTH,

FOR THE FISCAL YEAR ENDING FEB. 15th,

WEST FALMOUTH:
A. S. NOYES, PRINTER,
1890.

ANNUAL REPORT

OF THE

TOWN OFFICERS

OF THE

TOWN OF FALMOUTH,

FOR THE FISCAL YEAR ENDING FEB. 15th,

WEST FALMOUTH:
A. S. NOYES, PRINTER,
1890.

WARRANT FOR TOWN MEETING.

To Wm. E. Winslow, a Constable of the Town of Falmouth, in the County of Cumberland,

GREETING:

In the name of the State of Maine, you are hereby required 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 third day of March, 1890, 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 Town Clerk for the ensuing year.

Third. To hear and act upon the reports of Selectmen, Assessors, Overseers of the Poor, Treasurer, and School Committee.

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 support of schools, and the poor, and repairs of roads and bridges, and to 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 what method the town will adopt to repair the highways for the ensuing year. Eighth. To see what the town will allow per hour for the labor of men, horses, and oxen on the highways.

Ninth. To see if the town will vote to make a discount of one per cent, or more, on all taxes paid within a stated time, and raise money for the same.

Tenth. To see if the town will vote to charge interest, and how much per cent. on all taxes not paid within a stated time, from the time of commitment.

Eleventh. To see what action the town will take in regard to paying outstanding notes.

Twelfth. To see if the town will vote to petition the next "State Legislature" to relieve the town from a part of the burden of supporting three County bridges across the Presumpscot River.

Thirteenth. To see if the town will authorize and direct the Selectmen to take possession of, and hold for, and in behalf of the town such parcels of real estate as the town shall have acquired title to under sales for non-payment of taxes or otherwise, and as the Selectmen shall deem it for the interest of the town to so take and hold.

Fourteenth. To see if the town will authorize the Selectmen to sell parcels of real estate, which they may so take and hold on such terms as they may deem to be for the interest of the town, and to execute and deliver for and in behalf of the town proper deeds for the same.

Fifteenth. To see if the town will vote to rebuild and enlarge the culvert near D. U. Young's, and raise money for the same.

Sixteenth. To see if the town will furnish one or more places in town for burying ground, and raise money to pay for the same. On petition of J. H. Whitney, J. A. Whitney, H. P. Kimball, A. F. Stubbs.

Seventeenth. To see what sum of money the town will raise for the purchase of school text books.

Eighteenth. To see if the town will vote to re-imburse \$15.00 to J. W. Merrill on the 1886 taxes that were illegally assessed against Charles H. Blanchard, Reuben S. Morrill and Arthur Walker.

Nineteenth. To see if the town will vote to buy a road machine, and raise money for the same.

Twentieth. To see what action the town will take to protect its clamming interest and make all necessary rules and regulations therefor.

Twenty-first. To see if the town will vote to exempt the Frye heirs from Highway tax.

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 claiming to have their names entered upon said lists, at the town office at eight o'clock in forenoon, on the day of said meeting.

Given under our hands this fifteenth day of February, A. D. 1889.

WM. W. LIBBY, W. K. SWETT, Selectmen of Falmouth.

REPORT OF

Assessors, Selectmen @ Overseers of Poor.

To the inhabitants of the Town of Falmouth:

We herewith submit for your consideration the Assessments, Receipts and Expenditures of the Town for the fiscal year ending Feb. 15, 1890.

VALUATION 1889.

	\$516,505
	203,210
	103,975
	11,380
	7,350
	\$844,420
396	
6	
\$ 3 00	
	6

ASSESSMENTS FOR 1889.

For State Tax,	\$2,119	86		
County Tax,	821	28		
			\$2,941	14
Schools,	\$2,0 00	00		
Poor,	400	00		
Out Poor,	400	00		
Bridges,	400	00		
Highways,	500	00		
Town Officers,	600	00		
Snow Bills,	100	00		
Iron Bridge,	300	00		
Contingencies,	700	00		
Notes,	1,500	00		
Deficient Highways, 1888,	423	72		
Overlay,	283	36		
•			\$7,607	08
Supplementary Tax,			138	20
Total amount committed to Collector			\$10.686	12

Total amount committed to Collector, \$10,686 42

HIGHWAY TAXES ASSESSED

	HIGHWAY .	LAYE2 Y22E22I	SD.		
Distri No.		Amou	nt.	Delinqu Assess	ents
1	Leander N. Swett,	\$ 334	92	\$ 63	42
2	Walter W. Look,	498	96	6	97
3	Joseph T. Richards,	70	40	32	50
4	Broda Hinck,	39	93		48
5	Henry J. Merrill,	113	4 3	33	66
6	Curtis Colley,	66	10	28	50
7	Nathan D. Eustis,	72	19	19	57
8	Joshua L. Whitehouse,	100	37	6	39
9	Willis L. Mountfort,	115	86	13	4 8
10	Albert Winslow,	44	71	8	74
11	Hollis F. Leighton,	53	4 0		
12	Eben R. Woodbury,	192	56	3	3 6
13	Wilbur Libby,	75	59	37	85
14	F. O. J. Pride,	82	05	22	20
15	Nathaniel Packard,	80	66	34	43

16	Thaddeus M. Lewis,	57	31	9	50
17	A. O. Field,	74	58	1	28
18	Roland Leighton,	113	58	7	04
19	Levi W. Haddock,	17	50		
2 0	Alexander G. Marston,	61	12		
21	George A. Pride,	35	34	13	19
22	Christian Lawson,	73	31	24	74
23	Andrew J. Morgan,	37	26		
24	Curtis Colley,	77	83	3	89
25	George W. Cobb,	126	34	52	53
	Amount assessed,	\$2,596	30	\$ 423	72
	Amount raised,	2,500			
	Overlay	\$ 96	30		

Valuation, \$829,555. Rate of Taxation, 27 cents on \$100. Poll Tax, 90 cents.

ACCOUNT OF EXPENDITURES.

TOWN OFFICERS.

Appropriation	1,				\$600	00
William E. Winslow	, Selectma	n, etc.,	\$ 111	65		
Walter K. Swett,	4.	"	90	5 0		
D. O Moulton,	u	"	80	25		
A. S. Noyes, Treasur	rer,		3 0	00		
A. S. Noyes, Town (Clerk,		15	50		
H. J. Merrill, S. S. (Committee,		36	75		
F. B. Blanchard,	"		33	70		
H. B. Mountfort,	u		31	00		
H. J. Merrill, Board	of Health	,	3	50		
A. S. Noyes, "	"		3	50		
W. K. Swett, "	"		1	0 0		
J. W. Merrill, Const	able,		34	54		
·					\$ 471	89
Balance in fa	vor appro	oriation,			\$128	11

BRIDGES.

Appropriation, Iron bridge "Falls bridge				\$400 300		
Curtis Colley,	\$ 44	00				
LeGrow Bros., lumber,	107					
George F. Richards,		00				
George D. Sargent,	2	97				
George W. Allen,	1	95				
W. K. Swett,	1	25				
·····,			\$ 160	86		
ALLEN BE						
J. L. Whitehouse,	\$ 13	24				
LeGrow Bros.,	79	66				
,			\$ 92	90		
PISCATAQUA	BRIDG	E.				
LeGrow Bros.,	\$22	74				
F. F. Hall,	3	50				
,			\$ 26	24		
LAMBERT B	RIDGE.					
F. O. J. Pride,	\$7	20	\$7	2 0		
IRON BRI	DGE.					
N. H. Leighton, rubbling stones,	\$14 2	50				
F. O. J. Pride,	7	00				
Stephen Staples, surveying stone						
and labor,	12	00				
W. K. Swett, iron hinges,		4 0				
· · · · · · · ·			\$ 161	90		
BRIDGES AND	CULVE	RTS.				
LeGrow Bros., lumber,	\$ 21	35	\$ 21	35		
			\$470	45		
Discount on LeGrow Bros. bill,					1	45
Received for old plank,					1	00
Balance in favor appropria	tion,		232	45		
			\$ 702	45	\$702	45

CONTINGENCIES.

Appropriation,	\$500	00
Delinquent highway tax from 1888,	423	72

HIGHWAYS.

	,			\$8	00
"		\$4 2	00		
"	,	7	60	49	60
"	5,			43	7 5
"	6,			40	18
44	7,	5	80		
"	7,	3	07		
"	7,	1	50		
u	7,	8	55	18	92
"	8,			11	30
"	9,	5	00		
"	9,	5	00		
"	9,	4	4 0	14	4 0
ш	10,			3	2 0
"	11,			7	50
"	12,	90	00		
ш	12,	3	28	93	28
"	13,			22	60
"	14,	82	15		
u	14,	12	60	94	75
"	15,	91	82		
"	15,	4	00		
"	15,	4	00		
"	15,	10	38	110	20
"	16,			11	00
"	20,			9	10
44	21,			12	76
ш	22,				60
				117	27
				27	34
		" 3, " 5, " 6, " 7, " 7, " 7, " 8, " 9, " 10, " 11, " 12, " 13, " 14, " 15, " 15, " 15,	" 3, \$42 " 3, 7 " 5, " 6, " 7, 5 " 7, 3 " 7, 1 " 7, 8 " 8, " 9, 5 " 9, 4 " 10, " 11, " 12, 90 " 12, 3 " 13, " 14, 82 " 14, 12 " 15, 91 " 15, 4 " 15, 4 " 15, 10 " 16, " 20, " 21, " 22, " 24,	" 3, \$42 00 " 3, 7 60 " 5, " 6, " 7, 5 80 " 7, 3 07 " 7, 1 50 " 7, 8 55 " 8, " 9, 5 00 " 9, 4 40 " 10, " 11, " 12, 90 00 " 12, 3 28 " 13, " 14, 82 15 " 14, 12 60 " 15, 4 00	" 3, \$42 00 " 3, 7 60 49 " 5, 43 " 6, 40 " 7, 5 80 " 7, 3 07 " 7, 1 50 " 7, 8 55 18 " 8, 11 " 9, 5 00 " 9, 4 40 14 " 10, 3 " 11, 7 " 12, 90 00 " 12, 3 28 93 " 13, 22 " 14, 82 15 " 14, 12 60 94 " 15, 91 82 " 15, 4 00 " 15, 4 00 " 15, 4 00 " 15, 4 00 " 15, 4 00 " 15, 10 38 110 " 16, 11 " 20, 9 " 21, 12 " 22, " 24, 117

Curtis Colley, blasting for ro	ads and	ditches	, 71	25		
George T. Richards,	44	u	24	00		
Noyes & Peasons, nails, etc.,				5 9		
Portland Stoneware Co.,			18	10		
		-	\$809	69		
Balance in favor of appropriate and delinquent highway			114	03	_	
			\$ 923	72	\$ 923	72

The road bills have been unusually large during the past year on account of severe rains in the summer, causing bad washouts, necessitating a great amount of labor to put the roads in a suitable condition for public travel.

MISCELLANEOUS CONTINGENCIES.

Appropriation,	\$ 700	00	
Received from State crow bounties,	13		
		\$ 713	10
A. S. Noyes, town reports,	\$28	00	
E. C. Blanchard, care of townhouse,	3	00	
Portland Saving Bank interest,	100	00	
Second Parish Society interest,	24	00	
Stevens & Jones, office books,	19	50	
A. S. Noyes, stationery and printing,	6	00	
Lemuel Rolfe, gravel, 1888,	10	00	
McLellan Mosher & Co., record,	2	50	
W. K. Swett, Maine Register,	1	75	
H. J. Merrill, school Books,	1	50	
Curtis Colley, powder and fuse,	4	25	
Eastern Argus, adv. non resident taxes,	14	00	
W. W. Libby, gravel.	10	00	
F. F. Hall, gravel and hauling tile,	7	00	
F. F. Hall, land damage,	30	00	
Wescott Bros., blacksmith work,	5	25	
A. S. Noyes, crow bounties,	13	10	
A. S. Noyes, executing tax deeds,	5	36	

 W. K. Swett, express on books, Bela Blanchard, gravel, L. G. Leighton, glazing at Town House Frank & Larrabee, legal services, 	2	35 00 02 00	\$ 304	58		
Balance in favor of appropriation,			408	52		
TOWN DEBT.						
 Appropriation. Paid Portland Savings Bank on note, Sept. 3, 1886, Paid Second Parish Church on note, March 2, 1874, with interest, 	\$1,000 422	00	1,500			
			\$1,422			
Balance in favor appropriation,			78	00		
SNOW BILLS.						
Appropriation,			\$100	00		
L. S. Washburn, No. 18,	•	10				
Nathaniel Packard, 15,		4 0				
Walter W. Look, 2,		10				
F. O. J. Pride, 14,		10				
J. L. Whitehouse, 8,	6	00				
S. M. Blanchard, 9,	3	50				
George A. Pride, 21,	1	00				
Albert Winslow, 10,	4	74				
A. F. Winslow, 17,	5	40				
H. J. Merrill, 5,	2	60				
Balance in favor appropriation,	A SSESS	ME.	\$38 61 NTS	06		
LISTS OF ABATEMENTS MADE ON ASSESSMENTS OF YEARS 1887-8-9-90 WITH REASONS THEREFOR.						
T. M. Lewis excessive valuation,		188	7, \$4	89		
1 Tu 1 6 4		100	7 0	00		

T. M. Lewis excessive valuation,	1887,	\$4	89
Hugh Etenger, left town,	1887,	3	00
Thomas B. Highe, left town,	1887,	3	46
Wm. P. Knight, paid tax in Portland,	1887,	3	00
A. M. Swett, paid tax in Portland,	1887,	3	00

Balance in favor of appropriation,			\$164		
G. F. Hibby,			\$4 9	1	70
G. F. Libby,	52	25			
Town of Montville for N. Stewart, H. M. Moulton M. D., medical attendance	т (04			
Joseph H. Tobin, flannels for N. Stewart,		00 54			
George A. Sargent, supplies for G. F. Libby,		07			
mary neighbon,	146				
" C. E. Merrill, " Mary Leighton	155				
Insane Hospital, E. A. Noyes,	\$95				
T T	*0.5	4.0	\$ 65	5	74
		-		_	
Due from estate of E. A. Noyes,					42
Due from town of Pownal,			•		32
Appropriation,			\$40	n	00
OUT POOR.					
			\$ 6	8	91
Lorenzo S. Washburn, left town,		188	88, 3	3	00
Solomon M. Blanchard, death,		188	,		00
Edith L. Brown, excessive valuation,		188	,		67
E. S. Prince, death,		188	,		00
John Noyes, deficient highway tax paid,		188	-,	_	24
Chas. McLoud, left town,		188	8.	3	00
Peter Jenney, left town,		188	8,	3	0 0
Elmer E. Hanson, left town,		188	88,	3	00
Albert Gill, left town,		188	8,	3	00
Peter Ebbesen, death,		188	•		00
James Demphy, left town,		188	,		00
George I. Skelton, left town,		188	,		00
Jens Smith, deficient highway and poll,		188	,	3	90
W. H. Littlejohn, deficient highway paid,		188		_	90
T. M. Lewis, excessive valuation,A. M. Swett, poverty,		188 188	,		93
Jens Smith, left town,		188	,		92
Iona Smith Jost town		100	27	2	00

There has been no material change reported to us about our insane.

Report of Overseers of Poor.

STATEMENT.

Paid Geo. T. Richards, balance salary, 1888, \$300 00

TOWN FARM IN ACCOUNT WITH TOWN.

Dr.			
To W. P. Newman, supplies,	\$ 49	65	
A. S. Noyes, "	92	4 5	
Noyes & Pearson, "	105	40	
Chas. R. Wescott, smith work,	2	00	
P. H. Bradley, wagon for farm,	65	00	
Neils Thim, labor, haying,	31	00	
L. G. Leighton, painting farm wagon,	7	00	
Geo. L. Hall, cow,	3 5	00	
W. E. Noyes, shingling almshouse,	4	37	
LeGrow Bros., 5,000 shingles,	11	25	
Leonard Wilson, sleds,	25	00	
Robert Leighton, windows,	1	00	
E. P. Aaskov, paid on salary,	125	00	
" " due on salary,	100	00	
Goods bought and sundry bills paid,	64	27	
			\$718 39

14 Cr.

By appropriation,				\$4 00	00
781 pounds Butter	sold,	\$2 00	19		
124½ dozen Eggs	"	24	73		
175 ½ gallons Sour Mill	χ "	17	55		
323/4 pounds Chicken	u	5	27		
9 pounds Fowl	и	1	25		
414 pounds Pork	44	27	96		
26 ½ bushels Potatoes	u	16	65		
2 bushels Peas	4	1	80		
42 dozen Sweet Corn		4	20		
1½ bushel Beans	4	4	60		
2 bushels Tomatoes		1	30		
34 Pumpkins	"	3	30		
13 Squash		1	10		
7½ bushel Turnips	u	3	00		
18 quarts Shell Beans	и	1	80		
2 Calves		3	75		
400 pounds Hay		2	75		
				321	20
Labor performed off Far	m,	4	32		
1 Wagon bought and pa	inted,	72	00		
1 Cow bought,		35	50		
1 Sled,		25	00		
1 bunch Shingles sold,			56		
				136	88
				\$858	08
Balance in favor o	of appropri	ation,		\$ 139	69

There is at present only one inmate at the Almshouse, Lydia Allen. We believe the poor have received good care the past year. The farm has furnished lodging and twenty-three meals for tramps during the year.

An inventory of stock, produce and groceries on farm, Feb. 5, 1890: 5 cows, 1 horse, 3 swine, 34 hens, 16 tons of hay, 3½ bushels beans, 8 bushels potatoes, 1 bushel turnips, 1 bushel

beets, ½ bushel carrots, ¾ bbl. pork, 3 lbs. lard, ¼ bbl. flour, ¼ bbl. rye flour, 2 quarts molasses, 2 lbs. sugar, 1 lb. coffee, ¼ lb. tea, 5 bushels meal, 150 lbs. bran, 1 bushel corn, 1 bushel c. corn and oats. Owing to the low price of hay we thought it advisable not to sell. Supplies and labor for farm through the year \$342.30. Produce sold and labor performed off farm \$321.35. Excess of produce on hand over last report \$75.00.

RECAPITULATION.

	Assessed	, Re-	Paid a	ind
	ceived an	d Due.	Allow	ed.
Town Officers,	\$ 600	00	\$ 471	89
Bridges,	700	00	470	45
Snow Bills,	100	00	38	94
Town Debt,	1,500	00	1,422	00
Highway Contingencies,	923	72	809	69
Contingencies,	700	00	304	58
Poor,	400	00	718	39
Out Poor,	400	00	491	70
Overlay,	283	36		
Supplementary Tax,	138	20		
Received for old bridge plank,	1	00		
from Town Farm,	263	69		
Due from estate of E. A. Noyes,	182	42		
Due from Town of Pownal,	73	32		
Rec'd from State crow bounties,	13	10		
" " Discount on LeGrow bi	ll, 1	45		
Abatements,			68	91
Balance unexpended,			1,483	71
	\$ 6,280	26	\$6,280	26

SCHOOLS.

Amount balance from 1888,	\$ 690 09
Amount town appropriation,	2,000 00
State mill tax,	875 73
	\$3 ,565 82

Disirict No. 1.

EDWARD NIXON, Agent.

	Dr.	Cı	₹.
To balance from 1888,	\$ 7 14		
Appropriation,	$290\ 25$		
By paid E. Nixon, fuel,		\$ 6	05
Hannah E. Harris, teaching,		99	0 0
Emma Perkins, teaching,		81	00
E. Nixon, fuel,		7	50
By balance unexpended,		103	84
	\$297 39	\$297	39

District No. 2.

WILLIAM GRIFFIN, Agent.

To balance from 1888,	Dr. \$127 14	(Cr.
Appropriation,	277 50		
By paid F. E. Sawyer, repairs,		\$	1 35
O. H. Sargent, fires,			5 00
John Gage, teaching,		10	00 0
A. P. Bibber, fuel,			3 00
H. J. Merrill, teaching.		84	4 00
William Griffin, fuel, insurance, e	tc.	28	5 10
H. J. Merrill, teaching,		80	00 0
By balance unexpended,		10	6 19
	\$404 64	\$404	1 64

17
District No. 3.

ALGERNON BOWIE, AGENT,

To balance from 1888,	\$ 168 63		
Appropriation,	307 25		
By paid D. O. Moulton, teaching,		\$ 160	0 0
u u u u		62	40
A. Bowie, set of charts,		15	00
" " fuel,		26	00
D. O. Moulton, teaching,		75	00
By balance unexpended,		137	48
			—
	\$47 5 88	\$ 475	88

District No. 4.

A. J. Morgan, Agent.

To balance from 1888,	\$ 2 81	
Appropriation,	226 50	
By paid Annie L. Hamilton, teaching,		78 00
A, J. Morgan, set of charts,		15 00
N. D. Eustis, fuel,		7 75
Annie Blake, teaching,		48 00
A. G. Dyer, teaching,		5 6 0 0
A. J. Morgan, fuel &c.		9 90
By balance unexpended,		14 66
	\$ 229 31	\$2 29 3 1

18
District No. 5.

CHAS. R. WESCOTT, AGENT.

To balance from 1888,	50	
Appropriation,	341 25	
By paid J. W. Merrill, fuel,		\$ 3 25
Clara I. Dyer, teaching,		104 00
C. R. Wescott, incidentals,		1 43
" Set of charts,		15 00
JW Merrill, fuel,		23 63
C. R. Wescott, fuel,		4 00
Clara I. Dyer, teaching,		99 00
C. R. Wescott. incidentals,		1 85
J. W. Merrill, fuel,		1 25
By balance unexpended,		*88 34
	\$341 75	\$341 75

District No. 6.

E. B. LEIGHTON, AGENT.

To balance from 1888,	\$ 5 23	
Appropriation,	193 75	
By paid D. W. Lunt, teaching,		60 00
E. B. Leighton, fuel,		7 75
E. B. Leighton, charts,		15 00
D. W. Lunt, teaching,		56 00
E. B. Leighton, incidentals,		1 15
D. W. Lunt, teaching,		59 08
	 -	
	\$ 198 98	\$ 198 9 8

19

District No. 7,

W. E. Winslow, Agent.

m 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2				
To balance from 1888,	\$ 226			
Appropriation,	341	25		
By paid Annie M. Winslow, teaching,			145	00
E. S. Huston, janitor,			7	30
W. E. Winslow, repairs,			31	41
Julia C. Duran, teaching,			81	00
W. E. Winslow, fuel and diction	ary,		21	20
W. E. Winslow, apparatus,			16	00
Julia C. Duran, teaching,			90	00
By balance unexpended,			*\$176	04
	\$567	95	\$ 567	95
District No. 8.				
F. B. BLANCHARD, Ag	ent.			
To balance from 1888,	\$ 5	50		
Appropriation,	2 30	75		
By paid Ira Winn, fires, etc.,			5	50
F. B. Blanchard, board and fuel,			26	19
Edith N. Rowe, teaching,			45	00
F. B. Blanchard, charts and dicti	onary,		22	50
Edith N. Rowe, teaching,			40	00
F. B. Blanchard, incidentals,			5	02
Ira Winn, board,			18	00
Edith N. Rowe, teaching,			45	00
Ira Winn, board,			20	25
F. B. Blanchard, incidentals,				20
By balance unexpended,			8	59

\$236 25 **\$**236 25

20

District No. 9.

H. L. BABBIDGE, Agent.

To Balance from 1888,	\$ 36 1 8	
Appropriation,	201 00	
By paid S. L. Brackett, teaching,		6 3 0 0
H. L. Babbidge, repairs,		11 39
H. L. Babbidge, repairs,		2 00
S. Ellen Brackett, teaching,		72 00
S. Ellen Brackett, teaching,		7 5 00
H. L. Babbidge, fuel, etc.,		10 60
By balance unexpended,		3 19
	\$237 18	\$237 18

District No. 10.

GEO. P. DEARBORN, Agent.

To balance from 1888,	\$ 51	11		
Appropriation,	128	75		
By paid Georgie L. Bailey, teaching,			35	00
James F. Allen, repairs,			4	00
A. J. Dearborn & Son, repairs,			8	60
G. P. Dearborn, charts,			15	00
T. M. Lewis, fuel,			3	50
A. J. Dearborn & Son, fuel,			13	00
Georgie L. Bailey, teaching,			98	00
By balance unexpended,			2	76
	\$179	86	\$179	86

21

District No. 11.

T. M. Lewis, Agent.

To balance from 1888,	\$ 59 00		
Appropriation,	162 75		
By paid Annie M. Winslow, teaching,		77	00
Maurice Huston, fuel,		11	25
John Coughlin, repairs,		9	50
Inez C. Page, teaching,		105	00
By balance unexpended,		19	00
	\$221 7 5	\$221	75

District No. 12.

ROLAND LEIGHTON, Agent.

To balance from 1888,	\$	15		
Appropriation,	174	73		
By paid May C. Morrill, teaching,			54	00
May C. Morrill, "			48	00
Roland Leighton, fuel, etc.,			11	00
By balance unexpended,			5	88
	\$17 4	88	\$174	88
Total amount due school districts,			\$ 665	97
* Winter term not paid.				
WM. W. LIBBY, W. K. SWETT, Selectmen, Assessors and Overseers of Poor, Falmouth.				

TREASURER'S REPORT.

RECEIPTS.

Balance per last report,	\$1,126	30		
From J. W. Merrill, 1887 taxes,	398	60		
J. W. Merrill, 1888 taxes,	2,421	82		
W. E. Wilson, 1889 taxes,	$2,\!858$	86		
Non-Resident taxes, col. by Tre	eas., 275	21		
School fund 1888,	847	50		
School fund 1889,	875	73		
G. T. Richards, acct. farm,	6	76		
E. P. Aaskov, "	256	93		
Tax Deeds cancelled,	26	56		
Crow Bounties,	13	10		
School Dist. No. 11, assessed,	12	20		
Auctioneer's licenses,	4	00		
D. O. Moulton, old plank,	1	00		
		_	\$9,124	57

EXPENDITURES.

Town Orders paid,	\$ 7,870 94		
Cash on hand,	1,253 57		
		\$9.124	57

ARTHUR S. NOYES, Treasurer.

FALMOUTH, Feb. 15, 1890.

I hereby certify that I have this day examined the accounts of A. S. Noyes, Treasurer for the year 1889, and find them correct and properly vouched, and find in his hands, \$1,253.57.

GEO. L. HALL, Auditor.

J. W. MERRILL, COLLECTOR, 1887,

IN ACCOUNT WITH THE TOWN.

$\mathbf{D}_{\mathbf{R}}$.		
Balance due, per last report,	\$487	70
$\mathbf{C}_{\mathbf{R}}$.		
Cash paid Treasurer,	3 98	60
Balance due,		10

J. W. MERRILL, COLLECTOR, 1888,

IN ACCOUNT WITH TOWN.

Dr.			
Balance due, per last report,		\$ 3,398	87
Cr.			
Cash paid Treasurer,	\$ 2, 4 21 82		
Non-resident tax returned,	317 92		
Resident tax deeds filed,	147 82		
		\$ 2,887	56
Balance due,		\$ 511	31

J. W. MERRILL. COL. SCHOOL DIST. NO. 11,

IN ACCOUNT WITH THE TOWN.

DR.

Balance due, per last report,		\$2 8 26
Paid into Treasury,	\$12 20	
Non-Resident tax returned,	1 15	
Resident deeds filed,	12 10	
		\$ 25 4 5
Balance due.		\$2 81

Wm E. WINSLOW, COLLECTOR, 1889.

IN ACCOUNT WITH THE TOWN.

7	~
	ln.
	/ K.

Total commitment, Interest received,		76		
Interest due Feb. 15, 1890,		00	\$1,0916	18
State Tax paid in full,	\$2,119		V 1,0010	10
County Tax paid in full,	821	2 8		
Paid to town Treasurer,	2,858	86		
Abatements,	13	91		
·			5,813	91
Amount due the town,			\$ 5,102	27

SUMS RECOMMENDED TO BE RAISED.

Schools,	\$2,000	00
Highways,	3,000	00
Poor,	500	00
Out Poor,	400	00
Bridges,	400	00
Town Officers,	600	00
Snow Bills,	300	00
Contingencies,	700	00
School Books,	700	00

WM. W. LIBBY, W. K. SWETT, Selectmen, Assessors and Overseers of Poor, Falmouth.

FINANCIAL CONDITION OF TOWN.

ASSETS.

Due from J W. Merrill, on 1887 taxes,	\$	89	10
J. W. Merrill, on 1888 taxes,	- 1	511	31
W. E. Winslow, on 1889 taxes,	5.	012	42
Town of Pownal,	,		32
Guardian E. A. Noyes,		182	42
Interest to Feb. 15, 1890,		90	00
Tax Deeds in Treasurer's hands,	575	56	
Cash, " "		253	
	\$ 7,	787	70
LIABILITIES.			
Portland Savings Bank Note,	\$ 1,	035	00
School Dist. No. 5 Note,		431	63
W. W. Libby, Selectman, Assessor, etc.,		108	00
W. K. Swett, "		110	30
D. O. Moulton, " "		87	00
J. W. Merrill, Collector's percentage,		195	24
W. E. Winslow, " "		162	18
F. B. Blanchard, School Committee,		31	00
H. B. Mountfort, " "		38	00
H. J. Merrill, " "		30	00
E. P. Aaskov, Supt. Town Farm,]	100	00
A. S. Noyes, Treas, and Clerk,		4 2	87
Geo. L. Hall, Auditor, 1888-9,		4	00
Outstanding orders,		4	00
Schools,	(665	97
,	* 3,0	 0 4 5	19

Balance in favor of Town,

ARTHUR S. NOYES, Treasurer.

\$4,742 19

SCHOOL REPORT

To the Citizens of Falmouth:

In submitting the annual report of our schools, we are glad to annuance that their progress has been fully up to the standard, and will compare favorably with previous years. In some schools, the results have been hardly what we desired, yet, as a whole, we think teachers have been faithful in the discharge of their duties.

Much care should be taken by agents to secure teachers who are especially adapted to the schools in which they are to labor. Let districts choose agents who are interested in school work and willing to devote the necessary time. We notice an increase in the number of visits by citizens during the year. This is a step in the right direction, since it stimulates both teacher and scholars to more earnest efforts.

We commend the method adopted by many of our agents, of employing the same teacher throughout the year. Eight districts have retained the same teacher. We find the most systematic and thorough work where a good teacher is retained from term to term, and sometimes from year to year. A too frequent change of teachers has interfered with the progress of some of our schools. In one district, ten different teachers have been employed for the past five years.

Would it not be well for the citizens of Falmouth to consider what part they are acting, in making our schools conform to that high standard so much to be desired?

Parents should bear in mind that a share of the responsibility rests upon them as well as upon teachers and school officers. In short we should all work for one end—the advancement and welfare of our common schools.

H. B. MOUNTFORT, HENRY J. MERRILL, F. B. BLANCHARD. Committee of Falmouth.

FALMOUTH, Feb. 13th 1890.

Numb. of District	Name of Teacher.	Term.	Whole No of Schol'rs in District	Whole Attend- ance.	Average Attend- ance.	Length in Days.	Wages per Month.	Remarks.
1	Hannah M. Harris Emma M. Perkins H. B. Mountfort	Summer Fall Winter	53	31 30 29	26 27 25	55 45 40	36 36 44	Three profitable terms.
2	H. J. Merrill.	Summer Fall	50	$\begin{array}{c} 24 \\ 32 \end{array}$	22 28	40 42	40 40	Successful.
3	Stephen Lowell. D. O. Moulton do	Winter Summer Fall	57	27 26 29	22 23	40 40	40 32 37 50	Fairly begun. Good work.
4	do Annie L. Hamilton Annie W. Blake	Winter Summer Fall	38	40 25 2 7	32 20 19	35 65 40	46 24 24	Lack in discipline.
5	Alice G. Dyer Clara I. Dyer do	Winter Summer Fall	65	25 45	21 38	35 65	32 32 36	Closed without notice. Good year's work.
6	do Daniel W. Lunt do	Winter Summer Fall	27	18 19	32 16 18	60 40 35	36 30 32	Faithful work.
7	Julia C. Duran do	Winter Summer Fall	65	19 36 31	15 27 21	45 45 50	35 36 3 6	Profitable year.
8	Edith N. Rowe do	Winter Summer Fall	39	28 21 24	20 15 16	58 45 40	40 29 29	Successful.
9	do S. Ellen Brackett do	Winter Summer Fall	32	21 15 15	17 12 12	45 45 45	29 28 32	Successful.
10	do Georgia L Bailey do	Winter Summer Winter	15	9	7 7	35 70	20 28	{ Satisfactory.
11	Annie M. Winslow Inez C. Page	Summer Winter	23	15 14	12 11	55 75	28 28	Both terms successful.
12	May C. Morrill do do	Summer Fall Winter	22	15 14 10	13 12 9	45 40 40	24 24 28	Scholars interested. Good discipline.