

ANNUAL REPORT

OF THE

TOWN OF CHELMSFORD

Receipts and Expenditures

TOGETHER WITH THE

School Report and Report of the Trustees of the Adams Library

> Year Ending December 31, 1917

BUCKLAND PRINTING CO.

TRADES UNION

72-74 MIDDLE ST., LOWELL, MASS

Officers of the Town of Chelmsford

Town Clerk EDWARD J. ROBBINS

Selectmen and Overseers of the Poor JUSTIN L. MOORE (term expires 1920) A. HEADY PARK (term expires 1919) D. FRANK SMALL (term expires 1918)

Assessors

FRED L. FLETCHER (term expires 1920) HERBERT C. SWEETSER (term expires 1919) JAMES P. DUNIGAN (term expires 1918)

> Town Treasurer and Collector of Taxes ERVIN W. SWEETSER

Auditors

HARLAN E. KNOWLTON ALBERT A. LUDWIG PRESTON L. PIGGOTT

Constable

HUBERT H. RICHARDSON

School Committee

ULYSSES J. LUPIEN (term expires 1920) STEWART MACKAY (term expires 1919) WILLIAM H. HALL (term expires 1918)

Trustees of the Adams Library

Frances Clark	(7)	Wilson Waters
	(Terms expire 1920)	
Edwin R. Clark		Otis P. Wheeler
	(Terms expire 1919)	
Albert H. Davis		A. Heady Park
	(Terms expire 1918)	•

Tree Warden and Superintendent of Moth Work

Minot A. Bean (Resigned) Walter Shepard (Appointed)

Sinking Fund Commissioners

William J. Quigley (term expires 1920) Walter Perham (term expires 1919) William H. Shedd (term expires 1918)

Cemetery Commissioners

Bayard C. Dean (term expires 1920) James S. Byam (term expires 1919) Charles F. Scribner (term expires 1918)

Park Commissioners

Patrick S. Ward (term expires 1920) Arthur M. Warren (term expires 1919) Fred L. Fletcher (term expires 1918)

Fence Viewers

James P. Daley

John H. Cogger

Leonard Spaulding

Appraisers of Personal Property at Town Farm

John F. Parker Emile E. Paignon, Jr. Walter Perham

Weighers of Hay

W. J. Golthwaite Alvin H. Fletcher Myron A. Queen Francis O. Dutton

Fred Tangley John Marinel, Jr. Jay B. Plummer J. F. Knight

S. Waldo Parkhurst Daniel A. Reardon Frank E. Bickford Melvin Walker Geo. E. Symmes

Surveyors of Lumber

R. Wilson Dix Jay B. Plummer Melvin Walker J. F. Knight

Myron A. Queen Stewart Mackay Alvin H. Fletcher Francis O. Dutton George E. Symmes

Herbert C. Sweetser E. Hamlin Russell

Field Driver

R. Wilson Dix

Thomas Murphy

E. Hamlin Russell

APPOINTED BY THE SELECTMEN

Weighers of Coal

Emma L. Parkhurst Fred Tangley James P. Dunigan

Frank E. Bickford John B. Emerson Geo. X. Pope

Superintendent of Burials

Walter Perham George F. Cutler Fred W. Edwards

Surperintendent of Burials of Indigent Soldiers and Sailors

Walter Perham

Agents of the Board of Health

Arthur G. Scoboria (Precincts 1 and 4) Fred E. Varney (Precincts 2 and 3)

Registrars of Voters

George H. Ripley (term expires 1920) James F. Leahey (term expires 1919) Patrick H. Haley (term expires 1920) Edward J. Robbins, clerk, ex-officio

> Sealer of Weights and Measures Curtis A. Aiken

Superintendent of Town Farm Arthur Burnham

Superintendent of Moth Work Minot A. Bean (Resigned) Walter Shepard (Appointed)

> Highway Surveyor David Higgins

Janitors of Public BuildingsPatrick S. WardCurtis A. Aiken

Weighers of Merchandise

James F. LeaheyJames LongJames J. HackettGeorge X. PopeWilliam BrownEmma L. Parkhurst

Game Wardens

James Peck

Charles F. Morse

Town Counsel Frederick A. Fisher

Inspector of Animals Arnold C. Perham

Inspector of Slaughtering and Meats Arnold C. Perham

Engineer of Fire Department Arnold C. Perham

Special Police Officers

George C. Moore, Jr.	Thomas Brown	William E. Belleville
Frank C. Byam	Charles O. Robbins	Thomas Jones
James Buchanan	Curtis A. Aiken	Henry Staveley
Owen Scollan	James Long	George O. Spaulding
Morton B. Wrigh:	James R. Gookin	George Small
Fred I. Vinal	Patrick S. Ward	Edward T. Brick

EDWARD J. ROBBINS, Town Clerk.

Annual Town Meeting

At a legal meeting of the inhabitants of the Town of Chelmsford qualified to vote in Town affairs held pursuant to Warrant at the Town Hall, Centre Village, Monday, February 5, 1917, at 8 o'clock in the forenoon, the following business was transacted, to wit:

The meeting was called to order and the Warrant read by the Town Clerk, Edward J. Robbins.

Under Article 1, to choose a Moderator, Walter Perham was unanimously elected, the check list being used and the oath of office administered by the Town Clerk.

Under Article 2, relating to the election of town officers by the official ballot, the following clerks and tellers previously appointed by the Selectmen was sworn by the Town Clerk.

Ballot Clerks: John H. Pratt, John P. Scoboria.

Tellers: George M. Nulty, James J. Savage, John F. Parker, James S. Byam.

The ballot box was examined and found to be empty, the register indicating zero. The ballots consisting of two packages, one containing 1000 ballots for the use of male voters, and another package containing 300 ballots for the use of female voters, were then delivered to the ballot clerks by the Town Clerk, he taking their receipt therefor.

The polls were opened at 8.15 A. M. and the balloting proceeded until 1.50 P. M., when the polls were closed. The ballots as counted were male 397, female 1. Total 398 and the check lists corresponding.

During the canvass of the ballots the following business was transacted.

Under Article 3, the following officers were chosen by nomination from the floor:

Fence Viewers: James P. Daley, John H. Cogger, Leonard Spaulding.

Appraisers of Personal Property at Town Farm: Emile E. Paignon, Jr., John F. Parker, Walter Perham.

Weighers of Hay: S. Waldo Parkhurst, Fred Tangley, Henry H. Emerson, Myron A. Queen, Frank E. Bickford, John B. Emerson, George X. Pope.

Measurers of Wood: S. Waldo Parkhurst, Fred Tangley, Alvin H. Fletcher, Daniel A. Reardon, Frank E. Bickford, Myron A. Queen, John Marinel, Jr., Melvin Walker, Francis O. Dutton, Jay B. Plummer.

Surveyors of Lumber: R. Wilson Dix, Myron A. Queen, Herbert C. Sweetser, Jay B. Plummer, Stewart Mackay, E. Hamlin Russell, Melvin Walker, Alvin H. Fletcher, Francis O. Dutton.

Field Drivers : R. Wilson Dix, Thomas Murphy, E. Hamlin Russell.

It was voted under this article to discontinue the Committee on Appropriations.

Under Article 4, to hear reports of Town Officers and Committees. The report of the Building Committee appointed to have charge of building the new High School at the Centre, was submitted and it was voted to accept the report as a report of progress. Voted to accept the report of the committee appointed to investigate the matter of obtaining land for cemetery purposes at the North Village. The balance of the Town Report as printed with the correction of a few typographical errors was accepted.

Under Article 5, the Committee on Annual Appropriations reported the sums necessary in their judgment which as amended it was voted to raise and appropriate as follows :

Teaching	\$21,700 00
Janitor Service	3,800 00
Fuel	$3,250\ 00$

Transportation	\$ 3,100 00
Text Books and Supplies	1,800 00
Superintendent	1.700 00
Upkeep	1,500 00
Medical Inspection	250 00
Miscellaneous	800 00
Highways	6,500 00
Support of Poor-Receipts of Town Farm	3,500 00
Moth Department	1,832 45
Street Lighting	7,000 00
Indigent Soldiers and Sailors	400 00
Military Aid	48 00
Industrial School (Lowell)	1,000 00
Repairs of Public Buildings	500 00
Tree Warden	250 00
Officers and Committees	5,000 00
Care and Improvement of Cemeteries	800 00
Memorial Day	125 00
Insurance Fund	200 00
Adams Library	1,200 00
North Chelmsford Library Association, provided	
the books are for the free use of all inhabitants	
of the Town	800 00
Miscellaneous	3,000 00
Village Clock	30 00
Sealer of Weights and Measures	100 00
Meat Inspection	600 00
Cattle Inspection	150 00
For Transportation of Children in 1916 as voted at	
the Special Town Meeting September 25, 1916	700 00
Public Parks	400 00

Under Article 6, voted that the Town authorize the Selectmen to act as its agent in any suit or suits which may arise during the current year; also in such other matters which may arise requiring in their judgment the action of such agent and to employ counsel therefor.

Under Article 7, voted that the Town Treasurer, with the

approval of the Selectmen, be and hereby is authorized to borrow money from time to time in anticipation of the revenue of the financial year beginning January 1, 1917, and to issue a note or notes, payable within one year, any debt or debts incurred under this vote to be paid from the revenue of said financial year.

Under Article 8, relating to raising and appropriating money to be paid the North Chelmsford Fire District for hyrant service, the article was dismissed.

Under Article 9, voted that the Town raise and appropriate the sum of seven hundred and fifty dollars (\$750) to be paid the Chelmsford Water District for hydrant service for the current year.

Under Article 10, voted that the Town raise and appropriate six hundred dollars (\$600) with which to provide suitable fire escape to be placed on the rear of the Old School House at Chelmsford Centre.

Under Article 11, relating to raising and appropriating money with which to provide suitable sanitary conveniences at the Old School House at Chelmsford Centre, the article was dismissed.

Under Article 12, voted the Town raise and appropriate the sum of two thousand dollars (\$2,000) with which to pay land damages under an order of the County Commissioners dated July 1, 1916, without any contribution thereto by the County or Commonwealth, for the alteration and repair of the Boston Road, so called, such settlement to be made by the Selectmen who are to have full power to deal in the premises with the land owners.

Under Article 13, relative to indemnifying the Commonwealth against land damage caused by alteration of the Boston Road, so called, the article was dismissed.

Under Article 14, relative to authorizing the Selectmen to enter into a contract for alteration of the Boston Road, so called, the article was dismissed. Under Article 15, voted that Dr. F. E.Varney, Capt. John J. Monahan and C. George Armstrong be a committee to investigate the matter of furnishing transportation for school children of the town, and report their conclusions and recommendations at the next Special Town Meeting to be held, if practicable, not later than June first of the current year.

Under Article 16, relative to appropriating a sum of money to build a garage for housing trucks in case of purchase under the preceding article, the article was dismissed.

Under Article 17, relating to appropriating a sum of money for driving and maintaining trucks owned by the Town, the article was dismissed.

Under Article 18, relative to the purchase of Wayne School Car, the article was dismissed.

Under Article 19, voted that commencing with the current year, the Town choose annually a Finance Committee of five members with the powers, duties, authority and obligations provided for in Article 19. The committee chosen was as follows: John J. Monahan, William E. Belleville, William H. Shedd, James P. Dunigan, Herbert E. Ellis. It was voted to discontinue the Committee on Appropriations and a rising vote of thanks was extended to the retiring committee.

Under Article 20, voted that the sum of two hundred fifty dollars (\$250) be taken from money already in the treasury for the construction of a new walk in front of the Centre Town Hall.

Under Article 21, voted that the sum of four hundred dollars (\$400) be taken from money already in the treasury for the building of a new sidewalk and curbing the same in front of the New High School at the Centre Village.

Under Article 22, relative to the purchase of motor fire apparatus and equipment, it was voted that a committee of three be appointed by the Moderator and to report at the next Town Meeting. The Moderator appointed to serve on this committee: Arnold C. Perham, Patrick S. Ward and Wilbur E. Lapham, Under Article 23, voted to raise and appropriate the sum of fifteen hundred dollars (\$1,500) to complete the work of printing and publishing the History of Chelmsford now being propared by Rev. Wilson Waters at the request of the Town, and that all matters relating thereto be continued in the hands of the Trustees of the Adams Library as voted by the Town in 1915.

Under Article 24, voted to raise and appropriate the sum of one hundred sixty-seven dollars (\$167) to be paid to Herman P. Grantz for loss of time caused by injury while in performance of duty as Police Officer.

Under Article 25, voted that the Town hereby accepts and allows the laying out of Shaw Road, situated at the North Village as described in the report of the Selectmen duly filed with the Town Clerk on January 16, 1917, and as shown on the plan therein referred to.

Under Article 26, voted that the Town hereby accepts and allows the laying out of Grosvenor Street, situated at the North Village as described in the report of the Selectmen duly filed with the Town Clerk on January 16, 1917, and as shown on the plan therein referred to.

Under Article 27, voted that the Town hereby accepts and allows the laying out of Carlton Avenue, situated at the East Village as described in the report of the Selectmen duly filed with the Town Clerk on January 16, 1917, and as shown on the plan therein referred to.

Under Article 28, voted that the Town hereby accepts and allows the laying out of Sprague Avenue, situated at the East Village as described in the report of the Selectmen duly filed with the Town Clerk on January 16, 1917, and as shown on the plan therein referred to.

Under Article 29, relative to what action the Town would take to provide for the lighting of the public streets, it was voted that Ulysses J. Lupien, John J. Monahan and Willian B. Northrop constitute a committee to make investigations and report at the next Special Town Meeting. Under Article 30, voted that the Town accept the provisions of Chapter 423 of the Acts of 1909, entitled, An Act Relative to the Sale of Ice Cream, Confectionery, Soda Water and Fruit on the Lord's Day, as amended by Chapter 451 of the Acts of 1913.

Under Article 31. relative to raising and appropriating money for the purchase of a lot of land at North Chelmsford for cemetery purposes, it was voted to lay the article upon the table until the next Town Meeting and that the name of James W. Steeves be substituted for that of Fred B. Edwards upon the committee already appointed.

Under Article 32, voted that the Town authorize the use of the Lower Town Hall at North Chelmsford until further action of the Town, by the Boy Scouts for purposes of their organization, free of charge, subject to the supervision and control of the Selectmen.

Under Article 33, relative to raising and appropriating money to be paid the Lowell Electric Light Corp., for street lamps at West Chelmsford Park, the article was laid upon the table until the next Town Meeting.

Following the transaction of the foregoing business the result of the official ballot for town officers under Article 2 of this warrant was declared as follows:

FOR SELECTMEN FOR THREE YEARS	
Justin L. Moore	233
Karl M. Perham	157
For Overseer of the Poor for Three Years	
Justin L. Moore	224
Karl M. Perham	151
For Town Treasurer and Collector of Taxes	
Ervin W. Sweetser	349
For Assessor for Three Years	
Fred L. Fletcher	317

For Three Auditors

Harlan E. Knowlton Albert A. Ludwig Preston L. Piggott	295 293 284
For One Constable	
Hubert H. Richardson	321
For One Member of School Committee for Three Ye	LARS
Ulysses J. Lupien	328
For Two Trustees of Adams Library for Three Yes	ARS
Francis Clark	301 297
For Tree Warden	
Minot A. Bean	315
For Sinking Fund Commissioner for Three Years William J. Quigley	307
For Cemetery Commissioner for Three Years Bayard C. Dean	296
For Park Commissioner for Three Years Patrick S. Ward	299
Vote on Question of Licensing the Sale of Liquo Yes	rs 48
No	$\frac{40}{321}$
After a rising vote of thanks had been extended to Moderator for his able conduct of the meeting, it was vote dissolve the meeting at 5.18 P. M.	

			WALTER	PERHAM,
EDWARD	J.	ROBBINS,		Moderator.
	U I	Town Clerk.		

1

Constitutional Convention ELECTION, MAY 1, 1917

At a legal meeting of the qualified votes of the Town of Chelmsford held at the four precincts May 1, 1917 in conformity with the provisions of Chapter 98, General Acts of 1916, the following candidates for election as delegates to the Constitutional Convention received the number of votes set against their respective names.

Delegates at Large

Charles Francis Adams	246
George N. Anderson	102
Albert S. Apsey	175
Charles J. Burton	210
John L. Bates	228
William H. Brooks	198
Walter A. Buie	69
Charles F. Choate, Jr	207
Charles W. Clifford	188
George W. Coleman	115
Louis A. Coolidge	211
John W. Cummings	247
	215
Daniel R. Donovan	82
Frank E. Dunbar	236
Samuel J. Elder	219
Wilmot R. Evans, Jr	179
Eugene N. Foss	85
N.F. A. MIN .	121
Arthur D. Hill	116

Patrick H. Jennings	81
Abbott Lawrence Lowell.	226
Nathan Matthews	200
James P. Moriarty	75
Joseph C. Pelletier	89
Josiah Quincy	103
Moorfield Storey	179
Charles B. Strecker	65
Joseph Walker	98
David I. Walsh	109
Sherman L. Whipple	103
George H. Wrenn	84

FIFTH CONGRESSIONAL DISTRICT

Chester W. Clark of Wilmington	105
John N. Daley of Lowell.	92
Edward Fisher of Westfield	266
Hamlet S. Greenwood of Lowell	213
James Wilson Grimes of Reading	174
H. Harding Hale of Hudson	212
William Odlin of Andover	80

ELEVENTH MIDDLESEX REPRESENTATIVE DISTRICT

Edward J.	Robbins	of	Chelmsford	• • • • • • • •				264
-----------	---------	----	------------	-----------------	--	--	--	-----

Special Town Meeting

At a legal meeting of the inhabitants of the Town of Chelmsford qualified to vote in Town affairs held pursuant to Warrant at the Town Hall, Centre Village, Thursday, May 31, 1917, at eight o'clock in the evening, the following business was transacted to wit:

The meeting was called to order and the Warrant read by the Town Clerk.

Under Article 1, to choose a Moderator, Walter Perham, was unanimously elected, the check list being used and the oath of office administered by the Town Clerk.

Under Article 2, voted to raise and appropriate the sum of five hundred dollars (\$500) for a flag pole to be located on the common at the North Village.

Under Article 3, voted that the sum of two hundred and twenty dollars (\$220) be raised and appropriated for the purpose of paying the Town Treasurer's Bond.

Under Article 4, the special committee chosen at the last annual meeting relative to transportation of school children made their report and the same was laid upon the table pending action on Article 5 of the Warrant.

Under article 5, the Moderator appointed Arthur M. Warren and James P. Dunigan to serve as Tellers and they were sworn by the Town Clerk. It was then voted that the Town raise and appropriate the sum of eleven hundred and forty six dollars (\$1,146) being the total of twenty-five cents per \$1,000 of the preceding year's valuation, and borrow the balance of the sum of seventy-six hundred dollars (\$7,600), amounting to six thousand four hundred and fifty-four dollars upon the promissory note or notes of the Town, which sum of \$6,454 the Town Treasurer is hereby authorized and directed to borrow with the approval of the Selectmen and to issue the note or notes of the Town therefor payable in four annual installments of sixteen hundred thirteen dollars and fifty cents (\$1,613.50) each of which the first shall be payable in one year, the second in two years, the third in three years and the fourth in four years from the date thereof, with interest payable semiannually at a rate not exceding five percent per annum, said total sum of seventy-six hundred dol'ars (\$7,600) to be expended by a committee consisting of John J. Monahan, C. George Armstrong and William E. Belleville, in the purchase of two automobile trucks for the transportation of school children as provided by law.

Under Article 6, relative to raising a sum of money to house transportation trucks, the article was referred to the next Annnal Town Meeting.

Under Article 7, voted that the Town raise and appropriate the sum of twenty-two hundred dollars (\$2,200) to cover the balance of expense of transporting school children.

Under Article 8, voted that the Selectmen be and hereby are authorized and empowered to execute in duplicate in the name and behalf of the Town and under its corporate seal, an agreement with the Lowell Electric Light Corporation which has been read at this meeting for the lighting of public streets in the Town for a period of five years beginning not later than Nov. 1, 1917, it being expressly understood however that the existing contract between the said Electric Light Corporation and the Town dated September 22, 1911, is to continue in full force pending the going into effect of the proposed new contract.

Under Article 9, voted to raise and appropriate the sum of fifteen hundred dollars (\$1,500) to raise the salary of the grade teachers.

Under Article 10, voted to raise and appropriate the sum of seventy-five dollars (\$75) for the purpose of purchasing a new United States flag for the Centre Village. Under Article 11, relative to the appropriation of money for the purchase of motor fire apparatus, the matter was recommitted to the existing committee to be reported at the next Aunual Town Meeting. It was suggested that the committee be increased to five members and C. Frank Butterfield and Frederick A. Snow were appointed from the floor.

Under Article 12, voted that the Town authorize the use of the Lower Town Hall at Chelmsford Centre by the Boy Scouts free of charge subject to the submission and control of the Selectmen.

Under Article 13, voted that the Town raise and appropriate the sum of eight hundred dollars to be expended by the Committee appointed under Article 16 of the Warrant for the Annual Meeting for the current year consisting of Dr. F. E. Varney, James W. Stevens and Charles F. Scribner, for the purchase, in the name and behalf of the Town, for cemetery purposes, of a lot of land at North Chelmsford containing about fifteen acres, situated on the southerly side of the West Chelmsford Road, so called, provided they can procure such land at a price not exceeding the sum of eight hundred dollars (\$800) and that the owners give the Town a title thereto satisfactory to the Committee.

Uuder Article 14, voted that the Town raise and appropriate the sum of two hundred dollars (\$200) for the purpose of purchasing two safes, one for the School Committee and one for the Cemetery Commission.

Under Article 15, voted that the Town discontinue the highway leading from Robbin Hill Road, near the premises of Mrs. Ropert Penniman to Park Road.

Under Article 16, voted that the Town discontinue the highway leading from the Fred Park Road to the premises now or formerly owned by Mrs. Homer Thayer.

At 9.30 P. M., voted to dissolve the meeting.

WALTER PERHAM,

EDWARD J. ROBBINS, Town Clerk. Moderator.

Joint Primary

At a legal meeting held September 25, 1917, at the four precincts of the Town of Chelmsford in conformity with the provisions of Chapter 550 of the Acts of 1911, the following candidates for nomination received the number of votes set against their respective names.

Governor

Grafton D. Cushing, Republican	66
Samuel W. McCall, Republican	117
Frederick W. Mansfield, Democrat	28
LIEUTENANT-GOVERNOR	
Calvin Coolidge, Republican	170
Matthew Hale, Democrat	10
Secretary	
Albert P. Langtry, Republican	165
Arthur B. Reed, Democrat	105
Althur D. Reed, Democrat	10
TREASURER	
Charles L. Burrill, Republican	166
Humphrey O'Sullivan, Democrat	10
AUDITOR	
Charles Bruce, Republican	62
Alonzo B. Cook, Republican	109
Elzear H. Choquette, Democrat	10
Attorney-General	
Henry C. Attwill, Republican	155
Conrad W. Crooker, Republican	14
Josiah Quincy. Democrat	10

Councillor	
James G. Harris, Republican	153
SENATOR	
Arthur W. Colburn, Republican	$\frac{165}{27}$
Representative in General Court	
Walter Perham, Republican	163
COUNTY COMMISSIONER	
Walter C. Wardwell, Republican	156
MEMBER OF STATE COMMITTEE	
Charles Nichols, Republican	158
Delegates to State Convention	
Walter Perham. Republican	162
William B. Northrop, Republican.	153
Charles Nichols, Republican	158
Herbert C. Sweetser, Republican D. Frank Small, Republican	3 1
Ralph P. Adams, Republican	1
Hosmer C. Sweetser, Republican	1
John P. Eaton, Republican	1
Fred L. Fletcher, Republican	1
Arnold C. Perham, Republican	. 1
Members of Political Town Committee	
D. Frank Small, Republican	158
William B. Northrop, Republican	145
Fred L. Fletcher, Republican	$155 \\ 156$
Franklin E. Johnson, Republican	147
Arnold C. Perham, Republican	156
Alfred A. Roy, Republican	150
Charles Nichols, Republican John E. Harrigan, Democrat	$\frac{151}{27}$
Daniel E. Haleny, Democrat	26
John H. Daley Democrat	26

EDWARD J. ROBBINS, Town Clerk

.0

State Election

.

Number of ballots cast Precinct 1-350, Precinct 2-225. Precinct 3-44. Precinct 4-54. Total 673.

GOVERNOR

James Hayes, Soc. Labor	1
Chester R. Lawrence, Prohibition	11
Frederick W. Mansfield, Democrat	154
Samuel W. McCall, Republican	473
John McCarty, Socialist	23
Blanks	11

LIEUTENANT-GOVERNOR

Calvin Coolidge, Republican	460
Matthew Hale, Democrat, Progressive, Prohibition	128
Sylvester J. McBride, Socialist	28
Fred E. Oelcher, Soc. Labor	4
Blanks	53

SECRETARY

Herbert S. Brown, Prohibition	18
Albert P. Langtry, Republican	445
Ingvar Paulsen, Soc. Labor	5
Arthur B. Reed, Democrat	136
Marion E. Sproule, Socialist	31
Blanks	38

TREASURER AND RECEIVER GENERAL

Charles L. Burrill, Republican	428
Solon Lovett, Prohibition	18
Joseph A. Murphy, Socialist	31

.

Humphrey O'Sullivan, Democrat	160
Mary E. Peterson, Soc. Labor	4
Blanks	32

AUDITOR

Elzear H. Choquette, Democrat	147
Alonzo B. Cook, Republican	432
David Craig, Soc. Labor	6
Walter S. Peck, Socialist	29
Henry C. Smith, Progressive	11
Blanks	48

Attorney-General

Henry C. Atwill, Republican	4 49
Frank Anchter, Progressive	11
William R. Henry, Socialist	27
Thomas J. Maker, Soc. Labor	6
Josiah Quincy, Democrat	140
Blanks	40

Councillor

James G. Harris,	Republican	489
Blanks	•••••••••••••••••••••••••••••••••••••••	184

SENATOR

Arthur W. Colburn, Republican	473
Henry J. Draper, Democrat	165
Blanks	35

REPRESENTATIVE IN GENERAL COURT

Walter Perham, Republican	520
Blanks	153
COUNTY COMMISSIONER	
Walter C. Wardwell, Republican	473
Blanks	

QUESTION:-Shall an Article of Amendment to the Constitution relative to absentee voting, submitted by the Constitutional Convention, be ratified ?

Yes	350
No	151
Blanks	172

QUESTION:—Shall an Article of Amendment to the Constitution relative to appropriations for educational and benevolent purpose, submitted by the Constitutional Convention, be ratified ?

Yes				•••			•										 , ,					384
No.		 		• •	•		• •			•					• •			 		• •	• •	199
	Blanks					• •		• •				•	•					 		•		90

QUESTION :- Shall an Article of Amendment to the Constitution relative to the taking and distribution by the Commonwealth and its municipalities of the common necessaries of life submitted by the Constitutional Convention, be ratified ?

Yes	416
No	104
Blanks	154

Results of Vote for Representative Eleventh Middlesex District

Walter Perham of Chelmsford, Rep. 273 152 59 520 125 84 216		Acton	Bedford	Carlisle	Chelms- ford	Littleton	Tyngsboro	Westford	Totals
Blanks	Chelmsford, Rep.							216 76	1429 3 63

EDWARD J. ROBBINS, Town Clerk

Report of Town Clerk

BIRTHS RECORDED IN CHELMSFORD IN 1917

Date Name of Child Jan.

- 2 Stophia M. Cormick 2
- 3 Annie Elizabeth Rape
- 5 William P. Fendon
- 10 Catherine Ellen O'Leary
- 18 Milton Raymond Harris
- 19 John Joseph Donohue
- 19 Raymond Chester Bliss
- 26 William Charles Bean
- 31 Stillborn

Feb.

- 21 Ruth Arlene Green
- 21 Eugenia Gulitz
- 23 Mary Catherine Devine
- 26 Mary Isabel McDonald
- Mar.
 - 2 Percival Hulslander
 - 2 Richard Dyar Hulslander
 - 9 Sarah Millicent Hill
 - 9 _____ Caton
 - 13 Grace Amelia Barton
 - 27 Alexander Stanek
 - 28 Dorothy Mary Ann Parks
 - 29 Janet Letitia Shaw

30 Ruth Monica Carlson

Apr.

4 Irene Marie Alice Loiselle5 Everett Varney Olsen

Name of Parents

John M. and Sarah (Thompson)

- John H. and Mary E. (Bailey)
- Peter F. and Mary (Duffy)
- Cornelius A. and Celia M. (Hemlow)
- Charles W. and Ada M. (Lane)
- John J. and Margaret T. (Ledwith)
- Leroy C. and Charlotte B. (Baker)

Harry C. and Harriet (Aubrey)

J. Wilfred and Lillian E. (Bailey) Grigorig and Savaska (Yaselegzo) Charles and Mary (McCarry) Yallace and Helen (Cameron)

- Louis and Jennie (Morrison)
- Louis and Jennie (Morrison)
- James and Martha (Cahey)
- James and Anna (Lane)
- Charles W. and Minnie (Russon)
- Michael and Mary (Urszula)
- Ira A. and Grace (Jarvais)
- John W. and Elizabeth N. (Morning)

Kuno and Monica A. (Johnson)

Arthur and Eva (Plouffe) Orne R. and Edith (Kiberd)

- Date Name of Child
- 11 Hope Wheeler
- 14 Alexander J. E. Lecour
- 15 Stillborn
- 18 Arthur Frank Smith
- 23 Ulyses John Lupien
- 27 Blanche Snay
- 29 Raymond Ayotte

May

- 6 Norman Rushworth Hoelzel
- 8 Alice May Barr
- 11 Forrest Watson Hyde
- 11 Albert Rodrique
- 15 Leo Fissett
- 21 Harold Alberton Petterson
- 22 Paul Francis Fenlow
- 24 Doris Louise Hadley
- 25 Mieczysław Saja
- 28 Arthur James Haley

June

- 4 Mary Blanche Boutcher
- 5 Oliver Fugere
- 10 Louise Leman
- 10 Gladys Knowlton
- 14 Peter Poznick
- 17 Helen Florence Ogden
- 24 Donald William McLean

Jul.

- 3 Annie Elizabeth Peterson
- 7 Irene Mary LeClair
- 7 Lillian Thelma Marinel
- 7 Helen Janet Kirke
- 7 Etta M. W. Ohlson
- 11 Reta Elizabeth Stone
- 16 Gloria Mitchell

Name of Parents

Arthur O. and Eva May (Hanson) Ernest and Claudia (Beaudette)

- Arthur and Edith E. (Armitage) Ulyses J. and Eugenie M. (Gosselin)
- William and Flora (LaComb) Ephraim and Clarice (Regis)
- .
- Charles F. and Edith M. (Rushworth) Stanley R. and Ella M. (Venoit) Forrest F. and Alice (Benjamin) Eugene and Celia (Gaudette) Adolph and Georgianna (Moran) Harold C. and Charlotte M. (Vinal) Peter F. and Mary E. (Duffy) Herbert T. and Ellen (Dunkerley) Maran and Stefania (Dulemba) Patrick H. and Rose G. (McLarney)

Felix and Delia (Levasseur)

- Joseph and Delirne (Marcoux)
- George and Elizabeth E. (Tattersall)
- Harlan E. and Julia E. (Spaulding)
- John and Mary (Bardiz)
- Albert and Mary (Fortneau)
- William H. and Lucy D. (Googins)

Carl A. and Ericka (Person)

Arthur and Lena May (Nardin) George W. and Lillian L. (Matt-

- son) Thomas M. and Anna E. (White)
- John S. and Stella M. (Whitney) John J. and Della P. (Bacon)
- Harry E. and Etta (Reynolds)

Name of Parents

John H. and Mina Della (Chase) Harry E. and Esther A. (Phelps) Lyman A. and Grace (Hutchins) Carlos W. and Edith (Marshall)

Fritz H. and Rose E. (Paignon) Kolios and Charlotte (Constando)

Percy T. and Ruth G. (Notton) John and Margaret (Dunigan) Arthur and Martha (Proctor) Donato and Donata (DiLuco)

Leon W. and Florence (Brooks) Walter E. and Elizabeth M. (Hoole) Manthos and Constance (Stamoul) John P. and Mabel A. (Birtwell) Anthony and Nellie (Kaczmar-

Peter and Celeste (Murtagh) Philip N. and Grace M. (Bessette)

ezvk)

Frederick J. and Mary (Dixon) Roy L. and Eliza G. (Hollis) John M. and Mary (McMahon) Robert and Minnie (Johnson) Robert and Minnie (Johnson) Timothee and Alma (Bedard)

Sinai and Levanie (Tougas) Michael and Mary (Sjroka)

Walter N. and Amelia (Syvert) Michal and Angelina (DiRocco) John H. and Theresa L. (Elliott) Odher E. and Odella (Morse) Frances J. and Margaret (Conley) Roka and Dora (Wukin) James E. and Clara E. (Coughlin) Joseph and Angelina (Simone)

Date Name of Child

- 24 Adaline Myrtle Bardett
- 28 Paul Edward Duren
- 28 Arthur Wendell I yam

31 Dorothy Louise Dunning

Aug.

- 7 Roy Johnson Pearson
- 11 Alexandra Koulos
- 15 Stillborn
- 16 Percy Thomas Robinson
- 20 Francis Larkin
- 22 Allen Dawson Davidson
- 27 Supienza DiRollo

S'ept.

- 10 Ellison Bartlet Vickery
- 17 Walter Henry Trubey
- 22 James Koulos
- 23 Mary Ann Sthorer
- 25 Jazefa W. Zabarek

Oct.

- 1 Celeste Marie Barrows
- 21 Rose Y. Gaudette
- 24 Stillborn
- 25 Victio Francis Reedy
- 25 Frank Edward Hannaford
- 28 Joseph Paul McTeague
- 30 Gilbert Varney Dustan
- 30 Ada Elizabeth Dustan
- 31 Marie M. B. Ducharme

Nov.

- 5 Marie L. E. Simard
- 5 Korola Liebedzinski
- 7 Stillborn
- 9 Joyce Enid Marinel
- 12 Maria Carmine Mandazzi
- 15 Margaret Marie Duffy
- 16 Charles Albert Robinson
- 17 Madeline Brennan
- 18 Nicholas Skritten
- 19 Mona Marie McEnaney
- 20 Roeo Purro

ite Name of Child	Name of Parents
Rose Letitia Williams	William H. and Lily (Whittiker)
Adeline Virginia Drake	Elmar H. and Adele (Nardin)
Fred Alexander Wetmore	Burpee S. and Florence B. (Trubey)
Stillborn	
Stillborn	
Helen Gertrude McQuade	John J. and Florence H. (Finch)
David Herbert Chandler	David H. and Eleonora (Mac- Donald)
Clara Arvilla Chandler	David H. and Eleonora (Mac- Donald)
Roy Burton Chase	Roy B. and Ethel M. (Catlin)
с.	
Alice May Cookson	John and Esther (Butterworth)
DiProffio	Samuel and Lucci (Lucia)
Mara C. G. Gauthier ——— McLean	Emile and Ernestine (Gagnon)
	John G. and Helen L. (Francis)
Phyllis Mabelle Foss Mildred Ruth Sherlock	George F. and Elva (Lane)
Mildred Kuth Sherlock	Clarence A. and Carrie L. (Conner)
Elizabeth Viola Nickles	Stephen H. and Ne.tie (Linahan)
Stanley Albert Wright	Otis R. and Versa M. (Jordan)
Ruth Bernice Dutton	Francis O. and Georgia (Libbey)
Noela Mary Bergeron	William and Laura (Rondeau)
Taisey	Claude and Oresa (Williston)
Herbert Richard Sargent	Harry and Gertrude (Alexander)
Murphy	Edward P. and Bertha (Tucke)
Whole number recorded	
Males	
Females	
Stillborn	
	TATED IN 1015
NOT RETU	IRNED IN 1915

F,	0	h	
	C	U	•

D 21

2627

27 2727

28

28

30

De 1

2 8

9

9 .10

17

17

18 24

25

27

29

25 Edward Arthur Harman Harry W. and Marry M. (Tobin)

NOT RETURNED IN 1916

Nov.

22 Barbara Arnold Jasper

Joseph C. and Helen B. (Gegenheimer

Dec.

6 Russell Henrik Linstad Ole and Ethel J. (Clinton)

MARRIAGES RECORDED IN CHELMSFORD IN 1917

Dat	e	Names	Residence	Bir.hplace
Jan.	10		Chelmsford	
	10	Costas Yanisades	No. Chelmsford . No. Chelmsford .	Greece
	22	James O. Shevlin	No. Chelmsford . Lowell Mass	Chelmsford
Feb.	5		Chelmsford Hookset N. H	
	19	Hermanegilde Nade	au No. Chelmsford . Lowell Mass	Canada
	20	Alfred M. Nault	Lowell Mass No. Chelmsford	Canada
	25	Perley Guy Caton . Dorothy Thelma	Lowell Mass 7	Fewksbury Mase.
		Webster		IVALICIA MARSS.
Apr.	14		Chelmsford en .Lowell Mass	
	16	Otis R. Wright	No. Chelmsford No. Chelmsford	No. Chelmsford
	21	Henry Francis Fes		
			Ea. Chelmsford .	
	25	Walter E. Trubey .	No. Chelmsford No. Chelmsford .	No. Chelmsford
May	1		No. Chelmsford . Tyngsboro, Mass.	
	12	Manuel Abrew Aleis	xo .Lowell Mass Ea. Chelmsford .	Portugal
	12	Blair Watson Hors	manChelmsford	Canada
	16	John Henry Duffy .	No. Chelmsford liottWestford Mass.	No. Chelmsford
	19		W. Chelmsford .	
	10		Lowell, Mass	
	21		No. Chelmsford .	

•

Dat	ce	Names I	Residence	Birthplace
	21	Marie Albina LacourseNo Fred SiegalNo Dorothy GravelleLo	Chelmsford .	. New Yory City
	23	Jesse Brethart Gill Lov	vell, Mass	Canada
	28	Hilda Louise D. L. HayeNo. Edward J. LaFrance No. Marie PloffLov	Chelmsford .	. Littleton N. H.
June	3	Harry B. Abrahamson .W. Henrietta DouglasWe		
	6	Leo Henry Lanone Lov Zula Viola McKenna No.	well, Mass	Lowell, Mass.
	6	Russell P. Skidmore Che Ruth M. Welch No.	elmsford	Nova Scotia
	13	Clifford Everett Hall .No. Annie Elizabeth PerkinsWe	Chelmsford	No. Chelmsford
	14	Emerson Neal McLeanLov Christine Alice (Adams) GravesCho	vell Mass	P. E. Island
	16	Thomas V. ButlerNo. Roberta B. McMichaelNo.	Chelmsford .	New Brunswick
	17	Emery P. Simard Che Emelia Tougas Lov	Imsford	Chelmsford
	20	Ernest L. HillLov Edith E. NystromW.	vell, Mass	Lowell, Mass.
	27	Raymond Harrimon		
		GatecLow Maude Jessie HollisChe		
	27	Charles H. Hale No. Lilla (Cromwell)		
		MackayLov	· · · · · · · · · · · · · · · · · · ·	
	27	Harry Asa ColeLow Josephine JuirisChe		
	30	Fred A. Butters Che Eva B. (Shanahan)	elmsford	Dracut Mass.
. .	_	PutneyChe		
Jul.	7	Curtis E. FairbanksMo Esther V. FishSo.		
	9	Frederick Edward		
		MorrisLow		
	14	Martha Gertrude RoarkChe Banks F. Trumbull Che Sadie A. (Brown)		
		EmeryChe	elmsford (Cambridge Mass.

Dat	е	Names Residence Birthplace
	18	David I. OlssonW. Chelmsford Sweden Beatrice M. Suther-
		land Westford Charlestown Mass.
Aug.	2	Alvin H. Fletcher Chelmsford Tyngsboro Mass.
	ī	Dora May Wentworth . Chelmsford Milton Mills N.H. Charles N. Corey Lowell, Mass Canada
	9'	Grace L. Jordon No. Chelmsford . No. Chelmsford William H. Davis Chelmsford Marlboro Mass.
	15	Addie M. (Hall) ChaseWorcester Mass. Pittsfield N. H.
	15	Walter SteeleWestford Mass Westford Mass. Edith M. De. La. HayeNo. Chelmsford . No. Chelmsford
	20	Allen E. Crafts Chelmsford Piermont N. H. Mary Josephine
		Richardson Chelmsford Chelmsford
	22	Archur Joseph Ayotte .Chelmsford Chelmsford Blanche Henriette
		Lario Lowell, Mass Lowell, Mass.
	22	John B. Wrigley Lowell, Mass Chatham, Mass
	25	Mary E. Dollard Chelmsford Lowell, Mass. John A. Nelson Lowell Mass Sweden
	ι. U	Mathilda (Petterson)
		ZettermanE. Chelmsford Sweden
	25	Raymond Eaton S'ar- gent
		Edith Wilkins Carlisle Mass Carlisle Mass.
	27	Clifford Huntress
		Queen
	28	Alexander Roger
		Borland
		ham Lowell, Mass.
	30	Charles J. Sheehan Lowell, Mass Lowell, Mass. Mary Etta Donahue Chelmsford Lowell, Mass.
Sept	1	Andrew M. ShuhanyChelmsford Avstria Annie Klatka Lowell, Mass Galecia
	17	Stephen L. Ketcham Rutland Vt Pottsdam N.Y. Anna F. RineyNo. Chelmsford Nashua N. H.
	18	Walter B. Emerson Chelmsford Chelmsford
		Caro B. (Odette)
		Pomeroy Chelmsford Canada
Oct.	9	William B. Cahey Chelmsford Ireland

Da	te	Names	Residence	Birthplace
		Lillian S. (Cormack)		
	10	Herrick John Halford Foster		
	13	Mary Verecunda Cox Harvey G. Cann	.So. Chelmsford	. Westford Mass.
	14	Nora Leary George T. Whitley	.W. Chelmsford .	Plainfield N.J.
	17	Lila M. Cole Robert Joseph Keele Laura Rose Richardso	erLowell, Mass	Lowell, Mass.
	21	Charles Edward Stua Mary Elizabeth Brid	rtLowell, Mass	Lowell, Mass.
	22	Carey W. Thing Abby M. Conant	.Canaan Me	New Sharon Me.
	24	Bernard L. Pope Sabina Madaline Rynr	.No. Chelmsford	Wilton, N.H.
	29	Charles D. Smith Clementine F. Hynes	.Lowell Mass	. New Brunswick
	31	John Adams Reid Elsa R. Anderson	.Boston, Mass	Gloucester Mass.
Nov.	3	Joseph Russon Flora May Durant	.Tyng-boro Mass.	Marlboro Mass.
	10	George Curtis McEwa Cora May King	nLowell Mass	Lowell Mass.
	15	Frederick Russell Dorothy W. Bean	.Chelmsford	Chelmsford
	28	Thomas A. Hughes . Margaret V. Mc ^o or-		Westford Mass.
Dec.	12	Errico Di Profio Grazia Chiaramita	.Lowell Mass	Italy
	25	Edward Nardin Celestine Theriault	.No. Chelmsford	Woonsocket R.I.
	25	Percy A. Scobie Mary Ellen Titteringto	.E. Chelmsford	Lowell Mass.

DEATHS RECORDED IN CHELMSFORD FOR THE YEAR 1917

Dat	P	Names	Vrs	Mths.	Dvs
Jan.	2	Rosetta W. (Thomas) Varney	83	9	5
5	5	Mary E. S. Turner	70	4	
	6	Charles Morris Hills	66	6	15
	- 7	Eleanor (Derney) Natdin	20		
	21	Mary A. (Gannon) Larkin	55		
	23	Elvira S. (Bolton) Pierce	83	4	2 6
	25 .	Cynthia G. Melvin	66		
	27	Joseph Wall Glover	10	9	19
	28	Theresia G. Ready	27		
Feb.	1	(Stillborn)			
	4	Sibbyl R. (Hutchins) Edwards	95	6	
	9	Thomas P. Sheehan	56		
	13	Samuel Atherton	84	3	6
	13	Margaret (Lavelle) Grantz	41		
	14	Gerold Heelon		9	
	15	Helen C. Whiting Sears	19	6	
	21	Olive Louise (Thompson) Estes	30	3	3
	25	Burt Emerson	78	9	25
Mar.		Amelia (Rudd) Russon	54		
	2	(Stillborn)			
	13	Robert D dy	64		
Apr.		Sarah F. (Noyes) Johnson	78	1	12
	13	Gratia Colburn	3	7	22
	13	Hope Wheeler			2
	20	Arselie (Morin) Gagnon	68	7	12
May	4	Samuel Naylor	69	2	
	9	Belle (Veach) Harrison	78	10	
	12	William Regan	33		
	12	Fred T. Duncan	67		4
	16	Thomas Smith	83	1	28
	23	Barbara (Craib) Bremner	78	8	23

34

.

Date	Names	Yrs.	Mths.	Dys.
24	Harold Barlow	7		11
25	Donald Walker			11
30	Annie Gertrude Welch	25		
June 7	Oliver Fugere			2
8	Lyman J. Richardson	67		
9	Thomas Plunkett	75		
20	Estelle Sophia (Kittredge) Perham	73	7	30
26	L.Annett(Lamplough)Porter	56		
July 2	John Knox	38		17
3	Victoria (Prince) Dubois	35	7	25
10	Bridget (Moynihan) Regan	63		
11	Hazel Irene Winning	17	2	28
18	William H. Walker	68	2	9
20	Richmond E. Nickles	60		
26	Kiiz Oskoski		8	•
30	Ellen Holland	62		
Aug. 1	Marietta (Rouillard) Byam	73	6	17
2	John A. Howard, Jr.	8	3	7
10	James H. McDonald	38		
12	Rose G. (McLarney) Haley	35		
13	Irene Mary Leclair		1	6
14	Stillborn			
18	Herman A. Nardin	1	1	21
Sept. 5	Williard C. Cummings	86	11	
6	Rebecca E. (Carlton) Whitcomb	71	8	20
8	Richard Dyer Hulslander		6	6
14	William Mercier	44	2	
23	Stillborn			
Oct. 3	Jane (Criard) Neault	5 9		
9	George Spaulding	87		14
11	John Holgate	53	2	16
12	George B. Holt	87	1	24
15	Martha (Farrell) Sawyer	42	10	28
18	Robert M. Knox	43	8	
20	Joshua F. Davis	85	7	2
27	Laura H. (Robbins) Hale	68	6	18

.

Date	Names	Yrs.	Mths.	Dys.
Nov. 7	Stillborn			
11	Proctor Alanson Roberts	67	7	
12	Marie Gaudette	1.	3	13
16	Elizabeth A. (Parkhurst) Fiske	94	5	5
17	Charles Albert Robinson		23]	Hrs.
17	Raymond C. Benest	9	3	6
18	Nicholas Skritch		1	Hr.
25	Alexander Koulas		2	
25	Stillborn			
27	Stillborn			
Dec. 1	Millard Bartlett	1	2	25
2	Stillborn			
20	Henry E. Badger	74	9	6
20	Alice Murry Cookson			18
28	Charles Dinnegan	42		
31	Elzear Prince	40	8	

DOGS LICENSED FOR THE YEAR 1917

Number of dogs licensed	279
Males	250
Females	27
Kennel License	2
Amount received for licenses	\$685 00
Amount of fees (20 cents a license)	55 80
Paid to the County Treasurer, receipt on file	\$629.20

Any owner or keeper of a dog not duly licensed which becomes three months old after the thirty-first day of March in any year *shall, whenever it is three months old,* cause it to be registered, numbered, described and licensed until the first day of the ensuing April, as provided in Sections 128 and 129 of Chapter 102 of the Revised Laws as amended, and shall cause it to wear around its neck a collar distinctly marked with its owner's name and its registered number.

ATTENTION IS CALLED TO THE CHANGE IN THE LAW REGARDING THE TIME DOG LICENSES SHALL BE PAID ON OR BEFORE THE LAST DAY OF MARCH, INSTEAD OF THE LAST DAY OF APRIL.

The Town Clerk is prepared to furnish blanks for births and deaths, also income tax blanks, and calls particular attention to the laws in relation to returns within *the first five days* of each month of all births occurring during the preceding month.

> EDWARD J. ROBBINS, Town Clerk.

Report of the Selectmen

HIGHWAYS

January 1, 1917, to January 1, 1918

David Higgins, 307 1/4 days	\$921 75
Wm. Balser, 238 3/4 days	595 90
Willis Greenwood, 65 1/2 days	$163 \ 62$
Wm. Driscoll, 23 1/2 days	74 63
Wm. Hollis, 33 days	74 26
Peter Wyojtas, 119 1/4 days	310 87
Robert Shinkwin, 31 days	92 00
David Kelley, 97 3/4 days	239 50
Henry Dowing, 11 1/2 days	28 75
Andrew Kelley, 17 1/2 days	52 50
Thomas Nagle, 12 1/2 days	37 50
Thos. Waldron, 78 3/4 days	238 87
Joseph Quigley, 5 days	12 50
Frank Sherwin, 9 days	20 25
Louis Clark, 63 1/2 days	$\begin{array}{c} 20 & 25 \\ 171 & 25 \end{array}$
Jos. McGam, 7 days	17 50
Deimond Steik, 7 1/2 days	16 88
Edward Dupreau, 3 days	12 00
James Shields, 1 day	$ \begin{array}{c} 12 \\ 2 \\ 50 \end{array} $
C. G. Nickles, 2 days	$\frac{2}{4}$ 50
Fred Cheville, 5 1/2 days	22 00
George Pickard, team	2,196 59
O. Luke, paving blocks, 13,155	686 51
John Marinel, teaming	403 77
Phil Donohue	54 25
H. G. Penniman	$\begin{array}{c} 31 & 20 \\ 31 & 30 \end{array}$
Smith & Brooks, Civil Engineers	$\begin{array}{c} 31 & 30 \\ 77 & 30 \end{array}$
Patrick Flynn, team	28 64
Wm. Reed	5 37
Geo. O. Spaulding, breaking walls	25 00
A. W. House	
C. M. Allen	7 55
	1.00

H. E. Fletcher & Co., crushed stone	$92 \ 44$
H. E. Fletcher & Co., edge stone	$129 \ 43$
	$\begin{array}{c} 120 \\ 30 \\ 56 \end{array}$
E. E. Paignon, Jr., team & labor	
S. W. Parkhurst	11 51
John J. Sullivan, team & labor	16 00
Jos. McDonald, breaking roads	7 88
Martin Service, signs	10 50
Karl M. Perham, labor & team	$25 \ 00$
Moses C. Wilson, team	64 90
David Higgins, 10 ft. curb	4 00
E. A. Wilson	55 15
Wm. P. Proctor Co.	144 93
American Tar Co.	540 00
David Higgins, team	8 50
Ind. Tar Coal Co.	$\begin{array}{c} 0 & 50 \\ 20 & 72 \end{array}$
	$\begin{array}{c} 20 & 12 \\ 1 & 13 \end{array}$
Geo. Pickard, 1/2 day	
H. L. Parkhurst, pipe	54 74
Albert Gallardi, team	168 34
C. W. Carkin, 200 ft. curb	88 00
J. C. Osterhout, repairs	$12 \ 12$
Ed. Dupres, labor	4 00
Jas. S. Wotton, team	$192 \ 00$
A. K. Guptill, team	11 00
Moses Wilson, team & gravel	$40 \ 20$
M. J. Ward, repairs	5 35
D. F. Small, supplies	3 02
Geo. Shepherd, supplies	1 60
A. H. Park	1 00
Miller & Co., signs	8 00
Staple Bros.	13 50
Chelmsford Water Dist.	3 27
M. J. Ward, repairs	90
F. W. Santamour, labor & supplies	51 65
E. T. Adams, supplies	65
H. C. Shedd, breaking walks	4 0 0
Dan O'Dea Motor Co.	4 25
N. Y., N. H. & H. R. R.	3 17
George Stewart, 368 loads gravel	36 80
Patrick Cassidy, 362 loads gravel	36 20
Charles Randlett, 245 loads gravel	24 50
N. E. Richardson, 178 loads gravel	17 80
M. McMahon, 115 loads gravel	11 50
D. Hartley, 70 loads gravel	10 05
A. Bengston, 33 loads gravel	$\begin{array}{c} 10 & 03 \\ 3 & 38 \end{array}$
Hannah G. Shipley, 19 loads gravel	1 90

A. K. Guptill, 72 loads gravel	7 20
Est. of P. Coleman, 56 loads gravel	$5 \ 60$
A. Paasche, 46 loads gravel	4 60
Wm. Fisher, 52 loads gravel	5 20
George Alexander, 12 loads gravel	1 20
A. Fletcher, 31 loads gravel	3 15
Jennie A. Lyon, 76 loads gravel	$\overline{7}$ $\overline{60}$
Mrs. Geo. F. Snow, 20 loads gravel	2 00
Bellville & Waite, 8 loads gravel	- 30
P. Savage, 6 loads gravel	60
M. Pihl, breaking roads	9 50

N

\$8,658 94

SUPPORT OF POOR

Expense at Almshouse

Arthur Burnham, Supt.	\$626 94
Philomena Long, labor	$\begin{array}{c} 162 & 51 \\ 162 & 50 \end{array}$
James Long, Supt.	$143 \ 30$
J. B. Emerson, groceries	$ \frac{110}{349} $ 76
E. W. Sweetser, provisions	336 14
E. T. Adams, groceries	$\begin{array}{c} 230 \\ 240 \\ 28 \end{array}$
A. G. Pollard, supplies	169 06
Sweetser & Day, grain	$\begin{array}{c} 105 & 00 \\ 400 & 02 \end{array}$
A. K. Guptill, labor	100 02
Adams & Co., supplies	53 50
No. Chelmsford Coal Co.	$\begin{array}{c} 35 & 50 \\ 29 & 50 \end{array}$
William Baker, labor	$\begin{array}{c} 25 & 50 \\ 34 & 50 \end{array}$
C. B. Coburn Co., supplies	29 89
L. J. Labarge, labor	$\begin{array}{c} 25 & 03 \\ 75 & 00 \end{array}$
Lowell Elec. Lt. Corp.	$\begin{array}{c} 75 & 00 \\ 31 & 20 \end{array}$
Lowell Gas Lt. Co.	$\begin{array}{c} 51 & 20 \\ 75 & 13 \end{array}$
	50 13
Boston Fish Market, fish	61 55
Union Market, provisions	$\begin{array}{c} 01 & 55 \\ 3 & 00 \end{array}$
H. Burnham Chalmaford Water Dist. water	
Chelmsford Water Dist., water	$ \begin{array}{ccccccccccccccccccccccccccccccccccc$
N. E. Tel. & Tel. Co.	$ \begin{array}{ccc} 7 & 36 \\ 7 & 95 \end{array} $
Donovan Harness Co., supplies	7 25
Bartlett & Dow, supplies	$ \begin{array}{c} 2 \\ 45 \\ 10 \\ 00 \end{array} $
Chemo Co., soap	$10 \ 00$
Nichols & Co., supplies	16 80
J. Cushing & Co., grain	23 99
Miley Soap Co., soap	$25 \ 00$

Joseph Brick Co., soap	$10 \ 70$
George Pickard, labor & teams	31 50
W. Hannaford, labor & team	44 23
A. H. Davis, supplies	
U U Dichardson Johan	155
H. H. Richardson, labor	25 07
Walter Perham, burial	34 75
C. G. Nickles, ice	21 55
W. B. Falls, supplies	$30 \ 27$
Outlet Fruit Co.	40 25
F. W. Santomour, blacksmith	$6\ 25$
Oscar R. Spaulding, wood	10 32
B. R. Benner, M. D.	10 00
Grand Union Tea Co., supplies	7 84
Pratt & Forrest, lumber	5 16
Karl M. Perham, 2 pigs	9 00
H. L. Parkhurst, supplies	$5 \ 90$
Adams Hardware Co.	1 25
F. E. Nelson Co., supplies	9 42
F. G. Pratt, labor	7 80
F. A. P. Coburn, supplies	1 75
P. H. Haley, postage	1 50
Cole & Santomour, 2 shoes /.	50
S. W. Parkhurst, supplies	$36 \ 85$
F. G. Cover Co., supplies	90
E. R. Merrill, supplies	65
Mr. Chase, supplies	1 40
N. Y., N. H. & H. R. R.	$1 \ 10 \ 1 \ 32$
Adams Ex. Co.	$1 32 \\ 1 34$
Cloverdale Co., supplies	10 91
W. F. Cobb Co., seeds	4 61
F. E. David, labor	3 00
Mrs. Wright, stove	$3 \ 25$
Stearns, tomato plants	1 60
R. F. Smith, shoeing	1 50
Fairburn's Market, supplies	$3 \ 40$
Ed. Kemp, butchering	4 00
2 crates peaches	1 50
Fred Davis, apples	$2 \ 00$
John Sudcliff, apples	$\frac{1}{3}$ 00
John Sudcliff, transportation	1 50
United Cigar Store, supplies	$ \frac{1}{1} 50 $
Frank Hannaford, potatoes	$\begin{array}{c}1&30\\2&00\end{array}$
Carter & Sherburne	
O. M. Saunders, supplies	$1 \frac{75}{75}$
B. Reed, brushes	75

.

Simpson & Rowland, sugar M. Sweeney, apples	$\begin{array}{c}4&35\\&80\end{array}$
Miscellaneous	6 25
1 calf	5 00
J. B. Bennett	1 75
N. R. Electric Supply Co.	3 48
J. L. Chalifoux	7 56

Receipts at Almshouse

Auction	\$649	52	
Milk	191	69	
23 doz. eggs	16	36	
2 calves	23	00	
1 cow	40	00	
Vegetables	49	60	
Junk .	6	55	
Fowl	3	00	
Hay	26	00	
Miscellaneous .	62	38	
			4

\$1,068 10

Outside Poor

E. W. Sweetser, cash aid rendered	\$835 50
D. F. Small, aid rendered	220 19
City of Lowell, aid rendered	95 71
Emma M. Tranton, aid rendered	40 00
No. Reading Sanatorium, aid rendered	209 14
State Board of Charity, aid rendered	$235 \ 00$
Town of Methuen, aid rendered	$176 \ 00$
J. H. McEnany, aid rendered	$121 \ 00$
E. McKenna, aid rendered	90 00
Thomas McMasters, aid rendered	57 50
S. W. Parkhurst, aid rendered	118 94
J. Marinel, Jr., aid rendered	$34 \ 25$
City of Boston, aid rendered	41 43
Dr. Amasa Howard, aid rendered	48 00
W. P. Proctor Co., aid rendered	2 50
J. F. McManomin, aid rendered	$127 \ 43$
M. E. & J. H. Valentine, aid rendered	$53 \ 13$
George Marinel, aid rendered	25 50
J. F. O'Donnell & Sons, aid rendered	30 00
Louis Seymour, aid rendered	15 83
Charles O. Robbins, aid rendered	4 00

No. Chelmsford Coal Co., aid rendered	$16 \ 00$
C. H. Lambert, aid rendered	5 00
Edgar R. Parker, aid rendered	$5 \ 00$
St. John's Hospital, aid rendered	10 50
Lowell Corp. Hospital, aid rendered	250
J. L. Chalifoux, aid rendered	7 50
J. H. Sparks, aid rendered	5 00
Frank P. Webster, aid rendered	4 00
Small & Stone, aid rendered	273

\$2,645.28

REPORT OF STREET LIGHTS

The Selectmen submit the following report :---

The number of electric lights in the town of Chelmsford are located in the different villages as follows:

Center	117
North	134
South	
West	32
East	28

Paid Lowell Electric Light Corp.

347 \$6,766 44

MISCELLANEOUS

Buckland Printing Co., reports	\$401 00
Patrick S. Ward, janitor	150 00
C. A. Aiken, janitor	$226 \ 25$
Fire Engineers, services	113 65
Courier-Citizen Co., Advt. & printing	$108 \ 67$
Lowell Elec. Lt. Corp.	79 81
Lowell Gas Co.	48 93
N. E. Tel. & Tel. Co.	51 13
City of Lowell, Police Dept.	$22 \ 75$
Parkhurst Press, printing	$112 \ 20$
Knowlton Press, printing	59 57
Wm. T. Johnson, janitor	$31^{\circ}25$
Henry O. Miner, janitor (1916-17)	$50 \ 00$
H. L. Parkhurst, coal & wood	118 20
Talbot Clothing Co., uniforms	166 75
No. Chelmsford Coal Co., coal	138 50
P. H. Haley, postage	91 14
D. Frank Small, del. reports	$20 \ 00$

Karl M. Perham, del. reports	$20 \ 00$
A. H. Park, del. reports	5 00
Alice M. Leith, land damages	75 00
H. W. Sweetser, care of flag	24 50
Chelmsford Water Dist.	$\begin{array}{c} 24 & 50 \\ 21 & 00 \end{array}$
Wakefield Daily Item, advt.	33 25
E. Wentworth Prescott, labor & sup.	18 48
John E. Harrington, school census	27 65
Dorothy Hall, school census	24 80
Nellie A. Ryden, land damages	$10 \ 00$
Matthew Bender Co., stationery	10 50
A. H. Park, auto spring	$10 \ 00$
Lull & Hartford, supplies	$25 \ 25$
Talbot Chem. Dyewood Co.	10 82
G. H. Holt, repairing pump	12 85
Smith & Brooks, surveying	$\overline{17}$ 00
Justin L. Moore, Insp.	$ \frac{11}{20} $ $ \frac{50}{50} $
A. H. Park, Insp.	$\begin{array}{c} 20 & 50 \\ 5 & 50 \end{array}$
D. Frank Small, Insp.	5 00
J. H. Sparks, Ambulance	13 00
C. B. Coburn Co., supplies	$16 \ 40$
W. D. Falls, supplies	$13 \ 45$
L. J. Ellinwood, rental	$10 \ 00$
F. E. Varney, M. D.	39 50
Harry Morton	$12\ 50$
Almon W. Holt, repairs	$12\ \ 27$
Thos. H. Murphy, repairs	20 83
D. F. Small, supplies	12 79
F. E. Varney, M. D., examinations	$13 \ 50$
H. C. Kittredge, supplies G. C. Prince & Son, supplies	4 20
G. C. Prince & Son, supplies	5 90
C. C. C. Hose & Rubber Co., supplies	9 00
P. B. Murphy Co., supplies	$\cdot 255$
Henry M. Meek Co., supplies	$\begin{array}{c} 2 & 55 \\ 2 & 56 \end{array}$
I. H. Knight, repairs	
M. J. Ward, repairing pump	2 80
Wm. Pihl, repairing pump	5 00
E. R. Marshall, supplies	1 00
E. G. Fay Co., 4 keys	1 20
Hoobs & Warren, supplies	$10 \ 06$
F. G. Pratt, labor & supplies	8 00
J. F. McManomin, postage	7 00
C. D. Reese & Co., badges	6 09
Cora A. Smith, repairs	$1 \ 25$
Stewart Mackay, repairs	$3 \ 50$

No. Chelmsford Mch. & Sup. Co., repairs 1	40	
and an an an an an an an and a share an	56	
	00	
	45	
	11	
	62	
	10	
Bartlett & Dow, supplies 1	25	
F. W. Santamour, repairs 3	50	
T. B. Smith, M. D., examinations 9	00	
	00	
F. D. Lambert, M. D., reporting births	25	
Richard J. McClusky, M. D., reporting births	25	
Library Bureau	75	
J. L. Moore, supplies	40	
F. E. Varney, M. D., Insp.	50	
	50	
H. H. Emerson, M. D., reporting birth	25	٠
A. C. Perham, fire engineer and 39 others 103	53	
H. W. Sweetser, fire engineer and 21 others 60		
J. D. Ryan, fire engineer and 23 others 80	90	
John Marinel, Jr., fire engineer and 23 others 30	56	
	57	
,	45	
	85	
, <u> </u>	50	
James P. Dunnigan, fire engineer and 5 others 5		
	90	
	00	
	80	
	30	
	70	
W. Santamour, fire engineer 1	00	
		4.2

\$3,023_03

,

PUBLIC PARKS

1

The second
John Thompson, labor 61 50
J. J. McManomin, shrubs 52 55
James S. Wotton, labor 11 50
John Vasselin labor 15-35
Robert Shinkwin, labor 12 94
A. G. Quist, labor 14 00
A. M. Warren, labor & supplies 20 08

.

Robin Hill Nursery, shrubs	10 0	0
	$\frac{10}{20}$ 0	-
Henry McCabe, Est., rental		
Bartlett & Dow, supplies	$12 \ 0$	00
Ervin E. Smith, supplies	$10 \ 1$	5
P. S. Ward, labor & supplies	$10 \ 0$	0
Fred L. Fletcher, labor & supplies	7 5	60
N. Chelmsford Mch. & Supply Co., supplies	28	88
Adams Hardware Co., supplies	$5\ 1$	0
Geo. O. Spaulding, labor	6 8	0
Royce Parker, labor	$5 \ 0$	0
H. E. Howard, labor	$5 \ 0$	0
E. R. Marshall, labor	$1 \ 0$	0
James P. Emerson, labor	$2 \ 0$	0
S. W. Parkhurst, supplies	9	0
Sweetser & Day, supplies	98	34

\$398 94

\$402 11

50

.

REPAIRS OF PUBLIC BUILDIN	IGS
Staple Bros., repairs Center Hall \$156	5 39
Lowell Furnace Co., repairs North Hall 127	i 32
	5 82
Charles E. Parkhurst, repairs Adams Library 32	88
H. H. Richardson, repairs Almshouse 5	5 40
E. G. Fay, repairs Center Hall 2	$2_{-}30_{-}$
Curtis Aiken, labor, Center Hall 1	00

MEMORIAL DAY

		\$124 69
Methina Wyman, labor	$2 \ 00$	
E. T. Adams, cigars	3 75	
Catherine Green, reading	3 00	
Ladies Benevolent Society	25 00	
Knowlton Press, printing	11 75	
Cong. Church Choir	12 50	
J. R. Parkhurst, labor	$14 \ 09$	
American Band, music	\$52 60	

LAND DAMAGES

Paid John A. Simpson	· \$1,161.50
Nellie M. Parker	50 00
G. P. Dadman	50 00
Eben R. Marshall	$75 \ 00$
Ella M. Melvin	$25 \ 00$
J. Adams Bartlett	10 00
	\$1.371

MEAT INSPECTIO	N		
Arnold C. Perham, Inspection	\$562_38 	\$562	38
CATTLE INSPECTI	O N		
Arnold C. Perham, Inspection	\$100 00		
		\$100	00
SEALER OF WEIGHTS & M	EASURE	S	
Curtis A. Aiken, labor	\$105 78		-
		\$105	18
FLAG POLE APPROPRIATIO	ON, NO.	C.	
Lexington Flag Staff Co.	\$500 00	\$500	0.0
		\$500	00
NO. CHELMSFORD LIB	RARY		
Paid Stewart Mackay, Treas.	\$800 00		0.0
		\$800	00
ADAMS LIBRARY			
Paid Wilson Waters, Treas.	\$1,200 00	\$1,200	00
		41,200	00
VILLAGE CLOCK			
Paid Village Clock Association .	\$30 00	\$30	00
			00
LAND FOR CEMETERY, NORT		AGE	
Paid George Bowers, land Emma M. Adams, land			
		\$740	00
NEW FLAG, CENTH	ER		
Paid A. G. Pollard Co.	\$75 00		
		\$75	00
TREE WARDEN			
Robin Hill Nursery, trees	\$60 00		
M. A. Bean, labor Robt. Shinkwin, labor	$\begin{array}{c} 35 & 00 \\ 41 & 66 \end{array}$		
Stanley Secton, labor	$ \begin{array}{c} 41 & 60 \\ 32 & 58 \end{array} $		

10	48
11	25
4	00
1	24^{-1}
4	50
4	48
1	00
1	12
4	40
1	50
	29
	$ \begin{array}{c} 11 \\ 4 \\ 4 \\ 4 \\ 1 \\ 1 \\ 4 \\ 1 \end{array} $

\$221 00

LOANS AND INTEREST

Central Savings Bank:		
New High School, Principal	\$3,250 00	
New High School, Interest	1,300 00	
Highland Ave. School, Principal	1,750 00	
Highand Ave. School, Interest	297 50	
So. Chelmsford School, Principal	650 00	
So. Chelmsford School, Interest	29 25	
Holt Property, Principal	500 00	
Holt Property, Interest	$135 \ 00$	
Union National Bank	$1,235\ 00$	
	Nga 10	\$9,146 75

INSURANCE FUND

Paid Walter Perham, Treas.	\$200 00	\$200	00
PUBLISHING TOWN	HISTORY		
Paid Wilson Waters, Treas.	\$1,500 00	k1,500	00
SPECIAL APPROPRIATION	(Herman Gran	ntz)	
Paid Herman Grantz	\$167 00	\$167	00
WALK AT TOWN HAL	L, CENTER		
Paid Staple Bros., contractors	\$250 00	\$250	00

CHELMSFORD WATER DISTRICT			
Paid Winthrop A. Parkhurst, Treas., hydrant service	\$750	00	\$750 00
TREASURER'S BON	D		,
Paid Martin Robbins & Son	\$220	00	
			\$220 00
TWO SAFES	ф10	0.0	È.
Paid E. E. Paignon, Jr., 1 safe Mosely Safe Co., 1 safe	$$40 \\ 105$		¢145 00
AUTO TRUCKS			- \$145 00
Paid George F. White, 1 G. M. C. truck	\$3,450	00	
J. W. Maguire Co., 1 Pierce Arrow truck	4,150	00	\$7,600 00
		T	φι,000-00
LOWELL INDUSTRIAL SO			
Paid City of Lowell, tuition	\$1,038		\$1,088 75
Paid aid rendered STATE AID	\$910	00	\$910 00
MILITARY AID			49TO OO
Aid rendered	\$24	00	\$24 00
INDIGENT SOLDIERS & S	AILO	RS	i ma a cro
Paid indigent soldiers and sailors	\$396		
			\$396 00
OFFICERS AND COMMFI		Š	
E. W. Sweetser, services and expenses as Treasurer and Collector	; \$969	41	
D. Frank Small, services and expenses as Chairman of Selectmen			
A. Heady Park, services and expenses as		00	
Selectman	300	00	
Justin L. Moore, services and expenses as Selectman	300	00	
H. C. Sweetser, services and expenses as Assessor	392	00	
James P. Dunigan, services and expenses as Assessor			
Fred F. Fletcher, services and expenses		00	

	205	0.0
as Assessor	395	
Ella A. Rose, clerk (Assessors)	155	
Fred'k A. Fisher, Town Counsel	180	81
H. H. Richardson, services and expenses	449	70
as Constable	443	10
Edward J. Robbins, services and expenses	945	55
es as Town Clerk	245	99
A. Heady Park, services and expenses as	65	00
Chairman Overseers of the Poor	00	00
Justin L. Moore, services and expenses as Overseer of Poor	95	00
	40	00
D. Frank Small, services and expenses as Overseer of Poor	95	00
	40	00
Justin L. Moore, services and expenses as Chairman Board of Health	15	00
	10	00
D. Frank Small, services and expenses Board of Health	10	50
Stewart Mackay, services and expenses	10	90
School Committee	75	00
Ulysses J. Lupien, services and expenses	10	00
School Committee	75	00
Wm. H. Hall, services and expenses	10	00
School Committee	75	00
Byard C. Dean, Cemetery Commissioner		00
James S. Byam, Cemetery Commissioner		00
Charles F. Scribner, Cemetery Commissioner		00
James Peck, Game Warden		00
F. E. Varney, M. D., Agent Board of	00	00
Health (2-3)	35	00
E. G. Scoboria, M. D., Agent Board of	00	00
Health (1-4)	35	00
Preston L. Piggott Auditor		00
Preston L. Piggott, Auditor Harlan E. Knowlton, Auditor		00
A. Ludwig, Auditor		00
James F. Leahey, Registrar		20
George H. Ripley, Registrar		$\overline{00}$
Karl M. Perham, App. Com.		00
Wm. H. Shedd, App. Com.		00
D. Frank Small, App. Com.		00
A. Heady Park, App. Com.		00
John J. Monahan, App. Com.		
James R. Gookin, special police	300	
Fred I. Vinal, special police	195	95
George Small, special police		20
Curtis Aiken, special police	43	00

George M. Wright, special police	48	85		-
John Marinel, Jr., special police	34	63		
Charles O. Robbins, special police	25	25		
George O. Spaulding, special police	16	00		
Henry Stavely, special police		50		
Patrick Cassidy, special police		00		
Patrick S. Ward, special police		00		
Frank E. Byam, special police		50		
Thomas Brown, special police		50		
John F. Parker, appraiser		00		
Walter Perham, appraiser		00		
E. E. Paignon, Jr., appraiser		00		
Howard S. Adams, precinct officer (clerk)		00		
Morton B. Wright, precinct officer (clerk)		00		
		00		
L. J. Ellinwood, precinct officer (clerk)	30	00		
Louis Jennison, precinct officer (clerk)	$\frac{30}{20}$	00		
John P. Scoboria, precinct officer (warden)	$\frac{20}{20}$			
James Savage, precinct officer (warden).		00		1
James B. McQuaid, precinct officer (warden)				
James Bowen, precinct officer (warden)	$16 \\ 17$	00,		
George A. McNulty, precinct officer (teller)	17	50		
John Parker, precinct officer (teller)	17	50		
John Pratt, precinct officer (teller)		50		
James S. Byam, precinct officer (teller)				
H. E. Howard, precinct officer (teller)		50		
H. T. Hadley, precinct officer, (teller)		50		
Byard C. Dean, precinct officer (teller)		50		
Thomas Roarke, precinct officer (teller)		50		
Arthur A. Chase, precinct officer, (teller)		50		
P. J. McMahon, precinct officer (teller)		50		
Dan Reardon, precinct officer (teller)		50		
H. W. Sweetser, precinct officer (teller)		00		
George Elliott, precinct officer (teller)	11	00		
Chas. Finnink, precinct officer (teller)	13	50		
Sidney Dupee, precinct officer (teller)	11	00		
H. A. Bunce, precinct officer (teller)		00		
Joseph T. Buttery, precinct officer (teller)	7	00		
E. J. Trubey, precinct officer (teller) (1916)	7	00		
			\$6,179	80

D. FRANK SMALL, A. HEADY PARK, JUST N L. MOORE, Selectmen.

Report of the Appraisers

W W

,

D

	roperty Appraisal of Worth	Depart	mem
1	Power sprayer and equipment	.\$600	00
1	Tool box	. 5	00
1	36-foot extension ladder	. 5	00
1	40-foot extension ladder	. 5	00
3	Ladders	. 2	00
	Poles, hooks, brushes, etc	. 5	00
10	Pairs of climbing iron	. 10	00
6	Axes	. 6	00
10	Brush hooks	. 3	00
12	Scythes and 6 snaths	. 21	00
2	Johnson pumps	. 1	00
1	Field glass.	. 1	00
	Lot of hose	. 25	00
3	Grindstones	10	00
2	Friend's spray pumps	. 10	00
1	Grab	. 1	00
1	15C-gal. tank	. 5	00
4	Pounds twine	. 1	00
1	Limp saw	. 1	00
2	Rakes	. 1	00
1	Hand cart	. 1	00
1	Pair Scrapers	. 1	00
3	Cutters	. 4	00
	Pitchforks	. 1	50
	Sundries	. 4	00
	Spraying outfit	. 75	00
1	Shovel	. 1	00
2	bbls. creosote	. 25	00
2	Ropes	. 3	00

\$833 50

Highway Property Appraisal

	Tool box	\$ 1	00
1	Road roller	100	00
3	Road scrapers	400	00
1		4	00
3	Road levelers	35	00
1	Road plough	15	00
8	Snow ploughs	100	00
18	Sign boards	10	00
12	New shovels	7	00
4	Snow shovels	1	50
5	Grub hoes	4	00
15	Picks	12	00
3	Iron bars	3	00
	Sewer tools		50
4	Street hoes		75
5	Stone hammers	5	00
10	Long drills	10	00
2	Tamping bars	2	00
1	Paving rammer	1	00
2	Ditch rammers	1	00
1	Big chain	2	00
2	Mason trowlers	2	00
1	Level		50
	Lot spikes	4	00
1	Bush scythe and math		60
1	Pinch bar		50
2	Sand screens	5	00
1	Wagon jack	1	00
3	Iron rakes	2	00
2	Axes	2	00
1	Lead rod	1	00
3	Saws	2	50
1	Scraper edge cutter	10	00
1	Hand roller	10	00
2	Old tires	1	00
	Lanterns		50

1	Ditch derrick and rope\$	35	00
1	Grindstone	7	00
	Canvasses	5	00
2	Drags	5	00
1	Metal culvert	14	00

Centre Fire Apparatus

1	Combination chemical and hand fire		
	engine	400	00
1	Hose and protective wagon	150	00
1	Hook and ladder wagon with ladders.	150	00
9	Chemical extinguishers	45	00
	450 ft. old fire hose $2\frac{1}{2}$ inch	100	00
1	Lot chemicals	10	00
2	Single harnesses	50	00
5	Sets of rubber suits	15	00
4	Fire axes	4	00
3	Crow bars	4	00
3	Shovels]	50
6	Forks	2	00
7	Pails	1	75
7	Cans	1	00
	150-foot extension ladder	35	00
	300- foot ³ / ₄ inch hose	-30	00
2	30-foot extension ladders	16	00
	Rope	4	00
1	35-foot extension ladder	9	00
1	25-foot extension ladder	ō	(1)
3	Ladders	15	00
7	Pike hooks and poles	5	00
8	Horse blankets	9	00
8	Lanterns	2	50
	Hose nozzle	õ	00
1	Rope and tackle	3	00
1	Horse rake	1	00
	Lot of brooms and sundries	5	00
1	Hose rack dryer	25	00
	Wagon jack	1	00

\$824 35

1	Cabinet\$ 5	00
	1500-foot, 2½ inch fire hose	00
2	Hand hose reels 150	00
5	Boston play pipes 75	00
3	Hydrant gates	00
1	Siamese connection	00
5	Callahan nozzles 70	00
1	Reducing connection 1	50
2	doz. ladder straps 10	00
1	doz. belts 10	00

\$2,269 25

\$165 00

South Fire Apparatus

55

1	Wagon	100 00
	Pails	
1	Rope	3 00
5	Ladders	15 00
2	Hooks	50
	Shovels	
1	Axe and bar	1 00
1	Horse blanket	3 00
2	Lanterus	50
6	Chemicals	35 00

Westlands Fire Apparatus

1	Hose reel equipment	75 (00
	500 foot. 21/2 inch hose	250 (00
1	Boston play pipe	15 (00
	Callahan nozzle		
6	Chemicals	40 (00
1	Hydrant gate	9 (0
		distillar fair-man 🕫 sidioscolis	

East Chelmsford Fire Apparatus

Wagon and	chemical	s	200 00
-----------	----------	---	--------

\$200 00

\$404 00

North Fire Apparatus

	1050 ft. 2½ inch hose \$500	00
1	Wagon 150	(0)
		00
1	40 ft extension ladder 30	00.
2	Nozzles 25	00
4	Chemical extinguishers 25	00
1	3/4 in. rope	50
		00
		00
14	Taber spanners 1	50
		00
		00
		50
		50
1	Axe	50
1	Cabinet 15	00
	Boiler and fixtures 225	00

\$1,022 50

Weights and Measures

Total	value	equipment.	 	 	 125	00		
					 		\$125	00

Appraisal Personal Property at Town Farm Dec. 31, 1917

1	Horse	75	00
1	Paid double harnesses	25	00
3	Blankets	7	50
1	Pair stable blankets	2	00
2	Fly nets	2	00
1	Cow 1	00	00
		6 0	00
	Farm harness	8	00
	Light harness	6	00
	Collar and hames	3	00
	Stable tools	2	00
1	Grain chest and grain	5	00
1	Square wagon	18	00

1	Platform scales	\$ 5	00
	Manure	30	00
10	Hay forks	3	00
6	Hay rakes	1	50
	Lot cabbage	12	00
1	Step ladder	2	00
1	Sand screen	1	00
1	Lot chains	2	00
1	Horse hay fork and grapple	25	00
1	Hay cutter.	2	00
1	Grain fanning mill	4	00
	Hay	200	00
2	Wheelbarrows	5	00
1	Pung	14	00
1	Democrat wagon	10	00
1	Sled	15	00
1	Farm wagon	20	00
1	Two horse cart	50	00
1	Platform wagon.	15	00
2	Mowing machines	45	00
1	Hay rake	10	00
1	Disc harrow	20	00
1	Drag	4	00
1	Weeder	5	00
1	Spring-tooth harrow	5	00
2	Smoothing harrows	5	0(
	Neck yoke and whiffletrees	2	0(
1	Grindstone	3	00
4	Ladders	12	00
2	Plows	12	00
2	Cultivators	10	0(
	Seed sower	4	0(
	Contents of shed	10	00
72	Fowls	100	0(
	Saws and axes	5	00
	Lot of prepared wood	50	00
	Lot of beans	18	00
	Karrels and hushel hoves	5	00

	Milk pails and cooler	5	00
	Vegetables	18	00
	Apples	3	00
1	Chest	5	00
	Garden hose	5	00
1	Lot of potatoes	65	00
1	lot of coal	5	00
1	lot of preserves	7	00
	Flour	25	00
	Sugar	7	00
	Food supplies	144	00
	Bedding and household furniture	300	00

\$1,644 00

JOHN F. PARKER, EMILE E. PAIGNON, WALTER PERHAM.

REPORT OF THE PARK COMMISSIONERS FOR THE YEAR 1917

The money appropriated by vote of the Town for the care and improvement of the Town Parks has been expended during the year wholly for that purpose.

No new work was attempted on account of the difficulty in securing help and the high cost of labor.

We feel that sufficient money should be appropriated to warrant improving two small plots of ground at the East Village.

Respectfully submitted,

FRED L. FLETCHER, ARTHUR M. WARREN, PATRICK S. WARD.

Report of Auditors

We have examined the accounts of the various Town officers for the year ending December 31, 1917, securing the following results:

We find that the Selectmen have approved 1.357 bills, amounting to \$83,365.73, all having been paid by the Treasurer.

We find that the School Committee have approved 897 bills, .amounting to \$41,869.80, all having been paid by the Treasurer.

We find the receipts and payments of the Town Clerk on account of the Dog Tax properly vouched for.

. We find the receipts and payments of the Town Treasurer properly entered and vouched for, and a balance of \$8,404.47 in his hands.

• We find that the total amount of uncollected taxes with accumulated interest is \$52,487.44, the details of which will appear later in the report.

We find a trust fund in the hands of the Insurance Fund Commissioners amount to \$1,453.60. Bond, \$1,000.

We find the following Cemetery Trust Funds in the hands of the Town Treasurer:

Emerson Improvement Fund	\$ 70 55
Emerson fund and interest	$271 \ 41$
Kimball fund and interest	105 93
Silver furd and interest	181 85
Day fund and interest	105 78
Carleton fund and interest	196 40
Marshall fund and interest	104 32
Edwards interest	45 94
Wood fund and interest	494 23
Shedd fund and interest	104 39

Coburn fund and interest	\$104 95
Wheeler fund and interest	118 44
E. G. Smith fund and interest	$104 \ 62$
Jaquith fund and interest	212 40
Fletcher fund and interest	$104 \ 79$
Shedd fund and interest	$210\ \ 42$
Bowers fund and interest	$109 \ 91$
Whittemore fund and interest	105 91
Asmus fund and interest	277 29
Haywood fund and interest	52 52
Huckins fund and interest	$111 \ 72$
Isaac Wood fund and interest	$105 \ 36$
Pease fund and interest	115 88
Geo. H. Smith fund and interest	114 84
Adams fund and interest	$244 \ 48$
Hobbs fund and interest	$104 \ 71$
Perry fund and interest.	103 51
Perham fund and interest	104 54
Sweetser fund and interest	$105 \ 70$
Parker fund and interest	$106 \ 08$
Richardson fund and interest	$104 \ 30$
Jos. W. Smith fund and interest	106 00
H. and S. Parkhurst fund and interest	$104 \ 60$
Burt Emerson fund and interest	$105 \ 48$
A. W. Parkhurst fund and interest	$105 \ 33$
J. and E. Longley fund and interest	102 49
Jas. Brown and M Quist fund and interest	220 80
Susan E. Brown fund and interest	105 22
Hodges and Green fund and interest	$105 \ 23$
J. C. Butterfield fund and interest	102 54
	214 52
Kittredge fund and interest	54 14
Emily E. Reed fund and interest	$52\ 66$
Wilbur A. Cheney fund and interest	105 24
M. F. Hutchins fund and interest	103 16
. Blaisdell fund and interest	100 36
R. N. Kendall fund and interest	
3. Fletcher fund and interest	$106 \ 36$

.

G. O. Byam fund and interest	\$106	36
John Byam fund and interest	106	
J. M. Fletcher fund and interest	104	36
Dr. Paul Kittridge fund	103	08
Sarah Bussey fund	50	06
William H. Clark fund and interest	103	22
Henry P. Davis fund and interest	106	28
Marshall Pratt fund and interest.	121	16
Joseph Reed fund and interest	105	06
Isaac and T. M. Adams fund and interest	91	84
John Marinel, Sr., fund and interest	125	50
Emily L. Furlong fund and interest	103	94
John H. Whidden fund and interest	104	87
Perley P. Perham fund and interest	104	92
Samuel M. Hutchins fund and interest .	102	44
Angelina Parker fund and interest	113	29
Samuel Andrews fund and interest	106	55
Webster fund and interest	105	68
Davidson & Ripley fund and interest.	236	88
Hamblett fund and interest	110	12
Stevens fund and interest	106	16
Hazen fund and interest	104	82
John H. Clark fund and interest	369	28
Willie Adams fund and interest	120	64
Samuel L. Dutton fund and interest	105	86
Wm. H. Brown fund and interest	75	65
F. B. and E. F. Parker fund and interest	105	56
Winship fund and interest	103	
Benj. Spaulding fund and interest	99	36
Amos F. Adams fund and interest	506	12
Geo. F. Snow fund and interest	208	
N. & S. Howard fund and interest	130	4 9
Warren & Manning fund	150	00
B. M. Fiske fund	100	
C. G. and F. B. Hozen fund		00
John Scoboria fund	100	00
O. Spaulding fund	100	
John Parkhurst fund	100	00

•

E. P. Bean fund \$ 100 00 True Norton fund 100 00 E. & J. Elliott fund 200 00 Alfred G. Parkhurst fund and interest 101 12	
Chas. M. McCoy fund and interest 103 02	1,546 51
We find Assets: Cash in treasury	0,847 60
Due fromState aid to January 1, 1918.910 00Military aid to January 1, 1918.12 00Account tuition Industrial School.544 37Account aid to mothers with dependent288 06New York, New Haven and Hartford37 59City of Lowell, aid.120 00State aid—for parks.114 41Street R. R. Corp.803 15	
	2,829 58
	53,677 18 71,351 93
We find liabilities:	25,029 11
High School Loan	ON,

Chelmsford Roll of Honor

The following is as complete a list as can be made at this time of the Chelmsford men now in the service of their country. By publishing it in this report it is earnestly hoped that the committee will be immediately notified of any error or omissions, so that he next Town Report will be complete in every way.

Adams, Adelbert B., H. Q. Co. No. 302 Regt. Abrahamson, Frederick E. Allard, Edgar Anderson, Alfred Anderson, Emil., Wireless Op'r. U.S. Navy. Armitage, Joseph, Sergt. Ayotte, Arthur Joseph, U. S. Navy. Ayotte, Isreal Joseph. U. S. Navy. Barton, Charles Battye, William, Co. B. No. 302 Machine Gun Bat. Berg, Ralph A., Naval Reserve Bishop, Fred Bridgford, Wilson Bridgford, Ernest W. Booth, Ira Boulter, Edward P., Can. Exp. For. Brown, William, Co. L, No. 328 Inf. Buchanan, John Callahan, Alexander Carl, Arthur H., Sergt. Eng. No. 101 U. S. Inf. Carl, Williston, Supply Sergt. Co. K Depot Brig.

Crease, Bert Cook, Arthur, Am. Exp. Forces Corson, Harold B., Naval Reserve Cruans, John Curran, Thomas Douglas, Charles E., 19th Co., 5th Bat. Depot Brig. Duncan', Agustus, Lieut. Elliot, Henry Fadden, Ralph, U. S. Navy Fallon, Joseph Fox, Leo F., Sergt. Co. M., No. 101 U.S. Inf. Grady, Henry Green, Harvey Green, James Gill, Jesse Hafey, John Hoelzel, Claude L. Hoelzel, Julius Johnson, William T., 26th Co Dep. Br. Kerrens, John Knox, Harold LaVelle, Joseph LaFrance, Henry Lakin, Leroy

Lofstedt. Magnus A. Ready, John J. Lyons, Timothy Reed, Mark W., Co. C, 302 Regt. McCann. Vincent J., Depot Brig. Renard, George, U. S. Navy McGrath, Hugh Reno, Alfred McEnaney, Owen T., Sergt. U. S. M. Robarge, Theodore. Am. Exp. Forces Corps Roneleau, Norton E. McKnight, Andrew Russell, Robert D., Am. Exp. Forces Manseau, Napoleon T., Jr., Troop H, Russon, Benjamin 11th U. S. Calv. Slater, Raymond Merrill, Harry Swallow, George Mills, Forrest Sheehan, Francis J., Sergt. Co. K, Monahan, John C., 2nd Lieut. Am." 101 U. S. Inf. Exp. Forces Shevlin. James O. Sweeney, Chas. J., Co. L, 328 Eng. Moore, Claude L. Murphy, John L., Bat.F, No.102, F.A. Sween, y, Geo. M., Co. F, 6th Eng. Naylor, Edwin, Am. Exp. Forces Simard, Emery P., Co. B, 303 Inf. Nedeau, Wilbur, Co. M, 101 U.S.Inf. Taylor, Chas. Taylor, William, Seaman U. S. Navy Nosietowez, Adam Nystrom, Gustaf, Am. Exp. Forces Tetley, Egbert, Lieut. O'Brien, Michael, Am. Exp. Forces Thing, Carey, U. S. Navy Park, Quincy B., Co. C, 104 U. S. Inf. Tuck, Edw. Pearson, Arthur W., Co.F, 327 U.S. Inf. Vinal, Bert Perham, Sidney C., Base Hosp., No. 7 Vinal, Ralph Perry, Leonard, Co. M, 101 U. S. Inf. Westberg, Carl, Am. Rxp. Forces Pope, Leo Westberg, John Queen, Clifford H. Wright, Samuel T., Sect. 562 U. S. A. Quinn, Henry G., Depot Brig. Amb. Corps Ready, John

Report of the Finance Committee

Chelmsford, Mass., January 16th, 1918.

To the Voters and Taxpayers of Chelmsford:

The Finance Committee chosen at the Annual Town Meeting of February 5, 1917, has carefully considered the Articles of the Warrant for the Annual Meeting to be held February 4, 1918.

Consideration has been given each article of the warrant wherein an appropriation of money is asked for. The selectmen, and other town officials in charge of their several departments, have been consulted, and their recommendations discussed.

We feel it our conscientious duty, under the present existing circumstances, to cut down all appropriations to the lowest possible figure, for the proper maintenance of each department.

Your committee recommends the following sums be raised and appropriated:

Teaching	\$25,721	00	
Janitor service	4,340	00	
Fuel	5,200	00	
Transportation	5,500	00	
Supplies	2,000	00	
Superintendent	1,800	00	
Upkeep	2,000	00	
Medical inspection	250	00	
Miscellaneous	800	00	
New equipment	650	00	
Clerical Work	125	00	
School Total			\$48,386 00
Unexpended for coal contracted for, b	ut		
not delivered	824	00	
Highways	4,500	00	plus rec'ts
Support of Poor	6,500	00	-
Moth Work	1,832	45	
Street lighting	7,000	00	
Indigent Soldiers and Sailors	400	00	

Industrial school (Lowell)1,000 00Repairs of public buildings750 00
Tree Warden 100 00
Officers and committees 6,000 00
Care and improvement of cemeteries 800 00
Memorial Day 125 00
Insurance fund 500 00
Adams library 1,200 00
No. Chelmsford library 800 00
Miscellaneous 3,200 00
Village clock 30 00
Sealer of weights and measures 100 00
Meat inspection 500 00
Cattle inspection 100 00
Public parks 400 00
Land damage, Boston road, 1,000 00
Town Treasurer's bond 220 00

Article No. 8. To see if the Town will authorize the Selectmen to contract with the Lowell Electric Light Corporation, at the prevailing price per light, for twenty-three lights in addition to the number previously contracted for and said lights to be distributed upon and along the following public ways, viz:

Three lights on Steadman street, from the junction of Steadman street and Smith Ave., to the Lowell line:

Two lights on Bridge street;

Two lights on Manning place;

One light on the northerly side of Railroad crossing at the Centre;

Two lights on Hall road;

One light at the junction of Billerica street and Lowell street;

Three lights on the Lowell and Westford road;

One light on the Boston road near Adams Library;

One light on Westford street;

Four lights on Dalton road;

One light on High street between Bartlett and Acton streets; One light at Stevens Corner, North Village;

One light on Acton street near South Village; or act in relation thereto.

Altho these lights may be needed, we do not feel like appropriating the money for them, at this time, but we do recommend that the Selectmen go over the present lighting system carefully, and rearrange the lights so as to be a benefit to all. Article No. 9. To see if the Town will vote to raise and appropriate the sum of three hundred dollars (\$300) or what other sum to be spent by the State Forester to help defray the expense of erecting a forest fire observatory on Robin Hill; or act in relation thereto.

We recommend that the sum of three hundred dollars (\$300) be raised and appropriated to help defray the expense of erecting a forest fire observatory on Robin Hill.

Article No. 10. To see if the town will vote to raise and appropriate the sum of seven hundred and fifty dollars (\$750) to be paid the North Chelmsford district fire hydrant service for the current year; or act in relation thereto.

Your committee, considering that the North Chelmsford district has had, in the past, an appropriation of \$1,500 annually for about nine years up to 1916, we now recommend that the sum of three hundred and seventy-five dollars (\$375) be paid the North Chelmsford district for hydrant service.

Article No. 11. To see if the town will vote to raise and appropriate the sum of seven hundred and fifty dollars (\$750) to be paid the Chelmsford Water District for the current year; or act in relation thereto.

We recommend the sum of seven hundred and fifty dollars (\$750) be paid the Chelmsford Water District for the current year.

Article No. 12. To see if the town will vote to raise and appropriate the sum of twenty-five dollars (\$25) to purchase a flag for the South Village, said flag to be purchased of the Bureau of Prisons; or act in relation thereto.

We recommend that the sum of twenty-five dollars (\$25) be raised and appropriated.

Article No. 13. To see if the town will vote to raise and appropriate the sum of three hundred dollars (\$300) to purchase an adding machine for use at the high school and other departments of the town; or act in relation thereto.

• Your committee believes that this machine will be of educational value at the high school and will also be of great service to selectmen, assessors and other town officers, therefore, we recommend that the sum of \$300 be raised and appropriated, and that said machine be purchased by the school committee.

Article No. 14. To see if the town will vote to raise and appropriate the sum of eighteen hundred dollars (\$1800) to

build a fire-proof garage for housing the trucks purchased to transport North high pupils to high school at the Centre; or act in relation thereto.

If satisfactory arrangements can be made to house the school trucks for the coming year, it is our judgment that this should be done, otherwise we recommend that the sum of eighteen hundred dollars (\$1,800) be so raised and appropriated.

Article No. 15. To see if the town will vote to raise and appropriate the sum of one thousand dollars (\$1000) for the purpose of buying road binder material to be tarvia or some other product; or act in relation thereto.

Considering the benefit derived last year from the application of road binder material, we recommend that \$1,000.00 be raised and appropriated.

Article No. 16. To see if the town will vote to raise and appropriate the sum of one hundred dollars (\$100.00) for the purchase of land near the centre of the town, and also for the purchase of land near the north part of the town to be used for a public dump; or act in relation thereto:

We recommend that the sum of one hundred dollars (\$100) be so raised and appropriated. And that the public be ordered to use same, and thus do away with the many unsightly places along our public roads.

Article No. 17. To see if the town will vote to raise and appropriate the sum of twenty-five hundred dollars (\$2,500.00) for the construction of permanent sidewalks, said sum to be distributed as follows: Eight hundred dollars (\$800.00) at the Centre; eight hundred dollars (\$800.00) at the North; three hundred dollars (\$300.00) at the West; two hundred dollars (\$200.00) at the South; two hundred dollars (\$200.00) at the East; two hundred dollars (\$200.00) at the Westlands; or act in relation thereto.

The construction of permanent sidewalks, your committee believes to be a movement in the right direction, but at the present time, considering the high cost of materials and scarcity of labor, we recommend that this work be postponed for the present.

Article No. 18. To see if the town will vote to raise and appropriate the sum of twenty-five hundred dollars (\$2500.00) or what other sum for the purchase of motor fire apparatus and equipment therefor to be located in the Centre village; or act in relation thereto.

We make the same recommendation as to Article No. -----

Article No. 19. To see if the town will vote to raise and appropriate the sum of twenty-five hundred dollars (\$2,500.00) or what other sum for the purchase of motor fire apparatus and equipment therefor to be located at the North village; or act in relation thereto.

Your committee realizes that our fire equipment, both inside and outside the water districts, is very inadequate, but we do not consider, as yet, you have reached the right solution of the problem, therefore we recommend that this article be postponed for the present.

Article No. 20. To see if the town will vote to raise and appropriate the sum of two hundred and fifty dollars (\$250.00) or whatever sum, for the reimbursement of St. John's Catholic church at the North village for damages to sidewalk at church property, or act in relation thereto.

Considering the fact that this sidewalk was damaged by blasting at the time of laying water mains, we recommend that the sum of \$250.00 be so raised and appropriated.

Article No. 21. To see if the town will vote to raise and appropriate the sum of thirty-five dollars (\$35.00) to purchase a flag for the North village, said flag to be purchased of the Bureau of Prisons; or act in relation thereto.

We recommend that the sum of thirty-five dollars (\$35.00) Le raised and appropriated.

Article No. 22. To see if the town will vote to raise and appropriate the sum of thirty-five dollars (\$35.00) for repairs of village clock at Centre; or act in relation thereto.

We recommend that the sum of thirty-five dollars (\$35.00) be so raised and appropriated.

It is the opinion of your Finance Committee that the water systems in this town should be extended to cover the villages of South, West, and East Chelmsford. In order to do this the two systems now in operation should be united and taken over by the town and with this end in view we recommend a committee of three be appointed to investigate the matter and report at the next Annual Town Meeting.

The valuation of the Town in the year 1917 was \$4,788,770. Estimating an average yearly increase in 1918, the tax rate will be about \$21.75 per thousand, provided you raise the sums as recommended by your Committee. Each \$1,000 raised and appropriated over this recommendation will add approximately 20 cents per \$1000 to the tax rate.

The foregoing report, we submit to you for your careful consideration.

JOHN J. MONAHAN, HERBERT E. ELLIS, JAMES P. DUNNIGAN, WM. H. SHEDD, WM. E. BELLEVILLE,

Finance Committee.

REPORT OF INSPECTOR OF ANIMALS

The annual inspection of animals was made early in the year 1917, as required by Section 17 of Chapter 90 of the Revised Laws.

It included the inspection of 232 stables, 1178 cattle, 248 swine, 1 sheep and 7 goats

I have quarantine 19 cattle suspected of having tuberculosis and all except 3 were condemned and killed by the State Department of Animal Industry. One was released and two died in quarantine. The stalls occupied by these tuberculosis cattle were thoroughly cleaned and disinfected.

There was one outbrake of hog cholera which was confined to its place of origin

There were no cases of glanders or rabies although several were reported and investigated.

Several consignments of out of State cattle have been identified and released upon arrival in town.

All persons knowing or suspecting any domestic animals of having a contagious disease or knowing of any dog having bitten a person are requested to report the facts to the Inspector of Animals at once.

A. C. PERHAM, Inspector.

Report of the Assessors

For the Year Ending December 31, 1917

Buildings, exclusive of land Land, exclusive of buildings, Total valuation of real estate Total valuation of personal estate	\$2,535,125 00 1,033,530 00 \$3,568,655 00 1,220,115 00
Total valuation of assessed estate	\$4,788,770 00
Rate of Taxation \$18.2	20 per \$1,000.
Number of polls assessed Assessed on polls only Residents assessed on property: Individuals All others	$ \begin{array}{r} 1,441 \\ 679 \\ 1,274 \\ 27 \\ \\ 1,301 \end{array} $
Non-Residents assessed on property:	_,
Individuals All others	$\begin{array}{c} 342\\ 21\\ 363\end{array}$
Total number assessed Number of horses assessed Number of cows assessed Number of sheep assessed Number of neat cattle other than cow Number of swine assessed Number of dwellings assessed Number of dwellings assessed Number of acres of land assessed Number of fowl assessed Appropriations for: Schools Highways Support of Poor, receipts of To Moth Department	$192 \\ 1,167 \\ 13,783 \\ 15,112 \\ \$42,746 \ 00 \\ 6,500 \ 00 \\ \end{cases}$

٩

Street lighting	7,000 00	
Indigent soldiers and sailors	400 00	
Military aid	48 00	
Industrial School (Lowell)	1,000 00	
Repairs of public buildings	500 00	
Tree Warden	250 00	
Officers and committees	5,000 00	
Care and improvement of cemeteries	800 00	
Memorial Dav	125 00	
Insurance Fund	200 00	
Adams Library	\$1,200 00	
North Chelmsford Library	800 00	
Miscellaneous	3,000 00	
Village Clock	30 00	
Sealer of Weights and Measures	100 00	
Meat inspection	600 00	
Cattle inspection	150 00	
Public parks	400 00	
Chelmsford Water District	750 00	
Fire escape at Centre School	600 00	
Land damage on Boston road	2,000 00	
Town History	1,500 00	
Herman P. Grantz	1,500 00 167 00	
	500 00	
Flag pole at North Village	75 00	
Flag at Centre Village Treasurer's bond	220 00	
	800 00	
Purchase of land at North Village for cemetery		
Safe for official records	200 00	
School transportation in 1916	700 00)
	¢00 000 15	
	\$83,693 45	
Loans and interest	7,749 25	
State tax	10,890 00	
State tax (highway)	1,438 00	
County tax	4,980 49)
-		-
	\$108,751 19)
Estimated receipts \$11,626 02		
Receipts from Income Tax 3,291 18		
Error 3,796 38		
	\$18,713 58	3
	, ,	
	\$00.027.01	
	\$90,037 61	L

.

Tax on 1,441 polls Tax on property \$2,882 00 87,155 61

\$90,037 61

HERBERT C. SWEETSER, JAMES P. DUNNIGAN, FRED L. FLETCHER,

Assessors.

REPORT OF FOREST WARDEN

GENTLEMEN OF THE BOARD OF SELECTMEN :

During the year 1917 the Forest Warden and Deputy Forest Wardens have extinguished 46 forest and grass fires, the majority of which were reported by the State Forest Fire Observer on Robins Hill. Twenty of these fires were caused by railroad locomotive sparks and the others by careless smoking, hunters, boys, careless brush burning, etc.

Several chimney fires have been extinguished by the Deputy Wardens in various parts of the town as well as two automobile fires.

The expenses of maintaining this department during 1917 including all supplies and repairs extinguishing forest and grass fires as well as the expense incurred at chimney, house and auto fires has been \$210.05 which is the smallest amount spent for many years. The sum of \$51.24 has been paid or is due the town by parties responsible for fires thus leaving the net expense \$158.81.

The property of the Town in charge of the Fores: Warden is the same as last year. About 350 permits to set fires in the open air were issued between March 1st and December 1st.

The State Forester has recently purchased the summit of Robins Hill in the name of the Commonwealth which is fortunate indeed for Chelmsford, if suffic ent money is raised to erect the proposed 75 foot observatory. The Towns in this vicinity are asked to raise and appropriate money sufficient to erect said tower. This town is asked for \$300 as its share and I sincerely hope that the voters will see fit to vote this amount. The present tower was the first one erected in the state and was sort of an experiment to see if the erection of permanent towers was advisable. The value of such towers was soon evident and the state, with the help of adjoining towns, has established thirty such stations.

Since its erection the present tower has saved this town hundred of dollars annually in cost of extinguishing fires and damages that might have resulted therefrom. After a tower is erected the State pays all bills for maintaining the same. The proposed new tower will cost about \$2,000 and will be of steel construction with a stair-way leading to the room at the top.

Don't forget that the permit law is effective after March 1st and the slash law is in force at all times.

> A. C. PERHAM, Forest Warden.

REPORT OF TOWN CLERK

BIRTHS-(Received too late for classification)

DateName of ChildName of ParentsAug. 29Esther Gertrude McMahonWalter H. and Elizabeth G. (Clinton)Dec. 21Robert Tristram DuttonRoyal P. and Ellen A. (Cudworth)

Report of Town Treasurer

For the Year Ending December 31, 1917

Your Treasurer charges himself with cash received as follows: Balance in treasury Dec. 31, 1916, \$29770 14

Rec'd of State Treasurer,		
Corporation Tax, Public Service,	1860	39
Corporation Tax Business,	2853	73
Income Tax,	3291	18
National Bank Tax,	812	53
Street Railway Tax,	- 33	08
Mothers with Dependent Children,	593	36
Tuition of State Children,	217	50
State and Military Aid,	834	00
Soldiers' Exemptions,	99	54
On acct. of Moth Work,	173	72
On acct. of Tuition of pupils attending		
Industrial School at Lowell,	666	
Aid to sick pauper,	94	61
Of County Treasurer:		
Dog Licenses of 1916,	491	46
Lowell Police Court, fines,		$\frac{10}{74}$
Town of Falmouth, acct. of aid rendered		
Town of Mattapoisett, acct. of aid rendered		
Justin L. Moore as reimbursement on	., = 11	00
acct. of aid rendered,	12	50
N. Y., N. H. & H. R. R. Co. as reim-		00
bursement for extinguishing fires set		
by engines.	14	34
B. & M. R. R. Co. as reimbursement		
for extinguishing fires set by engines		85
Arnold C. Perham, money received		
from individuals as reimbursement		
for extinguishing forest fires,	13	65
Arnold C. Perham, for sale of old		
hose from fire department,	7	00

Selectmen as fees for slaughter house		
licenses,	5	00
As fee for Circus licenses,	25	00
As fee for Auctioneer's license,		00
License fees to sell soda, cigars, etc. of :	5	0.0
Kate and Ellen Keenan, Mary Valentine,		00
Small & Stone,		00
Emerson & Byam,		00
Mrs. George E. Shepherd,		00
Mrs. A. Mallery,		00
Mrs. George S. Elliott,		00
Curtis A. Aiken, fees for sealing		00
weights and measures,	63	66
A. W. Small, money rec'd from W.		
H. Hall for use of mileage ticket,	4	37
Town of Carlisle for tuition,		00
Town of Dunstable for tuition,		00
Town of Tyngsboro for tuition,	20	00
Cemetery Commissioners for sale of lots	-	0.0
in Pine Ridge cemetery,	50	00
As a trust fund, the income of same		
to be used for the perpetual care		
of the Eldad P. Bean burial lot in	100	0.0
Hart Pond Cemetery,	100	00
As a trust fund, the income of same to be used for the perpetual care		
of the Benj. M. Fiske tomb in		
Forefathers Cemetery,	100	00
As a trust fund, the income of same	100	00
to be used for the perpetual care		
of the John Parkhurst lot in Hart		
Pond Cemetery,	100	00
As a trust fund, the income of same		
to be used for the perpetual care	1	
of the Orrin, Spaulding lot in Hart		
	100	00
As a trust fund, the income of same		
to be used for the perpetual care		
of the John Scoboria lot in Hart	100	00
Pond Cemetery, As a trust fund, the income of same	100	00
to be used for the perpetual care		

of the Curtis G. Hazen lot in Pine Ridge Cemetery,	50	00
As a trust fund, the income of same to be used for the perpetual care of the True Morton lot in Fore- fathers Cemetery, As a trust fund, the income of same	100	00
to be used for the perpetual care of the Warren and Manning tombs in Forefathers Cemetery, As a trust fund, the income of same to be used for the perpetual care	150	00
of the Ephraim and Jasper Elliott lots in Forefathers Cemetery, Inez A. Newell, trustee as reimburse- ment for medical attendance to	200	00
	0	~ ~
Mrs. Bottomlly,		00
Lowell Gas Light Co., for error on bill, Ginn & Co., on acct. of credit memo-	26	25
randum. James P. Dunnigan for telephone toll	1	34
		20
call, New England Tel. & Tel. Co., rebate on acct. of charge for mileage at		20
Town Hall.	8	52
Curtis A. Aiken for rent of Town Hall,	77	50
Curtis A. Aiken, for sale of old junk		
at Town Hall,		00
P. S. Ward, for rent of Town Hall, J. F. McManomin, for rent of fire	61	50
house to Court Wanalancett For-		
esters, W. H. Graves, for cart (Highway	30	00
Dept.),	50	00
H. C. Sweetser, for drain pipe, D. Higgins, for old junk (Highway	12	80
Dept.),	T	00
J. W. Long, as proceeds of Town Hall, Selectmen, on acct. of sale of cows,		38
	640	50
etc., at town farm at auction,	649	
Arthur Burnham, as proceeds of Farm,	243	
As interest on trust funds,	297	
As interest on deposit,	95	12

As a temporary loan in anticipation	
of revenue,	68,000 00
Cash borrowed for purchase of auto-	
mobile trucks for school transpor-	
tation,	6,454 00
On account of taxes	0,101 00
Chelmsford Water District	
Tax of 1915,	$456 \ 47$
Interest of 1915,	$48 \ 75$
Tax of 1916,	559 61
Interest of 1916,	25 47
Tax of 1917,	2,236 20
Interest of 1917,	$2 \ 32$
North Chelmsford Fire District	
Tax and interest of 1912,	$12 \ 22$
Tax of 1915,	$240\ 10$
Interest of 1915	$36 \ 19$
Tax of 1916,	$370 \ 39$
Interest of 1916,	$17 \ 64$
Tax of 1917,	1,818 75
Interest of 1917,	1 55
Town Towns	
Town Taxes	
Tax of 1910,	$165\ 00$
Interest of 1910,	$23 \ 93$
Tax of 1911,	213 40
Interest of 1911,	18 14
Tax of 1912,	168 98
Interest of 1912,	4 23
Tax of 1915,	14,542 86
Interest of 1915,	1,399 44
Moth tax of 1915,	$165 \ 00$
Tax of 1916,	20,526 21
Interest of 1916,	613 14
Moth tax of 1916,	$282 \ 35$
Tax of 1917,	60,945 09
Interest of 1917,	30 96
Moth tax, 1917,	$588 \ 32$
Lowell & Fitchburg St. Ry. Co., ex-	010 10
cise tax,	$219 \ 12$

\$225,437 0**9**

And is credited as follows By cash paid, County Tax, By cash paid, State Tax,	4,980 10,890			
By cash paid for repairs of State Highway,	1,438	. 00		
Deposited in Merrimack River Savings Bank:	5			
True Morton Fund	100			
Ephriam and Jasper Elliott Fund	200			
Warren and Manning Fund Curtis G. Hazen Fund	150	00		
Deposited in City Institution for Savings		00		
John Scoboria Fund	. 100	00		
Orrin Spaulding Fund	100			
John Parkhurst Fund	100			
Eldad P. Bean Fund	100	00		
B. M. Fiske Fund	100			
Bureau of Statistics, reg. of notes	28	00		
Treasurer of Chelmsford Water District				
Tax of 1915	456			
Interest of 1915 Tax of 1916	48 559			
Interest of 1916	25			
Tax of 1917	2,236			
Interest of 1917		$\frac{20}{32}$		
Treasurer of North Chelmsford Fire		0.00	1	
District :				
Tax and interest of 1912	12	22		
Tax of 1915	240			
Interest of 1915	36			
Tax of 1916	370			
Interest of 1916	17			
Tax of 1917 Interest of 1917	1,818			
Temporary loan	$\begin{array}{c}1\\66,500\end{array}$			
Interest on same	2,131			
Bills approved by School Committee	41,869			
Bills approved by Selectmen	82,365			
Stamp for note		00		
Cash on hand	8.404	47		
			\$225,437	09

E. W. SWEETSER, Treasurer.

Dec. 31, 1917.

TAX COLLECTOR'S REPORT OF CHELMSFORD WATER DISTRICT

Tax of 1915 Tax on list of 1915 uncollected Dec. 31, 1916, Less abatement,	\$458 1	17 70
Interest on list of 1915 uncollected Dec. 31, 1916, Interest accrued since Dec. 31, 1916,		36
Cash paid Treas. Chelmsford Water Dist., as tax Cash paid Treas. Chelmsford Water Dist. as interest,		47
Tax of 1916	\$505	22
Tax on list of 1916 uncollected Dec. 31, 1916, Interest on list of 1916 uncollected Dec. 31, 1916, Interest accrued since Dec. 31, 1916,	$951 \\ 14 \\ 40$	
Cash paid Treas. Chelmsford Water Dist. as tax, Cash paid Treas. Chelmsford Water Dist. as interest, Uncollected tax to new account, Uncollected interest to new account,	391	$\frac{61}{47}$
Tax of 1917, Tax on list of 1917, Interest collected since Oct. 1, 1917, Interest accrued since Oct. 1, 1917,		
Cash paid Treas. Chelmsford Water Dist. as tax, Cash paid Treas. Chelmsford Water Dist. as interest, Uncollected tax to new account, Uncollected interest to new account,	$$3111 \\ 2236 \\ 2 \\ 859 \\ 12$	$\frac{20}{32}$
	\$3111	11
E. W. SWEE	ETSER	

Chelmsford, Dec. 31, 1917.

.

Collector.

TAX COLLECTOR'S REPORT OF NORTH CHELMSFORD FIRE DISTRICT

Tax of 1912		
Tax on list of 1912 uncollected Dec. 31, 1916,	\$12	90
Int. on list of 1912 uncollected Dec. 31, 1916,	2	32
	\$15	
Less error,	3	00
		-
	\$12	22
Cash paid Treas. North Chelmsford Fire Dist. as tax	10	96
and interest,	12	Line
Tax of 1915		
Tax of 1915 uncollected Dec. 31, 1916,	240	10
Interest of 1915 uncollected Dec. 31, 1916,	18	
Interest accrued since Dec. 31, 1916,	18	19
	\$276	
Cash paid Treas. North Chelmsford Fire Dist as tax,	240	
Cash paid Treas. North Chelmsford Fire Dist. as interes	51, 30	19
· · · · · ·	\$276	29
Tax of 1916	φ210	20
Tax on list of 1916 uncollected Dec. 31, 1916,	456	95
Interest of 1916 uncollected Dec. 31, 1916,		85
Interest accrued since Dec. 31, 1916,		$\overline{28}$
, ,		
	\$481	08
Cash paid Treas. North Chelmsford Fire Dist. as tax,	370	39
Cash paid Treas. North Chelmsford Fire Dist. as interes		64
Uncollected tax to new account,		56
Uncollected interest to new account,	6	$49 \cdot$
	¢191	0.8
Tax of 1917	\$481	00
1 ax 01 1911	\$2211	01
Interest collected since Oct. 1, 1917,		55
Interest accrued since Oct. 1, 1917,		88
interest accruce since Oct. 1, 1911,		
	\$2218	44

81

 \sim

Cash paid Treas. North Chelmsford Fire Dist. as tax,181875Cash paid Treas. North Chelmsford Fire Dist. as interest,155Uncollected tax to new account,39226Uncollected interest to new account,588

\$2218 44

E. W. SWEETSER, Collector.

Chelmsford, Dec. 31, 1917.

REPORT OF TAX COLLECTOR

Tax of 1910

Tax on list of 1910 uncollected Dec. 31, 1916, Interest on list of 1910 uncollected Dec. 31, 1916,		00 10
Cash entered on Treasurer's book as tax, Cash entered on Treasurer's book as interest,	$$188 \\ 165 \\ 23$	
Tax of 1911 Tax on list of 1911 uncollected Dec. 31, 1916, Interest on list of 1911 uncollected Dec. 31, 1916,	\$188 222 17	
Cash entered on Treasurer's book as tax, Cash entered on Treasurer's book as interest,	\$239 222 17	
Tax of 1912	\$ 239	79
Tax on list of 1912 uncollected Dec. 31, 1916, Interest on list of 1912 uncollected Dec. 31, 1916,	$\begin{array}{r}168\\22\end{array}$	98 81
	\$191	79

00			
Cash entered on Treasurer's book as tax, Cash entered on Treasurer's book as interest,	$\begin{array}{c} 168\\ 22 \end{array}$	98 81	
Tax of 1915	\$191	79	4
Tax on list of 1915 uncollected Dec. 31, 1916, Less abatements,	$14894 \\ 351$		
Interest on list of 1915 uncollected Dec. 31, 1916, Moth tax on list of 1915 uncollected Dec. 31, 1916, Interest accrued since Dec. 31, 1916,	$$14542 \\ 1117 \\ 165 \\ 282$	09 00	
Cash entered on Treasurer's book as tax, Cash entered on Treasurer's book as interest, Cash entered on Treasurer's book as Moth tax,		86 44	
Tax of 1916	\$16107	30	
Tax on list of 1916 uncollected Dec. 31, 1916, Interest on list of 1916 uncollected Dec. 31, 1916, Moth tax on list of 1916 uncollected Dec. 31, 1916, Interest accrued since Dec. 31, 1916,	$30198 \\ 452 \\ 429 \\ 885$	98 91	
Cash entered on Treasurer's book as tax, Cash entered on Treasurer's book as interest, Cash entered on Treasurer's book as Moth tax, Uncollected tax to new account, Uncollected interest to new account, Uncollected Moth Tax to new account,	\$31967 20526 613 282 9672 725 147	$21 \\ 14 \\ 35 \\ 58 \\ 44$	
Tax of 1917	\$31967		
Tax on list of 1917, Bay State St. Ry. Co. Excise Tax, Lowell & Fitchburg St. Ry. Co. Moth Tax of 1917, Interest collected since Oct. 1, 1917, Interest accrued since Oct. 1, 1917,	$90037 \\ 1953 \\ 219 \\ 1003 \\ 30 \\ 436$	89 12 08 96	
	\$93681	04	

\$93681 04

Dec. 31 1917.

E. W. SWEETSER, Collector.

REPORT OF THE CEMETERY COMMISSIONERS.

J. Roland Parkhurst has had charge of Forefathers and Pine Ridge cemeteries and has been the same efficient worker as in previous years. Forefathers Cemetery has received its usual care, the paths have been kept clean and the grass trimmed. There are 40 lots in perpetual care.

In Pine Ridge Cemetery 5 lots have been sold during the year, and two new ones have been graded. One lot has been placed under perpetual care, the only one in this cemetery at the present time.

Hart Pond Cemetery under the direction of A. H. Sargent is in very good condition. In the spring twenty-five Norway Maple trees were set out on the lower side, which added to the appearance of the cemetery.

Several lots have been reseeded, one lot sold, and several placed in perpetual care.

In the West Cemetery work has been well carried on by A. F. Whidden. The summer house has been repaired, some new lots have been graded, the walks trimmed, and the cemetery on the whole has a good appearance.

Riverside Cemetery in care of J. S. Wotton is in a good condition. Some of the lots have been graded, and nine new lots sold.

CHARLES F. SCRIBNER, JAMES S. BYAM, BAYARD C. DEAN.

REPORT OF THE SELECTMEN

NEW HIGH SCHOOL

Fred F. Meloy, contractor	\$6,071.64	
H. H. Richardson, plumbing	3,092.42	
	1,587.00	
Hobson & Lawler, plumbing	· · · · · · · · · · · · · · · · · · ·	
Adams & Co., furniture	1,243.86	
Kenney Bros. & Walkins, supplies	2,340.69	
Scientific Equipment Co., supplies	560.07	
Arthur D. Little, supplies	132.00	
Edwin R. Clark, architect	300.00	
Wm. C. Hinkley, electrical	322.49	
Chelmsford Water District, labor & supplies	316.55	
Wm. Foley, plastering	1,233.93	
Charles O. Robbins, janitor	295.00	
No. Chelmsford Coal Co., coal	262.19	
Walter J. Corbett, supplies	257.79	
Paid for grading	392.58	
N. Y. N. H. & H. R. R., freight	52.57	
Byron Lamphere, labor	36.50	
A. P. Miner, labor	31.13	
F. G. Pratt, painting	39.75	
Swift & Libbey Co., supplies	10.00	
Bartlett & Dow, 2 scoops	13.20	
W. Boltze, supplies	31.35	
Richardson, cleaning	18.00	
James F. Mooney, roofer	50.20	
junies r. mooney, roorer		<u>ф10</u>

----- \$18,690.91

MOTH WORK

M. A. Bean, 192 days labor	\$527.00
Stanley Secton, 151 1-2 days' labor	343.08
P. Harmon, 741-2 days' labor	167.16
Robert Shinkwin, 925-8 days' labor	208.61
L. E. Clark, 77 7-8 days' labor	175.03
Dimon Stirk, 475-8 days' labor	107.70
Geo. M. Wright, 41 1-4 days' labor	132.16
Earl O. Shepard, 561-8 days' labor	135.50
Walter Shepard, 51 days' labor	153.00
R. N. Scott, 47 1-2 days' labor	118.75

T D 11 04 1 9 1 2 1 1	~ 4 ~ ~ ~
F. Russell, 24 1-3 days' labor	54.75
John Walker, 402-3 days' labor L. Gaudette, 361-2 days' labor	91.28
L. Gaudette, 36 1-2 days labor	89.04
A. C. Perham, 16 days' labor	35.84
Geo. Hand, 152-3 days' labor	35.28
L. F. Harmon, 111-2 davs' labor	27.44
Charles Shinkwin, 91-2 days' labor	23.24
James Hocking, 8 days' labor	16.00
Joseph Fallon, 2 days' labor	5.50
Isaac Knight, 2 days' labor	4.48
E. H. Russell, 11-8 days' labor	2.52
H. M. Beals, 15 days' labor	37.50
H. G. Penniman, 21 days' labor	52.50
E. J. Felton, 1 day's labor	2.50
Leon H. Parker, teaming	123.00
M. A. Bean, use of auto 83 days	83.00
R. Shinkwin, use of horse	53.50
F. Russell, use of auto 25 days	25.00
James P. Emerson, teaming	18.00
P. Harmon, use of auto 4 days	4.00
H. G. Penniman, use of horse	1.50
M. A. Bean, expenses	12.03
Geo. M. Wright, supplies	18.00
Gulf Refining Co., gasolene	31.25
Charles O. Robbins, gasolene	11.34
F. W. Santamour, repairs	6.80
Adams Express Co.	3.31
Brackett, Shaw & Lunt Co., repairs	1.18
Brackett, Shaw & Lunt Co., repairs N. Y., N. H. & H. R. R.	.51
A C. Perham, labor	28.30
Moses C Wilson, team	3.38
Ethel Wright, typewriting	1.50
Parkhurst Press, printing	2.00
Ervin E. Smith Co., supplies	2.50
Chelmsford Garage, gasolene	1.20
Pitts Auto Supply, supplies	.40
E. T. Adams, supplies	1.75
Courier Citizen, advertising	.50
Conner cruzen, adrertions	

\$2,983.81

HART POND CEMETERY

1

A. H. Sargent,	labor	\$133	65
J. B. Emerson,		3	17
•			

\$136 82

CARE AND IMPROVEMENT OF	CEMET	[ER]	ES	
PINE RIDGE AND FOREFA	THER	S		
J. R. Parkhurst, labor Sweetser & Day, supplies Ervin E. Smith Co., supplies G. W. Howe, labor Robin Hill Nursery, supplies Parkhurst Press, printing Samuel Felch, labor		60 50 00 75 25		-9 1.
James S. Byam, secretary and labor	24			
			\$374	87
WEST CEMETERY				
A. F. Whidden, labor Bayard C. Dean, water	\$125 8	76 00		
Edwards & Monahan, repairs	13			
-			\$147	50
RIVERSIDE CEMETE	RY			
North Chelmsford Fire District, water	\$15	00	\$15	00
Total			\$674	19
CEMETERY TRUST FU	NDS			
Care of Lots as follows—Forefathers	and Pin	ne R	idge.	
Adams & Emerson	\$17		0	
Coburn .		00		
Kimball		00		
Shedd & Parkhurst		00		
A. Day		00		
Gardner Fletcher B. Marshall		00 00		
E. G. Smith		00		
John Shedd	11			
John C. Hobbs		00		
David C. Perham	4	00		
Charles Sweetser		00		
E. & A. H. Richardson	6			
E. P. Parker	4			
H. & S. Parkhurst Burt Emerson	5			
Joseph W. Smith	4			
Susan E. Brown	5			
Hedges & Green	5			

Jabez Stevens	1	4 00	
E. F. Webster		5 00	
W. A. Chenev	<u></u>	5.00	
Emily E. Reed		$ \frac{3}{2} $ $ \frac{3}{00} $	
Henry P. Davis			
		5 00	
Joseph Reed		$5 \ 00$	
P. P. Perham		5 00	
S. Hazen		4 00	
G. P. Kittredge		2 00	
F. B. & E. F. Parker		$\frac{1}{3}$ 00	
S. L. Dutton	•	4 00	
M. F. Hutchins		$ \frac{1}{2} $ $ \frac{1}{00} $	
J. M. Fletcher		$\frac{2}{3}$ 00	
Samuel Andrews			
Samuel Andrews		5 00	
			*\$165 00
Isaac & T. M. Adams		22 00	
N & S. Howard		3 00	
Paul Kittredge		$2 \ 00$	
			$27 \ 00$

\$192 00

HART POND CEMETERY

S. M. Hutchins	\$14 50
Benjamin Spaulding	9 00
Kendall Lot	8 00
J. Blaisdell	8 00
B. Fletcher	$2 \ 00$
George O. Byam	$2 \ 00$
John Byam	$2 \ 00$
Heywood Lot	6 00

\$51 50

WEST CEMETERY

10

A. G. Parkhurst	\$3 00
George F. Snow	$6 \ 00$
Bussey Lot	$3 \ 00$
M. H. Winship	$3 00^{\circ}$
Wm. H. Brown	3 00
Frank Furlong	3 00
J. H. Whidden	$3 \ 00$
Wm. H. Clark	$3 \ 00$
J. C. Butterfield	$3 \ 00$
A. W. Parkhurst	$3 \ 00$
Brown & Quist	6 00

J. B. Longley John N. Perry Jaquith Winn & Kimball S. F. Wheeler S. Bowers

\$54 00

D. FRANK SMALL, A. HEADY PARK, JUSTIN L. MOORE, Selectmen.

REPORT OF TREE WARDEN

In making this, my last report as Tree Warden for the Town of Chelmsford, I wish to thank the Citizens of the Town for the courtesy that was always shown to me during my ten years of service.

It will be a pleasure to me to think of the many trees that I was able to place in the different parts of the town, also to think of the many high limbs that were made to trim the dead branches from the large Elms or to protect the trees from the various insects that live only to destroy.

May the work be carried on by my successor in the best possible manner. Although the amount of money appropriated by the Town for the work is very small, there can be a great deal of good accomplished.

There are many State Laws governing the shade trees, and those who have charge of them, so that the Tree Warden carry along the work under their restrictions.

Every Citizens should get acquainted with the Tree Warden for he is the man that can accomplish a great deal of good. The beauty of any city or town is greatly increased by the shade trees that dot the streets, parks, or road sides.

Once again, I thank you for the many pleasures I have had in the past, when acting as your Tree Warden.

Very truly yours,

M. A. BEAN.

ONS, RECEIPTS AND EXPENDITURES 1917	
7	
6	
Ame	
S	
S.	
B	Ì
F	1
R	
5	
H	
D.	
\propto	
1-1-1	-
\square	
Z	ĺ
A	
S	
5	
5	
E	
24	1
*	
5	
5	
Ĩ	
R	
0	
\mathcal{S}	
0	
p_	
Ą	
OF APPROPRIATIONS,	
ō	
[1]	
-	
4 5 7	
E	
R	
U	
9	
4	

ACCOUNTS	Appropriations and Receipts	Kxpenditures	Surplus	Deficit
Teaching		. \$21,762 02	\$1,437 98	
Receipts	-			a C
Superintendent				\$ 25 03
Text Books and Supplies				26 60
lanitor Service				
Fuel			457 00	947 93
Unkeep		1.958 82	21 73	458 82
Transportation	3,100 00			
Rectipts			1,046 28	
Medical Inspection		251 28		1 28
Balance 1016, Transportation				
New Equipment.			•	460 54
Highways.	6.500 00			
Receipts		8.658 94		1,939 82
Support of Poor.				
Receipts				505 85
Street Lighting	7,000 00	6,766 44	23 56	
Miscellaneous				23 03
Officers and Committees				
Land Damages-Boston Road				
Meat Inspection			37 62	
Cattle Inspection				
Sealer of Weights and Measures				
Receipts		105 78	57 88	
Tree Warden		221 00		
Moth Department				
Receipts			57 93	
Public Parks	400 00	398 94	1 06	
Indigent Soldiers and Sailors			4 00	
State Aid-Receipts				00 16
Military Aid			1 00	

578 13 60 00 97 89 57 41 57 41 55 00 55 00 4,757 21 4,00 00	\$9.356 52 \$5.659 70 3,696 82 \$9.356 52 \$6.9356 59	123,622 94 3,696 82	\$127,319 76 MOORE, Selectmen.
$\begin{array}{c} 1,088 \ 75\\ 1,200 \ 00\\ 860 \ 00\\ 740 \ 00\\ 750 \ 00\\ 750 \ 00\\ 9,146 \ 75\\ 750 \ 00\\ 9,146 \ 75\\ 750 \ 00\\ 750 \ 00\\ 741 \ 19\\ 2270 \ 00\\ 7,600 \ 00\\ 7,600 \ 00\\ 7,600 \ 00\\ 7,600 \ 00\\ 18,630$	\$123.622 94 \$9 3,696 82 \$127,319 76 \$5		Ľ,
$\begin{array}{c} 1,00 & 0 \\ 1,200 & 00 \\ 800 & 00 \\ 700 & 7500 & 00 \\ 700 & 750 & 00 \\ 750 & 00 \\ 750 & 00 \\ 750 & 00 \\ 750 & 00 \\ 11,500 & 00 \\ 9,146 & 75 \\ 750 & 00 \\ 9,146 & 75 \\ 750 & 00 \\ 125 & 00 \\ 297 & 60 \\ 125 & 00 \\ 297 & 60 \\ 125 & 00 \\ 297 & 60 \\ 125 & 00 \\ 291 & 60 \\ 125 & 00 \\ 291 & 60 \\ 125 & 00 \\ 291 & 60 \\ 125 & 00 \\ 291 & 60 \\ 125 & 00 \\ 291 & 60 \\ 125 & 00 \\ 291 & 60 \\ 125 & 00 \\ 125 $	\$127,319 76 \$127,319 76	Expenditures Net Surplus.	. HEADY PARK, JUSTIN
Industrial School Receipts Adams Library North Chelmsford Library Flag Pole North Village Land for Cemetery, North Village Flag at Centre Flag at Centre Flag at Centre Chelmsford Water District Free Escape, Oid School Building Town History Chelmstord Water District Fire Escape, Oid School Building For Herman P. Grantz Loans and Interest Insurance Fund. For Herman P. Grantz Care and Improvement of Cemeteries Trust Fund Receipts Memorial Day. Treasure's Bond. New Safes New Auto Trucks. New High School Walk at Centre Town Hall Village Clock.	Net Surplus	Appropriations\$118.570 39 Receipts	\$127,319 70 D. FRANK SMALL, A.

REPORT OF THE CHAIRMAN OF THE BOARD OF HEALTH

The residents of the town are to be congratulated that no contagious or infectious disease, of any magnitude, has been visited upon them during the past year. This, I attribute in a great measure, to the good sanitary condition under which we are living and which is carefully scrutinized by two of our skilled physicians.

An article appears in the warrant for an appropriation of one hundred dollars for the purchase of land, near the center of the town, and also at or near the north part of the town, to be used for a public dump. I trust it will receive careful consideration.

The law relative to the production and dealing in milk has been enforced in so far as the Board of Health is concerned.

- To every owner of one or more cows, was sent a copy of the law and as a result fifty places were inspected and permits issued for the production of milk and fourteen permits issued for dealing in milk.

I solicit the hearty co-operation of all in order that the law may be enforced.

The Board of Health respectfully calls your attention to Section 1, Chapter 228, Laws of 1916

Section 1. It shall be unlawful for any producer of milk or dealer in milk to sell or deliver for sale in any city or town in the commonwealth any milk produced or dealt in by him without first obtaining from the Board of Health or such city or town a permit authorizing such sale or delivery. Said boards of health are hereby authorized to issue such permits after an inspection, satisfactory to them, of the milk and of the place in which and of the circumstances under which such milk is produced and handled, has been made by them or by their authorized agent. Any permit so granted may contain such reasonable conditions as said board may think suitable for protecting the public health and may be revoked for failure to comply with any of such conditions. No charge shall be made to the producer for said permit or for said inspection.

JUSTIN L. MOORE, Chairman of Board of Health.

Chelmsford, Mass., Jan. 1st, 1918.

Board of Health,

Chelmsford, Mass.

Dear Sirs:—Herewith I respectfully submit the report for 1917, as Agent of precincts one and four: Chicken pox, many cases; diphtheria, seven; German measles, three; lober-pneumonia, two; measles, 24; mumps, three, pertussis, several cases; scarlet fever, one; tuberculosis, four.

I believe this does not represent the real number of cases, as many of the milder diseases are not reported by parents, and such diseases as pneumonia and tuberculosis escape also.

ARTHUR G. SCOBORIA, M. D.

Board of Health,

Chelmsford, Mass.

Gentlemen :—As agen of the Board of Health for Precincts II and III, I have the following report:

Tuberculosis	6
Diphtheria.	6
Scarled Fever	6
Measles	2
German Measles	2
Typhoid Fever	1
Lober Pneumonia	1

FRED E. VARNEY, M. D.

REPORT OF SUPERINTENDENT OF MOTH DEPARTMENT

Chelmsford, Dec. 31st, 1917.

Board of Selectmen:

١

Gentlemen—This report covers a period of two months, ending Dec. 31st, 1917.

Nov. 1st I began creosoting egg masses on street trees. The work was completed in the three villages Nov. 10th.

Back road trees I left until such time as I should be doing moth work for private property owners in close proximity, when the work might be done without making a special trip for the purpose. From Nov. 10th to Dec. 20th I cut and burned brush on about seven miles of roadside.

Next to spraying I consider this to be the most economical and efficient method of fighting the Gypsy Moth pest, along our highways.

It not only has a tendency to make the roadside trees immune from the attack of the moth, but beautifies the roads, and makes them safer for travel.

This work is being done in accordance with a plan laid out by Mr. F. W. Rowe, State Forester, and under his supervision.

The object is to cut and burn all trees and shrubs that are food for the newly hatched larvae, and leave those standing which are not food.

The heavy fall of snow compelled me to quit roadside thinning Dec. 19th, when I took up the work of creosoting on private property, which I have continued to date. Many of the orchards I find badly infested, and this condition, I believe, is directly traceable to the heavy rains during the last two spraying seasons.

I want to lay particular emphasis upon the importance of creosoting and spraying apple trees, as the apple leaf is perfect food for Gypsy Moth larvae at all stages. Every dollar spent this way is an investment to be realized in crops.

I shall be glad to co-operate with property owners in all ways to keep the pest under control, but the final extinction of the Gypsy Moth rests with the experiment laboratories.

By observation, I am led to believe, that the Brown-tail moth is practically extinct.

The credit for this welcome condition belongs to the State Forester's Department, and was brought about by introducing the fungus disease in badly infested districts.

Up to date, I have found but 28 Brown-tail nests, and these were evidently infected, as they were not in a healthy condition. I have sent them to the Bureau of Entomology Experiment Laboratory for examination. Creosote may be obtained free by applying to this de-

partment.

Watch your currant bushes for indications of Pine tree blister rust, and when found, notify this department, at once.

> WALTER SHEPARD, Superintendent of Moth Work.

REPORT OF INSPECTOR OF SLAUGHTERING

GENTLEMEN OF THE BOARD OF HEALTH:-

During the year ending December 31, 1917, the following number of animals have been slaughtered by the licensed butchers and inspected by me, together with those slaughtered by the owners thereof upon their own premises.

Inspected: 219 cattle, 679 calve, 863 hogs.

Condemned: 3 cattle, 21 calves, 9 hogs.

About one thousand pounds of meat in small quantities have been condemned for various reasons. All inspection have been reported to the State authorities as required.

There has been a 45% decrease in the number of hogs during 1917, over the year previous probably due to the increase cost of feed.

> A. C. PERHAM, Inspector.

REPORT OF THE BOARD OF FIRE ENGINEERS

January 23, 1918.

SELECTMEN OF CHELMSFORD,

To The Honorable Board, Greetings:

The Fire Engineers wish to submit the following report: The Centre Fire Dept. has responded to eighteen alarms during the past year, all but two were chimney fires.

We wish to ca'l the attention of the residents of the town to see that their chimneys are clean and in good order as there will be a lot of wood burned, a large share of it being green. All fires in the town should be reported to the engineers so they can report to the State Police in accordance with the state fire laws.

No person shall keep store, manufacture or sell explosives in a building or other structure without obtaining a license from the Selectmen and a permit from the Chief of the State Police or the Fire Engineers of the town.

> ARTHUR W. HOUSE, ARNOLD C. PERHAM, CLARENCE G. NICKLES, Fire Engineers

REPORT OF SEALER OF WEIGHTS AND MEASURES

Total expense-labor and apparatus	\$91.00
Received in fees	63.66
Total tests made	11.38

Respectfully submitted,

C. A. AIKEN,

Sealer.

ANNUAL REPORT

OF THE

SCHOOL COMMITTEE

AND THE

SUPERINTENDENT OF SCHOOLS

OF CHELMSFORD, MASS.

For the School Year Ending December 31,

SCHOOL COMMITTEE

Steward	MACKAY,	Chairman and	Fina	ncial	Secre	etary,	
					Term	expires	1919
WILLIAM	H. HALL,	Secretary	-	-	4.6	66	1918
Ulysses J	Lupien,	Purchasing A	Agent		66	"	1920

Superintendent of Schools

 WALTER K. PUTNEY, - Residence, Chelmsford Centre
 Office Hours of Superintendent - Only when schools are in session
 At Princeton Street School, North Chelmsford { Mondays 4-6 P.M. Thurs.12M-2 P.M.
 At High School, Chelmsford Centre, Daily { 8.15-9.15 A.M. 3-4 P.M. (except Monday & Friday

School Physicians

ARTHUR G. SCOBORIA, M. D.,Chelmsford CentreFRED E. VARNEY, M. D.,North Chelmsford

Attendance Officers

EDWARD FALLON	-	-	North Chelmsford
WALTER E. VICKERY	-	-	Chelmsford Centre

SCHOOL CALENDAR

GRADED SCHOOLS

WINTER TERM 1918—11 WEEKS Opens January 7 Closes March 22 Vacation--1 week

SPRING TERM 1918 — 11 WEEKS Opens April 1 Closes June 14 Vacation—12 weeks

FALL TERM 1918 — 15 WEEKS Opens September 9 Closes December 20 Vacation—1 week

WINTER TERM 1919 — Opens December 30, 1918

HIGH SCHOOL

WINTER TERM 1918—13 WEEKS Opens January 2 Closes March 28

SPRING TERM 1918 — 13 WEEKS Opens April 17 Close June 28

FALL TERM 1918 — 15 WHEKS Opens September 9 Closes December 20

WINTER TERM 1919 - Opens December 30, 1918

HOLIDAYS: Jan. 1, Feb. 22, April 19, May 30, Sept. 2, Oct. 12, Nov. 28, 29

Report of School Committee

To the People of Chelmsford:

We submit, herewith, our report for the fiscal year ending December 31, 1917.

This year has marked the beginning of a new epoch in the history of the school system of the town. This important change in the operation of the system has been due to two reasons:—First, the consolidation of the two High Schools, and, second, the use of the automobile trucks for the transportation of school children.

The new High School system is by no means perfected. It is just in its infancy, yet we feel that the situation has been very ably handled by Superintendent Walter K. Putney, together with the assistance and co-operation of the entire corps of High School teachers. In this connection, we wish to thank the parents and pupils themselves for the hearty support and forbearance that they have shown.

In preparing the curriculum, our chief objective has been to make all courses as broad as possible, in order to lay a foundation for a good, broad, fundamental training, and hope that a few years will emphasize the fact that we made a proper choice.

The problem of automobile transportation has been passing through an experimental period for the past four months, during which time, we consider, it has received a good, sound test. The data obtained during this time affords a very good basis for comparison with other methods. Before going into detail in this comparison, it seems appropriate to give a brief outline of the case.

The trucks were purchased, primarily, to support those High School pupils who would have attended the North High School. It has been found possible to do away with the South Row routes, the car transportation to the Westlands, and in addition, to transport grade children one way on the Groton and Tyngsboro roads.

The Committee has tried to safeguard the children's in-

terests by making provision for two High School teachers to ride in each truck, thereby taking all the responsibility for conduct and order from the drivers.

It has also been considered good judgment to have drivers do all of our light repairing about the buildings during their spare time, and from records that have been kept, it is safe to estimate that each driver spends on the average about 12 1/2 hours per week on work that is in addition to driving. This, if extended over a period of 40 weeks, would mean a saving of at least \$300.

For the sake of a financial comparison we submit the following items that have been taken over by the trucks:

North and West High School pupils by			
Bay State Ry. \$3,840 00			
West High School pupils by Lowell and			
Fitchburg Ry. 125 00			
Westlands (street car fares) 228 00			
North Chelmsford Grade pupils (1 way) 198 00			
South Row routes 1,140 00			
Total·	\$5,531 00		

From the data available, the estimated cost of operation of the trucks for the coming year is as follows:

Gasoline	\$785 00
Insurance	$125 \ 00$
Drivers	1,600 00
Repairs	400 00
Tires	320 00
Totals	\$3,230 00

This shows a saving of \$2,301.00. It seems, from the above comparison, that it will be to the advantage of the town to purchase another truck in the near future, thereby eliminating all other routes and giving better service.

The Committee has instituted certain changes that have seemed beneficial, viz.:

1. The payment of employees in ten equal instalments.

2. Centralization of supplies.

3. Making all purchases through the Purchasing Agent, and arranging for purchase in whoesale lots wherever possible.

4. No school signal.

Under "No School Signal" it is necessary to state that provision has been made in all parts of the town, except at the Center. At the latter place the Fire Commissioners were opposed to using the church bell, and until the matter can be adjusted, it is impossible to make further provision.

5. The purchasing of sufficient fuel to carry through the entire school year.

In this connection it must be stated that it was necessary to purchase fuel to the amount of \$1,890.00 for the period from January 1, to June 15, 1917.

This means that it is more advantageous to contract for coal in the Spring, for the entire year, rather than to contract for a sufficient supply to last only until January 1st.

We feel that the supply already contracted for last April will be ample to last until June.

6. The fixing of a maximum and a minimum salary for teachers, and a scale of increases between these two limits.

We had practically arrived at a decision to establish a definite program for the repairing of buildings. Under the circumstances, however, we have refrained from asking for the amount necessary to put them in proper shape.

It seems our duty, however, to call attention to the poor condition of repair, especially in so far as interior and exterior painting are concerned.

In closing, we wish to express our appreciation for the hearty co-operation and apparent good-will expressed by all with whom we have come in contact.

Whereas it is to be admitted that it is impossible to please everybody, yet we have been governed in all of our decisions by the idea of doing what was best for the good of the majority and trying to keep foremost the principle that every effort is in behalf of the children who are destined to become our future citizens.

Respectfully submitted,

STEWART MacKAY, WILLIAM H. HALL, U. J. LUPIEN.

Report of Superintendent of Schools

To the School Committee of Chelmsford:

I herewith submit my first report as Superintendent of the Chelmsford schools.

I have been very much pleased with the spirit shown by the teachers of Chelmsford in their work during this fall term. Several teachers' meetings have been held and certain phases of the work have been discussed. Very few adverse criticisms have been required and I would commend the efforts of our teachers in trying to build up and standardize the grades.

I would commend especially some of our older teachers who have put their best efforts into the work without selfish thought of the time element. It might be well if a few other teachers copied this rule of labor, for I have noticed in individual cases, where teachers have seemed to count the minutes when they could leave the building and have been in their rooms "just" on time in the morning. It is a rule that every teacher must be in her place fifteen minutes before school opens in the morning, and she must stay for consultation at least fifteen minutes after the close of the afternoon session. Our best workers are in their rooms from three to four times as long as the mere rule requires.

This also brings up the point of tenure of office. Many superintendents claim, and with good reason, that the law regarding tenure of office works out badly in many cases. They think that a teacher of very ordinary ability, or a teacher whose ability is questionable, is working to stay three years in a place so that she may be assured of her position. I trust that none of the Chelmsford teachers will ever work with such an idea in mind. I trust that as we progress, we may all of us work for the ultimate good of the children of Chelmsford and not for ourselves. Let us not, as teachers, dicuss and criticise phases of work unless we have full facts before us; especially, let us not discuss the shortcomings of pupils before other pupils; rather, let us show a spirit of encouraging the backward and ill-behaved boy or girl, so that he or she may do better work and feel the **desire** to do so. In a like manner, teachers should not take it upon themselves to hold "indignation meetings" with themselves or with parents when their own special desires are not promptly realized. There are always reasons for delay and the whole must supersede the individual. The need of the town in other words, comes first and it is the teacher's place to come to headquarters, if it is absolutely necessary that she know the reasons, and then not gossip. I mention this because there have been several instances brought to my attention this fall, where parents have been justly alarmed at conditions, receiving reports from children who have overheard a conversation between two teachers, or who had been obliged to listen to the "sputtering" of a disgruntled worker.

Changes in the Teaching Force.

In September, two new teachers took up their work in the High School. Miss Janet D. Currie took charge of the history department, and Miss Winifred F. Jewell came as assistant in the science work. Early in the fall, Miss Robinson resigned to accept a position in Pittsfield, and Miss Constance M. Tenney of Arms Academy, Shelburne Falls, Massachusetts, was appointed to take the work of the business department. Just as the fiscal year ended, Miss Coles received an appointment in Wakefield and Miss Anna G. Costello, of Yarmouth High School, has been appointed to succeed her.

At the Princeton Street School, Miss Howarth was transferred from West Chelmsford, to succeed Miss Roark. At West Chelmsford Miss Genevieve Callahan succeeded Miss Howarth, and Miss Helen M. Pierce gave us exceptionally fine service during the fall term as substitute for Miss Dunn who had been granted leave of absence. At South Chelmsford, Miss Elizabeth C. Stone, a graduate of Fitchburg Normal School, was chosen to take Miss Jenkyn's work. At the East School, Miss French resigned three days before school opened in the fall, and Miss Mildred E. Wing succeeded her.

Because of the large numbers in the various grades of the Center Grammar School, it was found necessary to add two teachers, making a total of eight. Grade V and VI were separated, and Grade VIII now has two in charge, this latter arrangement enabling Miss McFarlin to better assume some of the duties required of a principal. Miss Hazel Knowlton was transferred from Golden Cove to Grade I, Miss Reid was given Grade II and half of Grade III; Mrs. Godfrey has had charge of the other half of Grade III and Grade IV and Miss Hazel M. Stevens was made assistant in Grade VIII. Miss Marion E. Kimball succeeded Miss Wentworth in Grade VII and early in the year Miss Nellie D. Horner had succeeded Miss Ladd in the sixth grade. In October, Miss Knowlton resigned to accept position in Porto Rico, and Miss Eva M. Large was transferred from Golden Cove to take her place.

At Golden Cove, Miss Alice M. Flynn, who had been teaching at South Row replaced Miss Large, and Miss Ethel Peterson, a graduate of Framingham Normal School, was given the South Row School.

Centralization of Work.

From the viewpoint of the teacher and of efficiency, centralization of work is the best. I can understand how a parent dislikes to have her small child away from home from morning until night and yet this argument cannot hold in nine out of ten cases inasmuch as the children of the outside schools usually carry their dinners anyway.

Today we have the most modern and up-to-date method of transportation in the auto trucks which carry the children from the Westlands, East and South Row districts. These trucks spend a minimum amount of time on the road; they give the best possible protection during inclement weather; and they are very comfortable. I wish that the town could afford another such truck for each of the other routes but of course that is impossible under present financial conditions.

Crowded Conditions.

At East Chelmsford, the primary room is very much overcrowded. At any other time I should ask for an assistant to Miss Wing; but under present market conditions, a good assistant can hardly be found and a poor one would hinder the work and handicap the teacher to a greater degree than she is at present. It is very doubtful if we could find a teacher who would be willing to go in as assistant inasmuch as the demand for teachers is such that a hundred positions for regular work are now open within thirty miles of Chelmsford and superintendents cannot get candidates. I advise continuing as we are for the remainder of this year, and next September, if conditions are not improved, I shall recommend transporting Grades VII and VIII to the Center and regrading the school so as to have only two grades in the primary room.

At the Center School there is congestion in three rooms

and yet there is little relief to be had until the time comes to have each grade in a room by itself and place the Golden Cove pupils in a building of their own. For the present, we may be able to combine grades in such a way as to give temporary relief, although every room will have its full quota of pupils.

Only one room at Princeton Street School is overcrowded and I have asked for another teacher to relieve Miss Jantzen of Grade IV. We do not need to worry about housing the pupils of this school, for we shall still have one more room that can be opened when the proper time comes.

At Golden Cove we have a problem that, at the present time, cannot be solved definitely. This section of the town is growing rapidly, and with that growth comes an influx of pupils of various ages. The little school is already taxed to its full capacity with only four grades there. In two or three years we shall have the problem of housing all of the children of the Westlands and I look to see a new building needed, not later than September, 1920, with accommodations for at least a hundred pupils.

Combinations of Classes.

Oftentimes we hear the argument offered, "Combine classes and do without an extra teacher."

That is a very good argument only when classes can be combined in such a manner as to still maintain the standard of efficiency, and when such combinations can be made in like, grades. For example, we might combine Grades III, IV and V, by placing half of Grade IV in each of the rooms having the other two grades, and thus save the expense of a teacher. But, if we had a small number of pupils in Grade VII and an extra large number in Grade III, we could not expect even passable work from the teacher who attempted to teach half of Grade III and her 8th grade. At the present time we are combining grades in every building in town and I see no way of transferring classes, with possibly one exception, so as to relieve a congested condition.

On the other hand we do have a condition at South Row that calls for considerable thought. In the fall, the parents of South Row district met the School Committee and protested against closing the school. We were assured that the number of pupils would be sufficient to warrant keeping that school in session. To relieve the fifth grade at the Center School, we placed Grade V pupils back in the South Row School, and a total enrolment of twenty-four was registered.

Late in the fall, several left the locality, moving out of

town, so that at the present time we have only 16 pupils here. The outlook is for a very small entering class, and even if we keep Grade V at South Row, I doubt if there are more than twelve pupils to attend in the fall. Therefore, I shall recommend, unless conditions are greatly improved, that the children be transported to the Center School and the South Row School be closed.

School Attendance.

I wish to emphasize the necessity of good attendance in our schools. Continued absence handicaps the work of the individual pupil, the school as a whole and the teacher. I would commend those rooms that had a percentage of more than 90 for a full year, unless an epidemic of contagious disease has occurred. I am urging the teachers to be more prompt in reporting absences to the attendance officers and I shall urge the attendance officers to demand the presence of pupils in school, using the limit of their power if necessary.

I wish to caution the parents, in a fair and friendly way, not to allow pupils to remain at home to do chores, errands, etc., when those pupils are within the age limits of compulsory attendance. The attendance officer is authorized by law to take such children to school wherever he finds them, and he is also authorized to summon the parents to court for failure to comply with the law. We do not wish to be autocratic but we do intend to see that the children attend school more regularly, in certain individual cases.

The High School.

Appended to Mr. Merrill's report is a classification of work, showing the Courses of Study as laid out for pupils. An exhaustive examination has been made of the needs of the pupils of the school and we have made certain exceptions to the general rule that pupils shall not combine two or more courses. As soon as the present subject difficulties are straightened out, we shall insist upon the maintenance of course work and shall encourage the pupils in every possible way to maintain a high standard.

Encouragement means several things—first, it means that the pupil should come to us with some purpose in mind, of working for something that is in life and not merely within the four walls of a school building. It means that every teacher shall do her best to make the pupil have a liking for his work in her subject. Too many teachers of today take

things for granted and are lacking in that power of getting work from pupils, although they may know their subjects and be able to give their own knowledge. Our object is, not to push forward the brilliant pupil, but to see that the every-day boy or girl gets a "square deal." Therefore, I shall deem it a favor if parents will report to me any lack of encouragement on the part of a teacher and especially any discouragement that may come through sarcastic treatment, neglect or favoritism. Again, encouragement means that the boy or girl shall feel the influence of the positive rather than the negative. By that I mean that we are aiming to have the pupil trained in those subjects that will be most helpful and we expect that the parents will encourage their children to solve the most difficult problems with the right spirit and shall say "YOU CAN" rather than "See if you CAN'T." If you, parents, do not make your boy or girl a worker in everything, he will certainly be a shirker in something. There are subjects that you or I may not see "any sense" in under present day conditions, but there is a disciplinary phase of the work that will do the boy or girl a world of good. Therefore, "stand pat" and encourage that boy of yours to do his work well and do it every day.

In his report Mr. Merrill has set forth the work done in the various courses. I should like to call especial attention to what he has said about the business course and second his appeal for another teacher in that department.

I would commend the work that Mr. Merrill has done in getting the High School well started this year. I would commend the teachers who have assisted him so well and who have proved faithful in their work. Lastly, I would commend the fine spirit of the pupils. Seldom will one find the equal of what we have noticed among the pupils of the Chelmsford High School, when, called upon to make the new venture a decided success, they have responded nobly. They have gone at their work with a spirit that proves WORTH. They have helped us as we have tried to help them and have accepted **our efforts in their behalf with a spirit of trust**. Yet, behind it all, is the attitude of their parents, and I wish here to thank you, parents, for your loyal support in making our school what it has become—an institution of good, solid, helpful work.

REPORT OF HIGH SCHOOL PRINCIPAL

Mr. WALTER K. PUTNEY, Supt. of Schools.

Dear Sir:

But one term of the year has passed when it becomes my duty to present the first annual report of the Chelmsford High School, in which the North High and the Center High are consolidated. While much is still to be done in the way of organization and the full round of a year's work must pass before all problems may be solved or even be clearly presented for solution, yet we feel justified in reporting the merger of the two schools in one institution as already successfully accomplished. The fine spirit and response of the pupils in adapting themselves to the more formal conditions and practices necessary in a school twice as large as that to which they have been accustomed has aided the faculty greatly in bringing about a smooth and simple routine in the day's work.

The plan of the building and furnishings has contributed much to this result, but we miss sorely an assembly hall and the opportunity it would give us to bring the entire school together seated. At present we can only assemble standing in the long corridors, in a formation lacking very much in the spirit and inspiration which should be gained in a meeting of the school as a whole. Choral singing, which has been one of the most enjoyable and socially profitable activities of the schools in the past is sadly hampered by the necessity of dividing the school into two groups for instruction. The only solution of this difficulty seems to be to be a plan for assembling the school in the Town Hall for singing, the details of which I do not think it would be hard to work out. In this connection I would also urge the pressing need of a piano in the school equipment.

The Course of Study has proved to be well adapted to the interests of the pupils and their parents' wishes. In the Commercial Course the change of textbook in Bookkeeping and to the Pitmanic System in Stenography has already proved beneficial. Harder and more thorough work is being done in laying the foundations of success. With the present equipment of typewriters, too large a proportion (one half) of

our Commercial teacher's time must be devoted to instruction of the beginning class in Typewriting. This forces us to call upon other teachers, not specially prepared, to instruct in some commercial subjects. The demand for instruction in Typewriting will be greater next year. At least fifty pupils must be instructed and more typewriters are needed to carry out the special Commercial work which calls for a minimum of nine periods a day and for the best results would take all the time of two teachers. Departmental assignment to teachers of the courses of instruction has been established for most of the subjects and might be complete if the Commercial work were fully provided for. At present five teachers are instructing solely in their special subjects. Two, while doing most of their work in their specialties, are also assisting in other departments. That the Commercial Course needs its due share of the department work of teachers may be seen in the figures, showing Courses elected. Of the one hundred sixty-one pupils enrolled, sixty-one elected the Commercial Course and fortythree the General Course, many of these asking for some commercial subjects. Forty elected the Classical Course and seventeen the Scientific Course.

Excellent school spirit among the pupils has been evident from the first day of the term. This has manifested itself particularly in response to calls for patriotic service. On the first call, a Liberty Bond was bought for the school by general subscription. Then a hearty and liberal contribution to the Red Triangle funds was promptly made. On the third call, High School teams canvassed the town thoroughly for the Red Cross, securing more than seven hundred new members. Another bond, purchased with class funds last year, has been given to the Camp Library Association, and, under the leadership of the High School pupils, a third was purchased by the school children of the town.

An Athletic Association, with membership including the entire school, has been formed, and, while ambitious dreams for the future are being enjoyed, immediate interest and enthusiasm are centered in the coming baseball season, when the Chelmsford High School will be represented by a team that will bring credit to school and town and initiate those organized outdoor activities which will contribute to the moral and physical development of all pupils. The success of the team this first season will depend much upon the hearty encouragement and liberal support of friends and especially upon the early preparation of the diamond on the school grounds.

At the opening of the school in September about fifteen boys and girls who were looked for did not enroll, most of them having gone to work. Five, being non-resident or having changed residence, entered other schools. Of the one hundred and sixty-one pupils enrolled nine have left to go to work, two on account of health, and three to enter other schools, having changed residence. The application and attendance of pupils has been good, but would be much better if absence were never for other than good reason. Casual opportunities to work, frequently very tempting in these times of unusual wages for inexperienced labor, are too often the cause of absence and even of leaving school. It is certainly for the public interest that all pupils able to profit by high school instruction should continue at their studies, and rarely is it of more than present advantage to the individual boy or girl to go out into the unskilled labor of the world at high school age.

While some pupils lost valuable time through absence, many are taking advantage of the opportunity for quiet study and personal assistance of teachers offered by the system of afternoon sessions established. The school remains open continuously every day until 4.20 o'clock, when the last barge leaves for North Chelmsford. On the first four days of the week two teachers are in attendance each day by regular assignment and meet pupils for individual help as needed. Other teachers are present frequently by agreement, so that on any school day but Friday one can find three or four teachers present during the afternoon. There is offered through this practice an excellent opportunity for parents to meet and consult teachers without interrupting school periods and we hope great advantage will be taken of the system. The principal is present every afternoon until all pupils have gone. While it is hoped that parents will call frequently in the afternoon for consultations, visits during the morning session are especially desired. No day should pass without a single visitor. It will be of great benefit to all, teachers and pupils, to become accustomed to doing their work without hesitation or interruption in the presence of interested visitors, and in no better way can the citizens and parents become really acquainted with the work done by the school, and with its purposes and needs. There is always some one in attendance at the office who will direct visitors to the particular recitations in which they may be interested or to the teachers whom they wish to see.

The service of the school barges has been unusually regular, prompt, and efficient, and the presence of teachers, required on every trip, eliminates all possibility of trouble from disorder of any kind. The opportunity the barges give to stay over until the last trip, or, going home after school, to return for an hour in the afternoon, is one enjoyed under no other transportation service that I know of. Parents from North or West desiring to consult the teachers about their children's interests would find it very convenient to take the barge leaving the Princeton Street School at 3 o'clock and returning at 4.20 o'clock.

A provision for the health and comfort of the pupils which has been very greatly appreciated is the lunch room service. Under the skillful management of Mrs. Mitchell and Mrs. Hemenway the pupils have enjoyed warm lunches including soups, warm drinks, sandwiches, cookies, and other healthful and tasty items of a carefully selected menu. Their comfort would be much increased while enjoying these lunches if suitable tables and seats were provided in sufficient number, • in lunch and locker rooms, so that over-crowding and scrambling for seats might be entirely avoided.

Before closing may I urge in a few sentences the formation of one Chelmsford High School Alumni Association before the close of the school year. The interest and co-operation of such an association would be a valuable asset in the life of the School. Long before our present Seniors reach their day of graduation they will want to be assured that there is such an organization to welcome them, an organization which none must enter as strangers and in which all their old school friends will be found.

Closing, I would express, as heartily as I can, my thanks to all teachers who have faithfully assisted in solving our new problems, to yourself for advice and assistance always ready at hand, and to the School Committee for patient consideration and encouragement.

Respectfully submitted,

EVAN W. D. MERRILL, Principal.

AN UNUSUAL HONOR.

An unusual honor came to Chelmsford during the school year, when Edwin C. Byam, of the Class of 1916, was given the first scholarship to be awarded under the provision of the Professor Augustus Howe Buck Educational Fund, of Boston University. The purpose of this scholarship is "to enable young men of unusual promise to receive a very much more thorough education than they could otherwise obtain." To this young man it means a full four year regular course, three years of post-graduate professional work, and two years of study abroad.

Is not any principal justly proud of such a graduate?

MEDICAL ATTENDANCE.

The reports of the School Physicians give a detailed account of what has been done this past year. The most important move has been the request made of the parents to fully comply with the law regarding vaccination. The State Board of Health issued a demand for a full compliance with the law. and the pupils were requested to show satisfactory evidence that they had been vaccinated, to be vaccinated or to bring certificates allowable under the law, showing that they were not fit subjects for vaccination. Very little objection was found and only a very few questionable cases arose. Sometimes certificates are obtained for the very evident purpose of evading the law and when such is the case it is on the conscience of the parent. But, I wonder if the parent realizes the poor example he is setting for his child to follow? If a child sees a parent evade a law, can that parent censure the child if the latter at some time evades the law in something else? It is nothing to us, officially, and we are obliged to accept any certificate presented, except where such certificate is "absurd of its face," as the Attorney General's office expresses it. Then there is nothing for us to do but to send that certificate to higher authorities for judgment.

REPORTS OF SCHOOL PHYSICIANS.

Chelmsford, Mass., January 1, 1918.

Mr. Walter K. Putney, Superintendent of Schools,

Dear Sir:

Medical inspection of the schools of precincts 1 and 4, showed a very good condition indeed of the health of the children. There were several cases of enlarged tonsils, adenoids, impetigo, tinea, pediculosis, pertussis and varicella. Vaccination, ordered by the State Board of Health, was given proper attention and 97 children were vaccinated by me. I would recommend that no child shall be admitted at the opening of school unvaccinated or without proper certificate. It is pleasing indeed to see how readily the parents accept any measure that tends to promote the welfare of their children. Very respectfully submitted.

ARTHUR G. SCOBORIA, M. D.

North Chelmsford, Mass., January 1, 1918.

Mr. Walter K. Putney,

Superintendent of Schools,

Dear Sir:

I respectfully submit the following report of my annual inspection of schools in Precincts II and III, made during the months of September and October. The whole number inspected was 465. The following cases were found:

Diseased teeth, 100; pediculosis, 33; defective nasal breathing, 39; enlarged tonsils, 40: anemia, 6; condition subnormal, 31; adenitis, 29; mental deficiency, 14; impetigo, 4; heart lesion, 1; diphtheria, 1.

During the whole year, pupils are constantly referred to the school physician for inspection. When necessary, he acts in conjunction with the Board of Health to prevent the spread of contagious disease. Health cards must be issued to every pupil before employment can be obtained.

Yours respectfully,

FRED E. VARNEY, M. D.

MUSIC AND DRAWING.

Miss Adams gives us but three days a week and those are very busy days indeed. I think that her work has been conservative and thorough, and the teachers appreciate the results they are able to obtain under her supervision. We hope to hear more about the new high school orchestra, mentioned in Miss Adams' report, and enjoy some of their work.

REPORT OF THE SUPERVISOR OF MUSIC.

Mr. Walter K. Putney,

Superintendent of Schools, Chelmsford, Mass.

Dear Sir:

I respectfully submit the following brief report of music in the Chelmsford schools.

New ideas and devices are constantly being studied and used, though the general plan of the work has changed but little from that of last year.

One important phase of public school music is sight singing, enabling the pupils to read music easily at sight. In the low grades, much is gained along this line by individual work. The introduction of "Baldwin's Progressive Melodies" has improved the reading.

In the High School, it is necessary to have two choruses, no room being large enough to seat the entire school. I alternate, taking one chorus each week. Thus, fortunately, the pupils have music but every other week.

A High School Orchestra has been organized. It is doing splendid work. The time taken for this is wholly outside of school.

I thank all who have helped to make my work a success.

Very respectfully,

M. MARION ADAMS,

Supervisor of Music.

Miss Atwood's report, in which she gives us a little idea of present day aims in her department of work, is very interesting and show the value we are getting for our expenditure in drawing. I have watched her work with interest to see the introduction of much practical work in the grades and High School, and I know that the pupils are taking a far greater interest in this subject.

REPORT OF THE DRAWING SUPERVISOR.

Mr. Walter K. Putney,

Superintendent of Schools, Chelmsford, Massachusetts.

Dear Sir:

Everybody in America should know a great deal about industrial art, for America is a great industrial nation and it is of the highest importance that the things made here should be as beautiful and as worthy as the things made in any other country in the world.

Therefore, an effort is being made to reorganize courses in drawing all over the United States, and to start children with the correct training to make an intelligent demand for better goods from our shops and factories; or, if their talent and training place them in a position to create, to lead the public taste above the common manufactured product so often found in our shops. Our aim in the drawing course is to help the child appreciate the beautiful in every-day life. Commercial art is what we make it, and if the demand still comes for ugly furnishings, they will continue to be manufactured.

Most grades are visited once a week, but some can be visited only once in two weeks. Two days are spent at the High School where the drawing course is required of the Freshmen and elective in the upper classes. The same general course is followed in all grades. Nature drawing, in connection with color theory and design, construction and applied design, object drawing, perspective picture study and composition, and simple working drawings are made in the upper grades.

I wish to thank the committee, superintendent and teachers for their help during the year.

Respectfully submitted,

JESSIE ATWOOD, Drawing Supervisor.

OUR NEEDS.

I hesitate about recommending too many things which would rightly come under this caption. There are, however, a few needs that I should like to emphasize.

First, the High School is greatly in need of apparatus and equipment for carrying out the scientific courses. Thanks to the wise choice of the ones who bought the furniture for the new high school, we have two exceptionally good laboratories fitted with tables, sinks, hoods, etc.; but when we came to look over the old apparatus and equipment of the high schools at the North and Center, we found that we were sadly lacking in material. Our teachers have shown good spirit in the way they have handled classes thus handicapped and I commend them for their work; but if we are to get the most out of the teachers, we must give them the materials with which to work.

During normal times, I should recommend painting the walls and kalsomining the ceilings of every room in the Princeton School and Center Grammar building and also certain other rooms as we could afford.

I should also recommend, in normal times, the replacing of all curtains in two or three of the schools. This is not the time, however, with all the expense this town must face, to do anything that is not absolutely necessary, and so I shall recommend only the purchase of about a dozen curtains for rooms where the sun beats in and actually injures the eyes. This means that we must sacrifice looks for comfort, at this time, and therefore I trust that any that who have noted the condition in certain buildings, will bear with us in this matter and remember that we shall do our best this year on a "minimum repair" basis, and then when the proper time comes, I shall ask that we have these things done.

I should also recommend that outside painting be done only to such buildings are are being actually injured by lack of paint.

At the Princeton Street school, I should recommend that a walk be constructed between the rear entrances of the two buildings. As conditions are at present, the children are obliged to go into the old high school basement for the use of toilets, and the mud between the two buildings is often above the shoe-tops,—a condition which I am sure can be remedied by constructing a walk approximately sixty feet long and six feet in width.

If we are to keep open the South Row School, I should recommend that the toilets be replaced so that the pupils will not be obliged to go out of doors to get to them. This ought not to cost but very little and the expenditure would mean a great improvement in sanitary conditions there. At this school, also, there is great need of a new stove, a new teacher's desk, new blinds, and a few adjustable seats and desks for pupils.

At the East School, the chief need is that of fixing the water supply so that it can be depended upon. At present, it is almost impossible to get an adequate supply of water, according to the report of teachers and janitor. The pump has been repaired several times, but I should recommend that this be replaced by some system that will give satisfaction.

An Invitation.

I wish to urge parents and friends of the schools to make frequent visits and learn of the good work that the children of Chelmsford are doing. You little realize how much good is done to the pupils themselves by such visits. Children always like to know of your personal interest; they feel encouraged to take hold and work much harder after you go; teachers like to be encouraged, also, and they are always appreciative of any advice regarding individual pupils, as that advice comes from the parents; as superintendent, I can see direct results from both teachers and pupils after parents have visited school and come into touch with the work.

119

Conclusion.

In concluding my report, I wish to thank all for the generous support accorded to me during this first six months that I have been here. I have appreciated that support and shall endeavor to put forth my best efforts to continuing the work in the Chelmsford schools toward the highest possible plane,

Respectfully submitted,

WALTER K. PUTNEY,

Superintendent of Schools.

	%			or
	ENGLISH C Latin C French B German A or B English History (hemistry Typewriting B or Stenography A or Bookkeeping B		ENGLISH D U. S. HIST. & CIVICS Physics Latin D French C German B or C Solid Geometry Intermediate Algebra	All courses in full capitals are required. All others are elective. In addition to the required studies of a year in each course enough electives must be taken to make four units. An extra study may be persued with approval of the Principal. When Latin is dropped at the end of one year in the Classical Course, two modern languages will be required, one for
	- 20 20			take: lang
YEAR	ENGLISH C TYPEWRITING B BOOKKEEPING B or STENOGRAPHY A Commercial Geography English History French B German A or B Chemistry	FOURTH YEAR	ENGLISH D U.S. HIST. & CIVICS STENOGRAPHY B or ADVANCED BOOK- KEEPING COMMERCIAL ARITH- METIC Physics French C German B or C	lective. se enough electives must be icipal. assical Course, two modern
D		R T I		are el cours Prin ne Cl
THIRD	ENGLISH C CHEMISTRY FRENCH B or GERMAN A or B English History Latin C	FOUF	ENGLISH D U. S. HIST & CIVICS Latin D French C German B or C Solid Geometry Intermediate Algebra PHYSICS	All courses in full capitals are required. All others are elective. In addition to the required studies of a year in each course enough electives must be taken to make four units. An extra study may be persued with approval of the <i>Principal</i> . When Latin is dropped at the end of one year in the Classical Course, two modern languages will be require
				apita equir / be p
	ENGLISH C LATIN C French B German A or B English History Chemistry		ENGLISH D LATIN D French C U.S. HIST. & CIVICS German B or C Solid Geometry Intermediate Algebra Physics	All courses in full capitals are required. In addition to the required studies of a y An extra study may be persued with app When Latin is dropped at the end of o

three years and one for two. Two years of work must be accomplished in French. German, Typewriting, or Stenography, to obtain credit in these

subjects.

In 1917 Latin A and Algebra may be selected by Sophomores; French A, Plane Geometry, Typewriting A, and Book-keeping A, by Juniors; Latin B by Juniors and Seniors. Freehand or Mechanical Drawing may be elected by Juniors and Seniorr who need it in preparation for special schools.

In June, each parent of eighth grade and high school pupils, receives a list of the courses of study, together with the following explanation:

With the Parent or Guardian please examine the Courses of Study of the Chelmsford High School and, keeping it for future reference, kindly fill out and return to the Principal as soon as may be convenient the attached form stating the course and the elective studies it is desired that the pupil should pursue during the coming year. Prompt compliance with the request will assist greatly in the organization of classes.

The Principal would be very glad to receive any communications or inquiries as to the choice of course and electives, and to make appointments for consultations before the opening of school.

Principal of the Chelmsford High School,

Course this year with the following electives:.....

GRADUATION EXERCISES, CHELMSFORD HIGH SCHOOLS.

Centre High School

Class of 1917 Motto: "Impossible is neither Democratic nor Christian."

Class Colors: Red, White and Blue.

Class Flower: Golden Rod.

Program

Grand March Gray's Orchestra Songs-a, Gypsy Song; b, Over the Meadows, High School Glee Club Salutatory Essay, "Obstacles as Pedestals",.....Earl Russell Richardson Selection by Orchestra Essay, "America's Duty and the Peace after the War"..... Glen Roy Blaisdell Song, Keller's American Hymn..... School Glee Club Valedictory Essay, "Our Debts and Duties"..... Clarence Albert Barry Selection by Orchestra Conferring of Diplomas Superintendent A. W. Small Class Ode, Words by Ruth V. Cogger Address, Lemuel Herbert Murlin, LL. D., President of Boston University Benediction Rev. L. L. Greene

Selection by Orchestra

Class Ode

Now our happy days are over And we leave this school so dear Onward we will look forever Hoping that our God may cheer. May he lead us on our way In life's service just begun From the past our youth's bright day Leads us to a brighter one. Glad yet sad we are at parting From the friends we love so well: We will take the lesson garnered Out with us—the world will tell. Tell the need of truth and right And let Love our purpose sway As the afterglow of twilight Binds the night unto the day.

Ruth Vera Cogger.

NORTH HIGH SCHOOL

Class of 1917 Motto: "Not at the Top, but Climbing." Class Colors: Blue and Gold. Class Flower: Yellow Daisy.

Program

March Orchestra
Invocation Rev. H. H. Lippincott
Salutatory Essay Sara Frances McGrath
Essay, "Early Education in Chelmsford"
Mary Agnes Flannery
Essay "The Art of the Home"Myrtle Velma Day
Essay, "Unity the Need of Our Nation"
Alonzo Herbert Russell
Song-a, Forget-Me-Not; b, Gypsy Song; c, Roumanian
Folk Song Chorus
Essay, "The Rounds by Which We Climb"
Florence Marie Pinel
Class Poem Ebba Henrietta Haberman
Essay, "The Situation of the United States Today"
Ruby Mary Emery
Essay, "The Red Cross Society"
Mary Evelyn Constantino
Essay, "Not at the Top, but Climbing"
Margaret Mary Hogan
Essay "Elocution" Myrtle Mary Daniels
Song, Hawthorn Tree Girls' Chorus
Essay, "The Part Women May Play in the War"
Florence Ethyl Emery
Essay, "The Art of Music" Edna Lillian Daniels

Class Song

Birds are singing, bells are ringing, This is Graduation Day. Hearts, once gladdened, now are saddened For we now must wend our way O'er the road we all have longed for, O'er the rugged road to fame, Steady toiling, steady striving For the life we have to frame.

School days, flying, find us sighing For the time has come to part. Years together cherish ever, Stored by Mem'ry in the heart. Teachers faithful, Classmates loyal Sadly now we say goodbye, As the road to life out yonder Calls for those resolved to try.

We will ever fondly favor . Our Class Colors, gold and blue. In our hearts we'll always treasure Daisies with their yellow hue Upward climbing, climbing ever, To our motto we'll be true, Striving nobly till we conquer Tasks we've set ourselves to do.

CHORUS

Farewell! Farewell! Sadly must we say. Farewell! Farewell! On this parting day. Farewell! Farewell! As we go our way. We bid you fondly adieu On this Commencement Day.

Edna Lillian Daniels.

GRADUATES

Class of 1917

CENTER HIGH SCHOOL

Dorothea Chambers Emerson, President Clarence Albert Barry, Vice-President Ellen Emma Paignon, Treasurer Donald Francis Adams, Secretary Florence Madeline Dutton Earl Russell Richardson Elizabeth Leighton Ward Glen Roy Blaisdell Helen Elizabeth Blaisdell Edwin Leslie Burns Charles Albert Ellis Harriet Stewart

NORTH HIGH SCHOOL

8

S. Weldon Stevens, President Alonzo H. Russell, Vice-President Ebba H. Haberman, Secretary Sara F. McGrath, Treasurer M. Evelyn Constantino Myrtle M. Daniels Edna L. Dainels Myrtle V. Day Florence E. Emery Mary A. Flannery Margaret M. Hogan Ruby M. Emery Florence M. Pinel

1
6
-
~1
ES FOR
0
Ĩ
S
E
O
7
A.
m
F APPROPRIATIONS, EXPENDITURES AND BALANCES FOR 1913
I
K
4
Y
$\mathbf{\omega}$
(r.)
$\overline{\mathbf{x}}$
F-1
in
F
K
E
L.
5
1.3
нч
S
Z
Õ
2
H
R
L.
0
$\widetilde{\sim}$
14
<u>р</u> ,
L
_ √ .
-
ſτ.
Ö
0
ARY OF APPROPRIATIONS
N
H
JAR
5
E
2
5
2
1

~

ACCOUNTS	Appropriation	Expended	Balance	Deficit
Teaching	\$23,200 00	\$21,762 02	\$1,437 98	
Superintendent and Clerical Work	1,700 00	1,725 03		\$ 25 03
Text Books and Supplies.	1,800 00	1,826 60		26 60
Janitors.	3,800 00	3,343 00	457 00	
Fuel	3,250 00	4,197 93		947 93
Miscellaneous	800 00	778 27	21 73	
Repairs.	1,50000	1,958 82		458 82
Transportation	5,300 00	4,253 72	$1,046\ 28$	
Health	250 00	$251 \ 28$		1 28
Balance, 1916 Transportation.	700 00	700 00		
New Equipment.		530 54		530 54
	\$42,300 00	\$41,327 21 972 79	\$2,962 99 1,990 20	\$1,990 20
Balance on Hand Outstanding Bills			\$972-19 960-00	
Net Balance			\$19.70	
		\$42,300 00		
Fire Escape	\$600 (0	\$542 59	\$57 41	

FINANCIAL REPORT OF SCHOOL COMMITTEE

General Expense

Letter heads and stamped envelopes \$	$18 \ 95$
Typewriting	$5 \ 00$
William H. Hall, services as clerk	$25 \ 00$
U. J. Lupien, Services as purchasing agent	$50 \ 00$
Stewart MacKay, services as financial	
secretary	$50 \ 00$
Stewart MacKay, expenses	$19 \ 75$

Superintendent of Schools

A. W. Small, salary \$ 933-3	8
Walter K. Putney, salary 666 6	5
Enforcement of truancy 23 5	0
Expense 65 4	4
Stationery 28 1	0
Miscellaneous 26 3	6

\$1743 43

\$168 70

Expenses of Instruction

High School

Evan W. D. Merrill, Principal	\$1280	00
Charles A. Holbrook, Submaster	1200	00
Neda B. Freeman, Teaching	720	00
Eleanor Berg, Teaching	678	00
Ellen E. Coles, Teaching	678	00
Helen M. Robinson, Teaching	513	75
Edna F. Currier, Teaching	149	50
Gladys A. Merrill, Teaching	390	00
Winifred F. Jewell, Teaching	268	00
Janet D. Currie, Teaching	268	00
Constance Tenney, Teaching	140	00
Josephine Sanford, Teaching	216	50

\$6501 75

Elementary Schools Princeton Street Gertrude A. Jones May D. Sleeper Catherine E. McDermott Genevieve E. Jantzen Kathryn Howarth Ella Hutchinson Martha G. Roarke	585 00 591 60 614 50 538 00 240 00 654 00 297 00	
		3520 10
Highland		
Laura B. Desmarais	\$609 00	
Margaret C. Gookin	616 00	
M. Grace McCue	520 95	
Mary A. Underwood	451 80	
		40105 FF
Comton		\$2197 75
Susan S. McFarlin	\$637 00	
Eva M. Large	φ 031 00 90 00	
Esther A. Reid	486 00	
Eva M. Godfrey	597 00	
Helena B. Lyon	548 00	
Nelle D. Horner	333 50	
Marion E. Kimball	220 00	
Hazel Stevens	220 00	
Dora M. Wentworth	330 00	
Eva F. Ladd	108 00	
Hazel Knowlton	$104 \ 00$	
West		\$3673.50
Bertha H. Long	\$631 00	
Helen M. Pierce	220 00	
Genevieve A. Callahan	200 00	
Kathryn Howarth	319 00	
Catherine Dunn	212 50	41 FOO FO
Sumanian of During		\$1,582 50
Supervisor of Drawing Marjorie Cartwright	\$137.50	
Jessie Atwood	472 00	
Jessie 210000	±12 00	\$609 50
Supervisor of Music		φ000-00
M. Marion Adams	\$542 50	
		\$542 50

129

,

Soula Elizabeth C. Stone \$194 00 Elsie S. Wilder 426 00 Gladys F. Jenkyns 289 52 \$909 52 East Sara D. Ivers \$490 40 Mildred E. Wing 200 00Avis I. French 242 00 \$932 40 Golden Cove Alice M. Flynn \$90 00 Hazel Knowlton 262 00 Eva M. Large 78 00 \$430 00 South Row Ethelyn F. Peterson \$107 00 Alice M. Flynn 90 00 Almira Fuller 242 00\$439 00 Substitute Teachers Mary E. Merrill \$77 50 Gladys J. Tabor 11 00 Mary K. Daley 38 00 Margaret Garvey 40 00 Catherine L. Farley 26 00 Mary M. Farrell 6 00 Hope A. Fadden $14 \ 00$ Gertrude M. Quigley Grace A. McMahon $28 \ 00$ 10 00 36 00 Catherine Gallagher Helen Harrington 14 00 8 00 Alice McDermott Marion E. Fish 7 00 2 00Clara Anderson Marie S. Hassett 20 00 Anna Rouine 2 00Agnes L. Liston 4 00 Grace MacNear 36 00 Lillian F. Swanson $10 \ 00$ Gladys E. Winning Helen A. Westwood 4 00

Irene McDonald

\$432 50

\$21,762 02

 $26 \ 00$

4 00

1	3	1			
---	---	---	--	--	--

1

TEXT BOOKS

High		/	
The MacMillan Company Phonagraphic Supply Co Allyn and Bacon Benj. H. Sanborn Co. American Book Company Ginn & Co. D. C. Heath & Co. Milton Bradley Co.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4020	~ 1
Flementary		\$232	91
Elementary The MacMillan Co. E. E. Babb & Co. A. N. Palmer Co. Benj. H. Sanborn Co. Houghton, Mifflin Co. Oliver Ditson Co. C. C. Birchard Co. American Book Co. Ginn & Co. White-Smith Publishing Co. Silver, Burdett Co. Silver, Burdett Co. D. C. Heath Co. Little, Brown Co. Atkinson, Mentzer & Co.	\$65 73 55 74 8 25 21 68 25 13 3 67 12 94 5 12 217 33 3 49 46 43 11 27 3 82 39 43 4 04	\$524	05
		\$756	56
SUPPLIES			
High J. L. Hammett Co. E. E. Babb & Co. Willis P. Knight Underwood Typewriter Co. Wright & Potter Printing Co. Parkhurst Press Yawman, Erbe Co. Arthur A. Smith Co. William C. Dowling Co.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
Winnann C. Downing CO.	10 00	d. 1 . 1 . 1	10

\$444 16

Elementary

J. L. Hammett Co.	\$483 35
E. E. Babb & Co.	83 48
Educational Specialties Co.	$10 \ 00$
Willis P. Knight	37 55
Parkhurst Press	11 50

\$625 88

\$1,070 04

EXPENSES OF OPERATING SCHOOL PLANT

Wages of Janitors

Edward Fallon, Highland E. A. Howe, Golden Cove Charles A. Lull, West John F. Parker, South	$$451 50 \\ 117 00 \\ 430 00 \\ 315 00 \\ 420 00$	
C. O. Robbins, Center C. O. Robbins, High	$\begin{array}{ccc} 429 & 00 \\ 306 & 00 \end{array}$	
Richard Robertson, East	300 00	
Owen Scollan, Princeton	$ \begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	
R. C. Wood, South Row Walter E. Vickery, Center	221 00	
		\$3,343 00
Fuel		
North Chelmsford Coal Co., coal H. L. Parkhurst, coal H. L. Parkhurst, wood W. C. Edwards, wood J. P. Emerson, wood W. P. Proctor, wood	\$3,376 36 760 57 16 00 23 50 21 50 27 00	
John Marinel, Jr., wood	12 00	\$4,197 93
		φτ,101 00
Miscellaneous		
Walter Vickery	\$33 00	
L. A. Derby Co. J. Robbins Mfg. Co.	$\begin{array}{c} 6 & 30 \\ 6 & 17 \end{array}$	
Parkhurst Press	8 00	
	1 50	

John F. Parker1 50Courier-Citizen Co.10 50Chelmsford Fire District9 00North Chelmsford Fire District35 34Knowlton Press5 25

Edward Fallon		25		
Safety Tire Shop	1	75		
J. P. Emerson		50		
		40		
Chelmsford Garage				
Bartlett and Dow		50		
School Board Journal		00		
J. P. Dunnigan	5	00		
E. R. Marshall	1	50		
F. E. Nelson Co.		94		
A. G. Pollard Co.		20		
Lactance Gaudette		00		
C. O. Robbins		53		
North Chelmsford Machine & Supply Co.		00		
C. B. Coburn	1	40		
Wm. McLarney Co.		90		
A. L. Safford	5	00		
C. A. Lull		00		
E. W. D. Merrill		72		
		50		
G. A. MacNear				
Edward Fallon, special police		00		
Owen Scollan, special police		00		
G. C. Prince	3	85		
E. E. Smith Co.	50	44		
Lowell Electric Light Corporation	66	08		
Lowell Gas Light Co.		13		
Adams Hardware Co.		08		
New England Telephone and Telegraph (
James R. Gookin, special police	2	00		
Thompson Hardware Co.		66		
New England Electrical Supply Co.		10		
E. T. Adams	42	74		
Graduation expense	50	00		
J. L. Hammett	13			
Neda B. Freeman	1			
	<u></u>	20	\$591	17
Health			<i>ф</i> ЈЭТ	11
	d105	00		
Fred E. Varney, M. D.	\$125			
Arthur G. Scoboria, M. D.	125			
Frye & Crawford	1	28		
			\$251	28
Transportation				
F. W. Merrill	\$132	00		
Alvin Fletcher	810	00		
John Sheehan	210			
William Tucker	78			
	.0	00		

•

133

.

134			
Frank X. Lupien W. E. Vickery Emile Paignon John Sullivan Bay State St. Ry. Co. Lowell and Fitchburg St. Ry. A. Whitcomb	$\begin{array}{cccc} 45 & 50 \\ 98 & 00 \\ 620 & 00 \\ 389 & 50 \\ 210 & 90 \\ 137 & 50 \\ 440 & 00 \end{array}$) ; ;)	
Trucks Walter E. Barnes, driver, Pierce-Arrow Truck Frank Lupien, driver, G. M. C. Truck Blankets Gasoline Tank Fire Extinguishers Record Cards Insurance Repairs Skid Chains Grease and Oil Registration Gasoline Miscellaneous	$\begin{array}{c} \$273 & 50\\ 258 & 50\\ 9 & 73\\ 90 & 00\\ 21 & 00\\ 2 & 50\\ 129 & 20\\ 16 & 00\\ 34 & 49\\ 8 & 00\\ 235 & 2\\ 1 & 23\\ \end{array}$) 5)))) 5))
Miscenaneous		- \$1,087 20	6
Balance of 1916 Transport	ation	\$4,253 72	2
Emile Paignon John Sullivan F. W. Merrill Alvin Fletcher J. C. Sheehan W. C. Tucker Lowell and Fitchburg St. Ry. Bay State St. Ry. Frank X. Lupien	$\begin{array}{c} 1101\\ \$108 & 00\\ 84 & 00\\ 126 & 00\\ 231 & 00\\ 73 & 50\\ 10 & 00\\ 10 & 00\\ 50 & 00\\ 7 & 50\\ \end{array}$)))))	0
Upkeep and Repairs	ф Э ()		
John F. Parker E. A. Howe Hobson & Lawler E. E. Smith O. Frank Small E. R. Marshall Adams Hardware Co.	\$2 00 9 64 118 19 1 39 2 00 1 00 1 00	5 1) 5)	

135						
James Stanley Almon Holt Bartlett & Dow Tucker & Parker Arthur P. Miner, misc. repairs Arthur P. Miner, contract Arthur P. Miner, grading H. H. Richardson C. O. Robbins Thomas Murphy E. E. Parkhurst W. A. Mack Co. C. A. Lull Hammond Process Co. John W. Dixon James F. Mooney William Sweeney Daniel Cushing Elias F. deLaHaye Wm. P. Proctor Co.	*	$197 \\ 14 \\ 15 \\ 154 \\ 442 \\ 31 \\ 33 \\ 1 \\ 5 \\ 7 \\ 314 \\ 44 \\ 6 \\ 48 \\ 16 \\ 319 \\ \\$	$\begin{array}{c} 05\\ 90\\ 30\\ 50\\ 80\\ 85\\ 25\\ 60\\ 50\\ 37\\ 00\\ 25\\ 00\\ 26\\ 40\\ 13\\ 80\\ \end{array}$		- ²	
New Equipment				\$1,958	82	
J. A. Peck, heating coil E. E. Smith, janitor's tools Standard Extinguisher Co., fire		\$10 32	$\begin{array}{c} 00\\70\end{array}$			
extinguishers		200				
Robertson & Co., screen J. S. Chalifoux Co., furniture			$\frac{00}{94}$			
Adams Hardware Co., window shades L. C. Smith Bros. Typewriter Co.,			$\frac{94}{20}$			
typewriters		140				
Kenney Brothers & Wolkins, flags		102	70	\$530	54	
			Ç	541,327	21	
Fire Escape						
H. T. Ripley, fire escape Arthur P. Miner, carpenter work		372 170				
Balance				\$542 57		
Appropriation				\$600	00	

SCHOOL STATISTICS

YEAR ENDING JUNE 22, 1917 TERM ENDING DEC.21,'17

.

$\begin{array}{c c c c c c c c c c c c c c c c c c c $										
aCentre12788.568.047872 5193.98 (149.474) 101155 8196.12Centre Gram I5961.32 934838.5485.4425.343527.8491.02"II. III7957.40.346149 5281.4636.974341.2589 62"IV. V7752.42 825547.8280.7541.2589 62"V77728.542.695147.0490 7543.3141.2593.07"W7728.542.695147.0490 7538.374341.2593.07"W5911.32.653935.0793 0928.933330.6094 53"VII5911.32.653935.0793 0928.933330.6094 53"WII7213.39.855144.7789.0138.564540.4295.40Princeton St. I5226.27.934130.5891 3325.953528.4591.21"II.116673.537.104839.6793.7725.042726.0797.40"II.V4352.524.682825.5896.4831.593633.3094.87""II5063.28.303530.6092.3133.093734.3596.33Highl'd Av. I, II5990.536.27 <td>SCHOOU</td> <td>Aggregate Attendance</td> <td>Average Daily Attendance</td> <td>Total Membership</td> <td>Average Membership</td> <td>Percent of Attendance</td> <td>Average Daily Attendance</td> <td>Total Membership</td> <td>Average Membership</td> <td>Percent of Attendance</td>	SCHOOU	Aggregate Attendance	Average Daily Attendance	Total Membership	Average Membership	Percent of Attendance	Average Daily Attendance	Total Membership	Average Membership	Percent of Attendance
aCentre12788.568.047872 5193.98 (149.474) 101155 8196.12Centre Gram I5961.32 934838.5485.4425.343527.8491.02"II. III7957.40.346149 5281.4636.974341.2589 62"IV. V7752.42 825547.8280.7541.2589 62"V77728.542.695147.0490 7543.3141.2593.07"W7728.542.695147.0490 7538.374341.2593.07"W5911.32.653935.0793 0928.933330.6094 53"VII5911.32.653935.0793 0928.933330.6094 53"WII7213.39.855144.7789.0138.564540.4295.40Princeton St. I5226.27.934130.5891 3325.953528.4591.21"II.116673.537.104839.6793.7725.042726.0797.40"II.V4352.524.682825.5896.4831.593633.3094.87""II5063.28.303530.6092.3133.093734.3596.33Highl'd Av. I, II5990.536.27 <td>High North</td> <td>13601.5</td> <td>72.71</td> <td>87</td> <td>79.16</td> <td>01 85 /</td> <td>1</td> <td>1</td> <td>·</td> <td>1</td>	High North	13601.5	72.71	87	79.16	01 85 /	1	1	·	1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$							149.77	161	155 81	96.12
					38 54		95.94	25	9791	
	" [] []]						3			
	" IV.V						00.01	. 49	±1, <i>≦</i> €	09 02
	" V VI									
	" III. IV		12100	01	11.01	00 10	38.37	13	41.25	93.07
	" V					1				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$										
	" VII	5911.	32.65	39	35.07	93 09				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	" VIII									
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Princeton St. 1	5226.		41						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	" II, III	6673.5	37.10	48	39.67					
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	" 11						25.30	28	26.31	95.92
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	111, 1 / 1						42.11	54	46 80	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	" IV			45						
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	•• V	4352.5		28			31.59	-36	33.30	94.87
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	" V1	40.)8.								97.40
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	" VII,VIII						33.09	37		96.33
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Highl'd Av. I, II									
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	" III, IV									
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	V , V I I									94.61
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	" VII,VIII									
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	West I, II, III									
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$										
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	V 1 , V 1 1									
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$										
"V,VII 2461.5 13.51 16 14.81 91.22 12.47 15 12.98 96.07 Golden C'vel, IV 4180. 20.65 34 28.42 72.66 28.46 38 31.97 92.14 South Row I, IV 1848 10 93 13 11.17 97.50 15 84 24 18.08 87.61	1 V . V I I P							1		
Golden C'vel, IV 4180. 20.65 34 28.42 72.66 28.46 38 31.97 92.14 South Row I, IV 1848 10 93 13 11.17 97.50 15 84 24 18.08 87.61	South I, IV							1		
South Row I,IV 1848 10 93 13 11.17 97.50 " I. V IS48 10 93 13 11.17 97.50	V , V I I I									
". " I. V IIIIIIIIIIIIIIIIIIIIIIIIIIIIII	Golden Cvel, IV						28.46	38	31.97	92.14
	South KOW I, IV	1848	10 93	13	11.11	91.50	15.84	21	18.02	87.61
TOTALS 156134. 855.12 1083 944.75 90.51 901.91 1066 965.51 93.41	T. V 1									
	TOTALS 156134. 855.12 1083 944.75 90.51 901.91 1066 965.51 93.41									

TEACHERS DURING YEAR 1917

Note—This list shows teachers in present grades, except in cases of those who have left the service.

High School: Began Service Ended Service
Evan W. D. Merrill, Principal Sept., 4, 1916
Chas. A. Holbrook, Sub-Principal Feb., 1912
Neda B. Freeman
Edna Currier Dec. 27, 1915 Mar., 1917
Helen M. Robinson
Gladys A. Merrill Sept. 4, 1916 June, 1917
Ellen E. Coles Sept. 4, 1916 Jan. 11, 1918
Eleanor Berg Sept. 25, 1916
Janet D. Currie
Winifred F. Jewell Sept. 10, 1917
Constance TenneyNov. 5, 1917
Center Grammar:
VIII Susan S. McFarlin Apr. 1870

VIII	Susan S. McFarlin Apr., 1879	
VIII	Hazel M. Stevens Sept. 4, 1917	
VII	Marion E. Kimball Sept. 4, 1917	
VÍ	Dora M. Wentworth Sept., 1915	
VI	Nelle D. Horner Apr. 2, 1917	June, 1917
V&VI	Eva F. Ladd Oct., 1914	
V	Helena B. Lyon Sept., 1911	Mar. 31, 1917
III&IV	Eva M. Godfrey Sept., 1908	
II&III	Esther A. Reid Dec., 1911	
Ι	Mabel M. KnowltonSept., 1916	Oct. 26, 1917
Ι	Eva M. Large	

Princeton Grammar:

•

•

VII&VI	II Gertrude A. Jones Sept. 1899	
VI	Ella A. Hutchinson Sept., 1905	
V	Mary D. Sleeper Mar., 1907	
III&IV	Genevieve E. Jantzen Sept., 1911	
II&III	Martha G. Roarke Sept. 5, 1916	June, 1917
II	Kathryn E. Howarth Sept., 1911	
Ι	Catherine E. McDermott Sept., 1905	

Highland Grammar:

/	VII&VII	I Laura B. Desmarais Sept., 1909
	VI&V	Mary A. Underwood Jan., 1912
	III&IV	Margaret C. Gookir Sept., 1907
	I&I!	M. Grace McCue Sept., 1909

West Grammar: Bertha H. Long Apr. 1896 VI-VIII IV&V Catherine E. Dunn Sept., 1910 Mrs. E. W. Merrill Apr. 30, 1917 On leave of absence Helen M. Pierce Sept. 4, 1917 June 1, 1917 Genevieve A. Callahan Sept. 4, 1917 I-III Dec. 21, 1917 East Grammar: IV-VII Mrs. Sarah D. Ivers Sept., 1914 Avis I. French Sept., 1916 I-III June, 1917 Mildred E. Wing Sept. 4, 1917 I-III South Grammar: I-IV Elsie S. Wilder Oct. 10, 1916 V-VII Gladys Jenkyn Sept., 5, 1916 On leave of absence V-VII. Elizabeth C. Stone Sept. 4, 1917 South Row: Almira E. FullerSept. 5, 1916 I-IV Ethelyn F. Peterson Oct. 29, 1917 Sept., 1917 Golden Cove: June, 1917 I-IV Alice M. Flynn

139

ROLL OF HONOR

1917

NEITHER ABSENT NOR TARDY FOR YEAR

RAYMOND BEALS

EARL DAVIS

RUTH DAVIS

RAYMOND KINCH

ALICE MCENANEY

MARY MCENANEY

, GUNDGORG PETERSON

DORIS WASHBURN

NOT ABSENT FOR YEAR

Allan Adams

MYRTLE DANIELS

BLANCHE GANTIER

ELLEN PAIGNON

JOHN ROULEAU

ELIZABETH SHEPHERD

JAMES SHEPHERD ALICE TAYLOR

ANNUAL REPORT

OF THE

Trustees of the Adams Library

AND THE

North Chelmsford Library Association

OF THE

TOWN OF CHELMSFORD

FOR THE

Year Ending December 31,

1917

•

REPORT OF. THE TRUSTEES OF THE ADAMS LIBRARY

The Board organized as follows for the year 1917:

ing Room.....A. H. Davis, Wilson Waters, Frances Clark

Arrangements were made to transport books to the South and East Villages.

Mr. and Mrs. E. R. Clark, Rev. Wilson Waters and Mr. O. P. Wheeler were present as delegates at the New England War Conference held at the Boston Public Library, Sept. 11, with a luncheon at the Copley-Plaza Hotel, the purpose of which was to raise money and books for the soldiers in the various cantonments and at the front in France. Committees were appointed to canvass the town and \$95.50 was the net sum sent from Chelmsford to the fund.

An interesting collection of colored views of Belgium has been on exhibition in the reading room and a number of valuable lectures and addresses have been given under the auspices of the Literary Union.

What the Adams Library says to the people of Chelmsford: "I am the storehouse of knowledge in Chelmsford.

"I am opportunity.

"I am the continuation school for all.

"I hold within myself the desires, hopes, theories, philosophies, impressions, doctrines, culture, attainments, experiences and sciences of all ages.

"I am a house of wisdom and an institution of happiness.

"I am supported by the people for the people.

"I offer you the opportunity to know all there is to know about your work.

"I am for those who would enjoy fiction, poetry, philosophy, biography, or learn more about farming, business, trade or science. "I have books for all trades and tastes, all needs and creeds. "I am free to the public to profit from and enjoy.

"I am in the care of those whose duty and pleasure it is to help you to profit by me.

"I open my doors as a public mental recreation ground for your leisure hours."

A new furnace has been placed in the basement of the library, the old one having become useless after a service of about a quarter of a century. This adds much to the comfort of the patrons.

The circulation for the year has been 17,036. There are 98 new card holders.

Books have been sent to the South and East Villages as usual.

The reading room has been well patronized.

Number of books in the Library	10,764 vols.
Number of books added	337 "
Number of books worn out and replaced	20 "
Number of books worn out and not replaced	15 "
Number of books donated to the library	18 "
Number of volumes of magazines bound	21 "

Names of donors of books: Rev. Wilson Waters, N. E. Geneological Society.

An old-time flax reel has been given by Miss Sarah S. Spaulding, and an old record book of the Mill Row School by Mrs. M. A. Hatch.

The Joseph Warren Fund now amounts to	\$1,161 63
The Adams Emerson Fund now amounts to	$146 \ 34$
The Serlina G. Richardson Fund now amounts to	214 88
No money has been drawn from these funds.	

OTIS P. WHEELER, ALBERT H. DAVIS, A. HEADY PARK, FRANCES CLARK, EDWIN R. CLARK, WILSON WATERS,

Trustees.

The Trustees herewith present the account of their treasurer in the matter of publishing the History of Chelmsford prepared by the Rev. Wilson Waters. The volume is much larger than was anticipated, and the high cost of stock and labor have also made the expense greater.

The printers lost a large amount in fulfilling their contract.

HISTORY ACCOUNT.

Receipts.

From the Town, 1915,	\$1500 00
From the Town, 1916,	1500 00
From Sale of books to date	516 75

\$3516 75

Expenditures

Courier-Citizen Company, printing, binding,	
etc., \$268	4 50
Photos, Maps, halftone plates and printing	
same, 43	$5 \ 61$
Typewriting, copying, work on Index, etc., 22	3 57
Incidentals, R. R. fares, labor, and other exp., 4	2 87
Express, postage, etc., 1	1 63
	8 57

\$3516 75

REPORT OF THE TREASURER OF THE ADAMS

LIBRARY.

Receipts.

Balance on hand, From the Town Treasurer, $$674 \\ 120000$

\$1206 74

145	45
-----	----

Expenditures		
Books,	\$309 71	
Librarian,	300 00	
Fuel,	$145 \ 96$	
Gas,	$93 \ 04$	
Periodicals,	$89 \ 95$	
Care of Grounds, etc.,	69 32	
Binding,	$67\ 24$	
Library Bureau, publication	12 00	
Water District	12 00	
Book Shelves	14 50	
Hardware,	$3 \ 00$	
Teaming,	$9 \ 01$	
Frames,	3 40	
Repairing Clock,	1 50	
Printing,	21 50	
Transporting books to South Chelmsford,	13 00	
Transporting books to East Chelmsford,	$27 \ 00$	
Postage,	$1 \ 43$	
Balance,	13 18	
		\$1206 74

WILSON WATERS, Treasurer.

REPORT OF THE LIBRARY TRUSTEES

The Trustees of the North Chelmsford Library Corporation submit for the consideration of the citizens of the town the following report, which covers the activities of the corporation for the year 1917.

We are able to say that we have made a healthy increase to our list of borrowers, adding 53 new names during the year, which now gives us an active list of subscribers of almost 700.

During the past year, legal holidays have interfered to some extent with the open sessions of the Library, reducing the number of sessions from 153 for 1916 to 149 for the current year, but, nevertheless, our circulation was 16,290 volumes, a very pleasing average increase.

The extreme cold weather which prevailed during the latter part of the year has greatly increased the cost of maintaining the heating plant, which necessarily has reduced the funds available for the purchase of new books and the rebinding of old.

During the year of 1916, we were able to add 282 new volumes, as compared with 267 purchased for the current year, and we further have on hand slightly more than an average number of books which must be sent for rebinding.

In view of the popularity of books of new and good fiction, the wear and tear is a matter of serious consideration, and notwithstanding the fact that a great number of minor repairs are constantly being cared for by the Librarian, the bindery question is one of considerable expense.

We have urged in the years past that subscribers to our Library use reasonable care in handling of books while in their possession, and we continue to urge, particularly at this time of high costs, that every effort be made to return borrowed books in as good condition as when received.

It was the intention of the Trustees to improve the appearance of the building by painting the exterior, but circumstances would seem to indicate that such improvements should be postponed for the present, and it was so decided, but in all other respects, the property is in first class condition. Respectfully submitted,

> HENRY T. RIPLEY, H. ELLEN SARGENT, SARAH E. SHELDON.

North Chelmsford Library Corporation

RECEIPTS

Balance on hand, Jan. 1, 1917	\$88 79
Town appropriation	800 00
Receipts from fines, etc.	1 50

EXPENDITURES

.

Librarian and janitor Electric fan Heater Electric light Books Fuel Insurance Bindery Printing Transporting books to West Chelmsford Supplies Repairs Bindery boxes Cleaning building and yard Miscellaneous	$23 \\ 278 \\ 75 \\ 39 \\ 34 \\ 14 \\ 9 \\ 13 \\ 13 \\ 10 \\ 15$	00 50 99 88 20 26	
Balance on hand, Dec. 31, 1917			\$862 71 27 58

\$890 **29**

STEWART MACKAY, Treasurer.

LIST OF JURORS, 1917

Armstrong, C. George	Manufacturer
Anderson, Anthony B	
Aiken, Curtis A	Janitor
Byam, Daniel P	
Belleville, William E	
Bliss, Pliney C	
Bartlett, Charles E	
Biettery, Joseph T	Overseer
Billson, George	Stone Cutter
Daniels, Fred	Overseer
Davis, Albert H	Farmer
Emerson, Walter B.	Farmer
Emerson, Henry H	Postmaster
Elliott, George S	Merchant
George, David B	
Harmon, Thomas A	Farmer
Huntoon, George L	
Harrington, John E	
Ingham, David I	
Johnson, Olin M	
Knight, Isaac H	
Long, James	
McQuade, James B	
Marinel, Walter N	
McDonald, Joseph	
McNally, Owen F	
Marshall, Josiah E	
Northrup, William B	
Perham, Edioin C	
Pratt, John H	
Phillips, James B	
Pigott. Preston L.	

Quigley, William J Molder
Quinn, John PMerchant
Russell, Fred A Farmer
Reed, Arther EMechanic
Smith, Ervin EMerchant
Scoboria, John PFarmer
Stearns, Edwin L Carpenter
Shedd, William HFarmer
Stetson, George Mechanic
Sheeehan, William J Farmer
Scribner, Charles FMerchant
Sheehan, John
Suttle, Arthur J Farmer
Sullivan, John
Snow, Fred ABookkeeper
Vinal, John WElevator Man
Vinal, Fred I Millwright
Wright, George B B Nurseryman
Warren, Arthur MFarmer
White, George F Merchant

WARRANT FOR Annual Town Meeting

AT TOWN HALL, CHELMSFORD CENTRE,

MONDAY, FEBRUARY 4, 1918

COMMONWEALTH OF MASSACHUSETTS.

Middlesex ss.

To the Constable of the Town of Chelmsford, in said County:

Greeting:

In the name of the Commonwealth aforesaid you are hereby required to notify the legal voters of said Chelmsford to meet in the Town Hall, at Chelmsford Center, on Monday, the fourth day of February, current, being the first Monday of said month, at eight o'clock in the forenoon.

The polls will be opened at 8.15 A. M. and closed at 1.15 P. M., and they are then and there to act upon the following Articles, viz:

Article 1. To choose a Moderator.

Article 2. To bring in their votes for one Assessor, one School Committee, two Trustees of the Adams Library, one Cemetery Commissioner, one Park Commissioner, one Selectman,

one Overseer of the Poor, one Sinking Fund Commissioner, and Town Clerk, all for three years; Town Treasurer and Collector of Taxes, three Auditors, one Constable, one Tree Warden, all for one year. Also to vote on the following question: "Shall license be granted for the sale of intoxicating liquors in this Town?" All on one ballot.

- Article 3. To choose all other Town officers necessary to be chosen by hand vote, or act in relation thereto.
- Article 4. To hear reports of Town officers and committees, or act in relation thereto.
- Article 5. To raise and appropriate such 'sums of money as may be required to defray Town charges for the current year.
- Article 6. To see if the Town will authorize the Selectmen to act as its agent in any suit or suits which may arise during the current year; also in such other matters which may arise requiring in their judgment the action of such agent, and to employ counsel therefor.
- Article 7. To see if the Town will vote to authorize the Treasurer with the approval of the Selectmen, to borrow money in anticipation of the revenue of the current financial year.
- Article 8. To see if the Town will authorize the Selectmen to contract with the Lowell Electric Light Corporation, at the prevailing price per light, for twenty-three lights in addition to the number previously contracted for and said lights to be distributed upon and along the following public ways, viz.:

Three lights on Steadman street, from the junction of Steadman street and Smith avenue, to the Lowell line;

Two lights on Bridge street;

Two lights on Manning place;

One light on the northerly side of railroad crossing at the Center;

Two lights on Hall road;

One light at the junction of Billerica street and Lowell street.

Three lights on the Lowell and Westford road;

One light on Boston road, near the Adams Library;

One light on Westford street;

Four lights on Dalton road;

One light on High street, between Bartlett and Acton streets;

One light at Stevens Corner, North Village;

One light on Acton street, near South Village; or act in relation thereto.

- Article 9. To see if the Town will vote to raise and appropriate the sum of three hundred dollars (\$300.00) or what other sum to be spent by the State Forester to help defray the expense of erecting a forest fire observatory on Robin Hill; or act in relation thereto.
- Article 10. To see if the Town will vote to raise and appropriate the sum of seven hundred fifty dollars (\$750.00), to be paid the North Chelmsford Fire District for hydrant service for the current year; or act in relation thereto.
- Article 11. To see if the Town will vote to raise and appropriate the sum of seven hundred fifty dollars (\$750.00), to be paid the Chelmsford Water District for the current year; or act in relation thereto.
- Article 12. To see if the Town will vote to raise and appropriate the sum of twenty-five dollars (\$25.00) to purchase a flag for the South Village, said flag to be purchased of the Bureau of Prisons; or act in relation thereto.
- Article 13. To see if the Town will vote to raise and appropriate the sum of three hundred dollars (\$300.00) to purchase an adding machine for use at the High School and other departments of the Town, or act in relation thereto.
- Article 14. To see if the Town will vote to raise and appropriate the sum of eighteen hundred dollars (\$1,800.00) to

build a fireproof garage for housing the trucks purchased to transport North High pupils to High School at the Center or act in relation thereto.

- Article 15. To see if the Town will vote to raise and appropriate the sum of one thousand dollars (\$1,000.00) for the purpose of buying road binder material, to be tarvia or some other product, or act in relation thereto.
- Article 16. To see if the Town will vote to raise and appropriate the sum of one hundred dollars (\$100.00) for the purchase of land near the centre of the Town and also for the purchase of land near the North part of the Town to be used for a public dump, or act in relation thereto.
- Article 17. To see if the Town will vote to raise and appropriate the sum of twenty-five hundred dollars (\$2,500.00) for the construction of permanent sidewalks, said sum to be distributed as follows: Eight hundred dollars (\$800.00) at the Center, eight hundred dollars (\$800.00) at the North, three hundred dollars (\$300.00) at the West, two hundred dollars (\$200.00) at the South, two hundred dollars (\$200.00) at the East, and two hundred dollars (\$200.00) at the Westlands, or act in relation thereto.
- Article 18. To see if the Town will vote to raise and appropriate the sum of twenty-five hundred dollars (\$2,500.00), or what other sum, for the purchase of motor fire apparatus and equipment therefor, to be located in the Center Village, or act in relation thereto.
- Article 19. To see if the Town will vote to raise and appropriate the sum of twenty-five hundred dollars (\$2,500.00) or what other sum for the purchase of motor fire apparatus and equipment therefor, to be located at the North Village, or act in relation thereto.
- Article 20. To see if the Town will vote to raise and appropriate the sum of two hundred fifty dollars (\$250.00), or what other sum, for the reimbursement of St. John's Catholic

Church at the North Village for damages to sidewalk at church property, or act in relation thereto.

- Article 21. To see if the Town will vote to raise and appropriate the sum of thirty-five dollars (\$35.00) to purchase a flag for the North Village, said flag to be purchased of the Bureau of Prisons, or act in relation thereto.
- Article 22. To see if the Town will vote to raise and appropriate the sum of thirty-five dollars (\$35.00) for repairs of Village clock at the Center Village, or act in relation thereto.
- Article 23. To see if the Town will accept and allow Woodbine street as laid out extended and altered by the Selectmen, as shown on a plan made by Smith & Brooks, civil engineers, or act in relation thereto.
- Article 24. To see if the Town will vote to authorize the Selectmen to use any money from the miscellaneous expense appropriation, for the purpose of insuring any or all of the public buildings, or act in relation thereto.
- Article 25. In the event of the above Article being rejected, to see if the Town will vote to authorize the Selectmen to cancel any insurance now existing on any or all of its public buildings, or act in relation thereto.
- Article 26. To see if the Town will vote to accept a deed from H. Albina Manning of a piece of land, shown in plan of H. Albina Manning land, East Chelmsford, for addition to school lot at East Village, or act in relation thereto.

And you are directed to serve this Warrant, by posting up attested copies thereof at Postoffices in the center of the Town, South Chelmsford, North Chelmsford, West Chelmsford, and at the Schoolhouse, East Chelmsford, seven days at least before the time appointed for holding said meeting.

Hereof fail not, and make return of this Warrant, with your doings thereon, to the Town Clerk at the time and place of holding the meeting aforesaid. Given under our hands this twelfth day of January, in the year of our Lord nineteen hundred and eighteen.

D. FRANK SMALL,A. HEADY PARK,JUSTIN L. MOORE,Selectmen of Chelmsford.

I have served the foregoing Warrant by posting up true and attested copies of the same at the places above mentioned more than seven days before the day of holding said meeting.

> HUBERT H. RICHARDSON, Constable of Chelmsford.

INDEX

1

CHELMSFORD TOWN REPORT

Aggregate of Appropriations, Receipts and Expenditures (1917)	90
Annual Town Meeting	8
Annual Report of School Committee	97
Directory of School Committee, Superintendent, Schools	98
Physicians and Attendance Officers	98
School Calendar	90
Report of School Committee	100
Changes Instituted	101
Repairs of Buildings	102
Report of Superintendent of Schools	103
Changes in Teaching Force	104
Centralization of Work	105
Crowded Conditions	105
Combination of Classes	106
School Attendance	107
The High School	107
Report of High School Principal:	109
An Unusual Honor	113
Medical Attendance	113
Reports of School Physicians	114
Music and Drawing	115
Report of Music Supervisor	115
Report of Drawing Supervisor	116
Needs of the School	
Invitation to Visit Schools	118
High School Courses of Study	120
Graduation Exercises, Centre High School	123
Graduation Exercises, North High School	124
Graduates, Class of 1917.	126
Summary of Appropriations, Expenditures and Balances	
Financial Report of School Committee	128
School Statistics, School Year Ending June 22, 1917	136
School Statistics, Fall Term Ending December 21, 1917	136
List of Teachers during Year 1917	137
Roll of Honor	

Annual Report, Trustees of Adams Library	142
11easurer	
Chelmsford Roll of Honor	- 63 - 16
Constitutional Convention	~ 0
Joint Primary (Sept. 25, 1917)	21
List of Jurors (1917).	
North Chelmsford Library Report	
" " " Corp. Treasurer's Report Officers of the Town of Chelmsford	141
	õ
Report of Appraisers	52
Assessors	62 71
Auditors	
Cemetery Commissioners Chairman of the Board of Health	- 84 - 92
Finance Committee	~
Fire Engineers	
Forest Warden	
Inspector of Animals	
" " Slaughtering	
Park Commissioners	
Physicians	
Sealer of Weights and Measures	
Selectmen	
Superintendent of Moth Department	92
Tax Collector	
" " North Chelmsford Fire District.	
" " Chelmsford Water District	
Town Clerk	
Town Treasurer	
Tree Warden	
Special Town Meeting (May 31, 1917).	
State Election	23
Warrant for Annual Town Meeting (1918)	
	A

MEMORANDUM OF TOWN MEETING

MEMORANDUM OF TOWN MEETIN.

.

·

•

