

1.
1

I ?

{ O ' l h

S C H O O L A C C O U N T .
Amount undraw n for 1883,

raised by Tow n, 1884,
Amount Received from S t ate, I8S4,
Amount Received from M . & S , Fund

A m ou n t E xp en d ed for 1884,
U n d ra w n B a la n c e

$272 85
2245 BO
1649 23
105 4 I

$4273 08
$4178 60

94 48 $4273 08

V o uchers have been g iven by the Supervisor of Schools,
f o r $89 24 of this balance, But t h e same have not ye:
been presented to the Selectm en.

P A U P E R A C C O U N T .

Amount. R a ised by Tow n for 1884,
Notes aim M ortgage of W ebster Reed
Received from C h am bers' F a m ily for Fa th e r ’s

Collin

$1000 00
125 00

7 00

$1132 00

W ill ia m W eston
Ben Cox F a m ily
A r th u r M u rp h y
E lizab e th W h it e
A r n o s B o o lie r
Jo h n F r y e r boy
Crock c hi Id
Charles M c ln n is
F ra n c is B o u lie r , old b i l l ,
F red Jo h n - o n , (D a n e)

Ja n e Pa rsons
J ohn C o la } ■'t ■ / , I i *£%-
JO. N ad eau
M iclutud F a m ily
Ja m e s L y n c h
B a t t i s Deschuiues
L . Dudley
Mrs. George H . P ryo r
John Ram on
Peter M itche ll
E ls ie Sm ith and ch ild
C h am b ers ' Fam ily
Cordelia Varney
T h om a s W i l ton
E leanor G . F ish e r
Charles H-a-rnimi
Henry Dub i
•I. I) ftrss
Joseph in e Mnnva i i
I ’. W . L c li

E x p e n d e d us F o llo w s :
JC *

L-~ U - :

, k
I

/
4-1 .

$41 17
19 89
00 50
17 00
7 Oil

18 00
17 00
3 00
2 30

20 22
117 91

8 00
8 50
3 50

12 60
1 00

4 60
11) 05

103 75
2 00

120 44
51 48
84 70

104 03
81 09
59 15

3 92
2 00

07
7 42

M a ry B ou lier,

■ I

10 04
P a re n t 2 80
W . H . L i n d s e y ' 23 42
-Ymi m t in 40 (JO
A lex . Pa rk e r 5 2o
Sam uel Reyno lds " s ' o oo
Mr-. Short 20 14
M ela ide L evasseor 44 00
R . H . Pe rk in s M edical A ttendance 20 00
A . G . Y oung fo r same 25 5t i
M edicines for Pau p ers 8 10
T o taI $1221 75
D e fic ie iicy drawn from Tow n Expense Account 89 75

• S I 132 00

I N T E R E S T A C C O U N T .
Am ount raised l)y T o w n for 1884,

A m ount expended by Treasurer to date
Unexpended balance to date

F R E E H I G H - S C H O O L A C C O U N T .
A m ount R aised by T o w n $250 00
A m ount Received from State 250 01)
U nd raw n Balance of last year 229 25
T u ition Received by Treasurer last yea r 4 55

$733 80
A m ount Expended to date 472 50

U nd raw n Ba lance $20130

As the Free H igh School is now in session and w ill not
c lose until a fler the expiration of the present M un ic ipa l
year, the above account w ill rem ain unsettled,

B R I D G E R E P A I R S A C C O U N T .
A m ount raised by town 1884, $100 00
Deficiency drawn from Tow n Expense Account 180 20

$280 20
A m oun t Expended on bridge 280 20

N E W S C H O O U H O U S E A C C O U N T .

$1750 00

$1016 12
703 88

$1750 00

A m ount Raised by T ow n , 1881, $700 00
U nd raw n Ba lance Of 1883, 1052 05
Rece ived for old School house 28 00

$1780 85

Ex p ended to date $1709 40
Undrawn Ba lance carried to Tow n Expense

' Account I I 25

$1780 Ho
T O W N E X P E N S E A C C O U N T .

Amount Raised by T ow n , 1884, $15 10 0(1
Undrawn Balance of last year 597 24
Overlayings 4 11 7 2
U n d ra w n B alance 18.83. L ig h t in g Bridge Account 99 on
jj lliai'O and C ircus Licenses, 1831, 15 00
U ndraw n Balance new Schoo lhouse Account 1! 25
Deficient H ig hw ay Tax of 1883. com mi tied to

Collector • 75 88

$2 474 0'J
Expended as Fo llow s :

J. B . Wasson, Ba lance ligh ting Bridge, 1883, $15 07
'it, Stevens & Co., Lum ber for C u lveris 022

F ra n k l in T ru e L and damage, Le ighton R oad 25 00
J . B . Aver. Sn o w in g Bridge I I 52
Jjon 11 M c. L B ro w n L an d D am ag e 75 00
W m . Turner, L uid damage 40 00
H . H. Bishop, Land damage 40 00
F . G . P arker &, Co., P r in ting T own R eport, etc., 3 5 00
Rackliffe and M ills , w ork on T o w n H a l l 4 54
Aiiiiirnse F ie L 11 for ScIumIIious-* 30 0.1
A, (I. Paul. Va u n i 01 Boojis and Stationery 40 09
ft (7 Batts, W r it in g Deeds of Sellout I , us 5 50
|). S Jones, Su rvey in g 0 (Id
I. S. F a ll, S erv ice- as Constable 4 00
John A yer for track ing 2 85
Mrs L R o llins support during quara .tine 15 (III
E. K n igh t. Su rvey in g road 5 00
IV. H. E s t abrooke, Abatem ents for year 1882 2 !8 05
sniie, Com mission collecting taxes for 1882 454 08
Dorsey Brothers, S hovels, etc., 3 30
Hacker & L i bby. O il for ligh ting Bridge, 1883, 3 04
Same, for lum ber for M arshall S choolhouse 21 70
same, for M oney Orders, etc., 1 44
'. F . H acker, R ent of H a ll to: Schools 25 00
R. L B ik e r , Posiage. M oney Orders it Sundries 4 74
I. A. H a ines & Son, Lum h , r I I 08
v E . Scutes, S tationery 1 05
■I. C. P o nd. L ig h tin g Bridge 50 on
h N . Ooodliue, Exotessiou Statutes SO
(■surge Don won 0, Prnfessmuat Services 9 50
i. C. Pau l, Scuool Books II iio
i. E. Jew e tt, Services as tire warden 0 III)
t. N. Ooodliue, Tow 11 C tefk 15 00
1. saw ye r, Supervisor of Schools 124 Oil
f. P. (J ia n t , Supervisor of Schools 75 00
. I’1. H acker, T ieasursr 40 00
5. W . Co iiaut, S tiec tin an loo 00
I. S. H o y t. Select iiniil 111) 00
I. L . Baker, Selectm an 175 Oil

$ 1 8 7 8 I j

D i ficieney in Pauper Account
Deficient) > in Bridge Repairs Account
D efic iency in Tow n Expense A ccount of

O m itted in last year's report
U nd raw n Ba lance

1882,

89 To
] SO 20.

262 37
63 01.

$2-174 09

R A l L R O A D S I N K I N G F U N D .
A m ount Raised liy Tow n in 6 previous years
A m o u n t ra ised by T ow n , 1884,

Total am ount to credit
* Fund

S T A T E A N D
State T ax for year 1884
C ounty Tax for year 1684,

of Ra ilroad S in k in g

C O U N T Y T A X E S .

*2511 00
418 50

$2929 50

$1879 21
•990 82

A m o u n t o f Tow n
A m o u n t for 1875,
A m o u n t for 167!),
A m oun t for jrthi,_
A m o u n t for 1861,
A m o u n t lor 1683,
A m o u n t for 1884,

$2870 03
Orders issue d am! not pa id.

$2 60
3 I Hi

50 Oil
102 00

1079 55
1831 08

Total outstanding M arch 17,
'Total outstanding M arch 17,

1885,
1884.

Decrease during 1884,
Statem ent of L ia b ilit ie s and Resources aside

Debt.

L i abilities :
A m ount of Ou tstanding Orders
Interest due on I $ dried Debt
Due to S c hools
Due to Free H ig h School
Due Ra ilroad S in k in g Fund

Resources above L iab ilit ie s to balance

$3008 83
3330 40

$201 57
from Bunded

$3068 83
208 (55
94 48

20i 30
2929 50

fit i22 70
6057 77

$12080 53

R E S O U R C E S .
D ue from W . U . Eastutirooke Collector, 1882, $144 38
Due from G . A . R ichardson , Collector 1883, 91658
Due from G . A . R ichardson, Collector 1884 , 0309 27
Tax Deeds estim ated 1150 00
Sta le , B a tik nod M ill Tux, balance due 124 68
Due from State on Free H ig h School account 14 27

\

D u e fro m S ta te A cco un t o f State Pensions
Due from S tate Account, B o u n ty on Bears
C’ush in T reasury

72 00
f> 00

445 45

$12680 53

S T A T E M E N T O K B O N D E D D E B T .
Amoun t of R a ilroad Bonds, Rock land Savings

B ank Sd.m ooo
A m ount of M un ic ip a l Bonds, B . G a iberco le 52uo 00
A m ount of M un ic ipa l Bonds, K. M. D iew 1000 00
A i n o u u t of M un ic ip a l Bonds due M . & S .,

Fu n d $1504 87

$21054 87

A B S T R A C T O K W A R R A N T .

1st to choose Moderator. '
2nd to choose necessary Tow n Officers. - ,
3 rd in raise m oney for support of S c hools.
4th to raise m oney for support of Poor.
5 th to ra ise m oney for T own expenses.
6th to raise money to pay interest on deb t
7tli lo raise money for B ridge repairs.
Nth to build sch oolh o use in Page neighborhood.
• Iili to b u i l d s c h o o l house in N 'ah 'ttvm ii r icii neighborhood.
10i 11 to build sciioolhouse in A lv in S tr ick lan d neighbor­
hood.
111 It to authorize Treasurer to sell v illage school lot.
12>h to appropriate money for sciioolhouse at lower v 11 ■
tage.
33(h to appropriate m oney for schoolhouse in M a in v i l ­
lage.
]4th to laise m oney for schoolhouses in M ain mid low er
Village.
15th lo raise money for F ree H igh school.
Id ili to raise money for bridge across j . M e 1. B ro w n
M il l S'ream .
17tli to raise $418.50 for R . R . S in k in g Fu n d .
1sth to choose Collector of T a xes and vote compensation.
Itbh in authorize Selectm en to review loans.
Until to contract for^njpporl of poor.
21-t lo raise money for repairs < f H ig h w ays .
22ud lo build bridge on G ra n t h i d T rue road.
23rd to accept town w ay on petiuon of Jo h n M eN am ee.
24th to accept town w ay on petition of F ra n k A . Good-
nle,
25tb to raise m oney to build Tow n H a ll.

Respectfu lly Subm itted ,
K. L. RAKER,) Selectmen
R. S. HOYT, [of
B. W. CONANT.) Fort Fairfield.

T R E A S U R E R ’S R E PO R T .
C a s h Received :

Cash in Treasury M arch 17,1884, $840 41
C ash of S ta te Treasurer, Free H igh School 235 73
Cash of S ta te Treasurer. School F ood 105 40
W . H . E stabrooke, Collector fur 1,882, 1007 11
G . A . R ichardson, Collector for 1883. 9347 10
G. A . R ichardson , C ollector for 1884, 545 04
W . H . Earle , B ill ia rd L icense 10 00
Circus License 5 no
Cham bers’ F a m ily for coffin, 7 On
G. F . H u n tress for old schoolh ouse 28 00

$11091 45
Cash paid out :

Pa id Interest to Treasurer of School Fund $90 29
Paid Interest Rock land S a v in gs Bank 500 00
Paid Interest B . G a thercole Bonds 317 28
Paid In terest on T ow n Orders 138 55
Bo u n ty on Bear to E . T rue 5 lift
F o r Exchange 50
Fo r S tate Pensions 72 00
Paid Tow n Orders 10122 38
Cash in T reasury M a rch 14 h, 1885, 445 45

$11091 44

Fo rt F a i rfield, M arch 14, 1885.
J. F . H A C K E R .

Treasurer.

— — — -e- ♦ - » -e- -------------------

R eport of tlie Supervisor of Schools.

’i 'o the Municipal Officers o f Fort Fa ir f ie ld :

A no ther year has rolled round and you r Superviso r
finds it duty to render an account of ids s tew a idsh ip. I
w ill first say that our town has m e t w i t h a loss iha i can*
noi lie replaced, in hav ing R ev . M r . Saw yer go from us to
other f ie ld s of labor. H e has performed fa ith fu lly U rn
duties of Supervisor of Schools and has placed them in
lise first rank. I reapectlully Hub n it to you the fo llow ing
report. '1’here have been t if ty tw o terms of school d u ring
the year, averag ing about leu weeks per term .

The usual exam inations have neen hidden and teachers
have come nearer to the Superin tenden t’s requirem ents
than years nefore. Thera have been th irty one teachers
em ployed during tlie year. F iflegn of ineui were town
teachers who ranked up to the standard, w h ile eight more
belonging In town fell much below m e required rank .
T oe others were from other towns, and ranked w ith our
best teachers. Y o u r preedit Superv iso r has been much

y
bothered to gel such teachers as lit- desired, or, account of
several of our very be.st, ‘•dropping out,” for tlie w in ter
to lake a much needed rest, w h ile others have been at-
tending school aw ay from (own. Consequently I have
been obliged to take several teachers, whom 1 should not
have certified could I have done beuer. Our experienced
teachers have done good w ork , but perhaps a larger num ­
ber of inexperienced teachers have been employed th is
yea r than before, for causes m entioned, so that on the
whole, w h ile our schools compare favorably w ith former
years-, .they have u >t attained that degree of excellency
w h ich we m ight hope for or m ight expect; but I trust wc
m ay not again tie placed in like circum stances.

O ur town now tarnishes such good opportunities f s'
the education of teachers, (ha t all who intend to tenon
m ay li themselves for the work in a short tim e if they
desire it, and I urge upon alt in tend ing to tench, the
necessity of fitting them selves for that work. A fte r our
town schools have closed, let all our young teachers m ake
arrangem ent to attend the H ig h School of w h ich we have
tw o terms a year, so arranged as lo g iv e them a chance
to attend. Because a young teacher is placed in a small
school Py tiie (Supervisor from circum stances over w h ich
he has no control, is no teasoii that he or she should not
attend school afterwards. There are sonre-ieachers in town
w ho are a lw ays looking for an easy school when, if they
had any am bition or pride about them , they m ight easily
lit them selves for the harder and more advanced schools.
I hope the tim e is not far distant when tile Supervisor of
th is town can say to these, so called teachers, ” L can get
a p lenty of c unpetent teucners to fill m y schools, and
you r services w ill not be required.” T am glad that some
of our teachers nave been aw are of tlie fact that they need
to t i t them selves specially for the w ork , b o have gone
aw ay for the necessary tra in ing . W e now have four in
m e Norm al Schools and three in the Htate College, and I
sha ll look for good work to be accomplished when they
sha ll again take up the ir vocation. Bet others follow this
good exam ple that our schools m ay be profited by it as
w ell as the teachers.

SCHOOL W O R K .
T here are in th is tow n ten hundred and fifty-six. schol­

ars. the most of whom have attended school one term at
least.

T he am ount of school m oney per scholar is $4.8-J| w h ich
is not quite as m uch as in some towns of the state, but
enough if properly app lied to g ive a ll our ch ild ren a l ib ­
eral education.

The past year fu lly ten tier cent of the school money
has been expended in m aking repairs on some of our
old schoolhonses and in putting our new ones in shape
for schools. W e have bought seats for a ll the new houses,
furnished new stoves, blackboards, chairs, etc., a il of
w h ich was easily done under the present system , and !
have had seven schoolhottses insured for three years us f

i o

could at much lower rates than fur a shorter length of
tune.

T he v illage schools have heen under the care of N . H .
M artin , M iss A lice W h itn e y anti Miss A lice H a ley , and
in each, good work lias heen accomplished. The schools
as a whole have been very satisfactory. In some instances
where the teachers lacked experience, the schools have not
iieen jnsr, what-inight be desired. In two or three schools
some insurhordination has been manifested, ami 1 hope
the offenders m ay see the fo lly of such a course and do
hotter ill the future. There are some causes operating
against the efficiency of our schools of which I w ish to
speak. One Is the lack of interest ami effort on llie part
of parents: when t-xt hooks are g rudg ing ly procured, (or
in some cases not pmeurred) the d inner pail tilled am i the
little ones started off to school, some ptrents seem to
th in k till llie ir duties done until the next m orning, and
h o on fr nil day to d a y , never assist i n g ill getting lessons,
never v is iting the schools to 8“ « how ih e ir m oney is,
spent or the ir ch ild ren treated, not know ing or seem ing
to care what the moral atmosphere m ay be w h ich they
are compelled to b redhe for seven or eight hours ill tw en ­
ty.four, never extending greeting or sym pathy to Hie
teacher who has tif?5” eure of the moral and in te iiec 'Ua l
we't’are of the ir loved ones. T h is is all wrong. Parents
should have enough interest in their ch ild ren to look
alter some of these ami other tilings w h ich m ight oe
ineiil toned, it n iav lie answered that teacher am i tiuper-
visor are paid for doing th is; hut does not ths m erchant
exam ine Ills ho >Ks to see if nis clerks have heen f i i i id i i l ?
does not ilie farmer visit, his fields to see if his c rip s
are properly cared for by I lie laborer ? nothing in w liicti
dollars ami cents are concerned is left to chance or the
good faith of the em ployees; Ini' file welfare an I moral
tra in in g of your most priceless treasures—your ch ild ren,
are left to the care of strangers, em ployed by your Super,
visor. Parents, visit the schools more, Hud out w hat your
ch ild ren are doing; see if they are behaving just as you
would have (hem at home; proffer aid and s ym pathy io
your tea c h e r ; interest yo u rseIves in me studies of your
ch ild ren ; s-*e that their ho >ks are of rhe right kind, and in
proper cond ition ; aquaint yourselves of all lire duties of
p arents: then you w ill he Iree to require of your servants,
the teacher and I he .Supervisor, their whole duty.

A nother com'"* is ahsenlei i-ul, truancy and tardiness,
wliic.u are fru itfu l sources of ev il in our schools. In some
o f liie schools the past w ilder, I am pained to report this
baneful habit lias injured in a large degree the efficiency
of o rr schools, in that 1 i l iiu k llie blame should he
equally d ivided between the teacher and parents of of
feuding pupils. I f a scholar is absent from recitation or
fails to m ake ail appearance in the school.room for the
dnv, it is not lim teacher's fault, but it is his duty to as­
certain the cause of absence, inform the parents of the
fnsi and in •onjnuctiitu w ith them prevent a recurrence
of tlm sum .

i o

could at much lower rates than for a shorter length of
t im e.

The v illage schools have heen under the care of N . H .
M artin , M iss A lice W h itn e y and Miss A lice H a ley , and
In each, good work has been accomplished. The schools
»s a whole have been very satisfactory. In some instances
where the teachers lacked experience, the schools have not
iieen just what-m ight be desired. In two or three schools
some insurbord ination has been manifested, and I hope
t lie offenders m ay s e e the fo lly of such a course am i do
better ill the future. There ate some causes operating
against the efficiency of our schools of which I w ish to
speak. One Is the lack of interest and effort on the part
o f parents: when t ext books are g rudg ing ly procured, (or
in some eases not procurred) the d inner pail tilled and the
little ones started o ff to school, some parents seem to
th in k all their duties done until the next m orning, and
h o on from day to d ay , never assisting in getting lessons,
never v is iting the schools to see how their m oney is,
spent or their ch ild ren treated, not know ing or seem ing
to care w hat the moral atmosphere m ay ire w h ich they
are compelled to breathe for seven or eight hours in tw e n ­
ty .four, never extending greeting or sym pathy to the
teacher who has th e ca re of the moral and in te lle cu a l
w e lfare of the ir loved ones. T h is is all wrong, Parents
should have enough interest in their ch ild ren to long
after some of these and other tilings w h ich m igh t *«e
m entioned. It m ay he answered that teacher and Super­
visor are paid for doing th i«; tint does not the m erchant
exam ine it is books to see if nis clerks have been fa ith fu l?
does not the farm er visit his tields to see if his t r ip s
are properly cared for by the laborer ? nothing in w h ich
dollars and cents are concerned is left to chance or the
good faith of the em ployees; tin* the welfare an 1 moral
tra in ing of your most priceless treasures—you r ch ild ren,
are left to the cure of strangers, em ployed l by your Super,
visor. Parents, v is it the schools more, And out w hat you r
ch ild ren are doing; see if they are behaving just »s you
would have them at home; proffer aid and sym pathy to
your teacher; interest y ourselves in the studies of your
ch ild ren ; s-e that their ho 'ks are of the right kind, and in
proper cond ition ; acip iit yourselves of all lite d itties of
parents; then you w ill lie tree to require of your servants,
the teacher and the Supervisor, their whole duty.

A no ther course is absenleei-ul, truancy and tardiness,
vvhicti are fru itfu l sources of e v il in our schools. In some
of the schools tlie past w inter, f am pained to report this
baneful habit has injured in a large degree the efficiency
of ocr schools. I l l that I th ink the blame should be
equally d ivided led ween the teacher and parenls of of
feuding pupils. I f a scholar is absent from recitation or
fails to m ake uti appearance ill the school.room for the
dav, it is not. tire teacher's fault, but it is his duty’ to as­
certa in the cause of absence, inform the parents of the
fu ii am i in 'unijunction w ith them prevent a recurrence
Of tile SalU .

11

N E W S C H O O L H O U S E S .

There have been five new schoolhouses built during
the past year, viz., one in the Foster M ill district, one
in M c K e n n y d i s t r i c t, one in
Robert Jo hnston district, one in the Am brose Foss
d istrict, and one in the S tevens’ M ill district, a ll of
w h ic h are finished on the outside, and have good floors,
seats, blackboards, tables, chairs, eta. W e now have four­
teen respectable scoolhouses in town, and still more are
needed us soon as the town sees fit to bu ild them. T here
nre several w h ich are unfit to have w in ter schools in .
O ur village had the m isfortune to lose its schoolhouse, a
short time since by tire, together w ith about $30 worth of
school property, such as O utline Maps, Globes, D ic t io n ­
aries and other property.

T he house was insured for $000. I th in k it would be
better for the town to dispose of the lot we now own in
the village, (as it is a va luab le one) and build two Pri-

'tnui'y schoolhouses, one at the Lo w er end, and one near
G e llersou ’s Corner, as it would accommodate Hie sm all
scbolm s better than to have one house near the center of
the village. I f our village continues to increase in popu­
la tion as n has for two or three yeips /past, we sha ll deed
more than one P r im a ry School, and. in fact there are
too m any sm all scholars for one school now. There w ill
he one disadvantage in bu ild ing two houses for smalt
scholars, and that is this, we now have three grades of
schools, hut lit that event we could have but two, w h ich
would have to lie remedied by grading the classes in.
stead of the schools. In the course of tim e we shall need
» high school bu ild ing w ith a chance far two schools, so
that if we c >n!d get along for a few years, we could
then have ju s t w lia t the town needs, a bu ild ing for tv
G ra m m ar and H ig h School.

F i t E E H IG H S C H O O L .

T lie re was a fall term of Free H ig h School at the
v illage under the instruction of N . H . M artin as P r in c i ­
pal and Isa E . H a rv e y as Assistant T he school was a
success in every particular.

There are tw o terms of th is school now in operation,
one in the v illage under the care of M r. M artin , and
one in the M cIn to sh district being taught by H . C.
Townsend, i.oth schools now prom ising to he successful.
About one hundred scholars are now attending these two
schools. (hope the voters of this town w ill look west
to their own interests and continue the annua l appro­
priation for Free H ig h Schools. I t costs o n ly about
e ight cents per in h ab itan t to in iiu ta iu th is school,
w h ich is very much cheaper than it would be to send
our ch ild ren aw ay to schools that re i l ly furn ish no bet­
ter privileges than I he F ree H ig h Schools.

R E CO M M E NDATIO N S.

There are three d istricts iti town that have no school-
house. The Page d istr ic t, the S tr ick lan d district, and
the Goodrich district, and tt house is very m uch needed
in each, therefore t recommend an appropriation of
S200 for a scboolh ouse in Page D is tric t,
.1200 for a school house in S tr ick lan d D is tric t,
$200 for a school house i n Goodrich D istrict.
$1000 for two P r im a ry houses in V illag e .
$>00 to fin ish schoolhouse fu V a rn e y d istrict.
$50 for a wood shed in H . H o y t d istrict.

The voters of the town w ill understand that when we
sell the school lot in the village, we sha ll have funds
enough to build the houses in the village, but the town
w ill have to vote an appropriation otherw ise the m ouev
could be d ra w n from the treasury. I subm it the above
to the good judgm ent of the voters o f Fo rt Fa irfie ld .

I am respectfu lly yours
p . P . G H a n 't ,

S u p e rv is o r o f S ch o o ls .

1W

