

1904

Thirteenth Annual Report of the Receipts and Expenditures of the City of Westbrook for the Fiscal Year Ending December 31, 1903 Together With Other Annual Reports

Westbrook, (Me.)

Follow this and additional works at: <https://digitalcommons.library.umaine.edu/towndocs>

Repository Citation

Westbrook, (Me.), "Thirteenth Annual Report of the Receipts and Expenditures of the City of Westbrook for the Fiscal Year Ending December 31, 1903 Together With Other Annual Reports" (1904). *Maine Town Documents*. 7466.
<https://digitalcommons.library.umaine.edu/towndocs/7466>

This Report is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Town Documents by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

THIRTEENTH ANNUAL REPORT
OF THE
RECEIPTS AND EXPENDITURES
OF THE
CITY OF WESTBROOK

For the Fiscal Year ending December 31, 1903,

TOGETHER WITH

OTHER ANNUAL REPORTS.

WESTBROOK
CHRONICLE-GAZETTE PRINT.
1904.

Westbrook City Government, 1903.

MAYOR:

JOSEPH A. WARREN.

PRESIDENT OF THE COUNCIL:

HENRY H. B. HAWES.

ALDERMEN-AT-LARGE:

CHARLES R. ANDERSON,

PHILIP DANA,

ISAAC A. BAILEY.

WARD ALDERMEN:

Ward One.

JOHN E. HARVEY,

HARRY H. MELCHER.

Ward Two.

ASHLEY F. SMALL,

EDWARD ANDERSON.

Ward Three.

H. H. B. HAWES,

ALPHONSO SWETT.

Ward Four.

PHILIP GOTHRO,

PERL A. BROWN.

Ward Five.

K. R. BLASLAND,

GEORGE M. COBB.

CITY CLERK:

OTIS S. TRAFTON.

Standing Committees of the City Council.

FINANCE—Hawes, C. R. Anderson and Bailey.

ACCOUNTS—Blasland, Small and Dana.

HIGHWAYS, SIDEWALKS AND BRIDGES—Cobb, Edward Anderson and Harvey.

FIRE DEPARTMENT—C. R. Anderson, Swett and Edward Anderson.

RULES AND ORDERS—Harvey, Gothro and Brown.

STREET LIGHTS—Swett, Dana and Melcher.

DRAINS AND SEWERS—Bailey, Blasland and Harvey.

HEALTH—Brown, Small and Melcher.

POLICE—Gothro, Cobb and Edward Anderson.

LAYING OUT NEW STREETS—Small, Blasland, Harvey, Dana and Gothro.

LICENSES—Edward Anderson, Swett and Brown.

CLAIMS—Dana, Cobb and Small.

STATE PENSIONS—Melcher, Dana and Brown.

City Officers.

Collector and Treasurer, Auditor, Solicitor, Commissioner of Streets, Chief Engineer of Fire Department, First Assistant Engineer, Second Assistant Engineer, City Marshal, Police Officers, City Physician, Superintendent of Schools, Sealer of Weights and Measures, Superintendent of Alms House, Surveyor of Stone, City Forester, Inspector of Buildings, Truant Officer,	Charles M. Waterhouse George H. Knowlton Frank H. Swan Frank H. Grant Howard M. Stevens Wm. Parker Fred B. Spear Donald M. Wight { Wesley E. Witham { Stephen M. Dresser { Harrison S. Cousins J. L. Horr Fred Benson Charles F. Morrill Freedom Newcomb H. K. Griggs Charles A. Anderson Frank Adams Edwin Jones
---	---

Board of Assessors:

Elbridge Lord,	Joseph Hezelton,	V. D. Ward,
Timothy Pomerleau,	Geo. C. Pike.	

Trustees of Woodlawn Cemetery:

W. W. Lamb,	Clinton C. Smith,	L. W. Edwards
-------------	-------------------	---------------

Overseers of Poor:

Roger A. Foss,	W. B. Boothby,	Ludger Tourangeau
----------------	----------------	-------------------

Constables:

A. C. Chute,	Dudley T. Swan,	Thomas Davis,
Wesley E. Witham,	Napoleon V. Pomerleau,	John W. Jordan,
James H. Banks,	Harrison S. Cousins,	D. W. Leighton,
Donald M. Wight,	Willis H. Pearsons,	John S. Jess,
Lewis A. Mayberry	Eugene L. Harmon,	Charles E. Willis.
Stephen M. Dresser,	Charles A. Anderson,	

Special Police:

Edwin Barnes,	George R. Bennett,	Byron Smith,
Napoleon V. Pomerleau,	Frederick Pettis,	Henry Caron,
Moses Purrington,	Magnus C. Davis,	Stephen I. Libby.
Charles W. Young,		

Surveyors of Wood and Lumber:

R. C. Booth,	Charles Bradbury,	Abner Hawkes,
Daniel Conant,	S. Jordan,	James A. Milliken.

MAYOR'S ADDRESS.

Gentlemen of the City Council :

It is for the second time my privilege and pleasure to address the City Council at its first meeting. I am especially pleased to welcome again among you a majority of old members. We undoubtedly profited to some extent from our experience of the past year and in so far are in a better condition to promptly and intelligently lay out the work for the coming year.

Your support has at all times been most hearty and with our intimate acquaintance and good fellowship we may go ahead with the new work as a continuation of the old, after an appeal to the voters for their approval which has been generously granted.

It is unfortunate that a record of each year's doings appears in published form so late that it cannot be carefully reviewed at the season of changing administrations when the interest of all is most intent upon municipal affairs.

Since the closing of accounts for the last year I have not had opportunity to study them very carefully, but will make a brief statement of some facts and figures of especial interest. The record without giving an opportunity for boasting in any department is on the whole satisfactory.

The valuation for the year 1901-1902 was	\$3,855,390 00
The valuation for the year 1902-1903 was	3,967,180 00

Increase	\$111,790 00
----------	--------------

making an increase in the tax over that of last year (at the same rate, \$19.50,) of \$2177.00.

The increase of the preceding year was \$1500, and the aver-

age yearly increase for the eleven preceding years of city government at the same rate would have been \$1680. The year was one of marked growth in the city's industries and it is probable that the next valuation will show a good increase. We have every reason to feel gratified with this showing. The prospect for the growth and improvement of the city was never brighter than to-day.

The net debt to-day is	\$130,011 05
The net debt one year ago,	132,473 00
Reduction,	<hr/> \$2,461 95

This shows that the expenditures have not exceeded the income and a balance is left amply large to cover any increase in worthless assets. During the year there were no unusual expenditures except in the Health Department which exceeded the normal by about \$3000. To offset this there was no payment to make on the Water Contract, which gave us an advantage over former years of \$2500.

It is very satisfactory to be able to report that the collections have again (as one year ago) exceeded the commitment by \$270. The outstanding bonds are the same as by the last

report,	\$129,000 00
The outstanding notes,	2,925 31
A decrease over the last report of	2,855 00

All notes, with the exception of the Memorial Library notes and the temporary loan of \$10,000, in anticipation of taxes, bear interest at 3½ per cent. or less. The city has been able to borrow at a rate so low as to make a saving of \$1200 in interest over the preceding years.

The expenditure on roads was \$8727. The average expenditure for the eleven preceding years has been \$9200.

The cost of maintaining the Alms House has been \$2210, and an increase of \$85 over the preceding year. This department shows a steady but very slow increase, as might be expected with the growth of the city.

The cost for outside poor was \$2997. This is the lowest figure since 1897, and the average for the whole period of city government has been \$3412. The overseers adopted the policy last year of taking to the farm all applicants for help unless for some special reason they could support them more cheaply outside. I believe that this is the proper course, and that the condition of the inmates should be made as cheerful and comfortable as possible.

Two persons were sent to the Insane Hospital at the city's expense and thereby increased the cost of this department.

The increase in pay of members of the Fire Department raised the cost of this department to \$3439. The pay is still too small to attract members for the money alone. Their motive is mainly that of pride in the efficiency of service and we should see in every possible manner that public interest in the service is maintained.

The expenditures on sewers was under \$3000, and a considerable quantity of small pipe was laid. There is no prospect of any heavy expenditure in this line for many years to come, but an annual appropriation of from \$3000 to \$4000 is required for maintenance and extension.

The last council should be commended for the large amount of intelligent work done in revising the ordinances. The necessity for this work has been felt for a number of years. The revised ordinances have some changes which to some may seem to increase the power of the mayor. I do not view them in this light. The ordinances have been in several respects in conflict with the charter, which evidently intended to separate the legislative and executive functions, giving the one to the council, the other to the mayor. Some ordinances which gave to the committees a certain degree of control over appointed officers, have been amended to agree with the intent of the charter. The council should specify the place and manner in which all money appropriated shall be expended. The more complete and detailed their instructions, the better.

In all probability the next election will take place next December. Thus the coming year will comprise but nine instead of twelve months, and some new problems regarding the appropriations are raised. I think that careful consideration of the question will show that this change introduces no reason for decreasing the taxes, nor does it give an opportunity to spend more money than usual. It is true that for current expenses some \$14,000 less than usual will be required, but any expenditure of this money for other purposes than that of the temporary loan will increase the city's indebtedness to that extent.

The increase would not show on the balance at the end of December, but would show if anyone took the trouble to compare the balance of to-day with that of one year from to-day.

Report of Trustees of Memorial Library

To the Honorable Council of the City of Westbrook:

GENTLEMEN:—The Trustees and Regents of the Memorial Library respectfully submit the following report.

The organization for the year was as follows:

President—J. E. Warren.

Vice President—A. A. Cordwell.

Secretary—E. J. Haskell.

Purchasing Committee—T. P. Smith, W. F. Haskell, E. J. Haskell.

Auditing Committee—Mayor Warren, A. A. Cordwell, W. F. Haskell.

During the year just closed the librarian, Miss E. M. Atkinson, resigned, as well as the assistant librarian, Miss L. Foster. Their positions were filled by the electing of Miss L. B. Quinby for librarian and Miss J. G. Andrews for assistant librarian.

We have made a little gain in circulation which is gratifying to note.

The librarian's report which follows shows the work of the library during the year.

Report of the Librarian.

To the Trustees and Regents of the Memorial Library of Westbrook:

GENTLEMEN:—As required by Art. 5 of our Rules and Regulations I submit herewith the Tenth Annual Report of the Librarian, a report covering the period of eleven months, beginning February 1st and including December 31st, 1903.

Accessions.

There are 9,130 books in the library. Five hundred and ninety-four books have been added since the last report, and 29 withdrawn, making a net increase of 565 volumes.

Two hundred and ninety-one of the accessions are fiction, 84 reference, 64 history and travel, 30 biography and 29 literature. Only two French books have been added to the library since the last report.

Of the new books 532 were obtained by purchase, 53 by binding magazines and 9 by gift.

There are now in the library 454 bound periodicals. Seventy-seven reports have been received.

Some of the more valuable additions to the library are "Modern Eloquence" a series of ten volumes edited by Thomas B. Reed and others, "The Oriental Series" on Japan and China by Capt. F. Brinkley, and the New International Encyclopedia.

Registration.

Two hundred and twenty-nine new cards have been issued, making a total registration of 3,889.

Circulation.

The total number of books delivered for home use was 23,666, making the average distribution between 85 and 86 volumes per day. 89 per cent of the books loaned were fiction.

The largest number of books delivered in one day was 306 on March 22d.

The smallest number was 15 on July 9th.

One hundred and seventy-six mail notices and two messenger calls have been required to secure overdue books.

One hundred and eighty-four volumes have been rebound.

It seems strange in a city of so large a French population that there is not a greater demand for books in the French language, and perhaps it is not generally understood that the library

has a number of good French books upon its shelves, and is willing to increase the supply.

Reading Rooms.

Six hundred and fifty books have been delivered for use in the reading room. "The United Service," "The World's Work," and "The Literary Digest" have been added to the list of periodicals.

Catalogues.

The prospect of a new card catalogue in the library is a very pleasant one to the librarian, and a little experience with it will prove to the public what a desirable thing it is. The titles and numbers of the newest books will be published at intervals in the Westbrook Gazette, so that patrons of the library who prefer to have a catalogue at home may provide themselves with one by preserving the lists.

Finance.

Total cash receipts,	\$59.14
Expenditures,	27.19
	<hr/>
Balance on hand,	\$31.95

General Statistics.

Total number of volumes in the library,	9130
Volumes added during the year,	594
Volumes withdrawn,	29
Volumes rebound,	184
Notices sent for overdue books,	176
Total registration,	3889

Respectfully submitted,

LILLIAN QUINBY,

Librarian.

The new librarian and assistant are doing good work, and they, with the janitor, have our thanks.

We would ask for the sum of \$1300, for the expense of the library for the year, and \$275.40 to meet the premiums of insurance coming due in May.

Respectfully submitted,

J. E. WARREN,
A. A. CORDWELL,
J. A. WARREN,
T. P. SMITH,
W. K. DANA,
W. F. HASKELL,
M. H. WEBB,
E. J. HASKELL,

Report of the City Solicitor.

WESTBROOK, MAINE, December 28, 1903.

To the Honorable Mayor and City Council:

I have the honor to submit my annual report:

Early in the year it was deemed best to bring suit against the Town of Gorham to recover the amount disbursed by the City of Westbrook in caring for the small pox case of Sadie Feeney. The various bills incurred, as presented to the Solicitor, amounted to about \$1400; but even a cursory examination of the items disclosed the fact that many of them were not such as could be collected by suit between the two municipalities. Several conferences with Gorham's attorney showed that the difference between the amount for which suit would be brought and the amount which Gorham would willingly pay without suit was nominal; accordingly the Solicitor recommended to the Council that he be authorized to settle the claim without suit, and on May 8, 1903, a check was received from Gorham for \$1151.79, in full settlement of the claim.

The suit of F. M. Ray, Esq., against the City, for services performed in 1898-1900 amounting to \$174.51, was settled October 6, 1903 by the payment of \$150.

Roberts vs. City of Westbrook is still on the docket, the case not having been assigned for trial.

As mentioned in a previous report, Andrew J. Boynton died at the Poor Farm without having mentioned that he had a small bank account. The City's claim was presented to the public administrator of the estate, and on November 14, 1903, the full

amount of money found on deposit, less the charges of administration, was turned over to the City Treasurer.

Mrs. Louisa S. Clarke's claim of \$500 as damages to the cellar of her house on Rochester street on account of change of grade of said street and of defective sewer was settled December 5, 1903, by the payment of \$200.

In 1897 the Municipal Officers awarded Daniel Cressey \$50 for damages to his premises on Brown street, for change of grade. An appeal was taken to the Supreme Judicial Court, and the case has been pending until the present month, when the claimant withdrew upon payment of the original award of \$50.

Several other small claims have been settled during the year with the consent of the Mayor and Council.

There have been several conferences with Boston & Maine officials and a hearing before the County Commissioners which have been attended by the Solicitor.

Under instructions of the Council the Solicitor prepared a bill and presented it to the Legislature changing the municipal election from March to December. It is believed that this is an important and progressive change; not the least of the resulting benefits being evidenced in the street department, as all appropriations and preparations can now be made early in the municipal year, and work can be undertaken as soon as climatic conditions warrant, whereas under the old system valuable weeks were lost waiting for authority and money.

Another important change incorporated into the Charter at the same session was that permitting the Mayor to veto specific items in an appropriation bill, instead of passing upon the order as a whole.

The term of service of the Overseers of the Poor was changed from one to three years.

I would suggest that two other changes be made in our Charter: one relating to sewer assessments and one to the time of the inauguration of the Mayor and his associates. It is manifest that our present system of levying sewer assessments is very un-

satisfactory. Without elaborating my own ideas I would suggest that a commission consisting of the Mayor, Solicitor and one alderman, or more, be appointed early in the coming year to look into the methods which prevail in other cities and report to the Council with recommendations, before the expiration of the year. As to the second change suggested, it would be a matter of convenience to many business men of our city, if the inaugural ceremonies were held in the evening. Undoubtedly the inauguration would then be attended by many more of our citizens, and the various features would elicit more of the attention and interest they merit.

Respectfully submitted,

FRANK H. SWAN,

Solicitor.

REPORT OF THE Committee on Street Lights.

WESTBROOK, ME., Dec. 7, 1903.

To the Honorable Mayor and Board of Aldermen:

The Committee on Street Lights respectfully submit the following report:

During the present municipal year ending December, 1903, we have added the following lights to the service:

- 3 lights on Saco street.
- 1 light on Valentine street.
- 3 lights on Pierce street.
- 3 lights on Cumberland street.
- 1 light on Haskell street.
- 4 lights on Old Gorham road.
- 1 light on Lamb street.
- 1 light on Brackett street.
- 1 light changed from corner of Haskell and Pine streets to junction of Pine and Haskell streets.
- 1 light changed from easterly side of Lamb street crossing to westerly side on corner of Lamb and Cottage streets.

The appropriation was \$3800.00.

- 5 arc lights, 1200 C. P.
- 180 lights, 25 C. P.
- 102 lights, 16 C. P.

ALPHONSO M. SWETT.
HARRY H. MELCHER.

Report of the Committee on Licenses.

Licenses granted and paid for the year ending Dec. 31, 1903.

NAME.	FOR WHAT ISSUED.	DATE.	AMT.
John L. Bohnsen,	billiard and pool,	May 5, 1903,	\$10 00
John L. Bohnsen,	night lunch cart,	May 5, 1903,	40 00
George Rock,	to clean vaults, etc.,	May 29, 1903,	1 00
A. H. Small,	billiard and pool,	June 19, 1903,	10 00
Allen T. Skillings,	gunpowder,	June 23, 1903,	1 00
Chas. E. Larrabee,	fireworks,	June 27, 1903,	1 00
Francis Charland,	fireworks,	June 29, 1903,	1 00
L. K. Paine,	fireworks,	June 29, 1903,	1 00
Joseph D. Brigham,	fireworks,	June 29, 1903,	1 00
Joseph D. Brigham,	billiard and pool,	June 29, 1903,	10 00
Ernest J. Lebel,	fireworks,	July 3, 1903,	1 00
Isaac C. Cross,	fireworks,	July 3, 1903,	1 00
J. I. McIntire,	merry-go-round,	July 25, 1903,	5 00
McPhee Uncle Tom's Cabin,	exhibit show,	Aug. 3, 1903,	5 00
Simon Shine,	junk dealer,	Aug. 13, 1903,	1 00
M. Ettelson,	junk dealer,	Aug. 11, 1903,	1 00
Oben Sloskey,	junk dealer,	Sept. 2, 1903,	1 00
Walter V. Knight,	powder & explosives,	Sept. 12, 1903,	1 00
Wm. Bronz,	junk dealer,	Oct. 15, 1903,	1 00
Isaac Mack,	junk dealer,	Oct. 19, 1903,	1 00
Isaac Goodman,	junk dealer,	Oct. 23, 1903,	1 00
Charley Maybush,	junk dealer,	Oct. 29, 1903,	1 00
Charles E. Harriman,	pool room,	Nov. 6, 1903,	10 00
Abram Post,	junk dealer,	Nov. 12, 1903,	1 00
W. W. Hollis,	victualer,	Nov. 13, 1903,	2 00
Peter Robinovstz,	junk dealer,	Nov. 23, 1903,	1 00
Michael Rich,	junk dealer,	Nov. 24, 1903,	1 00
Harry F. Roberts,	victualer,	Nov. 25, 1903,	2 00
Total,			\$113 00

EDWARD ANDERSON,
 PERL A. BROWN,
 ALPHONSO M. SWETT.

REPORT OF THE Chief Engineer of the Fire Department

To His Honor the Mayor and Members of the City Council:

GENTLEMEN:—In conformity with section 9 of the ordinance relating to the Fire Department, I herewith submit the annual report for the year ending December 31st, 1903.

It contains a list of the officers and members, a record of all fires and alarms with the names of owners and occupants, the loss and insurance, and the cause thereof as near as could be ascertained, together with the number and location of the hydrants.

APPARATUS.

The apparatus of the department consists of two hose wagons and one ladder truck, two one-horse pungs, one one-horse and one two-horse exercise sleds and one one-horse dump cart.

HORSES.

There are three horses in the department.

HOSE.

We have in service 4800 feet of hose, classed as follows: 3800 feet good, 500 feet second class, and 500 feet badly worn.

SIZE OF THE DEPARTMENT.

The size of the department is the same as in previous years.

The working force consists of one chief, two assistant engineers, three foremen, three assistant foremen, three clerks, three

drivers, and thirty-six hosemen and laddermen, making a total of fifty-one men in the City Fire Department.

FIRES AND ALARMS.

From March 1st, 1903, to January 1st, 1904 there have been twenty-three fires: seventeen bell alarms, three still alarms, and three no alarm given.

The number of fires for each month was as follows: March none, April two, May four, June none, July two, August one, September four, October one, November two, and December seven.

LOSS AND INSURANCE.

Value of property insured,	\$97,127.33
Loss on buildings,	9,887.25
Insurance on buildings,	33,300.00
Insurance paid on buildings,	5,235.00
Loss on personal property,	12,637.81
Insurance on personal property,	25,500.00
Insurance paid on personal property,	9,838.48
Loss over insurance paid,	7,451.58

DEATH.

Albert M. Meserve, who has been a genial and efficient member of Hook and Ladder Co. No. 1, for eight years, and who served as foreman for four years, died on Dec. 14, 1903.

In his death the Department has lost a valuable member and faithful worker.

IMPROVEMENTS.

During the year 1903 a few improvements have been made.

Two new fire alarm boxes have been purchased and one placed at the corner of Mechanic and Valentine streets, (number 34), and one at the corner of Bridge and Walker streets, (number 43).

There has also been purchased 500 feet of cotton rubber lined hose.

One new hydrant has been placed on North street in front of L. Maurice's residence.

The floor in the cellar of Valentine Hose House No. 2, has been cemented.

New and heavy hind wheels have been placed under Hose Wagon No. 1.

Concluding this report I wish to thank His Honor the Mayor, the City Council, the Committee on Fire Department and the Assistant Engineers for the interest manifested in the Fire Department and for their assistance at all times.

To the officers and members of the different companies I desire to extend my thanks for their prompt and ready response to all calls and the courtesy shown me during the year just closed.

Respectfully,

H. M. STEVENS,

Chief of Department.

WESTBROOK FIRE DEPARTMENT.

ORGANIZED MAY 14, 1891.

HOWARD M. STEVENS,
WILLIAM H. PARKER,
FRED B. SPEAR,

CHIEF ENGINEER
FIRST ASSISTANT
SECOND ASSISTANT

Committee on Fire Department.

EDWARD ANDERSON,

ALPHONZO M. SWETT,

CHARLES R. ANDERSON.

Presumpscot Hose Company, No. 1.

Location—Rear 464 Main street, Ward 1.

NO.	NAME.	POSITION.	RESIDENCE.
1	A. N. Waterhouse,	Foreman,	78 Lamb St.
2	S. C. Morton,	Asst. Foreman,	11 Lamb St.
3	W. W. Neal,	Clerk,	39 Cumberland St.
5	J. A. Hawkes,	Steward,	313 Warren Ave.
6	A. L. Harmon,	1st Pipeman,	48 Cumberland St.
8	Fred Elwell,	2d Pipeman,	16 Brown St.
13	E. Anderson,	1st Asst. Pipeman,	532 Main St.
9	L. A. Frank,	2d Asst. Pipeman,	13 Cumberland St.
4	E. I. Cummings,	Hoseman,	142 Forest St.
7	J. M. Kelly,	Hoseman,	57 Morton St.
10	H. J. Hanscome,	Hoseman,	420 Main St.
11	J. W. Graham,	Hoseman,	43 Haskell St.
12	G. W. Melcher,	Hoseman,	18 Brown St.
14	J. W. Foy,	Hoseman,	492 Main St.
15	Albert Fernald,	Hoseman,	44 Oak St.
16	Elias F. Goff,	Driver,	322 Main St.

Valentine Hose Company, No. 2.

Location—Mechanic street, Ward 3.

NO.	NAME.	POSITION.	RESIDENCE.
17	Edward Forrest,	Foreman,	158 Brackett St.
28	J. L. Smith,	Asst. Foreman,	20 Winslow St.
21	C. E. Reny,	Clerk,	21 Winslow St.
26	F. A. Boyce,	Steward,	93 Saco St.
25	O. J. Young,	1st Pipeman,	147 Saco St.
24	Edward Norton,	2d Pipeman,	92 Valentine St.
31	George Beesley,	1st Asst. Pipeman,	37 Cross St.

19	Walter Grant,	2d Asst. Pipeman,	66 Longfellow St.
18	W. P. Walker,	Hoseman,	133 Brackett St.
20	W. F. Hamilton,	Hoseman,	73 Central St.
22	L. Anthony,	Hoseman,	33 Knight St.
23	Charles Dyer,	Hoseman,	44 Central St.
27	Eli R. Cook,	Hoseman,	16 Mechanic St.
29	D. K. Hamilton,	Hoseman,	90 Central St.
30	C. S. Swett,	Hoseman,	165 Brackett St.
32	C. A. Beesley,	Driver,	37 Cross St.

Westbrook Hook and Ladder Co. No. 1.

Location—Mechanic St., Hose House No. 2.

NO.	NAME.	POSITION.	RESIDENCE.
39	Charles H. Leighton,	Foreman,	417 Warren Ave.
41	H. D. Barbour,	Asst. Foreman,	947 Main St.
38	F. C. Harding,	Clerk,	10 Haskell St.
43	W. F. Libby,	Steward,	317 Brown St.
33	Marshall Merrill,	Ladderman,	43 Cross St.
37	F. A. Burnell,	Ladderman,	65 Haskell St.
42	M. F. Watson,	Ladderman,	627 Main St.
44		Ladderman,	
45	G. S. C. Loring,	Ladderman,	120 Brackett St.
47	E. J. Kinmond,	Ladderman,	9 Lincoln St.
34	O. C. Libby,	Dogger,	27 Seavey St.
35	E. G. Carr,	Axeman,	19 Reservoir St.
46	I. N. Blackwood,	Axeman,	33 Seavey St.
36	W. S. Flye,	Rakeman,	41 Cottage Place.
40	Thomas Beatty,	Rakeman,	42 Central St.
48	G. R. Bennett,	Driver,	77 Central St.

Fires and Alarms.

From March 1, 1903 to Jan. 1, 1904.

April 15, 10 A. M.—No Alarm

Wood office and store-house, Main street. Owned and occupied by Charles T. Ames. Cause, sparks from chimney. Loss on building, \$5.00, insurance, \$100. Loss on contents, none, insurance, \$600.

April 23, 5.56 A. M.—Box 27

Wood dwelling, Brackett street. Owned by Mrs. A. D. Mayberry and occupied by Mrs. A. D. Mayberry and Daniel H. Mitchell. Cause, sparks from chimney. Loss on building, \$7.00, insurance, \$1500. Loss on contents, none, insurance, none.

May 1, 1.34 P. M.—Box 23

Wood dwelling, Main street. Owned by Carl F. Peterson and occupied by Carl F. Peterson. Cause, sparks from chimney. Loss on building, 50 cents, insurance, \$1800. Loss on contents, none, insurance, none.

May 11, 12.7 P. M.—Box 35

Wood coal shed, off Main street between Mechanic and Saco streets. Owned by S. D. Warren and occupied by B. G. Pride. Cause, sparks from locomotive. Loss on building, \$20.00, insurance, none. Loss on contents, none, insurance, none.

May 22, 3.2 P. M.—Box 23

Wood freight house, located between the Maine Central and Boston and Maine tracks, East End. Owned and occupied by Maine Central R. R. Cause, sparks from locomotive. Loss on building, \$2.00, insurance, \$150. Loss on contents, none, insurance, \$250.

May 28, 5.30 P. M.—Box 27

Wood dwelling, on Valentine street. Owned by Margaret M. Killian and occupied by Louis Martin and James Gallant. Cause, burning out of chimney. Loss on building, none, insurance, \$1000. Loss on contents, none, insurance, none.

July 6, 7.59 A. M.—Box 35

Wood dwelling, on Green street. Owned and occupied by Felix Daniels. Cause, burning out of chimney. Loss on building, none, insurance, \$1000. Loss on contents, none, insurance, none.

July 8, 11.55 A. M.—Box 32

Wood store and dwelling, Main street. Owned by C. M. Waterhouse and occupied by C. M. Waterhouse and Mrs. Frank Auclair. Cause, defective chimney. Loss on building, \$45.25, insurance, \$2000. Loss on contents, \$5.00, insurance, \$1250.

August 19, 12.14 P. M.—Box 14

Wood store house, Warren avenue. Owned and occupied by S. D. Warren & Co. Cause, unknown. Loss on building, \$1000, insurance, \$1000. Loss on contents, \$4114.33, insurance, \$4000,

Extended to brick dwelling with wood stable owned and occupied by Robert L. Howe. Loss on building, \$20.00, insurance, \$1700.

Extended to wood dwelling owned by Mrs. Addie M. Gage. Loss on building, \$4.00, insurance, \$2500.

September 1, 12.14 A. M.—Box 14

Wood dwelling, Main street. Owned and occupied by A. H. Larrabee. Cause, accidental. Loss on building, \$653.75, insurance, \$2000. Loss on contents, \$667.86, insurance, \$1000.

September 14, 7.20 A. M.—Box 35

Wood dwelling, Mechanic street. Owned by H. H. B. Hawes. Cause, burning out of chimney. Loss on building, \$3.75, insurance, \$2000.

September 21, 3.37 P. M.—Box 35

Wood dwelling, Main street. Owned by John W. Warren and occupied by Elias R. Howard and Frank H. Post. Cause, unknown. Loss on building, \$275, insurance, \$2000. Loss on contents, \$90.00, insurance, \$500.

September 21, 8.45 P. M.—Box 45

Wood dwelling, Main street. Owned by S. D. Warren and E. H. Allen. Not occupied. Cause, smoking. Loss on building, \$2.00, insurance, none. Loss on contents, none, insurance, none.

October 4, 6.27 A. M.—Box 23

Wood store and dwelling, Main street. Owned by Lyman Guptil and occupied by Mrs. M. A. McKenzie. Cause, accidental? Loss on building, \$300, insurance, \$2000. Loss on contents, \$1250, insurance, \$2500.

November 1, 12.30 A. M.—No Alarm

Wood dwelling off Bridgton road. Owned by J.B.Reed and occupied by John W. Ball. Cause, lamp upset. Loss on building, \$300, insurance, none. Loss on contents, \$400, insurance, none.

November 19, 5.30 P. M.—No Alarm

Wood dwelling, Main street. Owned by Mrs. John M. Allen, and occupied by Mrs. John M. Allen and others. Cause, lamp exploded. Loss on building, \$36, insurance, \$5500. Loss on contents, \$59, insurance, \$4000.

December 2, 2.22 A. M.—Box 35

Brick store and laundry, Main street. Owned by S. D. Warren & Co., and occupied by A. T. Elwell and George J. Skillings. Cause of fire, unknown. Loss on building, \$4000, insurance, none. Loss on contents, \$3100, insurance, \$1400.

Extended to brick block owned by S. D. Warren & Co., and occupied by J. W. Morris grain store and Westbrook Hammock Factory. Loss on building, \$24.00, insurance, none. Loss on contents, \$1205.09, insurance, \$5500.

December 2, 11.46 A. M.—Box 27

Wood stable, Valentine street. Owned and occupied by George F. Laffin. Cause of fire, boy with matches. Loss on building, \$300, insurance on house and stable, \$600. Loss on contents, \$140, insurance, none.

December 8, 3.6 P. M.—Box 32

Wood stores and dwellings, Main street. Owned by Dwinal Pride. Cause of fire, burning out of chimney. Loss on building, \$3.00, insurance, \$2000.

December 14, 5.30 P. M.—Still Alarm

Wood laundry, Bridge street. Owned by L. W. Edwards and occupied by George H. Perrin. Cause of fire, overheated stove. Loss on building, \$10.00, insurance, \$1250.

December 18, 5.40 P. M.—Still Alarm

Grass Fire, Newcomb Estate, East End. Cause, sparks from Boston and Maine locomotive. No loss.

December 22, 5.40 P. M.—Still Alarm

Grass fire, Merritt Lamb's field, East End. Cause, sparks from Boston and Maine locomotive. No loss.

December 27, 12.35 P. M.—Box 32.

Wood stores and dwellings, Main street. Owned by Willard B. Boothby and occupied by Allen T. Skillings, J. H. Jessen, Charles L. Carr, Leander Clements, William Lambert, Frank Barbour, George B. Shaw and James A. Fairservice. Cause, defective flue. Loss on buildings, \$2876, insurance, \$3200. Loss on contents, \$1606.53, insurance, \$4100.

Location of Hydrants.

Brackett	Street,	Corner of Main,	Boston	Post
"	"	Corner of Cross,	Matthews	Post
"	"	In front of J. W. Morris',	"	"

Bridge	Street,	Corner of Main,	Matthews	Post
"	"	Corner of Bridge st.schoolhouse,	"	"
"	"	Corner of Dodge,	"	"
"	"	Opposite Walker,	"	"
Brown	"	In front of old Libby building,	"	"
"	"	At M. C. R. R. Bridge,	"	"
"	"	In front of E. J. Ladd's,	"	"
"	"	Opposite Knight,	"	"
"	"	Corner of King,	"	"
"	"	In front of I. Houston's,	"	"
"	"	Opposite Walker,	"	"
"	"	Opposite Fortin's,	"	"
Cumberland	"	At Junction of Main,	"	"
"	"	Corner of Warren Ave.,	"	"
"	"	Opposite Reading Room,	"	"
"	"	Opposite J. E. Warren's,	"	"
Cottage Place,		Off Brown,	"	"
Cross	Street,	Corner of Church,	"	"
Central	"	Opposite B. & M. Depot,	"	"
"	"	Opposite Cross,	"	"
"	"	Opposite T.L. Dodge's house,	"	"
Hawkes	"	Opposite Hawkes Brick Works,	"	"
Haskell	"	Corner of Main,	"	"
"	"	In front of G. E. Bachelder's,	"	"
Lamb	"	Corner of Oak,	"	"
"	"	Corner of Cottage,	"	"
"	"	Corner of Gray,	"	"
Longfellow	"	In front of W. E. McClellans's,	"	"
"	"	In front of A. F. Warren's,	"	"
Main	"	Opposite P. C. Manning's,	"	"
"	"	Corner of Tolman,	"	"
"	"	Corner of Forest,	"	"
"	"	In front of Chase's Block,	"	"
"	"	In front of Warren schoolhouse,	"	"
"	"	Opposite B. F. Roberts',	"	"

Main	Street,	Near corner of Dunn,	Matthews Post
"	"	Opposite Stroudwater,	Boston "
"	"	Corner of Spring,	" "
"	"	Corner of Church,	Matthews "
"	"	Corner of Central,	" "
"	"	In front of Foster & Brown's,	Boston "
"	"	Corner of Saco,	Matthews "
"	"	Corner of W. & W. Car House,	" "
Mechanic	"	In front of W. K. Dana's,	" "
"	"	Corner of Valentine,	" "
North	"	Corner of River,	" "
"	"	In front of L. Maurice's,	" "
Park	"	Corner of Lamb,	" "
Pennell	"	Corner of Brackett,	" "
Pine	"	Corner of Haskell,	" "
Rochester	"	Corner of Main,	" "
"	"	In front of Andrew Nelson's,	" "
Seavey	"	Corner of Main,	" "
"	"	Corner of Gray,	" "
"	"	Corner of Cottage,	" "
Stroudwater	"	Corner of Files,	" "
"	"	Corner of Hawkes,	" "
Spring	"	In front of J. H. Hezelton's,	" "
"	"	In front of Fred Stevens',	" "
"	"	In front of Jeremiah Staples',	" "
"	"	Opposite Union,	" "
Saco	"	Opposite Schoolhouse,	" "
"	"	Corner of Valentine,	" "
"	"	Opposite City Farm (Useless)	" "
Valentine	"	Corner of Spring,	" "
"	"	Opposite Schoolhouse,	" "
Warren Avenue,		Near Tramway Stable (Private)	" "
"	"	Corner of Pearl,	" "
Walker	Street,	Near corner of Pike,	" "

Number and Location of Fire Alarm Boxes.

- 14 Corner of Main and Lamb streets.
- 18 Corner of Seavey and Rochester streets.
- 23 Corner of Main and Rochester streets.
- 25 Corner of Main and Stroudwater streets.
- 27 Corner of Valentine and Pennell streets.
- 32 Corner of Main and Brackett streets.
- 34 Corner of Mechanic and Valentine streets.
- 35 Corner of Main and Saco streets.
- 42 Corner of Bridge and Brown streets.
- 43 Corner of Bridge and Walker streets.
- 45 Corner of Brown and King streets.
- 51 Corner of Brown and Cumberland streets.

Tests and Signals.

- 1—Test at 7 o'clock, A. M.
- 1-1—Test at 9 o'clock, P. M.
- 1-1—Two single strokes, slow, fire out or under control.
 - 2—At 7.15 A. M., no school.
 - 2—At 8 A. M. and 12.30 P. M., no school in Grammar and Lower Grades.

NOTICE.—Nearly correct time is given upon the Fire Alarm gongs and bell at 7 A. M. and 9 P. M.

Directions and Instructions for use of the Westbrook Fire Alarm Telegraph.

Alarms to be given from the box nearest the location of the fire.

Do not give an alarm for a fire seen at a distance.

To give an alarm, open the door, pull the hook to the bottom of the slot once, and let go.

After giving an alarm, remain or leave some one at the box to direct the firemen to the fire, and to see that no one interferes with the box. Do not pull the hook a second time or allow anyone but an officer to do so.

Never pull an alarm when you hear the bell ring inside the box.

The locks are "trap locks" and you cannot take your key out until the arrival of a Fire Engineer with a master key.

After giving an alarm always close the outside door.

Report of the Board of Health.

WESTBROOK, ME., Dec. 31, 1903.

*To the Honorable Mayor and City Council the following report
is respectfully submitted:*

Seven complaints have been made during the year which have been attended to and cause removed.

In response to petitions, four vaults have been abolished and water closets substituted and connected with public sewers.

Forty-seven (47) cases of contagious diseases have been reported as follows :

Diphtheria,	5
Scarlet Fever,	15
Typhoid "	21
Measles,	8

In comparison with last year's report it will be seen that scarlet fever and diphtheria have diminished, while typhoid has greatly increased, which has been the case in other places.

The work of extending the sewer system that has been carried forward the last two or three years has greatly diminished the cause of complaint.

As many complaints came from house drainage discharging into the public streets or running at random on the surface.

Doubtless the time will come when all privy vaults will be discontinued where convenient access can be had to a public sewer.

E. A. DURRELL,	} Board of Health.
THOMAS P. SMITH, M. D.,	
H. K. GRIGGS,	

H. K. GRIGGS, *Secretary.*

Report of the Overseers of the Poor.

WESTBROOK, MAINE, Dec. 31, 1903.

To the Honorable Mayor and City Council of the City of Westbrook:

GENTLEMEN :—We, the Overseers of the Poor of the City of Westbrook, beg leave to submit the following report for the year ending Dec. 31, 1903.

City Farm.

Mr. and Mrs. Freedom Newcomb have continued during the year their supervision of the almshouse and farm in a very satisfactory manner. The inmates have had the best of care and have been kept very clean and orderly.

There has been one death during the year, that of Mr. Hugh Gilmore.

There have been five admitted and four discharged during the year.

The Family.

There are now eight inmates.

Henry Carr, 69 years old.

Archie Raymond, 32 years old.

Joseph LePage, 31 years old.

Almory Hezelton, 70 years old.

Caroline Barbour, 53 years old.

Bessie Babb, 59 years old.

Mary Huckins, 60 years old.

Florence Maffit, 49 years old.

Outside Poor.

There has been the usual amount of what is termed outside poor. During the year 25 or more families have been helped, numbering in all about 92 persons, the larger part of which are mothers with their children, the head of the family being sick and unable to work.

There are five inmates at the Insane Asylum at Augusta, costing us about \$1200 or \$1500 per year for board. They are Annie Webber, Isa Bailey, Francis Bishop, Mary Libby and Annie Lowell.

Julia Gothro is still at the Industrial school.

Assistance rendered soldiers and their families about the same as last year.

We have paid out somewhere about \$600 this year for back bills.

Itemized bills of our expenditures will be found in the Auditor's report.

We herewith append our inventory of the city property, both real estate and personal in our department.

Real Estate.

Real Estate,	\$8,000 00	2 double wagons	
Pest house,	300 00	and carts,	180 00
11 cows,	453 00	3 wagons,	95 00
3 heifers,	35 00	12 hay forks,	6 00
1 bull,	25 00	4 manure forks,	3 00
3 horses,	625 00	3 potato, 1 stump	
6 hogs,	55 00	digger,	2 35
85 hens,	63 75	1 manure digger,	50
100 ft. hose,	6 00	4 axes,	2 00
2 plows, 3 harrows,		1 stone hammer, 3	
3 cultivators,	70 00	crow-bars,	2 00
1 mowing machine,	35 00	4 ladders,	8 00

2 collars, 2 pr. hames		2 grindstones,	5 00
and tugs,	7 50	1 horse rake,	10 00
2 monkey wrenches,	1 50	2 snaths, 6 scythes,	4 55
1 pipe wrench,	1 00	1 bush snath,	1 25
7 shovels,	2 50	4 wood saws, 3 horses,	5 00
1 logging chain,	1 50	19 tie chains,	4 37
1 logging bunk,	2 50	2 pickaxes,	2 00
1 stump lifter,	10 00	1 cross cut saw,	2 00
2 grain chests,	6 00	1 carpenters bench,	10 00
1 set measures,	1 00	1 thousand lumber,	15 00
1 set sleds,	42 00	3 hammers,	1 50
1 dump sled,	25 00	2 molasses barrels,	2 00
1 set single sleds,	15 00	5 buckets,	2 50
1 sleigh, 1 pung,	20 00	7 screen doors,	10 00
2 hayracks,	25 00	20 flour barrels,	3 00
1 single horse wagon,	15 00	2 wheel barrows,	5 00
3 drag and 3 hand		300 ft. rope,	6 00
rakes,	2 80	3 lanterns,	1 50
2 sets double harness,	40 00	1 seed sower,	5 00
2 single harness,	15 00	600 stakes,	30 00
Blankets and Halters,	15 00	2 lawn mowers,	5 00
2 robes,	3 00	2 horse forks,	5 00
2 fly-nets,	3 50		
1 hay tender,	25 00		
			<hr/>
			\$10,382 07

Superintendent's Department.

1 butter tray and stamp,	2 00	1 churn,	2 00
1 butter worker,	7 00	1 milk separator,	95 00
1 chopping tray, 2		1 sewing machine,	12 00
knives,	1 50	1 clothes wringer,	2 00
7 baking pans,	3 75	3 wash bowls,	1 25
18 hand grenades,	7 50	3 tables,	4 50
2 fire extinguishers,	23 00	1 extension table,	9 00
1 ice cream freezer,	2 00	6 chairs,	1 50

8 dining chairs,	7 50	3 carving knives,	1 25
5 sitting room chairs,	7 00	6 mixing spoons,	75
1 couch,	10 00	2 ladles,	25
1 table,	5 00	2 collanders,	25
3 mirrors,	5 00	1 egg beater,	20
1 chamber set,	25 00	1 rolling pin,	25
2 bedsteads,	6 00	1 kneading board,	50
China closets,	12 00	1 sieve,	25
4 carpets,	50 00	4 stone jars,	3 00
1 hall and stair carpet,	20 00	25 jars,	3 00
1 dust pan and broom,	1 20	24 curtains and fix-	
2 tea kettles,	2 00	tures,	14 00
1 coffee pot,	1 00	3 feather beds,	30 00
1 tea pot,	1 20	3 mattresses,	7 50
2 firkins,	1 00	3 comfortables,	5 00
5 bean pots,	1 25	4 pillows,	4 00
6 wash tubs,	6 00	6 tablecloths,	6 00
1 oil bbl. and 20 gal. oil,	3 60	2 dish pans,	1 00
1 oil can,	1 00	6 bread pans,	1 00
1 hanging lamp,	4 50	4 milk cans,	3 25
7 lamps,	2 50	43 milk pans,	8 00
2 bureaus,	5 00	2 milk pails, 1 strainer,	1 50
2 clothes baskets,	1 00	2 dinner pails,	1 00
1 clothes horse,	1 00	3 bed springs,	10 00
6 flat irons,	1 00	1 wash bowl and pitcher,	1 00
3 cook stoves,	40 00	8 brass rods,	1 25
1 parlor stove,	10 00	7 prs. sash curtains,	3 00
18 bowls,	3 00	5 cream pails,	2 50
4 milk pitchers,	1 00	4 dippers,	75
3 pudding dishes,	1 50	1 steamer,	50
1 fruit dish,	75	1 bread toaster,	30
8 knives and forks,	3 00	2 butter boxes,	50
8 tea and one-half doz.		1 chopping tray,	35
dessert spoons,	3 00	Cooking utensils,	5 00
1 ladle,	75	2 rocking chairs,	2 25
		26 window screens,	5 20
		1 meat press,	1 50
			<hr/>
			\$543 80

Inmates' Department.

Dishes and kitchen		16 pillows,	16 00
ware,	11 00	38 pillow cases,	19 00
4 rocking chairs,	3 00	20 sheets,	18 00
6 stands,	4 00	13 bed spreads,	13 00
4 bureaus,	2 00	10 prs. blankets,	10 00
1 dish pan,	75	19 comfortables,	27 50
3 lamps,	2 00	6 towels,	1 00
12 bedsteads,	24 00	1 bed pan,	2 50
2 tables,	3 00	11 chambers,	5 50
1 mirror,	75	3 prs. crutches,	4 50
4 buckets,	1 00	Ball fetters and chain,	5 00
1 coffee pot, 1 tea pot,	1 00	Inmates clothing,	75 00
11 feather beds,	44 00	1 dust pan and 2	
11 mattresses,	22 00	brooms,	85
1 straw bed,	50		
			<hr/>
			\$316 85

Supplies on Hand.

4 lbs. spices,	1 00	165 bu. of potatoes,	107 25
40 bars soap,	2 00	1 bbl. pork,	20 00
6 tapioca,	60	1 bbl. vinegar,	4 00
10 lbs. rice,	1 00	45 gals. cider,	4 50
2 pkg. H. O.,	30	Molasses,	8 00
6 bars sapolio,	96	4 bu. beans,	14 00
4 lbs. raisins,	40	Coal,	49 00
1-2 lb. cream of tartar,	15	50 tons hay,	450 00
Tea,	16 72	13 tons straw,	78 00
2 lbs. coffee,	30	5 cds. wood,	27 50
Flour,	5 75	145 cds. in woods,	490 00
10 lbs. lard,	1 30	75 cds. in woods,	375 00
28 lbs. butter,	7 00	200 bu. oats,	90 00
Sugar,	15 00	6 bu. feed,	10 26

Cabbage,	75	2 bu. parsnips,	1 00
2 bu. beets,	1 00	6 bu. carrots,	1 50
3 bu. turnips,	1 25		<u>\$1,785 49</u>

The Farm has produced this year :

300 bu. oats.	10 bu. turnips.
255 bu. potatoes.	10 bu. carrots.
70 tons hay.	5 bu. parsnips.
13 tons straw.	5 bu. beets.
400 lbs. cabbage.	4 bu. beans.
	50 bu. apples.

Availabilities.

Due from the town of Poland,	\$14 00
“ “ “ Gorham,	13 75
“ “ City of Biddeford,	17 93
“ “ Alonzo Libby,	80 00
“ “ Frank Leighton,	49 84

Almshouse and Farm.

Dr.

To Expenditures,	\$2635 67
To Balance unexpended,	398 91
	<u>\$3034 58</u>

Cr.

By Appropriations,	\$2000 00
By Receipts,	1034 58
	<u>\$3034 58</u>

Support of Poor.

Dr.

To Expenditures,	\$3094 37
------------------	-----------

OVERSEERS OF THE POOR.

39

Overdrawn,

84 95

Cr.

By Appropriations,

\$2700 00

By Receipts,

309 42

\$3009 42

WILLARD B. BOOTHBY, } *Overseers*
LUDGER TOURANGEAU, } *of the*
R. A. FOSS. } *Poor.*

Report of the Truant Officer.

WESTBROOK, Dec. 7, 1903.

To the Honorable Mayor and City Council of Westbrook:

GENTLEMEN:—In accordance with my office as Truant Officer I have the honor to submit the following report of my work for the past nine months, from March 1, 1903, to December 7, 1903, inclusive.

Number of visitations upon schools,	963
Number of cases of investigation attended to,	165
Number of visitations on families,	148

I have received from the Superintendent of Schools an earnest co-operation and support in my work.

Respectfully submitted,

EDWIN W. JONES,

Truant Officer.

Report of Street Commissioner.

To the Honorable Mayor and City Council:

I have the honor to submit to you my report for the year 1903.

Roads and Bridges.

There has been a very large amount of work on the streets this year, which kept us at work the entire season on account of help being hard to obtain. The new bridge at Cumberland Mills was re-planked with four-inch hard pine. We have used over 1000 yards of gravel on the following streets: Stroudwater, Files, Spring, Valentine, Central, Mechanic, Old Gorham, New Gorham, Rochester, Pierce, Bridge, Austin, Bridgton. The road machines we used very much this year and to good advantage. Early in the season we commenced at the stone crusher. It was necessary to expend something over three hundred dollars to put the plant in running order and it is now in fine condition. We have crushed and used 2200 tons on the following streets: Cumberland, Main, Pierce, Brown, Mechanic. We also loaned the small crusher to James Pride at Highland Lake and allowed him \$3.00 per cord for the stone prepared for Bridgton street, thus making some good roads in that section of the city.

Walks.

We have added one piece of brick walk in front of the Elwell store and Grain Mill, also one opposite Church street. We added one from Dr. Leighton's on Main street, East End, to Thomas Watson's, and set curb for the same. A new stone walk

with curb made of same, from Spring to Stroudwater streets. We re-surfaced a very large amount of concrete walk. This makes our present walks in very good shape. We have added four new cross walks, two of which are made of crushed stone, and for these we think will prove very satisfactory.

Sewers.

We have laid the following sewers:

Myrtle street, 300 feet of 8 inch.

North and Pierce streets, 1400 feet of 8 inch.

Brown street, 625 feet of 8 inch.

Valentine street, 875 feet of 8 inch.

Rochester street.

All of these sewers have the proper fittings, together with manholes and catch-basins.

Cesspools.

We have built nine new cesspools in localities where they are very much needed. We also used mostly the Rochester grates. We also changed four grates and substituted the large No. 30 grate, which is a great improvement.

INVENTORY.

Two road machines,	\$ 300 00
One stone crusher, engine and boiler (new),	1,400 00
One stone crusher and engine (old),	600 00
One stone roller,	3 00
One tool box,	4 00
One steam drill and fixtures,	300 00
Seven lanterns,	2 50
One derrick and fixtures,	125 00
Two oil cans,	1 00

Four wrenches,	2 00
Four sewer tubs,	4 00
Two squares,	50
Five hundred feet hose,	50 00
Two sidewalk ploughs,	75 00
One contractor's plough,	15 00
Three Frye ploughs,	35 00
One set tackle and fall,	2 00
Ten Picks,	7 00
Eleven large stone hammers,	7 00
Two small stone hammers,	1 00
One nail hammer,	50
Three tampers,	2 00
One sewer brush,	2 00
Ten short handle shovels,	2 00
Three iron bars,	1 80
Six wheelbarrows,	18 00
Fifty feet of small hose,	3 00
Hand drills,	4 00
Two pails,	60
Twelve lantern rods,	1 20
Four forks,	1 60
Two saws,	1 65
One spirit level,	2 00
Three paving tampers,	3 00
One sewer spoon,	75
One sewer pail,	75
One snow vee,	5 00
Two sewer chisels,	1 00
Three mattocks,	2 50
Seven crow-bars,	5 25
Two rakes,	60
Six hoes,	1 80
Two spades,	1 25
Five stone rakes,	1 50

One Edson pump,	40 00
Six snow shovels,	1 20

Recommendations.

I would recommend that the bridge on Spring street over Stroudwater river be rebuilt, as the abutments are in very bad shape; and that the same be raised some two or three feet.

I would also recommend that a sum of one thousand dollars (\$1000) be expended in raising the bridge and road-bed near Riverton at the outlet of Mill Brook, so called. This work is very much needed in this section, as the road is often three or more feet under water, making it impassable.

I would recommend more new walks on the south side of Main street between East and West End, as they are very much needed.

Respectfully,

F. H. GRANT,

Street Commissioner.

Report of City Marshal.

WESTBROOK, ME., Jan. 1st, 1903.

*To the Honorable Mayor and City Council of the City of
Westbrook:*

I would respectfully submit the following report as the official work of the Police Department of the City of Westbrook for the municipal year ending Jan. 1st, 1904, together with the following recommendations which I believe to be essential and proper for the better protection and improvement of all matters coming before this department.

Drunks,	23
Drunkenness and disturbance,	2
Assault with dangerous weapon,	1
Tramps,	6
Malicious mischief,	5
Disorderly in street cars,	1
Assault and battery,	5
Search warrants for liquor,	4
Illegal transportation,	1
Larceny,	5
Assault,	1
Evading hotel bill,	1
Single sale,	5
Trespassing on railroad,	1
Obscene and indecent language,	2
Petition to Industrial school,	1
Vagabond,	1

One woman arrested for larceny and turned over to Deputy Marshal Frith, Portland,	1
One man arrested for robbing mail and turned over to U. S. Inspector Owing,	1
Tramps lodged and fed,	233
	<hr/>
Total for year ending Jan. 1st, 1904,	300

And would recommend that a lockup be provided on the ground floor, and a padded cell be provided for confinement of insane persons, also one cell apart from others for detention of women, together with other cells necessary for drunks and criminals, and a room for accommodation of tramps.

Most respectfully submitted,

D. M. WIGHT,

City Marshal.

REPORT OF THE Committee on Drains and Sewers.

To the Honorable Mayor and Council of the City of Westbrook:

GENTLEMEN:—Your Committee on Drains and Sewers respectfully submit the following report for the year 1903.

We have recommended and the Council has authorized the Mayor to construct the following sewers, viz.,

185 ft. of 8 in. pipe on Myrtle street, at a cost of	\$116.82
950 " " " Valentine " "	525.69
1400 " " " North & Pierce streets, at cost of	906.02
630 " " " Brown street, at a cost of	399.83

Total cost of these sewers,	\$1948.36
-----------------------------	-----------

Of this amount the abutters have been assessed for betterments \$928.34, making the actual cost to the city \$1020.02. Owing to the faulty condition of the old Rochester street sewer, it was deemed advisable to lay a larger pipe on said street and avoid further damage claims. It was also found necessary to provide an outfall from Rochester street along Main street to the stone outfall near the Chase block. This work was contracted with Worster & Wilson, and consisted of 550 ft. of 24 inch pipe on Main street, and 300 ft. 22 inch, 450 ft. 18 inch, 275 ft. 15 inch pipe on Rochester street, connecting with the recently built Rochester street sewer at a manhole near the property of J. F. Hayes. The expenditure on this sewer, including catch basins, manholes and house connections amounted to \$3721.17. This

sewer is designed for house and surface drainage, and will not only provide for a large area above Pine street, but will relieve the crowded condition of Lamb street sewer, owing to surface water.

Other expenditures have been confined to necessary repairs, several new catch basins, cleaning ditches, etc.

ISAAC A. BAILEY,	}	<i>Committee on Drains & Sewers.</i>
KIT R. BLASLAND,		
J. E. HARVEY,		

School Committee.

Monthly Meetings, Fourth Wednesday.

ORGANIZATION FOR 1903.

Rev. Elliot B. Barber, Chairman,	Term Expires Dec. 31, 1903
Albion E. Cobb, M. D.,	" " " " 1905
Charles A. Carleton,	" " " " 1905
Edwin J. Haskell,	" " " " 1903
Arthur H. Norton,	" " " " 1903
Ira C. Strout,	" " " " 1904
Russell D. Woodman,	" " " " 1904

Superintendent and Secretary of Board,
FRED BENSON.

Sub-Committees.

Teachers and Instruction—Haskell, Carleton, Woodman.

Text Books, Supplies and Course of Study—Barber, Norton, Woodman.

Rules, Regulations and Discipline—Norton, Strout, Barber.

Janitors, Fuel, Heating and Ventilating Apparatus—Carleton, Cobb, Norton.

Schoolhouses, Grounds, Hygiene and Sanitary Regulations—Cobb, Carleton, Haskell.

Finance and Statistics—Woodman, Barber, Strout.

Manual Training—Strout, Cobb, Haskell.

Supervisors.

High School—The Committee, Barber.

Bridge Street—Haskell, Barber.

Forest Street—Woodman, Strout.

Warren—Cobb.

Brown Street—Carleton.

Saco Street—Norton.

Valentine Street—Norton.

Rocky Hill—Carleton.

Pride's Corner—Cobb.

Highland Lake—Cobb.

Main Street—Barber.

Report of S. S. Committee.

To the Honorable Mayor and Board of Aldermen :

We have the honor to transmit to you the school report for the year ending Dec. 31, 1903.

The schools have held their sessions and the general program for public education has been carried out as indicated in the calendar for the year. We think it is cause for congratulation that no serious interruptions have occurred in the work and that the school curriculum could be followed in an almost absolute way.

This condition joined to the fact of an efficient corps of teachers has made it possible to report a most successful and profitable school year. The average attendance has been high and the whole number of scholars registered slightly in excess of the year previous. The school census of the city showed also a small increase over the returns of a year ago. While some cases of truancy have been brought to our notice, nothing unusual has occurred to call for special report. It has been the policy of the board to increase its watchfulness over those pupils who for whatever reason have been reported as inconstant in attendance. In some instances the age limit has made it impossible to accomplish anything, but we feel on the whole good results have been attained.

Our force of teachers remains practically the same as last year, few changes having been made in its personel. They are a faithful and efficient body of men and women in whom the city may justly take pride, and their work will compare favorably with that of any other city in the State.

The text books at the beginning of the year were, taking the schools as a whole, not in good condition nor were there enough books to work with properly. We were getting along with a text book appropriation unreasonably low and wholly insufficient. The city generously increased this amount at the request of the committee and we are happy to report that our books are at the end of this year in far better condition than last, and we are much better equipped to do the work expected. This is gratifying to the committee and has been a great help to the teachers. Such changes as have been made in the books we trust have further improved the teaching facilities of the schools.

The buildings are in good repair. The Sub-Committee having in charge repairs and sanitation are to be commended for their fidelity and the judicious use of the money entrusted to them. The small and unused school building on Spruce street was sold during the summer, there being no prospect that it would be needed again for school purposes. The land was retained by the city. Some most vexing questions have arisen and it would seem that a few of the citizens, not appreciating the difficulty of the situation, have unjustly criticised this committee. They have done all that could be done under the circumstances, and the Board approves their conduct. I do not think it necessary here to go into details respecting this matter, it is sufficient to report that in this and all other matters entrusted to their care, the interests of the city have been protected, and the wishes of all concerned have been considered.

Three years ago the School Committee approached the Mayor and pledged itself through its Sub-Committee on Finance, that if a reasonable appropriation was given the Board it would make every endeavor to live inside of that sum. Since that day the school committee has never overrun its appropriation. It has spent the money carefully and up to almost the last dollar but not more. The Sub-Committee on Finance this year, like its predecessors, has the same commendable report to offer. In one section a slight balance as two cents appears, in other

sections larger ones, but nowhere is there an overdraft. We submit to you that this is a commendable record, and this in a department of the city making larger yearly expenditures than any other. An itemized account of receipts and expenditures will be found elsewhere in this report, also the report of the Superintendent of Schools and the Principal of the High School.

The Board would commend Supt. Benson for the prompt discharge of the duties entrusted to him, his uniform courtesy and the efficient manner in which he has served the Board as its secretary.

The Board desires to commend the work of Principal Andrews and his assistants for their faithful work; they recognize genuine progress in the school and the earnest desire to do the best possible work. To effect this another teacher should be added to the number of assistants already in the school. The Principal should be more at liberty to visit the classes during the school sessions. He should be able to know of the work done in recitation otherwise than from the marks returned to him by his assistants. He also should be at liberty to give suggestions to his helpers, and this he can best do while the work of teaching is in progress. But aside from this, the demands of the school require another assistant. In other schools of the same size six instead of four assistants may commonly be found. We trust that you will increase this year the appropriation for the High school so as to make an additional teacher possible.

To further facilitate the work of the High School and the lower schools as well, a new building is needed. This matter the Board has presented to you in detail and also to a committee appointed to confer with them. The need is imperative. It cannot be disguised and to perpetuate the present conditions longer is an injustice to both pupils and the citizens of the city. The plan suggested is a feasible one and perhaps the least expensive that it is possible to suggest. Mere makeshifts in this matter will end in more expense than is suggested by the plan of your School Board. They have carefully canvassed the whole

situation and realize keenly the need that exists. We trust that the urgency of the case will lead to prompt action by your honorable body. The school should be ready for school purposes by the opening of the fall term. We earnestly solicit that you give this matter favorable action at the earliest possible moment.

It is gratifying to be able to record the pleasant relations which have existed among the members of the Board for the year, the cordial sympathy with which they have acted upon the money items of business coming before it, and the hearty support each Sub-Committee has given the other in the discharge of their several duties.

Respectfully submitted,

REV. ELLIOT B. BARBER, *Chairman*.
ALBION E. COBB, M. D.,
CHAS. A. CARLETON,
EDWIN J. HASKELL,
ARTHUR H. NORTON,
IRA C. STROUT,
RUSSELL D. WOODMAN.

Superintendent's Report.

To the S. S. Committee:

GENTLEMEN:—Herewith is presented the thirteenth annual report and being my fifth annual report as Superintendent of Schools of the City of Westbrook.

STATISTICS.

Total number enumerated by census of April, 1903, between the ages of 4 and 21 years, 2622; divided as follows:

Ward 1,	364 scholars
Ward 2,	597 “
Ward 3,	505 “
Ward 4,	891 “
Ward 5,	265 “

The school enrollment for Spring Term was as follows:

Boys,	547
Girls,	623
	<hr/>
Total,	1170

Average attendance for Spring Term, 1065.

Per cent. of average attendance to total enrollment for Spring Term, 91.

The enrollment for Fall Term:

Boys,	572
Girls,	632
	<hr/>
Total,	1204

Average attendance for Fall Term of fourteen weeks was 1082.

Per cent. of average attendance to total enrollment, 90.

The change in the City Charter making the municipal year close Dec. 31st of each year instead of the last day of February following, as formerly, causes this report to contain statistics for only two terms.

The amount expended as shown in the financial report for this short year should be considered only as sufficient for two terms of 24 weeks.

To keep our schools showing progress and improvement we need quite a large expenditure of money and we may feel that the taxpayers are well satisfied with our efforts by their generous appropriations each year.

There have been a few changes in text-books during the year which are proving quite to the advantage of our plan of work.

The new basal readers—The New Education, adopted for the first grades are proving decidedly superior to those previously used. The books contain lessons which are highly interesting and have a practical and well graded vocabulary.

The work of phonics which is of utmost importance is introduced in such a way as not to overtax the child and be a source of discouragement rather than pleasure. The constant review of new words brings the pupils to acquire a well established vocabulary while at the same time they are learning to read with expression and enthusiasm.

Several modern books have been introduced into the High School and will undoubtedly add to its present well selected text-book equipment.

To keep up the standard of work, it is necessary to furnish as good books as may be at our command to furnish.

It has been my desire to provide each school with a sufficient number of books and avoid the necessity of transferring them from one school to another and I can report less transferring of books during the last year than during a like period for five years.

When we consider that we only expend for text-books less

than 69 cents for each pupil in schools, including the necessary expenditure for a large High School, it is easily seen that a great deal of economy has to be practiced in this department alone. At the present time there are in use at the various schools 12,791 text-books and nearly all are in good condition.

The schools of Westbrook show that the work in the various grades is of a standard that is looked upon with much satisfaction by the citizens of the city. The teachers have worked harmoniously and have shown an unmistakable interest by their earnest efforts along the various lines which the true teacher needs to follow.

The change, in the plan of ranking in the High School, from numbers to letters and requiring examinations each six weeks instead of once a term as heretofore seems to be more satisfactory.

The plan of submitting the ranks to parents each six weeks gives the parents a chance to be better acquainted with their son's or daughter's work and if necessary have more interest in the High School requirements.

The Manual Training School is showing evidence of increasing popularity and usefulness as a part of our school system. Manual Training does not always show results that are expected because the work of the teacher depends so much upon individual instruction and the teacher, having from twenty to twenty-five pupils, has not much time for individual attention but through Mrs. Berry's interest the pupils have received assistance which has obviated this difficulty to a certain extent.

As we have added new school rooms during the last two years, there has been no well directed effort to furnish pictures appropriate for these school rooms to make them compare favorably with those rooms previously furnished. I trust that at an early date attention will be given this matter.

There will need to be some quite extensive repairs made and as you have such under consideration at the present time, mention need not be made of repairs in detail.

The graduating class from the High School has received an expression of thanks for the kindness shown in presenting the school with a new flag. Each school with the exception of one, Warren, is provided with a flag and without doubt this one will be supplied soon.

Owing to the increasing demands in the work of the High School it is essential that the building be used exclusively for high school work and provisions should at once be made to remove from this building the two primary rooms which have been there for so many years.

There is need of a practical business course in the High School. The reasons are so apparent that the city will undoubtedly make provisions for such a course as soon as room is available. The results of this course will more than compensate for the extra cost in providing for the same.

Allow me to thank the teachers for their earnest co-operation with me during the year just closed, and the members of the S. S. Committee for hearty support and interest in conducting the schools under our charge.

Respectfully submitted,

FRED BENSON,

Superintendent.

TABULAR VIEW OF SCHOOLS.

		TERMS: Spring			TERMS: Fall			Average	
		Boys	Girls	Total	Boys	Girls	Total	Sp'ng	Fall
HIGH	W. B. Andrews, Prin.....	45	65	110	58	84	142	107	136
	†H. L. Grinnell, Jr., Sub. Mas.								
	*Grant Pierce.....								
	†Louise Danielson.....								
	Fanny E. Lord.....								
	*Grace L. Dolley.....								
	Elizabeth E. Cutter.....								
BRIDGE ST.	C. W. Wentworth.....	13	16	29	9	10	19	26	17
	Alma V. Fellows.....	10	10	20	17	18	35	17	32
	Jennie Pennell.....	19	17	36	27	22	49	33	44
	†Minnie I. Hodsdon.....	20	18	38				36	
	*Ethel M. Cloudman.....				17	14	31		28
	Flora A. Decormier.....	11	10	21	13	15	28	18	24
	Angie L. Palmer.....	14	22	36	18	12	30	28	26
	Carrie M. Pratt.....	17	23	40	17	25	42	37	38
	Eva M. Roberts.....	20	24	44	20	19	39	40	34
FOREST ST.	F. B. Usher.....	15	18	33	11	22	33	27	31
	Edith A. Bragdon.....	12	24	36	16	24	40	35	38
	Ina M. Allen.....	18	29	47	20	25	45	45	43
	†Gertrude Swan.....	25	25	50				46	
	*Fanny B. Craigin.....				23	28	51		45
	Cora E. Clay.....	19	20	39	21	20	41	36	38
	Louisa A. Goodell.....	26	23	49	16	31	47	44	43
	Helen M. Shenault.....	11	22	33	26	20	46	31	42
	Jennie M. Bickford.....	20	20	40	14	17	31	36	27
WARREN	†Lizzie M. Adams.....	10	22	32				28	
	*Inez C. Page.....				10	16	26		24
	Bessie M. Lowell.....	18	18	36	13	16	29	33	25
BROWN ST.	Mitta V. Jones.....	17	22	39	21	18	39	36	35
	A. Lindette Stackpole.....	16	10	26	15	13	28	24	24
	Julia A. Doyle.....	33	25	58	25	27	52	52	41
MAIN ST.	Alice J. Libby.....	16	11	27	16	11	27	24	25
	Lillian G. Pennell.....	21	19	40	28	18	46	34	39
VALENTINE	†Ethel M. Cloudman.....	11	8	19				17	
ST.	*Minnie I. Hodsdon.....				12	9	21		19
	Mary McCavitt.....	33	27	60	28	23	51	53	45
SACO ST.	Minetta R. Anderson.....	26	18	44				43	
	*Susan Norton.....				31	20	51		44
ROCKY HILL	†Fanny B. Cragin.....	12	17	29				27	
	*Gertrude Swan.....				14	19	33		29
PRIDES	Grace G. Pride.....	7	22	29	6	22	28	27	25
HIGH. LAKE	Alice P. Day.....	12	18	30	10	14	24	25	21
MUSIC	Bertha Babb.....								
MAN'L TR.	H. L. Berry.....							226	235

†Resigned at end of Spring Term. *Fall Term. ‡Transferred at end of Spring Term

Report of the Principal of the High School.

WESTBROOK, Dec. 23, 1903.

To the Superintending School Committee:

GENTLEMEN :—The large entering class in the fall term forcibly emphasizes the necessity of more room for our work in the High school. Large classes are obliged to recite in rooms much too small for comfort, to say nothing of sanitary requirements. In order to do the work in Physics which is done by other High schools of the size of ours, a physical laboratory is urgently needed. Last year, with smaller classes, we were able to utilize part of the chemical laboratory for the Physics class, but with larger classes this arrangement is impracticable. There is but one room beside the main room in which there are desks. This is extremely inconvenient when the teacher wishes to give the class a written lesson, or to dictate notes for the next recitation. The entire building is none too large for the use of the High school exclusively, and arrangements should be made as soon as possible to accommodate the pupils of the lower grades elsewhere.

It is a gratifying fact that comparatively few have dropped out of the school during the year. Nearly all the pupils in good standing at the close of the spring term returned in the fall, and during the fall term only five of the 142 registered left before the close of the term, these all being members of the Freshman class.

At the meeting of the New England College Entrance Certificate Board held in October, this school was placed on its approved list for a period of three years commencing January 1,

1904. During this period graduates of this school will be admitted upon the certificate of the principal into the following colleges, without examination: Amherst, Boston University, Bowdoin, Brown, Dartmouth, University of Maine, Mount Holyoke, Smith, Tufts, Wellesley and Wesleyan.

The "point system" is working well. The fact that a certain number of points must be gained, and that to gain these the pupil is allowed some latitude in the selection of studies, are features that make it a decided improvement over the old "course of study" system.

Respectfully submitted,

W. B. ANDREWS,

Principal.

HIGH SCHOOL STATISTICS.

SPRING TERM.

Number pupils registered,	110
Average attendance,	107

FALL TERM.

Number pupils registered,	142
Average attendance.	136
Number in entering class,	57

Number in attendance Dec. 18, 1903 :

Seniors,	18
Juniors,	30
Sophomores,	36
Freshmen,	53

Total,	137
--------	-----

Graduation of 1903.

Commencement exercises of the class of 1903, Westbrook High school, at The Westbrook, June 22d, 1903.

Music by Bishop's orchestra.

Class Motto, "Dum Vivimus, Vivamus."

PROGRAM.

MUSIC.

PRAYER.

MUSIC.

Salutatory, "Life,"

Louise Hawthorne Burns

Class History,

Alice Rose Quinby

MUSIC.

Essay, "Lamps that Light our Way,"

Charlotte Temperance Lowell

Class Oration, "Captains of Industry," Arthur Clayton Hodge

Violin Solo, "Melodie in F, Op. 41," Rubinstein,

George Independence Geer

Essay, "Apollo on a Bicycle,"

Mabel Burroughs Haskell

MUSIC.

Class Prophecy,

Fred Joseph Reny

Valedictory, "The Hidden Riches of Common Things,"

Esther Clare Johnson

MUSIC.

PRESENTATION OF DIPLOMAS.

SINGING CLASS ODE.

BENEDICTION.

CLASS OFFICERS.

President, Evelyn Louise Winslow.

Vice President, Fred Joseph Reny.

Secretary, Charlotte Temperance Lowell.

Treasurer, George William Craigie.

HONOR LIST.

(ARRANGED ALPHABETICALLY.)

Louise Hawthorne Burns,	Mabel Burroughs Haskell,
Arthur Clayton Hodge,	Esther Claire Johnson,
Hattie Bell Johnson,	Eva May Libby,
Charlotte Temperance Lowell,	Alice Rose Quinby,
Fred Joseph Reny,	Evelyn Louise Winslow.

CLASS OF 1903.

COLLEGE COURSE.

George William Craigie,	George Independence Geer,
Mabel Burroughs Haskell,	Arthur Clayton Hodge,
Esther Clare Johnson,	Evelyn Louise Winslow.

ENGLISH-LATIN COURSE.

Louise Hawthorne Burns,	Eva May Libby,
	Alice Rose Quinby.

ENGLISH COURSE.

Adelbert Foss,	Ethel Eliza Johnson,
Hattie Bell Johnson,	Charlotte Temperance Lowell,
Bessie May Quinby,	Fred Joseph Reny,
	Eleanor Mae Speirs.

CLASS ODE.

Words by Esther Clare Johnson.

Music composed by Alice Rose Quinby.

The wilding by the brooklet's brim,
Half hid in leafy gloom,

Repeats within the crystal tide
A shadow-dream of bloom ;
So friendship's gentle ministries
Unnoticed, fond and true,
Reflect within responsive hearts
Their own unfading hue.

"Bring lilies with full hands" to lay
On Alma Mater's shrine,
And with their transient loveliness
This fadeless flower intwine.
The flower of friendship, fragrant, free,
Shall grace the wreath we bring,
And whisper still, undimmed by years,
Sweet memories of the spring.

School Calendar.

Fall term begins Monday, Sept. 14, 1903.
Fall term closes Friday, Dec. 18, 1903.
Winter term begins Monday, Jan. 4, 1904.
Winter term closes Friday, March 25, 1904.
Spring term begins Monday, April 11, 1904.
Spring term closes Friday, June 17, 1904.

School Holidays.

Thanksgiving recess from Wednesday, Nov. 25, to Monday,
Nov. 30, 1903.
Christmas vacation from Dec. 18, 1903, to Jan. 4, 1904.
Washington's birthday, Monday, Feb. 22, 1904.
Spring vacation from March 25 to April 11, 1904.
Fast Day probably Thursday, April 28, 1904.
Memorial Day, Monday, May 30, 1904.

REPORT OF THE Trustees of Woodlawn Cemetery.

WESTBROOK, Jan. 1st, 1904.

To the Honorable Mayor and City Council of Westbrook:

GENTLEMEN:—In accordance with Section four of the City Ordinances for the control of Woodlawn Cemetery we respectfully submit the following report.

VALUATION.

Number of lots made and unsold,	\$4,086 50
House and lot,	800 00
About four acres of improved but unoccupied land,	1,100 00
Tools,	25 00
Hay,	50 00
Dressing,	20 00

\$6,081 50

Number of lots sold since March 1st, 1903, including half-lots, twelve and one-half,	\$670 00
Received for perpetual care,	425 00
Received for three single graves,	15 00

There has been finished eleven hundred feet of sidewalk on Rochester street extension.

Eleven hundred feet of Hartman No. 3 steel picket fence, thoroughly painted, has been placed on Rochester street side of the Cemetery.

Western avenue has been extended two hundred feet.

Eight lots have been made in Section B on the unavailable land reported in 1902.

Eight lots have been made in Section K.

Pine Grove has been divested of its trees, the stumpage removed and the land ploughed and graded. This portion of Section C which is to be plotted is regarded as the most valuable portion of the Cemetery, facing as it does Rochester street.

Lots sold previous to March 2, 1896, whose owners have not paid for perpetual or annual care, will not receive such attention until provision is made for the same with the Trustees.

L. W. EDWARDS,	}	<i>Trustees</i>
W. W. LAMB,		<i>Woodlawn</i>
CLINTON C. SMITH,		<i>Cemetery.</i>

Report of the Treasurer.

TREASURER'S OFFICE,
WESTBROOK, ME., Jan. 1, 1904.

To the Honorable Mayor and City Council of Westbrook:

GENTLEMEN:—I have the honor to submit herewith my account as Treasurer of the City of Westbrook for the municipal year ending December 31, 1903.

Respectfully,

C. M. WATERHOUSE,

Treasurer.

C. M. WATERHOUSE, Treasurer, IN ACCOUNT

To cash received and credited to the following accounts:

To Cash on hand March 1, 1903,	\$ 2,344 58
To C. M. Waterhouse, Collector, 1903,	64,790 65
" " " 1902,	16,401 64
" " " 1901,	1,194 89
" " " 1900,	525 04
" " " 1899,	367 77
" " " 1898,	225 77
" " " 1897,	215 88
" " " 1896,	163 20
" " " 1895,	126 81
" " " 1894,	51 25
" " " 1893,	16 00
" " " 1892,	114 50
" " " 1891,	100 00
" " " 1890,	54 00
" " " 1889,	34 00
" " " Sewer Assessments,	196 83
" " " Sidewalk "	55 70
To Alms House and Farm,	803 58
To Drains and Sewers,	1 50
To Dog Tax,	209 00
To Fire Department,	66 00
To Incidentals,	1,483 78
To Interest,	649 36
To Memorial Library,	31 90
To Roads and Bridges,	27 00
To Schools, Common,	36 68
To Schools, High,	77 19
To School, Manual Training,	2 50
To School House Repairs,	55
To School Books,	60 55
To Support of Poor,	309 42
To Tax Deeds,	652 08
To Temporary Loan,	20,000 00
To Woodlawn Cemetery,	986 00
To Woodlawn Cemetery Bond,	595 75
	<hr/>
	\$112,971 35

WITH THE CITY OF WESTBROOK, ME.

By Cash paid to Mayor's Orders and charged to the following accounts:—

By Alms House and Farm,	\$ 2,163 05
By Abatements,	1,853 37
By Bonds,	2,000 00
By Discount on Taxes,	870 36
By Drains and Sewers,	6,093 32
By Dog Tax,	209 00
By Fire Department,	2,185 09
By Health Department,	77 60
By Incidentals,	3,597 13
By Interest,	5,226 42
By Memorial Day,	100 00
By Memorial Library,	1,166 08
By Memorial Library Books,	169 05
By Notes,	1,525 31
By Old Liabilities,	470 74
By Police,	2,409 77
By Roads and Bridges,	13,384 75
By Salaries,	2,435 19
By Schools, Common,	13,100 81
By Schools, High,	3,355 57
By School, Manual Training,	989 28
By School Books,	958 92
By School House Repairs,	992 32
By State Pensions,	732 00
By Street Lights,	3,293 99
By Support of Poor,	2,379 04
By Sewer Abatements,	38 63
By Temporary Loan,	30,000 00
By Tax, County,	3,464 38
By Tax Deeds,	434 86
By Unpaid Mayor's Orders,	3,779 76
By Woodlawn Cemetery,	1,333 70
By Water Contract,	330 00
By Cash on Hand, January 1, 1904,	1,851 86

\$112,971 35

Report of the Committee on Accounts.

To the President and Members of the City Council:

Your Committee on Accounts beg leave to report as follows:

That they have carefully followed the accounts of the Auditor, Collector and Treasurer during the past municipal year, and having examined all bills and vouchers, and checked the same, and having compared all individual payments in the Collector's books and those of other departments with the Treasurer's cash book receipts, we find every item properly cast and accounted for.

The labors of your Committee have been very much lightened by the able and willing assistance of the Auditor, Treasurer and Treasurer's Assistant.

KIT R. BLASLAND,	} Committee on Accounts.
A. F. SMALL.	

Report of the Auditor.

AUDITOR'S OFFICE,
WESTBROOK, Jan. 1, 1904.

To the Honorable Mayor and Council of the City of Westbrook:

GENTLEMEN:—In accordance with the requirements of the ordinance relating to the office of "Auditor of Accounts," I have the honor to present herewith my report of the receipts and expenditures of the various departments of the City of Westbrook for the financial year ending Jan. 1, 1904, which consists only of ten months.

By referring to the Net Debt account you will note that a reduction of \$13,506.37 has been made, but from this amount should be deducted the balance due on the State Tax, \$2,097.48 which makes the actual reduction in the Net Debt for the ten months of \$11,408.89.

The city debt at the beginning of the year was as follows:

LIABILITIES.

Notes,	\$ 42,925 31	
Bonds,	129,000 00	
Unpaid Mayor's Orders,	4,145 84	
Trustee, Valentine Hose Co.,	100 00	
Woodlawn Cemetery Bond,	3,237 25	
Woodlawn Cemetery,	108 58	
Memorial Library Books,	443 94	
	<hr/>	\$179,960 92

RESOURCES.

Due from Collector,	\$ 43,922 14	
Sewer Assessments,	414 76	
Sidewalk Assessments,	132 05	
Sewer and Sidewalk Deeds,	1,291 67	
Tax Deeds,	1,854 57	
C. M. Waterhouse, Treas.,	2,344 58	
	<hr/>	\$ 49,959 77
Net Debt, March 1, 1903,		\$130,001 15
Net Debt, Jan. 1, 1904,		116,494 78
		<hr/>
		\$ 13,506 37

G. H. KNOWLTON,

Auditor.

Auditor's Report.

WESTBROOK, ME., Jan. 1, 1904.

The following report in detail has been examined by us, in accordance with the provisions of "An Ordinance relating to closing the Annual Accounts and publishing City Reports" and we hereby approve said report and certify that it is correct.

KIT R. BLASLAND, } Committee
A. F. SMALL, } on
PHILIP DANA, } Accounts.

OLD LIABILITIES.

DR.		CR.
To Expenditures,	\$470 74	By Bal. Interest Act., \$470 74

EXPENDITURES.

Carlisle, H. E.,	\$ 3 15
Dandaneau, O.,	2 00
Hezelton, J. H.,	10 00
Horr, J. L., M. D.,	244 00
Hudson, H. S.,	73 61
Jordan, R. K.,	2 93
Knight, Joseph,	6 00
Phillips & Webb,	3 42
Pomerleau, Timothy,	53 75
Raymond, King S.,	21 88

Sawyer, J. R.,	48 00	
Woodman, B. J..	2 00	
	<hr/>	\$470 74

ABATEMENTS.

DR.		CR.	
To Expenditures,	\$1,853 37	By Appropriation,	\$1,300 00
		By Bal. Int. Account,	553 37
	<hr/>		<hr/>
	\$1,853 37		\$1,853 37

ABATEMENTS—SEWER ASSESSMENTS.

DR.		CR.	
To Expenditures,	\$38 63	By Appropriation,	\$38 63

ALMSHOUSE AND FARM.

DR.		CR.	
To Expenditures,	\$2,486 23	By Appropriation,	\$2,000 00
To Bal. unexpended,	317 35	By Receipts,	803 58
	<hr/>		<hr/>
	\$2,803 58		\$2,803 58

EXPENDITURES.

Allen, Geo. A.,	\$ 49 00
Anthoine, Moses P.,	5 80
Arenvosky, S.,	11 90
Bell, John,	6 30
Boothby, R. C.,	30 95
Boyce, Frank A.,	27 56
Brooks' Express,	76 95
Brown, Ben,	4 25
Coombs-Fogg Co.,	8 98
Crague, Wm. L.,	7 35
Cushing & Lamb,	70 00
Doughty & Hamilton,	5 28

Dunn, Geo. C.,	16 41
Duprey, Albert,	200 00
Eastman, Kimball,	96 71
Edwards, L. W.,	13 21
Elwell, A. T.,	23 95
Fournier & Co.,	49 31
Frye, John J.,	8 10
Fuller and Laverty,	25 24
Green, Robert,	3 00
Guptill, L.,	18 41
Hanson, Wm. H.,	86 75
Harmon, L. L.,	21 00
Hodsdon, Wm. P.,	31 00
Hogan, Lewis,	6 00
Hopkinson, S. F.,	17 06
Ivensen, Charles,	5 25
Kendall & Whitney,	24 07
Kerr, Theo.,	2 00
Knight, Walter V.,	10 10
Lawrensen, John,	209 81
LeBel, Ernest,	41 30
Libby, J. Augustus,	1 00
Mason, Dwight,	54 25
McKenzie, M. A.,	16 37
McLellan, W. E.,	14 75
Morris, J. W.,	209 21
Morrison, A. W. & Co.,	12 42
Neilson, Rasmus,	64 00
Newcomb, Freedom,	464 22
Newcomb, Samuel,	5 00
Paine, L. K.,	5 51
Phillips & Webb,	1 04
Porter, A. H.,	50 16
Pratt, Jos. G.,	43 75
Pride, B. G.,	23 40

Pride, W. D.,	50 00
Redlon, N. E. Co.,	3 50
Riggs, A. S.,	2 00
Robinson, Frank D. & Co.,	25 42
Robinson, H. M.,	50
Rock, Geo.,	1 40
Scates & Co.,	11 40
Shaw, A. W.,	27 93
Skillings, A. T.,	23 53
Skillings, G. J.,	7 53
Snow, Temple H.,	26 88
Strout, Geo.,	30 00
Strout, I. C.,	27 97
Trafton, J. A.,	15 00
Trafton, O. S.,	19 44
Tripp, Wm.,	1 50
Turgin, Fred,	12 50
Universalist Ladies' Aid,	5 00
Woodman, C. B.,	11 25
Young, John,	5 40
	<hr/> \$2,486 23

RECEIPTS.

Overseers of Poor Account.	
Produce, etc., sold,	\$783 58
Burial of Hugh Gilmore,	20 00
	<hr/> \$803 58

BONDS.

Dr.		Cr.	
To Expenditures, \$	2,000 00	By Bal.Mar.1,1903,\$	129,000 00
To Bal.Jan.1,1904,	127,000 00		
	<hr/>		<hr/>
	\$129,000 00		\$129,000 00

NOTES.

DR.		CR.	
To Expenditures,	\$ 1,525 31	By Bal.Mar.1,1903,	\$32,925 31
To Bal.Jan.1,1904,	31,400 00		
	<hr/>		<hr/>
	\$32,925 31		\$32,925 31

DISCOUNT ON TAXES.

DR.		CR.	
To Expenditures,	\$870 36	By Appropriation,	\$900 00
To Bal. unexpended,	29 64		
	<hr/>		<hr/>
	\$900 00		\$900 00

DOG LICENSES.

DR.		CR.	
To Amt. paid State,	\$209 00	By Receipts,	\$209 00

DRAINS AND SEWERS.

DR.		CR.	
To Expenditures,	\$6,193 29	By Appropriation,	\$4,000 00
		By Incidental Acct.,	500 00
		By Debt Account,	1,500 00
		By Interest Account,	191 79
		By Receipts,	1 50
	<hr/>		<hr/>
	\$6,193 29		\$6,193 29

EXPENDITURES.

Labor as per Pay Rolls,	\$ 834 52
Boston & Maine R. R.,	72
Boston Double Catch Basin Co.,	33 00
Brooks' Express,	6 40
Carleton, Chas. S.,	65 00
Concord Foundry Co.,	18 00

Crague, W. L.,	4 11	
Douglass Bros.,	2 20	
Fire Department,	60 00	
Hawes, H. H. B.,	90 00	
Hawkes Brick Works,	287 64	
Jordan, R. K.,	176 57	
Kendall & Whitney,	22 60	
Peterson, Christian,	15 00	
Phillips & Webb,	2678 44	
Redlon, N. E. Co.,	18 50	
Roberts, Geo.,	58 59	
Worster & Wilson,	1822 00	
		<hr/> \$6193 29

FIRE DEPARTMENT.

Dr.		Cr.	
To Expenditures,	\$2,342 02	By Appropriation,	\$3,400 00
To Bal. Unexpended,	1,123 98	By Receipts,	66 00
	<hr/> \$3,466 00		<hr/> \$3,466 00

EXPENDITURES.

Pay Roll,	\$932 85
American Express,	30
Bailey, F. O. Carriage Co.,	2 20
Bennett, Geo. R.,	4 30
Bennett, H. B. Co.,	4 50
Boston & Maine Railroad,	2 22
Brooks' Express,	28 15
Callahan, Cornelius,	238 53
Crague, Wm. L.,	2 05
Decrow, W. E.,	252 50
Douglass Bros.,	19 90
Dunn, Geo. C.,	15 00
Fortin, John,	2 40

Foster & Brown,	22 85	
Fox, John M. & Co.,	35 96	
Frank, L. A.,	11 66	
Grant, F. H.,	7 29	
Knight, W. V.,	5 81	
Knowlton, J. J.,	8 00	
Lawrensen, John,	173 67	
Lincoln, S. D.,	12 00	
McLellan, W. E.,	55 15	
Meserve, A. M.,	2 75	
Paine, L. K.,	3 00	
Pennell, Frank M.,	103 17	
Phillips & Webb,	66	
Porter, A. H.,	7 21	
Portland Rubber Co.,	13 60	
Portland Water Co.,	75 43	
Pride, B. G.,	73 86	
Sawyer, Geo. H.,	2 53	
Shaw, A. W.,	10 00	
Snow, Temple H.,	6 38	
Warren, Jno.,	13 50	
Westbrook Electric Light and Power Co.,	189 79	
Woodman, C. B.,	2 85	
	<hr/>	\$2,342 02

HEALTH DEPARTMENT.

DR.		CR.	
To Expenditures,	\$ 93 50	By Appropriation,	\$300 00
To Bal. unexpended,	206 50		
	<hr/>		<hr/>
	\$300 00		\$300 00

EXPENDITURES.

Brooks' Express,	\$ 25
Couturier, Adj.,	3 50
Frank, L. A.,	2 50

Griggs, H. K.,	1 75	
Hay, H. H. Sons,	1 75	
Paine, L. K.,	45 10	
Pinette, Marcel,	8 75	
Pride, B. G.,	1 75	
Raymond, King S.,	1 50	
Smith, Edw. H.,	75	
Snow, Temple H.,	50	
Winslow, H. M.,	10 00	
Witham, A. N.,	2 00	
Woodman, C. B.,	13 40	
	<hr/>	\$93 50

INCIDENTALS.

DR.		CR.	
To Expenditures,	\$4,083 42	By Appropriation,	\$3,799 64
To Drains & Sewers,	500 00	By Receipts,	1,483 78
To Support of Poor,	700 00		
	<hr/>		<hr/>
	\$5,283 42		\$5,283 42

EXPENDITURES.

Pay Roll,	\$ 70 00
Anderson, C. A.,	11 50
Bailey, G. F.,	5 00
Banks, Jas., H.,	5 00
Barbour, Calvin,	50 00
Bennett, Geo. R.,	61
Brooks' Express,	32 85
Bryden, John,	37 50
Caesar Bros.,	50 75
Carleton Chas. S.,	175 00
Chute, A. C.,	116 68
Clark, Louisa S.,	200 00
Cloudman, C. M.,	62 00
Cloudman Post, No. 100,	100 00

Cobb, Albion E.,	1 50
Cobb, Geo. M.,	50
Cole, F. A.,	8 50
Conant, Ernest L.,	12 00
Couturier Adj.,	22 00
Cressey, Daniel,	50 00
Cutter, W. W.,	131 83
Dunham, G. M.,	2 00
Doyle, Edward,	4 00
Dunn, Geo. C.,	75
Foster & Brown,	3 65
Frank, L. A.,	18 01
Graham & Farnsworth,	72 60
Gray & Hueston,	27 41
Harmon, E. L.,	8 72
Hawes, H. H. B.,	1 50
Hawkes' Brick Works,	9 00
Hayes & Arnold,	1 75
Hodsdon, Chas. A.,	20 00
Horr, J. L., M.D.,	7 25
Houle, Joseph,	3 00
Jess, John S.,	19 00
Kerr, Theo.,	124 97
Kiamond, Isabella,	2 00
Knight, J. C.,	10 00
Knight, Walter V.,	1 60
Knowlton, G. H.,	9 25
Libby, Fred A.,	31 50
Loring, Short & Harmon,	71 04
McCullough, Henry,	62 00
Noyes, Elmer J.,	1 40
Phillips, E. H.,	77 50
Phillips & Webb,	31 40
Pride, B. G.,	41 12
Pride, F. P.,	100 00

Pride, W. D.,	8 00
Quinby, I. F.,	20 00
Ray, F. M.,	154 00
Roberts, Wm. W.,	2 80
Rowe, L. A.,	36 00
Saccarappa Lodge No. 11, I. O. O. F.,	184 50
Senate, F. A. & Co.,	27 50
Senter, Albion,	35
Shaw, A. W.,	40 29
Skillings, A. T.,	1 00
Smith, Edw., H.,	54 75
Smith, T. P., M. D.,	17 00
Snow, Temple H.,	109 35
Spear, Fred B.,	12 00
Spear, J. F.,	35 00
Standish Water & Construction Co.,	66 20
Swan, Frank H.,	108 65
Tarbox, Florence A.,	5 00
Tolman, Jas. H.,	150 00
Trafton, O. S.,	36 60
Union Publishing Co.,	2 00
Warren, Jno. E.,	207 50
Waterhouse, C. M.,	105 16
Wescott, L. E.,	8 00
Westbrook Electric Light & Power Co.,	43 59
Westbrook Express,	15 00
Westbrook Publishing Co.,	606 05
Wheeler, Edw. W.,	20 00
Witham, W. E.,	8 68
Woodman, B. J.,	92 56
Woodman, C. B.,	25
	<hr/> \$4,083 42

RECEIPTS.

John Byrne, rent,	\$ 99 00
-------------------	----------

Rent City Lot,	16 00	
Geo. B. Leavitt,	73 19	
Simon Blake,	26 80	
Town of Gorham,	1,151 79	
Licenses,	113 00	
J. A. Tolman,	4 00	
	<hr/>	\$1,483 78

INTEREST.

DR.		CR.	
To Expenditures,	\$5,226 42	By Appropriation,	\$6,500 00
To Sundry Accounts,	1,832 07	By Receipts,	649 36
To Bal. unexpended,	90 87		
	<hr/>		<hr/>
	\$7,149 36		\$7,149 36

MEMORIAL DAY.

DR.		CR.	
To Expenditures,	\$100 00	By Appropriation,	\$100 00

EXPENDITURES.

Cloudman Post, No. 100, G. A. R.,	\$100 00
-----------------------------------	----------

MEMORIAL LIBRARY.

DR.		CR.	
To Expenditures,	\$1,177 37	By Appropriation,	\$1,100 00
		By Receipts,	31 90
		By Bal. Interest Acct.,	45 47
	<hr/>		<hr/>
	\$1,177 37		\$1,177 37

EXPENDITURES.

Salaries as per Pay Rolls,	\$705 59
Anderson, Geo.,	73 00
Barnard, F. J. & Co.,	25 70

Brooks' Express,	8 55	
Hayes, J. F.,	5 00	
Hutchins, H. M.,	1 00	
Pride, B. G.,	151 59	
Scates & Co.,	1 75	
Seavey, E. A. & Co.,	39 60	
Skillings, A. T.,	17 66	
Smith, Edw. H.,	20 25	
Smith, Wm. D.,	60	
Spear, W. W.,	9 30	
Westbrook Electric Light & Power Co.,	117 78	
		<hr/> \$1,177 37

RECEIPTS.

Fines and Catalogues,	\$31 90
-----------------------	---------

MEMORIAL LIBRARY BOOKS.

DR.		CR.	
To Expenditures,	\$169 05	By Bal. Mar.1, 1903,	\$443 94
To Bal. Jan. 1, 1904,	274 89		
	<hr/> \$443 94		<hr/> \$443 94

EXPENDITURES.

American Library Co.,	\$12 00	
Directors of Old South Work,	3 75	
Dodd, Mead & Co.,	46 80	
Millett, J. B. Co.,	42 00	
Morris, John D.,	28 50	
Scientific American Club,	36 00	
	<hr/> \$169 05	

POLICE.

DR.		CR.	
To Expenditures,	\$2,423 48	By Appropriation,	\$2,200 00
		By Bal. Interest Acct.,	223 48
	<hr/> \$2,423 48		<hr/> \$2,423 48

EXPENDITURES.

Pay Rolls,	\$2,078 00	
Cole, F. A.,	106 00	
Cousens, H. S.,	39 00	
Decormier, F.,	3 90	
Edwards, L. W.,	1 79	
Elwell, A. T.,	7 08	
Hebert & Huard,	15 16	
Horr, J. L., M. D.,	2 00	
Merritt, J., Agt.,	13 50	
New England Telephone & Telegraph Co.,	47 20	
Noyes, Elmer J.,	4 20	
Paine, L. K.,	2 85	
Pride, B. G.,	41 50	
Pride, W. D.,	7 75	
Senate, F.A.,	1 25	
Snow, Temple H.,	2 25	
Westbrook Electric Light & Power Co.,	18 85	
Westbrook Telephone Co.,	7 50	
Woodman, B. J.,	21 20	
Woodman, C. B.,	50	
Woodman, G. M.,	2 00	
	<hr/>	\$2,423 48

ROADS AND BRIDGES.

DR.		CR.	
To Expenditures,	\$15,207 94	By Appropriation,	\$15,180 94
		By Receipts,	27 00
	<hr/>		<hr/>
	\$15,207 94		\$15,207 94

EXPENDITURES.

Labor as per Pay Rolls,	\$2,501 78
Adams, J. L.,	56 80
Allen, Geo. M.,	3 00

Anthoine, M. P.,	4 25
Babb, W. F.,	42 22
Bailey, J. A.,	4 50
Bailey, S. B.,	35 50
Beacker, John,	28 20
Bennett, G. R.,	7 06
Boston & Maine R. R.,	518 55
Boucher, C.,	458 91
Brooks, E. S.,	83 50
Brooks' Express,	232 89
Chase, Amos,	91 35
Cobb, E. A.,	71 40
Cobb, G. M.,	23 25
Cobb, H. E. H.,	9 00
Conant, Daniel,	49 35
Curtis, Fred,	43 75
Davis, C. O.,	21 58
Davis, Marvin,	6 38
Eastman, Kimball,	2 00
Edwards & Walker,	17 85
Foster & Brown,	31 37
Frank, L. A.,	6 76
Goff, E. W.,	135 95
Good Roads Machinery Co.,	84 10
Gowen, James,	15 50
Gowen, W. W.,	3 00
Grant, F. H.,	264 00
Gray & Hueston,	118 22
Griggs, H. K.,	4 50
Hacker, I. N.,	75
Hanson, O. W.,	1 20
Hanson, W. H.,	103 51
Hardy, E. F.,	65 25
Hardy, J. L.,	164 42
Harmon, Wm.,	12 00

Hawes & Hopkinson,	394 20
Hawes, H. H. B.,	11 25
Hawkes, B. S.,	3 50
Hawkes, E. H.,	3 00
Hawkes, J. F.,	4 20
Heselton & Stanley,	202 50
Hooper, Chas.,	7 00
Hopkinson, S. F.,	81 57
Hunt, D. L.,	4 90
Jones, A. C.,	25 00
Jordan, R. K.,	157 04
Kendall & Whitney,	16 75
Knight, Dwinal,	3 00
Knight, W. V.,	37 42
Knowlton, J. J.,	227 22
Lamb, W. W.,	66 50
Larrabee, G. H. P.,	1 20
Leighton, Walter,	5 75
Libby, Alonzo,	65 45
Lucas, William,	94 00
Maine Artificial Stone Co.,	14 36
Maine Central R. R.,	35 40
Maine & New Hampshire Granite Co.,	196 00
Massachusetts Broken Stone Co.,	1,351 46
Maxwell, Howell,	22 75
Milliken, J. A.,	6 00
Phillips & Webb,	222 75
Pike, Geo. C.,	16 25
Pomerleau, Timothy,	3,433 64
Portland Sewer Pipe & Artificial Stone Co.,	527 60
Portland Water Co.,	2 84
Powers, Robert,	46 38
Pride, B. G.,	216 30
Pride, Chas.,	17 75
Pride, E. F.,	68 64

Pride, G. F.,	94 02
Pride, J. H.,	348 00
Raymond, H. M.,	65 92
Redstone Granite Co.,	126 55
Riley, Walter,	12 00
Roberts, Arthur,	101 50
Roberts Bros.,	60 20
Robinson, H. M.,	6 95
Sawyer, G. H.,	1 85
Sawyer, J. E.,	4 50
Sawyer, J. R.,	30 45
Sawyer, Willis,	12 75
Shenault, D. H.,	20 13
Simmonds, F.,	11 25
Simmonds, W. P.,	6 00
Skillings, A. T.,	22 21
Skillings, Stephen,	2 75
Small, C. A.,	3 50
Small, Joseph,	65 63
Small, J. H.,	70 00
Small, J. K.,	138 87
Smith, J. W.,	15 00
Snow, T. H.,	1 77
Stanley, Henry,	42 00
Thayer, Clifton,	1 50
Thomas, C. A.,	51 00
Walker, F. A.,	5 25
Walker, W. H.,	43 14
Warren, A. F.,	206 50
Warren, Jno. E., Agt.,	612 18
Westbrook Express,	6 65
Wilds, Jessie,	6 00
Witham, C. N.,	3 00
Woodbury, A. D.,	10 00
Woodbury Bros.,	28 75

Woodbury, D. M. & W. S.,	17 00	
Woodlawn Cemetery,	15 00	
York & Boothby,	25 00	
	<u> </u>	\$15,207 94

STREET LIGHTS.

DR.		CR.	
To Expenditures,	\$3,648 31	By Appropriation	\$3,800 00
To Bal. unexpended,	151 69		
	<u> </u>		<u> </u>
	\$3,800 00		\$3,800 00

EXPENDITURES.

Westbrook Electric Light & Power Co., \$3,648 31

STATE PENSIONS.

DR.		CR.	
To Expenditures,	\$732 00	By State Tax,	\$732 00

SUPPORT OF POOR.

To Expenditures,	\$2,813 44	By Appropriation,	\$2,000 00
To Bal. unexpended,	195 98	By Bal. Incidentals,	700 00
	<u> </u>	By Receipts,	309 42
	\$3,009 42		<u> </u>
			\$3,009 42

EXPENDITURES.

Andrews Bros.,	\$ 28 00
Benoit Clothing Co.,	15 75
Berry, M.,	18 72
Bodge, Lizzie R.,	220 00
Boothby, R. C.,	46 89
Boucher, Albert,	26 50
Brooks' Express,	40 75
City of Portland,	87 35
Clements & Hodsdon	3 00

Cordwell, A. A.,	2 60
Crague, W. L.,	41 87
Decormier, F.,	1 56
Delcourt, Marvin,	1 68
Eastman, Kimball,	41 82
Edwards, L. W.,	3 55
Elwell, A. T.,	19 14
Elwell, Mrs. Simon,	80 00
Fecteau, H.,	14 52
Foss, Roger,	5 65
Fournier & Co.,	38 53
Fuller & Laverty,	60 42
Godier, Jules,	4 50
Gray & Hueston,	12 00
Hebert & Huard,	48 64
Hopkinson, S. F.,	123 11
Horr, J. L., M. D.,	4 00
Kelson, C. H.,	73 49
Knight, Walter V.,	1 65
Lamontagne, J. B.,	11 30
LeBel, Ernest,	69 84
Libby, Mrs. Ellen,	54 00
Livette, Mary J.,	8 00
Lowell, Mrs. Alice B.,	80 00
Malhiot, Jerry,	53 00
Maine Industrial School for Girls,	26 00
Maine Insane Hospital,	770 07
Mayhew, H.,	6 00
McKenzie, M. A.,	16 04
Morrison, A. A. & Co.,	38 05
Norton, Mrs. D. P.,	12 50
Peterson, Olivia M.,	28 50
Porter, A. H.,	13 59
Pride, B. G.,	80 70
Pride, F. P.,	35 00

Pride, W. D.,	1 50	
Quinby, Mrs. Agnes,	63 00	
Raymond, King S.,	6 18	
Roberts, Wm.,	40 00	
Scates & Co.,	30 60	
Senate, F. A.,	2 75	
Spear, J. F.,	51 00	
Steves, L. M.,	8 00	
Strout, I. C.,	15 53	
Town of Brunswick,	69 29	
Town of Casco,	50 00	
Trafton, O. S.,	5 46	
Turgeon, Fred,	16 44	
Vaill, F. S., & E. G.,	15 00	
Warren, A. F.,	19 36	
Woodman, C. B.,	51 05	
		<hr/>
		\$2,813 44

RECEIPTS.

Town of Gorham,	\$ 26 47	
Town of Poland,	87 00	
Estate, Andrew Boynton,	111 07	
Town of Paris,	84 88	
		<hr/>
		\$309 42

SALARIES.

DR.		CR.	
To Expenditures,	\$3,697 22	By Appropriation,	\$3,350 00
		To Bal. Interest Acct.,	347 22
	<hr/>		<hr/>
	\$3,697 22		\$3,697 22

EXPENDITURES.

Warren, Jos. A., Mayor,	\$333 33
Waterhouse, C. M., Treasurer,	833 30
Grant, F. H., Street Commissioner,	416 66

Knowlton, G. H., Auditor,	208 30	
Trafton, O. S., Clerk,	208 33	
Swan, Frank H., Solicitor,	166 66	
Wight, Donald, Marshal,	83 33	
Jones, E. W., Truant Officer,	125 00	
Adams, Frank, Building Inspector,	8 33	
Horr, J. L., M. D., Physician,	104 16	
	<hr/>	\$2,487 40

OVERSEERS OF POOR.

Boothby, W. B.,	\$33 33	
Foss, Roger,	58 33	
Tourangeau, L.,	33 33	
Freeman, Mrs. Marcia, Clerk,	41 66	
	<hr/>	166 65

HEALTH DEPARTMENT.

Griggs, H. K.,	\$104 20	
Durrell, E. A.,	41 66	
Smith, T. P.,	41 66	
	<hr/>	187 52

FIRE DEPARTMENT.

Stevens, H. M.,	\$125 00	
Parker, W. H.,	33 33	
Spear, F. B.,	33 33	
	<hr/>	191 66

WOODLAWN CEMETERY.

Lamb, W. W.,	\$20 83	
Edwards, L. W.,	20 83	
Smith, Clinton, C.,	20 83	
	<hr/>	62 49

ASSESSORS.

Ward, V. D.,	\$221 25
Hezelton, J. H.,	100 25

Pomerleau, Timothy,	62 50	
Pike, Geo. C.,	113 75	
Lord, Elbridge,	103 75	
	<hr/>	601 50
		<hr/>
		\$3,697 22

COMMON SCHOOLS.

DR.		CR.	
To Expenditures,	\$14,034 75	By Appropriation,	\$6,722 00
		By Receipts,	36 68
		By Bal. State Tax,	7,276 07
	<hr/>		<hr/>
	\$14,034 75		\$14,034 75

EXPENDITURES.

Salary of Teachers as per Pay Rolls,	\$9524 96
Salary of Superintendent as per Pay Rolls,	544 40
Salary of Janitors,	1468 60
Andrews, W. B.,	1 75
Arsenault, Andrew,	23 55
Atkinson & Mentzer,	25 00
Bell, Mrs. H.,	13 50
Benson, Fred,	39 96
Boston & Maine R. R.,	1 93
Boyce, Frank A.,	8 61
Brooks' Express,	4 22
Bryson, Mrs. Agnes,	14 70
Case, O. D. & Co.,	8 00
Chase, A. A.,	10 00
Clark, J. A.,	6 75
Douglass Bros.,	1 00
Dyer, Mrs. Geo.,	7 35
Edwards, L. W.,	3 18
Elwell, A. T.,	1 40
Farrar, I. M.,	6 50

Files, Peter W.,	7 50
Fortin, John,	31 90
Foster & Brown,	2 10
Ginn & Co.,	55 63
Goff, E. W.,	8 00
Gowen, Jas.,	24 00
Graham & Farnsworth,	26 59
Hammett, J. L. Co.,	29 74
Hay, H. H. Sons,	6 30
Henderson Bros.,	21 99
Hebert & Huard,	7 85
Hodsdon, C. A.,	21 23
Hudson, H. S.,	157 42
Hutchins, H. M.,	1 00
Johnson, G. R.,	115 00
Knight, W. V.,	3 18
Libby, Mrs. Jennie,	16 20
Loring, Short & Harmon,	44 15
McLean, Alex.,	15 25
Milton Bradley Co.,	13 45
Porter, A. H.,	16 82
Pride, B. G.,	1188 37
Pride, Mary A.,	15 00
Roberts, G. F.,	11 78
Rock, Geo.,	13 50
Sawyer, Chas. P.,	5 00
Sawyer, John R.,	214 40
Scates & Co.,	3 75
Skillings, A. T.,	11 44
Small, E. D.,	65 00
Smith, E. H.,	3 70
Smith, Wm. D.,	2 75
Snow, T. H.,	17 72
Spear, W. W.,	6 20
Strout, I. C.,	55 70

True Bros.,	6 75
Walton, Miss Effie,	12 60
Warren, Jno. E., Agt.,	22 50
Westbrook Express.,	1 25
Westbrook Publishing Co.,	23 00
Westbrook Trust Co.,	5 00
Woodbury, A. D.,	1 68
Woodman, B. J.,	7 00
	<hr/> \$14,034 75

HIGH SCHOOL.

DR.		CR.	
To Expenditures,	\$3,562 18	By Appropriation,	\$3,484 99
		By Receipts,	77 19
	<hr/> \$3,562 18		<hr/> \$3,562 18

EXPENDITURES.

Salary of Teachers as per Pay Rolls,	\$2712 38
Salary of Janitor as per Pay Rolls,	306 75
Ames & Rollinson Co.,	30 00
Andrews, W. B.,	26 80
Appleton, D. & Co.,	4 00
Benson, Fred,	99 00
Berry, Mrs. H. L.,	12 00
Fortin, John,	16 50
Hay, H. H. Sons,	42 85
Pride, B. G.,	273 79
Roberts, Wm. W. Co.,	5 40
Rowe, R. E.,	4 00
Senate, F. A. Co.,	1 50
Westbrook Electric Light & Power Co.,	9 21
Westbrook Publishing Co.,	18 00
	<hr/> \$3,562 18

MANUAL TRAINING SCHOOL.

DR.		CR.	
To Expenditures,	\$1,002 48	By Appropriation,	\$1,000 00
To Bal. unexpended,	02	By Receipts,	2 50
	<hr/>		<hr/>
	\$1,002 50		\$1,002 50

EXPENDITURES.

Salary of Teacher as per Pay Rolls,	\$933 30
Bennett, Geo. R.,	4 33
Berry, H. L.,	4 25
Chandler & Barber,	11 54
Knight, W. V.,	18 59
Milton Bradley Co.,	9 38
Phillips & Webb,	2 92
Spear, J. F.,	80
Strout, I. C.,	1 85
Talbot, Brooks & Ayer,	1 41
Warren, Jno. E., Agt.,	14 11
	<hr/>
	\$1,002 48

SCHOOL BOOKS.

DR.		CR.	
To Expenditures,	\$958 92	By Appropriation,	\$900 00
To Bal. unexpended,	1 63	By Receipts,	60 55
	<hr/>		<hr/>
	\$960 55		\$960 55

EXPENDITURES.

American Book Co.,	\$224 23
Babb, Edw. E. & Co.,	39 30
Ginn & Co.,	290 03
Heath, D. C. & Co.,	83 54
Holt, Henry & Co.,	23 97
Houghton, Mifflin & Co.,	27 63

Maynard, Merrill & Co.,	64 94	
Morse Co.,	30 00	
Sanborn, Benj. H. & Co.,	16 94	
Sibley & Co.,	2 17	
Silver, Burdett & Co.,	144 17	
University Publishing Co.,	12 00	
	<hr/>	\$958 92

SCHOOL HOUSE REPAIRS.

DR.		CR.	
To Expenditures,	\$1,000 40	By Appropriation,	\$1,000 00
To Bal. unexpended,	15	By Receipts,	55
	<hr/>		<hr/>
	\$1,000 55		\$1,000 55

EXPENDITURES.

Boston & Maine Railroad,	\$ 4 60	
Chandler Adjustable Chair & Desk Works,	136 00	
Farrar, I. M.,	56 48	
Graham & Farnsworth,	227 50	
Gray, Arthur E.,	5 00	
Hudson, H. S.,	56 96	
Lowell Bros.,	189 34	
Meserve, Albert,	75	
Phillips & Webb,	33 68	
Pomerleau, Timothy,	28 88	
Portland Water Co.,	21 91	
Rackliff, E. B.,	2 66	
Rand, Edw. D.,	58 96	
Rand, Leroy H.,	48 32	
Skillings, A. T.,	6 45	
Snow, Temple H.,	27 91	
Spear, W. W.,	95 00	
	<hr/>	\$1,000 40

SEWER AND SIDEWALK DEEDS.

DR.		CR.	
To Bal. Mar. 1, 1903,	\$1,291 67	By Bal. Jan. 1, 1904,	\$1,291 67

TRUSTEE, VALENTINE HOSE CO.

DR.		CR.	
To Bal. Jan. 1, 1904,	\$100 00	By Bal. Mar. 1, 1903	\$100 00

TAXES, STATE.

To Common Schools,	\$7,276 07	By Appropriation,	\$10,999 62
To State Pensions,	732 00		
To Balances,	2,991 55		
	<hr/>		<hr/>
	\$10,999 62		\$10,999 62

TAXES, COUNTY.

To Expenditures,	\$3,464 38	By Appropriation,	\$3,464 38
------------------	------------	-------------------	------------

TAX DEEDS.

DR.		CR.	
To Bal. Mar. 1, 1903,	\$1,854 57	By Receipts,	\$ 652 08
To Expenditures,	434 86	To Bal. Jan. 1, 1904,	1,637 35
	<hr/>		<hr/>
	\$2,289 43		\$2,289 43

TAXES.

DR.		CR.	
To Appropriation,	\$85,820 93	By C. M. Waterhouse,	
		Collector, 1903,	\$85,820 93

ASSESSMENTS.

DR.		CR.	
To Appropriation,	\$1,946 28	By C. M. Waterhouse,	
		Collector, 1903,	\$1,946 28

TEMPORARY LOAN.

DR.		CR.	
To Trans.to Notes,	\$32,925 31	By Bal. Mar.1,1903,	\$42,925 31
To Expenditures,	30,000 00	By Receipts,	20,000 00
	<hr/>		<hr/>
	\$62,925 31		\$62,925 31

WOODLAWN CEMETERY.

DR.		CR.	
To Expenditures,	\$1,476 03	By Bal. Mar.1,1903,	\$108 58
		By Receipts,	986 00
		By Bal. Jan. 1, 1904,	381 45
	<hr/>		<hr/>
	\$1,476 03		\$1,476 03

RECEIPTS.

Rent of House and Lots sold, \$986 00

EXPENDITURES.

Andrews, E. A.,	\$ 1 50
Brooks' Express,	2 50
Burnell, J. W.,	5 25
Cotton, H.,	3 00
Edwards, L. W.,	16 86
Foster & Brown,	75
Glen Mfg. Co.,	484 48
Hayes, John,	14 30
Kendall & Whitney,	9 40
Knight, Walter V.,	63 07
Lamb, W. W.,	306 65
Marr, C. A.,	19 25
Martin, A. B.,	6 00
Phillips & Webb,	1 90
Purington, M. D.,	148 45
Sawyer, J. P.,	163 49

Sharpe, Geo. H.,	10 00	
Skillings, A. T.,	1 95	
Standish Water & Construction Co.,	6 00	
Taggart, D.,	210 00	
Westbrook Express,	1 23	
	<hr/>	\$1,476 03

WOODLAWN CEMETERY BOND.

DR.		CR.	
To Bal. Jan. 1, 1904,	\$3,833 00	By Bal. Mar. 1, 1903,	\$3,237 25
		By Receipts,	595 75
	<hr/>		<hr/>
	\$3,833 00		\$3,833 00

WATER CONTRACT.

DR.		CR.	
To Expenditures,	\$330 00	By Appropriation,	\$330 00

EXPENDITURES.

Portland Water Co.,	\$330 00
---------------------	----------

C. M. WATERHOUSE, COLLECTOR, 1889.

DR.		CR.	
To Bal. Mar. 1, 1903,	\$562 68	By C. M. Waterhouse,	
		Treas.,	\$ 34 00
		By Bal. Jan. 1, 1904,	528 68
	<hr/>		<hr/>
	\$562 68		\$562 68

C. M. WATERHOUSE, COLLECTOR, 1890.

DR.		CR.	
To Bal. Mar. 1, 1903,	\$799 79	By C. M. Waterhouse,	
		Treas.,	\$ 54 00
		By Bal. Jan. 1, 1904,	745 79
	<hr/>		<hr/>
	\$799 79		\$799 79

C. M. WATERHOUSE, COLLECTOR, 1891.

Dr.		Cr.	
To Bal. Mar. 1, 1903,	\$2,859 24	By C. M. Waterhouse,	
		Treas.,	\$ 100 00
		By Bal. Jan. 1, 1904,	2,759 24
	<hr/>		<hr/>
	\$2,859 24		\$2,859 24

C. M. WATERHOUSE, COLLECTOR, 1892.

Dr.		Cr.	
To Bal. Mar. 1, 1903,	\$2,147 30	By C. M. Waterhouse,	
		Treas.,	\$ 114 50
		By Bal. Jan. 1, 1904,	2,032 80
	<hr/>		<hr/>
	\$2,147 30		\$2,147 30

C. M. WATERHOUSE, COLLECTOR, 1893.

Dr.		Cr.	
To Bal. Mar. 1, 1903,	\$601 98	By C. M. Waterhouse,	
		Treas.,	\$ 16 00
		By Bal. Jan. 1, 1904,	585 98
	<hr/>		<hr/>
	\$601 98		\$601 98

C. M. WATERHOUSE, COLLECTOR, 1894.

Dr.		Cr.	
To Bal. Mar. 1, 1903,	\$613 35	By C. M. Waterhouse,	
		Treas.,	\$ 51 25
		By Bal. Jan. 1, 1904,	562 10
	<hr/>		<hr/>
	\$613 35		\$613 35

C. M. WATERHOUSE, COLLECTOR, 1895.

DR.	CR.
To Bal. Mar. 1, 1903, \$1,233 65	By C. M. Waterhouse,
	Treas., \$ 126 81
	By Bal. Jan. 1, 1904, 1,106 84
<hr/>	<hr/>
\$1,233 65	\$1,233 65

C. M. WATERHOUSE, COLLECTOR, 1896.

DR.	CR.
To Bal. Mar. 1, 1903, \$2,202 47	By C. M. Waterhouse,
	Treas., \$ 163 20
	By Bal. Jan. 1, 1904, 2,039 27
<hr/>	<hr/>
\$2,202 47	\$2,202 47

C. M. WATERHOUSE, COLLECTOR, 1897.

DR.	CR.
To Bal. Mar. 1, 1903, \$4,287 16	By C. M. Waterhouse,
	Treas., \$ 215 88
	By Bal. Jan. 1, 1904, 4,071 28
<hr/>	<hr/>
\$4,287 16	\$4,287 16

C. M. WATERHOUSE, COLLECTOR, 1898.

DR.	CR.
To Bal. Mar. 1, 1903, \$2,254 20	By C. M. Waterhouse,
	Treas., \$ 225 77
	By Bal. Jan. 1, 1904, 2,028 43
<hr/>	<hr/>
\$2,254 20	\$2,254 20

C. M. WATERHOUSE, COLLECTOR, 1899.

DR.	CR.
To Bal. Mar. 1, 1903, \$2,385 68	By C. M. Waterhouse,
	Treas., \$ 367 77
	By Bal. Jan. 1, 1904, 2,017 91
<hr/>	<hr/>
\$2,385 68	\$2,385 68

C. M. WATERHOUSE, COLLECTOR, 1900.

DR.	CR.
To Bal. Mar. 1, 1903, \$2,163 05	By C. M. Waterhouse,
	Treas., \$ 525 04
	By Bal. Jan. 1, 1904, 1,638 01
<hr/>	<hr/>
\$2,163 05	\$2,163 05

C. M. WATERHOUSE, COLLECTOR, 1901.

DR.	CR.
To Bal. Mar. 1, 1903, \$2,859 52	By C. M. Waterhouse,
	Treas., \$1,194 89
	By Bal. Jan. 1, 1904, 1,664 63
<hr/>	<hr/>
\$2,859 52	\$2,859 52

C. M. WATERHOUSE, COLLECTOR, 1902.

DR.	CR.
To Bal. Mar. 1, 1903, \$18,952 07	By C. M. Waterhouse,
	Treas., \$16,401 64
	By Bal. Jan. 1, 1904, 2,550 43
<hr/>	<hr/>
\$18,952 07	\$18,952 07

C. M. WATERHOUSE, COLLECTOR, 1903.

Dr.		Cr.	
To Taxes,	\$85,820 93	By C. M. Waterhouse,	
		Treas.,	\$64,790 65
		By Bal. Jan.1,1904,	21,030 28
	<hr/>		<hr/>
	\$85,820 93		\$85,820 93

C. M. WATERHOUSE, COLLECTOR.

SEWER ASSESSMENTS.

Dr.		Cr.	
To Bal.Mar.1,1903,	\$ 414 76	By C. M. Waterhouse,	
To Assessments,	1,661 94	Treas.,	\$ 196 83
		By Bal. Jan. 1, 1904,	1,879 87
	<hr/>		<hr/>
	\$2,076 70		\$2,076 70

C. M. WATERHOUSE, COLLECTOR.

SIDEWALK ASSESSMENTS.

Dr.		Cr.	
To Bal. Mar. 1, 1903,	\$132 05	By C. M. Waterhouse,	
To Assessments,	284 34	Treas.,	\$ 55 70
		By Bal. Jan. 1, 1904,	360 69
	<hr/>		<hr/>
	\$416 39		\$416 39

C. M. WATERHOUSE, TREASURER.

Dr.		Cr.	
To Bal. Mar.1,1903,\$	2,344 58	By Drafts,	\$113,625 10
To Receipts,	110,626 77	By Unpaid Mayor's	
To Unpaid Mayor's		Orders,	3,779 76
Orders,	6,285 37	By Bal. Jan.1,1904,	1,851 86
	<hr/>		<hr/>
	\$119,256 72		\$119,256 72

UNPAID MAYOR'S ORDERS.

DR.		CR.	
To Amount Paid,	\$3,779 76	By Bal. Mar. 1, 1904,	\$4,145 84
To Bal. Jan. 1, 1904,	6,651 45	By Alms House and	
		Farm,	323 18
		By Drains & Sewers,	99 97
		By Fire Dept.,	156 93
		By Health Dept.,	15 90
		By Incidentals,	486 29
		By Memorial Lib.,	11 29
		By Police,	13 71
		By Roads & Bridges,	1,823 19
		By Salaries,	1,262 03
		By Common Schools,	933 94
		By High School,	206 61
		By Manual Training	
		School,	13 20
		By Schoolhouse re-	
		pairs,	8 08
		By Street Lights,	354 32
		By Support of Poor,	434 40
		By Woodlawn Cem.,	142 33
	<u>\$10,431 21</u>		<u>\$10,431 21</u>

BALANCES.

DR.	CR.
OVERDRAWN.	UNEXPENDED.
To City Debt, \$5,111 37	By Alms House and Farm, \$ 317 35
	By Disc't on Taxes 29 64
	By Fire Dept., 1,123 98
	By Health Dept., 206 50
	By Interest, 90 87
	By Manual Training School, 02
	By School House repairs, 15
	By School Books, 1 63
	By Street Lights, 151 69
	By Support of Poor, 195 98
	By Appropriation, 2 01
	By State Tax, 2,991 55
<u>\$5,111 37</u>	<u>\$5,111 37</u>

CITY DEBT.

DR.	CR.
To Bal. Mar. 1, 1903, \$130,001 15	By Appropriation, \$ 9,895 00
To Drains & Sewers, 1,500 00	By Balances, 5,111 37
	By Bal. Jan. 1, 1904, 116,494 78
<u>\$131,501 15</u>	<u>\$131,501 15</u>

BALANCE SHEET.

RESOURCES.		LIABILITIES.	
C. M. Waterhouse,		Notes,	\$ 31,400 00
Col., 1903,	\$ 21,030 28	Bonds,	127,000 00
1902,	2,550 43	Unp'd Mayor's Ord.,	6,651 45
1901,	1,664 63	Memorial Library	
1900,	1,638 01	Books,	274 89
1899,	2,017 91	Trustee Valentine	
1898,	2,028 43	Hose Co.,	100 00
1897,	4,071 28	Woodlawn Ceme-	
1896,	2,039 27	tery Bond,	3,833 00
1895,	1,106 84		
1894,	562 10		
1893,	585 98		
1892,	2,032 80		
1891,	2,759 24		
1890,	745 79		
1889,	528 68		
Sewer Ass'ments,	1,879 87		
Sidewalk "	360 69		
Tax Deeds,	1,637 35		
Sewer & Sidewalk			
Deeds,	1,291 67		
Woodlawn Cem.,	381 45		
C. M. Waterhouse,			
Treasurer,	1,851 86		
Net Debt,	116,494 78		
	\$169,259 34		\$169,259 34

SUMMARY OF
RECEIPTS, EXPENDITURES AND APPROPRIATIONS
For Year Ending Jan. 1st, 1904.

	RECEIPTS.	EXPENDI- TURES.	APPROPRI- ATIONS.
Abatements,	\$	\$ 1,853 37	\$ 1,300 00
Alms House and Farm,	803 58	2,486 23	2,000 00
County Taxes,		3,464 38	3,464 38
Dog Licences,	209 00	209 00	
Discount on Taxes,		870 36	900 00
Drains and Sewers,	1 50	6,193 29	4,000 00
Fire Department,	66 00	2,342 02	3,400 00
Health Department,		93 50	300 00
Incidentals,	1,483 78	4,083 42	3,799 64
Interest,	649 36	5,226 42	6,500 00
Memorial Day,		100 00	100 00
Memorial Library,	31 90	1,177 37	1,100 00
Memorial Library Books,		169 05	
Police,		2,423 48	2,200 00
Roads and Bridges,	27 00	15,207 94	15,180 94
Salaries,		3,697 22	3,350 00
Schools, Common,	36 68	14,034 75	6,722 00
School, High,	77 19	3,562 18	3,484 99
School, Manual Training,	2 50	1,002 48	1,000 00
School House Repairs,	53	1,000 40	1,000 00
School Books,	60 55	958 92	900 00
State Tax,			10,999 62
State Pensions,		732 00	
Street Lights,		3,648 31	3,800 00
Support of Poor,	309 42	2,813 44	2,000 00
Temporary Loan,	20,000 00	30,000 00	
Water Contract,		330 00	330 00
Woodlawn Cemetery,	986 00	1,476 03	
Sewer Abatements,		38 63	38 63
Old Liabilities,		470 74	
Notes,		1,525 31	
Bonds,		2,000 00	
City Debt,			9,895 00

	RECEIPTS.	EXPENDI- TURES.	APPROPRI- ATIONS.
Woodlawn Cemetery Bond,	595 75		
Tax Deeds,	652 08	434 86	
C. M. Waterhouse, Collector, 1903,	64,790 65		
" " " 1902,	16,401 64		
" " " 1901,	1,194 89		
" " " 1900,	525 04		
" " " 1899,	367 77		
" " " 1898,	225 77		
" " " 1897,	215 88		
" " " 1896,	163 20		
" " " 1895,	126 81		
" " " 1894,	51 25		
" " " 1893,	16 00		
" " " 1892,	114 50		
" " " 1891,	100 00		
" " " 1890,	54 00		
" " " 1889,	34 00		
Sewer Assessments,	196 83		
Sidewalk Assessments,	55 70		
Unpaid Mayor's Orders,		3,779 76	
		117,404 86	
Less Unpaid Mayor's Orders, '03,		6,285 37	
		111,119 49	
Cash on hand Jan. 1, 1904,		1,851 86	
Cash on hand Mar. 1, 1903,	2,344 58		
	112,971 35	112,971 35	87,765 20

STATEMENT OF BONDED INDEBTEDNESS OF THE CITY OF WESTBROOK.

DATE DUE.		
August 1, 1902,	4 per cent.	\$ 2,000 00
January, 1906,	"	15,000 00
April, 1907,	"	20,000 00
January, 1909,	"	2,000 00
January, 1910,	"	4,000 00
June, 1911,	"	15,000 00
January, 1915,	"	25,000 00
January, 1917,	"	20,000 00
January, 1918,	"	24,000 00
		<hr/> \$127,000 00

STATEMENT OF OUTSTANDING NOTES.

DATE.	TIME.	RATE.	
Dec. 9, 1902,	10 years.	3 1-2	\$7,500 00
Dec. 25, 1902,	10 years.	3 1-2	1,000 00
Dec. 30, 1902,	10 years.	3 1-2	1,900 00
Jan. 6, 1903,	10 years.	3 1-2	1,000 00
July 1, 1893,	25 years.	6	5,000 00
July 1, 1893,	30 years.	6	5,000 00
Aug. 5, 1901,	10 years.	3 1-2	5,000 00
Dec. 11, 1901,	10 years.	3 1-2	5,000 00
			<hr/> \$31,400 00

INDEX.

	PAGE
Accounts—Report of Committee on,	70
Auditor—Report of,	71
Board of Health—Report of,	32
City Government,	3
City Officers,	4
Drains and Sewers—Report of Committee on,	47
Fire Department—Report of Chief Engineer,	18
Licenses—Report of Committee on,	17
Marshal—Report of,	45
Mayor's Address,	5
Memorial Library—Report of Trustees,	9
Overseers of Poor—Report of,	33
Principal of High School—Report of,	60
School Committee,	49
Solicitor—Report of,	13
Standing Committees,	3
Street Commissioner—Report of,	41
Street Lights—Report of Committee on,	16
Treasurer—Report of,	67
Truant Officer—Report of,	40
Woodlawn Cemetery—Report of Trustees of,	65