

ANNUAL REPORT

OF THE

SELECTMEN, TREASURER,

LIBRARY COMMITTEE,

AND

Superintending School Committee,

OF THE

TOWN OF HAMPTON,

FOR THE YEAR ENDING

MARCH 1, 1883.

EXETER, N. H.:

THE NEWS-LETTER STEAM JOB PRINT.

1883.

TOWN OFFICERS.

MODERATOR,
MORRIS HOBBS.

TOWN CLERK,
JOHN M. AKERMAN.

SELECTMEN,
WILLIAM E. LANE,
JOHN W. TOWLE.
WARREN M. BATCHELDER,

TREASURER,
GEORGE W. LANE.

COLLECTOR OF TAXES,
WILLIAM G. COLE.

SUPERINTENDING SCHOOL COMMITTEE,
HORACE M. LANE.

OVERSEERS OF POOR,
WARREN M. BATCHELDER,
JOHN W. TOWLE.

SUPERVISORS OF CHECK LIST,
JOHN S. JAMES,
MORRIS HOBBS,
CHARLES M. LAMPREY.

JANITOR OF TOWN HOUSE,
CURTIS DELANCEY.

POLICE,
JOHN W. DEARBORN,
IRWIN O. WRIGHT.

AUDITOR,
ENOCH P. YOUNG,
GEORGE W. BROWN,
JOSEPH W. REDMAN.

SELECTMEN'S REPORT.

INVOICE APRIL 1, 1882.

Resident Invoice, flowage excepted,	\$597,133 00	
Non-resident " " "	68,463 00	
Flowage,	6,762 00	
	<hr/>	\$672,358 00

TAXES.

State tax,	\$1468 00	
County tax,	1850 73	
Town tax,	1000 00	
School tax,	1295 00	
Library tax,	100 00	
Percentage added,	256 34	
	<hr/>	\$5,970 07
Total,		\$5,970 07
Resident highway tax,	\$1369 07	
Non-resident highway tax,	155 89	
	<hr/>	\$1524 96
Total highway taxes,		\$1524 96
Flowage taxes,	\$310 20	
Schoolhouse tax, District No. 3,	206 36	
Dog tax,	60 00	
	<hr/>	\$576 56
		\$8071 59
Less resident highway tax,		1369 07
		<hr/>
Total taxes committed to collector,		\$6702 52
Of said taxes the collector has paid the		
Treasurer,	\$6487 00	
Balance due from collector,	215 52	
	<hr/>	\$6702 52

RATE OF TAXATION.

For State, County, Town, School and Library.	
taxes,	90c on \$100 00
Flowage,	\$4 60 on 100 00
Highway,	23c on 100 00

RECEIVED ASIDE FROM TAXES.

From State, Savings Bank tax,	\$353 13	
Railroad tax,	190 29	
Literary fund,	93 38	
Refunded crow bounty,	71 20	
		<hr/>
Total from State,		\$708 00
From County for support of County poor,	\$132 21	
Total from County,		\$132 21
From William G. Cole, tax due 1878,	\$45 38	
" " tax due 1881,	118 76	
" " highway tax due		
from district No. 10, 1881,	11 98	
Lyman Earle, cemetery lot,	5 00	
Mrs. J. N. Brown, cemetery lot,	12 00	
Oliver Leavitt, cemetery lot,	16 00	
Mrs. Elizabeth D. Berry, cemetery		
lot,	16 00	
William T. Lamprey, cemetery lot,	16 00	
Abbott L. Young, cemetery lot,	16 00	
Warren M. Batchelder, 2 cemetery		
lots,	32 00	
W. E. Lane, old bridge plank,	2 00	
Albert Godfrey, piece of marsh be-		
longing to estate of Lizzie Shaw,	1 00	
Sally Sanborn, goods,	1 00	
Andrew Fogg, for lantern,	1 25	
income of town hall,	26 14	
		<hr/>
		\$320 51
		<hr/>
Total receipts,		\$1160 72

TOWN NOTES.

Date.	Payable to.	Amount.	Int. paid to.	Rate.
Feb. 9, 1881,	Baptist society,	\$1117 00	Feb. 9, 1883.	.05
Feb. 3, 1881,	Baptist society,	310 00		.05
Aug. 22, 1876,	Cong. society,	2492 00	Aug. 22 1882,	.05
April 29, 1879,	Susan Reed,	227 00		.04
		<u>4146 00</u>		
Interest on notes Nov. 1,		99 16		
		<u>4245 16</u>		
Amount due on notes March 1,		\$4245 16		
Paid Baptist So. note dated Feb. 3, 1883,		311 08		
		<u>3934 08</u>		
Amount due on notes,		\$3934 08		
Cash in the treasury,		\$100 10		
Due from Collector,		215 52		
Bounty due from State,		3 70		
		<u>319 32</u>		
Balance against the town,		\$3614 76		

WILLIAM E. LANE, }
 JOHN W. TOWLE, } Selectmen
 WARREN M. BATCHELDER, } of
 Hampton.

Hampton, N. H., Feb. 28, 1883.

We have this day examined the above accounts, and find them correctly cast and well vouched.

ENOCH P. YOUNG, }
 GEORGE W. BROWN, } Auditors.
 JOSEPH W. REDMAN, }

TREASURER'S REPORT.

RECEIPTS, A. D. 1882.

Cash in Treasury beginning of year,		\$111 19
Outstanding taxes of the years 1881 and 1878,		164 16
Highway tax from A. J. Batchelder and A. Sackett, for the year 1881,		11 98
From W. G. Cole, Collector of Taxes, A. D. 1882,		6487 00
State railroad tax,	\$190 29	
Savings Bank tax,	353 13	
Literary Fund,	93 38	
Bounty on crows,	71 20	
		\$708 00
the County,		132 21
sales of lots in cemetery		118 00
Sally Sanborn's effects,		1 00
old bridge plank sold,		2 00
Lizzie Shaw, marsh land,		1 00
Curtis De Lancey, use of town hall,		26 14
Andrew Fogg, for lantern,		1 25
		\$7758 93

DISBURSEMENTS.

Paid County tax,		\$1850 73
State tax,		1468 00
School District No. 1,	\$493 00	
2,	442 00	
3,	204 00	
4,	170 00	
5,	204 00	
6,	187 00	
		\$1700 00

Paid Cong. Society int. on town note,	124 62
First Baptist Society “	69 29
J. Wesley Towle, repairs on schoolhouse, District No. 3,	200 00
First Baptist Society, note and interest,	311 08

SALARIES.

Paid John M. Akerman, services as Town Clerk,	\$30 00
Chas. M. Lamprey, services as Au- ditor, A. D. 1881,	2 00
Geo. W. Brown, services as Audi- tor, A. D. 1881,	2 00
Horace M. Lane, services as Audi- tor, A. D. 1881,	2 00
Morris Hobbs, services as Supervisor,	10 00
“ “ Moderator,	5 00
Chas. M. Lamprey, services as Su- pervisor,	10 00
John S. James, services as Supervi- sor,	10 00
Chas. M. Lamprey, Assessor of flowage,	2 00
Horace M. Lane, Superintendent of schools,	25 00
Wm. G. Cole, services as Collector,	80 00
Irwin O. Wright, service as Police two years,	15 00
Curtis De Lancey, service as Police one year,	5 00
William E. Lane, service as Select- man,	65 00
John W. Towle, service as Select- man,	45 00
Warren M. Batchelder, service as Selectman,	45 00

Paid William E. Lane, service on inventory blanks, and making flowage and schoolhouse taxes,	15 00
John W. Towle, for same service,	15 00
Warren M. Batchelder, for same service,	15 00
John W. Towle, overseeing the poor,	5 00
Warren M. Batchelder, overseeing the poor,	5 00
John Brown, ringing bell, digging two graves and labor in cemetery,	39 50
Albert Shaw, service as Librarian,	25 00
George W. Lane, service as Treasurer,	25 00
Sewell W. Dow, service as Moderator,	5 00

\$502 50

ROADS AND BRIDGES.

Paid Charles G. Perkins, labor on highway,	\$23 35
Alba C. Taylor, snow paths,	16 00
John T. Batchelder, timber for Taylor river bridge,	76 25
Joseph Perkins, labor on above bridge,	41 20
Frank Sanborn, labor on above bridge,	9 25
Joshua E. James, labor and material on above bridge.	32 00
B. Herbert Blake, labor on above bridge,	25 00
Henry W. Towle, labor on above bridge,	2 62

Paid John W. Towle, labor procuring material for bridge,	6 00
Daniel Littlefield, use of pile driver,	10 00
Wm. E. Lane, procuring pile driver, piles, and labor on bridge and fence on new road,	36 50
Joshua E. James, labor on Coffin's bridge,	11 50
Joshua E. James, covering stone for bridge,	5 00
Wm. S. Brown, teaming pile driver both ways,	16 00
Nathl. Johnson, tile, lumber and labor on bridge in District No. 2,	18 69
Adna Garland, plow broke on highway,	2 50
Heirs of Jere. Elkins, for gravel,	8 10
Elias D. Elkins, stone, lumber, iron work and labor on highway,	14 20
Aiken S. Coffin, teaming gravel for Taylor river bridge,	11 25
Jacob T. and F. B. Brown, for lumber and gravel for Coffin and Taylor river bridges,	146 54
Oliver Garland, powder for highway,	50
Simon P. Towle, for gravel,	13 10
S. W. Dearborn, lumber for bridges,	18 53
A. B. Blake, labor on Taylor bridge,	8 75
Oliver Garland, snow paths,	6 75
Lewis P. Nudd, stone and teaming same to Beach hill,	15 00
Jacob B. Leavitt, for gravel,	5 40
Edward Shaw, gravel and ties for bridge,	2 20
Heirs of Nathl. Batchelder, for gravel,	11 20
Aaron Palmer, labor on bridge,	10 50

Paid Joseph Mace, for gravel,	4 40
Wm. E. Lane, time on road at the logs,	\$1 50
Samuel D. Lane, labor and lumber on turnpike fence,	5 00
Andrew Fogg, furnishing light for Taylor bridge,	1 25
Curtis DeLancey, labor on back sea road,	64 00
John W. Mace, labor on back sea road,	55 50
	<hr/>

735 53

SUPPORT OF POOR.

Paid Joshua A. Lane, goods for Lizzie Shaw,	\$39 00
Oliver Godfrey, conveyance of remains of Betsey Dearborn from Brentwood to Hampton,	3 00
Oliver Godfrey, for box for coffin for said body,	2 50
C. C. Marston, boarding Sally Sanborn,	6 79
Widow Eli Lamprey, boarding Sally Sanborn,	15 00
Daniel W. Elkins, conveyance of tramp,	3 00
Samuel T. Emery, care of Sally Sanborn,	4 96
Widow Levi Brown, board of Sally Sanborn,	38 21
Jere. Marston, care of tramps,	8 75
Dr. Wm. T. Merrill, attendance and medicine during the last sickness of Lizzie Shaw,	22 00

Paid Dr. W. T. Merrill, medical attendance on Sally Sanborn,	2 00
John C. Blake, moving Sally Sanborn,	75
Chas. Gove, casket for Sally Sanborn,	14 00
Oliver Garland, labor for Lizzie Shaw,	3 00
Wm. H. Blake, 1 cord wood,	4 00
Sarah B. Towle, lodging tramp,	1 50
Rockingham County Farm, for board of Geo. B. Brown,	42 50
John M. Pearl, wood for Lizzie Shaw,	8 00
Simeon Shaw, board of Eliza Green,	52 00
George W. Barber, procuring a coffin,	1 00
Stacy W. Brown, 1 cord wood for Lizzie Shaw,	4 25
O. H. Whittier, board of tramps for two years,	4 60

\$280 81

BOUNTIES.

Paid various parties for crows killed,	\$78 30
--	---------

ABATEMENT OF TAXES.

Paid heirs of Jere. Batchelder, abatement,	\$0 60
Henry S. Marston,	“ 23
Jos. R. Sanborn, school money,	“ 2 47
Jona. M. Lamprey,	“ 1 35
Obed. S. Hobbs, on marsh,	“ 54
Heirs John Palmer, of flowage,	“ 55
John A. Dow, on dog,	“ 1 00
Wm. G. Cole, Collector, abatement of taxes against the following named persons :	
Robert B. Blazo,	1 05

Geo. B. Brown,	1 09
Alba B. Carter,	98
Samuel J. Drake,	98
Charles E. Flanders,	1 09
Benj. F. Gray,	1 09
Charles H. Perkins,	1 05
Charles O. Stevens,	1 09
Charles A. Weare,	98
Joseph H. Young,	1 09

\$10 49

\$17 23

MISCELLANEOUS.

Pail Geo. W. Lane, journey to So. Boston to pay F. P. Drake's note,	\$4 00
Joseph Dow, painting, lettering and putting up 15 guide boards,	16 50
Wingate & Shaw, printing town reports and 25 check-lists,	35 62
Dr. Wm. T. Merrill, return of births and deaths,	9 00
Wm. E. Lane, blank books, appointments and copy of the general law,	7 65
Dr. Charles H. Sanborn, return of births and deaths,	75
Warren M. Batchelder, invoice records for Town Clerk,	13 00
John C. Blake, labor in cemetery,	3 75
Daniel Palmer, " "	3 75
Chas. T. Lamprey, " "	3 75
J. B. & Moses Leavitt, sheep killed by dogs,	6 00
Alba C. Taylor, sheep killed by dogs,	7 00
Aiken S. Coffin, " " "	8 00
Jacob T. Brown, " " "	2 50

Paid Chris. G. Toppan, sheep killed by dogs,	7 00
Mary Batchelder, " " "	4 00
Joshua A. Lane, nails, oil, etc.,	3 57
Dr. W. T. Merrill, bal. due on library,	75 00
Geo. W. Godfrey, watching fire,	1 50
Levi Crane, " "	1 50
Wm. E. Lane, for invoice book for	
County Commissioners,	2 25
Wm. E. Lane, copying invoice for	
County Commissioners,	6 00
Wm. E. Lane, journey to Exeter,	
town business,	3 00
Wm. E. Lane, one day with County	
Commissioners, equalizing taxes,	2 00
W. E. Lane, stationery, postage and	
express,	1 50
Stacy W. Brown, wood for town	
house,	2 12
Wm. G. Cole, non-resident highway	
tax,	47 13
Warren M. Batchelder, for receipt	
book,	75
Geo. W. Lane, interest on money	
advanced to pay the County and	
State taxes,	12 00
C. A. Hazlett, insurance on town	
hall,	30 15

\$320 74

SUMMARY.

Amount of receipts, \$7758 93

EXPENDITURES.

State tax,	\$1468 00
County tax,	1850 73
Support of schools,	1700 00
Interest on town notes,	194 99
Town note paid,	310 00
Services of town officers,	502 50
Highways and bridges,	735 53
Support of poor,	280 81
Repairs on schoolhouse,	200 00
Bounties,	78 30
Abatements,	17 23
Miscellaneous,	320 74
	<hr/>
	\$7658 83
	<hr/>
Balance in Treasury,	\$100 10

GEO. W. LANE, Treasurer.

HAMPTON, Feb. 28, 1883.

We have this day examined the above accounts, and find them correctly cast and well vouched.

ENOCH P. YOUNG,	}	Auditors.
GEO. W. BROWN,		
JOSEPH W. REDMAN,		

LIBRARY COMMITTEE'S REPORT.

The Library Committee respectfully submit the following report :

Received from the town,		\$100 00
Paid out for 55 new books,	50 00	
“ printing 500 Library cards,	5 75	
“ Librarian's salary,	25 00	
“ Express and postage,	75	
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	\$81 50
Balance unexpended,		18 50
Received balance for last year,		5 59
“ from loan of books,		2 12
“ from fines,		1 00
		<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>
		\$27 21
Paid for covering 300 books,	\$3 00	
oil, burners, wicks, etc.,	1 50	
covering paper and express,	1 10	
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	5 60
Balance on hand,		<hr style="width: 50%; margin-left: auto; margin-right: 0;"/> \$21 61

The committee have reserved the above balance to purchase new catalogues which are very much needed.

Total number volumes in the Library 1024. Volumes taken out for the year ending March 1, 1883, 2370.

The Library Benefit Committee have presented 51 volumes and report they have funds still unexpended.

SIMEON A. SHAW, for the Committee.

ANNUAL REPORT

OF THE

SUPERINTENDING SCHOOL COMMITTEE.

CITIZENS OF HAMPTON :—According to the usual custom, the condition, needs, etc., of your schools for the year ending Feb. 28th, 1883, are hereby respectfully submitted.

DISTRICT NO. 1.

Prudential Committee : { JONATHAN M. LAMPREY,
ELLAS H. PERKINS,
JOSEPH J. MACE.

The Primary school has been under the management of Miss Ella S. Perkins, of this town, who has exhibited a marked aptitude to teach to the extent of bringing her school to a state of good discipline. With a year's hard study, Miss Perkins would be among our best teachers.

The committee secured the services of Miss Flora E. Taylor as teacher of the spring and fall terms of the Grammar school. Miss Taylor has taught this school during the past three years, and has brought it to a very high standard, which was maintained through both of the terms mentioned.

The winter term was under the charge of your committee, who was aware, at the outset, of the difficulty of filling the place of the teacher immediately preceding, which was found by experience to be the fact. Still, we think improvement was made.

DISTRICT NO. 2.

Prudential Committee : WILLIAM G. COLE.

Miss Anna M. Lamprey has been employed as teacher in the Primary school during the whole school year. Miss Lamprey is a new, but working, teacher, and the scholars made marked improvement while under her charge.

The spring and fall terms of the Grammar school were taught by Miss Mary H. Godfrey of this town, a graduate of the Salem Normal School, who gave complete satisfaction to every one. We imagine that it would not have proved detrimental to the school if Miss Godfrey could have been induced to remain in charge the entire year; but circumstances, over which the committee had no power, prevented, and we were deprived of one of our best teachers. The committee secured the services of Mr. S. Albert Shaw for the winter term. Mr. Shaw is a conscientious teacher, and will do what he thinks best for the interest of the school. If any errors of judgment have appeared in his management of the school, they have, contradictory as it may seem, been counterbalanced by the good effects produced. The order was good, but a little more animation would have been an improvement. The schools in this district are not yet closed, consequently we cannot give a full report.

DISTRICT NO. 3.

Prudential Committee : { JONATHAN GODFREY,
 { GEORGE P. MACE,
 { EDWARD W. GODFREY.

Miss Sarah D. Curtiss, of Hampton Falls, has been employed as teacher in this district during the whole year. The summer term was short, as usual, but interesting. The winter term opened under favorable circumstances, but as it advanced was much broken up by sickness; consequently,

the efficiency of the school was impaired. Miss Curtiss is a teacher whom I would recommend to committees in search of a good teacher.

DISTRICT NO. 4.

Prudential Committee: DAVID A. MARSTON.

The scholars in this district are few in number, somewhat interested and made progress. Miss Fannie F. Carswell is the teacher of the school, which is still in session.

DISTRICT NO. 5.

Prudential Committee: JOHN H. FOGG.

This large(?) school (three scholars on examination day) has had for a teacher Miss Ena T. Drake, of this town, who did as well as possible under the circumstances. With so small a school it is impossible to make the school interesting.

DISTRICT NO. 6.

Prudential Committee: FRANK B. BROWN.

Miss Helen Brown, of Hampton Falls, has taught this school during the past year. Miss Brown is an active, prompt, decided teacher, and the scholars have made good improvement while under her charge.

SCHOLARS NOT ABSENT NOR TARDY DURING A TERM.

DISTRICT No 1—*Primary School*.—Stella H. Lamprey, Addie M. Perkins (year), Alice J. Godfrey, Mabel Y. Locke (year), Perley D. Lamprey, Howard M. Lamprey, Freddie E. Perkins, (year), Harry O. Perkins, Irvin N. Perkins. *Grammar School*.—Alice G. Locke, Marcia A.

Garland, Bessie H. Palmer, Carrie M. Lamprey, Abbie F. Locke, Ada F. Emery, Carrie B. Nudd (absent one half-day), George E. Garland, Percy D. Godfrey, Amos T. Leavitt, Ernest J. Mace, Harry A. Palmer, Carrie R. Leavitt, Austin F. Brown.

DISTRICT No. 2.—*Primary School*.—Nellie B. Brown (year), Warren G. Hobbs, Lottie A. Brown (year), Isabella T. Hobbs, Alice C. Hobbs, Chrissie Toppan, Freddie C. Willcutt, Ardelle G. Page, Abbie M. Toppan. *Grammar School*.—Hattie L. Cole, Sadie M. Hobbs, Ida M. Lane, Albert R. Brown (year), Howard G. Lane, Frank A. Palmer, Walter N. Willcutt (tardy but once).

DISTRICT No. 3.—Winnifred A. Atkinson, Ida L. Blake, Mary L. Blake (year), Hattie M. Blake, Grace G. Godfrey, Alice S. Weare, Myra E. Felch, Bennie A. Blake, Josie A. Blake, George W. Lane, Elmer G. Lane.

DISTRICT No. 4.—Hattie L. Spalding, Carrie A. Brown, Irvin W. Marston.

DISTRICT No. 5.—Louis O. Leavitt.

DISTRICT No. 6.—Maud J. Bergh, Abbie E. Batchelder, Alice G. Batchelder, Blanche A. Williams, Gertrude Williams, Grace R. Williams, Ida P. Williams, Frank H. Coffin (year), Merton M. James, Frank E. James, George E. Leighton, Myron E. Williams.

Our schools have been, during the past year, free from any failures, but in some cases there was a lack of interest, for which the teacher should be held primarily responsible; if the scholars discover that the teacher is indifferent and cares but little in regard to their progress, *they* will be indifferent also, and but little benefit will arise from such a school; but on the contrary, if the teacher is interested, the scholars will be, and a good school will be the result. As we have said in former reports, as the teacher is, so will the school be.

IRREGULAR ATTENDANCE.

In comparing the percentage of attendance of the past year with preceding years, we are much gratified to report that it shows an increased attendance each succeeding year ; still irregular attendance is a serious evil in some of our schools. A scholar who is irregular in attendance cannot retain his standing in his class, gradually loses his interest, becomes careless and indifferent, and soon slides to the foot of the class or out of the school altogether. Parents, make extra efforts to keep your children in school.

SCHOOL BUILDINGS AND APPARATUS.

Some little repairs on the building in district No. 1, also a set of mathematical blocks and a new bell are much needed. The buildings in No. 2 are, as far as I know, in good condition. In No. 3 quite extensive repairs have been made which render the house neat looking, comfortable and pleasant. A new set of outline maps have been purchased, which are ornamental, as well as useful. New blackboards should be furnished for the school-room in No. 4, as those now used are worse than none ; also an improved method of ventilation should be secured. In No. 5 it is with great difficulty that visitors or scholars, after the winter's stock of wood is stored, can enter the school-room, which is done through the wood-room ; we would recommend that a woodshed of suitable capacity be built before another winter term of school. In No 6 the building is in good repair.

DIVISION OF SCHOOL MONEY.

The amount raised by the town for school purposes since 1873, has been apportioned by the Selectmen as follows :

To District No 1, 29 per cent. of the whole sum.

“	No. 2, 26	“	“	“
“	No. 3, 12	“	“	“
“	No. 4, 10	“	“	“
“	No. 5, 12	“	“	“
“	No. 6, 11	“	“	“

We think some measures should be taken by which a change should be made in the apportionment of the school money, and districts having quite a large number of scholars should receive a larger percentage while those having a small number of scholars should receive a less percentage. Take for example, districts No. 3 and 5, each having the same amount of school money, but in No. 3, the average attendance is 25, while in No. 5, it is 6, which is higher than usual. In No. 3, there is a very short summer term of school, no fall term, while in No. 5, there are three terms of school, each of them sufficiently long, and the bills of the district are all paid and about one hundred dollars in the hands of the committee. We would commend this matter to your careful consideration.

HORACE M. LANE,

Superintending School Committee.

Hampton, Feb. 28 1883.

STATISTICAL TABLE OF THE SCHOOLS.

No. Dist.	Names of Teachers.	Wages of Teachers per month.	Length of school in weeks.	Whole No. Scholars.	Average attendance	Percentage of attendance	Visits by Supt.	Visits by Prudential Com.	Visits by citizens.	Expense per month for each scholar.
1...	Primary. Grammar. Primary. { Ella S. Perkins.....	\$20.00	10	26	24	92	2	1	20	\$0.77
		20.00	10	29	27	93	2	1	32	.69
		20.00	11	22	19	86	..	0	25	.91
2...	Primary. Grammar. Primary. { Flora E. Taylor.....	33.00	10	29	25	86	2	1	23	1.14
		33.00	10	25	23	92	2	1	43	1.32
		38.00	11	42	36	86	..	1	25	.91
		25.00	9	21	19	91	3	0	15	1.19
		25.00	7	20	18	90	2	0	25	1.25
		36.00	14	25	22	88	3	0	8	1.44
		17.00	9	29	25	86	3	0	18	.59
3...	Primary. Grammar. Primary. { Anna M. Lamprey....	17.00	7	27	23	85	2	0	26	.63
		18.00	14	24	20	84	3	0	15	.75
		18.00	9	26	25	96	3	0	6	.69
		28.00	16	24	20	83	3	0	12	1.17
4...	Fannie F. Carswell.....	16.00	15	19	16	84	3	0	23	.84
		20.00	15	11	9	82	3	0	5	1.82
5...	Ena F. Drake.....	18.00	9	12	8	66	2	0	3	1.50
		20.00	12	7	6	86	2	0	11	2.86
		20.00	8	5	4	80	2	0	3	4.00
6...	Helen F. Brown	18.00	8	18	16	89	2	0	7	1.00
		20.00	11	17	16	94	2	0	5	1.18
		22.00	10	15	12	80	2	0	8	1.47