


### STATE NORMAL SCHOOL.

This school was opened Sept. 12, 1854. It was the fourth normal school established by the State of Massachusetts, and is one of the oldest in the country. Richard Edwards, L. L. D., was principal three years; Prof. Alpheus Crosby, eight years; Daniel B. Hagar, Ph. D., thirty-one years; Walter P. Beckwith, Ph. D., ten years. The present principal began service January 30, 1906. The regular course of study occupies two years for those preparing to teach in the primary grades and three years for those preparing to teach in the grammar grades. A diploma is given when any course is satisfactorially completed. Course for commercial teachers, four years. Advanced courses of one and two years are offered for graduates of colleges and normal schools, and teachers of experience. Tuition and text books are free to residents of Massachusetts. Pecuniary aid is given to needy pupils. The Normal School building, cor. Broad and Summer streets was dedicated Sept. 14, 1854, and was remodeled in 1871. The fine school building at the corner of Lafayette street and Loring avenue was dedicated Jan. 26, 1897, and a second building, for the training school, was first occupied Dec. 1, 1913.

Principal—J. Asbury Pitman. Assistants—Harriet L. Martin, Jessie P. Learoyd, Charles F. Whitney, M. Alice Warren, Gertrude B. Goldsmith, Laura T. Cooper, Harriet E. Peet, Louise C. Wellman, Ethel A. Rollinson, Ethel A. Morse, Genorie P. Solomon, Alexander H. Sproul, Lyman R. Allen, Carrie B. Johnson, Clarence S. Goldsmith, Helen H. Rogers, Fred W. Archibald, Sumner W. Cushing, Charles E. Doner, Walter G. Whitman, Amalie Knobel, May L. Perham, M. Elizabeth James, Gertrude I. Bigelow, Edith M. Childs, Bertha M. Arey, Kathryn M. Donovan.

**W. E. HOYT CO.**

Satisfaction goes with  
every sale. Clothing  
Hats Furnishings

**204** Essex St.  
**SALEM**

# NAUMKEAG STEAM COTTON CO.

Salem, Massachusetts

Incorporated 1839

Manufacturers of

**PEQUOT**  
REGISTERED IN U.S. PATENT OFFICE

**SHEETS**

**&**

**SHEETINGS**

A new plant of best construction.


Machinery of latest pattern,

Producing


The finest goods of their  
kind. Unrivalled for  
wearing qualities.

For sale by all Dealers.


ALSO

Owners and Operators of the  
**Danvers Bleachery and  
Dye Works**

PEABODY, MASSACHUSETTS

**... THE ...**  
**BOSTON FINANCIAL NEWS**

furnishes the investor and business man an accurate and comprehensive daily resume of the financial and commercial news of the world and a dependable review of the leading markets.


**Its Correspondents Include the New York News Bureau, Central News, Ltd., London, and its wire service reaches 72 leading cities in the United States and Canada.**


**Its Organization Comprises**  
**NEWS BULLETIN SERVICE**  
**NEWS TICKER SERVICE**  
**NEW YORK STOCK, BOSTON STOCK**  
**AND COTTON QUOTATION SERVICE**  
**ADVERTISING AND PUBLICITY SERVICE**  
**COMMERCIAL AND FINANCIAL PRINTING SERVICE**  
**INFORMATION SERVICE FREE TO ALL SUBSCRIBERS**

---

**For information apply to**  
**BOSTON FINANCIAL NEWS**  
**109 State Street, Boston, Massachusetts**

**GOVERNMENT AND OFFICERS**  
OF THE  
**CITY OF SALEM**  
**FOR 1915**

MUNICIPAL ELECTION ON THE SECOND TUESDAY IN DECEMBER

**Mayor, and Director of Public Safety---MATTHAIS J. O'KEEFE**

Salary, \$2,500. Office, City Hall.

Private Secretary to the Mayor—Edward LaVerdeire.

**BOARD OF DIRECTORS.**

Meets every Friday at 10 A. M.

Director of Finance—Charles H. Danforth. Salary, \$2,000.  
Director of Public Works—Patrick J. Kelley. Salary, \$2,000.  
Director of Public Property—Wallace L. Gifford. Salary, \$2,000.  
Director of Public Health—William O. Safford. Salary \$2,000.

**CITY OFFICERS.**

City Clerk—J. Clifford Entwisle. Salary, \$1,900. Office hours, 8.30 a. m. to 4 p. m. every day except Saturday. Saturdays, 8.30 a. m. to 2 p. m.  
Clerks, Mary W. Reeves and Jeannette F. Nelson. Salary, \$624 each.  
City Treasurer—William H. Rollins. Salary, \$1,700. Office hours, 8.30 a. m. to 4 p. m. except Saturdays. Saturdays, 8.30 a. m. to 2 p. m. Appointed by Director of Finance. Clerk, Florence Way. Appointed by the City Treasurer. Salary, \$624.  
City Auditor—George H. Symonds. Salary, \$1,200. Appointed by Director of Finance. Office hours, 8.30 a. m. to 12.45 p. m. and 2 to 4 p. m.  
City Collector—John T. Quinn. Salary, \$1,500. Appointed by Director of Finance. Office hours, 8.30 a. m. to 4 p. m. except Saturdays. Saturdays, 8.30 a. m. to 2 p. m. Clerks, Mary E. Mooney, Frances M. Hennessey. Salary, \$624 each.  
Purchasing Agent—Howard P. Harris. Salary, \$1,500. Elected by City Council in January. Clerk, Margaret O'Neil. Salary, \$624.  
City Engineer—George F. Ashton. Salary, \$2,500. Appointed by Director of public works.  
City Messenger—William H. O'Neil. Salary, \$1,100. Appointed by the Mayor.  
City Physician—Charles M. Wilson. Salary, \$750. Appointed by Director of public health.  
City Solicitor—W. D. Chapple. Salary, \$250 and court fees, etc. Appointed by Director of Public Safety.  
City Electrician—Charles H. Ashby. Salary, \$1,500. Appointed by Director of Public Safety.  
Inspector of Buildings—John Pollock. Appointed by Director of Public Property. Salary, \$1,400.  
Inspector of Animals—Dr. John H. Seale. Salary, By Fee. Appointed by Director of Public Health.  
Inspector of Plumbing—Peter P. Gliffin. Appointed by Director of Public Health. Salary, \$1,050.  
Inspector of Provisions—John J. McGrath. Appointed by Board of Health. Salary, \$1,500.

---

**:- Upholstering In All Its Branches Done At :-**  
J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.

**... THE ...**  
**BOSTON FINANCIAL NEWS**

furnishes the investor and business man an accurate and comprehensive daily resume of the financial and commercial news of the world and a dependable review of the leading markets.


**Its Correspondents Include the New York News Bureau, Central News, Ltd., London, and its wire service reaches 72 leading cities in the United States and Canada.**


**Its Organization Comprises**  
**NEWS BULLETIN SERVICE**  
**NEWS TICKER SERVICE**  
**NEW YORK STOCK, BOSTON STOCK**  
**AND COTTON QUOTATION SERVICE**  
**ADVERTISING AND PUBLICITY SERVICE**  
**COMMERCIAL AND FINANCIAL PRINTING SERVICE**  
**INFORMATION SERVICE FREE TO ALL SUBSCRIBERS**

---

**For information apply to**  
**BOSTON FINANCIAL NEWS**  
**109 State Street, Boston, Massachusetts**

GOVERNMENT AND OFFICERS  
OF THE  
CITY OF SALEM  
FOR 1915

MUNICIPAL ELECTION ON THE SECOND TUESDAY IN DECEMBER

**Mayor, and Director of Public Safety--MATTHAIS J. O'KEEFE**

Salary, \$2,500. Office, City Hall.

Private Secretary to the Mayor—Edward LaVerdeire.

**BOARD OF DIRECTORS.**

Meets every Friday at 10 A. M.

Director of Finance—Charles H. Danforth. Salary, \$2,000.

Director of Public Works—Patrick J. Kelley. Salary, \$2,000.

Director of Public Property—Wallace L. Gifford. Salary, \$2,000.

Director of Public Health—William O. Safford. Salary \$2,000.

**CITY OFFICERS.**

City Clerk—J. Clifford Entwisle. Salary, \$1,900. Office hours, 8.30 a. m. to 4 p. m. every day except Saturday. Saturdays, 8.30 a. m. to 2 p. m. Clerks, Mary W. Reeves and Jeannette F. Nelson. Salary, \$624 each.

City Treasurer—William H. Rollins. Salary, \$1,700. Office hours, 8.30 a. m. to 4 p. m. except Saturdays. Saturdays, 8.30 a. m. to 2 p. m. Appointed by Director of Finance. Clerk, Florence Way. Appointed by the City Treasurer. Salary, \$624.

City Auditor—George H. Symonds. Salary, \$1,200. Appointed by Director of Finance. Office hours, 8.30 a. m. to 12.45 p. m. and 2 to 4 p. m.

City Collector—John T. Quinn. Salary, \$1,500. Appointed by Director of Finance. Office hours, 8.30 a. m. to 4 p. m. except Saturdays. Saturdays, 8.30 a. m. to 2 p. m. Clerks, Mary E. Mooney, Frances M. Hennessey. Salary, \$624 each.

Purchasing Agent—Howard P. Harris. Salary, \$1,500. Elected by City Council in January. Clerk, Margaret O'Neil. Salary, \$624.

City Engineer—George F. Ashton. Salary, \$2,500. Appointed by Director of public works.

City Messenger—William H. O'Neil. Salary, \$1,100. Appointed by the Mayor.

City Physician—Charles M. Wilson. Salary, \$750. Appointed by Director of public health.

City Solicitor—W. D. Chapple. Salary, \$250 and court fees, etc. Appointed by Director of Public Safety.

City Electrician—Charles H. Ashby. Salary, \$1,500. Appointed by Director of Public Safety.

Inspector of Buildings—John Pollock. Appointed by Director of Public Property. Salary, \$1,400.

Inspector of Animals—Dr. John H. Seale. Salary, By Fee. Appointed by Director of Public Health.

Inspector of Plumbing—Peter P. Gliffin. Appointed by Director of Public Health. Salary, \$1,050.

Inspector of Provisions—John J. McGrath. Appointed by Board of Health. Salary, \$1,500.

---

**:- Upholstering In All Its Branches Done At :-**  
J. L. LOUGEE COMPANY'S  
277-281 Essex Street, Salem, Mass.

Surveyors of Lumber—Daniel J. O'Brien, Herbert L. Strickland. Elected in January, by vote of City Council. Paid by fees.

Fence Viewers—Charles F. Maurais, James J. Murphy. Elected in January, by vote of City Council. Paid by fees.

Field Drivers—John H. Cashman, William J. Currin. Elected in January, by vote of City Council. Paid by fees.

Sealer of Weights and Measures—George L. Day. Appointed by Director of Public Safety. Salary, \$1,000.

Superintendent of Hay Scales—Daniel M. Frye. Salary, \$500. Elected in January, by the City Council.

Supt. of Shade Trees and Parks—Warren F. Hale. Salary, \$1,100. Appointed by Director of Public Property.

Constable at Peabody Museum—Albert F. Hall. Salary, \$2.00 per day. Appointed in January by the Mayor.

Weighers of Coal—William H. Colbert, Timothy S. Collins, Frank W. Deiano, Daniel J. Donahue, George P. Ferguson, Patrick H. Colbert, Alexander Michaud, George W. Pickering, Benjamin J. Simmons, George H. Dore, Edouard J. Gagnon, Martin Golin, James O. Garland, John H. Eiffe, Daniel M. Frye, Addie E. Fairfield, Charlotte Fairfield, Moses S. Herrick, Joseph Lapointe, Wilfred R. Leach, Arthur F. Nimblett, D. Parker Pingree, Stephen D. Perkins, Frank W. Robinson, Clarence J. Richardson, William A. Joyce, Francis J. Lowery, George E. Lane, William G. Larrabee, Robert W. MacDonald, George W. Mansfield, Arthur O'Leary, George W. Pickering, jr., Elmer E. Pike, William P. Pickering, Stanley H. Shufelt, Harrison O. Woodbury, Austin E. Cressy, Percy C. Eldridge, Alma J. Gagnon, Albert Gagnon, Martin L. Herrick, Simon Kaplan, Harry Kingsley, Frank E. McCleave, Harry E. Page, Joseph Salueki, Archille Theriault, Charles Theriault, Wilfred Theriault, Stephen A. Whipple.

Inspector of Provisions, Milk, Butter, Cheese and Vinegar—John J. McGrath. Appointed by Board of Health. Salary, \$1,500. Office hours, 12 to 1, Board of Health office.

Measurer of Wood and Bark—Gilman Melcher. Elected in March by City Council. Paid by fees.

Measurers of Upper Leather—James H. Turner, Frank H. Bradley, Joseph Berkowitz, John J. O'Shea, Matthew J. O'Keefe, Edward W. Beckford, John Richford, William W. Craig, Marion F. Crawford, William A. Looney, John J. Looney, J. Walden Missud, Joseph A. Dupuis, Fred F. Davis, Frank H. Teel, Boleslaw Kisyman, H. Edward Coughlin, S. Zalawonicz, Frank C. Wheelock, Francis J. Connors, John J. McCarthy, Joseph P. McCarthy, Michael Loyko, Wallace S. Parker, William H. Rowbotham, Thomas W. Brennan, Simon E. Rose, David J. O'Keefe, Daniel W. O'Shea, Celestin A. Truche. Appointed by the Mayor.

Board of Control—City Marshal, Sealer of Weights and Measures and Inspector of Provisions.

Salem Rebuilding Commission—Edmund W. Longley, chairman; Eugene J. Fabens, Dan A. Donahue, Emile Poirier, Michael L. Sullivan, John T. Quinn, Sec.; C. H. Blackall, Advisory Architect; George F. Temple, Supt. Construction; Timothy W. Fitzgerald, William M. Osgood, J. Osborne Safford, Inspector.

Superintendent of Public Buildings—John Pollock. Salary, \$1,400 (including inspector of buildings.) Appointed by Director of Public Safety. Office hours 9 to 10 a. m. Nellie B. Hood, Clerk.

Clerk of Committee on Military—Joseph F. Pelletier. Salary, \$300. Appointed by Director of Public Health.

Janitor, City Hall—John J. Hennessey. Salary, \$780.

#### ASSESSORS.

James F. Donovan, chairman; Joseph G. Ryan, Elbert J. Hatch. Salary, \$1,200. Elizabeth A. Hickey, Louise K. Donovan, clerks. Office hours, 9 a. m. to 4 p. m.

---

 **Rugs and Art Squares** 
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

## ASSISTANT ASSESSORS.

Ward 1. John H. Cashman, Edward A. Coffey. Ward 2. John H. Holt, Thomas H. McManus. Ward 3. H. Francis Dolan, Elmer C. Kelley. Ward 4. J. F. Harney, John J. Toomey. Ward 5. Thomas J. Linnehan, Emile F. Brisbois. Ward 6. Francis A. Bagley, John M. Murphy. Appointed by assessors in March. Salary, \$3.50 per day.

## POLICE DEPARTMENT.

Police Station, 17 Central street.

Acting City Marshal—Cornelius F. Begley, Salary, \$1,700.

Captains—Edwin W. Dennis, John J. Carr. Salary, \$1,250.

Lieut. Inspectors—Gideon Pelletier, John P. Barrett, Patrick J. Lehan. Salaries, \$1,200.

## PATROLMEN.

Salary, \$3.00 per day. Francis J. Arnold, William A. Atwater, Daniel J. Ayers, Dennis J. Barry, Charles J. H. Burkinshaw, Richard F. Butler, Robert S. Coblents, Amedee Cote, Martin H. Doyle, Thomas J. Gartland, John Brennan, Peter J. Hagan, David F. Hennessey, John J. Hennessey, Dennis D. Healey, Walter D. Huntress, Thomas F. Hyde, Charles J. Kellett, Charles H. Nichols, George S. Rehal, Fred L. Shepard, William A. Wilson, Timothy F. Callahan, John J. Whelton, Joseph P. Stickney, Charles A. R. Duffee, Thomas F. McNiff, Thomas J. Morrow, Michael J. Little, John J. O'Day, Hilarian Dumas, James G. King, George P. Gartland, John F. Bozek, Peter Ossowski, Joseph M. Coffey, Jeremiah J. Day.

## RESERVE POLICE.

Salary, \$3.00 per day when on duty. Daniel F. Burke, Arthur R. Grise, Robert Connors, John C. Murphy, John C. Harkins, Richard Collins, Fred Sargent, Thomas C. Cooper, Francis Bresnahan.

## KEEPER OF LOCKUP.

Cornelius F. Harrington.

Chauffeurs—Laurence H. Olsson, Charles Johnson, Frank Pelletier. Salary, \$3.00 per day.

House Watchman—James G. Ryan, William F. Morse, Charles E. Childs, Salary, \$3.00 per day.

Police Matron—Kate Cronin. Salary, \$3.50 when on duty.

## CONSTABLES.

John R. Ahern, George L. Allen, George W. Alley, James Armstrong, James Arrington, Ellis M. Andrews, George L. Adams, Charles O. Ahearn, John J. Brady, Bernard B. Bancroft, Joseph Blais, Lewis F. Brown, Charles S. Brown, Edward Bryan, Thomas C. Brown, Thomas P. Butler, James W. Brient, John J. Cahill, Charles E. Childs, William H. Clay, Augustin Chouinard, George W. Creesy, Joseph W. Couillard, Patrick J. Coyne, James Chalifour, James F. Crowley, Austin P. Conway, Edward F. Colbert, Albert A. Clark, George Crevatas, Alton W. Crowell, Arthur M. Caron, Henry J. Clay, Stephen D. Caverly, Robert H. Connors, Thomas F. Crowley, Joseph H. Doherty, John B. Duval, George W. Dawson, Simeon H. Foss, Martin J. Griffin, Mario Fossa, John F. Fallon, Bartholomew Dowd, John P. Doyle, James F. Ellis, Warren J. Felt, David J. Flynn, Dennis F. Foley, Charles W. Ferris, Frank H. Forsyth, Joseph Goldberg, Thomas J. Gorman, John S. Griffen, Walter S. Griffen, Elliott C. Hadley, John F. Hadley, William A. Harrigan, William H. Hart, Leroy P. Henderson, William J. Hadley, John J. Hosman, William J. Healey,

**BLUE FLAME OIL STOVES AT  
J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.**

John F. Hurley, John J. Howe, John F. Harney, Francis W. Hitchcock, John Q. Hawes, Philip J. Hennessey, Albert F. Hall, William F. Hooper, Frank J. Huston, Walter B. Kezar, George A. Leduc, Peter J. Kieran, Charles H. Johnson, J. Mark Klippel, Herbert P. Knowles, David M. Little, Remi Levesque, Thomas J. Linehan, John W. Libbey, John R. Little, Joseph A. Littlefield, Eben S. Lord, Michael Lorrigan, Edward J. Lundgren, Florence McCarthy, William F. McLearn, Francis J. McMahon, Albert E. McCulloch, Robert J. McCartney, Edward W. Mackey, George B. Moreland, William H. Murphy, Richard S. Mlilard, William F. Morse, John H. McManus, Patrick Mackey, Charles R. Malcolm, William H. O'Neil, John J. O'Brien, John H. O'Hara, Lawrence H. Olsson, Patrick F. O'Hara, John J. Quill, pr., Asadoor G. Ogassian, William Pawley, Edward F. Osgood, George B. Parsons, Frank Pelletier, John F. Plummer, Daniel J. O'Brien, Frederick Real, Frank W. Robinson, Henry M. Richardson, William H. Ryan, John F. Russell, George A. Sanborn, John W. Stanton, Arthur P. Stocker, William Sinclair, J. Frank Stickney, Michael Sullivan, John F. Sullivan, Thomas F. Slattery, Jeremiah F. Tivnan, J. Russell Treadwell, Fred Tebbetts, John P. Tolan, Michael J. Trainor, Edward P. Thayers, John J. Toomey, Joseph L. Tivnan, William J. Treadwell, Charles H. Vincent, Francis X. Voyer, Maybourne T. Woodworth.  
Dog Constable—John F. Harney.

#### FIRE DEPARTMENT.

Chief—Albert J. Caulfield (Provisional appointment, salary, \$2,000).  
Deputy Chief—Howard S. Kimbal. (Call man, salary \$400).  
Auto Chemical No. 1—Central Fire Station, Church street.  
Engine No. 1, Central Fire Station, Church street; No. 2, 142 North; No. 3, Central Fire Station, Church street; No. 4, 415 Essex; No. 5, Wisteria street; No. 6, 121 Webb.  
Ladder No. 1, 415 Essex; No. 2, 178 Bridge.  
Aid to Chief—Frederick W. Arnold.  
Salary—Permanent captain, \$1,200; permanent lieutenant, \$1,150; call lieutenant, \$210; call hose and ladder men, \$200; permanent house and ladder men, \$2.50 per day first year, \$2.75 per day second year, \$3.00 per day third year and afterwards.

#### SCHOOL DEPARTMENT.

Organization in January.  
Regular meetings, second and fourth Mondays of each month at 8 p. m.

HORATIO P. PEIRSON, Chairman.

Terms Expire 1918.	Terms Expire 1916.	Terms Expire 1917.
John A. Davis	Horatio P. Peirson	John A. Deery
Martha L. Roberts	William F. Cass	

WILLIAM W. ANDREWS, Secretary.

---

**Carpets, Mattings, Linoleums & Oil Cloths at**  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

## PUBLIC SCHOOLS.

WILLIAM W. ANDREW, Superintendent.

WARREN R. SYMONDS, Secretary to Superintendent.

CLASSICAL AND HIGH SCHOOL HIGHLAND AVENUE, John H. Bosshart, Master; Arthur W. Taylor, Science; George W. Towne, Mathematics; Arthur J. Sullivan, Commercial; Lillian E. Schaller, French and German; Mary C. Robinson, History; Charles C. Dodge, Latin; Lily J. Eckford, Sarah E. Little, Ethel F. Wilson, Festus Rousseau, Alice G. Feenan, Alice F. Fairbanks, J. Joseph Donahue, Mary Mulligan, Sara A. Thompson, Mary E. Day, Mae E. Shearer, Nellie E. Mulligan, Grace M. Buxton, Dorothy Flint, Arthur F. Luscomb, Ruth E. Penniman, Richard E. Simpson, Louise H. Smith, Clara M. Trask, Edward E. Tobin, Norman H. Whitehead, Assts; Harold P. Manley, Manual Training; Alfred F. Denghausen, Music.

## GRAMMAR SCHOOLS.

BENTLEY, Essex st. Ernest B. Luce, Principal; Alice B. Bodwell, Anna F. Hill, Mary F. Allen, Besse M. Dresser, Assistants.

BOWDITCH, Flint st. T. W. Sheehan, Principal; Florence A. Woodbury, Lucy W. Files, Gertrude M. Pickering, Josephine E. Looney, Laurette H. Files, Flora J. Sibley, Bertha F. Perkins, Grace A. Woodbury, Marion E. Tyler, Elizabeth L. Cummings, Catherine A. Cassidy, Mary E. Griffin, Agnes V. Cragen, Alice K. McCauley, Mary F. Donovan, Assistants.

PHILLIPS, Washington square. Ernest B. Luce, Principal; Anna L. Hickey, Grace L. Newton, Eliza M. Cass, Ethel Hammond, Mary B. Kirby, Lillian W. Sibley, Ruth K. James, Emma F. Earle, Elizabeth W. Richardson, Assistants.

PICKERING, North st. Herbert L. Rand, Principal; Maria C. Davis, Edith C. Arey, Ada F. Lyford, Mrs M. Clair Durgin, Ella C. Ball, Edna T. Carleton, Adelaide F. Perkins, Irene F. Fellows, Anna J. Coan, Leone M. Keene, Assistants.

SALTONSTALL, 191 Lafayette, Herbert E. Wentworth, Principal;

Susan M. Paine, Lena C. Emery, Florence E. Hopkins, Georgianna R. Kehew, Mary E. Shatswell, Edna S. Legro, Florence Davidson, Mary B. Shortell, Mary V. Keating, Mrs. Annie E. Proctor, Mrs. Mary W. French, Assistants.

## PRACTICE SCHOOL

Normal School Building, Lyman R. Allen, Principal; M. Elizabeth James, Edith M. Childs, Domestic Science; Kathryn M. Donovan, Kindergarten; Gertrude I. Bigelow, Amalie Knobel, Clarence S. Goldsmith, Manual Training; Bertha M. Arey, Mary L. Perham, Assistants.

## PRIMARY SCHOOLS

BENTLEY, Essex st. Alice M. Jenks, Principal; Mary A. Smith, L. Grace Johnson, Mary E. Rowley, Hannah F. Wrin, Assistants.

BERTRAM SCHOOL, Willow avenue. Janet H. Wilson, Principal; Mary A. Flaherty, Alice A. Jones, Assistants; Louise D. Dennis, Kindergarten.

CARLTON SCHOOL, Skerry st. Caroline F. Lucas, Principal; Abbie L. Burnham, Clarissa A. Bingham, Mabel F. Knowles, Alice L. Hayward, Marie L. O'Keefe, Assistants; Maude D. Blake, Kindergarten Principal; Helen F. Burnham, Kindergarten Assistant.

DERBY SCHOOL, Castle Hill. Ruth E. Remon, Principal; Mary J. Bigelow, Lillian S. Hill, Elizabeth C. Roche, M. Marion Norris, Assistants.

ENDICOTT SCHOOL, Boston st. Catherine C. Murphy, Principal; Grace A. Turbett, Eleanor M. Driscoll, Annie L. Dodge, Assistants.

A. A. LOW SCHOOL, Nicholas st. Annie L. Warner, Principal; Sarah A. Tomlinson, Katherine T. Turbett, Katherine F. Brennan, Assistants.

LYNDE SCHOOL, Herbert st. Mary E. Driscoll, Principal; Harriet A. James, Miriam A. Tigh, Marjory I. Keith, Helen M. Mulligan, Assistants; Anna E. Johnson, Kindergarten

**FANCY CHAIRS AND DESKS AT**  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

Principal; Lillian M. Dunham, Kindergarten Assistant.

OLIVER SCHOOL, Broad st. Elizabeth E. Farmer, Principal; Helen F. Mack, Sarah M. Murphy, Mary A. Grant, Gertrude A. Fuller, Claire V. Davis, Assistants.

PICKMAN SCHOOL, School st. Harriet M. Stetson, Principal; Grace J. Burleigh, Sarah N. Littlefield, Emily H. Layton, Mary A. Barry, Assistants.

PRESCOTT SCHOOL, Howard st. Katherine M. Gray, Principal; Georgianna Burnham, Edith F. Perley, Myra T. Smith, Rose E. Monaghan, Assistants.

UPHAM SCHOOL, North st. Laura J. Symonds, Principal; Abbie S. Dodge, Annie D. Ancher, Ann E. Kennally, Assistants.

BECKFORD ST. KINDERGARTEN. Lillian H. Allen, Principal; Alice Mack, Assistant.

#### SPECIAL

MANUAL TRAINING SCHOOL, Broad cor. Summer. David A. Roche, Supervisor.

Supervisor of Music—Belle S. Bassett. High School Alfred Denghausen.

Supervisor of Drawing—Augusta L. Balch.

#### SALARIES

Superintendent of Schools, \$2850. Secretary to Superintendent, \$900.

HIGH SCHOOL. Master, \$2800. Heads of Departments, men \$1300-\$1600; women, \$800-\$1100; Assistants, men, \$800-\$1000; women, \$600-\$800.

GRAMMAR SCHOOLS. Principals, \$1,800-2,000; Assistants, \$550-700.

PRIMARY SCHOOLS. Principals, \$800; Assistants, \$550 to \$700.

SUPERVISOR OF MANUAL TRAINING—\$1,200.

SUPERVISOR OF MUSIC—\$1,200.

TEACHER OF MUSIC IN HIGH SCHOOL—\$5 per lesson.

SUPERVISOR OF DRAWING—\$1,200.

SUPERVISOR OF EVENING SCHOOLS—\$3 per evening. Secretary to the Principal of the High School, \$750.

School Physician, \$650.

Truant Officer, \$1120.

JANITORS OF SCHOOL HOUSES. Edward F. Colbert, Phillips, Grammar.

John S. Griffen, Lynde.

Edward J. Bryan, Pickering.

Walter S. Griffen, Carlton and Prescott.

William F. Buckley, Bentley.

Philip J. Hennessey, Bowditch.

Charles H. Merrill, Pickman, Uppham and Cogswell.

John H. Tufts, Oliver and Beckford St. Kindergarten.

Thomas F. Slattery, High.

Frank A. Crowell, Endicott and A. A. Low.

George Pepin, Bertram.

George A. Nichols, Browne.

Edward C. Mack, Saltonstall.

Etienne Ouellette, Derby.

Charles R. Malcolm, engineer, High.

John F. Reynolds, School Administration Building.

#### POOR DEPARTMENT.

Clerk, Edith N. Stoddard. Salary, \$1,100. Office hours, 8.30 a. m. to 4 p. m.

Assistant Clerks, Vera Bagley, Mary Collins. Salary, \$624.

The Almshouse is in charge of the Director of Public Health. Superintendent, William T. Jeffrey. Salary, \$900. William Bagley, Fireman. Salary, \$480. Watchman, John Broderick. Salary, \$480.

#### WATER DEPARTMENT.

Clerk, Henry E. Reynolds. Salary, \$1,500. Assistant Clerk, Mary A. Hyde. Office, 34 Church street. Engineer at PJumping Station, Michael P. Dugan. Salary, \$1,500.

The water works were begun in 1866 and finished in November, 1868. Water first let on December 1, 1868. Source of supply in Wenham Lake and Longham Brook. Area of lake, 251 acres. Water shed of Longham Brook, 1,716 acres.

**RANGES AND HEATERS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

Longham water connected with Lake January 19, 1895. The reservoir is situated in North Beverly, three miles from City Hall. Capacity, 20,000,000 gallons.

#### PARK COMMISSIONERS.

Appointed by the Director of Public Property.  
Joseph F. Appleton, J. Frank Dalton, Chairman; Christian Lantz, Willard B. Porter, John J. Connolly. Regular meetings first Monday of each month at 7.30 p. m. Warren F. Hale, Superintendent of Parks; Charles A. Arrington, Clerk.

#### BOARD OF HEALTH.

Appointed by the Director of Public Health.  
Dr. William V. McDermott, Chairman; Francis Brown, Napoleon Levesque. Salary, \$150. Chairman (extra \$50)  
Raymond L. Newcomb. Elected by Board of Health. Salary, \$1,300. Office hours 8.30 a. m. to 4 p. m.; Saturdays, 8.30 a. m. to 1 p. m.; Clerk, Emma F. Hood. Agent to issue burial permits, any member of Board.

#### LICENSE COMMISSIONERS.

Thomas T. Hurley, Chairman and Secretary; term expires 1920; George Lincoln Allen, term expires, 1916; Paul N. Chaput, term expires 1918; Salary, \$200. Secretary \$100 additional. Appointed by Mayor.

#### TRUSTEES OF PLUMMER FARM SCHOOL.

See Plummer Farm School, Miscellaneous Department.

#### TRUSTEES OF PUBLIC LIBRARY.

See Public Library, Miscellaneous Department.

#### BOARD OF COMMISSIONERS OF TRUST FUNDS.

Mayor M. J. O'Keefe, Chairman, ex-officio; George R. Jewett, term expires, 1927; J. Frank Dalton, term expires, 1918; William J. Sullivan, term expires, April 1, 1921; Josiah H. Gifford, term expires, 1924; One member appointed by the Mayor (in 1912 and every three years thereafter) for twelve years.

#### REGISTRARS OF VOTERS.

Appointed by Mayor.  
Elmer A. Dresser, William A. Carson, Chairman, Arsene Dube, terms indefinite; J. Clifford Entwisle, Clerk and member, ex-officio. Salary, \$100. Clerk, \$50 additional.

#### PRECINCT OFFICERS.

Ward 1, Precinct 1. Warden, C. H. Vincent; clerk, Frederick Rowell, Jr.; inspectors, Clarence J. Richardson, Stephen L. Doret, David P. Higgins, John C. Remon.	William H. Quinn, William P. Finn. Ward 2, Precinct 3. Warden, M. J. Curtin; clerk, Charles C. Briggs; inspectors, Frank T. Goodell, John Danforth, J. E. McCormick, George W. Shay.
Ward 1, Precinct 2. Warden, John D. H. Gauss; Clerk, John T. Sullivan; inspectors, J. B. Harding, Jr.,	Ward 2, Precinct 4. Warden, William J. O'Brien; clerk, W. A. Bat-

---

**-:- Upholstering In All Its Branches Done At -:-**  
J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.

chelder; inspectors, Peter J. Kiernan, G. W. H. Dwinell, John L. Hayes, M. J. MacCarthy.

Ward 3, Precinct 5. Warden, John H. Sibley; clerk, John J. Whelton; inspectors, John C. Flint, M. J. McNiff, Edward A. Turbett, James H. Fallon.

Ward 3, Precinct 6. Warden, John Wilson; clerk, J. J. Cunningham; inspectors, Harry L. Buxton, John T. Nolan, Cornelius F. McGee, George J. Harrington.

Ward 4, Precinct 7. Warden, Joseph A. Wilkins; clerk, John W. Rafter; inspectors, H. M. Robinson, George Arvedson, William H. Higgins, James H. Hennessey.

Ward 4, Precinct 8. Warden, Howard C. Kimball; clerk, Thomas F. Crowley; inspectors, J. D. Mag-

uire, Thomas F. Maguire, Dennis J. Clifford, Thomas A. Fitzmaurice.

Ward 5, Precinct 9. Warden, Frederick J. Gifford; clerk, Thomas J. Linehan; inspectors, Arthur S. Ford, Leslie E. Dockham, Martin J. Wood, Daniel A. Ward.

Ward 5, Precinct 10. Warden, William H. Skerry; clerk, George W. Mudgett; inspectors, James F. Burns, Thomas W. Linskey, Harold M. Perkins, Robert J. McCartney.

Ward 6, Precinct 11. Warden, Henry Tadgell; clerk, William H. Bayne; inspectors, George S. Willis, George L. Goss, Charles F. Ropes, Thomas H. Gallagher.

Ward 6, Precinct 12. Warden, James Ropes; clerk, Edward W. Kelleher; inspectors, Albert C. McIntire, W. S. Matthews, Charles J. Reynolds, Thomas V. O'Rourke.

### CHURCHES AND RELIGIOUS SOCIETIES.

Arranged Chronologically by Date of Organization.

**FIRST CHURCH** (Unitarian). Essex c. Washington. Organized 1629. Minister, Rev. Edward D. Johnson; Clerk, Charles F. Ropes; Treasurer, Stephen L. Whipple; Fin. Sec., Everett Whipple; Trustees, Robert Osgood, Pres.; Charles S. Rea, Vice Pres.; David B. Newcomb, Benjamin C. Nichols, Stephen L. Whipple, Charles F. Ropes, Charles A. Whipple, Everett Whipple, Dr. J. Frank Donaldson; Deacons, Philip P. Arrington, Irving M. Day; Sexton, William R. Kenney.

**FRIENDS** (Society of Friends), G. A. R. Hall, St. Peter st. Organized in 1658. Vocal service open to all as they feel called to it by the Spirit under Divine guidance. Worship, Sundays at 10.30 a. m. Bible school at 11.45. Meeting the last Thursday in each month at 2.30 p. m., followed by W. F. M. meeting at 72 Central street, Peabody. C. E. at 6.45 p. m. Sunday; Prayer Meeting Wed. at 7.15 p. m. Monthly business meeting first Wed. in each month. Josephine H. Carr, Minister, 12 Elm st.; Elders, Mrs. Ellen C. Jones, George H. Jones, Mrs. Sylvina Manning, W. Carleton Jones. Trustees, Moses B. Paige of Peabody, Charles W. Buxton of Peabody, W. Carleton Jones. Clerk, George H. Jones; Treasurer, W. Carleton Jones.

**SECOND CHURCH** (Unitarian), Washington sq. Formed by union of East Church Society, organized in 1717!, and the Independent Congregational church in Barton Square, organized 1824; newly organized 1897. Rev. Alfred Manchester, Pastor; resident, 15 Forrester; settled Oct. 1, 1897. Herbert C. Farwell, Supt of Sunday School; Ex Com., William H. Grove, Pres.; Daniel A. Varney, William A. Horton, John D. H. Gauss, Nathaniel G. Simonds, Frank S. Perkins, Clerk; William O. Chapman, Treas.; Patrick S. Keating, Sexton.

**ST. PETER'S** (Episcopal), St. Peter cor. Brown. Organized 1727; first church erected 1733; present church erected in 1833. Henry Bedinger, 2 Forrester, Rector; Wardens, Launcelot Gibson, George Taylor, Treas. and Clerk, Francis N. Chapman; Sexton, Mark Slade.

**TABERNACLE** (Congregational), Washington cor Federal. Organized 1735. Settled Jan. 15, 1879. Pastor, —; Asst. Pastor, David Pike, residence, 12

## Window Shades and Draperies at

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.

Winter. Asst. Sunday School Supt., Clifford Bragdon; Treasurer of Church, James P. Hale; Clerk of Church, Ezra L. Woodbury; Treasurer of Society, J. A. Pitman; Sexton, John A. Sylvester.

**SOUTH** (Congregational Trinitarian), Chestnut cor. Cambridge. Formed 1775. Pastor, Rev. Thomas G. Langdale, residence, 386½ Essex. Supt of Sunday School, Neal W. Beattie; Clerk, George W. Todd; Treasurer, Arthur W. Dorman; Clerk of Proprietors, Arthur W. Dorman; Treasurer of Proprietors, Frank W. Reynolds.

**NORTH CHURCH** (Congregational Unitarian), 314 Essex. Organized 1772. Minister, Theodore D. Bacon, residence, 128 Federal st. Standing Committee, William S. Felton, Chairman; Frank P. Fabens, Clerk; Stephen W. Phillips, Treasurer; Charles C. Dodge, Arthur A. Clarke, William E. Northey, Rev. T. D. Bacon; Sunday School Supt., John W. Johnson.

**CHURCH OF THE IMMACULATE CONCEPTION** (Roman Catholic), Walnut street. Organized, 1796. Pastor, John P. Sullivan, residence, 30 Union street. Assistants, John J. Cronin, Jeremiah J. Herlihy, Frederick M. Muldoon. Organist, Patrick J. Malley. Sexton, Henry O'Donnell. The clergy of this church conducts religious services at stated times at the county jail and city almshouse.

**FIRST BAPTIST**, 56 Federal. Reorganized 1909, by union of First Baptist Church, formed 1804, and Central Baptist Church, formed 1826. Incorporated March 5, 1909. Frederick W. Buis, Pastor. Moderator, Arthur K. Shepard; Treasurer, Warren R. Symonds; Roll Clerk, Charles H. Fleming; Clerk, Ralph B. Harris; Superintendent of Bible School, Arthur K. Shepard; Musical Director, Arthur F. Luscomb; Sexton, Frank J. Huston.

**FIRST UNIVERSALIST**, Rust street. Organized, 1805. Church built 1808. Pastor, Rev. Ulysses S. Milburn; Chairman Parish Committee, Reuben W. Ropes; Treasurer and Clerk, Frederick E. Warner; Standing Committee, Reuben W. Ropes, Mary F. Robinson, Frederick E. Warner, George F. Newcomb, Robert E. Hill, Anton Ebsen; Sunday School Supt., Henry W. Edwards; Sexton, Alphonse Bouin.

**CROMBIE STREET** (Congregational), Crombie street. Organized May 3, 1832. Pastor, Harry J. Newton, residence, 32 Summit ave; Clerk, Irving K. Annable; Superintendent of Sunday School, F. C. Hood; Moderator, Ernest N. Hood; Treasurer of Society, Arthur F. Smith; Collector, Henry Wheeler. In 1832 the society purchased the brick edifice known as the Salem Theatre and remodelled it into the present house of Worship, which was dedicated in November of the same year. Pastors, Rev. William Williams, Rev. Alexander J. Sessions, Rev. James M. Hoppin, D. D., Rev. J. Henry Thayer, D. D., Clarendon Waite, Rev. Hugh Elder, Rev. Louis B. Voorhees, Rev. John W. Buckham, D. D., Rev. A. A. Berle, D. D., Rev. George L. Parker.

**LAFAYETTE STREET METHODIST EPISCOPAL**, Lafayette street. Organized 1840. Pastor, John L. Ivey, residence, 296 Lafayette street. Sunday School Superintendent, W. E. French; Trustees, George W. Lane, President; G. E. Lane, Secretary; Wilbur B. Bigelow, Treasurer; George A. Vickery, George W. Pitman, D. W. Hamilton, Frederick J. Gifford, J. A. Hurd, L. D. Hamlin.

**ST. JAMES CHURCH** (Roman Catholic) 150 and 152 Federal street. Organized 1849. Pastor Michael J. McCall, settled Jan. 1, 1894; residence 161 Federal street. Assistant Pastors, Matthew J. Gleason, Thomas Dixon, William P. Drennan. Sexton, James Clark. Corner stone of new church laid 1891.

**GRACE** (Episcopal), Essex nearly opp Monroe. Organized 1858. Rector, James P. Franks; residence, 6 Hamilton. Wardens, Charles Lawson, Francis A. Seamans; Treasurer, Charles Lawson; Organist, Stanley E. Fuller; Sexton, Walter B. Kezar.

**CALVARY BAPTIST**, Bridge cor. Lemon. Organized 1870. Pastor, — Clerk, Warren A. Batchelder; Treas., Frank E. Smith; Deacons, W. Frank Rice, Warren A. Batchelder, Orrin W. Carey, John S. F. Wiggin; Superintendent of Bible School, J. Frank Roife; Organist, Minchaha Batchelder. The distinguishing feature of the church is that of its free seats, no pews being rented, and every seat open and free to all.

**WESLEY METHODIST EPISCOPAL**, 10 North street. Organized June

**BLUE FLAME OIL STOVES - AT**  
**J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.**

26, 1872 Pastor, John E. Charlton, 106 Federal street. Sunday School Superintendent, Guy N. Folkins. Trustees, Matthew Robson, President; William N. Patten, Secretary; Fred A. Norton, Treasurer; John T. Mooney, Alonzo F. Titus, James Gamble, James L. Roope, A. Alfred Hughes, Silas Boyes.

ST. JOSEPH'S CHURCH (Roman Catholic) (French), 151 Lafayette street. Organized 1873. Pastor, G. Alphonse Rainville, settled May 15, 1904; residence, 317 Lafayette. Assistants, J. D. Binette, Henry J. Filion; Sexton, Aurele Belanger.

ADVENT CHRISTIAN, 127 $\frac{1}{2}$  North street. Organized January, 1875. Pastor, Rev. William G. Knowlton. Sunday School Superintendent, Eugene Paine; Elders, Charles Mooney, N. H. Sederquist; Deacons, Victor Cleveland, Charles Trow; Church Committee, Pastor. Elders and Deacons, Clerk, Treas. and Collector and Albert F. Hall, William Goodwin; Clerk and Treasurer, Mrs. Emma L. Hall; Collector, Mrs. Belle Del Vecchio.

SALEM SOCIETY OF DEAF MUTES (Evangelical), First Baptist Church. Organized 1876. Services held Sunday at 1.15 p. m. H. P. Chapman, President; Samuel S. Cross, Treasurer; Mrs. H. P. Chapman, Secretary; Mrs. S. S. Cross and Eugene Wood, Directors.

JEWISH SYNAGOGUE, Essex cor. Herbert. Organized 1894. Meetings held first Sunday in month and services every Saturday. Officers are elected in January. Joseph M. Jacobson, Rabbi; Albert H. Dolgoff, Cantor; Joseph L. Simon, President; Joseph W. Bernstein, Treasurer; Samuel Alpert, Secretary.

NORTH END BAPTIST CHAPEL, 21 Balcomb street. Organized Dec. 12, 1894. Warren Carey, Superintendent of Bible School; L. B. Philbrick, Albert Hatch Trustees.

FIRST CHURCH OF CHRIST SCIENTIST, meets at First Church, Lynde street. Organized June 1, 1896. Incorporated November, 1898. Meetings held Sunday forenoons at 10.45 o'clock and Wednesdays at 7.45 p. m. Fred S. Smith, President; William C. Keith, Clerk; Elmer E. Chain of Peabody, Treasurer.

ST. ANNE CHURCH (Roman Catholic), Jefferson ave. cor. Story. Organized Jan. 29, 1902. Joseph A. Peitier, Pastor; residence, 290 Jefferson ave. Organist, Mrs. Ernestine Demers.

ST. NICHOLAS RUSSIAN ORTHODOX CATHOLIC CHURCH, Forrester near Webb. Organized, 1903. Rev. Peter I. Popoff, 64 Forrester, Rector and President of Church Society. John Hamdzuk, Secretary; Eppolit Nicievsky, Treasurer; Pavil Bik, A Koban, Trustees.

ST. JOHN DE BAPTIST (Polish Catholic Church), St. Peter street. Organized 1903. Joseph Czubeck, 39 St. Peter street, Pastor; Organist, Thomas Grabowski; Sexton, Joseph Malski.

FIRST PENTECOSTAL CHURCH OF THE NAZARENE, 10 Church. Organized April 8, 1904. Rev. Ira D. Archibald, 27 Briggs, Pastor; Mrs. Annie Ferguson, Clerk; Asaph H. Higgins, Treasurer; Mrs. Mary Tucker, Collector; John Butler, David Andrews, Stewards.

THE FIRST SPIRITUALISTS' SOCIETY OF SALEM, Odd Fellows' Hall. Meetings Sunday afternoons and evenings. Mrs. Mabel Page (Swampscott), President; Mrs. Harriet S. Gardiner, Treas.; Mrs. Dora D. Webster (Lynn), Secretary.

SPIRITUAL RESEARCH SOCIETY. Organized 1900. Officers elected first Thursday in June. Meetings held Sundays at 2.30 and 7.00 p. m., except June, July, August and September at 53 Washington street. George L. Adams, President; Edgar E. Woodbury, Secretary, 11 Cedar street, Beverly; C. L. Rogers, Treasurer.

FRENCH EVANGELICAL CHURCH (Eglise Evangelique Francaise), (Baptiste), cor. Lyme and Canal streets. O. Brouillette, Pastor; Mrs. Marie Dalbousiere, Clerk; Aime Juneau, Treasurer and Deacon. Meetings held Sunday at 10.30 a. m. and 7 p. m., and Thursday at 7.30 p. m.

SALVATION ARMY, 39 Church. Meetings every evening (except Tuesday) at 8 o'clock; Sundays at 3 and 8 p. m. Sunday School at 1.30 p. m. Adj. E. Shira, Officer in Charge.

---

**:- Upholstering In All Its Branches Done At :-**  
**J. L. LOUGEE COMPANY'S** **277-281 Essex Street, Salem, Mass.**

## INSTITUTIONS, LIBRARIES, ETC.

1. Association for the Relief of Aged and Destitute Women of Salem.
2. Bertram Home for Aged Men.
3. Essex Institute.
4. Salem Association for Prevention of Tuberculosis.
5. House of Seven Gables Settlement Association.
6. Esther C. Mack Industrial School.
- 7-8. Educational Institutes.
9. Peabody Academy of Science.
10. Plummer Farm School of Reform for Boys.
11. Ropes Memorial.
12. Salem Athenaeum.
13. Salem Marine Society.
14. Salem East India Marine Society.
15. Salem Fraternity.
16. Salem Hospital.
17. Salem Public Library.
18. Salem Seamen's Orphan and Children's Friend Society.
19. Salem Young Men's Christian Association.
20. Woman's Friend Society.
21. Salem Young Women's Assn.

1. ASSOCIATION FOR THE RELIEF OF AGED AND DESTITUTE WOMEN IN SALEM. Organized April 4, 1860. Annual meeting and election of officers third Tuesday in November. President, George M. Harris; Vice Presidents, John Pickering, Rev. DeWitt, S. Clark, Henry M. Batchelder; Treasurer, William O. Chapman; Sec., Mrs. Josiah Gifford; Managers, F. P. Fabens, Mrs. Daniel A. Varney, Mrs. J. Frank Dalton, Miss Ellen Parker, Miss Elizabeth W. Silsbee, Mrs. Richard Wheatland, Mrs. F. H. Lee, Mrs. McDonald White, Mrs. A. B. Ferguson, Miss Edith Rantoul, Mrs. Charles S. Emmerton, J. Frank Dalton, Dr. Frank S. Atwood, Richard Wheatland, Frank A. Brooks, Dr. Hardy Phippen, George A. Vickery, J. Asbury Pitman, Edwin N. Peabody, Henry A. Hale, Arthur H. Phippen, Josiah Gifford, Miss Alice Wilson, Mrs. George H. Shattuck.

2. BERTRAM HOME FOR AGED MEN, NO. 114 Derby street. Inc. April 11, 1877. Trustees, ——— — — — President: J. Frank Dalton, Vice Pres.; Edward B. Trumbull, James E. Simpson, Walter H. Trumbull, Wallace A. Chisholm, Walter C. Harris, Robert Osgood, Henry A. Hale, Nathaniel G. Simonds, George R. Lord, Eugene J. Fabens; William O. Chapman, Clerk and Treas.; Mrs. Mary E. Bassett, Matron. Persons are admitted who are of good moral character and habits, who have resided in Salem not less than ten years immediately preceeding their application. and are not less than six-

ty years old. Applications to be addressed to the Trustees.

3. ESSEX INSTITUTE, 132 and 134 Essex. Open from 9 a. m. to 5 p. m. every day but Sunday. Open Sundays, 2 to 5 p. m. Holidays, 9 a. m. to 5 p. m. This institution was formed by the union of the Essex Historical and Essex County Natural History Societies, in February 1848. The former society was incorporated in 1821, the latter in 1836. In February, 1870, an act was passed enlarging the powers of the Institute so as to include its objects the promotion of the arts, science and literature, in addition to those of the original societies. Its library contains 500,000 volumes, exclusive of duplicates, and embracing all departments of literature. Its museum contains a large collection of antiquarian and historical relics, paintings, engravings, medals, coins, paper currency, etc. In the garden in the rear is preserved a dwelling house built in 1684 an old time shoemaker's shop and other antiquarian objects. The scientific portion is deposited in the museum of the Peabody Academy of Science. At the time of its removal the collection contained over 125,000 specimens in the departments of Ethnology, Zoology, Botany, Mineralogy, and Geology, scientifically arranged, and in good part labelled and catalogued. Its publications are the "Proceedings of the Essex Institute," 6 vols.; "The Naturalist," vol. 1 (afterward transferred to the Peabody Academy of Science); "Bulletin of the Essex Institute," 30 volumes, 8 vol.; "Historical Collec-

**FANCY CHAIRS AND DESKS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

tions of the Essex Institute," 51 vols., 8 vo. Field meetings are held in different parts of the country for scientific and historical investigation and discussion. Evening meetings for the same purpose are regularly held during the winter at the rooms of the Institute. The Institute also gives courses of scientific and other lectures, and series of concerts during the winter months, and horticultural and art exhibitions during the spring, summer and autumn months. Francis Henry Appleton, Pres.; Edward S. Morse, Alden P. White, Henry M. Batchelder, William C. Endicott, Vice Pres.; George Francis Dod, Sec.; William O. Chapman, Treas.; Alice G. Waters, Librarian.

4. SALEM ASSOCIATION FOR THE PREVENTION OF TUBERCULOSIS. Incorporated February, 1914. Franklin bldg. rms 1 and 2. Officers, Josiah H. Gifford, Pres.; Dr. William McDermott, Sec.; Harry P. Gifford, Treas.; Dr. Walter G. Phippen, Medical Director; Board of Directors, Josiah H. Gifford, Dr. Ara N. Sargent, Dr. William V. McDermott, Harry P. Gifford, Dr. Walter G. Phippen, Mrs. Philip Little, Mrs. William G. Rantoul, Mrs. James E. Simpson, Mrs. George Wheatland, Jr.

5. THE HOUSE OF THE SEVEN GABLES SETTLEMENT ASSOCIATION, 54 Turner. Organised March, 1910. Pres., Rufus D. Adams; 1st. Vice Pres., Mrs. A. P. White; 2d Vice Pres., Miss C. O. Emmerton; 3d Vice Pres., Mrs. William G. Rantoul; Sec., Lyman E. Hurd; Treas., Frank A. Brooks; with a board of fifteen Directors. "The object of the settlement is to establish and maintain a residence for social workers and center for educational and social activities in the neighborhood."

The settlement is maintained by invested funds, membership fees, gifts and admission fees to the house. The house which dates from 1669 draws crowds of visitors every year. Both on account of its antiquity and quaintness and from its association with Hawthorne and his romance of which it is the scene. The Hathaway house in the grounds dates from 1683. It is used in winter for the Settlement Clubs and classes and in the summer is shown to visi-

tors. It is considered by antiquarians, in a class by itself for architectural interest.

6. MACK INDUSTRIAL SCHOOL, 17 Pickman st. Established in Salem in 1897. Inc. Nov. 19, 1908, and supported by a fund left by Miss Esther C. Mack to establish and carry on an industrial school for women. ———— President; William Agge, Treas.; Miss Ellen Parker, Fin. Sec.; Miss Sarah S. Kimball, Rec. Sec.; Madeline Abbott, Mrs. Greely S. Curtis, Mrs. Anna P. Phillips, Mrs. Rebecca M. Munroe, Mrs. Margarette M. Hitchcock, Mrs. F. G. Robbins, Miss Harriet Rantoul, Mrs. Lucretia S. Little, Directors; William P. McMullan, Eben B. Symonds, Stephen W. Phillips, Robert M. Mahoney, Financial Board.

7. ST. JAMES EDUCATIONAL INSTITUTE, NO. 162 Federal st. Lady Superior, Sister Augusta. Teachers, sixteen Sisters of Notre Dame and Xaverian Brother.

8. ST. MARY'S EDUCATIONAL INSTITUTE, No. 13 Walnut st. Superior, Sister Marie Eugenia; Teachers twenty Sisters of Charity of St Vincent de Paul whose mother house is at Convent Station N. J.

9. PEABODY MUSEUM, 161 Essex street. Museum open from 9 a m. to 5 p m. Sundays, 2 to 5 p. m. The "Trustees of the Peabody Museum" organized in 1868, having received funds by gift in 1867 from George Peabody, born in S. Danvers, Essex Co., 1795, died London, 1869, for the promotion of Science and Useful Knowledge in the County of Essex.

Under the instrument of trust East India Marine Hall (erected in 1824) was purchased and refitted, and the Museum of the East India Marine Society (begun in 1799) and the Natural History Collections of the Essex Institute (begun in 1834), received by the trustees as permanent deposits, were placed therein. To these have been added many valuable collections especially in the Oriental department.

The museum is arranged for the rational amusement of the public and the education of the student. It is especially designed to aid the teachers of the county in connection with school work.

**BLUE FLAME OIL STOVES AT  
J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.**

The collections in the public exhibition halls may be summarized as follows:—

#### ENTRANCE CORRIDOR

Collection illustrating the whaling industry and the natural history of whales; also special temporary exhibits of objects, photographs, etc.

#### MARINE ROOM

Collection of portraits of prominent Salem merchants, members and officers of the East India Marine Society, together with many interesting relics connected with the early social character of that institution, nautical instruments and objects associated with a sailor's life, models illustrating marine architecture and pictures and rigged models of Salem Merchant vessels. These are preserved as a special collection in a hall on the first floor and form an interesting memorial of the commercial history of Salem.

#### HALL OF NATURAL HISTORY. (upstairs.)

A nearly complete collection of the animals and minerals and rocks of Essex County; a collection of woods of the trees of Essex County and one of the prehistoric relics. A large collection of the dried plants of the county, in cabinets in the lower rooms, which may be consulted by students upon application at the office.

A synoptical collection illustrating the animal kingdom from the lowest to the highest forms, arranged and labelled according to the text books in common use in schools and colleges.

A type collection of minerals illustrating the edition of Dana's Mineralogy used in schools, and one of fossils illustrating the historical geology of the earth from the oldest to the most recent formations.

#### HALL OF ETHNOLOGY

A collection arranged by countries, of objects illustrating the every-day life, dress and religious customs, the implements of war and of domestic

use, and objects of art and the native races of Malay Archipelago, Africa, the Pacific Islands, and North and South America. This collection was begun in 1799 by the East India Marine Society, and has had an uninterrupted existence since that date.

#### THE WELD HALL.

The most recent addition to the museum, the gift of the late Dr. Charles G. Weld, opened June 28, 1907. This fire-proof building provides admirably arranged work rooms and offices on the lower floor, and, above, a hall devoted to the collection of Oriental Ethnology; Japan, Yezo, Korea, China, Siam and India. Academy Hall, in the addition erected in 1885 has a seating capacity of 350; it is centrally located, comfortably seated, well ventilated, and is in every respect a first class audience room. The hall is used for lectures of the museum, and is rented for concerts, lectures, and readings.

The institution has conducted classes in botany, mineralogy, and zoology, and has published memoirs and reports, a pocket guide to the birds and special papers relating to the collections.

The average number of visitors to the Museum, is about 70,000 annually.

The work of the institution is conducted and the museum maintained entirely from the income of the trust fund and the contributions of generous friends. The annual expenses have increased with the growth of the museum, and the work and usefulness of the institution could always be greatly advanced by additions to its fund and income.

Officers: George Augustus Peabody, Pres.; Elihu Thomson, Vice-Pres.; Richard Wheatland, Sec.; who, together with John Robinson, John C. Phillips, Francis H. Appleton, Dudley L. Pickman, William C. Endicott and Frank W. Benson, form the Board of Trustees; George A. Vickery, Treas.; Edward S. Morse, Director; John Robinson, in charge of Marine Room; Lawrence W. Jenkins, Asst. Director and Curator of natural history; J. Russell Treadwell, Supt. Buildings and Agent of Academy Hall.

**RANGES AND HEATERS AT  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

10. **PLUMMER FARM SCHOOL OF REFORM FOR BOYS.** This school was founded by the bequest of Miss Caroline Plummer. It is a school of reform for boys in the city of Salem. The amount of the bequest was \$25,000. Present fund, \$50,000. Inc. May 21, 1855. Building erected 1870. School was opened Sept. 23, 1870. Trustees: Matthew Robson, President; John B. Tivan, Sec.; Charles B. Fowler, term expires February 1, 1916; William M. Jelly, Rob-in Darnon, term expires 1917; William S. McIntire, Matthew Robson, Frank S. Atwood, term expires 1919; William S. McIntire, William S. Nichols, terms expire 1918; Alvah P. Thompson, Joho J. Howe, terms expire 1920. Annual meeting in December. Superintendent, Frank U. Wetmore; Matron, Mrs. Frank U. Wetmore. A generous bequest of \$35,000 was left to the school by the will of the late Captain John Bert-ram. Number of boys in school, 35.

11. **THE ROPES MEMORIAL** was established under the wills of Mary Pickman Ropes (1843-1903) and Eliza Orne Ropes (1837-1907) for the preservation of the home-stead owned and occupied by Judge Nathaniel Ropes (1726-1774) and his descendants for four generations and for the maintenance of botanical lectures and a garden for flowers, with a desire to beautify the city and contribute to the pleasure and instruction of its citizens.

The Mansion House (318 Essex st.) was built about 1719 and was purchased by Judge Nathaniel Ropes in 1768. Judge Ropes was the son of a previous Nathaniel whose grand-father, George Ropes, the founder of the family in America, came from England about 1642. Judge Ropes' son, the third Nathaniel was the next owner and from him the house descended to the fourth Nathaniel and his sister, Sally Fiske (Ropes) Orne, who occupied the mansion until her death in 1876. Nathaniel Ropes (4th) lived in Cincinnati and was the father of Eliza and Mary Ropes the founders of the memorial, who with their sister Sarah and brother, the fifth Nathaniel, owned and occupied the house after the death of Mrs. Orne, until their respective deaths. The house formerly stood directly

upon the street but was moved back and remodelled by the Misses Ropes in 1894. The memorial is managed by a board of trustees appointed by the court and incorporated by a special act of the Massachusetts Legislature in February, 1912, as the "Trustees of the Ropes Memorial."

The mansion house contains much interesting old furniture of the period of 1750 to 1790 and furniture, portraits, etc. of 1815-1840, appropriately arranged in the parlor, dining room and four chambers. The entire contents of the house belonged to members of the Ropes family. In the china room, which was especially built for it, is a large set of Nanking table china imported about 1815, and, also a fine set of Russian glass of the same period. One room is reserved as a relic room or museum where documents, silhouettes, wearing apparel, embroideries, etc., are gathered and marked with descriptive labels. Another room on the lower floor is used for the business meetings of the trustees and for the botanical lectures which are given annually under a special provision of the wills. The estate is surrounded by a high brick wall on three sides with an open fence on Essex st. A formal garden at the rear of the house is separated from the front lawns by a terrace and low wall and is planted with a large variety of shrubs and flowers.

The trustees are: William R. Colby, Pres.; John P. Felt, Vice Pres.; John F. Browning, Eugene J. Fabens, John P. Felt, William S. Felton, George W. Grant, William M. Jelly, Robert M. Mahoney, Edward S. Morse, John Robinson, Francis A. Seamans. The officers are: Charles F. Grush, Sec. and Treas. (Naumkeag Trust Co); Miss Nellie S. Messer, Curator (The Mansion, 318 Essex St.). Mayborn T. Woodworth, Head Gardener.

The Mansion House is open to visitors on Tuesday, Thursday and Saturday afternoons from 2 until 5 o'clock excepting on holidays. The garden is open every afternoon through the summer season from 2 until 5 o'clock.

12. **SALEM ATHENAEUM** was incorporated in March 1810. Its con-

**FANCY CHAIRS AND DESKS AT**  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

ception was suggested by the Boston Athenaeum, organized some three years earlier. The characters of the two institutions are in many respects similar, the incorporated objects of both being the promotion of literature, the arts and sciences. The Salem Athenaeum purchased the social and philosophical libraries, the former organized in 1761, the latter 1871. The Athenaeum rooms in Central Building, Market (now Central) street, were opened to the proprietors on Wednesday, July 11, 1810, with a good collection of books, properly arranged and classified. In April, 1815, the library was removed to rooms in Essex Place; in 1825, to rooms over the Salem bank; in 1841, to Lawrence place; in 1857, to Plummer Hall, the first building of the Athenaeum situated at 134 Essex street, and in 1907 to the new building situated at 339 Essex street, likewise named Plummer Hall. The present number of volumes is about 26,000. The sum of \$30,000 for the purchasing of land and the erecting thereon a building was bequeathed by Miss Caroline Plummer, daughter of Dr. Joshua and Olive (Lyman) Plummer, born Jan. 13, 1780, and died at Salem, May 15, 1854, to the proprietors of the Athenaeum. The Athenaeum is managed by trustees, annually chosen by the stockholders; each shareholder may take out books upon the payment of the annual assessment of five dollars. Trustees, Henry A. Hale, Pres.; Stephen W. Phillips, Joseph N. Ashton, John Robinson, George R. Lord, William C. Waters, Arthur W. West, Nathaniel A. Very, Henry A. Hale, Pres.; Joseph N. Ashton, Clerk; Ralph B. Harris, Treas.; Mrs. Arthur R. Stone, Librarian; Miss Harriet M. Taggard, Assistant.

13. MARINE SOCIETY OF SALEM. Instituted March 25, 1766. Inc. April, 1772. Meetings held last Thursday evenings in Jan., April, July and October at Franklin Building. Officers elected at annual meeting in October. Charles O. Welch, Master; W. Frank Powars, Dep. Master; Edward B. Trumbull, Treas. and Agent; J. C. Entwistle, Clerk.

#### 14. THE TRUSTEES OF THE

SALEM EAST INDIA MARINE SOCIETY. Founded in October, 1770. Incorporated in 1801. Membership restricted "to persons who have actually navigated the seas beyond the Cape of Good Hope or Cape Horn." Its chief objects: 1st, to assist the widows and children of deceased members who may need it, from the funds of the society; 2d, to collect such facts and observations as tend to the improvement and security of navigation; 3d, to form a museum of natural and artificial curiosities, particularly such as are to be found beyond the Cape of Good Hope and Cape Horn. The collections formed were first deposited in the building on the corner of Essex and Washington streets. In 1804 they were removed to the Salem Bank Building, on the site of Downing's Block, and in 1825 to the East India Marine Hall, erected for the accommodation of this valuable collection. In 1857 the building was sold to the Trustees of the Peabody Museum, and the museum was placed in the hands of the Museum Trustees as a permanent deposit. Although no longer conducting the museum, or making nautical observations, charitable objects of the society are fully carried out through the means of a fund of considerable amount in possession of the society. Meetings are held quarterly at E. I. Marine Hall. Officers elected second Wednesday in January. Pres., Walter H. Trumbull; Sec. and Treas., J. Clifford Entwistle; Committee of Observations, Edward B. Trumbull, Walter H. Trumbull; Distributing Committee, J. Clifford Entwistle, Edward D. Trumbull, James F. Johnson.

15. THE SALEM FRATERNITY was organized in 1869 to provide evening instruction and amusement for those who "being confined to their work during the day need recreation at the close of their labors." 4000 members.

A few years experience showed that the greatest need was among the boys and young men. Thus began the work of the oldest "Boys Club" in the country. After renting various rooms, a permanent and suitable "home" for the work was secured in 1899 in the "Old Bank Building," one of the two buildings in Sa-

**Carpets, Mattings, Linoleums & Oil Cloths at**  
J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.

lem designed by Bulfinch at 11 Central st. The rooms are open from 8 a. m. to 12 m. and from 3.30 to 5.30 p. m. from Nov. to March, 7 to 9 p. m. (except holidays). The attendance is about 70,000 by some 4,000 different boys every year. The entertainment and instruction is largely provided by volunteer helpers.

The Indoor Work. The gymnasium and free shower baths are open every day from 8 a. m. to 12 m. and 7 to 9 p. m. except holidays.

Hand Craft Classes are maintained in printing, cane seating, cobbling, carpentering, fret sawing, wood burning, wood carving from fall to spring. There is also a chance for foreign boys to learn English even when the evening schools are not in session. Several Debating and Study Clubs are maintained also a Newsboy's Club.

A Reading Room and Library of 1200 "Books for Boys" are maintained, also a penny savings bank and a free employment bureau.

The Game Room is perhaps the most important of any department, for it is here the personal influence of the volunteer helper touches the life of the boy in his play, and with lasting effect.

The Outdoor Work has consisted of Holiday Excursions, Baseball and outdoor games, and ten weeks of "Camping Out" during the summer, when 200 boys are given "a week in the country" at the permanent camp at Sawyer's Island, Rowley, Mass.

The Officers are: Pres., Francis Brown; Sec., George W. Mansfield; Treas., Stephen W. Phillips; 34 Chestnut; Supt., Herbert C. Farwell; Janitor, James E. Wendell.

Rooms are open every day except holidays, 8 to 12 a. m. and 7 to 9 p. m.

16. SALEM HOSPITAL, organized April 7, 1873, from a fund contributed by Capt. John Bertram and other citizens. Applications for admission to be made to the supt at the hospital, 31 Charter st. Open daily for reception of visitors from 2 to 3 p. m. Visitors are welcomed at all times without invitation. Annual meeting last Thursday of January. Trustees, Arthur W. West, Pres.;

Walter H. Trumbull, Robert Osgood, Matthew Robson, John Robinson, William P. McMullan, Charles S. Rea, George H. Shattuck, John Pickering, George A. Vickery, Richard Wheatland, Henry P. Benson; Treas. and Clerk, John Pickering; Medical and Surgical Staff Retired, Thomas Kittredge, M. D.; Attending Physicians, F. S. Atwood, Ara N. Sargent, Benjamin F. Sturgis, Henry L. Elliott, George K. Blair and J. Frank Donaldson. Attending Surgeons, Edward L. Peirson, Hardy Phippen, James E. Simpson, Martin T. Field, Walter G. Phippen Ophthalmic Surgeon, Henry G. Carroll; Orthopedic Surgeon, Harvey F. Newhall; Surgeon for diseases of nose and throat, William W. Hennessey; Physicians and Surgeons to Outpatients, George E. Tucker, William V. McDermott, Charles L. Curtis, Charles M. Wilson; Superintendent, Wilbur B. Bigelow; Internes, Roy S. Perkins, M. D; Radiographer, Ralph C. Browne; Dietitian, Gertrude M. Hitchcock; Dietition's Assistant, Edith L. Hoadley. Training School for Nurses, Principal, Ellen E. Drisko, R. N. Sub-Principal, Kate F. Taylor, R. N. Night Supervisor, Jessie L. Jenkins.

A training school for nurses is connected with the hospital, its object being to supply Salem and vicinity with educated nurses. The time required for the education of a nurse is two and one-half years, at the end of which diplomas are given to those pupils who have fulfilled all the requirements.

17. SALEM PUBLIC LIBRARY. On the first of December, 1887, the heirs of Capt. John Bertram offered to the city his late residence on Essex street to be used for the purpose of establishing a Public Library. On the twenty-seventh of December, 1887, the city accepted the gift, and instructed its committee to petition the Legislature for authority to issue bonds to the amount of \$25,000 for the use of the library. The library was opened to the public for the delivery of books, July 8, 1889. There are now (1914) in the library 60,000 vols. By the provision of the deed of gift, the management of the library is vested in a board of seven


**Rugs and Art Squares**

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.


trustees, six elected for life by the City Council, and the Mayor of the City for the time being, the remaining member ex-officio and the chairman of the Board. The City Council elected the following gentlemen as trustees for life: George R. Emmerton, James A. Emmerton, Nathaniel A. Horton, Thomas F. Hunt, Charles S. Osgood, Geo. W. Williams, and these gentlemen with the mayor were the Trustees. The vacancies have been filled by election. The present trustees are: M. J. O'Keefe, Frank W. Benson, John J. Mack, Matthew Robson, William P. McMullan, John M. Raymond and Arthur H. Phippen. Regular meetings of the Trustees are held on the last Thursdays of each month at 5 o'clock p. m. Organization of the Board: M. J. O'Keefe, Chairman; Arthur H. Phippen, Sec. and Treas.; Gardner M. Jones, Librarian. The library is open week days from 9 a. m. to 9 p. m. The reading room is open on Sundays from 2 p. m. to 8 p. m. In the grounds of the library is the finest elm tree anywhere in the region, known as the Bertram elm.

East Branch: Phillips Schoolhouse, Washington Square, open Mondays and Thursdays from 3 to 6 p. m. and 7 to 8 p. m.

North Branch: Cogswell Schoolhouse, School st., open Tuesdays and Fridays from 3 to 6 p. m. and 7 to 8 p. m.

South Branch, corner Lafayette and Ocean ave., open week days from 2 to 6 and 7 to 9 p. m.

18. SALEM SEAMEN'S ORPHAN AND CHILDREN'S FRIEND SOCIETY, No. 7 Carpenter st. Organized 1839. Inc. 1841, for the purpose of providing a home for orphan and needy children. Mrs. Matthew Robson, Pres.; Mrs. J. P. Felt, Mrs. Arthur Kemble, Vice Presidents; Mrs. C. H. Miller, Honorary Vice Pres.; Orlando S. Leighton, Treas.; Miss Ellen A. Brown, Sec.; Mrs. Albert W. Hitchcock, Mrs. H. J. Pratt, Miss Alice B. Whipple; Mrs. Stephen H. Phillips, Mrs. Arthur W. West, Miss Annie B. Brown, Mrs. Henry R. Johnson, Mrs. Leland H. Cole, Mrs. George Upton, Miss Sarah S. Kimball, Mrs. H. R. Harper, Miss Emily W. Archer, Miss Alice Robson, Miss Mary S. Hale, Mrs.

George A. Furness, Mrs. John Daland, jr, Mrs. David M. Little, Miss E. Adelaide Towle, Mrs. Walter C. Harris, Mrs. Wallace A. Chisholm, Mrs. John Pickering, Miss Harriet C. Rantoul, Mrs. Frances S. Benjamin, Mrs. Albert Brown, Managers; Miss E. K. Whipple, Honorary Manager; Messrs. Alden P. White, Henry P. Benson, Stephen W. Phillips, Eben B. Symonds, David P. Coffin, Board of Advisors; Dr. Ara N. Sargent, House Physician; Miss Julia E. Pratt, Matron. Meetings of managers the last Wednesday of every month. Annual meeting in May. Visitors admitted on the second and last Wednesdays of the month. Present number of children, about fifty, from one and one-half to eighteen years of age.

19. SALEM YOUNG MEN'S CHRISTIAN ASSOCIATION. Organized 1858. Incorporated, 1884. President, Matthew Robson; Treasurer, Samuel J. Foster, W. Acton; General Secretary, C. Lantz.

The building at Essex and Sewall street contains class rooms, reading rooms, parlors, billiard room, auditorium, boy's rooms, dormitories, gymnasium, bowling alleys, swimming pool, baths, and roof garden.

The object of the Association is to provide mental, physical, social and spiritual advantages to young men.

The methods employed are lectures, systematic instruction through organized classes and individual instruction. The courses are adapted to men engaged in the principal branches of commerce, manufacture and public service.

The departments are correlated to establish comprehensive ideals of health, education and character as essentials to success and useful citizenship.

In addition to the regular curriculum, special departments are maintained for men of varied occupation and nationality.

Practical assistance is given upon application in connection with the problems of the life of any young man stranger or resident.

The association is supported by fees, bequests and subscriptions.

21. WOMAN'S FRIEND SOCIETY. Home at Nos. 12 and 14 Elm street. Organized March 31, 1876. Incorporated 1884. Annual meet-

## Window Shades and Draperies at

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.

ing last Tuesday in January. The object of the Woman's Friend Society is to provide a home for self supporting women. It also provides an employment bureau where girls out of work can find what they desire. There are also classes in cooking, dressmaking and millinery. A district nurse is also to be found who answers calls from persons in need of her services. A dining room is also maintained where transients (ladies) can be accommodated with meals at reasonable prices. Mrs. Francis A. Seamans, Pres.; Mrs. F. A. Brown, Miss C. E. Chapman, Vice Pres, Miss Lucy W. Perry, Sec.; Miss Sarah H. Brown, Treas.; Mrs. A. S. Brown, Mrs. C. A. Brown, Mrs. Frederick Cate, Mrs. E. P. Evans, Mrs. W. M. Jelly, Miss E. B. Laight, Mrs. H. P. Pierson, Mrs. F. G. Robbins, Mrs. N. G. Simonds, Miss E. A. Towle, Directors for three years; Mrs. T. D. Bacon, Mrs. F. W. Benson, Mrs. L. A. Decker, Mrs. A. B. Ferguson, Mrs. H. A. Hale, Mrs. C. E. Harrie, Mrs. J. F. Langmaid, Miss A. D. Perkins, Mrs. J. B. Ropes, Miss E. W. Silsbee, Directors for one year. Mrs. C. F. Allen, Mrs. S. H. Batchelder, Mrs. F. S. Benjamin, Mrs. W. B. Cowen, Miss E. Coggin, Miss R. Kittredge, Mrs. D. M. Little, Miss E. S. Osgood, Mrs. W. G. Phippen, Miss C. Wardwell, Directors for two years; Mrs. Henry M. Batchelder, Mrs. Arthhr R. Kemble, Mrs. D. A. Varney, Mrs. John Robinson, Directors for life; Miss M. Pauline Smith, Matron.

21. SALEM YOUNG WOMEN'S ASSOCIATION, 18 Brown street, Organized Jan. 1, 1908. President, Mrs. E. B. Luce; Vice Presidents, Miss E. B. Osborne, Mrs. George W. Mudgett; General Secretary, Miss Dorothy Smith; Secretary, Mrs. John J. Lewis; Treasurer, Miss Annie C. Draper. Directors for three years, Mrs. Forrest L. Evans, Miss Helen McMullan, Mrs. John M. Raymond, Miss Mary F. Saunders, Mrs. Albert E. Webb; For two years, Mrs. Lawrence W. Edwards, Mrs. Albert C. Mackintire; For one year, Mrs. John H. Seale. Terms expire 1916. Mrs. George R. Dean, Mrs. G. W. Hodgkins, Mrs. Robert F. Searles, Mrs. Alvah P. Thompson; Terms expire 1917, Mrs. H. C. Kimball, Mrs. M. Robson, Mrs. A. W. Taylor.

Advisory Board, Mr. Henry M. Batchelder, Rev. Theodore D. Bacon, Mr. George M. Harris, Hon. John M. Raymond, Mr. C. Howard Bates; Auditor, Orlando S. Leighton.

The object of the association is to promote the educational, physical social and moral welfare of young women and girls of Salem and vicinity. The association provides a reading and rest room, lunch room, lodgings, industrial classes, lectures and social, gymnasium privileges, a woman's exchange room registry.

Membership is open to young women of Salem and its suburbs, and numbers about 700. The association has no endowment, and is dependent for support upon its fees and voluntary contributions. S. Y. W. A. Camp at W. Gloucester.

### SOCIETIES, ETC.

- |  | |
|--|---|
| 1. Alumnae Association of the Salem Hospital Training School for Nurses. | 31. Companions of the Forest. |
| 2-5. Ancient Order of United Workmen. | 32. Daughters of the Revolution |
| 6-7. Ancient Order of Hibernians.  | 33. Democratic City Committee. |
| 8. Associated Charities. | 34. Essex Agricultural Society. |
| 9. Benevolent and Protective Order of Elks. | 35. Essex Bar Association. |
| 10. Independent Order Birth Abraham. | 36. Essex Congregational Club. |
| 11. Cercle Veulot. | 37. Essex County Law Library resters. |
| 12. Chambre de Commerce. | 38. Essex South District Medical Society. |
| 13. Christopher Columbus Association. | 39. American Order Fraternal Helpers. |
| 14-30. Clubs.  | 40. Fraternal Order Eagles. |
|  | 41. Grand Army of the Republic. |
|  | 42. G. A. R. Woman's Relief Corps. |

**RANGES AND HEATERS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

43. Hacker School Association.
44. Hawthorne Association.
45. Improved Order of Heptasophs.
- 46-47. Improved Order of Red Men.
- 48-49. Independent Order of Loyal Americans.
- 50-59. I. O. of Odd Fellows.
60. Knights of Columbus.
- 61-65. Knights of Pythias.
- 66-90. Labor Organizations.
91. Ladies of the G. A. R.
92. Ladies I. O. of Veteran Navy Association.
93. Lary Forresters.
- 94-101. Masons.
- 102-103. Mass. Catholic Order of Forresters.
- 104-107. Military.
108. N. A. Stationary Engineers.
109. New England Order of Protection.
110. National Association Post Office Clerks.
111. Now and Then Association.
112. Phillips-Bentley Association.
113. Order of the United American Mechanics.
- 114-115. Pilgrim Fathers.
116. Republican City Committee.
118. Salem Animal Rescue League.
117. Royal Arcanum.
119. Salem Bar Association.
120. Salem Board of Underwriters.
121. Salem Cadet Camp Assov.
122. Salem Century Club.
123. Salem Chamber of Commerce.
124. Salem Charitable Mechanics Association.
125. Salem Female Charitable Society.
126. Salem Firemen's Relief Association.
127. Salem High School Assn.
128. Salem Letter Carrier's and Clerks Association.
129. Salem Merchant's Assoc.
130. Salem Oratorio Society.
131. Salem Penny Relief Assoc.
132. Salem Police Relief Assoc.
133. Salem Relief Committee.
134. Salem Republican Club.
135. Salem Society for the Higher Education of Women.
136. Salem Veteran Firemen's Association.
137. Salem Woman's Club.
138. Salem Young Men's Hebrew Association.
139. Samaritan Society.
140. Scandinavian Sick Benefit Society.
141. Seamen's Widow and Orphan Association in Salem.
142. Societe des Artisans Canadiens Francais.
143. Societe de Bienfaisance.
144. Society of St. Vincent de Paul.
145. Society of the Sons of Poland.
146. Sons of the American Revolution.
- 147-148. Sons of Veterans.
149. Spanish War Veterans.
150. Teachers' Guild.
- 151-153. Temperance Organizations.
154. Thought and Work Club.
155. Union St. Jean Baptiste of America.
156. United Order of the Golden Cross.
157. I. O. O. L. M. U. Alexandra Lodge.

1. ALUMNAE ASSOCIATION OF THE SALEM HOSPITAL TRAINING SCHOOL FOR NURSES. 31 Charter. Organized, 1897. Officers elected at annual meeting second Tuesday in June. Zaidie Moore, Pres.; Nellie C. Childs (Danvers), Sec.; Ellen T. O'Connor, Treas.

**Ancient Order of United Workmen.**

2. ORIENTAL LODGE, NO. 4, A. O. U. W. Organized Dec. 11, 1878. Meetings held second and fourth Tuesdays of each month at A. O. U. W. hall. Officers elected in December. Chester C. Rundlett, M. W.; F. W. Waite, Rec., 240 Essex

F. W. Rollinson, Fin.; John H. Allis, Treasurer.

3. JOHN ENDICOTT LODGE, NO. 12, A. O. U. W. Organized July 17, 1879. Meetings held first and third Thursdays in each month at A. O. U. W. hall. Officers elected at last meeting in December. John Nichols, M. W.; Benjamin C. Nichols, Recorder; Simeon H. Foss, Fin.; William Pawley, 23 Boardman, Treas.

4. PURITAN LODGE, NO. 62, A. O. U. W. Organized June 15, 1886. Meetings held first and third Monday evenings of each month at A. O. U. W. hall. Officers elected

**Carpets, Mattings, Linoleums & Oil Cloths at**

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.

at last meeting in December. Charles I. Stone, M. W.; Charles H. Goss, Rec.; Stephen L. Doret, Treas.

5. JOHN BERTRAM LODGE, A. O. U. W. NO. 154. Organized April 10, 1893. Meetings held first and third Wednesdays of each month at A. O. U. W. hall. Officers elected at last meeting in December. Thomas A. Henry, M. W.; J. Joseph Mahoney, Recorder; Charles J. Houghton, Fin.; J. P. Shortell, Treas.

6. A. O. H. Div. NO. 18, Organized Jan. 27, 1901. Meetings held Tuesday evenings at 104A Boston. Officers elected in December. Timothy J. Linnehan, Pres.; Dominick Caulfield, Treas.; John R. Rogers, Fin. Sec.; William E. Farrell, Rec. Sec.

7. A. O. H. SALEM DIV. NO. 5. Organized Sept. 8, 1871. Meetings held Friday evenings at 60 Washington, Odell Block. Wm. E. Farrell, Pres.; James Maroney, Treas.; John Wright, Fin. Sec.

8. ASSOCIATED CHARITIES OF SALEM. Organized 1891. Inc. 1901. Rooms 252 Essex street. Telephone 1076. Open 9 a. m. to 5 p. m. Closed Saturdays at 1 p. m.

Visits at once any person in distress, whose name and address are sent to the office. The objects of the society: To combine and develop all the charitable resources of the community for the relief of poverty, the prevention of pauperism and crime, and to encourage thrift, self-dependence, and industry through friendly intercourse, advice and sympathy and thus aid the poor to help themselves. Officers elected in November. Walter K. Bigelow, Pres.; Frank P. Fabens, Clerk; Leland H. Cole, Treas.; Henry A. Hale, Auditor. Ethel B. Osborne, General Sec. Hours 11 a. m. to 12.30 p. m. The following are chairman of committees; Miss C. O. Emmerton, Executive; Ralph B. Harris, Finance; Alfred W. Putnam, Social Conditions and Co-operation; Rev. John Carlton, Moral Conditions; Rev. Edward Johnson, Conferences.

9. BENEVOLENT AND PROTECTIVE ORDER OF ELKS SALEM LODGE, NO. 799. Instituted July 31, 1902. Meetings held first and Third Wednesdays of the months June, July, August and Sept. excepted at 125 Wash. Officers elected in April. Charles A. Currier E. R.; E.

W. Kelleher, Treas.; P. A. McSweeney, Sec.; Home 17 North.

10. INDEPENDENT ORDER BIRTH ABRAHAM, SALEM LODGE, NO. 270. Organized March 10, 1901. Meetings held second and fourth Sundays at O. U. A. M. hall. Officers elected in June and December.

11. CERCLE VEUILLOT. Org. 1906. George St. Pierre, Sec.

12. CHAMBRE DE COMMERCE 211 Washington. Organized Jan. 23, 1908. Meetings held monthly. Officers elected semi-annually. Napoleon Levesque, Pres.; Amede Cote, Sec., 134 Lafayette; Nazaire Chouinard, Treas.

13. CHRISTOPHER COLUMBUS ASSOCIATION. Meetings held first Sunday of each month at 71 Washington.

#### CLUBS.

14. CARLTON ASSOCIATES, 90 Mason. Organized 1902. Officers elected in April and October. Meetings held first and third Mondays.

15. COLLINS COVE CLUB. Organized June 15, 1899. Meetings held every Monday evening at Planters St. J. L. Hayes, Pres.; William Buckley, Sec. and Treas.

16. COLLINS COVE BOYS' CLUB. Organized July 4, 1909. Meetings every Monday evening at 130 Webb.

17. COLONIAL CLUB, 118 Washington. Organized December 14, 1882. Annual meeting second Wednesday in October, when officers are elected. John E. Spencer, Pres.; J. Stoddard Williams, Treas.; C. H. Kimball, William H. Sanborn, Warren A. Kimball, Directors.

18. CROW CLUB. Organized Dec. 1, 1886. Meetings held at 21 Derby every Sunday. Charles J. Collins, Pres.; Nicholas J. Fay, Sec.; John J. Jenks, Treas.

19. ENTERPRISE SOCIAL CLUB. Organized Nov. 7, 1887; incorporated March 9, 1897. Meetings held first and third Tuesdays of each month at 1 Derby St. Officers elected first Tuesday of February. James J. Rock, Pres.; George S. Rehal, Clerk; William H. Colbert, Treas.

20. KERNWOOD COUNTRY CLUB. Louis E. Kirstein (Boston), Pres.; Adolph Ehrlich (Boston), Treas.; Edward S. Goulston (Boston), Sec.

21. CANADIAN SOCIAL CLUB.

## Window Shades and Draperies at

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.

Organized Nov. 26, 1888. Inc. March 27, 1907. Meetings held Monday evenings at 41 Laf. Officers elected first Monday in May. H. St. Hilaire, Pres.; Joseph Chouinard, Sec.; Arsene Dube, Treas.

23. INTER CITY SOCIAL CLUB, 33 North. Organized, June, 1908. Meetings held every Friday evening. A. Buoker (Pea.) Pres.; Joseph Cassell, Treas.; Charles F. Francis, Sec.

24. KLONDIKE CLUB (formerly Workmen's Club). Organized Jan. 16, 1899. Meetings held second and fourth Mondays of each month at 4½ Harbor. Officers elected in June and December. Alfred Theriault, Pres.; Napoleon Cassavant, Treas.; Nicolas P. Bouley, Sec.

25. LAFAYETTE SOCIAL CLUB, 41 Lafayette St. Organized December 4, 1892. Meetings held every Monday evening. Officers elected in January and July. Abraham St. Hilaire, Pres.; Joseph Chouinard, Sec.; Arsene Dube, Treas.

26. LOYAL ORDER OF MOOSE Salem Lodge, No. 218. Organized Feb. 27, 1910. Meets every Friday at I. O. O. F. Hall, 125 Wash. Officers elected in Jan. Arthur Gendron, Dictator; Patrick F. Regan, Sec.; Charles McManis, Treas.

27. PINAFORE CLUB. Organized 1870. Meetings held the first Monday of each month at 59 Turner. Officers elected first Monday in January. Francis T. Berry, Pres.; Benjamin S. Dennis, Sec. and Treas.

28. SALEM BILLIARD CLUB, Holyoke bldg., 114 Washington. Organized 1839. Meetings held in January when officers are elected. Benjamin F. Nason, Sec. and Treas.; Lancelot Gibson, Robert E. Osgood, Ex-Com.

29. SALEM CLUB, 29 Washington sq (north). Organized Nov. 1, 1893. Annual meeting second Tuesday in May when officers are elected. Dr. Walter G. Phippen, Pres.; J. Foster Smith, Sec.; Josiah H. Gifford, Treas.

30. THORNDIKE ASSOCIATION. Meetings held the first Wednesday of each month at 228 Essex. Officers elected in November. C. F. MacLean, Pres.; John West, Sec.; Gustavus A. Hamlin, Treas.

31. COMPANIONS OF THE FOREST, City of Salem Circle, 842. Meetings held second and fourth Mondays of each month at Workmen's Hall, Manning Block. Offi-

cers: Chief Companion, Elizabeth Plummer; Rec. Sec., C. Teresa Regan; Treas., Mrs. Nellie O'Brien.

32. DAUGHTERS OF THE REVOLUTION, NORTH BRIDGE CHAPTER. Organized July 2, 1895. Meetings held first Thursday of each month at homes of members. Officers elected first week in March. Mary E. Stanley, Regent; Miss Margaret A. Nichols, Vice-Regent; Mrs. Emily F. Hill, Sec.; Miss Anna G. Hubon, Treas.; Margaret E. Beckerman, Hist.

33. DEMOCRATIC CITY COMMITTEE. Officers elected in January. James J. Welch, Chairman; John Hayes, Sec.

34. ESSEX AGRICULTURAL SOCIETY. Several gentlemen met at Topsfield, Feb. 16, 1818, and organized the Essex Agricultural Society. Colonel Timothy Pickering was chosen first president, and continued in office for ten successive years. Incorporated June 12, 1818. Its first exhibition was held at Topsfield Oct. 5, 1820. These have been continued annually, either in the month of September or October, in several towns or cities in the County over usually twice successively in the same place. The society was the first in the state to publish an annual report of its doings, which has been continued about seventy years. A library was commenced in the autumn of 1840 by the purchase of the library of the late lamented Rev. Henry Coleman, numbering 518 volumes, first deposited in the City Hall Salem, the City Clerk, Jos. Cloutman, acting as librarian. In 1853, it was removed to the Court House, and in December, 1862, to Plummer Hall. It has since been turned over to the Essex Institute (S.). Charles H. Preston (Dan.), Pres.; Fred A. Smith (Hathorne), Sec.; Wm. S. Nichols, Treas.

35. ESSEX BAR ASSOCIATION. Organized Dec. 2, 1856. Annual meeting held at Court House, Salem, in December, when officers are elected. John P. Sweeney, of Lawrence, Pres.; Guy C. Richards of Salem, Treas.; Alden P. White, Salem, Sec.; James H. Sisk (Lynn), Charles A. Russell (Gloucester), N. N. Jones, (Newburyport), Harry R. Dow (No. Andover), John M. Raymond (Salem), Ex. Com.

36. ESSEX CONGREGATIONAL CLUB. Organized Nov. 12, 1872.

**RANGES AND HEATERS AT  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

Officers elected second Monday in January. Rev Thomas H. Langdale, Pres.; Daniel O. Marshall (Gloucester), Sec.; Minot O. Holbrook, Treas.

37. ESSEX COUNTY LAW LIBRARY ASSOCIATION, Court House, Salem. Organized Oct. 20, 1856. Meetings held at the law library annually in January, when officers are elected. Robert M. Mahoney, Clerk; Prudential Committee, Edward B. George, Sumner D. York, John M. Raymond, Treasurer and Librarian, Sumner Y. Wheeler.

38. ESSEX SOUTH DISTRICT MEDICAL SOCIETY. This is one of the oldest of the District Societies that form the Massachusetts Medical Society. It was organized Nov. 4, 1805. Dr. E. A. Holyoke, President and Dr. John Dexter Treadwell, Secretary. It consists of those members of the Massachusetts Medical Society who reside in Lynn, Swampscott, Saugus, Lynnfield, Marblehead, Salem, Peabody, Danvers, Middleton, Beverly, Wenham, Topsfield, Ipswich, Hamilton, Essex, Manchester, Rockport and Gloucester. The library which was established by a vote of the society at its first meeting, contains about twenty-seven hundred volumes, and is deposited in Essex Institute. The circulation is limited to members of the society. Officers are elected at annual meeting in May. Dr. G. M. Kline (Hathorne), Pres.; Dr. W. G. Phippen (Salem), Vice Pres.; Dr. H. P. Bennett (Lynn), Sec.; Dr. G. Z. Goodell (Salem), Treas.

39. AMERICAN ORDER OF FRATERNAL HELPERS, SALEM LODGE, NO 5. Organized, Jan. 18, 1893. Mrs. Catherine Wells, 6 Ord, collector.

40. FRATERNAL ORDER OF EAGLES, WITCH CITY AERIE, NO. 481. Organized 1902. Meetings held second and fourth Fridays of each month at 175 Essex st. Officers elected in December. Charles Collins, Pres.; Walter T. McDonald, W. Treas.; John P. Doyle, Fin. Sec.; John H. O'Hara, jr., Rec. Sec.

41. GRAND ARMY OF THE REPUBLIC, PHIL H. SHERIDAN POST 34. Organized Dec. 10, 1867. Meetings held every Tuesday evening in G. A. R. Hall. Officers elected first Tuesday in December. James Arrington, Com.; John Purbeck, S. V. C.; Everett E. Austin, Adj.; Ed-

mund A. Brown, Q. M.; Isaac D. Baker, J. V. C.

42. WOMAN'S RELIEF CORPS, NO. 34, auxiliary to Post 34, G. A. R. Organized Sept. 7, 1883. Meetings held the first and third Wednesday evenings of each month at G. A. R. Hall. Officers are elected first Wednesday in December. Mrs. Florence Haynes, Pres.; Mrs. Annie E. Brownes, Sec.; Mrs. Minnie Redmond, Treas.

43. HACKER SCHOOL ASSOCIATION. Organized December, 1889. — Pres.; George Arvedson, 47 Federal st., Permanent Secretary.

44. HAWTHORNE ASSOCIATION. Organized 1894. Officers elected in January. Geo. F. Cooke, Pres.; Herbert Osborn, 25 Leach st., Sec.; Albert W. Towne, 116 Wash., Treas.

45. IMPROVED ORDER OF HEPTASOPHS. Organized Feb. 17, 1899. Meetings held the first and third Fridays of each month at A. O. U. W. Hall, 53 Washington street. Officers elected the last meeting in December. Roy P. Hatch, Archon; Frank W. Waite, Sec.; Charles Wiggin, Treas.

46. IMPROVED ORDER OF RED MEN, NAUMKEAG TRIBE, NO. 3. Organized Jan. 1, 1886. Meetings held second and fourth Tuesdays of each month at Odd Fellows' Hall, 125 Washington st. Officers elected last meeting in June and December. Sachem, Fred L. Pratt; C of R., Edgar Pitman; C of W., Fred J. Gifford; K. of W., Fred J. Wenz.

47. I. O. R. M. DEGREE OF POCAHONTAS, KENOZA COUNCIL NO. 9. Organized Feb. 21, 1888. Meetings held first and third Thursdays of each month in K. of P. Hall. Officers are elected in December. Mrs. Margueretta Stevens, Pocahontas; Mrs. Etta S. Gannon, K. of R.; Mrs. Mary E. Caswell, C of W.

48. INDEPENDENT ORDER OF LOYAL AMERICANS, ABRAHAM LINCOLN CAMP, NO. 1. Organized April 3, 1890. Meetings held first and third Wednesdays of each month at 175 Essex st. Officers elected in January. Horace F. Upton, Pres.; Charles H. Bennett, Sec.; Henry Tadgell, Fin. Sec.; Roy D. Hurlbert, Vice Pres.; Harry A. Whitehead, Treas.

49. NAUMKEAG SOCIAL CLUB. Organized 1895. Meetings


**Rugs and Art Squares**

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.


held first Tuesday of every month at N. S. C. Hall, 7½ Derby sq. Edward Clark Pres.; Frank Harris, Steward; Geo. Stamper, Treas.; William Bayne, 1 Friend st., Sec.

50. **THE FEDERAL CLUB**, organized 1900. Meetings held Sundays at 2 p. m., 33 Front st. Officers elected annually in February. Edwin Sinclair, Pres.; Joshua Quinn, Treas.; Joseph Murphy, Sec.

51. **NAUMKEAG ENCAMPMENT**, NO. 13, I. O. O. F. Organized June 26, 1845. Meetings held the second and fourth Thursday in each month at Odd Fellows' Hall 125 Washington street. Officers elected in December. Fred L. Hobbs, C. P.; Fred J. Gifford, Scribe; Gardner M. Pearson, Treas.

52. **SALEM ENCAMPMENT**, NO. 11, I. O. O. F. Organized Jan. 1, 1884. Meetings held first and third Thursday evenings of each month at Kinsman Block. Officers elected last meeting in December. William H. Ropes, C. P.; C. B. Fowler, R. S.; Charles H. Harwood, Treas.

53. **ESSEX LODGE**, NO. 26, I. O. O. F. Organized Nov. 6, 1843. Meetings held Monday evenings at 125 Washington st. Officers elected at last meeting in December. A. Alfred Hughes, N. G.; John Wilson, Rec. Sec.; Geo. H. Hutchinson, Fin. Sec.; John H. Alles, Treas.

54. **FRATERNITY LODGE**, NO. 118, I. O. O. F. Organized Nov. 18, 1846. Meetings held Wednesday evenings in Kinsman Block. Officers elected in December. Charles A. Metcalf, N. G.; Lewis W. Marden, Rec. Sec.; Geo. Arvedson, Fin. Sec.; Elbert J. Hatch, Treas.

55. **LOYAL WITCH CITY**, I. O. O. F. Manchester Unity, No. 7,7740. Organized May 24, 1902. Meetings held first and third Fridays in each month at 175 Essex st. Officers elected first meeting in Jan. and July. William Clark, N. G.; T. Clifford, V. G.; B. Turner, Per. Sec.

56. **ODD FELLOWS RELIEF COMMITTEE**, organized Feb. 20, 1877. Meetings held annually in Feb., when officers are elected. Joseph L. Lougee, Pres.; Fred J. Gifford, Treas. George Arvedson, Sec.

57. **ODD FELLOWS' HELPING HAND ASSOCIATION**. Organized Nov. 30, 1888. Incorporated Sept. 26, 1895. Meetings held monthly at Odd Fellows' Hall. Officers elected in

January. Fred J. Wenz, Pres.; John Wilson, Sec.

58. **UNION REBEKAH LODGE**, NO. 11. Instituted April 12, 1870. Meetings held first and third Thursdays of each month at Asiatic building. Officers elected third Thursday in December. Susie L. Sawyer, N. G.; Lillian L. Krogh, Sec.; Mrs. Abbie B. Rogers, Treas.

59. **ARBELLA REBEKAH LODGE**, NO. 83, I. O. O. F. Organized Oct. 10, 1889. Meetings held second and fourth Thursdays of each month at Kinsman block. Officers elected last meeting in December. Mrs. W. B. Edgell, N. G.; Mrs. Smith, V. G.; Mrs. Edwina Davis, Treas.; Mattie Peterson, Fin. Sec.; Mrs. Emma J. Frisbee, Cor. Sec.

60. **UNITED ORDER OF INDEPENDENT ODD LADIES**, WISTERIA LODGE, NO. 57. Organized Sept. 1907. Meetings held first and third Saturdays of each month at 175 Essex st. Officers elected first meeting in Oct. Nellie I. Bigelow, W. N. L.; Ella Rock, W. R. Sec.; Lizzie Phelan, W. Treas.

61. **KNIGHTS OF COLUMBUS**, VERAGUA COUNCIL, NO. 76. Organized May 20, 1893. Meetings held first and third Tuesdays of each month at 94 Wash eq. (east). Officers elected first Tuesday in December. Thomas Norton, G. K.; John J. Daly, F. S.

62. **KNIGHTS OF PYTHIAS**, NORTH STAR LODGE, NO. 38. Organized April 15, 1870. Meetings held Wednesdays at 243½ Essex. Officers elected last meeting in December. David Rogers, C. C.; Minot P. Robblee, 22 Prescott, K. R. & S.; Francis A. Evitts, M. of E.; Willard Pierce, M. of F.

63. **KNIGHTS OF PYTHIAS**, GEN. COGSWELL LODGE, NO. 122. Organized Sept. 6, 1895. Meetings held Friday evenings at Fraternity Hall, 81 Washington st. Officers elected last Monday in June and December. Edward E. Lee, C. C.; Benjamin J. Winchester, K. R. S.; Wm. T. Richard, M. E.; T. A. Gorson, 26½ Central st., M. of F.

64. **KNIGHTS OF PYTHIAS**, MUTUAL BENEFIT ASSOCIATION, NORTH STAR LODGE, NO. 38. Organized January, 1887. Meetings held first Wednesday of each month at Pythian Hall. Officers elected in December. David T. Rog-

**-:- Upholstering In All Its Branches Done At -:-**  
J. L. LOUGEE COMPANY'S

277-281 Essex Street, Salem, Mass.

ers, Pres.; J. J. McCleaves, Sec.; F. A. Evitts, Treas.

65. KNIGHTS OF PYTHIAS, UNIFORM RANK, NO. 39. Organized Dec. 16, 1901. Meetings held first Tuesday at 243½ Essex. Officers elected in January. Charles I. Leman, Capt.; Alonzo W. Leman, Rec.

66. PYTHIAN SISTERS, HAWTHORNE TEMPLE, NO. 57. Organized Dec. 2, 1895. Meetings held second and fourth Thursdays of each month at 243½ Essex. Officers elected fourth Thursday in December. Mrs. Addie M. Landers, M. E. C.; Mrs. Hattie A. MacDonald (375 Cabot st., Bev.), M. of R. & C.; Mrs. Anna Shaw, M. of F.

#### Labor Organizations.

67. AMALGAMATED ASSOCIATION OF STREET AND ELECTRIC RAILWAY EMPLOYEES OF AMERICA, LOCAL 246. Organized 1903. Meetings held at call of President, at 71 Wash. Officers elected in June and December. Lawrence Haverty, Pres.; Fred Theriault, Vice Pres.; Edward O'Brien, Rec. Sec.; S. G. Morgan, Fin. Sec.; James Goss, Treas.

68. BOOT AND SHOE WORKER'S UNION, 39 Church. Meetings held second and fourth Thursday evenings. John Rowell, Pres.; William Burrett, Vice. Pres.; James J. O'Donnell, Rec. Sec.

69. BRICKLAYERS' AND PLASTERERS' UNION, LOCAL 25. Organized Sept. 1, 1887. Meetings held second and fourth Tuesdays of each month at 175 Essex st. Officers elected fourth Tuesday in June and December. Timothy W. Fitzgerald, Pres.; William Pawley, Sec. Treas.; E. T. Stone, Deputy.

70. BROTHERHOOD OF RAILROAD TRAINMEN NORTH SHORE LODGE, NO. 749. Organized May 26, 1906. Meetings held first Friday evening and third Sunday afternoon of each month at Pythian Hall. Officers elected in December. John Evetts, Pres.; Hugh Owens, Sec.; Edward W. Clarke, Treas.

71. BUILDING LABORERS' UNION LOCAL NO. 14. Organized Feb. 4, 1909. Meetings held Monday evenings at Lafayette and Front. Officers elected in January and July.

72. BUILDING TRADES COUNCIL. Meetings held second and fourth Fridays at 71 Wash.

73. CARPENTERS' AND JOINERS' UNION NORTH SHORE DISTRICT COUNCIL. Organized Jan. 1, 1902. Meetings held first Tuesdays of each month at 71 Wash. James MacDonald (Gloucester), Pres.; Rufus P. Harlow, Sec.

74. CARPENTERS' AND JOINERS' LOCAL NO. 1210. Meetings held Wednesday evenings, cor. Harbor and Lafayette.

75. CARPENTERS' AND JOINERS' UNION LOCAL NO. 888. Meetings held Thursday evenings at 71 Washington. Officers elected in June. Allen N. Lake, Pres.; M. J. McCarthy, Fin. Sec.; Alec McKenzie, Rec. Sec.

76. CARPENTERS' NO. 1516. Meetings held second and fourth Thursdays of each week at 71 Wash.

77. CENTRAL LABOR UNION OF SALEM. Meetings held first Sunday and third Monday of each month at 71 Washington. Officers elected first Sundays in January and July. G. A. Sanborn, Pres.; John Ayers, Fin. Sec.; Robert Snyder, Treas.; J. C. Whiting, Rec. Sec.

78. INDEPENDENT WORKMEN'S CIRCLE, Branch 9 of Salem. Organized March 14, 1906. Meetings held second and fourth Sundays of each month. Officers elected first meeting in January and July.

79. INTERNATIONAL ASSOCIATION OF CARWORKERS OF AMERICA, LOCAL NO. 34. Meetings held second and fourth Thursdays of each month at the president's house. Officers elected in December.

80. INTERNATIONAL ASSOCIATION OF MACHINISTS, NORTH SHORE LODGE, 468. Meetings held first and third Tuesdays of each month at 71 Washington. Officers elected last meeting in December.

81. JOURNEYMEN BAKERS UNION LOCAL, NO. 277. Meetings held first and third Saturdays of each month at 71 Wash. Officers elected in June and December. Thomas McCourt, Pres.; Norman Montgomery (Pea), Sec.

82. JOURNEYMEN BARBERS UNION, LOCAL 285. Meetings held first Thursday of each month at 71 Washington. Officers elected in December. Emile Levesques, Pres.; Silas N. Lapham, Cor. Sec.; A. Gaboriault, Rec. Sec.; Joseph Levesque, Treas.

## Window Shades and Draperies at

J. L. LOUGEE COMPANY'S,

277-281 Essex Street, Salem, Mass.

83. SALEM LOOMFIXERS' UNION. Organized November 13, 1901. Meetings held Thursday evenings at 50 Lafayette. Officers elected in July. Alfred Jodoin, Pres.; Gaspard Gagnon, Treas.; George H. Lavoie, Fin. Sec.; Hormidas Lussier, Rec. Sec.

84. FRENCH CARPENTERS LOCAL 1210. Organized 1900. Meetings held every Wednesday 7.45 p. m. at 71 Washington. Officers elected annually in July. Pres., Frank Dupres; Sec., Ulric N. Michaud; Treas., Josef L. Boudreau; Fin. Sec., Albert Ouellette, 63 Palmer.

85. MAINTAINANCE OF WAY EMPLOYEES. Meetings held second Sunday of each month at 71 Washington.

86. MASS. NORTH SHORE CONFERENCE DECORATORS AND PAPER HANGERS. Meetings held every Tuesday at 71 Washington.

87. BROTHERHOOD OF PAINTERS, DECORATORS AND PAPER HANGERS, LOCAL 247. Meetings held Wednesday evenings at 71 Washington. Delbert Jones, Pres.; Harry Weston, Rec. Sec.; Michael Cotter, Fin. Sec.

88. SHOE CUTTERS UNION. Meetings held every Friday evening at 145 Essex. Joseph Meade, Pres.; Michael Maher, Agent; Charles D. Gray, Sec.

89. STAGE AND THEATRICAL EMPLOYEES. Meetings held third Sunday of each month at 71 Wash.

90. TEAMDRIVERS' INTERNATIONAL UNION, LOCAL 301. Meetings held first and third Tuesday at 71 Washington st, John J. McGuinness, Pres.; Michael J. Barry, Fin. Sec.; James J. Jenkins, Rec. Sec.

91. UNITED SHOE WORKERS OF AMERICA. Meetings held every Friday evening. Thomas Brennan, Pres.; Patrick J. Buckley, Agent.

92. LADIES OF THE G. A. R. GEN. GEO. H. PIERSON CIRCLE, NO. 7. Organized March 25, 1893. Meetings held second Monday of each month at G. A. R. Hall. Officers elected in December. Mrs. Margaret Stevens, Pres.; Mrs. Mary E. Caswell, Sec.; Mary M. Dodge, Treas.

93. INDEPENDENT ORDER OF LADIES OF THE VETERAN NAVY ASSOCIATION. Organized April 2, 1900. Meetings held fourth Tuesdays of each month at O. U. A.

M. Hall. Officers elected fourth Tuesday in December. Mrs. Mabel C. Herrick, Com.; Mrs. Clara Buxton, Sec.; Mrs. Mary Bates, Paymaster.

94. LADY FORRESTERS, FATHER CONWAY COURT, NO. 136. Organized Nov. 12, 1896. Meetings held first and third Thursdays of each month at Forresters Hall, Naumkeag Building. Officers elected in December. Mrs. Mary Fitzpatrick, C. R.; Mrs. Mary Carney, Cor. Sec.; Mrs. Mary Carey, Fin. Sec.; Mrs. Mary J. Harden, Treas.

#### Masonic.

Meetings held at Masonic Hall, 81 Washington street.

95. WINSLOW LEWIS COMMANDERY, NO. 18, KNIGHTS TEMPLAR. Organized March, 1865. Meetings held third Thursdays in each month. Officers elected in October. Adelbert Dennett, Rec. Sec.; George B. Farrington, E. C.; George W. Blinn, Treas.

96. SALEM COUNCIL ROYAL AND SELECT MASTERS. Instituted 1818; reorganized, 1867. Meetings held fourth Wednesday of each month at Masonic Hall. Officers elected in October. Albert F. Smith, T. I. M.; Ernest P. Lane, D. M. George F. Cooke, Rec.; Walter B. Edgell, Treas.

97. WASHINGTON ROYAL ARCH CHAPTER. Instituted Jan. 8, 1811; reorganized Sept. 7, 1852. Meetings held second Thursday of each month. Officers elected in October. George H. Blinn, M. E. H. P.; Frederick A. Norton, Ex-K.; Harry P. Gifford, Sec.

98. SUTTON LODGE OF PERFECTION, A. A. S. R. Organized April 8, 1864. Meetings held fourth Fridays in January, March, September and November. Officers elected in January. Charles Goodwin, T. P. M.; ————T.; J. Clifford Entwistle, S.

99. ESSEX LODGE FREE AND ACCEPTED MASONS. Organized 1779. Chartered June 6, 1791; reorganized June 11, 1845. Meetings held first Tuesday in each month. Officers elected in October. Fred A. Norton, W. M.; Frederick E. Warner, Sec.; George F. Cooke, Treas.

100. STARR KING LODGE FREE AND ACCEPTED MASONS. Chartered April 13, 1864. Meetings held

**BLUE FLAME OIL STOVES AT  
J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.**

second Monday each month. Officers elected second Monday in October. Frederick N. Mowell, W. M.; Lewis F. Allen, Sec.; George B. Farrington, Treas.

101. SALEM MASONIC TEMPLE ASSOCIATION. Organized May 1, 1906. Annual meeting second Friday of February, when officers are elected. William H. Gove, Pres., 118 Washington street; Harry Kingsley, Clerk; George B. Farrington, Treas.

102. SALEM CHAPTER ORDER OF THE EASTERN STAR, NO. 98. Instituted April 24, 1905. Meetings held third Tuesday of each month at Odd Fellows' Hall, 125 Washington st. Eleanor B. Gilbert, W. M.; Carroll, R. Brown, W. P.; Mrs. Annie W. Gilbert, Sec.; Mrs. Lillian S. Krogh, Treas.

103. MASS. CATHOLIC ORDER OF FORRESTERS, ESSEX COURT, NO. 16. Organized June 23, 1880. Meetings held first and third Wednesdays of each month at 209 Essex st. Officers elected third Wednesday in December. John McKenney, C. R.; William L. Tivnan, R.; Patrick F. Collins, F. S.; J. H. O'Hara jr., V. C. R.; Michael A. Dodd, Treas.

104. CATHOLIC ORDER OF FORRESTERS, ST. OCTAVE COURT NO. 666 (French). Founded in 1883. Meetings held the first and third Mondays of each month at St. Joseph's Hall. Officers elected the first meeting in December. Sylvius Gagnon, C. R.; Clovis Roy jr., 1 Lagrange, Sec.; Clovis Roy, Fin. Sec.

#### Military.

105. SALEM LIGHT INFANTRY, CO. H. 8th REGIMENT. State Armory, Organized 1805. Capt.; Chester E. Staten, 1st Lieut.; Charles H. Kuehl (Dan), 2d Lieut.

106. SECOND CORPS CADETS, M. V. M. Organized 1785. Armory. Essex st. Thorndike D. Howe, Major; Harry S. Perkins, 1st Lieut. and Adj.; Nathaniel T. Very, 1st Lieut. and A. I. S. A. P.; Edw. A. Rushford, 1st Lieut. and M. D. First Battery, Frank S. Perkins, Capt; Arthur E. Johnson, Jr., 1st Lieut.; Carroll M. Wheeler, 2d Lieut. Second Battery,

Ernest R. Redmond, Capt.; J. A. O'Keefe, Jr., 1st Lieut.; A. V. Wilson, 2nd Lieut.; G. E. Burke, 2nd Lieut; Third Battery, James R. Taylor, Capt.; William B. Morgan, 1st Lieut.; Harry E. Whitten, 1st Lieut.; C. W. Johnson, 2nd Lieut.

107. SALEM LIGHT INFANTRY VETERAN ASSOCIATION. Organized Oct. 4, 1862. Meetings held at such time and place as the commander elects. Officers are elected at the annual meeting, first Tuesday in May. Edwin B. Balcomb, Major Commanding; William F. Hart, Benj. S. Grush, Capt.; E. C. Lee, Benjamin S. Grush, Lieutenants; Staff, Herbert F. Staples, Chief; Everett E. Austin, Adj.; Frank A. Gardner, Surgeon; Charles B. Fowler, Paymaster; William A. Soper, jr., Q. M.; Alden P. White, Judge Advocate; Rev. Alfred Manchesetr, Chap. ain; Benjamin S. Grush, Clerk; Executive Committee, Wm. J. McDonald, Elbert J. Hatch, Wm. O. Brooking, Arthur H. Palmer, Geo. A. Nichols, Hillard M. Lovett, Samuel Arrington; Non-Commissioned staff, W. W. Aldrich Sergt. Major; Peter P. Griffin, Q. M. S.; Edward A. Bassett, Col. Sergt.

108. VETERAN CADETS. Organized October 11, 1866. Meetings held at State Armory. Lieut. Col. R. W. Ropes; Major Col., J. E. Spencer; Captains, Gen. William Stopford, William R. Colby, H. Gilman; 1st Lieut., Benjamin F. Nason; Capt. George E. Symonds, Edward Collins; 2nd Lieuts; Edwin W. Woodman, J. Clarke Brown, E. T. Graham; Ex. Com.; George W. Pickering, Col.; J. Frank Dalton, Col. J. E. Spencer; Dr. James E. Simpson, Surgeon; W. C. Clapp, O. M.; P. F. Tierney, Paymaster; James N. Clark, Adj.; Robert Robertson, Ordinance Officer; Joseph H. Dyer, Sergt. Major; I. D. Johnson, Q. M. Sergt.

109. N. A. S. E. LOYAL ASSOCIATION, NO. 5. Reorganized Jan. 17, 1896. Meetings held first Friday of each month at Engineers' Hall, 175 Essex. Officers elected last meeting in June. John C. Clark (Bev.), Pres.; Joseph Reynolds, Vice Pres.; Albert C. Buxton, Essex st., (Middleton), Rec. and Cor. Sec.; Myron D. Severance (Pea.) Coll.

110. NEW ENGLAND ORDER

**:- Upholstering In All Its Branches Done At :-**

J. L. LOUGEE COMPANY'S

277-281 Essex Street, Salem, Mass.

OF PROTECTION ASIATIC LODGE, NO. 82. Organized March 22, 1889. Meetings held second and fourth Wednesdays of each month in A. O. U. W. Hall. Officers elected fourth Wednesday in December. Mrs. Ethel L. Runnals (Bev.), Warden; Mrs. Almira B. Evans, Sec.; E. Perley Fowle, Treas.

111. NATIONAL ASSOCIATION OF POST OFFICE CLERKS, BRANCH 113. Reorganized 1911. Meetings held at President's call. Lewis F. Brown, Pres.; John M. Gorman, Vice Pres.; John J. Cashman, Treas.; Howard N. Briggs, Sec.

112. NOW AND THEN ASSOCIATION. Organized October, 1886. Inc. 1894. Meetings held second Wednesday of each month at 36 Washington sq., (south). Officers elected in January. Harry S. Curtis, Pres.; Harry E. Webber, Rec. Sec.; G. Lincoln Allen, Fin. Sec.; J. Stoddard Williams, pr., Treas.

113. PHILLIPS-BENTLEY ASSOCIATION. Organized January, 1907. Officers elected every five years. Oswald L. Evitts, Pres.; Edith Wass, Vice Pres.; Joseph M. Coffey, Sec.; Henry Barnes, Treas.

#### United Order American Mechanics.

114. NIAGARA COUNCIL NO. 11. O. U. A. M. Organized May 7, 1872. Meetings held first and third Monday evenings at O. U. A. M. Hall. Officers elected in June and December. Charles Salkins, Councillor; Frank A. Crowell, Sec.; James W. Brient, Treas.

115. PILGRIM FATHERS, JOHN ENDICOTT COLONY, NO. 9. Organized March 5, 1880. Meetings held third Mondays of each month at G. A. G. Hall. Officers elected third Monday in September. William N. Pack, Gov.; ———, Sec.; Warren P. Davis, Treas.; George F. Newcomb, Coll.

116. PILGRIM FATHERS FRANCIS HIGGINSON COLONY, NO. 100. Organized Nov. 30, 1887. Meetings held second and fourth Wednesdays of each month at O. U. A. M. Hall. Officers elected in October.

117. REPUBLICAN CITY COMMITTEE. Officers elected in January. Daniel James, Chairman; Henry Tadgil, Sec.; Harry P. Gifford, Treas.

118. ROYAL ARCANUM SA-

LEM COUNCIL, NO. 14. Organized Oct. 5, 1877. Meetings held second and fourth Thursdays of each month at A. O. U. W. Hall. Officers elected in December. Fayette R. Corey (Dan), Regent; Nathaniel M. Brown, Sec., 4 Larchmont, Danvers; William H. Skerry, Treas.; George F. Very, Coll.

119. SALEM ANIMAL RESCUE LEAGUE, 55 Broad st. Organized May 24, 1899. Meetings held at call of President. Officers elected in June. Mrs. Frances H. Lee, Pres.; Miss Anna Fessenden, Sec. and Treas.

120. SALEM BAR ASSOCIATION. Organized Nov. 6, 1909. Annual meetings held in November at Court House Salem when officers are elected. O. E. Jackson (Dan.), Pres. and Treas.; D. C. Manning, (Peabody), Sec.

121. SALEM BOARD OF UNDERWRITERS. Organized April 25, 1883. Meetings held first and third Mondays each month at 126 Wash. Officers elected second meeting in May. Albert G. Allen, Pres.; W. H. Trudell, Sec. and Stamp Clerk.

122. SALEM CADET CAMP ASSOCIATION. Organized 1896. S. A. Johnson, Pres.

123. SALEM CENTURY CLUB. Organized October 22, 1900.

124. SALEM CHAMBER OF COMMERCE. Organized May 11, 1914, by consolidation of Salem Board of Trade and Civic League. Alvah P. Thompson, Pres.; Josiah H. Gifford, Treas.; E. G. Sullivan, Sec.

125. SALEM CHARITABLE MECHANICS ASSOCIATION. Organized Oct. 18, 1817; incorporated June 4, 1822; reorganized in May, 1884. Composed of mechanics and manufacturers, citizens of Salem and vicinity. Annual meeting for the choice of officers, first Wednesday in January. The library contains 6,000 volumes for the use of its members and their families and is open on Saturday evening of each week for the delivery of books at 246½ Essex street. Henry W. Edwards, Pres.; Henry Conant, Treas.; G. Arthur Bodwell, Sec.

126. SALEM FEMALE CHARITABLE SOCIETY. Organized July, 1801. Incorporated June, 1884. Meetings held first Thursday of each month, at residence of one of the managers. Officers elected at annual meeting first Wednesday in

**FANCY CHAIRS AND DESKS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

May. Mrs. John Robinson, First Directress; Miss Mary W. Nichols, Treas.; Miss Elizabeth Coggin, Sec.

127. **SALEM FIREMEN'S RELIEF ASSOCIATION.** Organized October 25, 1878. Incorporated Apr. 11, 1884. Annual meeting second Thursday in January. Officers are elected at the January meeting. William H. Annable, Pres.; Frank W. Hale, Vice Pres.; John Wilson, Sec.; Edward W. Hay, Treas. Each member of the fire department is entitled to membership upon the payment of two dollars and an annual assessment of a like sum. Members receiving injuries in the performance of fire duty or sickness resulting from same, are entitled to a weekly benefit of ten dollars, and upon the death of a member one hundred dollars is paid to the family of the deceased as a funeral benefit.

128. **SALEM HIGH SCHOOL ALUMNI ASSOCIATION.** Organized June 27, 1867. Meetings held annually when officers are elected. Most of the work done through its advisory board of ten members. Henry A. Sullivan, Pres.; Arthur J. Sullivan, Treas.; Edward R. Byrne, Sec.

129. **SALEM LETTER CARRIERS' BRANCH,** 152, N. A. L. C. ASSOCIATION. Organized in 1888. Meetings held 2nd Monday of each month at Post Office. Officers elected in January. Arthur I. Pepper, Pres.; Dennis A. Curtin, Vice Pres.; John F. Wentzell, Sec.; Patrick F. Collins, Fin. Sec. and Treas.

130. **SALEM MERCHANTS ASSOCIATION,** 209 Essex. Organized June 15, 1901. Inc. Oct. 11, 1906. Meetings held every month. Officers elected second Thursday in January. John D. H. Gauss, Pres.; George P. Parker, 6½ Naples rd, Sec.; William S. Neal, Treas.

131. **SALEM ORATORIO SOCIETY.** Organized Nov. 17, 1868. Rehearsals Thursday evenings, from Nov. to May, at Essex Institute. Officers are elected first Thursday in June. William N. Noyes, M. D., Pres.; Miss Katherine Gray, Sec.; George F. Dow, Treas.

132. **SALEM PENNY RELIEF ASSOCIATION.** Organized May, 1905. Meetings held quarterly second Monday in February, May, August and November. Officers elected in May. George Burkinshaw, Pres. and Sec.; Henry Duggan, Treas.

133. **SALEM POLICE RELIEF**

**ASSOCIATION.** Organized Dec. 3, 1877. Incorporated Sept. 28, 1895. Every member of the Salem Police force except substitutes and constables, after serving one year are eligible to membership, and all money received is placed in the fund for the benefit of sick members, and is used for no other purpose. The regulations provide that when a member of the association is sick or disabled, there shall, after seven days, be paid him the sum of \$1 per day for twenty-six weeks. Upon the death of a member of this association \$250 is paid from the funds for a funeral benefit. Meetings held on the first Monday of January, April, July and October. Annual meeting on the first Monday of January of each year. Dennis J. Cronin, Pres.; Chas. H. Miller, Vice Pres.; Francis J. Arnold, Sec.; Dennis J. Barry, Treas.; Frederick L. Shepard, Charles E. Childs, Trustees; Walter Huntress, Peter J. Hagan, Jeremiah J. Day, Finance Committee.

134. **SALEM RELIEF COMMITTEE.** Organized in 1873. Meetings held fourth Tuesday each month, except June, July, August and September at 3 Central. Officers elected in October. Rev. Edward Johnson, Pres.; William S. Nichols, Treas.; Abbie P. Sinclair, Agent; Mrs. Annie Wheeler, Sec.

135. **SALEM REPUBLICAN CLUB.** Organized January 16, 1894. Officers elected in December. Frank F. Newhall, Pres.; Stephen A. Whipple, Sec.; Frank S. Perkins, Treas.

136. **SALEM SOCIETY FOR THE HIGHER EDUCATION OF WOMEN.** Organized and incorporated in December, 1897. Meetings held at call of President. Wrs. Malter L. Harris, Pres.; Mrs. S. Herbert Wilkins, Treas.

137. **SALEM VETERAN FIREMEN'S ASSOCIATION.** Organized Oct. 13, 1891. Meetings held first and third Mondays in each month at 175 Essex. Officers elected in October. Albert H. Kelley, Pres.; Charles T. Tobin, Sec.; Eben S. Lord, Treas.; William L. Wells, Foreman.

138. **SALEM WOMAN'S CLUB** Organized July 6, 1894. Meetings held every alternate Wednesday from October to May, at Academy hall. Officers elected at last regular meeting in April. Mrs. Mary E. Nevins, Pres.; Mrs. Grace P. Webb,

**BLUE FLAME OIL STOVES AT  
J. L. LOUGEE COMPANY'S 277-281 Essex Street, Salem, Mass.**

Rec. Sec.; Mrs. Eleanor D. Bradley, Treas.

139. SALEM Y. M. H. A. Organized in 1910. Meetings held first and third Tuesdays at 133 Essex st. Officers elected annually in January. Officers: E. Philip Freedman, Pres.; Bernard Axelrod, Vice Pres.; Samuel Zoll, Treas.; Benjamin Blovet, Rec. Sec.; Charles Rogers, Fin. Sec.

140. SAMARITAN SOCIETY. Organized 1832. Incorporated in 1881. Meetings held first Tuesday in the month from November to Apr. at Universalist Chapel. Officers elected first Tuesday in December. Mrs. Robert F. Hill, Pres.; Martha T. Ober, Sec.; Miss Mary F. Robinson, Treas.

141. SCANDINAVIAN SICK BENEFIT SOCIETY, 1 Hubon. Organized 1892. Meetings held second and last Tuesday in each month. Officers elected in June and December.

142. SEAMAN'S WIDOW AND ORPHANS ASSOCIATION OF SALEM. Organized by several ladies of Salem on the first day of May, 1833. Incorporated March 13, 1844, for the purpose of affording relief to the widows and orphans of seamen. Meetings held at the home of the managers on first Thursday of each month. Officers are chosen at the January meeting. Mrs. Walter C. Harris, Pres.; Mrs. H. M. Batchelder, Vice Pres.; Miss Abbie K. Woodbury, Sec. and Treas.

143. SOCIETE DES ARTISANS CANADIENS FRNCAIS NO. 17. Organized in 1890. Meetings held first and third Tuesdays at St. Joseph's Hall, Phoenix Bldg.

144. SOCIETE DE BIENFAISANCE ST. JEAN-BAPTISTE. Organized Sept. 27, 1882; incorporated Jan. 1, 1897. Meetings held every Friday at 41 Lafayette. Officers elected first meeting in December. Eugene Normand, Pres.; Gideon Pelletier, Rec. Sec.; Joseph H. Chouinard, Treas.

145. SOCIETY OF ST. VINCENT DE PAUL. Organized Feb. 1894. Meetings held Monday evenings in St. James' Sacristy, Federal street. John Donovan, Pres.; John J. Tierney, South street, Vice Pres.; Joseph F. Howley, Sec.; Patrick J. Smith, Treas.

146. SOCIETY OF THE SONS OF POLAND. Organized Dec. 6,

1902. Meetings held second Thursday of each month at 106 Derby. Officers elected first Sunday in December. Michael Plizza, Pres.; Paul Kusiak, Sec.; Louis Buba, Treas.

147. SONS OF THE AMERICAN REVOLUTION, OLD SALEM CHAPTER. Organized Oct. 31, 1895. Annual meeting Feb. 26th. Albert Robinson (Pea), Pres.; Frank S. Perkins (Middleton), Sec. and Treas.

148. SONS OF VETERANS, LIEUT. COL. HENRY MERRITT CAMP, NO. 8. Organized Oct. 6, 1882. Meetings held quarterly at G. A. R. Hall. Officers elected at meeting in December. George Morse, Com.

149. SONS OF VETERANS, GENERAL LANDER CAMP NO. 72. Incorporated Jan. 1910. Meetings held second and fourth Fridays of each month at O. U. A. M. Hall, 175 Essex street. William H. Munroe, S. V. Com.; Herbert M. Gray, Sec.

150. UNITED SPANISH WAR VETERANS, CAPT. JACOB C. R. PEABODY CAMP, NO. 22. Organized May 4, 1901. Meetings held second and fourth Thursdays of each month at G. A. R. Hall. Officers elected in December. Charles F. Floyd, Com.; George O. Walker (Bev) Adj.; Henry P. Copeland, Q. M.

151. TEACHERS ANNUITY GUILD. Incorporated April, 1893. Meeting of local district held annually in February, at High school building, when officers are elected. Chas. C. Dodge, Chairman; George W. Towne, Fin. Col.; Miss Katharine M. Gray, Sec.

#### Temperance Organizations.

152. FATHER MATTHEW TOTAL ABSTINENCE SOCIETY. Organized November 14, 1875. Meetings held Sundays from November to May and Thursday evenings bi-monthly from May to November at 129 Essex street. Officers elected in July and January. Edward J. Dugan, Pres.; John D. McDonald, Vice Pres.; P. A. McSweeney, Treas.; Joseph Griffin, Sec.; Rev. Fr. John P. Sullivan, Spiritual Dir.

153. WOMAN'S CHRISTIAN TEMPERANCE UNION. Organiz-

 **Rugs and Art Squares** 
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

ed March 15, 1875. Meetings held first and third Monday afternoons at Y. W. C. A., 18 Brown. Officers elected third Monday in September. Mrs. Martha J. Lund, Pres.; Mrs. Almira Evans, Treas.; Margaret C. Francis, Cor. Sec.

154. YOUNG MEN'S CATHOLIC TEMPERANCE SOCIETY. Organized Oct. 19, 1857. Incorporated March 31, 1870. Meetings held Monday evenings at 13 Fowler. Officers elected on second Sunday of April and October. H. Francis Dolan, Pres.; William J. Burns, Vice Pres.; Henry Corrigan, Sec.; Patrick J. Smith, Treas.

155. THOUGHT AND WORK CLUB. Organized July 2, 1891. Meetings held second and fourth Saturdays of the month from October to April at Ames Memorial Hall, Y. M. C. A. bldg. Officers elected in April. Mrs. Emma A. Missud, Pres.; Anna F. Hill, Cor. Sec.; Mrs. Mary E. Pearson, Treas.

156. UNION ST. JEAN BAP-

TISTE OF AMERICAN, CONSEIL LAURIER, NO. 72. Founded Oct. 31, 1900. Meetings held first and third Wednesdays at St. Joseph's Hall, Phoenix Bldg, corner Lafayette and Harbor streets. Eugene Raboin, Pres.; Eugene Dupuis, 4 Lynch, Sec.

157. UNITED ORDER OF THE GOLDEN CROSS, SALEM COMMANDERY, NO. 61. Organized Aug. 21, 1879. Meetings held first and third Tuesdays of each month at 243½ Essex st. Officers elected last meeting in December. Eben E. Hooper, N. C.; Miss Janet H. Wilson, F. K. of R.; Mrs. Addie F. Bean, 15 Symonds, K. of R.; Mrs. Mary E. Jowders, W. T.

158. I. O. O. L. M. U. ALEXANDRIA LODGE. Organized Feb. 20, 1904. Meetings held first and third Tuesdays of each month at O. U. A. M. Hall, 175 Essex street. Officers elected first Tuesday of June and December. Mrs. Lillian Yates, 53 Osgood street, Sec.

#### Custom House.

Custom House. For the district of Salem and Beverly No. 178 Derby st., cor. Orange st., Salem Deputy Collector, William J. Sullivan, Salem; Inspectors, Daniel F. Connolly, Charles P. Luscomb; Janitor, I. P. Hanscomb, Salem.

#### Post Office.

POST OFFICE. John H. Sheedy, postmaster; Harry E. Webber, assistant postmaster; T. Frank Campbell, supt. of mails and Thomas F. Sheehan, assistant supt. of mails. Patrick F. Cummings and James Byrne, jr., money order clerks; Henry P. Copeland and Jennie E. Ashby, registry clerks. Forrest L. Prescott and Lewis F. Brown, stamp clerks; Frank E. Corliss and Joseph D. Callahan, general delivery clerks; William J. Doyle, John M. Gorman, Howard N. Briggs, John J. Cashman, John J. Donovan, Benjamin A. Mansfield, Frederick P. Willard, William E. French, Jeremiah A. Geary, David W. Hamilton, John F. Connors and Jacob F. Mulski, mailing clerks; Ralph E. A. Foye, George W. Sotheard, John H. J. Trainor, Frederick J. Needham, John J. O'Brien and N. L. Brawders, substitute clerks.

Minot P. Robblee, Winfred C. Sanborn, Frederick W. McCue, George W. H. Brown, James P. Sullivan, Arthur I. Pepper, Alfred P. Jaques, Charles W. Gatchell, Thomas Darmody, Caleb E. Kingsley, Henry P. Nourse, John T. Cuse, Pierre A. Pelletier, James J. Carlin, George F. Moreland, Frank S. Dalton, George T. Tanch, Robert T. Johnson, Anton Ebsen, Frederick B. Osborn, Patrick F. Collins, James L. Barry, Daniel E. James, Clement L. Kimball, Dennis A. Curtin, Edward W. Ryan, Charles J. Heffernan and Richard Cusack, regular carriers; John F. Wentzell, Charles E. Wilkinson, John A. Griffin, Samuel S. W. Francis, John T. Doherty, Edward M. Armstrong, substitute carriers.

Joseph M. Roche, Timothy J. Foley, special delivery messengers; Samuel A. Foye, janitor.

Office hours, from 6.45 a. m. until 8 p. m., except Sundays. Money Order Department open 8 a. m. to 6 p. m. Postal savings depositary from 8

**FANCY CHAIRS AND DESKS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

a. m. to 6 p. m. Night window service for stamps, money orders and registered mail 8 to 10 p. m. Entire city delivery trips 7.30 a. m., 1.15 and 3.30 p. m. First morning collection from street letter boxes at 6.30 a. m. latest collection at midnight. Sunday and holiday collection 3 and 10.30 p. m.

#### Postal Stations.

- No. 1. 122½ Boston. Mrs. E. Heffernan, clerk in charge.
- No. 2. 145 North. W. P. Upton, clerk in charge.
- No. 3. Salem Willows (summer) Mrs. E. Downing, clerk in charge.
- No. 4. 255 Lafayette. Harry Boyd, clerk in charge.
- No. 5. 107½ Bridge. A. H. Sinclair, clerk in charge.
- No. 7. 213 Derby. Kevie Carmen, clerk in charge.
- No. 9. 272 Jefferson ave. Cyrille Deschamps, clerk in charge.
- No. 10. Baker's Island (summer). Sherman C. Burnham, clerk in charge.

#### MAILS ARRIVE AT SALEM, MASS., FROM

Bakers Island—11.15a. m., 6.15 p. m.  
 Beverly—8.15, 11.15 a. m., 2.15, 5.50, 6.40 p. m.  
 Beverly Farms—8.15, 11.15, a. m., 2.15, 5.50 p. m.  
 Boston—6.45, 8.15, 9.45, 11.05, 11.25, a. m., 12.50, 1.35, 3, 4.10, 5.15, 5.40, 6.40, 7.25, 9.15, 10.15 and 11.55 p. m.  
 Boxford, 10 a. m., 3 and 7.15 p. m.  
 Danvers, 7.35, 9.15 a. m., 12.25 and 3.50 p. m.  
 East Boxford, 10 a. m., 3 and 7.15 p. m.  
 Georgetown—10 a. m. 3 and 7.15 p. m.  
 Gloucester—8.15, 11.15 a. m., 2.15 and 5.50 p. m.  
 Hathorne—9.15 a. m., 2.45 and 7.15 p. m.  
 Hamilton—12.20 and 10 p. m.  
 Haverhill—6.45, 8.15, 10, 11.30 a. m., 12.45, 2, 3, 4, 5.30 and 7 p. m.  
 Ipswich—10 a. m., 12.20, 3 and 8.45 p. m.  
 Lawrence—6.45, 8.15, 10, 11.30 a. m., 12.45, 2, 3, 4, 5.30 and 7 p. m.  
 Lynn—6.45, 8.15, 9.45, 11.25 a. m., 1.35, 3, 4.10, 5.40 and 7.25 p. m.  
 Middleton—9.15 a. m., 2.45 and 7.15 p. m.  
 Marblehead—8.15, 10.45 a. m., 2.10 and 5.20 p. m.  
 Manchester—8.15, 11.15 a. m., 2.15 and 5.50 p. m.  
 Magnolia—8.15, 11.15 a. m., 2.15 and 5.50 p. m.  
 North Reading—9.15 a. m., 2.45 and 6.45 p. m.  
 New York—6.45, 9.20 a. m., 1.35, 5.15 and 11.55 p. m.  
 Peabody—7.35 a. m., 12.05, 2.45, 3.45 and 6.45 p. m.  
 Prides Crossing—8.15, 11.15 a. m., 2.15 and 5.50 p. m.  
 South Middleton, 9.15 a. m., 6.45 p. m.  
 South Hamilton—10 a. m., 12.20 and 7.25 p. m.  
 Topsfield—10 a. m., 3 and 7.15 p. m.  
 Wenham—10 a. m., 12.20 and 3 p. m.  
 Western Points—6.45, 9.45 a. m., 1.35, 3 and 10.15 p. m.  
 Southern Points—6.45, 9.20 a. m., 3, 5.15 and 10.15 p. m.  
 Maine—4.15, 9.45 a. m., 12.20, 3 and 9 p. m.  
 White Mountains—4.15, 10 a. m., 12.20, 3 and 9 p. m.  
 Essex—10 a. m., 12.20 p. m.  
 Newburyport—10 a. m., 12.20, 3 and 8.45 p. m.  
 Nova Scotia and New Brunswick—9.45 a. m., 9 p. m.  
 Quebec—9.45 a. m., 10.15 p. m.

#### MAILS CLOSE AT SALEM, MASS., FOR

Bakers Island—8.30 a. m., 3.30 p. m.  
 Beverly—6.15, 7.30, 10.45 a. m., 12.45, 2, 2.15, 3.25, 5, 6 and 8 p. m.  
 Beverly Farms—6.15, 10.45 a. m., 2.15, 5 p. m.  
 Boston—3.30, 7.30, 9.15, 10.15, 11.30 a. m., 1.30, 2.15, 3.45, 5.15, 8, 9.30 p. m.  
 Boxford—9.15, a. m., 2.45 and 8 p. m.  
 Danvers—6.15 a. m., 12.15, 2.45 and 6 p. m.

---

**RANGES AND HEATERS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

East Boxford—9.15 a. m. and 2.45 and 8 p. m.  
 Essex—7.30 a. m., 3.25 p. m.  
 Georgetown—7.30, 9.15 a. m., 12.45, 2.45, 3.25 and 8 p. m.  
 Gloucester—6.15, 10.45 a. m., 2.15, 5 and 8 p. m.  
 Hathorne—6.15 a. m., 2.45 and 5.15 p. m.  
 Hamilton—7.30 a. m. and 3.25 p. m.  
 Haverhill—7.30, 9.15, 10.15, 11.30 a. m., 12.45, 2.15, 2.45, 3.25 and 8 p. m.  
 Ipswich—6.15, 7.30, 9.15 a. m., 12.45, 3.25, 5.30 and 8 p. m.  
 Lawrence—7.30, 9.15, 11.30 a. m., 1.30, 2.15, 3.45 and 8 p. m.  
 Lynn—3.30, 7.30, 9.15, 10.15, 11.30 a. m., 1.30, 2.15, 5.15 and 8 p. m.  
 Manchester—6.15, 10.45 a. m., 2.15 and 5 p. m.  
 Magnolia—6.15 a. m., 2.15 and 5 p. m.  
 Marblehead—6.15, 10.15 a. m., 2 and 5.30 p. m.  
 Middleton—6.15, a. m., 2.45 and 5.15 p. m.  
 New York—3.30, 7.30, 9.15, 11.30 a. m., 1.30 and 8 p. m.  
 North Reading—6.30, 10.45 a. m., 3.45 p. m.  
 Peabody—6.15 a. m., 12.15, 2.45 and 6 p. m.  
 Prides Crossing—6.15, 10.45 a. m., 2.15 and 5 p. m.  
 South Middleton—6.30 a. m., 3.45 p. m.  
 South Hamilton—6.15, 7.30, 9.15 a. m., 12.45 and 3.25 p. m.  
 Topsfield—7.30, 9.15 a. m., 2.45 and 3.25 p. m.  
 Wenham—6.15 a. m., 3.25 p. m.  
 Western Points—7.30, 11.30 a. m., 5.30 and 8 p. m.  
 Southern Points—7.30, 9.15, 10.30 a. m., 1.30, 2.15 and 8 p. m.  
 Maine—7.30, 9.15, 11.30 a. m., 12.45, 3.25, 6.30 and 8 p. m.  
 White Mountains—7.30 a. m., 12.45, 3.25 and 8 p. m.  
 Nova Scotia and New Brunswick—3.30 a. m., 6.30 p. m.  
 Quebec—7.30 a. m., 6.30 p. m.  
 Newburyport—6.15, 7.30, 9.15 a. m., 12.45, 3.25, 6 and 8 p. m.

#### CEMETERIES.

Ground No. 1, Charter Street. Ground No. 2, Broad Street. Ground No. 3, Howard Street. Ground No. 4, Greenlawn Cemetery. Orne and Appleton Streets. All are city property and under the care of the Committee on Public Property.

Friend's Cemetery, Essex street, near North Pine street.  
 St. Mary's (Catholic) Cemetery, North street at Peabody line.  
 Harmony Grove Cemetery, Entrance No. 30 Grove street.

#### COURTS.

##### Supreme Judicial Court.

Chief Justice—Arthur P. Rugg of Worcester.

Associate Justices—John C. Crosby, of Pittsfield; James B. Carroll, of Springfield; William C. Loring, of Boston; Henry K. Braley, of Boston; Edward P. Pierce, of Brookline; Charles A. DeCourcy, of Lawrence.

Sittings of the Court for Essex County—At Salem on the third Tuesday of April, the first Tuesday of November and full court the third Tuesday of December. Return day the first Monday of every month.

##### Superior Court.

Chief Justice—John Adams Aiken of Greenfield.

Asociates Justices—Joseph F. Quinn, of Salem; John D. McLaughlin, of Boston; Hugo A. Dubuque, of Fall River; Patrick M. Keating, of Boston; Walter Perley Hall, of Fitchburg; Frederic H. Chase, of Boston; Richard W. Irwin, of Northampton; Franklin G. Fessenden, of Greenfield; John H. Hardy, of Arlington; William B. Stevens, of Stoneham; Charles U. Bell, of Andover; Frederick Lawton, of Lowell; Philip J. O'Connell, of Worcester; Jabez For, of ambridge; William Cushing Wait, of Medford; Lloyd E. White, of Taunton; Loranus E. Hitchcock, of Cambridge; William Hamilton, of Springfield; Christopher T. Callahan, of Holyoke; William F. Dana, of Newton; John F. Brown, of Milton; George A. Sanderson, of Ayer; Henry


**Rugs and Art Squares**

J. L. LOUGEE COMPANY'S,


277-281 Essex Street, Salem, Mass.

A. King, of Springfield; Robert F. Raymond, of Newton; Marcus Morton, of Newton; Charles F. Jenney, of Boston; James H. Sisk, of Lynn.

District Attorney—Michael A. Sullivan, of Lawrence; Asst., Patrick F. Shanahan, of Lynn.

Clerk of the Courts—Edward B. George, of Haverhill. Assistant Clerk of the Courts—Ezra L. Woodbury, of Salem. Second Assistant Clerk of the Courts—James P. Hale, of Salem. Assistant Clerk of Superior Court—George R. Lord, of Salem.

Sittings of the Court for Essex County, Civil; At Salem, first Monday of January (jury); second Monday of March (court); first and third Monday of April (jury); first Monday of June (court); third Monday of September (court); first Monday of November (jury); and first Monday of December (court and jury). At Lawrence, first Monday of January (court); first Monday of March (jury); second Monday of September (court); third Monday of October (jury). At Newburyport, second Monday of April (court); first Monday of October (jury). Criminal, at Salem, second Monday of January and July; at Newburyport, second Monday of April; at Lawrence, second Monday of September.

#### First District Court of Essex.

Court is held at Salem, 31 Central street. For criminal business, daily, at 9 o'clock a. m.; for civil business, every Wednesday at 10 o'clock. Writs returnable every Saturday.

District includes Beverly, Danvers, Hamilton, Manchester, Middleton, Salem, Topsfield and Wenham. Justice, George B. Sears, of Danvers. Associate Justices, Edward C. Battis, of Salem and Dennis W. Quill, of Beverly. Clerk of Court, Morgan J. McSweeney, of Salem. Assistant Clerk, Mrs. Blanche O. Safford. Probation Officer and Officer of the Court, William H. Hart, of Salem. Janitor, George B. Moreland.

#### Court of Probate and Insolvency.

Probate Office at Court House, Salem.

Judges, Rollin E. Harmon, of Lynn and Harry R. Dow, of No. Andover.

Register, Horace H. Atherton, jr., of Saugus.

Assistant Registers, Ezra D. Hines and Clarence W. Brown, of Danvers.

Terms: At Salem on the first Monday of every month, third and fifth Mondays of every month except third and fifth Mondays of August; at Newburyport, on the fourth Monday of every month except April, August and October; at Haverhill, fourth Monday of April and October; at Lawrence, on the second Monday of every month except second Monday in August.

#### Essex County.

County Commissioners. Moody Kimball, Chairman; term expires first Wednesday in January, 1918; James C. Poor, of North Andover, term expires first Wednesday in January, 1916; John M. Grosvenor, jr., of Swampscott, term expires first Wednesday in January, 1917. Associate Commissioners, Charles Leighton, of Lynn, term expires first Wednesday in January, 1917. County Engineer, Robert R. Evans.

Courts held at Ipswich on the second Tuesday in April; at Salem on the second Tuesday in July; at Lawrence on the last Tuesday in August; at Newburyport on the second Tuesday in October; on the fourth Tuesday in December at Salem, Ipswich or Newburyport, as the Commissioners may determine. Clerk of the County Commissioners, Edward B. George, of Haverhill.

Sheriff—Samuel A. Johnson, of Salem.

Deputy Sheriffs—George S. Cole, Andover; Alfred W. Bacon, Danvers; John Karcher, Gloucester; John Q. Bennett, Salem; John W. Tilton, Fred O. Raymond, Porter C. Croy, Haverhill; Charles E. Goodhue, Ipswich; Charles A. Salisbury, Fred N. Abbott, Jesse F. Brown, John F. Knapp, Lawrence; Henry K. Palmer, of Georgetown; Charles L. Ayers, Henry M. Briggs, New-

---

**Carpets, Mattings, Linoleums & Oil Cloths at**  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

buryport; Arthur Bishop, Rowley; Patrick F. Tierney, Harry D. Wheeler, Francis T. Berry, Salem; Samuel Cole, of Beverly; Frank E. Wells, special sheriff; Eben T. Brackett, of Lynn.

Jailers and Keepers of the House of Correction—Samuel A. Johnson at Salem; Jesse F. Brown at Lawrence; Charles E. Goodhue at Ipswich; Charles L. Ayers at Newburyport.

Probation Officer—William T. Kimball, of Lawrence.

Commissioners to Qualify Civil Officers—At Salem, Ezra L. Woodbury, John M. Raymond, James P. Hale, George R. Lord, Hollis L. Cameron.

County Treasurer—David I. Robinson, of Gloucester. Office at Court House, Salem.

Register of Deeds—Southern District, Willard J. Hale, of Newburyport. Assistant Register—Robert W. Osgood, of Salem. Office at Court House, Salem. Northern District, Moses Marshall, of Lawrence. Office at Court House, Lawrence.

Commissioners of Deeds—(See Business Directory).

Justices of the Peace and Notaries Public—(See Business Directory).

United States Board of Examining Surgeons for Pension Claimants—Dr. George A. Stickney, of Beverly, President; Dr. George K. Blair, Treasurer; Dr. Frank S. Atwood, Secretary.

### VOTE OF SALEM FOR MAYOR.

City Charter enacted March 22, 1836. Accepted April 4, 1836  
New City Charter in Effect November 5, 1912.

April 25, 1836. Leverett Saltonstall, 752; Perley Putnam, 260; George Peabody, 56; David Putnam, 36. Total, . . . . .	1104	March 7, 1843. Stephen P. Webb, 774; Benjamin F. Browne, 287; Scattering, 11. Total, . . . . .	1072
March 7, 1837. Leverett Saltonstall, 654. Scattering, 8. Total, . . . . .	662	March 5, 1844. Stephen P. Webb, 575; David Pingree, 434; Benjamin F. Browne, 114; Scattering, 3. Total, . . . . .	1126
March 6, 1838. Leverett Saltonstall, 571; Scattering, 5. Total, . . . . .	576	March 4, 1845. Joseph S. Cabot, 922; John A. Innis, 520; Jonathan C. Perkins, 26; John S. Williams, 31; Scattering, 23. Total, . . . . .	1522
December 5, 1838.* Stephen C. Phillips, 687; John G. King, 174; Benjamin F. Browne, 149; Richard S. Rogers, 17; Scattering, 22. Total, . . . . .	1049	March 3, 1846. Joseph S. Cabot, 1062; Scattering, 6. Total, . . . . .	1068
March 5, 1839. Stephen C. Phillips, 496; Benj. Merrill, 94; Scattering, 7. Total, . . . . .	597	March 2, 1847. Joseph S. Cabot, 675; Scattering, 3. Total, . . . . .	678
March 3, 1840. Stephen C. Phillips, 760; Joseph Beadle, 150; Scattering, 10. Total, . . . . .	920	March 9, 1848. Joseph S. Cabot, 1200; David Pingree, 28; Scattering, 13. total, . . . . .	1241
March 2, 1841. Stephen C. Phillips, 848; John S. Wililams, 362; Robert Upton, 99. Samuel R. Hodges, 46; Richard S. Rogers, 29; John G. King, 20; Scattering, 15. Total, . . . . .	1419	March 6, 1849. Nathaniel Silsbee, jr., 761; William Sutton, 68; John Russell, 24; George Peabody, 26; Eben Putnam, 23; Asahel Huntington, 60; John A. Innis, 60; Scattering, 9. Total, . . . . .	1031
March 8, 1842. Stephen P. Webb, 681; David Pingree, 552; Scattering, 37. Total, . . . . .	1240	March 5, 1850. Nathaniel Silsbee, jr., 471; Scattering, 7. Total, . . . . .	478
		March 4, 1851. David Pingree, 702; John Rus-	

**RANGES AND HEATERS - AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

sell, 112; Wm. Sutton, 171; Eben Putnam, 92; John A. Innis, 104; Benj. F. Browne, 22; John G. King, 19; Scatter- ing, 26. Total, . . . . .	1258	January 4, 1864. Stephen G. Wheatland, 882; James A. Gillis, 837; Scatter- ing, 4. Total, . . . . .	1723
March 2, 1852. Charles W. Upham, 955; Geo. H. Devereaux, 348; Stephen B. Ives, 63; Scattering, 15. Total, . . . . .	1381	January 2, 1865. Joseph B. F. Osgood, 950; Wil- liam Chase, 747; Scattering, 3. Total, . . . . .	1700
March 8, 1853. Asahel Huntington, 746; Tho- mas Trask, 136; Scattering, 32. Total, . . . . .	914	January 1, 1866. David Roberts, 1115; Joseph B. F. Osgood, 530; William Chase, 175; Scattering, 4; Total, . . . . .	1824
*Special caused by resignation of Leverett Saltonstall. March 7, 1854. Asahel Huntington, 481; Geo. L. Newcomb,** 1346; Scatter- ing, 6. Total, . . . . .	1833	January 7, 1867. David Roberts, 603; Scattering 25. Total, . . . . .	628
March 16, 1854—Special. Joseph Williams, 1251; William Sutton, 511; Scattering 16. Total, . . . . .	1775	September 26, 1867—Special. William Cogswell, 482; Scatter- ing, 23. Total, . . . . .	505
March 6, 1885. Joseph Andrews, 1040; Nath'l Silsbee, 826; Scattering, 11 Total, . . . . .	1886	January 6, 1868. William Cogswell, 1405; Geo. Wheatland, 470; Scattering, 2. Total, . . . . .	1877
March 4, 1856. William S. Messervy, 678; Wil- liam Sutton, 623; Scattering, 6. Total, . . . . .	1307	January 4, 1869. William Cogswell, 965; Scatter- ing, 18. Total, . . . . .	983
January 5, 1857. William S. Messervy, 883; Jos. B. F. Osgood, 495; Scatter- ing, 4. Total, . . . . .	1382	January 3, 1870. Nathaniel Brown, 1525; Scatter- ing, 15. Total, . . . . .	1540
January 4, 1858. Nathaniel Silsbee, 1072; J. B. F. Osgood, 1010; Scattering, 9. Total, . . . . .	2091	January 2, 1871. Nathaniel Brown, 1163; Samuel Calley, 107; Scattering, 3. Total, . . . . .	1273
January 3, 1859. Nathaniel Silsbee, 663; J. Vin- cent Browne, 576; Scattering, 11. Total, . . . . .	1250	January 1, 1872. Samuel Calley, 1177; George F. Choate, 1129; J. W. Per- ry, 36; Scattering, 21. Total, January 6, 1873.	2363
January 3, 1860. Stephen P. Webb, 720; William McMullan, 255; John A. In- nis, 670; Scattering, 19. To- tal, . . . . .	1664	William Cogswell, 1504; Sam- uel Calley, 1480; Scattering, 7. Total, . . . . .	3000
January 7, 1861. Stephen P. Webb, 799; Henry L. Williams, 762; James H. Battis, 308; Scattering, 9. Total, . . . . .	1878	January 5, 1874. William Cogswell, 1723; Sam- uel Calley, 1233; Scattering, 4. Total, . . . . .	2900
January 6, 1862. Stephen P. Webb, 679; Henry L. Williams, 640; Scattering, 7. Total, . . . . .	1326	December 8, 1874. Henry L. Williams, 1741; Wil- liam Cogswell, 1173; Scatter- ing, 5. Total, . . . . .	2919
January 5, 1863. Stephen G. Wheatland, 844; Jos. B. F. Osgood, 835; Scatter- ing, 5. Total, . . . . .	1684	December 14, 1875. Henry L. Williams, 2040; Sam- uel Calley, 1012; Scattering, 3. Total, . . . . .	3055
		December 11, 1877. Henry K. Oliver, 1525; Henry L. Williams, 1322; Scatter- ing, 3. Total, . . . . .	2860
		December 11, 1877. Henry K. Oliver, 1710; William D. Northend, 1222. Scatter- ing, 21. Total, . . . . .	2953
		December 10, 1878. Henry K. Oliver, 1208; Samuel Calley, 916; Francis Chase,	

**Window Shades and Draperies at**  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

663; Henry L. Williams, 432; Scattering, 1. Total, . . .	3225	December 12, 1893. James H. Turner, 2069; Robert S. Rantoul, 1553; Wm Leonard, 1545. Blanks, 130. Total, December 11, 1894. . .	5297
December 9, 1879. Henry K. Oliver, 1600; Samuel Calley, 1404; Scattering, 9. Total, . . .	2013	James H. Turner, 2975; Wil- liam Leonard, 1378; Arthur S. Palfray, 628; Patrick F. Tierney, 442; Scattering, 1. Blanks, 69. Total, . . .	5493
December 14, 1880. Samuel Calley, 1609; Robert S. Rantoul, 1375; Scattering, 8. Total, . . .	2992	December 10, 1895. James H. Turner, 3094; Henry M. Meek, 2586; Scattering, 2. Blanks, 179. Total, . . .	5861
December 13, 1881. Samuel Calley, 1738; Charles A. Benjamin, 1184; Scatter- ing, 15. Total, . . .	2937	December 8, 1896. James H. Turner, 3274; Cyrus A. Jordan, 2419; Scattering, 9; Blanks, 206. Total, . . .	5908
**Declined. December 12, 1882. William M. Hill, 1402; L. S. Tuckerman, 1297; J. F. Almy, 643; Scattering, 5. Total, . .	3347	December 14, 1897. James H. Turner, 2705; David P. Waters, 2892; Scattering, 3; Blanks, 217. Total, . . .	5817
December 11, 1883. William M. Hill, 2310; John D. Eaton, 1260; Scattering, 19. Total, . . .	3589	December 13, 1898. James H. Turner, 2959; David P. Waters, 2422; Scattering, 6. Blanks, 180. Total, . . .	5558
December 9, 1884. William M. Hill, 1444; Arthur L. Huntington, 2238; Scatter- ing, 5. Total, . . .	3687	December 12, 1899. David M. Little, 2900; John F. Hurley, 1632; Sidney Perley, 205; James H. Turner, 1236; Total, . . .	5973
December 8, 1885. John M. Raymond, 1511; John P. Peabody, 720; W. S. Lord, 461; William Leonard, 258. Scattering, 2. Total, . . .	2952	December 11, 1900. John F. Hurley, 3206; David M. Little, 2850; James H. Turner, 296; Thomas F. Brennan, 111. Total, . . .	6463
December 14, 1886. John M. Raymond, 2429; Ben- jamin Barstow, 1392; Total, December 13, 1887.	3821	December 10, 1901. John F. Hurley, 3700; Robert S. Rantoul, 2911; Thomas F. Brennan, 47; Daniel T. Hag- erty, 17. Blanks, 179; Scatter- ing, 2. Total, . . .	6856
John M. Raymond, 2883; Geo. A. Collins, 1624; Scattering, 9. Total, . . .	4026	December 11, 1902. Joseph N. Peterson, 4037; John F. Hurley, 2353; H. G. Wright, 183; Thos. H. Con- don, 77; Blanks, 105. Total, December 8, 1903.	6755
December 11, 1888. John M. Raymond, 1903; John H. Batchelder, 1834; O. W. H. Upham, 302; Scattering, 1. Total, . . .	4040	Joseph N. Peterson, 4679; H. G. Wright, 1113; James J. Kenny, 285; Scattering, 414. Total, . . .	6491
December 10, 1889. Robert S. Rantoul, 1621; John M. Raymond, 1489; Geo. A. A. Collins, 639; James W. Averill, 97; Scattering, 2. Total, . . .	3848	December 13, 1904. Joseph N. Peterson, 3350; John F. Hurley, 2197; Joseph B. Saunders, 1282; George A. Sanborn, 142; Scattering, 6; Blanks, 111. Total, . . .	6888
December 9, 1890. Robert S. Rantoul, 1935. Cyrus A. Jordan, 1700; Scattering, 4. Total, . . .	3639	December 12, 1905. Thos. G. Pinnock, 3749; John F. Hurley, 3255; Scattering, 5; Blanks, 111. Total, . . .	7160
December 8, 1891. Robert S. Rantoul, 2064; Cyrus A. Jordan, 1216; William M. Hill, 819; David D. Kimball, 75; Scattering, 2; Total, . .	1892		
December 13, 1892. Robert S. Rantoul, 2691; Cyrus A. Jordan, 2220; Scattering, 5. Total, . . .	4916		

**Carpets, Mattings, Linoleums & Oil Cloths at**  
J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.

December 11, 1906.	
Thos. G. Pinnock, 3595; John F. Hurley, 2485; John H. Sheedy, 818. Blanks, 162.	
Total, . . . . .	7058
December 10, 1907.	
John F. Hurley, 3788; William S. Felton, 3105; Blanks, 232.	
Total, . . . . .	7125
December 8, 1908.	
John F. Hurley, 3750; Charles A. Archer, 2912; Blanks and Scattering, 487. Total, . .	7149
December 14, 1909.	
Arthur Howard, 1841; Wm. H. McSweeney, 1561; John F. Hurley, 1511; Samuel A. Goodhue, 1482; Robert E. Pollock, 822; Blanks, 62.	
Total, . . . . .	7279
December 13, 1910.	
Rufus D. Adams, 3090; William H. McSweeney, 2209; John F. Hurley, 1890; Herman F. Curtis, 98; John J. Cahill, 51; William J. Barry, 1; Blanks, 62. Total, . . .	7226
December 12, 1911.	
Rufus D. Adams, 3000; William H. McSweeney, 2782; Arthur Howard, 1498; Blanks, 50. Total, . . . .	7420
December 17, 1912.	
John F. Hurley, 3696; William S. Felton, 3476; Blanks, 109.	
Total, . . . . .	7281
December 29, 1914.	
Matthias J. O'Keeffe, 3465; John F. Hurley, 2629; Blanks, 39. Total, . . . .	6133

## VOTE OF SALEM FOR GOVERNOR.

November 8, 1870.	
William Chafin, 1122; J. Q. Adams, 654; Wendell Phillips, 274; Scattering, 2. Total, .	2052
November 7, 1871.	
William B. Washburn, 1073; J. Q. Adams, 668; E. M. Chamberlain, 54; Robert C. Pitman, 72; Scattering, 11. Total, . . . . .	1878
November 5, 1872.	
William B. Washburn, 2200; F. W. Bird, 825. Scattering, 3. Total, . . . . .	3028
November 4, 1873.	
William B. Washburn, 1022; W. Gaston, 833; Henry K. Oliver, 78; Scattering, 7. Total, . . . . .	1940

November 3, 1874.	
Thomas Talbot, 1653; William Gaston, 1539; Scattering, 2. Total, . . . . .	3194
November 2, 1875.	
Alexander H. Rice, 1358; William Gaston, 1508; John I. Baker, 75; Scattering, 42. Total, . . . . .	2983
November 7, 1876.	
Alexander H. Rice, 2288; Chas. F. Adams, 1486; John I. Baker, 232; Scattering, 13. Total, . . . . .	4019
November 6, 1877.	
Alexander H. Rice, 1524; William Gaston, 1269; Robert C. Pitman, 177; Scattering, 10. Total, . . . . .	2980
November 5, 1878.	
Thomas Talbot, 2244; Benjamin F. Butler, 1510; Josiah G. Abbott, 122; A. L. Miner, 14; Scattering, 3. Total, . .	3893
November 4, 1879.	
John D. Long, 1784; B. F. Butler, 1670; J. Q. Adams, 182; Scattering, 12. Total, . . .	3643
November 2, 1880.	
John D. Long, 2409; Charles P. Thompson, 1622; Horace B. Sargent, 62; Scattering, 6. Total, . . . . .	4099
November 8, 1881.	
John D. Long, 1422; Chas. P. Thompson, 655; Israel W. Andrews, 41; Scattering, 5. Total, . . . . .	2123
November 7, 1882.	
Robert R. Bishop, 1594; Benjamin F. Butler, 1986; Scattering, 13. Total, . . . .	3593
November 6, 1883.	
George D. Robinson, 2228; Benjamin F. Butler, 2203; Charles Almy, 28; Scattering, 5. Total, . . . . .	4464
November 4, 1884.	
George D. Robinson, 2147; William C. Endicott, 1626; Matthew J. McCafferty, 371; Julius H. Seeley, 104; Scattering, 2. Total, . . . . .	4250
November 3, 1885.	
George D. Robinson, 1782; Frederick O. Prince, 1245; Thomas J. Lathrop, 44; Scattering, 5. Total, . . . . .	3076
November 2, 1886.	
Oliver Ames, 2024; John F. Andrew, 1284; Thos. J. Lathrop, 62; Total, . . . . .	3570

**RANGES AND HEATERS AT**  
**J. L. LOUGEE COMPANY'S, 277-281 Essex Street, Salem, Mass.**

November 8, 1887. Oliver Ames, 2215; Henry B. Lovering, 1589; William H. Earle, 61. Total, . . . . .	3865	November 8, 1898. Alexander B. Bruce, 1381; Geo. R. Peare, 185; Winfield P. Porter, 32; Samuel B. Shapleigh, 49; Roger Wolcott, 2361; Scattering, 1; Blanks, 219. Total, . . . . .	4228
November 6, 1888. Oliver Ames, 2738; Wm. E. Russell, 2007; Wm. H. Earle, 68. Total, . . . . .	4813	November 7, 1899. Albert B. Coats, 102; W. Murray Crane, 2077; Robert T. Paine, jr., 1347; George R. Peare, 270; Winfield P. Porter, 46. Total, . . . . .	3842
November 5, 1889. John Q. A. Brackett, 1953; William E. Russell, 1609; John Blackmer, 125; Total, . . . . .	3687	November 6, 1900. Michael T. Berry, 230; Charles H. Bradley, 115; W. Murray Crane, 2934; John M. Fisher, 47; Robert T. Paine jr., 1902. Total, . . . . .	5228
November 4, 1890. John Q. A. Brackett, 2021; William E. Russell, 1805; John Blackmer, 106; Total, . . . . .	3838	November 5, 1901. Michael T. Berry, 245; W. Murray Crane, 2708; John B. Lewis, jr., 45; Josiah Quincy, 1765; George H. Wrenn, 114; Blanks, 304; Scattering, 1. Total, . . . . .	5182
November 3, 1891. Charles H. Allen, 2089; Wm. E. Russell, 2978; Charles E. Kimball, 55; Henry Winn, 20; Harry W. Robinson, 12. Total, . . . . .	4254	November 4, 1902. John L. Bates, 2959; Michael T. Berry, 160; John C. Chase, 318; William A. Gaston, 2355; William H. Partridge, 28; Blanks, 287. Total, . . . . .	6107
November 8, 1892. William H. Haile, 2498; Wm. E. Russell, 2382; Wolcott Hamlin, 39; Henry Winn, 18; Squire E. Putney, 7; Scattering, 1; Total, . . . . .	4995	November 3, 1903. John L. Bates, 2924; Thomas F. Brennan, 107; John C. Chase, 228; Oliver W. Cobb, 28; William A. Gaston, 2425; Blanks, 189. Total, . . . . .	5901
November 7, 1893. Frederic T. Greenhalge, 2695; John E. Russell, 2146; Geo. H. Cary, 89; Louis A. Banks, 51; Patrick F. O'Neil, 13; Blanks, 131. Total, . . . . .	5125	November 8, 1904. William L. Douglass, 3381; John L. Bates, 2821; John Q. Adams, 80; Michael T. Berry, 51; Oliver W. Cobb, 22; Blanks, 394. Total, . . . . .	6749
November 6, 1894. Frederick T. Greenhalge, 2671; John E. Russell, 1709; Geo. H. Cary, 156; Alfred W. Richardson, 110; David Taylor, 14; Blanks, 119. Total, . . . . .	4779	November 7, 1905. Curtis Guild, jr., 2996; Charles W. Bartlett, 2550; James F. Carey, 98; William H. Carroll, 51; Willard O. Wylie, 42; Blanks, 188. Total, . . . . .	5925
November 5, 1895. Elbridge G. Brown, 140; Frederic T. Greenhalge, 2750; Edward Kendall, 91; Moritz E. Ruth, 40; George Fred Williams, 1614; Blanks, 159. Total, . . . . .	4794	November 6, 1906. Curtis Guild, jr., 3320; John B. Moran, 2938; James F. Carey, 63; Wm. H. Carroll, 47; Gamaliel Bradford, 46; Blanks, 185. Total, . . . . .	6598
November 3, 1896. Thomas C. Brophy, 48; Allen Coffin, 36; Fred'k O. Prince, 144; George Fred Williams, 1422; Roger Wolcott, 3415; Scattering, 1. Blanks, 677. Total, . . . . .	5743	November 5, 1907. Curtis Guild, jr., 2776; Thomas L. Hisgen, 991; Henry M. Whitney, 820; Charles W. Bartlett, 177; Thomas F.	
November 2, 1897. John Bascom, 36; Thomas C. Brophy, 48; William Everett, 119; George Fred Williams, 1034; Roger Wolcott, 2169; Scattering, 1; Blanks, 109. Total, . . . . .	3516		

**Window Shades and Draperies at**  
**J. L. LOUGEE COMPANY'S,** 277-281 Essex Street, Salem, Mass.

VOTE OF SALEM ON LICENSE QUESTION

461

Brennan, 144; John W. Brown, 104; Hervey S. Co-well, 28; Blanks, 242. Total, 5282 November 3, 1908.	F. Carey, 148; Dennis McGoff, 33; Frank N. Rand, 19; Arthur Howard, 1; Blanks, 111. Total, 6468 November 5, 1912.
Eben S. Draper, 3137; James H. Vahey, 2007; William A. Osgood, 348; James F. Carey, 204; Willard O. Wylie 65; Walter J. Hoar, 47; Blanks, 676. Total, 6484 November 2, 1909.	Eugene N. Foss, 2725; Joseph Walker, 2124; Charles S. Bird, 1378; Roland D. Sawyer, 162; Patrick Mulligan, 60; Frank N. Rand, 23; Blanks, 494. Total, 6966 November 9, 1913.
Eben S. Draper, 2323; John A. Nichols, 51; Moritz E. Ruth-er, 45; James H. Vahey, 2450; Daniel A. White, 156; Blanks, 141. Total, 5166 November 8, 1910.	Augustus P. Gardner, 3238; David I. Walsh, 2501; Charles S. Bird, 711; George H. Wren, 97; Eugene N. Foss, 74; Arthur E. Remer, 34; Alfred H. Evans, 12; Blanks, 49. Total, 6766 November 3, 1914.
Eugene N. Foss, 3482; Eben S. Draper, 2446; Daniel A. White, 195; Moritz E. Ruth-er, 90; John A. Nichols, 34; A. P. Howard, 1; Blanks, 38. Total, 6386 November 7, 1911.	David I. Walsh, 2937; Samuel W. McCall, 2370; Jos. Wal-ker, 198; Alfred H. Evans, 76; Samuel C. Roberts, 68; Arthur E. Remer, 31; Blanks, 101. Total, 5781
Eugene N. Foss, 3387; Louis A. Frothingham, 2769; James	

VOTE OF SALEM ON LICENSE QUESTION.

May 7, 1872.	Dec. 13, 1898.
Yes, 1,063.	No, 1,221
Dec. 13, 1881.	Dec. 12, 1899.
Yes, 1,716.	No, 2,829.
Dec. 12, 1882.	Dec. 11, 1900.
Yes, 1,879.	No, 3,332.
Dec. 11, 1883.	Dec. 19, 1901.
Yes, 1,653.	No, 3,082.
Dec. 9, 1884.	Dec. 9, 1902.
Yes, 2,628.	No, 2,788.
Dec. 8, 1885.	Dec. 8, 1903.
Yes, 1,748.	No, 3,120.
Dec. 14, 1886.	Dec. 13, 1904.
Yes, 2,104.	No, 3,513.
Dec. 13, 1887.	Dec. 12, 1905.
Yes, 2,204.	No, 3,397.
Dec. 11, 1888.	Dec. 11, 1906.
Yes, 2,437.	No, 3,760.
Dec. 19, 1889.	Dec. 10, 1907.
Yes, 2,237.	No, 3,662.
Dec. 9, 1890.	Dec. 8, 1908.
Yes, 2,160.	No, 3,350.
Dec. 8, 1891.	Dec. 14, 1909.
Yes, 2,262.	No, 3,733.
Dec. 13, 1892.	Dec. 13, 1910.
Yes, 2,282.	No, 3,717.
Dec. 12, 1893.	Dec. 12, 1911.
Yes, 2,469.	No, 3,698.
Dec. 11, 1894.	Dec. 17, 1912.
Yes, 2,728.	No, 4,067.
Dec. 10, 1895.	Dec. 9, 1913.
Yes, 2,390.	No, 3,621.
Dec. 8, 1896.	December 8, 1914.
Yes, 2,540.	Yes, 2830.
Dec. 14, 1897.	No, 3,101.
Yes, 2,396.	

# SALEM FIRE ALARM

## SALEM FIRE ALARM—LOCATION OF BOXES

7	Columbus and Beach aves.	313	Summer and Broad.
8	Salem Almshouse.	314	Endicott and Summer.
9	Fort and Harbor View aves.	315	Chestnut and Hamilton.
12	Pennsylvania Pier.	316	Essex and Monroe.
13	Essex near English.	317	Highland ave. near High Sch.
14	Phillips Wharf.	318	Highland ave. near Proctor.
15	Derby and Hardy.	321	Highland ave., at Thomas Farm.
16	Allen and Webb.	412	Proctor st. and Pope court.
17	Derby and Becket.	413	Peter Sim & Sons, 40 Beaver.
18	Washington and Front	414	Beaver near Silver.
19	Charter and Elm.	415	Summit and South.
21	Derby and Central.	416	Ord and Maple.
23	Derby and Union.	417	Bow and Logan.
24	Essex & Washington sq. (east).	418	Boston near Safford.
25	Spring and Webb.	412	Peabody Call.
26	Washington sq. and Briggs.	512	Lafayette and Porter.
27	Bridge and March.	513	Cabot and Cypress.
28	Bridge and Conant.	514	Cabot and Roslyn.
29	Salem Jail.	515	Leach st. opp. Summit ave.
31	Salem Hospital.	516	Shore and Clifton aves.
32	Bridge near Northey.	517	Lafayette st., opp. No. 385.
34	West Yard rear A. B. & W.	518	Lafayette st., opp. No. 437.
35	St. Peter and Brown.	521	Chadwick Lead Works.
36	Bridge n. Ash.	522	Lafayette and Loring ave.
37	Essex and Wash. sq. (West).	523	Forest and Park aves.
38	Essex and Central.	525	Broadway near Ocean ave.
39	Flint and Broad.	526	Loring ave. and Broadway.
41	Washington and Federal.	527	Loring and Jefferson aves.
42	Mill and High.	528	Loring ave. near Loring Farm.
43	Town House Square.	532	Naumkeag Mills, E. Gardner.
45	Jefferson ave. near Winthrop.	534	Palmer and Perkins.
46	Federal and Beckford.	535	Harbor and Congress.
47	Bridge and Lynn.	536	Lafayette and Harbor.
48	Bridge and Goodhue.	537	Salem near Everett.
49	Federal and Flint.	542	Marblehead and Swampscott call.
51	Washington and Dodge.	543	Vinnin sq., Swampscott Line.
52	Lafayette and Dodge.	612	Dearborn and Felt.
53	Lafayette and Gardner.	613	Mason and Buffum.
54	Lafayette and Willow ave.	614	Dearborn and Walter.
56	Lafayette and Ocean ave.	615	Engine 2 House, North st.
57	Essex and North.	616	Dunlap and Devereux.
58	Essex and Boston.	621	Irving and Harrod.
61	North and Bridge.	622	Balcomb and Oakland.
62	North and Franklin.	623	Liberty Hill ave. and Fairmount
65	Nichols and Prospect.	624	North and Granite.
67	Boston and Prospect ave.	642	Danvers Call.
68	Rawlins near Prospect.	No School Signal—3 blasts—7.10 a. m. High School; 7.30 a. m. Grammar; 7.55 a. m. Primary and Kindergarten. 12.30 p. m. No afternoon session.	
81	Barr and Harmony.	2 blows—All Out.	
82	Mason and Tremont.	2—blows—Repeated 3 times: Water Dept.	
83	Cabot Farm.	3 blows—following alarm: Ladder Truck.	
84	Mason and Grove.	4 blows—Second Alarm.	
85	Mason and Oak.	4 blows—Repeated 3 Times: Military Call.	
86	Tremont and School.	5 blows—Repeated 3 times. Out of city Call.	
93	Kernwood.	10 blows—Repeated three times: Police call.	
94	North and Nursery.	General Alarm—One Round of Same Box.	
95	Chandler and Symonds.	1 blow—6.15 a. m., 12.45 p. m. Curfew—8.45 p. m.	
121	Plummer Farm School.		
123	Castle Hill District.		
122	Gas Works, Bridge st.		
213	Bridge near Hubon.		
214	B. & M. Car Shop, Northey st.		
215	Cross and Saunders.		
217	Boardman and Emerton.		
242	Beverly Call.		
312	Norman and Crombie.		

## POPULATION OF MASSACHUSETTS.

UNITED STATES CENSUS OF 1910; STATE CENSUS OF 1905.

Total, in 1905, 3,003,680. Total, in 1910, 3,366,416.

\* Cities designated by an asterisk.

Shire towns in SMALL CAPITALS.

Towns.	1910.	1905.	Towns.	1910.	1905.	Towns.	1910.	1905.
<b>Barnstable.</b>			<b>Dukes.</b>			<b>Hampden.</b>		
BARNSTABLE.....	4,676	4,336	Chilmark.....	282	322	Agawam.....	3,501	2,795
Bourne.....	2,474	1,786	EDGARTOWN.....	1,191	1,175	Blandford.....	717	746
Brewster.....	631	739	Gay Head.....	162	178	Brimfield.....	866	894
Chatham.....	1,564	1,634	Gosnold.....	152	161	Chester.....	1,377	1,366
Dennis.....	1,919	1,998	Oak Bluffs.....	1,084	1,138	*Chicopee.....	25,401	20,191
Eastham.....	518	519	Tisbury.....	1,196	1,120	East Longmeadow	1,553	1,327
Falmouth.....	3,144	3,241	West Tisbury....	437	457	Granville.....	781	865
Harwich.....	2,115	2,291		4,504	4,551	Hampden.....	645	561
Mashpee.....	270	317				Holland.....	145	151
Orleans.....	1,077	1,052				*Holyoke.....	57,730	49,934
Provincetown....	4,369	4,362				Longmeadow....	1,084	964
Sandwich.....	1,688	1,433	<b>Essex.</b>			Ludlow.....	4,948	3,881
Taunton.....	655	743	Amesbury.....	9,894	8,840	Monson.....	4,758	4,344
Wellfleet.....	1,022	958	Andover.....	7,301	6,632	Montgomery....	217	259
Yarmouth.....	1,420	1,422	*Beverly.....	18,650	15,223	Palmer.....	8,610	7,755
	27,542	26,831	Boxford.....	718	665	Russell.....	965	1,053
			Danvers.....	9,407	9,063	Southwick.....	1,020	1,048
<b>Berkshire.</b>			Essex.....	1,621	1,790	*SPRINGFIELD..	88,926	73,540
Adams.....	13,026	12,486	Georgetown.....	1,958	1,840	Tolland.....	180	274
Alford.....	275	275	*Gloucester....	24,398	26,011	Wales.....	345	645
Becket.....	959	890	Groveland.....	2,253	2,401	Westfield.....	16,044	13,611
Cheshire.....	1,508	1,281	Hamilton.....	1,749	1,646	West Springfield	9,224	8,101
Clarksburg.....	1,207	1,200	*Haverhill.....	44,115	37,830	Wilbraham.....	2,332	1,708
Dalton.....	3,568	3,122	Ipswich.....	5,777	5,205		231,369	196,013
Egremont.....	605	721	*LAWRENCE.....	85,892	70,050			
Florida.....	395	424	*Lynn.....	89,336	77,042			
Great Barrington.	5,926	6,152	Lynnfield.....	911	797	<b>Hampshire.</b>		
Hancock.....	465	434	Manchester.....	2,673	2,618	Amherst.....	5,112	5,313
Hinsdale.....	1,116	1,452	Marblehead.....	7,338	7,209	Belchertown....	2,054	2,088
Lanesboro.....	947	845	Merrimac.....	2,202	1,884	Chesterfield....	536	563
Lee.....	4,106	3,972	Methuen.....	11,448	8,676	Cummington....	637	740
Lenox.....	3,060	3,058	Middleton.....	1,129	1,068	Easthampton....	8,524	6,808
Monterey.....	388	444	Nahant.....	1,184	922	Enfield.....	874	973
Mt. Washington..	110	87	Newbury.....	1,482	1,480	Goshen.....	279	277
New Ashford.....	92	100	*NEWBURYPORT..	14,949	14,675	Granby.....	761	747
New Marlboro....	1,124	1,209	North Andover..	5,529	4,614	Greenwich.....	452	475
*North Adams....	22,019	22,150	Peabody.....	15,721	13,098	Hadley.....	1,999	1,895
Otis.....	494	534	Rockport.....	4,211	4,447	Hatfield.....	1,986	1,779
Peru.....	237	268	Rowley.....	1,368	1,388	Huntington.....	1,473	1,451
*PITTSFIELD....	32,121	25,001	*SALEM.....	43,697	37,627	Middlefield....	354	399
Richmond.....	650	601	Salisbury.....	1,658	1,622	*NORTHAMPTON..	19,431	19,957
Sandisfield.....	566	657	Saugus.....	8,047	6,253	Pelham.....	467	460
Savoy.....	503	549	Swampscott....	6,204	5,141	Plainfield.....	406	382
Sheffield.....	1,817	1,782	Topsfield.....	1,174	1,095	Prescott.....	320	322
Stockbridge.....	1,933	2,022	Wenham.....	1,010	924	Southampton....	870	927
Tyringham.....	382	314	West Newbury... 436,477	1,473 381,181	1,405	South Hadley... Ware.....	4,894 8,774	5,054 8,594
Washington.....	277	339	<b>Franklin.</b>			Westhampton....	423	466
West Stockbridge.	1,271	1,023	Ashfield.....	959	959	Williamsburg....	2,132	1,943
Williamstown....	3,708	4,425	Bernardston....	741	769	Worthington....	569	614
Windsor.....	404	513	Buckland.....	1,573	1,500		63,327	62,227
	105,259	98,330	Charlemont.....	1,001	1,002	<b>Middlesex.</b>		
<b>Bristol.</b>			Colerain.....	1,741	1,780	Acton.....	2,136	2,089
Acushnet.....	1,692	1,284	Conway.....	1,230	1,340	Arlington.....	11,187	9,668
Attleboro.....	16,215	12,702	Deerfield.....	2,209	2,112	Ashby.....	885	865
Berkley.....	999	931	Erving.....	1,148	1,094	Ashland.....	1,682	1,597
Dartmouth.....	4,378	3,793	Gill.....	942	1,023	Ayer.....	2,797	2,386
Dighton.....	2,235	2,070	GREENFIELD....	10,427	9,156	Bedford.....	1,231	1,208
Easton.....	5,139	4,909	Hawley.....	424	448	Belmont.....	5,542	4,360
Fairhaven.....	5,122	4,235	Heath.....	346	356	Billerica.....	2,789	2,843
*FALL RIVER....	119,295	105,762	Leverett.....	728	703	Boxboro.....	317	324
Freetown.....	1,471	1,470	Leyden.....	363	408	Burlington.....	591	588
Mansfield.....	5,183	4,245	Monroe.....	246	269	*CAMBRIDGE....	104,839	97,434
*NEW BEDFORD..	96,652	74,362	Montague.....	6,866	7,015	Carlisle.....	551	523
North Attleboro.	9,562	7,878	New Salem....	639	672	Chelmsford.....	5,010	4,254
Norton.....	2,544	2,079	Northfield.....	1,642	2,017	Concord.....	6,421	5,421
Raynham.....	1,725	1,662	Orange.....	5,282	5,578	Dracut.....	3,461	3,537
Rehoboth.....	2,001	1,991	Rowe.....	456	533	Dunstable.....	408	412
Seekonk.....	2,397	1,917	Shelburne.....	1,498	1,515	*Everett.....	33,484	29,111
Somerset.....	2,798	2,294	Shutesbury....	267	374	Framingham....	12,948	11,548
Swansea.....	1,978	1,839	Sunderland....	1,047	910	Groton.....	2,155	2,253
*TAUNTON.....	34,259	30,967	Warwick.....	477	527	Holliston.....	2,711	2,663
Westport.....	2,928	2,867	Wendell.....	502	480	Hopkinton.....	2,452	2,585
	318,573	269,257	Whately.....	846	822	Hudson.....	6,743	6,217
				43,600	43,362	Lexington.....	4,918	4,530

TOWNS.	1910.	1905.	TOWNS.	1910.	1905.	TOWNS.	1910.	1905.
Lincoln.....	1,175	1,122	Norwood.....	8,014	6,731	Auburn.....	2,420	2,006
Littleton.....	1,229	1,219	Plainville.....	1,385	1,300	Barre.....	2,957	2,558
*Lowell.....	106,294	94,889	*Quincy.....	32,642	28,076	Berlin.....	904	906
*Malden.....	44,404	38,037	*Randolph.....	4,301	4,034	Blackstone.....	5,648	5,786
*Marblehead.....	14,579	14,073	Sharon.....	2,310	2,085	Bolton.....	764	742
*Mashpee.....	6,390	5,811	Stoughton.....	6,316	5,959	Boylston.....	714	649
*Medford.....	23,150	19,686	Walpole.....	4,392	4,003	Brookfield.....	2,204	2,388
*Melrose.....	15,715	14,295	Walesley.....	5,413	6,189	Charlton.....	2,032	2,089
Natick.....	9,866	9,609	Westwood.....	1,266	1,136	Clinton.....	13,075	13,105
*Newton.....	39,806	36,827	Weymouth.....	12,895	11,585	Dana.....	736	763
North Reading.....	1,059	903	Wrentham.....	1,743	1,428	Douglas.....	2,152	2,120
Pepperell.....	2,953	3,268				Dudley.....	4,267	3,818
Piedmont.....	5,818	5,682		187,506	167,537	*FITCHBURG.....	37,826	33,021
Sherborn.....	1,428	1,379				Gardner.....	1,699	12,012
Shirley.....	2,139	1,692				Grafton.....	5,705	5,052
*Somerville.....	77,236	69,272				Hardwick.....	3,524	3,261
Stoneham.....	7,090	6,332				Harvard.....	1,034	1,077
Stow.....	1,115	1,021				Holden.....	2,147	2,640
Sudbury.....	1,120	1,159				Hopedale.....	2,188	2,048
Tewksbury.....	3,750	4,415				Hubbardston.....	1,073	1,205
Tyngsboro.....	1,741	1,772				Lancaster.....	2,464	2,406
Wakefield.....	11,404	10,268				Leicester.....	3,237	3,414
*Waltham.....	27,334	26,322				Leominster.....	17,580	14,297
Watertown.....	12,875	11,258				Lunenburg.....	1,393	1,283
Wayland.....	2,266	2,220				Mendon.....	880	922
Westford.....	2,851	2,413				Milford.....	13,055	12,105
Weston.....	2,106	2,091				Millbury.....	4,740	4,631
Wilmington.....	1,858	1,670				New Braintree.....	474	464
Winchester.....	9,309	8,242				Northboro.....	1,713	1,947
*Woburn.....	15,308	14,402				Northbridge.....	8,807	7,400
						North Brookfield.....	3,075	2,617
						Oakham.....	552	519
						Oxford.....	3,361	2,927
						Paxton.....	416	444
						Petersham.....	757	855
						Phillipston.....	426	442
						Princeton.....	818	903
						Royalston.....	792	903
						Rutland.....	1,743	1,713
						Shrewsbury.....	1,946	1,866
						Southboro.....	1,745	1,831
						Southbridge.....	12,592	11,000
						Spencer.....	6,740	7,121
						Sterling.....	1,359	1,315
						Surbridge.....	1,957	1,974
						Sutton.....	3,078	3,173
						Templeton.....	3,756	3,783
						Upton.....	2,071	2,024
						Uxbridge.....	4,671	3,881
						Warren.....	4,188	4,300
						Webster.....	11,509	10,018
						Westboro.....	5,446	5,878
						West Boylston.....	1,270	1,671
						West Brookfield.....	1,327	1,384
						Westminster.....	1,353	1,348
						Winchendon.....	5,678	5,933
						*WORCESTER.....	145,986	128,135

## Salem Steam Boiler Works

JOHN J. MINTON, Proprietor


**Manufacturers of Boilers, Tanks, and all kinds of Plate Iron Work**

Repair Work promptly attended to.  
Estimates given on old and new work.  
Hydrostatic test applied to all kinds of  
boilers. Agent for the Parksburg Genuine  
Charcoal Iron Boiler Tubes

Tel. 576-W

**61 St. Peter St. Ext., Salem, Mass.**

Tel. East Boston 18


## Arthur G. Osborn

Dealer in all Grades of

**Animal and  
Mineral**

**OILS**

Automobile and Gas Engine Oil. Liquid and Powdered  
Disinfectants.

Specialty of High Grade Lubricating Oils and Greases  
Cotton and Wool Waste

**34 Peabody St., - Tel. 1329 - Salem, Mass.**

## M. SHORTELL & SON

Manufacturers of Misses' and Children's

**FINE SHOES**

BOSTON OFFICE  
**No. 82 Lincoln Street BEVERLY, MASS.**

## Star Refining Company

Edward P. Barrett, Pres. and Mgr.

M. W. Chase, Supt. Brass Foundry

**Brass Founders, Smelters and Refiners**

**Metal Dealers and Manufacturers**

**Office and Works at A and First Sts. South Boston**

Telephone 547 South Boston

## BUILDING MOVER & CONTRACTOR

Buildings Raised and Moved with  
Care and Dispatch

**WM. G. EDWARDS**

64 Bridge Street - - - Salem, Mass.

Automobile Oils==Gasolene  
**SALEM OIL & GREASE CO.**

Leather Oils & Greases

60 GROVE STREET SALEM, MASS.

TELEPHONE 397

## John N. Crowe

Manufacturer and Dealer in every Description

### LADDERS

Cambridge Extension Ladders, Reed and Rattan Chairs, Lawn Swings and Settees Advance Clothes Dryers, Clothes Horses, etc. Ladder Hooks, Step Ladders, Shingling Brackets, Painters' Trestles, Falls, Hooks etc., Steel Folding Stage Brackets.

**THE LARGEST STOCK IN ESSEX COUNTY**


J. P. BERNARD, Manager

Residence, 11 Woodside Street  
Telephone

Storage House, Cor. Woodside and King Sts  
SALEM, MASS.

William A. Irving

George D. Grant


### GARAGE

Automobile Repair Work of all  
Kinds

Truck Repairing Promptly attended to

Telephone 2277-W

**IRVING & GRANT**


Rear 63 Flint St., Salem, Mass.

# GEO. G. PAGE BOX CO.

ESTABLISHED  
1844

INCORPORATED  
1883

## Packing Boxes and Box Shooks


Locked Corner Boxes  
Kindling Wood  
Baled Shavings  
Sawdust

WESLEY L. PAGE  
PRESIDENT  
CLARENCE M. HOWLETT  
TREASURER

Shook Mill,  
BAR MILLS, Maine

1 to 13 HAMPSHIRE STREET,  
CAMBRIDGE, MASS.

**PETER SIM & SONS**


MANUFACTURERS OF

**Morocco Leather**

TELEPHONE

**40 Beaver Street - - Salem, Mass.****Ideal Baby Shoe Company**

Mfrs of Infants' Soft Soled Shoes and Children's Turn a specialty

A full line carried  
in stockSend for one of  
our Illustrated  
Catalogs3 Holten Street  
DANVERS  
Telephone 161-M**A. L. DAY, Manager****Marston & Tapley Co.**

MANUFACTURERS

**BOYS' AND LITTLE MEN'S SHOES****GOODYEAR WELT and McKAY****DANVERS, MASS.****The L. B. SOUTHWICK COMPANY**

Organized Under Massachusetts Laws

**Capital \$400,000 fully paid in**ELLIOT L. MACDONALD,  
MAURICE C. HALLETT,  
ELMER B. THOMAS  
PRENTICE H. THOMAS  
CLARENCE W. BARNESPres. and Gen. Mgr.  
Vice-Pres.  
Treasurer  
Secretary  
Clerk

## DIRECTORS

ELLIOT L. MacDONALD  
MAURICE C. HALLETT  
ELMER B. THOMAS  
LEWIS H. SOUTHWICK  
PRENTICE H. THOMASExecutive Offices and Tanneries  
PEABODY, MASS.

## STORES

BOSTON NEW YORK CHICAGO  
ROCHESTER  
CINCINNATI ST. LOUIS  
LONDON, ENGLAND

ESTABLISHED 1837

**Marden, Orth & Hastings Co.**

Importers, Exporters and Manufacturers

**OILS****GREASES, TANNINS, and TANNING EXTRACTS**Also  
Chicago and New York201-225 PURCHASE ST.  
BOSTON. U. S. A.**The Frank E. Wright Leather Company****TANNERS**

A. H. ROWBOTHAM, Pres. and Gen. Mgr.

FRANK. E. WRIGHT, Treas.

Boston Office  
109 Lincoln Street

FRED SAY, Sec.

Tannery  
57 Foster St., Peabody, Mass

ESTABLISHED 1880

INCORPORATED 1898

**Richard Young Company**

IMPORTERS and MANUFACTURERS

**GLAZED and DULL KID and KANGAROO****SKIVERS and SHEEP LEATHER.**Fancy Leather for all Purposes.  
36 and 38 SPRUCE STREETSalted Skins. Raw Furs.  
NEW YORK**BENJ. N. MOORE and SONS CO.**

MANUFACTURERS

**India GOAT and India Sheep**Fancy Grains, Colors, Blacks--Embossed or Plain Finish  
Office and Salesroom 95 SOUTH ST., BOSTON, Mass.  
FACTORIES, PEABODY. Telephone Oxford 338

**CLAPP & TAPLEY**

Manufacturers of

**THE C. & T. SHOES**

For Misses and Children

Carried in Stock

90 Holten Street


DANVER, MASS.

**NEWELL & KNOWLTON, Inc.****Naphtha Extracting Works****1884**Degreasing of Leather of all Kinds  
Dealers in Waste Leather Scraps**1915****Peabody, Massachusetts****PEABODY-WOBURN MACHINE COMPANY****"SUPERIOR" Line Hide and Leather  
Machinery**

Boiler, Engine and General Machine Repairs; Blacksmith, Foundry and Millwright Work.

Second Hand and Rebuilt Machinery. Steam and Water Piping and Heating.

**ALL ORDERS RECEIVE PROMPT ATTENTION*****Tel. Peabody 471*****101 FOSTER ST., PEABODY, MASS.**


**IRA A. SMITH**  
**General Machine & Experimental Work**

Pulleys, Hangers and Shafting in stock and estimates given for placing the same  
 Marine and Stationary Engine Repairing

**221-223 Rantoul Street,**

**Beverly, Mass.**

Telephone Number 148 W

**Thomas H. Lawrence**

Manufacturer of and Dealer in

**CUT TOP LIFTS**

Shanks, Taps, Counters, Infants' Soles, Etc.

**97 Rantoul Street,**

**Beverly, Mass.**

**Telephone 69-W**

**Woelfel Embossing & Decorating Company**

ERNEST A. WOELFEL, President and Manager

**EMBOSSER of all kinds of LEATHER**

in any Grain Desired

For the Book, Bag, Belt, Shoe and Slipper Trade. 22 Years Experience. Special  
 attention given to the Novelty Trade. Satisfaction Guaranteed.

**71 Piermont Street,**

**Peabody, Mass.**

Telephone Connection

## GULF REFINING COMPANY. TANK WAGON STATION

Independent Wholesale Dealers and Distributors of

**Lustilite Kerosene**

**That Good Gulf Gasoline and Supreme  
Auto Oil**

Delivery made from Beverly Station by tank wagons  
in Beverly, Hamilton, Ipswich, Magnolia, Manches-  
ter, Salem, Gloucester, Lynn, Topsfield, Wenham,  
Peabody, Marblehead, Danvers, Essex and Middleton

**116-122 Water St. - Beverly, Mass.**


*Telephone Beverly 112*

## C. E. WHITTEN

DISTRIUTORS OF

# CHALMERS and BUICK

PLEASURE CARS


**BUICK**

$\frac{3}{4}$  and 1 Ton

## TRUCKS

**FEDERAL**

1 $\frac{1}{2}$ -2-3 $\frac{1}{2}$  Ton

**Supplies of all kinds at right prices**

REPAIRING AND PAINTING

**40 Central Ave.**

**Lynn, Mass.**