

ANNUAL REPORTS
OF THE
SELECTMEN, TREASURER, HIGHWAY AGENTS,
AND
SCHOOL BOARD
OF THE
TOWN OF ATKINSON,
FOR THE
YEAR ENDING FEBRUARY 15, 1900,

Together with the vital statistics for the Town for the Year of
1899, agreeably to a law passed at the June Session of
the Legislature, 1887, and at the sugges-
tion of the Secretary of the State
Board of Health.

EXETER, N. H.:
THE GAZETTE PRESS,
1900.

ANNUAL REPORTS

OF THE

SELECTMEN, TREASURER, HIGHWAY AGENTS,

AND

SCHOOL BOARD

OF THE

TOWN OF ATKINSON,

FOR THE

YEAR ENDING FEBRUARY 15, 1900,

Together with the vital statistics for the Town for the Year of
1899, agreeably to a law passed at the June Session of
the Legislature, 1887, and at the sugges-
tion of the Secretary of the State
Board of Health.

EXETER, N. H.:

THE GAZETTE PRESS,

1900.

Selectmen's Report.

Valuation of the Town, April 1st, 1899.

Valuation of resident real estate,		\$201,475
Valuation of non-resident real estate,		39,630
Number of horses,	173	7,880
cows,	453	11,980
neat stock,	71	1,675
sheep,	18	90
hog,	1	10
oxen,	2	125
polls,	127	12,700
mills,	2	1,400
Carriages,		325
Stock in trade,		3,765
Money at interest,		36,895
		<hr/>
		\$317,950

On which valuation the selectmen have assessed the following amounts at the rate of .129 per \$100 :

State tax,	\$522 75
County tax,	815 53
Town tax,	400 00

School tax,	\$645 00
Extra school tax,	400 00
Library tax,	38 70
Extra library tax,	75 00
Cemetery tax,	50 00
Highway tax,	953 55
Percentage,	171 02
	<hr/>
	\$4,101 55

The selectmen have given orders on the treasurer as follows :

Schools.

School board,	\$1087 75
Trustees Atkinson Academy, balance remaining unpaid from 1898,	98 50
	<hr/>
	\$1,186 25

Library.

Raised by law,	\$38 70
Extra,	75 00
	<hr/>
	\$113 70

Snow Bills.

A. B. Noyes, estate of William C. Noyes,	\$8 96
A. A. Dow, 1898 and 1899,	4 65

C. F. Noyes,	\$4 90	
G. E. Wright,	2 55	
		<u>\$21 06</u>

Incidental Expense.

By quarantine,	\$43 38	
		<u>\$43 38</u>

Miscellaneous.

Gazette Printing Co.,	\$27 00
M. B. Stevens, balance of highway act, 1898,	15 88
H. N. Sawyer, inventory books,	2 00
George H. Mason, sheep killed by dogs,	4 00
B. H. Steele, labor and paint on school house No. 3,	42 20
J. K. Mason, white washing,	3 00
S. B. Mason, labor, lumber and oil,	11 25
J. M. Nesmith, painting school house Nos. 2 and 5,	35 00
J. M. Nesmith, repairs on the same,	6 37
W. C. Lunt, paint on Nos. 2, 3 and 5,	43 65
E. E. Peaslee, lumber for repairs on school houses,	5 48
O. L. Whittaker, labor on school house No. 2,	5 83
J. H. Smith, grading at school house No. 3,	5 00

G. A. Page, stationery,	\$1 75
“ “ reporting births and deaths,	1 00
C. F. Noyes, watering tub,	3 00
George E. Wright, transient poor,	6 00
Insurance on school houses,	40 00
School board supplies,	74 24
Herman Noyes, hall rent, as trustee,	30 00
S. B. Mason, watering tub,	3 00
George A. Page, housing road machine,	2 00
“ “ repairs on “	25
H. A. Sawyer, “ “	1 25

\$369 15

Highway Department.

Permanent road building near E. E. Sawyer's,	\$96 55
Nathan H. Russell,	77 80
Charles C. Conley,	18 09
Gideon D. Conley,	55 75
Stillman H. Grover,	84 52
James M. Nesmith,	115 00
John Pettengill,	72 96
Eugene E. Sawyer,	113 97
Cyrus F. Noyes,	70 12
Wellman W. Hatch,	61 95

Orders issued by selectmen as follows:

Herman Noyes, repairs, Feb. 14,	1 50
Enoch P. Hoitt, care of water brakes, etc.,	3 00
Gideon D. Conley, lumber for bridge,	5 04

Albert Little,	" "	\$ 75
George Davis,	" "	15
		<hr/>
		\$777 15

Town Officers.

Herbert N. Sawyer, selectman,	\$45 00
John H. Smith, "	25 00
Elmer E. Conley, "	25 00
Samuel B. Mason, collector,	50 00
Gilman Greenough, treasurer,	15 00
George A. Page, town clerk,	15 00
School board,	30 00
George E. Emerson, supervisor for '98 and '99,	7 50
George P. Dow, board of health,	3 00
John K. Mason, notifying dog owners,	3 50
Samuel B. Mason, district clerk,	1 00
<hr/>	
\$220 00	

Expense in Cemetery.

C. E. Cogswell,	\$25 00
A. A. Dow,	3 00
Fred Wright,	3 00
George P. Dow,	2 00
John H. Smith,	1 50
James Knight, labor on hearse house,	2 00
H. N. Sawyer,	1 50
<hr/>	
\$38 00	

Aid Furnished to Dependent Soldiers and Their Families.

Sarah E. Kimball, widow,	\$18 00
	\$18 00

Abatement of Taxes, 1899.

Daniel Reynolds, taxed in Haverhill,	\$1 29
Fred M. Knight, " "	1 29
Joseph Frye, taxed elsewhere,	1 29
Earnest Barnum, "	1 29
Dennis Gleason, soldier,	1 29
	\$6 45

Recapitulation.

Amount in collector's warrant,	\$4,101 55
Received state railroad tax,	167 19
savings bank tax,	150 00
insurance tax,	7 50
literary fund,	42 75
Due from county, state aid for Sarah E. Kimball, widow of a soldier,	18 00
	\$4,486 99

PAID OUT AS FOLLOWS.

On account of schools,	\$1,186 25
snow bill,	21 06
highway department,	777 15
library,	113 70
Miscellaneous expense,	369 15
Abatement of taxes,	6 45
County taxes,	845 53
state taxes,	522 75
town officers,	220 00
Incidental expense,	43 38
Cemetery,	38 00
State aid,	18 00

\$4,161 42

HERBERT N. SAWYER, } Selectmen
 JOHN H. SMITH, } of
 ELMER E. CONLEY, } Atkinson.

Collectors Report.

The collector charges himself with amount in warrant,	\$4101 55
Credits himself as follows, viz:	
Receipts of treasurer,	\$3701 07
Discounts,	185 40
Uncollected Takes,	\$215 08

All taxes unpaid March 31, 1900, will be advertised agreeable to state law.

Atkinson, Feb. 15, 1900.

S .B. MASON, Collector.

Town Treasurer's Report.

The treasurer charges himself with :

Cash on hand, Feb. 15, 1899	\$359 09
Received from state, railroad tax,	167 19
savings bank tax,	150 00
literary fund,	42 75
insurance tax,	7 50
town clerk, dog licenses,	67 28
selectmen, cemetery lots,	6 00
selectmen, for paint sold,	47
Taxes of 1898,	312 91
Interest on same,	9 77
Taxes on 1899.	3,701 07

\$4,824 03.

And credits himself :

By paying state tax,	\$522 75
county tax,	845 53
selectmen's orders,	2,863 14
school board, dog tax 1898,	64 40

\$4,295 82

Cash in hands of treasurer,

\$528 21

Financial Statement.

Amount due from taxes of 1899,	\$215 08	
Cash in treasury,	528 21	
Due from County of Rockingham,	18 00	
		<hr/>
Balance in favor of town,		761 29

GILMAN GREENOUGH, Treasurer.

Annual Report of the School Board.

The following report is submitted for the year ending March 1, 1900.

School No. 1.

This school began April 17, and continued until June 30, being eleven weeks in length. Whole number of pupils twelve, average attendance of seven.

The fall term began Sept. 5, with five scholars. On account of the non-attendance of the pupils, the school was, at the request of the teacher closed Nov. 17, one week earlier than was intended at the beginning of the term.

Both terms were taught by Mary F. Dudley, of Brentwood, the teacher of last year, who was faithful and painstaking in her efforts to make the school a success, but who for obvious reasons was unable to compel the children of the neighborhood to attend her school.

The name of Pansy Smith is on the roll of perfect attendance for the spring term, and that of Maud Smith, for the fall term.

School No. 2.

Th spring term of this school was twelve weeks in length,

beginning April 10, and closing June 30. Whole number of pupils thirteen, with an average daily attendance of eleven.

This term of school was in charge of Alice P. Calef, a resident of this town, a talented young lady of pleasing manners and a graduate of Bradford Academy.

The fall term began Sept. 11, and closed Nov. 24. Whole number of scholars nine, average daily attendance eight. The winter term was nine weeks in length, beginning Dec. 3, and ending Feb. 9, and was attended by eight pupils, with an average attendance of seven.

On account of some unpleasant occurrences during the spring term, for which we think the teacher was not wholly responsible, Miss Calef tendered her resignation at its close, and Miss Louise Tuxbury of Haverhill was engaged for the fall and winter terms, Miss Tuxbury is a young lady of marked attainments as a teacher, and an enthusiastic worker. Her school was a success in every respect.

Elise M. Conley was present at every session of the school during the year. Hazel M. Little and Bailey S. Bartlett were not absent one term, and Lena J. Conley was not absent during two terms.

School No. 3.

The spring term of this school began April 17, and closed June 30, being eleven weeks in length. Whole number of pupils attending, 19; average daily attendance, 16. This term was taught by Fannie M. Dodd of Haverhill, Mass., who proved to be a thorough scholar and an excellent teacher.

The fall term began Sept. 5, and closed Nov. 30, a period of twelve weeks. Whole number of pupils registered, 15; average attendance, 12.

The winter term began Dec. 4, and was in session for nine weeks. Whole number of scholars, 17; average daily attendance, 15.

These two last named terms were in charge of Ethel M. Graves of Haverhill, a good disciplinarian, and apparently well fitted for the profession of teacher.

Myra R. Wright, Belle A. Wright and Harry Tuttle were not absent during two terms, and Alice Batchelder, Carrie Batchelder, Olin P. Wright, Arthur Chute and Fred R. Chute were not absent during one term.

School No. 4.

The spring term of this school commenced April 10, under the charge of Eva M. Dodd of Haverhill, who, after a session of nearly six weeks, was compelled to give up the school on account of ill-health. Whole number of scholars, 12; average attendance, 9. Miss Dodd was a teacher of energy and ability, and during the few weeks that the school was in session a good amount of progress was made, and much interest manifested by her pupils.

The fall term began Sept. 5, and ended Nov. 24, being twelve weeks in length. Whole number of scholars eight, all of whom appear to have been very punctual in their attendance.

The winter term began Dec. 5, with the same pupils, and has had the same good average daily attendance which marked the fall term. The school is still in session at the time of making this report. Both fall and winter terms were under the instruction of Mrs. Edna N. Marble, who came to us highly recommended, and who has had much experience as a teacher in Massachusetts. Her strict discipline and power of imparting information to the pupils under her care, entitles her to be classed among our best teachers.

Clifford A. Sawyer, has not been absent or tardy during the whole year. Arthur Sawyer and Herbert Colby were not absent during two terms, and Arthur Wood, Benjamin O. Wood and Nellie Welch during one term.

School No. 5.

The spring term of this school was eleven weeks in length, beginning April 10, and closing June 30. Whole number of scholars, ten, average attendance, seven.

The winter term was nine weeks in length, beginning Dec. 4, and ending Feb. 2, and was attended by six pupils, with an average attendance of five. All three terms were taught by Ora L. Ordway of Hampstead, the teacher of the previous year and who fully maintained her reputation as a faithful and conscientious teacher, and the words of commendation in last years report, might with propriety be repeated in this.

Ethel Damon was not absent during the spring term, she being the only scholar whose name is on the roll of perfect attendance.

In general the school board takes pleasure in being able to report to the town, that, taken as a whole, good progress has been made in our common school during the past year, and too much credit cannot be given to the teachers who have been in charge of our schools for their efforts in aiding the board in the accomplishment of this desirable result, and we have always endeavored to encourage those who have proved themselves to be fitted for the work of teaching by retaining them in our employ whenever practicable. But after all the question how best to develop the intellectual faculties of the child, and to properly fit him for the duties of life, rests not wholly upon teacher or school board. There must of necessity be a home influence exercised if the highest and best interest of the child is to be taken into consideration.

Sometimes it is true that real or fancied greivances may arise in our schools, as has been the case in one or two instanees during the past year, and whenever such an event happens why should not the parent, instead of relying wholly on the version of the child who may not have possibly stated all the facts in the case, go and talk the matter over candidly with the teacher, hear both sides of the case, and see if the difficulty, if any ex-

ists, cannot be satisfactorily adjusted. We are sure that this would be much better than the opposite course, which is too often practised, of withdrawing the child from school. Our teachers are supposed to treat every one respectfully and to listen courteously to any requests or complaints that the parents may desire to make, and if they are indisposed to do so, then we certainly do not want them for teachers in our schools.

The sum of one hundred dollars has been expended for repairs on our school houses during the year.

For other items of interest relating to our schools, our citizens are referred to the tabular statement and treasurer's report submitted herewith.

HERBERT N. SAWYER, }
GILMAN GREENOUGH, } School
MARY L. WHEELER, } Board.

Tabular Statement.

Number of School.....	1			2			3			4			5		
	Spring.....	Fall.....	Winter.....	Spring.....	Fall.....	Winter.....	Spring.....	Fall.....	Winter.....	Spring.....	Fall.....	Winter.....	Spring.....	Fall.....	Winter.....
TERMS.															
Length of School in Weeks.....	11	11	9	11	12	9	11	12	9	5 4 5	12	9	11	12	9
Whole Number of Scholars.....	12	5	8	13	9	8	19	15	17	12	8	8	7	10	8
Number in Reading.....	9	5	8	12	9	8	19	15	17	12	8	8	7	10	8
Number in Spelling.....	9	4	7	12	7	7	19	13	15	9	8	8	7	10	6
Number in Penmanship.....	8	4	8	12	9	8	19	15	17	9	8	8	7	10	6
Number in Arithmetic.....	7	4	8	12	9	8	19	15	15	9	7	7	7	10	6
Number in Grammar.....	2	2	5	7	5	5	8	6	8	2	5	5	5	6	4
Number in Geography.....	6	4	5	9	5	5	11	6	10	8	6	6	5	6	4
Number in History.....	2	1	1	1	1	1	2	5	5	1				5	4
Number in Physiology.....		7	7	15	6	8	1	6	8	1			5	6	4

School Treasurer's Report.

The school dlstrict treasurer charges himself with :

Cash on hand Feb. 15, 1899,	\$72 83
Amount of school money required by law,	645 00
Extra school money voted by town,	400 00
Literary fund,	42 75
Balance dog licenses of 1898,	64 40
	\$1,224 98

He credits himself as follows :

Paid Mary F. Dudley, teaching school No. 1,	\$154 00
Alice P. Calef, teaching school No. 2,	84 00
Fannie M. Dodd, teaching school No. 3,	77 00
Eva Dodd, teaching school No. 4,	41 00
George Conley, fires and care school No. 5,	2 60
Ora L. Ordway, teaching school No. 5,	224 00
George A. Sawyer, wood, 1898, school No. 2,	1 75

Oscar Little, care, 1898, school No. 2,	\$1 50
George E. Emerson, wood, school No. 1,	2 50
George D. Conley, fires and care school No. 5,	4 00
Louise Tuxbury, teaching school No. 2,	147 00
Ethel M. Graves, teaching school No. 3,	147 00
Edna H. Marble, teaching school No. 4,	154 00
George A. Sawyer, wood, 1899, school No. 2,	8 00
for sawing same, school No. 2.	4 25
fires and care for three terms, school No. 2,	5 00
W. M. Cragin, wood, school No. 3,	7 13
W. F. Wilson, wood and care, school No. 3,	5 00
H. N. Sawyer, wood, school No. 4,	9 00
Albert Little, wood, school No. 5,	13 00
George Conley, fires and care school No. 5,	4 90
	<hr/>
	\$1,096 63
	<hr/>
Cash in hands of treasurer	\$128 35

GILMAN GREENOUGH, Treasurer.

Report of the Trustees

OF

ATKINSON 'FREE PUBLIC LIBRARY.

The Trustees of the Free Public Library respectfully present their annual report for the year ending February 15, 1900.

Our Library has passed the fifth year of its existence. It was opened June 30, 1894. A brief review may be helpful. It has passed beyond the experimental stage. Its success is assured. It has established itself as a permanent institution of the town. Its growth has been slow but substantial. It opened with 305 books upon its shelves. It now has 980. This growth has resulted from the appropriations from the town and the gifts of friends. The town appropriations have varied. The amount required by law has been from \$36 to \$38 yearly. In addition the town appropriated in 1894, \$75; 1895, \$125; 1896, \$100; 1897, \$50; 1898, \$75; 1899, \$75. The donors have been the State \$100, the Grange, the Book Club, the Reading Club, the Hill Club, the John B. Clarke Publishing Company, the Swedenburg Publishing Company, and 32 different individuals. The Library owes much of its success to these generous contributors.

During the past year the donors have been as follows: Book Club, 8 books; Reading Club, 8; Mr. and Mrs. John L.

Knight, 2; Miss Phebe Little, 5; Miss M. A. Page, 1; Eugene Sawyer, 3. G. H. Scott, 9.

From the first the Library has been well patronized. During the first year 180 cards were issued. During the past year 29 additional ones have been called for. The average weekly issue of books is 30. Number of patrons, 132. Books added during the year, 93.

For the convenience of its patrons a Public Library needs an up-to-date catalogue every five years. We have consequently, with this report, appended an alphabetic catalogue of authors and subjects of the whole Library, and are grateful to the town for its publication.

The Library has suffered at times from too small appropriations. To hold public interest it must keep up with the times. Unless new and popular books and standard works are often added patrons cease to patronize. A library must either grow or decay. It is a child of the town, and should be generously cared for. The rent of room and salary of Librarian, \$50, are constant. Some of our best books need re-binding. We have valuable magazines that should be bound. An encyclopedia should be added. Many sets of standard authors need completing. Many donors have given the books they can spare, and gifts are not as frequent as formerly. In view of these needs of the Library, and the reasonable expectations of its patrons, your Trustees unite in asking the town to appropriate at least \$100 for the support of the Library the coming year.

Our Librarian is doing excellent work and giving general satisfaction.

EUGENE E. SAWYER,
GEORGE H. SCOTT,
GILMAN GREENOUGH.

Treasurer's Report.

The library treasurer charges himself with :

Cash on hand Feb. 15, 1899,	\$ 11	
Fines of librarian,	1 56	
Received from town,	113 70	
		\$115 37

He credits himself as follows :

Paid DeWolfe, Fiske & Co., for books,	\$59 80	
C. J. Holmes, for book,	2 50	
Express on books,	35	
for cards and other supplies,	1 21	
Alice F. Gilbert, services as librarian,	50 00	
		\$113 86
		\$1 51

Cash in hands of treasurer,

GILMAN GREENOUGH, Treasurer.

Catalogue of Books

ix

ATKINSON FREE PUBLIC LIBRARY.

A

- Abbott, J. S. C., Life of Miles Standish.
Life of Christopher Columbus.
- Abbott, Lyman, Life of Henry Ward Beecher.
- Abbott, W. J., Blue Jackets of 1812.
- According to Season, William Starr Dana.
- Across Russia, Chas. A. Stoddard.
- Across Asia on a Bicycle, T. G. Allen.
- Adam Bede, George Elliot.
- A Duet, A. Conan Doyle.
- Admiral George Dewey, John Barrett.
- Adams, William T. (Oliver Optic), The Starry Flag.
Seek and Find.
Breaking Away.
Make or Break.
Freaks of Fortune.
Down the River.
Rich and Humble.
Life and Alone.
- Adams, John Quincy, Life of, J. T. Morse, Jr.
- Adams, Samuel, Life of, J. K. Hosmer,

- Adopting an Abandoned Farm, Kate Sanborn.
 Address Before the Alumni of Atkinson Academy, 1887, Dr
 William Cogswell.
 Address Before the Alumni of Atkinson Academy, 1859, Jo-
 seph B. Felt, L.L. D.
 Addresses, Henry Drummond.
 Addresses, Memorial on W. P. Fessenden.
 Addresses on Henry Wilson.
 Addresses on Zachariah Chandler.
 Adventures of Huckleberry Finn, Samuel L. Clemens.
 Adventures of a Brownie, The, D. M. Muloch.
 Adventures of Capt. Horn, The, Frank R. Stockton.
 Adventures of Philip, Thackeray.
 Aftermath, James L. Allen.
 Afterwards, Ian Maclaren.
 Alcott, Louisa M., Jo's Boys.
 Little Men.
 Little Women.
 Life of.
 Albright, L. B., Prudence Pelfry.
 Story of a Bad Boy.
 Allison's Adventures, Lucy C. Lillie.
 Alice's Adventure in Wonder Land, Lewis Carroll.
 Allen, J. L., A Kentucky Carstinal.
 The Blue Grass Regions of Kentucky.
 Along New England Roads, W. C. Prime, L.L. D.
 American Statesman, S. K. Bolton.
 American Notes, Charles Dickens.
 Among the Isles of Shoals, Celia Thaxter.
 Among My Books, two vols., J. R. Lowell.
 American Claimant, The, Mark Twain,
 Amateur Emigrant, The, R. L. Stevenson.
 Amazing Marriage, An, George Meredith.
 Among the Forest People, Clara D. Pierson.
 Ancient America, J. D. Baldwin.
 Anderson, J. J., History of England.
 Andrews, Jane, Seven Little Sisters.

- Andrews, Jane, Each and All.
Stories Mother Nature Told.
Sea Boys.
- A Homeless Nobleman, J. G. Austin.
- Ancient History, P. V. M. Meyers.
- Andersen, Hans Christian, Wonder Stories.
- An Odd Little Lass, Jessie E. Wright.
- Appeal to Cæsar, A. W. Tourgee.
- Armenian Crisis in Turkey, The, F. D. Greene.
- Arabian Nights.
- Aristocracy in England, Adam Badeau.
- Art of Newspaper Making, The, Charles A. Dana.
- Arthur, T. S., Ten Nights in a Bar-room.
- Ascent of Man, Henry Drummond.
- Astronomy, The New, S. P. Longley.
- Astronomy, Lessons in, Charles H. Young.
- Astronomy, Starland, R. S. Ball.
- Astronomy, Other Worlds than Ours, R. A. Proctor.
- Astronomy, H. A. Howe.
- A Sister to Evangeline, C. G. D. Roberts.
- At Abouke's and Acre, G. A. Henty.
- Atkinson, Philip, Electricity for Everybody.
- Austin, Jane, Emma.
Mansfield Park.
Pride and Prejudice.
- Austin, Jane G., Standish of Standish.
David Alden's Daughter.
Dr. Lebaron.
A Nameless Nobleman.
Betty Alden.
- Autobiography, Benjamin Franklin.
- Autocrat of the Breakfast Table, O. W. Holmes.
- Aztec Land, M. M. Ballou.
- Aylwin, T. Walls Dunton.

B

- Back Country Poems**, S. W. Foss.
Badeau, Adam, *Aristocracy in England*.
Baker, S. W., *In the Heart of Africa*.
Baldwin, John D., *Ancient America*.
Ball, Robert Sewell, *Starland*.
Ballou, M. M., *Under the Southern Cross*.
 Due South.
 Aztec Land.
 The New Eldorado.
 Due West.
 Equatorial America.
Bamford, Mary E., *Up and Down the Brooks*.
Barr, Amelia E., *A Daughter of Fife*.
 The Bow of Orange Ribbon.
 Remember the Alamo.
 Friend Olivia.
Barr, James, *The Humor of America*.
(?) **Barrie**, J. M., *A Window in Thrums*.
 The Little Minister.
 Margaret Ogilvey.
Baylar, F. C., *On Both Sides*.
Bangs, John Kendrick, *A House Boat on the Styx*.
 The Idiot.
 Mr. Bonaparte.
Barrows John C., *A Memorial of Rev. Jesse Page*.
Barriers Burned Away, E. P. Roe.
Baldwin, Edward, *The Book of Fables*.
Battle of Bunker Hill, George E. Ellis.
Barrows, S. J. and I. C., *Shaybacks in Camp*.
Bailey, L. H., *Evolution of Natural Fruits*.
 Horticulturists Rule Book.
Barnes, James, *Yankee Ships and Sailors*.
Barn Plans.
Barrett, John, *Admiral George Dewey*.
Baird, Robert, *Visit to Northern Europe*, two vols.

- Barnum, P. T., Struggles and Triumphs.
Bacon, Edwin M., Historic Pilgrimages in New England.
Beecher, Henry Ward, Life of, Lyman Abbott.
Ben Hur, Lew Wallace.
Berens, E. K., Myths of Ancient Greece and Rome.
Bermuda, Julia C. R. Dorr.
Berry, Edward S., Lear of Jerusalem.
Beside the Bonny Briar Bush, Ian Maclaren.
Between the Lines, Capt. Charles King.
Betty Alden, Jane G. Austin.
Berguin, M., The Children's Friend.
Bell, Lillian, The Under Side of Things.
Betty Lester's Christmas, Sarah O. Jewett.
Bigelow Papers, J. R. Lowell.
Biology, Joseph Cook.
Bird, Isabella L., A Lady's Life in the Rocky Mountains.
Birds, First Book of, Olive Thorne Miller.
Bird Ways, Olive Thorne Miller.
Birds Through an Opera Glass, F. A. Merriam.
Bigelow, Poultney, White Man's Africa.
Bits of Travel, H. H. Jackson.
Bleak House, two vols., Charles Dickens.
Black Douglas, The, S. R. Crockett.
Black Beauty, A. Sewell.
Black Brothers, John Ruskin.
Blackmore, R. D., Springhaven.
Blair, Eliza N., 'Lizbeth Wilson.
Blue Grass Regions of Kentucky, J. L. Allen.
Blue Jackets of 1812, W. J. Abbott.
Black, Alix, Miss America.
Black, Jiles, The Poacher.
Hannah Moore.
Bolton S. H., Famous American Authors.
Poor Boys Who Became Famous.
Famous English Statesmen.
Bolles, Frank, From Blomiston to Smoky.
North of Bear Camp Water.

- Boone, Daniel, Life of, C. B. Hartley.
 Boots and Saddles, Elizabeth Custer.
 Book of Fables, The, Edward Baldwin.
 Book of the Pilgrimage, W. L. Greene & Co.
 Boyhood of Living Authors, W. H. Rideing.
 Boy Life in United States Navy, H. H. Clark.
 Boys at Chequassett, Mrs. A. D. S. Whitney.
 Boy Travelers on the Congo, T. W. Knox.
 Boy Soldiers of 1812, E. Tomlinson.
 Botany, Chapters in Modern, Patrick Geddes.
 Bret Harte, Luck of Roaring Camp.
 Bread Winners.
 Bright Skies and Dark Shadows, H. M. Field.
 Brooks, Eldridge S., The Century Book.
 Brooks, Phillips, Candle of the Lord.
 Bronte, Charlotte, Shirley.
 Jane Eyre.
 Brother Against Brother, Oliver Optic.
 Brownies, Palmer Cox.
 Brown, Alice, Meadow Grass.
 Brooke, C. L., The Odd One.
 The Story of Benjamin Franklin.
 Bronson, Prof., Elocution.
 Brush, C. C., Inside Our Gates.
 Buckley, Isabella B., Winners in Life's Race.
 Buckley, J. M., The Midnight Sun.
 Buckley, A. B., Life and Her Children.
 Faith Healing.
 Burnett, Frances H., Little Lord Fauntleroy.
 A Lady of Quality.
 Carle's Stories.
 Two Little Pilgrims Progress.
 That Lass o' Lowries (?)
 Buller, F. S.
 Buddington, William Ives, D. D., The Psalters.
 Burroughs, John, Wake Robbin.
 Winter Sunshine.

- Burroughs, John, Locusts and Wild Honey.
Riverby.
- Burnham, Clara Louise, Street Clover.
- Burns, Robert, Poetical Works.
- Burt, Mary E., Literary Landmarks.
- But Yet a Woman.
- Butler, Benjamin F., Butler's Book.
- Butterworth, Hezekiah, The Knight of Liberty.
The Patriot Schoolmaster.
- By England's Aid, G. A. Henty.
- By Pike and Dyke, G. A. Henty.

C

- Cable, George W., Grandissimes.
Dr. Sevier.
Famous Adventures of Civil War.
- Cabot, J. C., Memoir of Ralph Waldo Emerson.
- Caleb West, F. H. Smith.
- Caine Hall, The Christian.
The Manxman.
- Cambridge Sermons, Alex McKenzie.
- Campaign of Trenton, The, S. A. Drake.
- Candle of the Lord, Phillips Brooks.
- Constable, Alphons De, Origin of Cultivated Plants.
- Cape Cod Folks, S. P. McLean.
- Capitals of Spanish America, W. E. Curtis.
- Captains of Industry, two vols., James Parton.
- Cary, Edward, Life of George William Curtis.
- Caxtons, The, Bulwer Lytton.
- Carleton, Will, Farm Ballads.
- Catalogue of Dover Public Library.
- Carroll, Lewis, Alice's Adventures in Wonder Land.
- Century Magazine, Vols. 1—23, 28—35, 1881—1898.
- Century Book, The, Elbridge S. Brooks.
- Chapters From a Life, E. S. Phelps.

- Chats With Young Girls, Eliza Chester.
 Cheever, George, Punishment by Death.
 Cheerful Yesterdays, T. W. Higginson.
 Cheney, Ednah D., Life of Louisa M. Alcott.
 Children, Lectures to, Rev. A. Fletcher.
 Children, Lectures to, Caleb Wright.
 Children, Lectures to, John Tostal, D. D.
 Children's Friend, The, M. Bergmin.
 Chilhowee Boys in War Time, S. E. Morrison.
 Chimmie Fadden, E. W. Townsend.
 Chimmie Fadden Explains, E. W. Townsend.
 Christmas Stories, Charles Dickens.
 Christmas Books, W. M. Thackeray.
 Christopher Columbus, J. S. C. Abbott.
 Christ of Today, The, George A. Gordon.
 Christlieb, F., Protestant Foreign Missions.
 Christopher Columbus, 2 vols., W. Irving.
 Churchill, Winston, Richard Carvel.
 Civil Government, John Fiske.
 Clark, H. H., Joe Bentley.
 Boy Life in United States Navy.
 Claude May S., Twilight Thoughts.
 Clemens, Samuel L. (Mark Twain), Roughing It.
 Innocents Abroad.
 Adventures of Huckleberry Finn
 American Claimant.
 Coal and the Coal Mines, Homer Greene.
 Coffin, Charles Carleton, Life of, W. E. Griffis.
 Coffin, Charles Carleton, Daughters of the Revolution.
 Drum Beat of the Nation.
 Boys of '76.
 Marching to Victory.
 Old Times in the Colonies.
 Winning His Way.
 Cogswell, William, D. D., Letters to Young Men.
 The Theological Class Book.
 Cogswells in America, E. O. Jameson.

- Cogswell, William, D. D., Memorial of, John Kelley.
 Cogswell, Mrs. Juditt, Memorial of, Rev. Jesse Page.
 Colonel's Daughter, Capt. Charles King.
 Colonel Carter of Cartersville, F. H. Smith.
 Coming of Theodora, The, Eliza Orne White.
 Conquest of Mexico, W. H. Prescott.
 Congregational Church of Atkinson, Manual of
 Cook, Joseph, Biology.
 Cooper, J. Fennimore, The Deer Slayer.
 The Prairie.
 The Pathfinder.
 The Pioneer.
 Cotton Mather, Barrett Fennell.
 Cottage Cook, The, Hannah Moore.
 Cooking and Farming, J. P. Smith.
 Country of the Pointed Firs, Sarah Orne Jewett.
 Cowper, William, The Task.
 Cox, M. M., Raymond Kershaw.
 Cox, Samuel S., Why We Laugh.
 Diversions of a Diplomat in Turkey.
 Cox, Palmer, The Brownies.
 Craddock, C. E., 'There the Battle Was Fought.
 Crafts, Wilber F., Successful Men of Today.
 Cram, Wm. E., Little Beasts of Field and Wood.
 Cranford, Wm. Gaskill,
 Crawford, F. M., Via Crusis.
 Creasy, E. S., Fifteen Decisive Battles of the World.
 Crockett, David, Life of, Daniel Crocket.
 Crocket, S. R., The Lilac Sunbonnet.
 The Sticket Minister.
 The Black Douglass.
 Cruise of the Cachalot, Frank S. Bullen.
 Cruising Among the Carebbees, C. A. Stoddard.
 Curtis, Geo. Wm., Life of, Edward Carey.
 Curtis, Geo. Wm., Trumps.
 Lotus Eating.
 Curtis, William Elroy, Capitals of South America.

- Cushing, Luther S., Cushing's Manual.
 Custer, Elizabeth B., Tenting on the Plains.
 Boots and Saddles.
 Following the Guidon.

D

- Dairyman's Manual, Henry Stewart.
 Dana, R. A., Two Years Before the Mast.
 Dana, Chas. A., The Art of Newspaper Making.
 Dana, Mrs. Wm. Starr, According to Season.
 How to Know Wild Flowers.
 Daniel Defoe, Robinson Crusoe.
 Daughter of Fife, A, A. E. Barr
 Daughter of Nez Perces, The, Arthur Barr.
 Daughters of the Revolution, C. C. Coffin.
 David Allen's Daughter, J. G. Austin.
 David Copperfield, Chas. Dickens.
 Davis, R. H., The West from a Car Window.
 The Rulers of the Mediterranean.
 Day's Work, The, Rudyard Kipling.
 David Harum, E. N. Westcott.
 Days of Auld Lang Syne, Jan Maclaren.
 Deephaven, S. O. Jewett.
 Deer Slayer, The, J. Fennimore Cooper.
 Delland, Margaret. Philip and His Wife.
 Old Chester Tales.
 Devans, R. M., Our First Century.
 Deverean, Mary, From Kingdom to Colony.
 De Sota in Florida, Grace King.
 Department of Agriculture, Report 1895.
 Dictionary of the United States.
 Dickens, Charles, American Notes.
 Bleak House, 2 vols.
 Christmas Books.
 Christmas Stories.

- Dickens, Charles, David Copperfield.
Domby and Son, 2 vols.
Great Expectations.
Little Dorrit, 2 vols.
Martin Chuzzlewit, 2 vols.
No Thoroughfare.
Old Curiosity Shop, 2 vols.
Oliver Twist.
Pictures from Italy.
Sketches by Boz.
History of England.
- Diversions of a Diplomat in Turkey, S. S. Cox.
- Dix, Dorothy Lynde, Life of Frances Tiffany.
- Dodge, Mary Napes, Donald and Dorothy.
- Donovan, The Land of Pluck.
Edna Lyall.
- Donald and Dorothy, Mary Napes Dodge.
- Dorothy and Her Friends, Ellen O. Kirk.
- Dombey and Son, Charles Dickens.
- Dorr, Julia C. K., Bermuda.
- Douglass, Amanda M., Larry.
- Doyle, A. Conan, Micah Clarke.
The Refugees.
A Duet.
- Dole, Nathan H., Mistakes We Make.
- Dole, E. P., The Standby.
- Drake, Samuel Adams, The Campaign of Trenton.
The Making of New England.
The Watch Fires of '76.
New England Legends.
- Drake, The Sea King, George M. Towle.
- Drake, Frances, Ind'an History for Young Folks.
- Dr. Jekyll and Mr. Hyde, R. L. Stevenson.
- Dr. Lebaron, J. G. Austin.
- Driven Back to Eden, E. P. Roe.
- Drumbeat of the Nation, C. C. Coffin.
- Drummond, Henry, Addresses.

- Drummond, Henry, Tropical Africa.
 Ascent of Man.
 Natural Law in the Spiritual World.
 Ideal Life.
- Due West, M. M. Ballou.
 Due South, M. M. Ballou.
 Dunton, S. Walt., Aylwin.
 Dumas, Alex., Forty Years After.

E

- Each and All, Jane Andrews.
 Earle, Alice Morse, The Sabbath in Puritan New England.
 Home Life in Colonial Days.
- Earlier Stories, F. H. Burnett
 Eastman, Alfred C., Poems of the Farm.
 Eclectic Magazine, 11 Vols.
 Eddy, D. C., Young Woman's Friend.
 Edwards, Amelia B., A Thousand Miles Up the Nile.
 Eggleston, Edward, The Hoosier Schoolmaster.
 The Hoosier Schoolboy.
- Electricity for Everybody, Philip Atkinson.
 Electricity in Daily Life.
 Elements of Agriculture, G. E. Waring.
 Ellis, Edwin S., Live to His Trust.
 Eliot, George, Adam Bede.
 The Spanish Gypsy.
- Elliss, E. S., The Great Cattle Trail.
 Ellis, George E., The Battle of Bunker Hill.
 Elocution, Prof. Bronson.
 Elsie Venner, O. W. Holmes.
 Eight Years in Persia, Rev. J. Perkins.
 Emerson, Ralph Waldo, Essays, first and second series.
 " " Memoirs of, James E. Cabot.
- Enoch Arden, Alfred Tennyson.
 England's Representative Men.

England, Histories of, Charles Dickens and Charlotte Young.
 Errant, Woodno Sir, Mrs B. Harrison.
 Erskine, Thomas, Internal Evidences.
 Essays, first and second series, R. W. Emerson.
 Esthea's Fortune, L. C. Lillie.
 Explorations in Ice Zones.

F

Fable Land.
 Fair God, The, Lew Wallace.
 Faith Healing, J. M. Buckley.
 Faith Gartney's Girlhood, Mrs. A. D. S. Whitney.
 Fairchild, Jane, Life of, L. Fairchild.
 Famous American Authors, S. K. Boulton.
 Family Dilemma, A, L. C. Lillie.
 Famous English Statesman, S. K. Boulton
 Famous Adventure of Civil War, Geo. W. Cable.
 Far From the Madding Crowd, Thomas Hardy.
 Farm Ballads, Will Carlton.
 Farthest North, Dr. Nansen.
 Farquharson, Martha F , Elsie's Motherhood.
 Grandmother Elsie.
 Elsie at Nantucket.
 The Two Elsie's.
 Elsie's Kith and Kin.
 Fearful Responsibility, A, W. D. Howells.
 Feeding Animals, C. W. Stewart.
 Fenn, Geo. M., Real Gold.
 Fertility of the Land, J. P. Roberts.
 Field, Caroline L., Nannie's Happy Childhood
 Field, Cyrus, W., Life of, J. F. Jameson.
 Field, Eugene, The House.
 Field, Henry M., Gibraltar.
 Bright Skies and Dark Shadows.
 The Greek Islands.

- Field, Henry M., Old Spain and New Spain.
From the Lakes of Killarney to the Golden
Horn.
- Field, James S., Yesterdays With Authors.
- Field and Forest, Oliver Optic.
- Fields, Annie, Life and Letters of Harriet Beecher Stowe.
- Fighting for the Right, Oliver Optic.
- Finck, Henry S., Pacific Coast Tour.
- Fifteen Decisive Battles of the World, E. S. Creasy.
- Fireside Travels, J. R. Lowell.
- Fiske, John, Civil Government.
Old Virginia, 2 vols.
War of Independence.
- Fletcher, Rev. A., Lectures to Children.
- Flint, Charles L., Grasses and Forage Peants.
- Flint, Grover, Marching with Gomez.
- Florida Sketch Book, A, Bradford Torrey.
- Following the Guidon, E. B. Custer.
- Fools of Fortune, John P. Quinn.
- Footprints of the Creator, Hugh Miller
- Ford, Paul L., Janice Meredith.
- For Honor's Sake, L. C. Lillie.
- Fortnight of Folly, A, Maurice Thompson.
- Forty Years After, Alex Dumas.
- Foss, Sam Walter, Back Country Poems.
- France, Hi-tory of, Charlotte M. Young.
- Franklin, Benjamin, The Story of, O. L. Brooke.
Autobiography.
- Franklin, Benjamin.
- Fredric, Harold, The Market Place.
- Friend Olivia, A. E. Barr.
- From Blomiston to Smoky, Frank Bolles.
- From Jest to Earnest, E. P. Roe.
- Frozen Pirate, W. C. Russell.
- Future of the American Negro, The, Booker T. Washington.

G

- Garden and Farm Topics, Peter Henderson.
Gardening For Profit, Peter Henderson.
Garden Behind the Moon, The, Howard Pyle.
Gardiner, S. R., English History.
Gaskell, Mrs. Cranford.
Gates Ajar, E. S. Phelps.
Gayworthys, The, Mrs A. D. S. Whitney.
Geddes, Patrick, Chapters in Modern Botany.
General Grant's Tour Round The World, James D. McCabe.
Gentleman of France, A, S. G. Weymans.
Gentleman Vagabond, A., F. H. Smith.
Geology, First Book of, N. S. Shaler.
Geology, Religion of, Edward Hitchcock.
Getting on in the World, Wm. Mathews.
Gerald, Mrs., M. L. Pool.
Germany, History of, Charlotte Yonge.
Gift Story Book, The, Charlotte Yonge.
Gilmanton, History of, Daniel Lancaster.
Gibraltar, Henry M. Field.
Gilman, Arthur, Poets' Homes.
Gilfillan, James, The Sabbath.
Gladstone, Wm. E., Life of, H. W. Lucy.
God's Fool, Martin Martins.
Golden Hope, The, W. C. Russell.
Good Old Times, Elijah Kellog.
Goodeve, L. M., A Manuel of Mechanics.
Golden Gossip, Mrs A. D. L. Whitney.
Gordon, Geo. A., The Christ of Today.
Goss, Warren Lee, Recollections of a Private.
Jed.
Gordon, R. H., Tecumseh.
Grant, Gen. U. S., Personal Memoirs of U. S. Grant.
Graves, S. E., Yankee Girls in Zulu Land.
Grasses and Forage Plants, Chas. L. Flint.
Grandissimes, Geo. W. Cable.

- Graydon, Wm. M., In the Days of Washington.
 Gray, C., The Prince Consort.
 Great Locomotive, The, Wm Pettenger.
 Great Expectations, Charles Dickens.
 Greely, Horace, The American Conflict.
 Greek Islands, H. N. Field.
 Greene, Homer, Coal and Coal Mines.
 Greenland's Ice Fields, G. F. Wright.
 Grey, Maxwell, The Silence of Dean Maitland.
 The Last Sentence.
 The House of Hidden Treasure.
 Great Stone of Sardis, The, Frank R. Stockton.
 Griffiths, Wm. E., Japan.
 Brave Little Holland.
 Life of Chas. Carleton Coffin.
 Grim Bros., Grim's Fairy Tales.
 Griswold, H. S., Sketches of Authors.
 Guild, Curtis, Over the Ocean.
 Guy Mannering, 2 Vols.

H

- Harper's Magazine, Vols. 58-59, 1878-1899.
 Hale, Edward Everett, In His Name.
 A Man Without a Country.
 What a Career.
 Ten Times One is Ten.
 A New England Boyhood.
 Historic Boston.
 Hamblin, H. E., Story of A Yankee Boy.
 Hamlet, William Shakespeare.
 Hardy, Thomas, Far From the Madding Crowd.
 Harper's Magazine, 1883-1899 Vols.
 Harris, Joel Chandler, Uncle Remus.
 Little Mr. Thimblefinger.
 Hardy, Arthur S., Passe Rose.

- Hardy, Arthur S., *But Yet a Woman.*
 Harland, Marion, *Judith.*
 Hartley, Cecil B., *Life of Dan'l Boone.*
 Harrison, Benjamin, *This Country of Ours.*
 Harrison, Mrs. Burton, *An Errant Wooing.*
 Hartwig, Dr. G., *The Polar and Tropical World.*
 Hamilton, Alexander, H. C. Lodge.
 Hawthorne, Nathaniel, *The Scarlet Letter.*
 The House of Seven Gables.
 Twice Told Tales.
 Marble Fawn.
 A Wonder Book.
 Tanglewood Tales.
 Haynes, Martin A., *History of 2d Regiment.*
 Helen Glenn, L. C. Lillie.
 He Fell in Love with His Wife, E. P. Roe.
 Helpful Hints, L. C. S. A.
 Helbeck of Bannisdale, 2 Vols., Mrs. H. Ward.
 Henderson, Peter, *Practical Floriculture.*
 Gardening for Profit.
 Garden and Farm Topics.
 How the Farm Pays.
 Henderson, W. J., *Sea Yarns for Boys.*
 Henty, G. A., *By England's Aid.*
 With Lee in Virginia.
 In Freedom's Cause.
 The Lion of St. Mark.
 One of the 28th.
 By Pike and Dyke.
 In the Reign of Terror.
 At Abouker and Acre.
 Hero Tales, Henry Cabot Lodge. •
 Herd Boy and His Hermit, The, Charlotte M. Yonge.
 High Lights, Mrs. C. L. Field.
 Higginson, Thomas Wentworth, *Cheerful Yesterdays.*
 Historic Discourse Congregational Church, Rev. C. F. Morse.
 Historic Boston, E. E. Hale.

- History of England, J. J. Anderson.
 England, Charles Dickens.
 England, Charlotte M. Yonge.
 France, Charlotte M. Yonge.
 Germany, Charlotte M. Yonge.
 Rome, Charlotte M. Yonge.
 New Hampshire, E. D. Sanborn.
 Charles Jones, Hannah More.
 Mr. Phantom, Hannah More.
 Indiana, For Young Folks.
 Manchester.
- Hitchcock, Edward, Religion of Geology.
 Holley, Marietta, Sweet Cicily.
 Josiah Allen's Wife.
 Samantha at Saratoga.
- Holland J. G., Seven Oaks.
 Nicholas Mintum.
- Holmes, Oliver Wendell, Life of John T. Morse.
 Holmes, Oliver Wendell, Life and Works of.
 Holmes, Oliver Wendell, Elsie Fenner.
 The Professor at the Breakfast Table.
 The Autocrat at the Breakfast Table.
- Home Life in Colonial Days, A. M. Earle.
 Home Life on an Ostrich Farm, A. Martin.
 Homes Without Houses, J. G. Wood.
 Honor Bright, C. H. Talbot.
 Hoosier Schoolmaster, Edward Egleston.
 Hoosier Schoolboy, Edward Egleston.
 Hope, Anthony, The Prisoner of Zenda.
 Rupert of Hentsaw.
- Hope and Have, Oliver Optic.
 Horticulturists' Rule Book, L. H. Bailey.
 Hosmer, J. K., Samuel Adams.
 House of Hidden Treasure, M. Gray.
 House of the Wolf, S. J. Weymans.
 House Boat on the Styx, J. K. Bangs.
 House, The, Eugene Field.

- How the Farm Pays, Peter Henderson.
 How Crops Feed, S. W. Johnson.
 How Crops Grow, S. W. Johnson.
 How to Know the Wild Flowers, Mrs. William Star Dana.
 How to Rise in the World.
 Howe, H. A., Astronomy.
 Howells, W. D., Venetian Life.
 A Fearful Responsibility.
 The Rise of Silas Lapham.
 Ragged Lady.
 How Marcus Whitman Saved Oregon, O. W. Nixon.
 Hugo, Victor, Les Miserables.
 Humor of America, The, James Barr.
 Hughes, Thomas, Tom Brown's School Days.
 Hutchinson, J. G., Roster of Fourth Regiment.
 Hypotia, Charles Kingsley.

I

- Ideal Life, The, Henry Drummond.
 Idiot, The, J. K. Bangs.
 Ian Maclaren, Afterwards.
 Indian History.
 Impress of a Gentlewoman, The, F. E. Newbury.
 Indian Narratives, F. E. Newbury.
 In His Name, E. E. Hale.
 In the Levant, C. D. Warner.
 In the Saddle, Oliver Optic.
 In War Times, S. Weir Mitchell.
 In the Heart of Africa, S. W. Baker.
 In the Lena Delta, Geo. W. Melville.
 In Golden Days, Edna Lyall.
 Indian History for Young Folks.
 Innocence Abroad, Samuel L. Clemens.
 In Freedom's Cause, G. A. Henty.
 In the Days of Washington, Wm. M. Graydon.

- Internal Evidences, Thomas Erskine.
 In the Reign of Terror, G. A. Henty.
 Inside Our Gate, C. C. Brush.
 Irving, Fannie Bell, Six Girls.
 Irving, Washington, Sketch Book.
 Christopher Columbus, 2 Vols.
 Washington, Life of.
 Ivanhoe, Walter Scott.

J

- Jackson, H. (H. H.), Glimpses of Three Coasts.
 Bits of Travel.
 Jameson, J. F., Dictionary of United States History.
 Jameson, E. O., Cogswells in America.
 Jane Eyre, Charlotte Bronti.
 Jane Field, M. E. Wilkins.
 Japan, W. E. Griffis.
 Jed, Warren Lee Goss.
 Jerome, Jerome K., Three Men in a Boat.
 Second Thoughts of an Idle Fellow.
 Jerome, W. E. Wilkins.
 Jewett, Sarah Orne, Deeplaven.
 The Country of the Pointed Firs.
 Play Stags.
 Betty Lester's Christmas.
 Tales of New England.
 Joe Bentley, H. H. Clarke.
 Joe's Boys, Louisa M. Olcott.
 Johnson, Samuel W., How Crops Grow.
 How Crops Feed.
 Johnson, W. V., Life of Sherman.
 Johnson, Annie L., The Little Colonel.
 Josiah Allen's Wife, Marietta Holley.
 Judith, Marion Harland.
 Jungle Book, The, Rudyard Kipling.

Jungle Book, The Second, Rudyard Kipling.
 Judson, Isabella F., Life of Cyrus W. Field.
 Judson, L. C., The Probe.
 Julius Caesar. Shakespeare.
 Jupiter Lights, C. F. Woolson.

K

Keeler, S. C., The Murdered Maiden Student.
 Kellogg, Elijah, The Unseen Hand.
 Good Old Times.
 Kennelworth, Walter Scott.
 Kennedy, Wm. S., Wonders of The Railway.
 Kentucky Cardinal, A., J. L. Allen.
 Kent, Charles, Modern Seven Wonders of the World.
 Kidd, Benjamin, Social Revolution.
 King, Capt. Charles, Between the Lines.
 The Colonel Daughter.
 Marion's Faith.
 Kingsley, Chas., Water Babies.
 Hypatia.
 King, Thomas Starr, The White Hills.
 King, Grace, De Soto in Florida.
 King, Henry Fifth, Shakespeare.
 King, Henry Sixth, Shakespeare.
 King, Lear, Shakespeare.
 King, Richard Second, Shakespeare.
 Kinship of Souls, The, Reuben Thomas.
 Kirk, Ellen O., Dorothy and Her Friends.
 Kipling, Rudyard, The Jungle Book.
 The Day's Work.
 The Jungle Book Second.
 Many Inventions.
 Captains Courageous.
 Knox, Thomas W., Boy Travels on the Congo.
 Under Ground or Life Below The Surface.

Knox, Thomas W., Teetotaler Dick.
Knight of Liberty, The, H. Butterworth.

L

Ladies' Life in the Rocky Mountains, J. S. Bird.
Lady of Quality, A, F. H. Burnett.
Lamb, Charles, Last Essays of Elias.
Lamplighters, The, M. S. Cummins.
Land of Pluck, M. M. Dodge.
Lancaster, Daniel, History of Gilmanton.
Langley, Samuel P., The New Astronomy.
Last Days of Pompeii, Bulwer Lytton.
Last of the Barons, Bulwer Lytton.
Last of the Mohicans, J. F. Cooper.
Larcom, Lucy, A New England Girlhood.
Larry, Amanda Douglass.
Law, James, Veterinary Advisor.
Lear of Jerusalem, C. B. Berry.
Lectures on India, Caleb Wright.
Lectures to Children, Rev. A. Fletcher.
Lectures to Children, John Todd.
Letters to Young Men, William Cogswell, D. D.
Letters, Celia Thaxter.
Life and Her Children, A. B. Buckley.
Life Beyond Death, M. J. Savage.
Lieutenant at Eighteen, A, Oliver Optic.
Lilac's Sunbonnet, The, S. R. Crocket.
Lillith, Geo. MacDonald.
Lillie, Lucy C., Other's Fortunes.
 Helen Glenn.
 Allison's Adventure.
 For Honor's Sake.
 A Family Dilemma.
 The Squire's Daughter.
 A Girl's Ordeal.

- Lillie, Lucy C., Elmore Belden.
 Ruth Endicott's Way.
- Lincoln, Abraham, Life of. J. S. Arnold.
- Lisbeth Wilson, Eliza N. Blair.
- Lion of St. Mark, The, G. A. Henty.
- Literature and Life, E. P. Whipple.
- Literature for Beginners, Harriet B. Swineford.
- Literary Landmarks, Mary E. Burt.
- Little Beasts of Field and Wood, Wm. E. Cram.
- Little Colonel, The, Annie F. Judson.
- Little Haymakers, The, Annie F. Judson.
- Little, Henry F. W., The 7th Regiment.
- Little Journey in the World, Chas. D. Warner.
- Little Mr. Thimblefinger, Joel Chandler Harris.
- Little Folks in Feathers and Furs, O. S. Miller.
- Little Lucy's Wonder Globe, Charlotte M. Yonge.
- Little Brothers of the Air, O. S. Miller.
- Little Lord Fauntleroy, F. H. Burnett.
- Little Men, Louise M. Alcott.
- Little Minister, The, J. M. Barrie.
- Little Rivers, Henry Van Dyke.
- Little Women, Louisa M. Alcott.
- Little Maid in Concord Town, M. Sidney.
- Livermore, Mary A., My Story of the War.
- Locusts and Wild Honey, J. Burroughs.
- Lodge, Henry Cabot, Life of Daniel Webster.
 Life of Alex Hamilton.
 George Washington, 2 Vols.
 Hero Tales.
- Log Cabin to White House, W. M. Thayer.
- Longfellow, H. W., Poetical Works.
- Lord, Edward O., The Ninth Regiment.
- Lord, John, A Modern History.
- Lovliness, E. S. Phelps.
- Lotus Eating, G. W. Curtis.
- Lowell, James Russell, Fireside Travels.
 Bigelow Papers.

- Lorno Doone, R. B. Blackmore.
 Luck of Roaring Camp, Bret Harte.
 Lummis, Chas. F., Strange Corners of Our Country.
 A Tramp Across the Continent.
 The Man Who Married the Moon.
 Lyall, Edna, Donovan.
 In Golden Days.
 Lytton, Bulwer, The Caxtons.
 The Last of the Barons.
 Last Days of Pompeii.
 Rienzi.
 Lucy, Henry W., Life of Wm. E. Gladstone.

M

- Market Place, The, Harold Frederic.
 Maartinz, Marten, God's Fool.
 Maclaren, Ian, (John Watson,) Beside the Bonny Brier Bush.
 The Days of Old Lang Syne.
 Macdonald, George, Lillith.
 Making of New England, S. A. Drake.
 Man Without a Country, The, E. E. Hale.
 Man in Genesis and Geology, C. P. Thompson.
 Many Inventions, Rudyard Kipling.
 Manchester, History of,
 Manchester Up-to-Date, David Lane Perkins.
 Man Who Worried the Moon, The, C. F. Lummis.
 Macbeth, Shakespeare.
 Madelon, E. Wilkins.
 Manxman, The, Hall Caine.
 Marooned, W. C. Russell.
 Marching With Gormez, Geo. Flint.
 Marsh, Richard, Frivolities.
 Marching to Victory, C. C. Coffin.
 Martin, Annie, Home Life on An Ostrich Farm.
 Marion's Faith, Capt. Chas. King.

- Marble Fawn, Nathaniel Hawthorne.
Master of the Musicians, The, E. G. Phelps.
McCarthy, J. H., Short Stories of United States.
Mathews, William, Getting on in the World.
Maurier, George Du, Trilby.
Master of Ballantrae, R. L. Stevenson.
Memorial Addresses, W. B. Fessenden.
Memorial of Dr. William Cogswell, John Kelley.
 Mrs. Judith Cogswell, Rev. Jesse Page.
 Rev. Jesse Page and Others, Rev. H. E. Barnes.
McKenzie, Alex, Cambridge Sermons.
McCabe, James D , General Grant's Tour Round the World.
McLean, Sallie Pratt, Cape Cod Folks.
McClester, S. H., Round the Globe.
Maruën, O. S., Pushing to the Front.
Melville, G. W., In the Lena Delta.
Mechanics, A Manuel of, S. M. Goodhue.
Meredith, George. The Amazing Marriage.
Merriwether, Le, A Tramp at Home.
 Young Mistley.
Merriam, Henry S., Prisoners and Captives.
Merriam, F. A , Birds Through an Opera Glass.
Merchant of Venice, Shakespeare.
Merry Wives of Windsor, Shakespeare.
Micah Clarke, A. C. Doyle.
Michael Strogoff, Jules Verne.
Midnight Sun, J. M. Buckley.
Miles Standish, J. S. C. Abbott.
Miler, Olive Thorne, Bird Ways.
 Little Folks in Feathers and Furs.
 Little Brothers of the Air.
 The First Book of Birds.
Miller, Emily H., What Tommy Did.
Miller, Hugh, Footprints of the Creator.
Mills of Tuxbury, The, Virginia F. Townsend.
Minister's Wooing The, Harriet Beecher Stowe.
Mitchell, S. Weir, In War Times.

- Mitchell, S. Weir, Hugh Wynne, 2 Vols.
 Miss America, Alex Black.
 Mistakes We Make, D. H. Dole.
 Modern Seven Wonders of the World, Chas. Kent.
 Modern History, A. John Lord.
 Molesworth, Mrs, U s.
 Monthly Illustrator.
 Moore, J. B., New Hampshire at Centennial.
 Monday Club Sermons.
 Morse, J. S. Jr., John Quincy Adams, Life of.
 More, Hannah, The Cottage Cook.
 The Shepherd of Salisbury Plain.
 The History of the Phantom.
 Tom White, the Post Boy.
 The Two Shoemakers.
 Black Jiles, the Poacher.
 Two Wealthy Farmers.
 The History of Chas. Jones.
 Morrison, T. E., Chilhowse Boys in War Time.
 Morse, John S., Life of Oliver Wendall Homes.
 Mother's Trials and Triumphs.
 Mr. Dooley on Peace and War.
 Mr. Bonaparte, John R. Banks
 Mrs. Gerald, M. L. Poole.
 Much Ado About Nothing, Shakespeare.
 Munroe Kirk, Snow Shoes and Sledges.
 Mulock, D. M., The Adventures of a Brownie.
 Murdered Maiden Student, The, S. C. Keeler.
 Murray, W. H. H., The Mystery of the Woods.
 Music and Musicians, Lucy C. Lillie.
 My Arctic Journal, Robert E. Peary.
 Myers, P. B. D., Ancient History.
 My Story of the War, Mary A. Livermore.
 Mysterious Island, Jules Verne.
 My Summer in a Garden, C. D. Warner.
 My Winter on the Nile, C. D. Warner.
 Myths of Ancient Greece and Rome, E. M. Bernes.

N

- Nameless Nobleman, A, J. G. Austin.
 Napoleon, the First, J. C. Ropes.
 Nannie's Happy Childhood, Caroline L. Field.
 Nansen, Dr. Fridtjof, Farthest North.
 Natural History, J. G. Wood.
 Natural Law in the Spiritual World, Henry Drummond.
 Nature's Serial Story, E. P. Rowe.
 Neighbor Jackwood, J. T. Trowbridge.
 Newbury, Fannie E., Impressions of a Gentlewoman.
 Newcombs, The, Wm. M. Thackeray.
 New Eldorado, M. M. Ballou.
 New England Blossoms, C. M. Weed.
 New England Boyhood, A, E. E. Hale.
 New England Girlhood, Lucy Lorcom.
 New England Legends, Samuel Adams Drake.
 New England Magazine, Vols. 6 20, From 1892 to 1899.
 New Hampshire at the Centennial, J. B. Moore.
 New Hampshire Manual, Secretary of State.
 New Hampshire, Adjutant General Report.
 Agricultural Report.
 Annual Report, 23 vols.
 Citation.
 Constitutional Convention, Journal of.
 Forestry Reports, 1877 to 1855.
 History of, E. D. Sanborn.
 History of 1st New Hampshire Regiment.
 3d New Hampshire Volunteers.
 5th New Hampshire Regiment.
 6th New Hampshire Volunteers.
 13th New Hampshire Volunteers.
 Index to House Journals.
 Index to Law of 1679 to 1883.
 Manual for General Court.
 Reports, Decisions of Supreme Court, 7 Vols.

- History of, School Reports, 1876, 1882-1890.
 Senate and House of Representatives, Journal of, 7
 Vols,
 State Board of Health Reports.
 State Papers.
 8th Regiment, N. H. Volunteers.
 11th Regiment, N. H. Volunteers.
 Nicholas Mintun, J. G. Holland.
 Ninde, Mary L., We Two Alone in Europe.
 Nixon, Oliver W., How Marcus Whitman Saved Oregon.
 No. 5 John Street, Richard Whiting.
 North of Bear Camp Waert, Frank Bolles.
 Nourse, J. E., Explorations in the Ice Zones.

O

- Odd One, The, E. L. Brooke,
 Old Maid's Paradise, E. S. Phelps.
 Old Spain and New Spain, H. M. Field.
 Old Times in the Colonies, C. C. Coffin.
 Old Town Folks, H. B. Stowe.
 Oliphant, Mrs., A. Widow's Tale.
 Royal Edinburgh.
 Old Virginia, 2 Vols., John Fiske.
 Old Christmas Tales, Margaret Deland.
 Oliver Twist, Chas Dicken's.
 One Man Who Was Content, Mrs. G. Van Kesselaer.
 Oliver Optic, Field and Forest.
 Hope and Have.
 In the Saddle.
 A Lieutenant at Eighteen.
 Brother Against Brother.
 Taken By the Enemy.
 Within the Enemy's Lines.
 On the Blockade.
 Stand by the Union.

- Oliver Optic, Fighting for the Right.
 A Victorious Union.
 On Both Sides, F. C. Baylor,
 One of the 28th., G. A. Henly.
 On Horseback, Charles D. Warner.
 On Horseback in Cappadacia, J. O. Barrows.
 On the Hills, Frederick Storr.
 Opening of a Chestnut Burr E. P. Rowe.
 Origin of Cultivated Plants, Alphons De Candolle.
 Opposite the Jail.
 Our Frst Century R. M. Devens.
 Othello, Shakespeare.
 Over the Ocean, Curtis Guild

P

- Pacific Coast Tour, H. M. Field.
 Page, Thomas Nelson, Red Rock.
 Page, Jesse, Memorial of, J. O. Barrows.
 Paris Sketch Book, William M. Thackeray.
 Parton, James, Captains of Industry, 2 Vol.
 Passe Rose, A. S. Hardy.
 Path Finder, The, J. Fennimore Cooper.
 Patterson, Arthur, Daughter of Nez Perces.
 Paull, H. B., The Swiss Family Robinson.
 Patriot School Master, H. Butterworth.
 Peabody, S. H., Natural History.
 Peepo Day, The.
 Peg Woffington, Charles Reade.
 People We Pass, Julian Ralph.
 Pembroke, Mary E. Wilkins.
 Penelope's Progress, K. D. Wiggin.
 Peary, Robert E., My Arctic Journal.
 Perkins, Rev. J., Eight Years in Persia.
 Phelps, Elizabeth Stuart, Gates Ajar.
 Chapters from a Life.

- Phelps, Elizabeth Stuart, Loveliness.
 Old Maids Paradise.
 A Singular Life.
- Perkins, David Lane, Manchester up to Date.
- Personal Memoirs of U. S. Grant.
- Phil and His Friends, J. T. Trowbridge.
- Phil and His Wife, Margaret Chase.
- Philippine Islands, The, Dean C. Worcester.
- Pioneer, The, J. Fennimore Cooper.
- Pierson, Clara D., Among the Forest People.
- Pittenger, William, The Great Locomotive Chase.
- Poems Here at Home, James Whitcomb Riley.
- Poems of the Farm, A. E. Eastman.
- Poet's Home, R. H. Stoddard.
- Poet's Homes, Arthur Gilmore.
- Poetical Works, Bryant, W. C.
 Holmes, O. W.
 Longfellow, H. W.
 Lowell, J. R.
 Whittier, J. G.
- Polar and Tropical Worlds, Dr. G. Hartwig.
- Pony Tracks, Frederic Remington.
- Pool, M. L., Mrs. Gerald.
- Poor Boys Who Became Famous, Sarah K. Bolton.
- Poor, Ben Perley, Reminiscences, 2 Vols.
- Popular Reading.
- Pop-gun Stories,
- Poultry Keeper, Practical, S. Wright.
- Poultry Culture, I. K. Felch.
- Poultry Craft, J. H. Robinson.
- Prairie, The, J. Fennimore Cooper.
- Practical Floriculture, Peter Henderson.
- Prince Consort, The, C. Gray.
- Prisoner of Zenda, The, Anthony Hope.
- Prescott, W. H., Conquest of Mexico. 3 Vols.
- Prime, W. C., L. L. D., Along New England Roads.
- Prisoners and Captives, Henry S. Merriman.

- Probe, The, L. C. Judson.
Protestant Foreign Missions, F. Christlieb.
Proctor, R. A., Other World's Than Ours.
Professor at the Breakfast Table, O. W. Holmes.
Prudence Palfrey, T. B. Aldrich.
Pyle, Howard, Twilight Land.
 The Garden Behind the Moon.
 Jack Ballister's Fortune.
Punishment by Death, Geo. Cheever.
Praltr, The, Wm. Jones Buddington, D. D.

Q

- Quimby the Bee Keeping, S. C. Root.
Quincy, Josiah, Toiling Cattle.
Quinn, John P., Fools of Fortune.
Quo Vadis, Henrik Sienkiewicz.

R

- Ralph, Julian, People We Pass.
Raymond, Kershaw, M. P. Cox.
Real Cold, Geo. M. Fenn.
Reade, Charles, Peg Woffington.
Recollections of a Private, Warren Lee Goss.
Recollections of Forty Years, 2 Vols, John Sherman.
Red Men and White, Owen Toister.
Redpath, J. C., United States.
Reed, Thomas B., Reed's Rules.
Red Rock, S. M. Page.
Remember the Alamo, A. E. Barr.
Refugees, The, A. Conan Doyle.
Remington, Frederic, Pony Tracks.
Representative Men, R. W. Emerson.

- Rich and Humble, W. S. Adams.
 Richardson, A. D., The Secret Service.
 Richard Carvel, Winston Churchill.
 Rideing, Wm. H., The Boyhood of Living Authors.
 Riley, James Whitcomb, Sketches in Prose.
 Poems Here at Home.
 Rienzi, Bulwer Lytton.
 Rise of Lilas Lapham, The, W. D. Howells.
 Riverly, John Burrough.
 Roads and Road Laws, Roy Stone.
 Robinson Crusoe, Daniel Defoe.
 Robinson, J. H., Poultry Craft.
 Rocky Mountain Adventures, Edwin Bryant.
 Roberts, Charles G. D., A Sister to Evangeline.
 Roberts, I. K., The Fertility of the Land.
 Roe, E. P., Driven Back to Eden.
 He Fell in Love With His Wife.
 Nature's Serial Stories.
 Opening of a Chestnut Burr.
 Success With Small Fruits.
 Barriers Burned Away.
 From Jest to Earnest.
 Root, L. C., Quimby's New Bee Keeping.
 Ropes, J. C., The First Napoleon.
 Round About Papers, Wm. M. Thackeray.
 Round the Globe, S. H. M'Colleston.
 Rowan, A. L., The Island of Cuba.
 Rowley, John, Art of Taxidermy.
 Royal Edinburgh, Mrs. Oliphant.
 Rudder Grange, F. R. Stocton.
 Rudder Grangers Abroad, F. R. Stocton.
 Rulers of the Mediterranean, The, R. H. Davis.
 Rupert of Hentzau, Anthony Hope.
 Russell W. Clark, The Golden Hope.
 Marooned.
 The Frozen Pirate.

S

- Sabbath in Puritan New England, A. M. Earle.
 Sabbath, The, James Gilfillen.
 Samantha at Saratoga, Marietta Holley.
 Sanborn, Edwin D., History of New Hampshire.
 Savage, M. J. D. D., Life Beyond Death.
 Sangster, N. E., With My Neighbors.
 Scarlet Letter, Nathaniel Hawthorne.
 Scribner's Magazine, Vols 1, 2, 5-9. 15-25, 1894-1899.
 Scott, Sir Walter, Kenilworth.
 Ivanhoe.
 Scudder, Horace C., 'The Bodley's Telling Stories.
 The Bodley's on Wheels.
 Life of Geo. Washington.
 Seven Oaks, J. G. Holland.
 Seven Sisters, Jane Andrews.
 Sea Yarns, W. J. Henderson.
 Second Jungle Book, The, Rudyard Kipling.
 Secret Service, The, A. D. Richardson.
 Sewell, A., Black Beauty.
 Second Thoughts of an Idle Fellow, J. K. Jerome.
 Shaler, D. S., First Book in Geology.
 Shakespeare, Wm., The Tempest.
 Merry Wives of Windsor.
 Much Ado About Nothing.
 Merchant of Venice.
 The Taming of the Shrew.
 King Richard Second.
 King Henry Fifth.
 King Henry Sixth.
 Julius Caesar.
 Othello.
 Hamlet.
 King Lear.
 Macbeth.
 Shepherd of Salisbury Plain, H. Moore.

- Sherman, John, Recollections of Forty Years.
Sherman, W. L., Life of, H. F. Johnson.
Shirley, Charlotte Bronte.
Short History of United States, J. H. M'Carthy.
Sidney, Margaret, Our Town.
 Five Little Peppers Midway.
 A Little Maid of Concord Town.
Sienkiewiek, Heuryk, Quo Vadis.
Silence of Dean Maitland, Maxwell Gray.
Singular Life, E. S. Phelps.
Six in All, Virginia F. Townsend.
Six Girls, Fanny Bell Irving.
Sketches of Recent Authors, H. S. Griswold.
Sketch Book, Washington Irving.
Sketches in Prose and Verse, J. W. Riley.
Smiles, Samuel, Character.
Smith, Julia P., Courting and Farming.
Smith, M. W., Studies in English Literature.
Smith, F. Hopkinson, Caleb West.
 Colonel Carter of Cartersville.
 A Gentleman Vagabond.
Snow Shoes and Sledges, Kirk Munroe.
Social Evolution, Benjamin Kidd.
Sorting Cattle, Josiah Quincy.
Spanish Gypsy, The, Geo. Eliot.
Spofford, H. P., Three Heroines of New England Romance.
Spectator, The.
Spring Haven, R. D. Blackmore.
Squire's Daughter, The, L. C. Lillie.
Standly, The, E. P. Dole.
Stand by the Union, Oliver Optic.
Stark, John, and Daniel Webster, Oliver Optic.
Standish, Miles, J. S. C. Abbott.
Standish of Standish, Jane G. Austin.
Starland, R. S. Ball.
Starr, Frederick, On the Hills.
Stewart, Elliott W., Feeding Animals.

- Stewart, Henry, Dairyman's Manual.
- Stevenson, Robert Louis, Treasure Island.
 Dr. Jekyl and Mr. Hyde.
 Master of Ballantrae.
 The Amateur Emigrant.
- Stepping Stones, The.
- Stickit Minister, The, S. K. Crocket.
- Stockton, Frank B., The Rudder Grange.
 Rudder Grangers Abroad.
 Adventures of Captain Horn.
 The Hundredth Man.
 The Great Stone of Tarsis.
- Stoddard, C. A., Across Russia.
 Cruising Among the Caribbees.
- Stoddard, R. H., Poets Home.
- Stoddard, John L., Glimpses of the World.
- Stone, Roy, New Roads and Road Laws.
- Storied Sea, The, S. S. Wallace.
- Stories for Children.
- Story of a Bad Boy, T. B. Aldrich.
- Story of a Yankee Boy, H. E. Hamlin.
- Story of Bessie Costrell, The, Mrs. H. Ward.
- Stories Mother Nature Told, Jane Andrews.
- Stowe, Harriet Beecher, Uncle Tom's Cabin.
 Old Town Folks.
 The Minister's Wooing.
- Strange Corners of Our Country, C. F. Lummis.
- Studies in English Literature, M. W. Smith.
- Struggles and Triumphs, P. T. Barnum.
- Successful Men of Today, Wilber L. Crafts.
- Successul New Hampshire Men.
- Success With Small Fruits, E. P. Roe.
- Summer in Leslie Goldthwaite's Life, A, Mrs. A. D. T. Whitney.
- Swedenborg Emanuel, 23 Vols.
- Sweet Clover, C. L. Burnham.
- Swiss Family Robinson, H. B. Paul.
- Swinford, Harriet B., Literature for Beginners.

T

- Taken by the Enemy, Oliver Optic.
 Talbot, C. R., Honor Bright.
 Tales of New England, S. O. Jewett.
 Taming of the Shrew, Shakespeare.
 Tanglewood Tales, Nat. Hawthorne.
 Task, The, Wm. Cooper.
 Taxidermy, Art of, J. Rowley.
 Tecumseh, H. R. Jordan,
 Teetotaler Dick, Thomas W. Knox.
 Tempest, The, Shakespeare.
 Ten Nights in a Bar-Room, T. S. Arthur.
 Ten Boys, Jane Andrews.
 Tennyson, Alfred, Poetical Work.
 Enoch Arden.
 Tenting on the P'ain, Mrs. E. B. Custer.
 Ten Times One is Ten, E. E. Hale.
 Thacheray, William Makepeace, Pendennis.
 Vanity Fair.
 The Virginians.
 Three Stories.
 Yellow Plush Papers.
 Christmas Books.
 Paris Sketch Book.
 Round About Papers.
 The Newcombs.
 Adventurers of Phillip.
 That Lass o' Lowries, F. H. Burnett.
 Thaxter, Celia, Letters.
 Stories and Poems for Children.
 Theological Class Book, William Cogswell.
 Thayer, Wm. M., From the Log Cabin to the White House
 Thompson, Joseph P., Man in Genesis and Geology.
 Thousand Miles up the Nile, A. B. Edwards.
 Three Men in a Boat, J. K. Jerome.

- Through Colonial Doorways, A. H. Wharton.
 Thompson, Maurice, A Fortnight of Folly.
 Thorsan, Henry D., Walden.
 Thomas, Reuben, The Kinship of Souls.
 Tiffany, Frances. Dorothy Lynde Dix, Life of.
 Timothy's Quest, K. D. Wiggin.
 Tiverton Tales, Alice Brown.
 Tom Brown's School Days, Thos. Hughes.
 Tom White, H. Moore.
 Todd, John, D. D., Lectures to Children.
 Tomlinson, E., Boy Soldiers of 1812.
 Torrey, Bradford, A Florida Sketch Book.
 A World of Green Hills.
 Tour of the World, Jules Verne.
 Tourgee, Albion W., A Fool's Errand.
 Appeal to Caesar.
 Townsend, Virginia F., Six in All.
 Mills of Tuxbury.
 Townsend, Edward W., Chimmie Fadden.
 Chimmie Fadden Explains.
 Town Reports.
 Towle, Geo. M., Drake the Sea King.
 Tramp at Home, Lee Merriwether.
 Tramp Across the Continent, C. F. Lummis.
 Trilby, Geo. Du Maurier.
 Treasure Island, R. L. Stevenson.
 Travers Graham, Windyhaugh.
 Trask, Julian F., Report of Bureau of Labor of New Hampshire.
 Trowbridge, John, What is Electricity.
 Trowbridge, J. T., Cupid's Cave.
 Coupon Bonds.
 Farnell's Folly.
 Neighbor's Wives.
 Phil and His Friends.
 Neighbor Jackwood.
 Jack Howard.
 A Chance for Himself.

- Trowbridge, J. T., Lawrence's Adventures.
 The Young Surveyor.
 Fast Friends.
 The Three Scouts.
 The Little Master.
 Pinkham Brothers Tide Mill.
 The Satin Wood Box.
 Peter Budstone.
 His One Fault.
- True Stories from Ancient History.
 True to His Trust, Edward S. Ellis, A. M.
 Trumbull, H. C., War Memories of An Army Chaplain.
 Trumps, George William Curtis.
 Twenty Thousand Leagues Under the Sea, Jules Verne.
 Twilight Land, Howard Pyle.
 Twilight Thoughts, M. S. Claude.
 Twitchell, J. M., John Winthrop, Life of.
 Two Little Pilgrims' Progress, F. H. Burnett.
 Two Shoe Makers, H. Moore.
 Two Wealthy Farmers, H. Moore.

U

- Uncle Tom's Cabin, H. B. Stowe.
 Underside of Things, The, Lillian Bell.
 United States, J. C. Ridpath.
 United States, History of, J. H. M'Carthy.
 Unseen Hand, The, Elijah Kellogg.
 Under Ground or Life Below the Surface, Thomas W. Knox.
 Up and Down the Brooks, M. E. Bamford.
 Us, Mrs Molesworth.

V

- Van Dyke, Henry, Little Rivers.
Vanity Fair, W. M. Thackeray.
Van Rensselaer, Mrs J. K., The Goede Brown of Mona-ha-ta.
Van Rensselaer, Mrs S., One Man Who Was Content.
Venitian Life, W. D. Howells.
Veterinary Adviser, James Law.
Verne Jules, Michael Strogoff.
 Mysterious Island.
 Tour of the World.
 Under the Sea.
Via Crusis. F. W. Crawford.
Victorious Half Century, C. M. Yonge.
Victorious Union, Oliver Optic.
Visit to Northern Europe, 2 Vols., Robert Baird.
Virginians, W. M. Thackeray.
Vose, John, (of Atkinson), System of Astronomy.

W

- Wagner Charles, Youth.
Wake Robin, John Burroughs.
Walden, H. D. Thoreau.
Wallace, Susan A., The Storiest Sea.
Wallace, Gen. Lew, Ben Hur, the Fair God.
Ward, Mrs Humphrey, Helbeck Bannisdale.
 Marcella, 2 Vols.
 The Story of Bessie Costello.
War Memories of an Army Chaplain, H. C. Trumbull.
Washington, In the Days of, Mrs Graydon.
Washington George, Life of, 2 Vols., Washington Irving.
Washington, George, 2 Vols., H. C. Lodge.
Washington, George, H. C. Scudder.

- Washington, Booker S., The Future of the American Negro.
 War of Independence, John Fiske.
 Warring, G. C., Clements of Agriculture.
 Warner, Charles Dudley, On Horseback.
 In the Levant.
 My Summer in a Garden.
 My Winter on the Nile.
 Susan Warner, The Wide Wide World.
 Water Babies, Charles Kingsley.
 Watch Fires of 76, The,
 Webster, Daniel, Works of, 6 Vols.
 Webster, Daniel, Dedication of Statue of.
 Webster, Daniel, Life of, H. C. Lodge.
 Westcott, Edward N., David Harum.
 We Two Alone in Europe, Mary L. Ninde.
 Weed, Clarence M., Ten New England Blossoms.
 Wendell, Barrett, Cotton Mather.
 West From a Car Window, R. H. Davis.
 Weymans, S. J., The House of the Wood.
 Wharton, A. H., A Gentleman of France.
 Through Colonial Doorways.
 What Career, E. E. Hale.
 What Tommy Did, Emily H. Miller.
 Where the Battle Was Fought, C. E. Craddock.
 Whipple, Edwin, Literature and Life.
 White Hills, Thomas Starr King.
 White, Eliza Orne, Winter Borough.
 The Coming of Theodore.
 Whitney, Mrs. A. D. L., The Golden Gossip.
 Faith Gartney's Childhood.
 A Summer in Leslie Goldthwaite's
 The Gayworthys.
 Boys of Chequasset.
 Whittier, John Greenleaf. Political Works.
 Why We Laugh, S. S. Cox.
 Wide Wide World, The, Susan Warner.
 Widow's Tale, A, Mrs. Oliphant.

- Wiggin, Kate D., Penelope's Progress.
Timothy's Quest.
- Wilkins, Mary E., A Humble Romance.
Pembroke.
Jane Field.
Jerome.
Madelon.
- Wingate, Charles F., What Shall Our Boys Do.
- Windyhough, Graham Travers.
- Williams, George L., Bullet and Shell.
- Wilson, E. S., In Scripture Lands.
- Window in Thrums, A., J. M. Barrie.
- Winners in Life's Race, A. B. Buckley.
- Winning His Way, C. C. Coffin.
- Winter Sunshine, John Burroughs.
- Winthrop, John, J. H. Twitchell.
- Wister Owen, Red Men and White.
- With My Neighbors, M. E. Sangster.
- With Lee in Virginia, G. A. Hentz.
- Within the Enemy's Lines, Oliver Optic.
- Wonders of the Railroad, W. S. Kennedy.
- Wonder Book, A, Nathaniel Hawthorne.
- Wonder Stories, Hans C. Anderson.
- Wood, J. G., Homes Without Hands.
- Wood, J. G., Natural History.
- Wood, Mrs. Henry, East Lynne.
- World of Green Hills, A, Bradford Torrey.
- Worcester, Dean C., The Philippine Islands.
- Woolson, C. F., Jubiter Lights.
- Wright, G. Frederic, Greenland Icefields.
- Wright, L., Practical Poultry Keeper.
- Wright, Caleb, Lectures on India.
- Wright, Jessie E., An Odd Little Lass.

Y

Yankee Ships and Yankee Sailors, James Barnes.

Yankee Girls in Zulu Land, G. E. Graves.

Yellow Plush Papers, W. M. Thackeray.

Yonge, Charlotte M., Young Folk's History of Rome.

France.

Germany.

England.

Victorian Half Century.

Little Lucy's Wonderful Globe.

The Herd Boy and His Hermit.

Young Men, Letters to, Wm. Cogswell, D. D.

Young, Chas. A, Lessons in Astronomy.

Young Woman's Friend, D. C. Eddy.

Youth, Chas. Wagner.

Births Registered in the Town of Atkinson, N. H., for the Year Ending December 31, 1899.

Date, 1899.	Name of Child, [if any.]	Sex.	No. of Child Born.	Color of Skin.	Name of Father.	Maiden Name of Mother.	Birthplace of Father.	Birthplace of Mother.
May 3	Henry Howard	M	1	L	Elijah M Eldy	Ruth Samaras	Vermont	Vermont
37	Ruth Alberta	F	1	L	Gideon D Conley	Frances W Jackson	Atkinson	Middleboro, Mass
June 18	Edna Marion	M	1	S	Lorenzo W Haggett	Katie Bremmer	Hampstead	Glasgow, Scot
23	—	M	1	L	William H Abby	Alice M Akeley	Goucester, Mass	Manchester
29	Harold	M	1	S	Horace H Brackett	Annie E Saunders	Hampstead	Prince Edward Island
Dec. 7	Raymond Barrett	M	1	L	Frank S Little	Stella Ruzza	Atkinson	Haverhill, Mass
	Gertrude Helena	F	1	L	Charles Henry Davis	Etta Grace Harmon	Exeter	Epping

Marriages Registered in the Town of Atkinson, N. H., for the Year Ending December 31, 1899.

Date, 1899.	Place of Marriage.	Name and Surname of Groom and Bride.	Residence of Each at Time of Marriage.	Age in Years.	Color of Skin.	Place of Birth of Each.	Name of Parents.	Conditions.	Name, Residence, and Official Station of Person by Whom Married.
May 3	Atkinson	William C Farley Mary A Dow	Lawrence, Mass Atkinson	29 32	All White	New Boston Atkinson	Robert G Farley Sarah M Chase George P Dow Julia A Carleton	1 1	Rev. Robert G Farley Haverhill
Aug. 15	"	George W. Clay Eltha M House	" Kingston	21 19	All White	West Newbury, Mass Hampstead	Charles H Clay Mina Wentworth Horatio T House Julia Fellows	1 1	Rev. George H Scott Atkinson

Deaths Registered in the Town of Atkinson, N. H., for the Year Ending December 31, 1899.

Date.	Name and Surname of the Decedent.	Age.		Place of Birth.	Sex.	Color of Hair.	Single, Married, or Widowed.	Name of Father.	Maiden Name of Mother.	Place of Birth.	
		Days.	Months.							Father.	Mother.
Jan. 23	Leonard B Gove	50	11	Franklin	M	M	Richard Gove	Jane Merrill			
26	Joseph Grover	90	11	3 Atkinson	M	W	Josiah Grover	Susanna Jewett	Haverhill, Mass	Rowley, Mass	
31	Walter A Clarke	58	2	8 Londonderry	M	M	Alexander Smith	Sarah Melvin			
Feb. 16	Mary P. Noyes	71	2	Atkinson	F	W	Samuel Bassett	Nancy Carter	Atkinson	Peterborough	
Apr. 2	William Clarke Noyes	32	5	10 "	M	W	William C Noyes	Mary L Williams	Haverhill, Mass	Hampstead	
July 27	Russell Emerson	3	10	23 "	M	S	George E Emerson	Frances Noyes	"	Salem, Mass	
Aug. 17	Ralph Elwood Kelso	4	7	28 Bradford, Mass	M	All White	Carew Henry Kelso	Belle Sargent	West Newbury	Plain-tow	
Sept. 24	Nathan H Russell	7	7	20 Solon, Me	M	M	Robert Russell	Joanna Smiley	Madison, Me	Winslow, Me	
Nov. 21	John Willie Pettingill	39	10	4 Atkinson	M	M	John Pettingill	Henrietta Nichols	Atkinson	Derry	
Dec. 1	Ezekiel W Stickney	67	10	2 Boxford, Mass	M	M	John Stickney	Nancy Peabody	Haverhill, Mass	Rockport, Mass	
*Mh. 19	Mary G Marble	85	2		F	W					
*Oct. 21	Irena C Bassett	65	3	6	F	M					
*Dec 20	Leis Ann Noyes	78	4		F	M	Henry Noyes	Elizabeth Peabody	Atkinson	Atkinson	
*Dec 28	Abigail McNeal	80	3		F	M					

*Brought to Atkinson for Interment.

