

The disaster of Dec. 6th last has left the town with practically only two school buildings. This state of affairs will compel the new Board to provide School accomodation for at least sixteen new departments. The accomodation

Extracted from 101-1M-1917, Dartmouth Annual Report 1917, Report of Board of Commissioners, p.52,
Halifax Municipal Archives

at Greenvale and Hawthorne is fourteen departments. By using the Assembly Hall as at present two more departments are added. These sixteen rooms will have to house the pupils of thirty departments before the explosion; till such time as more accommodation can be acquired.