

MAINE STATE LEGISLATURE

The following document is provided by the
LAW AND LEGISLATIVE DIGITAL LIBRARY
at the Maine State Law and Legislative Reference Library
<http://legislature.maine.gov/lawlib>

Reproduced from scanned originals with text recognition applied
(searchable text may contain some errors and/or omissions)

DOCUMENTS

PRINTED BY ORDER OF

THE LEGISLATURE

OF THE

STATE OF MAINE,

DURING ITS SESSIONS

A. D. 1851--2.

Augusta:

WILLIAM T. JOHNSON, PRINTER TO THE STATE.

1852.

LIST
OF
STOCKHOLDERS,

(With the amount of Stock held by each Jan. 1, 1852.)

IN THE
BANKS OF MAINE.

Prepared and published agreeably to a Resolve of the Legislature, approved March 21, 1849;
By JOHN G. SAWYER, Secretary of State.

Augusta:
WILLIAM T. JOHNSON, PRINTER TO THE STATE.

1852.

STATE OF MAINE.

Resolve requiring the Secretary of State to publish a List of the Stockholders of the Banks in this State.

RESOLVED, That the Secretary of State be and hereby is required annually to publish a List of the Stockholders in each Bank in this State, with the amount of Stock owned by each Stockholder agreeably to the returns made by law to the Legislature of this State; and it shall be the duty of the Secretary of State to distribute to each town in this State, and also to each Bank in this State one copy of such printed list; and it shall be the duty of the Secretary of State to require any Bank, which may neglect to make the returns required by law to the Legislature, to furnish him forthwith with a List of the Stockholders of such Bank, and also the amount of Stock owned by each Stockholder.

[*Approved March 21, 1839.*]

LIST OF STOCKHOLDERS.

**Androscoggin Bank, (Topsham.)*

Names.	Residence.	Amount of stock.
Androscoggin Bank,	Topsham,	1,000
Betsy N. Baker, (guardian,)	Massachusetts,	1,000
John Barron,	Topsham,	2,500
William Barron,	do	2,500
John Curtis,	Harpswell,	400
Sophia Chick,	Topsham,	1,100
William Dennett,	do	1,000
Jenny Greaves,	do	200
Priscilla Hallett,	Augusta,	400
Peletiah Haley,	Topsham,	1,000
Benjamin Hasey, (deceased late of)	do	2,600
Joshua Haskell,	do	2,300
Lithgow Hunter,	do	1,500
Sarah Hunter,	do	500
Hannah Hunter,	do	800
Mary Holbrook,	do	100
Charity Jameson,	do	200
Kingsbury Millay,	Bowdoinham,	500
Collamore Mallet,	Topsham,	700
Isaac Mallet,	do	300
James McKeen,	do	1,000
Charity Mustard,	do	500
Jabez Perkins,	Brunswick,	2,000
Nahum Perkins,	Topsham,	500
Samuel Perkins,	do	500
Ezekiel Purinton, (deceased,)	do	600
Woodbury B. Thompson,	do	1,000
Sarah Purinton,	do	3,000
Hannah E. Purinton, (deceased,)	do	300
David Scribner,	do	2,100
Charles Thompson,	do	10,000

Androscoggin Bank, (Continued.)

Names.	Residence.	Amount of stock.
Ann E. Thompson,	Topsham,	2,100
Samuel Thompson,	do	1,300
Francis Tucker, (deceased,)	do	500
Paul C. Tebbets,	Lisbon,	2,000
Nathaniel Walker, (deceased,)	Topsham,	2,000
		\$50,000

Augusta Bank.

Par value, \$80 per share.

Cony Female Academy,	Augusta,	(Shares.) 48
Charles F. Allen,	Bath,	3
Stephen Allen,	Waterville,	3
William Allen,	Norridgewock,	10
Lydia H. Blake,	Monmouth,	3
Camilla S. Benson,	Winthrop,	5
Cashier Boston Bank,	Boston,	100
Eliza Ann Bradbury,	Augusta,	10
James W. Bradbury,	do	10
Anna Child,	Calais,	25
James L. Child,	Augusta,	16
Isaac Coffin,	Wiscasset,	5
Susan B. Cony, (estate,)	Augusta,	3
Samuel Cony,	do	25
Martha Curtis,	Roxbury, Mass.,	12
Benjamin Davis,	Augusta,	6
Hannah B. Dillingham,	do	6
E. C. & A. G. Dole, (trustees,)	do	4
Benjamin Ellis,	Carver, Mass.,	30
Betsy A. Eustis,	Massachusetts,	1
Joseph J. Eveleth,	Augusta,	2
James W. Bradbury, (trustee,)	do	3
Elisha Folger,	Sidney,	14
Francis M. Folger,	Augusta,	3
Esther G. Fuller,	Boston,	10
Lucretia Fuller,	Wiscasset,	14
B. A. G. Fuller, (trustee,)	Augusta,	4
Eliza W. Fuller,	do	3
Joshua Gage, (estate,)	do	20

Augusta Bank, (Continued.)

Names.	Residence.	Amount of stock. (Shares.)
Samuel A. Hitchcock,	Massachusetts,	57
Frances Ann Hall,	Augusta,	8
Albert B. Hall,	do	12
Dudley Haines, (guardian,)	Readfield,	18
E. Hathaway, jr.,	Botany Bay,	2
William Hunt,	Augusta,	10
Abby G. Ingraham,	do	25
Judith F. Jones,	New York,	5
Sarah F. Lambard,	Augusta,	3
John D. Lang,	Vassalborough,	10
John G. Loring & Co.,	Boston,	6
State of Maine,		100
John McLellan,	New Hampshire,	28
Judah McLellan,	Bloomfield,	2
George W. Morton,	Augusta,	5
John Mullikin,	do	2
George F. Patten.	Bath,	58
Thomas L. Pollard,	Augusta,	1
Sophronia Randall,	Vassalborough,	1
R. D. Rice,	Augusta,	8
Thomas Rice,	Winslow,	10
Hannah G. Rockwood,	Waterville,	2
Mary Ann Rockwood,	do	2
Roxanna Rockwood,	Hallowell,	3
Sarah J. Rockwood,	Gardiner,	2
Susannah Rockwood,	Augusta,	6
Elizabeth L. Sawtelle,	Norridgewock,	2
John Smith,	Readfield,	17
Mary M. Smith,	Warren,	4
Samuel E. Smith,	Wiscasset,	3
Thomas W. Smith,	Augusta,	45
Charles Snell,	Bangor,	5
George W. Snell,	California,	5
Sarah H. Snell,	Augusta,	7
American Education Society,		4
Mary K. Southwick,	do	1
George W. Stanley,	do	60
Eliza P. Vose,	do	50
Nathan Weston,	do	16
Paulina B. Weston,	do	20
David White,	Skowhegan,	4
Greenlief White,	Augusta,	10
Helen W. Williams,	do	6

Augusta Bank, (Continued.)

Names.	Residence.	Amount of stock.
Joseph H. Williams,	Augusta,	(Shares,) 4
Joseph H. Williams, (trustee,)	do	28
Reuel Williams,	do	18
Sarah Williams, (estate,)	do	1
		<hr/> 1,100

Atlantic Bank, (Portland.)

John B. Brown,	Portland,	200
Ira Crocker,	do	10,000
Walter Cory & Co.,	do	200
A. C. Dennison & Co.,	Norway,	500
Allen Haines,	Portland,	500
Edward Howe,	do	500
George W. Homer,	do	15,000
George F. Hitchings,	Gorham,	500
Joshua B. Osgood,	Portland,	500
E. L. Porter & Co.,	Gorham,	500
Luther Jewett,	Portland,	500
William H. Stephenson,	do	600
Samuel Tyler,	do	500
Thatcher, Stone & Maxwell,	Springfield,	500
John M. Wood,	Portland,	20,000
H. M. Wood,	do	10,000
D. S. Wood,	Northumberland,	19,500
J. D. Wood,	do	20,000
		<hr/> \$100,000

Bank of Cumberland, (Portland.)

John Anderson,	Portland,	3,720
Isaac Adams,	Gilead,	240
John Appleton,	Portland,	120
Ann W. Anderson,	do	240
Joseph Badger,	Brunswick,	400

Bank of Cumberland, (Continued.)

Names.	Residence.	Amount of stock.
Rufus Burnham,		600
James W. Bradbury,	Augusta,	200
Charles Brooks,	Boston,	400
James Bradbury,		160
John Barron,	Topsham,	360
William Barron,	do	200
Thomas Browne,	Portland,	240
Mary Bradbury,	Standish,	1,320
Caroline M. Bradbury,		1,280
Daniel Brown,	Waterford,	320
M. M. Butler,	Portland,	400
Clarissa Carruthers,	do	440
Thomas Crocker,	Paris,	800
Mary Cleaves,		1,200
E. N. Chaddock,		560
Rebecca K. Chesley,	Westbrook,	360
Charles M. Cumston,		10,400
Sarah Cumston,		3,280
Ira Crocker,	Portland,	1,080
Charles Q. Clapp,	do	4,000
A. W. H. Clapp,	do	3,200
J. P. Cressey,		480
Oliver Dennett,		200
Emeline Dennett,		200
Benjamin Day,		240
Charles S. Davies,	Portland,	400
David Drinkwater,	do	2,000
Ann and Eunice Deering,	do	200
Ezekiel Day,	do	520
Thomas A. Deblois,	do	120
Asa Dresser,		400
Mary L. Deering,	Westbrook,	400
Nicholas Emery,	Portland,	1,440
W. Evans,	do	760
Ebenezer Everett,	Brunswick,	520
Wm. P. Fessenden,	Portland,	400
R. G. Greene,		320
Samuel C. Grant,	Gardiner,	1,000
Mary Garland,		120
Stephen Gale,	Portland,	240
Mary Hyde,		400
Charles Hunt,	Gorham,	1,000
John Heard,		120

Bank of Cumberland, (Continued.)

Names.	Residence.	Amount of stock.
James Hasty,	Standish,	400
William Hackett,		400
Joseph Hale,		200
Rufus Horton,	Portland,	480
Charles Holden,	do	360
Joseph Howard,	do	160
Elenore W. Head,	do	920
Augustine Haines,	Biddeford,	1,240
William Kimball,	Portland,	400
Moses Kittredge,		400
Frances F. Kimball,		200
Benjamin Lord,	Falmouth,	200
Eliza Little,	Windham,	80
Joseph Leavitt,	Portland,	200
Moses Mason,		480
Isaac Merriam,		600
Esther Mussey,		400
William Moulton,	Portland,	3,360
Dolly Mussey,		400
Matthias Meserve,	Scarborough,	80
Edmund Mann,	Gorham,	280
Serena Megquire,		400
Serena Morgridge,		200
James T. McCobb,	Portland,	2,000
Edward W. Morton,		2,560
Charles H. Osgood,	Portland,	320
Ocean Insurance Company,	do	1,720
James Pratt,	do	80
Simeon Pease,	Cornish,	2,480
Albion K. Parris,		600
Hannah Pierce,	Gorham,	200
George W. Pierce,	Portland,	400
Lucy Pritchard,		200
Barnabas Palmer,	Kennebunk,	1,000
Mark Pease,	Cornish,	200
Bowdoin College,	Brunswick,	4,000
Bank of Cumberland,	Portland,	1,200
Charles Rogers,	do	400
Lucy Russell,		240
James F. Rawson,		200
Eliza Sawyer,	Portland,	80
Horatio Southgate,	do	800
Samuel Staples,	do	200

Bank of Cumberland, (Continued.)

Names.	Residence.	Amount of stock.
Ether Shepley,	Portland,	1,600
Nathaniel Shaw,	do	440
Joseph Stevens,	do	200
Samuel Small, jr.,	do	5,680
Israel Richardson,	do	400
Isaac Sturdivant,		2,000
Ephraim Sturdivant,	Cumberland,	760
Saco and Biddeford Institution for Savings,		840
Isaac J. Stevens,		240
James Todd,	Portland,	800
Jonathan Tewksbury,	do	880
Eliza C. Turner,	do	360
Nancy B. Thatcher,		160
Jane C. Thayer,		200
Sally N. Warren,		280
John Webb,	Windham,	1,000
N. L. Woodbury,	Portland,	680
Ashur Ware,	do	1,600
Harriet S. Woodbury,		240
Samuel Wells,	Portland,	1,000
Joseph Walker,	do	400
William Woodbury,	do	120
Eliza B. Woodman,		2,400
		<hr/> \$100,000

Biddeford Bank.

Trustees of Thornton Academy,	Saco,	2,200
George H. Adams,	Biddeford,	600
Ira Allen,	Unknown,	200
Abigail C. Banks,	do	800
Charles E. Bartlett,	Somersworth, N. H.,	1,000
Edward E. Bourne,	Kennebunk,	600
Amanda C. Bourne,	do	100
Olive P. Bourne,	do	100
Richard Bradley,	Concord, N. H.,	1,500
Samuel Bradley, (estate,)	Saco,	1,000
John C. Bradbury,	do	500

Biddeford Bank, (Continued.)

Names.	Residence.	Amount of stock.
Edward R. Bradbury,	Unknown,	300
Luther Bryant,	Biddeford,	800
Caroline Bunker,	do	100
Mary C. Burton,	Alfred,	800
Dorcas Burnham,	Unknown,	500
Wm. C. Briggs,	do	1,000
Mary Jane Calef,	Mobile, Ala.,	200
Edward Card,	Lyman,	100
George W. Came,	Alfred,	500
Richard M. Chapman,	Biddeford,	1,400
Achsah Clifford,	do	100
Mary A. Clifford,	do	200
Mary F. Cochran,	New Boston, N. H.,	600
Sarah Coffin,	Lynn, Mass.,	400
Nath'l W. Cole,	California,	500
Daniel Curtis,	Kennebunkport,	1,000
Hannah Curtis,	do	500
Harriet N. Curtis,	Unknown,	300
Elijah Curtis, (estate,)	Wells,	1,500
Ralph Curtis,	Kennebunk,	300
Charles S. F. Cutts,	Saco,	300
Abraham Cutter,	do	300
Barnabas E. Cutter,	Biddeford,	200
Benjamin Dalton,	Parsonsfield,	7,000
Elizabeth C. Dearing,	Unknown,	100
Isaac Dearing,	Waterborough,	100
Clarissa Dearing,	do	100
Abigail C. Dearing,	Unknown,	400
William Dwight,	Brookline, Mass.,	17,800
William Dwight, (trustee,)	do	15,700
Elijah Earle,	Hollis,	200
Joseph Edwards,	Lyman,	100
Isaac Emery,	Boston, Mass.,	1,300
Nathaniel Emery,	Biddeford,	1,500
Philip Eastman,	Saco,	200
Jason W. Fairfield,	Biddeford,	500
Alonzo W. Fogg,	Unknown,	200
Mary F. Foster,	do	300
Wm. P. Freeman,	Biddeford,	100
Loring French,	Dracut, Mass.,	600
Hannah French,	do	500
Benjamin Gilpatrick,	Limerick,	400
John Gillpatrick,	Saco,	200

Biddeford Bank, (Continued.)

Names.	Residence.	Amount of stock.
Maria Gillpatrick,	Biddeford,	100
John K. Gillpatrick,	do	100
Betsy Gillpatrick,	do	100
Sophia Gillpatrick,	Boston,	500
Hannah Gooch,	Wells,	500
Enoch Goodale,	Saco,	500
Stephen L. Goodale, Treas. York Co. Agricultural Society,	do	400
Seth Gordon,	Biddeford,	200
David Googins,	Saco,	800
Elizabeth Gray,	do	100
Sarah Jane Gray,	do	100
Martha Gray,	do	100
Mary Gray,	do	100
Hugh W. Greene,	Northfield, Mass.,	1,300
Hugh W. Greene, (trustee,)	do	500
Wm. D. Guilford,	Saco,	300
Mary Haines,	Concord, N. H.,	1,700
Wm. P. Haines,	Biddeford,	200
Wm. P. Haines, (trustee,)	do	1,000
Augustine Haines,	do	1,500
Elizabeth Hall,	Alfred,	100
Wm. H. Hanson,	Biddeford,	200
Joseph Hatch,	Kennebunk,	1,000
Daniel L. Hatch,	do	100
Wm. A. Hayes,	South Berwick,	100
Francis B. Hayes,	Boston,	3,800
Joseph M. Hayes,	Saco,	100
Luke Hill,	Biddeford,	200
Samuel Hill,	do	200
Nehemiah Hill,	do	200
Paulina Hill,	do	100
Harriet Hill,	do	100
Ephraim N. Hidden,	Milford, N. H.,	600
Elizabeth Hooper,	Saco,	500
Sarah L. Hooper,	do	200
Wm. P. Hooper,	Biddeford,	500
Stephen L. Hooper,	do	200
Wm. H. Hutchins,	do	1,600
Merchants' Insurance Company,	Boston,	15,000
Israel Jacobs,	Saco,	700
Isabella Jacobs,	do	200
Samuel S. Jordan,	do	500

Biddeford Bank, (Continued.)

Names.	Residence.	Amount of stock.
Tristram Jordan, jr.,	Saco,	300
Ichabod Jordan,	Biddeford,	500
Rithworth Jordan, 3d,	do	300
Noah W. Jordan,	Roxbury, Mass.,	900
Thomas F. Jewett,	South Berwick,	2,000
Nathan O. Kendall,	Saco,	500
Margaret Lane,	do	1,000
Abbott Lawrence,	Boston, Mass.,	3,500
Lucinda Leavitt,	Unknown,	300
Joseph W. Leland,	Saco,	200
Samuel Lord, (guardian,)	Portsmouth, N. H.,	900
Susan H. Lord,	Kennebunk,	500
Enos H. Littlefield,	Wilmington, Mass.,	200
Willis Mason,	Saco,	300
Jeremiah Mason,	do	100
Luther T. Mason,	Biddeford,	200
Sarah McIntire, (estate,)	do	1,000
Simon Meserve,	Hollis,	200
Mary Miller,	do	100
Abigail R. McKenney,	Unknown,	200
Mary Milliken,	do	200
Charles H. Milliken,	Biddeford,	500
William Melcher,	Holyoke, Mass.,	800
Pamela Moody,	Saco,	200
Wm. P. Moody,	do	200
William Murch,	do	2,000
Lydia Murch,	Biddeford,	100
John T. G. Nichols,	Saco,	200
Eunice Nye,	do	1,000
John W. Page,	Biddeford,	100
Barnabas Palmer,	Kennebunk,	600
Wm. Pickering, (estate,)	Greenland, N. H.,	400
Susan B. Pickering, (adm'x.,)	do	1,400
Lydia F. Pickering,	do	200
Miss Lydia F. Pickering,	do	200
Horace Piper,	Biddeford,	500
Richard H. Plummer,	do	1,000
Thomas Quinby,	do	1,000
Mary Jane Read,	Unknown,	200
John D. Read,	do	200
Lucy A. Rumery,	Saco,	200
Lucy Rumery,	do	100
Hannah S. Rumery,	do	100

Biddeford Bank, (Continued.)

Names.	Residence.	Amount of stock.
Joel Russell,	Holyoke, Mass.,	600
Amos Russell,	do	100
Saco & Biddeford Savings Institute,	Saco,	3,000
Charles C. Sawyer,	do	200
Tristram Scammon,	do	100
Abby F. Shepley,	do	100
Daniel Smith, jr.,	do	100
Robert Smith,	Kennebunkport,	800
Samuel C. Smith,	Hollis,	100
Etherlinda A. Smith,	Unknown,	300
Sarah Smith,	do	100
Joseph C. Smith,	Groton, Mass.,	500
Jabez Smith,	Biddeford,	100
Thomas Smith,	do	800
Daniel E. Somes,	do	300
Joseph Stapley, 2d,	do	300
Jereh. C. Stimson,	Saco,	200
Samuel Storer,	do	800
George G. Strickland,	do	200
John Storer,	Sanford,	2,500
James B. Thornton,	Scarborough,	1,600
Thomas G. Thornton,	Biddeford,	100
Augustus Titcomb,	do	100
Jonathan Tuck,	do	200
Nath'l M. Towle,	Saco,	500
Thomas P. Tufts,	do	100
Smith & Twombly,	do	200
Sarah E. Wakefield,	do	600
Charles N. Wakefield,	do	600
Mary L. Wakefield,	do	600
Hugh Wallace,	do	800
William Wallace,	Unknown,	100
Lauriston Ward,	Washington, D. C.,	300
Caroline E. Ward,	do	200
Stephen Weeks,	Pittsfield, N. H.,	1,100
Elizabeth H. Weeks,	do	500
Francis Wentworth,	Alfred,	200
Mary F. Whitman,	Lexington, Mass.,	1,100
James F. Whitten,	California,	300
Lucinda Whitten,	Saco,	200
Julia E. Woodsum,	do	400
J. E., H. S. and J. L. Woodsum,	do	300
		<hr/>
		\$150,000

Bank of the State of Maine, (Bangor.)

Names.	Residence.	Amount of stock.
Leonard March,	Bangor,	5,000
George K. Jewett,	do	5,000
E. D. Jewett,	St. John, N. B.,	6,300
E. G. Dunn,	Aroostook,	2,400
Daniel B. Hinkley,	Bangor,	1,200
Samuel Billings,	Massachusetts,	4,800
Samuel F. Hersey,	Bangor,	2,400
Thomas P. Stetson,	Hampden,	1,200
C. J. Fay,	North Lincoln,	1,200
Sarah D. Jenness,	Bangor,	200
Matilda Jenness,		200
Sarah J. Dearbon,		100
C. M. Hamm, (trustee,)	Boston,	100
Deborah Jenness,		400
Betsey Whitehouse,		1,500
Sarah E. Morse,		1,000
James H. Kelsey,	Boston,	1,000
John E. Lyon,	do	12,000
Jerem. Merithew,	Searsport,	1,200
William McGilvery,	do	2,400
R. W. Shapleigh,	Boston,	2,000
Peter Sanborn,		600
Ira St. Clair,		600
Peter Jenness,		8,000
John J. Jenness,		30,000
J. T. Vose,		2,000
B. W. Jenness,		3,000
Thomas Jenness,	Bangor,	100
Mary A. Hall,		600
Z. D. Creighton,		600
Sarah R. Lake,		10,000
Lucy E. March,		10,000
Oliver March,		15,000
John S. Jenness, (trustee,)		5,700
C. S. Merick,		500
Samuel A. Jewett,	Nashville, Tenn.,	5,700
		\$150,000

Belfast Bank.

Names.	Residence.	Amount of stock.
H. J. Anderson,	Belfast,	1,700
Ann Avery,	do	700
David Alden,	Northport,	200
H. O. Alden,	Belfast,	300
Amos Atkinson,	Boston,	1,000
Alden & Crosby,	Belfast,	100
Benjamin Brown,	do	200
John Bean,	Montville,	1,400
Jonathan Bean,	do	600
Hannah Bean,	do	200
Isaac C. Brown,	Boston,	1,000
Elizabeth A. Barns,	Belfast,	200
Caroline Bradley,	do	100
Martha A. Bradley,	do	100
Jane Bishop,	do	300
Noah G. Clark,	do	300
Rowland Carlton,	do	700
Enoch Clements, (estate,)	Knox,	200
A. H. Bradbury,	Belfast,	100
Mercy E. Dyer,		200
Calvin Eames,	Islesborough,	400
Philip Eastman's estate,	Belfast,	200
Josiah Farrow,	do	1,500
Samuel French, (estate,)	do	200
D. B. Fuller,	Freedom,	100
Lydia P. Frothingham,	Belfast,	100
James Gammans,	do	300
Charles Gordon,	Searsport,	1,200
Oliver K. Gordon,	Brooklyn, N. Y.,	800
Eliza A. Gordon,	do	1,000
Oliver H. Gordon,	do	700
Henry L. Gordon,	do	200
Abby A. Gordon,	do	200
Nathaniel Gurney,	Waldo,	2,200
Prescott Hazeltine,	Belfast,	300
Paul R. Hazeltine,	do	4,400
Benjamin Hazeltine,	do	700
John Haraden,	do	700
John Haraden & Son,	do	500
Daniel Haraden,	do	1,000
John Hathaway,	Boston,	3,000
Elizabeth Hosmer,	Castine,	100
H. H. Johnson,	Belfast,	1,100

Belfast Bank, (Continued.)

Names.	Residence.	Amount of stock.
Anson Johnson,	Ohio,	2,000
Alfred Johnson,	Belfast,	1,400
John Jaques, jr.,	Belville, O.,	1,200
John S. Kimball,	Belfast,	1,000
Isabella G. Kimball,	do	200
Susan S. Kimball,	Salem, Mass.,	1,000
E. C. Kimball,	Belfast,	100
N. M. Lowney,	do	1,000
Nathaniel Morrill, jr., (estate of),	New Hampshire,	1,300
Elizabeth McGregor,	Derry, N. H.	200
John McArthur,	Augusta,	200
Hollis Monroe,	Belfast,	700
Thomas Marshall,	do	2,000
Jeremiah Merethew,	Searsport,	500
Henry McGilvery,	do	700
Thomas Morton, (estate,)	Jackson,	500
Alonzo Morton,	do	200
Susannah T. Mitchell,	Bridgewater, Mass.,	900
Margaret Mead,	Castine,	200
Abigail L. Mead,	do	100
Paulina Moody,	Belfast,	2,200
Salathiel Nickerson,	do	3,500
Lemuel R. Palmer,	do	1,600
Robert Patterson,	do	400
Rebecca Prentiss,	do	800
Hale Parkhurst,	Unity,	300
Nathaniel Patterson,	Belfast,	100
Samuel G. Pierce,	do	300
David L. Stevens,	Castine,	1,500
William Sibley,	Freedom,	900
Reuben Sibley,	Belfast,	200
Eliza Sumner,	Hope,	200
Mary Schenk,	Lincolnville,	200
Putnam Simonton,	Searsport,	200
Moses True,	Ohio,	1,000
Paul True, (estate of),	Montville,	1,500
Ezekiel True,	Belfast,	900
Robert Treat,	Frankfort,	1,100
George F. Tilden, & Co.,	Castine,	200
William Vose,	California,	500
Martin P. White,	Belfast,	600
James P. White,	do	3,100
Joseph Williamson,	do	2,200

Belfast Bank, (Continued.)

Names.	Residence.	Amount of stock.
William D. Williamson, (adm'r.,)	Boston,	2,200
Joseph Wescott,	Castine,	2,100
H. G. O. Washburn,	Belfast,	700
Charlotte Washburn,	do	200
		\$75,000

**Brunswick Bank.*

William Allen,	Northampton, Mass.,	800
Joseph Badger,	Brunswick,	3,200
Elizabeth Brinegen,	do	80
Brunswick Bank,	do	1,600
Bowdoin College,	do	80
James Cary,	do	240
J. & W. Barron,	Topsham,	2,400
William Curtis,	Brunswick,	400
James Cowing,	do	80
William Donnell,	Bath,	560
William Dennett,	Topsham,	240
Mary G. Dunlap,	Brunswick,	12,000
R. T. Dunlap,	do	5,840
Ebenezer Everett,	do	800
Mary W. Green,	Topsham,	400
John C. Humphreys,	Brunswick,	3,360
Jere. Hunt, (estate of,)	do	240
L. T. Jackson,	do	800
Thomas Knowlton,	Litchfield,	400
Adam Lemont,	Brunswick,	80
Isaac Lincoln,	do	80
John D. Lincoln,	do	80
John McKeen,	do	640
Joseph McKeen,	do	640
Joseph McLellan, (estate,)	do	320
Samuel R. Merrill,		240
Moses E. Merrill, (estate,)		160
Richard & Robert McManus,	Brunswick,	800
Henry Merritt,	do	240
Henry Otis,	do	240
John Owen,	do	1,520
Geo. F. Richardson, (estate,)		4,800

Brunswick Bank, (Continued.)

Names.	Residence.	Amount of stock.
James Sampson,	Bowdoinham,	240
David Scribner,	Topsham,	800
Stephen Snow,	Brunswick,	160
Humphrey Snow,	do	240
Nath'l Springer,	do	240
William Stanwood,	do	3,200
Alfred J. Stone,	do	800
Daniel P. Stone,	Boston,	2,640
Joseph Stimpson,	Brunswick,	80
John Scolly,	Boston,	400
Charles Thompson,	Topsham,	1,600
Samuel Thompson,	do	1,200
Brunswick School Fund,	Brunswick,	320
Thomas C. Upham,	do	2,160
Nath'l Walker, (estate of,)	Topsham,	2,000
George Woodside,	Brunswick,	240
Nathan Woodward,	do	240
Jordan Woodward,	do	80
		\$60,000

Calais Bank.

Manufacturers' Insurance Co.,	Boston,	5,000
Titus Welles,	do	1,000
Eagle Bank,	do	5,000
Catharine Robbins,	do	300
Franklin Insurance Company,	do	3,000
Charlotte W. Seaver,	do	360
Catharine F. Seaver,	do	250
Mary Ann P. Seaver,	do	200
Martha W. Seaver,	do	200
Hubbard Winslow,	do	2,750
Stephen P. Fuller,	do	3,600
Waldo Flint,	do	350
John Tucker,	do	1,300
Scudder, Cordis & Co.,	do	800
Austin D. Barnard,	do	50
F. E. & J. L. Barnard,	do	50
Henry Rice,	do	100

Calais Bank, (Continued.)

Names.	Residence.	Amount of stock.
M. P. Sawyer,	Boston,	800
Otis Daniell,	do	850
Theo. Prentiss,	do	250
Robert Farley, (in trust,)	do	2,850
Daniel Denney,	do	250
Mary H. Cormerais,	do	500
J. C. Merrill, (adm'r.,)	do	1,500
H. K. Kendall, (guardian,)	do	1,000
Thomas Vose,	do	500
John Dickinson,	Amherst, Mass.,	500
Greenwood C. Child,	Augusta,	2,500
Phineas Nevins,	St. Stephens, N. B.,	1,250
Robert Watson, (trustee,)	do	250
Frederic Hobbs,	Bangor,	250
Thomas Child,	U. S. Army,	100
Ovid Burrill,	East Machias,	500
L. P. Grosvenor,	Pomfret, Ct.,	6,000
Wm. Deming,	Calais,	100
Levi L. Lowell,	do	150
Francis Swan,	do	50
Thomas Robitson,	do	100
Geo. Downs,	do	1,200
Downs & Cooper,	do	50
Stephen Emerson,	do	50
Calais Bank,	do	4,000
Emeline S. Sewell,	do	50
E. A. Barnard,	do	100
		<hr/>
		\$50,000

Canal Bank, (Portland.)

John Anderson,	Portland,	2,200
Ann W. Anderson,	do	500
Hannah M. Bryant,		600
John C. Bryant,		200
Sarah J. Bryant,		600
Eliphalet S. Bryant,		700
Benj. D. Bryant,		300
Charles E. Barrett,	Portland,	4,800

Canal Bank, (Continued.)

Names.	Residence.	Amount of stock.
Thomas Browne, (deceased,)		6,600
Dorcas Bagley,		400
Theo. Bradbury,	Standish,	1,800
Caro. M. H. Bradbury,	do	100
Marcia Bradbury,	do	1,900
Wm. G. Brooks, (trustee,)	Boston,	2,500
Eleanor T. Brooks,		400
Henry T. Brooks,		400
John C. Brooks,	Portland,	500
Brazier & Hall,	do	300
John Bartells,	do	200
Joseph Barbour,	Gorham,	500
Lucy E. Barbour,		300
George L. Bradbury,		100
Angeline Bradbury,		100
Olive Barron,		200
Mary Ann Browne,	Portland,	100
Harriet E. Blake,	do	3,000
Mary O. E. Brooks,		2,200
H. Maria Bradford,		1,000
Grinfill Blake,		800
George Bartol,		1,200
Jane Bradbury,		100
Mary Blake,		400
Hannah Chase,	Danville,	1,100
Asa Cummings,	Portland,	500
Samuel Chadwick,	do	6,600
Charity Fund, 1st Parish,	do	200
Benj. P. Chamberlain,	Boston,	8,200
Elizabeth Chase,		200
Betsey Sewall Cross,		1,000
Mary M. P. Cram,		2,000
Ellen E. Crocker,		500
Oliver Carleton,	Salem,	3,000
Marshall Cram,		500
Charles C. A. Chase,		100
Dorothy Clark,		200
Almira Cobb, (trustee,)		500
A. W. H. Clapp,	Portland,	7,000
Renssellar Cram,		300
Francis C. Colby,		500
Commissioners A. & St. L. R. R.,		500
W. T. Dwight,	Portland,	800

Canal Bank, (Continued.)

Names.	Residence.	Amount of stock.
John A. Douglass,	Waterford,	1,600
Charles S. Davies,	Portland,	800
Louisa Dennett,		500
Abigail Dennett,		500
Lucy Deane, (deceased,)		1,800
Nathan Dane,		200
Jacob Drummond,		1,100
W. W. Deane,		100
Joseph Eaton,		500
Rufus Emerson,	Portlnd,	1,700
W. Evans,	do	1,100
Nicholas Emery,	do	5,400
Nathan Elden,		600
Hannah Elden,	Buxton,	1,100
Calvin Edwards,	Portland,	500
Margaret Emery,		300
J. S. Eaton,		500
Edw. Fox,	Portland,	1,500
Female Orphan Asylum,	do	2,700
John Fox,		5,800
Charles Freeman,		600
Phebe C. Freeman,		200
First Parish,	Kennebunk,	500
Abigail B. Frothingham,		900
Ira P. Farrington,	Portland,	1,200
Caro. Farnsworth,		300
Jos. B. Frothingham,		1,100
Jos. E. Foxcroft,	New Gloucester,	2,500
Jane Fox,		500
Stephen Frothingham,	Portland,	300
Grand Lodge of Maine,		2,000
Grand Royal Arch Chapter, Maine,		100
Jos. M. Gerrish,	Portland,	700
W. Goodenow,	do	1,000
Stephen Gale,	do	700
Byron Greenough,	do	1,100
John D. Gardner,	Boston,	3,000
Eliphalet Greeley,		700
Moses Gould,		500
Mary Garland,		500
Sam'l Goddard, (trustee,)		2,000
Francis Gould,		500
Dan'l Goodenow,	Alfred,	4,000

Canal Bank, (Continued.)

Names.	Residence.	Amount of stock.
Thomas Hammond,	Portland,	6,600
Joel Hall, (deceased,)		9,400
Simeon Hall,	Portland,	300
Elenor W. Head,		1,300
Francis B. Hayes,		1,000
Enoch F. Higgins, (deceased,)		1,000
Mary C. & J. D. Higgins,	Standish,	2,000
Mary E. Hatch,		600
Isaac & Eliz. Hopkins,		1,100
Sarah W. Hamilton,	Portland,	1,600
Sophia E. Hamilton,		300
Abigail S. Hill,		500
Esther C. Horton, (deceased,)		1,100
James Hall,		400
Alexander Hubbs,	Portland,	200
Sam'l A. Holbrook,	Freeport,	1,300
Julia A. Holbrook,		1,300
Elizabeth Holbrook,	Portland,	1,400
Joseph Howard,	do	600
Isaac Ilsley,	do	4,200
Sarah Jewett,	do	200
James C. Jordan,		1,800
Luther Jewett,	Portland,	500
W. T. Johnson,		300
W. Kimball,	Portland,	1,300
Abigail Kelley,		200
Phebe Lord,		4,300
Elizabeth Langdon,		200
Zenas Libby, (deceased,)		500
Benj. Lord,	Falmouth,	1,500
Josiah Little,		1,200
Josiah Little, (trustee,)		200
Paul Langdon, (deceased,)		1,500
S. R. Lyman,	Portland,	1,100
Moses P. Lary,		600
Eben Libby,		500
Sumner Libby,		400
Lewis Libby,		400
Josiah S. Little,	Portland,	1,400
Josiah Little, jr.,	do	1,000
James R. Lunt,		800
Benj. F. Lunt,		800
Sarah E. Lunt,		700

Canal Bank, (Continued.)

Names.	Residence.	Amount of stock.
Sarah M. Mayo,	Portland,	800
Dolly Mussey, (deceased,)		2,000
Esther Mussey,	Portland,	2,000
Elisha H. Moseley,		600
Louisa J. Mills,		300
Jane G. Mead,		1,200
Edward Motley,	Portland,	1,300
Eleazer McKenney,	do	700
Geo. G. Minot,		500
Roger Merrill,		100
Joseph McKen, (treasurer,)	Brunswick,	100
Serena Morgridge,		2,500
Maine Missionary Society,		1,300
Jonathan Moore,		1,200
Albert Newhall,	Cumberland,	5,000
Ichabod Nichols,	Portland,	2,200
Joseph Noble,	Boston,	900
Charles G. Nichols,		100
Nicholas G. Nichols,		100
Prentiss M. Nichols,		100
John Oxnard,	Portland,	1,600
Edw. Oxnard,	do	3,000
Joshua B. Osgood,	do	4,600
Richard Odell, (deceased,)		1,500
Ocean Insurance Company,	Portland,	20,400
Jott S. Perkins,		1,000
Lucy Phinney,	Gorham,	2,400
Thomas Perley, (deceased,)		2,000
John P. Perley,		2,300
Augustus Perley,	Bridgton,	600
Sarah Perley,		1,500
Portland Marine Society,		1,500
Pro. Portland Athenæum,		2,700
Nathan Pope,	Windham,	700
Oliver Pope,	do	500
Lydia C. Pease,	Portland,	1,100
Cath. B. Pease,	do	1,100
Portland Mutual Insurance Co.,		1,600
Eleanor Q. Pote,		300
Ellen B. Preble,		200
Levi Patch,		200
P. D. & Co. Canal Bank,	Portland,	3,700
P. D. & Co., Merchants' Bank,	do	400

Canal Bank (Continued.)

Names.	Residence.	Amount of stock.
P. D. & Co., York Bank, President and Trustees Waterville College,	Saco,	1,300
Ann Quincy,	Portland,	1,000
Charles E. Quincy,	New York,	5,000
Thomas B. Ripley,		600
Lucy Russell,		500
Margaret W. Reeves,		600
Mary C. Robinson,	Portland,	1,000
Toppan Robie,	Gorham,	500
Isaac Richardson,	Portland,	1,000
Jacob Rowe,		2,500
Isaac Sturdivant,	Portland,	1,100
Nath'l Shaw,	do	13,300
J. B. Scott,	do	600
Wm. Swan,	do	1,400
Lucy Sewall,		1,400
Narcissa Sewall,		500
Eveline Sewall,		500
Matilda Sewall,		500
W. B. Sewall,		1,800
St. John Smith,	Portland,	2,500
Sarah Stockman,		100
Martha J. Stockman,		100
Caroline Stockman,		100
Benj. Smith,		1,000
Dolly C. Smith,		1,200
Nicholas E. Smart,		600
Miranda Stone,		1,000
Mary E. Stone,		2,000
Nancy Smith,		1,800
Ether Shepley,	Portland,	4,800
R. M. Stratton, (agent,)		1,300
Eben'r Sumner,	Portland,	600
Priscilla P. Smith,	do	2,400
Saco and Biddeford Savings Inst.,		2,000
Ann T. Shepley,	Portland,	200
Geo. F. Shepley,	do	1,500
W. H. Stephenson,	do	300
Harriet A. Stodder,		700
Shaw & True,	Portland,	100
Anna Stevens,		200
Thomas C. Upham,	Brunswick,	2,000

Canal Bank, (Continued.)

Names.	Residence.	Amount of stock.
Phineas Varnum,	Portland,	2,300
Elias Thomas,	do	13,000
W. W. Thomas,	do	5,300
Henry G. Thomas,	do	100
Martha Trask,	do	1,500
Samuel Trask,	do	2,600
George Taylor, (trustee),		400
Trustees North Yarmouth School Fund,		900
Trustees North Yarmouth Acad.,		2,000
Trustees North Yarmouth Ministe- rial Fund,		1,300
Trustees Gorham Academy,		1,300
Trustees Portland Academy,		1,200
Trustees Charity Fund Mt. Vernon Chapter,		1,000
Trustees Ch'y Fund A.L.M. Lodge,		200
Nath'l Warren,	Portland,	4,300
Jerh. Winslow,	France,	6,200
Benj. Willis,	Boston,	10,000
Benj. Willis, jr.,	do	3,500
Phebe Wadlin,		1,300
Adam Wilson,		1,200
Warren & King,	Westbrook,	100
Ashur Ware,	Portland,	400
Wm. Woodbury,	do	800
Harrison Whitman,		500
Nancy Wyer,	Portland,	800
Ezekiel Whitman,	do	1,600
W. C. Whitney,	Norway,	3,800
G. & L. P. Warren,	Westbrook,	2,300
Sally N. Warren,	do	1,500
Joseph Walker,	Portland,	2,900
Margaret Whitman,	do	500
Ann S. Weymouth,		600
Joseph Walker, jr.,		800
Leonard White,		4,300
		\$400,000

Casco Bank, (Portland.)

Names.	Residence.	Amount of stock.
John F. Anderson,	Portland,	(Shares.) 11
Sam'l J. Anderson,	do	60
Edward Anderson,	Windham,	2
Abraham W. Anderson,	Gray,	19
Ann W. Anderson,	Portland,	10
Nathaniel Blanchard,	do	5
Nath'l Blanchard, (guardian,)	do	34
Benjamin Barron,	Topsham,	6
Olive Barron,	do	1
Hannah Buxton,	Cumberland,	5
Julia Buxton, (deceased,)	do	5
Hannah P. Buxton,	Unknown,	2
Phebe M. Buxton,	do	2
Maria Bradbury,	Standish,	24
Caroline M. Bradbury,	do	24
Clarissa Brooks,	Portland,	4
Mary Blake,	do	5
Ann T. Bailey,	Unknown,	5
Theophilus Boyd,	Portland,	1
Almira Broad,	Westbrook,	8
Nath'l Percy Blanchard,	Yarmouth,	6
Grinfill Blake,	Pennsylvania,	10
Eben L. Blake, (deceased,)	Portland,	1
George Bartol,	do	16
Lucy Elizabeth Barbour,	Gorham,	3
Charles Baker,	Portland,	4
Parker Cleaveland,	Brunswick,	15
Hannah Chase,	Danville,	3
Emily Cummings,	Portland,	76
Nathan Cummings,	do	6
Charles Q. Clapp,	do	11
A. W. H. Clapp,	do	36
Samuel Chadwick,	do	125
Ellen E. Crocker,	Westbrook,	10
Cram & Perley,	Portland,	5
Ira Crocker, (guardian,)	do	20
Ammi G. Cutter,	do	10
Dorcas Deblois,	do	10
Martha Darling,	do	3
M. & A. P. Darling,	do	7
Neal Dow,	do	12
Margaret W. Drinkwater,	do	8
Eliza L. Dwight,	do	2

Casco Bank, (Continued.)

Names.	Residence.	Amount of stock.
Christopher Dyer,	Portland,	1
Elizabeth J. Drown,	Exeter, N. H.,	10
Olive Y. Deake,	New Orleans,	10
Eben'r Everett,	Brunswick,	3
Nicholas Emery,	Portland,	19
William Evans,	do	80
William P. Fessenden,	do	6
Moses Gould,	do	6
Eliphalet Greely,	do	50
Daniel Goodenow,	Alfred,	30
Joseph T. Gilman,	Exeter, N. H.,	8
Mary Goddard,	Unknown,	6
Philip Greely,	Portland,	3
Joseph Howard,	do	3
Elenor W. Head,	do	5
Alexander Hubbs,	do	23
Benjamin Hasey, (deceased,)	Topsham,	13
Samuel Hanscom,	Portland,	14
Abigail S. Hill,	Kennebunk,	1
Rufus Horton,	Portland,	2
Lydia Hilton,	do	6
Caleb Hobart,	North Yarmouth,	10
Isaac Ilsley,	Portland,	188
Mary Ilsley,	do	17
Eliza R. Ingraham,	do	5
James C. Jordan, (minor,)	do	5
Jones & Hammond,	do	2
Charles Jones,	do	15
Wm. T. Johnson,	Augusta,	2
Wm. Jones,	Unknown,	2
Josiah S. Little,	Portland,	20
Isabella G. Lowell,	do	1
Ann E. Lowell,	do	10
Sarah K. Lewis,	do	2
Esther Mussey,	do	33
John Mussey,	do	5
Mathias Meserve,	Cape Elizabeth,	3
Daniel Mountfort, (deceased,)	Portland,	10
Almira Merrill,	do	4
Elizabeth Merrill, (deceased,)	do	3
N. Doane McLellan,	do	7
Penelope Martin,	do	6
Catharine Martin,	do	2

Casco Bank, (Continued.)

Names.	Residence.	Amount of stock.
Pamela Martin,	Portland,	2
Joshua Maxwell,	do	11
Edward W. Morton,	Kennebunk,	13
William Moulton,	Portland,	20
John M. Milliken,	Westbrook,	10
Rebecca H. McCobb,	Portland,	10
Albert Newhall,	Cumberland,	11
Martha P. Oxnard,	Portland,	3
Mary C. De Grand Oxnard,	do	4
Charles H. Osgood,	do	5
Mary Jane Pitter,	Cumberland,	1
Abby Pierce,	Portland,	5
Wm. P. Preble,	Unknown,	14
Wm. P. Preble, jr.,	Portland,	16
Hannah Preble,	York,	7
Mehitable Pettengill,	Portland,	15
John H. Philbrick,	Standish,	6
Levi Patch,	Otisfield,	20
Ann Quincy,	Portland,	26
Charles E. Quincy,	New York,	12
Clarissa A. Robie,	Gorham,	11
Toppan Robie,	do	15
Geo. F. Randall,	Portland,	2
Mary Rea, (deceased,)	do	4
Dolly Stockman,	do	27
Martha Jane Stockman,	do	15
Caroline Stockman,	do	6
Isaac Sturdivant,	do	172
Rebecca Strong,	do	10
Anna Stevens,	do	5
Catharine Storer,	Gorham,	4
Ellen Storer,	do	3
Nancy Smith,	Boston,	10
St. John Smith,	Portland,	5
Priscilla P. Smith,	do	2
Benjamin Smith,	Kennebunk,	13
Smith & Hersey,	Portland,	2
Smith, Hersey & Co.,	do	2
Wm. Swan,	do	5
William B. Sewall,	Kennebunk,	7
Eben Steele,	Portland,	3
Samuel Trask,	do	15
Jane C. Thayer,	do	4

Casco Bank, (Continued.)

Names.	Residence.	Amount of stock.
Lucy Thorndike,	Portland,	(Shares.) 3
Wm. Titcomb,	North Yarmouth,	25
Jonathan Tucker,	Portland,	5
Mary Topping,	Unknown,	1
Elisha Trowbridge,	Portland,	3
Diana E. Tewksbury,	do	9
Thomas C. Upham,	Brunswick,	20
Phineas Varnum,	Portland,	30
Levi Woodbury, (deceased,)	Portsmouth, N. H.,	60
Joshua Wingate, jr., (deceased,)	Portland,	165
Benjamin Willis,	Boston,	156
Christopher Wright,	Portland,	10
Ezekiel Whitman,	do	6
Hannah H. Wenberg,	do	5
Ruth A. Waterhouse,	Cape Elizabeth,	12
Lydia Wardwell,	Unknown,	6
Timothy Walker,	Rumford,	5
Wm. Woodbury,	Portland,	15
Jeremiah Winslow,	Unknown,	22
Pres. Direct. & Co. of Casco Bank,	Portland,	150
Ocean Insurance Company,	do	129
Mutual Fire Insurance Company,	do	20
Institution for Savings, Saco and Biddeford,	Saco,	7
Bowdoin College,	Brunswick,	182
Maine Missionary Society,		15
North Yarmouth School Fund,		8
Cumberland School Fund,		5
Grand Lodge of Maine,		16
Portland Relief Society,	Portland,	3
Portland Academy,	do	18
Ancient Land Mark Charity Fund,	do	10
Charity Fund in 1st Parish,	do	16
Mount Vernon Charity Fund,	do	3
Portland Marine Society,	do	9
Portland Athenæum,	do	9
Relief Association of Fire Dep't,	do	1
First Parish Hall Fund,	do	5
		3,000

Commercial Bank, (Bath.)

Names.	Residence.	Amount of stock.
Hannah S. Allen,	Bath,	500
Sarah A. T. Allen, (estate,)	do	100
Rachel L. Batchelder,	Phipsburg,	100
Bernard C. Bailey,	Bath,	500
Thomas S. Bowles, (estate,)	do	300
William Brown,	West Bath,	100
Sam'l F. Blair,	Richmond,	500
Hiram A. Bowles,	Boston,	300
Mary A. Bartlett,	Corinth,	100
Freeman Clark,	Bath,	2,000
Zacheus Crooker,	do	1,200
Wm. Crawford, (estate,)	do	200
Daniel F. Coombs,	West Bath,	100
John Corliss,	Woolwich,	1,300
A. G. Chandler,	Calais,	200
Mary R. B. K. Cram,	Portland,	400
Commercial Bank,	Bath,	1,000
O. D. Crommett, (estate,)	Waterville,	700
A. R. Campbell,	West Bath,	100
Wm. L. Crosby,	Arrowsic,	200
Ann M. Clapp,	Bath,	500
Joseph A. Day,	Woolwich,	500
Betsey Delano,	do	200
William Donnell,	Bath,	3,500
Wm. Decker,	Richmond,	400
Mary Farnham,	Woolwich,	300
Ellen E. K. Groton,	Bath,	100
Wm. Gilmore,	Woolwich,	400
Zina Hyde,	Bath,	800
Benj. Hasey, (estate,)	Topsham,	1,000
Eliza A. Haggett,	Portland,	100
Adam Hunter,	Topsham,	500
James B. Hall,	Augusta,	200
A. B. Hall,	Portland,	100
Willis Hunter,	Topsham,	1,000
Seth Hathorn,	Woolwich,	2,300
Mary Hathorn,	do	300
O. G. Hubbard, (guardian,)	Massachusetts,	200
Marshall S. Hager,	Richmond,	1,000
James M. Hager,	do	500
Z. Hyde & Co.,	Bath,	200
Charity Jameson,	Brunswick,	1,100
Geo. W. Kittredge,	Unknown,	900

Commercial Bank, (Continued.)

Names.	Residence.	Amount of stock.
Adam Lemont,	Brunswick,	400
Susan Lincoln,	Massachusetts,	400
Eliza Lenox,	Wiscasset,	200
Parker McCobb, (estate,)	Portland,	7,500
David C. Magoun,	Bath,	1,800
James H. McLellan,	do	1,000
Salome Morse,	do	600
Hannah C. Magoun,	do	100
Solomon Metcalf,	Monmouth,	500
Joseph Mustard,	Richmond,	500
Levi Mustard,	do	500
Convers L. Owen,	Bath,	700
John Parsons,	Phipsburg,	1,000
William Potter,	Bath,	500
Rachel Patten,	Topsham,	400
Ezekiel Purrington, (estate,)	do	1,400
William Patten,	Richmond,	1,800
Mary J. Patten,	Topsham,	200
Caroline C. Porter,	Bath,	400
Caroline C. Prescott,	do	1,700
Abigail N. Page,	Brunswick,	1,200
G. F. Patten and others, (trustees,)	Bath,	800
Harvey Preble,	Woolwich,	200
Thomas Pierce,	Southport,	400
John H. Perkins,	Woolwich,	100
Wm. E. Payne,	Bath,	300
Benjamin Randall,	do	500
Jacob Robinson,	do	200
Jere. Robinson,	do	3,800
Thomas M. Reed,	Phipsburg,	1,300
Mary E. Robinson,	Bath,	500
Sarah A. Rice,	do	500
Johnson Rideout,	do	1,200
Daniel Robbins, jr.,	do	600
Wm. M. Reed,	do	300
Wm. Rogers,	Topsham,	100
Wm. Rogers,	Bath,	1,000
Geo. Shepard,	do	1,000
Wm. D. Sewall,	do	2,300
Joseph Sewall, (estate,)	do	800
John Smith,	do	100
Samuel Swanton, 2d,	do	1,000
Samuel Stanwood, (estate,)	do	200

Commercial Bank, (Continued.)

Names.	Residence.	Amount of stock.
Polly Sewall,	Bath,	300
David Sewall & Son,	do	200
Stephen Sewall,	Winthrop,	300
Ann L. Sewall,	Bath,	300
Wm. R. Smith,	Augusta,	500
Elizabeth Sewall,	Bath,	300
Nancy Smith,	do	200
Benj. C. Sewall,	do	500
Harrison Springer,	Richmond,	500
Samuel Tarbox,	Westport,	500
G. Trufant & Z. Hyde, (executors,)	Bath,	400
John H. Thompson,	Topsham,	100
Thomas Wilson,	Bowdoinham,	3,000
Seneca White,	Boston,	400
Joshua Winslow, jr.,	Bath,	1,000
Lincoln Webb,	Woolwich,	500
		\$75,000

Eastern Bank, (Bangor.)

Amos M. Roberts,	Bangor,	6,600
William A. Blake,	do	2,000
Joseph A. Ballard,	Boston,	20,000
Reuel Williams,	Augusta,	4,000
D. B. Hinckley,	Bangor,	9,600
S. P. Strickland,	do	4,000
M. M. Ballou,	Boston,	18,000
Edward D. Peters, & Co.,	do	10,000
John Patten,	Bangor,	7,500
James C. Roberts,	New Hampshire,	15,000
Sarah Ann H. Mills,	Bangor,	1,000
Elizabeth B. Allen,	do	1,000
Louiza G. Mills,	do	800
Joseph Chase,	Sebec,	500
		\$100,000

Exchange Bank, (Bangor.)

Names.	Residence.	Amount of stock.
J. E. Kingman,	Boston,	1,000
J. W. Clark & Co.,	do	5,000
Winslow Whittemore,	do	5,000
John B. Foster,	Bangor,	6,500
John S. Ricker,	do	300
John L. Jewett,	do	200
J. S. Wheelwright,	do	10,000
Catherine Foster,	do	500
Jacob McGaw,	do	500
C. H. Webb,	Boston,	4,000
P. E. Kingman,	do	5,000
W. H. Foster,	do	5,000
Geo. W. Ladd,	Bangor,	1,000
Hamett Eddy,	Ithica, N. Y.,	1,000
Ivis G. Bates,	Boston,	5,000
		\$50,000

Freemans Bank. (Augusta.)

Jesse Aiken,	Hallowell,	500
John Atkins,	do	200
Daniel Blaisdell,	Sidney,	600
James W. Bradbury,	Augusta,	700
J. & W. Barron,	Topsham,	1,000
E. K. Blake,	Monmouth,	200
Lydia H. Blake,		100
Wm. C. Crooker,		700
Loring Cushing, (estate,)	Augusta,	1,900
Benjamin Davis,	do	2,300
Benjamin Ellis,	Massachusetts,	1,000
Williams Emmons,	Hallowell,	500
Sally Fletcher,	Norridgewock,	1,000
Jabez Gay,	Farmington,	800
Grand Lodge of Maine,		500
Robert Goodenow,	Farmington,	500
Watson F. Hallett,	Augusta,	800
Priscilla P. Hallett,	do	700

Freemans Bank, (Continued.)

Names.	Residence.	Amount of stock.
Wm. Hunt,	Augusta,	2,400
Mary M. Homan,	do	700
L. M. Lithgow,	do	1,700
Geo. W. Morton,	do	800
John Mulliken,	do	1,200
Prince B. Mooers,		2,000
Alvah Moulton,	New Hampshire,	800
Gilbert Newhall,	Massachusetts,	3,800
James W. North,	Augusta,	500
A. W. Norris,		100
J. & W. Odlin,	New Hampshire,	100
Robert Pope,	Hallowell,	500
Bethuel Perry,	Augusta,	500
Daniel Pike, (cashier,)	do	1,000
Isabella Parsons,		800
Thomas Parker, (trustee,)	Farmington,	1,000
Abigail W. Rogers,		200
Samuel L. Rogers,	Augusta,	1,100
Asa Redington,	do	1,000
John Smith,	Readfield,	3,000
Alden Sampson,	Kennebec,	500
Henry R. Smith,	Augusta,	1,500
Cullen Sawtelle,	Norridgewock,	800
Stephen Sewall,	Winthrop,	500
Geo. H. Snell,	Unity,	100
C. H. & G. H. Snell,	do	100
Jacob Sleeper,	Massachusetts,	3,000
Amelia G. Spaulding,	Hallowell,	300
Reuel Washburn,		2,000
Samuel Wells,	Portland,	1,000
S. Wells and I. Gage, (executors,)	Portland & Augusta,	1,500
Charles F. Wingate,	Augusta,	500
Eliza P. Vose,	do	1,000
		\$50,000

Frontier Bank, (Eastport.)

Names.	Residence.	Amount of stock.
N. Ames, (estate,)	St. Andrews, N. B.,	975
Isaac Ames,	Machiasport,	450
J. M. Balkam,	Robbinston,	150
Henrietta B. Brewer,	do	975
Anna O. Buck,	Eastport,	1,500
J. Buck, (estate,)	do	150
J. D. Beckford,	Boston,	300
E. H. Burgin,	Eastport,	150
M. D. Bibber,	do	225
W. M. Brooks,	do	1,425
W. M. Brooks, (trustee,)	do	1,050
J. W. Bass,	do	75
Lewis Bliss,	Halifax, N. S.,	1,950
Samuel Buckman,	Eastport,	75
Geo. W. Crockett,	Boston,	375
J. C. Crookshanks,	St. John, N. B.,	1,050
Charles S. Carpenter,	Eastport,	375
Greenwood C. Child,	Augusta,	7,500
J. K. Dawson,	U. S. Army,	450
J. Edwards, (estate,)	Eastport,	450
Charles F. Eaton,	Boston,	1,500
Beckie Fairbanks,	do	150
Jere. Fowler,	Lubec,	525
David Fullum,	Boston,	3,975
James M. Robbins,	Milton, Mass.,	1,350
Frontier Bank,	Eastport,	300
Peter Gilligan,	do	2,100
Sophia Gleason,	do	1,950
Jesse Gleason, (estate,)	do	525
Frederick Hobbs,	Bangor,	1,050
Cyrus Hewes,	New Brunswick,	300
Luther Hewes,	Sheffield, N. B.,	300
C. H. Hayden, (trustee,)	Eastport,	525
A. Hayden, (estate,)	do	3,000
A. Hayden,	do	1,050
P. Houghton,	do	600
John Kilby,	Dennysville,	975
Theo. Lincoln, jr.,	do	525
Chase & Grew,	Boston,	675
L. A. Cazenove, (trustee,)	Alexandria, Va.,	375
M. Caulkin, (estate,)	Eastport,	975
Wm. Maybee,	do	525
Samuel A. Morse,	Machias,	1,500

Frontier Bank, (Continued.)

Names.	Residence.	Amount of stock.
Charles Merritt,	St. John, N. B.,	1,200
Darius Pearce,	Eastport,	1,575
Abigail Rice,	do	525
J. J. Robinson, (trustee,)	Campobello, N. B.,	3,000
J. J. Robinson,	do	150
J. B. Ricketts,	U. S. Army,	750
Isaac Ray,	Providence, R. I.,	150
Thos. Reed,	St. John, N. B.,	450
Stevens & Peabody,	Eastport,	2,250
Lorenzo Sabine,	Framingham,	300
Amos Seaman,	Nova Scotia,	1,950
C. & S. Stevens,	Eastport,	150
Wm. Shackford,	do	225
Jacob Shackford,	do	450
Smith Tinkham,	do	900
D. S. Townsend,	Boston,	1,050
J. V. Thurgur, (trustee,)	St. John, N. B.,	1,950
S. Tuttle, (estate,)	Eastport,	2,025
Bela Wilder,	Pembroke,	600
Samuel Witherell,	Eastport,	525
Samuel Wheeler,	do	1,650
Wheeler & Co.,	do	675
P. J. Nevins,	New York,	2,700
Benj. Smith,	St. John, N. B.,	975
Tho. E. Millege,	do	300
Nancy Snow,	do	300
J. R. Nevins,	New York,	900
John Whitcomb,	Eastport,	225
Martha O'Brine,	Machias,	300
John Dogger,	Grand Menan,	525
Jabez Mourey,	Lubec,	1,425
Isaac L. Beade,	St. John, N. B.,	450
		\$75,000

Gardiner Bank.

Names.	Residence.	Amount of stock.
Frederic Allen,	Gardiner,	500
Lucy Adams,	Farmington,	500
Henry B. Bradstreet,	Gardiner,	1,000
John A. Bradstreet,		2,000
S. J. & N. W. Bridge, (trustees,)	Boston,	600
Sophia Bond,	Hallowell,	1,300
Charles E. Bradstreet,	Pittston,	3,000
Wm. Bradstreet,	Gardiner,	2,300
George W. Bachelder,	do	500
Wm. S. Bartlett,	Chelsea, Mass.,	500
Caleb Curtis, (trustee,)	Boston, Mass.,	18,600
Samuel Cony,	Augusta,	1,500
Episcopal Church,	Gardiner,	400
R. H. Gardiner & als., (trustees,)	do	800
E. J. Gardiner, jr., (deceased,)	do	500
R. H. Gardiner, (trustee,)	do	10,000
Gardiner Savings Institution,	do	3,100
Mary Gay, (deceased,)	do	400
Dorcas P. Gay,	do	300
Samuel C. Grant,	Hallowell,	6,800
Wm. B. Grant,	Gardiner,	5,900
Nancy Grant,	do	2,500
Thomas Grant,	do	700
Peter Grant,	do	2,800
Samuel G. Johnson, (trustee,)	Dresden,	100
Enoch Jewett, (deceased,)	Pittston,	3,700
Elizabeth Lord,	Gardiner,	8,600
Meltiah Lawrence,	do	1,000
Wm. Purrington,	Bowdoinham,	1,300
Isabella Purrington,	Unknown,	1,000
Thomas W. Pierce, (trustee,)	Boston,	1,500
John Stone, (deceased,)	Gardiner,	1,000
Edward Swan, (trustee,)	do	200
Joseph Titcomb,	Farmington,	500
Phebe Tarbox, (deceased,)	Gardiner,	1,000
Samuel B. Tarbox,	do	5,100
Petty Vaughan, (trustee,)	London, (Eng.,)	2,000
Wm. M. Vaughan,	Hallowell,	100
John A. Vaughan,	Philadelphia,	2,000
Martha Vaughan,	Unknown,	500
Petty Vaughan,	London, (Eng.,)	100
Samuel Wells,	Portland,	900
Olive Worcester,	Gardiner,	700

Gardiner Bank, (Continued.)

Names.	Residence.	Amount of stock.
Sarah L. Williams,	Augusta,	1,500
Paulina B. Weston,	do	1,500
		\$100,000

Granite Bank, (Augusta.)

Mary Andrews,	State of New York,	(Shares.) 80
W. A. Brooks and Wife,	Augusta,	34
James W. Bradbury,	do	7
Eliza P. Brick,	do	3
David Brown,	Readfield,	10
John S. Brown,	State of New York,	27
Albert F. Barnard,	Unknown,	8
Sam'l S. Brooks,	Augusta,	12
Erastus Bartlett,	California,	2
Darius Alden and Wife,	Augusta,	32
Charlotte E. Child,	do	6
Lois Carleton,	Alna,	7
Mehitable Chandler,	Augusta,	88
S. Cummings,	Unknown,	1
Hannah M. Child,	Augusta,	9
Isaac Cottle, (estate,)	Sidney,	5
James L. Child,	Augusta,	16
William Caldwell and Wife,	do	14
Albert G. Dole,	do	26
Elizabeth W. Freer,	N. C.,	5
Isaac Downing,	Unknown,	4
F. M. Davis,	do	8
Elizabeth Dole, (trustee,)	Augusta,	12
Esther G. Fuller,		12
Lucretia G. Fuller,	Wiscasset,	6
Wm. Goldthwait,	Kennebec,	5
John H. Goldthwait,	do	3
Julia Ann Coleard,	do	4
David Fales, (guardian,)	Augusta,	2
Timo. Goldthwait, jr.,	Kennebec,	6
Elizabeth Goldthwait,	do	4
Thomas Goldthwait,	Unknown,	11
Timo. Goldthwait,	Kennebec,	4

Granite Bank, (Continued.)

Names.	Residence.	Amount of stock.
John Goldwait,	Kennebec,	(Shares,) 15
Harriet A. Holley,	Unknown,	8
Susan Holley,	do	7
William Holley,	Farmington,	2
Annah S. Harris,	Unknown,	7
Ruth Ellen Hall,	State R. I.,	14
Hannah A. Hall,	State Massachusetts,	13
Margaret Hamlin,	Augusta,	4
George S. Hall,	Portland,	3
Francis Ann Hall,	Augusta,	92
Jabez Gay,	Farmington,	8
L. W. Lithgow,	Augusta,	10
Silas Leonard,	do	1
J. Maxey,	Gardiner,	1
George W. Morton,	Augusta,	15
James W. North,	do	2
Elisha Prescott, (estate,)	Readfield,	8
William Prescott,	do	4
Caroline C. Prescott,	Unknown,	3
Ellen A. & C. E. Nourse,	do	2
Gardiner Savings Bank,	Gardiner,	2
Thomas Parker, (trustee,)	Farmington,	20
P. Rogers.		2
Isaac Ray,	State R. I.,	3
G. Rockwood,	Kennebec,	8
Samuel Redington, (estate,)		32
Wm. Redington,	Vassalborough, .	4
James Starr,	Jay,	10
Robert Starr,	Unknown,	1
M. H. Smith,	Warren,	3
Mary M. Smith,	do	12
Wm. M. Stratton,	Augusta,	5
Lydia Stone,	Massachusetts,	7
Elizabeth W. Stanwood,	do	1
Daniel Stone,	Wiscasset,	1
Samuel E. Smith,	do	10
William Thomas,	Kennebec,	12
D. C. Weston,	Augusta,	24
Henry Williams,	do	12
Betsey Winslow,	Kennebec,	4
Thaddeus Weeks,	Jefferson,	16
Nathan Weston,	Augusta,	80
Church Williams, (estate,)	do	7

Granite Bank, (Continued.)

Names.	Residence.	Amount of stock.
Charles J. Wingate,	Waterville,	10
Greenlief White,	Augusta,	12
William Woart, (estate,)		10

Kenduskeag Bank, (Bangor.)

G. W. Pickering,	Bangor,	18,900
L. F. Pickering,	do	19,900
G. C. Pickering,	do	9,000
F. A. Pickering,	do	20,000
F. A. Taylor,	do	20,000
John Wilkins,	do	100
John Godfrey,	do	100
E. D. Peters,	Boston,	10,000
Byron Porter,	Hampden,	1,000
Mary W. Clark,	West Cambridge,	1,000
		\$100,000

Lime Rock Bank, (Rockland.)

N. Daniels,	Union,	200
Joseph Daniels,	do	100
John Payson,	do	1,500
Deborah W. Robbins,	do	200
Abby E. Stewart,	do	200
Jonathan Libby,	do	1,500
Nancy Lermond,	do	800
Joseph Berry,	Thomaston,	200
Nancy Creighton,	do	1,000
Mary G. Cole,	do	500
Joseph Gilchrist,	do	600
Edward O'Brien,	do	500
John G. Payne, (estate,)	do	500
Barnabas Webb,	do	500
William Singer,	do	500

Lime Rock Bank, (Continued.)

Names.	Residence.	Amount of stock.
Samuel G. Adams,	Camden,	500
Nancy Adams,	do	500
S. D. Carleton,	do	500
Carleton & Norwood,	do	500
Carleton, Norwood & Co.,	do	1,000
Benjamin Carleton,	do	2,700
Joseph Estabrook & Co.,	do	1,000
Silas G. Fay,	do	100
Hanson Gregory,	do	400
William Gregory,	do	1,000
Elijah Glover,	do	2,300
Susan Glover,	do	500
Simon Hunt,	do	1,000
Joseph Jones,	do	500
John Tolman,	do	100
Samuel Tolman,	do	500
Rebecca K. Thayer,	do	1,000
Jonathan Thayer,	do	500
Sophia Thayer,	do	700
Wm. Simonton,	do	500
J. H. Counce,	Warren,	500
William Hovey,	do	200
Ruth Huse,	do	400
Susan F. Huse,	do	500
A. M. Huse,	do	400
Jonathan Huse,	do	1,800
A. G. Lermond,	do	1,000
John Little,	do	1,400
Nancy Starrett,	do	100
Aaron Starrett,	do	1,000
Benj. E. Starrett,	do	400
Harriet N. Starrett,	do	600
Edward Spear,	do	500
Mahala Spear,	do	500
Jesse Page,	do	1,500
J. W. Bogus,	do	100
James M. Spear,	do	400
Anson Butler,	Rockland,	1,000
William Branton,	do	1,100
John S. Colburn,	do	300
Joseph Condon,	do	500
Rebecca Crockett,	do	300
Knott Crockett,	do	6,100

Lime Rock Bank, (Continued.)

Names.	Residence.	Amount of stock.
Joseph Furbish,	Rockland,	200
John Gregory, jr.,	do	500
John W. Hunt,	do	1,000
Charles Holmes,	do	200
Abby E. Holmes,	do	100
Joseph Hewett,	do	1,200
P. A. Hewett,	do	100
C. A. Harrington,	do	200
Joseph Ingraham,	do	1,500
Coit Ingraham,	do	400
I. K. Kimball,	do	1,000
Iddo Kimball,	do	5,500
A. H. Kimball,	do	500
Eliza A. Lovejoy,	do	1,100
Henry C. Lowell,	do	500
Simon Litchfield,	do	500
Sam'l Libby,	do	900
James Partridge,	do	300
Sarah H. Partridge,	do	400
John Pillsbury,	do	1,700
Sam'l Pillsbury,	do	500
Lucy Snow,	do	200
Israel Snow,	do	1,000
Larkin Snow,	do	500
Davis Tilson,	do	800
George Thomas,	do	700
Peggy Thomas,	do	500
Charles Thorndike, (estate,)	do	300
Josiah Tolman,	do	1,500
Timothy Williams,	do	500
John Spear,	do	2,000
A. G. Spear,	do	600
Reuben Shearer,	do	2,500
Levi Cummings,	do	200
Hiram G. Bounney,	do	500
Sam'l Rankin,	do	500
Eliza S. Row,	do	100
John T. Berry,	do	100
Joshua Bart'ett,	South Thomasten,	500
William McLoon,	do	2,000
Charles McLoon,	do	500
Nancy McLoon,	do	500
Henry Spaulding,	do	600

Lime Rock Bank, (Continued.)

Names.	Residence.	Amount of stock.
George Thorndike,	South Thomaston,	500
Arathusa Thorndike,	do	500
James Sweetland,	do	500
A. C. Robbins,	Brunswick,	500
Nathaniel Robbins,	do	500
Katharine H. Safford,	Hope,	3,100
Betsey Crane,	do	300
Boyce Crane,	do	200
Edmund Daggett,	do	500
Lemuel Rich,	do	400
John Whitmore,	do	1,000
Benj. Safford,	do	500
James Crockett,	Vinalhaven,	700
Joseph Fernald,	do	1,000
Hannah Leadbetter,	do	100
Reuben Leadbetter,	do	2,500
Gorham Clough,	Freedom,	200
Mary Cotter,	Damariscotta,	1,000
Jane Wooster,	North Haven,	300
Hannah Wooster,	do	100
Lydia Wooster,	do	700
Barbary Y. Wooster,	do	200
Lewis Leadbetter,	do	600
James Thomas,	do	300
Putnam Simonton,	Searsport,	300
William Malcomb,	Cushing,	400
Samuel F. Morse & Co.,	Boston, Mass.,	1,700
Sidney B. Morse,	do	800
Nehemiah Boynton,	Chelsea, Mass.,	500

Lincoln Bank, (Bath.)

Bath Academy,	Bath,	1,000
Sarah A. Allen,	do	200
Amos L. Allen,	do	300
Joseph Berry,	Georgetown,	1,300
Robert Bosworth,	Bath,	600
John Bosworth,	do	500

Lincoln Bank, (Continued.)

Names.	Residence.	Amount of stock.
Jonas Burnham,	Unknown,	500
Charles Crooker,	Bath,	2,000
Wm. D. Crooker,	do	2,000
Charles Clapp, jr.,	do	1,700
Eben'r Clapp,	do	300
David Curtis,	do	1,300
Freeman Clark,	do	2,100
Sarah G. Clark,	do	200
Geo. W. Chase,	Richmond,	500
Charles Davenport,	Bath,	5,000
Wm. Donnell,	do	5,000
Wm. Drummond,	do	1,500
William Decker,	Richmond,	600
Joseph A. Day,	Woolwich,	500
Sam'l Donnell,	Bath,	800
J. W. Ellingwood,	do	2,100
James Farren,	do	1,000
Horace A. Gray,	Bowdoinham,	200
Jonathan Hyde, (trustee,)	Bath,	11,000
Zina Hyde,	do	3,800
Henry Hyde,	do	500
Levi Houghton,	do	1,700
Charlotte Houghton,	do	1,000
L. W. Houghton,	do	1,800
Silas A. Houghton,	do	500
John R. Houghton,	do	500
Henry L. Houghton,	do	500
Z. A. Hyde,	do	300
Hosea Hildreth,	do	500
Mary Hildreth,	do	500
John Harwood,	Bowdoinham,	500
Thomas Harwood,	Bath,	7,800
John Henry, (estate,)	do	4,500
Andrew Heath,	do	1,700
Willard Hall,	do	500
Seth Hathorn,	Woolwich,	1,000
Nehemiah Harding,	Bath,	700
Heath & Co.,	do	500
Geo. W. Kendall,	do	1,000
Clarrissa Kimball,	do	500
Wm. Ledyard,	do	3,700
Stephen Larrabee,	do	300
Sarah H. Lambard,	do	1,000

Lincoln Bank, (Continued.)

Names.	Residence.	Amount of stock.
Isaac Lincoln,	Brunswick,	1,500
Susan Lincoln,	do	600
A. N. Littlefield,	Bath,	1,000
L. P. Lemont & Son,	do	700
A. R. Mitchell,	do	100
Isaac Merritt,	do	1,800
J. H. McLellan,	do	2,000
James McLellan,	do	3,100
D. C. Magoun,	do	2,700
Mary Masters,	do	1,200
Nancy Mitchell,	do	1,900
Harriet N. Mitchell,	do	100
Mary J. Mitchell,	do	1,100
W. V. & O. Moses,	do	4,000
J. P. Morse,	do	500
Charlotte A. Meeker,	New Orleans,	500
Richard Morse & Sons,	Bath,	1,000
Robert H. McKown,	do	1,500
Richard Nutter,	do	2,000
Ann Maria Oliver,	do	600
Emily Oliver,	do	600
Mary Owen,	do	1,800
Converse L. Owen,	do	1,500
Geo. F. Patten,	do	21,200
Wm. Purington,	Bowdoinham,	3,500
Joshua Page,	Bath,	4,300
Albert G. Page,	do	3,100
Jesse W. Page,	Unknown,	200
James F. Patten,	Bath,	6,000
John Patten,	do	14,000
G. E. R. Patten,	do	2,100
James S. Patten,	do	2,400
Nath'l Purington,	Bowdoinham,	1,200
Eunice H. Purington,	do	500
C. K. Porter,	Bath,	1,000
Wm. E. Payne,	do	400
Maria R. Patten,	Bowdoinham,	600
Henry E. Palmer,	Bath,	500
Wm. M. Rogers,	do	6,100
Benjamin Kendall,	do	400
H. L. Richardson,	Boston,	1,000
Daniel Robbins,	Bath,	800
F. L. Richardson, (trustee)	New York,	3,000

Lincoln Bank, (Continued.)

Names.	Residence.	Amount of stock
Maria Richardson,	Albany,	200
Abigail Rogers,	Bath,	300
Sam'l Swanton, 2d,	do	3,200
Jacob Smith,	do	200
Elizabeth Stetson,	do	1,200
Elizabeth Sewall,	do	300
Wm. D. Sewall,	do	2,100
B. C. Sewall,	do	100
Ruth S. Shaw,	do	500
Thomas Simpson,	do	300
Joseph H. Torrey,	do	1,000
Wm. Torrey, jr.,	do	300
Elizabeth Torrey,	do	500
Ezekiel Tarbox,	Westport,	2,200
A. M. Trevett,	Bath,	400
Cornelius Tarbox,	Westport,	800
Sam'l Tarbox,	do	1,000
Rachel Trott,	Bath,	1,200
Seneca White,	Massachusetts,	900
Lincoln Webb,	Woolwich,	500
B. R. Woodside,	Bath,	700
H. P. Wiggin,	do	500
		\$200,000

Manufacturers' Bank, (Saco.)

Thornton Academy,	Saco,	(Shares.) 31
Geo. H. Adams,	Biddeford,	10
Horace Bacon,	do	5
Ann P. P. Barroughs,	Portsmouth,	10
Emily E. Barstow,	New York,	1
John A. Berry, (executor,)	Saco,	7
John A. Berry,	do	1
Olivia D. Berry,	do	3
John D. Boothby,	Limington,	10
John C. Bradbury,	Saco,	25
Edward R. Bradbury,	do	10
Amos Chase,	do	2
Edward R. Cogswell,	South Berwick,	22

Manufacturers' Bank, (Continued.)

Names.	Residence.	Amount of stock.
John Cranch,	Portsmouth, N. H.,	(Shares,) 2
Margaret E. Cogswell,	Portland,	6
Abraham Cutter,	Saco,	5
Barnabas E. Cutter,	Biddeford,	3
Josiah Calif,	Saco,	1
Mary E. Cutts,	do	5
Mary A. Cutts,	do	3
Mehitable Curtis,	Kennebunk,	5
Charles F. Cutts,	Saco,	2
Benj. Day,	Portland,	13
Enoch L. Deering,	Saco,	5
Isaac Deering,	Waterborough,	5
Nath'l Deering,	do	1
William Deering,	do	2
Gordon & Douglass,	London, (Eng.,)	18
Nathan Eldon,	Buxton,	4
Hannah Eldon,	do	8
Ralph Emery,	Biddeford,	5
Sarah S. Emery,	Boston,	4
Philip Eastman, jr.,	Saco,	5
Albert W. Fish,	Gorham,	6
Loring French,	Dracut, Mass.,	35
Mary A. Foster,	Portsmouth, N. H.,	15
David Fernald,	Saco,	3
Francis Fernald,	Portsmouth,	6
Nahum Getchell,	Saco,	15
Joseph Getchell,	do	8
John Gilpatric,	do	1
Mary E. Gilpatric,	do	1
Hannah Gilpatric,	do	1
Jeremiah Goodwin,	Somersworth, N. H.,	20
Elizabeth Goldthwait,	Biddeford,	3
Lucia A. Green,	Cambridgeport,	4
Hugh W. Green,	do	9
Phillip Greely,	Portland,	3
Bowen C. Green,	Saco,	2
Stephen L. Goodale,	do	2
Alfred W. Haven,	Portsmouth,	10
Geo. W. Haven,	do	10
Eliza A. Haven,	do	1
Charlotte M. Haven,	do	4
Francis B. Hayes,	Boston,	17
Ephraim N. Hidden,	Effingham, N. H.,	4

Manufacturers' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Elizabeth Hooper,	Saco,	(Shares.) 9
Robert Jameson,	do	8
Tristram Jordan, jr.,	do	9
Tristram Jordan,	do	5
Harriett Kitteridge,	Portsmouth,	5
Mary Kimball,	Biddeford,	1
Elizabeth P. King,	Saco,	1
Lowell & Edwards,	do	5
Margaret M. Lane,	do	7
Wm. Murch,	do	10
Mutual Fire Insurance Company,	do	10
Charles H. Lunt,	Portsmouth, N. H.,	6
Dorcas Merrill,	Saco,	2
Asaph Moody,	Kennebunkport,	4
Sophia Moody,	do	2
Sarah and Elizabeth Moody,	Saco,	2
Eunice Nye,	do	10
John W. Page,	Biddeford,	6
Orlando Perkins,	Kennebunkport,	5
Eunice Perkins,	do	5
Susan Parker,	do	5
Daniel H. Pierce,	Portsmouth, N. H.,	10
Portsmouth Female Asylum,	do	2
Joel Russell,	Biddeford,	6
James Randlett,	Portsmouth,	25
Wm. Rice,	do	26
Olive Sawyer,	Saco,	1
J. Q. Scammon,	New York,	3
Hannah Scammon,	Saco,	1
Dan'l Smith, jr.,	do	6
James Smith, jr.,	do	5
Robert Smith,	Kennebunkport,	22
Cornelius Sweetser,	Saco,	10
Wm. Smith,	Kennebunkport,	2
Joseph Smith,	Biddeford,	2
Alfred Smith,	Durham, N. H.,	2
Betsey Sands,	Saco,	4
Saco & Biddeford Savings Inst.,	do	80
Sam'l Storer,	do	30
Miranda Stone,	Kennebunkport,	10
Mary E. Stone,	do	20
John Shepley,	Saco,	6
Isaac Sturdivant,	Portland,	30

Manufacturers' Bank, (Continued.)

Names.	Residence.	Amount of stock.
James Sheafe, (estate,)	Portsmouth,	40
Maria H. Sanford,	New York,	6
Mary C. Thornton,	Biddeford,	14
Nancy B. Thacher,	Ohio,	8
Nathaniel M. Towle,	Saco,	11
George Toppan, jr.,	do	9
Michael Toppan,	do	7
David Tompkins,	Dover,	10
Hannah Tucker,	Saco,	4
Twambly & Smith,	do	10
Lewis Wakefield, (estate,)	do	5
Charles N. Wakefield,	do	3
Sarah E. Wakefield,	do	3
Eunice Woodsum,	do	3
Sam'l Whitten,	do	4
Sarah Williams,	Cambridgeport,	5
James Weston,	Bangor,	2
Lauriston Ward,	Washington City,	2
Hugh Wallace,	Saco,	2
William Dwight, (trustee,)	Boston,	3
		1,000

Manufacturers' and Traders' Bank, (Portland.)

William Allen,	Portland,	150
Francis Baker,	do	150
Phineas Barnes,	do	100
Harris C. Barnes,	do	50
Anna Bartol,	do	350
Nabby Bean,	do	50
Clarissa Brooks,	do	300
Eleanor T. Brooks,	do	300
Charles Brooks, (guardian,)	Boston,	350
Benjamin Chadbourne,	Standish,	1,050
Benj. P. Chamberlain,	Boston,	1,250
Jane Chase,	Portland,	50
Alvah Conant,	do	2,000
Nehemiah Cram,	Ohio,	550
Ruth Cutter,	Portland,	200

Manufacturers' and Traders' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Charity Fund First Parish,	Portland,	450
Charles Davis,	do	750
Almira W. Davis,	do	200
Benjamin Deake,	do	300
Neal Dow,	do	1,750
Harriet M. Ellingwood,	Bath,	500
Nicholas Emery,	Portland,	100
Cyprus Eustis,	Dixfield,	150
Edwin Fernald,	Portland,	500
John D. Gardiner,	Boston,	750
Joseph B. Gardner,	Unknown,	150
Deborah Gardner,	do	250
Sophia Gilpatric,	do	250
Samuel M. Gould,	Philadelphia,	2,250
Francis H. Gould,	Kennebunk,	150
David Gray,		50
William E. Greeley,	Boston,	300
Pamela Hanford, (estate,)		600
H. B. & H. M. Hart,	Portland,	200
Horace Harvey,	do	400
Abigail S. Hill,		300
Rufus Horton,	Portland,	3,750
Sarah W. Horton,	do	150
Mary Horton,	do	250
Isaac Hsley,	do	2,550
Mary Hsley,	do	400
Caleb Jones,	Westbrook,	700
Moses F. Kimball,	Rumford,	300
Joseph Leavitt,	Portland,	200
Mary J. Lewis,	Gorham,	450
Harriet S. Libby,	Portland,	50
H. J. Libby & Co.,	do	300
Barak Littlefield,	do	50
Solomon Loring,	Cumberland,	50
Anna G. Loring,	do	50
Sarah Martin,	Ohio,	800
Pamela Martin,	Portland,	800
Frederic G. Messer,	Colebrook,	1,000
J. McKeen & E. Everett, (trus.,)	Brunswick,	400
Frederic A. Merrill,	Portland,	50
Eleazer McKenney,	do	1,100
Maria McLaughlin,		100
Lucy McLellan,	Portland,	800

Manufacturers' and Traders' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Jane G. Mead,	Gorham,	700
Henry B. Minot,	Portland,	100
Happy Morse,	do	600
Charles G. Nichols,	do	50
Nicholas G. Nichols,	do	50
Prentiss M. Nichols,	do	50
Edward Oxnard,	do	750
Ocean Insurance Company,	do	7,150
Sam'l Paine,	Gorham,	450
Albion K. Paris,	Portland,	750
Lydia G. Pease,	Westbrook,	150
Catharine B. Pease,	do	550
Lucy Phinney,	Gorham,	600
Plummer & Moore,	Portland,	250
Moses J. Plummer,	do	250
Dorcas A. Plummer,	do	1,050
Orlando Perkins,		350
Mary Preble, (estate,)	Portland,	1,850
Bowdoin College,	Brunswick,	6,200
Canal Bank,	Portland,	600
E. Gould, cashier, (trustee,)	do	8,400
Joshua Richardson,	do	1,250
J. Richardson, (executrix,)	do	250
Eunice P. Richardson,		1,300
Elizabeth D. Richardson,		1,300
Toppan Robie,	Gorham,	1,650
Thomas S. Robie, (minor,)	do	250
Benj. A. Robie, (minor,)	do	250
Lucinda E. Robie,	do	250
Susan S. Royall,	Portland,	200
Lucy Sewall,	Kennebunk,	200
Eveline Sewall,	do	200
Narcissa Sewall,		150
A. K. Shurtleff,	Portland,	2,000
Harriet M. Smith,	Bath,	500
Julia G. Smith,		100
Isaac Sturdivant,		3,400
Susan Sumner, (estate,)	Portland,	100
William Swan,	do	1,750
Benevolent Society,	do	1,650
Marine Society,	do	1,200
Marine Missionary Society,		550
American Education Society,		400

Manufacturers' and Traders' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Benj. Thrasher,	Havana,	2,900
Benj. F. Thrasher,	do	100
Martin Trask,	Portland,	500
Helen Trask,	Calais,	500
Elisha Trowbridge,	Portland,	1,000
Wm. S. Trowbridge,	do	100
Jonathan Tucker,	do	1,250
Phineas Varnum,	do	1,150
Stephen Waite,	do	250
Joseph Walker,	do	350
Ashur Ware,	do	500
George Warren,	do	1,500
Samuel Weed,	do	900
Ezekiel Whitman,	do	600
Benjamin Willis,	Boston,	6,000
Rebeca B. Witham,	Portland,	50
William Woodbury,	do	150
Nancy Wyer,	do	850
		<hr/>
		\$100,000

Mariners' Bank, (Wiscasset.)

Samuel Alley,	Dresden,	600
Nathaniel Stone,	Boston,	500
Isaac Coffin,	Wiscasset,	500
Thomas Hodgdon,	Boothbay,	300
Thomas Parsons,	Edgecomb,	100
Samuel Tarbox,	Westport,	900
James McCarty,	do	600
Elisha J. Taylor,	Wiscasset,	200
Silas Lewis,	Boothbay,	500
William Elmes,	Wiscasset,	200
C. & W. B. Wilkins,	Boston,	400
Wilmot Wood,	Wiscasset,	600
Temple Lee, (estate,)	do	200
Henry Clark,	do	2,400
Franklin Clark,	do	2,400
Silas L. Young,	do	100
David R. Adams, (estate,)	Boothbay,	100

Mariners' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Stephen Lewis,	Whitefield,	400
William Stacy,	Wiscasset,	100
Philip E. Theobald, (estate,)	do	200
Lydia T. Wood,	Brooklyn, N. Y.,	400
Lincoln Webb,	Woolwich,	500
Patrick Lenox,	Wiscasset,	400
Isaac Lincoln, (estate,)	do	100
John & Wm. R. Young,	do	100
Wiscasset Female Asylum,	do	500
Sargent S. Littlehale,	Boston,	1,000
Thaddeus Weeks,	Jefferson,	1,500
Jotham Donnell,	Alna,	1,200
Isabella Coffin,	Wiscasset,	100
Marshall S. Hagar,	Richmond,	1,000
John T. Acorn,	Alna,	200
S. R. & L. Smith,	Wiscasset,	600
Seneca White,	Unknown,	1,200
Mary Plummer,	Wiscasset,	200
Samuel E. Smith,	do	1,100
Edward H. Hall,	Dresden,	400
John H. Sheppard,	Boston,	1,700
Freeman Parker,	Wiscasset,	300
Sarah Knight,	Westport,	100
Charles Thayer,	Dresden,	200
S. P. Baker, (cashier,)	Wiscasset,	600
Joseph Decker,	Alna,	300
Bernard C. Bailey,	Bath,	400
Martha Hodge,	Woolwich,	500
Jane C. Decker,	Alna,	600
Sarah Hagar,	Littleton, Mass ,	500
R. H. McKown,	Bath,	1,000
Addison D. Fisher,	Arrowsic,	500
Martha Jane McCarty,	Westport,	200
Abaline R. Greenleaf,	do	300
Allen Lewis,	Boothbay,	400
Martha W. Barrett,	Wiscasset,	400
George W. Philbrick,	Damariscotta,	100
William & Andrew Adams,	Boothbay,	100
Robert Sprowl,	Bristol,	200
Jane F. Richards,	Wiscasset,	100
Elisha Palmer,	Unknown,	500
Llewellyn W. Lithgow,	Augusta,	1,000
Margaret M. Boyd,	Unknown,	200

Mariners' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Edmund Dana,	Wiscasset,	100
Nahum Perkins, (adm'r.,)	Topsham,	10,000
W. C. George,	Unknown,	100
Rufus K. Porter,	Machias,	400
John Hedge,	East Dennis, Mass.,	200
Chloe Hedge,	do	200
John E. Thorp,	Bristol,	400
Langdon Coffin,	Boston,	500
Thomas J. Southard,	Richmond,	200
Larkin S. Hedge,	Unknown,	400
Abigail Decker,	Alna,	200
Nancy Rundlett,	do	400
Isabella Rundlett,	do	200
Henry Ingalls, (guardian,)	Wiscasset,	200
Augustine W. Cochran, (guardian,)	Edgecomb,	200
Seth Hathorn,	Woolwich,	2,200
William C. Davis,	Wiscasset,	1,000
Erastus Foote, jr.,	do	200
Elbridge G. Peaslee,	Alna,	500
Elizabeth L. Hilton,	Wiscasset,	200
David Hatch, (guardian,)	Dresden,	200
		<hr/>
		\$50,000

Medomak Bank, (Waldoborough.)

James Hovey,	Waldoborough,	900
John Bulfinch,	do	200
Frederic Castner,	do	500
Jacob Hofses,	do	800
J. & R. Miller,	do	400
Henry Kennedy,	do	500
George D. Smouse,	do	1,000
Joseph Clark,	do	2,000
James Herbert,	do	200
Sarah Shackforth,	do	200
Alexander Palmer,	do	200
Ebenezer Bradford,	do	600
John Seiders,	do	300
John Kaler,	do	500

Medomak Bank, (Continued.)

Names.	Residence.	Amount of stock.
Ezekiel Winslow,	Waldoborough,	700
Frederic Benner,	do	100
Charles Benner, 2d,	do	200
D. W. Kennedy,	Boston,	600
Charles M. Reed, (in trust,)	do	500
R. A. Bradford,	do	400
James N. Stimpson,	do	200
Frederic Hahn,	Bremen,	200
David G. Wellman,	do	100
Avery Trowant,	do	200
William H. Little,	do	100
Rhoda Little,	do	200
Nancy Studley,	Warren,	200
Moses Studley,	do	800
John Studley,	Friendship,	1,000
Mary Studley,	do	100
Samuel Morse,	Waldoborough,	1,000
Sarah Sprowl,	Nobleborough,	100
Josiah Winslow,	do	500
W. Emerson,	Boston,	2,000
Deborah Burge,	New Hampshire,	300
Seville Starrett,	do	200
James W. Johnston,	Bremen,	1,000
Susan F. Kaler,	Waldoborough,	200
Samuel Payson,	Warren,	100
Nancy Hatch,	Bremen,	100
Trustees of Congregational Church,	do	1,000
Barbara A. Johnston,	do	600
Elizabeth Johnston,	do	400
Precilla Feyler,	Waldoborough,	100
Jacob Bornheimer,	do	200
Charles Welt,	do	300
Joseph Bornheimer,	do	200
Dorothy Engley,	do	100
Christian Bornheimer,	do	300
John H. Willet,	do	100
Peter Mink,	do	200
Sally G. Elwell,	do	600
Sarah E. Allen,	do	200
George Allen,	do	500
Trustees of Congregational Church,	do	100
William Kennedy,	Jefferson,	200
Thaddeus Weeks,	do	1,400

Medomak Bank, (Continued.)

Names.	Residence.	Amount of stock.
George Weeks,	Jefferson,	1,200
Arther Child,	Unknown,	1,000
O. Bancroft,	Lowell, Mass.,	400
E. A. Hovey,	Massachusetts,	5,000
D. M. Mitchell,	Portland,	200
Daniel Weeks,	Jefferson,	900
Hiram W. Partridge,	do	300
Sewell Plummer,	do	200
Myrick L. Weeks,	do	900
Alden Kennedy,	do	600
Waterman F. Keen,	Bremen,	500
M. E. Chapman,	Boston,	800
A. R. Reed,	do	500
J. P. McCobb,	do	600
J. A. Reed,	do	1,500
James Schwartz, 2d, (guardian,)	Waldoborough,	200
Clara Whitney,	New Orleans,	2,000
Phebe Hook,	do	100
Lucy M. Ludwig,	Waldoborough,	500
Jane A. Reed,	do	100
Reuben Orff,	do	300
Henry Kennedy, (trustee,)	do	100
John H. Kennedy,	do	800
Bela B. Haskell,	do	200
G. W. Allen,	Worcester,	500
Elijah Morse,	Warren,	400
Ruth Huse,	do	200
Ann M. Huse,	do	100
Steadman Butterick,	Concord, Mass.,	800
Sarah Horn,	Cushing,	100
F. Morse,	Franklin,	1,000
E. W. K. Groton,	Bath,	700
H. Hovey,	Boxford, Mass.,	1,000
Henry Robinson,	Friendship,	300
Mary Robinson,	do	100
		\$50,000

Mercantile Bank, (Bangor.)

Names.	Residence.	Amount of stock.
Samuel Farrer,	Bangor,	9,050
William Emerson,	do	5,300
S. P. Strickland,	do	5,000
E. G. Rawson,	do	5,050
James Eddy,	do	500
James Dunning,	do	50
Mercantile Bank,	do	5,000
John Hodgdon,	Houlton,	50
James Jenkins,	Neponset, Mass.,	5,000
John S. Jenness,	Boston,	5,000
Johnson Sewall & Co.,	do	10,000
		\$50,000

Merchants' Bank, (Bangor.)

Mrs. Samuel K. Lowell,	Bangor,	1,000
Bragg, Moor & Co.,	do	1,000
Wm. Lewis,	do	1,000
Henry A. Wood & Co.,	do	500
Wiggins Hill,	do	1,000
J. H. Bowler,	do	1,000
Perley & Nash,	do	500
Henry Leighton,	do	200
Thomas H. Getchell,	do	500
John Manning, jr.,	do	400
J. & G. Hathaway,	do	500
Rufus Dwinel,	do	2,000
Edward Pearson,	do	300
Arad Thompson,	do	300
James Bryant,	do	500
W. A. Blake,	do	3,000
Sam'l H. Blake,	do	5,000
James Thompson,	Dover,	1,000
Thomas S. Pullen,	do	1,000
Winthrop Chapman,	Exeter,	1,000
Francis Hill,	do	1,000
David Hayes, (estate,)	do	200
John Goddard,	Orono,	1,000
Byron Porter,	Hampden,	1,000

Merchants' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Mary B. H. Blake,	Bangor,	500
F. A. Butman,	Dixmont,	1,000
Sam'l Bragg,	do	100
J. Boyden,	Boston,	500
Sam'l Bartlett & Co.,	do	9,000
Isaac Cary,	do	1,000
John T. Heard,	do	2,000
R. W. Shapley,	do	4,000
Richard Hutchinson,	Hartford,	500
Mrs. Mary M. Hutchinson,	do	500
Amos Knowlton,	Newburgh,	1,000
Allen S. Bartlett,	Dover,	300
Ruth Vose,	New York,	3,500
E. M. Clark,	Winthrop,	1,000
Asa Smith,	Passadumkeag,	1,000
		\$50,000

Merchants' Bank, (Portland.)

Joseph S. Adams,	Hebron, N. H.,	6,150
Portland Academy,	Portland,	375
Colman S. Adams,	Boston,	750
William Allen,	Portland,	900
Fayette Bartlett,	New Bedford, Mass.,	1,200
Frances Baker,	Portland,	150
Thomas Brown, (estate,)	do	750
Joseph Barborn,	Gorham,	750
Dorcas Bagley,	Portland,	150
Harrison Brazier,	do	750
Portland Benevolent Society,	do	375
Elizabeth Beeman,	do	375
Lucy E. Barbour,	Gorham,	225
Samuel Chadwick,	Portland,	7,500
Samuel Chase,	do	375
Charity Fund 1st Parish,	do	2,025
Edward F. Cutter,	Belfast,	375
Bowdoin College,	Brunswick,	1,500
Harriet Capen,	Portland,	225
Eben D. Choate,	do	300

Merchants' Bank, (Continued.)

Names.	Residence.	Amount of stock.
Elizabeth G. Cutter,	North Yarmouth,	1,275
Phineas Drinkwater, (estate,)	Portland,	2,625
Josiah Dow,	do	1,950
Neal Dow,	do	1,800
Ezekiel Day, (estate,)	do	1,425
Charles S. Davies,	do	750
Eunice Day,	do	375
Thomas A. Deblois,	do	300
Benjamin Deake,		1,200
Nicholas Emery,	Portland,	1,050
Rufus Emerson,	do	2,925
William Evans,	do	750
Mary C. Foy,	do	600
Female Charitable Societ ^e	do	600
N. O. Cram, (guardian,)	do	1,200
First Parish,	do	525
Ann A. H. Goodenow,	do	375
Eliphalet Greeley,	do	1,350
Philip Greely,	do	1,800
Jonathan Greely,	Cumberland,	150
Daniel Goodenow,	Alfred,	750
William Goodenow,	Portland,	300
Mary Garland,	Unknown,	375
Ministerial Fund,	Gorham,	450
Joel Hall, (estate,)	Portland,	450
Isaac & Elizabeth Hopkins,	New Portland,	750
Samuel Hanson, (guardian,)	Portland,	1,200
Thomas Hammond,	do	450
Daniel Hood,	do	300
Isaac Ilsley,	do	3,600
Ocean Insurance Company,	do	10,950
Portland Mutual Fire Ins. Co.,	do	2,175
Charles Jordan,	do	600
Mary C. Jordan,	do	375
Luther Jewett,	do	375
James C. Jordan,	do	225
Joseph S. Jewett,	Gorham,	600
Charles Kimball,	Portland,	450
Benjamin F. Lunt,	Westbrook,	150
James R. Lunt,	do	150
Sarah E. Lunt,	do	150
Sarah K. Lewis,	Portland,	375
S. Longfellow, (estate,)	do	750

Merchants' Bank, (Continued.)

Names.	Residence.	Amount of stock
David Morton,	Portland,	5,175
Edward W. Morton,	Kennebunk,	1,200
Daniel Mountfort, (estate,)	Portland,	750
Eben McIntosh,	do	375
Thomas S. Minott,	do	300
Robert A. Merrill,	Falmouth,	375
Lucy S. Moody,	Portland,	300
Sarah Martin,	do	525
Pamelia Martin,	do	525
Sarah M. Mayo,	do	450
President, Directors and Co., Mer- chants' Bank,	do	750
Portland Marine Society,	do	1,275
Joshua Maxwell,	do	750
Trustees Ministerial Fund,	North Yarmouth,	300
Edward Oxnard,	Portland,	2,700
Charles Oxnard,	do	825
John Oxnard,	do	750
Charles H. Osgood,	do	825
Elizabeth G. Oxnard,	do	450
Harriet C. Oxnard,	do	450
Ann Maria Oxnard,	do	450
Martha P. Oxnard,	do	225
Barrett Potter,	do	1,500
John Potter,	Augusta,	600
Ann Quincy,	Portland,	1,575
Charles E. Quincy,	New York,	450
Lucy Russell,	Gorham,	522
Israel Richardson,	Portland,	3,300
Toppan Robie,	Gorham,	4,275
Edward Robie,	do	525
Lucinda Robie, (minor,)	do	} 375
Thomas S. Robie, do	do	
Benjamin A. Robie, do	do	
Susan Sumner,	Portland,	450
Isaac Sturdivant,	do	9,750
William Swan,	do	900
Horatio Southgate,	do	900
Jonathan Stevens,	do	300
Anna Stevens,	do	300
Jonathan Tucker,	do	6,975
Martha Trask,	do	375
Thomas C. Upham,	Brunswick,	1,500

Merchants' Bank, (Continued.)

Names.	Residence.	Amount of stock.
William Woodbury,	Portland,	4,875
George Warren,	do	1,575
Joshua Wingate, jr., (estate,)	do	1,125
Adam Wilson,	do	525
Joseph Weeks,	do	1,200
Ezekiel Whitman,	do	2,625
Benjamin Willis,	Boston,	3,375
Mary Webb,	Portland,	150
Ashur Ware,	do	1,200
Susan Webster,	do	375
Jeremiah Winslow,	France,	1,725
Joseph Walker,	Portland,	1,050
Joshua F. Weeks,	do	300
Rufus E. Wood,	do	825
Margaret P. Whitman,	do	525
Deacons 1st Church,	York,	375
		<hr/>
		\$150,000

Northern Bank, (Hallowell.)

Jacob Abbott,	New York,	2,500
W. E. Abbott,	Massachusetts,	1,200
Sallucia Abbott,	Farmington,	500
R. B. Abbott,	do	700
Academy,	Hallowell,	1,800
Jesse Aiken,	do	1,000
Alfred Alley, (heirs,)	Vassalborough,	3,000
Robert Alley,	do	200
Olivia B. Bacon,	Boston,	100
Fanny Bartlett,	Montville,	2,000
Lucretia F. Bond,	New York,	1,000
Byron S. Blish,	California,	200
Frances H. Blish,	Richmond,	200
W. G. Brooks,	Boston,	300
Thomas B. Brooks,	Hallowell,	300
David Brown,	Readfield,	100
J. S. R. Brown,	New Hampshire,	5,000
Smith C. Cox,	Pittston,	1,000
W. C. Crooker,	Patricktown pl.,	400

Northern Bank, (Continued.)

Names.	Residence.	Amount of stock.
Clara A. Cutler,	Farmington,	1,500
J. C. Dwight,	Hallowell,	300
Williams Emmons,	do	400
Lucy M. Emmons,	do	100
Female Ch. Society,	do	200
Friends Society,	Fairfield,	200
John P. Flagg,	Hallowell,	1,000
Sarah W. F. Fuller,	do	700
James Fillebrown, (heirs,)	Readfield,	500
John Gardner,	Hallowell,	100
Gardiner Savings Institution,	Gardiner,	3,400
Franklin Glazier,	Hallowell,	1,300
Julia Glazier,	do	800
Samuel C. Grant,	do	2,700
Nancy Grant,	Gardiner,	3,400
Ellen L. Gilman,	New York,	400
Adaline Goodale,	Boston,	700
William Holley,	Farmington,	1,500
Enoch Jewett, (heirs,)	Unknown,	3,000
Joanna S. Lemont,	Augusta,	1,200
Augustine Lord,	Hallowell,	100
Andrew Masters,	do	2,500
Richard Macy, (heirs,)	Vassalborough,	200
John McLellan,	Unknown,	900
Judah McLellan,	Bloomfield,	100
John Merrick,	Hallowell,	800
George Merrick,	do	1,200
B. Nason,	do	600
Lydia T. Nason,	do	1,000
Edward A. Nason,	Augusta,	3,600
Charles C. Nutter,	Boston,	500
D. W. Nutting,	do	800
Amos Nourse, (guardian,)	Bath,	400
Betsey Kimball,	Mt. Vernon,	400
H. W. Paine,	Hallowell,	900
Martha C. Palmer,	do	500
Elisha Pettingill,	East Livermore,	500
Reuben Richards,	Boston,	2,500
Hannah Robinson,	Mt. Vernon,	400
Alden Sampson,	Kennebec,	1,000
Thos. H. Sanford, (trustee,)	New York,	500
Stephen Sewall,	Winthrop,	2,500
Henry Sewall, (heirs,)	Unknown,	400

Northern Bank, (Continued.)

Names.	Residence.	Amount of stock.
John Stratton,	Boston,	1,900
Paul Stickney,	Hallowell,	100
Abby Tenney,	do	200
Petty Vaughan,	England,	400
John A. Vaughan,	Philadelphia,	300
Samuel Wells,	Portland,	1,100
Louisa A. Wells,	do	1,000
S. Wells & I. Gage, (executors,)	Portland & Augusta,	1,600
S. C. Whittier,	Hallowell,	100
George F. Wingate,	do	600
Louisa A. Wingate,	do	500
		\$75,000.

Rockland Bank, (Rockland.)

		Am't subscribed.	Am't paid in.
Sawyer & Colson,	Rockland,	500	250
John Gregory, jr.,	do	500	250
Jonathan White,	do	1,000	500
Oliver Jameson,	do	200	100
Josiah Acorn,	do	300	150
Benj. W. Lothrop,	do	500	250
Israel Snow,	do	1,000	500
Ephraim Barrett,	do	500	250
Moody E. Thurlo,	do	600	300
Lowell & Foster,	do	500	250
John P. Wise,	do	300	150
Timothy Williams,	do	1,000	500
Joseph Pierce,	do	400	200
N. A. Burpee,	do	300	150
Larkin Snow,	do	500	250
Margaret Harrington,	do	1,200	600
H. H. Spear,	do	500	250
Samuel Pillsbury,	do	2,000	1,000
Maria Spear,	do	200	100
Francis Cobb,	do	1,000	500
H. G. Berry,	do	500	250

Rockland Bank, (Continued.)

Names.	Residence.	Amount of stock.	Am't paid in.
A. H. Kimball,	Rockland,	2,000	1,000
Enos Crockett,	do	1,500	750
Nathan A. Farwell,	do	2,000	1,000
Hannah C. Thomas,	do	500	250
Albert F. Thomas,	do	500	250
Joseph Farwell,	do	200	100
S. G. Dennis,	do	300	150
Sophronia Harrington,	do	500	250
John Merrill,	do	300	150
Jonathan Spear,	do	500	250
Iddo Kimball,	do	5,000	3,500
Lydia Crockett,	do	100	50
Josiah Tolman,	do	500	500
John Spear,	do	500	500
John T. Berry,	do	500	500
Oliver B. Fales,	do	500	500
Z. G. Shuman,	do	500	500
James W. Sayward,	do	500	500
Benjamin Clark,	do	200	200
Ann E. F. Ulmer,	do	200	200
Arch'd G. Spear,	do	500	500
Joseph Fish,	Thomaston,	1,000	500
John O'Niel,	do	500	250
Wm. Singer,	do	500	500
John Morse,	do	500	500
Merritt Austin,	do	500	500
George Thorndike,	South Thomaston,	1,000	500
Charles McLoon,	do	1,000	500
Catharine Sweetland,	do	500	250
Wm. McLoon,	do	2,000	1,000
John Bickmore,	St. George,	500	250
James Fernald,	Vinalhaven,	1,000	500
Reuben Leadbetter,	do	2,000	1,000
James Thomas,	do	200	200
James Y. Fuller,	do	500	500
B. B. Haskell,	Waldoborough,	500	250
John H. Kennedy,	do	500	250
Ezekiel Winslow,	do	1,000	500
Edward Cushing,	Camden,	200	200
Simon Hunt,	do	1,000	1,000
Thomas Hunt,	do	500	500
Jonathan Thayer,	do	500	500
Joseph A. White,	Boston,	500	500

Rockland Bank, (Continued.)

Names.	Residence.	Amount of stock.	Am't paid in.
Benj. Safford,	Hope,	500	500
Joseph F. Hall,	Belfast,	500	250
Josiah Farrow,	do	500	250
Daniel Bartlett,	Montville,	500	250
Jonathan Bartlett,	do	500	250
Joel A. Walker,	Union,	300	150
		\$50,000	\$30,650

Sagadahock Bank, (Bath.)

		Amount of stock.
Joseph Berry,	Georgetown,	1,200
James Bowker,	Phipsburg,	300
L. Blackman,	Bath,	3,600
J. & W. Barron,	Topsham,	3,500
Thomas S. Bowles,	Bath,	600
William Crawford,	do	700
John Corliss,	Woolwich,	700
F. Clark,	Bath,	1,000
M. R. B. K. Cram,	Portland,	300
William Donnell,	Bath,	3,200
James Drummond,	Phipsburg,	2,000
Wm. Dennett,	Topsham,	2,700
Joseph A. Day,	Woolwich,	700
Betsey Delano,	do	100
Mary A. French,	Unknown,	100
E. W. K. Groton,	Bath,	100
Peggy Green,	Topsham,	200
E. E. K. Groton,	Bath,	100
S. S. Hawes,	do	200
J. Haskell,	Topsham,	3,300
John Henry,	Bath,	1,000
Geo. F. Patten, Z. A. Hyde, & Chas. Davenport, (trustees,)	do	1,400
Z. Hyde & Co.,	do	500
E. A. Hodgkins,	do	300
Mary Farnham,	Woolwich,	100
Seth Hathorn,	do	500

Sagadahock Bank, (Continued.)

Names.	Residence.	Amount of stock.
Zina Hyde,	Bath,	2,000
C. M. Jameson,	Topsham,	1,000
E. D. Knight,	Unknown,	100
Geo. W. Kittredge,	do	900
Kendall, Richardson & Co.,	Bath,	600
William Ledyard,	do	100
A. Lowell,	Phipsburg,	200
M. J. Ledyard,	Bath,	400
D. C. Magoun,	do	200
James McLellan,	do	2,200
W. V. & O. Moses,	do	2,800
Almira Merritt,	Harpwell,	200
Noble Maxwell,	Unknown,	4,300
Levi Mustard,	Bowdoinham,	1,000
Joseph Mustard,	do	1,000
Magoun & Clapp,	Bath,	1,000
C. L. Owen,	do	2,800
E. M. Owen,	do	500
William Purrington,	Bowdoinham,	10,100
Wm. Purrington, (agent,)	do	500
N. Purrington,	do	500
H. Purrington,	do	1,200
Palmer & Ledyard,	Bath,	400
C. C. Prescott,	do	600
Joshua Page,	do	800
E. H. Purrington,	Bowdoinham,	1,000
A. G. Page,	Bath,	500
C. R. Porter,	do	500
David Patten,	Bowdoinham,	2,000
Robert Patten,	do	1,000
T. M. Reed,	Phipsburg,	200
James Riggs,	Bath,	1,300
Wm. M. Reed,	do	800
Moses Riggs,	Georgetown,	1,300
T. D. Robinson,	Bath,	2,000
W. Richardson,	do	1,100
D. Robbins,	do	900
B. F. Riggs,	Augusta,	1,000
Sarah Riggs,	Georgetown,	1,000
H. L. Richardson,	Boston,	1,000
John Smith,	Bath,	900
Jacob Smith,	do	500
D. Scribner,	Topsham,	3,500

Sagadahock Bank, (Continued.)

Names.	Residence.	Amount of stock.
J. Snow,	Harpwell,	900
M. P. Snow,	do	400
Ann L. Sewall,	Bath,	200
T. J. Southard,	Richmond,	200
Charles Thompson,	Topsham,	3,000
Samuel Thompson,	do	1,900
Joanna Torrey,	Bath,	800
E. Tarbox,	Westport,	1,000
Samuel Tarbox,	do	500
Ezra Tyler,	do	100
C. Tarbox,	do	300
Rachel Trott,	Bath,	1,000
J. Winslow, jr.,	do	2,100
E. Waldron,	do	200
L. Webb,	Woolwich,	1,100
A. R. Watson,	Georgetown,	1,000
Thomas Wilson,	Bowdoinham,	1,000
		\$100,000

Skowhegan Bank.

William Allen,	Norridgewock,	(Shares.) 12
Charles F. Allen,	Unknown,	10
Stephen Allen,	do	10
Elizabeth T. Abbott,	Norridgewock,	3
Wm. Atkinson,	Madison,	5
Sarah Anderson,	Norridgewock,	1
Susan Boutelle,	Unknown,	3
Betsey W. Bosworth,	Skowhegan,	10
Bloomfield Academy,	Bloomfield,	34
Ephraim Bigelow,	do	2
Cromwell Barnard,	do	10
Simeon Bean,	N. B.,	10
Joseph P. Buzwell,	Solon,	4
A. & P. Coburn,	Bloomfield,	75
Cong. Parish,	do	5
John Colby, (estate,)	Madison,	23
Arthur Drinkwater,	Fayette,	5
James B. Dascomb,	Bloomfield,	15

Skowhegan Bank, (Continued.)

Names.	Residence.	Amount of stock.
Elizabeth Dole,	Bloomfield,	(Shares,) 2
Benjamin F. Dodge,	Skowhegan,	3
Levi Emery, jr.,	Bloomfield,	4
Sally Fletcher,	Norridgewock,	10
Mary Fletcher,	do	5
Sarah G. Gilman,	Skowhegan,	3
Nathaniel Hilton, (estate,)	Palmyra,	5
Joseph Jenkins, (estate,)	Madison,	25
Holman Johnson, 2d,	Palmyra,	3
Nathan Jewett, jr.,	Solon,	3
Caroline L. Jewett,	Skowhegan,	3
Jonas Jewett,	Solon,	1
Thomas P. Kendall,	Massachusetts,	15
Joseph Locke,	Bloomfield,	8
Joseph L. Locke,	Georgia,	13
Daniel Lord, (guardian,)	Athens,	2
James G. Leavitt,	Skowhegan,	5
Peter Malbon,	do	5
Judah McClellan,	Bloomfield,	7
John McClellan,	Connecticut,	20
Henry McClellan,	New York,	1
Lucy McIntire,	Bloomfield,	1
Sylvia L. Malbon,	Skowhegan,	4
John G. Neil,	do	41
Ebenezer H. Neil,	do	2
Sarah Neil,	do	6
Hellen O. Neil,	do	3
Joseph Norton,	Norridgewock,	1
Lydia Nuth,	Bloomfield,	2
Edmund Pearson,	do	32
Edmund Pearson, (estate,)	N. H.,	7
Henrietta O. Pearson,	do	1
Samuel Philbrick,	Skowhegan,	17
John R. Philbrick,	Waterville,	10
Joseph Philbrick,	Bloomfield,	4
Wm. Philbrick,	N. H.,	20
John Pierce,	Solon,	2
Luther Pierce, (estate,)	do	1
Luther Pierce,	do	2
Samuel Parker,	Bloomfield,	19
Sumner Parlin,	do	1
Wm. Rowell,	Bingham,	3
Samuel Robinson,	Skowhegan,	5

Skowhegan Bank, (Continued.)

Names.	Residence.	Amount of stock.
Daniel Steward,	Skowhegan,	(Shares.) 12
Cullen Sawtelle,	Norridgewock,	5
Solomon Steward,	Bloomfield,	2
Galon Soule,	Fairfield,	8
Daniel Snow, jr.,	Bloomfield,	16
Mary A. Stanley,	do	4
Sarah J. Stanley,	do	4
Deborah Sawyer,	do	8
Somerset Academy,	Athens,	20
Abram Tinkham,	Massachusetts,	3
John S. Tenney,	Norridgewock,	3
Hanover Trefethren,	Cornville,	1
Ticonic Bank,	Waterville,	10
Trustees Ministerial Fund,	Bloomfield,	2
Lydia Titcomb,	Farmington,	5
Nancy Titcomb,	do	3
Joseph Titcomb,	do	5
John Titcomb,	do	2
Lucy I. Thompson,	Madison,	2
Elizabeth L. Talbot,	Machias,	3
S. & J. W. Weston,	Bloomfield,	10
Stephen Weston,	do	4
Joshua Woodman,	Cornville,	12
Samuel Woodman,	do	3
John Woodman,	do	2
Abel Wood,	Fairfield,	5
Mahala Wood,	do	2
Solomon White,	Bloomfield,	14
Nancy White,	Unknown,	6
Joseph Weston, 2d,	Bloomfield,	1
Sybil Wood,	Norridgewock,	1
Daniel Wells,	Bloomfield,	1
Mary Whittier,	Cornville,	2
Wm. Whittier,	do	2
Elizabeth Whiting,	Fairfield,	3
		750

South Berwick Bank.

Names.	Residence.	Amount of stock.
Elizabeth Abbott,	South Berwick,	1,000
Hannah Brown,	Somersworth, N. H.,	1,100
Berwick Academy,	South Berwick,	1,000
Joseph P. Baker,	New York,	500
Olive Cushing,	South Berwick,	700
Edward R. Cogswell,	Providence, R. I.,	3,600
Margaret E. Cogswell,	do	1,000
Emily A. C. Burleigh,	Great Falls, N. H.,	700
Enoch Chase,	Boston, Mass.,	5,000
Mary R. Doe,	Rollinsford, N. H.,	1,500
Samuel Fernald,	Kittery,	600
Susan A. H. Ferguson,	South Berwick,	600
Jeremiah Goodwin,	Somersworth, N. H.,	3,000
George Goodwin,	South Berwick,	3,100
Thomas Goodwin, 2d,	do	2,000
Frederick J. Goodwin,	Middletown, Conn.,	1,300
Elizabeth Goodwin,	South Berwick,	250
William Goodwin,	North Berwick,	500
Sarah Goodwin,	South Berwick,	1,150
Ichabod Goodwin, & al, (trustees,)	Portsmouth, N. H.,	750
Joseph D. Gufspy,	Dover, N. H.,	450
Hannah E. Gufspy,	do	150
Susan Goodwin,	Berwick,	100
Sophia S. Goodwin,	do	100
Sarah Goodwin,	do	100
Sarah Hayman,	South Berwick,	1,700
Philip Hall,	North Berwick,	600
Hiram H. Hobbs,	South Berwick,	750
James Hobbs,	do	1,400
Nathaniel Hobbs,	North Berwick,	750
Joseph Hillard, (heirs,)	Berwick,	500
A. J. Hoag,	Philadelphia,	2,300
Abby M. Hoag,	Lynn, Mass.,	550
Francis B. Hayes,	Boston,	8,650
Sheldon Hobbs,	North Berwick,	1,000
Charles C. Hobbs,	South Berwick,	50
Nicholas Hanson,	do	1,750
Horace Hall,	North Berwick,	150
Edward Hayman,	South Berwick,	350
Benjamin Hodsdon,	do	100
William Hayes,	Boston,	50
Francis B. Hayes,	do	350
Daniel Hodsdon,	North Berwick,	400

South Berwick Bank, (Continued.)

Names.	Residence.	Amount of stock.
Hiram H. Hobbs, (trustee,)	South Berwick,	2,000
Theodore F. Jewett,	do	4,000
Thomas Jewett,	do	1,000
Theodore H. Jewett,	do	500
Mary R. Jewett,	do	250
Nancy Leigh,	do	1,900
Samuel Lord, (guardian,)	Portsmouth, N. H.,	1,800
Ministerial Fund, 1st Parish,	South Berwick,	1,000
Olivia Nason,	do	850
Benjamin Nason,	do	1,300
North Parish in Berwick,	Berwick,	700
William Nason,	South Berwick,	1,100
Elizabeth H. Nason,	New York,	600
Daniel Nason,	Boston,	1,250
Charles M. F. Nealley,	New Market, N. H.,	600
John Plumer,	South Berwick,	2,500
Samuel Parks,	do	500
Joshua W. Pierce,	Greenland, N. H.,	2,000
Francis Plumer,	Rollinsford, N. H.,	1,500
Betsey Pray,	Lebanon,	1,000
Thomas C. Parks,	Somersworth, N. H.,	500
Theda Smith, (heirs,)	Danvers, Mass.,	500
Sarah M. Sargent,	Newburyport, Mass.,	5,500
Thomas Savage, (heirs,)	York,	1,000
Ether Shepley,	Portland,	4,000
David H. Stacy,	Unknown,	200
Danville Swett,	Auburn,	500
Nancy B. Thatcher,	Unknown,	500
Susan M. Trafton,	South Berwick,	100
Moses Varney,	Rollinsford, N. H.,	2,000
Isaac Varney,	North Berwick,	2,000
Mary Ann Varney,	Rollinsford, N. H.,	50
Elizabeth Walker,	Portsmouth, N. H.,	2,500
James W. Ward,	Abington, Mass.,	350
Mark Walker,	Portsmouth, N. H.,	1,000
Mary R. Wallingford,	Berwick,	150
Mary Yeaton,	Rollinsford, N. H.,	1,150
		\$100,000

Thomaston Bank.

Names.	Residence.	Amount of stock.
Geo. Abbott, (estate,)	Thomaston,	200
Sarah A. Catland,	do	500
Mary G. Cole,	do	500
Nancy Creighton,	do	500
Sarah C. Cushing,	do	100
Sullivan Dwight, (trustee,)	do	900
Georges Insurance Co.,	do	1,300
Georgan Lodge, I. O. of O. F.,	do	600
Jane Gleason, (estate,)	do	200
Mrs. G. W. Gleason,	do	900
John H. Gleason,	do	900
Ann M. Gleason,	do	400
Sarah Henderson,	do	500
Ann B. Henderson,	do	200
Susan Henderson,	do	200
Oliver Jordan, (guardian,)	do	300
W. R. Keith,	do	100
Lincoln Baptist Benevolent Society,	do	400
Edward O'Brien,	do	500
Snow Paine,	do	500
Edward Robinson,	do	200
Richard Robinson,	do	200
Wm. Singer,	do	700
Barnabas Webb,	do	900
Robert Walsh,	do	400
Iddo Kimball,	Rockland,	5,500
Reuben Sherrer,	do	700
John Spear,	do	100
Sally Benner,	Waldoborough,	200
Kg. Solomon's Lodge,	do	200
John Little,	Union,	800
Hannah Robinson,	do	100
Mary Cotter,	Newcastle,	500
Lincoln Academy,	do	1,000
Damariscotta Benevolent Society,	do	300
Samuel E. Smith,	Wiscasset,	1,300
Lydia R. Smith,	do	2,000
Mary Buxton,	Warren,	100
Lydia Y. Burton,	do	100
Nancy Copeland,	do	100
John H. Counce, (estate,)	do	2,000
Keziah Counce,	do	1,000
John Creighton,	do	300

Thomaston Bank, (Continued.)

Names.	Residence.	Amount of stock.
Keziah Creighton,	Warren,	200
Mary A. Creighton,	do	500
William Hovey, (guardian,)	do	2,300
William Hovey,	do	400
Ruth Huse,	do	1,000
Jonathan Huse,	do	200
Margaret Lermond,	do	1,000
Lucy Lawry,	do	200
Paulina McCallan,	do	100
Jesse Page,	do	500
M. H. Smith,	do	500
Mary M. Smith,	do	3,500
Joseph Spear,	do	200
Edwin Smith,	do	300
Edwin Smith, (trustee,)	do	1,100
Frazier Head,	do	500
Mrs. John Miller,	do	500
St. George's Lodge,	do	300
Warren School Fund,	do	400
Warren Academy,	do	400
Warren Baptist Society,	do	500
James Barter,	St. George,	400
Rufus B. Allyn,	Belfast,	1,500
Betsey Clark,	Boston,	100
Elsa Kelleran,	do	300
Mrs. W. A. Gleason,	New York,	2,000
Sarah E. Farley,	Pennsylvania,	200
Hannah E. Smith,	Bangor,	1,100
Olive Y. Smith,	do	500
		\$50,000

Ticonic Bank, (Waterville.)

James Stackpole,	Waterville,	5,800
Timothy Boutelle,	do	5,300
Jediah Morrill,	do	3,100
James Shores,	do	2,400
Harriet Redington,	do	2,100
Mary Dalton,	do	1,500

Ticonic Bank, (Continued.)

Names.	Residence.	Amount of stock.
John Mathews,	Waterville,	1,200
Samuel Plaisted,	do	1,000
Stephen Thayer,	do	1,000
Alfred Burleigh,	do	1,000
Clymena Mathews,	do	1,000
Mary Esty,	do	1,000
Emily N. Heath,	do	1,000
Ann E. Mathews,	do	900
James Stackpole, jr.,	do	900
George E. Shores,	do	600
Susan L. Phillips,	do	500
Ann Appleton,	do	500
Stephen Stark,	do	500
Henry Nourse,	do	900
James M. West,	do	500
Wm. H. Blair,	do	500
Waterville Lodge,	do	300
Elizabeth Blair,	do	200
Samuel Redington,	do	200
Wm. Dyer,	do	200
Catharine Lincoln,	do	200
Elah Esty,	do	100
Samuel Appleton,	do	100
Augustus P. Stevens,	do	100
Fidelia Stevens,	do	100
Ruth J. Stevens,	do	100
James H. Plaisted,	do	200
Aaron A. Plaisted,	do	100
Edwin Noyes,	do	100
John Ware,	Athens,	1,000
Trustees Somerset Academy,	do	800
Silas L. Hoxie,	Sidney,	700
Daniel Blaisdell,	do	1,500
Margaret Tiffany,	do	300
Samuel S. Tiffany,	do	200
Daniel P. Tiffany,	do	200
Silas H. Delano, (estate,)	do	500
Lucy Cushman, (estate,)	Winslow,	200
Thomas Rice,	do	1,500
Joseph Eaton,	do	1,000
Charles Cushman,	do	300
Caroline Smart,	Unknown,	1,000
Ann P. Mathews,	do	1,000

Ticonic Bank, (Continued.)

Names.	Residence.	Amount of stock.
Thomas P. Kendall,	Unknown,	500
Sarah N. Nickels,	do	2,000
Abel Hoxie, (estate,)	Fairfield,	3,000
Hannah Tozier,	do	3,000
Reuben Jones,	do	600
Arnold Hoxie,	do	600
Allen Wing,	do	700
Benj. Bowman,	do	500
Elizabeth Whiting,	do	500
Elizabeth Burney,	do	300
Calvin Selden,	Norridgewock,	2,000
Harriet Selden,	do	2,000
Cullen Sawtelle,	do	500
Sarah Sawtelle, (estate,)	do	500
Caroline S. Dole,	do	500
Mary Fletcher,	do	500
Nathan Weston,	Augusta,	2,500
Clarissa Holman,	Canaan,	1,100
Octavia Brackett,	China,	400
Charles A. Brackett,	do	400
John A. Brackett,	do	100
Hiram W. Brackett,	do	100
Samuel B. Tarbox,	Gardiner,	500
Eleazer Tarbox,	do	500
Joseph Taylor,	Belgrade,	500
Sally Allen,	China,	500
Judah McClellan,	Bloomfield,	300
Asher Hinds,	Benton,	500
Nathaniel Gilman,	New York,	1,000
John McClellan,	Woodstock, Ct.,	3,000
Christianna Whitney,	Boston,	500
		<hr/> \$75,000

Union Bank, (Brunswick.)

Joseph Badger,	Brunswick,	(Shares.) 10
Eunice Badger,	do	2
Silas Bracket,	do	1
Elizabeth Brinegeon,	do	4

Union Bank, (Continued.)

Names.	Residence.	Amount of stock.
Robert Bowker,	Brunswick,	(Shares,) 5
Charles Boutelle,	do	5
John Curtis,	Harpwell,	8
John S. Curtis,	do	2
V. G. & E. Colby,	Brunswick,	5
John Crowley,	Topsham,	2
Wm. Curtis,	Brunswick,	5
Elizabeth Cushing,	Unknown,	5
Lorenzo Day,	Brunswick,	4
Jos. F. Dunning,	do	4
Samuel Dunning,	do	10
Nathaniel Davis,	do	6
C. S. Estes,	Durham,	3
James Elliott,	Bowdoinham,	4
Wm. Frost,	Topsham,	17
Wm. S. Given,	Brunswick,	5
Lithgow Hunter,	Topsham,	5
Elizabeth Harman,	Brunswick,	3
John Harman,	do	5
Jeremiah Hunt,	do	2
Alice Hall,	do	8
Uriah Jack,	Topsham,	10
Andrew Jack,	do	3
Jane F. Jackson,	do	6
Charity Jameson,	Brunswick,	13
Caleb Keilque,	Topsham,	5
Adam Lemont, (guardian,)	Brunswick,	5
Lemont, Forsaith & Hall,	do	25
Isaac Lincoln,	do	10
Daniel Lunt,	do	7
Adam Lemont,	do	14
Joseph McKeen,	do	12
Clement Martin,	do	20
John McKeen,	do	10
Josiah Mitchell,	do	5
Isaac Mallett,	Topsham,	4
Geo. F. Mustard,	Brunswick,	4
Jos. McKeen, (trustee,)	do	10
Arabella Merrill,	do	1
Sarah Merrill,	do	1
Wm. O. Moody,	New Orleans,	5
Colamore Mallett,	Topsham,	5
Jerome P. Marsh,	Augusta	6

Union Bank, (Continued.)

Names.	Residence.	Amount of stock.
Nathan Nye,	Freeport,	(Shares.) 15
John Patten,	Bath,	10
N. T. Palmer,	Brunswick,	5
Abigail N. Page,	do	3
Geo. F. Patten,	Bath,	10
Charles S. Pennell,	Brunswick,	5
A. S. Perkins & Co.,	Topsham,	20
Lewis S. Pennell,	Brunswick,	10
Hannah Potter,	do	3
Mary A. Reed,	Topsham,	10
Francis F. Rundlet,	Alna,	2
Paul Randall,	Harpswell,	5
Geo. Skolfield,	Brunswick,	30
Clement Skolfield,	Harpswell,	5
Isaac G. Simpson,	Brunswick,	3
Thomas Simpson,	do	5
Hinksman Sylvester,	do	3
School Fund,	do	2
A. B. Thompson,	do	10
Mary Thompson,	Topsham,	5
Thos. C. Upham,	Brunswick,	10
Henrietta Weymouth,	Topsham,	2
Samuel Woodard, 2d,	Brunswick,	2
James M. Winchell,	do	1
Samuel S. Wing,	do	10
Leonard Woods,	do	2
Jordan Woodard,	do	1

Veazie Bank, (Bangor.)

Samuel Veazie,	Bangor,	40,000
Edward A. Dana,	Massachusetts,	40,000
John W. Veazie,	do	20,000
Nathaniel Lord,	Bangor,	20,000
Francis A. Lord,	do	19,000
Maria B. Veazie,	Massachusetts,	40,000
Susan W. Veazie,	Bangor,	20,000
John Fisk,	do	500
John McDonald,	do	500
		\$200,000

Waterville Bank.

Names.	Residence.	Amount of stock.
Samuel P. Shaw,	Waterville,	5,000
Increase S. Johnson,	do	3,600
W. & D. Moor,	do	3,300
James Stackpole, jr.,	do	1,000
Stephen Stark,	do	1,000
Thomas G. Kimball,	do	1,000
John R. Philbrick,	do	1,000
Charles J. Wingate,	do	1,700
Peter Talbot,	do	400
James M. West,	do	400
Samuel Doolittle & Co.,	do	500
Ivory Low,	do	500
Joseph Nudd,	do	200
Daniel Moor, (estate,)	do	200
Elethea Soule,	do	500
Elijah Gleason, jr.,	do	1,000
Samuel Kimball,	do	500
George W. Keely,	do	600
George W. Pressey,	do	200
Paul L. Chandler,	do	100
Levi Ricker,	do	500
Charles H. Thayer,	do	500
Harriet B. Blanchard,	do	400
Elizabeth M. Dow,	do	100
Calvin Gardner,	do	100
Stephen F. Harvey,	do	200
Alden Emery,	do	100
Allen Brackett,	China,	1,000
O. W. Washburn,	do	200
John D. Lang,	Vassalborough,	1,000
Jacob Southwick, (estate,)	do	800
Samuel Calder,	do	400
Hiram Pishon,	do	200
Prince Hopkins,	do	200
Amasa Dingley, (guardian,)	Winslow,	100
Thomas Rice,	do	500
Franklin Dunbar,	do	500
Ambrose Howard,	do	500
Cyrus Howard,	do	400
John Richards,	do	400
Tufton Simpson,	do	200
Jane Hiscock,	do	100
Welthea Hiscock,	do	100

Waterville Bank, (Continued.)

Names.	Residence.	Amount of stock.
Madison Crowell,	Benton,	800
Daniel H. Brown,	do	500
Gideon Wells,	Clinton,	500
Francis Low,	do	500
Daniel Hunter, 2d,	do	500
Elijah Blaisdell,	do	500
Daniel Wells,	do	200
Asa Pratt,	do	200
Geo. & H. Hunter,	do	200
Richard Wells,	do	100
A. & P. Coburn,	Bloomfield,	1,000
William Parker,	do	500
Levi Emery, jr.,	do	200
Joanna C. Morse,	do	500
Joseph Kimball,	do	100
James T. Leavitt,	Skowhegan,	200
Moses Littlefield,	do	100
Lysander Cutler,	Dexter,	1,000
Amos Abbott & Co.,	do	400
Stephen Cannon,	Fairfield,	500
John Otis,	do	500
Samuel Judkins,	do	1,000
Stephen Nye,	do	500
Nahum Totman,	do	200
Henry C. Newhall,	do	200
Esty N. Doe,	Augusta,	300
Joseph M. Moor,	Palmyra,	100
Margaret Barnwell,	do	400
Isaiah Vickery,	Parkman,	1,000
Daniel Blaisdell,	Sidney,	1,000
D. L. Milliken,	Burnham,	1,200
William Sibley,	Freedom,	1,000
Earl W. Johnson,	Boston,	1,000
Nataniel Gilman,	New York,	1,000
		\$50,000

York Bank, (Saco.)

Names.	Residence.	Amount of stock.
Stillman B. Allen,	Alfred,	525
Horace Bacon,	Biddeford,	150
Margery Boothby,	Saco,	75
Emily E. Barstow,	New York City,	75
Edward E. Bourne,	Kennebunk,	1,500
John C. Bradbury,	Saco,	450
John Chadwick,	do	1,200
Daniel Cleaves,	do	6,000
Mary Cleaves,	Washington, D. C.,	7,950
Charles Dummer,	do	1,650
Moses Dunn,	Hollis,	825
Isaac Dearing,	Waterborough,	150
Orinda Dearing,	do	150
James M. Dearing,	Saco,	75
Nathaniel Dearing,	Hollis,	375
Wm. Dearing,	Saco,	225
Wm. Dwight, (trustee,)	Boston,	750
Lucia Ela,	Washington, D. C.,	1,050
Samuel Emery, (estate,)	Biddeford,	1,725
Sarah S. Emery,	Boston,	300
Benj. F. French,	Lowell,	825
Isaac Furbish,	Kennebunk,	975
First Parish of Kennebunk,	do	1,125
Mary Fisk,	Wells,	300
Nancy Gates,	do	375
Bowen C. Green,	Saco,	150
Joseph M. Hayes,	do	375
Joseph Hatch,	Kennebunk,	2,925
Daniel S. Hatch,	do	900
Wm. P. Hooper,	Biddeford,	675
Mary Hooper,	do	375
Mary D. Hartley,	Washington, D. C.,	525
William P. Haines,	do	450
E. J. & M. F. Hartley, (minors,)	do	825
Samuel S. Jordan,	Saco,	600
Margaret H. King,	Washington, D. C.,	1,200
Endicott King,	Unknown,	225
Rebecca M. King,	Portland,	675
Dorcas K. Leland,	Hanover, N. H.,	1,200
William Lord,	Kennebunk,	1,950
Margaret Lane,	Saco,	300
Sarah L. Mason,	Kennebunkport,	750
Joshua Maxwell,	Portland,	150

York Bank, (Continued.)

Names.	Residence.	Amount of stock.
Harriet Maxwell,	Portland,	375
Samuel Merrill, (estate,)	Biddeford,	150
Samuel T. Merrill,	do	375
Jott S. Perkins,	Kennebunkport,	1,200
Orlando Perkins,	do	525
Humphrey Pike,	Saco,	225
Edmund Parker,	Nashua, N. H.,	825
Israel Pinkham, (estate,)	Biddeford,	75
Jane M. Reed,	Manchester, N. H.,	1,200
Wm. Richardson, (estate,)	Bath,	825
John Ricker,	Saco,	450
Burley Smart,	Kennebunk,	900
Caroline Stone,	do	300
Aphia Sawyer,	Biddeford,	450
Ether Shepley,	Portland,	5,625
John Shepley,	Saco,	750
Abby F. Shepley,	do	75
Dolly C. Smith,	Kennebunk,	1,875
Samuel Storer,	Saco,	225
Robert Smith,	Kennebunkport,	2,175
William Smith, (estate,)	Biddeford,	375
Benj. Smith,	Kennebunk,	375
Alfred Smith,	Durham, N. H.,	975
Saco and Biddeford Savings Insti- tution,	Saco,	4,650
Sarah Smith,	Tuftenboro', N. H.,	75
Thornton Academy,	Saco,	1,200
Geo. P. Titcomb,	Kennebunk,	375
Wm. Titcomb,	do	375
Lucy W. Titcomb,	do	375
Abigail Titcomb,	do	900
Nancy B. Thatcher,	Ackron, Ohio,	1,875
Olive Tarbox,	Kennebunkport,	75
Paulina Tarbox,	do	75
Almira Towne,	do	225
Lewis Wakefield, (estate,)	Saco,	675
Sarah E. Wakefield,	do	450
Elizabeth A. Wight,	Hollis,	300
		\$75,000

NOTE.—The returns from the Banks bearing this mark (*) were not sworn to by the Cashiers.

I N D E X .

	PAGE.
Androscoggin Bank,	3
Augusta Bank,	4
Atlantic Bank,	6
Bank of Cumberland, ¹	6
Biddeford Bank,	9
Bank of the State of Maine,	14
Belfast Bank,	15
Brunswick Bank,	17
Calais Bank,	18
Canal Bank,	19
Casco Bank,	26
Commercial Bank,	30
Eastern Bank,	32
Exchange Bank,	33
Freemans Bank,	33
Frontier Bank,	35
Gardiner Bank,	37
Granite Bank,	38
Kenduskeag Bank,	40
Lime Rock Bank,	40
Lincoln Bank,	43
Manufacturers' Bank,	46
Manufacturers' and Traders' Bank,	49
Mariners' Bank,	52
Medomak Bank,	54
Mercantile Bank,	57
Merchants' Bank, (Bangor,)	57
Merchants' Bank, (Portland,)	58
Northern Bank,	61

	PAGE.
Rockland Bank,	63
Sagadahock Bank,	65
Skowhegan Bank,	67
South Berwick Bank,	70
Thomaston Bank,	72
Ticonic Bank,	73
Union Bank,	75
Veazie Bank,	77
Waterville Bank,	78
York Bank,	80