

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.

1861.

AUGUSTA:
STEVENS & SAYWARD, PRINTERS TO THE STATE.
1861.

RULES AND ORDERS

OF THE

HOUSE OF REPRESENTATIVES

OF THE

STATE OF MAINE,

1861.

AUGUSTA:

STEVENS & SAYWARD, PRINTERS TO THE STATE.

1861.

JAMES G. BLAINE, Augusta,
SPEAKER.

HOUSE OF REPRESENTATIVES.

CHARLES A. MILLER, Rockland,
CLERK.

F. M. DREW, N. York,
ASSISTANT CLERK.

JOURNAL
Reporter.

146	ON McELLAN, Trecoff.	147	P. HOYT, Rumford.	148	A. CURTIS, Woodstock.	149	WILLIAM WOOD, Goulsboro'.	150	DAVID RODIER, Eden.
132	W. BLAKE, Mt. Vernon.	133	CHAS. WHITNEY, Thordike.	134	Z. DUNNELLS, Newfield.	135	JOHN P. STEVENS, New Gloucester.	136	W. W. NUTTER, Prospect.
116	B. WALTON, Meehan.	117	JOHN McLEAN, Alna.	118	MOSES BRKLINE, Whitefield.	119	DAVID TORREY, Westbrook.	120	A. C. STOKIN, Monmouth.
100	AM COUSINS, Poland.	101	ALVAN GRANT, Hermon.	102	A. BARROWS, Dinclard.	103	C. S. EMERSON, Machiasport.	104	J. P. DORR, Jonesport.
84	WIS CLARK, Timbington.	85	GEO. O. GOODWIN, Brewer.	86	CHAS. C. PERKINS, Kennebunkport.	87	REUEL WESTON, Skowhegan.	88	R. MAYBERRY, Casco.
68	J. H. HENDS, Bristol.	69	E. A. LOW, Hodgdon.	70	DANIEL RICKER, Milo.	71	JOHN WENTWORTH, Kittery.	72	P. M. CLARK, Springfield.
52	WOODBURY, Houlton.	53	J. L. SMITH, Oldtown.	54	DAVID PAGE, Port Kent.	55	GEO. W. DYER, Calais.	56	ROLAND FISHER, Bath.
36	HAMILTON, Bridgford.	37	W. H. MOORS, Pittston.	38	B. F. BUNTON, Warren.	39	SAMUEL LIBBEY, Orono.	40	A. G. RANDALL, Lincoln.
20	V. FRCHOCK, Moonville.	21	ISAAC W. GASE, Kenduskeag.	22	I. T. COLE, Machias.	23	EDWARD FOX, Portland.	24	N. A. FARWELL, Rockland.
						7	JAMES CONNER, Unity.	8	AMASA STEINSON, Stetson.
						9	JOHN MONROE, Livermore.	10	H. HARRINGTON, Phippsburg.
						25	I. S. KIMBALL, Sanford.	26	WM. P. RYFE, Lewiston.
						41	S. E. SPRING, Portland.	42	J. H. SAYWARD, Alfred.
						57	WM. PERKINS, Gardiner.	58	M. HOPKINSON, Duxton.
						73	RUFUS PATTEN, Topsham.	74	THOS. KENNEDY, Strong.
						89	S. J. BOND, Jefferson.	90	ISAAC FRAZIER, Ellsworth.
						105	A. P. GILKEY, Islesborough.	106	J. H. LOVEJOY, Albany.
						121	ISAAC DEEDY, Phillips.	122	G. W. RANDALL, Freeport.
						137	WM. R. BUZZELL, Dayton.	138	EDWARD WEBSTER, Moscow.
						151	R. D. CROOKER, Dismont.	152	
						11	J. A. MILLIKEN, Cherryfield.	12	A. P. GOULD, Thomaston.
						27	GEORGE PIERCE, Harrison.	28	N. A. FOSTER, Portland.
						43	F. R. WEBBER, St. Albans.	44	ORREN CURRIER, Athens.
						59	W. W. WALKER, Dresden.	60	WM. PITCHER, Belfast.
						75	R. R. WALL, St. George.	76	J. T. KIMBALL, Bethel.
						91	JOHN H. GOULD, Dexter.	92	H. B. STORRELL, Farmington.
						107	JOSHUA TRUE, Litchfield.	108	JOSHUA GOODWIN, Wells.
						123	R. H. SIBBY, Amherst.	124	IGNATIUS SMALL, Deer Isle.
						139	WILLIAM LAMB, Clinton.	140	HARRISON ROSE, Greene.

STATE OF MAINE,-----1861

JAMES G. BLAINE, Augusta,

SPEAKER.

CHARLES A. MILLER, Rockland.

CLERK.

F. M. DREW, Fort Fairfield,

ASSISTANT CLERK.

1	JOHN GREAT, Enfield.
2	JOHN P. PERLEY, Bridgton.
13	LUTHER GODING, Acton.
14	THOS. SKOTFIELD, Brunswick.
29	J. H. SHERMAN, Bucksport.
30	STEPHEN NYE, Fairfield.
45	DAVID BROWN, Hamden.
46	C. SWEETSER, Saco.
61	ELIAS PERKINS, Winsor.
62	W. P. WHITEHOUSE, Vassalboro'.
77	H. WINCHENBACH, Waldoboro'.
78	W. L. BONNEY, Minot.
93	D. GOODWIN, Jr., Brownfield.
94	KENNEY GRINDLE, Brooksville.
109	JAMES BURNS, Washington.
110	S. N. MERRILL, Falmouth.
125	W. H. Y. JOHNSON, Eddington.
126	FREEMAN HOLWAY, Palmyra.

141	B. H. TAYLOR, New Sharon.
142	ASA BUCKNAM, Eastport.
127	TIMOTHY DAME, Eliot.
128	JOHN LIBBEY, Jr., Scarborough.
111	ROBINSON DEXTER, Auburn.
112	S. P. WILSON, Dowdoin.
95	J. G. A. TUTTLE, Perry.
96	D. F. WORMWOOD, Crawford.
80	T. U. BAYTON, Harpwell.
79	JOSEPH PERCIVAL, Waterville.
63	HENRY BRISKINE, Montville.
64	OLIVER CROWELL, Frankfort.
47	C. B. CLARK, New Portland.
48	J. C. MARBLE, Paris.
31	OLIVER HAMILTON, Waterborough.
32	G. Z. MEARS, North.
15	S. C. HUNKINS, Windham.
16	WM. SANBORN, Liberty.
3	LUTHER RIDEOUT, Garland.
4	JOSEPH HALL, Naples.

143	JOHN H. SMITH, Starks.
144	WILLIAM BAKER, Edgecomb.
129	BENJAMIN SMITH, Sunny.
130	W. F. DAVIS, Denmark.
113	J. H. RAMSDELL, Dover.
114	O. M. STURTEVANT, Albion.
97	LEVI RAMSDELL, Lubec.
98	C. H. NORCROSS, Charleston.
81	J. W. BAYTON, Jay.
82	JAMES PHINNEY, Gorham.
65	HIRAM WORTHENG, Palermo.
66	MOSES PARSHLEY, Saugerville.
49	J. P. WYMAN, Augusta.
50	THOMAS ROLLINS, Degrade.
33	E. ROWELL, Hallowell.
34	F. E. WEBB, Winthrop.
17	D. H. TEAGUE, Turner.
18	W. H. MERRILLIS, Bangor.
5	E. M. WOOD, Camden.
6	J. K. LOVWELL, Onsfield.

145	WILLARD HOLTON, Doobay.
146	WILSON McLELLAN, Trescott.
131	W. BLAKE, Mt. Vernon.
132	W. BLAKE, Mt. Vernon.
115	SAM'L B. PAYNE, York.
116	S. B. WALTON, Merer.
99	GEO. P. WHITNEY, Oxford.
100	WILLIAM COUSINS, Poland.
83	R. S. WARREN, Durham.
84	LEWIS CLARK, Limington.
67	E. W. STEFSON, Damariscotta.
68	BENT. H. HINDS, Dixist.
51	GEO. K. JEWETT, Bangor.
52	EBEN WOODBURY, Houlton.
35	W. F. LORD, Derwick.
36	S. C. HAMILTON, Diddford.
19	MOSES P. ALLEN, Bedgwick.
20	JONA. BRIDGOK, Lincolnville.

147	P. HOYT, Rumford.
133	CHAS. WHITNEY, Thorsdike.
117	JOHN McLEAN, Alna.
101	ALVAN GRANT, Herron.
85	GEO. O. GOODWIN, Brewer.
69	E. A. LOW, Hodgdon.
53	J. L. SMITH, Oldtown.
37	W. H. MOORS, Pittston.
21	ISAAC W. CASH, Kenduskeag.

AGE
Reporter.

AGE
Reporter.

CONSTITUTION
OF THE
UNITED STATES
OF AMERICA.

WE the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this constitution for the United States of America.

ARTICLE I.

SECTION I.

All legislative powers herein granted shall be vested in a congress of the United States, which shall consist of a senate and house of representatives.

SECTION II.

1. The house of representatives shall be composed of members chosen every second year by the people of the

(3)

several states, and the electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislature.

2. No person shall be a representative who shall not have attained to the age of twenty-five years, and been seven years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state in which he shall be chosen.

3. Representatives and direct taxes shall be apportioned among the several states which may be included within this Union, according to their respective numbers, which shall be determined by adding to the whole number of free persons, including those bound to service for a term of years, and including Indians not taxed, three fifths of all other persons. The actual enumeration shall be made within three years after the first meeting of the congress of the United States, and within every subsequent term of ten years, in such manner as they shall by law direct. The number of representatives shall not exceed one for every thirty thousand, but each state shall have at least one representative; and until such enumeration shall be made, the state of *New Hampshire* shall be entitled to choose three, *Massachusetts* eight, *Rhode Island* and *Providence plantations* one, *Connecticut* five, *New York* six, *New Jersey* four, *Pennsylvania* eight, *Delaware* one, *Maryland* six, *Virginia* ten, *North Carolina* five, *South Carolina* five, and *Georgia* three.

4. When vacancies happen in the representation from any state, the executive authority thereof shall issue writs of election to fill such vacancies.

5. The house of representatives shall choose their speaker and other officers; and shall have the sole power of impeachment.

SECTION III.

1. The senate of the United States shall be composed of two senators from each state, chosen by the legislature thereof, for six years; and each senator shall have one vote.

2. Immediately after they shall be assembled in consequence of the first election, they shall be divided as equally as may be into three classes. The seats of the senators of the first class shall be vacated at the expiration of the second year, of the second class at the expiration of the fourth year, and of the third class, at the expiration of the sixth year, so that one third may be chosen every second year; and if vacancies happen by resignation, or otherwise, during the recess of the legislature of any state, the executive thereof may make temporary appointments until the next meeting of the legislature, which shall then fill such vacancies.

3. No person shall be a senator who shall not have attained to the age of thirty years, and been nine years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state for which he shall be chosen.

4. The vice president of the United States shall be president of the senate, but shall have no vote, unless they be equally divided.

5. The senate shall choose their other officers, and also a

president pro-tempore, in the absence of the vice president, or when he shall exercise the office of president of the United States.

6. The senate shall have the sole power to try all impeachments. When sitting for that purpose, they shall be on oath or affirmation. When the president of the United States is tried, the chief justice shall preside: and no person shall be convicted without the concurrence of two thirds of the members present.

7. Judgment in cases of impeachment shall not extend further than to removal from office, and disqualification to hold and enjoy any office of honor, trust or profit under the United States: but the party convicted shall nevertheless be liable and subject to indictment, trial, judgment and punishment, according to law.

SECTION IV.

1. The times, places and manner of holding elections for senators and representatives, shall be prescribed in each state by the legislature thereof; but the congress may at any time by law make or alter such regulations, except as to the places of choosing senators.

2. The congress shall assemble at least once in every year, and such meeting shall be on the first Monday in December, unless they shall by law appoint a different day.

SECTION V.

1. Each house shall be the judge of the elections, returns and qualifications of its own members, and a majority of each shall constitute a quorum to do business; but a smaller

number may adjourn from day to day, and may be authorized to compel the attendance of absent members, in such manner, and under such penalties as each house may provide.

2. Each house may determine the rules of its proceedings, punish its members for disorderly behavior, and, with the concurrence of two thirds, expel a member.

3. Each house shall keep a journal of its proceedings, and from time to time publish the same, excepting such parts as may in their judgment require secrecy; and the yeas and nays of the members of either house on any question shall, at the desire of one fifth of those present, be entered on the journal.

4. Neither house, during the session of congress, shall, without the consent of the other, adjourn for more than three days, nor to any other place than that in which the two houses shall be sitting.

SECTION VI.

1. The senators and representatives shall receive a compensation for their services, to be ascertained by law, and paid out of the treasury of the United States. They shall in all cases, except treason, felony and breach of the peace, be privileged from arrest during their attendance at the session of their respective houses, and in going to and returning from the same; and for any speech or debate in either house, they shall not be questioned in any other place.

2. No senator or representative shall, during the time for which he was elected, be appointed to any civil office under

the authority of the United States, which shall have been created, or the emoluments whereof shall have been increased during such time ; and no person holding any office under the United States, shall be a member of either house during his continuance in office.

SECTION VII.

1. All bills for raising revenue shall originate in the house of representatives ; but the senate may propose or concur with amendments as on other bills.

2. Every bill which shall have passed the house of representatives and the senate, shall, before it become a law, be presented to the president of the United States ; if he approve he shall sign it, but if not he shall return it, with his objections to that house in which it shall have originated, who shall enter the objections at large on their journal, and proceed to reconsider it. If after such reconsideration two thirds of that house shall agree to pass the bill, it shall be sent, together with the objections, to the other house, by which it shall likewise be reconsidered, and if approved by two thirds of that house, it shall become a law. But in all such cases the votes of both houses shall be determined by yeas and nays, and the names of the persons voting for and against the bill shall be entered on the journal of each house respectively. If any bill shall not be returned by the president within ten days (Sundays excepted) after it shall have been presented to him, the same shall be a law, in like manner as if he had signed it, unless the congress by their adjournment prevent its return, in which case it shall not be a law.

3. Every order, resolution, or vote to which the concurrence of the senate and house of representatives may be necessary (except on a question of adjournment) shall be presented to the president of the United States; and before the same shall take effect, shall be approved by him, or being disapproved by him, shall be repassed by two thirds of the senate and house of representatives, according to the rules and limitations prescribed in the case of a bill.

SECTION VIII.

The congress shall have power

1. To lay and collect taxes, duties, imposts and excises, to pay the debts and provide for the common defense and general welfare of the United States; but all duties, imposts and excises shall be uniform throughout the United States;

2. To borrow money on the credit of the United States;

3. To regulate commerce with foreign nations, and among the several states, and with the Indian tribes;

4. To establish an uniform rule of naturalization, and uniform laws on the subject of bankruptcies throughout the United States;

5. To coin money, regulate the value thereof, and of foreign coin, and fix the standard of weights and measures;

6. To provide for the punishment of counterfeiting the securities and current coin of the United States;

7. To establish post offices and post roads;

8. To promote the progress of science and useful arts, by securing for limited times to authors and inventors the exclusive right to their respective writings and discoveries;

9. To constitute tribunals inferior to the supreme court ;
10. To define and punish piracies and felonies committed on the high seas, and offenses against the law of nations ;

11. To declare war, grant letters of marque and reprisal, and make rules concerning captures on land and water ;

12. To raise and support armies, but no appropriation of money to that use shall be for a longer term than two years ;

13. To provide and maintain a navy ;

14. To make rules for the government and regulation of the land and naval forces ;

15. To provide for calling forth the militia to execute the laws of the union, suppress insurrections and repel invasions ;

16. To provide for organizing, arming, and disciplining, the militia, and for governing such part of them as may be employed in the service of the United States, reserving to the states respectively, the appointment of the officers, and the authority of training the militia according to the discipline prescribed by congress ;

17. To exercise exclusive legislation in all cases whatsoever, over such district (not exceeding ten miles square) as may, by cession of particular states, and the acceptance of congress, become the seat of the government of the United States, and to exercise like authority over all places purchased by the consent of the legislature of the state in which the same shall be, for the erection of forts, magazines, arsenals, dock-yards, and other needful buildings ; — and

18. To make all laws which shall be necessary and proper for carrying into execution the foregoing powers, and all other powers vested by this constitution in the government of the United States, or in any department or officer thereof.

SECTION IX.

1. The migration or importation of such persons as any of the states now existing shall think proper to admit, shall not be prohibited by the congress prior to the year one thousand eight hundred and eight, but a tax or duty may be imposed on such importation, not exceeding ten dollars for each person.

2. The privilege of the writ of habeas corpus shall not be suspended, unless when in cases of rebellion or invasion the public safety may require it.

3. No bill of attainder or ex post facto law shall be passed.

4. No capitation, or other direct, tax shall be laid, unless in proportion to the census or enumeration herein before directed to be taken.

5. No tax or duty shall be laid on articles exported from any state.

6. No preference shall be given by any regulation of commerce or revenue to the ports of one state over those of another: nor shall vessels bound to, or from, one state, be obliged to enter, clear, or pay duties in another.

7. No money shall be drawn from the treasury, but in consequence of appropriations made by law; and a regular statement and account of the receipts and expenditures of all public money shall be published from time to time.

8. No title of nobility shall be granted by the United States: and no person holding any office of profit or trust under them, shall, without the consent of the congress, accept of any present, emolument, office, or title, of any kind whatever, from any king, prince, or foreign state.

SECTION X.

1. No state shall enter into any treaty, alliance, or confederation; grant letters of marque and reprisal; coin money; emit bills of credit; make any thing but gold and silver coin a tender in payment of debts; pass any bill of attainder, ex post facto law, or law impairing the obligation of contracts, or grant any title of nobility.

2. No state shall, without the consent of the congress, lay any imposts or duties on imports or exports, except what may be absolutely necessary for executing its inspection laws: and the net produce of all duties and imposts, laid by any state on imports or exports, shall be for the use of the treasury of the United States; and all such laws shall be subject to the revision and control of the congress.

3. No state shall, without the consent of congress, lay any duty of tonnage, keep troops, or ships of war in time of peace, enter into any agreement or compact with another state, or with a foreign power, or engage in war, unless actually invaded, or in such imminent danger as will not admit of delay.

ARTICLE II.

SECTION I.

1. The executive power shall be vested in a president of

the United States of America. He shall hold his office during the term of four years, and, together with the vice president, chosen for the same term, be elected, as follows:—

2. Each state shall appoint, in such manner as the legislature thereof may direct, a number of electors, equal to the whole number of senators and representatives to which the state may be entitled in the congress: but no senator or representative, or person holding an office of trust or profit under the United States, shall be appointed an elector.

[* The electors shall meet in their respective states, and vote by ballot for two persons, of whom one at least shall not be an inhabitant of the same state with themselves. And they shall make a list of all the persons voted for, and of the number of votes for each; which list they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the president of the senate. The president of the senate shall, in the presence of the senate and house of representatives, open all the certificates, and the votes shall then be counted. The person having the greatest number of votes shall be the president, if such number be a majority of the whole number of electors appointed; and if there be more than one who have such majority, and have an equal number of votes, then the house of representatives shall immediately choose by ballot one of them for president; and if no person have a majority, then from the five highest on the list the said house shall in like manner choose the president. But in choosing the president, the vote shall be taken by states,

* Annulled. See 12th Amendment.

the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two thirds of the states, and a majority of all the states shall be necessary to a choice. In every case, after the choice of the president, the person having the greatest number of votes of the electors shall be the vice president. But if there should remain two or more who have equal votes, the senate shall choose from them by ballot the vice president.]

3. The congress may determine the time of choosing the electors, and the day on which they shall give their votes; which day shall be the same throughout the United States.

4. No person except a natural born citizen, or a citizen of the United States, at the time of the adoption of this constitution, shall be eligible to the office of president; neither shall any person be eligible to that office who shall not have attained to the age of thirty-five years, and been fourteen years a resident within the United States.

5. In case of the removal of the president from office, or of his death, resignation, or inability to discharge the powers and duties of the said office, the same shall devolve on the vice president, and the congress may by law provide for the case of removal, death, resignation, or inability, both of the president and vice president, declaring what officer shall then act as president, and such officer shall act accordingly, until the disability be removed, or a president shall be elected.

6. The president shall, at stated times, receive for his services, a compensation, which shall neither be increased nor diminished during the period for which he shall have

been elected, and he shall not receive within that period any other emolument from the United States, or any of them.

7. Before he enter on the execution of his office, he shall take the following oath or affirmation : —

“ I do solemnly swear (or affirm) that I will faithfully execute the office of president of the United States, and will to the best of my ability, preserve, protect and defend the constitution of the United States.”

SECTION II.

1. The president shall be commander in chief of the army and navy of the United States, and of the militia of the several states, when called into the actual service of the United States ; he may require the opinion, in writing, of the principal officer in each of the executive departments, upon any subject relating to the duties of their respective offices, and he shall have power to grant reprieves and pardons for offenses against the United States, except in cases of impeachment.

2. He shall have power, by and with the advice and consent of the senate, to make treaties, provided two thirds of the senators present concur ; and he shall nominate, and by and with the advice and consent of the senate, shall appoint ambassadors, other public ministers and consuls, judges of the supreme court, and all other officers of the United States, whose appointments are not herein otherwise provided for, and which shall be established by law : but the congress may by law vest the appointment of such inferior officers, as they think proper, in the president alone, in the courts of law, or in the heads of departments.

3. The president shall have power to fill up all vacancies that may happen during the recess of the senate, by granting commissions which shall expire at the end of their next session.

SECTION III.

He shall from time to time give to the congress information of the state of the Union, and recommend to their consideration such measures as he shall judge necessary and expedient; he may, on extraordinary occasions, convene both houses, or either of them, and in case of disagreement between them, with respect to the time of adjournment, he may adjourn them to such time as he shall think proper; he shall receive ambassadors and other public ministers; he shall take care that the laws be faithfully executed, and shall commission all the officers of the United States.

SECTION IV.

The president, vice president and all civil officers of the United States, shall be removed from office on impeachment for, and conviction of, treason, bribery, or other high crimes and misdemeanors.

ARTICLE III.

SECTION I.

The judicial power of the United States, shall be vested in one supreme court, and such inferior courts as the congress may from time to time ordain and establish. The judges, both of the supreme and inferior courts, shall hold their offices during good behavior, and shall, at stated times,

receive for their services, a compensation, which shall not be diminished during their continuance in office.

SECTION II.

1. The judicial power shall extend to all cases, in law and equity, arising under this constitution, the laws of the United States, and treaties made, or which shall be made, under their authority; — to all cases affecting ambassadors, other public ministers, and consuls; — to all cases of admiralty and maritime jurisdiction; — to controversies to which the United States shall be a party; — to controversies between two or more states; — [* between a state and citizens of another state; —] between citizens of different states, — between citizens of the same state claiming lands under grants of different states, and between a state, or the citizens thereof, and foreign states, citizens or subjects.

2. In all cases affecting ambassadors, other public ministers and consuls, and those in which a state shall be a party, the supreme court shall have original jurisdiction. In all the other cases before mentioned, the supreme court shall have appellate jurisdiction, both as to law and fact, with such exceptions, and under such regulations as the congress shall make.

3. The trial of all crimes, except in cases of impeachment, shall be by jury; and such trials shall be held in the state where the said crimes shall have been committed; but when not committed within any state, the trial shall be at such place or places as the congress may by law have directed.

* Annulled. See 11th Amendment.

SECTION III.

1. Treason against the United States, shall consist only in levying war against them, or in adhering to their enemies, giving them aid and comfort. No person shall be convicted of treason unless on the testimony of two witnesses to the same overt act, or on confession in open court.

2. The congress shall have power to declare the punishment of treason, but no attainder of treason shall work corruption of blood, or forfeiture except during the life of the person attainted.

ARTICLE IV.

SECTION I.

Full faith and credit shall be given in each state to the public acts, records, and judicial proceedings of every other state. And the congress may by general laws prescribe the manner in which such acts, records and proceedings shall be proved, and the effect thereof.

SECTION II.

1. The citizens of each state shall be entitled to all privileges and immunities of citizens in the several states.

2. A person charged in any state with treason, felony, or other crime, who shall flee from justice, and be found in another state, shall on demand of the executive authority of the state from which he fled, be delivered up, to be removed to the state having jurisdiction of the crime.

3. No person held to service or labor in one state, under

the laws thereof, escaping into another, shall, in consequence of any law or regulation therein, be discharged from such service or labor, but shall be delivered up on claim of the party to whom such service or labor may be due.

SECTION III.

1. New states may be admitted by the congress into this Union ; but no new state shall be formed or erected within the jurisdiction of any other state ; nor any state be formed by the junction of two or more states, or parts of states, without the consent of the legislatures of the states concerned as well as of the congress.

2. The congress shall have power to dispose of and make all needful rules and regulations respecting the territory or other property belonging to the United States ; and nothing in this constitution shall be so construed as to prejudice any claims of the United States, or of any particular state.

SECTION IV.

The United States shall guarantee to every state in this Union a republican form of government, and shall protect each of them against invasion ; and on application of the legislature, or of the executive (when the legislature cannot be convened) against domestic violence.

ARTICLE V.

The congress, whenever two thirds of both houses shall deem it necessary, shall propose amendments to this constitution, or, on the application of the legislatures of two

thirds of the several states, shall call a convention for proposing amendments, which, in either case, shall be valid to all intents and purposes, as part of this constitution, when ratified by the legislatures of three fourths of the several states, or by conventions in three fourths thereof, as the one or the other mode of ratification may be proposed by the congress; provided that no amendment which may be made prior to the year one thousand eight hundred and eight shall in any manner affect the first and fourth clauses in the ninth section of the first article; and that no state, without its consent, shall be deprived of its equal suffrage in the senate.

ARTICLE VI.

1. All debts contracted and engagements entered into, before the adoption of this constitution, shall be as valid against the United States under this constitution, as under the confederation.

2. This constitution, and the laws of the United States which shall be made in pursuance thereof; and all treaties made, or which shall be made, under the authority of the United States, shall be the supreme law of the land; and the judges in every state shall be bound thereby, any thing in the constitution or laws of any state to the contrary notwithstanding.

3. The senators and representatives before mentioned, and the members of the several state legislatures, and all executive and judicial officers, both of the United States and of the several states, shall be bound by oath or affirmation, to support this constitution; but no religious test

shall ever be required as a qualification to any office or public trust under the United States.

ARTICLE VII.

The ratification of the conventions of nine states, shall be sufficient for the establishment of this constitution between the states so ratifying the same.

AMENDMENTS

TO THE CONSTITUTION OF THE UNITED STATES.

ART. 1. Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances.

ART. 2. A well regulated militia, being necessary to the security of a free state, the right of the people to keep and bear arms, shall not be infringed.

ART. 3. No soldier shall, in time of peace be quartered in any house, without the consent of the owner, nor in time of war, but in a manner to be prescribed by law.

ART. 4. The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no warrant shall issue, but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

ART. 5. No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a grand jury, except in cases arising in the land or naval forces, or in the militia, when in actual service in time of war or public danger; nor shall any person

be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

ART. 6. In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defense.

ART. 7. In suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury shall be otherwise re-examined in any court of the United States, than according to the rules of the common law.

ART. 8. Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

ART. 9. The enumeration in the constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

ART. 10. The powers not delegated to the United States by the constitution, nor prohibited by it to the states, are reserved to the states respectively, or to the people.

ART. 11. The judicial power of the United States shall

not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by citizens of another state, or by citizens or subjects of any foreign state.

ART. 12. The electors shall meet in their respective states, and vote by ballot for president and vice president, one of whom, at least, shall not be an inhabitant of the same state with themselves ; they shall name in their ballots the person voted for as president, and in distinct ballots the person voted for as vice president, and they shall make distinct lists of all persons voted for as president, and of all persons voted for as vice president, and of the number of votes for each, which list they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the president of the senate ; — the president of the senate shall, in the presence of the senate and house of representatives, open all the certificates and the votes shall then be counted ; — the person having the greatest number of votes for president, shall be the president, if such number be a majority of the whole number of electors appointed ; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for as president, the house of representatives shall choose immediately, by ballot, the president. But in choosing the president, the votes shall be taken by states, the representation from each state having one vote ; a quorum for this purpose shall consist of a member or members from two thirds of the states, and a majority of all the states shall be necessary to a choice. And if the house of representatives shall not choose a president whenever the

right of choice shall devolve upon them, before the fourth day of March next following, then the vice president shall act as president, as in the case of the death or other constitutional disability of the president. The person having the greatest number of votes as vice president, shall be the vice president, if such number be a majority of the whole number of electors appointed, and if no person have a majority, then from the two highest numbers on the list, the senate shall choose the vice president; a quorum for the purpose shall consist of two thirds of the whole number of senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of president shall be eligible to that of vice president of the United States.

CONSTITUTION OF MAINE.

WE the people of Maine, in order to establish justice, insure tranquility, provide for our mutual defense, promote our common welfare, and secure to ourselves and our posterity the blessings of liberty, acknowledging with grateful hearts the goodness of the Sovereign Ruler of the Universe in affording us an opportunity, so favorable to the design; and, imploring his aid and direction in its accomplishment, do agree to form ourselves into a free and independent state, by the style and title of the STATE OF MAINE, and do ordain and establish the following constitution for the government of the same.

ARTICLE I.

DECLARATION OF RIGHTS.

SECTION 1. All men are born equally free and independent, and have certain natural, inherent and unalienable rights, among which are those of enjoying and defending life and liberty, acquiring, possessing and protecting property, and of pursuing and obtaining safety and happiness.

SEC. 2. All power is inherent in the people; all free governments are founded in their authority and instituted for their benefit; they have therefore an unalienable and

indefeasible right to institute government, and to alter, reform, or totally change the same, when their safety and happiness require it.

SEC. 3. All men have a natural and unalienable right to worship Almighty God according to the dictates of their own consciences, and no one shall be hurt, molested or restrained in his person, liberty or estate for worshiping God in the manner and season most agreeable to the dictates of his own conscience, nor for his religious professions or sentiments, provided he does not disturb the public peace, nor obstruct others in their religious worship; — and all persons demeaning themselves peaceably, as good members of the state, shall be equally under the protection of the laws, and no subordination nor preference of any one sect or denomination to another shall ever be established by law, nor shall any religious test be required as a qualification for any office or trust, under this state; and all religious societies in this state, whether incorporate or unincorporate, shall at all times have the exclusive right of electing their public teachers and contracting with them for their support and maintenance.

SEC. 4. Every citizen may freely speak, write and publish his sentiments on any subject, being responsible for the abuse of this liberty; no laws shall be passed regulating or restraining the freedom of the press; and in prosecutions for any publication respecting the official conduct of men in public capacity, or the qualifications of those who are candidates for the suffrages of the people, or where the matter published is proper for public

information, the truth thereof may be given in evidence, and in all indictments for libels, the jury, after having received the direction of the court, shall have a right to determine, at their discretion, the law and the fact.

SEC. 5. The people shall be secure in their persons, houses, papers and possessions from all unreasonable searches and seizures; and no warrant to search any place, or seize any person or thing, shall issue without a special designation of the place to be searched, and the person or thing to be seized, nor without probable cause — supported by oath or affirmation.

SEC. 6. In all criminal prosecutions, the accused shall have a right to be heard by himself and his counsel, or either, at his election;

To demand the nature and cause of the accusation, and have a copy thereof;

To be confronted by the witnesses against him;

To have compulsory process for obtaining witnesses in his favor;

To have a speedy, public and impartial trial, and, except in trials by martial law or impeachment, by a jury of the vicinity. He shall not be compelled to furnish or give evidence against himself, nor be deprived of his life, liberty, property or privileges, but by judgment of his peers or the law of the land.

SEC. 7. No person shall be held to answer for a capital or infamous crime, unless on a presentment or indictment of a grand jury, except in cases of impeachment, or in such cases of offenses, as are usually cognizable by a justice of the peace, or in cases arising in the army or navy, or in

the militia when in actual service in time of war or public danger. The legislature shall provide by law a suitable and impartial mode of selecting juries, and their usual number and unanimity, in indictments and convictions, shall be held indispensable.

SEC. 8. No person, for the same offense, shall be twice put in jeopardy of life or limb.

SEC. 9. Sanguinary laws shall not be passed; all penalties and punishments shall be proportioned to the offense: excessive bail shall not be required, nor excessive fines imposed, nor cruel nor unusual punishments inflicted.

SEC. 10. [* All persons, before conviction, shall be bailable, except for capital offenses, where the proof is evident or the presumption great.] And the privilege of the writ of *habeas corpus* shall not be suspended, unless when in cases of rebellion or invasion the public safety may require it.

SEC. 11. The legislature shall pass no bill of attainder, *ex post facto* law, or law impairing the obligation of contracts, and no attainder shall work corruption of blood nor forfeiture of estate.

SEC. 12. Treason against the state shall consist only in levying war against it, adhering to its enemies, giving them aid and comfort. No person shall be convicted of treason unless on the testimony of two witnesses to the same overt act, or confession in open court.

SEC. 13. The laws shall not be suspended but by the legislature or its authority.

* Modified. See article 2 of Amendments.

SEC. 14. No person shall be subject to corporal punishment under military law, except such as are employed in the army or navy, or in the militia when in actual service in time of war or public danger.

SEC. 15. The people have a right at all times in an orderly and peaceable manner to assemble to consult upon the common good, to give instructions to their representatives, and to request, of either department of the government by petition or remonstrance, redress of their wrongs and grievances.

SEC. 16. Every citizen has a right to keep and bear arms for the common defense; and this right shall never be questioned.

SEC. 17. No standing army shall be kept up in time of peace without the consent of the legislature, and the military shall, in all cases, and at all times, be in strict subordination to the civil power.

SEC. 18. No soldier shall in time of peace be quartered in any house without the consent of the owner or occupant, nor in time of war, but in a manner to be prescribed by law.

SEC. 19. Every person, for an injury done him in his person, reputation, property or immunities, shall have remedy by due course of law; and right and justice shall be administered freely and without sale, completely, and without denial, promptly and without delay.

SEC. 20. In all civil suits, and in all controversies concerning property, the parties shall have a right to a trial by jury, except in cases where it has heretofore been otherwise practiced: the party claiming the right may

be heard by himself and his counsel, or either, at his election.

SEC. 21. Private property shall not be taken for public uses without just compensation; nor unless the public exigencies require it.

SEC. 22. No tax or duty shall be imposed without the consent of the people or of their representatives in the legislature.

SEC. 23. No title of nobility or hereditary distinction, privilege, honor or emolument, shall ever be granted or confirmed, nor shall any office be created, the appointment to which shall be for a longer time than during good behavior.

SEC. 24. The enumeration of certain rights shall not impair nor deny others retained by the people.

ARTICLE II.

ELECTORS.

SEC. 1. Every male citizen of the United States of the age of twenty one years and upwards, excepting paupers, persons under guardianship, and Indians not taxed, having his residence established in this state for the term of three months next preceding any election, shall be an elector for governor, senators and representatives, in the town or plantation where his residence is so established; and the election shall be by written ballot. But persons in the military, naval or marine service of the United States, or this state, shall not be considered as having obtained such established residence by being stationed in any garrison, barrack or military place, in any

town or plantation ; nor shall the residence of a student at any seminary of learning entitle him to the right of suffrage in the town or plantation where such seminary is established.

SEC. 2. Electors shall, in all cases, except treason, felony or breach of the peace, be privileged from arrest on the days of election, during their attendance at, going to, and returning therefrom.

SEC. 3. No elector shall be obliged to do duty in the militia on any day of election, except in time of war or public danger.

SEC. 4. The election of governor, senators and representatives, shall be on the second Monday of September annually forever.

ARTICLE III.

DISTRIBUTION OF POWERS.

SEC. 1. The powers of this government shall be divided into three distinct departments, the *legislative, executive and judicial*.

SEC. 2. No person or persons, belonging to one of these departments, shall exercise any of the powers properly belonging to either of the others, except in the cases herein expressly directed or permitted.

ARTICLE IV. — PART FIRST.

LEGISLATIVE POWER — HOUSE OF REPRESENTATIVES.

SEC. 1. The legislative power shall be vested in two distinct branches, a house of representatives, and a senate, each to have a negative on the other, and both to be styled

the *Legislature of Maine*, and the style of their acts and laws, shall be, "*Be it enacted by the senate and house of representatives in legislature assembled.*"

SEC. 2. The house of representatives shall consist of [* not less than one hundred nor more than two hundred] members, to be elected by the qualified electors for one year from the day next preceding the annual meeting of the legislature. The legislature, which shall first be convened under this constitution, shall, on or before the fifteenth day of August in the year of our Lord one thousand eight hundred and twenty one, and the legislature, within every subsequent period of at most ten years and at least five, cause the number of the inhabitants of the state to be ascertained, exclusive of foreigners not naturalized, and Indians not taxed. The number of representatives shall, at the several periods of making such enumeration, be fixed and apportioned among the several counties, as near as may be, according to the number of inhabitants, having regard to the relative increase of population. The number of representatives shall, on said first apportionment, be not less than one hundred nor more than one hundred and fifty; [*and, whenever the number of representatives shall be two hundred, at the next annual meetings of elections, which shall thereafter be had, and at every subsequent period of ten years, the people shall give in their votes, whether the number of representatives shall be increased or diminished, and if a majority of votes are in favor thereof,

* Altered. See article 4 of Amendments.

it shall be the duty of the next legislature thereafter to increase or diminish the number by the rule hereinafter prescribed.]

SEC. 3. Each town having fifteen hundred inhabitants may elect one representative; each town having three thousand seven hundred and fifty may elect two; each town having six thousand seven hundred and fifty may elect three; each town having ten thousand five hundred may elect four; each town having fifteen thousand may elect five; each town having twenty thousand two hundred and fifty may elect six; each town having twenty six thousand two hundred and fifty inhabitants may elect seven; but no town shall ever be entitled to more than seven representatives: and towns and plantations duly organized, not having fifteen hundred inhabitants, shall be classed, as conveniently as may be, into districts containing that number, and so as not to divide towns; and each such district may elect one representative; and, when on this apportionment the number of representatives shall be two hundred, a different apportionment shall take place upon the above principle; and, in case the fifteen hundred shall be too large or too small to apportion all the representatives to any county, it shall be so increased or diminished as to give the number of representatives according to the above rule and proportion; and whenever any town or towns, plantation or plantations not entitled to elect a representative shall determine against a classification with any other town or plantation, the legislature may, at each apportionment of representatives, on the application of such town or plantation, authorize it to elect a representative for such portion

of time and such periods, as shall be equal to its portion of representation; and the right of representation, so established, shall not be altered until the next general apportionment.

SEC. 4. No person shall be a member of the house of representatives, unless he shall, at the commencement of the period for which he is elected, have been five years a citizen of the United States, have arrived at the age of twenty one years, have been a resident in this state one year, or from the adoption of this constitution; and for the three months next preceding the time of his election shall have been, and, during the period for which he is elected, shall continue to be a resident in the town or district which he represents.

SEC. 5. The meetings for the choice of representatives shall be warned in due course of law by the selectmen of the several towns seven days at least before the election, and the selectmen thereof shall preside impartially at such meetings, receive the votes of all the qualified electors present, sort, count and declare them in open town meeting, and in the presence of the town clerk, who shall form a list of the persons voted for, with the number of votes for each person against his name, shall make a fair record thereof in the presence of the selectmen, and in open town meeting; and a fair copy of this list shall be attested by the selectmen and town clerk, and delivered by said selectmen to each representative within ten days next after such election. And the towns and plantations organized by law, belonging to any class herein provided, shall hold their meetings at

the same time in the respective towns and plantations; and the town and plantation meetings in such towns and plantations shall be notified, held and regulated, the votes received, sorted, counted and declared in the same manner. And the assessors and clerks of plantations shall have all the powers, and be subject to all the duties, which selectmen and town clerks have, and are subject to by this constitution. And the selectmen of such towns, and the assessors of such plantations, so classed, shall, within four days next after such meeting, meet at some place, to be prescribed and notified by the selectmen or assessors of the eldest town, or plantation, in such class, and the copies of said lists shall be then examined and compared; and in case any person shall be elected by [* a majority of all the] votes, the selectmen or assessors shall deliver the certified copies of such lists to the person so elected, within ten days next after such election; and the clerks of towns and plantations respectively shall seal up copies of all such lists and cause them to be delivered into the secretary's office twenty days at least before the first Wednesday in January annually; but in case no person shall have [* a majority] of votes, the selectmen and assessors shall, as soon as may be, notify another meeting, and the same proceedings shall be had at every future meeting until an election shall have been effected: *provided*, that the legislature may by law prescribe a different mode of returning, examining and ascertaining the election of the representatives in such classes.

* Altered. See article 7 of Amendments.

SEC. 6. Whenever the seat of a member shall be vacant by death, resignation, or otherwise the vacancy may be filled by a new election.

SEC. 7. The house of representatives shall choose their speaker, clerk and other officers.

SEC. 8. The house of representatives shall have the sole power of impeachment.

ARTICLE IV.—PART SECOND.

SENATE.

SEC. 1. The senate shall consist of not less than twenty, nor more than thirty one members, elected at the same time, and for the same term, as the representatives, by the qualified electors of the districts, into which the state shall from time to time be divided.

SEC. 2. The legislature, which shall be first convened under this constitution, shall, on or before the fifteenth day of August in the year of our Lord one thousand eight hundred and twenty one, and the legislature at every subsequent period of ten years, cause the state to be divided into districts for the choice of senators. The districts shall conform, as near as may be, to county lines, and be apportioned according to the number of inhabitants. The number of senators shall not exceed twenty at the first apportionment, and shall at each apportionment be increased, until they shall amount to thirty one, according to the increase in the house of representatives.

SEC. 3. The meetings for the election of senators shall be notified, held and regulated, and the votes re-

ceived, sorted, counted, declared and recorded, in the same manner as those for representatives. And fair copies of the list of votes shall be attested by the selectmen and town clerks of towns, and the assessors and clerks of plantations, and sealed up in open town and plantation meetings; and the town and plantation clerks respectively shall cause the same to be delivered into the secretary's office thirty days at least before the first Wednesday of January. All other qualified electors, living in places unincorporated, who shall be assessed to the support of the government by the assessors of an adjacent town, shall have the privilege of voting for senators, representatives and governor in such town; and shall be notified by the selectmen thereof for that purpose accordingly.

SEC. 4. The governor and council shall, as soon as may be, examine the returned copies of such lists, and, twenty days before the said first Wednesday of January, issue a summons to such persons, as shall appear to be elected by a majority of the votes in each district, to attend that day and take their seats.

SEC. 5. The senate shall, on the said first Wednesday of January, annually, determine who are elected by a majority of votes to be senators in each district; and in case the full number of senators to be elected from each district shall not have been so elected, the members of the house of representatives and such senators, as shall have been elected, shall, from the highest numbers of the persons voted for, on said lists, equal to twice the number of senators deficient, in every district, if there be so many

voted for, elect by joint ballot the number of senators required; and in this manner all vacancies in the senate shall be supplied as soon as may be, after such vacancies happen.

SEC. 6. The senators shall be twenty five years of age at the commencement of the term, for which they are elected, and in all other respects their qualifications shall be the same, as those of the representatives.

SEC. 7. The senate shall have full power to try all impeachments, and when sitting for that purpose shall be on oath or affirmation, and no person shall be convicted without the concurrence of two thirds of the members present. Their judgment, however, shall not extend farther than to removal from office, and disqualification to hold or enjoy any office of honor, trust or profit under this state. But the party, whether convicted or acquitted, shall nevertheless be liable to indictment, trial, judgment and punishment according to law.

SEC. 8. The senate shall choose their president, secretary and other officers.

ARTICLE IV.—PART THIRD.

LEGISLATIVE POWER.

SEC. 1. The legislature shall convene on the first Wednesday of January annually, and shall have full power to make and establish all reasonable laws and regulations for the defense and benefit of the people of this state, not repugnant to this constitution, nor to that of the United States.

SEC. 2. Every bill or resolution, having the force of

law, to which the concurrence of both houses may be necessary, except on a question of adjournment, which shall have passed both houses, shall be presented to the governor, and if he approve, he shall sign it; if not, he shall return it with his objections to the house, in which it shall have originated, which shall enter the objections at large on its journals, and proceed to reconsider it. If after such reconsideration, two thirds of that house shall agree to pass it, it shall be sent together with the objections, to the other house, by which it shall be reconsidered, and, if approved by two thirds of that house, it shall have the same effect, as if it had been signed by the governor: but in all such cases, the votes of both houses shall be taken by yeas and nays, and the names of the persons, voting for and against the bill or resolution, shall be entered on the journals of both houses respectively. If the bill or resolution shall not be returned by the governor within five days (Sundays excepted) after it shall have been presented to him, it shall have the same force and effect, as if he had signed it, unless the legislature by their adjournment prevent its return, in which case it shall have such force and effect, unless returned within three days after their next meeting.

SEC. 3. Each house shall be the judge of the elections and qualifications of its own members, and a majority shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and may compel the attendance of absent members, in such manner and under such penalties as each house shall provide.

SEC. 4. Each house may determine the rules of its pro-

ceedings, punish its members for disorderly behavior, and, with the concurrence of two thirds, expel a member, but not a second time for the same cause.

SEC. 5. Each house shall keep a journal, and from time to time publish its proceedings, except such parts as in their judgment may require secrecy ; and the yeas and nays of the members of either house on any question, shall, at the desire of one fifth of those present, be entered on the journals.

SEC. 6. Each house, during its session, may punish by imprisonment, any person not a member, for disrespectful or disorderly behavior in its presence, for obstructing any of its proceedings, threatening, assaulting or abusing any of its members for any thing said, done, or doing in either house : *provided*, that no imprisonment shall extend beyond the period of the same session.

SEC. 7. The senators and representatives shall receive such compensation, as shall be established by law ; but no law increasing their compensation shall take effect during the existence of the legislature, which enacted it. The expenses of the members of the house of representatives in traveling to the legislature, and returning therefrom, once in each session and no more, shall be paid by the state out of the public treasury to every member, who shall seasonably attend, in the judgment of the house, and does not depart therefrom without leave.

SEC. 8. The senators and representatives shall, in all cases except treason, felony or breach of the peace, be privileged from arrest during their attendance at, going to, and returning from each session of the legislature, and

no member shall be liable to answer for any thing spoken in debate in either house, in any court or place elsewhere.

SEC. 9. Bills, orders or resolutions, may originate in either house, and may be altered, amended or rejected in the other; but all bills for raising a revenue shall originate in the house of representatives, but the senate may propose amendments as in other cases: *provided*, that they shall not, under color of amendment introduce any new matter, which does not relate to raising a revenue.

SEC. 10. No senator or representative shall, during the term for which he shall have been elected, be appointed to any civil office of profit under this state, which shall have been created, or the emoluments of which increased during such term, except such offices as may be filled by elections by the people: *provided* that this prohibition shall not extend to the members of the first legislature.

SEC. 11. No member of congress, nor person holding any office under the United States (post officers excepted) nor office of profit under this state, justices of the peace, notaries public, coroners and officers of the militia excepted, shall have a seat in either house during his being such member of congress, or his continuing in such office.

SEC. 12. Neither house shall during the session, without the consent of the other, adjourn for more than two days, nor to any other place than that in which the houses shall be sitting,

ARTICLE V.—PART FIRST.

EXECUTIVE POWER.

SEC. 1. The supreme executive power of this state shall be vested in a governor.

SEC. 2. The governor shall be elected by the qualified electors, and shall hold his office one year from the first Wednesday of January in each year.

SEC. 3. The meetings for election of governor shall be notified, held and regulated, and votes shall be received, sorted, counted, declared and recorded, in the same manner as those for senators and representatives. They shall be sealed and returned into the secretary's office in the same manner, and at the same time, as those for senators. And the secretary of state for the time being, shall, on the first Wednesday of January, then next, lay the lists before the senate and house of representatives to be by them examined, and, in case of a choice by a majority of all the votes returned, they shall declare and publish the same. But, if no person shall have a majority of votes, the house of representatives shall, by ballot, from the persons having the four highest numbers of votes on the lists, if so many there be, elect two persons, and make return of their names to the senate, of whom the senate shall, by ballot, elect one, who shall be declared the governor.

SEC. 4. The governor shall, at the commencement of his term, be not less than thirty years of age; a natural born citizen of the United States, have been five years, or from the adoption of this constitution, a resident of the state;

and at the time of his election and during the term for which he is elected, be a resident of said state.

SEC. 5. No person holding any office or place under the United States, this state, or any other power, shall exercise the office of governor.

SEC. 6. The governor shall, at stated times, receive for his services a compensation, which shall not be increased or diminished during his continuance in office.

SEC. 7. He shall be commander in chief of the army and navy of the state, and of the militia, except when called into the actual service of the United States; but he shall not march nor convey any of the citizens out of the state without their consent or that of the legislature, unless it shall become necessary, in order to march or transport them from one part of the state to another for the defense thereof.

SEC. 8. He shall nominate, and, with the advice and consent of the council, appoint all judicial officers, the attorney general, the sheriffs, coroners, registers of probate, and notaries public; and he shall also nominate, and with the advice and consent of the council appoint all other civil and military officers, whose appointment is not by this constitution, or shall not by law be otherwise provided for; and every such nomination shall be made seven days, at least, prior to such appointment.

SEC. 9. He shall from time to time give the legislature information of the condition of the state, and recommend to their consideration such measures, as he may judge expedient.

SEC. 10. He may require information from any mili-

tary officer, or any officer in the executive department, upon any subject relating to the duties of their respective offices.

SEC. 11. He shall have power, with the advice and consent of the council, to remit, after conviction, all forfeitures and penalties, and to grant reprieves and pardons, except in cases of impeachment.

SEC. 12. He shall take care that the laws be faithfully executed.

SEC. 13. He may, on extraordinary occasions, convene the legislature; and in case of disagreement between the two houses with respect to the time of adjournment, adjourn them to such time, as he shall think proper, not beyond the day of the next annual meeting; and if, since the last adjournment, the place where the legislature were next to convene shall have become dangerous from an enemy or contagious sickness, may direct the session to be held at some other convenient place within the state.

SEC. 14. Whenever the office of governor shall become vacant by death, resignation, removal from office or otherwise, the president of the senate shall exercise the office of governor until another governor shall be duly qualified; and in case of the death, resignation, removal from office or other disqualification of the president of the senate, so exercising the office of governor, the speaker of the house of representatives shall exercise the office, until a president of the senate shall have been chosen; and when the office of governor, president of the senate, and speaker of the house shall become vacant, in the recess of the senate, the

person, acting as secretary of state for the time being, shall by proclamation convene the senate, that a president may be chosen to exercise the office of governor. And whenever either the president of the senate, or speaker of the house shall so exercise said office, he shall receive only the compensation of governor, but his duties as president or speaker shall be suspended; and the senate or house, shall fill the vacancy, until his duties as governor shall cease.

ARTICLE V.—PART SECOND.

COUNCIL.

SEC. 1. There shall be a council, to consist of seven persons, citizens of the United States, and residents of this state, to advise the governor in the executive part of government, whom the governor shall have full power, at his discretion, to assemble; and he with the councilors, or a majority of them may from time to time, hold and keep a council, for ordering and directing the affairs of state according to law.

SEC. 2. The councilors shall be chosen annually, on the first Wednesday of January, by joint ballot of the senators and representatives in convention; and vacancies, which shall afterwards happen, shall be filled in the same manner; but not more than one councilor shall be elected from any district, prescribed for the election of senators; and they shall be privileged from arrest in the same manner as senators and representatives.

SEC. 3. The resolutions and advice of council shall be recorded in a register, and signed by the members agreeing

thereto, which may be called for by either house of the legislature; and any councilor may enter his dissent to the resolution of the majority.

SEC. 4. No member of congress, or of the legislature of this state, nor any person holding any office under the United States, (post officers excepted) nor any civil officers under this state, (justices of the peace and notaries public excepted) shall be councilors. And no councilor shall be appointed to any office during the time for which he shall have been elected.

ARTICLE V.—PART THIRD.

SECRETARY.

SEC. 1. The secretary of state shall be chosen annually at the first session of the legislature, by joint ballot of the senators and representatives in convention.

SEC. 2. The records of the state shall be kept in the office of the secretary, who may appoint his deputies, for whose conduct he shall be accountable.

SEC. 3. He shall attend the governor and council, senate and house of representatives, in person or by his deputies as they shall respectively require.

SEC. 4. He shall carefully keep and preserve the records of all the official acts and proceedings of the governor and council, senate and house of representatives, and, when required, lay the same before either branch of the legislature, and perform such other duties as are enjoined by this constitution, or shall be required by law.

ARTICLE V.—PART FOURTH.

TREASURER.

SEC. 1. The treasurer shall be chosen annually, at the first session of the legislature, by joint ballot of the senators, and representatives in convention, but shall not be eligible more than five years successively.

SEC. 2. The treasurer shall, before entering on the duties of his office, give bond to the state with sureties, to the satisfaction of the legislature, for the faithful discharge of his trust.

SEC. 3. The treasurer shall not, during his continuance in office, engage in any business of trade or commerce, or as a broker, nor as an agent or factor for any merchant or trader.

SEC. 4. No money shall be drawn from the treasury, but by warrant from the governor and council, and in consequence of appropriations made by law; and a regular statement and account of the receipts and expenditures of all public money, shall be published at the commencement of the annual session of the legislature.

ARTICLE VI.

JUDICIAL POWER.

SEC. 1. The judicial power of this state shall be vested in a supreme judicial court, and such other courts as the legislature shall from time to time establish.

SEC. 2. The justices of the supreme judicial court shall, at stated times receive a compensation, which shall not be diminished during their continuance in office, but they shall receive no other fee or reward.

SEC. 3. They shall be obliged to give their opinions upon important questions of law, and upon solemn occasions, when required by the governor, council, senate or house of representatives.

SEC. 4. [* All judicial officers, except justices of the peace, shall hold their offices during good behavior, but not beyond the age of seventy years.]

SEC. 5. Justices of the peace and notaries public, shall hold their offices during seven years, if they so long behave themselves well, at the expiration of which term, they may be reappointed or others appointed, as the public interest may require.

SEC. 6. The justices of the supreme judicial court shall hold no office under the United States, nor any state, nor any other office under this state, except that of justice of the peace.

ARTICLE VII.

MILITARY.

SEC. 1. The captains and subalterns of the militia shall be elected by the written votes of the members of their respective companies. The field officers of regiments by the written votes of the captains and subalterns of their respective regiments. The brigadier generals in like manner, by the field officers of their respective brigades.

SEC. 2. The legislature shall, by law, direct the manner of notifying the electors, conducting the elections, and making returns to the governor of the officers elected; and, if

* Altered. See 3d Amendment.

the electors shall neglect or refuse to make such elections, after being duly notified according to law, the governor shall appoint suitable persons to fill such offices.

SEC. 3. The major generals shall be elected by the senate and house of representatives, each having a negative on the other. The adjutant general and quarter-master general shall be appointed by the governor and council; but the adjutant general shall perform the duties of quarter-master general, until otherwise directed by law. The major generals and brigadier generals, and the commanding officers of regiments and battalions shall appoint their respective staff officers; and all military officers shall be commissioned by the governor.

SEC. 4. The militia, as divided into divisions, brigades, regiments, battalions and companies pursuant to the laws now in force, shall remain so organized; until the same shall be altered by the legislature.

SEC. 5. Persons of the denominations of quakers and shakers, justices of the supreme judicial court and ministers of the gospel may be exempted from military duty, but no other person of the age of eighteen and under the age of forty five years, excepting officers of the militia, who have been honorably discharged, shall be so exempted, unless he shall pay an equivalent to be fixed by law.

ARTICLE VIII.

LITERATURE.

A general diffusion of the advantages of education being essential to the preservation of the rights and liberties of

the people; to promote this important object, the legislature are authorized, and it shall be their duty to require, the several towns to make suitable provision, at their own expense, for the support and maintenance of public schools; and it shall further be their duty to encourage and suitably endow, from time to time, as the circumstances of the people may authorize, all academies, colleges and seminaries of learning within the state: *provided*, that no donation, grant or endowment shall at any time be made by the legislature to any literary institution now established, or which may hereafter be established, unless, at the time of making such endowment, the legislature of the state shall have the right to grant any further powers to, alter, limit or restrain any of the powers vested in, any such literary institution, as shall be judged necessary to promote the best interests thereof.

ARTICLE IX.

GENERAL PROVISIONS:

SEC. 1. Every person elected or appointed to either of the places or offices provided in this constitution, and every person elected, appointed, or commissioned to any judicial, executive, military or other office under this state, shall, before he enter on the discharge of the duties of his place or office, take and subscribe the following oath or affirmation: "I do swear, that I will support the constitution of the United States and of this state, so long as I shall continue a citizen thereof. So help me God."

"I do swear, that I will faithfully discharge, to the best of my abilities, the duties incumbent

on me as _____ according to the constitution and the laws of the state. So help me God." *Provided*, that an affirmation in the above forms may be substituted, when the person shall be conscientiously scrupulous of taking and subscribing an oath.

The oaths or affirmations shall be taken and subscribed by the governor and councilors before the presiding officer of the senate, in the presence of both houses of the legislature, and by the senators and representatives before the governor and council, and by the residue of said officers before such persons as shall be prescribed by the legislature; and whenever the governor or any councilor shall not be able to attend during the session of the legislature to take and subscribe said oaths or affirmations, such oaths or affirmations may be taken and subscribed in the recess of the legislature before any justice of the supreme judicial court: *provided*, that the senators and representatives, first elected under this constitution, shall take and subscribe such oaths or affirmations before the president of the convention.

SEC. 2. No person holding the office of justice of the supreme judicial court, or of any inferior court, attorney general, county attorney, treasurer of the state, adjutant general, judge of probate, register of probate, register of deeds, sheriffs or their deputies, clerks of the judicial courts, shall be a member of the legislature; and any person holding either of the foregoing offices, elected to, and accepting a seat in the congress of the United States, shall thereby vacate said office; and no person shall be capable of holding or exercising at the same time within this state, more than one of the offices before mentioned.

SEC. 3 All commissions shall be in the name of the state, signed by the governor, attested by the secretary or his deputy, and have the seal of the state thereto affixed.

SEC. 4. And in case the elections, required by this constitution on the first Wednesday of January annually, by the two houses of the legislature, shall not be completed on that day, the same may be adjourned from day to day, until completed, in the following order: the vacancies in the senate shall first be filled; the governor shall then be elected, if there be no choice by the people; and afterwards the two houses shall elect the council.

SEC. 5. Every person holding any civil office under this state, may be removed by impeachment, for misdemeanor in office; and every person holding any office, may be removed by the governor, with the advice of the council, on the address of both branches of the legislature. But before such address shall pass either house, the causes of removal shall be stated and entered on the journal of the house in which it originated, and a copy thereof served on the person in office, that he may be admitted to a hearing in his defense.

SEC. 6. The tenure of all offices, which are not or shall not be otherwise provided for, shall be during the pleasure of the governor and council.

SEC. 7. While the public expenses shall be assessed on polls and estates, a general valuation shall be taken at least once in ten years.

SEC. 8. All taxes upon real estate, assessed by authority of this state, shall be apportioned and assessed equally, according to the just value thereof.

ARTICLE X.

SCHEDULE.

SEC. 1. The first legislature shall meet on the last Wednesday in May next. The elections on the second Monday in September annually shall not commence until the year one thousand eight hundred and twenty one, and in the mean time the election for governor, senators and representatives shall be on the first Monday in April, in the year of our Lord one thousand eight hundred and twenty, and at this election the same proceedings shall be had as are required at the elections, provided for in this constitution on the second Monday in September annually, and the lists of the votes for the governor and senators shall be transmitted, by the town and plantation clerks respectively, to the secretary of state *pro tempore*, seventeen days at least before the last Wednesday in May next, and the president of the convention shall, in presence of the secretary of state *pro tempore*, open and examine the attested copies of said lists so returned for senators, and shall have all the powers, and be subject to all the duties, in ascertaining, notifying, and summoning the senators, who appear to be elected, as the governor and council have, and are subject to, by this constitution; *provided*, he shall notify said senators fourteen days at least before the last Wednesday in May, and vacancies shall be ascertained and filled in the manner herein provided: and the senators to be elected on the said first Monday of April, shall be apportioned as follows:

The county of York shall elect three.

The county of Cumberland shall elect three.

The county of Lincoln shall elect three.

The county of Hancock shall elect two.

The county of Washington shall elect one.

The county of Kennebec shall elect three.

The county of Oxford shall elect two.

The county of Somerset shall elect two.

The county of Penobscot shall elect one.

And the members of the house of representatives shall be elected, ascertained, and returned in the same manner as herein provided at elections on the second Monday of September, and the first house of representatives shall consist of the following number, to be elected as follows:

County of York. The towns of York and Wells may each elect two representatives; and each of the remaining towns may elect one.

County of Cumberland. The town of Portland may elect three representatives; North Yarmouth, two; Brunswick, two; Gorham, two; Freeport and Pownal, two; Raymond and Otisfield, one; Bridgton, Baldwin and Harrison, one; Poland and Danville, one; and each remaining town one.

County of Lincoln. The towns of Georgetown and Phippsburg, may elect one representative; Lewiston and Wales, one; St. George, Cushing and Friendship, one; Hope and Appleton Ridge, one; Jefferson, Putnam and Patricktown plantation, one; Alna and Whitefield, one; Montville, Palermo and Montville plantation, one; Woolwich and Dresden, one; and each remaining town one.

County of Hancock. The town of Bucksport may elect one representative; Deer Island, one; Castine and Brooks-

ville, one ; Orland and Penobscot, one ; Mt. Desert and Eden, one ; Vinalhaven and Islesborough, one ; Sedgwick and Bluehill, one ; Gouldsborough, Sullivan and plantations No. 8 and 9 north of Sullivan, one ; Surry, Ellsworth, Trenton and plantation of Mariaville, one ; Lincolnville, Searsmont and Belmont, one ; Belfast and Northport, one ; Prospect and Swanville, one ; Frankfort and Monroe, one ; Knox, Brooks, Jackson and Thorndike, one.

County of Washington. The towns of Steuben, Cherryfield and Harrington, may elect one representative ; Addison, Columbia and Jonesborough, one ; Machias, one ; Lubec, Dennysville, plantations No. 9, No. 10, No. 11, No. 12, one ; Eastport, one ; Perry, Robbinston, Calais, plantations No. 3, No. 6, No. 7, No. 15, and No. 16, one.

County of Kennebec. The towns of Belgrade and Dearborn, may elect one representative ; Chesterville, Vienna and Rome, one ; Wayne and Fayette, one ; Temple and Wilton one ; Winslow and China, one ; Fairfax and Freedom, one ; Unity, Joy and twenty five mile pond plantation, one ; Harlem and Malta, one ; and each remaining town one.

County of Oxford. The towns of Dixfield, Mexico, Weld and plantations No. 1 and 4, may elect one representative ; Jay and Hartford, one ; Livermore, one ; Rumford, East Andover and plantations Nos. 7 and 8, one ; Turner, one ; Woodstock, Paris and Greenwood, one ; Hebron and Norway, one ; Gilead, Bethel, Newry, Albany and Howard's Gore, one ; Porter, Hiram and Brownfield, one ; Waterford, Sweden and Lovell, one ; Denmark, Frye-

burg, and Fryeburg addition, one; Buckfield and Sumner, one.

County of Somerset. The town of Fairfield may elect one representative; Norridgewock and Bloomfield, one; Starks and Mercer, one; Industry, Strong and New Vineyard, one; Avon, Phillips, Freeman and Kingfield, one; Anson, New Portland, Embden and plantation No. 1, one; Canaan, Warsaw, Palmyra, St. Albans and Corinna, one; Madison, Solon, Bingham, Moscow and Northhill, one; Cornville, Athens, Harmony, Ripley and Warrenstown, one.

County of Penobscot. The towns of Hampden and Newburg may elect one representative; Orrington, Brewer and Eddington and plantations adjacent on the east side of Penobscot river, one; Bangor, Orono, and Sunkhaze plantation, one; Dixmont, Newport, Carmel, Hermon, Stetson, and plantation No. 4, in the 6th range, one; Levant, Corinth, Exeter, New Charlestown, Blakesburg, plantation No. 1 in 3d range, and plantation No. 1 in 4th range, one; Dexter, Garland, Guilford, Sangerville, and plantation No. 3, in 6th range, one; Atkinson, Sebec, Foxcroft, Brownville, Williamsburg, plantation No. 1, in 7th range, and plantation No. 3, in 7th range, one.

And the secretary of state *pro tempore* shall have the same powers, and be subject to the same duties, in relation to the votes for governor, as the secretary of state has, and is subject to, by this constitution; and the election of governor shall, on the said last Wednesday in May, be determined and declared, in the same manner,

as other elections of governor are by this constitution ; and in case of vacancy in said office, the president of the senate, and speaker of the house of representatives, shall exercise the office, as herein otherwise provided, and the councilors, secretary and treasurer, shall also be elected on said day, and have the same powers, and be subject to the same duties, as is provided in this constitution ; and in case of the death or other disqualification of the president of this convention, or of the secretary of state *pro tempore*, before the election and qualification of the governor or secretary of state under this constitution, the persons to be designated by this convention at their session in January next, shall have all the powers and perform all the duties, which the president of this convention, or the secretary *pro tempore*, to be by them appointed, shall have and perform.

SEC. 2. The period for which the governor, senators and representatives, councilors, secretary and treasurer, first elected or appointed, are to serve in their respective offices and places, shall commence on the last Wednesday in May, in the year of our Lord one thousand eight hundred and twenty, and continue until the first Wednesday of January, in the year of our Lord one thousand eight hundred and twenty two.

SEC. 3. All laws now in force in this state, and not repugnant to this constitution, shall remain, and be in force, until altered or repealed by the legislature, or shall expire by their own limitation.

SEC. 4. The legislature, whenever two thirds of both houses shall deem it necessary, may propose amendments to

this constitution ; and when any amendments shall be so agreed upon a resolution shall be passed and sent to the selectmen of the several towns, and the assessors of the several plantations, empowering and directing them to notify the inhabitants of their respective towns and plantations, in the manner prescribed by law, at their next annual meetings in the month of September, to give in their votes on the question, whether such amendment shall be made ; and if it shall appear that a majority of the inhabitants voting on the question are in favor of such amendment, it shall become a part of this constitution.

SEC. 5. All officers provided for in the sixth section of an act of the Commonwealth of Massachusetts, passed on the nineteenth day of June, in the year of our Lord one thousand eight hundred and nineteen, entitled "an act relating to the separation of the district of Maine from Massachusetts proper, and forming the same into a separate and independent state," shall continue in office as therein provided ; and the following provisions of said act shall be a part of this constitution, subject however to be modified or annulled as therein is prescribed, and not otherwise, to wit :

"*Sec. 1.* Whereas it has been represented to this legislature, that a majority of the people of the district of Maine are desirous of establishing a separate and independent government within said district : therefore,

"*Be it enacted by the senate and house of representatives in general court assembled, and by the authority of the same,* That the consent of this commonwealth be and the same is hereby given, that the district of Maine may be

formed and erected into a separate and independent state, if the people of the said district shall in the manner, and by the majority hereinafter mentioned, express their consent and agreement thereto, upon the following terms and conditions; and provided the congress of the United States shall give its consent thereto, before the fourth day of March next: which terms and conditions are as follows, viz:

“*First.* All the lands and buildings belonging to the commonwealth, within Massachusetts proper, shall continue to belong to said commonwealth, and all the lands belonging to the commonwealth, within the district of Maine, shall belong, the one half thereof to the said commonwealth, and the other half thereof, to the state to be formed within the said district, to be divided as is hereinafter mentioned; and the lands within the said district, which shall belong to the said commonwealth, shall be free from taxation, while the title to the said lands remains in the commonwealth; and the rights of the commonwealth to their lands, within said district, and the remedies for the recovery thereof, shall continue the same, within the proposed state, and in the courts thereof, as they now are within the said commonwealth, and in the courts thereof; for which purposes, and for the maintenance of its rights, and recovery of its lands, the said commonwealth shall be entitled to all other proper and legal remedies, and may appear in the courts of the proposed state and in the courts of the United States, holden therein; and all rights of action for, or entry into lands, and of actions upon bonds, for the breach of the performance of the condition of set-

ting duties, so called, which have accrued, or may accrue, shall remain in this commonwealth, to be enforced, commuted, released, or otherwise disposed of, in such manner as this commonwealth may hereafter determine: *provided however*, that whatever this commonwealth may hereafter receive or obtain on account thereof if any thing, shall, after deducting all reasonable charges relating thereto, be divided, one third part thereof to the new state, and two third parts thereof to this commonwealth.

“Second. All the arms which have been received by this commonwealth from the United States, under the law of congress, entitled, ‘an act making provisions for arming and equipping the whole body of militia of the United States,’ passed April the twenty third, one thousand eight hundred and eight, shall, as soon as the said district shall become a separate state, be divided between the two states, in proportion to the returns of the militia, according to which, the said arms have been received from the United States, as aforesaid.

“Third. All money, stock or other proceeds, hereafter derived from the United States, on account of the claim of this commonwealth, for disbursements made, and expenses incurred, for the defense of the state, during the late war with Great Britain, shall be received by this commonwealth, and when received, shall be divided between the two states, in the proportion of two thirds to this commonwealth, and one third to the new state.

“Fourth. All other property, of every description, belonging to the commonwealth, shall be holden and receivable by the same as a fund and security, for all

debts, annuities, and Indian subsidies, or claims due by said commonwealth; and within two years after the said district shall have become a separate state, the commissioners to be appointed, as hereinafter provided, if the said states cannot otherwise agree, shall assign a just portion of the productive property, so held by said commonwealth, as an equivalent and indemnification to said commonwealth, for all such debts, annuities, or Indian subsidies or claims, which may then remain due, or unsatisfied: and all the surplus of the said property, so holden as aforesaid, shall be divided between the said commonwealth and the said district of Maine, in the proportion of two thirds to the said commonwealth, and one third to the said district — and if, in the judgment of the said commissioners, the whole of said property, so held, as a fund and security, shall not be sufficient indemnification for the purpose, the said district shall be liable for and shall pay to said commonwealth one third of the deficiency.

“ Fifth. The new state shall, as soon as the necessary arrangements can be made for that purpose, assume and perform all the duties and obligations of this commonwealth, towards the Indians within said district of Maine, whether the same arise from treaties, or otherwise; and for this purpose shall obtain the assent of said Indians, and their release to this commonwealth of claims and stipulations arising under the treaty at present existing between the said commonwealth and said Indians; and as an indemnification to such new state, therefor, this commonwealth when such arrangements shall be com-

pleted, and the said duties and obligations assumed, shall pay to said new state, the value of thirty thousand dollars, in manner following, viz: the said commissioners shall set off by metes and bounds, so much of any part of the land within the said district, falling to this commonwealth, in the division of the public lands, hereinafter provided for, as in their estimation shall be of the value of thirty thousand dollars; and this commonwealth shall, thereupon, assign the same to the said new state, or in lieu thereof, may pay the sum of thirty thousand dollars at its election; which election of the said commonwealth, shall be made within one year from the time that notice of the doings of the commissioners, on this subject, shall be made known to the governor and council; and if not made within that time, the election shall be with the new state.

“*Sixth.* Commissioners, with the powers and for the purposes mentioned in this act, shall be appointed in manner following: the executive authority of each state shall appoint two; and the four so appointed or the major part of them, shall appoint two more: but if they cannot agree in the appointment, the executive of each state shall appoint one in addition; not however, in that case, to be a citizen of its own state. And any vacancy happening with respect to the commissioners shall be supplied in the manner provided for their original appointment; and, in addition to the powers herein before given to said commissioners, they shall have full power and authority to divide all the public lands within the district, between the respective states, in equal shares, or

moieties, in severalty, having regard to quantity, situation and quality; they shall determine what lands shall be surveyed and divided, from time to time, the expense of which surveys, and of the commissioners, shall be borne equally by the two states. They shall keep fair records of their doings, and of the surveys made by their direction, copies of which records, authenticated by them, shall be deposited from time to time in the archives of the respective states; transcripts of which, properly certified, may be admitted in evidence, in all questions touching the subject to which they relate. The executive authority of each state may revoke the power of either or both its commissioners: having, however, first appointed a substitute, or substitutes, and may fill any vacancy happening with respect to its own commissioners; four of said commissioners shall constitute a quorum, for the transaction of business; their decision shall be final upon all subjects within their cognizance. In case said commission shall expire, the same not having been completed, and either state shall request the renewal or filling up of the same, it shall be renewed or filled up in the same manner, as is herein provided for filling the same, in the first instance, and with the like powers; and if either state shall, after six months' notice, neglect or refuse to appoint its commissioners, the other may fill up the whole commission.

Seventh. All grants of land, franchises, immunities, corporate or other rights, and all contracts for, or grants of land not yet located, which have been or may be made by the said commonwealth, before the separation

of said district shall take place, and having or to have effect within the said district, shall continue in full force, after the said district shall become a separate state. But the grant which has been made to the president and trustees of Bowdoin College, out of the tax laid upon the banks within this commonwealth, shall be charged upon the tax upon the banks within the said district of Maine, and paid according to the terms of said grant; and the president and trustees, and the overseers of said college, shall have, hold and enjoy their powers and privileges in all respects; so that the same shall not be subject to be altered, limited, annulled or restrained except by judicial process, according to the principles of law; and in all grants hereafter to be made, by either state, of unlocated land within the said district, the same reservations shall be made for the benefit of schools and of the ministry, as have heretofore been usual, in grants made by this commonwealth. And all lands heretofore granted by this commonwealth, to any religious, literary, or eleemosynary corporation, or society, shall be free from taxation, while the same continues to be owned by such corporation, or society.

“*Eighth.* No laws shall be passed in the proposed state, with regard to taxes, actions, or remedies at law, or bars or limitations thereof, or otherwise making any distinction between the lands and rights of property of proprietors, not resident in, or not citizens of said proposed state, and the lands and rights of property of the citizens of the proposed state, resident therein; and the rights

and liabilities of all persons, shall, after the said separation, continue the same as if the said district was still a part of this commonwealth, in all suits pending, or judgments remaining unsatisfied on the fifteenth day of March next, where the suits have been commenced in Massachusetts proper, and process has been served within the district of Maine; or commenced in the district of Maine, and process has been served in Massachusetts proper, either by taking bail, making attachments, arresting and detaining persons, or otherwise, where execution remains to be done; and in such suits the courts within Massachusetts proper, and within the proposed state, shall continue to have the same jurisdiction as if the said district had still remained a part of the commonwealth. And this commonwealth shall have the same remedies within the proposed state, as it now has, for the collection of all taxes, bonds or debts, which may be assessed, due, made, or contracted, by, to, or with the commonwealth, on or before the said fifteenth day of March, within the said district of Maine; and all officers within Massachusetts proper and the district of Maine, shall conduct themselves accordingly.

“*Ninth.* These terms and conditions, as here set forth, when the said district shall become a separate and independent state, shall, *ipso facto* be incorporated into, and become and be a part of any constitution, provisional or other, under which the government of the said proposed state, shall, at any time hereafter, be administered; subject however, to be modified, or annulled, by the agreement of the

legislature of both the said states ; but by no other power or body whatsoever."

SEC. 6. This constitution shall be enrolled on parchment, deposited in the secretary's office, and be the supreme law of the state, and printed copies thereof shall be prefixed to the books containing the laws of this state.

AMENDMENTS
TO THE
CONSTITUTION OF MAINE.

*Adopted in pursuance of the fourth section of the tenth
article of the original constitution.*

ARTICLE I.

The electors resident in any city may, at any meeting duly notified for the choice of representatives, vote for such representatives in their respective ward meetings, and the wardens in said wards shall preside impartially at such meetings, receive the votes of all qualified electors present, sort, count and declare them in open ward meetings, and in the presence of the ward clerk, who shall form a list of the persons voted for, with the number of votes for each person against his name, shall make a fair record thereof in the presence of the warden, and in open ward meeting; and a fair copy of this list shall be attested by the warden and ward clerk, sealed up in open ward meeting, and delivered to the city clerk within twenty four hours after the close of the polls. And the aldermen of any city shall be in session at their usual place of meeting, within twenty four hours

after any election, and in the presence of the city clerk shall examine and compare the copies of said lists, and in case any person shall have received a majority of all the votes, he shall be declared elected by the aldermen, and the city clerk of any city shall make a record thereof, and the aldermen and city clerk shall deliver certified copies of such lists to the person or persons so elected, within ten days after the election. And the electors resident in any city may at any meetings duly notified and holden for the choice of any other civil officers, for whom they have been required heretofore to vote in town meeting, vote for such officers in their respective wards, and the same proceedings shall be had by the warden and ward clerk in each ward, as in the case of votes for representatives. And the aldermen of any city shall be in session within twenty four hours after the close of the polls in such meetings, and in the presence of the city clerk shall open, examine and compare the copies from the lists of votes given in the several wards, of which the city clerk shall make a record, and return thereof shall be made into the secretary of state's office in the same manner as selectmen of towns are required to do.

ARTICLE II.

No person before conviction shall be bailable for any of the crimes, which now are, or have been denominated capital offenses since the adoption of the constitution, where the proof is evident or the presumption great, whatever the punishment of the crimes may be.

ARTICLE III.

All judicial officers now in office or who may be hereafter appointed shall, from and after the first day of March in the year eighteen hundred and forty, hold their offices for the term of seven years from the time of their respective appointments (unless sooner removed by impeachment or by address of both branches of the legislature to the executive) and no longer, unless reappointed thereto.

ARTICLE IV.

The second section, article fourth, part first, of the constitution, is amended by substituting the words *one hundred and fifty one* for "not less than one hundred nor more than two hundred," before the word "members" in said section, so as to establish the number of representatives for the state at the number of one hundred and fifty one; and the latter part of said section, being the words and sentences following: "and, whenever the number of representatives shall be two hundred, at the next annual meetings of election which shall thereafter be had, and at every subsequent period of ten years, the people shall give in their votes, whether the number of representatives shall be increased or diminished, and if a majority of votes are in favor thereof, it shall be the duty of the next legislature thereafter to increase or diminish the number by the rule hereinafter prescribed," shall not be a part of the constitution; but one hundred and fifty one representatives shall be apportioned according to the rule in this constitution.

ARTICLE V.

[* The annual meeting of the legislature shall be on the second Wednesday of May, in each year ; and the governor and other state officers elected for the political year commencing on the first Wednesday of January, in the year of our Lord one thousand eight hundred and forty five, shall hold their offices till the second Wednesday of May, in the year of our Lord one thousand eight hundred and forty-six.]

ARTICLE VI.

The credit of the state shall not be directly or indirectly loaned in any case.

The legislature shall not create any debt or debts, liability or liabilities, on behalf of the state, which shall singly, or in the aggregate, with previous debts and liabilities hereafter incurred at any one time, exceed three hundred thousand dollars, except to suppress insurrection, to repel invasion, or for purposes of war ; but this amendment shall not be construed to refer to any money that has been, or may be deposited with this state by the government of the United States, or to any fund which the state shall hold in trust for any Indian tribe.

ARTICLE VII.

The constitution of this state is amended in the fifth section of the first part of the fourth article, by striking out the words, " a majority of all the " and inserting instead

* Annulled. See 8th Amendment.

thereof, the words, "the highest number of," and by striking out the words "a majority" where they again occur in the same section and inserting instead thereof, the words "the highest number;" also in the first amendment to the constitution of this state, by striking out the words "a majority of all the," and inserting instead thereof the words "the highest number of."

ARTICLE VIII.

The annual meeting of the legislature shall be on the first Wednesday of January, in each year; and the governor and other state officers elected for the political year commencing on the second Wednesday of May, in the year of our Lord one thousand eight hundred and fifty one, shall hold their offices till the first Wednesday of January, in the year of our Lord one thousand eight hundred and fifty two.

AMENDMENTS
TO THE
CONSTITUTION OF MAINE.

The amendments to the Constitution, included in the following resolve, were adopted by the people, September tenth, eighteen hundred and fifty-five.

RESOLVES OF 1856.

CHAPTER 304.

Resolve declaratory of amendments of the Constitution.

Whereas, it appears upon the examination of the returns of votes in relation to certain amendments of the constitution, provided for by resolves passed on the seventeenth day of March, in the year of our Lord one thousand eight hundred and fifty-five, and of the report of the executive council thereon, that the inhabitants of the several cities, towns and plantations of this state, at the annual meeting in September last, gave in their votes on the following questions submitted to them by virtue of said resolves, viz :

“Shall the judges of probate, registers of probate, judges of municipal and police courts, and sheriffs, be elected by the people?”

“ Shall the land agent, attorney general, and adjutant and quartermaster general, be chosen by the legislature as the secretary of state, state treasurer, and councilors now are ? ”

And it now appearing by examination of said returns, that a majority of the inhabitants voting on said questions, were in favor of said amendments, therefore

Resolved, That the constitution of this state is amended as follows:—In the sixth article it is amended by adding the following sections at the end of said article:

“ **SECT. 7.** Judges and registers of probate shall be elected by the people of their respective counties, by a plurality of the votes given in at the annual election, on the second Monday of September, and shall hold their offices for four years, commencing on the first day of January next after their election. Vacancies occurring in said offices by death, resignation or otherwise, shall be filled by election in manner aforesaid, at the September election, next after their occurrence; and in the meantime, the governor, with the advice and consent of the council, may fill said vacancies by appointment, and the persons so appointed shall hold their offices until the first day of January thereafter.”

“ **SECT. 8.** Judges of municipal and police courts shall be elected by the people of their respective cities and towns, by a plurality of the votes given in at the annual meeting in March or April, and shall hold their offices for four years from the Monday following the day of their election. Vacancies in said office shall be filled by election at the next annual meeting in March

or April; and in the meantime, the governor, with the advice and consent of the council, may fill said vacancies by appointment, until the Monday following said annual meeting."

In the third section of the seventh article, it is amended so that said section shall read:

"SECT. 3. The major generals shall be elected by the senate and house of representatives, each having a negative on the other. The adjutant general and quartermaster general shall be chosen annually by joint ballot of the senators and representatives in convention. But the adjutant general shall perform the duties of quartermaster general until otherwise directed by law. The major generals and brigadier generals, and the commanding officers of regiments and battalions, shall appoint their respective staff officers; and all military officers shall be commissioned by the governor."

The ninth article is amended by inserting at the end thereof the following sections:

"SECT. 9. Sheriffs shall be elected by the people of their respective counties, by a plurality of the votes given in on the second Monday of September, and shall hold their offices for two years, from the first day of January next after their election. Vacancies shall be filled in the same manner as is provided in the case of judges and registers of probate."

"SECT. 10. The land agent and attorney general shall be chosen annually by joint ballot of the senators and representatives in convention. Vacancies in said offices occurring when the legislature is not in session,

may be filled by appointment by the governor, with the advice and consent of the council."

And in all cases of election provided for by the foregoing amendments of the constitution, the first election shall take place on the days and times thereby prescribed occurring next after the passage of this resolve; and until said offices shall be filled by elections under and by virtue of said amendments, the power of the governor and council in relation thereto will remain unchanged.

[Approved February 28, 1856.]

STATE VALUATION OF 1860.

COUNTY OF ANDROSCOGGIN.

Towns.	Polls.	Estates.
Auburn,*	899	923,077
Danville,*	335	301,003
Durham,	412	459,376
East Livermore,	258	301,703
Greene,	303	333,402
Lewiston,*	1,217	2,426,374
Lisbon,	355	404,016
Leeds,*	330	333,035
Livermore,	355	430,779
Minot,	403	546,581
Poland,*	584	517,671
Turner,	708	748,218
Wales,*	155	188,642
Webster,*	237	312,015
	6,551	\$8,230,892

COUNTY OF AROOSTOOK.

Amity,	53	28,884
Ashland,†	123	68,830
Bridgewater,†	94	44,372
Fort Fairfield,†	167	75,975
Hodgdon,	262	118,467
Houlton,	360	240,000
Linneus,	200	77,270
Littleton,†	108	53,932
Lyndon,†	57	26,264
Masardis,	34	19,801
Maysville†	115	57,952
Monticello,	96	54,369
New Limerick,	47	26,712
Orient,†	36	17,712
Presque Isle,†	161	79,874

* Limits changed by legislation since 1850. † Incorporated since 1850.

COUNTY OF AROOSTOOK, (Continued.)

Towns.	Polls.	Estates.
Smyrna,	28	24,793
Weston,	85	42,230
Bancroft plantation,	63	23,810
Belfast Academy Grant,	64	24,549
	2,098	1,105,796
Wild lands,		750,441
		\$1,856,237

Wild lands in the County of Aroostook.

Description.	Acres.	Valuation.
W. half No. 9, R. 1, Greenwood's Survey, . .	11,020	\$3,100
No. 11, R. 1, W. E. L. S.,	4,273	1,424
B, R. 1, do.	1,198	450
Mars Hill, R. 1,	22,040	5,500
C, R. 1, W. E. L. S.,	392	130
W. half Plymouth Grant,	11,020	4,000
E, R. 1, W. E. L. S.,	6,049	2,000
G, R. 1, do.	5,948	1,500
No. 1, R. 2, do.	5,510	1,500
No. 2, R. 2, do.	10,285	3,000
No. 3, R. 2, do.	21,000	6,250
A, R. 2, do.	11,020	2,755
B, R. 2, do.	22,040	4,400
D, R. 2, do.	21,477	2,500
E, R. 2, do.	12,122	1,500
Deerfield Academy Grant,	11,020	3,000
Westfield,	11,020	3,000
I, R. 2, W. E. L. S.,	124	50
E. half K, R. 2, do. Anson Academy,	11,020	1,500
W. half K, R. 2, do.	11,020	1,500
L, R. 2, do.	6,240	1,000
M, R. 2, do.	9,733	2,500
No. 1, R. 3, do.	22,040	4,400
No. 1, R. 3, do. Nichols' Academy,	7,680	1,500
N. $\frac{1}{2}$ No. 2, R. 3, do.	11,020	5,000
No. 3, R. 3, do.	22,040	6,500
S. pt. $\frac{2}{3}$ No. 4, R. 3, do.	12,480	4,000
N. pt. $\frac{1}{3}$ No. 4, R. 3, do.	9,600	3,000
No. 7, R. 3, do.	22,040	7,000
No. 8, R. 3, do.	22,040	4,000
No. 9, R. 3, do. P. L.,	22,040	5,000

Wild lands in the County of Aroostook, (Continued.)

Description.	Acres.	Valuation.
E. half No. 10, R. 3, Goulds' Academy,	11,020	\$2,500
W. half No. 10, R. 3, Westbrook Academy,	11,020	2,500
No. 12, R. 3, W. E. L. S., Mapl. lots,	915	300
No. 13, R. 3, do.	1,051	350
N. E. quarter No. 16, R. 3, do.	5,157	1,250
W. half No. 16, R. 3, do. Lin. H. Sch'l,	10,015	2,500
N. half No. 17, R. 3, do.	10,280	2,500
S. half No. 17, R. 3, do.	10,285	2,500
Part No. 18, R. 3, do.	14,987	3,500
S. part No. 1, R. 4, do.	16,520	5,000
N. part No. 1, R. 4, do.	11,020	2,500
No. 1, R. 4, do. N. Y. Acad.,	11,020	4,500
No. 2, R. 4, do.	22,040	8,600
E. half No. 3, R. 4, do. Lee Nor. Sch.,	11,081	3,000
W. half No. 3, R. 4, do. Farm. Acad.,	11,081	3,200
No. 5, R. 4, do.	22,040	6,000
E. half No. 6, R. 4, do.	11,020	3,750
N. W. quarter No. 6, R. 4, do.	5,260	800
E. half No. 7, R. 4, do. Patten Acad.,	11,020	3,200
W. half No. 7, R. 4, do. Thms. Acad.,	11,020	3,200
Half No. 8, R. 4, do.	11,020	2,700
Blocks No. 9, R. 4, do.	3,156	750
W. $\frac{1}{2}$ & S. E. $\frac{1}{4}$ No. 10, R. 4, do.	16,510	4,125
E. half No. 11, R. 4, do. Cher. Academy,	11,020	3,000
N. W. quar. No. 11, R. 4, do. Me. Fem. Sem.,	5,510	1,500
S. W. quar. No. 11, R. 4, do.	5,510	1,500
Block & lot No. 12, R. 4, do.	790	350
No. 13, R. 4, do.	19,252	4,000
No. 14, R. 4, do.	22,080	2,500
W. half No. 15, R. 4, do. Houl. Academy,	11,020	2,200
E. half No. 15, R. 4, do. Fryb. Academy,	11,020	8,000
No. 16, R. 4, do.	22,040	6,600
S. half No. 17, R. 4, do.	10,205	2,040
Pt. N. half No. 17, R. 4, do.	4,313	860
No. 18, R. 4, do. Treaty lots,	32,638	8,000
S. part A, R. 5, do.	7,680	2,920
N. part A, R. 5, do.	11,220	6,700
S. part No. 1, R. 5, do.	11,220	3,000
N. half No. 1, R. 5, do.	11,220	5,000
W. half No. 2, R. 5, do. Benedicta,	11,220	8,000
No. 3, R. 5, do.	3,777	3,000
No. 4, R. 5, do.	15,636	7,000
No. 5, R. 5, do.	22,040	5,000
No. 6, R. 5, do.	18,774	3,750
No. 7, R. 5, do.	22,040	4,400

Wild lands in the County of Aroostook, (Continued.)

Description.		Acres.	Valuation.
No. 8, R. 5,	W. E. L. S.,	9,279	\$2,300
No. 9, R. 5,	do. P. L.,	16,560	10,000
N. W. quarter No. 9, R. 5,	do. P. L.,	5,520	3,500
No. 12, R. 5,	do. C. D.,	12,657	3,000
No. 12, R. 5,	do.	16,066	2,500
No. 13, R. 5,	do.	22,040	5,500
No. 14, R. 5,	do.	22,040	5,500
No. 15, R. 5,	do. Perpet. lease,	22,080	4,400
N. half No. 16, R. 5,	do.	11,020	2,750
S. half No. 16, R. 5,	do. Hamp. Academy,	11,020	2,750
No. 17, R. 5,	do.	27,035	6,750
No. 18, R. 5,	do. C. D.,	22,817	4,500
No. 18, R. 5,	do. Treaty lots,	8,593	4,300
No. 9, R. 6,	do.	10,612	2,100
No. 10, R. 6,	do.	22,040	5,500
No. 11, R. 6,	do.	19,510	7,800
No. 12, R. 6,	do.	22,040	8,000
No. 13, R. 6,	do.	10,959	2,700
No. 14, R. 6,	do.	22,040	7,000
W. half No. 15, R. 6,	do.	11,040	2,750
E. half No. 15, R. 6,	do. E. Corinth Acad.,	11,020	2,750
No. 16, R. 6,	do. P. L.,	22,080	4,400
S. half No. 17, R. 6,	do.	10,650	3,000
No. 18, R. 6,	do.	16,366	5,000
No. 9, R. 7,	do. P. L.,	22,080	7,400
No. 10, R. 7,	do. "	16,080	5,600
No. 11, R. 7,	do. "	20,080	6,900
No. 12, R. 7,	do.	22,040	6,400
No. 13, R. 7,	do. P. L.,	18,680	3,600
S. half No. 14, R. 7,	do.	11,020	4,000
N. W. quar. No. 14, R. 7,	do.	5,510	2,400
N. E. quar. No. 14, R. 7,	do.	5,510	2,100
No. 15, R. 7,	do. P. L.,	22,080	4,400
Part No. 16, R. 7,	do.	10,296	2,000
Part No. 16, R. 7,	do.	6,300	1,300
No. 17, R. 7,	do.	11,428	2,800
No. 17, R. 7,	do.	3,222	800
No. 17, R. 7,	do. Blocks,	848	200
No. 18, R. 7,	do.	4,843	2,000
No. 9, R. 8,	do.	21,692	8,000
No. 10, R. 8,	do.	22,616	9,000
Half No. 11, R. 8,	do. Me. His. Society,	11,280	5,800
Half No. 11, R. 8,	do.	11,280	3,800
No. 12, R. 8,	do.	22,679	9,000
Half No. 13, R. 8,	do. Litchfield Acad.,	11,291	3,700

Wild lands in the County of Aroostook, (Continued.)

Description.	Acres.	Valuation.
No. 13, R. 8, W. E. L. S., .	11,291	\$5,700
No. 14, R. 8, do.	22,034	6,600
S. half No. 15, R. 8, do.	10,418	2,600
N. half No. 15, R. 8, do.	10,418	2,600
No. 16, R. 8, do.	22,447	6,000
S. part No. 17, R. 8, do.	15,360	4,600
Part No. 17, R. 8, do.	2,196	660
Part No. 17, R. 8, do.	1,125	337
No. 11, R. 9, do.	23,766	10,000
No. 12, R. 9, do.	22,123	6,000
No. 13, R. 9, do.	22,123	3,640
No. 14, R. 9, do. C. D.,	21,764	3,000
No. 15, R. 9, do.	20,967	4,000
No. 16, R. 9, do.	22,340	5,000
No. 11, R. 10, do.	24,155	3,500
No. 14, R. 10, do. C. D.,	22,634	4,000
No. 15, R. 10, do.	22,205	4,400
No. 16, R. 10, do.	19,955	3,000
Half No. 17, R. 10, do.	6,285	1,200
No. 18, R. 10, do.	22,353	5,500
Half No. 11, R. 11, do.	22,089	3,500
Half No. 12, R. 11, do. P. L.,	22,268	5,500
No. 13, R. 11, do.	22,756	5,500
S. half No. 14, R. 11, do.	11,256	2,500
N. half No. 14, R. 11, do.	11,256	3,000
S. half No. 15, R. 11, do.	10,947	2,700
N. half No. 15, R. 11, do.	10,947	2,700
No. 16, R. 11, do. C. D.,	21,571	3,500
No. 17, R. 11, do.	21,826	3,600
No. 18, R. 11, do.	22,139	4,000
No. 19, R. 11, do. C. D.,	26,183	4,500
No. 20, R. 11 and 12, do. C. D.,	33,897	9,000
No. 11, R. 12, do.	22,215	4,400
No. 12, R. 12, do.	22,298	4,400
No. 13, R. 12, do.	22,250	5,500
No. 14, R. 12, do.	22,182	5,500
No. 15, R. 12, do.	21,484	4,500
No. 16, R. 12, do. C. D.,	21,917	4,000
No. 17, R. 12, do. C. D.,	22,037	4,400
W. $\frac{1}{2}$ & N.E. $\frac{1}{4}$ No. 18, R. 12, do.	16,598	4,100
No. 19, R. 12, do.	25,833	5,000
No. 12, R. 13, do.	22,137	5,000
No. 13, R. 13, do.	22,236	5,500
No. 14, R. 13, do. C. D.,	22,096	5,500
No. 15, R. 13, do. C. D.,	22,000	4,000

Wild lands in the County of Aroostook, (Continued.)

Description.	Aeres.	Valuation.
No. 16, R. 13, W.E.L.S., C. D., .	22,038	\$3,500
No. 17, R. 13, do. C. D., .	22,299	4,600
No. 18, R. 13, do. C. D., .	20,051	6,000
No. 11, R. 14, do. Monson Acad, .	21,989	10,000
W. half No. 12, R. 14, do. C. D., .	11,111	2,200
E. half No. 12, R. 14, do. C. D., .	11,111	2,500
No. 13, R. 14, do. C. D., .	22,396	4,500
No. 14, R. 14, do. C. D., .	21,750	7,500
No. 15, R. 14, do.	21,945	6,000
No. 16, R. 14, do. C. D., .	28,519	6,000
No. 17, R. 14, do.	13,265	3,600
W. half No. 14, R. 15, do.	11,537	4,000
E. half No. 11, R. 15, do.	11,936	4,000
No. 12, R. 15, do.	22,087	6,600
No. 13, R. 15, do.	22,260	5,500
No. 14, R. 15, do. C. D., .	21,523	5,500
No. 15, R. 15, do. C. D., .	21,615	3,900
No. 12, R. 16, do. C. D., .	22,038	4,500
No. 13, R. 16, do. C. D., .	30,920	9,250
No. 14, R. 16, do. C. D., .	14,747	3,700
No. 12, R. 17, do. C. D., .	22,970	4,500
Aggregate,	2,859,497	\$750,441

COUNTY OF CUMBERLAND.

Towns.	Polls.	Estates.
Baldwin,	282	212,918
Bridgton,	617	703,223
Brunswick,	766	1,761,904
Cape Elizabeth,*	538	757,632
Casco,*	258	212,695
Cumberland,	390	455,540
Falmouth,*	423	621,978
Freeport,	682	821,460
Gorham,	732	1,086,704
Gray,	408	360,680
Harpwell,	401	446,288
Harrison,	294	241,072
Naples,*	288	233,327
New Gloucester,	404	665,946

* Limits changed by legislation since 1850.

COUNTY OF CUMBERLAND, (Continued.)

Towns.	Polls.	Estates.
North Yarmouth,	244	454,776
Otisfield,*	285	255,904
Portland,	4,244	21,866,000
Pownal,	264	345,889
Raymond,*	274	167,260
Scarborough,	457	537,478
Sebago,*	227	149,623
Standish,	510	451,689
Westbrook,*	1,099	1,834,050
Windham,	535	786,758
Yarmouth,	476	930,841
	15,098	\$36,361,035

COUNTY OF FRANKLIN.

Avon,*	162	129,977
Carthage,	121	63,557
Chesterfield,	276	236,446
Farmington,*	689	998,814
Freeman,	157	129,137
Industry,*	187	180,096
Jay,	400	367,722
Kingfield,	152	99,451
Madrid,	97	44,821
New Sharon,*	399	427,866
New Vineyard,*	187	143,387
Phillips,	369	323,701
Rangely,†	65	43,579
Salem,	83	71,715
Strong,*	173	152,959
Temple,	150	113,509
Weld,	262	176,847
Wilton,	428	477,543
Letter E plantation,	23	13,066
	4,380	4,194,193
Wild lands,		91,650
		\$4,285,843

* Limits changed by legislation since 1850. † Incorporated in 1855.

Wild lands in the County of Franklin.

Description.	Acres.	Valuation.
E. part No. 6, near Phillips,	9,500	\$2,800
W. part No. 6, do.	9,500	2,000
No. 4, R. 1, B. K. P.,	17,000	1,500
No. 3, R. 2, do.	25,792	4,500
No. 4, R. 2, do.	20,288	4,500
S. half No. 4, R. 3, do.	10,544	1,600
D,	19,500	4,800
No. 2, R. 1, W. B. K. P.,	21,080	3,000
No. 3, R. 1, do. Rangely plant.,	28,760	5,000
No. 1, R. 2, do.	22,040	2,400
No. 2, R. 2, do.	22,040	5,500
N. half No. 1, R. 3, do.	11,020	3,200
S. half No. 1, R. 3, do.	11,020	1,600
No. 2, R. 3, do.	20,640	4,500
No. 3, R. 3, do.	20,000	5,500
N. hf. No. 1, R. 4, do.	11,020	3,000
S. half No. 1, R. 4, do.	11,020	4,000
N. half No. 2, R. 4, do.	11,020	2,500
No. 1, R. 5, do.	21,080	7,000
No. 2, R. 5, do.	22,040	5,000
S. half No. 1, R. 6, do.	13,494	3,500
No. 2, R. 6, do. C. D.,	25,800	2,500
No. 1, R. 8, do. C. D.,	21,830	7,250
Gore N. of No. 2 and 3, R. 6, Dead river,	5,000	1,500
No. 4, set off from Carthage,	7,292	3,000
Aggregate,	428,520	\$91,650

COUNTY OF HANCOCK.

Towns.	Polls.	Estates.
Amherst,	83	50,046
Aurora,	60	40,272
Bluchill,	431	358,176
Brooklyn,	235	136,436
Brooksville,	303	198,998
Bucksport,	780	975,137
Castine,	269	764,571
Cranberry Isles,	73	53,710
Deer Isle,	738	362,520
Dedham,*	113	94,388

* Limits changed by legislation since 1850.

COUNTY OF HANCOCK, (Continued.)

Towns.	Polls.	Estates.
Eastbrook,	43	29,354
Eden,	250	158,464
Blisworth,*	847	896,299
Franklin,*	211	123,056
Gouldsborough,	374	180,822
Hancock,	215	133,236
Mariaville,	82	49,100
Mount Desert,*	196	129,839
Orland,	374	312,543
Otis,	49	22,538
Penobscot,*	326	193,375
Sedgwick,*	259	192,018
Sullivan,	207	135,994
Surry,	294	164,022
Tremont,	407	192,984
Trenton,	300	240,667
Waltham,	80	44,092
Swan's Island,	93	21,829
Wetmore Isle,	95	44,143
No. 7,	23	11,184
Seaville,†		
	7,810	6,309,819
Wild lands,		210,875
		\$6,520,694

Wild lands in the County of Hancock.

Description.	Acres.	Valuation.
No. 3, North Division,	22,040	\$16,000
No. 4, do.	22,040	16,000
Strip N. of No. 3, do.	7,844	3,000
Strip N. of No. 4, do.	7,844	3,000
No. 8, South Division,	9,600	3,000
No. 9, do	5,760	3,000
No. 10, adjoining Steuben,	22,936	6,000
No. 16, Middle Division,	22,040	10,000
No. 21, do.	22,040	10,000
No. 22, do.	22,040	10,000

* Limits changed by legislation since 1850.

† Annexed to Mt. Desert and Tremont.

Wild lands in the County of Hancock, (Continued.)

Description.		Acres.	Valuation.
No. 28,	Middle Division,	22,040	\$10,600
No. 32,	do.	22,040	16,000
No. 33,	do.	22,040	18,000
No. 34,	do.	22,010	16,000
No. 35,	do.	22,040	16,000
No. 39,	do.	22,040	20,600
No. 40,	do.	21,040	12,000
No. 41,	do.	22,040	10,600
Butter Island,	260	750
Eagle do.	263	1,200
Spruce Head and Bear Island,	281	600
Beach do.	64	350
Hog do.	47	350
Bradbury's do.	142	500
Pond, near Little Deer do.	32	125
Western do.	16	100
Little Spruce Head do.	40	200
Pond do.	207	800
Calf do.	256	500
West Black do.	162	100
East Black do.	292	150
Placentia do.	447	400
Long do.	1,132	4,500
Marshall's do.	843	700
Great Duck do.	182	250
Pickering's, do.	206	1,000
Old Harbor do.	144	300
Aggregate,	344,520	\$210,875

COUNTY OF KENNEBEC.

Towns.	Polls.	Estates.
Albion,*	342	304,850
Augusta,*	1,279	2,460,004
Belgrade,	376	341,044
Benton,*	264	175,526
Chelsea,*	200	181,650
China,	525	555,976
Clinton,*	365	270,141
Farmingdale,*	191	333,359

* Limits changed by legislation since 1850.

COUNTY OF KENNEBEC, (Continued.)

Towns.	Polls.	Estates.
Fayette,	228	222,583
Gardiner,*	811	1,723,561
Hallowell,*	552	1,085,742
Litchfield,*	402	475,144
Manchester,*	193	235,792
Monmouth,*	447	501,989
Mount Vernon,*	369	315,186
Pittston,*	566	619,711
Readfield,*	336	505,807
Rome,	180	128,417
Sidney,	463	508,912
Vassalborough,	669	737,920
Vienna,*	201	151,024
Waterville,	870	1,348,330
Wayne,*	280	256,032
West Gardiner,*	275	298,496
Windsor,	313	174,001
Winslow,	363	409,712
Winthrop,*	567	769,018
Clinton gore,	43	13,135
Unity plantation,*	14	10,388
	11,684	\$15,273,355

COUNTY OF KNOX.

Appleton,	379	253,347
Camden,	927	1,062,228
Cushing,	198	103,547
Friendship,	202	123,506
Hope,	231	241,094
North Haven,	193	146,446
Rockland,*	1,752	2,614,861
South Thomaston,	324	343,462
St. George,	553	343,152
Thomaston,*	656	2,053,573
Union,	481	510,737
Vinalhaven,	324	198,803
Warren,	553	909,254
Washington,*	349	270,616
Matinicus plantation,	55	17,539
Muscle Ridge plantation,	94	20,659
	7,271	\$9,212,824

* Limits changed by legislation since 1850.

COUNTY OF LINCOLN.

Towns.	Polls.	Estates.
Alna,	231	223,310
Boothbay,	577	403,933
Bremen,*	168	122,966
Bristol,	686	422,580
Damariscotta,	294	601,198
Dresden,	321	328,474
Edgecomb,	231	179,225
Jefferson,*	474	404,908
Newcastle,	414	648,931
Nobleborough,	294	261,745
Somerville,†	117	65,047
Southport,	143	130,455
Waldoborough,*	997	1,010,447
Westport,	154	150,664
Whitefield,	418	392,899
Wiscasset,	562	806,749
Monhegan plantation,	46	23,740
	6,127	\$6,177,241

COUNTY OF OXFORD.

Albany,	184	140,847
Andover,	164	91,153
Bethel,	579	580,330
Brownfield,*	328	237,713
Buckfield,*	415	504,794
Byron,	59	32,241
Canton,	247	221,361
Denmark,	233	200,566
Dixfield,	242	219,664
Fryeburg,	440	550,593
Gilead,	76	63,484
Grafton,‡	32	23,298
Greenwood,	220	119,410
Hanover,	60	45,702
Hartford,*	254	259,913
Hebron,	207	218,566
Hiram,*	293	240,158
Lovell,	291	272,854
Mason,	33	21,847
Mexico,*	108	84,722
Newry,	108	87,638

* Limits changed by legislation since 1850.

† The name of this town was Patricktown plantation † in 1850.

‡ Incorporated since 1850.

COUNTY OF OXFORD, (Continued.)

Towns.	Polls.	Estates.
Norway,*	446	540,355
Oxford,	289	305,268
Paris,*	638	803,564
Peru,*	243	199,656
Porter,*	270	186,204
Roxbury,*	56	43,045
Rumford,	290	285,018
Stow,	113	73,469
Stoneham,	103	50,045
Sumner,*	246	251,329
Sweden,	173	195,920
Waterford,	343	351,189
Woodstock,*	261	169,902
Franklin plantation,	73	26,420
Hamlin's Grant,	24	17,680
Milton plantation,	54	28,222
Riley plantation,	20	5,014
Upton,	51	24,308
	8,286	7,783.62
Wild lands,		50,700
		\$7,834,162

Wild lands in the County of Oxford.

Description.	Acres.	Valuation.
Andover North Surplus, and West,	15,320	\$3,800
C,	19,790	2,000
C Surplus,	12,206	3,000
No. 4, R. 1,	23,488	8,000
No. 5, R. 1,	30,780	6,000
No. 4, R. 2,	22,080	4,400
No. 5, R. 2,	19,624	5,000
No. 4, R. 3,	19,720	4,000
No. 5, R. 3,	21,437	3,000
No. 4, R. 4,	21,760	4,000
No. 5, R. 4,	23,476	4,700
S. half No. 5, R. 5,	9,924	1,800
N. part No. 5, R. 5,	5,102	1,000
Aggregate,	244,707	\$50,700

* Limits changed by legislation since 1850.

S*

COUNTY OF PENOBSCOT.

Towns.	Polls:	Estates.
Alton,	127	58,184
Argyle,	87	38,718
Bangor,*	2,964	6,015,601
Bradford,	314	186,167
Bradley,*	182	116,300
Brewer,*	564	562,499
Burlington,	118	64,734
Carmel,	300	188,235
Carroll,	102	54,513
Charleston,	308	213,465
Chester,	73	27,902
Clifton,	66	36,529
Corinna,	374	233,711
Corinth,	390	313,870
Dexter,	403	465,023
Dixmont,	332	227,741
Eddington,*	194	123,704
Eginburg,	17	13,713
Enfield,	101	47,886
Etna,	196	102,913
Exeter,	375	303,839
Garland,	327	212,531
Glenburn,*	171	115,453
Greenbush,	141	62,813
Greenfield,§	78	41,061
Hampden,	651	587,718
Hermon,	315	197,120
Holden,*	180	168,938
Howland,	46	34,629
Hudson,	159	70,360
Kenduskeag,‡	184	119,744
Lagrange,	140	95,835
Lee,	231	100,353
Levant,	273	184,851
Lincoln,	344	290,455
Lowell,	127	64,383
Mattawamkeag,	65	25,000
Maxfield,	47	17,568
Milford,	155	151,241
Newburg,	294	170,483
Newport,	355	250,534

* Limits changed by legislation since 1850.

§ Annexed from Hancock county in 1858.

‡ Incorporated from Levant and Glenburn.

COUNTY OF PENOBSCOT, (Continued.)

Towns.	Polls.	Estates.
Oldtown,	623	556,903
Orono,	442	343,069
Orrington,	440	355,442
Passadumkeag,	77	26,011
Patten,	142	126,711
Plymouth,	220	143,875
Prentiss,†	56	27,165
Springfield,	186	84,228
Stetson,	195	166,127
Veazie,†	146	139,992
Winn,†	41	25,057
	14,438	14,350,837
Wild lands,		174,100
		\$14,524,937

Wild lands in the County of Penobscot.

Description.	Acres.	Valuation.
No. 3, R. 1, N. B. P. P.,	26,010	\$4,000
No. 4, R. 1, do.	38,420	5,000
No. 5, R. 1, do. Amherst Acad'y,	11,020	2,500
No. 6, R. 3, do.	22,040	6,500
$\frac{1}{2}$ No. 6, R. 4, do.	16,530	5,000
S. W. $\frac{1}{4}$ No. 6, R. 4, do.	5,510	1,500
No. 7, R. 4, do.	22,040	6,200
No. 2, R. 8, N. W. P.,	22,040	500
E. half No. 3, R. 8, do. C. D.,	11,020	500
W. half No. 3, R. 8, do. C. D.,	11,020	500
No. 2, Indian Purchase,	22,040	3,000
Z Tract, N. No. 2,	2,100	400
No. 2, R. 9, do.	22,040	6,200
No. 3, R. 9, do.	22,040	5,300
A, R. 6, W. E. L. S.,	23,000	4,000
No. 1, R. 6, do.	22,040	4,000
No. 2, R. 6, do.	22,040	5,000
S. half No. 3, R. 6, do.	11,020	2,200
N. part No. 3, R. 6, do.	9,690	2,000
Lots No. 5, R. 6, do.	9,100	3,500
S. E. quar. No. 6, R. 6, do. Me. Med. School,	5,510	2,500

† Incorporated since 1850.

Wild lands in the County of Penobscot, (Continued.)

Description.		Aeres.	Valuation.
No. 7, R. 6,	W. E. L. S., . . .	21,621	\$5,500
No. 8, R. 6,	do. P. L., . . .	22,080	4,400
A, R. 7,	do.	23,000	4,300
No. 1, R. 7,	do.	22,040	3,500
No. 2, R. 7,	do.	22,040	4,000
No. 3, R. 7,	do.	22,040	2,500
S. half No. 4, R. 7,	do. St. Albans Acad.,	11,020	3,100
N. W. $\frac{1}{4}$ No. 5, R. 7,	do.	5,510	1,200
No. 6, R. 7,	do.	22,040	3,000
No. 7, R. 7,	do.	22,040	2,500
No. 8, R. 7,	do. C. D., . . .	16,448	3,200
No. 8, R. 7,	do. Blocks, . . .	3,124	600
Hopkins Academy,	East Division,	5,560	2,800
Hopkins Academy,	West Division,	5,560	2,400
A, R. 8 and 9,	do. P. L., . . .	18,055	3,600
No. 3,	Indian Purchase,	17,240	3,500
No. 4,	do.	15,856	2,000
No. 1, R. 8,	do.	11,020	2,000
S. half No. 2, R. 8,	do.	11,020	2,000
N. half No. 2, R. 8,	do.	11,020	3,000
E. half No. 3, R. 8,	do.	11,020	3,500
No. 4, R. 8,	do.	22,040	5,500
No. 5, R. 8,	do.	22,040	4,000
E. half No. 6, R. 8,	N. B. P. P., . . .	11,020	2,700
W. half No. 6, R. 8,	do.	11,020	2,700
N. half No. 7, R. 8,	do.	10,720	2,700
S. W. quar. No. 7, R. 8,	do.	5,360	1,400
No. 8, R. 8,	do.	21,008	4,200
Mattamiscotis, W. C. Hammet,	8,000	1,000
No. 1, North Division,	22,040	3,000
S. half No. 2, North Division,	11,020	10,000
N. half No. 2,	do.	11,020	4,000
Aggregate,	847,412	\$174,100

COUNTY OF PISCATAQUIS.

Towns.	Polls.	Estates.
Abbot,	180	113,902
Atkinson,	206	133,166
Barnard,	39	14,869
Bowerbank,	36	10,446
Blanchard,	36	23,292
Brownville,	180	105,097
Dover,	389	415,677
Foxcroft,	245	221,578
Guilford,	199	140,863
Greenville,	76	44,402
Kingsbery,	43	22,373
Medford,†	71	36,751
Monson,	184	113,960
Milo,	205	125,441
Orneville,	99	68,069
Parkman,	303	204,164
Sangerville,	294	245,568
Sebec,	237	142,328
Shirley,	59	33,963
Wellington,	147	95,724
Williamsburg,	38	19,020
	3,266	2,330,653
Wild lands,		374,575
		\$2,705,228

Wild lands in the County of Piscataquis.

Description.	Acres.	Valuation.
No. 4, R. 8, N. W. P.,	22,040	\$2,200
No. 8, R. 8, do.	22,040	2,200
No. 5, R. 9, do.	22,040	2,200
N half No. 6, R. 9, do.	11,020	1,100
S half No. 6, R. 9, do.	11,020	1,100
No. 8, R. 9, do. Elliottsville,	22,040	2,200
No. 9, R. 9, do. form'y pt. of Wilson,	10,000	1,100
No. 3, R. 5, Bingham Purchase,	22,040	3,000
No. 2, R. 6, do.	22,040	5,000
No. 1, R. 9, W. E. L. S.,	22,640	3,400
No. 2, R. 9, do.	22,040	3,500

† Name changed from Kilmarnock.

Wild lands in the County of Piscataquis, (Continued.)

Description.	Acres.	Valuation.
No. 4, R. 9, W. E. L. S.,	22,040	\$5,000
No. 5, R. 9, do. C. D.,	22,017	4,000
No. 6, R. 9, do.	23,063	5,000
E. half No. 7, R. 9, do.	10,998	2,600
W. half No. 7, R. 9, do.	10,998	2,200
No. 8, R. 9, do.	21,998	4,000
No. 9, R. 9, do.	21,969	7,000
No. 10, R. 9, do.	23,048	10,600
E. half A, R. 10, do.	11,029	3,000
W. half A, R. 10, do.	11,020	2,600
No. 1, R. 10, do.	22,040	4,000
No. 2, R. 10, do.	22,040	3,200
No. 3, R. 10, do.	22,040	3,500
No. 4, R. 10, do.	22,040	11,000
E. half No. 5, R. 10, do.	11,040	3,000
N. W. $\frac{1}{4}$ No. 5, R. 10, do.	5,732	1,500
S. W. $\frac{1}{4}$ No. 5, R. 10, do.	5,308	1,200
No. 6, R. 10, do.	22,729	5,500
S. $\frac{3}{8}$ No. 7, R. 10, do.	15,785	3,500
N. $\frac{1}{2}$ No. 7, R. 10, do.	7,704	1,800
No. 8, R. 10, do.	22,760	4,500
No. 9, R. 10, do.	22,987	4,500
No. 10, R. 10, do.	24,793	5,300
B, R. 11, do.	28,736	5,000
A, R. 11, do.	22,040	6,000
No. 1, R. 11, do.	22,040	6,000
No. 2, R. 11, do.	17,752	3,300
No. 3, R. 11, do. C. D.,	22,040	2,000
No. 4, R. 11, do.	24,325	7,200
No. 5, R. 11, do.	22,383	7,400
No. 6, R. 11, do.	22,040	7,000
No. 7, R. 11, do.	22,803	5,000
No. 8, R. 11, do.	22,194	4,000
No. 9, R. 11, do.	22,200	6,200
No. 10, R. 11, do.	22,760	5,600
Bowdoin College, E.,	22,040	2,200
Bowdoin College, W.,	22,040	2,200
S. $\frac{1}{2}$ A, R. 12, W. E. L. S.,	13,638	3,400
N. $\frac{1}{2}$ A, R. 12, do.	11,020	3,000
N. $\frac{1}{8}$ No. 1, R. 12, do.	15,300	4,500
S. $\frac{1}{8}$ No. 1, R. 12, do.	7,680	2,200
No. 2, R. 12, do.	22,240	4,500
E. $\frac{1}{2}$ No. 3, R. 12, do.	11,620	2,000
W. $\frac{1}{2}$ No. 3, R. 12, do.	11,620	2,000

Wild lands in the County of Piscataquis, (Continued.)

Description.	Acres.	Valuation.
E. $\frac{1}{2}$ No. 4, R. 12, W. E. L. S.,	11,581	\$3,000
W. $\frac{1}{2}$ No. 4, R. 12, do.	11,377	3,000
No. 5, R. 12, do.	23,337	6,600
No. 6, R. 12, do.	22,554	3,500
No. 7, R. 12, do.	23,204	3,500
No. 8, R. 12, do.	22,124	3,000
No. 9, R. 12, do.	21,385	5,500
No. 10, R. 12, do.	21,990	3,300
A 2, R. 13 and 14, do.	17,925	4,000
A, R. 13, do.	22,040	5,000
No. 1, R. 13, do.	22,040	4,000
" 2, do do.	19,022	3,800
" 3, do do.	19,825	5,000
S. part No. 4, R. 13, do.	10,126	2,800
N. part do do do.	4,450	1,100
No. 5, R. 13, do.	4,500	1,000
No. 5, do do.	11,020	2,700
" 6, do do.	21,928	6,000
" 7, do do.	23,272	4,600
" 8, do do.	22,835	4,600
" 9, do do.	22,383	5,800
S $\frac{1}{2}$ & NE $\frac{1}{4}$ No. 10, R. 13, do.	16,689	6,000
A. R. 14, do.	18,164	4,000
No. 1, R. 14, do.	19,164	4,000
X, do do.	5,778	575
E. $\frac{1}{2}$ No. 3, R. 14 & 15, do.	18,787	4,500
W. $\frac{1}{2}$ do do do.	23,236	5,000
No. 4, R. 14, do.	24,855	6,000
" 5, do do.	21,773	5,000
" 6, do do.	22,788	4,000
" 7, do do.	23,929	5,000
" 8, do do.	22,820	2,300
" 9, do do.	22,558	5,500
Sugar Island,	4,050	200
Deer Island,	2,000	300
Middlesex Canal,	22,040	3,000
Day's Academy Grant,	11,020	2,000
No. 4, R. 15, W. E. L. S.,	20,445	2,500
" 5, do do.	21,851	5,000
" 6, do do.	22,650	5,000
E. $\frac{1}{2}$ No. 7, R. 15, do.	11,778	2,900
No. 10. R. 15, do. C. D.,	22,290	5,000
Aggregate,	1,768,683	\$374,575

COUNTY OF SAGadahoc.

Towns.	Polls.	Estates.
Arrowsic,	87	97,224
Bath,*	1,720	5,876,993
Bowdoinham,	437	607,858
Bowdoin,	359	360,393
Georgetown,	255	189,554
Perkins,	21	47,955
Phipsburg,	349	536,487
Richmond,	590	891,224
Topsham,	345	810,623
West Bath,*	93	105,351
Woolwich,	304	530,772
	4,560	\$10,054,434

COUNTY OF SOMERSET.

Anson,*	386	449,911
Athens,	293	273,026
Bingham,	159	120,360
Bloomfield,*	272	396,297
Brighton,	154	56,989
Cambridge,	112	77,488
Canaan,	359	273,654
Concord,	120	69,179
Cornville,	265	254,817
Detroit,*	147	85,874
Emden,	205	157,246
Fairfield,*	598	674,890
Harmony,	245	158,007
Hartland,	218	153,777
Lexington,	114	54,723
Madison,	361	423,520
Mayfield,	28	9,315
Mercer,*	251	209,040
Moscow,	140	61,702
New Portland,	351	320,396
Norridgewock,*	384	449,743
Palmyra,	317	232,731
Pittsfield,*	326	270,495
Ripley,	131	75,794
St. Albans,	372	281,044
Solon,	301	245,306
Skowhegan,*	430	664,230
Smithfield,*	151	112,390

* Limits changed by legislation since 1850.

COUNTY OF SOMERSET, (Continued.)

Towns.					Polls.	Estates.
Starks,	317	261,430
North Anson, †	-	-
Wild lands,					7,507	6,872,974 264,020
						\$7,136,994

Wild lands in the County of Somerset.

Description.		Acres.	Valuation.
No. 1, R. 2,	B. P. W. K. R., . . .	13,436	\$6,500
" 2, do	do . . .	22,040	2,240
" 1, R. 3,	do . . .	8,883	1,000
" 2, do	do . . .	24,162	4,000
" 3, do	do . . .	24,792	3,000
N. half No. 4, R. 3,	do . . .	11,144	2,200
No. 1, R. 4,	do . . .	17,800	1,780
" 2, do	do . . .	25,200	3,600
No. 3, R. 4,	do . . .	24,040	2,500
" 4, do	do . . .	21,143	6,000
" 1, R. 5,	do . . .	29,950	3,000
" 2, do	do . . .	22,320	4,000
" 3, R. 5,	do . . .	23,980	4,000
" 4, do	do . . .	23,915	6,000
" 1, R. 6,	do . . .	24,175	4,500
Part No. 2, R. 6,	do East C. Road,	13,040	4,000
Part " 2, do	do West do . . .	10,000	1,000
No. 3, R. 6,	do . . .	22,040	4,000
No. 4, R. 6,	do . . .	22,040	4,500
" 5, do	do . . .	22,040	4,500
" 1, R. 7,	do . . .	17,600	8,000
" 2, do	do . . .	22,985	4,000
" 3, do	do . . .	14,600	2,000
" 4, do	do . . .	15,144	7,000
" 5, do	do . . .	15,744	8,000
" 6, do	do . . .	16,350	4,000
" 1, R. 3,	B. P. E. K. R., . . .	29,540	3,000
" 2, do	do . . .	22,040	6,000
" 1, R. 4,	do . . .	22,040	3,500
" 2, do	do . . .	22,250	4,000

† Annexed to Anson in 1855.

Wild lands in the County of Somerset, (Continued.)

Description.		Acres.	Valuation.
No. 1, R. 5,	B. P. E. K. R.,	12,240	\$2,000
" 2, do	do	22,240	5,000
" 1, R. 6,	do	10,750	2,000
" 1, R. 1, N. B. K. P.,	Taunt. & Rayn. Acad.,	11,520	4,000
" 1, do	N. B. K. P., Strip,	2,066	500
" 2, do	do Standish Acad.,	11,520	3,000
" 2, do	do Strip,	4,409	1,400
" 3, do	do Long Pond,	20,065	3,000
" 4, do	do Moose river,	22,040	3,300
" 5, do	do Ettienne pond,	22,040	5,900
" 6, do	do Holeb,	19,620	5,000
" 1, R. 2,	do Tomhegan,	18,224	9,000
" 2, do	do Brasseur,	21,940	3,000
" 3, do	do Thorndike,	22,040	8,000
" 4, do	do Soldier's patent,	17,000	4,000
" 5, do	do Dennis,	22,040	4,500
" 6, do	do	22,040	2,000
Big W,	do Moose Head,	11,140	3,000
Little W,	do do	2,921	1,000
No. 1, R. 3,	do West Middlesex,	22,040	9,000
" 2, do	do Soldier's patent,	17,000	4,000
E. half No. 3, R. 3,	do	10,960	2,500
N. W. $\frac{1}{4}$ No. 3, R. 3,	do	5,480	1,500
No. 5, R. 3,	do Sandy Bay,	22,040	1,000
" 5, do	do Seboomook,	22,040	6,000
" 1, R. 4,	do Plymouth,	22,040	5,500
" 2, do	do Pittston,	21,040	7,500
" 3, do	do Hammond,	22,040	4,000
" 4, R. 16,	W. E. L. S.,	17,219	3,500
S. E. $\frac{1}{4}$ No. 5, R. 16,	do	5,416	2,500
N. E. $\frac{1}{4}$ No. 5, do	do	5,417	2,000
No. 10,	do	22,366	5,000
" 4, R. 17,	do	20,465	6,000
" 7, do	do C. D.,	22,866	4,500
" 5, R. 18,	do	21,355	6,000
" 8, R. 19,	do	10,293	3,000
Aggregate,		1,190,425	\$264,020

COUNTY OF WALDO.

Towns.	Polls.	Estates.
Belfast,	1,310	1,802,307
Belmont,*	160	93,216
Brooks,	200	158,278
Burnham,	165	129,654
Frankfort,	931	716,387
Freedom,	205	159,284
Islesborough,	266	148,271
Jackson,	190	162,849
Knox,	236	189,421
Liberty,	241	135,149
Lincolnton,	428	396,781
Monroe,	375	234,686
Montville,	367	357,652
Morrill,‡	142	100,540
Northport,	281	188,150
Palermo,†	293	184,394
Prospect,†	215	139,980
Searsmont,	352	264,813
Searsport,	533	797,601
Stockton,§	356	425,769
Swanville,	193	116,691
Thorndike,	214	186,728
Troy,	332	226,859
Unity,	304	297,564
Waldo,	148	127,705
	8,443	\$7,740,729

COUNTY OF WASHINGTON.

Addison,*	297	217,379
Alexander,	96	54,154
Baileyville,	75	50,624
Baring,	80	60,985
Beddington,	31	27,022
Calais,	992	1,170,338
Centerville,*	43	38,556
Charlotte,	124	70,458
Cherryfield,	405	355,437
Columbia,*	296	249,244

* Limits changed by legislation since 1850.

‡ Incorporated from Belmont in 1855

† Limits changed by legislation in 1850.

§ Incorporated from Prospect in 1857.

COUNTY OF WASHINGTON, (Continued.)

Towns.	Polls.	Estates.
Cooper,	91	39,272
Crawford,*	58	28,883
Cutler,	186	83,000
Deblois,†	29	16,086
Dennysville,	103	149,586
East Machias,	393	481,877
Eastport,	742	897,898
Edmunds,	88	80,204
Harrington,	262	247,133
Jonesborough,	129	61,074
Jonesport,	222	105,753
Lubeo,	564	257,739
Machias,	417	674,124
Machiasport,	269	155,939
Marion,	38	33,720
Marshfield,	62	60,320
Meddybemps,	67	24,458
Milbridge,	326	206,359
Northfield,	55	41,450
Pembroke,	439	304,087
Perry,	261	187,126
Princeton,	141	115,956
Robbinston,	200	124,632
Steuben,	264	161,677
Topsfield,	98	85,595
Trescott,	118	51,969
Wesley,	71	36,202
Whiting,	91	64,461
Whitneyville,	119	87,023
Wild lands,	8,342	7,157,800
		506,145
		\$7,663,945

Wild lands in the County of Washington.

Description.	Acres.	Valuation.
No. 14, East Division,	19,000	\$5,700
“ 18, do	22,040	3,500
“ 19, do	22,040	3,500
“ 21, do	22,040	8,000

* Limits changed by legislation since 1850. † Incorporated in 1852.

Wild lands in the County of Washington, (Continued.)

Description.	Acres.	Valuation.
No. 26, East Division,	18,000	\$6,000
" 27, do	17,398	8,000
" 18, Middle Division,	22,040	20,000
S. E. $\frac{1}{4}$ No. 19, do	3,500	1,750
Three-fourths No. 19, do	13,790	6,895
No. 24, do	22,040	25,000
" 25, do	19,500	12,000
" 29, do	22,040	27,500
" 30, do	22,040	28,000
" 31, do	22,040	12,000
" 36, do	22,040	50,000
" 37, do	22,040	15,000
" 42, do	22,040	30,000
E. half No. 43, do	11,020	5,000
W. half No. 43, do	11,020	7,000
N. half " 5, North Division,	6,020	3,000
S. half " 5, do	11,020	9,000
No. 6, do	12,483	6,000
E. half of strip north of number 6,	3,300	1,700
W. half of strip north of number 6,	2,100	1,100
Two mile strip north of number 5,	4,000	2,000
No. 1, R. 1, Titeomb's survey, and two-thirds Fowler's et als.,	11,293	5,000
West one-third number 1, range 1,	5,635	1,800
No. 3, R. 1, Hinkley,	29,770	25,000
" 1, do 2, Dyer's,	21,990	15,000
" 2, do 2, Waite,	23,040	9,000
" 3, do 2, Talmadge,	22,040	16,000
North half No. 1, R. 3,	11,850	4,400
South half do 1, R. 3,	11,370	2,200
No. 1, R. 4, Vanceborough,	19,000	9,500
West half number 6, range 1, Lennox,	11,046	4,000
East half number 6, range 1,	11,020	9,000
North-east quarter number 7, range 2,	7,190	3,500
Three-fourths number 7, range 2,	21,500	8,600
South half number 9, range 2,	11,040	5,500
North half number 9, range 2,	18,520	7,500
No. 8, R. 3,	22,040	15,000
" 9, do 3,	22,040	10,000
" 10, do 3,	24,811	23,500
" 11, do 3,	8,000	4,000
Danforth Tract,	11,020	5,000
No. 9, R. 4, N. B. P. P.,	22,000	16,000
" 8, do do	22,040	9,000
Aggregate,	762,840	\$506,145

COUNTY OF YORK.

Towns.	Polls.	Estates.
Acton,	255	277,816
Alfred,	307	381,024
Berwick,	408	483,447
Biddeford,	1,615	4,593,047
Buxton,	645	686,353
Cornish,	267	268,405
Dayton,*	180	199,478
Elliot,	396	460,438
Hollis,†	379	348,599
Kennebunk,	637	1,559,902
Kennebunkport,	629	890,229
Kittery,	582	363,327
Lebanon,	460	489,674
Limerick,	268	282,339
Limington,	436	468,228
Lyman,	286	269,853
Newfield,	287	252,839
North Berwick,	346	398,112
Parsonsfield,	485	551,465
Saco,	1,173	2,991,564
Shapleigh,†	318	216,372
Sanford,	526	447,061
South Berwick,	501	676,387
Waterborough,†	386	286,440
Wells,	652	591,001
York,	614	702,218
	13,038	\$19,135,618

* Incorporated from Hollis in 1854.

† Limits changed by legislation in 1850.

RECAPITULATION.

Counties.	Polls.	Estates.
Androscoggin,	6,551	8,230,892
Aroostook,	2,098	1,856,237
Cumberland,	15,098	36,361,035
Franklin,	4,380	4,285,843
Hancock,	7,810	6,520,694
Kennebec,	11,684	15,273,355
Knox,	7,271	9,212,824
Lincoln,	6,127	6,177,241
Oxford,	8,286	7,834,162
Penobscot,	14,438	14,524,937
Piscataquis,	3,266	2,705,228
Sagadahoc,	4,560	10,054,434
Somerset,	7,507	7,136,994
Waldo,	8,443	7,740,729
Washington,	8,342	7,663,945
York,	13,038	19,135,618
	128,899	\$164,714,168

CENSUS OF 1850 AND 1860.

COUNTY OF ANDROSCOGGIN.

TOWNS.	1850.	1860.
Auburn,	2,840	4,023
Danville,	1,636	1,336
Durham,	1,886	1,623
East Livermore,	891	1,029
Greene,	1,348	1,225
Leeds,	1,652	1,390
Lewiston,	3,584	7,424
Lisbon,	1,495	1,377
Livermore,	1,764	1,596
Minot,	1,734	1,799
Poland,	2,669	2,747
Turner,	2,536	2,682
Wales,	612	602
Webster,	1,110	890
	25,748	29,743

COUNTY OF AROOSTOOK.

Amity,	256	302
A, R. 2,	4	14
Ashland,	-	606
Baneroft plantation,	157	304
Barker plantation,	-	43
Belfast plantation,	259	287
Benedicta,	325	307
Bridgewater,	143	491
Deerfield,	12	31
Eaton plantation,	188	320
Fort Fairfield,	401	914
Forestville plantation,	-	179
Greenwood plantation,	-	36
Grant Isle plantation,	-	545
Haynesville,	96	169
Hodgdon,	862	963

COUNTY OF AROOSTOOK, (Continued.)

TOWNS.	1850.	1860.
Houlton,	1,453	2,035
Letter B,	-	19
Letter B, R. 1,	141	386
Letter C, R. 1,	-	338
Letter G, R. 1,	-	507
Letter H, R. 2,	206	96
Letter F, R. 1,	-	85
Letter L,	-	218
Letter R, R. 2,	-	30
Limestone plantation,	-	161
Linneus,	562	785
Littleton,	-	543
Lyndon,	-	284
Macwahoc plantation,	-	202
Madawaska,	1,276	585
Mars Hill,	29	201
Masardis,	122	190
No. 9, R. 5,	25	43
Maysville,	-	665
Molunkus,	199	61
Monticello,	227	483
New Limerick,	160	226
No. 1, R. 5,	-	30
No. 2, R. 3,	-	29
No. 3, R. 2,	37	30
No. 3, R. 5,	-	486
No. 4, R. 4,	-	132
No. 4, R. 5,	-	249
No. 5, R. 3,	34	116
No. 5, R. 4,	-	37
No. 5, R. 5,	-	64
No. 6, R. 4,	37	105
No. 6, R. 5,	39	127
No. 7, R. 5,	10	9
No. 8, R. 5,	33	51
No. 9, R. 6,	53	127
No. 11, R. 3,	-	30
No. 11, R. 1,	106	174
No. 11, R. 6,	-	42
No. 12, R. 3,	66	265
No. 12, R. 4,	-	216
No. 12, R. 5,	11	83
No. 12, R. 6,	-	39
No. 12, R. 16,	-	17
No. 13, R. 4,	-	67

COUNTY OF AROOSTOOK, (Continued.)

TOWNS.	1850.	1860.
No. 13, R. 6,	-	177
No. 14, R. 3,	-	11
No. 14, R. 6,	-	7
No. 14, R. 11,	-	13
No. 15, R. 7,	-	21
No. 15, R. 6,	-	4
No. 16, R. 7,	-	105
No. 16, R. 10,	-	44
No. 17, R. 6,	-	182
No. 17, R. 7,	-	242
No. 17, R. 8,	-	99
No. 17, R. 9,	209	241
No. 17, R. 10,	-	105
No. 18, R. 5,	-	1,032
No. 18, R. 6,	-	300
No. 18, R. 7,	-	679
Orient,	205	233
Presque Isle,	-	723
Reed plantation,	76	72
Salmon Brook plantation,	176	318
Sarsfield plantation,	-	473
Smyrna,	172	165
Westfield,	-	14
Weston,	293	394
Van Buren plantation,	1,050	616
.	.	.
.	.	.
.	12,529	22,449

COUNTY OF CUMBERLAND.

Baldwin,	1,100	1,227
Bridgton,	2,710	2,558
Brunswick,	4,977	4,723
Casco,	1,046	1,115
Cape Elizabeth,	2,082	3,281
Cumberland,	1,656	1,713
Falmouth,	2,157	1,935
Freeport,	2,629	2,795
Gorham,	3,088	3,253
Gray,	1,788	1,768
Harrison,	1,416	1,252
Harpwell,	1,534	1,603
Naples,	1,025	1,218
New Gloucester,	1,848	1,654
North Yarmouth,	1,121	1,076
Otisfield,	1,171	1,201

COUNTY OF CUMBERLAND, (Continued.)

Towns.	1850.	1860.
Portland,	20,815	26,341
Standish,	2,290	2,067
Pownal,	1,072	1,053
Raymond, and Raymond Cape,	1,192	1,229
Scarborough,	1,837	1,811
Sebago,	850	958
Westbrook,	4,852	5,114
Windham,	2,380	2,635
Yarmouth,	2,144	2,028
	68,783	75,608

COUNTY OF FRANKLIN.

Avon,	778	802
Carthage,	420	502
Chesterville,	1,142	1,313
Eustis plantation,	-	301
Farmington,	2,725	3,196
Freeman,	762	666
Getchell plantation,	-	134
Industry,	1,041	827
Jay,	1,733	1,686
Kingfield,	662	671
Rangely,	-	238
Letter B,	127	108
Madrid,	404	491
New Sharon,	1,732	1,731
New Vineyard,	635	864
No. 1, R. 3, W. B. P.,	-	90
No. 2, R. 3, "	-	39
No. 3, R. 2, B. P.,	43	25
No. 4,	139	66
No. 4, R. 2, B. P.,	8	8
Perkins plantation,	-	118
Phillips,	1,673	1,699
Plantation No. 6,	74	57
Rangely plantation,	-	46
Salem,	454	396
Sandy River plantation,	-	176
South half No. 4, R. 3, B. P.,	-	19
Strong,	1,008	714
Temple,	785	726
Weld,	995	1,035
Wilton,	1,909	1,920
	20,027	20,574

COUNTY OF HANCOCK.

TOWNS.	1850.	1860.
Aurora,	217	277
Amherst,	323	384
Bluehill,	1,939	1,994
Brooklin,	1,002	1,043
Brooksville,	1,333	1,428
Bucksport,	3,381	3,554
Castine,	1,260	1,357
Cranberry Isle,	283	347
Dedham,	546	495
Deer Isle,	3,037	3,592
Eastbrook,	212	221
Eden,	1,127	1,247
Ellsworth,	4,009	4,658
Franklin,	736	1,004
Gouldsborough,	1,400	1,717
Hancock,	960	926
Bear Island,	7	11
Beech Island,	9	12
Butter Island,	6	7
Bradbury Island,	-	12
Eagle Island,	32	55
Eaton Island,	-	1
Hog Island,	-	8
Great Spruce Head Island, ¹	19	18
Marshall Island,	5	6
Old Harbor Island,	11	10
Pickering's Island,	13	11
Pumpkin Island,	-	4
Long Island plantation,	152	188
Mariaville,	374	458
Mt. Desert,	682	917
Mt. Desert Rock,	-	6
No. 7,	109	114
No. 8,	17	29
No. 9,	22	-
No. 10,	20	33
No. 21,	26	54
No. 28,	-	28
No. 32,	-	12
No. 33,	51	96
Orland,	1,579	1,787
Otis,	124	210
Penobscot,	1,556	1,557
Trenton,	1,205	1,400
Tremont,	1,425	1,768

COUNTY OF HANCOCK, (Continued.)

TOWNS.	1850.	1860.
Sedgwick,	1,235	1,223
Sullivan,	810	862
Surry,	1,189	1,322
Swan Island plantation,	423	492
Waltham,	304	374
Wetmore Isle,	405	399
	34,372	37,728

COUNTY OF KENNEBEC.

Augusta,	8,225	7,609
Albion,	1,604	1,554
Belgrade,	1,722	1,592
Benton,	1,189	1,183
Chelsea,	-	1,024
China,	2,769	2,720
Clinton,	1,743	1,803
Clinton Gore,	195	219
Farmingdale,	-	896
Fayette,	1,085	910
Gardiner,	6,486	4,477
Hallowell,	4,769	2,435
Litchfield,	2,100	1,704
Manchester,	-	813
Monmouth,	1,925	1,854
Mt. Vernon,	1,479	1,470
Pittston,	2,823	2,619
Readfield,	1,985	1,510
Rome,	830	864
Sidney,	1,955	1,784
Unity plantation,	-	54
Vassalborough,	3,099	3,181
Vienna,	851	878
Waterville,	3,964	4,392
Wayne,	1,367	1,194
West Gardiner,	-	1,296
Windsor,	1,793	1,548
Winslow,	1,796	1,739
Winthrop,	2,154	2,338
	57,908	55,660

COUNTY OF KNOX.

TOWNS.	1850.	1860.
Appleton,	1,727	1,573
Camden,	4,005	4,588
Cushing,	870	796
Friendship,	691	770
Hope,	1,108	1,065
Matinicus Isle,	220	276
Muscle Ridge plantation,	56	183
North Haven,	806	951
Otter, Cranberry and Harbor Island,	52	44
Rockland,	5,052	7,317
South Thomaston,	1,420	1,615
St. George,	2,217	2,716
Thomaston,	2,723	3,620
Union,	1,972	1,958
Vinalhaven,	1,252	1,667
Washington,	1,756	1,662
Warren,	2,428	2,321
	28,355	33,122

COUNTY OF LINCOLN.

Alna,	916	807
Boothbay,	2,504	2,857
Bremen,	819	908
Bristol,	2,913	3,010
Damariscotta,	1,328	1,366
Dresden,	1,419	1,248
Edgecomb,	1,231	1,112
Jefferson,	2,225	2,122
Monhegan Isle,	103	195
Muscongus Marsh, Hay, Johns, } Pond, and Carter Islands, }	131	130
Newcastle,	2,018	1,792
Nobleborough,	1,402	1,437
Somerville,	-	606
Southport,	543	708
Waldoborough,	4,199	4,569
Westport,	761	798
Whitefield,	2,158	1,883
Wiscasset,	2,332	2,318
	27,002	27,866

COUNTY OF OXFORD.

TOWNS.	1850.	1860.
Andover,	710	748
Andover North Surplus, }	81	66
Andover West Surplus, }	747	853
Albany,	-	6
Batchelder's Grant,	2,253	2,523
Bethel,	1,320	1,398
Brownfield,	1,659	1,705
Buckfield,	296	323
Byron,	926	1,025
Canton,	1,203	1,171
Denmark,	1,180	1,181
Dixfield,	188	335
Franklin plantation,	1,523	1,625
Fryeburg,	64	38
Fryeburg Academy Grant,	359	347
Gilead,	-	111
Grafton,	1,118	878
Greenwood,	108	79
Hamlin's Grant,	266	257
Hanover,	1,293	1,155
Hartford,	839	895
Hebron,	1,210	1,283
Hiram,	-	76
Lincoln plantation,	1,193	1,339
Lovel,	93	136
Mason,	482	671
Mexico,	166	271
Milton plantation,	459	474
Newry,	1,963	1,982
Norway,	4	4
No. 4, R. 1,	50	76
No. 5, R. 1,	1,233	1,281
Oxford,	2,882	2,828
Paris,	1,109	1,121
Peru,	1,208	1,240
Porter,	246	211
Roxbury,	1,375	1,375
Rumford,	62	42
Riley plantation or township A, No. 1,	484	463
Stoneham,	471	551
Stowe,	1,151	1,154
Sumner,	696	728
Sweden,	-	24
Township C,	-	-

COUNTY OF OXFORD, (Continued.)

TOWNS.	1850.	1860.
Upton,	-	219
Waterford,	1,448	1,407
Woodstock,	1,012	1,025
	35,463	36,700

COUNTY OF PENOBSCOT.

A, R. 6,	163	397
A, R. 7,	27	17
Alton,	252	531
Argyle,	338	380
Bangor,	14,432	16,408
Bradley,	796	844
Bradford,	1,296	1,558
Brewer,	2,628	2,836
Burlington,	481	579
Carmel,	1,225	1,273
Carroll,	401	470
Charleston,	1,283	1,430
Chester,	340	318
Clifton,	306	307
Corinth,	1,600	1,789
Corinna,	1,550	1,599
Dexter,	1,948	2,365
Dixmont,	1,605	1,442
Edinburg,	93	48
Eddington,	696	856
Enfield,	396	526
Etna,	802	850
Exeter,	1,853	1,784
Garland,	1,247	1,498
Glenburn,	905	741
Greenbush,	457	656
Greenfield,	-	359
Hampden,	3,195	3,085
Hermon,	1,374	1,432
Holden,	-	804
Hudson,	-	772
Howland,	214	174
Kenduskeag,	-	816
Lagrange,	482	690
Lec,	917	937
Levant,	1,841	1,301
Lowell,	378	557

COUNTY OF PENOBSCOT, (Continued.)

TOWNS.	1850.	1860.
Lincoln,	1,356	1,631
Mattawamkeag,	-	280
Mattamiscontis,	54	31
Maxfield,	186	162
Milford,	687	744
Newburg,	1,399	1,365
Newport,	1,210	1,403
No. 1, adjoining Greenfield,	-	110
No. 2, South of Burlington,	6	74
No. 2, R. 3,	-	12
No. 3, Indian Territory,	-	13
No. 3, R. 3,	-	17
No. 3, R. 1,	23	16
No. 4, R. 1,	159	144
No. 6, R. 3,	29	70
No. 6, R. 4,	-	24
No. 7, R. 4,	39	71
No. 5, R. 6,	102	229
No. 3, R. 6,	40	119
No. 2, R. 6,	-	67
No. 6, R. 7,	-	14
Oldtown,	3,087	3,860
Orrington,	1,852	1,948
Orono,	2,785	2,554
Passadumkeag,	295	360
Patten,	470	639
Pattagampus,	50	105
Prentiss,	-	226
Plymouth,	925	989
Stetson,	885	913
Springfield,	583	854
Winn,	-	253
Woodville,	-	230
Veazie,	-	891
	63,089	72,737

COUNTY OF PISCATAQUIS.

TOWNS.	1850.	1860.
Abbott,	747	797
Atkinson,	895	897
A, R. 14,	-	5
Barnard,	181	172
Blanchard,	192	164
Bowerbank,	178	101
Brownville,	729	793
Burnt Jacket,	-	1
Deer Island,	5	4
Dover,	1,723	1,990
Elliotsville,	107	59
Foxcroft,	1,045	1,102
Greenville,	326	310
Guilford,	834	837
Harford's point,	-	6
Kingsbery,	181	191
Medford,	-	354
Monson,	654	708
Milo,	932	959
Mt. Kineo,	5	11
No. 3, R. 5,	44	31
No. 1, R. 13,	-	7
No. 3, R. 14,	-	4
No. 5, R. 13,	10	60
No. 4, R. 12,	-	5
No. 3, R. 13,	-	7
No. 2, R. 13,	1	6
No. 6, R. 9,	-	57
No. 8, R. 8,	68	114
Orneville,	424	512
Parkman,	1,243	1,166
Sangerville,	1,267	1,314
Sebec,	1,223	1,152
Shirley,	250	282
Wellington,	600	694
Williamsburg,	124	182
	14,735	15,054

COUNTY OF SAGadahoc.

TOWNS.	1850.	1860.
Arrowsic,	311	347
Bath,	8,020	8,078
Bowdoin,	1,857	1,748
Bowdoinham,	2,382	2,349
Georgetown,	1,121	1,254
Perkins,	84	95
Phipsburg,	1,805	1,750
Richmond,	2,056	2,740
Topsham,	2,010	1,605
West Bath,	603	400
Woolwich,	1,420	1,319
	21,669	21,685

COUNTY OF SOMERSET.

Anson,	2,016	2,001
Athens,	1,460	1,417
Bingham,	752	833
Bloomfield,	1,301	1,397
Bow Town,	-	26
Brighton,	748	732
Cambridge,	487	516
Canaan,	1,696	1,715
Carratunk,	-	227
Concord,	550	541
Cornville,	1,260	1,142
Detroit,	517	659
Embden,	971	1,042
Fairfield,	2,482	2,753
Forks K. R.,	-	165
Harmony,	1,107	1,081
Hartland,	960	1,050
Lexington,	538	496
Madison,	1,769	1,615
Mayfield,	133	118
Mercer,	1,186	1,059
Moscow,	577	574
New Portland,	1,460	1,554
Norridgewock,	1,848	1,900
No. 1, R. 2, W. K. R.,	-	161
No. 2, R. 2, W. K. R.,	-	138
No. 1, R. 5,	-	52
No. 4, R. 1,	-	64
No. 4, R. 2,	-	125

COUNTY OF SOMERSET, (Continued.)

TOWNS.	1850.	1860.
Palmyra,	1,625	1,597
Parlin Pond,	-	13
Pittsfield,	1,166	1,495
Ripley,	641	656
Skowhegan,	1,756	2,268
Smithfield,	873	793
Solon,	1,415	1,345
Starks,	1,446	1,341
St. Albans,	1,792	1,808
No. 5, R. 2,	-	31
No. 4, R. 3,	-	11
No. 5, R. 3,	-	8
Harper's point,	-	3
Sand Bar,	-	16
Gore West,	-	6
Saplin Township,	-	3
	35,581	36,547

COUNTY OF WALDO.

Belfast,	5,051	5,520
Belmont,	1,486	686
Brooks,	1,021	988
Burnham,	784	857
Frankfort,	4,233	2,143
Freedom,	948	849
Islesborough,	984	1,276
Jackson,	833	827
Knox,	1,102	1,074
Liberty,	1,116	1,095
Lincolnton,	2,174	2,075
Monroe,	1,606	1,703
Montville,	1,881	1,685
Morrill,	-	629
Northport,	1,260	1,178
Palermo,	1,659	1,372
Prospect,	2,467	1,005
Searsmont,	1,693	1,657
Searsport,	2,208	2,533
Stockton,	-	1,595
Swanville,	944	914
Thorndike,	1,029	958
Troy,	1,484	1,403
Unity,	1,557	1,320

COUNTY OF WALDO, (Continued.)

TOWNS.	1850.	1860.
Waldo,	812	726
Winterport,	-	2,380
	38,332	38,448

COUNTY OF WASHINGTON.

Addison,	1,152	1,272
Alexander,	544	445
Baileyville,	431	363
Baring,	380	409
Beddington,	147	144
Calais,	4,749	5,621
Centerville,	178	191
Charlotte,	718	611
Cherryfield,	1,648	1,755
Cooper,	562	468
Columbia,	1,140	1,265
Crawford,	324	273
Cutler,	820	890
Deblois,	-	131
Dennysville,	458	485
Eastport,	4,125	3,850
East Machias,	1,905	2,181
Edmunds,	446	445
Harrington,	963	1,130
Jonesborough,	466	518
Jonesport,	826	1,148
Lubec,	2,814	2,555
Machias,	1,590	2,257
Machiasport,	1,266	1,502
Marshfield,	294	328
Marion,	207	204
Meddybemps,	287	297
Milbridge,	1,170	1,282
Northfield,	-246	261
No. 14,	167	220
No. 18,	-	7
No. 18, E. D.,	49	40
No. 29,	18	9
No. 31,	46	35
No. 37,	-	42
Perry,	1,324	1,195
Pembroke,	1,712	2,303
Princeton,	280	626

COUNTY OF WASHINGTON, (Continued.)

TOWNS.	1850.	1860.
Robbinston,	1,028	1,113
Steuben,	1,122	1,191
Topsfield,	268	444
Trescott,	329	715
Wesley,	782	343
Whiting,	470	479
Whitneyville,	519	581
No. 27, E. D.,	-	7
No. 26, E. D.,	-	11
No. 21, E. D.,	-	85
No. 3, R. 1,	-	12
No. 2, R. 2,	-	95
No. 3, R. 2,	-	96
No. 7, R. 2,	-	97
No. 9, R. 2,	-	63
No. 9, R. 3,	-	93
No. 9, R. 4,	-	69
No. 11, R. 3,	-	26
No. 1, R. 3,	-	9
No. 1, R. 4,	-	8
No. 1, R. 1,	-	11
No. 1, R. 2,	-	8
Danforth,	-	283
	38,811	42,555

COUNTY OF YORK.

Acton,	1,359	1,218
Alfred,	1,319	1,255
Berwick,	2,122	2,155
Biddeford,	6,095	9,350
Buxton,	2,995	2,853
Cornish,	1,144	1,153
Dayton,	-	701
Elliot,	1,803	1,768
Hollis,	2,683	1,683
Isle of Shoals,	29	25
Kennebunk,	2,650	2,680
Kennebunkport,	2,706	2,668
Kittery,	2,706	2,975
Lebanon,	2,208	2,039
Limerick,	1,473	1,441
Limington,	2,116	2,004
Lyman,	1,376	1,307

COUNTY OF YORK, (Continued.)

TOWNS.	1850.	1860.
Newfield,	1,418	1,359
North Berwick,	1,593	1,492
Parsonsfield,	2,322	2,125
Saco,	5,795	6,226
Sanford,	2,330	2,222
Shapleigh,	1,348	1,273
South Berwick,	2,592	2,624
Waterborough,	1,989	1,825
Wells,	2,945	2,878
York,	2,980	2,825
	60,098	62,124

RECAPITULATION.

COUNTIES.	1850.	1860.
Androscoggin,	25,748	29,743
Aroostook,	12,529	22,449
Cumberland,	68,783	75,608
Franklin,	20,027	20,574
Hancock,	34,372	37,728
Kennebec,	57,908	55,660
Knox,	28,355	33,122
Lincoln,	27,002	27,866
Oxford,	35,463	36,700
Penobscot,	63,089	72,737
Piscataquis,	14,735	15,054
Sagadahoc,	21,669	21,085
Somerset,	35,581	36,547
Waldo,	38,332	38,448
Washington,	38,811	42,555
York,	60,098	62,124
Total,	583,169	628,600

POPULATION OF THE UNITED STATES.

CENSUS OF 1850.

States and Territories.	Whites.	Free col.	Slaves.	Total.
Maine,	581,813	1,356	-	583,235
New Hampshire,	317,456	520	-	317,976
Massachusetts,	985,450	9,064	-	994,514
Rhode Island,	143,875	3,670	-	147,545
Connecticut,	363,099	7,693	-	370,792
Vermont,	313,402	718	-	314,120
New York,	3,048,325	49,069	-	3,097,394
New Jersey,	465,509	23,810	236	489,555
Pennsylvania,	2,258,160	53,626	-	2,311,786
Delaware,	71,169	18,073	2,290	91,532
Maryland,	417,943	74,723	90,368	583,034
Virginia,	894,800	54,333	472,528	1,421,661
North Carolina,	553,928	27,463	288,548	869,939
South Carolina,	274,563	8,960	384,984	668,507
Georgia,	521,572	2,931	381,682	906,185
Kentucky,	761,413	10,011	210,981	982,405
Tennessee,	756,836	6,422	239,459	1,002,777
Ohio,	1,955,050	25,279	-	1,980,329
Indiana,	977,154	11,262	-	988,416
Mississippi,	295,718	930	309,878	606,526
District of Columbia,	37,941	10,059	3,687	51,687
Illinois,	846,934	5,436	-	851,470
Michigan,	395,071	2,583	-	397,654
Louisiana,	255,491	17,462	244,809	517,762
Missouri,	592,004	2,618	87,422	682,044
Alabama,	426,514	2,265	342,844	771,623
Arkansas,	162,189	608	47,100	209,897
Florida,	47,203	932	39,310	87,445
Wisconsin,	304,756	635	-	305,391
Iowa,	191,881	333	-	192,214
Texas,	154,034	397	58,161	212,592
California,	91,635	962	-	92,597
Minnesota Territory,	6,038	39	-	6,077
New Mexico Territory,	61,525	22	-	61,547
Oregon Territory,	13,087	207	-	13,294
Utah Territory,	11,330	24	26	11,380
Aggregate,	19,553,068	434,495	3,204,313	23,191,942

Fourth Senatorial Apportionment.

Resolve to apportion the state for senators to the legislature.

Resolved, That from and after the passing of this resolve, the state be, and hereby is divided into thirteen districts for the choice of senators, and each district shall be entitled to elect the number of senators herein provided, for the term of ten years, in the manner prescribed by the constitution, to wit:—The several towns composing the county of York, shall form the first district, and be entitled to elect three senators.

The several towns composing the county of Cumberland, shall form the second district, and be entitled to elect four senators.

The several towns and plantations composing the county of Lincoln, shall form the third district, and be entitled to elect four senators.

The several towns and plantations composing the county of Kennebec, (excepting the towns of Clinton, Benton, and Clinton gore,) shall form the fourth district, and be entitled to elect three senators.

The several towns and plantations composing the county of Waldo, shall form the fifth district, and be entitled to elect three senators.

The several towns and plantations composing the county of Hancock, shall form the sixth district, and be entitled to elect two senators.

The several towns and plantations composing the county of Washington, shall form the seventh district, and be entitled to elect two senators.

The several towns and plantations composing the county of Aroostook, shall form the eighth district, and be entitled to elect one senator.

The several towns and plantations composing the county of Penobscot, shall form the ninth district, and be entitled to elect three senators.

The several towns and plantations composing the county of Piscataquis, shall form the tenth district, and be entitled to elect one senator.

The several towns and plantations composing the county of Somerset, together with the towns of Clinton, Benton, and Clinton gore, shall form the eleventh district, and be entitled to elect two senators.

The several towns and plantations composing the county of Franklin, shall form the twelfth district, and be entitled to elect one senator.

The several towns and plantations composing the county of Oxford, shall form the thirteenth district, and be entitled to elect two senators.

[Approved April 23, 1852.]

Fifth Representative Apportionment.

Resolve for apportioning one hundred and fifty-one representatives among the several counties, cities, towns, plantations and classes in the state of Maine.

Resolved, That the county of Aroostook shall choose three representatives, to be apportioned as follows, to wit :

Hodgdon, New Limerick, number five range three, number five range four, number five range five, and all towns, plantations, and townships south of the before mentioned towns and townships in the county, one ; Houlton, Belfast Academy grant, Smyrna, number six range four, number six range five, and all towns, townships and plantations, north to the south line of the following townships, to wit : D range one, G range two, number twelve range three, twelve range four, twelve range five, twelve range six, twelve range seven, one ; all towns, plantations, townships and territory north of the south line of number twelve range seven, number twelve range six, number twelve range five, number twelve range four, number twelve range three, G range two, D range one, to the north line of the county, one.

That the county of Cumberland shall choose twenty-one representatives, to be apportioned as follows :

City of Portland, three; Brunswick, one; Westbrook, one; Gorham, one; Auburn, one; Bridgton, one; Poland, one; Freeport, one; Minot and Danville, one; New Gloucester and Raymond, one; Gray and Otisfield, one; Scarborough and North Yarmouth, one; Cape Elizabeth and Casco, one; Standish and Naples, one; Cumberland, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-eight and eighteen hundred sixty; Falmouth, one for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-seven, eighteen hundred fifty-nine, eighteen hundred sixty one and eighteen hundred sixty-two; Windham and Sebago, one; Harrison and Baldwin, one; Durham, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-eight, eighteen hundred sixty and eighteen hundred sixty-one; Pownal, one for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-nine and eighteen hundred sixty-two; Harpswell, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven and eighteen hundred sixty-one; Yarmouth, one for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred fifty-nine, eighteen hundred sixty and eighteen hundred sixty-two.

That the county of Franklin shall choose five representatives, to be apportioned as follows:

Farmington, Temple and New Vineyard shall choose one; Industry, one for the years eighteen hundred fifty-

three and eighteen hundred fifty-eight ; New Sharon, for eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-nine, eighteen hundred sixty-one and eighteen hundred sixty-two ; Chesterville for eighteen hundred fifty-five, eighteen hundred fifty-seven and eighteen hundred sixty ; Wilton, Jay, Carthage and number four shall choose one ; Weld, Phillips, Avon, Madrid, letter E and number six shall choose one ; Strong, Salem, Kingfield, Freeman, Jackson plantation and Rangely plantation, together with all the territory in Franklin county not included in any other district, shall choose one.

That the county of Hancock shall choose nine representatives, to be apportioned as follows :

Ellsworth, one ; Bucksport and Wetmore Isle, one ; Orland, Castine and Brooksville, one ; Penobscot, Sedgwick and Brooklin, one ; Bluehill, Surry and Dedham, one ; Mt. Desert, Eden, Tremont, Cranberry Isles and Seaville, one ; Deer Isle, Swan's Isle, Long Isle and all the islands in said county not included in any other district, one ; Gouldsborough, Sullivan, Franklin, Eastbrook, Aurora, townships number seven, nine, ten and twenty-one, one ; Trenton, Hancock, Waltham, Otis, Mariaville, Amherst, Greenfield, townships number eight, one, two, thirty-three and all the plantations and territory in said county not included in any other district, one.

That the county of Kennebec shall choose sixteen representatives, to be apportioned as follows :

The city of Augusta shall elect two ; Gardiner, one ;

the town of Waterville, one ; Vassalborough and Rome, one ; Albion, Albion gore, Benton and Clinton gore, one ; Hallowell and Manchester, one ; China, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-nine, eighteen hundred sixty, eighteen hundred sixty-two ; Windsor, for eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight and eighteen hundred sixty-one ; Clinton, one for eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-nine and eighteen hundred sixty-one ; Winslow, one for eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred sixty and eighteen hundred sixty-two ; Pittston, for the years eighteen hundred fifty-four, eighteen hundred fifty-five, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred fifty-nine, eighteen hundred sixty and eighteen hundred sixty-one ; Chelsea, for eighteen hundred fifty-three, eighteen hundred fifty-seven and eighteen hundred sixty-two ; Litchfield, for the years eighteen hundred fifty-four, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-eight, eighteen hundred sixty and eighteen hundred sixty-one ; West Gardiner and Farmingdale, for eighteen hundred fifty-three, eighteen hundred fifty-six, eighteen hundred fifty-nine and eighteen hundred sixty-two ; Sidney for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred sixty and eighteen hundred sixty-two ; Belgrade, for

eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-nine and eighteen hundred sixty-one; Winthrop, for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-nine and eighteen hundred sixty-one; Readfield, for eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred sixty and eighteen hundred sixty-two; Monmouth, for the years eighteen hundred fifty-four, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-nine, eighteen hundred sixty-one and eighteen hundred sixty-two; Wayne, for eighteen hundred fifty-three, eighteen hundred fifty-six, eighteen hundred fifty-eight and eighteen hundred sixty; Leeds, for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight and eighteen hundred sixty; Greene, for eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-nine and eighteen hundred sixty-one; Wales, for eighteen hundred fifty-seven and eighteen hundred sixty-two; Mt. Vernon, for the years eighteen hundred fifty-three, eighteen hundred fifty-six, eighteen hundred fifty-nine and eighteen hundred sixty-one; Vienna, for the years eighteen hundred fifty-seven and eighteen hundred sixty-two; Fayette, for the years eighteen hundred fifty-four and eighteen hundred sixty; East Livermore, for the years eighteen hundred fifty-five and eighteen hundred fifty-eight.

That the county of Lincoln shall choose nineteen representatives, to be apportioned as follows :

Lewiston, one ; Bath, one ; Waldoborough, one ; Rockland, one ; St. George and South Thomaston, one ; Thomaston, Matinicus plantation and Muscle Ridge plantation, one ; Warren, Cushing and Friendship, one ; Union and Washington, one ; Newcastle and Alna, one ; Wiscasset and Edgecomb, one ; Nobleborough, Damariscotta and Bremen, one ; Bristol, Monhegan, Muscongus, Harbor Island and Marsh Island, one ; Boothbay, Southport and Westport, one ; Phipsburg, Georgetown, Arrowsic and West Bath, one ; Topsham and Lisbon, one ; Woolwich, one for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred sixty ; Jefferson, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred fifty-nine, eighteen hundred sixty-one, eighteen hundred sixty-two ; Patricktown, one for the year eighteen hundred fifty-five ; Whitefield, one for the years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred fifty-nine, eighteen hundred sixty, eighteen hundred sixty-one ; Dresden and Perkins, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-seven, eighteen hundred sixty-one ; Bowdoin, one for the years eighteen hundred fifty-four, eighteen hundred fifty-seven, eighteen hundred fifty-nine, eighteen hundred sixty-one ; Richmond, one for the years eighteen hundred fifty-three, eighteen hundred fifty-five, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred sixty, eighteen hundred sixty-two ; Bowdoinham, one for the

years eighteen hundred fifty-four, eighteen hundred fifty-six, eighteen hundred fifty-eight, eighteen hundred fifty-nine, eighteen hundred sixty, eighteen hundred sixty-two; Webster, one for the years eighteen hundred fifty-three, eighteen hundred fifty-seven, eighteen hundred sixty-two.

That the county of Oxford shall choose ten representatives, to be apportioned as follows :

The towns of Porter, Brownfield and Fryeburg compose one district, and be entitled to one representative ; the towns of Hiram, Denmark, Lovell and Stow, one ; the towns of Sweden, Waterford, Albany, Stoneham, Mason, Fryeburg Academy grant and Gilead, one ; Oxford, Norway and Greenwood, one ; Turner and Hartford, one ; Paris, Hebron, Franklin plantation and Milton plantation, one ; Bethel, Hanover, Newry, Grafton, letter B, letter A number one, number five range one, number five range two, Hamlin's grant and Andover North Surplus, one ; Bückfield, Woodstock and Sumner, one ; Rumford, Andover, Byron, Roxbury and Peru, one ; Livermore, Canton, Dixfield and Mexico, one.

That the county of Penobscot shall choose seventeen representatives, to be apportioned as follows :

Bangor, two ; Hampden, one ; Oldtown, one ; Brewer and Orrington, one ; Dexter and Corinna, one ; Exeter and Garland, one ; Hermon, Carmel and Levant, one ; Dixmont, Newburg and Etna, one ; Newport, Stetson and Plymouth, one ; Hudson, Corinth and Kenduskeag, one ; Orono and Glenburn, one ; Alton, Bradford,

Charleston and Lagrange, one ; Milford, Bradley, Ed-
dington, Clifton and Holden, one ; Passadumkeag, Low-
ell, Burlington, Enfield, Mattamiscontis, Howland, Ed-
inburg, Maxfield, Argyle, Greenbush, one ; Lee, Spring-
field, Carroll, Chester, number three range one, north
of Bingham purchase, number four range one, north of
Bingham purchase, number six range three, north of
Bingham purchase, number seven range three, north of
Bingham purchase, number seven range four, north of
Bingham purchase, one ; Lincoln, Patten, together with
all the remaining territory in the county of Penobscot
not included in any other district, one.

That the county of Piscataquis shall choose four rep-
resentatives, to be apportioned as follows ;

Sangerville, Parkman, Wellington and Kingsbery,
one ; Guilford, Abbott, Greenville, Monson, Blanchard,
Elliotsville, Shirley, plantation number eight and town-
ship number three range three, together with the town-
ships north of Greenville and Elliotsville, one ; Dover,
Foxcroft, Atkinson, Bowerbank, together with the
range of townships north of Bowerbank, one ; Kilmar-
nock, Brownville, Barnard, Williamsburg, Milo, Sebec,
Orneville, township B in the tenth range, together with
all the townships north of Brownville, Barnard and
Kilmarnock, one.

That the county of Somerset shall choose nine repre-
sentatives, to be apportioned as follows :

Bloomfield and Fairfield, one ; Norridgewock, Mercer
and Smithfield, one ; Anson, Starks and Madison, one ;
North Anson, Embden, New Portland and Lexington,

one ; Skowhegan, Canaan and Pittsfield, one ; Hartland, Palmyra and Detroit, one ; St. Albans, Ripley, Harmony and Cambridge, one ; Solon, Athens and Cornville, one ; Concord, Bingham, Moscow, Brighton, Mayfield and all the plantations and territory in said county, not included in any other district, one.

That the county of Waldo shall choose twelve representatives, to be apportioned as follows :

Belfast, one ; Camden, one ; Frankfort, one ; Prospect and Searsport, one ; Northport and Lincolnville, one ; Brooks, Swanville, Waldo and Belmont, one ; Thorn-dike, Jackson and Monroe, one ; Unity, Burnham and Troy, one ; Freedom, Palermo and Knox, one ; Sears-mont and Montville, one ; Hope, Appleton and Liberty, one ; Vinalhaven, North Haven and Islesborough, one.

That the county of Washington shall choose ten representatives, to be apportioned as follows :

Calais shall choose one ; Eastport shall choose one ; Steuben, Cherryfield, Milbridge, Deblois, Beddington, number twenty-nine and number thirty, middle division, shall choose one ; Columbia, Harrington, Addison, Jonesport, number eighteen, number nineteen, number twenty-four, number twenty-five middle division, shall choose one ; Centerville, Jonesborough, Whitneyville, Machias, Marshfield, Northfield and Wesley and number thirty-one middle division, shall choose one ; East Machias, Machiasport, Whiting and number eighteen east division, shall choose one ; Lubec and Cutler shall choose one ; Perry, Robbinston, Charlotte and Meddy-bemps, shall choose one ; Pembroke, Trescott, Marion,

Edmunds, Dennysville and number fourteen east division, shall choose one; Baring, Baileyville, Alexander, Princeton, Topsfield, Crawford, Cooper and all other townships not included in the foregoing, shall choose one.

That the county of York shall choose sixteen representatives, to be apportioned as follows:

Biddeford, one; Saco, one; York, one; Buxton, one; Wells, one; Kennebunkport, one; Kittery and Isle of Shoals, one; Limington and Cornish, one; Parsonsfield and Newfield, one; Limerick and Waterborough, one; Shapleigh and Acton, one; Sanford and Lebanon, one; Hollis and Lyman, one; Alfred and Kennebunk, one; South Berwick and Elliot, one; Berwick and North Berwick, one.

[Approved April 23, 1852.]

Congressional Apportionment.

An act to apportion the state for representatives to congress.

SECTION 1. The county of York, together with the towns of Scarborough, Cape Elizabeth, Westbrook, Gorham, Standish, Baldwin, Sebago and Naples, and the city of Portland, from the county of Cumberland, shall compose the first district, and be entitled to one representative.

The remainder of the county of Cumberland, together with the counties of Oxford and Franklin, shall compose the second district, and be entitled to one representative.

All that part of the county of Lincoln on the easterly side of the Kennebec river, together with all the towns in the county of Waldo, except Islesborough, Vinalhaven and North Haven, shall compose the third district, and be entitled to one representative.

The remainder of the county of Lincoln, together with the county of Kennebec and that part of the county of Somerset lying west of the Kennebec river, together with that part of Norridgewock on the east of said river, shall compose the fourth district, and be entitled to one representative.

The remainder of the county of Somerset, together with the counties of Penobscot and Piscataquis, shall

compose the fifth district, and be entitled to one representative.

The counties of Washington, Hancock and Aroostook, together with the towns of Vinalhaven, North Haven and Islesborough, in the county of Waldo, shall compose the sixth district, and be entitled to one representative.

SECT. 2. The election of representatives to congress, shall take place and be on the second Monday of September, one thousand eight hundred and fifty-two, and thereafter biennially.

SECT. 3. The representatives chosen in the several districts, shall, at the time of their election, be residents therein. The foregoing division of the state into representative districts, shall be and continue in force until an apportionment among the several states shall be made by congress after the taking of the eighth census.

SECT. 4. So much of section three of an act entitled "an act providing for the choice of representatives to congress," approved February twenty-eight, in the year of our Lord eighteen hundred and thirty-three, as relates to the manner of calling meetings for the choice of representatives to congress, and the duties of officers of towns in presiding in said meetings and making returns of votes ; and also sections four, five, six, and seven of said act, shall continue and be in force, except so far as the same may have been changed by the revised statutes of this state.

[Approved April 17, 1852.]

PRESIDENTIAL VOTE OF 1860.

COUNTY OF ANDROSCOGGIN.

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Auburn,	542	258	7	22
Danville,	126	140	-	6
Durham,	171	173	-	1
East Livermore,	154	50	-	2
Greene,	133	77	-	2
Lewiston,	817	311	16	12
Lisbon,	193	20	22	9
Leeds,	161	91	1	2
Livermore,	208	101	-	-
Minot,	244	119	-	6
Poland,	312	186	-	-
Turner,	326	222	2	5
Wales,	46	59	-	-
Webster,	93	31	2	-
	3,526	1,838	50	65

COUNTY OF AROOSTOOK.

Amity,	19	21	3	-
Ashland,	-	-	-	-
Bridgewater,	20	5	5	-
Fort Fairfield,	114	-	24	-
Hodgdon,	59	25	-	-
Houlton,	137	67	16	2
Linneus,	51	37	15	-
Littleton,	28	4	8	-
Lyndon,	36	16	-	-
Masardis,	8	5	-	-
Maysville,	53	9	8	-
Monticello,	28	15	1	-
New Limerick,	18	6	-	-
Orient,	8	-	6	-
Presque Isle,	90	2	17	-
Smyrna,	11	13	-	-
Weston,	34	14	2	-
Bancroft plantation,	21	9	3	-
Barker plantation,	-	-	-	-

COUNTY OF AROOSTOOK, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Belfast Academy Grant pl., . . .	11	—	—	—
Crystal plantation, . . .	31	7	4	—
Dion Plantation, . . .	3	—	12	—
Dyer Brook plantation, . . .	—	—	—	—
Dayton plantation, . . .	7	11	—	—
Eaton plantation, . . .	23	31	—	—
Fremont plantation, . . .	35	7	3	—
Forestville plantation, . . .	7	4	—	—
Greenwood plantation, . . .	—	—	3	—
Grant Isle plantation, . . .	4	8	—	—
Haynesville plantation, . . .	8	—	4	—
Island Falls plantation, . . .	26	2	—	—
Leavitt plantation, . . .	5	4	—	2
Letter A plantation, . . .	—	—	—	—
Letter B, Range 1 plantation,	16	—	—	—
Limestone plantation, . . .	18	13	—	—
Macwahoc plantation, . . .	—	3	—	3
Madawaska plantation, . . .	—	—	—	—
Mapleton plantation, . . .	26	—	—	—
Merrill plantation, . . .	3	4	—	—
Moluncus plantation, . . .	1	4	—	—
Moro plantation, . . .	—	—	—	—
No. 11, Range 1 plantation,	7	15	—	—
Portage Lake plantation, . . .	5	4	2	—
Salmon Brook plantation, . . .	42	—	—	—
Sarsfield plantation, . . .	38	—	5	—
Eagle Lake plantation, . . .	—	—	—	—
Fort Kent plantation, . . .	12	—	12	—
Hamlin plantation, . . .	10	3	—	—
St. John plantation, . . .	—	—	—	—
Wallgrass plantation, . . .	—	—	—	—
St. Francis plantation, . . .	15	—	—	—
Van Buren plantation, . . .	—	—	—	—
Daigle plantation, . . .	—	—	—	—
Benedicta plantation, . . .	—	43	—	—
Golden Ridge plantation, . . .	72	3	15	—
No. 9, Range 6 plantation, . . .	4	3	—	—
Reed plantation, . . .	3	1	1	—
No. 1, R. 4 plantation, . . .	—	—	—	—
No. 6, Range 5 plantation, . . .	—	—	—	—
Buchanan plantation, . . .	—	—	—	—
Nashville plantation, . . .	—	—	—	—
Rockabema plantation, . . .	9	10	—	—
	1,176	428	167	7

COUNTY OF CUMBERLAND.

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Baldwin,	115	97	4	3
Bridgton,	326	213	6	4
Brunswick,	440	132	37	98
Cape Elizabeth,	306	180	5	1
Casco,	117	97	-	-
Cumberland,	149	113	11	6
Falmouth,	219	108	6	2
Freeport,	332	148	-	23
Gorham,	395	219	21	11
Gray,	170	181	8	-
Harpwell,	126	131	-	26
Harrison,	164	110	-	-
Naples,	110	115	-	-
New Gloucester,	133	88	-	4
North Yarmouth,	133	58	2	1
Otisfield,	149	78	-	1
Portland,	2,658	1,646	120	139
Pownal,	120	85	1	-
Raymond,	126	66	1	4
Scarborough,	175	216	1	9
Sebago,	71	77	6	2
Standish,	246	187	7	-
Westbrook,	553	267	59	5
Windham,	400	115	11	-
Yarmouth,	201	88	39	6
	7,934	4,815	345	345

COUNTY OF FRANKLIN.

Avon,	70	55	7	-
Carthage,	44	64	-	-
Chester ville,	140	82	1	-
Farmington,	401	194	1	-
Freeman,	64	36	16	-
Industry,	91	54	7	-
Jay,	169	126	-	-
Kingfield,	70	53	12	-
Madrid,	34	25	-	-
New Sharon,	268	87	3	1
New Vineyard,	75	74	1	-
Phillips,	193	81	4	2
Rangely,	-	-	-	-
Salem,	33	27	1	-
Strong,	96	51	-	-

COUNTY OF FRANKLIN, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Temple,	90	69	—	—
Weld,	117	98	1	—
Wilton,	262	102	2	—
Eustis plantatior,	23	24	—	—
Jerusalem plantation,	—	—	—	—
Letter E plantation,	4	12	—	—
Perkins plantation,	9	18	—	—
Rangely plantation,	5	3	—	—
No. 3,	—	—	—	—
No. 6,	4	3	—	—
No. 2, Range 2,	—	—	—	—
Dallas plantation,	8	9	—	—
Sandy River plantation,	6	7	—	—
Washington plantation,	5	4	—	—
	2,281	1,358	56	3

COUNTY OF HANCOCK.

Amherst,	43	13	15	—
Aurora,	20	—	24	1
Bluehill,	243	23	43	23
Brooklyn,	102	45	—	—
Brooksville,	135	36	61	10
Bucksport,	401	93	77	14
Castine,	124	27	51	50
Cranberry Isles,	32	14	17	—
Deer Isle,	189	33	177	39
Dedham,	57	—	27	—
Eastbrook,	15	19	—	—
Eden,	102	49	12	8
Ellsworth,	482	124	117	6
Franklin,	88	38	9	—
Gouldsborough,	159	42	60	—
Hancock,	114	31	5	—
Mariaville,	50	2	13	—
Mount Desert,	88	26	25	2
Orland,	192	38	42	2
Otis,	37	2	6	—
Penobscot,	144	86	71	—
Sedgwick,	128	12	37	4
Sullivan,	106	28	33	—
Surry,	116	66	35	—
Tremont,	152	19	45	26
Trenton,	103	67	25	6

COUNTY OF HANCOCK, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Waltham,	48	-	19	-
Hog Island,	-	-	-	-
Long Island,	8	-	17	-
Swan Island,	20	17	19	-
Wetmore Isle,	8	13	26	-
No. 7,	1	5	5	-
No. 10,	2	-	-	-
No. 21, Middle Division,	4	-	6	-
No. 33, Middle Division,	9	2	2	-
	3,522	970	1,062	189

COUNTY OF KENNEBEC.

Albion,	171	60	10	7
Augusta,	742	359	3	28
Belgrade,	150	78	5	12
Benton,	118	93	-	-
Chelsea,	105	-	6	-
China,	301	81	2	15
Clinton,	147	155	2	-
Farmingdale,	104	31	4	2
Fayette,	138	41	-	-
Gardiner,	585	122	50	38
Hallowell,	314	49	27	19
Litchfield,	263	37	6	3
Manchester,	135	18	2	-
Monmouth,	260	75	1	-
Mt. Vernon,	182	38	-	3
Pittston,	238	178	-	3
Readfield,	191	45	5	1
Rome,	70	39	-	-
Sidney,	253	149	-	-
Vassalborough,	418	123	3	27
Vienna,	95	27	1	-
Waterville,	504	149	7	30
Wayne,	174	56	-	4
West Gardiner,	204	34	1	1
Windsor,	153	103	1	-
Winslow,	196	76	-	1
Winthrop,	356	112	20	6
Clinton Gore,	23	17	-	-
Unity plantation,	9	8	-	-
	6,599	2,353	156	200

COUNTY OF KNOX.

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Appleton,	148	146	—	—
Camden,	411	171	25	31
Cushing,	27	93	1	—
Friendship,	62	61	—	—
Hope,	117	57	—	—
North Haven,	55	69	5	—
Rockland,	619	300	53	12
South Thomaston,	136	80	10	1
St. George,	66	153	29	—
Thomaston,	200	163	34	17
Union,	194	165	1	—
Vinalhaven,	119	60	8	—
Warren,	212	175	16	7
Washington,	120	92	1	—
Matinicus Isle,	19	26	—	—
Muscle Ridge plantation,	13	14	—	—
	2,518	1,825	183	68

COUNTY OF LINCOLN.

Aina,	92	73	—	6
Boothbay,	199	83	27	19
Bremen,	79	13	2	2
Bristol,	281	154	4	7
Damariscotta,	159	58	—	3
Dresden,	109	53	21	17
Edgecomb,	121	25	34	5
Jefferson,	221	73	—	25
Newcastle,	250	37	1	9
Nobleborough,	127	49	1	2
Somerville,	39	26	—	—
Southport,	49	14	14	1
Waldoborough,	227	171	75	78
Westport,	74	29	4	—
Whitefield,	218	138	18	—
Wiscasset,	247	63	66	31
Monhegan Isle,	18	14	—	5
	2,510	1,073	267	210

COUNTY OF OXFORD.

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Albany,	81	65	-	-
Andover,	95	16	-	-
Bethel,	260	101	40	3
Brownfield,	139	100	10	-
Buckfield,	215	141	16	-
Byron,	18	13	-	-
Canton,	105	87	14	-
Denmark,	104	126	7	-
Dixfield,	118	120	6	-
Fryeburg,	199	88	20	-
Gilead,	46	18	-	-
Grafton,	12	17	-	-
Greenwood,	86	63	-	-
Hanover,	25	21	-	-
Hartford,	137	70	1	-
Hebron,	156	36	10	-
Hiram,	150	110	2	-
Lovell,	153	97	-	-
Mason,	22	1	-	-
Mexico,	72	32	6	-
Newry,	38	45	6	-
Norway,	253	140	7	6
Oxford,	150	116	-	-
Paris,	413	175	26	-
Peru,	121	69	-	-
Porter,	132	91	-	3
Roxbury,	12	16	-	-
Rumford,	173	65	12	-
Stow,	56	52	-	3
Stoneham,	53	28	-	-
Sumner,	140	83	-	1
Sweden,	106	39	10	-
Upton,	15	18	-	-
Waterford,	155	140	-	-
Woodstock,	159	39	6	-
Andover North Surplus,	4	2	-	-
Franklin plantation,	13	40	-	-
Fryeburg Academy Grant,	4	6	-	-
Haulin's Grant,	11	9	-	-
Lincoln plantation,	8	2	-	-
Milton plantation,	29	25	-	-
Riley plantation,	6	1	-	-
Ingalls plantation,	-	-	-	-
	4,244	2,523	199	16

COUNTY OF PENOBSCOT.

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Alton,	42	—	41	—
Argyle,	31	—	20	—
Bangor,	1,510	496	318	50
Bradford,	162	16	18	—
Bradley,	79	7	27	—
Brewer,	301	26	72	13
Burlington,	39	9	31	—
Carmel,	113	31	40	17
Carroll,	39	37	24	—
Charleston,	120	16	111	6
Chester,	32	12	—	—
Clifton,	30	5	8	—
Corinna,	197	44	15	2
Corinth,	193	18	81	4
Dexter,	276	95	44	2
Dixmont,	177	12	32	3
Eddington,	68	30	21	—
Edinburg,	6	—	7	—
Enfield,	58	5	7	—
Etna,	74	9	5	18
Exeter,	171	63	38	5
Garland,	193	28	53	1
Glenburn,	60	7	59	1
Greenbush,	21	31	11	—
Greenfield,	37	1	8	—
Hampden,	339	57	87	7
Hermon,	139	2	59	4
Holden,	99	13	36	2
Howland,	20	3	8	—
Hudson,	27	6	46	1
Kenduskeag,	97	9	28	7
Lagrange,	77	13	14	—
Lee,	78	16	87	—
Levant,	139	—	68	—
Lincoln,	161	38	40	—
Lowell,	39	37	11	—
Maxfield,	30	3	—	—
Milford,	81	12	17	1
Newburg,	145	11	33	5
Newport,	188	39	37	6
Oldtown,	295	35	86	5
Orono,	211	80	22	21
Orrington,	239	5	58	—
Passadumkeag,	22	5	19	—
Patten,	60	27	16	—

COUNTY OF PENOBSCOT, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Plymouth,	99	82	4	—
Prentiss,	31	5	—	—
Springfield,	103	4	29	1
Stetson,	99	22	32	2
Veazie,	74	17	28	—
Winn,	14	5	4	—
Drew plantation,	9	—	—	—
Mattawamkeag plantation,	2	4	27	—
Mattamiscontis plantation,	—	—	—	—
Medway plantation,	22	—	8	1
McCrillis plantation,	4	—	—	—
Pattagumpus plantation,	12	—	—	—
Webster,	—	—	—	—
Woodville,	—	—	—	—
No. 1, South Division,	—	—	—	—
No. 2, Grand Falls,	—	—	—	—
No. 4, Range 1,	7	—	21	—
No. 5, Range 6,	14	12	7	—
No. 6, Range 2,	—	—	—	—
Staceyville,	7	—	—	—
Whitney Ridge,	—	—	—	—
	7,029	1,555	2,018	185

COUNTY OF PISCATAQUIS.

Abbot,	91	20	28	1
Atkinson,	102	48	20	1
Barnard,	12	6	—	—
Bowerbank,	7	5	2	—
Blanchard,	29	1	—	—
Brownville,	110	9	—	6
Dover,	269	40	44	1
Foxcroft,	162	9	50	1
Guilford,	90	17	57	—
Greenville,	20	3	23	4
Kingsbery,	10	15	—	—
Medford,	37	—	17	—
Monson,	114	17	6	—
Milo,	136	21	8	—
Orneville,	34	—	13	—
Parkman,	84	34	54	—
Sangerville,	126	65	32	—
Sebec,	146	36	8	—
Shirley,	10	11	—	—

COUNTY OF PISCATAQUIS, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Wellington,	40	33	6	-
Williamsburg,	22	11	-	-
Katahdin Iron Works, No. 2, Range 5,	-	-	-	-
No. 3, Range 5,	-	-	-	-
No. 6, Range 9,	-	-	-	-
Chesuncook plantation, Elliotsville plantation,	-	-	-	-
	5	-	6	-
	1,656	401	374	14

COUNTY OF SAGadahoc.

Arrowsic,	47	21	-	11
Bath,	822	224	66	118
Bowdoinham,	306	24	24	10
Bowdoin,	153	51	10	9
Georgetown,	105	75	2	2
Perkins,	15	1	-	1
Phippsburg,	152	65	20	15
Richmond,	257	123	3	23
Topsham,	172	57	10	41
West Bath,	59	13	4	8
Woolwich,	169	16	3	38
	2,257	630	142	276

COUNTY OF SOMERSET.

Anson,	178	117	2	56
Athens,	181	53	2	-
Bingham,	59	45	-	11
Bloomfield,	239	10	3	3
Brighton,	48	51	2	-
Cambridge,	45	33	1	-
Canaan,	157	141	3	-
Concord,	34	43	1	12
Cornville,	144	26	16	-
Detroit,	61	59	4	-
Embden,	83	70	8	8
Fairfield,	354	69	19	13
Harmony,	159	26	8	4
Hartland,	100	31	34	4
Lexington,	36	54	-	-
Madison,	186	83	3	11
Mayfield,	5	8	-	-

COUNTY OF SOMERSET, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Mercer,	137	48	6	3
Moscow,	63	30	18	1
New Portland,	194	106	7	15
Norridgewock,	257	77	8	7
Palmyra,	194	87	8	-
Pittsfield,	151	95	12	1
Ripley,	50	43	-	-
St. Albans,	224	58	-	-
Solon,	146	67	25	10
Skowhegan,	264	93	6	4
Smithfield,	93	44	-	3
Starks,	151	87	16	5
Dead River plantation,	17	3	-	-
Flag Staff plantation,	-	-	-	-
Moose River plantation,	3	13	-	-
West Forks plantation,	5	-	-	-
No. 1, Range 2, West K. River,	9	14	-	-
No. 1, Range 3, East K. River,	3	14	-	-
No. 1, Range 3, West K. River,	-	-	-	3
No. 1, Range 4, East K. River,	-	-	-	-
No. 2, Range 2,	14	12	-	-
The Forks,	2	14	-	-
Jackmantown plantation,	2	4	-	-
	4,048	1,833	212	174

COUNTY OF WALDO.

Belfast,	520	237	62	28
Belmont,	33	59	8	-
Brooks,	143	50	-	2
Burnham,	68	78	2	-
Frankfort,	95	75	44	-
Freedom,	43	10	98	-
Islesborough,	67	28	3	-
Jackson,	126	23	13	-
Knox,	114	19	27	8
Liberty,	117	19	21	-
Lincolnton,	240	78	50	1
Monroe,	212	65	7	3
Montville,	236	41	15	3
Morrill,	66	33	4	4
Northport,	102	37	33	-
Palermo,	140	20	39	-
Prospect,	49	86	7	-

COUNTY OF WALDO, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Searsmont,	172	100	6	10
Searsport,	256	31	52	17
Stockton,	153	88	10	-
Swanville,	83	32	-	-
Thorndike,	134	29	3	4
Troy,	122	46	15	4
Unity,	164	77	5	-
Waldo,	67	30	3	-
Winterport,	288	43	10	-
	3,800	1,434	537	84

COUNTY OF WASHINGTON.

ddison,	87	132	1	2
Alexander,	26	45	-	-
Baileyville,	1	36	8	-
Baring,	27	18	-	2
Beddington,	22	4	-	-
Calais,	484	101	62	13
Centerville,	6	33	-	-
Charlotte,	50	17	20	-
Cherryfield,	259	77	8	-
Columbia,	131	99	1	23
Cooper,	39	34	2	-
Crawford,	10	26	-	-
Cutler,	25	85	3	-
Danforth,	13	16	-	-
Deblois,	12	-	15	-
Dennysville,	59	13	-	-
East Machias,	213	147	18	3
Eastport,	274	172	14	12
Edmunds,	29	31	-	-
Harrington,	74	114	-	1
Jonesborough,	46	31	20	-
Jonesport,	34	40	39	-
Lubec,	198	150	14	5
Machias,	250	103	12	-
Machiasport,	60	81	10	-
Marion,	22	8	11	-
Marshfield,	49	17	-	-
Meddybemps,	30	9	6	-
Milbridge,	109	112	-	-
Northfield,	21	24	-	-
Pembroke,	200	127	6	4

COUNTY OF WASHINGTON, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
Perry,	116	48	-	4
Princeton,	74	33	5	-
Robbinston,	96	38	7	3
Steuben,	147	13	41	-
Topsfield,	21	44	2	-
Trescott,	29	54	-	-
Wesley,	36	20	2	-
Whiting,	23	47	-	-
Whitneyville,	67	49	-	3
Codyville plantation,	1	5	-	-
Jackson Brook plantation,	5	-	14	-
Fallmadge plantation,	4	10	2	-
Waite plantation,	2	10	-	-
No. 7, Range 2,	10	2	-	-
No. 9, Range 4,	9	-	5	-
No. 14,	11	19	-	-
No. 18,	-	12	-	-
No. 21,	4	14	-	-
	3,515	2,320	348	75

COUNTY OF YORK.

Acton,	141	93	-	-
Alfred,	150	111	6	2
Berwick,	226	138	-	-
Biddeford,	817	604	34	28
Buxton,	337	223	16	3
Cornish,	150	91	-	2
Dayton,	72	54	7	-
Elliot,	200	146	14	-
Hollis,	202	108	6	6
Kennebunk,	302	125	19	13
Kennebunkport,	268	160	35	10
Kittery,	262	227	26	2
Lebanon,	285	87	2	-
Limerick,	140	151	3	-
Limington,	203	210	4	-
Lyman,	162	99	-	-
Newfield,	155	107	7	-
North Berwick,	144	154	2	1
Parsonsfield,	208	211	10	1
Saco,	741	278	28	14
Shapleigh,	146	113	1	-
Sanford,	222	163	15	6

COUNTY OF YORK, (Continued.)

Towns.	Lincoln.	Douglas.	Breck.	Bell.
South Berwick, . . .	277	204	5	-
Waterborough, . . .	170	166	21	-
Wells,	282	213	5	2
York,	270	207	35	3
	6,532	4,443	301	93

RECAPITULATION.

Counties.	Lincoln.	Douglas.	Breck.	Bell.
Androscoggin,	3,526	1,838	50	65
Aroostook,	1,176	428	167	7
Cumberland,	7,934	4,815	345	345
Franklin,	2,281	1,358	56	3
Hancock,	3,522	970	1,062	189
Kennebec,	6,599	2,353	156	200
Knox,	2,518	1,825	183	68
Lincoln,	2,510	1,073	267	210
Oxford,	4,244	2,523	199	16
Penobscot,	7,029	1,555	2,018	185
Piscataquis,	1,656	401	374	14
Sagadahoc,	2,257	630	142	276
Somerset,	4,048	1,833	212	174
Waldo,	3,800	1,434	537	84
Washington,	3,515	2,320	348	75
York,	6,532	4,443	301	93
	63,147	29,819	6,417	2,004

GOVERNOR VOTE OF 1860.

COUNTY OF ANDROSCOGGIN.

Towns.	Washburn	Smart.	Barnes.	Scat.
Auburn,	582	318	18	-
Danville,	154	172	4	-
Durham,	183	220	-	-
East Livermore,	154	87	2	-
Greene,	162	117	3	-
Lewiston,	844	414	2	-
Lisbon,	214	75	3	-
Leeds,	171	127	-	-
Livermore,	211	149	-	-
Minot,	258	146	1	-
Poland,	324	263	-	-
Turner,	336	304	1	-
Wales,	60	84	-	-
Webster,	121	67	-	-
	3,774	2,543	34	-

COUNTY OF AROOSTOOK.

Amity,	22	31	-	-
Ashland,	13	27	-	-
Bridgewater,	28	25	-	-
Fort Fairfield,	144	37	1	-
Hodgdon,	87	56	-	-
Houlton,	166	122	-	-
Linneus,	65	79	-	-
Littleton,	62	26	-	-
Lyndon,	40	19	-	-
Masardis,	21	17	-	-
Maysville,	63	40	-	-
Monticello,	35	36	-	-
New Limerick,	23	12	-	-
Orient,	12	14	-	-
Presque Isle,	109	43	-	-
Smyrna,	16	16	-	-
Weston,	40	37	-	-
Bancroft plantation,	30	28	-	-
Barker plantation,	2	4	-	-

COUNTY OF AROOSTOOK, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Belfast Academy Grant pl., .	24	10	-	-
Crystal plantation, .	30	14	-	-
Dion Plantation, .	33	96	-	-
Dyer Brook plantation,	-	-	-	-
Dayton plantation, .	5	11	-	-
Eaton Gt. plantation, .	25	43	-	-
Fremont plantation, .	51	11	-	-
Forestville plantation, .	5	30	-	-
Greenwood plantation, .	2	5	-	-
Grant Isle plantation, .	5	71	-	-
Haynesville plantation, .	12	8	-	-
Island Falls plantation, .	22	3	-	-
Leavitt plantation, .	2	13	-	-
Letter A plantation, .	-	2	-	-
Letter B, Range 1 plantation,	25	3	-	-
Limestone plantation, .	21	15	-	-
Macwahoc plantation, .	1	17	-	-
Madawaska plantation, .	26	41	-	-
Mapleton plantation, .	41	22	-	-
Merrill plantation, .	3	9	-	-
Moluncus plantation, .	1	5	-	-
Moro plantation, .	-	-	-	-
No. 11, Range 1 plantation,	4	25	-	-
Portage Lake plantation, .	5	18	-	-
Salmon Brook plantation, .	57	1	-	-
Sarsfield plantation, .	69	22	-	-
Eagle Lake plantation, .	-	18	-	-
Fort Kent plantation, .	16	71	-	-
Hamlin plantation, .	19	40	-	-
St. John plantation, .	1	16	-	-
Wallagrass plantation, .	8	26	-	-
St. Francis plantation, .	19	17	-	-
Van Buren plantation, .	16	66	-	-
Daigle plantation, .	32	14	-	-
Benedicta plantation, .	1	52	-	-
Golden Ridge plantation, .	75	39	-	-
No. 9, Range 6 plantation, .	7	12	-	-
Reed plantation, .	2	14	-	-
No. 1, R. 4 plantation, .	-	-	-	-
No. 6, Range 5 plantation, .	-	-	-	-
Buchanan plantation, .	-	17	-	-
Nashville plantation, .	2	2	-	-
Rockabema plantation, .	9	16	-	-
	1,654	1,584	1	-

COUNTY OF CUMBERLAND.

Towns.	Washburn	Smart.	Barnes.	Scat.
Baldwin,	127	120	-	1
Bridgton,	353	281	3	-
Brunswick,	457	255	118	-
Cape Elizabeth,	320	287	1	-
Casco,	136	150	-	-
Cumberland,	177	176	12	-
Falmouth,	239	181	11	-
Freeport,	362	172	32	-
Gorham,	438	315	5	-
Gray,	183	227	-	-
Harpwell,	133	169	21	-
Harrison,	179	151	-	-
Naples,	138	154	2	-
New Gloucester,	242	121	3	-
North Yarmouth,	146	90	1	-
Otisfield,	168	125	-	-
Portland,	2,751	2,294	111	2
Pownal,	133	111	1	-
Raymond,	144	111	4	-
Scarborough,	175	269	1	-
Sebago,	89	123	-	1
Standish,	275	251	4	-
Westbrook,	593	545	8	-
Windham,	409	196	-	-
Yarmouth,	297	179	6	-
	8,574	7,055	344	4

COUNTY OF FRANKLIN.

Avon,	74	86	-	-
Carthage,	53	71	-	-
Chesterville,	151	112	1	-
Farmington,	428	277	-	-
Freeman,	70	80	-	-
Industry,	96	98	-	-
Jay,	192	177	-	-
Kingfield,	73	88	-	-
Madrid,	51	56	-	-
New Sharon,	267	146	-	-
New Vineyard,	85	113	-	-
Phillips,	221	151	1	-
Rangely,	28	31	-	-
Salem,	35	45	-	-
Strong,	113	62	-	-

COUNTY OF FRANKLIN, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Temple,	96	74	-	-
Weld,	129	128	-	-
Wilton,	297	159	-	-
Eustis plantation,	27	34	-	-
Jerusalem plantation,	-	-	-	-
Letter E plantation,	7	13	-	-
Perkins plantation,	9	19	-	-
Rangely plantation,	6	8	-	-
No. 3,	-	-	-	-
No. 6,	5	6	-	-
No. 2, Range 2,	-	-	-	-
Dallas plantation,	7	20	-	-
Sandy River plantation,	7	21	-	-
Washington plantation,	-	-	-	-
	2,527	2,075	2	-

COUNTY OF HANCOCK.

Amherst,	55	37	-	-
Aurora,	20	25	-	-
Bluehill,	258	97	20	-
Brooklyn,	110	50	-	-
Brooksville,	109	103	6	-
Bucksport,	408	226	18	-
Castine,	108	54	40	-
Cranberry Isles,	29	31	-	-
Deer Isle,	182	248	31	-
Dedham,	61	34	-	-
Eastbrook,	16	22	-	-
Eden,	126	82	7	-
Ellsworth,	528	312	25	1
Franklin,	103	70	-	-
Gouldsborough,	169	99	-	-
Hancock,	130	52	-	-
Mariaville,	56	18	-	-
Mount Desert,	94	64	-	-
Orland,	208	99	6	-
Otis,	38	12	-	-
Penobscot,	119	160	3	-
Sedgwick,	118	72	6	-
Sullivan,	109	76	-	-
Surry,	111	121	-	-
Tremont,	162	107	4	-
Trenton,	111	117	10	-

COUNTY OF HANCOCK, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Waltham,	53	22	—	—
Hog Island,	—	—	—	—
Long Island,	9	13	—	—
Swan Island,	17	37	—	—
Wetmore Isle,	11	51	—	—
No. 7,	7	14	—	—
No. 10,	—	—	—	—
No. 21, Middle Division,	4	6	—	—
No. 33, Middle Division,	8	8	—	—
	3,647	2,539	176	1

COUNTY OF KENNEBEC.

Albion,	196	153	3	—
Augusta,	852	682	12	—
Belgrade,	211	176	12	—
Benton,	120	139	—	—
Chelsea,	114	49	—	—
China,	322	150	9	—
Clinton,	162	232	—	—
Farmingdale,	121	58	1	—
Fayette,	151	54	—	—
Gardiner,	636	273	23	—
Hallowell,	339	139	2	—
Litchfield,	286	100	1	—
Manchester,	149	32	—	—
Monmouth,	294	114	1	—
Mt. Vernon,	224	85	—	—
Pittston,	228	227	—	—
Readfield,	230	103	—	—
Rome,	91	74	—	—
Sidney,	277	160	—	—
Vassalborough,	414	211	13	—
Vjenna,	110	67	—	—
Waterville,	532	247	22	1
Wayne,	180	79	—	—
West Gardiner,	216	58	—	—
Windsor,	175	156	—	—
Winslow,	207	130	—	—
Winthrop,	378	187	2	—
Clinton Gore,	26	17	—	—
Unity plantation,	5	8	—	—
	7,276	4,160	101	1

COUNTY OF KNOX.

Towns.	Washburn	Smart.	Barnes.	Scat.
Appleton,	168	192	2	-
Camden,	433	366	10	-
Cushing,	31	150	2	-
Friendship,	78	88	-	-
Hope,	150	82	-	-
North Haven,	76	71	1	-
Rockland,	759	584	20	1
South Thomaston,	164	127	-	-
St. George,	70	344	-	-
Thomaston,	242	306	23	1
Union,	217	229	-	1
Vinalhaven,	163	128	-	-
Warren,	247	272	2	-
Washington,	185	163	-	-
Matinicus Isle,	21	24	-	-
Muscle Ridge plantation,	16	16	-	-
	3,020	3,142	60	3

COUNTY OF LINCOLN.

Alna,	105	96	3	-
Boothbay,	194	185	1	-
Bremen,	93	60	-	-
Bristol,	322	279	3	-
Damariscotta,	179	93	-	-
Dresden,	143	109	14	-
Edgecomb,	124	63	6	-
Jefferson,	267	200	4	-
Newcastle,	286	100	8	-
Nobleborough,	187	121	-	-
Somerville,	38	77	-	-
Southport,	45	26	-	-
Waldoborough,	244	725	2	-
Westport,	68	36	-	-
Whitefield,	242	186	-	-
Wiscasset,	245	222	19	-
Monhegan Isle,	22	31	-	-
	2,804	2,609	60	-

COUNTY OF OXFORD.

Towns.	Washburn	Smart.	Barnes.	Scat.
Albany,	93	88	-	-
Andover,	93	59	-	-
Bethel,	322	217	1	-
Brownfield,	140	165	-	-
Buckfield,	212	202	-	-
Byron,	24	25	-	-
Canton,	133	126	-	-
Denmark,	112	151	-	-
Dixfield,	131	161	-	-
Fryeburg,	217	160	-	-
Gilead,	46	28	-	-
Grafton,	12	21	-	-
Greenwood,	102	105	-	-
Hanover,	26	30	-	-
Hartford,	161	120	-	-
Hebron,	165	61	-	-
Hiram,	161	149	-	-
Lovell,	161	118	-	-
Mason,	25	5	-	-
Mexico,	77	44	-	-
Newry,	39	71	-	-
Norway,	270	203	4	-
Oxford,	158	162	-	-
Paris,	410	252	-	-
Peru,	125	102	-	-
Porter,	112	104	-	-
Roxbury,	13	35	-	-
Rumford,	215	103	-	-
Stow,	58	62	-	-
Stoneham,	66	40	-	-
Sumner,	150	110	-	-
Sweden,	112	63	-	-
Upton,	15	23	-	-
Waterford,	177	183	-	-
Woodstock,	172	73	-	-
Andover North Surplus,	6	1	-	-
Franklin plantation,	11	53	-	-
Fryeburg Academy Grant,	4	7	-	-
Hamlin's Grant,	13	6	-	-
Lincoln plantation,	6	2	-	-
Milton plantation,	33	27	-	-
Riley plantation,	8	2	-	-
Ingalls plantation,	-	-	-	-
	4,586	3,717	8	-

COUNTY OF PENOBSCOT.

Towns.	Washburn	Smart.	Barnes.	Scat.
Alton,	57	40	-	-
Argyle,	34	37	-	-
Bangor,	1,598	995	60	2
Bradford,	227	94	-	-
Bradley,	100	66	-	-
Brewer,	328	101	13	1
Burlington,	44	55	-	-
Carmel,	139	113	18	-
Carroll,	40	71	-	-
Charleston,	143	175	5	-
Chester,	40	13	-	-
Clifton,	36	21	-	-
Corinna,	204	99	-	-
Corinth,	236	155	5	-
Dexter,	281	198	-	-
Dixmont,	204	50	5	-
Eddington,	85	64	-	-
Edinburg,	8	6	-	-
Enfield,	76	21	-	-
Etna,	88	43	15	-
Exeter,	189	172	8	-
Garland,	213	115	1	-
Glenburn,	74	80	2	-
Greenbush,	32	60	-	-
Greenfield,	40	40	-	-
Hampden,	368	187	3	-
Hermon,	176	100	4	-
Holden,	105	42	2	-
Howland,	25	11	-	-
Hudson,	44	92	-	-
Kenduskeag,	115	43	10	-
Lagrange,	96	47	-	-
Lee,	89	125	-	-
Levant,	161	100	6	-
Lincoln,	189	109	-	-
Lowell,	39	55	-	-
Maxfield,	35	8	-	-
Milford,	101	29	-	-
Newburg,	180	43	2	-
Newport,	217	92	7	-
Oldtown,	480	268	6	-
Orono,	266	147	29	-
Orrington,	250	47	2	-
Passadunkcag,	27	34	-	-
Patten,	70	60	-	2

COUNTY OF PENOBSCOT, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Plymouth,	101	118	-	-
Prentiss,	43	8	-	-
Springfield,	124	51	-	-
Stetson,	110	90	2	-
Veazie,	77	62	3	-
Winn,	25	23	-	-
Drew plantation,	15	4	-	-
Mattawamkeag,	5	53	-	-
Mattamiscontis plantation,	-	-	-	-
Medway plantation,	26	20	-	-
McCrillis plantation,	9	-	-	-
Pattagumpus plantation,	16	2	-	-
Webster,	11	2	-	-
Woodville,	-	-	-	-
No. 1, North Division,	8	20	-	-
No. 2, Grand Falls,	19	19	-	-
No. 4, Range 1,	7	26	-	-
No. 5, Range 6, (Montery,)	16	31	-	-
No. 6, Range 2,	-	-	-	-
Staceyville,	-	-	-	-
Whitney Ridge,	6	-	-	-
	8,167	5,052	208	5

COUNTY OF PISCATAQUIS.

Abbot,	93	64	-	-
Atkinson,	109	86	1	-
Barnard,	16	14	-	-
Bowerbank,	6	10	-	-
Blanchard,	32	2	-	-
Brownville,	111	29	6	-
Dover,	284	123	1	-
Foxcroft,	167	70	-	-
Guilford,	93	91	-	-
Greenville,	22	28	10	-
Kingsbery,	12	21	-	-
Medford,	45	18	-	-
Monson,	134	36	-	-
Milo,	148	38	-	-
Orneville,	41	31	1	-
Parkman,	113	145	-	-
Sangerville,	138	143	-	-
Sebec,	158	64	-	-
Shirley,	17	35	-	-

COUNTY OF PISCATAQUIS, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Wellington,	45	73	-	-
Williamsburg,	23	15	-	-
Katahdin Iron Works, No. 2, Range 5,	-	-	-	-
No. 3, Range 5,	-	-	-	-
No. 6, Range 9,	-	-	-	-
Chesuncook plantation, Elliotsville plantation,	7	6	-	-
	1,814	1,142	19	-

COUNTY OF SAGADAHOC.

Arrowsic,	45	25	12	-
Bath,	840	280	128	1
Bowdoinham,	327	73	11	-
Bowdoin,	184	140	2	-
Georgetown,	-	-	-	-
Perkins,	19	4	-	-
Phippsburg,	176	99	19	-
Richmond,	307	230	7	-
Topsham,	182	81	50	-
West Bath,	59	11	5	-
Woolwich,	206	25	31	-
	2,345	968	265	1

COUNTY OF SOMERSET.

Anson,	187	160	54	-
Athens,	189	114	-	-
Bingham,	67	80	9	-
Bloomfield,	248	37	-	-
Brighton,	61	77	1	-
Cambridge,	50	57	2	-
Canaan,	168	195	-	-
Concord,	35	67	1	-
Cornville,	162	80	-	-
Detroit,	69	80	1	-
Embden,	88	113	10	-
Fairfield,	388	180	26	-
Harmony,	172	61	-	-
Hartland,	118	90	1	-
Lexington,	36	69	-	-
Madison,	204	151	12	-
Mayfield,	4	18	-	-

COUNTY OF SOMERSET, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Mercer,	157	67	5	-
Moscow,	63	68	1	-
New Portland,	206	145	14	-
Norridgewock,	265	132	3	-
Palmyra,	200	136	-	-
Pittsfield,	174	157	1	-
Ripley,	64	54	-	-
St. Albans,	245	87	1	-
Solon,	147	136	9	-
Skowhegan,	276	165	4	-
Smithfield,	100	65	6	-
Starks,	165	149	3	-
Dead River plantation,	18	4	-	-
Flag Staff plantation,	5	13	-	-
Moose River plantation,	3	14	-	-
West Forks plantation,	5	5	-	-
The Forks,	2	23	-	-
No. 1, R. 2, West K. River,	11	19	-	-
No. 1, R. 3, East K. River,	4	39	-	-
No. 1, R. 3, West K. River,	-	-	-	-
No. 1, R. 4, East K. River,	-	-	-	-
No. 2, R. 2,	14	14	-	-
Jackmantown plantation,	2	5	-	-
	4,372	3,126	164	-

COUNTY OF WALDO.

Belfast,	593	422	34	-
Belmont,	44	105	-	-
Brooks,	153	65	-	-
Burnham,	117	62	-	-
Frankfort,	129	263	-	-
Freedom,	52	66	78	-
Islesborough,	99	73	-	-
Jackson,	141	58	-	-
Knox,	143	81	27	-
Liberty,	134	73	27	-
Lincolnton,	263	199	3	-
Monroe,	226	117	-	-
Montville,	264	130	5	4
Morrill,	79	56	3	-
Northport,	123	98	1	-
Palermo,	194	121	-	-
Prospect,	61	116	3	-

COUNTY OF WALDO, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Searsmont,	186	157	15	—
Searsport,	284	154	10	—
Stockton,	164	140	—	—
Swanville,	104	86	—	—
Thorndike,	153	56	1	—
Troy,	156	135	2	—
Unity,	185	112	—	—
Waldo,	90	58	2	—
Winterport,	336	85	6	—
	4,478	3,088	217	4

COUNTY OF WASHINGTON.

Addison,	82	142	—	—
Alexander,	31	57	—	—
Baileyville,	11	52	—	—
Baring,	26	18	—	—
Beddington,	23	5	—	—
Calais,	570	214	—	—
Centerville,	7	35	—	—
Charlotte,	61	45	—	—
Cherryfield,	269	97	5	—
Columbia,	139	147	—	—
Cooper,	51	53	—	—
Crawford,	17	38	—	—
Cutler,	26	124	—	—
Danforth,	17	20	—	—
Deblois,	11	17	—	—
Dennysville,	63	22	—	—
East Machias,	219	190	2	—
Eastport,	287	241	14	—
Edmunds,	36	35	—	—
Harrington,	81	145	—	—
Jonesborough,	51	65	—	—
Jonesport,	43	120	—	—
Lubec,	204	196	3	—
Machias,	276	135	—	—
Machiasport,	94	143	—	—
Marion,	20	21	—	—
Marshfield,	49	15	—	—
Meddybemps,	41	22	—	—
Milbridge,	107	143	—	—
Northfield,	28	32	—	—
Pembroke,	212	148	—	—

COUNTY OF WASHINGTON, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Perry,	136	63	1	-
Princeton,	79	50	-	-
Kobbinston,	95	55	3	-
Steuben,	160	69	2	-
Topsfield,	26	71	-	-
Trescott,	41	80	5	-
Wesley,	42	29	-	-
Whiting,	25	67	-	-
Whitneyville,	65	58	-	-
Codyville plantation,	3	9	-	-
Jackson Brook plantation,	5	16	-	-
Talmadge plantation,	6	16	-	-
Waite plantation,	2	17	-	-
No. 7, Range 2,	13	4	-	-
No. 9, Range 4,	8	7	-	-
No. 14,	12	20	-	-
No. 18,	11	-	-	-
No. 21,	5	15	-	-
No. 31,	5	2	-	-
	3,891	3,385	35	-

COUNTY OF YORK.

Acton,	157	108	-	-
Alfred,	158	149	2	-
Berwick,	256	186	-	-
Biddeford,	880	804	1	-
Buxton,	372	302	4	-
Cornish,	177	112	4	-
Dayton,	79	97	-	-
Elliot,	190	203	-	-
Hollis,	219	152	7	-
Kennebunk,	321	213	12	-
Kennebunkport,	279	298	5	1
Kittery,	232	271	-	-
Lebanon,	308	146	-	-
Limerick,	149	169	-	-
Limington,	226	262	-	-
Lyman,	189	128	-	-
Newfield,	185	140	-	-
North Berwick,	161	197	-	-
Parsonfield,	246	256	2	-
Saco,	793	414	-	-
Shapleigh,	162	155	-	-

COUNTY OF YORK, (Continued.)

Towns.	Washburn	Smart.	Barnes.	Scat.
Sanford,	232	273	2	-
South Berwick,	304	261	1	-
Waterborough,	218	237	-	-
Wells,	340	330	1	-
York,	278	302	-	-
	7,101	6,165	41	1

RECAPITULATION.

Counties.	Washburn	Smart.	Barnes.	Scat.
Androscoggin,	3,774	2,543	34	-
Aroostook,	1,654	1,584	1	-
Cumberland,	8,574	7,055	344	4
Franklin,	2,527	2,075	2	-
Hancock,	3,647	2,539	176	1
Kennebec,	7,276	4,160	101	1
Knox,	3,020	3,142	60	3
Lincoln,	2,804	2,609	60	-
Oxford,	4,586	3,717	8	-
Penobscot,	8,167	5,052	208	6
Piscataquis,	1,814	1,142	19	-
Sagadahoc,	2,345	968	265	1
Somerset,	4,372	3,126	164	-
Waldo,	4,478	3,088	217	4
Washington,	3,891	3,385	35	-
York,	7,101	6,165	41	1
	70,030	52,350	1,735	20

CONGRESSIONAL VOTE OF 1860.

FIRST CONGRESSIONAL DISTRICT.

* Towns. *	Goodwin.	Hayes.	Scat.
Acton,	157	108	-
Alfred,	159	144	1
Baldwin,	127	120	1
Berwick,	256	187	-
Biddeford,	876	807	-
Buxton,	373	292	3
Cape Elizabeth,	321	286	1
Cornish,	166	114	2
Dayton,	79	97	-
Elliot,	187	203	-
Gorham,	437	318	5
Hollis,	219	149	7
Kennebunk,	327	220	-
Kennebunkport,	279	302	-
Kittery,	232	271	-
Lebanon,	310	144	-
Limerick,	149	169	-
Limington,	229	262	-
Lyman,	189	128	-
Naples,	138	157	-
Newfield,	180	144	-
North Berwick,	163	195	-
Parsonsfield,	257	252	-
Portland,	2,754	2,335	75
Saco,	784	424	1
Shapleigh,	162	155	-
Sanford,	230	274	-
Scarborough,	175	269	-
Sebago,	89	124	-
South Berwick,	310	255	1
Standish,	275	252	3
Waterborough,	218	217	2
Wells,	340	329	1
Westbrook,	593	552	4
York,	278	301	-
	12,018	10,556	107

SECOND CONGRESSIONAL DISTRICT.

Towns.	Walton.	Record.	Scat.
Auburn,	586	318	1
Avon,	74	86	—
Albany,	93	87	—
Andover,	93	59	—
Bridgton,	353	282	—
Brunswick,	457	540	2
Bethel,	322	218	—
Brownfield,	140	165	—
Buckfield,	209	203	—
Byron,	23	25	—
Canton,	131	126	—
Carthage,	53	72	—
Casco,	136	149	1
Chesterville,	152	111	—
Cumberland,	178	178	—
Danville,	155	173	—
Denmark,	112	151	—
Dixfield,	127	163	2
Durham,	182	219	—
Falmouth,	239	182	4
Farmington,	425	280	—
Freeport,	363	191	—
Freeman,	69	80	—
Fryeburg,	217	160	—
Gilead,	46	28	—
Grafton,	12	21	—
Greenwood,	102	103	—
Gray,	184	226	—
Hanover,	24	31	—
Harpswell,	132	170	—
Harrison,	179	151	—
Hartford,	161	120	—
Hebron,	163	61	1
Hiram,	161	149	—
Industry,	96	99	—
Jay,	190	177	—
Kingfield,	73	88	—
Livermore,	209	148	—
Lovell,	161	118	—
Madrid,	51	56	—
Mason,	25	5	—
Mexico,	79	42	—
Minot,	259	146	—
New Sharon,	266	147	—

SECOND CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Walton.	Record.	Scat.
New Gloucester,	240	121	3
Newry,	39	79	-
New Vineyard,	85	113	-
North Yarmouth,	145	90	-
Norway,	273	210	-
Otisfield,	168	126	-
Oxford,	158	163	-
Paris,	411	255	-
Peru,	123	104	-
Phillips,	221	152	-
Poland,	324	263	-
Porter,	112	104	-
Pownal,	132	109	-
Rangely,	28	31	-
Raymond,	144	115	-
Roxbury,	13	35	-
Rumford,	215	103	-
Salem,	36	45	-
Stoneham,	66	40	-
Stow,	58	62	-
Strong,	113	62	-
Sumner,	150	111	-
Sweden,	111	63	-
Temple,	97	74	-
Turner,	332	305	-
Upton,	15	23	-
Waterford,	177	183	-
Weld,	129	128	-
Wilton,	297	159	-
Windham,	409	195	1
Woodstock,	171	73	-
Yarmouth,	207	180	1
Andover North Surplus,	6	1	-
Bloomfield plantation,	-	-	-
Franklin plantation,	11	53	-
Fryeburg Academy grant,	-	-	-
Hamlin's Grant,	13	6	-
Jackson plantation,	-	-	-
Letter E,	7	13	-
Milton plantation,	33	27	-
No. 4,	-	-	-
Eustis plantation,	27	34	-
No. 6,	5	6	-
Riley,	8	2	-

SECOND CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Walton.	Record.	Scat.
Washington plantation, . . .	6	8	-
Sandy River plantation, . . .	7	21	-
Dallas plantation,	7	20	-
Lincoln plantation,	6	2	-
Perkins plantation,	9	19	-
	12,806	10,192	16

THIRD CONGRESSIONAL DISTRICT.

Towns.	Fessenden.	Johnson.	Scat.
Alna,	102	99	-
Appleton,	170	192	-
Arrowsic,	45	36	-
Belfast,	582	480	1
Belmont,	43	105	1
Boothbay,	194	187	-
Bremen,	93	40	-
Bristol,	317	281	-
Brooks,	156	65	-
Burnham,	60	121	-
Camden,	427	383	-
Cushing,	30	152	-
Damariscotta,	177	95	1
Dresden,	143	123	-
Edgecomb,	128	71	-
Frankfort,	120	273	-
Freedom,	53	146	-
Friendship,	78	88	-
Georgetown,	111	83	-
Hope,	159	85	-
Jackson,	141	59	-
Jefferson,	267	292	-
Knox,	142	108	-
Liberty,	122	113	-
Lincolnton,	261	202	-
Monroe,	221	121	-
Montville,	254	146	-
Newcastle,	277	113	1
Nobleborough,	86	23	-
Northport,	123	99	-
Palermo,	201	118	-

THIRD CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Fessenden.	Johnson.	Scat.
Prospect,	61	117	-
Rockland,	768	596	1
St. George,	70	344	-
Searsmont,	195	163	1
Searsport,	280	157	-
Southport,	45	26	-
South Thomaston,	163	128	-
Swanville,	99	92	-
Thomaston,	237	332	-
Thordike,	159	56	-
Troy,	158	134	-
Union,	217	239	-
Unity,	186	111	-
Waldo,	81	66	-
Waldoborough,	239	729	-
Warren,	243	273	-
Washington,	174	174	-
Westport,	68	26	-
Whitefield,	241	186	-
Wiscasset,	240	233	-
Woolwich,	207	55	-
Matineus Isle,	21	24	-
Monhegan Isle,	22	31	-
Muscle Ridge plantation,	16	16	-
Somerville,	34	82	-
Stockton,	158	140	1
Winterport,	328	101	-
Morrill,	81	59	-
	10,062	9,090	7

FOURTH CONGRESSIONAL DISTRICT.

Towns.	Morrill.	Fuller.	Scat.
Albion,	196	156	-
Anson,	182	163	50
Augusta,	844	684	6
Bath,	799	283	145
Belgrade,	204	188	-
Benton,	118	139	-
Bloomfield,	242	37	-
Bowdoinham,	322	73	11

FOURTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Morrill.	Fuller.	Seat.
Bowdoin,	184	141	2
Chelsea,	114	49	-
China,	322	151	8
Clinton,	162	232	-
Concord,	35	68	-
East Livermore,	153	90	-
Embden,	87	113	9
Farmingdale,	104	57	17
Fairfield,	367	188	33
Fayette,	135	55	14
Gardiner,	622	275	25
Greene,	159	116	6
Hallowell,	331	139	2
Manchester,	146	32	-
Leeds,	161	129	1
Lewiston,	837	413	3
Lexington,	35	69	-
Lisbon,	211	76	3
Litchfield,	269	100	-
Mercer,	151	69	-
Monmouth,	248	120	1
Mt. Vernon,	209	87	1
New Portland,	204	153	-
Norridgewock,	237	131	-
Perkins,	19	4	-
Phipsburg,	175	99	20
Pittston,	278	277	-
Readfield,	229	99	-
Richmond,	305	230	5
Rome,	84	74	-
Sidney,	268	161	-
Smithfield,	95	65	8
Starks,	164	151	1
Topsham,	182	80	50
Vassalborough,	432	221	-
Vienna,	103	67	-
Wales,	60	84	-
Waterville,	504	248	21
Wayne,	179	79	-
Webster,	120	67	-
West Bath,	59	11	5
West Gardiner,	196	58	15
Windsor,	175	-	158
Winslow,	206	130	-

FOURTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Morrill.	Fuller.	Scat.
Winthrop,	357	188	1
Clinton Gore,	26	17	-
Flagstaff,	5	13	-
No. 1, R. 2, W. K. R.,	8	19	-
No. 1, R. 3, W. K. R.,	-	-	-
No. 2, R. 2,	14	14	-
Unity plantation,	5	8	-
The Forks,	-	-	25
West Forks,	5	-	5
Dead River,	17	4	-
Moose River plantation,	4	13	-
Jackmantown plantation,	2	5	-
	12,666	7,262	651

FIFTH CONGRESSIONAL DISTRICT.

Towns.	Rice.	Blake.	Scat.
Abbot,	92	65	-
Alton,	57	42	-
Argyle,	34	37	-
Athens,	190	114	-
Atkinson,	110	85	1
Bangor,	1,593	1,000	59
Barnard,	16	14	-
Bingham,	67	91	-
Blanchard,	33	1	-
Bowerbank,	6	10	-
Bradford,	225	92	-
Bradley,	100	66	-
Brewer,	327	103	12
Brighton,	61	77	1
Brownville,	111	29	6
Burlington,	42	58	-
Cambridge,	50	60	-
Canaan,	168	195	-
Carmel,	138	111	18
Carroll,	40	71	-
Charleston,	143	174	5
Chester,	40	13	-
Clifton,	36	18	-
Corinna,	206	100	-

FIFTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Rice.	Blake.	Scat.
Corinth,	235	155	5
Cornville,	162	89	—
Detroit,	68	81	—
Dexter,	282	197	—
Dixmont,	204	59	5
Dover,	285	122	—
Edinburg,	8	6	—
Eddington,	85	64	—
Elliotsville plantation,	7	6	—
Enfield,	77	21	—
Etna,	88	43	15
Exeter,	190	173	9
Foxcroft,	167	69	—
Garland,	213	116	—
Glenburn,	74	81	—
Greenbush,	32	60	—
Greenville,	22	31	7
Guilford,	92	91	1
Hampden,	371	183	3
Harmony,	172	61	—
Hartland,	118	90	—
Hermon,	176	101	4
Holden,	105	43	2
Howland,	25	11	—
Kenduskeag,	115	46	9
Medford,	45	18	—
Kingsbery,	12	21	—
Hudson,	42	94	—
Lagrange,	96	43	—
Lee,	90	125	—
Levant,	162	101	5
Lincoln,	189	109	—
Lowell,	39	65	—
Madison,	204	159	1
Mattamiscotis plantation,	—	—	—
Mayfield,	4	18	—
Maxfield,	35	8	—
Milford,	101	29	—
Milo,	148	33	—
Monson,	131	34	—
Moscow,	63	68	—
Newburg,	180	43	2
Newport,	220	93	7
Oldtown,	481	271	6

FIFTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Rice.	Blake.	Scat.
Orneville,	41	32	-
Orono,	267	147	29
Orrington,	250	47	2
Palmyra,	199	137	-
Parkman,	113	145	-
Passadumkeag,	28	34	-
Patten,	70	62	1
Pittsfield,	174	158	-
Plymouth,	100	118	-
Bipley,	64	54	-
St. Albans,	245	88	1
Saugerville,	137	145	-
Sebec,	158	64	-
Shirley,	17	35	-
Skowhegan,	276	167	-
Solen,	147	141	-
Springfield,	124	61	-
Stetson,	110	93	2
Wellington,	44	73	-
Williamsburg,	23	16	-
Marine plantation,	-	-	-
Mattawamkeag,	5	51	-
No. 1, R. 3, E. K. R.,	-	-	43
No. 1, R. 4, E. K. R.,	-	-	-
No. 2, Range 5,	-	-	-
No. 3, Range 6,	-	-	-
No. 4, Range 1,	7	26	-
No. 5, Range 6,	16	31	-
No. 6, Range 2,	-	-	-
No. 6, Range 9,	-	-	-
No. 7,	-	-	-
Whitney Ridge,	6	-	-
Pattagampus,	16	2	-
Webster plantation,	11	2	-
Prentiss,	43	8	-
Drew plantation,	15	4	-
Medway plantation,	-	-	46
Winn,	25	23	-
Veazie,	77	62	3
McCrillis plantation,	9	-	-
	12,317	7,965	310

SIXTH CONGRESSIONAL DISTRICT.

Towns.	Pike.	Bradbury.	Seat.
Addison,	82	144	-
Alexander,	31	57	-
Amherst,	55	37	-
Amity,	22	31	-
Aurora,	20	26	-
Baileyville,	11	52	-
Baring,	26	18	-
Beddington,	22	6	-
Bluehill,	260	116	-
Brookline,	110	49	-
Brooksville,	106	108	-
Bucksport,	421	231	-
Calais,	575	218	-
Castine,	114	69	-
Centreville,	8	35	-
Charlotte,	61	45	-
Cherryfield,	269	106	-
Columbia,	138	147	-
Cooper,	51	53	-
Cranberry Isles,	29	31	-
Crawford,	17	38	-
Cutler,	25	125	-
Deblois,	11	17	-
Dedham,	60	35	-
Deer Isle,	185	273	-
Dennysville,	63	22	-
Eastbrook,	16	22	-
East Machias,	220	192	-
Eastport,	281	257	-
Eden,	126	89	-
Edmunds,	33	38	-
Ellsworth,	527	342	-
Franklin,	100	71	-
Gouldsborough,	169	99	-
Greenfield,	40	40	-
Hancock,	130	52	-
Harrington,	81	145	-
Hodgdon,	87	56	-
Houlton,	166	121	-
Islesborough,	99	73	-
Jonesborough,	51	65	-
Jonesport,	43	120	-
Linneus,	65	79	-
Lubec,	203	199	2

SIXTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Pike.	Bradbury.	Scat.
Machias,	274	137	2
Machiasport,	94	143	-
Mariaville,	56	18	-
Marion,	20	21	-
Marshfield,	49	15	-
Masardis,	23	15	-
Meddybemps,	40	23	-
Milbridge,	104	149	-
Monticello,	35	36	-
Mount Desert,	94	64	-
New Limerick,	22	13	-
Northfield,	25	35	-
North Haven,	76	71	-
Orland,	196	108	-
Otis,	38	12	-
Pembroke,	103	157	-
Penobscot,	119	160	-
Perry,	133	67	-
Princeton,	79	50	-
Robbinston,	94	58	1
Sedgwick,	117	76	-
Smyrna,	15	16	-
Steuben,	159	72	-
Sullivan,	110	75	-
Sarry,	112	120	-
Topsfield,	26	70	-
Tremont,	162	111	-
Trenton,	114	119	-
Trescott,	39	87	-
Vinalhaven,	163	129	-
Waltham,	53	22	-
Wesley,	42	30	-
Weston,	40	37	-
Whiting,	25	67	-
Whitneyville,	66	58	-
Bancroft plantation,	30	28	-
Belfast Academy Grant,	25	9	-
Benedicta,	1	52	-
Big Lake,	-	-	-
Bridgewater,	28	25	-
Crystal,	30	14	-
Codyville plantation,	3	9	-
Danforth,	17	20	-
Dayton plantation,	5	11	-

15* h

SIXTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Pike.	Bradbury.	Scat.
Eagle Island,	-	-	-
Golden Ridge,	75	39	-
Hancock plantation,	-	-	-
Haynesville,	12	8	-
Hog Island,	-	-	-
Jackson Brook,	5	16	-
Lambert's Lake plantation,	-	-	-
Leavitt plantation,	2	13	-
Fort Fairfield,	145	37	-
Letter H,	-	-	-
Limestone plantation,	21	15	-
Long Island,	9	13	-
Macwahoc,	1	17	-
Madawaska plantation,	-	-	67
Moluncus,	1	5	-
Orient,	12	14	-
Portage Lake,	-	18	5
Presque Isle,	105	45	-
Reed plantation,	2	14	-
Rockabema,	9	16	-
Salmon Brook,	57	1	-
Swan Island,	17	38	-
Tallmadge,	6	16	-
Van Buren plantation,	17	65	-
Waite plantation,	2	17	-
Wetmore Isle,	-	-	59
Williams College Grant,	-	-	-
No. 1, North Division,	8	20	-
No. 1, R. 4, and No. 1, R. 5,	-	-	-
No. 2, Grand Falls,	-	19	-
No. 7,	7	14	-
No. 7, R. 2,	13	4	-
No. 9, R. 4,	8	7	-
No. 9, R. 6,	7	14	-
No. 10,	-	-	-
No. 11, R. 1,	7	22	-
No. 11, R. 5,	-	-	-
No. 14,	12	20	-
No. 18,	-	11	-
No. 19,	-	-	-
No. 21, Middle Division, (Hancock Co.),	4	6	-
No. 33, Middle Division,	8	8	-
No. 31,	5	-	-
No. 21, (Washington Co.),	5	15	-

SIXTH CONGRESSIONAL DISTRICT, (Continued.)

Towns.	Pike.	Bradbury.	Scat.
Island Falls plantation,	22	—	—
Mapleton plantation,	40	23	—
Fremont plantation,	51	11	—
Eaton plantation,	26	42	—
Maysville,	63	41	—
Merrill plantation,	3	9	—
Sarsfield plantation,	69	22	—
Barker plantation,	2	4	—
Buchanan plantation,	3	14	—
Nashville plantation,	2	2	—
Ashland,	13	28	—
Lyndon plantation,	40	20	—
Littleton plantation,	62	26	—
D'Aigle plantation,	32	14	—
Letter B, R. 1, plantation,	25	3	—
Letter A, plantation,	—	2	—
St. Francis plantation,	19	17	—
Hamlin plantation,	19	—	40
Forestville plantation,	5	30	—
Grant Isle plantation,	50	26	—
Dion plantation,	33	96	—
Fort Kent plantation,	16	71	—
Greenwood plantation,	2	5	—
Eagle Lake plantation,	—	18	—
St. John plantation,	1	16	—
Wallagrass plantation,	6	28	—
	9,426	7,768	176

RULES AND ORDERS.

Duties and Powers of the Speaker.

1. It shall be the duty of the speaker to take the chair at the hour to which the house shall have adjourned, call the members to order, and after the appearance of a quorum cause the journal of the preceding day to be read ;

To announce the business before the house in the order in which it is to be acted upon ;

To receive and submit to vote all motions and propositions regularly moved or that necessarily arise in the course of proceedings, and announce the result ;

To restrain the members, when engaged in debate within the rules of order ; and to enforce on all occasions, the observance of order and decorum among the members ;

To decide all questions of order, subject to an appeal to the house ;

To receive all messages and other communications and announce them to the house ;

To authenticate, by his signature, bills that have passed to be enacted and resolves finally passed ;

To name the members who are to serve on committees, unless the house otherwise direct ;

To appoint the member who shall take the chair, when the house has determined to go into committee of the whole ;

And to name a member to perform his duties during his absence for a time not exceeding the remainder of the day.

2. The speaker may address the house, on points of order, in preference to other members; and may vote in all cases.

Duties of the Clerk.

3. The clerk shall keep a journal of what is done by the house; read papers when required by the house or by the speaker; call the roll, alphabetically, and note the answers of members, when the house orders, or when a question is taken by yeas and nays; notify committees of their appointment and of the business referred to them; authenticate by his signature all the orders and proceedings of the house not authenticated by the speaker; have charge of all the documents and papers of every kind confided to the care of the house; bear all messages and transmit all papers from the house to the governor or to the senate, unless the house shall otherwise order; and in the absence of the speaker at the hour for meeting, shall preside until a speaker *pro tem.* be chosen.

Chaplains.

4. Every morning, the house, on assembling, shall join with the chaplain, in religious service.

5. The chaplains may exchange duties with each other or with the chaplains of the senate.

Monitors.

6. One monitor shall be appointed by the speaker for each division of the house, whose duty shall be, to see to the observance of the orders of the house, and on demand of the speaker, to return the number of votes and members in his division.

7. If any member shall transgress any of the rules and orders of the house, and persist therein, after being

notified thereof by any monitor, it shall be the duty of such monitor to give information thereof to the house.

Committees.

8. The following standing committees shall be appointed at the commencement of the session, whose duty shall be to consider all subjects referred to them and report thereon :

- On elections,
- On engrossed bills,
- On finance,
- On county estimates,
- On bills in the third reading,
- On leave of absence,
- On the pay roll,

To consist of seven members each.

- On change of names,

To consist of three members.

9. In all elections by ballot, of committees of the house, the person having the highest number of votes shall act as chairman. In case two or more persons receive the same number of votes, the committee, by a majority of their number, shall elect a chairman.

Rights and Duties of Members.

10. The seat which a member draws at the commencement of the session shall be his during the session, unless he shall have leave of the speaker to change it.

11. No member shall sit at the desk of the speaker or clerk, except by the permission of the speaker.

12. When two or more members rise at the same time, the speaker shall name the person to speak ; but in all cases the member who shall rise first and address the chair shall speak first.

13. No member shall interrupt another while speaking, except to call to order, or to correct a mistake.

14. No member shall speak more than twice to the same question, without first obtaining leave of the house.

15. No member shall speak out of his place without leave from the chair, nor without first rising and addressing the speaker; and he shall sit down as soon as he has done speaking.

16. No member shall act as counsel for any party, before a joint committee of the legislature, or a committee of this house.

17. No member shall be permitted to stand up to the interruption of another, while any member is speaking, or pass unnecessarily between the speaker of the house and the person speaking; or stand in an alley, or sit or stand covered, during the session of the house.

18. Every member shall keep an account of his own attendance and travel, and deliver the same to the clerk, or to the committee appointed to make up the pay roll.

19. Every member who shall neglect to give his attendance in the house for more than six days after the session commences, shall, on making his appearance therein, be held to render the reason for such neglect; and in case the reason assigned shall be deemed by the house sufficient, such member shall be entitled to receive pay for his travel, and not otherwise; and no member shall be absent more than two days without leave of the house; and no member shall have such leave, unless it be reported by the committee on leave of absence; and no leave of absence shall avail any member who retains his seat more than five days from the time the same was obtained.

20. Any member having obtained leave of absence, and having in his possession any papers relating to the

business before the house, shall leave the same with the clerk.

21. When any member shall be guilty of a breach of any of the rules and orders of the house, and the house has determined he has so transgressed, he shall not be allowed to vote or speak, unless by way of excuse for the same, until he has made satisfaction.

22. No member shall be permitted to vote on any question where his private right, distinct from public interest, is immediately concerned.

23. Every member who shall be in the house when a question is put, where he is not excluded by interest, shall give his vote, unless the house, for special reason, shall excuse him, and when the yeas and nays are ordered, no member shall leave his seat until the vote is declared. In all elections by the house, or in joint ballot of the two houses, no member shall leave his seat, after voting, before a return of the house is had.

24. When the galleries shall be ordered to be cleared or shut, the matter which may occasion such order, shall be kept secret by each member, until the house shall order such injunction of secrecy to be taken off.

25. No person not a member or officer of the house, except members of the senate, its secretary and assistants, the governor and council, state treasurer, secretary of state, land agent, adjutant general, judges of the supreme judicial court, chaplains of the senate, and reporters of the proceedings and debates of the house, shall be admitted within the representatives' hall unless invited by some member of the house.

Proceedings and Debate.

26. The unfinished business in which the house was engaged at the time of the last adjournment, shall have

preference in the orders of the day, and shall continue to be among the orders of the day for each succeeding day until disposed of, and no motion or other business shall be received, without special leave of the house until the former is disposed of.

27. When a question is under debate, no motion shall be received, but

- 1st—To adjourn ;
- 2d—To lay on the table ;
- 3d—For the previous question ;
- 4th—To commit ;
- 5th—To amend ;
- 6th—To postpone to a day certain ;
- 7th—to postpone indefinitely ;

Which several motions shall have precedence in the order in which they are arranged.

Questions of concurrence or otherwise with the senate shall have precedence of each other in the following order :

- 1st—To recede ;
- 2d—To concur ;
- 3d—To insist ;
- 4th—To adhere.

28. A motion to adjourn shall always be first in order, and shall be decided without debate.

29. A vote to lay a proposition on the table shall not preclude the further consideration of it on the same day.

30. When motion for the previous question is made, the consent of one-third of the members present shall be necessary to authorize the speaker to entertain it. No debate shall be allowed until the matter of consent is determined. The previous question shall be submitted in the following words: *Shall the main question be*

put now? No member shall speak more than five minutes on the motion for the previous question, and while that question is pending a motion to lay on the table shall be decided without debate. A call for the yeas and nays, or for division of a question, shall be in order after the main question has been ordered to be put. After the adoption of the previous question, the vote shall forthwith be taken upon amendments reported by a committee, upon pending amendments, and then upon the main question.

31. Propositions to amend by striking out and inserting dates, numbers and sums, are not divisible; but all propositions, otherwise divisible, shall be divided at the request of any ten members. A motion to strike out being lost, shall neither preclude amendments, nor a motion to strike out and insert.

32. In filling blanks and in assigning times for the consideration of business, the largest sum and longest time shall be put first.

33. When a proposition consists of several paragraphs or sections, amendment of one of them shall not preclude amendment of a prior paragraph or section.

34. No motion or proposition on a subject different from that under consideration shall be admitted under color of amendment.

35. After a motion or order is stated or read by the speaker, and seconded, it shall be regarded as in the possession of the house, and shall be disposed of by vote of the house. But any motion or order may be withdrawn by the mover at any time before a decision or amendment, except a motion to reconsider, which shall not be withdrawn except by consent of the house.

36. Every motion shall be reduced to writing, if required by the speaker or by any member.

37. No member shall be permitted to lay a motion in writing on the table, until he shall have read the same in his place.

38. When a vote having been declared by the speaker, is doubted, the members for and against the question, when called on by the speaker, shall rise and stand till they are counted, and the vote made certain without any further debate. But a call for the yeas and nays shall be in order at any time before such a vote is made certain and declared.

39. When a motion has been once made and carried in the affirmative, or negative, it shall not be in order for any member who voted in the minority, to move for a reconsideration thereof; but any member who voted with the majority, or in the negative on a tie vote, may move to reconsider on the same or succeeding day. A motion to reconsider shall not be postponed nor laid on the table without a time certain assigned for its further consideration. When a motion for reconsideration has been decided, the vote shall not be reconsidered. A motion to reconsider shall not be in order, more than once on the same question.

40. When a member shall move, or give notice of his intention to move a reconsideration of any vote, the papers to which the motion relates shall remain in possession of the clerk until the question of reconsideration shall have been decided, or the right to move such question lost.

41. In all elections by ballot of the house a time shall be assigned for such election, at least one day previous thereto.

42. When the reading of a paper is called for, which has been before read to the house, and the same is

objected to by any member, the question of reading shall be determined by a vote of the house.

43. Every question of order, which shall be decided on appeal, shall be entered on the journal of the house, with the decision thereon.

44. A proposition to require the opinion of the judges of the supreme court, as provided by the constitution, shall not be acted upon until the next day after such proposition is made.

45. All petitions, memorials and other papers addressed to the house, shall be presented by the speaker, or by a member in his place, and shall be endorsed with the name of the person presenting it, and the subject matter of the same. They shall be read by the speaker, clerk, or such other person as the speaker may request, and shall be taken up in the order they were first presented, unless the house shall otherwise direct.

46. All bills in their third reading, and resolves in their second reading, shall be committed to the standing committee on bills in the third reading, to be by them examined, and corrected.

47. All resolves appropriating money or land shall, have their second reading on Wednesday of the week following that of their first reading.

48. All engrossed bills and resolves shall be committed to the standing committee on engrossed bills, to be strictly examined; and if found by them to be truly and strictly engrossed, they shall so report to the house, and the question shall be taken without any further reading, unless on motion of any member, a majority of the house shall be in favor of reading the same as engrossed.

49. Every bill or resolve providing for the grant of money, land, or other public property, which may be

laid on the table by leave, and any report of a committee upon any bill or resolve providing for such grant, shall be accompanied by a written statement of facts in each case; and no such bill or resolve shall be considered before such statement is made, or pass, without being read on two several days.

50. No new bill or resolve of a public nature, shall be received, except it be reported by a committee, unless the house otherwise order; and all bills and resolves, not reported by a committee, shall be referred to the appropriate committees, or shall be laid upon the table for one day, before further action thereon.

51. No act or resolve shall be passed, affecting the rights of individuals or corporations, without previous notice to such individuals or corporations.

52. No bill shall pass to be engrossed, until it shall have had three several readings; the times for the second and third readings shall be assigned by the house; but if no objection is made, the second reading may be by title, and at the time of the first. Every resolve, which shall require the approval of the governor, shall have two several readings; the second reading shall be subject to the provisions of the third reading of bills.

53. No engrossed bill or resolve shall be sent to the senate, without notice thereof being given to the house by the speaker.

54. When a bill or resolve shall be returned by the governor with his objections, the question shall be stated by the chair, *Shall this bill become a law notwithstanding the objections of the governor?* and the same in substance in case of a resolve; which question may be postponed to a day within the session, not exceeding one week, or may be committed. But no other question shall be taken upon such bill or resolve; and this rule shall apply to bills and resolves originating in either branch.

55. The rules of parliamentary practice comprised in Cushing's Manual, excepting section 51, relating to reception of petitions, shall govern the house in all cases to which they are applicable, and in which they are not inconsistent with the standing rules and orders of the house, and the joint rules of the senate and house of representatives.

56. No rule or order of the house shall be dispensed with, unless two-thirds of the members present shall consent thereto.

57. No rule or order of the house shall be altered or repealed, nor shall any new standing rule or order be adopted, unless one day's previous notice thereof be given in each case; and such notice shall be entered on the journal.

MEMORANDA.

1. Orders, motions in writing, and reports of committees, should never be presented on less than half a sheet of paper.
2. When a *report* of a committee is made to the *house* it should be accompanied by the *order* appointing said committee.
3. Petitions, memorials, and remonstrances from towns, in their *corporate capacity*, should be endorsed thus, "*Petition of the town of —,*" [stating concisely the subject matter thereof.]
4. Petitions, memorials and remonstrances from individuals, should be endorsed thus, "*Petition of —, and others of the town of —,*" [stating concisely the subject matter thereof.]
5. Petitions, memorials and remonstrances from corporations, should be endorsed thus, "*Petition of —,*" [naming the corporation and stating concisely the subject matter thereof.]
6. The name of the member presenting petitions, memorials and remonstrances, should be endorsed on the back thereof, *near the bottom*, with the place of his residence.

7. The member presenting an *order*, should put his name thereto, on the inside, at the bottom of the page, on the left, with the place of his residence.
8. Petitions, memorials and remonstrances on which *leave to withdraw* was ordered by a former legislature, cannot be recalled from the files with a view of being again referred. The *original*, however, may be taken from the files, and the subject presented *de novo*.
9. Bills and resolves *refused a passage, rejected or postponed indefinitely* by a former legislature, can not be called from the files with a view of being considered by the present legislature.
10. The heading or caption of BILLS, should be as follows:

STATE OF MAINE.

In the year of our Lord one thousand eight hundred and sixty-one.

An act ———

Be it enacted by the senate and house of representatives in legislature assembled, as follows:

11. The caption of RESOLVES, as follows:

STATE OF MAINE.

[*omitting* the year required in bills.]

Resolve ———

12. The caption of ORDERS, as follows:

STATE OF MAINE.

IN HOUSE OF REPRESENTATIVES, ——— 1861.

ORDERED, ———

Window.

Fire-place.

Fire-place.

Window.

JOHN H. GOODENOW,
President.

JAMES M. LINCOLN, EZRA C. BRETT,
Secretary. Ass't Sect'y.

Vinton of Cumberland.	20
Gross of Cumberland.	19
Miller of Cumberland.	18
Pease of Cumberland.	17
Donnell of Aroostook.	16
Marshall of York.	15
Andrews of York.	14
Vaughan of Franklin.	13
Blunt of Somerset.	12
Warren of Somerset.	11
Lyford of Lincoln.	30
Rider of Lincoln.	29
Kennedy of Lincoln.	28
Sylvester of Lincoln.	27
Granger of Washington.	26

1	Bridges of Hancock.
2	Noyes of Hancock.
3	Hammatt of Penobscot.
4	Benson of Penobscot.
5	Percival of Kennebec.
6	Bicknell of Kennebec.
7	Hopkins of Kennebec.
8	Leadman of Washington.
9	Harlow of Oxford.
10	Hubbard of Oxford.
21	True of Penobscot.
22	Pierce of Waldo.
23	Pitcher of Waldo.
24	Kaler of Waldo.
25	Tolman of Piscataquis.

SENATE CHAMBER.

1861.

INCREASE BLAKE,
Messenger.

Stove.

Stove.

Library.

Door.

Door.

Window.

Window.

JOHN U. HILL,
Ass't Messenger.

Window.

Window.

CIVIL GOVERNMENT
OF THE
STATE OF MAINE,
FOR THE POLITICAL YEAR
1861.

GOVERNOR.
ISRAEL WASHBURN, JR.,
OF ORONO.

COUNCILLORS.

JARED FULLER, EAST CORINTH.
JOSEPH M. DENNIS, EAST NEW PORTLAND.
FREDERICK ROBIE, GORHAM.
BENJAMIN D. METCALF, DAMARISCOTTA.
LEWIS L. WADSWORTH, JR., PEMBROKE.
GEORGE A. FROST, SANFORD.
WASHINGTON WILCOX, MONMOUTH.

JOSEPH B. HALL, PRESQUE ISLE, *Secretary of State*.
NATHAN DANE, ALFRED, *Treasurer of State*.
JOHN L. HODSDON, BANGOR, *Adjutant General*.
BENJAMIN W. NORRIS, SKOWHEGAN, *Land Agent*.

CYRUS H. RIPLEY, PARIS, *Messenger*.

SENATE.

192

JOHN H. GOODENOW, PRESIDENT.

COUNTIES.	DIST.	SENATORS.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.	ROOM, ETC.
YORK,	1,	NATHANIEL G. MARSHALL, JOHN H. GOODENOW, LEONARD ANDREWS,	York, Alfred, Biddeford,	York, Alfred, Biddeford,	Mansion House, Augusta House, Augusta House,	No. 37. No. 10. No. 43.
CUMBERLAND,	2,	NATHANIEL J. MILLER, SEWALL N. GROSS, NATHANIEL PEASE, WARREN H. VINTON,	Portland, New Gloucester, Bridgton, Gray,	Portland, New Gloucester, Bridgton, Portland,	Augusta House, Augusta House, Mrs. Lemont, Stanley House,	No. 17. No. 32. Capitol St. No. 36.
LINCOLN,	3,	JESSE S. LYFORD, RUFUS SYLVESTER, ROBERT E. RIDER, HENRY KENNEDY,	Lewiston, Bowdoin, Washington, Waldoborough,	Lewiston, Bowdoin, Washington, Waldoborough,	Augusta House, Franklin House, A. S. Arnold, Central House,	No. --. No. 5. Chapel St. No. 7.
KENNEBEC,	4,	CALVIN HOPKINS, JAMES A. BICKNELL, WARREN PERCIVAL,	Mt. Vernon, Augusta, Vassalborough,	Mt. Vernon, Augusta, Cross' Hill, Vass.,	Stanley House, At Home, Stanley House,	No. 66. Grove St. No. 43.
WALDO,	5,	OTIS KALER, NATHAN PIERCE, AMOS PITCHER,	Winterport, Montville, Northport,	Winterport, Montville, Northport,	Augusta House, A. S. Arnold, Gilman Turner,	No. 70. Chapel St. Capitol St.

MEMBERS OF THE SENATE.

HANCOCK,	6, JOHN BRIDGES, JOHN M. NOYES,	Castine, Mt. Desert,	Castine, Mt. Desert,	Central House, Gilman Turner,	No. 8. Capitol St.
WASHINGTON,	7, JOSEPH GRANGER, TRISTRAM REDMAN,	Calais, Cherryfield,	Calais, Cherryfield,	Augusta House, J. M. Williams,	No. 38. State St.
AROOSTOOK,	8, JOTHAM DONNELL,	Houlton,	Houlton,	Stanley House,	No. 45.
¹⁷ PENOBSCOT,	9, JOHN BENSON, WILLIAM C. HAMMATT, JABEZ TRUE,	Newport, Howland, Bangor,	Newport, Howland, Bangor,	Augusta House, Mansion House, Augusta House,	No. 13. No. 36. No. 13.
PISCATAQUIS,	10, PHINEAS TOLMAN,	Milo,	Milo,	Mansion House,	No. 13.
SOMERSET,	11, HIRAM C. WARREN, NATHAN F. BLUNT,	Canaan, Bingham,	Canaan, Bingham,	Daniel Pike, Stanley House,	State St. No. 45.
FRANKLIN,	12, Z. MORTON VAUGHAN,	New Vineyard,	New Vineyard,	Kennebec House,	No. 9.
OXFORD,	13, JOHN P. HUBBARD, ELBRIDGE G. HARLOW,	Hiram, Canton,	Hiram, Canton Mills,	Augusta House, Stanley House,	No. 39. No. 44.

OFFICERS.

NAME AND OFFICE.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.	ROOM, ETC.
JOHN H. GOODENOW, <i>President</i> ,	Alfred,	Alfred,	Augusta House,	No. 10.
JAMES M. LINCOLN, <i>Secretary</i> ,	Bath,	Bath,	E. Fenno,	Green Street.
EZRA C. BRETT, <i>Assistant Secretary</i> ,	Oldtown,	Oldtown,	Cushnoc House,	No. 4.
INCREASE BLAKE, <i>Messenger</i> ,	Farmington,	Farmington Falls,	A. S. Arnold,	Chapel Street.
JOHN U. HILL, <i>Assistant Messenger</i> ,	Sullivan,	Sullivan,	Mansion House,	No. 47.

HOUSE OF REPRESENTATIVES.

JAMES G. BLAINE, SPEAKER.

ANDROSCOGGIN COUNTY.

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
78	Bonney, W. L.,	West Minot,	A. S. Arnold.
100	Cousins, William	Poland,	Cushnoc House.
111	Dexter, Robinson,	Auburn,	Mr. Arnold.
26	Frye, Wm. P.,	Lewiston,	Augusta House.
9	Monroe, John,	South Livermore,	A. S. Arnold.
140	Rose, Harrison,	Greene,	Mansion House.
17	Teague, D. H.	Turner,	A. S. Arnold.
83	Warren, Emery S.,	Durham,	Stanley House.

AROOSTOOK COUNTY.

69	Low, E. A.,	Houlton,	C. Turner.
54	Page, David,	Fort Kent,	Augusta House.
52	Woodbury, Eben,	Houlton,	Augusta House.

CUMBERLAND COUNTY.

80	Eaton, T. U.,	Harpwell,	Cushnoc House.
28	Foster, N. A.,	Portland,	Augusta House.
23	Fox, Edward,	Portland,	Stanley House.
4	Hall, Joseph,	Edes Falls,	Cushnoc House.
15	Hunkins, S. C.,	Windham,	Augusta House.
128	Libbey, John, Jr.,	Scarborough,	Stanley House.

CUMBERLAND COUNTY, (Continued.)

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
6	Lovewell, J. K.,	Otisfield,	Cushnoc House.
88	Mayberry, Richard,	Casco,	Cushnoc House.
110	Merrill, S. N.,	Falmouth,	H. Sawtelle.
2	Perley, John P.,	South Bridgton,	Mrs. Lemont.
82	Phinney, James,	Gorham,	Mrs. Lemont.
27	Pierce, George,	Harrison,	Augusta House.
122	Randall, G. W.,	South Freeport,	Central House.
14	Skolfield, Thomas,	Brunswick,	Mrs. Lemont.
41	Spring, S. E.,	Portland,	Augusta House.
135	Stevens, John P.,	New Gloucester,	G. Turner.
119	Torrey, David,	Stevens Plain,	H. Sawtelle.

FRANKLIN COUNTY.

121	Beedy, Isaac,	Phillips,	Gilman Turner.
81	Eaton, J. W.,	Livermore Falls,	Mr. Griffith's.
74	Kennedy, Thomas,	Strong,	Stanley House.
92	Stoyell, Hiram B.,	Farmington,	Stanley House.
141	Taylor, B. H.,	New Sharon,	J. M. Plummer.

HANCOCK COUNTY.

19	Allen, Moses P.,	North Sedgwick,	Cushnoc House.
90	Frazier, Isaac,	Ellsworth,	Mr. Wall's.
94	Grindle, Kenney,	West Brooksville,	Central House.
150	Rodick, David,	East Eden,	Mr. Branch.
29	Sherman, J. H.,	Bucksport,	Cushnoc House.
123	Silsby, R. H.,	Amherst,	Mr. Wall's.
124	Small, Ignatius,	South Deer Isle,	Kennebec House.
129	Smith, Benjamin,	Surry,	G. Turner.
149	Wood, William,	West Gouldsborough,	Mr. Branch.

KENNEBEC COUNTY.

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
	Blaine, J. G., <i>Speaker</i> ,	Augusta,	Home.
132	Blake, Washington,	Walton's Mills,	Cushnoc House.
139	Lamb, William,	Kendall's Mills,	Kennebec House.
37	Moocers, W. H.,	Pittston,	Home.
79	Percival, Joseph,	Waterville,	Stanley House.
61	Perkins, Elias,	Windsor,	Franklin House.
57	Perkins, William,	Gardiner,	Home.
50	Rollins, Thomas,	South Belgrade,	H. Sawtelle.
33	Rowell, Eliphalet,	Hallowell,	Home.
120	Stockin, Abner C.,	Monmouth,	A. Starks.
114	Sturtevant, Otis M.,	China,	Central House.
107	True, Josiah,	South Litchfield,	Cushnoc House.
34	Webb, Francis E.,	Winthrop,	Augusta House.
62	Whitehouse, W. P.,	Vassalborough,	Franklin House.
49	Wyman, J. P.,	Augusta,	Home.

KNOX COUNTY.

109	Burns, James,	Washington,	Mansion House.
38	Buxton, B. F.,	Warren,	Stanley House.
24	Farwell, N. A.	Rockland,	Augusta House.
12	Gould, A. P.,	Thomaston,	Stanley House.
75	Wall, Richard R.,	St. George,	Cushnoc House.
5	Wood, E. M.,	Camden,	Augusta House.

LINCOLN COUNTY.

144	Baker, William,	North Edgecomb,	Rev. A. J. Church.
89	Bond, S. J.,	Jefferson,	Mrs. Thoms.
118	Erskine, Moses,	Whitefield,	A. S. Arnold.
68	Hinds, Benj. H.,	Round Pond,	Mansion House.

LINCOLN COUNTY, (Continued.)

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
131	Holton, Willard,	Boothbay,	Mansion House.
117	McLean, John,	Alna,	Central House.
67	Stetson, E. W.,	Damariscotta,	Augusta House.
59	Walker, W. W.,	Dresden Mills,	Mr. Walker's.
77	Winchenbach, Horace,	Waldoborough,	Stanley House.

OXFORD COUNTY.

148	Curtis, Adoniram,	Woodstock,	L. B. Turner.
130	Davis, W. F.,	Denmark,	Mr. Jones.
93	Goodwin, Daniel, Jr.,	Brownfield,	J. M. Plummer.
147	Hoyt, P.,	Rumford Centre,	Rev. A. J. Church.
76	Kimball, J. T.,	Bethel,	L. B. Turner.
106	Lovejoy, Jacob H.,	Albany,	E. Jones.
48	Marble, J. C.,	Paris,	Augusta House.
99	Whitney, George P.,	South Paris,	Cushnoc House.

PENOBSCOT COUNTY.

45	Brown, David,	Hampden Corner,	Cushnoc House.
21	Case, Isaac W.,	Kenduskeag,	Cushnoc House.
72	Clark, P. M.,	Springfield,	Gilman Turner.
151	Crocker, R. D.,	Dixmont,	Mansion House.
85	Goodwin, George O.,	Brewer Village,	Mansion House.
91	Gould, John H.,	Dexter,	Mansion House.
101	Grant, Alanson,	Hermon,	Mansion House.
51	Jewett, George K.,	Bangor,	Augusta House.
125	Johnson, W. H. Y.,	East Eddington,	Mansion House.
39	Libbey, Samuel,	Orono,	Mansion House.
18	McCrillis, W. H.,	Bangor,	Mansion House.
98	Norcross, C. H.,	Charleston,	Mansion House.

PENOBSCOT COUNTY, (Continued.)

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
40	Randall, A. G.,	Lincoln,	Mansion House.
3	Rideout, Luther,	Garland,	Mrs. Thoms.
53	Smith, J. L.,	Oldtown,	Mansion House.
8	Stetson, Amasa,	Stetson,	Stanley House.
1	Treat, John,	Enfield,	Mansion House.

PISCATAQUIS COUNTY.

102	Barrows, Atwood,	Blanchard,	Jacob Arnold.
66	Parshley, Moses,	Sangerville,	Mansion House.
113	Ramsdell, J. H.,	Atkinson,	Mansion House.
70	Ricker, Daniel,	Milo,	Mrs. True.

SAGADAHOC COUNTY.

56	Fisher, Roland,	Bath,	Augusta House.
10	Harrington, Hezekiah,	Parker's Head,	J. M. Plummer.
73	Patten, Rufus,	Topsham,	Mansion House.
112	Wilson, S. P.,	Bowdoin Centre,	Franklin House.

SOMERSET COUNTY.

47	Clark, C. B.,	No. New Portland,	Kennebec House.
44	Currier, Oren,	Athens,	Mrs. Thoms.
126	Holway, Freeman,	Palmyra,	Mrs. Thoms.
30	Nye, Stephen,	Fairfield Corner,	Mrs. Blanding.
143	Smith, John H.,	Starks,	Mrs. Blanding.
116	Walton, S. B.,	Mercer,	Mr. Sawtelle.
43	Webber, F. R.,	St. Albans,	Mansion House.
138	Webster, Edward,	Bingham,	Kennebec House.
87	Weston, Reuel,	Skowhegan,	Mrs. Blanding.

WALDO COUNTY.

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
7	Conner, James,	Unity,	Kennebec House.
64	Crowell, Oliver,	Frankfort Mills,	Mansion House.
63	Erskine, Henry,	Montville,	A. S. Arnold.
20	Frohock, Jonathan,	Lincolnton,	G. Turner.
105	Gilkey, A. P.,	North Islesborough,	S. S. Sewall.
32	Mears, G. Z.,	Morrill,	Central House.
136	Nutter, W. W.,	Prospect Ferry,	Cushnoc House.
60	Pitcher, William,	Belfast,	Augusta House.
16	Sanborn, William,	Liberty,	Mansion House.
133	Whitney, Charles,	Thorndike,	Mansion House.
65	Worthen, Hiram,	Palermo,	Kennebec House.

WASHINGTON COUNTY.

142	Bucknam, Asa,	Eastport,	Augusta House.
22	Cole, Isaac T.,	Machias,	Augusta House.
104	Dorr, J. P.,	Indian River,	Stanley House.
55	Dyer, George W.,	Calais,	Augusta House.
103	Emerson, C. S.,	Machiasport,	Kennebec House.
146	McLellan, Wilson,	Whitney,	C. Turner.
11	Milliken, James A.,	Cherryfield,	Augusta House.
97	Ramsdell, Levi,	West Lubec,	Charles Turner.
95	Tuttle, J. Q. A.,	Perry,	A. S. Arnold.
96	Wormwood, D. F.,	Crawford,	Stanley House.

YORK COUNTY.

137	Buzzell, Wm. R.,	Biddeford,	J. S. Plummer.
84	Clark, Lewis,	Limington,	Stanley House.
127	Dame, Timothy,	Portsmouth, N. H.,	Augusta House.
134	Dunnells, Z.,	Newfield,	Cushnoc House.

YORK COUNTY, (Continued.)

SEAT.	NAME.	P. O. ADDRESS.	BOARDING-HOUSE.
13	Goding, Luther,	South Acton,	Central House.
108	Goodwin, Joshua,	Wells Depot,	J. M. Plummer.
31	Hamilton, Oliver,	Waterborough,	Mrs. True.
36	Hamilton, S. C.,	Biddeford,	Mansion House.
58	Hopkinson Moses,	West Gorham,	G. Turner.
25	Kimball, I. S.,	Sanford,	Central House.
35	Lord, William F.,	Berwick,	Augusta House.
115	Payne, Samuel E.,	York,	Mrs. True.
86	Perkins, Charles C.,	Kennebunkport,	Augusta House.
42	Sayward, J. H.,	Alfred,	Augusta House.
46	Sweetser, Cornelius,	Saco,	Augusta House.
71	Wentworth, John,	Kittery,	Augusta House.

OFFICERS.

JAMES G. BLAINE, <i>Speaker,</i>	Augusta,	Home.
CHARLES A. MILLER, <i>Clerk,</i>	Rockland,	Augusta House.
FRANKLIN M. DREW, <i>Ass't Clerk,</i>	Presque Isle,	Mansion House.
E. P. PARCHER, <i>Messenger,</i>	Biddeford,	Mansion House.
OTIS W. MEANS, <i>1st Ass't Messenger,</i>	Machiasport,	Cushnoc House.
S. J. CHADBOURNE, <i>2d Ass't do.</i>	East Dixmont,	G. Turner.
J. H. BEALE, <i>Page,</i>	Hampden Corner,	G. Turner.

The pastors of the several churches of Augusta, Hallowell and Gardiner, officiate as CHAPLAINS of the House, in rotation.

MONITORS.

1st Division,—	SKOLFIELD	of Brunswick.
2d	“	SANBORN of Liberty.
3d	“	WOOD of Camden.
4th	“	LORD of Berwick.
5th	“	MOOERS of Pittston.
6th	“	LIBBEY of Orono.
7th	“	MONROE of Livermore.
8th	“	CURRIER of Athens.

STANDING AND SPECIAL COMMITTEES.

STANDING COMMITTEES OF THE SENATE.

On Bills in Second Reading.

Messrs. Hopkins of Kennebec,
Lyford of Lincoln,
Gross of Cumberland,
Vaughan of Franklin,
Donnell of Aroostook,
Blunt of Somerset,
Benson of Penobscot,
Bicknell of Kennebec,
Andrews of York,
Harlow of Oxford,
Kaler of Waldo,
Warren of Somerset.

On Engrossed Bills.

Messrs. Rider of Lincoln,
Tolman of Piscataquis,
Pease of Cumberland,
Percival of Kennebec,
Marshall of York,
Pitcher of Waldo,
Redman of Washington,
Noyes of Hancock,
True of Penobscot,
Hubbard of Oxford,
Sylvester of Lincoln,
Pierce of Waldo.

SPECIAL COMMITTEES OF THE SENATE.

On Senatorial Votes.

Messrs. Marshall of York,
Lyford of Lincoln,
Bicknell of Kennebec,
Tolman of Piscataquis,
Pease of Cumberland,
Harlow of Oxford,
Warren of Somerset.

On Rules and Orders.

Messrs. Granger of Washington,
Andrews of York,
Blunt of Somerset.

STANDING COMMITTEES OF THE HOUSE.

On Finance.

Messrs. Jewett of Bangor,
Fisher of Bath,
Farwell of Rockland,
Perkins of Kennebunkport,
Spring of Portland,
Page of Fort Kent,
Rowell of Hallowell.

On Elections.

Messrs. Whitney of Oxford,
Norcross of Charleston,
Skolfield of Brunswick,
Clark of New Portland,
Wyman of Augusta,
Eaton of Jay,
Brown of Hampden.

On Pay Roll.

Messrs. Nye of Fairfield,
Erskine of Whitefield,
Beedy of Phillips,
Ricker of Milo,
Hoyt of Rumford,
Hamilton of Watertown,
Rideout of Garland.

On County Estimates.

Messrs. Smith of Starks,
Monroe of Livermore,
Low of Hodgdon,
Stevens of New Gloucester,
Taylor of New Sharon,
Allen of Sedgwick,
Percival of Waterville,
Burns of Washington,
Curtis of Woodstock,
McLean of Alna,
Norcross of Charleston,
Barrows of Blanchard,
Patten of Topsham,
Sanborn of Liberty,
Wormwood of Crawford,
Sweetser of Saco.

On Engrossed Bills.

Messrs. Stetson of Damariscotta,
Clark of Springfield,
Hinds of Bristol,
Dexter of Auburn,
Perkins of Gardiner,
Webber of St. Albans,
Emerson of East Machias.

On Bills in the Third Reading.

Messrs. Case of Kenduskeag,
Bonney of Minot,
Foster of Portland,
Blake of Mt. Vernon,
Sanborn of Liberty,
Walton of Mercer,
Clark of Limington.

On Change of Names.

Messrs. Gilkey of Islesborough,
Holway of Palmyra,
Small of Deer Isle,
Beedy of Phillips,
McLean of Alna.

On Leave of Absence.

Messrs. Goodwin of Brownfield,
Cousens of Poland,
Merrill of Falmouth,
Dorr of Jonesport,
Crowell of Frankfort,
Whitehouse of Vassalboro',
Holten of Boothbay.

JOINT
RULES AND ORDERS,
AND
COMMITTEES.

Joint Rules and Orders of the two Houses.

1. The following joint standing committees shall be appointed at the commencement of the session, viz :

- On the judiciary,
- On mercantile affairs and insurance,
- On education,
- On banks and banking,
- On incorporation of towns,
- On division of towns,
- On division of counties,
- On state lands and state roads,
- On Indian affairs,
- On agriculture,
- On fisheries,
- On manufactures,
- On railroads, ways and bridges,
- On interior waters,
- On claims,
- On the militia,
- On military pensions,
- On the insane hospital,
- On the reform school,
- On the state prison,
- On public buildings,
- On the library,

And each of the said committees shall consist of three on the part of the senate, and seven on the part of the house, with leave to report by bill, or otherwise.

2. Joint select committees shall consist of three on the part of the senate, and seven on the part of the house of representatives, unless the order creating the same, shall provide a different number.

3. Whenever a select committee shall be appointed by either house, and be joined by the other, it shall be the duty of the secretary of the senate, or clerk of the house, respectively, as the case may be, to transmit, one to the other, the names of the members so joined, in order that they may be entered on the journal of both houses.

4. In presenting a report upon any matter referred to a committee, such report shall set forth the subject referred, and the substance shall also be briefly indorsed on the back of said report.

5. Orders directing inquiry in relation to an existing statute shall state the subject matter on such statute—also the chapter and section to which the inquiry is directed.

6. The titles of all bills and resolves shall state briefly, the subject matter of the same.

7. The enacting clause of every bill shall follow its title in these words, namely:

“Be it enacted by the Senate and House of Representatives in Legislature assembled, as follows:”

And if any bill shall contain more than one section, the words “Section 1,” shall be inserted immediately after the enacting clause, and before the first part of the bill, and to each subsequent section shall be prefixed the words “Section 2,” or otherwise, as the case may be, in conformity with the style of the revised statutes. And if any bill shall be found not to conform to the requisitions of this rule, it shall be the duty of the committee on bills in the second reading or of the secretary of the senate, or of the committee on bills in the third

reading, or of the clerk of the house, to correct the same, without a proposition to either branch to amend.

8. Every bill that shall have passed both houses to be enacted, and all resolutions or resolves having the force of law, that shall have finally passed both houses, shall be presented by the secretary of the senate to the governor, for his approval; and the secretary of the senate shall enter on the journal of the senate, the day on which such bills or resolutions are so presented to the governor.

9. All endorsements on papers, while on their passage between the two houses, shall be under the signature of the secretary of the senate, or clerk of the house, respectively; but bills and resolves on their final passage shall be signed by the presiding officers of each branch.

10. When a bill or resolve shall be printed by order of either house, the name of the committee by whom such bill or resolve was reported, or of the member by whom it was introduced, shall be stated on the printed copies.

11. Whenever the house shall order the printing of any document *for the use of the legislature*, the number of copies so ordered shall not be less than three hundred and fifty, and such order shall be immediately communicated to the senate. If the senate shall desire an additional number of copies, for the use of the senate, its order for that purpose shall be communicated to the house, and the clerk of the house shall, without further order or vote, procure such additional copies to be printed without any change of form, and delivered to the messenger of the senate.

The same course of proceedings shall be observed whenever an order to print for the use of the legislature shall be passed by the senate.

The copies printed for the use of the legislature shall be delivered to the messengers of the two houses, in the proportion of one-fourth for the use of the senate, and three-fourths for the use of the house, after reserving the usual number of copies for the departments and for binding.

12. No business shall be entered on in convention of both branches, except by unanimous consent, other than which may be agreed on before the convention is formed.

13. Committees of conference shall consist of three members on the part of each house representing its vote, and their report, if agreed to by a majority of each committee, shall be made to the branch asking the conference, and may be either accepted or rejected; but no other action shall be had, except through a new committee of conference.

14. When any measure shall be finally rejected, it shall not be revived except by reconsideration; and no measure containing the same subject matter shall be introduced during the session, unless three days' notice is given to that branch of the legislature of which the mover is a member.

15. No joint rule or order of the senate and house of representatives, shall be suspended without consent of two-thirds of the members present in each branch.

JOINT STANDING COMMITTEES.

On the Judiciary.

Messrs.	Granger of Washington, Vinton of Cumberland, Harlow of Oxford,	} <i>Of the Senate.</i>	
Messrs.	McCrillis of Bangor, Fox of Portland, Kimball of Sanford, Gould of Thomaston, Cole of Machias, Frye of Lewiston, Webb of Winthrop,		} <i>Of the House.</i>

On Federal Relations.

Messrs.	Miller of Cumberland, Andrews of York, Bicknell of Kennebec,	} <i>Of the Senate.</i>
Messrs.	Dyer of Calais, Fox of Portland, McCrillis of Bangor, Buxton of Warren, Farwell of Rockland, Milliken of Cherryfield, Rowell of Hallowell,	

On Mercantile Affairs and Insurance.

Messrs.	Miller of Cumberland, Lyford of Lincoln, Marshall of York,	} <i>Of the Senate.</i>
Messrs.	Pitcher of Belfast, Marble of Paris, Webber of St. Albans, Libbey of Scarboro', Stoyell of Farmington, True of Litchfield, Goodwin of Brewer,	

On Education.

Messrs.	Donnell of Aroostook, Benson of Penobscot, Gross of Cumberland,	} <i>Of the Senate.</i>
Messrs.	Milliken of Cherryfield, Case of Kenduskeag, Stockin of Monmouth, Clark of Limington, Pitcher of Belfast, Buzzell of Dayton, Walton of Mercer,	

On Banks and Banking.

Messrs.	Andrews of York, Kennedy of Lincoln, True of Penobscot,	} <i>Of the Senate.</i>
Messrs.	Spring of Portland, Jewett of Bangor, Fisher of Bath, Warren of Durham, Hamilton of Biddeford, Wyman of Augusta, Frazier of Ellsworth,	

On Incorporation of Towns.

- | | | | |
|---------|--|---|-----------------------|
| Messrs. | Tolman of Piscataquis,
Noyes of Hancock,
Pierce of Waldo, | } | <i>Of the Senate.</i> |
| Messrs. | Sanborn of Liberty,
Treat of Enfield,
Hoyt of Rumford,
Payne of York,
Winchenbach of Waldoboro',
Mayberry of Casco,
Goodwin of Brownfield, | | |

On Division of Counties.

- | | | | |
|---------|---|---|-----------------------|
| Messrs. | Vaughan of Franklin,
Warren of Somerset,
Noyes of Hancock, | } | <i>Of the Senate.</i> |
| Messrs. | Stetson of Damariscotta,
Sweetser of Saco,
Crowell of Frankfort,
Clark of New Portland,
Rose of Greene,
Worthen of Palermo,
Perkins of Windsor, | | |

On Division of Towns.

- | | | | |
|---------|--|---|-----------------------|
| Messrs. | Marshall of York,
Donnell of Aroostook,
Blunt of Somerset, | } | <i>Of the Senate.</i> |
| Messrs. | Kimball of Sanford,
Torrey of Westbrook,
Blake of Mt. Vernon,
Wall of St. George,
Walker of Dresden,
McLellan of Pembroke,
Crocker of Dixmont, | | |

On State Lands and State Roads.

- | | | | |
|---------|--|-------------------------|------------------------|
| Messrs. | Hammatt of Penobscot,
Hopkins of Kennebec,
Bridges of Hancock, | } <i>Of the Senate.</i> | |
| Messrs. | Woodbury of Houlton,
Dyer of Calais,
Randall of Lincoln,
Mooers of Pittston,
Phinney of Gorham,
Page of Fort Kent,
Dunnells of Parsonsfield, | | } <i>Of the House.</i> |

On Indian Affairs.

- | | | |
|---------|---|-------------------------|
| Messrs. | Redman of Washington,
Tolman of Piscataquis,
Sylvester of Lincoln, | } <i>Of the Senate.</i> |
| Messrs. | Smith of Oldtown,
Tuttle of Perry,
Parshley of Sangerville,
Small of Deer Isle,
Taylor of New Sharon,
Frohock of Lincolnville,
Bond of Jefferson, | |

On Agriculture.

- | | | |
|---------|---|-------------------------|
| Messrs. | Warren of Somerset,
Hammatt of Penobscot,
Percival of Kennebec, | } <i>Of the Senate.</i> |
| Messrs. | Stetson of Stetson,
Weston of Skowhegan,
Perley of Bridgton,
Kennedy of Strong,
Goodwin of Wells,
Percival of Waterville,
Davis of Denmark, | |

On Fisheries.

- Messrs. Bridges of Hancock, }
 Kennedy of Lincoln, } *Of the Senate.*
 Kaler of Waldo, }
- Messrs. Hinds of Bristol, }
 Nutter of Prospect, }
 Bucknam of Eastport, } *Of the House.*
 Eaton of Harpswell, }
 Harrington of Phipsburg, }
 Randall of Freeport, }
 Rodick of Eden, }

On Manufactures.

- Messrs. Lyford of Lincoln, }
 Hubbard of Oxford, } *Of the Senate.*
 Percival of Kennebec, }
- Messrs. Hamilton of Biddeford, }
 Nutter of Prospect, }
 Patten of Topsham, } *Of the House.*
 Burns of Washington, }
 Dexter of Auburn, }
 Torrey of Westbrook, }
 Gould of Dexter, }

On Railroads, Ways and Bridges.

- Messrs. Bicknell of Kennebec, }
 True of Penobscot, } *Of the Senate.*
 Kennedy of Lincoln, }
- Messrs. Farwell of Rockland, }
 Skolfield of Brunswick, }
 Ramsdell of Atkinson, } *Of the House.*
 Webster of Moscow, }
 Perkins of Gardiner, }
 Libbey of Orono, }
 Goding of Acton, }

On Interior Waters.

Messrs.	Noyes of Hancock, Tolman of Piscataquis, Pitcher of Waldo,	} <i>Of the Senate.</i>
Messrs.	Wood of Camden, Smith of Oldtown, Ricker of Milo, Clark of Limington, Kimball of Bethel, Grindle of Brooksville, Libbey of Orono,	

On Claims.

Messrs.	Pierce of Waldo, Hubbard of Oxford, Gross of Cumberland,	} <i>Of the Senate.</i>
Messrs.	Low of Hodgdon, Wood of Gouldsboro', Erskine of Montville, Hamilton of Waterboro', Gilkey of Islesboro', Merrill of Falmouth, Wilson of Bowdoin,	

On the Militia.

Messrs.	Kaler of Waldo, Bridges of Hancock, Hubbard of Oxford,	} <i>Of the Senate.</i>
Messrs.	Wentworth of Kittery, Whitney of Oxford, Johnson of Milford, Hall of Naples, Cousins of Leeds, Holton of Boothbay, Sturtevant of Albion,	

On Military Pensions.

- Messrs. Percival of Kennebec,
Sylvester of Lincoln, } *Of the Senate.*
Pitcher of Waldo,
- Messrs. Silsby of Amherst,
Wood of Camden,
Conner of Unity, } *Of the House.*
Lovewell of Gray,
Holway of Palmyra,
Curtis of Woodstock,
Grant of Hermon,

On the Insane Hospital.

- Messrs. Benson of Penobscot,
Redman of Washington, } *Of the Senate.*
Blunt of Somerset,
- Messrs. Hunkins of Windham,
Dame of Elliot,
Mears of Belmont, } *Of the House.*
Buxton of Warren,
Clark of Springfield,
Ramsdell of Lubec,
Baker of Edgecomb,

On the Reform School.

- Messrs. Pease of Cumberland, } *Of the Senate.*
Andrews of York,
Warren of Somerset,
- Messrs. Foster of Portland,
Sayward of Alfred,
Nye of Fairfield, } *Of the House.*
Emerson of E. Machias,
Whitney of Thorndike,
Smith of Surry,
Lovejoy of Albany,

On the State Prison.

- | | | | |
|---------|---|-------------------------|------------------------|
| Messrs. | Rider of Lincoln,
Marshall of York,
Kaler of Waldo, | } <i>Of the Senate.</i> | |
| Messrs. | Teague of Turner,
Woodbury of Houlton,
Currier of Athens,
Dorr of Jonesport,
Pierce of Harrison,
Lord of Berwick,
Sherman of Bucksport, | | } <i>Of the House.</i> |

On Public Buildings.

- | | | |
|---------|--|-------------------------|
| Messrs. | Hopkins of Kennebec,
Rider of Lincoln,
Vaughan of Franklin, | } <i>Of the Senate.</i> |
| Messrs. | Monroe of Livermore,
Rollins of Belgrade,
Rideout of Garland,
Wormwood of Crawford,
Lamb of Clinton,
Allen of Sedgwick,
Hopkinson of Buxton, | |

On the Library.

- | | | |
|---------|---|-------------------------|
| Messrs. | Blunt of Somerset,
Bicknell of Kennebec,
Pease of Cumberland, | } <i>Of the Senate.</i> |
| Messrs. | Clark of Springfield,
Rowell of Hallowell,
Eaton of Jay,
Perkins of Kennebunkport,
Hinds of Bristol,
Cole of Machias,
Brown of Hampden, | |

JOINT SELECT COMMITTEES.

On Gubernatorial Votes.

Messrs. Miller of Cumberland,
True of Penobscot,
Donnell of Aroostook,
Rider of Lincoln,
Kaler of Waldo,
Blunt of Somersct,
Vaughan of Franklin, } *Of the Senate.*

Messrs. Foster of Portland,
Monroe of Livermore,
Sweetser of Saco,
Davis of Denmark,
Eaton of Jay,
Perkins of Gardiner,
Wilson of Bowdoin,
Stetson of Damariscotta,
Buxton of Warren,
Brown of Hampden,
Pitcher of Belfast,
Ramsdell of Atkinson,
Weston of Skowhegan,
Sherman of Bucksport,
Page of Fort Kent,
Bucknam of Eastport, } *Of the House.*

To inform the Governor Elect of his Election.

- Messrs. Andrews of York,
Hammatt of Penobscot,
Miller of Cumberland, } *Of the Senate.*
- Messrs. Goodwin of Wells,
Libbey of Orono,
Fox of Portland,
Kennedy of Strong,
Webb of Winthrop,
Cole of Machias,
Pitcher of Belfast, } *Of the House.*

On Joint Rules and Orders.

- Messrs. Bicknell of Kennebec,
Benson of Penobscot,
Harlow of Oxford, } *Of the Senate.*
- Messrs. Carrier of Athens,
Kimball of Sanford,
Teague of Turner,
Low of Hodgdon,
Kennedy of Strong, } *Of the House.*

On Business Referred from last Legislature.

- Messrs. Hopkins of Kennebec,
Hubbard of Oxford,
Kaler of Waldo, } *Of the Senate.*
- Messrs. Randall of Lincoln,
Frye of Lewiston,
Frazier of Ellsworth,
Winchenbach of Waldoboro',
Dame of Elliot,
Gould of Dexter,
Sturtevant of Albion, } *Of the House.*

On Treasurer's Accounts.

- | | | |
|---------|---|-------------------------|
| Messrs. | Granger of Washington,
Marshall of York,
Harlow of Oxford, | } <i>Of the Senate.</i> |
| Messrs. | Jewett of Bangor,
Fisher of Bath,
Farwell of Rockland,
Spring of Portland,
Rowell of Hallowell,
Page of Fort Kent, | |

On Printing and Binding.

- | | | |
|---------|--|-------------------------|
| Messrs. | Hammatt of Penobscot,
Bridges of Hancock,
Vaughan of Franklin, | } <i>Of the Senate.</i> |
| Messrs. | Fisher of Bath,
Cole of Machias,
Hinds of Bristol,
Stockin of Monmouth,
Wentworth of Kittery,
Woodbury of Houlton,
Nye of Fairfield, | |

On Amendment of the Liquor Law.

- | | | |
|---------|--|-------------------------|
| Messrs. | Vinton of Cumberland,
Kaler of Waldo,
Kennedy of Lincoln, | } <i>Of the Senate.</i> |
| Messrs. | Milliken of Cherryfield,
Sherman of Bucksport,
Lovewell of Otisfield,
Rowell of Hallowell,
Lovejoy of Albany,
Hamilton of Biddeford,
Low of Hodgdon, | |

On Aroostook Railroad.

- Messrs. Pease of Cumberland,
True of Penobscot,
Bicknell of Kennebec, } *Of the Senate.*
- Messrs. McCrillis of Bangor,
Low of Hodgdon,
Buxton of Warren,
Spring of Portland,
Hamilton of Biddeford,
Marble of Paris,
Bonney of Minot, } *Of the House.*

On Enumeration of Inhabitants.

- Messrs. Pease of Cumberland,
Sylvester of Lincoln,
Hubbard of Oxford, } *Of the Senate.*
- Messrs. Currier of Athens,
Barrows of Blanchard,
Eaton of Jay,
Whitehouse of Vassalboro',
Kimball of Bethel,
Wilson of Bowdoin,
Phinney of Gorham,
Brown of Hampden,
Low of Hodgdon,
Dexter of Auburn,
Lord of Berwick,
Baker of Edgecomb,
Wood of Camden,
Sanborn of Liberty,
Wood of Gouldsboro',
Emerson of E. Machias, } *Of the House.*

On Expediency of making an Apportionment.

- | | | |
|--|---|-----------------------|
| Messrs. Granger of Washington,
True of Penobscot,
Vinton of Cumberland,
Hopkins of Kennebec,
Tolman of Piscataquis, | } | <i>Of the Senate.</i> |
| Messrs. McCrillis of Bangor,
Ramsdell of Atkinson,
Smith of Starks,
Stoyell of Farmington,
Sayward of Alfred,
Frye of Lewiston,
Fox of Portland,
Patten of Topsham,
Marble of Paris,
Baker of Edgecomb,
Gould of Thomaston,
Nutter of Prospect,
Sherman of Bucksport,
Emerson of E. Machias,
Page of Fort Kent,
Webb of Winthrop, | } | <i>Of the House.</i> |

*On Appeal from Courts of County Commissioners to
Supreme Judicial Court.*

- | | | |
|---|---|-----------------------|
| Messrs. Harlow of Oxford,
Pease of Cumberland,
True of Penobscot, | } | <i>Of the Senate.</i> |
| Messrs. Stetson of Stetson,
Eaton of Jay,
Barrows of Blanchard,
Clark of Springfield,
Dorr of Jonesport,
Pierce of Harrison,
Whitehouse of Vassalboro,' | } | <i>Of the House.</i> |

On European and North American Railway.

Messrs. Gross of Cumberland,
 Granger of Washington, } *Of the Senate.*
 Hopkins of Kennebec,

Messrs. Dyer of Calais,
 Farwell of Rockland,
 Fisher of Bath,
 Teague of Turner, } *Of the House.*
 Libbey of Orono,
 Perkins of Kennebunkport,
 Eaton of Jay,

On Railroad Communication into Piscataquis County.

Messrs. Tolman of Piscataquis,
 Redman of Washington, } *Of the Senate.*
 Bicknell of Augusta,

Messrs. Ramsdell of Atkinson,
 Stetson of Damariscotta,
 Dyer of Calais,
 Gould of Dexter, } *Of the House.*
 Webber of St. Albans,
 Mooers of Pittston,
 Wentworth of Kittery,

On Apportionment of Senators and Representatives.

Messrs.	Lyford of Lincoln, True of Penobscot, Granger of Washington, Miller of Cumberland, Bicknell of Kennebec, Hubbard of Oxford, Pierce of Waldo,	} <i>Of the Senate.</i>
Messrs.	Kimball of Sanford, Stevens of New Gloucester, Hoyt of Rumford, Monroe of Livermore, Kennedy of Strong, Webb of Winthrop, Fisher of Bath, Smith of Starks, Baker of Wiscasset, Wood of Camden, Sanborn of Liberty, Barrows of Blanchard, Norcross of Charleston, Silsby of Amherst, Dorr of Jonesport, Woodbury of Houlton, Hamilton of Biddeford, Foster of Portland, Kimball of Bethel, Bonney of Minot, Patten of Topsham, Stoyell of Farmington, Percival of Waterville, Webber of St. Albans, Stetson of Damariscotta, Nutter of Prospect, Buxton of Warren, Randall of Lincoln, Ramsdell of Atkinson, Sherman of Bucksport, Milliken of Cherryfield, Page of Fort Kent,	} <i>Of the House.</i>

COUNTY OFFICERS.

COUNTY OFFICERS.

ANDROSCOGGIN COUNTY.

Rufus Prince,	Turner,	County Commissioner.
Augustus Sprague,	Greene,	“ “
William S. Cotton,	Lisbon,	“ “
Edward T. Little,	Auburn,	Judge of Probate.
George W. Woodman,	Auburn,	Register of Probate.
Josiah D. Pulsifer,	Auburn,	Clerk of Courts.
Philip A. Briggs,	Auburn,	County Treasurer.
William F. Garcelon,	Auburn,	Register of Deeds.
Thos. A. D. Fessenden,	Auburn,	County Attorney.
Charles Clark,	Auburn,	Sheriff.

AROOSTOOK COUNTY.

Joel Foss,	Weston.	County Commissioner.
Abner W. Hoit,	Fort Fairfield,	“ “
Thomas J. Brown,	Hodgdon,	“ “
Zenas P. Wentworth,	Houlton,	Judge of Probate.
Lyman O. Putnam,	Houlton,	Register of Probate.
Benjamin L. Staples,	Houlton,	Clerk of Courts.
Leonard Pierce,	Houlton,	County Treasurer.
John F. H. Hall,	Houlton,	Register of Deeds.
John B. Trafton,	Fort Fairfield,	County Attorney.
Benjamin Hawes,	Ashland,	Sheriff.

CUMBERLAND COUNTY.

Charles C. Cobb,	Pownal,	County Commissioner.
Jeremiah Parker,	Gorham,	“ “
Nicholas Humphrey,	Cumberland Centre,	“ “
William G. Barrows,	Brunswick,	Judge of Probate.
Eugene Humphrey,	Portland,	Register of Probate.
Daniel W. Fessenden,	Portland,	Clerk of Courts.
Isaac F. Quinby,	Portland,	County Treasurer.
Augustus F. Gerish,	Portland,	Register of Deeds.
Moses M. Butler,	Portland,	County Attorney.
Thomas Pennell,	Portland,	Sheriff.

FRANKLIN COUNTY.

Clifford B. Norton,	Farmington,	County Commissioner.
Andrew Linscott,	Jay,	“ “
Abner Toothaker,	Rangely,	“ “
Phillip M. Stubbs,	Strong,	Judge of Probate.
Benjamin Sampson,	Farmington Falls,	Register of Probate.
Alanson B. Farwell,	Farmington,	Clerk of Courts.
Leonard Keith,	Farmington,	County Treasurer.
Samuel P. Morrill,	Farmington,	Register of Deeds.
Sewall Cram,	Wilton,	County Attorney.
Oren Daggett,	New Sharon,	Sheriff.

HANCOCK COUNTY.

Barney S. Hill,	Gouldsborough,	County Commissioner.
Samuel Leach,	Penobscot,	“ “
Winslow P. Spofford,	Dedham,	“ “
Parker Tuck,	Bucksport,	Judge of Probate.
Alvin A. Bartlett,	Ellsworth,	Register of Probate.
Parker W. Perry,	Ellsworth,	Clerk of Courts.
Nathaniel K. Sawyer,	Ellsworth,	County Treasurer.
Addison Poole,	Ellsworth,	Register of Deeds.
Eugene Hale,	Ellsworth,	County Attorney.
Isaac H. Thomas,	Ellsworth.	Sheriff.

KENNEBEC COUNTY.

Nathaniel Graves,	Vienna,	County Commissioner.
Ezekiel Hubbard,	Hallowell,	“ “
Nathaniel Chase,	Sidney,	“ “
Henry K. Baker,	Hallowell,	Judge of Probate.
Joseph Burton,	Augusta,	Register of Probate.
William M. Stratton,	Augusta,	Clerk of Courts.
Daniel Pike,	Augusta,	County Treasurer.
John A. Richards,	Augusta,	Register of Deeds.
Charles Danforth,	Gardiner,	County Attorney.
John Hatch,	Augusta,	Sheriff.

KNOX COUNTY.

Robert Long,	St. George,	County Commissioner.
Oliver L. Kalloch,	Warren,	“ “
William F. Morang,	Appleton,	“ “
Ezekiel Ross,	Thomaston,	Clerk of Courts.
James Payson,	Cushing,	County Treasurer.
Horatio Alden,	Camden,	Judge of Probate.
Albert S. Rice,	Union,	Register of Probate.
George W. White,	Rockland,	Register of Deeds.
John A. Meserve,	Rockland,	County Attorney.
Edward Hills,	Thomaston,	Sheriff.

LINCOLN COUNTY.

John A. Levenseler,	Waldoborough,	County Commissioner.
Marshall Smith,	Boothbay,	“ “
John R. Coffin,	Damariscotta,	“ “
Hiram Chapman,	Newcastle,	Judge of Probate.
Erastus Foote,	Wiscasset,	Register of Probate.
Edwin Rose,	Wiscasset,	Clerk of Courts.
Elisha McKinney,	Wiscasset,	County Treasurer.
Calvin R. Haraden,	Wiscasset,	Register of Deeds.
James Erskine,	Bristol,	Sheriff.

OXFORD COUNTY.

Eli B. Bean,	Brownfield,	County Commissioner.
Gilbert Barrett,	Sumner,	“ “
Henry Reed,	Norway,	“ “
Elisha Winter,	Dixfield,	Judge of Probate.
Josiah S. Hobbs,	Waterford,	Register of Probate.
Sidney Perham,	Paris,	Clerk of Courts.
William A. Pidgin,	Paris,	County Treasurer.
Asa Charles,	Fryeburg,	Reg. Deeds, W. Dist.
Alden Chase,	Paris,	“ E. Dist.
William W. Virgin,	Norway,	County Attorney.
Joseph Colby,	Rumford.	Sheriff.

PENOBSCOT COUNTY.

Noah Barker,	Brewer,	County Commissioner.
Solomon Dunning,	Charleston,	“ “
Thomas S. Ranney,	Winn,	“ “
John E. Godfrey,	Bangor,	Judge of Probate.
Joseph Bartlett,	Bangor,	Register of Probate.
Augustus S. French,	Bangor,	Clerk of Courts.
Ambrose C. Flint,	Bangor,	County Treasurer.
John Goodell, Jr.,	Bangor,	Register of Deeds.
Charles S. Crosby,	Bangor,	County Attorney.
John S. Chadwick,	Bangor,	Sheriff.

PISCATAQUIS COUNTY.

Leonard Robinson,	Foxcroft,	County Commissioner.
George W. Wingate,	Sebec,	“ “
Isaac Hutchins,	Wellington,	“ “
Jesse Stevens,	Sebec,	Judge of Probate.
Asa Gatchell,	Dover,	Register of Probate.
Ephraim Flint,	Dover,	Clerk of Courts.
Oren Palmer,	Dover,	County Treasurer.
Josiah Jordan,	Dover,	Register of Deeds.
Augustus G. Lebroke,	Dover,	County Attorney.
Calvin S. Doughty,	Dover,	Sheriff.

SAGADAHOC COUNTY.

John Raymond,	Bowdoinham,	County Commissioner.
Sumner Adams,	Richmond,	“ “
Samuel Farnham,	Woolwich,	“ “
Amos Nourse,	Bath,	Judge of Probate.
Elijah Upton,	Bath,	Register of Probate.
Andrew C. Hewey,	Bath,	Clerk of Courts.
Charles Cobb,	Bath,	County Treasurer.
Lorenzo G. Daley,	Bath,	Register of Deeds.
John S. Baker,	Bath,	County Attorney.
Josiah Merrow,	Bowdoinham,	Sheriff.

SOMERSET COUNTY.

Jabez Woodman,	Cornville,	County Commissioner.
Benjamin F. Leadbetter,	Concord,	“ “
Lewis Wyman,	Pittsfield,	“ “
James G. Waugh,	Starks,	Judge of Probate.
Stephen D. Lindsey,	Norridgewock,	Register of Probate.
James G. Merrill,	Harmony,	Clerk of Courts.
Albert Leavitt,	Athens,	County Treasurer.
Samuel C. Hopkins,	Norridgewock,	Register of Deeds.
William B. Snell,	Fairfield,	County Attorney.
Abner P. Powers,	St. Albans,	Sheriff.

WALDO COUNTY.

Asa Thurlow,	Monroe,	County Commissioner.
Reuben Files,	Troy,	“ “
John P. Ames,	Belmont,	“ “
Seth L. Milliken,	Belfast,	Clerk of Courts.
Timothy Thorndike,	Belfast,	County Treasurer.
Joseph W. Knowlton,	Liberty,	Judge of Probate.
Bowhan P. Fields,	Belfast,	Register of Probate.
John F. Milliken,	Belfast,	Register of Deeds.
William M. Rust,	Belfast,	County Attorney.
John D. Tucker,	Belfast,	Sheriff.

WASHINGTON COUNTY.

James Sargent,	Baring,	County Commissioner.
Isaac Wilder,	Cutler,	“ “
Hiram Burnham,	Cherryfield,	“ “
Charles W. Porter,	Machias,	Clerk of Courts.
Ignatius Sargent,	Machias,	County Treasurer.
Jotham Lippencott,	Columbia,	Judge of Probate.
William B. Smith,	Machias,	Register of Probate.
James C. Adams,	Machias,	Register of Deeds.
George F. Talbot,	Machias,	County Attorney.
Benjamin W. Farrar,	Machias,	Sheriff.

YORK COUNTY.

James M. Deering,	Saco,	County Commissioner.
Asa Gowen,	Elliot,	“ “
John Hemmenway,	Shapleigh,	“ “
Caleb B. Lord,	Alfred,	Clerk of Courts.
Samuel K. Roberts,	Waterborough,	County Treasurer.
Edward E. Bourne,	Kennebunk,	Judge of Probate.
George H. Knowlton,	Biddeford,	Register of Probate.
Samuel C. Adams,	Alfred,	Register of Deeds.
Rufus P. Tapley,	Saco,	County Attorney.
George Goodwin, Jr.,	Wells,	Sheriff.

APPENDIX.

APPORTIONMENTS

MADE

BY THE LEGISLATURE OF 1861.

CONGRESSIONAL APPORTIONMENT.

An act to apportion the state for representatives to congress.

SECTION 1. The Counties of York and Cumberland, shall compose the first district, and be entitled to one representative.

The counties of Oxford, Franklin, Androscoggin, and Sagadahoc, shall compose the second district, and be entitled to one representative.

The counties of Kennebec, Somerset, and Lincoln, together with the towns of Washington, Union, Warren, Friendship, Cushing, St. George, and Thomaston, and the islands of Matinicus, Muscle Ridge, Otter, and Cranberry, from the county of Knox, shall compose the third district, and be entitled to one representative.

The counties of Penobscot, Piscataquis, and Aroostook, shall compose the fourth district, and be entitled to one representative.

The counties of Waldo, Hancock, and Washington,

together with the city of Rockland, and the towns of Camden, Hope, Appleton, South Thomaston, Vinalhaven, and North Haven, from the county of Knox, shall compose the fifth district, and be entitled to one representative.

SECT. 2. The election of representatives to congress shall take place and be on the second Monday of September, one thousand eight hundred and sixty-two, and thereafter biennially.

SECT. 3. The representatives chosen in the several districts shall, at the time of their election, be residents therein. The foregoing division of the state into representative districts, shall be and continue in force until an apportionment shall be made for representatives to congress after the taking of the ninth census. But in case any vacancy among the representatives to congress requires an election prior to the second Monday of September, one thousand eight hundred and sixty-two, then such vacancy shall be filled by the proper district, under the apportionment of April seventeenth, one thousand eight hundred and fifty-two.

SECT. 4. This act shall take effect and be in force from and after the day when the executive of the state

shall receive official notice of the number of representatives to congress apportioned to the state, under the eighth census, and thereupon the executive shall make proclamation of the fact.

SECT. 5. All acts and parts of acts inconsistent herewith, are repealed.

FIFTH SENATORIAL APPORTIONMENT.

Resolve to apportion the state for senators to the legislature.

Resolved, That from and after the passing of this resolve, the state be, and hereby is divided into sixteen districts for the choice of senators, and each district shall be entitled to elect the number of senators herein provided, for the term of ten years, in the manner prescribed by the constitution, to wit :

The city of Biddeford and the several towns composing the county of York, shall form the first district, and be entitled to elect three senators.

The city of Portland and the several towns composing the county of Cumberland, shall form the second district, and be entitled to elect four senators.

The several towns and plantations composing the county of Oxford, shall form the third district, and be entitled to elect two senators.

The several towns composing the county of Androscoggin, shall form the fourth district, and be entitled to elect one senator.

The several towns and plantations composing the county of Franklin, shall form the fifth district, and be entitled to elect one senator.

The city of Bath and the several towns composing the county of Sagadahoc, shall form the sixth district, and be entitled to elect one senator.

The several cities, towns and plantations composing the county of Kennebec, shall form the seventh district, and be entitled to elect three senators.

The several towns and plantations composing the county of Somerset, shall form the eighth district, and be entitled to elect two senators.

The several towns and plantations composing the county of Piscataquis, shall form the ninth district, and be entitled to elect one senator.

The city of Bangor and the several towns and plantations composing the county of Penobscot, shall form the tenth district, and be entitled to elect three senators.

The several towns and plantations composing the county of Lincoln, shall form the eleventh district, and be entitled to elect one senator.

The city of Rockland and the several towns and plantations composing the county of Knox, shall form the twelfth district, and be entitled to elect two senators.

The city of Belfast and the several towns and plantations composing the county of Waldo, shall form the thirteenth district, and be entitled to elect two senators.

The several towns and plantations composing the county of Hancock, shall form the fourteenth district, and be entitled to elect two senators.

The city of Calais and the several towns and plantations composing the county of Washington, shall form the fifteenth district, and be entitled to elect two senators.

The several towns and plantations composing the county of Aroostook, shall form the sixteenth district, and be entitled to elect one senator.

The resolve entitled "resolve to apportion the state for senators to the legislature," approved April twenty-third, in the year of our Lord one thousand eight hundred and fifty-two, is hereby repealed.

SIXTH

REPRESENTATIVE APPORTIONMENT.

Resolve for apportioning one hundred and fifty-one representatives among the several counties, cities, towns, plantations and classes in the State of Maine.

Resolved, That the county of Androscoggin shall choose eight representatives, to be apportioned as follows, to wit:

Auburn, one; Durham, Lisbon and Webster, one; Greene, Leeds and East Livermore, one; Lewiston, two; Minot and Danville, one; Turner and Livermore, one; Poland, one for the years eighteen hundred sixty-two, eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-six, eighteen hundred sixty-seven, eighteen hundred sixty-nine, eighteen hundred seventy, eighteen hundred seventy-one; Wales, one for the years eighteen hundred sixty-four and eighteen hundred sixty-eight.

That the county of Aroostook shall choose six representatives, to be apportioned as follows:

All of the three first ranges of townships south of

the north line of Hodgdon, Linneus and number five range three, and east of the west line of range three, one; Houlton, Littleton, Monticello, New Limerick, Belfast Academy Grant, township B range two and letter C range two, one; Presque Isle, Maysville, Bridgewater, and plantations letter B range one, Fremont and Mapleton, and Mars Hill, township D range two, E range two, Deerfield Academy Grant, Westfield Academy Grant, eleven range three and twelve range four, one; townships number six, seven, eight, nine and ten range three, all of the fourth range south of the north line of townships number eleven range four, all of the fifth, sixth, seventh and eighth ranges of townships south of the north lines of townships twelve range five, twelve range six, twelve range seven and twelve range eight, one; Fort Fairfield, Sarsfield plantation, Limestone plantation, F range one, Lyndon, Eaton Grant, Forestville plantation, K range two, Washburn, fourteen range three, fifteen range three, thirteen range four, fourteen range four, fifteen range four, thirteen range five, fourteen range five, fifteen range five, thirteen range six, fourteen range six, fifteen range six, thirteen range seven, fourteen range seven, fifteen range seven, thirteen range eight, fourteen range eight and fifteen range eight, one; all of Aroostook lying north and west of a line commencing at the

south-east corner of letter G range one, on the boundary line, thence west on the south line of letter G range one and letter L range two, to the south-west corner of L range two, thence south to the south-east corner of sixteen range three, thence west on the south line of sixteen range three, sixteen range four, sixteen range five, sixteen range six, sixteen range seven and sixteen range eight, to the south-west corner of sixteen range eight, thence south on the west line of the eighth range of townships to the north-east corner of the county of Piscataquis, thence west on the southern boundary of the county of Aroostook to the western boundary of the state, one.

That the county of Cumberland shall choose eighteen representatives, to be apportioned as follows :

Portland, four ; Brunswick, one ; Cape Elizabeth, one ; Westbrook, one ; Gorham, one ; Freeport, one ; Bridgton and Harrison, one ; Baldwin and Standish, one ; Windham and Scarborough, one ; New Gloucester and Gray, one ; Otisfield, Casco and Naples, one ; Yarmouth and North Yarmouth, one ; Falmouth and Pownal, one ; Cumberland and Raymond, one ; Harpswell, one for the years eighteen hundred sixty-three, eighteen hundred sixty-four, eighteen hundred sixty-six, eighteen hundred sixty-seven, eighteen hundred sixty-nine, eighteen hundred seventy ; Sebago, one for the years

eighteen hundred sixty-two, eighteen hundred sixty-five, eighteen hundred sixty-eight, eighteen hundred seventy-one.

That the county of Franklin shall choose five representatives, to be apportioned as follows :

Farmington and New Vineyard, one ; Industry, New Sharon and Chesterville, one ; Wilton, Jay, Carthage, number four, number four range two Bingham purchase, south half number four range three Bingham purchase and Perkins' plantation, one ; Weld, Phillips, Avon, Madrid, letter E, number six, one ; Strong, Salem, Temple, Kingfield, Freeman, Jackson plantation, Rangely plantation, Eustis plantation, Rangely, Sandy River plantation, together with all the territory in Franklin county not included in any other district, one.

That the county of Hancock shall choose nine representatives, to be apportioned as follows :

Ellsworth, one ; Bucksport and Verona, one ; Orland, Castine and Brooksville, one ; Penobscot, Sedgwick, Brooklin and Long Island plantation, one ; Bluehill, Surry and Dedham, one ; Mt. Desert, Eden, Tremont and Cranberry Isle, one ; Deer Isle, Swan's Isle, and all other islands in said county not included in any other district, one ; Gouldsboro', Sullivan, Franklin, Eastbrook, and townships and plantations number seven, eight, nine, ten, and twenty-one, one ; Trenton, Han-

cock, Waltham, Mariaville, Otis, Amherst, Aurora, plantation number thirty-three, and all other plantations and townships not included in any other district, one.

That the county of Kennebec shall choose thirteen representatives, to be apportioned as follows :

Readfield, Mt. Vernon and Vienna, one ; Winthrop, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-six, eighteen hundred sixty-eight, eighteen hundred seventy and eighteen hundred seventy-one ; Wayne, one for the years eighteen hundred sixty-two and eighteen hundred sixty-seven ; Fayette, one for the years eighteen hundred sixty-four and eighteen hundred sixty-nine ; Hallowell, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-six, eighteen hundred sixty-eight, eighteen hundred seventy and eighteen hundred seventy-one ; Chelsea, one for the years eighteen hundred sixty-two and eighteen hundred sixty-seven ; Manchester, one for the years eighteen hundred sixty-four and eighteen hundred sixty-nine ; Litchfield and Monmouth, one ; Gardiner, one ; Pittston, West Gardiner and Farmingdale, one ; Augusta, two ; China, Albion, Clinton Gore and Unity plantation, one ; Vassalboro' and Windsor, one ; Benton, Clinton and Winslow, one ; Sidney, Belgrade and Rome, one ; Waterville, one.

That the county of Knox shall choose eight representatives, to be apportioned as follows :

Camden, one ; North Haven, Vinalhaven and South Thomaston, one ; St. George, Cushing and Friendship, one ; Thomaston, Matinicus, Mussel Ridge, Otter and Cranberry islands, one ; Appleton, Washington and Hope, one ; Union and Warren, one ; Rockland, two.

That the county of Lincoln shall choose seven representatives, to be apportioned as follows :

Waldoborough, one ; Bristol, Bremen, Monhegan and islands, one ; Jefferson, one for the years eighteen hundred sixty-two, eighteen hundred sixty-four, eighteen hundred sixty-six, eighteen hundred sixty-eight and eighteen hundred seventy ; Whitefield, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-seven, eighteen hundred sixty-nine and eighteen hundred seventy-one ; Wiscasset, Edgecomb and Southport, one ; Newcastle, Dresden and Alna, one ; Damariscotta, Nobleborough and Somerville, one ; Boothbay and Westport, one.

That the county of Oxford shall choose nine representatives, to be apportioned as follows :

Porter, Brownfield and Fryeburg, one ; Hiram, Denmark, Lovell and Stow, one ; Sweden, Waterford, Albany, Stoneham, Mason, Fryeburg Academy grant and Gilead, one ; Oxford, Norway and Greenwood, one ;

Hartford, Canton, Dixfield and Mexico, one; Paris, Hebron, Franklin plantation, Milton plantation, one; Bethel, Hanover, Newry, Grafton, Upton, letter A, number five range one, number five range two, Hamlin's grant and Andover north and west surplus, one; Buckfield, Woodstock and Sumner, one; Rumford, Andover, Byron, Roxbury and Peru, one.

That the county of Penobscot shall choose eighteen representatives, to be apportioned as follows:

Bangor, three; Hampden and Veazie, one; Oldtown, one; Orono and Glenburn, one; Brewer and Orrington, one; Dexter and Corinna, one; Exeter and Garland, one; Newburg, Dixmont and Etna, one; Hermon, Carmel and Levant, one; Newport, Stetson and Plymouth, one; Charleston, Bradford and Lagrange, one; Corinth, Hudson, Kenduskeag and Alton, one; Holden, Clifford, Eddington, Bradley, Milford and Greenbush, one; Springfield, Lee, Carroll, Chester, Prentiss, Winn, Mattawamkeag, McCrillis plantation, number three range one, number four range one, number five range one, number six range three, and number seven range four, one; Passadumkeag, Lowell, Burlington, Enfield, Mattamiscontis, Howland, Edinburg, Maxfield, Argyle, Greenfield, number one south of Lowell, number two south of Burlington, number three range three, number two range three, north of Maxfield and Mattamiscontis,

one; Lincoln, Patten, with all the remaining territory in Penobscot county not included in any other district, one.

That the county of Piscataquis shall choose three representatives, to be apportioned as follows:

Dover, Sangerville, Parkman and Wellington, one; Atkinson, Barnard, Brownville, Medford, Milo, Orneville, Sebec, Williamsburg, and all townships and plantations north of these towns, one; Foxcroft, Bowerbank, Guilford, Abbot, Kingsbery, Blanchard, Monson, Shirley, Elliotsville, Greenville, and all townships and plantations not otherwise classed, one.

That the county of Sagadahoc shall choose five representatives, to be apportioned as follows:

Bath, two; Arrowsic, Georgetown, Phipsburg and Woolwich, one; West Bath and Topsham, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-seven, eighteen hundred sixty-nine, and eighteen hundred seventy-one; Bowdoinham, one for the years eighteen hundred sixty-two, eighteen hundred sixty-four, eighteen hundred sixty-six, eighteen hundred sixty-eight, and eighteen hundred seventy; Richmond, one for the years eighteen hundred sixty-two, eighteen hundred sixty-four, eighteen hundred sixty-six, eighteen hundred sixty-eight, eighteen hundred seventy, and eighteen hundred sev-

enty-one; Bowdoin and Perkins, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-seven, and eighteen hundred sixty-nine.

That the county of Somerset shall choose eight representatives, to be apportioned as follows:

Fairfield, Smithfield and Mercer, one; Skowhegan and Canaan, one; St. Albans, Ripley, Cambridge and Harmony, one; Palmyra, Pittsfield, Detroit and Hartland, one; Madison, Cornville and Athens, one; Norridgewock, Starks and Anson, one; New Portland, Embden and Solon, one; Bingham, Moscow, Mayfield, Concord, Lexington, Brighton, and all the plantations in Somerset county, one.

That the county of Waldo shall choose nine representatives, to be apportioned as follows:

Belfast, one; Searsport and Stockton, one; Frankfort and Winterport, one; Monroe, Swanville and Prospect, one; Belmont, Morrill, Waldo, Brooks and Knox, one; Jackson, Thorndike, Troy and Burnham, one; Unity, Freedom and Montville, one; Palermo, Liberty and Searsmont, one; Lincolnville, Northport and Islesborough, one.

That the county of Washington shall choose ten representatives, to be apportioned as follows:

Cherryfield, Steuben, Milbridge, Beddington, Deblois

and Devereux, one; Columbia, Centerville, number eighteen middle division, Machias and Northfield, one; East Machias, Marshfield, Whitneyville, number eighteen east division, Wesley, number fourteen east division, and Cooper, one; Machiasport, Cutler, Whiting, Trescott, Edmunds and Marion, one; Harrington, Addison, Jonesport and Jonesborough, one; Lubec, Perry and Dennysville, one; Pembroke, Charlotte and Robbinston, one; Eastport, one; Calais, one; Meddebemps, Crawford, Baring, Danforth, Princeton, Baileyville, Alexander, Topsfield, and all townships not included in the foregoing, one.

That the county of York shall choose fifteen representatives, to be apportioned as follows:

Kittery, one; Elliot and South Berwick, one; North Berwick and Berwick, one; Lebanon and Sanford, one; Acton, Shapleigh and Newfield, one; Wells, one for the years eighteen hundred sixty-two, eighteen hundred sixty-four, eighteen hundred sixty-six, eighteen hundred sixty-eight, and eighteen hundred seventy; York, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-seven, eighteen hundred sixty-nine, and eighteen hundred seventy-one; Parsonsfield and Cornish, one; Limerick and Limington, one; Waterborough and Hollis, one; Buxton and Dayton, one; Kennebunk and Alfred,

one; Kennebunkport and Lyman, one; Biddeford, two; Saco, one.

The resolve entitled "Resolve for apportioning one hundred and fifty-one representatives among the several counties, cities, towns, plantations and classes in the state of Maine," approved April twenty-third, in the year of our Lord one thousand eight hundred and fifty-two, is hereby repealed; *provided, however*, that it shall remain in force for the purpose of filling vacancies which may occur in the present house of representatives.

STATE OF MAINE.

IN HOUSE OF REPRESENTATIVES, }
March 4, 1861. }

ORDERED, That 600 copies of the Rules and Orders, with the usual statistical information, be printed for the use of the House; and that the Clerk cause the apportionment for 1861 to be printed as an appendix thereto, and bound with the same.

CHARLES A. MILLER, *Clerk.*

INDEXES.

INDEX

TO THE

CONSTITUTION OF THE UNITED STATES.

A.

	ART.	SECT.	PAGE.
<i>Arts and sciences, to be promoted,</i>	1	8	9
<i>Acts, records, and judicial proceedings of each State, entitled to faith and credit in other States,</i>	4	1	18
<i>Amendments to the Constitution, how made, made,</i>	5	1	19 21
<i>Appointments, to be made by the President,</i>	2	2	15
<i>Apportionment of Representatives,</i>	1	2	3
<i>Appropriations by law,</i>	1	9	11
<i>Appropriations for army, not to exceed two years,</i>	1	8	9
<i>Armies, Congress to raise and support,</i>	1	8	10
<i>Arms, right of the people to keep and bear,</i>			22
<i>Assemble, people may,</i>			22
<i>Attainder, bill of, prohibited to Congress,</i>	1	9	11
<i>to the States,</i>	1	10	12
<i>of treason, shall not work corruption of blood, or forfeiture, except during the life of the person attainted,</i>	3	3	18

B.

<i>Bail, excessive, not required,</i>			23
<i>Bankruptcy, laws to be uniform,</i>	1	8	9
<i>Bills for raising revenue, shall originate in the House of Representatives,</i>	1	7	8

IV INDEX TO THE CONSTITUTION OF THE UNITED STATES.

	ART.	SECT.	PAGE.
<i>Bills</i> before they become laws, shall be passed by both Houses, and approved by the President, or if disapproved, shall be passed by two thirds of each House,	1	7	8
not returned in ten days, unless an adjournment intervenes, shall be laws,	1	7	8
<i>Borrow money</i> , Congress may,	1	8	9
C.			
<i>Capitation tax</i> , apportionment of,	1	9	11
<i>Census</i> , or enumeration, to be made every ten years,	1	2	4
<i>Citizens</i> of each State shall be entitled to the privileges and immunities of citizens of the several States,	4	2	18
<i>Claims</i> , no prejudice to certain, of the United States, or of the several States, not to be prejudiced by any construction of the Constitution,	4	3	19
<i>Coasting trade</i> , regulations respecting,	1	8	9
same, same,	1	9	11
<i>Coins</i> , Congress fix value of foreign,	1	8	9
<i>Commerce</i> , Congress to regulate, regulations respecting, to be equal and uniform,	1	9	11
<i>Commissions</i> , to be granted by the President,	2	2	15
<i>Common law</i> , recognized and established, seventh amendment,			23
<i>Congress</i> , vested with power,	1	1	3
may alter the regulations of State legislatures concerning elections of Senators and Representatives, except as to <i>place</i> of choosing Senators,	1	4	6
shall assemble once every year,	1	4	6
officers of government cannot be members of,	1	6	8
may provide for cases of removal, death, &c., of President and Vice President,	2	1	13

	ART.	SECT.	PAGE.
<i>Congress</i> , may determine the time of choosing electors of President and Vice President,	2	1	14
may invest the appointment of inferior officers in the President alone, in the courts of law, or the heads of departments,	2	2	16
may establish courts inferior to the Supreme Court,	3	1	16
may declare the punishment of treason,	3	3	18
may prescribe the manner of proving the acts and records of each State,	4	1	19
to assent to the formation of new States,	4	3	19
may propose amendments to Constitution, or call convention,	5	1	20
to lay and collect duties,	1	8	9
to borrow money,	1	8	9
to regulate commerce,	1	8	9
to establish uniform laws of bankruptcy, and naturalization,	1	8	9
to coin money, regulate the value of coin, and fix a standard of weights and measures,	1	8	9
to punish counterfeiting,	1	8	9
to establish post offices and post roads,	1	8	9
to authorize patents to authors and inventors,	1	8	9
to constitute tribunals inferior to the Supreme Court,	1	8	10
to define and punish piracies, felonies on the high seas, and offences against the laws of nations,	1	8	10
to declare war, grant letters of marque, and make rules concerning captures,	1	8	10
to raise and support armies,	1	8	10
to provide and maintain a navy,	1	8	10
to make rules for the government of the army and navy,	1	8	10
to call out the militia in certain cases,	1	8	10

VI INDEX TO THE CONSTITUTION OF THE UNITED STATES.

	ART.	SECT.	PAGE.
<i>Congress</i> , to organize, arm, and discipline the militia,	1	8	10
to exercise exclusive legislation over seat of government,	1	8	10
to pass laws necessary to carry the enumer- ated powers into effect,	1	8	11
to dispose of, and make rules concerning, the territory or other property of the United States,	4	3	20
President may convene and adjourn in cer- tain cases,	2	3	16
<i>Constitution</i> , how amended,	5	1	20
laws and treaties, declared to be the supreme law, rendered operative by ratification of nine States,	7	1	21
<i>Contracts</i> , no law impairing,	1	10	12
<i>Conventions</i> , for proposing amendments to the Con- stitution,	5	1	20
<i>Counterfeiting</i> , Congress to provide for punishment of,	1	8	9
<i>Court</i> , Supreme, its original and appellate jurisdic- tion,	3	2	17
<i>Courts</i> , inferior to the Supreme Court, may be ordained by Congress,	1	8	10
same,	3	1	17
<i>Crimes</i> , persons accused of, fleeing from justice, may be demanded,	4	2	18
how to be tried,	3	2	18
<i>Criminal prosecutions</i> , proceedings in case of,			23

D.

<i>Debts</i> against the Confederation, to be valid,	6	1	20
<i>Duties</i> , to be laid by Congress, and to be uniform,	1	8	9
further provision respecting,	1	9	11
cannot be laid by the States,	1	10	12
on exports, prohibited,	1	9	12
on imports and exports, imposed by States, shall enure to the treasury of the United States,	1	10	12

E.

	ART.	SECT.	PAGE.
<i>Elections</i> of Senators and Representatives shall be prescribed by the States,	1	4	6
qualifications, and returns, of members of Congress, to be determined by each House,	1	5	6
<i>Electors</i> of President and Vice President, how chosen, and their duties,	2	1	13
altered, see 12th amendment,			24
to vote the same day throughout the United States,	2	1	13
no Senator or Representative, or public officer, shall serve as,	2	1	13
<i>Enumeration</i> every ten years,	1	2	4
<i>Executive power</i> vested in a <i>president</i> , (see <i>President</i>),	2	1	12
<i>Exports</i> not to be taxed,	1	9	11
and imports, States prohibited from laying duties on,	1	10	12
<i>Ex post facto law</i> , none shall be passed,	1	9	11
prohibited to States,	1	10	12

F.

<i>Fines</i> , excessive, prohibited,			23
<i>Fugitives</i> from justice, to be delivered up,	4	2	18
from service, may be reclaimed,	4	2	18

H.

<i>Habeas corpus</i> , writ of, can only be suspended in cases of rebellion or invasion,	1	9	11
<i>House of Representatives</i> . (See <i>Representatives</i> .)			

I.

<i>Impeachment</i> , to be brought by the House of Representatives,	1	2	6
tried by the Senate,	1	3	6
judgment on,	1	3	6
all civil officers liable to,	2	4	17
<i>Importation of slaves</i> , not prohibited till 1808,	1	9	11

J.

	ART.	SECT.	PAGE.
<i>Judges</i> shall hold their offices during good behavior,	3	1	16
their compensation,	3	1	17
<i>Judiciary</i> tribunals inferior to Supreme Court may be created,	1	8	10
<i>Judicial power</i> vested in a Supreme Court, and courts inferior,	3	1	16
powers of the judiciary,	3	2	17
restriction as to suits against a State,			24
<i>Judicial proceedings</i> of each State are entitled to faith and credit in every other State,	4	1	18
<i>Jury trial</i> secured, and shall be held in the State where the crime shall have been committed,	3	2	18
further regulated, 6th amendment,			23
secured in suits at common law, where value in controversy shall exceed twenty dollars, 7th amendment,			23

I.

<i>Law</i> , what is declared the supreme,	6	1	20
<i>Law, common</i> , recognized and established, 7th amendment,			23
<i>Laws</i> , President to see them faithfully executed,	2	3	16
<i>Legislative powers</i> vested in Congress, (see <i>Congress</i> .)			
<i>Loans</i> , authority to make,	1	8	9

M.

<i>Marque and reprisal</i> , letters of,	1	8	10
<i>Militia</i> , to be called out, armed, &c., by Congress,	1	8	10
to be officered by the States,	1	8	10
to be commanded by the President,	2	2	15
their right to keep and bear arms secured, 2d amendment,			22
<i>Money</i> shall be drawn from the treasury only by appropriation of law,	1	9	12
Congress to coin and regulate value of,	1	8	9
States cannot make,	1	10	12

N.

	ART.	SECT.	PAGE.
<i>Naturalization</i> , uniform rules,	1	8	9
<i>Navy</i> , Congress to provide and govern,	1	8	10
<i>Nobility</i> , titles of, shall not be granted by the United States,	1	9	12
nor by the States,	1	10	12

O.

<i>Officers of House of Representatives</i> shall be chosen by the House,	1	2	5
of the Senate shall be chosen by the Senate,	1	3	5
civil, may be removed by impeachment,	2	4	17
<i>Order of one House</i> , requiring the concurrence of the other,	1	7	9
<i>Oath of the President</i> ,	2	1	15
of the public officers,	6	1	20

P.

<i>Pardons</i> , President may grant,	2	2	16
<i>Patents</i> to be granted to inventors,	1	8	9
<i>Petition</i> , right of,			22
<i>Persons</i> held to labor or service, their importation or migration into the United States may be prohibited after 1808,	1	9	11
escaping from one State to another, shall be delivered up to those entitled to service,	4	2	19
<i>Piracy</i> , Congress to prescribe punishment of,	1	8	10
<i>Post offices and post roads</i> , establishment of,	1	8	9
<i>Powers</i> not delegated to Congress, nor prohibited to the States, are reserved, 10th amendment,			23
legislative, (see <i>Congress</i>)			
executive, (see <i>President</i> .)			
judicial, (see <i>Judicial</i> .)			
<i>Presents</i> from foreign powers to public officers prohibited,	1	9	12
<i>Press</i> , freedom of,			22
<i>President of the United States</i> vested with the executive power,	2	1	13

	ART.	SECT.	PAGE.
<i>President of the United States</i> shall be chosen every four			
years,	2	1	3
how elected,	2	1	13
same, 12th amendment,			24
qualifications for,	2	1	14
who shall act in case of			
vacancy,	2	1	14
compensation of,	2	1	14
shall take an oath of office,	2	1	15
may be removed by im-			
peachment,	2	4	16
commander of army, navy,			
and militia,	2	2	15
may require the written			
opinions of the heads of			
departments,	2	2	15
may reprieve and pardon,	2	3	15
may make treaties with			
consent of the Senate,	2	2	15
may appoint to office with			
consent of the Senate,	2	2	16
shall fill up vacancies hap-			
pening during the recess			
of the Senate,	2	2	16
shall give information to			
Congress, and recom-			
mend measures,	2	3	16
may convene both Houses,			
or either of them,	2	3	16
may adjourn them, in case			
of disagreement,	2	3	16
shall receive ambassadors			
and public ministers,	2	3	16
shall take care that the			
laws be faithfully exe-			
cuted,	2	3	16
shall commission all officers,	2	3	16

	ART.	SECT.	PAGE.
<i>Privileges and immunities of members of Congress,</i>	1	6	7
<i>of citizens, (see Citizens; also Rights.)</i>			
<i>Property, Congress to provide for care of public,</i>	4	3	20
<i>shall not be taken for public use, without</i>			
<i>just compensation, 5th amendment,</i>			23
<i>Punishment, cruel and unusual, prohibited, 8th amend-</i>			
<i>ment,</i>			23
Q.			
<i>Quorum, for business, what shall be,</i>	1	5	6
<i>of States, in choosing a President by the</i>			
<i>House of Representatives,</i>	2	1	14
<i>Quartered, no soldier to be, on a citizen,</i>			23
R.			
<i>Receipts and expenditures, accounts of, to be published,</i>	1	9	11
<i>Records, how authenticated,</i>	4	1	18
<i>Religion, no law to be made, free exercise of, religious</i>			
<i>test not required,</i>	6		23
<i>Reprieves, granted by the President,</i>	2	2	16
<i>Representatives, House of, composed of members chosen</i>			
<i>every second year,</i>	1	2	3
<i>qualification of voters,</i>	1	2	4
<i>qualification of members,</i>	1	2	4
<i>apportionment of,</i>	1	2	4
<i>vacancies, how supplied,</i>	1	2	4
<i>shall choose their officers,</i>	1	2	5
<i>shall have the power of im-</i>			
<i>peachment,</i>	1	2	5
<i>shall be the judge of the elec-</i>			
<i>tion and qualification of its</i>			
<i>members,</i>	1	5	6
<i>what shall be a quorum,</i>	1	5	6
<i>any number may adjourn, and</i>			
<i>compel the attendance of</i>			
<i>absentees,</i>	1	5	7
<i>may determine the rules of</i>			
<i>proceeding,</i>	1	5	7

	ART.	SECT.	PAGE.
<i>Representatives, House of, may punish or expel a member,</i>	1	5	7
<i>shall keep a journal, and publish the same,</i>	1	5	7
<i>shall not adjourn for more than three days, nor to any other place, without the consent of the Senate,</i>	1	5	7
<i>one-fifth may require the yeas and nays,</i>	1	5	7
<i>shall originate bills for raising revenue,</i>	1	7	8
<i>compensation to be ascertained by law,</i>	1	6	7
<i>privileged from arrest, except in certain cases,</i>	1	6	7
<i>shall not be questioned for speech or debate in the House,</i>	1	6	7
<i>shall not be appointed to office,</i>	1	6	8
<i>shall not serve as electors of President,</i>	2	1	13
<i>and direct taxes apportioned according to numbers,</i>	1	2	4
<i>Representation of a State, vacancies in, supplied until a new election by executive authority,</i>	1	2	4
<i>Resolution, order or vote, requiring the concurrence of both Houses, to undergo the formalities of bills,</i>	1	7	9
<i>Revenue bills to originate in House of Representatives,</i>	1	7	8
<i>Rights of the citizen declared to be—</i>			
<i>privileges of citizens of the several States,</i>	4	2	18
<i>liberty of conscience in matters of religion,</i>			22
<i>freedom of speech and of the press,</i>			22
<i>to assemble and petition,</i>			22
<i>to keep and bear arms,</i>			22
<i>to be exempt from the quartering of soldiers,</i>			22
<i>to be secure from unreasonable searches and seizures,</i>			22

	ART.	SECT.	PAGE.
<i>Rights of the citizen to be free from answering for a crime, unless on presentment or indictment of a jury,</i>			22
not to be twice jeopardied for the same offence,			23
not to be compelled to be a witness against himself,			23
not to be deprived of life, liberty or property, without due course of law,			23
private property not to be taken for public use,			23
in criminal prosecutions, shall enjoy the right of a speedy trial by jury, with all the means necessary for his defence,			23
in civil cases, trial to be by a jury, and shall only be re-examined according to common law,			23
excessive bail shall not be required, excessive fines imposed, nor cruel punishments inflicted,			23
enumeration of certain rights shall not operate against retained rights,			23
<i>Rules, each House shall determine its own,</i>	1	5	7
S.			
<i>Seat of government, exclusive legislation,</i>	1	8	10
<i>Searches and seizures, security against,</i>			22
<i>Senate, composed of two Senators from each State,</i>	1	3	5
how chosen, classed, and terms of service,	1	3	5
qualifications of Senators,	1	3	5
Vice President to be President of the Senate,	1	3	5
shall choose their officers,	1	3	5
shall be the judge of the election and qualification of its members,	1	5	6
what shall be a quorum,	1	5	6

XIV INDEX TO THE CONSTITUTION OF THE UNITED STATES.

	ART.	SECT.	PAGE.
<i>Senate</i> , any number may adjourn, and compel attendance of absentees,	1	5	7
may determine its rules,	1	5	7
may punish or expel a member,	1	5	7
shall keep a journal, and publish the same, except parts requiring secrecy,	1	5	7
shall not adjourn for more than three days, nor to any other place, without the consent of the other House,	1	5	7
one-fifth may require the yeas and nays,	1	5	7
may propose amendments to bills for raising revenue,	1	7	8
shall try impeachments,	1	3	6
effect of their judgment on impeachments,	1	3	6
compensation to be ascertained by law,	1	6	7
privileged from arrest,	1	6	7
not questioned for any speech or debate,	1	6	7
shall not be appointed to office,	1	6	8
senator shall not be elector,	2	1	13
<i>Senators and Representatives</i> , election of, how prescribed,	1	4	6
<i>Slaves</i> , their importation may be prohibited after 1808, escaping from one State to another, may be reclaimed,	1	9	11
	4	2	18
<i>Soldiers</i> , not quartered on citizens,			22
<i>Speaker</i> , how chosen,	1	2	5
<i>Speech</i> , freedom of,			22
<i>States</i> prohibited from entering into treaty, alliance, or confederation,	1	10	12
granting letters of marque,	1	10	12
coining money,	1	10	12
emitting bills of credit,	1	10	12
making any thing a tender but gold and silver coin,	1	10	12
passing bills of attainder <i>ex post facto</i> laws, or laws impairing contracts,	1	10	12

	ART.	SECT.	PAGE.
<i>States prohibited from granting titles of nobility,</i>	1	10	12
<i>laying duties on imports and exports,</i>	1	10	13
<i>laying duties on tonnage,</i>	1	10	13
<i>keeping troops or ships of war, in time of peace,</i>	1	10	13
<i>entering into any agreement or contract with another State, or foreign power,</i>	1	10	13
<i>engaging in war,</i>	1	10	13
<i>new, may be admitted into the Union,</i>	4	3	19
<i>may be formed within the jurisdiction of others, or by the junction of two or more, with the consent of Congress and the Legislatures concerned,</i>	4	3	20
<i>State judges bound to consider treaties, the Constitution, and laws under it, as supreme,</i>	6		20
<i>guarantied a republican form of government, protected by the United States,</i>	4	4	19
<i>Supreme Court, (see Court, and Judiciary.)</i>			
<i>Suits at common law, proceedings,</i>			23

T.

<i>Tax, direct, according to representation,</i>	1	2	4
<i>shall be laid only in proportion to census,</i>	1	9	11
<i>on exports, prohibited,</i>	1	9	11
<i>Tender, what shall be legal,</i>	1	10	12
<i>Territory, or public property, Congress may make rules concerning,</i>	4	3	19
<i>Test, religious, shall not be required,</i>	6		21
<i>Titles, (see Nobility.)</i>			
<i>Title, from foreign State prohibited,</i>	1	9	12
<i>Treason, defined,</i>	3	3	18
<i>two witnesses, or confession, necessary for conviction,</i>	3	3	18
<i>punishment of, may be prescribed by Congress,</i>	3	3	18
<i>Treasury, money drawn from, only by appropriation,</i>	1	9	11

XVI INDEX TO THE CONSTITUTION OF THE UNITED STATES.

	ART.	SECT.	PAGE.
<i>Treaties</i> , how made,	2	2	15
the supreme law,	6		20
State cannot make,	1	10	12
V.			
<i>Vacancies</i> , happening during the recess, may be filled temporarily by the President,	2	2	16
in representation in Congress, how filled,	1	2	4
<i>Veto of the President</i> , effect of, and proceedings on,	1	7	8, 9
<i>Vice President of the United States</i> to be President of the Senate,	1	3	5
how elected,	2	1	13
12th amendment,			24
shall, in certain cases, discharge the duties of President,	2	1	14
may be removed by impeachment,	2	4	16
<i>Vote of one House</i> , requiring concurrence of the other,	1	7	8
W.			
<i>War</i> , Congress may declare,	1	8	10
<i>Warrants</i> , for searches and seizure, when and how they shall issue, 4th amendment,			22
<i>Witness</i> , in criminal cases, no one compelled to be, against himself, 5th amendment,			22
<i>Weights and measures</i> , standard of,	1	8	9
Y.			
<i>Yeas and nays</i> , entered on journal,	1	5	7

INDEX

TO THE

CONSTITUTION OF MAINE.

A.

	ART.	SECT.	PAGE.
<i>Academies</i> , to be endowed by Legislature, &c.,	8		51
<i>Accused party</i> , in criminal prosecutions, rights of, not to be twice put in jeopardy of life or limb,	1	6	28
<i>Arrest</i> , electors exempt from, on election days,	2	2	32
<i>Arms</i> , right to bear, for common defence,	1	16	30
<i>Army</i> , standing, consent of Legislature, in time of peace,	1	17	30
<i>Attainder</i> , bill of, not to be passed,	1	11	29
<i>Attorney General</i> , election of, 9th amendment, vacancy, how filled,			75

B.

<i>Bail</i> , allowed in all criminal cases, unless capital, 2d, amendment,	1	10	29
			69

C.

<i>Colleges</i> to be endowed by Legislature, in case, &c.,	8		51
<i>Commissions</i> , how signed, sealed, and attested,	9	3	53
<i>Contracts</i> , obligation of, not to be impaired,	1	11	29
<i>Corporal punishment</i> , under military laws, restricted,	1	14	30
<i>Council</i> , how composed, part 2d,	5	1, 2	43
their proceedings, part 2d,	5	3	43
members of, not to be appointed to office, part 2d,	5	4	47

B*

	ART.	SFCT.	PAGE.
<i>Counsel</i> , right to be heard by, in civil and criminal cases,	1	6	28
<i>Courts</i> , <i>Supreme Judicial</i> , judges' compensation not to be reduced during their term of office,	6	2	48
to give opinions, &c., on requisition of either branch of government,	6	3	49
tenure of their office,	6	4	49
3d amendment,			70
judges to hold no other office, except of justice of the peace,	6	6	49
exempt from military duty,	7	5	50
<i>Credit of the State</i> , shall not be loaned, 6th amendment,			71
<i>Crimes</i> , capital or infamous, to be prosecuted by indictment only, except, &c.,	1	7	28
copies, &c., right of persons indicted in capital cases,	1	6	28
<i>Criminal prosecutions</i> , rights of the accused,	1	6	28
E.			
<i>Election of Governor</i> , &c., day of,	2	4	32
<i>Electors of Governor</i> , &c., qualifications of, exemption from military duty, on days of election,	2	1	31
	2	3	32
<i>Endowment</i> , not to be made by the State, of literary institutions not subject to its control,	8		51
<i>Executive power</i> , how vested, part 1st,	5	1	43
<i>Ex post facto laws</i> , not to be passed,	1	11	29
G.			
<i>Governor</i> , term of office, part 1st,	5	2	43
5th amendment,			71
term of office; 8th amendment,			72
election of, part 1st,	5	3	43
qualifications of, part 1st,	5	4	43

	ART.	SECT.	PAGE.
<i>Governor, military and civil powers of, part 1st,</i>	5	7, 14	44, 45
<i>vacancy, how supplied, part 1st,</i>	5	14	45
<i>his salary, part 1st.</i>	5	6	44
H.			
<i>Habeas Corpus, privilege of, not to be suspended, except in cases of rebellion, invasion, &c.,</i>	1	10	29
I.			
<i>Impeachment, sole power of, in the House of Representatives, part 1st,</i>	4	8	37
<i>to be tried by the Senate, part 2d,</i>	4	7	39
<i>civil officers liable to, for misconduct,</i>	9	5	53
J.			
<i>Judges of Municipal and Police Courts, election of, 9th amendment,</i>			74
<i>vacancy, how filled,</i>			74
<i>Probate, election of, 9th amendment,</i>			74
<i>vacancy, how filled,</i>			74
<i>Judicial power, how vested,</i>	6	1	48
<i>officers to hold commission for seven years, 3d amendment,</i>			70
<i>Jury, in prosecutions for libel, to determine both law and fact,</i>	1	4	28
<i>trial by, provision for,</i>	1	6,7,20	28,30
K.			
<i>Land Agent election of, 9th amendment,</i>			75
<i>vacancy, how filled,</i>			75
<i>Laws, enacted prior to the Constitution of Maine, to remain in force until repealed, &c.,</i>	10	3	59
<i>not to be suspended but by legislative authority,</i>	1	13	29
<i>Legislative power, how vested, part 1st,</i>	4	1	32
<i>Legislature, to meet on first Wednesday of January, annually, part 3d,</i>	4	1	39
<i>to meet on second Wednesday of May, annually, 5th amendment,</i>			71

	ART.	SECT.	PAGE.
<i>Legislature</i> , elections, if not completed on that day,			
may be adjourned,	9	4	53
5th amendment,			71
8th amendment,			72
acts of, to be signed by the Governor, part 3d,	4	2	39
proceedings, if not approved by him, part 3d,	4	2	39
compensation of members, part 3d,	4	7	41
exemption from arrest, &c., and freedom of debate, part 3d,	4	8	41
members of, not to be appointed to certain offices, part 3d,	4	10	42
certain public officers disqualified to be members, part 3d,	4	11	42
when to be convened, adjourned, &c., by the Governor, part 1st,	5	13	45
to provide for election of military officers, 7 first meeting of, last Wednesday of May, 1820,	7 10	2 1	49 54
Houses of, separate, to judge of elections of members, respectively, part 3d,	4	3	40
power to make and enforce rules, part 3d,	4	4	40, 41
may punish contempts, part 3d,	4	6	41
power to originate bills, part 3d,	4	9	42
may adjourn not exceeding two days, part 3d,	4	12	42
<i>Liabel</i> , jury, on indictment, to determine the law and fact,	1	4	27
<i>Literature</i> , provision to encourage,	8		51
M.			
<i>Military power</i> , subordinate to civil,	1	17	30
<i>Militia</i> , adjutant general, election of, 9th amendment, rank and duties,	7	3	50
brigadier generals, election, &c.,	7	1, 3	49, 50
captains, how elected,	7	1	49

	ART.	SECT.	PAGE.
<i>Militia</i> , colonels, election, duty,	7	1, 3	49, 50
lieutenant,	7	1	49
exemptions, by State law, absolute,	7	5	50
field officers,	7	1, 3	49, 50
lieutenant colonel,	7	1	49
major generals, election, powers, duties,	7	3	50
majors of regiments or battalions, elections, &c.,	7	1, 3	49, 50
organization of, by Governor, pursuant to the laws of the United States,	7	4	50
Quakers and Shakers, exempted,	7	5	50
quartermaster general, appointment, tenure of office,	7	3	50
staff officers, appointment, &c.,	7	3	50
subalterns, how elected,	7	1	49
<i>Ministers of the Gospel</i> exempt from military duty,	7	5	50

O.

<i>Oaths</i> required to be taken and subscribed by public officers,	9	1	51
<i>Offices</i> , civil, certain, declared incompatible, tenure, at pleasure of Governor, unless otherwise provided,	9	2	52
	9	6	53

P.

<i>Pardon</i> , Governor's power to grant, part 1st,	5	11	45
<i>Parties</i> to actions, to be heard by themselves or their counsel,	1	20	30
<i>People</i> , power inherent in, right of, to assemble to consult for the common good, and instruct their representatives, petition, &c.,	1	2	26
	1	15	30
<i>Powers</i> of the State government, how distributed,	3	1	32
<i>President of the Senate</i> , when to act as Governor, part 1st,	5	14	45
<i>Press</i> , freedom of the,	1	4	27
<i>Property</i> , private, not liable to be taken for public uses without compensation,	1	21	31
<i>Punishment</i> , excessive, prohibited,	1	9	29

Q.

	ART.	SECT.	PAGE.
<i>Quakers and Shakers</i> exempted from military duty,	7	5	50
Qualification of officers,	9	1	51
Qualifications of electors of Governor, &c.,	2	1	31

R.

<i>Register of Probate</i> , election of, 9th amendment,			74
vacancy, how filled,			74
<i>Religious freedom</i> , secured,	1	3	27
<i>Removal from office</i> by Governor, on address of both branches of the Legislature,	9	5	53
<i>Representatives</i> , mode of apportionment, qualification, election, part 1st,	4	3, 4, 5	34, 35 70
mode of choosing, in cities, 1st amend- ment,			68, 69
House of, to choose its own officers, part 1st,	4	7	37
have the sole power of impeachment, part 1st,	4	8	37
in case of death, &c., how vacancy to be filled, part 1st,	4	6	37
<i>Representative districts</i> , how formed, part 1st, 4th amendment,	4	3	34 70
<i>Rights</i> , natural, &c., declaration of, enumeration in Art. 1, not to exclude others named,	1	1	26
	1	24	31

S.

<i>Schools</i> , public, Legislature to provide for,	8		51
<i>Searches</i> , unreasonable, prohibited,	1	5	28
<i>Secretary of State</i> , how chosen,	5	1	47
to keep state records,	5	2	47
may appoint deputies,	5	2	47
shall attend governor and council,	5	3	47
shall preserve records of acts of gov- ernor and council,	5	4	47
<i>Senators</i> , number, apportionment, election, part 2d,	4	1, 2, 3	37, 38

	ART.	SECT.	PAGE.
<i>Senators, vacancies, how supplied, part 2d,</i>	4	5	38
<i>qualifications of, part 2d,</i>	4	6	39
<i>Senate to try impeachments, and choose their own officers, part 2d,</i>	4	7, 8	39
<i>Separation of Maine from Massachusetts, terms and conditions,</i>	10	5	59
<i>Shakers and Quakers, exemption from military duty,</i>	7	5	50
<i>Sheriffs, election of, 9th amendment,</i>			75
<i>vacancy, how filled,</i>			75
<i>Soldiers, restrictions on quartering,</i>	1	18	30
<i>Speaker of House of Representatives, when to act as Governor, part 1st,</i>	5	14	45, 46
<i>Speech, freedom of, maintained,</i>	1	4	27
<i>State, credit of the, not to be loaned, &c., 6th amendment,</i>			71
<i>Style of legislative acts, "Be it enacted," &c., part 1st,</i>	4	1	33

T.

<i>Tax or duty, not to be imposed without consent of the people or the Legislature,</i>	1	22	31
<i>Taxes on real estate to be assessed according to its real value,</i>	9	8	54
<i>Titles of Nobility, &c., prohibited,</i>	1	23	31
<i>Towns, apportionment of representatives among, part 1st,</i>	4	3	34
4th amendment,			70
<i>Town Clerks to record and return votes for representatives, &c., part 1st,</i>	4	5	35
<i>Treason, definition, and degrees of proof required,</i>	1	12	29
<i>Treasurer of the State, election, bond, part 4th,</i>	5	1, 2	48
to make no payments except on warrants of Governor, &c., part 4th,	5	4	48
to publish an annual statement of receipts and payments, part 4th,	5	4	48

	ART.	SECT.	PAGE.
<i>Truth</i> , when it may be given in evidence in prosecutions for libels,	1	4	27,28
V.			
<i>Valuation</i> , to be taken once in ten years, whilst estates and polls are taxed,	9	7	53
W.			
<i>Warrants</i> for searches and seizures, requisites of,	1	5	28