

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)

Public Documents of Maine:

BEING THE

ANNUAL REPORTS

OF THE VARIOUS

PUBLIC OFFICERS AND INSTITUTIONS

FOR THE YEAR

1876.

VOLUME I.

AUGUSTA:

SPRAGUE, OWEN & NASH, PRINTERS TO THE STATE.

1876.

ANNUAL REPORT

OF THE

LAND AGENT

OF THE

STATE OF MAINE,

FOR THE YEAR ENDING

NOVEMBER 30, 1875.

AUGUSTA:

SPRAGUE, OWEN & NASH, PRINTERS TO THE STATE.

1876.

REPORT.

LAND OFFICE, December 1, 1875.

To the Governor and Council of Maine:

In compliance with the provisions of law, the Land Agent has the honor to submit this his Annual Report for the year ending November 30, 1875.

SALES AND CONVEYANCES OF LANDS.

In obedience to the Act approved February 23, 1875, "to facilitate the business of the Land Office and the disposal of the public lands," under the direction of the Governor and Council, the several classes of lands and timber designated in said act were, after having been explored and advertised as required by said act, sold at a public sale held at Bangor on the twentieth day of October, and by adjournment, on the twenty-ninth day of November last, as follows:

1. Lands held in fee by the State, containing 5,369 acres, for \$2,684.50.

2. Lands held in trust by the State for the Permanent School Fund, 6,671 acres, for \$2,001.27.

3. The right to cut timber until 1884, on one of the townships reserved in the grant to the European and North American Railway Company for the Permanent School Fund, for the sum of \$5,070.42.

4. The right to cut timber and grass on lots reserved in grants from the State, containing 19,182 acres, for \$3,448.57.

5. Lands reserved by the Commonwealth of Massachusetts for the future disposition of the Legislature, and since transferred to this State, 3,393 32-100 acres, for \$535.46.

6. Lots and sections of land situate in townships set apart and designated for settlement, the same having been determined to be unfit for settlement, 80,677 19-100 acres, for \$38,217.31.

There have also been conveyed during the past year, for cash and cash securities, 3,100 67-100 acres, for \$1,964.93; under

various resolves, mostly to actual settlers, as shown by schedule B, annexed to this report, 3,391 76-100 acres; to actual settlers on the surrender of outstanding land certificates, 9,623 41-100 acres; to actual settlers by conditional deeds for road labor notes, under resolve entitled "Resolve in relation to township fourteen, range four, in Aroostook county," approved March 15, 1861, 3,480 62-100 acres; to Swedish immigrants, in pursuance of "An act to promote immigration and to facilitate the settlement of the public lands," approved March 20, 1870, 300 acres. There have also been contracted to actual settlers, for road labor notes, 14,616 13-100 acres, for \$7,339.26. There have also been conveyed during the past year several tracts of land situate in the county of Oxford, which were sold at the public sale of lands and timber at Bangor, September 23, 1874, but as the purchasers failed to comply fully with the terms of sale, conveyances were not made until the present year, viz.: The right to take timber and grass from lots reserved for public uses, containing 1,949 acres. Also unconditional conveyances of other tracts, embracing 42,977 acres. For a particular statement of these conveyances see Schedules M and N.

SURVEYS OF LAND.

For the purpose of ascertaining the quantity of the vacant lands in townships number thirteen, range six, and seventeen, range seven, W. E. L. S., and the quantity and value of the timber standing thereon, to be advertised and sold agreeably to the provisions of "An act to facilitate the business of the land office and the disposal of the public lands," approved February 24, 1875, said lands were surveyed and explored by Ivory B. Gerry, surveyor, whose field notes of the surveys and reports of explorations were duly returned to this office.

EXPENDITURES ON ROADS AND BRIDGES.

The following expenditures on roads and bridges have been made under resolves of the Legislature:

By a resolve approved February 12, 1875, the sum of five hundred dollars was appropriated to be expended under the direction of the Land Agent, upon the New England road, so called, in the town of Kingsbury, which sum has been faithfully expended under the direction of William Lane, Esq., of Monson.

The sum of one hundred and sixty-five dollars and seventy-five cents has been expended under the direction of Daniel Randall, Esq., of Island Falls, in repairing the road in Silver Ridge plantation leading from Edgerley's mills to Kingman, in pursuance of a resolve entitled "Resolve in favor of Silver Ridge plantation," approved February 24, 1875, said sum being a balance of proceeds of land sold to build a bridge in said plantation in eighteen hundred and seventy-four.

By resolve approved February 23, 1875, the sum of two thousand dollars was appropriated "to be expended by the Land Agent on the bridge over the Mattawamkeag river in the town of Mattawamkeag on the Military road." Under this resolve the sum of \$1,779.61 has been expended and the bridge put in complete and thorough repair, leaving a balance of \$270.39 unexpended.

By a resolve entitled "Resolve in favor of the town of Island Falls," approved February 24, 1875, the Land Agent was directed to sell the lands belonging to the State and situate in the town of Island Falls, County of Aroostook, that were unfit for settlement, and to expend the proceeds on roads and bridges in said town. Under this resolve 3,001 51-100 acres of land were sold for the sum of \$1,864.90, which sum has been expended on roads and bridges in said town under the direction of Daniel Randall, Esq., of Island Falls.

By a resolve entitled "Resolve in aid of completing the road leading from Limestone to Hamlin," the sum of three hundred dollars was appropriated to complete said road. Under this resolve said sum has been judiciously expended, and the road completed from the south line of Hamlin plantation to the St. John river, in a thorough manner, under the supervision of Peter C. Keegan, Esq., of Van Buren.

By a resolve approved February 24, 1874, the sum of two hundred and fifty dollars was appropriated "for the repair of the Shin pond road, leading from Patten to the lumbering regions." Under this resolve the sum of two hundred and twenty-seven dollars was expended in the year eighteen hundred seventy-four, leaving a balance of twenty-two dollars and forty-one cents, which has been expended on said road the past year under the direction of Ivory B. Gerry, Esq., of Sherman.

An appropriation of one thousand dollars was made by resolve approved March 3, 1874, to be expended under the direction of

the Land Agent in building a bridge across the Mattawamkeag river at Kingman, provided that the bridge be constructed within one year from the date of the approval of said resolve. At the date of last annual report the work on this bridge had been commenced, and has since been completed within the time limited by the resolve, and the sum appropriated has been paid to the persons authorized to receive it.

LOCAL AGENTS FOR SETTLING LANDS.

The following persons, residing in the vicinity of lands set apart and designated for settlement, were appointed agreeably to section twenty-eight, chapter five of the revised statutes, "to superintend the location of settlers, the payment of their road labor, and the performance of their several duties :"

Name.	Township.	Corporate Name.	P. O. Address.
William M. Haskell..	11, R. 1.....	No. 11, R. 1 pl.....	Hodgdon.
Joel Valley.....	B, R. 1.....	Blaine.....	Blaine.
Daniel Fling.....	C, R. 1.....	Easton.....	Easton.
Jonathan Hopkinson.	D, R. 1.....	Fort Fairfield.....	Fort Fairfield.
Ira F. Blaisdell.....	E $\frac{1}{2}$ Plym'th Gt. R. 1	Fort Fairfield.....	Fort Fairfield.
Josiah Ward.....	E, R. 1.....	Limestone.....	Limestone.
John E. Cochran.....	F, R. 1.....	Pleasant Ridge pl.....	Gr'nd Falls, N. B
Peter C. Keegan.....	G, R. 1.....	Hamlin pl.....	Van Buren.
Joel Bean.....	G, R. 2.....	Maysville.....	Maysville.
Cyrus Small.....	H, R. 2.....	Lyndon.....	Caribou.
Nathan S. Lufkin...	Eaton Gt. and I, R. 2	Lyndon.....	Caribou.
Thomas Sirois.....	L, R. 2.....	Cyr pl.....	Van Buren.
Michael Farrell.....	M, R. 2.....	Van Buren pl.....	Van Buren.
Henry O. Perry.....	S. $\frac{1}{2}$ 2, R. 3.....	Glenwood pl.....	Glenwood.
Albert A. Burleigh..	5, R. 3.....	Oakfield pl.....	Houlton.
Millard Fillmore.....	11, R. 3.....	Chapman pl.....	Presque Isle.
Freeman L. Ball.....	12, R. 3.....	Mapleton pl.....	Presque Isle.
Isaac Wilder.....	13, R. 3.....	Washburn.....	Washburn.
Charles Carleton.....	14, R. 3.....	Woodland pl.....	Caribou.
Jacob Hardison.....	15, R. 3.....	New Sweden.....	Caribou.
Jesse Craig.....	4, R. 4.....	Island Falls.....	Island Falls.
Joseph E. Tarbell...	S. W. $\frac{1}{4}$ 6, R. 4.....	Merrill pl.....	Smyrna Mills.
Allen M. Dudley.....	12, R. 4.....	Castle Hill pl.....	Presque Isle.
Henry R. Downes.....	13, R. 4.....	Wade pl.....	Presque Isle.
James Nutting.....	14, R. 4.....	Perham pl.....	Washburn.
James W. Ambrose.....	E. $\frac{1}{2}$ 2, R. 5, & 3, R. 5	Silver Ridge pl. & Sherman	Sherman Mills.
James Cunningham...	4, R. 5.....	Crystal pl.....	Patten.
Ezekiel F. Bradford..	6, R. 5.....	Moro pl.....	Patten.
James H. Swett.....	8, R. 5.....	-	Rockabema.
George Sawyer.....	10, R. 5.....	Masardis.....	Masardis.
Theodore B. Foster..	11, R. 5, & 11, R. 6.	Dalton.....	Ashland.
William Lord.....	5, R. 6.....	Mount Chase.....	Patten.
James Anderson.....	9, R. 6.....	Ox Bow pl.....	Masardis.
Nathaniel Blake.....	13, R. 6.....	Portage Lake pl.....	Portage Lake.
Ansel Smith.....	4 & 5, R. 13.....	-	Greenville.

RAILWAY AND OTHER CLAIMS.

In the last annual report reference was made to claims preferred by the European and North American Railway Company to different parcels of land, under the State grant to said company, by reason of which claim the lands were withdrawn from the sale, to await the final decision of the title. Subsequent to the said report a conference was suggested by the company with the Governor and Council, for the purpose of adjusting all differences and settling all controversies arising under the grant. The conference was assented to, and resulted in a final and complete settlement of all disputes known to exist between the company and the State; and mutual deeds were executed to carry the agreement into effect. By this arrangement the company relinquish all claim to all lands in controversy except only such as came within the reservations made in Massachusetts grants "for the future disposition of the Legislature," lying on the waters of the Penobscot river, all which reservations were released to the company, subject to the possession of any occupant of more than seven years' continuance.

The arrangement thus made was assented to and executed in accordance with what was believed to be the true and legal construction of the terms of the grant. The title thus quieted removed the only remaining objection to the sale of the lands under the resolve, and they were accordingly sold, with other lands belonging to the State, as already stated in the previous part of this report.

In this arrangement all known causes of action existing with the company were discharged, the existing suits having been previously adjusted, so that no litigation from that source either exists or is probable.

In this connection it may also be remarked that the only suit pending during the past year, in reference to matters connected with the Land Office, was that relating to the title of the public lots reserved in the township of Vanceboro'. Prior to the last report, the case had been tried, and was then held by the court under advisement. Since that time an adverse decision has been rendered, the record disclosing certain defects in the organization of the plantation which rendered it void. The subsequent incorporation of the town, however, has perfected the title in the inhabitants.

RECORDS AND ARCHIVES.

Under resolve chapter 286, approved March 3, 1874, "relating to the plans and records in the State Land Office," the Land Agent during the year past has partially performed the duty imposed thereby, by taking such measures as have been regarded necessary for the preservation and convenient use and reference of the records, plans and documents now in the office, including those recently received from the Commonwealth of Massachusetts. The importance and nicety of the work, however, has prevented him from as yet completing it. The records and documents referred to are of the greatest value, and will so remain for all time, and the greatest care should be taken not only for their preservation but convenient use and reference. As a very general thing State deeds have always been made according to certain plans and surveys, the description being simply by number and range. And it has been almost equally common that the same mode of description has been continued through the successive deeds made to new purchasers. This practice makes necessary a constant reference to the original plans and field notes of the survey, as indeed here alone is the only place where accurate descriptions of bounds and monuments can be found. And when it is taken into consideration that almost every township and lot of land in the State is held by grant from this State or Massachusetts, and that in this Land Office alone can the requisite information be obtained upon the points above suggested, too high an estimate of the value of these records and documents, plans and field notes cannot be entertained. The absolute importance of their preservation and proper compilation, so as to facilitate their examination and use, cannot then, as it seems, be over-estimated. It is with this view of the matter that the work is being done with great care and faithfulness. The great amount of labor devolved on the office during the year has prevented a completion of the work, and the finishing of it must necessarily pass over to another year.

SUMMARY.

The recent amendment of the Constitution, making the Land Agent a Legislative and not a Constitutional officer of the government, and the sale of the lands already effected, as stated in this report, naturally raise the question, what remains to be done before closing the office, and of what use is its continuance?

These questions would also seem to require an answer under the provisions of the act of 1875, chapter 26, section 3. During the time which has expired since the passage of that act, the Land Agent has to report that, under the direction of the Governor and Council, he has brought to a termination all unsettled business connected with the office and relating to the lands belonging to the State, to the best of his ability, but there still remains much for the office to perform, and which demands future action to a greater or less extent.

I.—*Settlers and Settling Lands.*

After sifting out from the lands in the several townships set apart for settlement, those lots adjudged unfit for that purpose, about 34,781.23 acres remain to be disposed of to settlers. These impose a duty to be performed. A list of lots thus left to be disposed of will be found in Schedule P, annexed to this report.

In addition to these, the State still holds the title of 142,067.60 acres more, which have been taken up for settlement, and for which certificates have been granted to settlers, who are now at work performing their settling duties and earning their titles. With each one of these an account now stands open on the office books, which accounts are to be adjusted, and when fully satisfied deeds are to be made by the State. These duties consist largely of road labor to be performed, under the general supervision of the Land Agent, but under the particular oversight of local agents appointed for the purpose. A list of lots thus held by the State for which certificates are now outstanding will be found in Schedule "O," annexed.

II.—*Conditional Sales.*

The recent sales of lands under the resolve and act of the last two legislative sessions have nearly all been made on a credit of one and two years for two-thirds of the price paid, but few sales having been made for cash, except the right to cut timber and grass on the public reserved lots. In all cases when such credit has been given a conditional deed has been executed, and the purchaser forbid cutting any timber upon the lands without permission from the State Land Agent. The whole sum thus due on these conditional deeds is \$69,778.69. The duty of collecting this and looking after the security, granting permits, &c., is of course important, and unless carefully watched may readily result in loss.

III.—*Reserved Lots.*

The care and oversight of the public lots reserved in the grants made by this State and Massachusetts, until the township is incorporated, is also with the Land Agent, and has heretofore required no little attention. The townships in which these reservations have been made and which have as yet not been incorporated are several hundred in number. Many, indeed the most of these, however, require no attention, inasmuch as the right to take off timber and grass has been sold, and nothing further will be necessary to have done until some organization is effected.

IV.—*Islands.*

Among the very numerous islands in the ocean and bays which skirt the shores of Maine, many are still the property of the State, but exactly which is not known. No full schedules have ever been made of them, though plans of them exist among the documents donated to the State by Massachusetts. During the past year progress has been made in ascertaining the state of the title to these islands, but the difficulty of the task and very great number of them makes the work a slow one. Frequent applications are made for the purchase of one or another, but no sales have been ventured in the present state of the records. The perfecting of these schedules with proper entries of the character, position, and other necessary information respecting the property, forms an important duty yet to be performed.

V.—*Swedish Colony.*

This colony of immigrants so happily planted upon our domain, has become so firmly located and settled as not to be overlooked. Though a success thus far, yet it is not so completely established that the work can be said to be finished. The fostering care and oversight of the State is still invoked, as necessary to the full success of the mission which the colony has so happily inaugurated. This care is now devolved upon the Land Agent, where it most properly belongs.

VI.—*Records and Archives.*

Attention has already been directed to the important subject of repairing, preserving and reducing to order for future use and reference, the great mass of documents, maps, field notes and

records, which for more than half a century have been accumulating in the Land Office, and enriched by those vastly valuable ones recently donated to us by the parent Commonwealth, going back in our history to the earliest settlement of the country. This work has already been commenced upon, but further time will be necessary in order to its completion. Reference is here made to remarks on this subject on a previous page of this report.

VII.—*Furnishing Information.*

The statute requires that plans and field notes of surveys containing description of growth, soil, &c., shall be deposited in the Land Office, open for inspection at all times when the Land Agent or Assistant is in the office, and that "he shall aid in furnishing information about the public lands to all persons who seek for it at his office." As might be naturally expected under the circumstances detailed in the foregoing remarks, when a very large portion of all the land owners in the State hold their titles under original grants from Maine or Massachusetts, the number of applicants for information is constantly great from all parts of the State. The nature of these calls show that this demand will not, at least for a very long time, cease. To meet it, it is necessary that some custodian of the documents should exist to whom application may be made, and who may not only afford the information desired, but also such certified copies as may be required in judicial and other proceedings.

VIII.—*Appropriations and Supervisory Duties.*

The custom has prevailed for almost the entire history of our State, for the Legislature annually to make grants of sums to be expended for various purposes of internal improvement, such as the making and repairing of roads, building of bridges, &c., in nearly all of which cases the duty has devolved upon the Land Agent to oversee the expenditure. Indeed this service has added largely every year to the duties and responsibilities of the office. Unless the State proposes to deny all future appropriations of this kind, provision must be made to meet this service in future.

Such, in the main, are the duties which remain for the Land Office Department to perform, and which the Land Agent has felt it his duty respectfully to report for the action of the proper authorities.

FINANCIAL.

The amount of cash paid into the State Treasury during the past year is sixty-two thousand eight hundred eight dollars and seventy-two cents, as follows:

On general account	\$20,351 24
“ account of permanent school fund.....	38,665 27
“ “ reserved lands.....	3,792 21
	<hr/>
	\$62,808 72

The receipts and disbursements of cash may be seen by reference to the accounts and trial balance annexed to this report.

PARKER P. BURLEIGH, *Land Agent.*

APPENDIX.

DR. STATE OF MAINE *in account with* PARKER P. BURLEIGH, *Land*
Agent, for the year ending November 30, 1875.

To cash paid on account of incidental charges—schedule No. 1	\$831 57	
cash paid on account of settling lands—schedule No. 2 ..	542 55	
cash paid on account of reserved lands—schedule No. 3 ..	75 40	
cash paid on account of timber claims—schedule No. 4 ..	238 58	
cash paid on account of office rent—schedule No. 5.....	75 00	
cash paid on account of postage—schedule No. 6.....	99 43	
cash paid on account of timber lands—schedule No. 7 ..	3,314 77	
cash paid on account of miscellaneous services on roads and bridges—schedule No. 8.....	25 50	
cash paid on account of timber—schedule No. 9.....	814 84	
cash paid on account of Maine and New Hampshire Line—schedule No. 10	619 48	
		\$6,637 12
To cash expended in the construction of bridges and repairing roads and bridges in the counties of Aroostook, Penobscot and Piscataquis—schedule No. 11—as follows :		
Road in the town of Kingsbury.....	600 00	
Road in the town of Island Falls.....	1,864 82	
Road from Limestone to Hamlin.....	300 00	
Road across Silver Ridge plantation.....	165 75	
Mattawamkeag bridge.....	1,832 66	
Bridge over Mattawamkeag river at Kingman.....	1,000 00	
		5,663 23
To cash paid into the State Treasury—schedule No. 12—as follows :		
On account Permanent School Fund	38,665 27	
On account of reserved lands	3,792 21	
On general account.....	20,351 24	
		62,808 72
To sundry balances, viz :		
S. Robinson	45 00	
Isaac Wilder.....	50 00	
Isaac R. Clark.....	500 00	
R. S. Locke	34 62	
Romeo Michaud.....	25 00	
M. L. Durgin.....	198 17	
Levi B. Ricker.....	230 00	
Luther Gowen.....	186 33	
Eben Woodbury.....	122 51	
State of Massachusetts.....	2,370 24	
		3,761 87
To funds, securities, & c, as follows :		
Executions	1,377 12	
Road Fund, No. 2, O. I. P	189 19	
Road Fund, No. 10, range 5, Masarlis.....	142 00	
Bonds	18,056 86	
Accounts for review.....	1,234 01	

DR. STATE OF MAINE *in account with* PARKER P. BURLEIGH, (*Con.*)

To Unavailable debts.....	\$14,553 36	
Demands with attorneys.....	4,252 50	
Road Labor Fund.....	12,554 82	
Springfield Road Fund.....	70 00	
Road Labor Fund, Sherman.....	298 76	
		\$52,728 62
To cash securities, viz :		
School Fund.....	47,040 62	
Notes.....	35,089 55	
		82,130 17
Cash balance.....	-	7,097 52
		\$220,827 25

CR. STATE OF MAINE *in account with* PARKER P. BURLEIGH, *Land Agent, for the year ending November 30, 1875.*

By securities in the Land Office, December 1, 1874:		
Executions.....	\$1,377 12	
Road Fund No. 2, O. I. P.....	189 19	
Road Fund No. 10, R. 5, Masardis.....	142 00	
Bonds.....	18,056 86	
Accounts for review.....	1,234 01	
Unavailable Debts.....	14,553 36	
Demands with attorneys.....	4,252 50	
Road Labor Fund.....	12,554 82	
Springfield Road Fund.....	70 00	
Road Labor Fund, Sherman.....	298 76	
		\$52,728 62
By sundry balances, viz:		
S. Robinson.....	45 00	
Isaac Wilder.....	50 00	
Isaac R. Clark.....	500 00	
R. S. Locke.....	34 62	
Romeo Michaud.....	25 00	
M. L. Durgin.....	198 17	
Levi B. Ricker.....	230 00	
Luther Gowen.....	186 33	
Eben Woodbury.....	122 51	
State of Massachusetts.....	2,370 24	
		3,761 87
By cash securities, viz:		
Cash balance.....	14,104 87	
Notes.....	12,355 81	
School fund.....	66,363 14	
		92,823 82
By cash and securities received during the year from miscellaneous sources:		
At State Treasury on warrants for appropriations.....	3,419 48	
Interest on notes, &c.....	2,207 05	
For sales of timber and grass on reserved lands.....	3,458 57	
For timber and timber stumpage.....	7,356 01	
For charges on timber lands.....	75 40	
For sales of land.....	54,096 43	
		71,512 94
		\$220,827 25

Receipts of Cash from all sources during the year ending November 30, 1875.

By cash balance from last year.....	\$14,104 87	
“ received for bills receivable.....	2,926 70	
“ “ interest on bills receivable.....	291 12	
“ “ timber stumpage.....	2,285 59	
“ “ interest on timber stumpage.....	35 61	
“ “ at State Treasury on appropriations for roads and bridges.....	3,419 48	
“ “ from sales of timber and grass on reserved lands.....	3,458 57	
“ “ from sales of timber.....	1,690 14	
“ “ from sales of land.....	28,446 55	
“ “ from school fund account.....	21,971 14	
“ “ for interest on school fund notes.....	1,304 72	
“ “ for interest on sales of land.....	575 60	
		\$80,510 09

Disbursements of Cash during the year ending November 30, 1875.

To cash paid for office rent.....	\$75 00	
“ “ postage.....	99 43	
“ “ incidental charges.....	831 57	
“ “ on account of timber lands.....	3,314 77	
“ “ “ timber.....	814 84	
“ “ “ timber claims.....	238 58	
“ “ “ Maine and New Hampshire Line.....	619 48	
“ “ “ settling lands.....	542 55	
		\$6,536 22
To cash expended in the construction of bridges and repairing roads and bridges in the counties of Aroostook, Penobscot and Piscataquis.....		5,663 23
To cash expended for miscellaneous services on roads and bridges.....	25 50	
To cash transferred to school fund account.....	37,044 17	
		37,069 67
To cash paid into the State Treasury, as follows:		
On reserved lands.....	3,792 21	
On general account.....	20,351 24	
		24,143 45
Cash balance.....		7,097 52
		\$80,510 09

Trial Balance, November 30, 1875.

Folio.	ACCOUNTS.	Debit Footings.	Credit Footings.	Debit Balances.	Credit Balances.
6	Executions.....	\$1,377 12	-	\$1,377 12	-
7	Road Fund, No. 2, O. I. P.....	189 19	-	189 19	-
23	Road Fund, 10, range 5, Masardis..	142 00	-	142 00	-
25	Bonds.....	18,056 86	-	18,056 86	-
46	S. Robinson.....	45 00	-	45 00	-
72	Accounts for review.....	1,234 01	-	1,234 01	-
73	Isaac Wilder.....	50 00	-	50 00	-
100	Bridge over Mattawamkeag river at Kingman.....	1,000 00	-	1,000 00	-
117	Maine and New Hampshire line....	619 48	-	619 48	-
118	Road across Silver Ridge plantation,	165 75	-	165 75	-
139	Isaac R. Clark.....	500 00	-	500 00	-
180	R. S. Locke.....	34 62	-	34 62	-
186	Unavailable deb's.....	14,553 36	-	14,553 36	-
188	Demands with attorneys.....	4,252 50	-	4,252 50	-
189	Road Labor Fund.....	12,554 82	-	12,554 82	-
212	Road from Limestone to Hamlin....	300 00	-	300 00	-
216	Springfield Road Fund.....	70 00	-	70 00	-
219	Romeo Michaud.....	25 00	-	25 00	-
226	M. L. Durgin.....	198 17	-	198 17	-
227	Mattawamkeag bridge.....	1,832 66	-	1,832 66	-
229	Appropriations.....	-	\$3,419 48	-	\$3,419 48
246	Road Labor Fund, Sherman.....	298 76	-	298 76	-
262	Roads and bridges.....	25 50	-	25 50	-
264	Levi B. Ricker.....	230 00	-	230 00	-
265	Luther Gowen.....	186 33	-	186 33	-
267	Office rent.....	75 00	-	75 00	-
281	Road in the town of Kingsbury.....	500 00	-	500 00	-
281	Road in the town of Island Falls....	1,864 82	-	1,864 82	-
282	Eben Woodbury.....	122 51	-	122 51	-
303	State of Massachusetts.....	2,370 24	-	2,370 24	-
315	Timber claims.....	238 58	-	238 58	-
319	State Treasury.....	62,808 72	-	62,808 72	-
320	Postage.....	99 43	-	99 43	-
327	Reserved lands.....	75 40	3,458 57	-	3,383 17
329	Interest.....	-	2,207 05	-	2,207 05
331	Balances.....	-	149,314 31	-	149,314 31
332	School Fund.....	107,677 03	60,636 41	47,040 62	-
334	Charges.....	831 57	-	831 57	-
335	Timber.....	814 84	7,356 01	-	6,541 17
338	Timber lands.....	3,314 77	75 40	3,239 37	-
341	Sales of land.....	-	54,996 43	-	54,996 43
342	Notes.....	38,016 25	2,926 70	35,089 55	-
343	Cash.....	80,510 09	73,412 57	7,097 52	-
344	Settling lands.....	542 55	-	542 55	-
		357,802 93	357,802 93	219,861 61	219,861 61

ABBREVIATIONS USED IN THIS REPORT.

O. I. P.—Old Indian Purchase.

W. E. L. S.—West from the East Line of the State.

W. B. K. P.—West of Bingham's Kennebec Purchase.

N. B. K. P.—North of Bingham's Kennebec Purchase.

W. K. R.—West of Kennebec River.

U. D.—Uncondition Deed.

C. D.—Conditional Deed.

L. C.—Land Certificate.

SCHEDULE A.

Lands conveyed for Cash and Cash Securities for the year ending November 30, 1875.

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks.
1875. April 2,	John P. Webber,	Bangor,	24, 36, 43, W. $\frac{1}{2}$ 54, 55, 56, N. $\frac{1}{2}$ 67, 68, 77, E. $\frac{1}{2}$ 80, 81, 82, 83, 89, 90, 91, 92, 104, E. $\frac{1}{2}$ 116, N. $\frac{1}{2}$ 117, 130, Part 22,	4, R. 4, 10, R. 1, Same,	2,717.01 52.58 46.58	\$1,714 25 52 58 47 45	U. D. Resolve Feb. 24, 1875. U. D. Resolve Feb. 2, 1872.
May 25, July 22, Sept. 7,	Thomas Cathalene Same, John P. Webber,	Amity, Same, Bangor,	31, 69, E. $\frac{1}{2}$ 54 and E. part 142,	4, R. 4,	284.50	150 65	U. D. Resolve Feb. 24, 1875.
					3,100.67	\$1,964 93	

SCHEDULE B.

Lands conveyed under Resolves of the Legislature for the year ending November 30, 1875.

Date.	Grantee.	Residence.	No. of Lot.	Township.	Acres.	Remarks.
1875.						
Jan. 19,	Albert A. Burleigh,	Houlton,	W. $\frac{1}{3}$ 11,	E, R. 2,	200.00	U. D. } Res. Mar. 17, 1835.
						do } " Mar. 3, 1874.
Feb. 23,	Bant Hanson,	Sherman,	66,	3, R. 5,	81.00	do " Feb. 8, 1875.
" 23,	John Tucker,	Moro pl.,	43,	6, R. 5,	172.08	do " Feb. 8, 1875.
" 24,	Thomas and William P. Ball,	Sherman,	56,	3, R. 5,	158.00	do " Feb. 12, 1875.
" 24,	Richard D. Porter,	Mapleton pl.,	66,	12, R. 3,	100.00	do " Feb. 18, 1875.
" 24,	Shepard I. Higgins,	do	S. W. $\frac{1}{4}$ Sections 79 and 70,	12, R. 3,	157.00	do " Feb. 22, 1875.
" 24,	Andrew Wiren,	Woodland, pl.,	31,	14, R. 3,	100.00	do " Feb. 23, 1875.
" 24,	Arnee F. Owen,	Mapleton, pl.,	65,	12, R. 3,	137.75	do " Feb. 23, 1875.
" 24,	Sabine F., and Thaddeus C. S. Berry,	Houlton,	11,	5, R. 3,	172.23	do " Feb. 23, 1875.
" 25,	George H. Freeman,	Presque Isle,	S. $\frac{1}{2}$ Sect. 95,	12, R. 3,	201.00	do " Feb. 23, 1875.
" 25,	Otis J. Witham,	Easton,	116,	C, R. 1,	181.03	do " Feb. 23, 1875.
" 25,	David Doe,	Lyndon,	50,	I, R. 2,	123.50	do " Feb. 23, 1875.
" 25,	David L. Kelley,	Limestone,	145,	E, R. 1,	123.79	do " Feb. 23, 1875.
" 25,	Lewis C. Smith,	Silver Ridge pl.	9, R. 5,	E. $\frac{1}{2}$ 2, R. 5,	170.87	do " Feb. 23, 1875.
" 25,	Hugh Jamieson,	Presque Isle,	55,	F, R. 2,	159.38	do " Feb. 23, 1875.

Feb. 25,	Andrew R. Higgins,	Oakfield pl.,	38,	5, R. 3,	183.69	do	"	Feb. 23, 1875.
" 27,	Ether W. Sprague,	Easton,	39,	C, R. 1,	152.88	do	"	Feb. 12, 1875.
April 6,	Sarah J. Vance,	Lyndon,	66,	H, R. 2,	173.57	do	"	Feb. 16, 1875.
July 23,	Bowdoin R. Blackstone	Perham pl.,	94,	14, R. 4,	152.93	do	"	Feb. 24, 1875.
" 29,	Laura E. Fessenden,	Fort Fairfield,	169,	F, R. 1,	190.91	do	"	Feb. 16, 1875.
Oct. 9,	John A. Rowe,	Crystal pl.,	S. W. $\frac{1}{4}$ Section					
			30,	4, R. 5,	164.15	do	"	Feb. 22, 1875.
" 9,	John A. Rowe,	Crystal pl.,	N. E. $\frac{1}{4}$ Section					
			38,	4, R. 5,	136.00	do	"	Feb. 22, 1875.
					<u>3,391.76</u>			

SCHEDULE C.

Lands conveyed by Deed to actual Settlers on the surrender of outstanding Certificates, during the year ending November 30, 1875.

Date.	Grantee.	Residence.	No. of Lot.,	Township.	Acres.	Remarks.
1874.						
Dec. 5,	Bart B. Potter,	Crystal pl.,	N. pt. sec. 39,	4, R. 5,	83.00	U. D.
" 24,	John Estes,	Lincoln,	60,	S. $\frac{1}{2}$ 2, R. 3,	101.87	do Assignee W. J. Plumer.
" 25,	Benjamin Alexander,	Linneus,	40,	5, R. 3,	193.96	do do John C. Henry.
" 25,	Benjamin T. Marley,	Oakfield,	E. part 55,	do	50.00	do do Wm. B. Foss.
" 25,	James Short,	do	W. part 55,	do	101 13	do do do
1875.						
Jan. 5,	William D. Warren,	Island Falls,	N. $\frac{1}{2}$ 85,	4, R. 4,	80.00	do Swamp Lot.
" 6,	Charles W. Kimball,	Easton,	7,	C, R. 1,	124.50	do Assign'ee Dan'l Reynolds.
" 7,	Daniel Randall,	Island Falls,	S. $\frac{1}{2}$ 73,	4, R. 4,	80.00	do Swamp Lot.
" 9,	John Carter,	Masardis,	B, sec. 82,	10, R. 5,	102.43	do Assignee H. D. Howe.
" 9,	Eben P. Trafton,	do	A, sec. 83,	do	110.23	do
" 11,	John Swanback,	Chapman pl.,	130,	11, R. 3,	164.07	do
" 13,	Charles Demarchant,	Blaine,	E. $\frac{1}{2}$ 15,	B, R. 1,	72.80	do
" 14,	Eben P. Trafton,	Masardis,	25,	10, R. 5,	90.00	do
" 21,	Melzer B. Howe,	Presque Isle,	1,	11, R. 3,	137.05	do Assignee W. H. Holmes.
" 27,	Carl G. Chivots,	Woodland pl.,	34,	14, R. 3,	158.75	do do C. E. Washburn.
" 28,	William B. Leavitt,	do	74,	do	168.30	do
Feb. 4,	Joseph Weston,	Silver Ridge pl.,	1, R. 2,	E. $\frac{1}{2}$ R. 5,	171.84	do
" 15,	Charles S. Perry,	Island Falls,	125,	4, R. 4,	160.00	do
Mar. 30,	John W. McDonald,	Easton,	69,	C, R. 1,	169.33	do Assign'ee Norris Newbert.

Mar. 30,	Jacob L. Smith,	Woodstock, N. B.	94,	do	166.21	do	do	W. Henderson.
May 7,	Isaiah Lord,	Mount Chase,	46,	5, R. 6,	160.00	do	do	J. W. Rhodes.
" 22,	James Cunningham,	Crystal pl.,	Pt. of sec. 39,	4, R. 5,	83.00	do	do	Bart B. Potter.
" 28,	Joseph Dean,	Fort Fairfield,	1,	E. $\frac{1}{2}$ Plymouth Gt. R. 1,	101.73	do	do	John Dean.
June 6,	Charles McCarron,	do	S. $\frac{1}{2}$ 63,	do	60.46	do	do	Wm. Lunday.
July 10,	Warren Brawn,	Glenwood pl.,	9,	S. pt. 2, R. 3,	99.60	do	do	
" 22,	Margaret E. Cochran,	Pleasant R'ge pl	138,	F, R. 1,	175.26	do	do	J. E. Cochran.
" 23,	Samuel Moore,	Oakfield pl.,	Part of 65,	5, R. 3,	109.76	do	do	Calvin H. Clark.
" 23,	Henry Wright,	do	Part of 65,	do	83.40	do	do	do
Aug. 16,	Mary L. Haines,	Fort Fairfield,	118 and N. pt.					
			130,	D, R. 1,	272.53	U. D.	As'g'e	J. W. Hains.
Sept. 7,	James Sperry,	Washburn,	67,	13, R. 3,	152.18	do	do	Geo. S. Bond.
" 8,	Jacob Martin,	Oakfield pl.,	43,	5, R. 3,	70.38	do	Swamp	Lot.
" 9,	William H. Haines and Hannah E. Haines,	Fort Fairfield,	S. part 130,	D, R. 1,	70.00	do	Assig'e	Jos. W. Hains.
" 17,	Isaac Sutter,	No. 11, R. 1, pl.	57,	11, R. 1,	104.60	do	do	Lyman White.
" 17,	Charles A. Howard,	do	A, 52,	do	97.50	do	do	Jas. A. Seamans.
Oct. 6,	Daniel McGlaughlin,	Oakfield pl.,	44,	5, R. 3,	153.36	do		
" 6,	John Timoney,	do	16,	do	173.91	do		
" 6,	Wesley G. Daggett,	do	141,	do	160.96	do		
" 7,	Miles Barnes,	Fort Fairfield,	E. $\frac{1}{2}$ 15,	E. $\frac{1}{2}$ Plymouth Gt. R. 1,	79.75	U. D.	Assig'e	Jas. T. Newhall.
" 7,	Sarah Lundy,	do	N. $\frac{1}{2}$ 63,	do	60.46	do	do	William Lundy.
" 8,	John A. Hallowell,	Mapleton pl.,	20,	12, R. 3,	120.39	do	do	O.D. Richardson.
" 8,	Charles W. Brannen,	do	W. $\frac{1}{2}$ N. E. $\frac{1}{4}$ of 102,	do	120.00	do	do	Peter M. Casey.
" 16,	Damos Viancour,	Van Buren pl.,	30, N. pt. 23,	M, R. 2,	120.18	do		
" 16,	Firman Cyr,	do	1,	do	177.31	do		

SCHEDULE C—Concluded.

Date.	Grantee.	Residence.	No. of Lot.	Township.	Acres.	Remarks.
1875.						[Francis King.
Oct. 16,	David Cyr,	Van Buren pl.,	N. W. $\frac{1}{2}$ 8,	M, R. 2,	99.06	U. D. As'g'e Edward Cyr and
" 16,	Michael Farrell,	do	S. E, $\frac{1}{2}$ 8,	do	99.06	do do do
" 23,	Obadiah Hanning,	No. 11, R. 1, pl.,	E. part 10,	11, R. 1,	82.00	do
Nov. 20,	Michael Farrell, Jr.,	Van Buren pl.,	43,	M, R. 2,	164.11	U. D.
" 20,	Felix Violette,	do	71,	do	141.84	do Assignee Desire Violette
" 28,	Bude Mikkelson,	Island Falls,	48,	4, R. 4,	240.00	do
" 28,	Jonathan G. Record,	Crystal pl.,	W. pt. of E. $\frac{1}{2}$ 163,	do	80.00	do Swamp Lot.
" 28,	Barnabus C. Perry,	Island Falls,	S. $\frac{1}{2}$ 102,	do	80.00	do do
" 28,	J. G. Leavitt,	do	S. $\frac{1}{2}$ 117,	do	80.00	do do
" 28,	Joshua H. Pratt,	do	60,	do	200.00	do
" 28,	Charles M. Blaisdell,	Fort Fairfield,	47,	E. $\frac{1}{2}$ Pl'm Gt.,	156.30	do Assignee Eben Blaisdell.
" 29,	John Turner,	Castle Hill,	79,	12, R. 4,	155.38	do do Geo. W. Hilton.
" 28,	Levander Welts,	do	53,	do	160.28	do
" 28,	Allen M. Dudley,	do	E. $\frac{1}{2}$ 105,	do	80.00	do Swamp Lot.
" 28,	Francis C. Dudley,	do	W. $\frac{1}{2}$ 105,	do	80.00	do do
" 28,	Preserved B. Turner,	do	80,	do	157.16	do Assig'e Miles K. Hilton.
" 28,	John Duston,	No. 17, R. 6,	23,	N. $\frac{1}{2}$ 17, R. 6,	99.80	do
" 26,	Robert J. Murray,	Chapman pl.,	40,	11, R. 3,	175.20	do do James Hughes.
" 28,	John Lennagan,	Fort Fairfield,	W. $\frac{1}{2}$ 147,	D, R. 1,	78.00	do do Daniel Foster.
" 28,	Alfred Fisher et al.,	do	E. $\frac{1}{2}$ 147,	do	78.00	do do do
" 28,	Charles G. Whittier,	Lyndon,	92,	I, R 2,	159.72	do
" 28,	Edwin S. Brown,	do	48,	do	115.00	do do G. M. Tarbox.

Nov. 28,	Andrew Getchell,	Mt. Chase,	65,	5, R. 6,	162.00	do	
" 30,	Clarissa W. Woodard,	Fort Fairfield,	42,	E. $\frac{1}{2}$ Pl'm Gt.,	143.83	do	do B. J. Woodard.
" 30,	Samuel G. Spearing,	do	N. $\frac{1}{2}$ 26,	do	79.38	do	
" 30,	John P. Holt,	do	S. $\frac{1}{2}$ 26,	do	79.38	do	do Otis Ames.
" 30,	Cyril Parent,	Van Buren pl.,	75,	M, R. 2,	200.00	do	do Hilaire Martin.
" 30,	John Hartt,	Fort Fairfield,	44,	E. $\frac{1}{2}$ Pl'm Gt.,	186.21	do	do D. and E. Holt.
" 30,	Henry Parent,	Van Buren pl.,	76,	M, R. 2,	98.51	do	do Jeremiah Daigle
" 30,	Severine Violette,	do	61,	do	200.00	do	do Cyrille Violette.
" 30,	Lewis L. Day,	Lyndon,	S. pt. W. $\frac{1}{2}$ 50,	Eaton Grant,			
				R. 2,	50.00	do	do M. R. Coburn.
" 30,	George O. Fields,	do	N. pt. W. $\frac{1}{2}$ 50,	do	60.00	do	do do
" 30,	Gardner Roberts,	Sherman,	151,	3, R. 5,	106.00	do	
" 30,	William Ross,	Portage Lake pl,	19,	13, R. 6,	105.00	do	do A. J. Flint.
					<u>9,623.41</u>		

SCHEDULE D.

Lands conveyed to actual settlers by conditional deeds, under resolve entitled "Resolve in relation to Township Fourteen, Range Four, in Aroostook County," approved March 15, 1861.

Date.	Grantee.	Residence.	No. of Lot.	Township.	Acres.	Remarks.
1875.						
July 14,	James W. Sutherland,	Perham pl.,	36,	14, R. 4,	178.68	C. D.
" 14,	Greenleaf A. Drake,	do	66,	do	158.59	do
" 14,	Sarah Oliver,	do	68,	do	160.69	do
" 14,	William D. London,	do	72,	do	160.21	do
" 14,	Johan Petter Pettersson,	do	73,	do	160.66	do
" 14,	Frank C. Moody,	do	96,	do	170.02	do
" 14,	Truworthy Stubbs,	do	115,	do	156.89	do
" 14,	George F. Sanders,	do	128,	do	158.43	do
" 14,	Samuel Austin,	do	139,	do	159.39	do
" 14,	Dennis M. Potter,	do	144,	do	154.46	do
Aug. 11,	Carroll E. Leavitt,	do	75,	do	155.27	do
" 11,	Charles W. Oliver,	do	62,	do	159.08	do
" 11,	Lorenzo D. Huston,	do	127,	do	158.28	do
" 11,	Calvin S. Whitehouse,	do	116,	do	157.41	do
" 11,	James N. Hoåsdon,	do	131,	do	156.58	do
" 11,	John S. Holt,	do	84,	do	157.74	do
" 11,	Ira Huston,	do	138,	do	159.66	do
" 11,	Fremont Blackstone,	do	76,	do	158.52	do
Oct. 30,	Mary J. Sanders,	do	65,	do	158.13	do

Nov. 30,	John C. Ward,	do	71,	do	159.57	do
" 30,	Albion B. Frost,	do	132,	do	156.78	do
" 30,	Joshua M. Littlefield,	do	35½,	do	125.58	do
					3,480.62	

SCHEDULE E.

Lands contracted to Settlers for Road Labor Securities for the year ending November 30, 1875.

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks.
1874.							
Dec. 28,	John McIntosh,	Woodland pl.,	N. part 64,	14, R. 3,	60.00	\$30 00	L. C. Swamp Lot.
" 28,	Olof Norling,	do	S. part 64,	do	96.07	48 03	do
1875.							
Jan. 4,	Xavier St. Germain, Jr.,	Van Buren,	13,	L, R. 2,	151.53	75 76	do
" 5,	James W. L. Plummer,	Lyndon,	153,	I, R. 2,	159.25	79 62	do
" 21,	Daniel C. Rice,	Waterville,	145,	11, R. 3,	177.60	88 80	do
Feb. 15,	Barnabas C. Perry,	Island Falls,	S. ½ 102,	4, R. 4,	80.00	40 00	do Swamp Lot.
" 15,	Charles S. Perry,	do	N. ½ 102,	do	80.00	40 00	do Swamp Lot.
" 20,	Joseph C. Walker,	do	74,	do	160.00	80 00	do
April 16,	Jeremiah Smart,	Easton,	81,	F, R. 1,	102.26	51 13	do
" 16,	Frank A. Delano,	do	132,	do	164.03	82 01	do
" 21,	Mack Soucis,	Oxbow pl.,	N W. ¼ sec 29,	9, R. 6,	161.22	80 61	do
" 21,	Jacob Martin,	Oakfield pl.,	43,	5, R. 3,	70.38	35 19	do Swamp Lot.
May 6,	Murray M. Nason,	Mount Chase,	50,	5, R. 6,	161.00	80 50	do

SCHEDULE E—Continued.

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks.
1875.							
May 6,	Eli W. Lord,	Mount Chase,	52,	5, R. 6,	159.00	\$79 50	L. C. .
" 6,	John Sargent,	do	53,	do	160.00	80 00	do
" 6,	Joseph V. Ouillette,	do	68,	do	165.00	82 50	do
" 6,	William A. Rhoads,	Hersey,	69,	do	165.00	82 50	do
" 17,	Simon Martin,	Frenchville,	40,	18, R. 5,	100.80	50 40	do
" 17,	Louis Dechane,	do	41,	do	106.00	53 00	do
" 17,	Edward Ouillette,	do	42,	do	62.54	31 27	do
" 17,	Thomas Pelletier,	do	43,	do	40.00	20 00	do
" 17,	Abram Bushaw,	do	45,	do	58.74	29 37	do
" 17,	Romain Michaud,	do	46,	do	80.18	40 09	do
" 17,	Simon Chamberlain,	do	49,	do	93.82	46 91	do
" 17,	Basil Albert,	do	50,	do	57.92	28 96	do
" 17,	Christoffe Michaud,	do	51,	do	101.28	50 64	do
" 17,	Francis Bushaw,	do	52,	do	38.66	19 33	do
" 17,	Levi Ouillette,	do	53,	do	130.19	65 09	do
" 17,	Fabien Albert,	do	54,	do	103.45	51 77	do
" 17,	Joseph Clare,	do	55,	do	78.22	39 11	do
" 17,	Alexander Chassis,	do	56,	do	75.85	37 92	do
" 17,	Charles Morse,	do	61,	do	54.79	27 39	do
" 26,	Charles C. Libbey,	Oxbow pl.	s.w. $\frac{1}{4}$ sec 32,	9, R. 6,	155.00	77 50	do
" 26,	Abraham H. Currier,	do	s. e. $\frac{1}{4}$ sec 29,	do	161.22	80 61	do
June 3,	Asa A. Barrows,	Oakfield, pl.,	1,	5, R. 3,	155.99	78 00	do
" 10,	Nahum A. Richardson,	Ellsworth,	133,	F, R. 1,	167.16	83 58	do

June	30,	Jeremiah Berabé,	Pleasant Ridge pl	67,	do	75.70	37 85	do
"	30,	Joseph Berabé,	do	65,	do	70.56	35 28	do
"	30,	George W. Ireland,	Fort Fairfield,	145,	do	164.03	82 01	do
"	30,	Sylvester Albée,	do	160,	do	184.10	92 05	do
"	30,	Truman Strickland,	Brighton,	146,	do	164.03	82 01	do
July	1,	Samuel Willard,	Oxbow pl.,	W. $\frac{1}{2}$ 28,	9, R. 6,	139.93	69 96	do
"	7,	Pearl P. Warren,	Bethel,	45,	11, R. 3,	164.48	82 24	do
"	10,	Aaron Austin,	Glenwood pl.,	21,	S. $\frac{1}{2}$ 2, R. 3,	99.33	49 67	do
"	22,	James Murphy,	Pleasant Ridge pl	69,	F, R. 1,	48 01	24 00	do
"	22,	Thomas Lebrec,	do	70,	do	48.23	24 11	do
"	22,	George Lebrec,	do	84,	F, R. 1,	126.63	63 31	do
"	22,	Wellington Wright,	Lyndon,	155,	do	192.14	96 07	do
"	22,	Alexander Wright,	do	156,	do	192.14	96 07	do
"	22,	James Wright,	do	167,	do	192.14	96 07	do
"	22,	George McDougal,	do	168,	do	192.14	96 07	do
"	24,	Dennis Farrell,	Cyr pl.,	51,	L, R. 2,	108.56	54 28	do
"	24,	Thomas Sirois,	do	49,	do	119.60	59 80	do
"	26,	John A. Lanagan,	Fort Fairfield,	111,	F, R. 1,	120.63	60 32	do
"	26,	John S. Ireland,	do	159,	do	184.10	92 05	do
Sept.	7,	Henry Russell,	Washburn,	79,	13, R. 3,	144.44	72 22	do
"	7,	George Easler,	do	90,	do	160.20	80 10	do
"	7,	Johan E. Borjesson,	Sweden, Europe,	W. $\frac{1}{2}$ 56,	14, R. 3,	80.13	40 06	do
"	7,	Henry C. Glidden,	Washburn,	77,	13, R. 3,	199.83	99 91	do
"	9,	George Welch,	Wade pl.,	5,	13, R. 4,	160.36	80 18	do
"	9,	Joseph J. Perkins,	do	9,	do	161.00	80 50	do
"	9,	George W. Randall,	do	25,	do	170.50	85 25	do
"	9,	Robert Gustin,	Brewer,	12,	B, R. 1,	127.42	63 71	do
"	9,	L. W. Thompson,	Mapleton pl.,	61,	11, R. 3,	161.36	80 68	do
"	16,	John Timoney,	Oakfield pl.,	16,	5, R. 3,	173.91	86 91	do

SCHEDULE E—*Concluded.*

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks.
1875.							
Sept. 17,	John B. Farley,	Woodland pl.,	A, 35,	11, R. 1,	102.55	\$51 27	L. C.
" 17,	Joel Dunphy,	No. 11, R. 1 pl.,	38,	do	114.75	57 37	do
" 17,	Nils Olson,	Sweden, Europe,	6,	15, R. 3,	111.26	55 63	do
" 17,	John Akerström,	do	6½,	do	113.44	56 72	do
" 17,	Carl Otto Lundvall,	do	7½,	do	109.25	54 62	do
" 21,	Magnus Abrahams,	do	4,	do	114.10	57 05	do
" 21,	Anders, Ek	do	4½,	do	118.87	59 44	do
" 21,	Peter Nelson,	do	7.	do	112.48	56 24	do
" 21,	Haines Hardison,	Lyndon,	68,	14, R. 3,	160.18	80 09	do
" 21,	Solomon Cyr,	Van Buren pl.,	98,	L, R. 2,	192.43	96 22	do
Oct. 7,	George A. Thompson,	Mapleton pl.,	69,	11, R. 3,	168.97	84 48	do
" 7,	George W. Gardner,	Merrill pl.,	N. ½ 27,	6, R. 4,	75.14	37 57	do
" 8,	Hakan Pehrsson,	Sweden, Europe,	5½,	15, R. 3,	109.00	54 50	do
" 8,	O. Andrew Sjöbom,	do	72½,	do	109.52	54 76	do
" 15,	Samuel W. Springer,	Belgrade,	118,	F, R. 1,	163.23	81 61	do
" 15,	Charles W. Safford,	do	144,	do	166.06	83 03	do
" 16,	Eugene B. Temple,	Detroit,	131,	do	164.03	82 01	do
" 16,	Paul Violette,	Van Buren pl.,	10,	M, R 2,	159.50	79 75	do
" 16,	Alexander Violette,	do	52,	do	46.66	23 33	do
" 16,	Ferand Carter,	do	2,	do	165.84	82 92	do
" 18,	Xeddo Claré,	Frenchville,	120,	I, R. 2,	155.46	77 73	do
" 23,	Cleophas Duplessis,	Cyr pl.,	76,	L. R. 2,	124.64	62 30	do
" 30,	Dura Stanchfield,	Milo,	93,	11, R. 3,	163.30	81 65	do

Oct.	30,	Ichabod T. Donaldson,	Brownville,	85,	do	160.78	80 39	do
Nov.	2,	Artemas Butterfield,	Belgrade,	116,	F, R. 1,	163.73	81 87	do
"	2,	Allen H. Smith,	do	130,	do	166.06	83 03	do
"	2,	John A. Wilber,	Fort Fairfield,	179,	do	151.50	75 75	do
"	28,	Thomas Laman,	17, R. 6,	43,	N. $\frac{1}{2}$ 17, R. 6,	99.58	49 79	do
"	28,	Adolph Dubé,	Fort Kent,	Z,	18, R. 7,	119.88	59 94	do
"	28,	Edmund Burk,	Limestone,	1, Sec. 16,	E, R. 1,	160.40	80 20	do
"	28,	Frank Stone,	Dover,	107,	11, R. 3,	159.58	79 79	do
"	28,	Walter S. Gray,	Mapleton pl.,	77,	do	153.23	76 61	do
"	28,	Charles W. Porter,	Lyndon,	132,	14, R. 3,	179.74	89 87	do
"	28,	Thomas C. Wallace,	Woodland pl.,	82,	do	158.20	79 10	do
"	28,	John H. Case,	Washburn,	126,	do	184.12	92 06	do
"	28,	John B. McIntosh,	Woodland pl.,	15,	do	121.51	60 75	do
"	28,	William H. Staples,	Mt. Chase,	85,	5, R. 6,	198.45	99 22	do
"	28,	William Row,	Crystal pl.,	N. w. $\frac{1}{4}$ sec. 39	4, R. 5,	166.35	83 17	do
"	28,	Ernst W. Ulrich,	New Sweden,	29,	15. R. 3,	111.12	55 56	do
"	28,	George W. Sanford,	Lyndon,	142,	I, R. 2,	164.32	82 16	do
"	28,	David Doody,	do	122,	do	153.52	76 76	do
"	28,	Zachariah Doody,	do	123,	do	141.00	70 50	do
"	28,	Piere Bouchard,	do	N. $\frac{1}{2}$ 123,	do	105.03	52 51	do
"	28,	George W. Durgan,	Sherman,	154,	3, R. 5,	125.00	93 75	do
"	30,	Joseph Bernard,	Cyr pl.,	78,	L, R. 2,	105.30	52 65	do
"	30,	Paul Martin,	do	96,	do	127.43	63 71	do
						14,616.13	7,339 26	

SCHEDULE F.

Lands held by the State in fee, and unconditionally conveyed under "An act to facilitate the business of the Land Office and the disposal of the Public Lands," approved February 24, 1875.—Class 1.

Date.	Purchaser.	Residence.	Tract.	Acres.	Amount.	Remarks.
1875. October 28,	Abner Toothaker & al.,	Phillips,	Tract of land lying north of township No. 1, R. 8, W. B. K. P., and west of township No. 6, R. 2, N. B. K. P., Franklin Co.	5,369.00	\$2,684 50	C. D.

SCHEDULE G.

Lands set apart and held by the State for Permanent School Fund, conveyed under "An act to facilitate the business of the Land Office and the disposal of the public lands," approved February 24, 1875.—Class 2.

Date.	Purchaser.	Residence.	Township or Tract.	Acres.	Amount.	Remarks.
1875. Oct. 28,	Elisha W. Shaw et als.	Newport,	Und. $\frac{1}{3}$ W. pt. 11, R. 17, W. E. L. S.,	6,671.00	667 09	
" 28,	Llewellyn Powers,	Houlton,	Und. $\frac{1}{3}$ W. pt. 11, R. 17, W. E. L. S.,			
" 28,	Samuel H. Blake,	Bangor,	Und. $\frac{1}{3}$ W. pt. 11, R. 17, W. E. L. S.,			
					\$2,001 27	

SCHEDULE H.

Sale of the right to cut timber on the following township until the year 1884, as reserved by "Resolve relating to an appropriation for Common Schools," approved March 21, 1864, and "An act to aid in the construction of the European and North American Railway," approved March 3, 1868. The sale of said right having been made under "An act to facilitate the business of the Land Office, and the disposal of the public lands," approved February 24, 1875.—Class 3.

Date.	Purchaser.	Residence.	Township.	Acres.	Amount.	Remarks.
1875. October 28,	Elisha W. Shaw et als.,	Newport.	4, R. 18, W. E. L. S.	29,826.00	\$5,070 42	C. D.

SCHEDULE I.

Sales of the right to cut Timber and Grass on lands reserved for public uses, under an act entitled "An act to facilitate the business of the Land Office and the disposal of the public lands," approved February 24, 1875.—Class 4.

Date.	Purchaser.	Residence.	Township.	Acres.	Amount.	County.
1875. Oct. 28,	Wm. H. McCrillis et al.,	Bangor,	8, R. 4, W. E. L. S.,	1,000.00	\$410 00	Aroostook.
" 28,	Ebenezer S. Coe et als.,	do	9, R. 5, do	960.00	96 00	do
" 28,	John P. Webber,	do	13, R. 7, do	1,000.00	140 00	do
" 28,	Wm. H. McCrillis et als.	do	17, R. 10, do	1,000.00	170 00	do
" 28,	Same,	do	W. $\frac{1}{2}$ 12, R. 14, do	500.00	95 00	do

SCHEDULE I.—*Concluded.*

Date.	Purchaser.	Residence.	Township.	Acres.	Amount.	County.
1875.						
Oct. 28,	Llewellyn Powers et als.,	Houlton,	11, R. 17, W. E. L. S.,	1,000.00	\$210 00	Aroostook.
" 28,	John P. Webber et als.,	Bangor,	4, R. 7, do	1,000.00	340 00	Penobscot.
" 28,	Melvin Prehle,	do	E. $\frac{1}{2}$ & S. W. $\frac{1}{4}$ 5, R. 7, do	750.00	150 00	do
" 28,	Manuel S. Drummond,	do	5, R. 4, N. B. K. P.,	156.00	7 80	Somerset.
" 28,	John P. Webber et al.,	do	3, R. 5 do	1,000.00	80 00	do
" 28,	Wm. H. McCrillis et al.,	do	7, R. 16, W. E. L. S.,	1,000.00	160 00	do
" 28,	Same,	do	8, R. 16, do	1,000.00	160 00	do
" 28,	George Stetson et al ,	do	9, R. 16, do	1,000.00	160 00	do
" 28,	John Morrison et als.,	Corinth,	5, R. 17, do	1,000.00	170 02	do
" 28,	Elisha W. Shaw et als.,	Newport,	4, R. 18, do	1,000.00	180 00	do
" 28,	Daniel F. Davis et als.,	Corinth,	6, R. 18, do	1,000.00	180 00	do
" 28,	John P. Webber et al.,	Bangor,	7, R. 18, do	1,000.00	180 00	do
" 28,	Same,	do	9, R. 18, do	692.00	103 80	do
" 28,	Elisha W. Shaw et als.,	Newport,	5, R. 19, do	737.00	117 90	do
" 28,	Daniel F. Davis et als.,	Corinth,	6, R. 19, do	1,000.00	150 00	do
" 28,	Samuel H. Blake,	Bangor,	7, R. 19, do	1,000.00	130 00	do
Nov. 29,	Abner Toothaker et al.,	Phillips,	Tract of land lying north of township No. 1, R. 8, W. B. K. P., and west of township No. 6, R. 2, N. B. K. P.	387.00	58 05	Franklin.
				19,182.00	\$3,448 57	

SCHEDULE J.

Lots reserved by the Commonwealth of Massachusetts for the future disposition of the Legislature, and since transferred to this State, conveyed under "An act to facilitate the business of the Land Office and the disposal of the public lands," approved February 24, 1875.—Class 5.

Date.	Purchaser.	Residence.	Township or Tract.	County.	Acres.	Amount.	Remarks.
1875.							
Oct. 28,	Albert H. Sawyer,	Calais,	Gore, adjoining Ellsworth,	Hancock,	320.00	\$35 20	U. D.
" 28,	Abner Coburn,	Skowhegan,	Kingfield,	Franklin,	320.00	32 00	do
" 28,	Same,	do	4, R. 1, W. K. R.,	do	320.00	38 40	do
" 28,	Same,	do	3, R. 2, W. K. R.,	do	320.00	38 40	do
" 28,	Same,	do	1, R. 2, W. K. R.,	Somerset,	187.00	37 40	do
" 28,	Same,	do	2, R. 7, W. K. R.,	do	320.00	32 00	do
" 28,	Same,	do	3, R. 7, W. K. R.,	do	203 00	20 30	do
" 28,	Ebenezer S. Coe,	Bangor,	A, No. 1,	Oxford,	320.00	64 00	do
" 28,	Ebenezer S. Coe et als.,	do	C, W. B. K. P.,	do	320.00	64 00	do
" 28,	Zopher R. Folsom,	Lyman,	7,	do	320.00	35 20	do
" 28,	Elisha W. Shaw et als.,	Newport,	Ripley,	Somerset,	320.00	99 20	do
" 28,	Joseph Clark,	Carratunk,	1, R. 3, W. K. R.,	do	123.32	39 36	do
					3,393.32	\$535 46	

SCHEDULE K.

Lots and sections of land situate in townships set apart and designated for settlement, the same having been determined to be unfit for that purpose, conveyed under "An act to facilitate the business of the Land Office and the disposal of the public lands," approved February 24, 1875.—Class 6.

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks
1875.							
Nov. 29,	William Engel,	Bangor,	20, 23, A, 34, 34, 46, 48,	11, R, 1, C, R. 1,	1,214.95	\$607 48	U. D.
Oct. 28,	Geo. W. Collins,	Presque Isle,	W. $\frac{1}{2}$ 49, 58, 59,				
" 28,	Thos. W. Porter, et als.,	Burlington,	52, 56,		360.30	108 21	C. D.
Oct. 28,	James Doyle,	Lyndon,	1, Sect. 4; 1, Sect. 6; 2, Sect. 6; 3, Sect. 6; 4, Sect. 6; 3, Sect. 11; 2, Sect. 12; 1, Sect. 20; 3, Sect. 20;	E, R. 1,	1,474.48	545 56	C. D.
			1, 2, 3, 4, 5, 6, 7, 8, 25, 26, 27, 28, 29, 30, 31, 32, 45, 46, 47, 48, 49, 50, 51, 52, 55, 56, 57, 58, 59, 60, 61, 62, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 102, 103, 104, 105, 106, 107, 108, 109, 113, 117, 120, 121, 122, 129, 135, 136, 166, 170, 180,	F, R. 1,			

Oct. 28,	James Doyle,	Lyndon,	6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 22, 23, 24, 25, 31, 32, 33, 34, 35, 36,	G, R. 1, F, R. 2,	3,189.98 450.00	669 90 123 75	C. D. U. D.
Oct. 28,	John Allen, John S. Arnold, et al.,	Presque Isle, Lyndon, Lyndon,	11, 45,	H, R. 2, Eaton Gt. R. 2,	176.54 188.00	52 96 70 50	C. D. do
Oct. 28,	James Doyle, do	do	28, 64, 65, 74, 75, 117, 119, 121, 145, 148, 151, 154, 171, 172, 173,	I, R. 2,	2,218.06	510 15	C. D.
Oct. 28,	H. O. Perry et als.	Blaine,	Tract in S. W. $\frac{1}{4}$ of town- ship; also lots 2, 3, 15, 16, 17, 18, 39, 41, 42, 43, 44, 45, 46, 47, 48, 50, 97,	L, R. 2, M, R. 2,	5,801.86 1,278.46	5,627 78 485 81	C. D. C. D.
Oct. 28,	James Doyle, Sprague Adams, et al.,	Lyndon, Bangor,	15, 16, 22, 23, 24, 25, 26, 27, 28, 29, 34, 35, 36, 51, 64, 65, 66, 67, 68, 72, 73, 74, 75, 78, 79, 80, 83, 112, 113,				
Oct. 28,	C. L. Young, Llewellyn Powers, et als.,	Newport, Houlton,	3, 8, 23, 30, 31, 38, 39, 46, 47, 54, 55, 57, 60, 62, 63, 70, 71, 78, 79, 83, 91, 92, 94, 95, 99, 100, 101, 102, 110, 117, 118, 123, 125, 126, 131, 133, 139, 141,	S. $\frac{1}{2}$ 2, R. 3, 5, R. 3, 11, R. 3,	2,845.25 150.14 6,113.53	1,280 36 37 53 4,034 90	U. D. C. D. C. D.

SCHEDULE K.—Continued.

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks.
1875.							
Oct. 28,	C. L. Young,	Newport,	N. E. $\frac{1}{4}$ 49; 53,	12, R. 3,	285.00	\$64 12	C. D.
" 28,	J. S. Arnold, et al.	Lyndon,	11, 22, 25, 33, 35, 80, 81, 86, 4 Sect. 1; 3 Sect 2; 6, Sect. 2,	13, R. 3,	1,796.97	557 06	C. D.
Oct. 28,	J. S. Arnold, et al.	Lyndon,	23 $\frac{1}{2}$, 24 $\frac{1}{2}$, 69, N. $\frac{1}{2}$ 81, 89, 95, 100, 107, 112, 129, 130, 144,	14, R. 3,	1,793.38	555.94	C. D.
Nov. 29,	Jona. G. Clark,	Bangor,	13, 26, 46, 53, 54, 54 $\frac{1}{2}$, 63, 64, 65, 66, 98, 102, 108, 108 $\frac{1}{2}$,	15, R. 3,	2,165.73	649 72	C. D.
Oct. 28,	Albert Noyes,	Bangor,	25, 26, 50, S. part 70, 71, 72, 73,	18, R. 3,	957.18	210 57	} do und. $\frac{1}{2}$ 1,914.36 } acres.
Oct. 28,	Albert Noyes,	Bangor,	1, N. $\frac{1}{2}$ 15, S. $\frac{1}{2}$ 15, N. $\frac{1}{2}$ 18, N. $\frac{1}{2}$ 24,	S.W. pt. 6, R. 4,	451.54	252 87	
Oct. 28,	O. W. Davis, Jr.,	Bangor,	4, 7, 8, 13, 16, 24, 28, 47 and 48, 51 and 52,	12, R. 4,	1,630.69	587 04	C. D.
Oct. 28,	John S. Arnold et al.,	Lyndon,	1, 2, 3, 9, 12, 15, 16, 17, 27, 31, 32, 32 $\frac{1}{2}$, 34 $\frac{1}{2}$, 35, 38, 39, 49, 50, 53, 56 $\frac{1}{2}$, 59 $\frac{1}{2}$, 67, 88, 97, 98, 123, 125, 135, 153, 156, 165, 186, 189, W. $\frac{1}{2}$ 190, 194.	14, R. 4, 3, R. 5,	4,384.16 941.25	526 10 282 37	C. D. C. D.

Oct. 28,	Albert Noyes,	Bangor,	S. E. $\frac{1}{4}$ Sect. 36; N. E. $\frac{1}{4}$ Sect. 37; S. part of S. W. $\frac{1}{4}$ Sect. 37; S. W. $\frac{1}{4}$ Sect. 39; N. W. $\frac{1}{4}$ Sect. 46; W. part of N. E. $\frac{1}{4}$ Sect. 46; S. E. $\frac{1}{4}$ Sect. 46,	4, R. 5,	1,091.94	207 48	C. D.
Oct. 28,	Llewellyn Powers et als.,	Houlton,	Sect. 1; Sect. 2; E. $\frac{1}{2}$ & N. W. $\frac{1}{4}$ Sect. 3; N. $\frac{1}{2}$ Sect. 4; N. $\frac{1}{2}$ Sect. 5; Sect. 6; Sect. 7; A, Sect. 9; C, Sect. 9; D, Sect. 9; N. part Sect. 10; S. part Sect. 11; Sect. 15; S. part Sect. 16; Sect. 17; Sect. 18; Sect. 21; Sect. 23; Sect. 24; Sect. 27; Sect. 30; Sect. 33; Sect. 35; Lots 1, 2, 4, 7, 8, 9, 11, 20, 22, 24, and Gore lot,	8, R. 5,	11,429.72	8,572 26	C. D.
Oct. 28,	Albert Noyes,	Bangor,	1, East Division; 4, East Division; 5, East Division; 48, 56, 64, N. $\frac{1}{4}$ Sect. 87,	10, R. 5,	833.00	108 30	C. D.
Oct. 28,	C. L. Young,	Newport,	80 and 97,	11, R. 5,	284.43	142 23	
" 28,	Albert Noyes,	Bangor,	186 and 187,	18, R. 5,	387.33	108 45	C. D.
Oct. 28,	Eben S. Coe et als.	Bangor,	1, 4, 5, 6, 7, 16, 17, W. part 18, 21, 22, 29, 31, 32, 33, 34, 38, 40, 41, 42, 43, 44, 49, 54, 55, 61, 63, 64, 121, 122, 123, 134,	5, R. 6,	5,178.50	1,812 48	C. D.

SCHEDULE K.—*Concluded.*

Date.	Purchaser.	Residence.	No. of Lot.	Township.	Acres.	Amount.	Remarks.
1875.							
Oct. 28,	George B. Dunn,	St. John, N.B.	Sections 4; E. $\frac{1}{2}$ & N. W. $\frac{1}{4}$ 5; 10, E. $\frac{1}{2}$ & S. W. $\frac{1}{4}$ 11; 12, W. part 14; N. part 16; E. part 18; N. E. $\frac{1}{4}$ 26; S. E. $\frac{1}{4}$ 26; S. E. $\frac{1}{4}$ 27; N. E. $\frac{1}{4}$ 27; W. $\frac{1}{2}$ 27; N. W. $\frac{1}{4}$ 31; S. E. $\frac{1}{4}$ 32; 33, S. $\frac{1}{2}$ 34,	9, R. 6,	6,100.00	1,586 00	C. D.
Oct. 28,	Elisha W. Shaw et als.,	Newport,	N. E. part Sect. 26; lots 30 & 31,	11, R. 6,	560.80	224 32	C. D.
Oct. 28,	Abner Coburn,	Skowhegan,	30, 52, W. Portage Lake; 53, W. Portage Lake, 54; W. Portage Lake, tract W. Portage Lake,	13, R. 6,	2,082.46	1,041 23	C. D.
" 28,	I. Hampton Page,	Fort Kent,	A, B, C, D, & E,	16, R. 7,	300.00	90 00	C. D.
Nov. 29,	Jonathan G. Clark	Bangor,	Tract in N. E. corner of township east of Fish river,	17, R. 7,	778.00	77 80	} do und. $\frac{1}{2}$ of 1,556 acres.
Oct. 28,	C. L. Young,	Newport,	Rear lot, 22, west of Fish river,	18, R. 7,	38.25	4 97	
" 28,	Levi C. Flint et al.,	Monson,	1, Sect. 4,	4, R. 13,	161.52	35 53	C. D.
					80,667.19	38,217 31	

SCHEDULE L.

Lands conveyed to Swedish Immigrants in pursuance of "An act to promote immigration and to facilitate the settlement of the public lands," approved March 23, 1870.

Date.	Grantee.	Residence.	No. of Lot.	Township.	Acres.	Remarks.
1875.						
Oct. 14,	Gabriel Gabrielson,	New Sweden,	138½,	15, R. 3,	100.00	U. D. Assignee Olof Olson,
Nov. 30,	Andrew Wiren,	Woodland pl.,	32,	14, R. 3,	100.00	do do Anders Wes-
" 30,	Jacob Johansson,	do	F,	do	100.00	do [tergren.
					300.00	

SCHEDULE M.

Sales of Timber and Grass on Reserved Lands, at auction, September 23, 1874, under "Resolves authorizing the sale of State Lands and Timber," approved March 4, 1874, and for which cash was paid in 1874. Conveyances made as follows:

Date.	Purchaser.	Residence.	Township.	Acres.	Amount.	County.
1875.						
Oct. 28,	John Hall, et als.,	North Berwick,	4, R. 5, W. B. K. P.,	963.00	\$337 05	Oxford. [R. Folsom. Assignee of Zopher
" 28,	Same.	do	4, R. 6, W. B. K. P.,	922.00	295 04	do do do
" 28,	Same.	do	Tract or Gore N. of & adjoining township No. 4, R. 6, W. B. K. P.,	64.00	20 48	do do do
				1,949.00	\$652 57	

SCHEDULE N.

Lands sold at auction Sept. 23, 1874, under "Resolves authorizing the sale of State Lands and Timber," approved March 4, 1874. Cash payments made in 1874, the balance and interest the present year. Conveyances made as follows:

Date.	Purchaser.	Residence.	Township.	County.	Acres.
1875.					
Oct. 28,	John Hall, et als.,	North Berwick.	4, R. 5, W. B. K. P.,	Oxford,	21,227.00
" 28,	Same,	do	4, R. 6, W. B. K. P.,	do	20,329.00
" 28,	Same,	do	Tract or Gore north of and adjoining township No. 4, R. 6, W. B. K. P.,	do	1,421.00
					42,977.00

SCHEDULE N—Concluded.

Date.	Purchaser.	Residence.	Amount paid in 1874.	Amount paid in 1875.			Remarks.
				Principal.	Interest.	Total.	
1875.							
Oct. 28,	John Hall et als.,	North Berwick,	\$2,476 48	\$4,952 96	\$297 20	\$5,250 16	[Z. R. Folsom. U. D. As'gn'e of
" 28,	Same,	do	2,168 43	4,336 86	260 22	4,597 08	Sch'l fund. do
" 28,	Same.	do	151 57	303 14	18 18	321 32	U. D. do
			\$4,796 48	\$9,592 96	\$575 60	\$10,168 56	

SCHEDULE O.

The following is a Tabular Statement of lands now under contract to actual settlers, who will be entitled to receive deeds from the State upon payment of road labor in full and performance of settling duties.

Township No. 11, Range 1 plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
A, 10,	97.40	38,	114.75	A, 56,	104.10
21,	185.25	A, 47,	109.20	57,	104.60
A, 36,	102.27	E. $\frac{1}{2}$ 48,	110.00	62,	100.45
37,	101.70	A, 52,	97.50		

Total, 1,227.22 acres.

Township B, R. 1—Blaine.

1,	189.23	26,	164.15	50,	181.34
7,	150.43	35,	157.84	51,	172.28
12,	127.42	38,	167.08	60,	136.47
21,	159.50	44,	159.31	64,	175.84
25,	201.32	49,	213.37		

Total, 2,355.58 acres.

Township C, Range 1—Easton.

21,	172.11	48,	200.33	129,	166.65
44,	163.29	57,	168.98	141,	170.69
45,	165.62	104,	180.82		

Total, 1,388.49 acres.

Township D, Range 1—Part Fort Fairfield.

31,	122.00	147,	156.00	N. E. $\frac{1}{4}$ 152	160.50
100,	168.00	N. W. $\frac{1}{4}$ 152	160.50		

Total, 767.00 acres.

East half Plymouth, Range 1—Part Fort Fairfield.

E. $\frac{1}{2}$ 7,	74.21	43,	168.24	53,	153.88
W. $\frac{1}{2}$ 7,	74.22	45,	164.44	54,	158.60
W. pt. 19,	69.66	46,	174.00	55,	153.45
25,	159.14	48,	164.27	57,	154.77
29,	154.87	52,	159.71	59,	154.79

Total, 2,138.25 acres.

SCHEDULE O.—Continued.

Township E, Range 1—Limestone.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
3, sect. 12,	162.80	4, sect. 19,	158.49	E. $\frac{1}{2}$ 80,	75.59
3, " 15,	165.36	2, " 20,	159.00	94,	161.68
4, " 15,	163.58	4, " 20,	163.48	108,	163.45
1, " 16,	160.40	56,	160.19	125,	158.94
2, " 16,	159.10	77,	157.65	S $\frac{1}{2}$ 130,	79.96
3, " 16,	159.45	78,	156.73	132,	161.35
1, " 17,	165.04	79,	153.60	133,	161.23
3, " 17,	165.04	W. $\frac{1}{2}$ 80,	75.58	E. $\frac{1}{2}$ 134,	79.02
2, " 19,	167.11				

Total, 3,693.82 acres.

Township F, Range 1—Pleasant Ridge plantation.

11,	72.00	118,	163.23	153,	84.00
17,	84.89	123,	113.90	154,	152.00
20,	65.14	124,	140.38	155,	192.14
23,	64.19	125,	98.87	156,	192.14
37,	68.44	126,	156.40	159,	184.10
39,	65.75	130,	166.06	160,	184.10
40,	42.16	131,	164.03	161,	182.33
43,	95.67	133,	167.16	162,	182.33
65,	70.56	137,	86.06	163,	176.21
67,	75.70	139,	83.00	164,	176.21
68,	75.87	140,	174.75	165,	130.88
69,	48.01	144,	166.06	167,	192.14
70,	48.23	145,	164.03	168,	198.14
81,	102.26	146,	164.03	173,	182.33
82,	123.31	147,	167.16	174,	182.33
83,	126.90	148,	167.16	175,	176.21
84,	126.63	149,	165.80	176,	176.21
110,	129.04	W. pt. 150,	157.55	177,	134.80
111,	120.63	151,	84.95	N. pt. 178,	200.00
112,	129.52	152,	171.00	179,	151.50
116,	163.73				

Total, 8,250.31 acres.

Township G, Range 1—Hamlin plantation.

1,	161.00	29,	148.92	39,	158.30
2,	174.48	30,	54.63	40,	150.40
7,	160.32	38,	162.50	N. W. $\frac{1}{2}$ 41,	91.63

Total, 1,262.18 acres.

SCHEDULE O.—Continued.

Township G, Range 2—Maysville

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
W. Div. in sec. 7, south of Road,	124.00	3, sect. 22, 2, " 33, 1, " 34,	154.50 163.70	6, sect. 35,	144.54
Total, 586.74 acres.					

Township H, Range 2—Part Lyndon.

1,	159.33	21,	165.62	43,	153.07
6,	175.45	22,	157.67	48,	153.04
12,	172.55	38,	155.36	54,	159.66
16,	178.35	40,	143.37	N. pt. 60,	70.00
17,	172.55	41,	170.27		

Total, 2,186.29 acres.

Eaton Grant, Range 2—Part Lyndon.

29 $\frac{1}{2}$,	69.70	36,	201.21	46,	190.29
30 $\frac{1}{2}$,	74.50	E. $\frac{1}{2}$ 40,	124.89	E. $\frac{1}{2}$ 50,	110.00
32 $\frac{1}{2}$,	55.76	W. $\frac{1}{2}$ 40,	124.89	S. pt. A,	162.60

Total, 1,113.84 acres.

Township I, Range 2—Part Lyndon.

5,	118.66	72,	167.22	123,	141.00
22,	173.95	82,	131.83	124,	99.76
24,	124.31	83,	187.47	N. $\frac{1}{2}$ 128,	105.03
27,	132.35	88,	161.36	129,	164.67
31,	108.04	89,	162.05	130,	158.00
32,	147.26	95,	139.49	131,	161.00
33,	147.32	97,	160.90	132,	177.52
34,	143.92	98,	159.76	133,	184.45
35,	147.31	101,	152.36	N. $\frac{1}{2}$ 135,	109.37
37,	137.27	103,	161.44	S. $\frac{1}{2}$ 135,	109.38
38,	134.32	104,	160.74	138,	160.13
39,	155.67	105,	137.38	139,	161.62
51,	124.86	106,	158.47	S. part 141,	94.33
55,	120.68	107,	156.74	142,	164.32
59,	151.52	108,	160.80	150,	159.97
60,	150.22	109,	160.53	152,	154.51
63,	133.90	111,	160.14	153,	159.25
66,	137.93	113,	157.53	155,	184.11
68,	152.12	114,	150.16	156,	169.63
69,	165.17	118,	151.55	157,	163.07
70,	145.57	120,	155.46	175,	137.78
71,	145.43	122,	153.52		

Total, 9,663.58 acres.

SCHEDULE O.—Continued.

Township L, Range 2—Cyr plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
4,	163.43	40,	104.07	86,	123.23
5,	162.11	49,	119.60	88,	83.40
6,	160.87	51,	108.56	89,	95.23
9,	159.19	70,	173.32	90,	159.90
10,	158.36	72,	164.31	91,	56.55
11,	158.00	74,	163.68	92,	59.66
12,	159.26	78,	105.65	93,	105.70
13,	151.53	79,	89.76	94,	150.77
14,	164.12	80,	100.59	95,	131.37
35,	130.27	82,	153.26	96,	127.43
38,	108.40	84,	111.89	98,	192.43

Total, 6,355.90 acres.

Township M, Range 2—Van Buren.

1,	167.37	17,	70.95	51,	71.94
3,	162.08	21,	167.07	53,	52.84
4,	159.93	28,	161.08	54,	51.42
5,	156.61	29,	166.00	57,	163.28
6,	157.68	30,	80.18	58,	98.74
7,	202.18	31,	74.21	59,	147.56
8,	198.13	39,	159.37	64,	163.32
11,	161.21	40,	161.64	65,	65.36
12,	166.39	41,	163.28	66,	157.10
13,	164.83	42,	159.28	67,	160.92
14,	104.17	44,	104.08	69,	82.94
N. $\frac{1}{2}$ 15,	84.11	49,	165.40	72,	143.39

Total, 4,879.04 acres.

South half Township No. 2, Range 3—Glenwood plantation.

1,	110.00	14,	90.75	42,	100.00
10,	99.50	21,	99.33	69,	76.00
12,	98.25	41,	100.00	102,	73.50

Total, 847.33 acres.

Township No. 5, Range 3—Oakfield plantation.

4,	148.11	23,	146.00	69,	163.32
5,	164.14	30,	75.24	85,	129.78
8,	135.45	39,	197.02	108,	188.12
11,	172.23	53,	106.60	109,	92.31
19,	183.28				

Total, 1,901.50 acres.

SCHEDULE O.—Continued.

Township No. 11, Range 3—Chapman plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
3,	173.97	32,	180.68	81,	178.66
5,	176.67	33,	138.21	82,	166.48
6,	146.53	34,	161.48	86,	91.50
10,	158.44	37,	158.52	89,	159.50
12,	154.35	41,	148.97	96,	178.38
13,	154.23	42,	166.32	97,	161.63
14,	145.50	43,	169.94	98,	165.68
16,	173.19	45,	164.48	104,	183.68
17,	130.09	49,	151.28	105,	155.72
18,	155.91	50,	165.15	106,	159.59
19,	157.29	51,	168.10	107,	159.58
21,	157.23	58,	163.04	113,	163.48
22,	147.33	59,	165.32	114,	164.94
24,	172.48	61,	161.36	122,	166.91
25,	129.82	66,	213.05	128,	185.35
26,	153.81	67,	168.95	137,	183.14
27,	153.15	69,	168.97	138,	171.76
28,	150.41	74,	209.64	145,	177.60
29,	153.22	77,	153.23	146,	165.29

Total, 9,259.18 acres.

Township No. 12, Range 3—Mapleton plantation.

31,	132.50	N.W. $\frac{1}{4}$ Lot	101,	160.00
N.W. $\frac{1}{4}$ sec.		70 and 79,	N. $\frac{1}{2}$ & S.E.	
49,	179.00	93,	$\frac{1}{4}$ 103,	120.00
61,	160.00	98,	118,	148.00

Total, 1,373.50 acres.

Township No. 13, Range 3—Washburn.

7,	153.76	55,	105.36	88,	141.40
12,	147.94	56,	104.92	90,	160.20
15,	152.77	61,	135.90	93,	158.40
23,	148.56	65,	153.36	94,	160.79
24,	151.50	66,	153.00	95,	210.68
26,	153.80	72,	153.58	96,	162.22
31,	158.02	76,	199.13	100,	161.93
32,	158.58	77,	199.83	1, sect. 1,	159.75
34,	150.13	78,	143.13	2, " 1,	157.84
38,	151.88	79,	144.44	3, " 1,	159.60
44,	153.55	82,	144.98	4, " 2,	94.00
46,	153.06	84,	155.00	10, " 13,	163.00
47,	154.42	85,	143.13	14, " 13,	76.00
54,	87.75	87,	141.57		

Total, 6,118.86 acres.

SCHEDULE O.—Continued.

Township No. 14, Range 3—Woodland plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
2,	122.56	41,	103.37	103,	180.59
3,	101.06	42,	155.26	W. $\frac{1}{2}$ 105,	87.85
4,	101.74	43,	161.09	111,	180.44
4 $\frac{1}{2}$,	99.86	44,	160.62	113,	177.53
5,	100.78	51,	155.65	115,	156.25
5 $\frac{1}{2}$,	127.41	52,	155.38	116,	153.35
9,	158.76	54,	96.81	117,	154.66
10,	99.57	54 $\frac{1}{2}$,	116.29	118,	152.71
11,	108.34	55,	104.80	119,	173.63
11 $\frac{1}{2}$,	106.32	W. $\frac{1}{2}$ 56,	80.13	120,	172.53
12,	101.82	57,	159.76	122,	193.80
12 $\frac{1}{2}$,	98.00	60,	160.11	123,	183.49
13,	121.62	62,	163.37	124,	172.24
15,	121.51	63,	156.82	125,	177.48
N. $\frac{1}{2}$ 16,	57.75	N. part 64,	60.00	126,	184.12
N. $\frac{1}{2}$ 16 $\frac{1}{2}$,	55.66	S. part 64,	96.07	131,	177.36
17,	113.79	65,	155.38	132,	179.74
17 $\frac{1}{2}$,	108.88	70,	159.40	134,	189.86
18,	121.45	71,	159.10	136,	176.45
18 $\frac{1}{2}$,	110.70	75,	156.64	137,	180.91
20,	160.63	S. $\frac{1}{2}$ 81,	77.88	138,	184.20
21,	159.76	82,	158.20	141,	103.10
22,	158.84	83,	158.16	142,	213.59
24,	101.23	86,	172.89	A,	130.72
27,	156.16	87,	156.75	B,	134.06
35,	109.60	W. $\frac{1}{2}$ 90,	77.72	C,	118.84
36,	103.15	96,	163.63	D,	100.41
40,	109.50	101,	175.77	E,	98.00
40 $\frac{1}{2}$,	112.42	102,	173.47		

Total, 11,827.30 acres.

Township No. 15, Range 3—New Sweden.

2,	106.08	22,	115.18	43,	119.36
3,	106.57	23,	106.48	44,	116.74
3 $\frac{1}{2}$,	108.86	24,	106.57	45,	116.80
5,	109.10	25,	105.76	47,	114.69
5 $\frac{1}{2}$,	109.00	27,	114.24	48,	112.30
6,	111.26	29,	111.12	49,	93.71
6 $\frac{1}{2}$,	113.44	32,	106.29	49 $\frac{1}{2}$,	96.91
7 $\frac{1}{2}$,	109.25	33,	91.92	50,	99.11
8,	143.85	37,	115.87	50 $\frac{1}{2}$,	99.38
19,	105.73	38,	103.19	51,	81.30
20,	108.15	39,	100.94	51 $\frac{1}{2}$,	108.47
21,	111.11	40,	104.78	52,	133.00

SCHEDULE O.—Continued.

Township No. 15, Range 3—Concluded.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
56,	105.58	93,	114.43	121,	107.58
57,	103.22	93½,	113.82	121½,	107.41
58,	103.38	94,	109.96	122,	113.05
59,	111.92	95,	110.96	122½,	110.23
60,	111.13	96,	115.41	123,	111.19
67,	122.60	96½,	114.52	123½,	110.40
67½,	124.83	97,	110.39	124,	113.92
69,	98.58	99,	115.26	125,	110.73
69½,	99.87	99½,	114.26	126,	109.69
70,	94.60	100,	127.98	127,	140.92
71,	91.98	100½,	107.50	128,	111.29
72,	102.95	101,	110.00	128½,	109.32
72½,	109.52	102½,	130.41	129,	122.77
73,	111.25	103,	108.64	130,	110.56
74,	112.73	104,	108.39	131,	108.45
75,	102.92	105,	107.67	132,	104.63
75½,	104.57	106,	136.52	132½,	151.39
77,	116.20	107,	112.67	133,	113.51
78,	111.04	109,	113.40	134,	106.67
78½,	111.83	110,	111.99	135,	100.28
79,	119.42	110½,	109.67	135½,	141.13
80,	114.23	111,	119.30	136,	112.02
81,	112.65	111½,	138.27	137,	109.14
81½,	112.19	112,	106.54	138,	112.58
83,	112.28	113,	104.10	138½,	109.93
84,	108.55	114,	101.08	139,	148.51
84½,	133.09	114½,	138.52	140,	111.44
85,	96.42	115,	99.19	140½,	111.38
86,	110.17	116,	106.05	141,	110.26
87,	116.44	117,	98.00	141½,	109.16
88,	112.39	118,	99.90	142,	111.47
90,	111.31	119,	112.58	143,	109.76
91,	107.65	120,	108.70	144,	107.06

Total, 15,048.91 acres.

Township No. 4, Range 4—Island Falls.

5,	160.00	58,	60.00	N. ½ 102,	80.00
22,	174.77	59,	170.00	103,	160.00
23,	138.31	S. ½ 67,	80.00	114,	160.00
35,	160.00	N. ½ 73,	80.00	126,	160.00
45,	78.00	74,	160.00	127,	160.00
46,	160.00	W. ½ 80,	80.00	E. pt. E ½ 133	50.00

Total, 2,261.08 acres.

SCHEDULE O.—Continued.

Southwest part Township No. 6, Range 4—Merrill plantation.

No. of Lot	Area.	No. of Lot.	Area.	No. of Lot.	Area.
N. $\frac{1}{2}$ 20,	87.62	23,	165.50	N. $\frac{1}{2}$ 27,	75.14
S. $\frac{1}{2}$ 20,	86.98	S. $\frac{1}{2}$ 24,	80.54	S. $\frac{1}{2}$ 27,	85.42
N. $\frac{1}{2}$ 21,	80.71	S. $\frac{1}{2}$ 25,	78.87	31,	120.75
S. $\frac{1}{2}$ 21,	83.39	N. $\frac{1}{2}$ 26,	89.24	32,	119.50
S. part 22,	62.00	S. $\frac{1}{2}$ 26,	88.27	33,	123.00
Total, 1,425.93 acres.					

Township No. 12, Range 4—Castle Hill plantation.

5,	136.83	23,	115.64	56,	170.31
9,	146.20	36,	168.68	58,	181.24
11,	174.90	41,	71.47	72,	161.75
12,	155.25	42,	111.84	89,	163.20
17,	174.31	43,	129.79	91,	163.74
18,	112.94	46,	179.37	113,	159.31
22,	125.41	55,	159.53	125,	160.24
Total, 3,124.95 acres.					

Township No. 13, Range 4—Wade plantation.

4,	163.64	12,	163.00	21,	141.15
5,	160.36	15,	87.13	25,	170.50
9,	161.00	17,	149.00	27,	170.00
10,	156.78	19,	89.44	28,	170.00
11,	165.96				
Total, 1,947.96 acres.					

Township No. 14, Range 4—Perham plantation.

35 $\frac{1}{2}$,	125.58	83,	157.11	119,	157.39
36,	178.68	84,	157.74	120,	158.82
62,	159.08	90,	158.19	127,	158.28
65,	158.13	92,	159.74	128,	158.43
66,	158.51	93,	154.25	129,	160.29
68,	160.69	94,	152.93	131,	156.58
71,	159.57	95,	163.20	132,	156.78
72,	160.21	96,	170.02	138,	159.66
73,	160.66	99,	213.84	139,	159.39
74,	160.26	106,	160.92	140,	159.79
75,	155.57	107,	159.66	141,	160.64
76,	158.52	108,	163.64	143,	156.32
77,	161.64	115,	156.89	144,	154.46
78,	181.00	116,	157.41		
Total, 6,580.47 acres.					

SCHEDULE O.—Continued.

East half Township No. 2, Range 5—Silver Ridge plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
1, R. 1,	176.81	8, R. 2,	173.42	5, R. 4,	178.76
3, R. 1,	175.21	9, R. 2,	174.04	6, R. 4,	177.61
4, R. 1,	179.63	N.pt.13 R.2	60.00	7, R. 4,	177.66
8, R. 1,	173.59	1, R. 3,	167.67	8, R. 4,	177.95
9, R. 1,	175.49	2, R. 3,	171.08	9, R. 4,	176.73
10, R. 1,	172.30	3, R. 3,	172.75	10, R. 4,	175.72
11, R. 1,	174.27	7, R. 3,	171.11	11, R. 4,	178.20
12, R. 1,	170.11	16, R. 3,	171.08	4, R. 5,	160.18
2, R. 2,	173.82	1, R. 4,	173.76	5, R. 5,	160.83
3, R. 2,	172.35	2, R. 4,	171.43	8, R. 5,	167.96
4, R. 2,	172.00	3, R. 4,	175.71	10, R. 5,	172.81
5, R. 2,	177.91	4, R. 4,	180.08	11, R. 5,	172.36
6, R. 2,	172.77				

Total, 6,305 16 acres.

Township No. 3, Range 5—Sherman.

67,	97.20	154,	125.00	152,	100.00
96,	236.31	103,	155.80	178,	110.00

Total 833.31 acres.

Township No. 4, Range 5—Crystal plantation.

N. W. $\frac{1}{4}$ 37,	167.09	S. W. $\frac{1}{4}$ 50,	165.36	S. part of W. $\frac{1}{2}$ 52,	212.49
-------------------------	--------	-------------------------	--------	------------------------------------	--------

Total, 544.94 acres.

Township No. 6, Range 5—Moro plantation.

29,	172.00	33,	108.50	44,	153.30
-----	--------	-----	--------	-----	--------

Total, 433.80 acres.

Township No. 8, Range 5.

S. $\frac{1}{2}$ sect. 4,	183.12	14,	146.75	17,	126.01
10,	135.19	16,	144.66	18,	142.06
13,	146.00				

Total, 923.79 acres.

Township No. 10, Range 5—Masardis.

10,	133.00	81,	108.00	S. part A,	
20,	117.00	A, sect. 82,	111.43	sect. 97,	80.00
21,	147.00	B, sect. 83,	180.22	N. part A,	
36,	116.00	C, sect. 83,	180.86	sect. 97,	131.00
62,	159.00			C, sect. 97,	169.50

Total, 1,633.01 acres.

SCHEDULE O.—Continued.

Township No. 11, Range 5—Dalton.

No. of Lot.	Area.	No. of Lot	Area.	No. of Lot.	Area.
E. $\frac{1}{2}$ 43,	124.75	57,	106.26	78,	157.00
W. $\frac{1}{2}$ 43,	124.75	64,	158.55	92,	122.08

Total, 793.39 acres.

Township No. 18, Range 5—Part of Frenchville and Madawaska.

40,	100.80	109,	50.63	149,	41.37
41,	106.00	110,	44.57	150,	74.44
42,	62.54	111,	59.44	151,	78.66
43,	40.00	112,	46.25	152,	68.68
45,	58.74	113,	64.01	153,	40.17
46,	80.18	114,	81.63	154,	31.47
49,	93.82	115,	34.36	155,	18.88
50,	57.92	116,	47.26	156,	177.41
51,	101.28	117,	41.52	157,	79.60
52,	38.66	118,	63.30	158,	82.97
53,	130.19	119,	33.47	159,	123.13
54,	103.45	120,	55.95	160,	38.22
55,	78.22	121,	33.15	161,	49.57
56,	75.85	122,	42.34	162,	106.69
61,	54.79	123,	34.51	164,	81.67
83,	27.35	124,	60.29	165,	69.47
84,	30.04	125,	47.98	166,	107.45
85,	47.84	126,	16.92	167,	74.43
86,	45.97	127,	41.14	168,	62.53
87,	100.87	128,	38.87	169,	72.62
88,	84.79	129,	33.58	170,	67.00
89,	36.22	130,	52.19	171,	36.22
90,	50.62	131,	63.99	172,	35.34
91,	55.84	132,	28.86	173,	112.87
92,	46.25	133,	58.06	174,	56.44
93,	64.58	134,	51.50	175,	48.88
94,	44.60	135,	42.79	176,	73.50
95,	62.41	136,	50.36	177,	53.59
96,	54.33	137,	53.59	178,	56.96
97,	38.44	138,	66.12	179,	42.00
98,	52.21	139,	36.55	180,	39.18
99,	47.02	140,	84.50	181,	81.33
100,	48.91	142,	41.31	182,	87.76
101,	100.93	143,	148.96	183,	65.13
102,	37.38	144,	53.10	184,	64.65
103,	39.32	145,	39.87	188,	137.41
105,	133.40	146,	98.55	189,	75.12
106,	80.87	147,	79.57	190,	79.61
107,	63.48	148,	43.87	191,	96.99
108,	52.44				

Total, 7,452.87 acres.

SCHEDULE O.—Continued.

Township No. 5, Range 6—Mount Chase.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
13,	210.50	56,	156.00	80,	156.42
50,	161.00	68,	165.00	82,	156.00
52,	159.00	69,	165.00	85,	198.45
53,	160.00	75,	156.00		

Total, 1,843.37 acres.

Township No. 9, Range 6—Oxbow plantation.

S. W. part sec. 16,	155.76	S. E. $\frac{1}{4}$ sec. 29,	161.22	Lot 3,	128.60
N. W. part sec. 18,	155.31	S. W. $\frac{1}{4}$ sec. 31,	138.34	4,	115.30
N. W. $\frac{1}{4}$ sec. 26,	177.66	S. E. $\frac{1}{4}$ sec. 31,	139.11	19,	144.31
N. E. $\frac{1}{4}$ sec. 29,	161.22	N. E. $\frac{1}{4}$ sec. 32,	155.00	20,	151.25
N. W. $\frac{1}{4}$ sec. 29,	161.22	S. W. $\frac{1}{4}$ sec. 32,	155.00	21,	151.08
				W. pt. 28,	139.93
				W. pt. 32,	119.22

Total, 2,660.78 acres.

Township No. 13, Range 6—Portage Lake plantation.

S. $\frac{1}{2}$ 3,	63.22	42,	121.89	51,	134.00
7,	83.00	43,	118.00	52,	150.00
14,	100.73	44,	120.00	53,	139.00
21,	97.00	45,	120.00	54,	148.00
22,	94.11	46,	95.16	60,	95.00
36,	120.40	47,	101.00	51 W. Port-	
38,	97.85	48,	93.00	age Lake,	60.00
40,	112.21	49,	86.00	55 W. Port-	
41,	119.00	50,	160.00	age Lake,	135.00

Total, 2,763.57 acres.

North half Township No. 17, Range 6.

3,	102.50	54,	100.00	91,	92.20
4,	105.00	55,	101.00	92,	100.19
13,	100.00	63,	101.87	93,	100.18
14,	102.00	64,	100.74	94,	99.20
28,	79.00	73,	100.70	102,	100.57
33,	99.69	81,	95.98	103,	99.12
43,	99.58	82,	101.25	104,	100.00
45,	100.83	84,	99.87	113,	177.70
53,	100.32	85,	100.12		

Total, 2,659.61 acres.

SCHEDULE O.—Continued.

Township No. 16, Range 7—Eagle Lake plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
10,	95.00	25,	89.00	41,	56.52
12,	87.31	27,	90.00	42,	75.44
15,	101.60	29,	88.75	43,	57.73
18,	90.65	31,	83.68	44,	75.73
19,	50.00	33,	79.00	45,	158.65
20,	83.70	35,	100.00	46,	125.40
21,	63.00	39,	52.84	47,	137.56
22,	87.50	A, 39,	78.00	48,	100.99
23,	92.50	40,	100.49		

Total, 2,301.04 acres.

Township No. 17, Range 7—Wallagrass plantation.

18,	189.00	24,	84.75	40,	159.25
19,	182.25	25,	64.25	42,	133.50

Total, 831.00 acres.

Township No. 18, Range 7—Part of Fort Kent.

6,	90.00	17,	128.00	27,	100.00
9,	113.50	18,	97.50	28,	100.00
10,	102.75	21,	111.50	16 on river,	133.30
11,	80.00	23,	105.50	17 "	135.46
12,	58.25	24,	99.00	18 "	114.84
15,	101.75	26,	116.25	Z,	119.88

Total, 1,907.48 acres.

Township No. 4, Range 13.

2, sect. 4,	112.65	4, sect. 4,	150.00
-------------	--------	-------------	--------

Township No. 5, Range 13.

G,	151.49	H,	130.03	I,	163.75
----	--------	----	--------	----	--------

Total, 445.27 acres.

SCHEDULE O.—*Concluded.*

Recapitulation.

Township.	Acres.
No. 11, R. 1	1,227.22
B, R. 1	2,355.58
C, R. 1	1,388.49
D, R. 1	767.00
East half Plymouth Grant, R. 1	2,138.25
E, R. 1	3,693.82
F, R. 1	8,250.31
G, R. 1	1,262.18
G, R. 2	586.74
H, R. 2	2,186.29
Eaton Grant, R. 2	1,113.84
I, R. 2	9,663.58
L, R. 2	6,355.90
M, R. 2	4,879.04
South half No. 2, R. 3	847.33
No. 5, R. 3	1,901.50
No. 11, R. 3	9,259.18
No. 12, R. 3	1,373.50
No. 13, R. 3	6,118.86
No. 14, R. 3	11,827.30
No. 15, R. 3	15,048.91
No. 4, R. 4	2,261.08
No. 6, R. 4	1,425.93
No. 12, R. 4	3,124.95
No. 13, R. 4	1,947.96
No. 14, R. 4	6,580.47
No. 2, R. 5	6,305.16
No. 3, R. 5	833.31
No. 4, R. 5	544.94
No. 6, R. 5	433.80
No. 8, R. 5	923.79
No. 10, R. 5	1,633.01
No. 11, R. 5	793.39
No. 18, R. 5	7,452.87
No. 5, R. 6	1,843.37
No. 9, R. 6	2,660.78
No. 13, R. 6	2,763.57
No. 17, R. 6	2,659.61
No. 16, R. 7	2,301.04
No. 17, R. 7	831.00
No. 18, R. 7	1,907.48
No. 4, R. 13	150.00
No. 5, R. 13	445.27
Total.....	142,067.60

SCHEDULE P.

The following is a Tabular Statement showing the number of acres of settling lands remaining unsold November 30, 1875.

Township C, Range 1—Easton.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
10,	173.50				

Township F, Range 1—Pleasant Ridge plantation.

98,	128.16	119,	165.68	143,	166.06
99,	158.09	127,	163.89	157,	190.91
100,	158.09	128,	163.89	158,	190.91
101,	163.73	134,	167.16	171,	184.10
114,	158.09	141,	163.89	172,	184.10
115,	163.73	142,	163.89		

Total, 2,834.37 acres.

Township I, Range 2—Part Lyndon.

26½,	152.68	112,	114.88	S. ½ 128,	105.04
29,	160.11	115,	131.42	137,	162.06
30,	171.79	116,	152.67	158,	167.39
61,	151.56	125,	157.66	170,	146.75
73,	162.67	126,	175.41	174,	146.80
96,	160.28	127,	156.84	176,	136.32
102,	160.86				

Total, 2,873.19 acres.

Township L, Range 2—Cyr plantation.

1,	164.11	7,	157.39	8,	163.94
----	--------	----	--------	----	--------

Total, 485.44 acres.

Township M, Range 2—Van Buren plantation.

9,	158.36	68,	163.32
----	--------	-----	--------

Total, 321.68 acres.

South half Township No. 2, Range 3.

37,	105.88
-----	--------

Township No. 11, Range 3—Chapman plantation.

84,	163.86	109,	157.97
-----	--------	------	--------

Total, 321.83 acres.

SCHEDULE P.—*Continued.*

Township No. 14, Range 3—Woodland plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
23,	106.43	76,	155.52	114,	168.87
50,	158.38	88,	155.08	143,	193.53

Total, 937.81 acres.

Township No. 15, Range 3—New Sweden.

1,	97.15	15,	117.80	61,	109.54
9,	269.33	28,	110.40	68,	100.45
10,	110.97	30,	110.80	76,	119.06
10½,	167.48	31,	80.85	82,	92.37
11,	167.05	41,	116.18	89,	108.48
12,	109.83	42,	174.80	90½,	128.44
14,	113.09	55,	103.22	92,	107.78

Total, 2,615.07 acres.

Undivided half of lots in Township No. 18, Range 3—P. P. Burleigh's Survey—Grand Isle.

| No. of Lot. |
|-------------|-------------|-------------|-------------|-------------|-------------|
| 1, | 16, | 33, | 48, | 64, | 83, |
| 2, | 17, | 34, | 49, | 65, | 84, |
| 3, | 18, | 35, | 51, | 66, | 85, |
| 4, | 19, | 36, | 52, | 67, | 86, |
| 5, | 20, | 37, | 53, | 68, | 87, |
| 6, | 21, | 38, | 54, | 69, | 88, |
| 7, | 22, | 39, | 55, | 74, | 89, |
| 8, | 23, | 40, | 56, | 75, | 90, |
| 9, | 24, | 41, | 57, | 76, | 91, |
| 10, | 27, | 42, | 58, | 77, | 92, |
| 11, | 28, | 43, | 59, | 78, | 93, |
| 12, | 29, | 44, | 60, | 79, | 94, |
| 13, | 30, | 45, | 61, | 80, | 95, |
| 14, | 31, | 46, | 62, | 81, | 96, |
| 15, | 32, | 47, | 63, | 82, | 97, |

Total estimated number acres in undivided half, 4,000.00.

SCHEDULE P.—Continued.

Southwest part Township No. 6, Range 4—Merrill plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
7,	136.25	S. $\frac{1}{2}$ 19,	77.66	30,	131.25
8,	140.87	N. $\frac{1}{2}$ 25,	78.17		
Total, 564.20 acres.					

Township No. 12, Range 4—Castle Hill plantation.

6.	176.80	14,	160.33	15,	148.25
Total, 485.38 acres.					

Township No. 13, Range 4—Wade plantation.

26,	170.50
-----	--------

Township No. 14, Range 4—Perham plantation.

4,	119.97	26,	109.53	55 $\frac{1}{2}$,	99.22
5,	101.53	28,	105.28	56,	98.26
6,	100.70	29,	102.20	57,	103.30
6 $\frac{1}{2}$,	102.68	30,	105.20	60,	101.50
7,	100.32	30 $\frac{1}{2}$,	108.46	61,	147.92
7 $\frac{1}{2}$,	99.50	31 $\frac{1}{2}$,	106.45	63,	156.68
8,	96.48	33,	107.60	64,	159.26
8 $\frac{1}{2}$,	99.53	33 $\frac{1}{2}$,	105.88	70,	161.55
9 $\frac{1}{2}$,	99.62	34,	107.00	79,	155.58
10,	100.64	37,	127.38	80,	159.00
10 $\frac{1}{2}$,	103.62	40,	108.47	81,	157.76
11,	102.70	41,	117.59	89,	157.96
11 $\frac{1}{2}$,	100.28	42,	100.65	101,	265.56
12,	205.76	43,	111.68	103,	161.63
13,	103.98	44,	100.46	104,	160.63
13 $\frac{1}{2}$,	103.42	45,	98.61	109,	161.88
18,	125.00	46,	98.98	110,	158.73
19,	111.35	47,	100.27	111,	213.57
20,	120.97	48,	105.90	113,	262.57
21,	103.95	51,	116.67	121,	164.68
21 $\frac{1}{2}$,	111.77	52,	116.02	122,	158.19
22,	112.52	54,	109.79	133,	182.73
23,	148.70	54 $\frac{1}{2}$,	105.50	134,	163.82
24,	110.95	55,	102.93	137,	263.67
25,	110.93				
Total, 9,360.02 acres.					

SCHEDULE P.—Continued.

Township No. 10, Range 5—Masardis.

No. of Lot.	Area.	No. of Lot	Area.	No. of Lot.	Area.
37,	117.00	77,	145.00		

Total, 262 acres.

Township No. 11, Range 5—Dalton.

79, 160.71

Township No. 5, Range 6.

56,	156.00	98,	165.00	111,	162.00
73,	189.98	109,	204.75	123,	159.00
97,	203.75	110,	163.50	135,	164.00

Total, 1,567.98 acres.

Township No. 9, Range 6.

E. $\frac{1}{2}$ sect. 14,	196.10	S. E. $\frac{1}{4}$ sect. 16,	112.80		
-------------------------------	--------	----------------------------------	--------	--	--

Township No. 13, Range 6—Portage Lake plantation.

24,	116.79	31,	128.00	34,	112.90
27,	69.00				

Total, 426.69 acres.

North half Township No. 17, Range 6.

5,	105.97	46,	99.24	87,	100.00
6,	105.50	47,	101.42	88,	100.00
7,	103.52	48,	103.75	89,	95.84
8,	101.75	49,	97.12	95,	99.20
9,	95.00	56,	102.53	96,	102.25
12,	99.26	57,	102.00	97,	100.00
15,	104.00	58,	101.12	98,	100.00
16,	99.00	59,	94.11	99,	96.64
17,	88.00	65,	100.50	105,	100.00
18,	100.00	66,	100.90	106,	103.00
19,	93.52	67,	100.45	107,	100.00
25,	100.75	68,	100.00	108,	100.00
26,	98.43	69,	94.50	109,	96.58
27,	90.50	74,	99.55	114,	173.70
29,	93.04	75,	100.45	115,	168.35
35,	100.10	76,	100.75	116,	174.82
36,	101.00	77,	100.00	117,	166.20
37,	100.92	78,	100.00	118,	164.50
38,	100.00	79,	95.10	119,	155.09
39,	94.26	86,	101.50		

Total, 6,265.68 acres.

SCHEDULE P.—*Concluded.*

Township No. 16, Range 7—Eagle Lake plantation.

No. of Lot.	Area.	No. of Lot.	Area.	No. of Lot.	Area.
36,	179.75	37,	201.00		
Total, 380.75 acres.					

Township No. 18, Range 7—Part of Fort Kent.

Block, 355.75

RECAPITULATION.

Township.	Acres.
C, R. 1.....	173.50
F, R. 1.....	2,834.37
I, R. 2.....	2,873.19
L, R. 2.....	485.44
M, R. 2.....	321.68
South half No. 2, R. 3.....	105.88
No. 11, R. 3.....	321.83
No. 14, R. 3.....	937.81
No. 15, R. 3.....	2,615.07
Southwest part No. 6, R. 4.....	564.20
No. 12, R. 4.....	485.38
No. 13, R. 4.....	170.50
No. 14, R. 4.....	9,360.02
No. 10, R. 5.....	262.00
No. 11, R. 5.....	160.71
No. 5, R. 6.....	1,567.98
No. 9, R. 6.....	112.80
No. 13, R. 6.....	426.69
North half No. 17, R. 6.....	6,265.68
No. 16, R. 7.....	380.75
No. 18, R. 7.....	355.75
	30,781.23
Undivided half of lots in No. 18, R. 3, estimated.....	4,000.00
Total.....	34,781.23