

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)

ACTS AND RESOLVES

PASSED BY THE

TWENTY-THIRD LEGISLATURE

OF THE

S T A T E O F M A I N E ,

A. D. 1843.

~~~~~  
Published by the Secretary of State, agreeably to Resolves of June 28, 1820, February 26, 1840, and March 16, 1842.  
~~~~~

AUGUSTA:

WM. R. SMITH & Co., PRINTERS TO THE STATE.

~~~~~  
1843.

# CIVIL GOVERNMENT

267

OF THE

## STATE OF MAINE,

FOR THE

POLITICAL YEAR 1843.

---

\*JOHN FAIRFIELD,  
GOVERNOR.

---

### COUNCIL.

BARNABAS PALMER, GREENLIEF WHITE,  
DOMINICUS JORDAN, DENNIS L. MILLIKIN,  
ATWOOD LEVENSALER, CYRUS MOORE.  
MOSES MASON,

---

WILLIAM M. LONGLEY,  
*Messenger to the Governor Council.*

---

PHILIP C. JOHNSON, *Secretary of State,*  
JAMES WHITE, *Treasurer.*  
ALFRED REDINGTON, *Adjutant General.*  
LEVI BRADLEY, *Land Agent.*

---

\* On the resignation of Governor Fairfield, March 7, 1843, the executive duties devolved upon Hon. Edward Kavanagh, president of the senate.

## SENATE.

- \* EDWARD KAVANAGH, *President.*
- 1st Senatorial District, ELISHA BODWELL,  
SOLOMON BROOKS,  
HARRISON LOWELL.
- 2d Senatorial District, THEODORE INGALLS,  
CHARLES MILLET,  
CHARLES HUNT,  
JAMES STROUT.
- 3d Senatorial District, EDWARD KAVANAGH,  
JOSHUA PATTERSON,  
WILLIAM R. FRYE,  
JOHN ANDERSON.
- 4th Senatorial District, JACOB MAIN,  
JOHN HUBBARD,  
DAVID STANLEY.
- 5th Senatorial District, EPHRAIM K. SMART,  
JOSHUA F. ELLIOT,  
HENRY W. CUNNINGHAM.
- 6th Senatorial District, ROWLAND H. BRIDGHAM.
- 7th Senatorial District, BENJAMIN D. EASTMAN.
- 8th Senatorial District, BENJAMIN B. LEAVITT.
- 9th Senatorial District, SHEPARD CARY.
- 10th Senatorial District, AMASA STETSON.  
THOMAS C. BURLEIGH,  
ARCHELAUS D. ATWOOD.
- 11th Senatorial District, MORDECAI MITCHELL.
- 12th Senatorial District, CULLEN SAWTELLE,  
HARRIS GARCELON.
- 13th Senatorial District, DANIEL MERRITT.
- 14th Senatorial District, \* VIRGIL D. PARRIS,  
JOHN W. DANA,  
LEE STRICKLAND.

---

JERE HASKELL, *Secretary.*  
JAMES O. L. FOSTER, *Assistant Secretary.*  
WILLARD BRACKETT, *Messenger.*  
JOHN McLAUGHLIN, *Assistant Messenger.*  
REV. JOHN H. INGRAHAM, *Chaplain.*

---

\* On the elevation of Hon. Edward Kavanagh to the executive chair, Hon. V. D. Parris was elected president of the senate.

## House of Representatives.

---

DAVID DUNN, *Speaker.*

### COUNTY OF YORK.

| | |
|------------------------|---------------------|
| <i>Biddeford,</i> | Samuel Merrill. |
| <i>Buxton,</i> | Charles Watts. |
| <i>Kennebunk,</i> | Abel M. Bryant. |
| <i>Kennebunk-port,</i> | Charles Bradbury. |
| <i>Kittery,</i> | Charles G. Bellamy. |
| <i>Lebanon,</i> | Frederick A. Wood.  |
| <i>Newfield,</i> | James McLellan, jr. |
| <i>North Berwick,</i>  | Humphrey Fall. |
| <i>Parsonsfeld,</i> | John Mudgett. |
| <i>Saco,</i> | Arthur Milliken. |
| <i>Shapleigh,</i> | Ivory Bragdon. |
| <i>South Berwick,</i>  | Jedediah Goodwin. |
| <i>Waterborough,</i> | Nathaniel Emery. |
| <i>Wells,</i> | Samuel Mildram. |
| <i>York,</i> | Theodore Wilson. |

### COUNTY OF CUMBERLAND.

| | |
|------------------------|------------------------|
| <i>Auburn,</i> | James Goff, jr. |
| <i>Baldwin,</i> | Joshua Chadbourne. |
| <i>Brunswick,</i> | Benjamin H. Meder. |
| <i>Casco,</i> | Alpheus S. Holden. |
| <i>Durham,</i> | Simeon Bailey. |
| <i>Falmouth,</i> | Daniel Merrill. |
| <i>Freeport,</i> | Alfred Soule. |
| <i>Gorham,</i> | Daniel C. Emery. |
| <i>Gray,</i> | Theophilus Stimson. |
| <i>New Gloucester,</i> | Joseph Raynes. |
| <i>North Yarmouth,</i> | Jeremiah Mitchell. |
| <i>Poland,</i> | David Dunn. |
| <i>Portland,</i> | { Josiah S. Little, |
| | { Thomas Chadwick, |
| | { Henry B. Hart. |
| <i>Scarborough,</i> | Stephen L. Waterhouse. |
| <i>Standish,</i> | Daniel C. Poole. |
| <i>Westbrook,</i> | Henry C. Babb. |
| <i>Windham,</i> | Ezra Brown, jr. |

### COUNTY OF LINCOLN.

| | |
|--------------|-------------------|
| <i>Bath,</i> | Freeman H. Morse. |
|--------------|-------------------|

COUNTY OF LINCOLN, (*Continued.*)

| | |
|----------------------|----------------------|
| <i>Boothbay,</i> | William Carlisle. |
| <i>Bristol,</i> | Thomas C. Greenlow.  |
| <i>Georgetown,</i> | Thomas Mars. |
| <i>Jefferson,</i> | Randel Jones. |
| <i>Lewiston,</i> | Gideon Perkins. |
| <i>Newcastle,</i> | Algernon S. Austin.  |
| <i>Nobleborough,</i> | Hiram Chapman. |
| <i>Richmond,</i> | Hezekiah Purinton. |
| <i>St. George,</i> | Ebenezer Otis. |
| <i>Thomaston,</i> | { Beder Fales, |
| | { Isaac Ames. |
| <i>Topsham,</i> | Aaron Hinkley. |
| <i>Union,</i> | Phillips C. Harding. |
| <i>Waldoborough,</i> | Isaac Reed. |
| <i>Warren,</i> | Amos H. Hodgman. |
| <i>Webster,</i> | Philip M. Garcelon.  |
| <i>Whitefield,</i> | Thomas White. |
| <i>Wiscasset,</i> | Joshua Young. |

## COUNTY OF HANCOCK.

| | |
|------------------------|---------------------|
| <i>Bluehill,</i> | Byron W. Darling. |
| <i>Bucksport,</i> | John Lee. |
| <i>Castine,</i> | John Bridges. |
| <i>Cranberry Isle,</i> | Thomas Bunker. |
| <i>Deer Isle,</i> | Asa Turner. |
| <i>Ellsworth,</i> | Calvin Peck. |
| <i>Orland,</i> | Henry Partridge. |
| <i>Sedgwick,</i> | Joseph Herrick, 2d. |
| <i>Sullivan,</i> | Amos B. Simpson. |

## COUNTY OF WASHINGTON.

| | |
|----------------------|------------------|
| <i>Addison,</i> | David Davis. |
| <i>Calais,</i> | Ebenezer Watson. |
| <i>Eastport,</i> | Jabez T. Pike. |
| <i>East Machias,</i> | Gowen Wilson. |
| <i>Lubec,</i> | James W. Lyman.  |
| <i>Machias,</i> | William Brown. |
| <i>Medybemps,</i> | Warren Gilman. |
| <i>Princeton,</i> | Putnam Rolf. |

## COUNTY OF KENNEBEC.

| | |
|-----------------|-------------------|
| <i>Augusta,</i> | Luther Severance. |
|-----------------|-------------------|

COUNTY OF KENNEBEC, (*Continued.*)

| | |
|-----------------------|------------------------|
| <i>Belgrade,</i> | Reuben H. Yeaton. |
| <i>China,</i> | Charles A. Russ. |
| <i>Clinton,</i> | Joseph P. Brown. |
| <i>Fayette,</i> | Israel Chase. |
| <i>Gardiner,</i> | Philip C. Holmes. |
| <i>Hallowell,</i> | George W. Perkins, jr. |
| <i>Litchfield,</i> | William O. Grant. |
| <i>Pittston,</i> | George Williamson. |
| <i>Sidney,</i> | George Fields. |
| <i>Vassalborough,</i> | Isaac Fairfield. |
| <i>Waterville,</i> | * William Dorr. |
| <i>Windsor,</i> | Henry Perkins. |
| <i>Winthrop,</i> | Samuel Wood, jr. |

## COUNTY OF OXFORD.

| | |
|-------------------|---------------------|
| <i>Bethel,</i> | William Frye. |
| <i>Buckfield,</i> | Noah Prince. |
| <i>Denmark,</i> | Samuel Gibson. |
| <i>Hartford,</i>  | Richard Hutchinson. |
| <i>Livermore,</i> | Isaac S. Daly. |
| <i>Lovell,</i> | John Walker, jr. |
| <i>Newry,</i> | Elijah Powers. |
| <i>Oxford,</i> | John J. Perry. |
| <i>Paris,</i> | Hiram Hubbard. |
| <i>Porter,</i> | John Higgins. |
| <i>Rumford,</i> | Amos Dwinel. |
| <i>Turner,</i> | William B. Bray. |

## COUNTY OF SOMERSET.

| | |
|----------------------|---------------------|
| <i>Anson,</i> | James Bailey. |
| <i>Canaan,</i> | David Richardson. |
| <i>Cornville,</i> | Joshua Fogg. |
| <i>Detroit,</i> | Thomas Pray. |
| <i>Embden,</i> | Nathaniel W. Gould. |
| <i>Fairfield,</i> | Sturges Nye. |
| <i>Harmony,</i> | Cleopas Boyd. |
| <i>Moscow,</i> | Wadsworth Bolter. |
| <i>Norridgewock,</i> | Edward Rowe. |

## COUNTY OF PENOBSCOT.

| | |
|----------------|------------------|
| <i>Bangor,</i> | { Cyrus Goss, |
| | { William Paine. |

\* Elected after the close of the session of the legislature.

COUNTY OF PENOBSCOT, (*Continued.*)

| | |
|----------------------|---------------------|
| <i>Charleston,</i> | Elisha M. Thurston. |
| <i>Corinna,</i> | John Lord. |
| <i>Exceter,</i> | Smith Libby. |
| <i>Hampden,</i> | Theophilus Stanley. |
| <i>Levant,</i> | William F. Leavitt. |
| <i>Mattawamkeag,</i> | Asa Smith. |
| <i>Newburg,</i> | Benjamin B. Thomas. |
| <i>Newport,</i> | Edmund Pillsbury. |
| <i>Old Town,</i> | Ira Wadleigh. |
| <i>Orono,</i> | Isaac Sanborn. |
| <i>Orrington,</i> | Joseph Baker, jr. |
| <i>Passadumkeag,</i> | Tristram F. Jordan. |

## COUNTY OF WALDO.

| | |
|----------------------|---------------------|
| <i>Belfast,</i> | Nehemiah Abbot. |
| <i>Burnham,</i> | James H. Haines. |
| <i>Camden,</i> | Jesse Page. |
| <i>Frankfort,</i> | Thomas Elliot. |
| <i>Lincolnville,</i> | Nathan Knight. |
| <i>Monroe,</i> | John Clements. |
| <i>Montville,</i> | Asa C. Emery. |
| <i>Palermo,</i> | Nathan Worthing. |
| <i>Prospect,</i> | Henry Hitchborn. |
| <i>Searsmont,</i> | Joseph Muzzy. |
| <i>Vinalhaven,</i> | James Crockett, jr. |
| <i>Waldo,</i> | Henry Davidson. |

## COUNTY OF FRANKLIN.

| | |
|--------------------|------------------|
| <i>Carthage,</i> | Abner C. Holman. |
| <i>Farmington,</i> | John Jewett. |
| <i>Strong,</i> | Adam Clark. |
| <i>Wilton,</i> | Charles Morse. |

## COUNTY OF PISCATAQUIS.

| | |
|------------------|----------------------|
| <i>Dover,</i> | Leonard Stoddard. |
| <i>Milo,</i> | Thomas B. Spaulding. |
| <i>Monson,</i> | Abner Brown. |
| <i>Parkeman,</i> | Samuel Coburn. |

## COUNTY OF AROOSTOOK.

| | |
|----------------------|-------------------|
| <i>Houlton,</i> | Leonard Pierce. |
| <i>Mohuncus,</i> | John Rollins. |
| <i>Presque Isle,</i> | Dennis Fairbanks. |


WILLIAM T. JOHNSON, *Clerk.*  
JAMES C. MADIGAN, *Assistant Clerk.*  
GEORGE B. STARBIRD, *Messenger.*  
PHILIP PHILLIPS, *1st Assistant Messenger.*  
JOSHUA PICKARD, *2d do. do.*  
DANIEL C. BAILEY, *Page.*  
REV. CALEB FULLER, *Chaplain.*

---

NOTE. The legislature of Maine convened on the fourth day of January, and adjourned on the twenty fourth day of March, A. D. 1843.