

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)

THE
REVISED STATUTES

OF THE
STATE OF MAINE,

PASSED JANUARY 25, 1871;

TO WHICH ARE PREFIXED
THE CONSTITUTIONS

OF THE
UNITED STATES AND OF THE STATE OF MAINE:

WITH AN APPENDIX.

BY AUTHORITY OF THE LEGISLATURE.

PORTLAND:
PUBLISHED BY BAILEY & NOYES.

EXECUTORS AND ADMINISTRATORS—Continued.

- may, on their own application, be authorized to make such conveyance, § 10, 788.
- may renew executions in their own names, in case of recognizances for debts given to creditor deceased, § 4, 739.
- of creditor, when citation for poor debtor disclosure may be served on, § 27, 797.

EXEMPTION,

- of property from taxation, § 6, 129.
- of certain persons from service as jurors, § 3, 290; § 3, 773.
- of life insurance policies from attachment, § 65, 442.
- of certain personal property from attachment, § 59, 626; § 22, 619.
- of homesteads from attachment, 628.
- of burying grounds and public cemeteries from attachment and taxation, § 7, 225; § 11, 473.

EXHIBITIONS, PUBLIC, 319.**EXPENDITURES,**

- not allowed to exceed appropriations in any department of state, § 13, 64.

EXPLOSIVE SUBSTANCES,

- municipal officers may make regulations concerning, § 24, 293.

EXPORTATION,

- beef and pork for, how packed and branded; penalty for neglect, § 23, 347.
- provisions relating to, 342, 349. See *Agricultural Productions, Inspection and Sale of*.
- hay for, how branded; penalty, § 54, 352.
- of fish, without inspection; penalty for, § 14, 366.
- of pine boards and lumber, except of certain dimensions and quality, forbidden, § 15, 379; § 21, 381.
- of shingles and clapboards, § 16, 379; § 18, 380.
- of staves and hoops, §§ 19, 20, 380.
- boards, lumber, shingles, clapboards, staves and hoops, to be surveyed, and surveyor's certificate to be delivered to collector before, §§ 21, 22, 381.
- penalty and liability of shipmaster or owner for violation, § 21, 381.

EXPRESS,

- companies, railroads to furnish equal facilities to all, § 79, 465.
- foreign, service of writs upon, § 20, 619.
- agents, penalty for injuries to baggage by, § 18, 864.

EXTINGUISHMENT,

- of fires, 288-295. See *Enginemen and Fires*.

EXTORTION,

- defined, and penalty provided, § 23, 828.
- of illegal fees, penalty for, § 22, 843.

FACTORS, PRINCIPAL AND AGENTS, CHAP. 31, 326, 327.

- shippers, factors and agents, to be considered owners of goods in their possession, so far as to give validity to any liens or contracts, § 1, 326.
- persons taking merchandise of, for antecedent demands, to acquire no greater rights therein than agent had, § 2, 326.
- owners of such goods may demand and receive them, upon repayment of money advanced, § 3, 327.

FALSE,

- answers*, of electors to selectmen, how punished, § 64, 104.
- certificates*, false issues and transfers of stock, how punished, §§ 9, 10, 837.
- disclosures*, and aiding in fraudulent conveyances, §§ 50, 51, 801, 802.
- pretences*, and tokens, cheating by, how punished, §§ 1-10, 857-859.

FALSEHOOD,

- wilful, to influence electors, how punished, § 67, 104.

FALSELY ASSUMING,

- to be a justice or officer, how punished, § 20, 843.
- to be another person, and thereby receiving property intended to be delivered to the party personated, deemed larceny, § 6, 833.

FARE,

- penalty for evading payment of, on railroads, § 41, 456.
- on steamboats, § 7, 467.

FARMING UTENSILS,

what, exempted from attachment, § 59, 627.

FARMS,

produce of, exempted from attachment, till harvested, § 59, 627.

FAST DAY,

no court to be held on, § 18, 586.

arrests not to be made on, in civil actions, § 76, 631.

notes falling due on, payable day previous, § 9, 329.

FATHER,

power of, to bind minor children, as apprentices, §§ 1, 2, 498; § 7, 494.

may appoint guardians for minor children in his last will, § 2, 533.

may have care of person and education of minor, § 3, 533.

of bastard child, liability of, § 7, 739.

when to inherit children's property, § 1, 566.

punishment for abandonment of children, § 20, 828. See *Parents*.

FEEs,

of administrators, § 29, 501.

special, § 34, 512.

agriculture, members of board of, not to receive; expenses to be paid, §§ 3, 6, 478,

appraisers, in probate proceedings, § 30, 502.

at levies on real estate, 814.

assessors, §§ 75, 77, 145.

assignee, in assignments for benefit of creditors, § 11, 545.

attorneys, county, not to receive fee or reward from party prosecuting, § 27, 587.

attorney general, for certifying certificates of incorporation, § 19, 426.

not to receive fee or reward from party prosecuting, § 27, 587.

auditors, § 63, 647.

clerks of courts, § 3, 595.

for licenses to hawkers and pedlers, § 4, 390.

in proceedings against domestic insurance companies, § 48, 438.

for recording soldiers' discharges, § 7, 596.

penalty for taking more than legal, § 8, 596.

collectors of taxes, for service of warrants, § 146, 157; § 98, 149.

commissioners, appointed to estimate damages for flowing lands, § 31, 725.

county, 592, 593.

in estimating damages to lands, in location of railroads, § 8, 450.

of fisheries, § 25, 369.

of insolvency; on disputed claims; to make division of estates; to assign dower, §§ 30, 31,

502.

to be paid by administrator, § 8, 529.

of insurance, § 44, 436; § 46, 437; §§ 49-51, 438.

for making inquest into insurance frauds, § 60, 441.

of railroads, § 71, 462.

of wrecks, and shipwrecked goods, § 17, 338.

committee, appointed on appeals from decision of county commissioners, in locating, altering

or discontinuing highways, § 39, 247.

constables, for services in probate court, § 3, 496.

coroners, for services in probate court, § 3, 496.

at coroner's inquest, § 11, 904.

electors of president and vice president, § 84, 108.

examiner of banks, § 69, 416.

executors, in probate proceedings, § 29, 501.

fence viewers, § 39, 271.

fish wardens, § 31, 371.

guardians, in probate proceedings, § 29, 501.

ad litem, § 32, 643.

forfeited by neglect or refusal to settle accounts, § 19, 536.

impounders of beasts, § 24, 277.

inspectors of fish, § 18, 367.

jailer, to be paid by poor debtor before discharge, §§ 21, 22, 796.

judge of probate, for taking disclosures of parties accused of embezzling estates, § 33, 502.

in assignments, for benefit of creditors, § 11, 545.

FEES—Continued.

- of jurors*, at inquests in cases of suspected incendiarism, § 31, 294; § 33, 295.
at coroner's inquests, 11, 904.
- justices*, at inquests in cases of suspected incendiarism, § 31, 294; § 33, 295.
- for licenses*, to innholders and victualers, § 4, 298.
- magistrates*, in criminal cases, §§ 17-20, 877, 878.
- notaries public*, § 8, 328.
- officers*, to be paid by poor debtor before discharge, §§ 21, 22, 796.
penalty for extorting illegal, § 22, 843.
- pilots*, § 3, 336.
- pound keepers*, § 23, 276; § 25, 277.
- receivers of banks*, § 69, 416.
- referees*; court may reduce, § 3, 783.
- register of probate*, § 28, 501.
in case of foreign estates, § 32, 502.
for safe keeping of wills, § 2, 505.
in assignments for benefit of creditors, § 11, 545.
- sealers*, of weights and measures, § 11, 387.
- secretary of state*, for filing certificates of incorporation, § 19, 427.
- selectmen*, §§ 75, 77, 145.
- sheriffs*, for collection of taxes, § 142, 156; § 155, 158.
for services in probate court, § 3, 496.
to be paid or secured before service, § 9, 603.
right to, before service, how waived, § 9, 603.
to be received from deputy, § 18, 604.
deputy to keep account of, and make return under oath to sheriff, § 19, 605.
of counties, § 21, 605.
- superintending school committee* and supervisors, § 59, 196.
- supervisors of schools, county*, § 80, 201.
- town clerks*, for recording oaths of office, § 17, 80.
- treasurer of state*, for services in regard to stocks deposited by insurance companies, § 43, 436.
- trustees*, under railroad mortgages, in possession of road, § 52, 458.
in probate proceedings, § 29, 501.
- weighers of hay*, to be fixed by cities and paid by purchaser, § 5, 386.
- witnesses*, at inquests in cases of suspected incendiarism, § 31, 294; § 33, 295.
in probate court, § 30, 502.
in civil actions, to be prepaid or tendered, § 95, 652.
in criminal cases, how allowed by magistrates, §§ 8-10, 876.
need not be tendered when summoned in behalf of state, § 15, 887.
at coroner's inquests, § 11, 904.
in criminal prosecutions, not to be paid unless claimed within three years, § 10, 896.

See *Salaries*.

FEES AND COSTS, REGULATION OF, CHAP. 116, 809-822.

- Attorneys* and parties, costs taxable for, in civil actions, § 14, 817.
restrictions as to costs in justices' actions, § 27, 822.
- Clerks of the courts*, fees as clerk of supreme judicial court, § 4, 812.
as clerk of county commissioners, § 4, 813.
- Constables*, fees of, § 8, 816.
- Copies*, fees of officers for, § 5, 813; § 22, 821.
- Coroners*, fees of, §§ 6, 7, 816.
- Criminal prosecutions*, costs taxable for the state in, § 15, 818.
- Fees*, and costs not stated, to be regulated by those expressed in similar cases, § 23, 821.
tables of fees to be kept exposed to view in public offices, § 24, 821.
none to be charged by trial justice or judge of municipal court for entering appeal, or taking recognizance to prosecute it in a criminal case, § 25, 822.
account of items charged, may be required by officer, § 26, 822.
penalty for refusing items of, § 26, 822.
for over charging, § 27, 822.
- Inquests*, on dead bodies, costs of, regulated, § 7, 816.

INSPECTORS AND THEIR DEPUTIES, WEIGHERS, MEASURERS AND SURVEYORS, 819-821.

- Inspectors*, of fish, fees of, § 20, 819.
of beef and pork, § 20, 820.

FEES AND COSTS, REGULATION OF—*Continued.*

- Inspectors of pot and pearl ashes*, § 20, 820.
 of lime, § 20, 820.
surveyors, of lumber, § 20, 820.
 of mill logs, § 20, 821,
 of fire wood and bark, § 20, 821.
Inspectors, commissioned, may require deputies to render returns under oath, § 21, 821.
Jailers, fees of, § 9, 817.
 to render to county commissioners, at stated sessions, account of expense of supporting
 prisoners, and make certain other exhibits, § 10, 817.
Judges of municipal and police courts, fees of, § 3, 812; § 25, 822.
 to account for fees when salary is paid from county treasury, § 3, 812.
Jurors, fees of, § 11, 817.
Jury trials, fee payable by appellant or plaintiff, § 12, 817.
Justices of peace, and trial justices, fees of, § 2, 810; § 25, 822.
 two or more required, each entitled to fees, § 2, 812.
Marriages, fees for solemnization, § 18, 819.
Page, in copies, to contain two hundred and twenty-four words, § 22, 821.
Parties, and attorneys, costs how taxed, § 14, 817.
Provers of fire arms, § 20, 821,
Register of deeds, fees, § 17, 819.
Sealers, of weights and measures, § 20, 821.
Secretary of state, fees, § 16, 819.
Sheriffs, and their deputies, fees, § 5, 813-816.
State, costs for, taxable in criminal prosecutions, § 15, 818.
Town clerks, fees, § 19, 819.
Viewers and cullers, of staves and hoops, § 20, 820.
Witnesses, fees in court, before referees, auditors and commissioners, § 13, 817.
Writs, returnable before trial justices, municipal or police courts, fee for, § 27, 822. See *Fees*.

FELONY,

- accessories in, before the fact, punished as principals, § 6, 872.
 may be convicted, whether principal convicted, or not, § 6, 872.
 after the fact, who are, and how punished, § 7, 872.
 persons committed for, not of right entitled to writ of habeas corpus, § 5, 744.
 term defined, § 9, 873.
 persons indicted for, when to be discharged, if not tried, § 9, 886.
 no person to be tried for, unless present at trial, § 22, 889.
 compounding of, § 17, 842.

FELONIOUS ASSAULTS,

- penalty for, § 26, 829.

FELONIOUSLY,

- indictment not to be quashed, for omission of the word, § 12, 873.

FEMALE,

- executor or administrator, power ceases on her marriage, § 22, 510.
 guardian, authority to cease on marriage, § 17, 536.
 rape of, how punished, § 17, 828.
 enticing to houses of ill-fame or elsewhere for purpose of prostitution, how punished, § 10, 849.
 warrants to search for, in such cases, § 11, 850.

FENCE VIEWERS,

- two or more to be chosen by towns, § 10, 79.
 selectmen to act as such, in certain cases, § 18, 80.
 fees of, and penalty for neglect of duty, § 39, 271.
 duties of. See *Fences and Common Fields*.

FENCES,

- fronting on public ways or lands, when not deemed nuisances, § 10, 232.
 municipal officers may remove, to prevent drifting of snow, § 47, 248.
 may be removed from across highways, § 73, 253.
 having existed forty years, deemed bounds of ways, § 76, 253.
 of railroads, §§ 20, 21, 452.
 penalty for injury to, § 7, 862.

FENCES, COMMON FIELDS AND DRAINAGE OF SALT MARSHES, CHAP. 22, 263-271.

DIVISION FENCES, 264.

- Fences*, what shall be accounted legal, § 1, 264.
 to be maintained equally by adjoining occupants, § 2, 264.
 if either party neglects or refuses to repair or rebuild, aggrieved party may appeal to fence viewers, proceedings thereon, § 3, 264.
 when complainant builds, may recover double compensation, § 4, 265.
 division of, to be made by fence viewers if owners disagree, § 5, 265.
 each party to build the part assigned to him, § 6, 265.
 all division fences to be kept in repair throughout the year, unless otherwise agreed, § 7, 265.
 may vary from dividing line in consequence of natural impediments, § 8, 265.
 if owners of land in common, disagree as to building of, division may be made by fence viewers, § 9, 266.
 one party ceasing to improve, not to remove, if others will purchase, § 10, 266.
 each owner to pay for one half of, upon the improvement of lands which have been uninclosed, § 11, 266.
 one fence viewer to be taken from each town, when line divides two or more towns, § 12, 266.
 to be erected and supported according to division made and recorded, § 13, 266.
 owner laying his land common, and giving six months notice not required to build, § 13 266.
 house lots exempted from these provisions, agreements not affected, § 14, 267.

FENCES OF COMMON FIELDS, 267.

- Common fields*; owners of several lots may enclose them in one common field, § 15, 267.
 meeting of proprietors, how called, notice how given; proprietors, how to vote, §§ 16-18, 267.
 may raise money, money how assessed, assessment how abated, § 19, 267.
 may choose clerk, assessors and collector, clerk and assessors, to be sworn, § 20, 268.
 clerk to issue warrant to collect taxes, § 21, 268.
 fence to be apportioned to each owner according to his interest, by fence viewers, if owners disagree, § 22, 268.
 owner not cultivating land, may not be required to maintain, by giving notice, § 23, 268.
 expenses of maintaining, to be apportioned according to interest of each, § 24, 268.
 any owner neglecting for three days to repair, other owners may repair, double costs recoverable in such cases, §§ 25, 26, 268, 269.
 if suddenly destroyed, to be repaired in twenty-four hours; party failing, liable to double costs, § 27, 269.
 proprietors of, may choose field drivers, § 28, 269.
 no proprietor of, to put in stock contrary to regulations, nor more than his proportion, penalty for, § 29, 269.
 injury to any proprietor of, liability and remedy for, § 30, 269.
 lines between, proprietors to run once in two years, penalty for neglect, § 31, 269.
 major part in interest may discontinue the association, § 32, 269.
 proprietors, having before agreed upon rules and orders, to be exempt from these provisions, § 33, 269.
 portions of lots being rocky or barren, to be exempt from assessments, § 34, 269.
 three or more may be set off on petition, if proprietors refuse, may appeal to county commissioners, commissioners to appoint committee to make division and assign proportion of fence, notice how given, § 35, 270.
 major part in interest may inclose in one general field, by order from the supreme court, § 36, 270.
 after being so established, further proceedings to be same as if done by consent, § 37, 270.
 fence viewers to view when requested, penalty for neglect, § 38, 271.
 to receive one dollar per day, may recover double, if payment is neglected, § 39, 271.

DRAINING OF SALT MARSHES, 271.

- Ditches*, for drainage of salt marshes, to be maintained by owners, § 40, 271.
 fence viewers have jurisdiction of, § 40, 271.
 width and depth of, to be determined by fence viewers, § 41, 271.
 expense of making, to be recovered of delinquent owners, § 41, 271.
 between improved lands, provisions respecting, § 42, 271.
 lands in common exempt from maintenance of, § 42, 271.

FERRIES, CHAP. 20, 258-260.

- County commissioners*, may license persons to keep, § 1, 258.
 - may revoke such license, shall take bond of persons so licensed, § 1, 258.
 - may establish tolls, and appraise property on removal of ferrymen, § 1, 258.
 - may establish, to be kept by towns, penalty for neglect to maintain, § 2, 258.
- keepers of, to keep safe boats and give prompt attendance, penalty for neglect, § 3, 258.
 - persons injured by, to have remedy on bond, § 4, 259.
- steam or horse ferries, other ferries not to be established within one mile of, § 5, 259.
 - penalty for keeping, or conveying passengers or property, contrary to law, § 6, 259.
 - when over tidal waters, ice to be leveled and way kept clear in winter, § 7, 259.
 - penalty for neglect, and liability for injury, § 8, 259.
- licensed ferrymen prohibited from using boats propelled by steam or horse power, under penalty, § 9, 259.
- other boats may be used at steam or horse ferries in times of danger, § 10, 259.
- obstructions to, prohibited, under penalty, § 11, 259.
- piers, not more than twelve feet in length or breadth, may be sunk for the use of, § 12, 260.
- jurisdiction of county commissioners of Somerset county relating to ferries, § 13, 260.
- owners of, may take land within highways for toll houses, but not to obstruct travel, § 9, 444.

FIDDLERS,

- common, to be sent to house of correction, § 4, 913.

FIELD DRIVERS,

- proprietors of common fields may choose, § 28, 269.

FIELDS,

- common, fences of, 267-271. See *Fences and Common Fields*.
- proprietors of, may choose one or more field drivers, § 28, 269.
- owner or occupant of, may arrest offenders, § 12, 863.
- injuries to, how punished, § 11, 863.

FINDER,

- of lost goods worth three dollars, duty of, § 10, 741.
 - worth ten dollars, duty of, § 11, 741.
 - penalty for not giving notice, § 14, 742.

FINES,

- accruing to state, record of, to be kept by county treasurer, § 12, 170.
- for causing or continuing public nuisances, §§ 2, 4, 230; §§ 11-13, 232.
- may be imposed on towns for defect in highways, § 40, 247.
 - how collected and appropriated, § 70, 252.
 - to be certified by clerk of courts to assessors, § 71, 253.
 - if not assessed and paid, warrant for its collection may be issued by court, § 72, 253.
- and forfeitures, for violation of law relating to fisheries, § 45, 373; § 56, 374.
- for fraud or embezzlement in banks, § 85, 419.
- imposed on manufacturing corporation and officers, if treasurer fails to publish semi-annual statement, § 8, 424.
 - for declaring fraudulent dividends, § 10, 425.
 - for refusing to produce books in trials, § 14, 425.
 - for refusing to furnish schedule of property, and names of directors to officer having execution, §§ 11, 13, 425.
- upon railroad companies and agents, for intoxication and negligence of employees, §§ 34, 35, 455.
 - for loss of life by fault of employees, § 36, 455.
 - not liable for death of person on railroad track contrary to law, § 37, 456.
 - for being on railroad track without right, § 38, 456.
- for failure of treasurer of steamboat corporations to publish annual statement, § 4, 466.
- for disclosing contents of telegraphic dispatches, § 1, 468. See *Penalties and Forfeitures*.
- forfeitures and costs, to use of state, to be received by clerk of courts, § 4, 595.
 - county attorney to enforce collection of, § 14, 596.
- for neglect of certain officers to summon jurors, how recovered, § 21, 775.
- for certain offences, to be applied to building and repairing jails, § 39, 608.
- in criminal cases, recovery and appropriation of, § 13, 873.
 - collection and disposal of, §§ 1-15, 894-897. See *Costs and Fines in Criminal Cases*.

FINES—*Continued.*

and imprisonment, when provided by statute, that person shall be punished by, he may be sentenced to either or both, § 1, 890.
where imposed, costs of prosecution may be required, § 1, 891.

FIRE,

ARMS, appointment and duties of prover, § 33, 361.
penalty for making sale of, if not proved, § 34, 361.
fees of provers of, § 20, 821.

ESCAPES, and ladders may be required to be furnished by innholders, §§ 6, 7, 298.

PROOF BUILDINGS, for county records, to be provided by county commissioners, § 11, 591.

WARDS, election of, powers and duties, §§ 6-8, 290, 591.

engineers and officers to have power of, § 2, 290.

WOOD, regulations for measure and sale, §§ 1-5, 377, 378.

WORKS, penalty for selling, giving away, or firing without license, § 2, 865.

FIRES,

and the prevention of fires, 288-295. See *Enginemen.*

caused by locomotives, railroad companies responsible for damage done by, § 32, 455.

towns may draw water from private aqueducts to extinguish, § 8, 470.

penalty for larceny in building on fire, or of property removed on account of alarm of, § 3, 832.

FIRM NAME,

penalty for unauthorized use of, § 9, 859.

FIRST MEETING,

of corporations, how called, 393.

manufacturing, 424, 426.

of companies incorporated under general law, 426.

of bond holders under railroad mortgage, when organized into new corporation, how called, § 56, 459. See *Meetings.*

FISH,

towns may pass by-laws relating to the sale of, § 40, 85.

FISH AND FISHERIES, CHAP. 40, 362-375.

FISH, 364.

governor and council to appoint inspector general of, to be sworn and give bond, § 1, 364.

inspector general may appoint deputies, responsible for their neglect or misconduct, § 2, 364.
deputies to be sworn and give bond, § 3, 364.

to pay inspector general excise fee, § 4, 364.

inspector general to make returns to secretary of state, returns to be published, § 5, 364.

persons injured by misdoing of inspector, to have remedy on bond, § 6, 364.

what kind of fish may be barreled, how packed and branded, § 7, 364.

tierces, barrels and casks, dimensions and materials of, § 8, 365.

small fish, how packed and branded, § 9, 365.

herring, how sorted, § 10, 366.

boxes, dimensions and materials of, how marked, § 11, 366.

owner of, to furnish brand, § 12, 366.

not to be sold or exported without being inspected, penalty for, § 13, 366.

shipped, unless master or owner furnishes a certificate from the inspector, under oath, form of oath, § 14, 366.

received on board any vessel for transportation without being inspected and branded, penalty for, may be seized, § 15, 367.

penalty for intermixing, after being inspected, for marking out of inspector's town, or what he has not inspected, for permitting other persons to use his brand, or using it himself after the expiration of his commission, § 16, 367.

penalties, how recovered and appropriated, § 17, 367.

fees, how paid, § 18, 367.

FISHERIES, 367.

penalty for taking fish, by non-residents, and by residents, except in a given manner, § 19, 367.

municipal officers may grant permits for the taking of, may be taken without permit in June, July and August, § 20, 368.

vessels and apparatus engaged in the unlawful taking of, liable to seizure, § 21, 368.

oyster beds, how planted and protected, § 22, 368.

certain waters exempt from following provisions, § 23, 368.

FISH AND FISHERIES—*Continued.*

- definition of terms, "salmon," "landlocked salmon," "salmon trout," "black spotted trout," "alewife," "blue back," and "bass," § 24, 369.
- governor and council shall appoint commissioner of fisheries, his term of office and duties, § 25, 369.
- dams or other artificial obstructions in rivers and streams frequented by salmon, shad or alewives, shall be provided with fishways, by the owner or occupant thereof, § 26, 369.
- owner or occupant to repair same, § 26, 369.
- may appeal to county commissioners in case of disagreement between him and fish commissioner, as to location and construction of fishways, § 26, 369.
- notice, proceedings and cost, § 26, 369.
- fish commissioner may order fishways to be built, § 27, 370.
- penalty for not complying with order of commissioner, § 28, 370.
- when the fishway shall be opened, penalty for neglect, § 29, 370.
- commissioner may require repairs and alterations of fishways, § 30, 370.
- governor and council may appoint fish wardens, their term of office and how paid, § 31, 370.
- duties of fish wardens, § 32, 371.
- from first day of April to fifteenth of July, there shall be a weekly closetime of forty-eight hours, § 33, 371.
- during closetime, no salmon, shad, alewives or bass, to be taken, seines, nets and other apparatus to be removed from the water, penalty, § 33, 371.
- limit of stationary fixtures for taking fish, § 34, 371.
- salmon and shad fishing prohibited in certain waters for a period of five years from March twelfth, 1869, § 35, 371.
- salmon and shad fishing prohibited within two hundred yards of any fishery or mill-race between April and November, § 36, 372.
- salmon, closetime for, from first day of September to first day of April, each year, § 37, 372.
- land locked salmon, trout and togue, closetime for, during months of October, November, December, and January, § 38, 372.
- penalty for violating provisions of sections 37 and 38, § 39, 372.
- fresh water fish not to be taken with weir, hedge, trap or trawl, § 40, 372.
- introduction of certain fish to waters where they do not exist, by spawn or live fish, prohibited, § 41, 373.
- commissioner may give permit or take fish for scientific purposes, § 42, 373.
- may designate certain waters for the cultivation of fish, § 43, 373.
- penalty and forfeitures for violations, § 44, 373.
- finer and forfeitures, how recovered and appropriated, § 45, 373.
- constables and police officers to prosecute for violations, § 46, 373.
- fish wardens, constables and police officers may seize implements used in illegal fishing, § 47, 373.
- commissioner may delegate all his power over fishways, § 48, 373.
- St John river and its tributaries lying above grand falls in New Brunswick, exempt from provisions of this chapter, § 49, 373.
- certain other waters exempt from provisions of this chapter, § 50, 374.
- riparian proprietors may enclose waters for cultivation of fish, § 51, 374.
- when and how such fish may be taken, § 52, 374.
- penalty for taking fish unlawfully, in waters of others, § 53, 374.
- menhaden or porgies, not to be taken within three miles of shore, penalty, § 54, 374.
- menhaden or herring offal, not to be thrown into navigable waters, penalty, § 55, 374.
- penalties and forfeitures, how recovered and appropriated, § 56, 374.
- penalty for taking bass, in April, May and June, § 57, 375.
- smelts, when not to be taken, otherwise than by hook and line, § 58, 375.
- dip nets, when and in what waters used, § 59, 375.

FISHERS,

- destruction of, when prohibited, § 15, 325.

FISH WARDENS,

- appointment, powers, and duties of, 370-375. See *Fish and Fisheries.*

FISHWAYS,

- dams to be furnished with, § 26, 369.
- commissioners of fisheries may order, to be built, § 27, 370.
- appeals to county commissioners, in regard to, § 26, 369.
- penalty for not building, as required, § 28, 370.

FISHWAYS—Continued.

commissioner may prescribe times when, shall be open, § 29, 370.
repairs and alterations of, § 30, 370. See *Fish and Fisheries*.

FIXTURES,

malicious injuries to, § 15, 864.
carpets, stoves, and funnels, not deemed, § 1, 559.

FLOUR,

provisions relating to inspection and sale of, §§ 36-43, 349, 350.

FLOWING LANDS AND DIVERTING WATER TO SUPPLY MILLS, AND MODE OF OBTAINING DAMAGES THEREFOR, AND RIGHT OF ERECTING MILLS AND MILL DAMS, CHAP. 92, 720-725.

Mills and dams, erection and maintenance of, on streams not navigable, lawful, § 1, 721.
not allowed, or canal constructed, to the injury of any mill or canal lawfully existing, § 2, 721.

or to the injury of any mill site on which a mill has been lawfully erected and used, § 2, 721.

height of raising water, and length of time of keeping, liable to be restricted and regulated, § 3, 721.

Flowing, damages for, recoverable on complaint to supreme judicial court, § 4, 721.

no compensation to be awarded for damages sustained more than three years before institution of the complaint, § 4, 721.

complaint, form of, § 5, 721.

how presented and served, § 6, 721.

pleadings, what may be made in bar, § 7, 721.

issue in fact, or in law joined, to be decided as in cases at common law, § 8, 722.

judgment for respondent, he shall recover costs, § 8, 722.

complainant recovering, commissioners to be appointed to appraise yearly damages, and report what portion of the year land ought not to be flowed, § 9, 722.

commissioners' report to be submitted to a jury at request of either party, § 10, 722.

acceptance of report, and judgment, § 11, 722.

verdict of jury or report of commissioners, so accepted, to be bar to any action for damages, § 12, 722.

verdict or report to be measure of yearly damages until by new complaint damages are increased or diminished, § 13, 722.

Security, may be required, for payment of yearly damages, § 14, 722.

if refused, action may be brought at common law, § 14, 723.

Party, entitled to annual compensation, may sue therefor, if unpaid, § 15, 723.

shall have a lien on mill and mill dam therefor, § 15, 723.

mill and land may be sold on execution after thirty days, § 16, 723.

right to redeem given to owner within one year after sales, § 17, 723.

New complaint, either party dissatisfied with annual compensation, may file, § 18, 723.

right to make, restricted, § 19, 723.

effect of offers by respective parties, §§ 20, 21, 723, 724.

tenants of either party may make offers, but agreements thereon shall not bind owners, § 22, 724.

Common law action, not maintainable for damages for flowing, except in cases provided, § 23, 724.

Double damages, imposed, if report of commissioners or finding of jury is violated, § 24, 724.

Agreements, of parties, recorded, as binding as verdict and judgment on new complaint, § 25, 724.

Judgment, against complainant, no bar to a new complaint, § 26, 724.

Tender of damages, and bringing money into court, effect of, § 27, 724.

Complaint, not to abate by death of either party, § 28, 724.

abated or defeated for want of form, right preserved by new complaint within a year, § 29, 724.

Provisions, of this chapter, to apply to mills and dams erected upon streams forming the boundary line of state, § 30, 725.

Commissioners, compensation of, to be awarded by court, § 31, 725.

Costs, recoverable by prevailing party, § 31, 725.

Tenant, owner or mortgagee in possession liable for acts of, § 32, 725.

FLUIDS,

burning, municipal officers may make regulations respecting, § 24, 293.

FLUME,

malicious burning of, how punished, § 4, 880.

FOLLOWING SECTION,

means next following, § 4, 58.

FOOD,

adulteration of, and sale of unwholesome, how punished, § 1, 865.

supply of, may be abridged, to disorderly inmates of houses of correction, § 9, 919.

FORCIBLE ENTRY AND DETAINER. TENANCIES, CHAP. 94. 729-731.

Forcible entry and detainer, against what persons, process may be commenced, § 1, 729.

tenant at will liable to process, when tenancy is terminated, §§ 1, 2, 729.

tenancies at will may be terminated by either party, by 30 days' notice in writing, exception, § 2, 729.

when determined, tenant liable to process of, without further notice, and without proof of relation of landlord and tenant, exception, § 2, 729.

of buildings on leased land, subject to process of, § 2, 729.

trial justices and judges of municipal and police courts to have jurisdiction of, § 8, 729.

process of, how commenced, indorsed and served, § 4, 729.

plaintiff, living out of state, any person may recognize for him, § 4, 729.

defendant defaulted, judgment to be rendered against him for possession, § 5, 730.

writ of possession to issue and how served, § 5, 730.

pleading title in himself, or another person under whom he claims, both parties to recognize, conditions of recognizances, § 6, 730.

Claimant, alleging that the brief statement of defendant is frivolous and intended for delay, magistrate may inquire into truth of allegation, § 7, 730.

if satisfied of its truth, he may proceed with the cause, and may issue writ of possession, § 7, 730.

Appeal, to supreme court, granted to either party aggrieved by decision of magistrate, §§ 7, 8, 730.

party appealing, to recognize to the other, § 8, 730.

conditions of recognizances, § 8, 730.

when judgment is rendered for claimant, writ of possession in all cases to issue, on recognizance given, § 9, 730.

damages recoverable by defendant in appellate court; set-off of rent and restoration of defendant to possession, § 9, 730.

Rent, due on leases under seal or otherwise, and claims for damages for premises rented, recoverable in an action of assumpsit, § 10, 731.

Costs, in processes of forcible entry and detainer, § 14, 817.

FORECLOSURE,

and redemption of railroad mortgages, 458, 459. See *Railroads*.

of mortgages, on real estate, mode of obtaining possession for, §§ 3, 4, 703.

without taking possession, § 5, 704. See *Mortgages of Real Estate*.

to state, may be made by state treasurer, § 21, 707.

of personal property, § 4, 711; §§ 5, 6, 712.

FOREIGN,

Attachment, 675-688. See *Trustee Process*.

Banking, prohibited, § 86, 420.

Corporations, may sue or be sued here, effect of the acts of agents, § 16, 396.

Express companies, service of writs upon, § 20, 619.

Insurance companies, terms, "foreign" and "domestic," how construed, § 61, 441.

not to do business in this state without license from commissioner, § 49, 438.

may be enjoined and their right to issue policies suspended, when in failing condition; penalty, §§ 52, 53, 439.

and agencies, 441, 442.

not to do business in this state without paid up capital or cash assets amounting to \$100,000, § 62, 441.

suits against, may be brought in state courts, § 63, 441.

not to be limited to less than two years, § 62, 441.

unless execution paid within thirty days, may be suspended by insurance commissioner, § 63, 441.

provisions not applicable to foreign marine insurance companies having no agent in this state, § 66, 442.

to render annual statement to insurance commissioner, § 54, 430.

FOREIGN—Continued.

- Insurance companies*, publication of statement required, § 55, 439.
 service of notices or writs upon, §§ 63, 64, 441; § 20, 619.
 agents regarded as principals in all matters relating to insurance, § 64, 441.
 See *Insurance and Insurance Companies*
- Laws*, may be proved by parol evidence, § 98, 653.
- Passengers*, regulations for landing, § 39, 285.
- Paupers*, how removed from state, § 31, 284.
- Powers*, usurpation of jurisdiction, under claim of authority from, how punished, § 4, 824.

FOREMEN,

- of juries, appointment of, by court, § 66, 648.
 when chosen by ballot, § 69, 648.
- of grand jury, election of, § 4, 886.
 term of office and vacancy, how filled, § 5, 886.
 to return lists of witnesses into court, § 6, 886.

FORFEITURES,

- for betting or wagering at elections, §§ 69-72, 104, 105.
- to state, of lands, in unincorporated places, for non-payment of taxes, § 45, 139.
- imposed upon towns for neglect to choose assessors, § 76, 145.
- accruing to state, record of, to be kept by county treasurer, § 12, 170.
- under the law relating to survey and sale of wood, bark, coal, lumber, &c., how enforced, § 24, 381.
- of timber, lodged upon banks of streams, § 7, 384.
- for peddling without license, 389, 390.
- for excess of circulation in banks, § 21, 407.
 how enforced, § 57, 413.
- conveyances of greater estate than grantors have do not work, § 5, 559.
- chancery powers of the supreme judicial court for relief in cases of, § 5, 582.
- actions for, in what county to be brought, § 14, 613.
- limitation of actions for, § 90, 633.
 if barred, may be recovered in name of state, § 90, 633.
- of personal property, for offences, how enforced, § 1, 740.
- of estate, limitation of real actions in cases of, § 3, 769; § 4, 770.
- in criminal cases, recovered by indictment, to inure to state, unless otherwise expressly provided, § 13, 873. See *Fines and Penalties*.

FORGERY AND COUNTERFEITING, AND FRAUDULENT STOCKS, CHAP. 121, 835-837,

- Altering*, forging and counterfeiting public records, notes, instruments, charters, deeds, &c., with intent to defraud, deemed forgery, how punished, § 1, 835.
- Bank bills*, public securities, or coins, penalty for forging or counterfeiting, § 2, 835.
 having ten or more of such in possession with intent to pass, how punished, § 2, 836.
 bringing such into the state with intent to pass, or passing, punishment, § 3, 836.
 penalty for second conviction or for conviction of three such offences, at same term, § 4, 836.
- Counterfeiting foreign coin*, for export, punishment, § 5, 836.
 punishment for making or having implements for, and disposal of implements, § 6, 836.
- Connecting together fraudulently*, parts of different notes, deemed forgery, § 7, 836.
- Evidence*, what admissible to prove falsity of bank notes, and pretended public securities, § 8, 836.
- False certificates*, and fictitious signatures, as officers of corporation, deemed forgery, § 9, 837.
 making and issuing of fraudulent stock in corporations, how punished, § 10, 837.
- Manufacture*, or possession, of implements and materials for counterfeiting, punishment for, § 6, 836.
- Making*, and issuing, false certificates of stock, § 10, 837.
- Pledging*, without authority, genuine stock, by an officer of a corporation, § 10, 837.
- Obliterations*, and erasure of records, or written instruments, deemed forgery, § 7, 836.
- Rewards*, to prosecutors and informers, on conviction, and how paid, § 11, 837.
 two or more informers, rewards to be divided equally, § 11, 837.

FORM,

- of warrant, for collection of state taxes in incorporated places, § 94, 147.
- of certificate, of assessment of same, § 94, 148.
- of treasurer's warrant, against delinquent collectors, § 130, 154.
- of collector's certificate, to treasurer, of unpaid taxes, § 166, 161.

FORM—Continued.

- of treasurer's advertisement of sale, § 166, 162.
- return of sale, § 166, 162.
- of warrants, for abatement of nuisances, § 13, 232.
- of warrants, in relation to impounding beasts, §§ 8, 10, 274.
- of bond, of agents for sale of spirituous liquors, § 27, 302.
- of bond, of licensed innholders and victualers, § 2, 297.
- of processes, under law relating to intoxicating liquors, 312-318.
- of certificates, on payment of bounties on animals, § 8, 323.
- of oath, of shipper of beef and pork, § 23, 347.
- of certificate, of weigher of cattle, § 32, 348.
- of certificate, of prover of fire arms, § 33, 361.
- of bank returns, § 48, 411.
- of writs, to enforce liens, §§ 8-36, 712-718.
- of notice, to owners of vessels attached to enforce lien claim, § 11, 714.
- of writs, of habeas corpus, § 11, 745; § 18, 746.
- of writ, for replevying a person, § 3, 751.
- of writ of error, § 7, 754.
- of notice to take depositions, and summons to deponent, §§ 9, 10, 778.
- of submission of reference, § 1, 782.
- of recognizances for debts, § 1, 788.
- of oath, and certificate of discharge of poor debtor, § 30, 797; § 33, 798.
- of jurors, in civil cases, § 68, 648.
- of grand jurors, § 2, 885.
- of jurors in capital cases, § 21, 889.
- in other criminal cases, § 21, 889.
- of warrants, of coroners for inquests, § 1, 902.
- of verdict of jury of inquest, § 8, 903.
- of overseers' order for commitment to house of correction, § 24, 921.

FORMER CONVICTION,

- or acquittal, when a bar to proceedings against duellists, § 10, 827.
- to be set forth in complaints or indictments under liquor law, § 45, 308.
- how set forth, § 55, 311.

FORNICATION,

- punishment for, § 6, 849.

FORTS,

- fortifications and arsenals, land therefor may be taken by governor and council, § 5, 62.

FORTUNE-TELLERS,

- to be sent to house of correction, § 4, 918.

FOURTH OF JULY,

- arrests in civil actions, not to be made on, § 76, 631.
- courts not to be held on, § 18, 586.
- days of grace regulated on notes due on, § 9, 329.

FRANCHISE,

- of incorporated proprietors of aqueducts, may be attached and levied upon for corporate debts, § 6, 470.
- of corporations, how sold for taxes, § 19, 133.
- having right to receive toll, liable to attachment and to levy on execution, § 14, 395.
- right to take toll and all other corporate property attachable, § 26, 620.
- how sold on execution, §§ 17-19, 667.
- proceedings thereon, § 23, 668.
- of railroads, rights of purchasers under sale of, §§ 67-70, 461, 462.

FRANKLIN COUNTY,

- boundaries of, 950.

FRAUD,

- by officers and stockholders of banks, how punished, § 85, 419.
- upon insurance companies, to be investigated by insurance commissioner, § 60, 440.
- liability of telegraph company and agents for, § 2, 468.
- penalty for, in obtaining certificate of publication of intention of marriage, § 6, 484.
- equity powers of supreme judicial court for relief in cases of, § 5, 582.

FRAUD—Continued.

limitations of actions for, to six years after discovery, § 92, 633.

extended in case of fraudulent concealment of cause of action, § 92, 633.

in sale of goods on execution, liability of officer for, § 9, 665.

penalty if town clerk or municipal officers guilty of, in drawing jurors, § 20, 775.

gross, at common law, penalty for, § 4, 858.

maritime, §§ 12-14, 859.

FRAUDS AND PERJURIES IN CONTRACTS, AND ACTIONS FOUNDED THEREON, PREVENTION OF, CHAP. 111, 786-788.

actions not maintainable, in cases mentioned, unless promise is in writing, and signed by the party to be charged, § 1, 786.

promise made by a minor, must be ratified in writing, § 2, 787.

if made concerning character, credit, or ability of another, § 3, 787.

for sale of goods for thirty dollars or more, § 4, 787.

agreement that title of property for which a note is given shall remain in payee, not valid, unless expressed in note, § 5, 787.

note, if for more than thirty dollars, to be recorded, § 5, 787.

contracts in writing to convey real estate, how enforced when party dies before conveying, §§ 6, 7, 787.

court to render judgment for possession and issue writ of seizin, if defendant refuses to convey, § 8, 787.

when obligee dies before conveyance, same proceedings may be had by heir or devisee, § 9, 788. executor or administrator may be authorized to convey, by the court, § 10, 788.

FRAUDULENT,

deeds, how impeached, § 44, 768.

conveyance, of goods, may be defeated by trustee process, § 63, 684.

of real estate, penalty for, § 3, 858.

false disclosures and aiding therein, §§ 50, 51, 801, 802.

conversion, of property, when deemed larceny, §§ 7, 8, 833.

issue and transfer of stocks, how punished, §§ 9, 10, 837.

intent, how alleged in indictments, § 11, 873.

FREEHOLD,

defendant in action of dower may plead in abatement that he is not tenant of the, § 19, 759.

action of dower to be brought against the tenant of the, § 21, 759.

what damages recoverable against the tenant of the, § 21, 759.

any estate of, recovered by writ of entry, § 1, 761.

FREIGHT,

insurance may be made upon, § 9, 430.

FRESH MEAT,

and fish, by-laws respecting the sale of, may be established, § 40, 85.

FRIENDS,

and guardians of minors, may be licensed to sell real estate and interests therein, § 1, 547.

FRUIT,

how measured, § 9, 387.

damages for trespass in taking, § 11, 733.

punishment for wilfully carrying away or attempting to carry away, § 13, 863.

gardens, injuries to, how punished, § 11, 863.

owner or occupant of, may arrest offenders, § 12, 863.

FUEL,

exempt from attachment, not exceeding twelve cords of wood and five tons of coal, § 59, 627.

FUGITIVES FROM JUSTICE,**FUGITIVES FROM JUSTICE IN THIS STATE, 900.**

Governor, may appoint agent to receive, of executive authority of any other state, fugitives charged with crime in this state, § 4, 900.

may offer reward for arresting escaped prisoners charged with capital offences, § 5, 900.

Agent's accounts to be paid from state treasury, § 4, 900.

FUGITIVES FROM JUSTICE IN OTHER STATES, 900.

Governor, may issue warrants, to surrender fugitives found in this state, § 6, 900.

Court, may issue warrants, for arrest and examination of persons charged with offences in other states, § 7, 900, 901.

FUGITIVES FROM JUSTICE—*Continued.*

- Court*, believing complaint to be true, case may be adjourned to obtain executive warrant, § 8, 901.
 may allow bail, if offence is bailable, § 8, 901,
 may discharge at adjournment, if executive warrant is not obtained, § 9, 901.
Complainant, in such case, to be answerable for costs and for support of accused in prison, § 10, 901.

FUNDS,

- for schools, towns to raise, § 5, 184, 185.
 state school, provisions relating to, § 91, 203; § 92, 204.
 of savings banks, how invested, § 91, 421.
 reserved, to be kept by savings institutions, § 93, 421.
 of savings banks, penalty if officers appropriate, § 96, 421.
 arising from sale of ministerial and school lands, 212, 213.

FUNERAL,

- persons going to or from, pass toll bridges free, § 1, 442.
 expenses, to be first paid in insolvent estates, § 1, 528.

FUR BEARING ANIMALS,

- destruction of, when prohibited, § 15, 325.

FURNACES,

- to be removed or repaired, by order of municipal officers, § 17, 292.

FURNITURE,

- household, exempt from taxation not exceeding \$200. in value, § 6, 129.
 exempt from attachment, § 59, 626.
 of churches, exempt from taxation, § 6, 130.
 insurance on, valid for the whole, though owned partly by husband and partly by wife, § 10, 431.

GALLON,

- standard measure to be kept by treasurer of state, § 2, 385.

GAMBLING, *CHAP.* 125, 855-856.

- Gambling*, punishment for keeping a house for, § 1, 855.
 for allowing, in house or shop, § 1, 855.
 penalty for, and for betting on person gambling, § 2, 855.
 fine for, to whose use recoverable, § 3, 855.
 penalty for winning more than three dollars at one sitting, § 3, 855.
 money lost by, may be recovered of winner within three months, § 4, 856.
 loser not prosecuting within said time, other person may prosecute therefor, § 4, 856.
 testimony of parties in such actions, § 5, 856.
Search warrants, for searching for implements of gambling, by whom to be issued, how executed, § 7, 856.
Securities, given for gambling debts, void, § 6, 856.

GAMBLING,

- houses resorted to, for, deemed nuisances, § 1, 230.
 prohibited, in licensed houses of innholders and victualers, § 10, 298.
 implements used for, may be destroyed by order of court, § 8, 856.

GAMESTERS,

- guardians may be appointed for, § 4, 533.

GARDENS,

- treble damages recoverable for trespasses upon, § 11, 733.
 willful trespasses upon, punishable by fine and imprisonment, § 9, 863.

GATES,

- in town or private ways, how removed, § 73, 253.
 upon application of municipal officers, county commissioners to order railroad companies to erect, at crossings, § 18, 452.
 penalty for neglect, and liability for damages, § 19, 452.
 penalty for neglect to open and close, § 19, 452.
 penalty for throwing down or opening, § 7, 862.

GENERAL ISSUE,

- may be pleaded in all cases, § 18, 641.
 to be pleaded in actions before trial justices, § 14, 661.