

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 VARIOUS

PUBLIC OFFICERS AND INSTITUTIONS

FOR THE YEAR

•
1867-8.

AUGUSTA:

OWEN & NASH, PRINTERS TO THE STATE.

1868.

MAINE

LEGISLATIVE MANUAL.

1868.

COMPILED BY THE SECRETARY OF THE SENATE AND CLERK OF THE HOUSE.

AUGUSTA:
OWEN & NASH, PRINTERS TO THE STATE.
1868.

STATE OF MAINE.

IN SENATE, February 24, 1868.

ORDERED, That the Secretary of the Senate be directed to prepare a Legislative Manual for 1868, containing a diagram of the Senate Chamber and the usual statistical matter, and that three hundred copies be printed for the use of the Senate.

THOMAS P. CLEAVES, *Secretary.*

HOUSE OF REPRESENTATIVES, March 5, 1868.

ORDERED, That the Clerk of the House be directed to prepare a Legislative Manual for 1868, containing the usual statistical matter, rules and diagram of the House, and cause the usual number of copies of the same to be published for the use of the House.

S. J. CHADBOURNE, *Clerk.*

CONTENTS.

	PAGE.
Civil Government,	1
Heads of Departments,	2
Senators by Districts,	3
Senate of Maine,	4
Representatives by Counties,	5
House of Representatives,	9
Rules of the Senate,	13
Rules of the House,	19
Joint Rules of the two Houses,	29
Memoranda,	33
Standing Committees of the Senate,	35
Special Committee of the Senate,	36
Standing Committees of the House,	36
Joint Standing Committees,	39
Joint Select Committees,	46
Executive and Legislative Officers of Maine from the organization of the State,	49
Judiciary of Maine,	52
Table showing the Tuesdays on which the several terms of the Supreme Judicial Court are to commence,	54
Superior Court, Cumberland County,	54
Reporters of Decisions,	55
United States Senators,	56
Representatives in Congress from Maine,	56
State Institutions,	58
County Officers,	60
Councillor Districts,	64
Length of Sessions of Legislature,	65
United States Government,	67
State Governments,	68
Congressional Apportionment,	70
Senatorial Apportionment,	72
Representative Apportionment,	74

	PAGE.
State Valuation of 1860,	80
Census of 1850 and 1860,	100
Presidential Vote of 1864,	112
Presidential Vote of Maine from 1820 to 1864,	122
Governor Vote of 1867,	123
Gubernatorial Vote of Maine from 1820 to 1867,	134
Congressional Vote of 1866,	137
Senatorial Vote of 1867,	146
Educational Institutions,	156
Bowdoin College,	156
Medical School of Maine,	159
Colby University,	161
Bates College,	163
Theological Seminary,	164
State Normal Schools,	166
Newspapers in Maine,	168
Declaration of Independence,	170
Proclamation of Emancipation,	174
Constitution of the United States,	176
Constitution of Maine,	192

CIVIL GOVERNMENT
OF THE
STATE OF MAINE,

FOR THE POLITICAL YEAR

1868.

GOVERNOR:
JOSHUA L. CHAMBERLAIN,
OF BRUNSWICK.

COUNCILLORS:

HENRY C. REED, NORWAY.	JOSEPH A. SANBORN, READFIELD.
GEORGE W. RANDALL, PORTLAND.	ELIAS MILLIKEN, BURNHAM.
DANIEL HOLLAND, LEWISTON.	EPHRAIM FLINT, DOVER.
DANIEL K. HOBART, DENNYVILLE.	

FRANKLIN M. DREW, BRUNSWICK, *Secretary of State.*

PRENTISS M. FOGLER, AUGUSTA, *Messenger to Governor and Council.*

GOVERNOR'S STAFF:

SELDEN CONNER, FAIRFIELD.	THOMAS W. HYDE, BATH.
GEORGE VARNEY, BANGOR.	JOHN M. BROWN, PORTLAND.

HEADS OF DEPARTMENTS.

SECRETARY OF STATE.

FRANKLIN M. DREW, Brunswick.

Deputy Secretary—GEORGE G. STACY, Kezar Falls.

Chief Clerk—JAMES R. MILLIKEN, Portland.

TREASURER OF STATE.

NATHAN G. HICHBORN, Stockton.

Chief Clerk—WILLIAM CALDWELL, Augusta.

ADJUTANT GENERAL AND ACTING QUARTERMASTER GENERAL.

JOHN C. CALDWELL, Ellsworth.

Chief Clerk—NAPOLEON TRUDEAU.

ATTORNEY GENERAL.

WILLIAM P. FRYE, Lewiston.

LAND AGENT.

PARKER P. BURLEIGH, Linneus.

REPORTER OF DECISIONS OF S. J. COURT.

WILLIAM WIRT VIRGIN, Norway.

SUPERINTENDENT OF COMMON SCHOOLS.

WARREN JOHNSON, Topsham.

STATE LIBRARIAN.

JOSEPH T. WOODWARD, Sidney.

SUPERINTENDENT OF PUBLIC BUILDINGS.

BENJAMIN F. HARRIS, Machias.

STATE ASSAYER.

GEORGE L. GOODALE, Saco.

BANK AND INSURANCE EXAMINER.

ALBERT W. PAINE, Bangor.

RAILROAD COMMISSIONERS.

ASA W. WILDES, Skowhegan.

SOLOMON T. CORSER, Portland.

SAMUEL H. BLAKE, Bangor.

INSPECTOR GENERAL BEEF AND PORK.

DANIEL WINSLOW, Westbrook.

INSPECTOR GENERAL OF FISH.

THOMAS WARREN, Deer Isle.

AGENT PENOBSCOT TRIBE INDIANS.

GEORGE F. DILLINGHAM, Oldtown.

AGENT PASSAMAQUODDY TRIBE INDIANS.

GEORGE F. WADSWORTH, Eastport.

Window.

Fire-place.

Fire-place.

Window.

JOSIAH CROSBY,
President.

THOS. P. CLEAVES, SAM'L W. LANE,
Secretary. Ass't Sect'y.

Robie of Cumberland.	20
Brown of Cumberland.	19
Messer of Cumberland.	18
Mitchell of Cumberland.	17
Dudley of Aroostook.	16
Stelson of Penobscot.	15
Gardner of Penobscot.	14
Greene of Oxford.	13
Hamblin of Oxford.	12
Ludden of Androscoggin.	11
Farley of Lincoln.	30
O'Brien of Knox.	29
Mathews of Knox.	28
Patten of Piscataquis.	27
Parsons of Sagadahoc.	26

Wingate of Washington.	21
Houghton of Washington.	22
Barbank of York.	23
Morrow of York.	24
Franklin of Franklin.	25

Fulton of Hancock.	1
West of Hancock.	2
Pierce of Waldo.	3
Pitchee of Waldo.	4
Stevens of Kennebec.	5
Woodward of Kennebec.	6
Shell of Kennebec.	7
Lindsey of Somerset.	8
Dyer of Somerset.	9
Goodwin of York.	10

SENATE CHAMBER.

1868.

JABEZ MARRINER,
Messenger.

Stove.

Stove.

Door.

Door.

Window.

Window.

JAMES H. BANKS,
Ass't Messenger.

Window.

Window.

SENATORS.

JOSIAH CROSBY, PRESIDENT.

COUNTIES.	DISTRICTS.	NAMES.	RESIDENCE.
YORK,	<i>First,</i>	JAMES M. BURBANK, AUGUSTUS D. MERROW, GEORGE GOODWIN,	Saco. Acton. Wells.
CUMBERLAND,	<i>Second,</i>	FREDERICK ROBIE, LUKE BROWN, FRED. G. MESSER, JEREMIAH MITCHELL,	Gorham. Bridgton. Portland. Pownal.
OXFORD,	<i>Third,</i>	JONAS GREENE, JOHN G. HAMBLIN,	Peru. Lovell.
ANDROSCOGGIN,	<i>Fourth,</i>	MANDEVILLE T. LUDDEN,	Turner.
FRANKLIN,	<i>Fifth,</i>	JOSEPH W. FAIRBANKS,	Farmington.
SAGADAHOC,	<i>Sixth,</i>	FREDERICK J. PARKS,	Phippsburg.
KENNEBEC,	<i>Seventh,</i>	JOSEPH T. WOODWARD, JOHN L. STEVENS, WILLIAM B. SNELL,	Sidney, Augusta. Monmouth.
SOMERSET,	<i>Eighth,</i>	ISAAC DYER, STEPHEN D. LINDSEY,	Skowhegan. Norridgewock.
PISCATAQUIS,	<i>Ninth,</i>	SUMNER A. PATTEN,	Monson.
PENOBSCOT,	<i>Tenth,</i>	JOSIAH CROSBY, ISAIAH STETSON, JOHN GARDNER,	Dexter. Bangor. Patten.
LINCOLN,	<i>Eleventh,</i>	E. WILDER FARLEY,	Newcastle.
KNOX,	<i>Twelfth,</i>	EDWARD K. O'BRIEN, MOSES R. MATTHEWS,	Thomaston. Warren.
WALDO,	<i>Thirteenth,</i>	NATHAN PIERCE, AMOS PITCHER,	Montville. Northport.
HANCOCK,	<i>Fourteenth,</i>	ALEXANDER FULTON, JOSEPH H. WEST,	Bluehill. Franklin.
WASHINGTON,	<i>Fifteenth,</i>	PARTMON HOUGHTON, GEORGE WINGATE,	Eastport. Cherryfield.
AROOSTOOK,	<i>Sixteenth,</i>	DAVID DUDLEY,	Presque Isle.

SENATE OF MAINE.

JOSIAH CROSBY, PRESIDENT.

THOMAS P. CLEAVES, SECRETARY.

SENATORS.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.
Luke Brown,	Bridgton,	North Bridgton,	J. J. Fuller.
James M. Burbank,	Saco,	Saco,	Augusta House.
Josiah Crosby,	Dexter,	Dexter,	Mrs. Scruton.
David Dudley,	Presque Isle,	Presque Isle,	Mrs. Fisk.
Isaac Dyer,	Skowhegan,	Skowhegan,	Mansion House.
Joseph W. Fairbanks,	Farmington,	Farmington,	Mansion House.
E. Wilder Farley,	Newcastle,	Newcastle,	Mansion House.
Alexander Fulton,	Bluehill,	Bluehill,	Augusta House.
John Gardner,	Patten,	Patten,	Mrs. Shaw.
George Goodwin,	Wells,	Wells Depot,	Augusta House.
Jonas Greene,	Peru,	Peru,	B. F. Harmon.
John G. Hamblin,	Lovell,	Lovell Centre,	Mrs. Fowler.
Partmon Houghton,	Eastport,	Eastport,	Augusta House.
Stephen D. Lindsey,	Norridgewock,	Norridgewock,	Mansion House.
Mandeville T. Ludden,	Turner,	Turner,	Augusta House.
Moses R. Matthews,	Warren,	Warren,	Mansion House.
Augustus D. Merrow,	Acton,	Acton,	Augusta House.
Fred. G. Messer,	Portland,	Portland,	Augusta House.
Jeremiah Mitchell,	Pownal,	West Pownal,	Central House.
Edward K. O'Brien,	Thomaston,	Thomaston,	Mansion House.
Sumner A. Patten,	Monson,	Monson,	Mrs. Lemont.
Frederick J. Parks,	Phippsburg,	Winnegance,	Mrs. Lemont.
Nathan Pierce,	Montville,	Centre Montville,	Mrs. Fowler.
Amos Pitcher,	Northport,	Belfast,	Mrs. Fowler.
Frederick Robie,	Gorham,	Gorham,	Augusta House.
William B. Snell,	Monmouth,	Monmouth,	Mrs. Scruton.
Isaiah Stetson,	Bangor,	Bangor,	Augusta House.
John L. Stevens,	Augusta,	Augusta,	At Home.
Joseph H. West,	Franklin,	Franklin,	Augusta House.
George Wingate,	Cherryfield,	Cherryfield,	Mrs. Chase.
Joseph T. Woodward,	Sidney,	West Sidney,	Miss Longfellow.

OFFICERS.

NAME AND OFFICE.	P. O. ADDRESS.	BOARDING-PLACE.
JOSIAH CROSBY, <i>President</i> ,	Dexter,	Mrs. Scruton.
THOMAS P. CLEAVES, <i>Secretary</i> ,	Brownfield,	Mrs. Fowler.
SAMUEL W. LANE, <i>Assistant Secretary</i> ,	Augusta,	At Home.
JABEZ MARRINER, <i>Messenger</i> ,	Portland,	Otis W. Turner.
JAMES H. BANKS, <i>Assistant Messenger</i> ,	Freeport,	Mr. Williams.
HERBERT M. HEATH, <i>Folder</i> ,	Gardiner,	At Home.
J. WILLARD GREENE, <i>Page</i> ,	Peru,	B. F. Harmon.
REUEL SMALL, <i>Reporter</i> ,	Auburn,	Mr. Chandler.

REPRESENTATIVES BY COUNTIES.

ANDROSCOGGIN COUNTY.

CLARK, GEORGE A.	Lewiston.
DINGLEY, NELSON, JR.	Lewiston.
ESTES, ISRAEL K.	Lisbon.
FESSENDEN, T. A. D.	Auburn.
FIELD, DANIEL,	Danville.
HAM, JOEL,	Wales.
LEADBETTER, WALLACE R.	Leeds.
SHURTLEFF, SYLVAN G.	Livermore.

AROOSTOOK COUNTY.

CUNNINGHAM, JAMES,	Crystal Plantation.
DICKEY, WILLIAM,	Fort Kent.
PERRY, HENRY O.	Mars Hill.
STIMPSON, FREDERICK W.	Linneus.
TEAGUE JUDAH D.	Lyndon.
WEED, JOHN R.	Littleton.

CUMBERLAND COUNTY.

BRIGGS, JOHN A.	Freeport.
CRAM, MARSHALL,	Brunswick.
CHASE, GRANVILLE M.	Portland.
DUREN, DAVID,	Casco.
FILES, ALBION P.	Gorham.
FOSTER N. A.	Portland.
GIBBS, CHARLES E.	Bridgton.
GOOLD, GEORGE,	Windham.
HENLEY, GEORGE F.	Cape Elizabeth.
LOBDELL, ISAAC,	Pownal.
McKENNEY, CHARLES A.	Sebago.
MERRILL, G. T.	Gray.
MORRIS, CHARLES J.	Portland.
NASON, WILLIAM,	Raymond.
NORTON, JAMES,	Baldwin.
REED, THOMAS B. JR.	Portland.
STEVENS, CHARLES B.	Westbrook.
TRUE, MOSES,	North Yarmouth.

FRANKLIN COUNTY.

FROST, JOHN,	Industry.
HACKETT, EPHRAIM,	Freeman.
NOYES, STILLMAN, Jr.	Jay.
TALBOT, ASA T.	Avon.
TARBOX, STILLMAN,	Farmington.

HANCOCK COUNTY.

BLAISDELL, HUMPHREY M.	Otis.
BUCK, JOHN A.	Orland.
DOANE, ELIJAH S.	Sullivan.
HALE, EUGENE,	Ellsworth.
HAMOR JAMES E.	Eden.
SMITH, EBEN B.	Brooklin.
STOCKBRIDGE, JOHN,	Swan Island. .
WELLS, JAMES,	Dedham.
WOODMAN, T. C.	Bucksport.

KENNEBEC COUNTY.

BLAISDELL, EDWIN P.	Waterville.
BRICKETT, GEORGE E.	Augusta.
CASWELL, ALBERT,	Belgrade.
COLBY, JAMES,	Litchfield.
HAWES, ORRICK,	Vassalborough.
MAY, JOHN,	Winthrop.
PALMER, G. S.	Gardiner.
PRAY, EZRA,	Albion.
PRIEST, CHARLES A.	Winslow.
TIBBETTS, SUMNER R.	Pittston.
TITCOMB, SAMUEL,	Augusta.
THOMPSON, ISAAC F.	Hallowell.
THOMAS, B. H.	Readfield.

KNOX COUNTY.

CASE, JOHN S.	Rockland.
CARLETON, P. J.	Camden.
LIGHT, JOSEPH M.	Appleton.
MONROE, HALSEY H.	Thomaston.
NEWHALL, JAMES,	South Thomaston.
PAYSON, SAMUEL,	Cushing.
SPEAR, E. R.	Rockland.
SMITH, EDWIN, JR.	Warren.

LINCOLN COUNTY.

BARTLETT, JOEL,	Westport.
CALDWELL, GEORGE W.	Waldoborough.
FORD, JOSEPH,	Jefferson.

REPRESENTATIVES BY COUNTIES.

7

LINCOLN COUNTY, (CONTINUED.)

GLIDDEN, E. H.	Newcastle.
LENNOX, ALFRED,	Wiscasset.
WEEKS, WINTHROP,	Somerville.
WHEELER, FRANCIS,	Bristol.

OXFORD COUNTY.

ABBOTT, OTIS H.	Upton.
ANDREWS, SULLIVAN C.	Buckfield.
BROWN, CALVIN S.	Canton.
CURTIS, EDMUND,	Greenwood.
HERRICK, ALANSON C.	Hebron.
INGALLS, EDMUND P.	Denmark.
POOR, SILVANUS,	Andover.
RAND, JOHN B.	Waterford.
TYLER, SAMUEL,	Brownfield.

PENOBSCOT COUNTY.

AMES, IRVIN W.	Milford.
BAKER, JOSEPH D.	Orrington.
BEALE, CHARLES,	Hudson.
BUFFUM, CHARLES,	Orono.
CHAMBERLAIN, GEORGE W.	Carmel.
DUNNING, SOLOMON,	Charleston.
HARTWELL, N. M.	Oldtown.
HERSEY, W. R.	Lincoln.
LEAVITT, GEORGE B.	Plymouth.
LEAVITT, ROSWELL,	Drew Plantation.
PALMER, JOAB W.	Bangor.
PATTEN, J. G.	Hampden.
PORTER, JOSEPH W.	Burlington.
PLAISTED, HARRIS M.	Bangor.
ROBINSON, FRANCIS G.	Corinna.
STETSON, AMASA,	Exeter.
STEVENSON, GEORGE S.	Newburg.
THOMPSON, ARAD,	Bangor.

PISCATAQUIS COUNTY.

JEFFERDS, PHINEAS M.	Foxcroft.
ROBINSON, ALEXANDER M.	Dover.
SMITH, WILLOUGHBY,	Medford.

SAGADAHOC COUNTY.

BARNES, WILLIAM,	Woolwich.
GOSS, GUY C.	Bath.
MERROW, JOSIAH,	Bowdoinham.
MORSE, J. P.	Bath.
SPAULDING, JOSEPH W.	Richmond.

LEGISLATIVE MANUAL.

SOMERSET COUNTY.

FARRAR, DAVID,	.	.	.	:	Ripley.
FOSTER, MAX,	Canaan.
GOULD, JONAS W.	Smithfield.
JUDKINS, L. E.	Cornville.
LANE, AUGUSTUS J.	Plantation No. 2.
TAYLOR, JOSEPH,	Norridgewock.
WEBB, LUTHER H.	Hartland.
WEYMOUTH, HIRAM F.	East New Portland.

WALDO COUNTY.

BILLINGS, A. J.	Freedom.
BLACK, HIRAM T.	Palermo.
FILES, JAMES R.	Monroe.
HALL, JOSEPH F.	Lincolnville.
HATCH, AMOS,	Jackson.
LITTLEFIELD, EBEN,	Brooks.
MARDEN, EZRA B.	Stockton.
RUST, WILLIAM M.	Belfast.
TREAT, FRANKLIN,	Frankfort.

WASHINGTON COUNTY.

ALLAN, THEOPHILUS W.	Dennysville.
BALKAM, GILBERT,	Robbinston.
BARKER, CHARLES F.	Jonesport.
BRIDGES, ABRAHAM,	Marion.
DOWNES, GEORGE E.	Calais.
DYER, EZEKIEL,	Millbridge.
PAINE, CHARLES B.	Eastport.
ROLFE, CHARLES A.	Princeton.
TALBOT, P. S. J.	East Machias.
WALKER, GEORGE,	Machias.

YORK COUNTY.

BOYNTON, AMMI,	Cornish.
BRADBURY, HENRY K.	Hollis.
COWELL, EDMUND E.	Lebanon.
EATON, BENJAMIN B.	Wells.
GILE, JEREMIAH R.	Alfred.
GILPATRICK, JOSEPH,	Limerick.
HAINES, CHARLES G.	Biddeford.
HARGRAVES, EDWARD,	Shapleigh.
HUBBARD, TIMOTHY H.	North Berwick.
MADDIX, JAMES,	Dayton.
PARCHER, GEORGE,	Saco.
PARKER, JOSEPH D.	Kittery.
RICKER, S. W.	South Berwick.
RAYMOND, BRADFORD,	Lyman.
WEDGEWOOD, E. W.	Biddeford.

		141 Jos. D. Parker, Kittery.	142 Moses True, North Yarmouth.	143 Otis H. Abbott, Upton.	144 H. F. Weymouth, East New Portland.	145 Roswell Leavitt, Drew Plantation.	146 Chas. A. Rolf, Princeton.	147 Albion P. Files, Gorham.	148 Chas. A. Priest, Winslow.	149 E. W. Wedgwood, Biddeford.	151 James Norton, Baldwin.				
125 Edwin Smith, Jr., Warren.	126 Winthrop Weeks, Somerville.	127 P. S. J. Talbot, East Machias.	128 Irvin W. Ames, Milford.	129 S. R. Tibbetts, Pittston.	130 A. M. Robinson, Dover.	131 David Farrar, Ripley.	132 Ammi Boynton, Cornish.	133 Alfred Lebnox, Wiscasset.	134 Chas. B. Stevens, Westbrook.	135 Abraham Bridges, Marion.	136 Max Foster, Canaan.	137 Wm. M. Rust, Belfast.	138 Wm. Nason, Raymond.	139 Geo. Goold, Windham.	140 Isaac Lobdell, Pownal.
109 Edmund Curtis, Greenwood.	110 Jos. D. Baker, Orrington.	111 Granville M. Chase, Portland.	112 B. H. Thomas, Readfield.	113 Bradford Raymond, Lyman.	114 Samuel Payson, Cushing.	115 Jas. Cunningham, Crystal Plantation.	116 John B. Rand, Waterford.	117 Henry O. Perry, Mars Hill.	118 Eben B. Smith, Brooklin.	119 Joseph Taylor, Norridgewock.	120 James Colby, Litchfield.	121 G. W. Chamberlain, Carmel.	122 James E. Hamor, Eden.	123 Ezekiel Dyer, Millbridge.	124 F. G. Robinson, Corinna.
93 C. G. Haines, Biddeford.	94 S. G. Shurtleff, Livermore.	95 J. W. Spaulding, Richmond.	96 Thos. B. Reed, Jr., Portland.	97 Elijah S. Doane, Sullivan.	98 Stillman Tarbox, Farmington.	99 John Stockbridge, Swan's Island.	100 Geo. E. Brickett, Augusta.	101 T. A. D. Fessenden, Auburn.	102 J. D. Tesgue, Lyndon.	103 S. W. Ricker, South Berwick.	104 Chas. J. Morris, Portland.	105 Joseph M. Light, Appleton.	106 John Frost, Industry.	107 Phineas M. Jefferd, Foxcroft.	108 Guy C. Goss, Bath.
77 John R. Weed, Littleton.	78 Jeremiah R. Gile, Alfred.	79 Jos. H. Gilpatrick, Limerick.	80 Orrick Hawes, Vassalboro'.	81 Calvin S. Brown, Canton.	82 Amos Hatch, Jackson.	83 Geo. F. Henley, Cape Elizabeth.	84 Joel Bartlett, Westport.	85 Ephraim Hackett, Freeman.	86 Geo. E. Downes, Calais.	87 Wm. Barnes, Woolwich.	88 James Wells, Dedham.	89 C. A. McKenney, Sebago.	90 James R. Files, Monroe.	91 Israel K. Estes, Lisbon.	92 Daniel Field, Auburn.
61 H. M. Blaisdell, Otis.	62 Geo. S. Stevenson, Newburgh.	63 Eben Littlefield, Brooks.	64 Arad Thompson, Bangor.	65 Francis Wheeler, Bristol.	66 S. C. Andrews, Buckfield.	67 Charles Beale, Hudson.	68 James Newhall, South Thomaston.	69 Hiram T. Black, Palermo.	70 W. R. Leadbetter, Leeds.	71 Benj. B. Eaton, Wells.	72 Solomon Dunning, Charleston.	73 Luther H. Webb, Hartland.	74 Joseph F. Hall, Lincolnton.	75 Edwin P. Blaisdell, Waterville.	76 John May, Winthrop.
45 Gideon S. Palmer, Gardiner.	46 James Maddix, Dayton.	47 Joseph Ford, Jefferson.	48 Marshall Cram, Brunswick.	49 L. E. Judkins, Cornville.	50 Stillman Noyes, Jr., Jay.	51 Silvanus Poor, Andover.	52 Ezra Pray, Albion.	53 Geo. Parcher, Saco.	54 Wm. Dickey, Fort Kent.	55 Asa T. Talbot, Avon.	56 Geo. B. Leavitt, Plymouth.	57 Edmund E. Cowell, Lebanon.	58 John A. Buck, Orland.	59 Willoughby Smith, Medford.	60 H. M. Plaisted, Bangor.
29 Edmund P. Ingalls, Denmark.	30 John A. Briggs, Freeport.	31 Fred. W. Stimson, Linneus.	32 Geo. W. Caldwell, Waldoboro'.	33 Franklin Treat, Frankfort Mills.	34 J. P. Morse, Bath.	35 Samuel Tyler, Brownfield.	36 Ezra B. Marden, Stockton.	37 E. R. Spear, Rockland.	38 John S. Case, Rockland.	39 N. A. Foster, Portland.	40 Joel Ham, Wales.	41 Chas. F. Barker, Jonesport.	42 Jonas W. Gould, Smithfield.	43 Chas. C. Buffum, Orono.	44 Alans'n C. Herrick, Hebron.
13 Josiah Merrow, Bowdoinham.	14 Isaac F. Thompson, Hallowell.	15 J. G. Patten, Hampden.	16 N. M. Hartwell, Oldtown.	17 Amasa Stetson, Exeter.	18 H. K. Bradbury, Hollis.	19 A. J. Billings, Freedom.	20 W. R. Hersey, Lincoln.	21 Geo. Walker, Machias.	22 T. H. Hubbard, North Berwick.	23 Albert Caswell, Belgrade.	24 Gilbert Balkam, Robbinston.	25 P. J. Carleton, Camden.	26 C. E. Gibbs, Bridgton.	27 Theoph. W. Allan, Dennysville.	28 G. T. Merrill, Gray.
1 Geo. A. Clark, Lewiston.	2 Nelson Dingley, jr., Lewiston.	3 Chas. B. Paine, Eastport.	4 Eugene Hale, Ellsworth.	5 Jos. W. Porter, Burlington.	6 Joab W. Palmer, Bangor.	J. D. PULSIFER, Reporter.				7 E. H. Glidden, Newcastle.	8 H. H. Monroe, Thomaston.	9 Edwd. Hargraves, Shapleigh.	10 Samuel Titcomb, Augusta.	11 David Duran, Casco.	12 Augustus J. Lane, Plantation No. 2.

CHARLES E. NASH, ASSISTANT CLERK.	S. J. CHADBOURNE, CLERK.
--------------------------------------	-----------------------------

HOUSE OF REPRESENTATIVES.

STATE OF MAINE, 1868.

T. C. WOODMAN, Speaker.

B. F. CARY, Messenger.

HOUSE OF REPRESENTATIVES.

T. C. WOODMAN, SPEAKER.

S. J. CHADBOURNE, CLERK.

SEAT.	NAME.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.
143	Abbott, Otis H.	Upton,	Upton,	F. H. Tibbetts.
66	Andrews, Sullivan C.	Buckfield,	Buckfield,	Augusta House.
128	Ames, Irvin W.	Milford,	Milford,	Mrs. Shaw.
27	Allan, Theophilus W.	Dennysville,	Dennysville,	Augusta House.
100	Brickett, George E.	Augusta,	Augusta,	At Home.
132	Boynton, Ammi	Cornish,	Cornish,	Mrs. Lancaster.
61	Blaisdell, Humph'y M.	Otis,	Otis,	Mrs. Howe.
81	Brown, Calvin S.	Canton,	Canton,	M. H. Scruton.
19	Billings, A. J.	Freedom,	Freedom,	Mrs. Kelsey.
18	Bradbury, Henry K.	Hollis,	Hollis,	Augusta House.
58	Buck, John A.	Orland,	Orland,	Augusta House.
41	Barker, Charles F.	Jonesport,	Jonesport,	Mrs. Sampson.
43	Buffum, Charles	Orono,	Orono,	Augusta House.
84	Bartlett, Joel	Westport,	Westport,	Mrs. Gage.
24	Balkham, Gilbert	Robbinston,	Robbinston,	J. Y. Boynton.
69	Black, Hiram T.	Palermo,	East Palermo,	92 Chapel street.
87	Barnes, William	Woolwich,	Woolwich,	Mansion House.
135	Bridges, Abraham	Marion,	Dennysville,	
75	Blaisdell, Edwin P.	Waterville,	West Waterville,	Augusta House.
30	Briggs, John A.	Freeport,	Freeport,	Mansion House.
110	Baker, Joseph D.	Orrington,	South Orrington,	Mrs. Lancaster.
67	Beale, Charles	Hudson,	Hudson,	Samuel Patterson.
39	Chase, Granville M.	Portland,	Portland,	Mansion House.
38	Case, John S.	Rockland,	Rockland,	Augusta House.
1	Clark, George A.	Lewiston,	Lewiston,	Augusta House.
32	Caldwell, George W.	Waldoborough,	Waldoborough,	Cushnoc House.
48	Cram, Marshall	Brunswick,	Brunswick,	Augusta House.
23	Caswell, Albert	Belgrade,	Belgrade,	E. D. Caswell.
25	Carleton, P. J.	Camden,	Rockport,	Mrs. Lemont.
115	Cunningham, James	Crystal pl.,	Patten.	Mrs. Chase.
57	Cowell, Edmund E.	Lebanon,	West Lebanon,	Augusta House.
109	Curtis, Edmund	Greenwood,	West Paris,	Mrs. Miller.
121	Chamberlain, Geo. W.	Carmel,	Carmel,	Mrs. Cunningham.
120	Colby, James	Litchfield,	Gardiner,	Gardiner Hotel.
54	Dickey, William	Fort Kent,	Fort Kent,	Mansion House.
2	Dingley, Nelson jr.	Lewiston,	Lewiston,	Augusta House.

SEAT.	NAME.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.
11	Duran, David	Caseo,	Webb's Mills,	J. Lawrence.
123	Dyer, Ezekiel	Millbridge,	Millbridge,	Mrs. Sampson.
97	Doane, Elijah S.	Sullivan,	Sullivan,	Mrs. Sampson.
72	Dunning, Solomon	Charleston,	Charleston,	Otis Turner.
86	Downes, George E.	Calais,	Calais,	Augusta House.
71	Eaton, Benjamin B.	Wells,	Ogunquit,	Augusta House.
91	Estes, Israel K.	Lisbon,	Lisbon,	F. H. Tibbetts.
106	Frost, John	Industry,	Industry, West M's,	Mansion House.
131	Farrar, David	Ripley,	Ripley,	Chas. McLaughlin.
101	Fessenden, Thos. A. D.	Auburn,	Lewiston & Auburn,	Augusta House.
92	Field, Daniel	Auburn,	West Danville,	F. H. Tibbetts.
136	Foster, Max	Canaan,	Canaan,	John N. Clifford.
39	Foster, N. A.	Portland,	Portland,	Augusta House.
147	Files, Albion P.	Gorham,	Gorham,	Mrs. Lemont.
90	Files, James R.	Monroe,	Monroe,	Otis G. Turner.
47	Ford, Joseph	Jefferson,	South Jefferson,	Mansion House.
78	Gile, Jeremiah R.	Alfred,	Alfred,	Mrs. Miller.
108	Goss, Guy C.	Bath,	Bath,	Augusta House.
79	Gilpatrick, Joseph	Limerick,	Limerick,	Joseph Gilpatrick.
42	Gould, Jonas W.	Smithfield,	South Norridgewock,	John N. Clifford.
26	Gibbs, C. E.	Bridgton,	Bridgton,	Augusta House.
7	Glidden, E. H.	Newcastle,	Newcastle,	Mrs. Howe.
139	Goold, George	Windham,	South Windham,	Mrs. Boynton.
83	Henley, George F.	Cape Elizabeth,	C. Elizabeth Ferry,	Mrs. Lemont.
82	Hatch, Amos	Jackson,	Jackson,	Mrs. Fowler. [low].
44	Herrick, Alanson C.	Hebron,	Hebron,	Rev. Mr. Crane, Hal-
74	Hall, Joseph F.	Lincolnville,	Lincolnville Centre,	Hallowell House.
20	Hersey, W. R.	Lincoln,	Lincoln Centre,	Mrs. Shaw.
22	Hubbard, Timothy H.	North Berwick,	North Berwick,	Augusta House.
40	Ham, Joel	Wales,	East Wales,	John N. Clifford.
85	Hackett, Ephraim	Freeman,	Kingfield,	Mrs. Kelsey.
122	Hamor, James E.	Eden,	West Eden,	No. 7 Elm street.
16	Hartwell, N. M.	Oldtown,	Oldtown,	Augusta House.
9	Hargraves, Edward	Shapleigh,	North Shapleigh,	Augusta House.
4	Hale, Eugene	Ellsworth,	Ellsworth,	Augusta House.
93	Haines, Charles G.	Biddeford,	Biddeford,	Augusta House.
80	Hawes, Orrick	Vassalborough,	North Vassalboro',	Cushnoc House.
29	Ingalls, Edmund P.	Denmark,	Denmark,	Hallowell House.
107	Jefferds, Phineas M.	Foxcroft,	Foxcroft,	J. Lawrence.
49	Judkins, L. E.	Cornville,	Cornville,	Chas. McLaughlin.
105	Light, Joseph M.	Appleton,	North Union,	Mrs. Gage.
140	Lobdell, Isaac	Pownal,	East N. Yarmouth,	Charles Turner.
70	Leadbetter, Wallace R.	Leeds,	North Leeds,	E. Lawrence.
56	Leavitt, George B.	Plymouth,	Newport,	O. G. Turner.
12	Lane, Augustus J.	Plantation No. 2,	Highland,	R. M. Mansur.
63	Littlefield, Eben	Brooks,	South Brooks,	Mrs. Fowler.
145	Leavitt, Roswell	Drew plantation,	Prentiss,	Mrs. E. Shaw.
133	Lennox, Alfred	Wiscasset,	Wiscasset,	Augusta House.

MEMBERS OF THE HOUSE.

11

SEAT.	NAME.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.
8	Monroe, Halsey H.	Thomaston,	Thomaston,	
36	Marden, Ezra B.	Stockton,	Stockton,	Mrs. Kelsey.
46	Maddix, James	Dayton,	Dayton,	Mrs. Childs.
13	Merrow, Josiah	Bowdoinham,	Bowdoinham,	No. 7, Central House.
89	McKenney, Chas. A.	Sebago,	Sandy Beach,	No. 34, Gage St.
28	Merrill, G. T.	Gray,	Gray,	F. H. Tibbetts.
104	Morris, Charles J.	Portland,	Portland,	85, Chapel St.
76	May, John	Winthrop,	Winthrop,	Cushnoc House.
34	Morse, J. P.	Bath,	Bath,	Augusta House.
138	Nason, William	Raymond,	Raymond,	
50	Noyes, Stillman, jr.	Jay,	Jay,	M. H. Scruton.
68	Newhall, James	S. Thomaston,	South Thomaston,	Mrs. Macomber.
152	Norton, James	Baldwin,	East Baldwin,	Hallowell House.
15	Patten, J. G.	Hampden,	West Hampden,	Otis G. Turner.
117	Perry, Henry O.	Mars Hill,	Mars Hill,	John N. Clifford.
5	Porter, Joseph W.	Burlington,	Burlington,	Augusta House.
51	Poor, Silvanus	Andover,	Andover,	Mrs. Miller.
52	Pray, Ezra	Albion,	China,	J. N. Clifford.
141	Parker, Joseph D.	Kittery,	Kittery,	Mansion House.
3	Paine, Charles B.	Eastport,	Eastport,	Augusta House.
114	Payson, Samuel	Cushing,	Cushing,	Charles Turner.
53	Parcher, George	Saco,	Saco,	Mansion House.
60	Plaisted, H. M.	Bangor,	Bangor,	J. J. Fuller.
45	Palmer, G. S.	Gardiner,	Gardiner,	Gardiner Hotel.
148	Priest, Charles A.	Winslow,	North Vassalboro',	R. M. Mansur.
6	Palmer, Joab W.	Bangor,	Bangor,	Augusta House.
137	Rust, William M.	Belfast,	Belfast,	Augusta House.
96	Reed, Thomas B. jr.	Portland,	Portland,	Augusta House.
124	Robinson, Francis G.	Corinna,	Corinna,	Mrs. Miller.
146	Rolfe, Charles A.	Princeton,	Princeton,	Mrs. Lemont.
113	Raymond, Bradford	Lyman,	Alfred,	Mrs. Miller.
138	Robinson, Alex'r M.	Dover,	Dover,	Mrs. Lemont.
116	Rand, John B.	Waterford,	North Waterford,	Mansion House.
103	Ricker, S. W.	S. Berwick,		
95	Spaulding, J. W.	Richmond,	Richmond,	92, Chapel Street.
134	Stevens, Charles B.	Westbrook,	Portland,	Cushnoc House.
37	Spear, E. R.	Rockland,	Rockland,	Augusta House.
17	Stetson, Amasa	Exeter,	Exeter Mills,	O. G. Turner.
59	Smith, Willoughby	Medford,	Medford,	R. M. Mansur.
94	Shurtleff, Sylvan G.	Livermore,	South Livermore,	J. Lawrence.
118	Smith, Eben B.	Brookline,	Sedgwick,	Mrs. Howe.
99	Stockbridge, John	Swan Island,	Swan Island,	Charles Turner.
62	Stevenson, George S.	Newburg,	South Newburg,	Mr. Turner.
125	Smith, Edwin, jr.	Warren,	Warren,	Mansion House.
31	Stimpson, Frederic W.	Linneus,	Linneus,	Mansion House.
14	Thompson, Isaac F.	Hallowell,	Hallowell,	At Home.
10	Titcomb, Samuel	Augusta,	Augusta,	At Home.
98	Tarbox, Stillman	Farmington,	Farmington,	Augusta House.

SEAT.	NAME.	RESIDENCE.	P. O. ADDRESS.	BOARDING-PLACE.
127	Talbot, P. S. J.	East Machias,	East Machias,	Augusta House.
33	Treat, Franklin	Frankfort,	Frankfort Mills,	Augusta House.
142	True, Moses	North Yarmouth,	East N. Yarmouth,	Charles Turner.
35	Tyler, Samuel	Brownfield,	Brownfield,	Mrs. Chandler.
55	Talbot Asa T.	Avon,	Phillips,	Mrs. Lancaster.
102	Teague, Judah D.	Lyndon,	Caribou,	Cushnoc House.
119	Taylor, Joseph	Norridgewock,	South Norridgewock,	J. N. Clifford.
64	Thompson, Arad	Bangor,	Bangor,	Augusta House.
112	Thomas, B. H.	East Readfield,	East Readfield,	Mrs. Lancaster.
129	Tibbetts, Sumner R.	Pittston,	Pittston,	Mansion House.
	Woodman, T. C. <i>Spkr.</i>	Bucksport,	Bucksport,	Augusta House.
77	Weed, John R.	Littleton,	Littleton,	O. G. Turner.
21	Walker, George	Machias,	Machias,	Augusta House.
126	Weeks, Winthrop	Somerville,	Somerville,	Mr. Emerson.
144	Weymouth, Hiram F.	E. New Portland,	E. New Portland,	Mrs. J. Thompson.
65	Wheeler, Francis	Bristol,	Pemaquid,	Artemas Libbey.
73	Webb, Luther H.	Hartland,	Hartland,	No. 43, Court Street.
88	Wells, James	Dedham,	Dedham,	J. J. Fuller.
150	Wedgwood, Edw. W.	Biddeford,	Biddeford,	Mansion House.

OFFICERS.

NAME AND OFFICE.	RESIDENCE.	P. O. ADDRESS.
T. C. WOODMAN, <i>Speaker,</i>	Bucksport,	Bucksport.
SUMNER J. CHADBOURNE, <i>Clerk,</i>	Dixmont,	East Dixmont.
CHARLES E. NASH, <i>Assistant Clerk,</i>	Hallowell,	Hallowell.
BENJAMIN F. CARY, <i>Messenger,</i>	Hartford,	East Sumner.
CHARLES E. AVERY, <i>Assistant Messenger,</i>	Sidney,	Sidney.
J. B. WALKER, " "	Turner,	Turner.
FRED STANWOOD, <i>Folder,</i>	Augusta,	Augusta.
W. HERBERT ROBINSON, <i>Page,</i>	Sumner,	East Sumner.
J. D. PULSIFER, <i>Reporter,</i>	Auburn,	Auburn.

MONITORS.

1st Division,	CLARK of Lewiston.
2d " "	HARTWELL of Oldtown.
3d " "	PALMER of Bangor.
4th " "	HENLEY of Cape Elizabeth.
5th " "	SPEAR of Rockland.
6th " "	CASWELL of Belgrade.
7th " "	GIBBS of Bridgton.
8th " "	BUFFUM of Orono.

RULES OF THE SENATE.

CONTENTS.

- RULE 1. President to take the chair at time of calling to order—secretary to preside in his absence.
- “ 2. Journal to be read.
- “ 3. President to address senate, and senators address president while speaking—senators to stand while speaking.
- “ 4. Members to be styled *senators* in speaking.
- “ 5. President may call a senator to the chair during brief absence.
- “ 6. May sit while reading—rise to put questions—declare all votes.
- “ 7. Motion to adjourn always in order.
- “ 8. Order of precedence in motions.
- “ 9. Motions to be in writing if desired—right to withdraw.
- “ 10. Right to the floor.
- “ 11. Senator to speak but once to same question.
- “ 12. Interruption while speaking.
- “ 13. Different subject, under color of amendment, out of order.
- “ 14. Amendment of amendments.
- “ 15. Reconsideration of a vote—special time assigned.
- “ 16. Questions of order.
- “ 17. Division of questions.
- “ 18. Filling up blanks.
- “ 19. Reading of papers.
- “ 20. Bills in second reading to go to committee—their duty.
- “ 21. Consideration of bills by paragraph on second reading.
- “ 22. Engrossment of bills.
- “ 23. Grants of money or land to be read on two several days—papers from house disagreeing with senate action.
- “ 24. Order of business—secretary to keep a calendar of bills.
- “ 25. Taking yeas and nays.
- “ 26. No debate after question is put to vote.
- “ 27. Unfinished business to have precedence.
- “ 28. No engrossed bills to be sent to house without notice to senators.
- “ 29. Manner of presenting petitions.
- “ 30. Confidential communications to be kept secret.
- “ 31. Suspension of rules.
- “ 32. Exchange of seats.
- “ 33. Absence of senators.
- “ 34. Committees—how appointed.
- “ 35. Standing committees of senate.

- RULE 36. Senators not to act as council.
- “ 37. Messages and papers—how carried.
- “ 38. Matters acted upon by committee not to be laid on table by leave.
- “ 39. Committee of the whole.
- “ 40. Cushing's manual, &c., to govern senate proceedings.

RULES.

1. The president shall take the chair at the time to which the senate stands adjourned; but in case the president shall be absent, the secretary shall preside until a president *pro tempore* be chosen.

2. At the first session of each day, on the appearance of a quorum, the journal of the preceding day shall be read.

3. When the president speaks, he shall address the senate. When a senator speaks, he shall stand in his place and address the president, and when done speaking shall take his seat.

4. The president, when he speaks to any member of the senate, and the members when referring to each other in debate, shall use in their addresses the title of *senator*, and by way of distinction name the county in which he resides.

5. The president shall have the right to name a senator to perform the duties of the chair during his absence; but the substitution shall not extend beyond an adjournment.

6. The president may read sitting, but he shall rise to put a question. He shall declare all votes; but if any senator doubt the vote, all those voting in the affirmative, when called upon by the president, shall rise and stand until they are counted, and also those in the negative, in like manner, to make the vote certain.

7. The president shall consider a motion to adjourn as always first in order, and it shall be decided without debate.

8. When a question is under debate, no motion shall be received but to adjourn, to lay on the table, to postpone to a day certain, to commit, to amend, or to postpone indefinitely; which several motions shall have precedence in the order in which they stand arranged.

9. A motion shall be reduced to writing, if desired by the president or any senator, and shall then be deemed to be in possession of the senate, to be disposed of by the senate; but the mover may withdraw it at any time before a decision or amendment be made to it.

10. The senator who shall first rise and address the chair, on any question, shall be entitled to the floor; and the president shall determine all questions of priority under this rule.

11. No senator shall speak more than once to the same question, to the prevention of any other who desires to speak and has not spoken, nor more than twice without first obtaining leave of the board, if any senator objects, unless he be the mover of the matter under debate, and then not more than three times without leave as aforesaid.

12. No senator shall interrupt another while speaking, except to call to order.

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

14. An amendment proposed may be amended before it is adopted, but not afterwards, except the vote adopting it be first reconsidered.

15. When a motion has been made and carried, it shall be in order for any member of the majority to move for a reconsideration thereof, on the same or succeeding day. A motion to reconsider any vote shall not be laid on the table unless a time shall be specially assigned for its consideration.

16. Questions of order shall be decided by the president without debate; but if an appeal is taken, the same may be debated like other questions, and the decision thereon shall be entered upon the journal.

17. A question containing two or more propositions capable of division, shall be divided whenever desired by any member.

18. In filling up blanks the largest sum and longest time shall be put first.

19. Every paper shall be once read at the table, before any senator shall be obliged to vote on it, but when the reading of a paper is called for, that has been before read to the senate, if any senator object, the question shall be determined by the senate.

20. All bills and resolves in the second reading shall be committed to the committee on bills in the second reading, to be by them examined, corrected, and so reported to the senate.

21. Upon the second reading of a bill or resolve, after the same shall be read through, and before the question is put on its passage, it shall be read and considered by paragraphs, at the request of any member of the senate; and no bill or resolve shall have a

second reading, unless a time not less than one hour after the first reading, be assigned therefor.

22. No bill or resolve shall pass to be engrossed, without being twice read; and all bills and resolves, immediately after the same shall have been engrossed, shall be committed to the committee on engrossed bills; whose duty shall be to examine the same, and to see that the same have been truly engrossed; and before any bill shall pass to be enacted, or any resolve be finally passed, it shall be reported by the committee for the examination of engrossed bills, to be truly and strictly engrossed, and the title thereof be read by the president.

23. No resolve of any kind, or order making any grant of money, lands or other public property, shall be passed without being read on two several days; the time for the second reading shall be assigned by the senate.

24. After the reading of the journal, the following shall be the order of business:

1st, House papers not acted on; and if accompanied by a bill or resolve, the first reading of such bill or resolve.

2d, Messages and documents from the executive and heads of departments.

3d, The reception and reference of petitions and such other papers, except bills and resolves, as require action by a committee.

4th, Reports of committees, and if accompanied by a bill or resolve, the first reading of such bill or resolve. Bills, resolves, &c., offered by senators, and their reference or first reading.

5th, Bills and resolves reported by the committee on bills in the second reading.

6th, Bills on their passage to be enacted, and resolves on their final passage.

It shall be the duty of the secretary to number bills and resolves in the order in which they shall be reported by said committee, and enter them upon the calendar in such order. They shall be taken up for their second reading and passage to be engrossed, or other disposition, in the order in which they stand upon the calendar. When a bill or resolve, after it is put on the calendar, is laid on the table, and no time assigned for its further consideration, it shall go to the foot of the calendar as it then stands. Papers from the house, concerning which there has been a disagreeing vote of the two houses, shall be disposed of before commencing

with the calendar. This rule shall not apply to or interfere with motions to reconsider, or special assignments or other privileged questions.

25. When the yeas and nays are taken, the names of the senators shall be called alphabetically.

26. After a question is put to vote, no senator shall speak on it. Every senator who may be present shall vote unless excused by the senate, or excluded by interest.

27. The unfinished business, in which the senate was engaged at the time of the last adjournment, shall have preference in the orders of the day.

28. No engrossed bill or resolve shall be sent to the house without notice thereof being given to the senate by the president.

29. Every member who shall present a petition, shall place his name thereon and a brief statement of its subject.

30. All confidential communications made by the governor to the senate, shall be by the members thereof kept inviolably sacred until the senate shall by their resolution take off the injunction of secrecy.

31. No rule shall be dispensed with, except by the consent of two-thirds of the members present.

32. Any member of the senate may exchange seats on consulting the president and obtaining his permission.

33. No member shall absent himself from the senate without leave, unless there be a quorum left present.

34. All committees shall be nominated by the president, (unless when it may be determined that the election shall be by ballot,) and appointed by the senate.

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

STANDING COMMITTEES OF THE SENATE.

On bills in the second reading,

On engrossed bills,

To consist of twelve members each. Any one of the first and any two of the second shall constitute a quorum.

36. No member of the senate shall act as counsel for any party before any committee of the legislature.

37. All messages from the senate to the house, and to the governor, or governor and council, shall be carried by the secretary, unless the senate shall direct some other mode of transmis-

sion, and all papers shall be transmitted to the governor and council, and to the house by the secretary or his assistant.

38. No bill or resolve, the subject matter of which has been acted upon by a committee, shall be laid upon the table by leave.

39. The senate may, at any time, upon motion, by vote of a majority of the members present, resolve itself into a committee of the whole for the purpose of considering any subject named in the motion; and a chairman shall be appointed by the president. If a message is announced while the senate is in such committee, the president shall resume the chair for the purpose of receiving it; immediately after which, the committee shall proceed, until dissolved in the usual manner.

40. The rules of parliamentary practice comprised in Cushing's Manual, and Cushing's Law and Practice of Legislative Assemblies, shall govern the senate in all cases to which they are applicable and in which they are not inconsistent with the standing rules of the senate, or the joint rules of the two houses.

RULES OF THE HOUSE.

CONTENTS.

OF THE DUTIES AND POWERS OF THE SPEAKER.

- RULE 1. To take the chair and call to order—on appearance of a quorum to cause the journal of preceding day to be read—to announce business—to receive and submit all motions—to preserve order—to receive and announce messages—to authenticate bills and resolves—to name committees—to name member to take the chair in committee of the whole.
- “ 2. May address the house on points of order—may vote in all cases.

OF THE DUTIES OF THE CLERK.

- “ 3. To keep the journal—to read papers—to call the roll—notify committees—authenticate orders and proceedings—take charge of all papers—bear messages—to preside in absence of speaker.

OF THE CHAPLAINS.

- “ 4. Services on assembling.
- “ 5. May exchange duties.

OF THE MONITORS.

- “ 6. Monitors and their duties.
- “ 7. To inform house if members persist in transgressing the rules.

OF THE COMMITTEES.

- “ 8. List of standing committees.
- “ 9. Chairman of committees.

OF THE RIGHTS AND DUTIES OF MEMBERS.

- “ 10. Seats not be changed without leave.
- “ 11. Not to sit at speaker's or clerk's desk without permission.
- “ 12. Member first rising entitled to the floor.
- “ 13. Not to be interrupted while speaking.
- “ 14. Not to speak more than twice.
- “ 15. Not to speak out of seat.
- “ 16. Not to act as counsel for any party.
- “ 17. Not to interrupt another while speaking, or sit or stand covered during the session.
- “ 18. To deliver to clerk or committee on pay roll a statement of travel.
- “ 19. Absence at commencement of, and during the session.
- “ 20. Members absenting themselves to leave papers with the clerk.
- “ 21. Breach of rules and orders.

- RULE 22. To vote unless excused—not to leave seat after voting until a return is had.
 “ 23. To keep secret proceedings with closed doors.
 “ 24. What persons admitted to the hall.

ON PROCEEDINGS AND DEBATE.

- “ 25. Order of business.
 “ 26. Calendar of bills to be made.
 “ 27. Unfinished business to have preference in orders of the day.
 “ 28. Debate—precedence of motions—questions of concurrence.
 “ 29. Motion to adjourn always in order—no debate on same.
 “ 30. Motion to lay on table does not preclude further consideration on the same day.
 “ 31. Motions for the previous question.
 “ 32. What propositions are divisible—motions to strike out and insert.
 “ 33. Filling of blanks and assignment of times.
 “ 34. Amendment of one section not to preclude amendment of a prior section.
 “ 35. Amendments foreign to the subject matter not admissible.
 “ 36. When motions may be withdrawn.
 “ 37. Motions to be put in writing if required.
 “ 38. Motions to be read by member before being laid on the table.
 “ 39. Vote, manner of taking—yeas and nays.
 “ 40. Reconsideration, rules and questions of.
 “ 41. Papers relating to reconsideration of vote to remain in possession of clerk.
 “ 42. In elections by ballot, the time to be assigned one day previous thereto.
 “ 43. Reading of papers to be decided by the house.
 “ 44. Questions of order decided on appeal to be entered on journal of the house, with decision.
 “ 45. Propositions requiring opinion of supreme judge not to be acted upon until the next day.
 “ 46. Petitions, presentation and endorsement of.
 “ 47. Bills and resolves to be examined by committee on bills in third reading.
 “ 48. Resolves appropriating land and money to have their second reading on Wednesday of the week following.
 “ 49. Engrossed bills and resolves.
 “ 50. Grants of land, money or public property to be accompanied by statement of facts—must be read on two several days.
 “ 51. Bills and resolves of public nature not to be received unless reported by a committee, without leave—such bills or resolves to be laid over one day.
 “ 52. No legislation affecting rights of individuals or corporations without previous notice.
 “ 53. Bills to have three several readings—resolves two several readings.
 “ 54. Speaker to give notice when sending engrossed bill or resolve to the senate.
 “ 55. Proceedings when bill is returned by the governor with objections.
 “ 56. Cushing's Manual to govern when not inconsistent with rules of the house.
 “ 57. No rule to be dispensed with without consent of two-thirds of members present.
 “ 58. No rule to be altered or repealed or new rule to be adopted without one day's notice.

R U L E S .

DUTIES AND POWERS OF THE SPEAKER.

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

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

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

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

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

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

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

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

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

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

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

DUTIES OF THE CLERK.

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

order; and in the absence of the speaker at the hour for meeting, shall preside until a speaker *pro tem.* be chosen; and at the close of the session shall file in an orderly manner all papers and documents, in possession of the house, passed upon or received during the session; and at the commencement of the next legislature, shall preside until the election of speaker, and record the doings of the house until a new clerk shall be chosen and qualified; and in the absence of the clerk, the assistant clerk shall be clerk *pro tempore*, with power to appoint an assistant.

CHAPLAINS.

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

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

MONITORS.

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

7. If any member shall transgress any of the rules of the house, and persist therein, after being notified thereof by any monitor, it shall be the duty of such monitor to give information thereof to the house.

COMMITTEES.

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

On elections,

On engrossed bills,

On finance,

On bills in the third reading,

On leave of absence,

On the pay roll,

On change of names,

To consist of seven members each.

On county estimates,

To consist of one member from each county.

9. In all elections by ballot, of committees of the house, the person having the highest number of votes shall act as chairman.

In case two or more persons receive the same number of votes, the committee, by a majority of their number, shall elect a chairman.

RIGHTS AND DUTIES OF MEMBERS.

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

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

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

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

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

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

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

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

18. Every member shall make out and deliver to the clerk or to the committee on pay roll, a statement of the number of miles usually travelled in going from his residence to the seat of government.

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

20. Any member having obtained leave of absence, and having in his possession any papers relating to the business before the house, shall leave the same with the clerk.

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

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

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

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

PROCEEDINGS AND DEBATES.

25. After the reading of the journal, the following shall be the order of business :

1st, Senate papers, and first reading of accompanying bills and resolves ;

2d, Messages and documents from the executive and heads of departments ;

3d, Receptions of petitions, bills and resolves requiring reference to any committee ;

4th, Orders ;

5th, Reports of committees and first reading of bills or resolves ;

6th, Bills and resolves reported by committee on bills in the third reading, and on their passage to be engrossed ;

7th, Bills on their passage to be enacted ;

8th, Orders of the day.

The speaker shall announce each item of business in its turn, and no paper shall be taken up out of its regular order, except by the unanimous consent of the house. The orders of the day shall take precedence of all other business at the expiration of the morning hour.

26. It shall be the duty of the clerk to make up daily a calendar of bills, resolves and other papers, assigned for that day's consideration, and also a calendar of bills and resolves which have had their first reading, and showing the disposition that has been made of each.

27. The unfinished business in which the house was engaged at the time of the last adjournment, shall have preference in the orders of the day, and shall continue to be among the orders of the day for each succeeding day until disposed of, and no motion or other business shall be received, without special leave of the house until the former is disposed of.

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

1st, To adjourn ;

2d, To lay on the table ;

3d, For the previous question ;

4th, To commit ;

5th, To postpone to a day certain ;

6th, To amend ;

7th, To postpone indefinitely ;

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

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

1st, To recede ;

2d, To concur ;

3d, To insist ;

4th, To adhere.

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

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

31. When motion for the previous question is made, the consent of one-third of the members present shall be necessary to authorize the speaker to entertain it. No debate shall be allowed until the matter of consent is determined. The previous question shall

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

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

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

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

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

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

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

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

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

40. When a motion has been once made and carried in the affirmative, or negative, it shall not be in order for any member who voted in the minority, to move for a reconsideration thereof; but any member who voted with the majority, or in the negative on a tie vote, may move to reconsider on the same or succeeding

day. A motion to reconsider shall not be postponed nor laid on the table without a time certain assigned for its further consideration. When a motion for reconsideration has been decided, the vote shall not be reconsidered. A motion to reconsider shall not be in order, more than once on the same question.

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

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

43. When a reading of a paper is called for, which has been before read to the house, and the same is objected to by any member, the question of reading shall be determined by a vote of the house.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

JOINT RULES OF THE TWO HOUSES.

C O N T E N T S .

- RULE 1. Name of joint standing committees.
- “ 2. Joint select committees, three and seven.
- “ 3. Joint committees to be entered on the journal of each house.
- “ 4. Manner of presenting reports.
- “ 5. Orders relating to statutes to state the subject matter thereof.
- “ 6. Titles to bills and resolves.
- “ 7. Forms of bills and resolves.
- “ 8. Notice to be given by one branch to the other, of disagreeing action—bills and resolves to be presented to the governor for approval.
- “ 9. Indorsement of papers to be by secretary—final passage to be indorsed by presiding officers.
- “ 10. Bills or resolves of public nature to be printed.
- “ 11. Number of copies of printed documents—proportion to each house.
- “ 12. Business which may be done in convention.
- “ 13. Committees of conference—reports thereof.
- “ 14. Measures finally acted on not to be revived—except on three days' notice.
- “ 15. Messages, how announced.
- “ 16. Suspension of rules.
- “ 17. Not to vote where their private rights, distinct from their public interests, are concerned.

JOINT RULES.

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

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

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

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

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

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

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

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

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

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

All bills and resolves reported by any joint committee shall be written in a fair legible hand, on not less than a sheet of paper. And in all bills having more than one section, the sections shall be consecutively numbered, beginning with “Section 1.”

Mistakes in bills and resolves, merely clerical, may be corrected, upon suggestion, without a motion to amend.

8. When a bill, resolve, or order, which shall have passed one house, is rejected in the other, notice thereof shall be given to the house in which the same shall have passed, by the secretary or clerk, as the case may be. And every bill that shall have passed both houses to be enacted, and all resolutions having the force of law, that shall have finally passed both houses, shall be presented by the secretary of the senate to the governor, for his approval; and the secretary of the senate shall enter on the journal of the senate, the day on which such bills or resolutions are so presented to the governor.

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

10. Every bill or resolve of a public nature, reported in either house by a committee, or laid upon the table by leave, shall be printed and distributed in both houses before having its first reading. The printed copies shall show by what committee the bill or resolve was reported, or by what member laid upon the table.

11. Whenever any document shall be printed for the use of the legislature, the number of copies shall be three hundred and fifty, unless otherwise ordered. The copies printed shall be delivered

to the messengers of the two houses in the proportion of one-fourth for the use of the senate, and three-fourths for the use of the house, after reserving seventy-five copies for the departments and for binding.

12. No business shall be transacted in convention of the two houses, unless by unanimous consent, except such as may be agreed upon before the convention is formed.

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

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

15. Whenever a message shall be sent from the senate to the house, it shall be announced at the door by the messenger of the senate, and shall be communicated respectfully to the chair by the bearer of it. In like manner messages from the house shall be communicated to the senate—the messenger of the house announcing them at the door of the senate.

16. No joint rule or order shall be suspended without the consent of two-thirds of the members present in each house.

17. No member shall be permitted to vote on any question in either branch of the legislature, nor in committee, whose private right, distinct from public interest, is immediately involved.

MEMORANDA.

1. Orders, motions in writing, and reports of committees, should never be presented on less than half a sheet of paper.
2. When a *report* of a committee is made to either house it should be accompanied by the *order* appointing said committee.
3. Petitions, memorials and remonstrances from towns, in their *corporate capacity*, should be endorsed thus, "*Petition of town of —,*" [stating concisely the subject matter thereof.]
4. Petitions, memorials and remonstrances from individuals, should be endorsed thus, "*Petition of —, and others of the town of —,*" [stating concisely the subject matter thereof.]
5. Petitions, memorials and remonstrances from corporations, should be endorsed thus, "*Petition of—,*" [naming the corporation and stating concisely the subject matter thereof.]
6. The name of the member presenting petitions, memorials and remonstrances, should be endorsed on the back thereof, *near the bottom*, with the place of his residence.
7. The member presenting an *order*, should put his name thereto on the inside, at the bottom of the page, on the left, with the place of his residence.
8. Petitions, memorials and remonstrances on which *leave to withdraw* was ordered by a former legislature, cannot be recalled from the files with a view of being again referred. The *original*, however, may be taken from the files, and the subject presented *de novo*.
9. Bills and resolves *refused a passage, rejected or postponed indefinitely* by a former legislature, cannot be called from the files with a view of being considered by the present legislature.

10. The heading or caption of BILLS, should be as follows :

STATE OF MAINE.

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

An act _____

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

11 The caption of RESOLVES, as follows :

STATE OF MAINE.

[*Omitting* the year required in bills.]

Resolve _____

12. The caption of ORDERS, as follows :

STATE OF MAINE.

IN SENATE, _____, 1868.

[OR IN HOUSE OF REPRESENTATIVES, _____, 1868.

Ordered, _____

13. All bills amending a statute, by striking out words from any section or independent clause thereof, or by adding or inserting other words and provisions, should recite the section or clause as it would read after being amended as proposed.

STANDING COMMITTEES OF THE SENATE.

On Bills in Second Reading.

Messrs. Fairbanks of Franklin,
Houghton of Washington,
Parks of Sagadahoc,
Greene of Oxford,
Fulton of Hancock,
Dudley of Aroostook,
Patten of Piscataquis,
Snell of Kennebec,
Messer of Cumberland,
Ludden of Androscoggin,
Goodwin of York,
Merrow of York.

On Engrossed Bills.

Messrs. Woodward of Kennebec,
Robie of Cumberland,
Wingate of Washington,
Hamblin of Oxford,
Dyer of Somerset,
Matthews of Knox,
Gardner of Penobscot,
Mitchell of Cumberland,
West of Hancock,
O'Brien of Knox,
Farley of Lincoln,
Burbank of York.

SPECIAL COMMITTEE OF THE SENATE.

On Senatorial Votes.

Messrs. Brown of Cumberland,
Houghton of Washington,
Lindsey of Somerset,
Farley of Lincoln,
Stetson of Penobscot,
Dudley of Aroostook,
Woodward of Kennebec.

STANDING COMMITTEES OF THE HOUSE.

On Engrossed Bills.

Messrs. Gibbs of Bridgton,
Hargraves of Shapleigh,
Judkins of Cornville,
Haines of Biddeford,
Balkam of Robbinston,
Leadbetter of Leeds,
Leavitt of Drew pl.

On Bills in the Third Reading.

Messrs. Herrick of Hebron,
Ham of Wales,
Smith of Warren,
Wells of Dedham,
Lennox of Wiscasset,
Buffum of Orono,
Eaton of Wells.

On Leave of Absence.

Messrs. Parker of Kittery,
Files of Monroe,
Marden of Stockton,
Weeks of Somerville,
True of North Yarmouth,
Caswell of Belgrade,
Curtis of Greenwood.

On Pay Roll.

Messrs. Henley of Cape Elizabeth,
Hartwell of Oldtown,
Payson of Cushing,
Glidden of Newcastle,
Ingalls of Denmark,
Foster of Canaan,
Frost of Industry.

On Change of Name.

Messrs. Fessenden of Auburn,
Hubbard of North Berwick,
Porter of Burlington,
Walker of Machias,
Bradbury of Hollis,
Dingley of Lewiston,
Hale of Ellsworth.

On County Estimates.

Messrs. Buck of Orland,
 Leadbetter of Leeds,
 Perry of Mars Hill,
 Briggs of North Yarmouth,
 Pray of Albion,
 Case of Rockland,
 Glidden of Newcastle,
 Curtis of Greenwood,
 Patten of Hampden,
 Jefferds of Foxcroft,
 Merrow of Bowdoinham,
 Taylor of Norridgewock,
 Black of Palermo,
 Rolf of Princeton,
 Gile of Alfred,
 Tarbox of Farmington.

On Finance.

Messrs. Titcomb of Augusta,
 Morse of Bath,
 Paine of Eastport,
 Robinson of Dover,
 Tyler of Brownfield,
 Clark of Lewiston,
 Talbot of East Machias.

On Elections.

Messrs. Fessenden of Auburn,
 Bradbury of Hollis,
 Reed of Portland,
 Thompson of Hallowell,
 Patten of Hampden,
 Monroe of Thomaston,
 Blaisdell of Otis.

JOINT STANDING COMMITTEES.

On the Judiciary.

Messrs. Lindsey of Somerset, Ludden of Androscoggin, Farley of Lincoln,	} of the Senate.
Messrs. Hale of Ellsworth, Fessenden of Auburn, Plaisted of Bangor, Downes of Calais, Cram of Brunswick, Hubbard of North Berwick, Reed of Portland,	

On Federal Relations.

Messrs. Stevens of Kennebec, Fulton of Hancock, Farley of Lincoln,	} of the Senate.
Messrs. Porter of Burlington, Dingley of Lewiston, Wedgwood of Biddeford, Beale of Hudson, Morris of Portland, Files of Monroe, Carleton of Camden,	

On Military Affairs.

Messrs. Dyer of Somerset, Woodward of Kennebec, Robie of Cumberland,	} of the Senate.
Messrs. Plaisted of Bangor, Spaulding of Richmond, Andrews of Buckfield, Brickett of Augusta, Shurtleff of Livermore, Hall of Lincolnville, Eaton of Wells,	

On Coast and Frontier Defences.

Messrs.	Houghton of Washington, Parks of Sagadahoc, Pitcher of Waldo,	} of the Senate.
Messrs.	Merrow of Bowdoinham, Case of Rockland, Barker of Jonesport, Bartlett of Westport, Stevens of Westbrook, Lobdell of Pownal, Barnes of Woolwich,	

On Railroads, Ways and Bridges.

Messrs.	Robie of Cumberland, Stetson of Penobscot, Houghton of Washington,	} of the Senate.
Messrs.	Thompson of Bangor, Dingley of Lewiston, Morse of Bath, Spear of Rockland, Robinson of Dover, Foster of Portland, Rust of Belfast,	

On Mercantile Affairs and Insurance.

Messrs.	Fairbanks of Franklin, Messer of Cumberland, Greene of Oxford,	} of the Senate.
Messrs.	Morris of Portland, Tyler of Brownfield, Buck of Orland, Andrews of Buckfield, Blaisdell of Waterville, Treat of Frankfort, Leavitt of Drew pl.,	

On Legal Reform.

Messrs.	Snell of Kennebec, West of Hancock, Burbank of York,	} of the Senate.
Messrs.	Titcomb of Augusta, Walker of Machias, Porter of Burlington, Wedgwood of Biddeford, Billings of Freedom, Talbot of East Machias, Spaulding of Richmond,	

On Education.

- | | | |
|---------|---|------------------|
| Messrs. | Woodward of Kennebec,
Snell of Kennebec,
Patten of Piscataquis, | } of the Senate. |
| Messrs. | Dingley of Lewiston,
Herrick of Hebron,
Wells of Dedham,
Wedgwood of Biddeford,
Newhall of S. Thomaston,
Webb of Hartland,
Smith of Warren, | |

On Banks and Banking.

- | | | |
|---------|---|------------------|
| Messrs. | Houghton of Washington,
Messer of Cumberland,
Stetson of Penobscot, | } of the Senate. |
| Messrs. | Paine of Eastport,
May of Winthrop,
Bradbury of Hollis,
Briggs of Freeport,
Buffum of Orono,
Goss of Bath,
Ricker of South Berwick, | |

On Agriculture.

- | | | |
|---------|--|------------------|
| Messrs. | Pierce of Waldo,
Brown of Cumberland,
Stevens of Kennebec, | } of the Senate. |
| Messrs. | Poor of Andover,
Thomas of Readfield,
Stetson of Exeter,
Jefferds of Foxcroft,
Chamberlain of Carmel,
Boynton of Cornish,
Robinson of Corinna, | |

On Manufactures.

- | | | |
|---------|--|------------------|
| Messrs. | Brown of Cumberland,
O'Brien of Knox,
Mitchell of Cumberland, | } of the Senate. |
| Messrs. | Gibbs of Bridgton,
Case of Rockland,
Carleton of Camden,
Estes of Lisbon,
Dyer of Millbridge,
Hargraves of Shapleigh,
Littlefield of Brooks, | |

On Interior Waters.

Messrs.	West of Hancock, Wingate of Washington, Gardner of Penobscot,	} of the Senate.
Messrs.	Hartwell of Oldtown, Walker of Machias, Palmer of Bangor, Priest of Winslow, Weed of Littleton, Black of Palermo, Balkam of Robbinston,	

On State Lands and State Roads.

Messrs.	Dudley of Aroostook, Parks of Sagadahoc, Gardner of Penobscot,	} of the Senate.
Messrs.	Files of Gorham, Hersey of Lincoln, Teague of Lyndon, Dickey of Fort Kent, Ham of Wales, Hawes of Vassalborough, Rand of Waterford,	

On Division of Towns.

Messrs.	Gardner of Penobscot, Ludden of Androscoggin, Goodwin of York,	} of the Senate.
Messrs.	Teague of Lyndon, Fields of Danville, Taylor of Norridgewock, Smith of Brookline, Weymouth of N. Portland, Merrill of Gray, Hackett of Freeman,	

On Division of Counties.

Messrs.	Pitcher of Waldo, Parks of Sagadahoc, Burbank of York,	} of the Senate.
Messrs.	Spear of Rockland, Monroe of Thomaston, Cunningham of Crystal Pl., Duren of Casco, Stimpson of Linneus, Caswell of Belgrade, Ford of Jefferson,	

On Incorporation of Towns.

- | | | |
|---------|---|------------------|
| Messrs. | Greene of Oxford,
Dudley of Aroostook,
Parks of Sagadahoc, | } of the Senate. |
| Messrs. | Parcher of Saco,
Pray of Albion,
Hatch of Jackson,
Stockbridge of Swan's Isl.,
Light of Appleton,
Smith of Medford,
Nason of Raymond, | |

On Fisheries.

- | | | |
|---------|---|------------------|
| Messrs. | Parks of Sagadahoc,
Matthews of Knox,
Houghton of Washington, | } of the Senate. |
| Messrs. | Allen of Dennysville,
Webb of Hartland,
Hamor of Eden,
Wheeler of Bristol,
Leavitt of Plymouth,
Colby of Litchfield,
Blaisdell of Otis, | |

On Indian Affairs.

- | | | |
|---------|--|------------------|
| Messrs. | Stetson of Penobscot,
Wingate of Washington,
Merrow of York, | } of the Senate. |
| Messrs. | Weed of Littleton,
Rolfe of Princeton,
Bridges of Marion,
Ames of Milford,
Weeks of Somerville,
Stevenson of Newburg,
Lane of Flagstaff, | |

On Claims.

- | | | |
|---------|--|------------------|
| Messrs. | Fairbanks of Franklin,
Dudley of Aroostook,
Merrow of York, | } of the Senate. |
| Messrs. | Clark of Lewiston,
Henley of Cape Elizabeth,
Leadbetter of Leeds,
Gould of Smithfield,
Noyes of Jay,
Tibbetts of Pittston,
Caldwell of Waldoborough, | |

On Pensions.

Messrs.	Hamblin of Oxford, Dyer of Somerset, Wingate of Washington,	} of the Senate.
Messrs.	Brickett of Augusta, Beale of Hudson, Palmer of Gardiner, Goold of Windham, Haines of Biddeford, Brown of Canton, Doane of Sullivan,	

On Insane Hospital.

Messrs.	Fulton of Hancock, Robie of Cumberland, Patten of Piscataquis,	} of the Senate.
Messrs.	Billings of Freedom, Brickett of Augusta, Merrow of Bowdoinham, Baker of Orrington, Ames of Milford, Cowell of Lebanon, Marden of Stockton,	

On Reform School.

Messrs.	Messer of Cumberland, Fulton of Hancock, Hamblin of Oxford,	} of the Senate.
Messrs.	Palmer of Gardiner, Downes of Calais, Gilpatrick of Limerick, Norton of Baldwin, Foster of Canaan, Fields of Danville, Tarbox of Farmington,	

On State Prison.

Messrs.	Pierce of Waldo, Matthews of Knox, Greene of Oxford,	} of the Senate.
Messrs.	Dunning of Charleston, Allan of Dennysville, Judkins of Cornville, Raymond of Lyman, Talbot of Avon, Parcher of Saco, McKenney of Sebago,	

On Public Buildings.

Messrs.	Ludden of Androscoggin, Dyer of Somerset, Goodwin of York,	} of the Senate.
Messrs.	Chase of Portland, Abbott of Upton, Payson of Cushing, Gile of Alfred, Farrar of Ripley, Maddix of Dayton, Thompson of Hallowell,	

On Library.

Messrs.	Patten of Piscataquis, Robie of Cumberland, Farley of Lincoln,	} of the Senate.
Messrs.	Eaton of Wells, Hubbard of No. Berwick, Rust of Belfast, Lennox of Wiscasset, Frost of Industry, Glidden of Newcastle, True of North Yarmouth,	

JOINT SELECT COMMITTEES.

On Gubernatorial Votes.

Messrs.	Robie of Cumberland, Parks of Sagadahoc, Fulton of Hancock, O'Brien of Knox, Dudley of Aroostook, Fairbanks of Franklin, Pierce of Waldo,	} of the Senate.	
Messrs.	Morris of Portland, Teague of Lyndon, Clark of Lewiston, Tarbox of Farmington, Buck of Orland, Titcomb of Augusta, Monroe of Thomaston, Lennox of Wiscasset, Herrick of Hebron, Buffum of Orono, Robinson of Dover, Goss of Bath, Taylor of Norridgewock, Billings of Freedom, Talbot of East Machias, Eaton of Wells,		} of the House.

To inform Governor of his Election.

Messrs.	Robie of Cumberland, Houghton of Washington, Farley of Lincoln,	} of the Senate.
Messrs.	Dingley of Lewiston, Andrews of Buckfield, Cram of Brunswick, Rust of Belfast, Paine of Eastport, Palmer of Gardiner, Dickey of Fort Kent,	

On State Printing and Binding.

Messrs.	Houghton of Washington, Lindsey of Somerset, West of Hancock,	} of the Senate.
Messrs.	Foster of Portland, Spear of Rockland, Rust of Belfast, Monroe of Thomaston, Thompson of Hallowell, Gile of Alfred, Talbot of East Machias,	

On Treasurer's Report.

Messrs.	Stetson of Penobscot, Parks of Sagadahoc, Fairbanks of Franklin,	} of the Senate.
Messrs.	Titcomb of Augusta, Morse of Bath, Paine of Eastport, Robinson of Dover, Tyler of Brownfield, Clark of Lewiston, Talbot of East Machias,	

On so much of the Governor's Address as relates to the Shipping Interests of Maine.

Messrs.	O'Brien of Knox, Fulton of Hancock, Houghton of Washington,	} of the Senate.
Messrs.	Goss of Bath, Walker of Machias, Dyer of Millbridge, Briggs of Freeport, Talbot of East Machias, Rust of Belfast, Carleton of Camden, Porter of Burlington, Case of Rockland,	

On Governor's Address.

Messrs.	Stevens of Kennebec, Farley of Lincoln, Ludden of Androscoggin,	} of the Senate.
Messrs.	Hartwell of Oldtown, Porter of Burlington, Andrews of Buckfield, Dingley of Lewiston, Cram of Brunswick, Henley of Cape Elizabeth, Duren of Casco,	

On Assumption of Municipal War Debts.

Messrs.	Stetson of Penobscot, Robie of Cumberland, Matthews of Knox, Snell of Kennebec, Lindsey of Somerset, Hamblin of Oxford, Houghton of Washington,	} of the Senate.
Messrs.	Tyler of Brownfield, Dingley of Lewiston, Patten of Hampden, Buck of Orland, May of Winthrop, Merrow of Bowdoinham, Paine of Eastport, Haines of Biddeford, Monroe of Thomaston, Foster of Portland, Frost of Industry, Black of Palermo, Teague of Lyndon, Jefferds of Foxcroft, Caldwell of Waldoborough, Foster of Canaan,	

EXECUTIVE & LEGISLATIVE OFFICERS OF MAINE,

FROM THE ORGANIZATION OF THE STATE.

GOVERNORS.

William King,	1820 to 1821.	John W. Dana,	1847 to 1850.
Wm. D. Williamson, <i>Acting</i> ,	1821.	John Hubbard,	1850 to 1853.
Albion K. Parris,	1822 to 1827.	William G. Crosby,	1853 to 1855.
Enoch Lincoln,	1827 to 1830.	Anson P. Morrill,	1855 to 1856.
Jonathan D. Hunton,	1830 to 1831.	Samuel Wells,	1856 to 1857.
Samuel E. Smith,	1831 to 1834.	Hannibal Hamlin,	1857.
Robert P. Dunlap,	1834 to 1838.	Joseph H. Williams, <i>Acting</i> ,	1857 to 1858.
Edward Kent,	1838 to 1839.	Lot M. Morrill,	1858 to 1861.
John Fairfield,	1839 to 1840.	Israel Washburn, jr.,	1861 to 1863.
Edward Kent,	1840 to 1841.	Abner Coburn,	1863 to 1864.
John Fairfield,	1841 to 1843.	Samuel Cony,	1864 to 1867.
Edward Kavanagh, <i>Acting</i> ,	1843 to 1844.	Joshua L. Chamberlain,	1867 to —.
Hugh J. Anderson,	1844 to 1847.		

PRESIDENTS OF THE SENATE.

John Chandler,	1820 to 1821.	Stephen H. Chase,	} 1846 to 1847.
William D. Williamson,	1821 to 1822.	David Dunn,	
Daniel Rose,	1822 to 1824.	John Hodgdon,	1847 to 1848.
Benjamin Ames,	1824 to 1825.	Caleb R. Ayer,	1848 to 1849.
Jonas Wheeler,	1825 to 1827.	William Tripp,	1849 to 1850.
Robert P. Dunlap,	1827 to 1829.	Paulinus M. Foster,	1850 to 1851.
Nathan Cutler,	1829 to 1830.	Noah Prince,	1851 to 1853.
Joshua Hall,	1830 to 1831.	Samuel Butman,	1853 to 1854.
Robert P. Dunlap,	1831 to 1833.	Luther S. Moore,	1854 to 1855.
Francis O. J. Smith,	1833 to 1834.	Franklin Muzzy,	1855 to 1856.
Joseph Williamson,	1834 to 1835.	Lot M. Morrill,	1856 to 1857.
Josiah Pierce,	1835 to 1837.	Joseph H. Williams,	} 1857 to 1858.
John C. Talbot,	1837 to 1838.	Hiram Chapman,	
Nathaniel S. Littlefield,	1838 to 1839.	Seth Seaman,	1858 to 1859.
Job Prince,	1839 to 1840.	Charles W. Goddard,	1859 to 1860.
Stephen C. Foster,	1840 to 1841.	Thomas H. Marshall,	1860 to 1861.
Richard H. Vose,	1841 to 1842.	John H. Goodnow,	1861 to 1863.
Samuel H. Blake,	1842 to 1843.	Nathan A. Farwell,	1863 to 1864.
Edward Kavanagh,	} 1843 to 1844.	George B. Barrows,	1864 to 1865.
V. D. Parris,			
John W. Dana,	1844 to 1845.	David D. Stewart,	1865 to 1866.
Manly B. Townsend,	1845 to 1846.	William Wirt Virgin,	1866 to 1867.
		Nathaniel A. Burpee,	1867 to 1868.
		Josiah Crosby,	1868 to —.

SECRETARIES OF THE SENATE.

Ebenezer Herrick,	1820 to 1822.	Nathaniel Low,	1826.
William B. Sewall,	1822.	Ebenezer Hutchinson,	1827 to 1830.
Charles B. Smith,	1823 to 1826.	Edward Kavanagh,	1830.

SECRETARIES OF THE SENATE, (CONTINUED.)

Nathaniel S. Littlefield,	1831 to 1833.	Louis O. Cowan,	1853.
Timothy J. Carter,	1833.	William Trafton,	1854.
William Trafton,	1834 to 1841.	Louis O. Cowan,	1855.
Daniel Sanborn,	1841.	William G. Clark,	1856.
Jere Haskell,	1842 to 1845.	Joseph B. Hall,	1857 to 1860.
James O. L. Foster,	1845.	James M. Lincoln,	1860 to 1863.
Daniel T. Pike,	1846 to 1850.	Ezra C. Brett,	1863 to 1865.
Albert H. Small,	1850 to 1853.	Thomas P. Cleaves,	1865 to —.

SPEAKERS OF THE HOUSE.

Benjamin Ames,	1820 to 1824.	Ebenezer Knowlton,	1846 to 1847.
Benjamin Greene,	1824 to 1825.	Hugh D. McLellan,	1847 to 1849.
John Ruggles,	1825 to 1829.	Samuel Belcher,	1849 to 1851.
George Evans,	1829 to 1830.	George P. Sewall,	1851 to 1853.
Daniel Goodenow,	1830.	John C. Talbot, jr.,	1853 to 1854.
John Ruggles,	} 1831 to 1832.	Noah Smith, jr.,	1854 to 1855.
Benjamin White,		Sidney Perham,	1855 to 1856.
Nathan Clifford,	1833 to 1835.	Josiah S. Little,	1856 to 1857.
Thomas Davee,	} 1835 to 1836.	Charles A. Spofford,	1857 to 1858.
Jonathan Cilley,		J. H. Drummond,	1858 to 1859.
Jonathan Cilley,	1836 to 1837.	William T. Johnson,	1859 to 1860.
Hannibal Hamlin,	1837 to 1838.	Frederick A. Pike,	1860 to 1861.
Elisha H. Allen,	1838 to 1839.	James G. Blaine,	1861 to 1863.
Hannibal Hamlin,	1839 to 1841.	Nelson Dingley, jr.,	1863 to 1865.
Josiah S. Little,	1841 to 1842.	W. A. P. Dillingham,	1865 to 1866.
Charles Andrews,	1842 to 1843.	James M. Stone,	1866 to 1867.
David Dunn,	1843 to 1845.	Lewis Barker,	1867 to 1868.
Moses McDonald,	1845 to 1846.	Theodore C. Woodman,	1868 to —.

CLERKS OF THE HOUSE.

J. Loring Child,	1820 to 1831.	Samuel Belcher,	1845 to 1849.
Thornton McGaw,	1831.	Edmund W. Flagg,	1849 to 1853.
Joseph G. Cole,	1832.	A. B. Farwell,	1853.
Asaph R. Nichols,	1833 to 1835.	John J. Perry,	1854.
James L. Child,	1835 to 1837.	H. K. Baker,	1855.
Charles Waterhouse,	1837.	David Dunn,	1856.
George C. Getchell,	1838.	George W. Wilcox,	1857 to 1860.
George Robinson,	1839.	Charles A. Miller,	1860 to 1864.
Elbridge Gerry,	1840.	Horace Stilson,	1864 to 1866.
George C. Getchell,	1841.	Franklin M. Drew,	1866 to 1868.
William T. Johnson,	1842 to 1845.	Sumner J. Chadbourne,	1868 to —.

SECRETARIES OF STATE.

Ashur Ware,	1820 to 1822.	William B. Hartwell,	1845.
Amos Nichols,	1822 to 1829.	Ezra B. French,	1846 to 1850.
Edward Russell,	1829 to 1830.	John G. Sawyer,	1850 to 1854.
Roscoe G. Greene,	1831 to 1835.	Alden Jackson,	1854 to 1856.
Asaph R. Nichols,	1835 to 1838.	Caleb R. Ayer,	1856 to 1857.
Samuel P. Benson,	1838 to 1839.	Alden Jackson,	1857 to 1858.
Asaph R. Nichols,	1839 to 1840.	Noah Smith, jr.,	1858 to 1861.
Philip C. Johnson,	1840 to 1841.	Joseph B. Hall,	1861 to 1864.
Samuel P. Benson,	1841 to 1842.	Ephraim Flint, jr.,	1864 to 1868.
Philip C. Johnson,	1842 to 1845.	Franklin M. Drew,	1868 to —.

TREASURERS OF STATE.

Joseph C. Boyd,	1820 to 1823.	Sanford Kingsbery,	1841 to 1842.
Elias Thomas,	1823 to 1828.	James White,	1842 to 1847.
Mark Harris,	1828 to 1829.	Moses McDonald,	1847 to 1850.
Elias Thomas,	1829 to 1831.	Samuel Cony,	1850 to 1855.
Abner B. Thompson,	1831 to 1832.	Woodbury Davis and J. A. } Sanborn, <i>Commissioners</i> , }	1855 to 1856.
Mark Harris,	1832 to 1835.	Isaac Reed,	1856 to 1857.
Asa Redington, jr.,	1835 to 1837.	Benjamin D. Peck,	1857 to 1860.
Daniel Williams, <i>Commissioner</i> , 1837.		Nathan Dane,	1860 to 1865.
James B. Cahoon,	1838 to 1839.	Nathan G. Hichborn,	1865 to —.
Jeremiah Goodwin,	1839 to 1840.		
Daniel Williams,	1840 to 1841.		

ADJUTANT GENERALS.

Samuel Cony,	1820 to 1830.	Greenleaf White,	1851 to 1852.
Samuel G. Ladd,	1830 to 1833.	Albert Tracy,	1852 to 1855.
Joseph Sewall,	1833 to 1835.	James R. Bachelder,	1855 to 1856.
Abner B. Thompson.	1835 to 1838.	George M. Atwood,	1856 to 1857.
Rufus C. Vose,	1838 to 1839.	James W. Webster,	1857 to 1859.
Abner B. Thompson,	1839 to 1841.	Davis Tillson,	1859 to 1861.
Isaac Hodsdon,	1841 to 1842.	John L. Hodsdon,*	1861 to 1867.
Alfred Redington,	1842 to 1851.	John C. Caldwell, †	1867 to —.

ATTORNEY GENERALS.

Erastus Foote,	1820 to 1832.	Henry Tallman,	1849 to 1853.
Jonathan P. Rogers,	1832 to 1834.	George Evans,	1853 to 1855.
Nathan Clifford,	1834 to 1838.	John S. Abbott,	1855 to 1856.
Daniel Goodenow,	1838 to 1839.	George Evans,	1856 to 1857.
Stephen Emery,	1839 to 1841.	Nathan D. Appleton,	1857 to 1860.
Daniel Goodenow,	1841 to 1842.	George W. Ingersoll, †	1860.
Otis L. Bridges,	1842 to 1844.	J. H. Drummond,	1860 to 1864.
Wyman B. S. Moor,	1844 to 1848.	John A. Peters,	1864 to 1867.
Samuel H. Blake,	1848 to 1849.	William P. Frye,	1867 to —.

LAND AGENTS.

Mark Trafton,	1821 to 1824.	Samuel Cony,	1847 to 1850.
James Irish,	1824 to 1828.	Anson P. Morrill,	1850 to 1854.
Daniel Rose,	1828 to 1830.	George C. Getchell,	1854 to 1855.
Milford P. Norton,	1830 to 1831.	Isaac R. Clark,	1855 to 1856.
Daniel Rose,	1831 to 1834.	James Walker,	1856.
John Hodgdon,	1834 to 1838.	Noah Barker,	1857 to 1860.
Elijah L. Hamlin,	1838.	B. W. Norris,	1860 to 1863.
Rufus McIntire,	1839 to 1841.	Hiram Chapman, †	1863 to 1864.
Elijah L. Hamlin,	1841.	Isaac R. Clark,	1864 to 1868.
Levi Bradley,	1842 to 1847.	Parker P. Burleigh,	1868 to —.

* Resigned March 31, 1867.

† Appointed March 31, 1867.

‡ Died in office.

JUDICIARY OF MAINE.

JOHN APPLETON, BANGOR, . . .	<i>Chief Justice,</i>	Appointed 1862.
EDWARD KENT, BANGOR, . . .	<i>Associate Justice,</i>	“ 1859.
JONAS CUTTING, BANGOR, . . .	“ “	“ 1861.
JONATHAN G. DICKERSON, BELFAST,	“ “	“ 1862.
CHARLES W. WALTON, AUBURN, .	“ “	“ 1862.
WILLIAM G. BARROWS, BRUNSWICK, .	“ “	“ 1863.
CHARLES DANFORTH, GARDINER, .	“ “	“ 1864.
RUFUS P. TAPLEY, SACO, . . .	“ “	“ 1865.

JUDICIARY OF MAINE FROM 1820 TO 1865.

CHIEF JUSTICES.

- PRENTISS MELLEN, LL. D., PORTLAND.
Appointed July 1, 1820. Term of office expired October 22, 1824.
- NATHAN WESTON, LL. D., AUGUSTA.
Appointed October 22, 1834. Term of office expired October 21, 1841.
- EZEKIEL WHITMAN, LL. D., PORTLAND.
Appointed December 10, 1841. Resigned October 23, 1848.
- ETHER SHEPLEY, LL. D., PORTLAND.
Appointed October 23, 1848. Term of office expired October 22, 1865.
- JOHN SEARLE TENNEY, LL. D., NORRIDGEWOCK.
Appointed October 23, 1855. Term of office expired October 23, 1862.
- JOHN APPLETON, LL. D., BANGOR.
Appointed October 24, 1862.
-

ASSOCIATE JUSTICES.

- WILLIAM PITT-PREBLE, LL. D., PORTLAND.
Appointed July 1, 1820. Resigned June 18, 1828.
- NATHAN WESTON, LL. D., AUGUSTA.
Appointed July 1, 1820. Appointed Chief Justice October 22, 1824.
- ALBION K. PARRIS, PORTLAND.
Appointed June 25, 1828. Resigned August 20, 1836.
- NICHOLAS EMERY, PORTLAND.
Appointed October 22, 1834. Term expired October 21, 1841.

ASSOCIATE JUSTICES, (CONTINUED.)

ETHER SHEPLEY, SACO.

Appointed September 23, 1836. Appointed Chief Justice October 23, 1848.

JOHN SEARLE TENNEY, NORRIDGEWOCK.

Appointed October 23, 1841. Appointed Chief Justice October 23, 1855.

SAMUEL WELLS, PORTLAND.

Appointed September 28, 1847. Resigned March 31, 1854.

JOSEPH HOWARD, PORTLAND.

Appointed October 23, 1848. Term expired October 22, 1855.

RICHARD D. RICE, AUGUSTA.

Appointed May 11, 1852. Resigned December 1, 1863.

JOHN APPLETON, BANGOR.

Appointed May 11, 1852. Appointed Chief Justice October 24, 1862.

JOSHUA W. HATHAWAY, BANGOR.

Appointed May 11, 1852. Term expired May 10, 1859.

JONAS CUTTING, BANGOR.

Appointed April 20, 1854. Re-appointed April 20, 1861, and April 20, 1868.

SETH MAY, WINTHROP.

Appointed May 6, 1855. Term expired May 7, 1862.

WOODBURY DAVIS, PORTLAND.

Appointed October 10, 1855. Removed April, 1856. Re-appointed February 25, 1857. Resigned in 1865.

RUFUS P. TAPLEY, SACO.

Appointed December 21, 1865.

DANIEL GOODENOW, ALFRED.

Appointed October 10, 1855. Term expired October 10, 1862.

EDWARD KENT, LL. D., BANGOR.

Appointed May 11, 1859.

JONATHAN G. DICKERSON, BELFAST.

Appointed October 24, 1862.

EDWARD FOX, PORTLAND.

Appointed October 24, 1862. Resigned 1863.

CHARLES W. WALTON, AUBURN.

Appointed May 14, 1862.

WILLIAM G. BARROWS, BRUNSWICK.

Appointed March 27, 1863.

CHARLES DANFORTH, GARDINER.

Appointed January 5, 1864.

TABLE showing the Tuesdays on which the several terms of the Supreme Judicial Court are to commence.

COUNTIES.	January.	February.	March.	April.	May.	June.	July.	August.	September.	October.	November.	December.
Androscoggin,	3	-	-	3	-	-	-	-	3	-	-	-
Aroostook,	-	Last	-	-	-	-	-	-	3	-	-	-
Cumberland,	2	-	-	2	-	-	-	-	-	2	-	-
criminal terms,	-	-	-	-	-	-	Last	-	-	-	Last	-
Franklin,	-	-	1	-	-	-	-	-	4	-	-	-
Hancock,	-	-	-	4	-	-	-	-	-	4	-	-
Kennebec,	-	-	1	-	-	-	-	1	-	3	-	-
Knox,	-	-	2	-	-	-	-	-	4	-	-	-
Lincoln,	-	-	-	1	-	-	-	-	-	4	-	-
Oxford,	-	-	2	-	-	-	-	-	3	-	-	-
Penobscot,	1	-	-	1	-	-	-	-	-	1	-	-
criminal terms,	-	1	-	-	-	-	-	2	-	-	-	-
Piscataquis,	-	Last	-	-	-	-	-	-	2	-	-	-
Sagadahoc,	-	-	-	1	-	-	-	3	-	-	-	3
Somerset,	-	-	3	-	-	-	-	-	3	-	-	3
Waldo,	1	-	-	3	-	-	-	-	-	3	-	-
Washington,	-	-	-	4	-	-	-	-	-	3	-	-
York,	1	-	-	4	-	-	-	-	3	-	-	-

LAW TERMS. { At AUGUSTA, fourth Tuesday of May.
 { At PORTLAND, third Tuesday of July.
 { At BANGOR, first Tuesday of December.

SUPERIOR COURT, CUMBERLAND COUNTY.

CHARLES W. GODDARD, JUDGE.

Terms commence on the first Tuesday of every month, excepting June, July and August.

REPORTERS OF DECISIONS.

SIMON GREENLEAF, PORTLAND—1 to 9 Maine Reports.

Appointed September 2, 1820. Third term expired June 24, 1832.

JOHN FAIRFIELD, SACO—10 to 12 Maine Reports.

Appointed June 27, 1832. Resigned September 30, 1835.

GEORGE W. PIERCE, PORTLAND.

Appointed October 8, 1835. Died November 15, 1835.

JOHN SHEPLEY, SACO—13 to 18 Maine Reports.

Appointed February 12, 1836. Removed March 5, 1841.

JOHN APPLETON, BANGOR—19 to 20 Maine Reports.

Appointed March 5, 1841. Removed January 22, 1842.

JOHN SHEPLEY, SACO—20 to 30 Maine Reports.

Re-appointed January 22, 1842. Second term expired January 22, 1850.

ASA REDINGTON, AUGUSTA—31 to 35 Maine Reports.

Appointed January 16, 1850. Term expired January 16, 1854.

SOLYMAN HEATH, WATERVILLE—36 to 40 Maine Reports.

Appointed February 28, 1854. Removed February 7, 1856.

JOHN M. ADAMS, PORTLAND—41 to 42 Maine Reports.

Appointed February 7, 1856. Removed January 29, 1857.

TIMOTHY LUDDEN, TURNER—43 to 44 Maine Reports.

Appointed January 29, 1857. Died in office.

WALES HUBBARD, WISCASSET—45 to 51 Maine Reports.

Appointed May 12, 1859. Resigned February, 1866.

WILLIAM WIRT VIRGIN, NORWAY—52 to — Maine Reports.

Appointed February 27, 1866.

UNITED STATES SENATORS.

John Holmes,	1820 to 1827.	Hannibal Hamlin,	1857 to 1861.
Albion K. Parris,	1827 to 1828.	Lot M Morrill,	1861 to —.
Judah Dana,*	1828.	John Chandler,	1820 to 1829.
John Holmes,	1829 to 1833.	Peleg Sprague,	1829 to 1835.
Ether Shepley,	1833 to 1836.	John Ruggles,	1835 to 1841.
Judah Dana,	1836 to 1837.	George Evans,	1841 to 1847.
Reuel Williams,	1837 to 1843.	James W. Bradbury,	1847 to 1853.
John Fairfield,	1843 to 1848.	William Pitt Fessenden,	1854 to 1864.
Wyman B. S. Moor,*	1848.	Nathan A. Farwell,*	1864 to 1865.
Hannibal Hamlin,	1848 to 1857.	William Pitt Fessenden,	1865 to —.
Amos Nourse,*	1857.		

REPRESENTATIVES IN CONGRESS FROM MAINE. PRESENT DELEGATION.

John Lynch,	Portland,	1st	Congressional District.
Sidney Perham,	Oxford,	2d	“ “
James G. Blaine,	Augusta,	3d	“ “
John A. Peters,	Bangor,	4th	“ “
Frederick A. Pike,	Calais,	5th	“ “

FROM 1820 TO 1865.

Abbott, Nehemiah	1857 to 1859.	Coburn, Stephen	1861.
Allen, Elisha H.	1841 to 1843.	Cushman, Joshua P.	1820 to 1825.
Anderson, H. J.	1837 to 1841.	Dane, Joseph	1820 to 1823.
Anderson, John	1825 to 1833.	Davee, Thomas	1837 to 1841.
Andrews, Charles	1851 to 1852.	Dunlap, Robert P.	1843 to 1847.
Appleton, John	1851 to 1853.	Evans, George	1829 to 1841.
Bailey, Jeremiah	1835 to 1837.	Fairfield, John	1835 to 1839.
Bates, James	1831 to 1833.	Farley, E. Wilder	1853 to 1855.
Belcher, Hiram	1847 to 1849.	Fessenden, William P.	1841 to 1843.
Benson, Samuel P.	1853 to 1857.	Fessenden, S. C.	1861 to 1863.
Blaine, James G.	1863 to —.	Fessenden, T. A. D.	1862.
Bronson, David	1841 to 1843.	Foster, Stephen C.	1857 to 1861.
Burleigh, William	1823 to 1827.	Fuller, Thomas J. D.	1849 to 1857.
Butnam, Samuel	1827 to 1831.	French, Ezra B.	1859 to 1861.
Cary, Shepard	1844 to 1845.	Goodenow, Robert	1851 to 1853.
Carter Timothy	1837 to 1838.	Goodenow, Rufus K.	1849 to 1851.
Cilley, Jonathan	1837 to 1838.	Goodwin, John N.	1861 to 1863.
Clapp, Asa W. H.	1847 to 1849.	Gerry, Elbridge	1849 to 1851.
Clark, Franklin	1847 to 1849.	Gilman, Charles J.	1857 to 1859.
Clifford, Nathan	1839 to 1843.	Hall, Joseph	1833 to 1837.

* Appointed by the Governor.

FROM 1820 TO 1865, (CONTINUED.)

Hamlin, Hannibal	1843 to 1847.	Perbam, Sidney	1863 to —.
Hammons, David	1847 to 1849.	Parks, Gorham	1833 to 1837.
Harris, Mark	1822 to 1823.	Parris, Virgil D.	1838 to 1841.
Herriek, Joshua	1821 to 1827.	Peters, John A.	1867 to —.
Herriek, Ebenezer	1843 to 1845.	Pike, Frederick A.	1861 to —.
Hill, Mark L.	1820 to 1823.	Randall, Benjamin	1839 to 1843.
Holland, Cornelius	1830 to 1833.	Reed, Isaac	1852 to 1853.
Jarvis, Leonard	1831 to 1837.	Rice, John H.	1861 to 1867.
Kavanagh, Edward	1831 to 1835.	Ripley, James W.	1826 to 1830.
Kidder, David	1823 to 1827.	Robinson, Edward	1838 to 1839.
Knowlton, Ebenezer	1855 to 1857.	Sawtelle, Cullen	1845 to 1847.
Lincoln, Enoch	1820 to 1826.	“ “	1849 to 1851.
Littlefield, Nathaniel S.	1841 to 1843.	Scammon, J. F.	1845 to 1847.
“ “	1849 to 1851.	Severance, Luther	1843 to 1847.
Longfellow, Stephen	1823 to 1825.	Smart, Ephraim K.	1847 to 1849.
Lowell, Joshua A.	1839 to 1843.	“ “	1851 to 1853.
Lynch, John	1865 to —.	Smith, Albert	1839 to 1841.
Marshall, Alfred	1841 to 1843.	Smith, F. O. J.	1833 to 1839.
Mason, Moses	1834 to 1837.	Sprague, Peleg	1825 to 1829.
Mayall, Samuel	1853 to 1855.	Stetson, Charles	1849 to 1851.
McCrate, John D.	1845 to 1847.	Somes, D. E.	1859 to 1861.
McDonald, Moses	1851 to 1855.	Sweat, L. D. M.	1863 to 1865.
McIntire, Rufus	1827 to 1835.	Washburn, Israel	1851 to 1861.
Morse, Freeman H.	1843 to 1845.	Whitman, E.	1821 to 1822.
“ “	1857 to 1861.	Wiley, James S.	1847 to 1849.
Morrill, Anson P.	1859 to 1861.	Williams, Hezekiah	1845 to 1849.
Noyes, Joseph C.	1837 to 1839.	Walton, Charles W.	1861 to 1862.
O'Brien, Jeremiah	1823 to 1831.	Williamson, William D.	1821 to 1823.
Otis, John	1849 to 1851.	Wood, John M.	1855 to 1859.
Perry, John J.	1855 to 1857.	Wingate, J. F.	1827 to 1831.
“ “	1859 to 1861.		

STATE INSTITUTIONS.

STATE LIBRARY.

Librarian—HON. JOSEPH T. WOODWARD, SIDNEY.

STATE COLLEGE OF AGRICULTURE AND THE MECHANIC ARTS.

Trustees—HON. ABNER COBURN, SKOWHEGAN, President.

WILLIAM P. WINGATE, BANGOR.

LYNDON OAK, GARLAND.

NATHANIEL WILSON, ORONO.

SAMUEL F. DIKE, BATH.

HON. NATHAN DANE, ALFRED.

THOMAS S. LANG, VASSALBOROUGH.

STATE PRISON.

Warden—WARREN W. RICE.

Deputy Warden—AMOS P. WOOD.

Inspectors—WILLIAM WILSON.

HON. RUFUS PRINCE.

STATE REFORM SCHOOL.

Superintendent—E. W. WOODBURY.

Trustees—HON. NOAH WOODS, BANGOR, President.

JAMES T. MCCOBB, PORTLAND, Secretary and Treasurer.

HON. NATHAN DANE, ALFRED.

AARON P. EMERSON, ORLAND.

JEREMY W. PORTER, STRONG.

INSANE HOSPITAL.

Superintendent and Physician—HENRY M. HARLOW, M. D.

Assistant Physician—BIGELOW T. SANBORN, M. D.

Board of Trustees—HON. NOAH WOODS, BANGOR.

“ GEORGE A. FROST, SPRINGVALE.

“ GEORGE COMSTOCK, LUBEC.

JOHN T. GILMAN, M. D., PORTLAND.

M. R. LUDWIG, M. D., THOMASTON.

WILLIAM B. LAPHAM, M. D., WOODSTOCK.

BOARD OF AGRICULTURE.

President—SAMUEL WASSON, ELLSWORTH.*Vice President*—RUFUS PRINCE, TURNER.*Secretary*—S. L. GOODALE, SACO.

MEMBERS OF THE BOARD.

TERM EXPIRES IN 1869.

JAMES M. CARPENTER,	KENNEBEC,	Pittston.
PETER W. AYER,	WALDO,	Freedom.
E. WILDER FARLEY,	LINCOLN,	Newcastle.
RUFUS PRINCE,	ANDROSCOGGIN,	Turner.
C. CHAMBERLAIN,	MAINE STATE SOCIETY,	Foxcroft.

TERM EXPIRES IN 1870.

JOHN W. DANA,	CUMBERLAND,	Portland.
S. F. DIKE,	SAGADAHOC,	Bath.
SAMUEL HOLMES,	OXFORD,	Peru.
ALBERT MOORE,	SOMERSET,	North Anson.
S. L. GOODALE,	YORK,	Saco.

TERM EXPIRES IN 1871.

ELIJAH B. STACKPOLE,	PENOBSCOT,	Kenduskeag.
SAMUEL WASSON,	HANCOCK,	Ellsworth.
J. VARNUM PUTNAM,	AROOSTOOK,	Houlton.
JEREMIAH R. NORTON,	FRANKLIN,	Avon.
LUTHER CHAMBERLAIN,	PISCATAQUIS,	Atkinson.
MOSES L. WILDER,	WASHINGTON,	Pembroke.
ISAAC HOBBS,	KNOX,	South Hope.

COUNTY OFFICERS FOR 1868.

ANDROSCOGGIN COUNTY—INCORPORATED IN 1854.

Name.	Residence.	Office.
Robert Martin,	Auburn,	County Commissioner.
Jesse Davis,	Webster,	“ “
Lee Strickland,	Livermore,	“ “
Enos T. Luce,	Auburn,	Judge of Probate.
George S. Woodman,	Auburn,	Register of Probate.
Daniel P. Atwood,	Auburn,	Clerk of Courts.
Alexander F. Merrill,	Lewiston,	County Treasurer.
Silas Sprague,	Greene,	Register of Deeds.
Emery O. Bicknell,	Lewiston,	County Attorney.
I. N. Parker,	Lewiston,	Sheriff.

AROOSTOOK COUNTY—INCORPORATED IN 1839.

Nathan S. Lufkin,	Eaton Grant,	County Commissioner.
David A. Sewall,	Island Falls,	“ “
Franklin Ham,	Smyrna,	“ “
Henry R. Downes,	Presque Isle,	Judge of Probate.
Lyman O. Putnam,	Houlton,	Register of Probate.
Ransom Norton,	Houlton,	Clerk of Courts.
Parker P. Burlleigh,	Linneus,	County Treasurer.
Hadley Fairfield,	Houlton,	Register of Deeds.
Lewis Cormier,	Madawaska,	{ Register of Deeds for North Aroostook.
Llewellyn Powers,	Houlton,	County Attorney.
Daniel Randall,	Houlton,	Sheriff.

CUMBERLAND COUNTY—INCORPORATED IN 1760.

James Pennell,	Westbrook,	County Commissioner.
Millimore Watts,	New Gloucester,	“ “
Oliver D. Dike,	Sebago,	“ “
John A. Waterman,	Gorham,	Judge of Probate.
Edward R. Staples,	Bridgton,	Register of Probate.
Daniel W. Fessenden,	Portland,	Clerk of Courts.
Peter R. Hall,	Windham,	County Treasurer.
Eben Leach,	Raymond,	Register of Deeds.
Nathan Webb,	Portland,	County Attorney.
George W. Parker,	Gorham,	Sheriff.

FRANKLIN COUNTY—INCORPORATED IN 1838.

Job P. Sylvester,	Avon,	County Commissioner.
Wyman V. Tainter,	Carthage,	“ “
William F. Lowell,	Chesterville,	“ “
Philip M. Stubbs,	Strong,	Judge of Probate.
B. F. Atkinson,	Chesterville,	Register of Probate.

FRANKLIN COUNTY, (CONTINUED.)

Name.	Residence.	Office.
Simeon H. Lowell, . . .	Phillips, . . .	Clerk of Courts.
Winthrop Norton, . . .	Strong, . . .	County Treasurer.
Samuel P. Morrill, . . .	Farmington, . . .	Register of Deeds.
Andrew C. Phillips, . . .	Phillips, . . .	County Attorney.
Seward Dill, . . .	Phillips, . . .	Sheriff.

HANCOCK COUNTY—INCORPORATED IN 1789.

Ephraim Crabtree, . . .	Hancock, . . .	County Commissioner.
William L. Boyd, . . .	Amherst, . . .	“ “
James T. Hinkley, . . .	Bluehill, . . .	“ “
Parker Tuck, . . .	Bucksport, . . .	Judge of Probate.
George A. Dyer, . . .	Franklin, . . .	Register of Probate.
Parker W. Perry, . . .	Ellsworth, . . .	Clerk of Courts.
Charles W. Tilden, . . .	Castine, . . .	County Treasurer.
John O. Sargent, . . .	Brooklin, . . .	Register of Deeds.
L. A. Emery, . . .	Ellsworth, . . .	County Attorney.
Andrew B. Spurling, . . .	Orland, . . .	Sheriff.

KENNEBEC COUNTY—INCORPORATED IN 1799.

Asbury Young, . . .	Pittston, . . .	County Commissioner.
Mark Rollins, Jr., . . .	Albion, . . .	“ “
Nathaniel Graves, . . .	Vienna, . . .	“ “
Henry K. Baker, . . .	Hallowell, . . .	Judge of Probate.
Joseph Burton, . . .	Augusta, . . .	Register of Probate.
William M. Stratton, . . .	Augusta, . . .	Clerk of Courts.
Daniel Pike, . . .	Augusta, . . .	County Treasurer.
Archibald Clark, . . .	Wayne, . . .	Register of Deeds.
Samuel C. Harley, . . .	Hallowell, . . .	County Attorney.
Charles Hewins, . . .	Augusta, . . .	Sheriff.

KNOX COUNTY—INCORPORATED IN 1860.

Moses R. Luce, . . .	Union, . . .	County Commissioner.
Zenas Cook, 2d, . . .	Friendship, . . .	“ “
Sumner Leach, . . .	Warren, . . .	“ “
N. T. Talbot, . . .	Rockport, . . .	Judge of Probate.
O. G. Hall, . . .	Rockland, . . .	Register of Probate.
Edwin Rose, . . .	Rockland, . . .	Clerk of Courts.
Charles Libby, . . .	Rockland, . . .	County Treasurer.
George W. White, . . .	Rockland, . . .	Register of Deeds.
L. W. Howes, . . .	Rockland, . . .	County Attorney.
Stephen W. Loughton, . . .	Rockland, . . .	Sheriff.

LINCOLN COUNTY—INCORPORATED IN 1789.

William H. Small, . . .	Alna, . . .	County Commissioner.
David Chamberlain, . . .	Bristol, . . .	“ “
Arnold C. Whitecomb, . . .	Whitefield, . . .	“ “
John H. Converse, . . .	Newcastle, . . .	Judge of Probate.
Joseph J. Kennedy, . . .	Wiscasset, . . .	Register of Probate.
George B. Sawyer, . . .	Wiscasset, . . .	Clerk of Courts.
William P. Lennox, . . .	Wiscasset, . . .	County Treasurer.
Calvin R. Harradan, . . .	Wiscasset, . . .	Register of Deeds.
Henry Farrington, . . .	Waldoborough, . . .	County Attorney.
Frederic Kent, . . .	Bremen, . . .	Sheriff.

OXFORD COUNTY—INCORPORATED IN 1805.

Name.	Residence.	Office.
Elias M. Carter,	Bethel,	County Commissioners.
C. C. Cushman,	Hebron,	“ “
Noah B. Hubbard,	Hiram,	“ “
Augustus H. Walker,	Lovell,	Judge of Probate.
Josiah S. Hobbs,	Paris,	Register of Probate.
William K. Kimball,	Paris,	Clerk of Courts.
Horatio Austin,	Paris,	County Treasurer.
Sumner R. Newell,	Peru,	Register of Deeds.
Asa Charles,	Fryeburg,	{ Register of Deeds, Oxford W.
Enoch Foster, Jr.,	Bethel,	{ Registry.
Cyrus Wormell,	Bethel,	County Attorney.
		Sheriff.

PENOBSCOT COUNTY—INCORPORATED IN 1806.

Simon G. Gerrard,	Levant,	County Commissioner.
Alfred O. Ingersoll,	Lincoln,	“ “
Josiah Bennoch,	Orono,	“ “
John E. Godfrey,	Bangor,	Judge of Probate.
Joseph Bartlett,	Bangor,	Register of Probate.
E. C. Brett,	Oldtown,	Clerk of Courts.
Ambrose C. Flint,	Bangor,	County Treasurer.
Amos E. Hardy,	Hampden,	Register of Deeds.
Charles P. Stetson,	Bangor,	County Attorney.
John H. Wilson,	Bangor,	Sheriff.

PISCATAQUIS COUNTY—INCORPORATED IN 1838.

Joseph Morrill,	Sebec,	County Commissioner.
Charles A. Packard,	Blanchard,	“ “
Sylvanus Jackson,	Foxcroft,	“ “
Joseph S. Monroe,	Abbott,	Judge of Probate.
Asa Getchell,	Dover,	Register of Probate.
Russell Kittridge,	Dover,	Clerk of Courts.
Mark Pitman,	Dover,	County Treasurer.
Marcellus Hall,	Dover,	Register of Deeds.
A. G. Lebroke,	Foxcroft,	County Attorney.
Edward Jewett,	Sangerville,	Sheriff.

SAGADAHOC COUNTY—INCORPORATED IN 1854.

Rufus W. Adams,	West Bath,	County Commissioner.
Samuel Farnham,	Woolwich,	“ “
James L. Rogers,	Bowdoin,	“ “
Amos Nourse,	Bath,	Judge of Probate.
Elijah Upton,	Bath,	Register of Probate.
Joseph M. Hayes,	Bath,	Clerk of Courts.
Henry M. Bovey,	Bath,	County Treasurer.
Henry M. Bovey,	Bath,	Register of Deeds.
Francis Adams,	Topsham,	County Attorney.
Patrick K. Millay,	Bowdoinham,	Sheriff.

SOMERSET COUNTY—INCORPORATED IN 1809.

Name.	Residence.	Office.
Simeon C. Hanson, . . .	West New Portland,	County Commissioner.
Lewis Wyman, . . .	Pittsfield, . . .	“ “
Chandler Baker, . . .	Bingham, . . .	“ “
James G. Waugh, . . .	Starks, . . .	Judge of Probate.
Thomas C. Jones, . . .	Norridgewock, . . .	Register of Probate.
Albert G. Emery, . . .	Fairfield, . . .	Clerk of Courts.
James B. Dascomb, . . .	Skowhegan, . . .	County Treasurer.
Frank B. Ward, . . .	Skowhegan, . . .	Register of Deeds.
William Folsom, . . .	Hartland, . . .	County Attorney.
Joseph F. Nye, . . .	Kendall's Mills, . . .	Sheriff.

WALDO COUNTY—INCORPORATED IN 1827.

Edward Partridge, . . .	Stockton, . . .	County Commissioner.
Charles H. Webb, . . .	Thorndike, . . .	“ “
G. W. Bowler, . . .	Palermo, . . .	“ “
Joseph W. Knowlton, . . .	Liberty, . . .	Judge of Probate.
Bohan P. Fields, . . .	Belfast, . . .	Register of Probate.
S. L. Milliken, . . .	Belfast, . . .	Clerk of Courts.
Charles Baker, . . .	Belfast, . . .	County Treasurer.
Marshall Davis, . . .	Brooks, . . .	Register of Deeds.
E. K. Boyle, . . .	Belfast, . . .	County Attorney.
Israel R. Grant, . . .	Monroe, . . .	Sheriff.

WASHINGTON COUNTY—INCORPORATED IN 1789.

John Gardiner, . . .	Calais, . . .	County Commissioner.
Aaron Hobart, . . .	Edmunds, . . .	“ “
Ephraim P. Dorman, . . .	Harrington, . . .	“ “
Jotham Lippincott, . . .	Columbia Falls, . . .	Judge of Probate.
Mason H. Wilder, . . .	Machias, . . .	Register of Probate.
P. H. Longfellow, . . .	Machias, . . .	Clerk of Courts.
Ignatius Sargent, . . .	Machias, . . .	County Treasurer.
James C. Adams, . . .	Machias, . . .	Register of Deeds.
Enoch B. Harvey, . . .	Calais, . . .	County Attorney.
Benjamin W. Farrar, . . .	Machias, . . .	Sheriff.

YORK COUNTY—INCORPORATED IN 1760.

Thomas Quimby, . . .	Biddeford, . . .	County Commissioner.
Alfred Hull, . . .	Shapleigh, . . .	“ “
Horace Parker, . . .	Elliot, . . .	“ “
Edward E. Bourne, . . .	Kennebunk, . . .	Judge of Probate.
George H. Knowlton, . . .	Alfred, . . .	Register of Probate.
Benjamin F. Leavitt, . . .	Waterborough, . . .	County Treasurer.
Hampden Fairfield, . . .	Kennebunkport, . . .	Clerk of Courts.
Samuel Tripp, . . .	Alfred, . . .	Register of Deeds.
Caleb R. Ayer, . . .	Cornish, . . .	County Attorney.
Richard H. Goding, . . .	Acton, . . .	Sheriff.

COUNCILLOR DISTRICTS.

The following arrangement for Councillor Districts, for the ten years ending 1871, was adopted in Convention of the members of the two branches of the Legislature, held January 2, 1862.

DISTRICTS.

The counties of York and Oxford to constitute the first district.

The county of Cumberland to constitute the second district.

The counties of Androscoggin, Franklin and Sagadahoc, to constitute the third district.

The counties of Kennebec and Somerset, to constitute the fourth district.

The counties of Lincoln, Waldo and Knox, to constitute the fifth district.

The counties of Penobscot and Piscataquis, to constitute the sixth district.

The counties of Hancock, Washington and Aroostook, to constitute the seventh district.

Under this arrangement the Councillors will be apportioned as follows :

York—1862, 1865, 1866, 1867, 1870, 1871.

Oxford—1863, 1864, 1868, 1869.

Cumberland—Each year.

Androscoggin—1862, 1865, 1868, 1871.

Franklin—1863, 1866, 1869.

Sagadahoc—1864, 1867, 1870.

Kennebec—1862, 1864, 1865, 1867, 1868, 1870.

Somerset—1863, 1866, 1869, 1871.

Lincoln—1866, 1867, 1871.

Waldo—1862, 1863, 1868, 1869.

Knox—1864, 1865, 1870.

Penobscot—1863, 1864, 1865, 1866, 1868, 1869, 1870, 1871.

Piscataquis—1862, 1867.

Hancock—1864, 1867, 1869, 1871.

Washington—1862, 1865, 1868, 1870.

Aroostook—1863, 1866.

TABLE OF THE LENGTH OF EACH SESSION OF
THE LEGISLATURE SINCE 1820.

Year.	Date of commencing.	Date of close.	Length.
1820.	May 21,	June 28,	39 days.
1821.	January 10,	March 22,	74 "
1822.	" 2,	February 9,	38 "
1823.	" 1,	" 11,	42 "
1824.	" 7,	" 25,	51 "
1825.	" 5,	" 28,	35 "
1826.	" 4,	March 8,	63 "
1827.	" 3,	February 26,	56 "
1828.	" 2,	" 26,	57 "
1829.	" 7,	March 6,	59 "
1830.	" 6,	" 19,	73 "
1831.	" 5,	April 2,	88 "
1832.	" 4,	March 8,	65 "
1833.	" 2,	" 4,	62 "
1834.	" 1,	" 13,	72 "
1835.	" 7,	" 24,	77 "
1836.	" 6,	April 4,	91 "
1837.	" 4,	March 30,	86 "
1838.	" 3,	" 23,	80 "
1839.	" 2,	" 25,	83 "
1840.	" 1,	" 18,	78 "
1841.	" 6,	April 17,	102 "
1842.	" 5,	March 18,	73 "
1843.	" 4,	" 24,	80 "
1844.	" 3,	" 22,	80 "
1845.	" 1,	April 8,	98 "
1846.	May 13,	August 10,	90 "
1847.	" 12,	" 3,	84 "
1848.	" 10,	" 11,	94 "
1849.	" 9,	" 15,	99 "
1850.	" 8,	" 29,	114 "
1851.	" 14,	June 3,	31 "
1852.	January 7,	April 26,	111 "
1853.	" 5,	" 1,	87 "
1854.	" 4,	" 20,	107 "
1855.	" 3,	March 17,	74 "
1856.	" 2,	April 10,	100 "
1857.	" 7,	" 17,	101 "
1858.	" 6,	March 29,	83 "
1859.	" 5,	April 5,	91 "
1860.	" 4,	March 20,	77 "
1861.	" 2,	" 15,	73 "
1862.	" 1,	" 19,	78 "
1863.	" 7,	" 26,	79 "
1864.	" 6,	" 25,	80 "
1865.	" 4,	February 25,	53 "
1866.	" 3,	" 24,	53 "
1867.	" 2,	March 1,	59 "
1868.	" 1,	" 7,	67 "

Extra Sessions of the Legislature were held as follows :

In 1840,	commencing September 17,	and ending October	22—36 days long.
In 1842,	" May 18,	" May	30—13 "
In 1853,	" September 20,	" September	23— 9 "
In 1861,	" April 22,	" April	25— 4 "

STATE HOUSE.

The Legislature of Maine first met at the Court House, in the city of Portland, on the 21st day of May, A. D. 1821, and continued to hold its sessions there till 1832. On the 24th day of February, 1827, an act was passed by the Legislature fixing the permanent seat of government at Augusta, in the county of Kennebec, and authorizing the Governor and Council to fix on a location, and procure the conveyance of the lot of land selected, on which to erect the State House.

In June, 1827, the Governor and Council, held a session in Augusta, selected the site of the buildings, and received a warranty deed of the lot, containing thirty-four acres, from Joshua Gage, Joseph Chandler, Robert C. Vose, Henry W. Fuller, Pitt Dillingham and Reuel Williams.

In 1828, a Commissioner was appointed to procure plans and estimates for the State House, and during the years 1828, 1829, 1830 and 1831, the building was erected at a cost of \$140,000. It is constructed of granite quarried mostly in Hallowell. Its dimensions are one hundred and fifty feet in length, by fifty feet in width, with an arcade and colonnade projecting fifteen feet in front, and eighty feet in length.

The building was first occupied by the Legislature on the first Wednesday of January, 1832.

UNITED STATES GOVERNMENT.

PRESIDENT :

ANDREW JOHNSON, OF TENNESSEE.

ACTING VICE-PRESIDENT :

BENJAMIN F. WADE OF OHIO.

CABINET :

WILLIAM H. SEWARD, OF NEW YORK, *Secretary of State.*
HUGH McCULLOCH, OF INDIANA, *Secretary of the Treasury.*
EDWIN M. STANTON, OF PENNSYLVANIA, *Secretary of War.*
GIDEON WELLES, OF CONNECTICUT, *Secretary of the Navy.*
O. H. BROWNING OF ILLINOIS, *Secretary of the Interior.*
HENRY STANBERRY, OF OHIO, *Attorney General.*
ALEX. W. RANDALL, OF WISCONSIN, *Postmaster General.*

JUDICIARY :

SALMON P. CHASE, OF OHIO, *Chief Justice.*
NATHAN CLIFFORD, OF MAINE, *Associate Justice.*
SAMUEL NELSON, OF NEW YORK, “
ROBERT C. GRIER, OF PENNSYLVANIA, “
JAMES M. WAYNE, OF GEORGIA, “
DAVID DAVIS, OF ILLINOIS, “
NOAH H. SWAYNE, OF OHIO, “
SAMUEL F. MILLER, OF IOWA, “
STEPHEN J. FIELD, OF CALIFORNIA, “

STATE GOVERNMENTS.

STATES.	GOVERNORS.	POLITICS.	SALARIES.
Alabama,	Robert M. Patton,	Democrat,	\$2,500
Arkansas,	Isaac Murphy,	Union,	2,500
California,	Henry H. Haight,	Democrat,	14,000
Connecticut,	James E. English,	"	1,100
Delaware,	Gove Saulsbury,	"	1,333
Florida,	David S. Walker,	"	1,500
Georgia,	Charles J. Jenkins,	"	3,000
Illinois,	Richard J. Oglesby,	Union,	1,500
Indiana,	Conrad Baker,	"	3,000
Iowa,	Samuel Merrill,	"	2,200
Kansas,	Samuel J. Crawford,	"	2,500
Kentucky,	John W. Stevenson,	Democrat,	2,500
Louisiana,	Benjamin F. Flanders,	Union,	4,000
Maine,	Joshua L. Chamberlain,	"	2,500
Maryland,	Thomas Swann,	Democrat,	3,600
Massachusetts,	Alexander H. Bullock,	Union,	3,000
Michigan,	Henry H. Crapo,	"	1,500
Minnesota,	William R. Marshall,	"	2,500
Mississippi,	Benjamin G. Humphreys,	Democrat,	3,000
Missouri,	Thomas C. Fletcher,	Union,	5,000
Nebraska,	David Butler,	"	-
Nevada,	Henry G. Blasdell,	"	-
New Hampshire,	Walter Harriman,	"	1,000
New Jersey,	Marcus L. Ward,	"	3,000
New York,	Reuben E. Fenton,	"	4,000
North Carolina,	Jonathan Worth,	Democrat,	4,000
Ohio,	Rutherford B. Hayes,	Union,	1,800
Oregon,	George L. Woods,	"	1,500
Pennsylvania,	John W. Geary,	"	5,000
Rhode Island,	Ambrose E. Burnside,	"	1,000
South Carolina,	James L. Orr,	Democrat,	3,500
Tennessee,	William C. Brownlow,	Union,	3,000
Texas,	E. M. Pease,	"	4,000
Vermont,	John B. Page,	"	1,000
Virginia,	Francis H. Pierpont,	"	5,000
West Virginia,	Arthur I. Boreman,	"	2,000
Wisconsin,	Lucius Fairchild,	"	1,250

TERRITORIES.	GOVERNORS.	CAPITALS.
Arizona,	R. C. McCormick,	Tucson.
Dakota,	A. J. Faulk,	Yancton.
Idaho,	D. W. Ballard,	Lewiston.
Montana,	Green C. Smith,	Virginia City.

STATE GOVERNMENTS.

CAPITALS.	LEGISLATURE MEETS.	STATE ELECTIONS.
Montgomery,	*2 Monday November.	1 Monday August.
Little Rock,	*1 " " "	1 " " "
Sacramento,	*1 " December.	1 Wednesday September.
Hartford and New Haven,	1 Wednesday May.	1 Monday April.
Dover,	*1 Tuesday January.	1 Tuesday November.
Tallahassee,	*1 Monday November.	1 Monday October.
Milledgeville,	1 Thursday " "	1 Wednesday " "
Springfield,	*2 Monday January.	1 Tuesday November.
Indianapolis,	*1 Wednesday " "	2 " " October.
Des Moines,	1 Monday " "	2 " " " "
Topeka,	2 Tuesday " "	1 " " November.
Frankfort,	*1 Monday December.	1 Monday August.
Baton Rouge,	*3 " " January.	1 " " November.
Augusta,	1 Wednesday " "	2 " " September.
Annapolis,	1 " " " "	1 Tuesday November.
Boston,	1 " " " "	1 " " " "
Lansing,	*1 " " " "	1 " " " "
St. Paul,	1 Tuesday " "	1 " " " "
Jackson,	1 Monday " "	1 Monday October.
Jefferson City,	* Last Monday December.	1 Tuesday November.
Omaha,	—	1 " " October.
Virginia City,	1 Monday January.	1 " " November.
Concord,	1 Wednesday June.	2 Tuesday March.
Trenton,	2 Tuesday January.	1 " " November.
Albany,	1 " " " "	1 " " " "
Raleigh,	*3 Monday November.	2 Thursday August.
Columbus,	*1 " " January.	2 Tuesday October.
Salem,	*2 " " September.	1 Monday June.
Harrisburg,	1 Tuesday January.	2 Tuesday October.
Newport and Providence,	† May and January.	1 Wednesday April.
Columbia,	3 Wednesday October.	4 Monday November.
Nashville,	*1 Monday " "	1 Thursday August.
Austin,	*1 " " November.	1 Monday " "
Montpelier,	2 Thursday October.	1 Tuesday September.
Richmond,	*2 Monday January.	4 Thursday May.
Morgantown,	3 Tuesday " "	4 " " October.
Madison,	2 Wednesday " "	1 " " November.

TERRITORIES.	GOVERNORS.	CAPITALS.
Colorado,	A. Cameron Hunt,	Denver.
New Mexico,	R. B. Mitchell,	Santa Fe.
Utah,	Charles Durkee,	Fillmore City.
Washington,	William Pickering,	Olympia.

* Biennial Sessions. † Semi-Annual Sessions.

CONGRESSIONAL APPORTIONMENT.

An Act to apportion the State for Representatives to Congress.

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

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

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

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

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

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

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

SECT. 4. This act shall take effect and be in force from and

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

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

[Approved March 15, 1861.]

SENATORIAL APPORTIONMENT.

Resolve to apportion the State for Senators to the Legislature.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

[Approved March 14, 1861.]

REPRESENTATIVE APPORTIONMENT.

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

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

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

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

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

range six, fourteen range six, fifteen range six, thirteen range seven, fourteen range seven, fifteen range seven, thirteen range eight, fourteen range eight and fifteen range eight, one; all of Aroostook lying north and west of a line commencing at the southeast corner of letter G range one, on the boundary line, thence west on the south line of letter G range one and letter L range two, to the southwest corner of L range two, thence south to the southeast corner of sixteen range three, thence west on the south line of sixteen range three, sixteen range four, sixteen range five, sixteen range six, sixteen range seven and sixteen range eight, to the southwest corner of sixteen range eight, thence south on the west line of the eighth range of townships to the northeast corner of the county of Piscataquis, thence west on the southern boundary of the county of Aroostook to the western boundary of the state, one.

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

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

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

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

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

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

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

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

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

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

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

Waldoborough, one; Bristol, Bremen, Monhegan and Islands, one; Jefferson, one for the years eighteen hundred sixty-two, eighteen hundred sixty-four, eighteen hundred sixty-six, eighteen

hundred sixty-eight and eighteen hundred seventy; Whitefield, one for the years eighteen hundred sixty-three, eighteen hundred sixty-five, eighteen hundred sixty-seven, eighteen hundred sixty-nine and eighteen hundred seventy-one; Wiscasset, Edgecomb and Southport, one; Newcastle, Dresden and Alna, one; Damariscotta, Nobleborough and Somerville, one; Boothbay and Westport, one.

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

Porter, Brownfield and Fryeburg, one; Hiram, Denmark, Lovell and Stow, one; Sweden, Waterford, Albany, Stoneham, Mason, Fryeburg Academy grant and Gilead, one; Oxford, Norway and Greenwood, one; Hartford, Canton, Dixfield and Mexico, one; Paris, Hebron, Franklin plantation, Milton plantation, one; Bethel, Hanover, Newry, Grafton, Upton, letter A, number five range one, number five range two, Hamlin's grant and Andover north and west surplus, one; Buckfield, Woodstock and Sumner, one; Rumford, Andover, Byron, Roxbury and Peru, one.

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

Bangor, three; Hampden and Veazie, one; Oldtown, one; Orono and Glenburn, one; Brewer and Orrington, one; Dexter and Corinna, one; Exeter and Garland, one; Newburg, Dixmont and Etna, one; Hermon, Carmel and Levant, one; Newport, Stetson and Plymouth, one; Charleston, Bradford and Lagrange, one; Corinth, Hudson, Kenduskeag and Alton, one; Holden, Clifford, Eddington, Bradley, Milford and Greenbush, one; Springfield, Lee, Carroll, Chester, Prentiss, Winn, Mattawamkeag, McCrillis plantation, number three range one, number four range one, number five range one, number six range three, number seven range four, one; Passadumkeag, Lowell, Burlington, Enfield, Mattamiscontis, Howland, Edinburg, Maxfield, Argyle, Greenfield, number one south of Lowell, number two south of Burlington, number three range three, number two range three, north of Maxfield and Mattamiscontis, one; Lincoln, Patten, with all the remaining territory in Penobscot county, not included in any other district, one.

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

Dover, Sangerville, Parkman and Wellington, one; Atkinson, Barnard, Brawnville, Medford, Milo, Orneville, Sebec, Williamsburg, and all townships and plantations north of these towns, one; Foxcroft, Bowerbank, Guilford, Abbot, Kingsbury, Blanchard,

Monson, Shirley, Elliottsville, Greenville, and all townships and plantations not otherwise classed, one.

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

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

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

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

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

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

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

Cherryfield, Steuben, Milbridge, Beddington, Deblois and Devereux, one ; Columbia, Centerville, number eighteen, middle division, Machias and Northfield, one ; East Machias, Marshfield, Whitneyville, number eighteen, east division, Wesley, number fourteen, east division, and Cooper, one ; Machiasport, Cutler, Whiting,

Trescott, Edmunds and Marion, one ; Harrington, Addison, Jonesport and Jonesborough, one ; Lubec, Perry and Dennysville, one ; Pembroke, Charlotte and Robinston, one ; Eastport, one ; Calais, one ; Meddybemps, Crawford, Baring, Danforth, Princeton, Baileyville, Alexander, Topsfield, and all townships not included in the foregoing, one.

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

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

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

[Approved March 15, 1861.]

STATE VALUATION OF 1860.

ANDROSCOGGIN COUNTY.

Towns.	Polls.	Estates.
Auburn,*	889	\$923,077
Danville,*	335	301,003
Durham,	412	459,376
East Livermore,	258	301,702
Greene,	303	338,402
Lewiston,*	1,217	2,426,374
Lisbon,	355	404,016
Leeds,*	330	333,035
Livermore,	355	430,779
Minot,	403	546,581
Poland,*	584	517,671
Turner,	708	748,218
Wales,*	155	188,642
Webster,	237	312,015
	6,551	8,230,892

AROOSTOOK COUNTY.

Amity,	53	28,884
Ashland,†	128	68,830
Bridgewater,†	94	44,372
Easton,	91	16,828
Fort Fairfield,†	167	75,975
Hodgdon,	202	118,467
Houlton,	360	240,000
Linneus,	200	77,270
Littleton,†	108	53,932
Ludlow,	64	24,549
Lyndon,†	57	26,264
Masardis,	34	19,801
Mayvsille,†	115	57,952
Monticello,	96	54,369
New Limerick,	47	26,712
Orient,†	36	17,712
Presque Isle,†	161	79,814
Smyrna,	28	24,793
Weston,	85	42,230
Alva plantation,	74	16,833
Bancroft plantation,	63	23,810
Benedicta plantation,	59	17,779
Daigle plantation,	46	16,917
Dionne plantation,	191	67,518
Eaton Grant plantation,	61	10,104
Fort Kent plantation,	116	28,183
Grant Isle plantation,	90	44,405
Hamlin plantation,	75	12,881

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

AROOSTOOK, COUNTY, (CONTINUED.)

Towns.	Polls.	Estates.
Madawaska plantation,	118	\$41,596
Mapleton plantation,	92	16,759
Sarsfield plantation,	86	17,872
Van Buren plantation,	90	29,401
	3,506	2,196,612
Wild lands,	-	712,791
		2,909,403

WILD LANDS IN AROOSTOOK COUNTY.

Description.	Acres.	Valuation.
W. half No. 9, R. 1, Greenwood's Survey,	11,020	\$3,100
No. 11, R. 1, W. E. L. S.,	4,273	1,424
B, R. 1, do.	1,198	450
Mars Hill, R. 1, do.	22,040	5,500
C, R. 1, do.	392	130
W. half Plymouth Grant,	11,020	4,000
E, R. 1, do.	6,049	2,000
No. 2, R. 2, do.	10,285	3,000
No. 3, R. 2, do.	21,000	6,250
A, R. 2, do.	11,020	2,755
B, R. 2, do.	22,040	4,400
D, R. 2, do.	21,477	2,500
E, R. 2, do.	12,122	1,500
Deerfield Academy Grant,	11,020	3,000
Westfield,	11,020	3,000
I, R. 2, W. E. L. S.,	124	50
E. half K. R. 2, do. Anson Academy,	11,020	1,500
W. half K. R. 2, do.	11,020	1,500
L, R. 2, do.	6,240	1,000
M, R. 2, do.	9,733	2,500
No. 1, R. 3, do.	22,040	4,400
No. 1, R. 3, do. Nichols' Academy,	7,680	1,500
N. half No. 2, R. 3, do.	11,020	5,000
No. 3, R. 3, do.	22,040	6,500
S. part $\frac{3}{4}$ No. 4, R. 3, do.	12,480	4,000
N. part $\frac{1}{4}$ No. 4, R. 3, do.	9,600	3,000
No. 7, R. 3, do.	22,040	7,000
No. 8, R. 3, do.	22,040	4,000
No. 9, R. 3, do. P. L.,	22,040	5,000
E. half No. 10, R. 3, Gould's Academy,	11,020	2,500
W. half No. 10, R. 3, Westbrook Academy,	11,020	2,500
NE. $\frac{1}{4}$ No. 16, R. 3, W. E. L. S.,	5,157	1,250
W. half No. 16, R. 3, do. Lin. H. School,	10,015	2,500
N. half No. 17, R. 3, do.	10,280	2,500
S. half No. 17, R. 3, do.	10,285	2,500
S. part No. 1, R. 4, do.	16,520	5,000
N. part No. 1, R. 4, do.	11,020	2,500
No. 1, R. 4, do. N. Y. Academy,	11,020	4,500
No. 2, R. 4, do.	22,040	8,600
E. half No. 3, R. 4, do. Lee Nor. School,	11,081	3,000
W. half No. 3, R. 4, do. Farm. Academy,	11,081	3,200
No. 5, R. 4, do.	22,040	6,000
E. half No. 6, R. 4, do.	11,020	3,750
NW. $\frac{1}{4}$ No. 6, R. 4, do.	5,260	800
E. half No. 7, R. 4, do. Patton Academy,	11,020	3,200
W. half No. 7, R. 4, do. Thms. Academy,	11,020	3,200
Half No. 8, R. 4, do.	11,020	2,700
Blocks, No. 9, R. 4, do.	3,156	750

WILD LANDS IN AROOSTOOK COUNTY, (CONTINUED.)

Description.	Acres.	Valuation.
W. $\frac{1}{2}$ and SE. $\frac{1}{4}$ No. 10, R. 4, W. E. L. S.,	16,510	\$4,125
E. half No. 11, R. 4, do. Cher. Academy,	11,020	3,000
NW. $\frac{1}{4}$ No. 11, R. 4, do. Me. Fem. Sem.,	5,510	1,500
SW. $\frac{1}{4}$ No. 11, R. 4, do.	5,510	1,500
Block and lot. No. 12, R. 4, do.	790	350
No. 13, R. 4, do.	19,252	4,000
No. 14, R. 4, do.	22,080	2,500
W. half No. No. 15, R. 4, do. Houli. Academy,	11,020	2,200
E. half No. 15, R. 4, do. Fryb. Academy,	11,020	8,000
No. 16, R. 4, do.	22,040	6,600
S. half No. 17, R. 4, do.	10,205	2,040
Part N. half No. 17, R. 4, do.	4,313	860
S. part A, R. 5, do.	7,680	2,920
N. part A, R. 5, do.	11,220	6,700
S. part No. 1, R. 5, do.	11,220	3,000
N. half No. 1, R. 5, do.	11,220	5,000
No. 4, R. 5, do.	15,636	7,000
No. 5, R. 5, do.	22,040	5,000
No. 6, R. 5, do.	18,774	3,750
No. 7, R. 5, do.	22,040	4,400
No. 8, R. 5, do.	9,279	2,300
No. 9, R. 5, do. P. L.,	16,560	10,000
NW. $\frac{1}{4}$ No. 9, R. 5, do. P. L.,	5,520	3,500
No. 12, R. 5, do. C. D.,	12,657	3,000
No. 12, R. 5, do.	10,066	2,500
No. 13, R. 5, do.	22,040	5,500
No. 14, R. 5, do.	22,040	5,500
No. 15, R. 5, do. P. L.,	22,080	4,400
N. half No. 16, R. 5, do.	11,020	2,750
S. half No. 16, R. 5, do. Hamp. Academy,	11,020	2,750
No. 17, R. 5, do.	27,035	6,750
No. 18, R. 5, do. Treaty lots,	8,593	4,300
No. 9, R. 6, do.	10,612	2,100
No. 10, R. 6, do.	22,040	5,500
No. 11, R. 6, do.	19,510	7,800
No. 12, R. 6, do.	22,040	8,000
No. 13, R. 6, do.	10,959	2,700
No. 14, R. 6, do.	22,040	7,000
W. half No. 15, R. 6, do.	11,020	2,750
E. half No. 15, R. 6, do. E. Corinth Acad.,	11,020	2,750
No. 16, R. 6, do. P. L.,	22,080	4,400
S. half No. 17, R. 6, do.	10,650	3,000
No. 9, R. 7, do. P. L.,	22,080	7,400
No. 10, R. 7, do. P. L.,	16,080	5,600
No. 11, R. 7, do. P. L.,	20,080	6,000
No. 12, R. 7, do.	22,040	6,400
No. 13, R. 7, do. P. L.,	18,080	3,600
S. half No. 14, R. 7, do.	11,020	4,000
NW. $\frac{1}{4}$ No. 14, R. 7, do.	5,510	2,400
NE. $\frac{1}{4}$ No. 14, R. 7, do.	5,510	2,100
No. 15, R. 7, do.	22,080	4,400
Part No. 16, R. 7, do.	10,296	2,000
Part No. 16, R. 7, do.	6,300	1,300
No. 17, R. 7, do.	11,428	2,800
No. 17, R. 7, do.	3,222	800
No. 17, R. 7, do. Blocks,	848	200
No. 9, R. 8, do.	21,692	8,000
No. 10, R. 8, do.	22,616	9,000
Half No. 11, R. 8, do. Me. His. Society,	11,280	5,800
Half No. 11, R. 8, do.	11,280	3,800
No. 12, R. 8, do.	22,679	9,000
Half No. 13, R. 8, do. Litchfield Acad.,	11,291	3,700
No. 13, R. 8, do.	11,291	5,700

WILD LANDS IN AROOSTOOK COUNTY, (CONTINUED.)

Description.		Acres.	Valuation.
No. 14, R. 8,	W. E. L. S.,	22,034	\$6,600
S. half No. 15, R. 8,	do.	10,418	2,600
N. half No. 15, R. 8,	do.	10,418	2,600
No. 16, R. 8,	do.	22,447	6,000
S. part No. 17, R. 8,	do.	15,360	4,600
Part No. 17, R. 8,	do.	2,196	660
Part No. 17, R. 8,	do.	1,125	337
No. 11, R. 9,	do.	23,066	10,000
No. 12, R. 9,	do.	22,123	6,000
No. 13, R. 9,	do.	22,123	3,640
No. 14, R. 9,	do. C. D.,	21,764	3,000
No. 15, R. 9,	do.	20,967	4,000
No. 16, R. 9,	do.	22,340	5,000
No. 11, R. 10,	do.	24,155	3,500
No. 14, R. 10,	do. C. D.,	22,634	4,000
No. 15, R. 10,	do.	22,205	4,400
No. 16, R. 10,	do.	19,955	3,000
Half No. 17, R. 10,	do.	6,285	1,200
No. 18, R. 10,	do.	22,353	5,500
Half No. 11, R. 11,	do.	22,089	3,500
Half No. 12, R. 11,	do. P. L.,	22,268	5,500
No. 13, R. 11,	do.	22,756	5,500
S. half No. 14, R. 11,	do.	11,256	2,500
N. half No. 14, R. 11,	do.	11,256	3,000
S. half No. 15, R. 11,	do.	10,947	2,700
N. half No. 15, R. 11,	do.	10,947	2,700
No. 16, R. 11,	do.	21,751	3,500
No. 17, R. 11,	do.	21,826	3,600
No. 18, R. 11,	do.	22,139	4,000
No. 19, R. 11,	do. C. D.,	26,183	4,500
No. 20, R. 11 and 12,	do. C. D.,	33,897	9,000
No. 11, R. 12,	do.	22,215	4,400
No. 12, R. 12,	do.	22,298	4,400
No. 13, R. 12,	do.	22,250	5,500
No. 14, R. 12,	do.	22,182	5,500
No. 15, R. 12,	do.	21,484	4,500
No. 16, R. 12,	do. C. D.,	21,917	4,000
No. 17, R. 12,	do. C. D.,	22,037	4,400
W. $\frac{1}{2}$ & NE. $\frac{1}{4}$ No. 18, R. 12,	do.	16,598	4,100
No. 19, R. 12,	do.	25,833	5,000
No. 12, R. 13,	do.	22,137	5,000
No. 13, R. 13,	do.	22,236	5,500
No. 14, R. 13,	do. C. D.,	22,096	5,500
No. 15, R. 13,	do. C. D.,	22,000	4,000
No. 16, R. 13,	do. C. D.,	22,038	3,500
No. 17, R. 13,	do. C. D.,	22,299	4,000
No. 18, R. 13,	do. C. D.,	20,051	6,000
No. 11, R. 14,	do. Monson Academy,	21,989	10,000
W. half No. 12, R. 14,	do. C. D.,	11,111	2,200
E. half No. 12, R. 14,	do. C. D.,	11,111	2,500
No. 13, R. 14,	do. C. D.,	22,396	4,500
No. 14, R. 14,	do. C. D.,	21,750	7,500
No. 15, R. 14,	do.	21,945	6,000
No. 16, R. 14,	do. C. D.,	28,519	6,000
No. 17, R. 14,	do.	13,265	3,000
W. half No. 11, R. 15,	do.	11,537	4,000
E. half No. 11, R. 15,	do.	11,036	4,000
No. 12, R. 15,	do.	22,087	6,600
No. 13, R. 15,	do.	22,260	5,500
No. 14, R. 15,	do. C. D.,	21,523	5,500
No. 15, R. 15,	do. C. D.,	21,615	3,000
No. 12, R. 16,	do. C. D.,	22,038	4,500
No. 13, R. 16,	do. C. D.,	30,920	9,250

WILD LANDS IN AROOSTOOK COUNTY, (CONTINUED.)

Description.	Acres.	Valuation.
No. 14, R. 6, W. E. L. S., C. D.,	14,747	\$3,700
No. 12, R. 17, do. C. D.,	22,970	4,500
Aggregate,	2,739,425	712,791

CUMBERLAND COUNTY.

Towns.	Polls.	Estates.
Baldwin,	282	\$212,918
Bridgton,	617	709,223
Brunswick,	766	1,761,904
Cape Elizabeth,*	538	757,632
Casco,	258	212,695
Cumberland,	390	455,540
Falmouth,*	423	621,978
Freeport,	682	821,460
Gorham,	732	1,086,704
Gray,	408	360,080
Harpwell,	401	446,288
Harrison,	294	241,072
Naples,*	288	233,327
New Gloucester,	404	665,946
North Yarmouth,	244	454,776
Otisfield,	285	255,904
Portland,	4,244	21,866,000
Pownal,	264	345,889
Raymond,*	274	167,260
Scarborough,	457	537,478
Sebago,*	227	149,623
Standish,	510	451,689
Westbrook,*	1,099	1,834,050
Windham,	535	786,758
Yarmouth,	476	930,841
	15,098	36,361,035

FRANKLIN COUNTY.

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

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

WILD LANDS IN FRANKLIN COUNTY.

Description.	Acres.	Valuation.
E. part No. 6, near Phillips,	9,500	\$2,800
W. part No. 6, do.	9,500	2,000
No. 4, R. 1, B. K. P.,	17,600	1,500
No. 3, R. 2, do.	25,792	4,500
No. 4, R. 2, do.	20,288	4,500
S. half No. 4, R. 3, do.	10,544	1,600
D, .	19,500	4,800
No. 2, R. 1, W. B. K. P.,	21,080	3,000
No. 3, R. 1, do. Rangely pl.,	28,760	5,000
No. 1, R. 2, do.	22,040	2,400
No. 2, R. 2, do.	22,040	5,500
N. half No. 1, R. 3, do.	11,020	3,200
S. half No. 1, R. 3, do.	11,020	1,600
No. 2, R. 3, do.	20,640	4,500
No. 3, R. 3, do.	20,000	5,500
N. half No. 1, R. 4, do.	11,020	3,000
S. half No. 1, R. 4, do.	11,020	4,900
N. half No. 2, R. 4, do.	11,020	2,500
No. 1, R. 5, do.	21,080	7,000
No. 2, R. 5, do.	22,040	5,000
S. half No. 1, R. 6, do.	13,494	3,500
No. 2, R. 6, do. C. D.,	25,800	2,500
No. 1, R. 8, do. C. D.,	21,830	7,250
Gore N. of Nos. 2 and 3, R. 6, Dead river,	5,000	1,500
No. 4, set off from Carthage,	7,292	3,000
Aggregate,	428,520	91,650

HANCOCK COUNTY.

Towns.	Polls.	Estates.
Amherst,	83	\$50,046
Aurora,	60	40,272
Bluehill,	431	358,176
Brooklin,	235	136,436
Brooksville,	303	198,998
Bucksport,	780	975,137
Castine,	269	764,571
Cranberry Isle,	73	53,710
Deer Isle,	738	362,520
Dedham,*	113	94,388
Eastbrook,	43	29,354
Eden,	250	158,464
Ellsworth,†	847	896,299
Franklin,†	211	123,056
Gouldsborough,	374	180,822
Hancock,	215	133,236
Mariaville,	82	49,106
Mount Desert,	196	129,839
Orland,	374	312,543
Otis,	49	22,538
Penobscot,†	326	193,375
Sedgwick,†	259	192,018
Sullivan,	207	135,994
Surry,	294	164,022
Tremont,	407	192,984
Trenton,	300	240,667
Waltham,	80	44,092

* Limits changed in 1850.

† Limits changed by legislation since 1850.

HANCOCK COUNTY, (CONTINUED.)

Towns.	Polls.	Estates.
Swan's Island,	93	\$21,829
Wetmore Isle,	95	44,142
No. 7,	23	11,184
Seaville,*	-	-
	7,810	6,309,819
Wild lands,	-	210,875
		6,520,694

WILD LANDS IN HANCOCK COUNTY.

Description.	Acres.	Valuation.
No. 3, North Division,	22,040	\$16,000
No. 4, do.	22,040	16,000
Strip N. of No. 3, do.	7,844	3,000
Strip N. of No. 4, do.	7,844	3,000
No. 8, South Division,	9,600	3,000
No. 9, do.	5,760	3,000
No. 10, adjoining Steuben,	22,936	6,000
No. 16, Middle Division,	22,040	10,000
No. 21, do.	22,040	10,000
No. 22, do.	22,040	10,000
No. 28, do.	22,040	10,000
No. 32, do.	22,040	16,000
No. 33, do.	22,040	18,000
No. 34, do.	22,040	16,000
No. 35, do.	22,040	16,000
No. 39, do.	22,040	20,000
No. 40, do.	22,040	12,000
No. 41, do.	22,014	10,000
Butter Island, do.	260	750
Eagle Island, do.	263	1,200
Spruce Head and Bear Island,	281	600
Beach Island, do.	64	350
Hog do.	47	350
Bradbury's do.	142	500
Pond, near Little Deer do.	32	125
Western do.	16	100
Little Spruce Head do.	40	200
Pond do.	207	800
Calf do.	256	500
West Black do.	162	100
East Black do.	292	150
Placentia, do.	447	400
Long do.	1,132	4,500
Marshall's do.	843	700
Great Duck do.	182	250
Pickering's do.	206	1,000
Old Harbor do.	144	300
Aggregate,	344,520	210,875

* Annexed to Mt. Desert and Tremont.

KENNEBEC COUNTY.

Towns.	Polls.	Estates.
Albion,*	342	\$304,850
Augusta,*	1,279	2,460,004
Belgrade,*	376	341,044
Benton,*	264	175,526
Chelsea,*	200	181,550
China,	525	555,976
Clinton,*	365	270,141
Farmingdale,*	191	333,359
Fayette,	228	222,583
Gardiner,*	811	1,723,561
Hallowell,*	552	1,085,742
Litchfield,*	402	475,149
Manchester,*	193	295,792
Monmouth,*	447	501,989
Mount Vernon,*	369	315,186
Pittston,*	566	619,711
Readfield,*	336	505,807
Rome,	180	128,417
Sidney,	463	508,912
Vassalborough,	669	737,920
Vienna,*	201	151,024
Waterville,	870	1,348,330
Wayne,*	280	256,032
West Gardiner,*	275	298,496
Windsor,	313	274,001
Winslow,	363	409,712
Winthrop,*	567	769,018
Clinton Gore,	43	13,135
Unity plantation,*	14	10,388
	11,684	15,273,355

KNOX COUNTY.

Appleton,	379	253,347
Camden,	927	1,062,228
Cushing,	198	103,547
Friendship,	202	123,506
Hope,	231	241,094
North Haven,	193	146,446
Rockland,*	1,752	2,614,861
South Thomaston,	324	352,090
St. George,	553	334,524
Thomaston,*	656	2,060,573
Union,	481	510,737
Vinalhaven,	324	198,803
Warren,	553	902,254
Washington,*	349	270,616
Matineus plantation,	55	17,539
Muscle Ridge plantation,	94	20,659
	7,271	9,212,824

* Limits changed by legislation since 1850.

LINCOLN COUNTY.

Towns.	Polls.	Estates.
Alna,	231	\$223,310
Boothbay,	577	403,933
Bremen,*	168	122,966
Bristol,	686	422,580
Damariscotta,	294	601,198
Dresden,	321	328,474
Edgecomb,	231	179,225
Jefferson,*	474	404,908
Newcastle,	414	648,991
Nobleborough,	294	261,745
Somerville,†	117	65,047
Southport,	143	130,455
Waldoborough,*	977	1,010,447
Westport,	154	150,664
Whitefield,	418	392,809
Wiscasset,	562	806,749
Monhegan plantation,	46	23,740
	6,127	6,177,241

OXFORD COUNTY.

Albany,	184	140,847
Andover,	164	91,153
Bethel,	579	580,330
Brownfield,*	328	237,713
Buckfield,*	415	504,794
Byron,	59	32,241
Canton,	247	221,361
Denmark,	253	200,566
Dixfield,	242	219,664
Fryeburg,	440	550,593
Gilead,	76	63,484
Grafton,‡	32	23,298
Greenwood,	220	119,410
Hanover,	60	45,702
Hartford,*	254	259,913
Hebron,	207	218,566
Hiram,*	293	240,158
Level,	291	272,854
Mason,	33	21,847
Mexico,*	108	84,722
Newry,	108	87,638
Norway,*	446	540,355
Oxford,	289	305,268
Paris,*	638	803,564
Peru,*	243	199,656
Porter,*	270	186,204
Roxbury,*	56	43,045
Rumford,	290	285,018
Stow,	113	73,469
Stoneham,	103	50,045
Sumner,	246	251,329
Sweden,	173	195,920
Waterford,	343	351,189
Woodstock,*	261	169,902
Franklin plantation,	73	26,420

* Limits changed by legislation since 1850.

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

‡ Incorporated since 1850.

OXFORD COUNTY, (CONTINUED.)

Towns.	Polls.	Estates.
Hamlin's grant,	24	\$17,680
Milton plantation,	54	28,222
Riley plantation,	20	5,014
Upton,	51	34,308
	8,286	7,783,462
Wild lands,	-	50,700
		7,834,162

WILD LANDS IN OXFORD COUNTY.

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

PENOBSCOT COUNTY.

Towns.	Polls.	Estates.
Alton,	127	\$58,184
Argyle,	87	38,718
Bangor,*	2,964	6,015,601
Bradford,	314	186,107
Bradley,*	182	116,300
Brewer,*	564	562,499
Burlington,	118	64,734
Carmel,	300	188,235
Carroll,	102	54,513
Charleston,	308	213,465
Chester,	73	27,902
Clifton,	66	36,529
Corinna,	374	233,711
Corinth,	390	313,870
Dexter,	403	465,023
Dixmont,	332	227,741
Eddington,*	194	123,704
Edinburg,	17	13,713
Enfield,	101	47,886
Etna,	196	102,913
Exeter,	375	303,839
Garland,	327	212,531
Glenburn,*	171	115,453
Greenbush,	141	62,813

* Limits changed by legislation since 1850.

PENOBSCOT COUNTY, (CONTINUED.)

Towns.	Polls.	Estates.
Greenfield,*	78	\$41,061
Hampden,	651	587,718
Herman,	315	197,120
Holden,†	180	168,938
Howland,	46	34,629
Hudson,	159	70,360
Kenduskeag,‡	184	119,744
Lagrange,	140	95,835
Lee,	231	100,353
Levant,	273	184,851
Lincoln,	344	290,455
Lowell,	127	64,383
Mattawamkeag,	65	25,000
Maxfield,	47	17,568
Milford,	155	151,241
Mt. Chase,	-	3,500
Newburg,	294	170,483
Newport,	355	250,534
Oldtown,	623	556,903
Orono,	442	343,069
Orrington,	440	355,442
Passadumkeag,	77	26,011
Patten,	142	126,711
Plymouth,	220	143,875
Prentiss,§	56	27,165
Springfield,	186	84,228
Stetson,	195	166,127
Veazie,§	146	139,992
Winn,§	41	25,057
	14,438	14,354,337
Wild lands,	-	170,600
		14,524,937

WILD LANDS IN PENOBSCOT COUNTY.

Description.	Acres.	Valuation.
No. 3, R. 1, N. B. P. P.,	26,010	\$4,000
No. 4, R. 1, do.	38,420	5,000
No. 5, R. 1, do. Amh. Academy,	11,020	2,500
No. 6, R. 3, do.	22,040	6,500
½ No. 6, R. 4, do.	16,530	5,000
SW. ¼ No. 6, R. 4, do.	5,510	1,500
No. 7, R. 4, do.	22,040	6,200
No. 2, R. 8, N. W. P.,	22,040	500
E. ½ No. 3, R. 8, do. C. D.,	11,020	500
W. ½ No. 3, R. 8, do. C. D.,	11,020	500
No. 2, Indian Purchase,	22,040	3,000
Z Tract N. No. 2,	2,100	400
No. 2, R. 9, N. W. P.,	22,040	6,200
No. 3, R. 9, do.	22,040	5,300
A, R. 6, W. E. L. S.,	23,000	4,000
No. 1, R. 6, do.	22,040	4,000
No. 2, R. 6, do.	22,040	5,000
S. ½ No. 3, R. 6, do.	11,020	2,200

* Annexed from Hancock county in 1858.

† Limits changed by legislation since 1850.

‡ Incorporated from Levant and Glenburn.

§ Incorporated since 1850.

WILD LANDS IN PENOBSCOT COUNTY, (CONTINUED.)

Description.	Acres.	Valuation.
N. part No. 3, R. 6, W. E. L. S.,	9,690	\$2,000
SE. $\frac{1}{4}$ No. 6, R. 6, do. Me. Med. School,	5,510	2,500
No. 7, R. 6, do.	21,621	5,500
No. 8, R. 6, do. P. L.,	22,080	4,400
A, R. 7, do.	23,000	4,300
No. 1, R. 7, do.	22,040	3,500
No. 2, R. 7, do.	22,040	4,000
No. 3, R. 7, do.	22,040	2,500
S. half No. 4, R. 7, do. St. Albans Academy,	11,020	3,100
NW. $\frac{1}{4}$ No. 5, R. 7, do.	5,510	1,200
No. 6, R. 7, do.	22,040	3,000
No. 7, R. 7, do.	22,040	2,500
No. 8, R. 7, do. C. D.,	16,448	3,200
No. 8, R. 7, do. Blocks,	3,124	600
Hopkins Academy, East Division,	5,560	2,800
Hopkins Academy, West Division,	5,560	2,400
A, R. 8 and 9, do. P. L.,	18,055	3,600
No. 3, Indian Purchase,	17,240	3,500
No. 4, do.	15,856	2,000
No. 1, R. 8, W. E. L. S.,	11,020	2,000
S. half No. 2, R. 8, do.	11,020	2,000
N. half No. 2, R. 8, do.	11,020	3,000
E. half No. 3, R. 8, do.	11,020	3,500
No. 4, R. 8, do.	22,040	5,500
No. 5, R. 8, do.	22,040	4,000
E. half No. 6, R. 8, N. B. P. P.,	11,020	2,700
W. half No. 6, R. 8, do.	11,020	2,700
W. half No. 7, R. 8, do.	10,720	2,700
SW. $\frac{1}{4}$ No. 7, R. 8, do.	5,360	1,400
No. 8, R. 8, do.	21,008	4,200
Mattamiscontis, W. C. Hammatt,	8,000	1,000
No. 1, North Division,	22,040	3,000
S. half No. 2, do.	11,020	10,000
N. half No. 2, do.	11,020	4,000
Aggregate,	838,342	170,600

PISCATAQUIS COUNTY.

Towns.	Polls.	Estates.
Abbot,	180	\$113,902
Atkinson,	206	133,166
Barnard,	39	14,869
Bowerbank,	36	10,446
Blanchard,	36	23,292
Brownville,	180	105,097
Dover,	389	415,677
Foxcroft,	245	221,578
Guilford,	199	140,863
Greenville,	76	44,402
Kingsbury,	43	22,373
Medford,*	71	36,701
Monson,	184	93,960
Milo,	205	125,441
Orneville,	99	68,069
Parkman,	303	204,164
Sangerville,	294	245,568
Sebec,	237	142,328

* Name changed from Kilmarnock.

PISCATAQUIS COUNTY, (CONTINUED.)

Towns.	Polls.	Estates.
Shirley,	59	\$33,963
Wellington,	147	95,724
Williamsburg,	38	19,020
	3,266	2,210,653
Wild lands,	-	374,575
		2,685,228

WILD LANDS IN PISCATAQUIS COUNTY.

Description.	Acres.	Valuation.
No. 4, R. 8, N. W. P.,	22,040	\$2,200
No. 8, R. 8, do.	22,040	2,200
No. 5, R. 9, do.	22,040	2,200
N. half No. 6, R. 9, do.	11,020	1,100
S. half No. 6, R. 9, do.	11,020	1,100
No. 8, R. 9, do. Elliottsville,	22,040	2,200
No. 9, R. 9, do. formerly part Wilson,	10,000	1,100
No. 3, R. 5, Bingham Purchase,	22,040	3,000
No. 2, R. 6, do.	22,040	5,000
No. 1, R. 9, W. E. L. S.,	22,640	3,400
No. 2, R. 9, do.	22,040	3,500
No. 4, R. 9, do.	22,040	5,000
No. 5, R. 9, do. C. D.,	22,017	4,000
No. 6, R. 9, do.	23,063	5,000
E. half No. 7, R. 9, do.	10,998	2,600
W. half No. 7, R. 9, do.	10,998	2,200
No. 8, R. 9, do.	21,998	4,000
No. 9, R. 9, do.	21,969	7,000
No. 10, R. 9, do.	23,048	10,000
E. half A, R. 10, do.	11,020	3,000
W. half A, R. 10, do.	11,020	2,000
No. 1, R. 10, do.	22,040	4,000
No. 2, R. 10, do.	22,040	3,200
No. 3, R. 10, do.	22,040	3,500
No. 4, R. 10, do.	22,040	11,000
E. half No. 5, R. 10, do.	11,040	3,000
NW. $\frac{1}{4}$ No. 5, R. 10, do.	5,732	1,500
SW. $\frac{1}{4}$ No. 5, R. 10, do.	5,308	1,200
No. 6, R. 10, do.	22,729	5,500
S. $\frac{2}{3}$ No. 7, R. 10, do.	15,785	3,500
N. $\frac{1}{3}$ No. 7, R. 10, do.	7,704	1,800
No. 8, R. 10, do.	22,760	4,500
No. 9, R. 10, do.	22,987	4,500
No. 10, R. 10, do.	24,393	5,300
B, R. 11, do.	28,736	5,000
A, R. 11, do.	22,040	6,000
No. 1, R. 11, do.	22,040	6,000
No. 2, R. 11, do.	17,752	3,300
No. 3, R. 11, do. C. D.,	22,040	2,000
No. 4, R. 11, do.	24,325	7,200
No. 5, R. 11, do.	22,383	7,400
No. 6, R. 11, do.	22,040	7,000
No. 7, R. 11, do.	22,803	5,000
No. 8, R. 11, do.	22,194	4,000
No. 9, R. 11, do.	22,200	6,200
No. 10, R. 11, do.	22,760	5,600
Bowdoin College, East,	22,040	2,200
Bowdoin College, West,	22,040	2,200

WILD LANDS IN PISCATAQUIS COUNTY, (CONTINUED.)

Description.	Acres.	Valuation.	
S. half A, R. 12,	W. E. L. S.,	13,638	\$3,400
N. half A, R. 12,	do.	11,020	3,000
N. $\frac{3}{4}$ No. 1, R. 12,	do.	15,360	4,500
S. $\frac{3}{4}$ No. 1, R. 12,	do.	7,680	2,200
No. 2, R. 12,	do.	22,240	4,500
E. half No. 3, R. 12,	do.	11,020	2,000
W. half No. 3, R. 12,	do.	11,020	2,000
E. half No. 4, R. 12,	do.	11,581	3,000
W. half No. 4, R. 12,	do.	11,377	3,000
No. 5, R. 12,	do.	23,337	6,600
No. 6, R. 12,	do.	22,554	3,500
No. 7, R. 12,	do.	23,204	3,500
No. 8, R. 12,	do.	22,124	3,000
No. 9, R. 12,	do.	21,385	5,500
No. 10, R. 12,	do.	21,990	3,300
A 2, R. 13 and 14,	do.	17,925	4,000
A, R. 13,	do.	22,040	5,000
No. 1, R. 13,	do.	22,040	4,000
No. 2, R. 13,	do.	19,022	3,800
No. 3, R. 13,	do.	19,825	5,000
S. part No. 4, R. 13,	do.	10,126	2,800
N. part No. 4, R. 13,	do.	4,450	1,100
No. 5, R. 13,	do.	4,500	1,000
No. 5, R. 13,	do.	11,020	2,700
No. 6, R. 13,	do.	21,928	6,000
No. 7, R. 13,	do.	23,272	4,600
No. 8, R. 13,	do.	22,835	4,600
No. 9, R. 13,	do.	22,383	5,800
S. $\frac{1}{2}$ and NE. $\frac{1}{4}$ No. 10, R. 13,	do.	16,689	6,000
A, R. 14,	do.	18,164	4,000
No. 1, R. 14,	do.	19,164	4,000
X, R. 14,	do.	5,788	575
E. $\frac{1}{2}$ No. 3, R. 14 and 15,	do.	18,787	4,500
W. $\frac{1}{2}$ No. 3, R. 14 and 15,	do.	23,236	5,000
No. 4, R. 14,	do.	24,855	6,000
No. 5, R. 14,	do.	21,773	5,000
No. 6, R. 14,	do.	22,778	4,000
No. 7, R. 14,	do.	23,929	5,000
No. 8, R. 14,	do.	22,820	2,300
No. 9, R. 14,	do.	22,558	5,500
Sugar Island,	do.	4,050	200
Deer Island,	do.	2,000	300
Middlesex Canal,	do.	22,040	3,000
Day's Academy Grant,	do.	11,020	2,000
No. 4 R. 15,	W. E. L. S.,	20,445	2,500
No. 5, R. 15,	do.	21,851	5,000
No. 6, R. 15,	do.	22,650	5,000
E. $\frac{1}{2}$ No. 7, R. 15,	do.	11,778	2,900
No. 10, R. 15,	do. C. D.,	22,290	5,000
Aggregate,		1,768,683	374,575

SAGADAHOC COUNTY.

Towns.	Polls.	Estates.
Arrowsic,	87	\$97,224
Bath,*	1,720	5,876,993
Bowdoinham,	437	607,858
Bowdoin,	359	360,393
Georgetown,	255	189,554
Perkins,	21	47,955
Phippsburg,	349	536,487
Richmond,	590	891,724
Topsham,	345	810,623
West Bath,*	93	105,351
Woolwich,	304	530,772
	4,560	10,054,434

SOMERSET COUNTY.

Anson,*	386	449,911
Athens,	293	273,026
Bingham,	159	120,360
Brighton,	154	56,589
Cambridge,	112	77,488
Canaan,	359	273,654
Concord,	120	69,179
Cornville,	265	254,817
Detroit,*	147	85,874
Embden,	205	157,246
Fairfield,*	598	674,890
Harmony,	245	158,007
Hartland,	218	153,777
Lexington,	114	54,723
Madison,	361	423,520
Mayfield,	28	9,315
Mercer,*	251	209,040
Moscow,	140	61,702
New Portland,	351	320,396
Norridgewock,*	384	449,743
Palmyra,	317	232,731
Pittsfield,*	326	270,495
Ripley,	131	75,794
St. Albans,	372	281,044
Solon,	301	245,306
Skowhegan,*	702	1,060,527
Smithfield,*	151	112,390
Starks,	317	261,430
North Anson,†	-	-
	7,507	6,872,974
Wild lands,	-	264,020
		7,136,994

WILD LANDS IN SOMERSET COUNTY.

Description.	Acres.	Valuation.
No. 1, R. 2, B. P. W. K. R.,	13,436	\$6,500
No. 2, R. 2, do.	22,040	2,240
No. 1, R. 3, do.	8,833	1,000
No. 2, R. 3, do.	24,162	4,000
No. 3, R. 3, do.	24,792	3,000

* Limits changed by legislation since 1850.

† Annexed to Anson in 1855.

WILD LANDS IN SOMERSET COUNTY, (CONTINUED.)

Description.	Acres.	Valuation.
N. half No. 4, R. 3, B. P. W. K. R., .	11,144	\$2,200
No. 1, R. 4, do.	17,800	1,780
No. 2, R. 4, do.	25,200	3,600
No. 3, R. 4, do.	24,040	2,500
No. 4, R. 4, do.	21,143	6,000
No. 1, R. 5, do.	29,950	3,600
No. 2, R. 5, do.	22,320	4,000
No. 3, R. 5, do.	23,980	4,000
No. 4, R. 5, do.	23,915	6,000
No. 1, R. 6, do.	24,175	4,500
Part No. 2, R. 6, do. East C. Road,	13,040	4,000
Part No. 2, R. 6, do. West C. Road,	10,000	1,000
No. 3, R. 6, do.	22,040	4,000
No. 4, R. 6, do.	22,040	4,500
No. 5, R. 6, do.	22,040	4,500
No. 1, R. 7, do.	17,600	8,000
No. 2, R. 7, do.	22,985	4,000
No. 3, R. 7, do.	14,600	2,000
No. 4, R. 7, do.	15,144	7,000
No. 5, R. 7, do.	15,744	8,000
No. 6, R. 7, do.	16,350	4,000
No. 6, R. 3, B. P. E. K. R., .	29,590	3,000
No. 2, R. 3, do.	22,040	6,000
No. 1, R. 4, do.	22,040	3,500
No. 2, R. 4, do.	22,250	4,000
No. 1, R. 5, do.	12,240	2,000
No. 2, R. 5, do.	22,240	5,000
No. 1, R. 6, do.	10,750	2,000
No. 1, R. 1, N. B. K. P., Taunt. and Ray. Acad.,	11,520	4,000
No. 1, R. 1, do. Strip,	2,066	500
No. 2, R. 1, do. Standish Academy,	11,520	3,000
No. 2, R. 1, do. Strip,	4,469	1,400
No. 3, R. 1, do. Long Pond,	20,065	3,000
No. 4, R. 1, do. Moose River,	22,040	3,300
No. 5, R. 1, do. Ettienne Pond,	22,040	5,000
No. 6, R. 1, do. Holeb,	19,620	5,000
No. 1, R. 2, do. Tomhegan,	18,224	9,000
No. 2, R. 2, do. Brassour,	21,940	3,000
No. 3, R. 2, do. Thorndike,	22,040	8,000
No. 4, R. 2, do. Soldiers' Patent,	17,000	4,000
No. 5, R. 2, do. Dennis,	22,040	4,500
No. 6, R. 2, do.	22,040	2,000
Big W, do. Moosehead,	11,140	3,000
Little W, do. do.	2,921	1,000
No. 1, R. 3, do. West Middlesex,	22,040	9,000
No. 2, R. 3, do. Soldiers' Patent,	17,000	4,000
E. $\frac{1}{2}$ No. 3, R. 3, do.	10,960	2,500
NW. $\frac{1}{4}$ No. 3, R. 3, do.	5,480	1,500
No. 5, R. 3, do. Sandy Bay,	22,040	1,000
No. 5, R. 3, do. Seboomok,	22,040	6,000
No. 1, R. 4, do. Plymouth,	22,040	5,500
No. 2, R. 4, do. Pittston,	22,040	7,500
No. 3, R. 4, do. Hammond,	22,040	4,000
No. 4, R. 16, W. E. L. S.,	17,219	3,500
SE. $\frac{1}{4}$ No. 5, R. 16, do.	5,416	2,500
NE. $\frac{1}{4}$ No. 5, R. 16, do.	5,417	2,000
No. 10, R. 16, do.	22,366	5,000
No. 4, R. 17, do.	20,465	6,000
No. 7, R. 17, do. C. D.,	22,866	4,500
No. 5, R. 18, do.	21,355	6,000
No. 8, R. 19, do.	10,293	3,900
Aggregate,	1,190,425	264,020

WALDO COUNTY.

Towns.	Polls.	Estates.
Belfast,	1,310	\$802,307
Belmont,*	160	93,216
Brooks,	200	158,278
Burnham,	165	129,654
Frankfort,	431	338,193
Freedom,	205	159,284
Islesborough,	266	148,271
Jackson,	196	162,849
Knox,	236	189,421
Liberty,	241	135,149
Lincolnville,	428	396,781
Monroe,	375	234,686
Montville,	367	357,652
Morrill,†	142	100,540
Northport,	281	188,150
Palermo,‡	293	184,394
Prospect,‡	215	139,980
Searsmont,	352	264,813
Searsport,	533	797,601
Stockton,§	356	425,769
Swanville,	193	116,691
Thorndike,	214	186,728
Troy,	332	226,859
Unity,	304	297,564
Waldo,	148	127,705
Winterport,	500	378,194
	8,443	7,740,729

WASHINGTON COUNTY.

Addison,*	297	217,379
Alexander,	96	54,154
Baileyville,	75	50,624
Baring,	80	60,985
Beddington,	31	27,022
Calais,	992	1,170,338
Centerville,*	43	38,556
Charlotte,	124	70,458
Cherryfield,	405	355,437
Columbia,*	161	111,163
Columbia Falls,	135	138,081
Cooper,	91	39,272
Crawford,*	58	28,883
Cutler,	186	83,000
Danforth,	-	5,000
Deblois, 	29	16,086
Dennysville,	103	149,556
East Machias,	393	481,877
Eastport,	742	897,898
Edmunds,	88	80,204
Harrington,	262	247,133
Jonesborough,	129	61,074
Jonesport,	222	105,753
Lube,	564	257,739
Machias,	417	674,124
Machiasport,	269	155,939

* Limits changed by legislation since 1850.

† Incorporated from Belmont in 1855.

‡ Limits changed by legislation in 1850.

§ Incorporated from Prospect in 1857.

|| Incorporated since 1850.

WASHINGTON COUNTY, (CONTINUED.)

Towns.	Polls.	Estates.
Marion,	38	\$33,720
Marshfield,	62	60,320
Meddybemps,	67	24,458
Milbridge,	326	206,350
Northfield,	55	41,450
Pembroke,	439	304,087
Perry,	261	187,126
Princeton,	141	115,956
Robbinston,	200	124,632
Steuben,	264	161,677
Topsfield,	98	85,595
Trescott,	118	51,969
Wesley,	71	36,202
Whiting,	91	64,461
Whitneyville,	119	87,023
	8,342	7,162,800
Wild lands,	-	501,145
		7,663,945

WILD LANDS IN WASHINGTON COUNTY.

Description.	Acres.	Valuation.
No. 14, East Division,	19,000	\$5,700
No. 18, do.	22,040	3,500
No. 19, do.	22,040	3,500
No. 21, do.	22,040	8,000
No. 26, do.	18,000	6,000
No. 27, do.	17,398	8,000
No. 18, Middle Division,	22,040	20,000
SE. $\frac{1}{4}$ No. 11, do.	3,500	1,750
Three-fourths No. 19, do.	13,790	6,895
No. 24, do.	22,040	25,000
No. 25, do.	19,500	12,000
No. 29, do.	22,040	27,500
No. 30, do.	22,040	28,000
No. 31, do.	22,040	12,000
No. 36, do.	22,040	50,000
No. 37, do.	22,040	15,000
No. 42, do.	22,040	30,000
E. half No. 43, do.	11,020	5,000
W. half No. 43, do.	11,020	7,000
N. half No. 5, North Division,	6,020	3,000
S. half No. 5, do.	11,020	9,000
No. 6, do.	12,483	6,000
E. half of strip N. of No. 6,	3,300	1,700
W. half of strip N. of No. 6,	2,100	1,100
Two mile strip N. of No. 5,	4,000	2,000
No. 1, R. 1, Titcomb's survey, and two-thirds Fowler's et als.,	11,293	5,000
W. $\frac{1}{2}$ No. 1, R. 1,	5,635	1,800
No. 3, R. 1, Hinkley,	29,770	25,000
No. 1, R. 2, Dyer's,	21,990	15,000
No. 2, R. 2, Waite,	22,040	9,000
No. 3, R. 2, Talmadge,	22,040	16,000
N. half No. 1, R. 3,	11,850	4,400
S. half No. 1, R. 3,	11,370	2,200
No. 1, R. 4, Vanceborough,	19,000	9,500
W. half No. 6, R. 1, Lennox,	11,040	4,000

WILD LANDS IN WASHINGTON COUNTY, (CONTINUED.)

Description.	Acres.	Valuation.
E. half No. 6, R. 1,	11,020	\$9,000
NE. $\frac{1}{4}$ No. 7, R. 7,	7,190	3,500
Three-fourths No. 7, R. 2,	21,500	8,600
S. half No. 9, R. 2,	11,040	5,500
N. half No. No. 9, R. 2,	18,520	7,500
No. 8, R. 3,	22,040	15,000
No. 9, R. 3,	22,040	10,000
No. 10, R. 3,	24,811	23,500
No. 11, R. 3,	8,000	4,000
No. 9, R. 4, N. B. P. P.,	22,000	16,000
No. 8, R. 4, do.	22,000	9,000
Aggregate,	751,820	501,145

YORK COUNTY.

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

* Incorporated from Hollis in 1854.

† Limits changed by legislation in 1850.

RECAPITULATION.

Counties.	Polls.	Estates.
Androscoggin,	6,551	\$8,230,892
Aroostook,	3,506	2,196,612
Cumberland,	15,098	36,361,035
Franklin,	4,380	4,285,843
Hancock,	7,810	6,520,694
Kennebec,	11,684	15,273,355
Knox,	7,271	9,212,824
Lincoln,	6,127	6,177,241
Oxford,	8,286	7,834,162
Penobscot,	14,438	14,524,937
Piscataquis,	3,266	2,705,228
Sagadahoc,	4,560	10,054,434
Somerset,	7,507	7,136,994
Waldo,	8,443	7,740,729
Washington,	8,342	7,663,945
York,	13,038	19,135,618
	130,307	165,034,543

CENSUS OF 1850 AND 1860.

ANDROSCOGGIN COUNTY.

Towns.	1850.	1860.
Auburn,	2,840	4,023
Danville,	1,636	1,336
Durham,	1,886	1,623
East Livermore,	891	1,029
Greene,	1,348	1,225
Leeds,	1,652	1,390
Lewiston,	3,584	7,224
Lisbon,	1,495	1,377
Livermore,	1,764	1,596
Minot,	1,734	1,799
Poland,	2,660	2,747
Turner,	2,536	2,682
Wales,	612	602
Webster,	1,110	890
	25,748	29,743

AROOSTOOK COUNTY.

Amity,	256	302
A, R. 3,	4	14
Ashland,	-	606
Bancroft plantation,	157	304
Barker plantation,	-	43
Belfast plantation,	259	287
Benedicta,	325	307
Bridgewater,	143	491
Deerfield,	12	31
Eaton plantation,	188	320
Fort Fairfield,	401	914
Forestville plantation,	-	179
Greenwood plantation,	-	36
Grand Isle plantation,	-	545
Haynesville,	96	169
Hodgdon,	862	963
Houlton,	1,453	2,035
Letter B,	-	19
Letter B, R. 1,	141	386
Letter C, R. 1,	-	338
Letter G, R. 1,	-	507
Letter H, R. 2,	206	96
Letter F, R. 1,	-	85
Letter L,	-	218
Letter B, R. 2,	-	30
Limestone plantation,	-	161
Linneus,	562	785
Littleton,	-	543
Lyndon,	-	284
Macwahoc plantation,	-	202

AROOSTOOK COUNTY, (CONTINUED.)

Towns.	1850.	1860.
Madawaska,	1,276	685
Mars Hill,	29	201
Masardis,	122	190
Maysville,	-	665
Molunkus,	199	61
Monticello,	227	483
New Limerick,	160	226
No. 1, R. 5,	-	30
No. 2, R. 3,	-	29
No. 3, R. 2,	37	30
No. 3, R. 5,	-	486
No. 4, R. 4,	-	132
No. 4, R. 5,	-	249
No. 5, R. 3,	34	116
No. 5, R. 4,	-	37
No. 5, R. 5,	-	64
No. 6, R. 4,	37	105
No. 6, R. 5,	39	127
No. 7, R. 5,	10	9
No. 8, R. 5,	33	51
No. 9, R. 5,	25	43
No. 9, R. 6,	53	127
No. 11, R. 3,	-	30
No. 11, R. 1,	106	174
No. 11, R. 6,	-	42
No. 12, R. 3,	66	265
No. 12, R. 4,	-	216
No. 12, R. 5,	11	83
No. 12, R. 6,	-	39
No. 12, R. 16,	-	17
No. 13, R. 4,	-	67
No. 13, R. 6,	-	177
No. 14, R. 3,	-	11
No. 14, R. 6,	-	7
No. 14, R. 11,	-	13
No. 15, R. 7,	-	21
No. 15, R. 6,	-	4
No. 16, R. 7,	-	105
No. 16, R. 10,	-	44
No. 17, R. 6,	-	182
No. 17, R. 7,	-	242
No. 17, R. 8,	-	99
No. 17, R. 9,	209	241
No. 17, R. 10,	-	105
No. 18, R. 5,	-	1,032
No. 18, R. 6,	-	300
No. 18, R. 7,	-	679
Orient,	205	233
Presque Isle,	-	723
Reed plantation,	76	72
Salmon Brook plantation,	176	318
Sarsfield plantation,	-	473
Smyrna,	172	165
Westfield,	-	14
Weston,	293	394
Van Buren plantation,	1,050	616
	12,529	22,449

CUMBERLAND COUNTY.

Towns.	1850.	1860.
Baldwin,	1,100	1,227
Bridgton,	2,710	2,558
Brunswick,	4,977	4,723
Casco,	1,046	1,115
Cape Elizabeth,	2,082	3,281
Cumberland,	1,656	1,713
Falmouth,	2,157	1,935
Freeport,	2,629	2,795
Gorham,	3,088	3,253
Gray,	1,788	1,768
Harrison,	1,416	1,252
Harpwell,	1,534	1,603
Naples,	1,025	1,218
New Gloucester,	1,848	1,654
North Yarmouth,	1,121	1,076
Otisfield,	1,171	1,201
Portland,	20,815	26,341
Pownal,	1,072	1,053
Raymond and Raymond Cape,	1,192	1,229
Scarborough,	1,837	1,811
Sebago,	850	958
Standish,	2,290	2,067
Westbrook,	4,852	5,114
Windham,	2,380	2,635
Yarmouth,	2,144	2,028
	68,783	75,608

FRANKLIN COUNTY.

Avon,	778	802
Carthage,	420	502
Chesterville,	1,142	1,313
Eustis plantation,	-	301
Farmington,	2,725	3,106
Freeman,	762	666
Getchell plantation,	-	134
Industry,	1,041	827
Jay,	1,733	1,686
Kingfield,	662	671
Letter E,	127	108
Madrid,	404	491
New Sharon,	1,732	1,731
New Vineyard,	635	864
No. 1, R. 3, W. B. P.,	-	90
No. 2, R. 3, do.	-	39
No. 3, R. 2, B. P.,	43	25
No. 4,	139	66
No. 4, R. 2, B. P.,	8	8
Perkins plantation,	-	118
Phillips,	1,673	1,699
Plantation No. 6,	74	57
Rangely,	-	238
Rangely plantation,	-	46
Salem,	454	396
Sandy River plantation,	-	176
South half No. 4, R. 3, B. P.,	-	19
Strong,	1,008	714
Temple,	785	726
Weld,	995	1,035
Wilton,	1,909	1,920
	20,027	20,574

HANCOCK COUNTY.

Towns.	1850.	1860.
Amherst,	323	384
Aurora,	217	277
Bluehill,	1,939	1,994
Brooklin,	1,002	1,043
Brooksville,	1,333	1,428
Bucksport,	3,381	3,554
Castine,	1,260	1,357
Cranberry Isle,	283	347
Dedham,	546	495
Deer Isle,	3,037	3,592
Eastbrook,	212	221
Eden,	1,127	1,247
Ellsworth,	4,009	4,658
Franklin,	736	1,004
Gouldsborough,	1,400	1,717
Hancock,	960	926
Bear Island,	7	11
Beech Island,	9	12
Butter Island,	6	7
Bradbury Island,	-	12
Eagle Island,	32	55
Eaton Island,	-	1
Hog Island,	-	8
Great Spruce Head Island,	19	18
Marshall Island,	5	6
Old Harbor Island,	11	10
Pickering's Island,	13	11
Pumpkin Island,	-	4
Long Island plantation,	152	188
Mariaville,	374	458
Mt. Desert,	682	917
Mt. Desert Rock,	-	6
No. 7,	109	114
No. 8,	17	29
No. 9,	22	-
No. 10,	20	33
No. 21,	26	54
No. 28,	-	28
No. 32,	-	12
No. 33,	51	96
Orland,	1,579	1,787
Otis,	124	210
Penobscot,	1,556	1,557
Trenton,	1,205	1,400
Tremont,	1,425	1,768
Sedgwick,	1,235	1,223
Sullivan,	810	862
Surry,	1,189	1,322
Swan Island plantation,	423	492
Waltham,	304	374
Wetmore Isle,	405	399
	34,372	37,728

KENNEBEC COUNTY.

Towns.	1850.	1860.
Albion,	1,604	1,554
Augusta,	8,225	7,609
Belgrade,	1,722	1,592
Benton,	1,189	1,183
Chelsea,	-	1,024
China,	2,769	2,720
Clinton,	1,743	1,803
Clinton Gore,	125	219
Farmingdale,	-	896
Fayette,	1,085	910
Gardiner,	6,486	4,477
Hallowell,	4,769	2,435
Litchfield,	2,100	1,704
Manchester,	-	813
Monmouth,	1,925	1,854
Mount Vernon,	1,479	1,470
Pittston,	2,823	2,619
Readfield,	1,985	1,510
Rome,	830	864
Sidney,	1,955	1,784
Unity plantation,	-	54
Vassalborough,	3,099	3,181
Vienna,	851	878
Waterville,	3,964	4,392
Wayne,	1,367	1,192
West Gardiner,	-	1,296
Windsor,	1,793	1,548
Winslow,	1,796	1,739
Winthrop,	2,154	2,338
	57,908	55,660

KNOX COUNTY.

Appleton,	1,727	1,573
Camden,	4,005	4,588
Cushing,	870	796
Friendship,	691	770
Hope,	1,180	1,065
Matinicus Isle,	220	276
Muscle Ridge plantation,	56	183
North Haven,	806	951
Otter, Cranberry and Harbor Islands,	52	44
Rockland,	5,052	7,317
South Thomaston,	1,420	1,615
St. George,	2,217	2,716
Thomaston,	2,723	3,620
Union,	1,972	1,958
Vinalhaven,	1,252	1,667
Washington,	1,756	1,662
Warren,	2,428	2,321
	28,355	33,122

LINCOLN COUNTY.

Alna,	916	807
Boothbay,	2,504	2,857
Bremen,	819	908
Bristol,	2,913	3,010
Damariscotta,	1,328	1,366
Dresden,	1,419	1,248
Edgecomb,	1,231	1,112

LINCOLN COUNTY, (CONTINUED.)

Towns.	1850.	1860.
Jefferson,	2,225	2,122
Monhegan,	103	195
Muscongus, Marsh, Hay, Johns, Pond & Carter Islands,	131	130
Newcastle,	2,018	1,792
Nobleborough,	1,402	1,437
Somerville,	-	606
Southport,	543	708
Waldoborough,	4,199	4,569
Westport,	761	798
Whitefield,	2,158	1,883
Wiscasset,	2,332	2,318
	27,002	27,866

OXFORD COUNTY.

Albany,	747	853
Andover,	710	748
Andover North Surplus, Andover West Surplus,	81	66
Batchelder's Grant,	-	6
Bethel,	2,253	2,523
Brownfield,	1,320	1,398
Buckfield,	1,659	1,705
Byron,	296	323
Canton,	926	1,025
Denmark,	1,203	1,171
Dixfield,	1,180	1,181
Franklin plantation,	188	335
Fryeburg,	1,523	1,625
Fryeburg Academy Grant,	64	38
Gilead,	359	347
Grafton,	-	111
Greenwood,	1,118	878
Hamlin's Grant,	108	79
Hanover,	266	257
Hartford,	1,293	1,155
Hebron,	839	895
Hiram,	1,210	1,283
Lincoln plantation,	-	76
Lovell,	1,193	1,339
Mason,	93	136
Mexico,	482	671
Milton plantation,	166	271
Newry,	459	474
Norway,	1,963	1,982
No. 4, R. 1,	4	4
No. 5, R. 1,	50	76
Oxford,	1,233	1,281
Paris,	2,882	2,828
Peru,	1,109	1,121
Porter,	1,208	1,240
Roxbury,	246	211
Rumford,	1,375	1,375
Riley plantation or township A, No. 1,	62	42
Stoneham,	484	463
Stow,	471	551
Sumner,	1,151	1,154
Sweden,	696	728
Township C,	-	24
Upton,	-	219
Waterford,	1,448	1,407
Woodstock,	1,012	1,025
	35,463	36,700

PENOBSCOT COUNTY.

Towns.	1850.	1860.
A, R. 6,	163	307
A, R. 7,	27	17
Alton,	252	531
Argyle,	338	380
Bangor,	14,432	16,408
Bradley,	796	844
Bradford,	1,296	1,558
Brewer,	2,628	2,836
Burlington,	481	579
Carmel,	1,225	1,273
Carroll,	401	470
Charleston,	1,283	1,430
Chester,	340	318
Clifton,	306	307
Corinth,	1,600	1,789
Corinna,	1,550	1,599
Dexter,	1,948	2,365
Dixmont,	1,605	1,442
Eddington,	696	856
Edinburg,	93	48
Enfield,	396	526
Etna,	802	850
Exeter,	1,853	1,784
Garland,	1,247	1,498
Glenburn,	905	741
Greenbush,	457	656
Greenfield,	-	359
Hampden,	3,195	3,085
Hermon,	1,374	1,432
Holden,	-	804
Howland,	214	174
Hudson,	-	772
Kenduskeag,	-	816
Lagrange,	482	690
Lee,	917	937
Levant,	1,841	1,301
Lowell,	378	557
Lincoln,	1,356	1,631
Mattawamkeag,	-	280
Maxfield,	186	162
Milford,	687	744
Newburg,	1,390	1,365
Newport,	1,210	1,403
No. 1, adjoining Greenfield,	-	110
No. 2, south of Burlington,	6	74
No. 2, R. 3,	-	12
No. 3, Indian Territory,	-	13
No. 3, R. 3,	-	17
No. 3, R. 1,	23	16
No. 4, R. 1,	159	144
No. 6, R. 3,	29	70
No. 6, R. 4,	-	24
No. 7, R. 4,	39	71
No. 5, R. 6,	102	229
No. 3, R. 6,	40	119
No. 2, R. 6,	-	67
No. 6. R. 7,	-	14
Oldtown,	3,087	3,860
Orono,	2,785	2,554
Orrington,	1,852	1,948
Passadumkeag,	295	360
Pattagampus,	50	105
Patten,	470	639

PENOBSCOT COUNTY, (CONTINUED.)

Towns.	1850.	1860.
Plymouth,	925	989
Prentiss,	—	226
Springfield,	583	854
Stetson,	885	913
Veazie,	—	891
Winn,	—	253
Woodville,	—	230
	63,089	72,737

PISCATAQUIS COUNTY.

Abbot,	707	797
Atkinson,	893	897
A, R. 14,	—	5
Barnard,	181	172
Blanchard,	192	164
Bowerbank,	178	101
Brownville,	729	793
Burnt Jacket,	—	1
Deer Island,	5	4
Dover,	1,723	1,990
Elliottsville,	107	59
Foxcroft,	1,045	1,102
Greenville,	326	310
Guilford,	834	837
Harford's point,	—	6
Kingsbery,	181	191
Medford,	—	354
Milo,	932	959
Monson,	654	708
Mt. Kineo,	5	11
No. 3, R. 5,	44	31
No. 1, R. 13,	—	7
No. 3, R. 14,	—	4
No. 5, R. 13,	10	60
No. 4, R. 12,	—	5
No. 3, R. 13,	—	7
No. 2, R. 13,	1	6
No. 6, R. 9,	—	57
No. 8, R. 8,	68	114
Orneville,	424	512
Parkman,	1,243	1,166
Sangerville,	1,267	1,314
Sebec,	1,223	1,152
Shirley,	250	282
Wellington,	600	694
Williamsburg,	124	182
	14,735	15,054

SAGADAHOC COUNTY.

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

SOMERSET COUNTY.

Anson,	2,016	2,001
Athens,	1,460	1,417
Bingham,	752	833
Bloomfield,	1,301	1,397
Bow Town,	-	26
Brighton,	748	732
Cambridge,	487	516
Canaan,	1,696	1,715
Carratunk,	-	227
Concord,	550	541
Cornville,	1,260	1,142
Detroit,	517	659
Embden,	971	1,042
Fairfield,	2,482	2,753
Forks Kennebec River,	-	165
Harmony,	1,107	1,081
Hartland,	960	1,050
Lexington,	538	496
Madison,	1,769	1,615
Mayfield,	133	118
Mercer,	1,186	1,059
Moscow,	577	574
New Portland,	1,460	1,554
Norridgewock,	1,848	1,900
No. 1, R. 2, W. K. R.,	-	161
No. 2, R. 2, do.	-	138
No. 1, R. 5,	-	52
No. 4, R. 1,	-	64
No. 4, R. 2,	-	125
Palmyra,	1,625	1,597
Parlin Pond,	-	13
Pittsfield,	1,166	1,495
Ripley,	641	656
Skowhegan,	1,756	2,268
Smithfield,	873	793
Solon,	1,415	1,345
Starks,	1,446	1,341
St. Albans,	1,792	1,808
No. 5, R. 2,	-	31
No. 4, R. 3,	-	11
No. 5, R. 3,	-	8
Harper's Point,	-	3
Sand Bar,	-	16
Gore West,	-	6
Saplin Township,	-	3
	35,581	36,547

WALDO COUNTY.

Towns.	1850.	1860.
Belfast,	5,051	5,520
Belmont,	1,486	686
Brooks,	1,021	988
Burnham,	784	857
Frankfort,	4,233	2,143
Freedom,	948	849
Islesborough,	984	1,276
Jackson,	833	827
Knox,	1,102	1,074
Liberty,	1,116	1,095
Lincolnville,	2,174	2,075
Monroe,	1,606	1,703
Montville,	1,881	1,685
Morrill,	-	629
Northport,	1,260	1,178
Palermo,	1,659	1,372
Prospect,	2,467	1,005
Searsmont,	1,693	1,657
Searsport,	2,208	2,533
Stockton,	-	1,595
Swanville,	944	914
Thorndike,	1,029	958
Troy,	1,484	1,403
Unity,	1,537	1,320
Waldo,	812	726
Winterport,	-	2,380
	38,332	38,448

WASHINGTON COUNTY.

Addison,	1,152	1,272
Alexander,	544	445
Baileyville,	431	363
Baring,	380	409
Beddington,	147	144
Calais,	4,749	5,621
Centerville,	178	191
Charlotte,	718	611
Cherryfield,	1,648	1,755
Columbia,	1,140	1,265
Cooper,	562	468
Crawford,	324	273
Cutler,	820	890
Danforth,	-	283
Deblois,	-	131
Dennysville,	458	485
Eastport,	4,125	3,850
East Machias,	1,905	2,181
Edmunds,	446	445
Harrington,	963	1,130
Jonesborough,	466	518
Jonesport,	826	1,148
Lubec,	2,814	2,555
Machias,	1,590	2,257
Machiasport,	1,266	1,502
Marshfield,	294	328
Marion,	207	204
Meddybemps,	287	297
Milbridge,	1,170	1,282
Northfield,	246	261
No. 14,	167	220
No. 18,	-	7

WASHINGTON COUNTY, (CONTINUED.)

Towns.	1850.	1860.
No. 18, E. D.,	49	40
No. 29,	18	9
No. 31,	46	35
No. 37,	-	42
No. 27, E. D.,	-	7
No. 26, E. D.,	-	11
No. 21, E. D.,	-	85
No. 3, R. 1,	-	12
No. 2, R. 2,	-	95
No. 3, R. 2,	-	96
No. 7, R. 2,	-	97
No. 9, R. 2,	-	63
No. 9, R. 3,	-	93
No. 9, R. 4,	-	69
No. 11, R. 3,	-	26
No. 1, R. 3,	-	9
No. 1, R. 4,	-	8
No. 1, R. 1,	-	11
No. 1, R. 2,	-	8
Perry,	1,324	1,195
Pembroke,	1,712	2,303
Princeton,	280	626
Robbinston,	1,023	1,113
Steuben,	1,122	1,191
Topsfield,	268	444
Trescott,	329	715
Wesley,	782	343
Whiting,	470	479
Whitneyville,	519	581
	38,811	42,555

YORK COUNTY.

Acton,	1,359	1,218
Alfred,	1,319	1,255
Berwick,	2,122	2,155
Biddeford,	6,095	9,350
Buxton,	2,995	2,853
Cornish,	1,144	1,153
Dayton,	-	701
Elliot,	1,803	1,768
Hollis,	2,683	1,683
Isle of Shoals,	29	25
Kennebunk,	2,650	2,680
Kennebunkport,	2,706	3,668
Kittery,	2,706	2,975
Lebanon,	2,208	2,039
Limerick,	1,473	1,441
Limington,	2,116	2,004
Lyman,	1,376	1,307
Newfield,	1,418	1,359
North Berwick,	1,593	1,492
Parsonsfield,	2,322	2,125
Saco,	5,795	6,226
Sanford,	2,330	2,222
Shapleigh,	1,348	1,273
South Berwick,	2,592	2,624
Waterborough,	1,989	1,825
Wells,	2,945	2,878
York,	2,980	2,825
	60,098	62,124

RECAPITULATION.

Counties.	1850.	1860.
Androscoggin,	25,748	29,743
Aroostook,	12,529	22,449
Cumberland,	68,783	75,608
Franklin,	20,027	20,574
Hancock,	34,372	37,728
Kennebec,	57,908	55,660
Knox,	28,355	33,122
Lincoln,	27,002	27,866
Oxford,	35,463	36,700
Penobscot,	63,089	72,737
Piscataquis,	14,735	15,054
Sagadahoc,	21,669	21,685
Somerset,	35,581	36,547
Waldo,	38,332	38,448
Washington,	38,811	42,555
York,	60,098	62,124
Total,	583,169	628,600

PRESIDENTIAL VOTE OF 1864.

ANDROSCOGGIN COUNTY.

Towns.	Lincoln.	McClellan.
Auburn,	554	271
Danville,	130	156
Durham,	165	175
East Livermore,	134	77
Greene,	118	130
Lewiston,	933	300
Lisbon,	222	83
Leeds,	157	139
Livermore,	219	113
Minot,	217	134
Poland,	284	229
Turner,	337	222
Wales,	44	86
Webster,	132	50
	3,646	2,165

AROOSTOOK COUNTY.

Amity,	14	21
Ashland,	26	19
Bridgewater,	18	16
Fort Fairfield,	102	31
Hodgdon,	50	38
Houlton,	168	110
Linneus,	72	51
Littleton,	41	25
Lyndon,	39	13
Maysville,	45	32
Monticello,	30	20
New Limerick,	21	13
Orient,	11	6
Presque Isle,	85	35
Sherman,	83	21
Smyrna,	15	5
Washburn,	20	8
Weston,	26	31
Bancroft plantation,	9	15
Belfast Academy Grant plantation,	17	5
Crystal plantation,	26	15
Dionne plantation,	-	22
Dayton plantation,	7	11
Eaton Grant plantation,	13	23
Fremont plantation,	35	12
Forestville plantation,	4	16
Grand Isle plantation,	3	18
Haynesville plantation,	8	4
Island Falls plantation,	33	-
Macwahoc plantation,	6	11
Madawaska plantation,	5	29

AROOSTOOK, COUNTY, (CONTINUED.)

Towns.	Lincoln.	McClellan.
Mapleton plantation,	28	9
No. 11, R. 1 plantation,	4	23
Portage Lake plantation,	7	2
Sarsfield plantation,	16	22
Hamlin plantation,	11	-
Benedicta plantation,	2	46
No. 9, R. 6 plantation,	5	7
Reed plantation,	5	-
Buchanan plantation,	2	7
Westfield plantation,	7	3
Woodland plantation,	10	8
Glenwood plantation,	9	8
Silver Ridge plantation,	1	6
Alva,	23	1
	1,162	818

CUMBERLAND COUNTY.

Baldwin,	222	30
Bridgton,	288	233
Brunswick,	464	286
Cape Elizabeth,	365	314
Casco,	93	113
Cumberland,	126	178
Falmouth,	198	155
Freeport,	385	278
Gorham,	362	200
Gray,	153	222
Harpswell,	138	179
Harrison,	152	137
Naples,	113	132
New Gloucester,	219	145
North Yarmouth,	143	74
Otisfield,	140	116
Portland,	2,857	1,878
Pownal,	110	122
Raymond,	88	155
Scarborough,	117	265
Sebago,	57	101
Standish,	243	252
Westbrook,	488	517
Windham,	326	207
Yarmouth,	230	168
	8,071	6,487

FRANKLIN COUNTY.

Avon,	65	83
Carthage,	35	66
Chesterfield,	147	83
Farmington,	365	258
Freeman,	59	82
Industry,	94	74
Jay,	182	148
Kingfield,	48	87
Madrid,	30	51
New Sharon,	272	111
New Vineyard,	74	105
Phillips,	189	127
Rangely,	28	23

FRANKLIN COUNTY, (CONTINUED.)

Towns.	Lincoln.	McClellan.
Salem,	33	42
Strong,	102	53
Temple,	76	71
Weld,	122	109
Wilton,	280	132
Eustis plantation,	19	34
Letter E plantation,	3	13
Perkins plantation,	7	18
Rangely plantation,	3	3
No. 6,	-	6
Dallas plantation,	6	13
Washington plantation,	1	11
Green Vale,	8	-
	2,251	1,803

HANCOCK COUNTY.

Amherst,	36	23
Aurora,	13	26
Bluehill,	199	105
Brooklin,	121	61
Brooksville,	115	111
Bucksport,	436	178
Castine,	136	64
Cranberry Isles,	18	32
Deer Isle,	152	351
Dedham,	66	30
Eastbrook,	13	24
Eden,	112	82
Ellsworth,	498	264
Franklin,	112	45
Gouldsborough,	164	117
Hancock,	109	63
Mariaville,	48	20
Mt. Desert,	87	58
Orland,	199	110
Otis,	34	11
Penobscot,	126	154
Sedgwick,	132	70
Sullivan,	92	65
Surry,	97	115
Tremont,	122	118
Trenton,	98	133
Waltham,	45	22
Long Island,	1	24
Swan Island,	23	49
Verona,	12	32
No. 7,	5	9
No. 10,	2	-
No. 21, Middle Division,	-	6
No. 33, Middle Division,	8	2
	3,441	2,574

KENNEBEC COUNTY.

Towns.	Lincoln.	McClellan.
Albion,	147	116
Augusta,	846	525
Belgrade,	152	150
Benton,	102	134
Chelsea,	102	29
China,	295	137
Clinton,	142	194
Farmingdale,	109	51
Fayette,	138	43
Gardiner,	628	195
Hallowell,	335	72
Litchfield,	259	93
Manchester,	125	19
Monmouth,	281	111
Mt. Vernon,	223	71
Pittston,	267	213
Readfield,	226	96
Rome,	41	62
Sidney,	238	123
Vassalborough,	455	158
Vienna,	110	57
Waterville,	508	184
Wayne,	158	58
West Gardiner,	179	55
Windsor,	118	135
Winstow,	200	105
Winthrop,	391	135
Clinton Gore,	24	18
Unity plantation,	4	8
	6,803	3,347

KNOX COUNTY.

Appleton,	136	156
Camden,	377	281
Cushing,	21	85
Friendship,	46	91
Hope,	126	57
North Haven,	73	85
Rockland,	748	339
South Thomaston,	134	85
St. George,	49	244
Thomaston,	190	266
Union,	178	149
Vinalhaven,	123	153
Warren,	183	228
Washington,	127	141
Matinicus Isle,	21	19
	2,532	2,379

LINCOLN COUNTY.

Alna,	116	69
Boothbay,	274	218
Bremen,	84	82
Bristol,	222	276
Damariscotta,	169	66
Dresden,	130	107
Edgecomb,	104	84
Jefferson,	214	157

LINCOLN COUNTY, (CONTINUED.)

Towns.	Lincoln.	McClellan.
Newcastle,	271	65
Nobleborough,	131	118
Somerville,	40	48
Southport,	93	37
Waldoborough,	210	733
Westport,	69	51
Whitefield,	189	165
Wiscasset,	209	215
Monhegan Isle,	11	13
	2,536	2,504

OXFORD COUNTY.

Albany,	74	74
Andover,	99	56
Bethel,	268	208
Brownfield,	103	164
Buckfield,	192	171
Byron,	41	16
Canton,	127	110
Denmark,	82	140
Dixfield,	105	153
Fryeburg,	207	151
Gilead,	40	16
Grafton,	6	19
Greenwood,	88	101
Hanover,	24	24
Hartford,	156	97
Hebron,	151	48
Hiram,	161	123
Lovell,	156	117
Mason,	17	15
Mexico,	53	39
Newry,	34	58
Norway,	239	178
Oxford,	167	143
Paris,	421	216
Peru,	133	80
Porter,	118	116
Roxbury,	10	24
Rumford,	224	77
Stow,	41	47
Stoneham,	56	27
Sumner,	145	102
Sweden,	94	53
Upton,	17	10
Waterford,	129	169
Woodstock,	158	48
Andover North Surplus,	6	2
Franklin plantation,	9	38
Hamlin's Grant,	14	4
Lincoln plantation,	8	4
Milton plantation,	33	25
	4,206	3,163

PENOBSCOT COUNTY.

Towns.	Lincoln.	McClellan.
Alton,	51	32
Argyle,	25	37
Bangor,	1,753	892
Bradford,	197	84
Bradley,	70	52
Brewer,	341	79
Burlington,	31	60
Carmel,	121	125
Carroll,	28	55
Charleston,	122	149
Chester,	35	12
Clifton,	25	22
Corinna,	187	95
Corinth,	205	140
Dexter,	269	163
Dixmont,	204	51
Eddington,	91	84
Edinburg,	4	6
Enfield,	49	29
Etna,	107	36
Exeter,	177	155
Garland,	211	117
Glenburn,	59	68
Greenbush,	32	48
Greenfield,	33	23
Hampden,	325	196
Hermon,	161	86
Holden,	97	56
Howland,	18	6
Hudson,	35	74
Kenduskeag,	101	42
Lagrange,	82	26
Lee,	65	87
Levant,	134	84
Lincoln,	66	64
Lowell,	29	54
Mattawamkeag,	7	31
Maxfield,	21	-
Milford,	77	23
Mt. Chase,	21	18
Newburg,	151	70
Newport,	222	101
Oldtown,	348	151
Orono,	198	121
Orrington,	265	63
Passadumkeag,	25	27
Patten,	67	49
Plymouth,	91	82
Prentiss,	23	20
Springfield,	108	41
Stetson,	91	63
Veazie,	77	51
Winn,	40	2
Drew plantation,	7	-
Medway plantation,	16	18
Pattagumpus plantation,	8	-
Webster,	5	1
Woodville,	10	3
No. 2, Grand Falls,	-	11
No. 4, R. 1,	6	8
	7,424	4,343

PISCATAQUIS COUNTY.

Towns.	Lincoln.	McClellan.
Abbot,	113	36
Atkinson,	97	73
Barnard,	7	18
Bowerbank,	7	10
Blanchard,	19	3
Brownville,	110	13
Dover,	263	121
Foxcroft,	167	53
Guilford,	81	92
Greenville,	20	33
Kingsbury,	8	23
Medford,	41	8
Monson,	114	24
Milo,	138	30
Orneville,	52	36
Parkman,	89	149
Sangerville,	106	104
Sebec,	139	62
Shirley,	8	31
Wellington,	33	86
Williamsburg,	16	7
	1,628	1,012

SAGADAHOC COUNTY.

Arrowsic,	50	28
Bath,	1,101	297
Bowdoinham,	319	67
Bowdoin,	197	91
Georgetown,	111	123
Perkins,	16	1
Phippsburg,	171	118
Richmond,	291	192
Topsham,	186	114
West Bath,	71	13
Woolwich,	158	77
	2,671	1,120

SOMERSET COUNTY.

Anson,	171	195
Athens,	188	121
Bingham,	64	80
Brighton,	24	77
Cambridge,	41	59
Canaan,	135	179
Concord,	38	62
Cornville,	128	67
Detroit,	54	97
Embden,	71	103
Fairfield,	368	158
Harmony,	132	71
Hartland,	95	77
Lexington,	33	59
Madison,	177	153
Mayfield,	-	17
Mercer,	137	62
Moscow,	52	54
New Portland,	163	156
Norridgewock,	265	80

SOMERSET COUNTY, (CONTINUED.)

Towns.	Lincoln.	McClellan.
Palmyra,	173	102
Pittsfield,	129	129
Ripley,	59	64
St. Albans,	245	76
Solon,	123	148
Skowhegan,	503	145
Smithfield,	97	60
Starks,	126	121
Dead River plantation,	15	4
Moose River plantation,	4	11
West Forks plantation,	7	2
The Forks,	5	11
No. 1, R. 2, W. K. R.,	8	19
Carratunk,	13	24
No. 2, R. 2,	8	9
Jackmantown plantation,	3	2
	3,854	2,854

WALDO COUNTY.

Belfast,	591	359
Belmont,	38	79
Brooks,	149	37
Burnham,	60	76
Frankfort,	136	199
Freedom,	43	131
Islesborough,	66	73
Jackson,	113	36
Knox,	109	92
Liberty,	102	56
Lincolnton,	199	143
Monroe,	208	93
Montville,	247	96
Morrill,	72	45
Northport,	89	96
Palermo,	142	120
Prospect,	70	105
Searsmont,	139	163
Searsport,	278	107
Stockton,	196	146
Swanville,	94	161
Thorndike,	129	47
Troy,	110	135
Unity,	139	94
Waldo,	81	59
Winterport,	338	69
	3,938	2,817

WASHINGTON COUNTY.

Addison,	76	140
Alexander,	18	46
Baileyville,	14	28
Baring,	28	13
Beddington,	21	5
Calais,	532	127
Centerville,	3	29
Charlotte,	47	35
Cherryfield,	212	103
Columbia,	54	72

WASHINGTON COUNTY, (CONTINUED.)

Towns.	Lincoln.	McClellan.
Columbia Falls,	45	58
Cooper,	28	38
Crawford,	3	21
Cutler,	11	97
Danforth,	8	17
Deblois,	8	11
Dennysville,	76	8
East Machias,	138	168
Eastport,	320	216
Edmunds,	32	30
Harrington,	58	119
Jonesborough,	36	58
Jonesport,	24	127
Lubeck,	177	176
Machias,	225	155
Machiasport,	42	148
Marion,	15	13
Marshfield,	33	19
Meddybemps,	16	17
Milbridge,	67	144
Northfield,	16	23
Pembroke,	223	190
Perry,	100	58
Princeton,	70	59
Robbinston,	93	48
Steuben,	115	71
Topsfield,	31	55
Trescott,	16	68
Wesley,	27	20
Whiting,	23	44
Whitneyville,	62	51
Codyville plantation,	2	4
Jackson Brook plantation,	5	9
Talmadge plantation,	1	12
Waite plantation,	4	12
No. 7, R. 2,	7	8
No. 9, R. 4,	5	7
No. 14,	7	21
No. 18,	-	12
	3,174	3,000

YORK COUNTY.

Acton,	142	119
Alfred,	145	153
Berwick,	195	200
Biddeford,	665	703
Buxton,	332	302
Cornish,	144	109
Dayton,	79	99
Elliot,	240	189
Hollis,	197	202
Kennebunk,	342	188
Kennebunkport,	250	280
Kittery,	518	206
Lebanon,	278	123
Limerick,	152	163
Limington,	198	244
Lyman,	142	120
Newfield,	146	155
North Berwick,	158	191
Parsonsfield,	183	249

YORK COUNTY, (CONTINUED.)

Towns.	Lincoln.	McClellan.
Saco,	698	345
Shapleigh,	131	136
Sanford,	218	265
South Berwick,	251	254
Waterborough,	172	221
Wells,	306	345
York,	312	307
	6,594	5,868

SOLDIERS' VOTE.

Regiments, &c.	Lincoln.	McClellan.
17th Regiment Infantry, Volunteers,	201	47
9th Regiment Infantry, Volunteers,	293	47
8th Regiment Infantry, Volunteers,	179	15
30th Regiment Infantry, Volunteers,	184	26
Company E, 1st Me. Cavalry,	18	8
7th Battery,	78	90
2d and 5th Corps Hospitals, at City Point,	78	3
12th Regiment Infantry, Volunteers,	108	26
2d Battalion, 1st Regiment Heavy Artillery,	71	-
1st Regiment Heavy Artillery,	149	23
5th Battery,	36	8
Lincoln Hospital, (soldiers in,)	35	9
1st Cavalry Depot, City Point,	59	8
Portions of Regiments at Annapolis, Md.,	32	2
29th Regiment Infantry, Volunteers,	175	40
14th Regiment Infantry, Volunteers,	44	13
2d Battery,	90	14
3d Battery,	77	5
5th Regiment Infantry,	130	53
Campbell Hospital,	24	5
Sickles' Hospital,	19	3
1st Regiment Infantry, Veterans,	155	39
9th Corps Hospital at City Point,	33	7
16th Regiment Infantry,	152	61
4th Battery,	59	34
19th Regiment Volunteers,	129	31
20th Regiment Volunteers,	138	13
32d Regiment Volunteers,	68	31
31st Regiment Volunteers,	108	20
1st Battery,	32	31
6th Battery,	58	3
Company A, Coast Guards, Maryland,	47	17
Base Hospital, 10th Army Corps,	44	-
Detachment V. R. C., Point Lookout, Md.,	21	2
1st Maine Cavalry,	271	38
13th Regiment Volunteers,	190	20
Detachment 1st Cavalry, City Point Hospital,	65	2
Maine Agency at Washington,	93	7
Camp Distribution,	106	25
2d Maine Cavalry, Veteran Volunteers,	273	1
Detached various organizations at New Orleans,	52	1
	4,174	738

RECAPITULATION.

Counties.	Lincoln.	McClellan.
Androscoggin,	3,646	2,165
Aroostook,	1,162	818
Cumberland,	8,071	6,487
Franklin,	2,251	1,803
Hancock,	3,441	2,574
Kennebec,	6,803	3,347
Knox,	2,532	2,379
Lincoln,	2,536	2,504
Oxford,	4,206	3,163
Penobscot,	7,124	4,343
Piscataquis,	1,628	1,012
Sagadahoc,	2,671	1,120
Somerset,	3,854	2,850
Waldo,	3,938	2,817
Washington,	3,174	3,000
York,	6,594	5,868
	63,631	46,250
Soldiers' vote,	4,174	738
	67,805	46,988

PRESIDENTIAL VOTE OF MAINE FROM 1820 TO 1864.

1820.	James Monroe,	4,946
	Scattering,	548
1824.	John Q. Adams,	10,289
	Andrew Jackson,	3,038
1828.	John Q. Adams,	20,766
	Andrew Jackson,	13,929
	Scattering,	94
1832.	Andrew Jackson,	33,985
	Henry Clay,	27,332
	Scattering,	844
1836.	Martin Van Buren,	22,890
	William H. Harrison,	15,200
	Scattering,	1,114
1840.	William H. Harrison,	46,612
	Martin Van Buren,	46,190
1844.	James G. Birney,	195
	James K. Polk,	45,721
	Henry Clay,	34,382
	James G. Birney,	4,976
1848.	Lewis Cass,	39,927
	Zachary Taylor,	35,149
	Martin Van Buren,	12,173
1852.	Franklin Pierce,	41,411
	Winfield Scott,	32,208
	John P. Hale,	7,925
1856.	John C. Fremont,	65,514
	James Buchanan,	38,036
	Millard Fillmore,	3,235
1860.	Abraham Lincoln,	63,147
	Stephen A. Douglas,	29,819
	John C. Breckinridge,	6,417
	John Bell,	2,004
1864.	Abraham Lincoln,	67,805
	George B. McClellan,	46,988

GOVERNOR VOTE OF 1867.

ANDROSCOGGIN COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.
Auburn,	1,097	711	386
Durham,	324	167	157
East Livermore,	148	113	35
Greene,	209	127	82
Lewiston,	1,095	791	304
Lisbon,	352	255	97
Leeds,	268	158	110
Livermore,	289	202	87
Minot,	314	215	99
Poland,	396	234	162
Turner,	486	285	201
Wales,	134	68	66
Webster,	141	98	43
	5,253	3,424	1,829

AROOSTOOK COUNTY.

Amity,	49	21	28
Ashland,	57	40	17
Bridgewater,	41	21	20
Easton,	53	41	12
Fort Fairfield,	252	177	75
Glenwood,	28	17	11
Hodgdon,	99	62	37
Houlton,	309	199	110
Linneus,	149	85	64
Littleton,	89	74	15
Ludlow,	36	20	16
Lyndon,	75	55	20
Mars Hill,	45	26	19
Masardis,	25	14	11
Maysville,	58	51	7
Monticello,	33	22	11
New Limerick,	55	18	37
Orient,	24	14	10
Presque Isle,	148	121	27
Sherman,	128	98	30
Smyrna,	16	14	2
Washburn,	28	21	7
Weston,	70	35	35
Bancroft plantation,	37	15	22
Crystal plantation,	41	31	10
Dion plantation,	111	38	73
Eaton Grant plantation,	78	23	55
Haynesville plantation,	9	5	4
Island Falls plantation,	23	22	1
Leavitt plantation,	12	3	9
Madawaska plantation,	71	7	64
Mapleton plantation,	46	41	5

AROSTOOK COUNTY, (CONTINUED.)

Towns.	Whole No.	Chamberlain.	Pillsbury.
Moro plantation,	19	13	6
Fort Kent plantation,	70	6	64
Hamlin plantation,	53	11	42
Wallagrass plantation,	19	6	13
Van Buren plantation,	91	15	76
D'Aigle plantation,	45	-	45
Alva plantation,	30	28	2
Castle Hill,	20	15	5
Oakfield,	40	23	17
Perham,	15	15	-
Westfield,	11	8	3
Woodland,	20	11	9
	2,728	1,582	1,146

CUMBERLAND COUNTY.

Baldwin,	254	131	123
Bridgton,	575	347	228
Brunswick,	811	416	395
Cape Elizabeth,	628	316	312
Casco,	215	106	109
Cumberland,	254	115	139
Falmouth,	346	175	171
Freeport,	436	289	147
Gorham,	550	321	229
Gray,	381	168	213
Harpwell,	265	127	138
Harrison,	251	135	116
Naples,	219	99	120
New Gloucester,	345	222	123
North Yarmouth,	185	123	62
Otisfield,	258	152	106
Portland,*	3,376	2,046	1,325
Pownal,	239	126	113
Raymond,	229	95	134
Scarborough,	333	105	228
Sebago,	208	96	112
Standish,	448	240	208
Westbrook,	1,114	559	555
Windham,	483	298	185
Yarmouth,	338	202	133
	12,741	7,009	5,724

Scattering, 7.

FRANKLIN COUNTY.

Avon,	138	75	63
Carthage,	85	42	43
Chesterville,	221	142	79
Farmington,	627	393	234
Freeman,	152	59	93
Industry,	145	78	67
Jay,	324	175	149
Kingfield,	130	55	75
Madrid, †	92	40	-
New Sharon,	346	247	99
New Vineyard,	176	78	98

* Joshua Chamberlain, 1.

† Eben Pillsbury, 52.

FRANKLIN COUNTY, (CONTINUED.)

Towns.	Whole No.	Chamberlain.	Pillsbury.
Phillips,	313	196	117
Rangely,	61	31	30
Salem,	71	32	39
Strong,	168	114	54
Temple,	148	88	60
Weld,	224	140	84
Wilton,	330	230	100
Eustis plantation,	66	21	45
Perkins plantation,	24	13	11
Rangely plantation,	8	6	2
Dallas plantation,	31	9	22
Sandy River plantation,	11	2	9
Washington plantation,	9	2	7
Lang plantation,	9	4	5
	3,909	2,272	1,585

HANCOCK COUNTY.

Amherst,	70	32	38
Aurora,	39	14	25
Bluehill,	222	131	91
Brooklin,	153	108	45
Brooksville,	158	73	85
Bucksport,	471	300	171
Castine,	189	119	70
Cranberry Isles,	46	22	24
Deer Isle,*	226	-	152
Dedham,	83	54	29
Eastbrook,	36	18	18
Eden,	155	83	72
Ellsworth,	617	393	224
Franklin,	153	106	47
Gouldsborough,	246	97	142
Hancock,	130	89	41
Mariaville,	49	38	11
Mount Desert,	106	54	52
Orland,	294	187	107
Otis,	50	43	7
Penobscot,	204	92	110
Sedgwick,	167	114	53
Sullivan,	169	85	84
Surry,	157	78	79
Tremont,	177	105	72
Trenton,	158	75	83
Waltham,	61	35	26
Verona,	32	4	28
	4,612	2,519	1,986

Scattering, 3.

*J. L. Chamberlain, 74.

KENNEBEC COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.
Albion,	303	159	144
Augusta,	1,593	834	759
Belgrade,	313	140	173
Benton,	278	122	156
Chelsea,	118	63	55
China,	454	270	185
Clinton,	380	186	194
Farmingdale,	143	83	60
Fayette,	143	105	38
Gardiner,	769	499	270
Hallowell,	408	268	140
Litchfield,	273	218	55
Manchester,	134	97	37
Monmouth,	340	220	120
Mt. Vernon,	227	172	55
Pittston,	479	216	263
Readfield,	271	189	82
Rome,	98	19	79
Sidney,	348	192	156
Vassalborough,	557	348	209
Vienna,	105	70	35
Waterville,	684	474	209
Wayne,	177	131	46
West Gardiner,	186	127	59
Windsor,	265	116	149
Winslow,	285	156	129
Winthrop,	479	325	152
Clinton Gore,	44	21	23
	9,854	5,810	4,042

KNOX COUNTY.

Appleton,	325	142	183
Camden,	801	417	384
Cushing,	134	27	107
Friendship,	135	32	103
Hope,	194	130	64
North Haven,	100	52	48
Rockland,	1,133	656	477
South Thomaston,	246	136	110
St. George,	288	23	265
Thomaston,	499	188	311
Union,	386	209	177
Vinalhaven,	234	106	128
Warren,	459	192	267
Washington,	309	154	155
	5,243	2,464	2,779

LINCOLN COUNTY.

Alna,	188	112	76
Boothbay,	303	185	118
Bremen,	113	65	48
Bristol,	488	227	261
Damariscotta,	257	172	85
Dresden,	221	102	119
Edgecomb,	140	82	58
Jefferson,	383	217	166
Newcastle,	326	228	97
Nobleborough,	258	121	137

LINCOLN COUNTY, (CONTINUED.)

Towns.	Whole No.	Chamberlain.	Pillsbury.
Somerville,	118	57	61
Southport,	57	38	19
Waldoborough,	901	258	643
Westport,	48	29	19
Whitefield,	344	197	147
Wiscasset,	409	189	220
	4,554	2,279	2,274

Scattering, 1.

OXFORD COUNTY.

Albany,	134	69	65
Andover,	165	99	56
Bethel,	353	229	124
Brownfield,	261	150	111
Buckfield,	401	198	203
Canton,*	249	97	125
Denmark,	244	101	143
Dixfield,	255	99	156
Fryeburg,	310	184	126
Gilead,	54	34	20
Grafton,*	29	-	19
Greenwood,	152	75	77
Hanover,	50	27	23
Hartford,	234	126	108
Hebron,	161	114	47
Hiram,	301	164	137
Lovell,	266	142	124
Mason,	26	15	11
Mexico,	103	51	52
Newry,	71	28	43
Norway,	363	234	129
Oxford,	266	153	113
Paris,	565	363	202
Peru,	175	129	46
Porter,	225	115	110
Roxbury,	28	12	16
Rumford,	271	155	116
Stow,	102	47	55
Stoneham,	87	41	46
Sumner,	260	153	107
Sweden,	118	75	43
Upton,	37	22	15
Waterford,	286	123	163
Woodstock,	201	155	46
Hamlin's Grant,	14	9	5
Lincoln plantation,	9	4	5
	6,826	3,792	2,997

* J. L. Chamberlain—Canton, 27; Grafton, 10.

PENOBSCOT COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.
Alton,	82	36	46
Argyle,	77	37	40
Bangor,	2,359	1,305	1,054
Bradford,	262	171	91
Bradley,	109	72	37
Brewer,	369	277	92
Burlington,	84	33	51
Carmel,	290	131	159
Carroll,	82	33	49
Charleston,	298	130	168
Chester,	45	36	9
Clifton,	62	39	23
Corinna,	269	172	97
Corinth,	331	189	142
Dexter,	391	228	163
Dixmont,	240	188	52
Eddington,	151	74	77
Edinburg,	9	5	4
Enfield,	82	50	32
Etna,	140	110	30
Exeter,	304	175	129
Garland,	283	181	102
Glenburn,	120	58	62
Greenbush,	87	37	50
Greenfield,	66	39	27
Hampden,	501	302	199
Hermon,	238	139	99
Holden,	132	82	50
Howland,	36	27	9
Hudson,	123	34	89
Kenduskeag,	130	82	48
Lagrange,	92	68	24
Lee,	177	69	108
Levant,	209	136	73
Lincoln,	237	195	42
Lowell,	93	38	55
Mattawamkeag,	26	6	20
Maxfield,	18	17	1
Milford,	101	77	24
Mt. Chase,	48	17	31
Newburg,	166	127	39
Newport,	295	193	102
Oldtown,	484	301	183
Orono,	258	191	67
Orrington,	182	145	37
Passadumkeag,	50	22	28
Patten,	121	81	40
Plymouth,	192	108	84
Prentiss,	35	22	13
Springfield,	150	113	37
Stetson,	162	100	62
Veazie,	153	61	92
Winn,	99	65	34
Drew plantation,	1	15	1
Medway plantation,	49	32	17
Pattagumpus plantation,	10	10	-
Webster,	4	4	-
No. 4, Range 1,	21	6	15
	11,200	6,691	4,509

PISCATAQUIS COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.
Abbot,	137	102	35
Atkinson,	139	81	58
Barnard,	19	4	15
Bowerbank,	16	7	9
Blanchard,	35	24	11
Brownville,	121	99	22
Dover,	379	272	107
Foxcroft, .	223	176	47
Guilford,	196	86	110
Greenville,	55	22	33
Kingsbury,	33	16	17
Medford, .	41	34	7
Monson,	118	106	12
Milo,	112	74	38
Orneville,	78	41	37
Parkman,	252	98	154
Sangerville,	229	90	139
Sebec,	140	100	40
Shirley,	43	13	30
Wellington,	108	32	76
Williamsburg, .	20	13	7
	2,494	1,490	1,004

SAGADAHOC COUNTY.

Arrowsic,	49	20	29
Bath,	1,147	761	386
Bowdoinham, .	309	230	79
Bowdoin, .	204	128	76
Georgetown,	149	49	100
Perkins, .	15	14	1
Phippsburg,	235	115	120
Richmond,	440	252	188
Topsham,	250	124	126
West Bath,	70	56	14
Woolwich,	186	125	61
	3,054	1,874	1,180

SOMERSET COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.	J. L. Chamberlain.
Anson,	362	168	194	-
Athens, .	292	157	135	-
Bingham,	142	62	80	-
Brighton,	107	32	75	-
Cambridge,	114	-	71	43
Canaan, .	352	-	213	139
Concord,	82	-	50	32
Cornville,	161	-	43	118
Detroit,	163	-	96	67
Embden, .	183	-	113	70

SOMERSET COUNTY, (CONTINUED.)

Towns.	Whole No.	Chamberlain.	Pillsbury.	J. L. Chamberlain.
Fairfield,	563	-	212	351
Harmony,	180	-	49	131
Hartland,	204	-	96	108
Lexington,	94	-	63	31
Madison,	326	-	159	167
Mayfield,	12	-	10	2
Mercer,	171	-	54	117
Moscow,	92	-	52	40
New Portland,	362	175	187	-
Norridgewock,	328	-	101	126
Palmyra,	286	-	99	187
Pittsfield,	312	-	142	170
Ripley,	97	-	66	31
St. Albans,	266	202	64	-
Solon,	278	147	131	-
Skowhegan,	745	562	183	-
Smithfield,	148	-	58	90
Starks,	230	-	111	119
Dead River plantation,*	20	-	-	-
Flag Staff plantation, .	18	-	12	6
Moose River plantation, .	12	-	8	4
West Forks plantation, .	12	-	7	5
The Forks,	15	-	10	5
Carratunk,	48	-	29	19
No. 2, R. 2, W. K. R., .	26	-	15	11
Pleasant Ridge,	28	-	21	7
	6,731	1,505	3,009	2,196

Scattering, 1.

WALDO COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.
Belfast,	778	451	327
Belmont,	129	40	89
Brooks,	172	129	43
Burnham,	155	58	97
Frankfort,	213	48	165
Freedom,	177	45	131
Islesborough,	149	71	78
Jackson,	147	99	48
Knox,	219	100	119
Liberty,	184	111	73
Lincolnton,	392	193	199
Monroe,	269	191	78
Montville,	291	193	98
Morrill,	120	64	55
Northport,	180	88	92
Palermo,	261	136	125
Prospect,	128	43	85
Searsmont, †	297	-	152

* No names mentioned in return.

† Joshua Chamberlain, 145.

WALDO COUNTY, (CONTINUED.)

Towns.	Whole No.	Chamberlain.	Pillsbury.
Searsport,	343	215	128
Stockton,	362	198	164
Swanville,	126	64	62
Thorndike,	175	118	57
Troy,	245	114	131
Unity,	258	154	104
Waldo,	117	54	63
Winterport,	479	305	164
	6,366	3,282	2,927

Scattering, 12.

WASHINGTON COUNTY.

Addison,	156	64	92
Alexander,	70	32	38
Baileyville,	43	13	30
Baring,	33	26	7
Beddington,	15	8	7
Calais,	529	436	93
Centerville,	37	5	32
Charlotte,	72	40	32
Cherryfield,	291	212	79
Columbia,	123	50	73
Columbia Falls,	105	42	63
Cooper,	53	20	33
Crawford,	31	10	21
Cutler,	130	20	110
Danforth,	30	17	13
Deblois,	20	9	11
Dennysville,	82	76	6
East Machias,	350	150	200
Eastport,	426	275	151
Edmunds,	51	34	17
Harrington,	154	66	88
Jonesborough,	71	15	56
Jonesport,	126	19	107
Lubec,	214	128	86
Machias,	453	262	191
Machiasport,	142	34	108
Marion,	33	15	18
Marshfield,	60	38	22
Meddybemps,	44	20	24
Millbridge,	220	36	183
Northfield,	45	16	29
Pembroke,	400	204	196
Perry,	142	87	55
Princeton,	170	96	74
Robbinston,	123	70	53
Steuben,	188	110	78
Topsfield,	90	33	57
Trescott,	56	15	41
Wesley,	63	33	30
Whiting,	56	16	40
Whitneyville,	121	66	55
Codyville plantation,	17	5	12
Talmadge plantation,*	14	-	-
Waite plantation,	22	3	19
No. 18,	9	-	9
No. 21,	24	5	19
	5,704	2,931	2,758

Scattering, 1.

* Chamberlain, 4. Eben Pillsbury, 10.

YORK COUNTY.

Towns.	Whole No.	Chamberlain.	Pillsbury.
Acton,	260	146	114
Alfred,	305	172	133
Berwick,	481	239	242
Biddeford,	1,439	605	834
Buxton,	623	315	308
Cornish,	265	147	117
Dayton,	171	74	97
Elliot,	370	187	183
Hollis,	414	198	216
Kennebunk,	502	259	243
Kennebunkport,	542	246	296
Kittery,	600	374	226
Lebanon,	382	262	120
Limerick,	322	161	161
Limington,	450	236	214
Lyman,	292	159	133
Newfield,	288	133	155
North Berwick,	369	177	192
Parsonsfield,	451	257	194
Saco,	1,071	621	450
Shapleigh,	298	137	161
Sanford,	476	202	271
South Berwick,*	486	-	254
Waterborough,	421	185	236
Wells,	716	367	349
York,	502	212	290
	12,495	6,071	6,189
Scattering, 4.			

* Joshua F. Chamberlain, 232.

RECAPITULATION.

COUNTIES.	Whole No.	Chamberlain.	Pillsbury.	Scat.
Androscoggin,	5,253	3,424	1,829	—
Aroostook,	2,728	1,582	1,146	—
Cumberland,*	12,741	7,009	5,724	7
Franklin,	3,909	2,272	1,637	—
Hancock,	4,612	2,593	1,986	3
Kennebec,	9,854	5,810	4,042	—
Knox,	5,243	2,464	2,779	—
Lincoln,	4,554	2,279	2,274	—
Oxford,	6,826	3,819	2,997	—
Penobscot,	11,200	6,691	4,509	—
Piscataquis,	2,494	1,490	1,004	—
Sagadahoc,	3,054	1,874	1,180	—
Somerset,	6,731	3,696	3,009	21
Waldo,†	6,366	3,282	2,927	12
Washington,‡	5,704	2,931	2,758	1
York, 	12,495	6,071	6,189	4
		57,332	45,990	
*Joshua Chamberlain,	—	1	—	—
†Joshua Chamberlain,	—	145	—	—
‡Chamberlain,	—	4	—	—
§Eben Pillsbury,	—	—	10	—
Joshua F. Chamberlain,	—	232	—	—
Total,	103,763	57,714	46,000	49

NOTE.—The official count of the Legislature included the votes evidently cast for the candidates, though not precisely correct. The county footings do not include these irregular ballots, while the footings in the above table are as declared by the Legislature. Hence the discrepancy in the addition.

GUBERNATORIAL VOTE OF MAINE FROM 1820 TO 1867.

1820.	William King,	21,083
	Scattering,	1,031
1821.	Albion K. Parris,	12,887
	Joshua Wingate, jr.,	3,879
	Ezekiel Whitman,	6,811
	Scattering,	811
1822.	Albion K. Parris,	15,476
	Ezekiel Whitman,	5,795
	Joshua Wingate, jr.,	755
	Scattering,	154
1823.	Albion K. Parris,	18,550
	Scattering,	850
1824.	Albion K. Parris,	19,779
	Scattering,	660
1825.	Albion K. Parris,	14,206
	Scattering,	1,046
1826.	Enoch Lincoln,	20,689
	Scattering,	374
1827.	Enoch Lincoln,	19,969
	Scattering,	489
1828.	Enoch Lincoln,	25,745
	Scattering,	2,364
1829.	Jonathan G. Hunton,	23,315
	Samuel E. Smith,	22,991
	Scattering,	245
1830.	Samuel E. Smith,	30,215
	Jonathan G. Hunton,	28,639
	Scattering,	238
1831.	Samuel E. Smith,	28,292
	Daniel Goodenow,	21,821
	Scattering,	106
1832.	Samuel E. Smith,	31,987
	Daniel Goodenow,	27,651
	Moses Carleton,	869
	Scattering,	90
1833.	Rebert P. Dunlap,	25,731
	Daniel Goodenow,	18,112
	Samuel E. Smith,	3,024
	Thomas A. Hill,	2,384
	Scattering,	101
1834.	Robert P. Dunlap,	38,133
	Peleg Sprague,	33,732
	Thomas A. Hill,	1,076
	Scattering,	90
1835.	Robert P. Dunlap,	45,208
	William King,	16,860
	Scattering,	615
1836.	Robert P. Dunlap,	31,837
	Edward Kent,	22,703
	Scattering,	148
1837.	Edward Kent,	34,358
	Gorham Parks,	33,879
	Scattering,	286
1838.	John Fairfield,	46,216
	Edward Kent,	42,897
	Scattering,	486
1839.	John Fairfield,	41,038
	Edward Kent,	34,749
	Scattering,	208
1840.	Edward Kent,	45,574
	John Fairfield,	45,507
	Scattering,	98

GOVERNOR VOTE, (CONTINUED.)

1841.	John Fairfield,	47,354
	Edward Kent,	36,790
	Jeremiah Curtis,	1,662
	Scattering,	347
1842.	John Fairfield,	40,855
	Edward Robinson,	26,745
	James Appleton,	4,080
	Scattering,	100
1843.	H. J. Anderson,	32,029
	Edward Robinson,	20,973
	James Appleton,	6,746
	Edward Kavanagh,	3,221
	Scattering,	170
1844.	H. J. Anderson,	48,942
	Edward Robinson,	38,501
	James Appleton,	6,245
	Scattering,	165
1845.	H. J. Anderson,	34,711
	Freeman H. Morse,	26,341
	Samuel Fessenden,	5,867
	Scattering,	486
1846.	John W. Dana,	36,031
	David Bronson,	29,557
	Samuel Fessenden,	9,308
	Scattering,	678
1847.	John W. Dana,	33,429
	David Bronson,	24,246
	Samuel Fessenden,	7,352
	Scattering,	275
1848.	John W. Dana,	39,760
	Elijah L. Hamlin,	29,927
	Samuel Fessenden,	12,037
	Scattering,	553
1849.	John Hubbard,	37,636
	Elijah L. Hamlin,	28,056
	George F. Talbot,	7,987
	Scattering,	102
1850.	John Hubbard,	41,203
	William G. Crosby,	32,120
	George F. Talbot,	7,267
	Scattering,	75
1851.		-
1852.	John Hubbard,	41,999
	William G. Crosby,	29,127
	Anson G. Chandler,	21,774
	Ezekiel Holmes,	1,617
	Scattering,	190
1853.	Albert Pillsbury,	36,386
	William G. Crosby,	27,061
	Anson P. Morrill,	11,027
	Ezekiel Holmes,	8,996
	Scattering,	157
1854.	Anson P. Morrill,	44,565
	Albion K. Parris,	28,462
	Isaac Reed,	14,001
	Shepard Cary,	3,478
	Scattering,	127
1855.	Anson P. Morrill,	51,441
	Samuel Wells,	48,345
	Isaac Reed,	10,610
	Scattering,	81
1856.	Hannibal Hamlin,	69,574
	Samuel Wells,	43,628
	George F. Patten,	6,554
	Scattering,	58

GOVERNOR VOTE, (CONTINUED.)

1857.	Lot M. Morrill,	54,655
	Manassah H. Smith,	42,968
	Scattering,	255
1858.	Lot M. Morrill,	60,380
	Manassah H. Smith,	52,440
	Scattering,	78
1859.	Lot M. Morrill,	57,230
	Manassah H. Smith,	45,387
	Scattering,	35
1860.	Israel Washburn, jr.,	70,030
	E. K. Smart,	52,350
	Phineas Barnes,	1,735
	Scattering,	20
1861.	Israel Washburn, jr.,	58,689
	Charles D. Jameson,	21,935
	John W. Dana,	19,801
	Scattering,	78
1862.	Abner Coburn,	42,744
	Bion Bradbury,	32,108
	Charles D. Jameson,	6,764
	Scattering,	102
1863.	Samuel Cony,	68,339
	Bion Bradbury,	50,687
	Scattering,	16
1864.	Samuel Cony,	65,583
	Joseph Howard,	46,403
1865.	Samuel Cony,	54,430
	Joseph Howard,	31,609
	Scattering,	34
1866.	Joshua L. Chamberlain,	69,637
	Eben F. Pillsbury,	41,947
	Scattering,	308
1867.	Joshua L. Chamberlain,	57,332
	Eben F. Pillsbury,	45,990
	Scattering,	431

CONGRESSIONAL VOTE OF 1866.

FIRST CONGRESSIONAL DISTRICT.

Towns.	Lynch.	Sweat.
Acton,	158	115
Alfred,	166	152
Berwick,	261	240
Baldwin,	140	119
Bridgton,	393	217
Biddeford,	746	752
Brunswick,	519	272
Buxton,	353	282
Cornish,	159	104
Cape Elizabeth,	390	281
Casco,	106	128
Cumberland,	158	154
Dayton,	85	91
Elliot,	191	218
Falmouth,	216	175
Freeport,	371	174
Gorham,	418	266
Gray,	187	232
Hollis,	232	191
Harpwell,	172	139
Harrison,	156	114
Kennebunk,	358	203
Kennebunkport,	286	281
Kittery,	346	304
Lebanon,	249	76
Limerick,	177	151
Limington,	229	243
Lyman,	159	130
Naples,	113	143
Newfield,	144	166
New Gloucester,	246	146
North Berwick,	180	194
North Yarmouth,	152	68
Otisfield,	180	99
Parsonsfield,	216	249
Portland,	2,787	1,260
Pownal,	132	116
Raymond,	112	136
Saco,	808	359
Scarborough,	133	254
Sebago,	99	91
Standish,	269	222
Shapleigh,	132	155
Sanford,	229	265
South Berwick,	279	245
Waterborough,	171	249
Westbrook,	593	549
Wells,	358	303
Windham,	364	209
Yarmouth,	254	186
York,	280	284
Scattering, 4.	15,611	11,653

SECOND CONGRESSIONAL DISTRICT.

Towns.	Perham.	Morrill.
Albany,	81	71
Auburn,	709	275
Avon,	80	69
Andover,	121	40
Arrowsic,	35	24
Bath,	1,016	222
Bethel,	307	202
Bowdoinham,	316	53
Bowdoin,	185	58
Brownfield,	139	150
Buckfield,	202	195
Byron,	37	14
Canton,	128	108
Carthage,	57	55
Chesterville,	165	78
Danville,	139	140
Denmark,	103	177
Durham,	195	162
Dixfield,	108	142
East Livermore,	154	49
Farmington,	426	257
Fryman,	60	7
Frysburg,	200	152
Gilead,	48	20
Greene,	165	122
Grafton,	12	19
Georgetown,	77	70
Greenwood,	96	77
Hanover,	29	22
Hartford,	162	83
Hebron,	135	41
Hiram,	182	129
Industry,	91	71
Jay,	177	119
Kingfield,	53	73
Lewiston,	1,177	265
Lisbon,	265	64
Leeds,	173	106
Lovel,	160	110
Livermore,	237	103
Mason,	15	10
Madrid,	46	44
Mexico,	48	44
Minot,	261	123
New Sharon,	267	98
Newry,	39	47
New Vineyard,	86	114
Norway,	267	153
Oxford,	195	131
Paris,	448	208
Poland,	312	182
Phillips,	209	118
Peru,	157	61
Perkins,	15	1
Phipsburg,	160	94
Porter,	138	119
Rangely,	49	28
Roxbury,	13	16
Richmond,	276	166
Rumford,	216	88
Salem,	39	33
Strong,	109	53
Stow,	45	48

SECOND CONGRESSIONAL DISTRICT, (CONTINUED.)

Towns.	Perham.	Morrill.
Stoneham,	76	24
Sumner,	151	-
Sweden,	98	45
Turner,	350	228
Temple,	95	62
Topsham,	203	99
Upton,	21	7
Waterford,	141	159
Wales,	57	59
Webster,	130	32
Weld,	156	78
Wilton,	274	105
West Bath,	78	12
Woodstock,	178	42
Woolwich,	146	53
Franklin plantation,	7	30
Lincoln plantation,	4	8
Milton plantation,	19	15
Riley plantation,	5	4
Eustis plantation,	23	36
Letter E plantation,	5	10
Perkins plantation,	14	12
Rangely plantation,	7	2
No. 6 plantation,	4	11
Dallas plantation,	10	19
Sandy River plantation,	6	11
Washington plantation,	2	9
Green Vale,	7	-
Copelin,	4	13
Lang,	-	5
	13,784	7,363

THIRD CONGRESSIONAL DISTRICT.

Towns.	Blaine.	Heath.
Augusta,	892	433
Anson,	183	208
Albion,	162	119
Athens,	191	86
Alna,	129	65
Bingham,	86	88
Belgrade,	148	132
Benton,	153	137
Brighton,	35	64
Boothbay,	211	101
Bremen,	72	36
Bristol,	272	208
Cambridge,	42	63
Chelsea,	100	2
China,	286	92
Canaan,	146	175
Clinton,	194	175
Concord,	43	52
Cushing,	39	84
Cornville,	132	44
Detroit,	70	92
Damariscotta,	185	86
Dresden,	129	101
Embden,	-	-

THIRD CONGRESSIONAL DISTRICT, (CONTINUED.)

Towns.	Blaine.	Heath.
Edgecomb,	98	49
Fairfield,	402	149
Farmingdale,	102	67
Fayette,	143	28
Friendship,	51	56
Gardiner,	612	126
Harmony,	151	-
Hallowell,	333	73
Hartland,	118	77
Jefferson,	239	131
Lexington,	40	60
Litchfield,	260	50
Madison,	194	140
Manchester,	127	12
Mayfield,	8	8
Monmouth,	277	94
Mercer,	142	57
Mt. Vernon,	216	42
Moscow,	52	53
New Portland,	182	162
Newcastle,	286	81
Edgewock,	277	82
Waldoborough,	140	115
Palmyra,	206	99
Pittston,	259	167
Pittsfield,	186	142
Ripley,	52	69
Readfield,	227	65
Rome,*	-	-
St. Albans,	273	60
Sidney,	247	109
Solon,	149	117
Somerville,	82	37
Skowhegan,	592	109
Southport,	54	10
Smithfield,	106	39
St. George,	28	197
Starks,	117	118
Thomaston,	217	283
Union,	219	144
Vassalborough,	458	113
Vienna,	110	41
Waterville,	604	190
Wayne,	190	48
West Gardiner,	199	37
Windsor,	127	103
Winslow,	213	99
Winthrop,	361	92
Waldoborough,	269	602
Westport,	40	22
Whitefield,	222	159
Wiscasset,	219	202
Washington,	182	108
Warren,	215	251
Dead River plantation, †	-	-
Flag Staff plantation,	7	10
Moose River plantation,	5	8
West Forks plantation,	10	5
The Forks plantation,	6	15
Jackmantown plantation,	1	7
No. 1, Range 2, West Kennebec River,	12	21

* 54 for Elbridge G. Morrison. 51 for M. V. B. Chase.

† 17 for Omar Clark. 6 for Jonathan Sterling.

THIRD CONGRESSIONAL DISTRICT, (CONTINUED.)

Towns.	Blaine.	Heath.
No. 2, Range 2,	12	16
Clinton Gore plantation,	21	18
Unity plantation,	8	8
Monhegan Isle plantation,	18	14
Martineus,	11	1
Carratunk,	25	28
	14,909	8,318

FOURTH CONGRESSIONAL DISTRICT.

Towns.	Peters.	Weston.
Alton,	60	46
Abbot,	116	35
Amity,	28	22
Argyle,	34	33
Atkinson,	103	76
Ashland,	38	19
Bangor,	1,822	878
Barnard,	9	19
Bradford,	213	92
Bowerbank,	11	9
Bradley,	93	47
Blanchard,	35	-
Brewer,	388	83
Brownville,	112	7
Burlington,	27	46
Carmel,	142	147
Carroll,	40	64
Charleston,	154	176
Chester,	51	4
Clifton,	37	11
Corinna,	224	81
Corinth,	221	132
Dexter,	316	161
Dover,	300	122
Dixmont,	237	46
Eaton,	24	59
Eddington,	91	69
Easton,	54	15
Edinburg,	6	6
Enfield,	66	35
Etna,	119	28
Exeter,	182	154
Foxcroft,	200	42
Fort Fairfield,	144	40
Garland,	206	101
Glenburn,	69	70
Greenbush,	50	57
Greenville,	24	38
Greenfield,	45	22
Guilford,	95	95
Hampden,	341	182
Hodgdon,	88	39
Hermon,	176	100
Houlton,	199	110
Holden,	107	35
Howland,	27	6
Hudson,	40	78
Kenduskeag,	113	53

FOURTH CONGRESSIONAL DISTRICT, (CONTINUED.)

Towns.	Peters.	Weston.
Kingsbury,	7	19
Lagrange,	97	19
Lee,	83	122
Levant,	147	81
Linneus,	88	60
Lincoln,	209	56
Lowell,	35	48
Ludlow,	26	6
Lyndon,	49	18
Mattawamkeag,	10	32
Maxfield,	25	1
Medford,	48	6
Milo,	116	11
Monticello,	40	30
Milford,	114	17
Monson,	128	17
Masardis,	29	1
Maysville,	66	30
Mt. Chase,	15	30
Newburg,	156	48
New Limerick,	19	23
Newport,	249	87
Oldtown,	449	172
Orneville,	47	34
Orono,	260	65
Orient,	12	12
Passadumkeag,	33	27
Parkman,	113	135
Patten,	69	39
Plymouth,	126	62
Prentiss,	36	14
Presque Isle,	115	34
Springfield,	138	42
Sangerville,	130	131
Sebec,	134	58
Shirley,	18	23
Stetson,	133	64
Smyrna,	9	6
Sherman,	102	30
Veazie,	86	58
Washburn,	34	9
Winn,	69	20
Wellington,	31	61
Williamsburg,	21	-
Weston,	45	33
Benedicta plantation,	-	55
Buchanan plantation,	7	3
Crystal plantation,	36	11
Dionne plantation,	23	130
Dayton plantation,	10	6
Drew plantation,	17	-
D'Aigle plantation,	-	57
Eagle Lake plantation,	-	16
Fort Kent plantation,	25	56
Forestville plantation,	18	24
Greenwood plantation,	1	2
Grant Isle plantation,	33	47
Haynesville plantation,	14	2
Hamlin plantation,	21	54
Island Falls plantation,	34	-
Leavitt plantation,	7	7
Macwahoc plantation,	10	8
Madawaska plantation,	18	76

FOURTH CONGRESSIONAL DISTRICT, (CONTINUED.)

Towns.	Peters.	Weston.
Mapleton plantation,	45	8
Moro plantation,	10	10
Medway plantation,	23	16
Nashville plantation,	3	-
No. 4, Range 1,	7	11
Pattagumpus plantation,	11	-
Portage Lake plantation,	7	-
Sarsfield plantation,	53	30
St. John plantation,	-	-
St. Francis plantation,	14	27
Van Buren plantation,	6	115
Wallgrass plantation,	10	12
Webster plantation,	6	-
Woodville plantation,	12	-
Woodland plantation,	12	5
Glenwood plantation,	21	8
Alva plantation,	30	3
Mars Hill plantation,	27	17
Oakfield plantation,	37	21
Silver Ridge plantation,	2	4
Letter E, Range 1 plantation,	22	22
Castle Hill plantation,	25	7
Sheridan plantation,	4	14
Independence plantation,	7	-
Scattering, 19.	12,059	6,564

FIFTH CONGRESSIONAL DISTRICT.

Towns.	Pike.	Crosby.
Addison,	70	98
Amherst,	36	31
Appleton,	171	175
Alexander,	33	43
Aurora,	17	30
Baileyville,	14	34
Belfast,	582	293
Bluehill,	186	69
Baring,	38	23
Beddington,	12	4
Belmont,	59	73
Brooklin,	100	49
Brooks,	155	23
Brooksville,	107	91
Burnham,	78	87
Bucksport,	409	170
Calais,	582	107
Castine,	132	56
Centerville,	5	28
Cranberry Isles,	23	36
Charlotte,	44	31
	412	334
	236	55

FIFTH CONGRESSIONAL DISTRICT, (CONTINUED.)

	Towns.	Pike.	Crosby.
Deer Isle,		112	181
Dennysville,		80	4
Dedham,		67	16
East Machias,		171	192
Eastbrook,		17	-
Eastport,		312	118
Eden,		83	82
Ellsworth,		478	174
Edmunds,		35	20
Frankfort,		115	208
Freedom,		51	114
Franklin,		132	25
Gouldsborough,		162	93
Harrington,		73	97
Hancock,		100	46
Hope,		136	63
Islesborough,		49	65
Jonesborough,		33	56
Jackson,		102	36
Jonesport,		20	52
Knox,		111	82
Lubec,		163	-
Liberty,		119	57
Lincolnton,		205	148
Machias,		233	170
Monroe,		251	67
Machiasport,		58	93
Montville,		219	84
Marion,		15	19
Morrill,		79	35
Marshfield,		39	14
Mariaville,		33	5
Meddybemps,		25	18
Mount Desert,		84	52
Millbridge,		68	127
Northfield,		20	19
Northport,		91	81
North Haven,		74	51
Orland,		210	89
Otis,		29	6
Pembroke,		213	112
Palermo,		130	3
Perry,		109	39
Prospect,		64	94
Princeton,		86	64
Penobscot,		116	120
Robbinston,		80	44
Rockland,		741	355
Searsmont,		163	137
Searsport,		291	113
Steuben,		125	64
Stockton,		203	140
Swanville,		85	64
Sedgwick,		129	57
Sullivan,		84	71
Surry,		108	58
South Thomaston,		133	84
Topsfield,		32	51
Thorndike,		129	37
Tremont,		134	99
Trescott,		20	38
Troy,		143	129
Trenton,		92	91

FIFTH CONGRESSIONAL DISTRICT, (CONTINUED.)

Towns.	Pike.	Crosby.
Unity,	142	112
Vinalhaven,	106	86
Verona,	5	27
Wesley,	28	29
Waldo,	78	54
Whiting,	20	40
Waltham,	39	25
Whitneyville,	67	47
Winterport,	318	74
Codyville plantation,	3	7
Jackson Brook plantation,	4	6
Talmadge plantation,	3	9
Waite plantation,	5	16
No. 7, R. 2,	8	5
No. 18,	-	10
No. 21,	3	14
Long Island,	4	14
Swan Island,	4	14
No. 7,	4	12
No. 10,	6	-
No. 21, Middle Division,	1	6
No. 33, do.	7	2
Scattering, 187.	12,351	7,973

SENATORIAL VOTE OF 1867.

FIRST SENATORIAL DISTRICT.

Towns.	Smith.	Goodwin.	McArthur.	Merrow.	Burbank.	Neal.
Acton,	145	145	144	114	115	114
Alfred,	172	177	169	133	133	128
Berwick,	239	239	240	242	241	242
Biddeford,	594	603	596	836	837	837
Buxton,	315	315	315	308	308	308
Cornish,	147	147	147	118	118	118
Dayton,	74	74	74	97	97	97
Elliot,	187	187	187	184	184	184
Hollis,	196	197	198	216	216	216
Kennebunk,	258	254	244	244	244	244
Kennebunkport,	245	246	246	296	298	294
Kittery,	373	374	373	228	228	227
Lebanon,	262	262	260	120	120	120
Limerick,	136	161	160	161	165	161
Limington,	234	237	237	214	213	213
Lyman,*	159	159	-	133	133	133
Newfield,	131	133	133	156	155	155
North Berwick,	177	177	176	193	192	189
Parsonsfield,	193	194	192	257	257	257
Saco,	616	609	605	455	474	454
Shapleigh,	137	137	137	160	157	161
Sanford,	202	202	200	277	274	276
South Berwick,	233	233	233	254	254	254
Waterborough,	185	185	183	236	235	236
Wells,	365	366	357	350	350	348
York,	213	212	212	290	289	290
Scattering, 88.	6,088	6,225	2,018	6,272	6,287	6,256

* William McArthur, 159.

SECOND SENATORIAL DISTRICT.

Towns.	Robie.	Brown.	Messer.	Mitchell.	Kimball.	Stover.	Richardson.	Anderson.
Baldwin,	131	131	131	131	123	123	123	123
Brunswick,	415	415	415	415	398	398	398	398
Bridgton,	346	343	346	346	226	227	227	227
Cape Elizabeth,	316	316	316	316	312	312	312	312
Casco,	109	109	109	109	106	106	106	106

SECOND SENATORIAL DISTRICT, (CONTINUED.)

Towns.	Robie.	Brown.	Messer.	Mitchell.	Kimball.	Stover.	Richardson.	Anderson.
Cumberland,	115	115	115	110	139	139	139	139
Falmouth,	175	175	175	174	171	171	171	171
Freeport,	289	289	289	289	147	147	147	147
Gorham,	324	320	321	321	229	226	228	229
Gray,	168	168	168	167	213	213	213	212
Harpwell,	127	127	127	127	138	139	138	138
Harrison,	135	135	135	135	116	116	116	116
Naples,	99	99	99	99	120	120	117	120
New Gloucester,	222	222	222	220	123	123	123	123
North Yarmouth,*	123	123	123	73	62	62	62	62
Otisfield,	102	102	102	102	106	106	106	106
Portland,	2,022	2,025	2,014	2,020	1,331	1,341	1,341	1,342
Pownal,	126	126	126	121	113	113	113	110
Raymond,	95	95	95	95	134	134	134	134
Searborough,	104	105	105	105	228	228	228	228
Sebago,	96	96	96	96	112	112	112	112
Standish,	240	240	240	240	210	210	210	210
Westbrook,	558	558	558	558	555	555	555	555
Windham,	297	297	297	296	185	185	185	186
Yarmouth,	202	202	202	193	132	132	132	132
Scattering, 13.	6,936	6,933	6,926	6,858	5,729	5,738	5,736	5,738

* Barnabas Freeman, 46.

THIRD SENATORIAL DISTRICT.

Towns.	Greene.	Hamblin.	Holland.	Howe.
Albany,	69	69	65	65
Andover,	99	99	56	56
Bethel,	229	229	124	124
Brownfield,	150	150	111	111
Buckfield,	195	197	204	203
Byron,	25	25	11	11
Canton,	105	124	135	125
Denmark,	101	101	143	143
Dixfield,	96	99	156	156
Fryeburg,	184	183	126	126
Gilead,	34	34	20	20
Grafton,	10	10	19	19
Greenwood,	77	77	77	77
Hanover,	27	27	23	23
Hartford,	120	126	108	107
Hebron,	114	114	48	48
Hiram,	158	158	137	137
Lovell,	141	140	124	124
Mason,	15	15	11	11
Mexico,	50	51	52	52
Newry,	28	28	43	43
Norway,	231	233	129	128
Oxford,	152	151	113	113
Paris,	362	362	207	207

THIRD SENATORIAL DISTRICT, (CONTINUED.)

Towns.	Greene.	Hamblin.	Holland.	Howe.
Peru,	118	129	46	46
Porter,	115	115	110	110
Roxbury,	12	12	16	16
Rumford,	153	155	116	116
Stow,	47	47	55	55
Stoneham,	41	41	46	46
Sumner,	140	153	107	107
Sweden,	74	74	43	43
Upton,	22	15	-	-
Waterford,	112	112	164	164
Woodstock,	155	155	46	46
Hamlin's Grant,	9	9	5	5
Lincoln plantation,	4	4	5	5
	3,782	3,813	3,001	2,988

FOURTH SENATORIAL DISTRICT.

Towns.	Ludden.	Strickland.	Towns.	Ludden.	Strickland.
Auburn,	713	385	Minot,	213	99
Durham,	166	157	Poland,	235	161
East Livermore,	102	35	Turner,	289	196
Greene,	127	82	Wales,	68	66
Lewiston,	792	304	Webster,	99	43
Lisbon,	255	98			
Leeds,	157	110			
Livermore,	199	85		3,415	1,821

FIFTH SENATORIAL DISTRICT.

Towns.	Fairbanks.	Howard.	Towns.	Fairbanks.	Howard.
Avon,	75	66	Strong,	114	54
Carthage,	42	43	Temple,	88	60
Chesterville,	142	79	Weld,	138	88
Farmington,	395	223	Wilton,	230	103
Freeman,	59	93	Eustis plantation,	21	45
Industry,	78	69	Lang plantation,	4	5
Jay,	176	150	Perkins plantation,	13	12
Kingfield,	55	77	Rangely plantation,	6	2
Madrid,	39	53	Dallas plantation,	9	22
New Sharon,	247	99	Sandy River plantation,	2	9
New Vineyard,	78	98	Washington plantation,	2	7
Phillips,	186	128			
Rangely,	30	32			
Salem,	32	39		2,261	1,656

SIXTH SENATORIAL DISTRICT.

Towns.	Parks.	Bailey.	Towns.	Parks.	Bailey.
Arrowsic,	19	30	Richmond,	241	201
Bath,*	666	492	Topsham,	128	127
Bowdoinham,	224	84	West Bath,	54	16
Bowdoin,	126	79	Woolwich,	110	76
Georgetown,	100	48			
Perkins,	14	1			
Phipsburg,	101	133		1,783	1,287

* B. C. Bailey, 2.

SEVENTH SENATORIAL DISTRICT.

Towns.	Woodward.	Stevens.	Snell.	Bradford.	Reed.	Libbey.
Albion,	159	158	159	144	144	144
Augusta,	828	798	827	767	764	762
Belgrade,	140	140	140	173	173	173
Benton,	157	157	157	120	120	120
Chelsea,	63	63	63	55	55	55
China,	271	271	271	187	186	187
Clinton,	186	186	186	194	194	194
Farmingdale,	83	83	83	60	60	60
Fayette,	105	105	105	38	38	38
Gardiner,	500	495	499	268	268	268
Hallowell,	272	272	272	140	140	140
Litchfield,	218	218	218	55	55	55
Manchester,	97	92	97	37	37	37
Monmouth,	215	208	205	119	120	119
Mt. Vernon,	172	172	171	55	55	55
Pittston,	216	216	216	263	263	263
Readfield,	189	189	188	82	82	82
Rome,	19	19	19	79	79	79
Sidney,	179	191	192	156	156	156
Vassalborough,	349	349	349	211	211	211
Vienna,	69	70	70	35	35	35
Waterville,	472	472	469	213	213	213
Wayne,	131	131	131	46	46	46
West Gardiner,	128	128	128	59	59	59
Windsor,	116	116	116	149	149	149
Winslow,	156	156	156	129	129	129
Winthrop,	325	325	325	153	153	153
Clinton Gore,	21	21	21	23	23	23
Scattering, 5.	5,836	5,801	5,832	4,010	4,007	4,005

EIGHTH SENATORIAL DISTRICT.

Towns.	Dyer.	Lindsey.	Brown.	Ware.
Anson,	168	168	195	195
Athens,	157	157	135	135
Bingham,	62	62	80	80
Brighton,	32	32	75	75
Cambridge,	43	43	71	71
Canaan,	139	139	213	213
Concord,	32	32	50	50
Cornville,	119	119	43	43
Detroit,	67	67	96	96
Emden,	70	70	113	113
Fairfield,	337	335	228	228
Harmony,	129	130	50	50
Hartland,	109	109	96	96
Lexington,	31	31	-	62
Madison,	167	167	159	159
Mayfield,	2	2	10	10
Mercer,	117	117	54	54
Moscow,	40	40	52	52
New Portland,	175	174	189	190
Norridgewock,	228	227	101	100
Palmyra,	187	187	99	99
Pittsfield,	170	170	142	142
Ripley,	31	31	66	66
St. Albans,	197	197	63	63
Solon,	147	147	131	131
Skowhegan,	560	561	185	185
Smithfield,	90	90	58	58
Starks,	116	119	113	111
Caratunk,	19	19	29	29
Flag Staff plantation,	6	6	12	12
Moose River plantation,	4	4	8	8
West Forks plantation,	5	5	7	7
The Forks,	5	5	10	10
No. 2, R. 2, W. K. R.,	11	11	15	15
Pleasant Ridge,	7	7	21	21
	3,820	3,821	2,991	2,989

NINTH SENATORIAL DISTRICT.

Towns.			Towns.		
	Patten.	Chase.		Patten.	Chase.
Abbot,	99	35	Monson,	106	12
Atkinson,	77	49	Milo,	74	38
Barnard,	4	15	Orneville,	41	37
Bowerbank,	7	9	Parkman,	89	156
Blanchard,	24	19	Sangerville,	88	139
Brownville,	99	22	Sebec,	99	41
Dover,	268	108	Shirley,	30	13
Foxcroft,	176	47	Wellington,	32	76
Guilford,	78	110	Williamsburg,	13	7
Greenville,	22	33			
Kingsbury,	16	17			
Medford,	29	7			
				1,471	992

TENTH SENATORIAL DISTRICT.

Towns.	Crosby.	Stetson.	Gardner.	Ricker.	Ayer.	Hill.
Alton,	36	36	36	46	46	46
Argyle,	37	37	37	40	40	40
Bangor,	1,301	1,302	1,303	1,055	1,054	1,054
Bradford,	171	171	171	91	91	91
Bradley,	72	72	72	37	37	37
Brewer,	276	276	276	92	92	92
Carmel,	131	131	131	159	159	158
Carroll,	33	33	33	49	49	49
Charleston,	132	132	132	168	168	168
Chester,	36	36	36	9	9	9
Clifton,	39	39	39	23	23	23
Corinna,	172	173	173	97	97	97
Corinth,	189	189	189	142	142	142
Dexter,	219	227	227	163	163	163
Dixmont,	188	188	187	52	52	52
Eddington,	74	74	74	77	77	77
Edinburg,	5	5	5	4	4	4
Enfield,	50	50	50	32	32	32
Etna,	110	110	110	30	30	30
Exeter,	172	174	174	129	129	129
Garland,	181	181	181	102	102	102
Glenburn,	58	58	58	62	62	62
Greenbush,	37	37	37	50	50	50
Greenfield,	39	39	39	27	27	27
Hampden,	301	301	302	201	201	201
Hermon,	139	139	139	98	98	98
Holden,	82	82	82	50	50	50
Howland,	27	27	27	9	9	9
Hudson,	89	89	89	34	34	34
Kenduskeag,	82	82	82	48	48	48
Lagrange,	68	68	68	24	24	24
Lee,	69	69	69	108	107	108
Levant,	136	135	136	77	73	73
Lincoln,	195	195	195	42	43	42
Lowell,	38	38	38	55	54	55
Mattawamkeag,	6	6	6	20	20	20
Maxfield,	17	17	17	1	1	1
Milford,	77	77	77	24	24	24
Mt. Chase,	17	17	14	31	31	31
Newburg,	127	127	127	39	39	39
Newport,	193	193	193	102	102	101
Oldtown,	302	302	302	184	184	184
Orono,	196	179	196	68	67	68
Orrington,	146	146	146	37	37	37
Passadumkeag,	22	22	22	28	28	28
Patten,	81	81	80	40	40	40
Plymouth,	108	108	108	84	84	84
Prentiss,	22	22	22	13	13	13
Springfield,	113	113	113	37	37	37
Stetson,	100	100	100	62	62	62
Veazie,	61	61	61	92	92	92
Winn,	65	65	65	34	34	34
Drew plantation,	15	15	15	-	-	-
Medway plantation,	32	32	32	17	17	17
Pattagumpus plantation,	10	10	10	-	-	-
Webster,	4	4	4	-	-	-
No. 4, Range 1,	6	6	6	15	15	15
Scattering, 2.	6,704	6,698	6,702	4,406	4,403	4,403

ELEVENTH SENATORIAL DISTRICT.

Towns.	Rawson.	Farley.	Towns.	Rawson.	Farley.
Alna,	106	82	Nobleborough,	109	151
Boothbay,	182	121	Somerville,	49	65
Bremen,	62	49	Southport,	38	19
Bristol,	223	264	Waldoborough,	269	630
Damariscotta,	161	99	Westport,	29	19
Dresden,	101	119	Whitefield,	199	146
Edgecomb,	79	61	Wiscasset,	166	239
Jefferson,	195	184			
Newcastle,	189	134	Blanks, 3.	2,156	2,382

TWELFTH SENATORIAL DISTRICT.

Towns.	Bickfork.	Merriam.	Mathews.	O'Brien.
Appleton,	142	142	183	183
Camden,	414	410	377	385
Cushing,	27	27	107	108
Friendship,	32	32	103	103
Hope,	131	131	63	63
North Haven,	52	52	48	48
Rockland,*	651	652	481	481
South Thomaston,	137	137	111	111
St. George,	23	23	265	265
Thomaston,	186	175	312	321
Union,	209	209	173	173
Vinalhaven,	105	105	130	130
Warren,	184	187	266	267
Washington,	147	147	157	157
	2,440	2,429	2,776	2,795

* E. R. O'Brien, I.

THIRTEENTH SENATORIAL DISTRICT.

Towns.	Pierce.	Pitcher.	Chase.	Carr.
Belfast,	446	446	320	332
Belmont,	40	40	88	89
Brooks,	129	129	43	43
Burnham,	58	58	97	97
Frankfort,	47	47	165	165
Freedom,	44	45	131	131
Islesborough,	71	71	78	78
Jackson,	100	100	48	48
Knox,	98	98	119	119

THIRTEENTH SENATORIAL DISTRICT, (CONTINUED.)

Towns.	Pierce.	Pitcher.	Chase.	Carr.
Liberty,	111	111	73	73
Lincolnton,	193	192	199	199
Monroe,	192	192	78	78
Montville,	193	193	98	98
Morrill,	63	63	54	55
Northport,	88	87	92	91
Palermo,	136	136	125	125
Prospect,	43	43	85	85
Searsmont,	145	145	152	152
Searsport,	211	211	125	127
Stockton,	192	192	164	165
Swanville,	64	64	62	62
Thorndike,	118	118	57	57
Troy,	114	114	131	131
Unity,	153	153	104	104
Waldo,	55	55	63	63
Winterport,	306	306	154	154
Scattering, 2.	3,410	3,409	2,905	2,921

FOURTEENTH SENATORIAL DISTRICT.

Towns.	Fulton.	West.	Wyman.	Stevens.
Amherst,	33	33	38	38
Aurora,	14	14	25	25
Bluehill,	125	131	91	89
Brooklin,	108	108	45	45
Brooksville,	73	73	85	85
Bucksport,	300	299	171	171
Castine,	119	119	70	70
Cranberry Isles,	22	22	44	44
Deer Isle,	74	74	152	152
Dedham,	53	53	29	29
Eastbrook,	18	18	18	18
Eden,	83	83	72	72
Ellsworth,	397	397	221	221
Franklin,	103	116	-	-
Gouldsborough,	98	98	142	142
Hancock,	89	86	41	41
Mariaville,	38	38	11	11
Mount Desert,	53	54	53	52
Orland,	188	188	107	107
Otis,	43	43	7	7
Penobscot,	92	92	112	112
Sedgwick,	112	114	53	53
Sullivan,	85	84	85	85
Surry,	74	78	79	79
Tremont,	104	105	72	72
Trenton,	75	75	83	83
Waltham,	35	35	26	26
Verona,	4	4	28	28

FOURTEENTH SENATORIAL DISTRICT, (CONTINUED.)

Towns.	Fulton.	West.	Wyman.	Stevens.
Swan Island,*	3	—	22	22
No. 7,	1	1	10	10
No. 10,	4	4	—	—
No. 21, Middle Division,	—	—	6	6
	2,620	2,639	1,998	1,995

* Joseph West, 3.

FIFTEENTH SENATORIAL DISTRICT.

Towns.	Wingate.	Houghton.	Dyer.	Moore.
Addison,	64	64	92	92
Alexander,	32	32	38	38
Baileyville,	13	13	30	30
Baring,	26	26	7	7
Beddington,	8	8	7	7
Calais,	437	437	92	92
Centerville,	5	5	32	32
Charlotte,	40	40	32	32
Cherryfield,	209	212	79	79
Columbia,	50	49	73	73
Columbia Falls,	43	43	62	62
Cooper,	20	20	33	33
Crawford,	10	10	21	21
Cutler,	20	20	110	110
Danforth,	17	17	13	13
Deblois,	9	9	11	11
Dennysville,	76	76	6	6
East Machias,	149	149	200	200
Eastport,	275	272	152	152
Edmunds,	34	33	7	7
Harrington,	66	66	88	88
Jonesborough,	15	15	56	56
Jonesport,	19	19	107	107
Lubec,	128	127	86	86
Machias,	261	259	191	191
Machiasport,	34	34	108	108
Marion,	15	15	18	18
Marshfield,	38	38	23	23
Meddybemps,	20	20	24	24
Milbridge,	32	34	182	185
Northfield,	16	16	29	29
Pembroke,	204	203	196	196
Perry,	87	87	55	55
Princeton,	96	96	74	74
Robbinston,	70	70	53	53
Steuben,	110	110	78	78
Topsfield,	33	33	57	57
Trescott,	15	15	41	41
Wesley,	33	33	30	30
Whiting,	16	16	40	40

FIFTEENTH SENATORIAL DISTRICT, (CONTINUED.)

Towns.	Wingate.	Houghton.	Dyer.	Moore.
Whitneyville,	66	66	55	55
Codyville plantation,	5	5	12	12
Talmadge plantation,	-	-	10	10
Waite plantation,	3	3	19	19
No. 18,	-	-	9	9
No. 21,	5	5	19	19
	2,925	2,920	2,757	2,760

SIXTEENTH SENATORIAL DISTRICT.

Towns.	Dudley.	Doyle.	Towns.	Dudley.	Doyle.
Amity,	21	28	Crystal plantation,	31	10
Ashland,	40	17	Dion plantation,	38	73
Bridgewater,	21	20	Eaton Grant plantation,	10	69
Easton,	41	12	Grant Isle plantation,	25	45
Fort Fairfield,	169	79	Haynesville plantation,	5	4
Glenwood,	17	11	Island Falls plantation,	42	1
Hodgdon,	61	37	Leavitt plantation,	3	9
Houlton,	199	111	Madawaska plantation,	7	64
Linneus,	85	64	Mapleton plantation,	43	4
Littleton,	74	15	Moro plantation,	14	6
Ludlow,	20	16	Fort Kent plantation,	5	64
Lyndon,	53	22	Hamlin plantation,	9	44
Mars Hill,	26	19	Wallagrass plantation,	6	13
Masardis,	14	11	Van Buren plantation,	15	76
Maysville,	52	6	D'Aigle plantation,	-	45
Monticello,	22	11	Woodland plantation,	11	9
New Limerick,	37	18	Alva plantation,	28	2
Orient,	14	10	Castle Hill,	15	6
Presque Isle,	120	26	Oakfield,	23	17
Sherman,	98	30	Perham,	15	-
Smyrna,	13	2	Westfield,	8	3
Washburn,	17	11			
Weston,	35	35			
Bancroft plantation,	15	22		1,617	1,197

EDUCATIONAL INSTITUTIONS.

BOWDOIN COLLEGE, BRUNSWICK.

Officers of Instruction and Government.

SAMUEL HARRIS, D. D.,
President, and Professor of Mental and Moral Philosophy.

JOHN SEARLE TENNEY, LL. D.,
Professor of Law, and Lecturer on Medical Jurisprudence.

ALPHEUS S. PACKARD, D. D.,
Collins Professor of Natural and Revealed Religion.

* WILLIAM SMYTH, D. D.,
Professor of Mathematics and Natural Philosophy.

THEODORE H. JEWETT, M. D.,
Professor of Obstetrics and Diseases of Women and Children.

JOTHAM B. SEWALL, M. A.,
Professor of Ancient Languages and Literature.

CORYDON L. FORD, M. D.,
Professor of Anatomy and Physiology.

WILLIAM C. ROBINSON, M. D.,
Professor of Materia Medica and Therapeutics.

ISRAEL T. DANA, M. D.,
Professor of the Theory and Practice of Medicine.

WILLIAM W. GREEN, M. D.,
Professor of Surgery.

JOHN S. SEWALL, M. A.,
Professor of Rhetoric and Oratory.

STEPHEN J. YOUNG, M. A.,
Professor of Modern Languages, and Librarian.

* Deceased.

CYRUS F. BRACKETT, M. A.,
 Josiah Little Professor of Natural Science, and Professor of
 Chemistry in the Medical School.

EDWARD N. PACKARD, M. A.,
 Assistant Professor of Mathematics.

JOHN A. C. FELLOWS, B. A.,
 Tutor in Greek and Latin.

WILLIAM. C. DOLE,
 Director of the Gymnasium.

VISITING COMMITTEE.

JOSHUA L. CHAMBERLAIN, LL. D.,	} Of the Trustees.
REV. J. O. FISKE,	
HON. JOSEPH HOWARD,	} Of the Overseers.
HON. JOSEPH TITCOMB,	
REV. DAVID SHEPLEY,	

EXAMINING COMMITTEE.

HON. EDWARD E. BOURNE,	} Of the Trustees.
REV. ALEX. MCKENZIE,	
THOMAS TASH, Esq.,	} Of the Overseers.
REV. STEPHEN ALLEN,	
REV. BENJAMIN TAPPAN,	

TERMS OF ADMISSION.

Candidates for admission into the Freshman Class are examined as follows :

Harkness' Latin Grammar, including Prosody ; first twelve chapters of Arnold's Latin Prose Composition ; Virgil, the Bucolics, Georgics, and six books of the *Æneid.* ; Cicero's Select Orations, (Johnson's edition) ; Sallust.

Hadley's Greek Grammar ; Xenophon's *Anabasis.*

Arithmetic ; Smyth's New Elementary Algebra, first eight sections, (to equations of the second degree) ; Davies' Legendre's Geometry, first and third books.

English Grammar ; Ancient and Modern Geography.

They must produce certificates of their good moral character. The time for examination is the Friday after Commencement, and the first Thursday in the first and second terms. But no candidate shall be examined after the opening of the year, unless he designs to remain and pursue study with his class. Candidates for admission into the other classes will be examined also in the

books which have been studied by the class, into which admission is requested. Students from other Colleges, before they can be examined, must produce a certificate of their regular dismission. The examination in the *Grammar* of the Greek and Latin Languages will be particular.

Real Equivalents for any of the foregoing requirements will be accepted.

LIBRARIES.—The number of volumes in the College Library is

	16,538
Medical Library,	3,550
Peucinian,	6,850
Athenæan,	5,650
	<hr/>
Total,	32,588

TERMS AND VACATIONS.

Commencement on the second Wednesday of July. Vacation, seven weeks.

The First term begins Thursday, seven weeks from Commencement, and closes on the Wednesday preceding the last Thursday of November. Vacation, six weeks.

The second Term begins on Thursday, six weeks from the close of the first term, and continues thirteen weeks. Vacation, one week.

The Third Term begins Thursday, one week from the close of the second term, and continues till Commencement.

At the beginning of each term the first college exercise will be evening prayers on Thursday, and recitations will commence the next forenoon. Except that at the beginning of the first term, one day will be allowed for arranging rooms.

Students whose pecuniary circumstances make it necessary, may by vote of the Faculty, have leave of absence during a portion of term time, for the purpose of completing engagements in teaching.

CALENDAR.

1868.—Jan. 9. Second term commenced Thursday.

Feb. 20. Medical Sessions commenced Thursday.

Apr. 6. Exhibition of the Senior and Junior Classes Monday evening.

- 1868.—Apr. 7 and 8. Examination of all the Classes and close of term Tuesday and Wednesday. Vacation of one week.
- Apr. 16. Third Term commenced Thursday.
- June 2. Examination of the Senior Class Tuesday.
- June 29. Prize Declamation of the Sophomore Class Monday evening.
- June 29—July 1. Examination of the three lower Classes.
- July 6. Prize Declamation of the Junior Class Monday evening.
- July 8. Commencement Wednesday.
- July 10. Examination for admission to College Friday.
Vacation of seven weeks.
- Aug. 27. First Term commences Thursday.
- Aug. 27. Examination for admission to College Thursday.
- Nov. 23. Exhibition of the Senior and Junior Classes.
Monday evening.
- Nov. 24 and 25. Examination of all the Classes and close of term Tuesday and Wednesday. Vacation of six weeks.

MEDICAL SCHOOL OF MAINE, BRUNSWICK.

Faculty of Medicine.

-
- SAMUEL HARRIS, D. D., PRESIDENT.
- CYRUS F. BRACKETT, M. D., SECRETARY AND LIBRARIAN.
- PHILIP EASTMAN, M. A., From Board of Trustees.
- JAMES M'KEEN, M. D., } From Board of Trustees.
J. D. LINCOLN, M. D., }
- J. T. GILMAN, M. D., } From the Me. Med. Association.
T. L. ESTABROOK, M. D., }
- HON. JOHN S. TENNEY, LL. D.
- CORYDON L. FORD, M. D.
- ISRAEL T. DANA, M. D.
- WILLIAM C. ROBINSON, M. D.
- WILLIAM W. GREEN, M. D.
- THEODORE H. JEWETT, M. D.
- J. B. SEVERY, M. D. Demonstrator in Anatomy.

MEDICAL SCHOOL OF MAINE.

The Medical School of Maine, by an Act of the Legislature, is placed under the superintendence and direction of the Boards of

Trustees and Overseers of Bowdoin College. By the joint authority of these two Boards all the degrees of M. D. are conferred.

The Medical Session commences in February, annually, and continues sixteen weeks. Students, and particularly candidates for a degree, are examined either daily or weekly on the subjects of the Lectures.

The Lectures of the Medical Session are divided into two series. The order best adapted to medical instruction is thus secured. The first series, embracing Anatomy and Physiology, *Materia Medica*, Chemistry and Pharmacy, will close the middle of April, and candidates for degrees will then be examined in these studies.

The second series, embracing the Theory and Practice of Medicine, Surgery, Obstetrics, and Medical Jurisprudence, will commence the middle of April and continue till the close of the Session, when the examination of candidates for degrees will be completed.

GRADUATION.

Candidates for the Degree of Doctor of Medicine are examined by the Faculty of Medicine immediately after the termination of the Course of Lectures, and also on the second Monday before the annual Commencement of the College, which occurs on the second Wednesday of July.

They must have devoted three years to their professional studies under the direction of a regular Practitioner of Medicine. They must have attended two full courses of Medical Lectures in some incorporated Medical Institution, and the last course previous to examination must have been at this Medical School. They must deposit with the Faculty satisfactory certificates of having pursued their medical studies for the required term, and of possessing at the time of examination a good moral character. They must also pass a satisfactory examination in Anatomy, Physiology, Surgery, Chemistry, *Materia Medica*, Pharmacy, Obstetrics, and the Theory and Practice of Medicine. They must read and defend a Thesis or Dissertation on some medical subject, in the presence of the Faculty of Medicine.

Those candidates who have not received a collegial education must satisfy the Faculty of their proficiency in the Latin language and in Natural Philosophy.

Degrees are conferred at the close of each Course of Lectures, and at the annual Commencement of the College in July.

COLBY UNIVERSITY, WATERVILLE.

Faculty of Instruction.

REV. JAMES T. CHAMPLIN, D. D., PRESIDENT,
Professor of Intellectual and Moral Philosophy.

SAMUEL K. SMITH, A. M.,
Professor of Rhetoric and Librarian.

CHARLES E. HAMLIN, A. M.,
Merrill Professor of Chemistry and Natural History.

MOSES LYFORD, A. M.,
Professor of Mathematics and Natural Philosophy.

JOHN B. FOSTER, A. M.,
Professor of the Greek and Latin Languages and Literature.

EDWARD W. HALL, A. M.,
Professor of Modern Languages.

TERMS OF ADMISSION.

The requisites for admission to the Freshman Class are testimonials of a good moral character, a thorough acquaintance with English, Latin and Greek Grammar, four Books of Cæsar's Commentaries, the Catiline of Sallust, the Æneid of Virgil, six Orations of Cicero, Latin Prosody, the making of Latin, Jacobs' Greek Reader, or its equivalent, Ancient and Modern Geography, Vulgar and Decimal Fractions, Proportions, the Doctrine of Roots and Powers, and Algebra to Equations of the Second Degree in Davies's Bourdon. It is recommended to students in preparation, to read attentively some convenient manual of Greek and Roman History. Hadley's Greek Grammar and Harkness' Latin Grammar are preferred.

Candidates for advanced standing are examined in the preparatory studies, and in the various studies to which the Class they propose to enter have attended. Those who are admitted from other Colleges must present certificates of regular dismissal. In all cases testimonials of good moral character are required.

The stated times for examinations are Tuesday before Commencement, and the first day of the term.

SELECT COURSE. Individuals of suitable age and acquisitions, wishing to fit themselves for mercantile, agricultural, or any of the other active pursuits of life, will be allowed to pursue a Partial Course, for any length of time not less than one year, selecting such studies as they may desire. They will be required to recite with the regular College Classes at least twice a day, and to continue through the term any study commenced. They will have free access to the Libraries and Lectures, and on leaving the Institution will be entitled to a regular certificate of their respective attainments in the studies on which they have passed an examination.

COMMENCEMENT AND VACATIONS.

Commencement is on the second Wednesday of August. The first vacation is of four weeks, from Commencement; the second is of eight, from the third Wednesday of December; the third is of ten days, at the close of the second term. The first term is of fifteen weeks; the second and third terms, of twelve weeks each. The terms are so arranged as to give a long vacation in the Winter, which may be profitably occupied in teaching, by those whose circumstances require it. Students are allowed to leave for their schools the Wednesday before the first Monday in December.

COLLEGE CALENDAR.

Fall term ended on Wednesday, December 25, 1867. Vacation of eight weeks.

Spring term begins Wednesday evening, February 19, 1868. Spring term ends Wednesday, May 13. Vacation of ten days.

Summer term begins Monday evening, May 25. Senior examination, Wednesday, July 15. Examination of the other Classes begins Wednesday, August 5. Examination for admission, Tuesday,* August 11. Commencement, Wednesday, August 12. Vacation of four weeks.

Fall term begins Wednesday, Sept. 9. Examination for admission, Wednesday,* Sept. 9.

* At eight o'clock, at the College chapel. The examination to be in writing.

BATES COLLEGE, LEWISTON.

FACULTY.

REV. OREN B. CHENEY, D. D., PRESIDENT.

JONATHAN Y. STANTON, A. M.,
Professor of Greek and Latin Languages.

REV. BENJAMIN F. HAYES, A. M.,
Bardwell Professor of Rhetoric and English Literature.

RICHARD C. STANLEY, A. M.,
Calder Professor of Chemistry and Geology.

REV. JAMES A. HOWE, A. M.,
Professor of Mental and Moral Philosophy.

THOMAS L. ANGELL, A. M.,
Ward Professor of Modern Languages.

JONATHAN Y. STANTON, A. M.,
Secretary and Librarian.

RICHARD C. STANLEY, A. M.,
Registrar.

TERMS OF ADMISSION.

Candidates for admission into the Freshman Class are examined as follows :

LATIN. In nine books of Virgil's *Æneid*, the *Catiline* of Sallust, six Orations of Cicero, twenty exercises of Arnold's Latin Prose Composition, and in Harkness' Latin Grammar.

GREEK. In three books of Xenophon's *Anabasis*, two books of Homer's *Iliad*, and in Hadley's Greek Grammar.

MATHEMATICS. In Robinson's or Greenleaf's *Arithmetic*, in the first two sections of Robinson's *Algebra*, and in two books of *Geometry*.

ENGLISH. In Mitchell's *Ancient Geography*, and in Worcester's *Ancient History*.

All candidates for advanced standing will be examined in the preparatory studies, and also in those previously pursued by the class they propose to enter, or in other studies equivalent to them.

Certificates of regular dismissal will be required from those who have been members of other colleges.

The regular examinations for admission to College take place on Friday succeeding Commencement, and on Wednesday preceding the first day of the Fall Term.

LIBRARIES.—The number of volumes in the different Libraries is as follows :

College Library, (exclusive of pamphlets,)	3,100
Society Libraries, about	1,600
Total,	<u>4,700</u>

CALENDAR.

Fall Term began Thursday, Aug. 20, 1868. Fall Term closes Tuesday, Nov. 24. Vacation of six weeks.

Spring Term begins, Thursday, Jan. 7, 1869. Spring Term closes Wednesday, March 24. Vacation of one week.

Summer Term begins Thursday, April 1. Annual meeting of the Corporation Tuesday, June 29, at 8 o'clock A. M.

* Commencement Wednesday, June 30. Vacation of eight weeks.

THEOLOGICAL SEMINARY, BANGOR.

Board of Instruction.

ENOCH POND, D. D., PRESIDENT.

† GEORGE SHEPARD, D. D.,

Fogg Professor of Sacred Rhetoric, and Lecturer on the English Language.

DANIEL SMITH TALCOTT, D. D.,

Hayes Professor of Sacred Literature.

JOHN R. HERRICK, D. D.,

Buck Professor of Christian Theology, and Librarian.

* Commencement always the last Wednesday of June.

† Deceased.

ADMISSION.

This Seminary is equally open to evangelical Christians of every denomination.

Candidates for admission will be expected to produce testimonials of their regular standing in some Evangelical church. They must have been regularly educated at some College or University, or otherwise have made literary acquisitions, which, as preparatory to theological studies, are substantially equivalent to a liberal education. Candidates for admission, who have not been regularly educated at College, must be prepared to sustain a good examination in the Latin and Greek languages, in Algebra, Geometry, Intellectual, Moral and Natural Philosophy, in Rhetoric, Logic, General History and Composition.

LIBRARY AND READING ROOM. The Library of the Seminary contains eleven thousand volumes, selected with special reference to the benefit of Theological Students. It also contains most of the valuable periodical literature of the day. Additions are made to it every year. It is open daily (except Sundays) from morning to evening prayers for consultation, and four times a week for the delivery of books. The Reading Room of the Seminary is furnished with the best newspapers, political and religious, and is open at all times.

The Anniversary is on the Thursday following the last Wednesday in July.

There is but one vacation in the year, commencing at the Anniversary, and continuing twelve weeks.

The proper time for admission to the Seminary is the first week in the Academical year, which commences twelve weeks from the Anniversary.

The Anniversary for the current year will be on Thursday, August 6, 1868; and the next Seminary year will begin on Thursday, October 29, 1868.

STATE NORMAL SCHOOLS.

Board of Trust and Oversight.

HIS EXCELLENCY THE GOVERNOR, JOSHUA L. CHAMBERLAIN, AND THE
HONORABLE COUNCIL.

HON. EPHRAIM FLINT, Piscataquis,	}	<i>Committee on Public Instruction.</i>
HON. DANIEL K. HOBART, Washington,		
HON. GEORGE W. RANDALL, Cumberland,		
HON. JOSEPH A. SANBORN, Kennebec,		
HON. ELIAS MILLIKEN, Waldo,		
HON. DANIEL HOLLAND, Androscoggin,		
HON. HENRY C. REED, Oxford.		

—
SUPERINTENDENT, HON. WARREN JOHNSON, Augusta.

WESTERN STATE NORMAL SCHOOL, FARMINGTON.

Board of Instruction.

GEORGE M. GAGE, PRINCIPAL.

MISS HELEN B. COFFIN, Harrington, Me.,	}	ASSISTANTS.
MISS SOPHIA R. EARLE, Paxton, Mass.,		
MISS JULIA A. SEARS, East Dennis, Mass.,		
MR. ROLISTON WOODBURY, Sweden, Me.,		
MR. C. A. ALLEN, TEACHER OF VOCAL MUSIC.		
MR. M. A. HARDEN, TEACHER OF PENMANSHIP.		

CALENDAR. Spring Term began Feb. 26, 1868. Spring Term
closed June 2, 1868.

EASTERN STATE NORMAL SCHOOL.

Board of Instruction.

G. T. FLETCHER, PRINCIPAL.

MRS. G. T. FLETCHER, ASSISTANT.

J. W. DRESSER, ESQ., TEACHER OF VOCAL MUSIC.

Other teachers will be employed as the school increases in size.

CALENDAR. Fall Term begins August 19, 1868, and continues fourteen weeks. Winter Term begins December 9, and continues ten weeks.

Spring Term begins February 24, 1869, and continues twelve weeks.

ADMISSION.

The schools are for both sexes. Applicants for admission must be at least sixteen years of age, if females, and seventeen if males. They are required to pledge themselves to teach in the public schools of Maine at least for a time as long as they shall have been connected with the Normal School.

They must present a certificate of good moral character, and must pass a satisfactory examination in the branches usually taught in the Common Schools. Candidates are examined on the first day of each term.

NEWSPAPERS IN MAINE.

ANSON—Anson Advocate, weekly.

AUGUSTA—Gospel Banner, weekly; Kennebec Journal, (State paper) weekly, daily during session of Legislature; Maine Farmer, weekly; Maine Standard, weekly.

BANGOR—Bangor Daily Whig and Courier; Bangor Weekly Courier; Bangor Jeffersonian, weekly; Democrat, weekly.

BATH—American Sentinel, weekly; Bath Sentinel and Times, daily.

BELFAST—Progressive Age, weekly; Republican Journal, weekly.

BIDDEFORD—Union and Journal, weekly; Maine Democrat, weekly.

BRUNSWICK—Brunswick Telegraph, weekly.

BUCKSPORT—Riverside Echo, weekly. (See Portland.)

CALAIS—Calais Advertiser, weekly.

DEXTER—Dexter Gazette, weekly.

DOVER—Piscataquis Observer, weekly.

EASTPORT—Eastport Sentinel, weekly.

ELLSWORTH—Ellsworth American, weekly.

FARMINGTON—Farmington Chronicle, weekly.

GARDINER—Gardiner Home Journal, weekly; Kennebec Reporter, weekly.

HALLOWELL—Hallowell Gazette, weekly.

HOULTON—Aroostook Pioneer, weekly; Aroostook Times, weekly.

LEWISTON—Lewiston Advertiser, monthly; Lewiston Journal, daily and weekly; Once a Month, monthly.

MACHIAS—Machias Republican, weekly; Machias Union, weekly.

MINOT—The Androscoggin Herald, weekly.

NORTH ANSON—Union Advocate, weekly.

PARIS—Oxford Democrat, weekly.

PATTEN—Patten Voice, monthly.

PHILLIPS—Young America, weekly.

PORTLAND—Christian Mirror, weekly; Eastern Argus, daily, tri-weekly and weekly; Maine State Press, weekly; Portland Ad-

vertiser, weekly; Portland Daily Evening Star; Portland Daily Press; Portland Price Current, weekly; Portland Transcript, weekly; Riverside Echo, weekly, (see Bucksport); Sunday Morning Advertiser, weekly; Zion's Advocate, weekly; Maine Normal, monthly.

PRESQUE ISLE—Sunrise, weekly.

ROCKLAND—Rockland Free Press, weekly; Rockland Gazette, weekly; Knox and Lincoln Patriot, weekly; Youth's Temperance Visitor, monthly.

SKOWHEGAN—Somerset Reporter, weekly.

WATERVILLE—Waterville Mail, weekly.

WINTHROP—Winthrop Bulletin, weekly.

DECLARATION OF INDEPENDENCE.

WHEN, in the course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth the separate and equal station to which the laws of nature and of nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident: that all men are created equal; that they are endowed by their Creator with certain unalienable rights; that among these are life, liberty, and the pursuit of happiness; that, to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed; and that, whenever any form of government becomes destructive of these ends, it is the right of the people to alter or abolish it, and to institute new government, laying its foundations on such principles, and organizing its powers in such form, as to them shall seem most likely to effect their safety and happiness. Prudence, indeed, will dictate that governments, long established, should not be changed for light and transient causes; and, accordingly, all experience hath shown that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same object, evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security. Such has been the patient sufferance of the colonies, and such is now the necessity which constrains them to alter their former systems of government. The history of the present king of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world.

He has refused his assent to laws the most wholesome and necessary for the public good.

He has forbidden his governors to pass laws of immediate and pressing importance, unless suspended in their operations till his assent should be obtained ; and, when so suspended, he has utterly neglected to attend to them.

He has refused to pass other laws for the accommodation of large districts of people, unless those people would relinquish the right of representation in the legislature — a right inestimable to them, and formidable to tyrants only.

He has called together legislative bodies at places unusual, uncomfortable, and distant from the repository of their public records, for the sole purpose of fatiguing them into compliance with his measures.

He has dissolved representative houses repeatedly, for opposing with manly firmness, his invasions on the rights of the people.

He has refused, for a long time after such dissolutions, to cause others to be elected ; whereby the legislative powers, incapable of annihilation, have returned to the people at large for their exercise ; the state remaining, in the mean time, exposed to all the dangers of invasion from without and convulsions within.

He has endeavored to prevent the population of these states ; for that purpose obstructing the laws of naturalization of foreigners, refusing to pass others to encourage their migration thither, and raising the conditions of new appropriations of lands.

He has obstructed the administration of justice, by refusing his assent to laws for establishing judiciary powers.

He has made judges dependent on his will alone, for the tenure of their offices, and the amount and payment of their salaries.

He has erected a multitude of new offices, and sent hither swarms of officers to harass our people, and eat out their substance.

He has kept among us, in time of peace, standing armies, without the consent of our legislatures.

He has affected to render the military independent of, and superior to, the civil power.

He has combined with others to subject us to a jurisdiction foreign to our constitution, and unacknowledged by our laws ; giving his assent to their acts of pretended legislation,

For quartering large bodies of armed troops among us ;

For protecting them, by a mock trial, from punishment for any

murders which they should commit on the inhabitants of these states ;

For cutting off our trade with all parts of the world ;

For imposing taxes on us without our consent ;

For depriving us, in many cases, of the benefit of trial by jury ;

For transporting us beyond seas to be tried for pretended offences ;

For abolishing the free system of English laws in a neighboring province, establishing therein an arbitrary government, and enlarging its boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these colonies ;

For taking away our charters, abolishing our most valuable laws, and altering, fundamentally, the forms of our governments ;

For suspending our own legislatures, and declaring themselves invested with power to legislate for us in all cases whatsoever.

He has abdicated government here, by declaring us out of his protection, and waging war against us.

He has plundered our seas, ravaged our coasts, burnt our towns, and destroyed the lives of our people.

He is, at this time, transporting large armies of foreign mercenaries to complete the works of death, desolation, and tyranny, already begun, with circumstances of cruelty and perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the head of a civilized nation.

He has constrained our fellow-citizens, taken captive on the high seas, to bear arms against their country, to become the executioners of their friends and brethren, or to fall themselves by their hands.

He has excited domestic insurrections amongst us, and has endeavored to bring on the inhabitants of our frontiers the merciless Indian savages, whose known rule of warfare is an undistinguished destruction of all ages, sexes, and conditions.

In every stage of these oppressions, we have petitioned for redress in the most humble terms. Our repeated petitions have been answered only by repeated injury. A prince, whose character is thus marked by every act which may define a tyrant, is unfit to be the ruler of a free people.

Nor have we been wanting in attentions to our British brethren. We have warned them, from time to time, of the attempts, by their legislature, to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and

settlement here. We have appealed to their native justice and magnanimity, and we have conjured them, by the ties of our common kindred, to disavow these usurpations, which would inevitably interrupt our connections and correspondence. They, too, have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity which denounces our separation, and hold them, as we hold the rest of mankind, enemies in war, in peace, friends.

We, therefore, the Representatives of the United States of America, in General Congress assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the name and by the authority of the good people of these colonies, solemnly publish and declare that these United Colonies are, and of right ought to be, free and independent states; that they are absolved from all allegiance to the British crown, and that all political connection between them and the state of Great Britain is, and ought to be, totally dissolved; and that, as free and independent states, they have full power to levy war, conclude peace, contract alliances, establish commerce, and to do all other acts and things which independent states may of right do. And, for the support of this declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our lives, our fortunes, and our sacred honor.

PROCLAMATION OF EMANCIPATION

BY PRESIDENT LINCOLN.

WHEREAS, On the 22d day of September, in the year of our Lord eighteen hundred sixty-two, a Proclamation was issued by the President of the United States, containing, among other things, the following, to wit :

That on the 1st day of January, in the year of our Lord eighteen hundred sixty-three, all persons held as slaves within any State or designated part of a State, the people whereof shall then be in rebellion against the United States, shall be then, thenceforward and forever free, and the Executive Government of the United States, including the military and naval authority thereof, will recognize and maintain the freedom of such persons, and will do no act or acts to repress such persons, or any of them, in any effort they may make for their actual freedom : that the Executive will, on the first day of January aforesaid, by proclamation, designate the States and parts of States, if any, in which the people therein respectively shall then be in rebellion against the United States ; and the fact that any State, or the people thereof, shall on that day be in good faith represented in the Congress of the United States, by members chosen thereto at elections wherein a majority of the qualified voters of such State shall have participated, shall, in the absence of strong countervailing testimony, be deemed conclusive evidence that such State, and the people thereof, are not in rebellion against the United States ;

Now, therefore, I, ABRAHAM LINCOLN, President of the United States, by virtue of the power in me vested, as Commander-in-Chief of the Army and Navy of the United States, in time of the actual armed rebellion against the authority and government of the United States, and as a fit and necessary war measure, do, on this first day of January, in the year of our Lord one thousand eight hundred and sixty-three, and in accordance with my purpose so to do, publicly proclaim for the full period of one hundred days from

the day first above mentioned, order and designate as the States and parts of States wherein the people thereof respectively are this day in rebellion against the United States, the following, to wit:—Arkansas, Texas, Louisiana, except the parishes of St. Bernard, Plaquemines, Jefferson, St. John, St. Charles, St. James, Ascension, Assumption, Terre Bonne, Lafourche, St. Mary, St. Martin and Orleans, including the city of New Orleans; Mississippi, Alabama, Florida, Georgia, South Carolina, North Carolina, and Virginia, except the forty-eight counties designated as West Virginia, and also the counties of Berkeley, Accomac, Northampton, Elizabeth City, York, Princess Ann and Norfolk, including the cities of Norfolk and Portsmouth, and which excepted parts are for the present left precisely as if this proclamation were not issued. And by virtue of the power, and for the purpose aforesaid, I do order and declare that all persons held as slaves within said designated States and parts of States, are, and henceforward shall be free, and that the Executive Government of the United States, including the military and naval authorities thereof, will recognize and maintain the freedom of said persons; and I do hereby enjoin upon these same people so declared to be free, to abstain from all violence, unless in necessary self-defence. And I recommend to them in all cases when allowed, to labor faithfully for reasonable wages; and I further declare and make known that such persons of suitable conditions will be received into the armed service of the United States, to garrison forts, positions, stations and other places, and to man vessels of all sorts in said service. And upon this act, sincerely believed to be an act of justice warranted by the Constitution, upon military necessity, I invoke the considerate judgment of mankind, and the gracious favor of Almighty God.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the city of Washington, this first day of January, in the year of our Lord one thousand eight hundred and sixty-three, and of the Independence of the United States of America the eighty-seventh.

ABRAHAM LINCOLN.

CONSTITUTION OF THE UNITED STATES.

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

ARTICLE I.

SECTION I.

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

SECTION II.

1. The house of representatives shall be composed of members chosen every second year by the people of the several states, and the electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislature.

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

3. Representatives and direct taxes shall be apportioned among the several states which may be included within this Union, according to their respective numbers, which shall be determined by adding to the whole number of free persons, including those bound to service for a term of years, and including Indians not taxed, three-fifths of all other persons. The actual enumeration shall be made within three years after the first meeting of the congress of the United States, and within every subsequent term of ten years, in such manner as they shall by law direct. The number of representatives shall not exceed one for every thirty thousand, but each state shall have at least one representative; and until such enumeration shall be made, the state of New Hampshire shall be

entitled to choose three, Massachusetts eight, Rhode Island and Providence plantations one, Connecticut five, New York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five, and Georgia three.

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

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

SECTION III.

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

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

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

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

5. The senate shall choose their other officers, and also a president pro tempore, in the absence of the vice president, or when he shall exercise the office of president of the United States.

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

7. Judgment in cases of impeachment shall not extend further than to removal from office, and disqualification to hold and enjoy

any office of honor, trust or profit under the United States : but the party convicted shall nevertheless be liable and subject to indictment, trial, judgment and punishment, according to law.

SECTION IV.

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

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

SECTION V.

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

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

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

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

SECTION VI.

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

2. No senator or representative shall, during the time for which he was elected, be appointed to any civil office under the authority of the United States, which shall have been created, or the emoluments whereof shall have been increased during such time; and no person holding any office under the United States shall be a member of either house during his continuance in office.

SECTION VII.

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

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

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

SECTION VIII.

The congress shall have power

1. To lay and collect taxes, duties, imposts and excises, to pay the debts and provide for the common defence and general welfare

of the United States; but all duties, imposts and excises shall be uniform throughout the United States;

2. To borrow money on the credit of the United States;
3. To regulate commerce with foreign nations, and among the several states, and with the Indian tribes;
4. To establish an uniform rule of naturalization, and uniform laws on the subject of bankruptcies throughout the United States;
5. To coin money, regulate the value thereof, and of foreign coin, and fix the standard of weights and measures;
6. To provide for the punishment of counterfeiting the securities and current coin of the United States;
7. To establish post offices and post roads;
8. To promote the progress of science and useful arts, by securing for limited times to authors and inventors the exclusive right to their respective writings and discoveries;
9. To constitute tribunals inferior to the supreme court;
10. To define and punish piracies and felonies committed on the high seas, and offences against the law of nations;
11. To declare war, grant letters of marque and reprisal, and make rules concerning captures on land and water;
12. To raise and support armies, but no appropriation of money to that use shall be for a longer term than two years;
13. To provide and maintain a navy;
14. To make rules for the government and regulation of the land and naval forces;
15. To provide for calling forth the militia to execute the laws of the Union, suppress insurrections and repel invasions;
16. To provide for organizing, arming, and disciplining, the militia, and for governing such part of them as may be employed in the service of the United States, reserving to the states respectively, the appointment of the officers, and the authority of training the militia according to the discipline prescribed by congress;
17. To exercise exclusive legislation in all cases whatsoever, over such district (not exceeding ten miles square) as may, by cession of particular states, and the acceptance of congress, become the seat of the government of the United States, and to exercise like authority over all places purchased by the consent of the legislature of the state in which the same shall be, for the erection of forts, magazines, arsenals, dock-yards, and other needful buildings; and
18. To make all laws which shall be necessary and proper for

carrying into execution the foregoing powers, and all other powers vested by this constitution in the government of the United States, or in any department or officer thereof.

SECTION IX.

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

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

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

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

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

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

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

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

SECTION X.

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

2. No state shall, without the consent of the congress, lay any imposts or duties on imports or exports, except what may be ab-

olutely necessary for executing its inspection laws : and the net produce of all duties and imposts, laid by any state on imports or exports, shall be for the use of the treasury of the United States ; and all such laws shall be subject to the revision and control of the congress.

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

ARTICLE II.

SECTION I.

1. The executive power shall be vested in a president of the United States of America. He shall hold his office during the term of four years, and, together with the vice president, chosen for the same term, be elected as follows :

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

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

* Annulled. See 12th Amendment.

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

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

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

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

6. The president shall, at stated times, receive for his services a compensation, which shall neither be increased nor diminished during the period for which he shall have been elected, and he shall not receive within that period any other emolument from the United States, or any of them.

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

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

SECTION II.

1. The president shall be commander in chief of the army and navy of the United States, and of the militia of the several states, when called into the actual service of the United States ; he may

require the opinion, in writing, of the principal officer in each of the executive departments, upon any subject relating to the duties of their respective offices, and he shall have power to grant reprieves and pardons for offences against the United States, except in cases of impeachment.

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

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

SECTION III.

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

SECTION IV.

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

ARTICLE III.

SECTION I.

The judicial power of the United States, shall be vested in one supreme court, and such inferior courts as the congress may from

time to time ordain and establish. The judges, both of the supreme and inferior courts, shall hold their offices during good behavior, and shall, at stated times, receive for their services, a compensation, which shall not be diminished during their continuance in office.

SECTION II.

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

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

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

SECTION III.

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

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

* Annulled. See 11th Amendment.

ARTICLE IV.

SECTION I.

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

SECTION II.

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

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

3. No person held to service or labor in one state, under the laws thereof, escaping into another, shall, in consequence of any law or regulation therein, be discharged from such service or labor, but shall be delivered up on claim of the party to whom such service or labor, may be due.

SECTION III.

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

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

SECTION IV.

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

ARTICLE V.

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

ARTICLE VI.

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

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

3. The senators and representatives before mentioned, and the members of the several state legislatures, and all executive and judicial officers, both of the United States and of the several states, shall be bound by oath or affirmation, to support this constitution; but no religious test shall ever be required as a qualification to any office or public trust under the United States.

ARTICLE VII.

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

AMENDMENTS

TO THE CONSTITUTION OF THE UNITED STATES.

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

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

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

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

ART. 5. No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a grand jury, except in cases arising in the land or naval forces, or in the militia, when in actual service in time of war or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty or property, without due process of law; nor shall private property be taken for public use without just compensation.

ART. 6. In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and

to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defence.

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

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

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

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

ART. 11. The judicial power of the United States shall not be construed to extend to any suit at law or equity, commenced or prosecuted against one of the United States by citizens of another state, or by citizens or subject of any foreign state.

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

vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the house of representatives shall not choose a president whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the vice president shall act as president, as in the case of the death or other constitutional disability of the president. The person having the greatest number of votes as vice president, shall be the vice president, if such number be a majority of the whole number of electors appointed, and if no person have a majority, then from the two highest numbers on the list the senate shall choose the vice president; a quorum for the purpose shall consist of two-thirds of the whole number of senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of president shall be eligible to that of vice president of the United States.

ARR. 13. *Sec. 1.* Neither slavery nor involuntary servitude, except as a punishment for crime, whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

Sec. 2. Congress shall have power to enforce this article by appropriate legislation.

ARR. 14. *Sec. 1.* All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the state wherein they reside. No state shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any state deprive any person of life, liberty or property, without due process of law, nor deny to any person within its jurisdiction the equal protection of the laws.

Sec. 2. Representatives shall be apportioned among the several states according to their respective numbers, counting the whole number of persons in each state, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for president and vice president of the United States, representatives in congress, the executive and judicial officers of a state, or the members of the legislature thereof, is denied to any of the male inhabitants of such state, being twenty-one years of age, and citizens of the United States, or in any way abridged except for participation in rebellion or other crime, the basis of representation

therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such state.

Sec. 3. No person shall be a senator or representative in congress, or elector of president and vice president, or hold any office, civil or military, under the United States, or under any state, who, having previously taken an oath, as a member of congress, or as an officer of the United States, or as a member of any state legislature, or as an executive or judicial officer of any state, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But congress may, by a vote of two-thirds of each house, remove such disability.

Sec. 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any state shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

Sec. 5. The congress shall have power to enforce, by appropriate legislation, the provisions of this article.

CONSTITUTION OF MAINE.

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

ARTICLE I.

DECLARATION OF RIGHTS.

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

SEC. 2. All power is inherent in the people; all free governments are founded in their authority and instituted for their benefit; they have therefore an unalienable and indefeasible right to institute government, and to alter, reform, or totally change the same, when their safety and happiness require it.

SEC. 3. All men have a natural and unalienable right to worship Almighty God according to the dictates of their own consciences, and no one shall be hurt, molested or restrained in his person, liberty or estate for worshipping God in the manner and season most agreeable to the dictates of his own conscience, nor for his religious professions or sentiments, provided he does not disturb the public peace, nor obstruct others in their religious worship;— and all persons demeaning themselves peaceably, as good members of the state, shall be equally under the protection of the laws, and no subordination nor preference of any one sect or denomination to

another shall ever be established by law, nor shall any religious test be required as a qualification for any office or trust, under this state; and all religious societies in this state, whether incorporate or unincorporate, shall at all times have the exclusive right of electing their public teachers and contracting with them for their support and maintenance.

SEC. 4. Every citizen may freely speak, write and publish his sentiments on any subject, being responsible for the abuse of this liberty; no laws shall be passed regulating or restraining the freedom of the press; and in prosecutions for any publication respecting the official conduct of men in public capacity, or the qualifications of those who are candidates for the suffrages of the people, or where the matter published is proper for public information, the truth thereof may be given in evidence, and in all indictments for libels, the jury, after having received the direction of the court, shall have a right to determine, at their discretion, the law and the fact.

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

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

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

To be confronted by the witnesses against him;

To have compulsory process for obtaining witnesses in his favor;

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

SEC. 7. No person shall be held to answer for a capital or infamous crime, unless on a presentment or indictment of a grand jury, except in cases of impeachment, or in such cases of offences as are usually cognizable by a justice of the peace, or in cases arising in the army or navy, or in the militia when in actual service in time of war or public danger. The legislature shall provide by

law a suitable and impartial mode of selecting juries, and their usual number and unanimity, in indictments and convictions, shall be held indispensable.

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

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

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

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

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

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

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

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

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

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

* Modified. See article 2 of Amendments.

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

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

SEC. 20. In all civil suits, and in all controversies concerning property, the parties shall have a right to a trial by jury, except in cases where it has heretofore been otherwise practiced; the party claiming the right may be heard by himself and his counsel, or either, at his election.

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

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

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

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

ARTICLE II.

ELECTORS.

SEC. 1. Every male citizen of the United States of the age of twenty-one years and upwards, excepting paupers, persons under guardianship, and Indians not taxed, having his residence established in this state for the term of three months next preceding any election, shall be an elector for governor, senators and representatives, in the town or plantation where his residence is so established; and the election shall be by written ballot. But persons in the military, naval or marine service of the United States, or this state, shall not be considered as having obtained such established residence by being stationed in any garrison, barrack or military place, in any town or plantation; nor shall the residence of a student at any seminary of learning entitle him to the

right of suffrage in the town or plantation where such seminary is established.*

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

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

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

ARTICLE III.

DISTRIBUTION OF POWERS.

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

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

ARTICLE IV.—PART FIRST.

LEGISLATIVE POWER—HOUSE OF REPRESENTATIVES.

SEC. 1. The legislative power shall be vested in two distinct branches, a house of representatives, and a senate, each to have a negative on the other, and both to be styled the *Legislature of Maine*, and the style of their acts and laws shall be, “*Be it enacted by the senate and house of representatives in legislature assembled.*”

SEC. 2. The house of representatives shall consist of [† not less than one hundred nor more than two hundred] members, to be elected by the qualified electors for one year from the day next preceding the annual meeting of the legislature. The legislature which shall first be convened under this constitution shall, on or before the fifteenth day of August, in the year of our Lord one thousand eight hundred and twenty-one, and the legislature, within every subsequent period of at most ten years and at least five, cause the number of the inhabitants of the state to be ascertained, exclusive of foreigners not naturalized, and Indians not taxed. The number of representatives shall, at the several periods of

* Amended. See article 12 of Amendments.

† Altered. See article 4 of Amendments.

making such enumeration, be fixed and apportioned among the several counties, as near as may be, according to the number of inhabitants, having regard to the relative increase of population. The number of representatives shall, on said first apportionment, be not less than one hundred nor more than one hundred and fifty ; [* and whenever the number of representatives shall be two hundred, at the next annual meetings of elections, which shall thereafter be had, and at every subsequent period of ten years, the people shall give in their votes, whether the number of representatives shall be increased or diminished, and if a majority of votes are in favor thereof, it shall be the duty of the next legislature thereafter to increase or diminish the number by the rule hereinafter prescribed.]

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

* Altered. See article 4 of Amendments.

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

SEC. 5. *The meetings for the choice of representatives shall be warned in due course of law by the selectmen of the several towns seven days at least before the election, and the selectmen thereof shall preside impartially at such meetings, receive the votes of all qualified electors present, sort, count and declare them in open town meeting, and in the presence of the town clerk, who shall form a list of the persons voted for, with the number of votes for each person against his name, shall make a fair record thereof in the presence of the selectmen, and in open town meeting; and a fair copy of this list shall be attested by the selectmen and town clerk, and delivered by said selectmen to each representative within ten days next after such election. And the towns and plantations organized by law, belonging to any class herein provided, shall hold their meetings at the same time in the respective towns and plantations; and the town and plantation meetings in such towns and plantations shall be notified, held and regulated, the votes received, sorted, counted and declared in the same manner. And the assessors and clerks of plantations shall have all the powers, and be subject to all the duties which selectmen and town clerks have, and are subject to by this constitution. And the selectmen of such towns, and the assessors of such plantations, so classed, shall, within four days next after such meeting, meet at some place, to be prescribed and notified by the selectmen or assessors of the eldest town, or plantation, in such class, and the copies of said lists shall be then examined and compared; and in case any person shall be elected by [†a majority of all the] votes, the selectmen or assessors shall deliver the certified copies of such lists to the person so elected, within ten days next after such election; and the clerks of towns and plantations respectively shall seal up copies of all such lists and cause them to be delivered into the

* See article 12 of Amendments.

† Altered. See article 7 of Amendments.

secretary's office twenty days at least before the first Wednesday in January annually; but in case no person shall have [*a majority] of votes, the selectmen and assessors shall, as soon as may be, notify another meeting, and the same proceedings shall be had at every future meeting until an election shall have been effected: *provided*, that the legislature may by law prescribe a different mode of returning, examining and ascertaining the election of the representatives in such classes.†

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

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

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

ARTICLE IV.—PART SECOND.

SENATE.

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

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

SEC. 3. † The meetings for the election of senators shall be notified, held and regulated, and the votes received, sorted, counted, declared and recorded, in the same manner as those for representatives. And fair copies of the list of votes shall be

* Altered. See article 7 of Amendments.

† See article 12 of Amendments.

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

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

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

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

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

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

ARTICLE IV.—PART THIRD.

LEGISLATIVE POWER.

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

SEC. 2. Every bill or resolution, having the force of law, to which the concurrence of both houses may be necessary, except on a question of adjournment, which shall have passed both houses, shall be presented to the governor, and if he approve, he shall sign it; if not, he shall return it with his objections, to the house in which it shall have originated, which shall enter the objections at large on its journals, and proceed to reconsider it. If after such reconsideration, two-thirds of that house shall agree to pass it, it shall be sent, together with the objections, to the other house, by which it shall be reconsidered, and, if approved by two-thirds of that house, it shall have the same effect as if it had been signed by the governor; but in all such cases, the votes of both houses shall be taken by yeas and nays, and the names of the persons voting for and against the bill or resolution, shall be entered on the journals of both houses respectively. If the bill or resolution shall not be returned by the governor within five days, (Sundays excepted) after it shall have been presented to him, it shall have the same force and effect, as if he had signed it, unless the legislature, by their adjournment, prevent its return, in which case it shall have such force and effect, unless returned within three days after their next meeting.

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

SEC. 4. Each house may determine the rules of its proceedings, punish its members for disorderly behavior, and, with the concurrence of two-thirds, expel a member, but not a second time for the same cause.

SEC. 5. Each house shall keep a journal, and from time to time publish its proceedings, except such parts as in their judgment may require secrecy; and the yeas and nays of the members of

either house on any question, shall, at the desire of one-fifth of those present, be entered on the journals.

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

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

SEC. 8. The senators and representatives shall, in all cases except treason, felony, or breach of the peace, be privileged from arrest during their attendance at, going to and returning from each session of the legislature, and no member shall be liable to answer for anything spoken in debate in either house, in any court or place elsewhere.

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

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

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

during his being such member of congress, or his continuing in such office.

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

ARTICLE V.—PART FIRST.

EXECUTIVE POWER.

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

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

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

SEC. 4. The governor shall, at the commencement of his term, be not less than thirty years of age; a natural born citizen of the United States, have been five years, or from the adoption of this constitution, a resident of the state; and at the time of his election and during the term for which he is elected, be a resident of said state.

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

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

* See Article 12 of Amendments.

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

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

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

SEC. 10. He may require information from any military officer, or any officer in the executive department, upon any subject relating to the duties of their respective offices.

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

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

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

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

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

ARTICLE V.—PART SECOND.

COUNCIL.

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

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

SEC. 3. The resolutions and advice of the council shall be recorded in a register, and signed by the members agreeing thereto, which may be called for by either house of the legislature, and any councillor may enter his dissent to the resolution of the majority.

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

ARTICLE V.—PART THIRD.

SECRETARY.

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

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

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

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

ARTICLE V.—PART FOURTH.

TREASURER.

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

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

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

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

ARTICLE VI.

JUDICIAL POWER.

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

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

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

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

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

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

ARTICLE VII.

MILITARY.

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

SEC. 2. The legislature shall, by law, direct the manner of notifying the electors, conducting the elections, and making returns to the governor of the officers elected; and, if the electors shall neglect or refuse to make such elections, after being duly notified according to law, the governor shall appoint suitable persons to fill such offices.

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

* Altered. See 3d Amendment.

† See article 10 of Amendments.

respective staff officers; and all military officers shall be commissioned by the governor.

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

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

ARTICLE VIII.

LITERATURE.

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

ARTICLE IX.

GENERAL PROVISIONS.

SEC. 1. Every person elected or appointed to either of the places or offices provided in this constitution, and every person elected, appointed, or commissioned to any judicial, executive, military or other office under this state, shall, before he enter on the discharge of the duties of his place or office, take and subscribe the following oath or affirmation: " I do swear, that I will

support the constitution of the United States, and of this state, so long as I shall continue a citizen thereof. So help me God."

"I do swear, that I will faithfully discharge, to the best of my abilities, the duties incumbent on me as according to the constitution and the laws of the state. So help me God." *Provided*, that an affirmation in the above forms may be substituted, when the person shall be conscientiously scrupulous of taking and subscribing an oath.

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

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

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

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

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

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

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

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

ARTICLE X.

SCHEDULE.

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

days at least before the last Wednesday in May, and vacancies shall be ascertained and filled in the manner herein provided; and the senators to be elected on the said first Monday of April shall be apportioned as follows:

- The county of York shall elect three.
- The county of Cumberland shall elect three.
- The county of Lincoln shall elect three.
- The county of Hancock shall elect two.
- The county of Washington shall elect one.
- The county of Kennebec shall elect three.
- The county of Oxford shall elect two.
- The county of Somerset shall elect two.
- The county of Penobscot shall elect one.

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

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

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

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

County of Hancock. The town of Bucksport may elect one representative; Deer Island, one; Castine and Brooksville, one; Orland and Penobscot, one; Mt. Desert and Eden, one; Vinalhaven and Islesborough, one; Sedgwick and Bluehill, one; Gouldsborough, Sullivan and plantations No. 8 and 9 north of Sullivan, one; Surry, Ellsworth, Trenton and plantation of Mariaville, one; Lincolnville, Searsmont and Belmont, one; Belfast and Northport, one; Prospect and Swanville, one; Frankfort and Monroe, one; Knox, Brooks, Jackson and Thorndike, one.

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

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

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

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

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

And the secretary of state *pro tempore* shall have the same powers, and be subject to the same duties, in relation to the votes for governor, as the secretary of state has, and is subject to, by this

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

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

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

SEC. 4. The legislature, whenever two-thirds of both houses shall deem it necessary, may propose amendments to this constitution ; and when any amendment shall be so agreed upon a resolution shall be passed and sent to the selectmen of the several towns, and the assessors of the several plantations, empowering and directing them to notify the inhabitants of their respective towns and plantations, in the manner prescribed by law, at their next annual meetings in the month of September, to give in their votes on the question, whether such amendments shall be made ; and if it shall appear that a majority of the inhabitants voting on the question are in favor of such amendment, it shall become a part of this constitution.

SEC. 5. All officers provided for in the sixth section of an act of the Commonwealth of Massachusetts, passed on the nineteenth day of June, in the year of our Lord one thousand eight hundred and

nineteen, entitled "an act relating to the separation of the district of Maine from Massachusetts proper, and forming the same into a separate and independent state," shall continue in office as therein provided; and the following provisions of said act shall be a part of this constitution, subject however to be modified or annulled as therein is prescribed, and not otherwise, to wit:

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

"Be it enacted by the senate and house of representatives in general court assembled, and by the authority of the same, That the consent of this commonwealth be and the same is hereby given, that the district of Maine may be formed and erected into a separate and independent state if the people of the said district shall, in the manner and by the majority hereinafter mentioned, express their consent and agreement thereto, upon the following terms and conditions; and provided the congress of the United States shall give its consent thereto before the fourth day of March next; which terms and conditions are as follows, viz:

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

muted, released, or otherwise disposed of, in such manner as this commonwealth may hereafter determine; *provided however*, that whatever this commonwealth may hereafter receive or obtain on account thereof, if anything, shall, after deducting all reasonable charges relating thereto, be divided, one-third part thereof to the new state, and two-third parts thereof to this commonwealth.

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

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

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

Fifth. The new state shall, as soon as the necessary arrange-

ments can be made for that purpose, assume and perform all the duties and obligations of this commonwealth, towards the Indians within said district of Maine, whether the same arise from treaties or otherwise; and for this purpose shall obtain the assent of said Indians, and their release to this commonwealth of claims and stipulations arising under the treaty at present existing between the said commonwealth and said Indians; and as an indemnification to such new state, therefor, this commonwealth when such arrangement shall be completed, and the said duties and obligations assumed, shall pay to said new state, the value of thirty thousand dollars, in manner following, viz: the said commissioners shall set off by metes and bounds, so much of any part of the land within the said district, falling to this commonwealth, in the division of the public lands, hereinafter provided for, as in their estimation shall be of the value of thirty thousand dollars; and this commonwealth shall, thereupon, assign the same to the said new state, or in lieu thereof, may pay the sum of thirty thousand dollars at its election: which election of the said commonwealth, shall be made within one year from the time that notice of the doings of the commissioners on this subject shall be made known to the governor and council; and if not made within that time, the election shall be with the new state.

“*Sixth.* Commissioners, with the powers and for the purposes mentioned in this act, shall be appointed in manner following: the executive authority of each state shall appoint two; and the four so appointed or the major part of them, shall appoint two more: but if they cannot agree in the appointment, the executive of each state shall appoint one in addition, not, however, in that case, to be a citizen of its own state. And any vacancy happening with respect to the commissioners shall be supplied in the manner provided for their original appointment; and, in addition to the powers herein before given to said commissioners, they shall have full power and authority to divide all the public lands within the district, between the respective states, in equal shares, or moieties, in severalty, having regard to quantity, situation, and quality; they shall determine what lands shall be surveyed and divided, from time to time, the expense of which surveys, and of the commissioners, shall be borne equally by the two states. They shall keep fair records of their doings, and of the surveys made by their direction, copies of which records, authenticated by them, shall be deposited from time to time in the archives of the respective

states; transcripts of which, properly certified, may be admitted in evidence, in all questions touching the subject to which they relate. The executive authority of each state may revoke the power of either or both its commissioners: having, however, first appointed a substitute, or substitutes, and may fill any vacancy happening with respect to its own commissioners; four of said commissioners shall constitute a quorum, for the transaction of business; their decision shall be final upon all subjects within their cognizance. In case said commission shall expire, the same not having been completed, and either state shall request the removal or filling up of the same, it shall be renewed or filled up in the same manner, as is herein provided for filling the same, in the first instance, and with the like powers; and if either state shall, after six months notice, neglect or refuse to appoint its commissioners, the other may fill up the whole commission.

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

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

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

“ *Ninth.* These terms and conditions, as here set forth, when the said district shall become a separate and independent state, shall, *ipso facto* be incorporated into and become and be a part of any constitution, provisional or other, under which the government of the said proposed state shall at any time hereafter be administered, subject, however, to be modified or annulled by the agreement of the legislature of both the said states, but by no other power or body whatsoever.”

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

AMENDMENTS TO THE CONSTITUTION OF MAINE.

ADOPTED IN PURSUANCE OF THE FOURTH SECTION OF THE TENTH
ARTICLE OF THE ORIGINAL CONSTITUTION.

ARTICLE I.

* The electors resident in any city may, at any meeting duly notified for the choice of representatives, vote for such representative in their respective ward meetings, and the wardens in said wards shall preside impartially at such meetings, receive the vote of all qualified electors present, sort, count and declare them in open ward meetings, and in the presence of the ward clerk, who shall form a list of the persons voted for, with the number of votes for each person against his name, shall make a fair record thereof in the presence of the warden, and in open ward meetings; and a fair copy of this list shall be attested by the warden and ward clerk, sealed up in open ward meeting, and delivered to the city clerk within twenty-four hours after the close of the polls. And the aldermen of any city shall be in session at their usual place of meeting within twenty-four hours after any election, and in the presence of the city clerk shall examine and compare the copies of said lists, and in case any person shall have received a majority of all the votes, he shall be declared elected by the aldermen; and the city clerk of any city shall make a record thereof, and the aldermen and city clerk shall deliver certified copies of such list to the person or persons so elected within ten days after the election. And the electors resident in any city may at any meetings duly notified and holden for the choice of any other civil officers for whom they have been required heretofore to vote in town meeting, vote for such officers in their respective wards, and the same proceedings shall be had by the warden and ward clerk in each ward as in the case of votes for representatives. And the aldermen of any city shall be in session within twenty-four hours after the close of the polls in such meetings, and in the presence

* See article 12 of Amendments.

of the city clerk shall open, examine and compare the copies from the lists of votes given in the several wards, of which the city clerk shall make a record, and return thereof shall be made into the secretary of state's office in the same manner as selectmen of towns are required to do.

ARTICLE II.

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

ARTICLE III.

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

ARTICLE IV.

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

ARTICLE V.

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

ARTICLE VI.

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

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

ARTICLE VII.

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

ARTICLE VIII.

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

* Annulled. See 8th Amendment.

Wednesday of January, in the year of our Lord one thousand eight hundred and fifty-two.

ARTICLE IX.

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

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

“SEC. 8. Judges of municipal and police courts shall be elected by the people of their respective cities and towns, by a plurality of the votes given in at the annual meeting in March or April, and shall hold their offices for four years from the Monday following the day of their election. Vacancies in said office shall be filled by election at the next annual meeting in March or April; and in the meantime, the governor, with the advice and consent of the council, may fill said vacancies by appointment, until the Monday following said annual meeting.”*

ARTICLE X.

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

“SEC. 3. The major generals shall be elected by the senate and house of representatives, each having a negative on the other. The adjutant general and the quarter master general shall be chosen annually by a joint ballot of the senators and representatives in convention. But the adjutant general shall perform the duties of quarter master general until otherwise directed by law. The major generals and brigadier generals, and the commanding officers of regiments and battalions, shall appoint their respective staff

* See article 12 of Amendments.

officers; and all military officers shall be commissioned by the governor."

ARTICLE XI.

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

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

"SEC. 10. The land agent and attorney general shall be chosen annually by joint ballot of the senators and representatives in convention. Vacancies in said offices occurring when the legislature is not in session, may be filled by appointment by the governor, with the advice and consent of the council."

ARTICLE XII.

Section one of article two shall be amended by adding thereto the following words: "No person, however, shall be deemed to have lost his residence by reason of his absence from the state in the military service of the United States, or of this state."

Section four of article two shall be amended by adding thereto the following provisions: "But citizens of the state absent therefrom in the military service of the United States or of this state, and not in the regular army of the United States, being otherwise qualified electors, shall be allowed to vote on Tuesday next after the first Monday of November, in the year of our Lord one thousand eight hundred and sixty-four, for governor and senators, and their votes shall be counted and allowed in the same manner, and with the same effect, as if given on the second Monday of September in that year. And they shall be allowed to vote for governor, senators and representatives on the second Monday of September annually thereafter forever, in the manner herein provided. On the day of election a poll shall be opened at every place without this state where a regiment, battalion, battery, company, or detachment of not less than twenty soldiers from the State of Maine may be found or stationed, and every citizen of said state of the age of twenty-one years, in such military service, shall be entitled to vote as aforesaid; and he shall be considered as voting in the

city, town, plantation and county in this state where he resided when he entered the service. The vote shall be taken by regiments when it can conveniently be done; when not so convenient, any detachment or part of a regiment, not less than twenty in number, and any battery or part thereof numbering twenty or more, shall be entitled to vote wherever they may be. The three ranking officers of such regiment, battalion, battery, company, or part of either, as the case may be, acting as such on the day of election, shall be supervisors of elections. If no officers, then three non-commissioned officers, according to their seniority, shall be such supervisors. If any officer or non-commissioned officer shall neglect or refuse to act, the next in rank shall take his place. In case there are no officers or non-commissioned officers present, or if they or either of them refuse to act, the electors present, not less than twenty, may choose, by written ballot, enough of their own number, not exceeding three, to fill the vacancies, and the persons so chosen shall be supervisors of elections. All supervisors shall be first sworn to support the constitution of the United States and of this state, and faithfully and impartially to perform the duties of supervisors of elections. Each is authorized to administer the necessary oath to the others; and certificates thereof shall be annexed to the list of votes by them to be made and returned into the office of the secretary of state of this state as hereinafter provided. The polls shall be opened and closed at such hours as the supervisors, or a majority of them, shall direct; *provided however*, that due notice and sufficient time shall be given for all voters in the regiment, battalion, battery, detachment, company, or part of either, as the case may be, to vote. Regimental and field officers shall be entitled to vote with their respective commands. When not in actual command, such officers, and also all general and staff officers, and all surgeons, assistant surgeons and chaplains, shall be entitled to vote at any place where polls are opened. The supervisors of elections shall prepare a ballot-box or other suitable receptacle for the ballots. Upon one side of every ballot shall be printed or written the name of the county, and also of the city, town or plantation of this state in which is the residence of the person proposing to vote. Upon the other side shall be the name or names of the persons to be voted for, and the office or offices which he or they are intended to fill. And before receiving any vote, the supervisors, or a majority of them, must be satisfied of the age and citizenship of the person claiming

to vote, and that he has in fact a residence in the county, city, town or plantation which is printed or written on the vote offered by him. If his right to vote is challenged, they may require him to make true answers, upon oath, to all interrogatories touching his age, citizenship, residence, and right to vote, and shall hear any other evidence offered by him, or by those who challenge his right. They shall keep correct poll-lists of the names of all persons allowed to vote, and of their respective places of residence in this state, and also the number of the regiment and company or battery to which they belong; which lists shall be certified by them, or by a majority of them, to be correct, and that such residence is in accordance with the endorsement of the residence of each voter on his vote. They shall check the name of every person before he is allowed to vote, and the check-mark shall be plainly made against his name on the poll-lists. They shall sort, count and publicly declare the votes at the head of their respective commands on the day of election, unless prevented by the public enemy, and in that case as soon thereafter as may be; and on the same day of said declaration they shall form a list of the persons voted for, with the number of votes for each person against his name, and the office which he was intended to fill, and shall sign and seal up such list and cause the same, together with the poll-lists aforesaid, to be delivered into the office of the secretary of state aforesaid, on or before the first day of December, in the year one thousand eight hundred and sixty-four, and on or before the fifteenth day of November annually thereafter forever. The legislature of this state may pass any law additional to the foregoing provisions, if any shall, in practice, be found necessary in order more fully to carry into effect the purpose thereof."

Section five, of article four, part first, shall be amended, by inserting after the word "meetings" in the first line, the words, "within this state." The same section shall also be amended, by striking out all after the words "town meeting" in the tenth line, as printed in the revised statutes of eighteen hundred and fifty-seven, to and including the word "election" in the thirteenth line. The same section shall also be amended, by striking out all after the word "constitution" in the twenty-first line, and inserting in the place thereof the following provisions: "And fair copies of the lists of votes shall be attested by the selectmen and town clerks of towns, and the assessors of plantations, and sealed up in open town and plantation meetings; and the town and plan-

tation clerks respectively shall cause the same to be delivered into the secretary's office thirty days at least before the first Wednesday of January annually. And the governor and council shall examine the returned copies of such lists, and also all lists of votes of citizens in the military service, returned to the secretary's office, as provided in the amendment to article second, section four, of this constitution; and twenty days before the said first Wednesday of January annually, shall issue a summons to such persons as shall appear to be elected by a plurality of all the votes returned, to attend and take their seats. But all such lists shall be laid before the house of representatives on the first Wednesday of January annually, and they shall finally determine who are elected."

Section three, of article four, part second, shall be amended, by inserting after the word "meetings" in the first line, the words, "within this state."

Section four, of article four, part second, shall be amended, by adding after the word "lists" in the second line, the words, "and also the lists of votes of citizens in the military service, returned into the secretary's office." The same section shall also be amended in the last line, by striking out the word "in," and inserting in place thereof the word "for."

Section three, of article five, part first, shall be amended, by adding after the words "senate and house of representatives," the words, "and also the lists of votes of citizens in the military service, returned into the secretary's office."

Article first, of the amendments to the constitution of this state, heretofore adopted, shall be amended, by striking out all after the word "polls" in the thirteenth line, to and including the word "election" in the twenty-first line.

Article ninth, of said amendments, shall be amended by adding at the end thereof the following provisions:

"SEC. 11. But citizens of this state, absent therefrom in the military service of the United States or of this state, and not in the regular army of the United States, being otherwise qualified electors, shall be allowed to vote for judges and registers of probate, sheriffs, and all other county officers, on the Tuesday next after the first Monday of November, in the year one thousand eight hundred and sixty-four, and their votes shall be counted and allowed in the same manner and with the same effect as if given on the second Monday of September in that year. And they shall

be allowed to vote for all such officers on the second Monday in September annually thereafter forever. And the votes shall be given at the same time and in the same manner, and the names of the several candidates shall be printed or written on the same ballots with those for governor, senators and representatives, as provided in the amendment to section four of article second of this constitution."