

Table K

INDIVIDUAL STATEMENTS
OF CONDITION OF NATIONAL BANKS
AT THE CLOSE OF BUSINESS
DECEMBER 30, 1933

(States, Territories, and Towns Alphabetically Arranged)

(See page 3 for information as to the particular items
included in the various headings used in this table)

NOTE.—In each of the years 1923 to 1929, inclusive, a table similar to table "K" mentioned above, showing statements of assets and liabilities of the individual national banks for one date in the year, was also issued as a supplement to the Comptroller's report, but in lieu of being designated as tables "A" to "C", inclusive, they were numbered 89, 93, 94, 98, 121, 97, and 103, respectively. Since 1930 the supplements are lettered alphabetically beginning with the letter "H."

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1934

STATEMENT INDICATING THE PARTICULAR ITEMS INCLUDED IN THE VARIOUS HEADINGS USED IN THIS PUBLICATION

Loans and Discounts, Including Overdrafts:

- Loans and discounts.
- Overdrafts.

United States Government Securities Owned.

Other Bonds, Stocks, and Securities, etc., Owned.

Cash and Exchange, Including Reserve with Federal Reserve Bank:

- Reserve with Federal Reserve bank.
- Cash and balances with other banks.

Other assets:

- Customers' liability account of acceptances.
- Banking house, furniture and fixtures.
- Real estate owned other than banking house.
- Outside checks and other cash items.
- Redemption fund and due from United States Treasurer.
- Acceptances of other banks and bills of exchange or drafts sold with endorsement.
- Securities borrowed.
- Miscellaneous.

Total Assets.

Capital:

- Capital stock par value of common and preferred.

Surplus.

Undivided Profits (The letter "(d)" preceding the amount indicates a debit balance):

- Net undivided profits.
- Reserves for contingencies.

Total Deposits:

- Due to banks, including certified and cashiers' checks, and cash letters of credit and travelers' checks outstanding.
- Demand deposits.
- Time deposits, including postal savings.
- United States deposits.

Circulation:

- National-bank circulating notes outstanding.

Bills Payable and Rediscounts.

Other Liabilities:

- Agreements to repurchase United States Government or other securities sold.
- Acceptances of other banks and bills of exchange or drafts sold with endorsement.
- Acceptances executed for customers.
- Acceptances executed by other banks for account of reporting bank.
- Securities borrowed.
- Interest, taxes, and other expenses accrued and unpaid.
- Miscellaneous.

Assets and liabilities of national banks as shown by

ALABAMA

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Albertville, First.....	M. F. Irvin.....	R. Smith.....	\$341,185	\$106,100	\$3,750
2	Albertville, Albertville.....	H. Jackson.....	C. J. Walker.....	54,203	61,550	385,454
3	Alexander City, First.....	B. Russell.....	J. H. Henderson.....	660,753	100,000	72,030
4	Anniston, First.....	H. A. Young.....	J. T. Gardner, Jr.....	1,436,927	872,063	349,864
5	Anniston, Anniston.....	B. W. Pruet.....	P. A. Quinn.....	1,045,847	407,150	155,586
6	Anniston, Commercial.....	C. R. Bell.....	L. A. Stanley.....	572,540	598,969	201,736
7	Ashford, First.....	J. R. Dawsey.....	A. L. Snell.....	35,563	8,841	34,033
8	Ashland, First.....	H. L. Wynn.....	H. W. Sims.....	180,480	90,507	51,469
9	Atmore, First.....	W. J. Grubbs.....	B. M. Rains.....	114,679	23,000	14,353
10	Auburn, First.....	C. F. Little.....	G. H. Wright.....	112,640	23,143	12,233
11	Bessemer, First.....	L. Moody.....	G. R. Davies.....	119,503	201,813	3,300
12	Birmingham, First.....	J. C. Persons.....	F. S. Foster.....	27,246,868	9,950,028	3,498,812
13	Birmingham, Wood-lawn-American.....	C. M. Shill.....	R. W. Daly.....	114,671	155,463	147,080
14	Boaz, N. B. of.....	H. Jackson.....	D. K. Searcy.....	15,586	35,700	28,968
15	Bridgeport, American.....	R. Stephenson.....	F. W. Carr.....	53,234	25,000	1,350
16	Bridgeport, First.....	J. T. Ramage.....	G. Pierson.....	178,843	50,150	3,600
17	Camden, Camden.....	E. W. Berry.....	J. M. Moore.....	77,587	10,000	74,933
18	Clanton, First.....	E. E. Upchurch.....	J. C. Page.....	153,446	38,000	58,503
19	Collinsville, First.....	I. C. Hall.....	C. V. Porter.....	109,252	50,242	37,927
20	Cullman, Leeth.....	H. C. Arnold.....	J. A. Dunlap.....	366,784	101,000	26,250
21	Decatur, Morgan County.....	A. H. Hoff.....	F. A. Bloodworth.....	539,441	140,837	80,194
22	Demopolis, Commercial.....	E. H. C. Bailey.....	F. C. Smith.....	265,032	100,000	16,667
23	Dothan, First.....	G. H. Malone.....	W. R. Watford.....	769,388	1,929,969	709,475
24	Dozier, First.....	A. F. Merrill.....	B. D. Rowell.....	118,261	60,000	17,478
25	Fairfield, Fairfield-American.....	H. Moriarty.....	R. C. Owen.....	63,310	306,399	125,616
26	Fayette, First.....	A. M. Grimsley.....	W. C. Bragg.....	414,750	124,100	64,011
27	Florence, First.....	T. Rice.....	R. M. Martin.....	1,262,567	861,491	480,856
28	Fort Payne, First.....	G. I. Weatherly.....	J. A. Davis, Jr.....	392,398	50,000	29,300
29	Gadsden, First.....	O. Agricola.....	F. H. Pentecost.....	478,931	572,696	7,502
30	Gadsden, American.....	J. B. Wadsworth.....	D. C. Wadsworth.....	709,440	330,365	78,504
31	Goodwater, First.....	W. L. Crew.....	W. R. Dean.....	61,270	25,000	53,149
32	Greenville, First.....	R. A. Beeland.....	A. C. Smith.....	1,145,148	333,000	183,260
33	Guntersville, First.....	J. P. Willis.....	J. T. Sulzby.....	321,433	52,000	23,550
34	Hartford, First.....	T. A. West.....	Q. J. Borland.....	73,759	73,450	29,400
35	Headland, Headland.....	J. J. Espy.....	D. G. Solomon.....	121,418	25,242	11,120
36	Huntsville, First.....	R. E. Sprungs.....	H. C. Landman.....	927,773	109,049	93,228
37	Huntsville, Henderson.....	R. Murphree.....	W. R. Stobaugh.....	1,251,542	171,250	210,983
38	Jasper, First.....	E. W. Long.....	A. L. Sherer.....	328,854	115,438	158,562
39	Leeds, Leeds-American.....	F. R. Hurst.....	R. Rogers.....	48,060	56,347	33,327
40	Linden, First.....	H. E. Scott.....	J. L. Wade.....	151,885	45,683	9,204
41	Lineville, Lineville.....	J. H. Ingram.....	J. H. Ingram, Jr.....	67,499	64,750	22,075
42	Mobile, First.....	D. P. Bestor, Jr.....	J. W. Woolf.....	7,557,371	2,532,906	3,674,731
43	Mobile, American N. B. & Tr. Co.....	H. S. Denniston.....	H. K. Baker.....	1,001,705	386,106	309,776
44	Mobile, Merchants.....	E. F. Ladd.....	T. M. Taul.....	7,484,055	2,154,770	1,850,873
45	Monroeville, First.....	D. M. Maxwell.....	J. T. Morgan, Jr.....	142,660	35,512	6,891
46	Montgomery, First.....	W. C. Bowman.....	F. Robinson.....	3,040,519	3,114,297	3,898,027
47	Montgomery, Alabama.....	M. A. Vincentelli.....	V. B. Murray.....	1,094,180	-----	290,543
48	Oneonta, First.....	J. S. Wittmeier.....	L. Q. Box.....	364,445	112,723	67,429
49	Opelika, First.....	F. Renfro.....	H. L. Hall.....	436,056	110,500	258,802
50	Opelika, Farmers.....	I. J. Dorsey, Jr.....	J. Z. Fuller.....	549,906	360,498	105,107
51	Opelika, N. B. of.....	C. W. Stewart.....	O. Brown.....	415,926	522,345	142,736
52	Opp, First.....	C. W. Mizell.....	W. B. Benton.....	490,862	204,312	56,216
53	Piedmont, First.....	A. Wellborn.....	H. C. Sharpe.....	161,804	50,000	73,187
54	Scottsboro, First.....	W. B. Hunt.....	J. W. Gay.....	311,432	25,000	9,097
55	Selma, City.....	J. E. Carter.....	J. E. Carter.....	1,240,828	406,250	475,018
56	Selma, Selma.....	E. C. Melvin.....	J. W. Craig.....	708,912	500,000	22,730
57	Sheffield, Sheffield.....	T. C. Sanford.....	A. W. Drisdale.....	481,720	50,000	2,960
58	Slocumb, Slocumb.....	C. E. Segrest.....	C. M. Segrest.....	76,926	39,887	6,565
59	Stevenson, First.....	G. H. McMahan.....	C. H. Woodall.....	241,034	25,000	3,656
60	Sylacauga, City.....	L. L. Smith.....	S. W. McEwen.....	279,068	80,200	80,626
61	Sylacauga, Merchants & Planters.....	J. W. Brown.....	M. A. Thurman.....	361,745	127,049	-----
62	Talladega, Isbell.....	W. H. Boynton.....	J. H. Ivey.....	442,173	172,900	221,266
63	Talladega, Talladega.....	W. L. Dumas.....	A. Abrams.....	510,916	401,445	240,897
64	Troy, First Far & Mer.....	F. Henderson.....	E. E. Anthony.....	816,605	321,746	811,408
65	Tuscaloosa, First.....	F. M. Moody.....	C. N. Maxwell, Jr.....	1,984,826	244,106	761,739

reports of condition December 30, 1933

ALABAMA
DISTRICT NO. 6

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$195,951	\$25,971	\$675,957	\$100,000	\$25,000	\$6,874	\$443,933	\$100,000		\$150	1
333,691	18,682	903,580	100,000	100,000	174	652,885	50,000		521	2
325,297	18,961	1,177,041	100,000	150,000	13,624	813,417	100,000			3
364,676	255,885	3,279,415	300,000	150,000	33,123	2,595,949	100,000	\$100,000	343	4
213,066	265,599	2,087,248	200,000	100,000	12,703	1,574,545	200,000			5
221,933	150,507	1,745,685	300,000	60,000	43,151	968,018	300,000		74,516	6
121,629	5,553	205,639	25,000	24,500	1,383	148,506	6,250			7
123,028	19,458	464,942	75,000	15,000	9,840	315,102	50,000			8
67,891	27,324	247,247	50,000	10,000	854	162,328	23,000		1,065	9
21,968	16,640	186,674	40,000	8,000	3,802	114,872	20,000			10
154,940	45,821	525,377	100,000	8,771		366,606	50,000			11
12,040,814	610,259	57,346,781	10,000,000	2,500,000	3,091,543	38,811,447	2,500,000		443,791	12
101,669	14,430	533,313	100,000	20,000	18,101	292,798	100,000		2,414	13
322,525	13,864	416,643	25,000	25,000		341,643	25,000			14
8,045	38,216	125,845	25,000	15,000	533	46,451	25,000	13,861		15
210,186	21,851	464,630	50,000	70,000	24,872	269,711	50,000		47	16
49,168	7,632	219,320	30,000	20,000	4,008	155,792	9,520			17
255,491	20,331	525,771	50,000	50,000	2,098	393,673	30,000			18
200,311	18,321	416,053	50,000	10,000	11,290	294,662	50,000		101	19
278,232	12,216	784,502	100,000	26,000	6,437	549,754	100,000		2,311	20
321,987	84,236	1,166,695	200,000	25,000	5,412	833,309	100,000		2,974	21
45,379	43,314	470,392	100,000	15,000	2,373	253,019	100,000			22
709,201	165,489	4,283,522	300,000	75,000	7,128	3,631,394	250,000		20,000	23
376,163	12,829	584,731	75,000	15,000	6,955	457,776	30,000			24
155,425	33,702	684,452	100,000	10,000	23,453	449,726	100,000		1,273	25
164,642	87,194	854,697	100,000	50,000	7,713	596,770	100,000		214	26
660,777	197,569	3,463,260	300,000	300,000	14,009	2,843,254	299,997		6,000	27
329,578	52,000	853,276	50,000	25,000	25,000	703,276	50,000			28
351,635	134,278	1,575,042	250,000		26,249	1,173,783	125,000		10	29
535,550	226,685	1,880,544	200,000	65,000	1,250	1,405,093	200,000		9,201	30
28,831	6,452	174,702	30,000	6,000	6,520	107,182	25,000			31
278,223	213,591	2,156,222	425,000	100,000	10,648	1,366,654	250,000		3,920	32
77,516	53,511	528,009	50,000	25,000	8,476	394,533	50,000			33
197,792	2,922	377,323	30,000	50,000	7,459	259,864	30,000			34
82,704	3,515	243,999	50,000	5,000	184	163,815	25,000			35
313,653	119,884	1,563,578	100,000	250,000	94,769	1,018,050	100,000		759	36
421,710	88,408	2,143,893	100,000	200,000	92,526	1,651,367	100,000			37
515,169	63,019	1,181,042	100,000	20,000	18,445	942,597	100,000			38
23,358	9,304	170,486	25,000	15,000	4,643	100,522	25,000		321	39
88,284	30,529	325,585	80,000	5,000	9,009	211,268	20,000		308	40
14,098	35,040	203,462	50,000	20,000	1,500	80,458	50,000		1,504	41
4,412,557	1,470,675	19,648,260	1,000,000	1,000,000	524,215	15,229,029	1,000,000		895,016	42
299,106	123,107	2,119,854	500,000	100,000	5,460	1,129,394	375,000		10,000	43
2,155,268	1,353,021	14,997,989	1,000,000	500,000	577,350	11,020,953	1,000,000		899,686	44
58,289	26,879	270,231	50,000	10,000	3,790	171,441	35,000		46	45
2,622,341	1,946,643	14,618,827	1,000,000	200,000	443,757	11,910,426	1,000,000		64,644	46
895,819	316,462	2,597,004	500,000	75,000	19,035	2,002,969				47
140,308	11,024	704,929	25,000	32,500	7,202	620,129	20,000		98	48
507,146	76,261	1,388,765	100,000	250,000	39,356	899,409	100,000			49
69,520	105,184	1,190,305	200,000	50,000	2,388	624,256	200,000	92,161	21,500	50
82,227	40,116	1,203,350	125,000	60,000	27,335	665,094	125,000	44,036	156,885	51
195,723	64,861	1,011,974	200,000		(d)1,780	613,158	200,000		596	52
54,901	43,373	383,355	50,000	7,000	1,900	251,180	50,000	23,275		53
113,777	74,370	533,676	50,000	12,000	6,942	439,316	25,000		418	54
770,131	161,105	3,053,332	400,000	150,000	17,601	2,080,180	400,000		5,551	55
423,790	69,651	1,961,912	200,000	200,000	22,240	1,237,706	200,000		1,966	56
114,193	88,724	727,367	50,000	50,000	144	576,240	50,000		983	57
143,672	3,896	267,341	35,000	35,000	7,079	154,662	35,000			58
45,002	16,355	331,956	25,000	35,000	1,566	235,037	24,820		7,513	59
112,710	29,769	505,403	75,000	40,000	11,381	303,904	75,000		118	60
204,835	5,054	779,309	50,000	50,000	12,672	615,804	49,998		835	61
255,862	22,702	1,114,903	50,000	123,000	134	891,474	49,395			62
266,605	70,646	1,510,509	200,000	100,000	16,780	1,037,473	150,000		6,256	63
420,900	86,737	2,457,396	300,000	400,000	13,507	1,443,730	300,000		159	64
1,061,939	160,505	4,213,135	150,000	100,000	57,371	3,753,307	150,000		2,457	65

Assets and liabilities of national banks as shown by

ALABAMA—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Tuscaloosa, City.....	R. H. Cochrane.....	F. S. Daniel.....	\$1,256,655	\$794,303	\$519,723
2	Union Springs, First.....	G. M. Edwards.....	J. A. Crook.....	424,894	120,000	31,000
3	Union Springs, American.....	F. M. Moseley.....	J. R. Morgan.....	231,410	192,122	39,132
4	Wetumpka, First.....	A. E. Hohenburg.....	J. L. Law.....	568,023	122,113	238,709

ALASKA

1	Anchorage, First.....	F. L. Knight.....	W. Ervin.....	\$165,780	\$401,015	\$102,590
2	Fairbanks, First.....	E. H. Stroecker.....	G. B. Wesch.....	294,580	453,450	172,789
3	Juneau, First.....	J. Reck.....	E. McClain.....	376,902	236,200	338,317
4	Ketchikan, First.....	J. E. Berg.....	W. A. Pries.....	345,494	152,169	122,922

ARIZONA

DISTRICT NO. 11

1	Douglas, First.....	B. A. Packard.....	E. W. Graves.....	\$326,500	\$86,310	\$180,461
2	Nogales, First.....	O. H. Herold.....	T. Richardson.....	441,476	737,499	213,657
3	Tucson, Consolidated.....	T. N. McCauley.....	E. W. Clayton.....	665,008	4,798,600	1,431,081

DISTRICT NO. 12

1	Holbrook, First.....	L. C. Henning.....	J. R. McEvoy.....	\$85,985	\$68,500	\$140,744
2	Phoenix, First N. B. of Arizona.....	C. H. McKellips.....	C. T. Washburn.....	1,303,550	583,125	508,825
3	Phoenix, Phoenix.....	L. H. Chalmers.....	J. H. Calvert.....	1,734,886	1,117,341	554,171
4	Tempe, Tempe.....	C. Woolf.....	T. A. Anderson.....	85,245	123,200	74,361
5	Winslow, First.....	R. C. Kaufman.....	A. S. Brayman.....	197,621	335,400	121,658

ARKANSAS

DISTRICT NO. 8

1	Arkadelphia, Citizens.....	C. C. Tobey.....	H. Abraham.....	\$220,202	\$61,450	\$20,926
2	Ashdown, First.....	N. C. McCrary.....	J. M. Johnson, Jr.....	117,835	31,000	17,125
3	Berryville, First.....	D. J. West.....	W. H. Molloy.....	301,135	80,097	109,915
4	Clarksville, Farmers.....	R. A. Morgan.....	L. H. Bradley.....	134,033	60,550	24,002
5	Conway, First.....	R. W. Robins.....	H. C. Couch, Jr.....	61,646	75,234	8,522
6	De Queen, First.....	A. Collins.....	R. P. Mitchell.....	130,627	36,750	3,785
7	De Witt, First.....	L. A. Black.....	H. C. Adams.....	146,947	55,000	119,405
8	El Dorado, First.....	H. C. McKinney.....	M. G. Wade.....	1,677,443	1,147,273	782,679
9	El Dorado, N. B. of Com.....	A. Rowell.....	S. E. Babb.....	285,412	288,187	288,187
10	Fayetteville, First.....	A. T. Lewis.....	F. P. Earle.....	833,594	181,825	356,562
11	Fordyce, First.....	J. A. Abernathy.....	C. L. Talbot.....	292,498	396,025	21,143
12	Forrest City, N. B. of Eastern Arkansas.....	W. W. Campbell.....	A. C. Bridewell.....	895,039	256,136	99,116
13	Fort Smith, First.....	A. N. Seward.....	S. B. Stevinson.....	3,254,548	1,014,361	1,534,600
14	Fort Smith, City.....	I. H. Nakkdimen.....	R. H. Kagy.....	696,242	300,000	1,192,318
15	Fort Smith, Merchants.....	W. J. Echols, Jr.....	C. S. Smart.....	2,540,338	2,586,959	1,645,034
16	Gentry, First.....	E. R. Wasson.....	T. Whiteside.....	123,541	28,750	95,448
17	Gravette, First.....	F. H. Hilboldt.....	J. Banks.....	92,662	104,000	15,949
18	Green Forest, First.....	L. C. Gibson.....	J. R. Anderson.....	186,834	17,100	10,473
19	Greenwood, First.....	I. H. Nakkdimen.....	V. R. Brownfield.....	40,872	42,680	92,588
20	Gurdon, First.....	T. M. Wallis.....	R. A. Stuart.....	19,690	55,700	18,251
21	Hartford, First.....	I. H. Nakkdimen.....	C. H. Savage.....	16,401	28,050	18,565
22	Heber Springs, Arkansas.....	S. B. Rector.....	N. B. DeLoach.....	71,839	13,800	6,336
23	Helena, Phillip.....	B. L. Ross.....	C. C. Ayer.....	411,903	131,202	272,290

reports of condition December 30, 1933—Continued

ALABAMA—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$901,620	\$188,335	\$3,360,636	\$200,000	\$150,000	\$41,658	\$2,765,405	\$200,000	-----	\$3,573	1
122,328	28,456	726,678	50,000	50,000	32,212	543,528	50,000	-----	938	2
53,874	14,513	531,051	50,000	10,000	13,064	407,987	50,000	-----	-----	3
377,364	59,567	1,365,776	25,000	100,000	15,718	1,195,592	25,000	-----	4,466	4

ALASKA

\$207,041	\$33,536	\$909,962	\$50,000	\$50,000	\$13,017	\$796,945	-----	-----	-----	1
617,795	90,442	1,629,056	100,000	50,000	55,348	1,376,108	\$47,600	-----	-----	2
365,123	69,500	1,384,042	50,000	50,000	39,372	1,196,670	50,000	-----	-----	3
121,063	18,438	760,086	75,000	32,500	6,915	570,671	75,000	-----	-----	4

ARIZONA

DISTRICT NO. 11

\$154,386	\$63,298	\$810,955	\$100,000	\$10,000	\$5,208	\$691,581	-----	-----	\$4,166	1
422,627	59,584	1,874,843	100,000	25,000	20,684	1,620,362	\$100,000	-----	8,797	2
812,645	529,821	8,237,155	400,000	50,000	3,179	7,374,334	400,000	-----	9,642	3

DISTRICT NO. 12

\$98,368	\$25,166	\$418,763	\$25,000	\$10,000	\$1,286	\$372,897	\$9,580	-----	-----	1
966,769	460,398	3,822,667	300,000	150,000	41,084	3,030,436	300,000	-----	\$1,147	2
2,088,154	345,017	5,839,569	500,000	400,000	23,581	4,503,934	402,000	-----	10,054	3
123,319	22,062	428,187	50,000	300	1,284	324,603	50,000	-----	2,000	4
204,442	20,608	879,729	50,000	10,000	-----	770,356	49,160	-----	213	5

ARKANSAS

DISTRICT NO. 8

\$110,488	\$23,465	\$436,531	\$50,000	\$15,000	\$4,122	\$317,409	\$50,000	-----	-----	1
35,100	27,819	228,879	25,000	2,500	2,724	116,193	25,000	\$57,462	-----	2
79,513	18,082	588,742	60,000	40,000	4,800	423,942	60,000	-----	-----	3
89,646	23,205	331,436	60,000	10,000	3,075	213,361	45,000	-----	-----	4
157,366	2,849	305,617	50,000	6,250	634	223,650	25,000	-----	-----	5
76,757	23,473	271,392	25,000	10,000	954	210,303	25,000	83	-----	6
193,587	66,309	650,536	50,000	50,000	21,352	479,184	50,000	135	-----	7
1,212,550	150,396	4,980,341	350,000	350,000	215,407	3,979,132	45,010	-----	\$40,792	8
272,121	61,811	1,054,478	100,000	20,000	14,444	915,813	-----	-----	4,221	9
351,562	78,359	1,801,902	150,000	50,000	10,037	1,447,965	143,900	-----	-----	10
54,790	43,067	807,523	100,000	20,000	6,215	566,176	100,000	15,000	132	11
506,389	55,892	1,812,572	50,000	100,000	56,078	1,556,496	50,000	-----	-----	12
1,068,888	91,448	6,983,845	500,000	500,000	102,638	5,371,201	500,000	-----	10,006	13
392,542	92,600	2,673,702	200,000	50,000	8,580	2,215,122	200,000	-----	-----	14
2,205,479	61,203	9,039,013	500,000	300,000	186,470	7,551,773	500,000	-----	770	15
86,131	7,362	341,232	25,000	5,000	433	290,799	20,000	-----	-----	16
25,342	8,174	246,127	25,000	20,000	624	175,503	25,000	-----	-----	17
33,725	9,459	257,591	25,000	10,000	752	221,839	-----	-----	-----	18
38,529	5,607	220,276	25,000	3,911	6,815	159,301	25,000	-----	-----	49
41,060	12,272	146,973	25,000	2,500	980	93,493	25,000	-----	-----	20
22,768	11,095	97,179	25,000	-----	(d) 2,432	49,611	25,000	-----	-----	21
77,248	20,256	189,479	25,000	5,000	4,482	154,997	-----	-----	-----	22
453,488	52,717	1,321,600	100,000	-----	19,945	1,101,655	100,000	-----	-----	23

Assets and liabilities of national banks as shown by

ARKANSAS—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hope, First.....	R. G. McRae.....	L. Spencer.....	\$243,750	\$843,247	\$155,901
2	Hope, City.....	R. M. La Grove.....	C. C. Spragins.....	541,632	150,000	184,208
3	Hot Springs, Arkansas..	F. N. Rix.....	D. O. Sims.....	1,697,826	198,642	487,101
4	Hughes, Planters.....	A. L. Waring.....	A. L. Waring.....	63,624	12,291	5,469
5	Huntsville, First.....	D. W. Anderson.....	T. Hargis.....	282,628	50,000	34,053
6	Lake Village, First.....	B. C. Clark.....	S. H. Williams.....	97,951	57,500	9,707
7	Louisville, First.....	R. L. Bradshaw.....	D. W. Gladney.....	79,149	50,150	62,143
8	Mansfield, N. B. of.....	C. C. Graves.....	R. W. Barger.....	158,669	31,800	30,367
9	Mena, Planters.....	W. W. Townsend.....	F. C. Embry.....	285,294	176,410	14,243
10	Nashville, First.....	S. Dickinson.....	R. Dickinson.....	68,507	31,344	72,044
11	Newark, First.....	C. M. Edwards.....	T. M. Harrelson.....	56,932	56,100	2,649
12	Newport, First.....	W. A. Billingsley.....	W. T. Parrish.....	307,962	67,700	30,632
13	Paragould, New First.....	H. S. Trice.....	R. C. Mitchell.....	91,402	82,725	11,510
14	Paragould, N. B. of Com.	W. F. Kirsch.....	H. W. Woosley.....	630,856	233,649	155,359
15	Paris, First.....	L. B. Crenshaw.....	L. C. Sadler.....	176,309	105,000	20,243
16	Pine Bluff, Simmons.....	J. Nichol.....	C. A. Gordon.....	2,872,522	2,198,150	1,855,380
17	Rogers, American.....	J. H. Buttram.....	T. E. Harris.....	133,205	93,000	147,216
18	Springdale, First.....	A. T. Lewis.....	J. L. Stafford.....	321,337	234,412	7,780
19	Stuttgart, Peoples.....	P. R. McCoy.....	W. B. Pfeiffer.....	328,209	105,000	31,550
20	Texarkana, State.....	S. Wilson.....	W. B. Oglesby.....	1,431,808	705,454	1,151,351
21	Tuckerman, First.....	S. J. Graham.....	C. E. Smith.....	53,174	17,500	50,700
22	Walnut Ridge, First N. B. of Lawrence County.	J. H. Myers.....	L. B. Sharp.....	62,867	72,000	30,618
23	Wynne, First.....	C. B. Bailey.....	A. Horner.....	134,479	66,017	50,116

CALIFORNIA

DISTRICT NO. 12

1	Alameda, Commercial.....	J. L. Delaney.....	M. Wehr.....	\$80,897	\$70,250	\$82,461
2	Altadena, Altadena.....	L. E. Grey.....	G. A. Sheldon.....	69,235	848	4,502
3	Antioch, First.....	H. A. West.....	V. M. Parachini.....	155,539	44,266	82,607
4	Atascadero, First.....	R. C. Heaton.....	J. V. Wachtel, Jr.....	92,051	-----	57,552
5	Azusa, First.....	J. B. Stair.....	E. H. Philleo.....	446,696	142,509	131,206
6	Bakersfield, First.....	A. D. M. Osborne.....	C. H. Franey.....	860,272	657,554	613,625
7	Banning, First.....	J. M. Westerfield.....	W. J. Westerfield.....	218,954	30,200	78,094
8	Bell Flower, First.....	L. R. Peck.....	H. Metcalf.....	191,512	25,000	105,268
9	Beverly Hills, Beverly Hills N. B. & Tr. Co.	O. N. Beasley.....	G. S. Brooks.....	329,093	291,456	361,330
10	Brea, First.....	W. D. Howard.....	C. D. Inns.....	16,462	39,284	63,332
11	Brea, Oilfields.....	J. B. Reilly.....	M. G. McMahon.....	78,711	2,456	92,400
12	Calexico, First Central.	J. O. Butts.....	-----	282,180	-----	467,291
13	Calistoga, Calistoga.....	A. Rocca.....	F. Piner.....	422,118	56,210	176,637
14	Caruthers, First.....	W. C. Freeland.....	H. L. Smith.....	31,002	25,000	48,551
15	Chico, First.....	A. Anderson.....	L. R. Brown.....	370,643	101,986	662,801
16	Claremont, First.....	I. J. Cree.....	L. P. Helmich.....	428,050	52,100	235,354
17	Claremont, Citizens.....	F. Warner.....	H. E. Mead.....	215,941	-----	235,415
18	Cloverdale, First.....	C. B. Shaw.....	C. L. Sedgley.....	382,048	122,353	56,936
19	Clovis, First.....	R. T. Glenn.....	F. L. Camp.....	148,326	15,000	88,283
20	Colton, Citizens.....	H. B. Smith.....	E. B. Wilkerson.....	76,347	51,513	114,976
21	Compton, Compton.....	H. E. Reed.....	R. McGovney.....	142,322	11,274	214,187
22	Corona, First.....	G. E. Snidecor.....	A. M. Root, Jr.....	341,324	134,690	295,368
23	Covina, First.....	M. Leonhardt.....	J. D. Coles.....	392,438	126,784	109,731
24	Covina, Covina.....	J. D. Reed.....	V. O. English.....	140,683	135,500	252,720
25	Crockett, First.....	P. Murphy.....	M. D. Parker.....	319,109	146,800	184,654
26	Crows Landing, First.....	G. W. Fink.....	C. A. Filippini.....	118,615	48,550	71,202
27	Cucamonga, First.....	G. A. Klusman.....	C. B. Hansen.....	123,652	40,272	44,296
28	Del Rey, First.....	B. C. Britton.....	A. A. Werner.....	83,292	45,000	79,185
29	Dixon, First.....	P. M. Doyle.....	C. A. Madden.....	398,357	51,038	66,605
30	Downey, First.....	W. W. Bramlette.....	C. E. Walker.....	30,036	25,000	34,000
31	El Monte, First.....	A. T. Collison.....	E. C. Harvey.....	316,927	114,850	146,331
32	Elsinore, First.....	G. R. Gough.....	A. E. Gustafson.....	151,316	50,750	99,630
33	Fairfield, First.....	W. C. Robbins.....	G. D. Mitchell.....	149,010	74,078	146,622
34	Fallbrook, First.....	C. A. Steves.....	R. B. Cook.....	82,012	15,285	60,603
35	Fontana, First.....	H. S. Barbee.....	J. P. Burney.....	217,709	52,645	242,468
36	Fort Bragg, Coast.....	P. J. Bowman.....	H. T. Bolden.....	171,586	146,789	52,015
37	Fullerton, First N. Tr. & Sav.	E. E. Beazley.....	H. V. Williams.....	598,259	159,108	149,162

reports of condition December 30, 1933—Continued

ARKANSAS—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$39,292	\$21,479	\$1,353,669	\$100,000	\$11,023		\$1,142,646	\$100,000			1
203,649	96,870	1,176,359	250,000	50,000	\$21,216	755,143	100,000			2
258,847	314,443	2,956,859	600,000	80,000	4,976	1,540,511	175,000	\$556,032	\$340	3
61,936	31,274	174,504	30,000	2,000	1,281	141,313				4
83,812	29,134	479,627	50,000	10,000	1,055	338,766	50,000	29,806		5
99,833	28,370	293,361	50,000		2,507	173,621	49,998	17,235		6
37,609	23,142	252,193	25,000	25,000	7,841	169,352	25,000			7
69,591	18,757	309,184	50,000	40,000	5,969	200,715	12,500			8
144,400	18,903	649,250	50,000	5,000	6,460	537,790	50,000			9
88,801	16,226	276,922	25,000	2,000	1,680	228,233	20,000			10
136,513	8,597	260,791	50,000	18,500	2,827	164,764	25,000			11
1,111,745	10,181	1,528,220	50,000	100,000	110,480	1,217,740	50,000			12
198,225	23,461	407,323	50,000	2,500	3,269	301,554	50,000			13
311,953	73,512	1,405,329	125,000	100,000	17,065	1,063,264	100,000			14
147,393	24,966	473,911	80,000	11,249	6,912	325,750	50,000			15
1,667,415	217,899	8,811,366	200,000	400,000	171,224	7,838,197	200,000		1,945	16
118,638	30,400	522,459	50,000	5,000	1,959	415,500	50,000			17
206,670	5,927	776,096	60,000	30,000	12,759	613,337	60,000			18
333,036	58,808	856,093	50,000	25,000	4,160	777,533				19
967,907	442,244	4,698,764	400,000	100,000	19,508	3,515,928	394,250		269,080	20
74,267	1,711	197,352	30,000	30,000	2,484	134,868				21
253,499	3,614	421,998	25,000	5,000	7,097	379,758	5,000		143	22
171,701	14,908	437,311	25,000	25,000	2,971	359,340	25,000			23

CALIFORNIA

DISTRICT NO. 12

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$165,116	\$61,803	\$460,497	\$100,000	\$20,000	\$5,221	\$270,269	\$65,000		\$7	1
13,032	21,094	108,711	50,000		2,043	53,093		\$3,575		2
80,745	45,129	408,286	25,000	15,000	2,915	340,371	25,000			3
28,777	19,969	198,349	25,000	5,000	3,684	164,665				4
164,328	108,135	992,955	100,000	50,000	3,121	739,834	100,000			5
586,795	292,290	3,010,536	500,000	100,000	77,441	1,833,047	500,000		48	6
67,310	41,049	465,607	25,000	25,000	1,462	374,356	25,000		14,789	7
107,778	19,425	438,983	25,000	10,000	14,881	364,102	25,000			8
422,404	197,242	1,601,525	150,000	50,000	70,214	1,331,311				9
16,489	27,014	162,581	25,000			130,772		6,720		10
125,670	29,963	329,200	50,000	10,000	817	268,128			255	11
132,052	56,148	937,671	300,000		11,426	609,421			16,824	12
49,175	70,720	774,860	75,000	2,500	4,135	667,684	25,000		541	13
59,480	19,083	183,206	25,000		2,323	130,742	25,000		141	14
441,261	89,763	1,666,459	150,000	25,000	27,742	1,463,717				15
109,641	63,285	888,430	100,000	50,000	48,564	474,866	50,000	65,000		16
69,492	28,146	548,994	50,000	20,000	38,423	525,571		15,000		17
72,873	21,731	655,941	50,000	20,000	8,024	527,917	50,000			18
21,873	54,923	328,405	50,000	4,100	1,462	260,379		11,500	254	19
79,123	15,934	337,893	50,000	9,419		228,474	50,000			20
73,606	53,144	494,533	150,000		1,111	327,463			15,956	21
123,494	54,975	949,851	100,000	40,000	5,509	629,252	98,500	76,560		22
202,319	86,452	917,724	50,000	50,000	25,368	742,356	50,000			23
104,144	3,665	639,712	50,000	50,000	2,042	504,570	33,100			24
86,492	16,273	753,328	50,000	10,000	4,949	638,373	50,000		6	25
56,812	9,866	305,075	25,000	10,000	6,469	257,356	6,250			26
30,660	31,604	270,454	25,000	13,000	2,301	165,964	25,000	39,219		27
70,237	20,171	297,885	25,000	7,500	1,611	238,774	25,000			28
35,615	4,538	576,153	50,000	20,000	6,558	426,845	50,000	22,750		29
26,612	18,328	133,976	25,000		11,278	72,698	25,000			30
183,006	39,851	800,965	80,000	18,500	10,858	611,348	80,000		259	31
48,827	49,962	403,485	50,000	16,500	2,426	274,559	50,000	10,000		32
164,169	33,566	567,445	50,000	25,000	5,796	438,649	50,000			33
57,831	15,456	231,187	25,000	8,000	2,124	196,063				34
151,930	24,638	689,390	50,000	10,000	13,751	565,639	50,000			35
65,328	18,193	453,911	50,000	7,559		371,352	25,000			36
111,894	167,610	1,186,033	240,000	13,624	29,053	699,785	100,000	93,571		37

Assets and liabilities of national banks as shown by

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Garden Grove, First	F. A. Monroe	A. J. Woodworth	\$228,684	\$68,150	\$160,886
2 Glendora, First	E. E. Gard	C. W. Chamberlain	169,086	63,993	200,522
3 Hanford, First	R. R. Cunningham	F. J. Stephenson	730,834	271,803	456,748
4 Hardwick, First	E. M. Sharp	J. L. Sharp	36,403	6,350	39,658
5 Hollister, Hollister	J. Kelly	L. A. Morris	220,935	50,000	146,975
6 Holtville, First	D. Vencil	F. R. Thompson	245,463	56,405	88,317
7 Hynes, First	C. S. Thompson	C. A. Thompson	185,007	50,687	72,124
8 Lamanda Park, First	E. Grimes	R. D. Hart	193,896	62,362	40,393
9 Laton, First	J. S. Garberson	L. M. Garberson	49,090	50	40,240
10 La Verne, First	L. E. Cree	E. H. Boly	91,274	54,766	103,579
11 Lemoore, First	J. H. McGlashan	A. D. Campbell	522,012	155,829	128,589
12 Loma Linda, First	R. W. Thomas	F. E. Corson	46,497	48,500	237,925
13 Long Beach, California First	N. McCook	F. McCook	1,968,911	560,898	704,637
14 Los Altos, First	F. S. Oliver	W. T. Clements	50,213	25,000	93,146
15 Los Angeles, Citizens N. Tr. & Sav.	H. D. Ivey	F. R. Alvord	54,916,996	8,484,607	14,556,410
16 Los Angeles, Far. & Mer.	V. H. Rossetti	G. H. Naegle	30,000,585	55,372,355	4,488,654
17 Los Angeles, Seaboard	K. L. Carver	W. L. Brown	3,847,398	2,620,714	3,816,604
18 Los Angeles, Security-First	J. F. Sartori	H. H. Smock	248,759,612	67,395,060	76,324,284
19 Los Gatos, First	D. L. McKay	H. L. Roberts	200,540	95,285	62,535
20 McCloud, McCloud	B. W. Lakin	L. E. McGonagle	115,535	243,171	504,779
21 McFarland, First	D. Billings	L. R. Billings	169,353	75,653	35,160
22 Merced, First	W. J. George	C. R. Shaffer	360,147	160,614	87,434
23 Monterey, First	T. A. Work	C. A. Metz	886,697	103,697	223,856
24 Montrose, Crescenta-Canada	H. Berg	H. A. Baldrige	69,711	13,525	47,130
25 Mountain View, First	R. Sherman	J. J. Taylor	202,854	109,389	235,849
26 Napa, First	C. E. Trower	B. C. Corlett	1,354,725	614,656	1,076,379
27 Oakdale, First	W. Rodden	D. E. Lee	868,859	109,876	205,885
28 Oakland, First	V. J. La Motte	F. B. Richardson	1,771,987	789,006	1,170,217
29 Ontario, First	O. Arnold	G. N. Knox	557,771	129,003	501,981
30 Ontario, Citizens	H. R. Berg	W. R. White	247,633	109,819	261,575
31 Orange, First	N. T. Edwards	W. F. Kogler	703,622	300,000	385,371
32 Orange Cove, First	E. M. Sheridan	F. R. Frane	133,163	44,063	8,388
33 Orsi, First	H. J. MacKenzie	H. A. Collin	68,856	1,100	65,766
34 Oroville, First	C. W. Putnam	S. N. Graves	871,876	301,543	461,679
35 Pacific Grove, First	A. W. Furlong	R. H. Partridge	165,305	100,812	195,941
36 Palo Alto, Palo Alto	C. J. Crory	C. E. Jordan	384,627	203,453	467,468
37 Parlier, First	H. B. Quick	H. P. Higginbotham	65,876	-----	114,748
38 Pasadena, First	J. S. Macdonnell	J. E. Whitehouse	2,200,395	511,095	751,598
39 Pasadena, Security	C. L. Wright	L. R. Rawson	1,322,339	454,206	1,153,632
40 Paso Robles, First	R. C. Heaton	J. S. Campbell	294,659	53,009	80,063
41 Pleasanton, First	A. B. Pickard	C. Smallwood	73,582	29,994	63,996
42 Pomona, First	W. A. Kennedy	C. A. Steadman	2,097,093	176,724	804,172
43 Puenta, First	E. C. Frisbie	G. L. Lower	314,629	90,437	96,597
44 Redding, Northern Calif.	L. T. Ross	E. S. Reynolds	257,964	186,758	295,220
45 Redwood City, First N. B. of San Mateo Co.	L. T. Ross	E. T. Harrison	446,739	500,600	441,887
46 Richmond, First	R. E. Slattery	F. Caudle	179,272	105,500	188,302
47 Riverdale, First	E. L. Julien	E. L. Julien	83,042	11,327	68,890
48 Riverside, First	J. E. Killian	L. C. Freeman	955,789	200,625	503,315
49 Riverside, Citizens N. Trust and Savings	C. E. Brouse	R. B. Hampson	4,609,405	618,941	1,958,222
50 Sacramento, Capital	A. Anderson	G. E. Zoller	5,891,114	926,394	4,853,636
51 Sacramento, Merchants	J. H. Stephens	H. H. Robinson	653,183	461,563	894,123
52 Salinas, Salinas	T. A. Work	L. E. Wyatt	946,621	218,984	496,620
53 San Bernardino, American	R. D. McCook	E. McCook	749,182	371,405	800,224
54 San Diego, First National Trust & Savings	F. J. Belcher, Jr.	G. H. Schmidt	11,326,404	2,934,901	4,776,321
55 San Diego, United States	J. R. Russell	C. A. Smith	595,071	165,702	512,223
56 San Dimas, First	W. A. Johnstone	F. C. Marchant	147,213	51,447	155,404
57 San Francisco, Anglo California	H. Fleishacker	F. L. Moss	83,318,009	36,092,388	20,169,910
58 San Francisco, Bank of California, N. Assn.	C. K. McIntosh	J. J. Hunter	49,100,495	17,823,413	10,034,998

reports of condition December 30, 1933—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$86,744	\$35,568	\$578,032	\$50,000	\$25,000	\$3,322	\$449,710	\$50,000			1
72,521	14,654	520,776	25,000	50,000	5,074	415,702	25,000			2
351,677	211,935	2,022,997	150,000	50,000	2,268	1,670,729	150,000			3
41,701	15,911	140,023	25,000		776	107,997	6,250			4
169,816	19,420	607,146	100,000	50,000	6,265	400,632	50,000		\$249	5
43,391	71,671	505,247	50,000	25,000	2,768	323,323	49,997	\$54,159		6
144,531	30,583	482,932	50,000	8,850	3,942	344,916	50,000		25,222	7
82,391	49,689	428,731	25,000	5,000	19,327	379,371			23	8
8,950	20,661	119,001	25,000		2,572	84,039		7,390		9
20,425	21,128	291,172	25,000	15,000	12,747	173,225	25,000	40,200		10
80,348	159,444	1,046,222	150,000	16,000	8,055	722,166	150,000		1	11
49,893	37,224	420,039	50,000	5,000	4,903	310,067	50,000		69	12
370,001	104,633	3,709,110	300,000	75,000	23,591	2,756,943	297,720	255,296	560	13
46,079	15,918	230,356	25,000	15,000	2,063	163,285	25,000		8	14
16,596,388	4,262,495	98,816,896	5,000,000	6,000,000	1,350,720	82,688,167	2,000,000		1,778,009	15
9,317,844	2,231,081	101,410,519	3,000,000	4,500,000	510,698	89,816,645	3,000,000		583,176	16
1,941,391	851,499	13,077,606	2,000,000	300,000	236,257	8,521,944	2,000,000		19,405	17
71,109,103	41,751,849	505,339,908	30,000,000	10,000,000	12,991,495	438,328,488	12,025,000		1,994,925	18
103,417	40,353	502,130	50,000	10,000	7,899	384,064	50,000		167	19
253,921	4,998	1,122,404	25,000	50,000	150,800	871,604	25,000			20
184,355	16,945	481,466	25,000	16,000	11,650	403,816	25,000			21
187,979	28,708	824,882	100,000	20,000	10,248	594,634	100,000			22
201,603	121,869	1,537,722	200,000	40,000	51,514	1,107,775	99,100	38,135	1,198	23
23,057	14,436	167,559	50,000		379	107,480		10,000		24
105,377	59,240	712,709	100,000	20,000	1,304	541,405	50,000			25
328,465	90,619	3,464,844	150,000	100,000	7,555	3,107,007	100,000		282	26
238,187	6,550	1,429,357	100,000	150,000	13,739	1,062,698	100,000		3,000	27
327,786	124,935	4,183,931	500,000	100,000	12,180	3,070,499	500,000		1,252	28
167,827	70,352	1,426,934	125,000	50,000	20,304	1,036,428	125,000	70,202		29
112,559	36,976	768,642	100,000	20,000	5,354	543,288	100,000			30
651,904	151,314	2,163,211	300,000	75,000	38,642	1,479,118	300,000		451	31
75,946	22,566	284,126	25,000	5,000	6,806	222,146	25,000		174	32
56,138	30,347	222,207	25,000	4,000	77	193,130				33
332,155	58,125	2,025,378	127,500	72,500	54,028	1,758,540	12,500		310	34
28,272	73,040	863,370	100,000	25,000	10,000	266,666	100,000	61,577	127	35
188,294	32,318	1,276,160	150,000	50,000	25,150	901,010	150,000			36
99,540	35,212	315,385	50,000	10,000	8,549	246,836				37
924,720	271,326	4,659,134	500,000	100,000	36,941	3,913,709	100,000		8,484	38
630,816	73,713	3,634,706	300,000	230,000	18,160	2,786,048	300,000		498	39
74,053	61,440	563,224	100,000	10,000	12,075	391,149	50,000			40
21,948	5,484	199,944	25,000	2,500	3,869	149,825	18,750			41
661,127	116,346	3,855,462	300,000	200,000	83,776	3,120,703	150,000		983	42
307,132	31,526	840,321	50,000	50,000	6,642	683,556	50,000		123	43
286,981	58,984	1,065,907	100,000	53,000	34,584	777,990	100,000		333	44
221,893	46,495	1,663,614	200,000	150,000	29,612	1,083,163	200,000		839	45
29,351	69,682	572,107	100,000	20,000	2,704	340,503	98,900	10,000		46
53,618	26,401	243,278	50,000		3,626	183,333	6,250		69	47
287,786	156,184	2,103,699	200,000	40,000	15,009	1,648,690	200,000			48
915,995	267,181	8,269,744	500,000	250,000	269,549	6,750,195	500,000			49
4,610,103	915,341	17,196,588	500,000	300,000	142,624	15,753,964	500,000			50
1,496,239	272,820	3,782,928	200,000	100,000	7,134	3,275,794	200,000			51
616,228	77,975	2,356,428	250,000	62,500	72,773	1,771,155	200,000			52
259,133	141,725	2,321,674	150,000	20,000	4,078	1,921,798	147,240	78,558		53
2,735,728	2,102,134	23,875,488	1,000,000	500,000	335,383	21,002,444	1,000,000		37,661	54
178,809	101,467	1,553,272	100,000	10,000	5,932	1,324,711	100,000		12,629	55
54,546	17,666	426,276	50,000	40,000	6,076	263,620	49,240	17,339		56
30,535,806	8,569,874	178,682,987	15,400,000	2,700,000	3,516,534	145,850,205	10,400,000		816,248	57
21,157,003	4,112,232	102,318,141	8,500,000	6,500,000	1,416,449	82,758,311	2,111,048		1,032,333	58

Assets and liabilities of national banks as shown by

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 San Francisco, Bank of America, N. Trust & Savings Assn.	W. F. Morrish	R. G. Smith	\$456,166,552	\$214,957,307	394,843,127
2 San Francisco, Crocker First.	W. H. Crocker	F. G. Willis	28,268,462	20,196,819	11,889,870
3 San Francisco, Pacific	H. R. Gaither	V. R. Pentecost	3,667,771	1,465,898	1,714,886
4 San Jacinto, First	E. O. Ingalls	H. C. Dane	81,510	50,000	74,646
5 San Jose, First	W. S. Clayton	P. Rudolph	4,268,453	2,209,970	1,283,224
6 San Jose, San Jose	W. H. Pabst	C. A. Swain	1,213,364	586,555	426,158
7 San Leandro, First	R. H. Cross	A. J. Oliveira	225,247	102,250	314,247
8 San Marino, San Marino	W. L. D. Brown	C. M. Matter	11,508	144,653	31,488
9 San Mateo, N. B. of	H. C. Ross	D. Wisnom	1,138,335	310,114	349,949
10 San Rafael, First	W. P. Murray	A. C. Latno	375,123	207,500	204,172
11 Santa Ana, First	A. J. Cruickshank	W. B. Williams	5,495,182	612,622	2,152,478
12 Santa Ana, Commercial	J. P. Baumgartner	A. I. Mellenthin	411,354	72,329	564,816
13 Santa Barbara, First N. Tr. and Sav.	S. A. Keeney	J. D. Lowsley	1,961,944	1,049,394	1,231,995
14 Santa Barbara, County N. B. & Tr. Co.	H. H. Eddy	P. S. Belford	1,571,688	1,004,171	900,024
15 Santa Cruz, County First.	B. Z. Sharpe	G. S. Tait, Jr.	503,958	343,962	311,459
16 Santa Cruz, Far. & Mer.	P. T. Phillips	L. F. Hinds	213,269	110,725	159,426
17 Santa Monica, American.	N. S. Gandy	R. K. Gandy	65,613	100,600	88,755
18 Scotia, First	W. M. Nelson	E. P. McKenzie	245,462	93,860	235,748
19 Sebastopol, Sebastopol	A. B. Swain	H. B. Fuller	314,024	160,172	214,420
20 Stockton, First	P. T. Cleghorn	F. A. Cramblitt	913,332	455,683	1,393,225
21 Suisun City, Bank of Suisun, N. A.	F. S. Jones	P. E. Mertz	1,901,921	159,828	368,704
22 Temecula, First	M. Vail	J. W. Chisholm	66,914	31,650	22,492
23 Temple City, Temple	G. Robins	I. M. Duval	51,921	24,838	40,262
24 Turlock, First	J. E. Weaver	R. F. Weaver	82,136	78,596	172,999
25 Tustin, First	C. A. Vance	W. S. Leinberger	190,767	50,000	45,807
26 Upland, First	C. V. Barr	H. S. Wilson	212,563	220,258	396,219
27 Vallejo, Mechanics & Merchants.	D. Foley	C. N. Bessac	349,073	216,968	402,066
28 Vallejo, Vallejo Commercial.	T. J. O'Hara	C. F. George	337,576	244,609	788,577
29 Ventura, Union	W. H. Duval	H. M. Walker, Jr.	434,196	202,750	872,130
30 Vernon, First	J. B. Leonis	A. L. Hill	516,092	30,104	602,026
31 Vista, First	A. E. Bennett	J. J. Rutherford	49,086		108,508
32 Watsonville, Pajaro Valley.	W. N. Cumming	L. H. Lopes	1,004,454	129,000	440,489
33 Weed, First	J. M. White	F. M. Barnum	82,068	165,189	353,428
34 Westwood, Westwood	W. J. Walker	B. Rodman	48,613		388,340
35 Whittier, Whittier N. Tr. & Savings.	C. B. Johnson	M. A. MacLean	1,508,007	508,323	583,493
36 Winters, Winters	F. M. Wyatt	W. W. Stark	149,549	55,410	83,458
37 Willows, First	F. E. Brenneiman	H. G. Rawlins	354,195	120,100	161,478
38 Woodland, Bank of Woodland, N. A.	E. W. Armfield	E. C. Cooper	388,937	318,758	164,419
39 Yreka, First	W. W. Barham	H. E. Russ	88,935	91,378	163,420

COLORADO

DISTRICT NO. 10

1 Akron, Citizens	W. H. Clarey	E. B. Clark	\$141,181	\$137,450	\$2,673
2 Alamosa, American	G. F. Trotter	O. A. Hiller	303,712	153,350	118,233
3 Arvada, First	R. Stenger	J. W. Farris	82,724	6,250	48,452
4 Ault, Farmers	J. Hasbrouck	C. L. Neisler	196,065	44,000	41,102
5 Berthoud, Berthoud	J. Bunyan	W. C. Bunyan	211,792	50,000	242,271
6 Boulder, National State	C. G. Buckingham	H. M. Sayre	404,720	335,150	265,404
7 Brush, First	C. W. Emerson	E. H. Meier	287,044	31,000	62,236
8 Canon City, First	A. J. Turner	R. L. Henmon	304,927	147,097	108,557
9 Canon City, Fremont Co.	G. F. Rockafellow	D. E. Nickelson	145,097	123,914	282,086

reports of condition December 30, 1933—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$89,143,749	\$74,564,609	\$929,775,444	\$50,000,000	\$35,000,000	\$19,911,631	\$765,912,837	\$45,500,000	-----	\$13,450,976	1
14,424,108	4,421,691	79,200,950	6,000,000	2,500,000	1,430,569	62,351,143	5,999,820	-----	919,418	2
1,059,747	448,310	8,356,612	1,000,000	100,000	91,174	5,792,285	1,000,000	\$100,000	271,153	3
30,733	50,290	287,179	50,000	35,000	1,916	130,316	50,000	19,875	72	4
1,033,932	839,652	9,655,231	600,000	600,000	215,446	7,641,345	598,440	-----	-----	5
490,108	274,898	2,961,083	300,000	50,000	58,698	1,952,193	400,000	-----	192	6
52,373	23,711	717,828	100,000	7,500	5,183	505,041	100,000	-----	104	7
23,041	12,907	223,597	50,000	10,000	728	112,834	50,000	-----	35	8
346,215	49,813	2,194,426	100,000	150,000	33,894	1,860,532	50,000	-----	-----	9
136,057	10,633	933,515	100,000	100,000	71,884	561,631	100,000	-----	-----	10
539,984	483,875	9,334,141	750,000	250,000	63,096	6,017,809	500,000	1,428,496	324,740	11
178,636	72,420	1,299,555	200,000	25,000	1,207	1,023,348	50,000	-----	-----	12
440,966	364,481	5,048,780	300,000	200,000	56,419	4,191,048	296,950	-----	4,363	13
1,063,033	459,411	4,998,327	250,000	250,000	32,604	4,204,167	250,000	-----	11,556	14
182,235	103,266	1,504,880	150,000	75,000	51,943	1,073,437	150,000	-----	4,500	15
81,622	70,239	635,281	100,000	50,000	5,918	379,120	100,000	-----	243	16
115,354	122,228	498,550	100,000	20,000	44,667	258,883	75,000	-----	-----	17
407,302	42,774	1,025,146	60,000	65,000	987	839,109	60,000	-----	50	18
96,839	18,672	804,127	75,000	50,000	4,475	599,551	75,000	-----	101	19
871,142	117,428	3,751,110	200,000	400,000	50,295	3,020,815	80,000	-----	-----	20
128,960	69,138	1,728,551	100,000	150,000	28,161	1,350,390	100,000	-----	-----	21
38,193	13,161	172,410	25,000	15,000	1,355	121,255	-----	-----	9,800	22
20,116	20,866	167,003	25,000	8,000	1,846	132,157	-----	-----	-----	23
182,792	2,626	519,149	75,000	10,000	10,751	423,398	-----	-----	-----	24
116,161	34,725	437,460	50,000	20,000	3,908	313,552	50,000	-----	-----	25
189,464	36,185	1,054,689	50,000	50,000	20,716	883,422	50,000	-----	551	26
174,695	25,005	1,167,807	100,000	25,000	42,201	898,279	100,000	-----	2,327	27
443,210	109,256	1,923,228	190,000	20,000	129,243	1,672,202	-----	-----	1,783	28
309,379	182,128	2,000,583	200,000	80,000	40,942	1,477,750	200,000	-----	1,891	29
432,273	33,311	1,613,806	25,000	225,000	7,306	1,353,005	-----	-----	3,493	30
22,982	6,878	185,454	25,000	250	5,020	140,571	-----	14,613	-----	31
342,705	98,329	2,014,977	100,000	100,000	64,235	1,650,955	99,340	-----	447	32
70,560	24,706	695,951	50,000	30,000	13,611	552,310	50,000	-----	-----	33
136,015	151,037	724,005	50,000	29,000	200	444,803	-----	50,000	150,000	34
568,771	323,366	3,491,969	300,000	100,000	91,544	2,700,419	299,997	-----	-----	35
30,283	29,911	348,611	50,000	20,000	4,591	224,016	50,000	-----	-----	36
97,117	39,028	771,918	75,000	15,000	15,885	590,223	75,000	-----	810	37
127,836	21,815	1,020,915	200,000	40,000	50,408	529,720	200,000	-----	287	38
110,028	22,052	477,813	50,000	15,000	4,156	358,657	50,000	-----	-----	39

COLORADO

DISTRICT NO. 10

\$66,474	\$2,050	\$349,837	\$30,000	\$6,000	\$17,283	\$281,430	\$15,000	-----	\$124	1
245,113	20,162	840,570	50,000	30,000	9,185	697,814	50,000	-----	3,571	2
54,445	25,116	216,987	25,000	4,000	232	181,485	6,250	-----	-----	3
53,256	18,823	353,246	25,000	35,000	3,056	293,190	25,000	-----	-----	4
87,839	13,873	605,775	50,000	30,000	4,255	471,490	50,000	-----	-----	5
327,112	82,116	1,414,502	100,000	50,000	13,024	1,221,001	30,000	-----	477	6
83,206	23,212	486,698	25,000	25,000	5,717	403,433	25,000	-----	2,548	7
170,909	53,079	784,569	50,000	10,000	1,637	722,932	-----	-----	-----	8
97,975	82,453	731,523	100,000	10,000	19,771	601,754	-----	-----	-----	9

Assets and liabilities of national banks as shown by

COLORADO—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Carbondale, First.....	E. D. Tandy.....	W. C. Overhults.....	\$92,581	\$26,100	\$26,042
2	Cedaredge, First.....	L. C. Bolton.....	P. K. Yonge.....	62,236	26,350	9,055
3	Center, First.....	J. P. Burns.....	R. E. Lauer.....	77,111		15,919
4	Colorado Springs, First.....	W. I. Howbert.....	O. L. Godfrey.....	2,643,502	1,598,926	794,555
5	Colorado Springs, Colorado Springs.....	W. R. Armstrong.....	C. C. Fingel.....	780,583	126,908	345,786
6	Colorado Springs, Exchange.....	A. G. Sharp.....	C. C. Morris.....	2,747,370	1,059,014	572,215
7	Cripple Creek, First.....	L. G. Carlton.....	P. H. House.....	135,478	962,315	237,507
8	Denver, First.....	J. Evans.....	J. C. Houston.....	6,547,636	17,782,665	2,835,594
9	Denver, American.....	F. Kirchhof.....	A. Kunsmler.....	1,411,493	1,117,026	1,716,745
10	Denver, Colorado.....	G. B. Berger.....	M. B. Berger.....	6,342,322	13,345,033	4,479,523
11	Denver, Denver.....	R. H. Davis.....	H. S. Ingram.....	7,909,634	7,852,940	1,799,212
12	Denver, National City.....	A. E. Upton.....	C. A. Land.....	219,040	162,000	84,455
13	Denver, United States.....	J. Ringold.....	Jno. M. Acheson.....	5,188,327	6,625,679	3,898,015
14	Durango, First.....	A. M. Camp.....	K. S. Rucker.....	347,070	240,550	169,664
15	Durango, Burns.....	C. E. Stilwell.....	V. Koontz.....	220,768	197,156	103,117
16	Eagle, First.....	C. R. McCarthy.....	J. D. Aleen.....	171,414	54,700	34,156
17	Flagler, First.....	W. H. Lavington.....	A. E. Creighton.....	117,502	15,000	18,788
18	Fleming, First.....	J. L. Morris.....	C. L. Lippitt.....	57,985	20,800	27,698
19	Florence, First.....	W. L. Morris.....	R. W. Morris.....	341,674	69,423	478,958
20	Fort Collins, Poudre Valley.....	B. F. Hottel.....	C. L. Stout.....	770,701	772,450	168,524
21	Fowler, First.....	A. Waddington.....	G. B. Warner.....	73,595	34,750	10,565
22	Fruita, First.....	O. O. Fellows.....	L. A. Stewart.....	66,963	50,732	15,354
23	Grandwood Springs, First.....	C. R. McCarthy.....	J. F. Gregory.....	539,035	206,596	132,601
24	Grand Junction, First.....	L. G. Carlton.....	E. R. Thomas.....		162,064	65,402
25	Greeley, First.....	J. M. B. Petrikin.....	J. S. Davis.....	752,846	614,185	920,674
26	Greeley, Greeley Union.....	T. C. Phillips.....	W. H. Barber.....	812,829	321,750	200,670
27	Gunnison, First.....	S. P. Spencer.....	C. F. Spencer.....	225,897	162,023	70,411
28	Holly, First.....	W. W. Chandler.....	S. P. McKinney.....	15,723	60,700	14,720
29	Holyoke, First.....	C. E. Paul.....	F. G. Fiedler.....	136,463	100,897	87,103
30	Hugo, First.....	E. I. Thompson.....	J. N. Quinn.....	254,330	33,100	89,898
31	Johnstown, First.....	T. M. Callahan.....	P. W. Reel.....	188,762	54,900	54,467
32	Julesburg, First.....	C. F. Parker.....	C. F. Schroeder.....	171,441	116,728	6,365
33	La Jara, First.....	W. A. Braiden.....	O. A. Garris.....	113,546	46,800	55,792
34	Lamar, First.....	R. C. Thatcher.....	J. C. Goudy.....	80,228	91,902	159,274
35	Las Animas, First.....	J. McIntosh.....	J. W. Rawlings.....	180,282	57,536	61,664
36	Leadville, Carbonate American.....	J. F. McDonald.....	H. D. Leonard.....	59,091	275,900	630,463
37	Limon, First.....	A. C. Sinclair.....	G. R. Bailey.....	99,463	27,850	50,723
38	Littleton, Littleton.....	P. B. Dunn.....	G. Malcom.....	87,835	61,181	168,376
39	Longmont, First.....	W. E. Leford.....	L. B. Flanders.....	544,149	226,500	313,457
40	Longmont, Longmont.....	E. T. Ludlow.....	A. H. McKeirnan.....	163,742	162,000	115,231
41	Loveland, First.....	D. T. Pulliam.....	R. B. Handy.....	392,407	122,165	88,150
42	Meeker, First.....	R. Oldland.....	E. Oldland.....	178,438	1,000	3,269
43	Montrose, First.....	C. B. Akard.....	T. B. Townsend, Jr.....	590,960	172,200	64,247
44	Montrose, Montrose.....	R. E. Diemer.....	R. R. Gowdy.....	153,079	116,800	38,927
45	Olathe, First.....	T. B. Townsend, Jr.....	N. J. Darrow.....	129,438	81,100	49,998
46	Ordway, First.....	A. M. Ward.....	J. C. Buell, Jr.....	53,783	48,040	24,377
47	Otis, First.....	M. B. Holland.....	B. L. McKenzie.....	45,281	15,000	41,015
48	Paonia, First.....	M. Springer.....	R. C. Raber.....	36,452	46,650	14,360
49	Platteville, Platteville.....	J. W. Birkle.....	W. A. Roberts.....	59,668	200	51,453
50	Pueblo, First.....	M. D. Thatcher.....	H. J. Smith.....	2,438,608	2,697,043	2,897,810
51	Pueblo, Western.....	G. F. Trotter.....	C. E. Saxton.....	188,364	390,000	787,363
52	Rifle, Rifle.....	C. R. McCarthy.....	T. H. Hill.....	30,770	19,000	11,682
53	Rocky Ford, Rocky Ford.....	H. B. Mendenhall.....	H. H. Cover.....	154,273	74,300	94,747
54	Saguache, Saguache Co. Salida, First.....	E. G. Gotthelf.....	W. F. Boyd.....	148,140	80,750	27,269
55	Sedgewick, First.....	C. B. McKinstry.....	J. F. White.....	174,960	185,489	633,432
56	Silverton, First.....	H. J. Smith.....	W. R. McKinstry.....	71,639	25,000	2,618
57	Springfield, First.....	R. B. Holt.....	B. B. Allen.....	47,729	50,000	184,996
58	Strasburg, First.....	G. E. Totten.....	H. McKinnis.....	74,749		27,912
59	Stratton, First.....	J. W. Borders.....	J. M. Rice.....	36,207		66,755
60	Trinidad, First.....	G. W. Borders.....	R. H. Calverley.....	46,128		22,308
61	Walsenburg, First.....	J. B. Dick.....	E. Jeffries.....	615,054	480,728	1,363,461
62	Windsor, First.....	W. E. Hickman.....	M. E. Cowing.....	626,921	135,050	401,707
63	Wray, First.....	M. B. Holland.....	F. C. Hickman.....	172,286	1,749	57,487
64	Wray, N. B. of.....	W. C. Grigsby.....	E. F. Hilbert.....	106,324	30,000	98,173
65	Wray, N. B. of.....	W. C. Grigsby.....	W. T. Diss.....	102,758	59,200	67,661

reports of condition December 30, 1933—Continued

COLORADO—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$29,011	\$6,881	\$180,615	\$25,000	\$25,000	\$1,539	\$104,496	\$24,580			1
80,176	12,793	190,610	25,000	5,000	2,526	133,084	25,000			2
69,123	14,596	176,745	30,000	6,000	291	140,397			\$57	3
1,703,371	380,995	7,121,349	300,000	300,000	32,054	6,269,636	199,998		19,661	4
322,642	117,544	1,093,463	100,000	20,000	7,760	1,365,704	100,000		100,000	5
2,122,588	436,210	6,937,397	300,000	300,000	1,490	6,035,907	300,000			6
617,868	1,537	1,954,705	50,000	10,000	14,556	1,878,149			2,000	7
18,678,881	1,000,982	46,845,761	1,500,000	1,250,000	900,670	41,474,906	1,484,250		235,935	8
859,182	154,329	5,258,775	550,000	50,000	71,425	4,317,200	243,920		26,230	9
9,139,619	1,338,348	34,644,845	2,500,000		227,292	30,786,782	1,000,000		130,771	10
5,602,850	1,310,741	24,475,380	1,500,000	500,000	517,401	20,412,479	1,500,000		45,500	11
127,461	56,124	619,080	100,000	10,000	2,156	433,265	100,000		3,659	12
4,765,509	319,619	20,797,049	550,000	1,450,000	429,235	17,764,402	549,995		53,417	13
373,314	59,486	1,210,084	100,000	15,000	4,134	991,053	99,700		197	14
225,381	31,623	778,045	100,000	10,000	1,955	556,090	80,000			15
80,707	14,868	355,845	50,000	10,000	925	290,823			4,097	16
39,999	3,316	194,605	25,000	5,000	14,631	149,974				17
15,922	17,101	139,506	30,000	6,000	982	87,524	15,000			18
222,655	39,924	1,152,634	50,000	25,000	4,981	1,038,653	31,000		3,000	19
331,225	114,447	2,157,347	150,000	50,000	19,866	1,789,181	148,300			20
49,518	6,682	175,110	25,000	7,000	903	133,935	8,250			21
75,070	14,787	222,906	25,000	4,000	1,448	167,437	25,000			22
355,349	21,179	1,254,780	100,000	25,000	2,513	1,127,015			252	23
634,318	70,176	951,960	100,000	16,000	486	835,474				24
782,020	61,509	3,131,234	100,000	100,000	161,330	2,669,904	100,000			25
294,875	125,651	1,755,775	200,000	50,000	15,401	1,315,374	175,000			26
371,946	19,898	850,175	50,000	45,000	1,306	703,725	50,000		144	27
79,904	9,365	180,412	25,000	5,000	1,045	127,867	21,500			28
52,088	30,484	407,035	50,000	10,000	2,290	332,245	12,500			29
63,045	2,282	442,655	25,000	25,000	37,823	329,832	25,000			30
82,779	17,929	398,837	50,000	5,000	1,141	292,696	50,000			31
49,775	30,780	375,089	50,000	10,000	1,840	247,145	50,000	\$16,104		32
60,659	10,743	287,540	40,000	8,000	4,759	204,781	30,000			33
308,923	13,629	653,956	50,000	50,000	3,604	534,343	12,498		3,511	34
64,482	8,025	371,989	50,000	20,000	1,769	260,220	50,000			35
237,182	4,129	1,205,835	100,000	20,000	3,225	1,079,810			2,800	36
24,472	15,271	217,779	25,000		560	156,442	25,000	10,777		37
75,002	20,077	412,470	25,000	5,000	17,054	340,158	25,000		253	38
209,716	78,431	1,372,253	100,000	100,000	427	1,073,386	98,440			39
221,423	94,602	756,998	75,000	25,000	3,018	595,697	50,000		5,283	40
139,215	22,218	764,155	50,000	50,000	10,007	604,148	50,000			41
108,667	20,426	311,800	50,000	5,000	7,259	249,541				42
152,616	26,844	1,006,867	100,000	60,000	5,707	785,890	75,000		270	43
190,012	14,624	513,442	100,000	17,000	10,669	370,769	15,000		4	44
48,124	10,719	319,379	25,000	12,500	483	256,398	25,000			45
144,720	7,998	278,918	25,000	15,000	6,417	222,501	10,000			46
41,619	12,401	155,319	25,000	5,000	10,347	104,972	10,000			47
87,699	8,835	193,990	25,000	5,000	118	133,753	25,000		5,125	48
41,821	37,774	190,916	25,000		1,720	164,196				49
9,018,428	415,113	17,467,002	500,000	1,000,000	45,741	15,316,985	500,000		104,276	50
376,731	25,473	1,767,931	100,000	75,000	8,398	1,479,633	100,000		5,000	51
128,787	2,099	192,338	25,000	1,819		165,519				52
216,727	27,099	567,146	50,000	25,000	11,014	431,123	50,000			53
137,560	17,605	411,324	60,000	20,000	7,919	263,405	60,000			54
145,943	35,703	1,175,527	100,000	20,000	8,346	944,181	100,000		3,000	55
43,239	15,783	158,279	25,000	5,000	1,095	102,184	25,000			56
69,355	4,933	357,004	50,000	5,000	7,090	279,887	13,000		2,027	57
106,674	7,384	216,919	25,000	10,000	3,041	178,745			133	58
17,635	6,587	127,184	25,000	2,500	1,448	93,383		4,853		59
36,965	9,590	114,991	25,000	2,500	634	86,857				60
967,701	164,644	3,591,588	200,000	40,271		3,150,879	200,000		435	61
260,677	73,706	1,498,061	60,000	70,000	21,656	1,342,259			4,146	62
172,827	59,050	463,399	40,000		9,315	414,084				63
61,579	32,286	328,362	50,000	10,000	24,384	213,978	30,000			64
65,454	10,562	305,075	30,000	20,000	3,276	221,799	30,000			65

Assets and liabilities of national banks as shown by

CONNECTICUT
DISTRICT NO. 1

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ansonia, Ansonia.....	W. A. Cowles.....	J. S. Buckley.....	\$1,077,423	\$375,000	\$610,070
2	Canaan, Canaan.....	G. S. Fuller.....	C. W. Slocum.....	346,335	97,142	339,822
3	Clinton, Clinton.....	C. A. Pelton.....	S. B. Reed.....	715,873	135,269	188,330
4	Danielson, Windham Co.....	N. D. Prince.....	J. L. Bodo.....	1,900,836	646,789	891,158
5	Derby, Birmingham.....	J. B. Atwater.....	F. M. Clark.....	2,108,833	802,064	810,676
6	Deep River, Deep River.....	H. J. Brooks.....	E. S. Lord.....	395,345	154,825	54,943
7	East Haddam, N.B. of New England.....	W. Hall, Jr.....	E. N. Peck.....	85,200	20,000	52,210
8	Essex, Essex.....	E. E. Dickinson, Jr.....	H. B. Barnes.....	220,359	67,072	165,572
9	Falls Village, Nat'l Iron Hart'ord, First.....	H. C. Gaylord.....	W. R. Hubbell.....	132,499	60,000	25,703
10	Hartford, Capitol.....	J. W. Knox.....	S. G. Pierce.....	5,600,325	2,837,560	2,431,168
11	Hartford, Hartford.....	E. J. Eddy.....	C. C. Bolles.....	1,127,215	1,636,846	348,990
12	Hartford, Hartford.....	R. B. Newell.....	O. Enders.....	22,002,977	6,010,550	5,373,155
13	Litchfield, First.....	P. P. Hubbard.....	A. W. Clock.....	297,311	145,200	109,849
14	Meriden, Home.....	C. S. Perkins.....	G. J. Sokel.....	2,901,075	1,439,622	1,062,842
15	Meriden, Meriden.....	H. S. Bartlett.....	H. F. Merz.....	896,344	349,556	311,863
16	Middletown, Central.....	E. F. Slavin.....	S. J. Starr.....	1,695,146	465,975	710,789
17	Middletown, Middle-town.....	A. W. Holmes.....	L. B. Markham.....	1,512,063	164,513	494,230
18	Mystic, Mystic River.....	S. Siswick.....	G. S. Richmond.....	164,749	149,850	196,675
19	Naugatuck, Naugatuck.....	A. L. Adams.....	G. M. Rumney.....	1,026,140	376,875	359,637
20	New Britain, New Britain.....	F. S. Chamberlain.....	W. H. Judd.....	3,136,963	1,343,226	1,060,026
21	New Haven, First N. B. & Tr. Co.....	T. M. Steele.....	W. M. Crawford.....	12,484,383	5,277,348	4,539,816
22	New Haven, Second.....	E. G. Allyn.....	F. E. Hudson.....	5,110,628	1,698,850	1,108,345
23	New Haven, New Haven Bank, N.B.A.....	W. G. Redfield.....	G. R. Willis.....	4,791,287	717,675	1,025,330
24	New Haven, Tradersmen.....	H. M. Kirkman.....	C. E. Smith.....	1,103,707	356,444	205,616
25	New London, National Whaling.....	H. G. Pond.....	R. H. Stearns.....	356,549	250,000	559,098
26	New London, N.B. of Commerce.....	W. H. Reeves.....	E. W. Stamm.....	2,805,518	873,284	1,427,062
27	New London, New London City.....	L. T. Sheffield.....	A. D. Forbes.....	1,779,103	285,000	675,103
28	New Milford, First.....	C. W. Hodge.....	R. F. Mygatt.....	715,299	334,715	60,385
29	Norwich, Uncas-Merchants.....	H. F. Powers.....	C. D. Greenman.....	796,478	400,160	162,572
30	Plainfield, First.....	H. M. Mowry.....	B. F. Dawson.....	351,368	142,156	239,402
31	Plantsville, Plantsville.....	C. A. Cowles.....	E. L. Sullivan.....	234,665	10,338	77,155
32	Putnam, Citizens.....	W. Danielson.....	A. E. Smith.....	538,345	186,158	590,682
33	Sharon, Sharon.....	H. M. Dunbar.....	G. V. A. Kirby.....	82,128	20,608	70,319
34	Stonington, First.....	G. H. Robinson.....	E. N. Pendleton.....	86,781	76,477	106,050
35	Suffield, First.....	C. L. Spencer, Jr.....	S. N. Reid.....	367,388	100,000	72,015
36	Thomaston, Thomaston.....	F. I. Roberts.....	M. C. Guernsey.....	196,750	21,800	60,857
37	Torrington, Torrington N. B. & Tr. Co.....	H. J. Castle.....	D. B. Bogardus.....	5,456,924	1,279,894	824,851
38	Wallingford, First.....	F. M. Cowles.....	E. A. Hillborn.....	1,489,772	396,196	398,680
39	Waterbury, Citizens & Manufacturers.....	E. O. Goss.....	C. D. Tyack.....	6,510,896	2,422,534	36,000
40	Waterbury, National.....	F. W. Judson.....	A. L. Edmond.....	3,308,727	403,000	229,473
41	Willimantic, Windham.....	H. C. Lathrop.....	H. D. Pollard.....	1,288,457	609,136	1,523,814
42	Winsted, First.....	F. D. Hallett.....	W. F. Peetz.....	218,493	44,353	26,930
43	Winsted, Hurlbut.....	W. H. Phelps.....	G. L. Smith.....	734,918	354,570	25,250

DISTRICT NO. 2

1	Bethel, Bethel.....	I. F. Terry.....	H. M. Judd.....	\$221,708	\$130,013	\$93,766
2	Bridgeport, First N. B. & Tr. Co.....	E. S. Wolfe.....	R. A. Beers.....	10,042,047	3,767,459	1,703,912
3	Danbury, City N. B. & Tr. Co.....	A. E. Tweedy.....	W. H. Redfield.....	1,127,374	472,500	451,315
4	Danbury, Danbury.....	C. E. Mason.....	F. Wittland.....	1,433,956	509,473	745,784
5	East Port Chester, Byram.....	W. Rowe.....	T. F. Flandreau, Jr.....	364,112	84,579	47,696
6	Greenwich, First.....	G. L. Geibel.....	P. W. Hatheway.....	823,686	307,071	594,071

reports of condition December 30, 1933—Continued

CONNECTICUT
DISTRICT NO. 1

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$402,906	\$69,327	\$2,534,726	\$200,000	\$200,000	\$121,434	\$1,963,281	\$50,000		\$11	1
59,851	44,683	887,833	100,000	50,000	19,459	658,374	25,000	\$35,000		2
110,214	54,812	1,204,498	75,000	40,000	7,381	933,933	75,000	73,184		3
344,600	40,723	3,824,106	100,000	100,000	100,738	3,419,102	100,000		4,266	4
391,178	173,620	4,286,371	300,000	200,000	53,945	3,336,430	297,970	75,000	23,026	5
48,402	43,527	697,042	150,000	125,000	23,213	242,798	150,000		6,031	6
59,422	4,390	221,222	50,000	40,000	1,895	129,218			109	7
37,765	18,936	509,704	25,000	35,000	7,759	416,945	25,000			8
26,306	11,333	255,841	50,000	35,000	16,012	104,748	50,000		81	9
2,775,768	847,353	14,492,204	1,150,000	800,000	90,037	11,111,186	791,200	500,000	49,781	10
301,796	74,112	3,486,959	300,000	100,000	53,682	2,717,928	300,000		9,349	11
16,755,755	3,960,592	54,103,065	4,000,000	3,000,000	1,234,081	44,639,892	1,000,000		229,122	12
148,750	73,586	765,096	100,000	25,000	13,408	527,288	100,000			13
772,529	411,797	6,587,865	500,000	350,000	42,747	5,201,758	493,360			14
152,762	112,303	1,822,828	200,000	50,000	17,281	1,295,547	200,000	150,000		15
258,139	273,020	3,403,060	400,000	100,000	33,431	2,669,629	200,000			16
437,685	196,832	2,805,323	369,300	56,500	23,640	2,255,833	100,000			17
188,319	117,139	816,732	100,000	100,000	157,615	351,908	98,900		8,309	18
330,765	131,142	2,224,559	300,000	100,000	43,065	1,701,244		75,000	5,250	19
1,241,983	255,966	7,038,164	500,000	400,000	173,070	5,855,029	100,000		10,065	20
4,725,197	1,399,308	28,426,052	1,260,000	750,000	191,017	24,624,385	1,260,000		340,650	21
1,845,828	709,057	10,472,708	750,000	750,000	96,630	8,722,589			153,499	22
2,036,858	497,055	9,068,205	1,600,000	200,000	97,914	6,946,629	198,200		25,462	23
419,540	137,554	2,222,861	350,000	55,159		1,645,427	170,000		2,275	24
160,514	12,090	1,338,260	150,000	150,000	342,391	532,719	148,150		15,000	25
447,228	241,993	5,795,035	300,000	300,000	179,049	4,716,036	300,000			26
367,807	173,443	3,280,456	200,000	100,000	60,298	2,716,158	200,000		4,000	27
150,794	45,953	1,307,146	200,000	100,000	85,372	712,529	200,000		245	28
240,877	76,007	1,676,094	200,000	200,000	14,583	1,308,429		50,000	3,082	29
79,998	10,114	823,038	50,000	36,718	2,474	684,266	49,580			30
31,116	26,093	379,367	50,000	10,000	10,459	290,957	10,000	6,000	1,951	31
114,505	116,005	1,535,695	120,000	60,000	22,922	1,329,586			3,197	32
18,195	5,926	197,176	25,000	7,500	205	139,471		25,000		33
64,669	11,603	345,577	100,000	50,000	12,761	133,048	49,700		68	34
97,956	10,469	647,825	100,000	100,000	101,164	228,981	98,557	15,000	4,126	35
80,678	51,557	411,642	50,000	25,000	33,966	289,176	12,500		1,000	36
576,329	267,903	8,405,901	400,000	400,000	196,647	6,937,452	400,000		71,802	37
156,533	149,178	2,590,359	200,000	100,000	27,591	2,064,856	197,900		12	38
1,368,367	844,812	11,182,603	600,000	600,000	120,088	9,701,365	100,000		61,156	39
721,051	458,657	5,120,908	500,000	150,000	63,018	3,831,038	400,000	100,000	26,852	40
721,604	77,494	4,220,505	100,000	150,000	145,404	3,724,648	99,997		456	41
136,729	6,744	433,279	100,000	20,000	25,878	254,351	30,000		3,050	42
250,123	48,248	1,413,109	205,000	102,500	174,836	719,644	200,000		11,129	43

DISTRICT NO. 2

\$125,840	\$5,228	\$576,555	\$25,000	\$15,000	\$2,050	\$509,505	\$25,000			1
3,523,876	1,099,659	20,136,983	1,000,000	750,000	345,982	17,014,644	911,700		\$114,657	2
506,011	381,489	2,940,689	250,000	100,000	59,291	2,444,533	50,000		36,865	3
447,297	212,603	3,349,113	480,000		(d)127,684	2,770,549	218,000		8,248	4
53,968	61,866	612,221	50,000	25,000	3,805	497,907	35,000		509	5
212,684	27,250	1,964,762	150,000	50,000	3,828	1,696,551			64,353	6

Assets and liabilities of national banks as shown by

CONNECTICUT—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	New Canaan, First N. B. & Tr. Co.	E. B. Lawrence.....	D. S. Rockwell.....	\$425,285	\$272,664	\$150,423
2	Norwalk, N. B. of.....	G. L. Woodward....	C. W. Gager.....	1,427,804	482,318	560,191
3	Ridgefield, First N. B. & Tr. Co.	L. M. Starr.....	A. G. Seymour.....	474,188	150,416	326,001
4	South Norwalk, City..	F. H. Rowan.....	C. O. Fitch.....	1,380,722	833,561	257,251
5	Stamford, First-Stamford.	C. W. Bell.....	M. J. Morrison.....	2,802,321	3,192,899	2,411,322

DELAWARE

DISTRICT NO. 3

1	Dagsboro, First.....	J. K. Frame.....	H. W. Bunting.....	\$343,233	\$25,000	\$92,175
2	Delaware City, Delaware City.	H. C. Clark.....	C. E. Baum.....	258,179	60,000	276,998
3	Delmar, First.....	S. N. Culver.....	A. W. Ellis.....	173,968	20,800	110,140
4	Dover, First.....	J. Carrow.....	E. P. Horsey.....	1,004,744	242,771	919,834
5	Frankford, First.....	B. G. Cannon.....	T. M. Heath.....	205,033	56,940	184,755
6	Harrington, First.....	J. W. Powell.....	D. B. Thorp.....	214,332	30,200	546,681
7	Laurel, Peoples.....	J. R. Elliott.....	N. A. Jenkins.....	507,696	121,097	155,309
8	Milford, First N. B. & Tr. Co.	D. Hirsch.....	W. F. McFaul.....	1,016,912	344,898	2,051,916
9	Odessa, New Castle County.	D. Corbit.....	F. Davis.....	199,112	116,063	315,175
10	Seaford, First.....	M. Willin.....	C. J. West.....	710,197	132,006	613,848
11	Smyrna, Fruit Growers.	F. L. Grier.....	W. E. Nowlan.....	529,989	52,850	99,725
12	Smyrna, N.B. of.....	E. G. Walls.....	E. F. Porter.....	507,659	163,172	207,769
13	Wilmington, Central.	R. P. Robinson.....	H. F. McCall.....	1,138,150	395,350	195,277
14	Wilmington, Union.....	A. F. Crichton.....	M. C. Rose.....	1,880,991	864,969	472,394
15	Wyoming, First.....	C. E. Wetzel.....	B. E. Cabbage.....	182,107	25,000	75,272

DISTRICT OF COLUMBIA

DISTRICT NO. 5

1	Washington, Second.....	V. B. Deyber.....	W. W. Marlow.....	\$3,031,470	\$1,419,602	\$388,951
2	Washington, Columbia.....	F. J. Stryker.....	R. H. Lacey.....	1,732,865	815,476	705,098
3	Washington, Hamilton.....	E. C. Grahame.....	W. J. Waller.....	4,277,140	3,368,558	1,756,644
4	Washington, Liberty.....	R. E. Bolling.....	M. F. Calnan.....	2,008,105	1,023,928	751,533
5	Washington, Lincoln.....	F. E. Davis.....	J. A. Soper.....	3,315,700	1,257,263	934,451
6	Washington, N.B. of.....	G. L. Starkey.....	J. F. White.....	4,638,178	3,121,818	393,342
7	Washington, National Capital.	H. H. McKey.....	H. C. Stewart.....	406,531	636,193	172,825
8	Washington, Metropolitan.	G. W. White.....	C. F. Jacobsen.....	4,576,539	9,399,026	1,083,660
9	Washington, Riggs.....	R. V. Fleuning.....	G. O. Vass.....	18,752,033	31,672,942	5,693,822

FLORIDA

DISTRICT NO. 6

1	Alachua, First.....	C. A. Williams.....	E. S. Traxler.....	\$41,283	\$94,550	\$34,450
2	Arcadia, DeSoto.....	B. F. Welles.....	L. Holtzendorff.....	239,746	182,988	49,087
3	Avon Park, Barnett.....	D. M. Barnett.....	M. V. Pilcher.....	92,925	47,875	149,669
4	Bartow, Florida.....	H. S. Day.....	P. Knapp.....	164,737	885,137	253,734
5	Bradenton, First.....	J. T. Campbell.....	C. A. Brooks.....	549,474	355,046	245,110
6	Brooksville, First in.....	F. B. Coogler.....	J. Patterson.....	240,604	137,196	7,522
7	Clearwater, First.....	W. F. Rehbaum.....	B. G. Chalfant.....	348,026	454,236	243,124
8	Cocoa, Barnett.....	D. M. Barnett.....	H. G. McAllister.....	168,440	158,997	189,808
9	Coral Gables, Coral Gables-First.	G. B. Romfn.....	S. M. Sparks.....	83,967	491,600	37,573
10	Daytona Beach, First Atlantic.	R. E. Niven.....	E. F. Thames.....	234,168	1,277,029	114,32
11	De Funiak Springs, First.	A. F. Bullard.....	G. B. Campbell.....	139,206	111,125	91,71

reports of condition December 30, 1933—Continued

CONNECTICUT—Continued
DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$95,639	\$83,607	\$1,027,618	\$100,000	\$75,000	\$27,388	\$665,224	\$100,000	\$60,000	\$6	1
277,433	101,940	2,849,746	240,000	100,000	1,517	2,250,477	237,800	-----	19,952	2
108,106	77,794	1,136,505	90,000	85,000	6,883	825,263	25,000	100,000	4,359	3
471,035	164,135	3,106,704	100,000	125,000	50,157	2,731,180	100,000	-----	367	4
1,272,617	1,708,751	11,447,910	1,000,000	1,000,000	502,222	8,453,247	400,000	-----	92,441	5

DELAWARE
DISTRICT NO. 3

\$34,395	\$13,429	\$503,232	\$25,000	\$25,000	\$10,461	\$345,325	\$25,000	\$77,323	\$123	1
35,328	29,011	659,546	60,000	40,000	77,656	356,433	60,000	65,000	457	2
46,870	8,415	360,193	50,000	10,000	7,468	282,667	10,000	-----	58	3
191,532	65,088	2,423,969	250,000	400,000	57,231	1,617,218	99,520	-----	77	4
37,416	12,432	496,606	25,000	35,000	10,010	388,301	18,250	20,000	48	5
113,193	73,521	977,927	75,000	75,000	22,410	793,017	12,500	-----	-----	6
47,922	95,120	927,234	100,000	100,000	28,129	533,084	100,000	68,021	-----	7
171,806	177,762	3,773,294	250,000	750,000	178,586	2,494,708	80,000	-----	20,000	8
40,049	27,464	697,863	75,000	75,000	19,787	453,035	75,000	-----	41	9
173,768	41,959	1,671,778	150,000	140,000	27,395	1,254,615	99,600	-----	168	10
27,812	176,872	887,248	50,000	50,000	4,259	569,427	50,000	163,485	77	11
55,159	129,867	1,063,626	100,000	100,000	6,090	757,536	200,000	-----	-----	12
214,082	183,332	2,126,191	210,000	210,000	116,779	1,387,632	100,000	-----	1,780	13
480,667	222,611	3,921,632	303,175	500,000	227,707	2,790,750	200,000	-----	-----	14
26,231	25,870	334,480	50,000	30,000	2,735	211,756	25,000	14,944	45	15

DISTRICT OF COLUMBIA
DISTRICT NO. 5

\$1,184,839	\$1,121,477	\$7,176,339	\$750,000	\$300,000	\$130,349	\$5,464,442	\$500,000	-----	\$31,548	1
1,625,828	224,489	5,103,716	250,000	350,000	296,211	3,908,770	249,995	-----	48,750	2
2,179,277	328,740	11,910,359	1,000,000	250,000	5,994	9,627,737	1,000,000	-----	26,628	3
690,292	244,189	4,718,047	500,000	250,000	67,112	3,894,201	-----	-----	6,734	4
1,059,814	672,185	7,239,413	400,000	400,000	317,394	5,993,102	118,480	-----	10,437	5
2,205,626	1,309,164	11,607,528	1,050,000	700,000	116,145	8,758,866	1,042,500	-----	-----	17
830,914	55,183	2,101,646	200,000	150,000	3,214	1,748,426	-----	-----	0	7
8,890,439	878,067	24,827,731	800,000	800,000	672,519	22,541,839	-----	-----	13,373	8
20,877,815	3,802,185	80,708,797	3,000,000	2,000,000	1,307,808	71,321,325	3,000,000	-----	189,664	9

FLORIDA
DISTRICT NO. 6

\$75,252	\$11,095	\$256,630	\$25,000	\$6,000	\$20,425	\$180,123	\$25,000	-----	\$82	1
126,955	79,901	678,677	75,000	40,000	7,048	506,629	50,000	-----	-----	2
60,088	43,575	394,132	50,000	10,000	14,193	286,514	-----	-----	33,425	3
282,072	59,567	1,647,247	100,000	25,000	42,055	1,377,601	100,000	-----	2,591	4
205,912	166,518	1,522,060	250,000	20,000	3,554	1,157,808	88,000	-----	2,698	5
50,641	32,773	468,736	50,000	-----	53,564	293,226	50,000	\$21,946	-----	6
289,360	102,223	1,436,969	200,000	50,000	6,457	1,070,488	110,000	-----	24	7
172,716	54,348	744,309	50,000	15,000	11,408	656,118	-----	-----	11,783	8
166,148	41,211	820,499	100,000	2,500	2,832	614,871	100,000	-----	296	9
377,642	101,033	2,104,201	100,000	25,000	39,944	1,837,500	100,000	-----	1,757	10
159,273	31,039	532,357	100,000	10,000	14,226	356,316	50,000	-----	1,815	11

Assets and liabilities of national banks as shown by

FLORIDA—Continued

DISTRICT NO. 6—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 De Land, Barnett.....	F. W. Norris.....	R. B. Lipscombe.....	\$222,262	\$403,034	\$287,645
2 Fernandina, First.....	E. Mizell.....	F. C. Winton.....	244,306	490,450	232,064
3 Gainesville, First.....	L. Graham.....	W. S. Graham.....	201,201	1,470,964	660,013
4 Homestead, First.....	P. Liberman.....	H. E. Schaff.....	37,327	45,600	3,850
5 Jacksonville, Atlantic.....	J. T. Walker, Jr.....	J. T. Lane.....	5,185,453	15,844,150	3,846,201
6 Jacksonville, Barnett.....	W. R. McQuaid.....	F. W. Norris.....	4,682,902	5,031,373	2,768,721
7 Jacksonville, Florida.....	G. J. Avent.....	N. A. Wakefield.....	3,928,400	7,405,466	4,082,093
8 Key West, First.....	W. R. Porter.....	J. J. Trevor.....	291,717	634,833	276,810
9 Kissimmee, First.....	L. H. Gedge.....	V. S. Chapman.....	77,250	22,123	13,128
10 Lake City, First.....	F. H. Young.....	E. M. Miles.....	146,109	288,832	169,030
11 Lakeland, Florida at.....	J. N. Greening.....	J. N. Greening.....	192,381	957,140	263,670
12 Leesburg, First.....	G. G. Ware.....	J. C. Rogers.....	341,349	94,263	279,002
13 Live Oak, First.....	E. S. Conner.....	G. W. Harmony.....	187,241	312,100	179,641
14 Marianna, First.....	C. C. Liddon.....	J. L. McFarlin.....	139,327	254,650	74,778
15 Miami, First.....	E. C. Romfh.....	G. B. Romfh.....	2,750,365	6,648,249	2,165,000
16 Miami, Florida N. B. & Tr. Co.....	B. S. Weathers.....	L. A. Usina.....	473,188	1,727,873	153,190
17 Miami Beach, Mercantile.....	P. Liberman.....	L. Robinson.....	267,213	123,829	196,533
18 Miami Beach, Miami Beach First.....	F. L. Wall.....	J. J. Hutcheson.....	717,115	2,397,500	245,513
19 Mt. Dora, First.....	J. Simpson.....	J. M. McCown.....	152,561	50,700	18,971
20 Ocala, Munroe & Chambliss.....	L. P. Wilson.....	R. L. Dewey.....	269,365	285,122	529,724
21 Ocala, Ocala.....	C. Camp.....	R. Dodd.....	147,560	473,500	172,093
22 Palatka, Palatka Atlantic.....	H. C. Richard.....	B. T. Bryan.....	190,013	501,463	54,751
23 Palm Beach, First in.....	F. A. Shaughnessy.....	B. C. Teed.....	129,867	610,500	631,424
24 Pensacola, American.....	E. R. Malone.....	J. W. Andrews.....	1,760,696	1,465,153	480,285
25 Pensacola, Citizens & Peoples.....	J. S. Reese.....	J. S. Leonard.....	374,966	1,076,594	796,793
26 St. Augustine, St. Augustine.....	G. B. Lamar.....	F. F. Harrold.....	246,303	382,874	701,305
27 St. Petersburg, Florida at.....	C. D. Dyal.....	J. W. Cordell.....	465,186	1,718,861	238,330
28 Sanford, Sanford Atlantic.....	P. J. Feitner.....	A. Branan.....	294,699	855,346	149,038
29 Sarasota, Palmer N. B. & Tr. Co.....	B. W. Powell.....	H. W. Whitman.....	338,430	312,336	270,607
30 Tampa, First.....	R. J. Binnicker.....	R. W. Masters.....	3,239,656	5,680,490	1,856,116
31 Tampa Exchange.....	J. A. Griffin.....	T. G. Mixson.....	4,123,308	3,023,065	1,805,775
32 West Palm Beach, West Palm Beach Atlantic.....	H. V. Martin.....	H. C. Smith.....	242,547	1,809,785	115,206
33 Winter Garden, First.....	J. M. Sullivan.....	J. S. Fairchild.....	145,917	50,000	12,735
34 Winter Haven, American in.....	N. A. Street.....	A. C. Hancock.....	368,351	151,521	171,808
35 Winter Haven, Exchange.....	J. A. Griffin.....	R. W. Clapp.....	383,237	343,942	53,221

GEORGIA

DISTRICT NO. 6

1 Albany, Albany Exchange.....	P. J. Brown.....	H. E. Davis.....	\$727,518	\$170,053	\$59,209
2 Albany, City.....	W. B. Haley.....	J. T. Haley.....	556,161	219,387	277,285
3 Athens, N.B. of.....	J. W. Morton.....	J. O. Bird.....	676,664	764,250	104,816
4 Atlanta, First.....	J. K. Ottley.....	F. M. Berry.....	34,267,233	24,931,263	8,780,716
5 Atlanta, Fulton.....	R. G. Clay.....	G. C. Evans.....	7,879,128	4,347,031	2,541,434
6 Augusta, National Exchange.....	P. E. May.....	W. T. Wiggins.....	843,671	1,610,857	612,159
7 Bainbridge, First.....	F. S. Jones.....	L. H. Touge.....	262,879	161,342	88,615
8 Barnesville, First.....	W. B. Smith.....	N. A. Peacock.....	364,065	53,874	105,858
9 Blakely, First.....	J. S. Sherman.....	H. A. Walton.....	177,560	40,000	10,418

reports of condition December 30, 1933—Continued

FLORIDA—Continued
DISTRICT NO. 6—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$388,049	\$92,398	\$1,393,388	\$100,000	\$20,000	\$37,787	\$1,125,601	\$100,000	-----	\$10,000	1
146,597	40,085	1,153,502	100,000	50,000	20,579	882,923	100,000	-----	-----	2
582,349	54,507	2,969,034	100,000	100,000	30,346	2,638,112	100,000	-----	576	3
87,209	1,403	175,389	25,000	10,000	581	113,970	25,000	-----	838	4
6,514,265	1,593,646	32,983,745	3,000,000	380,000	34,747	28,506,983	1,049,990	-----	12,025	5
3,429,925	1,706,924	17,639,845	1,500,000	750,000	144,220	14,105,568	1,063,337	-----	76,720	6
4,536,154	1,440,381	21,392,494	1,500,000	500,000	37,545	17,846,961	1,500,000	-----	7,988	7
205,974	86,180	1,635,514	100,000	50,000	9,774	1,375,740	100,000	-----	-----	8
76,288	40,830	229,619	50,000	-----	(d) 3,996	183,615	-----	-----	-----	9
130,286	119,705	853,962	50,000	50,000	26,612	677,263	50,000	-----	87	10
209,782	94,030	1,717,003	100,000	50,000	40,096	1,331,907	100,000	-----	95,000	11
154,489	70,519	939,622	50,000	25,000	15,479	783,665	48,900	\$16,540	38	12
218,078	21,725	918,785	50,000	50,000	37,986	728,799	50,000	-----	2,000	13
247,227	55,313	771,295	50,000	20,000	3,180	648,115	50,000	-----	-----	14
3,748,403	460,377	15,772,394	1,200,000	300,000	50,738	13,021,125	1,186,500	-----	14,031	15
551,709	50,475	2,956,435	400,000	100,000	55,887	1,999,896	400,000	-----	652	16
401,574	26,755	1,015,924	100,000	50,000	40,517	825,407	-----	-----	-----	17
1,245,565	120,651	4,726,344	300,000	125,000	79,921	3,911,537	300,000	-----	9,886	18
115,212	83,498	420,942	100,000	40,000	10,020	270,922	-----	-----	-----	19
187,082	72,972	1,344,265	100,000	25,000	3,741	1,165,524	50,000	-----	-----	20
233,781	55,486	1,082,720	75,000	25,000	57,286	852,124	73,310	-----	-----	21
260,327	13,279	1,019,833	100,000	20,000	7,194	867,507	24,700	-----	432	22
759,184	81,003	2,217,978	100,000	50,000	12,692	2,046,133	-----	-----	9,153	23
1,342,641	305,654	5,354,429	800,000	200,000	10,632	3,548,567	785,050	-----	10,180	24
541,418	132,580	2,922,351	200,000	125,000	19,451	2,375,399	200,000	-----	2,501	25
330,752	137,797	1,799,031	100,000	50,000	15,375	1,582,060	50,000	-----	1,596	26
770,950	112,216	3,305,543	200,000	100,000	44,759	2,960,784	-----	-----	-----	27
307,819	36,660	1,643,582	100,000	25,000	15,391	1,402,580	100,000	-----	591	28
237,675	33,602	1,192,650	100,000	100,000	16,176	926,459	50,000	-----	15	29
2,690,372	1,498,889	14,965,523	1,500,000	400,000	172,858	11,469,355	1,350,000	-----	73,310	30
3,281,364	620,554	12,854,066	1,250,000	250,000	127,746	11,017,266	208,998	-----	56	31
499,965	23,745	2,691,248	100,000	25,000	12,256	2,452,899	100,000	-----	1,093	32
84,851	30,194	323,697	50,000	15,000	14,903	166,911	50,000	26,883	-----	33
400,057	43,938	1,135,705	100,000	100,000	172,620	738,085	25,000	-----	-----	34
345,016	82,865	1,208,281	200,000	50,000	18,197	840,084	100,000	-----	-----	35

GEORGIA
DISTRICT NO. 6

\$364,143	\$338,196	\$1,659,119	\$150,000	\$50,000	\$41,515	\$1,179,112	\$150,000	-----	\$88,492	1
480,136	74,067	1,607,936	100,000	20,000	33,152	1,354,397	100,000	-----	387	2
327,307	144,487	2,017,524	250,000	250,000	63,171	1,204,353	250,000	-----	-----	3
20,685,417	362,537	93,027,166	5,400,000	2,600,000	2,766,500	77,023,592	4,848,930	\$388,144	-----	4
6,609,508	770,511	22,147,612	1,000,000	350,000	261,521	20,132,965	300,000	-----	103,126	5
675,051	200,682	3,943,130	400,000	80,000	58,722	2,998,378	400,000	-----	6,030	6
83,798	54,079	650,713	125,000	25,000	34,464	330,656	125,000	10,328	265	7
102,761	54,262	682,820	50,000	80,000	4,809	462,926	50,000	35,085	-----	8
170,626	41,484	440,088	100,000	20,000	14,767	265,321	40,000	-----	-----	9

Assets and liabilities of national banks as shown by

GEORGIA—Continued

DISTRICT NO. 6—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Brunswick, N.B. of	C. H. Sheldon	A. M. Harris	\$684, 613	\$351, 744	\$369, 664
2 Calhoun, Calhoun	A. B. David	C. E. David	245, 746	66, 100	71, 345
3 Cartersville, First	C. M. Milam	R. A. Shaw	708, 000	267, 431	173, 776
4 Cedartown, Liberty	F. H. Brewster	L. Parker	232, 745	129, 924	6, 496
5 Columbus, First	R. Browne	W. W. Hunt	811, 489	320, 000	115, 212
6 Columbus, Fourth	T. S. Fleming	W. M. Howard	922, 576	498, 375	105, 005
7 Commerce, First	W. W. Stark	G. L. Hubbard	116, 420	80, 000	5, 650
8 Cornelia, First	T. H. Little	F. M. Reeves	86, 482	65, 000	39, 300
9 Dallas, First	W. F. Byrd	J. W. Butler	112, 524	10, 150	29, 575
10 Dalton, First	W. C. Martin	L. M. Jones	870, 535	224, 344	325, 878
11 Douglasville, First	J. R. Hutcheson	J. O. Sayer	47, 971	85, 120	4, 470
12 Gainesville, First	R. Banks	R. C. Moore	411, 766	135, 000	59, 120
13 Gainesville, Gainesville	A. E. Roper	O. J. Lilly, Jr.	231, 844	58, 111	23, 220
14 Jackson, Jackson	E. L. Smith	R. P. Sasnett	96, 676	500	1, 650
15 Jefferson, First	J. C. Turner	J. F. Eckles	270, 258	127, 800	21, 500
16 LaGrange, LaGrange	H. D. Glanton	L. Price	712, 081	827, 027	143, 884
17 Lavonia, First	C. A. Kidd	W. N. Harrison	162, 994	313, 631	12, 300
18 Lawrenceville, First	C. R. Ware	J. V. Hood	124, 403		1, 750
19 Louisville, First	W. R. Sinquefeld	E. B. Rimes, Jr.	172, 814	276, 458	6, 920
20 Macon, First N.B. & Tr. Co.	M. H. Liles	E. P. Peabody	3, 095, 074	653, 138	931, 292
21 Madison, First	E. C. Ponder	L. D. Wallace	184, 333	100, 000	55, 721
22 Marietta, First	J. E. Massey		714, 679	192, 280	180, 406
23 McDonough, First	T. A. Sloan	W. J. Greer	248, 444	110, 231	20, 364
24 Milledgeville, First	J. W. Hutchinson	J. W. Hutchinson	216, 148	129, 300	7, 934
25 Montezuma, Citizens	J. S. Croxton	W. J. Beasley	172, 778		4, 950
26 Monticello, First	L. O. Benton	E. C. Kelly	140, 473	58, 727	75, 445
27 Monticello, Farmers	D. N. Harvey	H. Allen	141, 481	59, 883	72, 419
28 Moultrie, Moultrie	L. L. Moore	L. Edwards	199, 928	181, 421	173, 849
29 Newnan, First	J. H. Powell	J. S. Hardaway, Jr.	797, 438	174, 859	150, 789
30 Newnan, Manufacturers	H. H. North	C. J. Smith	306, 033	25, 084	25, 778
31 Ocala, First	J. H. Little	G. E. Pittman	164, 153	60, 000	20, 468
32 Pelham, First	W. C. Cooper	R. G. McDonald	87, 005	20, 000	1, 915
33 Rome, First	R. L. Wilson	C. H. Booker	791, 205	751, 913	457, 985
34 Rome, National City	J. M. Graham	J. A. Palmer	916, 708	386, 800	524, 642
35 Sandersville, George D. Warthen	C. F. Irwin	R. S. Harrell	309, 082	62, 700	26, 249
36 Savannah, Citizens & Southern	W. Murphey	A. C. Kline, Jr.	34, 975, 591	10, 730, 408	4, 262, 498
37 Savannah, Liberty N. B. & Tr. Co.	M. K. Hunter	C. S. Sanford	1, 686, 356	243, 063	303, 977
38 Shellman, First	W. R. Curry	J. W. Walker	44, 653	42, 000	11, 841
39 Thomson, First	B. F. Johnson	G. W. Jordan	251, 930	33, 455	85, 050
40 Valdosta, First	J. Y. Blitch	W. L. Goodloe	1, 292, 415	908, 000	29, 995
41 Waynesboro, First	J. C. Palmer	M. K. Tucker	516, 458	115, 844	112, 791

HAWAII

1 Honolulu, Bishop	J. Waterhouse	O. N. Tyler	\$16, 600, 375	\$5, 646, 821	\$7, 985, 458
--------------------	---------------	-------------	----------------	---------------	---------------

IDAHO

DISTRICT NO. 12

1 Boise, First N.B. of Idaho	C. Moore	H. Pitner	\$1, 464, 371	\$3, 247, 931	\$732, 883
2 Bonners Ferry, First	E. E. Fry	J. H. McNally	160, 641	41, 300	103, 134
3 Buhl, Farmers	J. Weber, Jr.	J. C. Hamilton	119, 280	101, 700	6, 655
4 Burley, Cassia	W. F. Kasiska	R. Painter	107, 090	87, 600	121, 371
5 Caldwell, First	J. E. Cosgriff	H. E. Haworth	312, 894	125, 000	257, 654
6 Cottonwood, First	O. M. Collins	W. W. Flint	70, 878	65, 000	31, 312
7 Filer, First	G. H. Shearer	E. S. La Hue	158, 712	58, 764	46, 828
8 Grace, First	C. W. Bennett	A. Whitehead	110, 092	6, 000	29, 919
9 Grangeville, First	A. E. Clarke	A. N. Dyer	136, 619	142, 587	39, 200
10 Hagerman, First		H. O. Frazier	61, 870	350	13, 420

reports of condition December 30, 1938—Continued

GEORGIA—Continued
DISTRICT NO. 6—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$329,864	\$131,985	\$1,867,870	\$150,000	\$150,000	\$118,693	\$1,286,187	\$147,250		\$15,740	1
315,006	45,578	743,775	75,000	10,000		621,275	37,500			2
159,477	124,773	1,433,451	200,000	50,000	8,106	975,345	200,000			3
92,818	38,638	500,621	100,000	8,000	5,767	286,854	100,000			4
446,953	138,391	1,832,045	200,000	150,000	11,897	1,270,148	200,000			5
326,602	17,724	1,870,282	300,000	100,000	14,776	1,445,231			10,275	6
35,885	27,666	265,621	50,000	25,000	3,218	137,403	50,000			7
55,185	17,225	263,192	30,000	8,500	39	194,653	30,000			8
130,864	8,388	291,501	25,000	20,000	10,078	236,423				9
417,556	92,825	1,931,138	100,000	125,000	4,148	1,601,990	100,000			10
40,334	8,054	185,949	25,000	5,000	5,947	150,002				11
171,178	46,295	823,359	100,000	25,000	58,521	589,838	50,000			12
106,131	25,794	445,100	100,000	9,854	9,900	275,348	49,998			13
141,139	16,850	256,815	50,000	5,000	2,205	199,606				14
54,256	43,698	517,512	200,000	38,000	4,870	174,642	100,000			15
394,003	45,861	2,122,856	150,000	100,000	103,575	1,615,285	150,000			16
83,627	16,707	589,259	50,000	30,000	40	459,219	50,000			17
37,599	14,923	178,675	50,000	7,500	652	107,142		\$13,381		18
79,194	18,495	553,881	50,000	50,000	44,465	359,416	50,000			19
1,505,817	347,452	6,532,773	500,000	100,000	229,773	5,475,572	200,000		27,428	20
41,400	44,366	425,829	100,000	20,000	5,780	200,049	100,000			21
240,616	110,272	1,438,253	100,000	25,000	7,980	1,230,273	75,000			22
111,695	33,968	524,702	80,000	60,000	4,310	310,392	70,000			23
46,483	42,335	442,200	75,000	16,000	5,403	220,797	75,000	50,000		24
98,389	28,937	305,054	100,000	25,000	3,210	172,855			3,989	25
61,349	20,831	365,825	50,000	25,000	9,573	231,252	50,000			26
127,505	13,856	415,144	50,000	50,000	6,178	258,971	49,995			27
84,566	7,910	647,674	100,000	20,000	11,510	416,092	100,000			28
361,017	91,669	1,575,772	250,000	250,000	42,445	901,790	131,000		537	29
119,057	18,756	584,678	125,000	50,000	9,751	384,927	15,000			30
66,435	33,537	344,590	50,000	10,000	5,746	228,844	50,000			31
18,276	25,641	152,837	40,000	9,000	500	83,554	19,750			32
489,424	239,679	2,730,206	150,000	100,000	117,521	2,211,646	147,650		3,389	33
591,690	235,751	2,055,501	200,000	50,000	137,396	2,007,004	200,000		1,191	34
184,406	5,452	577,889	50,000	50,000	5,170	422,719	50,000			35
14,888,991	5,147,052	70,004,540	5,000,000	2,000,000	731,537	58,747,893	3,285,000		240,110	36
748,410	892,681	3,874,787	600,000		50,433	3,059,430			164,924	37
97,133	9,120	204,747	25,000	25,000	3,037	126,710	25,000			38
103,909	25,833	500,216	90,000	30,000	8,484	345,232	26,500			39
227,888	106,022	2,564,320	125,000	125,000	21,432	2,039,657	125,000		128,231	40
104,285	44,986	894,364	50,000	100,000	15,084	679,116	50,000		104	41

HAWAII

\$6,127,834	\$2,482,042	\$38,932,530	\$3,350,000	\$1,650,000	\$53,360	\$30,702,629	\$3,123,248		\$53,293	1
-------------	-------------	--------------	-------------	-------------	----------	--------------	-------------	--	----------	---

IDAHO

DISTRICT NO. 12

\$3,389,167	\$505,257	\$9,339,609	\$500,000	\$100,000	\$38,992	\$8,100,617	\$300,000		\$300,000	1
70,018	33,900	403,993	50,000	10,000	8,711	315,282	25,000			2
85,877	26,092	339,604	25,000	15,000	675	298,929				3
122,455	12,793	451,309	50,000	10,000	27,180	364,129				4
429,406	93,518	1,218,472	100,000	20,000	16,567	1,031,521	50,000		384	5
93,819	10,431	271,440	25,000	15,000	2,299	205,221	23,920			6
87,239	13,874	365,417	50,000	20,000	4,543	289,185			1,689	7
41,653	26,645	214,309	25,000	15,000	4,266	170,043				8
243,829	22,121	584,356	50,000	10,000	2,482	471,874	50,000			9
18,707	9,194	103,544	25,000	5,000	2,860	62,509		\$8,148		27

Assets and liabilities of national banks as shown by

IDAHO—Continued
DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hailey, Hailey	J. C. Fox	O. E. Thamm	\$147,787	\$30,683	\$66,791
2	Idaho Falls, American	D. F. Richards	H. J. Compton	220,462	541,579	408,982
3	Jerome, Jerome	G. J. White	W. E. White	76,356	310	28,232
4	Kellogg, First	P. P. Weber	W. T. Simons	123,004	54,755	158,016
5	Lewiston, First	A. E. Clarke	H. M. Emerson	1,151,707	543,842	355,206
6	Lewiston, Lewiston	E. L. Alford	H. R. Tucker	117,949	232,391	246,834
7	Malad City, First	J. Jones	H. E. Thomas	177,414	30,050	33,453
8	Moscow, First	J. S. Heckathorn	A. H. Johnson	38,010	270,948	114,082
9	Parma, First	W. B. Mitchell	L. J. Freiesmuth	106,600	57,350	45,647
10	Paul, First	F. J. Toevs	C. B. Wiley	27,933		37,961
11	St. Anthony, Commercial	C. F. Price	A. E. Archibald	135,496	45,468	53,550
12	Sandpoint, Bonner Co.	W. W. von Canon	A. P. Reeves	332,101	57,744	323,018
13	Shoshone, Lincoln Co.	G. J. White	C. U. Allig	69,618	41,650	20,927
14	Wallace, First	M. J. Flohr	J. W. Wimer	247,800	222,000	398,788
15	Wendell, Wendell	L. Shonweller	A. Shonweller	54,725	2,000	44,922

ILLINOIS

DISTRICT NO. 7

1	Altona, Altona	D. N. McMaster	R. S. Bacon	\$87,350	\$19,825	\$2,280
2	Antioch, First	C. K. Anderson	S. B. Nelson	175,530	5,341	100,659
3	Arcola, First	J. E. Allison	A. F. Bradbury	114,521	125,293	22,058
4	Arenzville, First	H. Engelbach	A. C. Hart	122,827	131,000	138,613
5	Assumption, First	A. H. Corzine	D. C. Corzine	113,115	91,730	24,400
6	Atlanta, Atlanta	J. A. Hoblit	H. L. Wiseman	169,206	97,292	101,098
7	Aurora, Merchants	W. G. Nicholson	D. J. De Frates	1,110,560	592,630	378,754
8	Aurora, Old Second	B. B. Paddock	G. A. Seargeant	979,406	569,250	453,212
9	Barrington, First	J. C. Plage	C. A. Elsnor	198,463	159,096	295,982
10	Batavia, First	C. D. Newlin	E. R. Nelson	256,544	492,100	376,811
11	Batavia, Batavia	H. T. Windsor	W. B. Beem	254,460	245,950	316,940
12	Beardstown, First	F. M. Condit	E. M. Dunn	441,684	335,550	522,413
13	Belvidere, Second	O. N. Wright	S. E. Gorman	416,236	229,723	372,867
14	Blandinsville, First	S. Keys	R. H. Pearson	137,390	20,000	6,860
15	Blue Island, First	C. Krueger	F. L. Zacharias	648,276	337,169	907,588
16	Caledonia, Caledonia	J. A. Brown	J. A. Greenlee	68,299	18,040	35,156
17	Canton, N. B. of	A. A. Drake	H. B. Heald	96,415	122,331	352,345
18	Casey, First	W. C. Turner	R. Turner	114,793	58,500	85,197
19	Casey, Casey	B. S. Ruedy	D. Young	146,247	91,312	88,114
20	Catlin, First	H. R. Douglas	C. N. Michael	78,274	25,000	25,040
21	Champaign, First	N. M. Harris	J. B. Prettymann	483,687		342,471
22	Champaign, Champaign	F. S. Bailey	J. H. Snider	230,600	838,082	283,965
23	Chicago, First National	M. A. Traylor	R. F. Newhall	190,822,665	82,688,501	73,082,203
24	Chicago, American N. B. & Tr. Co.		J. C. Wright	3,275,440	4,602,625	4,309,606
25	Chicago City, N. B. & Tr. Co.	P. R. Clarke	H. B. Noyes	20,594,423	17,686,011	2,786,990
26	Chicago, Continental Illinois N. B. & Tr. Co.	J. R. Leavell	R. G. Danielson	269,419,913	125,205,951	116,695,242
27	Chicago, Continental N. B. & Tr. Co.	J. R. Leavell	F. L. King		238,789	588,945
28	Chicago, Drivers	W. C. Cummings	G. A. Malcolm	5,665,917	4,756,990	906,796
29	Chicago, First of Englewood	J. M. Cunnings	N. E. Stolberg	674,695	3,000,000	414,632
30	Chicago, Halsted Exchange	C. F. Kuehnle, Jr.	G. L. Nelson	440,167	300,322	224,707
31	Chicago, Lawndale	F. G. Hajicek	H. F. Hajicek	873,371	1,272,427	1,454,053
32	Chicago, Live Stock	D. H. Reimers	D. R. Kendall	2,949,739	2,740,000	568,036
33	Chicago, Mid-City	B. Mills	W. O. Schultz	2,258,390	765,875	483,411
34	Chicago, Mutual	F. C. Rathje	E. D. O'Connell	712,100	525,577	533,554
35	Chicago, National Boulevard	J. D. Richards	L. Schaefer	4,495,873	823,498	767,619
36	Chicago, N. Builders	W. G. McLaury	M. D. Goldberg	1,654,136	1,032,500	1,122,491
37	Chicago, Nat'l Security	N. B. Collins	J. L. Bricchetto	258,454	1,038,734	201,637
38	Chicago, Terminal	G. S. Morse	C. R. McEldowney	1,149,028	251,541	216,867

reports of condition December 30, 1933—Continued

IDAHO—Continued
DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$157,549	\$19,311	\$422,121	\$50,000	\$10,000	\$14,096	\$329,023	\$19,000			1
790,611	62,472	2,024,106	100,000	20,000	25,361	1,778,336	100,000		\$2	2
37,077	73,425	215,400	50,000		7,798	154,613		\$2,989	406	3
128,274	30,661	494,710	50,000	10,000	13,541	414,919	6,250			4
621,154	56,060	2,727,969	200,000	50,000	60,324	2,317,645	100,000			5
505,647	54,333	1,157,154	100,000	18,378		938,776	100,000			6
21,411	17,866	280,194	30,000	20,000	2,030	198,164	30,000			7
247,603	47,643	718,286	50,000	10,000	3,231	605,055	50,000			8
108,049	47,139	364,785	50,000	25,000	16,828	242,057	30,000			9
21,416	9,093	96,403	25,000	1,000	3,868	66,535				10
107,373	17,154	359,041	25,000	6,000	3,250	299,291	25,000			11
271,462	31,359	1,015,684	50,000	10,000	7	942,874	12,500		303	12
34,504	31,278	197,977	30,000	5,000	2,059	130,843	29,995		80	13
569,897	76,410	1,514,995	100,000	50,000	25,078	1,249,037	90,880			14
72,942	10,217	184,806	25,000	5,000	7,915	145,891			1,000	15

ILLINOIS
DISTRICT NO. 7

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$33,465	\$14,368	\$157,288	\$25,000	\$5,000	\$925	\$106,363	\$20,000			1
31,744	53,201	366,475	80,000	20,000	2,172	219,090		\$45,213		2
102,964	49,528	414,364	50,000	10,000	3,759	300,605	50,000			3
64,592	8,169	465,201	100,000	1,000	5,103	259,083	100,000		\$15	4
68,285	19,994	317,524	27,000	3,000	7,316	253,208	27,000			5
42,947	16,875	427,418	50,000	28,000	4,081	295,337	50,000			6
872,777	175,613	3,090,634	400,000	40,000	48,149	2,342,451	300,000			34
275,438	17,365	2,294,671	400,000	40,000	38,992	1,615,659	200,000			20
243,978	55,998	1,953,517	75,000	25,000	7,447	786,051	60,000			19
285,438	113,939	1,554,832	100,000	100,000	16,581	1,254,986	80,000		3,265	10
73,659	92,828	983,537	100,000	25,000	8,793	745,255	99,280	5,203		6
153,982	81,693	1,538,322	100,000	50,000	8,190	1,280,110	100,000			22
156,856	60,353	1,236,035	100,000	50,000	1,133	984,845	100,000			57
59,359	11,509	235,118	25,000	10,000	738	170,357	19,995			14
811,606	133,681	2,838,320	300,000	300,000	26,374	2,189,754			22,192	15
25,021	5,333	151,849	25,000	8,000	1,143	105,205	12,500			1
363,627	9,842	944,560	100,000	25,000	200	819,154			206	17
139,829	15,152	383,471	25,000	5,000	3,073	324,816	25,000		582	18
149,383	24,149	499,205	25,000	25,000	3,184	420,603	25,000		418	19
39,329	20,131	187,774	25,000	5,000	4,353	128,421	25,000			20
719,320	164,024	1,709,502	150,000	150,000	10,728	1,398,774				21
1,260,254	57,160	2,670,061	50,000	100,000	78,331	2,396,730	45,000			22
264,564,554	24,775,835	644,933,758	25,000,000	15,000,000	5,852,852	582,864,530			16,216,376	23
4,642,835	374,323	17,204,838	1,000,000	250,000	428,269	15,102,020	400,000		24,549	24
48,716,112	364,742	90,148,278	4,000,000	1,000,000	53,860	84,879,336			215,082	25
212,665,244	22,738,078	746,724,428	75,000,000	10,000,000	15,350,637	620,910,331			25,463,460	26
1,037,190	7,770	1,872,697	1,500,000	300,000	72,697					27
7,113,031	708,160	19,150,894	1,000,000	500,000	415,082	16,152,270	1,000,000		83,542	28
2,868,717	292,729	7,250,773	200,000	600,000	150,619	6,256,610			43,544	29
1,208,042	41,193	2,304,431	200,000	10,331	13,990	1,925,415	150,000		4,695	30
1,963,763	482,547	6,046,161	600,000	100,000	112,290	4,983,834	250,000			37
4,786,847	630,992	11,675,614	1,000,000	250,000	317,385	9,276,962	750,000		81,267	32
1,420,955	390,508	5,319,139	400,000	50,000	67,626	4,540,164	200,000		61,349	33
1,418,850	360,927	3,601,008	300,000	100,000	67,621	2,802,919	300,000		30,468	34
3,417,694	88,309	9,592,693	500,000	200,000	99,803	8,781,960			10,930	35
1,013,671	128,786	4,951,584	500,000	100,000	72,038	4,053,423	200,000		26,123	36
807,333	13,165	2,319,323	200,000	25,000	30,579	2,062,305			1,439	37
1,039,790	59,817	2,737,043	200,000	100,000	172,109	2,261,795			3,139	38

Assets and liabilities of national banks as shown by

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Chicago Heights, Citizens.	J. Orr.....	C. F. Meyers.....	\$148,833	\$86,845	\$195,168
2	Chillicothe, First.....	H. B. Forsythe.....	D. B. Zueser.....	49,643	45,000	40,599
3	Chrisman, First.....	J. B. Lindley.....	F. McCuddy.....	30,300	80,348	30,329
4	Cicero, First.....	C. Krupka.....	S. L. Chleboun.....	379,337	115,888	382,556
5	Clifton, First.....	J. C. Gleason.....	M. L. Morel.....	104,444	57,589	90,659
6	Clinton, De Witt Co.....	R. Snell.....	T. S. Dinsmore.....	193,685	252,978	129,237
7	Coal City, First.....	W. Campbell.....	J. H. Thornton.....	50,441	15,930	247,479
8	Colchester, N. B. of.....	J. W. Bailey.....	E. R. McLean.....	135,240	32,150	16,627
9	Cullom, First.....	J. L. Shearer.....	W. J. Kiley.....	42,021	47,050	12,500
10	Danvers, First.....	E. A. Kinzinger.....	L. S. Stuckey.....	119,843	31,275	10,800
11	Danville, First.....	B. C. English.....	J. H. McCormick.....	2,164,357	791,150	829,359
12	Danville, Second.....	C. V. McClenathan.....	H. E. Douglas.....	1,261,392	728,500	631,667
13	Danville, Palmer-American.	J. A. Cathcart.....	C. A. White.....	1,282,377	670,000	272,089
14	Decatur, Citizens.....	W. Barnes, Jr.....	W. C. Gilmore.....	719,918	719,969	413,119
15	Decatur, Millikin.....	O. B. Gorin.....	B. Graliker.....	2,815,392	2,316,216	575,792
16	Decatur, N. B. of.....	H. R. Gregory.....	S. J. Bradfield.....	793,677	1,118,487	443,671
17	DeKalb, First.....	E. P. Ellwood.....	F. O. Crego.....	709,322	176,191	265,444
18	DeLand, First.....	G. R. Trenchard.....	G. R. Hursh.....	131,250	114,650	27,211
19	Delavan, Tazewell Co.....	W. W. Crabber.....	F. B. Shelton.....	314,773	80,600	21,563
20	Des Plaines, First.....	A. L. Webster.....	E. H. Schulze.....	300,915	248,342	72,274
21	Dixon, City.....	Z. W. Moss.....	C. H. Lenox.....	97,136	100,990	262,650
22	Dixon, Dixon.....	A. P. Arrington.....	L. L. Wilhelm.....	687,435	411,795	665,981
23	Dolton, First.....	M. R. Weidner.....	W. H. Baker.....	202,603	50,000	127,934
24	Dundee, First.....	W. L. Graening.....	R. E. Campbell.....	109,479	78,100	151,421
25	Dwight, First.....	E. M. Hoffman.....	J. J. Spandet.....	159,808	132,350	22,529
26	Elgin, First.....	J. M. Fletcher.....	G. W. Glos.....	726,629	978,650	188,980
27	Elgin, Elgin.....	W. Muirhead.....	C. F. O'Hara.....	365,429	81,177	289,586
28	Elgin, Union.....	J. A. Russell.....	A. L. Metzfel.....	263,900	509,250	263,884
29	El Paso, El Paso.....	J. R. McKinney.....	W. D. Kitchell.....	91,492	58,197	3,836
30	Evanson, First N. B. & Tr. Co.	J. F. Wanberg.....	J. A. Brooks.....	667,495	940,887	540,497
31	Fairmount, First.....	G. R. Catlett.....	S. T. Catlett.....	113,889	50,247	6,153
32	Freeport, First.....	L. G. Younglove.....	P. Stanbro.....	533,599	246,479	525,140
33	Galesna, First.....	S. J. Hughlett.....	R. V. Stephan.....	369,513	105,027	788,001
34	Galesburg, First Galesburg N. B. & Tr. Co.	O. N. Custer.....	C. H. Brown.....	3,893,812	3,387,228	1,491,857
35	Geneseo, First.....	O. W. Hoyt.....	C. M. Morton.....	732,091	304,297	144,416
36	Geneseo, Farmers.....	J. A. Bradley.....	G. A. Mecker.....	334,671	138,450	219,639
37	Geneva, First.....	M. A. Joshel.....	W. C. Wood.....	119,579	45,887	173,295
38	Georgetown, First.....	O. P. Clark.....	R. F. Dukes.....	123,363	153	4,681
39	Gibson City, First.....	M. C. Mattinson.....	B. Strauss.....	231,654	100,000	22,947
40	Gilman, First.....	L. C. Pollock.....	E. S. Herron.....	149,246	84,884	48,955
41	Grand Ridge, First.....	F. K. Hook.....	L. J. White.....	72,564	50,833	64,780
42	Grant Park, First.....	P. A. Hubbell.....	A. W. Ruge.....	164,943	25,000	2,220
43	Greenup, Greenup.....	J. A. Campbell.....	H. O. Ewart.....	113,999	50,000	80,176
44	Havana, Havana.....	C. P. King.....	P. D. Diefenbacher.....	427,780	364,798	760,054
45	Hinckley, First.....	R. Schmidt.....	E. F. Schmidt.....	113,594	7,050
46	Hinsdale, First.....	C. E. Raymond.....	W. L. Johnson.....	586,396	140,931	272,533
47	Homer, First.....	C. H. Wallace.....	K. R. Catlett.....	111,196	55,225	15,322
48	Hoopston, City.....	E. F. Trego.....	R. Boughton.....	41,628	110,000	12,800
49	Humboldt, First.....	J. W. Poorman.....	C. C. Franklin.....	48,689	17,780	12,129
50	Hume, First.....	O. M. Smith.....	P. E. Barrett.....	78,257	52,000	7,859
51	Ivesdale, First.....	R. E. Milligan.....	R. Rose.....	73,950	25,000	25,818
52	Joliet, First.....	F. W. Woodruff.....	S. J. Scheidt.....	244,680	1,098,072	20,800
53	Kankakee, City.....	H. M. Stone.....	F. M. Lockwood.....	579,498	243,184	161,045
54	Knoxville, Farmers.....	W. W. McBride.....	H. G. Etnire.....	306,153	242,629	64,204
55	Lacon, First.....	A. W. Bradford.....	T. M. Hancock.....	207,044	137,538	172,527
56	Lake Forest, First.....	F. W. Read.....	W. H. Harding.....	934,329	1,147,174	1,067,914
57	La Rose, La Rose.....	G. B. Harper.....	E. H. Zilm.....	68,779	35,064
58	La Salle, La Salle N. B. & Tr. Co.	J. H. Sharpe.....	C. F. Wacker.....	982,793	852,169	1,285,275
59	Lemont, First.....	C. Scheel.....	W. L. Buszhrwicz.....	284,133	12,950	122,732
60	Lemont, Lemont.....	R. E. McCarthy.....	W. W. Sniogowski.....	71,413	100	66,293
61	Lerna, First.....	G. T. Balch.....	R. G. Hall.....	34,602	28,420	12,723
62	Lewistown, Lewistown.....	H. S. Boyd.....	J. J. McNally.....	270,740	194,788	47,142
63	Libertyville, First, Lake County.	G. G. Hoskins.....	F. J. Wright.....	48,799	191,744	319,197
64	Lockport, First.....	A. P. Dailey.....	L. D. Smith.....	299,909	51,281	229,464
65	Mackinaw, First.....	G. C. Helm.....	W. T. Elliot.....	79,791	133,173	82,791

reports of condition December 30, 1933—Continued

ILLINOIS—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$167,040	\$35,034	\$622,920	\$200,000		\$9,645	\$413,275				1
102,812	26,771	264,825	25,000	\$3,500	2,656	208,476	\$25,000		\$193	2
35,516	16,130	192,623	25,000	7,060	2,545	132,996	25,000		22	3
635,293	203,818	1,716,892	300,000	50,000	38,348	1,294,009	25,000		9,535	4
62,699	17,957	342,348	25,000	10,000	28,209	266,640	12,500			5
230,269	49,555	855,724	100,000	20,000	2,708	633,016	100,000			6
83,093	8,777	405,720	40,000	10,000	31,257	314,720	6,250		3,493	7
79,561	3,445	267,023	25,000	15,000	3,635	198,319	25,000		69	8
54,989	7,752	164,312	25,000	5,000	5,840	113,772	20,000			9
76,300	21,589	259,807	25,000	10,000	6,737	211,534	6,500			10
437,715	479,219	4,701,830	500,000	250,000	30,780	3,372,317	500,000		48,733	11
1,122,822	131,557	3,873,938	500,000	250,000	63,369	2,560,378	500,000		191	12
285,819	166,678	2,676,963	300,000	150,000	39,295	1,841,843	300,000	\$45,825		13
512,603	307,301	2,672,910	450,000	50,000	28,625	1,890,922	250,000		3,363	14
2,395,449	202,043	8,304,892	500,000	100,000	333,834	6,873,578	497,450			15
1,468,850	297,094	4,121,779	300,000	150,000	29,474	3,342,305	300,000			16
338,833	35,948	1,525,738	100,000	50,000	12,674	1,321,637	40,000		1,427	17
158,707	12,532	444,380	35,000	20,000	4,185	350,745	34,450			18
128,804	34,752	580,492	50,000	50,000	3,740	426,752	50,000			19
349,669	72,324	1,043,524	50,000	50,000	6,211	885,653	50,000		1,660	20
526,037	69,561	1,056,374	100,000	20,000		836,374	100,000			21
547,665	116,079	2,428,955	300,000	50,000	55,576	1,923,095	100,000		284	22
35,415	27,573	443,525	50,000	30,000	8,549	269,195	50,000	35,781		23
76,269	40,243	545,511	50,000	5,000	4,142	436,909	49,460			24
143,577	15,180	473,474	50,000	10,000	1,604	367,870	44,000			25
1,020,588	98,903	3,013,750	300,000	100,000	235,393	2,327,525	50,000		832	26
223,854	69,223	1,032,279	100,000	25,000	40,104	842,153	25,000		22	27
342,874	158,910	1,538,818	100,000	50,000	129,512	1,159,073	100,000		233	28
73,372	30,670	257,567	35,000	5,000	734	216,833				29
909,618	280,019	3,338,516	300,000	37,500		2,845,003	150,000		6,013	30
58,637	8,319	237,245	30,000	6,000	1,801	169,444	30,000			31
632,090	41,257	1,978,565	125,000	25,000	12,763	1,687,725	125,000		3,077	32
372,501	21,641	1,656,683	160,000	40,000	16,302	1,440,257			124	33
1,173,525	233,488	10,179,040	425,000	425,000	151,958	8,752,672	419,600		5,710	34
252,614	55,060	1,488,478	200,000	75,000	5,499	1,109,179	98,800			35
233,677	39,350	955,787	50,000	50,000	14,271	791,744	49,698		74	36
138,429	35,284	512,474	50,000	20,000	2,415	415,059	25,000			37
25,890	40,549	194,536	40,000	8,500	40	131,945		8,000	6,051	38
72,839	36,964	464,404	80,000	10,000	5,042	289,362	80,000			39
91,610	20,619	395,314	50,000	4,000	1,201	290,113	50,000			40
61,184	13,928	263,289	25,000	12,500	701	215,088	10,000			41
57,356	18,237	267,756	25,000	5,000	1,873	210,883	25,000			42
76,848	21,602	342,625	50,000		5,421	237,204	50,000			43
430,295	43,311	2,026,238	100,000	150,000	98,962	1,578,236	99,040			44
15,024	17,116	152,734	25,000	8,500	8,735	108,659				45
149,634	107,270	1,262,764	250,000	50,000	23,882	938,617		1,890	265	46
57,138	10,940	249,821	40,000	7,000	1,980	160,841	40,000			47
334,345	13,223	511,996	50,000	50,000	10,000	401,996	50,000			48
10,785	4,447	102,830	25,000	2,000	655	68,925	6,250			49
67,342	18,474	223,932	30,000	2,500	2,825	188,607	30,000			50
97,161	23,875	245,804	25,000	18,000	2,828	174,976	25,000			51
1,561,002	116,465	3,040,719	300,000	50,000	50,884	2,639,835				52
398,895	209,778	1,592,400	200,000	100,000	22,006	1,069,993	200,000		401	53
94,806	77,543	845,335	60,000	60,000	13,988	650,147	60,000		1,200	54
68,069	24,675	609,853	50,000	40,000	4,994	464,859	50,000			55
909,465	221,754	4,280,636	200,000	150,000	104,002	3,726,634	100,000			56
26,830	4,722	135,395	25,000		3,355	107,019			21	57
375,439	135,192	3,610,868	200,000	150,000	39,408	2,995,979	200,000		25,481	58
59,187	7,193	486,200	50,000	12,500	1,395	422,305				59
62,431	11,179	201,416	25,000	5,000	3,324	168,092				60
70,118	13,613	159,476	25,000	4,200	432	119,758	10,000		86	61
173,122	26,434	712,226	50,000	50,000	9,805	550,769	50,000		1,652	62
112,677	36,624	709,041	50,000	10,000	11,404	637,637				63
159,496	18,959	759,109	50,000	35,000	5,787	618,322	50,000			64
139,269	16,295	451,319	50,000	15,000	18,072	311,247	50,000		7,000	65

Assets and liabilities of national banks as shown by

ILLINOIS—Continued
DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Macomb, Macomb	J. O. Peasley	E. Y. McLean	\$297,848	\$237,000	\$29,795
2	Macomb, Union	J. W. Bailey	L. R. Murphy	355,155	215,370	182,614
3	Malta, First	A. U. Dodge	G. E. Bartlett	97,007	87,647	65,072
4	Manhattan, First	J. McGrath	C. O. Henry	72,479	15,963	10,091
5	Manlius, First	W. Hertz	F. C. Schuneman	161,656	25,500	70,552
6	Marshall, Dulaney	H. B. Dulaney	J. R. Burnett	261,922	180,050	134,650
7	Mattoon, N.B. of	W. H. Ownby	J. S. Weis	649,006	758,830	311,591
8	Mendota, N.B. of	D. L. Barnett	C. W. Jacob	246,480	466,694	123,817
9	Metcalf, First	J. B. Kendall	W. A. Barth	26,533	15,450	6,950
10	Minooka, Farmers	E. W. Matteson	W. F. Dirst	94,089	25,850	15,118
11	Moline, Moline	H. E. Otte	B. H. Wood	260,898	1,609,475	108,000
12	Monmouth, Second	C. D. Hardin	E. C. Hardin	531,587	281,250	284,252
13	Monmouth, N.B. of	J. A. Tubbs	J. E. Zimmer	776,134	961,524	1,073,538
14	Monticello, N.B. of	W. B. Porterfield	H. Mohler	36,010	90,700	32,781
15	Morris, First	E. L. Fletcher	E. L. Fletcher	508,284	150,400	91,869
16	Morris, Grundy County	P. C. Matteson	A. W. Buck	468,596	291,454	165,383
17	Mount Auburn, First	F. B. Mulberry	M. Smith	107,537	53,010	11,500
18	Mount Pulaski, First	G. Rupp	B. R. Aitchison	336,015	71,075	72,491
19	Neoga, Cumberland County	T. W. Higgins	R. E. Strohm	31,375	16,364	33,490
20	Normal, First	W. H. Odell	T. H. Keys	356,514	59,000	71,093
21	Oakland, Oakland	H. J. Rutherford	E. N. Carter	154,939	107,500	78,573
22	Ogden, First	J. Freese	L. Freese	43,490	17,945	63,506
23	Ottawa, First	F. A. Gerding	E. O. Haerberle	1,355,637	2,250,605	354,487
24	Pana, First	W. Penwell	J. A. Clark	155,135	185,541	348,989
25	Paris, Citizens	E. Levings	C. G. Jurey	639,117	301,400	316,214
26	Paris, Edgar County	R. N. Parrish	A. N. Young	932,166	250,950	284,211
27	Paxton, First	S. Frederick	D. A. Frederick	41,115	90,301	134,179
28	Pekin, American	W. M. Ehrlecher	I. M. Weimer	646,763	251,500	548,300
29	Pekin, Herget	W. P. Herget	E. M. Kumpf	529,111	299,691	542,295
30	Peoria, Central N. B. & Tr. Co.	F. F. Blossom	F. G. Harsch	3,308,471	1,254,846	1,558,910
31	Peoria, Commercial Merch. N. B. & Tr. Co.	G. T. Page	W. Hazard	7,655,096	3,810,521	3,116,245
32	Peoria, First	W. E. Stone	H. L. Harsch	3,045,987	4,476,502	1,734,764
33	Peru, First in	E. L. Meade	J. L. Mankowski	302,873	138,445	95,850
34	Petersburg, State	H. J. Aden	L. B. Ott	508,436	107,390	143,909
35	Piper City, First	F. A. Luther	J. J. Lyons	157,546	55,800	21,020
36	Princeton, Citizens-First	C. D. Tedrow	M. Zearing	1,282,690	471,000	120,179
37	Prophetstown, Farmers	A. Field	E. Rodee	137,289	60,000	95,617
38	Rantoul, First	W. H. Wheat	B. Rice	251,927	137,082	11,863
39	Rockford, Illinois	E. Mead	E. Abegg	208,241	2,309,249	204,728
40	Rockford, Third	G. C. Spafford	M. A. Kjellgren	1,079,334	2,360,251	333,398
41	Rockford, Swedish American	J. A. Alden	G. A. Peterson	585,567	196,500	469,828
42	Rossville, First	G. E. Crays	J. A. Crays	207,847	54,949	15,429
43	St. Charles, St. Charles	C. W. Bolcum	C. J. Marvin	502,755	156,100	303,067
44	Savanna, N.B.	J. S. Young	L. H. Miles	199,919	12,527	127,440
45	Springfield, First	P. E. Hatch	F. H. Luers	2,235,734	2,660,287	1,200,350
46	Springfield, Illinois	L. Coleman	F. C. Brinkerhoff	902,851	1,619,692	955,690
47	Stewardson, Stewardson	W. Krumreich	E. H. Fester	96,335		12,002
48	Stockton, First	W. E. White	F. F. McGuire	11,062	42,818	12,105
49	Streator, Streator	H. W. Lukins	L. Nater	486,084	356,027	496,988
50	Streator, Union	A. J. Profcke	T. E. McNamara	305,137	339,872	323,474
51	Sullivan, First	C. Horn	C. R. Hill	177,544	148,256	15,711
52	Sveamore N. B. & Tr. Co.	J. W. Dutton	A. L. Derr	451,645	138,388	161,793
53	Thomasboro, First	G. J. Babb	O. J. Storough	44,756	28,750	22,073
54	Toledo, First	B. C. Willis	W. E. Ohmstead	83,883	36,250	25,124
55	Toluca, Citizens	F. Shipley	B. J. Ghiglieri	153,897	101,475	60,433
56	Tremont, First	J. E. McIntyre	L. E. Bennett	109,472	29,366	29,071
57	Triumph, First	G. Otterbach	M. F. Wassley	189,321	83,167	49,070
58	Tuscola, First		I. D. Urquhart	158,814	101,350	44,076
59	Villa Grove, First	S. C. Henson	G. W. Ewin	56,280	80,256	7,300
60	Waukegan, First	C. N. Steele	W. D. Jones	289,328	702,162	482,880
61	Westville, First	J. F. Haworth	J. F. Vassen	121,015	65,756	76,808
62	Wilmington, First	A. D. MacIntyre	L. A. Bittermann	93,563	226,189	61,578
63	Wyanet, First	C. Brown	A. M. Martin	178,019	25,000	29,963
64	Yorkville, Yorkville	H. F. Ebrecht	E. I. Gutel	126,663	43,350	7,120

reports of condition December 30, 1933—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities
\$312,328	\$24,055	\$901,064	\$100,000	\$50,000	\$10,150	\$640,914	\$100,000		1
245,909	60,759	1,060,807	100,000	50,000	15,000	795,807	100,000		2
64,889	14,441	329,056	25,000	14,000	542	264,514	25,000		3
66,507	23,264	188,304	40,000	10,000	1,024	127,275	10,000		4
81,345	19,858	358,911	25,000	25,000	5,615	278,546	24,700		5
209,996	58,726	845,344	100,000	35,000	11,831	596,013	100,000		6
608,189	117,462	2,265,078	150,000	100,000	22,517	1,952,561	40,000		7
285,210	4,242	1,126,443	50,000	10,000	15,793	1,020,650	30,000		8
73,568	6,037	128,588	25,000	2,000	571	88,488	12,500		9
36,494	9,581	181,132	25,000	12,000	406	118,726	25,000		10
1,145,597	32,403	3,156,373	200,000	100,000	6,545	2,846,283			11
542,157	123,247	1,762,493	75,000	125,000	106,770	1,381,269	74,400		12
450,187	97,014	3,358,397	200,000	100,000	83,877	2,772,020	200,000		13
218,608	2,471	380,570	50,000	10,000	5,890	314,680			14
243,028	35,957	1,029,538	125,000	10,000	1,016	793,522	100,000		15
296,589	143,395	1,363,427	350,000	25,000	14,561	873,866	100,000		16
76,066	10,525	258,638	40,000	10,000	3,052	166,126	39,460		17
92,799	26,962	599,342	100,000	40,000	2,318	407,024	50,000		18
100,881	18,392	199,502	50,000	10,000	680	136,863			19
80,917	66,814	634,338	65,000	30,000	1,656	517,682	20,000		20
89,913	54,912	485,837	53,000	5,000	9,025	365,812	53,000		21
121,644	15,810	262,395	30,000	10,000	5,455	207,199	9,700		22
977,436	218,090	5,156,255	250,000	250,000	12,183	4,494,072	150,000		23
147,707	18,357	855,729	75,000	15,000	13,497	750,232			24
244,770	129,269	1,631,490	100,000	75,000	23,645	1,332,835	100,000		25
289,103	101,291	1,857,721	100,000	100,000	22,477	1,535,247	99,997		26
195,254	42,563	503,412	50,000	10,000	404	442,481			27
1,031,441	99,352	2,577,356	100,000	200,000	18,738	2,158,618	100,000		28
695,404	49,601	2,116,102	150,000	150,000	93,931	1,563,171	150,000		29
1,854,729	545,032	8,521,988	600,000	600,000	17,644	6,896,064	400,000		30
4,376,843	2,415,494	21,374,199	2,000,000	1,000,000	315,349	16,058,850	2,000,000		31
2,095,867	391,237	11,744,357	660,000	950,000	304,302	9,406,270	420,298		32
342,920	16,139	896,227	100,000	19,920		778,307			33
202,600	31,400	993,735	200,000		7,912	725,823	60,000		34
70,088	6,867	311,321	50,000	3,500	4,588	203,738	49,460		35
321,458	99,076	2,294,403	150,000	100,000	13,372	1,881,811	149,220		36
72,218	18,346	383,470	60,000	25,000	22,589	215,785	59,995		37
144,449	18,679	534,000	50,000	25,000	11,400	397,900	49,700		38
1,569,578	25,171	4,466,967	200,000	50,000	55,507	3,961,460	200,000		39
1,222,792	180,554	5,176,329	500,000	100,000	61,856	4,048,763	450,000		40
761,370	168,141	2,181,406	125,000	150,000	4,855	1,776,845	124,300		41
66,667	41,558	386,447	50,000	10,000	1,793	274,654	50,000		42
113,398	37,871	1,113,191	100,000	50,000	19,090	894,101	50,000		43
240,337	17,342	597,568	50,000	10,000	15	537,550			44
1,387,335	547,430	8,031,136	500,000	50,000	53,452	6,925,715	498,200		45
639,452	358,576	4,476,261	300,000		140,753	3,723,602	300,000		46
18,019	7,228	142,584	25,000	5,000	5,232	107,352			47
94,656	5,598	166,239	25,000		2,755	138,484			48
434,275	74,692	1,848,066	100,000	115,000	14,469	1,593,597	25,000		49
586,124	42,503	1,597,200	100,000	100,000	9,200	1,282,943	100,000		50
191,422	40,179	573,112	50,000	15,000	1,793	456,319	50,000		51
563,330	28,184	1,343,349	100,000	30,000	2,193	1,211,156			52
33,737	8,902	138,218	25,000	10,000	2,349	75,869	25,000		53
36,715	5,829	187,801	25,000	5,000	2,000	130,801	25,000		54
31,382	20,600	369,787	50,000	7,500	2,725	294,006	4,820	\$10,736	55
42,371	13,754	224,034	25,000	12,500	2,523	184,009			59
46,264	5,402	373,314	25,000	17,500	4,537	301,256	25,000		1
206,743	85,957	596,940	60,000	85,000	8,498	382,292	60,000		57
102,853	14,126	290,815	50,000	5,000		185,757	50,000		58
577,940	69,161	2,121,571	100,000	40,000	9,597	1,872,574	99,400		60
73,981	10,069	347,629	25,000	12,500	7,558	277,571	25,000		61
153,946	12,333	547,609	50,000	17,500	1,518	478,515			76
36,440	10,034	279,456	25,000	20,000	835	208,621	25,000		63
95,854	10,533	283,520	25,000	15,000	2,454	228,566	12,500		64

Assets and liabilities of national banks as shown by

ILLINOIS—Continued

DISTRICT NO. 8

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Allendale, First	W. M. Price	H. A. Fox	\$38,207	\$44,501	\$35,897
2	Alton, First N. B. & Tr. Co.	C. A. Caldwell	F. W. Joesting	2,489,696	1,565,795	1,957,015
3	Anna, Anna	J. B. Jackson	G. R. Corlis	146,025	155,700	153,797
4	Annapolis, First	O. G. Holmes	F. Smith	70,390	25,400	10,219
5	Ava, First	R. W. Dean	C. Cheatham	145,502	87,600	96,889
6	Barry, First	T. A. Retaille	O. Williamson	642,206	68,000	32,520
7	Belleville, First	G. B. M. Rogers	P. Gass	1,842,036	531,758	812,046
8	Belleville, N. B. of	H. E. Schmisser	W. Schmidt, Jr.	248,854	93,609	250,152
9	Belleville, St. Clair	W. J. Reichert	A. Eldman	676,384	148,851	832,900
10	Benld, First	J. W. Rizzie		41,467	169,868	824,820
11	Brighton, First	W. I. Gillham	W. A. Schneeberg	78,268	30,088	45,034
12	Brookport, Brookport	H. W. Hollfield	K. L. Hollfield	95,076	41,500	57,820
13	Bridgeport, First	J. D. Madding	R. H. Benner	215,696	115,283	302,624
14	Brownstown, First	M. J. Griffith	C. A. Griffith	169,691	28,000	11,795
15	Bunker Hill, First	I. E. Sanford	W. E. Hatch	39,261	11,909	2,836
16	Carbondale, First	E. E. Mitchell	J. E. Mitchell	380,836	100,637	282,572
17	Carbondale, Carbondale	J. M. Etherton	J. E. Etherton	174,861	108,719	95,903
18	Cairo, Security	J. L. Security	M. F. O'Shea	125,548	50,167	60,385
19	Carlinville, Carlinville	A. L. Hoblit	I. McCollom	366,565	32,650	210,052
20	Carlyle, First	F. Schlaflty	J. M. Krebs	124,242	126,478	50,235
21	Carmi, First	T. W. Hall	E. P. Huhele	535,132	128,538	408,907
22	Carmi, Carmi	W. E. Bayley	H. G. Bayley	127,904	71,566	215,207
23	Centralia, City	A. Rettinghouse	E. E. Malan	178,693	258,991	134,276
24	Centralia, Old	F. F. Noleman	T. G. Braden	403,909	173,734	1,145,328
25	Cobden, First	H. A. Du Bois	L. Walker	112,554	25,000	28,141
26	Coffeen, Coffeen	L. Spinner	L. S. Wilderman	88,942	97,000	22,107
27	Collinsville, First	A. C. Gauen	W. L. Kaemper	731,418	160,563	291,444
28	Columbia, First	H. N. Kunz	C. A. Hacker	162,307	183,319	68,485
29	Coulterville, First	T. P. Armstrong	J. E. Carlton	79,865	40,781	55,872
30	Crossville, First	E. S. Dennis	R. P. Kinney	96,361	12,750	1,775
31	Dieterich, First	N. J. Stipp	R. C. Crays	80,349	75,000	18,337
32	East St. Louis, Southern Illinois	P. S. Abb	J. A. Harszy	832,979	962,062	783,156
33	Edwardsville, Edwardsville N. B. & Tr. Co.	C. Boeschenstein	W. G. Martin	960,923	410,000	1,097,524
34	Effingham, First	H. B. Wernsing	F. B. Wernsing	343,344	80,559	94,564
35	Enfield, First	W. A. McClain	L. A. Gowdy	99,704	40,000	48,977
36	Fairfield, Fairfield	A. J. Poorman	J. R. Meyer	596,303	165,639	158,340
37	Flora, First	H. F. Pixley	C. E. Heimplill	351,571	92,500	122,268
38	Freeburg, First	F. X. Heiligenstein	S. M. Wolf	171,668	50,843	119,593
39	Gorham, First	H. Guetersloh	E. Schwartz	92,483	22,400	14,226
40	Grand Tower, First	R. C. Huutmacher	F. V. Lyrley	58,886	52,994	39,033
41	Granite City, First Granite City	J. G. Boggs	L. F. Fresen	605,401	835,265	696,799
42	Grayville, Farmers	E. P. Bowman	G. F. Bowman	200,656	12,500	11,064
43	Greenville, Bradford	W. A. Jay	H. W. Riedemann	792,685	402,094	357,386
44	Harrisburg, First	O. M. Karkaker	F. S. Gray	300,381	220,000	351,091
45	Harrisburg, City	G. G. Mugge	T. Y. Gregg	356,170	245,700	623,357
46	Highland, First	J. B. Menz	L. Ammann	192,609	204,744	836,535
47	Hillsboro, Hillsboro	G. H. Fisher	A. Schindler	677,815	629,350	385,219
48	Jonesboro, First	I. O. Karkaker	E. L. Karkaker	156,274	127,750	69,683
49	Kiamundy, First	C. F. Pruett	C. R. Alderson	143,491	100,950	47,208
50	Lebanon, First	A. C. Johnson	O. O. Cryder	105,425	34,000	168,023
51	Litchfield, First	J. R. Miller	A. F. Heath	363,778	155,150	149,622
52	Litchfield, Litchfield	H. B. Herrick	H. Fleming	155,372	296,356	101,452
53	McLeansboro, Peoples	G. W. Hogan, Jr.	H. E. Gibbs	220,404	102,033	17,627
54	Marine, First	O. H. Gehrs	H. E. Gehrs	174,574	37,875	380,433
55	Mascoutah, First	L. J. Scheve	E. E. Richter	48,370	52,302	157,390
56	Marissa, First	W. Brown	H. E. Hamilton	128,285	102,028	43,693
57	Metropolis, First	H. J. Humma	L. K. McAlpin	174,069	66,544	278,266
58	Metropolis, City	L. G. Simmons	L. Sturgis	302,450	150,819	173,139
59	Metropolis, National State	N. J. Korte	L. H. Bremer	266,550	60,000	166,444
60	Millstadt, First	W. N. Baltz	G. F. Baltz	384,712	60,600	304,753
61	Mount Vernon, First	R. O. Kaufman	M. Rich			3,750
62	Mulberry Grove, First	R. McKean	E. J. Stauffer	58,481	75,100	40,646
63	Murphysboro, First	A. M. Carter	R. J. Hodre	154,566	82,958	268,344
64	Murphysboro, City	H. Quernheim	A. B. Stoele	311,033	99,850	349,030
65	Nashville, First	J. H. Grebe	A. G. Hartnagel	143,884	240,242	337,132
66	Nashville, Far. & Mer	P. Ziegel	F. J. Boeschen	136,375	75,478	139,506

reports of condition December 30, 1933—Continued

ILLINOIS—Continued

DISTRICT NO. 8

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$123,330	\$5,149	\$247,084	\$25,000	\$5,000	-----	\$191,589	\$25,000	-----	\$495	1
2,327,075	466,107	8,805,688	500,000	250,000	\$181,040	7,861,083	-----	-----	13,565	2
191,606	38,811	685,939	50,000	25,000	16,987	544,552	49,400	-----	-----	3
16,974	9,934	132,917	25,000	1,100	924	80,893	25,000	-----	-----	4
47,571	22,938	400,500	40,000	10,000	1,285	309,215	40,000	-----	-----	5
64,448	73,956	881,130	60,000	85,000	2,458	616,494	60,000	\$57,178	-----	6
496,266	217,152	3,899,258	200,000	200,000	73,779	3,275,479	150,000	-----	-----	7
166,081	65,333	824,029	100,000	10,000	3,841	658,388	50,000	-----	1,800	8
260,063	124,427	2,042,715	150,000	100,000	29,778	1,642,928	120,000	-----	-----	9
155,746	7,253	1,199,155	25,000	25,000	83,503	1,040,652	25,000	-----	-----	10
21,333	3,730	178,453	25,000	1,500	2,672	124,281	25,000	-----	-----	11
19,113	17,932	231,441	25,000	25,000	217	156,149	25,000	-----	75	12
214,102	38,544	886,249	50,000	10,000	4,031	772,218	60,000	-----	-----	13
14,027	28,597	252,110	25,000	12,500	1,735	167,250	25,000	20,625	-----	14
68,372	16,273	138,651	25,000	5,000	-----	108,401	-----	-----	250	15
162,513	100,800	1,027,358	100,000	30,000	11,629	760,729	100,000	25,000	-----	16
81,705	84,422	545,610	60,000	12,000	27,496	385,894	60,000	-----	230	17
197,131	2,888	436,119	100,000	20,000	3,910	261,514	50,000	-----	695	18
71,998	103,974	785,239	50,000	20,000	5,784	684,455	25,000	-----	-----	19
108,632	33,436	843,023	150,000	14,000	7,745	621,278	50,000	-----	-----	20
120,441	100,071	1,291,089	100,000	20,000	10,892	1,060,197	100,000	-----	-----	21
103,057	48,162	565,896	40,000	11,000	8,206	467,190	39,500	-----	-----	22
97,977	97,847	767,784	100,000	20,000	1,512	571,272	75,000	-----	-----	23
360,812	189,175	2,272,958	100,000	75,000	20,835	1,997,123	80,000	-----	-----	24
12,519	14,963	191,177	25,000	5,000	51	123,156	24,700	13,270	-----	25
19,955	17,234	245,238	35,000	10,000	7,347	162,911	29,980	-----	-----	26
328,856	174,246	1,686,557	100,000	90,000	5,488	1,391,069	100,000	-----	-----	27
68,110	18,455	505,676	50,000	10,000	120	392,837	50,000	-----	2,719	28
50,224	21,656	248,398	25,000	8,000	312	190,086	25,000	-----	-----	29
15,883	13,686	140,455	25,000	5,000	1,369	91,336	12,750	5,000	-----	30
43,631	4,317	221,634	25,000	10,000	2,157	159,717	24,700	-----	-----	31
874,316	158,212	3,610,725	150,000	200,000	84,550	3,013,624	150,000	-----	12,551	32
1,000,050	276,012	3,774,509	200,000	50,000	11,526	3,306,676	200,000	-----	6,307	33
120,293	33,465	672,225	50,000	20,000	6,735	570,388	25,000	-----	102	34
33,547	22,274	244,502	30,000	6,000	901	177,601	30,000	-----	-----	35
171,166	43,838	1,136,288	85,000	25,000	11,436	954,582	60,000	-----	270	36
135,133	54,917	756,389	50,000	25,000	6,352	625,037	50,000	-----	-----	37
79,475	44,516	466,095	50,000	10,000	24,070	357,025	25,000	-----	-----	38
20,491	15,755	165,355	25,000	10,000	2,344	127,901	-----	-----	-----	39
44,812	8,508	204,233	25,000	5,000	5,354	143,819	25,000	-----	-----	40
718,453	163,013	3,018,931	200,000	100,000	19,605	2,491,656	197,940	-----	9,700	41
21,020	38,401	283,641	75,000	20,000	2,564	115,195	12,500	58,382	-----	42
103,899	23,301	1,679,369	100,000	30,000	32,171	1,377,198	100,000	40,000	-----	43
76,956	86,840	1,035,268	125,000	10,000	2,417	640,739	75,000	182,112	-----	44
120,310	75,582	1,421,119	100,000	30,000	42,510	1,068,590	99,287	80,732	-----	45
133,973	19,426	1,387,287	100,000	50,000	23,164	1,112,143	100,000	-----	1,980	46
143,082	66,521	1,901,987	200,000	65,000	1,797	1,480,190	150,000	-----	5,000	47
64,264	26,519	444,490	50,000	10,000	4,003	370,487	10,000	-----	-----	48
93,261	18,818	403,728	50,000	10,000	9,321	293,619	40,000	-----	788	49
48,118	17,487	363,055	50,000	17,133	5,298	271,689	-----	18,935	-----	50
128,600	54,265	851,415	75,000	20,000	2,619	678,796	75,000	-----	-----	51
33,366	18,708	605,254	50,000	6,000	549	479,180	50,000	19,525	-----	52
90,177	36,484	466,725	25,000	30,000	2,327	384,698	24,700	-----	-----	53
37,815	33,104	683,801	35,000	15,000	6,597	573,701	35,000	18,500	-----	54
120,278	26,767	405,107	50,000	10,000	-----	295,107	50,000	-----	-----	55
31,164	31,017	336,187	25,000	5,000	2,665	278,329	25,000	-----	196	56
67,478	42,049	628,406	60,000	40,000	1,060	477,316	50,000	-----	-----	57
44,113	54,240	724,781	50,000	70,000	16,869	491,200	50,000	46,692	-----	58
29,470	26,017	548,481	50,000	35,000	419	374,112	50,000	38,950	-----	59
52,494	76,531	879,090	60,000	30,000	6,334	717,706	60,000	-----	5,000	60
798,910	2,136	804,796	100,000	25,000	-----	679,796	-----	-----	-----	61
19,560	20,152	223,939	40,000	10,000	3,935	130,004	40,000	-----	-----	62
81,496	47,922	635,286	50,000	25,000	5,259	505,027	50,000	-----	-----	63
200,990	77,077	1,040,980	50,000	25,000	7,453	908,769	49,758	-----	-----	64
135,913	82,102	909,273	75,000	50,000	3,829	706,287	74,160	-----	-----	65
50,903	7,150	409,406	50,000	10,000	11,196	288,210	50,000	-----	-----	66

Assets and liabilities of national banks as shown by

ILLINOIS—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	National City, National Stock Yards.	O. J. Sullivan.....	R. D. Garvin.....	\$3,664,806	\$6,532,834	\$733,004
2	New Douglas, Frange...	A. F. Prange.....	W. W. Prange.....	107,457	50,000	64,219
3	Oblong, First.....	S. F. Odell.....	J. B. McKnight.....	786,318	83,500	208,704
4	O'Fallon, First.....	E. H. Smiley.....	W. R. Dorris.....	296,662	174,207	484,832
5	Okawville, First.....	W. G. Frank.....	W. E. Friend.....	151,758	79,547	307,394
6	Okawville, Old Exchange.	C. H. Merrick.....	F. Moehe.....	88,300	76,675	216,049
7	Pittsfield, First.....	L. C. King.....	F. A. Hicks.....	650,876	251,425	166,315
8	Ramsey, Ramsey.....	L. C. Thiele.....	J. E. Easterday.....	137,655	51,250	43,077
9	Raymond, First.....	J. E. McDavid.....	C. McNaughton.....	431,989	35,588	116,659
10	Robinson, Second.....	A. U. McCandless.....	A. H. Lodge.....	1,190,820	485,556	327,905
11	St. Francisville, Peoples.	S. Gray.....	G. H. Corrie.....	170,068	107,500	110,128
12	Salem, Salem.....	J. C. Martin.....	A. H. Bachman.....	353,021	968,786	1,324,844
13	Sandoval, First.....	B. F. Holmes.....	H. H. Bellamy.....	58,831	45,710	28,768
14	Smithton, First.....	J. A. Miller.....	E. P. Baltz.....	113,288	59,881	80,848
15	Sorento, National.....	L. C. Dreiling.....	H. H. Holbrook.....	10,902	-----	9,491
16	Sparta, First.....	T. B. Stephenson.....	P. G. Brown.....	168,354	95,550	53,236
17	Staunton, Staunton.....	C. F. Hackman.....	J. W. P. Kerr.....	85,469	82,293	237,000
18	Sumner, First.....	G. W. Hickman.....	O. D. Atkins.....	38,933	59,787	148,707
19	Vandalia, First.....	F. L. Rice.....	R. H. Sturges.....	234,469	428,738	170,332
20	Vienna, First.....	W. L. Williams.....	F. E. Worrell.....	213,432	100,181	33,951
21	Waterloo, First.....	N. B. Pautler.....	J. F. Schmidt.....	172,706	223,338	136,773
22	Wayne City, First.....	J. F. Mateer.....	W. O. Allen.....	88,400	52,700	33,908
23	White Hall, White Hall.	C. A. Ruckel.....	R. S. Worcester.....	371,118	206,063	188,280
24	Witt, Security.....	H. F. Fesser.....	H. S. Armentrout.....	121,245	64,346	138,243
25	Woodlawn, First.....	E. A. Hill.....	M. Wood.....	68,828	47,522	44,461
26	Wood River, First.....	O. F. Nagel.....	G. G. Guker.....	237,024	92,269	170,906
27	Wood River, Wood River.	J. M. Olin.....	H. E. Paton.....	261,407	-----	55,577
28	Worden, First.....	T. C. Ungar.....	W. E. Meyer.....	38,797	33,308	10,941
29	Xenia, First.....	J. M. Tully.....	E. Kepp.....	99,489	34,000	1,169
30	Zeigler, First.....	F. G. Hitt.....	R. R. Frazier.....	49,690	396,574	220,202

INDIANA

DISTRICT NO. 7

1	Albion, Albion.....	E. P. Eagles.....	A. W. Larson.....	\$260,103	\$69,960	\$140,735
2	Attica, Centl. N. B. & Tr. Co.	A. R. Herron.....	C. E. Brown.....	39,543	110,175	72,963
3	Auburn, City National.	W. Lige.....	H. M. Casebeer.....	499,135	89,191	259,301
4	Aurora, First.....	H. J. Schmutte.....	H. H. Hill.....	253,062	228,500	598,284
5	Batesville, First.....	J. A. Hillenbrand.....	W. W. Huneke.....	206,164	79,000	169,382
6	Bloomington, First.....	P. B. Hill.....	B. Stull.....	918,289	369,480	685,886
7	Bloomington, Bloomington.	W. B. Adams.....	O. E. Thorp.....	200,029	194,187	272,595
8	Bluffton, Old-First.....	F. H. Cutshall.....	R. N. Fitzpatrick.....	249,055	361,077	323,175
9	Brazil, Riddell.....	J. H. Riddell.....	H. H. Hedge.....	266,750	315,050	362,956
10	Brookville, Franklin Co.	W. H. Senour.....	F. Geis, Jr.....	243,978	163,850	143,422
11	Brookville, National Brookville.	F. P. Goodwin.....	G. E. Dennett.....	326,237	126,050	113,016
12	Center Point, First.....	C. O. Rentschler.....	W. O. Graeser.....	73,891	46,100	18,838
13	Cicero, Citizens.....	E. E. Cornthwaite.....	N. Wiles.....	105,393	38,402	26,324
14	Clay City, First.....	J. E. Conley.....	H. E. Sutton.....	27,580	47,250	66,808
15	Cloverdale, First.....	O. V. Smythe.....	D. W. Smythe.....	70,512	37,550	32,213
16	Coatesville, First.....	W. T. Beck.....	C. D. Knight.....	76,869	103,480	38,623
17	Columbus, First.....	C. F. Dehmer.....	W. G. Wissman.....	473,789	69,174	117,086
18	Converse, First.....	B. F. Agness.....	O. M. Whitmire.....	95,619	38,375	48,417
19	Crawfordsville, First.....	S. Tannenbaum.....	W. A. Collings.....	447,002	659,800	132,101
20	Crawfordsville, Citizens.	W. K. Martin.....	V. W. Livengood.....	314,704	311,525	84,794
21	Crown Point, First.....	J. H. Brown.....	J. H. Lehman.....	547,292	110,959	118,459
22	Dana, First.....	S. E. Scott.....	B. Nichols.....	233,057	25,000	3,050
23	Danville, First.....	W. F. Franklin.....	C. Z. Cook.....	123,506	141,300	164,548
24	Dyer, First.....	H. L. Kellman.....	W. N. Gettle.....	103,316	133,050	66,733
25	East Chicago, First.....	C. W. Ross.....	J. A. Dalton.....	730,569	577,426	217,574

reports of condition December 30, 1933—Continued

ILLINOIS—Continued
DISTRICT NO. 8—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$3,678,840	\$123,007	\$14,732,491	\$750,000	\$150,000	\$45,440	\$12,983,612	\$750,000		\$53,439	1
16,019	4,386	242,081	25,000	10,000	837	206,244				2
210,440	76,380	1,365,342	75,000	50,000	21,563	1,144,859	73,860			3
183,751	75,195	1,214,647	100,000	30,000	4,676	979,939	100,000			4
44,503	5,173	588,375	50,000	10,000	7,526	470,830	50,000			5
67,929	4,889	453,842	50,000	10,000	14,951	328,891	50,000			6
206,835	113,931	1,389,382	125,000	125,000	41,325	998,602	99,280			7
68,692	14,762	315,436	25,000	25,000	7,675	232,761	25,000			8
34,659	41,646	660,541	50,000	10,000	763	494,282	25,000	\$80,496		9
432,586	67,348	2,504,215	150,000	37,500	33,989	2,188,976	93,750			10
34,200	19,456	441,352	70,000	10,000	5,723	305,624	50,000			11
360,591	71,420	3,078,662	100,000	24,000	56,830	2,822,645	75,000			12
49,091	24,437	206,837	40,000	2,500	1,301	138,354	24,640			13
25,757	16,668	296,439	25,000	8,000	350	238,032	25,000			14
30,302	5,532	56,227	25,000	1,850	(d) 7,631	33,982		3,000		15
178,157	30,215	525,512	50,000	25,000	11,078	389,401	50,000			16
64,862	15,841	455,465	50,000	10,000	26,387	349,632	50,000			17
81,973	8,685	338,085	25,000	5,000	674	281,707	25,000			18
202,289	68,789	1,104,597	100,000	25,000	19,369	860,078	100,000			19
57,696	59,123	464,383	60,000	25,000	2,812	317,130	59,340			20
100,669	6,386	639,872	25,000	15,000	1,437	573,435	25,000			21
35,121	33,126	243,255	45,000		1,436	171,768	25,000			22
121,473	16,158	903,112	100,000	20,000	29,480	703,632	50,000			23
27,591	7,947	359,372	25,000	5,000	5,248	299,124	25,000			24
95,669	9,520	266,000	35,000	2,000	3,282	200,718	25,000			25
123,661	50,285	674,145	50,000	50,000	2,571	521,416	50,000			26
129,894	69,034	515,912	60,000	30,000	10,786	415,126				27
18,348	11,710	113,104	25,000	5,000	194	57,912	24,998			28
52,560	14,866	202,084	25,000		1,082	150,963	25,000			29
116,201	46,553	829,220	35,000	7,000	23,940	729,280	34,000			30

INDIANA
DISTRICT NO. 7

\$131,535	\$29,718	\$632,051	\$25,000	\$15,000	\$4,691	\$576,610	\$10,000		\$750	1
242,921	18,435	484,037	50,000	10,000	1,275	371,115	50,000		1,647	2
132,210	67,800	1,017,637	75,000	35,000	3,162	885,015	49,460			3
252,595	47,859	1,381,280	100,000	50,000	14,945	1,116,995	99,340			4
87,258	31,734	573,538	60,000	3,000	5,363	445,175	60,000			5
508,826	180,916	2,673,397	120,000	120,000	31,020	2,282,377	120,000			6
51,343	30,023	808,177	100,000	5,000	42,760	545,417	100,000	\$15,000		7
187,477	62,990	1,183,774	100,000	50,000	6,281	925,246	100,000		2,247	8
167,134	60,552	1,172,442	80,000	25,000	13,315	974,127	80,000			9
97,272	39,069	689,591	50,000	100,000	8,264	481,327	50,000			10
131,185	40,038	736,526	100,000	95,000	3,747	437,693	100,000			11
46,780	7,785	193,394	25,000	5,000	76	138,277	25,000			12
53,657	15,057	238,833	30,000	6,000	1,235	171,508	30,000			13
41,648	9,145	192,431	25,000	5,000	248	137,183	25,000			14
42,391	9,323	191,989	25,000	4,000	614	156,125	6,250			15
57,633	13,965	290,570	25,000	16,000	2,633	221,937	25,000			16
161,053	147,161	968,263	100,000	30,000	5,130	737,718	50,000	45,283		17
51,914	41,862	276,187	40,000	7,000	2,492	206,695	20,000			18
271,376	18,803	1,529,082	100,000	100,000	13,846	1,214,980	100,000			19
194,407	92,903	998,333	100,000	50,000	3,211	745,122	100,000			20
151,409	23,364	951,433	50,000	25,000	21,508	804,976	50,000			21
141,706	33,968	436,781	40,000	35,000	3,019	333,762	25,000			22
94,711	43,369	567,434	100,000	12,000	5,585	349,849	100,000			23
121,781	16,339	441,219	25,000	20,000	3,557	367,662	25,000			24
539,682	94,192	2,189,743	200,000	50,000	63,613	1,645,226	200,000		904	25

Assets and liabilities of national banks as shown by

INDIANA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	East Chicago, Union N. B. of Indiana Harbor at.	C. W. Ross.....	G. March.....	\$1,064,981	\$583,887	\$121,517
2	Elkhart, First.....	F. E. Berton.....	C. B. Wright.....	1,942,499	368,778	919,760
3	Elwood, First.....	E. C. DeHority....	C. D. Babbitt....	156,238	241,154	103,375
4	Fairland, Fairland.	J. C. Voris.....	D. G. Gordon....	58,753	60,636	1,200
5	Fortville, First.....	J. F. Johnson.....	O. L. Morrow....	96,336	46,330	30,908
6	Fort Wayne, Fort Wayne.	F. S. Hunting.....	F. J. Mills.....	3,040,450	1,124,099	507,726
7	Fort Wayne, Lincoln N. B. & Tr. Co.	C. H. Buesching...	O. H. Bushing...	4,817,771	2,186,665	2,289,487
8	Fremont, First.....	E. B. McNaughton	W. B. Sidel.....	265,572	53,170	32,714
9	Greencastle, Central.	F. L. O'Hair.....	H. L. Wells.....	152,285	177,900	172,137
10	Greens Fork, First.	D. W. Harris.....	E. J. Ward.....	85,365	34,100	900
11	Indianapolis, American.	J. S. Rogan.....	H. L. Hilkene....	4,848,154	1,080,022	874,132
12	Indianapolis, Indiana.	A. V. Brown.....	R. M. Fletcher....	13,192,166	21,631,186	2,119,808
13	Indianapolis, Merchants.	J. P. Frenzel, Jr....	O. N. Frenzel, Jr.	3,672,372	3,904,042	1,403,627
14	Knightstown, First.	L. A. Carroll.....	A. L. Stage.....	315,324	155,300	59,147
15	Knightstown, Citizens.	L. P. Newby.....	R. L. Bell.....	228,175	50,450	25,330
16	La Fayette, First Merch.	O. M. Schnaible...	2,263,438	609,733	1,009,250
17	La Porte, First N. B. & Tr. Co.	H. W. Fox.....	H. F. McCormick..	1,654,079	431,225	589,618
18	Lawrenceburg, Peoples.	C. O'Brien.....	O. M. Keller.....	656,383	262,200	262,247
19	Liberty, Union County.	W. E. Morris.....	C. D. Johnson....	511,109	87,656	154,949
20	Logansport, N. B. of	W. A. Deniston...	E. H. Moss.....	517,822	1,135,760	52,362
21	Lowell, Lowell.	G. B. Bailey.....	P. A. Berg.....	344,063	50,590	18,869
22	Marion, First.....	R. T. Calender....	D. C. Miller.....	398,173	339,510	36,325
23	Marion, Marion.	T. G. Wilson.....	U. T. Griffith....	1,003,429	1,430,647	484,588
24	Martinsville, N. B.	E. C. Shireman....	M. R. Wilson....	178,136	127,723	54,732
25	Mays, First.....	F. M. Hudelson....	G. McBride.....	117,172	126,450	63,238
26	Michigan City, First.	W. W. Vail.....	H. W. Hunziker...	689,923	287,237	405,879
27	Michigan City, Merchants.	R. F. Garrettsen..	C. L. Taylor.....	323,709	155,287	158,483
28	Milroy, First.....	J. E. Booth.....	L. Pearce.....	60,432	54,020	3,850
29	Mishawaka, First.	F. N. Smith.....	D. B. Smith.....	185,759	259,960	737,224
30	Monterey, First.....	V. E. Follman....	C. B. Keitzer....	162,744	27,790	78,628
31	Muncie, Merchants.	F. B. Bernard....	B. F. Shroyer....	2,284,701	1,509,496	1,013,456
32	New Carlisle, First.	A. R. Brummitt....	A. R. Brummitt, Jr	120,182	40,126	17,516
33	New Castle, First.	W. C. Bond.....	R. Davis.....	104,690	193,238	76,895
34	Noblesville, American.	J. C. Craig.....	B. F. McLaughlin.	427,010	140,833	50,844
35	North Vernon, First.	W. R. Fall.....	E. H. Lange.....	148,584	125,550	342,569
36	Plainfield, First.	C. M. Havens....	C. G. Pike.....	143,944	35,650	110,492
37	Portland, First.....	J. A. M. Adair....	J. V. Ashcraft....	187,918	173,870	136,575
38	Remington, Farmers.	A. R. Sheetz....	J. I. Stevens....	94,085	40,600	51,533
39	Richmond, First.	A. T. Hale.....	H. M. Todd.....	1,080,614	334,479	46,995
40	Richmond, Second.	D. N. Elmer.....	E. G. Crawford...	1,988,493	858,583	1,459,099
41	Rochester, First.	P. Smith.....	M. Sheridan....	362,976	280,949	121,346
42	Rockville, Rockville.	A. C. Crays.....	A. T. Brockway...	142,530	115,670	172,363
43	Rushville, Rush County.	L. W. Sexton....	H. C. Flint.....	318,372	136,766	20,291
44	Rushville, Rushville.	W. Stiers.....	C. G. Newkirk....	428,560	234,500	114,308
45	Shelbyville, Farmers.	A. J. Thurston....	C. V. Crockett....	238,026	225,673	199,346
46	Shelbyville, Shelby.	G. C. Stubbs....	G. W. Van Pelt...	347,904	267,650	176,671
47	South Bend, Merchants.	C. P. DuComb....	D. M. Coen.....	531,128	449,227	228,113
48	Swayzee, First.....	W. J. Milnes....	C. W. Harner....	104,503	11,831	1,500
49	Terre Haute, Terre Haute, First.	W. N. Cox.....	W. A. Wilson....	3,107,899	1,741,515	3,724,368
50	Tipton, Citizens.	F. E. Davis.....	R. S. Martin....	626,647	135,000	217,516
51	Wabash, First.....	M. C. Honeywell..	B. P. Allen.....	111,090	259,122	3,600

DISTRICT NO. 8

1	Bedford, Bedford.....	W. A. Brown.....	R. C. Sowder.....	\$358,830	\$363,650	\$221,373
2	Bedford, Citizens.	E. E. Farmer....	A. C. Voris.....	500,044	195,295	265,413
3	Bedford, Stone City.	H. D. Martin....	R. O. Martin....	320,446	64,612	12,419
4	Bicknell, First.....	W. V. Barr.....	T. E. Pearce....	45,365	184,400	116,237
5	Birdseye, Birdseye.	J. E. Glenn.....	L. B. McKinney...	53,206	72,482	47,948
6	Brownstown, First.	C. H. Cox.....	H. W. Wacker....	265,353	68,200	15,599

reports of condition December 30, 1933—Continued

INDIANA—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$749,214	\$85,611	\$2,605,210	\$200,000	\$50,000	\$14,257	\$2,136,111	\$200,000		\$4,842	1
816,965	296,424	4,344,420	350,000	70,000	187,148	3,629,032	99,400		8,846	2
145,896	23,688	670,351	50,000	16,600	2,695	561,884	38,620		552	3
40,631	3,024	164,244	25,000	6,686	2,007	105,551	25,000			4
63,502	8,584	245,670	25,000	5,000	895	189,775	25,000			5
3,163,545	237,643	8,073,463	820,000	120,000	55,830	6,759,433	300,000		18,200	6
2,227,469	1,966,589	13,487,981	1,250,000	300,000	84,134	9,750,770	1,250,000	\$853,077		7
54,582	21,509	427,527	25,000	5,000	1,000	371,484	25,000		43	8
382,600	75,180	960,002	100,000	88,265	9,541	660,919	100,000		1,274	9
52,850	5,087	178,902	25,000	3,188	6,601	119,113	25,000			10
8,308,855	1,174,485	16,285,688	2,800,000	400,000	383,536	12,636,103			66,029	11
17,042,708	1,622,259	55,608,122	2,000,000	2,000,000	410,050	49,100,810	2,000,000		97,262	12
11,131,244	1,588,428	21,269,713	1,250,000	1,250,000	658,748	17,040,965	1,000,000		70,000	13
115,215	30,480	676,466	50,000	50,000	35,991	490,475	50,000			14
51,677	18,523	374,155	50,000	50,000	5,328	268,027	50,000	10,800		15
10,210,297	323,546	4,846,264	325,000	100,000	7,005	3,902,109	325,000	187,150		16
636,395	426,629	3,737,946	300,000	75,000	14,521	3,002,175	100,000		246,250	17
437,249	31,096	1,649,175	175,000	100,000	25,274	1,173,901	175,000			18
119,056	53,079	925,849	50,000	100,000	14,529	711,320	50,000			19
390,747	11,893	2,108,554	175,000	17,500	31,960	1,706,124	175,000		3,000	20
108,449	35,789	557,760	50,000	50,000	2,342	405,418	50,000			21
516,015	2,559	1,292,532	100,000	20,000	852	1,168,319			3,411	22
845,364	296,513	4,060,511	450,000	50,000	16,152	3,429,874	100,000		14,485	23
139,288	18,925	518,824	50,000	7,000	6,549	405,111	50,000		164	24
58,207	5,520	370,607	25,000	25,000	10,360	285,247	25,000			25
307,107	166,137	1,856,288	125,000	25,000	8,969	1,595,297	100,000		2,022	26
218,327	135,430	991,238	100,000	25,000	13,662	723,351	100,000	29,225		27
16,675	24,873	168,850	50,000		1,433	67,417	50,000			28
611,767	169,452	1,964,162	100,000	110,000	23,497	1,630,809	99,400		456	29
40,818	5,047	315,027	25,000	12,000	2,651	250,376	25,000			30
1,715,582	788,558	7,281,793	450,000	112,500	84,169	5,684,351	449,998		500,775	31
33,976	10,032	225,832	25,000	12,500	1,243	161,985	25,000		103	32
325,615	8,525	705,063	100,000	15,000	3,273	586,790				33
247,488	36,579	902,774	50,000	40,000	21,381	740,615	50,000	778		34
121,627	52,405	790,935	60,000	60,000	15,255	593,431	60,000		249	35
61,007	22,691	373,784	25,000	25,000	10,328	288,456	25,000			36
152,913	24,630	675,909	50,000	10,000	318	566,551	49,040			37
70,420	12,073	268,711	30,000	6,000	341	202,370	30,000			38
432,559	268,380	2,163,030	150,000	100,000	19,020	1,744,610	149,400			39
714,886	255,037	5,276,098	300,000	200,000	81,639	4,395,799	297,660			40
299,251	39,295	1,103,817	50,000	50,000	5,825	947,992	50,000			41
112,264	39,599	582,426	50,000	30,000	3,068	449,358	50,000			42
126,380	62,777	664,595	100,000	20,000	5,885	438,710	100,000			43
151,457	55,024	983,849	100,000	100,000	14,324	669,525	100,000			44
216,017	160,077	1,039,139	100,000	40,000	5,814	790,509	99,700		3,116	45
328,836	17,064	1,138,125	100,000	60,000	14,604	863,521	100,000			46
700,234	211,692	2,120,394	400,000		10,318	1,460,076	250,000			47
122,929	10,487	251,550	50,000	10,000	39	191,511				48
3,914,602	839,367	13,327,751	500,000	600,000	204,251	11,614,767	500,000		8,733	49
360,877	56,878	1,396,918	100,000	50,000	17,618	1,129,112	100,000		188	50
637,029	5,459	1,016,300	100,000	20,000	2,389	892,434			1,477	51

DISTRICT NO. 8

\$256,236	\$52,712	\$1,252,510	\$100,000	\$100,000	\$4,390	\$948,247	\$100,000		\$173	1
95,807	285,372	1,342,011	150,000	100,000	40,872	871,739	149,400	\$30,000		2
113,436	21,823	532,736	100,000	10,000	599	392,018	30,000		119	3
50,393	23,352	419,752	30,000	15,000	3,383	341,607	29,700			4
69,314	10,433	253,383	25,000	10,000	2,117	191,253	25,000			5
64,848	11,174	424,674	50,000	10,000	2,737	311,937	50,000			6

Assets and liabilities of national banks as shown by

INDIANA—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Cannelton, First-Cannelton.	H. Heck.....	N. Hafele.....	\$124,699	\$30,853	\$92,543
2	Evansville, Citizens.....	W. W. Gray.....	G. W. Schnute.....	2,695,922	2,245,240	2,313,594
3	Evansville, Natl. City.....	C. B. Enlow.....	S. H. Kuhn.....	2,677,576	1,329,639	2,163,529
4	Evansville, Old Natl.....	S. L. Orr.....	O. E. Lamble.....	2,281,305	1,451,249	2,813,083
5	Fort Branch, First.....	C. B. Runcie.....	N. C. Wheeler.....	53,374	51,169	14,001
6	Fort Branch, Farmers & Merchants.	I. N. Epperson.....	A. B. Hickrod.....	158,354	131,900	44,026
7	Holland, Holland.....	A. H. Mauntel.....	A. H. Loewenstein.....	83,808	34,700	48,684
8	Huntingburg, First.....	L. J. Paetker.....	W. E. Menke.....	203,562	67,100	41,428
9	Lynnville, Lynnville.....	W. Schumacher.....	J. F. Rickrich.....	47,850	25,000	19,700
10	Madison, First.....	R. Johnson.....	L. P. Scheik.....	255,432	181,556	303,603
11	Madison, Natl. Branch.	J. W. Tevis.....	C. Bock.....	520,121	187,028	258,175
12	Milltown, First.....	F. E. Bye.....	R. E. Jackson.....	189,949	16,500	1,050
13	Mitchell, First.....	F. Chastain.....	L. B. Sanders.....	175,149	76,950	27,886
14	New Harmony, New Harmony.	E. E. Elliott.....	M. A. Perry.....	317,127	63,550	14,320
15	Oakland City, First.....	A. Wilson.....	R. W. Geise.....	389,558	90,400	142,020
16	Odon, First.....	J. M. Winkelpleck.....	A. F. Hindman.....	94,711	88,660	3,020
17	Patoka, Patoka.....	M. L. Arthur.....	E. E. Field.....	109,816	20,000	1,150
18	Petersburg, First.....	G. T. Frank.....	J. O'Brien.....	293,241	41,989	185,931
19	Princeton, Farmers.....	W. Blair.....	F. M. Harris.....	700,495	309,852	336,432
20	Seymour, Seymour.....	J. P. McMillan.....	W. H. Droege.....	622,218	213,269	168,619
21	Spurgeon, First.....	A. Jordan.....	J. Jordan.....	130,429	10,350	74,645
22	Tell City, Citizens.....	E. Engelbrecht.....	S. Anderson.....	304,698	65,978	88,786
23	Tell City, Tell City.....	W. F. Huthsteiner.....	M. J. Kreisle.....	594,483	151,975	161,899
24	Tennysen, Tennysen.....	W. Skelton.....	T. S. Phillips.....	99,492	28,800	3,356
25	Vevay, First.....	E. T. Coleman.....	C. Kiesel.....	146,044	78,080	34,901
26	Vincennes, American.....	I. D. Schaffer.....	E. W. Dreiman.....	1,381,801	355,700	497,718
27	Wadesville, Farmers.....	W. Wade.....	L. P. Cox.....	214,021	67,219	103,089
28	Washington, Peoples N. B. & Tr. Co.	M. F. Burke.....	P. A. Hastings.....	434,207	109,143	109,267
29	Washington, Washingtonton.	L. I. Read.....	A. C. Wise.....	251,509	192,050	273,417
30	West Baden, W. Baden.....	M. Hassenmiller.....	R. D. Dusert.....	157,928	35,341	7,887
31	Winslow, First.....	A. L. Loeser.....	B. Bottom.....	205,044	39,992	141,257

IOWA

DISTRICT NO. 7

1	Akron, First.....	J. F. Toy.....	H. H. Wetzeler.....	\$194,030	\$100,806	\$18,799
2	Albia, Peoples.....	J. A. Canning.....	E. W. Baxter.....	175,255	61,735	83,474
3	Arlington, American.....	T. J. Ainsworth.....	H. R. Young.....	169,876	84,073	41,826
4	Aurelia, First.....	J. F. Toy.....	W. H. Bischel.....	226,882	87,250	72,250
5	Aurelia, Farmers.....	L. E. Christensen.....	E. L. Brummer.....	219,863	50,000	1,800
6	Bedford, Bedford.....	W. E. Crum, Jr.....	J. F. Longfellow.....	139,484	69,253	157,909
7	Boone, Citizens.....	J. H. Goepfinger.....	H. A. Laird.....	341,298	90,499	190,525
8	Burlington, First.....	A. J. Benner.....	M. Goodwin.....	213,527	495,680	76,718
9	Cedar Rapids, Merchants.	J. E. Hamilton.....	M. J. Myers.....	8,762,959	1,334,609	3,792,229
10	Centerville, First.....	W. O. Steel.....	R. E. Oughton.....	76,463	140,470	372,578
11	Centerville, Centerville.	F. L. Sawyers.....	C. A. Peatman.....	504,349	195,465	195,424
12	Chariton, N. B. & Tr. Co.	L. H. Busselle.....	F. L. Gookin.....	519,527	115,000	325,123
13	Charles City, Citizens.....	H. B. Olds.....	W. A. Loosbrock.....	213,249	61,250	85,006
14	Charles City, Commercial.	C. C. Magdsick.....	A. M. Hauser.....	323,452	243,196	102,057
15	Charter Oak, First.....	J. F. Toy.....	E. J. Knebel.....	133,272	73,900	48,530
16	Churdan, First.....	D. E. Whitney.....	Y. E. Allen.....	116,217	35,724	61,167
17	Clarion, First.....	U. B. Tracy.....	C. J. Birdsall.....	152,112	83,544	137,690
18	Clinton, City.....	W. A. Anderson.....	J. H. Nissen.....	5,128,926	1,571,900	1,121,435
19	Clinton, Clinton.....	W. J. Young, Jr.....	L. J. Derflinger.....	234,920	93,350	253,252
20	Colfax, First.....	F. E. Boyd.....	H. E. Bell.....	120,904	107,463	104,591
21	Columbus Junction, Louisa County.	J. D. Buser.....		174,142	51,040	23,854
22	Cornings, Okey-Vernon.....	C. E. Okey.....	F. C. Okey.....	858,312	165,550	167,279
23	Council Bluffs, City.....	R. W. Turner.....	C. W. Parks.....	817,878	598,267	230,140

reports of condition December 30, 1933—Continued

INDIANA—Continued
DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscunts	Other liabilities
\$60,372	\$42,349	\$700,818	\$150,000		(d)\$50,592	\$463,752	\$74,990	\$62,668	1
1,817,896	724,652	9,797,214	500,000	\$400,000	127,310	8,269,904	500,000		2
2,103,088	444,435	8,718,267	500,000	250,000	106,708	7,337,644	500,000		3
1,962,563	639,377	9,147,579	1,000,000	100,000	46,797	7,450,662	489,740		4
43,987	13,649	176,150	25,000	2,525	1,223	122,432	25,000		5
59,923	18,407	412,610	25,000	15,000	7,238	340,266	25,000		6
32,059	3,520	202,801	25,000	15,000	2,950	134,851	25,000		7
61,732	60,664	434,506	50,000	13,000	627	320,879	50,000		8
11,006	7,775	111,331	25,000	7,500	1,341	52,490	25,000		9
160,913	52,086	955,590	100,000	35,000	3,915	714,585	100,000		10
187,694	18,556	1,171,574	150,000	150,000	17,974	703,445	149,998		11
17,953	11,148	236,630	25,000	5,000	219	182,156	16,500	7,717	12
27,866	44,405	352,256	25,000	20,000	737	241,598	25,000	39,869	13
58,659	30,200	453,856	40,000	10,000	7,488	386,368	40,000		14
55,804	78,396	756,178	90,000	12,700	2,695	601,140	49,640		15
85,733	17,250	289,374	50,000	13,000	3,368	173,246	49,760		16
10,311	12,164	153,441	25,000	10,000	1,125	85,416	20,000	11,900	17
55,044	110,843	663,048	175,000	24,000	8,083	431,399	24,520		18
139,916	104,899	1,591,594	200,000	75,000	12,651	1,133,696	100,000	70,000	19
194,634	185,365	1,384,105	175,000		12,126	1,096,979	100,000		20
13,381	14,180	242,955	50,400	5,115	5,082	162,388	10,000	10,000	21
41,124	29,114	529,700	85,000	10,000	1,239	353,406	50,000		22
110,343	25,453	1,044,180	125,000	50,000	18,224	750,956	100,000		23
11,191	11,369	154,208	25,000	6,500	1,930	95,557	25,000		24
41,385	21,568	321,978	50,000	15,000	580	206,698	49,700		25
466,598	378,373	3,080,190	500,000	200,000	92,767	2,287,423			26
29,041	11,552	424,922	50,000	10,000	4,823	334,724	25,000		27
78,836	200,883	932,336	150,000	75,000	4,762	572,574	100,000	30,000	28
185,591	85,208	987,865	100,000	50,000	6,465	732,000	99,400		29
27,117	40,813	269,086	50,000	10,000	2,862	194,324	11,000		30
25,716	47,229	459,238	105,000	7,000	2,859	273,683	25,000	45,228	31

IOWA

DISTRICT NO. 7

\$97,694	\$17,864	\$428,093	\$30,000	\$30,000	\$5,483	\$332,610	\$30,000		1
166,443	26,822	513,729	75,000	10,000	1,864	406,860	20,000		2
55,165	9,731	350,671	25,000	15,000	225	285,446	25,000		3
107,885	7,945	502,212	25,000	40,000	4,677	407,535	25,000		4
48,377	27,525	347,565	50,000	10,000	1,148	236,417	50,000		5
156,266	23,130	546,042	50,000	50,000	5,233	390,609	50,000		6
362,024	13,438	997,754	100,000	20,000	2,146	807,901	67,600		7
477,318	10,586	1,273,829	100,000	15,000	8,929	1,149,179			8
5,058,563	1,137,656	20,086,016	500,000	500,000	531,206	16,054,721	500,000		9
426,065	75,716	1,091,292	50,000	30,000	68,943	891,882	50,000		10
165,555	72,724	1,133,517	100,000	30,000	33,928	919,591	49,998		11
219,928	45,836	1,225,411	100,000	50,000	5,224	970,124	100,000		12
114,980	34,037	498,522	50,000	15,000		383,450	50,000		13
241,953	23,609	934,267	50,000	25,000	5,348	803,921	50,000		14
109,998	9,557	375,257	40,000	30,000	663	274,474	30,000		15
63,227	17,865	294,200	25,000	12,200	2,660	229,340	25,000		16
278,736	17,807	669,859	50,000	10,000	11,919	547,940	50,000		17
536,052	238,173	8,596,546	400,000	250,000	83,203	6,763,461	400,000	\$605,669	18
121,709	24,491	727,752	60,000	12,000	14,380	578,572	60,000		19
72,964	13,165	419,087	25,000	5,000	4,168	359,919	25,000		20
53,593	13,114	315,743	50,000		753	214,990	50,000		21
478,626	22,931	1,692,698	100,000	20,000	16,747	1,505,951	50,000		22
642,669	88,616	2,377,570	120,000	80,000	16,334	2,042,236	120,000		23

Assets and liabilities of national banks as shown by

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Creston, First.....	F. A. Ade.....	B. Tallman.....	\$267,279	\$131,400	\$213,440
2	Dayton, First.....	C. V. Lundberg.....	R. Leonard.....	216,498	86,000	191,171
3	Denison, First.....	W. Adams.....	W. A. Glotfelty.....	262,547	381,080	260,910
4	Des Moines, Central.....	G. McPherrin.....	C. W. Oxborrow.....	2,604,262	1,411,536	3,128,629
5	Des Moines, Iowa-Des Moines.....	W. H. Brenton.....	H. G. Wilson.....	9,291,868	4,295,182	6,038,253
6	De Witt, First.....	G. Myers.....	P. Siegmund.....	291,053	105,200	170,516
7	Diagonal, First.....	E. T. Dufur.....	D. V. Ferris.....	82,272	89,250	68,794
8	Dubuque, First.....	W. Lawther.....	J. V. Keppler.....	1,083,535	2,203,046	764,477
9	Dyersville, Dyersville.....	A. C. Schmuecker.....	C. J. Adams.....	179,898	12,538	24,492
10	Dysart, Dysart.....	H. P. Jensen.....	J. C. Marsau.....	181,785	12,000	139,060
11	Eldon, First.....	W. O. Steel.....	L. N. Fresocon.....	119,974	35,200	99,061
12	Eldora, Hardin County.....	D. M. Moser.....	E. W. Nuckolls.....	244,078	235,872	82,311
13	Essex, First.....	R. A. Sanderson.....	C. J. Liljedahl.....	210,357	98,750	73,720
14	Farragut, First.....	W. Rogers.....	R. O. Henstorf.....	47,970	10,000	62,350
15	Fonda, First.....	J. F. Toy.....	A. M. Kuhl.....	102,825	89,050	50,800
16	Forest City, Forest City.....	H. R. Cleophas.....	H. N. Rye.....	250,518	126,000	45,620
17	Fort Dodge, Fort Dodge.....	L. E. Armstrong.....	F. C. Moeller.....	509,176	146,820	502,440
18	Gladbrook, First.....	W. Mee, Jr.....	J. H. Dye.....	163,986	69,144	58,620
19	Glidden, First.....	D. E. Waldron.....	H. W. Porter.....	153,994	93,875	11,757
20	Grinnell, Poweshiek Co. Hampton, First.....	W. H. Brenton.....	R. S. Kinsey.....	320,266	64,009	218,433
21	Harlan, Harlan.....	W. K. Bramwell.....	J. H. Boehmler.....	362,421	123,464	87,381
22	Harlan, Harlan.....	W. J. Lewis.....	J. J. Norgaard.....	322,036	550	3,050
23	Harvey, First.....	K. H. Bean.....	W. J. Johns.....	110,231	40,000	76,431
24	Humboldt, First.....	C. W. Garfield.....	B. B. Watson.....	183,847	63,069	5,978
25	Imogene, First.....	J. L. Gwynn.....	W. H. Drake.....	60,172	10,000	189,014
26	Iowa City, First Capital.....	L. Nagle.....	F. D. Williams.....	226,868	1,000,000	440,254
27	Keokuk, Keokuk.....	J. A. Dunlap.....	E. R. Cochrane.....	603,474	66,800	76,953
28	Kimballton, Landmands.....	S. C. Pedersen.....	V. H. Trukken.....	178,677	32,562	6,375
29	Klemme, First.....	F. A. Arnold.....	C. S. Waterman.....	231,212	95,292	43,130
30	Knoxville, Community N. B. & Tr. Co. Lake Park, First.....	E. L. Job.....	J. R. Dyer.....	256,956	50,000	114,885
31	Lake Park, First.....	W. F. Thompson.....	E. McDowell.....	84,323	35,430	38,777
32	Lime Springs, First.....	R. J. Hughes.....	C. E. Anderson.....	126,870	25,210	115,367
33	Logan, First.....	C. N. Wood.....	B. J. Wood.....	205,652	110,000	277,023
34	Manning, First.....	R. G. Sutherland.....	E. D. Sutherland.....	349,220	78,850	25,729
35	Marion, First.....	R. N. Fitzgerald.....	H. F. Lockwood.....	129,871	77,459	2,055,864
36	Mason City, First.....	W. G. C. Bagley.....	W. W. Boyd.....	2,122,129	778,559	125,888
37	Missouri Valley, First.....	G. A. Kellogg.....	H. F. Foss.....	211,983	177,667	188,266
38	New Hampton, New First.....	C. C. Sheakley.....	J. F. Kennedy.....	212,319	39,705	266,531
39	Newton, Newton.....	H. C. McCardell.....	O. L. Karsten.....	500,784	90,299	44,425
40	Nora Springs, First.....	H. F. Schmedler.....	J. R. Adams.....	250,401	51,450	164,014
41	Odebolt, First.....	R. B. Adams.....	J. L. Mathews.....	277,433	480,364	249,693
42	Oelwein, First.....	C. B. Chambers.....	G. W. Falk.....	190,474	50,000	9,936
43	Ogden, First.....	W. R. Shurtz.....	A. Boehm.....	144,980	6,950	900
44	Orange City, Orange City.....	F. C. Westerman.....	P. H. Van Horsen.....	37,885	123,329	249,219
45	Osage, Osage Farmers.....	K. J. Johnson.....	B. Brush.....	617,818	65,200	112,100
46	Paullina, First.....	J. F. Toy.....	C. G. Kisingbury.....	231,822	58,500	144,885
47	Pella, Pella.....	G. G. Gaass.....	H. P. Scholte.....	114,125	20,000	129,598
48	Perry, First.....	W. H. Brenton.....	F. R. Burkett.....	429,223	57,750	8,679
49	Peterson, First.....	J. F. Fastenow.....	P. J. Toft.....	175,470	25,000	10,350
50	Prairie City, First.....	W. R. Hayes.....	J. Van Steenberger.....	40,043	25,000	21,257
51	Prescott, First.....	D. Davenport.....	F. A. Outhier.....	80,886	51,000	16,879
52	Primghar, First.....	R. Hinman.....	F. C. Bordewick.....	301,443	215,900	175,134
53	Red Oak, First.....	C. T. Schenck.....	W. J. Roberts.....	333,813	153,695	9,330
54	Red Oak, Montgomery County.....	W. Cochrane.....	F. E. Crandall.....	170,092	80,365	11,958
55	Remsen, First.....	W. J. Kass.....	W. G. Sievers.....	221,764	26,500	96,477
56	Riceville, First.....	B. N. Hendricks.....	E. R. St. John.....	197,803	44,500	7,430
57	Rippey, First.....	B. M. Riley.....	J. H. Van Scoy.....	115,798	27,443	97,394
58	Rockwell City, N.B. of Shannon City, First.....	G. B. Lemen.....	E. B. Lemen.....	8,832	43,050	17,450
59	Shannon City, First.....	E. T. Dufur.....	M. I. Roberts.....	33,089	51,906	118,197
60	Sheldon, Sheldon.....	W. J. Hollander.....	W. P. Iverson.....	229,670	12,500	53,022
61	Sibley, First.....	J. F. Mattert.....	M. D. Brodt.....	133,230	27,571	78,435
62	Sioux Center, First.....	Neal Mow.....	F. C. Aue.....	181,146	1,104,883	957,173
63	Sioux City, First.....	A. S. Hanford, Sr.....	F. Fritzon.....	1,224,025	1,293,035	523,949
64	Sioux City, Live Stock.....	A. G. Sam.....	M. A. Wilson.....	1,262,760	1,003,653	193,710
65	Sioux City, Security.....	H. H. Everist.....	C. R. Gossett.....	681,761		

reports of condition December 30, 1933—Continued

IOWA—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$216,644	\$39,764	\$256,408	\$100,000	\$10,000	\$2,393	\$656,134	\$100,000			1
155,601	27,357	182,958	35,000	25,000	27,309	554,818	34,700			2
123,957	42,419	166,376	100,000	25,000	19,434	820,369	100,000		\$6,110	3
4,123,779	328,243	4,452,022	11,594,449	250,000	91,335	10,847,324	250,000		5,790	4
10,226,821	1,602,174	11,828,995	4,500,000	500,000	147,744	25,145,436	993,700		167,420	5
154,012	3,107	157,119	50,000	50,000	9,252	546,526	50,000		21,110	6
168,434	14,758	183,192	25,000	25,000	6,795	341,713	25,000			7
1,322,529	184,575	1,507,104	200,000	200,000	240,684	4,716,224	200,000		1,254	8
71,789	12,714	84,503	25,000	5,000	3,767	267,664				9
166,273	43,515	209,788	65,000	15,000	11,912	450,711				10
44,844	6,828	51,672	25,000	2,267		254,030	24,580		30	11
251,114	83,170	334,284	50,000	25,000	8,555	762,799	50,000		191	12
70,978	17,230	88,208	50,000	30,000	1,301	338,734	50,000		1,000	13
131,079	11,143	142,222	30,000	7,500	2,020	212,964	10,000		52	14
204,905	26,155	231,060	25,000	15,000	2,585	406,240	25,000			15
125,576	32,722	158,298	50,000	10,000	2,745	467,086	50,000		605	16
551,291	14,732	566,023	100,000	25,000	20,366	1,468,800	100,000		12,372	17
300,983	10,923	311,906	50,000	30,000	5,004	473,609	45,000		43	18
58,566	8,719	67,285	50,000	10,000	2,829	220,082	50,000			19
209,766	40,474	250,240	50,000	25,000	6,623	741,122	30,000		198	20
166,637	15,928	182,565	50,000	10,000	1,115	625,528				21
272,413	18,479	290,892	50,000	25,000	1,901	624,908			50	22
45,631	7,872	53,503	25,000	5,000	526	151,258	25,000			23
288,330	3,329	291,659	50,000	10,000	648	554,358				24
27,009	7,391	34,400	25,000	5,000	31	69,609	10,000		10	25
696,811	92,275	789,086	100,000	40,000	18,416	2,046,552				26
397,506	82,297	479,803	150,000	36,083	3,584	1,355,904	44,460		240	27
54,041	26,776	80,817	50,000	2,000	2,472	302,089	12,500			28
156,710	15,919	172,629	25,000	15,000	3,033	437,480	24,995			29
200,832	3,274	204,106	50,000	25,000	225	428,967	50,000			30
55,004	11,953	66,957	35,000	12,000	13,325	241,210			68	31
40,718	14,048	54,766	25,000	15,000	1,193	179,415	25,000		15	32
158,510	30,190	188,700	50,000	10,000	5,668	504,051	50,000			33
155,343	15,424	170,767	75,000	25,000	1,920	696,940	75,000			34
78,384	29,580	107,964	50,000	10,000	3,064	227,750	50,000			35
1,363,077	553,066	1,916,143	500,000	250,000	68,232	5,728,926	250,000		75,437	36
79,147	37,533	116,680	50,000	25,000	9,752	497,466	50,000			37
136,145	12,518	148,663	50,000	10,000	3,747	525,226				38
170,182	56,432	226,614	100,000	20,000	21,349	877,589	65,000			39
171,823	24,870	196,693	50,000	25,000	18,930	424,234	24,700		105	40
153,105	178,787	331,892	140,000	140,000	35,000	839,546	99,160			41
231,286	62,871	294,157	50,000	50,000	18,098	616,226	50,000			42
19,564	28,819	48,383	50,000	2,000	3,170	149,840			5,239	43
128,852	12,555	141,407	25,000	4,900		150,267			25	44
131,243	46,982	178,225	100,000	65,000	2,790	900,801	100,000			45
232,108	23,329	255,437	50,000	40,000	7,660	566,899				46
292,498	10,505	303,003	50,000	10,000	6,704	503,809	50,000			47
260,689	44,110	304,799	50,000	50,000	15,880	767,731				48
31,079	22,231	53,310	50,000	4,000	3,275	161,069	50,000	\$26,274		49
134,241	5,659	139,900	25,000	5,000	54	189,280	25,000		959	50
58,186	21,507	79,693	25,000	5,000	2,797	125,509	25,000	1,370	140	51
121,226	8,098	129,324	50,000	20,000	4,235	404,416	50,000			52
284,080	30,111	314,191	100,000	20,000	1,421	822,527	100,000		180	53
197,418	15,899	213,317	50,000	10,000	177	537,480				54
102,373	14,793	117,166	60,000	30,000	5,763	285,435	50,000		55	55
59,119	8,794	67,913	25,000	25,000	4,444	309,254	24,995			56
47,603	8,785	56,388	25,000	10,000	756	163,340		25,000		57
216,268	10,765	227,033	50,000	10,000		300,087				58
52,877	19,625	72,502	25,000	907		115,184				59
95,755	58,938	154,693	50,000	17,500	2,422	432,419	50,000		125	60
146,131	12,831	158,962	50,000	10,000	6,190	279,024	12,500			61
144,070	39,891	183,961	50,000	20,000	2,309	374,566	25,000		138	62
1,416,938	205,198	1,622,136	400,000	100,000	49,270	4,358,772			177	63
1,934,585	42,099	1,976,684	200,000	200,000	30,187	4,414,930	200,000		11,314	64
1,156,621	204,061	1,360,682	250,000	100,000	7,353	2,627,535	250,000		4,918	65

Assets and liabilities of national banks as shown by

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Sioux City, Toy	J. F. Toy	E. E. Erickson	\$1,421,917	\$2,379,100	\$761,392
2	Spencer, Clay County	F. J. O'Brien	A. E. Anderson	428,377	168,143	218,294
3	Spirit Lake, First	F. S. Barlow	L. A. Price	244,718	61,000	102,895
4	State Center, First	F. L. Dobbins	W. J. Whitehill	152,419	41,785	69,411
5	Storm Lake, Citizens	G. J. Schaller	W. A. Myers	382,446	226,500	81,170
6	Stuart, First	B. Williams	C. L. Beech	133,391	9,000	35,935
7	Sumner, First	C. W. Pennington	W. A. Heyer	124,845	71,946	116,013
8	Thornton, First	W. V. Crapser	P. L. James	150,252	45,200	23,071
9	Toledo, N.B. of	C. Benesh	P. C. Welle	319,385	137,500	59,469
10	Traer, First	R. J. Morison	K. P. Moore	123,891	100,000	54,741
11	Valley Junction, First	W. A. Kinnaird	C. C. Heenan	46,899	30,000	153,906
12	Washington, N.B. of	W. Smouse	W. L. Graves	122,274	177,447	41,459
13	Waterloo, N.B. of	J. M. Graham	C. S. McKinstry	467,299	284,107	346,288
14	Waverly, First	E. L. Johnson	H. C. Nolting	372,815	211,208	348,889
15	Webb, Citizens	H. C. Bittinger	J. H. Stewart	108,592	26,250	38,968
16	Webster City, Farmers	R. E. Jones	P. W. Grummon	213,914	55,000	8,480
17	Winfield, Farmers	C. B. Van Syoc	T. T. Warren	86,857	66,699	15,687
18	Woodbine, First	E. J. Cole	S. R. DeCou	241,799	70,000	115,887

KANSAS

DISTRICT NO. 10

1	Abilene, Abilene	A. P. Rogers	C. W. Taylor	\$291,682	\$143,000	\$94,894
2	Abilene, Farmers	C. W. Taylor	M. C. Gaylor	147,734	75,860	89,086
3	Agra, Farmers	W. C. Dubois	I. A. DuBois	65,097	11,232	6,760
4	Alma, First	O. J. Hess	A. E. Stuewe	319,016	74,741	99,496
5	Almena, First	W. L. Schafer	L. Lovejoy	141,112	52,000	21,932
6	Anthony, First	G. W. Halbower	A. L. Griesinger	105,739	87,100	72,675
7	Anthony, Citizens	W. A. Miller	P. O. Herald	295,086	228,483	200,290
8	Arkansas City, Home	F. Farrar	W. F. Shea	587,657	509,030	329,910
9	Arkansas City, Security	J. G. Hall	A. E. McAdam	110,364	93,452	176,632
10	Atchison, City	S. J. Blythe	J. W. Hartman	193,306	129,000	80,921
11	Atchison, Exchange	W. P. Waggener	W. W. Hetherington	505,696	284,078	411,615
12	Attica, First	V. B. Ballard	A. A. Hilliard	68,885	23,650	9,900
13	Atwood, Farmers	W. R. Horton	F. Prochazka	126,283	55,500	38,637
14	Axtell, First	R. L. Helvering	R. W. Motes	70,654	14,150	1,440
15	Barnard, First	W. R. Blanding	C. C. Abercrombie	90,301	35,000	1,315
16	Baxter Springs, American	L. L. Cardin	J. D. Conrad	149,215	158,850	46,843
17	Baxter Springs, Baxter	A. C. Hoyt	J. D. McIntosh	66,125	55,910	61,886
18	Beattie, First	M. Hawk	B. J. Heeney	50,687	13,017	4,940
19	Beaver, Farmers	A. F. Reif	H. J. Rome	44,347	3,000	3,769
20	Belleville, First	G. H. Brantwell	W. H. Billingsley	298,033	262,025	110,161
21	Belleville, Peoples	E. A. Fulcomer	G. E. Fulcomer	122,757	83,341	27,800
22	Beloit, First	F. Eresch	J. Eresch	348,069	99,900	90,100
23	Burlingame, First	T. T. Pringle	V. E. Miner	214,361	53,900	29,875
24	Burlington, Peoples	M. A. Limbocker	H. E. Douglass	393,378	198,682	35,354
25	Caney, Caney Valley	J. F. Blackledge	H. V. Bolinger	117,621	69,900	112,389
26	Cedar Vale, Cedar Vale	J. J. Willson	R. H. Bradley	83,431	6,550	47,100
27	Centralia, First	J. M. Everts	J. B. Lohmuller	163,710	43,100	46,800
28	Chanute, First		E. E. Lotgren	306,377	329,747	281,884
29	Chimarron, First	C. E. Mackey	R. V. Butcher	112,584	25,000	26,786
30	Clay Center, Peoples	J. H. Kerby	D. E. McIntosh	391,253	97,850	97,690
31	Clifton, First	L. Pfister	J. Haynes	170,791	28,600	16,016
32	Clyde, Exchange	J. B. Lawer	C. L. Potter	128,044	75,275	24,460
33	Coffeyville, First	H. L. Campbell	T. W. Higginson	280,301	640,500	355,088
34	Coffeyville, Condon	B. L. Perry	F. S. Mitchell	507,384	503,020	215,620
35	Colby, Thomas County	W. D. Ferguson	C. A. Schiefen	289,799	138,405	5,552
36	Coldwater, National	D. H. Rich	V. J. Allderice	103,875	28,051	45,962
37	Collyer, First	E. E. Mullaney	R. J. Tague	44,777	83,438	129,881
38	Columbus, First	F. C. Hainer	R. H. LaRue	130,362	179,500	58,800
39	Concordia, First	F. J. Atwood	E. B. Whipp	218,789	6,500	20,299
40	Conway Springs, First	J. F. Gooch	J. E. Mathes	45,085	20,000	23,190
41	Cottonwood Falls, Exchange	F. G. Siler	W. B. Penny	217,162	117,000	

reports of condition December 30, 1933—Continued

IOWA—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$1,634,345	\$202,352	\$6,399,106	\$200,000	\$200,000	\$26,882	\$5,767,643	\$200,000		\$4,601	1
175,427	60,842	1,051,083	60,000	20,000	5,363	965,486			234	2
51,955	82,178	542,746	50,000	22,460		420,286	50,000			3
203,853	13,139	450,610	25,000	18,000	922	416,688	20,000			4
611,998	6,134	1,308,248	75,000	75,000	15,090	1,102,634	30,000		10,524	5
103,563	19,864	301,753	35,000	20,000	1,211	245,542				6
168,777	16,054	497,635	50,000	10,000	706	379,717	50,000		7,212	7
55,939	6,999	281,461	25,000	17,000	13,962	200,400	25,000		99	8
163,958	9,483	689,795	50,000	25,000	9,929	554,866	50,000			9
378,453	15,625	672,710	100,000	32,000	8,623	452,957	99,130			10
48,025	18,824	297,654	25,000	5,000	6,338	236,316	25,000			11
294,656	5,837	611,733	50,000	9,609		452,503	99,100		521	12
666,086	31,639	1,795,419	200,000	29,785		1,565,634				13
203,695	66,018	1,199,625	100,000	20,000	44,029	938,596	97,000			14
27,202	26,579	227,591	50,000	10,000	5,617	161,974				15
359,656	21,821	658,871	50,000	10,000	619	547,270	50,000		982	16
127,086	27,225	323,554	50,000	10,000	(d),771	251,325	30,000			17
246,888	24,005	698,579	50,000	50,000	3,454	542,789	49,400		2,936	18

KANSAS

DISTRICT NO. 10

\$483,016	\$33,005	\$1,018,597	\$50,000	\$30,000	\$61,941	\$856,656	\$50,000			1
229,267	42,290	584,237	50,000	30,000	1,081	453,158	49,998			2
13,767	5,469	102,325	25,000	2,500	1,956	69,749		\$3,120		3
121,613	8,877	628,743	50,000	10,000	3,118	516,880	43,745			4
37,756	23,650	276,509	50,000	10,000	7,152	159,357	50,000			5
59,590	34,648	359,732	75,000	12,000	12,998	239,754	50,000			6
223,287	22,353	969,499	100,000	20,000	46,242	733,257	70,000			7
470,726	136,266	2,033,559	100,000	50,000	7,247	1,826,342	50,000			8
118,557	103,295	611,200	150,000	10,000	2,826	397,732	50,000		\$642	9
194,370	50,932	648,589	100,000		5,367	443,222	100,000			10
849,103	51,636	2,102,128	200,000	50,000	32,181	1,819,947				11
46,016	10,869	159,320	25,000		1,972	122,348	10,000			12
49,747	30,119	300,266	25,000	5,000	1,722	258,606	9,820		138	13
30,949	10,335	127,528	25,000	5,000	5,081	92,447				14
17,047	8,406	161,159	25,000	16,000	8,810	81,285	25,000	5,064		15
331,431	50,662	737,001	50,000	10,000	4,952	622,046	50,000		3	16
107,512	21,850	312,983	25,000		4,587	258,396	25,000			17
72,128	6,259	147,031	25,000	3,000	1,090	117,941				18
15,662	5,767	72,545	25,000	2,500	93	44,652				19
184,442	21,448	876,109	50,000	12,000	15,495	744,157	50,000		4,457	20
51,051	32,751	317,700	40,000	8,000	3,493	226,207	40,000			21
185,567	30,466	754,102	75,000	75,000	6,516	522,495	75,000		91	22
50,088	16,417	366,641	50,000	1,000	2,177	287,219	26,245			23
334,526	56,740	1,018,680	75,000	25,000	10,453	858,078	50,000		149	24
120,595	24,143	444,648	50,000	10,000	1,191	334,134	48,920		403	25
42,364	10,021	189,466	25,000	650		149,857	6,250	5,209	2,500	26
42,659	13,452	309,721	37,500	22,500	18,688	195,533	37,500			27
263,627	64,724	1,246,339	100,000	50,000	21,755	974,325	100,000		259	28
48,217	13,638	226,225	25,000	2,730	1,024	172,471	25,000			29
308,523	51,539	946,864	75,000	50,000	15,140	731,724	75,000			30
42,609	8,297	266,313	25,000	7,500	926	215,285	17,500		102	31
63,337	8,441	299,557	25,000	15,000	3,744	230,813	25,000			32
393,491	107,617	1,777,047	100,000	100,000	86,127	1,389,999	100,000		921	33
696,720	72,021	1,994,765	200,000	80,000	14,856	1,599,909	100,000			34
119,922	18,557	682,493	50,000	12,500	10,546	560,197	49,250			35
72,224	13,573	223,275	25,000	18,000	756	154,519	25,000			36
85,593	5,347	265,117	50,000	10,000	7,628	147,489	50,000			37
197,380	29,124	666,247	50,000	25,000	2,049	564,198	25,000			38
37,899	53,206	375,194	100,000	20,000	1,949	214,262		38,496	457	39
20,949	8,071	123,404	25,000	5,000	2,929	70,475	20,000			40
105,736	25,012	488,106	75,000	25,000	6,882	306,218	75,000			41

Assets and liabilities of national banks as shown by

KANSAS—Continued
DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Council Grove, Council Grove.	C. D. Prater.....	R. R. Cross.....	\$155,487	\$77,277	\$122,247
2	Cunningham, First.....	G. W. Lemon.....	R. Leiter.....	17,718	12,850	49,000
3	Delphos, First.....	J. T. Brown.....	G. Woods.....	69,860	30,150	11,450
4	Dighton, First.....	J. H. Cavanaugh.....	F. Hyames.....	124,890	25,000	2,185
5	Dodge City, First.....	G. B. Dugan.....	M. R. Young.....	416,627	201,000	48,760
6	Downs, Downs.....	A. VanDerGiesen.....	C. L. Cushing.....	127,708	26,000	31,450
7	Edna, First.....	W. L. Conneway.....	C. E. Kallenberger.....	75,197	47,090	8,753
8	El Dorado, El Dorado.....	R. H. Hazlett.....	D. F. Burlin.....	708,998	50,000	223,940
9	El Dorado, Farmers & Merchants.	A. J. Holderman.....	R. Tolle.....	148,545	37,500	78,898
10	Elk City, First.....	W. D. Myers.....	T. M. Boston.....	72,028	58,111	25,465
11	Elkhart, First.....	A. L. Wood.....	J. R. Pate.....	26,091	60,000	20,172
12	Emporia, Citizens.....	M. A. Limbocker.....	E. V. Wood.....	1,306,574	297,570	501,309
13	Emporia, Commercial N. B. & Tr. Co.	F. M. Arnold.....	W. M. Harris.....	426,837	173,540	45,532
14	Eureka, Home.....	M. E. Holmes.....	J. T. Marshall.....	297,773	6,250	53,505
15	Formoso, First.....	H. Dunstan.....	A. R. Kingsley.....	99,220	24,000	6,384
16	Fort Leavenworth, Army.	S. C. Parker.....	G. W. Parker.....	191,667	175,560	82,133
17	Fort Scott, Citizens.....	C. D. Sample.....	T. M. Givens.....	563,465	479,800	364,793
18	Frankfort, First.....	J. Kennedy.....	E. W. Johnston.....	115,645	40,000	13,150
19	Frankfort, Citizens.....	W. T. Kemper, Jr.....	S. E. Arnold.....	251,808	29,920	19,358
20	Galena, Galena.....	J. K. Wingert.....	R. A. Coles.....	103,338	75,150	21,064
21	Gaylord, First.....	R. H. Ritchie.....	J. E. Larrick.....	45,219	36,750	4,331
22	Girard, First.....	F. T. Leonard.....	W. B. Millington.....	162,819	190,883	88,967
23	Girard, Girard.....	H. H. Janssen.....	E. C. Strickler.....	50,853	64,700	45,500
24	Glasco, First.....	L. Noel.....	G. L. Chapin.....	173,134	70,300	38,610
25	Goof, First.....	G. W. Sourk.....	A. H. Fitzwater.....	82,150	38,200	10,239
26	Goodland, First.....	L. N. Shaw.....	R. C. Shimeall.....	338,583	103,300	68,468
27	Great Bend, Farmers.....	W. F. Duckwall.....	E. Opie.....	155,412	100,375	33,459
28	Greenleaf, Citizens.....	J. M. Padgett.....	S. H. Padgett.....	122,673	12,050	12,875
29	Gypsum, Gypsum Valley.	F. R. Finkler.....	C. H. Gaumer.....	96,611	59,549	25,500
30	Hamilton, First.....	W. O. Smith.....	E. R. Behmer.....	87,963	32,500	15,326
31	Hanover, First.....	F. Jandera.....	J. P. Kilkenny.....	50,483	5,000	16,150
32	Harper, First.....	M. Duphorne.....	L. D. Banta.....	165,907	58,520	24,157
33	Harveyville, First.....	C. H. Houseworth.....	F. Haller.....	83,529	650	35,250
34	Hays, First.....	J. A. Mermis.....		228,286	46,090	60,425
35	Herington, First.....	C. E. Edlin.....	O. R. Murray.....	207,854	89,238	24,486
36	Hillsboro, First.....	H. J. Pankratz.....	J. D. Wiebe.....	190,248	54,000	82,000
37	Hoisington, First.....	C. P. Munns.....	M. W. Bennett.....	120,236	113,546	66,414
38	Hoisington, Hoisington.....	T. C. Morrison.....	J. L. Pieper.....	87,550	78,966	38,119
39	Holyrood, First.....	L. S. Roth.....	J. D. Stevenson.....	69,774		1,000
40	Hope, First.....	B. A. Flack.....	D. C. Menli.....	117,167	15,000	3,100
41	Horton, First.....	F. M. Wilson.....	A. D. Ingels.....	103,186	119,550	52,362
42	Howard, First.....	T. J. McKinney.....	H. E. Turner.....	106,673	92,500	26,800
43	Howard, Howard.....	J. W. Eby.....	B. A. Eby.....	115,745	92,450	22,010
44	Hoxie, First.....	T. L. Pratt.....	E. Furber.....	224,245	66,541	49,683
45	Hugoton, First.....	E. M. Fisher.....	W. F. Warner.....	53,361	68,762	25,820
46	Humboldt, Humboldt.....	W. A. Beyerley.....	C. H. Schaffner.....	157,621	31,050	94,158
47	Hutchinson, First.....	E. L. Meyer.....	F. C. French.....	1,471,121	459,300	156,309
48	Hutchinson, American.....	E. P. Bradley.....	W. M. Ruddick.....	437,480	204,900	143,655
49	Hutchinson, Exchange.....	F. W. Cooter.....	R. L. Guldner.....	513,653	266,500	176,780
50	Jewell City, First.....	F. Beeler.....	I. L. Nixon.....	90,950	70,100	56,780
51	Junction City, First.....	W. S. Kennedy.....	E. J. Denver.....	242,686	183,150	71,128
52	Junction City, Central.....	H. W. Jacobs.....	E. W. Rolfs.....	560,894	195,024	98,718
53	Kanorado, First.....	W. J. Detwiler.....	H. R. Shimeall.....	100,009	34,600	4,546
54	Kansas City, Commercial.	C. L. Brokaw.....	J. W. Bjorkman.....	3,411,426	2,277,287	1,452,228
55	Kansas City, Security.....	M. L. Breidenthal.....	C. L. Wilson.....	902,301	611,100	497,018
56	Kensington, First.....	J. H. Rice.....	E. H. Womer.....	184,126	7,900	16,410
57	Kingman, First.....	S. T. Baldwin.....	E. B. Harlow.....	163,010	12,026	70,840
58	Kiowa, First.....	O. E. Harmon.....	G. W. Lindley.....	62,504	25,000	28,073
59	Larned, First.....	A. H. Moffet.....	L. Brown.....	282,869	194,106	65,531
60	Lawrence, First.....	W. Docking.....	G. Docking.....	562,576	213,600	287,645
61	Lawrence, Lawrence.....	I. Hill.....	G. W. Kühne.....	885,220	299,716	349,144
62	Leavenworth, First.....	O. B. Taylor, Jr.....	H. Gordon.....	343,862	560,000	790,101
63	Leavenworth, Leavenworth.	F. E. Carroll.....	I. B. Parmelee.....	1,013,555	427,200	630,680

reports of condition December 30, 1933—Continued

KANSAS—Continued.
DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$113,290	\$31,992	\$500,293	\$50,000	\$30,000	\$6,553	\$360,639	\$50,000		\$3,101	1
103,383	3,210	186,161	25,000	4,000	3,509	153,652				2
37,100	10,903	159,463	25,000	10,000	8,647	95,774	20,000			3
60,556	24,658	237,319	40,000	6,000	676	156,643	25,000	\$4,000	5,000	4
275,455	248,758	1,190,600	200,000	26,000	10,799	914,101	39,700			5
29,543	36,234	250,935	30,000	17,500	618	177,768	25,000			6
23,315	9,994	165,349	25,000	5,000	977	109,302	25,000			7
651,416	87,496	1,721,850	50,000	50,000	5,119	1,566,731	50,000			8
55,603	60,578	381,124	50,000	25,000	1,279	213,309	37,137	53,447	952	9
25,999	11,575	193,178	25,000		352	134,735	25,000	8,089		10
93,457	5,259	204,979	25,000	5,000	910	173,650			419	11
788,316	75,934	2,969,703	200,000	200,000	75,676	2,294,027	200,000			12
205,699	80,916	932,524	100,000	25,000	9,794	699,270	98,460			13
337,885	33,033	728,446	25,000	35,000	2,413	659,575	6,250		208	14
25,429	5,359	160,392	25,000	5,000	2,402	115,490	12,500			15
188,478	5,565	643,403	25,000	17,000	752	575,651	25,000			16
476,653	46,593	1,931,307	100,000	100,000	16,486	1,614,314	100,000		507	17
53,670	1,722	224,190	25,000	12,500	6,804	179,886				18
64,881	24,422	390,359	50,000	10,000	11,981	318,408				19
225,528	14,543	439,623	50,000	50,000	2,366	287,104	50,000		153	20
32,216	13,249	131,765	25,000	12,500	2,647	66,593	25,000		25	21
224,896	31,652	699,217	50,000	10,000	2,358	624,204	12,500		125	22
78,004	12,849	260,906	30,000	20,000	6,927	203,979				23
123,563	12,483	418,090	50,000	30,000	10,858	278,552	48,680			24
50,354	5,654	186,597	25,000	15,000	1,267	137,530	7,800			25
100,519	38,937	649,807	25,000	25,000	6,889	543,215	25,000	24,703		26
171,995	32,304	493,545	100,000	8,000	5,893	279,583	100,000		69	27
40,365	8,351	196,314	25,000	5,000	1,329	164,985				28
63,896	4,272	250,828	25,000	5,000	170	195,516	25,000		142	29
52,390	9,922	198,101	25,000	2,000	2,036	144,065	25,000			30
8,509	17,612	97,754	25,000	2,409		64,797		5,548		31
52,675	17,095	318,354	25,000	10,000	2,493	285,861	25,000			32
56,352	5,276	184,057	25,000	5,000	2,940	151,117				33
177,890	45,130	557,821	50,000	20,000	8,632	479,189				34
106,736	44,179	472,493	50,000	10,000	2,783	387,710	22,000			35
111,871	4,427	442,546	25,000	25,000	1,630	365,817	25,000		99	36
129,834	30,046	469,076	50,000	10,000	1,397	357,679	50,000			37
96,021	43,116	343,772	50,000	7,388	735	236,699	48,950			38
48,006	16,689	135,469	25,000	5,000	344	105,125				39
26,749	4,749	166,765	25,000	7,500	3,348	121,517		9,400		40
88,402	20,997	384,497	50,000	10,000	98	274,325	50,000		74	41
139,345	7,913	373,231	50,000	10,000	15,869	284,862	12,500			42
95,121	7,999	333,325	50,000	10,000	10,359	312,966	50,000			43
125,597	24,357	490,423	50,000	50,000	18,953	322,070	49,400			44
64,071	12,159	224,203	25,000	5,000	6,774	168,529	25,000			45
218,843	18,928	520,598	30,000	15,000	4,092	441,506	30,000			46
1,626,343	79,809	3,792,882	250,000	100,000	113,886	3,328,996				47
444,509	19,090	1,309,634	150,000	30,000	13,805	965,808	150,000		21	48
651,346	119,539	1,727,818	150,000	75,000	17,350	1,435,468	50,000			49
62,000	24,764	304,603	25,000	25,000	2,959	226,610	25,000		34	50
151,729	41,376	690,069	75,000	14,849		524,673	75,000		547	51
166,826	62,899	1,084,361	100,000	10,000	6,058	868,303	100,000			52
19,273	6,480	164,906	25,000	10,000	856	87,037	25,000	17,015		53
2,575,734	790,545	10,507,215	750,000	150,000	37,767	9,266,448	300,000		3,000	54
540,313	21,527	2,572,259	200,000	10,000	6,164	2,256,095	100,000			55
16,965	12,294	237,695	25,000	17,000	3,950	164,343	6,250	21,152		56
206,713	38,316	490,905	50,000	5,000	3,091	432,814				57
48,521	21,026	185,124	25,000	1,500	636	132,988				58
225,340	50,893	818,739	100,000	20,000	6,627	593,312	98,800			59
415,784	82,563	1,562,168	100,000	100,000	52,438	1,201,730	100,000		5,000	60
843,981	56,307	2,434,368	100,000	50,000	109,686	2,074,682	100,000			61
667,855	30,836	2,392,654	150,000	60,000	79,555	1,948,843	150,000		4,256	62
946,859	63,063	3,081,357	150,000	150,000	90,240	2,541,117	150,000			63

Assets and liabilities of national banks as shown by

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Lebanon, First.....	E. T. Derge.....	P. A. Derge.....	\$153,761	\$150,006	\$17,827
2	LeRoy, First.....	H. J. Smith.....	L. V. Watson.....	107,609	25,000	30,150
3	Lewis, First.....	O. V. Ray.....	G. S. White.....	65,593	200	12,350
4	Liberal, First.....	T. J. Blakemore.....	F. E. Imel.....	143,969	150,000	10,877
5	Liberal, Peoples.....	C. M. Light.....	W. O. Brooks.....	74,700	95,400	40,612
6	Lincoln, Farmers.....	A. R. Hall.....	J. F. McReynolds.....	157,763	29,494	28,096
7	Logan, First.....	B. W. Wiltrott.....	J. W. Baird.....	144,760	41,300	54,615
8	Longton, Home.....	C. G. Hayward.....	C. W. Russell.....	103,611	28,050	5,896
9	Louisburg, First.....	H. M. Lewis.....	J. H. Bunce.....	39,146	39,572	19,420
10	Madison, First.....	J. F. Mead.....	W. O. Waymire.....	180,133	39,650	83,300
11	Manhattan, First.....	W. D. Womer.....	J. C. Ewing.....	533,631	100,100	301,403
12	Manhattan, Union.....	C. E. Floersch.....	J. W. Cordts.....	327,850	136,350	235,981
13	Mankato, First.....	J. P. Fair.....	F. R. Fair.....	120,399	55,000	30,122
14	Marion, Farmers & Drovers.....	T. W. Spachek.....	E. F. Nelson.....	68,998	34,450	15,300
15	Marion, Marion.....	J. F. Whaley.....	E. L. Kreuter.....	99,343	25,500	49,570
16	Mayetta, First.....	M. Fitzgerald.....	W. A. Cooney.....	37,802	27,220	15,958
17	Meade, First.....	W. F. Casteen.....	A. R. Wilson.....	148,039	35,632	5,330
18	Medicine Lodge, First.....	L. W. Fullerton.....	C. B. Fullerton.....	152,444	38,800	147,854
19	Minneapolis, Citizens.....	G. W. Markley.....	J. E. Smith.....	108,472	212,100	8,136
20	Moline, First.....	C. G. Hayward.....	F. L. Johnson.....	37,456	40,550	11,505
21	Mount Hope, First.....	H. J. Jorgensen.....	J. F. Jorgensen.....	113,464	37,600	60,457
22	Natoma, First.....	G. S. Willing.....	E. A. Ruggles.....	171,161	92,473	10,500
23	Neodesha, First.....	W. J. Small.....	E. L. Chapman.....	297,935	82,821	357,789
24	Neodesha, Neodesha.....	G. O. Pitney.....	C. A. McCullough.....	183,798	110,600	284,225
25	Newton, First.....	J. W. Inghram.....	D. McGowan.....	194,748	115,537	111,932
26	Newton, Midland.....	H. E. Suderman.....	J. O. Getz.....	225,899	187,300	130,910
27	Norcatour, First.....	B. B. Bell.....	J. R. Betts.....	113,574	25,000	10,500
28	Norton, First.....	H. W. Campbell.....	C. W. Smiley.....	427,588	111,000	68,357
29	Nortonville, First.....	C. Ring.....	B. V. Webb.....	100,158	52,500	1,743
30	Oberlin, Farmers.....	C. L. Frickey.....	E. M. Brooks.....	316,490	103,375	69,987
31	Olathe, First.....	F. Hodges.....	H. E. Hayes.....	269,125	109,491	378,789
32	Onaga, First.....	E. O. Day.....	H. A. Grutzmacher.....	150,593	30,500	7,033
33	Oswatimie, First.....	C. V. Whitford.....	E. M. Brown.....	133,810	105,703	259,839
34	Osborne, Exchange.....	R. M. Raney.....	R. G. Madison.....	100,309	83,000	18,970
35	Osborne, Farmers.....	J. R. Martar.....	E. C. Garrison.....	192,337	49,100	60,845
36	Oswego, First.....	S. C. Richardson.....	W. A. Lawellin.....	112,024	25,450	85,734
37	Ottawa, First.....	F. J. Miller.....	R. S. Hanes.....	222,094	233,800	527,854
38	Ottawa, Peoples.....	F. F. Fockele.....	J. G. Spears.....	270,295	293,184	1,200
39	Overbrook, First.....	J. W. Hollis.....	J. A. Cordts.....	90,688	42,500	12,400
40	Palco, First.....	C. L. Miller.....	B. Holmes.....	89,064	25,000	325,395
41	Paola, Miami County.....	F. W. Sponable.....	H. H. Whitaker.....	892,507	400,750	250,071
42	Parsons, First.....	K. Barton.....	L. Cortelyou, Jr.....	177,357	166,537	69,815
43	Phillipsburg, First.....	W. D. Womer.....	E. J. Close.....	265,928	131,800	317,523
44	Pittsburg, N.B. of.....	E. V. Lanyon.....	F. C. Webber.....	652,993	354,050	10,148
45	Pleasanton, First.....	D. A. N. Chase.....	F. D. Wild.....	51,678	6,250	9,965
46	Prairie View, First.....	B. W. Wiltrott.....	F. S. Snyder.....	52,359	25,000	218,619
47	Pratt, First.....	G. W. Lemon.....	O. H. Bock.....	409,022	217,550	1,000
48	Pretty Prairie, First.....	J. C. Seyb.....	J. J. Kaufman.....	66,487	2,800	25,646
49	Quinter, First.....	M. S. Coberly.....	C. B. Pearson.....	121,756	4,450	30,669
50	Randall, Randall.....	C. A. Crawford.....	J. P. Stinson.....	77,135	35,100	41,043
51	Richmond, Peoples.....	H. L. Gault.....	A. O. Sigler.....	88,608	75,000	40,500
52	St. John, First.....	F. S. Vedder.....	W. B. Seevers.....	295,212	37,100	9,648
53	St. John, St. John.....	F. B. Gilmore.....	J. D. Stewart.....	158,959	37,100	47,205
54	Salina, Farmers.....	J. R. Geis.....	C. T. Smith.....	905,837	241,916	128,565
55	Salina, N.B. of.....	F. Hageman.....	T. P. Worsley, Jr.....	841,832	289,168	16,169
56	Scott City, First.....	R. B. Christy.....	H. S. Rector.....	289,730	30,000	68,347
57	Sedan, First.....	F. Ackerman.....	J. O. Bradley.....	187,204	92,050	71,975
58	Seneca, N.B. of.....	R. M. Emery, Jr.....	F. L. Geary.....	155,010	85,347	116,011
59	Smith Center, First.....	M. H. Hill.....	R. W. McLeod.....	196,725	16,613	19,500
60	Solomon, Solomon.....	T. H. Riordan.....	A. F. Becker.....	131,488	51,777	10,500
61	Spearville, First.....	G. W. Mollitor.....	J. H. Leidigh.....	109,889	81,278	84,777
62	Stafford, Farmers.....	C. O. White.....	A. Simonson.....	196,159	79,340	68,288
63	Sterling, First.....	A. L. Burgert.....	E. W. Farrell.....	116,840	79,000	6,197
64	Stockton, Stockton.....	W. F. Hughes.....	H. H. Snyder.....	146,965	14,100	17,941
65	Summerfield, First.....	H. A. Berens.....	L. C. Winkler.....	75,188	25,000	45,959
66	Syracuse, First.....	W. C. Daugherty.....	H. E. Runtree.....	97,566	28,000	29,584
67	Thayer, First.....	E. Rash.....	J. M. Gelwix.....	91,404	200	2,854
68	Tonganoxie, First.....	W. Heynen.....	A. E. Wilson.....	64,643	200	1,393,114
69	Topeka, Central.....	J. R. Burrow.....	J. D. Mossman.....	1,031,369	2,805,874	

reports of condition December 30, 1933—Continued

KANSAS—Continued
DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$35,831	\$5,453	\$362,878	\$25,000	\$25,000	\$4,615	\$283,252	\$25,000		\$11	1
48,352	9,335	220,449	25,000	2,000	763	167,683	25,000			2
13,992	11,254	103,359	30,000	18,000	1,233	49,406		\$4,750		3
204,962	16,038	525,846	50,000	25,000	3,376	422,470	25,000			4
160,092	35,567	406,371	50,000		415	305,956	50,000			5
23,405	18,315	257,073	35,000		1,906	159,167	25,000	36,000		6
145,889	16,525	403,089	30,000	12,000	6,121	324,968	30,000			7
19,331	15,532	172,420	25,000		(d) 56	117,286	24,650	5,540		8
15,106	13,743	126,987	25,000	870		69,117	25,000		7,000	9
128,086	16,179	447,348	25,000	10,000	9,438	377,772	25,000			138
242,701	104,059	1,281,894	100,000	75,000	16,143	999,829	100,000		922	11
248,095	129,429	1,077,705	100,000	20,000	14,046	843,639	100,000			12
46,465	16,546	263,532	50,000	10,000	2,339	156,193	50,000			13
47,119	20,908	186,775	25,000	700	580	160,493				14
29,133	20,545	224,091	25,000		596	168,462	25,000	5,033		15
44,115	5,566	130,601	25,000	2,500	412	96,189	6,500			16
111,556	21,695	322,254	25,000	15,000	4,796	252,808	24,650			17
147,768	11,269	498,073	25,000	14,000	824	458,249				18
237,637	24,692	591,037	50,000	10,000	12,748	408,763	49,400		120	19
48,956	12,584	151,051	25,000	94		100,957	25,000			20
66,888	8,355	286,764	25,000	11,000	12,260	213,504	25,000			21
56,524	9,715	332,173	50,000	2,350	7,286	247,537	25,000			22
135,016	47,549	921,110	50,000	50,000	3,923	766,971	50,000		216	23
117,400	24,914	720,937	50,000	14,000	2,025	665,314	49,600			24
188,148	50,633	660,998	50,000	13,500	14,276	533,222	50,000			25
339,956	29,859	913,924	50,000	50,000	14,015	749,999	50,000			26
31,745	5,946	186,945	25,000	20,000	634	116,311	25,000			27
239,397	33,354	879,696	75,000	50,000	4,871	699,646	50,000		170	28
33,815	26,075	214,294	25,000	15,000	1,677	147,617	25,000			29
71,844	11,854	573,550	50,000	20,000	1,548	452,662	49,400			30
32,371	39,054	1,158,830	50,000	50,000	890	1,007,940	50,000			31
76,066	13,917	278,109	50,000	10,000	3,229	204,880	10,000			32
155,518	27,137	682,007	50,000	20,000	5,267	606,740				33
21,529	15,474	239,282	50,000	20,000	1,328	117,954	50,000			34
113,242	9,688	425,212	25,000	25,000	6,142	344,070	25,000			35
77,541	14,586	315,334	25,000	5,000	1,462	258,572	25,000			36
330,035	39,098	1,114,900	100,000	25,000	33,309	858,429	99,997		163	37
885,120	31,313	2,007,796	100,000	25,000	44,258	1,736,306	100,000		2,292	38
45,149	5,375	184,912	25,000	1,987		132,925	25,000			39
45,650	15,043	187,157	50,000	5,000	2,618	129,539				40
403,420	212,444	2,234,516	150,000	30,000	704	1,903,812	150,000			41
134,313	114,971	843,249	50,000	25,000	1,367	716,882	50,000			42
92,627	37,639	600,862	50,000	15,000	2,972	482,890	50,000			43
734,030	206,380	2,264,076	200,000	100,000	6,833	1,632,243	25,000			44
26,923	21,547	116,546	25,000	3,500	1,026	80,736	6,250		34	45
51,466	6,934	145,754	25,000	600	2,082	93,072	25,000			46
482,348	43,500	1,371,439	100,000	20,000	5,875	1,219,180	26,250		134	47
25,021	10,481	105,759	25,000	7,500	1,374	60,266		11,649		48
14,399	12,016	181,267	25,000	10,500	22,021	123,746				49
28,363	11,992	148,159	25,000	3,000	580	119,579				50
33,930	8,584	206,365	25,000	5,000	583	150,782	25,000			51
433,901	19,947	804,560	50,000	50,000	4,376	710,184	50,000			52
65,085	6,775	276,967	25,000	25,000	8,120	193,847	25,000			53
240,097	250,437	1,685,492	200,000	40,000	12,213	1,331,169	100,000		2,110	54
497,747	304,894	2,122,256	200,000	150,000	16,399	1,652,613	100,000		3,244	55
83,967	22,280	427,146	50,000	15,000		337,146	25,000			56
141,214	38,920	527,741	75,000		3,623	374,030	75,000		88	57
92,732	28,108	433,172	50,000	10,000	626	322,746	49,700		100	58
176,452	55,853	622,641	50,000	50,000	25	472,616	50,000			59
86,890	7,729	270,720	25,000	5,000	5,310	210,410	25,000			60
25,406	14,377	220,949	30,000	6,000	9,870	145,079	30,000			61
93,609	28,399	409,945	25,000	25,000	13,109	321,836	25,000			62
67,997	22,913	371,867	50,000	2,000	1,898	300,469	17,500			63
104,197	15,102	413,552	40,000	10,000	16,288	307,264	40,000			64
61,834	12,370	169,789	25,000	5,000	3,410	136,321			58	65
134,690	9,694	284,891	50,000	10,000	7,431	192,460	25,000			66
65,087	18,245	248,755	25,000	5,000	2,898	185,857	25,000		5,000	67
51,643	17,387	163,457	25,000	3,400		135,057				68
4,279,379	226,649	9,736,385	500,000	100,000	101,014	8,535,371	500,000			69

Assets and liabilities of national banks as shown by

KANSAS—Continued
DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Topeka, Merchants	W. L. Dean	R. M. Buntin	\$1,011,988	\$1,349,799	\$759,623
2	Topeka, N.B. of	C. W. McKeen	H. D. Wolf	2,544,401	1,926,911	1,664,249
3	Toronto, First	H. A. Mann	M. J. Sample	94,735	57,600	4,400
4	Towanda, Towanda	J. E. Tanner	D. H. Fisher	53,800	15,800	58,351
5	Tribune, First	W. L. Liggett	R. Siegh	69,231	5,550	41,404
6	Troy, First	J. S. Norman	C. V. Norman	173,496	45,725	24,824
7	Wichita, Union Stock Yards	E. L. Hart, Jr.	D. H. Boone	369,176	25,000	64,156
8	Victoria, Farmers	J. A. Mermis	J. P. Roth	139,448	-----	6,138
9	Wamego, First	F. E. Rowles	A. Giltner	325,536	48,500	44,829
10	Washington, First	J. B. Lower	I. C. Rush	170,734	93,450	72,603
11	Washington, Washington	A. Soller	A. W. Soller	149,277	133,476	32,667
12	Waverly, First	F. F. Fockele	C. F. Mathis	119,660	43,500	9,273
13	Wellington, First	E. M. Carr	F. N. Anderson	430,165	140,100	274,731
14	Wellington, N.B. of Commerce	E. B. Roser	G. E. Harbaugh	83,803	50,000	103,620
15	Wetmore, First	R. Shumaker	F. P. Achten	211,730	52,560	13,300
16	White City, First	G. W. Blythe	R. R. Adam	179,200	31,300	1,800
17	Wichita, First	F. L. Carson	F. O. Carr	1,782,395	14,331,194	821,208
18	Wichita, Fourth	R. C. Clevenger	L. C. Kelley	3,330,572	2,400,962	1,509,054
19	Wichita, Southwest	M. C. Naftzger	W. L. Feldner	221,597	780,450	326,920
20	Wichita, Union	W. B. Harrison	W. Harrison	515,555	117,819	423,731
21	Winfield, First	M. F. Jarvis	G. G. Gary	1,950,797	409,350	441,777
22	Winfield, Winfield	J. Lorton	H. E. Kibbe	322,789	217,700	185,891

KENTUCKY

DISTRICT NO. 4

1	Ashland, Second	J. W. Kitchen	P. C. Snyder	\$2,300,680	\$1,059,260	\$618,512
2	Ashland, Third	J. W. Woods	L. E. Davies	511,780	213,504	20,763
3	Berea, Berea	J. L. Gay	M. Todd	394,784	77,000	228,374
4	Brooksville, First	H. L. Corlis	H. G. Moorhead	588,476	106,300	369,525
5	Cannel City, Morgan County	C. Jones	B. J. Leslie	184,569	25,000	6,753
6	Carlisle, First	H. T. Letton	H. L. Carter	163,746	16,906	135,446
7	Clay City, Clay City	J. B. Hall	W. R. Hall	171,064	25,000	106,458
8	Corbin, First	H. J. Harris	J. Downing	684,870	60,000	8,899
9	Covington, First N. B. & Tr. Co.	E. A. Vosmer	H. J. Humpert	1,750,485	527,115	312,346
10	Covington, Citizens	B. J. Linnemann	J. A. Schramm	1,423,497	1,738,406	568,332
11	Cynthiana, Farmers	J. R. Jones	J. F. McDaniel, Jr.	594,043	175,000	72,533
12	Cynthiana, N.B. of	H. P. Van Deren	J. S. Linehan	617,297	100,000	62,649
13	East Bernstadt, First	C. A. Casteel	G. W. Cloyd	85,083	25,000	44,248
14	Falmouth, First	G. W. Berger	G. C. Bradford	256,893	94,502	136,558
15	Georgetown, First	J. S. Montgomery	W. G. Abbott	246,930	50,000	72,653
16	Georgetown, Georgetown	H. C. Ford	L. P. Bradley	500,047	84,973	61,665
17	Grayson, First	R. C. Littleton	G. F. Robinson	333,774	102,000	46,488
18	Harlan, Harlan	P. V. Cole	J. R. Weiler	396,748	287,306	186,833
19	Hustonville, N.B. of	J. H. Hocker	W. D. Hocker	160,356	65,550	17,000
20	Jackson, First	C. Terry	B. C. Sewell	250,792	50,050	64,509
21	Lancaster, Citizens	W. F. Champ	J. J. Walker	185,775	79,691	50,736
22	Lancaster, N.B. of	S. C. Denny	C. M. Thompson	272,497	50,000	98,445
23	Latonla, First	H. C. White	T. B. Stephens	247,768	46,875	97,356
24	Lexington, First N.B. & Tr. Co.	W. H. Courtney	J. M. Sellers	7,059,390	1,063,203	1,061,924
25	Lexington, Second	J. H. Graves	A. S. Mitchell	1,357,640	1,461,770	12,662
26	London, N.B. of	D. C. Edwards	R. C. Eversole	279,273	25,000	202,322
27	Louisa, First	M. S. Burns	G. R. Vinson	449,928	43,300	8,474
28	Louisa, Louisa	A. Snyder	M. F. Conley	467,469	77,610	35,097
29	Ludlow, First	H. Jackson	C. J. Snyder	400,497	124,239	301,023
30	Manchester, First	W. Mareum	J. L. Tighe	296,617	50,000	52,391
31	Maysville, State	E. T. Kirk	D. P. Newell	1,399,495	205,016	198,904
32	Middlesboro, N. B. of	T. G. Anderson	R. K. Judy	721,056	100,500	127,410
33	Mount Sterling, Montgomery	P. Winn	R. P. Winn	251,828	101,477	5,966

reports of condition December 30, 1933—Continued

KANSAS—Continued
DISTRICT NO. 10—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$1,208,310	\$93,336	\$4,423,056	\$200,000	\$100,000	\$1,147	\$3,914,258	\$200,000	-----	\$7,651	1
2,544,206	436,492	9,116,259	500,000	200,000	268,144	7,752,764	395,350	-----	-----	2
31,366	5,787	193,888	25,000	2,000	1,785	140,103	25,000	-----	-----	3
28,420	12,937	169,308	25,000	4,000	401	124,907	15,000	-----	-----	4
43,001	10,653	169,839	25,000	5,000	8,814	108,123	-----	\$22,902	-----	5
100,425	7,927	352,397	50,000	10,000	12,851	254,546	25,000	-----	-----	6
113,800	32,498	604,630	100,000	10,000	1,905	467,725	25,000	-----	-----	7
82,861	19,054	247,501	25,000	10,000	3,035	209,466	-----	-----	-----	8
174,720	31,039	624,624	75,000	1,500	9,184	518,940	20,000	-----	-----	9
125,383	17,440	479,610	25,000	25,000	1,735	427,875	-----	-----	-----	10
179,715	9,973	505,108	25,000	25,000	12,438	442,670	-----	-----	-----	11
83,321	7,706	263,460	25,000	5,000	7,224	201,236	25,000	-----	-----	12
305,790	26,557	1,177,343	100,000	50,000	73,227	934,116	20,000	-----	-----	13
58,535	20,109	321,072	50,000	8,000	2,666	205,906	50,000	-----	4,500	14
55,586	12,761	345,937	25,000	10,000	522	302,415	8,000	-----	-----	15
28,252	11,177	251,729	25,000	35,000	2,034	164,695	25,000	-----	-----	16
4,193,591	926,635	22,055,023	1,000,000	1,000,000	162,702	18,828,574	1,000,000	-----	63,747	17
6,170,195	765,633	14,226,416	1,000,000	200,000	456,310	12,502,197	-----	-----	67,909	18
408,598	19,085	1,756,650	200,000	50,000	15,776	1,290,874	200,000	-----	-----	19
379,008	57,382	1,493,495	200,000	50,000	3,690	1,239,805	-----	-----	-----	20
848,533	149,826	3,800,283	200,000	200,000	2,075	3,196,116	200,000	-----	2,092	21
471,825	90,457	1,288,662	100,000	50,000	4,026	1,084,636	50,000	-----	-----	22

KENTUCKY

DISTRICT NO. 4

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$729,930	\$423,514	\$5,131,896	\$400,000	\$50,000	\$28,396	\$4,245,553	\$400,000	-----	\$7,947	1
184,244	156,080	1,066,371	100,000	40,000	1,129	845,242	100,000	-----	-----	2
80,886	11,953	792,997	50,000	50,000	23,540	614,157	50,000	-----	5,300	3
144,716	75,893	1,284,910	50,000	50,000	70,700	1,089,007	25,000	-----	203	4
12,071	12,865	241,258	25,000	25,000	1,369	156,289	25,000	\$8,600	-----	5
41,464	5,574	363,136	25,000	38,000	6,541	293,595	-----	-----	-----	6
29,785	1,696	334,033	25,000	40,000	2,362	229,597	25,000	12,034	-----	7
338,915	93,503	1,166,187	50,000	50,000	26,558	1,018,289	21,340	-----	-----	8
596,109	225,858	3,411,913	450,000	50,000	2,257	2,687,351	200,000	-----	22,305	9
494,723	44,091	4,269,049	200,000	300,000	63,441	3,480,608	200,000	-----	25,000	10
172,936	48,895	1,063,407	100,000	75,000	13,781	744,549	100,000	30,000	77	11
133,378	36,439	939,763	100,000	70,000	5,963	631,950	100,000	31,850	-----	12
13,280	24,625	192,236	25,000	19,000	40	88,170	25,000	29,980	5,046	13
73,264	8,394	569,641	60,000	11,500	4,676	483,412	10,000	-----	53	14
46,785	67,261	453,229	50,000	13,000	3,087	329,132	50,000	37,932	78	15
83,638	86,258	816,571	75,000	30,000	7,534	565,032	75,000	64,005	-----	16
96,175	12,238	590,675	50,000	50,000	20,409	420,204	50,000	-----	62	17
356,599	53,820	1,281,356	100,000	20,000	21,399	1,036,487	100,000	-----	3,470	18
51,993	6,445	301,344	50,000	35,000	2,372	163,972	50,000	-----	-----	19
34,898	45,391	445,640	50,000	11,000	1,238	277,601	50,000	55,801	-----	20
45,950	16,800	378,952	50,000	75,000	1,600	202,352	50,000	-----	-----	21
53,302	12,228	486,472	50,000	60,000	21,040	285,359	50,000	20,000	73	22
40,000	61,649	493,648	60,000	15,000	3,235	343,524	25,000	46,889	-----	23
1,512,388	615,205	11,312,112	1,000,000	800,000	127,909	8,363,040	989,480	-----	31,683	24
531,192	27,336	3,390,600	150,000	150,000	152,083	2,788,142	150,000	-----	375	25
63,960	22,765	593,320	50,000	37,000	3,762	411,056	25,000	66,500	2	26
87,726	15,793	605,221	30,000	50,000	42,214	453,772	29,160	-----	75	27
33,325	44,345	657,846	50,000	35,000	3,486	448,062	50,000	71,298	-----	28
207,296	25,763	1,058,820	50,000	50,000	6,253	902,567	50,000	-----	-----	29
24,677	18,895	442,580	50,000	10,000	22,436	235,616	50,000	24,628	-----	30
186,477	81,056	2,070,948	150,000	150,000	11,442	1,699,509	150,000	-----	-----	31
241,494	85,149	1,275,609	100,000	32,527	3,098	1,039,984	150,000	-----	-----	32
139,184	14,207	512,662	50,000	50,000	53,150	309,512	50,000	-----	-----	33

Assets and liabilities of national banks as shown by

KENTUCKY—Continued

DISTRICT NO. 4—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Mount Sterling, Mount Sterling.	S. Pieratt.....	C. P. Killpatrick..	\$557,591	\$51,999	\$33,226
2 Mount Sterling, Traders.	C. C. Chenault, Jr.	J. O. Greene.....	213,384	50,638	15,192
3 Newport, American.	M. Herold.....	E. W. Chapman.....	520,799	275,928	442,545
4 Newport, Newport.	C. Megerle.....	J. A. Meagher.....	1,573,234	971,819	378,154
5 Nicholasville, First.	G. L. Knight.....	P. Perry.....	589,555	100,000	106,445
6 Paintsville, First.	J. W. Auxler.....	R. C. Lyon.....	585,084	66,931	44,052
7 Paintsville, Second.	J. B. Wells.....	D. H. Dorton.....	378,487	132,250	44,269
8 Pikeville, First.	G. W. Greer.....	J. M. Yost.....	763,434	370,200	269,199
9 Pikeville, Pikeville.	J. J. Moore.....	V. E. Bevins.....	1,317,093	157,159	152,452
10 Prestonsburg, First.	B. M. Spurlock.....	H. Stephens, Jr.....	282,484	35,732	106,587
11 Richmond, Madison Southern N. B. & Tr. Co.	B. M. Igo.....	W. O'Neil.....	1,118,263	270,243	123,763
12 Salyersville, Salyersville.	G. Carpenter.....	W. P. Carpenter.....	334,184	25,000	61,291
13 Somerset, First.	J. M. Richardson.....	J. H. Gibson.....	1,261,527	128,350	323,643
14 Somerset, Citizens.	D. E. Denton.....	O. T. Trent.....	404,678	152,942	11,425
15 Somerset, Farmers.	E. Murrell.....	G. Orwin.....	505,554	100,000	133,884
16 Stanford, Lincoln County.	J. B. Paxton.....	S. F. Matheny.....	217,704	50,000	21,963
17 Williamsburg, First.	E. S. Moss.....	P. B. Maiden.....	249,068	126,405	46,937
18 Winchester, Clark County.	R. P. Taylor.....	W. P. Hampton.....	1,860,993	263,650	224,224

DISTRICT NO. 8

1 Adairville, First.	G. A. Smith.....	L. S. Evans.....	\$74,873	\$25,000	\$1,050
2 Bowling Green, American.	G. D. Sledge.....	R. G. Cooksey.....	766,995	126,800	65,729
3 Bowling Green, Citizens	R. Rodes.....	T. H. Beard.....	901,688	300,605	51,643
4 Buffalo, First.	E. S. Ferrill.....	C. R. Creal.....	245,053	60,550	87,157
5 Campbellsville, Taylor.	T. O. Morton.....	G. L. Gowdy.....	709,271	114,000	332,538
6 Carrollton, First.	J. L. Donaldson.....	T. B. Forbes.....	380,459	95,924	128,434
7 Central City, First.	J. A. Smith.....	J. E. Hoodenpyl.....	450,757	70,562	50,395
8 Clay, Farmers.	C. E. Hearin.....	D. Quirey.....	169,119	70,800	119,902
9 Columbia, First N. B. & Tr. Co.	B. Massie.....	B. Montgomery.....	174,196	113,139	8,929
10 Danville, Citizens.	E. W. Cook.....	M. M. Durham.....	260,723	127,725	422,865
11 Danville, Farmers.	J. C. Caldwell.....	J. H. Robinson.....	897,893	213,724	107,070
12 Elizabethtown, First Hardin.	W. C. Montgomery.	G. E. Taber.....	1,744,073	276,927	248,643
13 Frankfort, National Br. Bk. of Kentucky.	H. F. Lindsey.....	J. W. Pruett.....	360,085	155,512	318,560
14 Frankfort, State.	E. E. Hoge.....	L. D. Jones.....	710,635	191,650	374,557
15 Fulton, City.	W. W. Morris.....	C. P. Williams.....	337,834	205,910	88,151
16 Glasgow, Citizens.	G. J. Ellis.....	R. D. Kinnaid.....	295,126	48,363	40,299
17 Glasgow, New Farmers.	W. P. Coombs.....	E. H. Guthrie.....	621,393	75,000	40,762
18 Greenville, First.	C. E. Martin.....	J. T. Chatham.....	781,734	157,139	640,060
19 Harrodsburg, Mercer County.	W. E. Allen.....	H. C. Bohon.....	994,098	100,000	3,600
20 Henderson, First.	H. Crayer.....	C. A. Katterjohn.....	172,891	101,935	51,446
21 Hodgenville, Lincoln.	O. M. Mather.....	W. A. Cole.....	472,755	85,000	32,267
22 Lawrenceburg, Anderson.	J. W. Gaines.....	L. W. McBrayer.....	495,815	143,958	159,388
23 Lawrenceburg, Lawrenceburg.	J. L. Sherwood.....	O. C. Calvert.....	592,087	191,983	118,562
24 Lebanon, Citizens.	C. J. Edmonds.....	G. E. Kelly.....	310,150	128,243	166,680
25 Lebanon, Farmers.	G. W. Dant.....	T. E. Spragens.....	135,652	78,700	44,097
26 Lebanon, Marion.	W. P. Myers.....	R. J. Spalding.....	492,161	108,411	124,175
27 Louisville, First.	R. C. Gifford.....	P. McAdams.....	6,314,400	8,037,369	5,873,243
28 Louisville, Citizens Union.	J. R. Downing.....	E. T. Meriwether.....	13,119,889	13,076,389	1,775,167
29 Madisonville, Farmers.	D. W. Gatlin.....	O. A. Ashby.....	278,699	50,350	300,028
30 Mayfield, First.	E. Gardner.....	C. U. Wyatt.....	1,611,894	517,200	363,823
31 Morganfield, Morganfield.	J. N. Anderson.....	M. B. Hunnack, Jr.....	422,550	102,350	32,804
32 Mustfordville, N.B. of..	C. B. Dowling.....	H. F. Mansfield.....	133,141	1,100	6,100

reports of condition December 30, 1933—Continued

KENTUCKY—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$211,661	\$38,398	\$892,875	\$100,000	\$100,000	\$134,683	\$508,021	\$50,000	-----	\$171	1
63,252	51,798	394,264	50,000	50,000	616	211,804	50,000	\$31,844	-----	2
145,983	136,913	1,522,168	100,000	150,000	19,509	1,151,939	100,000	-----	720	3
386,374	242,510	3,552,091	100,000	200,000	228,958	2,923,133	100,000	-----	-----	4
98,869	5,873	900,742	100,000	100,000	11,458	614,066	73,997	-----	201	5
212,431	29,809	938,307	200,000	20,000	9,419	658,888	50,000	-----	-----	6
252,951	38,013	845,970	75,000	30,000	1,630	712,840	25,000	-----	1,500	7
248,899	87,035	1,738,767	200,000	50,000	13,044	1,275,723	200,000	-----	-----	8
363,477	92,126	2,082,397	100,000	75,000	6,775	1,800,592	100,000	-----	-----	9
225,313	14,379	664,495	25,000	20,000	6,656	606,439	6,500	-----	-----	10
139,713	77,386	1,729,368	225,000	115,000	1,651	1,187,472	200,000	-----	245	11
47,538	23,203	491,216	50,000	23,000	1,728	373,783	25,000	17,705	-----	12
179,125	58,835	1,951,450	100,000	94,934	-----	1,656,546	100,000	-----	-----	13
45,632	91,132	705,809	100,000	30,000	25,769	409,001	100,000	41,039	-----	14
53,369	81,367	874,174	142,287	-----	2,500	452,662	100,000	146,724	-----	15
42,863	22,023	354,553	50,000	-----	1,370	283,224	49,560	-----	399	16
138,871	12,960	574,241	25,000	38,000	4,793	451,748	24,700	-----	-----	17
179,186	45,403	2,573,456	200,000	100,000	224,984	1,847,879	200,000	-----	593	18

DISTRICT NO. 8

\$26,043	\$10,230	\$137,196	\$25,000	\$10,000	\$2,221	\$66,395	\$25,000	\$8,580	-----	1
289,561	90,967	1,310,052	250,000	-----	18,666	846,386	125,000	100,000	-----	2
319,915	90,357	1,664,208	250,000	75,000	16,327	1,056,886	249,995	-----	\$16,000	3
41,116	7,799	441,675	25,000	10,000	350	381,325	25,000	-----	-----	4
162,927	56,729	1,435,465	100,000	20,000	29,264	1,198,201	100,000	-----	-----	5
72,041	14,737	691,595	100,000	10,000	8,175	510,214	60,000	-----	3,206	6
78,221	50,518	700,453	50,000	50,000	1,276	522,113	50,000	26,859	235	7
123,991	17,140	590,952	50,000	10,000	1,938	329,014	50,000	-----	-----	8
68,950	18,380	383,504	25,000	92,000	1,884	238,523	25,000	-----	1,187	9
91,748	95,642	993,704	100,000	75,000	25,531	638,083	100,000	60,000	90	10
184,453	57,493	1,460,633	100,000	150,000	50,371	1,066,364	100,000	50,000	3,893	11
172,605	93,883	2,536,131	150,000	55,000	39,737	2,043,913	149,995	-----	97,486	12
278,776	40,893	1,162,826	100,000	225,000	14,429	716,931	100,000	-----	6,466	13
119,870	52,673	1,449,385	150,000	50,000	26,163	1,025,237	150,000	47,500	485	14
221,092	49,704	902,691	80,000	50,000	9,076	677,924	80,000	-----	5,691	15
84,491	36,457	513,739	100,000	-----	5,336	368,162	40,000	-----	241	16
164,397	42,346	943,898	100,000	20,000	5,019	739,801	75,000	-----	4,078	17
432,613	29,064	2,011,210	40,000	120,000	16,828	1,834,382	30,000	-----	-----	18
93,376	38,279	1,229,353	100,000	20,000	32,643	833,453	100,000	141,210	2,017	19
176,613	14,114	519,999	100,000	20,000	610	299,389	100,000	-----	-----	20
89,220	14,146	693,388	55,000	15,000	10,277	524,221	55,000	30,000	3,890	21
60,144	23,910	883,215	100,000	30,000	2,584	661,537	89,000	-----	94	22
55,328	24,460	982,420	125,000	150,000	26,237	581,075	100,000	-----	108	23
72,130	24,047	678,250	100,000	100,000	8,244	369,746	100,000	-----	260	24
34,470	8,795	301,714	50,000	20,000	14,253	167,410	50,000	-----	51	25
87,443	85,885	898,075	150,000	50,000	4,847	494,084	150,000	6,750	42,394	26
5,704,305	907,639	26,836,956	1,000,000	1,250,000	560,768	22,957,295	950,600	-----	118,293	27
14,681,115	338,765	42,991,325	1,000,000	2,000,000	235,941	38,453,312	1,000,000	-----	302,072	28
298,990	17,645	945,721	50,000	20,000	56,964	768,757	50,000	-----	-----	29
596,920	72,980	3,162,817	500,000	500,000	249,507	1,686,157	226,280	-----	873	30
49,939	40,984	648,627	100,000	10,000	6,276	378,929	99,050	94,372	-----	31
45,738	18,696	204,775	25,000	7,400	323	172,010	-----	-----	42	32

Assets and liabilities of national banks as shown by

KENTUCKY—Continued

DISTRICT NO. 8—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Owenton, Farmers.....	L. M. Ransdell.....	B. F. Holbrook.....	\$324, 879	\$60, 000	\$4, 644
2 Paducah, Peoples.....	R. L. Reeves.....	J. G. Russell.....	878, 112	210, 464	122, 850
3 Princeton, First.....	R. M. Pool.....	L. G. Cox.....	742, 251	152, 750	216, 498
4 Princeton, Farmers.....	R. Baker.....	W. A. McGough.....	256, 671	106, 594	122, 826
5 Providence, Union.....	S. D. Palmer.....	P. Ford.....	134, 940	62, 650	143, 338
6 Russell Springs, First.....	U. G. Rexroat.....	A. V. Luttrell.....	212, 281	25, 000	7, 845
7 Russellville, Citizens.....	R. N. Nourse.....	H. L. Trimble.....	160, 961	91, 855	36, 493
8 Scottsville, Farmers.....	A. Hobby.....	C. A. Gilliam.....	221, 539	21, 880	40, 846
9 Springfield, First.....	H. M. Grundy.....	W. C. McChord.....	186, 108	51, 300	41, 285

'LOUISIANA

DISTRICT NO. 6

1 Abbeville, First.....	J. N. Greene.....	J. G. LeBlanc.....	\$487, 060	\$33, 250	\$124, 329
2 Baton Rouge, Louisiana.....	W. P. Barnes.....	J. B. Heroman.....	3, 199, 599	646, 674	682, 777
3 Baton Rouge, City.....	W. H. Bynum.....	D. I. Cazedessus.....	1, 541, 671	643, 067	526, 473
4 Crowley, First.....	C. J. Freeland.....	J. E. Guidroz.....	875, 029	214, 000	83, 624
5 Gretna, First N. B. of Jefferson Parish.....	T. G. Nicholson.....	W. R. White.....	638, 274	225, 582	123, 605
6 Jeanerette, First.....	O. Patout.....	C. Bourgeois.....	280, 306	173, 063	206, 675
7 Lafayette, First.....	J. A. Roy.....	E. E. Soullier.....	951, 443	102, 900	86, 682
8 Lake Charles, First.....	L. Kaufman.....	N. E. North.....	616, 829	216, 456	162, 323
9 Morgan City, Citizens.....	N. H. Breaux.....	J. L. Fisher.....	-----	-----	3, 300
10 New Iberia, New Iberia.....	G. J. Labau.....	J. E. Schwing.....	563, 539	175, 250	146, 400
11 New Iberia, Peoples.....	L. J. Minvielle.....	E. E. Delhomme.....	319, 058	55, 595	34, 150
12 New Iberia, State.....	A. Estorge.....	J. R. Perry.....	386, 160	100, 000	31, 787
13 New Orleans, Hibernia.....	A. P. Imahorn.....	G. W. Owen, Jr.....	6, 492, 867	11, 689, 786	2, 822, 239
14 New Orleans, N. B. of Commerce.....	O. G. Lucas.....	D. Graham.....	6, 494, 299	13, 756, 884	220, 184
15 New Orleans, Whitney.....	J. D. O'Keefe.....	L. Eustis.....	47, 351, 797	11, 945, 740	5, 696, 792
16 Norco, St. Charles.....	P. E. Foster.....	C. B. Ferdon.....	146, 941	-----	130, 281
17 Thibodaux, La Fourche.....	J. L. Danos.....	A. A. LeBourgeois.....	103, 393	150	334, 673
18 Ville Platte, First.....	E. E. Ortego.....	J. E. Pucheu.....	121, 625	25, 000	8, 077

DISTRICT NO. 11

1 Arcadia, First.....	W. M. Deas.....	W. D. Truluck.....	\$260, 937	\$50, 000	\$44, 864
2 Homer, Homer.....	C. O. Ferguson.....	J. M. Oakes.....	742, 681	191, 791	537, 776
3 Lake Providence, First.....	W. D. Brown.....	E. F. Stevens.....	207, 990	81, 206	72, 398
4 Mansfield, American.....	A. A. Kidd.....	E. Calvert.....	113, 194	60, 000	176, 364
5 Monroe, Ouachita.....	F. F. Millsaps.....	W. C. Olliver.....	1, 476, 756	478, 614	264, 636
6 Ruston, First.....	O. E. Hodge.....	A. E. Stinson.....	413, 583	25, 000	110, 840
7 Shreveport, First.....	A. Querbes.....	W. B. Jacobs.....	7, 990, 267	2, 081, 094	2, 702, 117
8 Shreveport, Commercial.....	V. H. Murrell.....	J. A. Walden.....	5, 867, 291	1, 118, 015	1, 225, 626

MAINE

DISTRICT NO. 1

1 Augusta, First National Granite.....	C. S. Hichborn.....	R. F. Partridge.....	\$1, 672, 644	\$2, 176, 191	\$2, 365, 964
2 Bangor, Merchants.....	H. S. Stewart.....	E. E. McFarland.....	1, 902, 176	423, 585	3, 384, 712
3 Bar Harbor, First.....	A. S. Rodick.....	T. Searls.....	916, 773	177, 294	1, 124, 402
4 Bath, First.....	O. Moses.....	W. S. Shorey.....	753, 533	459, 471	2, 030, 166
5 Bath, Bath.....	A. Sewall.....	F. D. Hill.....	299, 367	209, 792	463, 358
6 Belfast, First.....	H. R. Stone.....	C. F. Clement.....	1, 099, 850	503, 671	186, 560
7 Bethel, Bethel.....	E. M. Walker.....	E. C. Park.....	64, 610	52, 772	104, 374
8 Biddeford, First.....	H. T. Waterhouse.....	J. S. Guerin.....	851, 696	403, 685	1, 144, 077
9 Brunswick, First.....	S. L. Forsaith.....	W. H. Farrar.....	560, 843	231, 195	287, 054
10 Calais, N. B. of.....	W. L. Cobb.....	F. W. Gatecomb.....	292, 186	155, 743	1, 355, 866
11 Camden, Camden.....	C. C. Wood.....	T. J. French.....	308, 218	231, 066	619, 672
12 Damariscotta, First.....	L. A. Dodge.....	R. K. Tukey.....	1, 173, 479	236, 803	480, 949

reports of condition December 30, 1933—Continued

KENTUCKY—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$24,436	\$10,558	\$424,517	\$60,000	\$30,000	\$582	\$258,441	\$60,000	\$13,550	\$1,944	1
495,481	110,741	1,817,648	100,000	30,000	20,779	1,566,270	100,000		599	2
110,038	63,044	1,284,581	150,000	100,000		803,873	150,000	80,708		3
44,537	72,100	602,728	75,000	20,864		431,864	75,000			4
90,974	41,648	473,550	55,000	25,000	3,291	365,259	25,000			5
18,042	14,386	277,554	25,000	10,000	491	217,063	25,000			6
64,461	7,922	361,692	25,000	40,000	6,066	265,626	25,000			7
124,344	44,422	453,031	50,000	5,000	1,863	396,060			108	8
26,091	23,134	827,918	50,000	14,000	7,668	189,899	50,000	16,304	47	9

LOUISIANA

DISTRICT NO. 6

\$216,219	\$46,158	\$907,014	\$50,000	\$60,000	\$6,602	\$756,912	\$32,500		\$1,000	1
1,091,363	814,990	6,405,403	300,000	200,000	52,776	5,545,102	300,000		7,525	2
1,581,927	45,958	4,339,096	600,000	60,000	13,098	3,357,813	300,000		8,185	3
205,473	192,840	1,570,966	100,000	50,000	9,159	1,311,807	100,000			4
354,933	58,587	1,400,981	180,000	10,000	18,262	1,110,822	80,000		1,897	5
201,013	28,657	898,714	50,000	50,000	17,826	728,888	50,000		2,000	6
889,655	156,404	2,217,084	200,000	100,000	35,284	1,781,820	100,000			7
586,681	92,469	1,674,758	200,000	75,000	14,870	1,284,294	99,997		597	8
231,076	211	234,587	100,000	5,000	4,981	124,606				9
302,891	78,502	1,266,582	150,000	150,000	15,076	864,006	80,000		7,500	10
89,444	23,135	521,382	100,000	20,000	5,692	345,642	50,000		48	11
322,047	17,284	857,278	100,000	60,000	23,551	573,727	100,000			12
8,038,812	482,658	29,526,362	2,700,000	240,000	152,156	25,328,858	1,000,000		105,348	13
5,327,266	499,081	26,297,714	2,700,000	200,000	178,206	21,785,309	1,200,000		234,199	14
17,256,425	8,221,512	90,472,266	2,800,000	2,200,000	2,517,725	78,992,440	2,800,000		1,162,101	15
25,563	19,391	322,176	50,000	10,000	10,102	182,284		\$66,000	3,790	16
80,356	19,057	537,629	50,000	10,000	1,609	476,020				17
113,105	19,977	287,784	25,000	4,555		233,229	25,000			18

DISTRICT NO. 11

\$200,581	\$79,914	\$636,296	\$100,000	\$20,000	\$947	\$465,349	\$50,000			1
858,767	106,653	2,440,668	150,000	100,000	2,800	2,157,868	30,000			2
186,707	66,390	624,691	50,000	50,000	6,123	2,468,334	49,995		\$239	3
229,732	16,754	596,104	50,000	25,000	625	467,279	50,000		3,200	4
1,047,626	534,395	3,802,027	500,000	100,000	8,146	3,081,881	112,000			5
165,590	31,645	746,658	50,000	50,000	11,747	583,677	24,550		26,684	6
5,251,576	880,934	18,905,987	1,000,000	200,000	138,755	15,991,047	1,000,000		576,185	7
5,059,931	642,639	13,913,505	1,000,000		156,501	11,651,660	1,000,000		75,344	8

MAINE

DISTRICT NO. 1

\$1,503,345	\$148,092	\$7,866,236	\$600,000	\$300,000	\$68,921	\$6,597,318	\$299,997			1
2,353,390	240,680	8,304,543	600,000	200,000	37,838	7,362,214	100,000		\$4,491	2
250,075	79,322	2,547,866	100,000	100,000	141,595	2,193,771	12,500			3
355,593	57,870	3,656,633	400,000	300,000	160,327	2,444,297	350,000		2,009	4
81,649	22,920	1,077,086	125,000	125,000	104,969	597,026	124,997		77	5
358,919	88,371	2,237,371	200,000	40,000	535	1,889,626	100,000		7,210	6
151,693	3,469	376,808	25,000	25,000	38,399	280,611	7,060		738	7
520,188	81,496	1,971,142	209,000	200,000	122,569	1,230,604	198,620		10,349	8
296,760	76,174	2,520,838	175,000	26,000	41,597	2,196,191	75,000		7,050	9
840,821	20,948	1,690,752	134,000	42,000	2,338	1,332,126			86,288	10
257,635	42,138	1,456,929	150,000	25,000	3,996	1,218,161	49,500		10,272	11
129,186	95,085	2,118,401	250,000	1,500	13,561	1,771,340	82,000			12

Assets and liabilities of national banks as shown by

MAINE—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ellsworth, Liberty	L. H. Brown	F. J. Dunleavy	\$462,901	\$142,407	\$164,225
2	Farmington, First	W. W. Small	A. L. Wolcott	408,287	123,750	361,705
3	Farmington, Peoples	C. H. Pierce	J. P. Flint	368,873	194,821	489,803
4	Fort Fairfield, First	A. A. Powers	A. M. Wiggins	78,079		1,800
5	Gardiner, N. B. of	E. L. Bussell	H. M. Lawton	261,211	218,036	134,349
6	Houlton, First	J. M. Pierce	R. F. Ward	791,699	179,509	560,965
7	Houlton, Farmers	R. H. Britton	S. D. McElwee	27,333		3,600
8	Kennebunk, Ocean	N. P. Eveleth	P. B. Van Dyke	325,429		143,232
9	Kezar Falls, Kezar Falls	W. A. Garner	O. L. Stanley	112,537	151,271	626,049
10	Lewiston, First	W. B. Skelton	W. J. Hibbert	3,298,536	559,161	2,189,663
11	Lewiston, Manufacturers	E. Saunders	E. E. Parker	3,663,618	2,217,446	2,413,562
12	North Berwick, North Berwick	A. T. Spaulding	W. M. Johnson	109,717	40,000	585,021
13	Norway, Norway	A. W. Easton	F. E. Smith	116,681	142,269	1,900
14	Phillips, Phillips	D. F. Field	H. H. Field	73,861	59,056	370,314
15	Pittsfield, First	A. P. Bigelow	G. A. Moore	259,983	75,500	203,610
16	Portland, First	F. H. Turnbull	E. M. Holden	1,500,720	1,182,510	368,680
17	Portland, N. B. of Commerce	C. S. Cook	E. B. Moulton	609,761	2,574,578	260,319
18	Portland, Canal	W. W. Thomas	P. I. Milliken	4,020,726	1,051,468	1,032,942
19	Portland, Portland	C. G. Allen	L. E. Ashton	5,329,105	1,667,662	1,283,357
20	Presque Isle, Northern	C. A. Weick	W. M. Seely	375,570	133,721	9,900
21	Rockland, First	H. E. Robinson	J. Emery	472,846	468,869	815,615
22	Rumford, Rumford	F. O. Eaton	E. S. Kennard	680,668	276,616	701,738
23	Saco, York	F. C. Deering	R. MacGregor, Jr.	898,465	180,750	432,508
24	Skowhegan, First	B. W. Page	L. H. Goldsmith	1,396,396	153,000	995,625
25	Springvale, Springvale	C. S. Pierce	H. S. Rowe	247,558	367,465	310,639
26	Thomaston, Thomaston	R. O. Elliot	H. F. Dana	197,324	288,141	640,356
27	Waldoboro, Medomak	A. Storer	H. C. Newbegin	92,445	218,923	143,043
28	Waterville, First	G. G. Averill	G. F. Sweet	1,287,161	100,500	481,139

MARYLAND

DISTRICT NO. 5

1	Aberdeen, First	J. S. Michael	D. R. Jamison	\$488,735	\$288,906	\$223,996
2	Annapolis, Farmers	L. D. Gassaway	D. H. Nichols	1,381,131	864,103	649,034
3	Baltimore, First	M. M. Prentiss	J. Oberle	11,683,085	64,000,000	12,720,791
4	Baltimore, Baltimore N.	H. Bruce	E. L. Miles	1,214,582	9,403,245	563,627
5	Baltimore, N. Central	W. E. Katenkamp	H. H. Hahn	1,980,410	2,029,379	513,541
6	Baltimore, N. Marine	T. F. Shriver	G. W. Reed	2,367,418	2,039,819	166,679
7	Baltimore, Western	C. E. Rieman	W. Marriott	2,931,715	2,332,810	1,166,346
8	Canton, Canton	F. A. Dolfield	M. R. Bramble	1,483,249	500,000	705,437
9	Barton, First	H. C. Dixon	P. A. Laughlin	125,743	25,000	348,050
10	Bel Air, First	W. W. Hopkins	H. S. O'Neill	444,188	180,356	28,000
11	Cambridge, N. B. of	L. B. Phillips	W. B. Johnson	463,960	556,937	262,711
12	Cantonsville, N. B. of	A. T. Gundry	H. M. Ramey	292,431	30,100	129,256
13	Centerville, Centerville	W. R. Wilson	S. Wright	449,170	43,155	64,213
14	Chestertown, First	W. B. Copper	W. R. Huey	378,183	32,312	135,742
15	Clearspring, Clearspring	W. F. Snyder	G. B. Haugh	127,078	88,631	160,147
16	Cockeysville, N. B. of	T. H. Price	G. M. Brooks	435,813	176,500	169,456
17	Cumberland, First	H. Shriver	H. A. Pitzer	3,098,765	445,297	320,358
18	Cumberland, Second	J. G. Lowndes	C. E. Metz	3,909,300	599,314	496,290
19	Denton, Denton	J. R. Chaffinch	W. I. Norris	896,276	60,072	258,664
20	Easton, Easton	J. Dixon	W. S. Grace	1,600,591	582,000	998,726
21	Ellicott City, Patapsco	E. W. Talbott	E. C. Cavey	388,103	173,898	297,946
22	Frederick, Citizens	H. D. Baker	W. G. Zimmerman	1,212,410	1,525,546	4,513,520
23	Frederick, Frederick Co.	A. L. McCardell	W. D. Zimmerman	918,024	155,878	900,626
24	Frederick, Par. & Mech.	F. L. Stoner	E. K. Moore	1,368,705	621,250	1,885,218
25	Friensburg, First	L. E. Friend	A. H. Rush	41,569	31,712	27,020
26	Gaithersburg, First	A. F. Meem	F. B. Severance	419,513	62,733	4,275
27	Hagerstown, Second	J. O. Snyder	H. K. Mumma	1,215,475	366,388	1,052,644
28	Hagerstown, Nicodemus	C. E. Hilliard	T. H. Newman	1,000,372	1,093,873	1,467,465
29	Hancock, Peoples	I. L. Robinson	A. H. McKinley	95,500	44,622	8,325
30	Havre de Grace, First	C. B. Silver	W. N. Conle	350,940	125,921	224,061
31	Havre de Grace, Citizens	J. Condon	W. A. Laffer	745,303	70,000	185,170
32	Southern Maryland, La Plata	B. A. Howard	C. N. Dement	197,295	25,008	135,687

reports of condition December 30, 1933—Continued

MAINE—Continued
DISTRICT NO. 1—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$71,724	\$29,908	\$871,165	\$150,000	\$75,000	\$8,727	\$587,438	\$50,000			1
154,381	21,533	1,069,636	50,000	40,000	8,776	930,860	40,000			2
406,001	32,238	1,491,736	50,000	50,000	16,729	1,338,007	37,000			3
451,467	3,133	534,479	50,000	10,000	183	474,296				4
131,913	11,556	757,065	50,000	20,000	691	686,374				5
724,513	39,939	2,296,625	150,000	100,000	38,872	1,970,293	37,460			6
325,780	435	357,148	100,000	19,311		237,837				7
162,433	32,693	663,787	50,000	50,000	15,212	548,575				8
177,221	33,308	1,100,386	100,000	20,000	32,753	892,998	49,700		\$4,935	9
1,368,648	308,475	7,724,483	800,000	100,000	16,566	6,359,675	400,000		48,212	10
841,987	248,800	9,385,413	200,000	800,000	128,300	7,967,854	197,280		91,999	11
340,639	33,460	1,108,837	75,000	623	126,707	866,510	39,997			12
151,418	5,163	417,431	47,750	11,696		317,985	40,000			13
80,697	8,567	592,525	50,000	50,000	22,433	430,892	37,200		2,000	14
161,679	36,749	737,521	100,000	20,000	342	567,179	50,000			15
577,626	15,039	3,644,575	400,000	100,000	9,723	3,034,850	100,000			16
2,053,047	43,493	5,541,198	400,000	100,000	7,075	5,029,809			4,314	17
3,273,704	368,490	9,757,330	600,000	400,000	12,555	8,084,526	593,250		66,999	18
5,577,739	154,024	14,011,887	425,000	700,000	50,101	12,454,162	294,000		88,624	19
868,266	10,569	1,393,026	300,000	30,000		1,068,026				20
212,931	57,008	2,027,269	250,000	50,000	2,773	1,724,496				21
297,195	115,682	2,071,899	100,000	75,000	9,251	1,847,085	37,960		2,603	22
223,671	106,156	1,841,550	100,000	175,000	2,261	1,460,201	100,000		4,088	23
603,828	73,275	3,222,124	150,000	50,000	204,317	2,659,193	149,160		9,449	24
252,002	27,102	1,204,766	150,000	50,000	5,549	999,217				25
223,709	28,830	1,378,360	150,000	25,000	32,958	1,070,402	100,000			26
176,383	8,567	639,361	70,000	15,000	21,824	504,438	25,000		3,099	27
732,845	4,746	2,596,391	300,000	47,106		2,249,285				28

MARYLAND

DISTRICT NO. 5

\$72,094	\$75,664	\$1,149,395	\$150,000	\$25,000	\$27,823	\$934,072	\$12,500			1
237,069	144,272	3,275,609	252,000	25,000	14,150	2,052,818		\$25,000	\$6,641	2
31,353,990	430,243	123,188,109	4,000,000	4,000,000	35,569	107,221,879	4,000,000		710,601	3
4,131,450	187,201	15,506,105	1,500,000	400,000	133,597	12,921,041	500,000		51,467	4
1,386,355	397,979	6,307,664	400,000	400,000	232,804	4,881,682	391,300		1,878	5
1,165,709	262,171	6,001,796	600,000	400,000	199,023	4,482,781	300,000		19,992	6
4,493,124	305,607	11,219,602	750,000	400,000	127,549	9,388,763	500,000		53,290	7
297,508	158,803	3,144,797	100,000	100,000	7,803	2,803,113	100,000		33,881	8
88,404	6,078	593,275	25,000	25,000	28,731	489,544	25,000			9
59,613	3,522	685,679	50,000	50,000	6,294	509,462	50,000	20,000		10
371,701	25,909	1,681,218	50,000	100,000	2,928	1,478,293	49,997			11
105,444	4,040	561,271	100,000	10,000	18,501	432,770				12
141,800	31,940	730,278	75,000	25,000	15,978	595,300	19,000			13
147,933	47,073	741,263	50,000	20,000	97	658,609	12,500		57	14
85,818	8,619	470,293	50,000	10,000	10,368	374,709	25,000		216	15
63,638	21,501	866,908	50,000	25,000	16,948	724,960	50,000			16
970,709	268,607	5,043,763	200,000	300,000	65,387	4,275,528	198,450		4,398	17
784,465	302,835	6,092,204	500,000	150,000	33,151	5,011,318	397,420		315	18
164,199	68,008	1,447,219	100,000	100,000		1,197,092	50,000		127	19
390,685	90,778	3,662,778	200,000	150,000	59,965	3,052,813	200,000			20
132,165	24,287	1,016,401	100,000	25,000	5,220	806,181	80,000			21
1,247,129	95,616	8,594,221	100,000	800,000	215,138	7,358,980	100,000		20,103	22
157,842	71,888	1,591,267	150,000	50,000	115,509	1,203,637	75,000		121	23
469,956	55,499	4,400,628	125,000	400,000	10,070	3,730,722	125,000		9,826	24
55,100	8,891	164,292	25,000	5,000	1,772	106,148	25,000		1,372	25
37,530	35,672	5,599,723	50,000	25,000	7,929	499,260	50,000	17,534		26
270,132	101,705	3,006,344	300,000	46,038	72,414	2,486,145	100,000		1,747	27
734,637	230,802	4,527,149	150,000	150,000	25,772	4,100,831	100,000		546	28
74,327	428	223,202	50,000	10,000	51	163,151				29
137,520	31,967	870,409	66,000	27,000	21,156	736,253	20,000			30
45,059	39,150	1,084,682	120,000	15,000	28,286	788,896	70,000	63,000		31
296,992	14,735	669,717	50,000	25,000	13,432	555,347	25,000		938	32

Assets and liabilities of national banks as shown by:

MARYLAND—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Laurel, Citizens.....	O. W. Phair.....	C. E. Little.....	\$628,558	\$12,500	\$309,272
2	Leonardtown, First N. B. of St. Mary's.	G. W. Joy.....	R. B. Broun, Jr.....	580,729	174,202	263,548
3	Mount Airy, First.....	F. L. Stoner.....	B. C. Leatherwood.....	519,213	39,784	260,768
4	Mount Savage, First.....	H. A. Pitzer.....	L. A. Fannon.....	368,408	54,972	27,990
5	North East, First.....	R. G. Underwood.....	R. C. Reeder.....	279,549	47,669	225,497
6	Oakland, First.....	F. A. Thayer.....	D. Davis.....	242,908	140,045	120,971
7	Oakland, Garrett.....	C. W. Ream.....	H. C. Riggs.....	120,719	126,465	158,023
8	Parkton, First.....	J. M. Little.....	H. E. Krout.....	312,532	44,700	20,437
9	Perryville, N.B. of.....	J. Condon.....	G. H. Cobourn.....	217,939	91,031	309,194
10	Pocomoke City, Pocomoke City.	E. W. McMaster.....	W. J. Stevenson.....	452,289	80,825	94,721
11	Port Deposit, Cecil.....	W. G. Jack.....	W. Touchstone.....	139,522	13,860	91,460
12	Rising Sun, N.B. of.....	C. S. Pyle.....	M. E. Flounders.....	425,926	133,699	352,993
13	Rockville, Montgomery County.	G. P. Henderson.....	J. P. Brunett.....	1,212,453	100,000	29,775
14	Salisbury, Salisbury.....	W. S. Gordy, Jr.....	H. H. Ruark.....	1,510,328	429,769	558,351
15	Sandy Spring, First.....	F. L. Thomas.....	F. Miller.....	180,318	41,241	21,223
16	Silver Spring, Silver Spring.	J. H. Cissel.....	I. C. Whitacre.....	1,267,139	25,000	906,469
17	Snow Hill, First.....	J. L. Riley.....	W. E. Bratten.....	424,211	114,320	94,522
18	Snow Hill, Commercial.....	C. F. Chandler.....	C. T. Richardson.....	215,689	90,513	248,699
19	Towson, Second.....	H. Rider.....	J. G. Levering.....	988,812	174,754	365,518
20	Towson, Towson.....		S. P. Cassen.....	727,000	339,741	11,440
21	Upper Marlboro, First.....	M. H. Magruder.....	W. S. Hill.....	1,247,665	524,569	563,214
22	Westernport, Citizens.....	Z. T. Kalbaugh.....	H. C. Dixon.....	282,202	40,000	241,299
23	Westminster, First.....	L. K. Woodward.....	D. Gehr.....	548,961	459,382	777,526
24	Westminster, Farmers and Mechanics.	O. D. Gilbert.....	J. H. Cunningham.....	753,718	155,991	202,007
25	Westminster, Union.....	G. E. Benson.....	J. P. Wantz.....	517,592	209,749	322,695
26	Williamsport, Washington County.	W. D. Byron.....	D. W. Newcomer.....	198,219	16,303	332,980
27	Woodbine, Woodbine.....	J. M. DeLashmutt.....	H. S. Owings.....	294,428	60,600	93,254

MASSACHUSETTS

DISTRICT NO. 1

1	Abington, Abington.....	E. G. Crossley.....	J. P. Smith.....	\$120,396	\$143,658	\$159,898
2	Adams, First.....	E. F. Jenks.....	H. J. Arnold.....	372,989	10,238	236,163
3	Adams, Greylock.....	A. B. Daniels.....	F. Hanlon.....	360,274	302,755	1,359,386
4	Amesbury, Powom River.....	B. F. Sargent.....	J. Gibbons.....	491,674	393,955	434,361
5	Amherst, First.....	E. M. Whitcomb.....	E. W. Elwell.....	578,507	599,681	337,954
6	Andover, Andover.....	N. Stevens.....	C. W. Holland.....	517,148	609,744	476,665
7	Arlington, Arlington.....	F. V. Noyes.....	E. C. Hildreth.....	536,519	71,273	296,836
8	Athol, First.....	C. W. Tyler.....	C. S. Newton.....	350,767	313,403	7,869
9	Attleboro, First.....	H. E. Sweet.....	R. A. Hitchings.....	1,213,714	523,109	1,386,262
10	Ayer, First.....	H. B. White.....	C. A. Normand.....	367,616	350,500	98,823
11	Barre, Second.....	C. H. Swan.....	C. H. Swan.....	45,911	70,994	52,651
12	Beverly, Beverly.....	C. E. Ober.....	E. S. Webber.....	1,545,502	995,504	759,053
13	Boston, First.....	P. Stockton.....	R. D. Clark.....	255,162,834	119,487,029	45,112,235
14	Boston, Second.....	T. P. Beal.....	R. C. Dexter.....	30,386,437	9,716,430	6,370,004
15	Boston, Merchants.....	R. D. Brewer.....	W. F. Burdett.....	28,517,288	14,670,385	7,480,573
16	Boston, Natl. Rockland.....	R. B. Rugg.....	H. I. Brett.....	13,796,156	6,696,858	2,486,494
17	Boston, Natl. Shawmut.....	W. S. Bucklin.....	S. P. Wyatt.....	79,053,660	26,011,077	25,533,115
18	Boston, Webster & Atlas.....	R. B. Cox.....	F. B. Butts.....	3,708,873	3,859,135	1,773,720
19	Braintree, Braintree.....	H. R. Drinkwater.....	W. H. Pratt.....	440,848	100,000	374,854
20	Brockton, Brockton.....	H. C. Keith.....	A. R. Ewell.....	2,491,473	1,146,006	3,109,801
21	Brockton, Home.....	E. W. Hunt.....	H. J. Pratt.....	2,843,470	1,070,432	2,449,134
22	Buzzards Bay, Buzzards Bay.	J. W. Whitcomb.....	W. E. C. Perry.....	215,207	79,500	18,365
23	Cambridge, Lechmere.....	E. J. Fudge.....	C. W. S. Wheeler.....	789,219	1,103,172	528,986
24	Chelsea, Broadway.....	J. F. Tierney.....	C. S. Hobart.....	2,007,217	929,247	318,911
25	Concord, Concord.....	P. Keyes.....	E. P. True.....	597,639	627,512	153,924
26	Conway, Conway.....	F. A. Clark.....	F. A. Delabarre.....	41,885	29,000	84,897
27	Danvers, Danvers.....	W. A. Tapley.....	R. S. Higgins.....	277,028	200,292	198,442
28	Dedham, Dedham.....	R. W. Redman.....	G. G. Watt.....	458,601	885,374	465,360

reports of condition December 30, 1933—Continued

MARYLAND—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$172,171	\$46,985	\$1,169,486	\$100,000	\$100,000	\$29,114	\$927,872	\$12,500			1
49,726	78,694	1,146,899	110,000	40,000	50,395	687,809	24,990	\$224,001	\$9,704	2
100,622	74,071	994,458	125,000	10,000	15,478	818,980	25,000			3
69,615	2,306	523,291	25,000	50,000	7,842	414,699	25,000		750	4
41,694	15,343	609,752	79,000	20,000	2,601	483,084	25,000			5
92,491	60,911	657,326	50,000	25,000	10,767	521,439	50,000			6
207,683	6,902	619,792	50,000	25,000	103	494,635	50,000			7
178,370	12,888	568,927	50,000	10,000	1,088	482,839	25,000			8
56,540	23,833	698,537	100,000		18,298	525,625	50,000		4,614	9
82,956	79,645	790,436	50,000	30,000	764	597,080	50,000	62,592		10
100,704	6,594	352,140	50,000	24,859		277,045			236	11
94,314	59,797	1,096,629	100,000	50,000	9,555	837,994	99,080			12
155,716	120,950	1,618,894	100,000	50,000	16,649	1,317,918	99,950	34,194	153	13
540,129	262,514	3,301,091	120,000	200,000	80,194	2,794,161	100,000		6,736	14
40,671	2,159	285,612	25,000	35,000	18,760	200,473	6,250		123	15
273,575	63,664	2,535,847	100,000	25,000	79,630	2,068,026	25,000	238,191		16
66,429	46,852	746,334	100,000	20,000	74,895	501,349	50,000			17
44,396	24,390	623,687	50,000	25,000	27,640	470,402	50,000		645	18
104,673	100,192	1,793,949	175,000	25,000	37,366	1,313,089	50,000	193,494		19
171,799	53,306	1,303,286	100,000	35,000	63,078	1,005,208	100,000			20
114,796	83,159	2,533,403	100,000	100,000	21,637	2,156,766	100,000	55,000		21
241,980	38,156	843,637	40,000	40,000	35,369	688,268	40,000			22
119,766	48,763	1,954,398	325,000	25,000	50,033	1,446,309	107,995		61	23
63,609	39,487	1,214,812	100,000	100,000	41,468	873,344	100,000			24
162,458	31,549	1,244,043	100,000	100,000	9,339	934,704	100,000			25
128,881	10,401	686,784	200,000		34,999	448,785			3,000	26
43,366	29,636	521,284	75,000		22,125	399,159	25,000			27

MASSACHUSETTS

DISTRICT NO. 1

\$59,056	\$2,682	\$484,690	\$75,000	\$75,000	\$28,712	\$270,830	\$24,998	\$10,000	\$150	1
77,887	57,079	754,356	100,000	50,000	51,310	533,045		20,000		2
222,518	60,182	2,305,115	200,000	100,000	352,325	1,552,790	100,000			3
255,540	47,560	1,623,090	100,000	100,000	17,704	1,355,356	50,000			4
270,277	191,806	1,978,225	150,000	150,000	29,459	1,468,766	150,000	30,000		5
496,062	146,244	2,335,863	125,000	125,000	52,682	2,033,181				6
84,350	48,630	1,037,628	100,000	50,000	12,951	802,170	20,000	52,507		7
430,942	13,918	1,213,899	200,000	50,000	3,160	860,705	100,000		34	8
1,150,643	432,945	4,706,673	400,000	200,000	20,513	3,736,748	300,000		49,412	9
413,030	2,283	1,232,252	100,000	100,000	22,511	959,741	20,000			10
61,273	306	231,135	50,000		11,315	169,820				11
513,283	322,279	4,125,621	300,000	300,000	33,040	3,378,990	99,100		14,491	12
125,874,553	45,654,075	591,290,726	44,500,000	22,500,000	18,943,381	483,663,749			21,683,596	13
17,516,526	3,009,614	68,999,011	2,000,000	4,000,000	546,788	57,660,685			2,991,538	14
19,704,823	3,728,983	74,492,111	3,000,000	3,000,000	2,834,376	65,066,407			591,328	15
5,554,377	367,458	28,901,343	1,500,000	2,500,000	922,669	23,750,507			228,167	16
45,546,288	16,142,613	192,286,753	20,000,000	10,000,000	1,925,405	151,403,323			8,958,025	17
3,077,560	252,396	12,671,707	1,000,000	250,000	85,901	10,242,593	989,800		103,413	18
76,715	75,352	1,067,749	100,000	30,000	6,339	746,834	40,000	144,014	562	19
1,123,474	504,662	8,375,416	600,000	250,000	58,057	7,249,071		200,000	18,288	20
945,881	293,264	7,602,181	500,000	250,000	151,619	6,602,437			98,125	21
92,835	8,007	413,914	50,000	25,000	953	287,961	50,000			22
265,587	81,247	2,768,211	200,000	100,000	31,827	2,231,643	200,000		4,741	23
207,098	95,623	3,558,096	100,000	200,000	13,553	3,144,543	100,000			24
250,220	90,225	1,719,520	200,000	50,000	57,615	1,208,845	197,780		5,380	25
12,782	5,558	124,122	25,000	12,500	2,420	49,202	25,000	10,000		26
246,286	93,222	1,013,270	100,000	50,000	8,024	854,304			942	27
269,573	171,282	2,250,190	100,000	75,000	50,769	1,920,256	98,800		5,365	28

Assets and liabilities of national banks as shown by

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Easthampton, First	C. A. Richmond	O. B. Bradley	\$443,864	\$84,128	\$243,812
2	Edgartown, Edgartown	H. A. Pease	A. B. Hillman	395,631	39,956	73,720
3	Everett, Everett	E. L. Sweetser	H. R. Sweetser	1,647,354	172,968	654,705
4	Fairhaven, N. B. of	G. B. Luther	E. T. Pierce	502,140	121,840	39,148
5	Fall River, Fall River	J. C. Batchelder	A. R. Derbyshire	2,650,798	1,416,871	1,187,382
6	Falmouth, Falmouth	W. H. Hewins	G. E. Dean	1,129,048	289,800	177,623
7	Fitchburg, Safety Fund	J. M. McPhee	R. J. Hardy	2,615,895	1,704,661	1,050,932
8	Foxboro, Foxboro	B. B. Bristol	F. H. Richards	242,234	197,089	511,558
9	Framingham, Framingham	R. E. Chambers	L. H. Hooker	1,232,609	983,004	1,417,437
10	Gardner, First	E. R. Bishop	M. N. Wright	1,280,797	606,156	1,025,550
11	Gloucester, Cape Ann	J. J. Pew	J. H. Griffin	1,491,733	150,000	1,075,828
12	Gloucester, Gloucester	T. J. Carroll	C. L. Curtis	793,242	153,674	265,029
13	Great Barrington, National Mahaiwe	J. B. Hull	A. P. Culver	885,324	202,575	462,692
14	Greenfield, First N. B. & Tr. Co.	J. W. Smead	D. R. Alvord	2,124,449	563,831	594,028
15	Haverhill, Haverhill	H. E. Lewis	O. E. Little	3,879,737	1,924,129	726,563
16	Haverhill, Merrimack	M. L. Whitcomb	R. A. Bartlett	716,471	509,262	250,494
17	Holyoke, Holyoke	J. H. Wakelin	D. S. Silsby	2,724,598	1,674,048	2,369,075
18	Holyoke, Park	S. A. Mahoney	J. M. Henderson	1,477,969	427,344	499,106
19	Hopkinton, Hopkinton		H. E. Corwin	33,371	19,906	131,084
20	Hudson, Hudson	N. M. Hunter	F. H. Fosgate	437,680	256,108	219,170
21	Hyannis, Barnstable County	C. L. Ayling	A. M. Baker	253,286	130,449	223,404
22	Ipswich, First	L. M. Little	C. M. Kelly	125,970	191,600	132,928
23	Lawrence, Bay State Merchants	F. H. Eaton	A. C. Dame	2,946,895	1,379,657	928,209
24	Lee, Lee	James O'Brien	F. J. Diamond	542,719	260,216	55,001
25	Lenox, Lenox	G. A. Mole	J. D. Cameron	95,575	125,053	133,313
26	Leominster, Merchants	W. W. Wilson	R. W. Foster	1,066,956	376,147	660,684
27	Lowell, Appleton	J. A. Legare	J. J. Casey	682,961	1,791,028	684,225
28	Lowell, Union Old Lowell	J. F. Sawyer	H. W. Bourgeois	4,492,560	1,179,170	3,316,294
29	Lynn, Central	H. A. Cahoon	R. L. Currant	1,922,501	143,688	762,502
30	Lynn, Manufacturers	J. A. Lamper	E. I. Foster	2,172,152	430,689	454,201
31	Lynn, National City	A. W. Pinkham	A. S. Badger	2,796,119	201,238	65,749
32	Malden, First	J. Wiggins		3,131,129	971,283	1,589,332
33	Malden, Second	A. P. Hardy	C. W. Phinney	1,151,610	710,880	503,720
34	Mansfield, First	J. L. Cobb	I. C. Gray	155,478	791,049	835,137
35	Marblehead, Nat. Grand	R. B. Hanson	F. Cole	524,017	161,936	153,014
36	Marlboro, First	E. H. Ellis	G. E. Greeley	844,778	159,964	492,356
37	Marlborough, Peoples	R. B. Frye	H. G. Adams	918,054	367,960	600,274
38	Medford, First	R. B. Coolidge	J. D. Corley	995,549	653,777	600,431
39	Merrimac, First	B. H. Sargent	H. C. Lovell	58,836	104,245	81,112
40	Methuen, Methuen	F. M. Andrew	R. B. Kinney	583,680	202,259	357,378
41	Millford, Home	G. W. Ellis	J. A. Wallace	299,290	724,352	622,045
42	Millford, Millford N. B. & Tr. Co.	V. W. Collier	T. E. Barns	629,362	239,292	77,225
43	Millbury, Millbury	R. W. Brigham	C. C. Riley	122,615	54,338	68,914
44	Monson, Monson	T. L. Cushman	B. Barnes	90,854	50,000	82,479
45	Nantucket, Pacific	A. G. Brock	G. C. Rule	397,924	100,156	198,620
46	Needham, Needham	J. M. McCracken	V. E. Kezer	411,677	228,475	159,396
47	New Bedford, First	I. W. Cook	F. B. Chase	3,727,156	2,171,697	851,775
48	New Bedford, Merchants	E. H. Leland	L. A. Potter	4,511,032	1,553,346	2,440,770
49	New Bedford, Safe Deposit	W. S. Cook	A. P. Cunningham	2,983,782	501,375	1,494,119
50	Newburyport, First & Ocean	E. F. Little	L. S. Finger	568,482	402,436	213,243
51	Newburyport, Merchants	W. Hsley	E. F. Noyes	638,343	378,529	293,755
52	Newton, Newton	T. Weston	J. B. Melcher	432,340	368,044	437,978
53	North Adams, North Adams	C. Q. Richmond	T. E. Dooley	1,382,799	760,706	2,139,185
54	Northampton, First	E. L. Shaw	E. L. Arnold	1,490,104	552,806	1,024,248
55	Northampton, Northampton N. B. & Tr. Co.	E. L. Vogel	E. K. Abbott	2,153,624	313,000	701,609
56	North Attleborough, Manufacturers	J. L. Thompson	G. E. Lincoln	659,454	241,621	172,169

reports of condition December 30, 1933—Continued

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$113,175	\$66,072	\$951,051	\$200,000	\$15,330	\$5,720	\$680,001	\$50,000			1
103,601	10,427	623,341	25,000	50,000	23,793	495,794	25,000		\$3,754	2
386,111	330,392	3,191,530	200,000	50,000	39,478	2,902,041			11	3
141,563	39,960	844,651	120,000	70,000	2,675	543,656	108,320			4
839,180	396,638	6,490,569	400,000	100,000	65,266	5,525,446	400,000		157	5
327,684	54,576	1,978,933	100,000	100,000	45,576	1,633,054	100,000		303	6
1,631,058	186,651	7,189,197	500,000	500,000	63,496	5,911,886	200,000		13,815	7
223,763	72,152	1,246,790	100,000	11,500	17,444	1,058,158	50,000		9,694	8
407,492	426,093	4,466,635	300,000	200,000	52,328	3,568,639	300,000		45,668	9
418,914	237,137	3,568,554	450,000	25,000	37,993	2,844,626	197,540		13,395	10
378,373	81,176	3,176,948	150,000	100,000	169,495	2,611,163	146,290			11
119,117	161,904	1,492,966	120,000	120,000	11,717	1,069,349	120,000	\$47,600	4,900	12
204,480	125,896	1,881,167	150,000	100,000	7,147	1,424,130	150,000	49,890		13
541,190	361,496	4,184,994	300,000	400,000	30,480	3,140,799	300,000		13,715	14
771,476	247,358	7,540,263	200,000	500,000	307,126	6,197,048	195,620		89,469	15
539,818	55,558	2,071,603	240,000	150,000	1,408	1,530,195	149,998			16
569,160	591,628	7,928,509	400,000	100,000	77,741	7,111,830	200,000		38,938	17
240,677	227,856	2,872,952	100,000	100,000	113,471	2,459,480	100,000		1	18
22,725	5,595	212,681	25,000	15,000	7,523	159,858	5,000		500	19
178,380	43,411	1,134,758	100,000	50,000	31,578	832,954	100,000		226	20
108,856	38,467	751,462	100,000	31,509		569,953	50,000			21
66,845	22,617	539,960	50,000	10,000	37,459	392,501	50,000			22
1,592,678	92,357	6,939,796	600,000	200,000	10,058	5,529,684	600,000		54	23
96,613	23,902	978,451	100,000	100,000	52,479	625,309	100,000		663	24
97,103	5,556	456,630	50,000	30,000	25,017	300,602	50,000		1,011	25
548,956	27,313	2,679,956	100,000	50,000	31,099	2,398,804	100,000		53	26
553,163	370,458	3,981,835	300,000	100,000	109,155	3,144,830	300,000		27,850	27
3,066,701	574,194	12,628,919	1,000,000	500,000	84,034	10,494,287	550,000		598	28
397,410	108,654	3,335,055	200,000	200,000	101,176	2,779,853	50,000		4,026	29
149,060	92,152	3,298,254	200,000	300,000	58,569	2,682,578	50,000		7,107	30
289,590	479,347	3,832,102	300,000	100,000	13,485	2,978,659	100,000	339,465	493	31
959,366	412,172	7,033,282	450,000	450,000	32,136	5,860,931	197,800		42,415	32
264,088	247,939	2,879,203	300,000	30,000	17,006	2,141,282	300,000		90,918	33
80,167	57,971	1,919,802	100,000	50,000	20,713	1,642,191	100,000		6,898	34
208,241	33,708	1,080,916	120,000	160,000	16,660	681,027	100,000		3,229	35
99,492	83,998	1,680,585	150,000	100,000	20,421	1,260,165	150,000			36
212,113	137,346	2,265,756	275,000	115,000	9,880	1,695,928	148,297		21,651	37
646,414	138,369	3,043,540	200,000	80,000	27,697	2,535,843	200,000			38
21,178	3,290	268,661	50,000	50,000	1,340	113,161	49,160	5,000		39
263,472	47,928	1,454,717	215,000		5,054	1,134,188	100,000		475	40
266,592	10,632	1,922,911	200,000	50,000	3,284	1,556,036	113,280		211	41
425,831	10,202	1,381,912	125,000	45,000	15,302	1,072,891	123,440		279	42
140,817	2,607	380,291	100,000	12,500	700	275,978			113	43
31,127	4,066	258,526	50,000	35,000	4,245	111,736	49,180	7,500	865	44
168,326	106,690	971,716	100,000	90,000	7,486	724,221	50,000		9	45
176,217	113,330	1,089,095	150,000	50,000	26,460	859,933	26,460		2,702	46
706,129	812,338	8,269,095	500,000	100,000	36,397	6,735,898	496,800	400,000		47
665,063	377,402	9,547,613	1,500,000	750,000	297,908	6,237,114	762,420		171	48
380,445	323,317	5,683,038	500,000	250,000	57,179	4,510,079	350,000		15,780	49
260,031	33,151	1,477,343	150,000	75,000	11,531	1,141,712	99,100			50
245,518	36,806	1,592,951	120,000	150,000	38,211	1,165,844	118,880		16	51
124,005	37,902	1,400,269	200,000	60,000	26,104	891,929	200,000		2,236	52
487,242	188,076	4,967,978	500,000	75,000	52,618	4,027,014	300,000		3,346	53
326,446	347,096	3,741,600	250,000	100,000	234,402	2,942,558	49,640	165,000		54
316,209	253,035	3,737,477	200,000	125,000	102,448	3,159,308	100,000	50,000	721	55
179,766	68,484	1,321,494	100,000	50,000	80,252	991,146	100,000		96	56

Assets and liabilities of national banks as shown by

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Northborough, Northborough.	E. H. Bigelow.....	R. M. Leland.....	\$240,422	\$115,000	\$46,080
2	North Brookfield, North Brookfield.	H. E. Whitcomb....	J. E. Ryan.....	74,617	157,676	71,968
3	North Easton, First of Easton.	H. Ames.....	F. R. Tufts.....	74,669	130,473	422,806
4	Northfield, Northfield.	W. F. Hoehn.....	L. W. Chapman....	51,245	5,195	70,461
5	Orange, Orange.	F. A. Howe.....	W. T. Williams....	525,015	193,594	463,197
6	Palmer, Palmer.	L. J. Brainerd....	H. S. Curtis.....	1,270,978	187,719	417,012
7	Peabody, Warren.	H. E. Trask.....	L. A. Keith.....	588,644	387,207	578,066
8	Pittsfield, Agricultural.	L. R. Connor.....	H. M. White.....	6,549,355	781,580	1,804,752
9	Pittsfield, Pittsfield Third N. B. & Tr. Co.	C. W. Power.....	M. W. Lehman....	2,975,902	504,620	767,215
10	Plymouth, Old Colony.	G. L. Gooding.....	E. L. Burgess.....	1,070,891	288,533	381,823
11	Plymouth, Plymouth.	E. R. Belcher.....	H. W. Barnes, Jr..	711,829	428,916	667,131
12	Provincetown, First.	J. A. Matheson....	H. F. Hallett....	447,218	155,000	96,296
13	Quincy, National Mount Wollaston.	H. M. Faxon.....	G. F. Hall.....	720,227	1,273,184	839,348
14	Reading, First.	E. F. Parker.....	B. M. Hartshorn..	379,547	385,054	92,454
15	Rockport, Rockport.	F. H. Tarr.....	J. W. Bradley....	481,810	20,143	135,295
16	Salem, Merchants.	J. H. Gifford....	C. F. A. Morse....	1,849,381	174,637	503,833
17	Shelburne Falls, Shelburne Falls.	H. W. Ware.....	F. S. Field.....	278,001	170,000	280,919
18	Somerville, Somerville.	J. E. Gendron....	C. M. Hutchins....	2,580,516	359,890	649,720
19	Southbridge, Peoples.	L. S. Whitney....	W. C. Chance....	403,436	53,973	460,051
20	Southbridge, Southbridge.	A. B. Wells.....	F. O. Robson....	1,231,350	458,400	1,183,863
21	South Deerfield, Produce.	C. F. Clark.....	W. F. Gorey.....	280,100	62,097	192,855
22	Spencer, Spencer.	N. E. Craig.....	S. H. Swift.....	124,183	176,862	351,557
23	Springfield, Third N. B. & Tr. Co.	F. M. Jones.....	H. S. Kaplinger..	7,287,800	13,126,496	5,377,133
24	Springfield, Springfield.	E. J. Wheeler....	W. E. Godfrey....	9,406,220	2,753,819	2,209,988
25	Stockbridge, Housatonic.	J. C. Lynch.....	J. P. Palmer.....	324,346	99,196	321,208
26	Taunton, Machinists.	W. O. Kingman....	F. P. Clarke.....	446,483	1,190,697	521,256
27	Tisbury, Martha's Vineyard (Vineyard Haven P.O.).	S. C. Luce, Jr....	R. W. Norton....	969,408	92,722	245,647
28	Townsend, Townsend.	C. B. Willard....	C. P. Keefe.....	193,533	100,000	459,435
29	Turners Falls, Crocker.	J. H. Thomas....	W. J. Morgan....	576,624	170,000	166,171
30	Uxbridge, Blackstone.	S. H. Wheelock..	H. C. Bridges....	222,455	400,023	423,199
31	Waltham, Waltham.	F. B. Sears.....	C. L. Harris.....	3,790,201	433,743	816,207
32	Wareham, N.B. of.	J. C. Makepeace..	J. W. Whitcomb..	1,238,061	319,599	124,518
33	Watertown, Union Market.	J. F. Tufts.....	N. W. Clark.....	4,079,538	2,194,051	1,817,512
34	Webster, First.	S. Bartlett.....	W. A. Cash.....	1,014,136	290,054	676,700
35	Webster, Webster.	J. N. Roy.....	A. R. Terrien....	220,758	166,844	126,775
36	Wellesley, Wellesley.	L. Harvey.....	J. B. Ross.....	1,431,739	667,803	1,238,421
37	Westboro, First.	J. L. Brigham....	E. H. Bigelow....	241,700	110,750	34,068
38	Westfield, First.	D. C. Little.....	1,102,663	294,556	270,224
39	Westfield, Hampden N. B. & Tr. Co.	C. J. Little.....	H. M. Stevens....	1,191,862	202,563	547,490
40	Whitinsville, Whitinsville.	J. M. Lasell....	H. I. Parkis....	158,267	316,514	484,491
41	Whitman, Whitman.	C. Monroe.....	R. B. Cooke.....	165,150	136,129	113,966
42	Williamstown, Williamstown.	W. B. Clark.....	A. E. Evens.....	440,750	73,212	42,129
43	Winchendon, First.	G. C. Beals.....	E. S. Tucker.....	173,737	211,950	434,787
44	Winchester, Winchester.	W. A. Kneeland..	C. G. McDavitt, Jr.	453,823	252,516	362,353
45	Woburn, Woburn.	E. Johnson.....	S. M. Price.....	411,124	661,453	412,450
46	Worcester, Mechanics.	F. B. Washburn..	R. Washburn....	5,378,842	3,021,156	3,216,415
47	Worcester, Worcester County.	W. Tufts.....	C. S. Putnam....	12,531,693	6,510,668	4,553,466
48	Wrentham, N.B. of.	G. W. Gilmore....	C. B. McDougald..	139,141	40,000	257,495
49	Yarmouth, First (Yarmouth Port P.O.).	J. P. Edwards....	T. S. Crowell....	696,254	144,700	157,089

reports of condition December 30, 1933—Continued

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$105,454	\$9,214	\$516,170	\$100,000	\$30,000	\$10,292	\$275,843	\$100,000	-----	\$35	1
120,302	10,652	435,215	25,000	25,000	6,092	376,742	-----	-----	2,381	2
71,880	13,539	713,367	150,000	100,000	105,484	260,355	97,177	-----	351	3
42,037	1,568	170,506	25,000	6,300	3,412	135,794	-----	-----	-----	4
209,231	35,781	1,426,818	100,000	100,000	9,330	1,119,169	98,260	-----	59	5
373,118	111,257	2,360,084	100,000	175,000	12,325	1,972,759	100,000	-----	-----	6
432,863	115,269	2,102,079	350,000	30,000	33,563	1,539,209	149,220	-----	88	7
986,333	687,401	10,809,421	900,000	900,000	633,468	8,333,868	-----	-----	42,085	8
559,286	93,626	4,900,649	450,000	200,000	162,047	3,873,096	200,000	-----	15,506	9
439,965	34,531	2,215,743	250,000	100,000	53,263	1,557,435	250,000	-----	5,045	10
678,179	108,711	2,594,766	160,000	100,000	128,294	2,040,659	159,000	-----	6,813	11
209,051	39,912	947,477	50,000	50,000	9,094	782,273	49,760	-----	6,350	12
315,806	228,131	3,376,696	200,000	200,000	17,840	2,748,865	200,000	-----	9,991	13
112,586	12,311	981,952	100,000	19,763	-----	833,486	-----	\$25,000	3,703	14
79,476	14,647	731,371	50,000	30,000	30,725	619,505	-----	-----	841	15
533,917	358,962	3,422,732	200,000	100,000	32,381	3,080,267	-----	-----	10,084	16
136,813	35,852	901,855	100,000	100,000	15,681	685,904	100,000	-----	-----	17
525,282	227,618	4,343,026	500,000	125,000	43,841	3,531,578	100,000	-----	37,607	18
104,634	31,826	1,053,920	151,200	20,815	49,305	703,352	50,000	79,221	27	19
431,706	197,936	3,503,255	100,000	200,000	390,382	2,706,886	98,950	-----	7,037	20
43,280	20,460	607,792	50,000	50,000	22,809	434,983	50,000	-----	-----	21
133,494	33,642	819,738	100,000	40,000	23,208	550,907	98,850	-----	6,683	22
4,529,220	1,048,121	31,368,770	1,500,000	1,500,000	390,010	24,630,971	1,493,040	-----	1,954,749	23
1,346,366	1,257,778	16,968,169	1,000,000	1,000,000	313,226	13,677,647	987,950	-----	89,346	24
48,093	10,342	812,185	50,000	50,000	54,938	602,647	50,000	-----	4,600	25
263,435	44,349	2,466,220	200,000	200,000	82,341	1,435,079	148,800	400,000	-----	26
340,316	57,074	1,705,167	50,000	100,000	11,805	1,462,770	50,000	-----	30,886	27
64,836	16,351	834,155	100,000	60,000	21,977	550,678	100,000	-----	1,500	28
106,309	148,419	1,167,523	100,000	30,000	39,659	830,345	100,000	60,715	6,804	29
211,008	30,139	1,286,824	100,000	60,000	17,519	1,007,370	100,000	-----	1,935	30
649,703	458,672	6,148,526	600,000	100,000	39,676	5,258,850	150,000	-----	-----	31
357,266	63,067	2,102,506	100,000	150,000	32,842	1,718,140	100,000	-----	1,524	32
1,337,328	450,359	9,878,788	500,000	500,000	66,953	8,282,134	499,997	-----	29,704	33
410,873	78,916	2,470,679	100,000	100,000	44,330	2,109,320	100,000	-----	17,029	34
152,789	14,458	681,624	100,000	20,000	472	459,432	100,000	-----	1,720	35
428,263	123,582	3,889,808	270,000	100,000	170,139	3,079,638	270,000	-----	31	36
187,803	9,297	583,643	100,000	15,000	3,758	364,839	100,000	-----	46	37
260,070	249,376	2,176,889	250,000	150,000	42,093	1,430,500	250,000	54,296	-----	38
303,401	192,153	2,437,469	150,000	150,000	13,527	2,023,193	100,000	-----	749	39
256,975	55,647	1,271,891	100,000	150,000	85,087	839,060	97,710	-----	37	40
103,186	11,719	530,150	50,000	25,000	16,841	392,808	12,500	33,000	1	41
144,744	29,591	730,426	50,000	50,000	36,323	531,186	50,000	12,000	917	42
254,133	77,606	1,152,213	200,000	100,000	116,245	633,288	99,000	-----	3,680	43
88,947	31,253	1,188,892	125,000	20,000	20,314	890,446	125,000	-----	8,132	44
341,425	50,910	1,877,362	100,000	100,000	29,676	1,546,652	100,000	-----	1,033	45
3,231,235	275,046	15,122,694	500,000	500,000	111,792	13,657,897	299,997	-----	53,008	46
11,537,622	1,208,853	36,402,302	2,769,500	1,762,700	817,892	29,127,181	11,718,250	-----	206,779	47
43,288	21,440	501,364	105,000	18,000	14,998	278,306	40,000	45,000	60	48
85,583	14,352	1,097,978	100,000	100,000	4,263	794,592	99,100	-----	23	49

Assets and liabilities of national banks as shown by

MICHIGAN
DISTRICT NO. 7

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Adrian, N.B. of.....	W. P. Jacobs.....	W. M. Shepherd.....	\$121, 181	\$39, 031	\$81, 323
2	Ann Arbor, First N. B. & Tr. Co.	R. F. Gauss.....	I. E. Stoll.....	685, 919	576, 873	217, 963
3	Battle Creek, Central.....	F. G. Evans.....	P. J. Ross.....	1, 209, 775	237, 000	1, 590, 674
4	Battle Creek, City N. B. & Tr. Co.	C. C. Green.....	C. E. Kaye.....	2, 584, 742	676, 609	649, 308
5	Bay City, N.B. of.....	M. W. Carroll.....	J. Hoffman.....	1, 244, 918	1, 239, 810	1, 332, 198
6	Benton Harbor, Farmers & Merchants in.	F. P. Rosback, Jr.	V. Beckwith.....	165, 496	246, 309	18, 440
7	Birmingham, Birmingham.	F. W. Johnson.....	W. L. Moreland.....	188, 569	244, 577	44, 549
8	Burr Oak, First.....	F. L. Swihart.....	G. D. Bordner.....	102, 548	50, 000	7, 400
9	Cassopolis, First.....	H. P. Thomas.....	J. K. Ritter.....	264, 208	57, 425	186, 087
10	Charlotte, First.....	W. Geddes.....	R. S. Preston.....	311, 824	240, 550	189, 925
11	Cheboygan, Citizens.....	M. D. Fralick.....	H. C. Friday.....	134, 994	77, 655	354, 273
12	Coldwater, Southern Michigan.	L. R. Palmer.....	N. G. Kohl.....	481, 094	343, 114	334, 513
13	Detroit, N.B. of.....	W. S. McClucas.....	E. S. Burns.....	83, 996, 630	81, 745, 073	7, 394, 312
14	Detroit, Manufacturers.	J. Ballantyne.....	C. K. Bartow.....	11, 671, 497	21, 178, 819	3, 740, 336
15	Dowagiac, Dowagiac.....	E. B. Laing.....	C. F. Pugsley.....	268, 236	50, 000	122, 966
16	Ewart, First.....	H. A. McLachlan.....	L. Bohls.....	118, 264	50, 609	70, 118
17	Grand Rapids, National.	J. H. Brewer.....	A. E. Wells.....	2, 396, 957	940, 457	794, 698
18	Grand Rapids, Peoples.	I. A. Moore.....	O. B. Davenport.....	1, 577, 255	360, 930	429, 800
19	Hastings, National Bank	J. C. Ketcham.....	W. E. Carter.....	170, 381	42, 663	41, 209
20	Ithaca, Commercial.....	J. C. Hicks.....	L. T. Miller.....	154, 607	57, 250	27, 690
21	Jackson, N.B. of.....	S. M. Schram.....	J. F. Clark.....	608, 888	890, 223	278, 349
22	Kalamazoo, First N. B. & Tr. Co.	C. S. Campbell.....	J. H. Tolhuizen.....	3, 454, 863	1, 397, 395	1, 040, 407
23	Kalamazoo, American.....	D. C. Clark.....	R. F. Friske.....	77, 864	323, 300	8, 700
24	Lapeer, First.....	F. Thompson.....	C. A. Laesch.....	954, 611	193, 575	494, 696
25	Lawton, First.....	F. H. Giddings.....	R. Weaver.....	51, 075	36, 977	20, 378
26	Mason, Dart.....	R. C. Dart.....	D. C. Dart.....	137, 955	25, 050	1, 500
27	Monroe, First.....	E. C. Rauch.....	H. J. McGill.....	318, 958	50, 600	9, 000
28	Mount Clemens, First.	A. P. Grim.....	C. R. Walters.....	629, 609	802, 104	355, 622
29	Muskegon, Hackley Union.	L. C. Walker.....	O. C. Olsen.....	2, 595, 853	600, 000	1, 325, 209
30	Muskegon, National Lumberman's.	J. G. Emery, Jr.....	G. H. Dietrich.....	2, 607, 764	376, 324	693, 610
31	Niles, First.....	E. E. Barber.....	P. S. Farquhar.....	220, 564	339, 225	64, 208
32	Petoskey, First.....	C. Curtis.....	T. C. Curtis.....	197, 307	1, 361, 061	455, 278
33	Plymouth, First.....	J. B. Hubert.....	F. A. Kehrl.....	154, 933	63, 490	54, 729
34	Pontiac, Community.....	F. J. Poole.....	A. C. Girard.....	173, 210	1, 460, 000	592, 221
35	Port Huron, First N. B. & Tr. & Savings.	S. A. Graham.....	R. T. Jackson.....	4, 465, 306	1, 256, 131	1, 329, 016
36	Quincy, First.....	C. D. McKenzie.....	R. S. Andrus.....	166, 131	35, 000	134, 510
37	Richmond, N.B. of.....	G. F. Moore.....	A. F. Lindke.....	167, 185	50, 039	139, 205
38	Rochester, Rochester.....	H. W. Axford.....	M. H. Haselswerdt.....	94, 179	50, 050	52, 555
39	Saginaw, Second N. B. & Tr. Co.	R. P. Shorts.....	R. T. Maynard.....	4, 318, 756	4, 082, 824	2, 866, 277
40	St. Johns, St. Johns.....	J. C. Hicks.....	R. C. Dexter.....	186, 251	81, 400	24, 155
41	Three Rivers, First.....	R. B. Linsley.....	K. B. Weinberg.....	258, 938	51, 510	43, 800
42	Union City, Union City.	J. C. Corbin.....	P. W. Johnson.....	177, 885	61, 350	172, 052
43	Watervliet, First.....	C. I. Monroe.....	U. Shimer.....	202, 766	85, 631	100, 673
44	Wyandotte, National.....	C. A. Brethen.....	H. Metcalf.....	142, 562	143, 052	136, 252
45	Ypsilanti, National.....	W. E. Bassett.....	W. C. Sturm.....	113, 517	52, 570	188, 420

DISTRICT NO. 9

1	Alpha, First.....	H. J. Veese.....	W. H. Veese.....	\$55, 440	\$35, 058	\$83, 487
2	Bessemer, Bessemer.....	J. J. Frick.....	W. C. Dreydahl.....	200, 803	53, 250	224, 453
3	Calumet, First.....	M. B. Paton.....	Pierce Roberts.....	789, 938	801, 136	1, 148, 577
4	Escanaba, First.....	M. K. Bissell.....	L. French.....	1, 136, 267	336, 076	864, 786
5	Escanaba, Escanaba.....	M. N. Smith.....	W. J. Schmidt.....	790, 251	213, 209	469, 398
6	Hancock, First.....	W. R. Thompson.....	M. M. Shea.....	1, 208, 473	523, 534	938, 924
7	Hancock, Superior.....	C. L. Lawton.....	R. E. Odgers.....	351, 327	178, 000	209, 612
8	Hermansville, First.....	S. E. Earle.....	C. H. Gribble.....	55, 177	80, 501	336, 461
9	Houghton, Houghton.....	A. N. Baudin.....	F. C. Stoyle.....	1, 735, 503	308, 328	1, 181, 599
10	Hubbell, First.....	A. L. Burgan.....	R. M. Odgers.....	125, 621	50, 000	210, 077

reports of condition December 30, 1933—Continued

MICHIGAN
DISTRICT NO. 7

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$224,344	\$383	\$466,262	\$120,000	\$16,000	\$13,068	\$317,174				1
99,145	496,120	2,076,020	250,000	100,000	1,784	1,165,452	\$250,000	\$308,615	\$169	2
1,437,463	1,275,279	5,750,191	910,000	90,000	275	4,727,669			22,247	3
309,283	1,601,076	5,821,018	600,000	400,000	30,065	2,881,624	600,000	1,254,949	54,380	4
588,688	697,633	5,103,247	400,000	104,416	30,300	4,168,441	400,000			5
807,600	82,782	1,320,627	150,000	30,000	1,183	1,138,059			1,355	6
178,192	3,805	659,692	100,000	10,000	4,389	505,118	40,000		185	7
62,788	13,997	236,733	35,000	5,000	1,777	159,956	35,000			8
125,228	6,657	609,575	50,000	50,000	10,936	478,639	20,000			9
312,204	79,628	1,134,031	100,000	40,000	5,542	888,489	100,000			10
122,039	35,200	724,163	50,000	12,500		661,585				11
523,001	38,288	1,720,010	165,000	85,000	23,372	1,281,499	165,000		139	12
40,066,449	2,346,608	215,549,072	17,500,000	5,000,000	3,205	189,693,075			150,537	13
23,806,610	477,363	60,874,621	3,000,000	1,500,000	563,306	55,556,114			255,201	14
137,649	49,507	628,858	50,000	15,000	1,221	512,437	50,000			15
51,964	22,618	312,904	35,000	7,000	23,900	212,064	35,000			16
1,913,868	90,128	6,136,138	750,000	250,000	771	4,635,567	500,000			17
2,670,879	38,490	5,017,327	900,000	100,000	11,038	3,982,377			23,912	18
136,465	33,796	424,514	50,000	10,000		364,514				19
197,714	2,485	439,746	35,000	17,500	16,137	336,109	35,000			20
809,239	13,300	2,799,999	300,000	50,000	37,421	2,304,956	100,000		7,622	21
1,593,773	550,623	8,037,061	600,000	200,000	113,115	6,484,789	600,000		39,157	22
1,226,949	12,901	1,649,714	250,000	40,000	3,880	1,355,396			438	23
312,008	77,557	2,032,447	120,000	75,000	10,379	1,707,068	120,000			24
16,368	17,573	142,191	25,000	3,000	9,279	92,388	12,500			25
54,014	37,630	256,149	37,500	22,500	2,466	168,683	25,000			26
922,337	55,342	1,388,267	100,000	20,000	4,518	1,211,749	50,000			27
181,735	89,890	2,058,060	200,000		12,047	1,646,913	200,000			28
644,053	1,268,164	6,434,309	600,000	120,000	160,314	4,247,345	600,000	584,650	122,000	29
414,593	472,599	4,564,890	300,000	200,000	3,816	3,310,284	300,000	250,796		30
228,775	7,870	860,645	100,000	10,000	9,952	740,693				31
193,931	44,886	2,252,463	100,000	100,000	35,817	1,919,706	96,940			32
54,339	109,892	437,383	50,000	14,000	6,393	316,053	50,000			33
965,254	79,615	3,270,300	400,000	50,708	26,363	2,584,065	200,000		9,164	34
1,372,383	599,428	9,022,264	1,000,000		169,968	7,700,180	99,995		52,121	35
54,583	8,181	398,405	50,000	10,000	8,185	257,670	34,820	37,730		36
68,993	37,224	462,037	50,000	10,000	1,361	401,276				37
173,735	3,223	373,742	50,000	10,000	3,090	310,742				38
4,132,610	1,573,230	16,973,697	1,250,000	500,000	295,512	13,633,782	1,250,000		44,403	39
259,354	41,569	592,729	50,000	50,000	13,931	463,704	15,000		94	40
156,053	25,675	535,976	50,000		7,251	426,309	50,000		2,416	41
59,533	76,021	547,741	50,000	15,000	14,053	418,688	50,000			42
128,622	33,168	550,862	50,000	10,000	3,495	437,323	50,000			43
372,564	5,694	800,124	150,000	15,000		635,044				44
110,191	4,250	466,948	100,000	20,000	8,751	332,827			5,370	45

DISTRICT No. 9

\$28,333	\$3,918	\$211,236	\$25,000	\$5,000	\$1,648	\$154,588	\$25,000			1
64,761	46,273	589,600	50,000	25,000	6,746	448,357	10,000	\$49,497		2
715,913	114,758	3,570,322	200,000	96,120		3,059,386	200,000		\$14,816	3
150,178	46,225	2,934,132	100,000	100,000	78,348	2,555,786	100,000			4
185,154	104,824	1,762,837	100,000	50,000	22,895	1,275,530	100,000	214,412		5
359,725	110,410	3,141,066	100,000	100,000	7,407	2,877,042	50,000		6,617	6
185,479	59,271	983,689	200,000	25,000	26,645	629,463	100,000		2,581	7
69,570	11,716	553,437	25,000	25,000	48,593	429,844	25,000			8
527,220	1121,737	3,874,887	200,000	200,000	86,166	3,184,607	200,000		3,614	9
80,477	21,124	4,857,299	50,000	5,000	4,280	378,019	50,000			10

Assets and liabilities of national banks as shown by

MICHIGAN—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Iron Mountain, First...	E. F. Brown	L. H. Mortensen	\$307,347	\$55,000	\$700,859
2	Ironwood, Gogebic.....	D. E. Sutherland...	R. M. Skinner	456,774	513,278	212,443
3	Ironwood, Merchants & Miners.	A. D. Chisholm	L. S. Olson	364,538	355,511	226,625
4	Laurium, First.....	J. B. Paton	J. E. Smith	659,917	331,412	331,366
5	Lake Linden, First.....	J. Bosch	A. J. MacKerroll	123,281	100,109	109,850
6	Marquette, First N. B. & Tr. Co.	L. G. Kaufman	C. L. Brainerd	1,282,727	1,261,011	1,374,242
7	Marquette, Union.....	C. H. Schaffer	E. A. Brown	1,042,195	839,318	597,161
8	Menominee, First.....	G. A. Blesch	C. W. Gram	441,927	393,200	895,465
9	Menominee, Lumbermen's.	E. R. Smith	H. Marin	239,064	137,739	477,931
10	Munising, First N. B. of Alger County.	W. G. Mather	O. E. Brown	215,276	210,100	290,603
11	Negaunee, First.....	J. H. Winter	G. S. Collins	1,058,497	277,014	621,045
12	Rockland, First.....	G. W. Stannard	C. A. Mueller	44,119	33,932	88,606
13	St. Ignace, First.....	P. M. Brown	H. A. Powers	135,169	50,000	187,405
14	Sault Ste. Marie, First.	R. G. Ferguson	F. S. Case	905,572	141,600	782,298
15	Wakefield, First.....	A. Ringsmuth	V. Lepisto	106,951	82,984	167,764

MINNESOTA

DISTRICT NO. 9

1	Ada, Ada.....	W. G. Hadler	A. A. Habendank	\$88,919	\$114,189	\$111,091
2	Aitkin, First.....	G. M. Robinson	R. N. Hasting	381,294	46,000	258,775
3	Aitkin, Farmers.....	W. T. Mount	H. D. McNeil	101,523	76,550	55,907
4	Albert Lea, First.....	A. Christopherson	W. A. Gray	471,107	127,199	621,768
5	Albert Lea, Freeborn Co. N. B. & Tr. Co.		L. H. Peterson	241,807	257,310	355,397
6	Alden, First.....	R. T. Amel	J. F. Greeley	137,248	65,100	27,086
7	Alexandria, Farmers	P. J. Noonan	A. C. Schneiderhan	281,448	125,182	178,171
8	Anoka, First.....	G. J. Hastings	T. M. Olsen	74,360	110,013	70,801
9	Appleton, First.....	C. M. Krebs	A. O. Krebs	100,817	59,934	183,903
10	Austin, First.....	N. F. Banfield, Jr	H. J. Drost	1,191,355	866,006	946,688
11	Bailey, First.....	A. Kaiser	G. B. Courtney	122,248	66,500	75,513
12	Barnesville, First.....	L. L. Olsen	M. Hanson	183,674	184,732	23,997
13	Barnum, First.....	H. C. Hanson	H. Johnson	88,036	13,000	53,339
14	Battle Lake, First.....	M. Huseby	J. S. Peterson	155,304	70,332	62,465
15	Bandette, First.....	R. M. Skinner	W. J. Orr	19,313	76,100	60,290
16	Belle Plaine, First.....	T. Albrecht	F. O. Peterson	96,179	53,686	141,087
17	Bemidji, First.....	A. A. Warfield	H. R. Henderson	168,764	317,000	373,173
18	Benson, N. B. of.....	F. W. Reigzer	P. R. Hammer	93,750	116,371	79,731
19	Bertha, First.....	J. C. Miller	A. J. Hilpert	113,087	65,630	60,695
20	Blooming Prairie, First.	S. A. Rask	C. A. Peterson	278,427	126,183	174,238
21	Blue Earth, First & Farmers.	F. E. Putnam	E. P. Hummel	278,785	159,596	185,205
22	Bovey, First.....	E. Johnson	H. J. Dockstader	21,283	39,228	124,144
23	Braham, First.....	O. A. Olson	J. R. Schlueter	126,413	30,300	106,530
24	Brainerd, First.....	G. D. LaBar	B. L. Lagerquist	454,551	369,244	1,285,922
25	Breckenridge, First.....	H. L. Shirley	I. C. Larsen	168,215	48,350	122,198
26	Brewster, First.....	A. Bauchle	H. J. Kane	151,357	53,144	74,022
27	Browerville, First.....	H. Lee	R. J. Holig	183,785	25,000	151,500
28	Buffalo, Buffalo	O. W. Lundsten	M. L. Lundsten	76,890	77,600	33,900
29	Buhl, First.....	G. A. Wellner	F. G. Flynn	62,976		164,323
30	Caledonia, First.....	H. J. Blexrud	L. J. Beddow	103,772	20,575	94,751
31	Canby, Nat. Citizens.	W. Kankerlik	H. B. Leuders	135,085	50,000	102,113
32	Cannon Falls, First.....	C. W. Gress	A. W. Swanson	104,765	423,324	170,465
33	Carlton, First.....	J. F. Hynes	R. A. Butts	83,063	63,300	168,797
34	Cass Lake, First.....	A. J. Hole	E. R. Hall	44,566	132,500	75,906
35	Chaska, First.....	C. H. Klein	C. Degen	233,709	644,713	491,454
36	Chatfield, First.....	J. Underleake	A. O. Krogen	361,448	50,000	258,906
37	Chisholm, First.....	R. M. Train	J. Osbolt	162,310	159,250	520,354
38	Cloquet, First.....	G. M. Weyerhaeuser	G. C. Smith	257,931	573,750	1,111,254
39	Cokato, First.....	J. E. Howe	A. M. Loberg	180,020	22,400	116,876
40	Cold Spring, First.....	A. E. Muggli	F. V. Stein	135,431	10,000	23,718
41	Coleraine, First.....	F. E. King	D. M. Vermilyen	39,607	126,880	284,022
42	Crookston, First.....	H. L. Marsh	E. F. Wright	293,594	589,459	313,465

reports of condition December 30, 1933—Continued

MICHIGAN—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$157,068	\$95,498	\$1,315,772	\$100,000	\$100,000	\$80,180	\$972,021	\$50,000	-----	\$4,571	1
208,316	96,070	1,486,881	100,000	50,000	9,969	1,225,996	100,000	-----	1,816	2
100,879	101,665	1,149,118	100,000	20,000	1,327	924,022	100,000	-----	3,769	3
305,977	63,468	1,692,140	100,000	50,000	3,754	1,434,602	100,000	-----	3,784	4
163,129	18,142	514,511	50,000	10,000	1,038	403,464	50,000	-----	9	5
267,408	185,628	4,371,016	150,000	150,000	77,131	3,792,684	150,000	-----	51,201	6
466,898	90,859	3,036,431	150,000	150,000	74,452	2,511,979	150,000	-----	-----	7
452,465	62,527	2,250,584	200,000	100,000	1,823	1,743,152	200,000	-----	5,609	8
164,982	81,106	1,100,822	100,000	50,000	5,203	845,619	100,000	-----	-----	9
170,152	93,720	979,851	100,000	50,000	7,316	762,145	60,000	-----	390	10
206,440	41,557	2,204,553	100,000	100,000	39,863	1,839,843	100,000	-----	24,847	11
28,118	8,852	203,657	25,000	2,500	6,738	144,599	24,829	-----	-----	12
80,024	19,226	471,824	50,000	10,000	10,471	351,311	50,000	-----	-----	13
424,476	53,336	2,337,252	100,000	50,000	59,861	2,025,248	100,000	-----	2,143	14
51,107	30,012	433,805	100,000	-----	(d)35,937	294,273	50,000	\$30,472	-----	15

MINNESOTA

DISTRICT NO. 9

\$104,594	\$17,345	\$435,168	\$25,000	\$5,000	\$7,598	\$373,570	\$25,000	-----	-----	1
203,682	30,727	920,478	35,000	35,000	8,015	817,763	24,700	-----	-----	2
123,532	17,935	375,447	25,000	20,000	467	304,980	25,000	-----	-----	3
248,937	107,509	1,576,520	100,000	10,000	34,561	1,331,959	100,000	-----	-----	4
135,626	32,006	1,022,146	100,000	20,000	9,254	887,080	-----	-----	\$5,512	5
35,971	7,911	273,310	30,000	5,000	11,182	197,127	30,000	-----	-----	6
139,441	74,013	708,255	100,000	25,000	2,077	664,493	-----	-----	6,655	7
71,901	23,031	350,106	50,000	10,000	5,325	254,781	30,000	-----	-----	8
44,863	17,404	403,921	25,000	12,500	27,089	314,425	25,000	-----	2,907	9
482,599	217,710	3,704,323	200,000	100,000	5,088	3,230,526	150,000	-----	18,714	10
64,040	21,617	349,913	25,000	5,000	3,202	291,716	25,000	-----	-----	11
69,673	26,908	488,934	50,000	10,000	7,139	371,845	50,000	-----	-----	12
25,402	12,808	192,585	25,000	5,000	749	151,794	10,000	-----	42	13
31,727	11,376	321,194	25,000	6,000	5,696	259,498	25,000	-----	-----	14
66,646	25,046	307,395	25,000	7,000	3,636	246,759	25,000	-----	-----	15
46,571	14,128	351,651	25,000	6,000	14,168	278,206	25,000	-----	3,277	16
250,368	48,555	1,157,860	50,000	10,000	10,951	1,036,909	50,000	-----	-----	17
88,895	21,997	400,744	50,000	10,000	9,217	327,943	-----	-----	3,584	18
65,901	10,471	314,184	25,000	18,000	5,563	240,621	25,000	-----	-----	19
138,932	54,856	772,636	50,000	20,000	4,510	645,046	50,000	-----	3,080	20
152,236	59,194	835,016	75,000	35,000	7,277	647,990	61,250	-----	8,499	21
44,357	27,476	256,488	25,000	5,000	2,155	199,333	25,000	-----	-----	22
39,760	14,899	317,911	25,000	6,000	6,541	221,518	25,000	\$33,852	-----	23
421,576	97,280	2,658,573	100,000	100,000	8,794	2,381,884	40,000	-----	27,895	24
56,745	65,036	460,604	50,000	10,000	-----	388,101	12,500	-----	-----	25
58,751	12,968	350,212	25,000	5,000	4,751	290,419	25,000	-----	72	26
79,148	12,964	452,487	25,000	25,000	3,131	374,596	24,700	-----	-----	27
72,390	14,854	275,634	25,000	5,000	4,289	226,345	15,000	-----	-----	28
146,413	23,544	397,256	35,000	11,000	769	350,487	-----	-----	-----	29
56,840	14,215	290,153	25,000	15,000	1,073	236,580	12,500	-----	-----	30
180,853	23,741	491,792	50,000	-----	1,779	390,013	50,000	-----	-----	31
65,021	16,129	780,704	60,000	12,000	14,727	633,977	60,000	-----	-----	32
82,667	10,086	407,933	55,000	5,700	2,979	319,254	25,000	-----	-----	33
34,115	19,936	307,023	25,000	5,000	2,626	244,397	25,000	-----	-----	34
68,784	15,741	1,454,401	25,000	50,000	17,592	1,336,809	25,000	-----	-----	35
152,309	24,031	846,694	50,000	75,000	4,337	667,330	50,000	-----	27	36
230,099	79,123	1,151,136	100,000	40,000	13,399	972,927	24,810	-----	-----	37
337,172	76,737	2,356,844	100,000	50,000	41,099	2,054,429	100,000	-----	11,816	38
34,597	26,681	350,547	30,000	10,000	3,076	302,471	20,000	15,000	-----	39
51,287	5,930	226,346	25,000	5,000	10,503	175,893	10,000	-----	-----	40
93,415	30,487	574,411	25,000	25,000	1,806	497,635	25,000	-----	-----	41
262,392	56,402	1,515,312	75,000	15,000	7,098	1,343,214	75,000	-----	-----	42

Assets and liabilities of national banks as shown by

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Crosby, First.....	E. W. Hallett.....	R. G. Harte.....	\$94,802	\$45,950	\$256,452
2 Dawson, Northwestern.....	C. M. Johnson.....	C. T. Harding.....	48,164	55,313	65,366
3 Deer Creek, First.....	A. J. Noreen.....	T. L. Lee.....	79,091	25,000	16,184
4 Deer River, First.....	G. H. Herreid.....	M. R. Adams.....	72,001	116,350	75,114
5 Deerwood, First.....	F. W. Schwanke.....	O. N. Nelson.....	109,803	30,000	53,633
6 Detroit Lakes, Becker County.....	P. S. Peterson.....	A. Pearson.....	184,892	212,278	334,812
7 Duluth, First & American.....	I. S. Moore.....	W. W. Wells.....	8,555,906	5,329,822	3,827,340
8 Duluth, City.....	R. M. Sellwood.....	H. C. Matzke.....	1,613,819	1,175,297	584,632
9 Duluth, Duluth.....	W. J. Eklund.....	N. Eycheson.....	536,639	129,630	569,138
10 Duluth, Minnesota.....	B. M. Peyton.....	W. F. McLean.....	731,794	1,669,344	639,619
11 Duluth, Northern.....	R. L. Griggs.....	L. G. Castle.....	3,215,860	1,416,721	1,611,512
12 Duluth, Pioneer.....	H. H. Peyton.....	A. W. Mills.....	185,459	238,393	341,408
13 Duluth, Western.....	A. Hoel.....	D. C. Wakeman.....	107,579	208,216	309,801
14 Dunnell, First.....	C. L. Larson.....	G. E. Heyman.....	117,937	34,000	23,424
15 Eagle Bend, First.....	H. Lee.....	E. N. Scott.....	159,518	25,000	31,861
16 East Grand Forks, Minnesota.....	E. A. Hoff.....	R. M. Lockwood.....	37,930	90,933	165,544
17 Elbow Lake, First.....	P. Hanson.....	W. H. Gootzinger.....	121,796	52,076	30,725
18 Elk River, First.....	L. K. Houlton.....	R. A. Ellingson.....	118,149	79,488	105,431
19 Elmore, First.....	C. F. Henkel.....	A. F. Weyer.....	126,611	33,283	35,267
20 Ely, First.....	R. M. Sellwood.....	L. J. White.....	97,730	87,200	266,470
21 Emmons, First.....	W. L. Menge.....	T. K. Troe.....	144,056	29,962	33,828
22 Eveleth, First.....	G. A. Whitman.....	G. R. Gable.....	175,973	359,246	613,417
23 Eveleth, Miners.....	J. A. Robb.....	J. R. Schuknecht.....	37,126	90,183	192,249
24 Fairfax, First.....	E. F. Sell.....	G. O. Fiss.....	151,959	35,350	62,400
25 Fairmont, First.....	C. A. Porter.....	F. K. Porter.....	256,600	346,851	289,771
26 Fairmont, Fairmont.....	A. R. Fancher.....	J. F. Haeckel.....	239,348	58,341	205,903
27 Fairmont Martin County.....	E. Houghtaling.....	C. F. Holden.....	347,704	130,000	22,941
28 Faribault, Security N. B. & Tr. Co.....	L. Peavey.....	G. E. Kaul.....	799,747	116,500	532,733
29 Farmington, First.....	G. R. Taylor.....	C. E. Cadwell.....	149,528	70,872	198,843
30 Fergus Falls, First.....	E. E. Adams.....	R. E. Lincoln.....	616,421	395,275	861,434
31 Fergus Falls, Fergus Falls N. B. & Tr. Co.....	J. S. Ulland.....	H. G. Dahl.....	456,477	773,609	577,725
32 Gilbert, First.....	A. Hoel.....	C. A. Palmer.....	17,764	154,400	207,652
33 Olmcoe, First.....	H. A. Thoeny.....	J. F. Klobe.....	83,351	82,570	182,705
34 Good Thunder, First.....	R. L. Houk.....	C. F. Bauer.....	58,405	25,486	49,166
35 Graceville, First.....	R. R. McRae.....	S. R. Hammer.....	122,256	138,158	187,085
36 Grand Rapids, First.....	F. E. King.....	C. P. Mitchell.....	111,378	159,445	317,184
37 Grey Eagle, N.B. of.....	R. Lee.....	A. N. Anderson.....	65,923	25,000	11,905
38 Halstad, First.....	L. H. Ickler.....	A. I. Engebretson.....	51,912	64,217	127,622
39 Hancock, Hancock.....	H. F. Frisbee.....	C. J. Bordewick.....	176,869	64,895	78,953
40 Harmony, First.....	A. G. Johnson.....	P. M. Oistad.....	170,780	25,000	4,998
41 Hastings, First.....	H. S. Cole.....	H. P. Schoen.....	371,893	93,700	308,446
42 Hastings, Hastings.....	T. Albrecht.....	C. Doffing.....	223,064	72,294	252,887
43 Hawley, First.....	H. F. Mensing.....	D. G. Johnson.....	114,666	48,172	89,924
44 Henning, First.....	R. R. Patterson.....	G. C. Clement.....	79,379	58,506	82,346
45 Herman, First.....	A. D. Larson.....	E. E. Peck.....	173,301	25,000	53,633
46 Heron Lake, First.....	J. O. Bondhus.....	J. H. Meyer.....	201,287	73,572	157,470
47 Hibbing, First.....	S. R. Kirby.....	L. O. Kirby.....	784,275	100,438	957,193
48 Hopkins, First.....	H. Olson.....	O. G. Cernak.....	133,190	173,190	308,103
49 Hopkins, Security.....	A. J. Bisbee.....	F. F. Sefcik.....	144,935	96,022	250,880
50 International Falls, First.....	G. N. Millard.....	C. M. Prettyman.....	223,338	104,150	363,504
51 Ivanhoe, Far. & Mer.....	H. J. Tillmans.....	L. V. Widmark.....	111,591	68,069	118,501
52 Jackson, First.....	G. A. Albertus.....	H. M. Burnham.....	154,231	59,932	70,768
53 Jordan, First.....	T. Albrecht.....	J. H. Breunig.....	130,982	65,814	182,931
54 Kasson, N.B. of Dodge County.....	J. Leuthold.....	C. Willyard.....	132,454	47,600	59,968
55 Kasson, Nat'l. Farmers.....	C. L. Palmer.....	C. G. Palmer.....	150,326	50,055	23,700
56 Keewatin, First.....	E. W. Leach.....	F. V. Wakkinen.....	20,764	28,564	216,139
57 Kiester, First.....	A. M. Elvebak.....	B. A. Talle.....	288,460	39,032	67,717
58 Kilkeny, First.....	L. A. Lampert.....	S. F. Kehrer.....	118,143	115,170
59 Lakefield, First.....	A. Pohlman.....	J. F. Pletz.....	74,001	46,056	36,823
60 Lakeville, First.....	W. H. Samels.....	J. D. Rempel.....	118,512	25,900	29,640
61 Lake Wilson, First.....	J. F. Nepp.....	G. A. Swenson.....	75,073	78,000	5,900
62 Le Center, First.....	F. H. Traxler.....	C. C. Traxler.....	240,879	8,250	56,401

reports of condition December 30, 1933—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$60,939	\$24,353	\$482,496	\$25,000	\$5,000	\$51,616	\$375,880	\$25,000			1
33,545	13,418	215,806	25,000	5,000	3,604	155,781	25,000		\$1,421	2
23,191	11,205	154,671	25,000	3,500	4,448	96,715	25,000			3
40,206	35,428	339,099	25,000	5,000	3,959	280,140	25,000			4
20,589	23,980	238,010	30,000	6,000	2,112	156,598	30,000	\$13,300		5
86,008	43,343	861,333	50,000	10,000	19,469	731,864	50,000			6
9,104,707	996,179	27,813,954	3,000,000	1,000,000	214,968	22,196,641	1,250,000		152,345	7
2,037,105	86,686	5,497,569	600,000	250,000	148,731	4,149,502	320,560		28,776	8
240,340	203,840	1,679,587	200,000	40,000	17,001	1,316,712	100,000		5,874	9
1,094,894	230,906	4,432,557	600,000	60,000	30,646	3,274,499	450,000		17,412	10
1,960,256	150,629	8,254,978	1,000,000	200,000	223,628	6,051,640	750,000		29,710	11
101,116	27,100	893,506	100,000	20,000	6,847	666,366	100,000		293	12
118,629	129,872	874,097	150,000	10,000	3,287	560,810	150,000			13
20,204	29,075	224,640	30,000	6,000	5,389	153,251	30,000			14
71,053	11,064	298,496	25,000	10,000	2,218	236,217	25,000		61	15
78,207	12,285	384,899	50,000	10,000	7,154	314,732			3,013	16
40,386	34,350	279,333	50,000	10,000	1,290	198,034	20,000			9 17
62,256	21,211	359,535	25,000	10,000	5,813	328,722	20,000			18
46,934	28,069	270,164	50,000	3,000	2,402	189,762	25,000			19
335,690	14,606	821,696	50,000	25,000	17,854	714,342	12,500		2,000	20
41,695	14,111	253,682	35,000	7,000	4,344	182,338	25,000			21
535,728	48,797	1,763,161	100,000	100,000	2,372	1,536,140	24,640			22
254,980	46,107	620,645	25,000	25,000	5,351	540,294	25,000			23
90,009	17,854	357,602	25,000	10,000	6,933	280,919	25,000		750	24
161,070	93,818	1,148,110	100,000	25,000	16,977	897,719	100,000		8,414	25
110,732	88,108	672,432	50,000	10,000	5,899	571,533	35,000			26
75,344	52,163	658,162	75,000	5,000	4,198	498,954	75,000			27
320,944	122,204	1,892,128	200,000	40,000	23,936	1,563,700	50,000		14,492	28
72,386	20,091	511,720	25,000	15,000	2,698	442,122	25,000		1,900	29
457,663	67,026	2,397,819	100,000	100,000	23,522	2,074,297	100,000			30
296,870	97,000	2,201,681	100,000	50,000	100,406	1,829,903	100,000		21,372	31
203,767	34,294	622,877	30,000	20,000	9,700	533,125	30,000		52	32
90,482	26,011	465,119	50,000	10,000	2,461	352,658	50,000			33
34,993	24,426	192,476	25,000	500	1,026	140,950	25,000			34
124,208	30,807	602,514	25,000	15,000	4,025	528,294	24,650		5,545	35
137,867	45,817	771,691	50,000	10,000	10,107	667,584	25,000			36
25,190	14,135	142,153	25,000	5,000	3,333	83,820	25,000			37
102,698	24,946	371,305	25,000	5,000	16,148	313,927	11,320			38
56,901	24,890	402,516	40,000	10,000	1,853	325,663	25,000			39
29,994	16,674	247,446	25,000	12,000	727	178,776	24,640	6,230		73 40
128,090	43,314	945,443	50,000	25,000	25,823	824,618	20,000			2 41
83,177	50,553	681,975	50,000	10,000	10,404	553,325	50,000		8,246	42
29,073	27,778	309,613	25,000	5,000	3,299	247,867	25,000		3,448	43
50,823	7,663	279,517	25,000	5,000	1,889	222,628	25,000			44
29,305	16,511	297,750	25,000	15,000	471	232,279	25,000			45
142,236	63,194	637,759	35,000	35,000	9,132	517,434	35,000	6,193		46
954,810	146,873	2,943,589	100,000	300,000	77,306	2,366,283	100,000			47
74,977	12,507	701,967	90,000	5,000	1,522	555,345	50,000		100	48
52,190	21,743	565,770	50,000	10,000	11,992	439,117	50,000		4,661	49
192,467	18,538	901,997	50,000	10,000	12,983	779,014	50,000			50
126,371	14,855	439,353	25,000	10,000	9,421	390,186			4,776	51
101,935	23,493	410,299	30,000	20,000	4,557	355,742				52
63,918	11,547	455,192	25,000	5,000	8,855	387,991	24,610		3,736	53
52,714	10,347	312,083	30,000	25,000	2,407	224,676	30,000			54
96,963	18,580	339,624	40,000	5,000	3,706	250,918	40,000			55
48,616	17,182	331,265	25,000	5,000	1,824	274,441	25,000			56
79,660	11,116	485,985	35,000	10,000	28,076	376,509	35,000		1,400	57
33,489	1,607	268,409	25,000	5,000	2,557	235,852				58
37,435	14,859	209,174	25,000	5,000	0,474	169,700				59
32,035	21,960	228,097	35,000		2,174	190,923				60
32,711	27,349	219,033	25,000	5,000	1,072	162,951	25,000			10 61
45,665	30,459	381,654	25,000	10,000	11,133	329,271	6,250			62

Assets and liabilities of national banks as shown by

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Le Roy, First	F. W. Sprung	C. O. Strom	\$164, 370	\$40, 000	\$35, 425
2	Litchfield, Northwestern	F. M. March	W. S. McGee	318, 949	157, 331	448, 027
3	Little Falls, First	J. K. Martin	W. Gibson	281, 206	59, 950	111, 647
4	Little Falls, American	R. D. Musser	P. S. Gillespie	532, 403	517, 874	771, 357
5	Long Prairie, Peoples	A. A. Linderud	H. W. Schroeder	314, 465	88, 050	128, 898
6	Luverne, Luverne	C. Fitzer	A. A. Anderson	127, 033	62, 981	111, 416
7	Mabel, First	B. Tollefson	C. M. White	108, 095	140, 450	128, 045
8	Madelia, Citizens	W. J. McCarthy	J. G. Olson	185, 571	7, 700	26, 800
9	Madison, Klein	C. H. Klein	L. A. Nikolai	85, 973	174, 809	52, 918
10	Mahnomen, First	M. H. Hanson	B. C. Ness	56, 591	47, 988	63, 064
11	Mankato, First N. B. & Tr. Co.	G. M. Palmer	M. H. Mickelson	1, 016, 084	524, 402	609, 981
12	Mankato, Natl. Citizens	H. W. Pribnow	H. V. Bull	2, 024, 950	605, 304	968, 167
13	Mapleton, First	T. J. Burns	C. M. Credicott	219, 954	27, 000	19, 823
14	Marble, First	F. E. King		11, 837	65, 552	49, 490
15	Marshall, First	H. W. Addison	J. M. Shrader	163, 625	104, 500	261, 645
16	McIntosh, First	C. M. Berg	G. A. Beito	203, 111	90, 100	116, 115
17	Menahga, First	M. Ristinen	W. Jarvinen	191, 229	143, 245	48, 627
18	Milaca, First	J. A. Allen	G. W. Kirkeby	93, 758	91, 451	215, 392
19	Minneapolis, First N.B. & Tr. Co.	L. E. Wakefield	S. H. Bezoler	52, 793, 121	23, 832, 487	12, 036, 214
20	Minneapolis, Third Northwestern	R. E. MacGregor	R. C. Teuscher	450, 085	173, 064	52, 846
21	Minneapolis, Fourth Northwestern	A. A. McRae	C. M. Jorgensen	709, 756	52, 500	6, 750
22	Minneapolis, Fifth Northwestern	C. E. Hill	R. O. Thayer	142, 012	3, 121	3, 300
23	Minneapolis, Bloomington Lake	J. S. Pomeroy	A. S. Newcomb	623, 303	214, 881	84, 414
24	Minneapolis, Central	J. Schmidler	G. M. Christoferson	544, 628	227, 255	555, 777
25	Minneapolis, Marquette	R. W. Manuel	G. E. Larkin	516, 241	399, 911	309, 533
26	Minneapolis, Midland N. B. & Tr. Co.	E. L. Mattson	C. L. Keith	5, 272, 720	2, 454, 038	1, 845, 398
27	Minneapolis, Minnehaha	J. G. Byam	A. H. Elmquist	362, 625	112, 500	68, 404
28	Minneapolis, Northwestern	E. W. Decker	G. E. Masters	35, 968, 151	15, 693, 753	8, 042, 578
29	Minnesota, Far. & Mer.	H. J. Tillemans	S. B. Erickson	445, 348	171, 720	270, 713
30	Minnesota Lake, Far.	E. F. Stephan	E. W. Tolzmann	180, 966	11, 500	46, 009
31	Montgomery, First	F. M. Pexa	J. J. Petricka	57, 904	50, 814	296, 536
32	Montevideo, Security	C. H. Klein	M. F. Schnauburg	176, 936	455, 530	173, 580
33	Moorhead, First	J. H. Deems	O. B. Rusness	426, 763	129, 179	334, 867
34	Moose Lake, First	V. J. Michaelson	O. A. Schultz	134, 308	25, 000	145, 512
35	Nashwauk, First	J. T. Ring	A. G. Larson	35, 688	71, 850	81, 673
36	Nashwauk, American	E. Johnson	J. C. Malley	16, 467	25, 200	196, 991
37	New Prague, First	J. T. Topka	W. J. Topka	241, 321	81, 225	309, 956
38	Northfield, First	J. D. Nutting	H. O. Dilley	401, 874	193, 700	336, 178
39	Northfield, Northfield N. B. & Tr. Co.	F. W. Shandorf	W. Perrizo, Jr.	299, 109	163, 831	
40	Olivia, Citizens	F. Kircher	G. Kircher	72, 222	32, 900	157, 058
41	Osakis, First	N. M. Evenson	C. G. Olson	202, 091	42, 000	73, 597
42	Owatonna, First	S. W. Kinyon	H. M. Johnson	477, 686	347, 038	523, 565
43	Parkers Prairie, First	H. J. Westlund	E. C. Bergquist	105, 869	41, 198	75, 125
44	Park Rapids, Citizens	H. W. Ressler	C. A. Fuller	17, 692	70, 895	61, 859
45	Paynesville, First	A. Evans	H. J. Sauer	150, 006	85, 866	139, 724
46	Pine City, First	J. C. Carlson	J. D. Boyle	234, 343	59, 000	109, 522
47	Pipestone, First	E. J. Feldman	A. H. Jansen	387, 082	84, 687	437, 904
48	Pipestone, Pipestone	A. C. Walker	W. R. Lange	361, 052	228, 465	215, 011
49	Plainview, First	W. H. Harrington	A. Wempner	344, 706	45, 350	79, 280
50	Preston, First	T. J. Meighen	E. T. Schoenbaum	151, 840	25, 850	21, 444
51	Princeton, First	S. S. Pettersen	A. F. Meyer	118, 247	134, 932	167, 073
52	Proctor, First	H. H. Peyton	F. C. Mitchell	254, 142	132, 200	49, 712
53	Red Wing, First	S. H. Lockin	A. H. Lidberg	221, 477	181, 424	751, 431
54	Red Wing, Goodhue Co.	B. M. Bixrud	N. C. Lien	956, 623	66, 892	662, 143
55	Red Wing, Red Wing N. B. & Tr. Co.	H. M. Griffith	C. L. Skoglund	337, 583	294, 693	348, 161
56	Rochester, First	A. C. Gooding	L. J. Fiegel	1, 074, 306	773, 808	1, 414, 362
57	Rochester, Union	C. E. Knowlton	A. C. Burgan	262, 421	146, 600	492, 992
58	Roseau, First	L. H. Kicler	A. E. Laufenburger	78, 312	90, 582	100, 269
59	Rushford, First	O. M. Habberstad	E. Humble	145, 732	84, 826	36, 100
60	St. Charles, First	F. J. Kramer	G. Eckles	201, 519	9, 370	58, 788
61	St. Cloud, American	C. C. Schoener	G. J. Meinz	401, 808	387, 700	347, 838

reports of condition December 30, 1933—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$25,276	\$22,595	\$287,666	\$25,000	\$5,000	\$2,713	\$208,346	\$25,000	\$21,607		1
180,964	51,910	1,157,231	75,000	25,000	44,384	928,141	75,000		\$9,706	2
36,031	50,683	519,517	50,000	10,000	1,495	399,032	50,000	8,990		3
295,516	77,485	2,194,635	100,000	25,000	125,511	1,835,640	100,000		8,484	4
47,167	34,143	612,723	25,000	25,000	5,981	531,742	25,000			5
44,955	50,889	397,274	50,000	10,000	1,874	332,188			3,212	6
105,882	7,652	490,124	25,000	5,000	1,109	434,675	24,340			7
85,179	5,175	310,425	50,000	10,000	4,657	245,768				8
113,393	12,570	439,661	50,000	10,000	3,796	325,864	50,000			9
57,277	13,259	238,179	25,000	4,300	1,215	181,839	25,000		825	10
687,289	183,785	3,021,541	250,000	50,000	724	2,563,161	137,500		20,156	11
649,199	301,871	4,549,491	300,000	200,000	28,075	3,690,860	300,000		30,556	12
88,711	19,664	375,152	25,000	20,000	3,887	304,265	22,000			13
54,469	11,773	193,121	25,000	13,500	5,276	124,345	25,000			14
181,791	52,374	763,935	50,000	7,000	20,315	630,261	50,000		6,359	15
103,449	20,718	533,493	30,000	7,000	12,854	458,639	25,000			16
57,790	34,819	475,710	25,000	4,359		421,351	25,000			17
85,797	25,144	511,542	25,000	20,000	10,797	426,126	25,000	4,619		18
30,755,983	3,543,559	122,961,364	6,000,000	5,000,000	1,381,620	104,604,361	5,107,580		867,803	19
480,396	21,111	1,177,502	200,000	25,000	7,789	930,831			13,882	20
1,377,953	62,666	2,299,625	100,000	125,000	46,595	2,010,523			17,507	21
727,527	21,613	897,573	100,000	10,000	13,600	768,896			5,077	22
804,251	57,527	1,784,376	200,000	24,500	58,859	1,296,299	200,000		4,718	23
120,084	100,916	1,548,660	100,000	50,000	8,648	1,281,924	100,000		8,088	24
418,644	133,689	1,778,018	200,000	50,000	20,022	1,307,907	200,000		89	25
2,517,277	281,409	12,371,042	1,000,000	200,000	36,812	10,542,806	493,900		97,524	26
610,648	55,459	1,209,636	100,000	20,000	17,109	968,536	100,000		3,991	27
31,658,396	2,229,233	93,592,111	5,000,000	2,000,000	321,163	84,552,862	1,000,000		718,086	28
292,366	60,103	1,240,250	40,000	43,087		1,101,711	40,000		15,452	29
26,236	12,751	277,462	25,000	9,000	4,199	232,763	6,500			30
52,929	13,642	471,825	25,000	5,000	28,623	384,424	25,000		3,778	31
138,039	3,408	947,493	50,000	10,000	18,642	868,715			136	32
154,552	96,985	1,142,340	100,000	50,000	33,468	849,171	100,000		9,707	33
84,605	18,432	407,857	25,000	5,000	5,571	322,286	25,000		25,000	34
174,007	26,937	595,812	25,000	50,000	8,281	483,531	25,000		4,000	35
72,146	24,017	219,503	25,000	11,000	4,659	153,814	25,000			36
69,629	38,335	647,501	50,000	25,000	2,729	511,011	50,000		8,770	37
174,913	38,574	1,119,017	75,000	25,000	23,377	918,423	75,000		2,217	38
123,392	53,275	975,785	100,000	50,000	4,365	714,675	100,000		6,742	39
69,283	12,916	344,379	25,000	10,000	2,024	282,355	25,000			40
37,423	50,918	406,029	25,000	20,000	161	335,868	25,000			41
331,220	103,159	1,782,668	100,000	25,000	5,167	1,541,622	100,000		10,879	42
80,679	21,460	324,031	25,000	10,000	9,251	254,780	25,000			43
32,018	19,751	202,215	25,000	5,000	1,670	145,545	25,000			44
108,269	24,677	508,562	25,000	10,000	1,681	467,638			4,243	45
51,155	35,126	489,146	50,000	10,000	8,763	395,369	25,000			46
155,171	50,465	1,115,309	50,000	25,000	2,850	987,442	50,000			47
84,320	50,508	739,857	75,000	25,000	5,234	631,161			3,462	48
28,380	13,906	534,945	35,000	12,500	2,337	450,108	35,000			49
14,304	26,446	253,960	25,000	13,089		185,871	25,000	5,000		50
71,707	32,076	517,632	50,000	6,000	1,244	426,702	30,000		3,686	51
86,746	32,999	540,760	50,000	5,000	10,757	423,153	50,000		1,850	52
318,924	41,802	1,282,880	100,000	25,000	8,630	1,040,911	100,000		8,339	53
91,032	95,175	2,099,757	200,000	40,000	48,042	1,761,715	50,000			54
	44,062	1,115,531	100,000	50,000	31,722	827,156	100,000		6,653	55
1,359,697	133,912	4,756,085	200,000	100,000	37,039	4,208,205	200,000		10,821	56
319,046	45,419	1,268,478	50,000	50,000	7,682	1,108,693	50,000		103	57
112,323	25,621	407,107	25,000	5,000	3,107	348,940	25,000			58
73,966	17,405	358,059	35,000	10,000	4,767	273,292	35,000			59
34,245	7,088	311,010	25,000	7,500	609	277,901				60
277,703	100,173	1,515,222	100,000	10,000	6,881	1,295,341	100,000			61

Assets and liabilities of national banks as shown by

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	St. Paul, First.....	R. C. Lilly.....	H. R. Fairchild.....	\$41,594,012	\$29,848,891	\$7,936,508
2	St. Paul, American.....	L. H. Ickler.....	P. A. F. Smith.....	4,370,463	4,009,927	4,501,388
3	St. Paul, Empire N. & Tr. Co.	D. C. Shepard.....	C. T. Dedon.....	2,788,122	841,815	769,224
4	St. Paul, Midway.....	A. L. Ritt.....	H. G. Hettwer.....	868,861	203,327	630,343
5	St. Paul, Twin Cities.....	A. L. Ritt.....	T. H. Magee.....	410,972	125,000	367,243
6	St. Peter, First.....	C. A. Benson.....	C. D. Moll.....	256,214	74,079	279,013
7	Sandstone, First.....	R. W. Barstow.....	C. S. Gjertson.....	155,216	25,000	119,220
8	Sauk Centre, Merchants.....	D. B. Caughren.....	J. H. Hansen.....	241,292	152,376	266,657
9	Shakopee, First.....	J. A. Coller.....	C. T. Weiland.....	362,354	121,000	485,003
10	Sherburn, Sherburn.....	C. E. Landin.....	L. Howard.....	91,722	31,400	95,458
11	Sleepy Eye, First.....	C. D. Griffith.....	H. C. Domeier.....	123,504	138,050	287,935
12	So. St. Paul, Stock Yards.....	F. A. Birch.....	J. C. Kohl.....	1,375,849	466,904	900,019
13	Spring Valley, First.....	L. Hamlin.....	G. C. Gullickson.....	291,655	104,787	185,083
14	Staples, First.....	J. R. Nims.....	K. T. Barrett.....	210,661	29,000	78,074
15	Starbuck, First.....	G. I. Engebretson.....	E. S. Olson.....	186,893	55,000	20,532
16	Stephen, First.....	H. I. Yetter.....	J. F. Yetter.....	142,658	30,103	10,221
17	Stewartville, Stewartville.	C. E. Fawcett.....	H. Woodriddle.....	97,521	76,928	11,843
18	Stillwater, First.....	A. J. Lehmicke.....	R. D. MacDonald.....	909,341	797,167	1,481,748
19	Truman, Truman.....	A. G. Ritz.....	J. E. Metz.....	117,816	33,140	71,716
20	Twin Valley, First.....	A. L. Hanson.....	B. L. Howard.....	39,527	95,700	33,379
21	Two Harbors, First.....	A. E. Haugan.....	W. G. Peterson.....	242,079	95,864	433,424
22	Verndale, First.....	D. L. Case.....	L. E. Perkins.....	104,547	32,948	27,945
23	Virginia, First.....	S. R. Kirby.....	A. E. Shipley.....	639,641	108,804	1,404,222
24	Virginia, American Exchange.	I. B. McDonald.....	W. E. Martin.....	187,957	319,029	509,837
25	Wabasha, First.....	W. B. Webb.....	L. Whitmore.....	443,401	103,387	578,927
26	Waconia, First.....	C. H. Klein.....	C. H. Ortlip.....	94,231	84,538	63,663
27	Wadena, First.....	T. C. Davis.....	H. E. Parker.....	177,800	189,900	183,708
28	Walker, First.....	E. I. P. Staede.....	C. J. Elsenpeter.....	72,597	64,669	145,262
29	Waseca, First.....	C. P. Sommerstad.....	J. E. Farrell.....	463,623	162,037	167,040
30	Waseca, Farmers.....	E. C. Ward.....	E. J. Priebe.....	321,693	140,713	315,417
31	Waterville, First.....	G. E. Greene.....	A. E. Robson.....	172,411	71,579	331,566
32	Wheaton, First.....	F. W. Murphy.....	G. Kristensen.....	158,435	69,253	99,683
33	Willmar, Security.....	M. O. Grangaard.....	G. W. Odell.....	160,158	255,696	317,646
34	Wilmont, First.....	C. W. Becker.....	H. A. Taylor.....	43,597	25,000	20,900
35	Windom, First.....	W. J. Clark.....	T. A. Perkins.....	203,329	413,751	183,156
36	Windom, Windom.....	M. L. Fisch.....	J. J. Rupp.....	250,428	53,200	164,543
37	Winnebago, Blue Earth Valley.	H. S. Muir.....	E. F. Arndt.....	148,231	113,589	75,758
38	Winona, First.....	F. Horton.....	T. Heck.....	1,704,424	1,378,080	1,839,348
39	Winona, Winona Natl. & Savings.	E. L. King.....	W. F. Queisser.....	1,619,317	918,109	812,373
40	Worthington, Worthington.	E. W. Kane.....	M. O. Leonard.....	295,176	100,150	207,034

MISSISSIPPI

DISTRICT NO. 6

1	Canton, First.....	E. A. Howell.....	C. K. Wohner.....	\$149,389	\$50,000	\$139,428
2	Hattiesburg, First.....	F. W. Foote.....	W. P. Jones.....	1,928,658	362,563	716,239
3	Jackson, Capital.....	J. T. Brown.....	T. W. Yates.....	841,378	342,456	900,771
4	Jackson, Jackson-State.....	L. M. Gaddis.....	W. A. Conmley.....	740,144	1,545,969	528,253
5	Laurel, First.....	F. G. Wisner.....	McW. Beers.....	1,973,770	185,897	308,360
6	Laurel, Com. N. B. & Tr. Co.	S. M. Jones.....	D. U. Maddox.....	1,235,595	100,000	353,313
7	McComb City, First.....	W. Neville.....	P. J. Abright.....	315,119	81,378	417,161
8	Meridian, First.....	L. Rothenberg.....	C. M. Lawrence.....	1,363,747	214,500	631,408
9	Meridian, Citizens.....	P. Brown.....	C. L. Hughes.....	1,106,903	150,000	499,056
10	Moss Point, Pascagoula.....	W. B. Herring.....	T. L. DeLashmet.....	287,918	132,687	469,343
11	Natchez, Britton & Kooztz.	A. B. Learned.....	C. B. Richardson.....	120,162	102,469	49,637
12	Vicksburg, First N. B. & Tr. Co.	G. Williamson.....	S. E. Treanor.....	3,475,071	363,756	2,127,905
13	Vicksburg, Merchants N. B. & Tr. Co.	T. W. McCoy.....	J. O. Raworth.....	2,478,054	549,800	1,228,932
14	Yazoo City, Delta.....	J. F. Barbour.....	F. M. Patty.....	737,352	713,547	1,068,067

reports of condition December 30, 1933—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and red- counts	Other liabilities	
\$24,472,117	\$9,096,141	\$112,947,669	\$6,000,000	\$4,000,000	\$745,226	\$98,115,499	\$2,087,700		\$1,999,244	1
5,830,268	395,398	19,107,444	2,500,000	100,000	102,633	15,814,907	497,000		92,904	2
1,181,994	144,709	5,725,864	350,000	150,000	17,645	4,974,438	200,000		33,781	3
398,333	40,864	2,141,728	200,000	50,000		1,786,185	100,000		5,543	4
166,108	77,461	1,140,784	100,000	20,000	24,042	878,280	100,000	\$24,462		5
131,238	47,374	787,918	50,000	50,000	2,713	670,205	15,000			6
59,128	50,720	379,284	25,000	5,000	6,646	317,638	25,000			7
152,912	50,582	863,819	50,000	25,000	3,954	751,390	24,700		8,775	8
107,762	45,760	1,121,879	50,000	50,000	9,815	974,564	37,500			9
25,104	22,149	265,833	25,000	2,045		213,762	25,000		26	10
127,515	15,515	692,519	50,000	25,000	1,658	565,861	50,000			11
1,435,700	58,858	4,257,000	350,000	50,000	37,017	3,647,697	150,000		22,286	12
173,699	71,087	829,311	50,000	20,000	3,036	698,026	50,000		7,649	13
32,497	25,572	375,804	25,000	15,000	336	306,968	25,000	3,500		14
40,474	11,554	314,453	25,000	5,000	2,420	257,033	25,000			15
90,006	13,092	286,080	25,000	5,000	1,960	229,120	25,000			16
126,560	8,648	321,500	35,000	10,000	8,029	233,471	35,000			17
556,076	107,479	3,851,811	200,000	200,000	48,668	3,232,980	150,000		20,168	18
33,805	23,353	279,830	50,000	7,628		197,200	25,000		2	19
68,892	14,781	252,279	25,000	7,161		195,418	24,700			20
84,126	36,759	893,152	50,000	20,000	24,308	743,973	50,000		4,871	21
18,618	9,972	194,030	25,000	12,000	300	131,723	25,000			22
798,160	111,936	3,062,853	100,000	300,000	121,596	2,441,257	100,000			23
352,149	45,069	1,414,041	100,000	150,000	7,434	1,186,607				24
246,650	4,773	1,377,138	50,000	50,000	15,503	1,211,596	50,000		39	25
34,686	31,730	308,848	25,000	7,000	1,048	250,800	25,000			26
121,136	15,386	687,930	50,000	25,000	18,099	544,831	50,000			27
89,656	8,972	381,156	25,000	7,500	10,944	312,712	25,000			28
90,775	71,415	954,890	100,000	20,000	17,317	717,452	100,000		121	29
109,790	122,515	1,010,128	100,000	25,000	4,238	810,924	50,000		10,960	30
87,641	19,113	682,310	25,000	25,000	13,099	584,699	25,000		9,512	31
66,489	51,865	465,725	50,000	10,000	10,819	390,879			4,027	32
131,636	57,917	923,053	100,000	20,000	3,951	792,043			7,059	33
34,217	15,276	138,990	25,000	5,000	1,538	107,452				34
183,534	93,554	1,077,324	75,000	25,000	43,115	850,911	75,000		8,268	35
186,529	41,270	695,970	35,000	35,000	7,440	583,535	34,925			36
73,462	37,692	448,712	25,000	5,000	9,390	384,322				37
1,459,223	296,635	6,677,710	300,000	200,000	107,848	5,814,988	225,000		29,874	38
962,264	223,392	4,535,455	200,000	300,000	38,229	3,797,226	200,000			39
68,010	32,182	702,552	50,000	10,000	5,303	496,008	50,000	91,080	161	40

MISSISSIPPI

DISTRICT NO. 6

\$206,660	\$47,152	\$592,629	\$65,000	\$17,000	\$2	\$460,927	\$49,700			1
778,791	256,434	4,042,625	350,000	100,000	25,609	3,414,445	150,000		\$2,571	2
1,578,643	112,617	3,775,865	350,000	50,000	14,428	3,211,437	150,000			3
2,376,975	149,076	5,338,447	300,000	100,000	92,741	4,836,739			8,967	4
377,125	221,215	3,066,367	100,000	400,000	11,480	2,281,894	100,000	\$169,591	3,402	5
524,122	132,944	2,327,974	100,000	100,000	11,639	2,015,957	100,000		368	6
85,437	60,110	959,205	50,000	50,000	5,987	568,123	50,000	190,543	44,552	7
594,894	325,268	3,104,817	400,000	100,000	21,300	2,378,104	200,000		5,413	8
485,227	321,181	2,565,367	150,000	150,000	5,431	2,112,836	147,100			9
67,507	67,712	1,025,167	75,000	12,500	3,021	624,435	75,000	235,211		10
248,504	8,234	528,406	100,000	15,000	2,432	410,653			291	11
492,049	437,272	6,896,053	500,000	200,000	134,033	4,333,162	300,000	1,411,567	17,291	12
740,207	169,432	5,161,425	300,000	200,000	25,750	4,334,650	300,000		1,025	13
715,213	23,072	3,257,281	150,000	150,000	10,876	2,837,032	100,000		9,373	14

Assets and liabilities of national banks as shown by

MISSISSIPPI—Continued

DISTRICT NO. 8

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Aberdeen, First.....	E. L. Sykes.....	C. C. Brown.....	\$228,886	\$124,850	\$142,510
2	Columbus, First Colum- bus.....	J. W. Slaughter.....	G. P. Waller.....	910,189	231,041	285,093
3	Columbus, N.B. of Commerce.....	W. N. Puckett.....	W. Pope.....	292,412	155,530	395,020
4	Greenville, First.....	W. H. Negus.....	W. F. Carnahan.....	510,316	278,432	235,192
5	Greenville, Commercial.....	W. P. Kretschmar.....	A. M. Lyell.....	452,160	28,000	172,657
6	Lexington, First.....	W. O. Barrett.....	M. A. Scobey.....	255,691	50,259	196,578
7	Oxford, First.....	J. A. Parks.....	J. E. Avent.....	81,005	96,528	264,137
8	Pontotoc, First.....	J. H. Salmon.....	F. A. Furr.....	279,459	125,000	100,357
9	West Point, First.....	A. Dugan.....	P. B. Dugan.....	503,122	107,630	323,201

MISSOURI

DISTRICT NO. 8

1	Bethany, First.....	O. Kies.....	W. M. Planck.....	\$208,961	\$323,650	\$48,018
2	Bosworth, First.....	R. Groves.....	L. B. Willis.....	85,249	110,500	2,100
3	Braymer, First.....	M. D. Tait.....	F. Wightman.....	252,186	117,000	50,750
4	Cainesville, First.....	C. E. Glaze.....	K. L. Weary.....	74,098	33,250	3,532
5	California, Moniteau.....	R. M. Embry.....	L. F. Hert.....	224,005	40,350	105,684
6	Cape Girardeau, First.....	C. D. Harris.....	H. Bremermann.....	636,645	175,553	491,181
7	Carrollton, First.....	W. E. Hudson.....	H. B. Austin.....	406,284	97,407	31,399
8	Cassville, First.....	C. C. Chandler.....	J. F. Black.....	93,146	102,700	95,066
9	Centralia, First.....	O. B. Mayes.....	J. R. Edwards.....	80,368	118,874	24,127
10	Chillicothe, Citizens.....	L. G. Hedrick.....	E. O. Welch.....	578,597	297,200	149,889
11	Clayton, First.....	W. D. Lindeman.....	C. Brinkman.....	523,154	270,325	414,732
12	Clayton, Clayton.....	R. K. Barkley.....	J. F. Lilly.....	184,991	606,313	454,625
13	Columbia, Boone County.....	R. B. Price.....	A. G. Spencer.....	510,570	153,874	643,837
14	Columbia, Exchange.....	C. B. Bowling.....	M. F. Thurston.....	533,099	200,276	98,297
15	Cowgill, First.....	J. Farmer.....	S. K. Van Trump.....	101,341	10,965	1,100
16	Gallatin, First.....	C. Henry.....	F. S. Tuggle.....	225,338	45,348	43,411
17	Hannibal, Hannibal.....	W. B. Pettibone.....	W. L. Weaver.....	696,896	954,309	607,044
18	Holden, First.....	R. L. Whitsett.....	R. L. Miller.....	85,317	82,450	10,500
19	Jefferson City, Exchange.....	W. A. Dallmeyer.....	O. W. Rathel.....	1,854,397	961,490	1,153,911
20	Kirkville, Citizens.....	H. M. Still.....	E. Conner.....	482,883	299,800	143,500
21	Kirkville, N. B. of.....	W. Mills.....	R. Omer.....	323,748	149,259	123,884
22	Lebanon, First.....	J. E. Millsap.....	A. E. Oliver.....	157,496	150	64,263
23	Linn Creek, First.....	W. F. Claiborne.....	J. S. McCrory.....	72,029	25,000	132,628
24	Ludlow, Ludlow.....	R. J. Lee.....	J. E. McNabb.....	81,430	51,433	22,913
25	Luxemburg, Lafayette N. B. & Tr. Co.....	B. L. Barhorst.....	T. W. Felsch.....	112,027	177,832	36,033
26	Maplewood, Citizens.....	J. R. Holekamp.....	R. F. Townsend.....	205,683	135,778	152,135
27	Mephis, Scotland Co.....	J. M. Jayne.....	R. M. Barnes.....	58,578	47,500	43,830
28	Mexico, First.....	R. R. Arnold.....	R. B. Cauthorn.....	381,770	149,550	164,176
29	Millan, First.....	R. B. Ash.....	L. Baldrige.....	147,166	45,080	6,800
30	Monett, First.....	C. W. Lehnard.....	W. V. Davis.....	423,253	155,306	2,209
31	Montgomery City, First.....	C. Garner.....	P. A. Thomas.....	113,611	39,657	91,068
32	Mount Vernon, First.....	J. H. Hahn.....	J. O. Burson.....	41,443	95,196	134,214
33	Paris, Paris.....	J. E. Deaver.....	J. L. Krutunnel.....	366,873	82,500	61,916
34	Perryville, First.....	H. F. Guemmer.....	M. C. Frloux.....	78,691	76,470	26,200
35	Pierce City, First.....	S. J. Douthitt.....	A. J. Forsythe.....	151,563	38,550	61,431
36	Purdy, First.....	A. M. Gurley.....	B. Catron.....	68,589	40,027	2,621
37	Ridgeway, Farmers.....	P. F. Emry.....	H. F. McGill.....	63,337	40,792	1,444
38	St. Charles, First.....	J. A. Schreiber.....	C. B. Mudd.....	483,847	638,992	498,880
39	St. Louis, First.....	W. W. Smith.....	C. L. Allen.....	62,787,870	38,999,076	15,351,804
40	St. Louis, St. Louis American Exchange.....	E. Koeln.....	P. F. Zacher.....	321,350	287,922	420,549
41	St. Louis, Boatmens.....	T. K. Smith.....	L. C. Bryan.....	7,930,107	8,903,781	7,277,867
42	St. Louis, Mercantile- Commerce.....	J. G. Lonsdale.....	A. H. Hanser.....	438,637	2,385,619	677,976
43	St. Louis, Security.....	J. L. Davis.....	F. L. Denby.....	1,681,320	6,526,367	2,232,390
44	St. Louis, Telegraphers.....	E. J. Manion.....	L. J. Ross.....	503,586	2,331,582	3,061,068
45	Salem, First.....	J. W. Hughes.....	A. M. Cage.....	200,559	12,500	7,163
46	Sedalia, Third.....	H. R. Harris.....	C. L. Hanley.....	602,307	235,717	188,377
47	Springfield, Union.....	H. B. McDaniel.....	S. E. Trimble.....	4,238,959	1,341,659	422,556
48	Steele, First.....	L. M. Brooks.....	A. B. Rhodes.....	21,000	50,000	1,475

reports of condition December 30, 1933—Continued

MISSISSIPPI—Continued

DISTRICT NO. 8

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$58,959	\$14,392	\$569,597	\$100,000	\$15,000	\$3,723	\$278,251	\$100,000	\$72,623		1
327,000	179,363	1,932,686	150,000	25,000	10,251	1,597,435	150,000			2
248,845	76,019	1,167,826	100,000	50,000	13,016	904,810	100,000			3
562,322	62,802	1,647,064	100,000	50,000	5,284	1,301,780	100,000			4
291,190	62,085	1,006,092	120,000	20,000	1,373	854,211			\$10,508	5
209,844	27,457	739,829	50,000	10,000	18,752	661,077				6
150,705	15,067	607,440	50,000		6,018	502,222	49,200			7
83,566	66,203	654,585	125,000		19,248	379,114	125,000		6,223	8
327,661	66,128	1,317,742	125,000	25,000	11,767	1,047,253	100,000		8,722	9

MISSOURI

DISTRICT NO. 8

\$165,556	\$25,340	\$771,525	\$40,000	\$15,000	\$8,082	\$668,443	\$40,000			1
51,732	13,289	262,870	50,000	20,000	6,899	135,971	50,000			2
59,568	23,517	503,021	120,000	10,000	3,370	288,529	75,000		\$122	3
31,770	18,497	161,147	25,000	5,000	2,739	103,408	25,000			4
123,912	24,656	518,607	75,000	25,000	5,419	393,188	20,000			5
355,971	51,503	1,710,853	100,000	10,000	6,069	1,494,784	100,000			6
141,511	35,776	712,377	100,000	36,500	2,754	493,123	80,000			7
125,564	12,353	428,829	25,000	10,000	2,195	396,634	25,000			8
71,501	16,622	311,492	50,000		1,542	209,950	50,000			9
246,020	27,683	1,299,389	100,000	50,000	17,391	1,031,998	100,000			10
112,831	139,029	1,460,071	250,000	8,000	11,479	876,989	100,000	\$194,796	18,807	11
113,038	14,940	1,373,907	100,000		28,606	980,301	100,000	165,000		12
377,375	114,446	1,799,852	100,000	200,000	39,511	1,353,414	100,000		6,927	13
259,777	24,632	1,116,081	100,000	100,000	24,663	791,418	100,000			14
32,291	12,068	157,765	30,000	6,000	3,934	117,795			39	15
117,211	28,122	459,430	25,000	23,000	604	385,689	25,000		137	16
733,493	143,545	3,136,187	200,000	100,000	82,093	2,554,094	200,000			17
22,291	9,473	210,031	30,000	20,000	16,835	113,196	30,000			18
614,708	367,441	4,951,857	300,000		126,075	4,125,782	300,000	100,000		19
454,918	43,402	1,424,503	100,000	60,000	16,709	1,148,797	98,997			20
190,477	24,323	811,691	50,000	25,000	15,233	671,388	50,000		70	21
62,655	30,067	314,633	20,000	20,000	1,360	263,273				22
81,155	2,726	313,538	35,000	22,000	1,290	239,601	25,000		647	23
31,333	12,025	199,134	25,000	10,000	3,505	135,629	25,000			24
83,975	21,930	431,797	50,000	12,500	2,821	351,476		15,000		25
48,312	108,908	650,816	200,000	20,000	2,031	298,510	98,900	31,375		26
125,029	27,140	302,077	50,000	10,000	1,055	219,022	22,000			27
599,728	29,903	1,328,127	50,000	50,000	31,352	1,146,775	50,000			28
155,851	22,227	377,094	75,000	10,000	4,249	287,845				29
44,159	64,895	739,813	60,000	12,000	6,437	601,356	60,000			30
101,958	15,351	361,645	50,000	10,000	2,472	299,173				31
113,944	9,991	394,788	25,000	5,000	6,823	332,965	25,000			32
94,080	50,360	658,729	70,000	30,000	4,045	482,616	70,000		2,068	33
50,280	2,017	233,558	25,000	8,000	3,746	196,785			27	34
123,953	15,396	430,896	50,000	13,000	1,969	315,927	50,000			35
36,584	27,124	167,943	50,000	8,000	1,084	83,859	25,000			36
44,382	11,637	161,597	25,000		5,332	131,265				37
264,461	66,068	1,952,248	100,000	75,000	18,011	1,659,787	99,450			38
56,857,108	148,129	177,143,937	12,000,000	2,500,000	2,237,611	158,581,605	1,000,000		824,771	39
214,261	167,190	1,411,272	200,000	24,393		1,086,765	100,000		114	40
6,099,221	577,474	31,688,450	2,500,000	250,000	655,651	28,114,225	101,300		67,274	41
351,646	18,582	3,872,460	350,000	75,000	55,272	3,040,988	350,000		1,200	42
1,622,328	512,376	12,574,781	350,000	150,000	343,593	11,377,968	350,000		3,220	43
724,602	359,631	6,980,469	500,000	100,000	25,935	5,860,534	493,700		300	44
67,387	23,120	310,731	25,000	8,500	40	264,602	12,500		89	45
390,650	181,792	1,598,843	100,000	65,000	18,428	1,315,415	100,000			46
2,602,365	232,436	9,337,975	300,000	300,000	100,314	8,337,661	300,000			47
130,787	11,763	218,025	25,000	5,000	4,065	158,960	25,000			48

Assets and liabilities of national banks as shown by

MISSOURI—Continued

DISTRICT NO. 8—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc. owned
1 Stoutland, First.....	C. E. Carlton.....	L. M. Calkin.....	\$94, 129		\$2, 435
2 Trenton, Trenton.....	J. N. Martin.....	W. H. Shanklin.....	520, 768	\$149, 000	289, 074
3 Unionville, Marshall.....	N. B. Marshall.....	C. L. Crooks.....	68, 436	100, 000	186, 185
4 Warrensburg, Peoples.....	E. N. Johnson.....	E. E. Tyler.....	213, 448	320, 072	66, 321
5 Wellston, First.....	G. E. Jurden.....	R. O. Kennard, Jr.....	526, 038	276, 800	912, 335
6 West Plains, First.....	J. R. Reed.....	H. C. Kellett.....	548, 537	85, 750	65, 036

DISTRICT NO. 10

1 Albany, First.....	R. L. Whaley.....	M. P. Whaley.....	\$55, 631	\$55, 550	\$12, 552
2 Cameron, First.....	C. C. DeShon.....	R. C. Price.....	96, 376	61, 000	77, 900
3 Carthage, Central.....	W. W. Patterson.....	G. E. Hough.....	446, 762	205, 234	153, 566
4 Golden City, First.....	G. W. Kolterman.....	G. L. Kolterman.....	263, 910	113, 746	161, 003
5 Harrisonville, Citizens.....	N. E. Holcomb.....	H. G. Glenn.....	128, 804	129, 976	30, 775
6 Independence, First.....	W. T. Kemper, Jr.....	J. H. Peters.....	242, 822	100, 000	1, 046, 872
7 Jasper, First.....	G. W. Weatherly.....	H. P. Weatherly.....	93, 541	42, 543	14, 762
8 Joplin, Conqueror.....	J. G. Starr.....	A. G. Cofer.....	1, 691, 883	1, 107, 141	163, 219
9 Joplin, Joplin N. B. & Tr. Co.....	A. H. Waite.....	F. P. Giltner.....	593, 337	826, 200	644, 374
10 Kansas City, First.....	H. T. Abernathy.....	C. D. Hayward.....	17, 420, 294	29, 024, 096	8, 339, 413
11 Kansas City, Columbia.....	T. Cooke.....	S. M. Cooke.....	1, 273, 700	1, 094, 515	488, 433
12 Kansas City, Drivers.....	H. L. Jarboe.....	D. T. Davis.....	3, 101, 927	2, 032, 849	178, 150
13 Kansas City, Inter-State.....	G. S. Hovey.....	A. B. Chrisman.....	2, 498, 224	518, 531	885, 997
14 Kansas City, Park.....	S. H. Davis.....	G. A. Keene.....	231, 791	66, 300	237, 610
15 Kansas City, Stockyards.....	N. Broadbuss.....	E. B. Bradbury.....	1, 406, 576	532, 000	271, 000
16 Kansas City, Traders Gate City.....	J. R. Dominick.....	K. A. Robertson.....	2, 779, 403	1, 174, 760	1, 125, 768
17 Kansas City, Union.....	G. R. Hicks.....	E. J. McCreary, Jr.....	4, 879, 936	3, 643, 982	2, 482, 554
18 King City, Citizens.....	F. J. McKenney.....	O. M. Simmons.....	87, 703	103, 000	2, 637
19 Liberty, First.....	A. B. Crawford.....	G. G. Cooper.....	272, 812	133, 300	103, 310
20 Liberty, Nat'l Commercial.....	F. Hughes.....	L. R. Dougherty, Jr.....	244, 016	67, 800	135, 905
21 Neosho, First.....	A. C. McGinty.....	E. C. Coulter.....	387, 993	250, 375	106, 882
22 Nevada, First.....	F. H. Glenn.....	W. Swearingen.....	203, 393	368, 024	270, 637
23 Nevada, Thornton.....	C. A. Logan.....	J. M. Dale.....	160, 806	284, 550	129, 975
24 North Kansas City, National.....	N. Rieger.....	V. K. Tuggle.....	221, 385	55, 461	55, 745
25 Plattsburg, First.....	H. R. Riley.....	J. R. Funkhouser.....	271, 533	167, 500	39, 297
26 St. Joseph, First.....	F. L. Ford.....	J. J. McGuire.....	1, 510, 992	2, 127, 420	265, 830
27 St. Joseph, American.....	J. W. Broadbuss.....	G. V. Richmond.....	2, 991, 758	1, 123, 384	23, 000
28 St. Joseph, Burnes.....	C. J. Schenecker.....	J. J. Walsh.....	1, 193, 539	562, 600	794, 902
29 St. Joseph, Tootle-Lacy.....	M. Tootle, Jr.....	B. R. D. Lacy.....	2, 342, 265	1, 124, 667	898, 269
30 Sarcoxie, First.....	G. H. Wild.....	H. H. Page.....	94, 953	33, 100	18, 014
31 Stewartsville, First.....	W. D. Snow.....	N. Snow.....	71, 571	92, 850	3, 000
32 Tarkio, First.....	J. E. Travis.....	C. A. Templeton.....	137, 010	45, 000	3, 075

MONTANA

DISTRICT NO. 9

1 Baker, Baker.....	L. Price.....	L. E. Rushton.....	\$52, 377	\$5, 000	\$43, 390
2 Billings, Midland.....	E. H. Westbrook.....	C. P. Kelly.....	733, 330	1, 031, 789	739, 015
3 Billings, Montana.....	A. H. Marble.....	F. W. Marble.....	808, 615	222, 459	64, 952
4 Bozeman, Commercial.....	C. Vanderhook.....	J. H. Baker.....	600, 686	421, 483	400, 958
5 Bridger, American.....	W. W. Jones.....	O. C. Campbell.....	55, 210	7, 776	17, 832
6 Browning, First.....	J. H. Sherburne.....	F. R. Getty.....	59, 738	1, 000	82, 661
7 Butte, First.....	A. J. Davis.....	G. U. Hill.....	1, 397, 220	4, 541, 250	3, 820, 615
8 Chinook, Farmers.....	H. B. Brooks.....	P. B. McClintock.....	58, 673	129, 180	149, 616
9 Choteau, First.....	J. Hirschberg.....	W. B. Butchart.....	85, 237	104, 884	72, 844
10 Circle, First.....	A. W. Eynon.....	M. Lehman.....	87, 842		127, 883
11 Dillon, First.....	J. H. Gilbert.....	J. W. Rees.....	1, 564, 142	100, 219	62, 641
12 Ekalaka, First.....	C. E. Lavell.....	C. Haffle.....	62, 332		900
13 Fairfield, First.....	E. J. Hirschberg.....	J. E. Young.....	54, 810	14, 644	11, 684
14 Geraldine, First.....	B. L. Shellman.....	W. W. Carley.....	37, 212	57, 500	

reports of condition December 30, 1933—Continued

MISSOURI—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$9,426	\$10,046	\$116,036	\$25,000	\$5,000	\$6,712	\$69,824		\$9,500		1
106,432	76,967	1,142,241	100,000	20,000	13,623	834,711	\$100,000	43,907	\$30,000	2
176,005	33,464	569,090	50,000	10,000	997	458,093	50,000			3
314,271	52,296	996,408	75,000	25,000	59,660	761,748	75,000			4
388,682	178,932	2,282,787	100,000	50,000	28,850	2,003,937	100,000			5
233,740	23,920	956,983	50,000	50,000	14,224	830,259	12,500			6

DISTRICT NO. 10

\$26,070	\$17,590	\$167,393	\$30,000		\$860	\$106,633	\$30,000			1
106,426	34,856	376,658	50,000	\$10,000	682	265,876	50,000			2
221,773	41,348	1,128,683	100,000	75,000	3,418	850,270	99,995			3
73,770	12,315	624,744	50,000	10,000	6,502	508,242	50,000			4
101,581	2,360	393,496	25,000	16,000	2,446	342,668	6,500		\$882	5
656,845	106,951	2,153,490	100,000	40,000	18,193	1,895,297	100,000			6
25,130	7,592	183,568	25,000		3,209	130,298	25,000			7
583,073	177,955	3,723,271	250,000	100,000	16,234	3,107,337	250,000			8
695,973	80,411	2,840,295	250,000	50,000	48,443	2,241,359	250,000			9
29,099,648	1,139,639	85,023,090	2,000,000	1,000,000	2,318,639	79,108,300	595,080		1,071	10
1,023,055	305,347	4,185,050	500,000	40,750	2,794	3,262,016	150,000		229,490	11
1,823,214	15,419	7,151,559	600,000	200,000	231,281	6,071,880			48,418	12
3,747,948	5,736	7,656,436	500,000	500,000	416,979	6,189,336	50,000		121	13
183,134	42,366	766,201	50,000	6,000	1,597	658,604	50,000			14
1,408,160	18,922	3,636,658	300,000	200,000	84,022	2,999,033	50,000		3,603	15
1,126,422	346,386	6,552,739	400,000	100,000	21,758	6,007,855			23,126	16
3,689,488	125,144	19,821,104	2,250,000	250,000	224,435	17,049,475			47,194	17
143,202	8,042	344,584	50,000		2,251	237,017	50,000		316	18
460,515	83,218	1,055,155	50,000	50,000	18,058	924,597	12,500			19
157,386	30,751	635,858	100,000	20,000	7,174	508,684				20
234,492	61,219	1,040,961	50,000	55,000	3,592	882,369	50,000			21
198,696	45,891	1,068,641	100,000		2,347	884,294	100,000			22
502,280	56,297	1,124,908	100,000	50,000	8,036	866,852	100,000			23
129,702	10,227	472,520	50,000	5,000	893	415,830			797	24
379,624	86,515	944,469	100,000	100,000	5,143	639,329	99,997			25
2,099,774	129,361	6,133,377	500,000	300,000	54,836	5,216,185	50,000		12,356	26
3,250,774	240,535	7,620,451	200,000	200,000	69,770	7,009,681	150,000			27
1,030,596	24,998	3,606,535	200,000	150,000	13,722	3,102,813	140,000			28
1,833,605	131,345	6,330,051	200,000	200,000	11,399	5,890,293			23,359	29
20,169	15,863	182,099	25,000		1,490	130,849	24,760			30
38,684	8,730	214,835	50,000	10,000	1,164	103,671	50,000			31
69,309	14,050	268,444	50,000	5,000	2,278	166,165	45,000			32

MONTANA

DISTRICT NO. 9

\$28,009	\$29,795	\$158,571	\$25,000	\$2,500	\$4,078	\$119,870			\$7,123	1
1,286,661	170,995	4,011,770	200,000	100,000	12,232	3,491,283	\$200,000		8,255	2
353,536	51,720	1,501,412	150,000	75,000	21,662	1,254,750				3
602,403	281,733	2,307,263	150,000	100,000	160,199	1,822,277	61,900		12,887	4
40,673	22,596	144,087	25,000	1,000	557	117,530				5
31,420	12,250	187,069	25,000	6,000	6,245	149,824				6
3,008,770	25,393	12,793,248	300,000	450,000	539,121	11,475,927	28,200			7
188,195	11,147	536,811	50,000	5,000	1,014	479,949			848	8
65,830	19,499	348,294	50,000	10,000	3,736	284,534				24
13,764	5,539	177,289	25,000	3,000	2,094	117,605		\$29,590		10
333,753	234,003	2,360,000	200,000	200,000	6,902	1,886,216	50,000		16,882	11
22,470	9,804	147,247	25,000	1,711		120,508				28
12,076	2,572	85,001	25,000	5,000	2,512	82,466				23
15,255	19,942	141,593	25,000	5,000	905	85,690	24,998			14

Assets and liabilities of national banks as shown by

MONTANA—Continued

DISTRICT NO. 9—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Geyser, First.....	M. T. Thompson.....	E. F. Galt.....	\$32,435		\$13,033
2 Glasgow, First.....	J. M. Lewis.....	R. M. Young.....	174,250	\$80,112	367,072
3 Glendive, First.....	C. A. Thurston.....	M. J. Hughes.....	338,181	49,691	38,658
4 Glendive, Merchants.....	R. H. Watson.....	R. H. Watson.....	171,185	96,150	281,463
5 Great Falls, First.....	S. Stephenson.....	I. B. Armstrong.....	1,662,841	1,037,134	2,320,978
6 Great Falls, Great Falls.....	L. M. Ford.....	R. B. Williams.....	623,071	257,314	527,763
7 Hardin, First.....	J. J. Ping.....	O. E. Anderson.....	75,782	68,300	138,339
8 Harlowton, Continental.....	C. A. Johnson.....	A. A. Stoll.....	226,710	99,575	89,394
9 Havre, Montana.....	F. M. Cowan.....	I. Watson.....	138,566	175,227	302,340
10 Helena, First N. B. & Tr. Co.	T. A. Marlow.....	L. S. Hazard.....	1,009,742	2,142,221	2,541,567
11 Hinsdale, First.....	R. R. Black.....	R. E. Hillman.....	45,700	3,590	10,127
12 Hysham, First.....	J. B. Grierson.....	R. A. Sharp.....	35,488	112,500	7,320
13 Ismay, First.....	D. Bickle.....	C. C. Ayers.....	46,221	10,000	36,905
14 Judith Gap, First.....	C. R. Stone.....	G. S. Haynes.....	38,537	3,800	1,015
15 Kalispell, First.....	G. H. Adams.....	W. F. Schnell.....	488,625	200,500	368,018
16 Kalispell, Conrad.....	C. D. Conrad.....	L. Tansel.....	640,204	372,883	320,547
17 Lewistown, N. B. of.....	B. N. Forbes.....	P. J. Osweller.....	465,733	203,210	207,914
18 Lima, First.....	W. B. Gleed.....	C. H. Gilbert.....	38,256	29,100	7,978
19 Livingston, National Park		D. V. Higbie.....	359,012	414,019	820,440
20 Miles City, First.....	H. H. Bright.....	J. C. Laughlin.....	668,621	832,509	171,867
21 Missoula, First.....	A. R. Jacobs.....	T. Jacobs.....	469,602	590,776	625,588
22 Missoula, Western Montana.	W. L. Murphy.....	N. Gough.....	564,268	783,130	967,943
23 Nashua, First.....	R. W. Putnam.....	E. T. Peterson.....	35,045	3,000	7,404
24 Plains, First.....	E. L. Johnson.....	R. Jackson.....	150,276	78,900	103,655
25 Rapelle, First.....	W. J. Soderlund.....	E. Grosfield.....	48,003	13,200	13,281
26 Red Lodge, United States.	W. Larkin.....	H. P. Cassidy.....	202,522	391,138	264,922
27 Reserve, First.....	W. H. Westergaard.	G. N. Lund.....	64,146	25,000	43,661
28 Sidney, Richland.....	J. S. Day.....	G. A. Hall.....	179,273	80,000	44,311
29 Twin Bridges, First.....	A. R. Smith.....	W. C. Jennings.....	64,313	10,422	38,661
30 Whitefish, First.....	C. H. Jennings.....	P. C. Lilly.....	103,588	52,447	167,238
31 White Sulphur Springs, First.	J. T. Wood.....	J. S. Coad.....	35,121	90,000	253,066
32 Wibaux, First.....	P. A. Filscher.....	F. M. Elliott.....	142,944	52,800	48,362
33 Wolf Point, First.....	H. E. Dickinson.....	I. L. Jensen.....	103,951	55,000	61,981

NEBRASKA

DISTRICT NO. 10

1 Ainsworth, Commercial.....	G. H. Thorley.....	W. H. Williams.....	\$203,974	\$97,650	\$1,800
2 Ainsworth, N. B. of.....	P. E. Wantz.....	H. Rohwer.....	114,286	45,500	15,736
3 Albion, First.....	J. Fox.....	L. J. Fox.....	350,524	91,400	7,915
4 Albion, Albion.....	D. V. Blatter.....	W. S. Price.....	448,225	75,000	6,549
5 Alliance, Alliance.....	F. M. Knight.....	F. W. Harris.....	264,124	249,250	66,020
6 Alliance, Nebraska.....	W. A. Rose.....	H. D. Wells.....	311,108	208,961	71,246
7 Amherst, First.....	R. L. Hart.....	A. T. Reynolds.....	102,031	31,700	24,712
8 Arcadia, First.....	M. L. Fries.....	C. W. Starr.....	105,312	12,163	10,814
9 Ashland, Farmers & Merchants.	E. A. Wigenhorn.....	E. A. Fricke.....	386,079	113,654	125,854
10 Atkinson, First.....	F. H. Swingle.....	I. R. Dickerson.....	315,516	127,000	55,419
11 Auburn, Carson.....	F. Gerlaw.....	R. C. Boyd.....	99,272	188,950	103,076
12 Bancroft, First.....	J. Hermelbracht.....	A. G. Zuhlke.....	247,917	43,250	9,220
13 Bayard, First.....	H. H. Ostenberg.....	J. A. Stockwell.....	90,260	25,000	35,115
14 Beatrice, First.....		H. A. Reeves.....	255,220	306,416	264,322
15 Beatrice, Beatrice.....	W. Robertson.....	D. W. Cook.....	966,120	1,004,950	274,995
16 Beemer, First.....	A. C. Mellor.....	A. J. Lenthauser.....	112,790	47,450	2,050
17 Belden, First.....	J. Beuck.....	G. E. Barks.....	115,611	29,500	6,208
18 Benedict, First.....	J. R. McCloud.....	B. B. Crownover.....	99,184	25,000	13,350
19 Bradshaw, First.....	C. A. McCloud.....	C. B. Palmer.....	87,844	50,100	12,850
20 Butte, First.....	M. L. Honke.....	E. R. Johnson.....	103,330	50,500	34,996
21 Cambridge, First.....	C. M. Brown.....	A. A. Mousel.....	243,561	36,150	46,984
22 Central City, Farmers.....	C. C. McEndree.....	G. A. Agnew.....	226,142	49,828	122,715
23 Chadron, First.....	C. F. Coffee.....	J. V. Webster.....	416,477	200,668	235,544

reports of condition December 30, 1938—Continued

MONTANA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$14,502	\$8,925	\$68,895	\$25,000	\$2,500	\$708	\$40,687				1
402,061	79,734	1,103,229	50,000	40,000	2,223	960,862	\$50,000		\$144	2
100,302	28,983	553,812	50,000	50,000	26,948	414,364	12,500			3
204,257	47,490	800,535	100,000	20,000	10,619	669,916				4
2,480,889	446,987	7,948,826	200,000	500,000	211,629	6,860,046	153,700		23,451	5
338,681	448,585	2,195,414	250,000	100,000	4,994	1,701,504	125,000		18,916	6
115,706	12,992	411,119	65,000	11,000	9,138	300,975	25,000			7
110,886	33,052	559,653	50,000	50,000	17,333	438,939			3,381	8
210,036	17,082	843,251	50,000	25,000	4,025	763,080			1,146	9
3,306,114	427,859	9,427,503	300,000	300,000	170,863	8,445,655	200,000		10,955	10
12,126	30,452	101,995	25,000	1,000	365	46,125		\$29,505		11
87,078	5,311	247,697	25,000	25,000	2,727	194,970				12
11,338	35,648	140,112	35,000		886	86,054	10,000	8,172		13
15,055	14,218	72,625	25,000		239	47,386				14
296,662	65,141	1,418,843	100,000	50,000	4,401	1,155,856	100,000		8,586	15
452,362	167,777	1,953,773	250,000	50,000	2,045	1,401,728	250,000			16
224,848	23,432	1,125,137	150,000	30,000	6,043	888,221	50,000		873	17
6,782	19,449	101,565	25,000	1,000	66	50,484	25,000			18
639,705	132,664	2,365,840	100,000	100,000	2,252	2,152,345			11,243	19
441,479	125,588	2,240,064	150,000	100,000	27,094	1,806,440	150,000		6,530	20
1,291,421	155,733	3,133,120	200,000	100,000	55,333	2,594,167	183,620			21
1,090,384	66,406	3,472,131	200,000	100,000	40,206	3,022,717	100,000		9,208	22
11,726	16,663	73,838	25,000	2,753		43,210		2,875		23
100,115	22,746	455,692	25,000	15,000	3,753	386,939	25,000			24
8,894	6,246	89,624	25,000		1,267	49,742		13,615		25
173,556	41,146	1,073,284	80,000		9,550	923,734	60,000			26
20,695	6,362	159,864	25,000	5,000	216	74,748	25,000	29,900		27
142,249	4,649	450,482	25,000	25,000	9,400	391,082				28
47,715	32,267	183,378	25,000	5,000	2,774	150,604				29
123,912	40,705	487,890	25,000	24,675		413,215	25,000			30
103,039	12,882	494,108	50,000	25,000	22,958	346,150	50,000			31
79,467	22,526	346,099	50,000	10,000	3,047	233,953	49,020			32
59,890	23,721	304,543	50,000	5,000	8,117	191,426	50,000			33

NEBRASKA

DISTRICT NO. 10

\$72,871	\$11,869	\$388,164	\$50,000	\$10,000	\$3,870	\$321,294				1
27,494	25,308	228,324	35,000	10,000	4,608	143,716	\$35,000			2
98,694	25,081	574,514	60,000	15,000	7,940	446,322	45,000		\$252	3
171,629	29,822	731,225	50,000	50,000	13,881	567,844	50,000			4
298,614	38,707	916,715	50,000	50,000	4,583	762,132	50,000			5
286,312	41,105	918,732	100,000	12,500	9,101	697,131	100,000			6
38,728	4,067	201,235	25,000	4,000	3,846	143,397	24,995			7
37,722	3,663	168,874	25,000		327	143,547				8
311,611	27,624	964,852	75,000	25,000	30,222	834,630				9
150,683	16,113	664,731	50,000	50,000	32,546	506,885	25,000			10
186,801	15,410	593,509	60,000	15,000	5,131	453,378	60,000			11
16,363	17,952	334,702	50,000	25,000	13,105	179,655	20,000	\$46,942		12
101,260	15,431	276,066	50,000	753	2,365	197,948	25,000			13
402,866	43,714	1,272,538	100,000	50,000	12,193	1,010,757	99,340		248	14
350,922	30,057	2,667,059	100,000	100,000	17,968	2,349,082	100,000			15
26,714	7,678	196,682	25,000	25,000	614	106,991	24,995		14,082	16
19,448	8,798	179,565	25,000	10,000	2,067	81,956	25,000	32,542		17
17,420	6,920	161,874	25,000	18,000	2,943	90,931	25,000			18
23,352	4,280	178,456	25,000	15,000	975	112,481	25,000			19
17,576	10,220	216,622	25,000	4,457		129,420	25,000	32,745		20
98,999	22,072	418,066	25,000	30,000	4,231	361,085	24,750			21
206,265	15,301	620,251	25,000	35,000	36,078	524,167				22
234,975	13,989	1,101,653	75,000	50,000	8,696	930,295	37,500		162	23

Assets and liabilities of national banks as shown by

NEBRASKA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Coleridge, Coleridge	G. A. Gray	W. C. Mitchell	\$237, 192	\$43, 000	\$52, 992
2	Columbus, Central	R. M. Campbell	M. M. Taylor	634, 522	217, 046	130, 941
3	Cozad, First	G. A. Matz	W. T. Thompson	137, 422	80, 000	79, 782
4	Creighton, American	W. L. Turner	J. O. Peck	114, 674	96, 000	3, 091
5	Crete, City	J. Rothmuller	F. A. Novak	180, 872	116, 219	148, 376
6	David City, First	J. A. Brym	V. E. Dolpher	196, 247	51, 000	84, 399
7	Elwood, First	G. E. Shallenberger	F. J. Bean	67, 466	40, 158	34, 111
8	Emerson, First	J. F. Toy	F. A. Mieras	100, 700	81, 550	37, 507
9	Fairbury, First	L. Bonham	R. S. Wildley	1, 377, 345	283, 255	241, 322
10	Falls City, First	E. H. Towle	J. S. Lord	184, 560	108, 000	34, 207
11	Fremont, Fremont	C. F. Dodge	I. McKenna	765, 185	448, 578	297, 822
12	Fremont, Stephens	D. V. Stephens	W. N. Mitten	413, 787	300, 910	342, 411
13	Friend, First	H. J. Southwick	A. H. Frantz	177, 758	84, 986	88, 848
14	Fullerton, First	J. T. Russell	E. M. Black	330, 465	76, 150	29, 023
15	Fullerton, Fullerton	J. M. Brower	F. E. Ward	141, 136	57, 100	9, 584
16	Genoa, First	B. D. Gorman	C. E. Pearson	195, 301	71, 761	43, 082
17	Genoa, Genoa	J. Elm	O. J. Irwin	198, 305	100, 310	15, 318
18	Gering, Gering	A. N. Mathers	F. E. Neeky	219, 846	75, 900	66, 274
19	Gordon, First	L. Fritz	B. D. Berkeheimer	319, 692	234, 680	50, 172
20	Grand Island, First	E. J. Wolbach	F. J. Cleary	1, 521, 645	987, 889	887, 690
21	Grant, Farmer	M. D. Keller	E. E. Jackman	198, 049	10, 000	39, 379
22	Greeley, City	J. M. McQuillan	F. Horan	52, 846	20, 000	15, 825
23	Hampton, First	L. D. Otto	F. H. Cox	107, 764	37, 500	53, 401
24	Harrison, Sioux	C. F. Coffee	H. H. Thompson	252, 417	140, 150	40, 460
25	Hastings, Hastings	H. G. Pratt	I. C. Riley	511, 219	275, 312	337, 443
26	Hayes Center, First	E. A. Wiggenhorn	R. C. Miller	80, 607	51, 089	7, 073
27	Hay Springs, First	C. F. Coffee	I. A. Goff	144, 943	28, 500	4, 300
28	Holdrege, First	G. H. Titus	L. B. Titus	518, 379	586, 117	198, 343
29	Hooper, First	A. M. Tillman	N. E. Shaffer	299, 473	35, 344	42, 682
30	Imperial, First	C. N. Cottrell	E. H. Johnston	60, 881	25, 000	56, 307
31	Johnson, First	R. C. Boyd	D. C. Casey	64, 715	45, 000	9, 640
32	Kimball, American	W. M. Rodman	J. W. Poynter	287, 137	118, 000	200, 028
33	Laurel, Security	F. H. Sutherland	E. Schuler	104, 322	48, 000	12, 371
34	Lewellen, First	S. P. Delatour	B. C. Delatour	204, 649	10, 000	1, 800
35	Lincoln, First	G. W. Holmes	H. Freeman	3, 986, 259	4, 289, 911	1, 380, 091
36	Lincoln, Continental	E. N. Van Horne	E. A. Becker	1, 796, 060	1, 438, 815	625, 645
37	Lincoln, Havelock	O. J. Hitchcock	E. W. Johnson	85, 110	22, 250	46, 776
38	Lincoln, N. B. of Com.	M. Weil	R. Dunn	1, 456, 407	3, 277, 800	553, 960
39	Loomis, First	G. H. Titus	W. H. Swartz	123, 289	38, 829	15, 688
40	Loup City, First	A. B. Outhouse	C. H. Ryan	217, 634	40, 219	12, 163
41	Lyons, First	H. Rhoades	W. C. Heintzleman	126, 426	35, 311	10, 138
42	McCook, First	A. Barnett	R. Larmon	261, 032	305, 986	341, 571
43	McCook, McCook	C. J. O'Brien	G. F. Moss	207, 963	119, 286	242, 108
44	Madison, Farmers	T. O'Shea	M. O'Shea	53, 734	42, 610	35, 210
45	Marquette, First	M. E. Isaacson	C. N. Turner	108, 142	11, 250	45, 601
46	Minatare, First	G. A. Etter	H. M. Littlejohn	130, 862	10, 369	38, 295
47	Minden, First	C. S. Rogers	E. C. Tidvall	133, 214	43, 379	56, 390
48	Minden, Minden Exch.	F. R. Kingsley	A. C. Howe	126, 234	37, 100	8, 287
49	Minden, Nebraska	A. Jensen	A. Jensen	71, 079	24, 855	69, 036
50	Mitchell, First	J. L. Sandford	H. C. Karpf	437, 726	29, 121
51	Morrill, First	H. M. Springer	H. C. Karpf	357, 474	10, 101	29, 439
52	Nebraska City, Merchants.	J. T. Shewell	41, 680	75, 000	36, 032
53	Nebraska City, Nebraska City.	A. B. Wilson	O. J. Schneider	141, 999	166, 700	134, 592
54	Nebraska City, Otoe County.	W. H. Pitzer	J. D. Stocker	162, 465	98, 700	56, 674
55	Neligh, N. B. of	L. E. Jackson	O. E. Krohn	113, 862	133, 000	8, 300
56	Newman Grove, First	E. H. Gerhart	H. L. Gerhart	184, 134	95, 300	29, 500
57	Norfolk, De Lay	J. J. De Lay	Paul Zutz	430, 475	271, 000	167, 592
58	North Platte, First	K. Neville	W. H. Munger	580, 439	371, 668	115, 617
59	Oakdale, First	D. L. Shenefeld	W. H. Morris	41, 732	25, 000	7, 575
60	Oakland, Far. & Mer.	A. L. Neumann	C. C. Neumann	283, 490	164, 531	4, 000
61	Omaha, First	F. H. Davis	J. T. Stewart, III	5, 141, 968	5, 290, 739	5, 183, 357
62	Omaha, Live Stock	W. P. Adkins	H. O. Wilson	1, 674, 308	2, 078, 603	71, 860
63	Omaha, Omaha	W. D. Clark	J. P. Lee	11, 819, 989	5, 211, 821	4, 843, 501
64	Omaha, Packers	J. F. Coad	F. J. McCauley	498, 303	725, 938	304, 440
65	Omaha, Stock Yards	J. B. Owen	W. H. Dressler	4, 474, 487	286, 412	580, 901
66	Omaha, United States	G. H. Yates	H. E. Rogers	3, 499, 278	10, 673, 656	1, 443, 455
67	O'Neill, First	J. P. Mann	E. T. Campbell	100, 642	210, 550	207, 299
68	O'Neill, O'Neill	S. J. Weeks	F. N. Cronin	101, 978	194, 750	82, 254

reports of condition December 30, 1933—Continued

NEBRASKA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$49,047	\$15,077	\$397,308	\$40,000		\$2,043	\$297,146	\$40,000	\$18,119		1
570,846	61,998	1,615,353	100,000	\$10,000	4,003	1,401,350	100,000			2
111,298	19,540	428,042	50,000	10,000	8,743	309,299	50,000			3
64,642	8,479	286,886	25,000	10,000	9,515	242,371				4
86,709	8,500	540,766	50,000	10,000	1,795	428,944	50,000		\$27	5
107,697	44,539	483,882	75,000	15,000	3,455	341,027	49,400			6
25,051	9,997	176,733	25,000		7	126,656	24,760			7
46,063	8,120	271,940	30,000	30,000	7,055	174,880	30,000			8
641,238	218,406	2,751,576	200,000	50,000	97,828	2,291,245	100,000		12,503	9
153,155	13,501	493,423	50,000	14,000	1,847	352,576	50,000		25,000	10
510,893	72,167	2,097,645	150,000	50,000	19,679	1,727,966	150,000			11
257,924	54,488	1,369,520	100,000	25,000	8,088	1,136,432	100,000			12
122,179	41,111	514,882	50,000	10,000	5,317	399,089	50,000		476	13
129,824	30,959	596,421	50,000	25,000	28,000	433,232	50,000		189	14
76,079	15,164	299,063	50,000	17,000	8,205	173,858	50,000			15
84,300	20,241	394,765	50,000	1,861	772	292,492	49,640			16
84,008	16,427	404,368	50,000	12,000	2,093	290,455	49,820			17
200,698	19,296	582,014	30,000	35,000	5,499	486,515	25,000			18
144,950	17,980	767,474	50,000	50,000	7,778	609,696	50,000			19
676,336	201,726	4,275,286	200,000	150,000	55,903	3,693,894	170,003		5,486	20
120,642	11,898	379,968	30,000	30,000	14,731	305,237				21
43,428	4,430	136,529	30,000	3,000	3,088	100,441				22
59,312	2,636	260,613	30,000	10,000	16	198,053	22,500		44	23
164,320	12,193	609,540	35,000	35,000	36,452	488,088	15,000			24
607,081	84,117	1,815,172	100,000	30,000	17,697	1,562,676	100,000		4,799	25
19,594	7,436	165,769	25,000	5,000	2,428	108,341	25,000			26
20,819	7,769	206,331	25,000	15,000	272	154,009	10,000	2,001	49	27
181,511	25,382	1,509,732	60,000	100,000	29,884	1,269,848	50,000			28
80,158	25,036	482,693	25,000	25,000	8,266	399,407	25,000			29
48,466	13,393	204,047	25,000	3,000	1,163	149,894	25,000			30
47,120	6,935	173,410	25,000	5,000	1,017	117,354	25,000		39	31
339,418	30,087	974,670	100,000	20,000	13,915	740,341	100,000		414	32
76,151	14,023	254,867	25,000	5,000	2,818	222,052				33
28,543	18,924	263,916	50,000	10,000	3,759	199,794			363	34
3,637,793	791,147	14,085,201	850,000	250,000	128,118	11,983,823	850,000		23,263	35
2,115,769	107,788	6,081,107	200,000	200,000	46,330	5,421,828	200,000		18,949	36
58,724	10,059	222,919	25,000	5,000	4,207	182,212	6,500			37
1,980,248	329,179	7,597,592	300,000	100,000	147,378	6,751,514	297,000		1,700	38
37,248	7,905	242,959	25,000	25,000	4,249	171,210	17,500			39
60,114	12,986	343,218	25,000		2,788	290,306	25,000		124	40
126,716	15,552	314,043	50,000	10,000	17,315	212,028	24,700		43	41
336,578	35,222	1,280,389	75,000	25,000	3,990	1,101,214	75,000		185	42
230,344	31,236	830,937	50,000	40,000	7,354	683,444	50,000		289	43
72,650	31,065	235,269	25,000	7,000	2,970	175,299	25,000			44
82,382	12,806	260,271	25,000	5,000	6,804	217,217	6,250			45
61,835	5,580	246,941	25,000	10,000	3,093	208,848				46
97,193	8,649	338,795	50,000	10,000	9,139	257,116	12,500		40	47
72,452	7,642	251,615	50,000	10,000	11,493	165,122	15,000			48
77,258	9,393	251,621	40,000	10,000	919	200,702				49
166,278	7,466	640,591	50,000	10,000	8,838	519,953		51,800		50
105,948	19,276	519,238	25,000	25,000	3,045	361,453		104,679	161	51
361,303	16,107	830,122	50,000	40,000	27,245	362,714	50,000		163	52
89,232	22,653	555,176	100,000	20,000	4,588	380,588	50,000			53
128,047	23,061	468,947	50,000	30,000	4,181	334,766	50,000			54
119,284	27,051	401,317	50,000	10,000	6,326	284,991	50,000			55
24,903	11,992	348,829	25,000	20,000	1,357	257,472	25,000	20,000		56
414,703	71,814	1,355,584	100,000	20,000	30,021	1,205,563				57
308,591	63,875	1,440,190	100,000	60,000	4,665	1,175,525	100,000			58
28,840	6,482	109,629	25,000	2,500	727	56,402	25,000			59
173,500	29,335	654,946	50,000	60,000	4,671	500,275	50,000			60
5,819,908	1,644,282	22,980,254	1,750,000	250,000	129,721	20,811,594			35,339	61
1,768,545	72,275	5,565,591	450,000	100,000	76,406	4,910,106			29,079	62
10,587,467	1,378,141	33,140,919	2,500,000		264,069	29,248,173	1,000,000		128,675	63
657,703	134,475	2,320,859	200,000	10,000	14,685	2,086,933			9,191	64
1,152,066	112,991	6,606,017	750,000	250,000	129,753	5,188,653	245,260		42,351	65
4,968,547	1,206,932	21,766,898	1,100,000	500,000	414,631	18,711,674	1,000,000		40,563	66
135,607	19,002	673,100	50,000	70,000	35,526	481,574	25,000		11,000	67
196,172	13,545	588,699	50,000	50,000	27,501	411,198	50,000			68

Assets and liabilities of national banks as shown by

NEBRASKA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc. owned
1	Ord, First.....	J. P. Barta.....	J. Petska, Jr.....	\$358,179	\$10,000	\$136,608
2	Osceola, First.....	S. A. Snider.....	A. F. Nuquist.....	84,711	65,000	122,842
3	Osmond, First.....	J. F. Toy.....	J. W. Shinkle.....	81,591	55,650	7,250
4	Overton, Overton.....	J. L. Carter.....	49,869	25,000	26,135
5	Pender, First.....	J. J. Lynch.....	195,414	54,600	18,567
6	Pilger, Farmers.....	W. R. Chace.....	R. Larson.....	167,127	50,000	22,132
7	Primrose, First.....	J. Davis.....	W. E. Wicks.....	143,661	32,000	43,625
8	Randolph, First.....	J. F. Toy.....	R. Bacon.....	114,962	98,050	37,200
9	Rushville, Stockmen's.....	M. D. Cravath.....	H. A. Dale.....	189,396	37,200	56,887
10	St. Paul, Citizens.....	F. J. Taylor.....	F. T. Shaughnessy.....	163,143	105,270
11	St. Paul, St. Paul.....	P. P. Arterburn.....	F. R. Haggart.....	135,933	97,258
12	Scottsbluff, Scottsbluff.....	H. H. Osterberg.....	J. L. Witters.....	389,112	111,750	132,867
13	Seward, Cattle.....	R. T. Cattle.....	A. C. Bek.....	137,533	73,943	122,993
14	Seward, Jones.....	T. H. Wake.....	A. G. Krueger.....	441,253	87,250	234,935
15	Shelby, First.....	G. M. Smith.....	J. A. Inks.....	88,130	25,000	13,850
16	Sidney, American.....	A. J. Jorgenson.....	R. F. Dedrick.....	211,208	230,852	148,253
17	Springview, First.....	G. H. Thorley.....	H. G. Thorley.....	76,947	15,000	1,112
18	Stanton, First.....	H. D. Miller.....	A. P. Pilger.....	390,041	230,200	296,214
19	Stanton, Stanton.....	J. Zoubek.....	R. C. Hoehne.....	247,982	56,147	81,741
20	Stromsburg, First.....	T. A. James.....	A. V. Kjelson.....	124,694	90,201	93,617
21	Stuart, First.....	D. A. Criss.....	B. C. Engler.....	106,832	55,400	11,631
22	Syracuse, First.....	E. A. Duff.....	J. Fairhead.....	114,796	113,200	16,017
23	Tekamah, First.....	R. I. Stout.....	H. J. Wragge.....	409,577	202,532	17,013
24	Tilden, Tilden.....	C. Stuart.....	B. E. Graham.....	174,060	32,915	23,133
25	Unadilla, First.....	E. A. Duff.....	H. A. Butt.....	47,438	45,056	40,176
26	Valentine, First.....	M. V. Nicholson.....	H. L. Kuhn.....	148,346	25,000	8,279
27	Wahoo, First.....	E. E. Placek.....	E. Hanson.....	477,185	169,094	155,481
28	Wakefield, Wakefield.....	J. F. Toy.....	E. S. Kiernan.....	127,065	101,300	27,000
29	Walthill, First.....	J. B. Rossier.....	P. H. Langenberg.....	188,216	50,000	8,536
30	Wayne, First.....	J. T. Bressler, Jr.....	L. B. McClure.....	270,938	56,650	6,733
31	Wayne, State.....	R. W. Ley.....	H. Lundberg.....	298,177	274,050	70,750
32	Weeping Water, First.....	L. P. Wolcott.....	O. C. Hinds.....	140,408	50,100	17,400
33	West Point, First.....	W. Koudele.....	F. H. Wackel.....	374,767	122,600	3,451
34	Wilcox, First.....	W. A. Petteys.....	W. Halstead.....	60,930	84,625	1,200
35	Wisner, First.....	M. E. Schreiber.....	N. D. Saville.....	287,135	143,944	3,426
36	Wisner, Citizens.....	J. H. Emley.....	O. A. Frenzel.....	332,674	231,735	3,000
37	York, First.....	C. A. McCloud.....	J. R. McCloud.....	721,544	173,250	464,927

NEVADA

DISTRICT NO. 12

1	Elko, First.....	E. E. Ennor.....	C. A. Sewell.....	\$673,824	\$390,514	\$189,231
2	Ely, First.....	F. E. Swartz.....	J. E. Brinton.....	236,076	70,498	208,202
3	Ely, Ely.....	O. G. Bates.....	N. H. Chapin.....	190,977	112,786	251,178
4	Eureka, Far. & Mer.....	J. Sheehan.....	C. L. Tobin.....	196,416	237,950	55,450
5	Lovelock, First.....	A. Jahn.....	C. H. Jones.....	272,952	127,000	146,464
6	McGill, McGill.....	O. G. Bates.....	A. F. Preston.....	199,672	80,559	249,135
7	Reno, First.....	R. Kirman, Sr.....	L. S. Reese.....	987,939	2,971,138	1,486,182

NEW HAMPSHIRE

DISTRICT NO. 1

1	Berlin, City.....	W. A. Hodgdon.....	W. H. Colbath.....	\$354,178	\$118,681	\$68,310
2	Bristol, First.....	W. C. White.....	W. C. White.....	234,653	60,000	40,542
3	Charlestown, Connecticut River.....	F. W. Hamlin.....	F. H. Perry.....	155,015	33,824	54,858
4	Claremont, Claremont.....	F. W. Johnston.....	G. N. Barrett.....	202,768	119,562	139,648
5	Claremont, Peoples.....	G. A. Tenney.....	R. E. Tenney.....	904,427	167,012	402,241
6	Colebrook, Colebrook.....	C. D. Van Dyke.....	E. P. Wadsworth.....	156,741	75,000	42,109
7	Colebrook, Farmers & Traders.....	D. Lombard.....	A. A. Covioe.....	133,117	65,000	16,283
8	Concord, First.....	B. P. Hodgman.....	C. H. Foster.....	1,297,661	670,152	518,224

reports of condition December 30, 1938—Continued

NEBRASKA—Continued

DISTRICT NO. 10—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$58,012	\$23,605	\$586,404	\$60,000	\$15,000	\$9,681	\$460,853		\$40,870		1
94,795	10,093	377,441	25,000	25,000	3,139	299,842	\$24,460			2
51,333	3,634	199,458	25,000	45,000	7,420	121,377			\$661	3
28,501	9,948	139,503	25,000	5,000	360	84,104	25,000			4
22,923	18,721	310,225	50,000	10,000	1,352	146,423	50,000	50,947	1,503	5
24,153	12,261	275,673	50,000	10,000	1,475	140,324	50,000	23,749	1,125	6
46,371	6,911	272,568	25,000	10,000	13,502	224,066				7
107,633	6,799	364,664	50,000	10,000	13,848	256,452	34,000		364	8
79,615	6,046	369,144	35,000	27,000	129	295,943	11,000		72	9
83,317	6,790	358,520	35,000	15,000	3,716	304,804				10
68,929	24,153	326,273	40,000	10,000	1,269	275,004				11
551,824	42,703	1,228,256	100,000	30,000	4,903	1,033,353	60,000			12
122,745	11,032	468,296	35,000	10,000	5,576	417,720				13
421,651	32,555	1,217,644	50,000	60,000	1,365	1,056,279	50,000			14
76,484	11,374	214,838	50,000		2,346	162,492	25,000			15
143,566	38,941	772,820	50,000		5,807	667,018	50,000			16
50,770	6,782	150,611	25,000	5,000	894	119,717				17
157,818	17,728	1,092,001	50,000	100,000	285,151	606,850	50,000			18
67,333	22,256	475,459	50,000	25,000	1,504	325,410	50,000	23,300	245	19
35,990	26,653	371,155	50,000	10,000	1,117	260,016	50,000		22	20
45,572	8,461	227,896	25,000	5,000	6,558	166,338	25,000			21
131,608	12,218	387,839	50,000	10,000	12,825	265,014	50,000			22
213,137	30,252	872,831	100,000	20,000	3,669	648,568	100,000		594	23
39,194	31,301	300,603	50,000	5,000	4,675	215,928	25,000			24
22,865	5,204	160,739	25,000	5,000	3,518	127,181			40	25
25,493	26,900	234,018	25,000	2,500	919	180,599	25,000			26
266,489	65,142	1,133,394	80,000	40,000	23,276	910,118	80,000			27
102,803	7,367	365,535	25,000	25,000	5,690	308,736			1,109	28
72,770	13,439	332,961	50,000	10,000	4,690	177,132	50,000	41,139		29
38,327	14,690	387,338	75,000	20,000	1,559	257,898	18,750	14,131		30
334,186	13,441	1,010,604	50,000	25,000	12,000	923,604				31
33,775	5,769	247,452	50,000		646	146,767	49,998		41	32
45,573	20,396	566,787	50,000	50,000	4,910	449,377	12,500			33
22,920	10,801	186,476	25,000	13,000	13	123,463	25,000			34
110,223	16,182	560,912	50,000	50,000	24,113	360,089	50,000	28,710		35
241,609	12,927	821,936	50,000	50,000	34,409	637,527	50,000			36
336,630	72,903	1,769,254	150,000	150,000	26,335	1,292,595	150,000		324	37

NEVADA

DISTRICT NO. 12

\$449,928	\$171,576	\$1,875,073	\$100,000	\$100,000	\$5,664	\$1,589,411	\$99,998			1
216,322	9,127	741,225	50,000	25,000	20,040	596,185	50,000			2
142,141	3,097	700,179	25,000	25,000	6,345	618,732	25,000		\$102	3
123,064	12,585	625,465	40,000	30,000	2,042	513,423	40,000			4
158,040	24,420	728,876	60,000	25,000	13,654	598,222	32,000			5
87,610	8,894	625,870	25,000	25,000	4,224	546,607	25,000		39	6
1,618,060	243,577	7,306,896	200,000	50,000	82,849	6,741,298	198,100		34,649	7

NEW HAMPSHIRE

DISTRICT NO. 1

\$223,541	\$33,204	\$797,914	\$100,000	\$100,000	\$12,123	\$535,791	\$50,000			1
41,370	20,300	396,865	50,000	50,000	6,289	208,098	50,000	\$32,478		2
49,331	14,117	307,145	25,000	10,000	2,381	239,620	25,000		\$5,144	3
205,450	76,665	744,093	100,000	25,000	6,135	517,898	95,140			4
220,935	111,737	1,806,352	166,667	133,333	11,867	1,394,485	100,000			5
44,045	13,545	331,440	75,000	25,000	4,984	151,326	75,000		130	6
37,797	34,434	286,631	50,000	50,000	10,150	126,276	49,580		625	7
435,073	233,482	3,154,592	150,000	300,000	22,554	2,334,994	150,000	197,044		8

Assets and liabilities of national banks as shown by

NEW HAMPSHIRE—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Concord, Mechanics...	H. H. Dudley.....	H. L. Alexander.....	\$590, 142	\$628, 382	\$495, 770
2	Concord, Nat'l. State Capital.	E. E. Fernald.....	I. R. Gourley.....	1, 341, 185	376, 212	297, 639
3	Derry, First.....	E. L. Davis.....	W. E. Tewksbury.....	509, 723	72, 515	132, 775
4	Dover, Merchants.....	E. S. Shortridge.....	F. R. Draper.....	308, 394	107, 950	61, 337
5	Dover, Strafford.....	C. S. Cartland.....	F. R. Bliss.....	786, 881	20, 449	74, 895
6	East Jaffrey, Monadnock.	M. G. Symonds.....	F. H. Baldwin.....	193, 634	75, 060	88, 574
7	Exeter, Rockingham.....	F. N. Hall.....	F. W. Peet.....	599, 400	105, 439	15, 457
8	Farmington, Farmington.	O. N. Hussey.....	J. E. Thayer.....	77, 682	185, 671	3, 900
9	Franklin, Franklin.....	R. W. Sullyow.....	A. L. Smythe.....	580, 908	173, 375	90, 592
10	Gorham, White Mountain.	W. C. Libby.....	J. M. Lavin.....	71, 855	25, 000	92, 600
11	Groveton, Groveton.....	E. H. Macloon.....	S. M. Emery.....	130, 546	-----	22, 250
12	Hanover, Dartmouth.....	P. R. Bugbee.....	C. N. Batchelder.....	584, 700	35, 000	221, 401
13	Hillsboro, First.....	C. S. Childs.....	L. F. Carter.....	130, 296	60, 055	112, 018
14	Keene, Ashuelot-Citizens.	W. H. Goodnow.....	H. A. Page.....	672, 186	225, 000	212, 025
15	Keene, Cheshire.....	J. J. Colony.....	W. R. Porter.....	661, 230	267, 513	105, 525
16	Keene, Keene.....	W. L. Mason.....	H. I. Chandler.....	1, 394, 117	445, 166	48, 887
17	Laconia, Laconia.....	W. F. Knight.....	C. J. Hayford.....	270, 391	109, 754	92, 569
18	Laconia, Peoples.....	G. P. Munsey.....	N. J. Harriman.....	326, 623	96, 000	148, 898
19	Laconia, Lakeport.....	C. H. Perkins.....	W. L. Woodworth.....	199, 210	181, 422	423, 760
20	Lancaster, Lancaster.....	W. H. Leith.....	W. H. McCarten.....	357, 892	125, 000	15, 510
21	Lebanon, N. B. of.....	H. B. Jackson.....	C. C. Waldo.....	287, 125	135, 750	127, 302
22	Littleton, Littleton.....	H. E. Richardson.....	R. E. Colby.....	541, 914	30, 000	21, 699
23	Manchester, Amoskeag.....	A. M. Heard.....	H. E. Straw.....	2, 111, 404	1, 676, 400	693, 398
24	Manchester, Manchester.....	N. S. Bean.....	E. B. Stearns.....	1, 120, 950	778, 415	285, 881
25	Manchester, Merchants.....	H. L. Additon.....	P. B. Brown.....	550, 784	1, 168, 000	388, 992
26	Milford, Souhegan.....	F. W. Sawyer.....	H. E. Trentini.....	678, 153	193, 137	675, 014
27	Nashua, Second.....	L. F. Thurber.....	J. M. Blakey.....	2, 774, 944	1, 314, 263	2, 496, 823
28	Nashua, Indian Head.....	S. Speare.....	C. E. Whitney.....	2, 138, 075	705, 805	1, 447, 267
29	New Market, New Market.	G. L. Chase.....	F. J. Durell.....	180, 756	226, 000	50, 556
30	Newport, First.....	J. McCrillis.....	S. D. Lewis.....	260, 519	150, 000	87, 284
31	Newport, Citizens.....	G. A. Fairbanks.....	C. D. Johnson.....	288, 718	100, 912	173, 770
32	Peterborough, First.....	A. E. Goyette.....	F. Lewis.....	377, 528	165, 234	162, 041
33	Pittsfield, Pittsfield.....	H. W. Dustin.....	H. B. Fischer.....	19, 324	24, 963	64, 532
34	Plymouth, Pemigewasset.	G. H. Bowles.....	R. H. Spaulding.....	470, 705	79, 522	70, 506
35	Portsmouth, First.....	J. A. Borthwick.....	R. W. Jenkins.....	1, 179, 496	573, 950	1, 167, 276
36	Portsmouth, New Hampshire.	W. C. Walton.....	W. L. Conlon.....	756, 891	181, 663	330, 396
37	Rochester, New Public.....	W. M. Lord.....	R. H. Britton.....	374, 839	520, 389	157, 502
38	Somersworth, First.....	F. S. Ricker.....	P. O. Wentworth.....	148, 851	104, 955	74, 077
39	Somersworth, Somersworth.	W. S. Mathews.....	E. T. Bates.....	143, 252	177, 872	29, 361
40	Tilton, Citizens.....	J. W. Morrison.....	C. E. Smith.....	136, 118	73, 206	89, 662
41	Wilton, Wilton.....	G. G. Blanchard.....	H. P. Parker.....	240, 021	176, 430	248, 209
42	Winchester, Winchester.....	L. F. Dickinson.....	J. S. Kellom.....	218, 525	110, 897	88, 277
43	Wolfeboro, Wolfeboro.....	D. J. Brown.....	F. A. Stackpole.....	572, 611	388, 665	924, 090
44	Woodsville, Woodsville.....	H. W. Keyes.....	H. B. Knight.....	236, 482	50, 000	79, 502

NEW JERSEY

DISTRICT NO. 2

1	Allendale, First.....	R. J. Christopher.....	E. Hamilton.....	\$218, 296	\$159, 886	\$132, 593
2	Allenhurst, Allenhurst N. B. & Tr. Co.	J. C. Conover.....	H. E. Farry.....	355, 711	235, 476	99, 326
3	Allentown, Farmers.....	C. A. Spaulding.....	H. W. Bauer.....	386, 033	191, 587	674, 226
4	Asbury Park, Asbury Park N. B. & Tr. Co.	W. J. Couse.....	J. Forsyth.....	1, 565, 354	933, 961	898, 354
5	Atlantic Highlands, Atlantic Highlands.	C. Van Mater.....	T. M. Maxson, Jr.....	920, 073	307, 881	223, 751

reports of condition December 30, 1933—Continued

NEW HAMPSHIRE—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$369,597	\$58,888	\$2,152,779	\$200,000	\$200,000	\$59,559	\$1,510,770	\$172,950		\$9,500	1
359,883	108,784	2,483,703	250,000	300,000	179,065	1,499,550	248,797		6,291	2
75,170	32,927	823,110	60,000	15,000	9,443	653,867	60,000	\$25,000		3
95,183	121,701	694,565	100,000	20,000	17,920	423,800	100,000	32,840		4
963,593	209,034	2,054,852	100,000	150,000	28,778	1,776,074				5
60,036	12,896	430,200	75,000	25,000	23,679	210,005	75,000	19,715	1,801	6
131,822	36,448	891,566	100,000	20,000	7,947	637,906	100,000	25,713		7
28,847	17,668	313,768	50,000	5,000	687	208,053	50,000		28	8
125,064	65,122	1,035,061	100,000	150,000	34,117	585,214	98,980	54,150	12,600	9
24,898	5,273	219,626	25,000	25,000	3,277	103,122	25,000	38,227		10
77,980	30,405	261,211	50,000	20,000	312	190,899				11
160,127	10,622	1,011,850	50,000	100,000	41,531	805,319	15,000			12
84,344	28,770	421,483	50,000	10,000	4,369	307,114	50,000			13
160,220	76,107	1,345,538	200,000	300,000	40,983	581,123	198,250	25,000	182	14
140,674	59,228	1,234,170	200,000	200,000	31,153	603,844	198,400		773	15
364,534	179,920	2,432,624	200,000	75,000	310	1,957,317	199,997			16
100,334	91,652	664,700	100,000	24,000	104	408,066	100,000	32,530		17
145,351	7,351	724,823	50,000	50,000	2,481	484,212	50,000	88,130		18
77,182	41,961	923,535	50,000	15,000	26,341	782,194	50,000			19
149,268	28,496	676,166	125,000	25,000	102,419	298,747	125,000			20
155,528	65,740	771,445	100,000	25,000	39,813	503,591	100,000		3,041	21
121,970	5,466	721,049	75,000	75,000	59,676	456,373	25,000			22
951,870	13,268	5,446,340	200,000	400,000	457,093	4,216,147	173,100			23
1,163,895	59,288	3,413,629	150,000	150,000	371,495	2,570,794	148,630		22,710	24
728,504	307,068	3,173,348	200,000	50,000	38,286	2,735,812	149,250			25
111,757	57,290	1,715,351	225,000	10,000	11,529	1,368,822	100,000			26
590,893	210,935	7,087,858	300,000	200,000	82,078	6,193,536	295,350		16,864	27
422,369	137,417	4,940,933	100,000	200,000	227,763	4,311,170	100,000		2,000	28
30,060	33,658	521,030	50,000	10,000	20,943	385,087	50,000	5,000		29
109,745	19,075	632,623	100,000	50,000	88,075	290,799	100,000		3,749	30
89,915	44,912	698,227	50,000	50,000	90,906	457,321	50,000			31
124,670	41,160	870,633	100,000	50,000	13,003	606,043	100,000		1,587	32
51,872	220	160,911	25,000	5,000	16,164	114,747				33
120,548	38,017	779,298	75,000	125,000	32,887	452,151	74,260	20,000		34
316,942	191,456	3,429,120	500,000	50,000	31,873	2,597,243	250,000		4	35
190,691	82,056	1,541,697	100,000	100,000	23,159	1,118,538	100,000	100,000		36
880,539	9,375	1,942,644	100,000	40,000		1,802,476			168	37
36,221	14,101	378,205	100,000	20,000	4,002	164,203	100,000			38
45,806	16,415	412,708	100,000	25,000	2,180	185,528	100,000			39
36,732	45,361	381,079	70,000	22,000	2,802	186,354	70,000	29,923		40
48,579	25,890	739,129	100,000	25,000	7,358	506,771	100,000			41
71,477	7,861	497,037	100,000	50,000	20,152	224,383	100,000		2,502	42
208,679	31,341	2,125,395	223,000		11,627	1,828,037	60,000		2,731	43
112,074	15,957	494,015	50,000	50,000	29,083	314,932	50,000			44

NEW JERSEY

DISTRICT NO. 2

\$70,142	\$50,269	\$631,186	\$100,000	\$45,000	\$2,201	\$383,980	\$100,000		\$5	1
128,038	67,644	886,197	100,000	20,000	6,733	659,331	100,000		133	2
93,940	28,902	1,374,688	100,000	15,000	6,612	1,173,076	50,000	\$30,000		3
640,520	453,686	4,491,875	300,000	150,000	65,846	3,724,131	250,000		1,898	4
193,642	75,000	1,720,407	100,000	100,000	120,139	1,341,027	59,000		241	5

Assets and liabilities of national banks as shown by

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Bayonne, Mechanics	H. B. Dembe	A. G. Beckmann	\$471,766	\$85,219	\$106,673
2	Belleville, First	P. Igoe	J. P. Dailey	1,726,947	659,225	958,370
3	Belleville, Peoples N. B. & Tr. Co.	N. H. Berger	F. L. Wagner	699,865	843,089	456,874
4	Belmar, Belmar	G. W. Van Note	J. P. Mulvihill	519,510	22,006	27,338
5	Belvidere, First	C. Walters	J. G. Knight	70,882	368,645	608,239
6	Bergenfield, Bergenfield N. B. & Tr. Co.	W. Christie	J. M. Willey	703,030	60,000	395,893
7	Bernardsville, Bernardsville	A. D. Runyon	H. W. Headley	513,950	227,023	595,221
8	Blairstown, First	T. B. Dawes	N. E. Craig	371,514	176,156	386,451
9	Bloomington, First	S. R. Donald	O. T. Storch	394,816	122,298	149,739
10	Bloomsbury, Citizens	F. C. Hoffman	E. Shipman	163,593	90,313	284,442
11	Bogota, Bogota	C. L. Pearce	F. O. Hordick	829,452	102,120	305,576
12	Boonton, Boonton	H. G. Rolston	E. A. Fisher	1,401,941	100,500	1,040,871
13	Bound Brook, First	L. N. Wood	W. M. Backer	1,967,720	149,957	1,771,504
14	Bradley Beach, First	C. Wegeman	R. F. Johnson	140,874	318,033	69,242
15	Branchville, Branchville	C. J. McCloskey	J. K. Showers	86,302	167,501	91,366
16	Butler, First	DeG. White	C. H. Ferguson	1,130,578	165,119	644,454
17	Caldwell, Caldwell	J. J. Van Order	J. H. Coddington	645,293	223,989	561,132
18	Caldwell, Citizens N. B. & Tr. Co.	J. S. Throckmorton	H. W. Appar	1,061,168	50,000	952,938
19	Cedar Grove, First	M. W. Jenkins	G. F. A. Meier	304,468	221,646	103,433
20	Clifton, First	G. F. Schmidt	H. M. Gilmore	1,129,977	116,612	1,272,039
21	Clifton, Clifton	J. C. Barbour	W. E. Purcell	712,907	455,476	590,063
22	Clinton, First	J. V. Aller	J. C. Dairymple	120,016	42,350	151,565
23	Clinton, Clinton	H. K. Lance	W. A. Reeves	354,016	72,450	282,250
24	Closter, Closter N. B. & Tr. Co.	A. T. Sneden	G. J. Taylor	901,648	161,364	921,650
25	Cranbury, First	E. S. Barclay	L. W. Perrine	565,857	452,636	446,300
26	Cranford, First	C. P. Buckley	H. L. Dimmick	208,396	208,252	387,596
27	Dover, National Union	W. Otto	C. H. Hart	2,290,368	432,245	1,204,140
28	Dumont, Dumont	E. F. Watson	J. Hill	153,546	51,000	245,804
29	Dunellen, First	G. W. Harris	A. Wilmot	685,055	95,000	785,396
30	Eatontown, First	I. E. Wolcott	G. B. Whitfield	136,703	327,531	86,310
31	Edgewater, Edgewater	P. F. O'Brien	H. C. Holmes	25,816	57,713	286,406
32	Elizabeth, Nat'l State	J. Kean	F. deG. Saphar	6,018,772	2,032,600	3,151,662
33	Englewood, Citizens N. B. & Tr. Co.	D. G. Thomson	J. B. Lewis	2,079,320	1,561,374	1,753,778
34	Englishtown, First	H. W. Herbert	N. Forman	149,434	12,600	49,757
35	Farmingdale, First	C. H. Craig	E. O. Murphy	249,414	15,850	32,606
36	Flemington, Flemington N. B. & Tr. Co.	A. F. Foran	N. Sutphin	547,418	185,750	750,469
37	Flemington, Hunterdon County	G. K. Large	A. H. Rittenhouse	1,189,780	440,562	1,707,867
38	Freehold, First	D. P. Smith	E. C. Hall	1,157,374	300,000	1,072,549
39	Freehold, Central	G. A. Denise	A. G. Hays	343,416	394,309	477,813
40	Frenchtown, Union	H. J. Able	E. W. Bloom	452,409	103,287	1,245,907
41	Garwood, First	P. M. Ericksen	J. F. Richardson	77,296		171,065
42	Glen Rock, Glen Rock	C. H. Ramsey	J. C. Stevens	167,278	170,384	334,792
43	Hackensack, Hackensack, Berger County	T. H. Eckerson	T. Ackerson	199,670	320,658	460,669
44	Hackensack, City N. B. & Tr. Co.	H. Vanderwart	H. V. Widman	960,231	382,788	932,261
45	Hackettstown, Hackettstown	C. V. S. Rea	W. M. Wisham	553,501	268,169	190,021
46	Hackettstown, Peoples	J. M. Welsh	H. L. King	404,304	339,272	392,806
47	Haledon, Haledon	P. J. Wood	E. J. Appel	505,632	105,000	239,191
48	Hamburg, Hardyston	N. Farber	T. D. Eissall	405,463	79,997	153,965
49	Harrison, Harrison	L. R. Buckbee	H. W. Manning	459,568	807,828	336,194
50	High Bridge, First	G. R. Hanks	A. K. Paxson	3,770	213,219	335,331
51	Highland Park, First	A. A. Hastings	S. B. Sterling	262,152	222,631	241,910
52	Hillsdale, Hillsdale	F. W. Hunter	W. M. Hoffman	210,350	51,000	106,399
53	Hillside, Hillside (Elizabeth P. O.)	R. S. Earl	H. B. Hall	1,055,905	148,081	165,236
54	Hoboken, First	O. H. Hammond	H. Goetz	2,954,240	3,373,100	4,399,494
55	Hope, First	L. T. Hildebrandt	C. R. Westbrooke	199,247	94,766	139,412
56	Irvington, Irvington	M. S. Drake, Jr.	G. H. Denman, Jr.	2,045,016	103,000	2,219,934
57	Irvington, Peoples N. B. & Tr. Co.	W. Momm	H. F. Bonnel	521,832	29,344	311,657

reports of condition December 30, 1933—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$194,823	\$23,843	\$972,324	\$200,000	\$26,275		\$746,049				1
257,315	466,930	4,068,787	300,000	45,000	\$19,820	2,962,880	\$300,000	\$422,113	\$18,974	2
162,576	200,022	2,392,426	200,000	30,000	40,044	1,697,670	200,000	216,550	8,162	3
336,292	53,498	958,644	100,000	20,000	235	838,217			192	4
106,024	27,012	1,180,802	100,000	50,000	6,855	932,942	100,000		5	5
134,041	181,376	1,474,340	100,000	25,000		1,249,062	25,000	75,000	278	6
181,547	118,774	1,636,515	100,000	40,000	12,378	1,374,807	100,000		9,330	7
177,850	14,112	1,128,083	50,000	50,000	7,917	968,103	50,000		63	8
69,135	55,542	791,530	100,000	20,000	5,661	662,477			3,392	9
31,624	13,692	583,664	110,000		2,868	420,796	50,000			10
118,539	95,544	1,451,231	100,000	90,000	6,626	1,153,745	100,000		860	11
272,617	134,484	2,950,413	150,000	150,000	67,745	2,527,609	25,000		30,059	12
676,869	95,670	4,661,720	200,000	400,000	145,960	3,808,032	100,000		7,728	13
136,831	44,167	709,147	50,000	50,000	26,779	532,226	50,000		142	14
211,176	28,061	584,406	50,000	25,000	33	374,179	25,000		110,194	15
142,226	100,965	2,183,342	100,000	40,000	8,516	1,803,017	100,000	110,000	21,809	16
153,849	252,831	1,837,094	100,000	50,000	35,541	1,479,553	100,000	72,000		17
209,574	231,762	2,505,462	200,000	150,000	54,296	1,975,772	50,000	75,000	394	18
39,094	16,005	684,646	50,000	50,000	19,191	498,267	50,000	15,000	1,188	19
144,282	135,770	2,798,680	100,000	100,000	33,523	2,080,109	100,000	375,000	48	20
208,383	38,994	2,005,824	100,000	20,000	19,961	1,765,815	100,000		48	21
38,127	12,344	373,402	100,000		(d) 20,906	252,923	39,570		1,815	22
128,374	22,917	860,007	50,000	75,000	10,109	712,375	12,500		23	23
261,971	87,617	2,334,550	200,000	200,000	38,968	1,845,512	50,000		70	24
138,190	21,839	1,624,822	100,000	50,000	18,499	1,357,766	98,537			25
59,054	79,156	942,454	100,000	25,000	7,890	671,714	91,470	45,000	1,380	26
450,082	487,017	4,863,852	125,000	250,000	104,171	4,363,438			31,243	27
105,851	38,189	1,133,982	100,000	30,000	12,408	941,260	50,000		314	28
189,012	74,200	1,288,071	100,000	30,000	7,829	1,125,048	25,000		194	29
47,581	49,348	627,473	40,000	15,000	1,635	526,163	40,000		4,675	30
266,729	20,029	656,093	50,000	25,000	162	551,530			1	31
2,078,245	369,026	13,650,303	700,000	300,000	356,218	12,090,621	150,000		53,464	32
614,449	375,840	6,384,763	200,000	200,000	49,889	5,729,795	200,000		5,109	33
29,835	25,184	266,710	25,000	5,000	2,870	221,340	12,500			34
87,231	5,916	391,016	25,000	10,000	417	355,599				35
226,605	81,720	1,791,952	100,000	25,000	8,630	1,551,322	100,000		7,000	36
368,329	66,340	3,772,878	100,000	300,000	49,075	3,205,170	98,660		19,973	37
376,112	155,011	3,061,046	100,000	50,000	29,247	2,782,033	99,040		726	38
253,457	43,466	1,512,461	100,000	75,000	6,562	1,293,402	37,495		2	39
113,525	36,050	1,951,178	75,000	75,000	12,947	1,738,136	50,000		95	40
23,498	46,153	318,012	50,000	3,000	245	234,767		30,000		41
70,523	51,441	794,418	100,000	5,665		401,736	100,000	185,351	1,668	42
152,739	192,766	1,326,502	200,000	150,000	13,190	689,788	200,000		73,524	43
217,370	102,520	2,595,170	200,000	80,000	5,897	2,012,532	200,000	93,374	3,367	44
174,642	45,429	1,231,762	150,000	75,000	66,016	932,732			8,014	45
165,094	49,781	1,351,256	200,000	20,000	194,959	876,240	60,000		48	46
89,345	61,345	1,000,513	50,000	20,000	4,703	776,703	50,000	95,316	3,797	47
87,654	24,463	913,542	100,000	100,000	3,423	664,229	45,890			48
185,475	140,111	1,929,116	225,000	56,250	22,790	1,390,064	225,000		10,012	49
84,685	23,149	660,204	50,000	20,000	14,025	525,459	50,000		720	50
92,980	78,056	896,029	100,000	25,000	14,362	651,236	100,000		5,441	51
26,539	20,697	414,955	50,000	5,479		254,006	50,000	55,506		52
270,597	93,818	1,733,637	150,000	125,000	17,973	1,413,664	25,000		2,000	53
870,216	630,605	12,227,655	625,000	500,000	92,013	10,245,504	625,000		140,128	54
55,908	10,679	500,012	25,000	10,000	15,441	424,571	25,000			55
383,023	400,079	5,151,052	300,000	200,000	34,649	4,504,403	100,000		12,000	56
316,962	31,956	1,241,751	100,000	50,000	7,292	1,081,712			2,747	57

Assets and liabilities of national banks as shown by

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Jamesburg, First.....	W. T. Applegate.....	W. W. Drake.....	\$169,462	\$47,083	\$122,245
2	Jersey City, First.....	K. Graham.....	H. Brown, Jr.....	5,006,693	5,202,000	7,326,243
3	Jersey City, Franklin.....	L. G. Hansen.....	F. Munschott, Jr.....	1,389,615	620,792	1,342,102
4	Jersey City, Hudson County.....	F. C. Ferguson.....	H. R. Vreeland.....	15,510,050	3,134,760	5,783,455
5	Keansburg, Keansburg.....	C. R. Snyder.....	C. B. Lohsen.....	256,645	114,319	76,368
6	Kearny, First N. B. & Tr. Co.....	A. R. Towers.....	W. H. Anderson.....	1,450,856	178,985	317,877
7	Kearny, Kearny.....	C. W. Feigenspan.....	W. J. Church.....	1,566,978	372,800	474,689
8	Keyport, Peoples.....	H. E. Ackerson, Jr.....	E. V. Silcox.....	671,925	50,000	369,010
9	Lambertville, Amwell.....	F. W. Van Hart.....	E. C. Van Hart.....	514,438	336,359	711,130
10	Lambertville, Lambertville.....	E. W. Closson.....	S. B. Whiteley.....	484,824	195,486	883,559
11	Little Falls, Little Falls.....	L. G. Bowden.....	C. W. Dey.....	746,740	277,568	703,920
12	Little Ferry, Little Ferry.....	L. V. Bunn.....	P. A. Wiseman.....	261,451	25,000	170,669
13	Livingston, Livingston.....	R. W. Kean.....	W. H. Conover.....	88,630	85,678	109,409
14	Lodi, First.....	B. Dansen, Jr.....	C. J. Mason.....	340,252	317,358	195,955
15	Madison, First.....	W. H. Barton.....	W. L. Thebault.....	1,065,042	374,484	829,288
16	Manasquan, Manasquan.....	J. Hulsart.....	H. P. Collins.....	588,477	275,789	313,224
17	Manville, Manville.....	F. W. Remsen.....	W. A. Brygier.....	219,715	10,000	67,969
18	Matawan, Far. & Mer.....	H. S. Terhune.....	J. Baier.....	819,817	146,017	421,584
19	Metuchen, Metuchen.....	R. C. Burr.....	J. W. Griffiths.....	313,096	97,000	49,177
20	Millford, First.....	W. E. Thomas.....	H. D. Stem.....	431,008	250,000	645,947
21	Millburn, First.....	J. B. Bunnell.....	G. W. Pultz.....	515,874	390,544	1,011,955
22	Milltown, First.....	J. B. Herbert.....	E. M. Kuhlthian.....	390,568	221,549	361,301
23	Montclair, First N. B. & Tr. Co.....	A. T. Gibbs.....	H. C. Husk.....	2,673,337	1,970,427	2,129,597
24	Montclair, Montclair.....	H. R. Monro.....	W. W. Brooks.....	432,071	223,117	527,031
25	Morristown, First.....	F. D. Abell.....	K. W. Thompson.....	3,242,972	1,088,359	1,336,297
26	Morristown, Nat'l Iron.....	M. L. Toms.....	A. J. Mackin.....	3,105,161	720,240	1,162,363
27	Netcong, Citizens.....	D. S. Drake.....	H. E. Griggs.....	261,528	604,211	337,225
28	Newark, Lincoln.....	F. W. Fort.....	F. R. Dunn.....	3,833,399	4,696,088	2,619,038
29	Newark, Mt. Prospect.....	A. L. Dennis.....	F. W. Poland.....	272,323	32,944	447,611
30	Newark, Nat'l Newark & Essex Banking Co.....	C. L. Farnell.....	S. S. Marsh.....	18,362,298	6,009,695	5,122,724
31	Newark, Nat'l State.....	W. P. Stillman.....	W. S. Leonard.....	4,873,563	5,111,332	2,626,159
32	Newark, Peoples.....	R. E. Mayham.....	R. C. Buck.....	352,835	49,906	294,089
33	Newark, South Side N. B. & Tr. Co.....	R. E. Mayham.....	C. H. Rahb.....	595,268	48,500	436,750
34	Newark, Union.....	A. A. Quinn.....	W. Dunkel.....	1,333,672	255,325	1,018,706
35	New Brunswick, N. B. of New Jersey.....	D. Kirkpatrick.....	E. V. Kent.....	4,926,608	1,040,000	1,814,648
36	New Brunswick, Peoples.....	T. E. Schanck.....	A. L. Wycoff.....	1,284,549	1,729,661	1,324,719
37	Newton, Sussex & Merchants.....	H. T. Kays.....	F. B. Boss.....	2,587,651	635,205	2,159,879
38	North Arlington, North Arlington.....	F. Klein.....	W. M. Gugelman.....	176,267	15,000	118,850
39	North Bergen, First.....	F. R. Austin.....	J. J. Roe.....	419,355	206,850	115,251
40	Nutley, First.....	H. O. Coughlan.....	W. J. Miller.....	432,558	251,275	297,015
41	Nutley, Franklin.....	W. J. Lee.....	W. J. Persch.....	221,927	285,106	79,209
42	Oradell, First.....	F. J. Knierim.....	H. T. Britten.....	335,108	70,496	36,195
43	Orange, Orange First.....	F. J. Murray.....	A. L. Wright.....	355,506	960,741	283,426
44	Orange, Second.....	W. Munn.....	H. M. Roberts.....	1,569,444	571,263	1,667,879
45	Park Ridge, First.....	H. S. Stark.....	C. S. Gray.....	347,761	40,432	90,474
46	Passaic, Passaic N. B. & Tr. Co.....	J. B. Ackerson.....	C. R. Griffen.....	10,110,971	9,024,359	8,060,704
47	Paterson, First.....		W. E. Riley.....	3,921,276	2,394,442	3,696,655
48	Paterson, Second.....	S. S. Evans.....	E. E. Blauvelt.....	7,148,105	4,346,183	4,725,469
49	Paterson, Paterson.....	S. Thomas.....	G. V. Hopper.....	4,654,928	1,860,210	4,970,876
50	Perth Amboy, First.....	H. F. Kean.....	J. M. O'Toole.....	3,619,715	844,100	1,397,807
51	Perth Amboy, Perth Amboy.....	F. Van Syckle.....	J. A. Peterson.....	798,413	182,117	550,889
52	Phillipsburg, Second.....	F. M. Coogan.....	J. I. Firth.....	1,111,157	252,618	738,939
53	Phillipsburg, Phillipsburg, N. B. & Tr. Co.....	J. A. Bachman.....	J. L. Lomerson.....	1,210,587	441,991	1,070,276
54	Plainfield, First.....	E. F. Feickert.....	J. R. Harden.....	2,048,454	619,315	1,028,930
55	Plainfield, Plainfield.....	A. E. Crone.....	G. E. Volk.....	409,096	533,219	259,989
56	Pompton Lakes, First N. B. & Tr. Co.....	D. N. Shippee.....	E. Merrill.....	949,151	124,306	333,640

reports of condition December 30, 1933—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$70,978	\$58,863	\$668,631	\$50,000	\$9,498	-----	\$589,133	\$20,000	-----	-----	1
8,997,680	813,747	27,316,363	1,600,000	1,000,000	\$68,397	23,072,363	1,584,750	-----	\$20,853	2
261,776	482,106	4,096,391	400,000	54,000	20,100	2,920,996	400,000	\$298,000	3,295	3
2,637,662	1,922,284	29,058,211	1,250,000	1,250,000	91,025	24,079,872	950,000	1,350,000	87,314	4
71,303	97,130	615,765	125,000	-----	(d)36,194	491,059	25,000	10,000	-----	5
164,503	198,538	2,310,759	250,000	35,000	40,518	1,572,430	100,000	284,635	28,176	6
379,674	352,784	3,146,925	200,000	22,584	137,180	2,459,745	199,998	126,200	1,218	7
92,716	123,780	1,309,431	50,000	25,000	9,533	1,174,870	50,000	-----	28	8
146,372	98,713	1,807,012	100,000	50,000	2,418	1,554,594	100,000	-----	-----	9
158,897	63,653	1,786,419	100,000	10,000	11,452	1,564,967	100,000	-----	-----	10
270,840	95,154	2,094,222	100,000	100,000	24,020	1,863,603	6,250	-----	349	11
56,947	55,692	569,789	25,000	30,000	3,272	438,277	25,000	45,000	-----	12
48,841	4,452	337,010	50,000	8,738	79	228,025	49,050	-----	1,118	13
57,036	13,381	823,982	100,000	30,000	7,578	685,546	-----	-----	858	14
254,847	177,944	2,701,605	100,000	100,000	75,374	2,310,657	100,000	-----	15,574	15
112,132	55,785	1,345,407	100,000	50,000	31,903	1,060,033	100,000	-----	3,471	16
69,805	97,602	465,091	50,000	10,000	313	395,278	-----	9,500	-----	17
403,397	75,656	1,866,471	75,000	75,000	26,129	1,615,342	75,000	-----	-----	18
212,610	63,546	735,429	100,000	25,000	1	510,215	100,000	-----	213	19
125,672	61,014	1,513,641	50,000	40,000	5,647	1,367,994	50,000	-----	-----	20
211,491	209,625	2,339,489	300,000	25,000	5,498	1,788,006	12,260	200,000	8,725	21
88,470	82,718	1,144,606	100,000	15,000	2,142	876,964	100,000	50,500	-----	22
621,626	431,844	7,826,831	500,000	300,000	263,520	6,242,504	500,000	-----	20,807	23
145,406	140,630	1,468,255	200,000	50,000	8,856	1,005,746	200,000	-----	3,623	24
667,591	301,255	6,636,474	250,000	300,000	320,999	5,564,976	200,000	-----	490	25
1,204,533	325,934	6,518,251	250,000	225,000	6,140	6,026,199	-----	-----	10,912	26
134,129	44,860	1,401,953	50,000	100,000	19,824	1,182,103	50,000	-----	26	27
855,419	641,378	12,745,322	60,000	300,000	102,042	10,919,662	600,000	200,000	23,618	28
61,177	145,036	959,091	225,000	20,000	3,360	631,854	-----	76,000	2,877	29
6,685,598	1,106,473	37,286,789	3,000,000	1,000,000	687,910	32,315,635	-----	-----	283,244	30
2,647,295	943,205	16,201,554	500,000	1,000,000	148,175	14,169,001	350,000	-----	34,378	31
170,688	186,573	1,054,091	300,000	115,000	15,196	622,417	-----	-----	1,478	32
367,886	189,769	1,638,173	300,000	125,000	11,627	1,200,046	-----	-----	1,500	33
302,364	496,831	3,406,895	375,000	150,000	27,428	2,295,178	225,000	328,100	6,192	34
2,213,788	1,132,354	11,127,298	1,000,000	500,000	24,518	8,504,926	989,200	-----	108,654	35
570,022	110,830	5,019,781	200,000	250,000	13,955	4,355,697	200,000	-----	129	36
458,086	442,645	6,283,466	400,000	200,000	86,887	5,196,579	400,000	-----	-----	37
52,394	40,410	402,930	75,000	-----	(d)5,514	318,317	15,000	-----	127	38
83,672	143,690	968,827	100,000	20,000	5,786	743,041	100,000	-----	-----	39
69,183	171,119	1,221,150	100,000	25,000	5,641	833,970	100,000	150,370	6,169	40
40,297	88,012	714,551	100,000	25,000	8,088	450,946	100,000	30,000	517	41
117,508	57,368	616,675	50,000	15,000	10,919	538,653	-----	-----	2,103	42
736,721	152,572	2,489,056	300,000	60,000	8,976	2,117,867	-----	-----	2,213	43
539,430	135,309	4,383,325	300,000	150,000	46,439	3,736,850	150,000	-----	36	44
60,406	101,707	640,780	100,000	6,000	3,693	526,076	-----	5,000	11	45
2,297,646	1,970,405	31,464,085	2,000,000	1,000,000	263,143	26,173,302	2,000,000	-----	27,640	46
1,616,341	630,828	12,259,542	680,000	600,000	61,502	10,406,293	491,000	-----	20,747	47
1,070,865	905,751	18,196,378	750,000	1,000,000	90,809	15,630,629	597,900	-----	127,040	48
1,499,642	1,065,140	14,050,796	1,200,000	500,000	117,308	11,197,371	1,000,000	-----	36,117	49
341,052	135,630	6,338,304	600,000	100,000	525,255	4,258,837	200,000	649,700	4,512	50
340,559	165,000	2,036,978	175,000	75,000	55,008	1,575,383	150,000	-----	6,687	51
207,128	103,888	2,413,730	200,000	200,000	31,358	1,776,524	100,000	-----	5,848	52
216,697	319,488	3,259,039	200,000	320,000	18,971	2,519,792	200,000	-----	276	53
254,267	1,247,920	5,108,856	220,000	100,000	3,424	4,076,690	220,000	475,420	103,352	54
276,922	226,082	1,705,308	175,000	75,000	30,339	1,250,563	172,000	-----	2,406	55
136,444	56,805	1,600,546	385,703	-----	-----	1,003,174	-----	211,669	-----	56

Assets and liabilities of national banks as shown by

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Prospect Park, Prospect Park		H. J. Van Hook	\$1,265,713	\$521,718	\$619,024
2	Rahway, Rahway	F. C. Hyer	L. R. Cartwright	1,038,024	498,357	1,724,111
3	Ramsey, First N. B. & Tr. Co.	J. B. Finch	J. W. Pulis	985,010	289,733	460,792
4	Red Bank, Second N. B. & Tr. Co.	F. McMahon	W. B. Lyman	2,612,056	232,231	2,484,890
5	Ridgefield, Ridgefield	S. E. Hendricks	C. L. Chilton	380,886	101,855	116,649
6	Ridgewood, First N. B. & Tr. Co.	J. V. Knowlton	A. G. Griffiths	1,590,684	205,913	1,698,351
7	Ridgewood, Citizens N. B. & Tr. Co.	F. Z. Board	S. S. Hazzard	1,427,927	712,553	1,287,672
8	Rockaway, First	C. L. Millard	F. G. Engleman	1,203,069	38,167	36,500
9	Roselle, First	C. E. Chambers	P. H. Bennion	1,766,233	361,473	489,863
10	Rutherford, Rutherford	F. S. Dickinson	J. K. Watson	3,242,730	673,128	390,097
11	Sayreville, First	E. F. Lockhart	E. C. Axtell	105,244	129,305	240,914
12	Somerville, Second	C. L. Voorhees	O. G. Allen	903,199	767,755	1,234,370
13	South Amboy, First	H. C. Perrine	R. C. Stephenson	1,060,381	608,672	622,959
14	South Plainfield, First	P. McDonough	E. B. Pape	260,356		42,350
15	South River, First	N. W. Clayton	G. Gardner	827,020	1,478,804	1,566,270
16	Springfield, First	W. B. Morris	L. J. Wiman	176,704	19,831	286,448
17	Spring Lake, First	L. C. Ritchie	J. P. Van Schoick	367,098	29,999	109,217
18	Summit, First N. B. & Tr. Co.	W. Darling	R. P. Williamson	1,224,822	345,325	818,457
19	Sussex, Farmers	F. W. Margarum	T. M. Holbert	987,410	523,118	730,832
20	Teaneck, Teaneck	G. C. Felter, Jr.	G. Budin	228,224	70,000	244,423
21	Tenafly, Northern Valley	E. J. Heppenheimer	F. M. Fuller	383,800	61,002	348,681
22	Union Center, Union Center (Union P. O.)	J. R. Buchanan	R. J. Shanger	434,458	30,371	244,161
23	Union City, First	W. F. Hofmayer	A. Seidel	1,875,664	1,214,652	1,331,234
24	Washington, First	H. M. Riddle	A. S. Harle	430,806	1,279,684	1,279,483
25	Weehawken, Hamilton	A. J. Curtin	S. K. Sullivan	618,463	649,238	376,563
26	West Englewood, West Englewood	J. H. Shilling	F. A. Weber	195,513	60,800	222,850
27	Westfield, N. B. of	L. Thompson	R. L. DeCamp	841,915	209,961	119,931
28	West Orange, First	T. H. Farr	E. D. Smith	938,745	303,766	1,220,588
29	Westwood, First	R. N. Ackerman	A. L. Sunkenberg	1,276,243	279,313	761,007
30	Whippany, First	G. W. McEwan, Jr.	J. D. Boycott	148,305	48,169	55,697
31	Wood Ridge, Wood Ridge	F. P. Young	F. E. Stevens	117,209	39,310	227,649
32	Wyckoff, First	J. B. Zabriskie		170,438	74,226	174,778

DISTRICT NO. 3

1	Absecon, First	R. L. Babeock	A. W. Townsend	\$529,481	\$281,177	\$336,436
2	Atco, Atco	J. H. Schleincofer	R. C. Ewan	164,286		71,777
3	Atlantic City, Boardwalk	S. Ojserkis	W. C. Boyer	758,377	872,164	1,423,101
4	Audubon, Audubon	C. F. Wise	W. Davis	326,437		357,689
5	Barnegat, First	E. Parker	A. W. Kelley	610,202	75,000	341,637
6	Bay Head, Bay Head	W. H. Chafey	S. C. Forsyth	79,797	69,300	42,884
7	Beach Haven, Beach Haven, N. B. & Tr. Co.	W. L. Butler	L. S. Hoyt	304,251	155,031	192,525
8	Berlin, Berlin	F. O. Stem	J. M. Evans	640,879	76,929	567,869
9	Beverly, First N. B. & Tr. Co.	F. P. Jones, Jr.	E. C. Sever	575,021	78,679	225,858
10	Blackwood, First N. B. & Tr. Co.	O. B. Redrow	A. B. Pratt	816,907	11,250	282,581
11	Bordentown, First	C. E. Burr	G. O. Farnam	336,528	82,253	470,743
12	Bridgeton, Bridgeton	H. J. Garrison	H. M. Smalley	938,984	195,300	279,336
13	Bridgeton, Cumberland	G. E. Diamant	F. E. Riley	2,551,119	304,148	1,168,443
14	Bridgeton, Far & Mer	H. H. Hankins	A. Platt	876,934	49,833	460,160
15	Burlington, Mechanics	R. Turner	J. R. Budd	627,647	304,093	1,067,157
16	Camden, First Camden N. B. & Tr. Co.	F. M. Archer	S. C. Kimble	12,733,466	2,060,724	3,170,811
17	Camden, Third N. B. & Tr. Co.	L. W. Everly	W. J. Higbee	328,488	34,550	253,985

reports of condition December 30, 1933—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities		
\$226,850	\$76,930	\$2,710,235	\$100,000	\$75,000	\$42,258	\$2,381,419	\$100,000	-----	\$11,568	1	
455,636	103,900	3,820,058	250,000	50,000	38,089	3,222,504	100,000	\$150,000	9,465	2	
154,577	134,566	2,024,678	250,000	100,000	41,810	1,527,062	100,000	-----	5,806	3	
575,203	353,233	6,257,613	1,250,000	-----	(d)201,697	5,099,773	75,000	-----	34,537	4	
80,846	137,190	817,426	200,000	-----	(d)28,351	644,046	-----	-----	1,731	5	
727,024	510,165	4,732,137	400,000	125,000	17,563	3,751,171	50,000	388,403	-----	6	
627,160	52,569	4,107,881	200,000	100,000	117,756	3,487,553	200,000	-----	2,572	7	
99,123	60,970	1,437,829	100,000	20,000	115,282	1,196,226	-----	-----	6,321	8	
188,737	156,992	2,063,298	100,000	250,000	67,424	2,495,874	50,000	-----	-----	9	
1,100,172	423,123	5,832,250	500,000	150,000	148,357	4,375,287	200,000	-----	458,606	10	
61,202	57,492	594,157	100,000	10,000	2,295	478,188	-----	-----	3,674	11	
636,349	166,155	3,707,828	150,000	150,000	81,330	3,176,498	150,000	-----	-----	12	
179,369	157,045	2,628,426	100,000	40,000	9,890	2,428,536	50,000	-----	-----	13	
51,308	28,581	382,595	60,000	20,000	10,046	245,834	-----	46,136	579	14	
547,848	193,003	4,612,945	200,000	200,000	24,571	4,261,267	12,500	-----	14,607	15	
57,890	29,039	549,912	100,000	7,500	6,162	382,049	-----	54,200	-----	16	
593,215	49,679	1,149,208	100,000	25,000	1,097	990,031	25,000	-----	8,080	17	
183,058	215,780	2,787,442	200,000	100,000	6,936	2,270,426	198,440	-----	11,640	18	
537,286	33,344	2,816,990	100,000	150,000	98,303	2,361,919	100,000	-----	6,768	19	
89,045	10,638	642,330	50,000	5,000	2,657	582,917	-----	-----	1,756	20	
110,250	59,567	963,300	100,000	50,000	12,003	800,771	-----	-----	526	21	
277,829	134,037	1,120,856	100,000	100,000	7,162	912,956	-----	-----	738	22	
233,899	630,496	5,185,945	300,000	70,000	31,949	4,529,497	250,000	-----	4,499	23	
249,194	68,501	2,421,668	300,000	100,000	304,947	1,607,241	98,800	-----	10,680	24	
61,654	246,003	1,851,921	150,000	22,000	10	1,084,911	50,000	645,000	-----	25	
121,767	165,964	866,894	50,000	24,000	4,133	738,666	50,000	-----	95	26	
112,588	149,956	1,434,351	100,000	25,000	33,204	1,175,947	100,000	-----	200	27	
900,668	76,845	3,140,912	200,000	75,000	17,870	2,745,392	100,000	-----	2,650	28	
185,876	95,523	2,597,967	200,000	70,000	23,906	2,197,924	100,000	-----	6,137	29	
71,608	13,425	337,204	50,000	3,000	119	284,085	-----	-----	-----	30	
50,161	16,628	450,957	50,000	15,000	3,004	362,953	-----	20,000	-----	31	
46,183	47,991	513,626	50,000	15,000	4,512	362,011	50,000	32,000	-----	103	32

DISTRICT NO. 3

\$304,094	\$48,849	\$1,500,037	\$100,000	\$200,000	\$17,166	\$1,082,871	\$100,000	-----	-----	1
10,019	30,422	276,504	25,000	5,000	3,377	202,134	-----	\$40,993	-----	2
608,132	586,937	4,248,711	400,000	600,000	36,171	2,809,217	400,000	-----	\$3,323	3
150,661	97,886	932,673	100,000	25,000	3,593	738,885	-----	65,000	195	4
72,666	61,047	1,160,452	100,000	25,000	13,270	808,826	75,000	138,296	60	5
35,294	33,120	260,395	30,000	12,000	5,911	197,450	-----	15,000	34	6
43,231	9,564	744,602	100,000	25,000	13,848	461,754	100,000	44,000	-----	7
92,736	60,614	1,459,027	25,000	175,000	19,070	1,219,939	20,000	-----	-----	8
71,235	35,557	986,350	100,000	50,000	29,232	791,843	15,000	-----	275	9
63,666	114,179	1,288,583	150,000	150,000	9,369	781,760	6,250	191,184	-----	20
113,059	40,411	1,042,994	100,000	50,000	14,473	798,021	75,000	-----	5,500	11
134,631	330,824	1,874,075	100,000	150,000	14,272	1,358,013	10,000	156,790	-----	12
489,445	463,977	4,977,132	200,000	300,000	95,180	4,331,573	50,000	-----	379	13
126,248	83,849	1,596,024	200,000	100,000	56,753	1,239,266	-----	-----	-----	14
310,510	187,319	2,496,726	200,000	100,000	34,171	1,962,264	200,000	-----	291	15
4,445,434	2,563,472	24,973,907	1,500,000	1,500,000	607,222	20,575,357	700,000	-----	91,328	16
78,961	94,842	790,826	200,000	10,600	974	531,912	30,000	17,940	-----	17

Assets and liabilities of national banks as shown by

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Camden, American	E. E. Long	R. Braker	\$639,703	\$25,000	\$106,622
2	Cape May, Merchants	H. H. Eldredge	E. J. Ferrell	482,968	222,200	474,736
3	Cape May Court House, First	W. J. Tyler	H. L. Steel	640,415	27,645	303,446
4	Clayton, Clayton	D. W. Moore, Jr.	W. Dubois	182,826	55,497	352,122
5	Collingswood, Memorial (West Collingswood P.O.)	F. C. Goldner	W. Marshall	235,211	75,500	15,290
6	Elmer, First	C. C. Smith	W. H. Ward	482,883	192,633	657,416
7	Florence, First	N. Morton	W. H. Bodine	145,911	82,355	303,770
8	Glassboro, First	T. W. Synnott	O. G. Casperson	622,996	50,000	309,034
9	Haddonfield, Haddonfield	P. A. Kind	M. B. Clark	1,062,993	69,242	612,237
10	Haddon Heights, First	F. M. Archer	E. H. Efling	218,425	269,214	57,052
11	Hamilton Square, First	H. E. Rogers	W. L. Briner, Jr.	330,008	18,250	62,161
12	Hightstown, First	J. Holmes	J. W. Perrine	668,933	653,305	1,073,409
13	Hopewell, Hopewell	S. V. Van Zandt	R. S. Van Dyke	515,011	242,259	699,287
14	Lakehurst, First	F. Forcanser	R. M. Van Nostrand	100,743	80,756	118,664
15	Laurel Springs, Laurel Springs	R. K. Lippincott	B. E. Zelle	126,570	43,009	135,233
16	Mantua, N. B. of	J. H. Coombs	A. I. Haines	152,282	15,130	45,929
17	Marlton, First	J. C. Hurff	H. O. Wills	108,005	1,305	60,715
18	Mays Landing, First	H. C. James	M. R. Morse	151,476	63,822	399,537
19	Medford, Burlington County	W. D. Cowperthwait	R. H. Derr	331,424	100,000	244,957
20	Merchantville, Merchantville, N. B. & Tr. Co.	P. L. Smith	T. W. Evaul	836,076	131,775	136,506
21	Millville, Millville	G. B. Worstell	L. Hindley	2,306,487	278,000	907,371
22	Minotola, First	J. Cimino	M. Capizola	304,374	6,250	10,853
23	Mount Holly, Union N. B. & Tr. Co.	A. Dubell	W. I. Dill	1,797,325	407,475	288,229
24	Mullica Hill, Farmers	S. M. Carter	L. S. Hurff	221,584	81,000	141,155
25	New Egypt, First	H. Henderson	E. Compton	75,248		47,500
26	North Merchantville, Pennsauken Twp.	W. H. Barnard	W. H. Magee, Jr.	116,126		80,483
27	Oaklyn, Oaklyn	J. W. Goldthorp	J. B. Morris	263,988	275,922	23,918
28	Paulsboro, First N. B. & Tr. Co.	E. P. Henry	W. H. Flowers, Jr.	587,086	111,529	478,656
29	Pedricktown, First	H. M. Greer	G. S. Justice	158,800	55,344	64,400
30	Pemberton, Peoples N. B. & Tr. Co.	T. Early	H. H. Fisler	327,817	66,646	419,710
31	Pennington, First	J. Hanlon	R. M. Woolsey	672,344	33,885	400,741
32	Penns Grove, Penns Grove N. B. & Tr. Co.	N. H. Barnart	J. M. Featherer	474,184	175,562	399,103
33	Pitman, Pitman N. B. & Tr. Co.	G. W. Carr	J. H. Morris	547,215	238,841	912,307
34	Point Pleasant Beach, Ocean County	C. Chafey	J. Forsyth	1,256,735	289,991	322,480
35	Princeton, First	D. Flynn	E. A. Frohling	3,363,005	2,854,781	111,900
36	Riverside, First	J. M. Chant	C. S. Goldy	282,400	166,439	128,650
37	Roebling, First N. B. & Tr. Co.	W. Gummere	W. L. Wilson	261,979	316,952	592,880
38	Salem, City N. B. & Tr. Co.	B. A. Hilliard	C. W. Lounsbury	1,389,191	314,139	746,520
39	Salem, Salem N. B. & Tr. Co.	W. H. Hazelton	W. L. Freeland	1,718,970	189,909	590,426
40	Stone Harbor, First	E. O. Howell, Jr.	F. W. Wetzler	135,163	15,680	37,686
41	Swedesboro, Swedesboro	S. S. Conover	C. S. Crispin	584,972	145,950	103,140
42	Toms River, First	F. W. Sutton, Jr.	W. J. Gruler	2,149,593	997,387	713,147
43	Trenton, First-Mechanics	E. C. Stokes	S. W. Wright	20,019,543	5,991,489	5,233,315
44	Trenton, Broad Street	G. A. Katzenbach	W. W. Anderson	5,416,014	2,223,178	829,165
45	Trenton, Prospect	G. C. Crossley	F. E. Seaman	310,197	35,634	186,890
46	Trenton, Security	J. H. Fell	M. S. Broadt	326,891	122,106	147,186
47	Ventnor City, Ventnor City	F. Youngman	E. S. Turner	1,211,186	622,094	354,787
48	Vincentown, First	W. J. Irick	W. B. Ross	201,684	54,236	249,648
49	Vineland, Vineland N. B. & Tr. Co.	G. E. Smith	E. S. Ale	1,220,459	171,413	795,772

reports of condition December 30, 1933—Continued

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$85,495	\$166,105	\$1,022,925	\$300,000	\$50,000	\$21,244	\$557,794	\$20,000	\$73,887		1
67,059	82,019	1,328,982	50,000	50,000	4,582	80,915	50,000	263,342	\$143	2
77,097	65,557	1,114,160	75,000	150,000	4,276	859,656	25,000		228	3
61,528	12,884	664,857	25,000	45,000	13,942	557,615	6,200		17,050	4
81,639	103,509	511,149	50,000	7,000	1,108	452,140			901	5
112,164	49,263	1,494,359	100,000	50,000	63,144	1,181,215	100,000			6
36,976	14,051	583,063	25,000	50,000	12,938	430,075		65,000		7
86,994	102,969	1,171,993	100,000	150,000	42,624	829,225	49,998		146	8
156,097	347,249	2,247,818	300,000	107,241	3,200	1,565,230		272,139	2	9
76,838	117,347	738,876	100,000	50,000	8,808	477,740	100,000		2,328	10
73,896	26,855	511,170	50,000	10,000	17,372	433,766			2	11
138,968	110,235	2,649,850	150,000	100,000	47,761	2,197,932	150,000		4,157	12
3,654	34,639	1,574,850	100,000	50,000	67,083	1,257,767	100,000			13
41,280	8,593	350,036	25,000	25,000	88	274,915	25,000		33	14
30,125	67,663	403,605	50,000	30,000	1,905	281,623	5,000	15,000	77	15
33,302	28,725	275,368	50,000	15,000	656	209,712				16
19,210	3,641	192,876	25,000	6,750	75	148,493		12,500	58	17
60,254	21,280	696,369	25,000	35,000	11,932	563,891	25,000	35,502	44	18
50,514	62,410	789,335	100,000	20,000	2,805	553,955	50,000	60,914	1,661	19
102,734	249,389	1,456,480	100,000	200,000	35,691	981,64	50,000	84,920	4,805	20
353,347	177,157	4,022,362	150,000	750,000	47,164	2,976,038	99,160			21
47,821	15,826	385,134	50,000	25,000	11,829	270,187	6,250	21,775	93	22
186,762	140,085	2,819,876	200,000	400,000	35,442	1,978,102	200,000		6,332	23
48,094	18,330	510,163	50,000	35,000	7,335	367,761	50,000		67	24
223,889	20,000	366,637	50,000	12,500	3	303,574			560	25
63,203	51,782	311,594	50,000	5,000	4,929	251,102			563	26
49,050	72,849	685,727	50,000	50,000	6,055	529,672	50,000			27
147,823	209,748	1,534,842	100,000	200,000	56,323	1,148,519	30,000			28
29,164	14,702	322,410	50,000	10,000	16,548	220,825	25,000			37
76,483	27,867	918,523	100,000	20,000	7,562	767,849	13,000	10,000	112	30
81,782	93,074	1,281,826	100,000	25,000	7,905	1,061,894	25,000	61,641	386	31
300,435	163,229	1,512,513	100,000	100,000	11,984	1,275,305	25,000		224	32
129,370	160,567	1,988,300	125,000	200,000	6,769	1,563,864	62,510	30,000	157	33
199,888	64,357	2,133,451	150,000	100,000	143,753	1,702,198	37,500			34
327,907	399,343	7,056,936	200,000	300,000	132,630	5,901,912	200,000	300,000	22,394	35
45,047	78,073	700,639	100,000	16,011		427,744	100,000	56,791	93	36
303,995	58,165	1,533,971	100,000	40,000	2,006	1,291,965	100,000			37
276,302	195,049	2,921,201	200,000	100,000	93,315	2,175,671	200,000	151,042	1,173	38
329,382	228,564	3,057,251	150,000	150,000	63,990	2,465,766	100,000	126,785	710	39
20,495	33,457	242,511	25,000	10,000	11	201,204		6,296		40
103,509	292,949	1,230,520	100,000	100,000	13,919	827,667	100,000	88,934		41
289,660	188,361	4,338,148	350,000	400,000	38,660	3,202,063	347,140		285	42
6,409,780	4,952,912	42,607,039	2,000,000	2,000,000	1,955,758	33,437,551	2,000,000		1,213,730	43
2,398,781	1,560,994	12,458,132	250,000	1,000,000	234,734	10,727,253	239,097		7,048	44
44,774	130,143	707,638	200,000	50,000	13,947	419,916		18,775	5,000	45
90,670	183,780	870,633	200,000	50,000	10,052	510,581	100,000			46
338,437	162,104	2,688,608	100,000	100,000	23,686	2,245,780	25,000		194,142	47
81,460	8,522	595,550	100,000	50,000	50,948	344,602	50,000			48
206,896	127,357	2,521,897	150,000	200,000	15,848	2,005,694		150,000	355	49

Assets and liabilities of national banks as shown by

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Westville, First.....	E. H. Davis.....	C. B. Stackhouse..	\$199,535	\$6,250	\$116,062
2	Wildwood, Marine.....	R. W. Ryan.....	C. G. Eldredge.....	1,491,537	221,469	341,581
3	Williamstown, First.....	G. L. Pfeiffer.....	R. E. Tice.....	166,107	47,359	134,483
4	Woodbine, Woodbine.....	W. Abramson.....	C. P. Wood.....	181,505	71,750	10,100
5	Woodbury, First N. B. & Tr. Co.	O. B. Redrow.....	W. Cresse.....	1,447,449	216,250	612,563
6	Woodbury, Far. & Mech.	D. O. Watkins.....	E. H. Davis.....	930,747	248,366	764,067
7	Woodstown, First.....	J. Lippincott.....	I. L. Lippincott.....	956,672	142,288	421,624
8	Woodstown, Woodstown N. B. & Tr. Co.	A. D. Snelbaker.....	W. C. DeGroff.....	264,009	50,470	372,182
9	Yardville, Yardville.....	S. B. Lippincott.....	138,636	106,766

NEW MEXICO

DISTRICT NO. 10

1	Albuquerque, First.....	C. W. Carson, Jr....	W. J. White.....	\$723,124	\$599,356	\$989,775
2	Albuquerque, Albuquerque N. Tr. & Sav.	G. A. Kaseman.....	O. M. Love.....	933,681	1,079,696	726,559
3	Belen, First.....	L. C. Becker.....	W. L. Davidson.....	260,361	227,700	114,800
4	Farmington, First.....	H. B. Sammons.....	C. C. Culpepper.....	223,207	110,800	204,379
5	Raton, First.....	J. van Houten.....	A. Johnson.....	637,229	381,020	881,719
6	Roy, First.....	H. B. Jones.....	C. L. Justice.....	45,283	66,072
7	Santa Fe, First.....	C. J. Eckert.....	953,492	1,175,673	598,715

DISTRICT NO. 11

1	Artesia, First.....	T. H. Flint.....	J. B. Feather.....	\$220,394	\$143,541	\$22,030
2	Carlsbad, Carlsbad.....	E. B. Harrison.....	F. G. Snow.....	422,163	95,040	24,155
3	Carriazo, First.....	D. T. Beals.....	E. M. Brickley.....	115,446	130,300	2,500
4	Clovis, Clovis.....	A. W. Hockenbuhl.....	W. C. Zerwer.....	149,049	99,000	261,300
5	Elida, First.....	J. S. Click.....	J. E. Beeman.....	86,859	40,000	1,050
6	Hagerman, First.....	W. A. Losey.....	R. W. Conner.....	113,931	54,449	6,300
7	Hatch, First.....	B. T. Hall.....	C. Johnson.....	46,185	3,331	1,050
8	Hot Springs, Hot Springs.	H. E. James.....	G. Jones.....	35,824	16,900	8,724
9	Las Cruces, First.....	A. I. Kelso.....	J. J. Aragon, Jr....	178,768	33,500	125,000
10	Lordsburg, First.....	J. T. Muir.....	F. S. Lewis.....	114,854	54,264	30,513
11	Melrose, First.....	G. P. Baxter.....	J. H. Askins.....	95,773	57,800	11,500
12	Nara Visa, First.....	J. Burns.....	J. M. Burns.....	55,589	30,815	4,587
13	Portales, First.....	J. B. Priddy.....	A. F. Jones.....	237,693	107,260	10,000
14	Roswell, First.....	E. A. Cahoon.....	C. Hobbs.....	1,397,632	679,500	147,500
15	Santa Rosa, First.....	H. B. Jones.....	H. H. Aull.....	95,354	50,000	98,888
16	Silver City, American.	F. Light.....	W. S. Haston.....	207,874	199,742	387,138
17	Tucumcari, First.....	H. B. Jones.....	E. George.....	233,762	12,500	148,138
18	Tucumcari, American.	W. A. Foyil.....	G. Hauser.....	98,147	5,500	110,564

NEW YORK

DISTRICT NO. 2

1	Addison, First.....	R. S. Brown.....	R. W. Brown.....	\$464,744	\$70,509	\$244,010
2	Afton, First.....	B. B. Hyde.....	C. W. Guy.....	361,264	39,691	232,028
3	Albany, National Commercial B. & Tr. Co.	W. L. Gillespie.....	J. R. Roos.....	19,462,895	13,461,000	16,294,190
4	Albany, New York State.	F. McDonald.....	R. Clark.....	14,810,035	17,858,143	17,546,722
5	Allegany, First.....	H. M. Krampf.....	J. R. McAuliffe.....	446,585	25,000	85,365
6	Altamont, First.....	M. Frink.....	D. A. Moore.....	77,564	74,469	112,457
7	Amenia, First.....	G. G. Stephenson.....	F. P. Hoose.....	374,938	199,664	305,601
8	Amityville First, N. B. & Tr. Co.	C. A. Luce.....	L. Auferin.....	792,105	201,676	593,757
9	Amsterdam, First.....	C. S. Nisbet.....	G. B. Wilkinson.....	1,494,509	809,834	2,462,131

reports of condition December 30, 1933—Continued

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$59,655	\$57,784	\$439,286	\$25,000	\$30,000	\$7,140	\$370,896	\$6,250	-----	-----	1
190,722	200,938	2,446,247	200,000	300,000	27,669	1,469,626	50,000	\$398,791	\$161	2
27,805	38,665	414,419	25,000	15,000	12,357	316,979	25,000	20,000	83	3
22,772	6,618	292,745	30,000	6,000	3,829	197,916	30,000	25,000	-----	4
358,766	290,451	2,925,479	200,000	450,000	25,748	2,049,426	200,000	-----	305	5
555,938	79,659	2,578,777	100,000	400,000	60,746	1,921,081	96,700	-----	250	6
123,154	35,041	1,678,779	105,000	250,000	41,150	1,208,084	74,450	-----	95	7
68,889	88,205	843,755	100,000	75,000	1,731	576,973	50,000	40,000	51	8
29,425	21,344	296,171	50,000	11,250	9,202	199,454	-----	26,265	-----	9

NEW MEXICO

DISTRICT NO. 10

\$1,393,813	\$532,506	\$4,238,574	\$500,000	\$100,000	\$34,322	\$3,354,252	\$250,000	-----	-----	1
1,742,762	120,975	4,603,673	300,000	50,000	8,375	3,937,790	300,000	-----	\$7,508	2
157,872	40,485	801,218	50,000	10,000	1,844	688,618	50,000	-----	756	3
174,569	22,707	735,662	25,000	43,000	1,483	641,179	25,000	-----	-----	4
421,344	31,348	2,352,660	150,000	100,000	32,990	1,919,670	150,000	-----	-----	5
38,852	4,903	155,110	25,000	12,500	166	117,444	-----	-----	-----	6
1,245,849	128,497	4,102,226	150,000	100,000	40,176	3,661,366	150,000	-----	684	7

DISTRICT NO. 11

\$204,108	\$23,024	\$613,097	\$100,000	\$10,000	\$5,999	\$447,098	\$50,000	-----	-----	1
225,370	49,038	815,766	50,000	30,000	12,312	673,454	50,000	-----	-----	2
113,839	876	362,961	25,000	15,000	171	322,790	-----	-----	-----	3
293,135	39,229	841,713	50,000	10,000	17,051	735,949	25,000	-----	\$713	4
25,555	12,020	165,493	25,000	10,000	438	105,055	25,000	-----	-----	5
97,140	13,662	285,462	25,000	10,000	984	224,498	25,000	-----	-----	6
21,354	12,333	84,253	25,000	4,500	-----	54,753	-----	-----	-----	7
29,194	25,050	116,692	25,000	-----	483	91,209	-----	-----	-----	8
71,295	51,039	459,602	100,000	10,000	2,043	334,559	13,000	-----	-----	9
62,528	35,579	297,736	35,000	10,000	8,198	244,538	-----	-----	-----	10
72,269	13,169	250,511	25,000	25,000	2,286	173,225	25,000	-----	-----	11
30,045	18,752	139,788	25,000	10,000	-----	98,538	6,250	-----	-----	12
136,241	30,752	611,966	50,000	10,000	10,327	490,215	50,000	-----	1,424	13
750,526	71,718	3,046,876	100,000	150,000	8,178	2,688,698	100,000	-----	-----	14
59,985	11,521	3,016,745	50,000	-----	(d) 20,000	235,745	50,000	-----	-----	15
283,714	75,525	1,153,993	50,000	50,000	710	1,003,283	50,000	-----	-----	16
170,896	84,933	650,229	100,000	-----	-----	537,729	12,500	-----	-----	17
53,992	42,225	310,428	50,000	2,500	653	251,845	-----	\$5,430	-----	18

NEW YORK

DISTRICT NO. 2

\$78,913	\$45,279	\$903,455	\$50,000	\$50,000	\$33,258	\$688,022	\$49,400	\$30,000	\$2,775	1
77,523	25,576	736,083	25,000	20,000	9,214	656,831	25,000	-----	38	2
10,985,130	1,545,517	61,748,732	1,600,000	4,000,000	1,284,876	53,295,815	1,500,000	-----	168,041	3
8,034,428	851,582	59,100,910	2,000,000	2,000,000	569,453	52,322,099	2,000,000	-----	209,358	4
63,456	22,041	642,447	50,000	35,000	9,279	495,168	25,000	28,000	-----	5
108,842	10,892	384,224	25,000	24,916	-----	309,378	24,800	-----	130	6
118,605	19,644	1,018,452	100,000	75,000	16,686	723,766	100,000	-----	3,000	7
156,395	279,697	2,023,580	150,000	60,000	13,942	1,759,447	40,000	-----	191	8
384,565	437,499	5,588,538	200,000	400,000	130,431	4,658,107	200,000	-----	-----	9

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Amsterdam, Amsterdam City.	L. E. Harrower	T. J. Weyl	\$890,030	\$205,000	\$355,675
2	Amsterdam, Farmers	C. L. Howard	J. E. Voorhees	1,406,409	363,969	2,166,494
3	Andes, N. B. of	E. J. Turnbull	D. L. Bruce	168,454	46,224	72,213
4	Andover, Burrows	J. E. Cannon	J. C. Lever	263,527	26,050	35,865
5	Angola, Evans	A. F. Shultz	G. L. Peck	263,252	66,299	86,846
6	Arcade, First	F. J. Humphrey	I. L. Foist	217,868	36,387	78,457
7	Ardley, First	H. B. Slaybaugh	J. S. Vredenburgh	224,437	25,275	117,213
8	Argyle, N. B. of	C. K. Owen	L. J. Johnson	93,503	135,885	174,403
9	Athens, Athens	M. A. Lenahan	R. P. Holmes	167,300	118,000	173,339
10	Atlanta, Atlanta	H. C. Hatch	W. L. Whitman	16,194	25,083	59,715
11	Auburn, N. B. of	E. N. Ross	F. E. Worden	3,107,688	1,065,025	2,375,221
12	Aurora, First	S. G. Lyon	M. Webb	68,945	70,185	130,542
13	Babylon, Babylon N. B. & Tr. Co.	O. H. Rogers	A. A. Schneider	426,477	182,701	757,825
14	Bainbridge, First	R. W. Kirby	S. B. Hollenbeck	664,009	82,496	231,389
15	Baldwin, Baldwin, N. B. & Tr. Co.	W. J. Steele	O. D. Lyon	1,184,001	60,042	356,054
16	Baldwinsville, First N. B. & Tr. Co.	W. Morris	R. B. Orvis	361,358	54,617	298,967
17	Ballston Spa, Ballston Spa.	T. Kerley	J. B. Humphrey	1,903,641	620,588	1,263,884
18	Barker, Somerset	J. O'Malley	J. L. Dickinson	204,808	25,000	44,086
19	Batavia, First	E. H. Washburn	J. W. Peck	1,264,156	214,068	1,032,532
20	Bath, Bath	R. C. Turnbull	D. B. Bryan	771,661	120,538	668,445
21	Bay Shore, First N. B. & Tr. Co.	W. H. Robbins	O. S. Brewster	426,921	130,185	657,019
22	Beacon, Fishkill	F. Laughran	T. H. De Laire	553,080	47,500	678,488
23	Beacon, Matteawan	F. W. Heaney	E. J. Hager	703,824	116,566	390,223
24	Belfast, First	W. W. Dort	R. C. Howden	40,841	27,853	124,747
25	Bellerose, First	E. W. Mann	C. H. Wheelock	194,318	126,884	486,508
26	Bellmore, First	E. J. Seaman	G. E. Reddall	419,490	311,068	183,064
27	Binghamton, First	C. B. Lord	R. M. Gaffney	4,322,524	1,438,833	2,894,494
28	Binghamton, City	W. H. Morse	G. H. Hale	3,797,125	1,573,546	2,073,322
29	Bliss, Bliss	E. J. Wheeler	H. J. Newman	87,435	25,000	50,300
30	Bolivar, First	G. H. Stohr	C. E. Wing	181,969	35,000	159,674
31	Bolton Landing, Bolton	B. W. Lamb	H. W. Liddle	137,642	57,263	119,576
32	Boonville, First	T. G. Best	C. N. Jenks	571,303	229,019	635,028
33	Boonville, N. Exchange	J. H. Hayes	G. S. Taffarn	642,372	160,398	652,717
34	Brewster, First	H. H. Wells	E. D. Stannard	182,975	58,850	374,979
35	Bridgehampton, Bridgehampton.	E. J. Hindroth	M. Tyndall	447,750	183,900	297,750
36	Bronxville, Gramatan N. B. & Tr. Co.	J. Chambers	G. J. Schelz, Jr.	1,818,843	419,973	563,675
37	Buffalo, Niagara	H. Bissell	M. H. Whitmer	434,383	419,876	667,979
38	Cairo, First	W. H. Freese	H. C. Emens	410,082	10,205	126,638
39	Caledonia, First	S. R. Armstrong	G. T. Ball	613,105	65,714	286,620
40	Callicoon, First	C. P. Kantz	W. L. Dodge	427,858	176,758	241,282
41	Cambridge, Cambridge Valley.	M. M. Parrish	S. E. Weller	259,303	117,563	342,165
42	Camden, First N. B. & Tr. Co.	N. H. Dorrance	J. G. Dorrance	245,218	670,607	665,546
43	Canajoharie, Canajoharie	J. S. Ellithorp	G. H. Shineman	543,935	487,025	1,607,114
44	Canajoharie, Spraker	J. R. Beach	H. J. Marshall	256,182	138,756	233,306
45	Canandaigua, Canandaigua N. B. & Tr. Co.	G. W. Hamlin	A. W. Sutherland	833,223	184,769	3,401,371
46	Canastota, First	F. W. Dew	G. M. Lewis	228,417	156,000	400,814
47	Candor, First	W. S. Moore	R. F. Wells	87,087	33,600	153,427
48	Canton, First	R. H. Michaels	E. M. Butterfield	520,465	188,344	818,759
49	Canton, St. Lawrence County.	C. S. Cook	W. J. Hamilton	462,668	150,439	457,197
50	Carmel, Putnam County	C. Ryder	L. Ryder	361,408	105,056	553,010
51	Carthage, Carthage National Exchange.	T. C. Lynch	L. F. Marilley	2,800,908	297,247	746,732
52	Castleton on Hudson, National Exchange.	G. Callanan	G. S. Schermerhorn	177,972	54,723	204,409
53	Catskill, Catskill	J. H. Story	P. G. Coffin	454,607	240,045	369,423
54	Catskill, Tanners	W. Palmater	H. E. Muller	601,483	351,022	661,158
55	Cazenovia, Cazenovia	H. Burden	H. G. Phelps	1,104,799	53,030	201,364

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities		
\$271,157	\$70,260	\$1,792,122	\$200,000	\$350,000	\$231,409	\$781,441	\$200,000	-----	\$29,272	1	
351,374	204,578	4,492,824	500,000	100,000	66,884	3,625,940	200,000	-----	-----	2	
34,590	8,260	329,741	25,000	10,000	2,490	267,251	25,000	-----	-----	3	
31,627	9,900	366,969	25,000	50,000	22,101	244,860	25,000	-----	-----	4	
46,332	39,308	502,037	50,000	-----	4,724	424,634	-----	\$20,000	2,679	5	
23,626	34,731	391,069	50,000	2,124	-----	313,945	25,000	-----	-----	6	
26,451	10,004	403,480	25,000	10,000	14,505	310,377	25,000	18,375	223	7	
*33,527	18,858	456,176	40,000	8,000	14,391	353,785	40,000	-----	-----	8	
72,617	31,819	563,075	98,473	-----	-----	411,867	50,000	-----	2,735	9	
43,311	18,608	162,911	25,000	3,000	2,083	122,828	10,000	-----	-----	10	
691,242	164,602	7,403,778	400,000	400,000	34,209	6,171,999	398,950	-----	620	11	
35,376	4,208	309,256	50,000	50,000	41,553	118,122	49,820	-----	61	12	
144,508	72,106	1,583,707	100,000	100,000	2,186	1,271,287	100,000	-----	10,234	13	
101,205	41,345	1,120,444	75,000	40,000	6,717	949,174	49,470	-----	83	14	
139,729	150,630	1,890,456	100,000	47,500	4,789	1,497,767	50,000	190,000	400	15	
89,466	56,920	861,328	100,000	30,000	11,535	694,897	24,820	-----	76	16	
329,739	71,085	4,188,937	200,000	200,000	92,469	3,487,833	200,000	-----	8,635	17	
29,509	18,921	322,324	25,000	46,500	247	180,573	25,000	45,000	4	18	
240,013	120,697	2,871,466	100,000	200,000	47,192	2,422,625	100,000	-----	1,649	19	
102,852	91,180	1,754,676	100,000	100,000	22,479	1,328,197	50,000	150,000	4,000	20	
163,960	178,433	1,556,518	100,000	50,000	29,833	1,326,685	25,000	-----	-----	21	
334,694	142,591	1,756,353	150,000	100,000	52,993	1,428,358	25,000	-----	-----	22	
102,185	188,287	1,501,085	200,000	50,000	11,829	929,029	100,000	210,000	227	23	
26,931	16,759	245,831	25,000	15,000	5,974	174,857	25,000	-----	-----	24	
66,842	88,973	963,525	100,000	14,599	-----	494,092	98,300	235,751	20,783	25	
128,420	94,550	1,135,198	50,000	50,000	11,126	982,294	40,000	-----	-----	26	
1,149,940	121,048	9,926,839	600,000	500,000	124,474	8,106,615	595,750	-----	-----	27	
725,330	429,949	8,599,272	200,000	500,000	150,316	7,542,469	200,000	-----	6,496	28	
118,809	19,784	301,328	25,000	5,000	266	246,062	25,000	-----	-----	29	
47,421	28,374	652,438	100,000	10,000	11	398,851	-----	142,076	1,500	30	
22,331	33,534	370,395	50,000	12,500	6,166	216,729	25,000	60,000	-----	31	
160,307	44,447	1,640,104	75,000	25,000	2,272	1,463,293	74,400	-----	139	32	
170,123	24,458	1,650,068	50,000	90,000	68,098	1,416,770	25,000	-----	200	33	
150,986	39,831	807,621	100,000	30,000	11,284	616,971	49,230	-----	136	34	
147,604	44,916	1,121,920	100,000	40,000	5,755	875,154	100,000	-----	1,011	35	
379,509	291,045	3,473,045	200,000	150,000	9,360	2,905,768	200,000	-----	7,917	36	
263,221	93,419	1,878,878	300,000	200,000	27,961	1,097,436	250,000	-----	3,481	37	
22,024	27,847	586,796	50,000	25,000	1,945	408,851	-----	111,000	-----	38	
137,579	49,615	1,152,633	200,000	-----	(d) 6,248	933,851	25,000	-----	-----	39	
84,595	31,021	961,514	100,000	25,000	6,211	776,315	50,000	-----	3,988	40	
113,582	15,621	848,236	50,000	40,000	11,141	697,095	50,000	-----	-----	41	
191,583	90,806	1,863,760	100,000	50,000	23,341	1,579,092	98,860	-----	12,467	42	
364,282	23,549	3,025,905	100,000	100,000	124,358	2,632,336	50,000	-----	19,211	43	
453,996	30,258	1,112,498	125,000	15,000	10,821	961,677	-----	-----	-----	44	
323,835	83,172	4,826,370	250,000	200,000	103,733	4,191,371	81,000	-----	266	45	
75,106	24,598	885,025	50,000	50,000	16,968	755,486	12,500	-----	71	46	
34,815	3,896	312,825	50,000	20,000	10,204	214,321	18,300	-----	-----	47	
106,614	126,986	1,761,168	100,000	25,000	9,308	1,526,656	99,995	-----	209	48	
184,612	28,342	1,282,658	100,000	50,000	9,962	1,022,696	100,000	-----	-----	49	
68,180	36,479	1,124,142	100,000	20,000	9,460	828,882	100,000	65,800	-----	50	
210,212	207,345	4,262,444	200,000	200,000	68,318	3,461,126	198,000	135,000	-----	51	
52,216	8,704	498,024	50,000	50,000	21,627	326,324	50,000	-----	73	52	
133,567	73,357	1,270,999	150,000	75,000	16,116	950,416	79,300	-----	167	53	
203,948	64,586	1,482,197	150,000	150,000	132,251	882,194	137,500	50,000	-----	252	54
117,766	77,299	1,554,259	100,000	24,000	12,638	1,416,132	-----	-----	1,458	55	

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Cedarhurst, Peninsula	G. W. Smith	C. J. Machleid	\$863, 730	\$523, 738	\$743, 610
2	Central Islip, Central Islip	W. H. Ross	V. L. Furman	318, 310	39, 115	290, 444
3	Central Square, First	H. D. Coville	O. J. Cook	796, 289	66, 253	465, 736
4	Central Valley, Central Valley	T. W. Neumann	J. L. Starnton	318, 516	160, 753	101, 225
5	Chappaqua, Chappaqua	F. Montross, Jr.	R. H. Herman	132, 079	87, 532	158, 172
6	Chateaugay, First	E. A. McCoy	G. R. Green	439, 617	118, 083	323, 124
7	Cherry Valley, Otsego County	A. M. Banker	H. H. Wilsey	75, 947	50, 125	266, 223
8	Chester, Chester	T. F. Lawrence	A. R. Conklin	291, 237	172, 051	134, 552
9	Clayton, First N. Exch.	R. D. Grant	J. W. Fitzgerald	1, 430, 820	139, 586	306, 686
10	Clifton Springs, Ontario	D. M. Warner	G. A. Lindner	196, 500	32, 600	338, 293
11	Clinton, Hayes	R. U. Hayes	R. I. Williams	572, 124	64, 332	118, 639
12	Clyde, Briggs N. B. & Tr. Co.	W. A. Hunt	E. B. Palmer	298, 375	73, 084	52, 276
13	Cobleskill, First	D. C. Dow, Jr.	H. C. Miller	703, 573	262, 340	2, 352, 763
14	Cohoes, N. B.	G. H. McDowell	E. C. Game	1, 721, 259	837, 662	2, 748, 168
15	Cold Spring, N. B. of Cold Spring on Hudson	C. Clark	M. A. Malone	69, 347	87, 344	196, 480
16	Cooperstown, First	G. H. White	N. E. D. Gilmon	758, 397	261, 487	1, 802, 467
17	Cooperstown, Second	H. L. Brazer	F. W. Spraker	802, 968	557, 922	1, 455, 525
18	Copenhagen, Copenhagen	A. A. Chickering	D. A. Timerman	43, 020	41, 200	4, 815
19	Corning, First N. B. & Tr. Co.	A. F. Williams	H. T. Cole	1, 237, 833	540, 639	890, 974
20	Cornwall, Cornwall	J. S. Holloran	J. J. Grubs	422, 733	106, 592	558, 304
21	Cortland, Second N. B. & Tr. Co.	E. Alley	A. R. Learn	1, 573, 376	512, 500	795, 458
22	Cortland, N. B. of	F. J. Peck	R. E. Owens	1, 640, 821	860, 331	2, 044, 475
23	Coxsackie, N. B. of	P. A. Goodwin	W. H. Salisbury	147, 416	74, 806	383, 667
24	Croghan, Croghan	F. Nertz	B. H. Demo	333, 691	51, 375	650, 801
25	Croton - on - Hudson, First	W. A. Ranney	T. C. Hamilton	372, 104	156, 247	272, 055
26	Cuba, First	S. A. Hixson	H. M. Setchel	283, 977	75, 000	96, 390
27	Cuba, Cuba	C. A. Ackerly	C. C. Brown	419, 068	131, 331	186, 228
28	Cutchogue, First	S. W. Horton	R. E. Tuthill	148, 341	65, 000	72, 454
29	Danville, Mer. & Far.	J. G. Kramer	G. M. Young	771, 948	12, 500	505, 885
30	Delhi, Delaware	W. W. Honeywell	W. McFarland	929, 208	251, 370	418, 337
31	Deposit, Farmers	B. S. Boyd	F. M. Skillman	291, 361	113, 598	238, 300
32	Dexter, First	B. C. Foster	L. D. Dingman	127, 826	25, 000	180, 025
33	Dolgeville, First	J. Breckwoldt	J. J. Griffith	1, 004, 879	209, 370	535, 079
34	Dover Plains, Dover Plains	E. G. Reynolds	T. J. Boyce	171, 048	72, 300	739, 872
35	Downsville, First	A. H. Griffith	G. J. Merritt	283, 097	54, 411	108, 803
36	Dryden, First	J. D. Ross	M. L. Hatfield	358, 094	25, 150	121, 257
37	Dundee, Dundee	P. L. Harpending	L. L. Eyrich	133, 158	38, 535	128, 875
38	Dunkirk, Lake Shore	A. J. Lunt	E. Madigan	636, 802	1, 303, 183	1, 109, 509
39	Dunkirk, Merchants	L. N. Murray	C. E. Frautzen	581, 322	701, 334	715, 462
41	Earlville, First	H. E. Graves	J. E. Crandall	306, 291	101, 223	516, 075
42	East Islip, First	H. L. Wolpert	A. J. Gowan	505, 113	296, 823	258, 489
43	East Northport, Citizens	R. S. Leighton	H. Loefferts	129, 785	51, 283	115, 507
43	Eastport, Eastport	W. H. Chapman	U. W. Johnson	150, 289	-----	114, 610
44	East Rockaway, East Rockaway N. B. & Tr. Co.	G. J. Birch	H. W. A. Helfrich	319, 628	158, 633	127, 100
45	East Setauket, Tinker	J. H. MacIvor	B. G. Dearborn	85, 374	10, 165	104, 671
46	East Williston, Williston of Williston Park	H. H. Tredwell	A. Davey	153, 194	91, 376	180, 973
47	Edmeston, First	U. G. Welch	C. W. Horton	289, 467	104, 733	545, 317
48	Edwards, Edwards	C. T. Adams	F. B. Hobbie	39, 607	39, 607	65, 301
49	Ellenville, First N. B. & Tr. Co.	W. E. Clark	F. B. Hoornbeek	154, 588	122, 986	125, 543
50	Ellenville, Home	G. F. Andrews	F. D. Andrews	217, 236	224, 823	60, 871
51	Elmira, First N. B. & Tr. Co.	H. H. Griswold	R. B. Delo	6, 323, 459	1, 877, 948	2, 055, 052
52	Elmira, South Side	G. E. Killinger	W. H. O'Neil	50, 728	98, 962	241, 755
53	Elmsford, First	J. T. Scott	T. F. O'Rourke	221, 449	137, 106	186, 774
54	Endicott, Endicott	S. H. Ammerman	H. G. Furry	359, 116	53, 629	271, 858

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$169,433 116,593	\$112,297 26,871	\$2,412,808 791,333	\$100,000 25,000	\$100,000 18,000	\$10,449 10,401	\$2,100,718 712,930	\$100,000	\$25,000	\$1,641	1
86,241 36,364	53,494 66,187	1,468,013 683,045	100,000 100,000	50,000 11,680	41,091 3,870	1,270,672 452,495	6,250 100,000	46,180 15,000		2 3 4
53,780 88,009 94,726	95,350 61,969 23,205	526,913 1,030,802 510,226	65,000 75,000 50,000	1,764 50,000 17,613	347,340 24,121 392,613	65,000 828,681 50,000	65,000 50,000 50,000	46,180 3,000	1,629 3,000	5 6 7
94,643 141,541 81,133 140,942 118,065	21,895 163,634 4,461 53,326 51,489	714,378 2,182,267 652,989 949,363 1,063,289	100,400 100,000 10,000 25,000 200,000	99,600 100,000 10,000 25,000 75,000	19,418 8,427 90,720 2,649 4,084	403,039 1,566,350 495,191 890,422 784,205	90,000 98,870 7,000 6,250		1,921	8 9 10 11 12
302,021 299,729 66,514	78,695 96,565 13,365	3,699,392 5,703,403 433,050	100,000 250,000 50,000	200,000 300,000 20,000	58,782 213,219 13,225	3,231,125 4,240,184 337,325	86,080 250,000 12,500		23,405 250,000	13 14 15
172,727 383,406 22,142	101,422 138,267 23,935	3,096,500 3,348,158 135,112	150,000 150,000 25,000	150,000 100,000 5,000	56,118 54,967 3,287	2,585,963 2,943,622 76,825	148,950 99,400 25,000		5,469 169 17 18	16 17 18
202,413	235,441	3,107,300	150,000	300,000	50,728	2,458,760	145,500			19
181,894 295,745	41,749 94,595	1,311,272 3,271,674	50,000 200,000	6,000 30,000	33,203 29,742	907,432 2,811,932	50,000 200,000	264,633		20 21
340,991 75,629 76,671 73,415	137,474 15,798 23,702 14,872	5,024,092 697,314 1,136,240 888,783	350,000 100,000 50,000 25,000	250,000 25,000 100,000 75,000	44,575 30,902 13,292 15,036	4,034,613 541,408 922,844 708,598	344,060		844	22 23 24 25
44,366 105,643 58,481 88,977 87,347 52,839 28,004 262,393 104,115	35,245 27,172 38,254 69,310 38,888 31,941 20,670 53,056 17,527	534,978 869,442 382,530 1,448,620 1,725,150 728,039 381,525 2,064,777 1,104,862	100,000 100,000 25,000 100,000 100,000 50,000 30,000 100,000 100,000	45,000 75,000 20,000 30,000 30,000 15,000 10,000 100,000 50,000	3,233 12,512 5,084 10,623 7,299 2,028 6,105 206,852 87,033	285,692 581,930 307,446 1,196,882 1,376,851 543,484 295,386 1,569,880 817,740	75,000 100,000 25,000 12,500 100,000 50,000 25,000 97,900 50,000	24,052	2,001	26 27 28 29 30 31 32 33 34
49,030 32,689 48,210 248,438 168,481 59,199 91,545 26,776	9,059 36,287 10,233 105,050 61,016 47,943 53,826 13,578	504,400 573,477 359,011 3,403,435 2,227,615 1,030,736 1,265,796 336,929	25,000 25,000 50,000 105,000 200,000 50,000 75,000 25,000	25,000 13,000 5,000 80,000 50,000 50,000 50,000 100,000 5,000	3,588 801 2,362 15,996 5,418 8,872 8,209 14,926	425,812 424,775 289,149 3,095,552 1,767,533 869,794 1,032,482 212,903	25,000 25,000 12,500 105,000 200,000 50,000 75,000 25,000	80,000	4,901	35 36 37 38 39 40 41 42
28,761 76,537	5,446 114,122	299,106 795,920	50,000 100,000	20,000 25,000	4,373 14,519	209,733 606,002	50,000	15,000		43 44
29,214 53,658	24,703 18,275	254,127 497,476	25,000 50,000	12,000 20,000	1,708 2,122	215,381 384,521		40,000		45 46
127,725 37,269 56,287	41,735 8,979 20,762	1,108,977 190,226 480,166	100,000 25,000 100,000	84,000 12,000 75,000	9,877 55 13,703	902,597 136,671 291,463	12,500 16,500			47 48 49
67,569 1,241,083	69,853 895,825	640,352 12,093,367	50,000 1,237,500	100,000 762,500	32,317 68,596	383,035 9,385,342	25,000 556,000	50,000		50 51
54,413 50,312 58,405	42,711 16,146 7,035	488,569 611,787 750,043	100,000 100,000 100,000	10,000 20,000 10,000	19,167 25,605 32,537	359,286 331,039 577,405	25,000	110,000 30,000		52 53 54

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Fairport, Fairport N. B. & Tr. Co.	E. G. McGinnis	E. G. McGinnis	\$1,003,319	\$246,800	\$209,805
2 Falconer, First	B. L. Hough	M. Olson	583,345	34,301	110,558
3 Farmingdale, First	J. F. Michel	E. Hackwitz	869,907	181,963	615,145
4 Fleischmanns, First	S. T. Whipple	V. F. Brenn	150,381	25,000	30,820
5 Floral Park, First N. B. & Tr. Co.	D. Hill	W. I. Sherman	751,685	553,763	547,707
6 Florida, N. B. of	C. C. Crawford	C. E. Mars	168,349	25,000	36,458
7 Fonda, National Mohawk River.	J. L. Hees	J. J. Veeder	163,276	167,132	1,080,506
8 Forestville, First	R. B. Martin	C. W. Knapp	214,981	55,050	70,535
9 Fort Edward, Fort Edward.	A. P. Hill	C. E. Wood	106,592	155,599	543,453
10 Fort Plain, Fort Plain	F. S. Haslett	J. Kattler	762,534	452,972	1,822,344
11 Frankfort, Citizens First.	A. W. Albones	W. C. Rich	620,486	315,445	305,199
12 Franklin Square, Franklin Square.	A. C. Phillips	J. H. Mirschel	266,340	97,853	308,321
13 Franklinville, Union	F. C. Pay	A. R. Haeberle	377,423	50,000	174,393
14 Fredonia, National	G. P. Crandall	E. D. Reagan	407,685	456,143	145,743
15 Freeport, First N. B. & Tr. Co.	E. S. Randall	W. F. Kraft, Jr.	1,759,774	553,823	995,730
16 Freeport, Citizens	F. Willets	P. R. Smith	890,196	185,321	555,232
17 Friendship, Union		H. L. Blossom	331,627	92,500	66,427
18 Fulton, Citizens N. B. & Tr. Co.	H. A. Wilson	M. D. Goodfellow	763,943	226,047	1,156,870
19 Fultonville, Fultonville	H. A. DeGraff	C. V. Argersinger	128,778	20,592	231,278
20 Gainesville, Gainesville	F. M. Bristol	I. G. Botsford	234,173	25,000	150,258
21 Geneseo, Genesee Valley N. B. & Tr. Co.	J. W. Wadsworth, Jr.	H. E. Ritchie	1,389,572	322,532	1,128,928
22 Geneva, N. B. of	A. G. Lewis	V. Alexander	1,266,438	116,135	929,662
23 Glen Cove, First	J. D. Cosgrove	M. H. Rudyard	187,519	73,548	448,841
24 Glen Head, First	G. T. Powell	R. S. Miller	149,149	49,888	182,843
25 Glen Falls, First	M. Hooper	G. E. Safford	8,014,957	1,700,106	1,794,557
26 Glens Falls, Glens Falls N. B. & Tr. Co.	D. H. Cowles	W. T. Cowles	5,462,782	436,372	1,405,607
27 Gloversville, City	J. M. Thompson	C. P. Wendell	3,397,883	1,000,084	1,571,966
28 Gloversville, Fulton County N. B. & Tr. Co.	R. H. Shew	J. Lafabregue	2,634,932	948,002	1,209,449
29 Goshen, Goshen	J. Merritt	H. L. Jackson	84,482	177,261	253,760
30 Goshen, N. B. of Orange County.	F. W. Murray, Jr.	H. Senger	486,838	620,768	570,190
31 Grand Gorge, First	C. Harley	J. F. Bouton	228,183	113,475	379,164
32 Granville, Washington County.	L. F. Phelps	A. Williams	753,524	399,006	545,519
33 Greene, First in	L. A. Page	C. J. Gray	596,317	63,087	7,712
34 Greenport, First	G. C. Adams	P. H. Adams	433,084	129,519	281,890
35 Greenport, Peoples	D. W. Tuthill	I. L. Price	229,223	81,650	294,009
36 Greenwich, First	J. Edie	E. J. Pratt	347,369		705,832
37 Groton, First	W. B. Gale	M. M. Gale	346,177	150,599	341,485
38 Hamden, First	A. B. Shaw	H. L. Eckert	257,032	35,143	81,827
39 Hamilton, National Hamilton.	J. J. Feeley	T. M. Wedge	495,305	379,863	993,843
40 Hampton Bays, Hampton Bays.	W. W. Hubbard	F. C. Orth	153,755	108,255	361,040
41 Hancock, First	W. J. Merwin	C. A. Rogers	611,291	137,264	503,140
42 Harrison, First	B. I. Taylor	F. Sunderman	541,827	237,987	454,447
43 Harrisville, First	F. W. Kimball	C. W. Beadle	83,298	53,370	37,690
44 Hartsdale, Hartsdale	E. Raymond	E. M. Hoffmann	173,455	27,987	316,740
45 Hartwick, Hartwick	O. S. Burch	H. D. Bilderbeck	263,424	41,841	123,986
46 Hastings upon Hudson, First.	J. Bradley	E. Broon	729,461	132,698	335,972
47 Haverstraw, N. B. of Haverstraw & Tr. Co.	M. McCabe	J. S. Horton	66,577	207,670	94,284
48 Hempstead, Second	C. W. Ludlum	G. C. Page	665,777	301,025	1,663,993
49 Herkimer, First	C. S. Brewer	C. A. McCreery	2,861,301	174,484	697,433
50 Hermon, First	G. T. Chaney	H. G. Stewart	178,567	52,567	144,197
51 Heuvelton, First	E. H. Fletcher	F. B. Wood	221,045	64,909	154,119
52 Hicksville, Long Island	W. Duffy	W. E. Koutensky	585,911	111,976	255,086

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$147,310	\$106,630	\$1,713,864	\$100,000	\$50,000	\$11,509	\$1,390,888	\$100,000	\$61,358	\$19	1
66,240	80,273	874,717	100,000	-----	414	704,141	20,000	50,000	162	2
137,802	66,859	1,871,676	100,000	100,000	27,219	1,664,457	80,000	-----	-----	3
53,653	18,268	278,122	50,000	5,000	12	198,106	25,000	-----	-----	4
98,181	236,747	2,188,083	200,000	75,000	17,806	1,448,277	200,000	250,000	-----	5
65,279	18,798	313,884	50,000	10,000	3	228,634	25,000	-----	247	6
80,330	40,836	1,532,080	100,000	50,000	24,274	1,257,806	100,000	-----	-----	7
32,211	23,481	396,258	40,000	5,000	114	311,144	40,000	-----	-----	8
205,793	26,172	1,037,639	75,000	75,000	66,068	801,514	20,000	-----	57	9
441,683	84,724	3,564,257	200,000	100,000	9,304	3,204,784	50,000	-----	169	10
87,655	99,149	1,427,934	100,000	-----	(d)100,000	1,260,354	100,000	60,000	7,580	11
50,639	87,110	810,263	100,000	24,369	-----	490,265	-----	192,000	3,629	12
38,426	92,509	732,751	75,000	50,000	11,440	481,310	50,000	64,900	101	13
77,573	80,664	1,167,808	100,000	10,000	11,090	946,718	100,000	-----	-----	14
234,668	422,942	3,966,937	250,000	130,000	46,478	3,356,554	170,400	-----	13,505	15
118,939	111,162	1,860,850	100,000	50,000	172,090	1,043,876	10,000	484,679	205	16
108,806	13,595	612,955	100,000	40,000	4,923	377,883	89,998	-----	151	17
206,498	41,837	2,395,195	125,000	75,000	14,243	2,055,384	125,000	-----	568	18
36,721	33,096	450,465	50,000	10,000	35,622	324,343	12,500	18,000	-----	19
27,827	7,712	444,970	25,000	17,000	2,784	365,186	25,000	10,000	-----	20
165,503	216,640	3,220,175	200,000	100,000	41,227	2,607,260	197,390	63,000	11,298	21
312,583	202,484	2,827,302	300,000	60,000	49,287	2,380,068	-----	-----	37,947	22
65,802	15,559	791,269	200,000	30,000	35,646	525,531	-----	-----	192	23
39,320	15,290	436,490	50,000	25,000	9,560	301,687	50,000	-----	243	24
828,224	374,279	12,812,123	136,400	1,000,000	386,974	11,027,034	133,100	-----	128,615	25
792,398	304,247	8,401,406	100,000	500,000	143,769	7,534,595	100,000	-----	23,042	26
795,678	219,247	6,984,858	500,000	350,000	131,336	5,449,784	500,000	-----	53,738	27
544,750	339,386	5,676,519	500,000	200,000	31,259	4,335,080	500,000	-----	110,180	28
46,690	12,031	574,224	55,000	40,000	11,680	428,944	27,500	10,000	1,100	29
131,268	34,899	1,843,963	110,000	220,000	141,232	1,220,296	110,000	-----	42,435	30
48,531	7,544	774,897	50,000	50,000	46,850	559,132	50,000	15,000	3,915	31
106,219	115,555	1,919,825	100,000	30,000	577	1,480,948	98,300	210,000	-----	32
122,575	22,551	812,242	50,000	50,000	19,290	691,419	-----	-----	1,533	33
114,595	20,616	979,704	50,000	75,000	4,270	766,934	50,000	30,000	3,500	34
115,379	19,377	739,638	50,000	75,000	18,756	581,797	12,500	-----	1,585	35
221,708	29,521	1,304,430	50,000	50,000	105,673	1,094,709	-----	-----	4,048	36
117,250	25,803	981,314	100,000	50,000	26,028	704,818	100,000	-----	468	37
23,622	34,433	432,157	75,000	14,000	3,423	299,734	25,000	75,000	-----	38
263,292	31,149	2,163,452	110,000	22,000	138,830	1,784,080	104,050	-----	4,492	39
68,649	15,802	707,501	100,000	50,000	38,656	468,842	50,000	-----	3	40
88,573	27,627	1,367,895	100,000	65,000	3,178	982,715	100,000	117,000	2	41
173,859	49,152	1,457,273	75,000	85,000	6,817	1,263,143	25,000	-----	2,313	42
10,911	11,648	196,917	25,000	5,000	3,235	129,491	25,000	8,000	1,191	43
130,000	101,284	749,466	50,000	50,000	8,792	638,266	-----	-----	2,408	44
24,840	18,093	472,184	25,000	13,000	2,566	386,579	25,000	20,000	39	45
164,247	110,213	1,472,591	100,000	100,000	7,257	1,243,707	21,250	-----	377	46
263,955	47,677	680,163	100,000	23,218	-----	531,753	25,000	-----	192	47
292,892	139,143	3,062,830	300,000	100,000	41,603	2,490,748	-----	130,000	479	48
251,798	174,370	4,159,386	100,000	200,000	29,046	3,675,178	99,080	50,000	6,082	49
18,935	21,697	415,963	100,000	3,000	3,710	309,253	-----	-----	-----	50
54,457	19,952	515,082	99,000	-----	9,462	356,002	50,000	-----	618	51
71,560	137,674	1,162,224	60,000	80,000	2,109	836,758	60,000	121,500	1,857	52

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Highland, First.....	H. J. Pratt.....	C. L. DuBois.....	\$712, 919	\$31, 344	\$481, 874
2 Highland Falls, First.....	C. L. Fenton.....	G. S. Nichols.....	686, 521	135, 925	225, 248
3 Hobart, N. B. of.....	F. M. Lyon.....	P. M. Crippen.....	338, 068	146, 186	74, 612
4 Holcomb, Hamlin.....	H. M. Parmela.....	F. H. Hamlin.....	283, 965	50, 000	387, 081
5 Holland Patent, First.....	J. B. Fuller.....	C. F. Hoffmeister.....	146, 166	44, 472	309, 547
6 Homer, Homer.....	F. R. Thompson.....	J. E. Ogden.....	443, 813	265, 224	637, 423
7 Hoosick Falls, Peoples-First.....	I. B. Surdam.....	A. A. McLinden.....	1, 033, 054	1, 366, 278	2, 225, 470
8 Horseheads, First.....	F. J. Campbell.....	C. Scott.....	278, 690	80, 328	303, 839
9 Hudson, First N. B. & Tr. Co.	H. C. Galster.....	J. R. Evans.....	294, 504	1, 021, 528	450, 806
10 Hudson, Farmers.....	H. M. James.....	G. W. Hickey.....	1, 985, 448	772, 666	1, 549, 071
11 Hudson Falls, Peoples.....	C. W. Kellogg.....	W. H. Neilson.....	985, 241	208, 500	371, 126
12 Hudson Falls, Sandy Hill.....	H. C. Broughton.....	A. J. Minton.....	1, 246, 660	239, 027	600, 722
13 Huntington, First N. B. & Tr. Co.	J. F. Wood.....	E. M. Wicks.....	876, 700	277, 480	822, 450
14 Ilion, Ilion N. B. & Tr. Co.	R. D. Le Roy.....	F. M. Bellinger.....	714, 307	423, 087	967, 535
15 Ilion, Manufacturers.....	G. B. Getman.....	E. A. Shineman.....	288, 014	128, 642	312, 646
16 Interlaken, Wheeler.....	J. K. Wheeler.....	M. W. Bassette.....	280, 492	57, 482	177, 089
17 Inwood, First.....	C. A. Johnson.....	W. F. Rhtnehart.....	381, 084	119, 125	613, 341
18 Irvington-on-Hudson, Irv'ton N. B. & Tr. Co.	J. Hunter.....	E. J. Lewis.....	598, 388	169, 891	181, 959
19 Islip, First.....	C. O. Ireland.....	C. O. Ireland.....	184, 428	267, 942	361, 762
20 Ithaca, First.....	W. A. Boyd.....	L. Robinson.....	2, 087, 793	477, 562	1, 080, 834
21 Ithaca, Tompkins Co.	A. G. Stone.....	W. H. Burns.....	1, 882, 164	440, 638	234, 861
22 Jamestown, First.....	R. C. Sheldon.....	G. A. Hahne.....	1, 938, 334	2, 631, 344	769, 347
23 Jamestown, National Chautauqua Co.	J. H. Wright.....	H. Schwartz.....	2, 567, 394	50, 000	680, 518
24 Jeffersonville, First.....	V. Scheidell.....	J. Wohltien, Jr.....	286, 694	91, 113	112, 014
25 Jordan, Jordan.....	B. L. Bush.....	M. H. Bulloch.....	176, 879	46, 484	39, 159
26 Keeseville, Keeseville.....	R. A. Prescott.....	J. A. Bahre.....	449, 549	135, 663	141, 606
27 Kenmore, First.....	E. C. Johnston.....	F. W. Wood.....	391, 482	428, 850	630, 371
28 Kerhonkson, Kerhonkson.....	J. K. Lathrop.....	I. E. Colville.....	277, 891	50, 891	252, 734
29 Kinderhook, National Union.....	J. A. Reynolds.....	H. Birkmayer.....	406, 528	260, 391	377, 885
30 Kingston, First N. B. of Rondout.....	E. Coykendall.....	L. Beeres.....	580, 847	571, 663	105, 768
31 Kingston, National Ulster County.....	J. E. Klock.....	C. Snyder.....	402, 001	554, 025	825, 970
32 Kingston, Rondout.....	J. F. Dwyer.....	H. D. Fasher.....	741, 440	288, 277	412, 394
33 Kingston, State of New York.....	D. N. Mathews.....	R. P. Clayton.....	1, 222, 236	768, 823	1, 121, 474
34 Lackawanna, Lackawanna.....	C. Trow.....	H. J. Moll.....	1, 469, 372	362, 282	729, 825
35 Lacona, First.....	H. L. Hollis.....	W. M. Sprague.....	492, 068	50, 753	168, 140
36 La Fargeville, First.....	W. L. Bretsch.....	E. E. White.....	70, 558	27, 825	53, 681
37 Lake George, First.....	H. C. Noyes.....	K. T. Crandale.....	232, 375	10, 900	172, 707
38 Lake Ronkonkoma, N. B. of.....	G. C. Raynor.....	R. B. Wheeler.....	119, 920	29, 776	65, 644
39 Lancaster, Citizens.....	J. L. Staerber.....	F. S. Millard.....	515, 823	303, 643	581, 839
40 Liberty, N. B. of.....	F. E. Bridges.....	A. Van Dyke.....	568, 950	511, 700	1, 484, 239
41 Liberty, Sullivan County.....	R. A. Monroe.....	I. Young.....	800, 152	445, 695	898, 260
42 Lindenhurst, First.....	W. C. Abbott.....	G. Pedler.....	389, 289	36, 343	545, 625
43 Lisle, First.....	J. J. Glezen.....	H. D. French.....	72, 898	40, 500	146, 839
44 Little Falls, Little Falls.....	L. O. Bucklin.....	F. G. Teall.....	1, 938, 517	781, 175	426, 362
45 Livingston Manor, Livingston Manor.....	G. I. Treyz.....	W. F. Smith.....	293, 948	125, 610	305, 831
46 Livonia, Stewart.....	G. W. Bowen.....	G. A. Lawrence.....	466, 813	66, 422	404, 123
47 Lockport, Niagara County N. B. & Tr. Co.	J. T. Symes.....	G. W. Eaton.....	3, 533, 495	1, 402, 224	1, 374, 031
48 Long Beach, National City.....	W. F. Ploch.....	F. S. Summer.....	305, 228	121, 850	99, 265
49 Lowville, Black River.....	J. R. Bowen.....	J. Porter.....	504, 537	354, 310	742, 693
50 Lynbrook, Lynbrook N. B. & Tr. Co.	A. D. Kelsey.....	G. H. Jackson.....	1, 274, 390	800, 494	693, 737

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and red- counts	Other liabilities	
\$238,921	\$39,923	\$1,504,981	\$50,000	\$150,000	\$13,436	\$1,266,546	\$25,000			1
77,048	48,409	1,173,151	150,000	50,000	6,965	947,186		\$19,000		2
46,315	18,413	623,594	100,000	30,000	8,219	385,375	100,000			3
53,909	18,168	793,183	100,000	20,000	10,007	613,092	50,000		\$84	4
47,253	7,604	555,042	60,000	10,000	4,910	450,069	30,000		63	5
240,207	37,246	1,623,913	100,000	50,000	4,477	1,369,431	100,000		5	6
572,864	181,270	5,378,936	200,000	200,000	119,007	4,609,890	197,730		52,309	7
105,644	89,032	857,533	50,000	50,000	15,836	691,672	50,000		25	8
334,974	65,336	2,167,148	200,000	100,000	31,403	1,680,968	150,000		4,777	9
299,043	79,019	4,685,247	200,000	200,000	132,530	4,064,947	50,000		37,770	10
375,078	58,966	1,998,911	100,000	150,000	65,862	1,667,815			15,234	11
218,962	112,120	2,417,491	125,000	100,000	33,767	2,028,441	122,640		7,743	12
418,575	34,418	2,429,623	100,000	200,000	5,509	2,075,254	48,860			13
215,702	73,060	2,393,691	100,000	100,000	18,517	2,075,174	100,000			14
226,532	71,734	1,027,568	100,000	20,000	691	827,858	75,000		4,019	15
38,667	36,612	590,342	50,000	2,000	1,609	447,083	49,650	40,000		16
175,417	57,643	1,346,610	100,000	25,000	26,006	1,086,276	100,000	8,000	1,328	17
77,778	204,686	1,232,702	100,000	45,000	2,235	803,651	100,000	153,752	28,064	18
112,526	90,236	1,016,894	200,000	25,000	16,924	674,966	100,000			19
520,304	58,982	4,225,475	250,000	250,000	52,823	3,522,143	149,700		809	20
171,034	28,539	2,757,236	200,000	200,000	95,402	2,012,434	99,400	150,000		21
1,051,533	159,956	6,550,514	200,000	325,000	68,651	5,888,567	49,640		18,656	22
548,963	303,957	4,150,862	875,000	250,000	132,485	2,712,001	50,000		131,376	23
38,538	22,112	550,471	25,000	25,000	19,913	415,552	25,000	40,000		24
34,115	20,355	316,992	25,000	5,000	4,169	256,143	25,000		1,680	25
49,895	8,851	785,564	100,000	50,000	11,297	493,092	100,000	31,175		26
436,277	163,997	2,050,077	400,000	40,000	12,507	1,394,183	200,000		3,387	27
56,359	7,546	645,421	25,000	45,290	5,208	568,529			1,394	28
106,375	19,389	1,170,568	200,000	40,000	17,608	709,308	200,000		3,652	29
225,800	69,453	1,553,556	200,000	300,000	187,169	665,383	200,000		1,004	30
401,816	83,372	2,267,184	250,000	35,000	6,403	1,719,824	250,000		5,957	31
148,624	144,686	1,735,421	150,000	100,000	5,565	1,329,856	150,000			32
528,552	61,609	3,702,694	150,000	300,000	98,810	3,103,884	50,000			33
637,325	97,430	3,296,234	200,000	150,000	97,387	2,645,111	200,000		3,736	34
101,485	51,323	863,769	50,000	20,000	3,361	737,859	50,000		2,549	35
36,062	5,111	193,237	25,000	12,500	6,713	138,343	10,000		681	36
44,238	4,630	463,950	50,000	100,000	11,093	292,847	10,000		10	37
31,165	3,577	250,082	25,000	1,359	392	193,284	5,000	25,000	47	38
121,202	115,662	1,637,869	300,000	25,000	16,147	1,080,164	100,000	115,000	1,558	39
134,884	106,746	2,806,519	100,000	100,000	44,022	2,462,493	100,000			40
165,353	89,895	2,399,255	100,000	70,000	31,857	1,937,398	100,000	160,000		41
84,929	64,893	1,121,079	50,000	50,000	17,063	841,504	6,500	156,000		42
23,350	5,162	288,749	55,000	30,000	7,777	170,972	20,000	5,000		43
479,530	244,410	3,870,014	200,000	200,000	41,955	3,230,224	197,660		175	44
37,018	46,165	808,572	50,000	33,000	4,330	509,940	50,000	158,300	3,002	45
97,393	39,890	1,074,641	115,000		(d)39,847	974,081	24,650		757	46
623,537	422,322	7,355,609	800,000	200,000	115,397	5,340,968	800,000		99,244	47
105,440	183,837	815,620	100,000	15,000	10,190	632,824	49,300		8,306	48
159,711	125,112	1,886,363	100,000	80,000	12,811	1,594,152	99,400			49
185,023	122,429	3,076,073	150,000	75,000	10,605	2,684,422	150,000		6,046	50

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Lynbrook, Peolpes N. B. & Tr. Co.	S. J. Bradbury.....	A. C. Steele.....	\$762,120	\$404,937	\$423,663
2 Lyons, Lyons	H. B. Gavitt.....	T. C. Logan.....	412,241	410,830	433,518
3 Lyons Falls, Lyons Falls	S. P. Gould.....	F. Maloy.....	109,838	60,575	197,196
4 Mahopac, Mahopac	F. S. Agor.....	H. S. Bell.....	133,341	75,231	191,060
5 Malone, Citizens	J. M. Cantwell.....	M. M. Van Aken.....	170,046	219,977	255,666
6 Malone, Farmers	F. F. Fisk.....	F. J. Taylor.....	1,385,273	112,025	448,515
7 Manhasset, First N. B. & Tr. Co.	S. M. Powell.....	A. V. Nostrand, Jr.	650,345	120,153	165,378
8 Marathon, First	F. E. Whitmore.....	A. R. Pringle.....	201,566	66,668	192,236
9 Marcellus, First	W. S. Spaulding.....	H. M. Woodford.....	332,965	59,869	97,820
10 Margaretville, Peoples	W. B. O'Connor.....	V. W. Ellis.....	220,684	276,929	111,404
11 Marion, First	R. S. Bush.....	V. M. Luce.....	229,769	25,000	187,434
12 Marlboro, First	J. F. Wiggant.....	E. W. Carpenter.....	554,958	100,643	251,772
13 Massena, First N. B. & Tr. Co.	W. F. Willson.....	C. H. Elliott.....	384,707	176,815	617,835
14 Mattituck, Mattituck N. B. & Tr. Co.	P. R. Tutthill.....	H. L. Fleet.....	344,596	169,738	184,184
15 Maybrook, Maybrook	F. A. Gray.....	C. A. Crist.....	85,000	47,900	126,646
16 Merrick, First	F. Wolfe.....	F. H. Buss.....	239,005	50,000	448,646
17 Mexico, First	R. E. Lavoie.....	A. K. Halligan.....	188,342	63,930	283,836
18 Middleburgh, First	D. Beekman.....	C. H. Weller.....	134,667	131,097	753,906
19 Middleville, Middleville	J. T. Molineux.....	E. M. Jackson.....	203,333	59,093	210,214
20 Milford, Milford	C. J. Armstrong.....	F. L. Platt.....	248,775	25,000	62,888
21 Millerton, Millerton	F. A. Hotchkiss.....	G. R. Andrews.....	138,325	100,297	472,125
22 Milton, First	J. J. Kaley.....	F. Kaley.....	248,515	18,042	19,027
23 Mineola, First	H. W. Andrews.....	G. D. Smith.....	1,282,304	463,770	831,912
24 Mineola, Central	H. S. Walters.....	C. D. Broadhurst.....	162,532	111,303	96,892
25 Minoa, First	J. A. Strodel.....	A. S. Maynard.....	179,772	129,369	151,674
26 Montgomery, First	W. J. Mould.....	K. E. Greene.....	73,055	57,887	83,289
27 Monticello, Nat'l Union	A. A. Calkin.....	J. R. O'Neill.....	1,113,395	507,064	1,439,798
28 Montour Falls, Montour	C. M. Wild.....	B. P. Cornell.....	185,479	52,510	51,923
29 Moravia, First	W. E. Greenfield.....	F. H. Cuykendall.....	470,694	130,000	565,906
30 Morris, First	A. E. Potter.....	C. J. Smith.....	234,112	193,557	220,439
31 Morrisstown, Frontier	J. L. Smithers.....	E. A. Spilman.....	114,193	45,751	74,905
32 Morrisville, First	H. C. Wood.....	G. L. Babcock.....	260,997	50,400	183,259
33 Mount Kisco, Mount Kisco N. B. & Tr. Co.	C. Brown.....	E. A. Green.....	2,311,271	554,719	1,899,875
34 Mount Morris, Genesee River	J. F. Connor.....	H. R. Porter.....	811,368	72,770	658,606
35 Mount Vernon, First	C. S. McClellan.....	E. J. Maguire.....	1,597,338	3,966,526	4,572,695
36 Nanuet, Nanuet	G. M. Edsall.....	E. Straub.....	64,864	81,496	175,494
37 Narrowsburg, First	L. C. W. Schneider.....	N. G. Persbacher.....	253,154	50,453	219,854
38 Newark Valley, First	H. L. Knapp, Sr.....	G. C. Settle.....	157,004	55,433	52,771
39 New Berlin, N.B. of	A. W. Morse.....	H. L. White.....	304,649	148,363	601,057
40 Newburgh, Highland-Quassaick N.B. & Tr. Co.	D. E. McKinstry.....	H. N. Jamison.....	4,515,436	1,313,524	2,226,275
41 Newburgh, N.B. of	F. W. Mapes.....	J. C. Brown.....	1,457,698	709,469	582,079
42 New Hartford, First	J. P. Mulhall.....	C. K. Clark.....	525,600	105,000	315,105
43 New Paltz, Huguenot	F. J. Lefevre.....	H. L. Wood.....	385,562	119,950	242,623
44 New Rochelle, Central	W. Cantwell.....	W. Cantwell.....	1,217,469	60,000	284,358
45 New York, First	J. E. Reynolds.....	W. F. Kearns.....	97,225,161	194,667,921	120,316,292
46 New York, Bayside	J. W. Dayton.....	H. L. Dougthy.....	403,180	406,728	405,324
47 New York (Brooklyn), Bensonhurst	F. Kronish.....	N. A. Barel.....	661,271	50,347	376,424
48 New York, Chase	W. W. Aldrich.....	W. P. Holly.....	772,992,197	207,064,186	206,652,946
49 New York, College Point	B. I. Kleinert.....	O. J. Goerck.....	245,107	258,405	300,876
50 New York, Commercial N. B. & Tr. Co.	H. P. Howell.....	C. E. Wolff.....	28,079,497	26,408,906	7,217,932
51 New York, Dunbar	C. C. Huitt.....	A. W. Eichenberger.....	492,020	921,500	958,308
52 New York (Brooklyn), Flatbush	J. E. Biggins.....	W. H. Sheehy.....	444,770	79,500	627,706
53 New York, Forest Hills	J. A. Rapelye.....	H. P. Durland.....	202,164	42,768	402,845
54 New York (Brooklyn), Fort Greene	B. De Bexedon.....	F. A. Lotsch.....	336,091	899,756	544,574
55 New York, Grace	C. R. Deway.....	E. L. Holtermann.....	4,683,195	12,083,851	3,179,664
56 New York, Jamaica	B. R. Smith.....	G. R. Hendrickson.....	886,533	269,187	317,944

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$90,490	\$375,967	\$2,062,177	\$150,000	\$30,000	\$14,802	\$1,371,894	\$150,000	\$344,870	\$811	1
280,589	56,113	1,593,291	150,000	30,000	12,489	1,340,710	60,000	-----	-----	92
33,645	11,625	412,879	25,000	12,500	2,375	353,004	20,000	-----	-----	3
40,945	67,973	508,550	75,000	12,500	7,761	387,603	25,000	-----	-----	4
81,471	7,499	734,659	100,000	14,900	7,143	490,543	100,000	22,000	-----	5
368,068	70,904	2,384,785	150,000	150,000	88,706	1,958,568	37,500	-----	-----	6
136,426	135,839	1,208,141	100,000	14,000	3,880	879,308	69,030	119,923	22,000	7
35,734	11,758	507,962	50,000	20,000	7,941	370,272	19,700	40,000	-----	8
73,554	22,308	586,516	50,000	25,000	497	461,018	50,000	-----	-----	9
143,231	13,247	765,495	50,000	20,000	690	669,905	25,000	-----	-----	10
64,266	40,861	547,330	25,000	35,000	2,871	459,298	25,000	-----	-----	11
80,427	89,447	1,077,247	50,000	24,000	1,287	951,952	50,000	-----	-----	12
179,378	234,576	1,593,311	100,000	50,000	5,809	1,412,362	25,000	-----	-----	13
128,392	51,003	877,913	100,000	40,000	15,346	637,567	85,000	-----	-----	14
29,171	7,926	296,643	25,000	25,000	46,231	175,390	25,000	-----	-----	25
46,818	173,078	957,547	100,000	35,000	12,000	556,293	50,000	200,200	3,154	16
47,330	39,750	623,238	50,000	25,000	52,393	409,332	50,000	28,700	7,813	17
84,086	10,394	1,123,150	50,000	50,000	24,116	949,574	49,460	-----	-----	18
18,014	18,915	509,569	50,000	15,000	4,278	288,540	50,000	101,750	-----	19
30,082	36,261	392,976	25,000	15,000	1,933	286,040	25,000	39,900	-----	20
124,880	24,342	859,969	50,000	40,000	3,937	733,953	30,000	-----	-----	21
55,969	13,368	354,921	25,000	5,000	454	324,467	-----	-----	-----	22
257,530	108,040	2,943,556	200,000	100,000	65,742	2,229,842	50,000	294,180	3,792	23
37,345	114,031	522,103	100,000	15,000	851	261,045	100,000	22,700	22,607	24
48,557	9,154	518,526	50,000	25,000	21,217	372,256	50,000	-----	-----	25
101,451	14,800	330,482	40,000	10,000	16,793	238,641	25,000	-----	-----	26
273,988	168,544	3,502,789	100,000	250,000	11,855	3,041,018	99,650	-----	-----	27
25,056	51,728	366,696	25,000	10,000	45,367	235,943	25,000	25,000	-----	28
102,564	14,249	1,283,413	130,000	30,000	35,717	957,696	130,000	-----	-----	29
73,653	41,572	763,333	50,000	20,000	3,382	641,051	48,900	-----	-----	30
18,656	12,600	266,103	25,000	15,000	3,458	197,615	25,000	-----	-----	31
26,654	16,718	538,028	50,000	10,000	15,230	397,798	50,000	15,000	-----	32
311,959	88,914	5,166,738	200,000	200,000	254,151	4,387,586	50,000	75,000	-----	33
123,175	105,614	1,771,532	100,000	100,000	67,749	1,403,665	50,000	50,000	-----	34
1,472,583	1,163,506	12,772,648	500,000	800,000	104,917	10,867,731	500,000	-----	-----	35
86,790	32,373	441,017	50,000	10,000	591	330,072	49,700	-----	654	36
30,202	23,632	577,295	62,500	5,000	21,230	360,365	50,000	78,200	-----	37
55,251	20,795	341,254	50,000	-----	6,023	260,231	25,000	-----	-----	38
154,074	21,610	1,229,753	50,000	75,000	9,995	1,082,009	12,500	-----	-----	39
975,520	209,602	9,234,357	400,000	300,000	36,903	8,296,687	195,750	-----	5,017	40
316,846	200,576	3,266,668	400,000	55,806	-----	2,411,357	400,000	-----	-----	5
70,617	33,326	1,049,646	50,000	30,000	4,007	914,829	50,000	-----	810	42
104,884	6,651	859,670	100,000	200,000	63,436	395,611	100,000	-----	623	43
142,586	210,763	1,915,176	300,000	100,000	67,068	962,383	-----	475,488	-----	10,237
71,433,148	5,676,467	489,318,989	10,000,000	65,000,000	22,284,741	377,538,450	9,931,050	-----	4,244,748	45
104,620	34,671	1,354,523	200,000	100,000	19,553	786,583	200,000	48,062	-----	325
154,397	30,589	1,273,028	200,000	20,000	169	1,049,148	-----	-----	-----	3,711
294,593,837	152,066,591	1,633,369,747	148,000,000	50,000,000	10,771,503	1,289,741,975	18,120,000	-----	116,736,269	48
79,985	116,318	1,050,691	200,000	20,000	10,419	568,134	200,000	-----	2,138	49
16,523,142	8,894,032	87,123,509	7,000,000	7,000,000	2,459,567	62,796,256	-----	-----	7,867,686	50
440,286	98,577	2,911,691	500,000	200,000	269,452	1,532,544	393,900	-----	15,795	51
267,920	229,753	1,649,649	300,000	25,000	20,182	1,298,064	-----	-----	6,403	52
61,262	116,902	825,941	200,000	50,000	22,027	553,481	-----	-----	-----	433
241,079	130,334	2,152,434	500,000	2,554	1,206	1,434,990	200,000	-----	-----	13,684
3,660,484	723,641	24,330,835	1,500,000	1,000,000	594,019	19,194,988	1,483,090	-----	558,738	55
222,770	195,154	1,891,588	251,612	-----	-----	1,357,200	275,000	-----	7,776	56

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	New York (Brooklyn), Kingsboro.	J. F. McKenna	E. Ketcham	\$351,357	\$160,601	\$1,739,170
2	New York (Brooklyn), Lafayette.	L. H. Hendricks	P. J. Smith	1,568,295	431,730	832,121
3	New York, Mariner Harbor.	R. H. Laverie	D. L. Decker	470,321	56,625	297,010
4	New York, N.B. of Far Rockaway.	J. R. Burton	J. E. Lynch	748,488	856,048	57,667
5	New York, Flushing.	T. P. Lawlor	E. L. King	509,086	802,752	333,393
6	New York, N.B. of Yorkville.	C. E. Chalmers	G. C. Freeauf	569,250	317,631	806,410
7	New York, National Bronx.	R. M. Catharine	H. G. Barber	2,845,781	1,123,506	1,144,462
8	New York, Nat'l City.	G. S. Rentschler	N. C. Lenfestey	382,849,178	228,784,976	171,922,769
9	New York (Brooklyn), Nat'l Exch. B. & Tr. Co.	H. R. Lathrop	W. F. Crowell	746,572		634,712
10	New York, National Safety B. & Tr. Co.	M. J. Schneider	E. J. Sieler, Jr.	1,781,356	618,917	561,879
11	New York (Brooklyn), Peoples.	G. W. Spence	A. W. Spolander	1,269,650	2,022,375	1,885,109
12	New York, Public N. B. & Tr. Co.	E. C. Gersten	L. J. Murphy	46,956,243	27,447,890	23,202,045
13	New York, Springfield Gardens (L.I.).	N. B. Ashmead	H. M. Renaud	165,195	41,297	186,032
14	New York (Port Richmond), Staten Island N. B. & Tr. Co.	J. F. Smith	E. Miller	1,124,972	1,153,357	641,334
15	New York, Sterling N. B. & Tr. Co.	J. Pulvermacher	W. G. Ferens	2,758,819	10,630,334	2,632,521
16	New York, Tottenville (S.I.).	J. J. Horton	W. L. Olsen	326,219	225,470	556,133
17	New York, Woodside.	W. Heimann	J. A. Volz	670,082	180,273	910,649
18	Nichols, Nichols.	B. R. Whitcomb	A. M. Ryan	218,978	51,754	121,941
19	Norfolk, First.	W. E. Brown	L. L. Walker	88,074	85,609	82,437
20	North Creek, North Creek.	F. B. Chapman	R. J. Martin	591,991	215,006	299,232
21	Northport, First N. B. & Tr. Co.	J. A. Gardiner	A. T. Davey	415,557	60,450	399,840
22	North Syracuse, North Syracuse.	W. N. Pope	W. L. C. Down	153,391	9,000	71,214
23	North Tarrytown, First.	J. J. Hughes	A. I. Davidson	737,728	567,398	537,518
24	Norwich, Chenango Co. N. B. & Tr. Co.	H. H. Higley	C. M. Higley	819,958	734,160	664,533
25	Norwich, N.B. & Tr. Co.	J. B. Turner	O. A. Thompson	1,336,593	869,298	725,848
26	Nyack, Nyack N. B. & Tr. Co.	C. A. Chafey	R. Walmsley	3,472,307	1,737,593	3,367,872
27	Oceanside, Oceanside.	R. H. Smith	F. Hebenstreit	322,669	81,569	167,799
28	Odessa, First.	F. C. Campbell	H. C. Keller	51,830	66,191	42,616
29	Old Forge, First.	M. Callahan	C. O. Pfaff	670,316	116,323	86,155
30	Olean, First.	W. A. Dusenbury	R. L. Davis	4,306,563	476,300	430,079
31	Olean, Exchange.	M. M. Holmes	F. H. Winkler	2,741,599	1,002,651	1,669,318
32	Oneida, Oneida Valley.	H. D. Fearon	R. H. Fearon	1,474,607	401,602	1,099,415
33	Oneonta, Citizens N. B. & Tr. Co.	B. C. Lauren	H. W. Stanton	1,349,666	413,880	425,456
34	Oneonta, Wilber.	E. Crippen	L. F. Rose	2,386,435	639,505	1,619,553
35	Ossining, First N. B. & Tr. Co. of.	C. T. Young	D. D. Tompkins	214,310	447,286	693,621
36	Oswego, First & Second N. B. & Tr. Co.	J. K. O'Connor	A. G. Tucker	1,344,731	1,680,014	1,860,821
37	Owego, First.	W. C. Truman	P. H. Beecher	550,942	321,704	690,952
38	Owego, Owego.	G. W. Clark	E. B. Cornell	518,404	221,549	432,315
39	Painted Post, First.	L. A. Thomas	R. W. Brown	79,483	79,700	57,421
40	Patchogue, Peoples.	E. A. Foster	G. H. Hatfield	370,289	292,891	167,413
41	Pawling, N.B. of.	H. A. Holmes	A. E. Dodge	232,995	120,000	273,440
42	Pearl River, First N. B. & Tr. Co.	R. R. Felter	V. J. Paltsits	604,137	146,740	290,565
43	Peekskill, Peekskill N. B. & Tr. Co.	J. Towart, Jr.	D. M. Barry	317,760	600,039	1,177,687
44	Peekskill, Westchester County.	C. Couch	B. B. Seymour	1,599,102	1,294,778	2,018,295

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$293,967	\$238,342	\$2,783,437	\$500,000	\$250,000	\$68,924	\$1,936,026	\$24,700	-----	\$3,787	1
530,266	820,521	4,182,933	1,450,000	-----	(d)133,681	2,454,089	400,000	-----	12,525	2
81,911	69,320	975,200	200,000	40,000	15,865	639,240	40,000	\$40,000	95	3
208,128	218,067	2,088,398	500,000	-----	(d)47,150	1,423,814	200,000	-----	11,734	4
197,412	202,802	2,045,445	500,000	75,000	17,744	1,109,836	339,900	-----	2,965	5
715,033	164,566	2,572,890	500,000	25,000	33,550	1,930,365	75,000	-----	8,975	6
877,157	291,213	6,282,119	525,000	175,000	94,086	4,942,582	500,000	-----	45,451	7
222,957,908	226,747,421	1,233,262,252	124,000,000	30,000,000	59,714,754	911,128,910	25,000,000	-----	33,418,588	8
1,393,130	17,761	2,792,175	1,000,000	1,000,000	139,297	648,010	-----	-----	4,868	9
2,831,071	580,060	6,373,283	1,428,600	100,000	29,623	4,460,981	314,600	-----	39,479	10
502,920	277,306	5,957,360	500,000	125,000	64,659	4,746,380	500,000	8,000	13,321	11
16,054,597	6,517,763	120,178,538	8,250,000	3,000,000	3,613,377	96,337,098	5,000,000	-----	3,978,063	12
62,851	81,651	537,026	200,000	-----	2,251	294,342	39,280	-----	1,153	13
221,950	200,209	3,341,822	500,000	100,000	80,066	2,429,182	225,000	-----	7,574	14
3,077,101	762,562	19,861,337	1,500,000	1,000,000	200,959	15,487,207	1,500,000	-----	173,171	15
130,372	80,032	1,318,226	200,000	19,004	10,091	1,017,488	10,000	60,000	1,643	16
120,876	181,628	2,063,508	400,000	200,000	34,906	1,335,811	-----	90,000	2,791	17
73,770	9,850	476,293	25,000	40,000	18,345	382,948	10,000	-----	-----	18
33,300	6,679	296,099	25,000	12,500	911	257,688	-----	-----	-----	19
71,795	102,634	1,280,658	100,000	75,000	16,305	939,180	100,000	60,000	173	20
202,483	56,691	1,135,021	100,000	50,000	8,027	964,359	12,500	-----	135	21
16,558	22,318	272,481	25,000	6,250	1,480	188,278	-----	49,600	1,873	22
446,391	70,304	2,409,339	100,000	175,000	23,014	2,110,725	-----	-----	600	23
196,613	52,225	2,467,489	200,000	230,000	3,678	1,785,556	197,950	50,000	305	24
239,730	110,822	3,282,291	400,000	150,000	16,242	2,307,276	400,000	-----	8,773	25
541,187	309,706	9,428,667	200,000	300,000	79,755	8,615,441	199,998	-----	33,473	26
49,195	44,943	666,105	50,000	10,000	7,250	442,218	-----	156,500	137	27
26,973	9,562	197,172	50,000	2,000	2,916	87,252	50,000	5,000	4	28
52,252	27,196	952,242	50,000	50,000	65,144	686,487	50,000	50,609	2	29
783,117	397,030	6,393,089	250,000	250,000	31,271	5,445,818	250,000	150,000	16,000	30
664,840	608,695	6,687,103	1,000,000	100,000	26,034	4,538,333	1,000,000	-----	22,736	31
156,618	110,938	3,243,180	175,000	175,000	59,780	2,608,156	175,000	50,000	244	32
241,600	153,743	2,584,345	100,000	100,000	18,921	2,265,424	100,000	-----	-----	33
727,540	561,310	5,934,346	200,000	400,000	56,180	5,078,137	200,000	-----	30	34
171,756	300,507	1,827,480	250,000	162,500	9,505	1,187,039	148,430	70,000	6	35
541,180	245,963	5,672,709	400,000	200,000	31,159	4,642,191	397,698	-----	1,661	36
143,557	87,621	1,794,776	100,000	100,000	74,963	1,469,669	50,000	-----	144	37
82,222	65,388	1,319,878	150,000	95,000	11,037	918,726	100,000	45,000	115	38
43,433	27,745	6,287,782	50,000	25,000	705	162,077	50,000	-----	-----	39
84,371	19,755	934,919	100,000	35,000	18,489	680,547	100,000	-----	883	40
82,857	29,165	738,457	100,000	100,000	20,737	363,568	100,000	50,000	4,152	41
70,046	120,492	1,231,980	100,000	50,000	5,105	1,001,741	75,000	134	-----	42
186,596	94,813	2,376,895	200,000	30,000	16,205	1,930,690	100,000	100,000	-----	43
318,543	580,187	5,810,905	600,000	250,000	163,212	3,437,671	100,000	1,260,000	22	44

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Perry, First	G. K. Page	H. N. Page	\$196,794	\$327,955	\$795,055
2	Pine Plains, Stissing	J. H. Bostwick	W. B. Jordan, Jr.	59,970	55,100	114,786
3	Pittsford, Pittsford	L. C. Forman	J. R. Ellis	276,546		186,074
4	Plattsburg, Merchants	W. H. Howell	D. H. Gulbord	2,531,989	252,800	335,875
5	Plattsburg, Plattsburg N. B. & Tr. Co.	I. H. Chahoon	F. H. Justin	4,583,798	933,096	2,154,214
6	Pleasantville, First	A. C. Hoyt	W. E. Bell	601,436	199,564	583,893
7	Poland, Citizens	S. R. Brayton	R. W. Read	448,697	79,300	82,139
8	Port Byron, N. B. of	B. W. Mott	G. A. Smith	114,088	2,977	79,668
9	Port Chester, First N. B. & Tr. Co.	E. Burdsall	D. M. Williams	3,816,738	557,280	788,326
10	Port Henry, Citizens	B. A. Pyrrre	D. A. Rich	351,451	271,069	546,209
11	Port Jefferson, First	F. A. Kline	F. A. Kline	502,236	261,994	600,975
12	Port Jervis, First	G. L. Colby	W. F. Speidel	893,154	699,003	804,112
13	Port Jervis, N. B. & Tr. Co.	E. F. Mapes	M. M. Geddis	457,037	488,024	887,798
14	Port Leyden, Port Leyden	S. J. Neff	G. W. Niece	90,235	20,959	139,619
15	Port Washington, Harbor	H. A. Alker	M. H. Ninesling	105,054	65,548	189,013
16	Port Washington, Port Washington N. B. & Tr. Co.	H. A. Alker	C. H. Benedict	692,034	175,360	603,274
17	Potsdam, Citizens	F. L. Cubley	E. E. Murray	1,185,825	94,553	269,361
18	Poughkeepsie, First	R. Hoe	F. N. Morgan	2,531,408	1,978,730	2,777,448
19	Poughkeepsie, Fallkill N. B. & Tr. Co.		W. W. Maloney, 3d.	1,455,781	802,250	801,622
20	Poughkeepsie, Farmers & Manufacturers	J. B. Grubb	O. W. Sherman	1,103,761	463,872	419,879
21	Poughkeepsie, Merchants N. B. & Tr. Co.	E. K. Satterlee	R. I. Lawrence	1,374,077	598,318	820,170
22	Ravena, First	J. H. Suderley	W. W. Wolfe	46,353	80,570	288,346
23	Red Creek, Red Creek	B. W. Mott	C. Hawley, Jr.	240,627	50,000	40,864
24	Red Hook, First	J. Griffing	A. F. Kerley	509,342	150,000	709,514
25	Redwood, Redwood	F. F. Rebscher	L. M. Statler	232,363	135,692	208,987
26	Remsen, First	H. W. Dunlap	R. W. Park	115,879	140,783	179,060
27	Rhinebeck, First	W. H. Judson	L. M. Armstrong	228,038	109,893	151,604
28	Richfield Springs, First	E. D. Tbotson	J. McKee	964,639	124,642	480,466
29	Riverhead, Suffolk County	E. S. Duvall	J. C. Stark	1,098,822	826,507	939,505
30	Rochester, First N. B. & Tr. Co.	T. R. Dwyer	O. Butler	4,852,135	2,081,644	1,552,873
31	Rockville Centre, Nassau County	D. N. Bulson	B. T. Raynor	1,804,034	193,818	971,465
32	Rome, Farmers N. B. & Tr. Co.	G. G. Clarabut	E. C. Jones	2,377,942	129,855	1,873,285
33	Roosevelt, First	M. Matheron	W. H. Lyon	447,273	120,169	172,637
34	Roscoe, First N. B. & Tr. Co.	G. I. Treyz	W. H. Peters	974,011	101,885	265,272
35	Roslyn, Roslyn	R. Tubby	H. A. Wood	566,727	150,150	93,079
36	Roxbury, N. B. of	A. F. Bouton	K. S. Burton	127,444	127,311	261,630
37	Rye, Rye	J. S. McCulloh	T. A. Bray	2,421,634	123,463	1,453,883
38	St. Johnsville, First	E. A. Borst	A. J. Berry	311,142	191,211	1,061,487
39	St. Regis Falls, St. Regis Falls	F. S. Young	B. L. Dupree	236,802	171,325	130,363
40	Salem, Salem	M. L. Sheldon	C. B. McKee	293,603	78,126	635,447
41	Salamanca, First	G. H. Ansley	D. J. Flanigan	205,335	246,149	341,906
42	Saranac Lake, Adirondack N. B. & Tr. Co.	J. R. Freer	G. H. LaPan	1,222,055	544,516	429,882
43	Saranac Lake, Saranac Lake	F. E. Kendall	W. B. Davidson	403,879	16,750	193,267
44	Saratoga Springs, Saratoga	L. W. Noland	A. M. Douglas	1,717,467	485,954	1,129,736
45	Saugerties, First N. B. & Tr. Co.	H. Wells	F. B. Garrison	599,047	280,673	203,451
46	Sayville, Oystermen's	S. P. Greene	J. A. Bergen	1,041,179	71,081	660,361
47	Scarsdale, Scarsdale N. B. & Tr. Co.	R. Wilson	A. Burton	1,418,523	941,331	1,691,539
48	Schenectady, Mohawk	G. Gifford	A. L. Reid	2,971,967	916,606	1,478,839
49	Schenectady, Union	W. T. Hanson, Jr.	E. Dorsch	4,358,400	931,512	2,684,654
50	Schenevus, Schenevus	H. Bernard	J. R. Macduff	155,765	109,505	194,138

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities		
\$86,340	\$68,364	\$1,474,508	\$100,000	\$20,000	\$6,539	\$1,247,969	\$100,000			1	
60,209	7,733	297,798	45,000	45,000	9,972	151,701	45,000		\$1,125	2	
80,811	46,432	589,863	50,000	25,000	20,866	477,968		\$14,600	1,429	3	
308,910	175,880	3,605,454	200,000	100,000	50,688	3,054,766	200,000			4	
778,410	325,571	8,770,089	500,000	460,123		7,304,953	499,998			5,015	5
121,677	23,260	1,529,830	200,000	100,000	4,874	1,222,580				2,370	6
35,941	23,708	660,785	50,000	50,000	30,875	412,132	49,550	77,168		65	7
30,271	16,766	243,770	25,000	2,000	7,935	208,788				44	8
390,458	688,691	6,239,493	500,000	100,000	31,401	4,527,743	444,160	627,308		8,881	9
132,352	26,974	1,328,055	235,000	45,000	27,999	914,469	100,000			5,587	10
100,561	31,503	1,357,269	100,000	75,000	29,623	1,017,646	100,000	35,000			11
276,606	67,825	2,740,700	200,000	200,000	59,262	2,079,366	200,000			2,072	12
281,906	234,615	2,349,380	130,000	100,000	22,177	1,966,928	130,000			2,275	13
30,059	13,740	294,612	50,000	15,000	7,608	200,971	20,000			1,033	14
52,383	11,534	423,532	50,000	10,000	7,654	355,876				2	15
140,826	247,778	1,859,272	125,000	50,000	16,164	1,668,108					16
105,058	148,215	1,743,032	100,000	82,000	17,551	1,206,281	50,000	287,200			17
742,755	186,921	8,217,262	312,500	350,000	36,547	7,410,248	100,000			7,968	18
524,992	87,421	3,672,066	250,000	250,000	445,468	2,720,214				6,384	19
260,038	88,714	2,336,264	200,000	200,000	44,500	1,609,024	200,000	75,000		7,740	20
229,103	290,455	3,312,123	250,000	100,000	48,826	2,724,455	175,000			13,842	21
37,472	8,850	461,591	25,000	45,000	3,469	358,032	25,000	5,000		90	22
25,792	34,050	391,333	50,000		20,911	232,422	50,000	38,000			23
186,465	20,045	1,575,366	100,000	100,000	38,844	1,261,378	75,000			144	24
69,904	38,445	685,391	25,000	50,000	15,289	580,102	15,000				25
44,271	9,062	489,065	56,500	5,000	4,551	398,614	24,400				26
65,416	22,399	577,350	125,000	25,000	74,174	293,155	60,000			21	27
140,223	31,925	1,741,895	100,000	50,000	7,939	1,533,956	50,000				28
520,739	111,214	3,496,787	100,000	300,000	51,740	2,945,047	100,000				29
1,467,388	193,969	10,148,009	1,000,000	500,000	173,922	7,445,245	1,000,000			28,842	30
295,138	188,523	3,452,981	200,000	140,000	11,289	2,820,320		280,000		1,372	31
428,346	315,744	5,125,172	350,000	200,000	60,117	4,508,099				18,956	32
65,016	127,318	932,413	50,000	30,000	11,496	632,978	25,000	182,800		139	33
72,878	64,062	1,478,109	100,000	54,000	1,189	1,073,920	100,000	149,000			34
211,611	135,955	1,157,522	100,000	25,000	23,339	831,428	99,350	75,000		3,405	35
74,072	22,890	757,347	50,000	25,000	8,641	616,153	50,000			7,533	36
217,736	265,773	3,482,189	250,000	100,000	31,644	2,694,912	50,000	350,000		5,633	37
140,359	48,706	1,752,905	100,000	200,000	46,612	1,356,293	50,000				38
34,150	7,160	479,800	25,000	25,000	25,291	352,964	25,000	25,000		1,545	39
140,292	11,013	1,258,481	40,000	60,000	23,253	1,125,160	10,000			68	40
336,868	38,844	1,169,102	125,000	25,000	3,457	915,617	100,000			28	41
460,309	108,323	2,765,185	100,000	100,000	176,794	2,288,391	100,000				42
99,865	30,046	743,807	50,000	70,000	2,784	608,523	12,500				43
310,329	255,574	3,899,060	200,000	200,000	90,863	3,303,759	90,448			4,990	44
97,017	120,657	1,300,845	200,000	27,000	12,762	773,423	200,000	87,647		13	45
132,240	64,438	1,969,399	100,000	50,000	58,172	1,658,727	50,000	35,000		17,500	46
644,186	51,389	4,746,968	200,000	300,000	137,042	3,897,560	200,000			12,366	47
709,896	424,418	6,501,726	500,000	14,304		5,452,705	500,000			34,717	48
1,223,930	505,397	9,703,793	400,000	350,000	56,447	8,434,919	400,000			62,427	49
29,785	18,345	507,538	50,000	5,000	483	377,055	50,000	25,000			50

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Schuylerville, N.B. of...	J. B. Deyoe.....	J. H. Fake.....	\$290,693	\$100,726	\$289,955
2	Seaford, Seaford.....	F. W. Raynor.....	H. M. Hagerman.....	230,561	87,471	175,586
3	Sharon Springs, First.....	G. M. Clausen.....	R. F. Telfair.....	92,435	93,472	144,750
4	Sherburne, Sberburne.....	W. S. Sanford.....	F. M. Bullis.....	769,398	251,438	249,048
5	Sherrill, First.....	C. E. Dickson.....	R. L. Baldwin.....	175,208	10,039	56,596
6	Sidney, First.....	E. B. Guild.....	L. D. Hays.....	756,790	276,530	140,821
7	Silver Creek, First.....	A. J. Diefendorf.....	G. M. Senn.....	413,842	177,044	232,275
8	Silver Creek, Silver Creek.....	F. H. Clement.....	C. F. Grievish.....	643,863	168,413	322,979
9	Silver Springs, Silver Springs.....	J. G. Kershaw.....	L. M. Clark.....	61,071	58,558	140,870
10	Skaneateles, N. B. & Tr. Co.....	W. L. Cavell.....	J. J. Murphy.....	456,877	176,318	436,832
11	Southampton, First.....	J. Nugent.....	E. R. Manning.....	1,232,441	210,447	501,486
12	South Fallsburg, South Fallsburg.....	C. A. Porter.....	E. A. Stratton.....	89,429	102,217	306,574
13	South Otselic, Otselic Valley.....	H. A. Webb.....	F. E. Cox.....	316,151	111,350	103,107
14	Sparkill, First.....	A. M. Austin.....	H. E. F. Tanner.....	246,051	25,375	371,470
15	Spring Valley, First.....	A. S. Burns, Jr.....	C. W. Hawkins.....	883,530	758,497	337,878
16	Springville, Citizens.....	A. L. Neubach.....	O. H. Stearns.....	857,528	322,430	662,572
17	Stamford, N.B. of.....	S. C. Robinson.....	N. W. Baird.....	754,811	159,660	548,031
18	Suffern, Suffern N.B. & Tr. Co.....	D. H. McConnell.....	J. A. Collishaw.....	2,003,119	1,173,105	639,416
19	Syracuse, Lincoln N.B. & Tr. Co.....	W. T. McCaffrey.....	S. L. Baum.....	3,763,873	3,907,865	4,313,111
20	Syracuse, Merchants N. B. & Tr. Co.....	W. H. Kelley.....	R. E. Ashpole.....	3,341,171	1,920,739	1,582,998
21	Tarrytown, Tarrytown N. B. & Tr. Co.....	R. A. Patteson.....	H. C. Timberman.....	1,259,781	346,907	300,058
22	Theresa, Farmers.....	J. B. Voch.....	G. P. Schwarz.....	262,581	26,021	159,075
23	Ticonderoga, Ticonderoga.....	R. Lockwood.....	F. T. McDonald.....	689,975	67,562	80,945
24	Troy, Manufacturers.....	W. C. Feathers.....	W. F. Seber.....	6,573,905	5,637,517	10,348,794
25	Troy, National City.....	D. Runkle.....	E. C. Stillman.....	3,399,379	2,072,585	3,216,303
26	Troy, Union.....	E. Strecker.....	J. E. Kober.....	2,421,493	1,047,402	2,630,458
27	Trumansburg, First.....	C. J. Delong.....	A. B. White.....	128,496	73,852	111,700
28	Tuckahoe, Crestwood N. B.....	R. B. Feriola.....	R. L. Palmer.....	106,974	4,000	24,750
29	Tuckahoe, First N. B. & Tr. Co.....	J. F. Boland.....	F. Gollow, Jr.....	1,703,402	344,741	794,632
30	Tully, First.....	C. J. Kenyon.....	B. L. Knapp.....	261,095	106,724	123,404
31	Tupper Lake, Tupper Lake.....	J. L. Jacobs.....	C. S. Potvin.....	411,604	124,664	353,209
32	Tuxedo, N.B.....	C. S. Patterson.....	J. Luft.....	84,894	44,528	8,378
33	Unadilla, Unadilla.....	F. H. Meeker.....	C. Pomeroy.....	360,615	227,819	388,679
34	Utica, Oneida N. B. & Tr. Co.....	G. A. Niles.....	H. R. Gosling.....	4,898,213	1,176,808	1,612,426
35	Valley Stream, Valley Stream, N. B. & Tr. Co.....	F. W. Muller.....	S. R. Card.....	543,743	269,494	1,185,909
36	Vernon, N.B. of.....	H. W. Clarke.....	J. C. Ward.....	181,049	51,189	471,687
37	Walden, First N.B. & Tr. Co.....	E. Dell.....	C. W. Kay.....	253,093	120,000	294,083
38	Walkkill, Walkill.....	C. E. Terwilliger.....	C. L. Decker.....	429,329	181,483	168,602
39	Walton, First N. B. & Tr. Co.....	E. B. Guild.....	W. G. Moore.....	1,251,570	428,903	567,708
40	Wappingers Fall, N.B.....	G. M. Currie.....	T. L. Taylor, Jr.....	135,849	176,607	138,525
41	Warrensburg, Emerson, N. B.....	L. E. Reoux.....	A. L. Emerson.....	496,547	51,975	153,435
42	Warsaw, Wyoming County.....	W. J. Humphrey.....	E. R. Gott.....	1,174,079	193,466	2,007,096
43	Warwick, First.....	R. R. Goodlatte.....	R. T. Elston.....	422,791	244,911	549,243
44	Washingtonville, Central.....	T. Fulton.....	E. Y. Dusenberry.....	84,066	2,500	6,500
45	Waterloo, First.....	J. E. Beeker.....	H. E. Lincoln, Jr.....	598,007	69,901	788,682
46	Watertown, Jefferson County.....	D. B. Schuyler.....	C. A. Dunham.....	3,361,457	547,753	1,333,191
47	Watertown, Watertown.....	R. G. Hannahs.....	R. A. Van Deusen.....	1,872,121	498,237	888,449
48	Waterville, N.B. of.....	C. Miller.....	W. M. Race.....	506,276	42,000	297,851
49	Watervliet, N.B. of.....	J. G. Clute.....	L. S. Bibbins.....	1,099,316	442,364	842,394

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$54,935	\$10,286	\$746,595	\$50,000	\$50,000	\$10,085	\$586,267	\$50,000		\$243	1
26,318	43,873	563,809	50,000	20,000	3,029	362,721		\$128,000	59	2
77,639	5,729	414,025	25,000	5,000	77	332,646	25,000		26,302	3
180,722	38,206	1,488,812	100,000	90,000	11,319	1,187,354	100,000		139	4
27,563	9,123	278,529	25,000	5,000	1,032	238,497		9,000		5
188,186	65,419	1,427,746	100,000	50,000	30,808	1,136,928	100,000		10,010	6
81,426	45,272	949,859	100,000	20,000	5,864	723,900	100,000		95	7
82,762	98,905	1,316,922	100,000	20,000	2,782	898,225	100,000	198,945		8
133,680	9,020	403,199	25,000	25,000	24,611	303,566	25,000		22	9
86,278	109,838	1,266,143	100,000	50,000	32,928	984,267	97,820		1,128	10
146,979	238,512	2,329,905	200,000	200,000	12,476	1,765,248	100,000	50,000	2,181	11
32,282	30,810	561,312	75,000	15,000	6,803	339,508	75,000	50,000		12
67,184	9,384	607,176	100,000	15,000	13,504	378,566	100,000		106	13
107,254	24,823	775,873	75,000	50,000	1,821	648,458			594	14
244,806	22,259	2,240,970	350,000	75,000	35,387	1,720,647	55,250		9,680	15
112,908	44,048	1,999,486	150,000	75,000	46,325	1,553,161	150,000	25,000		16
127,239	104,248	1,673,989	100,000	125,000	19,017	1,329,972	100,000			17
473,726	241,597	4,530,963	350,000	200,000	129,182	3,498,769	350,000		3,012	18
1,586,185	367,349	13,938,383	1,200,000	600,000	329,569	10,547,704	1,200,000		61,110	19
686,710	543,275	8,074,893	750,000	450,000	58,885	6,383,843	180,000	250,000	2,165	20
228,871	139,996	2,275,613	200,000	100,000	67,444	1,908,169				21
62,555	27,670	537,932	50,000	14,000	5,855	395,033	25,000	48,000	44	22
88,658	126,174	1,053,314	200,000	25,000	10,034	736,110	49,170	33,000		23
2,050,175	732,881	25,343,272	1,500,000	1,500,000	261,053	20,562,631	1,492,080		27,508	24
861,078	369,382	9,918,727	600,000	600,000	64,577	8,144,086	500,000		10,064	25
529,369	135,507	6,764,229	300,000	200,000	134,028	5,682,659	297,600	150,000		42
57,353	34,585	405,986	50,000	10,000	2,933	292,946	50,000		107	27
121,224	18,592	275,540	50,000	10,000	121	215,419				28
231,042	245,798	3,319,612	200,000	140,000	5,397	2,605,397	100,000	268,800	18	29
96,360	29,794	617,377	50,000		6,535	510,842	50,000			30
164,182	34,459	1,088,208	50,000	50,000	104,375	835,553	48,280			31
673,371	36,904	848,075	50,000	20,000		752,543	25,000		532	32
91,527	23,658	1,092,298	50,000	50,000	23,144	919,555	49,595		4	33
947,208	350,135	8,984,790	600,000	600,000	44,942	7,201,352	500,000		38,496	34
139,534	239,902	2,378,582	150,000	50,000	21,022	1,887,560	50,000	250,000		35
38,654	18,739	761,318	112,500	20,000	43,834	559,855	25,000		129	36
128,243	62,514	857,933	100,000	5,000	6,155	646,039	100,000		739	37
54,795	24,608	858,817	50,000	10,000	30,701	668,022	50,000	50,000	94	38
182,032	74,436	2,504,647	150,000	150,000	7,184	1,963,789	150,000	60,183	23,491	39
57,977	38,431	547,359	50,000	25,000	14,079	402,734	50,000		5,576	40
262,785	87,709	1,052,451	100,000	75,000	10,179	833,675	30,000		3,597	41
344,548	33,513	3,752,702	100,000	250,000	161,771	3,141,411	99,520			42
220,330	78,541	1,515,816	100,000	100,000	53,911	1,162,430	99,100		375	43
162,385	4,935	240,186	50,000	10,000	2,500	177,686				44
111,488	70,799	1,638,877	100,000	50,000	15,956	1,366,594	50,000	50,000	6,327	45
433,359	785,619	8,461,379	500,000	150,000	12,499	4,682,560	390,000	682,530	43,790	46
379,317	268,258	3,906,382	300,000	100,000	31,238	3,258,344	200,000		16,800	47
94,952	35,558	976,667	100,000	10,000	1,150	825,617	40,000			48
187,739	192,806	2,764,619	100,000	55,000	10,647	2,194,947	100,000	300,000	4,025	49

Assets and liabilities of national banks as shown by

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Watkins, Glen.....	W. W. Clute.....	E. W. Bissell.....	\$499, 140	\$320, 898	\$590, 055
2	Waverly, Citizens.....	C. R. Berry.....	L. J. Buley.....	706, 268	215, 629	492, 221
3	Wayland, First.....	W. W. Clark.....	H. E. Rogers.....	226, 756	159, 281	480, 466
4	Weedspert, First.....	N. E. Durston.....	J. H. Dumary.....	351, 319	41, 723	433, 632
5	Wells, Hamilton County.....	W. B. Ronald.....	T. J. Brazier.....	119, 977	103, 130	190, 938
6	Wellsville, Citizens.....	L. J. Fortner.....	501, 364	141, 221	134, 884
7	Westbury, Whealthey Hills.....	F. P. Garvan.....	J. J. Kuethen.....	401, 383	253, 420	373, 562
8	Westfield, N.B. of.....	F. W. Crandall.....	E. A. Rouse.....	1, 159, 367	444, 089	661, 956
9	West Hempstead, West Hempstead.....	S. A. Bedell.....	E. K. Langdon.....	249, 700	61, 312	161, 962
10	Westport, Lake Champlain.....	B. J. Worman.....	R. J. Vaughan.....	276, 711	74, 420	123, 744
11	West Winfield, West Winfield.....	J. S. Watkins.....	F. S. Wheeler.....	208, 630	52, 267	174, 052
12	Whitehall, Merchants.....	J. J. Doran.....	N. T. Drake.....	478, 863	355, 904	441, 094
13	White Plains, Peoples N. B. & Tr. Co.....	O. W. Birckhead.....	A. L. Gillies.....	577, 074	305, 468	1, 131, 295
14	Whitesboro, Whites-town.....	W. E. Wind.....	I. C. Flint.....	315, 376	55, 619
15	Whitesville, First.....	L. G. Probasco.....	H. L. Bloss.....	135, 945	67, 100	75, 794
16	Whitney Point, First.....	W. Denning.....	C. J. Hillsinger.....	181, 193	97, 185	176, 102
17	Willsboro, Essex Co.....	A. G. Paine.....	F. W. Bayless.....	117, 424	242, 308	291, 290
18	Windsor, Windsor.....	L. H. English.....	H. Sims.....	137, 272	45, 457	131, 679
19	Winthrop, First.....	N. Murphy.....	J. B. McNulty.....	270, 766	54, 547	160, 640
20	Wolcott, First.....	C. T. Johnson.....	G. C. Stevens.....	453, 511	259, 056	213, 612
21	Woodridge, First.....	H. Ladenheim.....	B. H. Terwilliger.....	202, 494	70, 009	135, 816
22	Wyoming, N.B. of.....	F. J. Humphrey.....	G. H. Plummer.....	137, 829	25, 172	157, 176
23	Yonkers, First N. B. & Tr. Co.....	F. E. Xavier.....	D. S. Braisted.....	1, 017, 828	73, 923	628, 610
24	Yonkers, Central.....	G. S. Couzens.....	H. A. Merritt.....	1, 462, 705	752, 958	1, 081, 140
25	Yonkers, Yonkers N. B. & Tr. Co.....	W. F. Bleakley.....	J. Howard, Jr.....	4, 902, 322	497, 295	1, 791, 505

NORTH CAROLINA

DISTRICT NO. 5

1	Albemarle, First.....	E. Kendrick.....	H. P. Morrow.....	\$223, 118	\$62, 553	\$93, 706
2	Asheboro, First.....	J. M. Neely.....	J. B. Neely.....	462, 886	68, 100	232, 536
3	Asheville, First N. B. & Tr. Co.....	B. S. Colburn.....	W. M. Redwood.....	650, 844	240, 353	492, 495
4	Ayden, First.....	G. G. Dixon.....	A. F. Rowe.....	40, 244	31, 743	17, 735
5	Burlington, N.B. of.....	R. H. Whithead.....	L. J. Blakey.....	677, 499	411, 607	520, 891
6	Charlotte, Charlotte.....	J. M. Scott.....	W. B. McClintock.....	2, 056, 262	945, 589	308, 624
7	Charlotte, Commercial.....	H. A. Dunn.....	I. W. Stewart.....	2, 384, 357	1, 085, 929	131, 960
8	Charlotte, Union.....	R. M. Victor.....	G. S. Crouch.....	1, 926, 589	697, 370	548, 746
9	Concord, Concord.....	D. B. Coltrane.....	L. D. Coltrane.....	674, 074	155, 500	264, 799
10	Durham, Citizens.....	M. E. Newsom.....	D. P. Campbell.....	464, 667	111, 931	151, 270
11	Durham, Depositors.....	R. H. Sykes.....	S. Wannamaker.....	622, 763	231, 600	16, 961
12	Elizabeth City, First & Citizens.....	W. G. Gaither.....	W. E. Griffin.....	1, 476, 385	332, 800	192, 417
13	Gastonia, Citizens.....	A. G. Myers.....	A. H. Sims.....	689, 327	46, 595	110, 848
14	Graham, National Bank of Alamance.....	J. H. White.....	C. A. Scott.....	341, 888	136, 300	77, 658
15	Greensboro, Security.....	N. S. Calhoun.....	H. P. Beal.....	1, 760, 482	2, 196, 146	614, 021
16	Henderson, First.....	F. B. Robards.....	331, 828	103, 300	135, 600
17	Hickory, First.....	K. O. Menzies.....	J. L. Cilley.....	1, 279, 080	723, 145	302, 286
18	Kings Mountain, First.....	D. M. Baker.....	B. S. Neill.....	185, 410	110, 538	21, 970
19	Leaksville, First.....	S. L. Martin.....	A. E. Millner.....	66, 234	32, 378	101, 633
20	Lenoir, Union.....	F. O. Coffey.....	L. A. Dysort.....	343, 791	49, 500	59, 350
21	Lincolnton, First.....	E. O. Anderson.....	H. W. Rudisill.....	827, 518	50, 000	138, 100
22	Lumberton, N.B. of.....	A. W. McLean.....	M. F. Cobb.....	532, 213	129, 608	588, 615
23	Marion, First.....	J. L. Morgan.....	J. E. Neal.....	656, 073	79, 750	110, 450
24	Mooreville, First.....	G. C. Goodman.....	C. P. McNeely.....	399, 776	105, 800	91, 248
25	Morgantown, First.....	A. M. Ingold.....	J. S. Osborne.....	1, 013, 473	303, 563	73, 938
26	Mount Airy, First.....	T. G. Fawcett.....	D. C. Rector.....	1, 050, 218	120, 750

reports of condition December 30, 1933—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$165,383	\$93,493	\$1,668,969	\$50,000	\$50,000	\$40,510	\$1,478,459	\$50,000	-----	-----	1
166,677	83,685	1,654,480	100,000	50,000	8,094	1,395,907	100,000	-----	\$479	2
168,104	30,104	1,064,711	100,000	50,000	38,395	826,316	50,000	-----	-----	3
145,624	14,316	986,614	25,000	85,000	30,802	820,693	25,000	-----	119	4
150,078	21,792	585,915	50,000	25,000	36,862	449,053	25,000	-----	-----	5
148,650	123,307	1,049,426	200,000	-----	9,089	740,342	99,995	-----	-----	6
68,938	14,959	1,112,260	100,000	65,000	4,816	847,299	25,000	\$70,000	145	7
265,102	142,464	2,672,978	150,000	64,000	4,676	2,304,299	150,000	-----	-----	8
31,354	93,715	598,043	50,000	10,000	1,540	485,451	50,000	-----	1,052	9
96,975	13,459	585,309	25,000	50,000	5,730	491,540	12,510	-----	529	10
94,262	39,958	569,169	25,000	15,000	2,681	501,378	25,000	-----	110	11
96,943	55,299	1,428,103	100,000	35,000	10,261	1,233,665	49,150	-----	-----	12
203,751	44,450	2,242,038	300,000	50,000	15,271	1,488,497	135,000	250,000	3,270	13
27,910	48,696	447,601	50,000	10,000	5,836	309,723	-----	72,000	42	14
34,325	6,434	319,598	25,000	25,000	3,317	240,281	25,000	-----	1,000	15
47,224	15,748	517,452	25,000	25,000	4,374	446,828	6,250	10,000	-----	16
170,697	11,819	833,535	25,000	25,000	35,900	722,638	25,000	-----	-----	17
28,446	14,328	357,182	25,000	25,000	1,497	280,885	24,800	-----	-----	18
31,750	8,044	525,747	25,000	25,000	9,820	348,772	25,000	92,120	35	19
198,031	35,285	1,159,495	75,000	-----	(d)10,586	1,018,100	75,000	-----	1,981	20
70,150	80,816	558,985	50,000	20,000	11,046	452,694	25,000	-----	245	21
31,549	16,244	367,970	50,000	2,500	2,613	287,857	25,000	-----	-----	22
3,157,022	30,050	4,907,433	300,000	275,000	23,607	4,308,043	-----	-----	783	23
606,384	103,879	4,007,066	350,000	350,000	112,958	2,845,455	347,000	-----	1,653	24
629,354	669,971	8,490,447	800,000	-----	29,412	6,016,884	200,000	1,392,787	21,364	25

NORTH CAROLINA

DISTRICT NO. 5

\$183,480	\$13,755	\$576,612	\$50,000	\$10,000	\$9,863	\$478,749	\$25,000	-----	\$3,000	1
329,750	34,695	1,128,267	50,000	50,000	10,717	965,239	50,000	-----	2,311	2
360,385	71,337	1,815,414	300,000	37,500	13,398	1,446,988	-----	-----	17,528	3
89,142	14,569	193,433	25,000	-----	4,373	143,569	20,000	-----	501	4
562,997	66,164	2,239,158	100,000	50,000	46,941	1,920,459	100,000	-----	21,764	5
679,037	457,146	4,446,658	500,000	500,000	77,137	2,835,812	500,000	-----	33,709	6
1,508,827	354,181	5,465,254	500,000	500,000	171,452	3,782,802	500,000	-----	11,000	7
1,785,909	432,056	5,400,760	300,000	300,000	230,610	4,244,152	295,440	-----	30,558	8
646,437	143,862	1,884,672	100,000	290,000	59,872	1,424,904	100,000	-----	196	9
128,773	143,715	998,356	100,000	50,000	6,466	596,693	100,000	\$144,697	500	10
365,858	216,538	1,453,720	400,000	100,000	6,443	837,301	100,000	-----	9,976	11
307,998	274,093	2,643,693	315,000	41,500	61,620	2,024,541	197,300	-----	3,732	12
460,416	114,341	1,421,527	290,000	25,000	1,660	1,187,638	-----	-----	7,229	13
342,205	38,391	936,242	100,000	25,000	9,441	701,801	100,000	-----	-----	14
1,415,584	81,273	6,067,506	600,000	120,000	16,724	5,026,003	300,000	-----	4,779	15
159,321	68,142	858,191	100,000	20,000	26,103	609,025	100,000	-----	3,063	16
837,275	170,623	3,312,409	400,000	100,000	179,204	2,210,705	400,000	-----	22,500	17
109,078	33,015	460,011	100,000	-----	7,360	302,656	49,995	-----	-----	18
170,563	14,960	967,224	40,000	-----	2,885	237,639	25,000	-----	1,700	19
347,405	78,222	701,426	150,000	40,860	42,458	433,108	35,000	-----	-----	20
493,819	80,747	1,443,770	100,000	125,000	21,260	1,147,293	50,000	-----	217	21
182,252	80,871	1,825,156	100,000	75,000	24,802	1,624,409	-----	-----	945	22
91,502	67,468	1,095,993	125,000	65,000	10,093	845,905	49,995	-----	-----	23
707,002	19,263	697,589	50,000	100,000	9,855	483,027	50,000	-----	4,707	24
278,052	66,802	2,164,778	100,000	100,000	42,150	1,822,628	100,000	-----	-----	25
	79,844	1,528,864	100,000	100,000	31,528	1,284,247	-----	-----	13,089	26

Assets and liabilities of national banks as shown by

NORTH CAROLINA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Mount Olive, First.....	T. R. Thigpen.....	E. C. Casey.....	\$246,957	\$68,700	\$13,000
2	Newton, Shuford.....	J. A. Gaither.....	T. C. Clifton.....	410,314	105,700	50,200
3	Oxford, Oxford.....	C. W. Bryan.....	J. W. Medford.....	343,783	14,955	126,598
4	Oxford, Union.....	J. S. King.....	J. P. Harris.....	179,076	2,500	29,637
5	Reidsville, First.....	W. B. Wray.....	J. F. Womack.....	341,755	170,400	63,915
6	Rocky Mount, Planters N. B. & Tr. Co.	J. C. Braswell.....	M. F. Jones.....	1,043,540	999,236	344,795
7	Salisbury, First.....	W. H. Woodson.....	H. P. Brandis.....	421,260	107,200	206,860
8	Sanford, N. B. of.....	D. O. Lawrence.....	M. W. Harriss.....	16,825	125,000	15,269
9	Shelby, First.....	C. C. Blanton.....	F. Eskridge.....	1,585,972	313,375	145,921
10	Thomasville, First.....	J. W. Lambeth.....	R. L. Pope.....	813,618	161,138	403,063
11	Wadesboro, First.....	J. A. Leak.....	G. K. Craig.....	783,316	112,050	96,870
12	Waynesville, First.....	C. R. Boyd.....	J. H. Way.....	293,707	59,300	161,514
13	West Jefferson, First.....	J. J. Thomas.....	J. L. Segraves.....	268,571	6,300	14,570
14	Wilson, National.....	G. Woodard.....	W. E. Warren.....	553,555	484,191	289,113

NORTH DAKOTA

DISTRICT NO. 9

1	Belfield, First.....	R. C. Davis.....	J. O. Milsten.....	\$73,140	\$238,550	\$105,079
2	Binford, First.....	O. Prity.....	E. Olson.....	62,367	13,000	10,973
3	Bismarck, First.....	C. B. Little.....	F. E. Shepard.....	781,525	927,680	922,878
4	Bismarck, Dakota N. B. & Tr. Co.	J. E. Davis.....	J. P. Wagner.....	348,471	156,989	282,273
5	Bottineau, First.....	P. O. Holland.....	W. H. Gjerdingen.....	51,973	6,500	38,848
6	Bowbells, First.....	A. C. Wiper.....	H. M. Westrum.....	74,448	27,250	27,872
7	Bowman, First.....	J. E. Phelan.....	D. G. Hopboom.....	227,948	25,000	7,354
8	Buffalo, First.....	A. L. Peterson.....	C. L. Carmichael.....	94,069	32,800	12,575
9	Buxton, First.....	O. S. Hanson.....	J. A. Olson.....	102,624	35,003	20,506
10	Cando, First.....	C. J. Lord.....	T. S. Harkinson.....	217,041	107,724	73,212
11	Carpio, First.....	S. J. Rasmussen.....	E. F. McGovern.....	77,441	49,000	18,924
12	Carson, First.....	L. Rubin.....	O. Tollefson.....	84,107	25,350	6,163
13	Cavalier, Merchants.....	C. W. Clow.....	M. Engelhorn.....	145,045	123,102	83,902
14	Churchs Ferry, First.....	H. C. Hansen.....	E. V. Nelson.....	25,495	50,880	60,441
15	Cooperstown, First.....	L. Almklöv.....	R. C. Collinson.....	128,757	146,444	110,441
16	Devils Lake, First.....	H. E. Baird.....	S. K. Fisher.....	574,435	356,000	164,550
17	Devils Lake, Ramsey County.	B. Fisher.....		517,494	284,990	172,847
18	Dickinson, First.....	A. Hilliard.....	T. A. Tollefson.....	597,997	185,500	522,804
19	Dickinson, Liberty.....	A. W. Sadowsky.....	A. Kostecky.....	236,401	10,350	92,921
20	Donnybrook, First.....	H. Borneke.....	V. A. Rose.....	25,344	200	1,020
21	Drake, First.....	O. A. Refling.....	H. M. Rossebo.....	213,537	55,750	51,473
22	Edgeley, Security.....	E. G. Bloedow.....	C. W. Burges.....	110,565	2,200	61,329
23	Ellendale, First.....	B. R. Crabtree.....	W. L. Briley.....	342,994	27,000	61,329
24	Fairmont, N. B. of.....	G. E. Ballard.....	E. W. Schouweiler.....	101,397	30,939	106,072
25	Fargo, First N. B. & Tr. Co.	E. J. Weiser.....	J. P. Farrell.....	2,198,795	955,571	1,570,372
26	Fargo, Dakota.....	A. Stern.....	R. H. Butterwick.....	993,814	253,270	484,991
27	Fargo, Fargo.....	M. Hector.....	F. M. Hector.....	277,451	330,772	181,346
28	Fargo, Merchants N. B. & Tr. Co.	H. W. Gearey.....	E. E. Simonson.....	1,105,780	592,726	719,358
29	Fessenden, First.....	P. O. Holland.....	F. J. Mohr.....	207,266	30,100	23,305
30	Garrison, First in.....	A. A. Youker.....	J. Will.....	104,630	6,750	36,752
31	Glen Ullin, First.....	D. Cannell.....	J. C. Fischer.....	151,382	101,662	77,573
32	Goodrich, First.....	H. G. Perske.....	P. J. Reimer.....	66,224	20,000	8,765
33	Grafton, Grafton.....	A. C. Idsvogor.....	D. M. Upham.....	268,689	209,864	191,253
34	Grand Forks, First.....	R. F. Bridgeman.....	C. Jackson.....	523,930	628,262	479,361
35	Grand Forks, Red River.....	W. A. McIntyre.....	F. C. Gustafsson.....	384,555	458,521	498,603
36	Harvey, First.....	A. Peterson.....	F. L. Hartmann.....	167,594	145,397	112,104
37	Hatton, Far. & Mer.....	C. S. Anderson.....	H. M. Nash.....	191,005	43,100	89,599
38	Hebron, First.....	K. H. Krauth.....	G. H. Leick.....	200,346	68,527	24,762
39	Hettinger, First.....	A. G. Newman.....	H. O. Ekeland.....	96,931	35,000	62,935
40	Hillsboro, First.....	E. R. Sarles.....	E. A. Iverson.....	339,103	77,522	3,648
41	Hunter, First.....	O. W. Parkhurst.....	A. M. Parkhurst.....	77,643	21,100	312,588
42	Jamestown, James River N. B. & Tr. Co.	J. E. McElroy.....	A. J. Rulon.....	524,409	133,651	

reports of condition December 30, 1933—Continued

NORTH CAROLINA—Continued

DISTRICT NO. 5—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$100,057	\$51,368	\$480,082	\$50,000	\$25,000	\$19,450	\$360,632	\$25,000			1
249,787	72,174	888,175	100,000	50,000	25,361	645,649	62,500		\$4,665	2
507,406	44,783	1,037,525	100,000	20,000	21,578	895,947				3
570,417	24,158	805,788	50,000	15,000	4,594	736,194				4
327,607	73,848	977,525	100,000	30,000	11,668	732,412	100,000		3,445	5
1,210,382	168,253	3,766,206	200,000	150,000	47,052	3,249,154	100,000		20,000	6
118,568	82,560	936,748	125,000	20,000	15,140	636,393	100,000	\$39,465	750	7
222,788	4,571	384,453	55,000	5,000	948	298,505	25,000			8
503,942	31,598	2,579,908	500,000	250,000	52,358	1,527,550	250,000			9
364,099	148,291	1,890,209	100,000	100,000	41,012	1,542,500	97,970		8,727	10
245,771	47,506	1,285,513	100,000	110,000	13,971	953,139	100,000		8,403	11
192,149	17,021	723,781	50,000	60,000	41,676	522,105	50,000			12
123,012	19,005	431,458	25,000	27,000	4,424	368,641	6,250		143	13
713,075	3,982	2,043,916	100,000	50,000	14,051	1,836,353	25,000		18,512	14

NORTH DAKOTA

DISTRICT NO. 9

\$97,373	\$15,645	\$529,787	\$25,000	\$25,000	\$2,965	\$451,822	\$25,000			1
10,297	9,380	106,017	25,000	5,000	5,426	68,091	12,500			2
965,494	172,570	3,770,147	200,000	125,000	39,850	3,281,640	100,000		\$23,657	3
284,163	109,398	1,181,294	100,000	50,000	21,828	901,442	99,550		8,474	4
76,952	15,107	192,380	25,000	5,000	358	155,522	6,500			5
20,300	18,092	167,962	25,000	5,000	9,303	101,731	25,000		1,928	6
26,738	24,658	311,698	25,000	15,000	5,248	210,212	25,000	\$31,238		7
64,842	16,746	221,032	25,000	75,000	16,526	79,926	24,580			8
49,622	47,217	254,972	25,000	12,500		190,535	25,000		1,937	9
46,573	33,879	478,429	50,000	10,000	23,279	382,640	7,000		5,510	10
24,023	6,034	175,422	25,000	5,000	2,361	118,061	25,000			11
38,267	14,809	168,696	25,000	5,000	799	110,917	25,000		1,980	12
156,357	24,881	533,287	30,000	20,000	9,576	499,160			4,551	13
39,607	10,577	187,010	25,000	25,000	4,135	107,875	25,000			14
111,758	26,784	524,184	50,000	10,000	5,065	405,323	50,000		3,796	15
323,015	42,942	1,460,942	75,000	75,000	1,000	1,259,942	50,000			16
260,814	22,224	1,258,369	50,000	50,000	18,401	1,089,968	50,000			17
152,680	157,319	1,616,300	100,000	50,000	7,140	1,357,235	100,000		1,925	18
43,379	40,691	423,742	50,000	10,000	718	352,961	10,000			19
9,093	7,000	42,657	25,000		(d)1,076	18,050			683	20
90,826	6,605	418,191	25,000	25,000	8,004	335,187	25,000			21
57,046	11,887	222,162	25,000	9,500	3,875	183,787				22
69,395	32,425	533,143	50,000	25,000	10,524	421,934	25,000		685	23
36,091	7,730	282,229	30,000	12,500	3,282	230,447				24
856,053	466,258	6,047,049	300,000	200,000	44,550	5,154,508	300,000		47,991	25
474,433	19,989	2,226,497	150,000	100,000	20,863	1,805,634	150,000			26
223,315	93,871	1,112,755	50,000	50,000	34,380	928,378	49,997			27
501,008	121,361	3,040,263	250,000	50,000	54,584	2,566,830	100,000		18,849	28
61,622	23,255	345,548	25,000	25,000	1,640	268,908	25,000			29
19,920	17,715	185,767	25,000	5,000	3,805	125,904	6,500	18,349	1,209	30
89,835	34,267	454,718	25,000	10,000	7,945	383,262	25,000		3,511	31
40,450	9,360	144,799	25,000	3,800		95,999	20,000			32
181,410	71,317	922,533	100,000	20,000	6,441	689,032	100,000		7,060	33
684,595	30,288	2,346,436	250,000	41,890		2,004,546	50,000			34
540,716	19,714	1,902,109	125,000	100,000	27,926	1,643,840			5,343	35
94,999	37,887	558,081	50,000	25,000	6,389	446,891	25,000		4,801	36
50,448	27,638	405,126	25,000	17,000	2,088	332,654	25,000		3,384	37
63,246	25,873	446,591	30,000	15,000	8,261	363,620	25,000		4,710	38
151,212	22,633	330,538	25,000	25,000	4,126	251,412	25,000			39
106,777	54,791	618,610	50,000	10,000	1,310	500,961	50,000		6,339	40
72,616	5,782	180,789	30,000	6,000	1,780	133,009	10,000			41
172,092	105,645	1,268,385	100,000	25,000	5,743	1,027,185	93,000		17,457	42

Assets and liabilities of national banks as shown by

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Jamestown, N. B. & Tr. Co.	R. R. Wolfer	E. W. Mueller	\$395,781	\$156,145	\$323,968
2	Killdeer, First	R. Jensen	R. H. Poff	126,175		60,430
3	Lakota, N. B.	J. W. Murphy	A. E. Thompson	46,109	25,000	2,696
4	Lidgerwood, First	S. O. Quammen	D. S. Riley	106,374	78,954	31,836
5	Linton, First	M. T. Barger	J. D. Meier	99,898	27,000	19,035
6	Makoti, First	J. J. Reimer	E. K. Berge	40,275	20,000	1,979
7	Mandan, First	J. P. Hess	T. Serr	602,815	65,083	555,466
8	McClusky, First	J. E. Davis	A. A. Hendricks	139,296	7,000	2,878
9	Minot, First	F. A. Mund	A. W. Eastman	91,781	6,250	13,699
10	Minot, First	R. E. Barron	W. E. Tooley	901,427	199,661	1,006,177
11	Minot, Union N. B. & Tr. Co.	F. T. Merrill	H. L. Thorndal	289,817	214,343	314,286
12	Napoleon, First	G. Laney	W. D. Heupel	56,043	50,825	37,968
13	Neche, First	K. O. Paulson	J. L. Symington	199,740	69,901	38,551
14	New England, First	C. B. Little	J. F. McEntet	69,178	106,590	31,519
15	New Rockford, First	L. Mortensen	L. W. Schwoebel	237,696	98,737	20,140
16	Oakes, First	H. C. McCartney	G. V. Dill	159,798	59,050	42,519
17	Park River, First	A. C. Chapman	K. D. Bennett	77,985	85,030	60,406
18	Rolla, First	F. A. Foley	O. Hjelt	75,531	116,507	43,170
19	Sharon, First	D. H. Dison	M. W. Duncan	160,305	25,000	2,489
20	Taylor, Security	H. Leutz	H. F. Leutz	59,587	46,000	90,810
21	Thompson, First	M. H. Hanson	W. J. McMenamy	50,311	40,312	18,850
22	Valley City, First	A. G. Bjerken	T. H. Jeffery	351,375	216,309	234,562
23	Valley City, American N. B. & Tr. Co.	A. P. Paulson	A. C. Thorkelson	281,792	84,250	237,997
24	Wahpeton, Citizens	O. A. Leach	S. H. Murray	370,425	306,000	270,080
25	Wahpeton, National	R. J. Hughes	O. J. Olson	169,417	44,452	88,699
26	Wilton, First	J. J. Schmid		64,752	36,500	30,501

OHIO

DISTRICT NO. 4

1	Ada, First	B. R. Conner	C. B. Moore	\$220,006	\$76,304	\$119,679
2	Alliance, Alliance First	A. L. Atkinson	F. J. Chambers	2,715,962	671,404	308,515
3	Amesville, First	L. B. Glazier	F. L. Thomas	53,633	26,025	64,527
4	Ashland, First	A. C. Bogniard	J. E. Murphy	422,659	498,483	290,544
5	Ashtabula, Farmers N. B. & Tr. Co.	H. M. Kunkle	F. B. Russell	789,565	147,095	570,314
6	Ashtabula, N. B. of	H. Hill	R. E. Graham	1,030,446	201,500	258,577
7	Athens, Athens	T. R. Biddle	J. H. McClure	432,616	193,925	281,454
8	Athens, Bank of Athens N. B. Assoc.	J. D. Brown	F. D. Forsyth	501,040	546,565	72,252
9	Baltimore, First	J. R. Johnson	C. M. Wagner	219,608	6,300	69,426
10	Barnesville, First	C. J. Bradfield	F. Hunt	898,842	107,500	422,987
11	Batavia, First	H. A. Hodges	J. Huntington	173,605	80,100	102,891
12	Bellefontaine, Bellefontaine.	A. W. King	M. C. Spry	275,154	241,014	73,984
13	Bellevue, First	L. P. Oehm	W. C. Raish	648,376	155,153	353,445
14	Bethel, First	O. L. Page	R. F. Homan	154,595	118,442	60,867
15	Blanchester, First	J. M. Garrison	G. H. Irvin	235,867	65,054	31,279
16	Bluffton, Citizens	C. H. Smith	E. C. Romey	446,449	27,150	183,720
17	Bryan, Citizens	A. L. Gebhard	F. E. Witzerman	214,273	164,509	51,271
18	Bucyrus, First	E. G. Beal	J. J. Quantance	131,065	260,444	38,727
19	Bucyrus, Second	H. E. Cook	E. B. Ruhl	526,151	169,340	185,420
20	Burton, First	G. B. Fox	B. J. Shanower	321,468	92,166	87,795
21	Cadiz, Union	F. Sharon	J. B. Cope	463,184	478,965	452,522
22	Caldwell, First	W. K. Conner	A. L. Schafer	244,086	33,960	87,766
23	Cambridge, Central	C. E. Moore	T. R. Hazard	146,743	167,740	124,425
24	Cambridge, N. B. of	C. F. Gross	G. W. Smith	581,658	236,603	31,234
25	Camden, First	C. E. Moraltt	T. Boyd	207,050	50,000	107,479
26	Camfield, Farmers	H. J. Beardley	T. C. Rose	294,749	96,475	93,733
27	Canton, First	W. G. Saxton	H. J. McKee	5,687,821	1,253,705	91,780
28	Carrilton, First	S. Brandon	W. C. Anderson	40,799	19,608	40,394
29	Celina, First	W. E. Tou Velle	J. Spriggs	1,768,960	303,650	

reports of condition December 30, 1933—Continued

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and ex- change, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undi- vided profits	Total deposits	Circu- lation	Bills payable and redis- counts	Other liabili- ties	
\$201,218	\$82,247	\$1,159,359	\$100,000	\$25,000	\$9,218	\$1,016,536			\$8,605	1
25,349	40,079	261,033	50,000	20,000	20,838	168,573			1,622	2
27,860	32,492	134,157	25,000		1,398	82,759	\$25,000			3
28,520	30,764	276,448	25,000	5,000	2,459	216,572	25,000		2,417	4
20,352	16,201	182,486	25,000	5,000	1,476	126,010	25,000			5
5,628	14,393	82,275	25,000	1,348		22,782	20,000	\$13,145		6
169,150	125,541	1,518,055	120,000	60,000	17,750	1,279,592	25,000		15,713	7
2,655	16,364	168,193	25,000	5,000	292	109,401	7,000	21,500		8
23,886	8,806	144,422	25,000	5,000	3,612	99,199	6,250	5,361		9
632,312	219,557	2,959,134	100,000	100,000	43,988	2,620,631	75,000		19,515	10
286,591	145,600	1,250,637	100,000	25,000	1,755	1,117,385			6,497	11
38,405	26,551	209,792	25,000	8,000	4,784	145,079	25,000		1,029	12
85,157	19,412	412,761	25,000	5,000	2,155	375,542			5,064	13
61,179	15,560	284,026	25,000	5,000	5,587	227,090	20,000		1,349	14
44,893	42,846	444,312	50,000	50,000	28,723	288,067	25,000		2,522	15
71,471	25,605	358,443	50,000	6,547	4,923	245,139	50,000		1,834	16
117,352	45,657	386,430	25,000	15,000	10,959	307,927	25,000		2,544	17
83,869	11,213	330,290	40,000	10,000	4,172	246,933	25,000		4,185	18
10,656	23,197	211,647	45,000	5,000	1,839	125,498	25,000		9,560	19
13,690	14,826	224,913	25,000	12,500	5,667	156,746	25,000			20
21,855	18,454	149,812	25,000	1,978		96,943	25,000		891	21
220,736	75,507	1,098,489	100,000	25,000	7,981	905,657	50,000		9,851	22
85,826	86,694	776,559	100,000	25,000	2,190	594,809	50,000		4,560	23
209,689	112,344	1,268,538	75,000	75,000	18,595	1,042,254	50,000		7,689	24
87,955	25,996	1,456,519	25,000	20,000	1,039	360,480	10,000			25
50,019	17,877	199,649	25,000	3,200	2,214	144,235	25,000			26

OHIO

DISTRICT NO. 4

\$62,073	\$38,490	\$516,552	\$50,000	\$50,000	\$8,556	\$336,913	\$50,000	\$10,989	\$10,094	1
381,091	390,552	4,465,524	300,000	150,000	31,386	3,563,132	300,000	105,290	15,716	2
26,635	9,859	180,679	25,000	5,000	2,184	123,495	25,000			3
789,326	80,501	2,081,513	150,000	50,000	35,304	1,688,024	150,000		8,185	4
335,907	31,450	1,874,331	150,000	150,000	56,701	1,467,630	50,000			5
177,932	116,073	1,784,528	200,000	50,000	47,026	1,286,942	145,000	55,560		6
170,583	91,485	1,170,063	125,000	65,000	10,967	773,302	125,000	63,024	7,770	7
243,499	122,866	1,486,222	250,000	50,000	141,988	841,627	97,300		105,307	8
72,222	58,816	426,372	25,000	27,000	3,092	364,980	6,300			9
407,991	63,581	1,900,901	100,000	100,000	20,727	1,504,968	100,000		15,266	10
44,423	59,996	461,015	110,000		6,028	245,227	79,760	20,000		11
88,258	44,059	722,469	100,000	20,000	639	601,830				12
89,100	22,616	1,268,690	100,000	75,000	38,566	1,027,266	27,500		358	13
46,231	22,416	402,551	50,000	25,000	30,430	248,021	49,100			14
64,118	63,340	479,658	50,000	40,000	4,027	350,631	35,000			15
133,923	53,168	819,410	80,000	30,000	10,059	674,351	25,000			16
236,348	30,456	696,857	75,000	15,000	267	546,375	60,000		215	17
54,026	53,359	537,621	100,000	15,000	5,027	317,591	100,000		3	18
229,657	38,332	1,148,900	100,000	100,000	17,981	830,919	100,000			19
78,118	54,419	633,966	50,000	30,000	6,104	512,862	35,000			20
299,125	65,162	1,758,958	200,000	40,000	2,844	1,313,634	200,000		2,480	21
216,630	30,101	673,229	75,000	12,000	2,961	464,506			138,762	22
434,451	93,074	711,953	125,000	25,000	187	511,766	50,000			23
31,962	87,042	1,404,179	100,000	100,000	4,040	1,201,659	58,480			24
44,373	23,898	344,144	50,000	1,000	746	228,683	50,000	13,715		25
2,487,562	60,565	603,641	75,000	15,000	47,448	322,604	74,340	69,249		26
127,455	1,702,428	12,067,249	500,000	1,000,000	379,332	0,690,067	49,850			27
357,361	12,944	292,586	50,000	10,000	26	232,348			212	28
	30,698	2,501,060	100,000	175,000	10,540	2,115,520	100,000			29

Assets and liabilities of national banks as shown by

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Chardon, Central	W. P. Abbott	E. L. Maurer	\$312,021	\$208,957	\$202,780
2	Chesterhill, First	C. P. Yocom	C. Patterson	101,089	43,350	54,115
3	Chillicothe, First	S. M. Veal	C. F. Hageman	1,741,745	605,445	592,066
4	Chillicothe, Central	E. L. Spetnagel	F. L. Blakeman	162,324	304,901	345,126
5	Chillicothe, Citizens	J. P. Phillips	F. Hessestahler	1,042,810	100,000	173,666
6	Cincinnati, First	J. J. Rowe	A. R. Luthy	25,245,576	12,736,630	8,783,952
7	Cincinnati, Second	J. G. Gutting	A. L. Shreve	5,608,912	3,053,642	1,060,222
8	Cincinnati, Atlas	C. J. Ziegler	R. J. Ott	1,121,903	2,685,124	3,271,464
9	Cincinnati, Lincoln	L. J. Hauck	J. E. Sohn, Jr.	3,218,175	1,640,899	2,224,355
10	Circleville, First	B. F. Benford	W. T. Ulm	347,010	177,400	157,763
11	Circleville, Second	O. S. Howard	D. D. Dowden	453,975	69,200	78,416
12	Circleville, Third	C. G. Shulze	M. E. Noggle	382,973	46,954	62,206
13	Clarington, First	J. Steiger	F. R. Nelson	229,495	81,423	61,843
14	Cleveland, Central United	A. H. Seibig	W. E. Caldwell, Jr.	46,100,417	23,472,298	7,091,072
15	Cleveland, Natl. City	S. B. Congdon	R. S. Crawford	25,031,422	39,121,355	6,101,106
16	Cleves, Cleves	J. H. Walton	S. E. Howard	127,056	65,577	1,800
17	Columbus, City N. B. & Tr. Co.	R. Patton	V. M. Acton	8,076,880	2,784,375	3,873,708
18	Columbus, Huntington	B. G. Huntington	E. R. Brown	9,796,025	7,454,587	5,802,121
19	Columbus, Ohio	E. Buchanan	L. A. Stoner	16,938,177	11,340,815	7,942,160
20	Convoy, First	H. B. Leslie	E. M. Leslie	174,424	34,991	129,364
21	Coshocton, Commercial	G. W. Cassingham	C. R. Speckman	898,807	528,363	347,903
22	Coshocton, Coshocton	T. L. Montgomery	W. L. Grandle	342,955	244,653	956,815
23	Covington, Citizens	J. M. Arendall	A. W. Landis	143,157	125,000	60,790
24	Crestline, First	O. F. Kime	F. P. Hayes	213,416	75,837	43,534
25	Dalton, First	J. W. Good	C. F. Buchwalter	132,474	90,709	1,800
26	Dayton, Third N. B. & Tr. Co.	C. J. Moore	J. F. Mueller	3,587,381	1,478,550	1,289,669
27	Dayton, Merchants N. B. & Tr. Co.	C. W. Slagle	L. E. Smith	1,583,428	562,578	496,032
28	Dayton, Winters N. B. & Tr. Co.	R. H. Tompert	F. O. Hinkson	9,128,704	2,742,099	3,001,928
29	Delaware, First	H. W. Jewell	H. W. Powers	432,939	339,468	558,421
30	Delaware, Delaware County	C. G. Lewis	W. S. Yake	180,468	366,167	162,121
31	Delphos, Old	L. C. Allinger	F. S. Scherger	253,104	88,380	15,200
32	Dennison, First	E. D. Moody	H. J. Smythe	86,743	189,638	172,890
33	Dover, First	A. V. Lind	R. L. Frazier	292,003	100,844	252,872
34	Dover, Exchange	C. F. Baker	D. C. Baker	412,321	137,936	558,919
35	East Liverpool, First	T. H. Fisher	W. E. Dunlap	1,606,913	551,199	556,899
36	East Palestine, First	G. A. Quay	K. E. McCloskey	230,796	-----	12,980
37	Eaton, Eaton	S. Swisher	J. M. Gale	508,392	127,979	236,065
38	Eaton, Preble County	L. D. Lesh	A. J. Hiestand	860,819	269,994	235,627
39	Elmwood Place, First	A. L. Pope	A. Rabius	287,043	71,009	149,416
40	Findlay, First N. B. & Tr. Co.	J. A. Barricklow	W. C. Laycock	2,725,592	877,008	575,898
41	Flushing, Community	J. A. Barricklow	W. L. Merritt	185,180	44,502	31,477
42	Forest, First	F. E. Guthery	R. McElroy	142,347	25,000	21,640
43	Fosteria, First	A. Emerine	R. S. Powley	376,303	283,582	164,662
44	Franklin, Franklin	H. S. Conover	G. P. Gates	191,770	137,477	259,816
45	Galion, First	B. E. Place	L. E. Place	578,361	371,963	276,881
46	Gallipolis, First	J. Moch	C. C. Ingels	332,066	283,011	293,455
47	Garrettsville, First	L. L. Bruce	M. Hewitt	373,472	106,000	179,167
48	Georgetown, First	T. W. Weaver	W. Cahall	139,332	114,765	34,534
49	Georgetown, Peoples	E. C. Oblinger	D. D. Oblinger	129,481	50,000	3,750
50	Getmantown, First	W. Toman	A. W. Fair	248,746	32,500	14,543
51	Gettysburg, Citizens	J. J. McFarlin	G. J. Hecker	148,781	180,352	386,072
52	Girard, First	O. Heidingsfeld	P. D. Fairley	264,762	87,132	43,638
53	Greenfield, Peoples	E. E. Ortlepp	H. D. Stephens	436,866	126,142	226,595
54	Greenville, Second	C. E. Breaden	J. Menke	519,275	122,800	89,745
55	Greenville, Farmers	C. C. Bebout	O. J. Huston	673,801	46,827	12,347
56	Greenwich, First	O. Willert	W. Eyerman	116,644	19,100	2,914
57	Grove City, First	J. M. Beeler	E. M. Ruder	93,062	1,025,158	1,037,490
58	Hamilton, First, N. B. & Tr. Co.	C. L. Gebhart	B. H. Geyer	2,981,283	585,079	1,294,261
59	Hamilton, Second	S. J. Burk	S. Trobaugh	1,227,329	96,666	141,062
60	Harrison, First	H. M. Hartzler	R. E. Carr	61,507	120,524	113,527
61	Hicksville, Hicksville	J. C. Larkin	C. T. Perin	106,371	307,275	221,248
62	Hillsboro, Farmers & Traders			211,205		

reports of condition December 30, 1933—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$134,011	\$35,645	\$893,414	\$50,000	\$25,000	\$4,361	\$759,592	\$50,000		\$4,461	1
23,809	5,521	227,884	25,000	25,000	16,472	135,311	25,000		1,101	2
408,438	203,665	3,551,359	300,000	250,000	39,278	2,662,081	300,000			3
337,936	41,210	1,191,497	100,000	160,000	40,212	791,285	100,000			4
274,386	171,445	1,762,307	100,000	100,000	60,990	1,401,138	100,000		179	5
21,151,411	2,375,073	70,292,642	6,000,000	3,000,000	1,958,266	58,098,230	699,200		537,066	6
1,573,044	729,740	12,025,560	1,000,000	750,000	76,632	9,222,928	823,000		153,000	7
1,726,937	856,242	9,661,670	400,000	1,000,000	231,257	7,865,970	160,000		4,443	8
1,359,347	557,600	9,000,376	500,000	1,000,000	210,875	6,257,924	485,000	\$539,000	7,577	9
216,094	57,966	956,233	130,000	75,000	48,154	572,935	130,000		144	10
101,359	44,586	747,536	125,000	50,000	72,987	443,249	56,200		100	11
128,741	44,104	664,978	100,000	40,000	20,080	474,725	30,000		173	12
56,758	7,565	437,084	40,000	40,000	2,950	319,101	35,000		33	13
15,420,057	7,200,383	99,284,227	5,000,000	2,000,000	1,094,640	85,387,810	5,000,000		801,777	14
17,022,248	790,093	88,066,224	8,700,000	1,000,000	1,423,532	74,811,720	1,985,400		145,572	15
93,159	31,148	318,740	50,000	10,000	120	258,079			541	16
3,134,767	1,261,338	19,131,058	1,200,000	1,300,000	264,370	15,150,257	1,200,000		16,431	17
7,948,278	2,317,274	33,318,285	2,000,000	1,000,000	229,134	27,962,472	1,999,980		126,699	18
6,942,229	2,581,832	45,745,213	4,000,000	2,000,000	785,186	37,141,288	1,700,000		118,739	19
60,341	21,845	420,965	50,000	5,000	3,129	337,836	25,000			20
375,949	227,967	2,378,989	150,000	200,000	28,410	1,900,579	100,000			21
311,143	116,272	1,971,838	200,000	100,000	32,185	1,438,653	200,000			22
62,107	32,542	423,596	25,000	55,000	6,533	277,063	25,000		35,000	23
80,603	46,137	459,527	70,000	3,500	4,452	331,392	50,000		183	24
31,491	7,050	263,524	25,000	6,250	293	206,981	25,000			25
1,061,742	634,471	8,051,813	500,000	250,000	30,120	6,758,226	500,000		13,467	26
601,517	73,621	3,317,176	200,000	100,000	46,748	2,770,428	200,000			27
3,917,025	686,428	19,476,184	1,000,000	500,000	78,866	16,739,930	1,000,000		97,388	28
216,191	42,174	1,589,193	100,000	20,000	102,050	1,267,610	99,500		33	29
216,459	29,196	954,411	100,000	50,000	9,112	695,220	100,000		79	30
180,047	47,309	584,040	75,000	15,000	2,764	441,276	50,000			31
149,965	19,848	619,084	60,000	9,500	422	499,182	50,000			32
64,077	68,847	778,643	50,000	35,000	10,941	632,702	50,000			33
156,919	34,542	1,300,637	100,000	75,000	7,573	1,018,064	100,000			34
713,536	295,476	3,724,023	300,000	300,000	35,374	2,788,636	300,000			35
304,371	26,730	574,877	62,000	10,000	2,057	500,817				36
270,294	48,165	1,190,895	80,000	80,000	32,916	956,179	60,000		1,800	37
155,142	60,051	1,581,633	60,000	100,000	76,469	1,285,164	60,000			38
171,584	74,846	753,898	50,000	50,000	17,342	583,056	50,000		3,500	39
1,094,608	269,871	5,542,977	350,000	100,000	154,994	4,587,413	350,000		570	40
49,879	34,019	345,057	50,000	3,000	2,170	289,887				41
27,478	11,884	228,349	25,000	5,000	6,324	167,025	25,000			42
384,948	17,524	1,227,019	50,000	25,000	3,521	1,098,498	50,000			43
130,151	9,567	728,781	100,000	25,000	13,603	466,354	99,340	23,409	1,075	44
201,706	105,916	1,534,827	150,000	30,000	18,546	1,236,281	100,000			45
96,483	40,368	1,045,383	100,000	70,000	6,219	769,066	100,000		98	46
31,670	26,837	737,146	80,000	23,000	1,031	583,637	49,478			47
48,680	45,684	322,995	50,000	50,000	10,624	220,666	50,000		1,705	48
39,150	34,708	367,665	50,000	40,000	1,372	186,293	50,000			49
65,406	5,750	344,158	50,000	75,000	22,207	184,451	12,500			50
18,500	19,839	234,163	30,000	5,000	767	166,136	29,760	2,500		51
218,457	40,999	1,090,641	50,000	50,000	20,203	934,608	30,000		5,830	52
136,493	29,115	738,244	60,000	45,000	10,237	547,281	50,000	25,000	726	53
74,302	117,001	1,063,315	125,000	90,000	7,001	671,824	125,000	44,490		54
118,180	64,124	1,068,650	100,000	139,000	936	621,895	100,000	103,819	3,000	55
28,366	25,054	227,238	25,000	12,500	533	164,205	25,000			56
12,691	17,947	145,684	25,000	15,000	941	90,643	6,300	7,800		57
614,172	566,103	6,214,206	500,000	250,000	249,174	4,491,619	498,440	222,216	2,755	58
381,167	173,869	3,661,705	300,000	200,000	10,064	2,951,641	200,000			59
51,104	36,375	386,714	50,000	4,325	166	307,092	25,000		131	60
60,230	13,452	414,404	25,000	5,000	5,358	354,046	25,000			61
62,197	56,454	858,379	50,000	50,000	49,949	658,865	49,338		227	62

Assets and liabilities of national banks as shown by

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hillsboro, Merchants	C. M. Lacy	J. E. Shannon	\$201,669	\$600,600	\$75,350
2	Hopedale, First	C. A. Moore	J. W. Zenger	82,621	97,811	4,804
3	Hudson, N. B. of	H. N. Wood	C. E. Cole	203,564	100,708	88,196
4	Ironton, First	E. S. Culbertson	O. C. Gray	566,850	330,650	108,821
5	Ironton, Citizens	W. P. Lewis	R. D. McKnight	478,370	381,519	72,727
6	Jackson, First	J. H. Newvahner		183,188	679,912	73,913
7	Jackson Center, First	F. Baughman	W. C. Meranda	294,030	36,500	31,757
8	Jewett, First	D. V. Heck	R. E. Burrell	97,383	57,861	51,460
9	Kent, Kent	P. W. Eigner	G. J. Stauffer	853,374	404,270	493,207
10	Kenton, First Coml	L. N. Pfeiffer	G. A. Callam	343,414	144,384	293,538
11	Kenton, Kenton	B. L. Johnson	J. H. Allen, Sr	184,089	67,522	144,978
12	Kingston, First	P. M. Dunlap	P. M. Dunlap	133,861	53,053	31,577
13	Kinsman, First	A. M. Voorhees	C. A. Hobart	114,316	2,874	53,849
14	Lakewood, Peoples	J. A. Melcher	M. E. Reinker	58,309	465,637	7,200
15	Lancaster, Fairfield	H. B. Peters	P. R. Peters	581,870	880,096	375,649
16	Lancaster, Hocking Valley	E. Mithoff	G. E. Alfred	389,218	338,841	481,026
17	Lancaster, Lancaster	C. S. Hutchinson	J. L. Graham	348,870	221,364	168,285
18	LaRue, Campbell		M. L. English	129,127	33,099	26,243
19	Lebanon, Lebanon-Citizens N. B. & Tr. Co.	C. C. Eulass	L. S. Shawhan	816,145	210,204	208,666
20	Lima, N. B. of	H. A. Mack	R. Link	131,066	508,713	7,350
21	Lockland, First	L. F. Mohr	C. C. Mohr	682,802	332,787	827,553
22	London, Central	M. L. Rea	B. D. Lewis	299,264	103,137	27,325
23	London, Madison	F. R. Bridgman	W. J. Booth	390,620	148,597	54,285
24	Loveland, Loveland	G. G. King	B. S. Rathgeber	123,680	92,270	108,819
25	Malta, Malta	L. Humphrey	C. B. Smith	96,908	50,000	197,627
26	Manchester, Farmers	W. N. Watson	N. G. Hook	229,705	46,941	76,557
27	Mansfield, Citizens N. B. & Tr. Co.	J. A. Rigby	C. W. Fuchs	885,655	581,650	1,220,634
28	Mantua, First	B. Coit	E. V. Mizer	343,401	80,950	25,340
29	Marietta, Citizens	W. T. Hastings	E. B. Strecker	973,434	150,000	898,490
30	Marion, National City B. & Tr. Co.	F. E. Guthrie	R. E. White	849,776	227,000	256,251
31	Massillon, First	E. A. Campbell	L. A. Laubenstein	1,105,901	509,795	31,700
32	McArthur, Vinton County	A. Will, Jr.	J. L. Will	184,084	130,412	256,418
33	McConnelsville, First	J. T. Stanton	S. A. Finley	295,215	122,126	98,466
34	McConnelsville, Citizens	R. F. Miller	C. E. Glass	257,992	121,887	48,082
35	Medina, Old Phoenix	C. E. Jones	E. F. Gibbs	1,488,498	455,886	655,630
36	Miamisburg, First	C. F. Eck	C. A. Schuster	519,407	146,858	114,446
37	Middleport, Citizens	C. F. Rathburn	W. E. Russell	272,413	36,750	127,779
38	Middletown, First & Merchants	J. A. Aull	R. H. Snyder	1,443,913	586,094	582,992
39	Milford, Milford	L. A. Walton	F. C. Hartsock	172,388	104,650	324,953
40	Mineral City, First	G. J. Markley	I. N. Sattler	14,104	3,593	24,038
41	Monroe, Monroe	W. H. Compton	A. T. Smith	156,416	69,100	52,917
42	Morrow, First	A. J. Scheurer	W. W. Whiteaker	52,060	36,210	15,172
43	Morrow, Morrow	W. D. Corwin	E. C. Dunham	56,335	34,907	4,700
44	Mount Orab, Brown County	F. W. Kibler	W. S. Liming	92,097	25,000	94,312
45	Mount Pleasant, Peoples	M. Gallagher	E. B. Jones	163,446	79,149	170,002
46	Mount Vernon, First	S. W. Alsford	W. P. Welshmyer	248,488	203,495	242,167
47	Mount Vernon, Knox	H. C. Dorvin	J. G. Bone	531,308	371,800	108,109
48	Newark, First	E. C. Wright	F. F. Wright	1,165,479	329,965	439,413
49	Newark, Park	E. D. Reese	C. J. Ankele	723,491	344,413	508,968
50	New Bremen, First	C. V. Huenke	H. F. Bienz	199,506	73,266	86,322
51	New Carlisle, New Carlisle	F. E. Thompson	C. Enochs	150,261	7,600	4,300
52	Newcomerstown, First	W. M. Brode	C. B. Vogenitz	226,225	88,904	207,990
53	New Concord, First	E. A. Montgomery	S. D. Cox	175,058	37,850	52,915
54	New Holland, First	G. Kirk	W. C. Crawford	157,857	59,331	4,200
55	New Lexington, Peoples	A. Garlinger	J. O. Newlon	319,753	120,338	242,456
56	New Paris, First	C. P. Jones	W. F. Shultz	93,916	33,236	31,777
57	New Philadelphia, Citizens	E. C. Schweitzer	R. E. Haverman	1,524,071	710,463	431,833
58	New Richmond, New Richmond	H. Buckley	H. C. Reed	69,277	155,700	138,721
59	North Baltimore, First	F. B. Rockwell	E. O. Sponsler	192,186	125,950	162,727
60	Norwalk, Citizens	C. A. Paul	F. M. Roth	870,848	518,935	579,594

reports of condition December 30, 1933—Continued

OHIO—Continued
DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$136,600	\$31,932	\$1,046,171	\$150,000	\$45,000	\$87,896	\$713,685	\$49,590			1
38,241	20,469	243,946	50,000	3,500	7,595	132,814	50,000		\$37	2
65,409	29,190	487,067	40,000	10,000	6,235	410,695	20,000		137	3
141,927	154,806	1,303,054	200,000	50,000	37,514	815,988	199,340		212	4
153,724	39,116	1,125,456	200,000	40,000	14,380	766,945	100,000		4,131	5
317,023	24,514	1,278,550	100,000	100,000	14,097	1,014,453	50,000			6
43,637	11,992	417,916	33,000	33,000	5,604	313,312	33,000			7
28,315	21,631	256,639	35,000	1,000	4,272	191,387	25,000			8
255,078	78,889	2,084,818	100,000	100,000	65,885	1,719,379	99,550			9
170,493	18,515	970,344	100,000	75,000	8,143	686,963	100,000		238	10
60,693	10,342	467,624	50,000	25,000	2,000	330,898	50,000	\$8,000	1,726	11
39,420	12,179	270,090	50,000	15,000	5,770	149,970	49,300		50	12
95,580	11,498	278,117	50,000	10,000	111	217,956			50	13
138,338	18,002	687,486	200,000	40,000	2,414	289,056	175,000		1,016	14
303,498	63,295	2,204,408	200,000	200,000	89,050	1,495,358	200,000		20,000	15
504,251	88,549	1,801,885	150,000	100,000	26,070	1,474,188	50,000		1,627	16
162,830	92,936	994,285	100,000	100,000	23,996	670,126	100,000		163	17
48,418	8,137	245,024	30,000	22,500	1,705	160,819	30,000			18
112,999	192,416	1,540,430	275,000	200,000	7,442	878,063	157,998	21,927		19
430,189	15,797	1,093,055	200,000	40,000	1,175	850,773			1,107	20
324,139	83,902	2,251,183	100,000	100,000	10,634	1,991,149	49,400			21
45,354	31,831	504,914	100,000	10,000	4,951	270,843	100,000	19,120		22
182,988	37,703	813,503	60,000	45,000	15,274	633,232	59,997			23
71,779	56,463	453,011	50,000	50,000	7,173	305,838	40,000			24
46,174	14,797	405,506	50,000	10,000	1,433	294,012	49,760		301	25
56,976	16,279	426,458	40,000	40,000	18,693	287,765	40,000			26
728,383	347,321	3,763,643	200,000	300,000	26,650	3,136,993	100,000			27
46,254	64,740	560,685	50,000	50,000	8,262	403,223	49,200			28
241,840	314,741	2,578,505	200,000	200,000	197,155	1,831,350	150,000			29
178,297	264,910	1,776,234	300,000	60,000	3,550	1,082,621	200,000	130,063		30
475,853	293,110	2,416,359	200,000	65,000	8,304	1,940,245		200,000	2,810	31
181,614	33,513	786,041	50,000	50,000	14,685	621,243	50,000		113	32
94,142	9,857	619,806	100,000	21,000	4,267	394,539	100,000			33
143,463	39,868	611,294	100,000	50,000	9,665	351,629	100,000			34
413,918	17,029	3,030,961	100,000	35,000	93	2,845,868	50,000			35
118,905	25,179	924,795	100,000	50,000	60,649	613,998	100,000		148	36
77,054	42,979	556,975	75,000	35,000	6,628	421,147	6,500		12,700	37
262,242	569,705	3,444,936	400,000	350,000	49,703	2,147,484	400,000	93,000	4,749	38
41,846	47,699	691,536	130,000	50,000	20,462	332,294	100,000	58,780		39
9,644	835	52,214	25,000	4,641	2,397	17,286		3,000		40
29,969	18,209	326,611	50,000	15,000	5,357	171,161	50,000	35,093		41
13,203	18,020	134,665	25,000	6,500	835	73,727	25,000	3,570		42
10,034	11,419	117,395	25,000	15,000	966	51,413	25,000		16	43
43,249	14,758	269,416	25,000	5,000	225	214,153	25,000		38	44
59,203	15,119	486,919	50,000	21,500	9,156	356,273	49,990			45
136,855	38,084	869,089	50,000	65,000	6,568	710,021	37,500			46
233,106	52,753	1,297,071	125,000	125,000	28,394	891,100	125,000		2,577	47
394,633	97,773	2,417,263	300,000	60,000	62,616	1,755,247	239,400			48
453,105	133,166	2,193,143	150,000	75,000	47,949	1,820,194	100,000			49
57,291	30,263	446,650	50,000	10,000	2,653	333,997	50,000			50
29,352	8,821	200,334	25,000	15,000	6,421	146,413	7,500			51
91,565	36,627	651,251	50,000	45,000	3,787	501,454	50,000		1,010	52
38,683	34,760	339,266	50,000	20,000	4,397	229,664	25,000	10,200	5	53
96,480	8,542	326,410	50,000	40,000	11,179	175,881	49,350			54
132,128	47,530	862,205	75,000	6,000	6,376	699,735	75,000		94	55
30,227	9,826	198,982	25,000	5,000	1,250	142,732	25,000			56
247,469	130,345	3,044,183	150,000	200,000	165,653	2,347,678	150,000		30,852	57
34,217	5,703	403,618	25,000	35,000	2,055	316,513	25,000		50	58
139,575	3,174	623,612	60,000	12,000	13,098	476,810	60,000		1,704	59
216,024	260,029	2,465,430	200,000	55,000	24,636	1,984,828	200,000		966	60

Assets and liabilities of national banks as shown by

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Norwood, First.....	T. McEvilly.....	W. E. Thayer.....	\$1,387,335	\$1,533,520	\$2,494,480
2	Okeana, First.....	J. A. Butterfield.....	W. R. Wagner.....	94,396	32,000	29,929
3	Orrville, Orrville.....	D. E. Seas.....	L. B. Webster.....	168,687	176,337	63,831
4	Osborn, First.....	O. B. Kauffman.....	F. E. Kauffman.....	91,332	36,085	89,798
5	Ottawa, First.....	D. N. Powell.....	J. C. Jones.....	165,715	196,900	121,520
6	Oxford, Oxford.....	G. C. Welliver.....	P. D. Shera.....	412,042	71,266	100,862
7	Pandora, First.....	M. I. Trostle.....	L. S. Hatfield.....	106,743	45,664	25,869
8	Piqua, Citizens N. B. & Tr. Co.	L. M. Flesh.....	W. S. Gravett.....	1,035,627	514,116	542,491
9	Piqua, Piqua N. B. & Tr. Co.	G. M. Peffer.....	A. S. Clouse.....	1,337,069	157,051	348,218
10	Plain City, Farmers.....	C. Atkinson.....	J. R. Woods.....	297,499	60,748	80,673
11	Plymouth, Peoples.....	R. H. Nimmons.....	J. E. Nimmons.....	270,499	62,400	69,514
12	Pomeroy, Pomeroy.....	H. Stanbery.....	E. Hobstetter.....	229,377	261,102	66,292
13	Portsmouth, N. B. of.....	C. A. Brown.....	J. J. Tierney.....	467,332	509,161	146,243
14	Portsmouth, Security Central.	G. E. Kricker.....	J. W. Bannon.....	2,286,548	843,767	432,284
15	Quaker City, Quaker City.	H. S. Hartley.....	H. B. Garber.....	539,150	247,531	698,379
16	Racine, First.....	C. O. Miles.....	G. Lewis.....	95,914	51,485	8,269
17	Ravenna, Second.....	F. H. Carnahan.....	H. C. Dodge.....	1,143,636	242,000	605,429
18	Ripley, Citizens.....	A. J. Stivers.....	J. N. Liggett.....	439,854	127,315	45,120
19	Ripley, Ripley.....	V. B. Kirkpatrick.....	E. O. Hayes.....	358,128	103,200	80,436
20	Rockford, Rockford.....	J. W. Huffman.....	O. L. Disher.....	172,267	21,532	13,210
21	Rocky River, First.....	J. Hoag.....	F. Mitchell.....	583,397	328,778	315,970
22	Sabina, First.....	W. H. Snider.....	W. H. Snider.....	139,652	112,000	87,584
23	St. Clairsville, Second.....	O. Giffin.....	D. L. Van Curen.....	406,506	210,000	255,430
24	St. Paris, First.....	F. Black.....	W. L. Hunt.....	318,967	59,320	13,688
25	St. Paris, Central.....	F. C. Batdorf.....	B. A. Taylor.....	162,783	50,800	19,966
26	Salem, First.....	F. R. Pow.....	L. H. Colley.....	1,630,484	206,999	385,947
27	Salem, Farmers.....	B. L. Flick.....	O. C. Hoover.....	649,382	210,192	158,329
28	Sandusky, Third Nat'l Exchange.	J. Quinn.....	E. B. Gangware.....	2,327,357	638,215	466,466
29	Sardinia, First.....	C. F. Roselott.....	F. H. Slaughter.....	154,202	124,000	49,546
30	Sardinia, Farmers.....	W. L. Kautz.....	E. Carter.....	181,085	24,979	32,660
31	Senecaville, First.....	M. F. Devine.....	M. F. Devine.....	82,669	36,700	47,434
32	Seven Mile, Farmers.....	C. A. Kumwer.....	J. E. Bell.....	65,043	44,848	72,279
33	Shelby, First.....	H. W. Steele.....	F. K. Hall.....	524,912	244,151	321,583
34	Sidney, First National Exchange.	L. M. Studevant.....	J. C. Cummins.....	447,222	162,100	18,902
35	Sidney, Citizens.....	H. E. Beebe.....	H. L. Wilson.....	434,225	203,850	73,301
36	Somerville, Somerville.....	E. C. Muff.....	W. B. Bell.....	53,813	39,700	25,502
37	Springfield, First N. B. & Tr. Co.	R. E. Tulloss.....	V. C. LeFevre.....	2,513,434	1,671,076	693,273
38	Springfield, Lagonda-Citizens.	H. E. Freeman.....	F. W. Harford.....	2,772,602	337,000	510,666
39	Spring Valley, Spring Valley.	W. C. Smith.....	W. E. Crites.....	76,091	10,751	13,800
40	Stuebenville, Nat'l Exchange B. & Tr. Co.	T. J. Sherrard.....	H. E. McFadden.....	4,976,241	582,938	1,131,073
41	Stuebenville, Peoples.....	F. M. Work.....	L. L. Grimes.....	1,169,453	124,375	449,070
42	Stycamore, First.....	M. Vance.....	L. B. Grandstaff.....	61,597	54,390	61,570
43	Tiffin, City.....	G. E. Schroth.....	F. D. Ward.....	516,415	50,000	91,010
44	Tiffin, Commercial.....	R. D. Sneath.....	F. R. Miller.....	1,746,773	366,000	564,992
45	Tiffin, Tiffin.....	W. L. Hertzner.....	L. A. Smith.....	1,394,642	250,000	469,535
46	Tippacancoe City, Citizens.	B. E. Detrick.....	K. Trost.....	227,325	57,600	36,490
47	Tippacancoe City, Tipp. Troy, First-Troy N. B. & Tr. Co.	E. L. Crane.....	M. T. Staley.....	204,768	97,850	72,422
48	Troy, First-Troy N. B. & Tr. Co.	W. E. Bowyer.....	J. K. DeFrees.....	1,138,446	436,000	568,643
49	Upper Sandusky, First.	T. A. Reber.....	C. E. Frederick.....	496,634	72,700	75,512
50	Urbana, Champaign.....	E. E. Cheney.....	C. S. Ireland.....	1,009,430	329,041	250,542
51	Urbana, Citizens.....	G. McConnell.....	J. H. Brown.....	583,905	126,500	107,254
52	Utica, First.....	C. B. Clark.....	E. L. Mantonya.....	518,615	79,463	90,518
53	Van Wert, First.....	L. C. Morgan.....	J. M. Collette.....	745,836	363,709	295,436
54	Van Wert, Van Wert.....	J. H. Gilliland.....	C. Kohn.....	233,833	5,350	86,738
55	Versailles, First.....	W. C. Gutermonth.....	L. H. Trittschuh.....	78,535	50,750	32,507
56	Wadsworth, First.....	W. A. Crane.....	A. J. Krabill.....	572,993	156,150	137,578
57	Wapakoneta, First.....	C. F. Herbst.....	W. I. Bauer.....	1,066,881	243,500	60,168
58	Wapakoneta, Peoples.....	A. J. Brown.....	A. L. McMurray.....	851,204	107,300	12,401

reports of condition December 30, 1933—Continued

OHIO—Continued
DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$513,087	\$133,833	\$6,062,255	\$400,000	\$200,000	\$117,770	\$4,789,448	\$400,000	\$140,000	\$15,037	1
22,957	30,855	210,137	25,000	20,000	3,336	111,801	25,000	25,000	25,000	2
64,897	28,640	502,392	50,000	10,000	-----	392,392	50,000	-----	-----	3
74,916	23,994	316,125	35,000	15,000	1,091	239,940	25,000	-----	94	4
215,073	8,757	707,965	25,000	25,000	2,275	630,685	25,000	-----	5	5
84,539	19,931	688,640	50,000	100,000	13,640	459,683	50,000	15,000	17	6
67,289	10,861	256,426	35,000	5,250	2,167	182,123	29,820	-----	2,066	7
683,426	291,024	3,066,684	200,000	200,000	67,060	2,218,340	200,000	-----	181,284	8
244,487	470,356	2,557,181	200,000	200,000	226,542	1,350,011	200,000	290,228	90,400	9
75,847	20,897	535,664	50,000	25,000	10,439	398,725	50,000	-----	1,500	10
58,964	39,253	500,630	50,000	24,000	1,573	375,057	50,000	-----	-----	11
106,581	23,771	687,123	50,000	50,000	1,460	535,683	50,000	-----	-----	12
909,046	14,262	2,046,044	200,000	40,000	10,227	1,595,817	200,000	-----	-----	13
622,658	366,492	4,551,729	500,000	500,000	51,407	3,386,347	100,000	-----	13,975	14
238,315	66,503	1,789,878	100,000	150,000	29,662	1,410,216	100,000	-----	-----	15
20,791	8,389	184,848	25,000	6,000	1,553	137,272	15,000	-----	23	16
256,662	97,514	2,345,241	200,000	175,000	24,428	1,805,778	140,000	-----	35	17
34,658	91,598	738,545	100,000	100,000	7,066	392,075	100,000	34,384	5,020	18
29,483	94,238	665,485	100,000	15,000	30,302	398,105	100,000	22,078	-----	19
48,488	28,856	284,353	50,000	10,000	4,182	220,012	-----	-----	159	20
155,601	82,000	1,465,746	100,000	50,000	17,812	1,188,140	100,000	-----	9,794	21
45,358	15,253	399,847	50,000	30,000	7,482	262,365	50,000	-----	-----	22
415,694	78,849	1,366,479	100,000	65,000	34,278	1,068,101	99,100	-----	-----	23
23,203	63,107	478,285	52,100	52,100	4,424	250,916	52,100	66,645	-----	24
20,794	38,615	292,988	50,000	20,000	4,187	155,539	50,000	13,232	-----	25
342,119	215,005	2,780,554	150,000	300,000	206,582	1,987,472	125,000	-----	11,500	26
116,606	92,014	1,326,523	100,000	100,000	19,864	988,709	99,400	18,550	-----	27
865,958	263,249	4,561,245	200,000	200,000	122,801	3,938,444	100,000	-----	-----	28
28,490	35,104	391,342	30,000	20,000	19,383	291,959	30,000	-----	-----	29
24,170	18,542	281,436	30,000	5,000	2,485	243,951	-----	-----	-----	30
25,212	8,450	200,465	25,000	7,000	11,591	131,874	25,000	-----	-----	31
17,910	7,788	207,868	25,000	4,000	3,677	123,427	24,760	27,004	-----	32
95,432	44,688	1,230,736	100,000	100,000	22,959	957,777	50,000	-----	-----	33
77,692	56,858	762,774	100,000	50,000	48,621	381,133	100,000	83,018	-----	34
241,026	53,446	1,005,848	100,000	50,000	99,994	655,564	100,000	-----	290	35
15,281	12,413	146,709	25,000	2,200	340	89,174	24,995	5,000	-----	36
831,198	1,155,896	6,864,875	1,000,000	300,000	83,823	4,828,700	650,000	-----	2,352	37
497,816	379,624	4,497,708	500,000	125,000	46,369	2,855,667	247,618	723,054	-----	38
13,527	13,778	127,947	25,000	25,000	2,072	59,628	10,000	6,215	32	39
651,050	401,222	7,742,524	500,000	250,000	9,857	5,972,090	400,000	549,938	60,639	40
346,859	218,242	2,307,999	300,000	250,000	11,981	1,641,899	100,000	-----	4,119	41
37,713	27,574	242,844	50,000	12,000	88	155,729	25,000	-----	27	42
54,512	108,657	820,594	100,000	50,000	30,216	459,066	50,000	131,154	158	43
744,193	57,013	3,478,971	250,000	625,000	27,000	2,326,946	250,000	-----	25	44
274,529	165,690	2,554,396	250,000	250,000	58,122	1,482,176	250,000	263,893	205	45
46,970	29,754	398,139	50,000	50,000	23,413	224,726	50,000	-----	-----	46
44,304	13,798	433,142	60,000	40,000	25,331	257,811	50,000	-----	-----	47
346,924	285,437	2,775,450	300,000	200,000	58,133	1,878,417	300,000	-----	40,900	48
89,221	35,211	769,278	105,000	25,000	3,621	598,657	27,000	10,000	-----	49
152,852	104,979	1,846,850	300,000	200,000	84,773	962,077	300,000	-----	-----	50
85,685	61,167	964,511	100,000	100,000	11,237	537,707	99,040	116,527	-----	51
131,143	21,220	840,959	50,000	50,000	10,441	600,518	50,000	-----	-----	52
245,200	219,902	1,870,086	150,000	150,000	17,975	1,423,311	128,800	-----	1,138	53
386,536	42,376	754,825	100,000	10,000	268	643,419	-----	-----	-----	54
64,998	28,877	255,667	60,000	9,000	2,740	193,927	50,000	-----	-----	55
186,174	83,105	1,136,000	100,000	50,000	6,640	879,360	100,000	-----	-----	56
256,374	81,477	1,708,400	200,000	50,000	37,238	1,220,929	199,997	-----	236	57
195,960	98,707	1,255,592	100,000	70,000	2,934	992,658	100,000	-----	-----	58

Assets and liabilities of national banks as shown by

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment secur- ities owned	Other bonds, stocks, and secur- ities, etc., owned
1	Warren, Second.....	E. J. Boyd.....	R. M. Brown.....	\$1,388,412	\$1,084,483	\$2,309,523
2	Washington Court House, First.....	R. O. Harrison.....	J. R. Burton.....	210,015	411,626	101,470
3	Waverly, First.....	W. S. Jones, Jr.....	J. W. Gregg.....	450,178	141,926	86,200
4	Waynesville, N.B. of.....	N. H. Allen.....	L. M. Henderson.....	182,847	50,000	77,301
5	Wellston, First.....	G. C. Sellers.....	D. E. Parry.....	249,689	234,678	133,711
6	West Union, N.B. of Adams County.....	J. P. Shuster.....	J. E. Wittenmyer.....	258,879	40,150	26,855
7	Williamsport, Farmers.....	G. P. Hunsicker.....	F. J. Peck.....	130,043	63,050	22,500
8	Wilmington, First.....	A. I. McVey.....	P. H. Van Dervort.....	469,741	120,804	5,143
9	Wilmington, Clinton County N. B. & Tr. Co.....	M. R. Denver.....	H. G. Hudson.....	920,124	253,500	88,300
10	Woodfield, Citizens.....	O. C. Jackson.....	D. S. Marsh.....	107,963	21,642	117,510
11	Wooster, Citizens.....	A. W. Smyser.....	W. Harris.....	487,236	202,850	229,241
12	Wooster, Wayne County.....	E. S. Landis.....	R. R. Woods.....	692,768	361,680	376,221
13	Xenia, Citizens.....	R. D. Adair.....	M. L. Wolf.....	282,943	165,500	282,600
14	Xenia, Xenia.....	H. E. Eavey.....	R. O. Wead.....	327,657	421,800	269,900
15	Youngstown, Mahoning.....	J. R. Rowland.....	W. I. Davies.....	2,188,596	948,133	1,261,941
16	Youngstown, Union.....	V. J. Wilson.....	A. R. Lloyd.....	10,963,386	2,363,968	853,188
17	Zanesville, First.....	F. T. Howard.....	D. K. Hook.....	1,906,278	2,199,647	2,347,856
18	Zanesville, Citizens.....	H. J. Knoedler.....	W. D. Murphy, Jr.....	2,162,484	1,006,858	747,573

OKLAHOMA

DISTRICT NO. 10

1	Ada, First.....	P. A. Norris.....	S. K. Grant.....	\$271,650	\$380,200	\$460,515
2	Alex, First.....	C. E. Costello.....	G. D. Harris.....	131,830	25,000	29,928
3	Altus, Altus.....	J. R. McMahan.....	B. Braddock.....	431,846	183,105	33,845
4	Altus, N.B. of Commerce.....	W. B. Gover.....	T. G. Thaggard.....	380,867	110,916	182,590
5	Alva, Central.....	W. D. Myers.....	M. W. Strawn.....	292,151	70,750	124,216
6	Anadarko, First.....	G. M. Cox.....	E. W. Phillips.....	194,972	52,150	173,038
7	Apache, First.....	W. T. Clark.....	J. M. Bohart.....	65,268	57,200	73,941
8	Apache, American.....	J. W. Hannah.....	J. W. Pieratt.....	48,974	41,000	38,139
9	Ardmore, First.....	E. A. Walker.....	E. Sandlin.....	381,602	272,350	732,964
10	Ardmore, Exchange.....	F. C. Carr.....	L. L. Tyer.....	265,864	290,816	704,028
11	Bartlesville, First in.....	W. C. Smoot.....	D. A. Beger.....	823,461	939,787	1,453,832
12	Bartlesville, Union.....	H. E. Hulon.....	J. H. Hockensmith.....	1,000,315	590,350	818,648
13	Beaver, First.....	W. H. Wells.....	J. W. Miles.....	95,290	-----	54,224
14	Binger, First.....	J. H. Fugate.....	J. W. Savage.....	53,063	-----	19,895
15	Blackwell, First.....	W. H. Burks.....	W. W. Weekins.....	288,506	35,000	293,995
16	Blair, First.....	R. R. Jackson.....	O. N. Rowe.....	37,157	48,234	53,572
17	Blanchard, First.....	J. M. Gordon.....	W. Buckbee.....	78,207	23,250	26,298
18	Boytown, First.....	P. W. Patterson.....	-----	33,836	50,950	16,844
19	Braman, First.....	W. H. Franks.....	D. E. Pinney.....	42,699	31,250	34,387
20	Bristow, American.....	L. F. Thompson.....	E. C. McMillan.....	168,068	84,083	379,708
21	Britton, First.....	R. M. Whisler.....	J. R. Wildmon.....	50,341	39,808	57,145
22	Broken Arrow, First.....	F. S. Hurd.....	J. Hart.....	101,464	25,100	57,589
23	Calumet, First.....	L. T. Samuelson.....	L. W. Holman.....	47,904	-----	27,624
24	Calvin, First.....	C. H. Williams.....	O. M. Morse.....	40,709	45,100	59,272
25	Carmen, First.....	W. T. Kemper, Jr.....	W. B. Lewey.....	77,997	63,272	52,103
26	Carnegie, Farmers.....	C. H. Giffner.....	J. W. Fisher.....	55,747	-----	22,905
27	Carter, First.....	E. K. Thurmond.....	J. C. MacKenzie.....	78,847	-----	11,253
28	Chandler, First.....	E. C. Love.....	T. C. Ross.....	104,352	300,150	348,896
29	Chandler, Union.....	H. C. Brunt.....	E. G. Keegan.....	133,120	175,988	389,702
30	Chattanooga, First.....	T. G. Shaffer.....	F. C. Minton.....	48,261	10,300	16,604
31	Checotah, Peoples.....	J. N. Keeney.....	G. W. Stidham.....	90,882	174,912	70,093
32	Chelsea, First.....	J. S. Hogue.....	R. C. Brewer.....	63,998	67,100	14,808
33	Cherokee, Alfalfa Co.....	H. B. Kliever.....	F. C. Kliever.....	85,482	56,000	92,413
34	Chickasha, Citizens-Farmers.....	R. R. Smith.....	E. M. Allen.....	303,383	191,649	408,764
35	Chickasha, Oklahoma.....	R. K. Wootten.....	C. B. Turner.....	733,781	213,000	423,036
36	Cleveland, First.....	R. L. Lunsford.....	L. C. Burns.....	107,816	56,000	190,735
37	Cleveland, Cleveland.....	E. C. Mullendore.....	A. C. Adams.....	168,029	174,100	99,616
38	Clinton, First.....	F. H. Crow.....	G. G. Zahn.....	105,711	48,840	60,800
39	Clinton, Oklahoma.....	G. C. Wheeler.....	L. G. Nelson.....	79,132	30,471	112,847

reports of condition December 30, 1933—Continued

OHIO—Continued
DISTRICT NO. 4—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$826,398	\$876,102	\$6,484,918	\$350,000	\$250,000	\$97,095	\$5,394,197	\$350,000		\$43,626	1
208,832	49,281	981,224	100,000	50,000	13,847	717,377	100,000			2
124,486	21,815	824,605	100,000	50,000	25,264	549,232	100,000		109	3
40,990	22,100	373,238	100,000	20,000	4,334	193,279	50,000	\$5,625		4
221,915	24,370	864,363	100,000	21,000	1,520	670,619	71,147		77	5
52,388	26,130	404,402	40,000	20,500	3,909	287,193	40,000	12,800		6
48,058	9,738	273,389	30,000	15,000	8,115	190,274	30,000			7
98,600	200,100	894,388	100,000	50,000	8,461	583,895	99,300		52,732	8
121,275	203,461	1,586,660	200,000	200,000	33,794	872,621	200,000		80,245	9
187,986	22,519	457,620	50,000	10,000		397,620				10
133,552	71,366	1,124,245	150,000	50,000	5,938	778,307	100,000	40,000		11
223,276	99,037	1,752,982	300,000	100,000	30,333	1,124,149	198,500			12
191,339	34,746	957,128	100,000	100,000	98,504	569,050	89,400		174	13
256,791	29,344	1,305,522	100,000	100,000	130,740	884,561	91,000		221	14
955,116	253,102	7,936,888	1,060,000	300,000	31,869	5,063,079	90,600		550,340	15
2,439,261	743,634	17,363,437	1,250,000	1,000,000	704,578	13,109,169	1,228,500		80,190	16
1,104,363	425,877	7,984,021	300,000	450,000	85,393	6,794,942	300,000		53,686	17
378,371	502,921	4,788,207	400,000	300,000	117,348	3,547,492	400,000		33,367	18

OKLAHOMA
DISTRICT NO. 10

\$271,493	\$67,936	\$1,451,794	\$100,000	\$20,000	\$18,127	\$1,212,931	\$100,000		\$736	1
61,850	5,302	253,910	25,000	25,000	12,288	166,622	25,000			2
337,108	72,334	1,063,238	100,000	27,000	47,214	839,384	40,640			3
166,553	14,624	855,550	50,000	5,000	6,456	744,094	50,000			4
190,955	25,833	703,905	50,000	40,000	2,048	611,857				5
150,368	24,128	594,656	50,000	25,000	2,376	492,282	24,998			6
222,377	10,886	429,672	25,000	25,000	15,473	344,114	20,000		85	7
65,608	14,307	208,028	25,000	7,000	4,443	150,563	20,000		1,022	8
523,771	74,389	1,985,076	100,000	100,000	64,463	1,619,052	100,000		1,561	9
288,032	89,258	1,637,998	100,000	30,000	4,435	1,404,304	98,860		399	10
1,806,523	364,672	5,388,275	300,000	200,000	32,132	4,652,609	200,000		3,534	11
1,098,961	262,556	3,770,830	200,000	100,000	18,295	3,256,135	196,400			12
36,639	7,360	193,563	25,000	5,000	762	138,305		\$24,496		13
50,566	13,017	136,541	25,000		267	111,274				14
220,593	66,335	904,429	100,000	70	1,810	777,559	24,990			15
119,028	12,477	270,468	25,000	5,000	3,612	213,006	23,850			16
85,176	9,957	222,888	25,000	25,000	10,288	139,125	23,250		225	17
71,672	7,570	189,872	25,000	500	595	138,777	25,000			18
52,558	9,140	170,034	25,000	2,000	1,605	155,179	6,250			19
121,042	54,993	807,894	50,000	7,500	2,798	747,331			265	20
80,957	6,805	235,086	25,000	5,000	9,018	196,068				21
31,304	16,452	231,909	25,000	13,500	1,412	167,537	24,460			22
83,333	4,967	163,825	25,000	5,000	3,784	130,044				23
92,184	4,372	241,637	25,000	10,000	19,626	162,011	25,000			24
58,681	12,450	204,533	25,000	5,000	3,306	206,227	25,000			25
378,051	23,149	479,852	25,000	25,000	825	428,847			180	26
119,131	7,393	216,624	25,000	2,500	521	188,603				27
235,448	30,194	1,019,040	50,000	10,000	9,026	901,034	48,880			28
305,395	27,105	1,031,310	50,000	10,000	5,400	910,610	50,000		5,300	29
93,030	12,848	181,043	25,000	3,500	4,443	148,100				30
220,181	18,260	574,328	50,000	10,000	19,885	444,443	50,000			31
41,666	5,696	213,268	25,000	5,000	4,170	171,620	6,250		1,228	32
98,308	14,583	326,786	25,000	10,000	1,825	289,842			119	33
372,840	45,293	1,321,958	200,000	10,000	11,382	1,000,576	100,000			34
1,577,694	202,759	3,150,270	200,000	50,000	56,193	2,761,029	75,000		8,048	35
21,752	37,959	414,262	50,000	1,000	738	286,508	50,000	26,016		36
165,734	13,531	621,010	50,000	10,000	13,192	497,150	50,000		659	37
191,850	28,785	435,980	25,000	5,000	1,374	379,270	25,000		342	38
137,941	23,552	383,943	25,000	5,000	5,057	348,886				39

Assets and liabilities of national banks as shown by

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Cordell, First in	I. L. Hull	C. C. Cooke	\$111,981	\$21,000	\$21,354
2	Cordell, Cordell	J. M. Arnfield	F. G. Kiewer	128,591	2,150	72,493
3	Cordell, Farmers	A. E. Symcox	A. H. Symcox	64,769	35,050	28,746
4	Coweta, First	C. C. Hullquist	L. Vernon	50,158	25,150	67,797
5	Coweta, Security	J. F. Raper	P. B. Wilbanks	37,913	19,919	89,274
6	Coyle, First	M. E. Fruin	C. M. Fruin	64,392	55,000	71,903
7	Cushing, First	E. C. Mullendore	C. F. Foster	421,446	176,150	254,693
8	Cushing, Farmers	S. A. Bryant	H. V. Meizl	377,414	42,550	203,981
9	Custer City, First	J. B. Rowland	F. T. Huston	67,083	42,500	51,483
10	Davis, First	T. P. Howell	H. N. Horner	86,219	101,000	53,031
11	Depew, State	J. L. West	H. G. Merryman	67,680	30,000	108,166
12	Dewey, First	D. M. Tyler	O. A. Patridge	87,017	51,260	132,020
13	Duncan, First	J. R. Prentice	R. A. Wood	201,492	120,000	219,393
14	Duncan, Oklahoma	J. A. Blyades	I. M. Lang	270,853	160,000	188,319
15	Duncan, Security	L. L. Humphreys	I. V. Pruitt	248,563	174,388	203,858
16	Edmond, First	W. S. Patten	C. H. Patten	144,916	50,677	275,165
17	Edmond, Citizens	H. W. Granzow	E. E. Griffin	91,156	28,000	114,713
18	Eldorado, First	E. M. Francis	A. F. Hutchinson	55,185	7,000	57,086
19	Elk City, First	A. L. Thurmond	J. P. Thurmond	430,829	51,500	46,095
20	Elk City, Farmers	W. E. Hoeker	W. C. Thomas	339,291		11,257
21	El Reno, First	F. H. Morris	J. O. Channess	240,010	50,300	286,835
22	El Reno, Citizens	W. J. Aycock	J. Y. Taylor	264,048	167,700	483,757
23	Enid, First	H. H. Champlin	A. F. Butts	711,967	513,965	1,059,747
24	Enid, Central	A. E. Stephenson	W. L. Stephenson	357,242	281,425	178,272
25	Erick, First	O. H. Thurmond	C. L. Gallely	201,817	7,500	44,057
26	Erick, Farmers	O. M. Marsh	W. E. Simmonds	99,878		16,788
27	Eufaula, State	R. L. Simpson	D. E. Carter	123,710	110,000	127,412
28	Fairfax, Fairfax	H. N. Cook	M. Colombe	76,403	5,116	22,021
29	Fairland, First	M. J. Campbell	J. S. Milbourn	40,405	1,850	25,674
30	Fairview, Far. & Mer.	H. A. Bower	C. Slack	79,651	15,907	86,217
31	Fletcher, First	E. W. Dilling	J. M. Weaver	66,586	7,800	49,590
32	Fort Gibson, First	S. Garrett	C. Cobb	31,882	28,200	14,704
33	Frederick, First	J. B. Beard, Jr.	D. M. Long	179,358	123,350	40,787
34	Geary, First	J. H. Dillon	W. A. Richardson	102,995	6,250	77,033
35	Goltry, First	H. A. Adams	Y. V. Willert	31,909		18,097
36	Gracemont, First	W. T. Clark	W. Granger	27,323	7,600	12,774
37	Granite, First	H. C. Ford	D. Holden	157,864		64,163
38	Guthrie, First	N. Holman	P. M. Carey	444,495	628,650	835,507
39	Guymon, First	G. Enz	T. F. Wright	107,763	98,900	2,400
40	Guymon, City	C. Summers	G. R. Gear	67,995	79,840	29,572
41	Hammon, First	J. P. Thurmond	W. A. Lewter	65,220		17,749
42	Harrah, First	B. F. Miles	O. G. McClurg	58,598	11,250	51,780
43	Haskell, First	C. Peterson	G. M. Floyd	37,856	100,000	22,666
44	Heavener, First	O. J. Brewer	S. C. Hampton	36,894	74,113	95,654
45	Heavener, State	M. Hall	E. J. Freeman	22,570	42,500	70,782
46	Helena, Helena	E. D. Immell	W. Glidewell	93,293	53,000	67,787
47	Hennessey, First	B. M. Athey	A. W. Cashion	58,258	102,900	79,188
48	Hennessey, Far. & Mer.	L. A. Ferrel	C. K. Stetler	39,541	50,683	90,876
49	Hinton, First	H. W. Miller	T. H. Burroughs	137,696	10,000	33,842
50	Hitchcock, First	J. E. Cronkhitte	I. E. Larrabee	42,439	661	22,441
51	Hobart, Far. & Mer.	W. C. Kelsay	P. E. Foltz	190,806	90,300	211,343
52	Holdenville, First	W. M. Taylor	D. D. Mathis	336,922	201,850	477,331
53	Hollis, N.B. of Commerce	E. M. Slaughter	C. Younger	82,805	27,550	57,420
54	Hominy, First	J. L. Flint	H. M. Maher	67,702	61,250	47,493
55	Hominy, N.B. of Commerce	L. D. Edgington	R. F. Mullendore	111,861	73,050	130,137
56	Hooker, First	L. G. Blockmer	C. E. Wilson	133,221	81,600	31,531
57	Hooker, Far. & Mer.	W. D. Myers	C. Williams	79,491		1,700
58	Hydro, First	G. B. Pope	R. M. Felton	57,093	56,453	32,901
59	Jones, First	D. R. Thompson	A. E. Bracksieck	50,302	10,000	20,830
60	Kaw City, First	J. E. Hoefer	L. M. Cline	73,718	56,850	62,459
61	Kingfisher, Peoples	A. B. Conley	B. C. Brightman	170,167	187,000	42,085
62	Konawa, First	F. P. Swan	H. W. Courtney	83,458	106,800	78,493
63	Laverne, First	J. W. Stuart	T. W. Sumpter	67,927	2,000	35,944
64	Lawton, American	W. F. Barber	T. R. Keegan	188,001	155,000	467,958
65	Lawton, City	J. R. Montgomery	R. B. McCoy	154,882	229,800	274,736
66	Leedey, First	A. L. Thurmond	J. C. Hood	104,836		3,900
67	Lindsay, First	R. K. Wooten	C. E. Costello	257,930	33,850	6,311
68	Lone Wolf, First	R. R. Jackson	L. J. Burnett	30,079	47,085	89,766
69	Luther, First	J. Bednar	G. B. Hickok	67,287	37,500	45,322
70	Mangum, First	L. S. Noble	H. T. Crittenden	173,723	332,050	208,860

reports of condition December 30, 1933—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$92,974	\$20,404	\$267,713	\$30,000	\$6,000	\$5,373	\$225,952			\$388	1
146,742	17,706	367,682	30,000	5,000	966	331,584			132	2
49,418	17,845	193,828	25,000	5,000	1,758	137,070	\$25,000			3
106,401	5,086	254,592	25,000	5,000	297	197,917	25,000		1,378	4
23,588	4,252	174,946	30,000	3,500	1,693	139,261			492	5
51,859	6,527	239,681	25,000	6,050	337	183,454	24,340		500	6
348,298	57,146	1,257,733	100,000	20,000	8,404	1,029,329	100,000			7
172,319	19,894	816,158	50,000	50,000	14,202	689,456	12,500			8
77,607	7,528	246,201	25,000	5,000	14,539	176,662	25,000			9
109,512	15,351	335,113	30,000	6,000	2,174	296,939	30,000			10
131,522	9,358	346,726	25,000	5,000	469	289,032	25,000		2,225	11
60,772	12,016	343,085	25,000	15,000	8,189	299,896	25,000			12
353,790	38,682	933,357	50,000	40,000	1,459	841,898				13
478,279	15,040	1,112,491	100,000	20,000	9,103	977,065			6,323	14
459,039	16,374	1,102,222	50,000	50,000	4,435	948,278	48,650			15
232,955	24,294	727,347	40,000	10,000	5,016	647,331	25,000			16
149,899	11,785	395,553	25,000	5,000	2,546	343,007	20,000			17
168,022	14,151	301,444	25,000	15,000	3,197	251,247	7,000			18
376,765	43,409	948,596	50,000	10,000	3,607	834,991	50,000			19
101,919	29,224	481,691	50,000	10,000	825	420,866				20
188,645	31,881	797,471	50,000	25,000	2,871	670,680	48,920			21
575,819	68,679	1,560,003	50,000	50,000	28,145	1,377,931	50,000		3,927	22
1,643,519	192,680	4,123,878	100,000	400,000		3,523,878	100,000			23
435,681	95,938	1,346,558	150,000	40,000	6,542	1,150,016				24
85,608	11,209	350,191	25,000	5,000	571	312,005	7,500		115	25
58,237	10,598	185,501	25,000	10,000	2,022	148,400			79	26
140,180	8,787	510,089	50,000	10,000	11,780	385,698	50,000		2,611	27
52,517	9,011	165,068	25,000	20,000	260	119,808				28
20,630	2,895	91,454	25,000	4,000	222	62,232				29
41,338	12,665	235,678	25,000	6,000	1,074	198,266	6,250		88	30
97,563	6,468	228,007	25,000	5,000	17,892	180,100			15	31
52,427	3,956	131,169	25,000	6,000	1,529	73,140	25,000		500	32
404,539	23,843	771,882	50,000	5,000	8,322	683,239	25,000		321	33
160,032	28,826	375,136	25,000	2,500	1,801	339,495	6,250			34
21,683	7,598	79,287	25,000	5,000	924	48,363				35
85,053	4,535	138,285	25,000	5,000	8,757	99,528				36
85,887	8,544	316,458	25,000	5,000	5,081	281,376			1	37
453,169	100,269	2,462,090	100,000	25,000	50,794	2,182,669	100,000		3,717	38
100,316	15,563	324,942	25,000	25,000	6,017	243,025	25,000			39
211,690	4,433	393,530	25,000	25,000	5,243	331,787	6,500			40
41,673	9,230	133,872	25,000	2,500	229	106,085			58	41
51,938	6,649	180,215	25,000	2,000	2,035	144,930	6,250			42
104,677	16,647	281,846	25,000	5,000	763	225,483	25,000		600	43
32,729	11,947	251,337	25,000		2,389	217,622	6,250		76	44
40,877	9,428	186,157	25,000	1,000	282	153,375	6,500			45
20,283	11,212	237,575	25,000	5,000	973	164,499	25,000	\$17,103		46
111,165	16,763	368,274	25,000	5,000	11,241	302,033	25,000			47
52,821	15,362	249,283	25,000	482	651	204,650	18,500			48
153,992	10,792	348,322	25,000	15,000	2,907	305,415				49
14,162	3,884	83,557	25,000	3,700	857	54,300				50
405,668	9,437	916,554	50,000	12,500	2,689	851,092			293	51
310,145	50,605	1,376,853	75,000	25,000	6,967	1,232,386	37,500			52
172,542	19,320	329,637	30,000	6,000	521	280,616	7,500		5,000	53
120,933	16,548	313,926	50,000	25,000	18,000	195,691	25,000		235	54
89,061	26,062	430,171	25,000	25,000	6,369	348,802	25,000			55
89,127	5,009	340,488	25,000	25,000	3,807	286,541			140	56
16,513	27,824	125,528	40,000		1,182	52,239		32,057		57
100,445	7,699	254,591	25,000	5,000	1,690	216,760	6,070		71	58
75,171	8,187	164,480	25,000	3,000	2,418	134,062				59
72,909	18,066	284,002	25,000		2,403	231,599	25,000			60
332,070	31,057	762,379	60,000	12,000	10,467	639,917	39,995			61
170,333	11,772	450,856	40,000	10,000	15,275	360,581	25,000			62
57,888	7,606	171,365	25,000	10,000	2,027	134,234			104	63
244,226	56,812	1,281,997	100,000	20,000	6,284	1,045,481	100,000		10,232	64
420,198	40,386	940,002	50,000	50,000	2,198	787,585	50,000		219	65
37,235	8,041	154,012	25,000	3,125	515	125,372				66
189,313	1,796	489,200	25,000	25,000	6,603	407,597	25,000			67
172,074	2,008	341,012	25,000	5,000	2,593	283,419	25,000			68
55,970	7,809	203,888	25,000	5,000	4,303	143,415	25,000		1,170	69
478,161	88,509	1,279,303	100,000	20,000	24,737	959,566	100,000		75,000	70

Assets and liabilities of national banks as shown by

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc. owned
1	Mangum, Mangum	P. A. Janeway	L. G. Crittenden	\$104,329	\$59,750	\$37,317
2	Marietta, First	F. B. Conrad	W. G. Davis	48,032	104,158	89,528
3	Marietta, Love County National	E. A. Walker	J. D. Davis	20,572	31,700	158,286
4	Marlow, First	J. J. Adkins	J. Adkins	107,789	41,750	69,099
5	Marlow, State	J. T. O'Quin	C. P. McKinney	123,826	67,900	49,327
6	Maud, First	J. D. Green	E. Martin	74,703	30,800	177,768
7	Maysville, First	W. Caudill	R. P. Grimmett	116,840	44,000	37,912
8	McAlester, First	M. L. Stockton	J. K. Pemberton	243,385	436,856	900,274
9	McAlester, N. B. of	T. Hale	R. Caldwell	166,244	189,200	718,540
10	Medford, First	J. T. Stewart	N. K. Kilmer	73,928	38,200	148,894
11	Miami, First	R. T. Wills	C. H. Mullendore	688,223	573,900	812,413
12	Minco, First	R. K. Wootten	J. Hill	110,125	6,500	42,668
13	Moore, First	G. A. Eberle	H. D. Williams	53,381	95,750	15,753
14	Mountain View, First	A. E. Kobs	R. M. Kobs	51,662	25,000	169,934
15	Muskogee, First N. B. & Tr. Co.	H. H. Ogden	H. W. Gibson, Jr.	1,373,048	1,864,502	1,762,262
16	Muskogee, Commercial	L. W. Duncan	A. H. Davidson	1,375,817	819,250	663,218
17	Muskogee, Citizens	L. H. Roaney	H. C. Bain	478,558	238,253	623,278
18	Nash, First	H. H. Champlin	W. E. Butts	40,873	28,000	23,992
19	Newkirk, Eastman	H. Roberts	W. C. Liermann	164,756	118,400	108,357
20	Norman, First	P. C. Kidd	W. L. Hetherington	203,263	80,500	450,612
21	Norman, City	J. W. Barbour	R. V. Downing	122,082	4,100	132,988
22	Norman, Security	R. W. Hutto	D. H. Grisso	244,874	155,100	271,257
23	Nowata, First	H. L. Campbell	A. S. Gentry	90,295	110,667	162,494
24	Okene, First	D. M. Slonecker	S. G. Fox	70,995	35,400	66,295
25	Okemah, First	C. C. Walker	F. Day	91,564	211,800	221,472
26	Okemah, Okemah	A. J. Martin	B. L. Rogers	181,509	139,667	423,263
27	Oklahoma City, First N. B. & Tr. Co.	F. P. Johnson	J. W. Faherty	16,148,793	6,775,851	13,173,855
28	Oklahoma City, City N. B. & Tr. Co.	D. W. Hogan	D. W. Hogan, Jr.	714,103	1,164,811	1,097,475
29	Oklahoma City, Fidelity	J. A. Campbell	R. C. Stuart	936,705	870,595	2,378,783
30	Oklahoma City, Liberty	N. Holman	B. L. Scott	4,719,387	1,921,850	3,128,694
31	Oklahoma City, Oklahoma	J. C. Campbell	N. L. Dillow	97,511	102,149	261,604
32	Oklahoma City, Tradesmen	E. A. Walker	R. G. Glass	823,048	2,047,450	3,920,197
33	Okmulgee, Central Natl.	D. M. Smith	E. A. Henley	795,424	409,831	771,889
34	Okmulgee, Citizens	E. Hart	O. Y. Davis	233,940	60,000	485,062
35	Pauls Valley, First	T. G. Mays	E. W. Low	377,876	127,062	122,859
36	Pauls Valley, Pauls Valley	R. H. Grimmett	F. W. Kidd	90,170	25,100	218,319
37	Pawhuska, American	C. F. Stuart	C. T. Evertson	87,228	9,100	81,033
38	Pawhuska, Citizens-First	W. C. Tucker	J. W. Keith	92,264	630,897	325,405
39	Pawhuska N. B. of Commerce	E. T. Kennedy	W. O. Dildine	160,838		290,284
40	Pawnee, First	E. C. Mullendore	C. C. Roberts	179,790	83,500	96,221
41	Pawnee, Pawnee	F. Hudson	A. T. SeEVERS	102,281	115,500	65,050
42	Pocasset, First	R. K. Wootten	N. C. Hill	50,250	12,600	11,310
43	Ponca City, First	L. D. Edgington	F. M. Overstreet	148,675	39,680	234,561
44	Porter, First	C. C. Hultquist	D. German	25,946	59,200	35,794
45	Poteau, Central	E. G. Goodnight	W. A. Campbell	9,429	25,370	60,849
46	Poteau, LeFlore County	S. C. Dean	M. Babb	21,268	10,700	31,932
47	Prague, First	L. P. Wilson	J. L. Urban	168,424	100,263	114,699
48	Prague, Prague	T. G. Hinson	J. C. Bell	189,607	72,600	123,210
49	Pryor Creek, First	W. A. Graham	C. D. Mitchell	128,933	94,000	171,135
50	Pryor, American	R. A. Wilkerson	W. H. McCollough	64,027	100	61,812
51	Purcell, McClain County	J. H. Perry	J. H. Wells	214,163	128,250	281,817
52	Ringling, First	W. W. Woodworth	A. C. Swinney	27,014	35,000	50,207
53	Rush Springs, First	R. W. Hill	R. O. Gibbs	83,792	11,500	53,518
54	Sapulpa, American	L. B. Jackson	R. B. Thrift	280,063	75,200	620,615
55	Sayre, First	G. Ford	J. L. Thurmond	263,434	25,200	106,426
56	Sayre, Beckham County	H. A. Russell	W. L. Ivester	109,413	7,250	69,242
57	Seying, First	T. L. Davis	R. S. Goss	109,413	31,950	6,528
58	Seminole, First	W. E. Harber	L. L. Leslie	53,495	77,925	285,727
59	Sentinel, First	A. C. Taylor	W. O. Callaway	453,176	56,591	56,591
60	Shattuck, Shattuck	W. E. Stuart	J. L. Stuart	109,928	53,100	123,757
61	Shawnee, Federal	J. F. Buck	R. E. Leavitt	107,812	7,500	892,474
62	Snyder, First	C. H. Fawks	C. H. Fawks, Jr.	772,392	123,391	93,075
				27,583	18,200	

reports of condition December 30, 1933—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$149,900	\$11,381	\$362,677	\$30,000	\$30,000	\$849	\$289,168	\$12,500		\$160	1
193,603	9,412	445,033	50,000	10,000	4,423	353,600	27,010			2
58,141	3,006	271,705	25,000	2,500	546	243,579			80	3
249,568	11,265	479,471	25,000	22,000	5,362	400,109	25,000		2,000	4
137,033	9,142	387,228	25,000	26,000	4,502	306,726	25,000			5
160,756	28,827	472,854	25,000	25,000	3,420	413,105	6,250		79	6
110,214	7,975	316,941	40,000	6,000	2,194	244,687	24,160			7
460,645	29,379	2,160,539	100,000	20,000	24,528	1,914,574	100,000		1,437	8
448,535	7,138	1,508,657	100,000	50,000	17,318	1,241,339	100,000			9
46,141	11,820	313,983	25,000	2,000	840	261,143	25,000			10
664,225	319,473	3,058,234	250,000	50,000	26,067	2,532,167	200,000			11
142,842	5,771	307,906	25,000	5,000	9,472	262,087	6,260		87	12
84,810	5,087	254,781	25,000	5,000	9,744	208,787	6,250			13
220,966	33,903	501,465	50,000	10,000	236	416,229	25,000			14
1,390,369	179,053	6,569,234	500,000	175,000	55,769	5,329,189	500,000		9,276	15
1,446,936	252,406	4,557,627	300,000	150,000	99,870	3,679,217	300,000		28,540	16
410,743	26,175	1,777,007	100,000	20,000	7,402	1,551,255	98,350			17
95,255	6,409	194,529	25,000	15,000	7,342	123,087	24,100			18
127,354	30,034	548,901	50,000	2,500	4,556	441,850	49,995			19
295,997	56,400	1,058,862	100,000	25,000	12,191	894,826	50,000		4,845	20
108,851	59,509	427,540	50,000	10,000	3,536	364,004				21
342,964	97,334	1,111,529	50,000	25,000	11,011	970,523	50,000		4,995	22
122,192	29,023	514,671	50,000	25,000	4,103	386,570	49,998			23
65,005	1,911	239,516	25,000	10,000	436	204,038			42	24
104,405	7,773	637,014	50,000	2,500	2,057	558,124	24,260		73	25
731,430	7,381	1,533,250	60,000	12,000	112,198	1,288,869	60,000		183	26
14,036,212	1,310,389	51,445,100	5,000,000	1,000,000	559,915	39,918,735	4,966,450			27
992,442	252,236	4,221,067	200,000	50,000	15,620	3,955,447				28
1,232,749	83,917	5,502,749	300,000	60,000	8,686	5,121,082			12,981	29
3,573,841	547,560	13,891,332	1,700,000	120,000	235,877	11,219,024	600,000		16,431	30
209,185	7,645	678,094	100,000	1,000	4,237	572,857				31
6,016,196	503,175	13,310,066	500,000	100,000	57,469	12,646,902			5,695	32
763,058	123,305	2,863,507	250,000	5,000	2,045	2,606,462				33
279,493	67,150	1,125,651	100,000	10,000	4,735	985,813	25,000		103	34
302,266	38,130	967,693	100,000	20,000	10,992	736,472	98,440		1,789	35
97,824	37,657	469,070	50,000			394,070	25,000			36
98,655	3,225	279,241	25,000	5,000	1	242,990	6,250			37
251,200	81,484	1,381,250	100,000	20,000	10,651	1,148,492	100,000		2,107	38
220,386	1,064	672,572	50,000	50,000	766	571,806				39
206,750	31,869	598,130	50,000	10,000	4,119	481,511	50,000		2,500	40
52,935	7,875	343,671	50,000		5,722	237,949	50,000			41
48,284	2,021	124,465	25,000	10,000	4,161	72,704	12,600			42
384,829	32,459	840,204	100,000	10,000		730,204				43
66,515	4,104	191,559	25,000	5,000	3,081	133,128	25,000		350	44
57,523	14,261	167,432	25,000	1,528		140,904				45
122,201	7,283	193,384	25,000	10,000	1,627	156,757				46
133,826	10,982	528,196	25,000	5,000	10,644	461,468	25,000		1,084	47
153,485	13,180	552,082	50,000	10,000	6,709	435,373	50,000			48
164,266	17,118	575,452	50,000	25,000	10,175	469,586	19,780		911	49
31,415	11,760	169,114	25,000	4,500	2,997	136,617				50
128,130	17,230	769,590	50,000	10,000	50,968	608,622	50,000			51
135,634	8,945	256,800	25,000	5,000	7,093	193,948	25,000		759	52
71,244	5,126	225,180	30,000	10,000	7,602	170,078	7,500			53
370,032	58,397	1,413,307	100,000	50,000	27,105	1,200,923	25,000		10,279	54
217,102	26,324	638,488	25,000	20,000	5,629	562,859	25,000			55
142,350	10,938	339,173	25,000	12,500	761	294,550	6,250		112	56
19,526	17,294	128,783	25,000	1,500	872	95,161	6,250			57
300,114	31,860	1,148,802	25,000	75,000	18,183	1,005,321	25,000		298	58
233,050	13,217	466,156	25,000	15,000	6,656	417,366			2,164	59
123,323	12,146	374,538	30,000	6,000	243	329,555	7,500		1,240	60
419,853	103,063	2,311,173	100,000	100,000	77,629	1,933,544	100,000			61
251,538	16,296	406,692	25,000	5,000	3,503	373,189				62

Assets and liabilities of national banks as shown by

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment secur- ities owned	Other bonds, stocks, and secur- ities, etc., owned
1	Stigler, First.....	W. I. Callaway.....	S. Gamble.....	\$39,689	\$13,000	\$183,963
2	Stillwater, First.....	C. E. Donart.....	F. L. Jones.....	231,052	272,017	474,792
3	Stillwater, Stillwater.....	J. E. Berry.....	A. B. Alcott.....	352,151	146,010	328,731
4	Stratford, First.....	C. H. Massey.....	G. Andrews.....	63,866	25,850	42,165
5	Stroud, First.....	G. Clarkson.....	D. G. Dodds.....	52,551	91,773	107,147
6	Stroud, State.....	J. B. Charles.....	R. E. Sutton.....	58,406	100,500	87,063
7	Stuphur, Farmers.....	J. B. Mosley.....	J. A. Seeton.....	81,583	31,890	177,014
8	Tahlequah, First.....	D. O. Scott.....	H. B. Upton.....	38,785	175,650	193,908
9	Terral, First.....	J. R. Trout.....	I. C. McGinnis.....	34,271	16,500	20,435
10	Texhoma, First.....	F. A. Sewell.....	E. L. Nichols.....	65,639	19,750	65,283
11	Thomas, First.....	E. D. Foster.....	C. E. Shaw.....	106,543	64,700	57,175
12	Tipton, First.....	C. H. Sanders.....	L. B. Pinson.....	134,274	29,234	14,304
13	Tonkawa, First.....	L. P. McDaniel.....	R. See.....	91,416	21,950	164,929
14	Tulsa, First N. B. & Tr. Co.	R. O. McClintock.....	R. Adams.....	11,491,456	4,498,716	5,064,990
15	Tulsa, Fourth.....	H. O. McClure.....	J. K. Berry.....	1,250,122	331,101	862,479
16	Tulsa, N. B. of.....	E. F. Higgins.....	R. M. Moody.....	17,638,895	8,196,828	1,150,642
17	Tulsa, N. B. of Com- merce.	J. H. McBirney.....	M. W. Rupp.....	1,312,901	506,135	683,351
18	Tyrone, First.....	H. Gilmore.....	F. Speakman.....	61,003	42,750	16,682
19	Verden, N. B. of.....	G. J. Kunze.....	L. G. Nuernberger.....	48,358	35,150	34,038
20	Vinita, First.....	L. Bagby.....	C. H. Collins.....	502,527	332,587	473,890
21	Wagoner, First.....	W. O. Rittenhouse.....	W. W. Van Noy.....	78,026	129,414	116,079
22	Washington, First.....	C. M. Holliday.....	C. Ellinger.....	54,360	25,000	12,628
23	Waurika, First.....	E. B. Ellis.....	F. Miller.....	41,476	50,306	99,946
24	Waurika, Farmers.....	P. E. Waid.....	J. Waid.....	12,148	50,000	43,863
25	Waurika, Waurika.....	D. Stuart.....	W. E. Deal.....	44,893	34,950	23,864
26	Weatherford, Liberty.....	C. H. McBurney.....	L. R. Dawson.....	98,250	20,800	128,224
27	Welleka, State.....	D. W. Johnston.....	M. J. Hughey.....	58,879	28,600	77,290
28	Wellston, Wellston.....	R. Ward.....	I. F. Baird.....	64,037	16,300	56,153
29	Wetumka, American.....	E. D. Hall.....	D. G. Hall.....	101,139	11,250	143,902
30	Wheatland, First.....	J. Hunker.....	T. J. Hunker.....	66,672	100	38,006
31	Wilson, First.....	J. V. Mitchell.....	C. Chestnut.....	19,959	158,540	10,413
32	Wynnewood, First.....	E. C. Lael.....	J. A. Lawrence.....	127,620	70,700	122,689
33	Wynnewood, Southern.....	W. E. Crump.....	W. B. Crump.....	60,481	2,200	9,780
34	Wynnewood, State.....	G. L. Bradfield.....	I. L. Worley.....	22,095	119,050	80,784
35	Yale, First.....	W. A. Northgrave.....	W. Lauderdale.....	61,513	25,010	33,785
36	Yukon, First.....	D. B. Phillips.....	D. Phillips.....	92,941	49,200	100,148
37	Yukon, Yukon.....	J. F. Kroutil.....	A. A. Pitney.....	173,123		

DISTRICT NO. 11

1	Coalgate, First.....	L. G. Voorhees.....	J. M. Browning.....	\$27,738	\$20,000	\$97,162
2	Colbert, First.....	W. H. McCarley.....	W. H. McCarley, Jr.....	21,483	8,250	36,558
3	Durant, First.....	L. F. Lee.....	D. Curran.....	178,428	134,400	330,884
4	Durant, Durant.....	H. Halsell.....	M. W. Fitzgerald.....	311,795	170,200	466,991
5	Hugo, N. B. of Commerce.....	S. Westheimer.....	J. P. Carson.....	78,533	55,500	279,093
6	Idabel, Idabel.....	R. D. Williams.....	B. Herstein.....	60,693	75,254	133,805
7	Madill, First.....	J. Hannan.....	B. E. Adamson.....	145,791	63,037	62,963
8	Madill, Madill.....	M. B. Bryant.....	Z. T. Whiting.....	144,743	33,478	15,248
9	Mill Creek, First.....	F. Penner.....	C. E. Penner.....	33,031		

OREGON

DISTRICT NO. 12

1	Ashland, First.....	G. W. Dunn.....	J. W. McCoy.....	\$288,882	\$345,545	\$262,788
2	Athens, First.....	E. H. Leonard.....	F. S. Le Grow.....	376,496	100,385	56,733
3	Baker, First.....	J. Schmitz.....	J. Rogers.....	805,210	542,705	408,947
4	Bend, Lumbermens.....	F. S. McGarvey.....	K. E. Sawyer.....	440,800	376,314	264,415
5	Burns, Harney County.....	P. C. Peterson.....	L. M. Brown.....	212,919	169,983	164,178
6	Coquille, First.....	L. H. Hazard.....	E. D. Webb.....	43,929	57,600	137,100
7	Corvallis, First.....	C. H. Woodcock.....	P. A. Eckman.....	675,201	166,430	580,744
8	Cottage Grove, First.....	H. Eakin.....	T. C. Wheeler.....	154,299	142,440	128,106
9	Dallas, Dallas.....	R. E. Williams.....	W. Williams.....	90,897	25,250	101,379

reports of condition December 30, 1933—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$108,222	\$18,575	\$363,449	\$50,000	\$10,000	\$6,842	\$295,637			\$970	1
253,716	80,881	1,312,458	125,000	25,000	2,551	1,059,676	\$100,000		231	2
315,361	64,284	1,206,537	50,000	50,000	11,554	1,069,783	25,000		200	3
49,665	4,418	185,964	25,000	3,761		132,203	25,000			4
80,952	18,512	350,935	25,000	5,000		206	295,681			5
40,708	2,735	289,412	25,000	5,000	1,249	258,163	25,000		48	6
72,357	11,501	374,345	50,000	8,000	4,312	312,033				7
105,578	8,962	522,971	50,000	10,000	9,329	398,614	50,000		5,028	8
86,589	4,743	162,538	25,000	5,000	4,609	127,869			60	9
65,733	15,986	232,411	25,000	5,000	11,539	184,622	6,250			10
111,106	14,719	354,243	25,000	15,000	3,582	285,585	25,000		76	11
188,489	19,708	386,009	25,000	1,000	407	339,602				12
85,518	25,551	389,364	35,000	3,500	2,549	347,877			438	13
11,211,372	1,929,002	34,185,536	2,500,000	250,000	206,953	30,116,347	998,800		113,436	14
1,120,991	78,180	3,642,873	250,000	38,750		3,354,123				15
8,184,798	4,557,388	39,728,551	6,000,000	2,000,000	187,311	28,016,837	1,000,000		2,524,403	16
1,159,152	402,108	4,063,737	200,000	100,000	4,569	3,734,168	25,000			17
21,875	9,090	151,400	25,000		482	85,918	20,000	\$20,000		18
112,886	7,016	237,448	25,000	2,400	780	202,768	6,500			19
203,835	30,208	1,543,047	80,000	20,000	25,225	1,333,086	80,000		4,756	20
210,623	11,643	545,785	50,000	30,000	10,040	405,745	50,000			21
69,320	12,761	174,069	25,000	5,000	2,729	116,090	25,000		250	22
104,440	11,336	307,513	25,000	5,000	2,053	250,351	25,000		109	23
75,920	6,842	188,773	25,000	3,200	105	160,452			16	24
103,766	1,634	209,107	25,000	10,000	541	163,450	6,600		3,518	25
90,399	17,268	354,941	50,000	8,000	3,196	281,107	12,500		138	26
83,948	18,443	267,160	25,000	4,680		237,480				27
68,871	8,838	214,199	25,000	5,000	3,676	173,609	6,250		664	28
81,791	23,931	362,013	25,000	2,500	1,788	321,475	11,250			29
41,116	4,101	149,998	25,000	5,000	231	119,787				30
67,046	10,588	98,106	25,000	9,780		63,326				31
145,936	11,064	479,996	50,000	50,000	16,773	313,225	49,998			32
87,027	9,221	340,118	50,000	25,000	2,965	287,153	25,000			33
51,375	2,414	87,804	25,000	8,071	228	54,465			100	34
166,278	15,205	442,830	25,000	5,000	855	393,224	18,750		1	35
113,279	20,970	305,985	25,000	5,000	761	250,224	25,000			36
236,468	5,703	564,642	25,000	14,000	3,857	496,685	25,000		100	37

DISTRICT NO. 11

\$105,122	\$3,922	\$253,044	\$25,000	\$2,600		\$226,241			\$103	1
29,571	4,647	100,509	25,000	5,000	\$104	64,155	\$6,250			2
90,574	50,637	784,921	100,000	10,000		574,921	100,000			3
156,856	75,827	1,181,669	100,000	25,000	1,549	949,877	100,000		5,243	4
43,744	42,460	443,830	50,000	10,000	1,486	382,247			97	5
275,155	15,779	717,409	50,000	30,000	10,414	576,995	50,000			6
60,754	26,414	442,018	50,000	10,000	8,431	330,047	40,040		3,500	7
79,967	27,943	380,653	50,000	10,000	14,024	293,406	12,280		963	8
62,166	7,649	151,572	25,000	5,000	3,859	92,713	25,000			9

OREGON

DISTRICT NO. 12

\$216,651	\$54,266	\$1,168,102	\$100,000	\$25,000	\$15,217	\$927,712	\$100,000		\$173	1
130,385	7,907	671,906	50,000	60,000	21,821	527,585	12,500			2
840,722	94,456	2,682,040	200,000	100,000	116,436	2,125,604	150,000			3
134,203	97,353	1,313,085	100,000	19,520		1,093,565	100,000			4
180,968	64,011	782,059	50,000	40,000	4,433	655,126	32,500			5
180,948	40,661	406,238	50,000	10,000	6,571	381,167	12,500			6
250,187	118,841	1,791,493	150,000	50,000	8,541	1,432,617	150,000		335	7
164,787	23,853	613,488	50,000	10,000	10,279	505,709	37,500			8
75,628	39,235	301,389	30,000	20,000	6,228	251,071	25,000		90	9

Assets and liabilities of national banks as shown by

OREGON—Continued
DISTRICT NO. 13—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Elgin, First.....	C. R. Wheeler.....	R. L. Shoemaker.....	\$54,368	\$28,100	\$3,471
2 Enterprise, Wallowa.....	J. A. Eggleston.....	A. M. Pace.....	204,617	59,600	63,766
3 Eugene, First.....	R. S. Smith.....	O. A. Houghlum.....	853,207	758,243	782,191
4 Eugene, United States.....	H. L. Edmunds.....	C. E. Lombard.....	454,306	350,000	515,391
5 Forest Grove, First.....	M. R. Johnson.....	O. Fendall.....	166,369	50,000	116,366
6 Forest Grove, Forest Grove.....	J. A. Thornburgh.....	R. G. Thornburgh.....	268,191	31,050	125,279
7 Gardiner, First.....	T. W. Angus.....	O. H. Hinsdale.....	53,808	85,250	145,954
8 Grants Pass, First N.B. of Southern Oregon.....	J. T. Tufts.....	R. K. Hackett.....	254,819	181,334	306,584
9 Halfway, First.....	J. P. Ritter.....	W. W. Evans.....	49,895	20,000	5,655
10 Harrisburg, First.....	G. J. Wilhelm.....	W. W. Windell.....	87,735	6,250	26,105
11 Hermiston, First.....	F. B. Swayze.....	A. H. Norton.....	90,451	70,250	14,902
12 Hillsboro, Commercial.....	E. Schulmerich.....	A. O. Johnson.....	473,055	92,000	266,254
13 Hood River, First.....	E. O. Blanchard.....	S. J. Moore.....	270,274	133,672	286,331
14 Independence, First.....	R. M. Walker.....	I. D. Mix.....	191,322	78,838	100,183
15 Junction City, First.....	W. C. Washburne.....	C. B. Washburne.....	87,826	114,943	138,664
16 Klamath Falls, First.....	J. A. Gordon.....	L. Rogers.....	608,784	466,347	372,173
17 Klamath Falls, American.....	W. C. Dalton.....	E. M. Bubb.....	409,803	115,456	276,585
18 La Grande, First.....	D. I. Stoddard.....	A. K. Parker.....	464,027	176,500	85,540
19 Lakeview, Commercial.....	W. V. Miller.....	C. F. Snider.....	516,257	83,183	83,397
20 Lebanon, First.....	S. P. Bach.....	J. H. Irvine.....	262,915	101,685	163,288
21 Madras, First.....	N. Vibbert.....	H. W. Turner.....	39,636	39,922	30,084
22 Marshfield, First of Coos Bay.....	B. R. Chandler.....	W. E. Butler.....	285,825	106,350	318,668
23 Marshfield, Coos Bay.....	R. F. Williams.....	R. Bugge.....	58,898	123,950	199,391
24 McMinnville, First.....	F. Wortman.....	M. F. Corrigan.....	317,696	71,898	174,976
25 Medford, First.....	B. E. Harder.....	O. Crawford.....	500,067	589,400	411,377
26 Medford, Medford.....	J. A. Perry.....	G. T. Frey.....	204,482	153,600	74,233
27 Merrill, First.....	A. M. Collier.....	W. F. Fruits.....	102,871	25,000	55,889
28 Milton, Valley.....	R. G. Still.....	F. Stevens.....	68,517	49,792	31,647
29 Molalla, First.....	W. W. Everhart.....	E. G. Miller.....	60,373	124,719	28,334
30 Monmouth, First.....	I. C. Powell.....	F. E. Chambers.....	130,743	16,045	79,396
31 Newburg, United States.....	R. L. Parrett.....	R. A. Butt.....	501,138	53,650	201,773
32 Ontario, Ontario.....	C. Moore.....	J. F. Dyer.....	165,660	254,950	118,608
33 Oregon City, First.....	M. D. Latourette.....	F. J. Meyer.....	316,353	80,300	325,161
34 Portland, First.....	E. B. MacNaughton.....	H. A. Freeman.....	13,039,788	17,787,860	8,824,426
35 Portland, United States.....	P. S. Dick.....	W. M. Cook.....	18,592,669	31,753,274	17,036,866
36 Prairie City, First.....	P. Daly.....	D. J. Hughes.....	77,932	17,600	5,574
37 Prineville, First.....	H. Baldwin.....	A. A. Lippman.....	88,647	149,929	33,064
38 Roseburg, Douglas.....	J. H. Booth.....	F. P. Clemens.....	505,643	347,050	461,614
39 Roseburg, Roseburg.....	A. C. Marsters.....	V. M. Orr.....	316,142	65,600	190,850
40 Sheridan, First.....	H. C. Smith.....	C. M. Howard.....	90,212	25,000	60,805
41 Tillamook, First.....	W. J. Riechers.....	C. A. McGhee.....	989,736	101,850	282,416
42 Union, First.....	G. W. Benson.....	J. F. Hutchinson.....	173,814	51,050	69,628

PENNSYLVANIA

DISTRICT NO. 3

1 Akron, Akron.....	H. S. Ruyser.....	I. L. Hall.....	\$225,447	\$61,906	\$151,285
2 Alexandria, First.....	T. Kemp.....	P. J. Swigart.....	104,637	26,268	48,953
3 Allentown, Second.....	T. E. Ritter.....	C. H. Moyer.....	2,896,224	1,354,111	1,711,079
4 Allentown, Allentown.....	R. J. Butz.....	F. M. Cressman.....	6,027,235	2,948,403	2,461,388
5 Allentown, Merchants.....	F. O. Ritter.....	H. B. Wagner.....	6,037,422	735,878	1,827,363
6 Altoona, First.....	J. Lloyd.....	R. C. Wilson.....	2,315,069	1,655,797	473,177
7 Annville, Annville.....	C. V. Henry.....	E. A. Henry.....	474,102	407,094	740,875
8 Arendtsville, N.B. of.....	S. G. Bucher.....	S. A. Skinner.....	162,684	62,567	174,062
9 Ashland, Ashland.....	H. Hunter.....	G. F. Rentz.....	574,127	285,000	1,197,789
10 Ashland, Citizens.....	F. H. Buck.....	W. S. Rothermel.....	736,237	499,931	1,421,459
11 Ashley, First (Wilkes-Barre P.O.).....	W. B. Foss.....	W. A. Edgar.....	1,092,247	215,878	964,498
12 Atglen, Atglen.....	T. J. Phillips.....	L. L. Hastings.....	195,680	40,000	98,085
13 Athens, Athens.....	H. K. Crandall.....	J. E. Westing.....	296,714	103,337	230,723
14 Athens, Farmers.....	W. T. Page.....	C. F. Thurston.....	386,416	90,036	380,366
15 Austin, First.....	F. E. Baldwin.....	H. B. King.....	102,054	50,000	88,760

reports of condition December 30, 1933—Continued

OREGON—Continued
DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$40,868	\$9,431	\$136,238	\$25,000	\$5,000	\$1,121	\$92,584	\$12,500		\$33	1
98,313	27,349	453,645	50,000	11,000	771	366,874	25,000			2
1,069,770	140,790	3,604,201	200,000	200,000	22,731	3,084,050	97,420			3
235,001	128,577	1,683,275	150,000	50,000	12,015	1,321,260	150,000			4
46,866	59,894	439,495	50,000	15,000	4,662	319,833	50,000			5
140,743	25,614	590,877	25,000	5,000	3,577	487,300	25,000			6
55,970	8,029	349,011	25,000	5,000	23,135	270,793	25,000		83	7
346,139	61,974	1,150,850	50,000	50,000	53,290	947,560	50,000			8
52,658	8,712	136,920	25,000	7,500	6,326	98,094				9
11,723	20,562	152,375	25,000	3,750	339	117,036	6,250			10
98,022	16,204	289,829	25,000	10,000	17,892	230,687	6,250			11
125,147	50,926	1,007,382	75,000	15,000	2,837	826,940	50,000	\$37,605		12
195,871	88,280	974,428	100,000	10,000	9,684	764,844	100,000			13
132,311	31,059	533,713	50,000	7,500	2,591	423,622	43,940		6,060	14
95,378	34,556	471,367	50,000	10,000	9,590	389,277	12,500			15
557,528	342,630	2,347,462	200,000	70,000	10,238	1,867,190	200,000		34	16
281,235	117,855	1,200,934	200,000	20,000	7,151	873,783	100,000			17
221,902	56,158	1,004,127	125,000	25,000	6,386	747,741	100,000			18
76,171	60,626	819,634	150,000	30,000	14,281	433,594	72,500	119,137	122	19
136,925	27,467	682,280	50,000	15,000	12,173	555,107	50,000			20
20,627	6,311	136,580	25,000	5,000	2,889	103,654			37	21
183,285	123,932	998,060	100,000	15,000	7,640	773,571	99,995		1,954	22
168,879	46,789	597,907	50,000	25,000	712	522,195				23
118,719	63,203	746,492	50,000	50,000	12,410	584,082	50,000			24
596,224	105,192	2,202,260	100,000	50,000	32,361	1,919,902	99,997			25
103,302	72,986	608,603	100,000	10,000	3,826	474,248	20,000		529	26
54,779	9,376	247,915	25,000	9,000	1,925	186,902	25,000		88	27
82,305	3,279	235,540	25,000	3,000	3,719	203,724			97	28
41,546	22,794	277,766	25,000	5,000	6,295	216,415	25,000		56	29
20,893	38,002	285,079	30,000	10,000	3,981	194,182	14,760	32,087	69	30
183,650	22,047	962,258	50,000	50,000	50,341	761,917	50,000			31
264,239	39,659	843,116	60,000	20,000	6,638	696,478	60,000			32
150,486	38,557	910,857	50,000	25,000	129	785,728	50,000			33
12,482,061	2,317,569	54,451,704	2,500,000	1,000,000	247,944	47,913,141	2,490,950		299,689	34
15,408,115	3,666,709	86,456,633	4,000,000	2,000,000	983,820	75,010,821	4,000,000		461,992	35
45,311	4,611	151,028	25,000	6,000	6,952	106,774	6,250		52	36
145,936	27,195	444,771	50,000	20,000	442	374,329				37
342,685	124,252	1,781,244	100,000	30,000	26,726	1,519,518	100,000		5,000	38
201,897	44,118	812,607	50,000	45,000	3,287	714,320				39
73,777	15,039	264,833	25,000	5,000	390	209,443	25,000			40
162,170	58,150	1,594,322	100,000	100,000	8,202	1,652,413	100,000	233,707		41
96,929	16,753	411,174	50,000	12,000	3,101	296,073	50,000			42

PENNSYLVANIA
DISTRICT NO. 3

\$32,134	\$39,272	\$510,046	\$35,000	\$50,000	\$2,174	\$363,626	\$35,000	\$24,152	\$94	1
13,278	39,712	232,848	50,000	9,300	5,481	131,372	25,000	11,695		2
624,608	346,440	6,932,462	450,000	1,200,000	144,155	4,976,182	148,600		13,525	3
1,158,501	859,894	13,455,423	1,000,000	1,500,000	282,598	9,639,452	1,000,000		33,373	4
1,175,976	754,538	10,531,177	1,000,000	2,200,000	254,600	6,844,577	200,000		32,000	5
831,050	746,386	6,021,469	150,000	300,000	109,584	5,311,885	150,000			6
196,469	57,709	1,876,247	200,000	200,000	28,086	1,348,161	100,000			7
33,745	12,005	445,063	25,000	30,000	6,425	358,638	25,000			8
155,294	108,238	2,320,418	125,000	250,000	51,357	1,743,094	122,717		28,250	9
273,126	99,410	3,030,193	150,000	300,000	172,268	2,306,245	58,680		43,000	10
126,471	205,038	2,604,132	150,000	150,000	76,951	1,942,686	87,495	197,000		11
42,748	21,840	398,353	40,000	65,000	7,758	245,595	40,000			12
45,803	37,450	714,027	50,000	100,000	11,675	498,423	50,000		3,929	13
91,150	48,318	996,306	75,000	75,000	41,276	730,030	75,000			14
28,514	18,343	297,671	50,000	25,000	1,511	171,160	50,000			15

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Avoca, First.....	T. F. Walsh.....	H. N. Weller.....	\$319, 219	\$240, 055	\$563, 792
2	Avon Dale, N.B. of.....	S. J. Pusey.....	E. S. Thomas.....	911, 502	234, 977	213, 348
3	Bakerton, First (Elmora P.O.).....	E. P. Reed.....	F. B. Buck.....	95, 076	186, 639	76, 815
4	Bally, First.....	G. W. Melcher.....	H. W. Kemp.....	454, 987	75, 000	334, 722
5	Bangor, Merchants.....	B. F. Miller.....	I. L. Kressler.....	773, 691	301, 119	1, 393, 323
6	Barnesboro, First.....	J. H. Allport.....	G. F. Wildeman.....	483, 247	173, 780	407, 854
7	Bath, First.....	B. F. Rohn.....	J. H. Seem.....	324, 354	102, 500	669, 614
8	Beaver Springs, First.....	H. G. Manbeck.....	J. F. Snook.....	175, 509	43, 500	52, 632
9	Beech Creek, Beech Creek.....	P. McD. Tibbins.....	J. A. Haugh.....	188, 138	10, 117	39, 034
10	Bellefonte, First.....	C. M. McCurdy.....	J. K. Barnhart.....	1, 176, 676	207, 365	638, 547
11	Bellefonte, Farmers.....	W. C. Smeltzer.....	H. W. Mattern, Jr.....	106, 091	3, 051	16, 825
12	Belleville, Belleville.....	W. G. Wilson.....	C. T. Mitchell.....	374, 295	32, 535	55, 473
13	Belleville, Farmers.....	A. R. Hayes.....	F. W. Steffy.....	274, 853	50, 000	31, 798
14	Bellwood, First.....	F. Bland, Jr.....	H. W. Schalles.....	351, 792	50, 000	171, 579
15	Bendersville, Bendersville.....	W. C. Yeatts.....	L. W. Kuhn.....	390, 074	91, 763	169, 637
16	Benton, Columbia County.....	M. D. Pennington.....	T. C. McHenry.....	169, 020	186, 152	241, 562
17	Bernville, First.....	H. K. Derr.....	L. C. Klopp.....	239, 188	77, 525	204, 378
18	Berwick, First.....	M. J. Crispin.....	H. H. Straub.....	1, 081, 649	184, 900	594, 137
19	Berwick, Berwick.....	C. C. Evans.....	J. R. Blanning.....	826, 674	125, 452	329, 353
20	Bethlehem, First N. B. & Tr. Co.....	R. S. Taylor.....	J. M. Bodder.....	5, 848, 099	1, 061, 529	1, 329, 589
21	Biglerville, Biglerville.....	U. S. Klemfelter.....	J. D. Miller.....	371, 249	59, 730	163, 324
22	Bloomsburg, First.....	G. L. Low.....	F. Holmes.....	719, 593	138, 000	316, 800
23	Bloomsburg, Farmers.....	M. Milleisen.....	S. L. Miller.....	1, 121, 308	286, 302	407, 599
24	Blossburg, Citizens N. B. & Tr. Co.....	C. G. Morgan.....	J. A. Weller.....	259, 468	129, 375	208, 381
25	Blue Ball, Blue Ball.....	J. Hartz.....	H. S. Shirk.....	689, 611	163, 500	361, 414
26	Blue Ridge Summit, First.....	H. C. Bridgers.....	F. R. Martin.....	178, 362	37, 500	103, 670
27	Boyetown, Farmers N. B. & Tr. Co.....	E. M. Rhoads.....	D. S. Krick.....	904, 346	416, 001	524, 988
28	Boyetown, N. B. & Tr. Co.....	D. R. Kohler.....	S. C. Houck.....	1, 027, 023	355, 150	1, 111, 625
29	Bradford, Bradford.....	H. J. Haggerty.....	H. W. Loveland.....	4, 083, 423	1, 761, 947	789, 816
30	Bradford, Commercial.....	W. H. Powers.....	F. R. Parmenter.....	2, 821, 434	354, 579	35, 417
31	Bridgeport, Bridgeport.....	J. A. Rauck.....	F. A. Logan.....	663, 271	209, 950	534, 435
32	Bristol, Farmers of Bucks County.....	J. R. Grundy.....	T. Scott.....	1, 064, 398	373, 660	1, 734, 459
33	Brownstown, Brownstown.....	A. V. Walter.....	D. C. Boyer.....	250, 829	25, 000	77, 322
34	Bryn Mawr, Bryn Mawr.....	J. W. Matlack.....	W. R. Jaquet.....	650, 848	274, 195	904, 519
35	Camp Hill, Camp Hill.....	G. R. Bentley.....	C. E. Carter.....	153, 429	51, 800	48, 034
36	Canton, First.....	C. A. Innes.....	H. T. Owen.....	662, 624	209, 650	259, 785
37	Carbondale, First.....	R. A. Jadwin.....	F. G. Winter.....	687, 712	212, 716	1, 832, 416
38	Carrolltown, First.....	A. B. Clark.....	C. C. Adams.....	457, 814	151, 200	193, 007
39	Catawissa, Lehigh.....	J. C. Beitel.....	J. S. Matchette.....	492, 817	45, 237	571, 613
40	Catawissa, N.B. of.....	H. V. Swartz.....	R. C. Boyer.....	949, 270	264, 075	1, 679, 698
41	Catawissa, First.....	C. E. Krisher.....	W. M. Vastine.....	264, 113	56, 410	161, 024
42	Catawissa, Catawissa.....	C. J. Fisher.....	E. R. Unangst.....	461, 196	10, 000	219, 903
43	Centraha, First.....	M. J. McDonnell.....	J. S. Creamer.....	122, 069	138, 306	214, 433
44	Centre Hall, First.....	D. Daup.....	H. L. Ebright.....	224, 493	34, 150	36, 337
45	Chalfont, Chalfont.....	R. M. Hartzel.....	F. C. Twining.....	187, 754	6, 154	1, 750
46	Chambersburg, N.B. of.....	C. O. Wood.....	G. A. W. Stouffer.....	2, 090, 923	715, 080	504, 392
47	Chambersburg, Valley.....	G. H. Stewart, Jr.....	C. E. Fogelsanger.....	2, 053, 055	965, 580	446, 191
48	Cheltenham, Cheltenham.....	F. R. Taylor.....	H. E. Brownlee.....	171, 229	85, 000	162, 608
49	Chester, First.....	F. A. Howard.....	J. C. Baker.....	1, 186, 331	447, 165	625, 646
50	Chester, Delaware County.....	C. P. Webster.....	R. G. Burn.....	5, 636, 484	2, 470, 363	1, 966, 258
51	Christiana, Christiana.....	M. E. Bushong.....	T. B. Harry.....	250, 234	75, 005	206, 300
52	Clarks Summit, Abington.....	W. T. Acker.....	G. O. Sharps.....	327, 285	65, 350	180, 135
53	Claysburg, First.....	C. O. Johnston.....	D. E. Brumbaugh.....	439, 545	144, 015	130, 000
54	Coaldale, First.....	E. Evan.....	T. C. Leddy.....	594, 847	54, 819	170, 530
55	Coalport, First.....	A. L. Hegarty.....	J. P. McKechee.....	153, 138	20, 000	211, 850
56	Coatesville, N.B. of Chester Valley.....	H. J. Branson.....	N. G. Martin.....	1, 562, 868	100, 000	898, 245

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$131,179	\$54,997	\$1,909,242	\$125,000	\$175,000	\$1,112	\$1,443,130	\$125,000	\$40,000	-----	1
74,614	95,470	1,529,911	150,000	175,000	44,761	1,010,150	150,000	-----	-----	2
25,168	37,413	421,111	50,000	40,000	800	280,311	50,000	-----	-----	3
51,565	98,761	1,015,035	75,000	50,000	16,877	765,576	75,000	32,514	\$68	4
156,124	55,819	2,680,075	125,000	250,000	27,495	2,103,853	123,560	50,000	167	5
81,101	236,239	1,382,221	100,000	115,000	1,817	999,279	100,000	66,125	-----	6
90,929	53,311	1,330,708	100,000	35,000	28,800	1,066,841	100,000	-----	67	7
35,717	13,786	322,144	25,000	35,000	2,477	234,670	24,997	-----	-----	8
14,853	16,100	268,242	35,000	15,000	375	185,732	10,000	22,110	-----	9
205,056	108,402	2,236,046	200,000	200,000	34,777	1,602,819	98,450	100,000	-----	10
27,664	30,436	184,067	75,000	19,700	1,888	87,443	-----	-----	36	11
20,880	21,552	504,735	25,000	45,000	39,234	294,924	23,970	76,607	-----	12
14,269	19,508	390,428	50,000	30,000	49,806	186,988	50,000	23,634	-----	13
27,498	53,778	654,647	50,000	20,000	7,215	436,581	50,000	90,800	-----	51
29,505	41,515	722,494	50,000	50,000	7,399	519,657	50,000	45,400	-----	38
98,133	14,592	709,459	25,000	75,000	20,081	563,035	25,000	-----	1,343	16
34,781	69,443	685,315	50,000	65,000	2,687	517,589	50,000	-----	39	17
152,235	66,950	2,079,871	200,000	100,000	10,113	1,744,758	25,000	-----	-----	18
80,153	92,512	1,454,154	150,000	75,000	16,396	1,019,871	125,000	67,763	-----	124
856,958	1,309,969	10,406,144	500,000	400,000	346,640	8,056,563	500,000	578,121	-----	24,920
82,564	37,589	714,456	50,000	50,000	-----	564,407	50,000	-----	-----	49
160,031	98,265	1,432,689	100,000	150,000	4,620	1,078,069	100,000	-----	-----	22
596,704	90,086	2,501,999	100,000	300,000	72,080	1,929,551	100,000	-----	368	23
58,063	47,607	702,894	125,000	50,000	5,399	367,096	123,650	31,749	-----	24
80,032	31,124	1,315,681	50,000	120,000	9,516	1,062,915	50,000	22,000	1,250	25
21,552	20,345	361,429	25,000	10,000	2,757	283,672	25,000	15,000	-----	26
96,781	103,343	2,045,459	150,000	300,000	20,963	1,419,073	150,000	-----	5,423	27
303,441	158,805	2,956,044	250,000	600,000	42,604	1,962,616	100,000	-----	824	28
2,008,007	76,085	8,719,278	600,000	400,000	415,202	7,079,536	200,000	-----	24,540	29
690,100	140,464	4,041,994	300,000	100,000	124,338	3,401,041	100,000	-----	16,615	30
147,007	206,878	1,851,541	150,000	100,000	22,541	1,372,645	150,000	48,000	8,353	31
293,751	69,335	3,535,589	138,330	850,000	59,204	2,428,215	40,000	-----	19,840	32
21,131	18,998	393,280	25,000	35,000	2,810	261,346	25,000	44,124	-----	33
177,537	164,184	2,171,283	50,000	200,000	23,478	1,897,378	-----	-----	427	34
29,443	34,633	322,339	50,000	7,500	2,341	202,418	50,000	10,000	80	35
103,685	79,436	1,315,180	150,000	30,000	1,751	951,229	147,200	35,000	-----	36
528,029	464,198	3,723,071	410,000	350,000	74,537	2,778,526	110,000	-----	8	37
74,974	70,702	948,297	50,000	150,000	6,651	691,646	50,000	-----	-----	33
56,087	98,964	1,264,718	125,000	140,000	8,194	824,412	35,000	132,095	17	39
219,282	224,659	3,426,984	400,000	400,000	55,757	2,139,227	250,000	154,000	28,000	40
42,027	46,298	569,932	50,000	45,000	4,094	420,838	50,000	-----	-----	41
33,634	66,994	791,727	75,000	60,000	107	617,353	-----	39,267	-----	42
41,695	23,481	539,984	25,000	60,000	4,067	400,917	25,000	25,000	-----	43
22,664	44,353	361,997	25,000	15,000	1,949	286,929	25,000	8,119	-----	44
24,896	30,136	250,690	50,000	4,000	2,069	194,552	-----	-----	69	45
222,513	94,711	3,028,619	350,000	650,000	25,131	2,303,427	300,000	-----	61	46
282,692	108,997	3,856,515	350,000	400,000	37,187	2,868,415	200,000	-----	913	47
68,083	46,470	533,690	50,000	12,500	381	400,279	49,080	20,000	1,450	48
322,324	316,639	2,898,105	200,000	350,000	20,828	2,129,177	198,100	-----	-----	49
1,174,047	1,296,806	12,544,078	800,000	1,000,000	72,235	9,889,264	750,000	-----	32,576	50
36,946	39,763	608,248	60,000	60,000	16,916	390,286	60,000	21,000	46	51
32,635	72,292	677,699	50,000	18,000	6,139	474,672	50,000	78,888	-----	52
114,707	8,772	837,129	60,000	100,000	21,520	595,609	60,000	-----	-----	53
54,110	101,452	975,758	25,000	80,000	9,111	856,291	25,000	10,000	356	54
71,104	50,651	506,773	50,000	50,000	2,910	383,863	20,000	-----	-----	55
221,920	208,077	2,981,110	200,000	600,000	32,568	2,137,739	-----	-----	10,803	56

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Coatesville, N.B. of.....	P. M. Davis.....	R. T. Ash.....	\$1,513,917	\$177,625	\$440,843
2	Collegeville, Collegeville.	F. W. Gristock.....	W. D. Renninger.....	222,645	168,820	461,063
3	Columbia, First-Columbia.	J. W. Staman.....	W. W. Lucas, Jr.....	1,162,662	127,600	777,353
4	Columbia, Central.....	R. K. Garber.....	J. J. Dietrich.....	1,355,059	264,865	313,990
5	Conshohocken, First.....	R. P. Davis.....	D. M. Hayes.....	1,062,552	267,521	992,511
6	Conshohocken, Trademens.	I. P. Booger.....	J. R. Wood.....	634,506	125,685	\$42,290
7	Conyngham, Conyngham.	C. L. Tressler.....	T. B. Foulkrod.....	88,736	40,967	58,383
8	Coopersburg, First.....	W. G. Updegrave.....	R. D. Barron.....	396,145	86,559	164,969
9	Coplay, Coplay.....	J. S. Steckel.....	R. M. Kiechel.....	343,401	50,000	89,733
10	Coudersport, First.....	W. F. Du Bois.....	J. C. Gault.....	154,823	72,846	16,358
11	Cresson, First.....	B. C. Seeds.....	J. W. Skagerberg.....	336,472	110,300	12,980
12	Cressona, First.....	C. F. Beck.....	M. D. Walborn.....	202,423	94,835	529,407
13	Curwensville, Curwensville.	A. Hille.....	G. L. Benner.....	235,708	123,059	80,093
14	Dale, Dale (Johnstown P.O.)	J. D. Keiper.....	D. J. McMonigal.....	205,023	80,712	49,040
15	Dallas, First.....	C. A. Frantz.....	W. B. Jeter.....	226,958	86,750	202,553
16	Dallastown, First N. B. & Tr. Co.	J. C. Heckert.....	O. W. Reachard.....	1,551,174	165,225	163,350
17	Danielsville, Danielsville.	S. J. Drumbheller.....	H. H. Hower.....	95,607	30,000	71,962
18	Danville, First.....	D. J. Reese.....	W. G. Breitenbach.....	926,227	411,929	1,161,917
19	Danville, Danville.....	M. G. Youngman.....	F. Jameson.....	1,019,878	331,362	638,529
20	Dauphin, Dauphin.....	W. Seiler.....	H. F. Cobaug.....	50,036	35,053	43,376
21	Denver, Denver.....	R. D. Oberholtzer.....	A. W. Mentzer.....	641,477	745,712	844,359
22	Dillsburg, Dillsburg.....	A. H. Williams.....	C. J. Stauffer.....	660,645	217,508	384,539
23	Downingtown, Downingtown.	T. W. Downing.....	E. P. Fisher.....	975,432	133,019	731,426
24	Doylestown, Doylestown N. B. & Tr. Co.	W. F. Fretz.....	G. L. Wilson.....	1,094,610	369,781	1,181,815
25	Dry Run, Path Valley.....	S. G. Coons.....	J. W. Shearer.....	218,870	29,000	72,664
26	Dublin, Dublin.....	E. B. Laudenslager.....	H. Schanbacher.....	129,889	65,022	86,201
27	Du Bois, Deposit.....	J. Q. Groves.....	F. L. Newmeyer.....	2,298,086	246,250	390,064
28	Du Bois, Du Bois.....	S. C. Bond.....	W. F. Lott.....	1,137,839	353,429	893,712
29	Duncannon, Duncannon.....	P. F. Duncan.....	W. S. Duncan.....	512,315	100,094	24,665
30	Duncannon, Peoples.....	B. F. Beale.....	W. N. Lightner.....	131,423	44,000	24,609
31	Dunmore, First.....	F. T. Morgan.....	C. Cloud.....	851,832	276,974	399,519
32	Dushore, First.....	F. Welles.....	B. F. Crossley.....	355,709	106,594	464,974
33	East Greenville, Perkiomen.	W. G. Fluck.....	F. M. Rothenberger.....	311,298	71,601	1,541,342
34	East Mauch Chunk, Citizens.	C. H. Kreamer.....	M. C. Bamberger.....	284,274	80,478	212,207
35	Easton, First N. B. & Tr. Co.	C. Snyder.....	F. W. Simpson.....	2,895,830	555,650	1,060,164
36	Easton, Easton.....	A. J. Odenwelder, Jr.....	W. H. Heil.....	2,601,399	530,198	741,461
37	Easton, Northampton.....	E. J. Richards.....	W. H. Myers.....	2,752,891	1,347,003	3,058,761
38	East Smithfield, First.....	G. I. Kingsley.....	J. E. Nichols.....	146,145	34,250	128,632
39	East Stroudsburg, East Stroudsburg.	J. A. Seguiné.....	M. S. Kistler.....	840,761	116,391	235,581
40	East Stroudsburg, Monroe County.	P. Lesoine.....	J. N. Gish.....	961,109	275,717	138,201
41	Ebensburg, First.....	M. D. Kittell.....	D. S. Griffith.....	971,038	293,522	428,401
42	Ebensburg, American.....	S. L. Reed.....	A. W. Evans.....	255,950	175,813	211,953
43	Edwardsville, Peoples.....	W. O. Washburn.....	L. L. Reese.....	408,803	137,672	943,789
44	Eldred, First.....	H. H. Redfield.....	E. E. Drake.....	387,918	68,415	79,745
45	Elizabethtown, First N. B. & Tr. Co.	A. G. Coble.....	E. O. Brubaker.....	1,044,206	232,788	415,566
46	Elizabethville, First.....	A. M. Romberger.....	L. C. Buffington.....	280,036	37,000	182,267
47	Elkins Park, Elkins Park.	P. F. Quinlan.....	S. E. Craig.....	117,076	85,771	135,189
48	Elkland, Pattison.....	J. O. Pattison.....	E. A. Blackwell.....	463,347	60,000	237,920
49	Elverson, Elverson.....	J. C. Dengler.....	E. K. Witwer.....	411,844	41,850	193,547
50	Elysburg, First.....	C. E. Allison.....	W. Richards.....	134,110	60,000	233,065
51	Emaus, Emaus.....	R. J. S. Butz.....	C. C. Krause.....	1,322,281	183,030	486,710
52	Ephrata, Ephrata.....	J. H. Hibshman.....	J. C. Raeger.....	1,972,781	496,561	717,000
53	Ephrata, Farmers.....	J. F. Mentzer.....	H. R. Mohler.....	552,374	160,000	452,426
54	Everett, First.....	J. G. Hanks.....	J. M. Walter.....	527,752	64,172	36,845

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$152,097	\$208,785	\$2,493,267	\$125,000	\$600,000	\$9,687	\$1,657,892	\$100,000		\$688	1
71,244	62,291	986,063	100,000	75,000	17,935	743,128	50,000			2
110,112	124,265	2,301,992	450,000	100,000	15,624	1,517,275	118,980	\$100,000	113	3
87,420	116,329	2,137,663	200,000	150,000	22,339	1,493,726	200,000	71,598		4
197,670	227,746	2,748,000	275,000	200,000	84,988	2,065,272	122,740			5
264,572	46,042	1,913,095	100,000	175,000	12,984	1,625,111				6
10,981	6,265	205,332	25,000	15,000	2,705	137,627	25,000			7
37,513	53,966	739,152	50,000	60,000	4,997	520,155	50,000	54,000		8
151,814	20,212	655,180	50,000	25,000	586	527,447	50,000		2,147	9
56,781	31,495	332,303	50,000	25,000	4,275	203,027	50,000			10
213,965	90,360	764,077	50,000	10,000	1,027	652,700	50,000		330	11
82,095	12,280	921,040	50,000	75,000	10,196	735,844	50,000			12
59,824	86,781	585,465	100,000	20,000		395,465	100,000			13
43,983	44,192	422,950	50,000	15,000	646	307,904	49,400			14
35,710	88,473	640,444	75,000	50,000	5,898	503,294	6,250			15
87,614	75,252	2,042,615	125,000	80,000	5,867	1,551,515	125,000	155,233		16
14,845	10,326	222,740	25,000	25,000	3,154	149,546	20,000			17
252,554	164,168	2,916,795	150,000	400,000	28,221	2,188,459	150,000		115	18
194,604	102,884	2,287,257	200,000	300,000	33,352	1,553,905	200,000			19
13,031	13,150	154,646	25,000	3,000	1,085	98,561	25,000	2,000		20
149,307	50,079	2,430,914	50,000	400,000	56,295	1,846,534	50,000		28,085	21
101,375	35,876	1,399,943	60,000	125,000	1,680	1,153,272	60,000			22
159,237	125,797	2,124,911	140,000	325,000	175,817	1,369,458	98,500		16,136	23
259,221	53,834	2,959,264	125,000	400,000	103,339	2,226,725	104,200			24
14,924	51,357	386,815	50,000	28,000	6,262	257,580	25,000	19,900		25
41,996	16,553	359,161	50,000	10,000	8,380	221,021	49,760			26
306,991	218,080	3,459,491	200,000	200,000	86,417	2,737,261	200,000	30,000	5,813	27
165,743	62,639	2,613,362	200,000	200,000	85,405	1,927,957	200,000			28
61,493	80,366	778,963	65,000	120,000	19,329	479,632	60,000	30,000	5,002	29
16,398	4,588	221,018	25,000	7,000	963	156,055	25,000	7,000		30
148,873	267,077	1,944,275	225,000	225,000	24,664	1,177,700	225,000	61,400	5,511	31
112,758	325,349	1,365,384	50,000	100,000	65,339	1,073,350	50,000		26,095	32
247,533	23,631	2,195,405	100,000	300,000	43,002	1,702,333	50,000		70	33
52,671	52,321	681,951	50,000	75,000	7,765	478,647	50,000	20,000	539	34
428,033	1,380,623	6,320,300	600,000	600,000	217,916	4,545,849	356,000		535	35
315,586	558,318	4,746,962	500,000	200,000	218,228	3,388,678	400,000		40,056	36
639,331	283,133	8,081,119	100,000	1,000,000	65,373	6,815,243	100,000		501	37
16,403	9,275	334,705	25,000	29,000	1,619	253,054	25,000	20,984		38
98,950	99,995	1,391,678	150,000	150,000	19,350	1,022,110	50,000		218	39
90,840	170,159	1,636,026	200,000	100,000	7,434	1,074,999	200,000	49,358	4,235	40
160,720	184,939	2,038,620	150,000	200,000	10,937	1,514,631	150,000		13,052	41
229,830	121,668	995,114	100,000	75,000	20,597	699,210	100,000		307	42
179,895	122,045	1,792,204	125,000	100,000	18,299	1,423,905	125,000			43
88,093	17,787	641,958	25,000	75,000	2,785	512,522	25,000		1,651	44
168,995	56,176	1,917,731	125,000	300,000	44,116	1,323,480	125,000		135	45
32,370	17,361	549,034	25,000	15,000	2,120	458,342	25,000	23,500		46
29,283	78,230	448,549	50,000	10,000	3,571	295,843	48,000	41,135		47
93,544	42,479	897,290	50,000	80,000	69,553	647,684	50,000		53	48
40,459	14,551	702,251	25,000	75,000	3,513	557,438	25,000	16,000		49
18,575	23,898	469,648	25,000	40,000	4,360	345,263	25,000	30,000		50
125,844	182,153	2,306,018	125,000	150,000	15,782	1,648,200	105,000	261,776	280	51
190,173	226,688	3,603,203	125,000	550,000	25,198	2,713,715	125,000	40,000	24,290	52
84,158	87,484	1,336,442	125,000	100,000	26,141	950,304	74,997	30,000		53
65,350	47,595	741,714	60,000	50,000	4,393	548,391	60,000	18,930		54

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Exeter, First	L. N. Jacobs	E. A. Bedner	\$152,017	\$60,214	\$175,512
2	Factoryville, First	C. E. Hunt	E. W. Dolph	108,913	30,343	160,438
3	Fairfield, First	J. E. Zimmerman	R. B. Martin	177,382	38,380	55,605
4	Fannettsburg, Fannettsburg	G. H. Bartle	G. C. Gury	58,335	28,608	51,752
5	Fawn Grove, First	J. F. Lowe	L. R. Whitaker	203,368	37,000	48,622
6	Fogelsville, Fogelsville	O. E. Kocher	J. P. Mohr	115,592	63,781	140,459
7	Fredericksburg, First	D. A. Swope	C. C. Bensing	303,158	45,697	148,667
8	Galeton, First	J. T. Hurd	R. C. Straley	365,490	105,000	111,026
9	Gap, Gap N. B. & Tr. Co.	W. J. L. Walker	E. C. Smith	393,233	110,000	285,054
10	Genesee, First	F. W. Reynolds	C. M. Burrous	107,286	50,095	90,380
11	Gettysburg, First	E. W. Thomas	E. L. Deardorff	1,341,139	205,637	462,433
12	Gettysburg, Gettysburg	I. L. Taylor	C. W. Stock	1,739,739	507,491	1,060,715
13	Girardville, First	J. F. Bryson	A. C. Schreiner	319,922	69,650	549,756
14	Glen Lyon, Glen Lyon	H. U. Nyhart	B. C. Rydzewski	520,976	239,650	685,653
15	Glenide, Keswick	C. Ambruster	J. W. Hagan	174,475	27,750	122,155
16	Greencastle, First	J. C. Myers	W. M. Minnich	733,692	179,103	413,436
17	Greencastle, Citizens	A. G. McLanahan	G. W. Harsh	550,574	142,913	69,564
18	Halifax, Halifax	A. M. Smith	W. J. Seiders	139,642	58,568	394,052
19	Hallstead, First	A. F. Merrell	O. L. Watkins	207,937	52,146	205,269
20	Hanover, First	J. D. Zouck	W. D. Carver	1,069,834	646,269	1,596,348
21	Harleysville, Harleysville	A. C. Alderfer	A. A. Price	575,781	181,299	388,212
22	Harrisburg, Harrisburg	G. W. Rely	H. A. Rutherford	1,484,218	891,168	1,177,387
23	Hatboro, Hatboro	O. E. C. Robinson	O. T. Watson	561,988	128,000	405,355
24	Hatfield, Hatfield	I. C. Detweiler	H. S. Hartranft	169,139	217,704	163,405
25	Hawley, First	A. C. Voigt	F. C. Miller	180,186	141,455	217,198
26	Hazleton, First	H. Walser	C. H. Loewer	3,538,643	657,624	3,462,406
27	Hazleton, Hazleton	B. E. Kunkle	J. F. Koch	2,120,024	1,846,436	3,104,864
28	Hershey, Hershey	E. F. Hershey	S. C. Stecher	302,806	423,953	1,673,963
29	Highland Park, State Road (P.O. Upper Darby)	W. E. Goodman	C. U. Stubbs	227,820	114,892	47,214
30	Holidaysburg, Citizens	P. S. Duncan	H. S. Smith	194,504	139,004	44,700
31	Honesdale, Honesdale	A. Thompson	L. A. Howell	880,551	1,000,731	1,016,515
32	Honey Brook, First	J. S. Galt	P. C. Newswanger	469,405	125,000	121,089
33	Hop Bottom, Hop Bottom	A. J. Taylor	H. C. Packer	300,657	35,227	110,667
34	Howard, First	W. J. Kurtz	W. K. McDowell	127,416	26,105	152,180
35	Hughesville, First	F. A. Reeder	N. H. Spring	412,492	133,002	639,108
36	Hughesville, Grange	I. Shaffer	W. C. Fulmer	147,812	40,876	31,830
37	Hummelstown, Hummelstown	F. C. Witmer	P. J. Lower	931,628	30,000	277,825
38	Huntingdon, First	C. F. Zimmerman	R. W. Fleck	1,242,324	210,532	973,919
39	Huntingdon, Union N. B. & Tr. Co.	J. White	R. M. Watson	671,691	175,000	279,375
40	Hyndman, Hoblitzell	A. E. Miller	H. V. Evans	106,559	39,639	143,894
41	Intercourse, First	J. K. Ressler	H. B. Showalter	390,979	49,500	156,331
42	Jermyn, First	C. S. Siegfried	T. B. Crawford	394,029	290,455	906,725
43	Jersey Shore, Union	B. R. Atherton	B. F. Jordan	293,932	165,628	119,077
44	Jessup, First	M. J. Barrett	P. J. O'Malley	746,507	135,058	563,262
45	Johnsonburg, Johnsonburg	E. L. Myers	A. A. Johnson	440,744	270,095	752,192
46	Johnstown, Moxham	O. M. Stineman	N. W. Hoffman	401,578	261,646	454,492
47	Johnstown, United States	J. W. Walters	F. C. Martin	4,379,063	1,314,510	819,866
48	Kane, First	W. S. Calderwood	O. H. Johnson	423,776	186,231	1,200,107
49	Kennett Square, N. B. & Tr. Co.	T. C. Marshall	J. W. Jeffers	1,349,031	249,812	582,326
50	Kingston, First	O. R. Mullison	R. E. Jones	195,936	119,364	175,640
51	Knoxville, First	J. O. Pattison	C. H. Lugg	87,058	45,000	135,588
52	Kutztown, Kutztown	C. S. Siegfried	N. W. Hensinger	554,117	327,225	689,344
53	Laceyville, Grange	A. C. Keeney	D. E. Brady	160,487	85,050	132,000
54	Lake Ariel, First	H. Simpson	R. N. Howe	280,476	76,204	146,338
55	Lancaster, Conestoga	A. K. Hostetter	A. H. Landis	3,628,854	2,994,732	972,832
56	Lancaster, Fulton	J. C. Carter	P. H. Ruhl	3,201,076	1,340,663	1,702,434
57	Lancaster, Lancaster County	R. C. Zecher	H. F. Diffenderfer	3,396,753	655,929	1,718,599
58	Landisville, First	E. F. Nolt	J. N. Summy	244,761	35,000	208,474

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities
\$33,400	\$44,199	\$465,342	\$50,000	\$25,000	\$2,610	\$288,722	\$49,500	\$49,510	1
23,642	19,109	342,445	30,000	15,000	2,774	30,000	11,000	11,000	2
23,778	41,185	336,330	35,000	10,000	447	233,308	35,000	22,575	3
9,335	1,120	149,150	25,000	5,477	-----	112,660	-----	6,000	4
53,008	39,191	381,189	25,000	25,000	7,082	299,045	25,000	-----	62 5
21,061	5,482	346,355	25,000	15,000	5,245	276,104	25,000	-----	6 6
47,385	9,145	554,052	25,000	50,000	3,509	419,242	25,000	-----	31,301 7
108,738	25,275	715,525	50,000	50,000	13,497	552,925	49,100	-----	7 8
58,342	17,538	804,167	125,000	50,000	15,762	623,407	49,995	-----	3 9
34,577	8,157	290,495	25,000	25,000	4,890	210,905	24,700	-----	10
144,257	609,807	2,763,275	175,000	150,075	7,919	1,997,349	148,300	227,017	57,615 11
198,121	236,207	3,742,273	250,000	250,000	8,672	2,900,845	247,750	85,006	----- 12
51,287	55,476	1,046,091	80,000	30,000	12,819	800,624	50,000	70,580	68 13
161,628	79,741	1,687,648	125,000	100,000	54,475	1,334,807	73,350	-----	16 14
41,728	22,691	388,799	100,000	4,000	1,814	251,285	-----	31,700	----- 15
90,723	77,434	1,494,388	125,000	150,000	34,535	1,060,853	100,000	24,000	----- 16
80,452	45,196	888,699	50,000	75,000	15,084	698,432	50,000	-----	183 17
80,597	9,139	681,998	25,000	100,000	56,822	475,346	24,700	-----	130 18
46,085	10,875	520,312	25,000	75,000	20,727	374,519	25,000	-----	66 19
444,686	37,357	3,794,494	200,000	400,000	10,552	2,977,623	200,000	-----	6,319 20
95,139	115,590	1,351,021	125,000	175,000	7,112	908,534	123,550	11,500	325 21
1,912,020	251,250	5,716,043	300,000	600,000	285,891	4,132,058	297,500	-----	100,594 22
146,319	82,647	1,324,309	125,000	50,000	12,301	1,120,188	14,820	-----	2,000 23
47,231	15,812	613,091	125,000	26,250	17,034	313,807	125,000	6,000	----- 24
105,328	29,779	673,946	50,000	25,000	2,667	546,279	50,000	-----	25 25
976,731	248,929	8,884,333	500,000	600,000	237,991	7,033,117	500,000	-----	13,225 26
530,476	781,538	8,383,338	500,000	800,000	283,328	6,251,474	500,000	-----	48,536 27
2,711,048	43,504	5,155,274	200,000	100,000	271,148	4,372,729	200,000	-----	11,397 28
49,802	19,238	459,066	100,000	7,500	1,894	299,672	50,000	-----	----- 29
288,007	20,005	687,120	50,000	50,000	44,710	510,210	32,200	-----	----- 30
329,601	61,341	3,288,739	150,000	150,000	133,224	2,705,515	150,000	-----	----- 31
57,012	198,960	971,466	125,000	100,000	6,101	550,330	125,000	26,785	8,250 32
49,617	19,859	516,027	25,000	50,000	21,445	394,550	25,000	-----	32 33
26,122	10,254	342,027	25,000	25,000	23,014	242,985	25,000	-----	1,028 34
129,460	25,300	1,339,362	50,000	60,000	218,586	960,436	50,000	-----	340 35
34,905	19,369	274,792	50,000	35,000	5,491	153,276	30,997	-----	28 36
57,905	42,898	1,340,256	125,000	125,000	56,016	897,680	30,000	106,560	----- 37
331,667	237,999	2,996,451	150,000	350,000	142,846	2,198,350	150,000	-----	5,255 38
106,730	204,779	1,437,575	175,000	100,000	22,284	928,705	175,000	36,586	----- 39
44,878	7,988	342,958	25,000	25,000	5,119	271,589	16,250	-----	----- 40
27,785	22,405	647,000	35,000	95,000	1,289	450,336	35,000	29,500	875 41
278,472	95,190	1,964,871	100,000	100,000	29,430	1,635,446	99,995	-----	----- 42
66,896	103,610	749,143	175,000	12,500	11,433	425,126	125,000	-----	84 43
185,477	55,486	1,685,790	150,000	100,000	10,798	1,324,995	99,997	-----	----- 44
184,404	21,538	1,668,973	150,000	100,000	121,470	1,259,910	32,497	-----	5,096 45
222,062	65,871	1,405,649	200,000	100,000	21,125	830,153	175,000	73,300	6,071 46
1,475,150	150,693	8,139,282	800,000	200,000	7,190	6,304,845	793,520	-----	33,727 47
341,352	135,449	2,286,915	125,000	150,000	27,281	1,857,152	125,000	-----	2,482 48
216,074	225,816	2,623,061	250,000	325,000	32,265	1,582,770	246,460	179,000	7,566 49
38,150	80,981	610,071	100,000	25,000	5,326	373,475	50,000	56,270	----- 50
31,081	11,763	311,490	25,000	5,000	40,023	217,007	24,460	-----	----- 51
139,058	118,810	1,828,554	150,000	200,000	116,557	1,211,551	150,000	-----	446 52
44,249	16,870	438,656	25,000	60,000	11,587	317,069	25,000	-----	----- 53
106,335	10,676	620,029	75,000	12,500	2,460	480,021	50,000	-----	48 54
776,396	458,887	8,831,801	200,000	550,000	189,511	7,690,788	200,000	-----	1,502 55
1,011,884	2,991,353	10,247,410	600,000	1,000,000	59,585	7,986,261	399,995	-----	201,569 56
623,920	165,093	6,560,294	300,000	400,000	104,745	5,455,132	299,340	-----	1,077 57
28,817	11,527	528,579	50,000	50,000	10,676	358,767	35,000	24,100	36 58

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Langhorne, Peoples N. B. & Tr. Co.	H. Lovett.	T. E. Coe, Jr.	\$622,003	\$150,000	\$389,030
2	Lansdale, First.	F. G. Lukens.	P. G. Hartman	2,581,389	390,946	1,613,257
3	Lansdowne, N. B. of	F. W. Kelly.	W. A. Sullivan	276,379	291,671	274,667
4	Lansford, First.	C. Riebe.	G. M. Harris	619,902	275,596	751,652
5	Lansford, Citizens	G. M. Kistler	W. J. Davis	580,475	214,778	459,372
6	Laporte, First.	R. D. Kehrer	A. D. Helsenman	70,390	35,306	29,519
7	Lawrenceville, First.	W. S. Wilcox.	E. H. Stoddard	159,702	25,000	26,619
8	Lebanon, First.	G. D. Coleman	D. J. Leopold	1,437,161	662,649	1,791,491
9	Lebanon, Lebanon.	C. V. Henry	H. C. Uhler	1,539,532	454,477	1,185,580
10	Lebanon, Peoples	C. Z. Weiss.	F. R. Schreiber	781,261	277,607	206,744
11	Leesport, First.	J. H. Wagner		447,035	50,000	160,503
12	Lehighon, First.	G. D. Kresge.	C. F. Bretney	1,750,521	162,920	482,343
13	Lehighon, Citizens N. B. & Tr. Co.	H. B. Kennell.	A. F. Smith.	1,308,934	130,000	188,117
14	Lemasters, Peoples	S. L. Brindle.	R. S. Failor	70,361	44,809	65,090
15	Lemoyne, West Shore.	C. M. Musselman	I. W. Appler	73,267	157,022	44,322
16	Leola, Leola.	R. E. DeWalt.	W. G. Carson	167,173	36,346	72,192
17	Le Raysville, First.	F. D. Robbins	H. A. Bosworth	217,655	37,261	113,884
18	Lewisburg, Lewisburg.	W. C. Walls	M. B. Halfpenny	501,424	311,356	256,465
19	Lewisburg, Union	F. M. Simpson	L. T. Butler	597,566	107,500	479,490
20	Lewistown, Citizens.	A. R. Hayes	E. T. Gramley	877,859	148,500	216,501
21	Lewistown, Mifflin County.	R. C. Elder	W. P. Woods	783,620	125,000	96,781
22	Lewistown, Russell	S. B. Russell.	H. C. Boardman	1,773,178	310,375	173,351
23	Liberty, Farmers.	F. C. Roupp.	E. Frutiger	194,388	37,406	197,110
24	Lilly, First.	I. E. Carman	V. L. Smith	234,356	25,000	206,857
25	Lincoln, Lincoln.	J. C. Nissley.	G. N. Barry	149,238	89,253	84,188
26	Lititz, Farmers.	H. J. Pierson.	P. H. Bomberger	1,016,918	261,867	293,880
27	Lititz, Lititz Springs.	D. M. Graybill	H. H. Diehm	871,333	217,055	769,906
28	Littlestown, Littlestown.	W. R. Jones	A. E. Bair	1,948,198	216,916	215,371
29	Liverpool, First.	J. D. Snyder	H. A. S. Shuler	84,806	25,000	66,589
30	Lock Haven, First.	I. A. Shaffer, Jr.	C. W. Keller	985,402	374,882	1,664,081
31	Loganton, Loganton.	E. E. Douty	W. A. Morris	106,812	35,505	49,531
32	Loysville, First.	W. T. Morrow	J. H. Noll	234,695	61,290	191,096
33	Luzerne, Luzerne	W. J. Parry	W. W. Burleigh	1,033,325	348,500	696,451
34	McAdoo, First.	J. H. Burnard	J. S. Brogan	423,597	167,958	121,923
35	McAllisterville, Farmers.	W. H. Sieber.	A. H. Benner	369,292	30,000	18,983
36	McClure, First.	W. J. Treaster.	C. F. Wagner	262,243	25,000	12,472
37	McConnellsburg, First.	J. P. Sipes	M. W. Nace	199,208	120,729	260,216
38	McConnellsburg, Fulton County.	C. R. Spangler	W. L. Nace	418,443	153,010	182,804
39	McVeytown, McVeytown.	J. T. Rodgers	B. S. Dieffenbach	91,804	45,816	141,601
40	Madera, Madera.	C. Hileman	V. E. Shoff	83,031	39,525	205,729
41	Mahanoy City, First.	C. F. Beck	J. C. Dwyer	2,107,176	157,223	566,530
42	Mahanoy City, Union	G. W. Barlow	J. E. Ferguson	2,397,018	132,330	788,245
43	Malvern, N. B. of	M. J. Reynolds	W. B. Brosius	420,480	270,784	378,528
44	Manheim, Keystone	J. B. Shenk	J. G. Graybill	1,319,696	167,000	385,132
45	Manheim, Manheim.	L. L. Graybill	J. N. Weaver	1,100,329	187,680	305,889
46	Manfield, First.	W. R. Straughn.	R. S. Taylor	618,144	40,932	15,307
47	Mapleton, First (Mapleton Depot P. O.).	M. D. Campbell	J. F. Mattern.	89,485	44,107	77,922
48	Marcus Hook, Marcus Hook.	A. B. Geary	C. I. Swartz	585,571	199,522	238,862
49	Marietta, First.	J. Orth.	R. C. Engle	228,447	130,000	199,605
50	Martinsburg, First.	G. W. Garner	L. H. Holsinger	42,484	25,000	16,820
51	Marysville, First.	H. J. Deekard	F. W. Geib	248,566	38,496	122,286
52	Mauch Chunk, Mauch Chunk.	I. P. Reck	R. S. Ruddle	663,920	321,150	772,914
53	Maytown, Maytown.	J. A. Dehoff.	J. H. Hoffman	122,170	42,757	202,121
54	Mechanicsburg, Second.	A. B. Rupp	T. J. Scholl	449,065	193,453	348,279
55	Media, First.	R. Fussell	G. A. Rigby	1,383,338	731,000	786,903
56	Mercersburg, First.	H. B. Hege	A. L. Hoch	465,596	87,911	122,470
57	Meshoppen, First.	W. M. Carter	J. G. Hahn	255,984	119,950	389,945
58	Middleburg, First.	J. G. Thompson	E. W. P. Benter	779,020	104,400	232,771
59	Mifflin, Peoples.	B. F. Long	D. M. Hetrick	440,541	34,905	47,636
60	Mifflintown, First.	W. Hertzler	E. C. Doty	185,677	81,349	93,233
61	Mifflintown, Juniata Valley.	G. W. Wilson	J. L. Hartman	706,649	152,368	80,100

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Millford, First.....	J. C. Warner.....	P. N. Bournique.....	\$175,407	\$136,803	\$371,779
2	Millersburg, First.....	A. G. Bashoar.....	A. M. Hawley.....	277,683	156,270	208,023
3	Millerstown, First.....	G. W. Fry.....	T. C. Kerchner.....	268,132	25,000	133,489
4	Millheim, Farmers N. B. & Tr. Co.	G. S. Frank.....	S. W. Gramley.....	380,643	126,431	295,159
5	Millville, First.....	J. W. Bowman.....	J. C. Derr.....	107,587	166,876	382,545
6	Milton, First Milton.....	W. W. Wilson.....	U. S. Bubb.....	1,361,354	218,200	411,311
7	Minersville, First.....	J. B. McGurl.....	H. F. Potter.....	634,782	112,000	509,888
8	Minersville, Union.....	S. G. Crawford.....	F. J. Wiest.....	462,771	245,812	820,248
9	Mocanaqua, First.....	J. J. Bridle.....	W. D. Taylor.....	177,497	50,063	148,664
10	Montgomery, First.....	D. W. Shollenberger.....	W. E. Pfeiffer.....	439,031	100,000	66,470
11	Montgomery, Farmers & Citizens.	J. Meixel.....	R. G. Armstrong.....	307,555	57,685	118,665
12	Montoursville, First.....	C. E. Bennett.....	H. W. App.....	562,190	175,115	120,816
13	Montrose, First & Farmers N. B. & Tr. Co.	S. M. Dessauer.....	852,474	538,900	801,660
14	Morton, Morton.....	P. Hertel.....	H. A. Tryens.....	103,518	41,059	85,589
15	Moscow, First.....	H. R. Megargel.....	E. E. Battenberg.....	311,722	94,509	208,105
16	Mount Carmel, First.....	W. Kiefer.....	G. W. Scott.....	1,243,315	266,500	979,926
17	Mount Carmel, Union.....	B. F. Bartho.....	J. W. Jones.....	1,430,073	218,677	1,126,694
18	Mount Holly Springs, First.	J. R. Snyder.....	B. F. Synder.....	205,056	43,370	22,492
19	Mount Jewett, Mount Jewett.	W. S. Calderwood.....	R. S. Howe.....	215,254	30,000	122,731
20	Mount Joy, First N. B. & Tr. Co.	E. S. Gerberich.....	R. Fellenbaum.....	992,133	193,033	275,001
21	Mount Joy, Union.....	H. S. Newcomer.....	H. N. Nissly.....	1,453,412	171,100	484,924
22	Mount Union, First.....	W. J. Campbell.....	E. S. Gaster.....	597,266	114,750	41,797
23	Mount Union, Central.....	J. F. Adams.....	304,173	62,890	35,152
24	Mountville, Mountville.....	J. H. Gamber.....	C. H. Gable.....	250,482	50,000	858,439
25	Muncy, Citizens.....	C. C. Pfeegor.....	S. S. Buffington.....	288,014	111,600	17,340
26	Myerstown, Myerstown.....	F. S. Carmany.....	F. B. Uhrich.....	522,603	368,109	768,645
27	Nanticoke, First.....	C. A. Shea.....	W. T. Harris.....	4,272,373	1,068,244	4,405,604
28	Nanticoke, Miners.....	D. Malinowski.....	H. S. Twarowski.....	966,546	492,663	1,339,756
29	Nanticoke, Nanticoke.....	J. S. Pensyl.....	B. O. Bower.....	1,143,463	594,480	1,721,203
30	Nazareth, Second.....	E. J. Unangst.....	A. E. Franz.....	525,723	174,000	550,180
31	Nazareth, Nazareth N. B. & Tr. Co.	F. H. Schmidt.....	F. D. Heckman.....	1,456,740	248,000	3,090,051
32	Neffs, Neffs.....	C. F. Hill.....	I. H. Lengel.....	216,302	60,140	192,641
33	Nescopeck, Nescopeck.....	W. Harter.....	W. T. Hetler.....	172,088	35,366	79,822
34	Nesquehoning, First.....	J. J. McDonald.....	J. C. Corby.....	537,703	190,000	417,472
35	New Albany, First.....	C. E. Osthaus.....	C. D. Wilcox.....	187,604	62,609	84,020
36	New Bloomfield, First.....	J. W. Shull.....	J. T. Alter.....	529,010	272,660	338,226
37	New Cumberland, New Cumberland.	E. S. Herman.....	F. E. Coover.....	636,986	27,000	140,195
38	Newfoundland, First.....	H. R. Megargel.....	C. F. Ehrhardt.....	226,872	104,597	181,306
39	New Freedom, First.....	W. S. Grove.....	W. H. Freed.....	407,350	50,000	66,252
40	New Holland, Farmers N. B. & Tr. Co.	A. B. C. Groff.....	C. S. Zwally.....	1,703,255	262,403	224,030
41	New Hope, Solebury.....	W. W. Hurley.....	I. S. Worthington.....	270,747	75,000	151,705
42	New Milford, Grange N. B. of Susquehanna County.	W. H. Tingley.....	F. J. Gere.....	238,823	54,000	44,883
43	Newport, First.....	G. H. Frank.....	G. H. Frank.....	660,785	113,274	269,137
44	Newport, Citizens.....	J. H. McCulloch.....	C. E. Noll.....	255,811	25,000	367,986
45	Newtown, First N. B. & Tr. Co.	H. B. Hogeland.....	B. H. Hogeland.....	1,093,125	259,900	1,130,471
46	New Tripoli, New Tripoli.	C. D. Werly.....	C. A. Werly.....	683,290	113,599	700,543
47	Newville, First.....	J. W. Sharp.....	C. O. Getter.....	348,851	131,344	434,454
48	Newville, Farmers.....	J. T. Alter.....	S. B. Hewlett.....	134,518	7,191	53,349
49	Nicholson, First.....	H. S. Stephens.....	F. H. McIntyre.....	364,903	93,450	178,940
50	Norristown, Montgomery.	W. F. Zimmerman.....	J. S. Kite.....	1,299,729	1,635,241	1,042,193
51	Norristown, Peoples.....	C. Johnson.....	B. B. Hughes.....	1,915,159	692,257	668,491
52	Northampton, Cement N. B. of Siegfried.	E. O. Reyer.....	T. F. Weitknecht.....	2,231,670	185,300	590,022
53	Northumberland, Northumberland.	C. Steele.....	J. A. Mitchell.....	759,211	142,995	340,431
54	North Wales, North Wales.	H. R. Swartley.....	O. C. Schlieske.....	727,244	114,455	207,900

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$76,760	\$67,578	\$828,327	\$100,000	-----	\$26,238	\$677,007	\$25,000	-----	\$82	1
35,428	22,140	699,544	50,000	\$100,000	70,637	426,407	200,000	-----	2,500	2
36,027	38,408	501,056	25,000	65,000	5,738	370,647	24,600	\$10,000	71	3
87,503	120,390	1,010,126	125,000	70,000	5,953	682,125	110,000	17,000	48	4
59,627	31,989	748,624	25,000	100,000	41,372	557,252	25,000	-----	-----	5
157,868	187,385	2,336,118	300,000	250,000	41,781	1,309,982	200,000	234,132	223	6
128,260	84,980	1,469,910	50,000	100,000	26,689	1,280,927	12,200	-----	94	7
88,437	103,367	1,720,635	50,000	150,000	9,686	1,435,826	50,000	25,000	123	8
42,716	29,768	448,708	50,000	20,000	1,341	317,310	50,000	10,000	57	9
40,310	134,188	770,999	100,000	75,000	10,327	417,633	100,000	77,039	-----	10
47,090	39,012	570,007	35,000	35,000	22,828	442,179	35,000	-----	-----	11
85,564	96,022	1,039,707	125,000	25,000	41,164	723,446	125,000	-----	97	12
178,724	130,179	2,501,955	200,000	100,000	142,032	1,888,276	171,530	-----	117	13
29,243	8,840	268,549	50,000	10,000	7,586	180,884	-----	20,000	79	14
51,965	21,256	687,557	50,000	50,000	11,320	526,091	50,000	-----	146	15
312,378	87,488	2,889,447	125,000	375,000	18,063	2,246,384	125,000	-----	-----	16
157,207	273,026	3,205,677	300,000	370,000	9,829	2,171,972	125,000	228,810	66	17
17,114	24,427	312,459	25,000	15,000	4,174	206,901	25,000	35,714	670	18
41,546	16,754	426,285	30,000	18,000	6,204	342,080	30,000	-----	1	19
101,446	76,537	1,638,150	125,000	110,000	15,770	1,167,582	123,850	95,861	87	20
137,862	66,843	2,314,141	125,000	300,000	49,177	1,715,857	124,100	-----	7	21
106,352	36,560	896,725	50,000	60,000	5,274	731,451	50,000	-----	-----	22
30,511	63,756	496,482	60,000	15,000	15,176	343,227	60,000	-----	3,079	23
84,610	26,863	1,270,394	250,000	100,000	30,490	840,711	49,160	-----	-----	24
28,561	96,630	542,045	100,000	20,000	15,768	273,221	100,000	30,825	2,231	25
123,482	67,549	1,850,388	125,000	300,000	3,961	1,371,429	49,998	-----	-----	26
658,570	196,203	10,600,994	150,000	1,500,000	343,872	8,457,122	150,000	-----	-----	27
186,955	258,796	3,244,716	300,000	675,000	24,052	1,945,570	300,000	-----	94	28
279,708	119,594	3,864,448	200,000	500,000	27,953	2,761,367	200,000	175,000	128	29
91,725	34,188	1,375,816	50,000	100,000	18,493	1,147,208	50,000	-----	10,115	30
620,922	175,472	5,591,185	200,000	500,000	274,575	4,416,610	200,000	-----	-----	31
35,256	6,571	510,910	50,000	50,000	2,299	357,591	50,000	-----	1,020	32
16,265	46,462	350,003	25,000	15,000	1,376	254,473	25,000	29,154	-----	33
294,008	31,926	1,471,109	100,000	75,000	39,011	1,157,973	98,190	-----	35	34
32,835	30,066	397,134	25,000	50,000	3,347	293,787	25,000	-----	-----	35
156,687	22,979	1,319,564	50,000	100,000	52,750	1,067,167	49,580	-----	67	36
86,487	15,202	965,870	100,000	38,033	-----	732,837	25,000	-----	10,000	37
84,913	21,090	618,778	50,000	20,000	4,665	494,113	50,000	-----	-----	38
167,509	45,696	736,807	50,000	20,000	427	616,339	50,000	-----	41	39
112,334	119,987	2,422,009	125,000	300,000	2,418	1,687,732	125,000	181,687	172	40
44,128	37,051	578,631	50,000	25,000	2,734	444,957	30,000	25,940	-----	41
43,605	8,803	390,114	25,000	50,000	15,818	266,796	25,000	7,500	-----	42
70,889	56,790	1,170,875	50,000	125,000	18,286	856,793	50,000	68,896	1,900	43
51,029	22,025	721,851	50,000	95,000	9,889	541,837	25,000	-----	125	44
158,259	90,607	2,732,362	125,000	500,000	183,027	1,795,335	99,000	30,000	-----	45
96,950	141,526	1,735,908	75,000	150,000	15,800	1,475,108	20,000	-----	-----	46
93,844	42,395	1,050,918	125,000	125,000	40,318	635,538	125,000	-----	62	47
33,881	32,650	261,589	25,000	15,000	3,926	189,625	11,000	6,000	11,038	48
67,401	20,288	724,982	50,000	60,000	11,128	554,350	49,500	-----	4	49
470,483	122,633	4,570,279	200,000	800,000	91,018	3,225,042	199,995	-----	54,224	50
261,265	134,277	3,671,444	150,000	400,000	45,664	2,349,916	148,080	577,536	248	51
219,983	187,998	3,414,973	150,000	250,000	24,179	2,725,794	50,000	215,000	-----	52
165,284	181,214	1,589,135	125,000	125,000	17,815	1,196,079	125,000	-----	241	53
74,375	132,365	1,256,339	50,000	65,000	8,263	1,063,076	50,000	20,000	-----	54

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Numidia, Valley	I. Kreischer	G. W. LeVan	\$101,179		\$145,408
2	Nuremberg, First	L. E. Lewis	K. H. Erdman	80,790	\$25,750	122,169
3	Oley, First	L. M. Bertolet	S. J. Hartman	248,132	133,866	354,751
4	Orangeville, Farmers	C. Herring	C. E. Wenner	64,291	218,489	184,289
5	Orwigsburg, First N. B. & Tr. Co.	J. S. Zulick	H. C. Shoener	400,530	187,387	711,635
6	Osceola, First (Osceola Mills, P. O.)	H. W. Todd	E. A. Hall	347,582	55,825	364,671
7	Oxford, N. B. of	F. E. Brown	M. E. Snodgrass	560,918	271,550	415,063
8	Palmerton, First	H. T. Craig	L. M. Arner	466,217	613,715	1,076,368
9	Peckville, First	P. Propst	W. E. Rawlings	187,092	81,401	328,086
10	Pen Argyl, First	R. Jackson	T. Hernet	177,218	667,777	844,474
11	Pen Argyl, Pen Argyl	C. J. Knowles	E. E. Cintz	319,773	87,309	157,627
12	Penbrook, N. B. of	H. S. Plank	R. H. Gish	170,291	37,116	19,013
13	Pennsburg, Farmers	G. E. Hevener	F. F. Huber	492,027	96,000	450,228
14	Perkasie, First	C. B. Weaver	W. K. Terry	831,725	60,000	281,099
15	Petersburg, First	J. E. Young	I. C. Metzger	68,701	33,587	56,178
16	Philadelphia, First	L. E. Jones	C. H. Chaffee	25,716,733	14,706,867	14,788,063
17	Philadelphia, Second	J. E. Gossling	F. Adshead	7,074,839	418,506	1,483,072
18	Philadelphia, Central-Penn.	A. D. Swift	A. H. Ashby	29,783,346	4,935,810	7,388,531
19	Philadelphia, City	G. E. Stauffer	R. E. Aldrich	3,040,437	1,393,293	1,180,323
20	Philadelphia, Corn Exchange N. B. & Tr. Co.	P. Thompson	E. T. James	40,049,224	14,335,448	7,739,161
21	Philadelphia, Erie	W. Steele, 3d	J. P. Leaf	755,251	521,734	427,213
22	Philadelphia, Kensington	G. C. Tuft	E. A. Allanson	4,726,036	906,976	1,462,305
23	Philadelphia, Market St.	R. L. Sullivan	W. H. Merker	9,596,656	9,592,835	4,367,018
24	Philadelphia, N. B. of Germantown & Tr. Co.	W. Williams	J. C. Knox	4,801,958	3,888,646	2,432,705
25	Philadelphia, North Broad	F. C. Gubler	R. M. Flood	281,555	286,272	281,286
26	Philadelphia, Northeast	C. J. Birkmann	R. B. Hotchkiss	530,915	815,407	189,836
27	Philadelphia, Philadelphia	J. Wayne, Jr.	O. H. Wolfe	96,971,268	73,544,200	49,634,561
28	Philadelphia, Tioga N. B. & Tr. Co.	W. S. Smith	J. W. Vautier	702,245	473,450	353,994
29	Philadelphia, Trademans N. B. & Tr. Co.	H. W. Goodall	H. E. Dely	17,366,864	7,183,085	5,492,697
30	Philipsburg, First	H. W. Todd	G. H. Barnes	1,696,479	360,113	455,419
31	Phoenixville, Farmers & Mechanics	C. W. Bothwell	L. W. Stover	2,325,410	480,964	740,576
32	Pine Grove, Pine Grove N. B. & Tr. Co.	H. H. Hess	E. J. Henninger	339,725	89,499	353,599
33	Pittston, First	H. J. Mahon	H. J. Ryan	2,972,043	1,021,347	3,104,674
34	Pittston, Liberty	F. L. Penola	A. C. Kizis	697,925	272,791	570,041
35	Plymouth, First	F. B. Spry	A. Boysen	2,840,468	1,050,160	2,601,008
36	Plymouth, Plymouth	C. Kuschke	S. Yeosock	1,074,786	100,000	1,055,219
37	Port Allegany, First	W. J. Barrho	F. S. Cook	819,079	203,448	583,055
38	Portland, Portland	O. H. Smith	R. A. Smith	264,142	200,953	274,787
39	Port Royal, First	Y. H. Krebs	E. A. Ulsh	131,586	30,305	35,268
40	Port Royal, Port Royal	S. B. Crawford	D. C. Pomeroy	412,631	104,790	82,164
41	Pottstown, Citizens N. B. & Tr. Co.	C. P. Buckwalter	C. G. Bickel	672,252	254,770	429,097
42	Pottstown, N. B. of	P. Williamson	L. Leaf	1,649,191	724,129	1,302,214
43	Pottstown, Natl. Iron	J. W. Storb	I. S. Richard	1,694,510	305,631	592,574
44	Pottsville, Miners	J. Archbald	C. A. Berner	2,909,239	2,260,012	4,001,268
45	Pottsville, Pennsylvania N. B. & Tr. Co.	F. D. Yuengling	E. M. Burgan	1,645,202	527,027	1,077,079
46	Quakertown, Merchants	J. H. Shelly	S. F. Cressman	607,042	212,175	789,996
47	Quakertown, Quakertown		H. H. Reinhart	696,051	237,000	1,449,527
48	Quarryville, Farmers	J. D. Clark	L. L. Winter	425,694	34,070	289,037
49	Quarryville, Quarryville	G. W. Hensel, Jr.	J. W. Graybill	558,738	60,000	80,500
50	Ralston, First	J. L. Mansuy	N. C. Stull	167,937	50,486	147,441
51	Rebersburg, Rebersburg	J. R. Brungart	C. M. Bierly	57,163	27,000	89,524
52	Red Lion, First N. B. & Tr. Co.	S. S. Sechrist	J. B. Warner	2,472,490	437,898	673,648
53	Red Lion, Farm. & Mer.	A. C. Frey	C. E. Smith	2,300,889	355,956	119,163
54	Reedsville, Reedsville	C. G. Milliken	J. B. Davis	162,477	87,131	24,755
55	Richland, Richland	M. E. Holstein	M. D. M. Batdorff	274,774	43,450	110,647

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities
\$19,243	\$18,596	\$284,426	\$25,000	\$20,000	\$6,658	\$226,253		\$6,515	1
18,891	30,974	278,574	25,000	5,000	11,628	206,912	\$25,000	5,000	\$34 2
47,635	53,596	837,980	125,000	85,000	3,914	514,019	100,000	10,000	47 3
139,999	13,134	620,202	25,000	25,000	23,825	546,377			4 4
163,128	106,002	1,568,682	125,000	230,000	66,382	1,022,238	125,000		62 5
52,771	74,530	895,379	100,000	100,000	30,136	528,445	50,000	86,751	47 6
151,267	48,074	1,446,872	125,000	125,000	17,656	1,054,207	125,000		9 7
122,319	133,143	2,410,762	150,000	250,000	49,671	1,810,919	150,000		172 8
178,821	54,942	2,830,342	100,000	25,000	1,347	682,417			21,578 9
389,557	43,986	2,123,012	125,000	200,000	53,781	1,644,169	100,000		62 10
60,101	44,289	669,092	100,000	50,000	5,646	413,601	50,000	49,852	11 11
31,126	31,126	288,672	25,000	15,000	6,444	217,205	25,000		23 12
58,528	132,425	1,229,208	75,000	100,000	14,627	904,581	75,000	60,000	60,000 13
89,505	134,014	1,396,343	60,000	125,000	11,739	1,119,522	60,000	20,000	82 14
21,890	11,238	191,594	25,000	20,000	14,662	113,182	18,750		15 15
19,613,542	3,342,893	78,168,098	3,111,000	4,000,000	2,197,599	66,404,865	1,000,000		1,454,634 16
588,360	433,846	9,996,623	500,000	1,000,000	195,623	6,989,303	150,000	1,131,000	30,697 17
10,622,701	811,197	53,541,585	3,040,000	5,000,000	2,366,910	42,646,803			487,872 18
686,559	638,408	6,939,020	1,125,000	200,000	278,384	4,326,968	600,000	390,000	18,668 19
21,267,703	4,891,710	88,283,246	4,650,000	6,800,000	3,793,654	70,575,739	1,978,700		585,153 20
236,247	172,371	2,112,816	500,000	50,000	1,267	1,107,238	347,000	90,000	17,311 21
683,327	321,996	8,100,640	350,000	500,000	127,912	6,568,979	346,050	180,501	27,198 22
7,135,956	1,041,101	31,733,566	1,000,000	3,000,000	659,307	26,494,705	497,900		81,654 23
1,285,427	478,783	12,887,519	400,000	1,300,000	495,347	10,140,819	395,950		155,403 24
125,723	175,446	1,150,232	250,000	100,000	62,816	553,747	180,000		3,669 25
200,315	121,660	1,858,133	200,000	50,000	7,672	1,400,461	200,000		26 26
76,353,406	16,257,653	312,761,088	14,000,000	16,000,000	7,900,523	254,136,431	7,481,258		13,242,876 27
164,632	172,847	1,867,168	300,000	35,000	64,262	1,117,552	260,000	90,000	354 28
6,912,830	2,523,264	39,478,740	3,300,000	3,300,000	1,358,653	29,181,603	595,440		1,743,044 29
446,117	233,182	3,191,310	200,000	200,000	105,582	2,585,716	100,000		12 30
421,990	449,673	4,418,613	280,000	500,000	4,200	3,158,868	280,000	195,000	545 31
70,974	73,737	927,534	125,000	50,000	17,103	710,264	25,000		167 32
339,417	305,281	7,742,762	650,000	1,000,000	202,203	5,255,579	634,980		33 33
113,199	134,611	1,788,567	250,000	125,000	14,426	1,149,141	250,000		34 34
581,635	204,715	7,277,986	200,000	1,000,000	406,984	5,459,497	200,000		11,505 35
85,931	94,306	2,410,242	100,000	200,000	141,032	1,567,345	100,000	311,721	144 36
248,582	33,710	1,887,874	125,000	100,000	77,868	1,510,066	75,000		37 37
95,276	48,557	883,715	95,000	47,500	23,478	622,678	95,000		59 38
19,012	25,436	241,707	40,000	8,000	2,558	157,149	30,000		39 39
89,406	81,457	806,448	60,000	80,000	60,730	545,673	60,000		45 40
111,558	81,317	1,548,994	150,000	200,000	119,402	916,353	150,000	10,000	3,209 41
309,159	133,429	4,118,122	300,000	300,000	269,497	2,927,235	300,000		21,390 42
164,174	202,141	2,959,030	300,000	750,000	75,058	1,524,553	295,280		13,139 43
867,625	514,533	10,552,677	500,000	1,000,000	133,954	8,418,357	500,000		366 44
303,053	161,145	3,713,506	200,000	400,000	82,196	2,913,106	100,000		18,204 45
96,716	67,890	1,773,819	50,000	150,000	46,919	1,416,752	50,000	60,000	148 46
110,455	47,189	2,540,229	100,000	400,000	20,641	1,784,497	99,980	135,000	104 47
100,603	24,847	874,451	50,000	75,000	14,042	722,714	12,500		195 48
96,187	122,424	916,149	60,000	150,000	77,070	548,980	59,995	20,000	104 49
43,852	15,736	425,352	25,000	25,000	6,873	334,979	25,000	8,500	50 50
21,474	13,775	208,536	25,000	20,000	13,018	125,018	25,000		500 51
326,618	263,973	4,174,447	225,000	325,000	23,580	3,226,867	200,000	146,500	27,500 52
363,741	37,484	3,177,233	125,000	375,000	32,386	2,519,847	125,000		53 53
46,026	61,031	382,320	50,000	40,000	3,631	238,689	50,000		54 54
32,797	24,023	490,691	50,000	20,000	1,479	368,992	25,000	25,188	32 55

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ridgway, Elk County	H. R. Hyde	C. E. Lockhart	\$968, 898	\$338, 630	\$724, 758
2	Ridgway, Ridgway	E. G. Williams	C. T. Lesser	589, 803	312, 358	376, 073
3	Ridley Park, Ridley Park	H. B. Griffith	L. L. Pyle	208, 399	172, 779	331, 160
4	Riegelsville, First	J. B. Poore	W. L. Leattor	217, 655	92, 605	352, 768
5	Ringtown, First	J. Lorah	H. H. Zulich	125, 333	36, 644	74, 446
6	Roaring Spring, First	P. S. Duncan, Jr.	C. W. Querry	140, 008	52, 078	28, 432
7	Rome, Farmers	J. E. Eastman	W. K. Frisbie	98, 342	54, 077	83, 003
8	Royersford, N. B. of	E. R. Thomas	J. L. Groff	334, 198	616, 616	458, 255
9	St. Marys, St. Marys	W. E. Hall	C. E. Hartman	1, 497, 292	234, 236	261, 643
10	St. Michael, St. Michael	R. W. Maneval	J. W. Hilo	47, 793	56, 688	118, 035
11	Saxton, First	W. W. E. Shannon	R. M. Breneman	108, 758	39, 842	426, 082
12	Sayre, First	L. B. Shedden	B. S. Greene	772, 702	240, 309	607, 307
13	Sayre, Mer. & Mech.	D. A. Keefe	G. J. Jackson	368, 680	71, 228	221, 483
14	Schaefferstown, First	U. B. Horst	W. C. Keyser	120, 508	37, 019	103, 213
15	Schellsburg, First	G. E. Scheller	R. E. Williams	99, 662	25, 000	89, 141
16	Schuylkill Haven, First	F. B. Keller	J. L. Miller	1, 478, 209	377, 631	884, 544
17	Schwensville, N. B. & Tr. Co.	E. B. Schwenk	G. C. Nye	936, 900	100, 000	1, 121, 330
18	Scranton, First	C. S. Weston	J. Greiner, Jr.	26, 593, 922	20, 275, 841	22, 669, 115
19	Scranton, Third N. B. & Tr. Co.	R. A. Gregory	C. C. Walter	5, 561, 118	6, 146, 056	2, 804, 356
20	Selingsgrove, First	R. C. North	C. Arbogast	795, 864	307, 533	357, 953
21	Selingsgrove, Farmers	D. E. Ditzler	W. F. Day	479, 180	87, 150	125, 960
22	Sellersville, Sellersville	M. D. Sellers	W. M. Tier	695, 125	125, 000	305, 221
23	Shamokin, Market Street	W. H. Unger	F. A. Gable	1, 626, 386	260, 400	1, 016, 241
24	Shamokin, National Dime		C. H. Rumberger	3, 515, 088	492, 064	997, 852
25	Shamokin West End	A. Snyder	J. W. Hough	415, 596	424, 190	239, 263
26	Shenandoah, Merchants	T. F. Bradigan	J. Luszensky	714, 462	708, 319	919, 832
27	Shenandoah, Miners	P. H. Burke	D. Z. Mensch	736, 045	410, 305	661, 501
28	Shickshinny, First	E. W. Garrison	R. L. Lunn	1, 004, 240	160, 193	424, 267
29	Shinglehouse, First	H. E. Fenner	G. S. McLean	255, 291	29, 800	5, 150
30	Shippensburg, First	W. A. Addams	H. A. Ryder	1, 018, 257	247, 731	429, 456
31	Shippensburg, Peoples	G. W. Himes	A. M. Sprenger	1, 193, 466	149, 662	129, 321
32	Shoemakersville, First	G. E. Alleman	E. Steckel	311, 792	50, 000	265, 314
33	Slatington, Citizens	S. B. Costenbader	C. Craig	536, 544	100, 000	614, 695
34	Slatington, N. B. of	I. W. Griffith	A. E. Quirk	434, 392	243, 227	1, 005, 745
35	Smethport, Grange N. B. of McKean County	F. A. Studholme	G. Nickel	471, 882	124, 000	115, 210
36	Souderton, Peoples	G. N. Zendt	H. M. Detwiler	134, 453	40, 500	117, 324
37	Souderton, Union N. B. & Tr. Co.	C. K. Gotswals	W. C. Stricker	1, 440, 769	129, 404	816, 050
38	South Fork, First	W. J. Stineman	T. F. Dougherty	246, 018	132, 356	441, 927
39	Spangler, First	J. H. Westover	A. B. Peterman	164, 197	87, 089	373, 410
40	Spring City, N. B. & Tr. Co.	E. G. Brownback	W. S. Hoke	800, 563	553, 426	517, 039
41	Spring Grove, Spring Grove	W. A. Allen	H. F. Erdley	300, 764	136, 256	937, 791
42	Spring Mills, First	R. W. Neese	D. F. Kapp	89, 836	47, 481	46, 000
43	State College, First	J. T. McCormick	G. S. Butler	1, 540, 659	134, 584	204, 031
44	State College, Peoples	M. B. Meyer	C. N. Wiley	252, 139	127, 125	125, 804
45	Stewartstown, Peoples	R. N. Wiley	J. H. Wolf	340, 114	85, 147	522, 693
46	Strasburg, First	A. W. Hess	H. M. Oberhalter	386, 659	70, 135	469, 171
47	Strausstown, Straus't'n	H. W. Anthony	R. M. Houser	166, 820	38, 128	54, 245
48	Stroudsburg, First-Stroudsburg		W. F. Cree	2, 468, 871	1, 056, 264	894, 258
49	Sunbury, First	W. B. Waples	A. I. Bayless	2, 596, 804	582, 377	1, 280, 199
50	Susquehanna, First	W. J. Condon	H. F. Gibbs	887, 716	261, 575	445, 685
51	Susquehanna, City	M. L. Miller	E. S. Sproat	361, 368	73, 433	190, 597
52	Swarthmore, Swarthmore N. B. & Tr. Co.	E. B. Temple	J. R. Kreeger	687, 652	187, 000	158, 236
53	Swineford, First	G. M. Shindler	S. Folk, Jr.	310, 149	174, 676	412, 974
54	Tamaqua, First	E. M. B. Shepp	C. E. Christ	2, 281, 001	731, 369	1, 179, 691
55	Tamaqua, Tamaqua	C. E. Christ	W. D. Crouthamel	1, 807, 221	376, 703	664, 344
56	Telford, Telford	H. Z. Wampole	W. R. Sheaffer	68, 927	68, 927	348, 137
57	Thompstontown, Farmers	W. H. Eichman		171, 915	35, 052	52, 843

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$214,526	\$69,781	\$2,316,593	\$300,000	\$300,000	\$22,453	\$1,593,941	\$100,000		\$199	1
132,797	67,049	1,478,080	250,000	100,000	73,177	854,899	200,000		4	2
176,485	37,587	926,410	50,000	100,000	4,891	721,519	50,000			3
69,982	9,959	742,969	25,000	55,000	4,470	633,499	25,000			4
55,399	34,128	325,950	25,000	40,000	6,072	229,851	25,000			5
19,085	16,881	256,484	50,000	25,000	4,034	128,277	49,150			6
14,578	10,214	260,274	25,000	15,000	5,005	167,269	25,000	\$23,000		7
250,079	55,848	1,722,896	150,000	110,000	182,250	1,227,894	47,502		6,250	8
309,683	147,941	2,450,797	200,000	500,000	48,777	1,501,249	200,000		771	9
14,413	25,811	265,740	25,000		574	175,144	25,000	40,000		22
96,426	3,864	674,972	30,000	100,000	1,814	512,184	29,400		1,574	11
276,842	31,045	1,928,205	125,000	75,000	55,496	1,544,378	125,000		3,331	12
69,375	64,712	795,478	50,000	50,000	7,069	535,865	50,000	100,000	2,544	13
23,859	14,970	299,569	25,000	5,000	8,538	215,795	25,000	20,000	236	14
5,931	8,223	227,957	25,000	15,000	10,088	145,356	25,000	7,500	13	15
307,740	235,132	3,283,156	125,000	375,000	37,017	2,621,139	125,000			16
109,847	123,774	2,391,851	125,000	350,000	51,205	1,825,646	40,000			17
6,444,915	278,942	50,262,735	5,000,000	2,500,000	1,249,620	66,493,115	5,000,000		20,000	18
1,579,251	858,399	16,949,180	1,000,000	500,000	90,909	14,351,545	1,000,000		6,726	19
94,974	126,119	1,682,443	125,000	125,000	28,191	1,204,962	124,050	75,000	240	20
59,811	114,437	866,338	50,000	65,000	9,060	635,229	50,000	57,000	49	21
58,395	81,178	1,264,919	75,000	51,300	1,178	957,533	75,000	104,900	3	22
157,915	211,972	3,272,914	125,000	650,000	10,799	2,364,280	122,540		295	23
304,960	525,478	5,835,442	325,000	175,000	189,865	4,345,802	200,000	571,773	28,002	24
176,437	115,877	1,371,363	125,000	62,500	24,447	1,034,329	125,000		87	25
261,496	58,503	2,662,612	300,000	150,000	138,018	1,974,594	100,000			26
204,806	122,430	2,135,087	125,000	175,000	40,958	1,669,129	125,000			27
160,520	92,300	1,817,520	125,000	75,000	17,301	1,505,055	125,000		161	28
24,461	50,092	364,794	25,000	50,000	5,600	259,194	25,000			29
95,811	77,518	1,868,773	175,000	185,000	19,104	1,254,437	172,282	62,950		30
104,273	75,250	1,651,972	150,000	200,000	10,469	1,181,389	125,000		10,114	31
35,583	49,528	714,217	50,000	50,000	1,574	552,717	50,000	9,925		32
63,689	134,058	1,448,986	100,000	130,000	5,291	993,824	100,000	119,864	7	33
193,914	47,063	1,924,341	100,000	250,000	26,407	1,447,934	100,000			34
41,717	52,076	804,885	125,000	20,000	2,132	533,753	100,000	24,000		35
39,250	67,232	398,759	100,000	30,000	8,974	219,774	30,000	10,000	11	36
244,765	298,907	2,929,875	125,000	500,000	56,182	2,112,296	100,000		36,397	37
104,671	42,353	967,325	50,000	75,000	101,315	689,242	50,000		1,768	38
55,640	59,879	740,215	50,000	45,000	3,525	591,690	50,000			39
119,947	44,721	2,035,696	300,000	300,000	31,928	1,038,572	300,000		12,196	40
65,313	50,696	1,550,790	100,000	50,000	369,434	924,468	100,000		6,888	41
12,364	27,941	223,622	25,000	5,000	4,419	158,986	25,000	5,000	217	42
192,038	113,700	2,185,012	200,000	200,000	81,825	1,354,515	50,000	290,514	7,858	43
54,821	113,446	673,335	125,000	30,000	4,053	293,830	125,000	76,901	18,551	44
133,405	21,116	1,102,475	50,000	135,000	11,288	854,187	50,000		2,000	45
61,038	37,512	1,023,915	80,000	100,000	17,803	761,052	25,000	40,000	60	46
77,203	21,206	357,602	50,000	10,000	7,078	265,509	25,000		15	47
270,213	408,822	5,107,483	500,000	250,000	199,578	3,782,331	345,560	25,000	4,989	48
390,219	740,515	5,570,114	400,000	400,000	387,677	3,981,782	400,000		655	49
108,886	66,008	1,869,870	100,000	50,000	4,805	1,526,039	100,000	88,881	145	50
50,458	41,849	717,705	50,000	18,000	19,885	522,470	49,350	18,000	40,000	51
198,227	144,721	1,375,858	125,000	150,000	46,386	1,005,230	49,040		202	52
70,420	16,265	984,484	25,000	100,000	8,616	726,268	25,000	60,000	39,000	53
234,840	155,650	4,582,551	175,000	1,000,000	64,903	3,141,035	175,000	25,000	1,613	54
242,114	163,920	3,254,302	300,000	400,000	18,934	2,412,668	122,700			55
68,280	31,730	968,392	75,000	155,000	12,881	672,886	50,000		2,625	56
19,565	14,931	294,306	25,000	20,000	2,610	221,695	25,000			57

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Three Springs, First.....	C. Park.....	A. Cutshall.....	\$247,789		\$24,950
2	Tioga, Grange.....	S. P. Hakes.....	M. C. Barrett.....	99,742	\$35,097	51,709
3	Topton, N. B. of.....	A. H. Smith.....	J. P. Smith.....	320,386	150,150	311,298
4	Towanda, First.....	G. V. Dayton.....	B. C. Wolfe.....	742,051	190,504	320,899
5	Towanda, Citizens.....	B. Kuykendall.....	E. J. Barnes.....	693,347	440,399	806,159
6	Tremont, Tremont.....	J. W. Schultz.....	P. A. Schick.....	264,687	83,471	496,331
7	Trevorton, First.....	D. F. Reichert.....	E. J. O'Rourke.....	183,164	45,463	125,651
8	Troy, First.....	A. B. McKean.....	W. W. Beaman.....	1,019,062	230,599	846,952
9	Tunkhannock, Citizens.....	J. B. Fassett.....	G. N. Doyle.....	258,676	149,700	590,464
10	Tunkhannock, Wyoming.....	J. B. Henning.....	C. A. Boston.....	406,492	302,523	358,202
11	Turbotville, Turbotville.....	C. W. Derr.....	G. C. Youngman.....	209,492	42,955	187,680
12	Tyrone, First, Blair County.....	F. K. Lukenbach.....	A. B. Vogt.....	1,636,774	310,076	223,344
13	Ulster, First.....	J. C. Mather.....	R. B. Allen.....	207,649	39,859	185,095
14	Ulysses, Grange N. B. of Potter County.....	N. W. Church.....	O. T. Jenkins.....	117,482	51,691	3,535
15	Watsonstown, Farmers.....	W. H. Nicely.....	E. D. Deitrick.....	321,795	185,445	364,845
16	Watsonstown, Watsonstown.....	J. K. Watson.....	J. N. Patterson.....	277,416	136,298	393,686
17	Waynesboro, First N. B. & Tr. Co.....	J. G. Benedict.....	M. T. Brown.....	4,280,648	480,547	1,956,691
18	Waynesboro, Citizens N. B. & Tr. Co.....	E. Frick.....	R. E. Stouffer.....	1,209,269	447,938	627,342
19	Weatherly, First.....	E. Warner.....	J. N. Trezise.....	361,252	175,500	336,856
20	Weissport, Weissport.....	M. Snyder.....		434,560	40,646	108,671
21	Weissboro, First.....	H. F. Marsh.....	H. E. Webster.....	1,277,993	232,051	455,480
22	Wellsville, Wellsville.....	R. Zeigler.....	E. W. Gladfelder.....	122,347	32,546	76,007
23	Wernersville, Wernersville N. B. & Tr. Co.....	S. S. Hill.....	L. M. Ruff.....	635,945	199,050	334,862
24	West Chester, First.....	S. P. Cloud.....	J. H. Thomas.....	1,382,455	546,253	789,277
25	West Chester, N. B. of Chester County & Tr. Co.....	W. W. Hoopes.....	J. F. Hill.....	1,991,727	857,797	1,248,944
26	Westfield, Farmers & Traders.....	J. F. Eberle.....	W. D. P. Holcomb.....	275,357	40,000	256,852
27	West Grove, N. B. & Tr. Co.....	M. C. Pyle.....	R. S. Ewing.....	630,312	100,200	289,780
28	Wilkes-Barre, First.....	W. H. Conyngham.....	M. G. Shennan.....	4,468,882	2,468,279	3,331,684
29	Wilkes-Barre, Miners.....	C. W. Laycock.....	W. J. Ruff.....	15,089,334	2,532,450	5,036,328
30	Wilkes-Barre, Second.....	W. E. Lewis.....	E. B. Mulligan.....	7,214,998	5,277,953	3,034,704
31	Wilkes-Barre, Wyoming.....	D. Reynolds.....	T. Alexander.....	4,484,807	1,034,667	1,374,215
32	Williamsburg, First.....	E. S. Shelly.....	A. F. Dietrick.....	377,887	99,000	127,965
33	Williamsburg, Farmers & Merchants.....	G. G. Patterson.....	N. G. Holsinger.....	121,957	110,375	141,570
34	Williamsport, First.....		W. C. Burr.....	643,472	618,490	201,534
35	Williamsport, Williamsport.....	W. R. Deemer.....	G. P. Shotwell.....	1,250,942	715,172	662,120
36	Windsor, First.....	W. S. Grimm.....	W. H. Eisenhart.....	255,574	25,000	33,835
37	Wrightsville, First.....	R. P. Wilton.....	H. L. Gilbert.....	604,467	341,613	623,418
38	Wyandus, N. B. of.....	E. A. Strong.....	M. R. Stafford.....	77,910	78,692	191,338
39	Wyoming, First.....	G. E. Gay.....	S. A. Kluger.....	792,722	197,536	430,272
40	York, First.....	W. A. Keyworth.....	B. H. Myers.....	3,455,329	629,848	1,344,667
41	York, Central N. B. & Tr. Co.....	A. F. Fix.....	H. B. Waltman.....	1,400,939	159,892	694,351
42	York, Drovers & Mech.....	J. G. Glessner.....	G. Jordan.....	1,437,577	176,437	792,496
43	York, Eastern.....	E. D. Quickel.....	B. J. Strickler.....	384,607		91,582
44	York, Industrial N. B. of West York.....	Z. Lauer.....	H. C. Stitt.....	750,952	285,441	432,394
45	York, Western.....	G. T. Livingstone.....	A. H. Harbold.....	2,559,652	277,578	588,738
46	York, York County.....	S. F. Laucks.....	W. R. Horner.....	2,051,873	510,000	1,471,095
47	York, York N. B. & Tr. Co.....	G. Hersh.....	H. O. Sakemiller.....	2,514,962	715,600	523,941
48	York Springs, First.....	G. E. Deatrick.....	W. M. Weidner.....	367,245	65,300	212,206

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$16,457	\$18,284	\$307,480	\$25,000	\$35,000	\$1,400	\$225,821		\$20,229	\$30	1
53,131	11,257	250,936	25,000	25,000	4,765	170,988	\$25,000		183	2
115,780	64,095	961,709	50,000	75,000	4,109	783,610	48,990			3
84,218	82,703	1,420,465	125,000	100,000	11,085	1,056,582	125,000		2,796	4
370,415	43,093	2,353,413	150,000	180,000	71,704	1,801,709	150,000			5
60,885	31,578	936,952	25,000	100,000	46,653	740,299	25,000			6
22,970	38,433	415,681	25,000	25,000	3,979	308,675	25,000	23,000		7
216,218	66,533	2,479,364	150,000	75,000	69,404	2,030,869	150,000		4,091	8
129,158	35,497	1,163,495	50,000	150,000	9,261	904,132	50,000		102	9
180,938	69,892	1,318,047	100,000	125,000	12,942	981,365	98,740			10
26,596	9,878	446,001	25,000	40,000	22,736	295,699	22,550	40,000		11
329,660	233,947	2,735,801	250,000	100,000	66,958	2,118,538	200,000		305	12
38,572	13,699	434,865	25,000	70,000	2,229	311,684	24,700		1,252	13
18,970	14,318	205,396	25,000	2,500	2,644	153,252	22,000			14
106,617	8,700	987,402	150,000	50,000	67,725	659,677	60,000			15
51,368	44,491	903,259	60,000	80,000	2,562	681,815	60,000		18,882	16
509,932	503,501	7,731,319	900,000	500,000	282,183	5,744,822	300,000		4,314	17
374,965	122,952	2,782,466	250,000	300,000	5,629	1,976,837	250,000			18
43,434	87,470	1,004,514	125,000	22,000	3,635	692,354	125,000	36,525		19
63,729	23,147	670,753	25,000	25,000	1,593	594,075	25,000		85	20
153,776	188,583	2,307,883	200,000	50,000	44,726	1,737,397	198,500	77,123	143	21
28,726	22,750	282,376	25,000	25,000	574	206,276	25,000		526	22
133,652	35,171	1,338,680	125,000	250,000	3,127	910,485	50,000		68	23
393,169	216,447	3,327,601	200,000	450,000	68,946	2,388,655	200,000		20,000	24
342,796	273,963	4,715,227	400,000	600,000	110,842	3,380,027	223,800		558	25
67,351	39,129	678,689	50,000	70,000	36	518,889	24,760	15,000		26
53,591	30,309	1,095,192	125,000	100,000	16,690	748,423	100,000	2,500	2,579	27
655,463	791,862	11,716,170	750,000	1,250,000	310,948	8,643,696	750,000		11,526	28
3,141,438	3,245,891	29,045,441	2,500,000	4,000,000	1,763,679	20,774,208			7,554	29
2,530,867	1,131,301	19,189,823	1,000,000	2,500,000	513,938	14,175,885	1,000,000			30
1,086,886	933,141	8,913,716	500,000	500,000	372,896	7,032,957	496,250		11,613	31
50,660	45,725	692,237	50,000	100,000	1,717	490,475	50,000		45	32
57,726	20,832	452,460	25,000	25,000	30,169	346,541	25,000		750	33
560,078	230,376	2,253,950	450,000	125,000	2,216	1,420,726	250,000		6,008	34
539,009	302,568	3,469,811	250,000	300,000	17,746	2,613,054	250,000		39,011	35
12,633	17,600	344,642	50,000	12,000	2,785	245,219	25,000	6,000	638	36
135,087	30,324	1,734,909	150,000	150,000	74,514	1,211,227	149,100		68	37
50,062	27,386	425,398	50,000	40,000	9,731	274,157	50,000		1,500	38
95,226	69,946	1,585,702	50,000	200,000	33,381	1,252,321	50,000			39
533,442	710,417	6,693,703	500,000	500,000	69,520	5,088,199	500,000	35,000	984	40
151,307	306,668	2,713,157	250,000	185,000	18,631	2,056,367	150,000	53,000	159	41
257,161	244,492	2,908,163	150,000	390,000	89,097	2,269,066	100,000			42
37,878	41,916	555,983	100,000	20,000	15,256	390,658		30,000	69	43
185,108	128,253	1,762,148	125,000	200,000	21,384	1,290,764	125,000			44
231,715	370,473	4,028,156	225,000	475,000	31,459	2,948,612	225,000	77,649	45,436	45
705,657	563,081	5,301,706	300,000	700,000	85,475	3,899,172	297,050		20,009	46
523,222	226,325	4,504,050	300,000	300,000	222,404	2,980,328	500,000		1,318	47
51,030	17,094	742,875	25,000	50,000	21,316	621,532	25,000			48

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 4

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Albion, First.....	H. S. Dersheimer	C. C. Ringler	\$178,681	\$28,764	\$46,932
2 Aliquippa, First.....	J. Cochran	J. H. Neish	376,046	136,648	212,998
3 Ambridge, Ambridge.....	R. W. Aye	R. W. Aye	449,230	354,497	231,410
4 Amridge, Economy.....		S. M. Bodle	78,717	99,864	97,491
5 Apollo, First.....	W. L. George	S. M. Jamison	658,097	85,850	257,794
6 Arnold, Nat'l Deposit.....	W. L. Hamkey	H. H. Slocum	324,769	139,104	42,023
7 Avonmore, First.....	T. P. Sturgeon	T. S. Couch	333,048	56,031	137,216
8 Beaver, Fort McIntosh.....	J. S. Wilson	R. F. Patterson	304,507	206,804	92,822
9 Clearcreek Falls, Farmers.....	J. S. Louthan	W. G. Bert	1,439,885	504,698	570,897
10 Belle Vernon, First.....	C. S. Lynn	B. F. Taylor	233,300	266,425	308,346
11 Bentleyville, Citizens.....	H. B. Richardson	H. Hertzog	89,525	211,711	53,658
12 Berlin, First.....	C. F. Swope	H. E. Landis	114,278	118,403	214,032
13 Berlin, Philson.....	S. B. Philson	J. P. McCabe	56,478	150,130	108,720
14 Big Run, Citizens.....	C. H. Irvin	G. C. Bowers	141,172	58,350	304,399
15 Blairsville, Blairsville.....	H. P. Rhoads	H. B. Baker	132,450	85,457	450,266
16 Braddock, First.....	H. J. Wagner	T. M. Watt	486,448	126,461	173,836
17 Braddock, Braddock.....	G. A. Todd	G. M. Peoples	3,889,204	2,327,401	3,545,423
18 Brookville, N.B. of.....	F. C. Deemer	L. V. Deemer	285,322	103,100	135,383
19 Brownsville National Deposit.....	S. E. Taylor	H. F. Taylor	1,957,912	1,911,108	1,130,161
20 Burgettstown, Washington.....	J. B. Taylor	J. M. Scott	568,347	458,802	397,023
21 Butler, Butler County N. B. & Tr. Co.....	J. V. Ritts	J. G. McMarlin	6,224,604	722,001	1,178,434
22 Butler, Southside.....	F. E. Troutman	R. C. Milsom	199,031	10,264	45,637
23 California, First.....	J. A. Reed	W. C. Grimes	545,011	110,905	584,509
24 Canonsburg, First.....	G. D. McNutt	J. W. Munnell	556,904		139,332
25 Carmichaels, First.....	L. T. Laidley	R. L. Bailly	440,556	82,409	173,164
26 Carnegie, Carnegie.....	G. Faunce	E. J. Cole	1,358,749	579,297	169,038
27 Carnegie, Union.....	J. M. Reed	F. C. Hooper	175,415	187,445	87,775
28 Castle Shannon, First.....	A. D. Robb	S. V. Barton	479,210	86,672	115,811
29 Central City, Central City.....	J. Lochrie	J. M. Muller	111,110	105,796	128,744
30 Charleroi, N.B. of Charleroi & Tr. Co.....	K. W. Daly	C. S. McKean	2,832,007	372,277	296,440
31 Clariton, First.....	E. Latchem	W. F. Dickson	277,430	100,025	627,625
32 Claysville, Farmers.....	W. B. Irvine	R. E. Woodburn	149,972	67,715	18,691
33 Claysville, N.B. of.....	G. B. Lysle	C. L. McDonough	372,408	221,159	628,727
34 Clintonville, Peoples.....	T. B. Gregory	C. C. Hoffman	311,584	36,859	50,941
35 Cochran, First.....	C. Lambertson	J. H. Allison	384,887	57,891	18,926
36 Confluence, First.....	C. W. Frantz	D. L. Miller	162,655	161,307	246,969
37 Connelville, Second.....	W. J. Davidson	A. B. Hood	751,776	1,039,650	1,221,662
38 Connelville, N. B. & Tr. Co.....	J. H. Strawn	P. O. Malone	218,553	331,229	750,124
39 Coraopolis, Coraopolis.....	C. L. McCune	D. W. King	545,143	146,740	288,328
40 Corry, Citizens.....	J. J. Desmond	H. W. Parker	875,484	75,000	331,111
41 Corry, N.B. of.....	B. Kincaid	O. H. Andrews	776,300	170,658	504,260
42 Crafton, Crafton.....	L. O. Myers	J. W. Giffin	162,265	61,386	110,854
43 Dawson, First.....	M. M. Cochran	R. D. Henry	141,151	70,550	330,589
44 Dayton, First.....	A. J. Gourley	C. B. Bloom	31,838	25,503	24,570
45 Derry, First.....	W. Ramsay	J. F. Kuntz	165,479	99,817	86,487
46 Donora, Union.....	B. G. Binns	H. O. Colgan	1,873,728	479,290	288,413
47 Duquesne, First.....	J. S. Crawford	W. F. Doney	3,050,837	1,380,012	1,697,674
48 East Brady, Peoples.....	N. E. Graham	F. L. Ludwick	1,053,435	185,351	94,406
49 Edenburg, Clarion County (Knox P.O.).....	J. C. Berlin	G. R. Berlin	1,224,611	103,393	219,434
50 Edinboro, First.....	G. W. Minium	E. P. Campbell	147,492	60,774	55,285
51 Ellsworth, N.B. of.....	J. P. Bender	J. W. Dague	17,479	113,879	432,031
52 Ellwood City, Peoples.....		C. W. Jackson	523,320	153,090	146,679
53 Emlenton, First.....	H. J. Crawford	H. M. Lynn	2,068,293	106,455	168,439
54 Emlenton, Farmers.....	J. A. Weller	W. W. Shaway	229,764	86,554	31,060
55 Erie, First.....	J. R. McDonald	H. H. Leet	5,872,762	2,151,543	1,168,131
56 Erie, Marine.....	W. E. Beckwith	W. E. Rindernrecht	3,521,957	815,040	1,139,275
57 Etna, First.....	S. J. Patterson	H. A. Beuswinger	968,915	353,751	1,004,631
58 Evans City, Citizens.....	J. S. Irvine	S. J. Irvine, Jr.	372,871	78,600	136,678
59 Falls Creek, First.....	D. T. Denison	J. C. Denison	122,722	58,789	135,149
60 Findleyville, First.....	F. H. Finley	R. F. Sprows	143,913	43,217	73,714
61 Franklin, Lambertson.....	C. Lambertson	R. Lambertson	2,657,295	402,000	641,505
62 Fredericktown, First.....	L. M. Crowthers	R. S. Bane	249,631	107,581	117,123
63 Fredonia, Fredonia.....	H. C. Hays	P. T. Paxton	86,621	30,550	22,689
64 Freedom, Freedom.....	D. J. Snead	H. O. Mengel	382,969	265,789	267,566

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$85,780	\$13,459	\$353,616	\$50,000	\$5,000	\$1,022	\$272,594	\$25,000	-----	-----	1
78,641	81,992	826,325	50,000	50,000	37,580	698,610	50,000	-----	\$135	2
121,578	158,872	1,315,587	50,000	50,000	11,103	1,132,494	50,000	-----	21,990	3
41,860	11,360	329,292	100,000	15,000	66	139,483	59,650	\$15,000	93	4
78,014	74,706	1,154,461	50,000	100,000	14,117	952,844	37,500	-----	-----	5
41,034	64,914	611,844	125,000	50,000	4,923	332,941	98,850	-----	-----	6
41,556	14,627	582,478	50,000	45,000	17,549	399,875	50,000	20,000	54	7
97,568	97,149	475,075	50,000	30,000	15,066	598,352	50,000	-----	1,657	8
282,085	463,140	3,259,814	100,000	400,000	281,996	2,372,823	99,995	-----	5,000	9
168,912	29,872	1,006,855	50,000	100,000	1,417	805,438	50,000	-----	-----	10
71,932	24,180	451,006	50,000	30,000	3,464	317,542	50,000	-----	-----	11
117,927	16,015	580,715	50,000	12,500	975	467,240	50,000	-----	-----	12
91,124	32,374	436,826	50,000	12,500	54	324,243	50,000	-----	29	13
79,660	14,972	598,553	35,000	70,000	8,690	450,463	34,400	-----	-----	14
236,975	32,631	957,779	100,000	20,000	859	786,332	50,000	-----	588	15
360,258	105,224	1,252,227	150,000	30,000	7,863	1,064,364	-----	-----	-----	16
1,521,137	442,110	11,725,295	500,000	250,000	199,128	10,276,167	500,000	-----	-----	17
204,105	30,701	758,671	100,000	100,000	26,111	432,560	100,000	-----	-----	18
508,453	559,550	6,067,184	50,000	1,000,000	106,010	4,861,174	50,000	-----	-----	19
314,212	61,333	1,799,717	50,000	150,000	50,300	1,489,417	50,000	-----	10,000	20
1,281,987	768,695	10,176,081	600,000	750,000	138,425	8,229,156	450,000	-----	8,500	21
64,739	32,519	352,190	100,000	40,000	5,957	206,233	-----	-----	-----	22
98,281	112,363	1,451,069	100,000	200,000	64,854	986,191	50,000	50,000	24	23
203,116	126,475	1,025,829	200,000	40,714	-----	718,549	-----	-----	66,566	24
56,321	37,181	1,789,631	50,000	50,000	17,311	697,320	50,000	25,000	-----	25
226,836	351,553	2,685,473	200,000	100,000	56,370	2,056,585	100,000	128,142	14,376	26
72,736	58,147	581,518	100,000	-----	15,572	415,946	50,000	-----	-----	27
66,988	41,497	790,178	25,000	50,000	18,528	688,148	6,500	-----	2,002	28
82,506	34,918	460,074	50,000	12,000	4,964	343,110	50,000	-----	-----	29
438,967	12,120	3,951,820	200,000	200,000	126,140	3,275,413	150,000	-----	-----	30
278,117	19,791	1,302,988	50,000	200,000	5,999	996,977	50,000	-----	-----	12
18,502	42,881	297,764	50,000	-----	3,408	194,327	50,000	-----	-----	29
221,663	93,842	1,537,799	50,000	300,000	56,783	1,079,055	50,000	-----	1,961	33
55,813	9,900	465,097	25,000	10,000	7,199	397,851	25,000	-----	-----	47
145,108	4,785	609,597	50,000	100,000	13,247	396,347	50,000	-----	-----	35
46,353	29,915	647,199	25,000	75,000	31,165	491,034	25,000	-----	-----	36
386,293	154,042	3,553,423	200,000	200,000	9,259	3,083,874	50,000	-----	10,290	37
278,707	11,579	1,599,192	125,000	70,000	6,669	1,272,322	125,000	-----	201	38
82,617	173,720	1,236,548	50,000	75,000	39,741	911,180	50,000	109,482	1,145	39
241,931	137,674	1,661,200	60,000	140,000	37,887	1,363,313	60,000	-----	-----	40
266,454	78,502	1,797,904	50,000	165,000	8,464	1,524,356	50,000	-----	84	41
150,862	29,241	514,608	100,000	10,000	647	403,841	-----	-----	120	42
95,902	12,764	650,956	50,000	150,000	120,566	280,390	50,000	-----	-----	43
70,837	9,070	161,818	25,000	4,814	-----	106,838	25,000	-----	166	44
142,211	3,157	497,151	50,000	10,000	194	436,957	-----	-----	-----	45
306,795	126,590	3,074,816	200,000	100,000	7,266	2,606,309	75,000	86,241	-----	46
1,396,833	240,168	7,765,524	100,000	300,000	105,578	7,109,946	100,000	-----	50,000	47
621,439	14,024	1,868,658	130,000	70,000	36,352	1,562,806	65,000	-----	4,500	48
175,286	18,887	1,741,611	125,000	150,000	17,120	1,391,890	50,000	-----	7,592	49
46,632	8,840	319,023	25,000	4,575	-----	264,368	25,000	-----	60	50
59,771	5,685	628,845	25,000	100,000	24,967	468,233	10,000	-----	645	51
239,546	129,324	1,191,859	100,000	50,000	29,709	997,150	75,000	-----	-----	52
432,904	53,285	2,919,336	150,000	200,000	85,746	2,383,590	100,000	-----	-----	53
51,456	35,022	433,796	50,000	45,000	4,811	283,963	50,000	-----	-----	22
1,984,474	247,972	11,424,882	660,000	500,000	519,357	9,448,203	297,290	-----	-----	32
1,216,554	850,356	7,543,182	600,000	300,000	94,657	6,230,849	297,060	-----	20,616	56
307,697	136,089	2,771,383	100,000	200,000	164,391	2,196,577	100,000	-----	10,415	57
55,932	32,966	677,047	75,000	25,000	45,516	456,531	25,000	20,000	-----	58
84,237	22,805	423,702	50,000	50,000	23,115	250,587	50,000	-----	-----	59
170,985	11,813	443,642	50,000	10,000	1,196	352,398	-----	-----	-----	49
312,502	393,479	4,406,781	250,000	250,000	85,491	3,299,726	250,000	103,000	168,564	61
69,187	46,520	523,042	25,000	40,000	18,122	415,170	24,750	-----	-----	62
187,469	9,907	337,136	50,000	10,000	71	252,065	25,000	-----	-----	63
117,274	95,543	1,129,141	100,000	75,000	35,378	816,204	100,000	-----	2,559	64

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Freeport, First.....	H. C. Brenneman	R. L. Briggs	\$84,036	\$142,157	\$151,981
2 Friedens, First.....	L. M. Walker	B. E. Matthews	37,820	6,673	61,892
3 Fryburg, First.....	H. N. Hess	G. A. Ditz	264,939	53,300	210,888
4 Garrett, First.....	W. A. Merrill	E. F. Snyder	82,204	138,562	824,418
5 Greenville, First.....	W. S. McKay	F. D. Stout	1,467,522	176,495	385,410
6 Greenville, Greenville.....	T. R. Thorne	N. E. Peters	995,152	172,153	542,028
7 Grove City, First.....	A. M. Allen	F. W. Daugherty	1,115,307	284,724	283,719
8 Grove City, Grove City.....	E. J. Fithian	E. B. Harshaw	1,202,392	390,711	159,125
9 Harrisville, First.....	W. B. Campbell	L. G. Brown	166,191	91,663	44,642
10 Hays, Hays.....	R. Kennedy	M. A. Coon	68,371	38,209	288,339
11 Hermieue, First.....	T. B. Brown	J. N. White	223,810	79,879	239,127
12 Homestead, First.....	G. F. Lloyd	F. W. Stille	454,995	362,320	1,206,056
13 Houston, First.....	L. H. Moore	J. S. Gantz	138,692	25,000	79,265
14 Irwin, First.....	R. P. McClellan	J. B. Cunningham	1,632,351	166,631	656,124
15 Jerome, First.....	J. M. Leithead	W. D. Rummel	26,911	70,390	172,607
16 Kittanning, Farmers.....	F. C. Jones	G. G. Titzell	460,650	167,359	360,723
17 Kittanning, Merchants.....	J. M. Painter	W. A. Hild	334,051	181,050	329,032
18 Kittanning, National Kittanning.....	J. McCullough, Jr.	F. S. Knoble	350,765	120,000	393,961
19 Latrobe, First.....	J. C. Head	P. H. Miller	930,324	710,689	671,881
20 Lawrence Park, Law- rence Park (Erie P. O.).	J. C. Spencer	C. J. Heimberger	188,076	47,861	147,412
21 Leechburg, First.....	L. W. Hicks	C. Zimmers	883,801	258,250	757,235
22 Ligonier, First.....	C. S. Marvel	C. G. Gonder	952,146	198,013	232,655
23 Lyndora, Lyndora.....	W. Fletcher	J. H. Adelman	315,943	65,448	97,400
24 McDonald, First.....	E. McDonald	G. S. Campbell	608,173	356,027	739,658
25 McKeesport, First.....	C. R. Shaw	J. A. Kelso	1,541,515	1,399,542	4,075,968
26 McKeesport, N. B. of.....	J. W. Albig	G. J. Regensburger	926,803	235,000	303,497
27 Manor, Manor.....	C. C. Walthour	F. R. Rankin	542,062	97,427	166,849
28 Marienville, Gold Stand- ard.....	T. J. Reyner	E. S. Fry	174,175	50,000	50,148
29 Marion Center, Marion Center.....	H. J. Thompson	B. F. Sterling	163,088	98,657	481,387
30 Mars, Mars.....	W. J. Sutton	A. B. Norton	328,109	49,016	141,494
31 Meadville, First.....	H. M. Dickson	A. F. Miller	2,046,434	362,142	510,104
32 Meadville, Merchants N. B. & Tr. Co.	J. E. Reynolds	J. H. Gurnsey	1,306,981	221,467	298,439
33 Mercer, First.....	C. G. Williams	W. V. Anderson	1,125,735	223,042	620,288
34 Mercer, Farmers.....	H. G. McClellan	D. E. Frew	276,204	55,000	50,555
35 Meyersdale, Second.....	N. E. Miller	J. H. Bowman	426,060	511,919	422,907
36 Meyersdale, Citizens.....	S. B. Philsom	C. Moore	437,997	314,359	385,866
37 Midland, First.....	T. E. Poe	C. A. Finley	343,523	197,783	44,337
38 Monaca, Citizens.....	A. S. Batchelor	C. W. Weinman	255,083	69,108	72,724
39 Monaca, Monaca.....	M. W. Carey	R. C. Campbell	348,921	54,075	184,973
40 Monessen, Peoples N. B. & Tr. Co.	G. Nash	M. Kiseda	633,597	211,834	384,528
41 Monongahela, First.....	F. R. Colvin	H. F. Larimer	1,112,603	549,882	563,531
42 Natrona, First.....	J. G. Campbell	J. A. Seel	610,522	69,300	141,264
43 New Alexandria, New Alexandria.....	C. B. Rugh	N. J. Dornon	70,838	41,972	155,201
44 New Bethlehem, First.....	C. E. Andrews, Jr.	C. E. Sheffer	1,388,280	412,949	1,480,069
45 New Brighton, Old.....	H. B. Mead	B. S. Luce	383,295	148,680	101,378
46 New Brighton, Union.....	J. D. Bruhn	J. D. Brubaker	366,766	382,956	396,642
47 New Castle, First N. B. of Lawrence County.	A. C. Hoyt	J. S. McKee	1,836,894	1,348,875	3,364,830
48 New Castle, Citizens.....	J. H. Lamb	J. J. Maher	1,213,481	1,106,635	885,494
49 New Florence, New Florence.....	J. M. Trimble	M. E. Horrell	66,080	48,536	75,254
50 New Kensington, First.....	H. B. Smith	D. C. Chiarella	1,539,203	412,119	1,382,081
51 New Kensington, Logan N. B. & Tr. Co.	G. H. Campbell	W. S. Gabel	1,496,548	532,299	689,439
52 New Kensington, Par- nassus.....	C. R. Alter	E. H. Blackburn	261,861	105,797	233,649
53 New Salem, First.....	G. H. Reynolds	W. J. Delo	94,862	282,917	61,622
54 New Wilmington, De- positors.....	R. A. Shawkey	T. L. Ashcom	193,874	3,043	9,292
55 North East, First.....	N. P. Fuller	C. D. Cole	407,763	67,054	300,304
56 North East, N. B. of.....	O. C. Hirtzel	F. M. McDonald	135,714	137,475	156,025
57 Oakdale, First.....	R. M. Delaney	B. M. Hopper	244,106	75,300	484,888
58 Oakmont, First.....	D. B. Blackburn	J. B. Neely	495,953	207,367	194,640

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$93,886	\$8,688	\$480,748	\$50,000	\$5,000	\$563	\$423,660			\$1,525	1
45,362	21,251	172,798	25,000	15,000	3,664	129,134				2
71,786	7,553	608,464	25,000	75,000	10,079	473,349	\$25,000		36	3
78,684	9,918	1,133,786	100,000	100,000	71,357	840,429	22,000			4
153,649	128,798	2,311,883	125,000	125,000	22,030	1,840,421	125,000	\$74,432		5
323,971	81,830	2,115,134	135,000	135,000	21,104	1,734,030	90,000			6
144,428	194,870	2,023,048	150,000	50,000	41,730	1,558,430	150,000	67,277	5,611	7
127,412	142,303	2,021,943	125,000	125,000	28,726	1,618,217	125,000			8
101,638	37,757	441,891	50,000	10,000	356	341,535	40,000			9
72,260	6,650	473,835	25,000	65,000	8,106	351,209	24,520			10
68,112	27,353	638,281	25,000	70,000	1,008	517,273	25,000			11
331,915	116,696	2,561,982	450,000	100,000	59,049	1,752,780	200,000		153	12
88,376	63,923	3,995,256	25,000	35,000	2,753	3,073,003	25,000		500	13
194,979	248,991	2,899,076	50,000	200,000	37,830	2,482,489	50,000	76,906	1,851	14
34,003	28,271	2,332,242	25,000	15,000	2,596	2,663,724	25,000		922	15
216,767	22,064	1,227,563	100,000	100,000	49,157	878,406	100,000			16
74,023	7,751	925,907	100,000	40,000	1,405	684,502	100,000			17
134,473	54,080	1,053,279	100,000	50,000	5,948	797,331	100,000			18
469,625	188,403	2,970,922	150,000	100,000	14,639	2,563,978	150,000		2,305	19
116,646	30,978	530,973	50,000	5,000	27,650	448,412			11	20
236,829	205,332	2,341,447	125,000	300,000	23,528	1,767,919	125,000			21
180,793	53,039	1,616,701	100,000	100,000	9,900	1,296,651	100,000		10,150	22
111,303	28,673	618,767	100,000	25,000	6,132	437,635	50,000			23
429,892	114,587	2,248,337	50,000	200,000	11,454	1,964,180	12,500		10,203	24
1,064,115	546,962	8,628,102	600,000	1,200,000	144,365	6,296,530	300,000		87,207	25
181,088	527,822	2,174,210	200,000	200,000	19,265	1,370,473	190,000	176,392	18,080	26
63,662	48,744	918,744	50,000	50,000	16,105	742,360	50,000		10,279	27
32,471	26,784	333,578	50,000	30,000	1,803	201,775	0 0 0			28
95,683	18,847	857,662	50,000	50,000	17,998	689,663	50,000		1	29
81,526	81,301	681,386	40,000	40,000	4,367	557,019	40,000			30
283,856	277,675	3,480,211	250,000	250,000	62,389	2,149,635	247,500	241,523	289,164	31
214,767	170,003	2,211,647	150,000	300,000	29,811	1,583,123	148,560		153	32
197,802	60,720	2,227,587	120,000	120,000	62,775	1,804,815	119,997			33
95,281	36,727	514,067	50,000	10,000	654	403,413	50,000			34
171,916	54,232	1,587,034	65,000	185,000	11,361	1,260,673	65,000			35
151,190	64,385	1,353,797	130,000	50,000	13,645	1,060,139	100,000		13	36
116,129	52,246	754,018	50,000	100,000	26,957	502,061	50,000	25,000		37
78,649	21,020	496,584	50,000	60,000	6,812	293,451	50,000	32,602	3,719	38
114,061	43,522	475,552	25,000	50,000	23,953	621,599	25,000			39
227,113	141,555	1,598,627	125,000	125,000	32,138	1,196,385	50,000	67,380	2,724	40
231,666	158,107	2,615,689	150,000	100,000	5,773	2,259,916	100,000			41
121,138	71,320	1,013,544	50,000	50,000	35,195	828,349	50,000			42
61,896	7,021	336,928	25,000	5,000	1,391	280,537	25,000			43
263,046	297,276	3,541,620	200,000	200,000	149,710	3,079,567	200,000		12,343	44
70,848	67,841	772,042	100,000	50,000	23,612	497,656	100,000		774	45
204,876	104,902	1,456,142	125,000	125,000	117,500	962,863	125,000		779	46
1,669,077	1,076,105	9,295,881	1,000,000	1,000,000	337,637	5,879,600	496,650		581,994	47
487,910	117,817	3,811,337	200,000	300,000	568,117	2,543,030	200,000		190	48
90,297	10,386	290,553	50,000	10,000	13	205,540	25,000			49
458,799	319,089	4,111,291	250,000	250,000	141,809	3,344,482	125,000			50
391,538	495,324	3,505,148	300,000	200,000	99,689	2,788,979	100,000		16,480	51
108,900	57,159	767,366	25,000	60,000	2,952	654,414	25,000			52
155,514	31,813	626,730	25,000	50,000	10,578	541,083			69	53
229,811	9,218	445,238	50,000	10,000	518	279,787			104,933	54
120,722	87,835	983,678	200,000	50,000	36,407	672,158	25,000		113	55
62,230	20,918	512,365	50,000	70,000	9,839	347,390	35,000		136	56
58,854	38,659	901,807	75,000	100,000	38,355	613,365	75,000		87	57
136,777	31,536	1,126,267	50,000	50,000	8,833	967,446	50,000			58

Assets and liabilities of national banks as shown by

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Oil City, First	E. C. Breene	L. Fry	\$1,577,888	\$371,707	\$88,453
2 Parkers Landing, First	W. C. Stewart	E. W. Allen	206,733	75,000	57,272
3 Perryopolis, First	M. M. Cochran	H. Adams	82,340	60,533	274,947
4 Pittsburgh, First	F. F. Brooks	J. H. Arthur	24,076,756	27,330,609	14,850,629
5 Pittsburgh, Farmers Deposit	A. E. Braun	M. E. Boyle	11,151,841	48,709,003	6,249,556
6 Pittsburgh, Forbes	R. K. Mellon	P. C. Harper	1,754,632	1,018,336	1,993,111
7 Pittsburgh, Mellon	R. K. Mellon	B. W. Lewis	44,762,563	117,015,782	36,116,777
8 Pittsburgh, Pitt	C. A. Fisher	C. A. Johnston	1,845,747	2,412,884	279,413
9 Pittsburgh, Union	L. W. Smith	R. H. Beatty	11,936,698	6,655,841	4,597,724
10 Point Marion, First	J. F. Burchinal	E. E. Beardsley	420,050	336,337	478,324
11 Punxsutawney, County	P. L. Brown	W. R. Chilcott	511,175	188,675	292,143
12 Punxsutawney, Punxsutawney	E. H. Winslow	B. W. Young	1,159,522	349,824	797,132
13 Reynoldsville, First	A. Wheeler	E. F. Deible	277,427	202,048	359,607
14 Rices Landing, Rices Landing	J. M. Walton	G. M. Haver	162,948	105,901	92,906
15 Rimersburg, First	C. E. Andrews, Jr.	E. H. Howard	417,968	91,525	280,228
16 Rochester, First	J. C. Dount	J. H. Mellor	554,040	255,042	133,024
17 Rochester, Peoples	W. M. Yost	A. K. Barner	342,646	46,555	100,757
18 Roscoe, First	J. W. Ailes	J. W. Stephens	220,524	231,581	244,917
19 Rural Valley, Peoples	B. E. Stear	C. C. Farren	36,266	50,768	145,459
20 Salisbury, First	J. L. Barchus	R. H. Johnston	168,727	120,051	96,451
21 Salisbury, First	C. S. Ray	H. F. Carson	374,729	50,952	59,744
22 Scenery Hill, First	T. H. Dague	S. W. Rogers	36,545	137,950	73,076
23 Scottsdale, First	C. H. Loucks	E. G. Daugherty	1,762,183	307,098	1,291,274
24 Sewickley, First	E. Murray	F. A. Nash	786,072	437,420	687,288
25 Sharon, First	C. E. Brockway	F. C. Shively	1,851,580	509,563	313,505
26 Sharon, McDowell	H. B. McDowell	J. S. Bycroft, Jr.	2,672,871	1,295,425	1,179,960
27 Sharon, Mer. & Mfrs.	C. H. Pearson	E. J. Bieber	986,965	130,841	254,713
28 Sharpsville, First	J. R. Gemmill	T. F. Wickerham	578,354	210,953	241,037
29 Sheffield, Sheffield	C. R. McNeal	R. L. Irwin	924,323	63,875	394,846
30 Shippensburg, First	J. A. Hach	H. H. Dittenbender	379,919	40,050	39,357
31 Sipesville, First	C. B. Korus	P. Miller	84,800	12,700	34,724
32 Sligo, Sligo	C. E. Andrews, Jr.	R. A. Callen	330,806	46,400	127,527
33 Slippery Rock, First	J. E. Stoops	J. A. Aiken	529,972	58,140	107,642
34 Smithton, First	F. M. Williams	J. K. McDonald	53,785	46,354	83,583
35 Somerset, First	G. R. Scull	E. V. Cook	370,814	329,832	125,000
36 Somerset, Peoples	J. H. Beerits	J. F. Collins	150,709	54,427	223,056
37 Springdale, N.B. of	H. E. Sweet	C. M. Borland	440,617	85,000	126,019
38 Stoneboro, First	F. N. Houser	H. D. Parker	450,744	27,000	226,019
39 Summerville, Union	W. W. Carrier	G. A. Getty	131,147	68,167	103,665
40 Swissvale, First	W. D. Bowers	C. S. Hall	705,537	552,254	529,605
41 Tarentum, Peoples	W. A. Marvin	J. P. Crawford	1,121,887	376,400	669,412
42 Tionesta, Citizens	E. L. DeWoody	J. A. Foreman	140,303	107,316	189,573
43 Tionesta, Forest County	A. W. Cook	J. H. Kelly	387,084	75,923	59,101
44 Titusville, Second	W. J. Stephens	J. M. Pennell	1,993,104	502,979	345,246
45 Union City, Home	C. H. Eastman	W. L. Hart	249,927	80,131	14,905
46 Uniontown, Second	D. M. Hertzog	A. J. Arnett	2,305,374	1,439,626	2,107,707
47 Volant, First	R. J. Totten	P. M. Cox	95,553	28,413	71,348
48 Warren, First	W. Muir	C. T. Conarro	2,043,772	195,394	198,850
49 Warren, Warren	M. D. Crary	R. W. Mackay	6,710,241	1,305,452	1,626,764
50 Washington, Citizens	A. E. Donnan	J. F. McClay	5,026,613	2,160,743	3,293,713
51 Washington, Peoples	R. C. Buchanan	J. W. McNulty	124,970	182,749	90,642
52 Waterford, Ensworth	S. F. Craker	A. C. Ensworth	97,382	57,641	34,902
53 Waynesburg, First N. B. & Tr. Co.	S. M. Smith	H. Ailes	1,515,866	492,999	500,850
54 Waynesburg, Union	H. D. Freeland	C. T. Strosnider	1,617,250	39,078	387,758
55 West Alexander, Peoples	R. J. McCleery	C. E. Blaynet	205,800	151,261	82,476
56 West Middlesex, First	J. A. Hunter	A. A. Young	95,083	42,300	113,309
57 West Newton, First	R. H. Stevenson	W. S. Finney	480,909	285,788	856,032
58 Wilkensburg, First	L. P. Noble	L. E. Husemen	613,038	80,604	232,059
59 Wilmerding, First	P. W. Morgan	J. A. Black	1,699,067	1,170,059	909,322
60 Youngwood, First	J. E. Wineman	J. W. Scott	497,006	70,336	152,322
61 Zelenople, First	H. Klossensteen	H. B. Wise	220,412	40,000	283,049
62 Zelenople, Peoples	C. S. Passavan, Jr.	H. A. Hallstein	256,509	72,800	108,141

reports of condition December 30, 1933—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities		
\$242,712	\$97,504	\$2,378,264	\$125,000	\$250,000	\$28,873	\$1,920,192	\$50,000	-----	\$4,199	1	
65,621	30,514	435,140	50,000	10,000	20,041	305,051	49,900	-----	148	2	
58,196	10,780	456,846	50,000	100,000	11,411	275,435	50,000	-----	-----	3	
13,190,337	7,235,567	86,783,948	6,000,000	3,000,000	2,885,228	67,301,616	5,958,060	-----	1,639,044	4	
10,610,753	5,457,163	82,178,316	6,000,000	6,000,000	2,456,305	61,534,676	6,000,000	-----	187,335	5	
693,264	104,105	5,563,448	300,000	300,000	63,541	4,789,868	98,050	-----	11,959	6	
41,178,416	3,092,126	242,165,664	7,500,000	16,000,000	10,135,668	202,020,155	5,437,440	-----	1,072,401	7	
2,951,151	94,558	7,553,793	700,000	175,000	168,658	5,926,112	700,000	-----	14,023	8	
4,623,638	2,687,619	30,501,720	2,000,000	4,000,000	1,111,293	22,546,073	500,000	-----	44,354	9	
219,423	28,372	1,482,506	100,000	150,000	9,333	1,169,828	50,000	-----	3,345	10	
103,931	77,019	1,172,943	100,000	100,000	15,865	798,078	100,000	\$59,000	-----	11	
266,164	183,821	2,756,483	200,000	300,000	67,226	1,974,823	124,275	90,000	-----	159	12
78,084	60,846	978,012	150,000	100,000	25,058	627,954	75,000	-----	-----	13	
55,239	22,966	439,959	50,000	30,000	2,437	307,522	50,000	-----	-----	14	
85,186	37,021	947,928	50,000	50,000	33,242	764,686	50,000	-----	-----	15	
90,313	89,224	1,121,643	150,000	40,000	13,083	703,560	150,000	65,000	-----	16	
52,026	28,396	570,350	50,000	30,000	14,479	450,118	24,998	-----	785	17	
74,139	22,856	794,017	50,000	100,000	6,777	587,240	50,000	-----	-----	18	
114,579	23,486	379,558	50,000	10,000	-----	299,258	20,000	-----	300	19	
63,869	20,120	469,218	50,000	85,000	4,874	279,612	50,000	-----	32	20	
50,106	137,617	679,148	100,000	50,000	33,816	427,332	50,000	18,000	-----	21	
44,134	11,585	303,290	25,000	25,000	5,016	223,274	25,000	-----	-----	22	
188,876	65,613	3,613,044	300,000	60,000	3,224	3,155,155	50,000	30,000	14,663	23	
286,236	12,631	2,209,847	100,000	100,000	6,225	1,891,555	100,000	-----	12,067	24	
439,925	78,593	3,193,169	390,000	60,000	16,001	2,599,460	217,440	-----	268	25	
571,952	261,538	5,981,746	300,000	300,000	36,862	5,008,492	300,000	-----	36,392	26	
249,764	60,552	1,681,835	175,000	35,000	30,030	1,391,805	50,000	-----	-----	27	
237,315	62,083	1,329,742	100,000	100,000	7,951	1,021,791	100,000	-----	-----	28	
69,857	12,030	1,464,941	50,000	120,000	10,633	1,126,003	50,000	108,300	-----	29	
113,137	14,625	587,088	25,000	60,000	3,178	473,859	25,000	-----	51	30	
13,659	20,391	166,271	25,000	12,500	1,467	111,777	12,500	3,000	-----	31	
44,063	6,915	564,771	25,000	75,000	19,308	420,382	25,000	-----	81	32	
74,531	79,236	849,581	50,000	15,000	6,827	752,639	25,000	-----	115	33	
45,831	26,660	256,213	25,000	25,000	15,000	178,713	12,500	-----	-----	34	
113,664	77,323	1,334,500	100,000	125,000	4,801	1,093,699	100,000	-----	1,006	35	
272,374	58,897	662,007	100,000	20,000	-----	491,730	50,000	-----	277	36	
81,555	77,935	908,223	100,000	25,000	15,774	711,101	50,000	-----	6,348	37	
173,419	12,752	789,934	25,000	50,000	52,444	649,990	12,500	-----	-----	38	
45,055	9,965	358,030	50,000	20,000	4,061	222,221	50,000	11,700	-----	39	
234,293	126,239	2,147,925	100,000	150,000	80,816	1,629,579	100,000	75,000	12,530	40	
291,994	92,311	2,451,404	225,000	200,000	15,003	1,893,396	100,000	-----	18,005	41	
188,907	11,537	637,636	50,000	50,000	46,714	446,879	50,000	-----	43	42	
250,216	23,417	795,741	50,000	150,000	27,153	505,213	47,500	-----	14,875	43	
311,590	190,654	3,343,633	300,000	200,000	104,719	2,442,314	296,600	-----	-----	44	
88,286	29,239	461,488	50,000	10,000	480	350,227	49,995	-----	806	45	
975,791	625,172	7,453,670	400,000	400,000	60,980	6,271,811	300,000	-----	879	46	
28,307	12,183	235,804	25,000	5,500	2,617	177,687	25,000	-----	-----	47	
246,343	105,101	2,789,460	200,000	200,000	24,554	2,214,587	99,350	50,000	960	48	
1,183,707	445,280	11,271,407	650,000	400,000	115,679	9,455,707	650,000	-----	21	49	
1,457,888	693,204	12,632,161	1,000,000	1,000,000	484,047	9,112,845	1,000,000	-----	35,269	50	
60,723	102,437	561,533	100,000	20,000	6,432	316,084	100,000	18,800	217	51	
70,896	13,961	274,782	25,000	7,000	401	232,381	10,000	-----	-----	52	
314,644	424,562	3,249,021	250,000	250,000	52,614	2,437,008	246,700	-----	12,699	53	
497,111	223,884	2,765,081	200,000	100,000	6,271	2,458,619	-----	-----	191	54	
28,810	31,415	499,852	75,000	25,000	8,999	315,853	75,000	-----	-----	55	
42,112	11,872	304,676	25,000	25,000	5,789	223,763	25,000	-----	124	56	
462,321	53,777	2,138,827	100,000	200,000	16,406	1,772,196	50,000	-----	225	57	
823,923	17,625	1,767,249	200,000	25,000	19,628	1,499,000	-----	-----	23,621	58	
959,135	159,645	4,897,228	250,000	400,000	133,666	3,863,562	250,000	-----	-----	59	
203,881	22,200	945,805	25,000	100,000	21,921	773,884	25,000	-----	-----	60	
51,788	76,517	671,766	50,000	50,000	47,482	469,230	40,000	15,000	-----	54	61
33,004	79,562	550,016	50,000	50,000	14,386	324,521	50,000	61,109	-----	62	

Assets and liabilities of national banks as shown by

RHODE ISLAND

DISTRICT NO. 1

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ashaway, Ashaway	H. L. Briggs	F. Hill	\$110, 103	\$50, 500	\$3, 750
2	Newport, Aquidneck N. Ex. B. & Savings Co.	W. R. Harvey	J. W. Thompson	4, 353, 139	1, 029, 687	1, 358, 321
3	Newport, Newport	W. P. Carr	C. E. Livisey	330, 618	129, 891	54, 943
4	Providence, Blackstone Canal.	A. R. Plant	D. A. Howland	2, 202, 693	1, 264, 500	835, 350
5	Providence, Mechanics	C. C. Harrington	S. Harrington	2, 699, 928	1, 046, 913	1, 182, 553
6	Providence, N. B. of Com. & Tr. Co.	H. L. Wilcox	F. J. Ryan	3, 943, 577	908, 837	1, 391, 448
7	Providence, Phenix	J. E. Thompson	F. W. York	1, 496, 574	1, 322, 844	1, 686, 706
8	Providence, Providence	T. L. Pierce	E. G. Batty	5, 632, 637	3, 193, 414	4, 302, 752
9	Slatersville, First N.B. of Smithfield.	I. H. Sweet	C. E. Seagrave	396, 395	112, 400	86, 336
10	West Warwick, Centreville.	E. W. Whitford	J. R. Abramson	315, 414	73, 028	326, 490

SOUTH CAROLINA

DISTRICT NO. 5

1	Anderson, Carolina	E. P. Vandiver	D. E. Brown	\$1, 082, 501	\$191, 597	\$365, 251
2	Camden, First	C. J. Shannon, Jr.	S. W. Van Landingham.	237, 470	90, 545	86, 351
3	Charleston, South Carolina.	J. Mitchell	A. P. Lyons	2, 829, 942	3, 333, 992	2, 627, 604
4	Chester, Peoples	W. A. Corkill	M. H. White	213, 543	166, 361	133, 663
5	Clover, First	G. F. Hambright	M. M. Stroup	146, 272	25, 000	44, 750
6	Columbia, First	T. J. Robertson	B. Sloan	734, 357	721, 874	156, 267
7	Conway, Conway	W. A. Freeman	A. K. Goldfinch	162, 889	205, 600	278, 582
8	Conway, Peoples	D. A. Spivey	W. B. King	134, 932	86, 200	64, 431
9	Gaffney, Merchants & Planters.	C. M. Smith	G. G. Watts	552, 999	677, 602	535, 026
10	Greenville, First	F. F. Beattie	H. J. Winn	1, 439, 573	1, 404, 435	310, 985
11	Greenville, Peoples	W. C. Beacham	T. G. Davis	1, 531, 102	416, 795	50, 670
12	Holly Hill, First	J. F. Folk	J. W. Black	189, 911	30, 000	67, 238
13	Marion, Marion	J. W. Johnson	J. S. Johnson	243, 822	100, 000	93, 098
14	Rock Hill, Peoples	T. L. Johnston	J. R. London	1, 034, 048	546, 675	751, 974
15	Sharon, First	J. H. Saye	J. S. Hartness	85, 219	32, 500	1, 050
16	Sumter, N.B. of South Carolina.	C. G. Rowland	E. Rowland	1, 192, 338	947, 063	147, 619

SOUTH DAKOTA

DISTRICT NO. 9

1	Aberdeen, First N. B. & Tr. Co.	F. B. Stiles	J. H. Suttle	\$545, 742	\$280, 709	\$842, 513
2	Aberdeen, Aberdeen	W. W. Bassett	C. F. Hauge	624, 880	472, 940	732, 431
3	Arlington, First	M. Royhl	W. Habel	89, 308	42, 450	48, 911
4	Beresford, First	J. J. DeLay	H. A. Bergren	311, 168	90, 200	46, 202
5	Bison, First	G. P. Allen	A. O. Ralien	101, 224	20, 000	31, 866
6	Bristol, First	E. Coin	A. E. Lundeen	50, 307	6, 000	13, 142
7	Britton, First	S. A. Bell	C. C. Anderson	99, 919	30, 344	123, 226
8	Brookings, Security	V. D. Fishback	H. Fishback, Jr.	306, 424	228, 500	69, 428
9	Centerville, First	R. Peterson	J. M. Mee	683, 640	25, 000	26, 317
10	Chamberlain, First N. B. & Tr. Co.	M. A. Brown	P. V. Olson	21, 656	70, 000	142, 988
11	Clark, Clark County	R. J. Mann	R. A. Nold	65, 696	107, 264	88, 793
12	Clear Lake, Deuel County.	S. E. Anderson	A. G. Berger	100, 632	74, 960	33, 423
13	Deadwood, First	W. E. Adams	C. O. Gorder	577, 502	280, 127	588, 636
14	Dell Rapids, New First	C. A. Golden	P. R. Kenefick	217, 361	38, 565	43, 503

reports of condition December 30, 1933—Continued

RHODE ISLAND

DISTRICT NO. 1

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$23,918	\$2,284	\$190,555	\$100,000	\$25,000	\$13,440	\$27,115	\$25,000			1
288,455	287,664	7,317,266	550,000	84,356	139,045	6,243,115	296,200		\$4,550	2
92,411	32,006	639,869	120,000	20,000	16,905	372,625	108,300		2,139	3
723,200	61,733	5,087,512	500,000	750,000	257,973	3,021,480	500,000		58,654	4
543,689	116,242	5,589,335	500,000	100,000	101,111	4,378,514	500,002		9,708	5
1,198,807	568,904	8,011,573	850,000	650,000	101,608	5,837,794	550,000		22,171	6
387,930	108,413	5,002,467	450,000	1,000,000	48,251	2,953,018	450,000	\$100,000	1,198	7
1,896,258	290,309	15,315,370	1,500,000	2,000,000	187,409	10,004,458	1,490,700		132,803	8
121,003	7,595	723,729	100,000	35,000	12,437	476,267	99,280		745	9
182,142	6,153	904,127	100,000	150,000	107,075	497,052	50,000			10

SOUTH CAROLINA

DISTRICT NO. 5

\$332,531	\$37,205	\$2,000,085	\$200,000	\$50,000	\$49,956	\$1,709,129				1
177,642	66,195	640,203	75,000	5,000	2,717	508,442	\$48,880		\$184	2
4,647,265	1,135,401	13,974,204	1,800,000		19,839	11,093,964	1,000,000		60,401	3
164,693	31,503	709,763	50,000	50,000	11,078	548,507	50,000		178	4
88,558	15,852	320,432	25,000	10,000	3,142	257,290	25,000			5
1,068,610	57,445	2,738,553	200,000	25,000	27,254	2,350,020	134,460		1,819	6
161,994	50,018	859,083	50,000	50,000	2,728	708,335	43,020			7
226,977	26,042	538,582	25,000	25,000	3,816	459,766	25,000			8
611,061	85,451	2,462,139	125,000	50,000	28,094	2,134,045	125,000			9
2,458,472	76,232	5,689,697	200,000	300,000	173,510	4,702,347	200,000		113,840	10
1,333,289	246,995	3,578,851	200,000	400,000	46,309	2,764,542	150,000		18,000	11
145,596	42,250	474,955	50,000	30,000	2,005	367,980	25,000			12
409,028	112,565	958,513	100,000	25,000	9,548	723,965	100,000			13
611,476	182,322	3,176,495	100,000	110,000	14,280	2,827,686	100,000		24,529	14
96,964	17,841	233,574	25,000	5,000	3,194	173,521	25,000		1,859	15
218,990	122,132	2,628,142	300,000	200,000	14,299	1,813,843	300,000			16

SOUTH DAKOTA

DISTRICT NO. 9

\$233,557	\$178,425	\$2,080,946	\$100,000	\$93,907	\$4,406	\$1,818,101	\$50,000		\$14,532	1
334,405	101,026	2,265,682	100,000	100,000	17,792	2,040,474			7,416	2
31,108	9,612	221,389	25,000	5,000	3,390	162,999	25,000			3
65,053	22,411	535,034	50,000	10,000	1,739	355,350	25,000	\$92,809	136	4
29,309	9,736	192,135	25,000	5,000	10,222	151,350			563	5
27,140	12,642	109,237	25,000	5,000	2,105	77,122			10	6
35,740	28,849	316,078	25,000	15,000	3,782	246,359	25,000		937	7
194,164	19,806	818,322	50,000	10,000	20,482	737,840				8
29,426	60,175	824,558	100,000	20,000	2,792	473,086	25,000	203,680		9
44,966	21,063	300,673	25,000	10,000	4,903	233,450	25,000		2,290	10
47,879	11,568	321,200	25,000	20,000	4,324	246,025	24,460		1,381	11
50,999	18,198	278,212	25,000	5,000	5,102	228,110	15,000			12
314,935	82,890	1,844,190	150,000	100,000	4,110	1,483,349	100,000		6,731	13
64,001	35,613	399,043	25,000	20,000	9,129	341,111			3,803	14

Assets and liabilities of national banks as shown by

SOUTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Eden, First	J. Optiz	O. R. Skola	\$71,059	\$3,050	\$8,103
2 Emery, Security	J. J. Hofer	C. T. Coyne	45,297	11,944	35,017
3 Estelline, Farmers	F. Beskow	A. J. Boeder	43,010		56,197
4 Ethan, First	H. Zeiler	C. L. Breckenridge	94,246	5,000	850
5 Fort Pierre, Fort Pierre	K. Goldsmith	R. Terry	88,981	10,000	48,988
6 Frederick, First	J. C. Campbell	I. T. Parkhurst	143,313	35,328	49,396
7 Freeman, First	J. J. Waltzer	J. J. Tschetter	326,115	6,300	93,324
8 Gattysburg, Potter County	R. Richardson	H. Frick	182,016	188,924	48,284
9 Groton, First	A. Highland	J. J. Warkentin	209,182	39,040	74,091
10 Hecla, First	G. E. Lane	J. H. Kissinger	98,010	25,000	21,423
11 Highmore, First	C. P. Swanson	W. W. Swanson	195,745	140,853	66,911
12 Hudson, First	J. F. Toy	R. G. Eilers	93,433	65,000	28,450
13 Huron, N. B. of	G. C. Fullinweider	C. E. Voigt	671,689	279,220	689,548
14 Huron, Security	F. D. Greene	F. D. Greene	161,660	369,873	282,045
15 Lake Norden, First N. B. & Tr. Co.	L. S. Spencer	L. A. Lohr	53,202	25,000	40,369
16 Lead, First	C. Kellar	M. Tyler	742,918	681,693	1,120,560
17 Lemmon, First	F. L. Lewis	H. R. Rendahl	174,559	57,273	73,030
18 Leola, First	F. Kusler	E. A. Walter	75,620	21,828	29,851
19 Madison, Northwestern	C. J. Odegard	C. J. Odegard	91,632	30,500	121,663
20 Midland, First	T. Jones	V. L. Ferguson	119,494	23,115	31,588
21 Milbank, Far. & Mer.	W. S. Given	A. R. Allen	191,456	106,353	279,170
22 Miller, First	A. B. Cahalan	L. E. Weaver	366,605	229,304	277,636
23 Mitchell, Mitchell	M. F. Patton	H. D. Lewis	524,205	380,500	469,713
24 Moberge, First	R. A. H. Brandt	H. A. Swenson	109,438	76,409	129,572
25 Oldham, Oldham	M. Kopperud	F. F. Phillippi	52,993	37,950	92,179
26 Onida, Onida	J. H. Gropengieser	A. J. Owens	76,136	25,000	67,698
27 Parker, First	K. I. Shager	V. L. Gotthelf	73,030	29,800	26,992
28 Parkston, First	C. Rempfer	W. C. Rempfer	112,416	65,200	119,909
29 Phillip, First	G. A. McGarraugh		174,915		126,178
30 Pierre, Pierre	J. R. McKnight	W. H. Burke	199,757	428,000	160,925
31 Pukwana, First	A. R. Newman	W. A. McMillen	104,336	33,546	17,919
32 Rapid City, First	W. H. Johnson	N. W. Klar	785,293	215,994	396,432
33 Redfield, Redfield	M. B. Slaughter	R. J. Crain	240,305	17,400	162,861
34 Salem, McCook County	F. B. Stiles	A. B. Knox	44,498	151,200	55,356
35 Selby, First	H. P. Gutz	C. A. Potter	101,251	20,865	34,951
36 Sherman, First	B. O. Wangness	M. Nitteberg	55,971		1,036
37 Sioux Falls, First N. B. & Tr. Co.	W. L. Bakers	B. H. Re Qua	916,553	41,050	2,019,379
38 Sioux Falls, Citizens N. B. & Tr. Co.	W. E. Stevens	T. N. Hayter	362,023	386,949	457,805
39 Sioux Falls, Security N. B. & Tr. Co.		J. Barton	1,037,129	320,033	1,790,260
40 Sisseton, Roberts Co.	J. L. Caldwell	A. W. Powell	76,416	35,500	16,350
41 Sturgis, Commercial	T. Haas	J. Kelly	279,720	34,500	120,302
42 Vermillion, First N. B. & Tr. Co.	W. H. Jarmuth	G. K. Brosius	474,536	228,431	268,569
43 Viborg, Security	A. J. Struble	O. C. Burke	128,627	8,000	15,365
44 Vienna, Farmers	F. B. Stiles	V. E. Larson	56,807	43,331	19,189
45 Volga, First	E. Hillestad	C. E. Lee	196,766	6,250	25,375
46 Watertown, First Citizens	L. T. Morris	B. Morgan	820,806	319,934	865,464
47 White, First	R. H. Holden	G. F. Gripenrog	121,031	35,000	41,365
48 Wilmot, First	W. Cameron	P. J. Carstens	49,927	44,903	67,410
49 Yankton, First Dakota N. B. & Tr. Co.	W. J. Fantle	H. C. Danforth	354,500	276,019	348,664

TENNESSEE

DISTRICT NO. 6

1 Athens, First	J. G. Fisher	C. Clementson, Jr.	\$471,168	\$114,500	\$112,459
2 Athens, Citizens	G. F. Lockmiller	F. R. Dodson	526,306	75,000	23,393
3 Bristol, First	C. A. Jones	W. F. Smith	1,072,813	262,420	403,480
4 Centreville, First	J. B. Walker	J. B. Walker, Jr.	282,140	82,000	89,665
5 Chattanooga, Hamilton	T. R. Preston	N. J. Loder	12,917,595	9,310,207	2,062,411

reports of condition December 30, 1933—Continued

SOUTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$14,835	\$6,533	\$103,580	\$25,000	\$5,000	\$5,944	\$55,136		\$12,500		1
13,225	9,348	114,831	25,000	10,000	2,016	65,315	\$5,000	7,500		2
17,072	8,686	124,965	25,000	3,000	1,589	95,376				3
10,455	5,371	115,922	25,000	3,000	1,328	66,626	5,000	14,468		4
30,368	22,275	200,610	25,000	2,500	472	152,728	10,000	9,910		5
47,562	15,692	291,291	25,000	25,000	1,335	239,914			\$42	6
41,602	12,491	479,835	35,000	35,000	538	359,431	6,300	43,566		7
80,572	41,461	541,257	75,000	15,000	9,754	412,674	25,000		3,829	8
58,999	71,146	452,458	25,000	25,000	4,635	267,005	25,000	104,061	1,757	9
18,008	14,976	177,417	25,000	5,000	1,706	106,159	15,000	24,537	15	10
86,726	39,033	529,328	50,000	25,000	7,271	416,831	25,000		5,226	11
61,119	15,004	263,066	30,000	15,000	3,897	184,109	30,000			12
188,649	198,643	2,027,749	225,000	75,000	5,870	1,478,620	50,000	185,684	7,575	13
137,351	109,656	1,060,585	200,000	25,000	22,462	811,526			1,597	14
21,080	10,110	149,771	25,000	5,000	3,774	90,997	25,000			15
573,712	147,438	3,266,321	100,000	100,000	9,345	2,983,279	50,000		23,697	16
47,338	32,531	394,731	50,000	10,000	19,141	253,788	50,000		1,802	17
23,417	14,636	165,352	25,000	10,000	7,868	121,017			1,467	18
76,239	4,473	324,507	50,000	12,500	9,619	250,743			1,645	19
23,568	14,139	211,904	25,000	11,000	1,810	143,900	12,000	17,341	853	20
75,614	23,029	676,522	50,000	25,000	6,718	540,455	50,000		4,549	21
217,322	61,457	1,152,354	50,000	100,000	42,017	949,405			10,932	22
128,169	67,700	1,570,287	100,000	25,000	12,770	1,161,273	100,000	171,244		23
61,737	45,911	423,067	50,000	10,000	4,303	306,614	50,000		2,150	24
43,838	13,605	240,565	25,000	5,000	15,337	170,228	25,000			25
21,888	22,020	212,742	25,000	5,000	644	168,350		13,748		26
53,816	18,602	202,240	25,000	7,876		144,364	25,000			27
38,948	16,554	383,027	25,000	15,000	21,725	266,302	25,000			28
56,147	28,928	386,168	50,000	20,000	22,603	282,726		6,988	3,851	29
318,657	25,071	1,122,410	50,000	40,000	16,169	966,195	50,000		46	30
26,201	17,454	199,456	25,000	6,807		142,649	25,000			31
250,218	100,194	1,748,131	100,000	80,000	4,878	1,508,059	50,000		7,194	32
80,547	102,085	603,201	50,000	25,000	5,914	501,729	17,000		3,558	33
48,050	6,962	306,056	25,000	20,000	9,944	226,112	25,000			34
16,969	36,964	211,000	30,000	1,184		131,650	20,000	28,166		35
17,405	14,047	88,459	25,000	2,800	519	52,101		8,039		36
516,705	296,440	3,790,127	200,000	100,000	39,114	3,287,974			94,989	37
199,071	21,919	1,427,767	125,000	25,000	20,937	1,255,473			1,357	38
1,124,109	304,973	4,576,554	250,000	250,000	20,074	3,785,742	250,000		20,738	39
22,883	10,556	161,705	25,000	4,725		106,956	25,000		21	40
49,030	57,200	540,752	50,000	50,000	1,074	398,763	25,000	11,429	4,486	41
229,465	139,780	1,340,781	100,000	50,000	11,677	1,117,557	50,000		11,547	42
34,225	7,730	193,947	25,000	5,000	1,412	143,362	8,000	11,173		43
15,297	6,398	141,022	25,000	5,000	277	85,745	25,000			44
23,131	10,921	262,443	25,000	6,000	4,181	210,302	6,250	10,710		45
281,468	142,654	2,430,376	100,000	100,000	103,444	2,014,682	100,000		12,250	46
80,449	10,766	288,611	25,000	10,000	2,544	226,065	25,000		2	47
46,865	23,392	232,497	25,000	10,000	4,033	178,464	15,000			48
161,054	86,681	1,221,918	50,000	50,000	39,508	1,032,410	50,000			49

TENNESSEE

DISTRICT NO. 6

\$281,760	\$75,902	\$1,055,789	\$100,000	\$20,000	\$23,380	\$809,815	\$100,000	\$134,123	\$2,594	1
86,550	78,882	790,131	75,000	25,000	14,813	466,195	75,000			2
435,040	185,309	2,359,062	500,000	62,500	4,265	1,542,297	250,000			3
99,035	10,984	563,824	50,000	25,000	1,279	437,420	50,000			4
5,534,371	2,186,768	32,011,352	2,000,000	1,000,000	19,255	26,670,439	2,000,000		321,658	5

Assets and liabilities of national banks as shown by

TENNESSEE—Continued

DISTRICT NO. 6—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Chattanooga, Commercial.	Z. C. Patten	G. L. Nichols	\$974,548	\$2,166,167	\$213,563
2 Clarksville, First	C. W. Bailey	R. B. Broster	826,758	146,376	226,785
3 Clarksville, Clarksville	A. Howell	A. B. Durrett	110,653	272,329	123,128
4 Cleveland, Cleveland	J. E. Johnston	F. J. Harle	1,108,269	150,000	106,217
5 Coal Creek, First	S. Watts	O. K. Leach	213,789	50,802	17,782
6 Cookeville, First	D. C. Willhite	O. E. Cameron	648,356	50,400	87,065
7 Copperhill, First N.B. of Polk County.	T. A. Mitchell	C. D. Sheets	236,956	25,700	38,103
8 Crossville, First	M. E. Dorton	G. Keyes	326,545	106,454	17,434
9 Decherd, First of Franklin County.	T. K. Williams	G. N. Bass	259,936	70,741	71,677
10 Dickson, First	S. G. Robertson	W. J. Johnson	712,307	60,000	317,459
11 Erwin, Erwin	T. R. Keys	E. P. Keys	213,017	111,412	44,886
12 Franklin, Harpeth	A. W. Pitner	J. A. Jordan	494,200	75,000	14,361
13 Gallatin, First & Peoples.	W. Y. Allen	W. H. Hitchcock	470,713	164,700	95,173
14 Greeneville, First	T. D. Brabson	L. C. Willis	861,762	66,476	120,796
15 Harriman, First	L. G. Carson	B. L. Sadler	505,629	194,050	158,769
16 Hohenwald, First	W. L. Kittrell	T. E. Poore	72,137	35,800	26,285
17 Huntland, First	W. H. Dance	W. B. Gattis	64,125	20,000	800
18 Jefferson City, First	C. T. Rankin	C. A. Catlett	133,345	25,151	92,184
19 Jellico, First	M. A. Wheeler	S. C. Baird	290,361	73,000	28,015
20 Johnson City, Hamilton	W. E. Tomlinson	T. W. Roland	1,615,972	664,625	514,276
21 Jonesboro, First	A. A. Deakins	F. S. Patton	94,788	26,100	105,486
22 Kingsport, First	J. F. Johnson	A. D. Brockman	994,545	167,156	296,830
23 Knoxville, Hamilton	C. M. Preston	H. K. Bowen	3,063,448	3,697,442	965,785
24 Knoxville, Park	J. H. Anderson	E. C. Dovat	281,569	1,445,228	30,000
25 La Follette, First	M. H. Irwin	L. I. Mauney	367,686	50,000	47,779
26 La Follette, Peoples	G. B. Gallaher	D. Reynolds	152,233	50,000	45,717
27 Lawrenceburg, First	J. H. Stribling	D. H. Brock	749,614	60,000	170,084
28 Lenoir City, First	J. S. Jamerson	S. F. Carroll	284,239	100,000	115,688
29 Lewisburg, First	J. L. Moss	D. I. Shires	574,023	80,000	46,517
30 Linden, First	G. W. Pearson	S. F. Polk	70,937	25,000	42,156
31 Loudon, First	C. P. Taliaferro	S. Wilson	230,021	72,687	61,540
32 Manchester, First	W. H. Ashley	W. P. Hickerson	181,500	13,600	19,744
33 McMinnville, First	G. M. Smith	F. S. Clark	953,890	180,000	167,009
34 Morristown, Hamblen	J. C. Shelton	P. T. Love	493,457	306,437	111,631
35 Mount Pleasant, First	D. W. Shofner	D. W. Cecil	146,351	50,000	30,050
36 Nashville, American	P. M. Davis	M. E. Barr	26,691,897	3,720,949	7,258,033
37 Nashville, Broadway	W. Gupton	C. C. Potter	2,885,306	357,575	658,073
38 Nashville, Third	W. Crockett	W. J. Diehl	6,216,553	1,382,496	1,400,777
39 Oneida, First	T. Sexton	E. C. Terry	200,817	47,441	81,275
40 Petersburg, First	J. C. McRady	A. O. March	219,260	30,000	13,898
41 Pikeville, First	T. A. Pope	E. A. Lee	134,859	43,613	4,972
42 Shelbyville, First	J. E. Huffman	G. W. Shearin, Jr.	757,734	100,000	77,100
43 Shelbyville, Peoples	W. P. Cooper	E. B. Maupin	475,977	150,000	158,370
44 Smyrna, First	J. C. Foster	J. C. Starke	75,692	20,150	18,035
45 Smyrna, First	W. C. Hibbett	J. N. Barnett	87,491	16,563	22,283
46 South Pittsburg, First	A. A. Cook	H. A. Griffith	647,311	101,000	146,494
47 Sparta, First	R. L. Hill	R. J. Snodgrass	646,197	100,000	102,347
48 Springfield, First	S. H. Alexander	W. P. Bryant	414,278	51,000	106,600
49 Tracy City, First	S. Werner		95,600	47,688	42,491
50 Tullahoma, First	S. S. Blackman	E. B. Thoma	255,764	52,000	191,248
51 Tullahoma, Traders	E. I. Hitt	J. C. Eoff	295,714	60,000	92,503
52 Winchester, Farmers	E. C. Mowry	D. W. Evans	251,135	70,598	70,939

DISTRICT NO. 8

1 Dyersburg, First Citizens.	J. F. Biggs	R. S. Watkins	\$612,904	\$105,027	\$49,298
2 Jackson, First	W. A. Caldwell	H. W. Hicks	1,488,375	231,150	322,845
3 Jackson, Second	W. D. Nelson	R. C. Smith	841,742	104,691	472,233
4 Jackson, N. B. of Commerce	G. C. Wilkerson	O. Benton	719,615	137,788	230,901
5 Lexington, First	J. W. Stewart	J. A. McCall	216,819	53,755	96,655
6 Memphis, First	S. E. Ragland	F. E. Maxwell	9,011,894	3,533,518	6,612,144

reports of condition December 31, 1933—Continued

TENNESSEE—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and re-discounts	Other liabilities	
\$2,753,541	\$114,056	\$6,221,875	\$650,000	\$100,000	\$39,806	\$5,177,220	\$250,000	\$4,849		1
377,178	49,346	1,626,443	100,000	100,000	41,841	1,254,602	100,000			2
274,593	13,021	793,724	100,000	50,000	20,359	523,365	100,000			3
165,352	48,173	1,668,011	150,000	100,000	1,241	1,198,052	150,000	68,468	\$250	4
38,700	36,411	357,484	50,000	19,000	2,270	236,214	50,000			5
151,722	59,182	996,725	50,000	50,000	3,608	842,917	50,000			6
99,070	23,911	423,740	25,000	30,000	1,415	342,325	25,000			7
57,308	34,307	542,098	50,000	10,000	939	431,761	49,398			8
81,450	24,113	507,917	50,000	15,000	11,487	381,430	50,000			9
130,623	29,239	1,249,628	100,000	20,000	23,672	1,045,791	59,995		170	10
64,896	53,998	488,209	25,000	4,000	3,866	386,843	25,000	13,500	30,000	11
57,872	54,940	696,373	75,000	15,000	2,434	507,114	75,000	21,825		12
129,552	50,390	910,528	100,000	20,000	7,381	683,147	100,000			13
230,079	159,933	1,439,046	65,000	55,000	4,391	1,295,905	18,750			14
139,067	92,226	1,069,741	100,000	10,000	5,384	874,357	100,000			15
12,311	22,035	168,568	35,000	5,750	319	88,741	35,000	3,758		16
28,672	8,423	122,020	25,000	1,450	4,559	71,011	20,000			17
36,898	20,704	308,282	25,000	25,000	1,735	231,547	25,000			18
49,080	33,538	473,994	50,000	17,500	915	339,354	25,000			19
498,212	325,637	3,618,722	250,000	25,000	2,479	2,946,317	250,000	41,225	144,926	20
23,244	23,716	273,334	25,000	5,000	1,628	205,047	25,000	10,000	1,659	21
757,508	142,312	2,358,351	100,000	100,000	9,621	2,048,730	100,000			22
6,693,284	220,144	14,610,103	500,000	250,000	135,695	13,246,908	500,000		7,500	23
2,209,075	85,058	4,050,930	1,000,000		108,688	1,966,245	975,997			24
59,648	66,690	591,803	50,000	25,000	7,033	460,670	49,100			25
84,135	19,242	351,327	50,000	15,000	7,740	228,587	50,000			26
194,306	96,151	1,270,155	75,000	25,000	1,395	1,108,646	60,000		114	27
98,404	42,480	640,781	100,000	10,000	4,821	425,960	100,000			28
67,702	57,430	826,272	80,000	130,000	9,069	527,203	80,000			29
34,667	7,987	180,747	25,000	5,000	2,865	122,882	25,000			30
116,716	20,983	501,947	50,000	13,500	12	388,435	50,000			31
87,747	16,728	199,319	25,000	15,000	9,042	264,267	6,010			32
337,616	167,900	1,806,415	180,000	100,000	48,219	1,259,881	180,000		38,315	33
124,376	95,379	1,131,638	100,000	25,000	69	906,566	100,003			34
69,779	15,429	431,609	50,000	5,000	1,709	204,900	50,000			35
5,199,507	2,811,145	45,681,531	7,000,000		381,479	29,723,669	3,000,000	5,121,482	454,901	36
1,490,605	169,853	5,561,409	300,000	300,000	139,155	4,492,023	300,000		30,228	37
4,043,774	218,074	13,291,674	600,000	150,000	70,606	11,920,687	500,000		50,381	38
54,730	32,341	416,604	25,000	10,000	1,332	355,272	25,000			39
19,417	9,519	292,094	30,000	28,000	793	132,313	30,000	70,988		40
36,780	41,863	262,087	30,000	9,673		192,414	30,000			41
87,967	135,267	1,158,068	100,000	5,000	3,181	754,335	100,000	195,404	148	42
110,383	41,182	935,912	100,000	40,000	5,387	690,525	100,000			43
44,828	9,511	168,246	30,000	3,000	180	115,066	20,000			44
27,681	4,338	158,346	25,000	14,000	675	112,386	6,250		35	45
87,416	51,212	1,033,433	100,000	50,000	17,139	741,008	100,000	22,786	2,500	46
192,276	15,907	1,056,727	100,000	100,000	15,603	736,841	100,000		4,380	47
60,390	23,300	655,568	50,000	35,000	702	519,866	50,000			48
88,215	7,702	251,606	25,000	16,600	734	214,362	25,000			49
61,235	18,859	579,106	50,000	50,000	4,841	424,615	49,650			50
44,821	31,283	524,323	50,000	50,000		374,326	49,997			51
125,291	25,209	543,172	35,000	35,000	2,106	436,066	35,000			52

DISTRICT NO. 8

\$546,055	\$383,237	\$1,696,521	\$300,000	\$30,000	\$23,147	1,220,374	\$100,000		\$23,000	1
708,747	201,060	2,952,177	200,000	50,000	14,993	2,487,184	200,000			2
383,695	76,737	1,479,098	100,000	100,000	16,399	1,512,699	100,000	\$50,000		3
298,207	50,410	1,856,921	100,000	50,000	20,211	1,194,910	100,000		1,800	4
163,084	11,325	541,638	25,000	20,000	2,028	469,601	25,000			5
11,227,087	1,729,382	32,114,025	1,000,000	1,000,000	453,409	28,557,512	1,000,000		103,104	6

Assets and liabilities of national banks as shown by

TENNESSEE—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment secur- ities owned	Other bonds, stocks, and secur- ities, etc., owned
1	Memphis, N. B. of Com- merce.	W. R. King.....	L. A. Thornton....	\$7,701,773	\$4,090,384	\$658,955
2	Union Planters N. B. Memphis & Tr. Co.	V. J. Alexander....	E. A. Wrieden.....	17,220,356	8,085,426	5,254,719
3	Savannah, First.....	E. W. Ross.....	H. M. Williams....	101,536	30,000	30,375
4	Trenton, Citizens.....	G. W. Everett.....	B. Harwood.....	81,965	85,000	79,101
5	Union City, Third.....	H. Elam.....	D. Williams.....	314,509	137,647	68,095
6	Union City, Old.....	J. W. Kerr.....	C. E. Dean.....	350,630	126,750	89,500

TEXAS

DISTRICT NO. 11

1	Abilene, Citizens.....	G. L. Paxton, Sr....	G. L. Paxton, Jr....	\$749,000	\$188,626	\$209,203
2	Abilene, Far. & Mer....	H. James.....	W. R. Keeble.....	922,020	807,331	241,100
3	Albany, First.....	J. F. Sedwick.....	J. A. Clarke.....	358,276	157,422	48,000
4	Allen, First.....	M. Whisenant.....	J. Garland.....	28,976	25,000	1,200
5	Alpine, First.....	H. L. Kokernot.....	G. W. Baines.....	202,667	75,000	8,848
6	Alpine, State.....	B. F. Berkeley.....	G. B. Crawford....	121,524	60,385	7,824
7	Alvord, Alvord.....	L. E. Pillers.....	W. Covington.....	69,051	145,000	9,869
8	Amarillo, First.....	W. H. Fuqua.....	H. E. Fuqua.....	1,708,984	585,600	369,150
9	Amarillo, Amarillo.....	B. T. Ware.....	S. D. Vaughan.....	2,955,971	219,000	530,333
10	Amherst, First.....	J. Duffy.....	C. A. Duffy.....	164,407	6,600	9,251
11	Anderson, First.....	G. B. Kennard.....	G. Thomas.....	75,017	25,000	37,242
12	Anna, First.....	R. C. Moore.....	H. G. Giles.....	43,478	11,300	4,941
13	Annona, First.....	W. M. Lawson.....	M. W. Giddens....	39,823	10,000	6,704
14	Anson, First.....	J. J. Steele.....	K. H. Anderson....	364,272	25,000	41,935
15	Aspermont, First.....	D. R. Couch.....	R. L. Springer.....	101,136	17,303	33,013
16	Athens, First.....	T. F. Murchison....	A. S. Ford.....	370,056	103,102	86,148
17	Atlanta, First.....	T. R. Richey.....	R. P. Dunklin.....	110,895	199,015	9,300
18	Atlanta, Atlanta.....	H. F. O'Neal.....	H. A. King.....	215,761	385,150	62,126
19	Austin, American.....	R. C. Roberdean....	L. D. Williams....	2,026,468	1,103,044	394,317
20	Austin, Austin.....	W. H. Folts.....	C. M. Bartholomew..	3,804,926	2,310,647	1,311,032
21	Bailey, First.....	H. Leslie.....	G. E. Carpenter....	45,954	17,500	11,485
22	Baird, First.....	T. Windham.....	B. Norrell.....	208,943	159,900	50,927
23	Ballinger, First.....	J. Y. Pearce.....	R. G. Erwin.....	379,616	173,750	37,900
24	Bandera, First.....	F. M. Montague....	A. Meadows.....	75,183	1,600	1,070
25	Bartlett First.....	C. C. Bailey.....	E. T. Jones.....	75,704	160,200	34,529
26	Bartlett, Bartlett....	M. A. Bartlett....	P. M. Cox.....	116,424	70,000	4,874
27	Bastrop, First.....	W. B. Ransome....	H. G. Griesenbeck..	92,984	27,650	34,689
28	Bay City, First.....	V. L. LeTulle.....	E. L. McDonald.....	233,154	195,500	264,545
29	Beaumont, First.....	P. B. Doty.....	H. A. Dodd.....	3,364,714	2,464,138	746,332
30	Beaumont, American..	C. H. Stroock.....	A. E. Weaver.....	2,827,179	829,336	528,232
31	Beeville, First.....	G. A. Ray.....	J. B. Barry.....	287,853	85,700	217,370
32	Beeville, Commercial..	J. R. Scott.....	R. E. Miller.....	295,506	50,000	80,317
33	Bellevue, First.....	A. W. Milton.....	L. B. Moore.....	72,108	30,000	1,150
34	Bells, First.....	T. P. Wells.....	P. H. Wilson.....	57,411	23,000	5,633
35	Bellevue, First.....	H. F. Garneau....	H. O. Fisher.....	201,356	105,851	129,963
36	Belton, Farmers.....	O. P. Carpenter....	D. C. Keetch.....	85,576	50,000	2,400
37	Belton, Peoples.....	T. Yarrell, Jr....	S. Yarrell.....	30,315	191,400	69,709
38	Big Spring, First.....	L. S. McDowell....	R. L. Price.....	239,538	150,000	94,900
39	Big Spring, State.....	W. B. Currie.....	B. Carpenter.....	486,210	75,100	117,676
40	Big Spring, West Texas.	B. Reagan.....	R. V. Middleton....	459,519	50,000	77,033
41	Blanco, Blanco.....	C. E. Crist.....	P. T. Brigham.....	86,233	26,035	1,150
42	Bogata, First.....	W. H. Grayson....	J. M. Pike.....	47,729	25,150	6,184
43	Bonham, First.....	A. B. Scarborough..	D. Saunders.....	399,212	47,393	333,863
44	Bowie, First.....	T. R. Goffield.....	D. Warren.....	219,794	65,617	3,250
45	Brady, Brady.....	F. M. Richards....	C. Snider.....	212,775	118,256	12,000
46	Brady, Commercial..	G. R. White.....	G. Carnes.....	183,713	120,300	12,134
47	Breckenridge, First.....	M. E. Daniel.....	O. A. Gillmore....	630,474	314,600	68,374
48	Brenham, First.....	T. A. Low.....	A. Schlenker.....	560,574	243,650	212,495
49	Brenham, Farmers.....	C. L. Wilkins.....	W. J. Sloan.....	190,156	50,200	14,005
50	Bridgeport, First.....	F. Turner.....	D. A. Campbell....	121,333	45,000	62,632
51	Bronte, First.....	L. T. Youngblood..	C. G. Williams....	81,176	11,197
52	Erownfield, First.....	R. M. Kendrick....	W. R. McDuffie....	165,216	45,239
53	Brownsville, State.....	J. G. Fernandez....	A. H. Fernandez....	727,041	517,000	10,050
54	Brownwood, First.....	J. T. Yantis.....	M. Romines.....	519,220	839,000	26,258

reports of condition December 30, 1933—Continued

TENNESSEE—Continued

DISTRICT NO. 8—Continued

Cash and ex- change, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undi- vided profits	Total deposits	Circu- lation	Bills payable and redis- counts	Other liabili- ties	
\$6,893,090	\$276,536	\$19,620,738	\$1,000,000	\$750,000	\$320,752	\$17,530,807	-----	-----	\$19,179	1
9,514,457	2,341,113	42,422,071	3,500,000	1,000,000	1,795,300	32,581,651	\$3,500,000	-----	45,120	2
90,378	12,844	265,133	50,000	10,000	10,918	164,215	30,000	-----	-----	3
71,537	21,110	338,713	75,000	3,500	4,525	180,688	75,000	-----	-----	4
125,222	23,876	669,349	84,000	45,000	17,566	442,783	80,000	-----	-----	5
233,247	45,927	848,054	75,000	15,000	40,545	642,509	75,000	-----	-----	6

TEXAS

DISTRICT NO. 11

\$617,054	\$209,363	\$1,973,336	\$200,000	\$10,000	\$7,646	\$1,655,690	\$100,000	-----	-----	1
2,956,176	118,227	5,044,856	200,000	65,000	30,641	4,648,344	100,000	-----	\$871	2
232,456	58,563	854,747	100,000	10,000	20,350	666,893	87,500	-----	-----	3
34,662	3,173	93,011	25,000	5,000	-----	62,761	-----	-----	-----	4
75,854	17,355	379,724	75,000	20,000	6,254	203,470	75,000	-----	-----	5
44,018	7,628	241,379	50,000	20,000	6,193	115,124	50,000	-----	60	6
84,240	362	278,522	50,000	50,000	16	176,530	-----	-----	1,976	7
1,493,442	109,350	4,266,526	300,000	100,000	8,757	3,562,459	295,310	-----	-----	8
1,507,989	259,126	5,472,419	100,000	200,000	7,094	5,065,918	98,400	-----	1,007	9
368,683	4,262	553,203	25,000	6,000	8,092	514,111	-----	-----	-----	10
104,699	6,033	247,991	25,000	15,000	7,344	175,459	25,000	-----	188	11
77,820	11,151	148,690	35,000	10,000	1,176	92,514	10,000	-----	-----	12
51,111	11,453	119,121	30,000	6,000	2,291	69,777	10,000	-----	1,033	13
477,129	60,129	968,465	50,000	50,000	51,683	796,782	20,000	-----	-----	14
182,758	13,507	347,807	25,000	25,000	17,779	272,528	7,500	-----	-----	15
253,113	40,651	853,070	100,000	40,000	2,634	660,436	50,000	-----	-----	16
151,492	11,868	482,570	50,000	50,000	6,285	326,753	49,460	-----	72	17
149,067	19,412	831,516	50,000	60,000	5,000	666,516	50,000	-----	-----	18
1,977,230	196,132	5,697,191	300,000	400,000	8,548	4,688,643	300,000	-----	-----	19
3,705,566	589,196	11,722,267	300,000	500,000	110,131	10,510,047	299,995	-----	2,091	20
63,936	6,316	145,241	25,000	4,400	2,727	103,414	9,700	-----	-----	21
264,339	17,967	762,176	50,000	25,000	7,912	654,264	25,000	-----	-----	22
325,660	52,718	949,644	100,000	50,000	6,851	692,793	100,000	-----	-----	23
33,017	9,060	118,350	25,000	-----	286	77,216	-----	\$15,806	-----	24
147,254	24,756	442,473	100,000	30,000	1,346	256,127	75,000	-----	-----	25
113,907	28,253	333,545	100,000	20,000	322	142,684	70,000	-----	542	26
139,782	10,441	305,546	50,000	25,000	4,644	213,402	12,500	-----	-----	27
568,766	49,050	1,306,055	100,000	25,000	72,277	1,000,401	100,000	-----	8,377	28
2,936,455	319,620	9,861,309	400,000	400,000	307,997	8,653,312	100,000	-----	-----	29
2,302,300	737,781	7,234,828	400,000	200,000	165,142	6,459,251	-----	-----	10,435	30
269,786	20,278	859,987	100,000	50,000	15,655	674,332	50,000	-----	-----	31
133,962	31,671	591,456	100,000	50,000	11,596	379,752	50,000	-----	109	32
35,047	5,044	143,349	30,000	-----	645	82,706	30,000	-----	-----	33
32,356	9,978	128,408	25,000	3,000	1,379	79,029	20,000	-----	-----	34
105,088	14,565	554,823	50,000	20,000	9,450	425,373	50,000	-----	-----	35
56,419	14,560	208,955	50,000	10,000	124	148,568	-----	-----	263	36
55,215	18,238	371,877	50,000	-----	5,494	266,296	50,000	-----	87	37
309,021	45,486	828,545	50,000	100,000	9,205	629,740	50,000	-----	-----	38
337,688	14,751	1,031,431	50,000	100,000	13,449	817,982	50,000	-----	-----	39
144,601	84,606	815,854	50,000	50,000	9,097	656,471	50,000	-----	286	40
28,942	23,336	165,696	25,000	-----	2,496	113,205	24,995	-----	-----	41
74,937	22,250	176,290	50,000	-----	555	100,677	25,000	-----	58	42
227,604	63,484	1,071,616	200,000	25,000	2,155	844,458	-----	-----	-----	43
123,896	48,647	461,204	50,000	25,000	24	338,680	47,500	-----	-----	44
250,838	56,462	680,331	100,000	50,000	14,706	465,428	50,000	-----	197	45
270,359	89,390	675,896	130,000	60,000	3,719	381,992	100,000	-----	185	46
434,457	285,226	1,733,131	200,000	50,000	7,150	1,465,981	10,000	-----	-----	47
447,216	176,453	1,640,390	150,000	25,000	25,828	1,278,338	150,000	-----	11,224	48
124,585	11,929	399,875	50,000	-----	4,810	294,997	50,000	-----	68	49
35,750	30,731	295,446	35,000	35,000	-----	190,362	35,000	-----	84	50
150,615	9,896	252,884	25,000	12,500	2,000	213,384	-----	-----	-----	51
72,266	32,689	315,410	50,000	6,000	2,264	257,146	-----	-----	-----	52
958,858	206,639	2,119,888	250,000	65,000	162	1,854,726	250,000	-----	-----	53
607,116	122,860	2,114,454	100,000	100,000	206,425	1,603,298	100,000	-----	4,731	54

Assets and liabilities of national banks as shown by

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Bryan, First	T. B. Bryan	W. Bradley	\$186,041	\$285,200	\$122,177
2	Bryan, City	E. H. Astin	J. M. Lawrence, Jr.	372,556	257,600	10,804
3	Burk Burnett, First	J. E. Harwell	A. R. Hill	221,851	40,000	5,018
4	Byers, First	L. J. Curtis	W. L. Graves	105,156	25,000	2,526
5	Bynum, First	S. C. McCommus	R. D. White	69,002		1,825
6	Caddo Mills, State	T. G. Shaw	J. R. Bass	32,041	6,333	1,000
7	Caldwell, Caldwell	C. C. Nelms	E. S. Dushek	45,611	208,000	62,089
8	Cameron, First	R. H. McIntosh	H. M. Hefley	145,462	50,000	33,465
9	Cameron, Citizens	O. Smith	P. Reid	265,713	247,058	717,404
10	Canadian, First	H. E. Hoover	K. M. Young	261,860		3,600
11	Canadian, Southwest	A. V. McQuiddy	H. S. Wilbur	155,593		7,507
12	Canton, First	S. E. Cox	W. B. Rodgers	35,289	20,000	257,033
13	Canyon, First	J. W. Reid	W. C. Black	156,407	50,000	2,738
14	Carthage, First	J. W. Cooke	A. L. Ross	68,120	12,861	21,814
15	Celeste, First	S. R. Granberry	E. T. Fry	70,297	31,500	4,400
16	Childress, First	J. H. Cristler	J. H. Ward	467,201	437,000	423,216
17	Childress, City	A. B. Echols	T. L. Hardin	173,588	25,289	41,898
18	Chillicothe, First	W. R. Ferguson	L. J. Nuckles	22,714	5,500	3,500
19	Cisco, First	R. L. Poe	A. Spears	221,157	115,300	152,175
20	Clarendon, First	W. H. Patrick	W. W. Taylor	183,278	50,000	2,788
21	Clarksville, Red River	C. E. Williams	M. L. Sims	261,437	5,000	229,246
22	Claude, First	B. C. Wooldridge	C. Walker	28,698	50,000	1,500
23	Cleburne, City	A. A. Horne	F. M. Douglas	214,626	291,229	611,064
24	Cleveland, First	N. Garvey	A. H. Duncan	97,620	6,350	34,647
25	Coleman, First-Coleman	J. P. McCord	E. C. Edens	380,596	355,950	7,325
26	Colorado, City	C. H. Laskey	S. C. Pritchett	870,051	40,000	14,574
27	Comanche, Comanche	W. C. Chilton	R. Eaton	258,660	86,160	3,600
28	Commerce, First	W. B. DeJernett	D. N. Hargrave	135,905	68,500	50,155
29	Conroe, First	A. R. Woodson	F. W. Woodson	180,203	166,419	355,703
30	Coolidge, First	J. R. Wallace	A. A. Davis	97,453	100,000	38,322
31	Cooper, First	L. F. Hooten	W. I. Bartley	55,482	73,538	79,838
32	Cooper, Delta	J. F. Henslee	J. R. Watkins	53,752	107,200	61,064
33	Corpus Christi, Corpus Christi	R. King	N. G. Collins	1,865,249	832,150	280,399
34	Corpus Christi, State	G. R. Clark	F. Bluntzer	1,217,302	526,671	191,447
35	Corsicana, First	J. N. Edens	J. H. Roberts	3,441,924	549,394	162,195
36	Corsicana, State	I. N. Cerf	W. M. Davidson	652,388	248,400	347,221
37	Cotulla, Stockmens	R. M. Keek	H. H. Widental	144,883	60,000	80,530
38	Crandall, Citizens	J. K. Brooks	F. B. Fowler	43,624	50,000	5,471
39	Crockett, First	A. Baker	J. L. Burton	317,416	212,183	176,053
40	Crosbyton, Citizens	W. Cooper	R. McCurdy	260,603	26,043	15,566
41	Cuero, Buchel	J. Sheridan	T. O. Buchel	266,475	54,293	104,065
42	Cushing, First	J. O. Fussell	W. V. Watt	87,182		13,890
43	Daingerfield, N. B. of	W. O. Irvin	J. Y. Bradfield	98,991	151,400	13,305
44	Dallas, First	N. Adams	P. Danna	42,119,939	11,678,282	4,346,689
45	Dallas, Mercantile	R. L. Thornton	H. A. Widdecke	6,384,385	2,896,475	1,936,240
46	Dallas, N. B. of Commerce	J. B. Adoue, Jr.	G. Miller	1,001,719	1,948,800	638,341
47	Dallas, Republic	F. F. Florence	R. F. Nicholson	22,014,501	13,264,434	7,646,359
48	Darrouzett, First	F. E. Evans	A. H. Montgomery	75,055		3,076
49	Dawson, First	C. M. Newton	J. F. Smith	97,536	68,500	3,000
50	Decatur, First	W. T. Waggoner	E. P. Gibson	71,501	158,050	56,268
51	De Kalb, First	C. C. Crump	E. E. Bearden	126,486		47,131
52	De Leon, Far. & Mer	W. H. Williams	J. D. Tate	124,779	84,700	2,401
53	Del Rio, Del Rio	B. E. Wilson	H. A. Walker	991,025	230,000	14,504
54	Denison, Citizens	W. B. Munson, Jr.	H. Etter	387,337	249,960	527,912
55	Denison, State	W. L. Peterson	L. Murphy	756,568	323,891	891,550
56	Denton, Denton County	J. W. Degan	R. M. Barns	247,994	135,000	180,378
57	Deport, First	J. H. Moore	J. B. Griffin	68,279	88,900	2,400
58	Devine, Adams	W. S. Lilly	W. M. Williamson	33,082	50,000	5,505
59	Dodd City, First	S. D. McGee	W. C. McGee	9,851	42,950	1,100
60	Dublin, Dublin	E. W. Harris	C. E. Leatherwood	321,962	94,800	4,500
61	Eagle Lake, First	W. S. Strickland	W. E. Lenhart	90,644	304,262	71,438
62	Eagle Pass, First	G. C. Hollis	J. T. Glass	706,700	326,821	290,813
63	Eddy, First	J. R. Knight	F. Stewart	75,403		5,050
64	Edgewood, First	R. M. Millsaps	G. M. Youngblood	68,086	25,000	5,223
65	El Campo, First	J. W. Kubela	E. J. Soderman	192,792	215,000	45,242
66	Eldorado, First	J. B. Christian	W. O. Alexander	270,175	20,000	3,750
67	Elgin, Elgin	W. H. Rivers, Jr.	W. P. Culp, Jr.	104,545	49,000	74,976

reports of condition December 30, 1933—Continued

TEXAS—Continued
DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities
\$144,269	\$120,615	\$358,302	\$100,000	\$50,000	\$28,175	\$580,127	\$100,000		
216,198	21,016	878,174	150,000	30,000	50,585	533,903	110,000		\$3,686
147,744	2,567	417,180	40,000		4,410	332,437	40,000		333
95,430	21,792	249,904	25,000	10,000	1,989	187,915	25,000		4
100,807	17,959	189,683	25,000	15,000	12,635	137,048			5
110,522	13,007	162,903	30,000	3,000	2,258	127,645			6
222,046	17,211	554,956	100,000	25,000	5,281	321,836	99,998		2,841
168,972	39,008	436,907	50,000	3,644		333,263	50,000		7
305,877	94,999	1,631,051	100,000	125,000	15,986	1,289,882	100,000		183
76,476	23,568	365,504	100,000	10,000	4,133	249,326			2,045
92,326	34,000	289,426	100,000	10,000		179,035			391
168,523	28,768	509,615	40,000	14,000	6,972	438,578	10,000		65
65,970	46,195	321,310	50,000		1,072	220,238	50,000		12
198,567	34,787	336,149	50,000	10,000	14,437	249,138	12,500		74
83,631	14,705	204,533	50,000		1,582	122,971	30,000		15
110,475	54,360	1,892,252	50,000	100,000	27,052	1,665,200	50,000		16
173,304	72,928	487,007	100,000	2,000	8,500	376,031			476
207,890	20,365	259,969	25,000	10,000	1,192	223,777			18
363,899	40,322	892,853	50,000	40,000	273	802,574			19
103,700	6,333	346,105	50,000	30,000	9,395	206,614	50,000		93
253,070	97,436	846,189	100,000	25,000	704	720,288			197
21,578	34,637	136,413	25,000	25,000	700	56,669	25,000	\$4,000	44
189,346	40,592	1,346,857	100,000	13,500	13,339	1,119,006	100,000		1,012
96,623	20,296	255,536	25,000	15,000	6,209	203,077	6,250		24
310,685	22,005	1,076,561	100,000	10,000	30,000	831,773	100,000		1,788
373,594	97,084	1,395,303	100,000	75,000	5,826	1,174,477	40,000		26
183,875	27,713	559,998	100,000	10,000	6,803	393,195	50,000		27
161,540	8,376	424,476	50,000	10,000	8,809	353,167			2,500
483,114	19,889	1,205,330	50,000	25,000	531	1,079,459	50,000		340
155,641	21,919	413,336	75,000	40,000	798	222,538	75,000		40
116,188	40,269	365,315	50,000	25,000	4,586	235,729	50,000		31
198,849	14,307	435,262	50,000	25,000	19,418	303,344	37,500		32
1,421,681	97,341	4,496,750	200,000	200,000	24,201	4,071,822			727
668,591	97,356	2,701,457	200,000	200,000	12,306	2,089,151	200,000		34
1,274,158	227,929	5,655,600	600,000	400,000	41,921	4,113,679	500,000		35
527,183	416,998	2,192,190	300,000	75,000	8,209	1,513,621	197,360		98,000
26,038	34,462	345,972	75,000	13,000	91	154,462	60,000	43,419	37
124,197	25,060	248,352	25,000	50,000	10,559	137,729	25,000		64
305,816	37,119	1,048,587	100,000	100,000	17,375	731,063	100,000		149
112,218	24,022	438,452	50,000		2,503	363,270	22,500		170
269,546	28,054	722,465	100,000	10,000	8,454	579,011	25,000		41
137,441	3,045	241,558	25,000	25,000	2,465	189,093			42
87,350	8,850	364,896	50,000	25,000	8,019	231,877	50,000		43
28,463,383	5,040,881	91,649,174	8,000,000	2,000,000	3,058,097	74,374,311	3,623,720		593,046
4,805,506	461,259	16,483,868	2,000,000		332,827	13,698,142	500,000		52,809
1,428,151	154,254	5,171,265	150,000	150,000	93,419	4,627,846	150,000		46
15,725,101	4,698,689	63,349,084	6,000,000	1,000,000	60,138	50,991,724	3,403,270		1,893,952
25,473	4,615	108,249	25,000	9,000	1,102	67,008		6,139	48
245,951	11,156	426,143	50,000	50,000	12,724	263,419	50,000		49
184,835	27,800	498,454	50,000	10,000	8,483	350,691	49,250		50
86,930	41,084	301,631	100,000	15,000	955	185,676			51
170,102	20,283	411,265	50,000	20,000		291,265	50,000		52
342,942	53,545	1,632,016	150,000	50,000	20,756	1,104,146	100,000		53
265,930	173,303	1,604,442	150,000	25,000	5,136	1,324,306	100,000	207,115	54
389,158	77,881	2,439,048	100,000	150,000	41,750	2,047,298	100,000		55
87,425	97,957	708,754	50,000	10,000	8,140	588,928	49,100		2,521
130,277	8,574	208,430	50,000	30,000	6,186	188,144	24,100		56
5,467	48,318	142,375	50,000		(d)431	30,892	50,000	11,914	58
93,612	4,760	152,303	30,000	6,000	2,740	103,563	10,000		59
247,771	13,074	681,907	60,000	12,000	53,611	525,448	24,640		6,208
133,076	32,449	631,869	75,000	25,000	20,264	475,504	36,000		101
614,606	154,186	2,093,129	150,000	300,000	20,611	1,460,962	150,000		11,556
93,506	8,352	182,311	50,000	15,000	16,259	101,052			63
37,544	5,358	141,211	25,000		2,320	88,891	25,000		64
354,015	20,840	827,889	100,000	50,000	30,617	548,922	98,350		65
76,662	15,462	386,049	75,000	50,000	27,361	213,688	20,000		66
359,793	42,128	630,442	50,000	50,000	6,409	499,027	25,000		67

Assets and liabilities of national banks as shown by

TEXAS—Continued

DISTRICT NO. 11—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 El Paso, El Paso	C. M. Harvey	W. S. Warnock	\$1,573,708	\$1,326,350	\$1,115,533
2 El Paso, State	C. N. Bassett	G. G. Matkin	3,712,877	4,560,750	947,436
3 Emory, First	J. B. Clayton	O. H. Rodes	99,941	6,250	38,770
4 Ennis, Citizens	D. W. Talleson	D. W. Ramsay	164,279	257,600	65,144
5 Evant, First	W. C. Brooks	E. T. Brooks	52,668	15,900	5,755
6 Fabens, First	H. L. Birney	J. N. Hendricks	61,830	25,456	10,936
7 Falfurrias, First		G. M. Ludwig	220,730	41,000	74,042
8 Falls City, Falls City	J. W. Moczygemba	A. D. Opiela	36,654	38,800	1,200
9 Farmersville, First in	M. E. Singleton	L. Wilson	152,197	29,154	12,716
10 Fayetteville, Farmers	C. G. Vetter	E. S. Kovar	49,796	42,650	126,543
11 Floresville, First-City	S. V. Houston	L. H. Mitchell	260,110	100,200	18,696
12 Floydada, First	J. V. Daniel	O. M. Watson	145,700	102,551	21,765
13 Foilett, Foilett	W. E. Stuart	F. B. Sumpter	65,891	25,180	49,149
14 Forney, Farmers	W. A. Brooks, Jr.	C. C. Senter	101,560	50,600	14,685
15 Fort Worth, First	T. B. Yarbrough	R. C. Martin	9,685,232	2,715,262	1,296,606
16 Fort Worth, Continental	H. H. Wilkinson	J. H. Eriksen	2,521,616	2,114,334	768,274
17 Fort Worth, Fort Worth	R. E. Harding	E. Renfro	13,714,336	5,887,407	4,015,527
18 Fort Worth, Stockyards	W. L. Pier	W. M. McDonald	1,605,787	3,034	118,137
19 Franklin, First	R. M. Duffey	D. J. Mauk	141,221	99,650	16,171
20 Fredericksburg, Fredericksburg	E. Stein	A. L. Cameron	84,992	231,581	82,593
21 Freeport, Freeport	W. C. McLendon	O. K. Phillips	134,822	153,250	16,883
22 Frost, Frost	J. W. Matlock	W. E. Harrington	20,796	10,000	3,834
23 Gainesville, Gainesville	S. M. King	R. F. King	506,756	50,200	22,644
24 Galveston, First	F. W. Catterall	E. Kellner	1,439,173	1,824,605	532,213
25 Galveston, City	W. L. Moady, Jr.	S. M. Greer	2,953,152	500,000	1,499,253
26 Galveston, Hutchings-Sealy	S. Hutchings	C. J. Savage	4,495,360	420,297	827,042
27 Galveston, United States	I. H. Kempner	A. J. Peterson	3,431,577	3,777,627	1,106,071
28 Garland, State	A. R. Davis	R. Coomer	333,271	119,031	60,685
29 Gatesville, First	L. Ayres	F. W. Straw	261,820	204,472	54,245
30 Gatesville, Gatesville	D. E. Graves	J. P. Kendrick	227,458	141,000	14,335
31 Georgetown, First	E. E. Cooper	E. H. Eanes	113,733	102,750	122,443
32 Giddings, First	J. R. Sinks	A. J. Nisbet	79,449	97,600	4,183
33 Gilmer, First	T. S. Ragland	L. G. Martin	310,053	85,000	67,533
34 Gilmer, Far & Mer	H. J. Childress	C. T. Crosby	205,814	90,000	97,546
35 Glen Rose, First	G. P. Snyder	C. A. Bridges	37,927	1,150	63,551
36 Goldthwaite, First	W. B. Summy	D. H. Harrison	24,366	1,000	900
37 Goliad, First	W. E. Fowler	E. A. Martin	212,958	52,100	95,592
38 Gordon, First	A. P. Wilbar	R. M. Barton	95,362	6,250	1,800
39 Gorman, First	O. P. Newberry	E. D. David	121,144	93,300	6,600
40 Graford, First	S. F. Lee	A. F. Jones	49,887	5,800	1,050
41 Graham, First in	G. Stewart	J. G. Staples	261,574	112,468	185,663
42 Graham, Graham	W. A. Corbett	R. V. Tidwell	366,475	122,300	110,077
43 Granbury, First	D. C. Cogdell	W. F. Juliff	166,066	153,451	13,331
44 Grand Saline, State	J. E. Andrews	T. D. Hunt	77,940	135,029	128,160
45 Grandview, First	C. P. Lane	O. Williamson	76,612	95,000	2,400
46 Granger, First	J. J. Parmele	J. S. Fox	66,616	9,009	37,703
47 Granger, Granger	J. Baca	I. C. Parma	55,873	10,000	25,998
48 Grapevine, Tarrant County	D. E. Box	J. K. Buckner	58,379	100,000	22,700
49 Greenville, Greenville National Exchange	J. B. Clayton	J. A. Norton	763,644	532,050	475,459
50 Gregory, First	M. M. G. Watson	A. H. Barnett	45,174	6,250	1,701
51 Groesbeck, Citizens	D. Parker	L. B. Cobb, Jr.	67,871	15,000	89,780
52 Groom, State	J. W. Knorpp	C. L. Culver	39,338		28,950
53 Groveton, First	R. P. Atmar	R. R. Robb	441,851	65,000	28,457
54 Hale Center, First	R. F. Alley		126,902	995	900
55 Hallettsville, First	S. H. Simpson	J. H. Simpson	206,210	140,736	219,934
56 Hamilton, Hamilton	C. B. James	W. G. Barkley	149,213	104,650	63,810
57 Hamilton, Perry	E. A. Perry	J. Cleveland	107,719	54,335	54,793
58 Hamlin, First	H. H. Wilkinson	O. H. Berry	108,390	84,366	3,078
59 Hamlin, Far & Mer	J. W. Ezell	T. May	106,186	84,724	2,810
60 Handley, First	J. M. Beaty	B. T. Merritt	64,536	39,269	13,900
61 Harlingen, First	W. H. Hall	D. J. Evans	164,472	127,300	124,528
62 Haskell, Haskell	M. S. Pierson	A. C. Pierson	158,809	45,000	14,963
63 Hebbroville, First	C. W. Hellen	P. Briscoe	142,004	90,500	125,709
64 Henderson, First	W. P. White	S. L. Oliver	266,209	55,000	328,817
65 Henderson, Citizens	C. L. Brachfield	B. R. Thomason	196,209	567,800	134,665
66 Henrietta, First	C. H. Melton	C. Graham	22,625	50,000	3,654

reports of condition December 30, 1933—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$1,194,806	\$49,956	\$5,260,373	\$300,000	\$150,000	\$43,166	\$4,450,452	\$300,000		\$16,735	1
3,421,526	500,289	13,142,878	300,000	700,000	223,479	11,592,094	300,000		27,305	2
63,615	7,414	215,990	25,000	7,000	42,349	135,391	6,250			3
293,583	19,230	799,836	50,000	2,500	3,735	693,598	50,000			4
28,703	5,334	108,360	25,000	5,000	2,104	76,256				5
173,229	49,651	321,102	50,000	25,000	2,759	242,538			805	6
60,618	25,196	421,586	50,000		1,760	329,826	40,000			7
68,873	10,907	156,434	25,000	11,000	3,225	99,209	18,000			8
173,382	24,527	391,976	25,000	25,000	504	341,472				9
82,096	6,565	307,650	25,000		2,957	254,693	25,000			10
172,240	18,144	569,390	100,000		2,218	357,172	100,000		10,000	11
487,916	51,248	809,180	50,000	10,000	2,777	694,978	50,000		1,425	12
99,342	12,585	242,147	25,000	10,000	356	181,791	25,000			13
120,130	12,280	298,655	50,000	25,000	9,775	163,880	50,000			14
10,812,188	996,876	25,506,164	-1,500,000	300,000	184,908	23,452,003			69,253	15
3,661,168	596,520	9,651,912	750,000	250,000	27,526	8,624,381				16
8,887,503	1,673,359	34,078,132	2,500,000	750,000	523,927	28,701,662	1,500,000		102,543	17
939,317	114,676	2,680,951	200,000		108,912	2,346,653			25,356	18
68,198	8,912	335,152	50,000	50,000	1,138	183,034	50,000			19
191,405	3,527	594,098	50,000	10,000	8,265	525,833				20
70,415	19,618	394,988	50,000	12,500	4,230	315,758	12,500			21
63,520	2,949	101,098	40,000		203	60,895				22
499,747	37,249	1,116,596	200,000		7,098	909,498				23
444,770	62,643	4,303,304	290,000	200,000	29,969	3,552,785	198,750	\$120,000	1,800	24
3,698,879	234,813	8,886,097	200,000	200,000	67,455	8,191,722	200,000		26,920	25
2,215,220	1,063,551	9,021,473	750,000	250,000	179,891	7,033,868			807,714	26
1,010,893	749,493	10,075,681	1,000,000	100,000	65,407	7,909,048	985,180		16,026	27
114,335	74,385	701,707	100,000	10,000	8,199	483,343	100,000		165	28
132,585	20,710	673,832	100,000	50,000	44,789	379,006	100,000			29
208,494	6,337	597,624	100,000	50,000	48,185	374,189	25,250			30
145,471	37,187	521,684	100,000	5,000	8,197	308,291	100,000			31
153,609	16,599	351,440	60,000	40,000	15,337	221,103	15,000			32
299,847	59,870	842,353	100,000	20,000	24,014	673,272	25,000		67	33
169,150	49,313	611,823	50,000	10,000	19,320	482,503	50,000			34
29,768	5,696	138,092	25,000		(d)157	113,149				35
58,597	12,442	97,305	25,000	1,785		70,540				36
238,322	38,885	637,867	50,000	50,000	12,137	476,450	49,280			37
51,075	10,875	168,362	50,000	9,307		102,805	6,250			38
103,442	28,075	352,561	30,000	12,500	7,245	272,816	30,000			39
26,919	6,099	89,755	25,000	10,000	4,859	49,896				40
109,808	64,177	733,690	100,000	160,000	5,752	540,410	25,000		2,528	41
168,587	67,949	835,388	50,000	75,000	14,801	635,684	50,000		10,000	42
25,588	77,040	435,526	100,000		6,788	228,758	100,000			43
348,756	26,572	716,456	50,000	25,000	17,000	575,501	48,800		155	44
103,103	13,000	290,115	40,000	20,000	2,317	187,798	40,000			45
27,054	23,220	163,593	50,000	3,000	16,141	85,452	9,000			46
89,408	27,414	208,693	35,000	1,000	778	161,915	10,000			47
109,730	10,736	301,545	50,000	11,000	3,000	187,645	50,000			48
1,036,203	338,803	3,146,139	250,000	150,000	14,782	2,519,364	200,000		11,993	49
143,246	2,121	198,492	25,000	30,500	275	135,429	6,250		41	50
43,533	18,957	235,191	50,000	2,000		168,191	15,000			51
39,999	8,145	116,432	25,000	1,000	1,308	89,124				52
102,797	20,039	668,144	100,000	64,639		404,631	65,000	33,874		53
41,456	30,919	195,593	25,000	2,500	4,824	119,746		43,487	36	54
240,237	22,545	829,662	60,000	40,000	15,228	654,439	59,995			55
95,251	28,983	441,587	100,000	62,000	5,630	248,957	25,000			56
112,902	32,552	382,303	100,000		2,441	259,862				57
214,280	24,200	434,314	40,000	10,000	2,049	341,695	38,570			58
200,695	19,391	413,805	40,000	10,000	10,374	353,432				59
53,623	8,478	179,809	25,000	5,000	478	149,328				60
180,603	71,450	668,623	50,000		1,685	616,938				61
282,674	50,668	552,114	60,000		2,796	464,318				62
112,834	20,519	491,660	75,000	55,000	5,407	281,633	73,800		726	63
912,578	97,599	1,658,203	50,000	50,000	477	1,607,320	50,000		406	64
264,844	90,744	1,254,232	100,000	50,000	1,622	1,002,167	100,000		473	65
168,547	3,664	248,490	50,000	10,000	118	188,372				66

Assets and liabilities of national banks as shown by

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hereford, First.....	G. L. Muse.....	E. B. Posey.....	\$218,517	\$79,000	\$2,450
2	Hico, First.....	G. M. Carlton.....	E. H. Randals.....	41,642	291,000	6,000
3	Higgins, First.....	T. H. Black.....	C. H. Hyde.....	127,819	6,250	7,372
4	Hillsboro, Citizens.....	R. C. West.....	E. B. Tinker.....	533,634	348,875	192,480
5	Holland, First.....	L. B. Mewhinney.....	L. Mewhinney.....	72,211	31,150	27,618
6	Hondo, First.....	L. M. Finger.....	H. Bradley.....	157,083	50,600	2,852
7	Honey Grove, First.....	S. A. Longmoor.....	J. O. McKenzie.....	147,732	175,375	58,615
8	Houston, First.....	F. M. Law.....	M. D. Jenkins.....	12,452,961	11,651,504	1,779,418
9	Houston, Second.....	B. D. Harris.....	H. T. Bernard.....	8,321,468	6,472,500	1,876,731
10	Houston, Harrisburg.....	W. J. Stoner.....	M. P. Lonley.....	103,375	60,000	60,726
11	Houston, Houston.....	J. J. Meyer, Jr.....	T. M. McDonald.....	3,468,689	1,402,050	497,674
12	Houston, N.B. of Commerce.		J. H. Garrett.....	7,940,853	6,308,657	2,900,368
13	Houston, South Texas Commercial.	S. M. McAsban.....	E. P. Stallings.....	7,002,485	14,620,000	3,473,100
14	Houston, State.....	J. A. Wilkins.....	A. H. King.....	3,220,230	1,496,650	197,292
15	Houston, Union.....	R. M. Farrar.....	C. A. Dwyer.....	3,136,654	5,519,841	1,361,316
16	Hubbard, First.....	W. E. McDaniel.....	J. H. Weatherby.....	182,211	50,000	9,000
17	Hughes Springs, First.....	R. M. Kasling.....	A. G. Daniel.....	196,326	245,100	185,714
18	Huntsville, First.....	J. P. Gibbs.....	G. A. Wynne.....	109,011	110,132	271,776
19	Iowa Park, State.....	J. Hirschi.....	H. A. Mills.....	204,678		35,800
20	Irene, First.....	W. H. Moore.....	A. Mason.....	57,634		4,212
21	Italy, First.....	K. G. Stroud.....	H. S. Paisley.....	91,567	76,192	36,057
22	Itasca, First.....	P. E. Hooks.....	J. M. Coffin.....	205,947	51,250	12,422
23	Jacksboro, First.....	E. C. Richards.....	J. S. Erwin.....	114,834	50,100	112,919
24	Jacksboro, Jacksboro.....		S. V. Stark.....	165,632	26,250	4,933
25	Jacksonville, First.....	G. S. Blankinship.....	J. T. Lewis.....	464,354	110,500	148,745
26	Jasper, Citizens.....	J. H. Seale, Sr.....	J. H. Seale, Jr.....	119,755	25,000	30,310
27	Jefferson, Rogers.....	H. A. Spellings.....	J. W. Bodzett.....	78,469	89,950	93,975
28	Karnes City, Karnes County.	T. D. Ruckman.....	H. W. Isensee.....	139,109	50,000	59,584
29	Kaufman, Far. & Mer.....	W. Nash.....	J. R. Trantham.....	224,483	120,000	30,529
30	Kemp, First.....	L. J. McDougald.....	C. R. Pannill.....	95,302	19,300	6,545
31	Kenedy, First-Nichols.....	E. P. Ruhmann.....	H. M. McGoldrick.....	359,933	100,000	24,588
32	Korens, First.....	W. T. Stockton.....	L. Westbrook.....	183,773	25,000	3,000
33	Kilgore, Kilgore.....	W. B. Jacobs.....	W. F. Myatt.....	74,655	398,000	280,202
34	Killean, First.....	W. A. Haynes.....	M. V. Fergus.....	42,324	50	750
35	Kingsville, First.....	C. C. Henry.....	S. Fimble, Jr.....	68,059	72,399	34,800
36	Lacoste, Lacoste.....	E. Keller.....	A. P. Parma.....	46,002	37,850	69,886
37	La Feria, First.....	W. H. Bardwell.....	B. H. Dunlap.....	49,446	148,435	17,783
38	Lagrange, First.....	G. E. Lenert.....	W. F. Hofmann.....	130,683	104,319	96,427
39	Lakeview, First.....	D. H. Davenport.....	W. W. Williamson.....	20,344	24,576	16,588
40	Lamesa, First.....	E. R. Yates.....	W. K. Crawley.....	171,246	6,250	82,379
41	Lamesa, Lamesa.....	R. Riddell.....	C. A. Hollingsworth.....	118,071	1,800	34,151
42	Lampasas, First.....	W. B. McGee.....	E. Hocker.....	225,666	500	13,047
43	Lampasas, Peoples.....	C. C. Abney.....	C. A. Northington.....	139,314	32,000	7,719
44	Lancaster, First.....	B. F. Lyon.....	W. Y. Perry.....	33,648	63,800	1,950
45	La Porte, First.....	A. N. McKay.....	B. P. Shannon.....	62,379	14,720	11,980
46	Laredo, Laredo.....	B. M. Alexander.....	A. L. Vidaurri.....	2,276,518	214,866	194,897
47	Leonard, Leonard.....	J. J. Bendergrass.....	H. Collins.....	58,577	50,000	63,073
48	Levelland, First.....	M. H. Doyle.....	I. K. Ellis.....	52,708		51,019
49	Lewisville, First.....	J. H. Milliken.....	M. H. Milliken.....	26,569	25,000	1,450
50	Liberty, First-Liberty.....	B. G. Riviere.....	W. Smith.....	191,053	195,497	103,528
51	Linden, First.....	L. L. Harper.....	A. J. Nelson.....	95,221	55,700	9,931
52	Lipan, First.....	W. H. Roach.....	R. Simmons.....	41,766	25,000	4,150
53	Littlefield, First.....	J. C. Hillbun.....	C. O. Stone.....	226,566	12,500	153,271
54	Livingston, First.....	W. B. Cochran.....	A. W. Peebles.....	150,685	25,000	207,727
55	Lockhart, First.....	J. W. Swearingen.....	A. A. Wiede.....	393,446	31,000	79,150
56	Lockhart, Lockhart.....	J. T. Storey.....	W. B. Kelly.....	263,609	10,000	996
57	Lockney, First.....	A. Baker.....	W. Baker.....	106,060		695,196
58	Longview, First.....	C. A. Loftis.....	J. W. McDavid.....	858,329	757,081	552,310
59	Longview, Rembert.....	S. Price.....	J. S. Rea.....	332,399	524,500	1,200
60	Lott, Lott.....	D. S. Maffett.....	H. W. Stuart.....	41,452		9,000
61	Lovelady, State.....	K. D. Lawrence.....	A. B. Milliken.....	47,762	1,400	75,434
62	Lubbock, First In.....	O. L. Slaton.....	R. Riddell.....	655,315	152,150	77,353
63	Lubbock, Citizens.....	S. C. Arnett.....	P. Hardwick.....	607,558	100,250	401,513
64	Lubbock, Lubbock.....	C. E. Maedgen.....	J. D. Mitchell.....	212,229	117,000	98,979
65	Lufkin, Lufkin.....	E. J. Mantooth.....	G. N. Richardson.....	649,683	98,300	10,953
66	Mabank, First.....	W. Wofford.....	E. Woolverton.....	170,102	33,000	4,833
67	Madisonville, First.....	H. A. Turner.....	J. O. Thompson.....	118,382	62,263	

reports of condition December 30, 1933—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities
\$103,899	\$23,132	\$426,998	\$50,000		\$37,141	\$273,551	\$50,000	\$16,306	
160,379	2,689	501,710	50,000	\$50,000	28,110	373,496			\$104
119,886	16,736	278,163	25,000	7,080		240,193	5,890		
437,031	70,848	1,582,868	200,000	20,000	4,012	1,158,856	200,000		
128,941	19,754	279,674	50,000	10,000	6,023	206,235	6,250		1,166
113,518	20,444	344,497	50,000	968		221,523	50,000	20,711	1,295
218,636	20,815	621,173	50,000	10,000	18,576	490,567	50,000		2,030
11,440,697	1,719,764	39,044,344	3,000,000	600,000	227,687	33,135,712	2,000,000		80,945
8,050,190	463,719	25,214,608	1,000,000	1,000,000	150,163	22,039,301	974,000		51,144
76,640	25,041	325,782	50,000	10,000	14,031	231,751	20,000		
2,583,244	1,364,622	9,316,279	1,000,000	100,000	49,919	7,285,878	875,000		25,482
6,843,995	2,281,395	26,365,298	1,000,000	2,000,000	893,071	21,342,103	987,230		142,864
11,171,190	458,046	36,724,821	1,500,000	500,000	319,791	32,790,970	1,500,000		114,060
2,387,388	580,775	7,891,335	600,000	125,000	141,419	6,279,190	600,000		145,726
11,319,274	1,085,108	22,422,193	1,000,000	750,000	226,510	19,377,124	1,000,000		68,559
227,097	37,440	505,748	50,000	100,000	55,467	250,281	50,000		
64,844	8,956	701,970	40,000	40,000	65,064	516,857	40,000		49
145,071	10,994	646,881	50,000	15,000	24,815	507,169	50,000		
38,792	21,447	301,717	40,000		664	261,042			11
17,859	5,938	85,643	25,000		3,512	57,109			20
175,845	19,260	398,921	50,000	25,000	20,935	252,985	50,000		21
201,311	39,103	510,033	50,000	40,000	11,841	358,192	50,000		22
51,190	26,715	355,758	50,000		1,762	253,885	50,000		95
44,971	33,040	274,826	50,000	20,000	6,321	179,972	18,450		83
587,048	36,679	1,347,324	75,000	75,000	6,397	1,115,927	75,000		25
27,396	27,334	229,795	25,000	20,000	300	159,495	25,000		26
123,488	4,414	395,296	25,000	25,000	6,181	339,036			79
312,069	27,254	588,016	50,000	50,000	10,376	452,640	25,000		28
135,837	39,989	550,843	75,000	25,000	6,669	366,368	75,000		2,806
100,036	20,263	241,446	50,000	17,000	7,780	147,916	18,750		30
396,911	57,580	939,012	100,000	25,000	20,191	603,821	100,000		31
213,288	23,379	448,440	50,000	50,000	1,126	322,314	25,000		32
727,201	21,996	1,502,144	50,000	30,000	14,980	1,360,114	47,050		33
32,301	15,158	90,583	25,000		3,132	62,451			34
72,236	7,226	255,220	50,000	10,000	1,066	144,214	50,000		35
79,580	11,425	244,743	25,000	32,000	1,889	160,854	25,000		36
115,749	37,476	368,892	50,000	10,000	11,143	248,049	49,700		37
207,422	40,427	579,308	75,000		24,279	418,448	60,000		1,681
62,535	8,729	132,742	25,000	4,066	329	78,347	25,000		39
153,303	43,551	456,729	50,000	10,000	2,474	388,005	6,250		40
110,658	29,076	292,456	50,000	15,000	3,008	224,448			41
225,230	38,574	504,331	50,000	10,000	5,844	438,487			42
79,709	8,541	267,283	50,000		6,599	210,684			43
67,554	4,855	171,807	50,000	15,000	6,782	75,001	25,000		44
39,542	13,352	141,973	25,000		871	116,102			45
429,489	374,587	3,490,357	200,000	200,000	202,131	2,503,532	198,770	168,252	17,672
123,528	29,024	324,292	50,000		388	223,814	50,000		47
174,420	18,978	297,125	25,000		2,486	269,639			48
61,497	18,471	132,987	25,000		2,057	80,905	25,000		25
114,577	65,633	670,308	75,000	7,500	7,056	580,752			50
112,487	15,153	288,492	35,000	10,000	3,811	204,681	35,000		51
20,197	12,467	103,580	25,000	5,000		48,580	25,000		52
354,683	37,011	623,667	25,000	1,000	2,414	594,812			441
179,733	16,352	692,491	50,000	50,000	32,241	543,939	12,500		3,511
130,727	68,737	874,643	200,000	25,000	13,031	611,612	25,000		
41,055	99,894	604,350	200,000	5,000	9,244	365,136	25,000		
1,891,538	97,604	1,655,566	25,000		395	85,600	10,000	41,561	
1,343,591	56,098	4,199,748	100,000	100,000	31,140	3,862,828	100,000		5,780
84,143	10,940	2,805,898	100,000	25,000	20,758	2,563,140	100,000		
133,346	1,434	137,735	25,000		2,214	110,491			
1,058,817	147,761	184,842	25,000	4,900	1,678	153,264			61
878,563	123,919	2,089,477	200,000	25,000	2,227	1,864,250			62
466,668	85,211	1,787,643	100,000	10,000	3,285	1,577,058	97,300		63
574,178	115,479	1,283,623	100,000	20,000	7,255	1,056,368	100,000		
158,073	11,878	1,530,619	100,000	75,000	2,531	1,277,344	75,000		6,744
100,304	18,697	384,006	50,000	50,000	50,476	208,530	25,000		
		303,879	50,000	11,000	5,244	225,135	12,500		

Assets and liabilities of national banks as shown by

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Malakoff, First	S. J. Riddlesperger	H. C. Riddlesperger	\$51,292	\$6,260	\$23,425
2	Marfa, National	M. D. Bownds	F. W. Barton	186,922	70,000	112,291
3	Marlin, First	B. J. Linthicum	H. L. Chilton	132,873	102,250	122,000
4	Marshall, First	E. Key	W. L. Barry	1,027,771	383,750	424,246
5	Marshall, Marshall	W. C. Pierce, Jr.	R. Marcom	677,459	250,350	192,863
6	Marshall, State	D. O. Driskell	W. M. Thomas	291,525	145,000	33,44
7	Mart, First	E. B. Smyth	V. W. Robertson	356,753	50,000	62,591
8	Mart, Farm. & Mer	T. M. Wilson	A. T. Stansell	118,941	61,250	3,419
9	Mason, Mason	J. D. Eckert	D. F. Lehrberg	214,388	62,200	5,367
10	Matador, First	J. K. Crews	E. M. Rice	66,087	32,000	1,100
11	May, First	G. W. Plummer	E. A. Rebason	52,172	25,000	1,059
12	McGregor, First	G. W. Lee	G. W. England	177,289	39,000	15,558
13	McKinney, Collin County	L. A. Scott	T. Johnson	429,585	431,050	329,532
14	McLean, American	G. W. Sitter	C. Allison	51,039		6,065
15	Melissa, Melissa	J. E. Gibson	H. S. Wysong	19,153	75,000	16,131
16	Melvin, First	E. A. Baze	A. Waldrep	77,335		2,603
17	Memphis, First	S. S. Montgomery	T. H. Deaver	454,137	100,000	25,816
18	Menard, Menard	J. R. Smart	R. M. Heyman	159,157		6,880
19	Mercedes, First	H. B. Seay	O. W. Dube	210,814	100,000	11,111
20	Merkel, Far. & Mer	J. T. Warren	B. Warren	118,535	38,250	2,250
21	Mertzon, First	J. R. Scott	V. T. Hughes	249,317	6,250	2,250
22	Mesquite, First	N. E. Shands	E. S. McKenzie	91,903	25,000	2,200
23	Mexia, City	B. Smith	J. F. Smith	46,989	409,240	231,452
24	Mexia, Prendergast-Smith	J. Womack	N. Hollingsworth	236,489	108,756	196,372
25	Midland, First	C. Scharbauer	M. C. Ulmer	589,542	81,780	24,667
26	Midland, Midland	R. M. Barron	J. R. Martin	287,409	122,234	137,984
27	Midlothian, First	T. H. Dees	L. N. Wilemon	111,738	25,200	4,300
28	Milford, First	J. K. McDaniel	J. G. Cheatham	29,855	1,400	12,080
29	Mineola, First	M. H. Landers	S. R. Cooper	198,702	50,000	131,885
30	Mineral Wells, City	L. E. Seaman	I. R. Preston	220,186	146,800	105,812
31	Mineral Wells, State	W. H. Roach	J. L. Millen	296,791	146,200	40,297
32	Mission, First	W. W. Jones	H. H. Presnall	215,003	25,010	34,464
33	Moody, First	J. C. Reynolds	Z. S. Teague	116,300	87,500	11,100
34	Moran, Moran	W. H. Green	F. C. Pool	44,586		5,471
35	Mount Calm, First	S. J. McHenry	B. Hillyer	35,173	25,000	900
36	Mount Pleasant, First	I. N. Williams	J. R. Hart	212,091	9,550	40,895
37	Mount Vernon, First	G. W. Rutherford	J. M. Moore	133,115	67,980	22,290
38	Munday, First	L. L. Mays	E. W. McGlathin	133,159		1,175
39	Nacogdoches, Stone Fort	I. C. Sturdevant	E. W. Monk	718,855	132,250	188,743
40	Naples, Morris County	A. B. Galloway	A. B. Childs	87,110	41,200	6,168
41	Navasota, First	E. Norwood	C. E. Henry	373,707	130,750	171,017
42	New Boston, First	J. Hubbard	J. F. Looney	81,539	15,000	62,604
43	New Braunfels, First	B. W. Nuhn	M. W. Dietz	279,291	152,358	316,499
44	Newton, First	E. O. Terry	H. L. Swearingen	59,371	6,000	153,452
45	Nixon, Nixon	E. S. Austin	E. Weber	19,805		1,404
46	Nocona, Far. & Mer	C. McCall	H. Carson	274,722	70,100	34,500
47	Nocona, Peoples	G. M. Utt	J. L. Janeway	112,714	96,600	1,839
48	Nordheim, First	H. A. Stuermer	F. O. A. Ladner	22,727	25,200	36,500
49	Norangee, First	T. W. Brown	O. Youngblood	43,462	30,000	5,771
50	Odessa, First	W. L. Bradley	W. B. Rees	49,110	28,500	31,460
51	O'Donnell, First	D. R. Couch	J. L. Shoemaker, Jr.	32,996		5,824
52	Oglesby, First	W. G. Draper	V. Harper	31,756	3,500	4,000
53	Olney, First	E. W. Hunt	W. McClatchy	144,411	95,900	211,357
54	Olney, City	M. D. Wolverton	J. C. Benson	119,834	65,000	37,690
55	Orange, First	W. H. Stark	E. E. McFarland	292,130	309,858	463,830
56	Orange, Orange	P. W. Brown, Jr.	W. A. Campbell	498,212	325,150	324,282
57	Ozona, Ozona	E. L. Childress	S. Peters	504,112	75,000	8,492
58	Paducah, First	T. C. Phillips	B. H. Marrs	427,834	151,331	97,392
59	Palestine, First	C. L. Hufsmith	O. L. Pounds	114,015	75,210	23,555
60	Palestine, East Texas	J. E. Anely	D. S. Wommack	173,898	328,800	207,133
61	Palestine, Royall	T. Royall	E. Fish	580,250	189,246	152,315
62	Pampa, First	B. E. Finley	E. S. Vicars	1,032,451	226,860	153,909
63	Panhandle, First	F. A. Paul	V. Wisdom	37,913	1,020	4,750
64	Paris, First	W. Milling	J. M. Caviness	1,150,185	307,850	630,418
65	Paris, Liberty	E. H. McCuiston	J. M. Cecil	396,394	34,100	155,698
66	Pecos, First	J. T. McElroy	T. H. Beauchamp	143,770	117,750	19,949
67	Perrin, First	J. P. Williams	G. F. Wimberly	45,652		1,150
68	Perryton, First	C. Ellis	R. H. Holland	189,436	19,485	10,350

reports of condition December 30, 1933—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$74,987	\$17,751	\$173,715	\$25,000	\$13,000	\$10,719	\$118,736	\$6,260			1
124,216	53,392	546,821	70,000	70,000	16,961	317,435	70,000		\$2,425	2
337,803	15,928	760,854	100,000	50,000	21,046	489,808	100,000			3
566,672	108,174	2,510,613	200,000	100,000	92,986	2,017,378	100,000		249	4
452,870	102,999	1,676,541	100,000	100,000	124,065	1,240,716	100,000		11,760	5
57,191	15,210	542,371	100,000	17,000	10,139	315,122	100,000		110	6
131,359	38,874	639,577	50,000	50,000	26,012	463,565	50,000			7
89,233	43,941	316,784	50,000	40,000	3,925	182,859	40,000			8
94,809	23,939	400,703	50,000	25,000	2,263	297,772	24,700		968	9
81,019	5,794	186,000	30,000	6,000	13,235	106,765	30,000			10
20,964	9,636	109,122	25,000	5,000	3,963	50,579	24,580			11
209,505	15,365	456,715	50,000	14,000	5,067	350,148	37,500			12
480,362	137,964	1,808,493	150,000	30,000	7,693	1,466,074	150,000		4,726	13
42,647	19,833	119,584	25,000		(d)1,852	96,436				14
87,469	6,055	203,808	25,000	10,000	1,299	142,869	24,640			15
63,482	10,040	153,510	25,000	20,000	1,828	106,682				16
222,534	78,160	880,697	100,000	20,000	1,650	654,561	100,000		4,486	17
60,462	21,729	248,228	25,000	15,000	3,232	204,888			108	18
66,103	61,679	449,707	100,000		8,008	201,676	98,450	\$41,673		19
343,326	20,772	523,133	50,000	10,000	3,974	452,909	6,250			20
80,373	8,542	346,732	25,000	50,000	34,945	230,537	6,250			21
58,553	19,254	106,910	50,000		2,061	119,849	25,000			22
447,310	115,619	1,250,610	100,000	10,000	7,403	982,099	100,000		51,108	23
229,064	72,023	842,704	100,000	10,000	25,000	611,204	96,500			24
297,620	68,060	1,061,669	100,000	100,000	21,029	785,640	15,000	40,000		25
145,453	15,002	708,082	75,000	25,000	3,352	529,730	75,000			26
72,707	4,576	218,521	25,000	4,000	3,238	161,283	25,000			27
88,237	4,323	135,895	25,000	4,500	1,668	104,727				28
224,912	34,039	639,538	75,000	25,000	499	482,789	50,000		6,250	29
210,197	67,366	750,361	100,000	25,000	16,420	508,941	100,000			30
99,547	98,049	680,834	100,000	25,000		455,884	100,000			31
47,223	35,020	356,720	50,000		1,711	199,305	25,000	68,311	12,393	32
207,433	18,665	440,998	50,000	25,000	19,108	296,890	50,000			33
32,474	8,333	90,864	25,000	2,500	3,018	60,281			65	34
64,351	4,280	129,704	25,000	5,000	1,714	72,220	25,000		770	35
47,812	29,661	339,999	75,000		683	264,336				36
127,179	15,836	366,400	50,000	10,000	14,396	249,504	42,500			37
400,883	13,837	549,054	25,000	1,500	3,512	519,042				38
399,747	40,131	1,479,726	100,000	110,000	25,000	1,144,726	100,000			39
83,451	15,325	233,251	50,000	16,500	4,604	122,147	40,000			40
409,179	66,688	1,151,341	100,000	100,000	21,608	847,567	81,960		206	41
79,033	18,604	256,780	30,000	20,000	2,580	188,621	15,000		579	42
206,250	154,637	1,109,085	100,000	100,000	41,617	767,468	100,000			43
91,233	6,482	313,538	30,000	15,000	4,156	264,382				44
33,233	2,616	57,058	25,000		477	31,581				45
124,934	83,198	587,458	125,000	25,000	20	397,282	40,000		150	46
118,868	17,957	348,028	50,000	1,000	867	246,161	50,000			47
104,956	21,461	210,544	25,000	7,250	811	177,783				48
49,713	17,909	146,855	25,000	5,000	289	91,566	25,000			49
94,831	2,570	206,471	25,000	5,000	2,700	148,771	25,000			50
193,362	25,748	257,930	25,000	5,000	2,300	225,630				51
77,810	8,293	125,359	25,000	5,000	535	94,821				52
278,773	41,609	772,050	50,000	50,000	30,789	591,261	50,000			53
159,734	38,817	421,125	60,000	15,000	14,725	271,400	60,000			54
338,025	68,736	1,472,579	100,000	50,000	23,709	1,198,323	100,000		547	55
1,757,369	94,965	2,999,988	200,000	200,000	8,047	2,539,204	50,000		2,737	56
415,825	16,680	1,020,109	100,000	25,000	52,858	767,251	75,000			57
609,421	24,145	1,310,123	75,000	50,000		1,145,123	40,000			58
188,194	28,189	428,163	75,000	25,000	919	252,244	75,000			59
452,724	35,533	1,196,138	150,000	50,000	16,800	825,131	150,000		4,207	60
695,635	61,021	1,687,467	100,000	200,000	5,577	1,281,890	100,000			61
504,671	81,853	1,081,174	50,000	50,000	14,134	1,860,780	6,260			62
142,760	9,656	296,090	50,000	1,000	594	244,505				63
360,950	246,123	2,695,526	450,000		2,455	1,943,071	300,000			64
197,256	90,081	873,529	100,000		5,146	768,362			21	65
213,818	3,464	498,751	50,000	25,000	4,981	368,655	50,000		115	66
56,716	5,664	109,182	25,000	12,500	374	71,308				67
45,506	8,531	273,308	30,000	30,000	2,474	135,284	7,500	67,933	117	68

Assets and liabilities of national banks as shown by

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Perryton, Perryton	G. M. Perry	C. E. Woods	\$25,003	\$25,200	\$9,416
2	Pilot Point, Pilot Point	H. W. Gee	J. F. Selz	103,781	70,000	99,292
3	Pittsburg, Pittsburg	J. K. Bates	A. A. Hall	189,330	50,050	11,289
4	Plano, First	R. A. Davis	D. S. Coleman	166,088	90,500	78,690
5	Pleasanton, First	S. V. Houston	W. W. Herrinton	80,497	26,664	22,181
6	Port Arthur, First	D. P. Sheeks	J. M. Nicklebur	1,322,284	376,796	336,171
7	Port Arthur, Merchants	G. M. Craig	W. H. Smith	1,131,403	470,527	153,761
8	Port Neches, First	F. S. Dengler	A. L. Brooks	189,277	25,000	26,852
9	Post, First	G. W. Connell	I. L. Duckworth	228,855	120,000	55,176
10	Poth, First	W. Eckel	R. J. Woellert	53,369	16,250	28,958
11	Purdon, First	H. C. Russell	C. O. Williams	34,019	—	1,050
12	Quanah, First	E. B. Caskey	J. D. Hughes	240,850	173,636	36,744
13	Quanah, Security	A. P. Pierce	H. M. Bumpass	102,467	19,829	28,295
14	Quitaque, First	O. Stark	C. E. Bedwell	61,614	—	900
15	Quitman, First	H. V. Puckett	C. L. Shamburger	92,436	100	60,320
16	Raymondville, First	C. E. Craig	R. L. Bull	140,356	—	29,212
17	Reagan, First	J. A. Kirkpatrick	H. Kirkpatrick	63,401	2,500	11,780
18	Refugio, First	J. M. O'Brien	B. A. Johnson	196,011	642,836	204,669
19	Rhame, First	W. T. Waggoner	J. R. Chambers	32,127	—	750
20	Richland, First	M. C. Hillburn	H. C. Davis	36,730	50	15,321
21	Richmond, First	J. R. Farmer	A. E. Myers	82,068	113,150	228,892
22	Richmond, Fort Bend	H. B. McCrary	J. C. Johnson, Jr.	9,137	61,039	29,846
23	Robstown, State	W. H. Dainwood	A. E. Russ	172,869	—	28,155
24	Rockport, First	C. B. Lucas	A. C. Glass	36,681	26,000	65,446
25	Rockwall, First	C. J. Walker	H. B. Lofland	110,360	27,400	12,775
26	Rogers, First	W. B. Thomas	R. B. McElroy	53,026	100,000	117,205
27	Rosebud, First	C. F. Brown	N. E. Stockton	166,450	41,000	25,500
28	Rosebud, Planters	J. A. Tarver	F. A. Donaldson	395,610	22,500	17,824
29	Rosenberg, First	A. W. Miller	J. E. Junker	74,248	48,000	38,852
30	Rotan, First	R. Riddel	H. T. Fillingim	109,957	12,500	6,358
31	Rowena, First	H. B. Halfmann	E. J. Cervenka	215,494	51,743	2,100
32	Roxton, First	C. R. Caldwell	G. Poteet	91,510	20,000	1,800
33	Saint Jo, First	H. D. Field	S. C. Roach	94,355	30,050	5,620
34	Saint Jo, Citizens	J. H. Embry	G. D. Pedigo	52,867	15,000	5,269
35	San Angelo, First	G. E. Webb	J. H. Jordan	1,147,813	440,900	64,470
36	San Angelo, Central	A. Collins	O. C. Cartwright	1,667,778	505,000	438,825
37	San Angelo, San Angelo	S. Mayer	R. C. Vance	1,282,087	—	363,453
38	San Antonio, Alamo	W. P. Napier	T. R. Lentz	3,573,672	3,254,531	994,082
39	San Antonio, Frost	J. H. Frost	R. C. Smith	4,971,450	8,498,400	2,071,394
40	San Antonio, Groos	F. C. Groos	A. Groos	1,252,706	295,200	282,935
41	San Antonio, N.B. of Commerce	J. K. Beretta	H. M. Hart	3,006,190	2,903,541	1,122,609
42	San Antonio, N.B. of Fort Sam Houston	J. E. Brinkmeyer	S. F. Bowles	108,252	153,160	177,439
43	San Antonio, San Antonio	T. D. Anderson	W. A. Ramsey	795,571	432,000	88,187
44	San Augustine, First	R. C. Downs	J. B. Ball	268,324	16,250	120,288
45	Sanger, First	J. T. Chambers	E. B. Brown	118,859	25,000	1,800
46	San Marcos, First	A. L. Blair	H. J. Williamson	124,239	61,400	37,285
47	San Saba, City	T. A. Murray	C. Kuykendall	211,974	—	47,520
48	San Saba, San Saba	J. W. Gibbons	W. C. Dofflemeyer	137,453	—	2,701
49	Santa Anna, Santa Anna	W. R. Kelley	M. A. Edwards	101,797	8,450	1,800
50	Santo, First	J. T. Cantrell	C. Hatchett	46,158	35,000	5,630
51	Schulenburg, First	R. A. Wolters	O. G. Vogt	157,017	29,650	32,750
52	Schwertner, First	A. Schwertner	F. L. Tegge	45,450	47,750	1,344
53	Seguin, First	C. H. Donegan	W. Fey	192,620	50,000	178,791
54	Seymour, First	G. S. Plants	G. S. Plants	247,242	30,075	9,390
55	Seymour, Farmers	R. E. Baskin	D. A. Holman	229,140	22,500	23,889
56	Shamrock, First	W. S. Pendleton	J. F. Sanders	203,484	—	2,588
57	Sherman, Merchants & Planters	P. R. Markham	L. S. Omohundro	2,144,321	1,136,324	290,999
58	Shiner, First	C. B. Welhausen	P. Welhausen	121,569	40,000	205,778
59	Snyder, Snyder	M. A. Fulmer	A. C. Alexander	325,831	98,461	36,534
60	Sonora, First	R. E. Aldwell	G. H. Neill	459,230	100,000	47,224
61	Sour Lake, Citizens	W. E. Lee	R. G. Proctor	99,197	99,296	45,272
62	Spearman, First	F. L. Carson	J. W. Berryman	14,933	30,000	11,577
63	Stamford, First	T. A. Upshaw	E. G. Keese	217,689	85,557	3,750
64	Stanton, First	J. E. Millhollon	J. Tom	160,031	25,000	4,030

reports of condition December 30, 1933—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$50,444	\$5,535	\$115,598	\$25,000	\$5,000	\$140	\$35,458				1
56,307	16,568	346,038	60,000	20,000	10,234	240,468	\$15,200		\$86	2
18,285	24,759	293,714	50,000		3,120	190,543	50,000		51	3
83,549	33,056	451,833	50,000	10,000	6,200	335,683	50,000			4
93,050	9,447	231,839	25,000	5,000	675	201,164				5
1,357,493	373,047	3,765,791	100,000	400,000	125,951	3,034,975	100,000		4,865	6
914,862	191,593	2,862,146	100,000	200,000	147,577	2,412,270			2,299	7
96,424	14,575	352,128	25,000	15,000	6,015	281,113	25,000			8
405,815	27,784	837,630	50,000		3,744	733,886	50,000			9
68,811	12,185	179,573	25,000	5,000	1,431	131,892	16,250			10
29,599	11,623	76,291	25,000		(d)217	51,385		\$123		11
364,288	52,455	867,973	100,000	34,000	2,114	683,059	48,800			12
390,839	29,037	571,098	50,000	50,000	1,698	469,400				13
228,182	31,008	321,704	25,000	5,000	17,985	273,719				14
89,975	17,616	260,447	50,000	25,000	2,427	183,020				15
31,783	8,540	209,891	50,000	5,000	3,788	146,096		5,007		16
45,772	2,162	125,565	25,000	25,000	4,500	71,065				17
615,800	29,625	1,688,961	100,000	50,000	15,926	1,522,803			232	18
66,421	5,971	105,269	25,000		1,202	79,026				19
207,381	6,617	266,009	30,000	30,000	3,822	202,277				20
390,912	2,078	817,100	50,000	50,000	37,482	654,618	25,000			21
100,395	4,338	204,755	25,000	1,750	316	177,689				22
130,185	25,637	356,846	50,000	15,000	12,241	279,005				23
48,793	12,590	189,510	25,000	5,000	1,478	133,032	25,000			24
76,860	22,896	250,291	25,000		1,136	199,155	25,000			25
97,760	21,942	389,933	50,000	20,000	654	269,279	50,000			26
152,590	25,226	410,766	50,000	30,000	1,226	289,540	40,000			27
106,510	4,940	547,384	50,000	50,000	468	433,705	12,500		711	28
169,994	18,030	349,124	25,000	10,000	1,907	312,103			114	29
273,580	15,529	419,924	30,000	5,000	9,857	362,567	12,500			30
111,367	10,418	391,122	35,000	35,000	1,640	319,482				31
30,398	12,662	156,370	30,000		1,103	105,267	20,000			32
129,439	26,696	288,160	30,000	15,000	1,326	209,834	30,000			33
57,071	6,898	137,045	25,000		248	111,707				34
593,634	108,190	2,355,007	250,000	250,000	68,332	1,626,675	160,000			35
1,544,467	246,755	4,402,825	500,000	250,000	257,602	2,900,121	494,600		502	36
579,660	140,180	2,365,395	400,000	60,000	4,406	1,887,821			13,188	37
2,581,024	2,160,789	12,564,108	2,000,000	500,000	195,800	8,779,000	983,200		106,108	38
6,084,247	1,394,087	23,019,578	1,200,000	509,000	118,732	19,589,767	1,200,000		111,079	39
1,116,766	408,517	3,356,124	350,000	50,000	20,021	2,686,103	250,000			40
3,274,916	702,371	11,909,627	600,000	400,000	182,979	10,084,898	600,000		41,730	41
178,745	12,686	630,282	100,000	5,500	3,928	416,504	100,000		4,350	42
2,570,114	249,544	4,135,416	500,000	62,000	11,016	3,187,241	362,890		12,269	43
166,140	25,313	586,295	65,000	35,000	7,478	462,887	15,930			44
25,951	15,445	187,055	30,000	10,000	176	121,807	25,000		72	45
158,396	56,145	437,463	60,000		4,580	282,536	60,000		30,349	46
90,982	16,458	366,934	100,000		7,441	259,344			149	47
49,840	17,545	207,544	50,000	5,000	2,702	149,842				48
173,474	29,894	301,415	50,000	10,000	14,476	226,939				49
29,206	5,436	121,430	25,000	3,500	206	67,283	25,000		441	50
222,876	21,956	464,249	25,000	35,000	9,442	369,731	25,000		76	51
37,554	4,980	137,078	25,000	5,000	2,353	78,475	25,000		1,250	52
157,959	34,472	610,842	50,000	20,000	4,318	488,524	50,000			53
89,459	71,549	447,795	75,000		7,354	340,441	25,000			54
159,608	59,005	494,142	50,000		10,271	421,371	12,500			55
214,827	48,299	469,198	25,000	30,000	12,793	401,301			104	56
1,415,630	400,563	5,387,840	800,000	200,000	22,009	3,941,220	399,997		24,614	57
544,633	20,319	932,299	50,000	75,000	17,651	749,628	40,000			58
563,504	75,400	1,099,730	100,000	25,000	11,605	923,125	40,000			59
117,046	41,309	764,809	100,000	100,000	22,602	442,207	100,000			60
68,445	10,769	322,979	50,000	10,000	10,056	202,923	50,000			61
45,887	5,138	107,535	25,000	5,000	394	77,141				62
195,397	37,184	539,577	50,000		6,569	433,008	50,000			63
73,154	15,425	277,640	25,000	50,000	350	177,290	25,000			64

Assets and liabilities of national banks as shown by

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Stephenville, Farmers-First.	J. W. Frey	E. L. Frey	\$215,420	\$363,200	\$138,837
2	Sterling City, First.	W. L. Foster	J. S. Cole	297,651	15,000	4,800
3	Strawn, First.	R. B. Stuart	J. N. Stuart	95,302	52,594	14,475
4	Strawn, Strawn.	T. D. Hinkson	J. I. Encke	107,229	90,629	87,030
5	Streetman, First.	J. B. Cole	R. C. Cole	11,830	26,450	24,865
6	Sudan, First.	V. C. Nelson	J. C. Barron	279,173	45,000	900
7	Sulphur Springs, First.	J. E. Buford	D. Sharp	109,184	50,000	119,754
8	Sulphur Springs, City.	W. W. Jones	R. B. Carothers	349,210	106,650	204,998
9	Taft, First.	E. N. Tutt	G. B. Wither	37,779	101,594	2,200
10	Tahoka, First.	A. L. Lockwood	W. B. Slaton	82,575	30,000	16,000
11	Taylor, First-Taylor.	S. G. Gernert	A. Weidenbaum	508,062	164,394	303,835
12	Taylor, City.	J. H. Griffith	J. M. Griffith	339,641	102,350	118,350
13	Teague, First.	J. Riley	R. F. Riley	203,464	260,287	163,854
14	Teague, Teague.	J. E. Woods	M. Drumwright	75,774	200,997	237,151
15	Temple, First.	Z. A. Booth	H. C. Surghnor	368,089	208,960	243,430
16	Terrell, American.	W. P. Allen	J. R. Hamilton	1,020,939	394,700	782,145
17	Texarkana, Texarkana.	J. A. Pondrom	R. M. Bone	2,355,835	1,487,965	1,176,119
18	Texas City, Texas City.	E. L. Noble	H. M. Dansby	91,665	110,825	81,385
19	Thornton, First.	R. R. Black	J. E. Barron	95,298	42,550	59,820
20	Throckmorton, First.	D. B. Thomas	G. Eubank	191,951	60,458	58,891
21	Tom Bean, First.	J. H. Dickson	C. H. Lackey	74,853	35,769	1,609
22	Trenton, First.	J. B. Robinson	J. Donaghey	51,289	23,200	44,500
23	Trinity, First.	P. H. Cauthan	F. M. Goodrum	78,013	7,500	23,978
24	Troup, First.	A. S. Jarvis	R. Sears	131,131	41,067	123,700
25	Tulla, First.	J. C. Cowan	J. D. Cleveland	250,760	50,000	5,100
26	Tyler, Citizens.	G. F. Taylor	G. F. Taylor, Jr.	1,280,704	674,978	565,786
27	Tyler, Peoples.	S. R. Greer	H. M. Eagle	520,891	705,275	529,287
28	Valley Mills, First.	A. S. Tweedy	L. E. Walker	78,656	-----	10,533
29	Valley View, First.	S. E. Humphries	C. E. Peery	56,721	25,803	1,050
30	Valley View, Valley View.	E. Williams	C. B. Johnson	60,532	26,688	18,429
31	Van Alstyne, First.	J. Umphress	S. Taylor	105,979	149,668	52,610
32	Vernon, Herring.	L. K. Johnson	G. C. Morris	441,319	130,011	55,608
33	Vernon, Waggoner.	L. G. Hawkins	H. O. Colley	343,071	206,300	96,922
34	Victoria, Victoria.	J. F. Welder, Jr.	C. C. Zirjacks	1,167,136	802,850	422,421
35	Waco, First.	W. W. Woodson	K. H. Sherman	4,597,391	1,960,754	2,157,989
36	Waco, Citizens.	W. G. Lacy	H. V. Harman	2,391,548	2,734,300	748,959
37	Waco, Nat'l City.	J. D. Mayfield	F. P. Mayfield	138,436	252,050	101,166
38	Waxahachie, Citizens.	M. E. Singleton	F. L. Shoemaker	601,397	153,000	349,800
39	Weatherford, First.	W. S. Fant	J. E. Whitsett	554,891	105,050	102,327
40	Weatherford, Citizens.	F. Smith	J. B. Witherspoon	481,542	100,000	70,472
41	Wellington, First.	C. E. Deahl	C. E. Crews	114,178	25,000	28,548
42	Weslaco, First.	H. B. Seay	C. L. Skaggs	52,274	25,000	20,953
43	West, State.	C. W. Holloway	H. C. Edwards	110,830	10,150	1,800
44	Wheeler, First.	W. G. Stiles	F. B. Craig	53,288	-----	900
45	Whitesboro, Whitesboro.	F. Thomas	L. D. Price	180,837	50,000	95,515
46	Whitewright, First.	C. B. Bryant	R. A. Gillett	181,386	181,850	183,064
47	Whitney, First.	W. L. Sanderson	W. A. Winkleman	52,392	25,000	6,179
48	Wichita Falls, First.	W. M. McGregor	A. M. Miller	2,793,975	2,042,843	512,999
49	Wichita Falls, City.	J. T. Harrell	J. Jeffus	2,308,378	1,444,351	182,307
50	Wichita Falls, Wichita.	J. Hirschi	L. Jones	905,455	367,781	65,014
51	Wills Point, First.	J. C. Lybrand	E. H. White	344,333	15,100	8,205
52	Windom, First.	W. L. Dowlen	M. Wheeler	33,151	16,400	31,784
53	Winnsboro, First.	A. Morris	T. A. Wright	214,476	137,000	98,602
54	Winters, First.	H. James	L. Deffebach	35,950	50,602	1,500
55	Wolfe City, Wolfe City.	C. S. Mitchell	R. L. Mullins	56,832	25,000	64,941
56	Woodsboro, First.	W. M. Dodson	H. Cummins	100,095	-----	26,027
57	Wortham, First.	M. C. Strange	A. J. McKinney	130,946	100,000	3,438
58	Yoakum, Yoakum.	E. A. Palmer	T. A. Ridgway	148,824	154,750	199,781
59	Yorktown, First.	R. P. Korth	E. P. Zincke	189,257	74,250	70,949

reports of condition December 30, 1933—Continued

TEXAS—Continued
DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$201,207	\$35,032	\$953,696	\$100,000	\$20,000	\$52,467	\$676,429	\$98,300		\$3,500	1
239,151	10,196	566,798	60,000	100,000	42,894	348,904	15,000			2
98,202	16,682	277,255	50,000		941	213,814	12,500			3
69,658	37,110	391,656	50,000		10,250	282,606	48,800			4
94,267	2,212	159,624	25,000	20,000	5,317	109,307				5
144,834	12,297	482,204	25,000	5,000	12,124	415,080	25,000			6
121,550	28,990	429,478	50,000	25,000	5,916	298,562	50,000			7
571,819	40,827	1,273,504	100,000	20,000	183,512	869,992	100,000			8
156,699	5,786	304,058	62,500	9,500	794	181,202	50,000		62	9
866,308	23,045	1,017,988	50,000	25,000	10,945	919,543	12,500			10
594,311	100,376	1,670,978	150,000	30,000	1,609	1,339,002	150,000		367	11
326,747	50,875	937,963	100,000	50,000	8,519	679,444	100,000			12
197,330	21,511	846,446	50,000	50,000	137,023	559,423	50,000			13
92,355	35,077	701,354	60,000	40,000	11,260	530,094	60,000			14
224,240	42,036	1,086,755	200,000	20,000	5,010	861,745				15
644,271	83,755	2,925,810	200,000	200,000	38,382	2,287,196	196,850		3,382	16
1,662,694	527,497	7,210,110	500,000	100,000	53,038	6,294,482	250,000		12,590	17
256,186	3,797	543,858	50,000	25,000	9,756	424,762	34,340			18
151,441	8,504	357,613	50,000	50,000	17,795	214,818	25,000			19
120,016	25,383	456,702	75,000	10,000	5,673	316,029	50,000			20
20,972	6,465	139,698	25,000	10,000		79,698	25,000			21
79,249	20,731	218,969	40,000	30,000	1,466	137,503	10,000			22
53,106	19,476	182,073	27,500	4,174		143,199	7,200			23
105,058	19,632	420,588	25,000	25,000		345,588	25,000			24
75,288	28,349	409,497	50,000	10,000	5,660	293,837	50,000			25
1,514,142	525,183	4,560,793	250,000	250,000	255,033	3,562,200	243,560			26
832,782	406,555	2,994,790	250,000	125,000	33,882	2,483,452	100,000		2,756	27
80,034	9,411	178,634	25,000	5,000	39	148,595				28
40,110	11,957	135,641	25,000	10,000	2,104	78,872	24,640		25	29
16,541	3,161	125,351	25,000	2,750	3,908	93,693				30
195,303	17,801	521,361	50,000	30,000	23,032	396,579	18,750		3,000	31
654,404	58,603	1,339,845	125,000	25,000	38,618	1,026,227	125,000			32
996,017	90,164	1,732,474	100,000	60,000	9,628	1,462,846	100,000			33
1,353,582	208,441	3,954,430	500,000	200,000	87,914	2,650,240	500,000			34
3,305,930	401,090	12,423,154	1,000,000	200,000	82,088	10,139,621	1,000,000		10,276	35
1,586,667	265,955	7,727,429	250,000	150,000	105,374	6,976,255	245,500		1,475	36
231,249	117,673	840,574	100,000	50,000	38,425	549,866	99,995		2,288	37
343,131	101,959	1,549,287	150,000	30,000	41,000	1,178,287	150,000			38
130,272	51,235	943,775	100,000	75,000	19,048	649,727	100,000			39
109,738	54,476	816,228	100,000	25,000	15,612	575,616	100,000			40
129,733	19,537	316,996	25,000	6,000		260,996	25,000			41
59,324	29,355	186,906	25,000		1,459	135,447	25,000			42
91,578	8,326	222,684	50,000		5,917	166,767				43
33,023	12,054	99,205	25,000		257	74,008				44
141,613	23,923	491,888	50,000	10,000	3,300	378,588	50,000			45
203,414	24,969	774,683	100,000	75,000	5,000	494,683	100,000			46
145,802	10,472	239,845	25,000	5,000	6,371	179,474	25,000			47
3,823,606	474,834	9,648,257	1,000,000	200,000	7,473	7,417,593	1,000,000		23,191	48
1,156,401	199,896	5,411,243	800,000		43,888	4,167,055	400,000			49
964,418	57,603	2,360,171	200,000	40,000	10,398	1,909,563	200,000		210	50
326,179	12,982	706,799	50,000	10,000	9,445	624,644	12,500		210	51
57,919	9,622	148,876	40,000	2,500	457	105,919				52
356,683	16,854	823,917	100,000	100,000	30,979	542,938	50,000			53
97,880	20,312	206,244	40,000	10,000	942	155,127			175	54
88,530	21,909	256,812	25,000	5,000	1,323	195,489	25,000			55
223,047	15,093	364,362	25,000	10,000	918	333,444				56
98,370	21,358	354,112	60,000	15,000	7,678	211,434	60,000			57
363,761	101,024	1,168,140	100,000	50,000	17,388	900,601	100,000		151	58
276,993	34,434	645,883	50,000	40,000	27,016	477,412	49,995		1,460	59

Assets and liabilities of national banks as shown by

UTAH

DISTRICT NO. 12

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Brigham, First.....	O. A. Christensen.....	J. L. Nelson.....	\$136, 158	\$52, 350	\$101, 888
2	Coalville, First.....	A. Blomquist.....	F. D. Williams.....	280, 563	70, 000	152, 756
3	Layton, First.....	E. P. Ellison.....	L. E. Ellison.....	250, 390	50, 442	9, 795
4	Logan, First.....	J. H. Anderson.....	A. Sonne.....	979, 108	272, 350	37, 022
5	Moab, First.....	H. G. Green.....	W. R. McConkie.....	121, 760	50, 350	16, 950
6	Morgan, First.....	H. B. Crouch.....	B. W. Heiner.....	182, 962	16, 200	3, 550
7	Murray, First.....	D. A. McMillan.....	H. A. Robbins.....	116, 619	132, 050	217, 163
8	Ogden, First.....	M. S. Eccles.....	A. V. McIntosh.....	5, 617, 548	2, 230, 981	2, 333, 720
9	Park City, First.....	M. G. Heitzman.....	J. Paxton.....	152, 870	128, 844	110, 497
10	Price, First.....	J. Barboglio.....	G. N. Nelson.....	495, 908	201, 100	29, 298
11	Salt Lake City, First.....	C. L. Smith.....	H. A. Culverwell.....	3, 200, 898	2, 776, 001	3, 405, 397
12	Salt Lake City, Continental N. B. & Tr. Co.	J. E. Cosgriff.....	G. S. Murphy.....	2, 753, 171	1, 583, 653	2, 050, 794
13	Salt Lake City, Utah State.	H. J. Grant.....	E. G. Wooley, Jr.....	2, 167, 089	3, 173, 250	2, 255, 830
14	Smithfield, Commercial.	T. H. Woolford.....	T. B. Farr.....	170, 619	67, 700	15, 945

VERMONT

DISTRICT NO. 1

1	Barre, Peoples.....	W. M. Holden.....	R. L. Woodworth.....	\$1, 399, 508	\$320, 600	\$689, 950
2	Bellows Falls, Windham.	K. J. Ferguson.....	W. E. Hanson.....	82, 152	33, 578	19, 653
3	Bennington, First.....	L. R. Graves, 2d.....	A. J. Colgan.....	718, 572	308, 037	793, 215
4	Bennington, County.....	E. H. Holden.....	H. H. Webster.....	888, 058	154, 978	300, 071
5	Bethel, National White River.	G. A. Campbell.....	C. N. Arnold.....	301, 977	131, 175	194, 188
6	Bradford, Bradford.....	F. E. Doe.....	C. A. Haskins.....	184, 125	146, 373	138, 830
7	Brandon, First.....	G. H. Young.....	F. W. Briggs.....	258, 167	75, 000	86, 801
8	Brandon, Brandon.....	D. H. Burditt.....	J. R. Leonard.....	46, 366	36, 113	65, 782
9	Brattleboro, Vermont-Peoples.	M. C. Houghton.....	C. A. Brown.....	1, 799, 607	507, 585	832, 051
10	Bristol, First.....	F. R. Dickerman.....	R. S. Brown.....	130, 708	50, 283	108, 645
11	Burlington, Howard N. B. & Tr. Co.	E. E. Clarkson.....	H. S. Weed.....	3, 140, 816	730, 637	831, 567
13	Burlington, Merchants.	A. W. Hill.....	F. M. Bradley.....	539, 745	150, 000	110, 812
	Chester, N. B. of.....	H. L. Ballou.....	P. E. Hend.....	118, 132	30, 070	14, 888
14	Danville, Caledonia.....	B. G. Rogers.....	A. Wesson.....	1, 029, 106	143, 110	132, 458
15	Derby Line, N. B. of.....	D. W. Davis.....	A. C. Cowles.....	229, 452	90, 562	334, 181
16	Fair Haven, First.....	G. J. Stannard.....	R. R. Ellis.....	177, 843	42, 200	8, 436
17	Fair Haven, Allen.....	G. H. V. Allen.....	T. H. Sherman.....	716, 598	232, 467	735, 649
18	Island Pond, Island Pond.	D. C. Foss.....	T. C. Dale.....	214, 910	57, 850	75, 539
19	Manchester Center, Factory Point.	E. L. Wyman.....	W. H. Roberts.....	348, 782	85, 000	7, 885
20	Middlebury, N. B. of.....	C. E. Pinney.....	P. J. Hincks.....	574, 226	185, 110	253, 812
21	Montpelier, First.....	F. M. Cory.....	A. G. Eaton.....	765, 188	202, 200	1, 236, 743
22	Newport, N. B. of.....	W. H. Cleary.....	E. L. Bunn.....	389, 288	261, 505	264, 996
23	North Bennington, First.	H. P. McCullough.....	R. A. Jones.....	868, 022	272, 112	396, 969
24	Northfield, Northfield.....	C. A. Plurley.....	K. T. MacMinn.....	223, 908	54, 812	133, 051
25	Orwell, First.....	W. B. French.....	D. L. Wells.....	178, 660	50, 000	89, 126
26	Randolph, Randolph.....	E. H. Mason.....	F. O. Copeland.....	317, 085	60, 308	124, 218
27	Richford, Richford.....	A. L. Esty.....	A. W. Moulton.....	217, 343	59, 944	88, 433
28	Rutland, Central.....	C. B. Hinsman.....	F. C. Spencer.....	271, 670	130, 000	437, 600
29	Rutland, Clement.....	H. G. Smith.....	C. H. Harrison.....	665, 559	513, 229	1, 638, 543
30	Rutland, Killington.....	A. W. Perkins.....	H. A. Dahlgren.....	244, 014	184, 716	135, 617
31	Rutland, Rutland County.	B. L. Stafford.....	R. D. Smith.....	1, 175, 412	297, 727	305, 893
32	St. Albans, Welden.....	E. C. Smith.....	D. L. McGarey.....	252, 326	152, 937	158, 576
33	St. Johnsbury, First.....	H. E. Smith.....	R. A. Pearl.....	229, 183	222, 570	91, 824
34	St. Johnsbury, Merchants.	C. W. Rutter.....	G. W. Jones.....	623, 418	201, 745	297, 962
35	Springfield, First.....	E. J. Fullam.....	L. A. Neal.....	729, 198	301, 728	398, 966
36	Vergennes, N. B. of.....	A. W. Norton.....	E. W. Graves.....	447, 490	106, 900	106, 925
37	Wells River, N. B. of Newbury.	R. E. Farwell.....	N. Bailey.....	316, 739	300, 000	71, 111

reports of condition December 30, 1933—Continued

UTAH
DISTRICT NO. 12

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$185,559	\$122,232	\$898,187	\$100,000	\$20,000	\$1,000	\$757,187	\$20,000			1
132,698	30,229	666,246	50,000	5,000	24,132	537,114	50,000			2
70,452	8,594	389,673	25,000	60,000	3,929	275,744	25,000			3
190,814	113,476	1,592,770	100,000	35,000	43,554	1,277,328	100,000	\$35,619	\$1,269	4
54,554	27,259	270,903	50,000	10,000	1,636	159,267	50,000			5
73,574	5,843	282,129	25,000	10,000	18,386	228,743				6
115,732	102,437	684,001	100,000	20,000	2,809	461,197	99,995			7
2,641,329	317,379	13,140,957	1,100,000	100,000	259,462	11,183,559	400,000		97,936	8
68,763	14,413	475,387	82,500	15,000	34,150	343,737				9
104,708	10,834	841,848	50,000	70,000	20,655	651,193	50,000			10
4,302,107	210,205	13,891,611	750,000	250,000	389,621	11,716,648	750,000		58,342	11
3,548,788	130,746	10,097,152	600,000	230,000	22,130	8,694,964	550,000		58	12
2,350,737	339,331	10,256,287	500,000	250,000	270,565	8,749,461	500,000		16,261	13
29,613	17,203	301,080	25,000	16,000	7,083	227,919	25,000		78	14

VERMONT
DISTRICT NO. 1

\$263,231	\$40,536	\$2,722,834	\$200,000	\$100,000	\$43,341	\$2,176,030	\$200,000		\$3,463	1
205,640	2,987	314,010	50,000	10,000	238	283,772				2
139,385	137,463	2,095,672	110,000	110,000	20,745	1,745,539	109,220		138	3
173,206	81,454	1,677,767	100,000	50,000	17,186	1,405,170	100,000		5,411	4
216,055	34,415	877,805	100,000	30,000	10,203	737,602				5
70,559	13,613	553,500	50,000	20,000	918	455,851	25,000		1,731	6
78,704	36,687	535,359	75,000	25,000	5,020	355,258	75,000		81	7
49,615	14,860	212,716	50,000	10,000	2,303	150,413				8
412,003	314,747	3,865,993	700,000	100,000	76,602	2,725,520	250,000		13,871	9
46,461	12,844	349,041	50,000	10,000	5,905	258,136	25,000			10
484,864	166,266	5,354,240	600,000	200,000	101,831	3,915,487	500,000		30,922	11
171,562	37,108	1,099,227	150,000	50,000	28,474	628,897	149,997		1,859	12
56,093	3,164	222,347	25,000	25,000	4,677	142,670	25,000			13
127,259	53,379	1,485,312	100,000	25,000	40,654	1,219,658	100,000			14
206,783	15,848	876,826	100,000	20,000	30,532	656,294	70,000			15
65,686	9,865	304,030	100,000	20,000	29,078	120,954	30,998		3,000	16
127,617	34,902	1,847,233	50,000	100,000	23,623	1,577,156	39,580		51,874	17
79,826	6,398	432,523	75,000	18,750	11,714	292,059	35,000			18
59,764	11,731	513,162	75,000	25,000	48,862	269,240	74,340	\$20,720		19
140,278	32,003	1,185,429	100,000	50,000	40,442	884,548	99,000		11,439	20
474,890	62,254	2,741,375	397,200	75,000	148,005	2,019,709	99,635		1,825	21
132,881	83,878	1,132,548	100,000	25,000	24,777	892,638	89,970		163	22
204,779	22,942	1,764,824	150,000	50,000	27,503	1,337,136	150,000		185	23
40,069	6,172	458,042	50,000	10,000	7,297	330,745	30,000			24
19,981	5,513	343,280	50,000	40,000	17,569	165,105	50,000	50,606		25
99,713	23,888	625,242	75,000	15,000	13,947	521,296				26
43,731	32,840	442,291	50,000	10,000	2,547	329,712	50,000		32	27
245,723	30,618	1,115,611	160,000	75,000	37,755	739,856	100,000		3,000	28
230,713	119,602	3,167,646	325,000	150,000	308,110	2,277,095	100,000		7,441	29
84,164	19,215	667,756	100,000	100,000	53,945	2,310,619	100,000		3,192	30
492,870	92,126	2,334,037	100,000	75,000	15,240	1,968,797	50,000		125,000	31
393,806	69,579	1,027,314	100,000	19,311		892,125	15,000		875	32
108,123	55,032	706,732	200,000	25,000	16,209	265,523	200,000			33
322,440	51,322	1,496,887	150,000	50,000	11,204	1,220,685	64,998			34
142,480	39,631	1,611,733	300,000	8,000	8,523	1,090,705	200,000		4,504	35
61,940	15,569	791,824	150,000	50,000	18,137	423,687	150,000			36
127,801	38,563	854,214	300,000	60,000	3,677	186,467	300,000		4,070	37

Assets and liabilities of national banks as shown by

VERMONT—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	White River Junction, First.	C. LeBourveau.....	E. J. Eaton.....	\$598, 194	\$241, 870	\$226, 784
2	Windsor, Windsor County.	H. P. McClary.....	G. H. Cabot.....	292, 531	67, 589	93, 390
3	Woodstock, Woodstock.	H. C. Cushing.....	H. H. Saul.....	161, 352	68, 196	104, 237

VIRGINIA

DISTRICT NO. 5

1	Alexandria, First.....	G. L. Boothe.....	A. K. Warfield.....	\$1, 843, 745	\$717, 208	\$461, 735
2	Alexandria, Alexandria.	H. W. Smith.....	L. H. Dudley.....	746, 681	181, 986	270, 264
3	Alexandria, Citizens.....	C. Pierce.....	C. G. Pierce.....	1, 362, 387	317, 248	509, 346
4	Altavista, First.....	W. O. Smith.....	J. L. East.....	220, 177	86, 316	109, 041
5	Appalachia, First.....	W. A. Jones.....	W. L. Mainous.....	721, 052	251, 044	155, 321
6	Appomattox, Farmers.....	C. A. Hancock.....	A. R. Harwood.....	218, 422	58, 580	7, 400
7	Ashland, First.....	C. W. Saunders.....	V. N. Vaughan.....	249, 530	85, 799	73, 393
8	Ashland, Hanover.....	S. J. Doswell.....	N. Priddy.....	474, 101	16, 519	36, 913
9	Bassett, First.....	J. D. Bassett.....	J. B. Dillon.....	517, 772	455, 000	111, 725
10	Bedford, Citizens.....	R. E. White.....	F. C. Ford.....	893, 725	35, 000	31, 811
11	Bedford, Peoples.....	W. A. Fitzpatrick.....	E. D. English.....	1, 196, 947	140, 000	35, 700
12	Berryville, First.....	J. T. L. Jones.....	R. M. Ware.....	366, 670	74, 400	13, 303
13	Big Stone Gap, First.....	J. B. Wampler.....	E. M. Reasor.....	263, 892	60, 223	78, 963
14	Blacksburg, N. B. of.....	A. Black.....	J. M. Kessler.....	379, 592		59, 036
15	Blacksburg, First.....	S. L. Barrow.....	R. A. Hardy.....	548, 381	118, 450	17, 150
16	Bristol, Dominion.....	C. S. Carter.....	A. E. Andersen.....	1, 219, 927	381, 149	358, 878
17	Broadway, First.....	I. P. Wittig.....	J. J. Pennybacker.....	188, 922	26, 250	9, 559
18	Buchanan, Buchanan.....	N. R. Moomaw.....	U. H. Hyde.....	231, 763	60, 000	51, 905
19	Buena Vista, First.....	B. E. Vaughan.....	V. T. Strickler.....	402, 657	12, 500	45, 918
20	Charlottesville, N. B. & Tr. Co.	N. T. Shumate.....	H. E. Dinwiddie.....	2, 332, 264	625, 356	394, 738
21	Charlottesville, Peoples.	G. R. B. Michie.....	H. A. Dinwiddie.....	3, 921, 473	1, 332, 650	1, 808, 163
22	Chilhowie, N. B. of.....	W. H. Copenhaver.....	G. P. Cox.....	156, 375	35, 000	1, 500
23	Christiansburg, First.....	W. H. Calhoun.....	P. Foster.....	420, 150	115, 100	55, 355
24	Clifton Forge, First.....	J. C. Carpenter, Jr.....	R. O. Artz.....	1, 256, 586	237, 928	142, 225
25	Covington, Citizens.....	J. L. Miller.....	C. W. Allison.....	937, 465	373, 935	443, 841
26	Covington, Covington.....	C. B. Nettleton.....	D. E. Mountcastle.....	629, 020	118, 850	24, 205
27	Culpeper, Second.....	E. O. Willis.....	F. H. White.....	819, 683	225, 269	300, 034
28	Culpeper, Culpeper.....	J. S. Covington.....	G. H. Miller, Jr.....	489, 228	100, 000	117, 067
29	Danville, First.....	J. B. Booth.....	J. N. Benton.....	3, 527, 063	877, 049	482, 666
30	Danville, American.....	W. R. Fitzgerald.....	W. R. Harrison.....	1, 116, 321	304, 500	233, 491
31	Emporia, First.....	E. E. Eanes.....	L. Anderson.....	559, 930	76, 908	36, 976
32	Emporia, Citizens.....	H. W. Hall.....	W. T. Harding.....	1, 224, 015	308, 872	25, 962
33	Fairfax, N. B. of.....	F. M. Brooks.....	E. Littleton.....	303, 926	119, 757	145, 201
34	Farmville, First.....	N. B. Davidson.....	G. E. West.....	750, 370	95, 537	34, 166
35	Farmville, Peoples.....	G. M. Robeson.....	J. L. Bugg.....	525, 589	89, 811	127, 453
36	Ferrum, First.....	R. A. Barnhart.....	C. L. Ross.....	99, 776	76, 008	17, 844
37	Flint Hill, First.....	W. G. Dearing.....	J. S. Browning.....	57, 886	24, 817	39, 540
38	Fredericksburg, N. B. of.....	H. L. Wallace.....	H. D. Scott.....	734, 281	391, 755	450, 817
39	Fredericksburg, Planters.	W. K. Goodrick.....	P. Karsten, Jr.....	556, 735	161, 830	28, 040
40	Fries, First.....	T. C. Vaughan.....	F. L. Elkins.....	384, 034	30, 000	37, 447
41	Front Royal, Citizens.....	O. R. Bowen.....	E. K. Davis.....	327, 504	53, 500	25, 090
42	Galax, First.....	T. L. Felts.....	F. J. Roberts.....	784, 239	33, 886	14, 658
43	Gate City, First & Peoples.	D. C. Sloan.....	W. S. Pendleton.....	692, 103	56, 216	70, 005
44	Gordonsville, N. B. of.....	I. W. Graves.....	O. B. Omohundro.....	185, 683	44, 529	16, 950
45	Hallwood, Hallwood.....	E. H. Conquest.....	G. C. Hatton.....	140, 340	122, 564	24, 322
46	Hamilton, Far & Mer.....	H. B. Taylor.....	T. Reid.....	84, 281	29, 888	8, 843
47	Hampton, Citizens.....	J. E. Healy.....	W. H. Face.....	1, 452, 581	334, 383	194, 546
48	Hampton, Merchants.....	L. M. von Schilling.....	E. M. Johnson.....	1, 076, 222	182, 400	129, 138
49	Harrisonburg, First.....	J. R. Switzer.....	W. H. Byrd.....	1, 910, 084	350, 938	139, 190
50	Harrisonburg, N. B. of.....	J. E. Rehder.....	S. J. Prichard.....	420, 246	175, 803	30, 697
51	Harrisonburg, Rockingham.	C. G. Harnsberger.....	C. H. Mauzy.....	946, 565	286, 185	10, 853
52	Herndon, N. B. of.....	E. L. Robey.....	A. E. Bradshaw.....	328, 620	48, 500	7, 375
53	Honaker, First.....	F. B. Gent.....	D. M. Hubbard.....	121, 832	30, 613	1, 800

reports of condition December 30, 1933—Continued

VERMONT—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$222,206	\$40,262	\$1,329,316	\$100,000	\$50,000	\$17,195	\$1,062,121	\$100,000			1
82,737	23,075	559,322	100,000	20,000	3,617	435,705				2
108,476	12,241	454,502	75,000	30,000	21,318	277,434	50,000		\$750	3

VIRGINIA

DISTRICT NO. 5

\$576,658	\$116,563	\$4,015,909	\$200,000	\$400,000	\$171,273	\$3,135,184	\$98,850		\$10,602	1
177,778	62,893	1,439,602	150,000	75,000	30,056	1,034,104	150,000		442	2
279,994	153,649	2,622,624	200,000	265,000	15,423	1,935,702	200,000		6,499	3
80,766	28,560	524,860	50,000	25,000	6,697	393,163	50,000			4
319,481	105,384	1,552,282	100,000	100,000	10,140	1,231,636	100,000		10,506	5
23,611	12,772	320,755	70,000	8,334		162,513	50,000	\$29,908		6
41,451	22,481	472,654	25,000	15,500	284	406,870	25,000			7
44,662	40,813	613,008	50,000	20,000	9,191	533,117			700	8
566,471	24,562	1,675,530	100,000	70,000	10,491	1,391,839	100,000		3,200	9
77,212	109,819	1,147,567	100,000	50,000	4,289	927,752		56,526	9,000	10
78,293	102,680	1,553,620	100,000	100,000	9,014	1,134,051	55,000	147,258	8,297	11
83,665	5,150	543,188	25,000	50,000	14,608	445,042	8,000		538	12
36,916	27,557	467,551	50,000	19,000	4,064	301,981	50,000	42,506		13
34,224	18,063	490,915	75,000	30,000	13,071	355,417		17,286	141	14
125,800	85,805	895,586	120,000	50,000	6,329	618,953	100,000		304	15
560,649	261,256	2,781,759	550,000	100,000	33,280	1,748,479	300,000		50,000	16
44,423	7,632	276,786	25,000	30,000	2,275	213,109	6,250		152	17
17,098	21,518	382,284	60,000	22,000	13,273	197,739	60,000	29,272		18
47,656	28,501	537,232	50,000	25,000	7,213	442,463	12,500		56	19
374,726	464,921	4,192,005	500,000	100,000	20,375	3,071,378	500,000		252	20
684,488	286,950	8,033,724	500,000	300,000	35,123	6,680,521	492,920		25,160	21
75,143	21,592	289,610	25,000	25,000	6,613	207,997	25,000			22
56,104	31,264	677,973	100,000	50,000	11,540	411,940	100,000		4,493	23
291,898	103,180	2,061,817	100,000	50,000	12,802	1,799,015	100,000			24
187,949	148,214	2,091,404	100,000	100,000	18,934	1,772,470	100,000			25
187,424	83,512	1,043,101	100,000	35,000	10,288	797,813	100,000			26
314,321	113,751	1,773,058	100,000	150,000	8,983	1,414,075	100,000			27
90,720	93,490	890,505	100,000	20,000	33,543	638,959	100,000			28
1,696,039	231,840	6,815,557	300,000	600,000	149,701	5,459,302	275,000		31,554	29
482,197	118,062	2,254,571	300,000	60,000	28,048	1,562,208	300,000		4,315	30
118,153	72,276	864,243	100,000	50,000	31,148	624,425	50,000		8,670	31
288,970	84,865	1,912,684	180,000	180,000	17,364	1,475,320	50,000		10,000	32
128,975	115,644	813,503	75,000	50,000	5,497	629,817	49,595	3,084	110	33
98,098	47,661	1,025,832	100,000	75,000	9,309	766,373	75,000		150	34
66,491	48,883	858,227	75,000	35,000	3,105	632,308	75,000	37,814		35
39,226	8,657	241,511	25,000	5,000	726	184,597	25,000		1,188	36
15,327	17,577	155,147	25,000	5,000	1,073	87,079	25,000	11,901	94	37
223,373	28,209	1,828,435	50,000	70,000	43,950	1,614,985	49,500			38
145,565	61,925	514,095	100,000	25,000	8,012	721,063	100,000			39
132,270	4,750	546,048	50,000	20,000	5,000	439,993	30,000		1,055	40
56,606	50,005	510,795	60,000		167	450,628				41
192,016	101,431	1,126,270	50,000	50,000	17,500	953,770	25,000			42
113,262	65,073	996,659	50,000	30,000	33,320	821,339	50,000		12,000	43
36,422	22,153	305,737	25,000	20,000	5,476	230,261	25,000			44
68,270	7,278	362,774	25,000	6,250	485	306,039	25,000			45
17,147	11,826	151,985	25,000	10,000	712	91,240	25,000		33	46
318,787	164,450	2,464,747	400,000	75,000	31,568	1,753,368	200,000		4,811	47
313,835	81,772	1,763,367	100,000	60,000	9,383	1,499,958	100,000		14,026	48
218,359	243,689	2,862,260	300,000	200,000	35,052	2,132,208	145,000	50,000		49
132,270	182,303	941,319	150,000	50,000	23,691	567,628	150,000			50
176,218	109,193	1,529,014	150,000	150,000	4,568	1,074,257	150,000		189	51
26,056	15,624	426,175	25,000	33,000	1,600	288,277	25,000	53,215	83	52
68,920	2,085	225,250	50,000	10,000	35	165,215				53

Assets and liabilities of national banks as shown by

VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hot Springs, Bath Co.	W. M. Talbott	C. C. Phillips	\$405,566	\$80,000	\$92,033
2	Independence, Grayson County.	E. I. Phipps	W. C. Phipps	171,532	50,500	12,400
3	Irrington, Lancaster	W. R. Rowe	W. J. Haynie	95,676	81,615	15,899
4	Jonesville, Powell Valley	D. C. McClure	F. M. Mize	183,231	10,000	14,212
5	Lebanon, First	J. A. Pruner	T. A. Gilmer	470,319	85,332	93,756
6	Leesburg, Loudoun	E. E. Garrett	A. Dibrell	761,042	237,734	144,036
7	Leesburg, Peoples	B. McIntosh	J. Carr	1,483,248	264,497	203,155
8	Lexington, First	B. E. Vaughan	L. W. Pultz	399,122	65,347	127,465
9	Lexington, Peoples	W. M. McElwee	B. L. Kagey	494,776	152,168	96,742
10	Lexington, Rockbridge	P. M. Penick	J. L. Campbell	935,928	49,459	131,412
11	Lovingston, First	W. B. Lea	R. K. Loving	347,208	110,300	2,778
12	Luray, First	E. N. Hershberger	W. E. Frank	230,830	60,400	75,539
13	Luray, Page Valley	C. S. Landram	E. C. Berrey	520,192	32,000	100,315
14	Lynchburg, First	E. P. Miller	J. D. Owen	4,978,128	1,899,850	241,171
15	Lynchburg, Lynchburg N. B. & Tr. Co.	A. Cucullu	G. H. Miller	2,568,191	1,536,675	213,042
16	Lynchburg, Peoples	J. Victor	W. W. Dickerson	2,289,994	500,000	58,113
17	Manassas, N. B. of	T. H. Lion	H. P. Davis	266,161	147,100	61,700
18	Manassas, Peoples	C. A. Sinclair	G. R. Ratcliffe	363,704	45,500	35,965
19	Marion, Marion	J. D. Tate	W. A. Wolfe	810,312	189,741	113,265
20	Marshall, Marshall N. B. & Tr. Co.	J. T. Romey	P. W. Anderson	662,776	151,602	53,235
21	Martinsville, First	J. C. Greer	J. C. Shockley, Jr.	1,575,643	503,033	257,606
22	Middleburg, Middleburg	T. U. Dudley	S. Thompson	95,178		87,034
23	Narrows, First	A. E. Shumate	P. H. Hale	365,548	116,384	43,281
24	New Castle, First	G. W. Layman	F. B. Leffel	180,260	35,875	5,200
25	Newport News, First	H. L. Ferguson	S. H. Plummer	5,779,766	575,098	962,434
26	Norfolk, N. B. of Commerce.	R. P. Beaman	J. S. Alfriend	13,559,242	5,503,263	1,430,342
27	Norfolk, Seaboard Citizens.	A. S. Pope	E. W. Berard	7,786,518	2,771,061	1,442,800
28	Norton, First	R. S. Graham	G. C. McCall	375,668	278,040	200,300
29	Onancock, First	I. W. Bagwell	G. H. Powell	341,903	50,000	27,050
30	Orange, Citizens	W. G. Buckner	H. F. Priest	1,085,668	385,500	98,082
31	Orange, N. B. of	F. B. Perry	B. A. Smith	676,894	157,850	201,683
32	Parkersley, Parkersley	J. W. Chandler	S. C. White	378,500	60,800	4,050
33	Petersburg, Citizens	C. E. Plummer	B. T. Kinsey	921,971	237,129	145,066
34	Pheobus, Old Point	L. P. M. Newcomb	P. McK. Johnson	356,294	92,253	194,059
35	Poquoson, First (Odd, P. O.).	E. P. White	L. I. Burcher	189,054	34,813	49,535
36	Portsmouth, American	G. R. Parrish	F. D. Laurence	3,811,041	605,500	503,204
37	Pulaski, Peoples	W. S. Tipton	R. S. Cecil	506,279	100,000	31,501
38	Pulaski, Pulaski	K. E. Harman	O. P. Jordan, Jr.	728,741	177,193	95,967
39	Purcellville, Purcellville	C. L. Robey	J. D. Tribby	410,512	69,831	468,500
40	Quantico, First	C. C. Cloe	H. E. Wall	151,304	128,267	97,766
41	Radford, First & Mer. (East Radford, P. O.).	J. P. McConnell	A. C. Hankla	1,010,554	117,897	94,722
42	Richlands, First	W. R. Williams	H. V. Lindsey	285,988	101,465	65,400
43	Richlands, Richlands	G. M. Brown	C. B. Orr	180,795	21,395	16,910
44	Richmond, First & Merchants	J. M. Miller, Jr.	J. M. Ball, Jr.	18,365,348	13,071,113	8,766,977
45	Richmond, Central	W. H. Schwarzschild	H. Page	5,057,856	2,597,115	1,575,015
46	Roanoke, First Natl. Exch.	E. B. Spencer	J. H. Matthews	5,579,406	7,801,835	2,290,916
47	Roanoke, Colonial-American.	G. N. Dickinson	L. R. Tucker	3,193,451	1,112,023	437,631
48	Rocky Mount, Peoples	N. P. Angle	C. J. Davis	1,148,860	241,268	155,655
49	Round Hill, Round Hill	H. C. Thompson	H. H. Cooley	252,058	95,950	53,784
50	St. Paul, St. Paul	M. M. Long	J. L. Kiser	180,959	126,318	78,895
51	Salem, Farmers	J. S. Brown	J. R. Keister	767,992	230,000	343,909
52	Saltville, First	C. E. Wiley	C. Crafts	302,793	139,024	104,509
53	Scottsville, Scottsville	N. T. Shumate	J. F. Dorrier	253,214	50,300	96,248
54	Shenandoah, First	G. J. Strickler	W. T. Koontz	205,630	11,650	55,545
55	Stanley, Far. & Mer.	S. H. Modisett	C. C. Louderback	233,245	52,562	9,725
56	Staunton, Augusta	M. Kivlighan	W. B. Timberlake	1,106,216	244,191	245,418

reports of condition December 30, 1933—Continued

VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$76,144	\$46,489	\$755,232	\$50,000	\$40,000	\$9,748	\$550,354	\$50,000		\$130	1
65,899	21,905	322,236	50,000	10,000	1,863	210,833	49,040		500	2
67,778	11,170	272,138	25,000	6,250	1,260	214,628	25,000			3
59,235	21,656	288,334	25,000	8,000	956	244,378	10,000			4
135,085	18,645	803,137	60,000	12,000	46,656	625,081	59,400			5
179,154	135,571	1,457,897	100,000	50,000	70,097	1,137,489	100,000		311	6
199,525	135,374	2,285,799	100,000	100,000	39,005	1,946,553	100,000		241	7
68,671	156,822	817,427	100,000	40,000	13,730	613,697	50,000			8
75,927	23,677	843,290	75,000	75,000	9,258	603,532	75,000		5,800	9
108,821	95,206	1,320,826	150,000	75,000	10,887	922,627		153,804	8,808	10
38,846	31,631	530,763	50,000	10,000	4,855	367,660	50,000	48,248		11
148,056	31,565	552,390	50,000	25,000	14,888	435,121	25,000		2,381	12
210,588	70,508	933,601	75,000	75,000	17,447	741,068	25,000		86	13
1,225,901	345,342	8,690,395	1,000,000	500,000	141,462	5,943,317	1,000,000		105,616	14
1,194,488	241,798	5,754,194	1,000,000	360,000	236,865	3,145,079	1,000,000		72,250	15
553,233	460,287	3,861,627	500,000	250,000	62,114	2,484,819	500,000		64,694	16
118,773	19,337	613,071	50,000	40,000	16,441	483,820	22,500			17
39,723	39,454	524,346	30,000	10,000	1,296	453,050	30,000			18
231,928	94,944	1,440,190	135,000	100,000	49,548	1,017,706	135,000		2,936	19
122,686	52,203	1,042,502	100,000	75,000	8,771	724,521	98,210	36,000		20
592,329	104,988	3,033,599	100,000	100,000	49,583	2,674,016	100,000		10,000	21
49,388	21,419	253,019	75,000	10,000	3,056	164,963				22
71,898	23,527	620,638	50,000	60,000	8,192	452,446	50,000			23
37,126	26,450	624,911	25,000	25,000	2,239	207,672	25,000			24
723,567	309,252	8,350,117	300,000	100,000	110,167	7,529,973	300,000		9,977	25
6,031,127	1,893,083	28,417,057	2,000,000	400,000	227,678	23,688,340	2,000,000		101,139	26
2,940,512	900,436	15,841,327	2,000,000	400,000	429,321	10,928,781	1,992,000		91,225	27
314,995	94,600	1,263,603	100,000	90,000	56,775	916,828	100,000			28
111,450	31,080	561,463	50,000	8,200	548	452,715	50,000			29
130,515	121,303	1,821,068	225,000	62,500	23,709	1,276,859	225,000		8,000	30
87,960	46,189	1,170,576	100,000	50,000	28,256	867,325	99,995	20,000	5,000	31
41,478	21,803	506,631	60,000	10,000	12,987	306,476	60,000	57,168		32
318,208	48,234	1,670,638	400,000	100,000	2,273	1,165,035			3,330	33
128,099	54,582	825,257	50,000	30,000	28,349	594,908	50,000	62,000	10,000	34
22,634	16,347	312,383	25,000	15,000	2,201	223,586	25,000	21,596		35
776,850	318,521	6,215,116	500,000	70,000	44,850	4,740,380	500,000	338,100	21,786	36
61,101	51,722	750,603	100,000	30,000	6,305	446,548	100,000	67,750		37
119,770	118,996	1,240,667	160,500	100,000	40,663	789,504	150,000			38
147,301	26,425	1,122,569	50,000	50,000	64,032	908,368	50,000		169	39
119,523	17,027	513,977	25,000	25,000	32,786	403,767	25,000		2,424	40
133,081	82,956	1,439,210	128,000	25,000	56,469	1,118,271	100,000		11,470	41
73,147	13,347	539,347	40,000	40,000	12,273	407,074	40,000			42
13,275	13,101	245,476	25,000	7,000	6,377	179,438	21,000	6,533	128	43
12,569,545	618,304	53,391,287	3,000,000	1,500,000	1,365,887	47,316,036			209,664	44
2,391,801	278,894	11,903,681	1,000,000	500,000	257,451	9,070,395	1,000,000		75,835	45
5,857,604	1,033,014	22,562,775	1,000,000	1,000,000	162,512	19,246,263	1,000,000		154,000	46
979,511	1,211,154	6,933,770	1,000,000	500,000	13,504	4,383,266	1,000,000		37,000	47
127,473	123,316	1,796,572	125,000	75,000	18,711	1,441,939	125,000		10,922	48
55,241	28,240	485,273	40,000	12,500	9,198	377,997	40,000		5,578	49
127,863	42,462	556,297	100,000	20,000	2,990	330,307	100,000		3,000	50
176,353	91,971	1,610,225	100,000	100,000	88,731	1,197,977	100,000		23,517	51
106,724	44,675	698,025	50,000	35,000	7,859	555,976	49,190			52
22,140	19,634	441,536	50,000	12,000	5,850	323,059	50,000		627	53
53,800	38,427	405,052	50,000	10,000	3,155	326,851		15,000	46	54
38,994	28,280	362,806	50,000	3,000	2,665	257,101	50,000			55
324,856	102,570	2,023,281	100,000	400,000	64,628	1,358,853	100,000			56

Assets and liabilities of national banks as shown by

VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Staunton, National Valley.	W. A. Pratt.....	C. S. Hunter.....	\$1,944,462	\$361,700	\$482,057
2	Staunton, Staunton N. B. & Tr. Co.	B. E. Vaughan....	E. W. Randolph...	575,447	81,000	49,032
3	Strasburg, First	D. F. Yost.....	F. D. Maphis.....	384,520	61,821	10,522
4	Strasburg, Massanutten.	R. S. Wright.....	F. E. Zea.....	670,705	53,800	27,356
5	Stuart, First	T. J. George.....	E. C. Price.....	188,956	56,333	50,025
6	Tazewell, N.B. of	J. L. McLemore...	H. T. Jackson.....	1,037,465	350,000	224,906
7	Tazewell, Tazewell	W. T. Gillespie...	G. M. Mullin.....	457,681	161,700	126,530
8	Troutville, First	J. W. Layman.....	W. A. Reid.....	277,094	25,000	1,600
9	Warrenton, Fauquier	C. E. Tiffany.....	P. G. Marsteller...	1,718,972	105,528	58,623
10	Warrenton, Peoples	E. E. Jenkins.....	D. T. Day.....	311,857	50,000	48,347
11	Washington, Rappahannock.	W. G. Wood.....	D. D. Miller.....	187,234	29,800	90,000
12	Waynesboro, First	E. W. Barger.....	R. G. Vance.....	396,891	156,387	113,915
13	Winchester, Far. & Mer.	H. D. Fuller.....	J. H. Yost.....	1,812,519	129,620	180,979
14	Winchester, Shenandoah Valley.	R. G. Williams....	H. G. Brown.....	1,854,958	248,275	146,117
15	Wise, First	C. F. Bruce.....	E. B. McElroy.....	132,396	15,300	21,950
16	Woodstock, N.B. of	P. S. Rhodes.....	W. E. Boyer.....	216,902	19,000	1,800
17	Woodstock, Shenandoah.	E. W. Newman....	A. K. Albert.....	512,658		98,164
18	Wytheville, First National Farmers.	C. W. Gleaves.....	J. M. Graham.....	973,816	233,000	19,091
19	Wytheville, Wythe Co.	W. M. Martin.....	W. B. Rorrer.....	226,732	50,503	3,800
20	Yorktown, First	S. R. Curtis.....	C. G. Fletcher.....	180,367	88,168	100,459

WASHINGTON

DISTRICT NO. 12

1	Auburn, Auburn	W. A. Heath.....		\$107,008	\$41,082	\$138,508
2	Bellingham, First	E. W. Purdy.....	H. C. Heal.....	1,001,153	1,176,550	877,243
3	Bellingham, American	B. T. Drake.....	G. W. Keagle.....	149,815	179,719	597,607
4	Bellingham, Bellingham.	V. A. Roeder.....	H. P. Jukes.....	714,284	237,476	641,622
5	Bellingham, Northwest-ern.	H. B. Paige.....	P. E. Heal.....	430,398	85,232	261,133
6	Brewster, First	R. A. Downing...	W. G. Morris.....	44,534	17,750	23,826
7	Burlington, First	C. Callahan.....	I. J. Moses.....	191,822	73,500	106,470
8	Cheney, Security		W. B. McLaren...	94,058	124,900	214,597
9	Chewelah, First	M. Kulzer.....	J. A. Raftis.....	101,135	31,270	73,686
10	Cle Elum, First	W. E. Keehl.....	J. C. Beeson.....	75,766	74,659	380,619
11	Colville, Colville Valley	F. W. Dickey.....	P. F. Schroeder...	184,988	47,955	186,084
12	Cosmopolis, First	C. A. Pitchford...	H. H. Holmes.....	6,323	15,069	103,422
13	Dayton, Broughton	C. J. Broughton...	S. H. Butler.....	233,144	152,600	79,387
14	Dayton, Columbia	J. D. Ankeny.....	H. C. Baneroft...	583,637	66,550	59,326
15	East Stanwood, N.B. of	P. Henning.....	C. R. Amundson...	149,115	28,782	56,896
16	Ellensburg, Washington.	V. J. Bouillon...	A. L. B. Davies...	464,879	133,798	178,560
17	Enumclaw, First	A. C. Johansen...	S. B. Lafromboise	325,001	112,404	322,994
18	Everett, First	W. C. Butler.....	J. A. Norway.....	3,014,310	1,627,318	1,627,520
19	Everett, Security	B. Baldy.....	L. Wilson.....	540,792	470,010	391,909
20	Fordale, First	P. Hood.....	E. R. Campbell...	270,136	42,132	93,762
21	Fort Lewis, Army	J. T. Gregory.....	J. E. Pinkham...	103,765	70,280	96,832
22	Garfield, State	E. C. Johnson, Jr.	D. M. Johnson...	155,077	57,069	36,667
23	Grandview, First	F. E. Fyle.....	R. A. Tate.....	55,780	93,507	106,031
24	Ilwaco, First	S. O. Lochrie.....	E. D. Dungan...	36,750	11,125	61,766
25	Kennewick, First	O. A. Fechter.....	E. C. Tweest.....	110,739	75,200	181,757
26	Kent, First	C. W. Ebuother...	M. W. Morrill...	170,775	147,830	150,529
27	Kent, Kent	J. A. Oliver.....	W. H. Overlock...	148,324	52,900	230,049
28	Kirkland, First	F. M. Roberts...	C. A. Shinstrom...	171,593	50	46,653
29	Lind, First	H. E. Gritman...	H. S. Sneed.....	99,554	10,700	268,769
30	Longview, First	L. L. Goodrich...	M. R. Couch.....	125,810	233,644	86,800
31	Lynden, First	P. M. Serrurier...	W. B. Vander Griend.....	381,975	63,412	86,800
32	Medical Lake, First	B. W. Hughes.....	F. H. Hirschhoffer	25,322	42,000	39,701
33	Monroe, First	F. Wagner.....	R. W. Jellison...	45,047	66,608	197,458
34	Montesano, First	D. T. Coleman...	R. Hughes.....	140,733	107,650	114,474

reports of condition December 30, 1933—Continued

VIRGINIA—Continued
DISTRICT NO. 5—Continued

Cash and exchange including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$520,317	\$250,388	\$3,558,924	\$200,000	\$500,000	\$258,520	\$2,400,404	\$200,000			1
61,068	38,977	805,524	100,000	50,000	1,317	460,917	81,000	\$112,290		2
39,886	76,264	573,013	50,000	50,000	1,291	376,189	50,000	45,533		3
38,994	46,978	837,833	50,000	50,000	5,620	636,691	50,000	45,522		4
81,141	23,702	400,157	50,000	10,000	5,037	280,084	50,000		\$5,036	5
146,870	220,980	1,980,221	500,000	5,000	19,073	1,059,843	350,000	38,537		6
206,709	31,506	984,136	60,000	120,000	55,352	622,672	60,000		66,112	7
31,332	14,719	349,745	25,000	15,000	8,381	273,364	25,000		3,000	8
321,985	163,004	2,370,112	150,000	150,000	78,879	1,887,429	62,500		41,304	9
29,618	47,350	457,172	100,000	12,500	13,881	282,182	49,160	29,382		10
55,846	27,782	390,661	50,000	16,000	4,231	300,788	19,580		67	11
78,084	105,711	850,968	100,000	25,000	7,126	618,862	100,000			12
174,293	235,581	2,532,992	300,000	100,000	49,079	1,743,116	100,000	218,860	21,937	13
283,731	301,172	2,834,253	700,000		22,334	1,911,641	200,000		278	14
35,644	12,462	217,752	25,000	25,000	1,269	152,430	5,000	9,053		15
33,899	47,042	318,733	50,000	10,000	222	226,985		27,691	3,835	16
59,216	45,840	715,878	30,000	70,000	10,812	584,036		20,520	510	17
128,354	65,499	1,419,760	200,000	85,000	48,911	965,967	100,000		19,882	18
26,808	45,893	353,796	50,000	5,000	1,243	228,808	50,000	18,745		19
33,156	42,881	445,031	25,000	10,000	7,664	359,636	25,000	17,731		20

WASHINGTON
DISTRICT NO. 12

\$68,360	\$53,267	\$408,225	\$50,000	\$10,000	\$91	\$321,459		\$20,275	\$6,400	1
836,513	180,715	4,072,174	500,000	100,000	111,050	2,861,124	\$500,000			2
364,015	23,819	1,315,005	100,000	50,000	5,309	1,159,696				3
422,706	349,527	2,365,615	300,000	300,000	6,360	1,659,255	200,000			4
377,119	141,888	1,295,770	100,000	45,000	12,001	1,138,753			16	5
53,737	4,353	144,230	25,000	5,000	3,357	91,550	16,250			73
49,180	25,260	446,232	50,000	10,000	12,777	323,374	50,000			81
118,155	37,630	589,340	50,000	15,000	15,430	471,867	31,340		5,703	8
28,582	9,906	244,639	25,000	3,000	4,187	187,378	25,000			74
121,594	23,853	676,491	50,000	30,000	24,619	521,872	50,000			10
163,916	33,488	616,431	50,000	20,000	7,225	539,166				40
19,048	10,196	154,058	25,000	15,000	9,222	104,736				100
93,026	9,951	568,108	100,000	20,000	8,939	340,808	98,300			61
61,838	12,662	784,013	100,000	25,000	32,389	561,624	65,000			14
65,865	10,273	310,931	25,000	15,000	2,909	243,022	25,000			15
111,705	78,203	967,145	100,000	25,000	1,555	633,135	100,000	107,455		16
133,932	38,102	932,433	100,000	30,000	10,299	792,128				6
2,100,616	398,348	8,421,112	500,000	220,000	45,310	7,191,026	449,040		18,736	17
416,828	151,696	1,971,235	200,000	26,750	12,596	1,528,742	200,000		3,147	19
83,732	58,146	547,908	25,000	15,000	641	482,267	25,000			20
150,788	22,189	443,864	25,000	25,000	7,367	386,497				21
97,084	16,167	341,581	50,000	10,000	7,407	259,174	15,000			22
113,336	19,375	318,665	25,000	5,000	2,280	286,388				23
54,076	20,146	228,127	25,000	3,000	2,060	198,067				24
76,760	23,821	348,286	50,000	5,000	3,080	205,080	25,000		126	25
68,131	55,170	623,663	50,000	10,000	3,149	535,514	25,000			26
66,589	42,388	460,730	40,000	15,000	2,517	363,213	40,000			27
114,667	9,360	525,719	25,000	10,000	4,671	483,374			2,674	28
27,743	12,292	196,942	35,000	5,000	3,159	143,728	10,000			55
471,358	108,659	1,208,240	125,000	25,000	16,201	916,289	125,000		750	31
62,273	50,444	644,904	50,000	18,000	7,021	491,699	50,000	31,181		3
69,924	7,552	184,499	25,000	5,000	172	129,327	25,000			32
114,850	11,427	435,390	25,000	5,000	4,655	375,335	25,000		400	33
35,909	42,943	441,709	50,000	5,000	937	291,560	50,000	44,163	49	34

Assets and liabilities of national banks as shown by

WASHINGTON—Continued

DISTRICT NO. 12—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Mount Vernon, First.....	R. G. Hannaford.....	H. A. Moldstad.....	\$367, 109	\$247, 187	\$290, 688
2 Mount Vernon, Skagit.....	F. C. Pickering.....	L. G. Davis.....	448, 969	121, 359	255, 749
3 Okanogan, First.....	H. J. Kerr.....	W. R. Drewry.....	214, 086	141, 050	108, 040
4 Palouse, Security.....	R. L. Smith.....	J. C. Langdon.....	41, 172	75, 757	90, 272
5 Port Angeles, First.....	B. N. Phillips.....	D. H. Lutz.....	516, 491	653, 341	392, 375
6 Port Townsend, First American.....	E. A. Oatman.....	H. S. Saari.....	186, 484	190, 461	176, 569
7 Poulsbo, First.....	F. E. Langer.....	G. I. Johnson.....	36, 159	29, 198	123, 813
8 Pullman, First.....	F. C. Forrest.....	A. L. Stoner.....	341, 320	186, 950	120, 128
9 Reardan, First.....	B. W. Hughes.....	L. B. Beavers.....	106, 215	111, 526	44, 353
10 Raymond, First.....	F. M. Roberts.....	R. C. Swan.....	133, 001		154, 796
11 Renton, First.....	C. L. Dixon.....	E. K. Arnold.....	291, 145	121, 696	331, 463
12 Ritzville, First.....	R. B. Ott.....	D. J. Behringer.....	74, 214	108, 589	52, 886
13 Seattle, First.....	M. A. Arnold.....	H. C. MacDonald.....	22, 612, 948	33, 147, 681	15, 198, 779
14 Seattle, N.B. of Commerce.	A. Price.....	J. L. Platt.....	14, 926, 478	12, 774, 563	5, 932, 543
15 Seattle, Pacific.....	G. H. Greenwood.....	E. W. Brownell.....	6, 911, 972	7, 130, 456	3, 376, 158
16 Seattle, University.....	H. B. Lear.....	E. A. Cook.....	1, 550, 502	663, 450	1, 432, 519
17 Shelton, First.....	A. B. Govey.....	L. Weinel.....	129, 731	430, 934	324, 812
18 Snohomish, First.....	W. M. Snyder.....	W. M. Snyder, Jr.....	134, 255	38, 844	336, 088
19 Spokane, First N. Tr. & Savings.	W. J. Kommers.....	F. D. Graff.....	1, 075, 946	840, 644	781, 536
20 Spokane, Old N. B. & Union Tr. Co.	N. A. Telyea.....	J. E. McWilliams.....	1, 815, 902	2, 258, 676	918, 246
21 Sprague, First.....	R. R. Jones.....	R. W. Duncan.....	124, 990	16, 600	82, 564
22 Stanwood, First.....	C. W. Brokaw.....	A. D. Hall.....	281, 437	396, 362	142, 878
23 Sunnyside, First.....	A. G. Fleming.....	J. T. Robertson.....	238, 173	52, 731	232, 929
24 Tacoma, N.B. of	R. R. Mattison.....	E. T. Ness.....	6, 009, 341	2, 457, 257	2, 051, 341
25 Tacoma, Puget Sound.....	F. P. Haskell.....	C. E. Lindquist.....	1, 316, 330	636, 130	537, 775
26 Toppenish, First.....	P. L. Williams.....	P. H. Oie.....	60, 668	37, 400	62, 389
27 Vancouver, Clark Co.....	J. C. Ainsworth.....	W. B. Gard.....	219, 928	423, 562	324, 999
28 Vancouver, Washington.....	L. Du Bois.....	O. F. Zumsteg.....	283, 630	255, 510	483, 798
29 Watsburg, First.....	W. G. Shuham.....	J. E. Butler.....	403, 743	66, 937	61, 631
30 Walla Walla, Baker Boyer.	W. W. Baker.....	W. G. Shuham.....	1, 327, 271	1, 817, 369	803, 524
31 Wapato, First.....	R. M. Hardy.....	W. J. Funk.....	103, 043	101, 973	31, 924
32 Wenatchee, First.....	J. K. McCornack.....	R. D. McCornack.....	767, 605	194, 012	200, 495
33 Yakima, West Side.....	H. S. Coffin.....	A. S. Coffin.....	360, 764	130, 916	121, 739
34 Yakima, Yakima First.....	R. M. Hardy.....	H. F. Crawford.....	2, 975, 726	1, 457, 929	1, 501, 573

WEST VIRGINIA

DISTRICT NO. 4

1 Cameron, First.....	L. Strops.....	H. Elbin.....	\$513, 161	\$298, 542	\$578, 942
2 New Martinsville, First.....	M. H. Willis.....	C. O. Mason.....	580, 529	91, 310	83, 018
3 Sistersville, Union.....	W. R. Reitz.....	R. W. Robinson.....	1, 102, 402	177, 102	105, 276
4 Wheeling, First N.B. & Tr. Co. of Elm Grove.	J. S. McGill.....	S. C. Kittle.....	482, 382	264, 127	49, 080
5 Wheeling, N.B. of W. Va.	W. B. Irvine.....	A. E. Schmidt.....	1, 990, 074	1, 296, 192	1, 018, 572
6 Wheeling, Natl. Exch.....	J. R. Naylor.....	L. J. Yaeger.....	2, 807, 533	1, 238, 948	404, 363

DISTRICT NO. 5

1 Albright, First.....	E. E. Watson.....	D. L. Foley.....	\$82, 924	\$63, 682	\$44, 724
2 Alderson, First.....	L. E. Johnson.....	H. B. Rowe.....	464, 783	120, 125	117, 890
3 Beckley, Beckley Natl. Exch.	J. L. Smith.....	F. Lucas.....	1, 788, 674	153, 850	228, 231
4 Bluefield, First.....	E. Mann.....	L. A. Hooper.....	3, 288, 443	241, 477	390, 497
5 Bluefield, Flat Top.....	L. E. Tierney, Jr.....	L. C. Fowkes.....	1, 264, 024	175, 107	148, 931
6 Buckhannon, Central.....	E. C. Young.....	W. T. Taylor.....	393, 462	91, 457	50, 649
7 Ceredo, First.....	H. J. Stark.....	E. Adkins.....	180, 155	80, 369	68, 836
8 Charleston, Charleston.....	J. Loewenstein.....	R. E. Eskins.....	9, 855, 040	2, 318, 079	1, 933, 793

reports of condition December 30, 1933—Continued

WASHINGTON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$342,740	\$27,336	\$1,275,060	\$100,000	\$20,000	\$85,815	\$1,069,224			\$21	1
307,182	52,006	1,185,265	100,000	20,000	58,168	907,097	\$100,000			2
61,889	40,898	565,963	90,000	10,000	8,776	407,071	49,995		121	3
188,362	17,602	413,165	50,000	10,000	781	302,384	50,000			4
265,071	63,273	1,890,551	100,000	50,000	41,910	1,695,390	100,000		3,251	5
158,635	28,439	740,588	50,000	10,000	14,027	615,862	50,000		699	6
58,602	927	248,599	25,000	5,000	636	217,877			86	7
173,614	85,785	907,807	75,000	20,000	3,560	735,037	74,210			8
46,134	5,575	313,803	50,000	10,000	4,493	199,302	50,000			9
50,921	2,965	341,683	25,000	10,000	11,538	293,812			1,333	10
152,429	45,355	915,088	50,000	13,000	10,908	871,180				11
133,870	23,712	393,271	50,000	10,000	2,512	280,759	50,000			12
13,874,389	3,623,275	88,457,066	8,000,000	1,600,000	381,580	71,125,520	7,000,000		349,966	13
8,919,969	1,712,233	44,265,786	2,500,000	1,000,000	1,175,409	37,743,592	1,367,060		479,725	14
4,178,215	290,252	21,887,053	2,500,000	500,000	486,120	16,303,113	2,000,000		97,820	15
492,281	353,450	4,542,202	500,000	100,000	35,794	3,021,493	400,000	\$453,056	1,859	16
584,527	1,425	1,471,429	50,000	50,000	17,946	1,353,483				17
163,637	32,016	704,840	50,000	30,000	4,380	607,966	12,500			18
993,094	314,888	4,006,108	500,000	30,000	43,498	2,930,410	500,000		2,200	19
5,590,628	153,250	10,736,702	1,000,000	200,000	62,767	8,966,426	500,000		7,509	20
88,971	10,275	323,400	30,000	6,000	1,325	286,075				21
105,580	42,887	972,194	75,000	25,000	6,668	790,526	75,000			22
70,616	21,228	615,677	50,000	20,000	22,648	473,029	50,000			23
3,541,503	607,797	14,667,239	1,000,000	500,000	484,513	11,965,241	700,000		17,485	24
573,376	412,194	3,475,805	600,000	150,000	45,230	2,379,781	300,000		794	25
21,242	9,597	191,296	50,000		353	134,693	6,250			26
421,196	72,543	1,461,923	100,000	50,000	2,846	1,209,082	100,000			27
451,062	47,608	1,526,958	150,000		13,979	1,262,979	100,000			28
177,816	26,068	736,245	50,000	75,000	27,408	533,897	49,940			29
1,117,825	63,252	5,129,241	100,000	200,000	34,128	4,695,113	100,000			30
113,240	5,616	355,796	25,000	12,500	1,711	291,943	24,641		1	31
324,243	178,659	1,665,014	100,000	20,000	17,842	1,230,009	100,000	197,163		32
311,470	60,125	985,014	100,000	20,000	42,928	822,086				33
1,830,305	543,399	8,308,932	500,000	100,000	84,061	7,124,871	500,000			34

WEST VIRGINIA

DISTRICT NO. 4

\$158,863	\$34,543	\$1,584,051	\$100,000	\$100,000	\$12,680	\$1,321,371	\$50,000			1
96,360	45,117	906,335	65,000	65,000	38,634	677,475	50,000	\$10,223	\$3	2
511,331	48,290	1,944,461	175,000	75,000	26,789	1,492,692	175,000			3
66,046	51,238	912,873	100,000	40,000	5,530	667,343	100,000			4
594,926	308,632	5,208,396	500,000	400,000	161,595	3,599,748	500,000		47,053	5
1,046,789	338,035	5,835,668	500,000	500,000	104,502	4,192,240	500,000		38,926	6

DISTRICT NO. 5

\$35,350	\$5,809	\$232,489	\$25,000	\$10,000	\$7,164	\$165,275	\$25,000		\$50	1
123,736	65,650	892,184	100,000	25,000	13,236	678,797	75,000		151	2
445,842	360,369	2,978,966	250,000	210,000	31,512	2,389,904	97,550			3
1,199,974	458,432	5,578,823	500,000	250,000	19,828	4,738,909	50,000		20,066	4
277,921	314,482	2,180,465	150,000	100,000	57,173	1,438,253	150,000	\$276,666	8,373	5
86,491	34,230	656,095	50,000	25,000	16,475	512,347	50,000		2,273	6
92,159	38,692	460,211	50,000	30,000	19,139	307,784	50,000		3,288	7
4,630,667	997,460	19,737,039	1,062,500	1,062,500	390,584	16,221,455	1,000,000			8

Assets and liabilities of national banks as shown by

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Charleston, N.B. of Commerce.	E. Hess.....	R. K. Wells.....	\$948, 191	\$322, 185	\$634, 854
2						
3	Clarksburg, Empire.	E. B. Dieson.....	O. C. Will.....	2, 489, 675	1, 000, 000	780, 015
4	Clarksburg, Merchants.	G. L. Duncan.....	C. D. Sommerville.....	704, 928	266, 116	260, 920
5	Clarksburg, Union.	H. Jarvis.....	H. H. Sommerville.....	2, 737, 795	794, 713	471, 156
6	Davis, N.B. of.	C. E. Smith.....	C. G. Smith.....	98, 912	62, 862	268, 707
7	Elkins, Citizens.	H. G. Kump.....	J. P. Heltzel.....	385, 639	135, 534	129, 790
8	Fairmont, First.	M. L. Hutchinson.....	W. S. Clark.....	261, 272	1, 717, 424	125, 577
9	Fayetteville, Fayette County.	A. W. Hamilton.....	A. B. Abbot.....	319, 006	50, 871	155, 006
10	Grafton, First.	W. A. Beavers.....	O. J. Fleming.....	559, 166	373, 869	613, 271
11	Griffithsville, Oil Field.	D. C. Osborne.....	F. E. Grass.....	97, 195	25, 000	27, 309
12	Hamlin, Lincoln.	L. R. Sweetland.....	W. H. Reyburn.....	159, 209	32, 500	2, 950
13	Hinton, First.	O. O. Cooper.....	O. P. Vines.....	2, 246, 673	276, 900	520, 208
14	Hinton, N.B. of Summers.	W. H. Sawyers.....	C. D. Bolton.....	1, 042, 255	100, 000	32, 591
15	Huntington, First Huntington.	C. M. Gohen.....	W. T. Beard.....	5, 287, 175	2, 491, 520	1, 694, 915
16	Kenova, First.	U. G. Parsley.....	W. R. Turner.....	133, 172	60, 600	24, 893
17	Keyser, N.B. of.	J. E. Patchett.....	J. E. Patchett.....	36, 619	131, 938	32, 122
18	Keystone, First.	R. A. Bryant.....	H. D. Vaughan.....	492, 951	151, 060	9, 650
19	Kimball, Kimball.	P. C. Thomas.....	H. C. Harris.....	197, 177	148, 422	207, 312
20	Marlinton, First.	F. T. McClintic.....	J. A. Sydenstricker.....	233, 818	124, 446	13, 200
21	Martinsburg, Citizens.	T. W. Martin.....	E. Rutledge.....	730, 272	100, 200	27, 214
22	Martinsburg, Old.	H. H. Emmert.....	W. F. McAneny.....	1, 678, 430	312, 422	520, 262
23	Matewan, Matewan.	E. B. Chambers.....	D. Chambers.....	290, 809	50, 000	21, 939
24	Montgomery, Merchants.	S. P. Campbell.....	B. E. Claypool.....	458, 661	50, 200	69, 170
25	Montgomery, Montgomery.	S. H. Montgomery.....	R. M. Holstine.....	534, 256	100, 000	272, 924
26	Moorefield, South Branch Valley.	M. S. Henkel.....	M. Dasher.....	450, 051	101, 000	8, 000
27	Mount Hope, First.	P. H. Garrett.....		121, 341	54, 700	39, 869
28	Northfork, First Clark.	W. J. Beury.....	W. A. Creager.....	608, 290	108, 000	321, 178
29	Oak Hill, Mer. & Miners.	G. W. Jones.....	J. S. Lewis.....	429, 077		130, 911
30	Parkersburg, Citizens.	S. Logan.....	F. Good.....	844, 679	101, 350	459, 120
31	Parkersburg, Parkersburg.	T. Logan.....	C. A. Burkey.....	1, 414, 480	232, 583	798, 947
32	Parkersburg, Peoples.	H. J. Lockhart.....	J. G. Williams.....	2, 412, 506	475, 613	152, 764
33	Parsons, First.	F. Huff.....	C. W. Minear.....	212, 428	43, 150	10, 700
34	Peterstown, First.	E. Terry.....	J. H. Hansbarger.....	160, 146	35, 000	2, 330
35	Piedmont, First.	A. L. Luke.....	J. B. Determan.....	298, 472	235, 194	512, 805
36	Point Pleasant, Citizens.	C. C. Lewis.....	H. Sayre.....	567, 005	110, 000	68, 189
37	Point Pleasant, Point Pleasant.	H. S. Johnson.....	H. A. Johnson.....	201, 909	29, 250	7, 654
38	Rudy, First.	H. C. Law.....	A. L. Thrash.....	157, 708	16, 500	25, 592
39	Richwood, Cherry River.	C. S. Badgett.....	T. L. Falor.....	139, 017	94, 772	144, 704
40	Ripley, First.	G. B. Crow.....	G. E. Straley.....	353, 083	37, 150	29, 333
41	Romey, First.	T. E. Pownall.....	W. M. Williams.....	293, 103	50, 000	31, 600
42	Ronceverte, First.	W. N. Jasper.....	C. E. Boone.....	337, 267	15, 234	37, 709
43	Ronceverte, Ronceverte.	C. H. Thompson.....	J. R. Johnson.....	422, 481	36, 000	26, 813
44	Stablesburg, Peoples.	H. R. Hollis.....	D. M. Wiles.....	115, 242	29, 025	26, 253
45	St. Marys, First.	J. D. Dinsmoor.....	B. A. Dotson.....	1, 099, 740	100, 200	78, 963
46	So. Charleston, First.	M. G. Geiger.....	R. M. Allen.....	219, 100	35, 100	41, 892
47	Spencer, First.	T. V. Foster.....	J. W. Looney.....	400, 026	80, 330	167, 939
48	Sutton, Home.	G. B. Fisher.....	A. L. Morrison.....	597, 502	60, 450	21, 442
49	Terra Alta, First.	J. R. Whitehair.....	H. C. Fream.....	82, 471	106, 059	10, 700
50	Welch, McDowell County.	R. L. Page.....	T. A. Johnston.....	1, 208, 608	507, 856	805, 544
51	Weston, Weston.	R. J. Blair, Jr.....	F. N. Gans.....	456, 843	681, 176	22, 513
52	West Union, First.	J. E. Trainer.....	J. A. Freeman.....	127, 013		27, 602
53	Williamson, First.	M. Z. White.....	E. R. Ward.....	1, 024, 629	101, 469	158, 933
54	Williamson, N.B. of Commerce.	W. Goodykoonts.....	J. B. Smith.....	622, 708	182, 600	220, 563
55	Winona, Winona.	J. W. Ball.....	J. R. Hisey.....	74, 963	35, 294	37, 942

reports of condition December 30, 1933—Continued

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$331,917	\$139,946	\$2,377,093	\$200,000	\$25,000	\$3,744	\$1,948,349	\$200,000			1
336,843	329,624	4,936,157	500,000	-----	107,874	3,869,108	250,000	\$208,697	\$478	2
304,526	178,146	1,714,636	100,000	100,000	69,914	1,344,387	100,000		335	3
542,854	444,478	4,990,990	750,000	-----	38,044	3,312,952	500,000	390,000	-----	4
50,293	117,361	593,135	50,000	20,000	108,958	406,645	12,500		32	5
137,915	18,405	807,283	100,000	17,000	8,282	632,001	50,000		-----	6
1,088,564	23,329	3,216,166	400,000	38,873	1,500	2,574,824	200,000		969	7
154,255	44,052	723,200	50,000	50,000	9,651	563,549	50,000		-----	8
317,300	321,264	2,184,870	200,000	34,155	9,000	1,775,916	148,800		16,999	9
109,931	17,498	276,933	25,000	50,000	11,420	165,469	25,000		44	10
292,337	14,565	501,564	25,000	25,000	12,179	432,885	6,500		-----	11
208,686	114,404	3,366,871	275,000	100,000	93,640	2,542,279	275,000	50,931	30,021	12
86,958	176,834	1,438,638	100,000	100,000	31,262	894,524	100,000	212,724	128	13
1,774,949	2,178,918	13,427,477	2,000,000	500,000	134,457	9,310,653	1,450,000		32,367	14
28,893	37,082	284,640	40,000	10,000	951	188,689	40,000	5,000	-----	15
277,227	5,414	483,320	86,070	25,000	23,533	234,787	100,000		13,930	16
181,209	57,699	882,569	50,000	50,000	2,858	729,711	50,000		-----	17
756,042	29,467	1,338,420	57,500	45,000	18,645	1,185,769	30,000		1,506	18
39,677	38,578	449,719	50,000	10,000	1,488	363,231	25,000		-----	19
69,752	110,205	1,037,643	100,000	40,000	16,671	714,484	100,000	64,488	2,000	20
253,886	177,076	2,942,076	250,000	125,000	27,500	2,261,388	250,000		28,188	21
76,741	42,429	481,918	50,000	22,000	3,595	334,768	50,000	21,555	-----	22
104,979	106,275	789,285	50,000	50,000	979	615,932	50,000	18,375	3,999	23
163,825	155,957	1,226,962	100,000	100,000	17,800	909,162	100,000		-----	24
43,865	33,405	636,321	100,000	40,000	5,340	376,431	100,000	14,550	-----	25
23,103	26,972	265,985	50,000	12,500	1,512	119,531	50,000	32,442	-----	26
145,820	70,313	1,313,601	100,000	50,000	28,281	847,815	100,000	135,005	52,500	27
133,162	83,817	776,967	100,000	25,000	38,507	613,460			-----	28
231,794	179,519	1,816,482	100,000	203,000	46,738	1,164,337	100,000	205,387	-----	29
352,822	217,990	3,016,822	150,000	300,000	116,653	2,289,378	150,000	9,807	784	30
359,354	228,003	3,628,240	340,000	170,000	95,278	2,685,864	200,000	104,895	32,203	31
29,221	46,361	341,890	25,000	12,500	15,351	264,009	25,000		-----	32
25,962	19,344	242,782	25,000	30,000	4,821	157,961	25,000		-----	33
223,609	88,343	1,358,423	125,000	25,000	22,825	1,061,258	124,340		-----	34
73,166	48,778	867,138	100,000	25,000	26,927	571,065	100,000	43,976	170	35
48,606	19,114	306,533	30,000	6,000	8,454	232,829	29,250		-----	36
35,847	17,296	252,943	35,000	10,000	16,571	174,397	16,500		475	37
169,734	35,408	583,635	50,000	12,500	9,235	460,670	50,000		1,230	38
85,018	42,150	546,734	70,000	21,000	-----	413,161	35,000		7,583	39
31,147	63,167	469,017	50,000	20,000	10,919	265,196	50,000	43,902	29,000	40
95,700	36,855	522,765	50,000	12,500	1,879	458,386			-----	41
78,445	42,060	605,799	25,000	25,000	2,396	528,403	25,000		-----	42
24,752	17,318	212,500	35,000	-----	1,142	150,298	25,000		1,150	43
71,201	44,690	1,394,764	100,000	50,000	115,751	973,527	100,000	55,486	-----	44
70,280	49,586	415,958	35,000	15,000	14,481	316,015	35,000		462	45
163,748	53,037	865,060	50,000	25,000	32,526	707,554	50,000		-----	46
128,665	55,260	852,577	60,000	15,000	28	717,335	60,000		214	47
55,287	13,505	278,764	25,000	12,500	886	215,378	25,000		-----	48
446,867	226,923	3,195,795	250,000	150,000	26,519	2,411,101	250,000		108,178	49
277,236	114,162	1,551,930	100,000	50,000	9,962	1,291,739	100,000		229	50
148,814	6,589	310,018	50,000	10,000	-----	148,603			1,415	51
211,424	139,744	1,636,191	250,000	-----	10,086	1,193,616	50,000	132,489	-----	52
294,258	84,013	1,404,442	100,000	100,000	21,670	1,082,772	100,000		-----	53
50,638	51,932	250,769	25,000	2,500	947	195,922	25,000		1,400	54

Assets and liabilities of national banks as shown by

WISCONSIN

DISTRICT NO. 7

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Appleton, First.....	R. S. Powell.....	R. W. Ebben.....	\$3, 280, 314	\$1, 357, 061	\$1, 398, 355
2 Beaver Dam, American.....	M. A. Jacobs.....	A. G. Miller.....	274, 076	231, 826	726, 971
3 Beaver Dam, Old.....	A. B. Chandler.....	H. R. Vetter.....	237, 770	599, 491	571, 190
4 Beloit, Second.....	B. P. Eldred.....	R. V. Mason.....	501, 340	91, 500	400, 392
5 Berlin, First.....	W. N. Crawford.....	J. H. Pickert.....	481, 011	221, 227	683, 707
6 Blanchardville, First.....	M. F. Stuessy.....	H. Ostrum.....	22, 991	25, 051	26, 571
7 Burlington, Burlington.....	G. W. Waller.....	H. A. Moussa.....	351, 130	110, 350	225, 429
8 Columbus, First.....	F. A. Chadbourn.....	C. A. Miller.....	148, 208	133, 676	961, 917
9 Dale, First.....	F. Kaufman.....	S. F. Wilch.....	91, 666	7, 000	41, 298
10 Darlington, Citizens.....	N. W. Bower.....	G. W. Martin.....	469, 103	247, 156	200, 472
11 Dodgeville, First.....	J. M. Reese.....	L. Knellwolf.....	568, 022	100, 959	89, 521
12 Elkhorn, First.....	H. D. L. Adkins.....	A. C. Desing.....	499, 600	123, 000	360, 750
13 Fennimore, First.....	W. G. Hudson.....	A. R. Cotherman.....	120, 512	91, 275	56, 186
14 Fond du Lac, First-Fond du Lac.....	E. J. Perry.....	E. A. Kenney.....	1, 724, 257	1, 366, 228	1, 990, 310
15 Fond du Lac, National Exchange.....	W. Mauthe.....	W. R. Ward.....	270, 864	229, 397	86, 921
16 Fort Atkinson, First.....	J. F. Schreiner.....	L. B. Caswell, Jr.....	383, 383	303, 300	218, 559
17 Green Bay, Kellogg-Citizens.....	J. Rose.....	F. O. Schuette.....	3, 300, 524	537, 877	1, 397, 528
18 Hartford, First.....	A. J. Jordan.....	R. W. Bailey.....	309, 575	50, 000	284, 459
19 Janesville First.....	H. S. Hoggart.....	W. McClure.....	705, 228	434, 823	899, 469
20 Janesville, Rock Co.....	F. H. Jackman.....	C. S. Jackman.....	506, 653	460, 970	187, 216
21 Kenosha, First.....	L. T. Hannahs.....	M. G. Boerner.....	3, 277, 305	2, 279, 150	611, 187
22 Kenosha, Brown.....	L. T. Hannahs.....	E. Haubrich.....	408, 586	172, 545	599, 730
23 Lake Geneva, First.....	J. G. Allen.....	F. A. Briegel.....	526, 851	207, 347	131, 729
24 Madison, First.....	T. R. Hefty.....	R. H. Marshall.....	5, 693, 899	3, 387, 412	1, 021, 819
25 Manitowoc, First.....	M. H. Dempsey.....	E. L. Pleuss.....	821, 943	604, 289	304, 820
26 Marinette, First.....	C. A. Goodman.....	A. J. Whitford.....	543, 904	226, 541	666, 555
27 Marinette, Stephenson.....	H. J. Brown.....	O. P. Osthelder.....	506, 347	649, 931	494, 699
28 Menasha, First.....	C. R. Smith.....	H. E. Landgraf.....	822, 557	189, 356	532, 097
29 Milwaukee, First Wisconsin.....	W. Kasten.....	A. G. Casper.....	69, 968, 950	38, 134, 267	6, 730, 011
30 Milwaukee, Marine National Exchange.....	G. W. Augustyn.....	G. D. Prentice.....	6, 070, 162	8, 949, 523	4, 024, 122
31 Monroe, First.....	F. B. Luchsinger.....	C. A. Roderick.....	401, 018	540, 431	888, 821
32 Neenah, First.....	F. E. Ballister.....	A. Hennig.....	852, 527	868, 978	571, 124
33 Neenah, Nat'l Mfrs.....	S. F. Shattuck.....	H. C. Hilton.....	658, 557	605, 000	583, 280
34 Niagara, First.....	R. S. Powell.....	A. Lundahl.....	211, 976	33, 600	103, 485
35 Oconomowoc, Oconomowoc.....	G. E. Palmer.....	M. J. Bartelme.....	287, 256	132, 677	161, 838
36 Oshkosh, First.....	L. Schriber.....	E. Heisinger.....	2, 739, 140	1, 454, 907	1, 129, 216
37 Oshkosh, Oshkosh.....	A. C. Kingston.....	H. Zentner.....	168, 956	145, 044	558, 894
38 Peshtigo, Peshtigo.....	S. D. Woodward.....	W. J. Theilke.....	64, 745	16, 183	145, 490
39 Platteville, First.....	A. W. Kemler.....	O. E. Gray.....	370, 415	78, 871	260, 593
40 Portage, First.....	W. E. Nichols.....	R. O. Klenert.....	488, 535	499, 985	428, 718
41 Port Washington, First.....	J. E. Uselding.....	H. L. Lauters.....	106, 320	52, 668	237, 320
42 Princeton, Far-Mer.....	H. Swed.....	E. H. Mevis.....	71, 416	1, 135	21, 130
43 Racine, First N. B. & Tr. Co.....	T. B. Myers.....	J. A. Geyer.....	4, 719, 078	2, 359, 277	478, 110
44 Ripon, First.....	J. L. Stone.....	N. F. Kuether.....	830, 405	1, 032, 607	904, 863
45 Seymour, First.....	A. Brugger.....	C. Freund.....	483, 190	47, 974	302, 025
46 Sheboygan, Security.....	G. Heller.....	J. M. Schilder.....	3, 571, 794	561, 278	1, 152, 661
47 Sparta, Farmers.....	T. C. Longwell.....	W. W. Hinton.....	100, 492	117, 905	220, 660
48 Stevens Point, First.....	J. W. Dunegan.....	J. V. Berens.....	1, 074, 527	117, 050	667, 614
49 Stevens Point, Citizens.....	E. A. Oberweiser.....	C. W. Nason.....	354, 346	99, 150	658, 508
50 Stoughton, First.....	J. H. Holtan.....	N. A. Nyhagen.....	445, 342	102, 578	213, 969
51 Watertown, Merchants.....	M. Rohr.....	J. W. Sprosser.....	393, 826	325, 047	613, 673
52 Waukesha, Waukesha.....	E. R. Estberg.....	C. H. Jacob.....	3, 578, 485	898, 917	926, 851
53 Waupun, N. B. of.....	W. E. Graham.....	B. Kastein.....	394, 262	120, 879	317, 173
54 Watwatosa, First.....	R. W. Baird.....	E. W. Kiser.....	747, 489	100, 000	431, 558
55 West Bend, First.....	B. C. Ziegler.....	H. E. Schmitt.....	595, 345	320, 200	310, 051
56 Wisconsin Rapids, First.....	I. P. Witter.....	H. C. Demnitz.....	1, 095, 902	226, 852	589, 368
57 Wisconsin Rapids, Wood County.....	G. O. Babcock.....	E. C. Wittig.....	967, 008	131, 418	149, 457

reports of condition December 30, 1933—Continued

WISCONSIN

DISTRICT NO. 7

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$1,623,389	\$203,008	\$7,862,127	\$500,000	\$500,000	\$128,253	\$6,219,379	\$499,998		\$14,497	1
248,609	43,954	1,525,436	100,000	75,000	17,492	1,231,851	100,000		1,063	2
139,971	33,536	1,581,958	100,000	100,000	11,921	1,268,521	100,000		1,516	3
440,978	137,728	1,571,938	50,000	35,000	15,055	1,421,883	50,000			4
219,400	79,246	1,684,591	100,000	100,000	19,114	1,348,584	100,000		16,893	5
150,030	14,424	239,067	25,000	5,000	15	184,052	25,000			6
109,435	30,755	827,129	100,000	35,000	7,598	584,531	100,000			7
301,972	57,103	1,702,876	75,000	25,000	85,836	1,466,872	50,000		168	8
30,265	19,700	189,929	25,000	12,830	166	144,933	7,000			9
321,547	47,352	1,289,630	50,000	50,000	18,444	1,121,186	50,000			10
76,114	129,152	963,768	100,000	40,000	1,142	690,636	99,997	\$31,705	288	11
189,727	58,844	1,231,921	50,000	75,000	7,687	1,049,162	50,000			12
71,704	32,444	372,121	50,000	10,000	3,167	258,885	50,000		69	13
1,379,156	236,124	6,696,075	500,000	350,000	72,194	5,246,768	499,980		27,133	14
966,431	6,483	1,560,096	450,000	25,000	25,259	1,059,823			14	15
255,361	66,522	1,227,125	100,000	75,000	45,587	952,820	53,200		518	16
1,974,871	208,232	7,419,032	400,000	100,000	288,659	6,316,309	260,000		54,064	17
83,418	82,703	810,155	50,000	50,000	36,418	619,717	50,000		4,020	18
417,121	109,059	2,565,700	200,000	75,000	133,717	1,956,983	200,000			19
450,552	42,950	1,707,341	100,000	100,000	33,783	1,368,558	100,000			20
1,493,393	607,035	8,268,970	600,000	400,000	405,445	6,654,521	288,380		20,624	21
147,214	63,240	851,315	150,000	40,000	27,585	633,721				22
93,574	61,564	1,021,065	50,000	50,000	14,084	831,723	50,000	25,000	258	23
3,120,560	1,384,243	14,607,933	1,000,000	400,000	47,811	11,867,385	1,000,000		292,737	24
805,487	79,846	2,676,391	200,000	100,000	140,891	2,035,500	200,000			25
438,087	83,506	1,964,173	100,000	75,000	17,512	1,670,805	100,000		856	26
457,333	103,506	2,211,816	200,000	50,000	29,612	1,726,702	200,000		5,502	27
191,450	78,066	1,813,506	150,000	50,000	19,370	1,444,136	150,000			28
31,691,728	7,011,787	153,596,743	10,000,000	5,000,000	1,943,760	125,920,556	10,000,000		732,427	29
4,764,112	967,491	25,675,410	2,200,000	800,000	348,653	20,487,820	1,700,000		139,237	30
373,068	103,062	2,306,400	150,000	150,000	31,594	1,816,920	149,400		8,486	31
731,614	4,370	3,028,613	125,000	125,000	226,816	2,536,814			14,983	32
332,034	160,033	2,338,904	100,000	100,000	38,408	1,985,427	100,000		15,071	33
71,951	20,351	441,363	25,000	25,000	3,474	362,868	25,000		21	34
83,970	56,083	721,824	75,000	25,000	5,041	539,627	75,000		2,156	35
1,048,588	859,574	7,231,425	750,000	450,000	58,712	5,198,207	750,000		24,506	36
500,996	11,457	1,385,347	200,000	50,000	1,135,347					37
57,917	11,559	295,894	25,000	9,000	161	251,733	10,000			38
53,584	81,431	844,899	100,000	25,000	40,788	586,746	50,000	42,349	16	39
219,841	75,861	1,709,940	75,000	25,000	25,968	1,494,646	75,000		14,326	40
57,872	29,951	484,131	50,000	25,000	36,691	322,440	50,000			41
126,762	17,160	237,603	50,000	10,000	67	177,536				42
1,548,266	437,590	9,542,321	1,000,000	300,000	196,468	7,810,055	200,000		35,798	43
186,146	125,094	3,079,205	300,000	75,000	3,479	2,400,726	300,000			44
202,504	5,598	1,041,289	60,000	20,000	1,366	929,923	30,000			45
1,098,821	601,581	6,986,135	500,000	500,000	65,212	5,567,529	350,000		3,394	46
75,183	26,841	541,081	50,000	5,000	6,420	436,556	40,000		3,075	47
422,307	14,753	2,296,251	200,000	50,000	8,210	1,963,041	75,000			48
215,049	92,853	1,419,906	100,000	60,000	16,263	1,149,303	94,340			49
95,131	43,100	900,120	50,000	50,000	40,005	708,615	50,000		1,500	50
151,300	50,970	1,534,816	200,000	100,000	324	1,034,381	200,000		111	51
750,212	222,675	6,377,140	300,000	300,000	64,347	5,407,685	300,000		5,108	52
169,607	57,164	1,059,109	50,000	50,000	31,481	876,628	50,000			53
95,821	77,742	1,252,610	100,000	20,000	6,139	1,024,298	100,000		2,173	54
205,063	76,158	1,536,567	100,000	50,000	51,303	1,230,015	100,000		5,549	55
516,574	185,433	2,614,129	200,000	70,000	24,094	2,117,579	198,650		3,776	56
169,989	66,906	1,454,778	100,000	50,000	13,381	1,221,397	100,000			57

Assets and liabilities of national banks as shown by

WISCONSIN—Continued

DISTRICT NO. 9

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ashland, Union	F. Penn	G. A. Carlson	\$149,501	\$105,229	\$68,061
2	Baldwin, First	G. B. Heebink	A. A. Willink	200,003	50,512	86,081
3	Bangor, First	L. J. Roberts	E. J. Wiles	179,603	65,100	318,169
4	Barron, First	C. A. Taylor	K. E. Thompson	132,052	44,506	79,034
5	Bayfield, First	J. P. O'Malley	J. R. Sayles	119,944	54,450	27,862
6	Chippewa Falls, First	C. E. Preston		267,500	145,348	217,724
7	Chippewa Falls, Lumbermen's	A. A. McDonell	F. G. Martin	739,516	179,200	647,528
8	Crandon, Crandon	A. C. Luthy	P. M. Smith	182,123	61,028	41,761
9	Eagle River, First	E. W. Ellis	G. Ebsensen	129,558	76,195	203,988
10	Eau Claire, American N. B. & Tr. Co.	R. J. Lewis	E. M. Peterson	139,429	298,258	544,171
11	Eau Claire, Union	G. B. Wheeler	J. W. Seibach	1,975,755	1,007,212	382,885
12	Grantsburg, First	H. A. Anderson	C. J. Fossum	182,122	46,500	239,241
13	Hayward, Peoples	T. McClaime	O. Lindholm	145,132	24,620	66,111
14	Hudson, First	S. C. Phipps	J. Yoerg	291,034	113,895	328,790
15	Knapp, First	C. E. Wolfe	C. R. Case	94,418	9,000	8,969
16	La Crosse, Batavian	J. A. Bayer	H. O. Klein	1,215,872	900,700	1,050,936
17	La Crosse, N. B. of	H. Gund	L. E. Ruggles	1,952,411	958,420	1,153,244
18	Ladysmith, Pioneer	L. M. Lundmark	B. A. Wickstrom	245,886	50,000	138,011
19	Maiden Rock, First	U. Van	W. F. Julian	91,576		8,520
20	Menomonie, First	F. Pierce	O. C. Kausrud	1,297,738	272,720	342,614
21	Mondovi, First	S. B. Lockwood	E. J. Larkin	248,254	12,500	85,001
22	Nelson, First	O. C. Olson	A. Schilling	38,494	1,500	47,628
23	New Richmond, First	W. E. Greaton	H. T. Soderberg	124,917	40,628	91,746
24	Park Falls, First	G. Waldo	E. O. Gehrman	208,687	107,213	179,633
25	Phillips, First	H. Niebauer	F. M. Linderman	136,711	97,454	56,916
26	Prescott, First	S. S. Hollister	E. Longworth	134,330	56,519	181,428
27	Rhineland, First	S. D. Suttler	F. A. Hyland	487,730	69,992	360,570
28	Rib Lake, First	J. Upjohn	W. E. Freiberg	125,898	25,050	66,628
29	Rice Lake, First	O. M. Sattre	H. F. Moors	423,405	70,402	294,824
30	River Falls, First	J. F. Smith	R. G. Swanson	373,860	32,503	154,447
31	St. Croix Falls, First	A. Robertson	J. M. Fast	125,890	30,050	32,645
32	Superior, First	J. L. Banks	J. M. Kennedy	30,010	1,009,259	167,030
33	Superior, N. B. of Com.	C. A. Chase	J. M. Crawford	296,910	649,136	550,652
34	Washburn, First	N. P. Swanson	M. F. Jacobs	160,993	24,150	166,740

WYOMING

DISTRICT NO. 10

1	Buffalo, First	H. P. Rothwell	W. R. Holt	\$391,640	\$50,500	\$97,179
2	Casper, Casper	P. C. Nicolaysen	C. H. McFarland	1,824,609	591,278	423,379
3	Casper, Wyoming	B. B. Brooks	C. F. Shumaker	987,325	465,350	320,907
4	Cheyenne, American	J. W. Hay	D. T. Morris	606,731	1,166,619	322,000
5	Cheyenne, Stock Growers	A. H. Marble	H. Kerrigan	1,450,275	140,999	334,410
6	Cody, First	P. E. Markham	T. F. Trimmer	73,989	48,503	50,244
7	Cody, Shoshone	S. C. Parks, Jr.	R. W. Allen	101,376	150,000	66,910
8	Douglas, Douglas	M. R. Collins	R. L. Swan	240,462	120,775	7,303
9	Evanston, First	G. E. Pexton	O. E. Bradbury	397,136	95,450	32,152
10	Evanston, Evanston	J. W. R. Rennie	A. Coutts	142,606	229,600	57,375
11	Green River, First	T. S. Taliaferro, Jr.	J. A. Chrisman	191,207	121,105	109,147
12	Greybull, First	C. J. Williams	G. A. Hinman	42,304	55,000	230,255
13	Kemmerer, First	J. A. Reed	J. W. Biggane	656,342	550,064	438,020
14	Lander, First	S. C. Parks	E. W. Frankenfeld	142,214	121,876	61,285
15	Laramie, First	J. A. Guthrie	H. R. Butler	964,034	137,200	379,423
16	Laramie, Albany	C. D. Spalding	R. G. Fitch	485,932	205,078	152,434
17	Lovell, First	H. Hansen	W. E. Pearson	46,620	158,414	69,038
18	Meeteetse, First	A. A. Linton	A. E. Linton	72,411	38,325	6,077
19	Powell, First	S. A. Nelson	R. A. Nelson	98,500	87,807	49,048
20	Rawlins, First	J. E. Casgriff	G. A. Bible	555,190	202,736	291,769
21	Rawlins, Rawlins	N. R. Greenfield	H. A. France	669,471	428,400	290,154
22	Rock Springs, Rock Springs	J. W. Hay	C. Elias	1,663,001	624,576	262,203
23	Sheridan, First	R. H. Walsh	D. C. Meyer	705,585	359,207	231,605
24	Thermopolis, First	R. J. Ireland	W. T. Bivin	71,033	123,500	274,487
25	Torrington, Citizens	W. V. Eaton	R. F. Tebbet	213,907	113,250	121,122

reports of condition December 30, 1933—Continued

WISCONSIN—Continued

DISTRICT NO. 9

Cash and exchange, including reserve with Federal Reserve bank	Other assets	Total assets	Capital	Surplus	Undivided profits	Total deposits	Circulation	Bills payable and rediscounts	Other liabilities	
\$417,196	\$23,282	\$763,269	\$100,000	\$10,000	\$54	\$653,215				1
53,150	28,118	417,864	25,000	20,000	10,495	334,139	\$25,000		\$3,230	2
54,926	17,013	634,811	50,000	10,000	71,161	449,956	50,000		3,694	3
54,463	25,898	335,953	25,000	5,000	3,262	302,691				4
9,235	18,031	229,522	35,000	4,500	419	132,166	25,000	\$32,437		5
128,927	61,001	820,500	100,000	15,000	164	605,336	100,000			6
446,656	94,120	2,107,020	100,000	75,000	11,291	1,838,318	75,000	7,411		7
44,726	17,113	346,751	25,000	5,000	1,450	290,301	25,000			8
69,439	21,857	501,067	60,000	5,000	12,333	373,734	25,000		25,000	9
255,245	19,486	1,256,589	100,000	20,000	11,380	1,025,209	100,000			10
714,317	293,637	4,373,806	300,000	50,000	55,486	3,654,689	292,780		20,851	11
65,180	23,525	556,568	25,000	25,000	9,494	469,874	25,000		2,200	12
101,260	20,566	357,689	25,000	17,500	11,784	303,405				13
278,468	20,183	1,032,370	50,000	50,000	19,735	802,635	50,000			14
9,890	19,915	142,183	25,000	5,000	417	99,801		2,158	9,807	15
1,028,299	313,562	4,509,369	500,000	400,000	11,201	3,298,168	300,000			16
1,061,067	174,178	5,299,320	500,000	250,000	95,583	3,934,460	500,000		19,277	17
38,227	41,289	513,413	50,000	2,150	6,206	337,369	50,000	66,391	1,297	18
9,754	7,106	116,956	25,000	5,000	1,267	85,689				19
322,821	165,743	2,401,636	200,000	20,000	31,663	1,935,482	200,000		14,491	20
31,074	11,407	358,236	50,000	10,000	9,104	300,938	12,500	5,694		21
21,693	8,586	117,901	25,000		3,859	86,042		3,000		22
39,223	22,749	319,233	25,000	5,000	1,624	261,029	25,000		1,610	23
70,498	32,712	598,743	50,000	15,000	18,900	463,610	50,000		1,233	24
33,464	15,237	339,776	25,000	10,000	6,517	271,195	25,000	2,064		25
43,271	13,548	429,097	25,000	10,000	9,324	356,239	25,000			26
118,426	52,381	1,059,099	250,000	20,000	10,215	758,654	50,000		230	27
8,436	9,825	235,837	25,000	10,000	4,859	150,497	25,000	20,446	35	28
147,663	107,191	1,043,485	50,000	25,000	22,514	891,109	50,000		4,862	29
81,027	5,388	647,231	25,000	25,000	9,504	587,727				30
85,770	3,436	277,791	25,000	5,000	1,218	246,573				31
1,130,895	91,861	2,528,055	200,000	100,000	138,069	1,890,947	198,750		289	32
159,248	48,603	2,144,549	150,000	75,000	7,603	1,911,946				33
80,022	18,353	450,258	25,000	10,000	4,034	411,211			13	34

WYOMING

DISTRICT NO. 10

\$153,800	\$10,804	\$703,923	\$50,000	\$50,000	\$27,974	\$525,954	\$49,995			1
638,055	183,389	3,660,710	100,000	150,000	53,369	3,257,341	100,000			2
518,560	48,878	2,341,020	250,000	50,000	13,900	1,927,120	100,000			3
1,686,570	24,099	3,786,019	250,000	100,000	119,168	3,211,817	100,000		\$5,034	4
2,208,197	92,695	4,226,576	300,000	100,000	119,348	3,707,228				5
113,737	22,833	309,306	25,000	20,000	1,343	237,895	25,000		68	6
396,341	16,576	731,203	25,000	25,000	45,478	610,725	25,000			7
200,923	25,626	595,059	50,000	10,000	5,736	479,269	50,000		84	8
92,582	24,761	642,031	50,000	50,000	14,654	477,427	50,000			9
196,004	16,446	642,031	50,000	25,000	33,431	483,600	50,000			10
82,638	61,494	565,591	80,000	40,000	7,042	358,544	80,000		5	11
69,724	11,716	408,999	25,000		4,799	354,200	25,000			12
473,407	59,189	2,183,022	150,000	18,810		1,894,258	100,000		20,154	13
287,103	26,536	639,014	50,000	20,000	6,684	512,168	50,000		172	14
349,590	101,823	1,932,070	100,000	100,000	23,703	1,608,058	100,000		309	15
234,582	76,040	1,154,066	100,000	25,000	6,449	922,612	100,000		5	16
141,245	27,563	412,889	30,000	8,000	2,510	372,379	30,000			17
20,204	4,029	141,046	25,000	21,000	4,295	84,501	6,250			18
143,135	31,494	409,349	35,000	10,000	682	328,667	35,000			19
346,162	126,032	1,521,889	100,000	100,000	35,707	1,186,158	100,000		24	20
238,040	14,142	1,640,207	150,000	150,000	21,327	1,170,680	148,200			21
811,639	140,069	3,501,513	100,000	200,000	12,538	3,100,111	88,650		214	22
218,506	86,183	1,601,086	100,000	50,000	28,029	1,323,717	99,340			23
221,966	35,585	726,571	50,000	30,000	2,963	593,606	50,000			24
572,084	10,855	1,031,218	25,000	30,000	11,645	963,149			1,424	25