

Table No. 97

INDIVIDUAL STATEMENTS
OF CONDITION OF NATIONAL BANKS
AT THE CLOSE OF BUSINESS
DECEMBER 31, 1928

(States, Territories, and Towns Alphabetically Arranged)

NOTE.—This table, prior to 1923, was published in the annual report of the Comptroller. For convenience, and because of less demand for the information contained in it than in the full report, it is printed in this form

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1929

Resources and liabilities of national banks as shown

ALABAMA

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment secur- ities owned	Other bonds, invest- ments, and real estate owned
1	Abbeville, Henry	A. S. Steagall	T. J. Bland	\$422,738	\$25,000	\$6,901
2	Albertville, First	M. F. Irvin	R. Smith	378,699		18,650
3	Albertville, Albertville	H. Jackson	C. J. Walker	529,456	116,300	269,850
4	Alexander City, First	B. Russell	J. H. Henderson	764,107	59,950	146,699
5	Andalusia, First	T. E. Henderson	C. D. Bean	780,323	58,062	210,177
6	Andalusia, Andalusia	S. B. Milligan	D. E. Fletcher	916,245	202,981	127,771
7	Anniston, First	W. H. Weatherly	J. T. Gardner, jr	1,972,306	638,542	632,237
8	Anniston, Anniston	B. W. Pruet	P. A. Quinn	1,619,801	900,153	318,378
9	Anniston Commercial	C. R. Bell	L. A. Stanley	1,021,807	734,250	304,720
10	Ashford, First	J. R. Dawsey	A. L. Snell	112,324	18,691	15,009
11	Ashland, First	H. L. Wynn	H. W. Sims	262,944	55,000	96,765
12	Atmore, First	W. J. Grubbs	B. M. Rains	210,321	23,000	29,500
13	Auburn, First	C. F. Little	G. H. Wright	215,904	20,115	14,925
14	Bessemer, First	W. H. Lewis	C. R. Kuchins	1,189,613	180,000	842,057
15	Bessemer, City	W. W. Hollings- worth	W. D. Maxwell	715,686	102,125	99,498
16	Birmingham, First	O. Wells	F. S. Foster	33,692,954	2,274,721	4,296,520
17	Birmingham, American- Traders	J. C. Persons	A. J. Daly	19,592,375	3,683,613	3,615,910
18	Ensley, Ensley	D. P. Knapp	J. A. Holcomb	497,266	203,500	146,327
19	Boaz, National	H. Jackson	D. K. Searcy	79,544	35,000	42,781
20	Brantley, First	W. P. McSwean	J. W. Horn	162,989	13,500	34,750
21	Bridgeport, American	R. Stephenson	F. W. Carr	106,592	25,100	37,188
22	Brundidge, First	J. T. Ramage	W. G. Gilmore	266,339	51,972	9,600
23	Camden, Camden	E. W. Berry	J. M. Moore	128,742	10,000	48,562
24	Clinton, First	E. E. Upchurch	J. C. Page	479,879	30,000	54,468
25	Coffee Springs, First	J. L. Crawford	C. B. Kelley	63,398	15,000	10,139
26	Collinsville, First	I. C. Hall	C. V. Porter	176,616	50,242	130,246
27	Cullman, Leeth	H. C. Arnold	J. A. Dunlap	499,495	101,000	66,299
28	Decatur, Central	T. A. Bowles	R. C. Billings	892,246	270,949	156,720
29	Decatur, City	W. W. Fussell	W. B. Shackelford	1,164,022	206,998	123,190
30	Decatur, Morgan County	F. A. Bloodworth	A. H. Hoff	1,074,434	180,500	364,906
31	Demopolis, Commercial	E. H. C. Bailey	F. C. Smith	827,450	100,000	58,423
32	Dothan, First	G. H. Malone	W. R. Watford	1,412,687	109,925	532,150
33	Dothan, Dothan	J. R. Faircloth	B. P. Poyner, jr	1,459,721		168,438
34	Dothan, Houston	J. Sanders	K. L. Forrester	991,321	127,000	129,669
35	Dozier, First	A. F. Merrill	B. D. Rowell	246,671	74,400	37,919
36	Elba, First	L. A. Boyd	H. C. Johnson	450,529	50,000	44,419
37	Enterprise, First	C. A. O'Neal	J. L. Jetter	810,427	50,000	35,649
38	Enterprise, Far. & Mer-	L. H. Sessions	R. F. Harrison	524,185	151,598	54,529
39	Eufaula, Commercial	H. Foy	W. D. Flewellen	445,839	100,000	38,101
40	Eufaula, East Alabama	A. M. Brown	E. E. Kaigler	761,034	123,700	46,309
41	Eutaw, First	B. B. Barnes	R. W. Barnes	488,265	100,000	69,015
42	Evergreen, First	R. F. Croon	J. D. Wright	542,272	25,000	83,017
43	Fairfield, First	R. Jemison, jr	C. Marugg	705,431	8,577	93,472
44	Fayette, First	A. M. Grimsley	W. C. Bragg	561,950	101,407	159,158
45	Florula, First	C. E. Segrest	C. W. Garrett	426,787	100,000	70,843
46	Florence, First	N. C. Elting	T. Rice	1,931,442	338,582	648,792
47	Fort Payne, First	G. I. Weatherly	J. A. Davis, jr	562,988	50,000	61,800
48	Gadsden, First	O. Agricola	J. P. Balfour	1,370,618	100,000	1,019,932
49	Gadsden, Gadsden	E. T. Hollings- worth	H. L. Ralls	1,016,245	136,650	421,097
50	Geneva, Farmers	W. O. Mulkey	W. A. Watson	367,375	12,500	16,529
51	Goodwater, First	W. R. Dean	O. A. Colvin	90,917	25,244	26,541
52	Greensboro, First	J. A. Blunt	C. Erwin	678,631	100,000	25,000
53	Greenville, First	R. A. Beeland	R. A. Beeland, jr	893,463	264,030	212,000
54	Guntersville, First	F. B. Albert	J. P. Willis	521,854	50,000	65,114
55	Hartford, First	Mrs. J. J. Hughes	T. A. West	126,843	106,500	18,600
56	Hartford, Hartford	W. F. Clemmens	D. S. Folsom	162,629		10,695
57	Hartselle, First	J. E. Freeman	J. E. Freeman, jr	291,448	120,000	199,450
58	Headland, First	G. H. Malone	J. J. Espy	474,025	100,000	28,530
59	Headland, Far. & Mer-	E. Willis	L. T. Solomon	391,436		10,070
60	Huntsville, First	R. E. Spragins	R. Semmes	1,697,873	109,040	101,314
61	Huntsville, Henderson	R. Murphree	W. R. Stobaugh	1,559,282	100,000	101,700
62	Jacksonville, First	A. Wellborn	J. B. Taylor	1,663,703	36,050	64,963
63	Jasper, First	E. W. Long	A. L. Sherer	533,519	100,000	230,132
64	LaPine, First	J. S. Taylor	W. T. Webster	143,235	2,000	7,068
65	Lincoln, First	T. J. Watson	B. F. Watson	-88,724	25,000	16,000
66	Linden, First	H. E. Scott	I. Adams	184,855	20,000	19,956

by reports of condition December 31, 1928

ALABAMA
DISTRICT NO. 6

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$27,615	\$3,486	\$485,740	\$50,000	\$28,795	\$25,000	\$4,622	\$169,526	\$22,787	\$185,010	1
167,450	792	585,591	50,000	13,933		34,620	366,982	100,056		2
168,726	5,312	1,089,644	100,000	72,007	49,540	372,422	332,050	162,118	1,507	3
391,250	3,021	1,385,027	100,000	149,044	50,000	1,642	1,059,255		6,086	4
169,794	3,478	1,221,832	100,000	160,643	50,000	26,107	309,648	451,334	124,100	5
205,707	29,646	1,482,332	200,000	75,503	200,000	5,810	499,877	499,661	1,500	6
684,042	5,073	3,932,200	300,000	248,778	98,645	82,961	2,466,624	335,192	400,000	7
484,893	12,790	3,336,015	200,000	135,975	200,000	151,737	1,343,432	1,008,571	296,000	8
221,150	16,003	2,297,930	300,000	89,152	300,000	79,240	778,901	491,357	257,250	9
60,545		207,053	25,000	25,762	6,250	2,068	95,582	51,491		10
60,552	3,264	478,525	75,000	31,429	50,000	3,291	164,990	150,065	3,750	11
135,317	1,150	399,288	50,000	15,307	22,200	8,309	191,931	111,536	5	12
36,818	1,476	289,238	40,000	13,986	20,000	2,203	119,539	90,809	3,200	13
525,973	12,396	2,750,039	100,000	149,002	94,000	11,148	1,055,425	1,314,092	20,372	14
181,412	17,603	1,116,324	100,000	30,399	100,000	10,303	615,480	269,742	56,400	15
9,005,102	472,198	49,741,495	1,500,000	4,528,546	1,371,100	5,973,059	19,284,144	14,285,770	2,798,876	16
4,895,533	294,966	32,082,397	2,750,000	2,078,737	2,750,000	1,840,629	14,613,962	5,679,584	2,369,485	17
119,367	10,000	976,480	200,000	55,910	193,600	7,171	293,383	196,416	30,000	18
350,207	1,384	508,916	25,000	15,136	25,000	966	242,589	199,213	1,012	19
87,935	1,495	300,672	50,000	3,697	13,500	638	118,258	114,578		20
21,990	1,524	192,394	25,000	18,282	24,450	1,941	66,814	43,807	12,100	21
116,722	2,901	447,534	50,000	104,377	48,850	2,741	222,659	12,282	6,625	22
65,463	5,000	263,237	30,000	23,250	10,000	1,130	166,858	29,029	3,000	23
110,504	1,500	676,351	50,000	55,801	30,000	6,376	316,447	217,727		24
4,045	750	93,322	25,000	10,465	14,000	888	22,409	2,422	18,148	25
232,760	2,623	592,487	50,000	20,701	49,350	2,775	245,481	224,150		26
237,035	5,124	909,585	100,000	32,672	97,200	9,269	458,591	204,710	7,142	27
135,194	13,192	1,468,301	200,000	39,509	200,000	50,247	465,008	279,719	233,518	28
162,878	10,000	1,657,088	200,000	45,442	199,997	7,735	539,897	219,667	447,350	29
259,712	15,663	1,895,215	200,000	67,637	160,000	110,950	685,127	722,539	8,962	30
93,520	6,050	1,085,443	100,000	99,893	100,000	2,916	302,810	189,886	289,938	31
231,921	7,261	2,293,944	300,000	91,706	100,000	302,660	464,042	951,721	83,815	32
221,857	4,563	1,854,580	400,000	61,685	61,685	198,716	474,877	657,677	161,424	33
207,315	12,641	1,467,946	150,000	150,150	127,000	80,973	316,668	73,724	67,431	34
99,629	6,658	465,277	25,000	63,093	6,500	1,539	176,812	190,331		35
43,207	2,500	599,655	75,000	75,077	50,000	2,043	234,960	111,475	31,700	36
109,341	2,699	1,008,116	100,000	166,066	50,000	1,943	392,134	159,943	138,090	37
74,747	11,728	816,788	150,000	54,308	150,000	1,757	307,122	59,833	93,768	38
82,849	5,839	672,428	150,000	86,508	100,000	2,091	327,523			39
143,372	7,269	1,081,684	100,000	38,500	70,000	5,940	385,028	212,469	269,749	40
187,160	8,794	853,234	100,000	87,252	97,400	624	311,753	256,200		41
104,151	1,970	756,410	50,000	22,478	23,950	5,687	229,020	354,073	70,402	42
159,090	6,291	972,861	80,000	30,874	30,000	23,311	459,252	383,424		43
163,263	5,000	990,778	100,000	59,923	100,000	33,090	341,833	355,277	690,778	44
81,781	7,338	686,749	100,000	21,721	100,000	5,517	206,364	225,026	23,923	45
587,808	5,643	3,481,767	300,000	418,479	99,997	111,709	1,182,175	1,354,407	15,000	46
569,075	4,224	1,248,887	50,000	55,000	50,000	16,333	810,488	266,266		47
550,189	6,101	3,046,810	250,000	52,961	98,256	222,116	1,057,568	1,364,858	57	48
649,682	6,546	2,230,120	125,000	63,009	120,000	36,730	1,097,132	788,249		49
155,726	11,472	563,662	50,000	58,514	12,500	729	397,905	40,954	3,000	50
40,203	2,226	185,131	30,000	7,010	25,000	671	56,595	64,355	1,200	51
109,342	34,400	947,373	100,000	50,708	97,450	2,436	395,249		301,630	52
267,968	5,000	1,643,481	250,000	94,375	100,000	26,481	434,808	733,317	3,500	53
143,062	7,176	337,206	50,000	30,107	50,000	10,184	489,082	150,333	7,500	54
75,134	680	327,757	30,000	52,278	12,500	1,856	223,623		7,500	55
39,337	858	213,950	50,000	23,190		1,164	131,896		7,000	56
112,557	6,046	729,501	100,000	24,780	100,000	11,697	328,854	164,029	141	57
59,669	6,154	667,378	130,000	62,185	100,000	2,551	247,501	91,207	43,935	58
110,031	3,357	511,894	60,000	61,770		5,202	262,102	122,820		59
228,366	23,300	2,159,883	100,000	301,692	96,900	12,450	608,214	618,508	422,189	60
337,948	20,884	2,119,814	100,000	238,433	100,000	16,417	736,846	610,355	317,763	61
87,902	1,977	304,596	25,000		25,000	6,950	102,856	145,789		62
299,812	5,003	1,168,466	100,000	34,000	100,000	6,718	487,089	440,660		63
50,037		202,340	25,000	23,300		8,042	143,968		2,000	64
16,106	1,403	147,233	25,000	6,936	25,000	300	51,577	26,278	12,142	65
97,212	1,768	323,791	25,000	18,860	20,000		209,727	50,204		66

Resources and liabilities of national banks as shown

ALABAMA—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lineville, Lineville.....	J. H. Ingram.....	J. H. Ingram, jr.....	\$105,330	\$69,550	\$71,740
2	Luverne, First.....	J. C. Ford.....	W. B. Pope.....	273,923	11,800	30,252
3	Midland City, First.....	J. E. Stuckey.....	S. S. Howell.....	313,175	35,000	8,863
4	Mobile, First.....	D. P. Bestor, jr.....	J. W. Woolf.....	13,668,627	1,473,618	4,397,457
5	Mobile, Merchants.....	E. F. Ladd.....	J. S. Norton.....	13,306,168	1,875,540	1,800,821
6	Mobile, Mobile.....	W. B. Taylor.....	E. S. Wahl.....	915,943	495,615	599,730
7	Monroeville, First.....	D. M. Maxwell.....	J. T. Morgan, jr.....	139,241	35,762	26,440
8	Montgomery, First.....	A. M. Baldwin.....	J. A. Ledbetter.....	5,643,086	460,800	5,029,922
9	Montgomery, Alabama.....	M. A. Vincentelli.....	V. B. Murray.....	2,022,004	306,000	152,956
10	Montgomery, Fourth.....	H. M. Hobbie.....	C. B. Boykin.....	5,617,447	250,000	1,355,906
11	Newville, First.....	J. T. Copps.....	C. V. Copps.....	75,746	25,000	10,185
12	Oneonta, First.....	J. S. Wittmeier.....	L. Q. Box.....	227,709	31,597	128,807
13	Opelika, First.....	F. Renfro.....	H. L. Hall.....	890,100	110,000	195,487
14	Opelika, Farmers.....	W. T. Andrews.....	975,065	314,499	190,221
15	Opelika, National.....	M. M. McCall.....	C. W. Stewart.....	613,897	519,527	327,763
16	Opp, First.....	C. W. Mizell.....	W. B. Benton.....	873,574	205,813	44,543
17	Oxford, First.....	D. C. Cooper.....	D. C. Cooper, jr.....	146,613	83,309	31,385
18	Piedmont, First.....	A. Wellborn.....	H. C. Sharpe.....	270,278	62,000	148,515
19	Prattville, First.....	A. Northington.....	Mrs. R. M. McCord.....	530,273	12,550	63,520
20	Russellville, First.....	W. B. Mahan.....	J. F. Hester.....	336,090	5,000	70,404
21	Samson, First.....	D. H. Morris, jr.....	W. N. Morris.....	209,415	12,500	25,404
22	Scottsboro, First.....	W. B. Hunt.....	J. W. Gay.....	325,227	25,000	59,908
23	Selma, City.....	H. C. Armstrong.....	H. I. Shelley.....	1,297,025	422,600	568,829
24	Selma, Selma.....	E. C. Melvin.....	J. W. Craig.....	1,333,638	400,000	372,463
25	Sheffield, Sheffield.....	J. L. Andrews.....	A. W. Drisdale.....	561,716	81,900	96,194
26	Slocomb, Slocomb.....	C. E. Segrest.....	C. M. Segrest.....	233,047	35,000	4,600
27	Stevenson, First.....	J. Z. Schultz.....	C. H. Woodall.....	349,485	35,000	14,322
28	Sylacauga, First.....	S. P. McDonald.....	L. B. Carlisle.....	465,045	54,950	37,946
29	Sylacauga, City.....	L. L. Smith.....	G. C. Murchison.....	521,481	90,150	11,300
30	Sylacauga, Merchants & Planters.....	J. W. Brown.....	M. A. Thurman.....	391,765	60,900	105,028
31	Talladega, Isbell.....	W. H. Boynton.....	T. D. Boynton.....	806,066	167,250	236,567
32	Talladega, Talladega.....	H. L. McEldery.....	A. Abrams.....	1,359,847	228,155	264,221
33	Tallassee, First.....	E. A. Cox.....	C. F. Fincher.....	307,420	25,000	29,750
34	Troy, First.....	J. W. Bowers.....	J. D. Murphree.....	602,894	161,150	562,624
35	Troy, Farmers & Merchants.....	F. Henderson.....	E. R. Parkridge.....	1,068,427	132,600	622,599
36	Tuscaloosa, First.....	F. M. Moody.....	C. N. Maxwell, jr.....	1,879,206	156,500	791,464
37	Tuscaloosa, City.....	R. H. Cochrane.....	F. S. Daniel.....	1,939,666	355,152	570,064
38	Tuscumbia, First.....	W. G. Halsey.....	H. S. Sargent.....	510,246	53,043	120,189
39	Union Springs, First.....	G. M. Edwards.....	M. M. Pitts.....	595,432	25,000	90,687
40	Union Springs, Amer.....	F. M. Moseley.....	J. R. Morgan.....	353,533	187,187	46,450
41	Wetumpka, First.....	A. Hohenberg.....	C. G. McMorris.....	626,864	202,410	162,952

ALASKA

1	Anchorage, First.....	F. L. Knight.....	W. Ervin.....	\$164,612	\$388,020	\$237,687
2	Fairbanks, First.....	G. Hutchinson.....	E. H. Stroecker.....	434,900	187,023
3	Juneau, First.....	J. Reck.....	H. H. Post.....	954,695	171,700	277,793
4	Ketchikan, First.....	E. A. Rasmuson.....	W. A. Pres.....	354,950	44,948	170,242

ARIZONA

DISTRICT NO. 11

1	Douglas, First.....	B. A. Packard.....	A. B. Packard.....	\$1,015,292	\$122,124	\$353,733
2	Nogales, First.....	B. Curtis.....	T. Richardson.....	1,709,335	624,716	372,280
3	Nogales, Nogales.....	A. M. Gillespie.....	F. M. Lynch.....	336,719	51,000	214,243
4	Tucson, Consolidated.....	T. N. McCauley.....	P. E. Leatherman.....	1,709,524	4,227,993	771,790

by reports of condition December 31, 1928—Continued

ALABAMA—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$23,181	\$2,810	\$272,611	\$50,000	\$23,000	50,000	\$1,388	\$62,600	\$80,460	\$5,163	1
50,742	3,833	370,550	30,000	38,456	7,500	3,611	257,944		33,059	2
20,572	1,756	379,360	35,000	17,195	34,995	1,166	90,180	26,629	165,193	3
3,526,623	183,591	23,249,916	1,000,000	1,537,705	1,000,000	1,376,498	9,838,826	8,372,440	124,447	4
2,471,462	234,694	19,688,687	750,000	1,075,150	750,000	1,481,969	8,987,190	3,315,094	3,329,284	5
237,662	10,000	2,258,990	200,000	80,810	200,000	28,647	750,363	552,169	447,000	6
86,505	1,256	289,198	50,000	11,437	25,000	2,281	126,046	72,934	1,500	7
2,114,467	180,034	13,428,309	1,000,000	738,789		583,090	6,293,793	4,783,238	29,309	8
788,966	49,397	3,319,353	300,000	95,828	281,000	78,547	1,858,337	693,641	12,000	9
1,707,258	180,471	9,111,082	500,000	386,093		598,499	4,055,832	2,357,199	1,213,459	10
9,673	2,004	122,668	25,000	5,608	24,600	603	42,271	17,361	7,225	11
311,652	1,000	700,765	25,000	25,174	20,000	20,781	323,739	276,086	9,982	12
165,078	10,251	1,370,924	100,000	310,994	100,000	13,609	846,320			13
270,897	28,677	1,779,354	200,000	81,280	200,000	3,024	747,709	513,582	33,760	14
165,293	7,021	1,633,494	125,000	86,896	125,000	12,111	430,835	446,476	407,176	15
154,261	10,408	1,288,599	200,000	50,327	200,000	37,748	285,524	499,000	16,000	16
77,091	1,250	339,639	25,000	15,315	24,600	9,770	114,234	150,720		17
129,335	2,500	612,628	50,000	27,898	50,000	4,193	218,455	262,082		18
92,679	25,111	724,134	50,000	25,769	12,150	5,463	450,699	132,360	47,691	19
152,430	7,782	571,712	25,000	8,276	5,000	2,984	283,251	247,201		20
29,042	1,150	277,511	100,000	20,526	12,500	5,972	138,513			21
123,983	3,543	537,661	50,000	12,000	23,200	1,710	243,047	186,704	21,000	22
465,357	42,735	2,796,547	400,000	438,947	394,397	212,564	1,100,434	15,811	234,395	23
435,023	28,209	2,569,335	200,000	221,587	196,950	248,868	1,591,930	10,000	100,000	24
203,197	5,502	948,509	50,000	56,252	50,000	13,058	357,446	421,753		25
60,491	1,750	334,888	35,000	45,482	35,000	261	215,465		3,500	26
89,217	1,632	489,656	25,000	46,524	25,000	3,420	108,040	274,672	7,000	27
91,174	6,487	654,702	50,000	29,969	49,998	10,822	264,365	238,063	11,455	28
67,531	6,093	695,555	75,000	49,010	75,000	2,015	225,313	239,037	30,150	29
182,730	2,500	741,963	50,000	62,069	49,998	91,239	198,899	287,693	2,065	30
261,834	11,099	1,482,817	50,000	181,392	49,995	1,636	492,442	687,352	20,000	31
322,640	12,092	2,186,945	200,000	109,666	106,950	26,144	721,082	912,201	20,902	32
147,257	2,341	511,798	25,000	17,709	23,950	22,304	249,834	172,940	22	33
231,433	6,269	1,524,370	100,000	221,903	100,000		309,600	501,805		34
424,959	10,873	2,198,458	150,000	343,609	128,600	69,210	606,221	888,818	12,000	35
604,545	7,588	3,439,303	150,000	190,175	144,107	45,597	1,048,071	1,852,263	9,000	36
608,805	14,516	3,485,203	150,000	265,119	137,400	71,210	1,968,416	892,534	494	37
255,871	3,032	942,381	75,000	38,672	38,600	13,657	358,930	415,772	3,750	38
181,891	2,698	895,706	50,000	90,000	25,000	649	319,269	401,535	9,222	39
103,424	4,911	695,505	50,000	14,991	50,000	605	167,853	238,492	173,564	40
418,361	3,784	1,414,371	25,000	188,898	19,700	2,283	503,822	374,475	193	41

ALASKA

\$110,802	\$4,606	\$905,627	\$50,000	\$43,016		\$8,480	\$455,967	\$348,164		1
567,984	22,169	1,926,678	100,000	51,894	\$50,000	51,299	1,533,701	144,784	\$10,000	2
179,384	1,927	1,585,501	50,000	76,405	12,150	24,350	507,572	915,024		3
149,926	12	720,078	75,000	34,775		12,061	228,413	359,877	9,952	4

ARIZONA

DISTRICT NO. 11

\$453,879	\$37,248	\$1,982,276	\$100,000	\$84,395		\$39,417	\$1,071,997	\$686,467		1
605,918	173,216	3,485,465	100,000	160,544	\$5,000	180,400	1,580,465	1,322,134	\$136,022	2
296,488	8,412	906,862	60,000	28,480	49,700	34,999	528,127	215,482	74	3
1,149,828	17,850	7,876,985	300,000	73,850	300,000	*330,532	2,501,988	4,070,615		4

Resources and liabilities of national banks as shown

ARIZONA—Continued.

DISTRICT NO. 12

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Flagstaff, First.....	M. J. Riordan.....	A. F. Grimmell.....	\$240,361	\$121,850	\$31,004
2	Florence, First.....	J. H. Zellweger.....	F. H. Thorpe.....	96,523	23,650	169,371
3	Holbrook, First.....	T. E. Taylor.....	J. R. McEvoy.....	137,762	99,200	136,125
4	Mesa, First.....	J. J. Fraser.....	L. H. Van Spankeren.	612,832	173,000	269,410
5	Phoenix, Commercial...	I. Rosenzweig.....	F. McNichol.....	322,818	186,122	310,609
6	Phoenix, First N. B. of Arizona.	T. Armstrong, jr....	C. T. Washburn....	4,653,646	194,030	1,078,219
7	Phoenix, Phoenix.....	E. E. Ellinwood.....	J. H. Calvert.....	3,579,651	1,148,694	1,071,264
8	Prescott, First.....	B. Tilton.....	W. C. Evans.....	31,212	300	3,760
9	Tempe, Tempe.....	C. Woolf.....	T. A. Anderson.....	384,530	262,500	120,748
10	Winslow, First.....	R. C. Kaufman.....	J. B. Richey.....	264,628	356,759	61,090
11	Yuma, Yuma.....	L. A. Wright.....	C. H. Robertson.....	1,114,098	52,000	827,489

ARKANSAS

DISTRICT NO. 8

1	Arkadelphia, Citizens...	C. C. Tobey.....	H. Abraham.....	\$309,515	\$40,000	\$15,653
2	Ashdown, First.....	C. E. May.....	J. M. Johnson, jr....	270,398	26,100	45,636
3	Batesville, First.....	R. C. Dorr.....	J. O. Wolf.....	580,035	341,951	167,399
4	Bentonville, First.....	D. W. Peel.....	D. W. Peel, jr.....	486,967	79,950	69,620
5	Bentonville, Benton Co.	J. G. McAndrew.....	E. C. Pickens.....	570,492	67,200	51,090
6	Berryville, First.....	D. J. West.....	W. H. Molloy.....	432,271	116,000	150,422
7	Black Rock, First.....	C. Sloan.....	J. H. Myers.....	95,482	1,900	25,460
8	Blytheville, First.....	J. Isaacs.....	L. N. Mathis.....	546,267	146,880
9	Camden, First.....	H. L. Berg.....	M. E. Fahy.....	777,986	301,184	379,902
10	Clarksville, First.....	R. D. Dunlap.....	A. Taylor.....	542,288	29,160	58,899
11	Clarksville, Farmers.....	R. A. Morgan.....	W. B. King.....	239,062	49,800	20,842
12	Conning, First.....	D. Honson.....	O. J. Harold.....	343,351	5,650	51,157
13	Cotton Plant, Farmers...	J. W. Hill.....	F. L. Maxwell.....	168,714	2,500	17,269
14	Dardanelle, First.....	S. Boles.....	H. Y. George.....	164,422	1,000	17,687
15	DeQueen, First.....	A. Collins.....	R. P. Mitchell.....	194,697	32,400	21,969
16	DeWitt, First.....	L. A. Black.....	H. C. Adams.....	333,999	51,000	139,014
17	El Dorado, First.....	H. C. McKinney.....	M. G. Wade.....	5,061,695	417,610	1,365,478
18	El Dorado, N. B. of Com.	A. Rowell.....	S. E. Babb.....	854,220	522,184	307,309
19	Eudora, First.....	M. Schwartz.....	T. H. Pryor.....	264,705	48,881	32,833
20	Eureka Springs, First.....	F. O. Butt.....	E. T. Smith.....	312,195	48,000	25,369
21	Fayetteville, First.....	A. T. Lewis.....	K. C. Key.....	634,850	342,050	376,764
22	Fayetteville, Arkansas...	B. R. Davidson.....	T. Hart.....	912,084	100,000	209,037
23	Fordyce, First.....	G. M. Hampton.....	J. A. Abernathy.....	384,982	342,800	45,326
24	Forrest City, First.....	S. H. Mann, sr.....	A. C. Bridewell.....	373,034	202,550	115,706
25	Fort Smith, First.....	A. N. Sicard.....	S. B. Stevinson.....	5,810,256	1,395,050	2,171,976
26	Fort Smith, City.....	I. H. Naxdimen.....	R. E. Kagy.....	1,612,267	1,436,650	332,558
27	Fort Smith, Merchants...	W. J. Echols.....	C. S. Smart.....	4,636,472	1,314,673	1,072,254
28	Gentry, First.....	M. Wasson.....	S. Monroe.....	204,841	58,450	80,537
29	Gravette, First.....	F. H. Hilboldt.....	J. Banks.....	177,270	30,000	9,235
30	Green Forest, First.....	F. O. Butt.....	C. C. O'Neal.....	218,433	12,050	17,089
31	Greenwood, First.....	I. H. Naxdimen.....	J. McConnell.....	57,737	48,250	36,178
32	Gurdon, First.....	J. N. Stuart.....	R. A. Stuart.....	23,450	19,504	11,597
33	Harrison, First.....	J. M. Wagley.....	G. C. Coffman.....	463,410	60,116	45,376
34	Harrison, Citizens.....	T. E. Milburn.....	C. C. Alexander.....	716,302	25,000	124,046
35	Hartford, First.....	I. H. Naxdimen.....	T. W. Stone.....	74,105	28,365	15,076
36	Heber Springs, Arkansas...	W. O. Johnson.....	N. B. De Loach.....	106,329	120,000	14,333
37	Helena, First.....	O. C. Agee.....	H. Wadsworth.....	982,667	292,062	422,063
38	Helena, Interstate.....	W. H. Howe.....	H. L. Franklin.....	1,093,394	155,631	251,211
39	Holly Grove, First.....	R. Abramson.....	C. Hawkins.....	148,082	10,250	11,725
40	Hope, First.....	R. G. McKrae.....	L. Spencer.....	438,989	69,895	157,525
41	Hope, Citizens.....	R. M. LaGrone.....	C. C. Spragins.....	936,449	200,000	251,890
42	Horatio, First.....	J. Elmer.....	J. C. Henderson.....	56,161	6,250	25,707
43	Hot Springs, First.....	F. N. Rix.....	D. O. Sims.....	2,200,712	2,165	709,043
44	Hughes, Planters.....	B. C. Pouncey.....	A. L. Waring.....	134,937	31,662
45	Huntsville, First.....	D. W. Anderson.....	T. Hargis.....	504,966	18,750	33,158
46	Huttig, First.....	F. W. Scott.....	A. G. Stephenson.....	138,218	25,700	28,110
47	Junction City, First.....	A. B. Banks.....	G. G. Gatling.....	94,970	70,850	11,700

by reports of condition December 31, 1923—Continued

ARIZONA—Continued

DISTRICT NO. 12

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$406,623	\$14,189	\$814,027	\$50,000	\$245	\$50,000	\$5,827	\$439,597	\$262,593	\$5,765	1
41,949	4,022	335,515	25,000	1,914	-----	23,062	183,154	96,170	0,215	2
97,022	500	470,609	25,000	8,744	10,000	10,000	341,423	70,660	683	3
267,057	73,600	1,385,908	100,000	8,116	100,000	26,751	741,914	406,915	2,212	4
254,207	3,766	1,077,522	100,000	34,776	-----	45,388	784,365	112,446	547	5
1,380,588	31,490	7,337,973	300,000	225,635	-----	200,499	3,944,826	2,667,013	-----	6
1,060,699	61,395	7,516,703	20,000	294,900	147,300	839,755	6,934,611	85,844	14,293	7
222,558	4,257	262,077	50,000	25,000	-----	1,222	151,485	34,390	-----	8
182,566	971	951,315	50,000	11,229	12,500	5,640	629,275	240,381	2,290	9
242,232	2,532	927,241	50,000	11,183	50,000	21,553	536,457	258,048	-----	10
211,491	119,264	2,324,342	150,000	49,102	50,000	52,325	896,672	697,568	428,675	11

ARKANSAS

DISTRICT NO. 8

\$82,463	\$2,121	\$449,752	\$50,000	\$22,002	\$39,300	\$11,024	\$133,255	\$188,671	-----	1
108,650	1,770	452,594	50,000	11,130	25,000	5,440	309,632	51,952	-----	2
293,529	11,583	1,394,491	100,000	53,506	100,000	368,890	495,977	271,044	\$5,065	3
127,165	8,298	771,917	50,000	42,136	49,450	66,535	276,341	287,454	-----	4
140,077	4,898	853,757	60,000	61,256	60,000	142,668	180,094	329,730	-----	5
65,426	3,574	767,093	60,000	46,475	60,000	15,900	234,797	350,521	-----	6
87,350	239	210,440	25,000	9,394	-----	1,030	151,412	23,604	-----	7
507,167	-----	1,200,314	150,000	28,579	-----	187,095	760,939	73,711	-----	8
257,402	3,377	1,719,851	100,000	60,140	50,000	24,798	675,062	809,851	-----	9
62,008	1,250	691,505	100,000	52,299	24,200	11,083	276,810	173,354	56,759	10
84,125	1,650	404,479	60,000	10,698	30,000	353	186,329	117,199	-----	11
95,796	2,601	498,555	50,000	48,238	-----	5,850	269,706	104,761	-----	12
103,137	-----	293,620	25,000	6,500	-----	6,771	246,043	8,295	1,011	13
186,566	3,371	372,040	25,000	10,513	-----	-----	225,249	111,284	-----	14
78,431	1,250	328,747	25,000	41,407	24,550	2,345	155,785	79,618	35	15
127,743	18,035	669,191	50,000	76,926	50,000	-----	321,008	171,259	-----	16
1,176,960	9,244	8,029,887	350,000	468,930	45,010	312,743	3,110,596	3,640,289	102,319	17
330,060	13,190	2,026,963	100,000	67,599	-----	32,319	820,374	998,911	17,760	18
151,071	7,212	504,702	40,000	7,908	-----	9,398	317,947	128,749	700	19
176,638	1,747	563,949	50,000	10,069	30,000	35,030	184,457	249,393	5,000	20
375,548	12,775	1,741,988	125,000	77,511	100,350	511,469	486,008	441,649	-----	21
222,396	26,144	1,460,061	160,000	53,519	98,300	186,014	478,273	477,650	25,905	22
98,446	14,217	885,771	100,000	69,287	25,000	16,109	171,123	507,933	6,319	23
273,899	2,768	968,854	50,000	90,048	48,350	9,689	548,456	222,312	-----	24
2,132,720	39,927	11,549,929	500,000	754,877	490,550	1,986,385	3,238,848	4,566,269	13,000	25
765,992	18,252	4,225,720	200,000	62,883	200,000	809,243	2,914,051	35,942	3,600	26
1,466,517	39,743	8,529,659	500,000	501,811	500,000	695,622	3,595,433	2,736,792	-----	27
106,363	1,000	451,192	25,000	4,100	20,000	8,487	197,726	195,875	3	28
40,366	1,250	258,121	25,000	25,031	25,000	8,055	101,807	69,978	3,250	29
95,205	313	343,990	25,000	13,975	6,250	-----	139,306	156,959	2,500	30
47,377	2,140	191,682	25,000	7,366	24,000	-----	64,779	70,383	20	31
40,175	4,082	99,108	25,000	4,600	7,000	129	53,206	9,173	-----	32
90,774	1,250	600,926	25,000	32,745	25,000	19,492	243,754	252,335	2,600	33
328,626	18,232	1,212,206	50,000	25,344	25,000	294,847	402,854	410,413	3,750	34
12,003	20,508	150,057	25,000	1,643	24,200	109	50,581	43,524	5,000	35
110,937	1,660	363,248	25,000	11,200	-----	8,845	237,172	71,031	-----	36
397,665	26,950	2,122,307	200,000	90,017	49,300	23,612	785,481	888,309	115,588	37
214,054	35,258	1,749,548	250,000	107,655	-----	112,872	444,090	432,414	2,515	38
80,978	1,088	252,124	25,000	5,711	10,000	1,838	160,047	48,278	1,250	39
65,273	1,732	733,413	100,000	10,300	-----	193,611	339,803	90,000	-----	40
234,069	10,614	1,633,022	250,000	80,350	100,000	64,465	554,280	583,924	-----	41
18,310	2,735	109,163	25,000	3,154	6,250	332	54,937	7,489	12,000	42
501,479	1,670	3,415,069	400,000	127,204	-----	34,701	1,428,399	1,384,735	40,030	43
107,934	-----	274,534	30,000	9,642	-----	2,209	230,313	2,370	-----	44
156,864	2,225	715,995	50,000	40,115	18,750	83,592	317,285	206,010	243	45
95,950	3,681	291,659	25,000	12,215	25,000	646	109,383	110,957	8,458	46
257,026	168	434,714	25,000	18,525	-----	3,593	179,950	207,634	12	47

Resources and liabilities of national banks as shown.

ARKANSAS—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lake Village, First.....	R. H. Meyer.....	R. N. McCain.....	\$328, 099	\$107, 300	\$69, 377
2	Lamar, First.....	J. W. Hawkins.....	I. Hawkins.....	93, 517	35, 065	6, 510
3	Lewisville, First.....	R. L. Bradshaw.....	D. W. Gladney.....	155, 547	39, 650	88, 883
4	Little Rock, Exchange.....	J. M. Davis.....	A. W. Harville.....	3, 114, 077	445, 000	569, 039
5	Malvern, First.....	E. T. Bramlitt.....	J. W. Fulton.....	194, 936	25, 200	11, 304
6	Mansfield, First.....	L. H. Nakdimen.....	W. L. Yowell.....	176, 632	25, 050	18, 299
7	Mansfield, National.....	C. C. Graves.....	R. W. Barger.....	313, 958	17, 150	15, 606
8	Marianna, Lee County.....	J. B. Daggett.....	E. C. Robertson.....	631, 907	21, 100	86, 845
9	Mineral Springs, First.....	S. Dickinson.....	R. Dickinson.....	96, 034	40, 436	8, 465
10	Newark, First.....	C. M. Edwards.....	T. M. Harrelson.....	93, 830	37, 700	20, 077
11	Newport, First.....	W. A. Billingsley.....	W. T. Parish.....	779, 513	130, 300	41, 135
12	Ozark, First.....	E. D. Hall.....	J. C. Mainard.....	139, 593	-----	19, 834
13	Paragould, New First.....	J. M. Lowe.....	R. C. Mitchell.....	193, 863	52, 000	61, 558
14	Paragould, Commerce.....	J. D. Block.....	H. W. Woosley.....	790, 703	193, 600	299, 300
15	Paris, First.....	L. B. Crenshaw.....	L. C. Sadler.....	323, 788	301, 000	30, 769
16	Pine Bluff, N. B. of Ark.....	W. C. Hudson.....	W. H. McLeod.....	2, 024, 147	108, 153	455, 630
17	Pine Bluff, Simmons.....	J. Nichol.....	C. A. Gordon.....	3, 444, 092	1, 475, 916	1, 329, 524
18	Prairie Grove, First.....	J. H. Zellner.....	G. B. Shafer.....	153, 683	25, 400	16, 752
19	Rector, First.....	O. A. Seely.....	J. L. Purcell.....	222, 701	35, 200	37, 936
20	Rogers, First.....	E. F. Jackson.....	W. H. Cowan.....	539, 157	53, 400	59, 857
21	Rogers, American.....	W. R. Spikes.....	T. E. Harris.....	100, 740	50, 000	36, 323
22	Sileam Springs, First.....	G. Tatam.....	W. J. D. McCarter.....	268, 237	65, 000	101, 249
23	Springdale, First.....	C. G. Dodson.....	J. P. Deaver.....	321, 837	50, 000	61, 080
24	Stuttgart, First.....	A. B. Banks.....	C. C. Berry.....	446, 107	67, 950	61, 119
25	Stuttgart, "Peoples".....	P. R. McCoy.....	W. B. Pfeiffer.....	482, 894	102, 500	109, 119
26	Texarkana, State.....	S. Wilson.....	W. B. Oglesley.....	3, 751, 874	1, 041, 865	1, 090, 355
27	Tuckerman, First.....	J. Graham.....	C. E. Smith.....	143, 589	17, 500	39, 465
28	Van Buren, First.....	E. L. Matlock.....	D. Miller.....	387, 665	112, 650	82, 569
29	Waldron, First.....	-----	M. C. Malone.....	176, 340	57, 450	20, 370
30	Walnut Ridge, Planters.....	W. A. Cunningham.....	E. B. Ivie.....	114, 482	55, 498	29, 936
31	Wynne, First.....	C. B. Bailey.....	A. Horner.....	236, 808	75, 500	83, 206

CALIFORNIA

DISTRICT NO. 12

1	Alameda, American.....	J. L. Delaney.....	L. Pickersgill.....	\$433, 454	\$72, 688	\$150, 385
2	Alhambra, First.....	L. D. Bedford.....	W. H. Bedford.....	1, 130, 034	132, 925	1, 265, 452
3	Altadena, Altadena.....	W. F. Biedebach.....	P. H. Nelson.....	171, 505	10, 396	37, 633
4	Anaheim, First.....	H. H. Benjamin.....	O. E. Hanson.....	1, 661, 579	263, 711	1, 164, 155
5	Anaheim, Anaheim.....	N. D. Vaughan.....	R. L. Phegley.....	353, 478	51, 215	468, 454
6	Antioch, First.....	J. A. West.....	H. A. West.....	194, 664	25, 000	218, 392
7	Artesia, First.....	G. R. Frampton.....	A. T. Frampton.....	435, 395	25, 000	222, 234
8	Atascadero, First.....	B. H. Smith.....	W. E. Hanson.....	123, 833	1, 000	144, 164
9	Azusa, First.....	J. B. Stair.....	C. H. Philleo.....	732, 216	49, 060	249, 671
10	Bakersfield, First.....	R. F. Barnett.....	G. H. Franey.....	1, 276, 553	-----	465, 399
11	Baldwin Park, First.....	A. Yarnell.....	G. R. Mayland.....	261, 005	-----	157, 749
12	Banning, First.....	J. M. Westerfield.....	W. J. Westerfield.....	471, 770	25, 000	83, 727
13	Bay Point, First.....	C. Lepori.....	V. W. Pacini.....	58, 880	-----	143, 500
14	Bellflower, First.....	F. E. Woodruff.....	R. V. Bashore.....	310, 402	10, 000	77, 423
15	Bellflower, Commercial.....	C. S. Thompson.....	C. H. Connett.....	230, 638	-----	119, 698
16	Berkeley, First.....	W. F. Morrish.....	W. T. Jenkins.....	2, 020, 120	180, 250	603, 429
17	Berkeley College.....	O. T. Barber.....	L. G. Titus.....	85, 671	-----	502, 477
18	Beverly Hills, First.....	R. L. Hargreaves.....	J. R. Franklin.....	4, 926, 082	224, 539	1, 033, 208
19	Beverly Hills, Calif.....	A. E. Huntington.....	W. F. Brandt.....	287, 956	-----	258, 958
20	Blythe, First.....	W. Monypenny.....	R. G. Eberhart.....	116, 954	20, 100	112, 703
21	Blythe, Far & Mer.....	R. H. Ehlers.....	D. A. Leonard.....	153, 653	-----	257, 464
22	Brea, First.....	H. W. Hawley.....	J. J. Cox.....	83, 785	78, 993	85, 550
23	Brea, Oilfields.....	A. H. Brown.....	W. C. Davis.....	311, 197	51, 117	319, 364
24	Burbank, Magnolia Pk.....	E. L. White.....	E. A. Pendarvis.....	162, 735	10, 000	104, 949
25	Calixico, First Central.....	J. O. Butts.....	E. M. Beidleman.....	1, 513, 673	-----	109, 972
26	Calistoga, Calistoga.....	A. Rocca.....	F. W. Westover.....	463, 483	48, 965	434, 589
27	Carlsbad, First.....	G. L. McKeehan.....	S. Stephensen.....	58, 533	-----	37, 950
28	Caruthers, First.....	W. C. Freeland.....	H. L. Smith.....	89, 473	23, 725	55, 844
29	Chico, First N. T. & Sav.....	A. H. Smith.....	E. J. Cain.....	1, 434, 103	292, 873	1, 123, 664
30	Claremont, First.....	I. J. Cree.....	H. C. Lynn.....	379, 751	52, 700	329, 260

by reports of condition December 31, 1928—Continued

ARKANSAS—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$304,817	\$13,584	\$823,177	\$50,000	\$29,127	\$48,000	\$36,182	\$424,305	\$235,563	-----	1
15,457	1,351	151,900	25,000	7,407	14,750	3,046	59,141	42,556	-----	2
102,274	1,707	388,061	25,000	-32,205	25,000	8,449	297,413	-----	-----	3
1,358,152	57,956	5,544,224	300,000	219,337	-----	1,908,388	1,805,507	1,315,992	-----	4
98,231	4,920	334,592	25,000	10,804	25,000	18,805	127,229	128,254	\$2,500	5
40,712	1,332	282,025	25,000	13,247	25,000	249	100,656	97,873	-----	6
93,767	625	411,106	50,000	61,298	12,500	933	169,690	146,684	-----	7
306,763	7,855	1,054,470	80,000	36,551	-----	6,581	651,523	278,815	-----	8
36,173	3,892	185,000	25,000	3,888	-----	1,073	116,115	36,424	2,500	9
164,482	1,866	318,055	50,000	20,295	25,000	4,341	184,590	33,806	24	10
622,075	5,255	1,578,283	50,000	205,125	46,050	242,662	1,020,226	1,619	12,701	11
58,257	-----	217,184	25,000	2,461	-----	33,991	109,499	46,243	-----	12
189,423	4,651	501,795	50,000	6,669	50,000	4,763	223,667	166,695	-----	13
374,626	5,851	1,664,080	125,000	140,502	50,000	183,849	643,724	516,007	-----	14
234,199	19,910	909,656	80,000	42,034	80,000	17,791	389,233	295,086	5,512	15
905,164	51,726	3,544,720	100,000	230,554	100,000	671,351	1,769,382	673,326	107	16
1,981,824	42,859	8,274,215	200,000	512,142	195,150	1,870,910	3,177,147	2,267,353	51,513	17
39,998	1,250	237,082	25,000	8,032	25,000	1,949	90,215	77,886	-----	18
67,423	1,319	364,579	25,000	12,727	25,000	1,356	216,595	82,351	1,250	19
182,134	2,500	837,048	50,000	58,367	50,000	-----	319,144	359,537	-----	20
31,887	2,500	221,450	50,000	6,308	50,000	-----	62,674	52,468	-----	21
67,149	3,481	505,116	50,000	25,746	50,000	1,460	208,067	112,218	57,625	22
174,369	9,263	577,421	50,000	52,849	50,000	4,530	196,824	223,518	-----	23
234,619	8,988	818,744	100,000	11,086	25,000	28,124	439,088	215,446	-----	24
236,255	-----	930,768	50,000	32,500	-----	19,115	428,354	395,799	6,000	25
1,225,485	15,243	7,124,832	400,000	225,200	230,000	1,718,699	2,729,418	1,813,335	8,182	26
52,631	-----	253,237	30,000	27,550	-----	352	165,303	30,032	-----	27
132,150	56,743	771,777	100,000	25,990	97,450	140	263,104	283,939	1,154	28
90,213	2,824	347,197	25,000	20,992	18,250	4,429	219,794	58,732	-----	29
71,504	1,379	272,799	25,000	2,760	25,000	6,311	180,674	33,036	-----	30
125,519	277	521,310	25,000	30,001	-----	2,193	393,939	66,677	1,500	31

CALIFORNIA

DISTRICT NO. 12

\$147,657	\$3,391	\$807,575	\$100,000	\$26,589	\$62,600	\$7,957	\$565,824	\$44,605	-----	1
-426,409	4,816	2,959,666	180,000	73,470	24,400	5,532	1,273,943	1,423,321	\$9,000	2
56,543	-----	276,077	50,000	1,716	-----	-----	90,775	127,586	-----	3
980,420	15,287	4,085,152	200,000	148,387	97,700	84,035	1,661,596	1,956,871	36,583	4
124,287	2,726	1,000,157	75,000	19,368	50,000	30,576	403,859	391,452	29,916	5
93,186	1,898	534,140	25,000	18,819	24,600	28,437	242,989	194,295	-----	6
168,043	1,611	852,283	50,000	36,365	25,000	2,278	458,508	280,121	11	7
89,528	214	357,439	25,000	6,801	-----	4,316	227,703	93,557	56	8
207,723	2,024	1,291,594	100,000	63,164	24,997	39,829	600,729	251,505	11,370	9
348,769	2,485	2,093,206	100,000	29,688	-----	141,346	1,015,010	807,162	-----	10
82,334	100	521,189	35,000	18,334	-----	12,472	326,423	128,959	-----	11
80,535	1,266	662,298	25,000	63,466	25,000	8,898	345,382	194,553	-----	12
28,657	-----	230,887	25,000	5,168	-----	889	56,596	141,734	1,500	13
77,861	1,586	477,272	25,000	12,993	10,000	10,798	212,881	203,600	2,000	14
88,819	22	447,168	25,000	9,082	-----	40,303	270,678	131,704	399	15
717,534	1,076	3,522,409	375,000	121,797	-----	737,269	2,269,467	12,432	6,450	16
139,247	5,335	1,593,049	200,000	26,730	-----	12,372	663,871	689,144	932	17
1,303,713	77,312	7,564,854	225,000	207,255	200,000	265,598	1,623,051	4,998,720	45,230	18
63,218	11,600	621,732	100,000	25,000	-----	2,323	116,023	377,200	1,186	19
80,878	373	331,008	25,000	4,144	-----	5,987	210,400	85,477	-----	20
55,221	1,235	467,573	50,000	4,004	-----	5,850	139,455	112,920	155,314	21
45,478	11,616	305,427	25,000	20,000	-----	4,558	97,430	158,413	-----	22
127,947	6,373	815,999	50,000	11,693	50,000	15,302	338,209	350,752	42	23
53,831	-----	331,515	100,000	13,373	-----	8,750	97,679	111,712	-----	24
722,558	26,419	2,372,622	300,000	20,525	-----	140,920	1,028,285	882,892	-----	25
135,420	4,105	1,091,563	75,000	14,500	24,600	5,069	467,137	504,951	306	26
42,292	653	139,428	25,000	1,687	-----	2,146	64,807	45,788	-----	27
31,573	1,415	207,030	25,000	1,104	25,000	537	124,816	30,518	56	28
713,481	11,414	3,575,535	150,000	77,434	150,000	5,135	1,331,257	1,861,647	62	29
182,766	2,943	1,117,420	100,000	79,254	50,000	5,310	599,991	188,108	95,157	30

Resources and liabilities of national banks as shown

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Claremont, Citizens.....	M. Abernethy.....	H. T. Belcher.....	\$280,445		\$333,186
2	Cloverdale, First.....	C. B. Shaw.....	C. L. Sedgley.....	537,488		174,249
3	Clovis, First.....	J. W. Potter.....	F. A. Hill.....	184,008	850	155,920
4	Coachella, First.....	J. M. Westerfield.....	H. A. Westerfield.....	269,945	7,000	61,038
5	Colton, Colton.....	G. A. Marsh.....	H. M. Hawkins.....	378,432	75,520	199,589
6	Compton, Compton.....	H. E. Reed.....	R. McGovney.....	330,751	42,189	319,418
7	Corcoran, First.....	J. W. Guiberson.....	H. Guiberson.....	449,807	119,109	87,827
8	Corona, First.....	G. E. Snidcor.....	A. M. Root, jr.....	558,135	97,800	346,065
9	Covina, First.....	M. Leonhardt.....	J. D. Coles.....	580,289	116,687	569,143
10	Covina, Covina.....	J. D. Reed.....	V. O. English.....	386,332	87,117	228,625
11	Crockett, First.....	F. W. Hutchinson.....	M. D. Parker.....	448,072	65,150	151,746
12	Crows Landing, First.....	G. W. Fink.....	C. A. Filippini.....	134,320	28,577	90,444
13	Cucamonga, First.....	H. C. Wentworth.....	G. P. McCorkle.....	271,185	35,338	71,030
14	Culver City, First.....	R. Wankowski.....	C. J. Ritt.....	365,793		224,751
15	Del Rey, First.....	B. C. Britton.....	F. A. Wilcox.....	107,910	25,790	106,495
16	Dixon, First.....	P. M. Doyle.....	A. C. Madden.....	353,842	52,784	120,250
17	Downey, First.....	A. L. Darby.....	C. S. Wilson.....	222,654	25,000	115,201
18	Ducor, First.....	J. B. Dennis.....	R. Perkins.....	85,124	25,000	38,318
19	East San Gabriel, First.....	C. C. Threlkeld.....	J. A. Threlkeld.....	273,757		221,618
20	El Monte, First.....	E. T. Collison.....	E. C. Harvey.....	973,418	122,291	128,486
21	El Segundo, First.....	S. F. Shumaker.....	F. B. Neeland.....	154,284	8,000	69,759
22	Elsinore, First.....	R. D. Gough.....	R. W. Lewis.....	313,328	57,460	241,483
23	Escondido, First.....	F. W. Kirkwood.....	T. W. McFadden.....	223,055	4,980	166,543
24	Eureka, First.....	A. E. Connick.....	C. W. Connick.....	1,780,155	1,289,175	293,375
25	Fairfield, First.....	H. Goosen.....	G. D. Mitchell.....	270,066	3,800	211,041
26	Fallbrook, First.....	C. A. Steves.....	L. Hansen.....	133,313	8,000	54,403
27	Florence, Florence.....	J. S. A. Smith.....	R. S. Andrews.....	391,625	86,646	172,468
28	Fontana, First.....	H. S. Barbee.....	J. P. Burney.....	434,717		190,859
29	Fort Bragg, Coast.....	E. A. Sinclair.....	H. T. Bolden.....	762,440	73,100	403,070
30	Fresno, First.....	H. A. Williams.....	E. L. R. Trimble.....	3,116,308	50,000	1,364,177
31	Fullerton, First.....	S. W. Smith.....	H. V. Williams.....	755,609	110,843	324,855
32	Gardena, First.....	D. N. Towne.....	J. J. Bruckshaw.....	210,919	50,000	180,441
33	Garden Grove, First.....	J. M. Woodworth.....	F. A. Monroe.....	335,566	122,000	190,901
34	Glendale, First.....	A. A. Logan.....	B. F. Lyttle.....	844,270	6,850	524,453
35	Glendale, American.....	R. L. Kent.....	C. T. Johnson.....	638,633	4,286	540,883
36	Glendora, First.....	E. E. Gard.....	C. W. Chamberlain.....	342,705	86,813	290,746
37	Grass Valley, First.....	C. B. Grenfell.....	W. T. Garland.....	237,682	55,803	240,230
38	Hanford, First.....	R. R. Cunningham.....	W. O. Pickerill.....	1,618,999	217,347	540,561
39	Hardwick, First.....	E. M. Sharp.....	J. L. Sharp.....	88,970	6,250	52,778
40	Healdsburg, First.....	C. W. Weaver.....	L. J. Hall.....	876,061	261,475	78,095
41	Hemet, First.....	E. M. Stark.....	W. N. Parkhurst.....	264,080	55,100	119,739
42	Hermosa, First.....	R. E. Matteson.....	G. S. Thatcher.....	220,993	62,260	274,556
43	Hermosa Beach, N. B. of.....	E. F. Hughes.....	H. B. Dawson.....	83,385	70,981	152,962
44	Holtville, First.....	D. Vencil.....	F. R. Thompson.....	439,020	38,800	146,146
45	Huntington Beach, First.....	C. C. Tannehill.....	W. R. Clifton.....	190,265	250	260,710
46	Huntington Park, City.....	R. L. Stephens.....	D. F. Babcock.....	938,234	44,950	490,503
47	Huntington Park, Walnut Park.....	M. A. Patterson.....	C. W. Welter.....	1,199,612	100,509	392,544
48	Hynes, First.....	C. S. Thompson.....	C. A. Thompson.....	465,082	25,000	128,845
49	Indio, First.....	B. H. Hayes.....	L. C. Dow.....	173,072		79,648
50	Kerman, First.....	J. A. Johnson.....	W. Richards.....	49,892		145,662
51	Lamanda Park, First.....	W. W. Flatt.....	R. D. Hart.....	351,564		328,240
52	Laton, First.....	J. S. Garberson.....	L. B. Vaughn.....	70,408	17,050	53,189
53	La Verne, First.....	O. S. Jewett.....	E. H. Boly.....	127,413	25,000	175,522
54	Lemoore, First.....	J. H. McGlasbu.....	A. D. Campbell.....	876,357	42,050	312,133
55	Long Beach, First.....	R. D. Judkins.....	W. P. Nestle.....	2,830,711	200,000	1,208,522
56	Long Beach, California.....	N. McCook.....	M. A. White.....	3,325,353	239,872	730,253
57	Long Beach, Seaside.....	H. S. Beckman.....	J. B. Hines.....	1,602,488	120,177	447,179
58	Los Altos, First.....	F. S. Oliver.....	W. T. Clements.....	73,933	29,000	196,173
59	Los Angeles, Citizens N. T. & Sav.....	J. D. Day.....	F. R. Alvord.....	76,163,004	15,844,551	18,188,217
60	Los Angeles, Far. & Mer.....	J. A. Graves.....	G. H. Naegle.....	45,276,675	8,678,012	1,523,570
61	Los Angeles, Graham.....	F. Swensen.....	A. W. Moderwell.....	260,623	50,750	141,665
62	Los Angeles, Hollywood.....	N. W. McMillen.....	J. B. Jones.....	1,095,928	180,999	326,324
63	Los Angeles, First.....	H. M. Robinson.....	L. W. Eley.....	201,736,409	48,502,147	35,836,560
64	Los Angeles, Nat. B. of Com.....	E. M. Leaf.....	W. E. Clarke.....	2,130,828	352,764	1,583,928
65	Los Angeles, Nat. B. for Sav.....	J. B. McCook.....	C. Casey.....	471,321		730,338

by reports of condition December 31, 1928—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$105,384	\$99	\$719,114	\$50,000	\$25,888	-----	\$15,157	\$345,494	\$252,575	\$30,000	1
60,850	-----	772,587	50,000	57,649	-----	-----	223,962	440,976	-----	2
70,324	740	420,132	50,000	12,070	-----	3,323	256,477	98,262	-----	3
63,807	562	392,352	25,000	16,136	\$7,000	0,304	242,940	91,972	-----	4
38,925	6,972	699,438	50,000	15,000	49,995	9,594	302,368	224,581	47,900	5
84,680	359	777,397	100,000	21,043	-----	9,333	333,024	311,760	1,337	6
272,999	2,958	932,700	100,000	38,143	24,700	9,523	497,766	262,568	-----	7
160,045	10,115	1,172,160	75,000	39,537	74,150	19,921	635,731	327,821	-----	8
243,420	2,210	1,520,749	50,000	95,204	25,000	32,655	1,243,390	74,500	-----	9
96,163	1,250	799,487	50,000	68,983	25,000	13,628	333,313	298,563	10,000	10
119,575	8,256	792,799	50,000	18,043	50,000	7,388	195,013	472,357	-----	11
121,005	3,437	377,783	25,000	18,702	5,900	7,900	153,125	174,266	-----	12
72,931	1,950	452,454	25,000	33,471	25,000	1,833	214,481	121,669	31,000	13
150,876	1,950	743,372	100,000	6,639	-----	10,393	374,217	243,123	-----	14
102,663	1,846	344,614	25,000	14,442	24,800	61,341	167,576	112,155	-----	15
66,130	5,345	598,649	50,000	28,849	49,300	18,227	251,331	200,942	-----	16
161,076	1,359	525,290	25,000	17,496	25,000	8,338	241,421	208,035	-----	17
111,688	1,681	261,811	25,000	8,888	25,000	-----	160,278	42,545	-----	18
44,513	36	539,918	50,000	7,366	-----	8,105	196,818	275,681	1,948	19
197,116	3,580	1,424,801	80,000	34,342	49,100	30,836	625,822	604,790	-----	20
181,175	-----	413,218	25,000	6,730	-----	6,695	364,787	10,000	-----	21
95,639	1,250	709,150	50,000	27,355	24,650	15,177	293,641	295,327	3,000	22
67,584	470	462,632	50,000	25,098	-----	4,650	294,703	88,183	-----	23
900,255	17,628	4,256,588	300,000	486,611	299,998	125,031	1,741,400	1,303,548	-----	24
102,239	3,030	590,176	50,000	29,423	-----	1,514	212,858	266,381	-----	25
60,885	193	256,794	25,000	9,566	-----	8,513	141,588	72,107	-----	26
202,300	3,685	856,355	75,000	17,425	40,550	10,267	427,180	276,796	138	27
224,655	221	850,452	50,000	10,747	-----	3,293	485,414	300,998	-----	28
187,588	10,204	1,436,402	100,000	47,315	50,000	11,852	268,559	940,511	9,165	29
570,341	148,675	5,436,849	400,000	111,866	175,550	471,256	2,548,998	1,714,173	15,000	30
246,625	10,045	1,447,977	125,000	20,027	60,000	53,560	626,516	562,872	-----	31
128,918	2,500	578,748	60,000	23,020	50,000	3,485	372,581	79,662	-----	32
115,723	2,668	772,858	50,000	35,741	50,000	26,963	283,827	306,327	20,000	33
215,360	364	1,591,297	60,000	52,064	6,250	18,744	657,417	703,221	3,600	34
200,183	-----	1,383,985	200,000	44,687	-----	14,266	388,954	736,078	-----	35
101,966	1,882	824,112	25,000	63,956	20,000	10,462	619,119	68,825	26,750	36
52,769	2,593	589,086	50,000	5,530	50,000	3,287	150,608	312,661	17,000	37
361,793	3,006	2,741,706	100,000	148,083	50,000	36,320	1,046,695	1,355,608	5,000	38
25,932	313	174,263	25,000	13,213	6,250	-----	116,460	12,590	750	39
159,270	6,154	1,381,054	100,000	104,500	90,000	409	625,425	446,720	5,000	40
33,457	2,377	522,664	50,000	18,916	10,000	2,865	293,282	147,601	-----	41
66,561	2,681	626,741	50,000	12,230	50,000	3,576	258,140	249,897	2,899	42
25,227	3,628	336,183	50,000	-----	50,000	7,362	173,310	55,511	-----	43
67,132	3,868	694,966	50,000	39,066	36,998	8,884	353,092	199,465	2,431	44
64,419	2,819	518,472	50,000	10,544	-----	8,188	227,273	222,497	-----	45
198,400	8,788	1,686,875	100,000	28,256	-----	29,517	611,215	913,887	4,000	46
311,153	304	2,004,422	50,000	73,663	-----	77,723	748,366	1,052,670	2,000	47
108,893	1,250	727,070	50,000	5,804	25,000	6,025	344,213	276,828	19,200	48
117,642	322	370,684	50,000	5,612	-----	4,904	223,342	86,826	-----	49
28,820	2,107	226,587	25,000	6,698	-----	3,903	117,697	76,889	-----	50
150,885	1,209	837,898	25,000	27,608	-----	7,445	411,798	366,047	-----	51
37,635	408	178,690	25,000	8,196	-----	1,838	108,703	34,933	-----	52
32,132	1,250	301,317	25,000	18,166	24,800	18,954	172,288	100,839	1,250	53
123,765	1,180	1,355,455	150,000	18,512	12,200	6,410	548,080	620,253	-----	54
2,807,102	41,696	7,088,031	200,000	163,925	200,000	102,375	3,334,637	3,087,044	-----	55
1,051,068	10,381	5,376,927	200,000	175,985	173,500	198,314	3,441,357	1,169,742	12,029	56
427,585	15,624	2,613,053	300,000	36,282	100,000	132,467	957,094	1,085,970	1,240	57
44,284	1,250	344,640	25,000	17,500	25,000	7	166,221	100,912	-----	58
23,716,151	0,967,831	140,909,754	4,000,000	7,294,980	739,000	9,709,058	46,762,703	60,031,376	12,372,637	59
13,919,147	460,345	69,857,758	3,000,000	4,734,621	-----	6,097,888	35,861,242	17,791,336	2,372,671	60
73,626	2,932	529,596	75,000	17,708	49,600	7,630	203,444	174,965	1,249	61
381,734	-----	1,984,886	200,000	42,559	-----	73,041	1,062,805	606,481	-----	62
52,393,736	11,106,935	349,575,787	13,750,000	17,485,872	1,766,750	24,717,078	123,659,452	154,701,518	8,495,117	63
906,456	46,392	5,020,369	500,000	140,668	100,000	483,525	2,031,116	1,754,249	10,871	64
331,515	18,489	1,551,663	300,000	55,879	-----	311,165	129,131	740,488	15,000	65

Resources and liabilities of national banks as shown

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Los Angeles, Pacific	T. A. Morrissey	R. G. Johnston	\$8,851,009	\$2,959,599	\$1,990,972
2	Los Angeles, Seaboard	G. L. Browning	O. B. Tedrick	3,554,601	18,530	2,286,157
3	Los Angeles, U. S.	P. W. Weidner	J. E. Woolwine	11,341,839	97,688	2,006,043
4	Los Angeles, Wilshire	J. N. Casady	W. A. Casady	1,157,544		303,334
5	Los Gatos, First	C. F. Hamsher	H. L. Roberts	451,706	58,630	398,081
6	Lynwood, N. B. of	W. G. Engle	A. F. Schudhich	188,311		249,949
7	Madera, First	N. Barsotti	C. B. Swift	650,799		585,911
8	Marysville, First	T. Mathews	P. T. Smith	370,244	164,300	479,243
9	McCloud, McCloud	B. W. Lakin	L. E. McGonagle	258,825	192,938	541,472
10	McFarland, First	D. Billings	L. R. Billings	228,689	10,600	51,642
11	Merced, First	W. J. George	C. R. Shaffer	512,079		169,564
12	Monterey, First	T. A. Work	C. A. Metz	1,448,911	267,678	263,674
13	Monterey Park, First	H. P. Thayer	J. W. Natesta	429,686	1,850	242,609
14	Mountain View, First	R. Sherman	J. J. Taylor	317,558	50,000	373,816
15	Napa, First	E. L. Bickford	B. C. Corlett	2,336,642	399,689	800,544
16	Newport Beach, First	L. H. Wallace	F. C. Brookings	108,602		117,769
17	Oakdale, First	W. Rodden	D. E. Lee	1,135,354	103,000	286,717
18	Oakland, First	S. E. Biddle	F. B. Richardson	3,767,780	538,864	1,348,300
19	Oakland, Central	J. F. Carlston	J. F. Hassler	19,493,267	3,299,527	4,008,078
20	Oceanside, First	G. L. McKeehan	L. Porteous	684,457	15,990	440,313
21	Olive, First	H. T. Moennich	D. L. Dresser	130,384	17,100	61,931
22	Ontario, First	O. Arnold	G. N. Knox	789,142	165,236	975,708
23	Ontario, Citizens	H. R. Berg	R. C. Williams	379,244	100,500	308,530
24	Orange, First	N. T. Edwards	W. F. Kogler	1,147,425	396,097	735,137
25	Orange Cove, First	E. M. Sheridan	E. H. LeMasters	207,392	55,600	91,099
26	Orland, First	J. J. Flaherty	E. E. Martin	347,540	30,150	212,876
27	Orosi, National	H. J. MacKenzie	H. A. Collin	159,246	13,600	121,221
28	Oroville, First	W. W. Gingles	C. W. Putnam	686,898	180,600	218,072
29	Palo Alto, First	J. L. McNab	H. P. Miller	705,459	52,280	129,622
30	Parlier, First	E. Ross	H. P. Higginbotham	147,793		224,255
31	Pasadena, First	J. S. Macdonnell	J. E. Whitehouse	5,031,798	137,697	1,117,048
32	Pasadena, Pasadena	W. F. Knight	S. L. Bierbauer	957,819	543,500	543,317
33	Pasadena, Security	C. L. Wright	L. R. Rawson	2,345,537	416,250	1,065,567
34	Paso Robles, First	R. C. Heaton	J. S. Campbell	483,385	113,632	250,717
35	Pico, Pico	B. L. Edmonston	P. E. Wile	60,312		137,404
36	Placerville, Placerville	C. C. Celio	R. T. Irish	138,822	50,425	303,408
37	Pleasanton, First	H. P. Mohr	C. Smallwood	183,412	28,975	69,986
38	Pomona, First	W. A. Kennedy	C. A. Steadman	2,683,228	232,100	829,891
39	Porterville, First	W. Mentz	F. W. Velle	2,000,276	96,650	560,273
40	Puente, First	P. S. Lower	C. J. Taylor	526,084	122,815	60,187
41	Puente, Puente	G. G. Goodwin	H. Lesovsky	210,192	15,000	45,993
42	Redding, Northern Calif.	E. C. Frisbie	E. S. Reynolds	504,830	168,971	380,475
43	Redondo Beach, First	J. E. Walker	C. V. Walker	1,053,768	102,000	1,018,731
44	Redwood City, First	L. T. Ross	E. T. Harrison	689,467	175,863	417,993
45	Rialto, First	E. M. Lash	E. W. Preston	460,227	27,000	194,140
46	Rialto, Citizens	S. C. Canaday	O. R. Rowley	175,644	26,500	136,269
47	Richmond, First	E. M. Tilden	F. Caudle	317,068	101,571	295,128
48	Riverdale, First	E. L. Julien	E. L. Julien	188,845	39,250	83,157
49	Riverside, First	J. E. Killian	L. P. Simms	1,956,642	269,243	616,683
50	Riverside, Citizens	W. B. Clancy	R. B. Hampson	3,033,530	332,564	939,356
51	Sacramento, California	F. W. Kiesel	A. B. Carter	10,798,522	2,146,916	6,252,046
52	Sacramento, Capital	A. Anderson	G. E. Zoller	6,488,631	651,692	4,015,068
53	Sacramento, Merchants	J. H. Stephens	H. H. Robinson	1,678,238	319,000	835,525
54	Salida, First	C. E. Capps	H. Vosti	71,001	25,000	33,815
55	San Bernardino, American	R. D. McCook	H. T. Slater	1,602,347	208,700	519,264
56	San Bernardino, San Bernardino	J. B. Gill	J. S. Wood	1,728,436	106,623	661,471
57	San Diego, First N. T. & Sav.	F. J. Belcher, jr.	R. C. Easom	17,517,597	2,911,641	2,804,727
58	San Diego, La Jolla	K. Kenyon	D. M. Plaister	415,745		289,510
59	San Diego, United States	J. R. Russell	M. N. Wilson	1,018,542	132,694	547,017
60	San Dimas, First	W. A. Johnstone	F. C. Marchant	311,867	64,607	236,210
61	San Francisco, Anglo, London, Paris	H. Fleishacker	W. E. Wilcox	86,967,493	15,595,105	16,366,486
62	San Francisco, Bank of California, N. A.	C. K. McIntosh	W. R. Pentz	72,974,554	4,082,028	8,280,959
63	San Francisco, Bank of Italy, N. T. & S. Asso.	J. A. Bacigalupi	R. B. Burmister	426,612,439	200,901,849	91,068,438

by reports of condition December 31, 1928—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$3,436,125	\$1,000,112	\$18,237,817	\$2,000,000	\$540,051	\$987,500	\$1,823,664	\$6,954,811	\$5,316,638	\$609,253	1
1,747,197	78,009	7,065,094	1,000,000	114,496	-----	353,325	2,559,258	3,003,109	37,006	2
3,427,444	293,828	17,166,842	1,000,000	351,722	-----	2,891,983	3,423,068	9,656,197	43,852	3
251,171	6,492	1,718,541	200,000	66,614	-----	13,201	429,687	999,046	9,093	4
113,612	6,018	1,028,047	50,000	10,932	50,000	1,511	327,651	588,123	-----	5
39,447	6,149	483,856	50,000	41,914	-----	6,688	128,183	287,601	6,375	6
212,750	6,355	1,455,845	125,000	5,000	-----	4,510	592,740	687,931	3,750	7
166,104	6,280	1,186,171	50,000	43,303	25,000	4,020	418,122	615,647	79	8
274,580	2,031	1,299,866	25,000	62,796	25,000	276	334,404	809,890	12,500	9
151,878	2,500	423,310	25,000	19,233	10,000	1,141	231,943	135,243	750	10
182,339	2,778	866,760	100,000	29,734	-----	5,962	465,211	265,853	-----	11
267,192	14,874	2,262,329	200,000	55,711	24,700	62,122	1,010,745	859,051	50,000	12
107,239	1,632	783,016	25,000	18,045	-----	22,917	310,543	406,511	-----	13
92,300	3,427	837,099	50,000	14,409	50,000	4,344	312,853	405,502	-----	14
341,931	6,464	3,885,270	150,000	103,539	96,250	12,410	932,977	2,574,999	15,095	15
132,200	15	358,586	25,000	9,898	-----	10,072	220,730	92,471	415	16
190,371	13,700	1,729,142	100,000	155,705	99,200	79,376	776,164	489,697	29,000	17
955,196	33,086	6,643,226	1,000,000	210,494	500,000	69,070	2,620,169	2,232,085	10,508	18
6,722,400	1,319,326	34,906,508	1,200,000	2,525,753	983,200	6,755,455	17,485,122	4,728,450	1,228,519	19
155,227	7,799	1,303,786	100,000	25,375	-----	44,050	612,146	421,444	100,771	20
42,138	3,858	255,411	25,000	5,000	15,000	6,866	104,635	98,910	-----	21
175,960	6,940	2,112,722	125,000	138,691	122,800	77,444	923,714	642,909	82,164	22
253,805	9,241	1,051,320	100,000	22,793	100,000	2,718	511,568	269,741	44,500	23
270,846	19,169	2,568,674	300,000	72,089	300,000	98,192	1,592,496	203,897	-----	24
209,298	3,666	567,055	25,000	8,271	25,000	9,452	410,620	87,820	992	25
78,401	5,759	674,729	50,000	25,694	25,000	6,807	308,512	256,886	2,130	26
171,161	6,676	365,904	50,000	5,514	12,600	698	192,753	104,439	-----	27
309,211	4,081	1,398,862	50,000	70,462	12,500	44,388	769,794	446,313	5,405	28
109,093	825	998,179	150,000	64,385	-----	5,562	377,800	400,340	92	29
95,478	-----	467,526	100,000	11,357	-----	1,532	274,951	79,656	-----	30
1,621,132	55,138	7,962,813	500,000	364,997	100,000	1,127,514	5,252,778	-----	617,524	31
334,624	51,636	2,430,796	100,000	22,020	97,000	151,655	1,110,214	948,235	1,068	32
517,991	23,016	4,363,361	300,000	191,269	300,000	19,603	1,750,649	1,780,649	10,731	33
149,844	2,500	1,000,078	100,000	26,166	50,000	4,560	476,334	304,018	3,000	34
37,787	-----	235,503	50,000	5,009	-----	-----	115,267	65,227	-----	35
169,651	7,032	669,368	50,000	20,559	50,000	54,991	185,326	302,759	6,117	36
46,542	4,378	333,288	25,000	20,090	18,400	1	140,906	98,583	30,304	37
665,951	12,815	4,423,983	300,000	269,365	148,400	121,810	2,380,837	1,021,573	182,000	38
1,016,082	8,052	3,681,393	100,000	304,112	49,550	61,909	1,879,283	1,286,428	-----	39
128,634	2,500	846,220	50,000	68,988	49,200	16,777	621,006	40,249	-----	40
65,162	653	337,002	25,000	19,820	-----	10,699	183,125	93,358	-----	41
181,063	10,552	1,246,791	100,000	53,061	90,000	38,239	823,418	136,073	-----	42
201,767	6,791	2,383,057	200,000	128,325	100,000	22,321	830,219	1,097,916	7,276	43
224,505	14,697	1,522,425	200,000	180,316	72,900	45,660	1,013,241	308,000	10,000	44
89,973	1,598	773,098	50,000	30,100	25,000	59,110	348,966	252,672	7,250	45
44,305	1,250	383,968	35,000	4,928	25,000	1,973	143,284	151,032	22,750	46
79,072	5,255	798,094	100,000	28,655	100,000	6,044	278,059	285,336	-----	47
43,046	767	355,055	50,000	1,609	6,050	1,644	208,877	86,874	-----	48
415,614	87,091	3,345,173	200,000	106,453	194,250	234,981	1,618,206	1,091,283	-----	49
770,414	41,769	5,118,633	300,000	432,879	144,000	404,964	3,025,960	810,830	-----	50
5,892,226	447,888	25,538,598	2,000,000	656,948	702,750	7,737,107	10,518,636	3,797,065	126,092	51
2,846,791	841,862	13,344,044	500,000	495,298	494,550	1,630,661	5,423,427	5,800,109	-----	52
696,727	48,111	3,377,601	200,000	157,122	200,000	241,116	1,625,882	1,145,480	8,000	53
53,669	1,250	184,675	25,000	4,364	25,000	44	80,934	49,333	-----	54
389,658	24,051	2,744,020	150,000	133,052	146,850	170,298	1,078,423	1,015,397	50,000	55
618,832	18,133	3,133,495	100,000	417,517	100,000	350,283	2,008,834	144,295	12,566	56
4,484,538	544,244	28,262,747	1,000,000	1,144,746	-----	1,212,723	11,849,006	12,957,247	99,025	57
165,988	6,466	877,709	200,000	50,000	-----	8,645	354,042	265,022	-----	58
343,623	4,418	2,046,295	100,000	88,519	-----	94,886	870,595	890,295	3,000	59
88,810	3,660	685,241	50,000	69,249	50,000	31,269	309,218	95,600	79,008	60
27,715,957	5,575,311	152,220,352	7,500,000	5,132,553	4,051,900	26,848,874	54,054,692	36,240,243	18,392,090	61
28,092,405	703,415	114,133,361	8,500,000	9,226,034	2,081,997	11,108,752	54,124,543	22,028,312	6,463,723	62
92,908,925	20,115,740	840,607,391	50,000,000	53,873,120	5,773,250	47,430,145	201,032,026	453,756,758	28,733,092	63

Resources and liabilities of national banks as shown

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	San Francisco, Brotherhood.	L. L. James.....	L. R. Arnold.....	\$518, 034	\$435, 494	\$1, 086, 764
2	San Francisco, Crocker, First.	W. H. Crocker.....	F. G. Willis.....	46, 523, 306	18, 858, 591	6, 405, 999
3	San Francisco, Pacific.....	H. R. Gaither.....	V. R. Pentecost.....	6, 884, 430	1, 050, 000	690, 074
4	San Jacinto, First.....	E. O. Ingalls.....	H. C. Dane.....	193, 409	53, 903	130, 092
5	San Jose, First.....	W. S. Clayton.....	Paul Rudolph.....	4, 703, 026	3, 128, 055	1, 538, 838
6	San Leandro, First.....	G. R. Scott.....	W. H. Bridges.....	155, 949		260, 757
7	San Mateo, San Mateo.....	H. C. Ross.....	D. Wisnour.....	1, 556, 806	121, 434	239, 626
8	San Rafael, First.....	M. J. Pedrotti.....	W. P. Murray.....	566, 288	40, 000	68, 365
9	Santa Ana, First.....	A. J. Crookshank.....	W. B. Williams.....	9, 053, 298	500, 556	1, 745, 940
10	Santa Ana, Commercial.....	J. P. Baumgartner.....	E. Rockhill.....	644, 153	50, 700	517, 942
11	Santa Barbara, First N. T. & S.	S. A. Keeney.....	C. B. Way.....	2, 893, 262	741, 868	1, 353, 548
12	Santa Barbara, County, N. B. & T. Co.	C. A. Edwards.....	P. S. Belford.....	2, 783, 347	162, 360	1, 149, 182
13	Santa Cruz, Far. & Mer. First.	P. T. Phillips.....	L. F. Hinds.....	458, 650		268, 103
14	Santa Cruz, County, First.	W. T. Jeter.....	E. Daubenbis.....	960, 122	315, 109	407, 403
15	Santa Monica, American Scotia, First.....	N. S. Gandy.....	G. B. Kellogg.....	159, 046	110, 025	186, 255
16	Sebastopol, First.....	W. M. Nelson.....	E. P. McKenzie.....	628, 611	95, 472	453, 330
17	Sebastopol, Sebastopol.....	W. W. Monroe.....	E. M. Paulson.....	355, 805	96, 725	92, 814
18	Sherman, First.....	A. B. Swain.....	H. B. Fuller.....	542, 895	50, 500	131, 148
19	Sonora, First.....	D. W. Noble.....	H. L. Molony.....	206, 608		343, 305
20	Sonora, Motherlode.....	G. W. Johnson.....	C. H. Segerstrom.....	1, 647, 390	210, 150	947, 000
21	South Gate, South Gate.....	W. E. Booker.....	J. B. Ryan.....	64, 503	10, 960	81, 542
22	South Pasadena, South Pasadena.	O. E. McCartney.....	A. F. Ulrich.....	268, 163	5, 114	245, 441
23	Stockton, First.....	F. S. Burgess, sr.....	W. L. Parslow.....	456, 130		370, 132
24	Suisun City, Bank of Suisun, N. A.	P. T. Cleghorn.....	F. A. Cramblitt.....	1, 347, 635	139, 210	1, 380, 689
25	Temecula, First.....	R. D. Robbins, jr.....	P. E. Mertz.....	1, 110, 937	95, 621	655, 491
26	Temple City, Temple.....	M. Vail.....	E. Greenfield.....	105, 394	14, 000	40, 323
27	Terra Bella, First.....	C. L. Dunham.....	I. M. Duvall.....	124, 039	6, 486	39, 761
28	Torrance, First.....	T. M. Gronen.....	F. C. Rickey.....	122, 566	66, 133	100, 004
29	Tranquillity, First.....	J. W. Post.....	E. C. Nelson.....	623, 335	72, 568	492, 870
30	Tustin, First.....	W. J. Williams.....	J. S. Potts.....	136, 666	60, 787	113, 865
31	Ukiah, First.....	C. A. Vance.....	W. S. Leinberger.....	346, 187	70, 237	124, 652
32	Upland, First.....	H. T. Hopper.....	C. H. Duncan.....	615, 255	50, 000	546, 142
33	Vacaville, First.....	C. V. Barr.....	H. S. Wilson.....	512, 787	110, 000	413, 669
34	Vallejo, Commercial.....	W. B. Attkisson.....	M. W. Brazelton.....	211, 440	103, 000	224, 449
35	Venice, First.....	T. J. O'Hara.....	C. F. George.....	358, 042		1, 212, 395
36	Ventura, First.....	W. D. Newcomb, jr.....	E. K. Carrier.....	170, 252	29, 350	200, 618
37	Ventura, Union.....	J. M. Argabute.....	A. N. Olsen.....	977, 307	168, 061	831, 457
38	Verdugo City, La Crescenta Valley.	W. H. Duval.....	H. M. Walker, jr.....	993, 216	228, 992	391, 887
39	Vernon, First.....	M. Cleeves.....	H. A. Baldrige.....	53, 930	15, 800	98, 903
40	Victoryville, First.....	J. B. Leonis.....	A. L. Hill.....	1, 425, 405	39, 987	987, 306
41	Vista, First.....	J. C. Turner.....	G. A. Marsh.....	197, 929	68, 250	175, 973
42	Watsonville, Pajaro Valley.	A. E. Bennett.....	W. C. Bissinger.....	35, 413		93, 699
43	Weed, First.....	C. A. Palmtag.....	L. H. Lopes.....	1, 863, 695	45, 723	612, 468
44	Westwood, Westwood.....	J. M. White.....	H. E. Russ.....	508, 245	68, 900	420, 267
45	Whittier, First N. T. & S.	W. J. Walker.....	B. Rodman.....	139, 743		733, 211
46	Whittier, Whittier.....	F. W. Hadley.....	L. C. Wicker.....	3, 545, 676	100, 000	1, 649, 965
47	Willits, First.....	C. B. Johnson.....	H. Demarest.....	1, 163, 049	110, 245	519, 984
48	Willows, First.....	C. M. Mannon.....	M. H. Haskett.....	101, 299	60, 000	157, 486
49	Woodlake, First.....	F. E. Brennehan.....	H. G. Rawlins.....	311, 686	121, 900	168, 795
50	Woodland, Woodland National Association.	J. H. Blair.....	W. S. Bean.....	65, 920	24, 646	41, 410
51	Yorba Linda, First.....	E. W. Armfield.....	E. C. Cooper.....	581, 532	251, 616	90, 793
52		J. W. Hargrave.....	A. P. Yerington.....	192, 394	20, 100	75, 782

by reports of condition December 31, 1928—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$290,875	\$86,923	\$2,418,090	\$500,000	\$50,000	\$200,000	\$47,388	\$410,648	\$1,160,607	\$40,447	1
16,232,450	2,128,113	90,148,549	6,000,000	3,388,566	600,000	22,650,711	41,886,046	3,075,862	6,238,364	2
2,331,880	674,612	11,630,996	1,000,000	318,400	1,000,000	1,534,297	4,418,524	1,833,608	1,526,167	3
36,802	3,226	417,432	50,000	58,341	50,000	6,231	222,858	-----	-----	4
1,128,091	88,761	10,536,771	600,000	793,362	297,500	223,699	3,204,998	5,417,212	-----	5
102,223	28	518,967	100,000	16,654	-----	1,701	213,366	187,246	-----	6
254,393	2,500	2,174,759	100,000	135,948	50,000	15,703	821,140	1,041,154	10,814	7
256,335	1,359	932,347	100,000	89,635	-----	13,104	728,256	1,352	-----	8
1,666,300	108,448	13,074,632	750,000	361,003	494,700	1,775,219	7,015,910	2,607,270	70,530	9
209,543	34,188	1,456,526	200,000	57,337	50,000	58,628	450,974	564,028	75,539	10
921,019	63,196	5,974,893	300,000	277,329	195,800	104,113	1,929,647	3,092,197	5,807	11
907,006	23,623	5,025,518	250,000	263,768	149,000	199,025	2,694,858	1,467,867	1,000	12
157,620	2,289	886,562	100,000	84,451	-----	30,150	656,748	15,213	-----	13
269,671	12,560	1,964,867	180,000	170,769	150,000	94,575	1,256,453	143,070	-----	14
121,851	2,615	579,792	100,000	10,441	45,000	12,503	263,530	148,318	-----	15
127,404	3,404	1,308,221	60,000	90,014	50,000	1,334	542,768	546,105	9,000	16
120,823	1,391	676,558	100,000	31,778	25,000	3,737	427,166	84,377	1,500	17
104,939	5,416	834,898	50,000	66,592	50,000	8,698	467,974	189,581	2,053	18
232,135	-----	782,048	75,000	19,769	-----	129,742	311,212	246,325	-----	19
553,508	8,710	3,366,758	150,000	152,042	146,200	139,136	1,017,329	1,702,051	-----	20
72,841	289	210,140	25,000	2,506	-----	3,693	133,315	45,726	-----	21
87,589	-----	606,307	50,000	8,697	-----	4,675	304,653	238,282	-----	22
77,887	7,639	911,808	100,000	6,236	-----	26,767	408,425	345,380	25,000	23
920,166	23,652	3,871,412	200,000	610,719	79,750	51,003	1,718,745	1,205,195	-----	24
185,077	1,320	2,048,446	100,000	224,345	-----	10,034	548,842	1,165,226	-----	25
48,439	-----	208,156	25,000	20,317	-----	-----	105,467	55,945	1,427	26
79,693	18	249,997	25,000	4,009	-----	1,427	149,023	70,448	-----	27
124,390	1,646	414,769	25,000	21,764	24,600	1,625	297,961	43,916	4	28
128,339	3,137	1,320,649	60,000	90,503	50,000	9,243	713,657	407,246	-----	29
181,950	2,911	496,182	50,000	9,818	48,100	5,951	253,677	128,636	-----	30
131,399	2,509	674,984	50,000	66,180	50,000	17,014	299,254	189,536	3,000	31
239,651	3,060	1,454,108	100,000	79,012	50,000	27,920	503,942	691,569	1,065	32
208,845	6,076	1,311,377	50,000	74,805	50,000	10,170	714,129	402,559	714	33
45,593	3,833	593,315	50,000	50,034	49,995	12,296	343,983	83,507	3,500	34
438,033	1,884	2,010,354	100,000	106,194	-----	35,874	806,482	956,724	5,090	35
96,377	938	497,535	50,000	10,729	14,750	6,726	397,110	18,220	-----	36
379,886	16,481	2,373,172	300,000	80,261	157,000	61,374	1,433,998	337,268	3,271	37
301,394	10,744	1,926,233	200,000	90,275	200,000	26,208	663,410	744,479	1,861	38
23,898	1,395	193,926	50,000	5,594	-----	4,489	45,609	88,274	-----	39
840,036	3,866	3,296,600	25,000	157,804	-----	100,058	2,121,166	885,342	7,240	40
70,219	1,630	520,001	25,000	28,036	24,750	3,679	197,546	236,581	4,409	41
63,242	2,421	194,675	25,000	5,009	-----	3,009	128,134	33,532	-----	42
453,854	5,505	2,983,245	100,000	164,102	24,750	5,198	1,909,354	773,841	6,000	43
72,900	1,440	1,071,061	50,000	45,599	24,550	1,800	219,189	730,823	-----	44
207,239	543	1,080,730	50,000	23,600	-----	2,673	214,867	789,506	-----	45
481,900	7,584	5,785,134	250,000	309,387	97,900	37,092	1,638,859	3,192,959	258,937	46
230,697	5,000	2,028,975	150,000	125,609	99,997	84,120	1,115,186	454,063	-----	47
47,814	2,815	309,414	50,000	6,372	50,000	17,117	114,947	120,016	1,962	48
55,111	10,431	667,924	75,000	25,736	75,000	3,900	211,150	273,629	3,508	49
55,701	373	188,050	25,000	2,473	6,650	6,266	109,970	43,331	-----	50
161,172	3,833	1,088,946	200,000	94,948	-----	15,956	778,042	-----	-----	51
51,472	18	339,761	25,000	20,290	-----	10,004	117,015	167,222	230	52

Resources and liabilities of national banks as shown.

COLORADO
DISTRICT NO. 10

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Akron, Citizens.....	C. A. Wilson.....	H. W. Zacheis.....	\$122, 213	\$81, 300	\$28, 175
2	Alamosa, Alamosa.....	H. E. Warren.....	H. W. Zacheis.....	226, 396	91, 650	142, 438
3	Alamosa, American.....	G. F. Trotter.....	O. A. Hiller.....	528, 855	92, 050	268, 880
4	Arvada, First.....	R. Stenger.....	J. W. Farris.....	207, 057	51, 653	46, 304
5	Ault, First.....	B. B. Helmick.....	A. Beck.....	136, 434	32, 175
6	Ault, Farmers.....	J. Hasbrouck.....	C. L. Neisler.....	271, 173	51, 729	23, 510
7	Aurora, First.....	T. F. Gilligan.....	D. I. Sutter.....	276, 337	46, 150	145, 448
8	Berthoud, First.....	F. A. Bein.....	J. G. Doherty.....	90, 679	6, 250	31, 979
9	Berthoud, Berthoud.....	J. Bunyan.....	W. C. Bunyan.....	299, 404	50, 000	281, 701
10	Boulder, First.....	C. H. Cheney.....	L. C. Allison.....	604, 562	121, 200	988, 259
11	Boulder, Boulder.....	F. W. Kohler.....	C. G. Walton.....	229, 916	11, 550	480, 663
12	Boulder, Citizens.....	J. O. Billig.....	R. T. Phares.....	378, 053	5, 700	107, 589
13	Boulder, Nat. State.....	C. G. Buckingham.....	H. M. Sayre.....	441, 730	186, 875	367, 624
14	Brighton, First.....	M. R. Quinn.....	C. L. Hackley.....	280, 081	119, 449
15	Brush, First.....	C. W. Emerson.....	E. H. Meier.....	491, 137	75, 850	78, 886
16	Buena Vista, First.....	C. P. Aicher.....	R. E. McDonald.....	101, 959	14, 950	50, 388
17	Canon City, First.....	W. H. Dozier.....	A. J. Turner.....	560, 116	180, 544	341, 665
18	Canon City, Fremont County.....	G. F. Rockafellow.....	D. E. Nickelson.....	430, 763	130, 119	587, 583
19	Carbondale, First.....	E. D. Tandy.....	S. B. Mansfield.....	154, 293	25, 500	97, 028
20	Castle Rock, First N. B. of Douglas County.....	W. L. Fales.....	T. Christensen.....	308, 614	84, 750	59, 689
21	Cedaredge, First.....	J. B. Ratekin.....	W. C. Overhults.....	154, 688	26, 950	35, 731
22	Center, First.....	J. P. Burns.....	R. E. Lauer.....	95, 472	30, 090
23	Central City, First.....	J. C. Jenkins.....	W. O. Jenkins.....	18, 747	47, 100	208, 276
24	Colorado Springs, First.....	A. H. Hunt.....	W. I. Howbert.....	3, 455, 000	1, 234, 231	868, 339
25	Colorado Springs, City.....	M. Drake.....	W. N. Armstrong.....	265, 845	60, 900	112, 471
26	Colorado Springs, Colo- rado Springs.....	W. R. Armstrong.....	C. C. Fingel.....	1, 233, 322	376, 992	442, 844
27	Colorado Springs, Ex- change.....	A. G. Sharp.....	C. O. Morris.....	3, 436, 681	631, 650	836, 706
28	Cortez, Montezuma Val- ley.....	G. O. Harrison.....	W. H. Harrison.....	324, 844	45, 950	26, 716
29	Craig, First.....	C. A. Van Dorn.....	T. M. Kirkpatrick.....	137, 240	10, 050	188, 774
30	Craig, Craig.....	W. R. Deakins.....	J. J. Toole.....	307, 573	45, 400	40, 782
31	Cripple Creek, First.....	L. G. Carlton.....	J. C. De Long- champs.....	431, 285	980, 643	522, 613
32	Deer Trail, First.....	F. A. Black.....	M. C. Murphy.....	77, 392	2, 200	26, 984
33	Delta, First.....	A. H. Stockham.....	W. G. Hillman.....	418, 422	54, 550	42, 927
34	Denver, First.....	J. Evans.....	J. C. Houston.....	20, 319, 334	5, 301, 311	6, 615, 328
35	Denver, American.....	F. Kirchhof.....	A. Kunsmiller.....	5, 112, 575	1, 957, 104	2, 632, 886
36	Denver, Colorado.....	G. B. Berger.....	T. R. Field.....	18, 192, 719	7, 428, 763	7, 835, 802
37	Denver, Denver.....	G. B. Harrison.....	H. S. Ingram.....	17, 364, 623	3, 339, 100	2, 698, 739
38	Denver, South Broad- way.....	H. W. Bennett.....	J. O. Fredlund.....	443, 210	14, 937	273, 506
39	Denver, Stock Yards.....	H. L. Sanders.....	N. F. Beacham.....	1, 770, 043	212, 516	85, 827
40	Denver, United States.....	J. Ringold.....	J. M. Acheson.....	11, 284, 530	2, 948, 118	4, 500, 647
41	Denver, West Side.....	A. E. Upton.....	C. A. Land.....	440, 354	119, 700	168, 948
42	Durango, First.....	J. L. McNeil.....	K. S. Rucker.....	975, 509	187, 698	300, 624
43	Durango, Burns.....	C. E. Stilwell.....	V. Koontz.....	336, 794	148, 350	51, 724
44	Eads, First.....	P. A. Thompson.....	F. L. Pyles.....	123, 508	30, 600	34, 673
45	Eagle, First N.B. of Eagle County.....	C. R. McCarthy.....	J. D. Allen.....	262, 888	113, 250	48, 115
46	Eaton, First.....	J. D. Wilson.....	K. W. Bellrose.....	232, 032	5, 000	75, 302
47	Eaton, Eaton.....	C. N. Jackson.....	J. C. Stone.....	194, 896	28, 724	45, 278
48	Englewood, First.....	W. D. Bish.....	F. E. O'Dell.....	275, 625	236, 400	175, 635
49	Flager, First.....	W. H. Lavington.....	A. E. Creighton.....	167, 342	40, 900	20, 328
50	Fleming, First.....	J. L. Morris.....	C. R. Lippitt.....	111, 330	33, 300	49, 139
51	Florence, First.....	W. L. Morris.....	W. A. Rose.....	582, 420	55, 950	937, 054
52	Florence, Security.....	J. M. Dodson.....	J. R. Mauller.....	153, 736	58, 039
53	Fort Collins, First.....	L. C. Moore.....	F. A. Brimmer.....	1, 253, 628	408, 917	482, 724
54	Fort Collins, Fort Col- lins.....	E. R. Baker.....	G. A. Webb.....	348, 945	137, 550	214, 319
55	Fort Collins, Poudre Valley.....	B. F. Hottel.....	V. U. Wolf.....	2, 024, 835	739, 700	293, 797
56	Fort Morgan, First.....	J. H. Roediger.....	M. Roediger.....	782, 573	152, 015	101, 726
57	Fountain, First.....	M. L. Rhinehart.....	P. Jones.....	110, 474	25, 000	44, 652
58	Fowler, First.....	A. Waddington.....	G. B. Warner.....	167, 106	43, 650	12, 288
59	Fruita, First.....	O. O. Fellows.....	L. A. Stewart.....	117, 115	72, 081	18, 992

by reports of condition December 31, 1928—Continued

COLORADO

DISTRICT NO. 10

Cash and ex- change, including lawful reserve with Federal reserve bank	Other assets	Total resources and li- abilities	Capital	Surplus and un- divided profits	Circu- lation	Due to banks	Demand deposits (in- clud- ing United States deposits)	Time deposits	Other liabil- ities	
\$63,769	\$2,203	\$297,660	\$30,000	\$5,202	\$14,800	\$2,968	\$209,290	\$32,400		1
106,435	312	567,231	25,000	13,742	6,250	7,722	322,137	172,825	\$2,500	2
296,997	14,148	1,200,930	50,000	36,398	50,000	114,086	619,617	323,422	7,519	3
103,136	839	408,989	25,000	6,805	6,250	6,427	268,198	95,701	608	4
19,922	154	188,685	25,000	10,933		1,932	85,548	35,272	30,000	5
78,460	1,510	426,182	25,000	35,611	25,000	1,020	199,068	93,457	47,026	6
65,627	13,828	547,390	25,000	6,776		7,175	365,356	118,083	25,000	7
22,807	427	151,642	25,000	5,075	6,250	703	95,681	15,933		8
102,870	2,523	736,498	50,000	36,220	50,000	2,628	288,684	309,066		9
228,421	20,493	1,971,935	100,000	80,314	99,500	19,742	999,742	607,637	5,000	10
78,564	810	801,503	50,000	65,545		1,604	358,647	332,647	3,000	11
56,987		548,329	100,000	22,419		1,830	274,974	112,556	36,950	12
148,528	1,768	1,146,525	100,000	51,530	30,000	5,548	512,719	448,016	5,715	13
39,695	2,022	441,247	40,000	11,282		3,387	247,170	139,398		14
82,578		728,451	25,000	40,932		3,634	325,237	219,163	114,425	15
51,321	948	225,566	25,000	9,337	10,000	130	152,837	20,292	2,000	16
538,760	20	1,021,105	50,000	43,289		9,715	887,021	631,030		17
347,207	2,577	1,498,249	100,000	43,672		15,353	664,405	673,715	1,104	18
110,802	1,254	388,967	25,000	53,323	22,450		176,214	103,730	8,250	19
141,320	967	595,340	50,000	21,146	12,250	1,562	260,726	249,609	47	20
70,039	1,265	288,673	25,000	17,225	24,500	6,074	151,433	64,441		21
25,428		150,900	30,000	13,638		1,295	74,370	26,055	5,632	22
64,580	3,063	341,768	25,000	12,473	21,400		149,625	128,770	1,500	23
2,036,281	24,038	7,617,859	300,000	368,973	199,998	290,013	4,621,820	1,821,241	12,844	24
63,879	2,500	505,595	50,000	16,910	50,000	2,749	246,922	138,984		25
418,266	8,554	2,479,978	100,000	129,627	100,000	161,227	1,139,962	780,862	68,300	26
1,206,001	6,536	6,117,574	300,000	302,223		289,402	2,463,160	2,762,789		27
284,974	1,500	683,984	30,000	40,376	29,550	13,625	447,456	120,673	2,365	28
37,445	985	374,494	25,000	1,528	10,000	2,018	220,510	105,408	10,000	29
74,309	1,006	460,069	25,000	3,509		10,886	295,189	134,486		30
374,888	452	2,309,881	50,000	10,102		332,206	1,273,387	644,186		31
12,585	729	119,890	25,000	2,500		647	76,928	9,830	4,985	32
140,593	9,526	666,018	50,000	26,635	50,000	71,371	336,044	113,100	18,818	33
12,942,090	654,215	45,832,278	1,500,000	2,170,879		9,055,022	20,692,789	12,271,569	142,019	34
1,801,019	94,527	11,598,061	500,000	583,712	250,000	210,769	4,703,766	5,236,559	83,254	35
9,649,914	341,126	43,448,324	1,000,000	1,646,474		4,268,336	15,190,649	21,146,200	196,575	36
7,016,389	264,280	31,683,131	1,250,000	1,400,787		5,096,556	16,167,587	7,640,072	122,129	37
223,792	630	956,075	200,000	28,470		4,579	555,055	164,619	3,452	38
618,825	27,716	2,714,927	250,000	118,187		602,180	1,001,618	516,674	196,268	39
5,811,070	290,954	24,835,319	550,000	1,555,585	399,995	3,698,050	13,257,082	6,375,933	99,014	40
191,649	5,941	929,592	100,000	18,576		18,052	348,490	435,769	8,705	41
390,252	254	1,914,337	100,000	16,599		205,811	819,674	769,678	2,175	42
450,240	4,275	991,383	100,000	20,585	78,900	31,552	406,830	353,616		43
44,818	783	234,382	25,000	4,620		6,233	125,108	52,973	20,448	44
164,533	442	589,228	50,000	4,771		983	404,636	124,898	3,950	45
36,901	578	349,813	50,000	3,803			170,961	95,193	20,856	46
103,243	74	372,215	25,000	17,175		300	200,900	128,840		47
187,581	1,250	876,494	25,000	26,235	23,000	28,443	419,242	352,574		48
42,629	2,657	273,856	25,000	12,920		2,970	173,100	45,428	14,439	49
69,676	750	264,195	30,000	12,149	15,000	4,114	156,036	45,096	1,800	50
174,070	1,550	1,751,044	50,000	50,240	31,000	6,797	590,855	1,017,480	4,672	51
63,928	4,111	280,384	25,000	2,657		12,962	116,120	123,354	291	52
354,761	8,091	2,508,121	200,000	184,323	150,000	39,202	1,106,255	678,341	200,000	53
142,606	5,516	848,936	100,000	27,488	98,398	11,157	485,550	126,543		54
417,438	18,535	3,494,305	150,000	154,573	148,150	24,274	1,352,845	1,254,463	410,000	55
277,549	7,613	1,321,476	200,000	17,149	98,950	35,968	671,039	295,005	2,445	56
41,434	6,217	227,777	25,000	5,000	25,000	413	114,249	43,751	14,363	57
59,372	631	283,047	25,000	16,406	8,050	2,173	191,384	39,084	50	58
82,162	1,437	291,787	25,000	9,867	25,000		172,973	58,932	15	59

Resources and liabilities of national banks as shown

COLORADO—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Genoa, First	C. H. Stramp	L. T. Love	\$81,506	\$8,000	\$4,972
2	Glenwood Springs, First	C. R. McCarthy	J. F. Gregory	942,582	480,639	252,099
3	Glenwood Springs, Citizens	G. H. Bell	A. J. Wirth	468,585	66,160	122,727
4	Golden, Rubey	E. A. Phinney	G. Taylor	334,178	13,950	572,301
5	Grand Junction, Grand Valley	W. Weiser	A. E. Borschell	1,295,012	13,450	285,262
6	Greeley, First	J. M. B. Petrikin	J. S. Davis	1,316,408	163,975	1,337,808
7	Greeley, Greeley Union	T. C. Phillips	W. H. Barber	1,095,900	409,250	300,667
8	Gunnison, First	S. P. Spencer	C. F. Spencer	320,703	291,501	171,389
9	Haxtun, First	C. C. McCune	H. W. Hartman	166,555	70,200	43,985
10	Holly, First	G. B. Dugan	E. J. Thayer	104,564	22,858	22,095
11	Holyoke, First	S. S. Worley	F. P. O'Neal	183,916	37,500	58,500
12	Hotchkiss, First	S. A. Sylvester	C. E. Myers	172,356	36,250	25,575
13	Hugo, First	E. I. Thompson	J. N. Quinn	466,265	79,050	93,314
14	Idaho Springs, First	F. A. Miller	V. C. Earll	132,448	9,360	131,940
15	Johnstown, First	T. M. Callahan	P. W. Reel	313,151	650	139,748
16	Julesburg, First	C. F. Parker	C. F. Schroeder	313,589	91,136	42,043
17	Lafayette, First	G. E. Bermont	J. D. Malcolm	113,222	200	58,418
18	La Jara, First	W. A. Braidon	O. A. Garris	266,988	16,490	88,382
19	La Junta, First	R. Phillips	H. B. Richardson	348,464	90,000	187,525
20	Lamar, First	R. C. Thatcher	J. C. Goudy	358,956	21,684	94,200
21	Lamar, Lamar	B. T. McClave	W. W. Cooper	510,744	64,700	42,991
22	Las Animas, First	J. Mcintosh	J. W. Rawlings	308,170	57,198	102,589
23	La Veta, First	R. L. Kincaid	W. H. Harrison	76,259	602	24,668
24	Leadville, Carbonate American	J. F. McDonald	H. D. Leonard	148,699	176,000	789,642
25	Limon, First	A. C. Sinclair	C. C. McMurray	104,251	35,000	49,009
26	Limon, Limon	P. A. Thompson	P. W. Loudon	75,855	8,369	36,079
27	Littleton, First	S. Frasier	C. Broemmel	206,113	40,350	403,065
28	Littleton, Littleton	P. B. Dunn	G. Malcolm	213,975	28,196	86,965
29	Longmont, First	W. E. Letford	W. T. Coon	1,037,106	170,557	442,960
30	Longmont, Longmont	E. T. Ludlow	A. M. McKeirnan	915,285	120,862	174,065
31	Loveland, First	H. Seilley	W. M. Ward	959,118	129,974	213,352
32	Mancoes, First	J. Sponsel	F. M. Shideler	508,240	146,700	109,487
33	Mead, First	A. F. Peters	T. H. Hill	65,691	5,136	3,600
34	Meeker, First	R. Oldland	E. Oldland	350,007	20,900	99,436
35	Monte Vista, First	J. W. Drake	J. P. Markey	341,234	32,000	32,116
36	Montrose, First	T. B. Townsend	T. B. Townsend, Jr.	730,386	268,100	95,418
37	Montrose, Montrose	R. E. Diemer	R. R. Gowdy	314,747	80,950	94,019
38	Olathe, First	J. E. Hillman	V. E. Holland	103,578	68,600	9,909
39	Orway, First	A. M. Ward	J. C. Buell, jr.	132,295	125,598	85,042
40	Otis, First	M. B. Holland	B. L. McKenzie	139,052	10,000	66,305
41	Palisades, Palisades	G. W. Bowman	F. L. Tilton	126,836	44,850	193,525
42	Panola, First	K. T. Latub	M. H. Crissman	207,775	42,450	48,351
43	Peez, First	T. J. Hansen	D. F. Enevoldsen	102,761	-----	26,935
44	Platteville, Platteville	J. W. Birkle	W. A. Roberts	94,405	50	99,755
45	Pueblo, First	M. D. Thatcher	H. J. Smith	3,979,433	1,202,204	4,283,004
46	Pueblo, Western	G. F. Trotter	C. E. Saxton	1,044,559	234,650	896,784
47	Rocky Ford, Rocky Ford	C. J. Cover	H. B. Mendenhall	411,888	77,900	110,959
48	Saguache, Saguache Co.	E. G. Gotthelf	W. F. Boyd	364,026	66,200	53,389
49	Salida, First	H. Preston	A. Reeves, Jr.	321,621	229,650	649,874
50	Salida, Commercial	F. N. Cochems	W. F. Agnew	265,071	25,423	233,504
51	Sedgwick, First	C. B. McKinstry	W. R. McKinstry	127,812	25,000	19,372
52	Silverton, First	H. J. Smith	B. B. Allen	84,297	34,496	440,292
53	Springfield, First	S. Holt	J. A. Spikes	276,353	-----	78,315
54	Steamboat Springs, First	R. Jones	L. L. Brown	575,199	10,200	49,818
55	Straburg, First	W. H. Totten	G. E. Totten	84,912	490	45,487
56	Stratton, First	J. W. Borders	R. H. Calverley	65,980	20,400	23,849
57	Trinidad, First	J. C. Hudelson	E. Jeffreys	2,612,006	212,512	2,305,936
58	Trinidad, Trinidad	R. Cox	C. R. Rapp	875,162	123,290	537,656
59	Walsenburg, First	J. B. Dick	M. E. Cowing	782,198	129,680	734,814
60	Wellington, First	W. L. Tanner	G. A. Etter	116,890	25,000	24,490
61	Windsor, First	W. E. Hickman	E. C. Hickman	286,982	22,193	148,584
62	Wray, First	M. B. Holland	E. F. Hillbert	239,720	31,000	177,173
63	Wray, N. B. of	W. C. Grigsby	W. T. Diss	165,362	78,425	115,081
64	Yuma, First	H. C. Hoch	F. S. Davis	204,818	41,500	20,648

by reports of condition December 31, 1928—Continued

COLORADO—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$10,016	\$3,622	\$108,116	\$25,000	\$2,831	-----	\$949	\$50,838	\$6,793	\$21,705	1
484,670	4,001	2,163,791	100,000	107,800	-----	301,528	709,688	934,478	10,297	2
165,303	3,435	826,200	50,000	44,388	-----	50,235	316,133	363,044	1,500	3
224,162	4,614	1,149,295	50,000	68,916	\$12,500	-----	700,369	313,211	4,299	4
408,055	18,097	2,510,476	100,000	57,703	-----	198,259	1,462,360	683,154	9,000	5
654,769	5,000	3,477,960	100,000	170,053	98,550	34,982	1,519,598	1,478,977	75,800	6
324,663	28,618	2,759,104	200,000	65,236	172,850	17,524	1,291,811	619,232	392,451	7
505,004	2,756	1,291,333	50,000	60,124	50,000	1,985	544,933	579,806	4,500	8
33,063	2,931	316,734	50,000	909	50,000	461	108,482	44,748	62,074	9
45,040	2,445	197,002	25,000	8,229	12,500	2,639	125,996	22,638	-----	10
104,678	2,371	386,965	50,000	7,083	12,500	8,894	210,173	97,549	786	11
58,175	1,250	298,606	25,000	6,565	25,000	1,529	132,017	100,995	2,500	12
52,700	2,372	693,701	25,000	48,363	24,450	5,217	391,839	195,082	3,750	13
30,106	23	303,877	50,000	12,837	-----	2,229	85,470	120,341	33,000	14
91,668	-----	545,117	50,000	15,320	-----	1,052	384,305	88,440	6,000	15
93,173	2,500	542,441	50,000	10,040	50,000	5,353	283,572	136,640	6,836	16
38,309	-----	210,149	25,000	1,735	-----	6,877	106,381	70,156	-----	17
86,966	313	459,139	40,000	25,280	6,250	2,664	294,611	90,334	-----	18
173,374	4,284	803,647	50,000	46,874	50,000	625	487,995	168,032	121	19
136,776	1,756	793,372	50,000	33,959	12,497	26,417	571,419	88,123	10,957	20
216,484	2,758	837,677	50,000	42,762	50,000	40,434	551,019	103,448	21	21
94,197	2,500	564,634	50,000	17,412	50,000	3,645	345,279	97,933	723	22
57,680	-----	158,515	25,000	4,751	-----	-----	88,160	40,604	-----	23
491,643	-----	1,605,984	100,000	23,932	-----	16,623	1,101,268	360,561	3,000	24
35,889	1,667	225,816	25,000	2,194	23,800	3,410	124,765	46,647	-----	25
21,238	400	141,941	30,000	3,030	-----	1,720	87,473	14,178	5,540	26
71,957	1,481	722,966	25,000	34,412	24,550	4,895	300,532	171,968	1,699	27
58,940	1,465	389,441	25,000	17,291	25,000	3,416	178,215	240,519	-----	28
202,529	3,440	1,865,607	100,000	152,706	22,108	18,805	805,297	686,732	118,784	29
225,901	2,528	1,038,641	75,000	31,419	49,300	13,622	433,345	414,567	1,378	30
205,618	4,268	1,512,330	100,000	70,411	49,500	8,413	790,311	379,392	144,309	31
150,933	2,927	918,287	50,000	28,125	49,350	22,895	483,948	299,803	4,106	32
15,276	18	89,721	25,000	5,028	-----	546	49,875	15,272	-----	33
227,271	16,228	713,842	40,000	15,343	-----	17,340	524,835	116,324	-----	34
46,218	2,790	454,358	50,000	6,131	24,550	4,679	172,745	97,492	98,761	35
656,744	24,013	1,774,661	100,000	66,524	75,000	61,932	607,103	552,692	11,500	36
102,314	2,934	594,964	100,000	21,830	15,000	2,492	317,068	138,566	8	37
55,914	1,268	239,269	25,000	18,450	25,000	2,605	129,189	38,311	713	38
207,445	2,451	552,831	25,000	36,751	10,000	4,573	378,582	102,705	-----	39
60,008	1,246	276,611	25,000	14,097	10,000	1,317	180,016	47,498	-----	40
97,789	1,250	464,250	25,000	13,637	25,000	1,317	255,943	139,228	4,125	41
93,580	3,740	395,896	25,000	12,110	25,000	736	158,408	174,582	-----	42
23,190	-----	152,892	25,000	4,501	-----	1,203	68,410	35,033	18,745	43
97,934	450	292,597	25,000	2,905	-----	-----	157,465	107,227	-----	44
10,884,370	27,809	20,377,080	500,000	1,022,739	297,500	5,599,464	7,947,034	4,770,107	240,239	45
691,261	5,060	2,872,254	100,000	154,521	100,000	601,283	1,096,422	817,374	2,654	46
259,007	8,855	869,209	50,000	78,480	50,000	8,360	605,682	76,486	201	47
170,991	750	664,336	60,000	26,611	15,000	572	436,262	125,911	-----	48
253,523	675	1,455,343	100,000	30,110	-----	12,092	488,878	817,970	6,284	49
149,825	1,828	673,653	50,000	11,602	12,300	6,564	273,977	319,210	-----	50
84,785	1,410	258,379	25,000	8,338	25,000	7,990	145,904	46,147	-----	51
127,475	1,713	698,273	50,000	48,451	12,650	-----	330,861	253,241	3,070	52
180,116	295	544,078	25,000	16,815	-----	15,365	452,498	21,900	12,500	53
190,374	3,188	824,078	25,000	38,545	10,000	29,900	403,353	327,981	-----	54
25,007	156	155,922	25,000	7,578	-----	2,155	87,405	33,524	-----	55
39,206	393	149,826	25,000	1,000	-----	2,293	104,139	10,656	6,741	56
1,406,738	15,645	6,552,887	200,000	55,469	198,750	237,325	2,259,925	3,601,418	-----	57
216,889	54,714	1,807,211	100,000	25,000	100,000	15,650	685,602	674,127	206,832	58
530,280	15,335	2,192,307	60,000	121,344	-----	14,575	855,223	1,120,668	11,497	59
31,546	1,257	198,173	25,000	6,216	24,750	24,774	77,243	38,973	2,217	60
214,954	-----	672,713	40,000	26,282	-----	-----	383,150	223,281	-----	61
93,363	1,500	442,756	50,000	21,215	29,550	-----	279,215	62,776	-----	62
75,755	2,229	436,852	30,000	31,183	29,450	1,663	250,250	94,306	-----	63
23,224	1,250	291,440	40,000	955	25,000	3	139,170	40,254	46,058	64

CONNECTICUT

DISTRICT NO. 1

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Ansonia, Ansonia.....	W. A. Cowles.....	J. S. Buckley.....	\$1,332,179	\$300,000	\$952,894
2	Bristol, Bristol.....	W. P. Calder.....	M. L. Tiffany.....	2,582,361	205,294	411,592
3	Canaan, Canaan.....	G. S. Fuller.....	W. S. Smart.....	531,933	65,869	458,303
4	Clinton, Clinton.....	H. C. Hull.....	S. B. Reed.....	856,164	160,000	318,611
5	Danielson, Windham Co.	N. D. Prince.....	F. E. Storer.....	1,553,661	330,997	1,787,140
6	Deep River, Deep River.	H. J. Brooks.....	E. S. Lord.....	527,462	150,000	73,050
7	Derby, Birmingham.....	H. F. Wanning.....	F. M. Clark.....	3,612,534	535,000	1,028,024
8	East Haddam, N. B. of New England.	A. J. Silliman.....	E. N. Peck.....	110,918		97,075
9	Essex, Essex.....	C. G. Cheney.....	H. B. Barnes.....	253,077	95,925	141,801
10	Falls Village, Nat'l Iron.	H. C. Gaylord.....	W. R. Hubbell.....	156,612	60,000	51,960
11	Hartford, First.....	E. C. Johnson.....	R. A. Boardman.....	8,468,091	1,628,047	1,628,026
12	Hartford, Capitol N. B. & Tr. Co.	C. P. Tomlinson.....	C. C. Bolles.....	2,780,909	5,217	167,888
13	Hartford, Hartford N. B. & Tr. Co.	R. B. Newell.....	R. J. Utley.....	32,351,190	1,459,996	5,139,273
14	Litchfield, First.....	G. M. Woodruff.....	P. P. Hubbard.....	633,502	118,141	183,861
15	Meriden, First.....	F. Curtis.....	R. E. King.....	743,489	425,000	741,843
16	Meriden, Home.....	C. S. Perkins.....	G. J. Sokel.....	4,538,358	859,822	1,358,688
17	Meriden, Meriden.....	H. S. Bartlett.....	J. E. Raven.....	1,458,780	339,556	325,836
18	Middletown, First.....	E. C. Butler.....	E. E. Clark.....	964,790	50,000	131,382
19	Middletown, Central.....	H. H. Warner.....	E. F. Slavin.....	2,396,890	419,000	1,867,220
20	Middletown, Middle- town N. B. & Tr. Co.	F. A. Beach.....	G. A. Craig.....	2,800,534	4,000	1,169,340
21	Mystic, Mystic River.....	H. B. Noyes.....	G. S. Richmond.....	232,306	100,000	262,193
22	Naugatuck, Naugatuck.	F. W. Tolles.....	G. M. Rummey.....	1,454,199	191,628	219,943
23	New Britain, City.....	P. K. Rogers.....	F. C. Kelly.....	937,623	261,250	170,055
24	New Britain, New Britain	F. S. Chamberlain.....	W. H. Judd.....	3,379,858	1,260,401	1,488,154
25	New Haven, First.....	T. M. Steele.....	W. M. Crawford.....	15,270,552	2,029,748	2,804,925
26	New Haven, Second.....	S. Hemingway.....	E. G. Allyn.....	7,330,743	1,215,703	4,175,527
27	New Haven, Merchants.	S. A. York.....	J. H. Allen.....	6,603,467	110,000	3,408,357
28	New Haven, National Tradesmen's Bank & Trust Co.	F. C. Burroughs.....	J. E. Coburn.....	3,692,197	150,000	651,066
29	New Haven, New Haven N. B. A.	W. G. Redfield.....	G. R. Willis.....	10,606,693	496,850	1,224,531
30	New London, National Bank of Commerce.	B. A. Armstrong.....	E. W. Stamm.....	6,777,962	382,000	2,394,006
31	New London, National Whaling.	B. A. Copp.....	H. G. Pond.....	456,629	127,500	730,704
32	New London, City.....	L. T. Sheffield.....	A. D. Forbes.....	2,410,039	235,000	1,050,763
33	New Milford, First.....	C. W. Hodge.....	R. E. Murphy.....	884,991	321,644	165,407
34	Norwich, Thames.....	A. M. Brown.....	N. A. Gibbs.....	2,365,487	236,742	1,835,894
35	Norwich, Uncas-Merchs.	H. F. Powers.....	C. D. Greenman.....	1,014,887	76,827	265,219
36	Plainfield, First.....	S. J. Butterworth.....	B. F. Dawson.....	432,863	75,100	416,671
37	Plantsville, Plantsville.	C. A. Cowles.....	E. L. Sullivan.....	185,293	10,337	175,065
38	Putnam, Citizens.....	S. Reynolds.....	A. E. Smith.....	633,248	91,272	801,087
39	Rockville, First.....	J. G. Talcott.....	C. M. Squires.....	514,437	50,950	174,194
40	Rockville, Rockville.....	F. T. Maxwell.....	F. H. Holt.....	509,805	141,337	209,575
41	Sharon, Sharon.....	H. M. Dunbar.....	G. V. A. Kirby.....	17,280	7,840	35,183
42	Stafford Springs, First.	F. F. Patten.....	F. G. Sanford.....	469,308	69,956	283,758
43	Stonington, First.....	M. A. Pendleton.....	E. N. Pendleton.....	84,891	66,500	155,561
44	Suffield, First.....	C. L. Spencer, Jr.....	S. N. Reid.....	511,767	100,000	65,890
45	Thomaston, Thomaston.	F. I. Roberts.....	M. C. Guernsey.....	230,024	16,800	118,291
46	Torrington, Torrington.	F. J. Denison.....	J. H. Seaton.....	5,661,422	594,729	767,672
47	Wallingford, First.....	F. M. Cowles.....	E. A. Hillbom.....	2,001,060	304,349	604,479
48	Waterbury, Citizens & Manufacturers.	E. O. Goss.....	R. H. Leach.....	9,560,045	537,472	1,030,867
49	Waterbury, Waterbury.	I. H. Chase.....	F. W. Judson.....	4,653,947	50,000	553,121
50	Williamantic, Windham.	H. C. Lathrop.....	H. D. Pollard.....	1,625,343	586,668	2,026,389
51	Winsted, First.....	F. D. Hallett.....	W. F. Peetz.....	253,066	48,274	37,278
52	Winsted, Hulbert.....	W. H. Phelps.....	G. L. Smith.....	941,258	337,500	71,634

by reports of condition December 31, 1928—Continued

CONNECTICUT
DISTRICT NO. 1

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$383,984	\$2,500	\$2,971,567	\$200,000	\$319,428	\$50,000	\$178,159	\$1,369,273	\$724,697	\$100,000	1
682,492	14,086	3,895,825	200,000	293,368	197,300	164,966	2,493,155	192,997	384,019	2
97,271	1,250	1,154,627	50,000	109,169	25,000	55,862	388,029	526,867		3
118,067	24,552	1,477,394	75,000	63,372	75,000		301,210	887,812	73,000	4
392,963	10,070	4,074,831	50,000	300,000	50,000	140,872	524,427	2,872,709	137,123	5
65,929	7,600	823,941	150,000	156,484	150,000	53,261	286,368		27,828	6
686,619	38,477	5,900,654	300,000	488,836	298,450	634,111	1,870,749	2,377,029	31,479	7
71,367	403	279,763	50,000	44,082		10,610	155,071		20,000	8
72,035	1,335	564,173	25,000	39,664	25,000	1,991	255,071	150,447	61,000	9
34,718	2,500	305,790	50,000	50,534	50,000	7,961	145,795		1,500	10
3,001,197	150,345	14,535,706	1,150,000	1,364,170	788,600	354,181	10,789,322	40,310	78,923	11
461,718	2,161	3,417,693	600,000	418,809		115,177	1,393,248	884,655	16,004	12
8,981,239	78,978	48,010,676	4,000,000	6,063,106	966,387	2,079,100	31,552,205	1,958,563	1,391,315	13
108,448	12,730	1,056,682	100,000	98,393	100,000	78,681	695,663	21,000	62,945	14
352,596	31,679	2,294,507	200,000	426,377	193,000	280,652	988,958	5,520	200,000	15
612,642	22,633	7,392,163	400,000	439,492	387,800	280,518	1,790,414	4,093,639		16
337,583	10,172	2,471,927	200,000	183,762	200,000	50,329	877,794	942,942	8,100	17
220,948	2,654	1,359,771	200,000	105,544	50,000	114,419	695,706	112,105	82,000	18
423,030	34,728	4,640,872	200,000	212,372	200,000	91,330	3,902,407	4,768		19
421,418	10,137	4,405,429	369,300	228,905		60,780	1,487,126	1,909,318	350,200	20
231,091	5,850	831,440	100,000	247,719		98,647	87,251	291,823	6,000	21
305,893	121	2,171,784	300,000	228,028		108,002	943,065	557,689	35,000	22
164,253	10,337	1,543,518	200,000	56,818	200,000	7,062	462,224	519,604	97,810	23
2,321,336	1,043	8,450,792	500,000	657,282		155,123	5,005,674	2,092,037	40,676	24
2,407,702	110,401	22,629,328	1,050,000	1,553,428	742,850	558,424	7,379,859	10,771,481	573,286	25
1,842,149	120,192	14,684,314	750,000	1,638,325		272,941	5,374,614	5,945,348	703,086	26
1,682,763	10,181	11,514,770	500,000	660,956		346,086	4,993,369	4,462,069	453,289	27
771,778	33,792	5,098,833	500,000	651,487	50,000	276,411	2,327,264	1,156,405	137,266	28
2,253,686	240,110	14,830,870	1,200,000	2,398,751	196,750	443,672	8,246,541	1,066,628	378,525	29
916,522	24,200	10,494,690	300,000	622,263	179,750	530,678	4,798,623	3,095,573	67,803	30
76,199	7,665	1,398,697	150,000	647,580	37,050	836	426,255	34,637	102,339	31
457,972	12,389	4,166,164	200,000	150,096	200,000	6,942	1,137,824	2,459,802	11,500	32
207,326	12,885	1,592,253	200,000	173,909	195,800	67,805	903,647	1,756	59,336	33
607,131	55,656	5,100,910	1,000,000	830,411	99,350	325,154	2,042,199	456,773	436,718	34
308,957	13,897	1,678,787	200,000	110,158		78,492	1,124,990	158,000	8,147	35
119,039	2,600	1,046,073	50,000	88,743	47,900	11,699	121,083	726,648	30,741	36
43,863	545	415,103	25,000	11,960	9,800	1,854	82,907	252,841		37
197,817	4,429	1,727,853	120,000	78,525		9,050	587,242	926,628	6,408	38
156,474	12,619	908,674	100,000	126,361	49,450	97,953	449,760		85,150	39
171,799	14,089	1,046,605	100,000	170,436	100,000	133,026	822,246	1,609	10,288	40
49,610	4,148	114,061	25,000	12,500		218	63,919	12,424		41
160,441	3,122	986,587	50,000	180,961	50,000	56,711	513,241		135,672	42
61,730	3,032	371,714	100,000	63,451	49,400	453	158,410		124,089	43
93,542	12,832	783,537	100,000	200,000	97,197	31,149	281,102		1,500	44
101,788	1,376	468,279	50,000	69,716	12,500	29,656	249,855	55,052	66,700	45
576,057	6,339	7,506,249	300,000	473,224	97,800	33,496	1,372,830	5,162,199		46
350,988	21,694	3,182,570	200,000	205,780	197,750	47,636	865,980	1,614,024	51,600	47
422,773	34,641	12,635,798	600,000	769,305		652,305	5,738,965	4,773,675	95,547	48
1,240,402	2,706	6,500,176	500,000	563,661	49,250	209,371	3,546,513	1,289,196	341,885	49
496,759	5,260	4,740,428	100,000	395,671	92,598	80,009	1,214,392	2,857,758		50
86,995	2,588	428,201	100,000	45,939	29,500	24,949	223,774	900	3,139	51
184,980	18,792	1,554,164	205,000	277,803	197,700	75,348	785,087		13,526	52

Resources and liabilities of national banks as shown

CONNECTICUT—Continued

DISTRICT NO. 2

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Bethel, Bethel.....	I. F. Terry.....	H. M. Judd.....	\$389,481	\$83,755	\$155,958
2	Bridgeport, First.....	E. S. Wolfe.....	R. A. Beers.....	14,578,961	2,129,662	3,656,016
3	Bridgeport, City.....	C. E. Hough.....	H. B. Terrill.....	7,936,178	734,166	6,224,654
4	Danbury, City Nat. Bk. & Trust Co.	M. H. Griffing.....	W. H. Redfield.....	2,027,677	903,922	1,501,173
5	Danbury, Danbury.....	J. McCarthy.....	F. C. Brown.....	2,916,070	538,843	1,952,349
6	E. Pt. Chester, Byram.....	T. F. Flandreau.....	P. MacDonald.....	364,279	42,925	69,884
7	Greenwich, First.....	G. L. Geibel.....	P. W. Hatheway.....	835,629	119,881	211,771
8	New Canaan, First.....	E. B. Lawrence.....	D. S. Rockwell.....	508,133	223,614	219,135
9	Norwalk, National.....	G. L. Woodward.....	C. W. Gager.....	1,759,833	349,100	947,149
10	Ridgefield, First Nat. Bk. & Trust Co.	E. W. Simons.....	A. V. Davis.....	464,968	59,278	517,150
11	South Norwalk, City.....	F. H. Rowan.....	C. O. Fitch.....	1,894,518	172,973	1,333,113
12	Stamford, First.....	C. W. Bell.....	A. D. Mead.....	4,348,618	2,348,709	2,802,238
13	Stamford, Peoples.....	F. H. Barnes.....	B. C. Burke.....	1,357,946	176,644	1,389,005

DELAWARE

DISTRICT NO. 3

1	Dagsboro, First.....	R. D. Lingo.....	F. Johnson.....	\$312,681	\$25,000	\$105,072
2	Delaware City, Delaware City.	H. Cleaver.....	C. E. Baum.....	373,665	46,000	347,944
3	Delmar, First.....	S. N. Culver.....	S. K. Slemmons.....	269,576	30,500	109,460
4	Dover, First.....	J. Carrow.....	E. P. Horsey.....	1,346,818	207,641	831,166
5	Frankford, First.....	E. Hickman.....	C. R. Davis.....	215,940	26,250	271,387
6	Harrington, First.....	J. W. Powell.....	D. B. Tharp.....	434,738	42,850	384,906
7	Laurel, Peoples.....	H. C. Lewis.....	E. E. Wootten.....	1,135,089	65,000	220,071
8	Milford, First.....	D. Hirsch.....	W. F. McPaul.....	845,180	341,100	2,201,924
9	Milton, First.....	J. C. Wiltbank.....	T. H. Douglas.....	56,976	-----	155,505
10	Odessa, New Castle County.	D. Corbit.....	J. G. Brown.....	199,177	75,000	396,039
11	Seaford, First.....	P. L. Cannon.....	M. Willin.....	532,406	156,500	861,286
12	Smyrna, Fruit Growers N. B. & Trust Co.	W. O. Hoffecker.....	W. W. Hynson.....	745,511	58,250	310,909
13	Smyrna, N. B. Smyrna.....	E. G. Walls.....	E. F. Porter.....	627,345	126,620	501,905
14	Wilmington, Central.....	R. P. Robinson.....	H. F. McCall.....	1,792,318	349,181	252,383
15	Wilmington, N. B. Del.	J. Richardson, jr.....	J. Hare, jr.....	1,128,704	110,000	651,322
16	Wilmington, Union.....	A. F. Crichton.....	A. E. Jefferis.....	2,153,585	363,306	1,644,194
17	Wyoming, First.....	C. E. Wetzel.....	B. E. Cabbage.....	260,505	50,264	140,482

DISTRICT OF COLUMBIA

DISTRICT NO. 5

1	Washington, Second.....	V. B. Deyber.....	W. W. Marlow.....	\$4,513,234	\$772,691	\$1,192,395
2	Washington, Columbia.....	F. J. Stryker.....	A. N. Mitchell.....	3,312,614	460,493	709,995
3	Washington, Commercial.....	R. G. Donaldson.....	F. H. Cox.....	9,511,824	2,604,159	4,654,297
4	Washington, District.....	R. N. Harper.....	H. L. Offutt, jr.....	7,772,904	628,481	1,522,331
5	Washington, Federal-American.	J. Poole.....	C. D. Boyer.....	10,030,500	507,586	2,704,097
6	Washington, Franklin.....	J. B. Cochran.....	T. P. Hickman.....	3,552,125	509,766	911,039
7	Washington, Liberty.....	G. O. Walson.....	M. F. Calnan.....	2,882,522	600,966	561,784
8	Washington, Lincoln.....	F. E. Davis.....	J. A. Soper.....	4,786,661	101,895	1,567,243
9	Washington, N. B. Washington.	G. L. Starkey.....	J. F. White.....	7,161,028	2,554,782	924,808
10	Washington, National Capital.	H. H. McKee.....	H. C. Stewart.....	1,209,458	253,775	302,563
11	Washington Natl. Met.....	G. W. White.....	C. F. Jacobsen.....	11,587,272	2,436,354	1,655,499
12	Washington, Riggs.....	R. V. Fleming.....	G. O. Vass.....	29,144,699	8,815,073	8,488,012

by reports of condition December 31, 1928—Continued

CONNECTICUT—Continued

DISTRICT NO. 2

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (Including United States deposits)	Time deposits	Other liabilities	
\$121,561	\$1,252	\$752,305	\$25,000	\$30,266	\$21,600	\$1,753	\$322,953	\$350,733	-----	1
3,624,309	240,461	24,229,409	1,000,000	2,136,354	895,550	2,227,853	11,148,188	5,922,703	-----	2
2,482,637	136,865	17,514,500	1,000,000	1,514,247	-----	804,417	5,620,769	5,532,265	-----	3
387,183	19,613	4,839,568	250,000	332,207	49,300	21,078	4,429,362	2,289,621	-----	4
622,620	25,962	6,055,853	218,000	400,862	214,500	203,582	1,775,688	2,875,603	-----	5
45,728	1,533	524,349	50,000	26,487	14,800	35,803	159,979	237,261	-----	6
134,879	6,150	1,308,010	150,000	70,190	-----	23,472	504,281	545,427	-----	7
103,452	9,780	1,064,494	100,000	103,109	99,998	23,725	660,813	2,006	-----	8
309,687	12,000	3,377,769	240,000	223,011	232,750	166,276	1,096,129	1,307,385	-----	9
83,200	9,028	1,133,630	50,000	76,596	24,600	2,347	418,071	520,847	-----	10
454,229	5,800	3,860,633	100,000	307,354	98,150	97,050	1,164,627	2,093,452	-----	11
1,209,467	83,508	10,802,540	800,000	1,131,255	395,250	283,492	4,381,189	3,093,874	-----	12
308,128	9,590	3,241,313	150,000	160,957	143,850	41,161	1,165,587	1,670,121	-----	13

DELAWARE

DISTRICT NO. 3

\$30,937	\$6,221	\$479,911	\$25,000	\$34,741	\$25,000	\$12,862	\$57,472	\$304,836	\$20,000	1
75,799	5,292	848,900	60,000	110,428	45,350	9,312	190,386	418,228	15,196	2
45,722	694	455,952	50,000	20,065	10,000	5,880	87,427	266,051	10,529	3
204,467	21,514	2,611,606	250,000	452,565	99,000	11,284	590,112	1,043,627	163,028	4
53,836	993	568,308	25,000	35,798	18,250	7,632	50,076	411,552	-----	5
133,431	625	996,550	50,000	73,109	12,500	4,706	230,802	625,436	-----	6
91,874	6,197	1,518,328	100,000	160,000	48,650	6,334	165,698	960,446	27,200	7
164,763	4,000	3,556,967	121,600	521,377	71,000	8,020	516,396	2,117,630	200,944	8
19,146	519	232,146	25,000	8,812	-----	440	42,815	136,579	18,500	9
63,978	4,682	738,876	75,000	123,073	75,000	2,883	145,246	317,674	-----	10
124,275	1,384	1,675,851	100,000	185,541	24,750	430	315,930	1,035,191	14,000	11
51,982	3,667	1,170,319	50,000	186,263	49,700	146	206,569	608,586	99,055	12
80,900	7,558	1,344,337	100,000	157,839	100,000	1,134	235,947	729,417	20,000	13
474,993	11,331	2,830,206	210,000	306,825	196,600	63,296	1,976,565	6,920	120,000	14
365,177	11,203	2,266,406	110,000	211,996	108,750	50,604	1,390,261	384,095	5,500	15
954,477	16,650	5,132,212	203,175	887,671	100,000	320,314	3,569,568	15,484	-----	16
42,309	1,250	494,810	60,000	51,455	24,600	3,103	121,354	197,298	45,000	17

DISTRICT OF COLUMBIA

DISTRICT NO. 5

\$1,249,955	\$248,277	\$7,976,552	\$750,000	\$553,091	\$274,997	\$303,982	\$2,891,972	\$2,825,743	\$376,767	1
881,478	15,760	5,440,330	250,000	545,805	246,745	595,375	2,711,637	1,056,568	34,000	2
2,908,881	730,558	20,409,719	1,000,000	668,332	982,450	2,665,262	8,110,386	6,053,811	929,478	3
2,497,159	138,309	12,559,234	1,000,000	944,505	481,198	1,083,442	5,159,325	2,826,229	1,064,535	4
2,359,496	194,353	15,796,032	1,600,000	1,214,479	50,000	1,317,761	6,996,947	4,077,208	539,637	5
721,356	29,571	5,723,877	225,000	133,612	220,200	277,787	1,609,141	2,810,955	447,182	6
860,295	1,521	4,407,688	500,000	295,019	-----	167,938	1,949,687	1,464,771	20,673	7
1,214,767	129,066	8,269,632	400,000	649,608	113,500	390,319	2,636,428	3,494,777	585,000	8
1,916,647	62,979	12,620,144	1,050,000	1,168,946	691,900	458,987	4,583,637	3,593,174	1,073,500	9
523,604	3,574	2,292,974	200,000	293,875	-----	69,193	1,712,125	17,781	-----	10
5,505,809	47,177	21,232,109	800,000	1,473,702	799,997	2,394,753	11,797,732	3,902,815	63,110	11
9,968,826	490,475	56,907,085	3,000,000	3,380,842	-----	6,694,712	27,880,400	11,881,946	4,169,185	12

Resources and liabilities of national banks as shown

FLORIDA
DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Alachua, First.....	C. A. Williams.....	E. S. Traxler.....	\$131,956	\$85,300	\$54,889
2	Arcadia, First.....	J. H. Treadwell.....	R. O. Turner.....	679,670	85,000	137,169
3	Arcadia, De Soto.....	W. G. Welles.....	L. Holtzendorff.....	535,602	94,250	112,104
4	Auburndale, First.....	J. L. Fouts.....	E. S. Fuller.....	246,402	3,116	164,380
5	Avon Park, First.....	C. E. Lanier.....	J. V. Chapman.....	384,032	16,250	149,149
6	Bartow, Polk County.....	E. L. Wirt.....	J. B. Pylant, jr.....	1,600,116	134,961	107,781
7	Bradenton, First.....	J. T. Campbell.....	C. A. Brooks.....	943,516	180,813	367,138
8	Brooksville, First.....	C. M. Price.....	340,567	79,244	60,279
9	ChIPLEY, First.....	E. N. Dekle.....	W. O. Butler.....	267,060	80,967	36,928
10	Clearwater, First.....	J. I. Pavey.....	R. G. Chalfant.....	440,333	25,635	211,676
11	Clermont, First.....	H. L. Johnson.....	C. D. Baker.....	135,577	10,206	28,762
12	Coral Gables, First.....	T. F. McAuliffe.....	R. L. Hall.....	199,992	80,000	108,688
13	Daytona Beach, First.....	R. E. Niven.....	O. R. Bleech.....	487,661	226,201	130,399
14	De Funiak Springs, First.....	A. F. Bullard.....	W. L. Myers.....	394,666	148,801	84,731
15	De Land, First.....	D. B. Tuten.....	W. Y. Mickle.....	1,097,990	103,925	416,400
16	Fernandina, First.....	E. Mizell.....	F. C. Winton.....	546,771	438,112	520,629
17	Fort Myers, First.....	F. C. Alderman.....	M. T. Flynn.....	632,640	214,000	418,525
18	Gainesville, First.....	H. E. Taylor.....	W. S. Graham.....	1,482,571	793,540	1,448,782
19	Graceville, First.....	J. E. Miller.....	A. D. Campbell, jr.....	238,428	47,125	25,134
20	Jacksonville, Atlantic.....	T. P. Denham.....	G. E. Therry.....	14,310,059	6,653,156	6,208,118
21	Jacksonville, Barnett.....	W. R. McQuaid.....	D. M. Barnett.....	7,522,358	8,387,392	4,565,357
22	Jacksonville, Florida.....	A. F. Perry.....	N. A. Wakefield.....	9,523,628	4,268,929	4,311,579
23	Jasper, First.....	P. H. Sandlin.....	R. S. Adams.....	170,204	40,850	68,093
24	Key West, First.....	W. R. Porter.....	R. H. Kemp.....	1,029,171	130,000	704,166
25	Kissimmee, First.....	L. H. Gedge.....	A. E. Bearden.....	200,645	61,985	116,881
26	Lake City, First.....	J. C. Sheffield.....	565,185	264,200	266,633
27	Lakeland, First.....	J. L. Fouts.....	W. B. Sewell.....	1,536,864	10,000	364,948
28	Leesburg, First.....	G. G. Ware.....	E. K. Butler.....	438,237	50,000	242,779
29	Live Oak, First.....	E. S. Conner.....	G. W. Harmony.....	576,823	49,500	562,000
30	Marianna, First.....	C. C. Liddon.....	F. M. Golson.....	521,739	54,650	198,670
31	Miami, First.....	E. C. Romfh.....	T. F. McAuliffe.....	7,354,909	2,928,249	5,806,697
32	Miami, Third.....	W. C. Hill.....	H. J. Scullin.....	936,034	111,256	225,967
33	Miami, City.....	C. B. Davis.....	R. H. Daniel.....	6,020,234	1,032,159	1,586,333
34	Miami Beach, Miami Beach First.....	J. H. Levi.....	F. L. Wall.....	861,568	120,000	979,095
35	Milton, First.....	D. Faircloth.....	C. W. Cobb.....	355,195	101,300	319,652
36	Mount Dora, First.....	J. Simpson.....	J. M. McCown.....	236,558	1,561	127,108
37	Ocala, Munroe & Chambliss.....	T. T. Munroe.....	R. T. Stroud.....	727,744	346,090	620,326
38	Ocala, Ocala.....	J. L. Edwards.....	H. D. Stokes.....	359,222	499,205	1,057,574
39	Orlando, First N. B. & Tr. Co.....	W. R. O'Neal.....	I. L. Cook.....	1,785,649	304,256	204,214
40	Palatka, Palatka Atlantic.....	J. M. Baker.....	P. K. Weaver.....	183,598	160,000	51,662
41	Palatka, Putnam.....	G. E. Welch.....	W. H. Griggs.....	1,619,640	360,800	519,302
42	Palm Beach, First.....	F. A. Shaughnessy.....	B. C. Teed.....	673,911	61,862	287,810
43	Panama City, First.....	A. A. Payne.....	N. S. Gayle.....	1,247,959	591,650	102,883
44	Pensacola, American.....	E. R. Malone.....	J. W. Andrews.....	2,907,979	1,079,000	956,763
45	Pensacola, Citizens & Peoples.....	C. J. Reese.....	C. A. Mead, jr.....	981,199	1,182,150	1,162,544
46	Perry, First.....	J. H. Loughridge.....	D. F. Blanton.....	541,160	50,000	167,934
47	Punta Gorda, First.....	E. W. Smith.....	C. E. Smith.....	383,530	38,950	33,980
48	St. Augustine, First.....	J. D. Fuller.....	R. White.....	1,546,719	140,000	970,359
49	St. Augustine, St. Augustine.....	G. B. Lamar.....	F. F. Harrold.....	862,846	135,000	768,051
50	St. Petersburg, First.....	R. J. McCutcheon, jr.....	A. F. Miller, jr.....	4,943,872	955,738	2,181,169
51	St. Petersburg, Central N. B. & Tr. Co.....	A. F. Thomasson.....	F. A. Thomasson.....	2,504,354	22,158	2,019,204
52	Sanford, First.....	F. P. Forster.....	B. F. Whitner.....	1,444,576	136,403	742,045
53	Sanford, Sanford Atlantic.....	L. E. Allen.....	A. Branan.....	414,726	184,976	159,407
54	Sebring, First.....	G. F. Bobb.....	P. J. Rippberger.....	410,184	88,737
55	Tampa, First.....	R. J. Binnicker.....	R. W. Masters.....	9,236,982	2,278,782	3,127,224
56	Tampa, Exchange.....	J. A. Griffin.....	T. G. Mixson.....	7,010,010	1,523,454	2,069,042
57	Tampa, National City.....	C. A. Faircloth.....	C. B. Galloway.....	1,978,709	569,875	907,894
58	Tarpon Springs, First N. B. of Commerce.....	J. C. McCrocklin.....	W. D. Fletcher.....	496,551	41,300	292,862
59	Wanchula, Carlton.....	C. J. Carlton.....	C. S. Carlton.....	375,414	5,000	104,635
60	Winter Garden, First.....	J. M. Sullivan.....	M. V. Pilcher.....	375,229	26,600	122,711
61	Winter Haven, American.....	M. E. Viertel.....	W. D. Gray.....	494,790	77,945	177,000
62	Winter Haven, Snell.....	H. W. Snell.....	L. B. Anderson.....	1,247,970	78,150	189,564

by reports of condition December 31, 1928—Continued

FLORIDA

DISTRICT NO. 6

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$72,269	\$3,460	\$347,874	\$25,000	\$25,116	\$24,400	\$1,279	\$77,347	\$194,628	\$104	1
143,435	3,500	1,019,774	100,000	106,523	68,950	5,074	340,464	382,673	45,000	2
127,232	3,051	872,239	75,000	72,816	50,000	23,342	254,390	337,721	58,970	3
50,291	108	464,387	50,000	51,536	---	10,928	168,572	112,376	70,975	4
85,658	813	635,902	100,000	27,086	16,250	12,607	238,190	145,495	96,274	5
246,931	75,948	2,255,737	200,000	125,192	---	49,790	1,111,251	303,618	375,850	6
424,470	10,166	1,926,133	120,000	105,142	39,000	72,516	684,863	904,612	---	7
141,882	2,000	627,572	50,000	16,105	50,000	14,669	241,910	194,963	59,925	8
40,536	4,082	429,573	50,000	25,743	50,000	1,972	156,201	79,843	65,811	9
227,595	3,469	908,708	200,000	61,388	---	3,247	397,024	214,049	8,000	10
104,031	---	278,576	25,000	4,565	---	698	145,554	102,759	---	11
280,049	---	608,729	100,000	27,960	---	45,531	349,918	145,320	---	12
210,156	165	1,054,585	50,000	57,911	---	16,006	417,779	512,163	696	13
315,225	151,903	1,095,326	50,000	38,542	35,000	10,982	309,069	493,156	158,577	14
244,621	5,000	1,867,936	100,000	29,497	98,350	36,353	649,333	793,333	159,070	15
299,460	5,938	1,810,910	100,000	129,404	100,000	4,892	374,019	1,102,565	---	16
369,113	2,773	1,637,051	100,000	134,687	50,000	88,478	663,025	590,761	10,107	17
447,852	5,069	4,177,724	100,000	178,581	---	62,227	1,007,366	2,699,476	30,074	18
35,192	1,828	347,707	35,000	15,719	35,000	4,911	150,487	80,976	19,581	19
9,565,219	313,500	37,050,032	2,500,000	645,817	80,000	8,695,468	12,476,760	12,743,018	8,989	20
4,404,095	147,360	25,026,562	1,000,000	1,340,404	372,497	2,715,192	7,234,732	9,121,083	3,242,654	21
4,041,927	148,792	22,924,855	1,000,000	1,211,595	500,000	3,784,062	6,993,284	8,379,621	1,026,293	22
35,175	3,940	318,282	30,000	13,904	30,000	564	49,094	149,786	44,914	23
407,239	5,058	2,275,634	100,000	108,135	99,550	43,911	866,620	1,040,418	17,000	24
140,172	1,769	521,452	50,000	2,036	---	1,889	340,671	126,856	---	25
132,356	7,080	1,235,454	50,000	105,998	36,898	7,552	269,818	755,188	10,000	26
510,638	6,424	2,428,874	100,000	221,832	---	54,690	1,014,194	1,038,168	---	27
281,660	2,764	1,315,440	50,000	71,783	50,000	25,078	618,436	485,092	15,051	28
610,079	244,599	1,743,004	50,000	127,580	38,540	9,480	369,629	905,728	242,407	29
266,961	2,500	1,044,520	50,000	27,655	48,150	40,166	357,476	517,873	3,200	30
3,417,784	94,776	19,602,415	1,200,000	1,251,654	---	965,028	8,673,618	7,451,295	60,820	31
313,549	---	1,587,076	400,000	81,757	---	11,917	827,088	140,628	125,786	32
949,292	320,193	9,908,211	1,000,000	1,000,434	---	709,700	3,041,589	2,390,100	1,766,382	33
1,231,280	---	3,191,433	300,000	200,303	---	37,911	2,135,119	483,810	35,300	34
177,991	8,060	962,198	50,000	69,252	24,100	13,001	414,062	389,334	2,449	35
162,607	1,672	529,506	100,000	60,716	---	60,716	249,100	118,190	1,500	36
397,275	3,028	2,094,463	100,000	106,408	48,650	53,965	693,345	1,092,095	---	37
304,860	4,621	2,225,482	75,000	167,815	75,000	16,438	649,068	1,237,661	4,500	38
846,983	9,567	3,150,669	100,000	176,169	50,000	55,853	1,533,767	1,220,450	14,434	39
291,391	50,725	737,376	100,000	21,376	---	12,944	241,270	311,786	50,000	40
347,772	134,900	2,982,414	100,000	311,150	50,000	39,435	1,398,260	963,969	119,600	41
941,776	685,773	2,551,132	100,000	59,250	---	350,845	1,803,193	224,318	7,526	42
425,859	13,248	2,381,599	250,000	175,519	128,000	204,590	707,546	369,579	549,375	43
1,180,771	65,724	6,190,237	800,000	352,601	786,300	576,910	2,817,826	1,815,753	40,787	44
560,209	47,459	3,933,561	200,000	167,579	127,000	185,770	1,887,235	1,314,378	51,503	45
93,698	3,941	856,731	50,000	62,019	50,000	4,137	381,390	307,535	1,650	46
63,536	37,600	557,596	50,000	25,733	22,000	6,272	166,245	287,296	---	47
359,140	34,086	3,050,304	130,000	108,309	127,400	325,554	934,491	631,571	792,679	48
256,531	4,586	2,027,014	50,000	56,586	50,000	56,169	736,162	1,073,087	5,000	49
1,508,489	4,880	9,594,148	600,000	604,128	---	153,338	3,380,083	4,627,940	228,661	50
1,207,510	23,591	5,776,817	300,000	582,645	---	54,031	2,411,316	2,410,825	18,000	51
360,322	3,416	2,686,762	150,000	91,757	---	18,581	1,070,645	1,092,853	262,626	52
332,274	86,749	1,178,132	100,000	25,717	---	9,207	428,036	429,422	185,750	53
104,281	259	603,461	100,000	8,337	---	7,661	320,678	166,693	92	54
2,799,963	204,204	17,647,135	1,200,000	1,221,891	392,650	1,864,799	4,582,568	8,277,105	108,122	55
2,690,596	62,877	13,255,979	1,000,000	582,603	208,998	2,122,951	4,486,409	4,748,543	106,475	56
676,720	43,532	4,176,790	500,000	308,784	600,000	568,819	1,136,824	1,157,550	4,813	57
238,285	---	1,048,998	75,000	52,921	---	12,750	429,791	445,709	32,827	58
82,223	8,267	575,539	50,000	8,520	---	2,404	191,391	228,832	94,392	59
135,578	7,236	667,354	50,000	10,265	25,000	15,624	356,193	153,072	27,300	60
170,168	3,865	923,768	150,000	52,594	75,000	5,907	369,150	227,608	43,509	61
367,428	4,115	1,887,227	200,000	64,832	7,500	14,124	763,100	817,671	---	62

Resources and liabilities of national banks as shown

GEORGIA

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Albany, Exchange	P. J. Brown	H. E. Davis	\$2, 265, 423	\$220, 543	\$238, 990
2	Albany, City	W. B. Haley	L. Leader	342, 331	143, 063	24, 837
3	Arlington, First	R. O. McNair	L. O. Cunningham	153, 633	10, 000	10, 450
4	Athens, N. B. of	J. W. Morton	W. Johnson	1, 592, 963	301, 000	164, 585
5	Atlanta, Atlanta and Lowry	T. K. Glenn	A. M. Bergstrom	33, 891, 327	8, 728, 528	5, 322, 306
6	Atlanta, Fourth	J. K. Ottley	F. M. Berry	22, 056, 821	6, 236, 482	5, 511, 333
7	Atlanta, Fulton	B. H. Jones	G. C. Evans	6, 689, 183	1, 021, 928	1, 669, 810
8	Augusta, Exchange	P. E. May	W. T. Wiggins	2, 811, 649	619, 000	139, 150
9	Bainbridge, First	M. E. Nussbaum	F. S. Jones	486, 081	145, 400	107, 613
10	Barnesville, First	W. B. Smith	N. A. Peacock	408, 417	54, 800	110, 887
11	Barnesville, Citizens	B. H. Hardy	M. P. Owen	254, 552	21, 429	33, 813
12	Blakely, First	J. S. Sherman	R. C. Sherman	302, 320	40, 200	17, 013
13	Brunswick, N. B. of	J. W. Bennet	A. M. Harris	1, 483, 473	201, 209	786, 415
14	Calhoun, Calhoun	A. B. David	C. E. David	631, 504	37, 500	244, 338
15	Carrollton, First	C. A. Lyle	G. L. Stewart	510, 711	108, 850	83, 548
16	Cartersville, First	G. S. Crouch	R. A. Shaw	833, 417	211, 500	163, 427
17	Cartersville, Cartersville	J. J. Hill	C. M. Milam	292, 259	228, 985	169, 236
18	Cedartown, Liberty	A. C. Fulmer	W. L. Perkins	265, 282	42, 000	39, 917
19	Claxton, First	M. V. Overstreet	W. L. Newton	254, 030	6, 280	28, 474
20	Columbus, First	R. Browne	W. W. Hunt	1, 515, 664	260, 000	93, 404
21	Columbus, Third	W. C. Bradley	J. A. Lewis	3, 286, 441	65, 000	336, 458
22	Columbus, Fourth	T. S. Fleming	W. R. Luttrell	1, 579, 631		182, 154
23	Commerce, First	W. W. Stark	G. L. Hubbard	174, 393	71, 125	32, 082
24	Cornelia, First	T. H. Little	F. M. Reeves	163, 363	71, 195	14, 933
25	Dallas, First	W. F. Byrd	J. W. Butler	149, 298	25, 000	91, 920
26	Dalton, First	W. C. Martin	S. J. Head	1, 172, 806	230, 400	325, 871
27	Dawson, City	H. A. Petty	R. D. Smith	539, 584	100, 000	71, 777
28	Dawson, Dawson	A. J. Hill	B. C. Perry	595, 881	104, 000	42, 043
29	Douglasville, First	J. R. Hutcheson	F. Latimore	64, 623	50, 305	11, 400
30	Elberton, First	M. E. Maxwell	H. P. Hunter	528, 013	221, 887	321, 180
31	Fitzgerald, First	J. J. Dorminy	D. W. Paulk	634, 163	100, 000	254, 835
32	Fitzgerald, Exchange	W. R. Bowen	J. D. Dorminey	618, 361	105, 000	199, 917
33	Fort Gaines, First	W. K. Grimsley	W. A. McAllister	99, 947	14, 000	7, 144
34	Gainesville, First	J. E. Redwine	R. C. Moore	742, 936	230, 228	97, 217
35	Gainesville, Gainesville	S. C. Dunlap	J. A. Rudolph	397, 622	103, 676	98, 310
36	Griffin, First	G. J. Drake	C. E. Gunnels	1, 133, 316	218, 520	273, 972
37	Hartwell, First	F. I. Kidd	J. L. Massey	267, 545	105, 475	36, 432
38	Jackson, Jackson	E. L. Smith	R. P. Sasset	350, 152	167, 180	67, 299
39	Jefferson, First	J. C. Turner	J. F. Eckles	344, 698	119, 800	40, 309
40	LaGrange, LaGrange	H. D. Glanton	R. C. Key	809, 419	451, 797	204, 159
41	Lavonia, First	C. A. Addington	W. N. Harrison	52, 293	785, 600	23, 604
42	Lawrenceville, First	C. R. Ware	J. V. Hood	162, 832		29, 068
43	Louisville, First	W. R. Sinquefield	C. W. Powers	113, 114	166, 000	22, 500
44	Lumpkin, N. B. of	J. S. Morton	H. J. Peagler	120, 927		10, 990
45	Lyon, First	W. P. C. Smith	S. J. Henderson	139, 752	25, 000	12, 704
46	Macon, Macon	J. B. Hart	L. F. Graddy	3, 345, 643	225, 225	321, 992
47	Madison, First	H. H. Fitzpatrick	L. D. Wallace	246, 228	185, 000	132, 308
48	Marietta, First	J. E. Massey	D. R. Little	1, 050, 833	271, 992	352, 635
49	McDonough, First	T. A. Sloan	W. J. Greer	382, 780	80, 405	76, 610
50	Milledgeville, First	E. N. Ennis	J. W. Hutchinson	352, 943	154, 300	24, 493
51	Millen, First	D. W. Johnson	L. L. Darlington	159, 516	25, 000	12, 651
52	Montezuma Citizens	C. L. DeV Vaughn	J. S. Croton	312, 410		39, 084
53	Monticello, First	L. O. Benton	E. C. Kelly	219, 931	50, 000	103, 044
54	Monticello, Farmers	J. A. Kelly	H. Allen	159, 050	117, 322	128, 344
55	Moultrie, Moultrie	R. J. Corbett	L. Edwards	247, 652		4, 810
56	Newnan, First	J. H. Powell	J. S. Hardaway, jr.	1, 100, 519	149, 400	261, 538
57	Newnan, Manufacturers	H. H. North	C. J. Smith	530, 186	16, 000	13, 916
58	Ocilla, First	J. M. Willis	G. E. Pittman	206, 573	50, 900	62, 163
59	Pelham, First	W. C. Cooper	W. M. Harrell	201, 795	28, 200	35, 332
60	Pembroke, Pembroke	J. Morgan	W. C. Lanier	198, 959	25, 000	23, 882
61	Quitman, First	D. G. Malloy	D. B. Holwell	799, 137	158, 600	51, 100
62	Quitman, Peoples	M. M. Haygood	F. H. Branay	106, 484	50, 000	35, 513
63	Reynolds, First	F. A. Ricks	H. K. Sealy	260, 399	25, 000	19, 158
64	Rockmart, Far. & Mer.	M. James	G. H. Harrison	177, 289		49, 972
65	Rome, First	G. F. Nixon	R. R. Harris	2, 165, 905	681, 826	486, 865
66	Rome, City	J. M. Graham	W. W. Berry	2, 195, 418	303, 150	587, 323
67	Sandersville, First	L. B. Holt	I. W. Arnold	445, 357	29, 100	50, 578
68	Savannah, Citizens & Southern	W. Murphey	H. M. Garves	50, 393, 899	2, 278, 199	4, 254, 027

by reports of condition December 31, 1928—Continued

GEORGIA

DISTRICT NO. 6

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$442,574	\$29,967	\$3,197,497	\$150,000	\$270,753	\$150,000	\$47,217	\$1,421,673	\$904,823	\$253,031	1
202,887	3,964	717,082	100,000	20,000	—	25,717	439,837	131,628	—	2
28,885	1,077	204,075	30,000	14,733	10,000	515	84,724	56,560	7,423	3
708,136	21,486	2,878,170	250,000	410,025	250,000	136,990	1,017,319	799,779	14,027	4
15,417,373	421,968	63,781,502	4,000,000	4,035,315	984,150	9,331,950	28,334,055	16,707,333	388,692	5
10,751,983	298,734	44,855,353	1,200,000	2,751,950	1,180,948	9,493,288	16,306,534	13,846,866	75,767	6
2,711,061	349,699	12,441,579	1,000,000	500,339	293,247	1,613,269	5,550,069	3,327,613	157,472	7
557,650	28,547	4,205,996	400,000	172,008	389,998	205,384	1,060,392	1,953,913	24,301	8
185,634	22,537	947,265	125,000	83,386	125,000	104,307	393,175	108,866	7,531	9
111,219	2,602	687,925	50,000	109,475	48,700	3,149	228,516	248,085	—	10
22,483	500	332,777	50,000	39,033	10,000	630	119,727	103,387	10,000	11
139,401	12,000	510,737	100,000	45,485	39,500	35	316,510	10,267	940	12
420,006	28,763	2,919,857	150,000	279,252	150,000	168,736	853,366	1,286,980	31,523	13
311,304	21,979	1,246,625	75,000	20,000	36,650	5,426	700,921	408,628	—	14
219,635	6,976	928,720	100,000	35,000	100,000	28,472	459,319	205,929	—	15
223,312	7,371	1,439,027	100,000	99,213	48,600	17,523	693,491	475,200	5,000	16
354,986	5,000	1,050,466	100,000	39,161	100,000	2,756	543,187	261,762	3,600	17
66,661	1,250	415,110	100,000	7,210	25,000	641	162,427	111,087	8,945	18
24,042	468	313,264	50,000	20,537	6,250	2,184	98,645	82,012	53,636	19
859,405	21,749	2,750,222	200,000	240,258	200,000	30,762	1,953,643	99,559	26,000	20
426,308	18,023	4,132,230	500,000	640,018	—	186,371	1,921,598	418,318	465,925	21
253,641	9,337	2,024,763	300,000	152,192	—	20,791	788,058	651,722	112,000	22
96,798	2,216	376,613	50,000	27,431	33,300	395	173,181	88,286	2,020	23
71,264	1,505	322,256	30,000	14,316	30,000	624	104,281	143,034	—	24
164,890	—	431,108	25,000	15,700	—	3,031	200,191	187,186	—	25
248,560	6,794	1,984,610	100,000	123,002	100,000	141,143	547,545	968,920	4,000	26
79,711	10,817	801,889	100,000	137,793	100,000	6,463	227,541	74,888	155,217	27
131,471	7,905	881,300	200,000	93,278	98,100	22,011	326,032	106,025	35,854	28
51,965	3,836	182,129	25,000	5,000	—	699	135,322	13,427	2,681	29
126,921	7,794	1,205,795	120,000	49,213	80,000	8,619	646,614	290,349	11,000	30
156,945	5,152	1,161,095	125,000	62,063	98,300	13,028	310,493	829,663	12,046	31
145,124	5,000	1,073,402	100,000	39,715	100,000	2,240	273,711	622,236	35,500	32
31,869	6,873	162,533	50,000	12,269	13,750	239	65,292	20,983	—	33
156,886	2,843	1,229,910	100,000	103,051	50,000	46,545	443,320	480,994	—	34
188,840	4,257	792,713	75,000	40,054	49,997	3,474	359,296	264,892	—	35
286,712	3,554	1,916,074	200,000	60,000	70,000	13,782	910,224	630,078	31,990	36
133,307	10,094	552,853	75,000	27,500	75,000	1,899	364,318	9,619	—	37
73,636	3,750	652,017	75,000	75,156	75,000	6,984	229,635	196,292	—	38
77,119	5,077	587,003	200,000	38,381	100,000	404	175,390	43,268	20,500	39
481,800	7,779	1,954,954	150,000	264,153	150,000	141,558	1,176,562	—	72,688	40
123,007	4,289	998,793	80,000	50,059	80,000	9,133	595,250	34,321	150,000	41
55,930	2,301	250,131	50,000	8,922	—	1,267	172,764	17,178	—	42
97,216	10,852	409,682	50,000	79,380	9,500	3,292	221,598	45,012	—	43
17,456	873	150,046	25,000	4,837	—	545	55,308	53,098	11,258	44
34,003	2,167	213,626	25,000	10,097	24,400	3,131	54,095	96,115	788	45
564,775	19,539	4,477,174	200,000	221,531	200,000	276,981	1,378,744	1,677,957	521,961	46
67,670	7,884	658,690	100,000	41,993	100,000	1,766	328,040	65,982	—	47
350,749	6,593	2,632,802	100,000	92,162	75,550	44,532	740,765	975,793	6,000	48
93,263	3,506	636,538	80,000	79,947	70,000	1,713	207,356	192,742	4,800	49
163,347	3,750	638,893	75,000	30,441	75,000	6,910	111,762	283,820	55,900	50
39,852	1,279	238,308	25,000	10,331	25,000	4,750	76,065	96,562	—	51
126,753	39,263	517,010	100,000	20,944	—	1,561	269,996	117,208	7,001	52
85,594	4,554	463,123	50,000	55,638	50,000	3,154	139,982	164,349	—	53
190,156	2,640	497,412	50,000	74,519	49,995	3,058	163,000	156,840	—	54
196,056	50,041	498,559	100,000	14,190	—	12,697	255,124	66,548	50,000	55
184,371	9,517	1,705,346	250,000	343,354	128,050	17,500	960,750	5,691	—	56
142,149	1,430	703,681	125,000	74,017	14,600	6,700	483,364	—	—	57
147,632	2,679	469,407	75,000	27,718	50,900	1,176	188,679	119,114	7,360	58
54,870	1,347	321,544	40,000	21,044	19,000	1,731	87,739	120,967	30,463	59
54,437	1,754	304,032	25,000	33,201	25,000	1,236	84,826	134,769	—	60
111,063	13,835	1,133,735	150,000	120,000	150,000	2,513	193,001	518,221	—	61
42,151	2,500	236,653	50,000	11,398	48,200	517	48,202	76,836	1,500	62
35,399	1,366	341,317	25,000	39,917	25,000	258	81,221	129,147	40,773	63
58,172	8	285,441	40,000	1,440	—	1,948	135,964	106,089	—	64
570,860	77,835	3,963,201	150,000	325,165	141,550	141,192	1,359,087	1,843,597	1,800	65
515,682	50,411	3,651,884	200,000	300,112	193,550	136,317	1,524,601	1,297,304	—	66
67,731	6,342	599,106	50,000	51,073	24,250	839	148,018	153,154	171,776	67
10,699,978	987,611	77,613,614	4,000,000	3,887,163	—	15,576,824	28,069,905	25,871,930	207,792	68

Resources and liabilities of national banks as shown:

GEORGIA—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances.	United States Government securities owned	Other bonds, investments, and real estate owned
1	Shellman, First.....	H. O. Crittenden.....	J. W. Walker.....	\$102,445	\$48,300	\$23,400
2	Sparta, Hancock.....	M. W. Harris.....	S. H. Hollis.....	182,328	25,531	26,163
3	Statesboro, First.....	B. Simmons.....	S. E. Groover.....	729,452	104,004	60,129
4	Sylvania, N. B. of.....	A. R. Roberts.....	G. Parrish.....	139,548	34,000	19,149
5	Thomasville, First.....	W. A. Pringle.....	V. E. Fillingim.....	811,784	50,100	80,056
6	Thomson, First.....	B. F. Johnson.....	G. W. Jordan.....	285,344	112,000	133,759
7	Tifton, N. B. of.....	I. W. Bowen.....	R. M. Lankford.....	636,254	70,000	53,732
8	Valdosta, First.....	J. Y. Butch.....	W. L. Goodloe.....	2,110,608	155,500	53,579
9	Vidalia, First.....	J. W. Sharpe.....	G. S. Rountree.....	416,865	56,450	55,315
10	Washington, N. B. of Wilkes.....	F. H. Picklen.....	535,879	205,487	117,841
11	Waycross, First.....	P. N. Harley.....	G. L. Warren.....	859,549	204,750	512,452
12	Waynesboro, First.....	S. Bell.....	M. K. Tucker.....	816,675	89,100	16,515
13	Winder, Winder.....	T. A. Maynard.....	J. H. Williams.....	441,892	108,998	116,454

HAWAII

1	Honolulu, First.....	L. T. Peck.....	W. H. Campbell.....	\$3,126,660	\$475,000	\$2,307,572
2	Schofield Barracks, Army.	H. G. Dillingham.....	J. Macaulay.....	808,833	972,893	176,566

IDAHO

DISTRICT NO. 12

1	Bancroft, First.....	A. Harris.....	H. Van Slooten.....	\$102,856	\$15,700	\$9,169
2	Blackfoot, First.....	N. F. Boyle.....	R. U. Spaulding.....	459,160	88,550	213,021
3	Boise, First N. B. of Idaho.	C. Moore.....	R. Moore.....	4,023,882	2,008,650	1,869,715
4	Boise, Boise City.....	C. H. Coffin.....	C. A. McLean.....	2,684,762	904,200	625,484
5	Boise, Pacific.....	M. P. Maholin.....	E. W. Tucker.....	1,892,146	576,650	688,745
6	Bonnars Ferry, First.....	C. D. Simonds.....	J. H. McNally.....	270,375	89,602	158,469
7	Buhl, Farmers.....	J. Weber, jr.....	J. C. Hamilton.....	378,013	84,200	60,505
8	Burley, Burley.....	H. E. Hemingway.....	T. J. Hetland.....	434,006	4,000	368,111
9	Burley, Cassia.....	W. F. Kasiska.....	R. Painter.....	203,237	52,650	176,880
10	Caldwell, First.....	J. E. Cosgriff.....	W. P. Lyon.....	1,005,023	192,350	350,530
11	Coeur D'Alene, First Ex.	O. E. Flood.....	C. F. Hess.....	567,108	117,100	419,961
12	Cottonwood, First.....	E. M. Collins.....	W. W. Flint.....	188,013	95,000	32,575
13	Driggs, First.....	E. J. Taylor.....	J. H. Jensen.....	198,968	70,975
14	Emmett, First.....	C. B. Knox.....	E. H. Fikkan.....	147,391	65,500	106,288
15	Fairfield, Security.....	F. C. Muffley.....	C. C. Haynie.....	141,409	15,501	36,285
16	Filer, First.....	G. H. Shearer.....	E. S. LaHue.....	344,888	52,427	61,521
17	Grace, First.....	C. W. Bennett.....	A. Whitehead.....	202,617	15,000	47,325
18	Orangeville, First.....	A. E. Clarke.....	W. L. Dempsey.....	302,331	101,254	79,888
19	Hagerman, First.....	D. Jones.....	H. O. Frazier.....	98,492	16,500	35,007
20	Hailey, Hailey.....	J. C. Fox.....	W. O. Straight.....	399,902	20,200	58,871
21	Idaho Falls, American.	B. Curley.....	D. F. Richards.....	803,506	284,233	293,543
22	Jerome, Jerome.....	G. J. White.....	W. E. White.....	265,596	6,950	107,240
23	Kellogg, First.....	P. P. Weber.....	W. T. Simons.....	252,574	39,650	328,207
24	Lewiston, First.....	A. E. Clarke.....	R. E. Densow.....	2,988,452	340,210	472,189
25	Lewiston, Lewiston.....	P. J. Miller.....	E. W. Lutz.....	1,342,641	127,858	415,200
26	Mackay, First.....	E. W. Hovey.....	N. C. Hovey.....	144,425	24,761
27	Malod City, First.....	J. Jones.....	H. E. Thomas.....	802,275	38,850	55,643
28	Moscow, First.....	J. S. Heckathoru.....	A. H. Johnson.....	549,270	176,154	185,146
29	Mullan, First.....	W. H. Hanson.....	J. B. Wilcox.....	104,593	35,000	329,330
30	Parma, First.....	W. B. Mitchell.....	R. B. Mitchell.....	256,409	38,100	136,130
31	Parma, Parma.....	H. J. Sloan.....	F. Dahlstrom.....	140,180	34,380	43,049
32	Paul, First.....	C. W. Schneider.....	F. J. Tocos.....	64,076	600	53,011
33	Preston, First.....	J. C. Greaves.....	C. L. Greaves.....	372,866	31,200	40,046
34	Rigby, Rigby.....	A. V. Scott.....	C. C. Clarke.....	165,308	98,358	160,270
35	St. Anthony, Comm'l.	S. Cosgriff.....	C. F. Price.....	423,788	25,000	140,696
36	St. Maries, First.....	E. W. Trueman.....	G. E. Yenar.....	244,220	51,865	195,132
37	Salmon, Citizens.....	C. A. Norton.....	E. F. Diven.....	270,398	100,000	226,916

by reports of condition December 31, 1928—Continued

GEORGIA—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$54,293	\$1,482	\$229,920	\$35,000	\$30,211	\$25,000	\$1,742	\$114,943	\$14,024		1
83,323	12,785	330,130	25,000	17,976	25,000	1,695	203,365	57,094		2
83,437	10,786	987,808	100,000	153,159	100,000	6,585	251,351	301,673	\$70,040	3
173,421	4,142	370,260	25,000	13,019	25,000	604	222,674	83,963		4
118,489	2,879	1,063,308	100,000	76,607	50,000	14,936	250,543	458,902	118,300	5
193,340	1,563	706,006	90,000	41,337	26,500	7,825	332,471	207,873		6
115,620	3,744	884,350	100,000	63,447	50,000	37,584	211,543	283,204	138,572	7
710,727	7,864	3,038,298	125,000	219,780	125,000	183,257	716,691	1,652,335	16,229	8
132,487	2,990	644,707	35,000	45,735	35,000	4,278	258,308	227,510	38,276	9
82,771	9,757	951,735	50,000	103,592	50,000	92,799	321,112	390,232	34,000	10
315,175	5,170	1,897,096	200,000	83,209	50,000	22,507	777,428	732,952	31,000	11
121,556	1,550	1,045,396	50,000	145,991	24,450	5,098	331,774	373,923	114,160	12
157,247	8,480	832,778	100,000	53,699	100,000	21,170	344,643	210,066	3,200	13

HAWAII

\$1,847,363	\$313,714	\$8,070,311	\$500,000	\$791,434	\$449,997	\$989,657	\$4,586,736	\$363,319	\$389,168	1
230,266	301,682	2,490,240	100,000	171,498	-----	396,047	1,347,162	445,282	30,251	2

IDAHO

DISTRICT NO. 12

\$34,663		\$162,388	\$25,000	\$3,205			\$89,537	\$38,146	\$1,500	1
111,720	\$3,960	877,311	50,000	26,308	\$50,000	\$23,961	500,605	196,437	30,000	2
2,060,009	15,000	10,577,250	300,000	302,428	300,000	1,600,656	3,880,475	3,940,756	252,941	3
1,061,666	31,431	5,307,543	375,000	94,935	250,000	448,415	2,458,611	1,658,119	22,463	4
1,659,484	24,790	4,841,815	300,000	64,594		1,078,796	2,074,194	1,308,481	15,750	5
137,182	1,250	656,878	50,000	17,890	24,600	11,683	395,608	157,095	-----	6
149,709	1,457	673,974	25,000	26,297		8,535	475,823	138,319	-----	7
160,856	6,929	973,932	50,000	20,446	-----	24,437	697,266	174,253	7,500	8
75,157	8,099	508,733	50,000	11,621	-----	25,589	268,356	139,167	14,000	9
772,998	16,436	2,337,337	100,000	20,000	49,750	8,050	1,568,516	559,932	31,089	10
145,957	6,254	1,256,380	100,000	15,801	96,250	15,883	556,531	471,915	-----	11
31,589	1,250	348,427	25,000	18,590	25,000	-----	186,643	92,554	640	12
69,383	2,683	343,009	25,000	10,000	-----	22,771	237,443	46,795	-----	13
132,022	1,003	452,204	30,000	5,311	-----	20,498	299,100	96,997	298	14
40,833	765	234,793	25,000	9,479	-----	5,390	178,336	15,338	1,250	15
104,069	291	563,196	50,000	21,124	-----	5,265	380,076	106,731	-----	16
46,068	-----	311,010	25,000	15,005	-----	3,179	169,091	97,065	1,670	17
174,959	3,180	721,612	50,000	10,000	50,000	10,000	346,708	242,536	12,368	18
64,777	312	215,088	75,000	5,006	6,250	719	133,212	43,901	1,000	19
152,247	1,761	632,980	50,000	30,762	18,700	13,645	310,825	209,022	27	20
325,898	1,633	1,708,813	50,000	59,705	25,000	40,658	917,746	604,704	2,000	21
231,476	1,841	613,103	50,000	50,225	-----	22,046	348,436	135,750	6,546	22
211,966	2,398	834,795	25,000	25,361	5,650	10,482	390,658	358,644	10,000	23
887,614	8,032	4,696,497	100,000	178,517	100,000	488,185	1,942,046	1,837,349	49,500	24
411,515	1,010	2,299,124	100,000	62,337	-----	104,896	1,023,027	1,006,864	2,000	25
69,928	17	239,131	25,000	3,019	-----	13,762	137,357	58,493	1,500	26
57,830	16,899	471,197	30,000	30,191	29,400	3,173	291,435	83,998	3,000	27
166,834	1,000	1,078,404	50,000	32,474	20,000	8,389	444,049	491,819	31,673	28
77,414	4,363	549,700	25,000	9,035	25,000	-----	200,578	290,087	-----	29
103,018	3,806	537,463	50,000	37,324	30,000	7,997	334,886	75,256	2,000	30
65,139	1,481	284,529	25,000	9,030	-----	12,455	195,827	42,217	-----	31
10,716	-----	128,403	25,000	2,693	-----	4,487	85,681	10,542	-----	32
100,154	2,930	547,196	50,000	1,828	25,000	10,171	271,056	189,141	-----	33
93,691	1,587	516,214	40,000	13,424	-----	11,868	359,697	91,225	-----	34
173,621	1,819	764,924	25,000	10,397	24,700	13,544	537,737	133,546	-----	35
50,267	2,454	543,938	25,000	7,316	24,700	2,845	206,875	272,202	5,000	36
29,534	5,590	682,438	100,000	5,785	97,350	51	332,334	145,865	1,099	37

Resources and liabilities of national banks as shown

IDAHO—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Sandpoint, First.....	T. J. Humbird.....	A. W. Bowen.....	\$567,853	\$52,500	\$362,670
2	Sandpoint, Bonner Co.....	H. C. Culver.....	W. W. Von Canon.....	523,755	47,190	367,658
3	Shoshone, Lincoln Co.....	J. Keefer.....	C. U. Allig.....	139,548	40,650	30,905
4	Twin Falls, First.....	C. H. Helmer.....	J. M. Maxwell.....	721,504	281,079	339,150
5	Twin Falls, Twin Falls.....	J. Keefer.....	J. A. Keefer.....	306,642	51,000	167,702
6	Wallace, First.....	M. J. Flohr.....	J. W. Wimer.....	1,420,234	161,000	300,538
7	Wendell, Wendell.....	L. Shonweiler.....	A. Shonweiler.....	131,451	5,800	97,569

ILLINOIS

DISTRICT NO. 7

1	Aledo, Farmers.....	A. G. Bridgford.....	G. L. Candor.....	\$712,871	\$45,450	\$88,904
2	Alexis, First.....	H. S. Lafferty.....	E. L. Beal.....	296,449	25,000	30,381
3	Altona, First.....	D. N. McMaster.....	R. S. Bacon.....	210,767	50,000	70,925
4	Amboy, First.....	F. N. Vaughan.....	H. H. Badger.....	929,897	127,050	494,906
5	Antioch, First.....	C. K. Anderson.....	B. Nelson.....	271,719	142,556
6	Arcola, First.....	J. E. Allison.....	A. F. Bradbury.....	264,584	177,700	93,989
7	Arenzville, First.....	H. Engelbach.....	F. Engelbach.....	298,398	169,500	181,508
8	Arthur, First.....	S. A. Vradenburg.....	E. W. Boyd.....	273,060	75,200	56,984
9	Assumption, First.....	C. C. Corzine.....	A. H. Corzine.....	212,532	27,000	102,184
10	Atlanta, Atlanta.....	J. A. Hoblit.....	H. L. Wiseman.....	223,017	76,302	108,798
11	Atwood, First.....	C. E. Morrison.....	W. R. Personett.....	155,207	25,000	17,551
12	Augusta, First.....	G. H. Eastman.....	S. E. McAfee.....	420,521	35,807	125,558
13	Aurora, First.....	F. B. Watson.....	G. W. Bird.....	2,661,851	241,002	676,234
14	Aurora, American.....	V. C. Bonesteel.....	J. C. Weiland.....	1,724,611	272,710	512,086
15	Aurora, Aurora.....	P. G. Hartz.....	G. L. Thon.....	2,428,445	310,250	821,050
16	Aurora, Merchants.....	F. J. Knight.....	W. G. Nicholson.....	2,323,274	505,092	610,010
17	Aurora, Old Second.....	W. George.....	R. H. Robinson.....	1,790,626	633,330	327,974
18	Barrington, First.....	J. C. Plagge.....	F. C. Pundt.....	337,782	21,252	36,083
19	Batavia, First.....	C. D. Newlin.....	B. B. Paddock.....	818,796	210,250	510,322
20	Batavia, Batavia.....	H. T. Windsor.....	W. B. Beem.....	572,468	181,000	447,498
21	Beardstown, First.....	J. Schultz.....	F. M. Condit.....	797,379	364,300	720,539
22	Beason, First.....	C. M. Colburn.....	L. A. Whitnah.....	145,268	43,628
23	Belvidere, First.....	F. R. Covey.....	T. A. Willard.....	442,958	97,650	276,201
24	Belvidere, Second.....	O. H. Wright.....	S. E. Gorman.....	545,295	83,000	367,371
25	Bement, First.....	W. R. Camp.....	J. W. B. Stewart.....	263,183	12,500	45,816
26	Berwyn, First.....	F. J. Krajic.....	F. Karel.....	394,656	106,550	296,024
27	Blandinsville, First.....	S. Keys.....	W. Craig.....	182,947	20,000	18,105
28	Bloomington, First.....	W. M. Carter.....	F. M. Rice.....	2,628,384	260,729	999,493
29	Blue Island, First.....	J. L. Zacharias.....	C. Krueger.....	1,893,476	329,654	2,146,483
30	Braidwood, First.....	J. A. Smith.....	A. H. Nelson.....	54,604	301,326
31	Bushnell, First.....	C. E. Oblander.....	C. E. Henry.....	376,378	111,801	88,539
32	Caledonia, Caledonia.....	J. A. Brown.....	J. A. Greenlee.....	110,553	12,600	36,711
33	Cambridge, First.....	B. Hadley.....	F. B. Hadley.....	704,401	50,000	148,709
34	Cambridge, Farmers.....	G. W. Hutchinsonson.....	H. S. White.....	599,478	140,234	459,560
35	Canton, First.....	B. M. Chipperfield.....	H. M. Barron.....	1,170,462	100,000	118,485
36	Canton, Canton.....	E. A. Heald.....	H. Whitehead.....	886,048	374,218	380,492
37	Carthage, Hancock Co.....	F. J. Reu.....	L. C. Cherrill.....	654,631	116,600	153,088
38	Casey, First.....	J. E. Turner.....	J. W. Dixon.....	311,174	116,600	236,153
39	Casey, Casey.....	W. S. Emrich.....	D. Young.....	216,687	85,309	50,039
40	Catlin, First.....	H. E. Douglas.....	C. N. Michael.....	123,051	28,800	49,652
41	Chadwick, First.....	N. H. Hawk.....	C. M. Kingery.....	302,755	50,000	92,175
42	Champaign, First.....	N. M. Harris.....	V. J. Wilson.....	2,437,955	423,800	491,471
43	Champaign, Champaign.....	F. S. Bailey.....	J. H. Snider.....	350,147	237,476	161,491
44	Charleston, First.....	W. J. Kenny.....	R. L. King.....	1,348,509	209,712	146,916
45	Charleston, Nat'l Trust.....	W. H. Drewel.....	F. W. Clark.....	1,248,009	388,125	205,158
46	Chatsworth, Com'l.....	J. C. Corbett.....	J. Brosnahan.....	363,788	40,000	54,183
47	Chicago, Albany Park.....	M. MacLeod.....	E. C. Nagel.....	2,345,350	765,593	1,922,779
48	Chicago, Addison.....	M. J. Schmidt.....	N. E. Schank.....	420,817	238,825	376,247
49	Chicago, Alliance.....	L. S. Mallek.....	R. F. Crowley.....	1,501,961	992,350	2,150,242
50	Chicago, Atlas Exchange.....	D. M. Healy.....	B. M. Blankenheim.....	1,845,731	946,362
51	Chicago, Austin.....	T. F. Chamberlain.....	E. A. Clarke.....	1,711,059	545,075	1,121,740
52	Chicago, Bowmarville.....	E. M. Heidkamp.....	E. A. Suckow.....	3,149,142	250,668	1,793,552
53	Chicago, Broadway.....	J. M. Appel.....	J. T. Perkins.....	1,429,606	3,627	819,624

by reports of condition December 31, 1928—Continued

IDAHO—Continued
DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$266,227	\$2,028	\$1,251,278	\$50,000	\$11,980	\$12,500	\$1,052	\$633,801	\$541,929	\$16
248,490	2,237	1,189,336	50,000	42,305	12,000	8,197	632,583	435,007	9,244
98,001	1,667	319,771	30,000	20,772	28,995	4,212	153,700	82,092	2
369,174	4,133	1,706,400	100,000	13,239	18,428	14,424	1,104,408	461,748	10,679
89,252	2,753	617,349	150,000	8,169	50,000	20,735	289,089	99,356	4
726,155	19,622	2,716,449	100,000	113,213	80,300	17,495	1,504,890	890,551	10,000
86,022	-----	320,872	25,000	14,511	-----	7,980	225,774	42,607	5,000

ILLINOIS
DISTRICT NO. 7

\$133,524	\$12,777	\$993,586	\$65,000	\$24,075	\$44,345	\$4,730	\$273,593	\$362,398	\$219,442
37,299	1,250	390,370	50,000	13,058	25,000	-----	163,737	131,082	2,502
18,802	2,500	352,904	50,000	4,860	50,000	5,000	51,849	183,530	7,755
146,827	5,038	1,703,808	100,000	111,022	50,000	36	535,276	607,474	-----
57,975	2,277	474,526	80,000	24,395	-----	36	277,977	91,118	1,000
103,505	2,573	642,354	50,000	18,015	50,000	-----	621,419	2,920	5
26,329	6,615	682,350	100,000	56,931	100,000	5,380	198,020	196,580	25,430
96,972	5,539	507,755	50,000	17,817	48,950	5,721	198,179	187,088	-----
64,815	1,850	407,881	27,000	32,308	27,000	-----	150,971	170,602	-----
43,004	2,500	453,621	50,000	23,362	50,000	-----	221,562	105,697	-----
27,508	1,949	226,613	25,000	6,670	25,000	-----	150,384	-----	19,559
88,781	5,167	675,534	60,000	13,836	35,000	-----	214,406	352,292	-----
523,176	10,178	4,112,441	100,000	215,568	98,450	15,051	1,734,608	1,918,255	30,519
331,425	56,445	2,897,277	200,000	209,757	100,000	44,393	902,432	1,430,695	10,000
387,671	19,917	3,967,333	300,000	303,024	97,850	24,511	1,367,177	1,674,459	200,312
389,973	29,582	3,857,931	300,000	271,832	298,000	33,517	1,473,062	1,235,476	246,044
262,676	23,518	3,038,124	200,000	345,006	197,345	19,301	1,027,331	990,821	258,320
45,868	600	441,485	50,000	23,893	9,750	24,735	164,774	108,842	59,489
255,254	22,983	1,817,605	100,000	139,556	79,250	3,714	832,721	647,721	14,640
193,781	8,000	1,402,747	100,000	74,692	100,000	27,423	485,640	535,692	76,500
298,785	10,309	2,191,312	100,000	206,455	98,800	86,988	634,141	1,039,083	25,845
21,484	-----	210,380	40,000	23,450	-----	4,020	80,563	56,347	-----
60,381	35,637	918,827	75,000	23,419	75,000	-----	247,188	456,136	42,084
161,053	2,930	1,149,559	100,000	82,907	50,000	9,369	519,071	383,212	5,000
83,212	3,084	407,795	50,000	10,000	12,500	1,759	169,829	160,830	2,877
115,992	5,633	917,885	100,000	33,271	97,500	14,218	211,976	455,920	5,000
22,410	1,107	244,659	30,000	12,481	19,985	692	110,039	71,452	-----
687,510	21,966	4,598,082	500,000	158,717	150,000	563,438	2,436,442	781,435	8,000
932,632	38,430	5,340,675	200,000	451,254	-----	6,180	1,936,502	2,666,081	60,568
41,087	952	398,169	25,000	18,045	-----	2,500	111,206	231,225	10,193
83,364	4,231	664,313	75,000	52,724	75,000	3,000	283,008	175,458	33
12,591	699	173,154	25,000	10,787	12,500	-----	54,998	68,369	1,500
63,503	2,745	969,448	50,000	112,709	50,000	-----	147,377	568,890	42,178
77,337	2,500	1,279,109	50,000	111,990	50,000	3,625	210,172	797,675	55,647
217,924	14,883	2,022,754	100,000	150,191	100,000	15,048	677,283	980,234	-----
206,690	9,262	1,861,710	125,000	136,945	97,938	7,190	673,186	909,091	13,220
118,021	14,296	1,056,636	140,000	9,690	74,559	6,202	344,269	483,125	-----
80,319	19,437	757,233	50,000	39,220	50,000	-----	342,839	268,518	6,658
108,168	1,250	493,453	25,000	51,528	25,000	-----	294,799	94,608	2,619
50,505	1,949	253,457	25,000	6,571	24,600	-----	151,246	46,400	-----
45,391	3,024	494,245	50,000	46,319	50,000	-----	93,709	248,987	5,236
976,661	3,616	4,338,508	100,000	187,351	98,800	210,178	2,050,638	1,691,541	42
520,850	4,635	1,254,499	50,000	183,285	44,200	8,991	708,125	269,898	-----
283,594	5,997	1,944,728	100,000	187,371	100,000	11,396	618,780	949,181	44
153,813	11,263	2,006,368	200,000	62,496	200,000	37,140	1,458,821	846,048	2,363
39,147	2,000	499,118	40,000	26,034	40,000	616	165,356	225,634	1,589
785,224	81,741	5,900,517	200,000	70,118	200,000	50,669	1,851,847	3,207,961	220,002
178,162	20,919	1,234,970	200,000	70,793	200,000	16,812	305,663	437,938	3,764
671,578	56,461	5,372,522	200,000	263,109	145,200	67,768	1,207,079	3,409,557	79,879
348,151	23,823	2,664,067	200,000	72,133	-----	34,632	686,919	1,691,701	78,682
414,178	37,718	3,829,768	200,000	156,808	24,400	54,664	1,295,363	1,882,226	216,407
764,463	28,958	5,986,783	200,000	147,795	35,000	87,636	2,071,277	3,424,356	20,519
404,428	14,056	2,671,241	200,000	104,637	-----	66,343	1,275,396	993,751	31,114

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Chicago, Calumet	E. G. Seip	T. J. Daley	\$3,965,485	\$1,323,600	\$1,064,605
2	Chicago, Coult. N. B. & Tr. Co.	A. Reynolds	R. G. Danielson	390,067,885	33,252,852	31,293,646
3	Chicago, Douglass	A. Overton	A. J. Wilson	865,130	276,091	693,760
4	Chicago, Drovers	W. C. Cummings	G. A. Malcolm	13,374,460	1,446,635	1,223,594
5	Chicago, First	M. A. Traylor	R. F. Newhall	262,419,479	7,764,713	12,177,525
6	Chicago, First N. B. of Englewood	J. M. Nichols	H. G. Johnson	2,222,059	436,109	3,769,707
7	Chicago, Foreman	H. E. Foreman	A. F. Moeller	85,758,085	4,153,422	5,488,570
8	Chicago, Guardian	H. R. Kent	E. N. Heinz	3,242,560		601,030
9	Chicago, Halsted Exch.	D. M. Healy	G. L. Nelson	173,180		522,867
10	Chicago, Hyde Park	J. A. Carroll	F. L. Johnson	4,646,029	238,541	1,493,232
11	Chicago, Irving Park	C. H. Rloch	P. L. McDonald	2,106,556	769,628	1,544,245
12	Chicago, Jackson Park	F. M. McKey	G. H. Maywald	1,627,154	219,388	599,940
13	Chicago, Jefferson Park	F. H. Esdohr	R. D. Andrews	2,325,634	733,538	1,848,085
14	Chicago, Kenwood	E. E. Ford	E. Abegg	3,049,288	293,025	1,353,461
15	Chicago, Lawndale	F. G. Hajicek	R. F. Hajicek	1,585,349	838,435	3,680,069
16	Chicago, Lawrence Ave.	H. Elenbogen	J. J. Jeffries	1,000,013	204,181	351,920
17	Chicago, Midland	H. F. Wuehrmann	V. I. Vanicek	750,295	505,500	565,299
18	Chicago, Mutual	F. C. Rathje	E. D. O'Connell	3,304,439	724,356	1,439,501
19	Chicago, Nat'l Builders	W. G. McLaury	M. D. Goldberg	3,706,363	110,895	89,769
20	Chicago, N. B. of Republic	C. S. Castle	C. S. Macferran	84,569,510	11,871,382	24,943,383
21	Chicago, N. B. of Woodlawn	F. M. Lorish	E. A. Schroeder	2,157,444		1,419,329
22	Chicago, Ogden	F. Ransford	S. Brown	1,124,782	5,019	601,316
23	Chicago, Portage Park	M. MacLeod	R. S. Davis	1,144,091	255,485	714,441
24	Chicago, Ravenswood	W. D. Rathje	J. W. Hackett	1,332,285	359,776	635,813
25	Chicago, Rogers Park	W. H. Creber	E. H. Percy	1,079,467	121,515	1,040,600
26	Chicago, Roseland	T. Schmid	A. J. Zimmermann	238,190	403,200	466,970
27	Chicago, Stockyards	C. N. Stanton	D. R. Kendall	14,622,802	142,431	1,899,529
28	Chicago, Straus N. B. & Tr. Co.	S. W. Straus	J. H. Krafft	5,571,039	783,783	1,033,716
29	Chicago, Wash. Park	L. N. Powell	V. R. Anderson	5,920,000	1,878,133	4,324,631
30	Chicago, West Side	T. J. Healy	T. J. Healy	1,560,100	268,747	928,176
31	Chicago Heights, First	W. W. M. Davis	C. F. Meyers	1,730,135	195,884	958,066
32	Chillicothe, First	C. B. Zinser	F. Scheeler	136,240	25,200	185,100
33	Chrisman, First	J. B. Lindley	F. McCuddy	130,373	25,200	64,285
34	Cicero, First	O. Kaspar	S. L. Chleboun	2,416,220	558,106	1,006,175
35	Clifton, First	J. C. Gleason	M. L. Morel	120,749	12,500	192,004
36	Clinton, DeWitt County	R. Snell	H. T. Swigart	569,061	266,650	196,513
37	Coal City, First	W. Campbell	J. H. Thornton	558,208	21,930	374,923
38	Colchester, N. B. of	J. W. Bailey	E. R. McLeon	283,453	25,000	17,847
39	Compton, First	J. S. Richardson	J. Fox	235,227	25,200	31,926
40	Crescent City, First	P. McDermott	J. E. McDermott	229,634	25,000	30,698
41	Cuba, First	K. Layne	V. Burrell	117,104	61,500	105,100
42	Cullon, First	J. L. Shearer	W. J. Kiley	251,416	20,600	116,732
43	Dallas City, First	L. M. Loomis	H. F. Black	302,265	75,000	115,093
44	Danvers, First	H. D. Stephenson	H. H. Argo	370,012	6,500	33,400
45	Danville, First	C. P. Nelson	W. J. Ramon	1,723,569	421,313	750,860
46	Danville, Second	C. V. McClenathan	W. H. Martin	1,397,822	817,228	608,723
47	Danville, Palmer	T. Conron	C. A. White	1,778,802	423,784	483,114
48	Decatur, Citizens	A. M. Kenney	W. C. Gilmore	1,925,307	451,322	1,081,324
49	Decatur, Millikin	O. B. Gorin	G. P. Lewis	4,649,515	2,785,114	477,264
50	Decatur, National	J. A. Moriwether	H. R. Gregory	2,035,210	1,408,157	390,656
51	DeKalb, First	E. P. Ellwood	F. O. Crego	1,723,176	343,447	259,125
52	De Land, First	G. R. Trenchard		250,451	55,000	23,385
53	Delavan, Tazewell Co.	W. W. Crabb	E. G. Sunderland	292,519	59,826	70,461
54	Des Plaines, First	A. L. Webster	E. H. Schulze	703,242	114,800	268,917
55	Dixon, City	W. C. Durkes	J. L. Davies	1,737,236	168,337	1,380,815
56	Dixon, Dixon	A. P. Arrington	M. R. Forsyth	1,484,567	305,642	1,086,858
57	Dolton, First	H. Holmes	W. H. Baker	823,688	50,842	388,099
58	Downers Grove, First	J. W. Hughes	S. Curtiss	911,565	54,004	376,475
59	Downers Grove, Security	G. H. Bunge	W. A. Grotfeld	61,886		10,066
60	Dundee, First	C. G. Rowe	W. L. Graening	611,291	139,248	239,281
61	Dwight, First	F. L. Smith	E. M. Hoffman	679,641	45,000	614,974
62	Earlville, First	W. A. Martin	R. Lynn	411,966	50,000	103,142
63	Earlville, Earlville	A. J. Foot	G. H. Wiley	200,929	2,500	73,069
64	East Peoria, First	H. R. Dennis	E. M. McFarlane	211,517	35,000	202,665

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$908,374	\$27,812	\$7,294,876	\$300,000	\$264,722	\$100,000	\$1,038,784	\$2,125,578	\$2,969,744	\$476,048	1
137,105,163	5,127,541	651,852,087	35,000,000	35,577,850	250,000	128,237,563	306,615,937	100,505,982	45,914,755	2
167,758	73,729	2,076,468	250,000	64,137	17,086	347,065	1,039,230	1,039,230	108,929	3
6,305,273	76,254	22,626,216	1,000,000	720,792	7,216,053	10,935,254	2,155,600	598,517	508,917	4
83,111,732	293,464	365,766,918	15,000,000	21,801,572	75,123,592	179,029,394	44,780,068	30,031,987	30,031,987	5
1,300,720	79,800	7,808,404	200,000	708,026	10,000	100,235	2,007,456	4,744,540	38,147	6
25,273,282	1,510,270	122,183,629	5,000,000	7,837,371	-----	15,954,344	70,965,458	16,964,778	5,461,678	7
1,079,884	14,563	4,938,037	1,000,000	205,231	-----	80,780	3,062,683	487,343	102,000	8
194,254	7,396	897,607	200,000	37,190	-----	8,329	330,466	320,948	764	9
816,630	44,896	7,239,328	500,000	591,206	-----	97,770	2,863,975	3,053,672	132,696	10
891,062	44,029	5,355,520	200,000	178,959	100,000	36,013	1,888,140	2,707,310	244,098	11
339,020	20,655	2,806,157	200,000	63,624	189,200	89,417	1,131,702	1,127,821	4,393	12
637,770	37,214	5,582,241	250,000	193,559	74,250	110,950	1,515,072	3,241,559	187,851	13
1,013,572	11,410	5,720,756	300,000	352,997	200,000	239,762	2,229,815	2,552,919	45,263	14
991,799	7,123	7,111,775	250,000	274,011	50,000	42,533	1,347,636	5,058,512	89,063	15
350,151	24,028	1,939,293	200,000	20,000	191,800	12,815	838,621	672,652	3,505	16
260,524	29,232	1,660,851	200,000	44,628	-----	28,498	683,770	785,559	18,396	17
1,091,525	43,883	6,603,674	300,000	268,681	283,297	118,644	2,092,890	3,462,019	77,243	18
1,197,231	23,133	5,527,301	500,000	107,139	200,000	46,206	4,005,649	487,812	180,685	19
1,803,629	8,214,455	163,762,808	6,500,000	3,954,891	5,917,700	28,300,739	68,872,624	28,891,794	21,275,060	20
712,587	25,383	4,314,743	300,000	205,560	-----	73,357	1,969,048	1,675,716	91,062	21
436,249	19,250	2,186,016	200,000	79,003	-----	34,370	1,005,661	849,231	18,351	22
374,318	33,471	2,521,806	200,000	54,401	200,000	19,275	885,651	1,152,402	10,077	23
426,152	11,114	2,765,140	200,000	106,350	-----	18,916	1,187,870	1,232,794	19,210	24
541,289	30,787	2,813,638	100,000	82,473	50,000	65,453	1,117,167	1,388,274	10,291	25
241,533	6,140	1,356,033	200,000	61,417	50,000	18,304	593,444	632,868	-----	26
7,501,914	40,023	24,206,699	1,350,000	787,084	-----	7,630,680	10,763,623	846,949	2,828,363	27
1,803,629	48,669	9,240,836	1,000,000	334,436	-----	1,639,016	4,617,221	1,617,726	32,437	28
1,478,248	156,146	13,757,158	800,000	406,847	500,000	181,207	4,231,585	7,511,704	125,815	29
406,150	132,798	3,296,001	200,000	96,791	171,900	28,049	1,127,916	1,660,253	11,092	30
705,937	21,227	3,611,249	100,000	161,260	50,000	36,704	974,294	2,233,382	55,609	31
58,755	1,250	406,345	25,000	41,276	25,000	-----	149,479	165,590	-----	32
51,283	1,250	272,391	25,000	26,239	25,000	-----	139,054	55,042	2,017	33
749,739	28,342	4,752,582	300,000	141,115	28,000	70,373	1,048,082	2,975,994	186,018	34
44,616	632	460,501	25,000	36,619	12,500	-----	142,038	234,084	10,400	35
181,466	67,522	1,281,217	100,000	31,000	100,000	18,396	600,927	423,445	7,449	36
96,207	1,123	1,032,396	25,000	91,328	6,250	-----	170,892	753,611	5,315	37
65,645	1,388	393,233	25,000	32,667	25,000	-----	167,355	143,168	43	38
38,740	1,250	332,349	25,000	26,020	24,750	-----	76,573	179,000	1,000	39
30,816	1,250	317,398	25,000	21,184	25,000	-----	243,214	-----	3,000	40
28,173	12,186	324,063	50,000	9,110	50,000	-----	91,487	121,207	2,259	41
33,038	1,071	427,857	25,000	19,953	20,000	-----	89,071	271,831	2,002	42
46,832	4,115	540,305	75,000	32,740	75,000	-----	121,731	235,225	5,50	43
51,088	323	466,325	25,000	38,931	6,500	-----	148,642	246,252	1,000	44
904,786	35,262	3,855,789	300,000	228,979	297,750	26,655	2,219,206	748,199	15,000	45
568,758	39,371	3,426,102	400,000	155,533	400,000	90,096	1,788,559	50,894	53,020	46
682,432	31,704	3,399,836	300,000	175,839	300,000	83,078	1,733,698	780,737	15,464	47
857,532	25,249	4,340,734	250,000	204,021	197,400	425,942	2,491,441	747,471	24,459	48
2,289,197	136,883	10,317,673	500,000	526,700	492,750	1,055,864	5,153,545	2,588,614	-----	49
1,118,086	21,029	4,973,138	300,000	285,519	296,300	296,844	2,545,713	1,249,262	-----	50
259,630	7,069	2,592,447	100,000	183,581	40,000	222,867	1,050,627	795,372	200,000	51
34,571	2,476	365,883	25,000	30,468	35,000	-----	218,956	47,711	1,750	52
104,802	3,402	530,710	50,000	50,953	50,000	13,291	210,150	148,316	8,000	53
219,712	4,680	1,311,351	50,000	61,968	50,000	10,311	597,562	541,210	-----	54
318,137	4,581	3,609,106	100,000	235,470	24,600	17,968	831,552	2,399,516	-----	55
377,011	5,967	3,240,045	100,000	249,345	100,000	-----	780,744	1,999,647	10,309	56
88,959	3,951	1,055,539	50,000	71,200	50,000	54,612	313,231	455,626	60,870	57
149,073	40,288	1,531,385	50,000	49,336	35,000	11,182	259,285	562,582	14,000	58
70,642	5,736	147,860	50,000	12,500	-----	26	74,094	6,496	4,744	59
96,115	2,699	1,088,634	50,000	65,130	50,000	6,627	343,487	573,268	122	60
92,394	27,007	1,459,016	50,000	129,469	42,800	50,122	669,948	386,102	130,575	61
56,221	2,576	623,905	50,000	15,960	50,000	-----	260,709	247,236	-----	62
33,599	134	316,231	50,000	13,862	-----	2,972	175,714	73,683	-----	63
114,564	1,250	564,996	35,000	32,718	25,000	10,422	186,304	275,509	43	64

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Elgin, First	A. Bosworth	G. W. Glos	\$1,397,072	\$1,309,378	\$370,188
2	Elgin, Elgin	W. Muirhead	C. F. O'Hara	898,233	189,608	322,393
3	Elgin, Home	J. M. Blackburn	J. M. Hockett	1,831,189	210,680	102,359
4	Elgin, Union	A. L. Russell	A. L. Metzler	369,970	177,750	636,196
5	Elmhurst, First	A. G. Fischer	L. T. Furnas	527,581	29,900	305,996
6	El Paso, First	F. B. Stitt	L. K. Evans	500,559		117,162
7	El Paso, Woodford Co.	J. F. Shepard	A. M. Young	131,241	2,300	50,116
8	Erie, First	R. L. Burchell	R. C. Burchell	671,677	45,650	65,110
9	Eureka, First	H. A. Pearson	M. L. Harper	194,129		107,328
10	Evanston, City N. B. & Tr. Co.	C. N. Stevens	H. Comstock	5,100,230	864,000	1,466,117
11	Fairmount, First	G. R. Catlett	S. T. Catlett	156,850	25,127	8,441
12	Farmer City, John Weedman	C. O. Gillespie	F. L. Weedman	545,963	75,000	114,212
13	Farmer City, Old First	E. C. Murphey	E. R. Rinehart	291,000	50,000	61,666
14	Foosland, First	S. F. Gibbens	L. E. Bright	66,146	20,000	97,400
15	Freeport, First	A. Bidwell	J. M. Clark	2,055,800	174,249	731,698
16	Freeport, Second	D. F. Graham	M. W. Graham	1,057,809	83,447	264,145
17	Galena, Galena	T. R. Goldthorp	S. J. Hughlett	746,678	64,590	2,073,768
18	Galena, Merchants	W. Hurst	R. V. Stephan	192,163	44,782	449,159
19	Galesburg, First B. & Tr. Co.	O. N. Custer	C. H. Brown	4,543,443	1,425,767	1,897,113
20	Galva, First	A. F. Deem	J. W. Nelson	465,494	68,900	420,675
21	Gardner, First	A. G. Perry	B. O. Jeffers	257,725	74,005	166,662
22	Geneseo, First	O. W. Hoyt	C. M. Morton	1,179,594	690,218	71,081
23	Geneseo, Farmers	P. S. Schnabele	J. A. Bradley	795,316	181,207	220,196
24	Geneva, First	M. A. Joshel	W. C. Wood	254,133	73,000	264,578
25	Georgetown, First	O. P. Clark	R. F. Dukes	300,994	25,298	86,661
26	Gibson City, First	L. E. Rockwood	B. Strauss	496,698	82,080	319,949
27	Gilman, First	F. W. Stine	L. C. Pollock	333,008	50,050	102,054
28	Grand Ridge, First	E. D. Ansler	E. D. Ansler	147,181	29,765	126,826
29	Grant Park, First	A. Buchmeyer	P. A. Hubbell	278,774	25,000	25,050
30	Granville, First	J. G. Fletsch	J. W. Hopkins	500,118	40,087	163,916
31	Greencup, Greencup	J. A. Campbell	H. O. Ewart	276,990	91,950	151,454
32	Hamilton, First	J. D. Figgott	R. R. Wallace	341,282	70,609	77,793
33	Hampshire, First	F. Channing	A. E. Eichler	269,143	12,830	67,496
34	Harvey, First	W. D. Rogers	W. Plagge	1,089,355	201,313	453,395
35	Havana, Havana	C. P. King	P. D. Dieffenbacher	572,989	253,650	1,025,999
36	Henry, First	J. L. Jones	H. W. Ziegler	708,592	196,808	167,185
37	Henry, Henry	C. A. Phillips	R. W. Miller	507,435	32,915	180,452
38	Hinckley, First	H. Schmidt	E. F. Schmidt	201,586		18,560
39	Hindsboro, First	W. Van Auker	W. C. Watson	127,435	90,750	31,535
40	Hinsdale, First	W. Hardy	F. C. Bebb	971,734	267	61,484
41	Homer, First	C. H. Wallace	K. R. Catlett	149,660		25,004
42	Hoopeston, First	W. McFarren	R. Boughton	598,643	127,845	181,405
43	Hoopeston, Hoopeston	I. E. Merritt	L. W. Singleton	711,433	154,328	117,344
44	Hopedale, Hopedale	W. H. B. McCormick	C. W. Sutter	174,423	44,433	40,206
45	Humboldt, First	J. W. Poorman	C. C. Franklin	109,623	22,250	24,611
46	Hume, First	E. M. Smith	W. W. Lucas	173,962	50,450	45,684
47	Ivesdale, First	R. E. Milligan	R. Rose	251,413	25,000	32,192
48	Joliet, First	F. W. Woodruff	J. L. Fifer	2,926,817	5,443,406	5,673,655
49	Joliet, Joliet	W. Redmond	C. G. Pearce	4,688,204	117,620	2,093,695
50	Joliet, Will County	C. E. Wilson	C. F. Hinrichs	2,273,875	379,800	934,024
51	Kankakee, City	H. M. Stone	F. M. Lockwood	1,247,713	244,781	225,613
52	Kansas, Kansas	B. H. Pinnell	T. S. Wright	400,772	50,000	60,320
53	Kewanee, First	G. Armstrong	H. C. Dana	1,511,490	292,950	550,530
54	Kirkwood, First	A. R. Tubbs	C. B. Perrine	774,406	80,687	85,250
55	Knoxville, Farmers	W. W. McBride	H. G. Etnire	921,878	190,826	194,644
56	Lacon, First	A. W. Bradford	T. M. Hancock	363,344	209,292	144,671
57	La Grange, First	W. J. Tewksbury	F. F. Lovell	569,126	94,790	328,353
58	La Harpe, First	J. M. Lyon	F. Randall	243,600	12,500	58,095
59	Lake Forest, First	F. W. Kead	W. H. Harding	1,819,511	371,830	852,022
60	Lanark, First	E. C. Franck	C. H. Bowers	592,190	50,000	22,959
61	La Rose, La Rose	G. B. Harper	E. H. Zilm	102,475	2,500	35,845
62	La Salle, La Salle	W. Hummer	A. W. Wirtz	2,788,049	480,881	994,234
63	Leland, First	H. W. Watts	W. V. Strong	363,677	6,878	82,215
64	Lemont, First	J. B. Ludwig	W. L. Buszkiewicz	354,584	23,832	230,343
65	Lemont, Lemont	G. V. Strand	M. A. Strand	205,294	40,000	128,677
66	Lerna, First	G. T. Balch	R. G. Hall	101,181	27,449	24,401

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$513,308	\$4,166	\$3,594,112	\$300,000	\$210,575	\$49,500	\$410,177	\$2,495,142	\$19,155	\$100,663	1
396,632	1,693	1,808,559	100,000	124,474	23,200	7,224	1,009,213	544,151	297	2
601,820	285,556	3,031,613	160,000	328,948	115,000	76,224	2,267,026	23,449	70,960	3
94,163	10,777	1,288,856	100,000	124,071	98,850	18,763	487,926	461,226	5	4
172,828	6,725	1,043,030	100,000	40,081	24,195	51,392	389,865	411,747	25,550	5
77,834	979	696,534	100,000	30,638	-----	13,695	387,168	164,974	56	6
30,298	-----	1,233,955	50,000	10,825	-----	10,000	118,751	21,379	-----	7
108,821	3,121	894,379	40,000	30,248	40,000	8,000	205,928	557,721	12,482	8
67,250	76	368,783	25,000	20,574	-----	-----	156,106	161,102	6,001	9
1,208,998	56,997	8,785,442	200,000	426,945	98,650	74,601	4,017,067	3,517,946	450,833	10
68,715	750	259,883	30,000	6,000	15,000	-----	156,327	47,592	4,964	11
121,305	3,877	860,357	75,000	109,007	74,200	49,102	536,704	16,344	-----	12
38,173	3,184	444,023	65,000	18,865	50,000	-----	260,212	32,021	17,025	13
31,293	14	214,853	25,000	7,022	-----	-----	125,632	57,199	-----	14
573,743	13,984	3,549,474	150,000	473,463	98,250	199,570	1,204,740	1,388,451	35,000	15
160,494	3,043	1,568,938	150,000	149,079	49,700	47,248	648,446	411,582	112,583	16
217,833	1,809	3,104,676	100,000	102,272	24,700	16,238	474,773	2,171,693	125,000	17
82,956	1,893	770,653	100,000	86,278	25,000	15	118,359	437,301	4,000	18
879,530	3,813	8,779,666	325,000	406,609	246,700	321,415	4,258,161	3,215,191	6,500	19
147,383	1,500	1,103,952	60,000	30,009	30,000	27,502	211,912	744,529	-----	20
87,252	1,250	586,894	25,000	41,356	24,450	400	132,815	362,873	-----	21
210,561	10,476	2,161,929	200,000	161,850	100,000	-----	335,152	1,364,927	-----	22
114,786	3,172	1,314,767	50,000	170,970	49,468	31,523	317,507	696,269	-----	23
100,955	1,250	693,916	50,000	54,217	25,000	2,621	335,499	223,268	3,311	24
48,199	4,159	465,311	60,000	24,002	15,000	-----	271,962	94,347	-----	25
96,478	5,753	1,000,958	80,000	26,875	80,000	5,600	373,367	435,116	-----	26
90,200	2,730	578,942	50,000	15,187	50,000	1,901	269,604	189,689	1,661	27
61,567	855	360,194	25,000	21,951	10,000	-----	187,902	115,073	6,268	28
30,830	1,694	361,358	25,000	15,583	24,600	-----	153,240	140,335	2,000	29
66,781	25	770,927	50,000	39,174	-----	9,362	197,060	408,331	5,074	30
62,743	2,500	585,937	50,000	23,272	50,000	-----	108,884	293,481	-----	31
39,579	5,150	584,412	50,000	27,699	49,450	-----	148,733	237,080	21,800	32
89,219	620	439,208	25,000	28,469	-----	1,020	117,078	267,651	-----	33
368,156	8,086	2,120,305	100,000	104,585	48,800	23,015	705,674	1,141,231	50,000	34
276,230	2,982	2,131,850	100,000	265,474	-----	383	818,053	897,940	50,000	35
60,490	597	1,133,672	65,000	50,857	-----	-----	233,357	702,958	76,000	36
75,864	4,000	800,666	65,000	50,449	29,750	18,895	170,421	432,248	33,903	37
20,185	-----	240,321	25,000	9,018	-----	-----	78,888	106,964	20,451	38
29,727	2,114	281,561	35,000	7,474	35,000	747	187,304	15,565	-----	39
135,824	11,594	1,180,903	50,000	32,370	-----	4,183	528,674	562,176	3,500	40
67,959	15	242,638	40,000	8,240	-----	-----	129,424	62,574	2,400	41
193,604	3,784	1,105,281	100,000	80,681	63,300	11	517,677	343,612	-----	42
102,183	16,758	1,102,046	100,000	83,503	100,000	41,391	640,097	336,055	11,000	43
41,115	1,273	301,540	50,000	12,428	25,000	2,000	212,112	-----	-----	44
61,931	312	218,727	25,000	12,898	6,250	-----	129,012	45,567	-----	45
48,801	1,814	320,711	30,000	11,539	30,000	3,567	207,171	38,434	-----	46
98,727	1,250	408,582	25,000	29,037	25,000	-----	239,636	87,409	2,500	47
3,893,709	8,523	17,946,020	1,000,000	385,672	-----	4,722,168	7,148,559	4,266,416	423,295	48
608,559	61,419	7,569,507	150,000	762,227	99,100	53,875	2,398,351	3,452,759	653,198	49
582,133	16,654	4,187,856	200,000	171,297	196,700	115,332	1,754,208	1,625,235	124,614	50
401,673	42,398	2,162,178	200,000	163,731	197,650	205,653	1,388,649	1,495	5,000	51
56,904	2,500	570,496	50,000	54,885	50,000	1,218	260,461	143,019	10,913	52
291,943	32,149	2,679,062	125,000	158,299	73,850	10,246	845,192	1,442,558	23,916	53
131,939	2,640	1,074,922	50,000	133,970	50,000	5,587	290,546	543,319	1,500	54
148,055	4,680	1,460,083	60,000	108,829	60,000	3,600	388,750	838,833	71	55
37,568	2,835	757,710	50,000	63,555	50,000	546	168,062	377,547	48,000	56
224,083	18,723	1,230,075	100,000	38,361	-----	3,151	585,695	441,924	60,944	57
28,802	735	343,732	50,000	13,637	12,500	-----	167,737	76,822	23,036	58
303,308	16,804	3,363,475	100,000	251,801	60,000	11,015	1,660,098	1,230,863	59,697	59
25,929	29	166,778	50,000	75,533	49,450	29,091	188,659	369,463	-----	60
682,816	38,259	4,984,239	200,000	311,321	-----	169,517	1,859,358	2,365,578	88,465	62
59,525	20,257	482,352	30,000	32,548	-----	-----	124,391	269,063	26,350	63
77,731	1,313	696,303	25,000	9,196	-----	1,864	185,473	474,750	-----	64
43,811	4,801	422,083	25,000	14,573	-----	-----	171,942	210,568	-----	65
46,213	647	199,891	25,000	8,857	10,000	1,642	83,889	70,503	-----	66

Resources and liabilities of national banks as shown

ILLINOIS—Continued
DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Le Roy, First.....	H. H. Crumbaugh	R. E. Kimler.....	\$344,280	\$51,516	\$46,072
2	Lewistown, Lewistown.....	H. S. Boyd.....	J. J. McNally.....	294,307	203,825	137,969
3	Libertyville, First.....	G. C. Gridley.....	W. C. Hubbell.....	457,112	48,925	191,277
4	Libertyville, Lake Co.....	C. F. Wright.....	F. J. Wright.....	688,729	102,017	484,688
5	Lincoln, American.....	F. W. Longan.....	W. H. Berger.....	1,474,292	129,113	396,898
6	Lincoln, Lincoln.....	P. E. Kuhl.....	W. P. Kuhl.....	943,368	246,582	281,372
7	Lockport, First.....	C. H. Muehlenpfordt.	A. P. Daily.....	662,590	153,406	389,278
8	Mackinaw, First.....	G. C. Helm.....	W. T. Elliff.....	234,502	110,773	174,789
9	Macomb, Macomb.....	J. O. Peasley.....	E. Y. McLean.....	708,127	232,900	83,750
10	Macomb, Union.....	J. W. Bailey.....	A. E. Bailey.....	931,852	164,622	317,264
11	Malta, First.....	T. W. Dodge.....	G. E. Bartlett.....	270,334	41,820	111,622
12	Manhattan, First.....	J. McGrath.....	C. O. Henry.....	222,294	10,000	71,826
13	Manlius, First.....	C. Schuneman.....	F. C. Schuneman.....	275,159	33,900	74,610
14	Maquon, First.....	E. Hughes.....	E. G. Croson.....	170,718	25,000	28,592
15	Morengo, First.....	E. D. Patrick.....	C. H. Woliben.....	601,214	12,500	279,743
16	Marsailles, First.....	M. Lewis.....	S. R. Lewis.....	930,101	70,225	55,201
17	Marshall, Dulaney.....	H. B. Dulaney.....	J. R. Burnett.....	397,754	96,600	213,841
18	Martinsville, First.....	B. D. Bennett.....	J. C. Brydon.....	296,123	25,600	88,493
19	Mattoon, National.....	G. S. Richmond.....	J. S. Weis.....	1,991,136	745,822	271,123
20	Mazon, First.....	G. E. Clapp.....	E. C. Barker.....	312,300	55,100	16,890
21	Mendota, First.....	E. P. Fassett.....	F. H. Haskell.....	635,761	50,000	454,655
22	Mendota, Mendota.....	R. N. Crawford.....	B. J. Feik.....	990,495	66,500	141,796
23	Metcalfe, First.....	J. W. Whitehead.....	W. A. Barth.....	72,065	13,950	6,259
24	Milford, First.....	F. D. Vennum.....	G. F. Patterson.....	354,375	50,000	56,950
25	Minooka, Farmers First.....	E. W. Matteson.....	W. F. Dirst.....	283,864	25,850	33,946
26	Momence, First.....	J. J. Kirby.....	E. P. Cleary.....	430,966	29,750	367,327
27	Monmouth, Second.....	C. D. Hardin.....	E. C. Hardin.....	1,782,028	283,350	190,169
28	Monmouth, National.....	J. A. Tubbs.....	J. E. Zimmer.....	1,118,445	330,950	918,106
29	Monmouth, Peoples.....	C. A. Allen.....	C. M. Johnston.....	832,653	64,000	329,488
30	Monticello, First.....	W. Dighton.....	G. B. Noecker.....	812,563	152,800	181,358
31	Morris, First.....	J. E. Collins.....	J. E. Connor.....	236,257	557,500	94,823
32	Morris, Far & Mer.....	O. E. Collins.....	A. W. Buck.....	622,951	127,650	228,339
33	Morris, Grundy Co.....	F. H. Clapp.....	W. G. Penn.....	842,398	109,700	432,363
34	Morrison, First.....	J. A. Riordon.....	F. A. Van Osdol.....	372,318	144,150	289,619
35	Morrisville, First.....	W. F. Laugen.....	A. McLean.....	305,226	33,550	69,323
36	Mount Auburn, First.....	F. B. Mulberry.....	M. Smith.....	163,034	40,210	19,445
37	Mount Pulaski, First.....	R. Aitchison.....	G. Rupp.....	614,506	107,213	19,186
38	Naperville, First.....	I. Goodrich.....	W. M. Givler.....	758,940	56,600	365,038
39	Neoga, Cumberland Co.....	A. F. Wilson.....	R. E. Strohman.....	246,616	54,000	108,930
40	New Bedford, Farmers.....	W. R. Spratt.....	G. W. Johnson.....	112,998	5,201	8,011
41	Newman, National.....	S. Burgett.....	J. T. Burgett.....	423,504	86,650	38,526
42	Niles Center, National.....	F. C. Baumann.....	H. J. Mueller.....	58,841	5,056	203,755
43	Normal, First.....	W. H. Odell.....	T. N. Keys.....	580,630	55,200	232,664
44	Oakford, First.....	J. M. Ott.....	L. E. Ott.....	84,800	30,050	9,817
45	Oakland, National.....	H. J. Rutherford.....	E. N. Carter.....	228,064	53,000	122,515
46	Oak Park, First.....	T. J. Crowe.....	W. G. Weatherston.....	814,082	29,110	613,665
47	Ogden, First.....	J. Freese.....	L. Freese.....	136,119	18,650	106,565
48	Oneida, First.....	W. D. Cook.....	R. W. Brown.....	199,812	50,319	74,577
49	Ottawa, First.....	O. Harberle.....	E. J. Cassidy.....	2,329,120	1,381,000	527,978
50	Ottawa, National City.....	J. P. Catlin.....	S. R. Lewis.....	1,173,638	41,598	346,298
51	Palatine, First.....	R. L. Peck.....	E. P. Steinbrink.....	262,566	45,000	95,233
52	Pana, Pana.....	C. B. Parrish.....	J. A. Werner.....	685,189	101,000	157,487
53	Paris, First N. B. & Tr. Co.....	A. Baber.....	W. T. Hartley.....	1,465,234	201,700	282,131
54	Paris, Citizens.....	E. Levings.....	C. G. Jurey.....	790,622	116,800	455,652
55	Paris, Edgar County.....	R. N. Parrish.....	A. N. Young.....	1,297,024	181,350	242,534
56	Paxton, First.....	H. B. Shaw.....	D. C. Swanson.....	276,096	196,266	481,930
57	Pekin, American.....	H. M. Ehrlicher.....	B. P. Schenck.....	1,575,801	137,850	600,756
58	Pekin, Farmers.....	A. A. Siple.....	T. W. Mott.....	810,876	291,485	761,023
59	Pekin, Herget.....	W. P. Herget.....	L. J. Albertsen.....	1,074,550	336,200	578,954
60	Peoria, First.....	W. E. Stone.....	H. L. Harsch.....	3,624,616	3,190,125	1,293,761
61	Peoria, Central N. B. & Tr. Co.....	F. F. Blossom.....	C. F. Harsch.....	4,509,061	320,384	1,568,250
62	Peoria, Commercial.....	J. Wachenheimer.....	W. Hazzard.....	6,499,754	1,220,174	4,324,908
63	Peoria, Mer. & Ill.....	W. C. White.....	J. C. Paddock.....	5,498,846	1,061,648	1,810,419
64	Peru, Peru.....	A. Hebel.....	J. J. Linnig.....	609,492	185,875	600,604
65	Petersburg, First.....	H. J. Aden.....	L. B. Ott.....	545,470	93,000	146,840
66	Piper City, First.....	D. Kewley.....	F. A. Luther.....	327,003	50,000	31,751
67	Plymouth, First.....	R. L. Cloud.....	C. Jackson.....	143,389	25,573	29,865

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$41,610	\$5,798	\$400,176	\$50,000	\$17,467	\$50,000	\$3,210	\$234,647	\$120,852	\$5,000	1
120,045	4,992	761,138	50,000	90,785	50,000		417,082	145,891	6,500	2
98,864	658	796,836	70,000	51,344	10,000	5,103	287,272	355,827	17,290	3
133,610	2,595	1,411,639	100,000	91,039	50,000	3,112	477,250	688,287	1,950	4
340,891	5,000	2,346,194	150,000	161,165	100,000	41,857	945,170	883,002	65,000	5
217,900	7,945	1,697,167	150,000	160,019	146,250	72,319	639,995	473,133	55,455	6
125,464	7,508	1,338,244	50,000	60,177	25,000	4,775	462,806	580,486	155,000	7
109,287	2,503	631,854	50,000	38,060	47,600	2,865	205,392	272,937	15,000	8
262,553	5,000	1,292,330	100,000	130,590	100,000	24,715	590,240	337,785		9
237,651	15,235	1,666,624	100,000	141,721	98,350	64,751	701,222	555,580	5,000	10
70,322	315	494,413	25,000	29,064	6,300	10,695	134,757	286,097	2,500	11
57,161	599	361,880	40,000	30,499	9,550	4,028	190,718	79,955	2,000	12
44,888	1,250	428,707	25,000	27,252	25,000		179,580	170,096	1,500	13
33,736	1,250	259,298	35,000	8,366	25,000		85,812	105,118		14
89,039	2,238	985,634	50,000	64,544	12,200		225,683	583,748	49,450	15
113,778	5,061	1,174,366	75,000	86,334		3,216	482,999	526,317		16
143,299	4,758	856,252	100,000	76,548	50,000	9,823	615,361		4,500	17
38,927	1,295	450,438	25,000	10,364	25,000	533	150,743	215,873	13,925	18
444,228	11,846	3,464,155	150,000	316,733	39,500	138,853	1,642,808	1,167,231	9,000	19
94,057	2,500	481,447	50,000	36,307	50,000		201,963	139,677	3,500	20
136,559	2,500	1,270,475	100,000	226,987	49,100		386,014	517,374		21
156,760	967	1,356,518	100,000	75,499	11,550	869	583,756	682,294	2,550	22
47,721	650	140,648	25,000	9,048	12,300	3,000	75,853	15,462	55	23
94,438	4,369	560,141	50,000	20,340	49,350	401	208,114	217,827	14,409	24
43,352	1,250	388,262	25,000	45,998	25,000	1,008	130,542	81,579	70,137	25
180,214	1,937	1,010,194	50,000	64,894	24,800	278	353,226	513,576	3,425	26
269,700	12,582	2,527,819	75,000	295,407	75,000	93,832	732,318	1,256,762		27
287,788	18,374	2,673,663	200,000	187,562	199,950	95,938	546,192	1,443,376	3,643	28
134,598	5,834	1,364,573	75,000	155,000	49,750	37,257	279,845	701,928		29
339,651	13,551	1,499,923	150,000	54,648	100,000	210,399			6,000	30
63,160	24,826	976,636	300,000	86,135	296,750		978,870			31
140,292	11,896	1,131,058	100,000	127,211	100,000		209,296			32
222,880	5,000	1,612,341	100,000	259,391	100,000	12,000	298,099	450,007	55,711	33
55,453	4,959	866,499	100,000	73,855	89,975		494,941	596,009	50,000	34
51,212	2,185	461,466	50,000	17,659	25,000		170,250	369,194	63,225	34
76,645	2,028	301,462	40,000	11,868	40,000		149,430	173,588		35
97,841	2,502	841,358	100,000	88,958	49,250	5,000	169,920	35,974	3,700	36
125,538	1,506	1,307,936	75,000	108,644		3,100	390,500	207,680		37
42,346	6,130	458,022	50,000	15,424	50,000	4,345	462,661	544,298	114,033	38
26,974		153,184	25,000	5,550		1,500	171,381	153,572	13,300	39
123,332	3,628	675,640	50,000	79,956	49,997		55,056	66,078		40
244,694	7,257	524,603	100,000	25,000		12,185	266,248	227,972	1,467	41
78,150	1,162	947,715	65,000	112,615	20,000	200	368,438	18,976	4	42
24,104	1,266	150,937	25,000	7,534	25,000		445,016	297,958	6,326	43
61,035	2,650	467,264	55,000	45,340	53,000		76,961	14,272	1,250	44
203,065	51,383	1,711,285	100,000	44,245		9,841	172,933	134,781	9,110	45
55,430	523	317,279	30,000	16,788	10,000	4,960	885,889	664,305	7,065	46
36,853	1,331	362,802	35,000	12,052	24,650		179,107	73,355	3,069	47
517,899	13,623	4,769,620	250,000	321,294	150,000	71,711	49,617	241,578		48
190,848	15,752	1,767,134	200,000	49,943		4,152	1,651,953	2,294,662	30,000	49
51,851	2,221	456,870	37,500	11,048	15,000	6,256	845,723	637,310	30,000	50
152,217	7,544	1,103,437	100,000	31,378	100,000	56,392	220,232	116,933	49,901	51
226,855	35,941	2,211,861	150,000	132,689	116,950	48,424	281,251	514,348	20,068	52
241,063	9,441	1,613,578	100,000	102,179	100,000	5,406	1,231,251	406,127	126,420	53
292,957	5,946	2,019,811	100,000	200,000	98,447	48,631	621,979	383,554		54
86,267	3,750	1,044,309	75,000	81,000	75,000	10,174	1,395,195	168,986	8,552	55
521,734	5,000	2,901,141	100,000	286,904	100,000	58,600	702,567	54,509	46,000	56
295,854	28,729	2,187,447	100,000	206,393	100,000	19,584	883,817	1,438,354	33,466	57
374,787	7,500	2,371,991	150,000	331,093	150,000	57,719	780,336	945,178	35,558	58
1,347,064	37,850	9,495,416	550,000	1,215,194	543,597	1,780,210	761,919	860,460	89,019	60
1,517,704	25,311	7,940,710	300,000	895,068	245,900	982,794	2,789,472	2,547,924	3,379	61
2,059,220	53,197	14,157,233	1,125,000	1,179,224	546,750	559,613	5,714,298	4,571,136	161,232	62
1,568,041	42,977	10,011,931	500,000	987,536	494,850	1,222,840	3,903,097	2,767,608	126,000	63
178,165	4,215	1,578,351	100,000	127,236	49,100		459,452	837,463	5,100	64
94,429	6,753	886,132	100,000	101,000	59,550	759	424,687	193,188	6,948	65
62,973	2,605	474,337	50,000	35,381	50,000	33	201,616	137,307		66
35,800	1,250	235,877	25,000	7,648	25,000	492	92,780	84,957		67

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Polo, Exchange	W. T. Schell	B. H. Unaugst	\$722,640	\$68,000	\$175,074
2	Pontiac, Livingston Co.	J. M. Lyon	L. Wolf	558,399	50,000	115,416
3	Pontiac, National	C. R. Tombaugh	H. E. Vogelsinger	657,277	125,777	139,014
4	Potomac, Potomac	A. Rice	P. C. Smith	105,782	30,000	2,848
5	Princeton, First	H. C. Roberts	M. Zearing	624,120	162,850	187,387
6	Princeton, Citizens	C. D. Tedrow	H. H. Ferris	1,358,831	277,100	133,722
7	Princeton, Farmers	D. P. Miller	W. E. Monier	494,697	110,000	133,625
8	Prophetstown, Farmers	A. Field	E. Rodee	352,885	82,162	208,041
9	Ransom, First	G. H. Smith	L. H. Gundolf	151,048	6,500	80,512
10	Rantoul, First	W. H. Wheat	D. Rice	320,292	144,126	32,109
11	Ridgefarm, First	T. H. Rees	H. G. Barker	120,373	50,700	48,653
12	Ridgefarm, City	J. W. Foster	T. Foster	88,359	18,000	53,225
13	Riverside, First	J. Harrington	J. R. Osterberg	354,105	110,541	155,393
14	Rochelle, Rochelle	A. B. Sheadle	J. A. Herrmann	452,681	30,000	40,650
15	Rock Falls, First	L. P. McMillen	A. V. Sieglinger	481,684	25,000	270,590
16	Rockford, Third	G. C. Spafford	E. E. Thayer	3,569,920	1,101,962	884,261
17	Rockford, Commercial	O. B. Harding	J. D. Taylor	948,980	285,470	608,530
18	Rockford, Forest City	R. B. Spottswood	E. G. Atkins	2,370,280	326,000	1,552,332
19	Rockford, Man. N. B. & Tr. Co.	N. F. Thompson	H. A. Conklin	3,693,132	383,027	1,260,295
20	Rockford, Rockford	H. S. Burpee	C. H. Eklund	8,060,177	101,975	2,469,972
21	Rockford, Security	T. Johnson	E. A. Anderson	2,042,051	256,500	679,562
22	Rockford, Swedish American	J. A. Alden	G. A. Peterson	1,971,052	164,150	1,365,146
23	Roseville, Far & Mer	G. F. Meacham	A. Taylor	619,518		28,886
24	Rossville, First	G. E. Crays	H. C. Crays	392,696	35,000	42,243
25	St. Charles, St. Charles	C. W. Bolcum	C. J. Marvin	786,070	112,450	336,840
26	Savanna, First	L. Miles		913,654	113,175	602,114
27	Secor, First	E. J. Harseim	R. A. Burster	234,837	35,000	20,550
28	Shelbyville, First	W. S. Middlesworth	H. Turner	444,790	166,800	97,665
29	Sheridan, First	E. J. Clark	R. J. Callagan	144,211	850	32,375
30	Sidell, First	W. A. Holton	M. C. Holton	219,483	25,000	29,096
31	Springfield, First	P. E. Hatch	F. H. Luers	4,284,020	592,758	654,236
32	Springfield, Illinois	L. Coleman	F. C. Brukerhoff	2,403,342	909,961	1,993,888
33	Sterling, First	L. C. Thorne	J. H. Linn	749,052	305,911	589,172
34	Sterling, Sterling	S. G. Crawford	C. F. Bley	1,098,470	194,250	550,027
35	Steward, First	A. Ruholsin	M. M. Fell	241,636	25,000	24,391
36	Stewardson, Stewardson	A. Mietzner	E. H. FASTER	88,993	1,650	12,187
37	Stonington, First	A. Chapman	J. I. Owen	258,590	60,000	45,381
38	Strawn, Farmers	T. J. O'Connor	R. Singer	156,335	25,000	3,842
39	Streator, Streator	H. W. Lukins	L. Nater	1,022,727	115,100	603,890
40	Streator, Union	E. H. Bailey	L. Sowden	2,035,074	658,000	620,651
41	Sullivan, First	C. Horn	C. R. Hill	356,037	191,250	84,738
42	Sycamore, First	J. R. Waterman	T. M. White	1,847,668	356,741	416,879
43	Tampico, First	C. R. Aldrich	R. F. Woods	40,827	39,850	159,201
44	Taylorville, First	R. A. Johnston	C. S. Stokes	1,210,194	182,800	179,150
45	Taylorville, Farmers	T. A. Adams	F. F. Baughman	347,526	185,500	155,846
46	Taylorville, Taylorville	J. L. Long	F. C. Achenbach	942,160	92,000	192,632
47	Thomasboro, First	G. J. Babb	O. J. Derrough	115,496	43,000	50,549
48	Toledo, First	A. A. Willis	B. C. Willis	305,035	50,000	14,245
49	Toluca, Citizens	J. E. Hattan	B. J. Ghiglieri	182,647	65,950	82,595
50	Tremont, First	J. E. McIntyre	L. E. Bennett	323,095	59,650	86,418
51	Triumph, First	G. Otterbach	M. T. Worsley	206,296	35,000	52,385
52	Tuscola, First	A. W. Wallace		323,222	86,949	158,040
53	Urbana, First	D. R. Fay	G. W. Webber	414,876	30,400	198,219
54	Vermilion, First	F. J. Fessant	G. H. Givens	140,557	25,100	67,248
55	Villa Grove, First	S. C. Henson	G. W. Ervin	297,440	50,000	12,665
56	Viola, Farmers	W. A. McGaughy	G. H. Shesley	308,217	12,700	42,383
57	Virginia, Centennial	W. Ross	H. McDonald	296,552	53,100	70,741
58	Watska, First	H. T. Riddell	F. M. Brockway	414,289	61,000	34,260
59	Waukegan, First	C. N. Steele	W. D. Jones	2,181,336	794,227	1,787,825
60	Waukegan, Waukegan	H. C. Burnett	W. R. Wiard	2,198,858	480,400	1,311,698
61	Westervelt, Farmers	E. D. Barnett	M. Weakly	108,051	25,000	12,830
62	Westfield, First	J. Goble	H. E. Spellring	295,256	75,376	126,601
63	Westville, First	J. F. Haworth	C. Brooks	248,967	151,460	208,950
64	Wheaton, First	E. E. Critchfield	M. B. Taylor	252,428	60,000	319,787
65	Wilmette, First	E. B. Knudtson	D. O. Stiles	1,006,668	86,050	403,116
66	Wilmington, First	A. D. MacIntyre	L. A. Bitterman	476,879	2,960	184,443
67	Wilmington, Commercial	W. F. Luehrs	W. H. Whitmore, Jr.	381,074	50,000	168,172

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$74,583	\$5,971	\$1,044,268	\$65,000	\$57,905	\$65,000	-----	\$240,896	\$505,467	\$20,000	1
72,307	2,500	798,622	50,000	40,042	49,750	\$7,174	376,630	204,420	70,000	2
89,246	3,701	1,016,015	50,000	58,705	49,495	61,379	505,204	290,232	-----	3
34,239	2,719	175,588	30,000	6,435	30,000	-----	100,965	6,988	1,200	4
124,954	5,250	1,104,561	105,000	128,205	103,850	37,668	356,393	373,355	-----	5
179,234	9,047	1,957,994	100,000	155,544	98,400	1,736	628,219	959,972	14,063	6
53,223	5,859	797,404	110,000	41,266	108,850	20,600	203,580	240,925	72,003	7
83,833	3,711	730,632	60,000	46,215	59,995	-----	193,677	350,747	20,000	8
55,749	3,900	303,199	25,000	30,057	6,500	770	129,234	111,638	-----	9
122,274	2,500	621,391	50,000	34,071	50,000	12,038	330,135	145,147	-----	10
19,838	2,600	242,064	50,000	15,553	50,000	-----	89,063	20,058	16,460	11
44,995	1,349	206,228	25,000	16,338	18,000	-----	110,169	36,721	-----	12
113,222	2,834	736,005	50,000	26,084	48,800	568	423,141	183,602	4,000	13
65,548	1,000	589,879	50,000	27,715	20,000	4,062	215,881	272,005	216	14
112,006	5,231	894,511	50,000	32,010	25,000	-----	377,552	336,296	73,653	15
919,164	52,723	6,528,130	500,000	454,651	150,000	221,925	2,611,277	2,555,405	34,872	16
249,361	10,483	2,102,824	200,000	125,709	200,000	18,573	820,228	738,314	-----	17
901,629	5,000	5,154,241	300,000	364,952	98,500	65,976	1,080,259	2,344,551	-----	18
747,246	10,000	6,102,700	500,000	405,479	196,150	43,000	2,406,541	2,538,349	13,181	19
1,913,159	53,470	12,598,753	750,000	991,704	991,704	302,432	5,658,693	4,813,848	82,076	20
550,872	10,063	3,539,948	200,000	167,071	200,000	14,757	1,140,810	1,800,280	8,000	21
489,330	7,922	3,967,600	125,000	372,746	125,000	60,983	745,643	2,530,728	7,500	22
80,425	-----	728,820	50,000	34,906	-----	-----	321,143	296,290	26,490	23
74,977	2,089	547,005	50,000	22,565	35,000	36,560	268,465	134,415	-----	24
179,581	2,500	1,417,444	60,000	82,524	50,000	10,417	470,535	658,050	95,018	25
175,009	5,071	1,809,023	100,000	81,532	100,000	25,885	417,444	1,083,720	416	26
77,184	5,162	372,733	25,000	22,450	25,000	-----	190,713	99,557	1,013	27
161,661	10,114	881,030	100,000	53,668	100,000	28,303	525,537	73,502	-----	28
36,153	966	214,555	25,000	9,400	-----	-----	92,723	86,390	1,042	29
83,906	1,636	359,121	25,000	28,665	25,000	925	275,440	341	3,750	30
1,473,255	70,990	7,074,359	500,000	301,311	197,750	658,497	5,243,117	141,834	31,500	31
701,691	68,727	6,077,609	300,000	195,904	198,150	469,989	2,374,883	2,235,336	308,347	32
232,084	61,911	1,938,130	200,000	154,344	48,200	146,999	765,939	620,078	2,372	33
240,249	3,976	2,090,972	100,000	258,450	48,000	9	560,082	1,118,209	6,216	34
16,842	1,250	309,819	50,000	24,435	25,000	-----	74,016	89,700	45,668	35
24,440	1,600	128,870	25,000	10,000	-----	-----	76,186	17,680	4	36
40,673	2,500	407,144	50,000	6,500	50,000	-----	206,083	74,423	20,188	37
36,558	1,690	228,428	25,000	7,523	25,000	-----	66,277	99,625	-----	38
294,337	3,925	2,039,379	100,000	191,187	24,500	3,098	532,474	1,175,420	12,700	39
476,045	11,528	3,801,238	100,000	391,100	100,000	3,195	1,265,154	1,017,849	24,000	40
130,323	5,813	678,161	60,000	20,076	49,300	2,737	393,325	157,723	5,000	41
335,618	11,070	2,987,076	175,000	90,913	172,200	26,506	923,428	1,350,899	228,730	42
47,442	881	284,291	25,000	10,371	12,300	-----	76,280	160,340	-----	43
197,513	20,297	7,789,864	200,000	100,000	100,000	68,131	556,925	719,654	45,154	44
171,743	22,313	882,928	100,000	53,000	100,000	-----	337,289	257,199	6,440	45
131,724	3,750	1,362,266	150,000	30,147	75,000	80,904	450,202	384,448	191,555	46
58,696	1,250	268,991	25,000	18,010	25,000	-----	152,992	47,989	-----	47
42,254	3,854	415,388	50,000	21,000	50,000	-----	129,733	164,655	-----	48
33,480	487	365,159	50,000	11,684	5,000	169	118,567	170,439	-----	49
60,118	7,550	536,831	70,000	35,411	50,000	5,600	171,042	199,728	5,050	50
33,445	1,277	328,403	25,000	22,596	24,600	-----	118,539	128,418	9,250	51
216,427	10,199	795,201	60,000	100,933	38,500	4,698	470,833	98,155	13,082	52
120,910	625	765,030	50,000	50,290	12,500	7,697	516,084	125,375	3,064	53
16,373	1,250	240,528	25,000	28,975	24,400	83	68,143	78,377	15,550	54
63,850	2,961	426,816	50,000	36,227	50,000	114	231,440	59,035	-----	55
29,560	98	392,058	40,000	9,306	-----	-----	124,056	181,573	38,023	56
48,887	1,625	470,905	50,000	31,248	32,497	-----	168,435	188,727	-----	57
104,313	6,613	620,475	50,000	31,578	49,150	16,765	331,043	141,913	26	58
661,048	6,859	5,430,795	100,000	129,482	96,900	35,267	1,965,461	3,059,827	43,859	59
424,949	82,830	4,408,735	250,000	203,243	23,474	2,074	1,852,736	1,876,967	42,313	60
22,773	1,632	168,192	25,000	5,187	25,000	-----	69,741	43,264	-----	61
50,799	5,282	553,314	50,000	34,431	50,000	88	170,510	239,285	-----	62
101,721	3,472	715,470	25,000	30,362	25,000	3,312	283,292	344,904	3,600	63
91,358	1,496	733,069	25,000	55,360	25,000	9,250	439,053	179,406	-----	64
253,204	53,363	1,892,401	160,000	54,817	-----	64,863	763,073	762,913	96,735	65
101,809	24	765,115	50,000	74,890	-----	61	314,559	296,227	29,378	66
68,507	3,448	671,201	50,000	99,987	49,750	6,687	298,458	194,819	11,500	67

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Woodstock, American.....	J. M. Hoy.....	W. Desmond, Jr.....	\$1,231,149	\$105,283	\$243,665
2	Woodstock, Woodstock.....	J. D. Donovan.....	W. F. Conway.....	343,684	11,948	102,100
3	Wyanet, First.....	C. Brown.....	A. M. Marlin.....	330,823	47,760	124,675
4	Wyoming, National.....	F. S. Foster.....	W. F. Wahrer.....	447,970	50,000	62,319
5	Yorkville, Yorkville.....	W. R. Newton.....	E. F. Gutel.....	173,348	12,500	22,235

DISTRICT NO. 8

1	Albion, First.....	K. Bowman.....	I. C. Meyer.....	\$484,583	\$50,750	\$131,066
2	Albion, Albion.....	S. A. Ziegler.....	A. A. Korn.....	383,740	56,050	90,313
3	Allendale, First.....	W. M. Price.....	H. A. Fox.....	126,951	25,172	351,937
4	Altamont, First.....	J. E. Rhodes.....	E. Hoffmeister.....	365,514	47,443	224,070
5	Alton, Alton.....	C. A. Caldwell.....	H. H. Hewitt.....	1,579,102	301,301	2,887,694
6	Alton, Citizens.....	G. M. Lewis.....	E. W. Joesting.....	1,773,297	1,336,497	1,654,506
7	Anna, First.....	J. N. Dickinson.....	H. C. Sifford.....	630,818	70,824	342,512
8	Anna, Anna.....	J. B. Jackson.....	G. R. Corlis.....	298,147	72,500	266,516
9	Annapolis, First.....	O. G. Holmes.....	M. E. Athey.....	102,365	25,100	54,125
10	Ava, First.....	R. W. Dean.....	C. Cheatham.....	240,105	79,950	142,896
11	Barry, First.....	T. A. Retallic.....	O. Williamson.....	773,684	77,000	88,762
12	Belleville, First.....	G. B. M. Rogers.....	P. Gass.....	2,272,190	393,231	1,192,345
13	Belleville, Belleville.....	J. W. Wilbret.....	F. W. Keiner.....	90,085	16,000	141,939
14	Belleville, St. Clair.....	W. J. Reichert.....	A. Eidman.....	1,071,051	181,376	861,923
15	Benld, First.....	J. W. Rizzie.....	H. N. Rizzie.....	334,475	142,860	672,517
16	Benton, First.....	G. C. Cantrell.....	G. A. Powers.....	803,699	145,850	905,083
17	Breese, First.....	F. Krebs.....	B. A. Niemeyer.....	77,786	82,050	272,658
18	Bridgeport, First.....	J. D. Madding.....	R. H. Benner.....	783,993	29,000	652,888
19	Brighton, First.....	W. I. Gillham.....	W. A. Schneeberg.....	114,710	29,150	55,699
20	Brookport, Brookport.....	H. W. Hoffield.....	K. L. Hoffield.....	168,493	55,552	78,229
21	Brownstown, First.....	M. J. Griffith.....	C. A. Griffith.....	264,604	31,000	33,282
22	Bunker Hill, First.....	C. E. Drew.....	I. E. Sanford.....	249,125	2,950	276,554
23	Cairo, Cairo.....	E. A. Smith.....	Q. E. Beckwith.....	514,897	105,350	672,567
24	Carbondale, First.....	E. E. Mitchell.....	J. E. Mitchell.....	518,164	127,876	315,037
25	Carbondale, Carbondale.....	J. M. Etherton.....	J. E. Etherton.....	358,188	65,550	165,104
26	Carlinville, Carlinville.....	W. F. Burgdorf.....	A. L. Hoblit.....	622,767	37,100	350,049
27	Carlyle, First.....	F. Schlafly.....	J. M. Krebs.....	898,829	274,702	563,811
28	Carmi, First.....	T. W. Hall.....	E. P. Hubele.....	567,894	169,600	180,662
29	Carmi, National.....	A. W. Charles.....	J. J. Harrell.....	232,226	91,800	187,731
30	Carrier Mills, First.....	H. C. Henderson.....	E. Williams.....	156,761	27,565	60,472
31	Cartersville, First.....	F. M. Hiller.....	M. Ferrell.....	130,761	59,600	407,146
32	Centralia, City.....	A. Rettinghouse.....	A. J. Johnson.....	452,532	110,000	186,000
33	Centralia, Old.....	F. F. Noleman.....	H. Kohl.....	816,639	100,000	1,472,510
34	Christopher, First.....	G. W. Ward.....	R. M. Cook.....	384,990	162,076	769,739
35	Cobden, First.....	I. H. Lawrence.....	L. Walker.....	200,026	25,000	83,521
36	Coffeen, Coffeen.....	L. Spinner.....	L. T. Wilderman.....	158,394	33,000	44,410
37	Collinsville, First.....	A. C. Gauen.....	W. L. Kaemper.....	1,070,255	135,128	610,925
38	Columbia, First.....	C. Schuler.....	H. N. Kunz.....	382,601	96,741	579,324
39	Coulterville, First.....	T. P. Armstrong.....	J. E. Carlton.....	110,631	25,894	161,676
40	Crossville, First.....	A. M. Stum.....	R. P. Kinney.....	170,299	12,750	7,689
41	Dahlgren, First.....	C. G. Gamble.....	H. E. Bartlett.....	204,065	42,100	38,515
42	Dieterich, First.....	N. J. Stipp.....	R. C. Crays.....	135,100	61,500	36,788
43	Dongola, First.....	W. H. Weatherly.....	R. A. Anderson.....	55,365	60,150	28,895
44	Du Quoin, First.....	H. C. Miller.....	W. J. Forester.....	888,230	173,000	321,160
45	East St. Louis, First.....	A. C. Johnson.....	R. F. Reader.....	3,752,913	2,022,302	2,592,802
46	East St. Louis, Southern Ill.....	C. Reeb.....	J. A. Harszy.....	2,171,139	1,141,860	1,149,773
47	Edwardsville, Edwardsville.....	C. Boeschstein.....	E. A. Fresen.....	877,263	236,395	1,006,912
48	Effingham, First.....	H. B. Wernsing.....	H. J. Alt.....	395,357	52,863	81,675
49	Enfield, First.....	W. A. McClain.....	L. A. Gowdy.....	167,836	56,698	105,530
50	Equality, First.....	F. P. Siddall.....	L. G. Blackman.....	150,245	35,000	23,009
51	Fairfield, First.....	J. M. Brock.....	S. R. Meeks.....	387,903	43,100	147,549
52	Fairfield, Fairfield.....	A. J. Poorman.....	D. L. Garrison.....	586,392	120,050	254,988
53	Flora, First.....	H. F. Plixley.....	C. E. Hemphill.....	490,740	50,000	121,526
54	Flora, Flora.....	F. H. Simpson.....	C. E. Gibson.....	230,430	66,250	89,936
55	Freeburg, First.....	R. E. Hamill.....	Susie M. Wolf.....	261,487	78,450	301,964
56	Gillespie, American.....	R. H. Isaacs.....	C. H. Isaacs.....	370,148	50,990	528,306

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$191,739	\$3,795	\$1,775,631	\$100,000	\$124,504	\$25,000	\$1,910	\$815,699	\$708,518		1
66,533		524,265	50,000	20,858		4,138	154,458	281,958	\$12,853	2
39,053	2,334	544,635	25,000	31,331	25,000	450	91,436	364,168	7,250	3
43,198	8,210	611,697	50,000	35,242	50,000	6,826	144,348	301,235	24,046	4
33,566	1,138	242,787	25,000	37,500	12,500		95,524	71,963		5

DISTRICT NO. 8

\$38,471	\$2,630	\$707,500	\$50,000	\$24,028	\$50,000	\$15,104	\$221,584	\$303,707	\$43,077	1
69,204	18,239	617,546	50,000	33,554	49,400	6,058	203,006	233,410	42,118	2
51,403	1,250	556,713	25,000	53,857	25,000		124,516	321,721	7,619	3
60,828	2,500	700,355	50,000	15,038	24,650	2,056	210,438	390,387	6,786	4
1,464,395	4,072	6,236,464	100,000	638,211	5,650	42,738	3,026,895	2,396,470	26,500	5
1,107,042	233,381	6,104,723	200,000	543,727	99,998	241,645	2,764,318	2,119,694	135,341	6
117,411	6,336	1,168,201	50,000	92,004	50,000	6	436,316	529,875	10,000	7
153,960	4,267	795,690	50,000	47,184	25,000	27,660	364,226	281,620		8
30,101	1,307	212,998	25,000	6,875	23,750		63,677	91,664	2,032	9
61,454		532,905	40,000	15,430		15,282	157,144	303,886	1,163	10
115,489	3,744	1,058,679	60,000	135,300	58,450		238,093	506,836		11
412,534	13,736	4,284,036	200,000	336,339	150,000	26,206	1,231,252	2,334,239	6,000	12
41,847	6,229	304,100	100,000	24,299			92,773	87,028		13
305,915	20,295	2,440,560	150,000	193,336	100,000	8,673	892,297	1,095,341	13	14
134,450	1,250	1,285,752	25,000	50,000	25,000	7,291	310,503	825,058	42,000	15
203,830	11,843	2,160,305	100,000	121,784	97,700	36,042	634,033	980,447	190,229	16
23,391	4,706	460,591	50,000	10,335	50,000	3,640	93,771	223,274	29,571	17
305,158	6,839	1,777,878	50,000	143,132	25,000	1,100	471,999	1,086,034	603	18
12,237	1,945	213,747	25,000	7,946	25,000	1,196	56,102	98,503		19
58,718	2,882	303,374	25,000	28,512	25,000	5,384	129,350	150,100	28	20
44,450	5,019	378,355	25,000	28,663	25,000		155,576	282,057	23,941	21
60,532	9,229	589,790	25,000	53,507		2,801	246,425	762,075		22
161,265	5,363	1,459,442	100,000	30,090	24,700	22,836	516,315	785,501		23
104,004	12,264	1,078,245	100,000	64,635	98,400	2,685	551,515	198,333	62,737	24
67,467	3,000	659,309	60,000	54,954	60,000	160	410,662	47,533	26,000	25
109,975	3,068	1,122,939	50,000	105,000	12,500	5,000	349,427	518,164	82,868	26
74,729	3,810	1,115,381	50,000	30,000	50,000	6,377	225,669	563,335	190,000	27
186,822	5,940	1,110,918	100,000	45,854	100,000	16,351	352,239	496,474		28
99,050	4,070	614,877	40,000	28,921	39,600	134	206,403	288,868	651	29
30,888	1,450	276,636	25,000	8,939	25,000	665	98,827	116,205	2,000	30
113,474	2,500	713,481	50,000	31,141	49,050	25	132,291	444,109	6,865	31
95,887	4,342	848,761	100,000	26,737	75,000	22,607	299,258	269,159	56,000	32
372,264	29,695	2,701,108	100,000	172,912	78,100	13,831	637,948	1,515,526	36,791	33
160,264	146	1,466,915	60,000	39,220		3,274	359,632	996,993	7,796	34
45,870	1,250	355,667	25,000	25,118	24,550		174,427	105,322	1,250	35
27,744	8,594	272,142	35,000	11,336	24,050		103,903	95,797	2,056	36
242,546	7,085	2,065,939	100,000	131,530	73,450	42	764,686	996,231		37
88,162	5,839	1,152,757	50,000	59,949	50,000	6,733	205,078	775,997	5,000	38
44,943	3,898	347,042	25,000	29,467	24,450		109,526	156,599	2,000	39
30,565	984	222,287	25,000	10,136	12,750		97,922	76,479		40
17,721	1,898	304,299	30,000	17,301	30,000	750	72,893	145,155	8,200	41
52,047	1,250	286,685	25,000	11,936	25,000	1,750	117,098	105,001		42
18,458	312	103,180	25,000	6,808	6,250		57,736	67,386		43
200,065	2,758	1,585,213	50,000	131,812	50,000	28,144	689,042	611,215	25,000	44
1,422,091	172,052	9,962,160	400,000	413,365	400,000	515,472	3,392,466	4,162,457	678,402	45
801,221	9,972	5,273,965	150,000	312,717	148,550	491,334	3,209,278	836,287	125,790	46
226,252	44,157	2,390,979	100,000	143,893	97,600	17,311	640,336	1,385,289	6,550	47
124,470	3,892	658,237	50,000	35,230	25,000	24,328	270,015	250,184	3,500	48
52,276	1,537	383,877	30,000	12,382	30,000	1,206	144,057	166,232		49
4,225	1,879	214,861	35,000	12,035	35,000	1,768	52,170	58,358	20,530	50
84,232	3,171	665,955	50,000	61,423	12,500	11,971	350,676	154,385	25,000	51
92,210	3,534	1,037,178	85,000	57,687	60,000	22,098	433,075	399,318		52
110,284	2,500	775,046	50,000	75,000	49,100	16,132	342,013	232,681	10,120	53
43,366	8,722	435,724	65,000	9,647	65,000		183,128	801,071	32,878	54
92,453	1,530	735,884	50,000	75,450	25,000		240,626	311,808	33,000	55
76,257	2,601	1,028,302	50,000	25,500	50,000	6,563	315,531	496,908	83,800	56

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Gillespie, Gillespie.....	H. W. Rice.....	G. B. Meyer.....	\$256,421	\$79,000	\$620,244
2	Golconda, First.....	M. C. Clamahan.....	B. Phelps.....	259,402	82,300	48,278
3	Goreville, First.....	J. B. Hudgens.....	R. E. Wiggins.....	101,947	10,900	18,229
4	Gorham, First.....	H. Arbeiter, sr.....	E. Schwartz.....	165,806	2,900	29,877
5	Grand Tower, First.....	R. C. Huthmacher.....	F. V. Lyrley.....	64,696	47,737	90,182
6	Granite City, First.....	G. L. Tetherington.....	A. G. Meyer.....	823,489	544,625	970,601
7	Granite City, Granite City.....	J. G. Boggs.....	L. F. Fresen.....	1,185,272	860,800	695,664
8	Grayville, First.....	S. A. Blood.....	W. L. Williams.....	438,118	51,750	157,141
9	Grayville, Farmers.....	E. P. Bowman.....	G. F. Bowman.....	265,956	12,500	44,602
10	Greenfield, First.....	R. Metcalf.....	C. T. Metcalf.....	566,698	68,573	137,069
11	Greenville, Bradford.....	W. A. Jay.....	H. W. Riedemann.....	731,674	102,750	179,439
12	Griggsville, Griggsville.....	J. H. Sawdon.....	J. S. Felmley.....	297,205	12,500	75,115
13	Harrisburg, First.....	O. M. Karraker.....	F. S. Gray.....	497,703	130,300	664,676
14	Harrisburg, City.....	G. G. Muggo.....	T. Y. Gregg.....	614,107	352,550	146,633
15	Herrin, First.....	G. H. Harrison.....	J. Herrin.....	1,000,741	746,448	610,233
16	Herrin, City.....	J. Alexander.....	J. P. Benson.....	507,859	84,550	526,255
17	Highland, First.....	J. B. Menz.....	L. Ammann.....	442,618	130,000	869,884
18	Hillsboro, Hillsboro.....	G. H. Fisher.....	A. Schindler.....	589,072	346,400	503,007
19	Hillsboro, Peoples.....	J. M. Baker.....	D. F. Brown.....	176,775	55,000	109,251
20	Irving, Irving.....	F. R. Fowler.....	R. Jarrett.....	77,385	31,900	41,389
21	Jacksonville, Ayers.....	M. F. Dunlap.....	W. G. Goebel.....	3,965,323	869,911	1,994,001
22	Jonesboro, First.....	I. O. Karraker.....	E. L. Karraker.....	220,098	95,500	84,984
23	Kinmundy, First.....	C. F. Pruett.....	C. R. Alderson.....	225,700	56,700	58,297
24	Lawrenceville, First.....	F. W. Keller.....	E. E. Thorn.....	702,229	91,050	221,394
25	Lebanon, First.....	J. F. Reid.....	C. D. Vernor.....	214,082	152,926	229,862
26	Litchfield, First.....	J. R. Miller.....	A. F. Heath.....	607,894	281,700	134,463
27	Litchfield, Litchfield.....	H. B. Herrick.....	H. Hall.....	293,497	83,667	91,827
28	Livingston, First.....	D. E. Aylward.....	II. A. Malench.....	128,734	31,900	175,270
29	McLeansboro, First.....	V. B. Campbell.....	A. Green.....	566,199	25,400	109,435
30	McLeansboro, Peoples.....	G. W. Hogan.....	W. D. Sharpe.....	359,363	87,350	113,911
31	Madison, First.....	A. W. Baltz.....	C. O. Naumer.....	428,696	50,000	447,985
32	Marion, First.....	O. H. Gehrs.....	H. Gehrs.....	233,728	8,800	515,588
33	Marion, First.....	S. Holland.....	L. C. Campbell.....	1,149,722	102,300	901,272
34	Marissa, First.....	W. M. Hamilton.....	H. E. Hamilton.....	176,371	80,800	183,208
35	Mascoutah, First.....	E. R. Hagist.....	L. J. Scheve.....	225,729	52,000	821,822
36	Metropolis, First.....	H. J. Humma.....	L. K. McAlpin.....	490,960	161,951	352,305
37	Metropolis, City.....	L. G. Simmons.....	L. W. Sturgis.....	378,205	50,000	235,737
38	Metropolis, Nat'l State.....	C. W. Hausman.....	N. J. Korte.....	323,014	50,000	322,032
39	Milstadt, First.....	W. N. Baltz.....	G. F. Baltz.....	476,978	60,725	533,267
40	Mound City, First.....	T. Boyd.....	E. Karraker.....	124,900	10,000	128,349
41	Mounds, First.....	W. H. Spaulding.....	F. L. Hoffmeier.....	111,821	10,750	79,473
42	Mount Carmel, First.....	W. R. Kimzey.....	K. F. Putnam.....	644,701	113,600	706,047
43	Mount Carmel, American.....	J. M. Mitchell.....	L. E. McKittrick.....	885,132	142,100	678,420
44	Mount Olive, First.....	J. F. Prango.....	C. Clavin.....	495,126	56,493	585,301
45	Mount Sterling, First.....	E. F. Crane.....	R. R. Turner.....	801,177		62,800
46	Mount Vernon, Third.....	L. L. Emmerson.....	R. Grant.....	1,503,641	125,800	926,677
47	Mount Vernon, Ham.....	T. P. Ward.....	M. Rich.....	458,550	123,500	206,970
48	Mulberry Grove, First.....	R. McKean.....	E. J. Stauffer.....	231,557	40,900	62,866
49	Murphysboro, First.....	A. M. Carter.....	R. G. Kimmel.....	266,436	132,100	319,115
50	Murphysboro, City.....	H. Quernheim.....	A. B. Stoelzle.....	482,388	168,850	324,609
51	Nashville, First.....	P. Krughoff.....	A. G. Hartnagel.....	219,901	213,600	477,072
52	Nashville, Far and Mer.....	P. Ziegel.....	E. J. Boenhen.....	214,304	50,000	171,222
53	National Stock Yards, National City.....	O. J. Sullivan.....	R. D. Garvin.....	6,021,675	149,557	2,105,457
54	Nebo, First.....	W. Franklin.....	A. F. Turnbeaugh.....	168,843	59,000	26,602
55	Newton, First.....	E. W. Hersh.....	W. E. Schackmann.....	537,654	53,000	221,684
56	Noble, First.....	W. T. S. Gray.....	H. F. Diel.....	177,909	25,000	47,050
57	Nokomis, Farmers.....	J. W. Shoemaker.....	B. H. Brockman.....	192,423	82,850	117,237
58	Nokomis, Nokomis.....	E. A. Burwell.....	W. F. Bald.....	321,151	189,350	179,108
59	Norris City, First.....	C. P. Witters.....	J. O. DeLap.....	150,124	35,000	62,708
60	Oblong, First.....	S. F. Odell.....	J. B. McKnight.....	596,743	50,000	286,092
61	Oblong, Oil Belt.....	E. L. Douglas.....	G. E. Tomlinson.....	411,276	50,000	212,461
62	Odin, First.....	C. H. Morrison.....	W. H. Farthing.....	114,193	20,000	92,543
63	O'Fallon, First.....	E. H. Smley.....	W. R. Dorris.....	407,489	225,288	636,504
64	Okawville, First.....	W. G. Frank.....	W. E. Friend.....	158,107	51,100	202,601
65	Okawville, Old Exchange.....	C. H. Merrick.....	F. Moeble.....	144,728	89,905	448,502
66	Olney, First.....	J. S. Freeman.....	A. Hyde.....	591,290	99,735	330,166

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$109,934	\$2,617	\$1,068,216	\$50,000	\$66,641	\$50,000	\$514	\$269,324	\$611,737	\$20,000	1
80,045	2,500	472,525	50,000	12,800	50,000	2,329	146,195	210,989	152	2
16,674	400	148,150	25,000	4,460	8,000		36,800	72,640	1,250	3
28,367		226,950	25,000	9,395		1,106	95,279	96,170		4
28,750	1,250	232,615	25,000	9,592	25,000	450	126,612	45,961		5
225,009	41,940	2,605,124	100,000	103,509	99,995	7,582	932,040	1,139,121	222,877	6
539,606	8,639	3,289,981	150,000	79,469	145,800	8,933	1,689,331	1,171,448	45,009	7
41,894	11,045	699,948	50,000	38,584	48,200		155,484	370,795	36,885	8
31,924	861	355,843	25,000	41,182	12,500	1,260	72,573	180,778	22,550	9
58,730	1,199	822,269	55,000	48,577	15,000		292,223	411,325	144	10
122,180	5,000	1,141,043	100,000	45,000	100,000	5,630	332,071	538,569	24,573	11
60,890	1,983	447,693	50,000	40,233	12,500	10,925	157,402	159,133	17,509	12
177,218	41,923	1,511,819	75,000	51,588	73,200	59,602	430,232	685,477	135,800	13
135,886	8,105	1,257,371	100,000	61,853	98,448	37,358	388,312	462,740	108,750	14
488,151	2,500	2,848,073	50,000	208,079	48,745		575,086	1,970,069	84	15
143,246	2,500	1,264,410	50,000	65,943	50,000		329,305	698,456	70,706	16
140,355	6,591	1,589,448	100,000	97,963	100,000	5	274,152	997,025	20,300	17
179,407	12,300	1,630,185	200,000	93,000	100,000	4,000	552,244	673,933	7,008	18
69,226	3,234	413,486	60,000	10,630	50,000	6,206	189,297	97,247	106	19
9,300	1,159	161,113	25,000	7,262	19,600		66,515	22,431	20,305	20
1,213,626	27,220	8,070,081	200,000	1,061,825	200,000	281,678	4,740,273	1,574,805	12,000	21
61,462	1,120	463,164	50,000	17,385	5,000	2,454	207,264	165,961	17,000	22
57,160	2,000	399,857	50,000	28,934	39,150	2,756	131,103	146,682	1,232	23
106,704	2,500	1,123,877	100,000	46,358	50,000	5,645	476,330	445,544		24
50,723	233	647,826	50,000	42,708		12,442	215,536	325,500	1,650	25
123,199	2,550	1,149,806	75,000	41,130	73,800	1,143	412,346	542,451	3,836	26
78,324	4,499	551,814	50,000	11,515	49,150	6,957	222,573	211,619		27
78,480	2,800	417,184	25,000	14,411	25,000	2,888	110,347	225,538	5,000	28
100,033	1,527	802,594	50,000	11,692	25,000	21,172	250,199	389,750	54,781	29
85,614	2,245	648,483	25,000	39,394	24,350	6,427	189,850	363,462		30
111,409	3,009	1,041,099	50,000	43,830	49,997	41,813	239,266	616,193		31
63,665	239	822,020	35,000	30,157		1,760	215,257	522,846	17,000	32
233,645	10,253	2,397,182	100,000	115,621	99,995	17,948	600,601	1,459,017	4,000	33
27,664	7,056	475,099	50,000	16,107	49,997	8,892	137,974	186,576	25,533	34
100,184	3,133	1,202,868	100,000	210,578	48,300	4,077	235,852	687,543	10,518	35
151,635	3,046	1,100,527	00,000	126,844	49,300	8	370,820	482,355	12,000	36
71,608	2,500	738,050	50,000	90,184	50,000		223,964	305,402	18,500	37
68,568	6,818	770,432	50,000	88,516	50,000	6,536	220,024	355,356		38
73,818	8,963	1,153,751	60,000	66,000	60,000		196,356	766,395	5,000	39
23,459	960	287,668	25,000	30,920	10,000		95,732	126,016		40
29,093	698	231,835	25,000	5,124	10,000		91,582	90,054	10,075	41
152,284	22,694	1,639,326	100,000	64,494	100,000	22,192	396,844	936,561	18,935	42
249,440	57,446	2,012,538	100,000	128,072	100,000	39,046	456,752	1,066,743	122,925	43
81,650	10,280	1,228,850	70,000	50,801	55,000	620	240,426	715,201	96,712	44
60,764		924,741	50,000	27,699		10,794	232,459	345,913	257,876	45
470,330	25,747	3,052,204	125,000	200,699	98,100	113,269	1,250,964	1,227,922	6,250	46
113,693	6,887	908,700	100,000	31,895	98,400	5,597	308,535	340,223	24,057	47
32,446	2,026	368,895	40,000	23,102	40,000		141,091	114,702	10,000	48
130,007	25,853	873,511	50,000	56,033	49,250	108,732	348,640	180,805	82,150	49
160,116	2,500	1,138,463	50,000	73,273	49,298	57	404,944	495,891	5,000	50
144,716	3,895	1,859,184	75,000	61,674	73,550	7,433	317,338	519,489		51
53,869	3,238	492,633	50,000	25,871	50,000	7,242	201,894	156,121	1,505	52
2,663,411	29,423	10,869,523	750,000	167,527		7,103,604	1,757,057	726,977	364,358	53
99,115	3,944	357,504	40,000	18,873	40,000	607	120,296	135,129	2,599	54
118,258	3,268	933,864	50,000	58,669	50,000	31,768	279,991	463,446		55
36,318	1,766	288,043	25,000	15,064	25,000		53,620	169,329		56
81,120	17,172	490,802	75,000	4,185	73,950	72	145,838	191,757		57
70,610	5,042	756,261	100,000	20,626	98,750	425	189,280	341,499	5,681	58
17,495	1,815	276,132	25,000	14,834	24,300		58,020	138,978	15,000	59
114,987	2,507	1,050,329	50,000	74,137	50,000	6,641	278,420	566,131	25,000	60
91,539	2,500	767,775	50,000	55,804	50,000	15,666	254,277	338,028	4,000	61
25,214	8,194	255,144	25,000	7,064	20,000	735	77,963	124,382		62
268,007	8,332	1,546,520	100,000	101,042	100,000	17,551	443,881	766,046	18,000	63
39,855	31,012	482,675	50,000	13,759	50,000	1,452	122,162	216,002	29,300	64
93,834	3,053	782,022	50,000	49,543	50,000	9,110	118,629	503,740	1,000	65
96,022	31,935	1,149,148	75,000	75,000	74,100	33,038	421,294	412,424	58,292	66

Resources and liabilities of national banks as shown

ILLINOIS—Continued
DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Palestine, First	P. W. Cobb	W. O. Richey	\$264, 523	\$12, 500	\$44, 228
2	Percy, First	W. C. Davis, jr.	D. S. Cross	75, 822	16, 750	222, 996
3	Pinckneyville, First	E. R. Hineke	R. Alden	170, 557	50, 000	696, 315
4	Pittsfield, First	H. Higbee	R. T. Hicks	797, 254	102, 200	301, 041
5	Quincy, Quincy-Ricker N. B. & T. Co.	J. L. Thomas	J. J. Fischer	3, 618, 375	787, 281	1, 238, 368
6	Ramsey, Ramsey	L. C. Thiele	J. E. Easterday	208, 821	31, 500	102, 216
7	Raymond, First	J. E. McDavid	C. McNaughton	505, 672	25, 102	47, 617
8	Ridgway, First	E. A. Green	M. Dron	160, 010	25, 000	38, 472
9	Robinson, First	H. E. Otey	A. I. Westerman	605, 135	37, 550	308, 421
10	Roodhouse, First	W. D. Berry	C. T. Bates	250, 440	68, 591	202, 357
11	St. Elmo, First	W. H. Parks	H. R. Fogler	86, 909	20, 000	166, 703
12	St. Francisville, Peoples	T. H. Gutteridge	G. H. Corrie	360, 635	50, 000	226, 522
13	St. Peter, First	A. Borchelt	H. Von Behren	135, 644	25, 000	118, 261
14	Salem, Salem	M. Hinderer	J. C. Martin	418, 199	94, 750	367, 109
15	Sandoval, First	H. R. Hall	H. H. Bellamy	139, 216	25, 600	59, 328
16	Sesser, First	R. D. Webb	D. Lionberger	213, 094	32, 400	76, 809
17	Shawneetown, City	W. H. Brinkley	B. Ollinger	105, 675	51, 850	63, 778
18	Shawneetown, N. B. of	G. Wiederhold	M. H. Galt	194, 082	35, 022	86, 137
19	Sorento, Sorento	S. E. Cross	H. H. Holbrook	41, 353	1, 300	64, 529
20	Sparta, First	E. B. McGuire	W. F. Clendenin	323, 156	97, 560	96, 447
21	Staubton, First	C. F. Hackman	J. W. P. Kerr	290, 471	113, 350	560, 209
22	Staubton, Staubton	J. N. Coerver	C. W. Weiss	221, 259	50, 660	648, 875
23	Sumner, First	G. W. Hill	O. D. Atkins	185, 420	48, 543	665, 939
24	Tamaroa, First	S. R. Haines	H. B. Haines	475, 942	25, 000	122, 675
25	Trenton, First	Z. T. Romick	C. W. Eisenmayer	26, 937	57, 179	189, 593
26	Ullin, First	W. A. Victor	L. S. Rhymer	140, 572	6, 500	42, 012
27	Vallet, First	R. M. Chittenden	W. C. Hake	83, 202	4, 187	111, 766
28	Vandalia, First	F. L. Rice	R. H. Sturgess	374, 063	303, 000	355, 164
29	Vienna, First	P. T. Chapman	F. F. Worrell	335, 580	59, 702	126, 779
30	Waterloo, First	A. C. Bollinger	J. F. Schmidt	273, 092	72, 258	252, 762
31	Waverly, First	A. C. Moffet	W. H. Rohrer	446, 972	100, 050	93, 704
32	Wayne City, First	J. T. Barr	D. D. Files	202, 257	28, 100	49, 659
33	West Frankfort, First	J. L. Smith	O. S. Brown	318, 283	122, 000	1, 031, 520
34	West Salem, First	W. Harrison	S. L. Walser	263, 314	37, 900	71, 226
35	White Hall, Peoples First	L. Lowenstein	G. Lowenstein	463, 004	50, 000	144, 823
36	White Hall, White Hall	C. A. Ruckel	R. S. Worcester	380, 520	329, 298	99, 554
37	Wilsonville, First	C. Clavin	C. H. Davis	46, 002	25, 531	125, 571
38	Witt, Witt	H. F. Fesser	H. S. Armentrout	194, 300	56, 449	209, 594
39	Woodlawn, First	G. B. Welborn	M. Wood	112, 017	30, 141	92, 705
40	Wood River, First	O. F. Nagel	G. G. Guker	451, 832	50, 750	183, 151
41	Wood River, Wood River	J. M. Olin	J. Slivka	586, 541	---	83, 520
42	Worden, First	T. C. Unger	W. E. Meyer	122, 539	37, 211	110, 498
43	Xenia, First	W. P. Tully	E. Kepp	110, 682	36, 850	15, 767
44	Zeigler, First	F. G. Hitt	R. R. Frazier	293, 781	157, 256	249, 512

INDIANA

DISTRICT NO. 7

1	Albion, Albion	E. P. Eagles	A. W. Larson	\$267, 584	\$10, 000	\$107, 942
2	Amo, First	E. B. Owen	J. N. Phillips	106, 020	33, 700	14, 305
3	Anderson, Nat. Exchange	J. W. Sansbury	G. S. Parker	494, 171	165, 400	106, 129
4	Angola, First	E. S. Croxton	B. B. Goodale	725, 112	55, 193	487, 635
5	Attica, Central	C. L. Meharry	W. B. Schermerhorn	473, 242	262, 297	156, 676
6	Auburn, City	F. M. Hines	W. Rhoads	935, 358	52, 700	275, 624
7	Aurora, First	J. A. Riddell	H. J. Schmutte	533, 769	171, 472	311, 476
8	Batesville, First	J. A. Hillenbrand	W. E. Kretzmeier	192, 554	34, 700	846, 886
9	Bloomington, First	P. B. Hill	R. E. Stull	2, 041, 615	430, 434	1, 010, 660
10	Bloomington, Bloomington	W. B. Adams	O. E. Tharp	518, 677	21, 046	169, 410
11	Boswell, First	C. F. Lawson	J. S. Bradley	239, 997	26, 550	31, 550
12	Brazil, First	P. C. Tilley	H. F. Bucklin	384, 194	140, 350	214, 188
13	Brazil, Citizens	J. F. Brown	E. F. Nolte	468, 491	138, 600	434, 062
14	Brazil, Riddell	J. H. Riddell	F. J. Platt	198, 443	143, 500	248, 407
15	Brookville, Franklin Co.	W. H. Senour	F. Geis, jr.	426, 811	81, 150	177, 678

by reports of condition December 31, 1928—Continued

ILLINOIS—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$45,530	\$2,985	\$369,775	\$25,000	\$18,346	\$12,500	-----	\$155,062	\$156,567	\$2,000	1
21,931	12,072	349,571	25,000	9,536	16,250	\$1,260	92,582	160,089	35,874	2
67,774	3,326	987,972	50,000	118,563	50,000	-----	318,106	447,548	3,755	3
254,908	10,788	1,466,191	125,000	254,673	49,450	614	595,836	426,718	13,900	4
582,126	163,583	6,389,733	500,000	162,480	800,000	480,660	1,581,025	2,778,051	386,917	5
40,890	1,250	384,677	25,000	40,000	25,000	1,250	140,825	152,002	-----	6
64,872	1,250	644,513	50,000	37,500	24,600	116	220,550	252,378	59,369	7
27,414	1,250	252,146	25,000	7,893	25,000	-----	72,557	111,690	10,000	8
149,893	1,362	1,102,361	75,000	50,534	17,700	16,870	521,962	360,295	60,000	9
52,825	2,500	576,713	50,000	41,495	50,000	697	169,367	253,741	11,413	10
30,452	1,195	305,259	25,000	16,262	20,000	-----	76,089	167,908	-----	11
82,861	3,009	723,027	70,000	38,623	50,000	-----	212,082	352,212	80	12
23,858	1,885	304,648	25,000	17,011	25,000	-----	60,951	169,933	753	13
130,814	2,704	1,013,576	50,000	80,835	49,400	57,672	286,851	483,418	5,400	14
49,079	1,272	275,095	40,000	13,706	24,500	3,781	117,739	75,369	-----	15
93,651	1,625	417,579	25,000	21,431	6,500	-----	196,664	167,984	-----	16
36,877	1,639	259,819	25,000	12,705	24,250	4,297	87,108	106,450	-----	17
69,555	2,544	387,340	25,000	15,396	24,600	-----	121,435	185,084	-----	18
12,903	890	120,475	25,000	7,172	-----	881	87,359	-----	60	19
124,400	8,633	650,205	50,000	35,143	48,900	-----	324,539	188,563	3,060	20
106,356	2,550	1,072,966	50,000	110,583	50,000	5,015	250,599	587,769	10,000	21
167,884	2,617	1,091,285	50,000	111,074	49,300	6,254	328,112	541,545	5,000	22
102,438	2,651	1,004,994	25,000	50,410	24,400	-----	249,157	632,436	14,591	23
85,817	1,250	710,684	40,000	20,960	25,000	-----	160,820	462,104	2,000	24
68,061	1,019	342,789	25,000	21,188	18,750	1,994	80,851	195,000	-----	25
30,927	328	220,339	25,000	7,980	6,500	573	94,326	64,433	21,527	26
27,364	572	227,091	25,000	9,878	-----	-----	37,199	80,014	15,000	27
100,608	2,500	1,200,335	100,000	81,862	50,000	5,017	437,475	527,502	28,479	28
33,641	2,736	558,438	60,000	46,041	49,400	4,824	129,441	235,907	33,723	29
70,441	1,250	689,800	25,000	61,545	28,000	8,059	227,601	322,595	-----	30
70,235	14,569	725,530	100,000	2,067	100,000	5,560	284,236	110,426	46,295	31
28,306	1,250	309,572	25,000	12,260	25,000	-----	127,896	110,426	-----	32
233,358	1,250	1,706,411	25,000	58,681	24,997	10,389	425,922	1,135,470	25,943	33
30,069	2,282	404,791	25,000	7,791	25,000	-----	118,652	211,348	20,000	34
69,193	5,010	732,032	100,000	16,505	50,000	1,249	232,362	331,833	23	35
88,506	2,600	900,178	100,000	55,876	50,000	-----	258,065	436,437	-----	36
38,292	1,902	237,298	25,000	9,697	24,550	3,546	45,644	127,611	1,250	37
54,721	2,717	517,781	50,000	12,481	50,000	985	128,675	275,640	-----	38
40,124	1,364	282,351	25,000	23,495	25,000	426	71,506	136,924	-----	39
134,782	3,256	823,771	50,000	34,874	50,000	18,410	386,741	273,700	10,040	40
146,388	2,217	818,666	60,000	49,522	-----	14,610	512,062	132,466	50,000	41
50,367	1,918	322,533	25,000	8,269	24,997	3,389	87,107	173,771	-----	42
20,201	1,513	191,013	25,000	8,426	25,000	-----	86,694	44,322	1,571	43
83,522	2,450	786,521	35,000	12,656	35,000	5,330	222,064	473,196	3,275	44

INDIANA

DISTRICT NO. 7

\$65,444	\$4,491	\$455,461	\$25,000	\$22,510	\$10,000	-----	\$126,188	\$2,271,760	-----	1
22,458	1,522	178,014	25,000	22,974	23,150	\$1,027	105,863	-----	-----	2
298,065	5,092	1,069,437	100,000	24,470	98,500	5,127	505,945	335,415	-----	3
48,419	7,493	1,385,832	75,000	85,095	50,000	24,382	365,884	793,491	-----	4
289,016	5,493	1,187,061	100,000	47,647	100,000	15,393	584,855	339,168	-----	5
171,925	5,493	1,441,100	75,000	41,484	48,850	3,985	500,807	770,974	-----	6
228,719	7,678	1,788,524	100,000	110,892	98,700	-----	466,102	1,008,830	\$4,000	7
99,247	7,784	645,761	30,000	43,542	30,000	9,261	222,586	307,810	2,562	8
648,765	9,076	4,140,544	120,000	219,135	116,850	29,231	1,565,899	1,767,030	22,399	9
96,782	5,000	1,000,915	100,000	46,300	100,000	-----	484,568	266,259	3,788	10
77,785	3,222	376,204	25,000	59,594	6,250	-----	160,853	123,007	1,500	11
122,673	5,000	866,403	100,000	1,971	98,950	3,336	328,253	335,893	-----	12
166,564	8,290	1,215,797	100,000	81,857	100,000	26,449	519,540	357,951	-----	13
105,862	10,077	706,589	50,000	32,602	48,800	42,706	212,655	249,826	70,000	14
139,302	6,236	831,177	50,000	104,814	50,000	49,399	322,261	254,703	-----	15

Resources and liabilities of national banks as shown

INDIANA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Brookville, National.....	J. P. Goodwin.....	G. E. Dennett.....	\$497,690	\$133,650	\$130,770
2	Butler, First.....	C. H. Grube.....	I. C. Krill.....	169,295	25,049	58,758
3	Cambridge City, First N. B. & Tr. Co.	C. S. Kitterman.....	I. J. L. Harmeier.....	209,049	32,700	59,098
4	Cayuga, First.....	G. L. Watson.....	M. P. Hoover.....	255,512	27,600	16,130
5	Cedar Grove, Cedar Grove.	C. E. Doerflin.....	A. Moore.....	109,922	154	52,732
6	Center Point, First.....	C. O. Rentschler.....	W. O. Graeser.....	115,713	43,850	57,920
7	Cicero, Citizens.....	E. E. Cornthwaite.....	N. Wiles.....	165,564	44,950	53,740
8	Clay City, First.....	J. E. Conley.....	H. E. Sutton.....	117,994	38,800	74,930
9	Clinton, First.....	U. G. Wright.....	J. C. Straw.....	449,464	177,284	713,015
10	Cloverdale, First.....	D. V. Moffett.....	O. V. Smythe.....	128,206	50,700	58,186
11	Coatesville, First.....	W. T. Beck.....	C. D. Knight.....	187,896	44,643	38,028
12	Columbus, First.....	E. Lucas.....	C. F. Dehmer.....	968,167	95,685	237,950
13	Connersville, First.....	E. L. Rickert.....	L. K. Tingley.....	1,314,603	402,703	205,912
14	Converse, First.....	B. F. Agness.....	O. M. Whitmire.....	197,561	73,950	44,157
15	Covington, N. B. of.....	M. Mayer.....	J. E. Romine.....	302,432	9,437	37,118
16	Crawfordsville, First.....	S. Tannenbaum.....	W. A. Collings.....	1,163,465	274,150	118,746
17	Crawfordsville, Citizens.....	W. K. Martin.....	V. W. Livengood.....	611,238	209,100	202,677
18	Crown Point, First.....	N. Brown.....	A. Maack.....	1,002,814	209,500	119,950
19	Dana, First.....	S. E. Scott.....	B. Nichols.....	347,170	79,750	28,912
20	Danville, First.....	M. T. Hunter.....	C. Z. Cook.....	351,653	104,000	64,290
21	Decatur, First.....	C. A. Dugan.....	T. F. Graliker.....	706,295	114,050	172,437
22	Delphi, Citizens.....	C. B. Shaffer.....	G. A. Shaffer.....	363,477	92,642	268,790
23	Dillsboro, First.....	H. Marlman.....	J. J. Booster.....	151,031	25,505	158,955
24	Dublin, First.....	G. Lamberson.....	H. E. Weaver.....	103,955	24,990	31,709
25	Dyer, First.....	H. L. Keilman.....	A. W. Stommel.....	270,305	147,700	25,883
26	East Chicago, First N. B. & T. Co.	W. J. Riley.....	J. A. Dalton.....	939,113	380,167	720,167
27	East Chicago, Indiana Harbor.	G. J. Bader.....	G. M. Witt.....	1,803,705	220,000	475,846
28	East Chicago, United States.	W. J. Riley.....	G. March.....	1,412,166	300,704	601,970
29	Edinburg, Farmers.....	W. H. Breeding.....	J. F. Drybread.....	96,075	25,100	12,081
30	Elkhart, First.....	W. H. Knickerbocker.....	F. E. Berton.....	2,953,759	340,825	1,651,556
31	Elwood, First.....	E. C. DeHority.....	C. D. Habbitt.....	448,145	115,250	130,731
32	Fairland, Fairland.....	J. C. Veris.....	D. G. Gordon.....	102,109	64,332	1,891
33	Fairland, New First.....	L. W. Greene.....	G. W. Turner.....	171,583	6,262	18,950
34	Fishers, Fishers.....	J. B. Manship.....	A. P. Butz.....	90,396	25,850	22,766
35	Flora, Bright.....	J. V. Bright.....	B. Wickard.....	397,335	99,931	43,802
36	Fortville, First.....	J. F. Johnson.....	O. L. Morrow.....	151,888	25,050	15,150
37	Fort Wayne, First.....	C. M. Niezer.....	E. F. Scheumann.....	10,729,028	2,359,939	4,151,112
38	Fort Wayne, Lincoln N. B. & T. Co.	T. Wentz.....	G. Waldschmidt.....	10,376,840	355,000	2,351,145
39	Fort Wayne, Old.....	H. C. Paul.....	S. Morris.....	6,004,012	1,208,621	2,062,792
40	Fowler, First.....	L. Shipman.....	T. H. Embleton.....	382,867	25,379	89,532
41	Frankfort, First.....	H. H. Thomas.....	W. P. Sidwell.....	815,919	202,050	78,197
42	Franklin, Citizens.....	A. A. Alexander.....	J. H. Tarlton.....	628,225	96,350	87,654
43	Franklin, Franklin.....	C. A. Overstrue.....	L. Zeppenfeld.....	422,955	131,000	94,440
44	Fremont, First.....	E. B. McNaughton.....	L. C. Weigle.....	331,350	25,400	109,416
45	Gary, First.....	F. R. Schaaf.....	E. C. Simpson.....	2,604,375	1,299,000	835,715
46	Gary, N. B. of America.....	W. A. Wirt.....	J. Hansen.....	921,160	305,250	548,242
47	Goodland, First.....	M. Kilgore.....	C. B. Harms.....	167,979	87,950	17,016
48	Goshen, City.....	A. G. Hoovens.....	C. E. Cornell.....	888,398	113,150	363,477
49	Greencastle, First.....	A. G. Brown.....	R. E. Brown.....	663,599	180,850	247,461
50	Greencastle, Central.....	F. L. O'Hair.....	J. L. Randel.....	446,383	230,900	212,603
51	Greensburg, Third N. B. & T. Co.	M. L. Meers.....	O. J. Butler.....	907,772	77,956	127,580
52	Greensburg, Citizens.....	J. H. Christian.....	C. W. Woodward.....	389,420	238,157	98,418
53	Greensburg, Greensburg.....	C. P. Miller.....	D. S. Perry.....	453,221	76,699	42,942
54	Greensfork, First.....	D. W. Harris.....	E. J. Ward.....	139,990	25,000	14,514
55	Greenwood, First.....	G. Johnson.....	J. A. Johnson.....	271,130	64,310	150,123
56	Greenwood, Citizens.....	D. E. Demotte.....	W. Adcock.....	269,599	33,500	40,386
57	Hammond, Hammond N. B. & T. Co.	W. G. Paxton.....	P. H. Fedder.....	2,304,188	134,750	771,648
58	Hartford City, First.....	J. Burns.....	E. W. Secrest.....	423,945	115,150	88,998
59	Hartsville, First.....	E. Williams.....	G. Finley.....	55,190	19,000	10,465
60	Hope, Citizens.....	M. A. Holder.....	H. A. Stewart.....	318,514	61,150	7,464

by reports of condition December 31, 1928—Continued

INDIANA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$143,707	\$5,000	\$910,817	\$100,000	\$90,999	\$98,600	\$10,105	\$383,624	\$227,356	\$133	1
27,446	1,463	282,001	25,000	6,406	25,000	10	83,260	127,345	15,000	2
67,151	2,737	370,735	50,000	10,942	24,750	693	179,401	104,890	56	3
59,236	1,610	360,088	25,000	29,467	25,000	-----	210,630	67,885	2,106	4
28,005	190	191,003	25,000	8,734	-----	-----	85,538	71,731	-----	5
31,968	1,319	250,770	25,000	9,909	25,000	913	109,622	80,326	-----	6
33,512	1,525	299,291	30,000	8,599	30,000	461	110,059	119,272	900	7
50,276	1,737	283,737	25,000	14,129	25,000	953	128,196	90,459	-----	8
228,126	1,500	1,569,389	30,000	108,189	28,900	2,688	411,313	968,149	20,250	9
77,249	500	314,841	25,000	9,140	6,250	1,502	196,365	76,584	-----	10
59,619	2,353	332,539	25,000	26,310	25,000	1,272	151,214	103,743	-----	11
266,532	2,578	1,570,912	100,000	73,901	49,750	3,004	813,003	631,254	-----	12
191,782	11,767	2,126,767	200,000	33,548	197,300	32,277	914,093	700,540	49,000	13
97,540	710	413,918	40,000	6,804	-----	651	127,461	235,052	3,950	14
84,180	100	433,267	50,000	20,369	-----	33,237	206,287	123,374	-----	15
214,976	35,848	1,807,185	100,000	203,307	98,200	24,925	800,013	580,740	-----	16
255,798	10,649	1,289,462	100,000	110,817	96,300	19,348	624,327	338,670	-----	17
299,288	2,676	1,634,228	50,000	57,583	50,000	-----	712,636	764,009	-----	18
99,315	1,675	556,822	40,000	65,258	25,000	-----	235,819	187,938	2,807	19
114,268	5,376	639,587	100,000	14,131	98,448	8,415	380,990	34,603	3,000	20
176,005	6,661	1,174,448	100,000	21,402	100,000	43,515	281,062	622,969	5,500	21
113,049	5,208	843,166	75,000	17,723	75,000	42,067	196,879	436,475	-----	22
29,180	2,124	366,795	25,000	20,579	25,000	-----	295,216	-----	1,000	23
14,008	1,249	175,911	25,000	5,054	24,990	-----	65,030	54,187	1,650	24
79,753	5,913	529,554	25,000	26,770	25,000	8,357	193,742	246,685	4,000	25
241,716	66,644	2,347,807	200,000	77,552	97,700	99,839	1,016,767	645,896	210,553	26
442,940	18,796	2,961,287	200,000	140,172	-----	30,239	1,025,445	1,554,261	11,170	27
311,153	97,080	2,723,073	200,000	60,108	100,000	113,114	723,737	1,224,074	302,040	28
66,380	1,200	200,836	25,000	10,678	23,550	-----	141,608	-----	-----	29
651,260	6,283	5,603,608	200,000	306,341	99,750	90,001	1,235,694	3,671,882	-----	30
86,098	2,350	782,574	50,000	26,673	46,995	18,149	203,060	435,697	2,000	31
92,241	1,480	262,033	25,000	13,318	25,000	-----	180,781	16,954	1,000	32
59,724	105	256,624	25,000	8,963	-----	-----	168,958	51,764	2,000	33
28,696	1,882	107,090	25,000	3,130	25,000	-----	77,500	36,460	-----	34
74,315	1,000	616,383	25,000	10,095	20,000	-----	144,484	414,594	2,210	35
38,656	1,250	231,894	25,000	11,633	24,200	-----	103,024	66,607	1,630	36
2,414,823	330,873	19,985,775	1,000,000	686,042	989,300	1,982,674	4,970,937	8,958,859	1,397,963	37
2,765,013	1,395,004	17,243,002	1,000,000	1,044,324	300,000	1,053,473	4,627,083	0,931,569	2,283,553	38
1,669,366	69,569	11,014,360	500,000	643,213	345,750	874,131	2,702,046	5,526,407	422,813	39
125,025	46,880	670,083	75,000	35,418	15,000	-----	428,788	115,877	-----	40
192,787	10,000	1,298,953	200,000	63,062	200,000	53,589	594,193	164,609	33,500	41
133,703	4,500	950,732	100,000	54,984	93,950	5,024	589,737	87,750	19,267	42
102,824	13,607	764,706	125,000	15,079	122,250	1,677	360,637	140,063	-----	43
54,164	1,250	521,580	25,000	25,729	25,000	6,643	152,576	286,632	-----	44
980,044	12,450	5,732,484	250,000	477,238	-----	628,057	1,968,317	2,351,064	57,808	45
390,047	15,741	2,180,440	150,000	168,480	100,000	155,600	846,371	755,466	4,503	46
75,863	2,500	351,308	50,000	12,126	50,000	877	238,305	-----	-----	47
31,682	9,569	1,506,276	100,000	64,265	95,700	6,203	523,625	707,600	8,888	48
200,004	5,000	1,296,914	100,000	41,190	99,150	233,456	734,792	70,076	18,250	49
169,221	5,644	1,064,756	100,000	104,946	97,000	210,233	548,873	-----	2,501	50
206,832	3,676	1,323,816	150,000	39,747	70,000	35,705	630,349	318,015	80,000	51
143,763	5,784	875,542	100,000	79,413	100,000	24,810	387,235	182,004	2,080	52
60,556	4,060	637,478	75,000	22,956	75,000	14,688	251,477	107,557	90,800	53
41,345	1,250	222,099	25,000	12,651	25,000	-----	99,835	54,867	4,746	54
85,892	2,104	573,557	25,000	59,071	23,895	533	293,584	162,842	8,934	55
89,265	1,250	434,000	25,000	27,829	25,000	8,630	209,181	138,860	-----	56
418,726	54,619	3,683,931	400,000	123,767	100,000	128,984	1,831,885	925,510	175,785	57
65,406	2,500	696,089	75,000	24,191	49,250	2,818	204,816	340,014	-----	58
7,456	765	92,876	25,000	3,020	14,397	-----	36,875	13,584	-----	59
51,245	1,500	439,873	30,000	31,344	30,000	5	155,487	168,037	25,000	60

Resources and liabilities of national banks as shown

INDIANA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Huntington, First.....	J. R. Emley.....	E. V. Fitch.....	\$2,324,614	\$112,445	\$745,967
2	Indianapolis, Continental	R. W. Spiegel.....	W. H. Polk.....	3,284,325	136,157	1,082,157
3	Indianapolis, Fletcher American.....	E. W. Stout.....	R. K. Smith.....	27,123,656	4,601,168	4,878,599
4	Indianapolis, Indiana... ..	F. D. Stalnaker.....	R. M. Fletcher.....	20,144,200	2,240,623	3,812,593
5	Indianapolis, Merchants..	J. P. Frenzel.....	O. F. Frenzel, jr.....	5,567,249	3,651,922	3,185,542
6	Kendallville, Citizens.....	A. R. Otis.....	B. E. Schlabach.....	201,546	80,000	275,204
7	Kewanna, American.....	A. E. Babcock.....	R. Kumler.....	188,493	47,650	33,980
8	Knightstown, First.....	R. W. Wagoner.....	W. F. Wallace.....	466,784	55,500	129,757
9	Knightstown, Citizens..	L. P. Newby.....	R. L. Bell.....	396,233	73,600	39,345
10	Kokomo, Citizens.....	F. McCarty.....	P. Stanbro.....	3,476,250	462,815	615,931
11	Kokomo, Howard.....	J. A. Jay.....	F. A. George.....	1,713,420	216,796	274,780
12	La Fayette, First Merchants.	W. G. Gude.....	O. M. Schnaible.....	2,555,407	850,271	1,951,412
13	La Fayette, National Fowler.....	C. G. Fowler.....	R. D. Reser.....	1,845,791	204,015	713,237
14	La Porte, First.....	H. W. Fox.....	H. F. McCormick.....	1,624,330	299,000	475,996
15	Lawrenceburg, Dearborn	A. E. Nowlin.....	L. W. Hill.....	340,617	56,309	145,608
16	Lawrenceburg, Peoples..	W. H. O'Brien.....	C. Hunter.....	852,367	131,900	236,479
17	Lebanon, First.....	L. W. Pennell.....	H. C. Epperson.....	936,921	110,750	262,033
18	Lewisville, First.....	L. F. Symons.....	H. Hall.....	396,710	30,200	17,975
19	Liberty, Union County..	W. E. Morris.....	C. D. Johnson.....	815,403	55,300	181,316
20	Logansport, First.....	J. F. Brookmeyer.....	W. A. Deniston.....	2,111,794	438,414	1,086,934
21	Logansport, City.....	W. H. Porter.....	E. H. Moss.....	956,828	326,950	476,167
22	Lowell, First.....	A. Foster.....	S. A. Brownell.....	295,699	89,594	55,169
23	Lowell, Lowell.....	G. B. Bailey.....	P. A. Berg.....	355,500	50,900	87,489
24	Marion, First.....	G. L. Cole.....	A. N. Doyle.....	2,183,186	234,000	584,923
25	Marion, Marion.....	G. A. Bell.....	J. H. LeFavour.....	3,512,459	982,523	970,939
26	Martinsville, First.....		J. S. Whitaker.....	569,023	118,400	121,702
27	Martinsville, Citizens..	C. A. Hubbard.....	G. J. Kivett.....	883,243	20,677	63,921
28	Mays, First.....	F. M. Hudelson.....	G. McBride.....	122,380	43,000	38,200
29	Michigan City, First.....	W. W. Vail.....	H. W. Hunziker.....	1,166,595	403,687	723,799
30	Michigan City, Merchants.	A. A. Boyd.....	C. L. Taylor.....	699,300	190,260	314,294
31	Milroy, First.....	J. D. Case.....	L. Nelson.....	196,534	50,000	17,254
32	Mishawaka, First.....	F. G. Eberhart.....	F. N. Smith.....	200,666	131,000	1,308,454
33	Monrovia, First.....	G. I. Allen.....	J. B. Sedwick.....	155,194	25,000	36,946
34	Monterey, First.....	V. E. Follmar.....	C. B. Keitzer.....	204,426	29,150	94,901
35	Montezuma, First.....	W. P. Montgomery.....	R. W. Johnston.....	137,434	33,150	23,105
36	Montpelier, First.....	D. M. Tewksbury.....	H. D. Thornburg.....	455,614	67,100	94,634
37	Morgantown, First.....	J. E. Carter.....	W. W. Hickman.....	217,029	45,000	74,392
38	Mulberry, Citizens.....	J. E. Combs.....	S. A. Miller.....	330,946	50,000	36,067
39	Muncie, Delaware Co..	K. A. Oesterle.....	J. C. Mansfield.....	2,835,608	679,684	1,111,951
40	Muncie, Merchants.....	F. B. Bernard.....	B. F. Shroyer.....	2,068,827	1,003,462	811,109
41	Nappanee, First.....	J. S. Walters.....	C. A. Walters.....	290,046	45,000	147,954
42	New Carlisle, First.....	A. R. Brummitt, sr.....	A. R. Brummitt, jr.....	215,313	25,000	9,541
43	New Castle, Farmers and First.....	C. W. Mouch.....	F. Saint.....	1,439,556	201,800	389,616
44	Noblesville, American..	G. S. Christian.....	B. F. McLaughlin.....	497,539	88,318	45,638
45	North Manchester, Lawrence.....	J. W. Dewey.....	J. W. Dewey.....	379,185	103,453	217,406
46	North Vernon, First.....	J. D. Cone.....	E. H. Lange.....	296,749	83,450	356,245
47	North Vernon, North Vernon.....	J. Clerkin.....	C. S. Crocker.....	369,753	69,999	219,400
48	Peru, First.....	R. E. Edwards.....	R. H. Chamberlain.....	1,068,289	214,440	477,757
49	Peru, Citizens.....	J. Kramer.....	J. Kennedy.....	654,043	145,390	148,870
50	Plainfield, First.....	C. M. Havens.....	C. G. Pike.....	320,435	60,838	26,366
51	Plymouth, First, of Marshall Co.....	M. Lauer.....	J. C. Whitesell.....	1,325,716	131,000	201,882
52	Portland, First.....	J. A. M. Adair.....	J. V. Ashcraft.....	565,696	91,387	147,733
53	Remington, Farmers..	A. R. Sheetz.....	G. W. Anderson.....	144,877	51,908	23,953
54	Rensselaer, Far. & Mer	W. V. Porter.....	J. P. Hammond.....	237,250		104,300
55	Richmond, First.....	A. D. Gayle.....	A. T. Hale.....	1,989,554	512,510	293,802
56	Richmond, Second.....	S. W. Gaar.....	D. N. Elmer.....	3,449,331	825,394	1,380,692
57	Ridgeville, First.....	A. J. Lay.....	H. Rinker.....	86,228	12,300	37,341
58	Rising Sun, N. B. of..	J. N. Perkins.....	J. R. Woods.....	494,976	103,350	151,375
59	Rochester, First.....	O. B. Smith.....	M. Sheridan.....	837,078	251,712	277,462
60	Rockville, Rockville..	A. C. Crays.....	A. T. Brockway.....	396,234	50,202	161,067

by reports of condition December 31, 1928—Continued

INDIANA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$470,935	\$11,712	\$3,665,673	\$200,000	\$151,471	\$100,000	\$4,947	\$1,069,705	\$2,139,460	1
1,872,300	70,383	6,445,322	400,000	194,775	114,300	1,359,206	3,110,935	968,106	2
11,952,322	936,177	49,491,922	4,000,000	1,315,501	2,425,600	11,486,846	23,423,879	5,460,249	3
9,407,374	141,750	35,746,540	2,000,000	2,553,968	295,950	6,109,662	18,622,090	5,040,293	215,577
6,223,733	357,766	18,986,212	1,250,000	2,077,972	1,000,000	4,057,517	8,865,363	1,344,175	391,185
116,499	4,000	677,249	80,000	37,627	80,000	4,349	253,310	220,363	1,600
47,611	1,797	319,531	25,000	8,070	24,400	1,717	116,545	143,704	95
140,711	2,899	796,701	50,000	123,521	25,000	-----	356,783	256,732	4,665
85,528	5,203	599,909	50,000	79,309	50,000	2,462	237,972	152,142	28,024
938,177	75,899	5,569,072	350,000	149,300	191,200	196,473	3,596,334	1,016,566	66,199
411,566	29,679	2,646,241	200,000	138,214	197,800	115,091	1,614,437	372,721	7,978
1,038,727	15,936	6,411,753	325,000	210,228	300,000	699,599	2,038,343	2,813,333	84,750
292,174	15,624	3,070,841	100,000	150,711	100,000	208,355	1,088,079	1,383,988	41,708
581,786	5,978	2,987,090	300,000	100,000	49,350	18,252	1,330,978	1,154,320	34,190
102,211	2,500	647,275	50,000	57,493	50,000	1,728	306,450	179,604	2,000
6,250	1,462	906	125,000	178,639	120,400	28,722	605,132	405,013	16
292,582	30,113	1,632,399	100,000	56,159	100,000	84,005	870,130	401,605	11,507
39,418	1,029	485,332	35,000	56,719	20,000	-----	219,401	154,183	29
205,565	3,268	1,260,852	50,000	151,658	50,000	-----	636,562	372,632	10
459,231	39,208	4,150,581	250,000	173,675	246,650	18,111	853,005	2,620,535	48,605
247,620	11,615	2,019,180	200,000	37,147	197,850	11,314	460,305	1,031,564	81,000
63,878	4,138	505,478	50,000	41,798	49,215	4,474	362,964	-----	4
111,072	3,030	607,991	50,000	53,626	50,000	70	345,859	208,436	23
360,645	16,430	3,370,189	250,000	90,888	199,995	128,262	1,049,425	1,650,116	10,503
731,960	114,197	6,312,078	250,000	121,076	200,000	561,520	2,287,786	2,799,681	92,015
76,889	5,014	891,033	100,000	100,888	98,800	5,695	255,948	320,290	9,413
103,951	102,251	1,177,043	100,000	83,002	100,000	28,492	443,366	306,007	116,176
14,475	1,250	219,305	25,000	25,412	25,000	1,583	100,940	41,369	1
199,158	23,614	2,516,853	125,000	185,657	99,500	9,480	486,476	1,610,740	29
178,748	5,141	1,382,743	100,000	65,678	100,000	11,679	460,653	614,733	30
18,563	2,782	285,133	50,000	396	50,000	-----	128,204	47,294	9,239
450,340	41,095	2,131,555	100,000	215,759	98,350	607,060	1,078,832	92,272	39,282
15,839	1,382	234,361	30,000	6,793	21,400	60	84,854	77,279	10,975
29,136	1,403	339,016	25,000	20,170	24,750	-----	82,115	200,349	632
51,488	2,365	247,542	25,000	6,219	24,500	346	119,692	71,783	35
52,348	2,500	672,196	50,000	25,769	49,200	2,802	136,445	405,580	2,400
50,033	1,273	387,727	50,000	10,180	24,996	1,183	127,915	163,473	37
45,655	3,152	465,820	50,000	27,410	50,000	1,250	168,842	136,740	31,578
903,340	17,034	5,547,617	300,000	225,788	300,000	227,930	4,493,899	-----	39
1,056,106	52,563	4,992,667	400,000	250,988	368,698	450,424	3,361,789	151,248	40
115,560	2,085	600,645	40,000	32,010	39,545	6,876	157,176	325,038	41
28,076	1,442	279,372	25,000	20,984	25,000	258	80,476	109,258	18,396
285,267	12,323	2,328,762	200,000	118,563	199,000	53,159	929,578	712,489	116,003
165,229	13,080	809,804	50,000	52,700	50,000	12,335	555,107	84,971	4,691
114,938	5,679	820,668	100,000	38,067	100,000	997	247,393	332,356	1,823
151,163	3,715	891,322	60,000	92,349	60,000	3,754	350,034	321,694	3,471
112,868	4,229	776,249	50,000	53,805	50,000	7,193	303,562	306,683	5,006
409,467	5,000	2,196,953	100,000	113,083	98,500	6,328	1,173,191	701,654	4,197
201,045	7,008	1,164,956	100,000	60,144	100,000	8,733	680,289	209,790	49
32,106	2,943	442,688	25,000	42,040	25,000	449	262,267	85,932	2,000
257,261	16,822	1,932,681	130,000	88,507	130,000	32,041	438,190	1,113,845	98
222,786	9,041	1,036,643	50,000	28,171	50,000	3,888	191,927	712,657	52
51,561	2,223	274,522	30,000	7,097	30,000	-----	111,924	95,501	53
71,513	2,943	416,006	75,000	12,821	-----	2,283	232,721	93,181	54
519,018	11,679	3,328,563	150,000	193,365	141,800	98,539	1,559,311	1,143,548	40,000
888,719	59,032	6,603,168	300,000	427,967	294,150	50,512	2,911,557	2,221,691	305,291
56,391	901	193,161	25,000	6,699	6,300	-----	154,662	-----	50
68,088	7,327	825,116	100,000	28,370	97,500	-----	193,522	401,724	4,000
317,568	5,422	1,719,242	50,000	80,002	49,300	47,615	638,890	853,426	59
115,567	5,454	728,524	50,000	52,476	49,250	5,000	434,039	136,759	1,000

Resources and liabilities of national banks as shown

INDIANA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Rosedale, Rosedale.....	T. Conley.....	D. L. Feuquay.....	\$104,323	\$25,000	\$102,589
2	Rushville, American.....	R. A. Innis.....	M. S. Cox.....	888,209	61,625	89,599
3	Rushville, Rush County.....	L. M. Sexton.....	H. C. Flint.....	863,530	103,304	84,938
4	Rushville, Rushville.....	F. S. Reynolds.....	W. Stiers.....	619,923	111,300	128,036
5	Russiaville, First.....	H. M. Brubaker.....	A. T. Hollingsworth.....	231,746	32,150	11,038
6	Shelbyville, First.....	C. W. Billingsley.....	L. E. Goodrich.....	979,634	88,300	192,632
7	Shelbyville, Farmers.....	A. J. Thurston.....	C. V. Crockett.....	465,081	110,117	171,103
8	Shelbyville, Shelby.....	B. F. Swain.....	G. C. Stubbs.....	524,892	103,350	51,659
9	Sheridan, Far. & Mer.....	J. E. Kercheval.....	R. S. Baker.....	530,004		46,800
10	South Bend, First.....	A. L. Hubbard.....	J. H. Reinking.....	5,064,377	84,323	907,089
11	South Bend, Citizens.....	G. H. McMichael.....	H. P. Rausch.....	2,904,252	435,304	960,971
12	South Bend, Merchants.....	C. P. DuComb.....	D. M. Coen.....	1,062,936	318,250	527,550
13	Spencer, Spencer.....	K. I. Nutter.....	F. Wright.....	638,016	101,950	58,532
14	Sunman, Farmers.....	W. Robinson.....	J. Minger.....	214,572	25,400	220,129
15	Swayzee, First.....	H. T. Munca.....	G. H. Haines.....	439,621	55,250	43,096
16	Terre Haute, First-McKeen N. B. & Tr. Co.	S. C. McKeen.....	C. B. Reed.....	3,214,372	1,383,295	2,689,732
17	Terre Haute, Citizens.....	D. R. Wood.....	C. C. Newlin.....	1,599,514	60,000	582,499
18	Terre Haute, Terre Haute N. B. & Tr. Co.	W. N. Cox.....	W. A. Wilson.....	5,212,653	1,045,182	2,515,443
19	Thorntown, Home.....	E. W. Ellis.....	W. A. Cline.....	209,236	30,000	41,459
20	Tipton, Citizens.....	F. E. Davis.....	R. S. Martin.....	996,626	158,800	319,347
21	Trafalgar, Farmers.....	C. E. Willan.....	L. U. C. Hays.....	111,461	15,500	9,600
22	Union City, Commercial.....	J. F. Rubey.....	E. A. Frank.....	115,637	122,342	33,700
23	Valparaiso, Valparaiso.....	C. W. Benton.....	A. J. Louderback.....	1,067,446	117,800	294,618
24	Veedsburg, First.....	W. H. McCord.....	J. M. Book.....	205,694	35,750	22,430
25	Vernon, First.....	M. Eitel.....	E. P. Trapp.....	123,170	49,000	28,890
26	Wabash, Far. & Wabash.....	C. S. Haas.....	G. L. Martin.....	1,978,468	201,158	786,763
27	Wakarusa, First.....	J. B. Leonard.....	E. Hahn.....	112,927	26,000	50,258
28	Westport, First.....	E. G. Davis.....	J. S. Morris.....	200,111	24,248	70,112
29	Whiteland, Whiteland.....	J. L. Griffith.....	P. McClain.....	154,665		11,202
30	Whiting, First.....	F. J. Smith.....	J. M. Thiele.....	981,081	131,100	394,948
31	Wilkinson, Farmers.....	G. W. Sowerwine.....	S. C. Staley.....	212,798	27,004	27,653
32	Williamsburg, First.....	W. A. Lewis.....	W. Griffith.....	100,057	25,000	12,811
33	Winamac, First.....	O. H. Keller.....	W. S. Huddleston.....	693,790	227,600	133,348
34	Winchester, Citizens.....	C. D. Wylson.....	C. A. Wall.....	117,190		79,008

DISTRICT NO. 8

1	Bedford, Bedford.....	W. A. Brown.....	R. C. Sowder.....	\$518,718	\$371,100	\$518,787
2	Bedford, Citizens.....	E. B. Thornton.....	A. C. Voris.....	933,381	7,100	529,431
3	Bicknell, First.....	W. V. Barr.....	T. E. Pearce.....	70,762	207,447	107,250
4	Birdseye, Birdseye.....	J. E. Glenn.....	J. O. Sanders.....	190,470	32,000	83,857
5	Boonville, First.....	T. D. Scales.....	V. Sullenger.....	971,249	124,292	281,459
6	Brownstown, First.....	C. H. Cox.....	H. W. Wacker.....	331,644	58,750	26,640
7	Cannelton, First.....	H. M. Clemens.....	N. Hafele.....	220,461	24,990	197,467
8	Cannelton, Cannelton.....	H. Heck.....	J. M. Hirsch.....	286,521	26,050	148,205
9	Charlestown, First.....	J. E. Long.....	E. B. Long.....	114,010	25,000	116,743
10	Evansville, Citizens.....	W. W. Gray.....	G. W. Schnute.....	6,179,981	1,159,475	4,665,006
11	Evansville, Nat'l City.....	C. B. Enslow.....	S. H. Kuhn.....	3,478,652	451,764	3,467,765
12	Evansville, Old.....	W. H. McCurdy.....	J. O. Davis.....	4,474,850	660,172	4,119,419
13	Fort Branch, First.....	C. B. Runcie.....	N. C. Wheeler.....	104,954	26,300	24,790
14	Fort Branch, Farmers and Merchants.....	G. Sollman.....	A. B. Hickrod.....	260,889	25,700	142,383
15	Holland, Holland.....		C. D. Henke.....	110,934	27,600	87,860
16	Huntingburg, First.....	S. L. McKinney.....	W. E. Menke.....	257,190	25,400	102,495
17	Jasonville, First.....	J. S. Williams.....	J. M. Moore.....	396,124	87,701	338,524
18	Jeffersonville, First.....	H. E. Heaton.....	R. A. Rodgers.....	822,564	168,095	468,934
19	Linton, First.....	W. J. Hamilton.....	Q. J. Mitchell.....	740,036	240,408	353,523
20	Loogootee, First.....	T. H. Browning.....	J. F. O'Neal.....	171,582	28,450	85,978
21	Lynnville, Lynnville.....	S. A. Day.....	G. H. Bass.....	83,159	25,000	38,629
22	Madison, First.....	R. Johnson.....	L. P. Scheik.....	344,973	153,900	365,988
23	Madison, National Br.....	J. W. Tevis.....	E. J. Colgate.....	753,945	150,916	468,780
24	Milltown, First.....	F. E. Bye.....	R. E. Jackson.....	279,863	16,500	43,199
25	Mitchell, First.....	F. R. Braman.....	E. M. Keane.....	277,725	87,850	111,351
26	Mount Vernon, Old First.....	E. E. Highman.....	E. E. Highman.....	583,996	106,500	879,407

by reports of condition December 31, 1928—Continued

INDIANA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$61,101	\$1,587	\$294,600	\$25,000	\$26,062	\$24,550	-----	\$144,388	\$73,600	\$1,000	1
206,779	19,750	1,265,962	100,000	98,002	25,000	\$47,704	669,001	324,524	1,731	2
201,520	10,923	1,264,015	100,000	143,910	98,100	5,260	581,478	327,267	5,000	3
136,763	5,000	1,001,027	100,000	142,166	98,600	9,903	473,258	177,100	-----	4
66,922	3,470	345,326	25,000	28,607	25,000	-----	141,656	125,063	-----	5
180,180	5,048	1,445,794	100,000	174,503	69,150	7,374	847,807	149,539	97,421	6
132,521	28,605	907,427	100,000	106,105	93,250	4,470	571,428	17,926	9,245	7
150,004	47,934	877,839	100,000	84,408	100,000	4,619	505,884	11,528	71,400	8
73,459	2,261	652,524	50,000	15,914	-----	4,065	226,223	332,187	24,135	9
2,150,703	14,076	8,220,568	900,000	461,119	-----	506,944	5,613,305	-----	739,200	10
1,286,234	47,799	5,634,560	700,000	366,174	400,000	202,705	3,691,133	24,548	250,000	11
288,554	13,400	2,210,690	250,000	108,369	280,000	77,037	649,086	751,178	125,000	12
132,330	8,160	938,988	50,000	30,684	35,000	5,449	513,107	292,658	12,000	13
23,518	2,538	486,157	25,000	34,475	25,000	-----	86,443	309,239	6,000	14
104,672	2,500	645,139	50,000	52,317	40,998	-----	185,071	301,055	5,000	15
1,470,851	174,063	8,932,313	500,000	711,869	500,000	664,828	3,701,896	2,791,936	61,784	16
430,686	6,554	2,679,253	200,000	204,353	-----	54,609	1,045,591	1,009,910	164,700	17
1,070,998	154,625	9,998,006	600,000	651,891	600,000	311,940	2,755,902	5,027,743	50,536	18
33,266	1,500	315,461	30,000	22,839	30,000	-----	122,544	110,078	-----	19
229,673	9,188	1,713,634	100,000	59,668	98,050	23,015	492,381	935,485	5,035	20
17,772	566	154,899	25,000	8,384	5,800	-----	71,321	35,394	9,000	21
142,838	1,515	416,032	50,000	10,264	19,995	1,500	244,102	90,171	-----	22
401,712	7,784	1,899,360	150,000	115,453	99,995	80,785	1,022,952	392,808	27,367	23
39,608	2,525	306,007	35,000	7,275	34,600	24,810	123,859	80,463	-----	24
19,777	4,937	225,774	50,000	18,190	50,000	-----	73,470	31,000	3,114	25
317,640	17,173	3,301,202	160,000	201,938	147,400	78,543	946,928	1,766,393	-----	26
41,380	1,250	231,815	25,000	9,125	24,600	3,272	67,463	102,355	-----	27
76,680	271	372,222	30,000	23,049	-----	-----	150,263	168,910	-----	28
39,091	1,043	200,091	25,000	1,539	-----	1,099	118,316	39,014	15,123	29
155,544	244	1,662,917	100,000	130,352	-----	34,183	381,349	912,033	105,000	30
38,738	1,649	307,842	25,000	35,069	25,000	-----	157,957	63,916	-----	31
23,800	1,250	162,919	25,000	7,238	24,197	-----	106,433	-----	-----	32
104,186	4,150	1,163,074	50,000	59,942	50,000	11,313	238,042	753,400	377	33
61,546	1,268	259,012	50,000	8,785	-----	2,000	154,229	43,998	-----	34

DISTRICT NO. 8

\$209,416	\$6,431	\$1,624,452	\$100,000	\$159,358	\$98,747	\$15,466	\$764,862	\$479,349	\$6,670	1
371,018	2,256	1,843,186	150,000	212,485	-----	34,659	1,290,225	155,817	-----	2
84,867	19,853	490,179	30,000	24,775	30,000	1,419	182,383	220,678	-----	3
35,142	1,250	342,219	25,000	20,737	25,000	4,049	61,114	200,819	5,500	4
120,285	5,625	1,502,913	112,500	42,159	112,500	30,642	411,231	793,881	-----	5
106,606	4,223	524,763	50,000	18,163	50,000	-----	198,104	204,496	4,000	6
45,568	4,263	492,749	25,000	34,015	24,990	1,515	173,982	182,945	50,002	7
29,072	1,884	401,732	50,000	21,942	25,000	198	133,667	250,328	10,597	8
47,951	1,250	304,054	25,000	20,815	24,350	381	111,693	122,278	437	9
1,758,429	33,872	13,796,853	500,000	703,687	485,150	908,892	3,104,076	7,821,563	273,485	10
1,331,574	21,729	8,751,484	500,000	415,712	-----	1,118,270	3,643,590	2,751,466	322,446	11
1,737,532	50,993	11,062,966	500,000	418,119	480,550	1,832,112	3,817,623	3,507,002	507,560	12
53,317	1,754	211,115	25,000	2,322	25,000	10	89,700	69,083	-----	13
32,153	1,250	482,375	25,000	19,927	25,000	1,059	155,043	254,931	1,415	14
25,564	1,250	253,208	25,000	26,457	24,650	1,216	61,063	113,222	1,600	15
46,254	3,150	434,489	50,000	20,970	24,450	8,503	151,352	143,095	36,119	16
127,167	6,065	955,581	50,000	57,035	50,000	24,336	221,211	552,999	-----	17
145,361	14,916	1,619,870	150,000	86,679	150,000	9,339	387,370	836,482	-----	18
394,350	14,429	1,742,746	100,000	42,965	100,000	89,766	366,774	1,039,241	4,000	19
57,946	634	344,590	25,000	9,800	12,550	-----	190,660	105,497	1,683	20
11,854	1,250	150,892	25,000	9,359	25,000	2,201	83,232	-----	15,000	21
173,998	7,515	1,046,374	100,000	71,271	98,100	2,006	400,573	370,174	4,250	22
276,802	12,733	1,663,176	150,000	219,079	149,997	194,006	702,833	225,771	20,000	23
39,925	866	380,353	25,000	11,524	16,500	-----	105,491	220,779	1,059	24
78,910	1,250	557,086	25,000	36,030	25,000	-----	323,231	146,825	1,000	25
219,723	29,520	1,810,146	100,000	42,935	98,650	879	512,121	1,029,533	35,028	26

Resources and liabilities of national banks as shown

INDIANA—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Mount Vernon, Mount Vernon N. B. & T. Co.	L. Pfister	O. C. Klein	\$249,572	\$58,360	\$138,770
2	New Albany, Second	G. A. Newhouse	F. N. Fougerousse	2,034,826	299,650	744,681
3	New Albany, New Albany.	J. H. Shine	J. M. Elliott	1,101,984	127,900	304,235
4	New Harmony, First	J. N. Whitehead	M. A. Perry	355,824	35,450	29,079
5	Oakland City, First	A. Wilson	R. W. Geise	549,760	84,600	226,406
6	Odon, First	A. A. Lane	A. F. Hindman	161,892	90,800	30,971
7	Orleans, N. B. of	G. H. Carter	C. R. Moss	374,011	15,500	191,993
8	Patoka, Patoka	M. L. Arthur	E. E. Field	129,506	20,000	6,606
9	Petersburg, First	G. T. Frank	J. O'Brien	518,943	71,749	367,461
10	Poseyville, First	J. H. Gwaltney	C. E. Antle	137,354	31,000	19,032
11	Poseyville, Bozeman Waters.	G. J. Waters	A. E. Jaquess	381,095	50,000	242,852
12	Princeton, Farmers	W. Blair	F. M. Harris	1,010,948	79,150	515,471
13	Princeton, Peoples-American.	S. T. Fisher	J. W. Yochum	1,163,647	3,100	507,206
14	Rockport, First	J. G. Haines	H. Maas	215,426	35,000	85,490
15	Seymour, First	C. D. Billings	J. R. Blair	734,011	105,689	535,341
16	Seymour, Seymour	J. P. McMillan	J. T. Miers	559,719	131,450	239,373
17	Spurgeon, First	A. Jordan	J. Jordan	155,772	12,500	60,076
18	Sullivan, Peoples N. B. & T. Co.	B. Davis	R. W. Akin	2,525,716	120,250	77,522
19	Tell City, Citizens	E. G. Engelbrecht	S. Anderson	305,170	80,700	184,849
20	Tell City, Tell City	W. F. Huthsteiner	M. J. Kreisle	804,354	138,900	351,090
21	Tennyson, Tennyson	W. Skelton	J. W. Hendrickson	139,599	29,944	14,164
22	Vevay, First	E. T. Coleman	C. Kiesel	220,043	32,705	57,948
23	Vincennes, First	J. B. E. La Plante	H. N. Reller	1,273,400	130,500	284,836
24	Vincennes, American	G. R. Alsop	E. W. Dreiman	2,659,555	315,645	783,763
25	Wadesville, Farmers	W. Wade	L. P. Cox	209,289	32,750	61,311
26	Washington, Peoples N. B. & T. Co.	M. F. Burke	P. A. Hastings	698,425	140,053	364,993
27	Washington, Washington	L. I. Read	A. C. Wise	531,419	100,100	413,475
28	West Baden, West Baden	L. P. Brown	C. J. Dowden	297,654	97,500	138,776
29	Winslow, First	T. D. McGlasson	C. W. Bee	274,480	25,000	260,179

IOWA

DISTRICT NO. 7

1	Ackley, First	F. E. Trainer	S. S. Trainer	\$313,408	\$60,200	\$438,939
2	Akron, First	J. F. Toy	H. H. Wetzeler	336,136	107,074	126,423
3	Albia, First	J. C. Mabry	R. T. Alford	488,937	124,800	131,804
4	Albia, Peoples	J. A. Cunniff	E. W. Baxter	219,243	108,000	144,813
5	Ames, Ames	H. W. Stafford	C. W. Stafford	261,495	63,500	311,509
6	Ames, Union	J. G. Tilden	E. J. Engeldinger	909,734	85,211	225,826
7	Anamosa, Anamosa	W. N. Dearborn	C. P. Van Zante	735,785	100,000	86,614
8	Arlington, American	T. J. Ainsworth	H. R. Young	173,104	79,299	148,563
9	Ashton, First	A. Honkomp	C. H. Schutt	129,346	-----	11,562
10	Atlantic, Atlantic	L. W. Niles	T. P. Breheny	1,105,209	76,998	455,506
11	Audubon, First	E. S. Van Gorder	C. E. Nelson	535,267	25,000	581,742
12	Aurelia, First	J. F. Toy	W. H. Bischel	373,196	81,550	94,950
13	Aurelia, Farmers	E. L. Vocum	E. L. Brummer	412,352	75,858	45,027
14	Ayrshire, First	M. L. Brown	J. M. Kelly	194,092	8,000	24,834
15	Bagley, First	G. B. Vaux	C. W. Cain	264,357	20,631	28,081
16	Bedford, Bedford	W. E. Crum, jr.	J. F. Longfellow	198,799	87,200	240,926
17	Belle Plaine, Citizens	E. Nichols	W. O. Brand	298,213	80,103	47,157
18	Bellevue, First	A. Reed	H. V. Rutt	349,520	113,919	525,710
19	Blounton, First	C. H. Eaton	M. E. Roof	208,792	6,650	12,723
20	Bloomfield, National of	H. C. Taylor	S. F. McConnell	746,847	55,900	65,688
21	Bode, First	O. E. Halsrud	J. M. Rood	117,793	26,300	43,717
22	Boone, First	C. C. Quinn	F. P. McDonald	1,028,564	263,000	767,640
23	Buffalo Center, First	C. W. Gadd	J. J. Guyer	199,089	50,100	49,086
24	Burlington, Merchants	J. L. Edwards	E. W. Wichhart	1,447,146	117,000	381,972
25	Burt, First	H. O. Buell	H. A. Thompson	329,050	25,000	72,118

by reports of condition December 31, 1928—Continued

INDIANA—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$37,788	\$6,046	\$490,526	\$50,000	\$11,313	\$49,995	\$6,792	\$187,741	\$174,685	\$10,000	1
403,865	52,511	3,535,533	300,000	264,178	296,000	194,329	1,011,836	1,449,051	20,139	2
167,384	5,000	1,706,503	150,000	77,033	98,200	995	326,107	961,615	92,493	3
97,444	1,250	519,047	25,000	47,708	25,000	3,750	157,016	260,573	-----	4
120,044	7,232	988,042	50,000	29,744	50,000	38,630	260,859	536,306	22,500	5
72,097	2,393	358,153	50,000	16,229	40,000	1,487	143,238	106,199	2,000	6
108,300	3,703	693,507	55,000	29,354	14,000	23,983	245,970	325,186	-----	7
36,594	1,000	193,706	25,000	16,646	20,000	15,145	68,441	48,474	-----	8
113,204	2,882	1,074,239	50,000	79,380	24,700	56,700	238,255	620,533	4,625	9
27,283	1,633	216,302	25,000	9,212	24,650	-----	62,609	88,831	6,000	10
39,210	3,032	736,209	50,000	28,504	50,000	-----	138,569	469,086	50,11	11
168,556	103,176	1,877,301	100,000	108,741	97,150	31,767	468,461	893,932	177,250	12
255,960	105,172	2,035,085	125,000	158,634	100,000	180,420	463,564	854,483	152,984	13
44,350	3,550	383,816	35,000	20,001	34,200	3,574	131,967	168,988	86,14	14
193,667	5,048	1,573,756	100,000	125,979	100,000	3,891	690,340	553,546	-----	15
93,075	6,232	1,029,849	25,000	69,444	99,050	10,824	379,102	366,429	5,000	16
32,484	1,644	268,476	100,000	12,156	9,600	1,864	91,839	119,017	9,000	17
286,188	40,345	3,050,021	150,000	75,160	100,000	112,094	1,032,728	1,488,026	92,013	18
31,980	5,142	607,841	50,000	15,707	48,300	6,439	151,842	295,958	40,200	19
117,729	82,125	1,494,198	100,000	96,345	100,000	5,682	345,633	622,997	223,541	20
17,485	1,250	202,442	25,000	8,628	24,300	1,200	48,819	94,414	51,21	21
41,164	2,785	374,656	50,000	28,767	49,400	1,735	152,425	91,629	700	22
318,003	10,602	2,016,891	200,000	53,039	-----	236,615	1,527,237	-----	-----	23
869,282	239,105	4,867,500	500,000	363,276	-----	672,483	1,848,132	1,041,459	242,000	24
27,282	1,250	331,882	25,000	13,161	25,000	-----	91,714	163,533	11,474	25
279,787	7,426	1,496,674	150,000	183,146	98,500	138,758	647,933	278,337	-----	26
285,877	7,004	1,337,875	100,000	150,000	100,000	102,200	433,669	443,006	9,000	27
56,364	1,405	591,729	50,000	50,078	11,000	541	257,302	169,083	53,725	28
57,201	1,394	608,254	25,000	31,853	24,700	1,059	201,893	292,335	31,414	29

IOWA

DISTRICT NO. 7

\$141,552	\$1,270	\$955,349	\$50,000	\$5,113	\$25,000	\$1,582	\$179,652	\$692,044	\$1,058	1
125,520	1,500	696,653	30,000	52,026	30,000	-----	183,156	392,850	8,621	2
75,675	5,796	827,012	50,000	52,983	50,000	10,000	225,679	438,296	-----	3
99,305	2,355	573,716	75,000	25,215	20,000	56,274	339,877	57,342	-----	4
114,839	2,821	754,164	50,000	23,359	50,000	46,433	588,336	25,980	-----	5
168,511	3,427	1,392,809	100,000	30,454	48,900	9,468	588,225	540,782	75,000	6
121,153	7,498	1,051,050	100,000	20,088	99,100	14,359	316,412	502,083	-----	7
73,336	1,250	475,552	25,000	25,232	24,500	-----	165,612	230,708	4,500	8
28,644	70	169,622	25,000	95	-----	23,860	40,896	69,461	10,310	9
331,429	3,442	1,972,584	100,000	32,343	50,000	13,131	672,226	1,104,834	-----	10
146,602	8,201	1,206,812	100,000	54,554	25,000	30,461	415,932	670,865	-----	11
91,450	1,250	642,396	25,000	48,369	25,000	200	218,455	325,372	-----	12
42,643	5,07	578,387	50,000	12,900	50,000	343	141,476	235,420	88,248	13
42,256	895	273,077	25,000	1,110	8,000	-----	124,883	80,954	33,130	14
33,025	1,380	347,474	25,000	18,732	20,000	1,931	146,454	116,307	18,990	15
143,087	2,506	672,512	50,000	50,086	50,000	-----	522,426	-----	-----	16
167,334	8,939	561,746	50,000	25,000	50,000	293	275,622	160,534	87	17
173,374	511	1,163,064	75,000	29,317	-----	33,746	337,718	682,824	4,459	18
59,604	313	288,082	25,000	5,000	6,250	-----	190,653	61,160	-----	19
71,518	4,521	944,474	55,000	20,454	55,000	13,136	394,034	331,542	75,308	20
40,005	364	228,179	25,000	9,029	6,250	3,609	150,763	24,528	-----	21
263,171	15,334	2,337,717	200,000	80,007	59,500	85,765	716,190	1,149,285	46,970	22
30,908	2,500	325,683	50,000	11,668	50,000	3,818	83,755	111,294	5,148	23
243,545	7,252	2,196,915	100,000	102,724	99,000	350,720	471,326	876,445	198,700	24
74,777	3,047	503,992	40,000	14,586	25,000	3,492	168,954	251,960	-----	25

Resources and liabilities of national banks as shown

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Casey, Abram Rutt.....	S. L. Rutt.....	H. E. Smith.....	\$228,729	\$60,083	880,793
2	Cedar Falls, Cedar Falls.....	F. B. Miller.....	H. C. Smith.....	631,813	51,806	344,198
3	Cedar Rapids, Cedar Rapids.....	S. M. Averill.....	C. C. Kuning.....	7,509,182	1,519,222	2,403,690
4	Cedar Rapids, Mer- chants.....	J. E. Hamilton.....	M. J. Myers.....	5,911,961	608,723	5,171,453
5	Centerville, First.....	J. A. Bradley.....	G. D. Argo.....	281,448	137,500	729,979
6	Centerville, Centerville.....	F. S. Payne.....	C. A. Peatman.....	473,942	110,922	176,622
7	Chariton, Chariton & Lucas County.....	L. H. Busselle.....	E. L. Gookin.....	929,321	240,943	276,733
8	Charles City, First.....	C. D. Ellis.....	R. V. McCommond.....	289,132	97,997	520,027
9	Charles City, Citizens.....	A. L. Olds.....	R. B. Olds.....	542,715	152,250	362,323
10	Charles City, Commer- cial.....	C. C. Mogdsick.....	A. M. Hauser.....	499,343	202,469	144,502
11	Charter Oak, First.....	J. F. Toy.....	B. H. Runge.....	301,663	34,600	69,145
12	Chelsea, First.....	E. P. Willey.....	J. Benesh.....	291,369	55,031	13,981
13	Cherokee, First.....	L. F. Parker.....	J. M. Redfield.....	1,037,039	224,100	171,857
14	Cherokee, Security.....	W. P. Goldie.....	W. E. Spinbarney.....	152,026	50,000	69,581
15	Churдан, First.....	D. E. Whitney.....	Y. E. Allen.....	218,744	151,522	52,230
16	Clarence, First.....	C. E. Read.....	E. C. Hasselbusch.....	198,163	25,200	101,265
17	Clarion, First.....	U. B. Tracy.....	C. J. Birdsall.....	269,385	50,000	190,631
18	Clearfield, First.....	J. S. Walton.....	C. C. Carlton.....	154,642	6,250	26,167
19	Clear Lake, First.....	H. N. Halvorson.....	F. P. Walker.....	347,650	55,100	112,553
20	Clinton, First of Lyons.....	D. B. Ogden.....	A. L. Holmes.....	493,382	83,250	51,595
21	Clinton, City.....	A. C. Smith.....	O. P. Petty.....	5,475,873	391,800	347,543
22	Clinton, Clinton.....	E. A. Young.....	A. B. Rathbun.....	268,891	71,850	147,228
23	Clinton, Merchants.....	E. L. Miller.....	V. G. Coe.....	732,435	193,243	960,854
24	Coin, First.....	C. H. Henderson.....	P. M. Cadwell.....	207,314	10,000	41,587
25	Colfax, First.....	F. E. Boyd.....	H. E. Bell.....	284,915	59,350	234,570
26	College Springs, First.....	W. S. Farquhar.....	O. J. Miller.....	138,465	1,000	55,977
27	Columbus Junction, Louisa County.....	R. S. Johnston.....	W. C. Hall.....	487,019	51,040	14,438
28	Conrad, First.....	J. F. Wheeler.....	F. W. Cartright.....	163,449	30,000	44,160
29	Coon Rapids, First.....	E. McDonald.....	A. F. Greenwaldt.....	355,463	95,350	112,798
30	Corning, Okey-Vernon.....	C. E. Okey.....	F. C. Okey.....	867,081	400,600	444,952
31	Corydon, Commercial.....	F. R. Fry.....	J. L. Young.....	195,007	14,167	27,273
32	Council Bluffs, First.....	R. F. Everest.....	G. F. Spooner.....	2,279,104	495,068	913,098
33	Council Bluffs, City.....	F. W. Turner.....	C. W. Parks.....	1,515,372	700,601	459,070
34	Cresco, First.....	C. C. Burgess.....	E. J. Thomas.....	259,545	170,000	123,884
35	Creston, First.....	F. A. Ade.....	B. Tallman.....	661,913	38,400	708,024
36	Creston, Creston.....	H. F. Harsh.....	H. W. Brown.....	396,017	119,500	156,322
37	Crystal Lake, Farmers.....	G. G. Gabrielson.....	J. Potgeter.....	171,986	25,000	16,821
38	Davenport, First.....	I. J. Green.....	W. M. Brandon.....	3,116,708	417,500	3,640,842
39	Dayton, First.....	C. V. Lundberg.....	R. Leonard.....	302,111	48,100	248,290
40	Decorah, N. B. of.....	O. L. Wennes.....	O. Helgerson.....	276,229	55,316	41,359
41	Denison, First.....	W. Adams.....	C. D. Saunders.....	430,955	335,743	491,281
42	Des Moines, Des Moines.....	L. C. Kurtz.....	G. D. Thompson.....	7,633,473	735,724	4,914,535
43	Des Moines, Iowa.....	C. E. Brenton.....	J. R. Capps.....	11,265,965	1,200,922	1,824,191
44	Des Moines, Valley.....	R. A. Grawford.....	W. E. Barrett.....	2,661,271	2,199,950	746,678
45	De Witt, First.....	G. Myers.....	T. E. Bell.....	491,793	124,600	127,441
46	Diagonal, First.....	E. T. Dufur.....	D. V. Ferris.....	147,635	99,150	88,800
47	Doon, First.....	O. P. Miller.....	C. R. McDowell.....	233,213	51,000	19,034
48	Dougherty, First.....	C. H. Christians.....	W. J. Lalor.....	235,935	12,500	43,823
49	Dubuque, First.....	W. Lawther.....	H. A. Koester.....	2,201,654	890,611	2,179,104
50	Dubuque, Consolidated.....	J. K. Deming.....	J. W. Meyer.....	3,471,395	822,995	1,927,111
51	Dunkerton, First.....	G. S. Kleckner.....	F. J. Kleckner.....	450,429	1,000	62,555
52	Dyersville, First.....	F. L. Drexler.....	H. B. Willenborg.....	440,667	35,000	59,743
53	Dysart, Dysart.....	H. P. Jensen.....	J. C. Marsau.....	792,378	44,794	45,000
54	Eldon, First.....	W. A. Beadley.....	L. N. Frescoln.....	192,592	46,600	178,767
55	Eldora, First.....	J. E. Rathbone.....	A. W. Crossan.....	416,902	157,912	242,058
56	Eldora, Hardin County.....	D. M. Moser.....	H. H. Turner.....	328,222	173,450	136,146
57	Elkader, First.....	C. C. Oehring.....	H. L. Smenson.....	502,824	52,250	312,703
58	Elliott, First.....	A. J. Powell.....	C. F. Cadwell.....	254,021	20,000	49,099
59	Emmetsburg, N. B. of.....	O. J. Burt.....	R. Laughlin.....	647,750	-----	23,712
60	Essex, First.....	R. A. Sanderson.....	G. J. Liljedahl.....	502,027	81,900	91,726
61	Essex, Commercial.....	J. Fredolph.....	V. Freed.....	278,979	50,000	66,087
62	Evry, First.....	P. Ketelsen.....	A. P. Cronk.....	371,769	26,917	149,123
63	Exira, First.....	S. Madsen.....	H. P. Hansen, jr.....	198,603	9,650	43,630
64	Fairfield, First.....	W. H. Bangs.....	W. P. Starr.....	883,388	106,713	1,024,066

by reports of condition December 31, 1928—Continued

IOWA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$60,850	\$2,759	\$433,214	\$50,000	\$10,205	\$50,000	-----	\$182,414	\$140,595	1
306,254	2,895	1,336,966	100,000	50,795	-----	\$7,627	533,714	643,938	2
3,792,495	74,997	15,299,586	600,000	354,610	496,300	4,534,721	3,937,042	5,305,435	71,478
4,073,125	72,760	15,838,022	500,000	505,684	500,000	6,195,713	4,215,803	3,622,013	298,809
244,307	18,272	1,411,506	50,000	47,802	48,850	116,293	361,381	784,865	2,315
259,203	4,879	1,025,568	100,000	29,817	50,000	225,500	468,986	148,970	2,295
256,097	5,629	1,708,723	100,000	79,182	98,750	102,817	489,582	838,392	-----
193,699	5,452	1,106,207	100,000	55,044	49,350	58,527	232,167	607,644	3,475
180,345	6,623	1,253,256	60,000	51,928	46,550	17,955	291,344	795,058	421
193,922	3,850	1,044,086	50,000	29,667	50,000	104,598	345,227	464,594	-----
80,068	1,641	487,117	40,000	40,684	29,800	7,113	99,014	270,146	360
73,551	2,157	436,089	40,000	12,008	25,010	-----	213,823	145,248	-----
213,676	5,052	1,651,724	100,000	109,671	50,000	60,204	542,807	763,952	25,000
25,069	3,870	301,446	50,000	5,000	50,000	135	96,203	88,828	10,960
58,006	2,327	482,829	25,000	31,382	24,000	123	193,533	208,521	-----
23,532	1,250	349,410	30,000	16,912	25,000	-----	111,322	166,176	-----
73,823	2,554	586,393	50,000	16,649	50,000	11,335	229,835	227,236	1,628
54,233	6,100	241,862	25,000	6,928	6,250	22	121,858	81,834	-----
119,975	6,509	641,787	60,000	7,794	34,450	8,770	258,347	272,390	36
114,795	61	743,083	100,000	57,470	-----	101,725	458,888	-----	30
1,722,621	20,465	7,958,302	300,000	473,288	300,000	624,589	1,918,857	4,229,037	112,531
157,768	4,650	650,387	60,000	30,316	58,800	133,218	368,053	-----	-----
256,169	7,850	2,150,581	100,000	78,302	100,000	33,266	563,627	1,272,386	3,000
39,612	556	298,968	50,000	11,125	9,800	582	156,976	41,255	29,200
58,886	2,229	639,950	50,000	14,656	25,000	-----	186,533	363,811	-----
39,605	461	235,508	50,000	1,074	1,000	-----	101,770	81,664	-----
66,670	2,673	611,740	50,000	31,718	50,000	87	175,563	304,237	133
36,659	1,250	275,518	25,000	5,871	24,550	40	106,578	113,479	-----
131,080	2,076	697,366	25,000	34,073	25,000	704	253,771	358,818	-----
503,986	15,216	2,231,835	100,000	38,271	48,000	-----	921,769	1,123,795	-----
66,266	-----	302,713	40,000	11,966	-----	2,879	180,205	67,663	-----
637,597	16,427	4,341,294	300,000	91,718	195,300	695,461	1,619,823	1,430,803	5,189
374,447	10,987	3,060,478	120,000	105,739	105,000	317,348	1,032,207	1,024,185	355,999
99,180	2,667	655,276	50,000	27,587	50,000	13,719	227,526	286,474	-----
226,773	5,894	1,641,094	100,000	24,061	-----	18,317	478,488	940,138	80,000
124,154	6,691	802,684	100,000	5,766	98,450	2,581	292,603	259,749	43,533
19,013	1,255	234,075	25,000	11,443	24,650	1,934	96,136	39,064	35,848
692,653	21,673	7,895,276	400,000	220,731	395,250	277,919	1,675,915	4,166,606	768,855
153,528	1,751	753,780	35,000	48,225	34,700	2,100	195,056	438,689	-----
85,881	3,026	461,512	50,000	23,794	49,750	7,664	163,570	166,528	-----
225,735	12,668	1,495,782	100,000	34,837	100,000	25,696	667,404	559,172	8,673
3,471,318	51,462	16,806,312	1,000,000	316,258	-----	2,849,126	8,623,380	3,225,873	791,675
4,210,948	12,750	18,514,776	1,200,000	895,675	252,750	5,640,587	8,979,817	1,108,447	437,500
1,214,277	535,875	7,358,501	500,000	207,299	301,000	1,275,274	3,021,463	1,065,015	988,000
176,353	5,320	925,507	50,000	86,426	50,000	182,309	313,388	238,384	5,000
81,825	1,250	418,360	25,000	27,918	24,550	-----	155,756	185,136	-----
38,049	3,200	344,516	50,000	12,530	49,995	-----	154,697	77,294	-----
39,824	1,041	333,123	25,000	5,044	12,500	-----	143,913	132,080	14,686
695,460	52,475	0,019,810	200,000	332,525	198,150	496,944	1,708,296	3,667,769	20,626
1,367,611	72,772	7,661,884	500,000	110,046	200,000	435,608	2,569,351	3,843,310	3,569
86,101	2,000	662,485	40,000	25,227	40,000	4,884	177,970	374,204	200
88,347	5,520	629,277	50,000	30,000	35,000	1,397	264,426	249,454	-----
199,089	1,600	1,082,861	65,000	24,361	-----	31,199	435,747	526,443	111
46,827	1,349	466,135	25,000	7,496	25,000	-----	95,390	313,240	-----
181,833	6,730	1,005,435	50,000	77,420	36,500	98,929	437,072	300,814	4,700
181,945	2,500	822,263	50,000	50,566	60,000	59,486	324,471	287,740	-----
70,666	3,252	941,755	50,000	51,410	22,300	41,723	163,874	609,548	2,900
26,723	1,376	351,219	50,000	11,574	19,750	951	119,938	114,814	31,192
199,260	3,072	873,794	60,000	27,590	-----	2,458	490,738	290,013	2,995
55,988	2,602	733,343	50,000	62,511	50,000	9,822	203,530	342,480	15,000
36,640	2,547	434,253	50,000	36,166	50,000	-----	158,018	133,969	6,075
107,894	3,855	659,088	25,000	45,027	24,800	2,014	272,963	289,284	-----
19,638	1,650	273,171	35,000	11,523	9,000	-----	99,865	117,783	-----
277,140	10,419	2,301,726	100,000	128,795	98,950	14,662	550,139	1,393,674	9,506

Resources and liabilities of national banks as shown

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Farnhamville, First.....	C. Beacham.....	H. Gustofon.....	\$286,738	\$50,600	\$23,874
2	Farragut, First.....	W. Rogers.....	R. O. Henstorf.....	370,920	41,050	252,651
3	Floyd, First.....	D. Holland.....	H. J. Thompson.....	176,456	25,000	29,117
4	Fonda, First.....	J. F. Toy.....	R. C. Brogmen.....	264,033	58,900	68,544
5	Pontanelle, First.....	J. F. Baudler.....	W. A. Addison.....	209,139	84,300	70,826
6	Forest City, Forest City.....	G. N. Haugen.....	M. M. Rye.....	368,690	56,500	41,317
7	Fort Dodge, First.....	E. H. Rich.....	J. F. Rich.....	2,233,218	614,715	458,242
8	Fort Dodge, Commercial.....	C. A. Garlock.....	F. R. Kaufman.....	590,380	101,700	175,339
9	Fort Dodge, Fort Dodge.....	L. E. Armstrong.....	F. C. Moeller.....	1,383,666	374,300	856,311
10	Fredericksburg, First.....	W. H. Mohling.....	C. E. Leach.....	213,168	35,000	15,063
11	Garner, Farmers.....	J. N. Sprole.....	C. Wellik.....	551,093	52,148	49,878
12	George, First.....	B. Hoeven.....	M. C. Ennor.....	131,316	114,248	89,818
13	Gladbrook, First.....	M. Mee.....	E. W. Brauch.....	476,995	250,297	89,792
14	Glenwood, Mills County.....	W. C. Rathke.....	H. A. French.....	501,426	43,250	156,313
15	Glidden, First.....	D. E. Waldron.....	H. W. Porter.....	386,245	130,000	70,740
16	Gowrie, First.....	F. W. Lindquist.....	A. E. Lindquist.....	248,635	171,530	80,983
17	Graettinger, First.....	M. L. Brown.....		167,345	12,000	19,157
18	Grand River, First.....	B. Brennsman.....	F. E. Madison.....	71,308	10,900	13,399
19	Grinnell, Citizens.....	J. Goodfellow.....	C. V. Child.....	678,399	83,341	301,470
20	Griswold, Griswold.....	W. T. Kirkpatrick.....	F. B. De Witt.....	444,887	30,000	52,043
21	Grundy Center, First.....	W. R. Finlayson.....	G. D. Harberts.....	489,092	50,000	137,450
22	Grundy Center, Grundy County.....	W. D. Wilson.....	R. J. Kuehl.....	205,644	73,801	42,986
23	Guthrie Center, First.....	J. W. Foster.....	C. H. Sayre.....	493,178	80,050	76,967
24	Hamburg, First.....	J. Lingo.....	G. O. Lowe.....	327,278	46,235	92,982
25	Hampton, Citizens.....	W. L. Robinson.....	W. T. Robinson.....	1,062,452	330,100	133,747
26	Harlan, Harlan.....	W. J. Lewis.....	J. J. Norgaard.....	579,022	2,500	167,000
27	Harvey, First.....	W. G. Harvey.....	W. J. Johns.....	95,522	25,000	7,060
28	Hawarden, First.....	W. Brunskill.....	D. Whitney.....	327,154	53,049	66,253
29	Hawkeye, First.....	J. G. Bopp.....	L. E. Bopp.....	138,766	25,000	13,929
30	Hedrick, Hedrick.....	C. A. Dickey.....	L. F. Fleak.....	187,660	51,547	99,730
31	Henderson, Farmers.....	A. S. Paul.....	C. H. Amick.....	174,688	35,000	43,603
32	Hubbard, First.....	S. H. Boeke.....	T. P. Guenther.....	274,413	25,000	11,152
33	Hull, First.....	J. De Koster.....	C. B. Schapp.....	251,182	35,000	34,631
34	Humboldt, First.....	E. O. Nerving.....	B. B. Watson.....	316,790	213,100	357,164
35	Imogene, First.....	J. L. Gwynn.....	J. H. Bowman.....	116,008	10,000	49,908
36	Independence, Buchanan Co.....	A. G. Shellito.....		1,627,516	102,500	226,401
37	Indianola, First.....	C. H. Lane.....	S. M. Robinson.....	343,812		98,161
38	Inwood, Farmers.....	C. Shade.....	D. H. Vander Stoep.....	219,627	40,990	14,665
39	Iowa City, First.....	W. J. McChesney.....	T. Farrell.....	910,289	1,149,500	205,200
40	Iowa Falls, First.....	E. O. Ellsworth.....	C. E. Foote.....	285,932	114,850	297,997
41	Iowa Falls, State.....	F. D. Peet.....	E. E. Benedict.....	293,678	76,172	345,680
42	Jewell Junction, First.....	H. C. Smith.....	L. L. Billings.....	129,757	61,250	220,804
43	Kanawha, First.....	F. L. Bush.....	F. N. Knudsen.....	265,873	25,000	54,849
44	Keokuk, Keokuk.....	J. A. Dunlap.....	E. R. Cochrane.....	1,021,830	73,600	813,873
45	Kimballton, Landmands.....	S. C. Pedersen.....	V. H. Tinkken.....	291,451	18,000	113,984
46	Kingsley, Farmers.....	F. A. Gates.....		201,689	7,750	39,400
47	Klemme, First.....	F. A. Arnold.....	C. G. Waterman.....	263,094	172,386	102,447
48	Knoxville, Citizens.....	J. L. Collins.....	J. C. Collins.....	735,625	137,739	170,491
49	Knoxville, Knoxville N. B. & T. Co.....	O. M. Bundy.....	S. L. Walker.....	916,952	136,851	267,296
50	Lake City, First.....	G. G. Hutchison.....	W. Jacobs.....	538,117	70,000	106,815
51	Lake Park, First.....	W. F. Thompson.....	B. J. Howland.....	222,600	56,342	90,812
52	Laurens, First.....	M. W. Shaner.....	A. D. Claussen.....	194,714	14,301	34,178
53	Lehigh, First.....	J. B. Marsh.....	W. J. Schwendemann.....	111,189	24,850	156,264
54	Le Mars, First.....	E. A. Dalton.....	R. B. Dalton.....	1,476,175	193,887	568,014
55	Lenox, First.....	J. J. Walter.....	B. F. Wurster.....	578,511	54,080	32,213
56	Lime Springs, First.....	R. J. Hughes.....	C. E. Anderson.....	197,914	42,860	93,262
57	Linn Grove, First.....	O. E. Anderson.....		171,010	10,574	33,331
58	Little Rock, First.....	A. Christians.....	W. J. Lindaman.....	235,257	25,000	72,983
59	Logan, First.....	C. N. Wood.....	B. J. Wood.....	488,068	177,610	154,695
60	Lorimor, First.....	E. T. Dufur.....	M. G. Bacon.....	255,702	87,750	85,466
61	Lost Nation, First.....	M. H. Dake.....	W. C. Rutenbeck.....	266,918	11,250	25,355
62	Mackburg, Macksburg.....	E. Wilson.....	C. L. Conway.....	108,981	6,500	10,850
63	Malvern, Malvern.....	F. Durbin.....	R. W. Creswell.....	273,717	40,950	69,315
64	Manchester, First.....	R. D. Graham.....	F. B. Wilson.....	545,320	40,000	105,355
65	Manilla, First.....	E. Saunders.....	R. C. Jackson.....	193,407	45,000	91,245

by reports of condition December 31, 1928—Continued

IOWA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$31,094	\$3,729	\$395,935	\$40,000	\$15,294	\$40,000	\$3,972	\$130,924	\$161,045	\$4,700	1
118,211	1,510	784,342	30,000	41,518	10,000		283,222	411,915	7,687	2
21,884	1,291	253,748	25,000	1,099	25,000		102,000	100,649		3
217,237	1,300	610,014	25,000	25,834	24,700	2,315	284,989	247,176		4
57,874	2,070	424,209	25,000	14,415	24,600		183,044	176,985	165	5
128,533	2,820	597,860	50,000	25,648	49,700		350,407	121,805	300	6
955,195	19,351	4,260,751	300,000	318,511	297,900	973,584	1,353,237	1,017,519		7
137,578	5,837	1,010,834	100,000	30,400	100,000	79,019	344,826	356,589		8
444,965	5,000	3,064,242	100,000	322,305	100,000	229,057	959,822	1,334,341	18,717	9
44,467	2,736	311,034	30,000	17,394	29,750		161,125	72,765		10
84,831	5,076	743,026	50,000	17,849	25,000	5,289	314,039	330,849		11
72,157	1,589	409,128	25,000	6,814	25,000	11,748	187,699	152,867		12
172,522	2,270	991,176	50,000	51,359	45,000	34,293	345,421	453,268	5,835	13
71,245	2,305	774,539	65,000	24,495	40,750	22,838	266,544	288,752	65,250	14
100,145	5,960	693,103	50,000	19,226	50,000		210,517	363,360		15
119,856	1,250	622,274	25,000	27,174	25,000	29,340	147,501	368,259		16
41,211	1,771	241,484	25,000	3,992	12,000		166,987	33,505		17
26,614	1,902	143,223	25,000	4,144	25,000		68,344	20,735		18
250,648	9,578	1,383,436	75,000	28,390	49,550	25,863	582,205	622,428	40,210	19
70,269	1,505	598,704	50,000	10,421	30,000	9,835	204,431	253,807	40,210	20
109,088	2,500	788,130	50,000	37,998	50,000	4,817	218,385	426,688	242	21
143,539	2,504	468,474	50,000	47,383	49,997	74,846	246,248			22
137,035	9,863	797,093	75,000	16,938	50,000	17,885	339,739	291,781	5,750	23
52,493	2,449	521,437	50,000	31,400	1,219	1,219	266,915	171,603		24
202,850	5,654	1,734,803	100,000	118,738	98,800	83,511	415,108	918,646		25
183,485	14,776	946,783	50,000	35,100	6,444	6,444	364,820	488,199	2,030	26
43,935	1,250	172,577	25,000	12,007	25,000		61,709	49,041		27
138,670	2,936	588,104	50,000	58,337	25,000	6,190	267,762	180,815		28
17,210	1,814	196,659	25,000	5,281	25,000		72,898	54,890	13,590	29
51,888	1,303	392,128	40,000	17,182	25,000		105,650	144,296		30
14,703	1,250	269,244	25,000	32,888	25,000		62,399	51,679	72,258	31
25,278	1,250	337,094	50,000	13,207	25,000		126,179	122,708		32
80,569	1,755	403,077	35,000	36,887	34,000	1,625	193,414	100,551	1,000	33
232,701	1,608	1,121,363	50,000	18,005	25,000	3,070	600,193	424,905	190	34
22,688	500	160,104	25,000	4,157	10,000	14	73,380	76,803	750	35
389,920	10,620	1,756,957	125,000	25,000		43,222	868,458	695,277		36
57,139	13,285	612,397	50,000	16,724		2,361	190,934	243,378		37
26,720	2,000	303,902	40,000	2,216	40,000	2,575	185,072	34,004	35	38
267,206	20,423	2,652,618	100,000	101,858	99,500	612,767	1,113,670	519,766	5,090	39
190,533	3,303	892,615	50,000	3,327	49,750	61,040	330,911	394,858	2,720	40
136,125	3,835	855,501	50,000	25,294	49,800	15,402	297,714	417,435	156	41
51,009	1,294	464,114	25,000	18,395	8,500	4,212	139,741	268,266		42
71,876	2,574	420,172	50,000	15,224	25,000	1,892	218,510	100,546		43
701,235	2,250	2,692,788	150,000	158,764	43,750	63,529	1,318,364	950,371	8,010	44
50,284	7,228	480,347	50,000	10,228	12,300		155,514	212,202	40,193	45
31,783	3,071	283,693	25,000	15,712	6,250	1,500	141,021	73,748	20,162	46
111,342	1,250	650,519	25,000	17,434	24,995		239,623	324,067	19,400	47
144,988	22,077	1,210,623	100,000	39,924	100,000	48,295	506,633	413,168	2,583	48
180,390		1,501,489	100,000	25,665		34,151	560,435	781,238		49
111,916	2,500	829,357	50,000	54,821	50,000		378,587	295,049		50
94,209	912	470,465	35,000	17,151			295,063	120,251		51
51,076	625	295,794	50,000	5,527	12,500	4,668	121,993	101,106		52
53,884	1,000	347,187	25,000	6,537	20,000		117,241	178,409		53
358,887	5,000	2,601,463	100,000	142,555	100,000	71,226	805,696	1,381,986		54
97,069	4,591	760,464	50,000	20,649	50,000		261,785	383,855	172	55
59,078	1,291	394,405	25,000	18,241	25,000	6,177	152,400	167,525	56	56
24,581	2,331	250,827	50,000	2,592	19,000	950	108,939	23,677	45,669	57
49,101	2,946	385,287	25,000	14,517	25,000	1,500	141,425	177,845		58
157,820	3,932	682,125	50,000	30,324	50,000		552,586	299,215		59
17,187	2,424	502,470	35,000	19,801	35,000	3,984	187,193	221,501		60
27,373	562	331,458	40,000	4,680	11,250		107,861	105,289	62,378	61
6,257	2,346	134,934	25,000	11,327	6,200		58,034	17,680	16,693	62
41,185	1,147	426,317	50,000	25,919	12,500	25	219,512	112,861	5,600	63
56,345	3,677	750,697	50,000	26,524	39,747	5,937	179,317	389,172	60,000	64
42,569	1,250	373,471	25,000	13,321	24,450		198,966	101,734	10,000	65

Resources and liabilities of national banks as shown

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Manning, First	R. G. Sutherland	E. D. Sutherland	\$661,823	\$161,050	\$668,507
2	Mapleton, First	L. Lamp	F. R. Wilson	141,589	30,800	26,515
3	Maquoketa, First	G. L. Mitchell	O. H. Cuddy	882,880	35,336	293,994
4	Marathon, First	K. Sandino	E. P. Lomen	80,313	12,500	48,500
5	Marion, First	R. N. Fitzgerald	H. F. Lockwood	143,923	52,250	81,503
6	Mason City, First	W. G. C. Bagley	H. V. Bull	4,201,365	2,817,334	803,922
7	McGregor, First	W. F. Daubenberger	F. S. Richards	216,371	64,650	314,358
8	Melvin, First	J. J. Ellerbrook	H. I. Ramsey	133,950	12,500	21,061
9	Merrill, First	F. Aldrich	H. C. Brown	245,048		11,465
10	Milford, Security	W. R. Gillette	R. S. Davis	252,888	25,000	50,173
11	Milton, Milton	H. C. Taylor	U. G. Rice	163,668	7,000	14,190
12	Missouri Valley, First	G. A. Kollogg	H. F. Foss	347,911	158,550	217,693
13	Monroe, Monroe	C. B. Livingston	F. B. Kingdom	234,443	11,000	82,709
14	Montezuma, First	E. D. Rayburn	A. C. Heath	431,934	54,317	116,025
15	Montour, First	E. S. Smith	E. R. Cronk	210,576	48,410	79,249
16	Mount Pleasant, First	J. A. Langer		779,206	100,500	195,484
17	Muscataine, First	S. G. Stein	T. C. Clark	623,993	192,050	484,313
18	Nevada, Nevada	S. M. McHose	H. F. Sones	186,775	25,478	108,879
19	Newell, First	L. F. Parker	R. S. Geiger	236,424	30,550	21,089
20	New Hampton, New First	C. C. Sheakley	R. Herrmann	234,706	12,955	149,000
21	New Hampton, Second	G. M. Bailey	C. B. Phillips	528,184	135,327	261,747
22	New London, New London	E. F. Hasenclever	E. E. McKee	190,939	20,000	19,127
23	Newton, First	A. H. Bergman	L. A. Russell	1,384,738	90,700	354,502
24	Nora Springs, First	H. F. Schneider	J. R. Adams	372,648	60,800	68,100
25	Northboro, First	H. J. Scott	R. B. Murphy	363,483	25,000	19,500
26	Northwood, First	W. N. Haugen	A. S. Lund	322,910	76,400	63,135
27	Odebolt, First	W. P. Adams	L. R. Bassett	935,976	444,663	190,607
28	Oelwein, First	C. B. Chambers	G. W. Falk	453,570	111,550	420,210
29	Ogden, First	A. Treloar	A. Boehm	156,156		37,434
30	Orange City, Orange City	C. L. Barks	P. H. Van Horsen	199,143	19,527	45,920
31	Osage, Osage Farmers	K. J. Johnson	B. Brush	830,582	324,283	364,014
32	Oskaloosa, Oskaloosa	W. H. Kalbach	E. L. Butler	1,316,422	118,553	553,985
33	Ottumwa, First	W. B. Bonnifield	P. C. Ackley	573,593	446,176	116,178
34	Ottumwa, Iowa	C. K. Blake	C. F. Rauscher	1,151,223	244,000	316,746
35	Ottumwa, Ottumwa	J. H. Anderson	R. W. Funk	817,099	273,929	157,881
36	Paullina, First	J. F. Toy	A. H. Meyer	515,550	70,200	168,850
37	Pella, Pella	G. G. Gaass	H. P. Scholte	639,377	205,000	84,366
38	Perry, First	W. H. Brenton	E. R. Burkett	918,297	46,388	165,836
39	Peterson, First	J. F. Fosterow	H. G. Morrison	283,182	71,600	14,778
40	Pomeroy, First	W. C. McCulloch	F. J. Oehmke	174,240	43,000	57,057
41	Prairie City, First	B. E. Moore	H. G. Little	365,473	55,720	153,323
42	Prescott, First	D. Davenport	F. A. Outhier	164,910	35,900	97,270
43	Preston, First	W. F. Schroeder	J. W. Campbell	202,883	25,750	33,029
44	Primghar, First	R. Hinman	F. C. Bordewick	517,628	162,800	41,018
45	Radcliffe, First	C. G. Wiemer	W. Hoffman	216,819	70,000	17,960
46	Rake, Farmers First	M. O. Jordahl	A. M. Erdahl	170,537		29,989
47	Randolph, First	J. M. O. Inman	H. J. Fichter	133,484	25,000	27,225
48	Red Oak, First	C. T. Schenck	W. J. Roberts	550,768	246,184	200,854
49	Red Oak, Farmers	L. A. Hatswell	C. S. Fridolph	416,619	60,000	95,662
50	Red Oak, Red Oak	B. B. Clark	F. E. Crandall	1,332,419	253,078	173,220
51	Rembrandt, First	E. M. Duroc	L. F. Pingel	155,241		8,558
52	Remsen, First	W. J. Kass	W. G. Sievers	370,187	75,600	79,159
53	Riceville, First	B. N. Hendricks	E. R. St. John	243,857	101,210	111,374
54	Ripley, First		J. L. Van Scoy	167,764	53,500	44,850
55	Rockford, First	W. F. Johannaber	H. Bishop	194,343	12,500	44,034
56	Rock Rapids, First	C. Shade		287,517	115,050	106,306
57	Rock Rapids, Lyon Co.		A. G. Miller	624,404	285,850	256,130
58	Rock Valley, First	I. S. Large	F. A. Large	331,622	110,000	24,004
59	Rockwell, First	W. F. McClelland	P. W. Grummon	167,031	18,750	21,404
60	Rockwell City, First	E. C. Stevenson	F. P. Huff	245,446	104,831	98,100
61	Rockwell City, Rockwell City	H. Parsons	G. B. Lemen	122,635	47,879	39,925
62	Roland, First	T. T. Henryson	E. N. Nelson	333,465	30,100	82,186
63	Ruthven, First	M. L. Brown	J. H. Thatcher	159,037	10,111	61,529
64	St. Ansgar, First	A. N. Lund	T. H. Hume	285,247	25,050	79,063
65	Seymour, First	W. S. Bradley	L. C. Gordon	256,997	51,817	40,566

by reports of condition December 31, 1928—Continued

IOWA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$177,198	\$4,275	\$1,672,858	\$75,000	\$43,099	\$75,000		\$544,775	\$934,984		1
20,609	178	219,991	50,000	10,000		\$174	57,419	75,832	\$26,566	2
198,479	3,931	1,414,620	50,000	107,819	27,500	110,674	568,297	645,795	4,535	3
46,856	1,424	189,628	25,000	4,314	12,500	990	90,337	56,487		4
126,278	5,587	409,341	50,000	28,126	50,000	43,097	214,710	23,408		5
3,283,655	36,233	11,172,509	500,000	346,755	250,000	865,280	5,018,696	4,139,000	52,778	6
94,855	1,666	691,930	50,000	12,665	25,000	26,018	203,033	372,173	8,042	7
24,016	625	192,152	25,000	552	12,500	1,490	90,298	42,412	13,500	8
48,116	250	302,879	40,000	13,907		487	114,458	134,022		9
59,340	2,954	390,355	50,000	19,568	25,000	6,073	226,355	37,289	26,070	10
47,061	431	232,950	25,000	12,597	7,000		111,188	59,182		11
124,313	3,254	851,723	50,000	46,184	49,350	5,851	341,016	359,322		12
71,259	916	400,327	60,000	7,017	7,000	663	168,543	167,069		13
88,890	3,172	691,338	60,000	27,903	50,000	7,055	199,951	359,429		14
45,404	1,538	395,177	30,000	13,533	30,000	8	108,814	202,822		15
174,421	5,000	1,254,614	100,000	21,242	98,397	25,667	437,687	571,621		16
184,185	8,428	1,492,969	100,000	100,225	24,700	24,805	358,574	881,665		17
50,107		401,239	40,000	10,079		14,602	186,256	150,302		18
35,473	1,354	324,891	25,000	21,968		2,138	126,030	115,408	9,327	19
77,320		473,981	50,000	31,734		21,174	182,629	185,444	3,000	20
158,269	6,245	1,089,762	100,000	23,918	100,000	22,805	294,255	522,754	26,000	21
19,287	1,893	281,216	25,000	8,977	20,000		62,116	128,216	6,937	22
337,715	45,324	2,218,979	100,000	55,188	65,000	27,405	968,671	1,002,715		23
183,601	3,710	688,839	50,000	46,378	24,650	5,114	195,108	360,136	7,475	24
22,605	1,250	431,931	25,000	28,390	25,000	2,133	132,652	142,439	76,207	25
67,961	4,897	535,303	50,000	10,691	50,000	3,025	202,521	219,069		26
149,840	6,051	1,727,187	140,000	102,470	100,000	6,342	539,200	768,733	10,447	27
161,906	2,200	1,149,496	50,000	62,590	40,000	77,053	370,808	548,058	3,000	28
21,438	993	216,023	50,000	1,445		3,436	65,878	87,130	8,144	29
131,637	7	396,254	25,000	7,454		3,829	198,646	161,225		30
162,606	2,177	1,684,562	100,000	77,250		51,697	518,981	936,734		31
258,638	15,585	2,293,183	100,000	55,406		28,827	562,902	1,546,818		32
235,440	19,012	1,390,399	200,000	46,005	198,500	114,633	640,189	156,745	4,330	33
395,688	5,205	2,112,892	200,000	95,634	100,000	293,564	575,039	846,625		34
492,833	9,313	1,751,055	100,000	170,675	99,250	469,023	768,768	143,339		35
296,548	30	1,011,178	50,000	37,996		3,000	370,582	547,810	1,760	36
222,020	2,800	1,153,263	50,000	61,643	50,000		534,019	454,601	3,000	37
253,641	218	1,384,680	60,000	54,510		3,559	570,135	703,776	2,700	38
44,743	3,229	417,632	50,000	10,581	50,000	565	112,962	175,924	17,500	39
26,324	2,363	302,084	40,000	20,366	40,000	1,011	128,175	64,382	9,050	40
63,280	1,389	639,084	25,000	39,927	25,000		199,945	318,972	30,210	41
62,630	1,355	361,965	25,000	24,132	24,000		128,920	159,240	73	42
106,928	1,254	369,844	25,000	8,405	25,000	36,314	257,133	17,992		43
152,616	3,886	877,648	50,000	56,874	50,000	23,818	336,566	360,390		44
38,781	635	344,195	50,000	11,189	12,500	5,403	148,314	116,789		45
25,461	1,932	227,919	25,000	6,490		302	68,354	115,067	12,706	46
18,697	1,645	206,051	45,000	360	25,000		96,713	28,203	10,775	47
136,233	6,033	1,140,082	100,000	62,014	100,000		368,032	497,821	12,215	48
51,155	3,637	627,073	60,000	7,562	60,000	3,674	176,513	263,926	55,398	49
268,337	9,585	2,041,645	100,000	125,851	99,400	95,730	788,304	739,860	92,500	50
52,102		216,001	25,000	12,000		4,577	100,321	74,100		51
103,831	2,513	631,200	60,000	48,592	50,000	4,259	275,363	192,800		52
67,357	1,250	525,048	25,000	27,488	24,995	4,887	139,392	303,286		53
44,218	1,293	311,625	25,000	10,503	25,000		123,361	127,761		54
30,308	629	281,810	50,000	5,441	12,500		100,838	74,305	38,726	55
89,799	6,620	605,292	100,000	26,754	93,800	10,288	321,228	53,222		56
158,980	8,153	1,333,526	75,000	27,431	74,300	13,349	446,607	691,500	5,039	57
102,078	2,634	570,338	50,000	10,000	50,000	5,249	265,556	177,409	12,124	58
42,906	991	251,082	25,000	7,768	18,750	821	103,056	95,662	25	59
97,284	2,500	548,161	60,000	5,144	49,650	21,788	184,426	237,153		60
40,868	831	261,638	50,000	11,296	12,500	1,348	60,542	115,962		61
41,558	1,757	489,066	40,000	12,914	29,450	2,193	207,618	186,861	10,030	62
29,264	705	260,646	25,000	968	7,000		101,444	126,234		63
70,985	2,325	462,671	25,000	23,981	25,000	937	107,514	275,089	150	64
56,341	2,500	408,221	50,000	16,557	50,000		134,882	156,762		65

Resources and liabilities of national banks as shown

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Shannon City, First	E. T. Dufur	M. I. Roberts	\$89,087	\$32,700	\$67,182
2	Sheffield, First	R. G. Wolf	K. H. Weltner	206,861	46,767	115,307
3	Sheldon, Sheldon	W. J. Hollander	W. P. Iverson	386,257	54,000	265,286
4	Shenandoah, Shenandoah	E. S. Welch	F. M. Schneider	925,795	125,000	246,402
5	Sibley, First	J. F. Mattert	M. D. Brodt	409,958	12,500	79,877
6	Sidney, Sidney	A. Wildberger	R. B. Farquhar	286,156	60,000	101,290
7	Sigourney, First	C. E. Baylor	H. R. White	394,973	75,302	186,522
8	Sioux Center, First	N. Moww	F. C. Aue	245,979	155,491	93,960
9	Sioux City, First	J. L. Mitchell	O. D. Pettit	6,540,136	478,777	1,391,348
10	Sioux City, Live Stock	A. G. Sam	C. L. Fredricksen	2,774,006	662,950	555,842
11	Sioux City, Security	L. R. Manley	C. C. Jacobsen	2,215,918	789,450	1,536,081
12	Sioux City, Sioux	J. A. Magoun	C. M. Magoun	2,711,500	211,900	727,628
13	Sioux City, Toy	J. F. Toy	R. R. Brubacher	2,368,398	1,283,000	784,523
14	Sioux Rapids, First	C. B. Mills	F. H. Dreicke	274,135	60,000	108,251
15	Spencer, Clay County	F. J. O'Brien	A. E. Anderson	462,591	216,295	117,359
16	Spirit Lake, First	M. Snyder	L. A. Price	359,242	93,000	213,841
17	Stanton, First	S. S. Anderson	E. M. Coppage	485,939	65,000	211,653
18	State Center, First	F. L. Dobbins	W. J. Whitehill	171,776	72,469	12,350
19	Storm Lake, Citizens First	G. J. Schaller	R. A. Jones	760,970	157,900	149,298
20	Story City, First	T. T. Henryson	A. M. Henderson	559,203	102,350	211,682
21	Strawberry Point, First	J. W. Hesner	M. F. Harwood	275,083	79,420	195,180
22	Stuart, First	J. W. Foster	C. L. Beech	260,085	42,376	52,788
23	Sumner, First	N. McCook	W. A. Heyer	514,841	105,600	332,942
24	Thompson, First	N. E. Isaacs	S. E. Isaacs	307,028	50,000	27,250
25	Thornton, First	W. V. Crapsner	P. L. James	139,160	35,000	69,693
26	Tipton, Tipton	C. J. Lynch	R. D. Swartzlender	527,977	2,300	73,632
27	Titonka, First	J. Budlong	H. F. Rachut	207,837	25,000	62,215
28	Toledo, National	C. Benesh	P. C. Welle	203,451	127,356	40,806
29	Traer, First	R. J. Morrison	K. P. Moore	377,769	140,000	75,400
30	Valley Junction, First	W. A. Kinnard	W. A. Kinnard	271,189	47,350	365,293
31	Villisca, First	B. F. Fast	F. E. Shane	450,664	50,735	207,141
32	Villisca, Villisca	F. M. Dirmir	J. L. Wheeler	439,746	35,000	118,311
33	Vinton, Farmers	A. H. Ellis	H. M. Main	976,270	44,150	142,498
34	Washington, Washington	W. P. Wells	H. B. Knight	1,005,093	103,014	187,509
35	Waterloo, First	C. A. Marsh	W. A. Lane	2,035,727	3,031	366,449
36	Waterloo, Commercial	E. W. Miller	H. W. Wente	1,758,975	451,500	2,391,280
37	Waterloo, Pioneer	I. Rodamer	F. H. Wray	2,994,295	315,594	897,982
38	Waverly, First	E. L. Johnson	W. Weiditschka	787,649	101,100	387,135
39	Webb, Citizens	H. C. Bittinger	J. H. Stewart	144,008	17,252	80,110
40	Webster City, First	W. Martin	E. E. Mason	615,364	140,900	108,373
41	Webster City, Farmers	R. E. Jones	J. H. Shipp	1,293,591	204,850	222,713
42	West Union, Fayette County	B. D. Chandler	F. Camp	227,049	50,000	230,845
43	What Cheer, First	J. L. Mitchell	R. Schoot	292,674	72,700	205,259
44	Whiting, First	G. H. Wehn	J. W. Beggs	184,597	31,300	104,592
45	Williams, First	W. J. Foran	L. E. Pound	163,675	25,000	47,752
46	Winfield, Farmers	R. P. Davidson	T. T. Warren	267,279	30,100	47,555
47	Winterset, First	P. J. Cunningham	F. S. Hamilton	321,649	61,600	81,823
48	Winterset, Citizens	J. P. Steele	W. J. Cornell	649,364	205,650	192,863
49	Woodbine, First	E. J. Cole	G. W. Cole	327,816	131,400	208,534
50	Wyoming, First	P. Chamberlain	R. L. Truesdell	359,450	50,300	18,018

KANSAS

DISTRICT NO. 10

1	Abilene, Abilene	A. P. Rogers	C. W. Taylor	\$509,508	\$62,000	\$288,414
2	Abilene, Farmers	C. W. Taylor	M. C. Gugler	346,224	57,500	110,230
3	Agra, Farmers	W. C. DuBois	I. A. DuBois	91,980	2,241	11,484
4	Alma, Alma	O. J. Hess	O. F. Deans	177,343	37,500	157,559
5	Alma, Farmers	A. C. Schewe	M. F. Mook	143,710	6,250	84,871
6	Almena, First	W. L. Schafer	L. Lovejoy	191,931	75,313	40,391
7	Anthony, First	G. W. Halbowar	W. J. Coyle	331,123	53,500	86,800

by reports of condition December 31, 1928—Continued

IOWA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$32,029	\$1,567	\$222,565	\$25,000	\$14,467	\$25,000	\$234	\$72,630	\$85,234	-----	1
55,257	1,000	425,192	40,000	16,665	20,000	3,066	132,765	212,696	-----	2
180,647	2,500	888,690	50,000	17,994	49,250	10,188	479,809	271,859	\$9,550	3
259,089	11,008	1,567,294	100,000	33,879	100,000	15,702	771,611	546,102	-----	4
321,494	625	824,454	50,000	28,866	12,500	25,751	397,028	310,309	-----	5
43,671	4,582	405,705	60,000	2,127	60,000	-----	193,423	139,091	41,064	6
133,009	3,750	763,556	75,000	30,359	74,250	314,999	268,948	-----	-----	7
108,033	1,424	604,887	50,000	20,997	25,000	3,324	275,577	229,609	-----	8
1,984,295	219,370	10,613,926	1,000,000	69,435	321,297	1,706,109	3,428,220	3,086,252	1,002,613	9
1,756,961	28,655	5,778,414	200,000	110,410	200,000	2,586,897	1,967,430	656,176	57,501	10
1,379,839	21,430	5,942,668	250,000	320,487	249,997	2,304,090	1,779,612	880,982	157,500	11
1,267,054	68,128	4,986,210	400,000	112,637	100,000	387,941	2,508,969	1,476,063	-----	12
1,570,666	10,000	6,016,587	200,000	118,515	197,350	1,853,486	1,532,354	2,106,482	8,400	13
33,565	4,181	450,132	50,000	15,763	50,000	20,786	158,014	119,427	66,142	14
104,644	396	901,268	60,000	18,536	-----	13,729	454,462	352,141	2,400	15
136,717	3,131	805,931	50,000	35,310	49,850	8,420	500,234	162,417	-----	16
80,782	2,964	826,338	25,000	65,124	25,000	-----	207,573	503,641	-----	17
84,648	2,798	344,041	25,000	18,704	10,000	39,263	250,957	-----	117	18
366,935	5,271	1,440,314	75,000	50,000	29,550	25,120	663,690	591,665	5,289	19
127,249	6,301	1,006,785	75,000	25,884	75,000	6,056	337,770	482,057	5,018	20
200,647	2,901	753,231	25,000	32,958	24,800	10	201,310	465,634	3,319	21
67,338	1,639	423,626	35,000	15,193	20,000	7,162	273,840	72,431	-----	22
242,964	3,897	1,200,244	50,000	32,847	50,000	46,937	591,832	378,515	50,113	23
42,707	2,581	429,566	50,000	25,493	49,500	-----	163,464	95,449	45,660	24
42,105	4,040	282,938	25,000	22,682	25,000	-----	166,321	42,661	-----	25
110,000	888	714,797	50,000	12,355	-----	6,088	170,637	476,017	-----	26
31,864	2,836	329,752	25,000	7,581	25,000	350	114,195	142,646	14,980	27
71,478	50	443,231	50,000	25,928	-----	4,099	220,925	142,279	-----	28
73,829	5,000	671,998	100,000	28,129	99,150	7,887	312,419	124,413	-----	29
87,451	2,038	773,321	25,000	31,547	25,000	-----	183,571	465,253	12,950	30
135,428	4,986	858,014	50,000	53,557	50,000	-----	376,708	327,651	98	31
121,288	3,053	737,398	60,000	16,714	19,600	7,148	288,497	375,439	-----	32
205,683	22,412	1,391,013	75,000	25,745	-----	7,937	428,559	857,110	1,602	33
216,993	5,645	1,518,294	100,000	30,897	99,100	135,042	537,684	615,531	-----	34
567,365	6,552	2,979,124	200,000	144,578	-----	308,879	1,357,702	967,065	-----	35
1,535,913	3,760	6,141,428	400,000	212,321	-----	995,151	2,737,457	1,761,499	35,000	36
926,772	31,810	5,166,453	200,000	189,052	197,500	494,755	2,114,124	1,971,022	-----	37
133,835	4,850	1,474,569	100,000	126,750	96,250	30,557	380,716	736,296	4,000	38
37,456	738	279,563	50,000	7,010	-----	4,606	147,774	70,148	25	39
111,994	6,848	983,479	100,000	22,667	100,000	26,067	351,362	383,383	-----	40
355,507	2,500	2,141,161	50,000	142,532	49,700	11,770	1,224,427	662,732	-----	41
71,392	4,581	583,867	100,000	25,484	47,547	-----	224,770	182,140	3,926	42
118,531	3,042	692,206	50,000	25,876	50,000	-----	172,733	390,597	3,000	43
45,147	4,044	369,680	25,000	6,168	24,995	4,430	111,533	197,554	-----	44
27,629	1,250	265,306	25,000	853	25,000	5,292	75,797	83,871	49,493	45
69,546	1,500	415,980	50,000	11,471	29,650	-----	141,433	183,426	-----	46
41,113	3,532	503,617	50,000	20,370	49,450	2,515	196,968	164,294	20,000	47
167,497	13,414	1,228,788	200,000	50,923	200,000	341	683,509	93,902	113	48
137,080	5,015	809,845	50,000	52,527	50,000	29,854	441,123	185,148	1,193	49
46,905	2,500	477,173	50,000	5,668	50,000	1,836	117,998	251,671	-----	50

KANSAS

DISTRICT NO. 10

\$432,890	\$3,789	\$1,296,601	\$50,000	\$105,151	\$50,000	\$188,321	\$693,818	\$209,311	-----	1
175,697	18,144	707,795	50,000	46,224	49,997	32,309	488,019	41,246	-----	2
30,836	896	137,437	25,000	3,558	-----	122	83,006	20,438	\$5,313	3
54,419	5,303	432,124	50,000	31,306	37,095	-----	249,068	64,655	-----	4
79,128	666	314,625	25,000	18,734	6,250	-----	216,997	48,144	-----	5
44,416	3,417	355,468	50,000	11,354	49,998	4,198	137,454	78,343	26,521	6
100,284	2,629	574,336	75,000	11,722	50,000	8,199	368,780	54,059	6,576	7

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Anthony, Citizens	W. A. Miller	P. O. Herold	\$525,454	\$170,800	\$429,903
2	Arkansas City, Home	R. A. Brown	W. F. Shea	1,317,651	329,600	877,319
3	Arkansas City, Security	W. C. Robinson, jr.	H. E. Cooper	481,550	191,950	327,023
4	Ashland, Stockgrowers	J. W. Berryman	D. C. Rhodes	646,820	1,500	28,522
5	Atchison, City	S. J. Blythe	J. W. Hartman	293,016	101,000	87,030
6	Atchison, Exchange	W. P. Waggener	W. W. Hetherington	1,658,755	38,100	714,077
7	Attica, First	V. B. Ballard	A. A. Hilliard	166,966	15,700	26,126
8	Atwood, Farmers	J. T. Short	F. Prochazka	226,993	8,000	82,327
9	Augusta, First	F. H. Penley	W. A. Penley	214,089	25,000	194,500
10	Axfell, First	R. L. Helvering	R. W. Motes	118,164	40,700	19,818
11	Barnard, First	W. R. Blanding	C. C. Abercrombie	166,012	35,000	6,850
12	Baxter Springs, American	L. L. Cardin	S. B. Apple	258,654	100,782	180,400
13	Baxter Springs, Baxter	A. C. Hoyt	J. D. McIntosh	117,698	54,910	165,883
14	Beattie, First	M. Hawk	B. J. Henry	80,299	47,632	7,972
15	Beaver, Farmers	A. J. Reif	C. Piester	67,135		3,400
16	Belleville, First	G. H. Bramwell	D. D. Bramwell, jr.	507,703	124,650	127,719
17	Belleville, Peoples	E. A. Fulcomer	G. E. Fulcomer	116,664	61,500	49,556
18	Beloit, First	P. Eresch	J. J. Kindscher	703,080	126,775	99,995
19	Bonner Springs, First	C. S. Beecroft	B. E. White	123,933	25,000	51,323
20	Burlingame, First	J. T. Pringle	V. E. Miner	394,163	69,510	38,933
21	Burlington, Peoples	M. A. Limbocker	H. E. Douglass	762,633	411,869	130,923
22	Burr Oak, Jewell County	P. H. O'Brien	H. A. Monbeck	89,881	90,657	30,104
23	Caney, Caney Valley	J. F. Blackledge	R. L. De Hon	337,532	52,500	77,673
24	Caney, Home	W. F. Gleeck	U. S. Gibbs	100,946	40,000	59,434
25	Cedar Vale, Cedar Vale	J. J. Willson	R. H. Bradley	156,536	7,550	54,198
26	Cedar Vale, Citizens	A. N. Shaver	J. B. Miller	134,285	135,184	33,394
27	Centralia, First	F. P. Bowen	J. B. Lohmuller	181,266	48,500	41,782
28	Chanute, First	A. N. Allen	W. F. Allen	539,634	238,100	575,102
29	Cherokee, First	W. L. Chadsey	J. H. Tharp	103,723	26,600	88,566
30	Cherryvale, Montgomery County	W. L. Dillman	S. J. Howard	252,941	58,500	116,772
31	Chetopa, N. B. of Chetopa	G. D. Lyon	J. N. McMichael	138,174	47,962	44,856
32	Clay Center, First	F. H. Myers	A. J. Troup	548,306	50,000	333,615
33	Clay Center, Peoples	W. Docking	D. E. McIntosh	531,925	145,350	200,211
34	Clifton, First	L. Pfister	J. Haynes	273,317	105,236	18,437
35	Clyde, Exchange	J. B. Lower	C. L. Potter	299,752	57,050	68,184
36	Coats, First	I. N. Shriver	E. L. Trock	86,795	2,100	26,183
37	Coffeyville, First	E. E. Wetlack	T. W. Higginson	683,945	431,300	297,146
38	Coffeyville, Condon	B. L. Perry	F. S. Mitchell	1,358,608	444,250	274,590
39	Colby, Thomas County	W. D. Ferguson	N. Reimers	495,179	136,800	54,195
40	Coldwater, Coldwater	D. H. Rich	V. J. Allderdice	250,993	51,379	18,203
41	Collyer, First	E. E. Mullaney	R. J. Tague	131,312	3,200	99,419
42	Colony, First	M. L. Jones	J. V. Lintner	207,557	25,000	43,827
43	Columbus, First	H. A. La Rue	F. C. Hainer	483,930	55,000	183,818
44	Concordia, First	F. J. Atwood	E. B. Whipp	493,470	1,300	47,673
45	Conway Springs, First	F. J. Gooch	J. E. Mathes	140,160	20,000	13,070
46	Cottonwood Falls, Exchange	F. G. Siler	W. B. Penny	500,948	81,000	67,792
47	Council Grove, Council Grove	A. H. Prater	C. S. Prater	267,065	136,850	193,993
48	Cunningham, First	G. W. Lemon	R. Leiter	59,991	30,100	94,501
49	Delphos, First	J. T. Brown	F. B. Partridge	183,909	20,550	35,550
50	Dighton, First	G. H. Cavanaugh	F. Hyames	216,855	25,000	14,326
51	Dodge City, First	G. B. Dugan	M. R. Young	914,548	84,000	91,616
52	Downs, Downs	A. Van Der Giessen	C. L. Cushing	201,508	45,000	36,950
53	Edna, First	W. L. Conneway	C. E. Kallenberger	168,804	61,795	26,749
54	El Dorado, El Dorado	R. H. Hazlett	M. L. Arnold	1,077,892	75,100	786,048
55	El Dorado, Far & Mer.	A. J. Holderman	R. Tolle	342,795	57,350	406,175
56	Elk City, First	W. D. Myers	T. M. Boston	170,844	52,050	40,457
57	Elkhart, First	A. B. Fuller	G. R. Gear	195,910		129,920
58	Ellis, Kansas	A. I. Crompt	E. B. Ruhaak	170,615	100	65,264
59	Ellsworth, Central	G. T. Tremble	W. H. Holt	1,017,693	41,000	239,499
60	Emporia, Citizens	F. C. Newman	W. R. Coulson	2,162,636	270,800	406,100
61	Emporia, Commercial N. B. & T. Co.	F. M. Arnold	W. M. Harris	555,752	229,920	32,959
62	Englewood, First	G. Kenneck	L. R. Flint	119,661		12,850
63	Eureka, Citizens	L. A. Ladd	R. L. Marlin	516,277	89,650	169,617
64	Eureka, Home	E. Marshall	E. J. Marshall	495,993	42,250	123,555
65	Fairview, Farmers	J. Lortscher	A. J. Burns	166,908		30,125

by reports of condition December 31, 1928—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$212,201	\$2,000	\$1,340,358	\$100,000	\$36,526	\$40,000	\$136,171	\$838,857	\$183,804	\$5,000	1
643,265	16,045	3,183,880	100,000	167,095	49,200	93,128	1,893,193	881,264		2
140,553	12,150	1,153,226	100,000	34,289	100,000	6,721	602,687	254,529	55,000	3
172,755	509	848,852	50,000	31,128		46,752	561,140	146,834	12,988	4
82,574	5,018	568,638	100,000	26,598	100,000	557	221,687	119,795		5
548,744	1,153	2,960,829	200,000	153,083		646,652	1,196,706	497,478	266,910	6
30,842	500	240,134	25,000	6,651	10,000		198,483			7
75,663		392,983	25,000	8,472			282,523	76,742	246	8
100,700	1,250	535,539	25,000	30,403	25,000	21,163	311,147	122,826		9
77,937	115	256,734	25,000	8,202		258	183,539	38,235	1,500	10
15,322	1,289	224,473	25,000	21,335	25,000		80,494	40,633	32,011	11
277,902	2,650	820,388	50,000	16,128	50,000	46,588	337,834	319,838		12
62,250	3,629	404,370	25,000	18,061	25,000	5,192	257,174	73,943		13
31,013		166,917	25,000	5,512		4,495	102,910	29,000		14
12,442		82,977	25,000	8,565			42,606	6,716		15
238,088	3,605	1,001,765	50,000	30,580	50,000	99,093	571,779	104,685	5,628	16
70,552	4,878	303,150	40,000	11,737	39,500	1,595	187,799	22,519		17
230,675	8,824	1,168,349	75,000	53,199	75,000	15,501	508,718	410,871		18
20,200	1,250	221,706	25,000	6,565	25,000	211	102,829	61,941	160	19
153,980	1,312	657,898	50,000	16,157	25,945	16,041	453,652	96,103		20
292,625	16,534	1,614,584	75,000	58,250	50,000	161,362	840,443	428,264	1,265	21
86,619	2,594	299,855	50,000	2,154	49,100		198,601			22
150,220	3,278	621,103	50,000	20,969	49,500	6,017	254,561	230,678	9,378	23
88,422	5,541	390,343	40,000	9,236	40,000	6,397	209,865	84,845		24
82,180	3,211	303,705	25,000	8,776			200,327	63,352	6,250	25
62,378	2,882	368,123	50,000	16,956	49,000		208,020	38,147	6,000	26
34,951	3,237	312,736	37,500	37,983	37,500	2,669	148,315	48,769		27
382,405	5,327	1,740,568	100,000	148,143	98,600	45,249	1,104,104	211,972	2,500	28
23,791	1,321	241,001	25,000	15,133	25,000		128,452	52,952	464	29
38,504	3,132	469,849	50,000	8,409	50,000	4,993	256,200	100,247		30
47,006	640	278,638	25,000	6,956	12,500		183,831	47,973		31
132,965	25,038	1,039,924	50,000	83,594	49,600	20,068	481,652	408,072		32
127,870	10,307	1,013,663	75,000	101,476	75,000	150,656	379,665	202,336	37,500	33
94,637	1,680	493,213	25,000	18,631	17,500		249,066	145,773	243	34
72,823	168	497,977	25,000	22,300			73,870	100,215	12,000	35
15,747		130,825	30,000	742			202,502	15,351	13,673	36
504,785	2,973	1,920,149	100,000	104,407	58,000	111,436	916,643	609,063	20,600	37
775,508	13,308	2,866,282	200,000	119,345	100,000	36,767	1,533,730	876,420		38
132,855	3,684	822,713	50,000	26,189	49,100	46,513	398,015	252,896		39
116,937	1,250	438,517	25,000	26,008	25,000	13,721	304,022	45,066		40
82,266		316,197	50,000	15,618		1,730	197,989	46,417	4,443	41
28,276	1,777	306,437	25,000	7,362	25,000	2,218	142,181	100,821	3,855	42
204,731	3,257	930,766	50,000	40,036	24,450	6,025	586,593	223,662		43
104,998	576	648,017	100,000	31,826		77,623	338,613	101,955		44
30,403	3,357	215,900	25,000	27,503	20,000	962	119,697	22,816	12	45
100,320	3,750	751,010	75,000	72,084	75,000	13,444	452,722	65,760		46
222,556	2,500	822,964	50,000	35,955	50,000		472,218	214,791		47
26,606		211,198	25,000	5,295		1,394	101,441	78,068		48
60,885	3,891	304,785	25,000	20,568	19,650	5,165	163,331	65,956	115	49
75,155	1,250	332,589	40,000	21,509	24,550	11,299	164,644	70,568	18	50
311,498	4,977	1,406,639	100,000	33,904	40,000	44,823	892,051	292,861	3,000	51
30,457	1,250	315,165	30,000	17,591	25,000	9,561	144,043	88,760		52
46,495	1,250	305,093	25,000	6,445	25,000	2,455	190,649	55,079	465	53
939,952	9,258	2,888,250	50,000	184,992	50,000	220,429	2,214,103	168,726		54
139,957	2,951	949,228	50,000	46,966	37,497	49,136	703,115	62,514		55
89,271	1,250	353,872	25,000	6,366	25,000	58,997	150,639	87,870		56
119,271		442,101	25,000	5,258		40,164	351,964	19,715		57
20,808	147	256,934	50,000	1,349		1,114	131,888	48,594	23,989	58
240,313	3,052	1,541,557	100,000	81,888	24,650	16,419	679,599	599,001	40,000	59
897,928	20,838	3,767,302	200,000	249,001	200,000	260,784	2,309,829	392,952	154,736	60
208,396	8,909	1,035,936	100,000	32,014	96,350	68,266	628,111	109,454	1,741	61
27,328	175	160,014	25,000	13,077		1,407	102,370	18,161		62
227,384	2,200	1,005,128	50,000	22,500	34,000	21,511	704,349	166,592	6,176	63
239,579	312	901,689	25,000	59,841	6,250	8,301	551,552	240,995	9,750	64
29,098	480	226,611	25,000	13,086		1,017	122,670	40,043	24,795	65

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Formoso, First.....	H. Dunstan.....	A. R. Kingsley.....	\$179,706	\$17,000	\$21,959
2	Fort Leavenworth, Army.	S. C. Parker.....	G. W. Parker.....	252,945	52,150	171,350
3	Fort Scott, Citizens.....	C. D. Sample.....	T. M. Givens.....	1,332,747	127,975	499,736
4	Fowler, First.....	L. Frazier.....	R. Ingram.....	174,170	25,000	5,589
5	Frankfort, First.....	J. Kennedy.....	E. W. Johnston.....	146,264	36,350	29,089
6	Frankfort, Citizens.....	W. T. Kemper.....	F. W. Kemper.....	251,906	10,300	64,381
7	Galena, Galena.....	K. Wingert.....	R. A. Coles.....	289,266	134,200	47,677
8	Garden City, First.....	C. Gabriel.....	C. A. Fulton.....	493,118	12,500	86,963
9	Garden City, Garden City.	J. E. Baker.....	S. M. Moss.....	251,072	84,529	33,232
10	Garnett, N. B. of Commerce.	G. W. Hunley.....	E. G. Crum.....	503,148	115,150	46,877
11	Gaylord, First.....	S. Larrick.....	J. E. Larrick.....	168,439	6,250	19,178
12	Girard, First.....	J. T. Leonard.....	W. B. Millington.....	342,264	168,200	146,770
13	Glasco, First.....	L. Noel.....	G. L. Chapin.....	244,560	102,600	23,750
14	Goff, First.....	J. H. Smith.....	A. H. Fitzwater.....	107,613	88,000	11,800
15	Goodland, First.....	C. J. Shimeall.....	L. N. Shaw.....	540,838	83,950	120,233
16	Great Bend, First.....	W. A. Bolinger.....	F. W. Brinkman.....	629,417	128,536	124,611
17	Great Bend, Citizens.....	E. R. Moses.....	F. A. Moses.....	439,543	58,000	55,859
18	Great Bend, Farmers.....	W. H. Hammond.....	E. Opie.....	248,441	102,375	40,600
19	Green, First.....	C. C. Killan.....	A. J. Anderson.....	84,436		8,179
20	Greenleaf, Citizens.....	E. F. Shinn.....	J. M. Padgett.....	191,728	7,150	31,020
21	Greensburg, Farmers.....	A. E. Johnson.....	J. R. Johnson.....	234,618	35,050	107,422
22	Gypsum, Gypsum Valley.	T. R. Tinkler.....	C. H. Gaumer.....	246,456	25,700	53,312
23	Hamilton, First.....	W. O. Smith.....	E. R. Behmer.....	95,238	31,150	38,310
24	Hanover, First.....	F. Jandera.....	J. P. Kilkenny.....	111,092	15,200	17,950
25	Harper, First.....	M. Dufhorne.....	L. D. Banta.....	223,466	13,700	23,059
26	Hartford, Hartford.....	M. J. Lalouette.....	G. E. Wilson.....	177,467	35,130	20,458
27	Harveyville, First.....	J. W. Womer.....	C. H. Houseworth.....	191,623	600	63,091
28	Havensville, First.....	M. S. Knox.....	H. C. Clements.....	90,255	20,000	21,391
29	Haviland, First.....	G. W. Lemon.....	B. E. Matthews.....	255,273	33,500	99,339
30	Hays, First.....	J. A. Mermis.....	V. Holm.....	344,046	64,450	22,421
31	Herington, First.....	C. E. Edlin.....	O. R. Murray.....	359,083	117,226	48,578
32	Hiawatha, First.....	W. R. Guild.....	H. P. Patton.....	457,406	55,000	87,401
33	Highland, First.....	B. D. Allen.....	C. I. Smith.....	208,242	30,900	25,274
34	Hillsboro, First.....	H. J. Pankratz.....	P. F. Friesen.....	224,948	27,000	58,916
35	Holsington, First.....	C. P. Munns.....	M. W. Bennett.....	266,592	75,545	54,879
36	Holsington, Holsington.	T. C. Morrison.....	J. L. Pieper.....	223,605	38,503	34,204
37	Holton, First.....	J. P. Moore.....	S. R. Moore.....	439,176	20,000	92,824
38	Holyrood, First.....	L. G. Roth.....	J. D. Stevenson.....	122,720		19,099
39	Hope, First.....	B. A. Flack.....	D. C. Menli.....	194,444		49,588
40	Horton, First.....	F. M. Wilson.....	A. D. Ingels.....	196,254	86,392	73,706
41	Howard, First.....	H. G. Zira.....	H. E. Turner.....	224,551	92,500	39,800
42	Howard, Howard.....	F. H. Perkins.....	J. W. Eby.....	197,226	88,550	26,800
43	Hoxie, First.....	T. M. Walker.....	E. Farber.....	290,865	127,311	47,850
44	Hugoton, First.....	H. V. Parker.....	E. J. Stephenson.....	110,672	50,000	21,822
45	Humboldt, Humboldt.....	W. A. Byerley.....	C. H. Schaffner.....	246,723	72,000	151,108
46	Hutchinson, First.....	E. L. Meyer.....	F. C. French.....	1,591,158	612,000	250,705
47	Hutchinson, American.....	V. M. Wiley.....	E. P. Bradley.....	892,368	93,700	108,765
48	Hutchinson, Exchange.....	F. W. Cooter.....	R. L. Guldner.....	758,480	82,700	444,742
49	Independence, Citizens First.	E. Sewell.....	R. W. Cates.....	3,791,172	536,769	928,744
50	Independence, Commercial.	G. T. Guernsey.....	J. N. Masters.....	3,205,118	2,795,800	930,059
51	Iola, First.....	G. A. Eberle.....	N. C. Kerr.....	229,292	60,000	80,462
52	Jewell City, First.....	N. Kreamer.....	L. L. Nixon.....	240,953	71,474	41,353
53	Junction City, First.....	T. B. Kennedy.....	E. J. Denver.....	950,439	489,400	224,974
54	Junction City, Central.....	H. W. Jacobs.....	E. W. Rolfs.....	819,592	190,423	164,042
55	Kanorado, First.....	C. J. Shimeall.....	V. E. Dratt.....	129,496		10,436
56	Kansas City, Commercial.	C. L. Brokaw.....	G. J. Bishop.....	6,092,359	2,367,030	1,190,170
57	Kansas City, Peoples.....	K. L. Browne.....	J. H. Sandell.....	1,431,619	561,400	520,165
58	Kensington, First.....	J. H. Rice.....	E. H. Womer.....	261,509	7,050	27,251
59	Kingman, First.....	P. S. Woods.....	S. T. Baldwin.....	503,478	226,450	145,120
60	Kiowa, First.....	O. E. Harmon.....	G. W. Lindley.....	119,218	29,800	31,980
61	La Harpe, First.....	O. D. Hartley.....	A. A. Holdeman.....	186,248	34,400	44,258

by reports of condition December 31, 1928—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$34,896	\$764	\$254,325	\$25,000	\$6,084	\$12,500	-----	\$209,981	-----	\$760	1
279,116	1,250	756,811	25,000	27,564	24,400	\$683	467,780	\$209,884	1,500	2
379,709	36,572	2,376,739	100,000	126,338	98,950	233,762	1,337,853	475,164	4,672	3
27,081	8,250	240,090	25,000	27,836	25,000	3,750	91,910	66,267	321	4
44,841	-----	256,544	25,000	17,667	-----	694	156,318	56,681	204	5
58,168	841	385,596	50,000	22,566	-----	2,427	185,070	124,933	-----	6
149,854	2,727	625,724	50,000	52,922	50,000	10,304	375,874	84,624	-----	7
193,340	10,113	796,034	50,000	15,462	12,500	11,300	494,344	188,291	24,137	8
59,617	5,124	433,574	50,000	12,328	12,500	10,458	286,015	62,273	-----	9
181,215	1,738	848,128	25,000	29,580	25,000	16,952	502,507	246,026	3,063	10
68,492	20,897	283,246	25,000	16,625	6,000	10,070	141,208	63,843	20,500	11
202,168	625	860,027	50,000	28,893	12,500	3,457	497,114	259,465	8,000	12
144,767	2,566	618,243	50,000	53,911	47,700	7,029	218,562	141,041	-----	13
63,630	457	271,500	25,000	19,636	7,800	3,344	159,750	55,970	-----	14
134,128	1,250	880,404	25,000	26,015	25,000	25,449	411,482	367,458	-----	15
206,513	24,535	1,203,612	160,000	51,518	94,050	152,437	524,957	229,334	1,316	16
78,819	4,786	635,008	50,000	17,415	50,000	16,325	275,467	189,161	36,640	17
102,630	5,858	499,504	100,000	5,849	100,000	7,476	226,429	59,622	58	18
41,192	505	134,312	25,000	5,076	-----	-----	70,466	32,770	1,000	19
40,600	1,475	271,982	25,000	8,772	-----	2	150,702	87,446	-----	20
73,301	18,124	468,515	40,000	6,022	9,800	1,611	287,532	70,900	52,830	21
43,303	2,950	371,721	25,000	30,778	24,700	16,962	137,519	130,004	6,758	22
15,326	1,250	181,274	25,000	3,503	25,000	-----	96,321	28,623	2,580	23
21,833	225	166,300	25,000	5,594	-----	2,301	83,834	41,031	8,540	24
80,681	725	346,631	50,000	11,554	12,500	23,660	195,471	52,179	1,267	25
52,080	1,675	286,808	25,000	11,774	25,000	-----	161,249	63,787	-----	26
85,068	10	340,302	25,000	5,402	-----	5,673	248,087	56,230	-----	27
13,166	3,115	147,917	25,000	12,398	20,000	-----	56,548	18,563	15,408	28
66,358	77	454,547	50,000	18,377	-----	4,345	275,717	106,108	-----	29
218,666	399	639,978	50,000	6,000	-----	8,606	482,173	91,300	1,909	30
79,975	1,501	606,363	50,000	16,225	22,000	3,395	347,068	137,655	30,020	31
91,465	3,038	694,300	55,000	15,977	55,000	25,441	391,987	108,051	42,844	32
57,606	555	322,577	25,000	25,004	6,250	218	194,205	43,459	23,441	33
54,507	1,250	366,621	25,000	25,952	24,600	340	202,046	88,683	-----	34
63,334	1,403	461,753	50,000	11,106	24,200	1,515	221,696	153,213	3	35
59,796	-----	356,108	50,000	16,568	-----	15,951	188,425	85,184	-----	36
121,614	-----	673,614	50,000	28,877	-----	15,050	466,599	113,088	-----	37
26,649	-----	163,468	25,000	6,370	-----	159	69,292	47,803	19,842	38
63,078	1,151	308,261	25,000	6,863	-----	583	227,747	43,068	-----	39
88,472	2,585	447,409	50,000	16,820	50,000	2,639	192,987	134,953	-----	40
196,018	927	553,796	50,000	25,105	12,500	-----	420,256	45,935	-----	41
157,421	3,196	473,193	50,000	23,174	50,000	2,071	323,209	24,739	-----	42
128,946	2,721	597,693	50,000	74,131	49,450	-----	324,139	99,973	-----	43
34,124	-----	216,618	25,000	1,734	-----	577	184,861	4,446	-----	44
112,466	2,368	584,665	30,000	26,215	29,400	30,985	309,540	158,405	122	45
707,924	4,212	3,165,999	250,000	146,059	-----	465,545	1,517,872	762,640	23,883	46
372,935	4,376	1,472,144	150,000	36,130	-----	220,467	902,233	162,573	1,741	47
577,854	1,978	1,865,754	150,000	86,241	-----	604,470	818,639	202,054	3,750	48
1,082,417	60,679	6,399,781	300,000	244,145	295,150	636,722	2,627,045	2,285,617	11,102	49
1,139,382	5,000	8,075,359	250,000	292,357	98,900	414,415	4,095,147	1,814,540	1,110,000	50
88,495	2,714	460,963	50,000	21,205	49,300	43,822	246,325	50,311	460,963	51
111,219	5,673	470,572	50,000	56,723	47,500	5,094	196,633	109,622	5,000	52
185,201	5,401	1,855,415	75,000	141,632	75,000	4,626	908,762	303,545	346,550	53
142,312	5,118	1,321,487	100,000	26,661	100,000	28,236	566,204	365,541	134,845	54
63,107	29	193,068	25,000	11,021	-----	2,278	128,621	26,145	-----	55
2,701,797	32,413	12,383,789	750,000	322,846	600,000	3,372,683	4,891,310	2,446,950	-----	56
683,603	28,047	3,230,834	200,000	79,862	194,700	496,072	1,416,696	843,500	1	57
98,774	603	395,192	25,000	24,500	5,700	9,287	214,644	116,061	-----	58
147,938	-----	1,022,936	50,000	27,650	-----	7,357	530,311	400,496	7,172	59
70,315	2,330	253,643	25,000	2,795	25,000	-----	184,972	14,873	-----	60
47,755	1,584	314,245	25,000	11,158	25,000	692	160,661	89,214	2,500	61

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Larned, First	A. H. Moffet	L. Brown	\$581,389	\$183,450	\$145,229
2	Lawrence, Lawrence	I. Hill	G. W. Kühne	1,516,345	178,130	230,623
3	Lawrence, Merchants	V. K. Hoover	F. C. Whipple	190,391	118,450	306,143
4	Leavenworth, First	O. B. Taylor, jr.	H. Gordon	695,203	385,000	1,110,085
5	Leavenworth, Leavenworth	C. W. Goss	F. E. Carroll	1,978,843	230,150	411,101
6	Leavenworth, Manufacturers	E. W. Snyder	J. C. Walker	200,176	500,000	366,600
7	Lebanon, First	E. T. Derge	P. A. Derge	216,991	94,959	85,169
8	Le Roy, First	H. J. Smith	L. V. Watson	180,497	66,128	12,842
9	Lewis, First	O. V. Ray	G. S. White	123,443		17,150
10	Liberal, First	J. E. George	C. W. Law	341,899	235,300	44,447
11	Lincoln, Farmers	A. R. Hall	J. F. McReynolds	400,402	60,885	29,972
12	Lindsborg, First	C. Lauder	C. M. Norstrom	256,069	50,000	25,185
13	Logan, First		J. W. Baird	274,832	30,000	23,535
14	Longton, Home	O. T. Hayward	C. G. Hayward	140,521	27,350	29,871
15	Louisburg, First	J. E. Hunter	J. H. Bunce	106,443	29,200	27,432
16	Lucas, First	H. W. Wilcox	J. F. Weaver	151,474	25,000	18,465
17	Luray, First	W. P. O'Brien	J. A. O'Leary	262,899	30,100	37,232
18	Lyndon, First	C. T. Nelhart	A. Nelhart	210,853	25,000	12,007
19	Lyons, Lyons	F. E. Long	A. W. Volkmann	242,541	24,400	15,337
20	Madison, First	J. Mead	W. O. Waymire	222,722	29,000	156,467
21	Manhattan, First	W. D. Womer	J. C. Ewing	1,091,328	104,000	409,094
22	Manhattan, Union	C. E. Floerscher	J. W. Cordts	661,796	143,400	269,101
23	Mankato, First	J. P. Fair	C. F. Drake	306,266	77,850	60,687
24	Marion, Farmers & Drovers	T. W. Spachek	A. S. Quisenberry	125,937	3,050	22,202
25	Marion, Marion	J. F. Whaley	E. L. Kreuter	227,683	25,400	80,620
26	Mayetta, First	M. Fitzgerald	W. A. Cooney	76,419	26,000	21,000
27	McCune, First	A. S. Winger	A. R. Jones	46,190	25,250	4,850
28	Meade, First	W. F. Casteen	A. R. Wilson	304,933	25,000	26,957
29	Medicine Lodge, First	L. W. Fullerton	L. W. Stevens	400,257		152,021
30	Minneapolis, Citizens	G. W. Markley	J. W. Smith	202,556	101,012	48,535
31	Minneapolis, Minneapolis	R. C. Gafford	W. C. Nelson	468,089	60,000	26,266
32	Moline, First	O. T. Hayward	F. L. Johnson	129,973	45,250	45,811
33	Mount Hope, First	F. C. Jorgensen	J. F. Jorgensen	172,322	82,800	104,504
34	Natoma, First	G. S. Welling	E. A. Ruggels	232,256	37,742	34,321
35	Neodesha, First	M. H. Hudson	C. A. McCullough	362,641	94,200	151,460
36	Neodesha, Neodesha	G. C. Pitney	W. E. Moulton	328,551	51,700	151,169
37	Neodesha, Union	W. J. Small	J. Kimball	208,722	1,000	107,150
38	Ness City, N. B. of	A. W. Wilson	W. H. Wierman	504,904	25,000	59,040
39	Newton, First	P. M. Holsington	D. McGowan	399,652	65,000	274,961
40	Newton, Midland	H. E. Suderman	J. O. Getz	424,105	135,300	163,439
41	Norcatar, First	G. D. Benton	J. R. Betts	182,664	34,466	72,224
42	Norton, First	C. W. Campbell	C. W. Smiley	793,768	101,000	94,682
43	Nortonville, First	H. Ring	B. V. Webb	159,382	67,550	31,198
44	Oakley, First	A. W. Snyder	V. Jaggard	300,222	11,250	31,373
45	Oberlin, Farmers	C. L. Frickey	E. M. Brooks	477,095	75,950	18,440
46	Oberlin, Oberlin	H. O. Benton	C. G. Jern	455,224	88,703	170,227
47	Olathe, First	F. R. Ogg	H. E. Hayes	417,757	205,595	307,849
48	Omaha, First	C. Day	H. A. Grutzmacher	243,030	32,000	36,544
49	Osawatomie, First	S. S. Whiteford	H. C. Whiteford	220,333	110,000	172,316
50	Osborne, Exchange	O. M. Madison	R. D. Bicknell	208,337	75,315	38,701
51	Osborne, Farmers	J. R. Marlor	E. C. Garrison	274,208	55,383	80,598
52	Owego, First	S. C. Richardson	W. A. Lawellin	196,545	40,550	65,079
53	Ottawa, First	F. J. Miller	E. A. Hanes	572,691	180,819	287,521
54	Ottawa, Peoples	F. E. Fockele	J. G. Spars	730,170	235,184	651,499
55	Overbrook, First	J. W. Hollis	J. A. Cordts	260,804	77,150	11,550
56	Palco, First	C. L. Miller	B. Holmes	145,701		29,065
57	Paola, Miami County	F. W. Sponable	H. H. Whitaker	1,655,677	223,400	381,891
58	Parsons, First	K. Barton	L. Cortelyou, jr.	291,196	90,500	402,803
59	Peabody, First	W. Westbrook	E. J. Whittecar	249,068	28,222	126,388
60	Phillipsburg, First	W. D. Womer	E. J. Close	397,297	60,700	99,215
61	Pittsburg, First	W. I. Watson	H. B. Kumm	1,455,376	296,950	762,226
62	Pittsburg, N. B. of	E. V. Lanyon	E. C. Webber	1,962,608	376,300	444,478
63	Pleasanton, First	D. A. N. Chase	F. D. Wild	102,007	10,150	81,237
64	Prairie View, First	J. J. Willtrout	F. S. Snyder	105,175	11,750	20,080
65	Pratt, First	G. W. Lemon	O. H. Becker	808,038	259,250	509,915

by reports of condition December 31, 1928—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$146,584	\$3,439	\$1,060,091	\$100,000	\$33,485	\$50,000	\$42,467	\$585,376	\$215,763	\$33,000	1
714,547	76,434	2,716,079	100,000	132,600	100,000	52,468	1,076,747	634,264	20,000	2
306,363	46,460	1,687,807	100,000	132,758	97,850	323,783	1,028,411		5,000	3
720,825	7,500	2,918,613	150,000	118,430	148,750	137,694	1,169,228	1,168,375	26,116	4
807,296	7,500	3,434,890	150,000	336,671	150,000	418,139	1,304,847	1,015,233	60,000	5
257,632	4,965	1,329,373	100,000	20,060		13,892	556,962	608,459		6
78,965	360	476,404	25,000	25,383	6,250		313,600	106,147	24	7
48,028	1,661	309,156	25,000	5,295	24,450		196,556	57,856		8
28,894		169,487	30,000	24,950			90,753	14,499	9,285	9
158,460	1,760	781,866	50,000	26,214	25,000	43,665	554,344	82,443		10
47,740	2,081	541,080	35,000	34,577	24,750	582	293,144	118,045	34,982	11
36,938	6,094	374,286	50,000	1,118	50,000	50	174,094	78,849	20,175	12
61,221	4,774	394,362	30,000	16,326	29,700	11,593	190,577	116,166		13
71,444	1,610	270,702	25,000	2,609	25,000	10,377	149,908	57,808		14
43,607	3,782	210,461	25,000	9,821	24,400		132,392	18,851		15
40,517	1,255	236,711	25,000	7,679	25,000	1,530	117,302	60,200		16
28,657	1,612	360,530	40,000	11,003	30,000	2,140	145,812	56,935	74,640	17
36,785	3,132	287,777	25,000	10,531	25,000	27	121,209	104,543	467	18
66,688	1,458	350,524	50,000	13,127	21,500	639	186,641	78,617		19
115,436	1,557	525,182	25,000	16,485	24,700	2,545	338,669	109,030	8,753	20
229,841	22,746	1,857,009	100,000	111,405	100,000	134,628	1,334,021	66,784	10,170	21
244,801	5,833	1,324,991	100,000	28,112	100,000	4,383	831,897	255,599	5,000	22
126,872	2,500	574,175	50,000	37,714	50,000	250	358,137	78,074		23
31,971		183,160	25,000	3,414		15,090	108,623	31,032		24
68,594	1,250	403,547	25,000	20,569	24,550	4,286	280,270	43,552	5,320	25
68,825	1,365	193,609	25,000	4,037	6,500		141,054	17,018		26
10,264	6,142	92,696	25,000	2,992	25,000	1	29,300	10,373		27
57,846	3,732	418,468	25,000	47,603	25,000	1,937	251,080	67,788		28
120,936	699	703,913	25,000	25,914		2,829	539,956	110,034	138	29
122,922	1,830	476,864	50,000	17,489	34,400	3,933	281,172	87,870	2,000	30
158,969	3,006	716,350	60,000	62,419	60,000	11,189	345,747	128,995	88,000	31
99,198	1,828	322,060	25,000	12,446	24,250		208,995	51,369		32
58,350	1,250	419,226	25,000	22,320	25,000		255,506	91,400		33
37,924	1,250	343,493	50,000	7,250	25,000		193,235	56,968	11,040	34
143,663	2,996	751,960	50,000	36,129	49,250	3,015	378,852	228,950	8,755	35
71,571	3,593	606,583	50,000	17,008	50,000	11,287	355,620	100,070	22,598	36
63,813	8,339	389,024	50,000	9,537		22,278	282,108	25,084		37
173,972	1,250	764,166	25,000	35,826	25,000	16,031	402,309	200,000		38
232,577	3,195	975,385	50,000	60,748	60,000	20,277	745,872	55,488	3,000	39
193,833	18,234	934,911	50,000	64,473	50,000	23,746	651,532	92,160	3,000	40
80,480	1,520	371,354	25,000	27,439	25,000	638	185,782	107,495		41
239,213	4,792	1,233,455	75,000	53,516	50,000	79,202	591,190	381,752	2,735	42
0,000	1,402	200,311	25,000	19,611	25,000	922	136,268	70,522		43
34,120	1,420	378,385	40,000	27,693	10,000	10,401	210,016	80,173	102	44
86,610	14,761	672,856	50,000	31,639	49,600	36,537	355,085	147,195		45
151,940	11,203	907,299	50,000	64,129	50,000	117,531	491,337	142,734	1,568	46
332,091	2,580	1,296,722	60,000	60,392	50,000	39,622	710,268	365,213	7,277	47
66,577	300	378,751	50,000	9,528	9,400		225,162	84,661		48
245,722	3,674	752,045	50,000	7,067	48,200	6,789	488,494	220,195	1,500	49
119,483	2,902	442,738	60,000	6,116	24,300	1,423	289,567	108,092		50
104,030	1,290	515,469	25,000	27,096		153	325,496	114,878		51
111,986	151	414,311	25,000	8,464			269,567	108,092		52
283,582	25,685	1,350,298	100,000	26,425	98,508	55,726	770,020	288,229	11,000	53
572,929	15,026	2,201,822	25,000	71,289	98,289	485,672	770,288	673,318	5,805	54
36,001	1,283	388,880	100,000	16,463	25,000		235,512	51,385	32,500	55
69,382		244,148	50,000	5,562		28	172,400	16,299		56
402,872	7,500	2,671,430	150,000	69,895	150,000	257,154	1,397,830	649,501		57
117,054	12,591	1,071,450	50,000	36,711	50,000	21,985	846,117	62,526	811	58
176,065	2,500	515,944	50,000	34,728	12,500	18,833	346,828	46,155	6,900	59
461,582	5,847	2,981,090	100,000	28,629	50,000	14,047	493,818	99,237		60
1,122,449	5,333	3,911,358	200,000	167,661	97,800	126,126	1,443,644	1,049,459		61
40,287	312	233,993	25,000	6,175	6,250	8,440	129,744	52,813	5,571	62
27,474	659	165,138	25,000	1,446	11,750	935	90,764	35,233		63
189,462	1,317	1,760,982	100,000	35,353	24,850	106,535	640,772	712,472	141,000	65

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Pretty Prairie, First	J. C. Seyb	J. J. Kaufman	\$93, 786	\$2, 800	\$7, 650
2	Quinter, First	M. S. Coberly	C. B. Pearson	131, 623		50, 202
3	Randall, Randall	C. A. Crawford	R. H. Parsons	178, 030	450	46, 207
4	Richmond, First	W. F. Faden	C. L. Elliott	91, 095	25, 550	88, 483
5	St. Francis, First	J. Crosby	W. S. Booth	191, 053	20, 000	97, 777
6	St. John, First	F. S. Vedder	W. B. Seewers	855, 042	12, 500	36, 865
7	St. John, St. John	F. B. Gillmore	J. D. Stewart	284, 382	25, 000	21, 015
8	St. Marys, First	F. A. Moss	E. H. Bushey	326, 773	50, 000	202, 370
9	Sabetha, N. B. of	A. J. Collins	G. R. Sewell	764, 900	169, 750	134, 777
10	Salina, Farmers	J. R. Geis	C. T. Smith	1, 622, 214	198, 511	233, 315
11	Salina, N. B. of America	F. Hageman	L. B. Stevenson	1, 348, 058	483, 002	512, 545
12	Scott City, First	R. B. Christy	H. S. Rector	373, 993	64, 000	11, 707
13	Sedan, First	P. Looby	J. O. Bradley	437, 485	136, 150	39, 073
14	Seneca, N. B. of	R. M. Emery, jr	F. L. Geary	253, 006	88, 860	143, 319
15	Smith Center, First	J. R. Burrow	M. H. Hill	371, 993	120, 900	88, 319
16	Solomon, Solomon	T. T. Riordan	A. F. Becker	266, 699	29, 500	33, 660
17	Spearville, First	G. W. Mollitor	J. H. Leidigh	135, 883	56, 100	65, 976
18	Stafford, Farmers	C. O. White	A. E. Simonson	340, 417	141, 450	44, 768
19	Sterling, First	R. A. Newman	A. L. Burger	187, 495	15, 500	148, 581
20	Stockton, Stockton	W. F. Hughes	H. H. Snyder	199, 784	70, 000	55, 883
21	Summerfield, First	H. A. Berens	L. C. Winkler	168, 039	8, 300	33, 680
22	Symouse, First	W. C. Daugherty	H. E. Rountree	258, 594	44, 200	50, 817
23	Thayer, First	E. Rash	J. M. Gelwix	147, 831	40, 350	39, 920
24	Tonganoxie, First	W. Heynen	A. E. Wilson	88, 065	665	98, 778
25	Topeka, Central	J. R. Burrow	J. D. Mossman	1, 918, 612	2, 257, 430	994, 341
26	Topeka, Farmers	G. W. Stansfield	H. A. Smith	434, 577	220, 106	580, 333
27	Topeka, Kaw Valley	C. J. Stewart	R. E. Fritz	284, 719	127, 550	478, 114
28	Topeka, Merchants	J. E. Jones	C. L. Carlson	1, 622, 169	1, 207, 511	843, 241
29	Topeka, N. B. of	C. W. McKeen	H. D. Wolf	2, 995, 978	995, 950	2, 485, 846
30	Toronto, First	R. Sample	J. D. Cannon	192, 996	67, 550	28, 243
31	Towanda, Towanda	M. Braley	H. W. Wilson	122, 169	15, 000	80, 860
32	Tribune, First	W. L. Liggett	W. L. Liggett	75, 393		58, 044
33	Troy, First	J. S. Norman	C. V. Norman	283, 833	67, 000	84, 675
34	Valley Falls, First	G. W. McCoy	F. A. Reichart	114, 732	35, 350	24, 882
35	Victoria, First	A. J. Long	J. P. Roth	145, 136		11, 725
36	Wamego, First	W. R. Johnson	A. Giltner	527, 623	69, 102	168, 362
37	Washington, First	J. B. Lower	I. C. Rush	377, 330	85, 200	92, 200
38	Washington, Washington	A. Soller	A. W. Soller	370, 637	78, 274	151, 528
39	Waverly, First	F. F. Fockele	C. F. Mathis	214, 148	56, 300	31, 428
40	Wellington, First	E. M. Carr	F. N. Anderson	928, 369	34, 100	303, 585
41	Wellington, N. B. Commerce	E. B. Roser	G. E. Harbough	187, 415	50, 000	118, 664
42	Wetmore, First	R. Shumaker	F. P. Achten	303, 977	94, 250	43, 727
43	White City, First	E. C. Jenkins	R. R. Adam	225, 301	57, 050	13, 725
44	Wichita, First	F. L. Carson	F. O. Carr	6, 910, 448	4, 682, 897	6, 280, 670
45	Wichita, Fourth	B. F. McLean	L. C. Kelley	7, 638, 687	124, 100	2, 350, 582
46	Wichita, Southwest	L. S. Naitzer	W. L. Feldner	982, 273	50, 550	382, 809
47	Wichita, Union	W. B. Harrison		1, 022, 473	43, 167	510, 955
48	Wichita, Union Stock Yards	E. L. Hart, jr	D. H. Boone	738, 262	25, 000	33, 157
49	Winfield, First	J. E. Jarvis	M. F. Jarvis	3, 173, 907	608, 200	684, 490
60	Winfield, Winfield	J. Lorton	H. E. Kibbe	839, 521	298, 050	366, 630

KENTUCKY

DISTRICT NO. 4

1	Ashland, Second	J. H. Kitchen	L. N. Davis	\$1, 923, 811	\$68, 400	\$212, 745
2	Ashland, Third	J. W. Woods	L. E. Davies	540, 810	150, 805	102, 259
3	Ashland, Ashland	J. E. Buckingham	R. B. Revill	4, 237, 124	810, 000	1, 384, 361
4	Barbourville, First		J. T. Wilson	558, 098	15, 000	74, 516
5	Barbourville, N. B., John A. Black	J. D. Black	W. R. Lay	501, 867	22, 500	205, 911
6	Berea, Berea	J. L. Gay	M. Todd	607, 600	63, 900	23, 340
7	Brooksville, First	H. L. Corlis	H. C. Moorhead	608, 131	66, 450	723, 413
8	Burnside, First	N. I. Taylor	F. E. Bradshaw	209, 298	25, 000	17, 100

by reports of condition December 31, 1928—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$41,184	\$405	\$145,825	\$25,000	\$8,707	-----	\$208	\$80,226	\$71,534	1
79,660	158	261,543	25,000	12,129	-----	4	177,066	47,344	2
55,148	-----	279,835	25,000	4,813	-----	5,483	166,285	78,254	3
21,756	1,405	228,289	25,000	3,616	\$25,000	356	108,952	65,363	4
86,180	10,787	405,797	25,000	33,445	-----	-----	277,034	70,298	5
181,630	739	1,086,776	50,000	62,107	12,500	129	419,051	542,886	6
81,794	1,239	416,530	25,000	29,205	25,000	2,455	230,955	99,915	\$4,000 7
52,533	3,744	635,425	50,000	21,596	49,195	2,600	359,526	121,268	31,340 8
171,071	4,410	1,244,908	60,000	43,105	60,000	3,664	598,907	313,865	165,364 9
770,218	21,004	2,845,202	200,000	71,294	100,000	521,612	1,427,519	491,864	22,973 10
502,824	5,248	2,852,677	200,000	178,840	99,995	187,241	1,482,100	575,282	130,213 11
115,633	1,398	609,731	50,000	15,000	25,000	30,631	383,942	162,091	153 12
260,627	3,750	877,085	75,000	16,668	74,500	499	498,427	211,993	----- 13
113,436	3,385	602,066	50,000	22,060	50,000	18,888	283,884	177,174	----- 14
157,698	2,653	741,563	50,000	50,000	50,000	10,717	315,108	264,204	1,534 15
95,437	2,023	447,319	25,000	10,947	25,000	530	301,163	84,679	----- 16
29,516	1,565	238,840	30,000	22,925	29,550	-----	170,433	34,432	1,500 17
81,389	1,768	609,702	25,000	38,014	25,000	17,903	314,675	139,200	50,000 18
107,928	3,043	462,547	50,000	23,645	12,500	4,442	246,240	121,931	3,783 19
106,046	3,157	434,870	40,000	12,434	39,300	3,379	314,224	25,634	----- 20
70,376	648	281,043	25,000	10,706	-----	1,477	195,365	48,176	316 21
105,091	2,223	460,925	50,000	14,821	25,000	1,551	57,852	311,701	----- 22
29,386	11,250	268,737	25,000	10,274	25,000	7,864	128,896	62,003	10,000 23
41,383	186	220,077	25,000	3,640	-----	-----	160,993	39,438	----- 24
1,560,061	32,081	6,762,525	500,000	131,490	296,195	1,502,194	3,882,649	450,097	----- 25
800,666	23,121	2,058,803	150,000	62,359	98,450	18,047	1,457,675	268,161	4,181 26
133,874	5,000	1,029,257	100,000	29,394	100,000	45,036	394,199	359,603	1,025 27
1,113,078	21,602	4,737,601	200,000	133,976	100,000	196,650	3,829,259	244,820	32,896 28
2,301,126	89,390	8,867,890	500,000	494,377	-----	1,479,179	5,119,171	1,275,163	----- 29
43,927	1,262	333,978	25,000	21,632	24,700	-----	180,545	80,601	1,500 30
40,121	750	238,900	25,000	7,498	14,600	91	164,617	44,694	2,500 31
18,537	5	151,979	25,000	134	-----	-----	110,869	15,976	----- 32
89,581	1,252	526,391	50,000	29,298	25,000	-----	311,938	109,215	940 33
30,699	3,294	217,757	25,000	7,474	25,000	-----	111,675	37,975	10,733 34
24,305	16	181,182	25,000	14,285	-----	-----	82,065	49,071	10,761 35
176,053	2,127	943,267	75,000	28,750	19,800	7,000	417,235	395,089	393 36
155,064	1,640	711,434	25,000	31,273	-----	87,345	359,315	208,501	----- 37
154,573	2,104	757,116	25,000	36,450	-----	22,693	337,698	335,375	----- 38
202,059	1,354	504,289	25,000	9,131	25,000	6,055	267,756	169,900	----- 39
263,072	4,302	1,523,428	100,000	102,338	20,000	13,585	942,837	344,668	----- 40
34,597	12,545	400,221	50,000	16,793	50,000	6,126	210,761	50,041	16,500 41
57,953	866	500,773	25,000	16,908	8,000	-----	109,121	249,244	2,500 42
46,319	1,250	343,645	25,000	35,888	25,000	65	242,760	14,932	----- 43
5,421,309	120,526	23,416,160	1,000,000	1,010,000	7,273,730	9,855,979	4,092,988	253,444	44 44
5,554,185	85,758	15,753,312	1,000,000	365,682	3,074,137	8,739,083	2,458,116	116,294	45 45
476,647	5,725	1,898,044	200,000	76,204	-----	405,058	1,097,069	119,673	----- 46
546,728	15,409	2,138,762	200,000	42,807	-----	159,318	1,361,306	374,632	800 47
142,127	11,419	949,965	100,000	32,021	24,650	97,291	633,299	62,704	----- 48
730,170	17,373	5,214,140	200,000	203,243	197,950	217,997	2,538,597	1,827,905	28,448 49
340,849	7,529	1,852,579	100,000	60,824	48,850	90,850	899,405	647,650	5,000 50

KENTUCKY

DISTRICT NO. 4

\$428,150	\$6,234	\$2,639,340	\$200,000	\$232,886	\$50,000	\$24,691	\$1,541,640	\$678,123	\$12,000	1
132,088	5,437	931,399	100,000	51,548	100,000	30,682	408,530	151,231	89,408	2
1,062,716	70,340	7,564,541	800,000	347,552	800,000	831,982	2,865,001	1,889,339	30,667	3
147,783	1,026	796,423	50,000	60,163	15,000	1,334	183,034	486,895	-----	4
110,809	2,058	843,145	30,000	76,894	22,300	1,484	229,188	480,279	3,000	5
78,186	1,332	772,358	25,000	80,446	24,200	-----	208,968	433,744	-----	6
302,223	1,835	1,702,052	50,000	108,738	24,100	-----	649,424	865,576	4,214	7
110,245	1,231	362,894	25,000	10,014	25,000	-----	301,630	-----	1,250	8

Resources and liabilities of national banks as shown

KENTUCKY—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Cannel City, Morgan County.	C. Jones	B. J. Leslie	\$305,160	\$25,000	\$21,786
2	Carlisle, First	H. T. Leitton	H. L. Carter	180,797	20,900	188,826
3	Catlettsburg, Kentucky	G. F. Gunnell	F. C. Gibbs	430,258	92,000	249,811
4	Clay City, Clay City	J. B. Hall	W. R. Hall	214,421	96,753	100,992
5	Corbin, First	H. J. Harris	J. Downing	878,584	60,000	89,000
6	Corbin, Whitley	A. B. Johnson	W. P. Johnson	415,560	25,000	37,989
7	Covington, First N. B. & T. Co.	E. S. Lee	H. J. Humpert	6,188,843	552,400	670,394
8	Covington, Citizens	J. Feltman	J. A. Schramm	2,642,204	237,500	585,431
9	Covington, First N. B., Latonia	H. C. White	H. B. Beck	423,709	53,000	265,849
10	Cynthiana, Farmers	J. R. Jones	J. F. McDaniel, jr.	866,470	103,950	190,617
11	Cynthiana, N. B. of	H. P. Van Deren	L. G. Davidson	833,950	100,000	170,952
12	Dry Ridge, First	W. T. S. Blackburn	J. E. Vice	471,988	50,000	82,496
13	East Bernstadt, First	C. A. Casteel	G. R. Carson	256,426	25,000	22,616
14	Falmouth, First	G. W. Berger	G. C. Bradford	375,389	34,852	246,738
15	Fleming, First	J. E. Buckingham	U. H. Sledd	103,847	25,875	56,290
16	Georgetown, First	J. Bradley	W. G. Abbett	381,031	50,000	192,964
17	Georgetown, Georgetown	G. T. Hambrick	L. P. Bradley	792,513	67,000	235,651
18	Grayson, First	L. E. Overton	G. F. Robinson	399,356	18,100	40,200
19	Greenup, First	J. E. Pollock	A. V. Pollock	259,845	25,000	273,298
20	Harlan, Citizens	L. A. Bowling	S. G. Aldhizer	721,681	114,250	299,792
21	Harlan, Harlan	P. V. Cole	J. R. Weiler	499,899	101,857	230,370
22	Hazard, First	G. T. Howard	E. S. Jones	853,897	60,000	59,363
23	Hustonsville, N. B. of	J. H. Hocker	W. D. Hocker	239,625	50,100	23,500
24	Jackson, First	C. Terry	B. C. Sewell	427,071	50,000	85,477
25	Jenkins, First	J. E. Buckingham	E. L. Walters	441,886	71,375	96,232
26	Lancaster, Citizens	J. J. Walker	J. J. Walker	287,939	99,938	26,190
27	Lancaster, N. B. of	J. E. Stormes	C. M. Thompson	249,313	119,642	83,017
28	Lexington, First and City	J. W. Stoll	J. E. McFarland	3,859,169	844,000	555,675
29	Lexington, Second	J. H. Graves	G. S. Weeks	1,299,998	283,020	11,063
30	Lexington, Fayette	J. E. Bassett	W. F. Warren	3,326,166	470,013	506,442
31	Lexington, Phoenix N. B. & T. Co.	W. H. Courtney	B. M. Darnaby	6,073,322	1,263,924	413,994
32	London, N. B. of	D. C. Edwards	R. C. Eversole	428,960	25,000	307,434
33	Louisa, First	M. S. Burns	G. R. Vinson	668,655	61,900	30,907
34	Louisa, Louisa	A. Snyder	M. F. Conley	450,169	95,200	72,839
35	Ludlow, First	H. Jackson	C. J. Snyder	1,056,293	26,950	88,190
36	Lynch, Lynch	J. H. Barker	E. T. Kearns	340,987		436,810
37	Manchester, First	W. Marcom	J. L. Tighe	403,834	72,500	62,247
38	Maysville, State	E. T. Kirk	D. P. Newell	1,689,878	243,485	328,748
39	Middlesboro, N. B. of	T. G. Anderson	R. K. Judy	908,097	75,500	492,664
40	Mount Sterling, Montgomery	J. G. Winn	P. Winn	345,275	153,128	9,600
41	Mount Sterling, Mount Sterling	C. B. Patterson	W. L. Killpatrick	741,590	52,000	103,856
42	Mount Sterling, Traders	O. W. McCormick	J. O. Greene	348,830	50,639	84,844
43	Newport, American	J. P. Weckman	A. M. Larkin	1,087,478	174,250	616,974
44	Newport, Newport	C. Megerle	J. A. Meagher	2,393,111	393,614	589,805
45	Nicholasville, First	N. L. Bronaugh	G. L. Knight	661,436	104,000	71,550
46	Paintsville, Second	C. T. Rule	D. H. Dorton	475,374		174,444
47	Paintsville, Paintsville	J. E. Buckingham	J. W. Turner	1,604,324	174,049	218,846
48	Paris, First	J. McClure	J. N. W. McClure	827,591	251,950	23,000
49	Pikeville, First	G. W. Greer	J. M. Yost	888,362	151,731	406,588
50	Pikeville, Day & Night	T. Williamson	O. O. Graham	545,216	50,000	302,233
51	Pikeville, Pikeville	J. J. Moore	V. E. Bevins	1,038,123	80,150	242,280
52	Pineville, Bell	G. C. May	B. O. Howard	668,071	157,000	209,126
53	Prestonsburg, First	B. M. Spurlock	H. Stephens, Jr.	282,727	71,862	196,719
54	Richmond, Citizens	W. C. Bennett	J. W. Croke	682,721	81,050	104,496
55	Richmond, Madison N. B. & T. Co.	W. Bennett	W. O'Neil	436,671	108,893	156,173
56	Richmond, Southern	B. M. Igo	P. Burnam	1,167,962	103,300	67,265
57	Russell, First	J. W. Ramey	J. M. Mills	378,448	12,250	30,950
58	Salsyville, Salsyville	W. S. Adams	W. F. Carpenter	590,664	35,000	108,871
59	Somerset, First	J. M. Richardson	J. H. Gibson	1,484,070	249,650	355,954
60	Somerset, Citizens	D. E. Denton	C. J. P. Carver	389,933	51,942	102,316
61	Somerset, Farmers	A. W. Cain	E. Murrell	937,786	100,000	420,406

by reports of condition December 31, 1928—Continued

KENTUCKY—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$90,275	\$1,400	\$443,621	\$25,000	\$31,080	\$25,000		\$179,504	\$183,034		1
86,816		477,339	25,000	43,177			409,162			2
151,758	5,593	929,420	75,000	111,845	75,000	887	492,135	171,220	4,133	3
45,540	1,250	458,956	25,000	52,680	25,000	2,186	172,852	216,238		4
378,195	3,603	1,409,322	50,000	68,731	17,550	5,098	465,839	802,064		5
60,244	1,447	540,240	25,000	26,159	25,000	2,179	207,079	240,680	14,143	6
763,728	42,147	8,217,512	500,000	601,955	500,000	154,305	2,821,957	3,350,023	289,272	7
372,526	40,000	3,877,751	200,000	341,350	200,000	13,096	895,426	2,167,879	60,000	8
75,643	2,746	820,767	60,000	40,633	25,000	350	256,982	438,402		9
313,984	14,199	1,489,220	100,000	130,000	100,000	247	1,140,558	7,500	10,915	10
208,588	5,690	1,319,180	100,000	110,000	97,550	9,144	842,234		160,252	11
24,036	3,678	632,198	50,000	47,093	50,000		89,555	395,550		12
51,335	1,866	357,243	25,000	26,154	25,000	2,555	136,532	142,002		13
96,276	3,755	753,755	60,000	16,450	10,000	10,419	172,389	484,497		14
125,563	1,286	402,861	25,000	41,357	25,000	3,502	163,285	144,717		15
158,613	3,755	786,363	50,000	52,000	48,250	2,015	449,047	184,987	114	16
126,738	12,725	1,234,627	75,000	75,000	75,000	13,736	543,280	441,877	10,734	17
256,496		714,162	50,000	55,962			328,082	280,108		18
205,297	11,231	774,671	50,000	26,301	24,650	4,930	386,115	275,407	7,268	19
188,597	6,810	1,330,630	100,000	37,500	100,000	9,347	539,772	538,690	5,321	20
105,437	10,528	948,091	100,000	35,530	100,000	8,055	364,711	339,739		21
237,929	18,594	1,169,783	100,000	10,000		13,147	671,688	450,048	25,000	22
50,450	2,500	366,175	50,000	51,800	50,000		211,689		2,688	23
93,303	4,224	660,075	50,000	16,800	47,650	2,666	288,100	254,856		24
158,009	8,830	776,332	75,000	85,823	75,000	19,294	289,832	246,578	5,000	25
200,793	2,806	577,666	50,000	78,194	48,800	27	350,228	50,417		26
85,883	4,808	541,863	50,000	82,549	50,000	23	357,994		1,297	27
1,145,809	75,422	6,480,075	800,000	450,000	800,000	224,703	3,674,018	123,116	408,238	28
394,510	7,500	1,996,091	150,000	263,551	150,000	807	1,424,233		7,500	29
568,255	23,505	4,894,381	300,000	355,088	299,998	17,960	2,064,654	1,684,181	172,800	30
774,121	57,896	8,583,257	1,000,000	680,959	769,000	706,986	3,135,175	2,336,137	15,000	31
182,694	1,383	945,471	25,000	49,349	25,000	2,000	432,695	411,362		32
106,344	3,512	671,318	30,000	98,740	30,000	1,331	277,851	233,396		33
150,873	3,832	772,913	50,000	71,681	50,000	3,798	369,173	228,261		34
121,523	1,250	1,294,206	25,000	54,613	25,000	403	281,023	903,617		35
67,020	2,132	846,949	30,000	35,971		7,500	258,965	445,880	50,633	36
67,054	4,445	610,080	50,000	31,000	36,750	398	190,306	301,328	298	37
599,793	5,975	2,867,879	150,000	141,392	112,650	102	1,577,829	862,199	23,707	38
158,178	2,403	1,636,842	100,000	82,639	24,800	9,545	455,253	962,030	2,575	39
331,254	2,500	841,637	50,000	92,108	50,000	2,550	645,939		1,000	40
396,342	2,502	1,296,290	100,000	203,879	50,000	10,111	930,300			41
233,806	2,693	720,812	50,000	74,266	50,000	5,617	540,829			42
190,763	19,086	2,088,561	100,000	219,673	99,995	58,020	768,090	807,231	35,542	43
400,133	5,494	3,782,037	100,000	390,000	100,000	49,645	2,227,730	909,582	5,100	44
174,150	8,638	1,019,774	100,000	107,000	74,998	338	398,366	339,075		45
117,400	662	767,860	75,000	43,500		14,124	317,056	313,700	4,500	46
285,281	40,986	2,353,480	200,000	209,224	200,000	25,012	833,273	637,567	48,410	47
93,026	5,693	1,201,160	100,000	122,690	99,998	3,000	494,501	236,134	144,837	48
100,512	60,909	1,727,193	200,000	61,277	200,000	8,756	412,107	790,255	54,798	49
170,355	67,837	1,095,697	100,000	29,775	50,000	6,109	384,328	492,536	33,949	50
322,035	9,240	1,691,926	100,000	90,507	47,250	5,721	649,075	796,375	3,000	51
459,116	7,236	1,500,549	100,000	60,000	98,000	3,756	729,446	502,347	7,000	52
208,579	15,065	774,952	25,000	27,729	6,200	2,811	445,604	253,643	14,065	53
405,244	14,739	1,288,250	100,000	51,951	75,000	3,020	1,058,279			54
82,181	6,160	790,078	125,000	85,000	100,000	924	457,671		21,593	55
148,417	11,001	1,499,945	100,000	68,112	100,000	2,260	524,274	680,299	25,000	56
51,200	73,679	546,527	50,000	41,144	12,250	7,250	217,197	187,186	31,500	57
106,603	1,250	842,388	50,000	23,292	25,000		252,991	491,105		58
317,635	8,818	2,416,057	100,000	100,000	98,500	22,627	717,728	1,372,937	4,265	59
118,798	2,576	685,265	100,000	26,298	50,000	1,708	274,288	212,970		60
164,423	5,917	1,618,532	100,000	94,340	100,000	41,249	384,943	897,500		61

Resources and liabilities of national banks as shown

KENTUCKY—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Stanford, First.....	J. B. Foster.....	C. H. Foster.....	\$486, 778	\$51, 000	\$165, 763
2	Stanford, Lincoln Co.....	W. H. Shanks.....	J. W. Rochester.....	497, 060	50, 000	227, 405
3	Stone, First.....	R. L. Butley.....	J. A. Newton.....	411, 312	12, 050	65, 825
4	Wallins Creek, Wallins.....	W. K. Howard.....	W. A. Dean.....	109, 272	10, 319	31, 018
5	Whitesburg, First.....	B. C. Bach.....	J. M. Day.....	583, 531	80, 650	86, 349
6	Williamsburg, First.....	E. S. Moss.....	P. B. Maiden.....	462, 354	25, 500	12, 100
7	Wilmore, First.....	H. L. McLean.....	C. W. Mitchell.....	130, 633	25, 000	7, 315
8	Winchester, Citizens.....	R. M. Scobee.....	J. D. Foote.....	583, 085	100, 000	438, 925
9	Winchester, Clark Co.....	R. P. Taylor.....	W. P. Hampton.....	1, 915, 009	200, 000	197, 373

DISTRICT NO. 8

1	Adairville, First.....	H. E. Orndorff.....	L. S. Evans.....	\$129, 830	\$40, 350	\$10, 050
2	Bardwell, First.....	E. P. Fisher.....	H. C. Tankersley.....	285, 287	34, 200	23, 102
3	Bowling Green, Amer.....	G. D. Sledge.....	R. G. Cooksey.....	1, 672, 454	129, 840	62, 931
4	Bowling Green, Citizens.....	R. Rodes.....	T. H. Beard.....	1, 731, 587	244, 509	166, 692
5	Buffalo, First.....	E. S. Ferrill.....	C. R. Creal.....	313, 396	53, 350	117, 796
6	Campbellsville, Taylor.....	T. O. Morton.....	G. L. Gowdy.....	366, 869	25, 000	30, 300
7	Carrollton, First.....	J. A. Donaldson.....	T. B. Forbes.....	937, 498	60, 000	377, 229
8	Carrollton, Carrollton.....	G. B. Winslow.....	J. G. Goslee.....	1, 053, 099	60, 000	91, 882
9	Central City, First.....	J. A. Smith.....	J. B. Funk.....	558, 615	196, 150	134, 621
10	Clay, Farmers.....	J. B. Mitchell.....	C. E. Hearin.....	252, 420	36, 000	107, 941
11	Clinton, First.....	W. D. Ward.....	F. W. Brock.....	235, 241	82, 500	300, 737
12	Columbia, First N. B. & Trust Co.....	B. Massie.....	B. Montgomery.....	309, 796	25, 500	36, 505
13	Danville, Citizens.....	J. A. Cheek.....	E. W. Cook.....	492, 876	205, 950	573, 487
14	Danville, Farmers.....	J. C. Caldwell.....	G. W. Rue.....	990, 990	100, 000	169, 530
15	Dawson Springs, First.....	W. D. Meadors.....	J. N. Smith.....	197, 088	42, 850	143, 615
16	Elizabethtown, First Hardin.....	J. C. Montgomery.....	G. E. Taber.....	1, 723, 361	237, 804	404, 502
17	Elizabethtown, Union.....	H. L. Igleheart.....	J. A. Gardner.....	286, 674	-----	68, 376
18	Frankfort National Br. Bk. of Kentucky.....	H. F. Lindsey.....	J. W. Pruett.....	584, 635	100, 000	402, 799
19	Frankfort, State.....	E. E. Hoge.....	L. D. Jones.....	980, 939	232, 100	731, 378
20	Fulton, First.....	R. H. Wade.....	G. T. Beadles.....	198, 779	70, 500	7, 325
21	Fulton, City.....	W. W. Morris.....	C. P. Williams.....	509, 712	161, 881	170, 946
22	Glasgow, First.....	W. B. Smith.....	M. R. Smith.....	366, 302	50, 000	136, 700
23	Glasgow, Citizen.....	W. F. Richardson.....	R. D. Kinnaird.....	549, 278	43, 000	96, 858
24	Glasgow, Farmers.....	F. J. Boles.....	P. W. Holman.....	1, 403, 657	75, 456	257, 037
25	Glasgow, Trigg.....	T. P. Dickinson.....	T. C. Dickinson.....	668, 359	76, 000	165, 874
26	Greenville, First.....	J. T. Reynolds.....	J. T. Chatham.....	712, 629	227, 773	933, 716
27	Harrodsburg, First.....	F. P. James.....	J. E. Brown.....	525, 299	-----	28, 160
28	Harrodsburg, Mercer.....	B. W. Allin.....	H. C. Bohon.....	853, 453	140, 400	239, 634
29	Henderson, Henderson.....	W. H. Soaper.....	C. A. Katterjohn.....	1, 125, 241	50, 000	443, 014
30	Hodgenville, Farmers.....	-----	R. R. Hargan.....	685, 930	125, 723	69, 509
31	Hopkinsville, First.....	G. C. Long.....	B. Russell.....	799, 354	70, 771	168, 081
32	Horse Cave, First.....	W. V. Bell.....	L. Rhea.....	294, 633	25, 300	116, 497
33	Lawrenceburg, Anderson.....	J. W. Gaines.....	L. W. McBrayer.....	799, 924	89, 050	255, 725
34	Lawrenceburg, Lawrenceburg.....	J. L. Sherwood.....	R. E. Johnson.....	769, 969	125, 038	276, 212
35	Lebanon, Citizens.....	J. A. Kelly.....	C. J. Edmonds.....	518, 514	120, 300	109, 596
36	Lebanon, Farmers.....	R. C. McChord.....	J. L. Spalding.....	247, 970	78, 850	29, 082
37	Lebanon, Marion.....	W. P. Myers.....	O. D. Thomas.....	790, 876	106, 888	188, 576
38	Louisville, First.....	E. L. Swearingen.....	H. L. Rose.....	9, 025, 017	2, 231, 206	7, 653, 635
39	Louisville, Citizens Union.....	J. D. Stewart.....	E. T. Meriwether.....	23, 358, 421	4, 664, 999	2, 915, 869
40	Louisville, Louisville N. B. & Tr. Co.....	R. Bean.....	J. W. Watkins.....	9, 458, 400	1, 477, 093	2, 487, 862
41	Louisville, N. B. of Kentucky.....	J. B. Brown.....	C. F. Jones.....	34, 510, 619	9, 680, 800	4, 182, 327
42	Madisonville, Farmers.....	F. P. Stearn.....	R. E. Ray.....	645, 751	50, 000	774, 899
43	Mayfield, First.....	E. Gardner.....	C. C. Wyatt.....	2, 978, 758	503, 850	344, 463
44	Monticello, Citizens.....	I. Walker.....	V. P. Jones.....	192, 032	40, 000	41, 690
45	Morganfield, Morganfield.....	J. N. Anderson.....	M. B. Hammack, Jr.....	493, 209	105, 500	81, 603
46	Munfordville, N. B. of.....	C. B. Dowling.....	H. F. Mansfield.....	213, 400	50	19, 075
47	Murray, First.....	T. H. Stokes.....	V. H. Clark.....	1, 044, 374	80, 000	430, 536

by reports of condition December 31, 1928—Continued

KENTUCKY—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$210,856	\$3,292	\$917,689	\$50,000	\$51,780	\$50,000	-----	\$448,663	\$317,246	1
80,575	2,516	857,556	50,000	52,860	48,700	\$1,053	261,314	405,129	2
95,800	500	585,487	50,000	15,243	10,000	3,792	246,779	240,673	3
37,509	522	188,640	25,000	8,000	10,000	2,828	103,561	39,251	4
210,461	7,222	968,213	50,000	53,541	50,000	12,430	361,126	436,116	5
151,663	1,376	652,493	25,000	33,004	25,000	-----	129,002	438,487	6
55,908	1,447	220,309	25,000	7,102	25,000	471	89,807	72,923	7
164,056	5,047	1,201,113	100,000	100,000	100,000	-----	349,080	635,645	8
367,638	11,491	2,691,511	200,000	275,000	200,000	3,083	838,166	1,113,343	9

DISTRICT NO. 8

\$28,131	\$1,387	\$209,757	\$25,000	\$12,000	\$25,000	-----	\$146,110	-----	\$1,647	1
102,311	3,075	447,975	25,000	37,000	25,000	\$2,895	163,414	\$194,366	300	2
482,074	71,370	2,418,669	125,000	187,500	125,000	186,300	1,465,154	320,688	9,027	3
273,349	17,940	2,434,077	250,000	139,412	213,995	111,531	1,400,510	317,129	1,500	4
90,961	394	575,897	25,000	17,000	5,000	-----	172,064	355,478	1,355	5
90,420	1,775	514,264	25,000	25,407	25,000	2,305	237,876	198,676	-----	6
256,041	7,970	1,638,738	100,000	105,199	59,300	25	423,676	945,538	5,000	7
194,861	3,006	1,402,848	60,000	61,790	58,850	840	400,366	799,602	21,400	8
111,031	3,046	1,003,513	50,000	77,584	50,000	11,061	299,364	515,409	95	9
80,003	1,259	477,623	50,000	12,878	25,000	-----	180,338	208,766	641	10
117,158	3,325	738,961	50,000	35,470	49,200	564	377,410	226,317	-----	11
103,355	14,538	489,694	25,000	86,000	25,000	-----	350,414	-----	3,280	12
134,650	10,405	1,507,368	100,000	148,863	-----	3,607	420,555	599,343	235,000	13
206,889	6,880	1,473,289	100,000	176,949	100,000	50	649,344	378,399	68,517	14
42,743	2,912	429,208	40,000	8,000	40,000	2,547	98,768	222,346	17,547	15
318,476	13,297	2,697,440	150,000	107,005	149,995	88,230	834,416	1,255,041	112,753	16
69,059	110	421,219	50,000	9,508	-----	7,210	159,226	198,275	-----	17
131,808	11,559	1,230,801	100,000	265,000	100,000	12,559	645,420	93,410	14,412	18
135,025	7,949	2,087,391	150,000	159,974	145,300	6,220	883,120	701,944	40,833	19
33,700	5,435	315,739	50,000	10,898	50,000	7	152,385	42,149	10,000	20
154,594	14,907	1,012,040	80,000	68,000	80,000	3,563	555,955	211,217	13,301	21
90,136	4,180	647,298	50,000	12,330	50,000	-----	165,102	359,879	9,987	22
157,722	8,870	855,728	60,000	14,777	40,000	75,373	375,873	250,255	30,450	23
280,373	4,268	2,020,701	100,000	107,728	75,000	42,357	598,504	1,069,702	7,500	24
159,044	5,039	1,074,336	75,000	36,837	75,000	31,484	334,011	517,504	4,500	25
230,210	2,713	2,117,041	40,000	150,774	29,250	13,466	860,729	1,007,922	10,000	26
100,172	-----	662,631	50,000	14,755	-----	291	351,125	246,460	-----	27
226,152	6,318	1,464,957	100,000	77,166	98,395	240	642,735	538,261	8,160	28
190,122	24,249	1,833,326	200,000	72,291	-----	39,266	488,997	929,272	103,500	29
125,600	8,731	1,015,493	110,000	25,163	110,000	12,013	316,312	440,505	1,500	30
195,335	14,360	1,253,901	100,000	35,045	75,000	2,036	644,084	319,736	78,000	31
60,452	1,473	498,355	25,000	18,999	25,000	-----	147,185	267,312	14,859	32
134,278	6,961	1,285,938	100,000	127,710	89,000	4,125	722,295	242,808	-----	33
220,234	5,152	1,396,605	125,000	238,739	100,000	4,759	926,925	-----	1,182	34
126,015	12,813	894,138	100,000	110,508	100,000	13,766	560,521	-----	9,348	35
117,982	22,446	496,330	50,000	51,069	50,000	9,570	336,071	-----	-----	36
156,696	63,831	1,306,870	150,000	64,496	147,450	31,650	546,682	305,780	60,912	37
3,488,848	266,850	22,665,556	500,000	1,356,227	487,400	3,159,205	6,084,643	9,621,462	1,456,719	38
0,362,227	640,702	37,942,218	1,000,000	2,065,657	980,200	11,887,489	13,770,852	5,044,815	3,193,705	39
1,844,262	134,286	15,401,903	750,000	732,793	492,500	1,231,854	5,474,696	5,644,164	1,075,896	40
11,799,195	1,331,867	61,404,808	4,000,000	2,275,357	2,434,600	11,556,348	23,952,855	6,017,433	10,268,215	41
251,347	2,500	1,724,496	50,000	64,912	50,000	4,643	434,889	1,099,760	20,292	42
544,240	11,500	4,382,811	500,000	515,000	230,000	102,612	1,706,185	1,176,838	152,176	43
42,098	1,429	318,149	25,000	26,305	25,000	-----	141,439	89,405	11,000	44
68,073	5,000	753,385	100,000	24,025	97,900	4,090	260,537	260,833	-----	45
77,807	-----	309,832	25,000	7,912	-----	-----	106,482	170,420	-----	46
215,364	2,500	1,772,774	50,000	104,992	49,500	29,634	504,349	1,034,299	-----	47

Resources and liabilities of national banks as shown

KENTUCKY—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Owensboro, First N. B. & Tr. Co.	H. E. O'Bryan.....	J. D. Russell.....	\$770, 593	\$193, 925	\$1, 045, 523
2	Owensboro, National Deposit.	S. R. Ewing.....	S. C. Coots.....	1, 639, 447	337, 300	621, 657
3	Owenton, First.....	O. H. Curtis.....	G. W. Forsee.....	411, 364	63, 000	29, 750
4	Owenton, Farmers.....	L. M. Ransdell.....	B. F. Holbrook.....	343, 565	60, 000	6, 700
5	Paducah, First.....	W. F. Bradshaw.....	R. L. Bishop.....	2, 049, 565	221, 444	1, 218, 792
6	Paducah, City.....	J. C. Utterback.....	G. C. Hughes, jr.....	2, 046, 728	727, 050	914, 817
7	Paducah, Peoples.....	W. A. Blackburn.....	J. R. Vallandigham.....	412, 017	102, 500	84, 210
8	Princeton, First.....	R. M. Pool.....	L. G. Cox.....	1, 189, 423	299, 330	408, 014
9	Princeton, Farmers.....	J. C. Gates.....	H. A. Goodwin.....	553, 513	75, 000	220, 730
10	Providence, Union.....	S. D. Palmer.....	T. T. Morris.....	194, 243	85, 000	179, 424
11	Russellville, Citizens.....	R. N. Nourse.....	H. L. Trimble.....	258, 456	56, 641	44, 178
12	Russell Springs, First.....	U. G. Rearoat.....	R. D. Jeter.....	238, 767	25, 850	9, 947
13	Scottsville, Farmers.....	A. Hobby.....	C. A. Gilliam.....	531, 904	4, 802	124, 907
14	Sebree, First.....	W. I. Smith.....	T. M. Hankins.....	148, 520	40, 000	37, 300
15	Springfield, First.....	H. M. Grundy.....	J. C. McElroy.....	380, 013	50, 500	89, 604

LOUISIANA

DISTRICT NO. 6

1	Abbeville, First.....	J. N. Greene.....	J. G. Le Blanc.....	\$625, 865	\$122, 201	\$195, 162
2	Baton Rouge, Louisiana.	W. P. Connell.....	J. B. Heroman.....	2, 037, 870	348, 760	831, 261
3	Crowley, First.....	C. J. Freeland.....	J. E. Guldroz.....	701, 440	103, 000	150, 486
4	De Ridder, First.....	J. H. McMahon.....	J. C. Nichols.....	959, 195	25, 250	116, 979
5	Elton, First.....	G. A. Courtney.....	L. Bertrand.....	128, 610		25, 427
6	Hammond, Citizens.....	H. P. Mitchell.....	J. M. Scurlock.....	370, 448	105, 842	202, 948
7	Jeanerette, First.....	H. Patout.....	C. Bourgeois.....	220, 080	222, 181	260, 455
8	Lafayette, First.....	J. A. Roy.....	E. E. Soulier.....	1, 112, 619	103, 000	253, 342
9	Lafayette, Commercial.....	T. L. Graus.....	F. Debailor.....	255, 522	50, 175	13, 457
10	Lake Charles, First.....	L. Kaufman.....	N. E. North.....	988, 041	116, 657	208, 376
11	Lake Charles, Calcasieu of Southwest.	F. Roberts.....	A. E. Roberts.....	11, 904, 307	125, 000	1, 762, 467
12	Longville, First.....	S. A. Knapp.....	R. W. Hayden.....	64, 361		12, 970
13	New Iberia, New Iberia.	G. J. Loben.....	J. E. Schwing.....	655, 769	201, 250	106, 289
14	New Iberia, People's.....	C. L. Provost.....	E. E. Delhomme.....	173, 338	127, 050	29, 739
15	New Iberia, State.....	A. Estorge.....	J. R. Perry.....	418, 650	200, 207	39, 592
16	New Orleans, Whitney-Central.	J. E. Bouden, jr.....	L. Eustis.....	32, 863, 324	4, 659, 100	5, 203, 348
17	Oberlin, First.....	E. N. Hazzard.....	J. Iles.....	211, 262		26, 970
18	Ville Platte, First.....	A. Corell.....	J. E. Pucheu.....	182, 160	25, 000	8, 760

DISTRICT NO. 11

1	Arcadia, First.....	W. M. Deas.....	W. D. Truluck.....	\$258, 455	\$50, 000	\$263, 914
2	Delhi, Macon Ridge.....	W. P. Crawford.....	J. W. Stegall.....	237, 125	12, 500	64, 250
3	Gibbsland, First.....	H. A. Sherman.....	L. T. Baker.....	56, 715		36, 890
4	Homer, Homer.....	C. O. Ferguson.....	R. Gill.....	845, 772	90, 113	658, 470
5	Lake Providence, First.....	J. E. Brown.....	E. F. Stevens.....	424, 581	66, 150	213, 096
6	Mansfield, American.....	W. H. Farmer.....	J. W. Tatum.....	257, 954		8, 700
7	Minden, First.....	R. Williams.....	H. Wyle.....	373, 034	90, 000	5, 221
8	Monroe, Ouachita.....	T. E. Flournoy.....	F. F. Millsaps.....	2, 626, 625	570, 000	1, 384, 188
9	Ruston, First.....	O. E. Hodge.....	A. E. Stinson.....	845, 465	28, 100	41, 935
10	Shreveport, First.....	A. Querbes.....	W. B. Jacobs.....	12, 759, 773	756, 903	395, 385
11	Shreveport, American.....	M. A. McCutchen.....	P. M. Brown, jr.....	1, 776, 694	150, 000	407, 463
12	Shreveport, Commercial.....	B. Johnson.....	V. H. Murrell.....	13, 052, 103	1, 447, 563	2, 085, 980
13	Shreveport, Exchange.....	M. Meriwether.....	J. S. Bartee.....	1, 930, 493	181, 984	49, 687
14	Madison, Tallulah.....	L. M. Spencer.....	E. A. Buckner.....	184, 663	40, 446	94, 155
15	Winnfield, First.....	A. L. Bryan.....	A. E. Scott.....	282, 187	350	22, 725

by reports of condition December 31, 1928—Continued

KENTUCKY—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$363,908	\$12,732	\$2,386,676	\$137,000	\$84,111	\$129,097	\$116,326	\$846,870	\$1,041,422	\$30,050	1
565,712	16,466	3,180,582	325,000	200,739	325,000	199,210	842,069	1,253,814	34,750	2
50,102	7,410	561,626	63,000	22,284	62,200	-----	226,214	187,928	-----	3
50,061	3,012	463,338	60,000	37,400	58,200	-----	258,046	36,128	13,564	4
639,036	29,547	4,158,384	150,000	240,000	100,000	748,504	1,029,740	1,859,365	30,775	5
672,486	27,613	5,288,694	300,000	255,503	296,250	648,017	1,738,482	1,955,337	65,105	6
155,855	6,165	760,737	100,000	53,039	97,600	23,375	342,736	143,987	-----	7
178,691	12,760	2,088,218	150,000	153,636	150,000	-----	669,069	812,513	153,000	8
142,898	17,446	1,009,587	75,000	51,157	75,000	4,600	371,862	431,968	-----	9
198,759	1,671	659,097	25,000	32,094	24,500	-----	316,913	259,090	1,500	10
71,372	1,354	432,001	25,000	35,839	25,000	-----	340,162	-----	-----	11
45,672	1,392	321,628	25,000	6,539	25,000	2,465	160,059	102,565	-----	12
151,707	304	813,624	50,000	27,113	-----	2,533	330,036	398,013	5,929	13
60,475	2,442	288,737	40,000	22,334	40,000	-----	74,397	112,000	-----	14
223,077	3,212	746,406	50,000	79,999	48,900	21	407,415	156,312	3,759	15

LOUISIANA

DISTRICT NO. 6

\$323,540	\$3,478	\$1,270,246	\$50,000	\$137,261	\$32,500	\$57,831	\$626,139	\$362,123	\$4,392	1
786,893	19,543	4,024,327	300,000	365,835	300,000	797,264	2,240,401	9,200	11,626	2
186,074	44,284	1,185,284	100,000	60,996	100,000	10,029	571,452	132,953	209,854	3
235,255	1,785	1,338,464	100,000	57,873	24,300	22,930	618,642	514,719	-----	4
63,737	239	218,013	50,000	958	-----	2,365	89,848	74,842	-----	5
77,399	7,577	764,154	100,000	30,092	97,950	11,850	198,110	236,796	89,356	6
194,653	2,500	899,569	50,000	85,944	49,300	-----	342,460	368,165	4,000	7
491,415	6,015	1,956,388	200,000	121,200	100,000	17,700	883,138	638,350	6,000	8
200,837	4,559	524,550	100,000	24,472	25,000	39,615	257,621	76,642	1,200	9
347,535	57,338	1,717,947	200,000	85,818	99,998	36,534	1,195,033	12,746	87,818	10
1,590,796	115,747	15,498,317	1,600,000	400,746	125,000	767,061	6,906,259	5,201,138	498,113	11
29,825	1,876	109,032	25,000	3,649	-----	83	42,178	37,722	400	12
276,280	6,510	1,246,098	150,000	160,986	50,000	4,325	839,527	26,260	15,000	13
153,993	3,752	487,872	100,000	24,970	50,000	3,399	309,494	-----	-----	14
273,420	6,583	938,458	100,000	88,921	99,995	8,119	641,423	-----	-----	15
10,992,486	2,287,108	56,005,366	2,800,000	2,929,859	1,641,500	9,836,720	28,218,606	2,840,645	7,838,036	16
69,178	-----	307,410	25,000	8,294	-----	1,617	192,045	80,454	-----	17
62,262	2,495	280,677	25,000	10,480	25,000	8,219	113,677	97,996	305	18

DISTRICT NO. 11

\$56,934	\$3,926	\$633,229	\$100,000	\$22,015	\$50,000	\$40,950	\$228,519	\$185,455	\$6,281	1
138,220	625	452,720	25,000	9,329	12,500	19,921	305,831	80,139	-----	2
41,005	110,771	245,381	25,000	4,500	-----	1,014	140,343	72,915	1,609	3
1,192,269	7,039	2,793,663	150,000	114,124	30,000	265,961	1,496,641	721,937	15,000	4
336,394	8,183	1,018,404	50,000	110,937	48,495	26,947	469,293	336,937	5,795	5
95,390	10,533	372,577	50,000	23,096	-----	2,107	170,603	121,769	-----	6
573,006	4,417	1,094,678	80,000	1,253	50,000	4,674	726,050	262,701	-----	7
1,265,423	123,754	5,969,990	600,000	349,509	101,795	452,295	2,932,343	1,333,633	200,415	8
237,723	3,196	1,156,425	50,000	53,470	24,050	174,548	629,471	224,886	-----	9
3,115,307	63,610	17,090,978	1,000,000	538,645	522,800	4,204,918	7,112,900	3,192,123	519,592	10
606,267	8,840	2,949,294	300,000	81,145	150,000	400,286	1,902,969	8,861	106,000	11
4,739,491	129,817	21,434,354	1,000,000	772,017	493,750	3,652,453	10,668,678	4,713,409	183,767	12
895,507	123,246	3,180,917	200,000	57,865	75,000	696,139	1,941,627	144,839	65,447	13
141,402	9,124	469,790	50,000	5,295	39,000	80,398	294,755	-----	343	14
98,277	1,835	403,374	25,000	710	-----	7,909	231,088	140,667	-----	15

Resources and liabilities of national banks as shown

MAINE

DISTRICT NO. 1

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Auburn, Shoe & Leather	G. P. Martin.....	P. B. Smith.....	\$2, 118, 180	\$150, 393	\$1, 223, 962
2	Augusta, First National Granite	C. S. Hichborn.....	R. F. Partridge.....	1, 671, 993	280, 000	3, 748, 670
3	Bangor, Merchants	A. Chapin.....	E. E. McFarland.....	1, 574, 956	415, 228	2, 631, 341
4	Bar Harbor, First	A. S. Rodick.....	T. Searis.....	839, 167	12, 500	1, 647, 739
5	Bath, First	O. Moses.....	W. S. Shorey.....	846, 970	376, 652	2, 454, 862
6	Bath, Bath	W. D. Sewall.....	F. D. Hill.....	349, 281	165, 835	611, 039
7	Belfast, City	C. W. Wescott.....	H. A. Foster.....	2, 590, 354	120, 000	2, 732, 050
8	Bethel, Bethel	E. M. Walker.....	E. C. Park.....	125, 124	27, 460	106, 187
9	Biddeford, First	H. T. Waterhouse.....	J. S. Guerin.....	1, 243, 450	524, 647	194, 533
10	Brunswick, First	F. C. Webb.....	S. L. Forsaith.....	729, 890	50, 000	1, 649, 356
11	Brunswick, Peoplescot	E. W. Wheeler.....	C. I. Giveen.....	224, 182	50, 000	54, 315
12	Brunswick, Union	W. F. Senter.....	J. W. Fisher.....	105, 047	99, 988	96, 039
13	Calais, Calais	P. L. Lord.....	F. W. Gatcomb.....	848, 082	12, 500	1, 280, 278
14	Camden, Camden	C. C. Wood.....	T. J. French.....	515, 025	80, 000	1, 801, 361
15	Caribou, Caribou	J. B. Roberts.....	C. B. Margesson.....	1, 202, 891	12, 500	445, 868
16	Damariscotta, First	W. W. Dodge.....	L. A. Dodge.....	820, 566	85, 361	631, 426
17	Damariscotta, Newcastle	E. E. Philbrook.....	R. K. Tukey.....	405, 619	35, 760	196, 773
18	Eastport, Frontier	A. L. Blanchard.....	G. H. Hayes.....	441, 386	152, 480	1, 092, 141
19	Ellsworth, Liberty	A. B. Crabtree.....	F. J. Dunleavy.....	1, 103, 569	50, 000	1, 127, 642
20	Farmington, Maine	W. W. Small.....	J. H. Thompson.....	403, 394	141, 000	471, 740
21	Farmington, Peoples	C. H. Pierce.....	J. P. Flint.....	310, 363	206, 886	772, 635
22	Ft. Fairfield, Ft. Fairfield	T. E. Hacker.....	F. S. Kilburn.....	1, 526, 794	12, 500	435, 658
23	Fort Kent, First	P. D. Thibodeau.....	I. Cyr.....	593, 160	50, 509	126, 135
24	Gardiner, N. B. of	E. L. Bussell.....	H. M. Lawton.....	318, 137	33, 000	142, 238
25	Houlton, First	C. H. Pierce.....	R. F. Ward.....	738, 529	68, 662	677, 887
26	Houlton, Farmers	L. H. Powers.....	A. H. Britton.....	903, 626	26, 150	369, 634
27	Kennebunk, Ocean	N. P. Eveleth.....	P. B. Van Dyke.....	566, 364	-----	166, 917
28	Kezar Falls, Kezar Falls	W. A. Garner.....	O. L. Stanley.....	199, 651	51, 719	571, 293
29	Lewiston, First	W. B. Skelton.....	W. J. Hibbert.....	2, 923, 225	429, 141	2, 691, 730
30	Lewiston, Manfrs	W. H. Newell.....	E. E. Parker.....	4, 124, 637	1, 571, 250	2, 786, 540
31	Limerick, Limerick	C. G. Moulton.....	M. B. Johnston.....	666, 996	50, 150	533, 458
32	N. Berwick, N. Berwick	D. A. Hurd.....	W. M. Johnson.....	129, 620	40, 000	674, 641
33	Norway, Norway	H. B. Foster.....	F. E. Smith.....	893, 379	82, 500	644, 732
34	Phillips, Phillips	D. F. Field.....	H. H. Field.....	265, 745	47, 595	300, 682
35	Pittsfield, Pittsfield	J. W. Manson.....	H. F. Libby.....	967, 932	50, 000	1, 834, 966
36	Portland, First	P. Q. Brown.....	C. A. Weber.....	8, 339, 309	605, 140	1, 214, 383
37	Portland, Canal	W. W. Thomas.....	C. T. Peters.....	3, 801, 118	344, 039	1, 003, 952
38	Portland, Chapman	P. F. Chapman.....	H. S. Boyd.....	6, 893, 802	426, 625	874, 768
39	Portland, Portland	C. G. Allen.....	L. E. Ashton.....	7, 693, 718	1, 250, 657	2, 814, 507
40	Presque Isle, Presque Isle	D. A. Weick.....	W. M. Seely.....	1, 405, 658	29, 500	1, 482, 828
41	Rockland, North	A. S. Baker.....	E. F. Berry.....	736, 025	102, 974	1, 810, 100
42	Rockland, Rockland	H. E. Robinson.....	J. W. Robinson.....	1, 157, 327	224, 295	2, 006, 309
43	Rumford, Rumford	F. O. Eaton.....	E. S. Kennard.....	774, 875	342, 191	1, 053, 686
44	Saco, York	F. C. Deering.....	L. B. Fenderson.....	1, 293, 136	100, 000	514, 490
45	Sanford, Sanford	L. B. Goodall.....	E. M. Hewett.....	2, 860, 875	543, 881	1, 558, 171
46	Searsport, Searsport	J. D. Sweetser.....	W. R. Blodgett.....	129, 400	51, 500	561, 101
47	Skowhegan, First	B. W. Page.....	L. H. Goldsmith.....	1, 814, 863	150, 000	1, 248, 026
48	Springvale, Springvale	R. N. Stiles.....	W. P. Ferguson.....	1, 054, 393	10, 319	998, 655
49	Thomaston, Georges	R. O. Elliot.....	L. S. Levensaler.....	203, 558	163, 028	621, 919
50	Thomaston, Thomaston	W. G. Washburn.....	J. W. Strout.....	190, 505	80, 409	825, 903
51	Van Buren, First	L. V. Thibodeau.....	A. A. Cyr.....	727, 693	12, 500	147, 310
52	Waldoboro, Medomak	A. Storar.....	H. H. Kuhn.....	177, 200	28, 000	844, 926
53	Waterville, Peoples	C. W. Vigue.....	W. T. Johnson.....	1, 930, 034	200, 000	2, 257, 583
54	Waterville, Ticonic	G. K. Boutelle.....	J. M. Bridges.....	3, 174, 511	316, 634	1, 298, 306

MARYLAND

DISTRICT NO. 5

1	Aberdeen, First	H. H. Mitchell.....	D. R. Jamison.....	\$722, 628	\$53, 486	\$452, 499
2	Annapolis, Farmers	L. D. Gassaway.....	D. H. Nichols.....	2, 337, 182	-----	795, 372
3	Baltimore, First	M. M. Prentiss.....	J. Oberle.....	44, 373, 260	5, 046, 372	10, 361, 996
4	Baltimore Drovers & Mechanics	H. E. Boyce.....	H. C. Schnepfe.....	13, 138, 841	2, 610, 544	2, 583, 601
5	Baltimore, Far. & Mer	W. H. Gideon.....	J. E. Marshall.....	4, 994, 358	2, 129, 509	2, 574, 890

by reports of condition December 31, 1928—Continued

MAINE.

DISTRICT NO. 1

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$476,286	\$18,456	\$3,987,279	\$200,000	\$282,920	\$24,800	\$83,684	\$999,584	\$2,295,791	\$100,000	1
671,730	19,836	6,392,229	200,000	537,058	199,998	235,692	843,602	4,331,879	24,000	2
450,167	15,023	5,086,715	100,000	299,644	99,100	160,717	1,323,593	3,096,161	7,500	3
235,836	6,978	2,742,267	100,000	253,268	11,850	6,750	531,023	1,838,471	-----	4
250,703	17,500	3,946,687	400,000	435,265	344,350	9,975	464,262	2,208,462	84,373	5
103,457	12,038	1,242,550	125,000	310,910	120,598	78,757	380,995	204,790	12,500	6
349,988	163,714	5,956,106	300,000	309,760	50,200	14,184	766,451	4,334,813	171,697	7
93,790	820	353,381	25,000	65,763	10,000	7	251,674	-----	937	8
298,047	13,003	2,273,680	200,000	346,738	196,900	96,814	1,061,023	121,681	250,524	9
235,366	7,754	2,672,366	50,000	98,245	49,550	54,575	553,144	1,812,352	54,600	10
39,438	12,036	379,951	50,000	50,201	49,550	6,071	180,635	17,168	20,186	11
13,338	4,883	319,295	50,000	58,355	49,497	-----	129,949	29,494	2,000	12
102,995	7,318	2,316,026	100,000	201,743	33,700	4,545	163,407	1,811,665	960	13
221,728	10,451	2,628,565	100,000	176,990	50,000	-----	386,170	1,909,787	5,618	14
149,670	11,307	1,822,236	100,000	128,257	12,500	107	336,996	1,127,501	116,785	15
127,484	9,686	1,674,523	50,000	120,553	46,000	876	254,921	1,167,172	35,000	16
82,136	3,207	723,495	50,000	42,387	31,700	2,777	94,088	502,543	-----	17
148,374	9,987	1,844,368	100,000	140,225	99,100	11,529	324,048	1,069,466	100,000	18
135,540	25,868	2,442,619	100,000	122,992	49,300	8,013	370,578	1,733,265	58,471	19
128,110	7,467	1,151,711	50,000	57,490	40,000	22,407	272,039	709,065	600	20
492,902	18,905	1,801,591	50,000	59,071	37,000	200	309,467	1,343,353	2,500	21
132,788	7,740	2,115,480	100,000	206,471	12,500	12,173	201,593	1,284,353	304,390	22
50,196	2,710	822,710	65,000	60,129	50,000	-----	90,742	386,231	170,608	23
104,770	-----	598,145	50,000	74,569	-----	7,010	203,697	239,369	3,500	24
148,123	2,800	1,633,701	50,000	170,161	49,100	338,605	-----	897,401	30,434	25
105,651	4,626	1,409,687	50,000	121,003	24,800	7,239	327,910	811,026	67,709	26
152,742	967	888,900	50,000	138,314	-----	46,807	615,244	11,625	25,000	27
139,699	2,500	964,867	50,000	74,879	50,000	4,194	164,869	620,925	-----	28
486,973	31,724	6,562,613	400,000	744,148	400,000	83,556	1,068,761	3,588,070	277,478	29
547,845	10,065	9,040,337	200,000	822,182	200,000	42,987	1,339,395	6,281,773	154,000	30
71,247	5,939	1,327,760	50,000	111,166	50,000	16,991	138,001	910,075	51,537	31
93,960	2,534	940,755	75,000	109,547	39,048	-----	121,023	503,450	2,687	32
195,341	11,131	1,827,083	150,000	141,784	42,500	27,362	465,591	921,804	78,043	33
62,781	2,412	679,215	50,000	83,912	12,500	-----	130,287	399,516	3,000	34
161,465	5,088	3,019,451	50,000	296,613	49,600	-----	359,481	2,229,818	33,939	35
1,290,196	46,823	11,501,531	600,000	638,786	594,300	200,773	3,097,644	6,341,348	34,000	36
782,586	135,591	6,007,286	600,000	638,304	221,700	623,358	2,610,343	1,031,581	20,000	37
1,127,610	216,394	9,539,199	400,000	232,710	400,000	199,677	2,480,980	6,654,209	771,343	38
1,408,659	64,988	13,229,639	425,000	1,161,615	294,000	480,089	4,392,012	6,356,679	119,941	39
189,827	13,108	3,120,921	100,000	195,741	11,830	199	501,179	2,016,044	235,661	40
230,359	5,318	2,890,756	100,000	143,101	85,000	-----	283,482	2,260,173	19,000	41
249,781	22,236	3,659,898	150,000	104,649	148,650	9,392	553,183	2,586,647	17,407	42
186,584	19,622	2,376,928	75,000	150,004	38,550	14,262	317,557	1,770,607	4,858	43
172,747	8,961	2,039,334	100,000	181,239	98,950	25,236	603,054	878,833	104,000	44
376,090	-----	5,141,626	200,000	294,515	-----	32,022	536,532	3,842,557	216,000	45
53,457	5,449	791,907	50,000	50,407	49,697	6,089	133,589	498,322	3,500	46
358,188	10,351	3,581,428	150,000	523,896	148,050	125,786	601,808	1,731,008	-----	47
246,277	4,566	2,310,102	50,000	139,352	6,250	829	224,065	1,848,106	21,500	48
62,313	5,950	1,061,768	55,000	40,077	54,450	-----	99,037	811,004	2,200	49
90,757	4,296	1,191,870	50,000	98,640	49,600	-----	139,680	851,992	2,058	50
60,775	2,048	951,226	75,000	56,323	11,500	50,975	65,546	630,476	161,406	51
85,526	1,274	1,134,026	50,000	78,258	25,000	246	137,545	836,727	7,150	52
306,873	14,817	1,470,307	200,000	241,795	200,000	24,598	753,637	3,236,277	50,000	53
351,911	17,672	5,159,034	200,000	189,170	193,800	62,201	823,636	3,527,727	162,500	54

MARYLAND

DISTRICT NO. 5

\$122,178	\$6,563	\$1,357,354	\$50,000	\$91,403	\$12,300	\$22,152	\$384,343	\$797,156	-----	1
284,242	15,945	3,432,441	252,000	239,893	-----	39,579	996,036	1,895,489	\$9,442	2
26,323,737	212,715	90,318,080	4,000,000	6,062,548	1,999,997	24,245,300	37,191,999	13,030,664	3,787,572	3
4,936,801	133,011	23,402,298	1,000,000	1,465,693	607,600	3,992,297	8,913,056	5,821,845	1,601,807	4
1,914,009	93,522	11,703,288	650,000	446,732	399,800	488,985	4,657,349	4,032,116	1,031,303	5

Resources and liabilities of national banks as shown

MARYLAND—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Baltimore, Nat. of	J. Schoenewolf	W. J. Delcher	\$13,647,039	\$418,907	\$5,807,521
2	Baltimore, Nat. Central	W. E. Katenkamp	H. H. Hahn	4,035,062	1,500	852,394
3	Baltimore, Nat. Marine	Y. Penniman	G. W. Reed	4,895,529	805,000	890,301
4	Baltimore, Nat. Union	P. L. Goldsborough	H. R. Ford	6,740,563	1,876,213	951,172
5	Baltimore, Western	C. E. Riemann	W. Marriott	4,239,326	773,048	1,078,090
6	Barton, First	H. C. Dixon	P. A. Laughlin	168,610	44,500	429,575
7	Bel Air, Second	T. H. Robinson	A. M. W. Hopkins	987,131	60,000	330,401
8	Bel Air, Far. & Mer	W. E. Robinson	H. S. O'Neill	685,556	26,500	40,589
9	Brunswick, Peoples	J. H. Bowers	G. W. Grubb	621,908	60,386	527,188
10	Cambridge, Far. & Mer	M. Nathan	L. T. Phillips	664,529	104,018	383,684
11	Cambridge, N. B. of	L. B. Phillips	W. B. Johnson	707,246	192,358	297,984
12	Canton, Canton	F. A. Dolfield	M. R. Bramble	2,178,406	551,051	541,977
13	Catonsville, Catonsville	S. J. VanLill, sr.	H. M. Raney	140,351	48,000	189,130
14	Centerville, Centerville	W. R. Wilson	S. Wright	825,131	58,000	492,287
15	Centerville, QueenAnnes	J. L. Rhodes	J. L. Roberts	514,890	19,000	465,946
16	Chestertown, Third	W. B. Copper	W. R. Huey	987,598	115,500	735,846
17	Clearspring, Clearspring	E. McLaughlin	G. B. Haugh	203,149	25,300	333,216
18	Cockeysville, National	A. E. Waters	A. D. Brooks	551,141	81,000	643,662
19	Cumberland, First	H. Shriver	H. A. Pitzer	3,597,592	124,000	549,361
20	Cumberland, Second	T. G. Lowndes	C. E. Metz	5,470,148	459,251	288,417
21	Denton, Denton	J. R. Chaffinch	W. I. Norris	973,395	50,000	342,845
22	Easton, Easton	J. Dixon	W. S. Grace	1,625,447	300,000	1,639,840
23	Elkton, N. B. of	T. H. Miller	E. S. Dorcus	578,302	50,000	1,169,823
24	Ellicott City, Patapsco	E. W. Talbott	E. C. Cavey	704,320	70,000	787,726
25	Federalburg, First	T. S. Holt	J. R. MacSorley	159,424	25,400	92,231
26	Frederick, Citizens	H. D. Baker	W. G. Zimmerman	1,621,066	473,454	4,971,608
27	Frederick, Far. & Mec	F. L. Stoner	E. K. Moore	1,556,698	505,000	1,916,423
28	Frederick, Frederick County	A. L. McCardell	W. D. Zimmerman	1,259,435	228,555	1,096,686
29	Friendsville, First	L. E. Friend	O. A. Welch	131,932	25,000	199,621
30	Frostburg, First	R. Ousan	F. M. Spates	1,142,454	65,451	488,245
31	Frostburg, Citizens	D. Armstrong	F. Watts	998,551	50,199	526,032
32	Gaithersburg, First	C. H. Hoskinson	F. B. Severance	572,352	50,000	21,272
33	Grantsville, First	U. M. Stanton	A. C. Stanton	184,097	25,650	232,773
34	Hagerstown, First	A. Armstrong	E. J. Smead	2,133,287	152,364	796,135
35	Hagerstown, Second	J. J. Funk	H. K. Mumma	1,274,151	110,000	1,443,547
36	Hagerstown, Nicodemus	C. E. Hilliard	T. H. Newman	758,818	246,095	1,405,503
37	Hampstead, First	W. A. Abbott	R. B. Murray	368,345	61,317	70,925
38	Hancock, First	W. V. Mann	R. M. Daniels	338,700	30,000	370,005
39	Havre de Grace, First	C. B. Silver	W. N. Coale	584,105	23,000	538,339
40	Havre de Grace, Citizens	J. Condon	W. A. Laffer	930,395	70,000	557,361
41	Hyattsville, First	H. J. Patterson	C. J. Parkinson	958,185	62,498	389,231
42	Kitzmillerville, First	R. A. Smith	R. L. Wilson	123,447	41,270	148,723
43	La Plata, Southern Maryland	P. R. Willis	R. J. Mattes	325,433	31,250	564,269
44	Laurel, Citizens	G. W. Waters, jr.	C. E. Little	653,073	27,350	604,984
45	Leonardtown, First	G. W. Joy	L. J. Sterling	777,701	130,231	923,759
46	Lonaconing, First	W. W. Shultice	T. L. Kilroy	97,992	25,000	395,787
47	Midland, First	R. Annan	F. C. Ort	267,573	49,222	79,863
48	Mount Airy, First	E. M. Molesworth	J. L. Burdette	729,995	73,550	660,205
49	Mount Rainier, First	W. B. Spire	C. F. Schatz	228,820	33,425	32,288
50	Mount Savage, First	W. B. Lowndes	L. A. Fannon	485,214	25,000	28,213
51	New Windsor, First	J. W. Getty	J. S. Baile	151,112	55,000	457,554
52	North East, First	R. G. Underwood	R. C. Reeder	240,100	25,000	434,843
53	Oakland, First	F. A. Thayer	D. Davis	383,796	74,439	187,934
54	Oakland, Garrett	G. S. Hamill	G. A. Fraley	643,977	118,500	596,914
55	Parkton, First	J. M. Little	H. E. Kroat	601,185	25,000	413,323
56	Perryville, Perryville	J. Condon	G. H. Cobourn	275,364	51,403	663,478
57	Pikesville, Pikesville	H. M. Benzinger	T. E. Steffy	297,184	6,250	677,840
58	Pocomoke City, Citizens	E. J. Schoofield	C. E. Byrd	612,771	13,800	294,742
59	Pocomoke City, Pocomoke City	E. W. McMaster	W. J. Stevenson	558,403	12,500	273,636
60	Poolesville, Poolesville	H. W. Spurrier	G. D. Willard	171,785	8,000	232,967
61	Port Deposit, Cecil	J. T. C. Hopkins, jr.	W. Touchstone	501,244	54,800	738,916
62	Rising Sun, N. B. of	C. S. Pyle	M. E. Flounders	581,796	33,650	472,613
63	Rockville, Montgomery County	G. M. Hunter	G. P. Henderson	1,857,383	267,000	310,740
64	Salisbury, Salisbury	W. P. Jackson	W. S. Gordy, jr.	2,584,068	54,000	714,584
65	Sandy Spring, First	F. L. Thomas	F. Miller	228,193	6,250	16,857

by reports of condition December 31, 1928—Continued

MARYLAND—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal Reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$3,788,279	\$290,473	\$23,952,219	\$1,500,000	\$1,492,424	\$286,850	\$1,522,589	\$8,758,767	\$9,255,759	\$1,135,830	1
907,220	39,003	5,835,179	400,000	652,955	-----	253,579	2,935,469	1,401,561	131,615	2
1,802,865	95,688	8,489,353	400,000	456,879	200,000	341,546	4,150,337	1,997,646	932,935	3
2,943,369	44,312	12,585,629	1,000,000	1,045,987	493,548	1,018,708	5,214,837	1,922,459	990,000	4
1,731,405	103,921	7,925,790	750,000	841,691	73,500	985,746	3,448,025	1,536,391	286,837	5
57,636	1,250	701,621	25,000	75,699	25,000	9,167	62,274	505,681	-----	6
117,032	3,000	1,497,564	60,000	58,517	60,000	9,162	529,929	718,312	67,624	7
58,417	1,427	812,189	25,000	61,907	24,500	20,743	323,647	241,976	115,716	8
114,499	70,029	1,403,010	50,000	98,915	15,000	1,030	211,678	1,023,887	2,500	9
123,471	12,539	1,288,241	60,000	42,420	60,000	23,681	198,701	901,439	-----	10
101,425	6,082	1,305,095	50,000	102,675	49,997	8,469	130,562	943,302	20,000	11
216,244	8,670	3,526,378	100,000	140,825	100,000	35,816	839,002	2,264,541	46,101	12
45,420	1,128	421,032	100,000	25,553	-----	3,493	199,577	92,968	2,441	13
149,697	1,079	1,526,191	75,000	96,324	18,400	7,140	299,758	1,014,572	15,000	14
113,957	961	1,114,754	75,000	74,233	19,000	3,488	216,545	728,488	-----	15
81,125	1,625	1,921,694	50,000	100,590	12,500	3,251	360,849	1,294,505	100,000	16
69,198	1,259	632,120	25,000	51,075	24,600	1,633	99,416	418,676	11,600	17
86,778	1,657	1,364,238	50,000	118,418	26,000	830	211,206	927,579	30,205	18
483,691	5,000	4,741,644	200,000	466,298	98,800	31,928	931,448	3,013,170	-----	19
732,683	80,517	7,029,016	250,000	618,000	250,000	142,207	1,129,589	4,608,773	30,447	20
186,126	5,971	1,558,337	100,000	156,289	50,000	6,650	246,114	999,281	-----	21
239,473	10,779	3,815,539	200,000	317,776	197,500	871	518,038	2,482,138	100,000	22
146,044	2,500	1,936,669	100,000	160,000	50,000	4,941	454,662	1,142,066	25,000	23
91,876	7,292	1,661,213	100,000	200,000	50,000	18,943	298,807	961,506	31,957	24
32,900	2,568	312,618	25,000	14,294	24,050	563	83,718	104,993	-----	25
490,820	5,213	7,571,161	100,000	890,961	98,900	13,515	1,168,337	5,276,345	23,103	26
229,024	13,875	4,221,020	125,000	413,627	125,000	7,510	571,390	2,964,569	13,934	27
146,635	7,500	2,738,811	150,000	88,950	150,000	5,478	336,025	1,977,758	30,000	28
36,957	2,314	395,824	25,000	76,240	24,350	23	172,470	93,058	4,683	29
142,509	11,186	1,849,845	50,000	110,518	50,000	34,029	177,108	1,413,190	15,000	30
108,550	5,341	1,688,673	50,000	186,832	49,050	15,778	160,853	1,215,475	10,683	31
61,670	2,672	707,966	50,000	43,735	50,000	8,035	218,963	304,136	33,075	32
47,437	2,499	492,466	25,000	28,000	25,000	183	31,670	380,103	2,498	33
225,580	14,610	3,321,976	150,000	404,138	148,600	104,222	577,946	1,588,880	348,190	34
280,967	5,000	3,113,665	100,000	263,777	98,200	85,024	489,326	2,094,268	-----	35
232,351	6,416	2,649,183	150,000	266,530	100,000	53,423	529,800	1,519,741	27,689	36
57,590	2,457	1,190,634	50,000	94,463	45,000	3,446	81,094	911,631	5,000	37
64,663	5,094	808,362	30,000	70,077	30,000	13	111,719	564,753	1,800	38
97,542	2,458	1,245,444	60,000	142,537	20,000	3,545	249,142	767,220	3,000	39
127,847	12,638	1,698,241	70,000	222,302	70,000	-----	450,397	728,542	157,000	40
131,033	4,183	1,545,130	100,000	64,219	39,300	44,536	516,712	719,577	50,736	41
45,182	1,411	360,333	25,000	26,483	24,900	425	65,327	237,344	764	42
83,512	1,968	1,006,412	25,000	93,204	21,250	2,946	174,412	689,540	-----	43
184,264	11,697	1,481,368	100,000	175,224	12,300	19,108	563,194	609,974	1,568	44
183,113	2,260	2,017,067	50,000	107,966	24,900	8,475	309,512	1,515,587	507	45
57,002	8,118	583,899	25,000	48,794	25,000	6,129	62,964	412,552	3,460	46
28,989	2,272	422,919	25,000	31,433	25,000	16,154	24,522	279,560	21,250	47
100,822	1,323	1,574,735	25,000	102,398	25,000	2,245	117,802	1,302,200	-----	48
31,422	1,288	327,243	25,000	5,045	24,250	238	108,350	140,652	23,728	49
74,048	2,814	614,289	25,000	36,574	24,300	6,955	77,197	424,296	-----	50
33,719	2,750	700,435	77,000	74,300	55,000	-----	90,788	399,507	3,800	51
48,448	1,339	749,550	25,000	74,641	24,600	40	251,415	370,319	3,715	52
60,040	3,212	709,421	50,000	67,240	48,050	9,323	173,338	488,561	12,000	53
214,994	13,686	1,588,071	100,000	162,255	90,997	4,031	432,625	771,111	18,052	54
56,977	3,697	1,160,182	25,000	79,069	25,000	4,686	152,523	833,142	20,750	55
69,718	6,287	1,026,250	50,000	125,854	50,000	6,319	253,129	520,918	60,000	56
69,078	6,868	1,057,226	40,000	79,139	6,250	3,142	187,552	688,743	57,000	57
93,945	1,870	1,016,657	100,000	53,432	12,500	3,128	210,520	578,283	58,774	58
104,207	884	949,630	50,000	38,413	12,250	3,464	261,694	558,900	24,849	59
63,459	670	476,911	25,000	44,771	8,000	841	103,222	293,577	1,500	60
102,990	11,878	1,400,528	50,000	100,070	49,300	5,616	457,785	577,957	168,800	61
87,252	3,940	1,179,293	50,000	142,685	23,900	5,418	294,645	637,645	25,000	62
119,748	5,405	2,560,276	100,000	192,916	100,000	21,561	532,837	1,424,206	188,756	63
331,331	4,128	3,688,111	120,000	285,000	49,997	14,403	1,888,794	1,312,791	17,126	64
60,434	597	312,331	25,000	47,652	6,250	31,495	201,634	-----	-----	65

Resources and liabilities of national banks as shown

MARYLAND—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Silver Spring, Silver Spring.	J. H. Cissel.....	I. C. Whitacre.....	\$899,512	\$74,690	\$139,457
2	Snow Hill, First.	T. M. Purnell.....	W. E. Bratten.....	646,659	25,000	293,904
3	Snow Hill, Commercial.	L. Hastings.....	C. T. Richardson.....	400,815	87,450	474,324
4	Sykesville, Sykesville.	H. R. De Vries.....	W. M. Chipleay.....	466,862	115,200	447,580
5	Towson, Second.	H. Rider.....	J. B. Galloway.....	1,414,737	50,000	1,030,788
6	Towson, Towson.	W. C. Craumer.....	M. R. Schuster.....	1,330,364	100,000	559,713
7	Upper Marlboro, First.	C. A. M. Wells.....	W. S. Hill.....	1,984,215	114,137	453,408
8	Westernport, Citizens.	Z. T. Kalbaugh.....	H. C. Dixon.....	352,584	40,000	480,373
9	Westminster, First.	L. K. Woodward.....	G. R. Gehr.....	782,894	435,592	924,749
10	Westminster, Farmers & Mechanics.	O. D. Gilbert.....	J. H. Cunningham.....	979,084	210,000	313,592
11	Westminster, Union.	G. K. Schaeffer.....	J. P. Wantz.....	633,223	100,000	595,458
12	Williamsport, Washington County.	W. H. Beard.....	D. W. Newcomer.....	1,252,521	295,488	522,048
13	Woodbine, Woodbine.	J. M. DeLashmutt.....	H. S. Owings.....	406,884	53,950	279,622

MASSACHUSETTS

DISTRICT NO. 1

1	Abington, Abington.	W. S. O'Brien.....	G. R. Farrar.....	\$120,368	\$140,064	\$197,406
2	Adams, First.	E. F. Jenks.....	W. W. Wilson.....	579,438		439,109
3	Adams, Greylock.	A. B. Daniels.....	F. Hanlon.....	889,281	197,045	1,995,752
4	Amesbury, Powow River.	B. F. Sargent.....	J. Gibbons.....	1,252,521		1,168,394
5	Amherst, First.	E. M. Whitecomb.....	E. W. Elwell.....	1,067,100	313,875	733,635
6	Andover, Andover.	N. Stevens.....	E. W. Holland.....	1,204,541	10,000	1,312,816
7	Arlington, Arlington.	F. V. Noyes.....	C. C. Hildreth.....	990,796	24,723	511,802
8	Athol, Athol.	E. W. Tyler.....	F. W. Wilson.....	772,792	104,322	1,373,866
9	Athol, Millers River.	W. M. Hunt.....	C. S. Newton.....	931,329	283,494	1,593,903
10	Atholboro, First.	H. E. Sweet.....	R. A. Hitchings.....	1,680,631	1,344,253	2,205,907
11	Ayer, First.	H. B. White.....	C. A. Normand.....	478,967	387,521	164,325
12	Barre, Second.	H. Allen.....	C. H. Swan.....	191,517		33,316
13	Beverly, Beverly.	C. E. Ober.....	E. S. Webber.....	2,409,354	105,000	1,875,944
14	Boston, First.	B. W. Trafford.....	B. D. Blaisdell.....	253,053,627	34,818,917	36,292,332
15	Boston, Second.	T. P. Beal.....	F. H. Wright.....	31,837,320	1,745,928	2,455,014
16	Boston, Atlantic.	G. S. Mumford.....	E. F. Hanscom.....	96,271,690	7,600,282	16,907,997
17	Boston, Boston.	C. Ulin.....	F. W. Strobel.....	3,771,940	844,433	1,288,252
18	Boston, Engineers.	K. J. Ferguson.....	D. P. Desmond.....	2,349,393	473,329	521,422
19	Boston, Federal.	D. C. Mulloney.....	A. F. Bemis.....	23,609,294	1,867,549	7,926,048
20	Boston, Merchants.	A. L. Ripley.....	F. C. Waitte.....	37,468,310	6,325,915	5,651,656
21	Boston, Natl. Rockland.	F. W. Rugg.....	H. I. Brett.....	19,660,144	1,265,400	1,582,743
22	Boston, National Shawmut.	W. S. Bucklin.....	S. P. Wyatt.....	161,627,499	4,625,008	23,044,263
23	Boston, Webster & Atlas.	R. B. Cox.....	F. B. Butts.....	10,885,649	796,000	528,397
24	Braintree, Braintree.	H. R. Drinkwater.....	F. W. Vye.....	712,561	40,000	680,560
25	Brockton, Brockton.	C. R. Fillebrown.....	A. R. Howell.....	4,885,060	650,000	4,018,814
26	Brockton, Home.	B. B. Winslow.....	J. N. Howard.....	4,975,338	198,195	3,690,528
27	Buzzards Bay, Buzzards Bay.	J. W. Ramsay.....	W. E. C. Perry.....	141,245	19,689	17,404
28	Cambridge, Cambridge.	H. F. Livermore.....	H. P. Perkins.....	399,101	63,969	323,255
29	Chelsea, Broadway.	J. F. Tierney.....	C. S. Hobart.....	3,787,265	173,568	196,350
30	Chelsea, National City.	S. R. Cutler.....	R. A. Clark.....	1,267,149	61,250	1,308,805
31	Concord, Concord.	P. Keyes.....	C. F. Heywood.....	759,905	100,000	268,352
32	Conway, Conway.	F. A. Clark.....	F. A. Delabarre.....	58,865	29,000	49,689
33	Danvers, Danvers.	G. O. Stimpson.....	R. S. Higgins.....	585,526	56,200	1,019,587
34	Dedham, Dedham.	R. W. Redman.....	A. N. Daniels.....	545,644	465,320	765,765
35	East Cambridge, Lechmere.	F. B. Wheeler.....	C. W. S. Wheeler.....	1,723,458	183,000	727,467
36	Easthampton, First.		R. W. Wells.....	620,717	20,000	535,470
37	East Pepperell, First N. B. of Pepperell.	H. F. Tarbell.....	H. A. Brooks.....	124,880	61,518	628,418
38	Edgartown, Edgartown.	H. A. Pease.....	R. B. Hillman.....	488,264	49,474	92,459
39	Everett, Everett.	E. L. Sweetser.....	A. C. Dexter.....	2,796,819	79,693	899,729
40	Fairhaven, N. B. of Fairhaven.	G. B. Luther.....	E. T. Pierce.....	797,434	120,840	128,983

by reports of condition December 31, 1928—Continued

MARYLAND—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$154,265	\$1,892	\$1,269,822	\$100,000	\$39,689	\$25,000	\$4,177	\$453,894	\$547,062	\$100,000	1
87,540	1,250	1,054,353	100,000	70,214	25,000	6,313	213,473	599,143	40,210	2
80,226	4,282	1,047,047	50,000	95,482	50,000	4,483	139,504	660,969	46,609	3
84,920	3,979	1,118,547	75,000	77,546	75,000	55,745	220,765	574,491	40,000	4
208,944	2,500	2,706,969	50,000	167,900	50,000	20,260	1,417,563	797,256	204,000	5
112,061	7,264	2,109,402	100,000	160,359	100,000	16,826	657,965	1,020,152	54,000	6
152,813	4,858	2,709,431	50,000	153,096	48,250	10,022	423,921	1,964,142	60,000	7
113,930	6,133	999,050	40,000	119,677	40,000	1,843	156,173	641,337	-----	8
149,869	6,512	2,299,616	125,000	188,991	105,645	13,755	420,677	1,350,298	86,250	9
73,212	14,865	1,590,753	100,000	192,927	100,000	14,056	253,414	823,356	107,000	10
58,204	5,000	1,391,885	100,000	240,030	100,000	8,323	207,981	661,466	74,083	11
68,501	556	923,882	100,000	93,689	-----	1,610	162,474	564,109	2,000	12
131,173	1,356	872,985	25,000	64,968	25,000	1,601	164,965	591,451	-----	13

MASSACHUSETTS

DISTRICT NO. 1

\$76,892	\$1,547	\$537,277	\$75,000	\$93,026	\$23,997	\$36,442	\$298,468	\$10,344		1
114,440	-----	1,132,937	100,000	136,102	-----	68,537	353,953	\$471,303	3,000	2
231,332	33,666	2,797,076	200,000	548,071	100,000	43,467	643,519	1,253,990	10,032	3
338,362	6,050	3,038,825	100,000	275,030	48,400	34,417	1,350,816	1,218,946	31,193	4
191,637	20,521	2,326,768	150,000	284,098	147,700	120,321	1,025,464	450,185	149,000	5
405,483	67,135	2,999,975	125,000	247,855	-----	146,870	1,259,449	1,192,566	28,235	6
138,101	3,082	1,668,504	100,000	130,477	20,000	10,758	548,032	806,450	43,787	7
202,538	8,621	2,462,189	100,000	163,165	96,850	30,789	612,052	1,457,333	2,000	8
358,185	1,683	3,168,594	150,000	226,000	-----	124,249	1,426,391	1,089,603	153,351	9
720,902	54,739	6,006,426	400,000	488,690	393,800	198,659	2,416,050	2,053,942	55,255	10
100,490	1,230	1,222,533	75,000	126,217	20,000	71,146	929,425	745	-----	11
140,825	-----	365,586	25,000	31,963	-----	23,514	283,931	-----	1,250	12
581,229	8,425	4,079,962	300,000	464,759	97,397	118,466	1,894,638	2,081,353	23,140	13
79,096,412	46,507,649	449,768,937	25,000,000	32,434,209	-----	67,279,175	149,362,355	77,177,612	98,515,528	14
10,518,415	3,709,914	50,266,591	2,000,000	4,660,419	-----	7,065,180	25,005,350	2,933,540	7,578,102	15
27,282,829	6,665,463	154,728,261	6,350,000	5,129,846	408,500	9,685,452	71,672,203	35,997,190	25,484,770	16
897,466	132,446	6,934,541	500,000	182,341	500,000	199,569	2,392,504	2,761,246	398,581	17
636,871	36,254	4,017,269	500,000	71,260	294,100	26,013	1,930,601	1,171,129	24,166	18
3,802,406	1,274,801	38,480,098	1,500,000	807,347	1,500,000	1,132,991	12,927,251	19,406,074	1,206,433	19
14,469,530	1,496,890	65,412,301	3,000,000	6,380,054	-----	13,041,993	35,173,375	3,681,176	4,135,703	20
5,461,660	613,606	28,583,553	1,500,000	3,825,057	-----	3,207,582	13,931,276	5,220,492	899,146	21
48,431,119	8,882,900	246,611,359	15,000,000	11,557,959	-----	32,817,205	108,028,055	33,219,148	45,989,022	22
2,958,198	6,106,182	21,274,426	1,000,000	851,531	781,197	894,797	8,510,394	2,328,541	6,607,966	23
207,259	2,693	1,643,073	100,000	49,118	40,000	82,697	704,806	616,427	50,025	24
1,245,851	33,008	10,833,063	600,000	705,063	-----	304,803	4,754,072	4,405,349	63,770	25
1,091,857	72,725	10,028,643	500,000	668,473	-----	403,945	4,311,578	3,871,835	272,512	26
50,740	1,485	230,563	50,000	25,111	-----	5,000	109,672	40,880	-----	27
114,445	-----	900,770	200,000	55,257	-----	65,027	258,435	322,051	-----	28
353,792	2,680	4,613,655	100,000	247,485	50,000	121,569	1,492,070	2,502,525	-----	29
155,817	243	1,621,264	100,000	70,929	-----	110,750	348,503	935,082	56,000	30
160,472	5,393	1,294,122	100,000	119,775	100,000	42,164	874,183	-----	58,000	31
17,784	1,546	156,884	25,000	25,796	24,500	9,633	71,955	-----	-----	32
272,379	6,107	1,939,799	100,000	109,592	24,750	14,587	803,424	881,770	6,676	33
305,367	2,500	2,084,590	100,000	85,082	48,195	119,950	1,130,384	313,923	287,062	34
334,358	12,811	2,981,094	100,000	242,403	98,900	141,944	1,312,790	1,085,057	-----	35
132,279	-----	1,308,466	100,000	133,569	-----	71,298	640,489	342,424	20,706	36
96,754	2,675	914,245	50,000	92,226	40,150	16	194,853	528,000	-----	37
43,763	2,435	676,394	25,000	53,682	25,000	4,034	332,198	232,868	3,612	38
265,501	2,837	4,044,579	200,000	117,082	-----	83,536	987,702	2,656,258	-----	39
140,185	5,798	1,193,240	120,000	118,253	109,997	85,159	475,045	270,586	14,200	40

Resources and liabilities of national banks as shown

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Fall River, Fall River	O. S. Hawes	F. E. Bemis	\$5,855,730	\$1,008,200	\$788,451
2	Falmouth, Falmouth	W. H. Hewins	G. E. Dean	1,198,361	92,622	413,728
3	Fitchburg, Safety Fund	E. A. Onthank	S. H. Lowe	6,264,466	334,000	1,340,667
4	Foxboro, Foxboro	B. B. Bristol	F. H. Richards	315,053	174,676	583,540
5	Framingham, Framingham	F. L. Oaks	L. H. Hooker	1,730,487	469,626	2,061,826
6	Franklin, Franklin	A. D. Thayer	J. E. Barber	354,459	30,946	1,538,405
7	Gardner, First	A. B. Bryant	M. N. Wright	2,394,864	226,750	1,119,796
8	Georgetown, Georgetown	H. H. Noyes	L. L. Chaplin	13,739	15,717	132,943
9	Gloucester, Capo Ann.	J. J. Pew	K. W. Shute	1,468,938	156,749	2,130,733
10	Gloucester, Gloucester		C. L. Curtis	1,209,244	97,000	831,159
11	Great Barrington, National Mahaiwe.	J. H. Lansing	A. P. Culver	1,100,963	6,133	1,317,896
12	Greenfield, First	J. W. Smead	D. R. Alvord	3,360,766	553,047	834,329
13	Haverhill, First	C. E. Dole	C. A. Rathbone	1,718,538	187,200	2,060,783
14	Haverhill, Essex	C. A. Pingree	F. H. Harriman	2,307,513	240,000	1,045,210
15	Haverhill, Haverhill	H. H. Gilman	O. E. Little	2,590,391	795,175	400,484
16	Haverhill, Merrimac	M. L. Whitcomb	A. P. Tenney	1,645,951	391,679	342,275
17	Holyoke, Holyoke	J. H. Wakelin	D. S. Silsby	5,700,303	436,581	2,706,697
18	Holyoke, Park	S. A. Mahoney	J. M. Henderson	1,368,000	206,063	738,704
19	Hopkinton, Hopkinton	J. H. Leman	H. E. Corwin	74,413	6,000	171,474
20	Hudson, Hudson	G. P. Keith	J. W. Pomfret	683,493	163,950	334,773
21	Ipswich, First	L. M. Little	C. M. Kelly	230,636	123,115	309,741
22	Lawrence, Bay State	P. H. Eaton	P. L. Wheeler	2,708,433	700,060	4,153,161
23	Lee, Lee	J. O'Brien	F. J. Diamond	753,569	242,000	173,321
24	Lenox, Lenox	G. A. Mole	J. D. Cameron	181,967	98,869	240,318
25	Leominster, Leominster	F. A. Young	R. B. Young	1,587,129	152,486	888,006
26	Leominster, Merchants	A. N. Litch	J. M. McPhee	1,613,552	100,000	1,060,937
27	Lowell, Appleton	G. E. King	H. I. Large	899,879	307,000	957,464
28	Lowell, Middlesex	F. P. McGilly	A. J. Dion	3,092,815	24,719	1,411,501
29	Lowell, Old Lowell	J. L. Robertson	W. W. Cleworth	2,753,277	200,000	2,359,604
30	Lowell, Union	J. F. Sawyer	I. O. Small	3,920,778	1,171,469	1,593,235
31	Lynn, Central	H. A. Cahoon	R. L. Currant	4,163,433	61,000	1,869,789
32	Lynn, Manufacturers	W. M. Libbey	E. I. Foster	3,498,136	1,152,305	306,573
33	Lynn, National City	A. W. Pinkham	F. E. Bruce	4,942,812	115,184	440,132
34	Lynn, State	T. M. Logan	A. B. Mahoney	1,524,681	82,000	694,623
35	Malden, First	J. Wiggin	H. W. Fenn	3,893,684	355,689	2,298,170
36	Malden, Second	A. P. Hardy	C. W. Phinney	2,395,306	69,813	1,007,293
37	Mansfield, First	F. L. Cady	I. C. Gray	363,159	54,994	1,446,049
38	Marblehead, Nat. Grand	R. B. Hamson	F. Cole	763,613	119,354	454,822
39	Marlboro, First	E. H. Ellis	G. E. Greeley	1,264,062	343,500	849,517
40	Marlborough, Peoples	S. R. Stevens	H. G. Adams	2,011,765	272,050	1,013,577
41	Medford, First	R. B. Coolidge	J. D. Corley	867,556	10,185	554,069
42	Merrimac, First	B. H. Sargent	W. B. Sargent	108,674	69,248	78,560
43	Methuen, Methuen	F. M. Andrew	J. D. Emerson	855,094	131,500	348,619
44	Millford, Home	G. W. Ellis	J. A. Wallace	870,754	300,000	2,955,778
45	Millford, Millford N. B. & Tr. Co.	V. W. Collier	T. E. Barns	\$81,000	160,000	164,178
46	Millbury, Millbury	A. J. Winter	R. W. Brigham	373,447	55,000	330,436
47	Milton, Blue Hill	J. B. Baxter	C. W. Rollins	651,414	451,960	946,153
48	Monson, Monson	T. L. Cushman	H. E. Kendall	157,800	50,000	127,946
49	Nantucket, Pacific	A. G. Brock	G. C. Rule	739,408	50,000	237,951
50	Needham, Needham	H. A. Carter	I. J. Davis	564,108		44,492
51	New Bedford, First	I. W. Cook	F. B. Chase	8,053,547	2,891,888	1,400,155
52	New Bedford, Merchants	E. H. Leland	J. H. Coffin	8,345,065	712,904	3,450,434
53	New Bedford, Safe Deposit	W. S. Cook	A. P. Cunningham	5,917,508	350,000	1,609,717
54	Newburyport, Merchants	W. Hsley	E. F. Noyes	1,174,084	237,525	594,404
55	Newburyport, First & Ocean	E. F. Little	E. G. Woodwell	1,232,252	166,642	637,251
56	Newton, First of West Newton	C. E. Hatfield	W. M. Cahill	842,421	346,799	578,601
57	Newton, Newton	T. Weston	J. B. Melcher	203,650		114,720
58	North Adams, North Adams	W. H. Pritchard	A. E. Spencer	1,715,208	493,876	3,465,525
59	Northampton, First	E. L. Shaw	E. L. Arnold	2,655,601	133,509	799,572
60	Northampton, Northampton	W. M. King	E. K. Abbott	3,261,068	116,050	1,401,073

ny reports of condition December 31, 1928—Continued

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$1,247,134	\$26,126	\$8,915,641	\$400,000	\$547,430	\$300,000	\$678,132	\$4,424,768	\$1,860,683	\$704,628	1
359,410	3,044	2,067,165	100,000	150,000	23,500	38,413	524,483	926,483	4,284	2
791,847	12,358	8,743,338	500,000	781,505	200,000	216,286	3,993,910	3,608,237	43,950	3
126,507	3,075	1,202,851	50,000	66,893	49,100	26,274	370,196	600,469	30,919	4
507,850	56,356	4,826,145	200,000	265,656	195,350	189,369	1,863,050	2,059,541	53,170	5
246,522	3,583	2,173,915	100,000	235,178	25,000	40,174	657,645	1,103,918	12,000	6
512,004	18,758	4,272,172	150,000	223,002	143,000	133,581	1,777,228	1,665,433	174,930	7
21,809	341	184,639	50,000	23,167	23,167	15,322	91,120	5,000	8	
304,025	8,084	4,068,529	150,000	230,425	150,000	26,266	989,440	2,522,398	5,000	9
202,248	15,416	2,355,067	100,000	144,621	78,997	41,496	767,195	1,147,929	74,829	10
218,330	8,966	2,652,288	150,000	241,850	241,850	63,866	1,099,362	1,006,574	88,636	11
568,208	53,336	5,369,686	300,000	693,373	300,000	351,541	1,995,409	1,549,057	290,306	12
525,796	39,763	4,632,082	200,000	619,633	97,000	200,302	1,474,580	2,417,879	22,788	13
355,540	8,960	3,957,223	100,000	349,513	100,000	145,154	1,300,064	1,827,492	135,000	14
266,629	10,477	4,063,156	200,000	822,151	199,997	140,865	1,311,338	1,388,805	15	15
367,645	10,322	2,757,872	240,000	359,820	148,397	72,044	1,613,342	74,669	249,600	16
799,122	38,363	9,681,068	400,000	275,544	196,200	199,698	2,237,804	6,197,204	174,616	17
336,423	19,620	2,668,799	100,000	162,092	100,000	36,250	1,176,727	963,721	140,000	18
35,872	250	288,009	25,000	48,335	5,000	10,629	148,396	50,999	550	19
199,157	5,000	1,356,373	100,000	170,687	98,550	47,365	832,694	87,057	20,000	20
135,605	2,574	801,671	50,000	105,795	50,000	10,043	528,855	27,980	29,000	21
691,486	48,230	8,301,310	600,000	281,362	300,000	190,914	1,872,529	4,371,615	484,800	22
140,580	23,474	1,332,949	100,000	53,228	100,000	53,229	579,195	133,776	188,236	23
90,860	2,720	814,734	50,000	57,626	48,900	26,334	360,874	1,024,053	51,000	24
392,760	7,500	3,027,881	150,000	367,622	148,500	127,175	1,210,529	1,770,004	25	25
438,932	18,625	3,262,066	100,000	228,174	96,500	123,949	943,439	1,770,004	48,087	26
440,786	110,569	2,715,698	300,000	280,735	296,501	228,415	1,464,536	88,425	290,200	27
492,050	10,009	5,031,091	200,000	101,818	198,198	98,375	1,184,571	3,166,130	10,000	28
774,894	10,068	6,097,783	200,000	290,339	290,339	111,009	1,786,226	3,602,011	10,000	29
685,497	55,832	7,426,811	350,000	1,032,892	339,600	670,231	3,989,482	1,034,606	130,000	30
619,000	2,500	6,715,772	200,000	638,852	49,200	289,312	2,502,032	2,906,376	133,533	31
524,748	17,423	5,499,185	200,000	409,440	48,200	149,269	2,143,760	2,415,037	112,001	32
602,267	15,023	6,105,595	300,000	317,700	98,900	119,635	1,610,692	3,546,424	10,000	33
321,886	1	2,623,191	200,000	90,207	90,207	111,638	580,762	1,630,584	180,217	34
728,287	30,558	7,306,388	250,000	293,300	195,800	279,328	2,961,109	3,746,634	168,635	35
383,171	121	4,055,790	200,000	93,190	93,190	55,500	1,148,051	1,421,842	7,516	36
232,736	2,832	2,099,790	50,000	109,086	49,000	113	469,749	1,013,235	160,000	37
168,308	12,732	1,518,829	120,000	265,544	98,800	13,408	1,013,235	1,400,358	169,700	38
198,599	10,149	2,665,777	150,000	200,511	147,150	72,639	526,119	1,581,882	43,524	39
292,436	15,869	3,605,277	150,000	307,745	146,748	121,150	827,992	1,070,961	14,000	40
216,520	2,869	1,641,199	200,000	93,186	9,800	131,458	387,270	570,961	14,000	41
43,597	3,207	303,283	50,000	60,144	49,350	17,682	112,107	673,232	36,491	42
109,711	5,462	1,450,366	100,000	57,422	99,150	19,475	464,610	873,232	89,000	43
162,615	18,978	4,309,125	200,000	378,892	115,000	40,421	1,031,114	2,454,698	77,568	44
381,187	13,300	1,599,665	125,000	166,959	125,000	72,301	1,032,837	77,568	45	45
111,425	10,043	880,351	50,000	57,540	49,050	4,373	284,880	430,231	4,277	46
245,448	3,522	2,298,497	100,000	219,250	49,450	86,744	1,557,942	281,112	4,000	47
56,979	2,776	394,901	50,000	80,075	49,050	27,269	176,007	12,500	48	48
253,836	41,791	1,322,936	100,000	113,175	50,000	47,933	1,007,762	4,116	2,447	49
88,328	1,236	698,162	150,000	75,000	75,000	1,988	248,164	220,863	941,312	50
1,420,208	156,159	13,927,957	500,000	1,035,091	491,450	922,870	6,322,983	3,714,251	798,041	51
1,020,754	67,837	13,596,994	1,000,000	1,888,822	552,750	635,386	5,694,639	3,032,356	87,430	52
1,214,214	19,733	9,111,172	500,000	866,573	339,250	104,678	3,769,437	3,443,804	5,000	53
209,155	13,202	2,228,371	120,000	233,167	107,000	43,369	1,020,148	679,687	55	54
258,264	12,395	2,306,804	150,000	242,670	98,700	93,667	1,084,576	637,191	89,970	55
293,156	5,824	2,066,801	100,000	97,860	98,650	95,671	944,035	640,706	10,519	56
13,894	545	332,809	200,000	102,290	102,290	20,000	20,000	3,993,558	92,481	57
557,189	61,307	6,293,103	300,000	351,857	295,000	59,039	1,201,170	1,659,948	90,000	58
552,270	15,348	4,156,303	300,000	362,366	49,300	117,310	1,667,376	1,741,851	59	59
523,022	5,332	5,306,563	200,000	622,295	100,000	91,016	2,461,398	1,741,851	90,000	60

Resources and liabilities of national banks as shown

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	North Attleboro, Manufacturers.	J. L. Thompson.....	E. C. Mulvey.....	\$1,248,007	\$200,000	\$274,079
2	Northborough, Northborough.	E. H. Bigelow.....	R. M. Leland.....	402,208	100,000	54,925
3	North Brookfield, North Brookfield.	H. E. Whitcomb.....	J. E. Ryan.....	225,738	31,605	291,108
4	North Easton, First of Easton.	O. Ames.....	G. C. Barrows.....	25,864	118,268	461,946
5	Northfield, Northfield.	W. F. Hoehn.....	M. D. Birdsall.....	60,185		40,859
6	Orange, Orange.	F. A. Howe.....	F. H. Gath.....	681,962	211,062	740,907
7	Palmer, Palmer.	E. G. Childs.....	L. J. Brainerd.....	1,312,752	170,325	878,608
8	Peabody, Warren.	L. P. Osborn.....	C. S. Batchelder.....	2,209,213	150,000	803,128
9	Pittsfield, Third.	R. B. Bardwell.....	M. W. Lehman.....	1,220,571	151,000	295,843
10	Pittsfield, Agricultural.	F. W. Dutton.....	C. J. Harding.....	8,098,998	2,079	1,880,566
11	Pittsfield, Pittsfield N. B. & Trust Co.	C. W. Power.....	M. A. Andrew.....	2,591,764	174,136	1,368,177
12	Plymouth, Old Colony.	G. L. Gooding.....	E. L. Burgess.....	1,538,603	353,593	376,947
13	Plymouth, Plymouth.	E. R. Belcher.....	H. W. Barnes, jr.....	1,348,480	367,195	788,744
14	Provincetown, First.	J. A. Matheson.....	H. F. Hallett.....	830,015	50,000	363,651
15	Quincy, National Mount Wollaston.	H. M. Faxon.....	G. F. Hall.....	1,446,405	1,084,419	1,489,181
16	Reading, First.	W. S. Parker.....	C. C. White.....	1,004,977	99,818	1,242,181
17	Revere, First.	A. A. Casassa.....	E. F. Everett.....	275,902		255,337
18	Rockport, Rockport.	F. H. Tarr.....	J. W. Bradley.....	563,484	10,084	207,871
19	Salem, Merchants.	H. M. Batchelder.....	C. F. A. Morse.....	3,526,417	22,371	1,143,854
20	Shelburne Falls, Shelburne Falls.	H. W. Ware.....	F. S. Field.....	480,940	128,300	428,351
21	Somerville, Somerville.	J. E. Gendron.....	C. M. Hutchins.....	4,205,899	199,436	745,190
22	Southbridge, Peoples.	L. S. Whitney.....	W. C. Chace.....	585,706	55,969	558,540
23	Southbridge, Southbridge.	A. B. Wells.....	S. D. Perry.....	1,475,882	369,689	1,265,810
24	South Deerfield, Produce.	C. F. Clark.....	W. F. Gorey.....	435,498	50,000	186,725
25	Spencer, Spencer.	M. A. Young.....	S. H. Swift.....	339,433	110,000	530,816
26	Springfield, Third N. B. & Trust Co.	F. M. Jones.....	H. S. Kuplinger.....	17,498,927	5,678,889	8,843,986
27	Springfield, Chapin.	H. A. Woodward.....	H. Wells.....	6,612,118	673,387	1,530,837
28	Springfield, Springfield.	W. V. Camp.....	E. J. Wheeler.....	10,634,667	1,472,780	2,878,628
29	Stockbridge, Housatonic.	R. F. Heath.....	J. P. Palmer.....	393,091	88,649	380,088
30	Taunton, Machinists.	J. K. Milliken.....	W. O. Kingman.....	1,560,601	385,000	838,697
31	Tisbury, Marthas Vineyard.	J. E. White.....	S. C. Luce, jr.....	1,061,980	51,000	420,841
32	Townsend, Townsend.	C. B. Willard.....	C. P. Keeffe.....	273,413	100,000	656,295
33	Turners Falls, Crocker.	C. W. Hazelton.....	W. T. Ellis.....	1,198,541	100,000	246,219
34	Uxbridge, Blackstone.	C. A. Root.....	H. C. Bridges.....	253,826	330,000	726,231
35	Waltham, Waltham.	F. B. Sears.....	H. P. Buncher.....	3,700,887	160,000	1,324,810
36	Wareham, N. B. of.	J. C. Makepeace.....	J. W. Whitcomb.....	1,257,149	602,319	316,152
37	Watertown, Union Market.	J. F. Tufts.....	W. S. Holdsworth.....	7,661,425	589,384	3,226,372
38	Webster, First.	J. W. Dobbie.....	W. A. Cash.....	1,151,084	217,739	1,370,215
39	Webster, Webster.	L. H. Tiffany.....	J. C. Buffum.....	782,306	110,580	729,621
40	Wellesley, Wellesley.	L. Harvey.....	J. B. Ross.....	2,088,796	150,000	2,061,083
41	Westboro, First.	J. L. Brigham.....	E. H. Bigelow.....	454,287	50,000	57,384
42	Westfield, First.	J. A. Kenyon.....	C. E. Avery.....	1,802,917	358,250	492,913
43	Westfield, Hampden.	C. J. Little.....	L. C. Parker.....	1,696,248	106,550	1,347,699
44	Whitinsville, Whitinsville.	J. M. Lasell.....	H. I. Parkis.....	657,077	100,550	522,704
45	Whitman, Whitman.	W. F. Atwood.....	R. B. Cooke.....	273,766	98,261	290,870
46	Williamstown, Williamstown.	W. B. Clark.....	A. E. Evens.....	465,404	63,112	57,630
47	Winchendon, First.	G. C. Beals.....	W. W. Goodwin.....	379,773	180,000	416,356
48	Winchester, Winchester.	W. A. Kneeland.....	E. M. Nelson.....	453,870	102,000	630,196
49	Woburn, Tanners.	W. H. Wilcox.....	H. C. Alden.....	547,152	102,734	764,079
50	Woburn, Woburn.	J. W. Johnson.....	J. C. Buck.....	675,956	479,484	646,142
51	Worcester, Mechanics.	F. B. Washburn.....	R. Washburn.....	10,568,086	1,460,300	3,563,275
52	Worcester, Worcester County.	W. Tufts.....	C. S. Putnam.....	17,448,546	2,174,867	10,509,217
53	Wrentham, N. B. of.	G. W. Gilmore.....	C. B. McDougald.....	163,153	40,000	346,141
54	Yarmouth Port, First of Yarmouth.	J. P. Edwards.....	T. S. Crowell.....	713,358	231,988	325,197

by reports of condition December 31, 1928—Continued

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$247,635	\$21,114	\$1,990,835	\$100,000	\$144,980	\$91,700	\$70,828	\$1,171,852	\$411,475		1
63,317	7,200	627,650	700,000	81,145	98,400		344,424		\$3,681	2
120,550	128	669,129	50,000	24,032		64,420	285,918	242,909	1,850	3
78,510	12,592	697,186	150,000	191,218	96,547	24,501	230,146		4,774	4
18,604		119,648	25,000	4,562		955	66,853	22,278		5
204,965	6,280	1,845,196	100,000	210,835	100,000	29,242	505,772	859,347	30,000	6
343,797	13,258	2,718,740	100,000	154,370	98,200	196,317	1,017,870	952,078	169,905	7
360,259	29,203	3,551,893	200,000	317,531	148,250	117,443	1,491,838	1,041,741	235,000	8
246,726	6,784	1,920,924	125,000	275,083	50,000	38,950	937,348	322,237	157,276	9
578,900	250,046	10,810,589	600,000	1,164,818		111,435	3,751,307	4,500,798	682,231	10
552,573	10,494	4,697,144	300,000	404,292		146,942	2,148,768	1,665,142	32,000	11
286,780	13,485	2,569,408	250,000	307,206	247,320	143,717	1,237,646	275,800	107,719	12
115,242	8,617	2,828,178	160,000	272,171	157,800	120,481	1,037,996	1,041,975	37,755	13
113,566	2,576	1,359,808	50,000	92,492	49,400	22,545	435,285	695,556	14,500	14
361,631	4,466	4,386,102	200,000	251,174	87,500	62,518	1,743,768	2,033,142	8,000	15
240,101	7,557	2,594,634	100,000	112,771	48,698	13,526	1,022,386	1,292,253	5,000	16
99,994	6,913	638,146	100,000	25,000		27,414	293,758	181,974	10,000	17
97,840	3,428	882,707	50,000	38,427		8,727	226,433	553,658	5,462	18
664,509	29,375	5,386,528	200,000	310,150		309,132	2,804,601	1,391,467	371,176	19
170,475	5,270	1,213,336	100,000	176,546	98,800	5,219	540,308	288,063	3,500	20
585,734	5,000	5,741,259	100,000	250,098	97,547	379,168	1,448,861	3,414,800	50,785	21
118,785	2,608	1,321,608	100,000	30,888	50,000	18,444	278,405	826,371	17,500	22
343,240	8,800	3,464,421	100,000	614,215	98,550	73,833	997,942	1,570,581	9,300	23
67,093	2,500	741,816	50,000	98,416	50,000	5,466	215,293	322,641		24
140,804	5,000	1,126,053	100,000	131,532	100,000	49,038	329,099	391,906	24,478	25
4,615,775	130,587	36,768,164	1,500,000	3,262,292		2,025,648	13,799,668	14,155,242	2,025,314	26
692,307	74,710	9,583,359	500,000	661,625	500,000	190,848	3,530,378	3,935,508	265,000	27
2,515,809	75,250	17,581,134	1,000,000	1,454,420		631,267	6,485,828	6,563,059	1,446,560	28
83,616	10,540	5,585,984	50,000	149,363	49,450	5,572	368,573	279,762	53,264	29
422,088	9,408	3,215,794	200,000	257,929	148,300	80,455	2,281,869	241,250	6,000	30
140,547	15,782	1,699,150	50,000	159,233	50,000	29,860	766,133	614,295	29,629	31
74,614	8,483	1,113,005	100,000	149,594	100,000	1,210	273,561	483,640	5,000	32
173,855	13,860	1,732,285	100,000	116,586	95,650	58,546	746,343	610,955	4,205	33
363,576	18,461	1,692,094	100,000	190,722	100,000	90,180	779,240	424,535	7,417	34
509,283	4,691	5,699,671	300,000	204,763	49,500	63,382	2,039,250	3,006,776	16,000	35
195,701		2,431,321	100,000	192,891		73,996	1,317,006	738,528	8,000	36
727,469	5,000	12,209,650	500,000	1,046,255	99,997	421,988	2,831,609	7,274,801	35,000	37
234,821	6,484	2,980,343	100,000	204,157	98,600	91,748	660,154	1,817,654	8,000	38
182,633	14,404	1,810,514	100,000	137,705	96,400	2,259	320,587	1,131,063	22,500	39
530,048	8,685	4,838,612	200,000	374,403	150,000	124,433	1,753,529	2,016,247	220,000	40
100,807	3,594	666,072	75,000	89,422	48,800	24,011	472,799	3,034	3,006	41
406,246	12,328	3,072,854	250,000	513,817	247,000	207,563	868,566	785,906	200,002	42
428,524	30,540	3,069,561	150,000	284,083	98,798	177,212	965,874	1,737,612	195,952	43
338,528	5,000	1,623,859	100,000	332,613	97,250	29,902	1,054,094		10,000	44
163,676	1,194	827,767	50,000	59,846	12,500	91,126	592,361	147	21,787	45
141,074	14,914	742,134	50,000	98,640	49,250	19,043	511,484		13,717	46
113,132	60,679	1,110,040	200,000	265,825	98,750	36,990	470,356	4,792	43,227	47
112,755	8,913	1,307,734	100,000	33,383	100,000	6,616	311,724	746,437	9,574	48
167,341	9,030	1,590,336	100,000	37,281		3,067	456,349	898,139	95,500	49
220,202	175	2,021,059	100,000	162,700		115,349	1,079,672	535,738	28,500	50
2,023,051	134,262	17,150,974	400,000	834,724	197,307	1,087,374	10,182,391	4,694,466	354,022	51
3,814,657	84,689	34,031,976	1,500,000	1,912,696	1,144,700	1,952,014	16,098,376	11,267,707	156,483	52
62,807	2,000	614,101	52,500	64,860	40,000	61	188,528	276,535	1,617	53
86,042	5,637	1,362,222	100,000	119,857	98,000	19,460	427,527	567,378	30,000	54

Resources and liabilities of national banks as shown

MICHIGAN

DISTRICT NO. 7

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Adrian, Nat. Bk. of Com.	R. C. Rothfuss	C. H. Lewis	\$892, 298	\$105, 500	\$269, 890
2	Algonac, First	H. H. Townsend	F. R. Hemenger	190, 783	15, 225	143, 547
3	Almont, First	D. W. Borland	P. V. Bretz	100, 772		112, 970
4	Alpena, Alpena	H. J. Markham	A. Christopherson	1, 511, 091	112, 350	1, 599, 171
5	Ann Arbor, First	G. W. Patterson	R. F. Gauss	1, 217, 854	915, 786	394, 079
6	Avoca, First	W. V. Andreae	C. V. Andreae	232, 318		166, 163
7	Battle Creek, Central	F. G. Evans	P. J. Ross	4, 966, 868	706, 100	4, 353, 004
8	Battle Creek, City N. B. & Tr. Co.	C. C. Green	E. R. Morton	4, 514, 410	500, 150	2, 097, 750
9	Battle Creek, Old Nat. Bank & Trust Co.	L. J. Karcher	E. M. Marvin	6, 806, 954	819, 000	4, 239, 322
10	Bay City, First	W. L. Clements	H. J. Martin	3, 523, 800	255, 000	2, 732, 344
11	Benton Harbor, American N. B. & Tr. Co.	W. E. Sheffield	A. Foeltzer	1, 496, 463	395, 373	992, 628
12	Benton Harbor, Far. & Mer. N. B. & Tr. Co.	C. M. Niles	V. Beckwith	2, 412, 707	613, 060	592, 692
13	Birmingham, First	T. R. Donovan	M. T. Jarvis	2, 782, 980	134, 450	340, 881
14	Blissfield, First	J. D. Heinrich	O. H. Johnson	605, 532	60, 800	262, 554
15	Boyer City, First	F. Kaden	L. Smith	329, 149	83, 500	260, 119
16	Brighton, First	M. W. Buek	H. N. Willoughby	70, 447	15, 000	49, 842
17	Bronson, Peoples	M. F. Smith	O. W. Holmes	291, 183	51, 870	162, 561
18	Buchanan, First	D. S. Scottier	A. F. Howe	308, 250	121, 000	355, 514
19	Burr Oak, First	F. L. Swihart	G. D. Bordner	127, 374	36, 100	27, 250
20	Capac, First	A. H. Medbury	A. R. Niles	458, 611	14, 800	37, 989
21	Cassopolis, First	C. A. Ritter	J. K. Ritter	443, 925	73, 260	232, 729
22	Center Line, First	L. J. Barry	E. Grendzinski	52, 872		23, 988
23	Charlotte, First	W. Geddes	R. S. Preston	675, 653	130, 900	228, 860
24	Cheboygan, First	V. D. Sprague	I. H. Erratt	402, 830	73, 729	753, 872
25	Chebaning, First	W. F. Lutz	C. W. Schafer	246, 834	50, 326	168, 144
26	Coldwater, Coldwater	J. R. Thompson	W. H. Simons	768, 574	105, 300	444, 790
27	Coldwater, Southern Michigan	L. R. Palmer	N. G. Kohl	881, 909	273, 594	395, 872
28	Dearborn, First	S. E. Lamb	H. C. Knickerbocker	439, 779		337, 527
29	Detroit, First	D. D. Douglas	G. S. Hoppin, jr.	106, 633, 681	21, 574, 947	17, 531, 318
30	Detroit, Merchants	J. Ballantyne	R. F. Miller	17, 726, 532	4, 315, 025	3, 837, 516
31	Detroit, N. B. of Com.	H. H. Sanger	S. R. Kingston	39, 759, 799	2, 571, 391	1, 913, 658
32	Dowagiac, Dowagiac	L. B. Des Voignes	C. F. Pugsley	554, 695	71, 150	273, 394
33	Eaton Rapids, First	M. D. Crawford	K. P. Williams	585, 423	31, 856	245, 975
34	Ewart, First	D. C. Morrill	L. Bohls	225, 908		66, 266
35	Flint, First	A. G. Bishop	C. F. Spaeth	6, 434, 056	143, 248	4, 150, 943
36	Grand Rapids, Grand Rapids	D. E. Waters	A. D. Crimmins	12, 294, 011	1, 033, 940	3, 416, 218
37	Grand Rapids, Old	C. H. Hollister	J. C. Bishop	11, 727, 206	865, 985	1, 626, 272
38	Greenville, Greenville	F. A. Johnson	W. C. Chapple	262, 996	50, 000	173, 980
39	Hamtramck, Peoples	H. J. Fox	M. M. Luczynski	685, 500	151, 250	337, 313
40	Hart, First	R. J. Rankin	M. E. Bennett	316, 768	137, 651	448, 435
41	Hartford, Olney	E. R. Smith	J. Ingalls	322, 564	25, 270	348, 075
42	Hastings, Hastings	J. F. Goodyear	H. G. Hayes	561, 191	100, 850	404, 075
43	Hillsdale, First	E. A. Dibble	F. T. Prideaux	1, 145, 275	88, 000	208, 158
44	Howell, First	W. B. Reader	E. A. Fay	443, 648	26, 351	303, 766
45	Inkster, Inkster	J. E. Bennett	J. J. McGrath	313, 377		288, 324
46	Ionia, National	F. W. Green	J. H. Smith	1, 855, 245	154, 550	438, 185
47	Ithaca, Commercial	J. C. Hicks	L. T. Miller	331, 465	35, 000	9, 535
48	Ithaca, Ithaca	I. S. Seavor	W. A. Stahl	601, 085	45, 800	267, 960
49	Jackson, East Side National Union	A. C. Bloomfield	H. A. Reece	350, 277		97, 648
50	Jackson, Nat. Union B. & Trust Co.	do	do	6, 538, 179	405, 872	1, 415, 403
51	Jackson, Peoples	H. S. Reynolds	J. F. Clark	3, 915, 406	734, 514	995, 540
52	Kalamazoo, First N. B. & Tr. Co.	C. S. Campbell	R. G. Rye	7, 038, 874	741, 600	1, 627, 872
53	Kalamazoo, Kalamazoo N. B. & Tr. Co.	W. L. Otis	J. M. Shackleton	3, 584, 426	560, 856	1, 782, 182
54	Lansing, Capital	R. E. Olds	F. E. Gorman	7, 338, 722	623, 200	4, 516, 827
55	Lansing, City	B. F. Davis	J. W. Haarer	5, 936, 733	378, 379	3, 015, 490
56	Lapeer, First	F. Thompson	C. A. Laesch	628, 717	160, 450	163, 322
57	Lawton, First	F. H. Giddings	H. C. Fox	76, 607	14, 471	52, 234
58	Lincoln Park, Lincoln Park	F. L. Roberts	N. G. Greensides	329, 541	10, 368	223, 279

by reports of condition December 31, 1928—Continued

MICHIGAN

DISTRICT NO. 7

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$157,396	\$17,730	\$1,442,814	\$100,000	\$31,603	\$100,000	\$41,255	\$535,669	\$623,847	\$10,440	1
43,773	872	394,200	30,000	8,463	10,000	8,690	116,580	195,465	25,002	2
36,085	496	250,323	25,000	5,000	---	1,728	61,523	157,072	---	3
311,075	4,428	3,538,115	100,000	55,326	50,000	67,739	509,019	2,711,031	45,000	4
250,050	7,580	2,785,349	150,000	150,877	147,650	6,738	854,170	897,894	578,020	5
33,442	2,890	424,813	25,000	18,042	---	1,381	39,952	321,729	18,709	6
967,189	88,374	11,071,535	500,000	698,721	500,000	185,714	1,610,831	7,561,269	15,000	7
743,328	43,230	7,898,868	500,000	423,342	500,000	35,664	1,809,611	4,471,682	158,569	8
1,419,991	49,831	13,335,098	500,000	692,283	492,245	333,234	3,025,648	7,921,688	370,000	9
992,898	20,131	7,524,173	400,000	492,541	180,700	691,891	1,833,196	3,868,361	57,484	10
385,296	81,235	3,350,995	200,000	112,450	200,000	46,349	1,024,692	1,617,504	150,000	11
514,461	13,636	4,146,556	150,000	113,332	145,350	82,089	1,401,901	2,253,884	---	12
274,919	27,432	3,570,662	200,000	232,989	100,000	38,006	1,051,865	1,947,802	---	13
62,600	3,511	998,087	60,000	36,235	60,000	5,839	99,707	595,658	140,648	14
69,948	3,096	745,812	50,000	10,966	47,600	5,141	139,671	492,348	166	15
25,441	---	160,730	35,000	11,340	---	1,056	72,693	40,641	---	16
74,790	3,154	583,564	50,000	13,506	50,000	2,500	132,020	334,388	1,150	17
76,190	3,971	865,925	50,000	53,463	50,000	8,886	268,283	432,090	3,203	18
27,144	1,836	219,704	35,000	10,482	35,000	4,374	88,915	45,613	3,320	19
46,992	4,821	593,213	25,000	17,125	10,000	4,194	64,688	468,656	3,550	20
88,092	1,429	837,435	50,000	78,912	19,598	9,213	302,594	371,876	5,000	21
58,450	526	135,836	40,000	8,810	---	4,056	36,621	46,251	98	22
124,018	4,580	1,254,011	100,000	81,732	75,000	16,770	397,306	1,008,198	2,500	23
161,092	10,142	1,401,665	50,000	64,827	49,350	400	226,300	1,008,198	13,724	24
38,664	2,500	506,468	50,000	11,248	50,000	2,677	50,630	318,089	7,962	25
177,216	28,122	1,524,002	100,000	129,404	98,500	34,479	546,222	607,435	1,560	26
170,476	9,605	1,737,456	165,000	103,364	164,998	9,664	506,149	784,521	---	27
126,494	554	904,354	150,000	31,112	---	4,781	253,113	465,348	---	28
31,240,409	6,478,710	183,457,063	7,500,000	12,322,810	3,431,997	19,707,728	77,143,289	54,181,281	9,169,958	29
4,623,476	316,537	30,819,086	2,000,000	2,055,465	1,152,900	1,934,819	16,737,651	3,343,173	3,565,078	30
12,589,464	967,648	67,831,960	2,500,000	3,902,231	---	6,116,778	36,784,382	7,454,667	1,073,882	31
132,174	3,250	1,035,263	50,000	44,185	50,000	5,411	540,637	163,408	---	32
89,880	4,139	957,293	50,000	32,511	24,750	15,271	206,153	603,658	25,000	33
56,985	---	379,187	35,000	12,500	---	1,941	163,259	166,407	---	34
1,210,644	22,863	11,991,754	400,000	649,767	100,000	123,294	2,906,372	7,212,321	600,000	35
4,889,700	168,367	21,802,236	1,000,000	709,230	900,000	1,762,375	9,937,765	7,241,051	251,815	36
2,969,642	68,569	17,257,674	800,000	1,189,515	779,300	1,725,495	7,297,847	5,383,945	81,572	37
68,879	2,500	558,055	50,000	10,573	50,000	---	93,796	350,186	3,500	38
114,666	---	1,288,729	100,000	142,521	---	2,217	301,044	642,947	100,000	39
100,511	4,677	1,007,972	75,000	51,296	75,000	8,101	122,973	660,602	15,000	40
79,171	2,256	776,237	25,000	21,368	25,000	5,651	185,244	514,074	---	41
127,705	2,928	1,196,659	50,000	130,967	49,250	5,923	397,498	501,521	1,500	42
135,830	4,788	1,585,051	55,000	48,474	54,250	14,862	393,239	1,015,726	3,500	43
114,062	36,000	925,825	100,000	26,584	19,350	1,835	186,356	569,700	22,000	44
39,832	2,198	643,731	25,000	10,089	---	90,575	152,334	365,030	683	45
780,033	20,755	2,849,074	150,000	171,567	150,000	38,293	902,932	1,286,162	150,120	46
350,310	4,550	449,500	35,000	32,359	35,000	1,443	345,758	---	---	47
102,338	2,709	1,019,892	25,000	35,886	25,000	2,800	198,987	727,704	4,435	48
200,759	---	618,684	100,000	13,911	---	6,588	288,469	239,716	---	49
1,621,429	145,278	10,126,281	500,000	429,453	400,000	828,148	4,997,111	2,444,054	527,485	50
963,840	13,150	6,622,450	150,000	241,979	150,000	139,834	4,131,385	1,808,937	235	51
1,190,572	16,278	10,615,196	600,000	463,148	48,450	127,729	3,904,368	4,717,929	753,572	52
691,408	38,952	6,657,824	500,000	125,681	49,297	117,250	2,079,694	3,124,035	661,867	53
1,534,989	49,777	14,063,515	600,000	941,865	600,000	616,492	5,381,641	4,578,855	1,344,662	54
1,012,275	12,600	10,355,477	250,000	760,789	238,559	357,946	3,689,926	5,031,242	27,014	55
124,142	3,750	1,080,381	75,000	88,719	73,650	22,679	458,770	350,723	4,840	56
19,400	2,863	164,575	25,000	3,179	12,250	268	39,251	84,622	5	57
56,995	5,532	625,715	100,000	5,000	---	6,898	127,431	384,600	1,786	58

Resources and liabilities of national banks as shown

MICHIGAN—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Ludington, First N. B. & T. Co.	J. S. Stearns	A. R. Vestling	\$781,640	\$103,250	\$784,047
2	Manistee, First	P. P. Schnorbach	W. E. Sharp	482,006	85,000	788,919
3	Marine City, Liberty	B. Armsbury	W. A. B. Bushaw	391,993	85,708	357,966
4	Marshall, First	C. H. Billings	P. Noneman	614,247	151,650	360,850
5	Mason, Dart	R. C. Dart	D. C. Dart	344,629	20,000	6,882
6	Millington, Millington	W. J. Spears	W. A. Sinclair	176,029	7,250	5,502
7	Monroe, First	E. C. Rauch	W. O. Gutmann	1,883,148	272,450	813,000
8	Mount Clemens, First	H. Stephens	C. R. Walters	537,154	100,047	631,306
9	Muskegon, Hackley	W. Munroe	H. C. Wagner	4,133,783	863,120	1,961,242
10	Muskegon, National Lumberman's	J. G. Emery, jr.	E. A. Larsen	3,136,377	816,908	1,335,541
11	Muskegon, Union	G. L. LeFevre	O. C. Olsen	2,572,694	456,276	1,612,393
12	Paw Paw, First	R. H. Cavanaugh	H. Parks	316,072	64,612	464,260
13	Petoskey, First	C. Curtis	F. C. Krusell	700,802	330,377	521,761
14	Plymouth, First	J. B. Hubert	F. A. Kehrl	457,913	52,850	282,717
15	Pontiac, First N. B. & T. Co.	H. M. Zimmerman	A. W. Ladd	6,197,250	549,750	3,512,932
16	Port Huron, First N. B. & T. Co.	D. D. Brown	A. C. Lassen	2,204,647	447,700	2,950,996
17	Quincy, First	W. H. Lockerby	R. S. Andrus	278,292	35,000	357,696
18	Reed City, First	J. W. Parkhurst	L. G. Hammond	1,264,370	51,000	700,447
19	Reed City, Reed City	O. W. Clark	E. A. Martz	277,148		20,903
20	Richmond, First	C. E. Greene	A. F. Lindke	433,645	38,550	446,313
21	Rochester, First	M. H. Haselsurd	L. E. Becker	1,313,177	50,200	652,831
22	Romeo, Citizens	A. J. Crissman	H. J. McKay	695,775	50,000	207,763
23	Royal Oak, First	W. B. Schod	E. H. Jewell	906,547	151,350	239,973
24	Saginaw, Second	O. B. Morley	F. W. Glynn	8,300,298	2,502,629	4,759,878
25	St. Clair Shores, First	J. J. McGill	J. R. Hall	583,550	40,550	302,276
26	St. Johns, St. Johns	H. C. Hicks	R. C. Dexter	318,332	64,600	148,513
27	St. Joseph, Commercial	J. J. Thelsen	K. E. Sutherland	1,635,991	151,950	1,029,202
28	Sturgis, Sturgis	J. H. Whitmer	W. Roose	650,066	168,050	130,130
29	Three Rivers, First	O. T. Avery	N. W. Garrison	620,832	50,000	300,486
30	Traverse City, First	F. Hamilton	W. M. Kellogg	1,188,871	38,000	529,489
31	Union City, Union City	J. W. McCausey	J. S. Nesbitt	357,442	58,900	434,870
32	Utica, First	J. Bliss	396,984	25,000	332,270	
33	Watervliet, First	C. I. Monroe	U. Shimer	325,482	15,340	192,620
34	Wyandotte, First	A. I. Burdeno	C. W. Collins	327,391	180,929	635,190
35	Yale, First	A. E. Sleeper	L. V. Andreae	287,766	40,000	169,996
36	Ypsilanti, First	D. L. Quirk, jr.		2,001,326	152,300	1,141,076
37	Ypsilanti, Peoples	H. E. Van de Walker	W. C. Sturm	600,459	4,002	210,694

DISTRICT NO. 9

1	Alpha, First	H. J. Veeger	W. H. Veeger	\$76,083	\$25,175	\$104,626
2	Bessemer, First	W. S. Baird	S. J. Williams	448,114		943,307
3	Calumet, First	J. D. Cuddihy	E. F. Cuddihy	1,573,315	252,940	2,277,747
4	Casplan, Casplan	C. E. Lawrence	C. G. Nelson	72,835	39,225	218,108
5	Crystal Falls, Iron Co.	J. F. Corcoran	G. A. Brotherton	310,952	25,000	711,902
6	Crystal Falls, Crystal Falls	W. J. Reynolds	W. Granberg	181,516	76,140	401,637
7	Escanaba, First	M. K. Bissell	L. French	1,980,538	113,238	709,824
8	Escanaba, Escanaba	M. N. Smith	W. J. Schmit	1,025,194	259,000	677,026
9	Gladstone, First	E. Hanson	E. J. Noreus	269,302	106,100	266,010
10	Hancock, First	W. R. Thompson	M. M. Shea	1,156,106	50,000	2,011,667
11	Hancock, Superior	C. L. Lawton	J. C. Jeffery	645,066	67,950	902,229
12	Hermansville, First	I. W. Rowell	C. H. Gribble	116,424	56,101	332,851
13	Houghton, Citizens	J. R. Dee	J. C. Condon	671,814	118,800	483,288
14	Houghton, Houghton	J. H. Rice	R. T. Bennallack	2,732,044	527,149	1,397,335
15	Hubbell, First	A. L. Burgan	R. E. Odgers	222,778	54,410	671,929
16	Iron Mountain, First	E. F. Brown	L. H. Mortensen	612,012	50,000	1,865,586
17	Iron Mountain, U. S.	C. Parent	R. J. Bath	360,104	100,000	365,561
18	Iron River, First	N. E. Fisher	H. J. Veeger	554,808	206,650	555,214
19	Ironwood, Gogebic	D. E. Sutherland	R. M. Skinner	939,153	230,150	814,515
20	Ironwood, Iron	B. A. Morgan	F. R. Burrell	350,657	208,746	133,826
21	Ironwood, Merchants & Miners	A. D. Chisholm	F. J. Jeppesen	623,164	121,400	443,369

by reports of condition December 31, 1928—Continued

MICHIGAN—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$216,731	\$11,403	\$1,897,071	\$100,000	\$43,770	\$100,000	\$1,247	\$346,265	\$1,305,789		1
150,401	2,522	1,488,878	100,000	15,897	25,000	3,649	365,963	975,684	\$2,685	2
97,355	2,461	935,483	50,000	38,525	33,600	12,800	162,875	595,003	43,400	3
121,076	6,420	1,254,243	100,000	57,641	97,700	49	461,457	532,396	5,000	4
35,231	1,050	407,792	25,000	30,262	20,000	4,171	85,621	232,738	10,000	5
19,362	313	208,456	25,000	5,213	5,650		54,555	113,038	5,000	6
201,770	5,618	3,265,986	200,000	154,280	49,450	13,189	1,208,652	1,640,415		7
128,544	5,775	1,402,826	200,000	57,380	49,000	12,880	451,334	3,221,212	5,000	8
629,566	21,001	7,608,712	400,000	678,032	400,000	40,482	2,781,982	3,221,216	84,000	9
513,361	8,028	5,810,305	300,000	327,751	100,000	65,854	1,367,241	3,324,459	325,000	10
543,798	43,420	5,228,581	400,000	334,523	400,000	125,101	1,810,591	1,908,066	250,300	11
32,593	1,462	908,999	100,000	34,166	25,000	1,605	78,542	652,786	17,000	12
196,178	8,228	1,766,346	100,000	104,483	91,300	10,807	415,030	1,034,726	10,000	13
54,456	3,158	851,094	50,000	27,615	50,000		178,923	540,426	4,130	14
1,785,509	43,144	12,088,615	400,000	279,831	385,900	706,565	3,099,317	7,146,131	70,871	15
871,940	13,475	6,488,758	300,000	202,236	149,995	201,420	2,983,016	2,388,546	263,545	16
66,100	1,984	739,072	50,000	38,737	34,600	3,510	165,984	446,241		17
141,781	3,160	2,160,758	50,000	71,484	50,000	8,028	223,650	1,723,703	33,893	18
26,239	3,040	327,330	25,000	5,000		4,042	53,901	222,343	17,044	19
102,911	1,724	1,043,148	50,000	34,320	25,000	9,767	106,893	806,216	10,950	20
280,267	2,500	2,298,975	50,000	122,852	50,000	10,092	366,598	1,693,433		21
45,314	7,618	1,006,470	50,000	50,683	49,000	2,245	133,734	717,808	3,000	22
226,767	2,500	1,527,137	150,000	71,425	50,000	25,812	382,478	877,422		23
2,067,004	45,180	17,674,989	1,250,000	1,817,708	341,700	579,809	8,418,480	5,154,792	112,500	24
79,361	1,500	1,007,237	50,000	14,572	28,180	2,068	166,856	745,561		25
148,646	1,308	671,399	50,000	67,440	15,000	21,187	516,560		1,212	26
300,197	16,039	3,133,379	150,000	146,037	150,000	26,866	717,114	1,684,592	278,770	27
143,653	6,912	1,099,111	100,000	71,081	97,000	10,766	277,499	482,765	50,000	28
66,286	2,696	1,049,300	50,000	27,900	48,900	8,080	210,259	685,161	9,000	29
236,587	11,753	2,004,700	100,000	50,003		47,702	537,417	1,063,260	206,318	30
60,597	2,500	920,309	50,000	63,913	49,000	4,673	139,644	612,779		31
42,547		790,801	50,000	28,388		6,233	98,385	607,193	6,500	32
69,648	1,044	604,134	30,000	10,697	15,000	7,246	374,169	721,081	2,580	34
94,954	143	1,238,607	150,000	23,231		174	87,068	358,688		35
54,374	3,161	1,535,497	40,000	567	38,100	174	334,169	721,081	2,580	36
486,542	9,832	3,791,076	150,000	280,569	141,500	4,028	658,735	2,556,013	231	37
122,183	2,234	939,572	100,000	13,016		7,405	270,710	513,227	35,214	37

DISTRICT NO. 9

\$11,901	\$1,506	\$219,291	\$25,000	\$17,104	\$24,750	\$4,209	\$49,419	\$73,809	\$25,000	1
91,646	3,093	1,486,160	100,000	35,568		1,944	188,445	1,085,125	75,078	2
832,044	13,967	4,950,013	200,000	329,752	195,000	11,722	709,042	3,493,252	11,245	3
17,375	5,693	352,736	25,000	13,578	25,000	3,486	69,533	191,139	25,000	4
90,002	1,567	1,139,423	100,000	92,330	25,000	21,817	244,113	649,163	7,000	5
55,253	6,831	721,377	50,000	39,331	49,050	4,252	165,873	392,790	20,081	6
528,596	5,740	3,424,936	100,000	137,042	100,000	53,241	471,397	2,477,578	84,778	7
335,717	17,338	2,314,275	100,000	98,435	97,700	12,265	839,283	1,091,590	65,000	8
79,196	3,300	723,908	50,000	21,316	50,000	19,556	120,022	437,015	20,000	9
461,342	6,729	3,685,844	100,000	151,244	49,300	736	609,503	2,771,761		10
240,833	10,127	1,976,205	100,000	88,495	49,550	20,669	434,512	1,272,556	1,524	11
84,676	774	970,826	25,000	27,382	10,000	6,021	181,826	353,596	7,000	12
178,501	11,320	1,463,723	100,000	78,247	100,000	17,837	396,542	770,683		13
935,030	54,448	5,646,006	200,000	446,711	197,550	57,463	1,828,540	2,869,593	46,149	14
66,251	11,258	1,028,626	50,000	94,112	49,300		114,914	716,080	2,220	15
451,868	5,635	2,985,101	100,000	111,754	50,000	21,732	607,473	1,975,080	118,312	16
83,820	5,000	915,485	100,000	52,430	100,000	5,003	203,227	380,825	74,000	17
135,576	8,709	1,460,957	100,000	42,843	97,450	9,567	389,024	722,073	100,000	18
246,656	18,188	2,248,662	100,000	80,183	25,000	7,636	504,195	1,511,368	11,280	19
101,251	9,562	904,042	100,000	35,407	100,000	9,043	194,661	319,918	45,010	20
162,613	17,457	1,370,103	100,000	28,162	100,000	17,221	443,627	680,044	149	21

Resources and liabilities of national banks as shown

MICHIGAN—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Ishpeming, Miners.....	M. M. Duncan.....	C. H. Moss.....	\$628,483	\$420,320	\$1,556,330
2	Lake Linden, First.....	J. Bosch.....	A. J. MacKerroll.....	387,468	100,196	578,148
3	L'Anse, Baraga County.....	T. D. Tracy.....	E. S. LeDuc.....	358,600	7,750	341,055
4	Laurium, First.....	J. B. Paton.....	J. E. Smith.....	981,476	117,200	593,043
5	Manistique, First.....	V. I. Hixson.....	W. S. Crowe.....	266,669	63,416	155,424
6	Marquette, First N. B. & Tr. Co.	L. G. Kaufman.....	C. L. Brainerd.....	1,702,615	1,057,580	2,400,202
7	Marquette, Union.....	C. H. Schaffer.....	E. A. Brown.....	2,151,370	930,000	690,949
8	Menominee, First.....	G. A. Blesch.....	C. W. Gram.....	634,485	521,632	1,016,094
9	Menominee, Lumbermen's.	E. P. Smith.....	H. Marin.....	432,610	105,162	543,201
10	Munising, First N. Bk. of Alger County.	W. G. Mather.....	O. E. Brown.....	549,195	75,950	587,736
11	Negaunee, First.....	J. H. Winter.....	G. S. Collins.....	682,873	251,141	1,198,402
12	Negaunee, Negaunee.....	P. Levine.....	C. E. Kearns.....	236,431	100,000	470,031
13	Norway, First.....	A. E. Asp.....	D. A. Stewart.....	546,955	75,000	973,754
14	Ontonagon, First.....	A. Halter.....	E. A. Wedan.....	216,785	64,100	188,939
15	Rockland, First.....	G. W. Stannard.....	C. A. Mueller.....	80,947	35,389	109,265
16	St. Ignace, First.....	P. W. Murray.....	E. H. Hotchkiss.....	416,417	100,578	544,824
17	Sault Ste. Marie, First.....	R. G. Ferguson.....	F. S. Case.....	1,091,107	164,506	1,159,912
18	Wakefield, First.....	A. Ringsmuth.....	V. Lepisto.....	379,304	131,953	352,868

MINNESOTA

DISTRICT NO. 9

1	Ada, Ada.....	W. G. Hadler.....	A. A. Habedank.....	\$211,171	\$137,167	\$47,360
2	Adams, First.....	W. W. Dean.....	A. J. Krebsbach.....	431,673	34,900	80,884
3	Adrian, Adrian.....	J. C. Becker.....	F. J. Forkenbrock.....	65,020	65,963	18,248
4	Aitkin, First.....	G. M. Robinson.....	B. R. Hassman.....	332,615	66,950	265,114
5	Aitkin, Farmers.....	B. W. Kelly.....	W. T. Mount.....	222,003	86,250	213,935
6	Aitkin, N. B. of.....	J. B. Galarnault.....	F. Johnson.....	165,532	35,000	334,683
7	Albert Lea, First.....	A. Christopherson.....	F. G. Reese.....	995,978	140,000	1,062,337
8	Alden, First.....	R. T. Amel.....	O. B. Penning.....	343,892	41,500	29,563
9	Alexandria, Farmers.....	J. J. Volker.....	T. A. Aal.....	576,734	55,606	209,079
10	Amboy, First.....	A. F. Rennpferd.....	E. C. Wigen.....	407,063	15,000	64,550
11	Anoka, Anoka.....	J. Coleman.....	L. J. Greenwald.....	542,133	48,638	110,739
12	Appleton, First.....	C. M. Krebs.....	G. Kivley.....	209,032	---	269,365
13	Austin, First.....	N. F. Banfield, jr.....	H. J. Drost.....	1,121,275	727,400	736,050
14	Austin, Austin.....	P. Dougherty.....	P. Dougherty.....	836,718	164,497	449,054
15	Bagley, First.....	A. Kaiser.....	S. M. Bugge.....	196,427	62,000	80,634
16	Barnesville, First.....	L. L. Olson.....	M. Hanson.....	303,193	130,201	141,465
17	Barnum, First.....	E. Erickson.....	F. E. Bauer.....	160,744	15,270	67,701
18	Battle Lake, First.....	K. C. Hansen.....	J. S. Peterson.....	395,892	61,554	117,841
19	Baudette, First.....	R. M. Skinner.....	W. J. Orr.....	144,869	65,800	89,459
20	Belle Plaine, First.....	T. Albrecht.....	E. O. Peterson.....	182,048	25,000	184,932
21	Bemidji, First.....	F. P. Sheldon.....	R. H. Schumaker.....	273,609	68,050	574,475
22	Bemidji, Northern.....	W. L. Brooks.....	G. W. Rhea.....	444,596	55,000	163,916
23	Bertha, First.....	F. B. Coon.....	A. J. Hilpert.....	203,224	31,000	169,095
24	Bloomington, First.....	S. A. Rask.....	C. A. Peterson.....	421,792	62,400	316,343
25	Blue Earth, First.....	W. E. C. Ross.....	H. G. Robertson.....	208,480	18,350	150,267
26	Blue Earth, Farmers.....	F. E. Putnam.....	F. H. Davis.....	364,194	77,800	172,054
27	Bovey, First.....	D. M. Gunn.....	H. J. Dockstader.....	68,704	32,041	178,507
28	Braham, First.....	O. A. Olson.....	P. J. Engberg.....	280,935	26,350	166,341
29	Brainerd, First.....	G. D. LaBar.....	B. L. Lagerquist.....	1,098,114	220,500	1,786,243
30	Breckenridge, First.....	H. L. Shirley.....	F. W. Johnson.....	233,947	54,450	140,742
31	Brewster, First.....	A. Bauchle.....	A. J. Kane.....	198,277	25,769	50,070
32	Browerville, First.....	H. Lee.....	R. J. Holig.....	208,776	32,550	229,939
33	Buffalo, Buffalo.....	O. W. Lundster.....	M. L. Lundster.....	45,954	10,300	25,908
34	Buhl, First.....	G. A. Wellner.....	T. G. Flynn.....	118,826	---	143,850
35	Caledonia, First.....	H. J. Blexrud.....	L. J. Beddow.....	170,333	12,500	157,717
36	Cambridge, First.....	H. Engberg.....	A. G. Engberg.....	322,222	50,160	317,885
37	Campbell, First.....	J. Schendel.....	H. Schendel.....	51,427	28,250	18,061
38	Canby, First.....	F. R. Eaton.....	E. W. Peterson.....	168,943	25,000	20,725
39	Canby, Nat. Citizens.....	W. Kankerlik.....	H. B. Lueders.....	371,175	101,500	140,411
40	Carlton, First.....	J. F. Hynes.....	J. A. Gillespie.....	126,360	22,700	254,515

by reports of condition December 31, 1928—Continued

MICHIGAN—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$304,849	\$5,000	\$3,214,982	\$100,000	\$256,802	\$94,600	\$17,382	\$777,711	\$1,067,407	\$990	1
193,202	6,019	1,205,023	100,000	119,868	100,000	2,775	290,373	646,020	5,987	2
96,414	844	804,663	50,000	40,000	6,250	17,220	298,036	337,959	55,198	3
495,282	9,915	2,198,916	100,000	72,632	100,000	28,735	356,394	1,541,098	2,57	4
106,409	3,184	595,102	100,000	14,848	59,700	7,167	147,245	263,784	5,35	5
388,172	12,525	5,567,094	150,000	248,450	150,000	87,674	1,488,389	3,404,525	38,056	6
502,331	50,581	4,325,231	150,000	187,339	147,700	98,103	1,620,595	2,095,073	26,421	7
334,069	12,449	2,518,729	200,000	118,173	195,600	92,440	570,990	1,339,222	2,304	8
221,907	7,019	1,309,899	100,000	72,519	98,550	-----	522,731	510,069	-----	9
257,275	18,823	1,488,979	100,000	180,337	57,550	7,532	468,460	702,296	22,804	10
275,473	4,998	2,412,887	100,000	193,084	98,250	29,061	406,561	1,514,661	71,270	11
82,850	15,000	904,312	100,000	42,310	98,950	8,048	119,902	455,102	80,000	12
188,549	3,750	1,788,008	75,000	57,918	70,600	2,416	222,341	1,351,303	8,400	13
85,360	2,868	558,052	50,000	17,888	24,700	4,961	111,122	349,381	-----	14
42,881	1,457	269,939	25,000	17,430	25,000	492	89,601	112,326	-----	15
206,498	10,124	1,278,441	50,000	40,396	49,600	1,033	355,880	765,082	15,500	16
269,347	8,009	2,692,881	100,000	56,009	98,900	12,957	528,004	1,838,839	27,572	17
74,636	148	938,904	50,000	28,722	-----	-----	197,494	536,688	126,000	18

MINNESOTA

DISTRICT NO. 9

\$96,610	\$1,956	\$494,284	\$25,000	\$13,080	\$25,000	\$4,030	\$189,827	\$235,847	\$1,500	1
75,638	2,129	625,224	30,000	36,541	30,000	8,101	108,107	412,016	459	2
27,971	1,250	178,455	25,000	1,972	25,000	-----	68,420	58,063	-----	3
186,700	3,494	874,873	25,000	42,302	24,750	13,763	250,428	518,630	-----	4
97,371	145	619,704	25,000	38,664	-----	9,759	132,694	411,587	2,000	5
69,212	293	604,720	50,000	10,706	-----	2,892	121,752	410,870	-----	6
293,577	7,904	2,529,796	100,000	79,582	100,000	152,498	769,202	1,328,514	-----	7
51,929	2,422	469,406	55,000	7,122	30,900	10,915	142,014	223,765	-----	8
171,112	2,974	1,015,505	100,000	30,343	-----	15,014	406,486	463,596	66	9
52,467	3,983	543,063	50,000	25,000	14,700	6,253	133,045	254,496	59,569	10
70,533	4,616	776,659	80,000	1,698	12,500	1,561	199,381	481,663	29,856	11
76,513	15	554,925	25,000	22,194	-----	6,354	197,409	303,849	119	12
475,843	10,416	3,070,984	100,000	359,219	98,200	151,037	338,103	1,824,335	-----	13
517,194	44,711	2,012,174	75,000	53,607	50,000	92,412	918,140	817,628	5,389	14
91,661	1,339	432,061	25,000	15,069	25,000	35,052	165,840	166,100	-----	15
91,483	2,670	669,012	50,000	25,946	50,000	3,340	242,663	299,165	98	16
21,258	8,429	273,402	25,000	10,000	10,000	4,827	104,065	112,609	5,901	17
100,674	1,547	677,508	25,000	16,851	25,000	2,883	175,914	432,060	-----	18
82,031	4,913	387,072	25,000	9,837	24,700	6,665	172,660	148,110	-----	19
37,335	1,412	430,727	25,000	1,935	25,000	4,795	87,855	275,848	500	20
101,790	3,220	1,114,144	50,000	13,377	50,000	12,846	375,032	303,232	-----	21
133,976	4,589	804,487	25,000	17,204	24,700	4,598	113,541	266,763	1,156	22
68,350	1,907	472,962	50,000	19,355	50,000	5,101	162,399	595,491	25,000	24
77,839	28,973	907,346	50,000	16,334	11,250	12,132	221,290	219,348	-----	25
122,082	1,176	505,354	25,000	11,629	25,000	11,629	220,956	345,655	2,721	26
116,645	2,710	733,403	50,000	51,983	49,250	12,638	220,956	168,822	4,979	27
44,410	1,250	324,912	25,000	10,041	25,000	-----	91,070	168,822	-----	28
41,686	1,279	625,681	25,000	6,249	25,000	6,501	143,256	310,375	-----	29
368,885	36,262	3,510,004	100,000	126,017	40,000	39,981	1,319,345	1,855,514	29,147	30
96,522	3,252	528,903	50,000	2,475	12,500	3,455	167,634	292,639	-----	31
73,730	7,730	348,596	25,000	11,232	10,000	1,890	191,214	109,260	-----	32
75,002	1,849	548,116	25,000	25,068	25,000	5,382	65,287	402,379	-----	33
40,481	3,381	126,024	25,000	5,000	-----	2,435	53,331	40,258	-----	34
128,841	-----	391,517	35,000	16,658	-----	145	170,716	168,998	-----	35
24,110	710	365,370	25,000	18,264	12,500	741	56,651	251,114	1,100	36
103,003	3,897	797,157	50,000	13,529	50,000	908	166,165	516,405	150	37
25,387	3,121	121,437	25,000	4,029	6,250	1,030	38,144	46,984	-----	38
28,773	4,890	248,331	25,000	8,827	24,450	-----	55,924	134,120	-----	39
134,843	2,500	750,429	50,000	49,633	49,650	8,237	147,726	445,783	-----	40
88,002	623	492,209	25,000	9,288	10,000	1,187	120,222	321,512	5,000	41

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Cass Lake, First	H. N. Harding	A. J. Hole	\$119,083	\$90,700	\$60,828
2	Ceylon, First	G. W. Gruber	F. H. Koenecke	175,565	25,750	21,361
3	Chaska, First	C. H. Klein	C. Dogen	461,860	224,625	936,668
4	Chatfield, First	J. Underleak	A. O. Krogen	526,689	50,850	363,064
5	Chisholm, First	G. L. Train	J. Osleath	494,437	110,750	948,626
6	Cloquet, First	R. M. Weyerhaeuser	G. C. Smith	693,485	362,000	1,203,226
7	Cokato, First	J. E. Howe	A. M. Loberg	324,911	27,825	117,809
8	Coldspring, First	A. E. Muggli	F. V. Stein	164,925	37,300	29,386
9	Coleraine, First	D. M. Gunn	D. M. Vermilyea	231,506	25,000	430,645
10	Columbia Heights, Columbia	J. W. Black	G. O. Lee	101,348	51,176	181,610
11	Cottonwood, First	C. Catlin	L. T. Reisbus	301,359	25,000	29,105
12	Crookston, First	H. L. Marsh	E. F. Wright	577,620	509,717	154,260
13	Crosby, First	I. Hazlett	R. A. Butts	202,871	42,650	287,663
14	Dawson, First	C. O. Hill	T. Thompson	213,666	30,000	68,422
15	Deer Creek, First		E. F. Selvig	108,586	35,213	47,674
16	Deer River, First	F. P. Sheldon	M. R. Adams	152,716	59,500	112,348
17	Deerwood, First		F. W. Schwanke	109,456	30,600	89,200
18	Detroit Lakes, Becker County	P. S. Peterson	A. Pearson	165,282	124,736	246,329
19	Duluth, First	D. Williams	W. W. Wells	12,827,369	1,302,687	6,399,754
20	Duluth, American Ex.	I. S. Moore	W. G. Hegardt	9,165,352	2,274,373	2,872,513
21	Duluth, City	R. M. Sellwood	H. S. Macgregor	3,825,612	829,500	540,714
22	Duluth, Duluth	W. J. Eklund	N. Eytcheson	1,023,384	100,250	947,149
23	Duluth, Minnesota	B. M. Peyton	W. F. McLean	2,254,987	470,292	1,350,875
24	Duluth, Northern	J. L. Washburn	L. G. Castle	3,890,103	350,000	2,892,675
25	Duluth, Pioneer	J. N. Peyton	S. M. Strain	499,097	198,372	374,456
26	Duluth, Western	A. Hoel	D. C. Wakeman	213,060	122,265	448,097
27	Dunnoch, First	C. L. Larson	P. C. Roth	213,935	17,950	55,720
28	Eagle Bend, First	H. Lee	E. N. Scott	210,712	51,400	89,694
29	Elbow Lake, First	P. Hanson	J. P. Brendal	202,753	61,503	109,552
30	Elk River, First	L. K. Houlton	T. M. Olsen	198,906	32,940	178,845
31	Elmore, First	S. H. Taylor	A. F. Weyer	195,456	25,000	59,437
32	Ely, First	R. M. Sellwood	L. J. White	211,512	86,250	505,797
33	Emmons, First	W. L. Menge	T. K. Troe	200,548	26,100	49,295
34	Erskine, First	A. F. Cronquist	I. I. Stenerson	151,070	33,000	42,385
35	Eveleth, First	G. A. Whitman	G. R. Gable	673,430	246,272	657,163
36	Eveleth, Miners	J. A. Robb	J. R. Schuknecht	127,295	45,142	292,678
37	Fairfax, First	E. F. Sell	G. O. Fiss	307,122	35,300	102,615
38	Fairmont, First	C. A. Porter	F. K. Porter	655,483	492,475	207,109
39	Fairmont, Citizens	H. Ledebur	W. H. Niemeyer	208,457	50	148,205
40	Fairmont, Fairmont	A. R. Fancher	J. F. Haeckel	315,457	60,000	100,109
41	Fairmont, Martin Co.	A. L. Ward	A. W. Gamble	695,350	330,000	211,545
42	Faribault, Citizens	J. J. Rachac	J. E. Losleben	1,179,859	7,600	896,878
43	Faribault, Security	L. Peavey	G. E. Kaul	1,252,399	156,100	980,619
44	Farwell, First	G. R. Taylor	C. E. Cadwell	302,272	700	253,853
45	Fergus Falls, First	E. Hornstad	A. P. Anderson	87,856	11,031	20,567
46	Fergus Falls, Fergus Falls	E. E. Adams	E. A. Jewett	773,728	542,848	883,000
47	Fergus Falls, Fergus Falls	J. S. Ulland	H. G. Dahl	649,644	913,507	520,189
48	Foley, First	J. F. Hall	W. H. Lord	490,642	31,000	56,624
49	Forest Lake, First	A. O. Leuzinger	R. G. Leuzinger	145,044	25,175	162,031
50	Fosston, First	F. H. Lohn	L. K. Lohn	374,973	79,400	161,096
51	Frazee, First	P. J. Kennedy	W. Espenson	265,215	68,100	156,308
52	Gilbert, First	A. Hoel	J. Seman	70,620	49,050	499,830
53	Glencoe, First	H. A. Thoeny	J. F. Klobe	323,062	75,155	530,459
54	Goodhue, First	W. R. Sawyer	C. W. Goodsell	196,314	150	334,109
55	Good Thunder, First	B. L. Houk	C. F. Bauer	61,599	52,429	83,471
56	Graceville, First	E. J. McRae	J. A. McRae	274,666	87,363	242,240
57	Grand Meadow, First	G. T. Torgrimson	F. T. Elliott, jr.	198,310	50,835	19,587
58	Grand Rapids, First	F. P. Sheldon	W. H. Aiken	331,964	28,300	302,207
59	Granite Falls, First		P. G. Shelmo	220,385	65,250	110,606
60	Grey Eagle, N. B. of	S. R. Christie	H. D. Bergman	133,741	25,000	33,824
61	Halstad, First	L. H. Ickler	A. I. Engebretson	189,082	52,200	145,092
62	Hancock, First	I. S. Large	A. F. McKellar	101,652	34,409	45,457
63	Hancock, Hancock	H. F. Frisbee	C. J. Bordewick	292,330	26,000	191,675
64	Harmony, First	T. Michel	A. G. Johnson	205,887	67,344	40,072
65	Hastings, First	H. S. Cole	H. P. Schoen	618,084	105,178	379,936
66	Hastings, Hastings	T. Albrecht	C. Doffing	389,331	200	376,792

by reports of condition December 31, 1928—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$28,033	\$1,415	\$330,059	\$25,000	\$13,122	\$24,500	\$7,551	\$138,967	\$120,919	1
26,722	2,845	252,243	25,000	22,500	25,000	1,183	64,920	113,640	2
104,669	1,446	1,729,268	25,000	92,581	25,000	8,855	110,361	1,467,471	3
178,022	3,659	1,122,184	50,000	74,221	50,000	2,064	221,655	717,036	\$7,208 4
350,756	1,606	1,906,175	100,000	75,946	24,650	32,150	394,763	1,258,166	20,500 5
418,705	8,242	2,685,658	100,000	65,058	100,000	222	1,456,028	950,311	14,039 6
85,146	500	556,191	30,000	15,614	10,000	4,984	146,783	348,360	50 7
85,023	538	317,172	25,000	16,191	10,000	10,508	89,709	165,764	7 8
68,264	1,641	756,956	25,000	63,999	24,400	10,942	360,636	255,479	7,500 9
37,192	370	371,596	25,000	10,044	-----	671	144,078	191,803	----- 10
81,043	1,250	437,757	25,000	18,465	24,650	1,864	150,069	217,709	----- 11
284,316	15,823	1,541,736	75,000	26,372	75,000	125,830	601,737	637,797	----- 12
129,331	1,250	663,565	25,000	11,567	24,800	2,043	209,664	390,491	----- 13
35,155	31,500	378,643	30,000	9,676	30,000	2,181	84,632	209,709	12,445 14
21,914	1,331	214,718	25,000	839,839	25,000	1,090	84,122	62,536	15,231 15
43,213	1,913	369,690	25,000	7,180	6,500	9,366	189,992	131,652	----- 16
44,035	1,650	274,941	30,000	7,171	30,000	4,584	101,799	101,387	----- 17
87,823	484	624,654	50,000	13,290	-----	9,125	257,550	294,689	----- 18
3,886,910	48,326	24,465,046	2,000,000	2,295,836	596,400	2,233,054	7,912,832	9,008,378	418,546 19
2,526,442	157,890	16,996,570	2,000,000	1,485,210	295,950	1,331,094	6,367,540	5,325,688	191,178 20
1,138,744	59,322	6,393,892	500,000	537,167	320,100	836,442	2,630,211	1,519,093	41,879 21
465,667	13,077	2,549,527	200,000	112,693	100,000	23,247	682,515	1,412,278	18,794 22
1,129,688	131,993	5,387,835	600,000	170,568	245,800	1,477,124	1,855,497	935,077	53,769 23
1,503,642	42,775	8,679,195	1,000,000	470,237	345,700	1,904,032	3,146,160	1,766,856	46,210 24
168,201	21,074	1,261,200	100,000	34,652	99,100	7,991	286,129	724,203	9,125 25
188,472	5,000	976,924	150,000	35,031	100,000	4,362	221,399	465,932	----- 26
30,094	1,302	319,001	30,000	7,719	16,000	604	83,976	167,665	13,037 27
40,997	1,275	403,078	25,000	18,662	24,650	1,447	84,205	249,041	----- 28
64,803	11,643	450,314	50,000	19,642	20,000	5,335	133,628	221,712	----- 29
55,841	1,148	467,680	25,000	12,995	20,000	5,375	182,248	222,062	----- 30
49,998	1,522	331,413	50,000	15,045	25,000	1,810	128,873	110,652	----- 31
239,445	1,271	1,044,275	50,000	44,504	12,500	4,439	206,744	717,028	9,000 32
25,085	1,250	302,278	50,000	18,756	25,000	5,639	92,439	125,790	----- 33
13,555	1,430	242,340	25,000	3,966	25,000	855	66,409	99,061	31,528 34
279,683	4,079	1,890,627	50,000	137,378	25,000	13,818	388,452	1,289,479	----- 35
145,570	10,801	621,486	25,000	46,426	25,000	3,538	238,516	283,005	----- 36
68,325	1,370	514,732	25,000	14,216	25,000	3,720	106,396	338,645	1,755 37
172,931	4,522	1,622,520	100,000	27,774	50,000	20,946	516,791	751,736	155,273 38
74,944	185	431,841	50,000	11,270	-----	3,059	174,667	190,345	2,500 39
112,758	6,143	594,467	50,000	23,117	35,000	9,131	297,678	177,041	2,500 40
188,509	11,716	1,417,120	75,000	64,836	75,000	19,594	396,586	766,104	----- 41
200,056	6,761	1,880,654	80,000	85,354	5,000	114,490	572,923	1,014,587	----- 42
217,326	10,704	2,647,148	200,000	74,114	50,000	78,445	1,010,689	1,220,000	8,000 43
57,382	73	614,280	25,000	23,680	-----	6,270	185,503	373,827	----- 44
15,815	108	144,467	25,000	2,021	-----	185	25,183	92,078	----- 45
453,147	6,434	2,650,157	100,000	133,612	100,000	155,210	955,262	1,215,109	----- 46
331,398	9,315	2,424,053	100,000	119,432	100,000	187,595	639,171	1,277,855	----- 47
42,712	1,716	622,694	25,000	21,044	24,650	6,087	165,061	364,744	16,108 48
34,473	1,776	308,499	25,000	6,336	25,000	378	93,501	213,284	----- 49
99,509	2,153	717,130	30,000	20,361	29,550	2,873	196,618	437,728	----- 50
67,434	1,500	558,557	30,000	15,472	29,750	-----	157,999	324,787	549 51
40,039	218,843	878,383	30,000	43,438	30,000	-----	390,737	707,207	14,000 52
105,828	6,356	1,040,860	50,000	13,535	49,750	34,866	102,777	789,932	----- 53
34,284	71	564,928	25,000	13,744	-----	16,503	60,692	446,489	2,500 54
37,563	1,790	276,852	25,000	3,922	25,000	1,740	55,784	153,406	12,000 55
68,381	1,667	674,317	25,000	29,025	24,700	25,484	179,829	390,279	----- 56
27,893	2,920	299,545	25,000	30,760	25,000	210	62,537	156,038	----- 57
79,651	5,121	747,433	50,000	23,443	25,000	34,586	332,657	281,857	----- 58
47,694	1,911	445,846	25,000	18,891	25,000	2,959	134,122	239,784	----- 59
27,634	1,836	221,353	25,000	8,545	25,000	3,601	59,540	99,649	----- 60
58,154	325	444,853	25,000	9,500	6,500	1,192	149,256	252,317	1,068 61
66,222	1,373	249,113	25,000	13,431	24,750	526	80,171	105,235	----- 62
73,200	3,505	586,610	40,000	13,369	25,000	1,898	131,909	374,434	----- 63
92,272	1,697	407,272	25,000	13,483	25,000	3,615	116,375	223,757	42 64
94,639	1,000	1,258,837	50,000	78,662	20,000	25,682	305,410	768,878	10,205 65
63,549	81	829,933	50,000	21,792	-----	12,690	208,101	537,370	----- 66

Resources and liabilities of national banks as shown

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Hawley, First	H. F. Mensing	G. O. Sjoldal	\$194,365	\$6,550	\$84,962
2	Hendricks, First	C. C. Swenson	S. Bogen	390,898	50,200	90,476
3	Hendricks Farmers	T. B. Olson	J. M. Reinen	143,127	47,101	54,200
4	Henning, First	I. Hazlett	J. A. Johnson	169,723	25,000	179,727
5	Herman, First	A. D. Larson	E. E. Peck	184,511	25,000	116,102
6	Heron Lake, First	W. H. Jarrnuth	J. O. Bondhus	405,634	74,000	307,383
7	Hibbing, First	S. R. Kirby	L. O. Kirby	1,459,279	75,000	1,230,010
8	Holland, First	P. Reikow	H. Nissen	107,004	10,000	22,188
9	Hutchinson, Farmers	C. L. Todd	F. W. Luedtke	628,205	174,785	208,559
10	International Falls, First	F. P. Sheldon	C. M. Prettyman	387,303	72,450	485,632
11	Iona, First	E. E. Bolstad	P. P. Wermerskir- chen	104,090	12,500	30,193
12	Ironton, First	I. Hazlett	T. S. Nyhus	188,468	25,000	121,502
13	Isanti, First	A. Wickstrom	W. M. Peterson	122,982	25,000	185,150
14	Ivanhoe, First	C. C. Swenson	G. Graff	268,050	33,500	110,995
15	Ivanhoe, Far. & Mer.	H. J. Tillomans	L. V. Widmark	295,270	38,000	141,547
16	Jackson, First	G. A. Albertus	A. B. Cheadle	273,558	10,000	119,766
17	Jackson, Brown	L. O. Teigen	J. G. Robertson	208,857	40,520	79,738
18	Jackson, Jackson	W. D. Hunter	B. Knudson	238,344	30,500	103,105
19	Jordan, First	T. Albrecht	J. H. Breunig	167,613	25,000	191,832
20	Kasson, Natl. Farmers	C. L. Palmer	C. G. Palmer	251,052	41,550	81,017
21	Kasson, Natl. Bank of Dodge County.	J. Leuthold	C. L. Willyard	311,101	34,499	183,244
22	Keewatin, First	D. M. Gunn	F. V. Wakkinen	102,598	25,350	239,024
23	Kerkhoven, First	H. Johnson	F. O. J. Peterson	129,795	25,000	42,100
24	Kiester, First	A. M. Elvebak	B. A. Talle	312,863	36,225	43,097
25	Kilkenny, First	J. Lampert	S. F. Kehrer	174,005		142,386
26	Lake Benton, First	P. J. Borsheim	J. L. Kroeger	165,035	69,015	84,416
27	Lake Benton, National Citizens	W. F. Mann	G. A. Anderson	64,982	25,000	42,659
28	Lake Crystal, First	W. R. Cullen	A. N. Olson	514,612	46,000	193,330
29	Lake Crystal, American	J. C. James	C. H. Keller	330,536	40,295	34,575
30	Lakefield, First	F. Poljman	J. P. Pietz	118,981	16,000	43,690
31	Lakeville, First	W. H. Sarnels	W. F. Roche	200,045	20,800	72,527
32	Lake Wilson, First	J. F. Nepp	G. A. Swenson	106,530	15,150	61,955
33	Lanesboro, First	H. T. Ash	O. T. Simonson	318,038	50,638	221,415
34	Le Roy, First	F. E. Hambrecht	M. Bowers	208,162	36,450	45,177
35	Le Sueur, First	T. H. Smullen	F. Cadwell	166,909	60,185	259,112
36	Le Sueur Center, First	W. H. Jaeger	C. C. Traxler	204,892	22,500	150,000
37	Litchfield, First	F. M. March	W. C. Hinterman	852,794	11,000	296,504
38	Little Falls, First	J. K. Martin	P. S. Gillespie	373,776	112,150	188,393
39	Little Falls, American	R. D. Musser	P. G. Gibson	434,017	100,000	1,002,930
40	Long Prairie, Peoples	C. F. Miller	H. W. Schroeder	295,619	74,113	177,200
41	Luverne First & Farms	E. A. Brown	C. Mueller	948,201	200,950	247,564
42	Lyle, First	F. M. Beach	R. A. Anderson	129,644	26,500	294,222
43	Mabel, First	B. Tollefson	A. L. Tollefson	172,529	177,956	153,271
44	Madison, First	H. F. Iuanck	O. R. Nelson	209,339	25,000	48,141
45	Mahnomen, First	O. S. Hanson	M. H. Hanson	45,889	5,000	56,975
46	Mankato, First	G. M. Palmer	M. H. Mickelson	2,030,954	190,741	1,213,314
47	Mankato, N. B. of Com.	O. Lamm	J. H. Thur	460,906	141,509	255,811
48	Mankato, Natl. Citizens	G. W. Suggen	P. D. Beaulieu	2,899,126	999,481	1,266,890
49	Mapleton, First	T. J. Burns	C. M. Credicott	330,073	22,700	54,686
50	Marble, First	D. M. Gunn	G. P. Mitchell	19,690	25,392	179,178
51	Marshall, First	H. W. Addison	J. M. Shrader	328,231	68,800	317,945
52	McIntosh, First	C. M. Berg	G. A. Belto	362,843	106,500	84,424
53	Menahga, First	M. Ristinen	G. R. Lee	316,989	81,545	163,677
54	Milaca, First	J. A. Allen	B. P. Allen	220,700	74,633	204,653
55	Minneapolis, First	L. E. Wakefield	S. H. Bezoier	54,730,765	20,188,458	14,899,860
56	Minneapolis, Third Northwestern	R. E. Macgregor	R. C. Teuscher	406,426	102,941	101,807
57	Minneapolis, Fourth Northwestern	A. A. McRae	C. M. Jorgensen	710,244	52,500	54,500
58	Minneapolis, Fifth Northwestern	C. E. Hill	C. R. Sheridan	99,161	3,121	6,300
59	Minneapolis, Bloom- ington Lake	J. S. Pomeroy	A. S. Newcomb	543,142	351,400	226,780
60	Minneapolis, Central	J. Schmidler	G. M. Christoferson	989,708	84,938	982,261
61	Minneapolis, Marquette	R. W. Manuel	O. H. Odin	821,719	151,000	305,257
62	Minneapolis, Metropol- itan	G. B. Norris	J. D. Husbands	7,031,474	1,905,000	1,733,317

by reports of condition December 31, 1928—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$36,331	\$531	\$322,739	\$25,000	\$11,401	\$6,500	\$3,238	\$145,569	\$130,941		1
100,577	1,408	633,559	25,000	27,769	25,000	4,259	161,257	390,374		2
23,647	1,865	249,940	25,000	8,051	24,750	6,649	61,348	130,142		3
75,471	1,305	451,226	25,000	8,181	25,000	5,390	124,301	263,354		4
51,181	1,368	378,162	25,000	19,833	25,000		121,880	182,449	\$1,000	5
121,984	1,796	910,797	35,000	51,370	35,000	27,927	246,706	510,791	4,000	6
638,747	3,750	3,406,786	100,000	334,517	75,000	50,075	734,685	2,076,506	30,000	7
26,101	40	165,333	25,000	5,825		421	65,993	68,094		8
84,177	1,966	1,097,692	50,000	20,639	24,500	2,973	178,704	518,370	2,500	9
118,775	3,084	1,067,244	50,000	21,344	49,200	18,570	273,776	654,054		10
18,253	2,259	167,295	25,000	6,000	12,250		45,190	43,888	35,467	11
42,782	1,250	379,002	25,000	10,160	25,000	17,357	120,058	181,427		12
31,385	1,250	366,047	25,000	7,258	25,000	1,019	53,321	252,669	1,780	13
58,319	1,335	472,198	25,000	13,844	25,000	4,982	86,333	317,039		14
65,016	1,750	541,583	35,000	12,574	35,000		113,038	345,971		15
72,352	983	476,659	30,000	15,973		996	190,521	236,969	2,200	16
41,689	1,250	372,051	55,000	3,623	24,800	1,721	136,236	139,729	10,945	17
88,404	1,976	522,329	40,000	10,553		10,297	184,341	277,138		18
42,941	1,250	428,636	25,000	9,209	25,000		91,999	277,428		19
75,740	8,343	457,702	40,000	10,231	30,000		98,782	278,689		20
77,955	1,976	608,775	30,000	39,685	29,800	7,111	125,965	376,271		21
68,356	1,417	436,775	25,000	17,531	25,000	1,546	156,632	211,066		22
14,807	2,726	214,428	25,000	10,051	25,000	157	48,874	92,250	13,096	23
73,436	3,198	469,719	35,000	21,401	35,000	6,973	145,480	222,936	2,926	24
42,055		359,046	25,000	14,589		11,354	50,491	255,612	2,000	25
27,220	4,474	330,160	25,000	5,000	24,800	632	78,280	216,548		26
20,061	1,348	174,050	25,000	866	25,000		41,959	81,225		27
62,491	3,531	819,964	60,000	28,032	16,000	2,960	115,455	567,517	30,000	28
36,568	1,348	443,322	30,000	8,339	25,000	5,861	92,634	281,489		29
46,673		225,350	25,000	8,754		1,371	85,683	103,542		30
41,837	2,996	398,205	35,000	9,230		3,454	142,053	208,468		31
53,711	662	238,027	25,000	5,437		751	120,701	85,112	6	32
93,755	2,600	686,366	60,000	14,082	50,000	605	104,586	468,835	258	33
40,561	1,446	331,799	25,000	16,927	25,000	988	55,989	206,306	2,509	34
39,059	355	531,696	25,000	13,663	6,500	8,792	218,570	259,171		35
98,647	409	536,457	25,000	30,551	6,050	2	127,015	347,839		36
170,998	3,724	1,335,020	75,000	36,050		35,494	291,886	897,090		37
41,928	2,618	718,765	60,000	25,052	50,000	4,313	162,782	381,478	45,110	38
155,721	5,000	1,697,698	100,000	40,717	100,000	44,898	423,962	960,497	7,594	39
84,296	1,861	633,119	25,000	38,100	25,000	20,855	227,217	296,881	7,364	40
163,636	15,849	1,576,490	100,000	21,416	54,550	39,936	505,914	756,330	98,344	41
57,520	959	508,845	25,000	15,500	10,000	4,187	89,407	363,572	1,179	42
98,859	950	603,571	25,000	8,845	18,700		143,178	407,848		43
47,429	2,208	332,117	25,000	15,351	25,000	5,173	105,379	122,295	33,889	44
29,059	629	137,552	25,000	3,003			90,618	18,931		45
781,239	9,825	4,226,076	250,000	79,842	136,950	801,102	923,543	2,031,639		46
121,233	4,981	954,410	100,000	41,919	10,000	20,152	316,221	484,543	11,605	47
819,610	28,516	6,013,623	300,000	158,503	300,000	1,510,163	1,430,065	2,277,285	37,607	48
74,139	1,220	453,018	25,000	30,222	22,000	3,879	185,571	216,040		49
18,113	1,250	243,623	25,000	17,851	25,000	14,399	54,520	99,853	7,000	50
174,838	2,500	892,314	50,000	8,335	50,000	19,749	400,139	364,091		51
118,710	1,880	674,357	30,000	19,321	24,650	33,573	201,184	365,629		52
60,941	1,928	625,050	25,000	6,588	24,600	12,218	173,320	383,354		53
71,455	1,471	632,912	25,000	9,001	25,000	4,486	218,209	313,716	7,500	54
22,201,678	4,641,268	116,662,029	5,500,000	5,607,312	1,665,100	28,251,668	40,389,997	28,137,499	7,110,453	55
209,332	578,783	1,399,289	200,000	20,789		8,631	492,036	591,837	85,996	56
677,980	2,413,016	3,908,249	100,000	140,825		14,261	810,744	2,827,811	14,609	57
121,141	400,631	630,354	100,000	11,076		34,778	314,737	166,320	3,443	58
1,315,963	18,890	2,456,175	200,000	50,745	196,200	16,619	679,552	1,301,725	11,334	59
216,359	23,281	2,296,547	100,000	100,447	50,000	32,782	361,161	1,385,745	266,412	60
434,196	26,902	1,739,074	200,000	50,633	150,000	218,190	1,062,772	54,587	2,892	61
2,940,534	49,652	13,659,977	500,000	388,229	225,000	1,135,210	6,633,853	3,899,552	878,133	62

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Minneapolis, Midland N. B. & Tr. Co.	C. B. Mills	C. L. Keith	\$14,169,913	\$4,119,922	\$840,827
2	Minneapolis, Minnehaha.	J. G. Byam	A. H. Elmquist	300,490	411,550	124,767
3	Minneapolis, Northwestern.	E. W. Decker	H. P. Newcomb	48,091,954	11,757,588	12,782,376
4	Minneapolis, Richfield.	J. W. Black	B. J. Schwoeffermann.	131,640	63,384	76,914
5	Minneapolis, Transportation Brotherhood.	F. Morgan	R. G. Harding	306,040	75,000	2,041,306
6	Minneota, First.	S. Lewison	M. F. Ahern	317,275	50,150	137,303
7	Minneota, Far. & Mer.	H. J. Tillemans	S. B. Erickson	835,666	41,450	371,792
8	Minnesota Lake, Far.	E. F. Stephan	E. W. Talmann	210,584	6,500	54,961
9	Montgomery, First.	J. Sheehy	J. J. Petricka	183,855	25,403	227,832
10	Montevideo, Security.	C. H. Klein	M. F. Schaumburg	197,308	82,201	143,790
11	Moose Lake, First.	R. J. Lewis	E. M. Peterson	120,058	25,644	135,545
12	Mora, First.	G. H. Newbert	V. W. Peterson	233,785	25,000	199,008
13	Morris, Morris.	J. H. Devenny	S. F. Donaldson	191,316	65,200	58,228
14	Motley, First.	I. Hazlett	S. W. Jacobs	116,994	25,000	33,133
15	Mountain Lake, First.	J. Jung	A. Janzen	184,273	25,000	240,037
16	Nashwauk, First.	P. H. Tweed	J. T. Ring	60,533	63,950	420,333
17	Nashwauk, American.	E. Johnson	J. C. Malley	45,448	25,175	131,222
18	New Prague, First.	J. T. Topka	W. J. Topka	296,337	55,000	386,405
19	New Richmond, First.	J. Kreuzer	A. O. Lea	195,436		26,268
20	Northfield, First.	J. D. Nutting	H. O. Dille	723,374	294,050	451,644
21	Northfield, Northfield.	J. G. Schmidt	F. W. Shandorf	724,397	196,050	169,010
22	Olivia, Citizens.	F. Kircher	C. C. Lewerenz	64,963	10,545	80,789
23	Ortonville, First.	J. G. Schmidt	H. M. Michell	335,589	119,800	250,244
24	Osakis, First.	N. M. Evenson	A. O. Oksness	302,415	149,550	143,520
25	Owatonna, First.	R. R. Kinyon	L. S. Olson	681,212	256,738	704,084
26	Parkers Prairie, First.	I. Hazlett	H. J. Westlund	216,297	29,750	127,526
27	Park Rapids, First.	A. G. Wedge	G. H. French	320,113	91,200	256,545
28	Paynesville, First.	A. Evans	E. H. Essig	160,304	12,000	195,523
29	Pequot, First.	I. Hazlett	R. G. Harte	54,209	25,000	30,095
30	Pine City, First.	J. C. Carlson	J. D. Boyle	373,493	38,500	138,337
31	Pipestone, First.	E. J. Feldman	W. T. Morgan	534,583	69,070	202,219
32	Pipestone, Pipestone.	A. C. Walker	A. Enger	422,321	102,313	402,254
33	Plainview, First.	J. I. Vermilya	G. H. Vermilya	504,987	72,300	77,859
34	Preston, First.	T. J. Meighen	E. T. Schoenbaum	259,956	28,700	31,458
35	Princeton, First.	S. S. Petterson	J. F. Petterson	381,628	60,000	206,510
36	Proctor, First.	H. H. Peyton	F. C. Mitchell	371,401	41,250	271,768
37	Raymond, First.	J. F. Millard	C. B. Stallenberg.	83,970	25,000	82,165
38	Red Wing, First.	S. H. Lockin	A. H. Lidberg	711,499	122,292	606,294
39	Red Wing, Goodhue Co.	C. J. Sargent	B. M. Boxrud	964,494	174,200	364,905
40	Rochester, First.	G. A. Chapman	L. J. Fiegel	1,609,401	239,719	1,673,422
41	Rochester, Union.	C. B. Knowlton	A. C. Burgan	590,574	77,000	573,695
42	Roseau, First.	L. H. Ickler	R. Rasmussen	114,580	45,000	84,192
43	Roseau, Roseau County.	I. Sjoberg	E. G. Johnson	110,539	52,400	47,819
44	Rosemount, First.	S. A. Netland	E. A. Rubr	51,388	62,938	272,330
45	Rushford First.	O. M. Habberstad.	F. S. Habberstad.	424,381	25,000	224,944
46	St. Charles, First.	F. J. Kramer	F. J. Thul	267,868	3,000	93,785
47	St. Cloud, American.	C. C. Schoener	G. J. Meinz	845,423	365,150	401,941
48	St. James, Citizens and Security.	J. O. Jensen	T. Offerdal	457,334	50,000	162,500
49	St. Paul, First.	C. P. Brown	E. Mott	35,623,003	12,808,009	5,499,137
50	St. Paul, American.	L. H. Ickler	P. A. F. Smith	6,798,186	2,411,584	2,363,111
51	St. Paul, Merchants.	R. C. Lilly	R. W. Lindeke	28,004,074	5,370,000	2,021,648
52	St. Paul, Midway.	H. H. Bigelow	E. N. Leaf	1,665,097	117,774	732,877
53	St. Paul, National Exchange.	D. C. Shepard	C. T. Dedon	2,482,562	465,514	642,100
54	Saint Paul, St. Paul.	E. C. Turnquist	H. L. Johnson	493,390	60,000	811,494
55	St. Paul, Twin Cities.	L. C. Simons	F. R. Ward	294,642	204,250	358,592
56	St. Peter, First.	C. A. Benson	C. D. Moll	392,171	22,600	505,469
57	Sandstone, First.	R. W. Barstow	C. S. Gjertson	169,322	25,000	155,235
58	Sauk Centre, First.	F. W. Sprague	H. J. Sauer	239,106	59,513	197,799
59	Sauk Centre, Merchants.	D. B. Caughren	A. F. Strebel	401,838	29,100	346,396
60	Shakopee, First.	T. Weiland	J. Thiem	481,709	107,000	674,335
61	Shakopee, Peoples.	M. Rosen	E. J. Young	168,260	6,950	91,578
62	Sherburn, Sherburn.	A. L. Ward	L. Howard	204,954	25,000	150,204

by reports of condition December 31, 1928—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$5,098,238	\$78,679	\$24,307,579	\$1,000,000	\$580,279	\$492,200	\$4,600,102	\$10,882,739	\$5,526,001	\$1,226,258	1
1,029,722	28,391	1,894,920	100,000	21,259	99,700	22,156	582,277	1,064,380	5,148	2
20,265,220	476,230	93,373,368	4,000,000	3,107,706	290,000	19,424,171	38,492,367	25,118,206	2,940,918	3
29,664	1,598	303,200	25,000	5,814	24,300	2,023	124,514	121,549	-----	4
281,498	62,145	2,765,989	200,000	75,742	75,000	31,815	612,741	1,678,229	62,459	5
70,124	5,954	580,806	30,000	34,803	30,000	3,216	119,883	362,904	-----	6
208,698	2,034	1,459,540	40,000	80,871	40,000	92,873	283,421	922,375	-----	7
32,273	555	304,873	25,000	5,078	6,500	8,018	119,912	130,920	9,445	8
51,591	1,821	490,502	25,000	10,858	24,500	3,416	160,300	266,428	-----	9
103,735	838	527,872	50,000	14,847	-----	7,951	315,094	133,908	1,082	10
72,812	1,363	355,422	25,000	10,045	24,750	2,539	104,915	188,173	-----	11
107,571	2,195	627,559	25,000	15,038	25,000	2,618	170,438	389,465	-----	12
51,783	4,193	370,720	25,000	9,565	24,500	5,526	151,710	154,410	-----	13
19,095	1,993	196,215	25,000	6,475	25,000	-----	50,372	57,308	23,000	14
35,915	1,250	486,475	25,000	25,144	25,000	2,220	117,779	290,379	953	15
195,629	1,367	741,812	25,000	58,611	25,000	4,622	296,256	323,323	4,000	16
46,522	1,250	249,617	25,000	11,787	23,900	1,227	100,848	84,355	2,500	17
78,606	2,693	819,041	50,000	26,397	50,000	7,453	239,319	438,372	3,272	18
26,417	430	248,551	25,000	10,000	-----	-----	48,102	158,251	7,108	19
193,756	3,827	1,666,651	75,000	53,464	74,200	18,321	383,369	607,037	3,000	20
166,756	7,049	1,263,262	100,000	61,724	100,000	154,631	237,410	61,498	-----	21
33,799	762	190,858	25,000	10,000	-----	639	35,721	61,498	-----	22
171,796	1,780	879,309	25,000	16,917	24,450	9,708	370,279	432,955	-----	23
81,125	1,489	678,099	25,000	23,150	25,000	2,000	187,400	115,549	-----	24
343,966	5,323	2,031,343	100,000	56,939	56,939	36,633	909,303	889,605	10,000	25
85,422	1,525	469,520	25,000	17,423	24,300	483	163,136	230,160	18	26
78,347	2,325	748,530	50,000	24,414	45,498	5,473	260,707	362,438	-----	27
50,233	1,990	420,050	25,000	12,887	-----	-----	112,707	269,215	271	28
11,066	1,610	121,880	25,000	3,224	25,000	608	31,259	30,789	6,000	29
92,707	1,965	645,032	50,000	18,698	25,000	-----	164,837	382,973	3,554	30
181,029	23,438	1,010,339	50,000	38,273	50,000	81,253	327,910	456,301	6,572	31
204,065	7,071	1,228,054	50,000	25,163	48,600	16,717	313,407	771,126	3,040	32
52,263	1,764	709,163	35,000	21,010	25,000	6,852	175,111	446,190	-----	33
122,363	1,698	444,045	25,000	16,086	24,650	2,309	67,818	288,282	-----	34
81,275	1,994	731,407	30,000	14,507	30,000	18,941	213,562	424,397	-----	35
73,479	4,900	762,798	37,500	22,305	25,000	1,982	196,018	468,589	10,504	36
24,209	2,162	217,506	25,000	6,428	25,000	1,392	60,614	98,729	312	37
178,509	5,079	1,623,668	100,000	44,869	93,910	18,568	262,574	1,092,747	6,000	38
222,296	8,034	1,733,934	200,000	171,340	49,000	149,482	687,690	476,422	-----	39
895,562	51,060	4,469,164	200,000	121,103	39,500	153,125	1,901,800	2,031,389	22,247	40
215,820	3,460	1,460,519	50,000	72,804	50,000	170,251	436,720	677,584	3,190	41
58,348	1,801	303,501	25,000	6,285	25,000	1,112	104,899	141,205	-----	42
54,491	2,856	268,055	30,000	10,431	30,000	189	109,281	88,154	-----	43
45,261	718	432,635	25,000	12,500	-----	2,057	70,470	322,605	-----	44
63,207	3,671	741,203	25,000	16,929	24,450	28,978	83,624	561,847	375	45
56,505	-----	421,158	25,000	30,550	-----	-----	115,513	248,183	1,912	46
236,560	19,308	1,868,382	100,000	35,323	100,000	50,163	700,051	882,845	-----	47
59,003	2,600	761,337	80,000	30,759	50,000	2,281	251,743	342,854	4,000	48
13,755,894	2,546,686	70,232,729	3,000,000	4,005,980	4,005,980	12,939,599	26,844,639	21,461,696	2,480,815	49
4,726,167	122,619	16,421,567	400,000	439,331	97,050	4,406,769	5,023,177	5,862,612	192,878	50
12,528,969	2,480,352	50,405,043	2,000,000	2,839,422	500,000	9,631,272	24,997,115	9,000,356	536,878	51
408,358	5,000	2,929,106	200,000	60,357	100,000	105,677	1,858,321	900,460	204,291	52
1,087,539	32,320	4,710,044	250,000	185,000	-----	301,613	2,561,522	1,832,256	99,653	53
164,140	-----	1,529,024	100,000	41,385	-----	50,704	249,687	1,069,723	17,625	54
287,805	11,873	1,157,162	100,000	29,102	100,000	71,288	515,429	332,380	7,963	55
143,439	2,364	1,066,033	50,000	59,922	15,000	5,879	229,233	707,782	7,145	56
56,036	2,672	408,316	25,000	9,542	25,000	1,844	144,740	202,180	-----	57
64,436	2,500	563,534	50,000	25,633	50,000	1,630	138,041	298,171	-----	58
101,384	1,267	879,985	25,000	39,193	25,000	7,735	218,255	567,797	-----	59
88,732	2,739	1,354,515	50,000	64,273	12,500	6,297	188,071	1,019,869	13,500	60
28,475	2,085	297,348	25,000	6,418	-----	4,736	90,572	141,622	20,000	61
53,681	3,393	437,237	25,000	5,124	24,700	11,460	128,983	242,970	1,000	62

Resources and liabilities of national banks as shown

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Sleepy Eye, First	C. D. Griffith	W. W. Smith	\$374, 875	\$100, 800	\$348, 640
2	South St. Paul, Stock Yards	A. Highland	J. C. Kohl	2, 602, 355	236, 200	1, 363, 661
3	Springfield, First	J. S. Watson	C. H. Asch	240, 840	40, 200	64, 972
4	Spring Valley, First	L. Hamlin	G. C. Gullickson	699, 931	135, 000	335, 910
5	Staples, First	I. Hazlett	K. T. Barrett	338, 216	39, 000	277, 729
6	Staples, City	W. J. Lewis	W. C. Kelehan	130, 037	30, 020	72, 716
7	Starbuck, First	G. I. Engebretson	E. S. Olson	229, 282	58, 000	53, 609
8	Stephen, First	H. I. Yetter	J. Nelson	185, 876	69, 250	75, 115
9	Stewartville, First	C. E. Fawcett	T. Hogenson	329, 233	25, 300	250, 133
10	Stillwater, First	W. L. Prince	H. C. Robertson	2, 081, 104	422, 600	224, 354
11	Swanville, First	J. J. Reichert	O. H. Hitzemann	215, 950	30, 000	64, 726
12	Thief River Falls, First	J. W. Black	O. W. Werstein	105, 765	209, 216	571, 475
13	Tracy, First	E. R. Dodds	H. M. Alger	541, 634	74, 500	119, 439
14	Truman, Truman	A. L. Ward	J. E. Metz	263, 698	35, 450	70, 073
15	Twin Valley, First	A. L. Hanson	B. L. Howard	123, 837	140, 000	98, 235
16	Two Harbors, First	J. A. Barton	W. G. Peterson	328, 994	71, 500	463, 031
17	Tyler, First	M. Glemmestad	A. Kolstad	576, 032	25, 000	103, 423
18	Verndale, First	I. Hazlett	L. E. Perkins	230, 077	25, 000	131, 456
19	Virginia, First	S. R. Kirby	A. E. Shipley	986, 973	75, 150	1, 803, 840
20	Virginia, American Exchange	D. B. McDonald	W. E. Martin	676, 603	216, 328	628, 943
21	Wabasha, First	C. C. Hirsch	L. Whitmore	811, 358	67, 950	560, 774
22	Waconia, First	C. H. Klein	R. B. Allmanner	132, 829	49, 047	209, 253
23	Wadena, First	W. H. Hippie	H. E. Parker	238, 104	80, 300	220, 107
24	Wadena, Merchants	I. Hazlett	G. E. Harris	414, 178	90, 300	502, 799
25	Walker, First	E. I. P. Staede	J. H. Reid	109, 430	35, 500	190, 354
26	Waseca, First	C. P. Sommerstad		485, 259	50, 000	156, 086
27	Waseca, Farmers	R. P. Ward	C. H. Bailer	788, 607	50, 000	740, 393
28	Waterville, First	G. E. Greene	A. E. Robson	400, 207	25, 000	392, 436
29	Welcome, Welcome	A. L. Ward	J. W. Wolford	299, 279	70, 000	61, 112
30	Wendell, First	E. Mobraaten	C. S. Mobraaten	133, 476	50, 923	54, 980
31	Westbrook, First	P. Benson	A. F. Meyer	314, 636	27, 100	107, 650
32	West Concord, First	J. G. Schmidt	W. T. Schmidt	358, 538	58, 200	111, 510
33	West Minneapolis (Hopkins, P. O.), First	H. Olson	O. G. Cermak	217, 169	210, 067	519, 593
34	West Minneapolis (Hopkins, P. O.), Security	A. J. Bisbee	F. F. Sefcik	348, 952	50, 300	323, 610
35	Wheaton, First	D. Burton	R. N. Ringdahl	127, 086	55, 196	71, 663
36	Wheaton, N. B. of	A. T. Rustad	G. Kristensen	268, 187	56, 891	128, 513
37	White Bear Lake, First	J. C. Fulton	F. J. Reif	337, 001	23, 338	344, 622
38	Willmar, First	C. W. Odell	J. A. Peterson	720, 321	152, 400	240, 617
39	Wilmont, First	C. W. Becker	H. A. Taylor	95, 016	38, 500	26, 000
40	Windom, First	W. J. Clark	T. A. Perkins	740, 002	297, 600	293, 280
41	Windom, Windom	C. W. Gillam	J. J. Rupp	400, 216	112, 900	136, 215
42	Winnabago, First	A. Hewitt	H. J. Grant	182, 316	2, 000	36, 984
43	Winnabago, Blue Earth Valley	A. L. Ward	E. F. Arndt	206, 584	74, 837	68, 314
44	Winona, First	F. Horton	T. Heck	3, 422, 963	1, 500, 569	2, 311, 080
45	Winona, Natl. & Sav.	E. L. King	L. D. Allen	2, 603, 738	253, 961	967, 937
46	Winthrop, First	J. A. Swanson	E. W. Olson	256, 847	25, 000	104, 487
47	Woodstock, First	E. W. Davies	F. Klosterman	131, 563	25, 375	34, 388
48	Worthington, Worthington	E. W. Kane	M. C. Leonard	510, 187	45, 288	116, 213

MISSISSIPPI

DISTRICT NO. 6

1	Biloxi, First	E. C. Tonsmeire	A. S. Gorenflo	\$1, 211, 832	\$110, 704	\$646, 715
2	Brookhaven, First	A. B. Furlow	J. E. Barron	1, 173, 825	79, 000	277, 750
3	Canton, First	E. A. Howell	C. K. Wohner	682, 555	50, 000	205, 853
4	Gulfport, First	J. J. Harry	F. A. Stillwell	2, 228, 946	338, 663	1, 346, 982
5	Gulfport, National	L. N. Dantzier	E. S. Taylor	1, 073, 873		430, 447
6	Hattiesburg, First	F. W. Foote	E. C. Polk	4, 075, 959	232, 000	626, 303
7	Hattiesburg, Commercial	R. B. McLeod	G. B. McDuff	619, 270	115, 000	191, 617
8	Jackson, First	J. B. Stirling	N. H. Crenshaw	2, 422, 615	239, 983	746, 823

by reports of condition December 31, 1928—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$163,540	\$2,500	\$989,955	\$50,000	\$32,130	\$50,000	\$63,168	\$200,725	\$593,932	1
1,194,578	25,192	5,423,956	350,000	142,589	150,000	1,050,987	2,005,908	1,666,736	2
22,446	2,864	371,322	40,000	6,265	40,000	6,239	69,365	180,729	3
133,806	8,110	1,312,811	50,000	50,707	50,000	13,611	213,939	934,664	4
98,315	2,491	745,751	25,000	18,784	25,000	-----	240,713	433,754	5
52,266	1,769	286,888	25,000	5,764	25,000	5,088	101,175	124,831	6
57,478	1,669	430,034	25,000	9,082	25,000	10,387	123,103	236,662	7
50,911	1,981	383,133	25,000	6,609	25,000	4,420	133,487	188,527	8
89,631	3,294	697,651	50,000	10,594	25,000	-----	120,261	489,796	9
512,687	47,500	4,289,245	200,000	274,141	150,000	58,623	1,128,753	2,383,394	10
39,025	1,299	341,009	25,000	8,572	20,000	5,782	100,176	181,479	11
89,907	7,803	1,067,866	50,000	16,070	50,000	65,168	199,005	687,623	12
129,171	-----	804,294	50,000	25,363	-----	7,448	270,324	511,159	13
46,622	1,873	417,716	50,000	16,307	25,000	9,308	109,966	207,135	14
81,464	1,250	444,786	25,000	13,155	25,000	590	115,165	265,909	15
84,682	2,963	952,370	50,000	26,557	50,000	8,608	219,294	600,548	16
89,180	1,693	795,328	25,000	54,041	25,000	4,028	148,073	539,180	17
58,708	1,660	446,901	25,000	12,744	25,000	4,406	143,895	227,220	18
443,866	22,288	3,332,097	100,000	311,840	50,000	36,530	953,533	1,871,773	19
322,443	6,069	1,850,326	100,000	151,710	-----	10,083	740,810	837,117	20
281,608	2,790	1,724,489	50,000	74,255	49,700	115,448	213,731	1,290,355	21
45,091	2,271	438,491	25,000	9,644	23,300	3,573	110,670	266,204	22
98,796	2,500	639,807	50,000	29,347	50,000	20,294	264,450	223,716	23
134,734	4,741	1,146,752	100,000	41,187	50,000	159,120	276,776	569,669	24
50,695	1,692	367,710	2,500	9,480	18,000	12,278	188,787	134,170	25
68,889	15,849	765,283	100,000	31,501	49,300	9,119	196,561	378,788	26
115,011	21,196	1,698,209	100,000	58,458	50,000	12,977	345,906	1,116,277	27
57,686	1,261	876,590	25,000	27,355	25,000	15,783	183,475	641,977	28
32,686	3,371	406,748	50,000	11,685	50,000	5,202	103,661	186,175	29
22,197	1,250	262,826	50,000	1,973	25,000	814	85,742	90,296	30
86,980	1,250	537,616	30,000	13,699	24,600	6,078	146,013	317,187	31
98,376	2,803	659,427	50,000	12,059	50,000	2,884	186,233	338,251	32
134,219	2,500	1,083,507	50,000	23,392	50,000	9,286	273,627	667,157	33
66,072	3,834	792,768	50,000	25,708	49,700	4,621	156,129	506,610	34
117,501	2,382	373,923	25,000	11,177	25,000	802	117,065	194,859	35
144,845	350	598,286	25,000	28,964	7,000	17,447	208,065	34,808	36
67,169	-----	772,130	25,000	18,761	-----	21,902	177,217	525,750	37
125,241	5,000	1,243,579	100,000	24,215	100,000	16,610	289,115	713,639	38
59,281	427	219,224	25,000	9,297	-----	-----	122,349	62,578	39
176,485	3,475	1,510,842	75,000	111,131	50,000	62,441	371,114	840,529	40
96,577	3,420	749,328	35,000	41,527	34,995	15,797	185,190	430,819	41
71,353	-----	292,633	25,000	11,043	-----	10,267	130,671	109,672	42
86,800	1,615	438,160	25,000	12,369	25,000	4,002	182,447	189,342	43
1,478,308	15,752	8,728,672	300,000	358,390	223,000	800,493	2,443,457	4,472,076	44
568,794	26,195	4,425,625	200,000	205,813	-----	50,206	1,176,065	2,791,706	45
48,164	1,250	435,748	25,000	19,393	25,000	11,536	92,124	262,695	46
16,945	6,464	214,735	25,000	5,363	25,000	3,521	45,510	76,244	47
159,134	1,662	832,464	50,000	29,394	25,000	44,795	323,779	339,940	48

MISSISSIPPI

DISTRICT NO. 6

\$252,339	\$5,737	\$2,227,330	\$125,000	\$80,386	\$97,000	\$74,129	\$812,394	\$860,921	\$177,500	1
293,838	10,703	1,835,116	100,000	68,873	75,000	56,365	702,989	826,889	5,000	2
264,000	36,911	1,259,319	65,000	65,044	50,000	39,893	624,804	380,230	34,348	3
769,583	127,040	4,811,214	250,000	66,000	250,000	202,108	1,754,212	2,034,706	254,188	4
242,424	1,432	1,748,176	125,000	76,576	-----	85,669	190,206	418,143	92,583	5
1,072,690	12,074	6,018,926	350,000	273,224	147,950	275,066	2,186,761	2,774,325	11,606	6
198,527	5,000	1,129,414	100,000	12,231	100,000	25,988	527,960	333,549	29,700	7
792,867	39,042	4,291,330	200,000	265,659	197,500	641,258	1,345,015	1,641,091	-----	8

Resources and liabilities of national banks as shown

MISSISSIPPI—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Jackson, Capital.....	T. B. Lampton.....	A. R. Johnston.....	\$3,830,340	\$314,200	\$923,919
2	Jackson, State.....	L. M. Gaddis.....	M. S. Craft.....	2,533,667	177,000	486,040
3	Laurel, First.....	F. G. Wisner.....	J. F. Calhoun.....	3,678,654	350,000	414,126
4	Laurel, Commercial N. B. & T. Co.....	S. M. Jones.....	H. H. Chombliss.....	1,812,283	100,000	573,612
5	Lumberton, First.....	W. W. Pigford.....	H. M. Bishop.....	555,847	50,000	334,003
6	McComb City, First.....	W. Neville.....	B. P. Albritton.....	591,360	87,043	313,958
7	Meridian, First.....	A. D. Simpson.....	F. Y. Whitfield.....	6,470,885	100,000	654,120
8	Meridian, Citizens.....	P. Brown.....	C. L. Hughes.....	1,776,866	155,550	688,587
9	Moss Point, Pascagoula.....	W. B. Herring.....	T. L. De Lashmut.....	509,709	145,000	650,174
10	Natchez, Britton & Koontz.....	M. R. Beltzhoover.....	C. B. Richardson.....	2,051,986	170,000	412,002
11	Vicksburg, First.....	G. Williamson.....	S. E. Treanor.....	1,419,569	200,000	1,419,506
12	Vicksburg, Citizens.....	G. B. Hackett.....	E. L. Brien, jr.....	443,829	100,000	65,133
13	Vicksburg, Merchants.....	T. W. McCoy.....	J. O. Raworth.....	3,109,755	164,234	1,200,712
14	Vicksburg, Nat'l. City S. B. & T. Co.....	C. L. Warner.....	J. G. Hickman.....	1,747,860		1,231,763
15	Yazoo City, Delta.....	J. Lear.....	F. M. Patty.....	685,831	950,000	708,455

DISTRICT NO. 8

1	Aberdeen, First.....	E. L. Sykes.....	C. E. Hamilton.....	\$395,299	\$248,700	\$144,549
2	Clarksdale, Planters.....	F. T. Holland.....	N. B. Sissions.....	2,063,909	110,000	521,449
3	Columbus, First.....	G. Y. Banks.....	I. L. Gaston.....	562,010		400,478
4	Columbus, Nat'l. Bk. of Commerce.....	W. N. Puckett.....	W. Pope.....	803,455	100,000	268,466
5	Columbus, Columbus.....	L. Marx.....	G. P. Waller, jr.....	1,259,473	50,000	353,770
6	Corinth, First.....	G. A. Hazard.....	H. G. Peerey.....	1,111,681	42,600	188,338
7	Greenwood, First.....	W. H. Negus.....	W. F. Caruahan.....	1,348,631	102,500	227,130
8	Greenwood, First.....	R. G. DeLoach.....	H. V. Parker.....	1,888,399	255,000	154,034
9	Itta Bena, First.....	C. C. Moore.....	W. S. Bissell.....	585,935	56,100	104,850
10	Oxford, First.....	J. A. Parks.....	J. E. Arent.....	169,442	70,200	280,654
11	Pontotoc, First.....	W. A. Boone.....	F. A. Furr.....	669,954	307,650	240,466
12	Rosedale, Rosedale.....	S. M. Seaton.....	F. G. Paden.....	214,694	25,000	13,700
13	West Point, First.....	A. Dugan.....	P. B. Dugan.....	477,596	53,184	226,826

MISSOURI

DISTRICT NO. 8

1	Appleton City, First.....	G. W. Clark.....	J. E. Herrman.....	\$235,183	\$59,119	\$34,564
2	Bethany, First.....	O. Kies.....	W. M. Blanck.....	270,836	308,450	40,526
3	Bolivar, First.....	L. C. Wiles.....	C. W. Wiles.....	186,966	33,250	24,951
4	Boonville, Boonville.....	A. W. Nelson.....	H. T. Redd.....	952,155	197,937	247,169
5	Bosworth, First.....	L. L. O'Dell.....	L. P. Willis.....	161,939	103,450	7,100
6	Braymer, First.....	M. D. Tait.....	F. Wightman.....	393,772	48,800	76,300
7	Brookfield, First.....	J. D. Freund.....	H. W. Craig.....	242,956	40,532	10,045
8	Brunswick, First.....	B. H. Smith.....	A. L. Friesz.....	339,894	17,600	43,044
9	Cainesville, First.....	C. E. Glaze.....	K. L. Weary.....	128,514	93,136	27,476
10	California, Montiteau.....	R. M. Embury.....	G. H. Hert.....	321,617	86,550	82,450
11	Campbell, First.....	M. L. Cone.....	G. H. Hall.....	177,651	7,500	34,528
12	Cape Girardeau, First.....	C. D. Harris.....	H. Bremermann.....	723,299	31,624	208,875
13	Carrollton, First.....	W. E. Hudson.....	H. Bungenstock.....	668,015	131,680	74,123
14	Caruthersville, First.....	R. L. Ward.....	C. F. Bloker.....	384,895	50,000	63,637
15	Cassville, First.....	C. C. Chandler.....	J. F. Black.....	203,497	89,025	125,734
16	Centralla, First.....	O. B. Mayes.....	J. B. Edwards.....	132,123	60,000	37,151
17	Chaffee, First.....	E. A. Reissaus.....	C. P. Reissaus.....	330,966	30,350	60,914
18	Chillicothe, First.....	J. T. Milbank.....	K. M. Blanchard.....	664,478	152,445	205,897
19	Chillicothe, Citizens.....	W. W. Edgerton.....	E. O. Welch.....	735,101	383,850	91,604
20	Clayton, First.....	J. H. Schaedler.....	W. D. Lindeman.....	1,177,059	350,454	328,444
21	Clayton, Clayton.....	J. H. Schaedler.....	G. L. Pollard.....	208,333	60,812	336,109
22	Clinton, Clinton.....	E. D. Saylor.....	V. J. Day.....	551,307	70,896	115,017
23	Clinton, Peoples.....	J. M. Spangler.....	H. C. McDowell.....	321,675	80,867	49,681

by reports of condition December 31, 1928—Continued

MISSISSIPPI—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$1,697,216	\$116,550	\$6,882,225	\$300,000	\$340,030	\$195,050	\$1,540,038	\$3,780,963	\$614,148	\$111,094	1
1,373,597	11,947	4,582,251	200,000	117,600	-----	550,112	2,316,129	1,359,015	9,397	2
986,737	15,341	5,344,858	100,000	400,585	97,950	518,416	1,667,495	2,154,135	400,277	3
715,148	158,065	3,364,108	100,000	96,145	100,000	50,442	1,621,488	1,246,033	150,000	4
131,088	9,744	1,060,682	50,000	57,903	40,150	37,055	244,151	560,072	62,318	5
237,272	80,155	1,309,788	50,000	37,132	48,850	112,528	629,127	382,151	50,000	6
815,206	164,821	7,204,832	200,000	318,017	97,500	641,762	2,506,616	3,044,127	436,512	7
622,481	38,915	3,232,399	150,000	200,710	150,000	96,732	1,440,564	1,243,992	400	8
200,557	6,178	1,511,618	75,000	24,661	74,070	7,104	825,476	390,177	115,130	9
634,458	34,346	3,302,702	100,000	201,953	98,200	124,721	1,170,957	1,315,141	252,814	10
949,245	25,569	4,013,909	300,000	297,368	98,950	1,019,165	2,151,195	80,231	37,000	11
78,495	47,409	735,863	100,000	57,753	98,750	107,268	250,142	-----	112,950	12
550,908	25,780	5,051,359	300,000	386,043	-----	125,207	1,604,629	2,611,510	24,000	13
649,517	2,248	3,631,388	100,000	212,908	-----	9,597	91,364	3,205,519	12,000	14
590,470	5,000	2,930,777	150,000	141,000	100,000	98,950	1,159,515	1,281,312	9,000	15

DISTRICT NO. 8

\$247,114	\$5,000	\$1,040,692	\$100,000	\$60,573	\$96,400	\$9,506	\$316,827	\$237,358	-----	1
863,403	39,188	3,591,949	500,000	238,118	100,000	520,421	2,035,117	165,718	\$32,575	2
296,882	-----	1,239,370	100,000	67,237	-----	3,743	655,650	434,680	8,000	3
159,169	5,000	1,336,090	100,000	62,358	100,000	43,455	514,783	270,103	245,301	4
357,204	36,347	2,086,794	100,000	94,280	50,000	101,581	589,375	851,555	-----	5
120,925	2,225	1,465,769	100,000	20,038	34,000	13,489	588,851	694,120	15,271	6
702,908	10,118	2,391,257	100,000	153,150	100,000	2,664	1,493,103	534,274	6,000	7
1,171,630	15,166	3,454,229	250,000	217,145	243,609	554,945	2,206,539	12,000	-----	8
90,991	2,856	840,732	200,000	16,942	50,000	47,463	456,649	10,676	60,000	9
116,095	7,602	652,993	50,000	10,472	28,950	5,661	245,754	311,903	250,10	10
94,679	18,882	1,331,631	125,000	7,500	125,000	17,267	572,602	313,305	170,957	11
45,644	1,250	300,288	85,000	5,151	25,000	4,100	123,125	27,912	30,000	12
193,315	6,000	956,921	100,000	72,607	48,750	68,632	644,973	15,000	3,869	13

MISSOURI

DISTRICT NO. 8

\$69,614	\$710	\$399,190	\$55,000	\$25,747	\$14,000	\$4,720	\$197,882	\$101,841	-----	1
87,099	11,028	717,939	40,000	34,644	10,000	-----	431,269	202,026	-----	2
192,778	7,865	445,810	25,000	10,668	21,900	5,794	258,087	124,361	-----	3
363,526	22,452	1,753,230	200,000	29,361	168,750	32,989	1,059,129	203,001	-----	4
56,231	2,844	331,564	50,000	26,325	49,250	-----	152,463	53,520	\$6	5
86,358	293	605,613	120,000	41,920	-----	-----	297,647	146,046	-----	6
54,809	3,459	351,800	100,000	10,000	20,000	1,453	171,858	42,289	6,200	7
37,807	748	438,983	50,000	12,037	12,500	-----	154,720	188,083	21,643	8
49,402	1,252	299,780	25,000	6,934	24,650	2,712	187,079	53,405	-----	9
108,190	1,000	599,807	50,000	64,550	20,000	13,889	253,734	195,134	2,500	10
27,710	1,616	248,935	40,000	13,792	7,300	1,990	99,773	57,343	28,787	11
190,923	-----	1,214,721	100,000	17,795	-----	19,201	440,086	634,639	3,000	12
117,311	5,607	996,736	100,000	92,147	80,000	5,579	511,450	207,560	-----	13
157,520	2,640	648,588	50,000	39,668	49,100	36	356,570	153,214	-----	14
167,119	2,857	588,231	25,000	13,823	25,000	18,067	291,174	215,166	-----	15
51,235	4,469	284,978	50,000	6,845	50,000	-----	139,870	33,263	-----	16
49,078	1,250	472,558	50,000	18,421	25,000	7,921	176,906	189,760	4,550	17
208,633	5,063	1,236,516	100,000	50,448	100,000	157,547	541,437	287,094	-----	18
521,804	14,947	1,765,336	100,000	80,151	99,200	825,191	698,491	362,303	-----	19
192,459	5,408	2,053,804	100,000	25,994	97,050	65,699	1,334,695	430,166	-----	20
41,750	3,000	650,054	60,000	11,315	59,400	-----	301,693	178,446	39,200	21
132,421	12,570	881,741	50,000	51,689	49,400	58,439	473,267	363,501	35,445	22
109,090	2,703	564,016	50,000	17,579	50,000	15,183	314,474	116,780	-----	23

Resources and liabilities of national banks as shown

MISSOURI—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Columbia, Boone County	R. B. Price	A. G. Spencer	\$992,790	\$377,700	\$250,070
2	Columbia, Exchange	C. B. Bowling	W. E. Smith	651,839	280,676	46,379
3	Cowgill, First	W. J. Waggoner	S. F. Thomson	210,423	35,000	11,900
4	Dexter, First	T. E. Hubbard	D. W. Colbert	266,077	106,100	57,167
5	El Dorado Spgs., First	J. L. Clark	F. W. Elliott	329,782	50,000	53,441
6	Gallatin, First	C. Henry	C. Henry	450,247	103,433	25,777
7	Hamilton, First	T. D. Parr	F. L. Bowman	459,243	107,100	83,315
8	Hannibal, Hannibal	W. B. Pettibone	W. L. Weaver	970,117	438,597	1,227,270
9	Holden, First	R. L. Whitsett	R. L. Miller	112,422	143,950	18,260
10	Jefferson City, First	A. A. Spcer	E. Schott	2,251,665	510,089	1,733,099
11	Jefferson City, Exchange	W. A. Dallmeyer	O. W. Raithel	1,145,095	121,250	672,001
12	Kirksville, Citizens	H. M. Still	E. Conner	760,750	161,350	58,026
13	Kirksville, Natl. Bk. of	W. Mills	R. Omer	625,532	189,797	191,116
14	Lebanon, First	J. E. Millsap	A. E. Oliver	228,100	54,350	51,246
15	Linn Creek, First	W. F. Claiborne	J. M. Farmer	136,906	149,000	18,256
16	Ludlow, First	S. Miller	C. M. Gall	100,194	44,400	31,900
17	Ludlow, Farmers	R. J. Lee	J. E. McNabb	122,568	60,000	22,138
18	Maplewood, Citizens	J. R. Holekamp	R. F. Townsend	472,409	169,185	595,172
19	Marceline, First	W. G. Lancaster	R. G. Lancaster	396,166	46,223	30,311
20	Memphis, Scotland County	G. Dags	R. M. Barnes	90,776	35,400	63,110
21	Mexico, First	R. R. Arnold	R. B. Cauthorn	488,300	137,985	154,615
22	Milan, First	R. B. Ash	H. Baldridge	221,429	98,000	28,826
23	Monett, First	C. W. Lehnhard	W. V. Davis	703,981	110,100	51,815
24	Montgomery City, First	A. E. Kemper	C. Garner	197,540	8,000	133,400
25	Mountain Grove, First	J. B. Barker	G. M. Prater	278,329	12,500	21,404
26	Oran, First	J. Dirnberger, sr	L. C. Leslie	68,379	15,800	8,645
27	Paris, Paris	J. E. Deaver	J. L. Krummel	457,783	73,100	409,952
28	Perryville, First	J. F. Fenwick	H. F. Guemmer	104,396	30,605	36,000
29	Pierce City, First	S. J. Douthitt	A. J. Forsythe	271,430	103,850	71,385
30	Purdy, First	A. M. Gurley	B. Catron	146,744	30,775	25,045
31	Ridgeway, First	E. S. Miner	H. D. Grinstead	252,363	5,834	21,498
32	Ridgeway, Farmers	P. F. Emry	H. F. McGill	92,328	5,834	13,607
33	Rolla, Natl. Bank of		P. H. McGregor	596,326	101,860	34,677
34	St. Charles, First	J. A. Schreiber	C. B. Mudd	784,411	183,050	353,865
35	St. Louis, First	W. W. Smith	C. L. Allen	101,260,160	3,828,885	23,201,478
36	St. Louis, American Ex- change	E. Koehn	A. Pfisterer	1,187,327	730,729	1,072,207
37	St. Louis, Boatmen's	J. W. Reinholdt	L. C. Bryan	20,573,856	50,000	3,054,314
38	St. Louis, Cherokee	H. P. Mueller	H. G. Friert	914,039		936,934
39	St. Louis, Grand	F. G. Redwine	G. J. Herbert	3,772,184	526,752	1,172,231
40	St. Louis, Merchants- Laclede	G. E. Hoffman	J. P. Bergs	13,335,861	3,288,700	3,396,523
41	St. Louis, Nat'l Bank of Commerce	J. G. Lonsdale	E. J. Mudd	44,609,277	12,738,061	12,635,153
42	St. Louis, St. Louis	T. N. Karraker	R. R. Karraker	1,227,623	497,549	1,051,844
43	St. Louis, Security	B. W. Moser	F. L. Denby	1,862,158	413,875	3,244,139
44	St. Louis, State	E. B. Pryor	H. L. Stadler	15,745,083	2,443,240	579,045
45	St. Louis, South Side	A. C. F. Meyer	A. Etling	3,043,402	933,377	3,885,807
46	St. Louis, Telegraphers	E. J. Manion	L. J. Ross	1,847,673	568,265	4,483,080
47	St. Louis Twelfth Street	L. E. Dehlendorf	H. W. Krieger	1,095,114	487,567	686,876
48	Salem, First	J. W. Hughes	A. M. Cage	298,579	17,900	28,990
49	Sedalia, Third	H. R. Harris	C. L. Hanley	1,040,955	108,000	247,961
50	Sedalia, Citizens	W. H. Powell	R. F. Harris	1,784,079	323,250	313,351
51	Sedalia, Sedalia	C. H. Bothwell	J. E. Hurley	462,112	116,000	306,570
52	Seymour, Peoples	W. J. Pyatt	A. Pyatt	157,462	23,000	15,593
53	Springfield, McDaniel	G. D. McDaniel	C. W. Moody	3,660,718	324,530	436,762
54	Springfield, Union	H. B. McDaniel	S. E. Trimble	2,918,522	2,343,188	388,020
55	Steele, First	L. M. Brooks	A. B. Rhodes	73,799	14,500	11,534
56	Steelville, First	C. Bass	M. W. Lichius	275,154	6,350	30,950
57	Stoutland, First	C. E. Carlton	L. M. Calkin	161,604	17,950	13,182
58	Sweet Springs, First	S. C. Neale	W. Rothrock	122,236	25,000	8,170
59	Trenton, Trenton	J. N. Martin	W. H. Shranklin	617,429	190,100	137,147
60	Unionville, Marshall	N. B. Marshall	C. L. Crooks	165,360	81,100	440,138
61	Unionville, The N. B. of	P. D. Greggers	F. O. Elson	210,438	50,000	17,833
62	Versailles, First	W. A. Buell		269,665	30,000	53,577
63	Warrensburg, Peoples	E. N. Johnson	E. E. Tyler	385,496	288,153	105,974
64	Washington, First	G. F. Kahmann	W. H. Kahmann	238,279	8,350	689,615
65	Webster Groves, First	W. Brennan	J. W. Wenom	297,480		242,833

by reports of condition December 31, 1928—Continued

MISSOURI—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$242,295	\$8,294	\$1,901,149	\$100,000	\$271,355	\$98,500	\$94,913	\$1,189,783	\$93,900	\$52,092	1
252,755	6,118	1,237,767	100,000	153,715	99,000	29,804	787,250	67,998	-----	2
64,231	1,750	323,304	35,000	40,213	35,000	-----	194,914	18,177	-----	3
128,270	2,530	560,144	50,000	26,642	50,000	48,424	216,912	132,770	6,306	4
68,691	5,068	506,880	50,000	5,415	50,000	13,436	141,744	179,199	17,086	5
184,839	1,739	766,035	25,000	26,572	25,000	2,438	595,445	91,580	-----	6
106,199	4,313	760,375	100,000	17,558	'75,000	5,341	314,545	247,931	-----	7
421,306	10,528	3,067,818	200,000	180,142	200,000	266,435	1,192,872	1,003,692	24,677	8
27,112	1,500	303,184	30,000	30,106	30,000	4,608	126,362	82,018	-----	9
791,402	34,785	5,321,040	200,000	165,755	195,900	272,377	2,092,849	2,387,243	6,916	10
409,030	17,616	2,364,992	100,000	57,000	100,000	52,243	1,075,617	940,132	40,000	11
358,006	5,905	1,344,037	100,000	75,736	95,998	904	646,026	419,473	2,000	12
174,609	2,692	1,183,746	50,000	50,669	50,000	42,480	349,643	638,475	2,479	13
100,180	3,823	437,704	30,000	18,110	-----	2,100	245,080	142,414	-----	14
55,486	1,250	360,898	25,000	24,147	25,000	29,872	124,675	132,204	-----	15
28,000	1,277	205,771	25,000	6,193	25,000	264	89,236	59,973	-----	16
68,133	3,190	276,029	60,000	1,345	60,000	-----	116,871	38,813	-----	17
138,921	5,000	1,353,687	100,000	27,899	97,450	10,983	657,679	439,676	50,000	18
08,499	750	541,949	25,000	20,868	15,000	-----	281,933	199,148	-----	19
158,309	1,920	349,515	50,000	15,139	22,000	-----	262,370	-----	-----	20
289,548	2,500	1,072,948	50,000	78,969	50,000	-----	460,595	433,084	-----	21
141,970	14,675	504,900	75,000	23,831	-----	-----	400,069	-----	-----	22
173,828	3,138	1,042,662	60,000	23,847	58,100	1,063	378,693	520,089	-----	23
63,536	536	402,548	75,000	16,668	-----	-----	154,890	155,981	-----	24
63,286	787	376,306	25,000	9,039	12,500	5,910	192,376	131,481	-----	25
47,951	-----	140,775	25,000	4,633	-----	2,462	88,960	19,720	-----	26
111,762	23,768	1,076,365	70,000	91,345	70,000	10,694	585,713	248,597	16	27
53,787	423	225,211	25,000	9,841	-----	3,046	129,905	57,419	-----	28
08,960	3,825	519,450	50,000	19,447	50,000	1,456	205,134	193,413	-----	29
97,781	1,250	301,595	50,000	18,151	25,000	1,200	123,150	84,094	-----	30
55,097	215	332,173	60,000	23,659	-----	4,228	171,751	70,535	-----	31
33,434	45	145,245	25,000	2,076	-----	1,342	79,390	37,437	-----	32
122,029	8,474	883,366	50,000	71,887	49,000	57,046	350,924	275,809	8,700	33
72,117	6,283	1,398,728	100,000	122,025	100,000	41,607	347,716	644,123	43,252	34
31,184,655	619,916	100,095,094	10,000,000	7,169,309	990,950	33,994,561	70,258,999	32,144,072	6,537,593	35
269,462	12,061	3,271,736	200,000	70,000	98,450	32,153	1,583,345	1,073,669	212,169	36
4,696,436	204,991	28,669,597	2,000,000	1,122,888	-----	2,084,576	14,101,955	8,201,230	1,068,948	37
206,748	78,381	2,136,102	200,000	78,771	-----	32,928	653,630	1,167,170	8,602	38
1,482,986	80,973	7,035,126	700,000	326,735	493,250	286,416	3,547,670	1,659,413	21,638	39
8,913,914	335,088	20,270,086	1,700,000	2,111,783	620,847	4,364,058	19,356,187	793,985	323,228	40
19,730,697	510,344	90,223,532	10,000,000	4,056,643	4,827,000	26,198,990	30,282,026	12,947,766	1,911,107	41
439,673	7,671	3,224,360	200,000	46,379	100,000	110,015	1,175,895	1,589,134	2,937	42
1,372,215	286,402	7,178,789	350,000	204,690	97,200	81,425	3,690,420	2,774,618	80,436	43
4,171,540	126,883	23,065,791	2,000,000	981,278	1,285,600	2,456,278	12,085,846	3,424,229	832,561	44
1,527,061	104,122	9,493,769	600,000	435,748	-----	153,112	3,229,611	4,461,137	614,161	45
577,022	13,618	7,489,608	500,000	251,932	239,300	60,573	1,876,617	4,338,686	-----	46
240,408	43,284	2,553,249	300,000	59,029	97,100	5,709	988,644	970,746	132,021	47
30,695	7,081	388,145	25,000	12,719	12,500	8,678	227,910	96,197	81	48
493,395	7,399	1,843,710	100,000	162,846	97,650	247,150	957,778	278,286	-----	49
506,711	62,060	2,989,421	100,000	306,700	98,000	315,674	1,509,031	660,016	-----	50
165,326	46,955	1,096,963	100,000	93,337	98,000	36,730	589,974	151,122	27,000	51
27,985	1,465	225,505	25,000	8,521	23,000	763	92,800	75,424	-----	52
1,299,368	89,234	5,810,662	300,000	100,029	94,150	1,200,147	2,736,747	1,964,559	15,000	53
1,401,824	55,098	7,107,552	300,000	364,506	100,000	1,629,344	2,599,815	2,100,944	3,943	54
114,941	253	215,027	25,000	7,253	5,000	3,507	153,858	20,362	47	55
103,229	1,663	426,346	25,000	30,110	6,250	58,094	172,056	134,235	-----	56
16,181	32	203,949	25,000	6,649	-----	4,000	88,292	77,708	12,300	57
59,445	917	215,768	50,000	981	-----	-----	129,508	34,979	-----	58
146,808	5,033	1,096,517	75,000	38,757	75,000	30,455	599,013	228,292	50,000	59
159,818	6,855	853,271	60,000	21,738	49,600	82,753	306,135	337,603	5,440	60
97,473	2,500	378,244	50,000	10,604	49,700	-----	181,182	80,758	-----	61
52,497	10,397	416,136	30,000	6,466	29,903	18,793	225,245	65,192	40,445	62
79,117	6,144	864,884	75,000	87,621	25,000	-----	420,436	206,827	50,000	63
94,660	14	1,030,918	25,000	52,713	-----	-----	295,127	657,078	-----	64
78,222	7,836	626,371	100,000	15,000	-----	116,491	280,597	114,058	225	65

Resources and liabilities of national banks as shown

MISSOURI—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Wellston, First.....	G. E. Jurden.....	R. O. Kennard, jr.....	\$1,343,896	\$529,200	\$1,532,700
2	West Plains, First.....	J. P. Harlin.....	W. T. Harlin.....	774,706	122,603	68,871
3	Windsor, First.....	J. Bowen.....	J. W. Piper.....	275,722	75,000	41,700

DISTRICT NO. 10

1	Adrian, N. B. of.....	G. B. Wyatt.....	E. Knight.....	\$55,190	\$4,000	\$19,525
2	Albany, First.....	R. L. Whaley.....	M. P. Whaley.....	139,038	60,350	25,366
3	Burlington June, First.....	C. D. Caldwell.....	C. I. Hann.....	247,906	12,350	36,612
4	Cameron, First.....	C. C. De Shon.....	S. J. Sloan.....	262,701	82,100	103,288
5	Carterville, First.....	A. McReynolds.....	W. C. Burch.....	213,069	75,755	133,025
6	Carthage, First.....	G. S. Beimdick.....	R. L. Shaffer.....	600,999	144,000	209,686
7	Carthage, Central.....	J. E. Lang.....	H. M. Boggess.....	497,742	143,850	208,220
8	Fairview, First.....	W. T. Carpenter.....	G. Swindle.....	87,068	25,700	13,355
9	Golden City, First.....	D. E. Pence.....	G. L. Kolterman.....	568,869	70,000	74,618
10	Harrisonville, Citizens.....	M. E. Holcomb.....	H. G. Glenn.....	209,963	51,850	88,491
11	Independence, First.....	B. Zick, jr.....	S. E. Gregg.....	490,336	199,655	221,935
12	Jasper, First.....	F. J. Follmer.....	G. W. Weatherly.....	125,645	30,323	34,750
13	Joplin, Conqueror First.....	J. G. Starr.....	A. G. Coker.....	2,326,388	760,765	1,652,307
14	Joplin, Joplin.....	A. H. Waite.....	F. P. Giltner.....	1,760,817	378,200	807,157
15	Kansas City, First.....	H. T. Abernathy.....	C. D. Hayward.....	28,344,162	3,430,014	8,738,860
16	Kansas City, Columbia.....	T. Cooke.....	P. S. Yockey.....	2,785,419	139,788	826,655
17	Kansas City, Drivers.....	H. L. Jarboe.....	D. T. Davis.....	6,096,538	972,125	338,495
18	Kansas City, Fidelity N. B. & T. Co.....	L. W. Hall.....	A. H. Smith.....	15,465,569	2,520,072	7,110,289
19	Kansas City, Gate City.....	W. B. Planck.....	K. A. Robertson.....	1,917,517	313,126	1,443,780
20	Kansas City, Inter-State.....	G. S. Hovey.....	A. B. Chrisman.....	7,934,067	52,060	1,462,145
21	Kansas City, Liberty.....	P. W. Goebel.....	J. T. Duncan.....	7,974,840	1,899,945	663,275
22	Kansas City, New England N. B. & T. Co.....	J. R. Bruce.....	W. Phares.....	7,290,095	1,994,727	2,302,617
23	Kansas City, Park.....	S. H. Davis.....	G. A. Keene.....	313,915	30,099	195,565
24	Kansas City, Stock Yards.....	N. Broadous.....	D. G. Brillhart.....	2,409,087	422,500	236,500
25	Kansas City, Traders.....	J. R. Dominick.....	F. H. Woodbury, jr.....	2,367,610	1,559,785	406,685
26	King City, Citizens.....	J. F. McKenny.....	O. M. Simmons.....	231,559	180,200	31,272
27	Lamar, First.....	W. J. Miller.....	C. B. Edwards.....	137,811	100,000	254,761
28	Liberty, First.....	J. S. Major.....	G. S. Ritchey.....	284,391	284,550	187,135
29	Maryville, First.....	J. Jackson.....	R. J. Curfman.....	573,654	115,659	37,293
30	Neosho, First.....	A. C. McGinty.....	E. C. Coulter.....	646,728	179,399	180,163
31	Nevada, First.....	F. H. Glenn.....	W. Swearingen.....	686,114	394,850	135,606
32	Nevada, Thornton.....	C. A. Logan.....	H. L. Harner.....	531,182	295,500	108,349
33	North Kansas City, N. B. of.....	C. R. Burrell.....	N. Rieger.....	237,768	12,500	67,220
34	Plattsburg, First.....	C. E. Jones.....	H. R. Riley.....	774,837	107,000	161,416
35	Pleasant Hill, Farmers.....	H. Stewart.....	R. A. Wilson.....	80,861		40,027
36	St. Joseph, First.....	F. L. Ford.....	M. Andriano.....	4,497,917	1,203,087	266,054
37	St. Joseph, American.....	J. G. Schneider.....	E. N. Van Horne.....	5,236,012	1,495,156	254,500
38	St. Joseph, Burnes.....	G. A. Nelson.....	J. J. Walsh.....	2,453,373	365,000	614,534
39	St. Joseph, Tootle Lacy.....	M. Tootle, jr.....	B. R. D. Lacy.....	4,474,839	86,060	987,778
40	Sarcoie, First.....	H. B. Boyd.....	H. H. Page.....	143,834	25,000	61,707
41	Stewartsville, First.....	S. Bauer.....	W. D. Snow.....	210,651	94,930	8,800
42	Tarkio, First.....	J. E. Travis.....	E. N. Raines.....	215,702	65,000	29,852

MONTANA

DISTRICT NO. 9

1	Anaconda, N. B. of.....	J. J. Schwartz.....	M. A. Fulmer.....	\$841,837	\$104,950	\$494,795
2	Baker, Baker.....	W. H. O'Connell.....	E. F. O'Brien.....	134,527	51,389	58,492
3	Billings, Midland.....	E. H. Westbrook.....	E. O. Jenkins.....	2,093,475	1,474,329	530,082
4	Billings, Montana.....	A. H. Marble.....	F. W. Marble.....	1,754,578	281,682	142,258
5	Bozeman, Commercial.....	C. Vandenhook.....	J. H. Baker.....	2,255,708	191,350	665,543
6	Bridger, American.....	J. W. Jones.....	O. C. Campbell.....	112,702	6,528	61,644

by reports of condition December 31, 1928—Continued

MISSOURI—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$596,788	\$15,815	\$4,018,399	\$100,000	\$217,271	\$50,000	\$45,172	\$1,548,528	\$2,057,213	\$215	1
231,470	2,790	1,200,440	50,000	35,000	12,500	130,661	541,645	420,634	10,000	2
75,607	2,500	470,629	50,000	26,240	50,000	3,743	209,277	131,269	-----	3

DISTRICT NO. 10

\$20,473	\$252	\$99,410	\$25,000	\$1,522	-----	-----	\$10,090	\$17,900	\$5,922	1
78,553	1,500	304,857	30,000	1,685	\$30,000	-----	243,174	-----	-----	2
84,941	1,813	383,622	25,000	30,600	5,850	\$4,134	269,611	48,269	258	3
66,053	2,874	622,016	50,000	26,329	50,000	4,440	170,486	219,261	1,500	4
137,627	3,956	663,432	50,000	15,494	50,000	4,429	269,829	177,680	-----	5
161,375	5,843	1,111,903	100,000	55,113	99,000	76,659	590,591	192,240	-----	6
173,920	7,933	1,031,665	100,000	100,638	99,095	18,178	601,459	197,233	14,262	7
18,723	1,250	146,990	25,000	5,000	25,000	1,075	38,997	41,925	9,999	8
75,217	2,500	791,204	50,000	10,222	50,000	13,173	272,373	388,947	6,489	9
137,264	4,242	491,810	25,000	21,635	6,250	4,040	372,561	59,372	2,040	10
304,164	5,466	1,218,556	100,000	75,010	100,000	5,023	753,688	184,633	-----	11
21,541	2,090	215,249	25,000	10,929	24,800	-----	100,320	39,290	14,910	12
958,336	8,216	5,706,042	250,000	294,067	100,000	680,388	3,292,618	1,060,069	-----	13
918,268	156,322	4,020,764	250,000	102,773	250,000	505,798	2,109,749	659,294	140,160	14
16,282,292	226,434	57,021,812	1,000,000	3,741,974	600,000	18,791,465	29,404,621	3,480,395	3,367	15
910,234	133,378	4,795,474	500,000	61,505	-----	818,191	2,669,069	432,567	314,142	16
2,644,923	37,334	10,139,465	600,000	325,680	-----	5,894,839	2,037,720	162,997	1,118,229	17
11,093,628	100,484	36,290,042	2,000,000	1,146,440	-----	12,816,061	17,394,646	1,606,370	1,336,625	18
812,689	5,165	4,492,277	200,000	117,910	-----	638,252	2,243,552	1,288,563	4,000	19
3,601,000	19,295	13,069,147	500,000	904,909	49,450	7,354,329	2,521,356	178,803	1,560,300	20
2,819,270	50,818	13,348,148	750,000	420,381	250,000	2,850,728	7,777,383	1,299,656	-----	21
5,031,547	48,600	16,667,386	1,000,000	657,868	-----	4,489,405	8,924,343	819,777	775,993	22
238,589	7,174	785,642	50,000	14,172	7,000	32,887	480,360	200,723	500	23
1,233,269	97,947	4,309,303	300,000	230,145	50,000	2,151,350	1,216,044	183,752	268,012	24
1,424,373	68,584	5,827,037	200,000	127,358	-----	1,409,911	3,174,493	900,426	14,849	25
128,206	2,579	673,816	50,000	19,731	50,000	-----	420,148	29,331	4,606	26
46,950	5,683	545,205	100,000	12,833	98,550	-----	229,486	113,336	-----	27
102,873	953	859,902	50,000	151,310	12,500	-----	519,033	127,059	-----	28
245,097	5,779	930,482	100,000	25,934	100,000	113,970	444,799	195,710	64	29
176,176	37,033	1,219,504	50,000	64,761	50,000	181,376	342,597	453,071	77,000	30
236,563	14,688	1,467,821	100,000	24,912	100,000	235,734	942,818	19,357	45,000	31
320,858	5,139	1,261,028	100,000	58,315	99,100	37,597	913,393	39,110	15,513	32
130,432	1,500	549,420	25,000	28,160	12,500	4,781	378,334	99,702	537	33
251,119	33,985	1,328,857	100,000	129,736	74,997	100,333	668,387	243,904	11,000	34
36,722	801	158,411	35,000	-----	-----	-----	67,691	65,720	-----	35
2,249,346	26,662	8,243,066	500,000	503,532	50,000	2,856,830	3,955,135	208,041	79,528	36
2,051,230	33,462	9,070,360	300,000	338,684	147,400	2,856,462	2,431,072	3,096,542	-----	37
1,340,036	14,065	4,787,340	200,000	167,074	140,000	667,904	1,904,557	1,574,305	133,500	38
2,842,036	22,107	7,012,620	200,000	244,050	-----	3,381,024	2,135,875	1,910,983	40,888	39
61,276	1,637	293,455	25,000	9,067	25,000	1,421	132,415	100,486	64	40
43,690	2,500	300,571	50,000	37,589	50,000	-----	150,210	71,272	1,500	41
113,605	2,250	420,409	50,000	52,292	44,500	13,272	268,345	-----	-----	42

MONTANA

DISTRICT NO. 9

\$217,964	\$4,183	\$1,663,729	\$100,000	\$38,227	\$50,000	\$11,593	\$350,220	\$1,081,189	\$2,500	1
49,659	908	293,675	25,000	6,747	-----	2,910	182,082	61,113	16,123	2
858,886	20,090	5,276,862	200,000	125,000	200,000	678,977	2,937,922	1,124,963	10,000	3
739,746	-----	2,918,264	150,000	103,842	-----	210,044	1,757,388	681,990	15,000	4
646,843	5,448	3,764,692	150,000	356,394	62,500	79,796	1,471,280	1,614,632	30,000	5
41,814	-----	222,588	25,000	5,086	-----	263	110,038	73,201	-----	6

Resources and liabilities of national banks as shown

MONTANA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Browning, First.....	J. H. Sherburne.....	F. R. Getty.....	\$82,509	\$74,208	\$49,471
2	Butte, First.....	A. J. Davis.....	G. U. Hill.....	7,386,331	3,663,200	3,259,312
3	Chinook, First.....	J. McLaren.....	J. A. Rasmussen.....	328,426	21,456	201,951
4	Chinook, Farmers.....	J. Kühr.....	H. J. McCabo.....	390,953	30,912	218,094
5	Choteau, First.....	J. Hirshberg.....	W. B. Butchart.....	127,831	164,997	104,059
6	Circle, First.....	A. W. Eynon.....	M. Lehman.....	120,060	65,100	80,589
7	Columbus, First.....	W. Witt.....	H. L. Combs.....	194,565	49,600	52,870
8	Conrad, First.....	W. C. Norem.....	W. F. Ritzke.....	179,413	175,245	259,879
9	Deer Lodge, United States.....	J. Whitworth.....	F. B. Durrie.....	502,326	61,700	248,527
10	Denton, First.....	S. Brown.....	J. H. Koch.....	60,872	25,000	54,073
11	Dillon, First.....	J. H. Gilbert.....	J. H. Gilbert.....	3,373,773	50,000	124,148
12	Eklatka, First.....	C. E. Lavell.....	T. Forde.....	118,129		54,497
13	Fairfield, First.....	E. J. Hirshberg.....	F. J. Hirshberg.....	72,705	20,350	9,296
14	Forsyth, American.....	R. D. Mountain.....	T. J. Wegener.....	179,032	125,050	74,652
15	Geraldine, First.....	D. C. Peet.....	W. W. Carley.....	123,483	143,188	36,655
16	Geysler, First.....	M. T. Thompson.....	E. F. Galt.....	101,936	14,255	45,176
17	Glasgow, First.....	J. M. Lewis.....	R. M. Young.....	305,296	959,406	359,158
18	Glendive, First.....	C. A. Thurston.....	M. J. Hughes.....	567,809	74,550	100,181
19	Glendive, Merchants.....	G. McCone.....	R. H. Watson.....	513,659	101,050	394,587
20	Grass Range, First.....	F. F. Miles.....	W. L. Davis.....	102,404	15,100	61,262
21	Great Falls, First.....	S. Stephenson.....	I. B. Armstrong.....	7,101,171	1,210,563	2,277,127
22	Great Falls, Great Falls.....	L. M. Ford.....	R. R. Williams.....	1,648,059	276,000	853,964
23	Great Falls, Labor.....	J. C. McDermand.....	B. S. Hill.....	357,235	52,350	320,683
24	Hamilton, First.....	E. T. Kaster.....	O. E. Anderson.....	80,361	42,500	76,021
25	Hardin, First.....	A. S. Broat.....	G. O. Brandvold.....	171,742	65,000	99,387
26	Harlem, First.....	T. M. Everett.....	G. H. Kirk.....	192,921	31,250	121,661
27	Harlowton, Farmers.....	W. C. Husband.....	F. T. Merrill.....	78,031	37,950	58,778
28	Havre, Montana.....	F. M. Cowan.....	F. T. Merrill.....	421,374	160,461	443,698
29	Helena, American.....	A. C. Johnson.....	F. Heinecke.....	3,248,815	739,375	508,450
30	Helena, N. B. of Montana.....	T. A. Marlow.....	R. E. Hillman.....	2,374,386	331,500	676,420
31	Hinsdale, First.....	R. R. Black.....	W. S. Koopp.....	59,929	24,027	50,088
32	Hobson, First.....	G. W. Cowan.....	M. M. Lipp.....	103,189	22,500	70,791
33	Hysham, First.....	J. B. Grierson.....	C. C. Ayers.....	95,326	170,000	18,615
34	Ismay, First.....	W. Fulton.....	G. O. Ayer.....	95,115	55,050	47,215
35	Jordan, First.....	J. W. Vance.....	C. O. Ayer.....	133,866	43,000	76,468
36	Judith Gap, First.....	C. R. Stone.....	A. Agather.....	45,959	11,500	23,069
37	Kalispell, First.....	H. C. Keith.....	L. Tansel.....	972,113	245,157	408,364
38	Kalispell, Conrad.....	C. D. Conrad.....	P. J. Oswald.....	1,176,478	404,700	635,159
39	Lewistown, N. B. of.....	B. N. Forbes.....	R. W. Smithberger.....	770,578	158,200	325,027
40	Libby, First.....	F. F. Clark.....	H. T. Kraebel.....	95,154	77,350	62,821
41	Lima, First.....	F. M. Merrell, sr.....	D. J. Fitzgerald.....	76,156	37,450	24,713
42	Livingston, Nat'l Park.....	C. S. Vilas.....	D. J. Fitzgerald.....	1,708,170	347,150	1,013,404
43	Malta, Malta.....	J. E. Kilduff.....	H. H. Bright.....	228,408	18,000	194,826
44	Miles City, First.....	G. M. Miles.....	H. R. Greene.....	1,517,218	625,700	501,588
45	Missoula, First.....	A. R. Jacobs.....	J. W. Sterling.....	1,913,235	621,573	916,309
46	Missoula, Western.....	F. F. Starling.....	E. T. Peterson.....	2,898,293	735,800	994,720
47	Nashua, First.....	A. Torkelson.....	R. Jackson.....	75,435	30,500	63,800
48	Plains, First.....	E. L. Johnson.....	E. Crossfield.....	249,921	66,575	156,535
49	Rapelje, First.....	W. J. Soderlind.....	H. P. Cassidy.....	68,445	18,300	11,099
50	Red Lodge, United States.....	W. Larkin.....	G. N. Lund.....	419,129	408,100	376,853
51	Reserve, First.....	W. H. Westerguard.....	N. O. Miller.....	128,757	56,520	94,403
52	Roy, First.....	F. B. Stevens.....	A. R. Hood.....	76,434	200	28,939
53	Savage, First.....	G. E. Towle.....	O. Fryslie.....	33,998	4,000	28,901
54	Scobey, First.....	C. T. Swensen.....	G. A. Hall.....	329,742	35,000	126,443
55	Sidney, Richland.....	J. S. Day.....	C. W. Loken.....	188,993	100,000	11,581
56	Sidney, Sidney.....	A. J. Loken.....	F. Meredith.....	282,626	10,100	132,636
57	Stanford, First.....	A. J. Stough.....	J. A. Price.....	122,510	9,050	124,622
58	Three Forks, Labor.....	T. LeFever.....	R. M. McClutock.....	110,193	0,451	94,895
59	Twin Bridges, First.....	F. Reid.....	R. M. Sauer.....	121,895	20,031	64,874
60	Valley, First.....	C. H. Kester.....	P. C. Lilly.....	114,249	123,259	41,111
61	Whitefish, First.....	H. E. Houston.....		352,396	73,550	179,674
62	White Sulphur Springs, First.....	J. T. Wood.....		187,010	65,000	334,366
63	Wibaux, First.....	P. A. Fischer.....	T. L. Parker.....	301,207	59,000	114,036
64	Wolf Point, First.....	B. G. Edgerton.....	I. L. Jensen.....	189,522	13,050	128,616

by reports of condition December 31, 1928—Continued

MONTANA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$53,910	\$1,021	\$261,188	\$25,000	\$12,000	-----	\$8,048	\$155,058	\$61,082	-----	1
2,782,466	21,481	17,112,890	300,000	635,039	\$161,900	310,002	6,111,201	0,332,705	\$322,013	2
139,518	1,404	692,755	80,000	15,506	19,600	1,927	368,470	207,252	-----	3
203,234	364	849,467	50,000	38,428	6,250	4,479	556,376	193,931	-----	4
105,210	187	502,284	50,000	11,278	-----	684	280,643	159,679	-----	5
56,652	1,917	324,318	25,000	6,295	-----	680	239,159	53,184	-----	6
86,506	2,195	385,736	25,000	3,795	25,000	23,396	229,313	79,232	-----	7
181,761	3,750	800,048	75,000	22,580	75,000	24,267	439,513	163,688	-----	8
140,984	625	954,662	100,000	44,300	12,300	-----	293,395	497,937	6,730	9
26,250	1,800	167,935	25,000	1,543	25,000	1,566	106,327	8,559	-----	10
756,436	7,174	4,341,329	200,000	210,217	50,000	29,918	1,783,777	2,067,617	-----	11
32,279	21	204,926	25,000	3,659	-----	2	114,126	59,630	2,500	12
40,953	98	143,302	25,000	6,843	-----	5,733	78,159	27,567	-----	13
107,579	3,100	459,413	25,000	9,943	-----	2,379	359,936	90,905	1,250	14
64,244	1,890	369,460	25,000	10,046	21,098	8,776	266,764	33,876	-----	15
68,565	44	229,076	25,000	6,222	-----	5,162	160,371	33,221	-----	16
466,296	3,432	2,093,558	50,000	120,269	49,200	6,335	1,109,160	758,588	-----	17
229,838	1,388	974,066	50,000	75,231	12,150	47,267	489,320	300,948	-----	18
231,951	1,076	1,212,326	100,000	39,541	-----	24,198	497,041	571,546	10,000	19
62,880	555	212,201	30,000	2,976	9,800	862	141,621	56,942	-----	20
4,425,077	64,411	15,108,349	200,000	579,456	153,550	1,757,328	6,930,159	5,457,862	30,000	21
730,158	16,045	3,524,229	250,000	103,969	125,000	126,199	2,107,521	811,540	-----	22
175,870	3,465	909,603	100,000	25,440	13,257	441,574	323,274	-----	3,061	23
44,803	1,875	245,060	50,000	3,551	37,500	743	109,602	44,234	-----	24
59,069	1,250	386,748	65,000	22,032	24,500	2,708	182,037	89,871	-----	25
78,682	6,418	430,962	25,000	5,592	6,250	4,841	277,044	111,409	850	26
44,200	4,021	222,950	25,000	9,085	25,000	2,524	108,547	52,814	-----	27
296,110	10,840	1,347,483	50,000	16,000	-----	6,409	1,012,702	261,472	-----	28
1,136,094	22,401	5,649,795	200,000	250,152	100,000	1,051,958	1,915,151	2,096,534	6,000	29
964,814	7,652	4,354,272	250,000	237,589	100,000	1,374,048	2,087,644	304,991	-----	30
48,140	559	177,743	25,000	4,207	-----	4,207	118,142	30,591	-----	31
26,396	2,200	225,076	30,000	3,299	19,700	897	125,318	45,642	200	32
86,181	-----	370,122	25,000	23,948	-----	7,037	261,398	51,318	1,509	33
42,088	543	240,011	35,000	2,509	10,000	2,030	124,995	65,477	-----	34
91,045	-----	343,879	25,000	3,138	-----	3,370	261,774	49,997	1,500	35
33,674	1,346	115,828	25,000	872	-----	1,050	63,068	25,808	-----	36
296,268	8,889	1,930,791	200,000	63,513	174,995	88,581	686,747	698,335	18,620	37
313,367	14,797	2,544,498	250,000	64,588	245,850	42,958	960,494	980,608	-----	38
462,189	3,007	1,718,997	150,000	58,685	-----	23,197	1,169,083	318,632	-----	39
73,162	1,250	309,741	40,000	13,644	25,000	3,548	118,938	108,611	-----	40
27,519	2,025	167,813	25,000	5,344	25,000	2,692	77,458	32,289	-----	41
667,946	1,250	3,737,920	100,000	126,646	24,400	30,435	1,661,555	1,787,254	7,630	42
144,293	795	586,322	50,000	25,608	-----	3,277	419,356	88,081	-----	43
740,022	20,916	3,135,444	150,000	150,468	-----	73,310	1,695,148	1,062,778	3,750	44
682,251	19,834	4,153,201	200,000	137,919	185,000	126,605	1,781,005	1,712,672	10,000	45
834,780	10,973	5,474,566	200,000	170,678	97,900	398,275	2,165,120	2,430,593	12,000	46
35,161	35	195,521	25,000	8,143	-----	3,160	143,152	16,066	-----	47
128,842	1,534	603,407	25,000	17,631	25,000	3,388	351,544	180,841	-----	48
29,653	436	128,933	25,000	3,459	-----	4,585	75,743	20,146	-----	49
191,978	4,020	1,400,080	80,000	48,032	59,400	3,537	372,618	836,490	-----	60
49,461	1,000	330,141	25,000	5,670	20,000	9,641	214,231	55,590	-----	51
22,922	657	129,152	25,000	5,204	-----	564	80,984	15,852	1,548	52
5,612	639	70,140	25,000	1,275	-----	408	36,754	6,703	-----	53
81,234	1,501	573,920	30,000	7,716	30,000	11,224	374,902	120,078	-----	54
75,910	1,080	377,514	25,000	17,608	-----	10,983	277,779	46,144	-----	55
136,213	6,048	567,523	30,000	19,341	-----	10,462	329,086	170,789	1,846	56
53,499	1,100	310,781	35,000	7,616	-----	4,307	200,580	60,601	2,777	57
48,690	759	254,988	25,000	10,533	-----	6,092	118,381	93,222	1,250	58
50,160	942	257,902	25,000	6,213	-----	5,197	145,381	76,111	-----	59
62,600	5,460	346,685	25,000	2,570	5,800	296	234,747	76,791	1,431	60
119,725	2,669	728,014	25,000	32,922	25,000	2,802	324,794	310,404	7,032	61
154,387	2,277	743,040	50,000	65,172	24,500	532	362,447	215,389	5,000	62
84,189	396	558,828	75,000	11,053	6,250	10,305	331,911	118,273	6,033	63
75,173	85	406,448	50,000	8,744	-----	2,780	195,208	149,716	-----	64

Resources and liabilities of national banks as shown

NEBRASKA

DISTRICT NO. 10

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Adams, First.....	J. W. Turner.....	W. B. Liggitt.....	\$209,121	\$30,600	\$130,520
2	Ainsworth, Commercial.....	G. H. Thorley.....	W. H. Williams.....	261,016	96,030	13,225
3	Ainsworth, N. B. of.....	J. M. Hanna.....	C. T. Bowen.....	160,090	66,000	49,807
4	Albion, First.....	F. M. Weitzel.....	R. S. Hutchison.....	303,235	71,870	77,210
5	Albion, Albion.....	D. V. Blatter.....	W. S. Price.....	486,657	164,875	39,948
6	Alliance, First.....	F. Abegg (acting).....	F. L. Pelton.....	2,274,172	110,950	128,354
7	Alliance, Alliance.....	F. M. Knight.....	F. W. Harris.....	261,953	233,450	52,516
8	Amherst, First.....	R. L. Hart.....	A. T. Reynolds.....	122,611	27,700	38,142
9	Arcadia, First.....	M. L. Fries.....	O. W. Starr.....	133,188	14,892
10	Arlington, First.....	F. De Weber.....	G. I. Pfeiffer.....	117,108	26,850	103,846
11	Ashland, National.....	R. K. Brown.....	F. E. White.....	300,190	76,600	61,605
12	Atkinson, First.....	F. H. Swingley.....	L. R. Dickerson.....	431,196	231,500	166,894
13	Atburn, First.....	H. E. Howe.....	W. H. Bousfield.....	432,512	68,300	34,003
14	Atburn, Carson.....	F. Gerlaw.....	R. C. Boyd.....	167,283	140,683	139,494
15	Aurora, First.....	F. C. Mather.....	L. C. Oppen.....	213,179	18,069	127,040
16	Bancroft, First.....	J. Hiemelbracht.....	M. J. Zuhlke.....	574,526	33,500	38,577
17	Bayard, First.....	W. H. Ostenberg.....	J. A. Stockwell.....	194,172	25,000	97,782
18	Beatrice, Beatrice.....	F. H. Howey.....	H. A. Reeves.....	332,484	276,957	306,642
19	Beatrice, First.....	W. Robertson.....	D. W. Cook.....	983,043	816,500	55,690
20	Beemer, First.....	A. C. Nellor.....	A. J. Lenthauser.....	199,200	57,450	29,665
21	Belden, First.....	J. Beuck.....	G. E. Barks.....	225,749	25,000	11,961
22	Benedict, First.....	J. R. McCloud.....	B. B. Crownover.....	234,812	27,750	14,525
23	Bertrand, First.....	C. P. Anderbery.....	W. J. Ehlers.....	201,837	41,171
24	Blue Hill, First.....	C. F. Gund.....	F. T. Hopka.....	150,130	16,650	80,213
25	Bradshaw, First.....	C. A. McCloud.....	C. B. Palmer, jr.....	176,895	53,550	21,350
26	Butte, First.....	E. E. Boynton.....	E. R. Johnson.....	184,263	62,000	44,071
27	Cambridge, First.....	C. M. Brown.....	J. C. Sullivan.....	516,095	32,450	68,835
28	Central City, Cen. City.....	H. Hord.....	A. C. Nicholas.....	455,757	27,000	37,711
29	Central City, Farmers.....	C. C. McEndree.....	G. A. Agnew.....	430,308	262,977
30	Chadron, First.....	C. F. Coffee.....	J. V. Webster.....	880,890	162,550	188,871
31	Coleridge, First.....	H. Morrison.....	E. L. Wait.....	213,793	50,500	53,750
32	Coleridge, Coleridge.....	G. A. Gray.....	W. C. Mitchell.....	333,064	91,250	121,350
33	Columbus, First.....	G. H. Gray.....	W. H. Luers.....	814,127	126,500	270,908
34	Columbus, Central.....	G. W. Phillips.....	A. F. Plageman.....	581,141	123,866	114,870
35	Columbus, Commercial.....	T. A. Becher.....	H. A. Viergutz.....	493,680	169,721	68,548
36	Craig, First.....	T. A. Minier.....	A. L. McPherson.....	308,797	25,000	22,484
37	Creighton, Creighton.....	J. F. Green.....	G. A. Wright.....	195,812	20,669	55,795
38	Crete, City.....	J. H. Reifenrath.....	F. A. Novak.....	296,227	63,300	161,884
39	Crofton, First.....	A. F. Kube.....	A. F. Kube.....	231,765	51,353	19,447
40	David City, First.....	T. Wolfe, sr.....	V. E. Dolpher.....	179,057	50,000	103,848
41	David City, Cent. Nebr.....	L. J. Eberly.....	J. Eberly.....	833,489	62,950	221,143
42	David City, City.....	C. Stoops.....	J. P. Bastar.....	319,527	77,641	188,680
43	Decatur, First.....	D. R. Way.....	H. C. Larson.....	307,308	72,000	38,843
44	Elgin, First.....	C. McBride.....	F. Horst.....	284,372	77,300	14,308
45	Elwood, First.....	G. E. Shallenberger.....	F. J. Bean.....	214,820	33,515	59,655
46	Emerson, First.....	J. F. Toy.....	F. A. Mieras.....	200,616	46,150	38,454
47	Exeter, Exeter.....	W. P. Wallace.....	H. M. Link.....	49,276	183,740
48	Exeter, Wallace.....	W. P. Wallace.....	L. T. Blouch.....	117,456	16,500	370,275
49	Fairbury, First.....	L. Bonham.....	R. S. Willey.....	1,242,361	100,600	205,246
50	Falls City, First.....	J. H. Miles.....	J. S. Lord.....	442,330	58,000	40,516
51	Fremont, Fremont.....	C. F. Dodge.....	I. McKennan.....	1,206,491	271,213	426,924
52	Fremont, Union.....	H. J. Southwick.....	A. A. Van Anda.....	940,922	367,700	534,933
53	Friend, First.....	J. T. Russell.....	A. H. Frantz.....	484,301	153,603	238,306
54	Fullerton, First.....	J. M. Black.....	E. M. Black.....	585,796	51,764	105,915
55	Fullerton, Fullerton.....	A. G. Arrasmith.....	A. G. Arrasmith.....	314,394	64,500	29,216
56	Genoa, First.....	B. D. Brower.....	O. E. Pearson.....	296,303	67,500	162,696
57	Genoa, Genoa.....	J. Elm.....	O. J. Irwin.....	331,957	68,270	60,452
58	Gering, Gering.....	A. N. Mathers.....	F. E. Neeley.....	461,846	56,700	102,520
59	Gordon, First.....	L. Fritz.....	B. D. Berkheimer.....	468,974	174,500	92,191
60	Grand Island, First.....	E. Wolbach.....	I. R. Alter.....	2,591,240	89,402	738,025
61	Grand Island, Grand Island.....	F. J. Coates.....	J. E. Whitney.....	535,341	117,000	66,489
62	Greeley, First.....	J. H. O'Malley.....	M. J. Herschill.....	321,618	7,000	43,936
63	Gresham, First.....	W. N. Hylton.....	A. Walford.....	273,853	20,000	64,549
64	Hampton, First.....	A. B. Houghton.....	L. D. Otto.....	111,322	53,150	96,495
65	Harrison, Sioux.....	C. F. Coffe, sr.....	H. H. Thompson.....	328,558	97,700	33,551
66	Hartington, First.....	C. A. Pedersen.....	C. A. Pedersen.....	364,619	75,050	59,743
67	Hastings, First.....	N. H. Dunn.....	V. Manahan.....	1,702,099	163,220	530,602
68	Hastings, Nebraska.....	A. R. Thompson.....	J. H. Lohmann.....	824,930	169,400	152,415

by reports of condition December 31, 1928—Continued

NEBRASKA

DISTRICT NO. 10

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$20,956	\$802	\$400,999	\$50,000	\$17,444	\$10,000	-----	\$156,157	\$107,345	\$53	1
45,056	2,644	415,346	50,000	20,637	-----	-----	232,981	111,728	-----	2
32,882	3,111	311,423	35,000	7,335	35,000	\$3,507	137,181	93,100	-----	3
76,242	2,250	532,807	60,000	8,546	44,500	600	225,700	193,401	-----	4
62,133	3,479	757,082	50,000	80,277	49,600	2,850	316,108	258,157	-----	5
492,585	5,972	3,012,033	100,000	79,070	49,997	219,161	1,419,653	1,144,152	-----	6
154,275	4,718	706,912	50,000	57,675	50,000	48,100	220,846	280,291	-----	7
30,185	1,387	220,025	25,000	4,511	24,995	287	98,372	66,300	-----	8
50,519	-----	228,599	25,000	781	-----	59	114,350	88,409	-----	9
31,647	1,260	282,711	25,000	2,165	25,000	-----	106,985	99,106	24,455	10
40,076	4,295	482,766	60,000	20,347	58,500	5,481	147,551	190,787	-----	11
175,102	2,058	1,006,750	50,000	70,870	25,000	-----	404,692	443,188	13,000	12
94,325	6,862	636,002	50,000	27,675	48,995	20,003	383,527	100,799	5,000	13
66,196	3,000	516,556	60,000	29,868	60,000	2,070	226,039	113,679	25,000	14
75,155	650	434,123	50,000	4,966	13,000	-----	212,845	153,292	-----	15
39,550	5,145	691,298	50,000	61,457	20,000	6,964	185,147	172,324	195,406	16
40,785	1,418	359,157	50,000	1,340	25,000	5,300	235,271	42,246	-----	17
191,245	5,882	1,203,210	100,000	68,615	100,000	154,484	640,307	84,142	155,662	18
308,745	5,050	2,169,028	100,000	108,811	100,000	246,079	1,193,594	318,988	100,256	19
40,352	1,560	328,227	25,000	20,002	24,745	-----	136,853	81,038	40,589	20
31,297	1,858	295,365	25,000	32,046	25,000	286	74,113	89,384	49,536	21
51,289	1,853	329,729	25,000	21,717	24,550	-----	145,358	113,104	-----	22
29,572	-----	272,580	25,000	1,235	-----	-----	83,041	120,888	42,416	23
67,514	910	315,417	50,000	6,429	12,200	46,722	107,226	93,840	-----	24
25,900	1,814	279,009	25,000	20,903	25,000	-----	79,982	103,052	25,072	25
61,486	3,548	355,366	50,000	10,778	50,000	30,456	113,145	73,461	27,523	26
117,706	2,337	737,423	25,000	43,718	24,750	-----	409,365	203,042	31,548	27
161,483	2,442	674,395	50,000	52,293	25,000	42,167	315,942	177,973	11,076	28
131,095	-----	824,380	25,000	60,876	-----	74,091	363,675	295,189	5,549	29
202,053	3,897	1,438,261	75,000	57,034	37,500	48,002	749,428	98,253	58,581	31
19,436	4,801	342,280	40,000	10,007	40,000	437	95,002	230,565	291,345	32
85,692	2,000	633,356	40,000	31,449	40,000	-----	404,247	544,963	69,773	33
124,979	9,628	1,346,142	100,000	37,696	98,600	90,861	326,056	298,030	-----	34
175,140	5,017	1,000,034	100,000	84,140	100,000	91,605	316,337	418,015	-----	35
165,740	3,104	900,791	50,000	63,616	49,650	-----	156,774	104,167	53,201	36
23,445	1,813	381,039	25,000	11,826	25,000	-----	6,081	106,774	-----	37
27,652	365	300,293	25,000	27,632	6,250	4,973	116,632	109,781	10,025	37
51,932	8,397	581,740	50,000	10,653	50,000	30,731	124,555	315,196	-----	38
36,934	1,262	340,761	25,000	681	25,000	-----	153,490	83,948	52,642	39
37,470	3,551	373,920	75,000	17,395	50,000	2,153	64,640	164,838	-----	40
139,724	7,818	1,265,124	50,000	58,964	49,650	76,659	420,530	609,321	-----	41
76,265	2,500	664,613	50,000	35,451	49,450	41,081	179,270	299,361	10,000	42
39,125	4,056	461,332	50,000	22,329	50,000	1,672	173,362	106,714	57,255	43
36,271	3,550	415,691	50,000	16,443	50,000	-----	202,484	68,854	27,910	44
74,634	3,203	385,827	25,000	17,072	25,000	-----	157,308	161,447	-----	45
81,849	2,348	369,397	30,000	35,136	30,000	-----	127,367	145,694	1,200	46
41,238	-----	274,254	25,000	11,221	-----	-----	214,345	8,688	15,000	47
66,356	-----	570,587	50,000	13,249	-----	-----	300,505	196,533	10,000	48
334,754	10,822	1,893,783	100,000	56,143	100,000	808,226	364,398	465,016	-----	49
173,989	2,512	717,347	50,000	19,269	50,000	13,893	372,269	211,904	12	50
203,229	7,938	2,115,695	150,000	88,304	150,000	48,152	724,563	852,751	101,925	51
324,183	60,166	2,227,894	300,000	51,834	294,850	145,255	767,295	425,610	243,050	52
201,133	3,472	1,030,715	50,000	50,590	49,250	145,992	243,929	440,954	100,000	53
170,109	3,128	910,400	50,000	55,000	49,550	5,639	242,547	331,854	-----	54
46,920	2,906	455,158	50,000	21,613	49,400	5,391	182,544	125,833	20,377	55
108,273	2,592	637,664	50,000	10,951	50,000	12,165	263,185	246,363	5,000	56
98,624	2,026	561,329	50,000	11,000	25,000	2,014	250,794	127,521	5,000	57
130,951	2,504	754,551	30,000	26,605	25,000	24,621	521,711	126,614	-----	58
321,843	2,562	1,060,370	50,000	64,702	50,000	14,353	580,911	285,404	15,000	59
487,681	20,681	3,927,029	100,000	266,517	69,500	502,024	1,476,134	1,464,029	48,925	60
195,824	7,221	921,875	100,000	28,023	100,000	72,211	367,237	246,057	8,347	61
56,140	486	429,180	25,000	851	7,000	3,879	232,012	133,647	27,391	62
44,548	2,678	405,826	30,000	20,013	20,000	-----	131,848	166,850	37,115	63
20,220	1,240	374,427	30,000	11,236	21,100	3,663	181,478	128,928	25	64
117,717	750	578,276	35,000	23,476	15,000	9,189	384,069	109,042	2,600	65
40,872	2,582	542,866	60,000	20,815	50,000	6,628	173,400	132,995	99,028	66
533,509	14,871	2,944,398	200,000	122,350	150,000	228,586	1,455,023	695,439	93,000	67
284,466	6,917	1,438,148	100,000	22,017	98,550	241,733	686,808	389,040	-----	68

Resources and liabilities of national banks as shown

NEBRASKA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Havelock, First.....	O. J. Hitchcock	J. L. Biddlecom	\$125,042	\$6,500	\$74,124
2	Hayes Center, First.....	E. A. Wigenhorn	R. C. Miller	177,211	25,500	17,260
3	Hay Springs, First.....	C. F. Coffee	I. A. Goff	323,501	20,150	29,730
4	Holdrege, First.....	G. H. Titus	L. B. Titus	832,193	112,569	299,537
5	Hooper, First.....	A. M. Tillman	N. E. Shaffer	348,542	143,582	125,786
6	Humphrey, First.....	J. E. Hugg	C. Pfeifer	348,813	47,000	39,077
7	Imperial, First.....	C. N. Cottrell	J. T. Johnston	108,198	32,250	39,911
8	Johnson, First.....	R. C. Boyd	M. L. Casey	148,434	30,139	29,522
9	Laurel, Security.....	J. J. De Lay	A. A. Soderstrom	62,234	54,474	115,727
10	Leigh, First.....	T. Mortimer	J. H. Moeller	503,941	616,038	2,401,080
11	Lincoln, First.....	H. S. Freeman	E. H. Mallowney	7,789,460	544,833	281,471
12	Lincoln, Central.....	W. W. Hackney, jr.	E. E. Emmett	1,726,653	250,000	732,051
13	Lincoln, Lincoln N. B. & T. Co.	W. A. Selleck	G. W. Woods	1,231,290		
14	Lincoln, N. B. of Commerce.	M. Weil	B. Dunn	3,894,268	305,609	439,245
15	Litchfield, First.....	D. W. Titus	G. A. Engleman	388,108	32,200	14,574
16	Loomis, First.....	G. H. Titus	W. H. Swartz	233,074	37,862	28,184
17	Loup City, First.....	W. F. Mason	C. H. Ryan	392,731	7,000	45,341
18	Lyons, First.....	H. Rhoades	W. C. Heintzleman	256,952	67,473	28,054
19	Madison, First.....	F. A. Peterson	F. J. Dankers	756,606	116,250	211,641
20	Madison, Farmers.....	T. O'Shea	F. O'Shea	146,728	50,000	131,706
21	McCook, First.....	A. Barnett	W. G. Springer	490,636	135,500	178,719
22	McCook, McCook.....	C. J. O'Brien	G. F. Moss	361,642	83,750	206,235
23	Marquette, First.....	A. W. Hickman	M. E. Isaacson	282,151	81,765	145,668
24	Minden, First.....	N. C. Rogers	C. S. Rogers	313,298	35,500	136,357
25	Minden, Minden Exch.	G. P. Kingsley	F. R. Kingsley, jr.	143,231	29,600	9,100
26	Mitchell, First.....	J. L. Sandford	H. O. Eastman	349,333		74,141
27	Morrill, First.....	H. M. Springer	H. C. Karpf	335,811		31,923
28	Naper, First.....	J. M. Flannigan	F. A. Putnam	71,404	10,000	21,352
29	Nebraska City, Merchants.	J. T. Shewell	R. O. Marnell	159,335	270,600	67,110
30	Nebraska City, Nebraska City.		O. J. Schneider	301,782	126,000	149,235
31	Nebraska City, Otoe County.	W. H. Pitzer	A. E. Stocker	445,296	137,400	50,641
32	Newman Grove, First.....	E. H. Gerhart	C. E. Barrett	397,904	96,400	37,368
33	Norfolk, Citizens.....	J. Koengstein	E. H. Sutherland	300,611	70,223	156,463
34	Norfolk, Norfolk.....	C. E. Burnham	O. Burkhardt	650,721	198,125	176,766
35	North Bend, First.....	R. J. Cusack	C. C. Sidner	263,144	77,900	79,542
36	North Platte, First.....	F. L. Mooney	W. H. Munger	954,470	104,000	213,515
37	Oakland, First.....	W. H. Harding	F. E. Peden	396,502	169,000	21,061
38	Oakland, Far & Mer.	A. L. Neumann	C. C. Neumann	447,322	397,205	39,139
39	Omaha, First.....	F. H. Davis	J. H. Bexten	10,355,321	4,318,239	5,076,235
40	Omaha, Live Stock.....	W. P. Adkins	H. O. Wilson	4,457,674	913,026	565,471
41	Omaha, Omaha.....	W. W. Head	O. T. Alivison	23,132,593	2,209,792	3,650,206
42	Omaha, Packers.....	J. F. Coad	A. L. Coad	1,673,359	944,938	861,552
43	Omaha, Peters.....	M. D. Cameron	E. L. Lindquest	1,206,212	677,139	618,606
44	Omaha, Stock Yards.....	F. E. Hovey	W. H. Dressler	8,960,613	356,264	790,584
45	Omaha, United States.....	R. P. Morsman	R. R. Rainey	7,371,784	5,832,852	4,165,379
46	O'Neill, First.....	J. F. Gallagher	E. T. Campbell	277,268	255,950	341,115
47	O'Neill, O'Neill.....	S. J. Weekes	C. P. Hancock	193,596	93,150	97,124
48	Ord, First.....	F. Koupal	W. C. H. Noll	693,538	120,350	157,072
49	Osceola, First.....	A. S. Snider	A. F. Nuquist	220,532	35,000	152,976
50	Osmond, First.....	J. F. Toy	M. J. Kuhl	176,364	50,300	57,939
51	Pender, First.....	E. A. Wiltse	H. D. Hancock	329,112	52,300	26,172
52	Primrose, First.....	J. Davis	W. E. Wicks	213,842	23,600	19,060
53	Randolph, First.....	J. F. Toy	H. C. Bierwirth	290,679	70,100	32,565
54	Randolph, Security.....	C. H. Randall	E. B. Stewart	322,350	60,000	22,452
55	Rushville, Stockmen's.....	H. C. Dale	H. A. Dale	356,691	32,900	29,910
56	St. Edward, Smith.....	A. A. Smith	A. H. Christensen	454,066	6,250	54,183
57	Scottsbluff, Scottsbluff.....	W. H. Ostenberg	W. J. Stafford	648,164	70,550	167,100
58	Scribner, First.....	C. Ehlers	C. Arnot	645,813	58,000	23,864
59	Seward, First.....	L. Berry	J. L. Carter	224,523	54,300	133,866
60	Seward, Jones.....	T. H. Wake	F. D. Weber	662,932	276,550	358,240
61	Shelby, First.....	G. M. Smith	J. A. Inks	140,297	38,300	69,290
62	Springview, First.....	C. H. Thorley	H. G. Thorley	91,681	60,000	11,980
63	Stanton, First.....	H. D. Miller	A. P. Pilger	602,115	255,200	301,437
64	Stanton, Stanton.....	A. Spence	J. Zoubek	356,914	93,649	91,333

by reports of condition December 31, 1928—Continued

NEBRASKA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$42,301	\$346	\$248,313	\$25,000	\$8,135	\$6,300	\$738	\$140,403	\$67,737	-----	1
35,300	2,144	257,415	25,000	8,160	25,000	-----	156,136	43,119	-----	2
54,854	3,179	431,414	25,000	40,743	10,000	-----	232,797	107,874	\$15,000	3
182,900	4,704	1,511,933	60,000	189,922	50,000	31,819	431,199	730,657	18,306	4
72,332	1,250	691,692	25,000	52,155	25,000	2,562	183,122	362,603	41,250	5
54,356	500	489,746	35,000	37,081	10,000	-----	172,228	188,689	46,745	6
54,601	1,761	282,137	25,000	10,943	24,700	-----	157,114	64,380	-----	7
55,053	1,250	267,787	25,000	13,569	25,000	-----	170,358	33,860	-----	8
119,357	-----	265,587	25,000	6,289	-----	-----	188,117	46,181	-----	9
86,459	3,363	850,040	50,000	20,410	37,500	-----	271,999	408,631	61,500	10
3,117,567	169,792	14,093,937	800,000	300,527	-----	3,012,649	6,991,313	2,466,238	523,210	11
1,020,899	13,180	3,587,056	200,000	116,552	120,500	1,032,239	1,828,914	288,881	-----	12
658,473	6,554	2,878,368	200,000	85,000	-----	359,075	1,830,744	399,384	14,165	13
1,332,138	19,464	5,990,724	300,000	178,480	200,000	3,072,096	1,847,188	340,960	52,000	14
54,368	2,312	491,562	25,000	80,068	10,000	-----	187,132	189,362	-----	15
27,747	875	327,742	25,000	27,801	17,500	-----	84,383	169,774	3,284	16
122,642	8,743	576,439	25,000	35,987	7,000	34,570	288,900	184,982	-----	17
24,458	1,250	378,187	50,000	17,031	24,700	1,500	146,851	84,178	53,927	18
151,894	3,250	1,239,641	100,000	29,575	65,000	35,298	484,266	454,768	90,734	19
37,742	1,250	367,426	25,000	26,317	25,000	1,046	187,254	99,774	3,035	20
197,363	3,240	1,004,854	75,000	25,431	49,150	95,924	401,997	356,107	1,245	21
104,644	2,982	750,253	50,000	24,537	50,000	15,635	309,941	309,900	-----	22
63,562	312	523,458	25,000	7,840	6,250	1,359	183,293	268,716	25,000	23
179,085	1,013	665,253	50,000	15,624	12,500	-----	237,424	297,705	2,000	24
91,586	750	274,247	50,000	31,568	14,750	3,382	174,540	-----	-----	25
267,775	145	691,394	50,000	13,827	-----	23,136	444,215	156,216	4,000	26
136,078	7,694	511,506	25,000	23,617	-----	14,668	378,850	67,295	2,076	27
30,977	1,073	134,806	25,000	6,072	9,800	2,500	46,410	45,024	-----	28
187,466	5,478	689,989	50,000	67,866	50,000	29,131	379,833	113,101	58	29
127,537	9,781	714,335	100,000	23,011	49,200	68,799	328,623	139,702	5,000	30
188,140	10,058	831,535	50,000	33,249	48,850	24,788	447,600	226,928	120	31
71,853	1,495	604,520	25,000	27,366	25,000	21,912	289,169	216,073	-----	32
85,055	108,838	721,192	100,000	7,191	50,000	7,191	299,957	216,609	47,435	33
348,438	11,728	1,355,781	100,000	47,975	98,700	135,590	725,161	277,553	802	34
51,800	3,087	475,473	50,000	2,122	50,000	50	220,234	123,529	29,538	35
321,164	5,000	1,598,149	100,000	86,180	100,000	119,253	837,347	355,369	-----	36
62,938	2,501	652,002	50,000	31,038	49,500	2,170	193,491	140,879	179,924	37
91,193	4,320	979,179	50,000	66,758	50,000	4,950	368,379	339,092	100,000	38
7,321,754	16,114	27,987,663	1,250,000	381,352	-----	7,181,813	11,823,969	5,748,931	1,601,593	39
1,615,673	42,675	7,594,519	450,000	105,840	-----	2,211,621	2,192,624	1,244,326	1,390,108	40
13,373,343	449,739	42,815,673	1,250,000	1,081,890	985,000	11,342,893	21,884,188	3,151,678	3,120,024	41
767,515	12,393	4,159,757	200,000	135,963	-----	1,157,762	1,218,317	878,488	569,227	42
405,368	50,117	2,957,442	200,000	131,425	-----	349,415	1,863,288	404,626	3,708	43
2,995,805	7,854	13,111,120	750,000	685,200	100,000	4,374,195	3,807,066	7,448,512	2,646,147	44
5,676,659	121,531	23,188,205	1,000,000	811,972	49,200	5,513,446	12,080,054	3,322,029	311,504	45
108,842	1,250	984,425	50,000	86,967	25,000	51,400	322,553	437,523	11,000	46
311,901	3,520	699,291	50,000	81,135	50,000	33,825	272,718	211,613	-----	47
91,061	6,485	1,068,506	100,000	9,341	100,000	17,405	312,455	529,305	-----	48
97,142	1,250	506,900	25,000	27,299	25,000	-----	220,697	205,101	3,803	49
125,613	12	104,228	25,000	39,461	-----	-----	154,157	190,679	931	50
35,503	5,800	448,887	50,000	34,857	50,000	1,652	139,138	114,274	58,966	51
51,144	-----	307,546	25,000	26,927	-----	440	125,179	129,998	2	52
107,327	1,741	502,412	50,000	18,073	34,000	-----	205,389	194,245	704	53
71,610	2,909	479,321	50,000	14,003	50,000	-----	232,086	113,232	-----	54
75,120	1,279	495,800	35,000	19,142	11,000	2,643	271,321	153,765	2,929	55
45,204	312	560,015	50,000	12,338	6,250	509	236,917	204,474	49,536	56
365,902	4,028	1,255,744	60,000	23,502	59,650	48,513	915,104	148,975	-----	57
146,284	350	874,311	25,000	35,166	7,000	2,195	296,797	508,139	-----	58
38,829	2,500	454,018	50,000	16,612	50,000	4,782	199,968	169,966	22,690	59
163,682	4,246	1,465,670	50,000	50,316	50,000	33,016	530,961	584,437	167,000	60
89,401	1,250	338,538	25,000	1,919	24,700	-----	118,962	187,357	-----	61
24,318	-----	191,009	25,000	5,030	-----	128	107,561	47,040	6,250	62
226,531	3,237	1,388,570	50,000	323,949	49,350	-----	419,215	626,059	20,000	63
49,316	6,406	597,668	50,000	30,359	50,000	-----	270,067	170,341	26,721	64

Resources and liabilities of national banks as shown

NEBRASKA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Stromsburg, First	T. A. James	A. V. Kjelson	\$272,133	\$50,519	\$81,468
2	Stuart, First	D. A. Criss	B. C. Engler	163,973	69,050	14,169
3	Syracuse, First	W. A. Cotton	J. Fairhead	234,185	116,100	48,036
4	Tekamah, First	E. I. Ellis	H. J. Wragge	704,824	120,456	68,665
5	Tilden, First	J. M. Kingery	E. H. Schumacher	436,842	37,600	57,188
6	Tilden, Tilden	C. Stuart	J. J. Ryan	452,170	63,404	137,477
7	Unadilla, First	E. A. Duff	H. A. Butt	111,037	18,000	50,725
8	Utica, First	J. Severin	G. Liggett	237,162	59,800	202,991
9	Valentine, First	M. V. Nicholson	H. L. Kuhn	179,373	25,000	53,267
10	Wahoo, First	E. Lehnkuhl	E. Hanson	740,577	167,397	260,900
11	Wahoo, Saunders County	F. J. Kirchner	W. H. Kirchner	590,568	25,000	93,520
12	Walthill, First	J. B. Rossiter	P. H. Langenberg	182,639	50,000	17,700
13	Walthill, Walthill	C. R. Boughn	C. W. Boughn	140,314	25,000	20,815
14	Wayne, First	J. T. Bressler	H. S. Ringland	472,526	69,350	28,953
15	Weeping Water, First	C. Philpot	O. C. Hinds	329,163	65,100	4,800
16	West Point, First	J. T. Baumann	W. Gentrup	562,440	191,063	96,583
17	West Point, West Point	E. L. Lindsay	L. W. Johnson	1,036,888	502,443	103,445
18	Wilcox, First	E. L. Lindsay	W. Halstead	129,703	37,150	10,733
19	Wisner, First	H. Schurman	N. D. Saville	469,436	149,762	23,839
20	Wisner, Citizens	J. H. Emley	O. A. Frenzel	635,393	447,585	14,351
21	Wood River, First	E. S. Leavenworth	H. S. Baton	189,526	40,000	20,180
22	Wymore, First	J. A. Reuling	F. S. Jones	410,133	55,050	75,331
23	York, First	C. A. McCloud	J. R. McCloud	952,365	191,300	383,562
24	York, City	C. N. Beaver	J. E. Shrigley	388,032	118,709	113,182

NEVADA

DISTRICT NO. 12

1	Elko, First	E. E. Ennor	E. E. Ennor	\$1,526,420	\$219,658	\$392,065
2	Ely, First	W. Biggame	W. Biggame	1,099,560	119,550	291,276
3	Ely, Ely	H. E. Hemingway	N. H. Chapin	421,969	32,131	339,296
4	Eureka, Far. & Merch.	J. Sheehan	C. L. Tobin	486,717	32,150	53,886
5	Lovelock, First	L. A. Friedman	C. H. Jones	372,598	52,200	216,655
6	McGill, McGill	O. G. Bates	A. E. Preston	377,235	25,000	442,673
7	Reno, Far. & Merch.	R. Kirman, sr	A. J. Caton	1,245,416	806,500	1,504,776
8	Reno, Reno	G. Wingfield	H. H. Kennedy	3,491,435	676,000	647,478
9	Tonopah, Nevada First	J. G. Kirchen	A. G. Roycraft	316,966	50,350	83,326
10	Winnemucca, First	G. Wingfield	J. G. Moore	2,546,115	87,000	304,953

NEW HAMPSHIRE

DISTRICT NO. 1

1	Berlin, Berlin	W. E. Corbin	M. H. Taylor	\$718,575	\$128,615	\$1,079,485
2	Berlin, City	A. M. Stahl	F. C. Hannah	522,017	118,681	166,633
3	Bristol, First	W. C. White	W. C. White	330,421	80,000	49,617
4	Charlestown, Connecticut River	F. W. Hamlin	F. H. Perry	310,815	26,000	140,121
5	Claremont, Claremont	J. D. Upham	F. H. Foster	1,020,996	102,000	687,590
6	Claremont, Peoples	G. A. Tenney	R. E. Tenney	1,189,320	106,000	796,296
7	Colebrook, Colebrook	C. D. Van Dyke	E. P. Wadsworth	269,286	75,000	76,526
8	Colebrook, Farmers & Traders	D. Lombard	H. B. Hallett	300,349	50,000	37,184
9	Concord, First	B. P. Hodgman	C. H. Foster	1,918,827	574,843	555,021
10	Concord, Mechanics	H. H. Dudley	H. L. Alexander	1,285,888	422,178	457,209
11	Concord, Natl. State Capital	J. E. Fernald	I. R. Gourley	2,336,866	101,000	175,897
12	Derry, First	E. L. Davis	H. J. Curtis	351,854	16,652	99,859
13	Derry, Derry	F. J. Shepard	J. B. Bartlett, jr	373,981	59,587	75,427
14	Dover, Merchants	H. P. Henderson	E. H. Gerrish	581,673	100,000	221,115
15	Dover, Strafford	C. S. Cartland	F. R. Bliss	1,202,453	70,550	441,823

by reports of condition December 31, 1928—Continued

NEBRASKA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$74,450	\$3,401	\$431,971	\$50,000	\$11,036	\$50,000	-----	\$155,273	\$213,162	\$2,500	1
37,979	1,250	286,421	25,000	7,842	24,650	55	131,554	97,570	-----	2
111,563	3,126	513,010	50,000	23,119	50,000	5,134	281,743	103,014	-----	3
119,930	7,567	1,021,442	100,000	25,748	100,000	22,216	477,691	197,258	98,520	4
96,453	1,000	629,083	50,000	32,167	20,000	16,701	288,172	222,043	-----	5
66,431	1,576	721,058	50,000	26,259	25,000	5,279	261,946	352,574	-----	6
30,141	154	210,057	25,000	6,138	-----	-----	131,812	47,107	-----	7
36,828	1,728	558,507	30,000	28,494	30,000	-----	125,720	329,074	15,210	8
83,066	1,250	342,056	25,000	2,502	25,000	18,469	188,450	82,635	-----	9
113,886	6,017	1,288,867	80,000	102,683	80,000	158,415	424,936	442,833	-----	10
88,068	1,725	798,881	50,000	57,648	25,000	171,822	256,461	183,013	54,337	11
46,569	3,696	300,524	50,000	11,230	50,000	1,737	137,103	15,350	35,104	12
38,616	4,307	229,052	25,000	8,243	24,550	3,889	81,556	69,428	16,356	13
232,555	1,183	802,567	75,000	26,070	18,750	4,517	458,574	219,656	-----	14
50,174	2,839	452,076	50,000	10,654	49,798	1,172	179,869	110,941	49,642	15
55,468	625	906,179	50,000	54,262	12,300	810	309,220	379,197	100,390	16
116,185	3,144	1,609,614	50,000	144,350	49,098	59,232	410,516	627,450	267,768	17
44,037	1,250	223,013	25,000	17,093	24,700	324	105,900	49,277	719	18
74,733	2,500	720,170	50,000	50,120	49,997	2,284	226,954	235,257	105,558	19
111,602	2,674	1,211,355	50,000	50,000	49,550	-----	330,056	570,061	161,668	20
17,356	2,130	278,392	40,000	7,376	40,000	-----	75,205	90,474	25,337	21
67,075	2,756	610,345	50,000	10,923	50,000	5,269	263,646	179,515	50,686	22
188,599	8,738	1,724,564	150,000	176,171	148,000	150,453	591,798	478,142	30,000	23
75,331	5,109	700,413	100,000	36,986	100,000	19,486	219,679	180,437	37,825	24

NEVADA

DISTRICT NO. 12

\$463,798	\$8,801	\$2,610,745	\$100,000	\$164,703	\$98,148	\$31,251	\$951,310	\$1,235,303	-----	1
294,138	2,500	1,807,024	50,000	65,007	50,000	25,387	763,093	853,535	-----	2
174,077	1,291	968,784	25,000	33,134	21,100	10,752	493,478	377,309	\$5,000	3
149,775	-----	722,628	40,000	22,351	-----	668	261,715	395,494	2,400	4
171,568	1,733	814,754	60,000	37,209	31,700	6,335	414,531	264,779	-----	5
124,865	1,812	971,585	25,000	36,837	25,000	14,342	355,743	514,597	-----	6
672,145	13,259	4,242,096	200,000	44,372	194,300	117,108	1,050,746	2,575,070	60,500	7
2,029,297	46,847	6,891,057	700,000	198,209	665,000	2,312,524	2,770,519	246,805	-----	8
152,030	1,250	603,922	100,000	58,329	25,000	8,369	367,854	43,990	350	9
583,316	5,832	3,327,216	200,000	114,772	81,400	27,700	960,508	1,911,203	31,633	10

NEW HAMPSHIRE

DISTRICT NO. 1

\$145,786	\$5,618	\$2,078,079	\$100,000	\$125,740	\$100,000	\$20,572	\$503,130	\$1,166,934	\$61,703	1
145,090	7,834	980,255	100,000	196,959	49,400	64,700	435,764	45,321	68,111	2
58,828	2,500	455,366	50,000	73,961	50,000	8,003	293,402	-----	10,000	3
57,951	1,411	536,298	25,000	24,213	25,000	-----	165,934	281,151	15,000	4
155,506	7,869	1,973,061	100,000	156,516	100,000	28,920	449,832	1,013,061	124,732	5
276,532	16,805	2,384,953	75,000	202,669	100,000	10,484	889,601	959,699	122,500	6
35,236	19,688	475,734	10,000	47,824	75,000	36,754	212,873	333	27,950	7
39,829	2,500	429,862	50,000	67,811	40,200	9,635	174,727	45,661	32,828	8
1,038,965	5,920	4,138,576	150,000	391,862	146,000	538,908	2,769,160	112,432	30,214	9
391,317	29,679	2,586,271	200,000	335,890	173,100	126,606	1,681,924	4,551	64,000	10
428,464	68,696	3,110,923	250,000	595,710	99,997	271,675	1,655,450	12,264	225,927	11
94,475	1,765	564,105	25,000	27,306	15,000	17,249	320,298	123,071	36,181	12
48,600	4,766	561,461	60,000	18,757	50,000	26,859	263,680	36,900	105,266	13
156,055	18,022	1,076,865	100,000	66,254	100,000	30,368	522,371	157,902	100,000	14
326,828	1,527	2,043,186	100,000	445,291	-----	96,171	1,190,315	5,409	206,000	15

Resources and liabilities of national banks as shown

NEW HAMPSHIRE—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	East Jaffrey, Monadnock.	M. G. Symonds.....	C. L. Rich.....	\$209,946	\$76,550	\$100,811
2	Exeter, Rockingham.	A. S. Dewing.....	F. W. Peet.....	561,023	46,707	64,583
3	Farmington, Farmington.	F. R. Copp.....	F. Clements.....	88,663	14,500	132,490
4	Franklin, Franklin.	R. W. Sulloway.....	A. L. Smythe.....	810,780	260,000	301,679
5	Gorham, White Mountain.	E. W. Libby.....	J. M. Lavin.....	73,494	25,000	143,826
6	Groveton, Coos County.	E. H. Macloon.....	S. W. Cushing.....	220,483	73,212	232,046
7	Hanover, Dartmouth.	P. R. Bugbee.....	C. Morey.....	541,931	44,996	216,149
8	Hillsboro, First.	R. Childs.....	J. S. Childs.....	164,342	66,660	186,760
9	Keene, Ashuelot-Citizens.	W. H. Goodnow.....	J. E. Wright.....	727,621	225,000	338,304
10	Keene, Cheshire.	F. Huntress.....	W. R. Porter.....	945,611	265,000	110,440
11	Keene, Keene.	W. L. Mason.....	H. I. Chandler.....	2,025,301	456,341	207,997
12	Laconia, Laconia.	W. F. Knight.....	C. W. Tyler.....	468,529	200,341	312,030
13	Laconia, Peoples.	G. F. Munsey.....	N. J. Harriman.....	565,109	59,400	137,300
14	Laconia, Lakeport.	C. L. Pulsifer.....	W. L. Woodworth.....	340,968	201,539	658,521
15	Lancaster, Lancaster.	W. H. Leith.....	W. H. McCarten.....	600,571	125,000	25,555
16	Lebanon, N. B. of.	H. B. Jackson.....	L. A. Neal.....	620,803	101,900	265,478
17	Littleton, Littleton.	H. E. Richardson.....	R. E. Colby.....	660,226	133,977	98,471
18	Manchester, First.	A. H. Hale.....	H. A. Holbrook.....	1,273,799	480,383	147,039
19	Manchester, Amoskeag.	A. M. Heard.....	H. E. Straw.....	2,308,901	1,454,776	586,492
20	Manchester, Manchester.	N. S. Bean.....	E. B. Stearns.....	1,977,346	413,440	250,776
21	Manchester, Merchants.	N. P. Hunt.....	H. L. Additon.....	1,158,443	560,000	703,099
22	Milford, Souhegan.	F. W. Sawyer.....	M. G. Jewett.....	1,083,344	196,100	1,151,301
23	Nashua, Second.	L. F. Thurber.....	J. M. Blakey.....	2,730,893	527,510	1,201,901
24	Nashua, Indian Head.	W. H. Beasom.....	W. L. Barker.....	2,368,546	803,879	1,030,016
25	New Market, New Market.	G. L. Chase.....	W. B. Greene.....	199,136	50,000	687,179
26	Newport, First.	J. McCrillis.....	S. D. Lewis.....	346,553	134,500	137,461
27	Newport, Citizens.	G. A. Fairbanks.....	C. D. Johnson.....	352,711	84,702	229,216
28	Peterborough, First.	G. H. Scripture.....	F. Lewis.....	486,009	125,422	393,369
29	Pittsfield, Pittsfield.	H. W. Dustin.....	H. B. Fischer.....	64,742	—	108,088
30	Plymouth, Pemigewasset.	G. H. Bowles.....	R. H. Spaulding.....	608,479	78,456	128,725
31	Portsmouth, First.	J. A. Borthwick.....	R. W. Junkins.....	1,165,287	645,450	1,007,742
32	Portsmouth, Mechanics & Traders.	H. E. Philbrook.....	J. M. Washburn.....	731,222	164,124	229,532
33	Portsmouth, New Hampshire.	W. C. Walton.....	W. L. Conlon.....	917,369	100,000	236,245
34	Rochester, Public.	J. L. Meader.....	F. R. Steward.....	983,393	16,970	2,053,663
35	Somersworth, First.	C. H. Wells.....	F. S. Ricker.....	241,960	100,000	67,879
36	Somersworth, Somersworth.	E. W. Folsom.....	E. A. Leighton.....	233,874	133,100	55,300
37	Tilton, Citizens.	F. Hill.....	C. E. Smith.....	300,272	65,438	189,071
38	Wilton, Wilton.	G. G. Blanchard.....	H. P. Parker.....	37,402	—	167,679
39	Winchester, Winchester.	L. F. Dickinson.....	J. S. Kellom.....	278,954	115,000	106,208
40	Wolfboro, Wolfboro.	E. H. Trickey.....	F. A. Stackpole.....	699,933	260,000	1,263,725
41	Woodsville, Woodsville.	H. W. Keyes.....	H. B. Knight.....	366,835	54,000	101,231

NEW JERSEY

DISTRICT NO. 2

1	Allendale, First.	R. J. Christopher.....	E. Hamilton.....	\$428,127	—	\$140,210
2	Allenhurst, Allenhurst, Nat. & T. Co.	J. C. Conover.....	R. I. Yawger.....	590,446	\$50,391	137,757
3	Allentown, Farmers.	C. A. Spaulding.....	E. E. Hutchinson.....	611,485	251,816	797,436
4	Alpha, Alpha.	W. H. Walters.....	H. J. Curry.....	140,085	33,457	169,445
5	Asbury Park, Merchants.	S. A. Reeves.....	H. J. Booram.....	2,945,264	25,400	517,164
6	Atlantic Highlands, Atlantic Highlands.	C. Van Mater.....	T. M. Maxson, jr.....	1,493,964	267,936	101,361
7	Avon-by-the-Sea, First.	F. G. Angeny.....	J. Shapter.....	378,396	10,482	97,273
8	Bayonne, Mechanics.	H. B. Dembe.....	A. G. Beckmann.....	1,091,448	—	183,960
9	Belleville, First.	P. Igoe.....	J. P. Dailey.....	3,289,178	264,648	766,641

by reports of condition December 31, 1928—Continued

NEW HAMPSHIRE—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$89,327	\$3,847	\$480,481	\$75,000	\$46,910	\$75,000	\$50,994	\$230,680	\$1,621	\$276	1
75,680	1,966	749,959	100,000	27,501	36,000	600	206,687	376,671	2,500	2
31,822	9,807	277,222	50,000	32,845	12,100	15,650	164,613	2,014	-----	3
231,510	26,149	1,630,118	100,000	264,463	97,900	137,227	715,686	49,527	265,315	4
93,856		337,449	25,000	36,330	21,800	44,371	200,948			5
56,036	1,750	583,527	35,000	16,160	35,000	3,170	83,951	410,246	-----	6
162,402	750	996,228	50,000	119,750	14,750	151,590	660,132	-----	-----	7
90,235	4,359	512,356	50,000	27,354	49,100	59,109	325,859	934	-----	8
185,255	10,916	1,487,096	200,000	375,962	197,850	64,207	609,077		40,000	9
194,274	23,994	1,539,319	200,000	347,223	196,000	974	626,848	70,004	98,270	10
430,701	34,307	3,154,706	200,000	163,202	197,997	113,176	2,153,509	61,041	265,781	11
101,093	6,139	1,088,132	100,000	100,000	96,600	36,520	469,857	100,155	185,000	12
156,838	2,500	921,147	50,000	149,265	50,000	7,396	655,295	9,191	-----	13
152,478	2,500	1,356,006	50,000	96,127	50,000	1,083	216,236	940,560	2,000	14
82,911	8,642	842,679	125,000	121,675	125,000	38,958	362,046		70,000	15
173,400	8,074	1,169,655	100,000	91,773	100,000	179,289	633,427	37,166	25,000	16
166,389	1,284	1,060,347	75,000	136,603	24,600	149,926	671,837	2,381	-----	17
549,524	25,421	2,476,166	150,000	235,104	143,400	184,732	1,464,942	292,987	-----	18
948,586	14,846	5,313,601	200,000	829,154	175,000	711,523	3,298,106	99,818	-----	19
959,567	7,698	3,608,827	150,000	456,896	150,000	450,246	2,007,720	374,465	19,500	20
466,138	30,036	2,907,716	150,000	89,538	148,500	70,349	1,311,601	881,728	250,000	21
208,262	16,443	2,635,450	100,000	150,689	98,650	15,062	562,986	1,703,063	5,000	22
398,943	11,445	4,870,632	150,000	271,969	150,000	169,250	1,658,857	2,363,956	104,500	23
404,313	44,911	4,651,665	100,000	353,212	99,200	36,460	1,100,252	2,913,511	49,000	24
62,548	3,668	1,002,531	50,000	126,448	49,450	6,082	171,005	687,846	12,000	25
95,306	7,030	720,850	100,000	122,727	100,000	15,877	377,101		5,145	26
80,368	56,405	809,402	50,000	146,186	49,200	37,950	407,244	7,822	111,000	27
151,362	5,893	1,162,935	100,000	120,442	98,950	73,887	766,473	-----	3,203	28
34,767	169	207,766	25,000	35,000		6,432	140,333	-----	1,000	29
220,140	5,935	1,041,765	75,000	180,149	75,000	26,150	671,460	-----	14,000	30
356,430	145,885	3,320,794	150,000	142,788	148,800	44,181	1,315,167	1,245,634	274,224	31
232,194	23,795	1,380,867	100,000	53,717	100,000	105,013	615,290	366,847	40,000	32
188,147	16,713	1,459,474	100,000	158,713	99,050	50,686	691,422	159,603	-----	33
247,177	65	3,301,268	150,000	193,630		6,083	317,823	2,633,732	-----	34
107,827	8,555	626,221	100,000	43,571	99,150	20,985	249,515	10,000	3,000	35
56,794	14,872	493,940	100,000	53,698	98,800	19,159	188,037	4,246	30,000	36
95,052	5,011	654,844	70,000	66,552	65,000	27,134	298,101	24,842	103,215	37
46,817	249	252,147	50,000	19,342		179	132,769	49,857	-----	38
62,538	6,588	569,288	100,000	73,732	100,000	4,949	269,706	4,192	16,709	39
177,561	23,766	2,424,985	60,000	46,038	60,000	8,007	359,440	1,633,383	58,117	40
130,412	2,500	654,978	50,000	89,592	49,600	41,720	424,066	-----	-----	41

NEW JERSEY

DISTRICT NO. 2

\$50,549	\$982	\$649,868	\$50,000	\$31,414	-----	\$10,141	\$217,036	\$319,827	\$21,450	1
130,877	1,204	910,675	100,000	39,175	-----	120,309	408,566	242,625	-----	2
127,741	3,580	1,702,058	100,000	222,168	\$50,000	1,651	430,239	848,820	139,180	3
20,586	1,255	364,828	25,000	18,340	23,700	-----	52,399	225,189	20,000	4
477,509	3,234	3,068,571	400,000	138,508		24,613	1,240,011	1,771,732	393,617	5
177,239	2,651	2,043,151	100,000	164,165	49,400	2,280	922,681	793,625	11,000	6
94,741	890	581,791	50,000	27,324	-----	4,482	240,199	226,786	24,000	7
132,969	4	1,406,401	200,000	110,097	-----	52,594	505,717	539,993	-----	8
817,236	22,789	5,180,462	300,000	115,603	60,000	85,604	1,663,870	2,723,477	231,908	9

Resources and liabilities of national banks as shown

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Belleville, Peoples, N. B. & T. Co.	J. T. Boylan	F. L. Wagner	\$1,803,721	\$151,038	\$418,506
2	Belmar, First	G. E. Rogers	E. F. Lyman, Jr.	1,827,610	26,500	147,107
3	Belvidere, Belvidere	C. T. Prall	C. C. Smith	496,402		1,664,892
4	Bergenfield, Bergenfield Nat. B. & T. Co.	W. Christie	J. M. Willey	972,135	45,825	751,235
5	Bernardsville, Bernardsville	C. L. Roberts	C. C. Brown	620,705	351,501	1,229,816
6	Blairstown, First	T. B. Dawes	N. E. Craig	381,744	25,000	603,563
7	Blairstown, Peoples	J. A. Messler	R. Smith	244,580	50,000	200,169
8	Bloomfield, Bloomfield	L. K. Dodd	R. O. Wilson	4,514,667	664,281	1,528,618
9	Bloomington, First	S. R. Donald	O. S. Sheets	523,331		184,430
10	Bloomsbury, Citizens	G. B. Kremer	E. Shipman	173,136	86,234	660,752
11	Bogota, Bogota	W. N. Smith	J. E. Greer	1,732,463	20,620	640,714
12	Boonton, Boonton	H. G. Rolston	E. A. Fisher	1,896,452	75,267	1,628,362
13	Bound Brook, First	S. H. Miller	W. S. Nixon	2,144,505	230,117	2,274,156
14	Bradley Beach, First	J. D. Carton	R. R. McMurtry	938,453	25,000	651,446
15	Branchville, First	A. J. Canfield	M. L. Bond	319,739	60,000	1,065,508
16	Butler, First	W. L. McCue	O. H. Ferguson	1,753,994	100,000	1,065,508
17	Caldwell, Caldwell	J. J. Van Order	J. H. Coddington	1,234,784	51,125	899,972
18	Caldwell, Citizens N. B. & T. Co.	C. B. Crane	J. S. Throckmorton	1,948,065	50,000	1,118,392
19	Carlstadt, Carlstadt	J. Zahn	A. Zimmermann	1,110,505	230,950	1,114,477
20	Carteret, First	R. Carson	E. M. Clark	1,318,064	62,515	1,320,021
21	Cedar Grove, First	M. W. Jenkins	G. F. A. Meier	210,800	83,152	179,713
22	Cliffside Park, Cliffside Park	D. J. Mahoney	F. W. Jacoby	1,352,103	88,892	1,881,115
23	Clifton, First	W. E. Hughey	H. M. Gilmore	1,766,195	102,542	870,569
24	Clifton, Clifton	J. C. Barbour	W. E. Purcell	878,702	40,794	430,844
25	Clinton, First	W. C. Gebhardt	J. C. Dalrymple	219,918	40,050	424,255
26	Clinton, Clinton	B. V. Leigh	W. A. Reeves	437,268	37,500	407,945
27	Closter, Closter N. B. & T. Co.	A. T. Sneden	G. J. Taylor	1,555,049	101,851	1,375,511
28	Cranbury, First	E. S. Barclay	G. B. Mershon	759,180	60,000	727,168
29	Cranford, First	C. P. Buckley	H. L. Dimmick	475,675	143,244	181,180
30	Dover, National Union	W. Otto	C. H. Hart	3,938,445	122,883	1,208,332
31	Dumont, Dumont	E. F. Watson	J. Hill	917,628	52,704	350,243
32	Dunellen, First	G. W. Harris	W. H. Weart	1,348,255	70,822	400,383
33	East Orange, First	J. D. Everitt	W. L. Bounell	1,584,060	163,031	555,456
34	East Rutherford, First	J. H. Edwards	S. W. Thompson	434,948	40,000	435,783
35	Eatontown, First	I. E. Wolcott	G. B. Whitfield	192,206		250,201
36	Edgewater, First	S. L. Doremus	B. C. Warner	586,991	41,000	915,766
37	Elizabeth, Nat'l State	H. H. Kean	W. H. Wetton	10,173,939	625,000	1,990,892
38	Elizabeth, Peoples	D. F. Collins	M. H. Grape	3,898,148	642,800	1,325,733
39	Englewood, Citizens N. B. & T. Co.	D. G. Thomson	J. B. Lewis	3,594,271	605,670	2,066,241
40	Englishtown, First	W. H. Reid	L. P. Bodine	260,454	12,500	186,468
41	Fairview, First	F. Geiger	F. H. Bradley	1,015,818	101,000	667,816
42	Farmingdale, First	C. H. Craig	E. O. Murphy	264,720	15,850	44,973
43	Flemington, Flemington	F. R. Williamson	N. Sutphin	721,330	100,000	1,426,043
44	Flemington, Hunterdon County	J. A. Bullock	A. H. Rittenhouse	1,198,487	100,000	2,441,671
45	Fords, Fords	A. Hansen	G. W. Wood	462,650	53,604	198,951
46	Fort Lee, First	E. G. Kauffer	F. R. Hardman	1,259,118	115,702	1,139,416
47	Fort Lee, Palisade	H. D. Schall	A. J. Hughes	369,900	30,225	373,279
48	Freehold, First	D. P. Smith	E. C. Hall	998,386	67,723	893,640
49	Freehold, Central	G. A. Denise	A. G. Hays	347,477	274,499	743,555
50	Freehold, National Freehold Banking Co.	W. H. Tuthill	H. A. Sutphen	928,850	272,900	982,284
51	Frenchtown, Union	H. J. Able	E. W. Bloom	404,507	83,000	1,773,677
52	Garfield, First	C. Doremus	J. G. Frazza	1,840,263	364,708	1,602,685
53	Garwood, First	P. M. Eriksen	J. F. Richardson	248,791	904	213,477
54	Glen Rock, First	H. C. Smith	J. C. Stevens	282,350	20,300	311,197
55	Guttenberg, Liberty	G. Jobst	E. Merlehan	1,064,621	270,000	520,673
56	Hackensack, City	G. P. Pitkin	H. V. Widman	2,471,315	109,825	944,044
57	Hackettstown, Hackettstown	S. R. Smith	H. Klotz	1,245,442	77,000	727,616
58	Hackettstown, Peoples	J. M. Welsh	H. L. King	761,328	86,350	1,217,632
59	Haledon, Haledon	P. J. Wood	E. J. Appel	604,827		410,028

by reports of condition December 31, 1928—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$294,590	\$15,857	\$2,683,712	\$200,000	\$139,495	\$146,300	\$28,564	\$903,795	\$1,240,135	\$16,423
277,665	3,757	2,282,642	50,000	133,307	25,000	26,999	811,568	1,190,828	45,000
126,389	1,294	2,253,977	100,000	200,684	—	22,262	237,753	1,696,000	12,278
158,887	15,533	1,943,615	100,000	103,614	25,000	5,963	544,617	1,113,411	49,010
194,980	1,500	2,398,502	100,000	118,000	29,550	12,061	735,039	1,342,539	61,313
150,797	1,250	1,162,354	50,000	61,486	25,000	1,560	320,273	704,035	—
60,251	2,508	557,598	50,000	40,527	50,000	1,250	73,421	342,310	—
853,176	53,315	7,604,055	300,000	410,561	49,000	257,835	1,955,342	4,144,117	457,500
55,921	878	769,560	100,000	35,907	—	728	177,636	397,589	57,700
93,074	3,289	978,435	50,000	76,428	50,000	480	106,179	666,368	29,030
144,871	16,034	2,554,702	100,000	196,214	20,000	9,547	551,936	1,529,256	147,719
240,500	6,856	3,845,437	150,000	218,191	25,000	38,131	1,050,131	2,363,238	726
340,673	22,099	5,011,610	100,000	320,187	12,368	—	1,150,954	3,428,169	—
98,057	1,000	1,124,708	50,000	49,953	20,000	14,071	500,459	487,695	2,500
75,799	1,720	1,108,704	25,000	81,842	25,000	743	168,548	764,721	42,750
229,123	5,577	3,160,202	100,000	248,075	97,950	12,364	515,131	2,116,033	70,629
293,190	3,485	2,482,556	100,000	171,860	50,000	5,572	827,446	1,287,078	40,000
295,968	3,301	3,415,726	100,000	270,509	50,000	11,467	1,162,893	1,620,851	200,000
311,502	1,511	2,768,945	100,000	148,350	30,000	45,333	1,169,091	783,771	552,400
185,959	1,653	2,888,212	100,000	210,644	24,600	2,065	327,340	2,218,560	5,000
47,698	3,486	524,849	50,000	49,355	—	25,570	183,875	187,248	28,801
259,990	26,070	3,608,170	100,000	175,982	35,000	17,776	673,315	2,415,846	190,551
165,127	9,408	2,913,841	100,000	136,578	98,560	61,656	229,164	2,277,883	10,000
199,257	5,245	1,554,972	100,000	67,048	—	17,201	553,802	786,921	30,000
64,643	2,245	751,111	50,000	75,358	39,500	468	238,970	346,815	—
120,008	4,661	1,007,352	50,000	138,505	12,500	7,488	344,961	448,928	5,000
223,533	2,747	3,258,091	200,000	314,846	50,000	23,489	963,509	1,521,847	185,000
145,492	3,177	1,695,017	100,000	177,697	49,198	141	367,734	953,997	46,250
89,496	10,484	900,079	100,000	34,526	99,000	1,125	602,262	361,934	1,212
607,418	31,330	5,903,414	125,000	544,810	—	28,752	5,131,382	2,833	75,637
141,067	15,273	1,476,915	50,000	84,946	50,000	9,982	490,856	790,545	656
201,109	3,670	2,024,139	100,000	81,437	25,000	13,004	718,684	1,086,014	—
155,211	38,891	2,496,649	200,000	121,711	—	5,144	663,941	1,380,853	125,000
125,922	6,366	1,003,019	50,000	35,745	—	8,102	439,204	394,819	75,149
74,186	3,185	559,868	30,000	27,505	—	39,454	165,824	206,934	96,121
119,396	2,000	1,665,163	50,000	59,386	—	4,409	249,838	1,211,120	51,500
1,775,692	96,652	14,662,035	700,000	1,344,310	146,600	259,666	5,599,664	6,156,855	465,000
732,435	51,039	6,630,187	300,000	312,928	195,450	89,363	2,221,070	2,865,395	665,951
541,894	66,340	6,874,416	200,000	372,276	47,950	31,316	2,707,469	3,002,021	423,384
49,163	856	509,431	25,000	29,158	11,450	1,502	187,469	239,852	15,000
159,062	5,453	1,949,149	100,000	53,750	97,600	21,020	363,889	1,223,170	84,720
97,455	96	323,124	25,000	20,744	—	1,631	215,825	74,274	25,750
231,744	5,162	2,484,339	100,000	265,130	100,000	10,155	447,867	1,661,187	—
309,189	8,841	4,038,188	100,000	462,104	99,100	6,391	652,770	2,735,687	2,136
66,353	5,466	757,024	25,000	41,240	10,000	964	167,840	641,953	27
346,271	2,668	2,863,175	50,000	92,066	50,000	10,603	887,546	1,763,019	10,000
67,865	10,467	851,735	50,000	43,095	28,400	3,027	291,478	378,267	57,468
159,572	7,066	2,126,387	100,000	124,216	—	1,583	626,022	1,260,981	13,566
95,199	1,875	1,462,605	100,000	94,888	37,495	1,648	360,465	863,109	65,000
192,410	4,701	2,381,145	100,000	136,283	—	8,231	516,314	1,480,794	240,020
122,670	19,816	2,403,670	75,000	143,584	49,550	6,510	336,964	1,788,312	3,750
604,467	102,880	4,524,003	200,000	208,290	100,000	10,738	1,198,026	2,771,125	35,824
56,091	5,840	524,803	50,000	18,352	—	20,643	149,818	285,960	—
63,892	5,827	683,566	60,000	25,000	—	10,027	272,275	290,223	25,644
168,108	30,788	2,063,190	100,000	69,853	100,000	1,860	565,201	1,149,576	76,700
376,880	26,494	3,928,558	100,000	180,822	100,000	90,167	1,225,451	2,101,953	130,165
256,776	20,090	2,326,824	150,000	106,930	—	1,109	500,407	1,490,518	11,860
155,813	4,197	2,225,320	100,000	154,901	60,000	611	498,620	1,356,044	55,144
122,527	8,916	1,046,298	50,000	26,013	—	16,002	391,505	534,857	27,021

Resources and liabilities of national banks as shown

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Hamburg, Hardyston	N. Farber	J. D. Edsall	\$682,287	\$50,000	\$267,800
2	Harrison, Harrison	J. C. Braclow	H. W. Manning	1,717,922	201,684	179,175
3	Hawthorne, First	W. Hemingway	W. O'B. Ackerman	631,792	30,000	294,960
4	High Bridge, First	P. Chrystle	H. L. Staples	261,428	111,228	611,456
5	Highland Park, First	A. A. Hastings	A. J. Lins	865,984	51,000	170,438
6	Hillsdale, Hillsdale	J. T. Buckley	W. M. Hoffman	499,924	146,300	44,128
7	Hillside, Hillside	R. S. Earl	W. M. Backer	1,865,079	809,826	363,812
8	Hoboken, First	W. W. Young	W. H. de Veer	7,552,417	25,000	7,262,301
9	Hope, First	W. S. Nixon	C. R. Westbrooke	166,465	108,000	134,740
10	Irvington, Irvington	E. E. Sargeant	G. H. Denman, jr.	4,486,494	950,029	2,293,517
11	Irvington, Peoples	W. Momm	H. F. Bonnel	741,888	81,317	392,734
12	Jamesburg, First	J. M. Perrine	M. I. Voorhees	15,896,405	2,260,100	562,204
13	Jersey City, First	K. Graham	H. Brown, jr.	2,203,482	690,281	3,783,789
14	Jersey City, Franklin	J. H. Freile	I. G. Ross	21,853,570	3,220,033	1,044,184
15	Jersey City, Hudson County	F. C. Ferguson	H. R. Vreeland	2,372,872	504,384	7,844,698
16	Jersey City, Journal Square	J. Warren	O. Elmer	562,043	136,000	1,487,953
17	Jersey City, Labor	T. M. Brandle	C. G. Leeds	783,115	65,333	1,472,992
18	Keansburg, Keansburg	T. W. Collins	C. B. Lohsen	3,420,732	27,500	178,694
19	Kearny, First N. B. & T. Co.	B. E. Canfield	A. R. Towers	2,903,944	295,810	509,463
20	Kearny, Kearny	J. W. Reid	H. Neuschaefer	923,006	98,666	1,136,965
21	Keyport, Peoples	H. E. Ackerson, jr.	E. V. Sileo	1,149,620	38,000	784,275
22	Lambertville, Arwilt	A. D. Anderson	F. W. Van Hart	735,356	205,000	958,825
23	Lambertville, Lambertville	F. A. Phillips	S. B. Whiteley	2,471,811	201,800	1,463,030
24	Linden, Linden N. B. & T. Co.	F. G. Newell	F. H. Farmer	1,270,444	84,559	242,104
25	Little Falls, Little Falls	W. G. McClincey	C. W. Dey	667,455	25,375	891,019
26	Little Ferry, Little Ferry	L. V. Bunn	P. A. Wiseman	80,690	10,000	203,767
27	Livingston, Livingston	R. W. Keen	W. H. Conover	356,193	105,664	75,525
28	Lodi, First	B. Dansen, jr.	C. J. Mason	2,146,369	85,050	16,682
29	Long Branch, Citizens	J. H. Davis, jr.	R. K. Reid	1,367,999	39,238	770,269
30	Lyndhurst, First	W. H. Barton	T. W. Dawes	1,472,760	177,787	508,826
31	Madison, First	W. P. Taylor	W. L. Thebault	918,612	50,000	1,194,100
32	Manasquan, Manasquan	F. W. Remsen	J. Hulsart	357,293	72,072	385,942
33	Manville, Manville	H. S. Terhune	B. A. Copeland	881,801	111,017	72,072
34	Metawan, F. & Mer	E. J. Drake	A. C. Litterst	850,377	105,909	1,221,940
35	Metuchen, Metuchen	J. Payne	J. W. E. Robertson	490,077	10,312	532,026
36	Midland Park, First	W. E. Thomas	H. D. Stem	455,450	100,000	164,597
37	Millford, First	J. B. Burnett	H. B. Venn	2,684,290	12,500	1,039,184
38	Millburn, First	J. B. Herbell	E. M. Kuhlthau	853,369	14,565	410,947
39	Milltown, First	U. N. Bethell	A. T. Gibbs	3,670,681	480,350	793,066
40	Montclair, First N. B. & T. Co.	H. R. Monro	W. W. Brooks	726,938	71,645	1,640,964
41	Montclair, Montclair	W. H. Taylor	T. J. King	5,065,345	240,000	620,775
42	Montclair, Peoples	H. W. Ford	H. Cary	6,254,909	158,374	519,789
43	Morristown, First	M. L. Toms	L. D. Kay	409,689	80,797	1,443,643
44	Morristown, Nat'l Iron	H. H. Nelden	H. E. Griggs	2,103,715	25,000	1,350,990
45	Netcong, Citizens	W. B. Harding	W. Dunkel	2,615,871	706,537	589,979
46	Newark, Hayes Circle N. B. & T. Co.	A. A. Quinn	F. R. Dunn	3,598,453	10,378	939,819
47	Newark, Labor	F. W. Fort	W. H. Bowerman	525,042	579,472	345,780
48	Newark, Lincoln	A. L. Dennis	F. J. Kugelmann	19,686,705	2,411,234	375,780
49	Newark, Mount Prospect	J. J. Stamler	S. S. Marsh	26,256,323	4,220,512	8,087,931
50	Newark, N. B. & T. Co.	C. L. Farrell	W. J. Greason	5,767,064	1,331,824	2,895,867
51	Newark, Nat'l Newark & Essex Banking Co.	W. I. Cooper	W. H. Pierson	6,380,594	849,100	8,087,931
52	Newark, National State	J. W. Lusbear	R. C. Buck	777,129	31,000	1,656,492
53	Newark, North Ward	R. E. Mayham	A. B. Johnston	763,741	10,000	14,815
54	Newark, Peoples	G. E. McGregor	J. J. Fitzsimmons	1,584,640	31,000	330,231
55	Newark, Port Newark	R. E. Mayham	J. F. Mitchell	2,017,841	20,000	239,125
56	Newark, South Side N. B. & T. Co.	J. F. Mitchell	W. E. Woodruff			618,335
57	New Brunswick, Citi- zens					

by reports of condition December 31, 1928—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
573,555	\$5,211	\$1,079,153	\$50,000	\$109,826	\$48,200	\$50	\$153,618	\$654,459	\$63,000	1
198,831	21,866	2,319,478	223,000	95,741	200,000	47,100	630,051	1,095,119	26,461	2
101,779	248	1,028,779	100,000	65,448	-----	950	264,715	358,153	239,513	3
126,865	3,212	1,032,961	50,000	62,312	20,000	355	304,060	572,536	13,698	4
123,272	8,991	1,279,013	100,000	66,695	99,000	2,250	658,596	339,981	12,691	5
64,689	2,563	602,304	50,000	11,063	50,000	549	174,589	255,131	60,972	6
290,555	11,905	2,677,681	150,000	184,263	25,000	19,610	1,112,166	1,023,771	162,871	7
1,857,421	209,340	17,635,355	509,000	1,247,283	494,500	1,036,142	4,125,334	9,639,897	642,239	8
23,553	1,250	351,009	25,000	19,440	25,000	2,223	52,160	227,166	-----	9
717,300	69,605	7,674,916	300,000	677,057	96,950	42,306	2,579,618	3,966,955	12,000	10
329,118	6,399	1,678,280	100,000	91,456	-----	6,324	1,095,768	379,177	5,555	11
214,197	1,179	1,600,785	50,000	122,820	19,800	7,548	487,773	912,844	-----	12
5,033,596	142,991	27,056,882	1,000,000	1,672,593	394,150	1,230,060	16,165,533	4,700,212	1,894,334	13
352,528	140,421	5,330,896	400,000	349,322	294,200	67,026	1,256,765	2,200,151	762,529	14
4,060,864	547,777	37,526,942	1,250,000	1,300,000	933,400	846,448	11,364,421	19,464,790	2,367,883	15
650,753	31,362	5,046,964	500,000	478,457	500,000	35,820	1,178,867	2,249,333	104,457	16
295,129	59,927	2,826,991	400,000	228,062	100,000	10,997	767,039	1,068,784	252,109	17
105,997	1,685	1,134,844	75,000	57,213	6,800	5,409	440,505	499,917	50,000	18
373,757	9,328	4,340,730	100,000	186,794	12,500	84,360	1,943,883	1,881,630	30,613	19
647,319	4,631	4,988,669	150,000	285,855	22,498	50,265	1,354,206	3,115,345	10,500	20
185,918	7,057	1,998,922	50,000	93,643	12,500	1,250	554,624	1,229,905	57,000	21
169,864	5,203	2,321,512	100,000	129,884	35,000	1,691	566,565	1,479,938	5,428	22
141,027	6,673	2,551,116	100,000	165,541	100,000	6,926	250,877	1,855,772	72,000	23
757,952	11,060	3,684,817	200,000	282,455	200,000	300,846	1,515,626	1,179,707	6,183	24
212,037	3,256	2,461,315	100,000	138,355	6,050	7,109	698,033	1,478,768	33,000	25
66,824	8,840	972,261	25,000	56,900	24,300	1,026	211,625	603,395	50,015	26
62,889	41	229,145	50,000	18,144	-----	607	97,835	51,487	11,072	27
3,044	3,256	554,839	100,000	29,488	-----	5,331	206,490	137,493	76,037	28
852,901	7,725	3,362,314	150,000	300,387	-----	11,746	1,078,188	1,741,993	80,000	29
229,874	1,178	2,146,832	100,000	138,821	12,500	28,586	634,583	1,091,934	140,408	30
314,613	88,544	3,197,704	100,000	171,167	100,000	32,658	1,048,115	1,645,324	100,440	31
144,269	15,286	1,514,096	100,000	78,328	45,400	4,012	542,578	732,143	8,638	32
45,959	-----	2,478,324	50,000	27,172	-----	1,384	156,036	240,732	-----	33
257,248	6,733	2,478,739	75,000	200,327	72,450	9,196	648,563	1,473,203	-----	34
169,993	5,968	1,673,273	100,000	94,711	100,000	12,943	598,842	662,033	104,744	35
78,204	-----	733,190	50,000	32,927	-----	500	318,575	307,601	23,687	36
142,910	9,294	1,796,838	50,000	79,516	49,000	7,288	255,095	1,305,939	50,000	37
355,271	3,044	3,466,052	150,000	176,230	12,500	85,901	1,284,958	1,680,963	75,500	38
113,618	123	1,774,741	100,000	100,815	-----	8,450	388,693	1,116,105	60,666	39
673,949	14,887	6,481,331	300,000	377,651	100,000	30,133	2,990,756	2,299,767	383,034	40
177,923	19,491	1,620,785	100,000	112,893	48,200	6,237	659,505	625,118	68,832	41
334,463	12,656	1,593,846	200,000	27,500	-----	304,485	589,084	368,264	104,513	42
857,870	78,413	7,685,271	200,000	449,805	192,600	190,838	4,575,879	2,067,739	8,410	43
1,022,703	129,150	8,946,126	250,000	266,845	-----	636,524	5,072,156	2,697,965	22,646	44
94,548	3,217	1,178,230	50,000	120,975	49,200	3,938	289,775	664,342	-----	45
494,882	10,076	3,299,526	500,000	270,175	-----	61,337	1,287,860	923,117	257,037	46
489,466	37,591	4,107,747	250,000	150,654	25,000	11,160	1,386,304	2,188,689	95,940	47
925,967	68,980	5,335,717	600,000	428,133	590,500	15,513	1,901,699	1,741,689	58,183	48
170,453	9,404	1,294,749	200,000	47,443	-----	16,944	586,586	442,847	929	49
2,817,741	685,682	28,497,229	2,650,000	1,370,766	1,050,000	894,565	14,689,808	5,153,594	2,688,496	50
7,714,810	479,766	46,750,362	3,000,000	2,611,498	-----	2,392,915	30,025,620	4,718,054	4,011,275	51
2,280,782	150,927	11,187,689	500,000	1,215,218	338,500	542,822	6,790,471	974,651	827,427	52
1,925,068	40,640	15,911,039	400,000	1,218,702	196,800	644,601	5,018,518	7,904,638	527,480	53
166,790	161,449	1,151,183	300,000	175,067	-----	191,401	268,722	214,887	1,106	54
284,885	1,837	1,360,694	200,000	83,126	-----	24,149	682,483	314,123	80,813	55
152,559	3,514	2,040,838	300,000	211,698	-----	44,586	683,410	798,518	2,326	56
343,705	10,139	3,010,020	250,000	116,940	-----	8,069	1,132,898	1,421,451	80,662	57

Resources and liabilities of national banks as shown

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	New Brunswick, Nat. B. of N. J.	H. G. Parker.....	E. V. Kent.....	\$10,781,898	\$520,568	\$2,653,102
2	New Brunswick, Peoples.	T. E. Schanck.....	A. L. Wycoff.....	2,888,986	312,128	1,086,702
3	Newton, Sussex & Mer.	H. T. Kays.....	J. P. Dalton.....	3,483,878	402,000	2,965,534
4	North Arlington, North Arlington.	A. B. Archibald.....	H. J. Gehle.....	496,812	54,000	326,981
5	North Bergen, First.....	F. R. Austin.....	J. J. Roe.....	541,209	111,600	279,587
6	Nutley, First.....	B. R. Colwell.....	W. J. Miller.....	1,025,352	-----	528,133
7	Nutley, Franklin.....	W. J. Lee.....	-----	271,591	16,344	156,973
8	Ocean Grove, Ocean Grove.	N. J. Taylor.....	J. H. Rainear.....	1,657,687	25,000	177,665
9	Oradell, First.....	G. F. Yancey.....	W. D. Ferrer, jr.....	599,067	30,000	168,251
10	Orange, Second.....	W. Munn.....	H. M. Roberts.....	3,397,007	365,250	1,715,384
11	Orange, Orange.....	J. D. Everitt.....	C. Hasler.....	4,217,764	427,750	2,931,908
12	Palisades Park, Palisades Park.	G. P. Pitkin.....	H. A. Goldberger.....	686,801	55,000	736,785
13	Park Ridge, First.....	H. S. Stark.....	C. S. Gray.....	450,040	4,996	251,211
14	Passaic, American.....	F. Terbune.....	J. L. Weiss.....	421,173	152,912	511,088
15	Passaic, Lincoln.....	H. Meyers.....	F. G. Hardifer.....	2,624,042	746,745	280,657
16	Passaic, Passaic N. B. & T. Co.	J. B. Ackerson.....	G. T. Kenter.....	18,077,804	3,708,543	7,862,113
17	Paterson, First.....	W. W. Smith.....	F. D. Bogert.....	6,863,825	689,800	3,269,354
18	Paterson, Second.....	W. D. Blauvelt.....	E. E. Blauvelt.....	6,426,177	5,866,491	3,528,133
19	Paterson, Broadway.....	G. W. Renkel.....	F. P. Hofmayer.....	1,510,748	103,406	145,405
20	Paterson, Columbus.....	B. Gramatica.....	K. W. Thompson.....	1,365,250	178,000	434,638
21	Paterson, Labor.....	L. V. Hinchliffe.....	T. V. Scudder.....	3,842,010	2,352	1,364,329
22	Paterson, National of America in.	W. A. Cadmus.....	J. R. Voorhis.....	4,447,383	519,944	1,678,226
23	Paterson, Paterson.....	E. Z. Halsted.....	D. H. Murray.....	9,627,902	1,563,075	6,547,592
24	Perth Amboy, First.....	H. F. Kean.....	J. M. O'Toole.....	5,953,322	522,306	2,593,683
25	Perth Amboy, Perth Amboy.	H. Conard.....	S. Spitzer.....	1,230,910	107,180	17,550
26	Phillipsburg, Second.....	F. M. Coogan.....	J. I. Firth.....	1,717,391	314,514	1,102,859
27	Phillipsburg, Phillipsburg N. B. & T. Co.	J. A. Bachman.....	J. L. Lomerson.....	1,797,442	245,000	1,624,120
28	Plainfield, First.....	G. L. Babcock.....	G. R. Baxter.....	4,580,748	200,000	1,888,588
29	Plainfield, Plainfield.....	M. S. Ackerman.....	E. B. Day.....	445,743	-----	7,690
30	Pompton Lakes, First N. B. & T. Co.	G. V. Sheffield.....	E. Merrill.....	2,470,537	102,194	1,136,304
31	Prospect Park, Prospect Park.	R. P. Meyers.....	H. J. Van Hook.....	800,582	97,875	308,053
32	Rahway, Citizens.....	P. R. Forman.....	A. J. Chapin.....	458,193	309,131	168,127
33	Rahway, Rahway.....	T. H. Roberts.....	J. Van Herwerden.....	1,758,568	469,600	1,704,728
34	Ramsey, First N. B. & T. Co.	J. B. Finch.....	J. W. Pulis.....	1,610,572	124,956	645,623
35	Red Bank, Second N. B. & T. Co.	F. McMahon.....	W. B. Lyman.....	4,754,437	127,000	5,675,489
36	Red Bank, Broad Street.	H. Campbell.....	E. R. Conover.....	2,695,717	199,030	949,076
37	Ridgefield, Ridgefield.....	S. E. Hendricks.....	H. Williams.....	674,272	-----	524,246
38	Ridgewood, First.....	C. Doremus.....	A. G. Griffiths.....	1,463,751	161,657	1,922,409
39	Ridgewood, Citizens N. B. & T. Co.	W. J. Fullerton.....	F. Z. Board.....	2,320,924	781,680	1,589,955
40	Rockaway, First.....	C. L. Millard.....	F. G. Engleman.....	1,073,964	73,923	1,041,772
41	Roselle, First.....	C. E. Chambers.....	P. H. Bennion.....	1,885,115	225,734	1,026,587
42	Rutherford, Rutherford.	S. E. Dickinson.....	J. K. Watson.....	4,477,776	425,196	598,906
43	Seabright, First.....	J. E. Harvey.....	R. W. Fary.....	528,511	60,935	158,822
44	Secaucus, First.....	L. P. Huber.....	W. Hilbert, jr.....	925,907	26,350	834,523
45	Somerville, Second.....	C. L. Voorhees.....	O. G. Allen.....	2,343,178	234,968	1,606,174
46	South Amboy, First.....	H. C. Perrine.....	R. C. Stephenson.....	2,418,681	260,502	647,540
47	South Plainfield, First.....	P. J. McDonough.....	P. J. Miller.....	402,805	-----	85,294
48	South River, First.....	N. W. Clayton.....	W. T. Armstrong.....	2,263,961	89,600	2,631,482
49	Springfield, First.....	W. B. Morris.....	W. S. Jacobus.....	351,119	-----	114,955
50	Spring Lake, First.....	F. F. Schock.....	J. P. Van Schoick.....	2,382,776	28,027	396,313
51	Summit, First N. B. & T. Co.	W. Darling.....	R. P. Williamson.....	2,259,718	342,329	1,024,075
52	Sussex, Farmers.....	F. W. Margaram.....	T. M. Holbert.....	1,586,437	242,601	1,014,297
53	Teaneck, Teaneck.....	G. C. Felter, jr.....	R. E. Lowe.....	206,936	-----	330,156
54	Tenafly, Northern Valley.	E. J. Heppenheimer.....	H. Bogert.....	603,686	-----	309,669

by reports of condition December 31, 1928—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$3,178,184	\$334,584	\$17,468,336	\$500,000	\$1,200,374	\$100,000	\$595,529	\$7,716,245	\$7,108,227	\$247,961	1
494,702	5,570	4,788,088	200,000	353,474	100,000	56,616	1,351,816	2,706,182	20,000	2
358,884	87,156	7,297,452	400,000	582,437	296,150	5,647	1,407,581	4,576,437	29,200	3
44,862	-----	922,655	50,000	27,167	-----	3,744	366,630	455,105	20,000	4
89,784	6,050	1,028,210	100,000	28,793	100,000	9,536	319,692	470,189	-----	5
167,126	12,171	1,730,782	100,000	143,229	-----	19,442	509,677	902,198	56,236	6
90,027	5,256	540,691	100,000	28,024	-----	25,448	130,935	237,673	18,611	7
177,430	2,876	2,040,658	100,000	120,375	25,000	32,511	669,221	844,699	248,552	8
248,702	2,345	1,048,365	50,000	19,220	-----	795	500,734	476,275	1,341	9
738,268	7,716	6,223,625	300,000	443,111	145,300	131,566	3,207,219	1,885,420	21,000	10
1,122,516	67,276	8,767,214	500,000	316,950	-----	330,644	3,644,532	3,666,088	300,000	11
119,558	11,062	1,602,206	50,000	91,319	50,000	7,467	392,764	893,465	124,191	12
100,458	1,051	807,756	100,000	46,184	-----	6,437	276,102	292,794	86,239	13
61,909	18,145	1,164,624	200,000	67,572	100,000	2,861	167,027	621,769	5,395	14
543,870	29,166	4,224,850	500,000	286,660	500,000	36,116	1,306,548	1,510,091	85,065	15
2,463,064	250,061	32,991,585	1,500,000	2,433,297	1,481,050	652,397	7,352,176	19,396,260	176,405	16
1,839,170	46,250	12,708,399	680,000	962,930	285,948	1,458,352	4,422,136	4,635,612	263,421	17
915,136	9,805	16,745,742	750,000	1,348,119	100,000	71,908	2,790,311	11,038,017	647,327	18
185,342	12,018	1,956,919	200,000	80,405	49,209	36,535	815,045	739,350	42,354	19
128,727	15,791	2,122,406	200,000	82,933	-----	3,621	594,690	1,018,831	222,326	20
491,012	49,268	5,751,971	300,000	200,238	-----	17,303	936,900	4,155,687	141,843	21
569,837	40,798	7,256,188	500,000	413,743	491,300	196,212	3,262,298	2,069,613	323,022	22
2,112,290	78,935	19,929,794	1,200,000	1,369,895	392,500	334,655	7,163,302	8,439,087	1,090,445	23
833,763	46,460	9,949,534	300,000	485,924	85,097	142,572	3,606,938	5,114,001	205,002	24
173,438	34,984	1,564,062	200,000	113,357	98,550	32,489	652,327	493,923	33,416	25
280,883	6,381	3,422,028	200,000	409,318	100,000	13,191	565,906	1,913,236	220,375	26
274,290	28,070	3,968,935	200,000	616,704	199,998	7,188	778,649	2,066,090	100,290	27
616,710	262,183	7,548,229	200,000	358,666	200,000	122,068	1,800,923	4,605,103	261,467	28
52,840	22,753	529,026	100,000	43,189	-----	101,389	158,460	125,255	742,29	29
196,722	33,983	3,693,740	200,000	314,356	-----	3,835	845,794	2,269,153	306,602	30
112,532	9,064	1,328,106	50,000	41,352	50,000	18,406	295,040	831,026	42,282	31
114,091	15,822	1,065,364	100,000	36,992	98,000	588	396,178	333,484	100,122	32
457,830	7,128	4,457,852	200,000	240,043	93,300	35,414	1,826,580	1,857,515	200,000	33
179,270	15,879	2,576,300	250,000	153,466	6,300	2,032	620,651	1,526,725	17,126	34
1,054,266	20,586	11,632,078	500,000	769,913	75,000	27,403	3,541,771	6,403,136	314,855	35
399,802	10,873	4,255,404	150,000	290,467	-----	21,259	1,302,641	2,310,037	181,000	36
170,573	6,118	1,375,209	100,000	55,855	-----	24,630	687,488	494,830	12,406	37
455,955	4,433	4,098,205	100,000	271,593	48,900	121,111	1,241,069	2,130,532	95,300	38
524,560	54,355	5,271,474	100,000	292,843	50,000	34,186	1,883,015	3,778,721	32,709	39
217,653	-----	2,407,312	100,000	165,767	-----	24,212	700,103	1,307,230	110,000	40
205,186	2,535	3,345,157	100,000	262,950	48,800	19,251	1,039,243	1,704,913	170,000	41
808,386	244,789	6,555,053	200,000	572,097	194,000	24,833	2,331,459	2,432,016	800,618	42
68,584	3,071	819,923	50,000	26,307	25,000	14,665	293,077	327,091	83,783	43
117,607	19,500	1,923,887	100,000	74,887	24,550	8,854	332,096	1,294,796	88,704	44
312,550	2,813	4,499,683	150,000	288,088	25,000	70,404	1,282,564	2,673,327	10,000	45
261,537	51,836	3,640,096	100,000	191,306	47,600	24,934	758,472	2,517,784	-----	46
102,486	4,914	595,469	60,000	23,500	-----	16,565	181,205	312,742	1,487	47
463,374	796	5,449,213	100,000	295,308	12,500	10,664	979,175	4,035,978	15,588	48
46,702	3,292	516,068	100,000	54,517	-----	2,942	198,555	100,054	-----	49
189,207	1,250	2,997,573	25,000	340,517	25,000	10,837	1,243,406	1,249,028	3,785	50
373,446	2,915	4,002,483	200,000	171,083	48,000	2,293	1,274,413	2,231,688	75,000	51
212,084	16,026	3,071,445	100,000	218,536	99,290	3,443	542,988	2,014,074	93,118	52
102,543	4,130	643,774	50,000	12,686	-----	10,690	305,667	263,835	893	53
97,236	10,303	1,020,894	100,000	59,882	-----	29,978	340,489	489,027	1,516	54

Resources and liabilities of national banks as shown

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment secur- ities owned	Other bonds, invest- ments, and real estate owned
1	Union Center, Union Center (Union P. O.)	J. R. Buchanan	C. H. Rahb	\$971, 372		\$268, 560
2	Union City, First	D. Bermes	W. F. Hofmayer	3, 618, 589	\$736, 266	1, 680, 118
3	Union City, N. B. of North Hudson.	A. M. Henry	B. Benson	4, 247, 794	554, 343	5, 414, 587
4	Union City, Union City	A. M. Henry	J. P. Foerch	436, 058		875, 220
5	Washington, First	C. B. Smith	A. S. Harle	1, 067, 528	527, 200	3, 611, 498
6	Weehawken, Hamilton	A. J. Curtin	S. K. Sullivan	586, 117	146, 709	899, 198
7	West Englewood, West Englewood.	J. H. Schilling	F. A. Weber	639, 062	50, 800	598, 070
8	Westfield, N. B. of	L. Thompson	R. L. DeCamp	1, 525, 114	190, 850	263, 956
9	West New York, First	D. P. Curry	H. F. Deyerberg	4, 533, 659	236, 511	2, 232, 455
10	West Orange, First	T. H. Powers Farr	E. D. Smith	1, 198, 411	200, 000	3, 309, 679
11	West Paterson, Westside	R. H. Reiffin	A. Hampson	276, 511	25, 250	318, 406
12	Westwood, First	G. N. Ackerman	A. L. Sunkenberg	2, 323, 330	103, 750	1, 146, 908
13	Wharton, First	H. W. Klice	W. L. Cregar	511, 790	25, 469	94, 917
14	Whippany, First	R. B. McEwan, jr.	D. A. Baldwin	180, 166		7, 197
15	Whitehouse Station, First.	W. H. Regor	R. D. Van Fleet	413, 110	33, 323	382, 843
16	Woodbridge, First	W. T. Ames	W. L. Harned	1, 373, 627	26, 000	300, 454
17	Woodbridge, Wood- bridge.	J. F. Ryan	T. B. Murray	560, 059		372, 018
18	Wyckoff, First	J. B. Zabriskie	R. E. Lawlin	425, 659		250, 165

DISTRICT NO. 3

1	Absecon, First	R. L. Babcock	A. W. Townsend	\$834, 803	\$17, 808	\$384, 593
2	Atco, Atco	J. H. Schleinkofer	R. C. Ewan	253, 818		128, 489
3	Atlantic City, Second	I. Bacharach	C. E. Wolfinger	3, 170, 409	311, 600	1, 947, 488
4	Atlantic City, Atlantic City.	J. C. Slape	J. W. Alcorn	9, 097, 269	966, 610	1, 443, 519
5	Atlantic City, Board- walk.	S. Ojserkis	W. C. Boyer	1, 521, 742	389, 000	948, 266
6	Atlantic City, Chelsea	J. B. Thompson	P. N. Bessor	5, 318, 378	328, 381	1, 511, 738
7	Atlantic City, Pacific Avenue.	H. W. Hemphill	M. L. Parsels	782, 395	50, 000	271, 070
8	Atlantic City, Union	E. A. Higbee	G. F. Wingate	1, 598, 479	150, 375	715, 374
9	Audubon, Audubon	C. F. Wise	W. Davis	720, 324		652, 978
10	Barnegat, First	E. Parker	A. W. Kelley	732, 846	38, 100	575, 797
11	Bay Head, Bay Head	J. H. Chafey	S. C. Forsyth	116, 394		48, 356
12	Beach Haven, Beach Haven N. B. & T. Co.	W. L. Butler	L. S. Hof	477, 043		258, 985
13	Berlin, Berlin	F. O. Stern	J. M. Evans	1, 053, 600	1, 000	388, 466
14	Beverly, First N. B. & T. Co.	F. P. Jones, jr.	E. C. Sever	694, 814	74, 853	356, 985
15	Blackwood, First N. B. & T. Co.	O. B. Redrow	A. B. Pratt	1, 070, 890	11, 250	258, 282
16	Bordentown, First	C. E. Burr	G. O. Farnam	571, 331	153, 393	426, 697
17	Bridgeton, Bridgeton	B. H. Minch	H. M. Smallley	1, 377, 933	224, 600	524, 588
18	Bridgeton, Cumberland	W. A. Logue	F. E. Ribley	2, 164, 897	155, 531	1, 014, 936
19	Bridgeton, Far. & Mer.	H. H. Hankins	A. Platt	1, 084, 304	67, 925	660, 724
20	Burlington, Mechanics	G. A. Allinson	R. Turner	963, 879	200, 000	1, 495, 410
21	Camden, First Camden N. B. & T. Co.	F. M. Archer	S. C. Kimble	21, 603, 024	790, 910	6, 669, 991
22	Camden, Third	W. McCully	W. J. Higbee	398, 977	101	117, 815
23	Camden, American	W. E. Morgenweck	J. O. Hunt	576, 037		415, 194
24	Cape May, Merchants	H. H. Eldredge	E. J. Jerrell	750, 098	186, 600	659, 614
25	Cape May Court House, First.	W. H. Bright	H. S. Fisher	826, 205	138, 493	330, 757
26	Clayton, Clayton	D. W. Moore, jr.	W. DuBois	267, 363	25, 647	361, 554
27	Clementon, Clementon	J. P. Earl	L. W. Parker	745, 373		251, 848
28	Collingswood, Collings- wood.	E. S. Sheldon	M. F. Shute, jr.	1, 575, 221	102, 250	421, 212
29	Collingswood, Memorial (West Collingswood, P. O.)	J. A. Bottomley	W. Marshall	939, 158		162, 659

by reports of condition December 31, 1928—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$130,234	\$7,322	\$1,377,488	\$50,000	\$56,188	-----	\$3,494	\$966,031	\$298,125	\$3,650	1
212,556	53,348	6,330,877	250,000	125,838	\$250,000	28,176	1,076,017	4,397,096	203,750	2
874,635	115,850	11,207,209	600,000	1,155,950	140,000	121,962	1,759,525	7,424,159	5,583	3
131,866	14,217	1,457,361	300,000	153,959	-----	55,996	179,657	622,106	115,643	4
360,659	5,395	5,572,610	100,000	596,210	98,900	2,631	605,067	4,158,802	11,000	5
129,313	9,930	1,771,258	150,000	94,690	50,000	54,613	581,428	750,027	90,500	6
144,550	15,072	1,447,554	50,000	62,126	48,800	5,030	660,736	535,044	85,818	7
151,290	17,636	2,148,846	100,000	110,455	100,000	10,466	853,060	889,865	85,000	8
418,194	22,033	7,442,852	300,000	287,864	98,100	80,134	2,143,158	4,101,096	342,500	9
499,378	72,734	5,280,202	100,000	389,265	100,000	44,697	1,453,138	3,163,307	29,795	10
51,403	7,299	678,869	75,000	44,867	25,000	3,871	167,264	284,640	78,227	11
283,899	14,670	3,877,557	200,000	229,177	98,250	14,569	789,550	2,437,767	108,244	12
93,531	3,676	329,383	50,000	25,585	25,000	7,920	265,975	152,933	1,950	13
41,740	54	229,166	50,000	10,042	-----	99	106,119	62,906	-----	14
74,536	1,561	905,373	30,000	100,847	15,000	31	266,558	471,067	21,850	15
215,108	2,118	1,917,307	100,000	121,416	25,000	10,635	521,529	1,121,827	17,500	16
188,152	5,116	1,125,345	50,000	62,811	-----	17,927	421,157	539,052	34,395	17
112,658	237	788,719	50,000	41,443	-----	1,656	266,995	370,099	58,526	18

DISTRICT NO. 3

\$93,136	-----	\$1,320,340	\$100,000	\$203,688	-----	\$7,619	\$444,097	\$492,436	\$82,500	1
21,833	-----	404,140	25,000	13,520	-----	2,052	110,034	196,317	57,217	2
716,545	\$11,436	6,157,478	300,000	500,265	\$98,650	264,179	2,060,667	2,632,523	301,194	3
683,300	88,882	12,279,480	300,000	1,953,843	49,198	227,389	3,070,400	5,566,961	1,111,689	4
281,982	26,008	3,167,088	400,000	754,294	200,000	33,296	1,334,329	215,473	229,696	5
631,533	10,542	7,800,572	200,000	672,593	100,000	83,022	2,829,241	3,295,235	620,481	6
65,981	73	1,169,519	200,000	65,891	-----	30,772	452,319	320,537	100,000	7
331,889	5,076	2,801,193	100,000	327,952	25,000	14,109	1,022,516	1,234,616	77,000	8
279,499	2,988	1,655,789	100,000	105,776	-----	7,623	667,200	775,190	-----	9
117,553	1,250	1,465,346	100,000	115,473	25,000	6,271	331,958	879,644	7,000	10
42,170	35	206,955	30,000	12,277	-----	5	134,599	29,843	-----	11
75,494	5,988	817,510	100,000	71,205	-----	764	303,236	231,674	110,462	12
100,293	6,625	1,549,984	25,000	175,739	-----	17,230	494,309	837,706	-----	13
130,659	2,202	1,259,512	100,000	139,219	15,000	331	408,502	591,460	5,000	14
103,923	2,571	1,446,916	100,000	153,937	6,250	9,848	326,834	799,987	50,060	15
110,759	4,132	1,266,312	100,000	120,566	75,000	3,853	297,673	614,238	55,000	16
367,241	22,138	2,516,503	100,000	172,066	98,250	886	1,080,667	1,059,934	5,000	17
601,107	33,951	3,970,422	150,000	528,457	50,000	11,682	1,133,049	2,077,734	19,500	18
211,536	3,923	2,028,412	150,000	213,610	-----	16,401	562,409	1,078,492	7,500	19
277,822	13,544	2,950,655	200,000	255,061	200,000	2,020	829,295	1,444,276	20,000	20
4,843,311	198,328	34,105,564	1,300,000	2,395,649	699,998	612,201	17,005,713	10,389,897	1,102,106	21
52,700	400	569,999	200,000	52,267	-----	419	173,825	143,488	-----	22
181,534	13,788	1,186,553	300,000	200,000	-----	1,014	445,315	240,224	-----	23
126,838	4,442	1,727,592	50,000	124,937	49,050	4,271	432,011	924,323	143,000	24
98,072	2,148	1,393,675	75,000	193,474	25,000	966	334,808	704,702	59,725	25
70,343	1,930	726,837	25,000	66,050	6,250	4,368	205,788	399,336	20,025	26
72,705	5,079	1,075,005	25,000	95,880	-----	868	427,770	385,565	139,922	27
312,808	27,440	2,438,631	100,000	168,657	100,000	7,565	764,159	1,275,002	23,248	28
110,318	9,245	1,221,350	50,000	36,185	-----	8,825	392,634	696,366	37,370	29

Resources and liabilities of national banks as shown

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Columbus, First.....	J. H. Armstrong.....	J. Z. Deacon.....	\$83,009	\$4,553	\$82,235
2	Elmer, First.....	C. C. Smith.....	W. H. Ward.....	817,050	185,944	695,114
3	Florence, First.....	D. Baird, jr.....	W. H. Bodine.....	299,290	77,657	312,603
4	Glassboro, First.....	T. W. Synnott.....	P. K. DuBois.....	647,568	50,000	550,187
5	Haddonfield, Haddonfield.....	S. Wood.....	M. B. Clark.....	2,199,313	117,989	957,518
6	Hamilton Square, First.....	F. M. Arthur.....	W. L. Briner, jr.....	431,592	1,250	90,174
7	Hightstown, First.....	J. Holmes.....	J. W. Perrine.....	1,232,842	220,010	1,009,850
8	Hopewell, Hopewell.....	S. V. Van Zandt.....	T. M. Hall.....	536,473	72,000	1,039,825
9	Lakehurst, First.....	F. Forcaser.....	R. M. Van Nostrand.....	198,780		127,188
10	Lakewood, Peoples.....	W. H. Jayne.....	A. H. Grant.....	2,039,313	22,500	773,934
11	Laurel Springs, Laurel Springs.....	R. K. Lippincott.....	B. E. Zelley.....	300,579		204,998
12	Mantua, National.....	E. C. Geeler.....	A. I. Haines.....	240,056	15,050	41,128
13	Maple Shade, Maple Shade.....	J. H. Parker.....	J. P. Gibson.....	253,126		88,946
14	Marlton, First.....	J. C. Hurff.....	H. C. Wills.....	72,286		74,461
15	Mays Landing, First.....	H. C. James.....	M. R. Morse.....	356,417	35,000	457,757
16	Medford, Burlington County.....	H. P. Thorn.....	R. H. Derr.....	560,719	54,300	371,920
17	Merchantville, First N. B. & T. Co.....	E. H. Robinson.....	E. D. Nekervis.....	1,607,946	21,350	361,804
18	Millville, Mechanics.....	C. P. Esbill.....	J. E. Henry.....	586,420	100,000	352,163
19	Millville, Millville.....	G. B. Worstall.....	L. Hindley.....	2,337,947	204,250	997,681
20	Minotola, First.....	J. Cimino.....	M. Capizola.....	539,505	6,250	11,500
21	Mount Ephraim, Mount Ephraim.....	M. Stevens.....	R. W. Janvier.....	324,619		130,527
22	Mount Holly, Mount Holly.....	G. F. Ried.....	G. W. Dading.....	723,055	117,350	139,494
23	Mount Holly, Union N. B. & T. Co.....	C. B. Ballinger.....	W. I. Dill.....	1,726,170	157,000	838,067
24	Mullica Hill, Farmers.....	C. W. Elkinton.....	L. S. Hurff.....	379,589	50,000	156,018
25	New Egypt, First N. B. & T. Co.....	M. E. Lamb.....	G. F. Compton.....	282,488	1,000	650,224
26	Newfield, First.....	R. W. Dyer.....	W. C. Davis.....	192,315	200	147,908
27	North Merchantville, Pennsauken Twp.....	W. H. Barnard.....	W. H. Magee, jr.....	321,492		84,820
28	Oaklyn, Oaklyn.....	J. W. Goldthorp.....	J. B. Morris.....	468,049	67,304	62,992
29	Ocean City, First.....	H. S. Mowrer.....	C. W. Struble.....	1,038,494	321,000	838,852
30	Ocean City, Ocean City.....	C. C. Read.....	G. S. Groff.....	451,999	75,924	239,688
31	Palmyra, Palmyra.....	A. N. Stewart.....	W. A. McCarny.....	522,363	12,500	317,141
32	Paulsboro, First N. B. & T. Co.....	B. G. Paul.....	W. H. Flowers, jr.....	1,050,784	108,275	624,314
33	Pedricktown, First.....	W. F. Hunt.....	G. S. Justice.....	232,085	32,000	461,998
34	Pemberton, Peoples N. B. & T. Co.....	T. Early.....	W. D. Hunt.....	492,093	13,533	616,637
35	Pennington, First.....	J. S. Chamberlin.....	R. M. Woolsey.....	703,689	56,719	666,978
36	Penns Grove, Penns Grove N. B. & T. Co.....	N. H. Barnart.....	J. M. Featherer.....	516,369	195,562	624,837
37	Pitman, Pitman N. B. & T. Co.....	G. W. Carr.....	J. H. Morris.....	957,328	200,346	906,330
38	Pleasantville, First.....	J. F. Ryon.....	G. H. Adams.....	1,545,909	59,548	417,135
39	Pleasantville, Pleasantville.....	B. E. Whitman.....	P. H. Powers.....	511,334	27,658	206,848
40	Point Pleasant Beach, Ocean County.....	C. Chafey.....	J. Forsyth.....	1,439,298	37,500	411,679
41	Point Pleasant Beach, Point Pleasant Beach.....	J. W. Pearce.....	E. D. Holmes.....	130,707		157,345
42	Port Norris, First.....	E. B. Bradford.....	L. Robbins, jr.....	760,464	28,250	189,590
43	Princeton, First.....	D. Flynn.....	E. A. Frohling.....	2,646,155	2,390,618	907,410
44	Riverside, First.....	J. M. Chant.....	C. S. Goldy.....	358,680		160,633
45	Roebling, First.....	W. Gunners.....	W. L. Wilson.....	265,217	242,416	790,442
46	Salem, City National Bank & Trust Co.....	C. M. Sherron.....	B. A. Hilliard.....	1,663,204	100,000	1,290,201
47	Salem, Salem National Bank & Trust Co.....	W. H. Hazelton.....	W. L. Freeland.....	2,083,676	163,076	993,190
48	Sea Isle City, First.....	E. B. Arnett.....	J. T. Locuson.....	335,436	25,151	196,330
49	Seaside Heights, Coast.....	H. R. Turner.....	H. L. Nichols.....	205,112		133,229
50	Somers Point, First.....	C. P. Robinson.....	E. R. Ryne.....	244,978	75,000	194,835

by reports of condition December 31, 1928—Continued

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$35,818		\$205,615	\$50,000	\$9,780		\$3,213	\$88,572	\$52,050	\$2,000	1
132,584	\$5,127	1,835,849	100,000	133,436	\$100,000	9,528	343,995	1,141,083	7,807	2
79,349		763,899	25,000	80,825		188	233,662	425,506	3,718	3
128,961	14,891	1,601,607	100,000	247,408	49,998	3,346	489,944	783,024	12,887	4
273,023	88,850	3,636,093	100,000	177,053		2,819	1,171,176	1,979,645	206,000	5
88,902	25	611,943	50,000	30,324		4,781	139,651	387,187		6
229,653	5,420	2,788,905	150,000	286,903	97,200	6,714	620,533	1,543,555	84,000	7
201,472	4,088	1,853,856	100,000	162,614	49,400	8,176	268,885	1,244,781	20,000	8
30,843		351,811	25,000	16,752		207	123,254	169,098	17,500	9
293,090	5,781	3,154,618	100,000	157,594	12,250	50,138	846,989	1,581,572	406,075	10
48,655	1,383	555,615	25,000	40,053		1,593	223,550	254,629	10,790	11
52,823		349,057	50,000	13,682		7,702	189,879	94,794		12
64,656	1,253	408,011	50,000	21,631		7,367	215,208	113,805		13
35,717		182,464	25,000	7,234		2,590	64,839	82,778	23	14
108,642	2,898	960,714	25,000	92,199	25,000	2,606	320,842	465,087	30,000	15
206,058	31,142	1,224,139	100,000	6,016	48,000	1,282	355,277	702,105	11,459	16
159,955	8,572	2,159,717	100,000	128,956	20,000	16,684	770,756	966,818	156,503	17
163,013	6,952	1,208,548	150,000	105,959	98,500	532	389,173	456,805	7,579	18
448,752	11,906	4,000,536	100,000	558,176	99,400	23,047	1,075,324	2,144,589		19
98,907	312	656,473	50,000	66,590	6,250	10,151	345,026	173,457	5,000	20
65,796		520,942	25,000	25,000		3,011	218,761	245,232	3,918	21
83,755	6,029	1,069,684	100,000	83,832	100,000	431	300,318	437,900	42,200	22
305,329	8,427	3,034,993	200,000	404,552	100,000	48,556	872,708	1,407,182	2,000	23
63,716	2,878	652,201	50,000	56,038	50,000	10,493	189,018	265,352	31,300	24
101,098	2,221	1,037,031	100,000	59,791		2,633	230,308	644,299		25
35,347		375,770	50,000	25,727		17	159,581	90,445	50,000	26
77,481	3,416	487,209	50,000	10,478		1,896	278,988	144,134	1,716	27
127,381	1,954	727,660	50,000	61,000		11,763	331,034	273,863		28
229,562	25,063	3,352,971	300,000	389,323	295,300	87,797	880,963	971,397	428,191	29
112,350	6,070	885,931	100,000	131,737	49,500	42,026	132,179	175,489	75,000	30
136,228	1,662	989,894	50,000	69,602	12,500	2,477	477,978	331,323	46,014	31
184,709	1,500	2,009,882	100,000	238,171	29,300	14,982	781,415	845,714		32
50,091	1,677	777,851	50,000	57,690	25,000	2,523	160,754	478,884	3,000	33
171,893	1,041	1,293,107	100,000	100,133	13,000	1,482	387,991	687,501	5,000	34
103,146	2,701	1,533,233	50,000	91,745	25,000	5,114	290,665	1,038,706	32,063	35
285,107	114,329	1,736,204	100,000	208,669	25,000	4,239	630,023	757,444	10,829	36
192,155	6,217	2,262,376	100,000	162,334	12,510	5,212	563,413	1,318,907	100,000	37
143,674	6,337	2,172,603	50,000	111,792	24,650	9,062	562,597	1,414,502		38
657,955	2,604	1,406,399	100,000	57,691	25,000	2,182	917,764	280,847	22,915	39
174,790	6,996	2,070,263	150,000	204,310	37,500	14,372	853,914	810,167		40
31,713	87	319,852	100,000	43,252		1,586	115,520	59,494		41
264,279	1,327	1,243,910	100,000	196,174	25,000	8,650	564,248	349,114	724	42
318,145	42,092	6,299,420	200,000	264,541	200,000	93,083	2,591,846	2,015,993	933,937	43
68,694	8,576	596,583	100,000	20,000		18,465	229,167	178,951	50,000	44
193,171	3,329	1,494,575	50,000	105,337	50,000	2,235	492,201	771,770	23,032	45
136,699	5,000	3,195,104	100,000	341,746	96,200	18,073	790,994	1,843,862	4,279	46
313,574	13,232	3,566,748	150,000	326,568	100,000	11,829	970,584	1,999,894	7,873	47
58,043	2,225	617,194	50,000	42,250	24,200	16,432	204,887	214,102	65,323	48
51,316	2,165	391,822	25,000	19,660		88	187,424	136,670	23,000	49
80,607	59	595,470	50,000	55,896		7,500	226,183	165,700	90,200	50

Resources and liabilities of national banks as shown

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Stone Harbor, First.....	H. I. Taylor.....	H. L. Steel.....	\$174,960	-----	\$35,119
2	Swedesboro, Swedesboro	S. S. Conover.....	C. S. Crispin.....	1,037,843	\$125,000	309,762
3	Toms River, First.....	G. C. Low.....	W. J. Gruler.....	2,840,330	200,400	910,594
4	Trenton, First Mechan- ics.....	A. H. Wood.....	H. Ray.....	24,626,415	2,851,784	6,948,171
5	Trenton, Broad Street.....	G. A. Katzenbach..	W. P. Ivins.....	7,350,866	1,257,002	2,330,322
6	Trenton, Prospect.....	G. C. Crossley.....	F. E. Seaman.....	533,054	-----	393,411
7	Trenton, Security.....	J. H. Tell.....	M. S. Broadt.....	602,882	28,000	217,097
8	Tuckahoe, Tuckahoe.....	E. S. Stewart.....	N. C. Smith.....	203,011	31,025	144,386
9	Ventnor City, Ventnor City.....	S. B. Richards.....	G. W. Bond.....	718,217	567,381	796,229
10	Vincentown, First.....	W. J. Irick.....	W. B. Ross.....	307,780	54,536	264,692
11	Vineland, Vineland N. B. & T. Co.....	G. E. Smith.....	E. S. Ale.....	958,557	142,310	1,039,233
12	Westmont, Westmont.....	J. St. C. Williams..	H. Kirkbride.....	577,933	16,675	103,495
13	Westville, First.....	E. H. Davis.....	J. B. Stackhouse..	402,412	6,250	263,780
14	Wildwood, Marine.....	R. W. Ryan.....	C. G. Eldredge.....	2,129,192	100,000	598,899
15	Williamstown, First.....	S. E. Tombleson.....	R. E. Tice.....	346,940	67,359	236,098
16	Woodbine, Woodbine.....	L. M. Damerhrsh..	W. L. Scull.....	151,556	-----	47,321
17	Woodbury, First N. B. & Trust Co.....	G. W. Dickenshuts..	W. Cresse.....	2,440,797	64,200	821,653
18	Woodbury, Far. & Mech.	D. O. Watkins.....	E. H. Davis.....	1,741,756	100,000	625,292
19	Woodlyne, Woodlyne	J. H. Higgins.....	R. B. Stone.....	297,386	-----	99,927
20	Woodstown, First.....	J. K. Lippincott.....	U. G. Hillman.....	442,966	111,450	154,249
21	Woodstown, Woodstown N. B. & T. Co.....	W. Richman.....	W. C. DeGroff.....	460,420	74,785	538,461
22	Wrightstown, First.....	R. Rahilly.....	A. H. Rahilly.....	63,557	-----	38,628
23	Yardville, Yardville.....	J. T. Allinson.....	S. B. Lippincott.....	184,673	503	131,590

NEW MEXICO

DISTRICT NO. 10

1	Albuquerque, First.....	J. M. Raynolds.....	H. L. Snyder.....	\$5,043,434	\$519,000	\$1,921,557
2	Albuquerque, N. T. & S.	G. A. Kaseman.....	E. C. Porterfield..	1,272,013	933,994	476,550
3	Belen, First.....	J. Becker.....	L. C. Becker.....	444,583	186,016	157,230
4	Farmington, First.....	H. B. Sammons.....	C. C. Culpepper.....	531,116	66,250	94,272
5	Gallup, First.....	J. J. Emmons.....	G. L. Emmons.....	439,320	363,500	69,664
6	Raton, First.....	J. van Houten.....	A. Johnson.....	859,840	343,126	1,332,144
7	Raton, N. B. of N. Mex.	A. C. Price.....	D. E. Woodward.....	367,292	56,200	359,710
8	Roy, First.....	H. B. Jones.....	C. L. Justice.....	99,943	-----	75,212
9	Santa Fe, First.....	A. Seligman.....	C. P. Dunn.....	2,028,973	998,795	576,660

DISTRICT NO. 11

1	Artesia, First.....	J. E. Robertson.....	L. B. Feather.....	\$288,417	\$163,600	\$18,261
2	Carlsbad, Carlsbad.....	G. K. Richardson..	E. B. Harrison.....	601,163	168,697	82,244
3	Carrizozo, First.....	D. T. Beals.....	E. M. Brickley.....	340,201	36,000	82,651
4	Clovis, Clovis.....	A. W. Hockenhuell..	W. C. Zerwer.....	315,270	208,500	102,100
5	Elida, First.....	A. A. Beeman.....	J. S. Click.....	143,883	40,000	10,550
6	Hagerman, First.....	G. W. Losey.....	W. A. Losey.....	148,823	44,200	21,441
7	Hatch, First.....	B. T. Hall.....	C. Johnson.....	110,197	49,700	3,191
8	Hot Springs, First.....	F. H. Winston.....	S. N. Matson.....	168,305	60,150	35,249
9	Las Cruces, First.....	W. P. B. McSain..	H. L. Moore.....	522,553	109,000	185,332
10	Lordsburg, First.....	W. F. Ritter.....	G. L. Ross.....	399,791	73,640	85,150
11	Melrose, First.....	G. P. Baxter.....	J. H. Askius.....	229,712	43,150	16,500
12	Nara Visa, First.....	J. Burns.....	J. M. Burns.....	152,411	30,815	16,363
13	Portales, First.....	J. B. Priddy.....	A. F. Jones.....	308,281	239,700	37,994
14	Roswell, First.....	E. A. Cahoon.....	C. Hobbs.....	1,913,113	695,000	137,681
15	Santa Rosa, First.....	H. B. Jones.....	H. H. Aull.....	298,590	50,000	126,151
16	Silver City, First.....	F. K. Ricker.....	C. C. Metcalf.....	232,503	96,000	289,612
17	Silver City, American..	J. B. Gilchrist.....	W. S. Haston.....	919,556	131,770	306,605
18	Tucumcari, First.....	H. B. Jones.....	D. H. Henry.....	537,469	12,500	176,244
19	Tucumcari, American..	W. A. Foyil.....	G. Hauser.....	160,892	46,784	51,108

by reports of condition December 31, 1928—Continued

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$25,346	\$62	\$235,457	\$25,000	\$11,744	-----	\$5,864	\$118,989	\$49,040	\$24,850	1
317,971	5,000	1,815,576	100,000	182,397	\$98,460	10,829	638,458	785,442	-----	2
309,290	19,564	4,280,178	300,000	201,807	200,000	19,322	1,036,647	1,913,456	498,946	3
5,726,661	270,486	40,423,517	2,000,000	4,843,025	1,482,750	1,124,857	18,636,539	10,270,804	2,065,542	4
1,428,432	87,210	12,453,832	250,000	1,205,358	249,998	88,320	5,146,524	4,689,255	844,377	5
106,003	908	1,033,378	200,000	90,536	-----	3,356	361,712	343,178	64,594	6
126,338	1,965	976,282	200,000	50,600	-----	-----	313,088	412,003	621	7
47,840	818	427,080	25,000	18,869	12,500	1,052	118,315	221,344	30,000	8
302,555	12,936	2,397,080	100,000	144,747	25,000	246	909,146	784,146	434,334	9
70,672	3,371	701,051	100,000	130,271	49,550	4,323	140,459	269,948	6,500	10
240,349	11,544	2,421,993	150,000	253,313	-----	18,288	809,223	1,191,169	-----	11
89,293	145	787,541	25,000	44,998	-----	775	417,673	251,845	47,250	12
111,046	1,023	784,511	25,000	76,418	6,250	2,418	389,314	285,111	-----	13
215,695	5,319	3,049,105	200,000	465,300	50,000	33,771	1,379,978	920,056	-----	14
89,652	2,417	742,466	25,000	87,420	25,000	8,607	289,054	307,385	-----	15
40,445	273	239,625	30,000	6,571	-----	1,129	84,673	111,741	5,511	16
303,222	4,356	3,634,226	200,000	508,774	49,650	30,023	1,048,571	1,353,964	443,244	17
457,867	20,135	2,945,050	100,000	416,125	100,000	37,561	1,669,928	621,436	-----	18
44,747	2,235	444,295	25,000	10,000	-----	1,573	160,237	222,485	25,000	19
67,457	6,982	783,104	75,000	273,005	75,000	70,096	287,999	1,823	181	20
61,019	4,806	1,139,491	100,000	124,265	25,000	226	214,932	636,534	38,534	21
49,426	347	151,958	25,000	3,885	-----	776	41,711	80,586	-----	22
34,607	108	351,481	50,000	20,268	-----	607	92,845	170,161	17,620	23

NEW MEXICO

DISTRICT NO. 10

\$1,485,518	\$42,776	\$9,012,285	\$400,000	\$200,053	\$399,998	\$876,787	\$4,790,741	\$2,311,706	\$33,000	1
488,470	13,102	3,184,040	250,000	100,473	249,990	194,194	1,697,621	674,882	16,880	2
166,569	10,034	964,432	50,000	17,802	50,000	6,577	497,102	335,729	7,222	3
205,816	3,677	901,131	25,000	34,775	25,000	4,546	513,029	298,781	-----	4
155,019	5,281	1,032,734	50,000	20,389	50,000	37,223	499,549	330,623	45,000	5
287,915	-----	2,823,025	150,000	101,316	-----	160,300	1,277,001	1,096,908	37,500	6
141,430	4,579	923,211	50,000	25,416	50,000	22,513	423,994	356,899	389	7
68,909	76	244,140	25,000	7,500	-----	3,300	191,697	16,643	-----	8
69,282	14,509	4,311,125	150,000	75,000	-----	199,326	3,277,526	586,988	22,285	9

DISTRICT NO. 11

\$214,802	\$8,247	\$693,327	\$50,000	\$13,444	\$50,000	\$4,475	\$508,572	\$66,836	-----	1
250,444	5,698	1,108,246	50,000	37,500	-----	62,489	916,238	28,506	\$13,513	2
68,996	169	628,017	25,000	13,740	-----	32,495	330,146	126,636	-----	3
246,635	3,746	876,251	50,000	16,731	25,000	11,409	640,726	132,385	-----	4
134,391	1,252	330,076	25,000	12,692	25,000	8,104	283,014	21,266	-----	5
57,563	2,190	274,517	25,000	10,028	24,600	3,871	199,921	11,097	-----	6
67,017	-----	231,005	25,000	7,050	-----	6,683	158,289	32,883	1,700	7
111,579	4,077	379,360	25,000	5,651	-----	1,196	329,798	17,715	-----	8
305,360	2,532	1,124,777	50,000	30,987	13,000	30,741	840,816	159,233	-----	9
108,625	4,670	669,776	35,000	45,799	-----	13,221	466,534	109,222	-----	10
118,333	1,250	408,945	25,000	25,001	25,000	13,468	293,918	26,498	-----	11
48,095	657	248,341	25,000	11,839	6,250	-----	163,003	42,159	-----	12
286,291	3,473	855,739	60,000	17,552	49,100	25,624	637,393	73,282	2,788	13
1,735,903	12,463	4,494,160	100,000	153,554	100,000	264,388	3,688,586	197,632	-----	14
89,437	4,545	568,723	50,000	7,500	50,000	6,177	370,184	69,862	15,000	15
134,440	113	752,668	100,000	36,810	-----	7,454	369,378	219,026	-----	16
224,858	2,557	1,585,346	50,000	66,644	50,000	14,007	1,106,473	294,939	3,283	17
273,169	1,348	999,730	100,000	20,000	12,500	134,052	703,929	29,249	-----	18
235,753	15,051	509,586	50,000	7,281	-----	15,963	385,672	50,672	-----	19

Resources and liabilities of national banks as shown

NEW YORK

DISTRICT NO. 2

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Adams, Farmers.....	D. F. Friggs.....	H. W. Hannahs.....	\$862,584	\$70,000	\$714,339
2	Addison, First.....	R. S. Brown.....	J. D. Foland.....	610,335	67,650	321,880
3	Afton, First.....	M. J. Mudge.....	C. W. Guy.....	444,393	50,860	467,952
4	Albany, Commercial.....	R. C. Pruyne.....	H. J. Kneip.....	21,233,867	4,506,190	6,799,114
5	Albany, New York State.....	F. McDonald.....	J. M. Russum.....	22,077,517	1,763,091	11,837,147
6	Albion, Citizens.....	J. C. Curtis.....	H. E. Colburn.....	2,639,407	227,766	1,777,645
7	Alexandria Bay, First of Thousand Islands.....	C. U. Putnam.....	D. Comstock.....	779,998	15,350	385,758
8	Alleghany, First.....	H. M. Krampf.....	J. R. McAulliffe.....	613,801	25,000	44,658
9	Altamont, First.....	J. F. Mynderse.....	J. P. Ogsbury.....	328,228	64,290	479,720
10	Amenia, First.....	G. G. Stephenson.....	F. P. Hoosa.....	455,643	175,507	555,185
11	Amityville, First N. B. & T. Co.....	C. A. Luca.....	P. L. Hall.....	1,609,211	873,309
12	Amsterdam, First.....	C. S. Nisbet.....	G. B. Wilkinson.....	2,050,655	6,990	3,640,740
13	Amsterdam, Amsterdam City.....	L. E. Harrower.....	T. J. Weyl.....	1,253,421	200,000	675,926
14	Amsterdam, Farmers.....	C. L. Howard.....	J. E. Voorhees.....	1,929,842	72,011	3,326,768
15	Andes, N. B. of.....	C. E. Hulbert.....	D. L. Bruce.....	204,010	25,400	79,589
16	Andover, Burrows.....	J. S. Phillips.....	J. E. Cannon.....	407,969	28,951	44,219
17	Angola, Evans.....	W. G. Schack.....	G. L. Peck.....	450,194	190,308
18	Arcade, First.....	F. J. Humphrey.....	I. L. Foist.....	424,514	25,000	83,731
19	Ardley, First.....	C. A. Valentine.....	J. S. Vredenburgh.....	176,505	164,057
20	Argyle, First.....	E. H. Snyder.....	P. A. Beryles.....	233,738	7,500	353,642
21	Athens, Athens.....	R. Lenahan.....	W. H. Dinehart.....	362,930	85,528	495,730
22	Atlanta, Atlanta.....	H. C. Hatch.....	F. J. Land.....	92,210	14,150	237,850
23	Auburn, Cayuga County.....	W. K. Payne.....	G. E. Snyder.....	2,005,598	597,842	1,274,850
24	Auburn, N. B. of.....	F. E. Swift.....	F. E. Worden.....	3,331,524	351,094	1,383,471
25	Aurora, First.....	S. G. Lyon.....	E. Doughty.....	186,074	50,432	127,056
26	Babylon, Babylon.....	W. F. Norton.....	W. W. Wood.....	688,189	20,488	996,474
27	Bainbridge, First.....	R. W. Kirby.....	S. B. Hollenbeck.....	171,325	65,200	409,935
28	Baldwin, Baldwin.....	W. J. Steele.....	O. D. Lyon.....	1,633,439	168,698	363,952
29	Baldwin, Sunrise.....	W. J. Lacey.....	W. A. Culver.....	349,591	29,250	161,661
30	Baldwinsville, First.....	W. Morris.....	R. B. Orvis.....	820,285	561,661
31	Ballston Spa, First.....	C. C. Medbery.....	J. A. Curtis.....	642,191	100,000	476,921
32	Ballston Spa, Ballston Spa.....	T. Kerley.....	E. F. Clute.....	2,037,722	262,450	1,392,866
33	Barker, Somerset.....	J. O'Malley.....	J. L. Dickinson.....	404,738	25,605	100,662
34	Batavia, First.....	E. D. Washburn.....	G. W. Peck.....	1,956,034	107,650	1,382,318
35	Bath, Bath.....	R. C. Turnbull.....	D. B. Bryan.....	1,247,872	56,600	1,083,030
36	Bay shore, First N. B. & T. Co.....	W. H. Robbins.....	O. S. Brewster.....	547,281	79,662	972,663
37	Beacon, Fishkill.....	F. Loughran.....	T. H. De Laire.....	914,152	137,200	1,050,054
38	Beacon, Matteawan.....	R. S. Tompkins.....	F. L. Callahan.....	1,070,362	297,390	476,652
39	Belfast, First.....	W. W. Dort.....	R. C. Howden.....	98,930	25,000	127,189
40	Bellmore, First.....	E. J. Seaman.....	G. E. Reddall.....	648,191	62,350	467,719
41	Bellport, Bellport.....	W. D. Mott.....	L. B. Raymond.....	173,076	25,300	227,641
42	Bellerose, First.....	R. E. Smith.....	V. J. Paltsits.....	374,286	10,674
43	Binghamton, First.....	C. B. Lord.....	R. M. Gaffney.....	6,174,019	1,323,802	2,513,618
44	Binghamton, City.....	W. H. Morse.....	G. H. Hale.....	5,786,617	972,560	2,418,827
45	Bliss, Bliss.....	G. F. Metcalf.....	C. M. McGurran.....	253,012	25,000	193,233
46	Bollivar, First.....	G. H. Stohr.....	F. E. Case.....	117,997	7,908
47	Bolton Landing, Bolton.....	F. Braley.....	H. W. Liddle.....	185,453	25,250	212,433
48	Boonville, First.....	T. G. Best.....	C. N. Jenks.....	782,065	100,570	1,028,549
49	Boonville, National Exchange.....	J. H. Hayes.....	G. S. Traffarn.....	735,572	137,150	1,004,542
50	Brasher Falls, Brasher Falls.....	M. H. Ross.....	J. B. McNulty.....	226,600	47,700	229,338
51	Brewster, First.....	H. H. Wells.....	E. D. Stannard.....	300,261	83,850	504,930
52	Bridgehampton, Bridgehampton.....	E. J. Hildreth.....	M. Tyndall.....	517,043	56,852	353,035
53	Brookport, First.....	T. C. Gordon.....	G. E. Benedict.....	1,461,351	50,000	439,467
54	Bronxville, Gramatan N. B. & T. Co.....	J. Chambers.....	G. J. Schelz, jr.....	3,059,585	300,000	1,499,302
55	Brooklyn, Bay Parkway.....	C. G. Bond.....	W. R. Wilson.....	1,158,299	618,811
56	Brooklyn, Bedford.....	F. H. Tyler.....	A. A. Ferrari.....	1,781,820	5,025	512,249
57	Brooklyn, Bensonhurst.....	W. P. Fanning.....	P. A. Skeoch.....	479,834	309,451
58	Brooklyn, Bushwick.....	F. I. Ketcham.....	R. L. Lott.....	2,114,015	52,125	800,225
59	Brooklyn, Flatbush.....	J. E. Biggins.....	F. A. Fullam.....	1,215,070	640,281

by reports of condition December 31, 1928—Continued

NEW YORK

DISTRICT NO. 2

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$116,824	\$11,017	\$1,774,763	\$100,000	\$140,509	\$48,200	\$6,027	\$314,608	\$1,120,772	\$44,647	1
129,578	2,567	1,132,011	50,000	140,714	49,350	26	336,234	544,857	10,830	2
59,589	1,303	1,024,097	25,000	75,252	25,000	2,465	202,641	692,739	1,000	3
8,752,927	374,360	41,666,458	1,500,000	4,446,753	989,600	6,011,479	21,880,763	6,363,566	474,297	4
7,705,445	277,848	43,661,048	2,000,000	2,411,208	239,900	7,521,690	21,761,489	4,609,451	5,117,310	5
394,731	5,368	5,044,917	200,000	172,298	50,000	1,220	962,153	3,637,035	22,211	6
93,568	10,564	1,235,238	50,000	111,844	14,800	1,635	367,766	691,121	48,072	7
62,529	2,457	748,445	50,000	50,902	25,000	2,626	284,276	333,141	2,500	8
63,392	1,283	936,919	25,000	113,472	25,000	10,876	214,326	503,445	44,900	9
88,679	5,999	1,231,013	100,000	112,225	100,000	555	287,163	676,070	5,000	10
167,165	20,452	2,653,346	150,000	114,597	40,000	12,310	561,549	1,757,016	17,874	11
443,047	382	6,141,814	200,000	799,067	-----	26,935	1,496,816	3,450,281	168,715	12
298,828	27,651	2,455,829	200,000	609,872	105,250	58,258	954,592	427,827	10,000	13
169,212	2,412	5,500,245	200,000	594,679	-----	90,528	917,749	3,438,289	253,000	14
38,339	1,250	318,568	25,000	23,245	24,300	943	104,895	198,915	1,250	15
42,937	10,173	534,249	25,000	70,169	25,000	2,358	244,323	166,140	1,257	16
45,483	-----	686,483	50,000	54,506	-----	955	183,693	397,391	-----	17
46,575	22,504	607,324	50,000	15,575	25,000	2,177	92,116	407,456	15,000	18
41,216	20	381,756	25,000	11,636	-----	3,668	114,613	226,049	800	19
34,735	375	130,030	30,600	47,888	7,503	411	89,315	427,375	27,501	20
60,232	11,580	1,017,000	50,000	61,841	25,000	4,500	132,744	705,376	21,539	21
34,072	2,895	350,677	25,000	16,938	10,000	1,164	104,864	222,681	-----	22
517,711	10,000	4,407,001	200,000	456,069	196,300	190,555	2,888,483	369,964	125,000	23
474,525	10,149	5,550,563	200,000	323,184	195,600	3,329	1,497,761	3,274,601	56,098	24
82,021	2,596	400,279	50,000	87,510	50,000	-----	207,616	-----	-----	25
125,510	252	1,730,913	100,000	134,670	-----	0,235	602,448	800,562	5,147	26
156,031	5,847	1,458,338	75,000	105,000	49,350	13,264	4,192	838,459	2,073	27
219,726	12,483	2,356,838	50,000	135,232	50,000	4,192	844,453	1,186,502	116,859	28
71,537	1,044	526,757	50,000	25,151	-----	7,351	296,021	123,234	-----	29
246,557	3,948	1,361,701	100,000	105,013	23,400	31,854	620,907	180,530	-----	30
147,468	5,000	1,371,610	100,000	126,310	100,000	621	298,113	477,908	7,658	31
109,203	15,643	3,817,864	200,000	312,510	200,000	837	577,160	2,408,326	119,051	32
32,269	1,510	564,804	25,000	65,260	24,750	5,039	132,544	195,388	116,823	33
261,340	6,351	3,712,743	100,000	272,889	100,000	24,476	1,150,554	1,941,823	122,901	34
164,957	6,668	2,561,417	100,000	174,854	50,000	27,521	557,023	1,592,419	59,600	35
228,826	10,414	1,838,846	100,000	114,932	25,000	-----	742,440	818,429	38,025	36
249,932	10,251	2,361,589	100,000	189,194	24,700	105,890	733,132	1,112,673	96,000	37
183,182	56,924	2,084,510	100,000	111,095	98,100	135,869	604,862	940,584	94,000	38
19,045	1,591	271,555	25,000	23,448	24,700	672	69,829	127,606	300	39
117,400	12,250	1,307,916	50,000	50,116	15,000	2,667	444,590	739,835	5,708	40
110,109	1,250	537,376	25,000	21,363	24,300	69,438	171,106	225,479	690	41
51,264	8,335	444,659	80,000	45,000	-----	5,985	215,435	71,713	26,526	42
1,362,396	15,128	11,388,963	400,000	684,893	98,800	311,241	4,759,780	5,101,715	32,534	43
1,120,059	13,541	10,311,694	200,000	713,367	-----	451,123	3,133,967	5,697,231	115,916	44
36,200	1,253	510,658	25,000	15,350	24,800	1,541	92,008	351,199	800	45
82,551	760	209,536	91,820	22,642	-----	247	67,367	27,360	100	46
35,617	1,250	460,003	50,000	17,173	25,000	137	253,038	114,658	-----	47
184,699	9,539	2,105,412	75,000	47,717	74,000	5,837	368,503	1,529,515	4,840	48
170,685	1,626	2,049,578	50,000	124,941	25,000	1,813	353,988	1,467,804	26,032	49
32,678	1,935	538,451	25,000	34,192	25,000	3,440	144,245	294,074	12,500	50
149,621	4,959	1,043,621	100,000	80,888	49,100	44,233	727,069	35,329	4,000	51
107,883	1,925	1,066,738	100,000	96,366	33,000	262	364,545	446,565	26,000	52
217,358	41,575	2,209,751	50,000	124,004	50,000	12,586	471,524	1,495,046	6,591	53
408,847	63,861	5,331,595	200,000	252,539	100,000	49,035	2,276,224	2,094,554	39,243	54
342,280	15,420	2,134,810	200,000	123,423	-----	19,451	933,197	844,081	14,658	55
271,370	11,087	2,581,551	500,000	301,385	-----	5,365	804,244	934,394	31,140	56
96,811	12,482	698,548	200,000	64,999	-----	17,663	298,951	288,787	27,816	57
533,620	19,722	3,519,707	200,000	138,279	49,050	116,947	1,300,516	1,662,158	52,737	58
248,621	11,825	2,115,797	300,000	224,509	-----	21,752	800,664	582,298	166,574	59

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Brooklyn, Granite	A. W. J. Pohl	A. H. Minte	\$1,234,911		\$892,030
2	Brooklyn, Guardian	E. J. Whalen	W. C. Betts	2,752,930		1,279,727
3	Brooklyn, Lafayette	G. S. Horton	W. H. Wyatt	2,626,445	\$77,422	337,603
4	Brooklyn, Nassau	G. F. Smith	J. T. Stephens	19,409,520	1,660,125	1,815,730
5	Brooklyn, Peoples	G. W. Spence	A. W. Spolander	3,486,062	1,956,438	3,140,602
6	Brooklyn, Prospect N. B. & T. Co.	M. F. Hickey	P. L. Dickinson	1,374,494		338,805
7	Brooklyn, Rugby	W. J. Glacken	H. A. Brown	1,030,855	25,309	392,076
8	Brooklyn, Traders	B. P. Van Benthuyssen		2,204,342	80,000	775,632
9	Brushton, First	I. Peck	A. C. Barnhart	563,491	25,000	240,024
10	Buffalo, Community	E. A. Duerr	E. C. Johnston	14,665,493	2,215,179	4,621,787
11	Buffalo, East Side	E. A. Duerr	E. J. Werrick	1,369,497	634,400	187,539
12	Buffalo, Frontier	E. H. Meyer	R. P. Hummell	1,130,312		772,734
13	Buffalo, Genesee	P. Engelhardt	F. M. Schardt	3,255,443	389,266	1,146,889
14	Buffalo, Lincoln	F. L. Schlager	H. H. F. Klaiber	514,630		351,572
15	Cairo, First	I. T. Tolley	H. C. Emens	347,937	20,205	205,136
16	Caledonia, First	W. V. Hamilton	G. T. Ball	823,388	25,250	494,983
17	Callicoon, Callicoon	C. A. Thorwelle	W. L. Dodge	714,030	50,000	1,343,845
18	Cambridge, Cambridge Valley	M. M. Parrish	S. E. Weller	336,567	52,003	585,663
19	Camden, First N. B. & T. Co.	N. H. Dorrance	J. G. Dorrance	324,168	106,150	1,568,500
20	Canajoharie, Canajoharie	J. S. Ellithorp	J. H. Cook	858,760	130,850	1,652,403
21	Canajoharie, National Spraker	B. F. Spraker	E. A. Shineman	523,828	103,000	1,819,737
22	Canandaigua, Canandaigua N. B. & T. Co.	G. W. Hamlin	H. S. McGlashan	1,257,010	183,850	3,751,160
23	Canastota, First	J. C. Rasbach	F. W. Dew	161,991	140,644	446,174
24	Candor, First	W. B. Smith	R. F. Wells	70,586	30,908	166,880
25	Canton, First	G. S. Conkey	E. M. Butterfield	927,905	110,000	1,125,671
26	Canton, St. Lawrence County	C. S. Cook	W. J. Hamilton	743,631	100,130	800,260
27	Carmel, Putnam County	C. Ryder	L. Ryder	579,866	50,000	458,190
28	Carthage, Carthage	T. C. Lynch	G. B. Rourke	2,031,293	324,748	1,776,023
29	Carthage, National Exchange	C. J. Reeder	L. F. Marilley	1,030,431	164,050	1,066,453
30	Castleton on Hudson, National Exchange	A. C. Cheney	G. S. Schermerhorn	230,116	25,000	274,829
31	Cato, First	G. A. Cooper	H. B. Hopkins	360,673	25,000	649,460
32	Catskill, Catskill	J. P. Philip	P. Coffin	978,892	135,003	413,349
33	Catskill, Tanners	O. Day	W. Palmatier	982,490	229,317	164,949
34	Cazenovia, Cazenovia	H. Burden	H. G. Phelps	979,328		587,368
35	Cedarhurst, Peninsula	C. C. Adams	G. W. Smith	1,283,046	145,366	1,169,874
36	Central Islip, Central Islip	W. H. Ross	V. L. Furman	348,380	10,147	323,348
37	Central Park, Central Park	G. Benkert	E. C. Dienst	206,793	20,000	76,320
38	Central Square, First	H. D. Coville	O. J. Cook	794,905	7,900	695,971
39	Central Valley, Central Valley	G. Cornell	H. Hall	416,090	25,000	261,586
40	Champlain, First	F. Whiteside	J. H. Crook	418,071	37,500	1,107,963
41	Chappaqua, Chappaqua	F. W. Frost	E. C. Addison	242,744		181,175
42	Chateaugay, First	H. H. Duffly	F. P. Kennedy	544,663	59,494	603,023
43	Cherry Creek, Cherry Creek	H. E. Crissey	N. B. Lake	204,469	25,000	189,545
44	Cherry Valley, National Central	L. Dakin	H. L. Dakin	216,728	80,000	962,032
45	Chester, Chester	T. F. Lawrence	A. R. Conklin	351,008	107,400	125,750
46	Clayton, First	W. H. Consaul	F. M. Vandewalker	399,654	50,000	295,106
47	Clayton, National Exchange	W. D. Clark	J. W. Fitzgerald	1,351,835	50,000	54,751
48	Clayville, N. B. of	E. M. Willis	J. F. Rubel	145,954		148,295
49	Clifton Springs, Ontario	D. M. Warner	G. A. Lindner	177,217	24,000	754,138
50	Clinton, Hayes	R. U. Hayes	B. I. Williams	641,178	68,212	304,753
51	Clyde, Briggs	W. A. Hunt	E. B. Palmer	479,788	7,908	1,069,146
52	Cobleskill, First	A. C. Kilmer	H. C. Miller	623,326	87,200	2,734,501
53	Cohoes, N. B. of	G. H. McDowell	E. C. Game	1,669,166	966,283	3,369,900

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$300,432	\$14,903	\$2,642,278	\$300,000	\$192,803	-----	\$15,855	\$1,686,686	\$255,071	\$191,963	1
459,434	62,888	4,584,979	500,000	152,336	-----	18,131	1,764,721	2,103,339	46,452	2
529,785	37,745	3,609,060	500,000	251,836	-----	73,431	2,369,594	361,814	22,885	3
4,262,802	428,476	27,576,653	1,500,000	2,244,259	\$493,250	3,333,709	15,952,205	788,233	3,257,997	4
1,108,191	81,604	9,772,927	200,000	675,357	47,760	174,961	4,913,367	3,407,928	353,014	5
185,819	9,088	1,908,206	500,000	161,515	-----	28,313	670,850	294,613	252,915	6
268,703	5,833	1,722,796	200,000	64,519	-----	11,995	918,435	515,431	12,416	7
508,364	18,677	3,587,015	500,000	311,637	-----	118,776	2,204,487	130,370	321,745	8
106,921	2,420	942,856	25,000	47,048	24,550	13,249	256,598	539,561	36,850	9
2,904,487	447,503	24,857,449	1,000,000	1,227,558	1,000,000	1,415,013	5,763,798	13,180,972	1,270,108	10
667,295	123,448	2,982,179	300,000	199,128	300,000	121,589	572,244	1,144,749	344,469	11
236,257	20,032	2,159,335	200,000	50,000	-----	9,278	661,441	1,232,169	6,417	12
505,762	44,363	5,341,723	2,000,000	192,034	247,650	77,910	1,358,650	2,948,827	266,632	13
78,265	18,797	963,281	200,000	50,000	-----	31,529	203,677	453,032	25,046	14
42,045	-----	615,323	25,000	22,301	-----	10,203	155,786	393,031	9,000	15
125,328	1,274	1,470,195	50,000	55,315	25,000	439	303,331	1,033,577	2,500	16
146,488	32,357	2,286,720	50,000	246,983	48,600	469	469,688	1,435,881	35,099	17
92,906	4,774	1,071,913	50,000	100,148	50,000	-----	355,845	515,920	-----	18
149,234	3,685	2,151,737	100,000	112,635	49,100	7,013	339,790	1,542,320	850	19
216,523	2,500	2,860,045	100,000	247,235	49,500	4,221	509,149	1,949,940	-----	20
691,120	68,385	3,236,070	100,000	300,000	100,000	22,693	916,732	1,639,502	157,143	21
408,626	62,362	5,663,008	250,000	383,698	80,150	17,791	974,288	1,042,698	15,000	22
142,701	783	892,113	50,000	75,022	6,900	2,671	181,543	675,977	-----	23
32,977	1,078	311,429	50,000	30,846	18,300	3,207	121,978	86,298	800	24
215,225	9,233	2,388,034	100,000	218,113	98,995	10,555	713,369	1,242,091	4,911	25
132,047	6,431	1,782,519	100,000	167,222	100,000	5,562	408,614	1,001,091	-----	26
113,438	2,997	1,204,515	100,000	47,110	49,300	5,566	453,791	518,748	-----	27
306,993	12,223	4,451,277	200,000	228,013	97,950	100,830	614,197	3,037,489	172,798	28
138,363	16,259	2,414,566	100,000	97,331	91,250	2,370	414,223	1,642,295	63,687	29
43,138	1,250	574,333	25,000	66,627	25,000	1,844	178,934	232,233	44,695	30
85,699	1,481	1,122,313	25,000	88,954	21,600	2,102	145,062	836,595	-----	31
185,580	16,933	1,728,757	150,000	134,267	77,950	1,828	540,741	739,320	84,651	32
187,918	44,398	1,609,181	150,000	261,608	37,050	70,514	973,012	5,000	109,000	33
121,266	29,265	1,700,227	25,000	69,356	20,000	2,629	385,665	1,157,260	40,326	34
193,507	33,816	2,825,609	100,000	185,899	75,000	16,777	1,037,759	1,372,067	40,107	35
73,837	172	756,084	25,000	28,943	-----	1,693	198,664	476,779	25,000	36
26,418	1,178	330,709	50,000	16,522	-----	1,847	160,394	95,666	280	37
92,577	20,570	1,611,923	50,000	121,832	6,250	5,054	175,720	1,253,067	-----	38
59,265	1,298	763,239	50,000	76,169	25,000	8,570	208,511	339,068	35,891	39
97,352	1,875	1,662,761	100,000	195,329	37,500	1,693	168,118	1,119,260	40,661	40
46,624	4,953	475,496	50,000	9,608	-----	6,152	208,498	171,625	29,612	41
73,739	7,548	1,288,467	75,000	137,093	18,750	1,363	268,004	754,472	33,788	42
26,379	1,421	446,817	25,000	35,987	25,000	3,755	86,092	270,983	-----	43
61,384	10,749	1,300,893	50,000	111,783	49,398	2,530	114,780	972,156	240	44
52,928	4,516	611,602	100,400	141,721	90,000	538	272,399	13,772	22,772	45
79,869	6,892	831,521	50,000	28,961	50,000	27	290,151	592,382	-----	46
123,746	3,895	1,581,237	80,000	138,845	49,200	910	293,848	1,045,424	3,000	47
39,272	386	333,907	25,000	7,096	-----	1,667	125,937	174,207	-----	48
91,117	3,161	1,049,633	50,000	101,915	7,006	-----	274,191	612,627	4,500	49
86,130	923	1,091,196	25,000	81,207	6,250	602	306,535	581,692	-----	50
190,268	2,891	1,750,094	50,000	120,145	-----	-----	172,799	1,407,690	-----	51
194,526	4,477	3,614,030	100,000	316,891	87,200	8,625	435,838	2,660,276	25,500	52
562,269	13,608	6,881,246	250,000	748,303	247,300	253,910	1,187,694	3,861,563	332,546	53

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Cold Spring, N. B. of	C. Clark	F. R. Amerman	\$155,464	\$22,200	\$239,551
2	Conewango Valley, Conewango Valley.	E. A. Bogg	C. Ericson	227,978	25,700	53,742
3	Cooperstown, First	G. H. White	F. Hale	-1,044,308	167,400	2,492,324
4	Cooperstown, Second	H. L. Braze	F. W. Spraker	1,048,053	192,500	2,353,590
5	Cooperstown, Coopers- town.	F. M. Smith	E. D. Lindsay	562,107	50,000	248,997
6	Copenhagen, Copenha- gen.	A. L. Clark	D. A. Timerman	107,480	30,000	87,636
7	Corinth, Corinth	I. Densmore	F. E. Pruyn	490,601	33,600	1,155,119
8	Corning, First N. B. & T. Co.	A. F. Williams	H. T. Cole	1,942,758	324,804	1,188,786
9	Cornwall, Cornwall	C. E. Mailler	J. S. Holloran	582,605	50,000	856,332
10	Corona, Queensboro	J. La Duke	C. E. Schwagerl	1,379,808	128,594	2,113,982
11	Cortland, Second N. B. & T. Co.	E. Atley	A. R. Learn	2,937,237	232,550	809,855
12	Cortland, N. B. of	F. J. Peck	R. E. Owens	2,762,616	556,673	2,361,181
13	Coxsackie, N. B. of	P. A. Goodwin	H. A. Jordan	260,182	30,078	539,560
14	Croghan, Croghan	F. Nortz	B. H. Demo	312,990	25,000	817,147
15	Croton-on-Hudson, First	W. A. Ranney	T. C. Hamilton	586,664	69,673	201,656
16	Cuba, First	S. A. Hixson	H. M. Setchel	464,832	89,250	94,221
17	Cuba, Cuba	C. A. Ackerly	C. C. Brown	681,938	101,000	289,625
18	Cutchogue, First	W. A. Fleet	R. E. Tuthill	221,365	25,700	150,344
19	Dansville, Mer. & Far.	J. M. Edwards	G. M. Young	965,357	12,500	927,772
20	Delhi, Delaware	H. S. Marvin	W. W. Honeywell	1,654,654	100,000	727,343
21	Deposit, Farmers	E. D. Cumming	M. M. Geddis	636,151	65,019	295,780
22	Dexter, First	C. W. Campbell	L. D. Dingman	137,119	25,000	221,756
23	Dolgeville, First	J. Breckwoldt	L. J. Griffith	1,209,483	148,350	656,682
24	Dover Plains, Dover Plains	E. G. Keynolds	T. J. Boyce	235,803	77,800	759,940
25	Downsville, First	A. H. Griffith	G. J. Merritt	411,773	36,000	139,659
26	Dryden, First	J. D. Ross	D. S. Fellows	299,238	25,350	287,877
27	Dundee, Dundee	G. E. Shattuck	R. O. Sells	208,552	18,000	202,416
28	Dunkirk, Lake Shore	A. J. Lunt	E. Madigan	2,560,175	111,650	1,033,095
29	Dunkirk, Merchants	R. J. Gross	J. M. Madigan	2,660,000	292,744	1,661,936
30	Earlville, First	S. B. Cloyes	H. H. Willsey	651,280	81,125	786,746
31	East Islip, First	C. L. Wolpert	H. L. Wolpert	506,909	102,951	484,705
32	East Hampton, East Hampton	H. Sherrill	G. A. Miller	847,687	53,000	722,333
33	Eastport, Eastport	W. H. Chapman	J. A. Daly	170,183	-----	8,030
34	East Northport, Citizens	H. Luffert	H. Luffert	148,844	25,419	209,454
35	East Rochester, First	A. H. Brown	V. D. Archer	1,362,247	212,143	376,767
36	East Rockaway, East Rockaway	G. J. Birch	H. W. A. Helfrich	387,811	51,094	154,955
37	East Setauket, Tinker	J. H. MacIvor	B. G. Dearborn	186,492	-----	139,862
38	Edmeston, First	U. G. Welch	J. L. Shaw	423,782	32,455	769,833
39	Edwards, Edwards	W. Gardner	E. C. Gregory	73,357	49,850	112,461
40	Ellenville, First N. B. & T. Co.	M. E. Clark	F. B. Hoorbeck	333,036	33,150	140,794
41	Ellenville, Home	G. F. Andrews	F. D. Andrews	508,732	134,094	104,559
42	Elmira, Second	S. G. H. Turner	M. Y. Smith	6,972,542	1,211,917	2,644,584
43	Elmira, Merchants	H. H. Griswold	G. W. Brooks	2,843,948	316,200	743,483
44	Elmford, First	J. T. Scott	T. F. O'Rourke	272,108	110,275	767,506
45	Endicott, Endicott	S. A. Ammerman	A. E. Hewell	394,582	54,492	152,969
46	Fair Haven, Fair Haven	R. W. Turner	W. Burtless	103,718	-----	142,137
47	Fairport, Fairport N. B. & T. Co.	E. G. McGinnis	E. G. McGinnis	1,315,823	106,050	426,217
48	Falconer, First	B. L. Hough	M. Olson	1,057,763	94,777	191,253
49	Farmingdale, First	J. F. Michel	E. Hackwitz	916,651	102,462	982,844
50	Far Rockaway, N. B. of	H. G. Heysson	S. R. Weston	2,246,614	324,946	1,416,892
51	Fleischmanns, First N. B. of Griffin Corners	G. A. Speenburgh	J. F. Kelly	230,157	25,000	192,823
52	Floral Park, First N. B. & T. Co.	D. Hill	W. I. Sherman	1,094,307	159,891	890,840
53	Florida, Florida	J. K. Roe	C. P. DeKay	803,757	25,000	217,149
54	Fonda, National Mo- hawk River	J. L. Hees	J. J. Veeder	447,167	128,000	1,195,717
55	Forestville, First	R. B. Martin	C. W. Knapp	308,669	25,500	120,412
56	Fort Edward, Fort Ed- ward.	A. P. Hill	C. E. Wood	309,306	20,000	493,117

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$125,679	\$1,118	\$544,012	\$50,000	\$37,808	\$12,100	\$4,191	\$438,903	\$950	1
28,191	1,404	337,015	25,000	19,906	25,000	656	261,385		2
232,215	14,494	3,950,741	150,000	447,501	99,200	6,380	560,493	2,537,167	150,000
209,780	8,299	3,812,222	150,000	448,490	97,850	6,727	365,598	2,678,557	65,000
62,337	4,495	927,936	50,000	62,494	50,000	7,635	155,969	507,887	93,951
58,745	1,250	285,111	25,000	37,716	24,450	1	196,444		1,500
122,857	1,356	1,803,533	35,000	131,656	19,350	88	261,389	1,346,026	10,024
345,125	12,864	3,811,337	150,000	433,128	93,800	8,869	1,071,002	1,834,683	222,855
98,253	3,831	1,591,021	50,000	85,000	48,450	1,500	398,473	747,465	260,113
292,729	337,487	4,250,580	200,000	155,988	75,000	26,014	1,085,860	2,437,173	270,545
412,402	23,409	4,495,453	200,000	223,720	98,100	4,953	1,320,319	2,625,953	16,378
428,996	42,766	6,152,262	250,000	363,654	250,000	65,634	1,309,213	3,900,484	13,277
110,923	773	938,522	100,000	127,921		980	410,711	293,910	5,000
62,606		1,217,751	25,000	85,484		3,226	187,142	907,148	9,751
247,395	2,122	1,107,510	25,000	114,741	25,000	10,689	362,325	553,355	15,000
64,319	3,912	707,534	100,000	85,224	75,000	837	243,650	197,743	5,080
109,454	5,000	1,187,027	100,000	95,012	99,000	658	378,250	438,107	76,000
52,899	2,575	4,452,883	25,000	34,401	24,500	1,313	194,774	172,895	
196,181	5,125	2,106,935	100,000	86,865	12,500	3,638	343,416	1,530,516	30,000
215,318	6,122	2,793,437	100,000	274,956	99,050	14,559	981,946	1,022,801	210,125
89,855	2,522	957,327	50,000	44,921	50,000	2,169	316,220	472,279	51,738
38,495	1,250	423,620	30,000	37,293	25,000	129	101,247	228,101	1,850
343,286	2,500	2,390,301	100,000	264,588	50,000	104,730	597,030	1,273,953	
78,164	2,614	1,154,321	100,000	111,218	50,000	2,884	295,441	582,613	12,185
93,717	1,362	682,511	25,000	46,530	24,600	1,306	159,385	423,240	2,450
32,804	1,583	617,012	25,000	40,450	25,000	816	136,798	385,060	33,888
95,389	4,832	529,209	50,000	19,979	12,500	680	124,463	321,587	
205,309	5,399	4,015,628	105,000	226,092	103,600	9,130	651,410	2,901,771	18,625
565,558	20,970	5,192,111	250,000	281,168	250,000	89,306	1,126,632	3,187,505	7,500
89,253	3,295	1,611,699	50,000	124,697	50,000	2,558	290,991	1,103,453	30,000
67,781	2,707	1,165,053	25,000	67,031	25,000	4,590	335,521	647,911	60,000
103,357	5,886	1,732,263	100,000	108,646	16,000	20,292	539,347	861,218	86,760
19,702		197,915	50,000	25,458		520	63,905	37,942	
41,227	1,250	426,194	25,000	21,245	24,500	19,557	172,538	163,354	
193,110	6,895	2,151,162	125,000	96,058	125,000	33,528	511,243	1,038,444	221,889
44,369	8,215	646,474	50,000	16,957	50,000	15,787	218,123	264,458	1,149
97,448		423,802	25,000	21,662		826	240,527	138,787	
89,635	1,578	1,317,283	50,000	125,184	12,150	2,697	231,832	890,420	5,000
40,498	825	467,991	25,000	41,744	13,800	102	145,814	233,173	3,358
62,660	1,250	570,890	100,000	120,874	24,800	24,025	301,191		
88,060	7,655	812,900	50,000	148,895	25,000	19,560	598,743	682	
1,535,562	64,880	12,429,485	400,000	1,064,900	228,450	80,825	5,790,562	4,413,208	451,540
486,729	8,254	4,398,614	250,000	319,697	25,000	159,794	1,793,016	1,537,014	314,093
195,908	16,056	1,361,853	50,000	16,665	25,000	2,037	584,596	674,942	8,613
71,303	4,986	678,332	100,000	27,036		1,289	267,419	292,588	
17,083	1,396	264,334	25,000	5,118		337	66,109	167,770	
200,513	11,585	2,060,188	100,000	83,480	100,000	43,518	550,172	1,158,018	25,000
155,739	1,148	1,500,680	50,000	58,697	20,000	40,698	385,831	919,451	26,000
179,632	2,500	2,184,089	50,000	191,603	50,000	17,272	595,606	1,279,608	
382,645	31,096	4,402,193	200,000	103,783	12,500	23,529	1,274,661	2,735,401	52,319
41,614	1,396	490,990	25,000	28,871	25,000	3,439	145,348	263,332	
120,043	1,235	2,266,406	100,000	86,638		58,990	801,916	1,218,862	
102,489	13,275	1,161,670	25,000	67,135	25,000	3,097	237,704	802,834	
159,280	5,079	1,935,243	100,000	145,254	100,000	12,461	315,007	1,257,790	4,725
92,872	3,576	551,029	25,000	9,321	25,000	1,862	142,555	347,291	
98,479	1,000	926,902	75,000	117,050	20,000	2,760	280,588	368,520	62,994

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Fort Plain, Fort Plain	F. S. Haslett	J. Kattler	\$1,034,038	\$95,000	\$2,307,006
2	Frankfort, Citizens First	H. L. Wilbur	L. R. Tuttle	881,874	125,125	1,045,170
3	Franklin, First	E. C. Stewart	E. L. Rowell	296,994	134,317	268,970
4	Franklin Square, Franklin Square	A. C. Phillips	A. H. Lux	403,767	10,444	348,097
5	Franklinville, Union	F. C. Fay	A. R. Haeberle	589,543	50,000	391,960
6	Fredonia, N. B. of	A. P. Chessman	G. S. Nichols	989,035	150,822	256,030
7	Freeport, First N. B. & T. Co.	E. S. Randall	W. F. Kraft, Jr.	2,164,377	1,335,825	601,110
8	Freeport, Citizens	W. J. Duane	P. R. Smith	1,984,630	32,242	803,612
9	Friendship, Union	F. R. Utter	C. J. Rice	482,633	90,000	119,471
10	Fulton, Citizens	H. A. Wilson	M. D. Goodfellow	1,201,034	329,723	1,303,976
11	Fultonville, Fultonville	H. A. DeGraff	O. F. Conable	179,876	13,450	373,012
12	Gainesville, Gainesville	F. M. Bristol	I. G. Botsford	317,225	25,000	187,074
13	Gasport, First	C. J. Mack	A. F. Keough	249,733	27,150	80,583
14	Genesee, Genesee Valley	T. F. Olmsted	W. M. Shirley	707,909	239,850	822,481
15	Geneva, N. B. of	E. H. Palmer	W. H. Rogers	2,409,747	17,832	821,003
16	Genoa, First	J. D. Atwater	H. F. Johnson	156,846	37,091	215,933
17	Germanatown, Germanatown	R. R. Livingston	J. R. Du Bois	518,733	10,000	257,012
18	Glen Cove, First	H. L. Hedger	M. H. Rudyard	393,055	93,516	402,501
19	Glen Falls, First	B. Lapham	W. A. Sherman	8,046,013	135,000	4,029,074
20	Glens Falls, N. B. of	L. M. Brown	W. T. Cowles	3,596,022	320,370	2,575,784
21	Glen Head, First	G. T. Powell	R. S. Miller	194,719	—	185,511
22	Gloversville, City	C. N. Hurris	—	4,520,806	524,000	1,838,668
23	Gloversville, Fulton County	R. H. Shew	J. Lafabregue	3,222,331	2,850	2,352,300
24	Goshen, Goshen	J. Merritt	C. D. Knapp	157,714	77,700	260,621
25	Goshen, N. B. of Orange County	F. W. Murray, jr.	H. Senger	747,168	435,000	858,575
26	Gouverneur, First	N. R. Caswell	W. A. Streeter	1,153,680	459,163	1,271,141
27	Grand Forge, First	C. Harley	J. F. Bouton	280,509	51,000	500,250
28	Granville, Farmers'	E. R. Norton	J. H. Pember	1,805,097	101,000	638,911
29	Granville, Granville	D. D. Woodard	D. J. Evans	617,757	50,000	288,533
30	Granville, Washington County	L. F. Phelps	S. M. Rising	647,491	—	450,925
31	Great Neck, First	G. C. Holton	H. B. Green	1,258,003	50,750	217,243
32	Greene, First	C. S. Bryant	E. W. Camp	490,637	2,608	570,656
33	Greenport, First	G. C. Adams	F. B. Corey	644,383	50,281	256,310
34	Greenport, Peoples	D. W. Tuthill	L. L. Price	442,103	32,650	489,601
35	Greenwich, First	J. Edie	E. J. Pratt	479,698	51,781	584,676
36	Greenwood, First	W. A. Slocum	R. P. Holly	118,206	55,750	185,677
37	Groton, First	F. C. Atwood	W. B. Gale	537,155	101,000	578,174
38	Hamden, First	N. S. Crawford	H. L. Eckert	828,107	25,750	61,780
39	Hamilton, National Hamilton	C. J. Griswold	J. J. Feeley	879,013	189,845	1,214,861
40	Hammond, Citizens	T. A. Lewis, M. D.	L. R. Smith	260,758	25,300	315,968
41	Hampton Bays, Hampton Bays	W. W. Hubbard	F. C. Orth	319,985	65,302	386,692
42	Hancock, First	W. J. Merwin	C. A. Rogers	804,106	90,940	578,061
43	Hankins, First	P. F. Gottschalk	W. V. Dexter	51,080	15,400	195,867
44	Harrison, First	B. I. Taylor	F. Sundermann	780,577	85,938	617,828
45	Harrisville, First	J. L. Humes	F. E. Whipple	168,425	28,400	197,919
46	Hartsdale, Hartsdale	E. Raymond	E. M. Hoffmann	267,877	—	524,710
47	Hartwick, Hartwick	O. S. Church	H. D. Bilderbeck	222,210	34,984	368,141
48	Hastings on Hudson, First	L. R. Palmer	U. H. Edwards	1,210,381	167,435	570,378
49	Haverstraw, N. B. of Haverstraw & T. Co.	H. N. Wood	J. R. Schreeder	1,091,153	55,000	1,047,365
50	Hempstead, First	C. F. Norton	J. E. Davidson	1,977,443	202,125	2,620,701
51	Hempstead, Second	L. J. Smith	C. W. Ludlum	1,417,441	82,150	2,103,650
52	Herkimer, First	H. G. Munger	C. A. McCreery	2,586,013	210,235	1,220,626
53	Herkimer, Herkimer	H. Earl	A. E. Brayton	2,381,467	244,200	329,747
54	Hermon, First	E. A. Conant	G. N. Hitley	317,971	22,700	329,747
55	Heuvelton, First	E. H. Fletcher	F. B. Wood	225,228	43,000	659,472
56	Hicksville, Long Island	W. Duffy	C. C. Ryan	744,379	98,900	378,452
57	Highland, First	G. W. Pratt	C. L. DuBois	1,096,875	25,000	562,211
58	Highland Falls, First	F. R. Fitchett	T. J. Hicks	817,866	170,731	1,720,251

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$274,846	\$3,373	\$3,714,263	\$200,000	\$208,127	\$48,900	\$23,812	\$421,261	\$2,782,663	\$20,600	1
87,796	5,000	2,144,965	100,000	100,059	97,700	9,126	352,381	1,466,724	18,975	2
52,291	4,755	757,727	50,000	63,063	49,350		169,178	350,038	75,198	3
77,402	9,797	849,507	50,000	21,115		14,905	267,182	493,031	3,274	4
62,244	3,909	1,097,656	75,000	159,269	49,998	1,921	440,363	360,905	10,200	5
124,277	1,460	1,521,624	100,000	105,435	24,750	44,546	392,544	783,350	71,000	6
409,028	16,004	4,516,344	150,000	193,961	71,300	20,774	1,618,751	2,302,558	159,000	7
312,694	8,702	3,141,880	100,000	171,973	8,600	66,572	1,381,156	1,238,579	175,000	8
70,661	5,775	768,540	100,000	74,842	89,998	85	297,642	206,073		9
231,381	9,381	3,077,495	125,000	265,469	123,550	54,687	614,093	1,653,696	41,000	10
32,497	977	599,812	50,000	58,895	12,500	622	103,077	339,910	34,808	11
31,523	1,275	505,697	25,000	36,706	25,000	9,501	115,094	347,146	7,250	12
41,077	4,911	403,454	25,000	26,032	23,000	2,826	100,346	198,606	25,644	13
210,015	8,470	1,988,734	150,000	146,434	146,850	12,912	337,918	1,184,133	10,487	14
415,005	6,989	3,670,576	300,000	81,903		107,533	1,300,163	1,811,542	39,435	15
30,662	1,250	441,782	25,000	48,162	25,000	1,232	69,919	234,751	37,718	16
97,070	500	913,315	50,000	28,715	10,000	168	273,254	324,778	226,400	17
101,352	9,154	999,578	100,000	51,752		2,847	592,695	250,064	2,220	18
1,266,676	14,911	14,091,674	136,400	1,924,640	132,000	116,178	3,804,887	7,621,660	153,009	19
917,280	55,189	7,464,654	100,000	666,060	98,150	80,802	1,988,164	4,486,642	49,816	20
43,137	5,665	428,932	50,000	28,262		6,210	181,627	162,816	117	21
789,307	26,448	7,699,229	500,000	457,003	489,950	46,479	1,973,085	4,077,184	155,328	22
613,401	2,830	6,193,712	500,000	413,568		86,693	1,350,357	3,092,182	150,912	23
85,267	1,762	583,064	55,000	54,564	27,500	37,529	293,956	112,565	1,630	24
163,637	6,773	2,216,153	110,000	438,197	110,000	154,583	681,774	542,827	158,772	25
261,149	13,316	3,158,459	200,000	97,837	200,000	33,364	492,326	1,909,932	225,000	26
59,330	1,959	929,445	25,000	123,283	24,650	1,444	237,486	480,727	9,856	27
141,491	6,731	2,690,230	100,000	138,299	98,300	36,845	508,420	1,558,359	250,000	28
83,429	8,411	1,045,130	50,000	33,976	50,000	16,685	219,834	613,031	61,604	29
75,982	1,508	1,175,066	100,000	59,326		6,904	301,623	708,153		30
103,517	7,377	1,636,800	100,000	95,681	50,000	14,861	1,047,656	322,560	5,932	31
111,146	2,095	1,176,542	80,000	70,502		6,127	327,294	720,819	1,800	32
161,474	4,480	1,146,928	50,000	116,624	50,000	39,899	650,569	234,836	5,000	33
103,411	6,830	1,065,425	50,000	115,815	12,500	2,908	509,617	375,087	2,508	34
102,759	10,156	1,228,970	50,000	155,039	12,300	5,247	459,624	497,123	49,637	35
41,657	1,272	402,492	25,000	47,704	25,000	2,949	124,504	149,041	28,300	36
91,309	6,077	1,313,714	100,000	110,877	98,850	53	260,181	704,963	38,790	37
82,818	5,188	703,643	50,000	21,260	24,650	4,561	259,984	271,287	71,901	38
223,571	12,092	2,519,382	110,000	141,490	104,050	1,146	580,181	1,382,516		39
27,414	1,293	630,733	25,000	36,954	25,000	555	134,337	385,369	23,518	40
75,255	2,721	849,944	100,000	99,878	50,000	12,421	382,249	203,896	1,500	41
115,995	2,761	1,591,863	100,000	111,512	48,600	11,035	323,358	170,358	27,000	42
20,064	173	282,584	25,000	12,257		605	66,356	963,366	15,000	43
191,697	13,776	1,689,616	25,000	88,465	24,650	1,784	754,093	794,735	889	44
30,720	6,993	428,537	25,000	48,230	24,700	1,745	86,773	240,102	2,007	45
103,869	12,658	909,114	50,000	56,359		5,830	475,478	274,811	46,636	46
45,132	1,400	671,867	25,000	64,548	25,000	1,485	74,537	453,820	27,477	47
217,032	1,950	2,167,176	25,000	194,103	21,250	9,273	763,908	1,043,642	110,000	48
237,349	1,250	2,432,117	100,000	290,568	24,600	3,249	1,987,714	8,486	17,500	49
430,296	14,707	5,245,272	200,000	379,827	200,000	44,523	1,649,806	2,646,116	125,000	50
358,710	1	4,051,852	100,000	163,094		24,996	1,558,172	2,052,190	153,400	51
389,415	8,161	4,414,480	100,000	383,305	98,450	16,927	791,822	3,005,135	18,841	52
257,061	14,693	3,811,844	200,000	173,262	196,850	28,718	1,391,948	1,821,066		53
58,907		729,325	25,000	51,500		1,254	235,031	404,540	12,000	54
61,389	1,309	987,598	25,000	108,224	20,000	809	193,918	636,412	3,235	55
100,371	16,950	1,339,052	60,000	98,146	59,000	5,607	462,800	560,161	93,538	56
87,475	2,156	1,763,717	25,000	215,732	25,000	13,383	350,873	1,133,729		57
243,177	17,598	2,959,623	100,000	241,457	100,000	110,394	644,492	1,721,280	52,000	58

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Hobart, N. B. of	J. R. Stevenson	F. M. Lyon	\$654, 118	\$50, 000	\$123, 985
2	Holcomb, Hamlin	H. M. Parmele	F. H. Hamlin	369, 506	159, 656	627, 883
3	Holland Patent, First	J. B. Fuller	C. F. Hoffmeister	467, 107	42, 783	185, 116
4	Homer, Homer	R. H. Miller	J. E. Ogden	910, 895	215, 041	777, 738
5	Hoosick Falls, First	I. J. Wood	A. J. Hoffman	695, 385	258, 331	1, 635, 355
6	Hoosick Falls, Peoples	D. Runkle	I. B. Surdam, jr.	978, 614	503, 158	1, 101, 625
7	Hornell, First	F. E. Bronson	F. E. Bronson	1, 649, 437	667, 350	923, 453
8	Hornell, Citizens N. B. & T. Co.	F. E. Storms	F. S. Woodbury	2, 168, 049	167, 300	570, 696
9	Horseheads, First	F. J. Campbell	C. Scott	633, 730	58, 000	326, 909
10	Hudson, First	J. Philip	E. J. Tanner	1, 959, 095	365, 890	2, 910, 462
11	Hudson, Farmers	A. V. S. Cochrane	F. S. Hallenbeck	2, 586, 944	85, 000	2, 494, 079
12	Hudson Falls, Hudson Falls	G. S. Witham, sr.	D. Dempsey	498, 293	87, 003	195, 443
13	Hudson Falls, Peoples	C. W. Kellogg	W. H. Neilson	1, 220, 446	99, 292	768, 498
14	Hudson Falls, Sandy Hill	H. L. Broughton	A. J. Menton	1, 638, 508	246, 495	1, 268, 930
15	Huntington, First	J. F. Wood	W. S. Funnell	1, 092, 121	121, 410	1, 135, 015
16	Hion, Hion N. B. & T. Co.	R. D. LeRoy	F. M. Bellinger	816, 680	481, 490	1, 185, 256
17	Hion, Manufacturers	G. W. Heacock	A. M. Roberts	803, 246	165, 500	1, 154, 512
18	Interlaken, Wheeler	J. K. Wheeler	M. W. Bassette	389, 560	54, 114	334, 238
19	Inwood, First	C. A. Johnson	W. F. Rhinehart	404, 393	75, 000	799, 628
20	Irvington, Irvington	K. G. Abercrombie	E. J. Lewis	695, 248	152, 652	548, 034
21	Islip, First	F. R. Smith	W. M. Wisham	744, 022	71, 854	456, 916
22	Ithaca, First	R. B. Williams	L. Robinson	2, 396, 325	290, 000	1, 347, 034
23	Ithaca, Tompkins County	R. H. Treman	D. N. Van Hoesen	1, 596, 144	368, 932	173, 837
24	Jamaica, Jamaica	W. E. Kennedy	G. R. Hendrickson	3, 592, 318	26, 000	1, 316, 164
25	Jamestown, First	H. P. Sheldon	G. A. Hahne	4, 051, 973	809, 094	649, 950
26	Jamestown, American	C. A. Okerlind	J. A. Erickson	2, 970, 769	161, 000	1, 946, 223
27	Jamestown, Liberty	E. E. Wellman	P. W. Lazell	963, 559	50, 000	110, 961
28	Jamestown, Chatauga County	F. Goodwill	H. H. Beebe	7, 801, 155	121, 966	3, 425, 704
29	Jeffersonville, First	V. Scheidell	F. Schmidt	340, 399	94, 653	427, 281
30	Jordan, Jordan	W. Hawley	M. H. Bullock	238, 092	25, 280	99, 630
31	Keeseville, Keeseville	R. A. Prescott	J. A. Baber	533, 694	100, 000	271, 369
32	Kenmore, First	M. D. Young	A. R. Catlin	1, 575, 422	65, 975	484, 410
33	Kerhonkson, Kerhonkson	J. K. Lathrop	I. E. Colville	449, 283		206, 086
34	Kinderhook, Nat. Union	J. A. Reynolds	H. Birkmayer	407, 594	208, 000	471, 023
35	Kings Park, Kings Park	G. L. Thompson	A. C. Goodier	225, 947	15, 189	223, 488
36	Kingston, First National Bank of Rondout	E. Coykendall	L. Beeres	950, 193	708, 884	141, 950
37	Kingston, National Ulster County B. & T. Co.	F. J. R. Clarke	C. Snyder	1, 138, 466	274, 376	2, 979, 856
38	Kingston, Rondout	J. F. Dwyer	H. D. Fagher	1, 047, 219	282, 500	570, 158
39	Kingston, State of New York	D. N. Mathews	R. P. Clayton	2, 402, 881	289, 978	1, 042, 326
40	Lackawanna, Lackawanna	C. Trow	H. J. Moll	2, 485, 761	335, 046	2, 365, 500
41	Lacona, First	C. M. Salisbury	W. M. Sprague	526, 820	7, 000	437, 921
42	Lake George, First	F. W. Smith	R. E. Archibald	428, 505	10, 000	241, 592
43	Lake Ronkonkoma, Lake Ronkonkoma	G. C. Raynor	R. B. Wheeler	117, 832		34, 155
44	Lancaster, Citizens	J. F. Schaefer	F. S. Millard	1, 537, 427	300, 341	740, 211
45	Larchmont, Larchmont N. B. & T. Co.	S. R. Bell	L. R. Harris	2, 933, 734	350, 378	871, 740
46	LeRoy, LeRoy	H. B. Ward	M. H. Whitmer	1, 881, 856	59, 500	627, 836
47	Liberty, N. B. of	F. E. Bridges	A. Van Dyke	1, 005, 112	439, 700	1, 347, 701
48	Liberty, Sullivan County	R. A. Monroe	I. Young	1, 207, 747	78, 970	1, 497, 488
49	Lindenhurst, First	W. C. Abbott	G. Pebler	714, 279	14, 000	428, 135
50	Lisbon, First	L. F. Cleland	E. E. Jones	156, 812	19, 822	243, 783
51	Lisle, First	E. L. Teed	H. D. French	131, 908	28, 500	249, 504
52	Little Falls, Little Falls	L. O. Bucklin	F. G. Teall	3, 357, 419	282, 300	613, 239
53	Livingston Manor Livingston Manor	G. I. Treyz	W. F. Smith	526, 656	25, 050	259, 926
54	Livonia, Stewart	G. W. Bowen	G. A. Lawrence	330, 583	43, 203	415, 376
55	Lockport, Niagara County N. B. & T. Co.	J. T. Symes	K. W. Strauss	8, 044, 804	859, 400	1, 967, 892
56	Long Beach, National City	W. F. Ploch	N. P. Willis	336, 466	51, 063	197, 535

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$53,349	\$3,314	\$884,796	\$100,000	\$138,521	\$50,000	\$682	\$183,393	\$336,187	\$70,013	1
70,549	1,872	1,229,466	50,000	170,875	21,500		292,431	886,660	105,000	2
110,813	1,612	807,431	30,000	62,351	29,300	1,510	206,345	477,895		3
160,919	2,657	2,067,300	50,000	110,777	50,000	1,226	359,477	1,365,820	100,000	4
191,626	5,436	2,786,133	100,000	244,515	94,450	19,377	402,706	1,875,760	49,235	5
199,326	2,387	2,809,110	100,000	192,591	100,000	85,590	468,636	1,742,284	120,009	6
418,007	5,000	3,663,247	100,000	397,074	99,500	9,030	1,427,406	1,630,237		7
351,423	7,464	3,264,932	125,000	187,950	99,995	13,644	1,414,649	1,237,194	186,500	8
99,994	4,161	1,122,194	50,000	100,164	50,000	40,046	361,352	513,172	7,400	9
405,948	13,837	5,561,232	200,000	340,528	145,900	18,153	748,537	3,928,114	180,000	10
370,844	22,282	5,559,149	200,000	516,468	49,350	84,011	1,028,855	3,520,438	160,027	11
49,638	3,604	833,981	75,000	40,830	50,000	4,951	223,260	809,940	30,000	12
196,104	26,658	2,310,998	100,000	229,494		14,558	574,837	1,378,374	13,735	13
293,650	10,511	3,508,114	100,000	321,140	97,000	11,699	655,237	2,258,460	64,578	14
214,815	8,560	2,601,924	50,000	236,017	47,900	28,886	805,333	1,331,070	102,718	15
261,232	8,902	2,753,560	100,000	167,540	100,000	10,795	503,871	1,753,659	117,695	16
218,445	3,462	2,345,165	100,000	75,275	50,000	5,939	601,016	1,422,505	90,430	17
67,162	2,559	847,633	50,000	18,908	50,000		246,341	479,884	2,500	18
103,921	495	1,383,437	100,000	99,551		6,277	395,056	687,316	95,237	19
152,954	1,454	1,551,242	50,000	95,187	24,000	13,280	568,983	636,773	163,039	20
136,516	87	1,409,395	100,000	117,124		5,245	527,373	652,832	6,801	21
575,722	16,269	4,535,350	250,000	370,340	148,800	206,644	2,523,059	1,030,507		22
391,288	6,124	2,536,435	200,000	250,027		282,828	1,662,505	154,075	17,000	23
720,691	44,009	5,699,182	200,000	239,689	22,400	94,035	3,237,019	1,869,775	30,264	24
1,363,510	32,826	6,908,253	153,300	661,055	50,000	44,694	1,680,537	4,298,055	20,582	25
485,349	20,022	5,583,968	200,000	280,935	98,300	12,660	709,488	4,230,467	32,005	26
158,562	3,677	1,284,789	200,000	53,889	60,000	2,854	364,175	613,871		27
1,452,739	2,532	12,804,096	500,000	902,296	49,000	566,285	2,210,606	8,091,076	454,833	28
59,365	1,862	923,540	25,000	73,100	25,000	3,930	203,983	573,062	19,465	29
62,473	1,250	446,734	25,000	12,021	25,000	10,609	125,620	216,454	2,000	30
107,057	5,070	1,017,190	100,000	125,952	98,650	1,561	337,560	350,753	3,072	31
492,714	3,250	2,621,771	200,000	140,942	64,100	13,352	841,181	1,257,026	105,170	32
66,151	3,030	724,550	25,000	53,792		4,434	149,900	487,490	3,934	33
103,328	11,398	1,201,313	200,000	154,455	197,000	4,155	358,310	227,423	60,000	34
71,290	6,350	542,264	50,000	22,722	15,000	5,221	230,177	115,765	3,379	35
260,833	17,364	2,079,221	200,000	454,105	197,500	182,506	1,059,871	4,692	10,550	36
420,930	7,500	4,821,148	150,000	420,139	147,800	15,687	1,056,472	3,020,550	10,500	37
135,774	18,960	2,054,611	150,000	190,159	148,250	18,181	527,267	1,014,434	6,320	38
444,034	3,648	4,202,867	150,000	360,203	47,050	49,830	1,285,600	2,310,284		39
500,585	11,658	5,698,750	200,000	185,705	196,900	108,832	1,230,852	3,752,461	15,000	40
60,963	7,303	1,040,007	50,000	32,015	7,000	16,052	178,633	681,546	74,761	41
57,280	500	737,877	50,000	139,332	10,000	665	259,347	215,533	60,000	42
19,511		171,498	25,000	13,068		1,014	83,615	48,801		43
227,943	20,396	2,826,418	200,000	135,000	100,000	18,405	408,957	1,923,620	40,436	44
356,832	71,095	4,538,781	200,000	180,641	192,400	82,589	1,720,720	1,995,962	178,469	45
234,281	3,982	2,807,455	100,000	161,345	50,000	16,097	531,494	1,909,459	39,060	46
197,037	7,039	2,996,589	100,000	152,090	100,000	13,395	751,452	1,879,652		47
212,644	7,216	2,994,065	100,000	174,706	37,500	3,882	891,332	1,637,143	109,502	48
163,532	325	1,318,271	50,000	81,206	6,500	7,183	349,780	823,602		49
23,778	500	446,695	25,000	37,400	10,000	2,228	60,211	269,856	22,000	50
37,564	1,015	448,791	25,000	42,500	20,000	270	61,857	208,414	750	51
403,660	19,820	4,676,438	200,000	447,022	98,500	37,644	1,016,655	2,827,601	49,016	52
49,647	1,250	856,529	50,000	77,326	25,000	3,160	222,847	476,421	1,785	53
136,248	3,130	928,540	75,000	35,762	24,600	2,899	204,350	565,627	20,302	54
601,275	234,064	11,707,435	600,000	776,538	595,350	277,363	2,431,356	3,393,167	633,661	55
45,301	6,013	636,378	100,000	26,008	49,000	1,884	242,168	140,159	77,150	56

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lowville, Black River	F. S. Easton	J. Porter	\$1,213,871	\$235,050	\$842,070
2	Lynbrook, Lynbrook	J. F. Felton	G. H. Jackson	1,747,891	202,176	1,466,473
3	Lynbrook, Peoples	S. J. Bradbury	A. C. Steele	1,624,933	261,426	859,749
4	Lyons, Gavitt	S. B. Gavitt	V. Knittel	628,030	75,000	1,624,726
5	Lyons, Lyons	F. J. Towler	T. C. Logan	501,620	52,246	482,811
6	Lyons Falls, Lyons Falls	G. C. Cannon	E. C. Hughes	135,817	20,575	251,118
7	Macedon, First	C. H. Diebold	F. B. Graves	135,851	27,425	208,439
8	Mahopac, Mahopac	F. S. Agor	H. S. Bell	87,824		166,263
9	Malone, Citizens	J. M. Cantwell	M. M. Miller	189,742	13,922	82,399
10	Malone, Farmers	G. H. Hale	F. J. Taylor	1,440,007	57,500	86,316
11	Mamaroneck, First N. B. & Trust Co.	R. P. Brewer	W. Haggerty	2,329,118	179,012	1,172,379
12	Manhasset, First N. B. & Trust Co.	L. A. Van Kleeck	A. Van Nostrand, jr.	1,248,485	49,935	318,007
13	Marathon, First	F. E. Whitmore	C. J. Davis	350,182	44,092	258,518
14	Marcellus, First	J. C. Parsons	W. S. Spaulding	620,028	50,000	622,557
15	Margaretville, Peoples	C. R. Sanford	F. Little	491,956	152,800	806,783
16	Mariner Harbor, Mariner Harbor	R. H. Laverie	D. L. Decker	546,147	20,160	128,825
17	Marion, First	R. S. Bush	V. M. Luce	404,098	99,550	252,177
18	Marlboro, First	J. F. Wygant	E. W. Carpenter	831,537	65,000	676,803
19	Massena, First N. B. & T. Co.	W. F. Willson	C. H. Elliott	229,135	60,400	1,084,150
20	Maybrook, Maybrook	J. F. Shields	C. A. Crist	153,269	25,000	225,356
21	Mechanicville, First	H. B. Dugan	R. G. Moore	429,066	50,000	1,077,948
22	Mechanicville, Manufacturers	W. L. Howland	N. T. Bryan	1,713,397	101,887	1,739,911
23	Merrick, First	F. Wolfe	F. H. Buss	378,434	180,000	453,211
24	Mexico, First	R. P. Lavoie		292,580	136,181	436,834
25	Middleburgh, First	D. Beckman	C. H. Weller	167,715	50,300	787,678
26	Middleport, First	G. F. Sheldon	J. J. Mack	277,903	64,600	260,729
27	Middletown, First N. B. & T. Co.	W. L. Benedict	C. A. Owen	898,803	91,000	2,387,584
28	Middletown, Merchants	E. T. Hanford	H. M. Crawford	2,030,419	177,500	2,357,880
29	Middleville, Middleville	J. T. Molineux	E. M. Jackson	196,242	51,040	359,821
30	Milford, Milford	C. J. Armstrong	F. L. Platt	344,984	25,000	72,871
31	Millerton, Millerton	F. A. Hotchkiss	G. R. Andrews	238,709	55,234	775,165
32	Milton, First	J. J. Kaley	F. Kaley	253,228		229,436
33	Mineola, First	H. W. Andrews	G. D. Smith	2,218,274	222,265	1,252,154
34	Mohawk National Mohawk Valley	F. W. Cristman	C. P. Wood	677,893	107,000	714,318
35	Monroe, Monroe	A. Thompson	F. E. Hornbeck	324,890	50,000	300,622
36	Montgomery, N. B. of	J. A. Crabtree	F. T. Hadaway	234,936	53,852	435,274
37	Monticello, National Union	A. A. Calkin	J. R. O'Neill	1,475,761	530,877	1,252,464
38	Montour Falls, Montour Falls	J. T. McKeg	W. I. Jones	109,572	25,800	246,599
39	Moravia, First	W. E. Greenfield	T. H. Cuykendall	774,284	130,000	975,932
40	Morris, First	A. E. Potter	C. J. Smith	254,966	94,140	524,275
41	Morrisstown, Frontier	J. L. Smithers	R. W. McAuliffe	150,184	25,148	180,933
42	Morrisville, First	H. C. Wood	B. Tompkins	218,563	50,500	287,845
43	Mount Kisco, Mount Kisco N. B. & T. Co.	C. Brown	E. A. Green	2,362,408	421,489	2,049,106
44	Mount Morris, Genesee River	J. F. Connor	H. R. Porter	808,356	50,000	607,442
45	Mount Vernon, First	C. S. McClellan	G. G. Winship	5,985,492	1,228,625	2,643,726
46	Mount Vernon, American N. B. & T. Co.	F. M. Tichenor	N. D. Ellison	6,471,791	507,174	1,556,822
47	Narrowsburg, First	L. S. V. Schneider	N. G. Persbacher	225,228		539,223
48	Newark, First	E. V. Peirson	K. D. Strite	1,000,608	150,650	1,082,567
49	Newark, Arcadia N. B. & T. Co.	P. R. Steight	W. T. Peirson	3,099,892	208,000	1,778,617
50	Newark Valley, First	H. L. Knapp, sr.	G. C. Settle	280,678	43,376	217,340
51	New Berlin, N. B. of	A. W. Morse	H. L. White	697,347	14,650	857,158
52	Newburgh, Highland-Quassaick N. B. & T. Co.	D. E. McKinstry	H. N. Jamison	7,823,306	1,122,281	3,055,869
53	Newburgh, N. B. of	F. W. Mapes	J. C. Brown	2,767,097	791,550	1,117,472
54	New Hartford, First	S. F. Sherman	C. K. Clark	733,670	50,000	297,173

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$337,927	\$9,034	\$2,637,952	\$100,000	\$222,372	\$97,900	\$12,104	\$520,496	\$1,674,080	\$11,000
270,555	27,593	3,714,668	150,000	192,236	46,238	46,238	1,208,921	2,105,829	11,444
323,834	9,548	3,082,490	150,000	140,877	150,000	33,908	525,345	1,569,888	212,472
235,560	83	2,566,699	100,000	138,566	-----	-----	457,116	1,860,932	10,000
174,538	5,961	1,217,176	60,000	48,298	-----	2,775	391,626	698,856	17,623
50,008	1,005	458,522	25,000	20,574	19,700	674	124,156	267,821	598
91,502	6,586	469,873	25,000	8,582	25,000	350	90,961	318,371	1,600
42,898	3,817	300,802	25,000	10,000	-----	3,644	152,651	109,477	-----
31,991	431	318,345	100,000	24,066	-----	1,532	190,247	-----	2,500
166,829	2,419	1,753,071	150,000	316,210	37,500	3,258	681,495	541,608	23,000
367,982	20,133	4,068,624	150,000	270,639	50,000	168,128	2,072,400	1,030,248	318,209
180,828	138	1,707,393	100,000	52,136	-----	8,794	892,979	685,484	58,000
57,493	1,000	711,285	50,000	32,359	18,950	6,617	171,357	430,428	1,574
88,546	2,711	1,383,842	50,000	81,315	49,300	11,141	239,613	945,916	6,557
90,257	4,568	1,546,394	25,000	210,370	25,000	4,667	336,088	903,269	42,000
61,993	4,490	704,605	50,000	27,773	20,000	1,144	239,720	361,061	64,907
96,247	1,250	853,331	25,000	55,467	24,600	3,331	225,499	519,444	-----
91,586	4,210	1,669,136	50,000	163,455	25,000	1,819	263,964	1,106,761	58,137
138,513	2,805	1,815,003	100,000	193,000	25,000	5,115	449,423	1,032,465	10,000
49,038	1,972	454,635	25,000	47,112	25,000	877	102,567	234,993	19,086
191,418	4,375	1,732,207	50,000	97,685	49,300	2,355	314,414	1,233,473	5,000
380,726	15,213	3,951,194	100,000	183,042	98,500	7,884	834,124	2,691,344	36,000
86,655	13,709	1,112,009	50,000	74,508	49,350	4,504	430,907	497,630	5,116
73,919	2,501	942,045	50,000	35,000	49,150	2,098	250,833	488,220	66,744
92,434	2,505	1,100,632	50,000	128,603	48,800	1,511	239,933	630,015	1,750
81,733	6,579	691,544	25,000	32,636	24,200	177	696,594	-----	2,937
328,029	458	3,705,874	100,000	336,680	-----	933	905,364	2,354,897	8,000
397,392	41,248	5,907,433	200,000	345,517	97,650	50,046	1,458,901	3,400,581	344,844
44,905	2,921	654,929	50,000	35,143	50,000	3,800	152,197	363,789	-----
25,731	1,854	472,940	25,000	37,010	25,000	1,567	104,422	221,488	58,459
175,170	6,182	1,250,469	50,000	141,914	29,500	5,996	413,139	605,839	4,051
39,941	800	497,400	25,000	37,042	-----	597	104,650	315,115	10,000
475,478	5,238	4,173,469	100,000	176,537	50,000	24,010	2,445,591	1,377,331	-----
107,552	5,592	1,612,355	100,000	80,825	98,950	7,785	573,555	751,540	-----
44,782	83	720,377	50,000	38,266	-----	1,666	165,040	498,923	56,482
53,217	2,331	779,610	25,000	78,556	25,000	750	155,068	487,436	11,500
367,242	2,860	3,626,204	100,000	259,395	39,350	10,896	1,009,797	2,102,706	107,000
146,200	19,261	547,432	25,000	50,783	25,000	1,742	262,175	179,732	3,000
111,995	6,500	2,068,711	130,000	245,400	125,900	13,225	230,327	1,353,859	-----
89,063	17,857	979,301	50,000	75,454	42,950	43,003	224,020	543,874	-----
55,434	2,645	494,344	25,000	34,000	23,900	1,798	120,538	198,591	517
90,572	2,509	649,955	50,000	64,565	46,250	-----	132,244	356,926	-----
412,595	5,879	5,251,477	100,000	321,814	49,100	26,075	1,561,600	2,992,815	200,043
115,042	5,683	1,586,523	50,000	123,156	49,550	19,238	315,070	985,657	42,952
1,229,615	19,292	11,106,750	500,000	1,142,642	200,000	31,805	4,622,438	4,565,052	14,810
1,033,980	2,332	9,572,108	400,000	551,528	-----	124,819	4,993,311	3,424,002	78,449
26,299	156	800,906	50,000	56,822	-----	2,930	134,451	556,703	-----
329,064	7,500	2,469,589	150,000	71,457	150,000	27,121	485,557	1,476,973	108,481
303,440	20,065	5,412,014	200,000	554,825	196,750	33,504	827,081	3,503,854	96,000
50,691	2,980	601,204	25,000	48,516	24,650	2,417	161,343	303,088	3,250
167,593	4,023	1,680,771	50,000	165,772	12,500	4,128	336,482	1,121,889	-----
891,931	68,768	12,962,035	400,000	702,233	197,448	148,439	3,325,947	7,717,968	470,000
336,120	33,515	5,045,754	400,000	375,790	400,000	9,148	1,408,802	2,332,014	120,000
110,659	6,775	1,198,277	50,000	41,856	49,200	5,661	304,639	745,171	1,750

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	New Paltz, Huguenot.....	F. J. LeFevre.....	H. L. Wood.....	\$505, 110	\$113, 500	\$185, 493
2	Newport, N. B. of.....	B. D. Blakeley.....	C. S. Wooster.....	286, 483	35, 000	115, 798
3	New Rochelle, Central.....	G. F. Mueller.....	J. O. Blinn, jr.....	1, 951, 889	673, 435
4	New Rochelle, National City.....	R. R. Rennie.....	C. Butti.....	11, 822, 866	609, 324	2, 201, 494
5	New York, First.....	J. E. Reynolds.....	S. A. Welldon.....	225, 014, 024	142, 668, 616	110, 280, 435
6	New York, Bank of America National Association.....	E. C. Delafield.....	C. E. Curtis.....	211, 464, 547	16, 372, 924	28, 573, 017
7	New York, Central.....	E. V. Connolly.....	G. A. Gehrken.....	11, 776, 574	1, 084, 090	1, 044, 112
8	New York, Chase.....	R. L. Clarkson.....	W. P. Holly.....	615, 977, 547	167, 040, 812	50, 968, 674
9	New York, Chatham-Phenix N. B. & T. Co.....	L. G. Kaufman.....	H. R. Johnston.....	193, 794, 306	15, 457, 360	19, 832, 108
10	New York, Chemical.....	L. H. Johnston.....	S. Shaw.....	168, 110, 603	7, 716, 270	15, 305, 736
11	New York, Claremont.....	P. Pearlman.....	W. J. Large.....	2, 824, 816	312, 777	1, 202, 977
12	New York, College Point.....	H. I. Kleinert.....	O. J. Goerke.....	438, 922	440, 573
13	New York, Douglaston.....	L. C. Gosdorfer.....	H. P. Durland.....	275, 355	114, 386
14	New York, Dunbar.....	J. D. Higgins.....	G. C. Loomis.....	1, 044, 953	420, 000	52, 413
15	New York, Elmhurst.....	A. H. Hansen.....	E. Q. Watson.....	710, 653	150, 000	1, 083, 127
16	New York, Fordham.....	C. C. Miller.....	S. H. Stevenson.....	3, 014, 005	402, 177	2, 087, 951
17	New York, Forest Hills.....	J. A. Rapelyer.....	E. F. Burgesser.....	289, 690	95, 300
18	New York, Garfield.....	H. F. Poor.....	15, 730, 759	52, 194	1, 003, 872
19	New York, Grace.....	F. H. McKnight.....	R. F. C. Benkiser.....	16, 185, 820	2, 201, 795	3, 575, 062
20	New York, Hanover.....	W. Woodward.....	F. A. Thomas.....	108, 614, 739	22, 084, 733	18, 278, 387
21	New York, Harriman N. B. & T. Co.....	J. W. Harriman.....	J. L. Turner.....	26, 506, 728	3, 289, 252	4, 012, 691
22	New York, Industrial.....	W. I. Sirovich.....	W. H. Logan.....	4, 145, 629	26, 284	774, 956
23	New York, Lebanon.....	J. A. Mandour.....	H. A. Walsh.....	1, 959, 811	157, 906	633, 185
24	New York, Liberty N. B. & T. Co.....	R. W. Daniel.....	W. A. Maher.....	18, 428, 407	4, 719, 588	3, 117, 299
25	New York, Little Neck.....	F. P. Alken.....	G. H. Brunstetter.....	652, 110	676, 397
26	New York, Long Island.....	W. H. Siebrecht, jr.....	F. X. Ongaro.....	2, 480, 328	100, 000	953, 550
27	New York, Melrose.....	W. T. Keogh.....	E. F. Cleary.....	2, 028, 802	25, 750	1, 448, 608
28	New York, National Bank of Commerce.....	S. E. Ward.....	J. Paul.....	446, 727, 254	74, 104, 397	22, 824, 813
29	New York, Natl. Bank of Yorkville.....	C. E. Chalmers.....	C. P. Smith.....	2, 649, 482	126, 500	510, 200
30	New York, Natl. Bank of Ridgewood.....	J. F. Pitz.....	1, 672, 388	51, 312	45, 146
31	New York, Natl. City.....	C. E. Mitchell.....	N. C. Lenfestey.....	687, 816, 903	143, 162, 793	93, 678, 668
32	New York, Park.....	C. S. McCain.....	F. O. Foxcroft.....	177, 764, 075	14, 617, 153	22, 330, 601
33	New York, Public N. B. & T. Co.....	A. S. Rossin.....	W. G. Ferens.....	56, 349, 404	21, 543, 787	43, 553, 740
34	New York, Richmond Hill.....	C. B. Mahler.....	R. M. Harris.....	4, 727, 691	409, 656	1, 288, 212
35	New York, Seaboard.....	C. A. Austin.....	C. C. Fisher.....	155, 527, 885	17, 577, 635	14, 568, 947
36	New York, Seward N. B. & T. Co.....	A. S. Webb.....	A. F. Smith.....	6, 078, 956	505, 625	1, 221, 827
37	New York, Springfield Gardens.....	N. B. Ashmead.....	J. W. Fox.....	335, 848	296, 411
38	New York, Straus N. B. & T. Co.....	S. W. Straus.....	W. L. Clow.....	9, 824, 779	873, 893
39	New York, Woodside.....	R. L. Smith.....	C. Hoffman.....	1, 223, 693	31, 196	1, 168, 123
40	Niagara Falls, N. B. of Niagara & Trust Co.....	deL. Rankine.....	J. C. Moakler.....	8, 789, 824	1, 169, 560	2, 383, 104
41	Niagara Falls, Falls.....	A. Zaleski.....	D. L. Setter.....	426, 185	171, 343	1, 159, 456
42	Nichols, Nichols.....	G. H. Lynton.....	A. M. Ryan.....	223, 337	32, 310	183, 614
43	Norfolk, First.....	F. J. Flanagan.....	S. C. Jamieson.....	164, 119	443, 951
44	North Creek, North Creek.....	H. V. Kenyon.....	R. J. Martin.....	751, 687	86, 929	613, 106
45	Northport, First N. B. & T. Co.....	R. Miles.....	J. A. Gardiner.....	645, 638	23, 200	935, 365
46	North Rose, First.....	H. A. Tellier.....	M. A. Peck.....	596, 737	25, 000	143, 243
47	North Syracuse, North Syracuse.....	W. F. Down.....	W. L. C. Down.....	203, 717	56, 956
48	North Tarrytown, First.....	J. A. Potter.....	A. I. Davidson.....	1, 008, 489	221, 070	753, 673
49	Norwich, Chenango County N. B. & T. Co.....	H. H. Higley.....	C. M. Higley.....	1, 344, 216	221, 000	805, 437
50	Norwich, N. B. & T. Co.....	J. B. Turner.....	O. A. Thompson.....	2, 110, 959	469, 313	653, 050

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$53,029	\$5,136	\$862,265	\$100,000	\$245,454	\$100,000	\$19,485	\$397,327	-----	-----	1
81,281	58,755	577,322	50,000	26,140	34,650	146	148,172	\$297,538	\$20,356	2
353,756	-----	2,979,050	200,000	141,627	-----	20,675	1,403,189	1,206,178	7,411	3
1,575,172	81,022	16,289,878	400,000	693,341	-----	230,638	6,192,676	8,726,093	47,190	4
147,457,213	2,629,125	628,079,413	10,000,000	92,684,391	6,913,200	295,625,919	227,046,436	17,653,464	68,116,003	5
168,510,797	11,102,190	426,023,503	25,000,000	37,384,631	3,873,309	105,451,887	163,074,684	40,691,850	41,547,266	6
2,818,617	63,445	16,786,839	2,500,000	837,553	147,200	651,433	7,538,213	3,967,831	1,144,603	7
545,165,732	41,931,963	1,421,090,731	60,000,000	77,490,815	2,473,103	402,188,238	637,419,631	72,044,640	169,474,307	8
75,316,442	25,682,736	330,082,932	13,500,000	15,460,624	6,199,997	40,708,683	178,718,264	44,213,920	31,251,464	9
78,566,005	19,716,780	289,415,464	6,000,000	20,294,212	345,997	63,232,441	131,931,129	11,164,607	56,447,101	10
727,784	25,004	5,153,358	400,000	131,607	98,750	247,999	1,826,261	1,917,560	531,175	11
42,886	2,947	924,828	200,000	77,096	-----	29,668	280,339	192,726	145,000	12
85,907	4,406	480,054	100,000	35,569	-----	83,933	162,375	97,096	481	13
339,428	36,761	1,893,555	500,000	534,578	100,000	4,504	629,235	123,700	1,532	14
253,240	5,000	2,202,020	200,000	115,455	97,400	100,662	781,637	856,866	50,000	15
582,730	12,808	6,096,671	500,000	262,406	246,450	70,902	2,085,420	2,673,832	60,661	16
141,353	864	527,207	200,000	33,848	-----	50,144	127,568	59,120	36,521	17
5,087,831	215,093	22,090,256	1,000,000	1,900,166	-----	1,910,775	16,511,658	184,617	583,010	18
5,110,425	933,119	28,096,221	1,000,000	2,189,909	1,000,000	4,434,051	10,846,433	3,217,764	5,288,062	19
170,542,801	1,113,592	320,634,232	5,000,000	26,983,416	-----	187,117,045	96,267,007	3,172,778	2,091,006	20
10,946,437	136,639	44,891,747	1,000,000	1,871,047	299,995	4,441,744	32,445,498	4,414,465	418,993	21
990,770	23,551	5,961,160	1,500,000	780,417	-----	15,085	2,970,334	650,148	45,207	22
707,020	23,720	3,483,642	300,000	111,139	95,639	63,044	1,639,258	763,303	218,248	23
8,910,283	726,379	35,904,956	3,000,000	2,530,810	1,443,550	4,199,046	15,594,663	5,338,952	3,774,995	24
82,971	13,256	1,424,731	100,000	52,453	-----	14,385	412,111	725,431	120,354	25
464,005	4,172	4,002,055	250,000	104,047	75,000	136,555	1,431,048	1,834,814	170,591	26
529,887	6,956	4,040,093	500,000	166,818	24,500	21,620	1,849,908	1,450,914	23,333	27
319,392,357	71,253,778	934,302,599	25,000,000	48,295,321	-----	288,799,885	310,773,699	52,387,299	209,046,696	28
653,002	23,647	3,992,831	500,000	238,210	73,800	10,551	2,413,791	734,903	21,576	29
253,506	75,677	2,098,029	200,000	50,000	49,100	15,006	911,748	724,067	148,106	30
75,198,703	171,059,717	1,715,167,311	90,000,000	76,986,693	99,315	322,235,774	555,394,697	176,366,055	250,734,216	31
64,325,318	34,999,122	313,036,329	10,000,000	25,594,589	4,676,600	81,596	240,102,022	464,802	545,821	32
15,225,589	1,210,886	137,885,406	6,000,000	8,870,465	5,000,000	1,527,984	43,076,415	70,810,918	2,599,624	33
940,910	20,012	7,386,481	200,000	277,785	50,000	40,173	2,452,754	4,365,769	-----	34
129,352,276	13,076,226	330,102,369	11,000,000	15,912,916	47,095	116,057,460	127,091,135	8,539,600	51,134,067	35
1,253,300	70,171	9,129,879	2,000,000	1,194,823	484,200	60,463	4,227,736	860,931	265,726	36
53,648	61	715,968	200,000	53,730	-----	11,082	258,167	107,764	85,225	37
2,603,811	40,488	13,344,971	2,000,000	552,378	-----	907,835	5,243,667	3,900,402	740,689	38
345,399	26,749	2,795,160	200,000	131,341	-----	13,175	798,802	1,635,317	16,525	39
1,075,455	91,616	13,509,559	1,200,000	651,337	650,000	517,494	3,804,883	5,999,247	686,876	40
157,090	4,070	1,919,044	100,000	85,230	25,000	9,706	204,862	1,494,408	-----	41
32,902	715	478,878	25,000	40,963	10,000	1,355	127,529	274,001	-----	42
46,306	-----	654,376	25,000	87,193	-----	3,785	114,424	423,974	-----	43
121,472	2,396	1,350,590	40,000	219,362	30,200	10,123	437,596	525,369	-----	44
235,448	2,107	1,841,758	100,000	95,651	12,200	4,761	618,556	1,010,557	-----	45
72,521	1,921	839,425	50,000	48,884	25,000	11,901	195,336	435,297	73,007	46
53,859	1,130	315,682	25,000	6,814	-----	1,051	94,419	173,893	15,000	47
293,993	8	2,267,233	50,000	90,357	-----	13,558	871,264	1,170,298	71,746	48
255,606	16,091	2,642,350	200,000	277,599	98,950	38,542	857,650	1,169,609	-----	49
293,136	47,808	3,564,272	300,000	173,951	250,000	41,581	931,507	1,434,328	433,172	50

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Nyaack, Nyaack	A. M. Voorhis	R. Walmsley	\$2,945,628	\$676,695	\$2,822,703
2	Oceanside, Oceanside	R. H. Smith	F. Hebenstreit	453,056	51,698	235,279
3	Ogdensburg, N. B. of	A. S. O'Neill	W. H. Green	1,829,069	100,000	1,719,802
4	Old Forge, First	M. Callahan	C. O. Pfaff	807,520	79,645	154,824
5	Olean, First	W. A. Dusenbury	C. B. Nelson	5,919,542	557,150	1,012,011
6	Olean, Exchange	M. M. Holmes	H. F. Klee	5,211,714	500,000	2,450,266
7	Oneida, Oneida Valley	H. D. Fearon	R. H. Fearon	1,690,412	266,106	1,319,813
8	Oneonta, Citizens N. B. & T. Co.	C. Smith	H. W. Stanton	1,518,499	342,950	806,497
9	Oneonta, Wilber	E. Crippen	L. F. Rose	2,728,100	242,000	2,440,273
10	Ossining, First N. B. & Trust Co.	C. T. Young	D. D. Tompkins	528,216	221,281	811,266
11	Oswego, First	J. T. Mott	A. G. Tucker	1,375,291	409,000	965,789
12	Oswego, Second Nat. Bank & Trust Co.	R. A. Downey	E. D. Street	1,309,281	213,946	2,156,721
13	Ovid, First	S. Horton	P. Savage	193,559	34,550	572,119
14	Owego, First	F. S. Truman	P. H. Beecher	876,025	174,348	946,808
15	Owego, Owego	G. W. Clark	E. B. Cornell	659,326	176,144	615,912
16	Oxford, First	J. C. Estelow	F. A. McNeil	610,599	100,000	792,234
17	Ozone Park, Ozone Park	G. F. Livett	E. W. Bogert	2,495,891	77,226	735,267
18	Painted Post, Painted Post	L. B. Hodgman	H. W. Cloos	258,373	15,000	166,050
19	Palmyra, First	J. H. L. Gallagher	W. R. Smith	245,792	139,833	559,131
20	Patchogue, Peoples	E. A. Foster	A. E. Dodge	414,603	41,000	174,747
21	Pawling, N. B. of	F. C. Taber	A. E. Dodge	288,668	-	464,069
22	Pearl River, First N. B. & T. Co.	C. B. Bargefrede	J. E. Lovatt	1,287,770	25,000	539,204
23	Peekskill, Peekskill	J. Towart, jr.	F. Southard	881,192	471,688	1,565,475
24	Peekskill, Westchester County	C. A. Pugsley	F. I. Pugsley	1,688,125	1,210,506	7,207,476
25	Pelham, Pelham	J. T. Brook	C. E. Latimer	1,404,382	-	1,672,001
26	Perry, First	G. K. Page	H. N. Page	468,908	176,750	1,017,460
27	Phelps, Phelps	C. H. Garlock	J. F. Helmer	145,880	86,100	621,494
28	Philmont, First	J. Hayes	H. L. De Wald	440,370	20,000	410,800
29	Pine Bush, Pine Bush	S. Vernooij	J. N. Mapes	232,803	25,000	689,984
30	Pine Plains, Stissing	J. H. Bestwick	W. B. Jordan, jr.	103,170	45,000	158,437
31	Pittsford, Pittsford	L. C. Forman	F. C. Leaper	433,720	22,435	260,317
32	Plattsburg, First	C. S. Johnson	N. F. Johnson	1,132,231	100,000	1,047,067
33	Plattsburg, Merchants	R. H. Guibord	F. A. Guibord	2,902,220	200,350	2,313,589
34	Plattsburg, Plattsburg, N. B. & T. Co.	I. H. Chahoon	F. H. Justin	3,164,835	309,590	3,531,222
35	Pleasantville, First	A. C. Hoyt	W. E. Bell	1,114,509	250	89,162
36	Poland, Citizens	S. R. Brayton	R. W. Read	437,530	50,000	73,273
37	Port Byron, N. B. of	B. W. Mott	G. A. Smith	174,824	-	163,007
38	Port Chester, First Nat. Bank & Trust Co.	E. Burdsall	F. A. Reaney	6,263,563	372,677	989,374
39	Port Henry, Citizens	R. L. Wallace	D. A. Rich	1,402,474	100,000	1,642,002
40	Port Jefferson, First	F. A. Kline	F. A. Kline	392,415	50,000	862,244
41	Port Jervis, First	F. B. Post	W. F. Speidel	1,107,944	391,780	1,248,041
42	Port Jervis, N. B. & Tr. Co.	W. L. Cuddeback	E. F. Mapes	1,526,290	308,630	1,147,051
43	Port Leyden, Port Leyden	S. J. Neff	G. W. Niece	119,002	20,959	304,377
44	Port Richmond, Staten Island N. B. & T. Co.	J. F. Smith	E. Miller	2,227,197	336,705	825,912
45	Port Washington, Port Washington N. B. & T. Co.	H. R. Tibbits	D. M. Croucher	1,282,791	131,436	1,537,360
46	Potsdam, Citizens	R. H. Byrns	E. E. Murray	1,263,675	50,000	458,163
47	Poughkeepsie, First	E. E. Perkins	F. N. Morgan	4,091,665	350,000	4,141,319
48	Poughkeepsie, Falkkill N. B. & T. Co.	G. Dudley	W. Schickie	1,531,170	478,205	794,777
49	Poughkeepsie, Far. & Mfrs.	W. Carpenter	O. W. Sherman	1,588,034	470,000	446,282
50	Poughkeepsie, Merchants	P. Cannon	W. B. Carle	2,650,180	280,000	1,504,970
51	Pulaski, Peoples	W. J. Peach	F. L. Burdick	367,862	32,900	432,956
52	Pulaski, Pulaski	L. J. Clark	F. A. Clark	545,882	20,000	1,643,624
53	Ravena, First	J. H. Suderley	W. W. Wolfe	121,051	40,000	453,472
54	Red Creek, Red Creek	W. Hawley	C. Hawley, jr.	631,188	54,600	75,463

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$673,856	\$83,117	\$7,201,990	\$200,000	\$471,322	\$99,998	\$53,203	\$1,865,546	\$4,481,774	\$30,156	1
92,167	361	835,561	50,000	36,174	—	2,674	381,105	365,608	—	2
480,360	30,938	4,160,178	300,000	163,935	97,650	70,451	869,224	2,641,583	12,335	3
66,132	2,584	1,110,705	50,000	110,480	50,000	19,124	354,354	516,747	10,000	4
964,761	40,888	8,494,352	250,000	690,098	239,300	160,192	3,609,354	3,529,408	16,000	5
823,024	45,762	9,060,766	1,000,000	575,760	500,000	56,842	3,353,320	3,482,194	92,650	6
277,540	6,250	3,569,121	150,000	237,198	125,000	87,703	671,068	2,292,152	6,000	7
382,493	20,634	3,071,073	100,000	141,427	100,000	12,576	982,579	1,734,491	—	8
458,745	20,506	5,889,624	200,000	704,670	100,000	32,995	1,229,393	3,622,566	—	9
241,200	5,197	1,807,160	125,000	237,936	96,248	75,098	1,212,878	—	60,000	10
569,537	45,489	3,305,106	200,000	170,056	140,748	122,814	1,264,373	1,410,875	50,240	11
357,925	9,045	4,046,918	100,000	202,897	98,250	63,362	947,970	2,509,275	125,164	12
92,570	3,211	896,009	25,000	46,966	24,100	6,662	215,744	578,359	183	13
133,629	17,333	2,148,141	100,000	171,334	50,000	1,618	558,773	1,266,416	—	14
118,883	15,167	1,585,432	150,000	157,502	100,000	2	527,426	634,490	16,000	15
84,154	9,503	1,596,490	100,000	150,179	100,000	—	390,665	808,646	47,000	16
521,094	10,344	3,889,822	200,000	191,308	47,750	216,097	1,391,581	1,829,729	13,267	17
74,671	3,995	517,689	25,000	32,110	15,000	310	246,939	155,274	43,056	18
113,979	15,676	1,074,411	50,000	36,830	50,000	4,117	253,932	615,735	63,747	19
60,696	5,498	696,547	100,000	47,666	—	12,695	193,676	340,616	1,994	20
123,890	406	880,963	100,000	184,976	—	65,672	435,513	65,702	29,100	21
152,717	1,250	2,005,941	100,000	124,542	24,500	7,053	542,718	1,206,771	357	22
247,123	5,894	3,171,372	100,000	192,432	100,000	8,600	1,014,197	1,756,143	—	23
727,163	7,105	10,930,375	100,000	912,860	99,000	374,361	2,159,014	6,455,140	800,000	24
300,059	3,088	3,379,540	200,000	269,948	—	16,255	1,404,590	1,456,413	32,334	25
116,206	5,624	1,784,946	100,000	52,014	100,000	1,225	248,356	1,228,321	55,000	26
133,419	2,687	989,580	50,000	84,000	50,000	29	202,358	596,700	6,493	27
68,782	4,493	944,535	50,000	30,439	20,000	7,070	271,538	551,070	5,418	28
70,163	4,577	1,002,527	25,000	63,402	25,000	1,688	181,663	705,804	—	29
68,417	2,250	377,274	45,000	61,162	44,500	1,298	223,004	—	2,250	30
88,082	7,772	812,326	50,000	45,320	—	11,021	281,041	399,710	25,234	31
138,248	17,893	2,435,439	100,000	100,381	100,000	35,319	594,016	1,398,407	107,314	32
386,005	16,183	5,818,347	200,000	234,307	197,300	77,944	1,009,152	3,902,557	195,873	33
455,335	57,454	7,518,436	500,000	911,611	249,998	23,760	1,566,739	4,261,378	4,950	34
118,886	4,930	1,327,797	75,000	46,903	—	13,757	530,946	661,191	—	35
50,895	2,500	614,198	50,000	92,454	50,000	1,525	213,030	195,044	12,141	36
56,007	—	393,838	25,000	15,524	—	1,404	161,743	180,208	9,959	37
912,164	55,179	8,592,937	350,000	454,832	92,800	383,225	3,190,032	3,762,102	329,966	38
279,802	6,011	2,430,289	100,000	253,026	98,250	12,948	638,770	1,305,334	21,961	39
100,747	7,023	1,412,429	50,000	110,274	50,000	442	273,710	904,503	23,500	40
333,387	7,396	3,088,548	100,000	270,434	100,000	1,032	922,905	1,652,761	41,416	41
317,906	20,267	3,320,144	130,000	249,925	128,850	12,558	911,323	1,832,791	54,697	42
47,459	1,000	492,827	25,000	34,172	20,000	142	166,092	242,937	4,484	43
507,809	22,788	3,920,411	500,000	194,591	24,445	338,448	2,471,768	316,055	75,104	44
211,919	422	3,163,928	100,000	176,868	—	6,449	1,175,528	1,537,109	107,974	45
126,367	7,529	1,905,734	100,000	129,080	50,000	181	476,098	1,099,327	51,068	46
949,144	37,857	9,569,955	250,000	483,071	100,000	122,333	2,243,537	6,018,181	352,863	47
430,678	13,443	3,257,275	200,000	803,817	—	187,065	2,050,393	—	14,000	48
296,479	16,409	2,817,204	200,000	310,000	107,950	175,022	1,506,156	79,076	349,000	49
475,760	11,485	4,922,403	175,000	200,000	49,900	38,373	1,557,130	2,752,190	149,812	50
72,162	6,570	912,480	50,000	15,703	—	16,358	184,044	581,840	64,635	51
177,917	29,595	2,318,017	75,000	129,235	—	—	294,731	1,813,400	5,652	52
42,494	3,531	660,548	25,000	58,227	25,000	1,510	273,566	220,863	56,382	53
75,751	2,509	839,502	50,000	18,470	50,000	27,665	152,941	511,738	28,688	54

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Red Hook, First.....	J. Griffing.....	A. F. Kerley.....	\$704, 576	\$75, 000	\$839, 013
2	Redwood, Redwood.....	A. Bickelhaupt.....	L. M. Statler.....	273, 009	31, 800	517, 908
3	Renssen, First.....	G. E. Pritchard.....	H. W. Dunlap.....	370, 662	30, 250	179, 357
4	Rensselaer, N. B. of.....	J. J. Sullivan.....	D. E. Harrison.....	925, 039	319, 931
5	Rhinebeck, First.....	P. F. Radcliffe.....	W. H. Judson.....	218, 972	60, 000	270, 457
6	Richfield Springs, First.....	G. T. Brockway.....	J. McKee.....	981, 789	143, 400	1, 039, 737
7	Ripley, First.....	J. W. Burrows.....	C. L. Barden.....	606, 366	47, 353	83, 379
8	Riverhead, Suffolk County.....	B. F. Howell.....	E. S. Duvall.....	2, 378, 275	150, 350	747, 771
9	Rockaway Beach, Rockaway Beach.....	H. G. Heyson.....	G. Bender.....	974, 659	225, 275	1, 684, 672
10	Rockville Center, First.....	J. H. Carl.....	1, 787, 956	25, 200	589, 114
11	Rockville Center, Nassau County.....	D. N. Bulson.....	B. T. Raynor.....	2, 417, 240	450	1, 185, 833
12	Rome, Farmers N. B. & T. Co.....	G. G. Clarabut.....	C. W. Williamson, jr.....	3, 615, 795	8, 430	3, 056, 093
13	Romulus, Romulus.....	D. W. Brown.....	W. J. Potter.....	121, 111	14, 000	134, 704
14	Roosevelt, First.....	M. Matheron.....	W. H. Lyon.....	652, 760	35, 090	193, 328
15	Roscoe, First.....	G. I. Troy.....	W. H. Peters.....	1, 532, 957	102, 400	331, 969
16	Rouses Point, First.....	F. Whiteside.....	J. H. Crook.....	207, 363	12, 600	547, 898
17	Roxbury, N. B. of.....	A. F. Bouton.....	W. L. Gerowe.....	307, 542	59, 587	445, 473
18	Rye, Rye.....	M. C. Parsons.....	T. A. Bray.....	2, 164, 900	305, 377	1, 515, 736
19	St. Johnsville, First.....	J. H. Reaney.....	O. Butler.....	729, 126	50, 000	1, 374, 162
20	St. Regis Falls, St. Regis Falls.....	F. S. Young.....	B. L. Dupree.....	224, 038	50, 337	287, 959
21	Salamanca, First.....	W. J. Hoy.....	D. J. Glanigan.....	957, 018	162, 700	654, 760
22	Salem, Peoples.....	H. A. Spallholz.....	K. S. Burton.....	339, 366	35, 000	633, 093
23	Salem, Salem.....	M. L. Sheldon.....	C. B. McKee.....	373, 606	59, 915	916, 322
24	Saranac Lake, Adirondack N. B. & T. Co.....	J. R. Freer.....	G. H. La Pau.....	1, 596, 180	344, 166	317, 947
25	Saranac Lake, Saranac Lake.....	F. E. Kendall.....	S. J. Appleyard.....	723, 836	12, 500	90, 946
26	Saratoga Springs, Saratoga.....	W. P. Butler.....	W. H. Waterbury.....	2, 381, 461	191, 595	2, 278, 737
27	Saugerties, First.....	J. A. Snyder.....	F. B. Garrison.....	1, 049, 531	84, 750	605, 312
28	Savannah, N. B. of Savannah.....	D. J. Cotten.....	E. R. Hay.....	162, 003	100	63, 943
29	Savona, Savona.....	H. M. Robie.....	W. B. Ross.....	54, 927	11, 250	140, 057
30	Sayville, Oystermen's.....	S. P. Greene.....	D. Clock.....	1, 315, 347	61, 250	294, 524
31	Scarsdale, Scarsdale.....	R. Wilson.....	A. Burton.....	2, 308, 203	906, 490	1, 556, 260
32	Schenectady, Mohawk.....	G. Gifford.....	A. L. Reid.....	5, 352, 363	230, 550	2, 290, 220
33	Schenectady, Union.....	W. T. Hanson.....	E. Dorsch.....	9, 691, 696	162, 576	2, 219, 734
34	Schenevus, Schenevus.....	H. Bernard.....	G. Lovell.....	182, 830	50, 000	365, 065
35	Schuylerville, N. B. of.....	J. B. Deyoe.....	J. H. Fake.....	495, 073	71, 181	312, 812
36	Seaford, Seaford.....	F. W. Raynor.....	H. M. Hagerman.....	279, 199	136, 498
37	Sharon Springs, First.....	G. A. Clausen.....	H. E. Wilbur.....	145, 674	25, 030	530, 213
38	Sherburne, Sherburne.....	W. S. Sanford.....	F. M. Bullis.....	932, 297	155, 000	454, 835
39	Sherrill, First.....	C. E. Dickson.....	R. L. Baldwin.....	219, 182	106, 250
40	Sidney, Sidney.....	J. H. Curtis.....	H. J. Godfrey.....	1, 294, 264	142, 800	928, 586
41	Silver Creek, First.....	A. J. Diefendorf.....	G. M. Senn.....	819, 581	103, 719	835, 922
42	Silver Creek, Silver Creek.....	F. H. Clement.....	C. F. Grievish.....	849, 353	274, 845	729, 427
43	Silver Springs, Silver Springs.....	J. G. Kershaw.....	L. M. Clark.....	163, 995	76, 183	333, 474
44	Skaneateles, N. B. & T. Co.....	W. L. Cavell.....	J. J. Murphy.....	524, 312	82, 735	899, 030
45	Sodus, First.....	K. L. Kelly.....	V. D. McNett.....	694, 544	61, 050	441, 043
46	Southampton, First.....	J. Nugent.....	C. Wyland.....	2, 173, 891	149, 739	618, 118
47	South Fallsburg, South Fallsburg.....	J. M. Beck.....	G. E. Geber.....	303, 886	32, 113	373, 134
48	South Glens Falls, First.....	S. J. Varney.....	H. F. Blanchard.....	195, 090	44, 885	370, 425
49	South Otselic, Otselic Valley.....	H. A. Webb.....	F. E. Cox.....	943, 855	109, 000	147, 682
50	Sparkill, First.....	A. M. Austin.....	H. E. F. Tanner.....	339, 647	596, 903
51	Spring Valley, First.....	J. D. Dunlop.....	C. H. Mapes.....	1, 113, 706	9, 307	2, 278, 828
52	Springville, Citizens.....	I. H. Vail.....	A. L. Neubach.....	1, 050, 677	171, 378	617, 547
53	Stamford, N. B. of.....	C. L. Andrus.....	S. C. Robinson.....	1, 191, 090	145, 105	808, 987
54	Suffern, Suffern N. B. & T. Co.....	F. Q. Casey.....	J. J. Sheehan.....	2, 982, 419	317, 638	970, 339

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$50,937	\$13,353	\$1,712,879	\$100,000	\$243,390	\$73,850	\$753	\$389,533	\$835,353	\$70,000	1
65,420	756	883,893	25,000	102,281	15,000	990	171,785	557,337	16,500	2
62,964	1,302	653,635	25,000	28,101	25,000	53	107,060	467,361	900	3
114,797	7,684	1,367,471	105,000	45,000	-----	2,971	377,853	789,674	72,073	4
71,877	3,000	630,306	129,000	108,904	59,550	18,383	303,186	-----	15,283	5
100,338	6,098	2,270,392	100,000	127,191	48,300	2,836	304,417	1,675,618	12,000	6
48,439	1,274	786,811	25,000	53,616	24,650	6,381	271,142	400,022	-----	7
280,785	14,091	3,571,872	100,000	382,011	98,150	507	1,695,465	1,291,263	1,476	8
170,367	24,567	3,079,540	200,000	114,392	-----	13,952	721,294	2,022,225	7,677	9
180,223	141,743	2,724,236	200,000	221,785	25,000	13,188	750,636	1,513,627	-----	10
341,116	436	3,945,075	200,000	313,076	-----	7,409	1,214,615	2,201,975	8,000	11
732,352	29,302	7,442,572	250,000	361,396	-----	237,098	1,862,398	4,643,531	87,549	12
39,333	757	309,905	25,000	12,865	5,000	763	80,379	185,698	-----	13
97,937	5,895	985,010	50,000	54,247	25,000	4,734	309,555	636,357	5,117	14
188,030	7,263	2,162,678	100,000	122,486	100,000	84,794	445,625	1,296,082	13,691	15
78,043	625	816,529	50,000	91,207	12,500	852	153,207	532,359	6,314	16
51,429	2,977	867,008	50,000	94,655	24,400	740	202,789	455,424	39,000	17
331,996	37,684	4,405,603	100,000	221,296	49,050	19,087	1,302,403	2,556,537	167,500	18
128,497	2,000	2,284,285	100,000	234,344	49,500	8,193	255,302	1,627,043	9,903	19
43,352	1,607	609,293	25,000	40,000	24,300	7,593	166,377	330,676	15,347	20
144,257	7,568	1,926,323	175,000	141,849	50,000	7,430	505,248	1,046,796	-----	21
66,242	2,236	1,076,537	40,000	87,674	35,000	6,826	159,680	713,348	34,000	22
103,368	3,608	1,456,519	40,000	139,701	9,900	3,435	186,044	1,077,521	125	23
349,219	14,600	2,622,112	100,000	220,000	12,500	9,410	1,350,796	929,406	-----	24
104,456	2,194	933,932	50,000	85,928	12,100	5,776	611,657	165,067	4,004	25
673,057	27,249	5,552,109	100,000	338,563	69,907	6,445	1,615,100	3,422,859	9,115	26
113,500	8,023	1,861,206	200,000	107,589	50,000	73,676	395,842	954,100	80,000	27
29,647	1,599	257,294	25,000	7,356	-----	303	93,757	123,503	7,375	28
35,875	1,093	243,102	25,000	6,442	10,000	130	69,868	130,660	1,002	29
265,122	2,500	1,933,743	100,000	139,199	80,000	14,341	778,845	836,185	176	30
510,188	39,809	5,320,950	150,000	305,681	145,600	30,321	2,878,870	1,566,643	245,835	31
773,039	41,144	8,687,324	400,000	370,636	197,100	49,574	2,305,701	4,988,734	375,579	32
1,234,767	139,810	13,428,583	300,000	943,463	100,000	84,625	3,350,024	8,585,238	65,233	33
36,245	2,688	638,748	50,000	51,940	48,800	356	136,356	349,290	2,000	34
87,434	1,901	968,463	50,000	70,378	12,500	233	289,516	500,228	45,608	35
41,303	-----	457,030	50,000	17,709	-----	1,314	192,320	165,657	50,000	36
37,901	1,398	740,276	25,000	69,122	24,345	3,459	137,051	438,199	13,909	37
69,857	8,109	1,681,128	100,000	179,426	98,750	4,893	348,303	859,756	90,000	38
53,301	2,854	411,587	25,000	9,300	-----	532	150,688	200,977	25,000	39
172,643	4,710	2,543,003	100,000	105,464	49,250	11,093	679,581	1,576,715	20,000	40
145,019	2,665	1,406,806	50,000	63,764	50,000	23,408	288,922	928,712	-----	41
110,241	5,752	1,939,618	100,000	117,011	100,000	7,099	301,757	1,185,751	158,000	42
39,931	1,325	614,908	25,000	43,760	24,600	7,349	90,444	411,955	11,800	43
117,103	3,071	1,626,251	100,000	173,246	60,000	46,854	379,858	847,477	18,816	44
87,936	3,000	1,287,623	60,000	50,052	60,000	3,980	223,700	889,691	-----	45
255,409	9,271	3,106,428	100,000	214,927	98,600	51,028	904,555	1,720,859	16,459	46
49,797	-----	758,930	75,000	60,164	-----	4,725	224,715	286,800	107,526	47
36,963	1,302	645,665	25,000	94,506	25,000	2,286	123,745	346,128	32,000	48
38,046	6,255	844,838	100,000	85,352	97,750	74	112,299	410,356	39,007	49
73,426	1,009,976	-----	75,000	91,220	-----	3,859	332,216	496,847	10,834	50
220,503	1,003	3,623,655	250,000	477,476	6,050	993	639,250	2,097,041	152,845	51
163,150	4,544	2,007,296	100,000	188,066	49,300	15,885	447,515	1,198,530	58,000	52
111,870	5,256	2,262,308	100,000	261,770	100,000	3,786	439,646	1,299,330	57,776	53
427,973	-----	4,698,369	300,000	271,315	-----	24,970	1,298,338	2,503,746	300,000	54

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Syracuse, Third.....	L. G. Lacy.....	J. E. Klotz.....	\$4, 189, 926	\$305, 000	\$678, 037
2	Syracuse, Liberty.....	J. W. Clark.....	R. L. Stilwell.....	2, 951, 104	157, 729	1, 896, 427
3	Syracuse, Merchants.....	W. H. Kelley.....	R. F. Ashpole.....	5, 167, 570	915, 751	2, 049, 638
4	Syracuse, Salt Springs.....	J. W. Gates.....	W. J. Bourke.....	5, 662, 982	186, 695	2, 153, 429
5	Tannersville, Mountains Nat'l. B. & T. Co.....	S. Golding.....	S. D. Seudder.....	519, 854	25, 000	71, 889
6	Tarrytown, Tarrytown Nat'l. B. & T. Co.....	R. A. Patteson.....	J. H. Fisher.....	1, 592, 469	292, 148	1, 061, 714
7	Theresa, Farmers.....	J. B. Vock.....	G. P. Schwarz.....	368, 584	26, 000	338, 101
8	Ticonderoga, Ticonderoga.....	M. Y. Ferris.....	F. T. McDonald.....	1, 499, 806	138, 981	504, 390
9	Tottenville, Tottenville.....	I. J. Horton.....	W. L. Olsen.....	651, 736	22, 150	996, 847
10	Trenton (P. O. Barneveld) First.....	J. J. Lewis.....	C. R. Balch.....	180, 039	146, 187
11	Troy, Manufacturers.....	W. C. Feathers.....	W. F. Seber.....	14, 510, 052	2, 455, 215	14, 356, 054
12	Troy, National City.....	D. Runkle.....	J. F. Beebe.....	3, 411, 889	1, 295, 750	4, 644, 870
13	Troy, Union.....	H. Wheeler.....	E. Strucker.....	2, 535, 429	788, 674	4, 064, 200
14	Troy, United.....	H. S. Darby.....	W. E. Van Derzee.....	1, 316, 915	200, 000	272, 864
15	Trumansburg, First.....	C. W. Bower.....	G. M. Newell.....	512, 862	50, 488	492, 958
16	Tuckahoe, First Nat'l Bk. & Trust Co.....	W. H. Dempsey.....	G. Peyton.....	2, 860, 502	492, 906	1, 219, 448
17	Tuckahoe, Crestwood.....	A. M. Dingwall.....	R. L. Palmer.....	467, 959	219, 338
18	Tully, First.....	C. J. Kenyon.....	H. H. Hurlbut.....	441, 696	50, 100	676, 142
19	Tupper Lake, Tupper Lake.....	J. L. Jacobs.....	C. E. Knox.....	575, 366	50, 496	518, 873
20	Tuxedo, Tuxedo.....	C. S. Patterson.....	J. Luft.....	313, 247	228, 000	933, 554
21	Unadilla, Unadilla.....	F. H. Meeker.....	C. Pomeroy.....	548, 084	213, 691	507, 911
22	Unionville, First.....	G. H. Elston.....	W. C. Hanford.....	217, 535	34, 816	465, 622
23	Utica, Oneida.....	G. A. Niles.....	H. R. Goshing.....	6, 530, 092	644, 185	711, 787
24	Utica, Utica Nat'l Bnk. & Trust Co.....	L. H. Hendricks.....	H. C. Moore.....	4, 773, 085	477, 675	1, 894, 791
25	Valley Stream, Valley Stream N. B. & T. Co.....	F. W. Muller.....	S. R. Craft.....	1, 085, 964	51, 656	1, 671, 173
26	Vernon, N. B. of.....	D. B. Case.....	J. C. Ward.....	309, 449	35, 000	698, 074
27	Walden, Third.....	E. Dell.....	C. W. Kay.....	524, 083	145, 200	605, 047
28	Walkkill, Walkkill.....	F. N. Boyd.....	C. E. Ferwilliger.....	659, 941	377, 865
29	Walton, First.....	E. B. Guild.....	W. G. Moore.....	1, 925, 292	212, 399	524, 791
30	Wappingers Falls, Nat'l Bank of.....	W. E. Garlick.....	J. H. Gilmer.....	293, 939	7, 000	585, 413
31	Warrensburg, Emerson.....	L. E. Reoux.....	A. L. Emerson.....	1, 004, 824	51, 975	284, 800
32	Warsaw, Wyoming County.....	W. J. Humphrey.....	E. R. Gott.....	2, 197, 012	193, 465	2, 377, 533
33	Warwick, First.....	R. R. Goodlatte.....	R. T. Elston.....	817, 040	202, 693	515, 864
34	Washingtonville, First.....	J. Y. Garow.....	A. C. Douglas.....	459, 357	6, 250	357, 172
35	Waterloo, First.....	C. D. Becker.....	J. E. Becker.....	851, 155	54, 624	1, 103, 892
36	Watertown, Jefferson County.....	D. B. Schuyler.....	C. A. Dunham.....	5, 587, 632	557, 185	2, 607, 301
37	Watertown, Watertown.....	A. F. Wardwell.....	R. G. Hannahs.....	3, 299, 261	203, 276	1, 657, 200
38	Waterville, N. B. of.....	C. Miller.....	F. B. Jones.....	887, 897	52, 550	469, 389
39	Watervliet, N. B. of.....	J. G. Clute.....	L. S. Bibbins.....	1, 915, 359	536, 359	1, 296, 502
40	Watkins Glen, Watkins Glen.....	W. W. Clute.....	E. H. Bissell.....	479, 570	107, 900	1, 060, 264
41	Waverly, First.....	F. L. Howard.....	L. C. Jones.....	878, 498	203, 504	630, 740
42	Waverly, Citizens.....	C. R. Berry.....	L. J. Buley.....	566, 426	57, 900	564, 473
43	Wayland, First.....	W. W. Clark.....	H. E. Rogers.....	464, 245	90, 418	793, 603
44	Webster, Webster.....	J. S. Vail.....	J. Bruischaart.....	109, 339	68, 000	146, 903
45	Weedsport, First.....	N. E. Durston.....	J. H. Dumary.....	505, 605	46, 398	454, 732
46	Wellsville, Citizens.....	W. J. Richardson.....	F. M. Wall.....	1, 028, 775	190, 800	194, 832
47	Westbury, Wheatley Hills.....	F. P. Garvan.....	J. J. Kuethen.....	737, 771	126, 358	586, 208
48	Westfield, Grape Belt.....	R. T. Crandall.....	L. Lichtenwaiter.....	207, 715	71, 219	156, 975
49	Westfield, N. B. of.....	F. W. Crandall.....	E. D. Reagan.....	1, 655, 041	435, 738	956, 082
50	West Hempstead, West Hempstead.....	S. A. Bedell.....	E. K. Langdon.....	194, 373	209, 236
51	Westport, Lake Champlain.....	B. J. Worman.....	R. J. Vaughan.....	429, 887	57, 118	181, 621
52	West Seneca, Seneca.....	E. A. Duerr.....	R. H. Royce.....	590, 401	110, 627	291, 358
53	West Winfield, West Winfield.....	F. S. Wheeler.....	358, 934	25, 000	265, 417
54	Whitehall, Merchants.....	J. J. Doren.....	N. T. Drake.....	694, 476	61, 000	755, 279

by reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$505,107	\$23,953	\$5,702,023	\$300,000	\$315,162	\$296,650	\$48,115	\$3,708,950	\$1,022,690	\$10,456	1
556,645	41,435	5,603,340	300,000	227,117		23,039	2,727,839	2,280,337	45,008	2
1,034,476	17,374	9,184,809	500,000	634,457	175,300	47,414	5,752,937	1,519,405	555,296	3
954,321	71,188	9,028,615	800,000	483,405		125,935	5,150,306	2,406,614	62,355	4
75,139	7,264	695,143	50,000	48,789	25,000	854	321,281	243,476	9,743	5
326,481	894	3,273,706	200,000	218,560		60,026	1,899,136	762,952	133,032	6
173,701	1,250	907,636	50,000	64,000	20,420	268	154,684	618,234		7
207,768	2,500	2,323,421	100,000	148,653	50,000	14,969	637,683	1,321,305	80,811	8
141,860	15,160	1,827,753	200,000	54,990	10,000	10,722	590,431	958,273	3,337	9
20,109		346,355	25,000	11,768		21,033	79,057	195,766	13,712	10
4,003,987	424,262	35,749,570	1,200,000	2,153,452		1,733,748	8,789,766	21,717,879	154,725	11
768,743	27,281	10,143,533	300,000	667,713	293,450	132,898	2,762,666	5,455,806	636,000	12
675,268	3,483	8,067,144	300,000	602,490		144,951	1,929,397	4,575,306	515,000	13
314,493	18,770	2,123,042	240,000	479,683	197,000	35,406	1,145,434		25,519	14
102,154	2,500	1,160,962	50,000	64,225	49,150	363	253,388	733,541	10,092	15
354,510	12,727	4,910,063	150,000	261,025	100,000	87,591	1,346,617	2,614,860	350,000	16
94,778	2,585	783,760	50,000	27,787		2,564	366,400	282,825	54,184	17
104,290	9,317	1,281,545	50,000	97,452	50,000	19,989	281,475	798,929	3,701	18
156,189	2,708	1,303,632	50,000	170,185	50,000	5,890	494,994	522,563	10,000	19
129,676	1,320	1,605,797	100,000	84,857	25,000	3,019	532,316	853,805	6,800	20
146,029	2,600	1,418,215	50,000	86,357	49,995	3,933	351,510	875,129	1,285	21
46,548	753	765,274	30,000	54,017	15,000	4,432	115,270	538,155	8,400	22
783,974	55,769	8,725,747	600,000	1,123,494	495,150	170,379	2,425,567	3,843,703	62,454	23
642,632	59,369	7,847,552	750,000	772,528	356,600	254,417	2,123,829	3,308,066	282,112	24
184,387	2,500	2,995,680	100,000	138,204	48,209	44,245	771,697	1,843,334	50,000	25
62,203	7,362	1,112,088	50,000	58,049	23,600	952	266,216	711,271	2,000	26
125,077	974	1,400,350	100,000	108,129		55,991	420,233	708,689	4,338	27
58,450	8,788	1,104,444	50,000	51,186		3,146	193,768	804,344	2,000	28
251,750	8,214	2,922,446	150,000	191,648	146,950	3,220	706,149	1,618,088	106,581	29
70,029	2,285	959,309	25,000	76,354	6,800	7,523	293,666	546,466	3,500	30
277,598	1,500	1,620,697	100,000	168,119	30,000	7,767	582,945	716,089	15,777	31
344,469	55,730	5,108,209	100,000	463,799	98,850	78,452	797,325	3,579,783	50,000	32
157,304	9,555	1,702,456	100,000	219,090	98,700	72,029	867,561	299,756	54,320	33
69,168	1,243	893,190	25,000	110,818	6,250	2,914	211,458	478,905	57,843	34
257,477	11,121	2,280,299	50,000	85,625	48,400	125	496,120	1,569,299	30,700	35
871,813	129,797	9,750,728	500,000	544,864	376,300	618,352	2,357,084	5,036,291	417,837	36
491,445	52,296	5,703,478	200,000	271,809	230,000	183,515	1,334,447	3,452,007	31,500	37
144,676	37,742	1,589,254	75,000	128,462	39,450	6,398	359,825	980,119		38
368,143	5,324	4,121,687	100,000	173,414	100,000	24,344	781,080	2,934,644	8,205	39
201,788	26,605	1,876,127	50,000	115,443	50,000	2,847	496,829	1,160,008		40
147,159	6,785	1,866,686	100,000	132,431	100,000	26,592	415,629	1,050,041	41,993	41
120,527	3,507	1,312,633	50,000	140,617	49,400	15,057	355,537	698,906	3,086	42
135,532	2,000	1,486,298	50,000	170,149	49,550	209	354,706	859,669	2,016	43
43,058	2,500	369,800	50,000	6,374	50,000	19,100	69,008	175,318		44
115,954	1,391	1,124,080	25,000	91,745	25,000	1,715	220,626	759,994		45
213,099	5,475	1,633,081	100,000	119,697	99,995	4,527	682,320	514,899	111,647	46
199,950	17,065	1,667,382	100,000	129,637	25,000	4,408	625,017	782,232	1,088	47
110,102	3,529	549,540	50,000	21,503	49,000	24,805	236,318	166,592	1,322	48
335,069	8,452	3,370,332	150,000	170,000	150,000	35,329	820,632	2,015,031	29,370	49
44,078	6,078	413,765	50,000	23,945		16,043	195,986	127,159	632	50
61,329	8,406	738,361	25,000	63,123	12,160	2,773	498,915	88,769	47,621	51
167,826	13,263	1,173,475	50,000	35,630	50,000	105,978	174,271	667,182	90,414	52
62,233	2,741	714,325	25,000	33,231	24,450	60	254,699	375,385	1,500	53
128,461	12,030	1,651,246	100,000	69,790	49,250	5,712	253,300	1,163,194	10,000	54

Resources and liabilities of national banks as shown

NEW YORK—Continued

DISTRICT NO. 2—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Whitehall, N. B. of.....	D. D. Woodard.....	A. J. Woodard.....	\$957,430	\$263,055	\$573,430
2	White Plains, Peoples.....	E. B. Day.....	A. K. Bowes.....	1,161,178	25,211	756,879
3	Whitesboro, Whites- town.....	W. E. Wind.....	J. A. Smith.....	391,685		79,980
4	Whitesville, First.....	L. G. Probasco.....	H. L. Bloss.....	142,455	37,500	140,927
5	Whitney Point, First.....	W. Denning.....	C. J. Hilsinger.....	292,350	49,670	314,021
6	Williston Park, Willis- ton.....	H. H. Tredwell.....	C. E. Patterson.....	260,947	100	22,465
7	Willsboro, Essex County.....	A. G. Paine, jr.....	F. W. Bayless.....	277,834	39,405	356,892
8	Windham, First.....	S. L. Ford.....	R. G. Munson.....	349,509	5,098	380,814
9	Windsor, Windsor.....	L. H. English.....	H. Sims.....	189,534	49,050	207,525
10	Winthrop, First.....	N. Murphy.....	W. S. Clifford.....	292,453	43,800	206,779
11	Wolcott, First.....	C. T. Johnson.....	G. C. Stevens.....	656,953	95,575	400,235
12	Woodmere, Hewlett- Woodmere.....	H. G. Heyson.....	W. S. Brower.....	301,004	67,500	904,825
13	Woodridge, First.....	L. L. Wertheim.....	B. H. Terwilliger.....	530,940	55,509	253,770
14	Wyoming, N. B. of.....	F. J. Humphrey.....	W. L. McClusky.....	403,477		48,332
15	Yonkers, Bryn Mawr- Nepperhan.....	R. Roberto.....	L. D. Rossire.....	173,909	10,081	14,387
16	Yonkers, First.....	L. R. Palmer.....	H. A. Merritt.....	7,974,105	1,349,320	3,367,490
17	Yonkers, Yonkers Nat'l Bank & Trust Co.....	W. L. Chase.....	J. Howard, jr.....	6,125,840	200,000	2,471,015

NORTH CAROLINA

DISTRICT NO. 5

1	Albemarle, First.....	D. B. McCurdy.....	H. P. Morrow.....	\$502,667	\$58,800	\$34,680
2	Asheboro, First.....	J. M. Neely.....	J. B. Neely.....	525,497	81,500	108,201
3	Asheville, American.....	A. E. Rankin.....	R. E. Currence.....	2,105,188	195,400	265,080
4	Asheville, N. B. Com.....	J. G. Adams.....	W. M. Redwood.....	1,728,075	75,000	153,723
5	Ayden, First.....	J. R. Turnage.....	G. W. Prescott.....	425,458		52,072
6	Burlington, First.....	W. W. Losley.....	R. W. Malone.....	1,286,960	295,259	484,101
7	Charlotte, First.....	H. M. McAden.....	R. C. Johnson.....	2,101,013	300,000	1,170,249
8	Charlotte, Charlotte.....	J. M. Scott.....	W. H. Twitty.....	5,194,339	512,230	434,158
9	Charlotte Commercial.....	R. A. Dunn.....	I. W. Stewart.....	3,773,717	1,034,944	326,458
10	Charlotte, Mer. & Far.....	W. C. Wilkinson.....	J. A. Stokes.....	3,196,602	398,075	112,275
11	Charlotte, Union.....	H. M. Victor.....	A. G. Trotter.....	3,186,111	649,719	808,225
12	Cherryville, Cherryville.....	D. E. Rhyne.....	T. C. Abernethy.....	526,417	25,000	190,780
13	Concord, Concord.....	D. B. Coltrane.....	L. D. Coltrane.....	1,082,187	181,000	170,331
14	Durham, First.....	W. J. Holloway.....	B. G. Proctor.....	4,872,471	2,252,341	857,333
15	Durham, Citizens.....	R. H. Riggsbee.....	F. E. Cheek.....	1,536,238	132,530	181,331
16	Elizabeth City, First & Citizens.....	C. H. Robinson.....	M. H. Jones.....	3,020,964	317,750	187,300
17	Elkin, Elkin.....	A. Chatham.....	C. G. Armfield.....	618,434	25,000	98,924
18	Fairmont, First.....	F. F. Johnson.....	G. H. Cole.....	206,212	10,500	21,535
19	Fayetteville, Cumber- land.....	J. H. Stedman.....	A. Stewart.....	1,266,645	198,683	275,697
20	Gastonia, First.....	J. L. Robinson.....	S. N. Boyce.....	3,742,552	515,348	251,403
21	Gastonia, Citizens.....	A. G. Myers.....	J. M. Miller, 3d.....	2,923,994	508,310	268,674
22	Goldsboro, National.....	G. A. Norwood.....	T. H. Norwood.....	632,143	100,000	205,129
23	Goldsboro, Wayne.....	F. K. Borden.....	W. E. Stroud.....	2,437,978	507,950	1,088,586
24	Graham, Alamance.....	J. H. White.....	C. A. Scott.....	636,403	125,150	128,850
25	Greensboro, American N. B. & T. Co.....	R. G. Vaughn.....	F. C. Boyles.....	8,074,409	1,135,273	1,689,449
26	Greenville, National.....	J. L. Little.....	F. J. Forbes.....	1,207,692	25,000	200,300
27	Henderson, First.....	H. Perry.....	F. B. Robards.....	1,041,229	208,450	229,804
28	Hendersonville, Citizens.....	F. W. Lubank.....	C. S. Fullbright.....	1,161,746	150,000	280,795
29	Hickory, First.....	D. F. Elliott.....	K. C. Menzies.....	2,232,240	185,500	166,100
30	High Point, Commercial.....	J. E. Cox.....	C. H. Marriner.....	8,344,500	503,900	1,025,539
31	Kings Mountain, First.....	D. M. Baker.....	W. H. McGinnis.....	295,762	62,750	26,961
32	Kinston, First.....	D. F. Wooten.....	W. B. Harvey.....	882,303	93,129	336,259
33	Kinston, National.....	J. C. Rasberry.....	T. W. Heath.....	1,355,611	94,700	218,372
34	LaGrange, National.....	J. C. Rasberry.....	E. P. Rouse.....	71,893	50	22,763
35	Laurinburg, First.....	H. James.....	T. J. Gill.....	130,929	25,000	21,901
36	Leaksville, First.....	S. L. Martin.....	A. E. Millner.....	225,748	25,000	60,367

By reports of condition December 31, 1928—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$97,519	\$16,164	\$1,907,601	\$100,000	\$92,986	\$50,000	\$10,028	\$373,996	\$1,272,092	\$8,499	1
185,516	9,644	2,138,428	300,000	171,468	24,600	24,523	804,388	633,060	180,389	2
73,354	25,767	570,786	25,000	6,577	-----	9,486	241,781	277,942	10,000	3
39,149	1,250	361,281	25,000	46,061	25,000	368	116,491	147,111	1,250	4
64,536	889	721,466	25,000	61,397	6,000	10,431	183,003	434,445	1,190	5
50,650	-----	334,162	50,000	21,136	-----	1,644	197,761	63,621	-----	6
70,084	-----	744,215	25,000	43,548	-----	9,293	324,820	310,057	1,500	7
42,117	-----	777,538	25,000	45,823	-----	628	203,826	497,761	4,500	8
37,947	1,258	485,314	25,000	32,798	24,800	112	83,234	298,370	21,000	9
55,985	1,250	660,267	25,000	65,006	25,000	1,316	114,036	429,000	-----	10
112,006	1,250	1,326,019	75,000	67,151	24,650	6,321	295,932	856,962	-----	11
143,585	14,759	1,432,273	50,000	65,666	12,500	2,449	333,785	711,941	55,932	12
60,136	1,302	901,717	50,000	73,801	24,800	1,088	374,650	376,378	1,000	13
98,150	-----	549,959	50,000	14,283	-----	9,205	88,725	387,632	112	14
30,708	859	229,914	100,000	50,000	-----	-----	58,198	21,716	-----	15
1,459,570	118,999	14,269,484	600,000	635,516	296,950	383,257	4,720,606	7,181,365	531,790	16
931,005	74,970	9,802,830	200,000	414,022	197,250	114,738	3,554,903	5,904,502	17,415	17

NORTH CAROLINA

DISTRICT NO. 5

\$123,945	\$893	\$720,985	\$50,000	\$19,000	-----	\$3,356	\$212,328	\$427,298	\$9,003	1
370,965	2,500	1,088,663	50,000	59,219	\$48,000	17,254	269,512	631,732	12,946	2
499,365	8,311	3,077,344	200,000	82,410	160,000	401,171	845,660	1,307,703	90,400	3
421,783	3,626	2,382,107	200,000	111,695	50,000	39,839	992,863	973,538	13,872	4
141,474	-----	619,004	75,000	6,518	-----	7,636	302,768	227,082	-----	5
351,751	5,040	2,424,121	60,000	70,677	00,000	47,222	676,777	1,608,445	1,000	6
112,912	19,348	3,903,482	300,000	523,970	294,960	75,954	981,419	1,232,339	494,900	7
695,492	85,950	6,922,199	500,000	810,115	250,000	112,681	2,534,331	2,026,108	688,864	8
615,406	27,807	5,818,361	500,000	735,521	500,000	253,132	1,960,955	1,643,753	225,000	9
700,601	42,857	4,438,501	200,000	599,818	191,600	131,814	1,794,529	1,062,979	454,781	10
583,905	12,866	5,210,147	300,000	646,676	200,000	77,393	1,891,657	1,619,988	504,635	11
76,316	16,384	834,927	100,000	65,293	-----	10,727	237,070	314,687	107,150	12
368,646	17,379	1,819,543	100,000	215,226	100,000	15,461	743,966	626,099	18,791	13
3,107,843	230,000	11,320,038	600,000	400,000	600,000	1,515,451	3,764,384	3,576,897	803,308	14
300,949	16,497	2,167,845	100,000	135,382	100,000	84,376	810,859	934,421	2,806	15
490,481	173,535	4,190,030	200,000	225,449	186,750	221,383	1,310,900	1,816,498	229,050	16
147,282	5,450	895,090	50,000	17,411	25,000	13,122	260,918	518,139	1,500	17
56,912	1,331	296,520	40,000	11,333	-----	2,843	159,186	53,979	29,179	18
726,845	-----	2,467,871	150,000	89,263	-----	120,840	1,418,354	673,767	7,642	19
601,544	26,722	5,137,599	500,000	359,914	488,150	319,840	1,420,733	1,813,553	288,319	20
576,777	39,683	4,317,438	500,000	439,887	500,000	165,057	1,546,218	788,369	377,007	21
102,857	7,851	1,138,931	100,000	107,926	100,000	22,904	500,630	192,526	25,000	22
727,778	147,808	4,910,190	325,000	227,042	200,000	196,832	1,786,611	1,931,764	242,911	23
210,039	6,250	1,112,727	125,000	48,032	125,000	6,786	331,163	473,226	3,500	24
2,152,774	83,170	13,135,074	1,000,000	304,127	733,100	629,566	4,825,111	4,117,081	1,526,149	25
616,528	13,263	2,062,783	100,000	61,907	25,000	73,417	1,114,068	688,390	-----	26
397,910	11,859	1,839,282	200,000	35,137	200,000	19,464	785,950	646,731	2,000	27
206,538	19,337	1,818,436	100,000	153,469	50,000	30,680	962,894	400,438	118,955	28
502,991	35,400	3,122,531	300,000	223,703	35,390	198,020	1,091,427	995,021	221,000	29
2,220,411	89,017	12,186,367	1,000,000	1,048,841	600,000	2,259,869	2,507,688	2,555,230	2,314,739	30
82,452	3,045	470,970	100,000	9,615	49,993	2,136	150,008	157,216	2,000	31
313,458	18,861	1,674,010	125,000	77,275	24,400	22,474	667,177	750,167	7,517	32
687,976	2,247	2,358,906	25,000	157,409	25,000	88,823	932,539	1,021,035	14,400	33
59,352	1,262	155,320	25,000	58	-----	3,945	174,284	22,033	-----	34
69,506	1,250	248,656	25,000	21,111	25,000	4,408	102,387	-----	750	35
62,027	1,916	376,057	40,000	12,349	25,000	2,930	105,844	188,234	1,700	36

Resources and liabilities of national banks as shown

NORTH CAROLINA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lenoir, First	W. J. Lenoir	E. F. Allen	\$866, 064	\$17, 000	\$70, 000
2	Lincolnton, First	D. E. Rhyne	M. H. Cline	1, 505, 590	50, 000	63, 063
3	Louisburg, First	W. E. White	F. J. Beasley	460, 183	50, 000	39, 101
4	Lumberton, National	A. W. McLean	M. F. Cobb	1, 030, 763	200	407, 821
5	Marion, First	J. L. Morgan	J. E. Neal	1, 014, 729	126, 285	39, 072
6	Mebane, First	B. F. Warren	G. G. Johnson	252, 697	25, 555	55, 511
7	Monroe, First	J. H. Lee	J. W. Laney	1, 312, 917	100, 000	102, 947
8	Mooresville, First	G. C. Goodman	C. P. McNeely	566, 418	110, 000	39, 200
9	Morganton, First	A. M. Kistler	A. M. Ingold	1, 647, 675	20, 000	88, 430
10	Mount Airy, First	T. G. Fawcett	E. G. Smith	1, 068, 940	68, 750	82, 143
11	Mount Olive, First	T. R. Thigpen	E. C. Casey	396, 316	40, 000	50, 454
12	Newbern, National	W. W. Griffin	W. J. Caroon	2, 055, 751	28, 000	206, 782
13	Newton, Shuford	A. H. Crowell	T. C. Clifton	652, 246	63, 500	117, 923
14	Oxford, First	W. H. Hunt	J. W. Medford	1, 362, 419	97, 950	123, 273
15	Oxford, N. B. of Granville	H. G. Cooper	W. T. Yancey	1, 462, 536	12, 550	477, 474
16	Raleigh, Citizens	W. S. Ryland	W. R. Martin	4, 037, 092	450, 867	2, 492, 951
17	Raleigh, Commercial	B. S. Jerlan	A. P. Bauman	4, 552, 144	650, 850	1, 858, 330
18	Reidsville, First	R. S. Montgomery	J. F. Womack	1, 132, 417	55, 200	103, 382
19	Roanoke Rapids, First	T. W. M. Long	J. W. Ross	445, 347	100, 500	75, 000
20	Rocky Mount, First	G. L. Wimberley	W. F. Parkerson	1, 132, 194	62, 510	222, 850
21	Rocky Mount, National	F. F. Fagan	J. L. Suiter	1, 347, 593	151, 850	80, 028
22	Rocky Mount, Planters	J. C. Braswell	M. F. Jones	1, 883, 438	324, 476	205, 200
23	Roxboro, First	S. G. Winstead	T. B. Woody	691, 644	7, 400	109, 223
24	Salisbury, First	R. V. Brawley	H. P. Brandis	1, 005, 963	150, 400	156, 410
25	Shelby, First	C. C. Blanton	F. Eskridge	3, 619, 504	455, 555	102, 191
26	Smithfield, First and Citizens	T. R. Hood	C. F. Gordon	713, 644	90, 500	119, 350
27	Snow Hill, National	J. C. Rasberry	D. F. Hardison	167, 369	38, 038	7, 559
28	Statesville, First	J. G. Shelton	H. L. Newbold	1, 130, 806	137, 500	75, 756
29	Tarboro, First	H. C. Bridgers	H. H. Palmer	514, 547	146, 472	67, 501
30	Thomasville, First	T. J. Finch	R. L. Pope	958, 310	100, 000	288, 348
31	Wadesboro, First	J. D. Horne	W. L. Marshall	1, 165, 996	105, 650	88, 323
32	Warsaw, First	J. M. Williams	J. E. Leggett	77, 718	10, 269	18, 500
33	Washington, First	A. M. Dumay	S. C. Pegram	1, 259, 206	115, 850	250, 003
34	Waynesville, First	J. R. Boyd	J. H. Way, jr	321, 838	51, 350	56, 984
35	West Jefferson, First	J. J. Thomas	J. L. Segrover	337, 876	7, 400	11, 024
36	Wilmington, Murchison	J. V. Granger	M. F. Allen	10, 426, 662	103, 500	1, 323, 705
37	Wilson, First	J. F. Bruton	W. F. Warren	1, 232, 993	119, 178	758, 151
38	Winston-Salem, Farmers N. B. & T. Co.	W. J. Byerly	F. G. Wolfe	2, 220, 343	435, 500	220, 343
39	Winston-Salem, Peoples	W. A. Blair	T. M. Simpson	1, 310, 380	210, 000	334, 648

NORTH DAKOTA

DISTRICT NO. 9

1	Ambrose, First	D. C. Hair	W. L. Hanson	\$106, 374	\$6, 500	\$23, 684
2	Aneta, First	P. Jacobson	M. A. Gunderson	213, 730	4, 850	30, 108
3	Ashley, First	V. S. Collins	A. W. Wentz	86, 085	55, 000	99, 154
4	Bathgate, Bathgate	K. O. Paulson	G. L. Gross	171, 165	50, 638	33, 243
5	Belfield, First	R. C. Davis	J. O. Milsten	215, 548	235, 800	130, 211
6	Binford, First	J. Buckheit	E. Olson	96, 665	34, 350	24, 929
7	Bismarck, First	C. B. Little	F. E. Shepard	1, 651, 857	107, 500	2, 069, 995
8	Bottineau, Bottineau	G. K. Vikan	P. B. Ferguson	473, 990	32, 100	31, 299
9	Bowbells, First	A. C. Wiper	L. R. McFarlin	113, 175	29, 000	98, 713
10	Bowman, First	J. E. Phelan	D. G. Hogoboom	512, 945	75, 000	59, 465
11	Buffalo, First	E. E. More	A. L. Peterson	237, 708	25, 000	35, 206
12	Buxton, First	O. S. Hanson	L. Hanson	334, 665	25, 700	138, 242
13	Cando First	C. J. Lord	V. D. Lord	150, 643	44, 050	176, 288
14	Carpio, First	S. J. Rasmussen	O. Herum	107, 513	179, 950	51, 208
15	Casselton, First	M. J. Ford	W. F. Strehlow	316, 556	83, 000	139, 628
16	Cavalier, Merchants	C. W. Clow	D. R. Green	286, 964	141, 300	129, 948
17	Churchs Ferry, First	H. C. Hansen	M. Engelhorn	159, 993	49, 979	103, 429
18	Cooperstown, First	H. P. Hammer	R. A. Hammer	300, 982	50, 000	90, 293
19	Courtenay, First	H. W. Hooper	G. E. Berg	60, 322	6, 500	20, 992

by reports of condition December 31, 1928—Continued

NORTH CAROLINA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks.	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$143,421	\$2,004	838,489	\$75,000	\$86,974	\$12,500	\$5,981	\$454,669	\$198,865	\$4,500	1
162,558	4,589	1,815,800	100,000	167,775	50,000	21,638	400,111	1,074,276	2,000	2
171,629	2,500	723,413	50,000	21,794	49,100	9,878	300,490	292,151		3
198,335	7,951	1,705,069	100,000	105,204		12,983	712,854	773,961	65	4
251,374	2,951	1,434,411	100,000	121,606	49,995	38,860	510,524	613,226		5
104,841	1,297	439,901	50,000	17,915	25,000	5,013	138,486	199,809	3,677	6
144,191	7,407	1,667,462	100,000	71,202	100,000	16,642	581,055	766,109	32,454	7
166,038	4,804	886,460	50,000	98,617	50,000	4,790	388,729	282,514	11,810	8
279,262	4,463	2,039,830	100,000	144,821	20,000	35,659	701,617	1,005,868	31,865	9
443,697	590	1,664,120	100,000	108,738		9,255	389,454	1,043,749	12,924	10
156,685	5,705	649,160	50,000	61,500	25,000	2,206	179,809	329,181	1,464	11
169,392	8,914	2,528,869	250,000	52,855	24,650	99,350	682,316	1,260,813	158,883	12
200,757	10,767	1,045,193	100,000	82,430	12,500	15,591	450,832	306,175	68,665	13
329,750	1,438	1,914,830	100,000	148,179		12,775	467,403	1,158,990	27,483	14
177,940	3,656	2,134,156	152,600	83,124		25,513	570,530	1,257,536	44,853	15
1,497,302	117,266	8,595,478	750,000	350,026	167,950	1,554,730	2,942,983	2,445,566	384,223	16
2,022,103	26,944	9,110,375	600,000	297,301	167,000	1,614,007	3,130,253	3,156,931	144,882	17
163,809	19,705	1,472,513	100,000	66,314	50,000	106,218	461,313	582,159	106,479	18
100,552	18,443	736,846	100,000	29,769	100,000	7,014	319,720	180,343		19
332,695	95,454	1,845,703	150,000	158,145	24,110	53,057	784,871	673,432	2,088	20
700,088	98,515	2,378,074	200,000	113,030		211,991	1,125,854	624,679	102,500	21
494,168	42,413	2,949,695	200,000	200,174	24,100	252,573	1,205,119	1,042,729	25,000	22
57,611	3,073	868,953	150,000	41,825		5,219	204,974	424,834	45,101	23
237,836	14,036	1,654,645	100,000	80,768	100,000	17,133	602,553	754,191		24
1,004,201	18,705	5,200,159	250,000	502,270	239,950	210,124	1,771,018	2,151,285	75,512	25
255,612	6,885	1,185,991	175,000	58,914	56,000	14,703	614,169	259,026	8,179	26
170,541		383,507	50,000	14,895		3,793	274,378	37,741	2,700	27
287,891	12,215	1,614,198	100,000	74,047	98,350	37,567	801,743	385,355	147,136	28
97,920	7,741	834,181	100,000	26,967	100,000	27,016	278,671	301,527		29
321,499	6,926	1,672,089	100,000	121,785	100,000	25,394	653,659	666,251	5,000	30
238,665	47,768	1,644,402	100,000	157,903	77,000	21,716	999,125	199,168	89,490	31
50,072	2,840	159,399	50,000	380		292	32,544	72,537	3,646	32
400,076	9,571	2,034,797	100,000	100,405	100,000	45,370	861,159	827,862		33
126,968	7,502	564,653	50,000	105,250	50,000	10,292	170,507	173,598	5,003	34
69,888	1,950	428,138	25,000	30,271	5,450	1,938	178,670	185,289	1,500	35
2,314,488	22,817	14,221,262	1,108,654	1,108,654		4,104,744	6,856,939	911,743	239,182	36
481,759	2,132	2,594,213	200,000	372,210	25,000	294,284	1,700,234	185,289	2,483	37
443,468	79,299	3,399,153	500,000	100,000	300,000	369,870	1,094,004	939,457	95,822	38
301,801	10,667	2,167,497	150,000	32,579	146,850	78,371	785,097	789,660	184,041	39

NORTH DAKOTA

DISTRICT NO. 9

\$26,908	\$325	\$163,791	\$25,000	\$6,148	\$6,500	\$3,268	\$51,954	\$70,921		1
11,571		260,259	25,000	1,177			76,585	140,451	\$17,046	2
32,188	3,584	276,009	25,000	7,598	25,000	2,792	92,666	122,983		3
56,418	1,393	312,860	25,000	35,605	25,000	6,103	85,334	135,815		4
96,968	2,283	680,812	25,000	29,821	25,000	7,994	233,509	362,519		5
17,778	937	174,709	25,000	6,590	12,500		74,148	56,471		6
1,356,981	15,080	5,201,413	100,000	212,481	100,000	443,095	2,498,557	1,763,372	83,938	7
72,850	854	611,093	25,000	13,158	6,750		314,088	252,147		8
105,519	1,250	397,657	25,000	7,614	25,000	22,040	153,154	134,849		9
111,816	3,466	712,692	25,000	34,931	24,150	8,179	337,875	281,922	635	10
37,989	1,250	337,153	25,000	80,902	25,000	914	99,229	74,873	31,235	11
68,022	8,129	574,605	25,000	12,668	25,000	1,655	117,478	362,864		12
86,860	1,229	819,070	50,000	12,318	7,000	14,611	112,237	314,391	8,513	13
30,766	1,363	370,797	25,000	8,560	25,000	3,017	426,307	183,190		14
36,615	3,770	579,469	50,000	2,132	50,000	1,071	234,905	241,361		15
121,145	3,005	682,362	25,000	40,047		8,655	303,196	305,464		16
86,879	1,259	401,139	25,000	22,812	25,000		149,337	178,990		17
48,871	6,500	496,645	50,000	40,644	50,000	5,388	144,566	181,834	24,214	18
20,827	325	108,966	25,000	7,556	6,500	3,756	43,773	22,381		19

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Government securities owned	Other bonds, invest- ments, and real estate owned
1	Crary, First	J. H. Smith	H. S. Pond	\$138,800	\$25,000	\$19,072
2	Crosby, First	H. H. Martin	K. A. Palmer	101,869	35,300	84,359
3	Devils Lake, First	H. E. Baird	N. J. Haley	762,837	696,850	231,500
4	Devils Lake, Ramsey County.	B. Fisher	F. H. Routier	772,672	471,461	504,156
5	Dickinson, First	A. Hilliard	T. A. Tollefson	785,379	734,656	862,865
6	Dickinson, Liberty	A. W. Sadowsky	A. Kostelecky	284,293	84,350	248,383
7	Donnybrook, First	H. Borneke	V. Rose	42,678	150	11,004
8	Drake, First	O. A. Redding	E. N. Kittelson	314,372	61,850	33,964
9	Drayton, First	J. R. Vestre	H. A. Thom	141,738	50,250	78,003
10	Edgeley, Security	E. G. Bloodow	C. W. Bures	182,956	5,500	51,415
11	Edmore, First	C. C. Honey	P. Seterdahl	175,592	6,250	15,247
12	Egeland, First	A. Parks	A. C. Thompson	81,239	12,500	10,718
13	Ellendale, First	F. B. Gannon	B. R. Crabtree	565,556	129,100	137,623
14	Fairmount, N. B. of	G. E. Ballard	E. W. Schouweiler	240,923		326,293
15	Fargo, First N. B. & T. Co.	E. J. Weiser	B. P. Schmalzer	4,202,988	548,853	2,234,623
16	Fargo, Dakota	A. Stern	W. Stern	2,008,426	372,380	312,963
17	Fargo, Fargo	M. Hector	F. M. Hector	305,223	321,236	220,693
18	Fargo, Merchants	H. W. Gearay	F. E. Sisonson	1,897,334	201,600	692,974
19	Fessenden, First	H. Ingvaldson	J. E. Johnson	373,966	25,200	40,917
20	Fingal, First	N. P. Langemo	G. L. Hollanitsch	133,179	27,300	28,667
21	Finley, Steele County	E. H. Gilbertson	J. E. Vadnie	185,095	100	64,529
22	Forman, First	J. Wiesenthal	J. P. Gunderson	108,061	19,296	11,816
23	Fullerton, First	H. C. McCartney	M. K. McCartney	75,717		14,410
24	Gackle, First	A. F. Lehr	J. M. Hummel	222,379		58,932
25	Garrison, First	W. H. Robinson	C. J. Ehlers	151,547	31,900	44,736
26	Goodrich, First	H. G. Perske	P. J. Reimer	149,197	50,500	19,801
27	Grafton, Grafton	J. Donelly	D. M. Upham	471,310	118,250	346,154
28	Grand Forks, First	J. R. Carley	W. M. Edmunds	2,218,774	535,650	1,501,839
29	Grand Forks, North- western.	O. S. Hanson	S. Torgerson	977,266	167,750	1,275,162
30	Hampden, First	M. Rimestad	Y. A. Nelson	159,957	10,000	25,439
31	Hankinson, First	H. A. Merrifield	L. O. Kretchman	170,044	51,500	37,626
32	Harvey, First	A. Peterson	J. J. Reimer	504,365	99,300	211,735
33	Hatton, First	N. B. Orland	A. Hanson	302,321	63,200	136,076
34	Hatton, Far. and Mer.	O. Eilson	H. M. Nash	207,256	51,000	72,375
35	Hebron, First	L. A. Tavie	G. H. Leick	310,004	162,500	245,425
36	Hettinger, First	A. G. Newman	E. E. Peterson	223,481	25,000	50,272
37	Hillsboro, First	E. R. Sarles	O. E. Rudrud	253,454	60,000	182,300
38	Hillsboro, Hillsboro	F. L. Goodman	E. A. Iverson	207,369	57,950	87,749
39	Hope, Security	J. S. Palfrey	C. W. Moores	187,768		17,508
40	Hunter, First	O. W. Parkhurst	B. C. Ness	157,653	22,300	20,917
41	Jamestown, Citizens	C. W. Spaulding, jr	C. W. Spaulding, jr.	204,001	25,050	193,214
42	Jamestown, Far. & Mer.	C. A. Klaus	R. R. Welter	286,176	109,255	417,457
43	Jamestown, James River	H. T. Graves	A. B. DeNault	848,229	59,600	475,011
44	Kenmare, First	D. Clark, jr.	P. W. Dahl	209,186	12,600	36,479
45	Kenmare, Kenmare	J. N. Fox	E. W. Swanson	182,035	21,066	35,533
46	Killdeer, First	R. Jensen	R. H. Poff	302,973	29,000	152,111
47	Kramer, First	P. O. Holland	W. H. Gierdingen	145,184	6,500	39,666
48	Kulm, First	C. Hieb	W. M. Wilken	348,337	15,000	72,755
49	Lakota, N. B. of	J. W. Murphy	N. H. Mork	134,533	60,060	36,349
50	LaMoure, First	A. F. Lehr	R. A. Lowe	213,403	79,099	49,071
51	Langdon, First	J. H. Bain	R. J. Holmes	266,206	10,494	37,065
52	Larimore, N. B. of		A. P. Lord	135,955	21,500	64,175
53	Lidgerwood, First	S. O. Quannnen	A. W. Johnson	222,326	114,331	164,413
54	Linton, First	M. T. Barber	J. D. Meier	312,670	64,250	112,309
55	Litchville, First	A. P. Hanson	T. J. Kinneberg	214,608	25,700	45,207
56	Maple, First	A. Peterson	E. V. Nelson	115,925	40,650	12,585
57	Mandan, First	J. P. Hess	J. B. Rack	1,218,827	328,550	903,868
58	Marmarth, First	C. P. Allison	J. R. Madison	187,297	25,100	61,901
59	Max, First	A. Peterson	P. L. Oistahl	124,207		32,288
60	Mayville, First	K. G. Springen	G. O. Stomner	131,645	17,300	100,228
61	McClusky, First	E. B. Robertson	E. R. Hegg	143,748	7,000	45,627
62	McHenry, First	H. G. Hanmer	L. A. Sayer	66,292		32,804
63	McVille, First	O. G. Olsen	G. E. Nelson	154,703	25,000	37,087
64	Michigan City, Lamb's	J. M. Lamb	J. S. Lamb	118,930	59,850	107,629
65	Millnor, First	E. B. Johnson	A. W. Eastman	285,975	15,350	50,472
66	Milton, First	H. G. Halverson	A. Halverson	95,033	5,036	40,987

by reports of condition December 31, 1928—Continued

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$22,604	\$1,741	\$207,217	\$25,000	\$3,370	\$25,000	\$228	\$57,176	\$69,443	\$25,000	1
52,785	1,250	275,563	25,000	10,214	25,000	8,879	107,452	99,018		2
443,933	19,672	2,154,793	75,000	86,019	50,000	29,584	754,245	1,150,945	9,000	3
166,834	7,463	1,922,536	50,000	70,796	50,000	10,861	526,530	1,214,399		4
358,118	6,665	2,747,633	100,000	105,586	99,050	270,124	740,267	1,429,556	3,100	5
104,978	6,740	729,744	50,000	29,057	10,000	8,481	294,067	334,702	2,437	6
51,601	332	105,765	25,000	1,494		30	55,883	23,358		7
74,077	4,595	488,858	25,000	38,429	24,500	26,031	184,481	188,417	1,700	8
26,057	4,097	300,145	50,000	3,165	50,000	4,885	81,336	102,078	8,678	9
82,463		325,334	25,000	11,786		6,418	172,794	109,338		10
6,258	1,980	205,327	25,000	5,333	6,250		51,832	81,447	35,465	11
10,157	832	115,446	25,000	9,591	12,500		42,299	13,750	12,900	12
195,468	2,304	1,033,050	25,000	59,308	24,700	22,000	392,390	509,453	199	13
53,489	476	621,281	30,000	34,658		2,852	183,830	369,916		14
1,669,802	9,114	8,665,380	300,000	275,280		1,155,608	3,212,011	3,673,259	40,342	15
623,468	18,183	3,335,420	150,000	102,745	150,000	624,922	1,036,776	1,362,650	8,327	16
157,086	2,773	1,007,011	50,000	65,004	49,050	25,330	443,253	374,374		17
474,728	11,473	2,978,109	100,000	130,025	100,000	149,482	1,340,753	1,151,849	6,000	18
57,085	1,250	498,418	25,000	46,519	25,000	23,328	178,225	200,346		19
27,100	1,254	217,500	25,000	7,173	25,000	1,450	74,528	84,349		20
32,124	455	282,303	25,000	6,799		2,272	109,412	138,820		21
51,872	350	291,394	25,000	12,392	7,000	4,733	138,701	103,569		22
12,115		102,212	25,000	5,746			46,079	25,417		23
85,141	941	367,393	25,000	16,183		3,536	154,767	166,657	1,250	24
38,106	1,001	267,200	25,000	16,025	6,500	3,055	175,749	40,361		25
57,536		278,395	25,000	19,622	20,000	829	81,657	128,787	2,500	27
220,649	5,000	1,161,363	100,000	32,380	100,000		375,770	553,213		28
1,139,344	26,934	5,422,511	200,000	84,460	200,000	705,840	1,982,570	2,248,471	1,200	29
696,792	8,022	3,124,992	200,000	67,433	100,000	236,616	1,304,971	1,213,940	2,032	30
21,632	2,076	219,104	25,000	8,058	10,000		83,699	92,247		31
24,021	1,500	264,641	30,000	16,393	30,000	4,936	95,541	97,107	10,714	32
221,256	3,513	1,040,169	50,000	60,643	25,000	13,228	383,747	502,551	5,000	33
72,156	587	574,339	25,000	20,317	9,995		158,834	360,193		34
47,806	1,325	379,762	25,000	27,699	25,000		110,931	191,132		35
166,045	1,282	875,256	25,000	28,983	25,000	1,038	412,502	382,433		36
189,171	4,327	522,251	25,000	30,816	25,000	2,794	206,484	232,157		37
67,295	4,077	567,176	50,000	11,799	49,800	6,207	162,043	261,202	25,225	38
54,160	3,086	410,314	50,000	12,823	49,600		98,467	199,424		39
40,088	2,173	217,537	25,000	7,867		2,824	146,062	65,784		40
53,063	500	254,493	30,000	12,850	10,000	4,052	103,357	91,726	2,478	41
64,244	3,267	429,536	30,000	16,555	24,800	18,032	160,832	150,317		42
145,397	2,701	985,956	50,000	13,230		33,538	546,728	320,490		43
235,252	3,128	1,621,211	100,000	62,325	25,000	65,161	761,461	601,155	6,109	44
50,972	2,305	311,522	25,000	23,688	6,500		144,385	104,049	7,000	45
38,459	1,635	278,658	25,000	17,514	16,000	10,920	119,686	89,548		46
63,177		547,261	60,000	18,391			251,058	214,564	13,245	47
33,130	225	224,805	25,000	10,837	6,500	10,064	90,792	81,442	170	48
94,119	1,837	532,048	40,000	14,726	15,000	7,211	151,987	203,124		49
55,531	1,403	287,818	25,000	20,644	25,000	7,754	115,821	93,599		48
39,779	3,408	384,779	60,000	14,412	50,000	2,293	130,934	137,040	100	50
41,917	1,319	357,001	50,000	12,626		2,670	152,272	81,835	57,538	51
17,659	2,171	231,420	25,000	7,500	21,500		73,833	99,077	4,510	52
49,931	4,676	556,677	25,000	14,165	25,000	5,526	255,166	231,820		53
70,302	313	559,974	25,000	28,916	6,250	6,611	188,400	304,737		54
47,994	1,250	332,849	25,000	8,811	25,000	3,887	99,198	170,953		55
68,341	1,000	238,801	25,000	8,595	20,000	679	91,233	93,294		56
439,333	17,613	2,965,091	100,000	86,486	25,000	207,972	939,768	1,604,517	1,348	57
60,842	1,392	355,532	25,000	26,450	25,000	2,030	111,478	165,566		58
26,382	636	183,403	25,000	5,437		1,531	64,154	76,171	11,110	59
19,496	1,001	269,670	50,000	5,033		400	90,056	124,181		60
29,097	798	226,270	25,000	7,180	7,000	6,513	61,954	118,623		61
14,584	1,482	115,202	25,000	124		326	31,677	36,888	21,187	62
21,798	1,669	240,257	25,000	3,240	25,000	1,415	73,837	111,765		63
46,994	353	333,768	25,000	5,665		9,268	201,111	92,714		64
114,236	625	466,638	25,000	14,710	6,250	2,645	169,372	248,631		65
28,629	608	170,193	25,000	4,761			71,758	68,674		66

Resources and liabilities of national banks as shown

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Minot, First	R. E. Barron	H. E. Byorum	\$2,336,645	\$386,250	\$1,281,837
2	Minot, Union	E. S. Person	H. L. Thorndal	758,618	259,500	901,633
3	Montpelier, First	J. S. Arduser	C. A. Arduser	131,567		16,036
4	Mooreton, First	M. Braun	J. J. Lawrence	87,915	8,161	12,024
5	Mott, First	R. E. Trousdale	E. H. Trousdale	502,651	48,000	375,048
6	Munich, First	A. I. Hunter	L. E. Callahan	96,964	16,500	47,565
7	Napoleon, First	C. L. Merrick	F. B. Heath	162,450	46,105	39,851
8	Neche, First	K. O. Paulson	J. L. Symington	229,242	80,600	93,511
9	New England, First	A. Peterson	N. E. Schroeder	282,744	55,000	72,936
10	New Rockford, First	L. Mortensen	L. W. Schwobel	483,139	55,150	152,533
11	Northwood, First	A. B. Landt	H. E. Johnson	278,230	25,000	150,410
12	Northwood, Citizens	K. G. Springlen	T. H. Tufte	248,114	33,000	87,176
13	Onkes, First	H. C. McCartney	G. V. Dill	400,843	77,700	35,610
14	Omeroe, First	A. R. Batie	W. P. Campbell	53,886	41,349	37,386
15	Osnabrock, First	T. L. Tillisch	H. J. Dahl	150,698	35,000	183,630
16	Page, First	L. B. Hanna	M. N. Malory	118,469	51,300	79,586
17	Park River, First	K. J. Farup	K. D. Bennett	166,813	10,000	31,646
18	Parshall, First	A. Peterson	C. P. Kjelstrup	161,682	40,900	30,413
19	Petersburg, First	L. B. Ray	P. E. Johnson	143,141	40,000	50,093
20	Plaza, First	A. Peterson	E. O. Lerberg	212,765	27,750	93,446
21	Portland, First	P. M. Paulson	K. H. Brunsdale	225,408		100,370
22	Portland, Farmers	M. Solberg	J. Lucken	180,067	25,000	26,962
23	Reeder, First	C. J. Phelan	G. A. Deering	149,479	54,300	36,555
24	Reynolds, First	S. N. Thompson	O. A. Ellingson	68,200	25,000	11,775
25	Rock Lake, First	N. W. Hawkinson	N. J. Roehrich	307,928	69,738	37,760
26	Rolla, First	W. N. Steele	O. Hjelt	163,809	25,000	38,235
27	Ryder, First	A. Peterson	C. H. Christiansen	139,711	35,950	99,861
28	St. Thomas, First	E. T. Thompson	H. L. Barnes	70,602	25,000	29,890
29	Sanborn, First	E. C. Thompson	H. J. Malm	203,324	30,500	44,915
30	Scranton, First	T. P. Piness	R. J. List	278,564	112,680	14,269
31	Sharon, First	A. Curry	O. H. Olson	150,222	6,600	14,985
32	Starkweather, First	T. J. Dougherty	O. L. Svidal	124,631	25,860	106,041
33	Steele, First	A. Stern	C. Mathois	252,999		40,908
34	Streeter, Citizens	C. W. Spaulding, jr.	M. G. Helm	209,687	11,150	137,453
35	Taylor, Security	F. Leutz	H. F. Leutz	136,913	1,000	73,161
36	Thompson, First	O. S. Hanson	S. N. Lommen	82,989	25,000	27,002
37	Tower City, First	A. M. Voorhees	J. W. Chapman	122,722		23,339
38	Underwood, First	E. J. Larson	H. W. Samuelson	842,862	65,350	292,763
39	Valley City, First & Security N. B.	J. Grady	E. L. Fouks			
40	Van Hook, First	A. Peterson	A. T. Olson	171,276	25,100	27,605
41	Wahpeton, Citizens	O. A. Leach	S. H. Murray	637,661	223,800	330,150
42	Wahpeton, National		O. J. Olson	150,687	90,385	69,229
43	Walhalla, First	G. W. Delisle	A. L. White	116,802	25,000	24,733
44	Washburn, First	L. Bergquist	J. A. O'Brien	172,278	25,100	31,547
45	Whitman, First	G. F. Lamb	C. F. McErlane	82,044	35,447	6,761
46	Williston, First	A. Stern	E. E. Stewart	702,795	103,500	316,195
47	Willow City, Merchants	H. Syvertson	T. S. Harkison	112,487	31,053	16,073
48	Wilton, First	J. J. Schmid	A. M. Dahl	184,768	41,396	79,052

OHIO

DISTRICT NO. 4

1	Ada, First	B. R. Conner	C. B. Moore	\$435,199	\$75,000	\$261,599
2	Adena, Peoples	J. G. Ickis	C. L. Ault	521,556		150,162
3	Akron, National City	H. Williams	G. R. Edgar	7,842,681	887,046	5,019,343
4	Alliance, Alliance First	A. L. Atkinson	G. B. Hall	4,309,007	1,079,121	1,079,814
5	Amesville, First	L. B. Glazier	F. L. Thomas	101,247	25,300	114,355
6	Ansonia, First	E. E. Vance	R. J. Careins	94,900	25,000	15,075
7	Arcanum, First-Farmers	C. C. Taylor	J. E. Garrison	394,873	101,765	183,554
8	Ashland, First	J. Patterson	A. C. Bogniard	627,074	128,900	204,291
9	Ashtabula, Farmers	H. M. Kunkle	F. D. Russell	1,278,401	63,000	660,648
10	Ashtabula, Marine	E. H. Burrill	F. R. Moseley	354,328	162,450	355,277
11	Ashtabula, National	B. B. Seymour	H. K. Faulkner	1,580,785	151,000	632,361
12	Athens, Athens	L. G. Worstell	J. H. McClure	823,961	166,229	459,960

by reports of condition December 31, 1928—Continued

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$717,064	\$43,971	\$4,765,767	\$100,000	\$116,966	\$72,000	\$362,359	\$2,111,675	\$2,002,767	1
287,874	19,271	2,200,896	100,000	37,938	96,900	67,413	976,086	929,681	2
24,956	25	172,584	25,000	8,510	-----	112	53,121	61,702	\$24,139 3
26,614	246	104,960	25,000	4,276	-----	-----	37,084	38,600	4
161,606	313	1,037,678	25,000	31,452	6,250	19,449	619,920	476,984	8,023 5
43,468	325	204,822	25,000	5,841	6,500	-----	96,891	70,590	6
65,002	8,192	321,600	25,000	13,397	-----	1,001	133,020	143,264	918 7
85,994	5,160	496,513	25,000	42,951	25,000	2,644	131,040	260,878	8
93,822	1,697	505,899	25,000	39,406	20,000	1,138	204,289	210,066	9
124,532	1,883	817,242	25,000	85,887	25,000	25,758	390,021	265,670	10
64,688	7,276	532,004	50,000	10,000	25,000	6,328	180,621	245,055	15,000 11
56,640	1,800	439,964	25,000	10,617	25,000	3,105	159,736	216,500	12
118,202	5,273	689,194	50,000	15,406	48,550	23,407	295,201	252,060	4,480 13
12,967	350	143,647	25,000	11,458	7,000	-----	51,604	33,585	15,000 14
28,879	1,491	253,454	25,000	4,111	24,995	-----	79,416	119,932	15
45,031	4,750	403,180	25,000	13,076	25,000	3,000	237,217	90,887	16
69,607	1,539	382,302	25,000	31,510	25,000	2,856	124,986	172,632	318 17
52,670	2,396	268,394	25,000	7,330	9,700	2,514	123,308	90,642	18
31,598	1,350	247,302	25,000	16,110	25,000	369	89,505	91,318	19
45,601	2,360	350,822	25,000	24,067	19,700	913	136,121	145,021	20
71,157	714	418,475	25,000	21,471	6,250	764	124,733	239,072	1,188 21
49,920	198	330,555	25,000	18,319	-----	-----	103,775	183,461	22
18,250	1,732	221,423	25,000	2,822	25,000	2,509	94,223	57,215	14,654 23
26,733	2,182	170,278	25,000	8,655	23,000	42	35,702	83,690	1,789 24
25,782	1,306	130,123	25,000	2,552	25,000	-----	56,918	20,633	25
69,390	1,591	486,407	40,000	19,169	25,000	4,251	211,990	185,997	26
47,689	1,938	276,121	25,000	26,348	25,000	3,929	108,806	87,038	27
27,372	1,459	295,353	25,000	10,937	25,000	-----	79,311	155,102	28
13,358	2,282	141,132	25,000	5,000	25,000	444	44,129	27,527	14,032 29
75,738	508	354,985	25,000	6,571	10,000	50	185,633	177,731	30
73,559	1,949	481,021	45,000	33,611	25,000	1,880	165,294	210,736	31
41,576	4,019	217,402	25,000	10,941	6,500	2,000	79,933	92,835	32
63,114	1,602	321,248	25,000	5,316	25,000	-----	113,637	152,295	33
16,966	4,402	315,275	25,000	10,134	-----	15,663	149,369	82,548	32,821 34
56,551	24	414,865	25,000	21,318	-----	-----	171,722	191,410	3,388 35
24,365	31	235,473	25,000	6,473	-----	3,423	67,438	134,139	36
14,115	1,250	160,356	25,000	6,000	24,700	238	50,265	80,626	14,527 37
14,803	3,493	164,337	25,000	8,014	-----	9,720	64,403	49,220	8,000 38
255,981	2,964	1,469,920	100,000	35,728	50,000	4,901	747,091	532,200	39
62,894	3,532	290,497	25,000	15,250	25,000	8,256	112,654	104,337	40
253,192	4,549	1,449,352	75,000	99,702	50,000	37,065	424,282	763,213	41
126,885	-----	437,186	25,000	13,216	-----	7,098	228,887	162,955	42
28,444	1,300	196,279	25,000	1,732	25,000	17	28,894	83,179	32,457 43
22,810	2,474	224,209	25,000	6,302	25,000	3,685	76,694	106,659	10,869 44
25,301	290	149,813	25,000	5,000	-----	6,571	54,672	58,870	45
455,506	34,613	1,612,755	75,000	29,585	37,500	71,496	798,570	600,908	46
18,224	1,268	170,105	25,000	3,175	25,000	2,431	71,756	37,233	14,490 47
37,261	1,250	363,717	25,000	6,594	25,000	551	123,615	182,957	48

OHIO

DISTRICT NO. 4

\$56,365	\$5,912	\$864,075	\$50,000	\$80,806	\$50,000	\$8,218	\$189,352	\$471,881	\$13,818	1
65,587	4,616	804,115	50,000	8,865	24,500	3,574	204,411	436,564	76,171	2
1,948,483	23,682	15,721,235	1,000,000	1,253,087	100,000	1,058,158	4,646,293	7,638,697	25,000	3
1,143,563	222,824	7,792,829	300,000	570,658	100,000	135,398	2,632,553	3,632,158	422,062	4
30,576	1,250	272,728	25,000	27,752	25,000	436	90,063	103,727	760 5	
81,354	2,138	218,467	25,000	5,609	25,000	-----	110,109	52,710	39 6	
71,053	9,848	761,093	100,000	25,061	98,100	11,701	314,340	151,891	60,000 7	
524,667	12,345	1,497,267	100,000	168,698	50,000	150	1,160,271	-----	18,148 8	
324,271	2,500	2,548,820	150,000	287,776	49,500	22,014	1,157,704	766,326	115,500 9	
71,325	6,661	952,041	100,000	11,319	96,800	6,414	262,080	422,852	52,576 10	
251,574	7,418	2,523,138	200,000	199,141	140,300	29,694	1,264,437	635,608	53,588 11	
231,012	33,455	1,714,637	125,000	230,932	78,650	69,587	1,004,155	3,269	203,044 12	

Resources and liabilities of national banks as shown

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Athens, Bank of Athens, National Banking Association.	J. D. Brown.....	F. D. Forsyth.....	\$894,843	\$421,638	\$120,273
2	Baltimore, First.....	J. R. Johnson.....	C. M. Wagner.....	474,067	12,500	64,639
3	Barnesville, First.....	C. J. Bradfield.....	F. Hunt.....	1,519,892	126,900	818,799
4	Batavia, First.....	P. F. Jamieson.....	W. H. Baum.....	275,018	80,900	211,599
5	Beallsville, First.....	J. L. Decker.....	H. Briggs.....	70,507	12,500	154,715
6	Bellaire, First.....	J. F. Mellott.....	J. E. Green.....	3,530,609	631,500	970,612
7	Bellaire, Far. & Mer.....	J. M. McDonald.....	W. G. Simpson.....	782,173	216,400	357,750
8	Bellefontaine, Bellefontaine.	C. McLaughlin.....	F. C. Spittle.....	701,963	103,850	202,027
9	Bellevue, First.....	L. P. Oehm.....	R. E. Wills.....	973,590	140,637	640,604
10	Belmont, Belmont.....	J. W. Wright.....	J. F. Neff.....	146,312	33,000	200,026
11	Bethel, First.....	S. Bluestein.....	O. L. Page.....	310,475	33,512	94,958
12	Bethesda, First.....	J. W. Wilkinson.....	W. D. Bolon.....	322,921	25,000	233,528
13	Blanchester, First.....	D. W. Hogan.....	G. H. Irvin.....	377,571	67,500	124,050
14	Bluffton, Citizens.....	C. H. Smith.....	E. C. Romey.....	420,364	43,250	211,497
15	Bowerston, First.....	O. W. Penn.....	J. C. Lyons.....	148,543	54,900	146,637
16	Bradford, First.....	J. E. Deeter.....	F. R. Dwyer.....	477,150	125,800	224,914
17	Bridgeport, Bridgeport.....	H. R. Jungling.....	C. A. Branum.....	2,085,187	100,000	1,664,888
18	Brookville, First.....	W. H. Becher.....	A. Hay.....	229,639	36,133	240,693
19	Bryan, First.....	W. W. Morrison.....	F. L. Niederaur.....	972,197	176,800	524,951
20	Bryan, Farmers.....	I. E. Gardner.....	C. F. Hester.....	1,570,073	210,909	622,024
21	Bucyrus, First.....	E. G. Beal.....	J. J. Quaintance.....	276,811	168,855	107,358
22	Bucyrus, Second.....	A. G. Stoltz.....	H. E. Cook.....	799,502	109,000	289,376
23	Burton, First.....	G. B. Fox.....	B. J. Shanower.....	758,628	38,179	184,290
24	Byesville, First.....	J. W. Thompson.....	E. P. Pinley.....	164,058	27,400	261,836
25	Cadiz, First.....	E. N. Haverfield.....	O. C. Gray.....	353,054	81,600	157,814
26	Cadiz, Fourth.....	R. R. Beetham.....	W. C. Clifford.....	830,013	195,233	303,172
27	Cadiz, Harrison.....	A. P. Sheriff.....	F. Sharon.....	961,608	100,000	263,163
28	Caldwell, Citizens.....	V. E. Harkins.....	A. L. Schafer.....	412,204	60,000	490,551
29	Caldwell, Noble County	T. R. Hazzard.....	A. C. Okey.....	439,106	60,000	276,572
30	Cambridge, Central.....	M. L. Hartley.....	W. S. McCartney.....	487,422	175,497	551,652
31	Cambridge, Guernsey.....	H. W. Luccock.....	C. H. Willis.....	603,610	82,207	189,104
32	Cambridge, National.....	R. F. Gross.....	G. W. Smith.....	559,300	64,300	112,746
33	Camden, First.....	C. C. Prugh.....	J. E. Randall.....	444,512	55,000	43,538
34	Cantfield, Farmers.....	H. J. Beardsley.....	T. C. Rose.....	328,131	50,100	170,468
35	Canton, First.....	A. Lynch.....	W. G. Saxton.....	10,674,384	959,876	2,084,808
36	Cardington, First.....	F. P. Hills.....	M. A. Wells.....	277,148	60,150	50,052
37	Carey, First.....	B. Ogg.....	I. L. Culler.....	254,652	25,000	39,650
38	Carrollton, First.....	R. P. Buchanan.....	H. F. McLaughlin.....	232,569	153,529	490,209
39	Celina, First.....	W. E. Touvelle.....	J. Spriggs.....	1,728,075	403,300	130,030
40	Centerburg, First.....	T. D. Urdike.....	D. M. Hasson.....	13,368	11,117	116,889
41	Chardon, First.....	S. S. Smith.....	C. R. Truman.....	560,073	25,100	674,431
42	Chesterhill, First.....	C. P. Yocom.....	C. Patterson.....	141,418	20,650	75,985
43	Chillicothe, First.....	P. J. Blosser.....	C. F. Hagemann.....	1,862,147	420,800	928,810
44	Chillicothe, Central.....	F. A. Stacey.....	E. L. Spetnagel.....	468,796	153,947	481,027
45	Chillicothe, Citizens.....	G. A. Vaughters.....	F. Hessesenthaler.....	1,235,153	125,000	260,027
46	Chillicothe, Ross County.....	C. W. Story.....	E. C. Noth.....	954,310	223,350	601,387
47	Cincinnati, First.....	W. S. Rowe.....	A. R. Luthy.....	32,375,353	2,321,189	9,278,513
48	Cincinnati, Second.....	C. A. Bosworth.....	A. L. Shreve.....	8,116,423	2,772,850	1,806,039
49	Cincinnati, Atlas.....	W. Guckenberger.....	J. F. Partl.....	4,080,252	1,387,622	3,283,442
50	Cincinnati, Brotherhood of Railway Clerks.	J. J. Castellini.....	L. E. Norris.....	2,346,123	202,000	2,211,000
51	Cincinnati, Lincoln.....	L. J. Hauck.....	J. E. Sohn, jr.....	5,555,412	1,676,700	2,704,078
52	Circleville, First.....	B. F. Benford.....	W. T. Ulm.....	605,046	145,205	216,751
53	Circleville, Second.....	S. T. Ruggles.....	C. F. Abernethy.....	708,557	56,350	171,414
54	Circleville, Third.....	C. G. Schulze.....	M. E. Noggle.....	478,849	67,238	145,326
55	Clarington, First.....	J. J. Rea.....	F. R. Nelson.....	381,222	58,000	61,850
56	Clarksville, Farmers.....	N. A. Gilbert.....	C. H. Murrell.....	75,262	28,564	10,123
57	Cleveland, Engineers.....	A. Johnston.....	F. I. Ellenberger.....	8,429,783	2,072,466	7,119,596
58	Cleveland, Central.....	C. E. Sullivan.....	J. H. Cole.....	37,765,937	5,953,577	6,033,411
59	Cleveland, National City.	H. V. Shulters.....	A. J. White.....	18,484,071	7,129,132	3,265,752
60	Cleves, Hamilton County.	E. R. Stephens.....	C. W. Harlan.....	417,764	25,553	297,298
61	Columbus, City N. B. of Commerce.	R. Patton.....	V. M. Acton.....	9,202,104	388,600	1,870,446
62	Columbus, Columbus.....	J. J. Jennings.....	W. A. Kumlner.....	1,944,253	444,090	909,644

by reports of condition December 31, 1928—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$228,080	\$141,586	\$1,806,420	\$250,000	\$193,731	\$18,800	\$73,503	\$1,073,750	\$6,636	\$190,000	1
69,854	1,119	622,179	25,000	39,064	4,350	519	271,561	261,685	20,000	2
361,585	6,034	2,833,210	100,000	257,451	99,500	14,387	927,694	1,424,128	10,050	3
87,169	10,091	664,777	80,000	38,172	79,050	48	467,507			4
42,994	625	281,401	25,000	38,567	10,350		87,672	113,978	1,500	5
524,922	28,540	5,586,183	300,000	409,432	195,700	42,554	1,296,731	3,106,088	235,678	6
214,613	25,654	1,898,590	100,000	113,738	100,000	43,108	502,303	687,441	50,000	7
228,678	7,455	1,243,973	100,000	72,861	100,000	26,008	764,588	180,516		8
132,115	3,257	1,899,203	100,000	163,635	27,300	90	292,115	1,248,547	67,516	9
37,521	1,203	418,185	25,000	23,210	24,600		84,976	259,574	875	10
95,936	1,540	536,421	50,000	56,577	24,500	1,550	403,494			11
92,956	2,281	676,689	25,000	77,139	24,550	1,750	205,226	343,024		12
111,223	6,148	686,492	50,000	68,734	35,000	722	432,880	61,156	38,000	13
60,927	1,250	767,288	50,000	11,259	25,000	3,080	106,398	511,485	66	14
41,977	1,635	393,692	25,000	5,988	25,000	491	123,431	230,779	10,000	15
47,852	7,478	883,191	125,000	92,983	125,000	7,002	226,049	257,600	49,517	16
329,078	6,465	4,185,618	200,000	454,924	100,000	5,805	1,045,982	2,328,907	50,000	17
81,960	2,081	590,511	25,000	52,464	24,500	2,500	194,886	291,161		18
158,473	7,500	1,839,921	150,000	92,336	150,000	59,330	313,952	991,619	80,684	19
344,155	10,000	2,757,161	200,000	145,632	200,000	335,538	432,206	1,352,387	21,398	20
81,882	1,250	636,156	100,000	44,610	25,000	16,108	291,500	108,334	50,604	21
220,977	5,000	1,414,855	100,000	159,869	100,000	6,412	669,915	738,859		22
88,815	1,335	1,071,247	50,000	75,683	24,300	5,140	271,223	572,149	72,752	23
123,706	1,328	578,335	25,000	67,006	7,000		127,176	352,153		24
94,039	3,825	690,342	75,000	29,515	75,000	2,971	242,928	294,928		25
162,250	7,142	1,497,810	125,000	81,007	110,000	12,989	562,205	543,426	63,090	26
214,160	5,650	1,544,581	100,000	97,201	100,000	6,191	354,688	850,501	4,000	27
121,213	10,239	1,094,007	60,000	120,020	60,000	8,995	216,213	632,093	4,816	28
145,275	4,595	924,548	60,000	27,924	60,000	484	298,884	477,253		29
324,333	18,149	1,557,033	100,000	90,253	48,200	3,011	607,574	703,901	4,110	30
158,912	6,714	1,037,577	50,000	84,879	50,000	718	413,461	448,519	20,000	31
195,966	4,787	937,090	100,000	112,984	58,450	4,086	638,210		23,369	32
86,056	2,737	630,858	50,000	32,891	47,450		230,359	235,161	15,000	33
55,613	7,882	618,194	50,000	17,655	48,600	411	175,665	101,588	24,275	34
489,926	29,839	15,236,013	500,000	1,502,773	494,450	1,262,618	5,224,844	6,251,328		35
33,917	7,133	428,440	60,000	16,097	58,050		176,674	192,619	15,000	36
105,564	1,470	426,336	25,000	36,919	24,500	127	142,848	196,938		37
107,477	5,024	988,808	100,000	33,616	97,750	2,491	237,069	412,945	55,000	38
206,342	12,682	2,538,429	100,000	186,267	100,000	31,142	538,167	1,582,853		39
55,960	764	198,093	25,000	39,822			131,018		2,258	40
125,880	1,250	1,392,734	100,000	55,402	25,000		339,436	849,365	3,531	41
35,646	1,523	281,122	25,000	45,284	25,000	3,408	84,707	91,871	2,856	42
258,324	25,116	3,495,297	200,000	296,194	147,950	76,113	939,642	1,646,398	139,000	43
170,501	8,273	1,287,606	100,000	210,109	100,000	132,008	492,614	303,915	8,000	44
165,304	5,730	1,791,239	100,000	163,229	98,050	15,103	656,491	733,367	25,000	45
223,209	11,445	2,013,701	150,000	149,727	148,200	21,818	616,532	839,624	87,800	46
14,587,522	540,128	59,102,709	6,000,000	5,585,650	692,450	12,619,836	29,031,922	5,745,556	427,465	47
2,282,689	349,484	15,907,542	1,000,000	943,412	699,300	1,800,372	5,551,573	3,094,885	2,218,000	48
1,502,761	63,823	10,117,802	400,000	1,272,336	157,550	980,436	2,609,134	4,395,034	303,262	49
547,769	55,637	5,361,537	200,000	80,278	200,000	107,450	733,150	3,817,344	223,315	50
2,892,425	75,169	12,903,784	500,000	1,321,939	457,500	1,465,552	6,378,505	2,005,204	775,054	51
144,626	7,077	1,118,605	130,000	136,464	128,350	11,757	372,114	339,920		52
124,229	4,621	1,055,171	125,000	162,401	55,550	2,791	476,613	222,816	20,000	53
166,213	4,662	879,288	100,000	69,892	24,450	13,242	439,328	280,105	2,271	54
81,837	1,898	584,816	40,000	72,702	35,000	10,912	123,831	297,607	4,764	55
15,906	1,277	131,132	25,000	5,703	25,000		70,429		5,000	56
2,005,160	252,805	19,879,809	1,000,000	3,333,032	800,000	450,766	2,951,959	13,126,372	1,217,649	57
9,365,198	2,098,251	61,246,465	1,800,000	3,701,077	1,710,698	6,029,387	23,631,951	16,765,307	7,605,044	58
8,492,615	2,555,641	39,627,212	2,000,000	1,332,345	1,000,000	8,838,683	9,922,640	10,065,360	6,468,177	59
102,691	5,158	848,464	25,000	71,585	24,450		328,433	396,996	2,000	60
3,105,613	41,615	14,098,378	600,000	1,119,308	291,800	1,704,089	8,343,909	2,171,272	468,000	61
729,357	20,156	4,137,500	500,000	124,528		179,028	2,573,654	83,285	677,005	62

Resources and liabilities of national banks as shown

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Columbus, Commercial	G. A. Archer	E. S. Lehman	\$8,616,307	\$659,353	\$1,722,820
2	Columbus, Huntington	T. S. Huntington	E. R. Neal	16,806,833	991,573	6,283,358
3	Columbus, Ohio	F. A. Miller	A. W. Krumm	13,344,167	3,415,400	3,896,026
4	Convoy, First	W. Muntzinger	E. M. Leslie	303,186	31,805	190,394
5	Coolville, Coolville	J. E. Bailey	L. M. Walden	326,631	26,900	66,512
6	Coshocton, Commercial	G. W. Cassingham	C. R. Speckman	1,603,540	503,700	321,798
7	Coshocton, Coshocton	M. O. Baker	R. O. Baker	858,652	463,637	768,375
8	Covington, Citizens	J. N. Arendall	A. W. Landis	241,465	25,000	48,600
9	Crestline, First	W. Monteith	F. P. Hayes	494,974	75,750	203,736
10	Cumberland, First	W. L. Beaschler	C. E. Knowles	156,415	11,600	9,556
11	Dalton, First	C. R. McDowell	T. C. Hunsicker	363,760	49,367	194,027
12	Dayton, Third N. B. & T. Co.	C. J. Moore	J. F. Mueller	4,921,465	532,093	894,928
13	Dayton, City N. B. & T. Co.	W. G. Davidson	W. F. Grieser	12,019,641	1,480,622	2,610,533
14	Dayton, Merchants N. B. & T. Co.	C. W. Slagle	L. E. Smith	2,288,666	214,250	1,140,429
15	Dayton, Winters N. B. & T. Co.	S. R. Jones	W. H. J. Behm	10,086,247	1,007,571	2,800,058
16	Defiance, First	H. B. Tenzer	V. Squire	651,513	101,000	243,564
17	Defiance, Merchants	F. S. Stever	R. L. Gleason	620,801	113,000	263,730
18	Delaware, First	H. W. Jewell	H. W. Powers	417,631	248,084	267,381
19	Delaware, Delaware	T. M. Thomson	W. B. Galleher	779,331	104,660	327,095
20	Delphos, Old	W. J. Lindemann	W. J. Steine	640,860	67,700	383,859
21	Dennison, Dennison	E. D. Moody	M. M. Keepers	794,598	237,496	551,313
22	Dillonvale, First	P. R. Nicholson	C. J. Thompson	507,368	100,375	369,493
23	Dover, First	S. Shawker	A. V. Lind	411,148	75,270	506,686
24	Dover, Exchange	D. C. Baker	D. C. Baker	701,660	75,000	726,651
25	Dunkirk, First	S. A. Hagerman	C. W. Fredrick	445,771	63,967	93,503
26	East Liverpool, First	J. J. Purinton	W. E. Dunlap	2,588,619	521,496	939,068
27	East Liverpool, Potters	W. E. Wells	R. W. Patterson	1,064,291	840,416	1,037,283
28	East Palestine, First	C. S. McCloskey	E. J. Ronal	908,740	73,800	840,977
29	Eaton, Eaton	S. Swisher	J. M. Gale	679,196	155,272	245,066
30	Eaton, Preble County	L. D. Lesh	A. J. Hiestand	1,027,883	2,000	513,248
31	Elmore, First	A. R. Dolph	E. H. Meyer	424,937	10,304	351,784
32	Elmwood Place, First	J. E. Stacey	A. L. Pope	597,110	70,050	273,303
33	Findlay, American-First	J. A. Barricklow	A. E. Eoff	2,951,062	295,850	1,294,564
34	Flushing, Community	W. F. Borset	W. L. Merritt	275,837	10,671	106,316
35	Forest, First	A. Emerine	R. McElroy	350,762	71,884	129,922
36	Fosteria, First	D. St. John	D. St. John	470,018	83,650	398,803
37	Fostoria, Union	F. W. Allen	B. M. Solomon	1,357,834	78,000	292,053
38	Franklin, Franklin	H. S. Conover	R. B. Parks	393,220	104,956	476,964
39	Fredericktown, First	W. H. Eastman	C. E. Denman	210,008	54,375	68,431
40	Freemont, First	J. M. Sherman	W. A. Gabel	1,826,036	146,251	1,654,829
41	Galion, First	B. E. Place	L. E. Place	759,265	102,571	470,621
42	Galion, Citizens	J. Moch	J. E. Casey	754,885	84,397	639,056
43	Gallipolis, First	J. W. Root	C. C. Ingels	551,273	107,961	264,367
44	Garnetsville, First	G. H. Swan	L. L. Bruce	603,408	50,000	441,562
45	Geneva, First	F. Risch	R. F. Shelley	407,771	124,200	555,748
46	Georgetown, First	T. W. Weaver	C. L. Thompson	413,063	66,157	85,959
47	Georgetown, Peoples	E. C. Oblinger	W. Cahall	203,050	50,000	128,724
48	Germantown, First	F. P. Lehman	D. L. Oblinger	409,072	18,950	9,750
49	Gettysburg, Citizens	F. W. Stillwagon	A. W. Fair	225,503	34,550	143,994
50	Girard, First	S. S. Danford	J. J. McFarlin	734,612	62,209	342,656
51	Glouster, First	A. Harps	R. G. Webber	195,899	7,500	190,787
52	Greenfield, Peoples	E. Culbertson	P. D. Fairley	494,830	63,850	37,767
53	Greenville, Second	C. Kipp	H. D. Stephens	717,772	120,000	222,697
54	Greenville, Farmers	C. F. York	J. Menke	1,022,374	112,050	134,220
55	Greenville, Greenville	C. C. Bebout	A. Martz	840,281	169,150	126,533
56	Greenwich, First	O. Willert	O. J. Huston	152,090	70,608	35,379
57	Grove City, First	E. G. Kuder	J. R. Briggs	193,409	19,950	33,460
58	Hamilton, First N. B. & T. Co.	J. E. Heiser	E. M. Ruder	5,186,406	651,093	1,562,269
59	Hamilton, Second	J. C. Bevis	C. L. Gebhart	1,427,603	379,778	1,492,555
60	Harrison, First	C. D. Cook	S. J. Burk	134,650	49,011	325,372
61	Harveysburg, Harveysburg	W. B. Parker	H. S. Tucker	64,582	307	41,714
62	Haviland, Farmers	G. D. Simmons	A. E. Fast	45,063	30,743	29,596
63	Hicksville, First		G. B. Wilderson	141,463	68,585	257,808

by reports of condition December 31, 1928—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$2,078,971	\$252,836	\$13,325,287	\$600,000	\$1,261,440	\$581,000	\$1,441,784	\$7,499,843	\$1,179,053	\$762,167	1
8,519,768	62,866	32,663,898	1,800,000	2,161,044	250,000	9,321,638	14,634,137	4,304,737	192,342	2
5,212,127	49,300	25,917,020	1,500,000	2,016,715	688,550	3,068,244	11,614,015	4,693,696	2,335,502	3
120,445	1,250	652,283	50,000	39,123	25,000	-----	113,526	422,132	2,500	4
42,553	1,039	463,665	25,000	23,563	19,000	2,605	145,436	248,021	40	5
451,133	37,899	2,018,030	150,000	270,707	49,250	13,569	1,251,416	1,078,638	104,500	6
357,064	2,745	2,391,373	200,000	131,292	49,000	127,093	754,070	1,129,915	-----	7
61,675	20,350	396,690	25,000	50,633	25,000	-----	207,885	50,272	38,200	8
91,670	54,832	922,982	75,000	4,379	75,000	-----	334,002	401,581	33,000	9
14,718	-----	192,259	40,000	12,552	-----	2,130	39,091	93,525	5,000	10
61,502	4,064	672,720	25,000	53,077	25,000	-----	171,205	373,435	25,000	11
1,287,107	28,319	7,663,912	400,000	391,860	220,200	571,640	3,274,041	2,797,171	9,000	12
4,144,747	178,746	20,434,289	750,000	1,395,208	491,000	1,032,843	10,652,069	5,206,196	906,943	13
658,738	26,463	4,328,546	200,000	215,413	196,400	20,127	2,442,073	1,221,796	32,737	14
3,131,139	120,824	17,184,839	1,000,000	569,317	980,997	884,171	9,185,711	4,217,764	296,879	15
179,557	20,832	1,196,466	100,000	87,905	100,000	30,857	711,884	165,820	-----	16
181,398	9,615	1,188,553	100,000	35,271	100,000	1,349	623,712	323,454	4,767	17
102,259	5,282	1,040,667	100,000	106,543	98,800	7,487	550,163	162,674	15,000	18
158,502	5,427	1,374,827	150,000	91,020	98,600	9,094	451,192	453,026	121,886	19
163,460	1,830	1,237,709	75,000	41,901	34,350	11,455	370,582	720,441	4,600	20
265,334	2,500	1,851,241	100,000	112,937	50,000	16,778	521,394	1,050,142	-----	21
130,607	26,643	1,134,488	100,000	5,700	100,000	1,458	229,391	677,847	20,000	22
126,093	5,046	1,178,223	50,000	72,021	49,350	24,402	260,000	722,300	-----	23
173,915	17,210	1,694,436	100,000	140,693	49,400	55,375	247,923	1,067,042	34,000	24
46,647	2,796	642,686	50,000	20,208	49,300	6	170,665	321,544	30,903	25
906,616	23,857	4,977,656	300,000	453,148	300,000	20,533	2,405,776	1,486,229	-----	26
632,000	47,604	3,591,394	400,000	298,142	400,000	16,893	2,354,926	4,629	117,024	27
338,786	1,364	2,163,667	25,000	193,742	24,250	35,847	421,287	1,463,441	-----	28
162,337	3,653	1,245,529	60,000	110,651	52,800	136	449,950	523,852	48,000	29
193,762	-----	1,736,893	60,000	177,825	-----	3,000	535,257	890,811	-----	30
86,454	1,104	674,583	25,000	50,128	9,800	-----	37,151	651,414	1,092	31
143,233	2,577	1,056,273	30,000	71,597	50,000	1,410	327,633	573,133	7,500	32
644,379	130,139	5,315,994	250,000	225,336	225,000	123,965	1,512,468	2,962,222	19,033	33
78,162	-----	470,986	50,000	17,004	-----	2,390	178,240	223,292	-----	34
45,723	1,576	609,877	25,000	34,832	25,000	-----	115,497	374,206	27,312	35
231,838	3,433	1,187,742	50,000	60,498	48,600	12,674	301,713	712,657	1,600	36
255,829	9,335	1,993,051	125,000	83,857	75,000	90,453	598,014	965,727	55	37
123,079	6,441	1,106,663	100,000	75,000	96,800	25,600	658,190	70,662	81,008	38
30,047	1,250	364,114	25,000	14,267	24,450	550	109,229	182,663	7,653	39
494,174	5,964	4,127,254	200,000	124,283	100,000	9,944	612,469	3,050,558	30,000	40
118,644	6,014	1,457,415	100,000	119,830	100,000	29,746	438,214	609,625	-----	41
184,686	10,548	1,672,972	100,000	113,852	58,000	29,033	680,526	574,556	117,005	42
88,370	5,000	1,016,971	100,000	56,380	99,150	262	395,892	328,067	7,220	43
101,201	6,488	1,205,649	80,000	83,000	49,998	5,998	382,247	583,406	21,600	44
62,760	2,500	1,152,979	50,000	105,157	50,000	11,997	286,658	555,167	94,000	45
114,431	4,635	634,245	50,000	64,095	47,150	12,232	358,407	84	2,277	46
741,811	2,500	556,085	50,000	66,593	49,000	4,405	386,087	-----	-----	47
72,251	625	510,648	50,000	99,288	12,500	3,965	280,829	60,000	3,426	48
53,681	1,792	529,520	30,000	25,081	29,450	-----	121,483	322,066	1,500	49
111,972	3,407	1,254,856	50,000	85,978	29,600	3,589	432,872	643,117	9,700	50
48,111	1,085	443,355	25,000	29,669	7,000	285	107,532	255,272	18,577	51
130,761	5,259	729,467	60,000	50,481	50,000	3,514	319,195	244,999	1,275	52
62,888	5,164	1,128,521	125,000	136,348	97,950	37,502	280,330	332,719	118,678	53
134,283	5,000	1,407,927	100,000	234,277	98,500	21,973	439,183	487,594	26,400	54
236,699	13,711	1,386,374	250,000	105,672	100,000	17,155	662,623	237,424	12,500	55
34,844	3,654	296,575	25,000	17,220	24,450	-----	89,446	130,459	10,000	56
20,536	391	278,679	25,000	18,645	6,300	3,174	201,694	1,616	22,230	57
1,324,198	39,091	8,763,653	500,000	675,245	244,300	284,833	4,401,045	2,586,230	100,000	58
615,928	7,451	3,923,315	300,000	317,748	100,000	48,409	1,919,965	1,075,193	162,000	59
162,632	1,250	671,915	50,000	91,222	25,000	2,858	298,260	196,957	7,618	60
11,923	172	118,698	25,000	1,207	5,805	1,207	84,186	-----	2,500	61
13,866	789	120,002	25,000	3,126	14,300	-----	59,080	6,686	11,800	62
56,552	3,276	527,666	50,000	15,724	50,000	-----	236,629	173,313	-----	63

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, over-drafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Hicksville, Hicksville	H. M. Hartzler	A. B. Booth	\$183,794	\$31,700	\$181,102
2	Hillsboro, Far. & Trad.	D. Morgan	C. T. Perin	514,901	147,010	486,654
3	Hillsboro, Merchants	O. N. Sams	J. E. Shannon	974,533	340,000	119,591
4	Hopedale, First	C. A. Moore	G. C. Whittaker	126,241	87,733	31,287
5	Hudson, National	P. M. Held	R. P. Palmer	397,804	114,450	32,534
6	Ironton, First	E. S. Culbertson	C. Horn	1,688,883	461,127	539,285
7	Ironton, Citizens	W. P. Lewis	R. D. McKnight	833,689	342,378	211,909
8	Jackson, First	J. H. Newvahrer	J. E. McGhee	436,803	572,190	232,375
9	Jackson Center, First	F. Baughman	N. C. Meranda	426,884	59,550	69,901
10	Jewett, First	D. V. Heck	R. E. Burrell	45,369	2,525	70,110
11	Kansas, First	D. F. Cookson	I. C. McDaniel	132,055	25,000	13,550
12	Kent, Kent	P. W. Eigner	G. J. Stauffer	1,714,523	209,169	611,039
13	Kenton, First	H. W. Gramlich	M. J. Fecker	402,090	86,267	150,501
14	Kenton, Kenton	B. L. Johnson	J. H. Allen	337,190	50,300	243,804
15	Kingston, First	W. M. Stimmel	J. W. Shoemaker	190,999	30,000	56,495
16	Kinsman, Kinsman	A. G. Berrell	C. A. Hobart	456,374	22,431	358,064
17	Lancaster, Fairfield	H. B. Peters	P. R. Peters	1,071,909	291,407	504,779
18	Lancaster, Hocking Valley	E. Mithoff	H. K. Beck	494,193	83,401	477,912
19	Lancaster, Lancaster	C. S. Hutchinson	J. L. Graham	517,509	193,800	269,010
20	La Rue, Campbell	I. S. Guthery	W. F. Campbell	183,669	30,603	3,173
21	Lebanon, Lebanon-Citizens N. B. & T. Co.	C. C. Eulass	L. S. Shawhan	1,504,743	231,849	354,329
22	Lima, Old National-City	F. L. Maire	W. F. Watts	2,340,209	246,882	875,470
23	Lockland, First	A. M. Vorhis	L. F. Mohr	1,039,593	200,479	1,217,296
24	Lodi, Peoples	H. C. Howser	B. H. Starbird	438,231	40,845	201,446
25	Logan, First	C. W. Bowen	C. W. Bowen	558,561	77,209	259,052
26	Logan, Rempel	G. C. Hengst	S. C. Bright	431,436	50,034	231,677
27	London, Central	M. L. Rea	X. Farrar	550,913	125,500	106,640
28	London, Madison	P. R. Emery	W. T. Booth	535,297	95,253	85,949
29	Lorain, N. B. of Commerce	G. L. Glitsch	A. R. Maddock	1,439,254	251,004	1,168,720
30	Loveland, Loveland	G. G. King	B. S. Rathgeber	314,000	49,635	235,015
31	Lowell, First	A. F. Wendell	J. B. Eck	348,193	25,000	558,261
32	Lynchburg, First	H. S. Pulse	C. L. Hurt	119,178	42,425	98,449
33	Malta, Malta	R. K. Brown	C. B. Smith	116,518	50,000	209,307
34	Manchester, Farmers	W. N. Watson	N. G. Hook	377,422	41,231	48,888
35	Mansfield, Citizens	J. A. Rigby	C. W. Fuchs	1,295,781	150,000	1,444,081
36	Mantua, First	B. Coit	E. V. Mizer	632,727	52,500	57,860
37	Marietta, First	W. W. Mills	J. S. Goebel	3,530,617	530,660	1,676,412
38	Marietta, Citizens	B. F. Strecker	T. M. Sheets	1,419,350	150,000	1,051,887
39	Marion, National City Bank & Trust Co.	F. E. Guthery	L. D. Zachman	1,176,842	203,000	405,603
40	Marion, Marion	H. B. Hane	E. J. Lee	1,506,151	208,150	299,298
41	Mason, First	W. E. Scott	D. E. Heywood	113,031	33,745	70,793
42	Massillon, First	P. L. Hunt	W. A. Krennick	2,547,475	351,903	1,794,746
43	Massillon, Union	J. H. Hunt	H. L. McLain	794,461	150,000	832,020
44	McArthur, Vinton County	A. Will, jr	J. L. Will	198,243	44,319	401,965
45	McConnellsville, First	J. T. Stanton	S. A. Finley	402,994	110,800	176,760
46	McConnellsville, Citizens	T. J. Bailey	J. R. Alderman	420,047	92,411	134,028
47	Medina, Old Phoenix	B. McDowell	C. E. Jones	1,850,346	232,900	991,928
48	Mendon, First	P. W. Fishbaugh	L. R. Gallman	254,655	25,100	19,170
49	Miamisburg, First	T. V. Lyons	C. F. Eck	664,579	114,350	217,709
50	Middleport, Citizens	C. F. Rathburn	W. E. Russell	328,291	14,150	246,456
51	Middletown, First & Merchants	J. A. Aull	C. J. Stahl	2,359,354	251,607	1,323,070
52	Millford, Millford	L. A. Walton	F. C. Hartsock	348,013	102,500	456,375
53	Mineral City, First	G. J. Markley	C. A. Edwards	26,362	3,459	43,213
54	Mingo Junction, First	C. B. Armstrong	W. D. Armstrong	617,698	57,150	308,822
55	Monroe, Monroe	W. H. Compton	A. T. Smith	236,463	58,600	98,113
56	Montpelier, Montpelier	J. D. Hill	R. Stickney	503,633	49,050	67,500
57	Morrow, First	A. J. Schworer	W. W. Whiteker	109,513	34,107	40,876
58	Morrow, Morrow	W. D. Corwin	E. C. Dunham	111,729	27,145	11,711
59	Mount Gilead, Mount Gilead	W. F. Bruce	C. W. Schaaf	971,210	50,000	119,588
60	Mount Gilead, National Bank of Morrow Co.	W. D. Mathews	J. W. Glauner	292,200	50,000	70,570

by reports of condition December 31, 1928—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$99,019	\$1,658	\$497,273	\$25,000	\$41,854	\$22,800	-----	\$356,910	\$50,709	-----	1
137,930	2,930	1,289,425	50,000	137,981	48,147	\$7,263	563,719	478,815	\$3,500	2
186,357	2,783	1,623,564	150,000	123,904	50,000	9,553	507,290	782,817	-----	3
45,595	2,888	298,747	50,000	5,915	48,550	53	109,627	78,945	657	4
58,274	1,000	604,062	40,000	16,608	19,247	1,304	220,178	291,725	15,000	5
319,031	30,066	3,038,384	600,000	162,466	408,547	23,037	1,613,123	155,289	75,900	6
165,683	5,037	1,558,756	200,000	78,646	97,850	3,765	846,236	287,139	45,120	7
141,949	4,100	1,388,137	100,000	77,640	48,700	2,005	936,081	223,711	-----	8
82,813	12,650	651,888	33,000	52,278	33,000	2,068	170,128	350,414	11,000	9
16,475	50	134,529	35,000	4,944	4,944	431	40,454	44,663	37	10
17,099	1,250	188,954	25,000	3,170	25,000	-----	38,670	97,114	-----	11
569,935	5,703	3,110,366	100,000	139,776	98,600	24,358	1,244,592	1,603,040	-----	12
184,554	12,668	836,050	50,009	101,519	50,000	35,049	345,071	251,911	2,500	13
191,172	2,500	824,963	50,000	68,000	50,000	11,436	412,961	232,487	79	14
35,200	1,743	314,437	50,000	18,538	30,000	569	141,734	46,820	26,716	15
52,701	459	890,929	50,000	67,178	-----	2,920	202,609	568,222	-----	16
354,247	105,407	2,327,749	200,000	235,001	98,600	4	1,034,492	589,652	120,000	17
225,213	2,746	1,283,465	150,000	132,232	50,000	4,737	648,653	295,413	2,430	18
106,612	5,637	1,092,568	100,000	93,183	100,000	4,968	559,356	225,213	9,848	19
33,472	2,104	1,252,418	30,000	31,257	30,000	-----	139,650	19,711	1,800	20
242,678	14,964	2,348,562	275,000	293,955	155,947	3,782	1,222,238	287,380	110,280	21
934,426	19,884	4,616,871	300,000	113,838	150,000	138,699	2,381,359	1,432,798	100,177	22
567,242	10,135	3,034,745	50,000	126,745	45,450	24,622	1,516,772	1,265,156	6,000	23
115,885	1,983	798,390	50,000	26,255	37,500	5,802	163,440	515,393	-----	24
94,154	2,500	991,467	50,000	100,763	48,700	465	392,125	346,160	53,254	25
93,415	3,104	814,666	50,000	61,450	50,000	2,600	389,036	173,680	88,000	26
80,501	5,104	878,658	100,000	53,224	100,000	11,186	360,236	250,313	3,699	27
136,335	3,000	825,831	60,000	48,245	58,848	9,869	492,675	150,194	-----	28
274,095	8,480	3,139,589	150,000	150,501	98,400	27,626	604,449	2,058,523	50,000	29
68,796	2,431	669,877	50,000	57,462	40,000	12,418	471,527	38,470	-----	30
38,572	5,056	975,082	25,000	125,718	24,700	3,617	171,253	612,614	12,180	31
54,163	2,463	310,679	50,000	13,304	30,000	-----	133,991	67,878	1,506	32
96,417	3,394	475,726	50,000	28,227	50,000	152	159,981	196,366	-----	33
55,703	4,058	327,052	40,000	64,265	40,000	1,334	213,681	165,672	2,100	34
611,898	205,000	3,707,360	200,000	306,647	100,000	50,903	1,084,267	1,765,543	200,000	35
104,201	3,311	850,719	50,000	76,500	47,300	4,203	226,479	446,232	-----	36
457,366	105,382	6,390,377	500,000	515,419	494,300	258,678	2,069,613	2,368,895	183,572	37
278,736	50,686	2,950,659	200,000	329,963	150,000	5,755	1,111,093	910,477	243,371	38
187,978	10,000	1,983,425	300,000	64,712	200,000	70,919	677,082	468,108	202,604	39
300,953	13,607	2,328,249	200,000	137,963	197,400	68,362	1,131,118	344,406	249,000	40
27,882	1,250	246,701	25,000	15,900	25,000	5,000	121,340	54,461	-----	41
475,152	18,814	5,158,090	300,000	227,920	300,000	161,856	1,202,514	2,790,800	205,000	42
172,454	8,125	1,957,642	150,000	90,404	150,000	43,144	683,851	840,243	-----	43
164,145	1,250	809,922	50,000	86,773	25,000	1,141	647,007	1	-----	44
104,271	7,501	802,326	100,000	30,087	100,000	1,986	340,014	230,239	-----	45
106,845	4,450	757,781	100,000	66,401	87,895	36,368	308,717	158,400	-----	46
336,877	6,042	3,328,093	100,000	196,568	48,950	14,465	587,069	2,376,730	4,311	47
32,848	2,279	333,952	25,000	20,453	25,000	-----	91,029	142,122	30,348	48
360,889	5,143	1,362,670	100,000	120,495	98,350	90	924,654	108,881	10,200	49
106,465	325	695,687	75,000	42,310	6,500	7,944	329,881	234,052	-----	50
676,738	42,479	4,653,246	400,000	436,351	100,000	135,531	2,295,139	806,086	480,139	51
71,458	5,097	933,443	100,000	101,572	100,000	3,729	453,202	187,086	37,854	52
20,175	549	93,758	25,000	3,035	-----	7	38,050	27,666	-----	53
153,786	1,260	1,133,712	25,000	93,787	25,000	3,772	358,377	627,776	-----	54
33,622	2,500	427,298	50,000	24,139	50,000	-----	165,685	112,266	25,208	55
96,776	2,371	719,590	60,000	25,877	36,750	-----	151,289	445,390	274	56
46,416	1,250	223,162	25,000	13,349	25,000	10,780	139,166	9,867	-----	57
22,746	1,250	174,581	25,000	18,094	24,600	865	102,021	-----	4,000	58
66,883	8,312	1,216,002	50,000	154,053	49,295	-----	377,304	484,958	100,392	59
27,306	3,060	443,136	50,000	11,214	48,300	3,818	130,347	197,167	2,290	60

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Mount Healthy, First	J. Weber	W. R. Hartung	\$968, 796	\$80, 000	\$507, 649
2	Mount Orab, Brown County.	F. W. Kibler	W. S. Liming	147, 036	25, 101	168, 789
3	Mount Pleasant, Peoples	M. Gallagher	E. B. Jones	246, 152	50, 000	230, 714
4	Mount Vernon, First	S. W. Alsdorf	W. P. Welshmyer	280, 481	129, 829	230, 962
5	Mount Vernon, Knox	H. C. Devin	J. G. Bone	689, 060	407, 550	244, 230
6	Napoleon, First	D. C. Brown	A. Daman	851, 857	76, 700	214, 485
7	Neffs, Neffs	F. Neff	H. A. Imhoff	166, 031	47, 556	53, 579
8	Newark, First	E. C. Wright	F. F. Wright	1, 153, 200	25, 000	270, 082
9	Newark, Park	E. D. Reese	C. J. Ankele	1, 059, 272	142, 996	604, 519
10	New Bremen, First	C. V. Huenke	H. F. Bienz	306, 921	70, 300	131, 235
11	New Carlisle, First	Dr. J. H. Cook	S. H. Funderburg	109, 153	7, 500	18, 672
12	Newcomerstown, First	W. M. Brode	C. B. Vogenitz	395, 518	50, 855	242, 109
13	New Concord, First	L. J. Graham	E. A. Montgomery	323, 979	26, 100	93, 854
14	New Holland, First	G. Kirk	W. C. Crawford	244, 784	53, 650	10, 700
15	New Lexington, Citizens	J. O. Cullen	G. L. Rodgers	487, 018	116, 970	432, 700
16	New London, Third	E. E. Townsend	B. V. Winebar	443, 583	54, 000	185, 488
17	New Matamoras, First	F. D. McCoy	J. W. Berentz	316, 369	10, 000	210, 150
18	New Paris, First	M. H. Pence	T. Boyd	166, 838	25, 500	24, 633
19	New Philadelphia, Citizens.	E. C. Schweitzer	R. E. Haverman	2, 056, 423	801, 696	727, 613
20	New Richmond, New Richmond.	G. W. Burnet	C. C. Larku	83, 556	39, 526	169, 153
21	North Baltimore, First	F. B. Rockwell	C. J. Rockwell	337, 104	67, 000	396, 900
22	Norwalk, Citizens	S. E. Simmons	F. M. Roth	1, 355, 265	59, 990	1, 169, 809
23	Norwood, First	T. McEvilley	W. E. Thayer	3, 357, 641	358, 759	3, 054, 024
24	Norwood, Norwood	M. Y. Cooper	J. H. Rabius	2, 687, 725	248, 963	1, 650, 132
25	Oak Harbor, First	A. Kuebeler	W. Timmerman	805, 236	42, 882	337, 454
26	Okeana, First	J. A. Butterfield	W. R. Wagner	123, 276	25, 000	53, 372
27	Orrville, Orrville	I. Pontius	D. E. Seas	852, 030	76, 700	279, 823
28	Osborn, First	O. B. Kauffman	F. E. Kauffman	170, 834	25, 000	153, 373
29	Ottawa, First	D. N. Powell	J. C. Jones	213, 995	45, 500	152, 601
30	Oxford, Oxford	G. C. Welliver	C. A. Shera	769, 251	162, 407	160, 135
31	Painesville, Painesville	R. George	E. C. Nighman	1, 704, 432	141, 595	1, 624, 089
32	Pandora, First	C. H. Smith	L. S. Hatfield	353, 083	30, 325	107, 418
33	Paulling, Paulling	J. A. Mohr	H. E. Rhinehalt	798, 661	235, 085	68, 587
34	Piketon, Piketon	G. W. Rittenour	J. W. Downing	236, 200	29, 023	43, 227
35	Piqua Citizens N. B. & T. Co.	L. M. Flesh	W. S. Gravett	989, 548	347, 356	546, 963
36	Piqua, Piqua N. B. & T. Co.	J. H. Clark	G. M. Peffer	1, 578, 155	134, 596	645, 972
37	Pittsburg, First	C. O. Niswonger	E. Miller	87, 831	25, 000	76, 960
38	Plain City, Farmers	C. Atkinson	J. R. Woods	351, 737	25, 100	96, 876
39	Plymouth, Peoples	R. H. Nimmons	J. E. Nimmons	532, 104	70, 788	114, 164
40	Pomeroy, Pomeroy	E. Stanbery	G. B. Nye	276, 785	188, 140	131, 974
41	Port Clinton, National	C. H. Graves	W. E. Irwin	910, 465	24, 450	560, 276
42	Portsmouth, First	D. W. Conroy	G. O. Emmett	5, 670, 451	402, 750	1, 637, 206
43	Portsmouth, Central	G. E. Krieger	F. E. Kiefer	1, 509, 735	494, 263	82, 900
44	Powhatan Point, First	C. A. Bigler	W. V. Butcher	154, 331	25, 050	49, 750
45	Quaker City, Quaker City.	H. S. Hartley	H. B. Garber	940, 728	148, 000	969, 643
46	Racine, First	W. F. Sayre	W. S. Reed	137, 553	17, 344	21, 756
47	Ravenna, Second	F. H. Carnahan	H. C. Dodge	1, 723, 244	143, 000	1, 062, 336
48	Richwood, First	M. L. Anderson	L. J. McCoy	424, 821	51, 926	34, 771
49	Ripley, Citizens	A. J. Stivers	J. N. Liggett	539, 733	153, 637	52, 329
50	Ripley, Ripley	V. B. Kirkpatrick	E. O. Hayes	552, 905	107, 800	203, 439
51	Rockford, First	J. S. Riley	C. C. Smith	147, 592	---	63, 477
52	Rockford, Rockford	N. E. Hileman	O. L. Disher	182, 452	---	34, 676
53	Rocky River, First	J. Hoag	F. Mitchell	786, 086	126, 651	874, 089
54	Sabina, First	C. R. Ellis	W. H. Snider	219, 095	64, 100	139, 446
55	St. Clairsville, First	J. Pollock	I. T. Newlin	990, 363	208, 900	351, 094
56	St. Clairsville, Second	A. Troll	O. Giffin	692, 618	105, 200	231, 869
57	St. Marys, First	C. H. Pauck	W. O. Smith	445, 216	121, 621	344, 569
58	St. Marys, First	F. Black	W. L. Hunt	375, 077	59, 255	42, 584
59	St. Paris, Central	F. C. Badford	B. A. Taylor	256, 313	80, 700	80, 903
60	Salem, First	F. R. Pow	L. H. Colley	2, 809, 527	230, 110	344, 430
61	Salem, Farmers	B. L. Flick	O. C. Hoover	1, 227, 344	185, 850	465, 201
62	Sandusky, Third Natl. Exchange.	G. A. Boeckling	E. B. Gangware	3, 318, 684	374, 550	797, 727

by reports of condition December 31, 1928—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (Including United States Deposits)	Time deposits	Other liabilities	
\$97,230	\$26,831	\$1,678,512	\$75,000	\$58,499	\$48,750	\$7,467	\$614,300	\$781,519	\$92,977	1
36,447	4,036	371,409	25,000	14,099	25,000	1,245	144,519	161,321	225	2
66,553	2,836	596,255	50,000	52,742	49,090	-----	221,064	221,753	1,006	3
171,437	6,016	818,725	50,000	73,539	37,500	26,375	581,553	49,758	-----	4
332,627	12,154	1,685,621	125,000	168,047	125,500	50,671	875,716	145,097	202,990	5
82,831	3,677	1,229,553	50,000	53,156	49,200	18,558	163,875	852,188	42,276	6
33,052	1,000	291,218	25,000	14,253	20,000	-----	22,043	194,920	15,000	7
322,041	2,250	1,772,573	300,000	103,593	25,000	96,658	750,568	496,454	-----	8
196,785	8,679	2,012,251	100,000	100,485	98,600	221,080	670,963	770,617	500	9
135,693	2,600	646,684	50,000	30,210	46,250	2,000	159,020	359,174	-----	10
45,410	373	181,110	25,000	6,380	7,500	-----	110,590	-----	25,640	11
130,353	4,632	823,458	50,000	73,578	49,050	-----	173,865	473,965	3,000	12
93,932	1,467	544,322	50,000	37,110	24,350	4,239	247,552	178,581	2,500	13
94,963	2,500	406,597	50,000	51,141	50,600	-----	197,419	56,037	2,000	14
131,756	13,505	1,182,249	75,000	74,514	75,000	796	278,668	616,021	62,250	15
102,226	3,817	779,108	50,000	32,312	49,100	340	134,153	512,640	563	16
94,470	500	641,489	50,000	33,160	9,600	2,080	158,562	388,087	-----	17
27,761	1,284	246,016	25,000	9,377	24,200	-----	112,724	74,715	-----	18
556,180	16,149	4,158,061	150,000	314,614	98,500	65,844	751,615	2,656,320	121,168	19
49,858	1,856	343,949	25,000	42,223	24,450	2,327	247,486	-----	2,463	20
215,098	4,499	1,020,601	60,000	84,155	60,000	-----	222,244	594,202	-----	21
320,777	4,195	2,909,946	100,000	151,637	39,450	49,230	831,450	1,687,226	923	22
1,367,659	418,762	8,556,744	400,000	531,702	70,000	468,862	2,909,368	3,734,771	442,041	23
492,959	35,171	5,114,952	200,000	263,162	175,000	272,543	1,531,559	2,612,062	60,626	24
128,213	1,821	1,305,606	50,000	90,394	25,000	10,834	176,078	1,010,394	2,016	25
21,439	1,250	224,337	25,000	32,532	25,000	1,168	101,425	33,212	6,000	26
91,508	3,110	1,303,171	100,000	74,172	50,000	6,149	507,150	509,681	50,013	27
86,274	1,497	436,978	25,000	28,548	25,000	162	305,744	51,374	1,260	28
108,261	1,250	521,607	25,000	28,326	25,000	-----	188,947	254,334	-----	29
246,748	15,766	1,354,307	50,000	141,204	50,000	25	610,018	300,060	3,000	30
465,260	5,000	3,940,376	150,000	164,900	94,750	12,668	1,594,788	1,891,370	30,000	31
66,427	1,520	560,823	35,000	14,383	30,000	1,510	154,536	300,397	25,000	32
223,118	4,101	1,319,852	80,000	49,945	80,000	25,723	343,196	740,988	-----	33
30,157	1,825	340,435	25,000	28,610	25,000	60	172,487	79,278	10,000	34
677,146	107,846	2,728,859	150,000	177,827	150,000	73,057	1,166,878	807,341	203,756	35
753,417	109,212	3,221,352	200,000	400,000	200,000	290,437	1,354,571	486,092	290,252	36
11,452	1,343	202,589	25,000	15,181	24,700	540	57,505	95,051	20,612	37
86,235	1,344	581,292	50,000	47,528	25,000	148	233,165	202,453	3,000	38
143,740	4,598	865,394	50,000	57,760	49,250	-----	331,834	376,520	-----	39
272,694	2,500	872,093	50,000	100,422	47,150	12,485	570,447	91,589	-----	40
118,770	6,660	1,620,630	100,000	53,483	20,000	3,565	321,674	991,861	130,047	41
1,187,586	128,287	9,013,310	400,000	1,135,354	394,050	217,875	3,900,327	2,829,704	130,000	42
251,367	16,728	2,334,993	200,000	293,457	100,000	31,678	1,418,188	309,670	2,000	43
24,680	2,606	256,417	25,000	6,456	24,750	3,563	72,062	123,386	1,200	44
197,112	5,000	2,200,483	100,000	241,853	100,000	24,514	294,512	1,472,104	27,500	45
36,218	740	213,621	25,000	9,516	15,000	3	67,670	96,432	-----	46
244,929	16,449	3,189,058	200,000	277,462	137,750	13,829	933,793	1,577,124	-----	47
51,621	3,796	686,935	40,000	25,013	40,000	367	391,266	43,689	26,600	48
75,055	24,000	874,754	100,000	117,492	100,000	-----	279,004	179,158	99,100	49
66,857	5,001	936,002	100,000	67,582	97,550	190	230,023	375,757	64,900	50
28,009	119	239,188	50,000	28,506	-----	-----	65,549	87,548	7,585	51
36,995	-----	254,123	50,000	14,237	-----	-----	70,429	118,457	1,000	52
181,936	20,303	1,909,065	100,000	64,945	-----	7,892	637,332	1,067,169	91,679	53
127,709	2,500	552,850	50,000	28,179	50,000	2,000	324,777	97,894	-----	54
178,780	7,672	1,736,809	150,000	192,400	144,500	3,785	325,254	860,870	60,000	55
204,860	5,157	1,239,201	100,000	157,218	100,000	25	303,254	578,707	-----	56
136,022	3,009	1,050,608	60,000	48,632	60,000	2,400	171,968	707,698	-----	57
54,067	2,605	571,988	52,100	77,278	52,100	120	256,204	111,053	23,133	58
33,245	2,756	385,523	50,000	24,486	50,000	350	197,441	51,246	12,000	59
310,624	6,250	3,700,941	160,000	496,892	122,950	100,905	1,143,850	1,686,344	-----	60
296,260	88,190	2,202,845	100,000	194,656	98,650	16,630	751,694	996,242	105,133	61
571,546	8,893	5,071,100	200,000	417,082	100,000	15,825	1,385,557	2,952,636	-----	62

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Sardinia, First.....	C. F. Rossett	F. H. Slaughter	\$338,457	\$30,000	\$116,902
2	Sardinia, Farmers.....	W. L. Kautz	E. Carter	281,041	6,608	179,606
3	Senecaville, First.....	T. W. Scott	M. F. Devine	160,046	34,700	59,709
4	Seven Mile, Farmers.....	C. K. Jacoby	J. E. Bell	116,144	44,750	118,144
5	Shelby, First.....	H. W. Steele	F. K. Hall	779,740	213,275	489,397
6	Sidney, First National Exchange.....	W. H. Wagner	J. C. Cummins	551,652	160,700	70,320
7	Sidney, Citizens.....	H. E. Beebe	H. L. Wilson	780,462	228,650	117,050
8	Smithfield, First.....	M. B. Cole	W. W. Thomasson	169,331	50,000	299,683
9	Somerton, First.....	J. A. Hodgkin	F. Howell	136,113	50,750	11,900
10	Somerville, Somerville.....	E. C. Muir	W. B. Bell	108,782	34,861	36,495
11	Springfield, First N. B. & T. Co.....	J. B. Cartmell	P. R. Jones	6,685,905	655,279	1,762,783
12	Springfield, Lagonda-Citizens.....	H. E. Freeman	F. W. Harford	2,751,050	391,007	599,288
13	Springfield, Mad River.....	H. E. Hebrank	C. F. Harrison	2,111,253	180,000	315,791
14	Spring Valley, Spring Valley.....	W. C. Smith	W. E. Crites	155,142	13,082	15,800
15	Staubenville, Natl. Exchange B. & T. Co.....	W. H. McClinton	H. E. McFadden	3,782,332	587,324	2,328,697
16	Staubenville, Peoples.....	F. M. Work	L. L. Grimes	1,462,430	200,000	1,312,386
17	Stockport, First.....	A. Lawrence	H. H. Chogouill	203,173	41,050	109,981
18	Summerfield, First.....	C. R. Gibson	H. H. Dearth	113,207	27,214	180,701
19	Sycamore, First.....	M. Vance	L. S. Walton	135,189	26,218	93,570
20	Tiffin, City.....	G. E. Schroth	F. R. Mann	719,324	72,500	247,686
21	Tiffin, Commercial.....	R. D. Sneath	F. R. Miller	2,287,844	256,000	532,527
22	Tiffin, Tiffin.....	W. L. Hertzler	L. A. Smith	2,307,785	284,890	936,115
23	Tippecanoe City, Citizens.....	A. R. Garver	C. O. Davis	382,864	64,000	72,737
24	Tippecanoe City, Tipp. Toledo, First.....	T. C. Leonard	M. T. Staley	313,276	76,200	69,390
25	Toledo, National.....	H. S. Reynolds	J. G. Burnap	8,473,555	3,521,350	2,984,937
26	Troy, First-Troy N. B. & T. Co.....	R. C. Cassidy	A. R. Roberts	914,400	156,800	472,155
27	Troy, First-Troy N. B. & T. Co.....	W. E. Bowyer	J. K. DeFrees	1,818,979	236,600	818,841
28	Cypier Sandusky, First.....	W. P. Reile	C. E. Frederick	867,120	27,000	161,518
29	Urbana, Champaign.....	E. E. Cheney	C. S. Ireland	940,509	200,000	260,802
30	Urbana, Citizens.....	W. R. Wilson	J. H. Brown	764,891	110,600	194,532
31	Urbana, National.....	R. Henderson	H. D. Baker	565,297	100,000	122,820
32	Utica, First.....	C. B. Clark	E. L. Mantonya	993,197	15,050	127,610
33	Van Wert, First.....	H. J. Gilliland	J. M. Collette	1,021,878	230,250	477,234
34	Van Wert, Van Wert.....	D. L. Brumback	C. Kohn	789,390	96,500	404,356
35	Versailles, First.....	W. C. Gutermauth	L. H. Trittschuh	190,935	7,500	44,042
36	Wadsworth, First.....	S. P. Hartzell	A. J. Krabill	1,085,267	171,400	204,123
37	Wapakoneta, First.....	C. F. Herbst	W. I. Bauer	1,330,019	364,225	121,180
38	Wapakoneta, Anglaize.....	W. J. McMurray	A. A. Klipfel	737,652	165,799	109,507
39	Wapakoneta, Peoples.....	A. J. Brown	A. L. McMurray	656,392	100,000	123,460
40	Warren, Second.....	E. J. Boyd	R. M. Brown	3,189,331	839,995	2,659,722
41	Watertown, First.....	F. Ford	W. Biedel	48,241	25,000	55,424
42	Wauson, First.....	D. K. Shoop	F. H. Weber	533,517	195,500	245,607
43	Waverly, First.....	W. S. Jones, Jr.	W. F. Taylor	406,553	204,250	128,395
44	Wayne, Prairie Depot N. B. of Freeport.....	C. F. Dieken	D. C. Knisel	185,220	25,101	17,038
45	Waynesville, Waynesville.....	W. H. Allen	L. M. Henderson	274,113	50,000	179,018
46	Wellington, First.....	F. E. Andrews	R. E. Andrews	267,193	4,297	60,628
47	Wellston, First.....	G. C. Sellers	D. E. Farry	409,627	243,944	308,185
48	Wellsville, Peoples.....	J. S. McCulloch	T. A. Scheets	714,792	294,614	616,439
49	West Alexandria, First.....	M. D. Johnson	S. Mills	332,000	7,900	23,155
50	Westerville, First.....	N. T. Nance	A. J. Patrick	213,476	6,200	160,085
51	West Milton, First.....	D. H. Mast	O. L. Buchanan	271,504	7,500	119,972
52	Weston, First.....	J. A. Holmes	B. S. Dewese	103,975	29,100	57,435
53	West Union, N. B. of Adams County.....	J. P. Shuster	J. E. Wittenmyer	213,886	61,850	45,643
54	Williamsport, Farmers.....	G. P. Hunsicker	F. J. Peck	216,283	44,700	59,906
55	Willoughby, First.....	A. N. Jeavons	J. A. Sheetz	926,548	120,800	502,932
56	Wilmington, First.....	A. J. Wilson	P. H. Van Dervort	119,835	102,100	117,504
57	Wilmington, Citizens.....	W. Fife	I. N. Lair	719,671	105,900	140,980
58	Wilmington, Clinton Co. N. B. & T. Co.....	M. R. Denver	H. G. Hudson	1,139,001	219,250	229,492

by reports of condition December 31, 1928—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$49,933	\$1,500	\$536,792	\$30,000	\$55,906	\$30,000	\$1,500	\$136,090	\$283,296	1
50,393	2,069	519,717	30,000	18,000	4	228,440	240,224	3,049	2
61,874	1,250	316,579	25,000	15,500	24,300	574	74,957	176,243	3
40,545	1,250	320,833	25,000	24,677	25,000	246,156	511,482	929,056	4
194,152	3,564	1,680,428	50,000	118,000	48,850	244	581,016	100,000	5
283,278	6,552	1,072,502	100,000	122,909	96,300	7,227	973,276	322,251	6
286,060	5,335	1,417,557	100,000	187,507	98,050	8,724	75,349	115,088	7
42,422	3,108	564,542	50,000	17,500	50,000	5,209	127,690	322,251	8
38,225	1,414	238,402	25,000	10,072	24,500	-----	-----	115,088	9
20,978	1,812	201,928	25,000	9,793	24,445	-----	-----	-----	10
1,544,061	54,250	10,702,278	1,000,000	711,455	585,050	303,866	4,761,862	2,708,751	11
501,868	31,127	4,274,340	350,000	120,215	239,848	135,009	2,196,767	1,177,501	12
380,050	7,312	2,994,406	300,000	63,963	141,100	10,253	1,442,276	899,278	13
20,172	905	205,101	25,000	31,265	9,800	-----	120,461	8,200	14
648,239	54,879	7,401,471	400,000	416,062	400,000	364,735	2,062,596	3,443,152	15
273,721	5,369	3,253,906	300,000	319,174	100,000	204,555	797,018	1,390,031	16
55,814	1,250	411,268	25,000	44,066	25,000	1,724	118,944	196,534	17
51,383	1,250	373,755	25,000	45,594	24,650	3,229	122,840	150,442	18
37,419	1,250	293,646	50,000	18,927	25,000	212	62,373	184,031	19
90,469	3,469	1,133,848	100,000	68,948	50,000	9,261	374,784	500,685	20
364,817	12,279	3,455,467	250,000	875,500	250,000	235,866	749,077	1,195,024	21
323,461	12,500	3,894,754	250,000	565,623	243,500	59,016	795,133	1,876,481	22
76,989	2,781	599,371	50,000	83,046	50,000	1,125	242,111	169,590	23
37,099	1,860	497,823	60,000	74,200	33,000	2,625	239,008	88,992	24
2,074,876	121,180	17,175,918	500,000	1,976,510	484,600	1,772,307	4,499,723	6,245,844	25
119,778	5,476	1,668,609	100,000	77,303	100,000	4,709	469,055	865,542	26
437,762	184,601	3,496,783	300,000	283,237	295,950	17,233	1,831,957	319,506	27
99,436	9,573	1,164,647	105,000	116,897	27,000	36,051	422,875	421,824	28
184,710	59,195	1,645,216	200,000	211,230	200,000	10,000	738,990	198,590	29
144,316	16,751	1,231,030	100,000	223,069	100,000	2,624	623,346	132,746	30
73,430	5,000	856,556	200,000	40,000	100,000	3,818	353,766	91,902	31
139,834	1,088	1,276,679	50,000	123,656	15,000	16,651	437,713	631,659	32
198,580	93,909	1,950,973	150,000	174,273	130,000	21,765	551,029	848,954	33
218,000	2,462	1,553,586	100,000	213,025	32,650	38,412	627,880	421,719	34
48,873	510	291,860	60,000	19,537	7,500	2,618	173,495	28,810	35
144,040	6,751	1,611,581	100,000	74,555	100,000	190	275,938	1,055,898	36
270,448	11,086	2,096,958	200,000	117,705	197,097	82,810	703,288	788,158	37
71,005	6,662	1,090,625	100,000	47,475	100,000	8,496	239,642	562,462	38
130,493	5,000	1,045,345	100,000	97,318	100,000	35,677	234,383	427,967	39
703,864	21,713	7,414,675	350,000	346,921	345,145	178,322	2,635,402	3,603,635	40
11,500	1,250	141,415	25,000	14,273	25,000	1,273	19,454	56,415	41
190,310	19,010	1,184,844	50,000	42,237	50,000	74,543	326,966	640,768	42
177,954	5,662	922,849	100,000	86,937	100,000	-----	474,040	156,863	43
16,258	2,941	216,558	25,000	8,403	25,000	38	45,325	88,765	44
83,809	2,500	589,440	100,000	78,022	50,000	17,140	291,813	52,417	45
54,505	-----	406,623	60,000	20,961	-----	12,698	92,941	217,623	46
146,550	4,402	1,170,717	100,000	118,455	53,197	3,139	509,212	386,714	47
204,967	6,126	1,836,938	100,000	96,054	100,000	7,516	877,223	378,890	48
48,562	1,833	413,430	40,000	11,000	-----	-----	63,980	263,236	49
48,058	11,230	439,490	25,000	10,500	-----	4,206	281,684	86,198	50
65,462	2,106	466,544	30,000	28,566	7,500	1,500	199,296	199,296	51
69,414	1,235	261,160	25,000	10,345	20,000	599	60,146	145,069	52
130,912	2,223	463,514	40,000	1,408	40,000	51	269,354	112,701	53
101,265	1,558	423,712	30,000	33,303	30,000	33	188,297	142,079	54
92,668	21,583	1,664,531	100,000	62,775	100,000	11,287	534,810	732,600	55
113,560	78,955	1,132,044	100,000	72,822	98,350	353	230,699	63,600	56
103,931	62,600	1,133,082	100,000	61,353	100,000	490	446,612	338,735	57
148,901	90,448	1,824,092	200,000	244,710	200,000	15,956	851,917	195,009	58

Resources and liabilities of national banks as shown

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment secu- rities owned	Other bonds, invest- ments, and real estate owned
1	Woodsfield, First	H. E. Stewart	C. A. Brown	\$504,384	\$63,417	\$290,753
2	Wooster, Citizens	J. C. Schultz	W. Harris	993,069	101,550	391,911
3	Wooster, Wayne County	E. S. Landes	R. R. Woods	1,222,593	228,050	375,483
4	Xenia, Citizens	R. S. Kingsbury	M. L. Wolf	351,018	145,500	194,300
5	Xenia, Xenia	G. Little	J. A. Nisbet	326,757	98,850	207,752
6	Youngstown, First	A. E. Adams	D. N. Cooper	14,640,980	1,227,000	4,280,120
7	Youngstown, Second	A. W. Craver	A. D. Reese	893,994	136,395	430,396
8	Youngstown, Commer- cial	C. H. Kennedy	H. Williams	3,577,567	1,402,226	4,809,119
9	Youngstown, Mahoning	J. R. Rowland	W. I. Davies	2,310,370	932,844	2,488,843
10	Zanesville, First	J. B. Larzelero	D. K. Hook	3,157,400	1,931,572	2,188,000
11	Zanesville, Old Citizens	H. J. Knoedler	V. C. Le Fevre	3,364,287	701,520	1,784,308

OKLAHOMA

DISTRICT NO. 10

1	Ada, First	P. A. Norris	G. J. Morton	\$721,117	\$162,250	\$426,594
2	Alex, First	J. W. Ramsey	G. D. Harris	292,422	25,000	13,809
3	Allen, First	I. S. White	L. Stewart	49,993		19,309
4	Altus, First	Mrs J. A. Henry	H. H. Blanton	505,128	64,000	207,633
5	Altus, Altus	J. R. McMahan	B. Braddock	712,386	174,250	91,942
6	Alva, First	G. E. Nickel	N. A. Gettings	410,094	26,500	223,353
7	Alva, Central	W. D. Myers	M. W. Strawn	560,602	206,413	115,178
8	Anadarko, First	G. M. Cox	E. W. Phillips	351,924	64,874	162,083
9	Anadarko, Anadarko	B. S. Dixon	C. J. Clark	430,288	76,000	305,306
10	Apache, First	W. T. Clark	J. M. Bohart	203,269	117,450	90,068
11	Apache, American	J. W. Hannah	J. W. Pieratt	148,345	48,900	69,197
12	Ardmore, First	L. G. Voorhees	H. T. Vernon	819,113	199,500	1,251,332
13	Ardmore, American	M. Gorman	O. W. DeVeny	2,003,658	260,333	405,820
14	Ardmore, Exchange	F. C. Carr	L. L. Tyer	441,406	487,901	399,000
15	Bartlesville, First		W. C. Smoot	2,203,712	263,000	1,408,501
16	Bartlesville, Central	H. D. Cannon	F. D. Mathias	724,592	107,100	414,423
17	Bartlesville, Union	H. E. Hulén		2,447,631	486,350	513,337
18	Beaver, First	R. Rizley	W. H. Wells	168,875	900	53,323
19	Beggs, First	W. H. Reading	I. M. Reading	126,890	65,200	39,085
20	Beggs, American	J. B. Kelly	E. G. Kelly	103,920	35,093	99,219
21	Berwyn, First	J. G. Young	O. A. Sparks	46,471	7,550	40,542
22	Billings, First	H. C. Jones		118,275	550	67,281
23	Billings, Billings	C. E. Pierce	T. Chatburn	62,609	6,550	130,125
24	Binger, First	J. H. Fugate	J. W. Savage	123,054	1,950	61,913
25	Bixby, First	C. H. Rafferty	J. A. Lowman	97,764	24,500	67,533
26	Blackwell, First	G. E. Dowis	W. W. Wilkins	594,256	25,000	620,000
27	Blair, First	R. R. Jackson	O. N. Rowe	221,976		49,971
28	Blanchard, First	J. M. Gordon	T. J. Laws	306,687	23,250	73,427
29	Boynton, First	P. Patterson	G. W. Bain	58,526	60,223	14,672
30	Braman, First	W. H. Franks	D. E. Pinney	95,453	11,550	89,199
31	Brinkman, First	T. S. De Arman	W. Holland	89,877	11,000	20,715
32	Bristow, American	H. G. Hendricks	L. F. Thompson	548,950	204,950	408,608
33	Britton, First	R. M. Whisler	J. R. Wildman	94,816	12,000	64,430
34	Broken Arrow, First	F. S. Hurd	P. R. Hurd	173,570	40,923	40,201
35	Calumet, First	L. T. Samuelson	L. W. Holman	119,345	867	51,913
36	Calvin, First	C. H. Wilbanks	H. L. Harrell	71,759	55,000	19,108
37	Carmen, First	C. W. Watson	W. B. Lewey	122,696	61,750	186,591
38	Carnegie, First	P. Breckenridge	S. E. Johnson	317,431	32,500	57,003
39	Carnegie, Farmers	E. H. Griffith	C. L. Barton	260,357	23,605	57,003
40	Carter, First	C. K. Thurmond	J. C. MacKenzie	187,386	10,000	24,847
41	Cement, First	F. M. Bailey	L. E. Stepp	60,365	10,000	493,931
42	Chandler, First	E. C. Love	T. C. Ross	181,662	183,751	493,515
43	Chandler, Union	H. C. Brunt	F. G. Keegan	255,805	203,400	396,515
44	Chattanooga, First	T. G. Shaffer	E. C. Minton	134,674	13,450	33,234
45	Checotah, Peoples	J. N. Keeney	G. W. Stidham, jr.	282,362	163,150	28,122
46	Chelsea, First	J. G. Mehlin	R. C. Brewer	137,804	123,200	19,927
47	Cherokee, Alfalfa Co.	H. B. Kilewer	A. D. Kincheloe	156,410	50	80,332
48	Cherokee, Cherokee	S. C. Beaty	J. W. Constant	267,128	55,000	80,783
49	Cherokee, Farmers	Y. Stein	C. S. Dunnington	214,353	46,550	43,520

by reports of condition December 31, 1928—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$137,702	\$9,239	\$1,005,495	\$50,000	\$50,168	\$50,000	\$14,052	\$220,501	\$620,774	-----	1
610,423	8,523	2,105,476	150,000	92,419	97,850	21,291	1,411,108	332,608	-----	2
293,793	11,054	2,136,973	300,000	134,256	150,000	4	1,181,267	166,315	\$205,131	3
341,957	5,655	1,038,430	100,000	188,103	90,000	-----	651,922	8,405	-----	4
414,591	5,165	1,052,615	100,000	186,320	87,500	230	678,563	-----	-----	5
3,699,082	179,500	23,996,682	2,800,000	2,040,785	1,151,500	595,938	8,607,665	8,122,704	978,000	6
218,084	6,117	1,664,986	200,000	41,433	50,000	49,380	200,094	704,079	-----	7
1,124,545	338,958	11,432,415	500,000	911,327	484,900	295,007	3,546,951	4,456,232	1,237,993	8
867,702	148,244	6,748,003	1,000,000	471,002	489,400	353,713	2,828,707	776,754	828,427	9
955,721	19,891	8,263,403	300,000	855,066	290,050	241,896	2,201,225	4,355,756	20,000	10
760,676	10,000	6,620,791	200,000	525,600	200,000	180,947	2,203,999	2,935,500	375,336	11

OKLAHOMA

DISTRICT NO. 10

\$482,806	\$21,645	\$1,814,412	\$100,000	\$20,000	-----	\$252,294	\$1,167,437	\$260,299	\$5,382	1
60,655	1,250	393,136	25,000	25,000	\$25,000	7,972	249,441	54,126	6,597	2
114,145	154	183,661	25,000	1,229	-----	1,616	154,216	1,600	-----	3
442,167	2,534	1,221,462	60,000	33,865	25,000	96,169	889,650	116,778	-----	4
976,943	6,491	1,962,012	100,000	62,108	50,000	103,406	1,234,931	409,194	2,373	5
194,004	10,615	864,566	50,000	3,793	25,000	17,705	630,040	138,028	-----	6
266,778	2,675	1,151,646	50,000	35,198	-----	268,128	478,142	320,178	-----	7
191,438	1,409	771,728	50,000	25,049	24,497	43,682	628,499	-----	-----	8
232,027	1,288	1,044,969	25,000	38,340	25,000	28,816	553,752	324,856	40,205	9
150,639	4,061	566,485	25,000	19,113	20,000	11,869	346,450	138,708	5,346	10
106,381	3,428	376,251	25,000	7,140	20,000	12,254	223,851	85,709	2,297	11
266,708	53,861	2,590,514	200,000	100,000	-----	290,032	1,165,051	810,867	21,564	12
553,168	13,939	3,236,920	300,000	52,660	-----	231,601	2,135,342	503,371	13,946	13
160,984	15,916	1,505,207	100,000	42,671	100,000	137,909	800,526	274,101	50,000	14
1,000,222	4,021	4,942,456	300,000	200,154	-----	272,423	2,912,691	1,243,699	13,489	15
193,150	1,766	1,441,032	100,000	57,565	-----	40,611	999,831	193,223	50,000	16
764,285	3,894	4,205,547	200,000	100,000	24,600	111,788	2,758,318	1,001,364	9,477	17
124,129	2,913	350,140	25,000	9,522	-----	25,874	248,130	41,614	-----	18
73,990	1,359	306,524	25,000	3,044	25,000	7,100	196,950	48,006	1,424	19
32,204	655	271,091	25,000	2,592	-----	2,870	131,992	108,337	-----	20
12,208	1,265	108,036	25,000	1,623	6,250	72	61,661	11,851	1,579	21
73,309	2	259,417	25,000	5,482	-----	2,733	111,643	114,539	-----	22
41,066	-----	241,250	25,000	3,305	-----	1,626	135,197	75,322	800	23
215,631	132	402,680	25,000	5,108	-----	12,085	336,244	24,051	132	24
46,919	337	237,053	25,000	1,577	6,250	4,979	153,574	45,674	-----	25
240,950	1,250	1,482,296	100,000	22,892	25,000	72,779	778,127	483,344	214	26
128,759	813	401,519	25,000	10,968	-----	9,240	341,836	11,975	2,500	27
77,014	3,627	484,005	25,000	50,000	23,250	11,061	315,068	48,923	10,703	28
89,820	3,640	226,883	25,000	2,205	25,000	7,452	155,526	11,700	-----	29
32,453	505	229,160	25,000	5,792	6,250	13,613	112,903	65,002	-----	30
68,163	-----	193,255	25,000	1,931	-----	8,276	157,018	330	700	31
610,862	1,888	1,774,089	50,000	16,820	-----	44,430	1,388,729	235,370	8,700	32
116,213	-----	358,498	25,000	5,275	-----	-----	232,902	24,321	-----	33
98,293	1,321	358,542	25,000	16,345	25,000	-----	212,656	49,541	-----	34
119,119	1,348	270,880	25,000	6,002	-----	11,428	190,226	38,221	-----	35
197,756	1,321	377,748	25,000	20,899	21,700	2,982	268,320	35,847	-----	36
53,889	2,112	259,555	25,000	5,465	25,000	21,383	107,703	71,000	4,000	37
294,188	4,040	775,060	30,000	20,169	6,000	25,372	538,400	154,967	152	38
407,441	84	748,490	25,000	17,500	-----	51,647	370,222	83,321	800	39
180,713	-----	402,946	25,000	5,000	-----	10,401	340,884	20,073	1,588	40
60,588	73	216,196	25,000	1,449	-----	1,630	187,433	684	-----	41
166,900	2,627	1,028,871	50,000	10,792	49,400	127,835	583,910	192,034	14,900	42
277,238	4,761	1,167,719	50,000	10,118	50,000	92,785	489,326	470,990	4,500	43
64,506	-----	245,864	25,000	5,558	-----	5,692	166,150	38,434	5,000	44
183,837	2,738	660,209	50,000	12,136	48,700	11,542	363,822	170,509	3,500	45
90,666	317	371,914	25,000	5,227	6,250	215	284,749	43,949	6,524	46
36,239	450	273,481	25,000	13,286	-----	2,294	165,391	67,060	450	47
116,912	-----	519,823	30,000	15,027	-----	64,553	258,854	148,389	3,000	48
81,566	-----	385,979	40,000	4,900	-----	14,380	248,187	78,512	-----	49

Resources and liabilities of national banks as shown

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Chickasha, First	W. Inman	B. F. Johnson	\$275,466	\$228,750	\$439,843
2	Chickasha, Chickasha	T. H. Dwyer	R. C. Smith	567,476	217,400	147,536
3	Chickasha, Citizens	B. P. Smith	R. R. Smith	626,614	48,050	253,913
4	Chickasha, Farmers	J. W. Wilson	L. C. Wright	471,053	56,211	228,733
5	Chickasha, Oklahoma	R. K. Wootten	C. B. Turner	1,209,688	103,700	347,057
6	Claremore, National	G. D. Davis	G. O. Bayless	445,291	105,300	301,596
7	Cleveland, First	R. L. Lunsford	G. W. Reynolds	232,736	125,550	147,180
8	Cleveland, Cleveland	E. C. Mullendore	A. C. Adams	302,288	180,100	100,116
9	Clinton, First	F. H. Crow	S. B. Ricker	187,069	145,700	21,564
10	Clinton, Oklahoma State	G. C. Wheeler	I. U. Smith	199,974	36,823	115,762
11	Clinton, Security	L. E. Coleman	E. M. Bowman	346,418	95,250	243,729
12	Comanche, First	E. M. Ralls	C. C. Randel	253,442	49,500	141,088
13	Commerce, First	R. J. Tuthill	G. W. Lee	116,647	55,200	94,089
14	Cordell, First	I. L. Hull	C. C. Cooke	186,586	51,500	55,849
15	Cordell, Cordell	J. M. Armfield	F. G. Kliever	275,337	87,450	105,300
16	Cordell, Farmers	A. E. Symcox	J. R. Symcox	188,521	63,800	54,548
17	Coweta, First	W. S. Vernon	L. Vernon	185,846	56,000	39,583
18	Coweta, Security	J. F. Raper	W. H. Rust	122,166	7,000	90,602
19	Coyle, First	M. E. Fruin	C. M. Fruin	83,162	71,490	8,352
20	Cushing, First	E. C. Mullendore	J. W. Wilson	689,177	186,037	475,490
21	Cushing, Farmers	S. A. Bryant	B. V. Sanders	463,990	101,350	242,449
22	Cushing, Oklahoma	J. H. Bellis	L. H. Pringley	209,789	59,294	62,165
23	Custer City, First		F. T. Huston	134,216	95,050	40,555
24	Davis, First	T. P. Howell	C. Hutchins	66,448	129,558	64,890
25	Davis, City	H. S. Emmerson	O. M. Woodward	167,836	28,200	44,232
26	Depew, Depew	C. N. Lee	R. W. Shaw	49,194	16,000	49,350
27	Depew, State	J. L. West	H. G. Merryman	126,295	8,750	59,582
28	Dewey, First	D. M. Tyler	O. A. Patridge	204,879	55,811	86,363
29	Dewey, Security	C. J. Kiewer	E. Koester	120,908	17,400	48,689
30	Duncan, First	J. R. Prentice	W. L. Smith	416,781	150,000	205,269
31	Duncan, City	J. C. McCasland	J. B. Stansell	207,617	15,750	72,285
32	Duncan, Oklahoma	J. A. Blaydes	I. M. Lang	585,756	198,000	169,292
33	Duncan, Security	L. L. Humphreys	I. V. Pruitt	373,650	96,570	391,950
34	Edmond, First	W. S. Patten	W. H. Patten	338,849	47,300	166,632
35	Edmond, Citizens	G. H. Fink	H. W. Granzow	169,897	37,950	51,122
36	Elkadoro, First	F. M. Francis	H. A. Bruens	142,610	64,900	65,152
37	Elk City, First	A. L. Thurmond	J. P. Thurmond	699,761	51,000	120,845
38	Elk City, Farmers	W. E. Hoeker	W. C. Thomas	297,612	77,850	40,819
39	El Reno, First	F. H. Morris	J. O. Chamness	470,056	78,450	426,283
40	El Reno, Citizens	W. J. Aycock	J. Y. Taylor	639,186	206,900	248,332
41	Enid, First	H. H. Champlin	A. F. Butts	892,548	414,350	802,677
42	Enid, American	L. E. Vessels	F. E. Felt	921,523	155,100	444,993
43	Enid, Central	A. E. Stephenson	W. L. Stephenson	1,073,703	269,883	443,564
44	Erick, First	O. H. Thurmond	C. L. Gallegly	368,374	30,300	21,202
45	Erick, Farmers	O. M. Marsh	W. E. Simmonds	266,928	20,100	54,740
46	Eufaula, State	R. L. Simpson	D. E. Carter	297,866	140,000	108,026
47	Fairfax, First	H. Huffaker	C. E. Ashbrook	241,510	50,400	64,479
48	Fairfax, Fairfax	H. N. Cook	M. Colombe	159,394	98,250	35,159
49	Fairland, First	M. J. Campbell	J. S. Milbourn	91,346	10,000	20,551
50	Fairview, Fair's & Mer's	H. A. Bower	J. H. Kliever	128,399	28,750	106,770
51	Fletcher, First	F. W. Dilling	J. M. Weaver	151,828	8,400	62,772
52	Forker, First	C. H. Coddling	S. J. Coddling	73,309	33,050	33,095
53	Fort Gibson, First	C. H. James	J. L. Hall	67,616	50	53,885
54	Fort Gibson, Citizens	C. B. Kaye	J. C. Howell	41,765	18,650	4,550
55	Fort Gibson, Farmers	S. Garrett	C. Coble	72,902	25,000	19,920
56	Frederick, First	J. L. Lair	J. B. Beard, Jr	448,260	145,850	114,973
57	Frederick, N. B. of Commerce	W. W. Childers	R. B. Plott	346,189	67,635	105,449
58	Geary, First	J. H. Dillon	J. Dillon	108,442	84,078	103,982
59	Goltry, First	H. A. Adams	Y. V. Willett	112,149	8,850	30,801
60	Gracemont, First	W. T. Clark	W. Granger	140,216	36,000	24,912
61	Granite, First	A. L. Thurmond	D. Holden	228,378	99,735	57,986
62	Grove, First	W. E. Jones	F. M. Hartley	89,838	16,819	58,212
63	Guthrie, First	N. Holman	P. M. Carey	1,063,723	880,324	852,755
64	Guymon, First	G. Enz	T. F. Wright	240,080	181,250	16,467
65	Guymon, City	I. E. Cameron	E. Klooz	207,225	61,925	60,667
66	Hammon, First	J. P. Thurmond	W. A. Lewter	196,653		23,070
67	Harrah, First	B. F. Miles	O. G. McClurg	157,947	24,100	49,837

by reports of condition December 31, 1928—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$294,125	\$18,689	\$1,256,873	\$200,000	\$20,370	\$100,000	\$14,017	\$740,187	\$182,208	-----	1
241,862	5,765	1,180,039	100,000	22,623	50,000	71,602	753,904	172,710	\$9,200	2
233,262	59	1,171,899	100,000	32,421	-----	177,366	611,290	248,332	2,500	3
268,087	214	1,024,298	100,000	25,175	-----	35,230	654,773	195,456	13,664	4
1,113,887	9,084	2,783,416	100,000	100,743	25,000	459,953	1,490,834	565,081	41,804	5
123,252	9,042	981,481	50,000	12,054	50,000	76,031	527,204	262,242	6,950	6
124,732	30,081	660,279	50,000	15,495	49,050	27,003	350,638	168,092	-----	7
162,984	1,250	746,738	50,000	10,000	25,000	64,121	390,573	205,369	1,675	8
228,204	1,322	583,859	25,000	10,000	25,000	20,623	377,449	125,787	-----	9
147,195	2,748	502,502	25,000	5,157	-----	19,218	348,797	102,601	1,729	10
158,945	2,090	816,432	50,000	20,255	-----	79,373	477,317	219,487	-----	11
78,218	8,401	530,619	50,000	7,034	24,600	9,702	366,698	59,711	12,901	12
58,016	2,694	326,446	25,000	10,000	24,600	4,695	222,223	40,128	-----	13
132,582	3,597	430,114	30,000	6,000	-----	6,288	306,350	80,285	1,191	14
197,669	1,591	607,347	30,000	6,000	-----	14,355	473,364	134,148	9,480	15
71,498	3,121	381,488	25,000	5,126	25,000	5,361	268,779	51,269	953	16
23,886	1,250	306,565	25,000	5,000	25,000	12,865	182,192	54,995	1,513	17
30,236	-----	230,004	30,000	3,003	-----	1,232	128,957	84,302	2,423	18
34,895	3,055	200,985	25,000	4,556	23,950	1,926	113,411	32,142	-----	19
344,052	6,732	1,701,488	100,000	20,112	50,000	82,651	1,101,265	344,612	2,848	20
274,321	857	1,082,967	50,000	50,000	12,500	5,018	577,273	375,815	12,331	21
151,203	3,328	485,749	50,000	12,533	-----	39,614	316,481	67,121	-----	22
79,794	1,314	350,929	25,000	9,360	24,550	2,817	247,415	39,287	2,500	23
131,164	3,335	385,395	50,000	10,002	50,000	1,500	231,518	42,375	-----	24
47,759	550	288,697	25,000	2,812	-----	4,637	209,693	46,625	-----	25
28,580	119	143,243	25,000	3,768	-----	1,258	92,984	5,233	15,000	26
196,787	123	391,537	25,000	5,033	-----	1,192	282,307	78,000	-----	27
67,760	1,758	416,571	25,000	15,669	25,000	37	289,138	58,708	3,019	28
51,590	729	239,205	25,000	12,541	-----	1,000	118,507	81,917	-----	29
233,392	389	1,005,831	60,000	17,508	-----	71,357	703,125	160,346	405	30
85,101	588	381,341	60,000	15,455	9,000	-----	296,886	-----	-----	31
208,767	77	1,161,928	100,000	16,000	-----	51,179	787,257	200,748	6,714	32
279,353	324	1,141,856	50,000	27,514	-----	1,141	960,202	73,309	6,424	33
259,131	1,872	813,484	40,000	10,746	24,450	6,450	540,129	101,700	-----	34
164,783	1,000	425,147	25,000	6,343	20,000	6,194	295,545	72,067	-----	35
123,410	1,408	367,451	25,000	18,401	7,000	9,266	314,661	16,852	6,271	36
1,030,853	2,671	1,933,744	56,000	10,038	50,000	705,112	892,374	224,604	-----	37
244,088	531	660,936	50,000	10,000	-----	49,527	469,087	82,312	-----	38
172,431	9,141	1,156,361	50,000	25,840	50,000	74,052	621,269	327,700	7,500	39
386,523	978	1,481,919	50,000	25,000	-----	151,942	806,832	430,189	17,956	40
657,700	12,807	2,780,082	100,000	418,000	99,995	365,268	1,117,031	664,804	13,984	41
360,158	1,151	1,882,927	200,000	49,333	-----	206,333	819,805	522,456	86,000	42
506,387	-----	2,283,510	150,000	50,000	-----	264,647	1,241,165	586,057	1,750	43
441,091	1,029	892,036	25,000	5,102	7,500	8,369	713,624	132,461	-----	44
112,845	44	454,656	25,000	7,500	-----	4,042	374,854	40,941	2,319	45
161,126	9,842	717,860	50,000	19,273	50,000	13,690	422,310	157,409	5,178	46
336,676	1,610	694,975	25,000	26,156	12,250	38,775	587,794	-----	5,000	47
84,061	1,870	378,734	25,000	27,862	24,100	21,738	230,701	27,923	21,707	48
80,350	-----	202,247	25,000	5,510	-----	-----	154,577	17,160	-----	49
63,761	441	328,121	25,000	5,188	6,050	2,840	234,258	54,787	-----	50
145,903	2,231	371,134	25,000	20,200	-----	443	244,330	81,150	11	51
31,738	506	171,698	25,000	-----	6,050	689	127,304	12,209	446	52
57,037	-----	178,588	25,000	1,675	-----	1,147	136,718	13,997	51	53
38,283	69	143,317	25,000	5,000	-----	-----	99,898	46,606	6,813	54
14,362	1,250	133,434	25,000	7,830	24,100	832	62,402	13,270	-----	55
365,740	1,653	1,076,476	75,000	17,197	25,000	86,946	720,423	129,730	22,180	56
157,900	381	677,554	50,000	11,211	-----	138,126	383,586	94,331	-----	57
262,150	3,624	562,276	25,000	7,837	6,250	21,563	396,746	105,180	-----	58
31,423	-----	183,223	25,000	4,500	-----	27	101,049	3,109	49,538	59
209,479	89	101,796	25,000	9,378	-----	16,593	308,745	48,916	2,164	60
192,966	89	550,154	25,000	5,000	-----	2,211	503,701	44,200	42	61
46,830	101	211,800	25,000	5,427	-----	4,292	146,426	29,521	1,134	62
540,882	16,912	3,354,596	100,000	92,597	100,000	688,131	1,571,090	777,967	24,811	63
115,933	1,713	555,483	25,000	31,830	25,000	6,881	406,974	56,828	970	64
119,638	558	449,813	25,000	25,104	6,500	56,980	302,087	34,142	-----	65
161,716	-----	381,439	25,000	5,000	-----	18,649	278,317	53,860	613	66
84,412	2,681	318,977	25,000	9,824	6,250	3,476	213,519	54,958	5,950	67

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Hartshorne, Hartshorne.	M. L. Harris.	O. O. Dollins.	\$172, 273	\$16, 500	\$81, 011
2	Haskell, First.	F. C. Hubbard.	G. M. Floyd.	207, 722	54, 100	63, 696
3	Hastings, Oklahoma.	C. C. Stephens.	J. R. Reynolds.	121, 627	7, 850	34, 690
4	Healdton, First.	O. A. Brooke.	C. W. Henson.	140, 683	19, 350	89, 673
5	Heavener, First.	O. J. M. Brower.	M. W. Allen.	85, 923	184, 550	61, 093
6	Heavener, State.	J. H. Young.	E. J. Freeman.	64, 492	9, 600	76, 382
7	Helena, Helena.	E. D. Imnell.	E. R. Stoalabarger.	151, 934	25, 700	71, 526
8	Hennessey, First.	B. M. Athey.	A. L. Fash.	116, 104	111, 150	237, 020
9	Hennessey, Far. & Mer.	L. A. Ferrel.	C. K. Stetler.	143, 312	13, 600	218, 425
10	Hinton, First.	H. W. Miller.	F. E. Morrison.	208, 655	141, 350	83, 548
11	Hitchcock, First.	J. E. Cronkhite.	I. E. Larrabee.	68, 366	25, 219	20, 838
12	Hobart, Far. & Mer.	W. E. Kelsay.	P. E. Foltz.	433, 159	80, 400	258, 768
13	Holdenville, First.	W. M. Taylor.	D. D. Mathis.	722, 467	352, 316	511, 604
14	Holdenville, Farmers.	G. L. Benson.	W. A. Mathews.	156, 387	114, 500	105, 461
15	Hollis, First.	W. L. Hollis.	J. N. Coursly.	244, 507	8, 200	132, 831
16	Hollis, N. B. of Com.	E. M. Slaughter.	W. C. Caswell.	283, 630	52, 679	59, 255
17	Hominy, First.	J. L. Flint.	O. L. Barlow.	314, 709	200, 850	76, 143
18	Hominy, Hominy.	A. A. Presbury.	J. H. Comer.	157, 070	81, 782	44, 148
19	Hominy, N. B. of Com.	L. D. Edgington.	R. F. Mullendore.	254, 946	187, 993	109, 173
20	Hooker, First.	L. G. Blockmer.	C. E. Wilson.	261, 931	82, 600	58, 273
21	Hooker, Far. & Mer.	W. D. Myers.	D. P. Metcalf.	152, 309	92, 488	43, 289
22	Hulbert, First.	D. O. Scott.	G. O. Patterson.	84, 189	850	10, 900
23	Hydro, First.	G. B. Pope.	R. M. Felton.	146, 002	16, 550	53, 372
24	Jones, First.	D. R. Thompson.		94, 940	10, 000	43, 613
25	Kaw City, First.	J. E. Hoefel.	L. M. Cline.	137, 659	65, 309	83, 241
26	Kaw City, National.	C. L. Shidler.	S. Moore.	125, 580	41, 095	51, 118
27	Kingfisher, First.	L. A. Cariberg.	C. G. Blom.	121, 205	65, 834	47, 901
28	Kingfisher, Peoples.	J. J. Conn.	B. C. Brigham.	433, 385	243, 489	73, 757
29	Konowa, First.	F. P. Swan.	H. W. Courtney.	212, 596	55, 500	110, 542
30	Laverne, First.	J. H. C. Stuart.	T. W. Sumpter.	204, 726	700	30, 295
31	Lawton, American.	W. F. Barber.	T. R. Keegan.	442, 402	133, 300	669, 595
32	Lawton, City.	F. M. English.	E. English.	723, 728	349, 600	108, 647
33	Lawton, Security.		J. C. McClure.	335, 945	55, 900	148, 607
34	Leedey, First.	A. L. Thurmond.	J. C. Hood.	245, 038	4, 150	18, 734
35	Lindsay, First.	B. P. Smith.	C. E. Costello.	326, 647	95, 150	9, 876
36	Lone Wolf, First.	R. R. Jackson.	L. J. Burnett.	184, 310	25, 000	31, 053
37	Luther, First.	J. Bednar.	W. J. Hayes.	121, 617	26, 050	47, 138
38	Mangum, First.	L. S. Noble.	H. T. Crittenden.	329, 884	408, 550	161, 494
39	Mangum, Mangum.	P. A. Janeway.	L. G. Crittenden.	459, 982	116, 187	99, 302
40	Marietta, First.	F. B. Conrad.	J. D. Rambo.	232, 700	38, 100	66, 095
41	Marietta, Love County.	E. A. Walker.	J. D. Davis.	96, 836	26, 000	108, 576
42	Marietta, Marietta.	S. Black.	J. R. Gayler.	148, 199	63, 000	70, 105
43	Marlow, First.	J. J. Adkins.	P. V. Rabb.	196, 927	30, 800	42, 457
44	Marlow, National.	W. A. Wade.	W. A. Darnall.	247, 640	8, 350	18, 400
45	Marlow, State.	J. T. Oguin.	C. P. McKinney.	181, 257	124, 950	48, 082
46	Maud, First.	J. D. Green.	E. Martin.	399, 906	25, 100	116, 655
47	Maysville, First.		R. P. Grimmett.	218, 580	113, 000	19, 944
48	McAlester, First.	G. A. Kilpatrick.	L. O. Bradford.	662, 908	780, 050	371, 328
49	McLoud, First.	N. Douglas.	R. Bowman.	94, 672	23, 750	42, 225
50	Medford, First.	J. T. Stewart.	N. K. Kilmer.	166, 763	41, 475	149, 761
51	Miami, First.	M. R. Tidwell.	C. H. Mullendore.	749, 742	305, 550	245, 219
52	Miami, Ottawa County.	G. L. Coleman.	R. B. Bayless.	901, 587	563, 550	733, 784
53	Minco, First.	R. K. Wooten.	J. Hill.	298, 499	6, 500	50, 822
54	Moore, First.	J. H. Smith.	E. K. McLennan.	94, 970	56, 950	38, 697
55	Morris, Morris.	W. H. Sepler.	G. M. Reeves.	98, 296	45, 200	69, 347
56	Mountain View, First.	A. E. Kobs.	H. N. Kinney.	246, 137	51, 100	289, 297
57	Muskogee, First.	H. H. Ogden.	E. H. Bender.	3, 120, 089	1, 807, 760	1, 611, 870
58	Muskogee, Commercial.	L. W. Duncan.	L. W. McLean.	2, 106, 204	1, 716, 150	639, 703
59	Muskogee, Citizens.	M. A. Martin.	T. F. King.	428, 682	553, 000	151, 402
60	Nash, First.	H. H. Champlin.	W. E. Butts.	136, 586	28, 000	29, 239
61	Newkirk, First.	P. W. Smith.	W. F. Smith.	51, 858	35, 350	108, 508
62	Newkirk, Eastman.	H. Roberts.	W. C. Liermann.	400, 702	125, 500	88, 059
63	Noble, First.	R. F. Ellinger.	A. E. Ellinger.	100, 974	30, 895	28, 586
64	Norman, First.	P. C. Kidd.	R. V. Hetherington.	639, 297	105, 600	170, 388
65	Norman, City.	J. W. Barbour.	W. V. Downing.	255, 338	32, 400	109, 339
66	Norman, Security.	C. H. Bessent.	R. W. Hutto.	692, 774	96, 450	363, 306
67	Nowata, First.	E. B. Lawson.	A. S. Gentry.	274, 853	135, 200	295, 461
68	Nowata, Commercial.	S. F. Wilkinson.	H. Wilkinson.	179, 634	84, 600	136, 959
69	Okeene, First.	D. M. Stonecker.	S. G. Fox.	150, 946	26, 550	40, 446

by reports of condition December 31, 1928—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$58,688	\$36	\$328,508	\$50,000	\$6,233	-----	\$17,724	\$216,482	\$32,785	\$5,294	1
157,651	1,280	484,449	25,000	10,050	\$24,995	18,486	292,718	111,594	1,000	2
49,500	76	213,643	25,000	2,279	-----	2,040	158,615	10,458	6,250	3
57,253	1,553	308,512	25,000	-----	-----	6,900	222,399	50,783	3,424	4
46,297	894	378,667	25,000	2,067	6,250	3,725	231,194	110,431	-----	5
42,700	494	193,628	25,000	-----	6,300	1,620	109,816	49,217	1,635	6
38,822	-----	288,022	25,000	5,716	-----	4,164	177,152	76,000	-----	7
56,630	1,250	512,084	25,000	5,000	25,000	12,351	336,019	83,605	25,100	8
59,568	1,504	436,409	25,000	8,913	-----	4,446	288,391	185,909	3,750	9
220,564	-----	654,117	25,000	16,392	-----	-----	557,431	56,286	-----	10
22,553	113	137,089	25,000	3,582	-----	2,474	77,713	27,920	-----	11
183,611	13,547	969,435	50,000	10,000	-----	16,388	764,667	120,840	7,540	12
309,362	4,416	1,990,165	75,000	26,038	37,500	158,516	1,335,846	353,965	3,300	13
233,068	205	609,621	25,000	11,391	-----	17,107	478,112	78,011	-----	14
355,722	4,106	745,366	30,000	13,724	7,500	10,261	679,901	3,950	-----	15
170,306	7,888	566,658	30,000	9,002	7,100	6,610	494,406	13,540	6,000	16
249,423	8,897	850,122	50,000	28,092	25,000	36,528	440,666	261,165	8,671	17
58,645	-----	341,645	25,000	15,660	-----	17,696	162,110	120,183	996	18
96,666	1,476	650,254	25,000	25,000	25,000	12,084	361,816	200,431	923	19
65,915	217	466,936	25,000	26,080	-----	8,551	347,968	54,337	5,000	20
108,835	954	397,875	40,000	3,149	-----	36,614	287,524	30,588	-----	21
31,925	25,000	152,870	25,000	5,000	-----	5,052	71,295	19,421	27,102	22
189,318	827	406,069	25,000	6,503	5,850	6,060	319,493	40,154	3,009	23
67,393	-----	215,546	25,000	4,604	-----	-----	152,741	33,601	-----	24
87,008	1,250	374,467	25,000	5,063	25,000	21,976	220,390	75,385	1,653	25
78,008	1,033	296,564	25,000	6,701	10,000	3,960	216,929	33,774	500	26
56,936	2,537	294,412	25,000	5,139	25,000	13,044	160,810	31,419	4,000	27
265,059	4,481	1,020,171	60,000	9,339	39,995	62,949	128,913	720,863	8,112	28
277,695	1,424	657,757	40,000	4,377	24,600	10,859	457,525	111,060	-----	29
91,314	5	327,040	25,000	5,740	-----	8,941	251,232	34,327	1,800	30
227,694	2,700	1,475,691	100,000	18,042	49,300	157,508	730,100	404,490	16,251	31
229,303	3,439	1,414,719	50,000	25,000	50,000	114,314	976,928	181,261	17,216	32
266,618	510	807,580	100,000	10,437	-----	54,418	485,097	145,512	12,114	33
113,891	-----	381,813	25,000	662	-----	25,521	283,859	-----	-----	34
258,154	1,250	691,077	25,000	25,000	25,000	17,429	367,581	220,168	10,900	35
80,055	1,254	321,677	25,000	7,571	25,000	52,715	184,888	25,971	530	36
41,079	17,033	252,917	25,000	5,096	25,000	2,120	137,742	207,721	23,238	37
531,845	4,937	1,436,680	100,000	22,694	48,847	97,213	960,756	207,170	-----	38
236,410	703	912,584	30,000	50,195	12,600	58,758	715,238	43,660	2,233	39
76,499	1,710	414,194	50,000	13,342	12,500	7,334	306,065	22,354	2,590	40
96,822	5,325	333,559	25,000	5,120	-----	500	135,482	167,367	-----	41
127,706	1,032	410,062	60,000	12,000	13,000	6,207	309,703	4,700	2,443	42
236,423	-----	506,607	25,000	18,366	-----	2,229	367,193	87,919	5,700	43
134,730	715	409,864	25,000	5,349	5,850	6,171	278,678	88,815	-----	44
180,629	4,800	539,619	25,000	26,000	25,000	7,618	401,104	52,397	2,500	45
700,962	1,735	1,304,338	25,000	15,080	6,250	28,557	1,013,998	213,686	1,757	46
144,581	6,156	502,261	40,000	10,000	24,150	10,617	391,064	25,976	454	47
345,832	7,303	2,167,441	100,000	99,998	127,179	1,037,512	802,319	433,438	-----	48
73,403	508	224,618	25,000	517	7,000	7,249	157,245	37,607	-----	49
408,755	2,022	408,506	25,000	5,554	25,000	11,079	203,758	136,915	1,500	50
369,153	49,318	1,632,983	100,000	6,917	100,000	141,106	840,284	389,676	75,000	51
558,870	6,218	2,761,009	150,000	30,257	100,000	166,514	1,699,754	614,454	-----	52
167,735	325	523,941	25,000	5,000	6,300	12,152	436,479	37,118	1,892	53
141,898	312	333,027	25,000	5,870	6,050	14,821	180,457	97,829	3,000	54
22,865	-----	235,708	25,000	2,036	-----	5,918	149,332	53,622	-----	55
235,173	2,255	823,962	50,000	7,632	25,000	2,187	594,280	144,863	-----	56
1,532,357	72,922	8,145,028	500,000	171,853	500,000	1,437,876	2,849,476	2,664,819	21,004	57
1,104,327	133,068	5,690,542	300,000	129,123	247,150	1,207,841	2,064,319	1,649,271	101,838	58
408,914	4,349	1,646,347	100,000	20,000	-----	347,867	522,501	440,287	115,602	59
88,175	1,257	283,257	25,000	22,576	25,000	-----	173,412	37,269	-----	60
45,699	565	241,980	25,000	5,038	11,100	-----	2,800,840	-----	-----	61
219,209	2,500	\$35,970	50,000	10,086	49,495	16,853	526,078	183,458	-----	62
56,573	1,250	224,278	25,000	5,000	25,000	-----	146,810	22,468	-----	63
201,169	18,158	1,234,612	100,000	20,047	50,000	21,608	667,449	372,908	2,690	64
199,660	-----	596,737	50,000	21,772	-----	14,956	281,949	223,060	5,000	65
208,168	5,620	1,355,718	50,000	25,000	-----	30,989	892,422	349,205	8,102	66
135,236	2,674	543,424	50,000	25,000	49,997	53,405	492,850	168,003	4,169	67
137,685	2,500	841,398	50,000	15,155	50,000	31,712	279,627	114,903	-----	68
52,420	159	270,521	25,000	8,478	-----	15,640	124,946	93,307	3,150	69

Resources and liabilities of national banks as shown

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Okemah, First.....	C. C. Walker.....		\$104,836	\$183,700	\$325,562
2	Okemah, Okemah.....	A. J. Martin.....	F. A. Mitchell.....	990,256	138,925	441,297
3	Oklahoma City, American, First.....	F. P. Johnson.....	J. W. Faherty.....	28,468,479	6,269,269	8,263,031
4	Oklahoma City, Farmers.....	D. W. Hogan.....	H. Jensen.....	1,730,857	1,284,532	1,026,786
5	Oklahoma City, Fidelity.....	J. A. Campbell.....	R. C. Stuart.....	2,267,580	403,800	2,544,597
6	Oklahoma City, Liberty.....	B. Mills.....	W. H. Griffith.....	6,298,838	1,866,000	2,606,630
7	Oklahoma City, Security.....	C. W. Gunter.....	E. E. Grimes.....	6,783,617	3,082,610	2,511,143
8	Oklahoma City, Trademans.....	E. A. Walker.....	J. C. Campbell.....	1,723,590	1,560,350	1,670,982
9	Okmulgee, American.....	A. J. Peters.....	W. E. Wilson.....	577,153	439,000	391,713
10	Okmulgee, Central.....	D. M. Smith.....	H. F. Perkins.....	1,625,172	542,000	733,915
11	Okmulgee, Citizens.....	M. F. Graham.....		978,151	825,612	509,920
12	Okmulgee, Union.....	C. L. McMahon.....	J. M. Vincent, Jr.....	418,892	220,163	168,080
13	Olustee, First.....	H. Garrison.....	E. S. Locke.....	93,641		22,130
14	Paden, First.....	G. B. Aldridge.....	T. G. Hinson.....	195,522		39,600
15	Pauls Valley, First.....	T. G. Mays.....	E. W. Low.....	634,311	242,250	147,820
16	Pauls Valley, Exchange.....	E. B. Cox.....	W. Nance.....	189,157	44,609	80,959
17	Pauls Valley, National.....	R. H. Grimmer.....	J. D. Armor.....	265,353	70,850	67,260
18	Pawhuska, First.....	H. H. Brenner.....	S. H. Brown.....	312,369	425,032	134,236
19	Pawhuska, American.....	C. F. Stuart.....	C. T. Evertson.....	418,390	316,250	99,679
20	Pawhuska, Citizens.....	E. F. Scott.....	E. S. Shidler.....	979,893	1,037,343	267,551
21	Pawhuska, N. B. of Commerce.....	E. T. Kennedy.....	W. O. Dildine.....	481,711		265,810
22	Pawnee, First.....	E. C. Mullendore.....	C. C. Roberts.....	369,166	150,000	84,420
23	Pawnee, Pawnee.....	F. Hudson.....	A. T. SeEVERS.....	290,661	182,600	80,574
24	Perry, First.....	W. S. Fallis.....	B. W. Byerley.....	527,467	25,000	192,221
25	Pocasset, First.....	R. K. Wootten.....	O. T. Dawson.....	137,642	12,000	23,010
26	Ponca City, First.....	C. O. Johnson.....	R. N. Clark.....	945,472	106,900	335,439
27	Pond Creek, First.....	J. H. Asher.....	R. E. Dunyan.....	142,286	57,750	58,393
28	Porter, First.....	W. S. Vernon.....	D. German.....	49,087	51,000	52,058
29	Poteau, Central.....	E. G. Goodnight.....	M. Babb.....	132,988	49,086	77,232
30	Poteau, Le Flore County.....	T. Goode.....	P. C. Bolger.....	48,107	300	52,237
31	Prague, First.....	J. O. Meyer.....	G. R. Sutton.....	179,711	94,752	110,161
32	Prague, Prague.....	C. C. Bush.....	C. P. Ellis.....	151,046	89,000	156,452
33	Pryor, First.....	W. A. Graham.....	C. D. Mitchell.....	258,524	52,500	227,769
34	Pryor, American.....	R. A. Smith.....	W. H. McCollough.....	42,925	1,400	66,194
35	Purcell, McClain County.....	J. H. Perry.....	J. H. Wells.....	261,438	24,300	193,156
36	Quapaw, First.....	C. A. Douthat.....	P. M. Smith.....	181,373	17,500	69,291
37	Quintan, First.....	J. McClenahan.....	A. L. Fjelds.....	140,191	59,261	29,345
38	Ralston, First.....	V. M. Harry.....	H. Henkel.....	74,142	32,500	29,824
39	Rimling, First.....	W. W. Woodworth.....	A. C. Swinney.....	155,947	30,050	38,800
40	Roif, Far & Mer.....	B. E. Braselton.....	J. L. Cusenbery.....	77,626	38,900	12,149
41	Rush Springs, First.....	G. W. Hill.....	J. J. Lents.....	162,971	11,500	35,098
42	Ryan, First.....	F. L. Worrell.....	C. M. Roosevelt.....	180,171	95,000	35,254
43	Sand Springs, First.....	O. L. Stewart.....	H. E. Stewart.....	158,640	129,391	11,363
44	Sapulpa, American.....	L. B. Jackson.....	G. L. Berry.....	674,175	122,600	439,721
45	Sayre, First.....	E. K. Thurmond.....	J. L. Thurmond.....	411,922	54,350	77,619
46	Sayre, Beckham County.....	H. A. Russell.....	W. L. Ivester.....	370,120	51,750	64,555
47	Selling, First.....	J. W. Fonda.....	T. L. Davis.....	105,194	60,914	31,433
48	Seminole, First.....	W. E. Harber.....	L. L. Leslie.....	707,456	319,750	304,715
49	Seatonel, First.....	A. C. Taylor.....	W. O. Callaway.....	284,952	162,000	94,929
50	Shattuck, Shattuck.....	J. H. C. Stuart.....	J. L. Stuart.....	190,387	103,300	41,112
51	Shawnee, Federal.....	J. F. Buck.....	J. S. Ellis.....	964,737	53,350	476,836
52	Shawnee, Shawnee.....	H. T. Douglas.....	L. C. Bocher.....	2,418,793	402,874	1,275,973
53	Shawnee, State.....	W. R. Johnston.....	P. P. Loy.....	1,183,628	413,050	772,004
54	Shidler, Shidler.....	W. B. Gover.....	H. Bobbitt.....	70,111	42,800	112,200
55	Skiatook, First.....	E. Shackelford.....	F. F. Cochran.....	179,800	56,260	23,528
56	Skiatook, Oklahoma.....	A. W. Lucas.....	S. L. Nabors.....	192,746	74,700	36,754
57	Snyder, First.....	C. H. Fawks.....	C. H. Fawks, jr.....	127,071	90,900	59,973
58	Spro, First.....	J. R. Redwine.....	W. O. Kerr.....	47,159	20,610	52,989
59	Stigler, First.....	S. E. Mitchell.....	S. Gamble.....	68,981	73,300	159,804
60	Stillwater, First.....	W. L. Hert.....	W. T. Keys.....	430,179	136,700	272,384
61	Stillwater, American.....	C. E. Donart.....	F. L. Jones.....	352,446	109,000	236,679
62	Stillwater, Stillwater.....	W. E. Berry.....	E. E. Good.....	413,752	310,600	344,816

by reports of condition December 31, 1928—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$237,756	\$1,250	\$913,104	\$50,000	\$10,186	\$24,300	\$16,685	\$634,140	\$170,227	\$7,566	1
403,793	3,000	1,983,271	60,000	12,062	60,000	185,365	1,301,332	299,622	64,890	2
14,936,376	286,582	58,283,737	3,000,000	887,315	-----	15,724,593	23,870,394	14,713,937	87,498	3
1,522,892	12,143	5,577,210	200,000	62,315	-----	1,444,038	2,309,255	1,556,602	5,000	4
1,667,571	-----	6,883,548	300,000	72,918	-----	1,830,606	2,692,360	1,970,390	17,274	5
2,512,843	222,064	13,506,375	600,000	121,351	-----	2,820,330	6,772,076	3,897,111	295,507	6
6,014,264	26,882	18,418,516	760,000	463,195	73,350	0,473,315	5,944,284	4,714,371	-----	7
1,953,713	27,992	6,936,627	500,000	100,000	-----	2,271,036	1,890,263	2,137,363	37,065	8
324,944	-----	1,732,810	200,000	44,442	-----	71,529	962,463	443,219	11,157	9
575,597	2,652	3,479,336	250,000	111,797	-----	137,050	1,985,465	973,956	21,085	10
602,023	2,697	2,918,403	200,000	127,649	25,000	290,845	1,348,819	925,089	-----	11
234,362	2,707	1,044,204	100,000	18,110	-----	69,883	465,363	390,848	-----	12
109,318	1,236	226,325	25,000	5,000	-----	3,203	173,389	19,498	235	13
72,780	4,778	312,680	25,000	754	-----	17,832	227,297	39,297	2,500	14
164,020	11,981	1,200,381	150,000	30,000	100,000	239,804	564,997	71,550	44,030	15
118,185	8,527	441,437	50,000	10,000	10,000	18,668	332,818	26,143	3,808	16
161,229	5,553	570,245	50,000	10,000	25,000	90,080	366,541	28,624	-----	17
162,080	3,034	1,036,801	100,000	4,917	50,000	94,628	787,256	-----	-----	18
98,480	312	933,120	25,000	5,000	6,250	150,798	331,176	405,150	9,746	19
433,308	39,100	2,757,195	160,000	25,000	50,000	298,098	1,443,996	745,101	35,000	20
183,370	985	931,876	50,000	50,000	-----	61,870	427,537	337,469	5,000	21
247,592	3,455	854,633	50,000	10,026	50,000	22,093	524,095	196,419	2,000	22
156,589	2,839	713,263	50,000	11,431	48,400	51,744	400,723	148,465	2,500	23
133,138	2,182	880,008	50,000	15,000	24,500	43,041	460,973	257,590	29,105	24
83,997	630	257,879	25,000	11,051	12,200	12,823	177,523	19,279	-----	25
399,273	2,500	1,789,584	50,000	50,000	49,400	92,694	981,606	521,252	44,632	26
83,205	2,585	344,210	25,000	4,000	25,000	968	165,687	123,991	163	27
26,124	78,010	256,279	25,000	5,000	24,350	1,440	132,708	72,026	5,765	28
71,718	27	331,051	25,000	2,251	-----	2,965	289,152	11,852	-----	29
124,328	565	225,537	25,000	921	-----	2,742	183,102	12,423	1,349	30
118,118	1,250	503,692	25,000	5,023	25,000	16,171	334,223	98,575	-----	31
57,282	1,880	455,660	25,000	5,000	25,000	12,551	270,941	117,165	-----	32
168,742	7,393	714,928	50,000	30,743	20,250	4,269	380,024	221,170	8,472	33
41,529	9,324	161,372	25,000	4,447	-----	2,622	111,112	18,191	-----	34
238,265	90,817	809,976	50,000	23,726	-----	62,001	526,439	124,810	3,000	35
93,428	15,674	377,266	25,000	534	-----	6,470	322,201	23,061	-----	36
68,447	1,250	298,494	25,000	5,004	24,350	7,019	188,603	43,768	4,750	37
31,058	7,079	174,603	25,000	1,000	25,000	2,673	93,460	27,227	243	38
67,795	13,420	306,012	25,000	7,354	25,000	2,790	202,935	35,433	7,500	39
94,093	745	223,516	25,000	3,070	10,000	258	152,073	33,115	-----	40
99,286	1,418	300,274	30,000	16,491	7,500	3,743	215,134	27,406	352	41
150,301	4,115	464,841	50,000	14,907	50,000	983	284,616	64,333	-----	42
37,657	3,052	340,103	50,000	46	-----	6,018	201,199	32,540	-----	43
272,126	3,682	1,512,302	100,000	70,774	25,000	55,682	951,673	305,172	4,000	44
453,960	5,028	1,032,869	25,000	25,000	25,000	28,959	758,990	169,860	-----	45
102,837	2,326	591,588	25,000	10,255	6,250	2,506	494,631	52,946	-----	46
30,052	324	227,917	25,000	4,172	6,250	4,240	116,354	71,901	-----	47
617,506	32,447	1,981,674	25,000	50,000	6,250	70,514	1,767,459	61,945	506	48
279,023	349	821,252	25,000	7,697	-----	12,503	678,810	97,242	-----	49
163,407	25,008	532,214	30,000	7,531	7,200	10,052	371,242	76,689	29,500	50
323,735	61,152	1,879,810	100,000	60,457	25,000	143,533	1,298,604	246,516	5,700	51
878,091	14,675	4,990,376	150,000	50,075	50,000	1,414,198	2,156,480	1,169,623	-----	52
521,919	12,860	2,903,461	100,000	70,701	100,000	259,358	1,789,666	583,503	233	53
42,495	101	267,707	25,000	5,052	-----	11,490	219,608	6,557	-----	54
82,518	313	342,420	25,000	5,000	6,260	1,267	240,079	64,813	-----	55
71,150	312	375,662	25,000	25,111	6,250	70	225,380	93,550	-----	56
136,034	169	414,147	25,000	2,531	-----	7,354	254,597	23,665	1,000	57
51,457	1,770	173,985	25,000	736	20,010	510	117,964	9,763	-----	58
96,571	4,645	403,301	50,000	10,000	50,000	5,169	288,132	-----	-----	59
188,805	3,420	1,031,497	75,000	15,228	-----	77,712	529,491	334,066	-----	60
109,939	1,832	809,896	50,000	11,059	-----	22,877	428,170	297,789	-----	61
218,750	2,072	1,286,989	50,000	40,058	25,000	140,055	597,948	428,928	5,000	62

Resources and liabilities of national banks as shown

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Stilwell, First.....	C. F. Hughes.....	J. B. Johnson.....	\$170,707	\$54,850	\$75,842
2	Stonewall, First.....	C. A. Acker.....	R. Whitlock.....	62,811	27,500	24,432
3	Stratford, First.....	C. H. Massey.....	K. Andrews.....	104,709	35,750	33,483
4	Stroud, First.....	G. Clarkson.....	D. G. Dodds.....	167,215	119,100	47,468
5	Stroud, State.....	J. B. Charles.....	R. E. Sutton.....	218,306	105,550	103,938
6	Sulphur, Farmers.....	J. B. Mosley.....	F. W. Howell.....	249,027	76,370	205,674
7	Sulphur, Park.....	H. T. Douglas.....	D. E. Collins.....	144,208	59,510	85,591
8	Tablequah, First.....	D. O. Scott.....	H. B. Upton.....	222,122	129,120	191,828
9	Talihina, First.....	J. M. Bailey.....	S. Prewitt.....	47,156	101,100	75,112
10	Taloga, First.....	G. Stidham.....	C. B. Carmichael.....	125,032	26,250	41,701
11	Tecumseh, Tecumseh National.....	E. L. Rosebush.....	W. W. Gilbert.....	276,016	158,957	141,219
12	Temple, First.....	M. F. Ray.....	V. A. Dowlen.....	75,423	5,041	14,400
13	Terral, First.....	S. G. Trout.....	R. L. Andrews.....	63,768	2,500	24,207
14	Texhoma, First.....	F. A. Sewell.....	E. L. Nichols.....	290,441	19,500	110,985
15	Texhoma, Farmers.....	C. W. E. Bergner.....	J. F. Cunningham.....	67,831	20,000	15,000
16	Thomas, First.....	E. D. Foster.....	C. E. Shaw.....	186,140	62,550	117,631
17	Tipton, First.....	C. H. Sanders.....	D. Bowers.....	123,506	4,250	55,236
18	Tonkawa, First.....	J. N. Starr.....	R. P. Wycoff.....	172,314	67,000	172,663
19	Tonkawa, American.....	J. R. White.....	R. See.....	96,921		172,663
20	Tulsa, First.....	R. O. McClintock.....	R. Adams.....	18,913,142	4,676,800	2,852,840
21	Tulsa, Central.....	C. H. Sweet.....	W. A. Davis.....	7,022,736	407,843	1,670,161
22	Tulsa, Exchange.....	H. H. Rogers.....	H. J. Green.....	27,231,211	3,777,482	1,449,982
23	Tulsa, National Bank of Commerce.....	J. H. McBirney.....	C. B. Wallace.....	2,343,403	435,713	930,778
24	Tulsa, Producers.....	T. J. Hartman.....	J. J. Perry.....	3,823,251	670,775	936,896
25	Tulsa, Tulsa.....	F. L. Dunn.....	R. L. LeBus.....	5,129,184	622,207	573,715
26	Tyrone, First.....		G. S. Speakman.....	196,298	52,350	48,143
27	Verden, National.....	G. J. Kunze.....	L. G. Nuernberger.....	120,804	43,450	47,266
28	Vian, First.....	I. H. Nakdimen.....	A. H. Scott.....	64,667	25,000	138,469
29	Vinita, First.....	L. Bagby.....	C. H. Collins.....	436,502	494,600	134,379
30	Vinita, Vinita.....	J. E. Buffington.....	H. R. Warner.....	332,412	166,400	104,581
31	Wagoner, First.....	M. A. Martin.....	W. W. Van Noy.....	176,021	110,000	67,499
32	Walters, American.....	G. L. Dark.....	W. E. Sawyer.....	132,453	33,200	81,877
33	Walters, Walters.....	R. H. Sultan.....	T. J. Huff.....	376,168	38,350	49,262
34	Wanette, First.....	F. L. Miller.....	W. A. Taylor.....	137,106	6,300	37,000
35	Washington, First.....	R. F. Ellinger.....	C. M. Holliday.....	106,044	90,000	48,803
36	Waukomis, Waukomis.....	J. R. Camp.....	J. R. Camp.....	113,527	48,850	48,803
37	Waurika, First.....	E. B. Ellis.....	O. Huffman.....	99,409	86,661	137,982
38	Waurika, Farmers.....	P. E. Waid.....	F. Miller.....	102,156	105,000	64,523
39	Waurika, Waurika.....	D. Stuart.....	W. Deal.....	143,825	6,500	56,257
40	Waynoka, First.....	F. M. Thorne.....	O. L. Bane, jr.....	135,865	22,700	158,999
41	Weatherford, Liberty.....	J. O. Dickey.....	L. P. Cloud, jr.....	197,258	35,900	158,608
42	Weleetka, State.....	D. W. Johnston.....	M. J. Hughey.....	108,203	6,250	28,206
43	Wellston, First.....	S. J. Whitson.....	I. F. Baird.....	98,703		16,811
44	Wellston, Wellston.....	R. Ward.....	G. Kuhr.....	65,795	25,353	23,558
45	Westville, First.....	G. W. Jones.....	W. G. Jones.....	125,372	108,500	77,019
46	Wetumka, First.....	W. C. Farmer.....	P. C. Hawkins.....	242,724	108,500	139,764
47	Wetumka, American.....	E. D. Hall.....	D. G. Hall.....	231,680	178,666	139,764
48	Wetumka, N. B. of Commerce.....	S. M. Puryear.....	J. W. Nicks.....	168,214	111,366	91,440
49	Wewoka, Farmers.....	E. C. Aldridge.....	H. Barham.....	635,401	70,200	351,563
50	Wheatland, First.....	J. Hunker.....	T. J. Hunker.....	88,060	5,100	30,064
51	Wilson, First.....	J. V. Mitchell.....	C. Chestnut.....	104,316	20,100	117,780
52	Woodward, First.....	L. L. Stine.....	H. H. Stallings.....	202,472	93,950	280,223
53	Wynnewood, First.....	E. C. Lael.....	J. A. Lawrence.....	183,976	151,132	19,340
54	Wynnewood, Southern.....	W. E. Crump.....	W. B. Crump.....	154,705	87,467	65,048
55	Wynnewood, State.....	G. L. Bradfield.....	I. L. Worley.....	62,822	5,100	6,263
56	Wynona, Wynona.....	W. E. Browning.....	D. C. Shewmaker.....	104,948	40,817	48,880
57	Yale, First.....	W. A. Northgrave.....	W. Lauderdale.....	128,519	178,700	177,643
58	Yale, Farmers.....	A. E. Sloan.....	L. Hall.....	110,067	39,490	80,330
59	Yukon, First.....	D. B. Phillips.....	D. A. Phillips.....	180,555	68,361	43,856
60	Yukon, Yukon.....	J. F. Krontil.....	A. A. Pitney.....	99,706	46,250	55,725

by reports of condition December 31, 1928—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$52,282	\$2,304	\$355,955	\$25,000	\$10,000	\$25,000	\$7,156	\$205,634	\$80,206	\$2,059	1
74,769	2,962	192,574	35,000	4,886	22,200	940	84,327	45,221	-----	2
175,527	1,415	350,890	25,000	5,776	25,000	10,712	266,704	15,698	2,000	3
140,940	1,812	475,532	25,000	5,000	6,500	10,597	301,646	126,789	-----	4
62,459	980	491,253	25,000	5,000	-----	104,807	291,222	64,910	314	5
102,871	2,004	635,946	50,000	21,813	-----	9,042	431,018	121,714	2,360	6
85,540	3,420	378,269	25,000	2,717	25,000	7,189	263,426	54,937	-----	7
91,101	7,326	641,477	50,000	10,000	50,000	16,737	330,969	172,479	11,292	8
24,862	2,064	149,294	25,000	274	-----	2,749	115,029	6,243	-----	9
33,465	1,290	227,738	25,000	2,143	24,995	2,817	126,761	46,522	-----	10
270,564	1,250	848,005	25,000	9,644	25,000	65,787	699,278	123,296	-----	11
49,536	1,233	145,633	15,000	3,237	-----	500	109,119	15,276	2,500	12
85,073	136	198,684	25,000	6,699	-----	3,146	169,749	4,090	-----	13
92,768	5,401	519,095	25,000	11,351	6,250	7,857	423,643	44,994	-----	14
80,123	264	183,218	25,000	6,094	-----	1,877	131,069	18,341	837	15
84,222	1,320	451,863	25,000	15,333	25,000	24,131	294,376	118,023	-----	16
212,900	16,235	412,127	25,000	5,058	-----	11,684	313,608	49,778	7,099	17
145,784	3,251	561,097	25,000	7,791	-----	15,623	369,316	137,798	5,569	18
84,912	-----	354,496	25,000	5,105	-----	1,074	184,938	136,774	1,605	19
6,990,967	155,759	33,589,508	2,500,000	786,373	25,000	5,777,452	19,606,207	4,893,976	-----	20
2,721,891	13,361	11,835,992	1,000,000	500,872	100,000	2,504,299	6,029,670	1,506,489	194,662	21
15,058,238	237,221	57,746,134	2,000,000	2,458,108	200,000	22,447,456	23,121,569	7,285,528	142,743	22
1,163,444	135,780	5,009,118	200,000	100,000	25,000	385,486	3,085,314	1,074,693	138,625	23
1,155,702	44,966	6,642,590	250,000	76,500	250,000	814,792	3,314,661	1,928,703	7,934	24
1,849,450	54,238	8,228,824	500,000	203,234	25,000	313,206	6,041,975	1,101,338	44,171	25
23,788	1,723	302,302	25,000	17,573	20,000	4,064	152,972	45,909	36,783	26
224,339	1,925	434,867	25,000	6,783	6,500	6,845	284,565	3,924	1,250	27
40,088	2,540	179,561	25,000	1,172	25,000	1,219	122,503	4,867	-----	28
163,265	3,727	1,236,563	60,000	12,064	60,000	116,383	730,105	212,786	45,215	29
125,692	3,106	761,990	55,000	5,500	49,306	50,677	501,758	292,378	7,376	30
266,657	2,714	689,973	50,000	30,000	49,250	29,961	404,923	89,360	6,479	31
56,757	-----	289,909	30,000	3,904	-----	13,116	225,882	17,207	-----	32
176,339	1,032	683,786	50,000	15,447	19,800	12,816	516,093	69,610	-----	33
85,768	859	279,346	25,000	1,881	6,300	2,599	220,017	23,431	118	34
66,047	37,258	336,349	25,000	8,344	25,000	-----	232,807	45,190	-----	35
43,391	1,500	256,071	30,000	4,463	30,000	6,997	135,913	49,100	-----	36
98,777	7,534	430,368	25,000	5,528	-----	8,799	292,685	93,351	5,000	37
103,644	-----	376,223	25,000	2,970	-----	6,803	237,032	100,608	3,810	38
100,913	8,142	343,662	25,000	12,395	6,600	14,316	260,485	29,866	-----	39
37,981	1,120	237,728	25,000	2,500	6,500	3,490	133,593	66,634	-----	40
90,711	672	470,340	50,000	15,314	12,100	30,711	316,368	45,847	-----	41
131,412	-----	434,123	25,000	7,510	-----	7,000	313,988	87,598	-----	42
82,071	11,395	196,625	25,000	1,700	6,250	5,611	120,328	20,719	13,717	43
60,688	-----	184,384	25,000	1,700	-----	2,567	112,513	41,210	1,394	44
68,418	1,230	243,851	25,000	5,376	25,000	18	126,557	59,500	2,500	45
14,482	6,284	349,009	40,000	-----	24,750	1,004	155,328	106,803	20,222	46
135,285	917	686,521	25,000	10,001	11,250	134,134	396,753	109,383	-----	47
128,325	5,594	504,970	30,000	5,000	-----	9,035	317,506	143,429	-----	48
397,533	4,187	1,458,884	25,000	65,322	6,500	10,939	1,214,019	137,104	-----	49
121,608	5,011	249,843	25,000	5,116	-----	3,115	154,841	56,771	5,000	50
88,666	2,107	341,969	25,000	13,227	-----	9,986	268,126	22,630	3,000	51
106,400	7,065	691,010	50,000	7,803	50,000	54,532	459,742	68,933	-----	52
150,316	2,793	507,557	50,000	62,398	49,488	6,896	344,665	4,100	-----	53
49,149	1,250	357,619	50,000	10,000	25,000	10,938	254,920	4,000	2,761	54
75,488	666	150,339	25,000	10,000	-----	2,928	107,248	6,825	1,878	55
84,416	383	279,344	25,000	15,422	-----	3,932	216,657	10,309	8,024	56
195,206	1,928	683,795	25,000	8,136	18,750	-----	426,535	200,374	-----	57
42,770	2,997	275,654	25,000	6,000	-----	7,687	215,982	20,985	-----	58
130,165	1,790	424,727	25,000	5,000	25,000	3,361	252,743	113,628	95	59
170,539	282,676	654,896	25,000	10,000	24,750	5,344	348,605	231,016	10,181	60

Resources and liabilities of national banks as shown

OKLAHOMA—Continued

DISTRICT NO. 11

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Achille, Fur. & Mer.....	W. E. Holland.....	G. J. McCollum.....	33,965	\$6,250	\$22,677
2	Antlers, First.....	M. D. Jordan.....	J. A. Holt.....	427,696	55,924	166,040
3	Bennington, First.....	B. Campbell.....	62,672	45,150	64,825
4	Caddo, Caddo.....	W. N. Green.....	E. G. Long.....	63,387	56,000	57,866
5	Coalgate, First.....	L. G. Voorhees.....	J. M. Browning.....	81,137	20,000	96,724
6	Colbert, First.....	W. H. McCarley.....	W. H. McCarley, Jr.....	51,691	23,600	24,081
7	Durant, First.....	C. C. Hatchett.....	D. Currin.....	350,608	182,830	224,154
8	Durant, Commercial.....	G. A. Mason.....	R. Ownby.....	201,722	78,000	202,174
9	Durant, Durant.....	H. Halsell.....	M. W. Fitzgerald.....	746,167	14,700	286,376
10	Fort Towson, American.....	C. A. Vose.....	G. W. Hall.....	117,496	50,558
11	Hugo, N. B. of Com.....	F. H. Sherwood.....	S. B. Cocke.....	372,657	114,403	202,681
12	Idabel, Idabel.....	R. D. Williams.....	B. Herstein.....	304,487	32,000	184,961
13	Idabel, State.....	D. B. Strawn.....	C. E. Bollinger.....	179,164	32,600	152,477
14	Kingston, First.....	B. May.....	F. Landram.....	116,501	13,000	34,519
15	Madill, First.....	P. A. Norris.....	F. Simmons.....	255,072	85,658	113,177
16	Madill, Madill.....	M. B. Bryant.....	Z. T. Whiting.....	188,212	58,750	93,410
17	Mill Creek, First.....	F. Penner.....	C. E. Penner.....	67,345	40,528	27,643
18	Tishomingo, First.....	P. A. Norris.....	W. O. Ray.....	93,632	36,225	55,750

OREGON

DISTRICT NO. 12

1	Albany, First.....	P. A. Young.....	J. G. Bryant.....	\$581,136	\$101,100	\$339,326
2	Arlington, Arlington.....	J. K. Irby.....	R. A. Jackson.....	176,973	10,375	43,706
3	Ashland, First.....	E. V. Carter.....	J. W. McCoy.....	640,282	336,724	437,768
4	Astoria, First.....	H. M. Flavel.....	S. S. Gordon.....	945,999	269,500	65,576
5	Athens, First.....	E. H. Leonard.....	F. S. LeGrow.....	575,995	57,500	31,204
6	Aurora, First.....	I. Webert.....	H. R. Zimmerman.....	87,963	115,304
7	Baker, First.....	W. Pollman.....	O. H. P. McCord.....	1,372,579	729,350	210,930
8	Baker, Citizens.....	T. G. Montgomery.....	C. W. Wright.....	569,202	184,500	111,029
9	Bend, Lumbermens.....	C. L. Isted.....	K. F. Sawyer.....	361,076	127,542	408,258
10	Burns, First.....	J. D. Daly.....	E. H. Conser.....	246,217	114,350	53,131
11	Burns, Harney County.....	P. C. Petersen.....	L. M. Brown.....	414,253	160,550	146,851
12	Canby, First.....	H. A. Dedman.....	H. B. Evans.....	96,067	25,000	86,275
13	Clatskanie, First.....	H. Kratz.....	H. B. Hager.....	312,283	31,300	578,910
14	Condon, First.....	J. F. Reischer.....	W. L. Hollen.....	499,343	89,610	159,306
15	Coquille, First.....	A. J. Sherwood.....	E. D. Webb.....	281,586	46,600	212,196
16	Corvallis, First.....	E. E. Wilson.....	C. H. Woodcock.....	896,113	132,350	579,509
17	Cottage Grove, First.....	H. Eakin.....	T. C. Wheeler.....	351,679	195,524	217,370
18	Dallas, Dallas.....	R. E. Williams.....	W. Williams.....	173,458	82,728	146,013
19	Elgin, First.....	C. E. Bean.....	R. L. Shoemaker.....	141,937	37,914	9,547
20	Enterprise, Wallowa.....	G. S. Craig.....	A. M. Pace.....	266,284	48,532	87,082
21	Eugene, First.....	P. E. Snodgrass.....	A. A. Rogers.....	2,017,263	825,885	1,099,458
22	Eugene, United States.....	W. W. Calkins.....	P. Plant.....	748,690	40,150	364,055
23	Forest Grove, First.....	M. R. Johnson.....	O. Fendall.....	299,526	52,000	176,761
24	Forest Grove, Forest Grove.....	J. A. Thornburgh.....	W. W. McEldowney.....	388,876	50,406	363,338
25	Gardiner, First.....	W. H. Jewett.....	H. L. Edmunds.....	77,365	185,000	199,445
26	Grants Pass, First.....	H. D. Norton.....	R. K. Hackett.....	479,304	249,440	531,812
27	Halfway, First.....	J. P. Ritter.....	W. W. Evans.....	127,381	12,100	18,942
28	Harrisburg, First.....	W. A. Lane.....	G. J. Wilhelm.....	138,602	16,800	90,116
29	Heppner, First.....	F. Gilliam.....	W. E. Moore.....	624,134	52,450	180,702
30	Heppner, Farmers & Stockgrowers.....	J. W. Beymer.....	E. D. Hallock.....	397,894	9,200	15,215
31	Hermiston, First.....	F. B. Swayze.....	A. H. Norton.....	184,581	6,250	87,700
32	Hillsboro, Commercial.....	E. Schulminch.....	W. C. Christensen.....	622,661	26,160	360,770
33	Hood River, First.....	E. O. Blanchard.....	S. J. Moore.....	524,210	44,676	254,600
34	Independence, First.....	R. M. Walker.....	I. D. Mix.....	226,893	28,001	129,525
35	Junction City, First.....	W. C. Washburne.....	F. W. Moorhead.....	183,127	124,600	203,030
36	Klamath Falls, First.....	J. A. Gordon.....	L. Rogers.....	1,670,634	830,300	528,843
37	Klamath Falls, American.....	W. C. Dalton.....	E. M. Bubb.....	1,219,356	353,007	229,547
38	LaGrande, LaGrande.....	A. T. Hill.....	H. E. Coolidge.....	1,320,010	209,550	213,799
39	LaGrande, United States.....	A. J. Stange.....	L. H. Bramwell.....	1,078,899	271,847	143,389

by reports of condition December 31, 1928—Continued

OKLAHOMA—Continued

DISTRICT NO. 11

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$46,930	\$441	\$110,263	\$25,000	\$5,123	\$6,250		\$71,753		\$2,137	1
164,367	6,447	820,480	100,000	35,710	40,400	\$35,446	453,952	\$144,972	10,000	2
20,066	3,337	196,050	25,000	5,062	25,000	1,769	124,376	9,576	6,167	3
52,064	34	229,351	25,000			1,637	130,956	71,728		4
124,785		322,646	25,000	2,500		4,215	200,443	58,945	1,643	5
41,225	595	141,192	25,000	5,831	6,250		102,985	1,106		6
154,812	5,000	917,404	100,000	12,435	100,000	38,167	507,833	158,919		7
89,147	99	571,142	100,000	28,111		3,899	435,510			8
195,012	24,113	1,266,368	100,000	25,074		89,744	894,074	46,343	102,133	9
13,549	55,618	237,221	25,000	2,515		3,651	69,727	82,828	53,000	10
128,571	3,470	821,635	50,000	8,340		26,237	604,574	131,310	1,224	11
187,504		708,953	50,000	25,210		59,495	531,021	33,473	8,854	12
74,914	2,507	441,662	50,000	6,034		19,522	319,023	47,083		13
21,250	750	186,020	25,000	5,467	10,000	2,346	109,582	12,794	20,331	14
81,446	4,457	539,811	50,000	13,891	30,050	8,097	378,068	56,405	3,300	15
35,220	1,125	376,717	50,000	10,046	12,000	21,561	258,928	138	24,044	16
95,271	1,804	232,491	25,000	10,025	25,000	1,867	148,768	20,581	1,250	17
98,237	141	283,991	25,000	5,000		9,800	163,516	79,425	1,250	18

OREGON

DISTRICT NO. 12

\$174,457	\$5,936	\$1,221,955	\$125,000	\$35,089	\$100,000	\$92,059	\$768,096	\$101,711		1
44,385	421	275,859	25,000	15,361		1,981	174,770	58,656	\$91	2
238,830	5,105	1,658,709	100,000	66,296	89,845	11,967	714,489	673,612	2,500	3
432,543	2,717	1,716,335	100,000	58,665	40,000	5,561	1,278,132	213,524	20,453	4
76,057	630	741,386	50,000	78,307	12,500	11,368	245,751	343,460		5
25,441	36	228,734	25,000	7,265		215	84,943	111,111	200	6
554,178	5,416	2,872,453	200,000	228,386	50,000	139,093	1,334,092	903,202	17,680	7
224,474	7,677	1,096,882	100,000	44,796	82,350	43,919	562,631	259,146	4,040	8
185,284	3,542	1,085,702	100,000	24,185		4,458	615,610	311,449		9
92,060	4,057	509,815	50,000	33,431	50,000	15,193	285,710	75,475		10
238,787	10,086	970,527	50,000	52,980	31,450	3,321	429,628	398,648	4,500	11
39,254	2,316	248,912	25,000	6,287	25,000	1,387	126,382	61,856	3,000	12
196,505		1,118,998	50,000	23,000		9,958	344,083	689,428	2,500	13
150,352	779	899,390	100,000	15,314	12,510	30,560	633,161	107,845		14
132,438	3,307	676,127	50,000	29,029	12,150	31,821	394,664	158,463		15
300,473	4,456	1,912,961	100,000	52,823	50,000	22,718	958,839	723,447	5,134	16
179,742	952	945,267	50,000	29,340	12,500	12,827	531,380	308,143	1,077	17
99,165	1,800	504,064	30,000	30,944	24,650	1,205	260,483	156,782		18
23,294	2,510	215,202	25,000	15,623	12,300	2,076	118,264	37,613	3,426	19
59,997	638	462,533	50,000	14,764	12,200	7,370	300,326			20
754,638	8,608	4,705,852	200,000	218,014	100,000	66,831	2,162,329	1,956,959	1,719	21
300,184	743	1,453,822	100,000	51,210		85,339	1,208,832	8,441		22
73,236	3,149	604,713	50,000	24,916	50,000	2,815	302,878	174,103		23
221,142	1,036	1,024,798	25,000	62,422		39,825	471,091	426,450		24
51,578	7	513,395	25,000	24,261			336,085	98,049	30,000	25
255,825	5,652	1,512,033	50,000	98,000	49,400	12,350	863,998	495,285		26
62,942		221,365	25,000	7,450		2,964	166,606	19,345		27
59,696	385	305,599	25,000	25,146	6,050	239	118,092	131,072		28
193,557	4,127	1,059,970	100,000	27,825	24,300	11,786	585,643	310,416		29
39,842	3,163	465,314	50,000	2,470		2,032	313,210	70,685	26,917	30
103,191	312	382,034	25,000	34,452	5,950	3,963	246,153	66,516		31
131,626	5,440	1,146,547	75,000	28,849		80,305	501,027	451,692	9,674	32
371,311	5,713	1,200,510	100,000	34,127		6,113	704,268	347,002	9,000	33
71,217	1,812	457,448	50,000	22,970	12,150	1,261	245,326	122,741	3,000	34
55,827	721	567,305	50,000	18,773	15,200	1,691	293,393	101,038	160	35
1,027,196	12,977	4,078,950	200,000	81,993	65,630	54,391	2,301,595	1,328,000	16,481	36
620,666	9,807	2,432,383	100,000	102,674	97,450	61,174	1,391,939	674,192	4,654	37
251,458	14,946	2,009,763	200,000	52,026	197,950	3,351	702,027	846,493	7,886	38
203,304	9,482	1,706,921	100,000	48,602	98,550	3,634	686,082	770,052		39

Resources and liabilities of national banks as shown

OREGON—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lakeview, First	H. A. Brattain	D. J. Wilcox	\$348,989	\$52,500	\$30,482
2	Lakeview, Commercial	F. M. Miller	W. V. Miller	462,563	10,000	88,468
3	Lebanon, First	S. P. Bach	J. C. Irvine	319,482	154,200	227,343
4	Lebanon, Lebanon	J. C. Booth	W. M. Brown	104,078	10,000	75,095
5	Linnas, First	S. A. Wilson	O. Anderson	103,581		168,396
6	Madras, First	A. E. Kern	H. W. Turner	121,213	39,207	55,993
7	Marshfield, First N. B. of Coos Bay	W. P. Chandler	W. E. Butler	599,040	367,937	429,401
8	Marshfield, Coos Bay	R. F. Williams	R. Bugge	231,132	47,100	253,094
9	McMinnville, First	F. Wortman	H. L. Toney	266,474	54,300	226,304
10	McMinnville, McMinnville	E. C. Apperson	W. S. Link	568,578	127,036	447,659
11	McMinnville, United States	A. McPhillips	L. H. Briedwell	430,632	125,347	325,725
12	Medford, First	B. E. Harder	O. Crawford	1,078,376	390,500	691,758
13	Medford, Medford	W. H. Gore	J. S. Orth	887,175	140,200	192,192
14	Merrill, First	A. M. Collier	W. F. Fruits	144,602	25,000	48,594
15	Milton, First	J. H. Piper	T. C. Frazier	497,624		246,051
16	Monalla, First	W. W. Everhart	E. G. Miller	114,422	96,973	98,961
17	Monmouth, First	I. C. Powell	F. E. Chambers	183,700	15,000	192,767
18	Mount Angel, First	R. J. Welton	N. M. Lauby	91,567	1,150	148,577
19	Newberg, First	W. H. Woodworth	R. P. Gill	190,824	75,100	198,413
20	Newberg, United States	S. L. Parrett	R. A. Butt	643,842	63,600	304,188
21	North Bend, First	J. G. Kern	J. H. Greves	272,093	70,900	301,139
22	Ontario, First	A. L. Cockrum	H. B. Cockrum	436,119	99,600	187,221
23	Ontario, Ontario	C. Moore	C. R. Emison	256,767	195,150	128,255
24	Oregon City, First	M. D. Latourette	F. J. Meyer	283,151	284,250	263,426
25	Paisley, Paisley	F. M. Miller	C. F. Snider	161,486	12,500	24,771
26	Pendleton, First	G. M. Rice	L. G. Rice	5,428,209	562,326	340,669
27	Portland, First	C. F. Adams	H. B. Dickson	17,316,538	11,379,487	9,537,751
28	Portland, Brotherhood Cooperative	G. O. Barnhart	H. C. Baker	273,805	200,000	2,033,400
29	Portland, United States	J. C. Ainsworth	P. S. Dick	22,053,286	22,275,075	16,383,552
30	Portland, West Coast	E. H. Sensenich	G. C. Blohm	4,176,820	521,520	1,160,538
31	Portland, Portland	C. Hall	M. R. Jamieson	970,855	78,194	1,139,290
32	Portland, Peninsula	J. N. Edlefsen	E. J. Whelan	897,549	206,775	701,032
33	Prairie City, First	P. Daly	D. J. Hughes	127,882	8,650	7,652
34	Prineville, First	H. Baldwin	A. A. Lippman	380,564	83,013	89,605
35	Prineville, Prineville	J. L. Karnopp	R. W. Holtberg	195,330	3,720	60,678
36	Redmond, First	M. A. Cunnning	W. B. Gard	109,187	19,347	118,124
37	Roseburg, Douglas	J. H. Booth	F. P. Clemens	474,166	421,678	449,420
38	Roseburg, Roseburg	A. C. Marsters	D. S. Houser	416,089	186,200	140,651
39	St. Helens, First	E. Ross	C. C. Gobba	249,521	25,908	307,864
40	Salem, First	D. J. Fry	C. W. Paulus	791,301	321,919	352,171
41	Salem, United States	D. W. Eyre	L. C. Smith	1,391,359	5,100	1,244,686
42	Scappoose, First	E. E. Wist	R. L. Shreve	152,948	25,000	94,742
43	Sheridan, First	H. C. Smith	C. M. Howard	157,516	17,334	47,963
44	Silverton, First	T. P. Risteigen	E. R. Adams	295,230	43,250	220,453
45	Springfield, First	W. G. Hughes	W. G. Hughes	82,870	34,248	112,868
46	The Dalles, First	L. Barnum	F. W. Sims	1,855,592	386,999	432,512
47	The Dalles, Citizens	P. J. Stadelman	H. E. Greene	523,672	34,845	489,785
48	Tillamook, First	W. J. Rlchers	C. A. McGhee	1,119,009	332,150	287,449
49	Tillamook, Tillamook	H. H. Rosenberg	H. Heisel	125,398	52,850	26,761
50	Toledo, First	R. D. Burgess	H. J. Devaney	127,398	250,100	100,848
51	Union, First	G. W. Benson	J. F. Hutchinson	231,466	52,100	106,535
52	Vale, Vale	R. H. DeArmmond	H. R. Dunlop	96,297	61,600	17,078
53	Wallowa, Stockgrowers & Farmers	E. F. Johnson	C. T. McDaniel	384,568	69,400	76,371
54	Woodburn, First	K. Powell	C. J. Espy	92,194	5,000	118,335

by reports of condition December 31, 1928—Continued

OREGON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$64,124		\$500,210	\$50,000	\$62,874	\$49,050	\$108,893	\$229,393		1
167,197	\$4,115	728,728	150,000	62,933	10,000	5,437	337,612	\$161,267	2
141,382	6,807	849,214	50,000	19,805	48,450		421,272	309,897	3
56,335	1,220	246,728	35,000	1,643	10,000	3,690	137,475	58,920	4
55,063	64	327,104	25,000	5,270		1,679	174,754	133,401	5
34,168		250,552	25,000	5,076		3,018	201,645	15,813	6
453,314	14,687	1,864,379	100,000	25,341	98,545	48,383	984,347	599,858	7
140,603	3,520	675,449	50,000	15,718		1,975	393,906	211,360	8
127,253	2,500	676,831	50,000	55,351	50,000	39,583	481,897		9
198,937	4,075	1,346,185	75,000	95,672	75,000	88,701	579,122	429,296	10
186,587	4,997	1,023,268	50,000	65,090	49,300	19,932	442,112	394,834	11
506,512	8,749	2,675,895	100,000	63,342	97,745	38,289	1,484,508	892,008	12
440,620	13,817	1,674,004	100,000	44,499	15,000	3,722	990,885	514,898	13
73,900	5,285	297,381	25,000	8,745	24,997	6,741	174,704	57,194	14
188,147	6,785	938,607	50,000	21,215		258	580,755	286,379	15
78,487		379,843	25,000	7,675		1,751	218,202	126,526	16
38,618	753	430,838	30,000	20,416	14,750	4,764	219,434	132,560	17
39,769	90	281,153	30,000	7,160			91,008	151,185	18
65,513	2,516	532,365	50,000	20,300	39,200	1,845	228,734	190,780	19
119,365	2,650	1,133,651	50,000	100,834	49,200	15,045	459,850	458,722	20
295,826	23,736	963,691	100,000	38,594	49,400	41,844	458,690	267,163	21
237,462	6,054	1,016,456	50,000	63,610	12,500	29,332	877,684	293,330	22
202,692	4,489	787,353	60,000	20,000	60,000	137,663	341,437	162,353	23
262,180	11,838	1,104,845	50,000	29,024	12,500	8,588	601,211	608,404	24
42,155	1,818	242,760	40,000	15,063	12,500	4,252	95,900	75,945	25
571,077	15,689	6,917,970	250,000	537,234	99,995	117,546	2,128,077	2,500,808	26
9,138,547	92,890	47,465,213	2,500,000	1,312,353	9,995	5,757,773	15,725,169	21,808,845	27
318,118	52,864	2,878,187	200,000	69,622	200,000	33,028	538,980	1,834,721	28
13,247,045	393,890	75,352,848	3,000,000	4,132,550	2,300,000	7,607,706	26,725,692	30,484,900	29
2,888,134	24,189	8,771,201	500,000	297,021		1,597,110	5,122,014	1,203,303	30
885,176	3,898	3,077,414	200,000	50,341		504,084	1,266,894	1,050,093	31
288,716	100,239	2,194,311	200,000	58,459		78,576	846,657	906,465	32
95,145	577	239,906	25,000	4,865	6,250		166,316	37,475	33
173,677	247	727,106	50,000	59,398		1,719	495,454	116,223	34
37,759	156	297,643	50,000	6,075		1,163	162,420	37,163	35
57,368	177	304,203	25,000	888		7,928	221,342	49,045	36
265,726	9,076	1,630,066	100,000	64,365	25,000	148,039	923,953	358,709	37
229,920	681	974,141	60,000	26,752	10,695	2,464	543,928	333,386	38
68,493	2,187	653,973	50,000	13,838	25,000	4,984	216,662	323,964	39
419,536	12,193	1,837,120	175,000	60,496	98,350	35,872	1,109,921	417,478	40
443,342	6,439	3,091,026	100,000	156,625	5,000	53,005	1,544,948	1,221,613	41
25,853	1,452	209,995	25,000	8,381	25,000	1,547	100,487	114,966	42
46,321	350	269,484	25,000	6,168	7,000	12,640	163,439	55,237	43
91,084	2,524	652,541	35,000	22,620	25,000	1,923	223,773	344,128	44
64,500	312	294,804	25,000	5,635	6,250	2,038	185,153	70,728	45
288,850	16,158	2,980,111	100,000	196,447	100,000	117,392	1,344,939	1,099,490	46
139,990	5,797	1,164,089	160,000	45,289		19,596	645,494	383,739	47
418,347	7,111	2,164,666	100,000	108,642		20,709	1,055,152	880,163	48
54,155	69	259,233	50,000	5,173		3,652	169,468	30,940	49
37,991	2,463	268,950	25,000	7,193		6,164	138,774	92,419	50
78,232	2,500	470,636	50,000	15,016	48,645	1,004	150,829	201,142	51
86,000	223	261,198	50,000	8,066		690	195,030	7,412	52
84,798	1,610	616,747	50,000	62,859	25,000	8,408	319,734	147,636	53
25,245		240,774	25,000	6,782		2,308	97,372	109,312	54

Resources and liabilities of national banks as shown

PENNSYLVANIA

DISTRICT NO. 3

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Akron, Akron	P. W. Weidman	H. D. Malschnee	\$273, 255	\$66, 084	\$222, 965
2	Alexandria, First	T. Kemp	P. J. Swigart	161, 078	28, 396	92, 488
3	Allentown, Second	T. E. Ritter	C. H. Moyer	5, 428, 171	819, 189	1, 373, 180
4	Allentown, Allentown	R. J. Butz	F. M. Cressman	7, 214, 632	2, 429, 023	3, 076, 671
5	Allentown, Merchants	F. O. Ritter	H. B. Wagner	5, 902, 563	626, 177	1, 363, 205
6	Allenwood, Allenwood	A. V. Persing	H. H. Hoffman	75, 632	25, 000	173, 091
7	Altoona, First	J. Lloyd	R. C. Wilson	3, 213, 831	583, 769	1, 108, 732
8	Altoona, Second	V. A. Oswald	A. M. Replogle	3, 716, 616	99, 400	478, 522
9	Ambler, First	J. M. Haywood	S. R. Horst	1, 494, 098	150, 250	1, 636, 731
10	Annville, Annville	C. V. Henry	E. A. Henry	635, 642	302, 536	903, 772
11	Ardmore, Ardmore N. B. & T. Co.	J. W. Phillips	H. T. Leedom	1, 890, 103	74, 400	272, 977
12	Arendtsville, N. B. of	S. G. Bucher	S. A. Skinner	185, 676	55, 891	228, 963
13	Ariel, First of Lake Ariel	C. Shaffer	R. N. Howe	462, 752	99, 679	500, 024
14	Ashland, Ashland	J. D. McConnell	G. F. Rentz	839, 547	215, 469	1, 456, 557
15	Ashland Citizens	F. L. Buck	W. S. Rothermel	961, 145	437, 519	1, 416, 299
16	Ashley, First	W. B. Foss	W. A. Edgar	1, 329, 861	133, 650	1, 260, 179
17	Atglen, Atglen	T. J. Phillips	L. L. Hastings	256, 982	40, 000	136, 823
18	Athens, Athens	E. B. Arnold	J. H. Kelley	507, 185	150, 500	306, 567
19	Athens, Farmers	W. T. Page	C. F. Thurston	332, 588	118, 190	477, 882
20	Austin, First	F. E. Baldwin	H. B. King	113, 770	50, 888	172, 248
21	Avoca, First	J. F. McLaughlin	H. N. Weller	1, 034, 794	162, 884	721, 680
22	Avondale, N. B. of	S. J. Pusey	J. H. Brosius	1, 331, 571	84, 500	181, 920
23	Bainbridge, First	I. S. Smith	I. O. Fry	92, 168	30, 900	22, 900
24	Bakerton, First (P. O. Elmora)	E. P. Reed	F. B. Buck	103, 401	50, 000	326, 948
25	Bala-Cynwyd, Bala-Cynwyd	H. B. McLaughlin	R. S. Davison	229, 501		189, 958
26	Bally, First	G. W. Melcher	H. W. Kemp	574, 063	59, 800	456, 227
27	Bangor, First	H. H. Wilford	A. G. Abel	1, 818, 769	317, 769	1, 020, 927
28	Bangor, Merchants	B. F. Miller	I. L. Kressler	886, 426	209, 062	2, 105, 728
29	Barnesboro, First	J. H. Allport	G. F. Wildeman	833, 681	173, 880	779, 600
30	Bath, First	J. A. Horner	J. H. Seem	463, 525	195, 550	619, 809
31	Beaverdale, First	I. A. Bucher	F. Beiter	357, 065	90, 900	350, 587
32	Beaver Springs, First	A. A. Ush	J. F. Snook	235, 366	44, 472	73, 529
33	Beech Creek, Beech Creek	P. McD. Tibbins	J. A. Haugh	115, 319	11, 405	85, 190
34	Bedford, First	A. B. Egolf	H. B. Cessna	678, 877	80, 650	318, 551
35	Bedford, Farmers N. B. & T. Co.	P. N. Risser	J. H. Eshelman	554, 262	150, 293	388, 884
36	Bellefonte, First	C. M. McCurdy	J. K. Barnhart	1, 384, 222	192, 000	925, 959
37	Bellefonte, Farmers	R. O. Steely	H. W. Mattern, jr.	138, 279		39, 645
38	Belleville, Belleville	W. G. Wilson	C. T. Mitchell	407, 702	25, 000	110, 277
39	Belleville, Farmers	A. R. Hayes	F. W. Steffey	382, 233	51, 927	64, 649
40	Bellwood, First	F. Bland, sr.	H. W. Schalles	165, 859	20, 000	227, 532
41	Bendersville, Bendersville	S. B. Gochnaur	L. W. Kuhn	312, 716	31, 100	248, 776
42	Benton, Columbia Co.	M. D. Pennington	T. C. McHenry	259, 131	78, 459	311, 742
43	Bernville, First	H. K. Derr	L. C. Klopp	303, 677	32, 061	485, 401
44	Berwick, First	M. J. Crispin	W. J. Hehl	1, 564, 476	140, 650	705, 250
45	Berwick, Berwick	C. C. Evans	B. D. Freas	1, 183, 519	222, 310	566, 167
46	Berwyn, Berwyn	W. H. Haines	J. C. Acker	166, 824	50, 000	973, 457
47	Bethlehem, First	R. S. Taylor	T. F. Keim	4, 138, 860	664, 500	1, 999, 510
48	Bethlehem, Lehigh V'y	R. E. Wilbur	F. P. Snyder	3, 626, 535	308, 733	1, 514, 878
49	Bethlehem, Bethlehem	R. Pfeifle	P. J. Byrne	3, 738, 023	1, 100, 350	3, 018, 054
50	Biglerville, Biglerville	C. L. Longsdorf	D. J. Miller	457, 572	50, 000	237, 027
51	Birdsboro, First	E. Brooke	H. L. March	693, 530	120, 500	615, 844
52	Bloomsburg, First	G. L. Low	F. Holmes	979, 256	134, 500	571, 535
53	Bloomsburg, Farmers	J. J. Brown	M. Milleisen	1, 437, 308	124, 300	817, 749
54	Blossburg, Miners National	F. B. Smith	F. W. Coe	1, 058, 394	81, 150	245, 605
55	Blue Ball, Blue Ball	J. Hartz	H. S. Shirk	562, 607	122, 450	444, 718
56	Blue Ridge Summit, First	H. C. Bridgers	F. R. Martin	133, 318	25, 000	122, 672
57	Boyetown, Farmers	E. M. Rhoads	A. R. Moyer	1, 226, 697	182, 725	560, 101
58	Boyetown, N. B. of	D. R. Kohler	S. C. Houck	1, 422, 329	250, 000	1, 122, 848
59	Bradford, Bradford	H. J. Haggerty	H. W. Loveland	6, 379, 231	1, 171, 651	743, 656
60	Bradford, Commercial	W. H. Powers	F. R. Parmenter	3, 091, 818	501, 055	210, 455
61	Bridgeport, Bridgeport	J. A. Rauck	F. A. Logan	970, 534	154, 850	806, 356

by reports of condition December 31, 1928—Continued

PENNSYLVANIA

DISTRICT NO. 3

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$51,148	\$1,754	\$614,306	\$35,000	\$74,053	\$34,700	\$1,191	\$151,433	\$281,068	\$35,911	1
28,018	1,836	311,816	50,000	9,200	25,000	1,037	115,050	83,667	27,862	2
695,910	20,313	8,338,783	300,000	1,412,725	148,050	115,844	1,818,801	4,519,927	21,416	3
1,178,468	92,032	13,990,826	1,000,000	1,613,332	1,000,000	203,376	3,690,183	6,003,635	480,000	4
740,166	10,000	8,642,111	400,000	1,594,858	198,050	163,417	1,738,136	4,547,650	-----	5
21,238	1,519	296,480	25,000	22,629	24,880	1,284	60,780	161,907	-----	6
901,133	21,166	5,828,631	150,000	584,536	149,250	86,752	2,514,068	2,344,025	-----	7
473,323	4,139	4,770,530	125,000	681,219	50,000	147,906	1,947,888	1,622,882	195,835	8
348,206	22,902	3,652,187	125,000	177,869	99,997	31,810	1,115,500	2,033,892	68,119	9
143,948	5,025	2,050,923	200,000	235,720	100,000	2,915	500,785	963,503	48,000	10
296,462	15,612	3,149,554	150,000	153,965	50,000	35,475	1,036,830	1,538,309	185,245	11
36,568	1,565	508,663	25,000	55,227	25,000	218	91,205	310,673	1,250	12
50,950	2,500	1,115,905	50,000	173,017	48,900	4,073	126,471	713,414	-----	13
166,559	6,146	2,684,278	125,000	292,971	99,247	11,888	451,808	1,616,038	57,266	14
281,634	3,109	3,099,997	150,000	435,184	60,000	42,265	512,308	1,873,240	27,000	15
215,484	4,417	2,943,591	150,000	261,195	87,495	28,216	423,618	1,993,067	-----	16
40,665	5,348	479,818	40,000	79,093	39,700	3,234	163,693	153,898	200	17
60,977	4,220	1,029,449	50,000	151,276	49,100	1,409	233,013	519,651	25,000	18
99,959	25,900	1,049,519	75,000	127,279	74,100	2,849	235,814	534,477	-----	19
56,808	2,500	395,714	50,000	36,354	48,750	8,404	146,018	106,188	-----	20
151,666	2,500	2,073,530	125,000	221,606	50,000	7,089	343,727	1,286,108	40,000	21
127,763	3,590	1,729,344	150,000	196,640	50,000	1,517	484,467	732,501	114,229	22
10,381	1,250	157,599	25,000	7,843	25,000	357	33,332	66,012	-----	23
35,666	2,500	518,515	50,000	66,000	49,550	2,214	126,000	223,251	1,500	24
47,162	3,232	469,853	50,000	29,217	-----	10,318	234,981	120,041	25,296	25
94,784	1,276	1,186,150	75,000	124,392	24,800	5,690	177,639	778,629	-----	26
227,791	24,861	3,410,057	170,000	160,671	167,100	3,412	546,634	2,315,072	46,268	27
177,533	5,100	3,384,449	125,000	241,307	98,200	4,267	201,446	2,632,029	62,200	28
182,703	7,861	1,977,725	100,000	159,823	100,000	19,396	331,469	1,177,137	89,900	29
114,745	3,279	1,396,998	50,000	98,550	50,000	4,718	159,188	1,077,342	-----	30
106,729	3,172	915,453	50,000	100,412	50,000	3,003	117,441	654,597	40,000	31
52,098	1,415	456,880	25,000	35,700	24,988	308	123,110	238,924	8,840	32
44,005	615	356,534	35,000	21,136	10,000	505	90,011	199,101	691	33
105,860	2,817	1,186,755	50,000	68,458	49,450	5,229	323,231	680,387	10,000	34
98,150	6,945	1,204,534	125,000	70,507	125,000	25,824	323,014	398,861	136,328	35
249,544	25,471	2,777,196	125,000	329,120	100,000	22,124	927,626	1,268,326	5,000	36
24,128	134	202,186	75,000	18,836	-----	4,794	61,513	25,299	16,745	37
31,584	1,598	576,161	25,000	90,307	24,300	1,163	174,588	233,553	27,250	38
32,929	3,527	505,265	50,000	69,633	50,000	4,317	122,405	183,910	25,000	39
29,707	1,000	444,098	25,000	50,638	19,500	502	82,074	266,384	-----	40
30,026	1,531	630,149	25,000	53,265	24,800	57	79,303	441,474	6,250	41
103,212	1,471	754,015	25,000	82,303	25,000	989	201,708	417,729	1,286	42
54,594	1,849	878,482	50,000	123,945	25,000	5,694	182,253	482,380	9,300	43
215,274	3,350	2,620,000	200,000	171,805	25,000	25,106	418,222	1,729,357	59,510	44
112,054	14,156	2,104,206	150,000	241,020	123,300	61,724	403,576	1,022,051	102,535	45
93,095	2,770	1,286,146	125,000	55,097	50,000	2,667	328,495	709,760	15,127	46
878,077	48,424	7,729,371	300,000	833,467	297,150	42,618	3,008,965	3,044,638	202,533	47
608,876	39,488	5,999,510	400,000	544,244	299,998	15,193	1,739,957	2,540,713	450,405	48
632,734	28,506	8,517,575	300,000	752,754	50,000	58,110	2,686,346	4,665,492	5,055	49
69,364	2,500	816,463	50,000	77,072	49,250	1,410	176,878	459,353	2,500	50
120,025	2,514	1,558,413	50,000	227,421	50,000	83	315,301	860,608	55,000	51
124,147	19,063	1,828,501	100,000	193,573	99,400	4,709	579,738	846,056	5,025	52
242,950	8,078	2,630,394	100,000	350,771	59,500	3,229	644,213	1,472,681	-----	53
95,812	30,480	1,511,441	50,000	88,160	49,700	13,931	175,877	1,075,969	57,804	54
77,194	2,676	1,209,645	50,000	168,143	50,000	790	201,800	694,412	44,500	55
39,285	1,250	321,525	25,000	14,000	25,000	695	92,293	149,537	15,000	56
136,933	6,269	2,132,725	125,000	283,593	123,500	3,324	525,791	1,013,982	57,555	57
220,144	58,505	3,063,826	200,000	411,242	100,000	9,407	586,294	1,446,793	100,000	58
1,493,662	10,000	9,798,200	600,000	724,803	193,600	14,235	4,104,415	4,084,334	96,819	59
594,097	10,219	4,407,624	300,000	227,976	99,150	104,610	1,559,845	2,867,897	28,146	60
141,650	73,823	2,147,213	150,000	228,688	75,000	12,975	371,107	1,230,375	79,068	61

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment secu- rities owned	Other bonds, invest- ments, and real estate owned
1	Bristol, Farmers of Bucks County.	J. R. Grundy	T. Scott	\$987,909	\$444,266	\$1,837,952
	Brownstown, Brownstown.	A. V. Walter	D. C. Boyer	293,405	30,698	127,118
3	Bryn Mawr, Bryn Mawr	J. W. Maclack	W. R. Jaquett	1,041,090	112,799	1,325,626
4	Burnham, Burnham	H. Fisher	I. C. Mayes	145,453	26,100	101,212
5	Burnside, Burnside	C. E. Patchin	B. F. Sterling	128,027	52,000	88,829
6	Camp Hill, Camp Hill	L. H. Wible	R. B. Thompson	201,478	51,600	76,642
7	Canton, First	C. E. Bullock	C. A. Innes	533,280	154,530	405,525
8	Canton, Farmers	C. F. Biddle	H. C. Gates	351,366	61,000	196,890
9	Carbondale, First	R. A. Jadwin	F. G. Winter	800,642	102,280	3,611,792
10	Carrolltown, First	C. A. Sharbaugh	F. J. Brophy	581,299	108,100	272,116
11	Cassandra, First	B. Hendler	S. D. Miller	106,770	50,325	167,678
12	Catasauqua, Lehigh	J. C. Beitel	J. S. Matchette	430,062	49,050	1,140,478
13	Catasauqua, N. B. of	H. V. Swartz	R. C. Boyer	1,090,345	321,650	2,444,323
14	Catawissa, First	J. T. Fox	W. M. Vastine	410,030	60,122	117,392
15	Catawissa, Catawissa	C. J. Fisher	E. R. Unanget	670,486	37,945	297,858
16	Centralia, First	M. J. McDonnell	J. S. Creamer	204,881	96,693	440,500
17	Centre Hall, First	D. Dapp	H. L. Ebricht	213,196	25,358	51,830
18	Chalfont, Chalfont	J. M. Hartzel	F. C. Twining	148,958		140,482
19	Chambersburg, N. B. of	C. O. Wood	G. A. W. Stouffer	2,705,175	316,000	701,607
20	Chambersburg, Valley	G. H. Stewart	C. E. Fogelsanger	3,479,449	386,660	301,384
21	Cheltenham, Cheltenham.	F. R. Taylor	J. H. Brownlee	221,372	174,861	136,667
22	Chester, First	F. A. Howard	J. C. Baker	2,040,182	652,589	970,773
23	Chester, Chester	R. Wetherill	J. L. Black	2,440,441	1,850,074	958,553
24	Chester, Delaware Co.	C. P. Webster	G. H. Effing	6,931,242	2,629,623	2,005,425
25	Christiana, Christiana	M. B. Kent	T. B. Harry	298,732	99,649	316,185
26	Clarks Summit, Abington.	W. T. Acker	G. O. Sharps	507,406	69,300	235,193
27	Claysburg, First	C. O. Johnston	D. E. Brumbaugh	459,798	70,100	100,370
28	Clearfield, Clearfield	H. Boulton	H. S. Whiteman, jr.	1,231,835	203,700	216,831
29	Clearfield, County	H. B. Powell	R. I. Fulton	5,209,564	969,615	728,509
30	Clifton Heights, First	J. M. Lutz	H. M. Collins	1,750,320	442,264	423,245
31	Coaldale, First	J. R. Boyle	T. C. Leddy	434,741	131,121	188,190
32	Coalport, First	A. L. Hegarty	J. P. McKeenhen	228,586	20,000	436,289
33	Coatesville, N. B. of Chester Valley.	H. J. Branson	N. G. Martin	1,968,177	157,200	1,323,142
34	Coatesville, N. B. of		R. T. Ash	2,467,950	154,864	430,045
35	Codorus, N. B. of Jefferson	I. Hildebrand	E. Sterner	130,508	25,000	525,646
36	Collegetown, Collegetown	A. D. Fetterolf	W. D. Renninger	566,364	146,298	502,120
37	Columbia, First-Columbia.	H. M. North, jr.	J. W. Staman	1,349,951	127,600	1,361,470
38	Columbia, Central	R. K. Garber	J. J. Dietrich	1,502,295	180,320	588,101
39	Conshohocken, First	H. C. Jones	H. C. Pedrick	1,425,348	230,000	1,623,612
40	Conshohocken, Tradesmen's.	G. Corson	J. R. Wood	1,353,208	548	906,645
41	Coopersburg, First	M. L. Engleman	R. D. Barron	538,381	51,665	269,242
42	Coplay, Coplay	W. H. Thomas	S. M. Kramer	872,760	106,497	936,052
43	Coudersport, First	A. F. Smith	M. S. Harvey	257,626	52,000	39,297
44	Cresson, First	C. A. Cunningham	J. W. Skagerberg	796,353	192,000	963,851
45	Cressona, First	C. F. Beck	M. D. Walborn	220,218	60,850	666,740
46	Curwensville, Curwensville.	C. S. Russell	A. Hille	443,066	104,200	466,070
47	Dale (Johnstown P. O.), Dale.	J. D. Keiper	D. J. McMonigal	286,491	50,600	97,903
48	Dallas, First	G. R. Wright	W. B. Jeter	243,936	82,800	284,197
49	Dallastown, First	J. C. Heckert	O. W. Reachard	1,190,706	133,825	473,179
50	Danielsville, Danielsville.	S. J. Drumheller	H. H. Hower	64,029	30,000	223,668
51	Danville, First	D. J. Reese	W. G. Brettenbach	973,776	307,054	1,962,575
52	Danville, Danville	M. G. Youngman	F. Jameson	1,098,751	338,869	1,394,793
53	Darby, First	J. S. Verlenden	A. J. Crawford	4,100,107	161,000	577,367
54	Dauphin, Dauphin.	G. L. Brown	H. F. Cobaugh	82,084	25,105	73,051
55	Delta, First	J. H. Stubbs	C. O. Brown	574,492	82,550	354,201
56	Delta, Peoples	E. M. Kilgore	H. J. Evans	636,069	50,000	147,182
57	Denver, Denver	R. D. Oberholtzer	A. W. Mentzer	737,338	305,131	898,964
58	Dickson City, Dickson City.	J. J. Aitken	C. J. Caravanaugh	828,625	150,195	861,037

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$340,717	\$2,000	\$3,612,844	\$138,330	\$861,717	\$38,800	\$844	\$889,734	\$1,663,430	\$18,989	1
30,737	1,250	483,208	25,000	69,138	24,750	1,145	104,546	222,389	30,240	2
485,065	640	2,965,220	50,000	235,242	-----	349,174	883,704	1,347,100	100,000	3
29,664	1,250	303,679	25,000	10,189	25,000	2,108	123,649	117,833	-----	4
26,940	2,781	298,577	50,000	16,196	50,000	5,145	55,400	108,167	13,669	5
32,410	2,500	364,636	50,000	17,462	50,000	137	122,018	115,019	10,000	6
101,840	6,503	1,201,498	100,000	28,026	99,000	894	231,999	738,579	3,000	7
66,652	2,500	678,417	50,000	42,979	48,200	1,073	177,198	346,831	12,136	8
462,155	225	4,977,094	110,000	660,209	-----	23,000	374,028	3,794,647	15,210	9
60,951	2,500	1,024,966	50,000	200,000	50,000	2,921	377,903	301,497	42,645	10
17,822	2,700	345,295	50,000	16,008	50,000	1,720	27,468	200,099	-----	11
88,366	3,640	1,711,005	125,000	244,566	35,000	3,497	235,688	1,067,854	-----	12
506,518	3,444	4,366,280	400,000	552,527	49,298	69,725	1,421,661	1,489,069	384,000	13
53,000	3,226	743,770	50,000	68,801	49,250	5,671	143,789	426,169	-----	14
65,836	2,054	1,074,179	75,000	100,415	-----	3,955	151,927	680,155	62,727	15
80,034	1,250	823,358	25,000	114,814	25,000	1,820	152,906	503,818	-----	16
29,893	1,921	322,198	25,000	17,815	24,400	1,133	73,818	155,954	24,078	17
52,262	563	342,265	50,000	7,368	-----	9,287	131,613	143,997	-----	18
285,799	9,220	4,017,801	250,000	482,395	130,000	32,094	874,884	1,768,244	480,184	19
309,767	13,580	4,490,840	350,000	463,831	98,647	39,634	860,058	2,678,070	-----	20
81,147	2,500	616,547	50,000	17,307	50,000	4,919	210,531	195,061	88,129	21
475,155	13,212	4,151,891	200,000	373,715	108,450	71,566	1,060,198	1,922,962	325,000	22
1,194,763	17,527	6,461,338	300,000	850,195	292,350	302,318	3,619,052	1,097,302	121	23
1,191,718	58,589	12,816,597	800,000	1,652,426	735,997	424,746	5,060,120	3,243,308	900,000	24
54,049	3,106	771,721	60,000	103,762	59,700	3,959	233,653	310,307	350	25
121,132	2,500	935,531	50,000	48,931	49,400	25,363	334,564	389,773	37,500	26
36,925	1,507	668,660	50,000	85,878	25,000	5,760	197,318	265,225	39,479	27
157,592	19,929	1,829,927	200,000	276,437	200,000	48,651	491,385	609,744	3,710	28
465,763	48,041	7,421,492	500,000	926,354	500,000	73,735	1,707,973	3,130,307	583,123	29
216,178	2,722	2,834,729	50,000	199,416	25,000	36,119	958,172	1,391,022	175,000	30
80,159	2,270	886,490	25,000	75,319	25,000	4,592	108,414	562,165	35,001	31
137,426	1,000	823,301	50,000	156,464	19,800	1,794	233,364	357,879	4,000	32
335,796	23,308	3,797,623	200,000	715,118	-----	19,515	838,686	1,856,082	168,222	33
314,567	10,415	3,377,841	100,000	693,280	100,000	10,007	1,055,521	1,419,033	-----	34
49,120	1,250	731,524	25,000	83,134	24,345	4,189	53,358	641,498	-----	35
111,359	5,318	1,331,459	100,000	169,843	50,000	5,455	363,675	612,486	30,000	36
167,474	26,793	3,033,288	450,000	173,829	115,200	9,372	699,780	1,451,607	133,500	37
131,334	5,097	2,407,147	125,000	165,600	98,100	25,166	404,586	1,398,677	190,019	38
325,669	9,870	3,614,499	150,000	345,969	123,250	12,203	715,325	2,212,672	55,080	39
242,463	-----	2,502,864	50,000	232,400	-----	8,069	469,011	1,743,384	-----	40
58,433	1,546	919,267	50,000	88,918	24,620	3,746	177,478	549,454	25,051	41
164,847	4,043	2,084,199	50,000	260,862	50,000	34,578	259,907	1,372,255	56,597	42
59,270	4,501	412,594	50,000	36,471	49,100	28,652	237,641	10,730	-----	43
169,685	8,888	2,150,775	50,000	173,341	50,000	11,290	322,930	1,474,214	49,000	44
80,647	2,500	1,050,955	50,000	94,152	50,000	6,029	128,108	702,666	-----	45
125,951	7,405	1,146,692	100,000	183,210	98,900	9,443	315,026	440,113	-----	46
74,801	2,500	511,695	50,000	33,762	49,700	2,361	131,350	243,483	1,049	47
47,442	787	659,162	50,000	44,710	6,250	2,486	113,885	409,581	32,250	48
124,305	7,049	1,929,064	125,000	173,551	125,000	10,907	268,496	1,186,845	39,265	49
18,021	1,028	356,446	25,000	49,918	20,000	2,303	41,785	192,440	5,000	50
270,074	13,802	3,527,281	150,000	585,286	145,250	15,070	549,036	1,947,427	135,212	51
223,051	11,167	3,066,631	200,000	510,074	200,000	1,926	633,338	1,440,393	80,000	52
515,824	18,179	5,372,477	200,000	337,801	94,700	37,053	1,776,190	2,836,733	90,000	53
24,970	1,366	206,576	25,000	9,682	24,400	3,669	61,723	82,099	3	54
81,046	3,227	1,095,516	50,000	112,024	50,000	2,624	235,057	645,811	-----	55
56,688	7,299	899,238	50,000	66,737	50,000	8,759	267,265	381,495	74,982	56
132,509	3,387	2,167,329	50,000	385,658	50,000	983	356,106	1,285,465	39,117	57
177,390	2,500	2,019,747	50,000	193,590	50,000	4,762	160,704	1,557,166	3,525	58

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Dickson City, Liberty	J. P. Wilson	A. S. Hiznay	\$331,400	\$25,781	\$297,646
2	Dillsburg, Dillsburg	A. H. Williams	C. J. Stauffer	672,578	85,703	712,882
3	Dover, Dover	J. M. Gross	R. O. Lauer	94,952	37,000	608,275
4	Downingtown, Downingtown	T. W. Downing	E. P. Fisher	906,006	183,700	784,965
5	Downingtown, Orange N. B. of Chester County	W. I. Pollock	W. R. Kendig	549,276	100,000	274,532
6	Doylestown, Doylestown N. B. & T. Co.	J. M. Jacobs	C. S. Worthington	853,835	125,000	1,292,900
7	Dry Run, Citizens	J. F. Walker	E. I. Eshleman	212,502	16,700	175,212
8	Dublin, Dublin	E. B. Laudenslager	H. Schanbacher	91,640	10,000	96,441
9	Du Bois, Deposit	J. Q. Groves	F. L. Newmeyer	2,121,547	238,750	696,736
10	Du Bois, Du Bois	S. C. Bond	W. G. Brown	1,212,913	271,834	1,384,521
11	Duncannon, Duncannon	P. F. Duncan	W. S. Duncan	573,524	101,000	97,780
12	Duncannon, Peoples	S. S. Sheller	M. N. Lightner	166,783	71,097	39,566
13	Dunmore, First	F. T. Mongan	L. S. Marsh	1,250,238	73,953	635,786
14	DuShore, First	F. Welles	B. F. Crossley	380,161	36,000	881,281
15	East Berlin, East Berlin	P. C. Smith	M. L. Slothour	415,273		
16	East Greenville, Perkiomen	F. L. Fluck	E. E. Erb	288,091	193,983	1,634,863
17	East Mauch Chunk, Citizens	C. H. Kreamer	J. H. Leibenguth	236,093	76,442	398,663
18	Easton, First	C. Snyder	F. W. Simpson	2,233,575	535,200	2,220,416
19	Easton, Easton	J. V. Bull	H. G. Siegfried	2,432,460	900,000	1,064,388
20	Easton, Northampton	E. J. Richards	J. H. Neumeyer	2,819,055	1,096,613	3,106,791
21	East Smithfield, First	G. I. Kingsley	R. S. Taylor	153,452	25,000	229,507
22	East Stroudsburg, East Stroudsburg	J. A. Seguire	M. S. Kistler	895,424	70,800	238,934
23	East Stroudsburg, Monroe County	L. S. Hoffman	J. N. Gish	1,458,091	4,550	356,501
24	Ebensburg, First	M. D. Kittell	D. S. Griffith	1,495,471	206,375	484,031
25	Ebensburg, American	S. L. Reed	A. W. Evans	410,237	168,100	314,500
26	Edwardsville, Peoples (P. O. Wilkes-Barre)	W. J. Trembath	L. L. Reese	483,730	173,372	1,255,384
27	Eldred, First	O. D. Underwood	E. L. Rhoads	261,492	47,400	107,002
28	Elizabethtown, First N. B. & T. Co.	A. G. Coble	E. O. Brubaker	1,204,233	280,345	524,585
29	Elizabethville, First	I. T. Buffington	L. C. Buffington	344,488	37,000	329,718
30	Elkins Park, Elkins Pk	P. A. Hall	S. E. Craig	187,303	24,000	178,377
31	Elkland, Pattison	J. O. Pattison	E. Blackwell	486,269	101,800	356,327
32	Elverson, Elverson	J. C. Dengler	E. K. Witwer	322,000	39,750	266,260
33	Elysburg, First	C. E. Allison	W. Richards	175,640	25,000	268,796
34	Emaus, Emaus	R. L. Miller	R. J. S. Butz	1,662,506	263,294	481,058
35	Emporium, First	T. B. Lloyd	N. B. Long	1,174,319	201,500	701,501
36	Ephrata, Ephrata	M. L. Weidman	J. H. Hibshman	2,250,313	508,914	1,036,656
37	Ephrata, Farmers	F. F. Mentzer	H. R. Mohler	656,015	160,000	753,111
38	Everett, First	H. F. Gump	J. M. Walter	638,415	73,060	86,025
39	Exchange, Farmers	J. L. Brannon	J. F. Ellis	55,512	29,400	34,338
40	Exeter, First	L. N. Jacobs	E. A. Bedner	148,959		195,092
41	Factoryville, First	C. E. Hunt	E. W. Dolph	152,911	30,000	314,622
42	Fairfield, First	J. E. Zimmerman	P. J. Lower	277,120	35,270	124,289
43	Fannettsburg, Fannettsburg	G. H. Bartle	G. C. Gury	107,323	19,980	61,819
44	Fawn Grove, First	J. F. Lowe	T. E. Kelgore	324,270	25,000	336,822
45	Fleetwood, First	D. F. Kelchner	G. A. Knoll	631,229	220,936	766,917
46	Fogelsville, Fogelsville	O. E. Kocher	J. P. Mohr	65,481	5,120	159,847
47	Forest City, First	W. J. Maxey	J. Lynch	1,009,360	84,405	1,065,081
48	Forest City, Farmers & Miners	H. P. Johns	H. L. Bayless	900,660	54,726	1,993,142
49	Frackville, First N. B. & T. Co.	J. K. Berk	R. G. Garrett	898,506	73,887	944,233
50	Fredericksburg, First	J. Swope	C. C. Bensing	488,677	58,719	160,090
51	Freeland, First	J. G. Sarricks	G. S. Christian	878,363	87,100	1,691,803
52	Galetaon, First	J. T. Hurd	J. C. Gault	435,277	80,950	161,980
53	Gallitzin, First	K. A. Reed	B. W. Harding	368,140	77,675	681,755
54	Gap, Gap	J. Eby	E. C. Smith	466,859	101,166	440,896
55	Genesee, First	G. F. Chapman	F. W. Reynolds	132,970	44,000	91,916
56	Gettysburg, First	E. W. Thomas	E. L. Deardorff	1,257,169	78,511	614,511

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$76,534	\$1,468	\$732,829	\$100,000	\$26,186	\$24,200	\$528	\$92,325	\$488,497	\$1,093	1
86,047	7,859	1,565,069	60,000	134,940	59,650	8,406	230,970	1,051,103	20,000	2
63,493	1,250	799,970	25,000	100,000	25,000	2,806	101,022	542,603	2,639	3
146,677	5,036	2,026,384	100,000	308,673	98,298	6,747	547,239	874,820	90,607	4
72,480	5,322	1,001,610	100,000	112,911	100,000	3,245	371,744	216,710	97,000	5
199,596	16,244	2,487,575	125,000	467,144	105,000	20,662	565,728	1,204,041	-----	6
17,914	-----	422,328	25,000	56,801	-----	2,985	58,070	275,472	4,000	7
39,258	33	237,373	50,000	14,275	-----	412	66,043	106,643	-----	8
569,087	8,998	3,605,118	200,000	311,333	198,050	118,771	892,135	1,754,424	130,405	9
261,234	5,000	3,135,502	200,000	296,904	100,000	45,272	724,640	1,756,686	12,000	10
67,785	3,000	843,389	65,000	138,243	60,000	3,278	197,931	348,737	30,200	11
20,996	1,500	265,845	25,000	14,702	24,600	2,079	62,756	118,708	18,000	12
167,732	5,650	1,932,558	100,000	178,248	25,000	27,633	245,461	1,352,216	24,000	13
82,213	3,447	1,175,560	50,000	156,070	49,250	5,827	193,007	717,656	3,750	14
72,473	853	1,405,880	25,000	141,752	12,500	6,017	119,077	1,098,534	3,000	15
188,707	2,957	2,308,601	100,000	433,930	50,000	357	257,737	1,406,347	230	16
99,840	4,186	815,224	50,000	106,942	50,000	1,108	199,137	407,483	554	17
654,892	22,097	666,180	400,000	323,192	338,650	67,762	1,637,125	2,425,936	273,516	18
504,078	16,042	4,936,968	500,000	322,720	300,000	45,293	1,163,651	2,529,321	75,983	19
629,299	40,274	7,692,032	100,000	818,789	99,000	66,054	1,380,681	5,015,538	212,000	20
31,093	1,250	420,302	25,000	51,398	25,000	280	109,118	205,747	3,750	21
193,256	5,884	1,404,298	50,000	139,563	50,000	7,199	395,218	734,068	28,250	22
173,613	6,762	1,999,517	125,000	113,878	-----	1,843	425,023	1,165,600	168,173	23
172,511	9,724	2,368,112	150,000	303,518	148,400	7,067	484,060	1,274,636	531	24
133,485	20,403	1,046,725	100,000	119,216	96,800	5,647	328,685	399,740	1,637	25
279,936	5,411	2,197,833	125,000	264,088	100,000	9,308	225,353	1,406,500	67,584	26
120,390	1,816	538,100	25,000	71,618	24,200	1,265	237,120	174,897	4,000	27
185,976	5,900	2,201,039	125,000	351,231	100,000	1,109	510,966	1,009,810	102,893	28
60,078	1,283	772,567	25,000	113,288	24,650	976	135,525	455,060	18,068	29
71,413	-----	461,093	50,000	10,707	-----	5,427	209,649	165,301	20,000	30
80,165	4,106	1,034,667	50,000	149,310	50,000	1,788	258,585	524,960	24	31
43,274	1,230	672,534	25,000	85,438	25,000	90	147,839	368,417	20,750	32
28,566	1,250	497,242	25,000	56,931	24,350	473	94,013	235,722	753	33
158,585	8,793	2,574,326	125,000	283,328	75,000	8,915	618,369	1,171,728	201,986	34
160,985	70,570	2,317,875	200,000	122,697	200,000	10,906	358,010	1,409,762	16,500	35
191,584	12,508	4,000,275	125,000	557,937	124,100	30,452	609,601	2,328,185	225,000	36
125,534	3,810	1,698,470	125,000	212,134	73,798	3,987	556,825	726,700	26	37
105,022	3,144	905,696	60,000	61,938	60,000	5,247	219,584	498,928	-----	38
31,481	1,250	151,981	25,000	10,742	25,000	-----	27,542	62,835	862	39
44,979	6,119	395,149	50,000	25,000	-----	3,682	49,650	266,817	-----	40
49,025	2,779	549,337	30,000	57,326	30,000	10,755	128,764	276,592	15,900	41
27,110	1,250	465,039	25,000	42,519	25,000	1,697	66,835	278,988	25,000	42
12,843	23	201,988	25,000	18,761	-----	730	30,443	122,034	5,000	43
57,378	1,251	744,721	25,000	69,246	24,750	2,340	154,348	458,200	10,837	44
142,251	6,322	1,767,755	125,000	137,892	125,000	7,368	553,443	779,052	40,000	45
22,122	198	252,768	25,000	10,302	-----	1,214	61,497	154,156	599	46
189,432	3,308	2,351,586	50,000	340,474	49,995	18,046	823,736	1,364,335	5,000	47
111,501	2,500	1,262,529	50,000	119,720	50,000	13,723	209,365	819,721	-----	48
212,149	7,867	2,136,642	125,000	165,700	48,100	13,943	484,440	1,261,459	38,000	49
35,761	695	743,942	25,000	68,207	12,000	1,684	92,599	518,377	26,075	50
200,112	7,443	2,864,821	150,000	313,074	71,300	10,602	301,953	2,005,660	12,332	51
59,316	2,500	730,023	60,000	71,462	50,000	5,612	181,287	369,055	2,507	52
94,711	2,981	1,225,262	25,000	77,212	25,000	7,222	125,298	924,130	41,000	53
71,020	3,024	1,082,935	50,000	143,516	49,445	6,492	293,287	495,204	40,011	54
19,747	1,250	289,883	25,000	25,955	25,000	1,713	75,983	136,230	-----	55
178,093	965	2,129,249	150,000	184,058	-----	31,723	595,094	1,072,824	94,550	56

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Gettysburg, Gettysburg.	I. L. Taylor.....	C. W. Stock.....	\$2, 133, 427	\$454, 456	\$1, 496, 098
2	Girardville, First.....	A. Bordy.....	A. C. Schreiner.....	611, 163	50, 000	610, 262
3	Glen Lyon, Glen Lyon.....	H. U. Nyhart.....	B. C. Rydzewski.....	614, 010	106, 300	851, 426
4	Goldsboro, First.....	H. B. Bair.....	W. Mansberger.....	105, 300	25, 400	233, 765
5	Gratz, First.....	I. M. Buffington.....	R. H. Snyder.....	244, 303	25, 000	445, 762
6	Greencastle, First.....	J. Myers.....	W. M. Minnick.....	868, 357	151, 298	612, 868
7	Greencastle, Citizens.....	A. G. McLanahan.....	G. W. Harsh.....	738, 644	62, 500	104, 373
8	Green Lane, Valley.....	J. S. Cressman.....	C. W. Seasholtz.....	362, 994	61, 682	477, 769
9	Halifax, Halifax.....	A. M. Smith.....	W. J. Seiders.....	162, 097	47, 342	493, 748
10	Hallstead, First.....	A. F. Merrell.....	O. L. Watkins.....	387, 873	51, 522	287, 850
11	Hamburg, First N. B. & T. Co.	H. R. Shollenberger.....	H. E. Geary.....	915, 879	53, 317	760, 981
12	Hanover, First.....	J. D. Zouck.....	W. D. Carver.....	975, 830	437, 175	1, 722, 530
13	Harleysville, Harleysville.	A. C. Alderfer.....	A. A. Price.....	594, 470	65, 399	348, 725
14	Harrisburg, Harrisburg.	G. W. Reily.....	H. A. Rutherford.....	1, 712, 753	560, 303	1, 235, 176
15	Hastings, First.....	B. R. Lloyd.....	D. A. Westover.....	413, 124	57, 000	379, 722
16	Hatboro, Hatboro.....	O. E. C. Robinson.....	O. T. Watson.....	785, 759	78, 000	873, 150
17	Hatfield, Hatfield.....	I. C. Detweiler.....	N. S. Hartranft.....	121, 156	20, 200	92, 775
18	Hawley, First.....	V. A. Decker.....	J. D. Ames.....	348, 242	91, 700	865, 703
19	Hazleton, First.....	J. B. Price.....	P. G. Heidenreich.....	3, 513, 755		3, 134, 678
20	Hazleton, Hazleton.....	I. P. Pardee.....	B. E. Kunkle.....	3, 003, 097	780, 502	3, 043, 954
21	Hegins, First.....	J. Schroppe.....	R. Reed.....	280, 691	58, 228	508, 693
22	Herdon, First.....	J. D. Boyer.....	A. S. Hepner.....	359, 181	32, 874	756, 095
23	Hershey, Hershey.....	E. F. Hershey.....	S. C. Stecher.....	965, 788		1, 111, 394
24	Highland Park, State Road.	G. Mink.....	F. W. Crew.....	274, 780	17, 500	39, 178
25	Holidaysburg, Citizens.	P. S. Duncan.....	H. S. Smith.....	636, 596	62, 450	54, 200
26	Honesdale, Honesdale.....	A. Thompson.....	L. A. Howell.....	1, 433, 370	353, 118	1, 024, 257
27	Honey Brook, First.....	J. S. Galt.....	E. J. Kandle.....	903, 614	183, 000	238, 170
28	Hop Bottom, Hop Bottom.	A. J. Taylor.....	H. C. Packer.....	403, 101	25, 000	137, 132
29	Hopewell, Hopewell.....	F. S. Campbell.....	E. M. Painter.....	60, 620	46, 566	261, 718
30	Houtzdale, First.....	L. W. Beyer.....	F. Bell.....	580, 045	75, 250	1, 612, 039
31	Howard, First.....	W. J. Kurtz.....	W. K. McDowell.....	133, 240	28, 000	225, 787
32	Hughesville, First.....	W. C. Frontz.....	F. A. Reeder.....	405, 338	117, 470	711, 611
33	Hughesville, Grange N. B. of Lycoming County.	I. Shoffer.....	H. G. VanDevender.....	180, 548	55, 750	48, 930
34	Hummelstown, Hummelstown.	F. J. Schaffner.....	F. C. Witmer.....	732, 652	107, 600	529, 518
35	Huntingdon, First.....	C. F. Zimmerman.....	R. W. Fleck.....	1, 544, 144	183, 991	1, 825, 960
36	Huntingdon, Union.....	J. White.....	R. M. Watson.....	843, 620	175, 000	564, 341
37	Hyndman, Hoblitzell.....	A. E. Miller.....	H. V. Evans.....	143, 074	42, 633	223, 633
38	Intercourse, First.....	J. K. Ressler.....	H. B. Showalter.....	438, 516	52, 138	248, 928
39	Irvona, First.....	R. L. Swank.....	B. A. Krise.....	179, 853	26, 500	112, 141
40	Jenkintown, Citizens.....	M. H. Reaser.....	G. A. Wilson.....	545, 202	131, 856	172, 781
41	Jermyn, First.....	W. J. Cure.....	T. B. Crawford.....	459, 596	217, 344	1, 081, 430
42	Jersey Shore, Union.....	D. P. Miller.....	M. Taylor.....	168, 072	29, 807	284, 950
43	Jessup, First.....	M. J. Barrett.....	P. J. O'Malley.....	813, 248	107, 917	900, 587
44	Johnsonburg, Johnsonburg.	A. G. Paine, jr.....	A. A. Johnson.....	384, 632	249, 265	720, 771
45	Johnstown, First.....	D. Barry.....	P. F. McAneny.....	13, 668, 137	46, 000	1, 972, 329
46	Johnstown, Moxham.....	W. S. Stineman.....	N. W. Hoffman.....	646, 181	262, 380	502, 557
47	Johnstown, United States.	J. H. Waters.....	F. C. Martin.....	8, 668, 335	1, 013, 237	4, 370, 085
48	Juniata, First.....	V. A. Oswald.....	J. L. Gruver.....	389, 033	71, 550	253, 695
49	Kane, First.....	W. S. Calderwood.....	A. H. Johnson.....	1, 307, 027	125, 000	1, 956, 917
50	Kennett Square, N. B. of.	T. E. Marshall.....	M. P. Darlington.....	1, 606, 981	114, 500	215, 025
51	Kingston, First.....	O. R. Mullison.....	R. E. Jones.....	150, 133	30, 637	235, 229
52	Knoxville, First.....	J. O. Pattison.....	C. H. Lugg.....	138, 793	45, 000	187, 544
53	Kutztown, Kutztown.....	C. S. Siegfried.....	O. P. Grimley.....	743, 229	395, 382	839, 507
54	Laceyville, Grange.....	A. C. Keeney.....	D. E. Brady.....	203, 837	95, 950	187, 761
55	Lancaster, Conestoga.....	A. K. Hostetter.....	A. H. Landis.....	4, 046, 262	130, 000	2, 207, 601
56	Lancaster, Fulton.....	J. C. Carter.....	P. H. Ruhl.....	2, 974, 930	260, 000	1, 503, 363
57	Lancaster, Lancaster County.	W. E. Zecher.....	H. F. Diffenderfer.....	2, 709, 803	107, 219	1, 837, 227
58	Landisville, First.....	E. F. Nolt.....	J. N. Sumny.....	321, 344	35, 000	307, 926

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$218,945	\$8,502	\$4,311,428	\$250,000	\$453,791	\$148,450	\$49,828	\$577,525	\$2,654,540	\$177,294	1
77,917	3,025	1,358,367	80,000	185,116	50,000	3,170	198,487	817,657	23,936	2
187,906	3,850	1,763,942	75,000	180,389	75,000	8,812	175,569	1,248,731		3
37,086	1,389	402,490	25,000	43,130	25,000	56	73,789	234,205	1,750	4
45,250	1,260	761,585	25,000	106,750	24,350	4,788	86,118	489,597	25,000	5
125,362	5,000	1,760,885	125,000	220,280	99,100	17,738	305,395	972,372	1,000	6
78,636	20,752	909,965	50,000	108,664	12,500	106	213,872	586,823	28,000	7
70,469	5,593	677,907	50,000	116,114	50,000	1,018	293,184	425,091	42,500	8
58,526	1,524	763,237	25,000	136,038	24,500		142,416	435,262	21	9
61,794	1,475	790,044	25,000	86,074	25,000	1,393	202,100	422,977	27,500	10
120,928	10,251	1,867,355	125,000	132,053	50,000	1,769	443,315	941,482	173,736	11
420,383	10,318	3,566,236	200,000	300,942	197,050	39,950	690,404	2,036,785	11,105	12
80,861	1,722	1,091,177	50,000	112,109	25,000	16,144	204,570	606,354	77,000	13
910,288	160,715	4,579,235	300,000	844,825	198,700	279,351	2,016,708	776,236	163,415	14
87,049	2,500	939,395	50,000	72,591	50,000	2,416	183,629	574,161	6,598	15
330,473	7,448	2,074,836	52,000	140,638	14,750	66,008	555,925	1,039,515	206,000	16
45,777		279,908	50,000	11,148		2,090	94,014	122,657		17
117,291	2,500	1,425,436	50,000	169,090	50,000	5,479	227,411	908,456	15,000	18
689,551	79,452	7,417,436	500,000	830,629	61,000	57,836	955,618	4,680,603	212,750	19
434,619	67,309	7,329,481	500,000	991,215	49,250	57,255	918,014	4,377,479	436,268	20
70,049	4,447	931,708	50,000	95,451	50,000	4,111	82,154	647,601	2,491	21
118,137	13,829	1,279,317	25,000	191,119	24,750	5,992	195,101	826,155	11,000	22
1,310,050	27,230	3,414,467	200,000	165,748		36,018	2,263,697	734,221	14,683	23
82,296	10,643	424,397	100,000	22,449		2,285	265,968	33,690		24
129,859	2,432	885,537	50,000	97,804	32,100	14,615	677,061	13,957		25
169,732	7,632	2,988,109	150,000	285,729	148,600	1,855	363,369	2,031,145	7,411	26
59,657	8,905	1,393,316	125,000	159,981	124,250	21,778	327,611	504,321	130,372	27
64,010	1,315	630,618	25,000	71,473	25,000	4,528	164,843	339,774		28
36,144	875	405,923	25,000	40,971	17,500	599	120,978	199,875	1,000	29
176,517	1,884	2,444,735	125,000	350,613	12,550	7,821	354,988	1,558,720	35,043	30
92,362	1,250	480,649	25,000	52,233	25,000	1,725	161,201	213,490	2,000	31
120,341	3,021	1,357,781	50,000	252,270	49,550	4,639	246,363	754,959		32
99,691	2,000	387,219	50,000	38,935	45,997	435	106,391	145,027	434	33
72,985	2,249	1,445,004	125,000	184,594	29,950	1,773	330,724	713,963	60,000	34
550,585	18,568	4,123,248	150,000	594,628	148,700	31,108	1,729,315	1,447,066	22,431	35
148,764	72,653	1,804,378	175,000	197,163	175,000	4,235	671,967	498,663	82,350	36
63,403	822	473,650	25,000	64,430	16,250		67,873	130,097		37
42,053	1,870	783,499	35,000	96,394	33,500	508	179,832	390,642	47,623	38
28,142	1,570	453,206	25,000	31,507	6,500	2,630	86,854	265,715	5,000	39
76,784	5,915	631,568	150,000	1,993	100,000	24,704	256,895	262,765	135,211	40
144,475	1,250	1,903,993	100,000	240,558	24,995	9,409	254,288	1,274,745		41
42,841	3,257	509,017	125,000	13,722		411	126,918	200,966	42,000	42
227,024	3,859	2,052,635	100,000	142,891	49,997	13,566	196,330	1,540,899	8,932	43
305,610	13,034	1,673,812	150,000	183,579	30,997	2,388	847,548	449,351	9,940	44
2,443,355	28,670	18,538,491	400,000	2,009,067	396,950	320,031	5,116,939	10,156,280	139,224	45
166,245	9,305	1,586,668	200,000	95,728	171,200	25,291	527,450	560,387	6,612	46
1,620,703	63,572	15,735,932	800,000	961,636	761,000	429,076	3,916,545	8,779,675	88,000	47
79,551	1,250	794,979	25,000	43,045	25,000	4,279	340,508	307,647	49,500	48
331,229	55,311	3,775,484	125,000	364,768	124,000	44,627	918,495	2,152,982	45,612	49
157,043	7,500	2,101,049	125,000	241,546	100,000	14,310	717,765	697,292	205,136	50
47,613	4,088	467,700	100,000	25,000		593	115,625	206,182	20,000	51
40,493	1,375	413,205	25,000	38,055	25,000	979	144,815	169,356	10,000	52
130,963	10,642	2,119,723	150,000	276,033	148,400	24,954	370,636	1,024,537	125,163	53
44,359	1,390	533,297	25,000	60,414	25,000	2,302	104,587	286,984	29,000	54
566,643	21,366	6,990,272	200,000	826,866	150,000	43,006	1,736,935	4,033,467		55
401,942	6,939	5,447,174	400,000	862,145	125,045	4,424	1,825,538	2,305,702	24,000	56
487,718	8,637	5,150,604	300,000	790,947		42,224	1,335,434	2,680,489	1,500	57
34,750	1,870	700,890	50,000	84,821	35,000	16	126,055	371,953	33,045	58

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Langhorne, Peoples N. B. & T. Co.	H. Lovett	H. G. Mitchell	\$541,719	\$112,500	\$675,950
2	Lansdale, First	I. G. Lukens	P. G. Hartman	2,462,848	258,196	981,055
3	Lansdale, Citizens	H. L. S. Ruth	F. A. Clayton	1,145,247	104,632	310,044
4	Lansdowne, Lansdowne	F. W. Kelly	W. A. Sullivan	268,494	20,000	90,522
5	Lansford, First	C. Riebe	G. M. Harris	1,029,213	214,424	970,364
6	Lansford, Citizens	A. Breslin	W. J. Davis	695,120	150,050	694,626
7	Laporte, First	R. D. Kehler	A. D. Helsman	120,987	25,000	45,319
8	Lawrenceville, First	W. E. Barnes	H. C. Cloos	225,628	30,130	86,501
9	Lebanon, First	B. D. Coleman	D. J. Leopold	1,986,767	293,541	2,061,450
10	Lebanon, Lebanon	F. S. Becker	H. G. Uhler	1,557,407	333,011	1,791,777
11	Lebanon, Peoples	C. Z. Weiss	M. E. Donough	1,243,546	176,088	288,553
12	Leesport, First	C. Dunkel	E. W. Graeff	567,494	50,250	178,302
13	Lehighton, First	G. D. Kresge	C. T. Bretney	1,417,807	127,611	747,992
14	Lehighton, Citizens	H. B. Kennell	A. F. Smith	1,610,811	113,300	423,189
15	Lemasters, Peoples	S. L. Brindle	A. C. Garland	74,158	44,809	131,112
16	Leola, Leola	R. E. DeWalt	W. G. Carson	133,121		54,423
17	Le Raysville, First	C. Miller	G. B. Allen	243,493	35,000	239,283
18	Lewisburg, Lewisburg	W. C. Walls	J. W. Bucher	701,378	75,800	333,067
19	Lewisburg, Union	F. M. Simpson	L. T. Butler	583,737	173,200	657,185
20	Lewistown, Citizens	A. R. Hayes	W. W. Cunningham	1,162,738	50,000	281,694
21	Lewistown, Mifflin County	R. C. Elder	W. P. Woods	1,162,609	286,778	273,108
22	Lewistown, Russell	S. B. Russell	H. C. Bordman	2,575,079	200,000	384,144
23	Liberty, Farmers	F. C. Roupp	E. Frutiger	180,117	42,300	292,649
24	Lilly, First	I. E. Carman	V. L. Smith	162,715	28,000	415,579
25	Lincoln, Lincoln	S. L. Wissler	G. N. Barry	164,245	60,000	462,737
26	Lititz, Farmers	S. W. Buch	J. H. Breitigan	1,093,641	111,444	610,257
27	Lititz, Lititz Springs	D. M. Graybill	H. H. Diehm	897,003	89,839	912,846
28	Littlestown, Littlestown	W. R. Jones	A. E. Bair	1,992,283	27,000	239,762
29	Liverpool, First	J. D. Snyder	H. A. S. Shuler	88,588	25,000	84,977
30	Lock Haven, First	I. A. Shaffer, jr.	C. W. Keller	1,286,971	141,900	2,249,416
31	Loganton, Loganton	E. E. Douty	W. A. Morris	138,020	33,650	106,705
32	Loysville, First	W. T. Morrow	J. G. Morrow	236,771	35,250	158,810
33	Luzerne, Luzerne	W. J. Parry	W. W. Burleigh	1,275,161	274,550	931,581
34	Lykens, First	R. Coble	J. M. Sheibley	399,308	61,500	50,283
35	Madera, Madera	S. J. Miller	V. E. Shoff	76,908	35,000	385,071
36	Mahaffey, Mahaffey	B. W. McCracken	W. B. Clark	444,192	52,279	319,938
37	Mahanoy City, First	E. S. Silliman	C. F. Beck	2,225,203	157,456	874,099
38	Mahanoy City, Union	G. W. Barlow	J. E. Ferguson	2,539,100	432,098	1,280,890
39	Malvern, N. B. of	M. J. Reynolds	W. B. Brosius	902,843	233,719	401,206
40	Manheim, Keystone	J. B. Shenk	J. G. Graybill	1,249,135	365,000	841,540
41	Manheim, Manheim	J. L. Graybill	D. T. Hess, jr.	1,126,159	235,550	650,370
42	Mansfield, First	C. S. Ross	W. W. Allen	1,147,893	25,250	165,473
43	Mapleton Depot, First	B. Yocum	J. F. Mattern	218,199	28,482	66,563
44	Marcus Hook, Marcus Hook	A. B. Geary	C. I. Swartz	918,692	311,522	379,842
45	Marietta, First	J. Orth	R. C. Engle	309,641	131,600	420,800
46	Marietta, Exchange	J. N. Brandt	J. L. Brandt	373,720	91,588	318,631
47	Martinsburg, First	G. W. Garner	L. H. Holsinger	69,295	25,000	45,400
48	Marysville, First	E. B. Leiby	F. W. Geib	328,026	36,300	84,982
49	Mauch Chunk, Mauch Chunk	I. G. Ross	R. S. Ruddle	812,886	316,000	1,183,938
50	Maytown, Maytown	H. H. Engle	J. H. Hoffman	192,553	25,000	269,956
51	McAdoo, First	J. H. Burnard	J. S. Brogap	973,548	321,446	1,159,614
52	McAllisterville, Farmers	W. H. Sieber	A. H. Benner	444,864	25,000	59,284
53	McClure, First	N. C. Ulsh	C. F. Wagner	293,664	25,000	42,641
54	McConnellsburg, First	J. P. Sipes	M. W. Nace	235,797	81,996	303,561
55	McVeytown, McVeytown	J. T. Rodgers	H. S. Diefenbach	105,959	43,112	205,218
56	Mechanicsburg, Second	A. B. Rupp	T. J. Scholl	513,684	313,736	521,533
57	Media, First	R. Fussell	G. A. Rigby	2,250,192	256,985	1,259,703
58	Mercersburg, First	H. B. Jeage	A. L. Hoch	503,068	88,514	285,959
59	Mechoppen, First	J. B. Jennings	J. G. Hahn	413,503	86,700	494,860
60	Middleburg, First	J. G. Thompson	E. W. P. Benfer	959,077	54,000	364,860
61	Mifflin, Peoples	E. M. Guss	D. M. Hetrick	504,149	27,200	75,106
62	Mifflintown, First	W. Hertzler	E. C. Doty	240,808	100,550	132,077
63	Mifflintown, Juniata Valley	G. W. Wilson	J. L. Hartman	941,035	126,018	137,985

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$136,659	\$1,376	\$1,468,204	\$125,000	\$189,673	\$12,250	\$6,472	\$501,628	\$633,181	1
309,900	6,295	4,018,294	150,000	677,330	100,000	5,038	1,009,603	2,031,323	\$45,000 2
181,806	2,500	1,744,229	50,000	290,188	48,650	4,194	379,998	907,522	63,677 3
82,828	56,188	518,032	100,000	50,000	---	12,123	243,550	111,965	394 4
150,578	5,505	2,370,174	100,000	224,971	100,000	61,599	449,765	1,398,280	35,559 5
160,560	2,500	1,702,856	50,000	206,149	49,800	13,106	215,643	1,128,158	40,000 6
35,065	1,438	227,805	25,000	20,741	24,500	773	90,791	63,449	2,551 7
20,771	2,499	365,529	25,000	46,706	25,000	2,584	91,773	150,143	24,023 8
422,952	3,130	4,767,840	250,000	585,495	49,250	58,486	1,186,932	2,613,173	24,564 9
351,756	5,000	4,038,951	200,000	414,555	99,450	18,444	876,627	2,364,011	65,564 10
114,165	4,950	1,827,302	125,000	203,419	99,000	8,459	334,770	936,654	120,000 11
38,300	2,500	836,846	50,000	120,500	49,400	389	210,990	343,567	53,000 12
176,164	3,582	2,473,156	125,000	278,068	50,000	22,426	278,652	1,640,508	78,502 13
109,066	11,081	2,267,647	125,000	219,789	98,300	9,244	258,496	1,515,568	41,250 14
15,268	5,375	270,722	25,000	30,107	25,000	1,080	37,065	145,233	7,237 15
16,397	1,000	204,941	50,000	25,987	---	753	96,033	32,168	---
40,122	1,476	559,374	25,000	62,746	24,500	1,760	144,941	270,427	---
114,865	2,500	1,227,610	125,000	273,342	49,650	7,725	377,954	368,939	25,000 18
95,024	4,608	1,513,754	125,000	281,299	59,500	9,373	353,410	621,172	64,000 19
120,827	2,550	1,617,809	125,000	224,596	50,000	40,151	362,762	507,010	8,290 20
136,407	3,400	1,862,302	125,000	215,481	67,100	508	632,259	799,454	22,500 21
428,037	11,677	3,598,937	200,000	217,515	197,650	---	1,523,699	1,440,073	20,000 22
39,019	838	554,923	25,000	29,031	10,000	2,568	74,923	10,550	10,550 23
58,098	1,250	666,542	50,000	48,675	25,000	5,401	79,372	438,091	20,000 24
40,594	3,210	739,786	60,000	114,569	59,400	2,427	155,826	340,064	7,500 25
182,275	3,605	2,001,222	60,000	210,548	60,000	20,360	651,621	915,690	83,000 26
113,450	2,897	2,016,035	50,000	246,744	49,150	1,003	475,967	1,153,607	39,564 27
109,603	2,155	2,420,703	150,000	239,741	25,000	27,796	268,647	1,689,219	20,300 28
14,047	1,250	213,862	25,000	30,078	25,000	3,054	40,884	89,746	---
433,391	5,000	4,116,678	180,000	908,741	100,000	30,508	939,015	1,865,414	93,000 30
20,755	1,265	301,295	25,000	40,856	25,000	1,709	70,283	134,447	4,000 31
47,103	1,339	479,363	25,000	30,628	25,000	4,340	67,542	326,853	---
171,779	6,181	2,659,552	150,000	190,271	100,000	13,386	262,955	1,830,900	112,000 33
51,508	2,500	565,099	50,000	43,799	50,000	2,664	118,296	283,340	17,000 34
48,213	750	545,942	50,000	160,148	15,000	113,063	115,065	191,210	12,674 35
68,294	2,581	887,284	60,000	52,599	50,000	3,600	173,096	557,989	---
241,870	6,401	3,505,029	125,000	500,857	125,000	7,805	502,576	2,229,291	15,000 37
307,549	6,200	4,571,837	125,000	811,564	122,400	13,508	601,999	2,836,211	1,155 38
138,170	2,505	1,678,443	150,000	283,063	49,750	9,080	531,762	491,164	163,624 39
122,647	9,987	2,578,609	125,000	414,561	123,500	3,567	441,362	1,230,722	239,863 40
94,756	8,640	2,115,475	150,000	233,983	140,000	7,024	332,118	1,112,010	140,340 41
338,652	34,120	1,511,883	50,000	95,442	25,000	16,405	317,737	1,006,804	---
23,214	1,981	338,439	25,000	35,131	25,000	1,547	78,273	167,888	5,600 43
192,102	39	1,802,197	100,000	146,946	---	9,745	687,786	721,720	136,000 44
71,964	5,000	939,005	100,000	134,363	100,000	2,135	152,209	450,298	---
41,918	2,668	828,523	50,000	79,294	50,000	2,131	127,922	519,176	---
17,072	1,725	158,492	25,000	12,377	25,000	3,295	49,795	31,057	11,968 47
49,872	1,250	500,430	25,000	43,550	24,350	4,618	100,279	300,530	2,103 48
213,769	22,345	2,548,938	250,000	392,860	245,988	21,050	429,338	1,143,538	67,054 49
32,745	1,750	592,004	25,000	43,093	24,500	2,513	87,030	325,376	14,492 50
159,505	1,250	2,615,383	75,000	247,687	25,000	3,622	432,397	1,759,157	72,500 51
29,587	1,481	560,218	25,000	40,471	25,000	4,731	72,323	353,566	39,125 52
38,894	1,250	401,449	25,000	54,610	25,000	1,025	91,978	203,836	---
95,378	8,436	725,168	25,000	80,141	25,000	6,169	155,527	433,391	---
45,118	1,250	400,657	25,000	49,000	24,550	3,833	144,057	152,967	1,250 55
114,461	5,469	1,468,883	125,000	186,944	49,250	5,256	395,950	664,000	42,447 56
380,205	25,459	4,181,544	200,000	408,433	197,350	14,463	1,810,890	1,499,445	50,951 57
42,055	3,066	922,602	60,000	80,524	49,200	16,727	143,067	563,068	20,016 58
153,884	2,624	1,151,571	100,000	131,457	40,000	1,728	243,802	628,584	6,000 59
153,989	2,500	1,534,426	50,000	231,055	50,000	7,352	263,796	927,223	---
48,717	3,658	658,830	25,000	82,661	25,000	3,084	173,475	324,610	25,000 61
31,640	2,500	507,475	50,000	86,828	49,200	5,538	109,804	171,105	35,000 62
98,002	6,090	1,310,030	60,000	317,482	60,000	2,179	310,446	559,923	---

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Mildred, First.....	H. J. Schaad.....	W. Gilmore.....	\$163,544	\$61,114	\$292,108
2	Millford, First.....	J. C. Warner.....	P. N. Bourmiquie.....	282,902	47,125	747,719
3	Millersburg, First.....	A. G. Bashoar.....	J. W. Hoffman.....	346,292	73,450	269,249
4	Millersville, First.....	G. W. Fry.....	T. C. Kerchner.....	288,018	25,000	258,798
5	Millersville, Millersville.....	J. H. Pickle.....	R. M. Lehman.....	153,733	31,000	389,237
6	Millheim, Farmers N. B. & T. Co.....	G. S. Frank.....	L. W. Stover.....	537,345	38,600	583,734
7	Millville, First.....	J. W. Bowman.....	C. M. Eves.....	153,808	197,940	406,943
8	Milton, First.....	W. W. Wilson.....	U. S. Bubb.....	1,183,692	127,800	465,798
9	Milton, Milton.....	H. W. Chamberlin.....	P. Harbeson.....	412,577	104,400	190,883
10	Minersville, First.....	H. A. Kear.....	H. F. Potter.....	677,381	249,200	516,825
11	Minersville, Union.....	J. W. Woodward.....	F. J. Wiest.....	558,348	241,389	1,087,433
12	Mocanqua, First.....	S. M. Whitesell.....	W. D. Taylor.....	214,200	26,524	114,119
13	Monroeton, First.....	F. C. Shiver.....	J. W. Keyser.....	117,662		128,541
14	Montgomery, First.....	D. W. Shollenberger.....		942,145	120,000	114,243
15	Montgomery, Farmers & Citizens.....	A. P. Hull.....	R. G. Armstrong.....	463,876	35,000	88,612
16	Montoursville, First.....	C. E. Bennett.....	H. W. App.....	461,692	140,025	391,883
17	Montrose, First & Farmers N. B. & T. Co.....	H. F. Manzer.....	A. J. Wheaton.....	1,342,716	367,700	940,509
18	Morton, Morton.....	F. B. Rhodes.....	A. W. Reinhold.....	196,355	10,356	143,214
19	Moscow, First.....	H. E. Loveland.....	E. E. Battenberg.....	368,579		329,465
20	Mount Carmel, First.....	W. Kiefer.....	H. L. Leam.....	1,627,472	312,000	1,025,711
21	Mount Carmel, Union.....	E. E. White.....	J. W. Jones.....	1,597,714	250,800	1,895,369
22	Mount Holly Springs, First.....	P. Haman.....	J. F. Hartzell.....	209,899	32,000	21,075
23	Mount Jewett, Mount Jewett.....	W. S. Calderwood.....	R. S. Howe.....	278,006	30,098	198,682
24	Mount Joy, First.....	T. J. Brown.....	R. Follenbaum.....	1,033,952	268,119	669,120
25	Mount Joy, Union.....	J. E. Longenecker.....	H. N. Nissly.....	1,422,594	100,000	658,182
26	Mount Union, First.....	T. A. Appleby.....	E. S. Gaster.....	710,859	50,300	113,315
27	Mount Union, Central.....	R. P. M. Davis.....	D. D. Brandt.....	706,734	71,000	137,219
28	Mountville, Mountville.....	J. H. Gamber.....	C. H. Gable.....	221,085	50,000	1,091,139
29	Mount Wolf, Union.....	J. G. Kunkel.....	S. T. Peeling.....	270,164	60,550	414,378
30	Muncy, Citizens.....	F. M. Opp.....		586,433	37,500	95,883
31	Myerstown, Myerstown.....	F. S. Carmany.....	F. B. Uhrich.....	943,004	139,287	876,633
32	Nanticoke, First.....	C. A. Shea.....	W. T. Harris.....	3,679,020	1,334,293	4,415,613
33	Nanticoke, Nanticoke.....	D. S. Pensyl.....	R. R. Zarr.....	1,238,227	1,071,863	1,879,058
34	Narberth, Narberth.....	C. B. Metzger.....	J. L. McCrery.....	233,956		162,371
35	Nazareth, Second.....	E. J. Utangst.....	A. E. Frantz.....	444,519	359,000	845,078
36	Nazareth, Nazareth.....	M. T. Swartz.....	F. H. Schmidt.....	1,879,095	250,157	3,771,469
37	Neffs, Neffs.....	C. F. Hull.....	I. T. Lengel.....	130,715	50,265	354,854
38	Nescopeck, Nescopeck.....	W. Harter.....	W. T. Hetler.....	217,343	5,188	133,531
39	Nesquehoning, First.....	Levi Marsden.....	J. C. Corby.....	561,329	151,176	409,219
40	New Albany, First.....	L. C. Allen.....	C. D. Wilcox.....	219,767	68,469	143,986
41	New Berlin, First.....	R. S. Meiser.....	A. A. Shifer.....	195,133	40,945	103,913
42	New Bloomfield, First.....	J. W. Shull.....	J. T. Alter.....	656,908	191,350	484,130
43	New Cumberland, New Cumberland.....	E. S. Herman.....	F. E. Coover.....	786,468	15,000	256,080
44	Newfoundland, First.....	H. R. Megargel.....	R. G. Fahringer.....	167,534	750	211,204
45	New Freedom, First.....	J. F. Zeller.....	W. H. Freed.....	730,966	50,000	689,249
46	New Holland, Farmers.....	A. B. C. Groff.....	C. S. Zwally.....	1,079,210	50,000	486,839
47	New Holland, New Holland.....	B. M. Winters.....	G. F. Besore.....	753,789	231,975	551,275
48	New Hope, Solebury.....	W. M. Hurley.....	I. S. Worthington.....	315,166	26,850	277,666
49	New Milford, Grange N. B. of Susquehanna County.....	W. H. Tingley.....	F. J. Gere.....	301,965	33,662	79,387
50	Newport, First.....	A. W. Kough.....	G. H. Frank.....	727,841	64,500	520,940
51	Newport, Citizens.....	J. H. McCulloch.....	J. E. Wilson.....	279,570	25,000	149,195
52	Newtown, First N. B. & T. Co.....	H. B. Hogeland.....	B. H. Hogeland.....	888,024	200,000	1,325,001
53	New Tripoli, New Tripoli.....	C. D. Werley.....	D. C. Kerstetter.....	1,096,089	131,283	612,804
54	Newville, First.....	E. R. Hays.....	C. O. Getter.....	385,918	189,775	651,803
55	Newville, Farmers.....	J. T. Alter.....	S. B. Hewlett.....	183,668	6,048	121,574
56	Nicholson, First.....	G. G. Rought.....	F. H. McIntyre.....	449,093	85,000	499,938
57	Norristown, Montgomery.....	W. H. Slingluff.....	W. F. Zimmerman.....	2,131,693	609,875	1,923,169

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$35,899	\$1,689	\$554,354	\$25,000	\$61,688	\$24,050	\$1,326	\$66,650	\$374,890	\$750	1
109,055	2,060	1,188,861	25,000	157,224	25,000	3,631	361,623	616,383		2
82,655	2,742	774,388	50,000	170,339	50,000	6,886	262,573	219,580	15,010	3
31,482	1,276	604,574	25,000	74,709	25,000	6,618	101,929	375,854	1,964	4
23,982	2,552	605,504	25,000	46,349	24,450	228	128,368	318,876	62,233	5
110,656	15,497	1,285,862	125,000	108,703	24,600	5,450	376,204	640,420	5,485	6
68,464	2,452	829,607	25,000	117,191	24,450	518	200,036	461,490	22	7
162,067	12,702	1,952,039	200,000	225,063	100,000	33,844	749,542	499,710	143,000	8
156,169	9,579	873,608	100,000	203,347	99,250	1,061	338,555	1,268,395	5,000	9
201,705	9,848	1,654,960	50,000	120,410	12,500	2,315	269,459	1,195,270	5,000	10
239,611	11,877	2,138,160	50,000	187,695	49,100	6,437	284,864	1,548,099	11,965	11
22,289	1,428	378,560	25,000	9,028	25,000	2,381	30,891	278,510	7,750	12
42,630	1,428	258,852	25,000	8,572		1,647	76,401	176,732	500	13
138,766	5,000	1,320,154	100,000	201,444	100,000	10,466	416,921	441,323	20,000	14
75,455	3,080	666,023	35,000	71,487	35,000	593	162,765	343,399	17,779	15
84,981	5,072	1,083,653	125,000	124,950	98,250		213,334	512,119	10,000	16
186,009	7,958	2,844,952	200,000	183,935	147,898	66,120	856,216	1,390,783		17
31,977	1	381,903	50,000	15,085		3,689	216,881	68,248	28,000	18
74,656		772,700	25,000	53,936		14,626	199,168	479,970		19
169,744	2,500	3,137,427	125,000	551,719	50,000	14,311	597,915	1,698,482	100,000	20
237,972	22,227	3,977,082	300,000	517,969	125,000	22,607	723,145	2,170,941	117,420	21
15,699	1,380	280,023	25,000	13,122	25,000		79,399	129,836	7,666	22
62,425	1,500	570,711	30,000	18,030	30,000	5,985	172,200	314,496		23
129,637	59,230	2,160,058	125,000	217,536	123,800	7,872	371,375	1,110,153	204,322	24
119,442	8,049	2,308,267	125,000	370,342	98,900	3,627	290,942	1,369,456	50,000	25
84,413	2,500	961,387	50,000	79,109	50,000	9,587	202,593	448,068	32,000	26
103,089	3,260	1,021,302	60,000	95,526	60,000	16,716	329,926	399,134	60,000	27
71,966	3,225	1,440,439	50,000	232,879	50,000	45	167,340	932,175	18,000	28
80,000	1,406	826,498	50,000	82,547	25,000	15,083	142,129	451,264	60,155	29
62,023	6,398	788,239	100,000	63,924	37,000	102	103,533	347,800	46,580	30
188,372	3,318	2,150,614	125,000	310,033	49,997	8,472	309,372	1,331,740	16,000	31
633,228	17,016	10,099,170	150,000	1,538,229	150,000	55,904	1,143,098	6,746,939	315,000	32
421,180	11,128	4,621,456	200,000	567,733	100,000	18,211	972,273	2,413,239	350,000	33
111,294	1,837	509,458	50,000	25,117		1,496	258,745	174,100	87,000	34
126,122	2,615	1,775,234	50,000	103,021	49,450	8,063	253,769	1,223,981		35
642,869	21,131	6,564,721	200,000	596,402	198,850	19,365	1,278,657	4,237,447	34,000	36
34,189	2,750	572,773	50,000	55,788	50,000	242	90,220	313,167	11,350	37
37,908	650	394,610	25,000	31,808		1,453	105,354	230,272	753	38
107,741	6,522	1,236,087	75,000	89,971	75,000	10,563	225,351	745,566	14,636	39
36,842	1,250	470,304	25,000	61,085	24,000	1,441	121,242	237,536		40
28,246	1,289	369,526	25,000	40,341	19,650	205	66,453	217,877		41
96,251	3,263	1,411,902	50,000	198,300	50,000	12,465	226,274	784,883	90,000	42
143,681	11,308	1,212,537	100,000	47,677	24,300	158	301,689	725,713	13,000	43
25,300	1,953	406,771	25,000	2,500		6,300	68,670	289,301	15,000	44
75,504	2,660	1,548,379	50,000	136,214	50,000	2,000	141,532	1,142,880	25,753	45
97,792	3,721	1,717,592	50,000	157,887	50,000	3,689	245,398	970,741	239,847	46
110,227	6,944	1,657,210	125,000	172,925	122,800	5,078	233,270	876,794	116,343	47
60,143	1,429	681,254	50,000	34,583		292	167,053	428,074	1,250	48
73,072	6,750	494,836	25,000	65,291	23,500	6,818	139,356	229,546	5,325	49
104,006	2,155	1,419,532	50,000	248,858	42,200	3,496	275,634	796,844	2,500	50
58,327	1,309	813,401	50,000	128,684	25,000	4,890	133,634	468,693	2,500	51
158,407	8,371	2,579,803	125,000	618,959	100,000	196	744,355	841,293	150,000	52
117,670	1,042	1,988,888	75,000	195,398	20,000	5,162	156,726	1,536,260	342	53
91,878	5,070	1,324,444	125,000	216,430	100,000	690	248,013	634,302		54
33,395	11,871	356,556	25,000	34,460	10,250	750	104,062	155,525	26,500	55
65,780	2,695	1,012,506	50,000	127,476	48,550	8,577	275,740	492,154	10,000	56
375,930	17,212	5,037,879	200,000	847,221	199,995	3,852	1,473,944	1,895,572	437,295	57

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Norristown, Peoples	C. Johnson	B. B. Hughes	\$3,091,577	\$267,400	\$1,021,405
2	Northampton, Cement N. B. of Siegfried	E. O. Reyer	T. F. Weltknecht	1,780,047	266,500	1,126,548
3	Northumberland, Northumberland	C. Steele	J. A. Mitchell	1,073,416	176,020	409,267
4	North Wales, North Wales	H. R. Swartley	O. C. Schlieske	1,196,973	147,984	163,119
5	Numidia, Valley	W. S. Sharpless	G. W. LeVan	134,965		242,068
6	Nuremberg, First	E. S. Silliman	K. H. Erdman	64,886	25,750	189,629
7	Oakmont (P. O. Upper Darby), Oakmont	V. G. Robinson	J. M. Koch	200,917		166,935
8	Oley, First	I. M. Bertolet	S. J. Hartman	231,716	71,716	602,615
9	Olyphant, First	M. Bosak	J. Lapsansky	1,551,704	456,502	1,527,864
10	Orangeville, Farmers	C. Herring	C. E. Wenner	70,068	119,367	254,953
11	Orbisonia, First	S. O. Fraker	L. S. Etnier	51,994		532,541
12	Orbisonia, Orbisonia	G. W. Miller	R. D. Heck	63,123		84,523
13	Orwigsburg, First N. B. & T. Co.	H. S. Albright	G. W. Garrett	494,504	92,700	809,146
14	Osecola Mills, First	H. W. Todd	E. A. Hall	545,138	50,000	577,122
15	Osecola Mills, Peoples		C. B. Gardner, jr.	194,386	31,500	182,711
16	Oxford, Farmers	J. Wood	M. B. Taylor	595,584	140,125	235,902
17	Oxford, N. B. of	F. E. Brown	M. E. Snodgrass	640,647	397,055	702,214
18	Palmerston, First	H. T. Craig	L. M. Arner	747,924	209,193	1,174,480
19	Patton, First	G. E. Prindible	F. L. Brown	1,357,392	167,750	1,542,696
20	Peckville, Peckville	F. H. Hemelright	F. E. Brink	787,625	94,000	1,517,211
21	Pen Argyl, First	R. Jackson	T. Hewett	974,110	323,295	448,570
22	Pen Argyl, Pen Argyl	C. J. Knowles	E. E. Creitz	381,529	93,000	365,648
23	Penbrook, N. B. of	H. S. Plank	R. H. Gish	212,515	6,000	22,997
24	Pennsburg, Farmers	E. J. Wieder	F. F. Huber	770,627	96,000	647,339
25	Perkasie, First	C. B. Weaver	W. K. Terry	1,165,884	60,000	401,449
26	Petersburg, First	H. M. Stryker	A. S. Little	147,215	18,750	38,928
27	Philadelphia, First	L. E. Jones	C. H. Chaffee	38,577,668	7,148,159	10,233,959
28	Philadelphia, Second	J. E. Gossling	F. Adshead	10,805,864	642,799	2,485,091
29	Philadelphia, Sixth	N. C. Ives	W. Salter	5,331,805	982,750	1,171,535
30	Philadelphia, Eighth	W. J. Montgomery	C. B. Cooke	3,141,314	1,345,344	3,762,735
31	Philadelphia, Tenth	J. F. Bauder	H. L. Shaffer	6,446,154	1,243,843	2,120,115
32	Philadelphia, Central	A. D. Swift	A. H. Asby	26,575,902	265,507	4,689,077
33	Philadelphia, City, N. B. & T. Co.	G. E. Stauffer	R. E. Aldrich	5,734,538		1,393,081
34	Philadelphia, Corn Exchange N. B. & T. Co.	C. S. Calwell	E. T. James	67,625,544	2,339,332	8,427,649
35	Philadelphia, Drovers & Merchants	S. Graham, jr.	C. V. Mohan	3,541,471		720,538
36	Philadelphia, Erie	A. Sutherland	J. P. Leof	1,689,762	216,850	549,083
37	Philadelphia, Kensington	C. Delany	G. C. Tuft	7,258,950	150,000	1,535,300
38	Philadelphia, N. E. N. B. of Holmesburg in.	C. J. Birkmann	C. L. Doney	471,054	52,994	193,158
39	Philadelphia, Manayunk	W. A. Dyer	W. P. Reel	10,466,485	1,075,497	3,245,181
40	Philadelphia, Market St.	J. F. Sullivan	F. F. Spellissy	15,991,159	498,044	5,360,300
41	Philadelphia, N. B. of Germantown	W. Williams	J. C. Knox	7,143,813	2,445,867	2,479,162
42	Philadelphia, Mount Airy N. B. & T. Co.	J. C. Rose	C. C. Gamble	418,544	100,000	315,258
43	Philadelphia, N. B. of Olney	I. M. Lewis	S. I. Holt	865,733	242,233	588,887
44	Philadelphia, National Security	J. H. Dripps	C. H. Chapman	10,016,313	250,000	989,536
45	Philadelphia, Northern	H. E. Schuchler	H. L. Ache	6,700,284	936,792	1,855,708
46	Philadelphia, Northwestern	E. A. Schmidt	L. C. Niece	6,525,342	200,000	1,201,253
47	Philadelphia, Overbrook	L. W. Robey	G. A. Well, jr.	3,265,449	152,500	1,420,120
48	Philadelphia, Pelham N. B. & T. Co.	M. L. Constabel	E. Schwarz	224,318	15,000	154,174
49	Philadelphia, Penn.	M. G. Baker	H. C. Beitzel	13,265,117	4,596,683	1,212,655
50	Philadelphia, National	J. Wayne, jr.	O. H. Wolfe	189,897,242	19,834,839	31,404,414
51	Philadelphia, Southwark	W. W. Foulkrod, jr.	E. H. Wert	9,709,205	250,000	3,092,246

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$360,285	\$17,678	\$4,758,345	\$150,000	\$470,177	\$148,900	\$22,318	\$2,097,266	\$1,862,184	\$7,500	1
246,294	13,242	3,432,631	150,000	307,353	50,000	3,451	506,987	2,254,340	160,500	2
206,314	5,502	1,870,519	125,000	166,229	98,600	8,944	388,000	1,083,746		3
95,154	7,102	1,610,332	50,000	152,172	49,450	5,272	260,246	1,070,097	23,095	4
35,204	6,006	418,237	25,000	37,397		2,311	81,045	265,584	0,000	5
38,109	1,250	319,624	28,000	12,123	25,000	1,673	40,113	214,713	1,000	6
93,727	2,668	464,247	25,000	20,139		558	207,469	211,091		7
62,948	1,950	970,945	125,000	120,348	25,000	6,585	168,442	625,558		8
268,345	1,668	3,806,083	250,000	533,657	25,000	120,346	451,437	2,275,564	150,079	9
52,819		497,236	25,000	41,111		2,436	94,145	334,545		10
83,013		668,128	50,000	94,887		855	109,292	411,094	2,000	11
31,307	6,529	185,482	25,000	13,348		2,196	48,499	96,439		12
135,203	3,529	1,535,142	125,000	260,207	49,250	6,425	297,112	764,098	32,750	13
169,840	4,039	1,346,139	100,000	182,440	50,000	9,216	305,002	688,045	11,436	14
45,772	1,500	455,869	50,000	19,030	30,000	3,719	104,808	248,283	29	15
80,362	9,578	1,061,551	75,000	116,731	73,800	1,647	344,318	410,041	40,011	16
118,020	6,767	1,864,705	125,000	197,740	123,350	16,234	461,454	940,925		17
105,530	3,592	2,240,719	100,000	185,000	50,000	21,225	436,720	1,307,774	140,000	18
148,193	12,009	3,228,040	200,000	223,794	159,995	51,670	546,387	2,046,294		19
122,300	3,270	2,524,736	150,000	250,559	50,000	6,043	228,507	1,812,362	27,265	20
133,698	5,000	1,884,473	125,000	247,366	100,000	2,271	174,339	1,228,197	7,500	21
97,025	6,291	943,493	100,000	90,867	50,000	5,502	204,037	474,181	18,906	22
29,242	1,436	272,190	25,000	13,330	5,600	310	83,534	136,876	7,340	23
92,089	4,473	1,610,528	75,000	249,493	75,000	2,249	293,178	890,608	20,000	24
152,833	4,331	1,784,497	60,000	246,428	60,000	8,796	394,068	970,175	45,000	25
28,717	937	234,547	25,000	35,768	18,750	974	87,918	66,132		26
17,174,666	2,309,552	75,444,004	1,950,000	5,540,515	15,742,921	39,037,622	8,847,807	4,325,139	27	27
1,407,613	13,061	15,354,428	500,000	1,688,847	147,400	526,821	4,172,427	7,953,933	365,000	28
1,227,953	13,302	8,727,345	300,000	573,475	148,950	83,293	3,485,621	3,863,806	272,300	29
989,109	81,274	9,319,768	275,000	1,779,730	272,577	109,749	4,485,794	2,514,177	82,739	30
1,239,843	54,332	11,104,287	1,000,000	1,787,589	106,595	461,538	3,374,164	4,282,186	1,915	31
10,199,426	486,075	42,215,987	1,500,000	5,884,352		9,150,961	17,567,417	6,528,558	1,284,399	32
1,749,868	906,470	9,783,957	1,125,000	1,186,810		2,033,045	2,941,796	1,271,752	1,225,554	33
20,350,720	774,596	99,517,841	3,033,333	8,886,662	331,250	17,682,404	49,331,121	17,158,828	3,094,243	34
459,060	36,137	4,757,206	1,000,000	333,883		33,968	2,181,957	668,327	534,071	35
440,159	14,106	2,889,960	500,000	196,953		52,838	1,275,009	699,308	165,852	36
1,162,391	7,550	10,114,191	350,000	887,716	146,950	186,111	3,082,411	5,129,695	331,308	37
71,679	4,683	793,568	200,000	64,371		2,989	226,122	300,084		38
2,289,925	90,249	17,167,337	1,000,000	2,786,433	700,000	614,115	6,723,724	4,526,343	816,722	39
7,899,302	666,899	30,415,764	1,000,000	3,430,930	497,500	8,941,169	9,372,854	4,191,747	2,981,564	40
1,718,361	41,703	13,828,909	400,000	2,024,156	196,250	421,121	5,990,848	4,162,486	634,048	41
184,297	12,428	1,030,527	125,000	37,500	100,000	1,326	446,562	235,139	85,000	42
266,110	16,325	1,979,288	200,000	50,000	198,450	3,236	633,177	893,501	924	43
1,961,845	33,563	13,251,257	250,000	2,276,088	247,000	83,463	6,637,194	3,453,294	304,218	44
1,064,386	28,957	10,586,127	400,000	854,907	200,000	227,459	3,659,563	4,651,198	593,000	45
1,573,510	22,807	9,523,002	200,000	1,264,048	198,150	52,854	5,188,246	2,419,704	200,000	46
496,203	8,415	5,342,687	500,000	203,980	150,000	37,429	1,914,442	2,139,336	397,500	47
37,423	14,161	445,076	200,000	51,330		358	116,208	75,179	2,001	48
4,813,394	627,989	24,615,833	1,000,000	3,907,035	141,250	1,857,965	14,005,224	2,434,245	1,270,118	49
114,568,804	2,137,006	360,842,355	14,000,000	40,138,115	1,070,648	95,825,527	162,972,283	20,530,967	26,304,815	50
1,512,842	159,267	14,723,560	500,000	868,818	247,500	707,612	5,163,292	6,626,070	609,668	51

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Philadelphia, South-western.	E. Walter	H. S. Pollock	\$1,479,901	\$448,723	\$521,290
2	Philadelphia, Textile.	H. Brocklehurst	L. L. Darling	2,547,912	3,615,481	1,731,997
3	Philadelphia, Tioga.	W. H. Zimmerman	L. D. Barford	895,641	31,209	430,175
4	Philadelphia, Trademans N. B. & T. Co.	H. W. Goodall	H. E. Deily	39,939,210	527,612	6,002,680
5	Philipsburg, First.	T. J. Lee	G. H. Barnes	2,492,815	432,600	576,886
6	Philipsburg, Moshannon.	H. B. Scott	T. C. Jackson	1,437,135	160,000	585,311
7	Phoenixville, Farmers & Mechanics.	J. C. Parsons	C. W. Bothwell	1,763,752	60,000	988,778
8	Phoenixville, N. B. of.	S. Buckwalter	A. D. Eaches	1,746,721	52,931	599,791
9	Picture Rocks, Picture Rocks.	E. S. Burrows	M. C. James	129,618	25,000	76,170
10	Pine Grove, Pine Grove.	H. P. Hess	E. J. Henninger	501,537	62,989	439,074
11	Pittston, First.	H. J. Mahon	J. Benfield	2,897,586	659,177	3,431,911
12	Pittston, Liberty.	F. L. Pinola	F. A. Loro	955,314	75,000	937,062
13	Plymouth, First.	H. Lees	A. D. West	3,312,600	877,126	2,932,804
14	Plymouth, Plymouth.	C. Kuschke	A. Phillips	1,027,742	200,000	2,007,920
15	Portage, First.	W. Sherbine	W. T. Yeckley	912,985	134,762	217,531
16	Port Allegany, First.	W. J. Barrho	F. S. Cook	1,031,522	102,700	983,664
17	Portland, Portland.	J. Bray	J. Weldman, Jr	251,972	50,760	839,474
18	Port Royal, First.	J. A. Kohler	E. A. Ulsh	169,737	30,553	73,687
19	Port Royal, Port Royal.	S. B. Crawford	D. C. Pomeroy	450,251	101,135	181,837
20	Pottstown, Citizens N. B. & T. Co.	T. B. Miller	C. P. Buckwalter	923,698	187,075	742,759
21	Pottstown, N. B. of.	P. Williamson	L. Leaf	2,220,111	464,812	2,368,847
22	Pottstown, National Iron.	J. W. Storb	H. A. Bell	2,250,337	204,410	756,552
23	Pottsville, Merchants.	C. K. Hock	T. J. Rank	1,894,924	275,000	1,036,845
24	Pottsville, Miners.	J. Archbald	H. C. Frick	2,680,367	534,250	4,130,146
25	Pottsville, Pa. N. B. & T. Co.	F. D. Yuengling	E. M. Burgan	1,928,113	502,870	1,264,695
26	Quakertown, Merchants.	J. H. Shelly	S. F. Cressman	601,512	292,501	1,139,381
27	Quakertown, Quakertown.	C. C. Haring	H. H. Reinhart	561,525	337,000	1,659,702
28	Quarryville, Farmers.	J. D. Clark	L. L. Winter	384,945	34,070	373,033
29	Quarryville, Quarryville.	G. W. Hensel, jr	A. S. Harkness	602,824	60,200	146,603
30	Ralston, First.	J. L. Mansuy	N. C. Stull	239,782	75,412	169,322
31	Reading, Farmers.	R. S. Meck	E. D. Miller	8,314,349	519,113	2,749,442
32	Reading, N. Union.	W. H. Orr	G. R. Howell	3,163,396	167,380	732,303
33	Reading, Penn.	J. H. Hasbrouck	G. T. Cobb	3,743,622	472,209	2,609,850
34	Reading, Reading.	H. K. Harrison	W. Y. Mast	12,431,221	25,649	2,509,072
35	Rebersburg, Rebersburg.	J. R. Brungart	C. M. Bierly	52,290	25,000	129,139
36	Red Lion Far. & Mer.	A. C. Frey	C. E. Smith	2,546,769	161,200	157,658
37	Red Lion, Red Lion First.	C. S. LaMotte	J. B. Warner	1,771,914	182,650	411,656
38	Reedsville, Reedsville.	H. C. Kinsloe	J. B. Davis	267,806	75,000	66,171
39	Renovo, First.	W. B. Reilley	F. J. Brunett	734,352	118,500	816,656
40	Richland, Richland.	I. F. Landis	M. D. M. Batdorff	235,966	42,300	277,887
41	Ridgway, Elk County.	H. S. Thayer	C. E. Lockhart	1,241,306	179,500	771,923
42	Ridgway, Ridgway.	E. G. Williams	C. T. Lesser	951,253	226,595	446,393
43	Ridley Park, Ridley Park.	W. H. Stanton	L. L. Pyle	314,885	158,279	448,736
44	Riegelsville, First.	J. B. Poore	W. L. Leattor	283,249	121,680	365,340
45	Ringtown, First.	R. A. Breisch	H. H. Zullich	189,462	25,000	155,093
46	Roaring Spring, First.	J. P. Martin	C. W. Quinn	196,865	2,350	42,146
47	Rome, Farmers.	J. W. Conklin	W. K. Frisbie.	137,102	39,348	77,471
48	Roseto, First.	P. Sabatino	D. Reter	116,122		199,711
49	Roslyn, Roslyn.	P. Greenspan	J. W. Hagan	101,519	30,000	74,681
50	Royersford, N. B. of.	E. R. Thomas	J. L. Groff	916,466	172,500	663,697
51	St. Marys, St. Marys.	W. E. Hall	C. E. Hartman	1,065,944	343,801	1,492,959
52	St. Michael, St. Michael.	R. W. Maneval	J. W. Hile	55,935	44,000	146,062
53	Saxton, First.	W. C. Boyles	R. M. Breneman	310,696	20,842	438,232
54	Sayre, First.	L. B. Shedden	L. B. Shedden	976,929	199,250	719,295
55	Sayre, Mer. & Mech.	D. Keefe	L. W. Dorsett	815,023	50,150	395,150
56	Schaefferstown, First.	U. B. Horst	T. Mock	287,970	37,397	320,416
57	Schellburg, First.	J. A. Scheller	W. C. Keyser	86,222	25,000	124,212
58	Schuylkill Haven, First.	F. B. Keller	R. E. Williams	1,686,510	250,000	1,036,859

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$418,958	\$28,530	\$2,807,402	\$200,000	\$240,255	\$49,050	\$32,863	\$1,192,992	\$1,059,844	\$122,398	1
787,410	51,557	8,734,357	400,000	680,352	197,750	101,062	3,102,616	3,675,569	577,008	2
150,943	3,436	1,511,404	200,000	51,098	9,104	590,892	635,810	25,000	25,000	3
8,493,289	3,500,339	58,463,130	3,300,000	5,188,039	300,000	4,689,300	25,231,858	8,357,653	11,196,160	4
449,281	7,342	3,958,924	200,000	270,308	100,000	20,075	746,860	2,621,681	-----	5
237,229	7,997	2,427,672	150,000	154,218	148,250	17,121	602,075	1,214,362	141,646	6
324,189	3,167	3,139,886	150,000	310,627	24,750	37,055	741,770	1,875,684	-----	7
212,914	2,500	2,614,857	200,000	273,187	49,650	11,497	657,070	1,235,594	187,859	8
18,485	2,198	251,471	25,000	12,041	25,000	238	73,637	114,930	625	9
62,197	2,826	1,068,623	25,000	97,811	25,000	5,094	197,361	690,357	28,000	10
449,229	21,405	7,459,308	250,000	1,074,641	50,000	73,605	507,915	5,223,147	280,000	11
168,601	11,611	2,147,588	250,000	181,335	75,000	6,422	271,440	1,105,891	257,500	12
448,584	8,184	7,579,368	200,000	1,108,767	99,150	34,822	811,009	5,275,620	50,000	13
208,351	5,000	3,449,043	100,000	535,579	100,000	8,624	557,372	2,147,468	-----	14
112,114	1,254	1,378,646	60,000	148,839	25,000	6,173	213,764	803,260	121,610	15
180,553	14,298	2,312,737	125,000	175,104	24,750	31,360	498,859	1,378,576	79,088	16
114,803	2,500	1,259,499	50,000	95,328	50,000	1,896	152,237	906,038	4,000	17
17,199	1,620	292,696	40,000	14,228	30,000	1,248	79,277	127,943	-----	18
54,144	1,500	788,867	60,000	127,378	30,000	4,711	180,117	376,661	10,000	19
195,560	6,000	2,054,092	150,000	355,623	100,000	31,867	425,696	355,953	35,053	20
581,021	21,182	5,655,973	300,000	993,754	298,250	51,186	1,339,779	2,617,418	55,580	21
281,109	13,104	3,505,512	300,000	736,592	195,900	87,756	972,191	1,122,148	90,925	22
235,762	6,291	3,448,822	125,000	332,375	73,600	8,774	473,770	2,335,303	100,000	23
760,138	-----	8,104,901	500,000	1,257,224	-----	78,311	1,827,990	4,441,376	-----	24
496,353	18,214	4,210,245	200,000	437,861	99,350	13,636	1,430,158	1,952,199	77,041	25
129,581	5,642	2,168,617	50,000	236,738	49,150	3,832	317,418	1,423,148	88,331	26
148,584	21,389	2,628,200	100,000	558,362	99,980	7,066	306,728	1,470,913	84,611	27
102,608	705	895,561	50,000	86,315	12,500	3,616	717,168	5,962	20,000	28
117,198	6,001	932,826	60,000	229,563	59,995	40	446,893	125,423	7,912	29
33,251	1,250	519,017	25,000	55,174	25,000	1,792	86,357	324,194	1,600	30
1,427,788	38,249	13,048,941	500,010	1,712,115	487,700	65,638	3,911,199	6,159,827	212,432	31
468,127	8,370	4,529,576	200,000	1,035,279	143,800	51,690	2,589,180	463,416	46,211	32
763,675	157,422	7,646,578	300,000	899,128	98,795	58,303	2,473,039	3,724,035	93,308	33
1,500,504	55,709	16,602,155	500,000	1,503,279	-----	713,067	6,864,819	5,209,983	1,811,007	34
18,803	1,445	226,679	25,000	27,536	24,550	664	70,035	78,114	760	35
234,280	7,117	3,107,024	75,000	371,697	60,000	3,936	718,644	1,830,247	47,500	36
441,129	12,026	2,819,375	125,000	213,217	100,000	41,272	741,828	1,592,137	6,421	37
29,520	39,235	477,741	50,000	56,555	50,000	-----	156,728	-----	23,069	38
185,814	754	1,856,076	50,000	183,873	12,500	6,538	1,598,627	4,638	-----	39
59,583	1,701	617,437	50,000	35,817	24,550	2,705	157,420	299,445	17,500	40
429,125	5,008	2,626,867	100,000	438,828	99,100	1,945	880,772	1,133,533	22,689	41
206,395	14,470	1,844,115	200,000	194,230	196,050	23,433	505,862	724,540	-----	42
118,522	2,500	1,042,922	50,000	94,967	50,000	953	371,224	464,028	11,750	43
64,307	9,241	843,817	25,000	84,059	24,500	7,058	212,709	480,492	10,000	44
59,216	1,250	430,023	25,000	77,425	25,000	645	210,310	91,556	87	45
27,170	318	268,849	50,000	29,851	-----	399	86,635	101,964	-----	46
18,447	1,825	274,193	25,000	29,599	25,000	134	59,095	128,365	7,000	47
34,306	-----	350,139	50,000	12,199	-----	60	46,438	241,442	-----	48
19,128	20,379	245,707	50,000	12,500	-----	3,103	92,298	50,214	37,592	49
112,463	3,385	1,668,511	150,000	262,256	47,500	22	579,079	622,454	7,200	50
351,448	20,554	2,974,706	200,000	605,050	196,350	130,356	1,531,619	199,150	112,181	51
71,409	1,081	317,507	25,000	8,134	-----	13,550	190,422	80,469	312	52
74,609	1,033	845,412	30,000	96,532	20,000	16,653	312,155	369,060	3,000	53
145,506	4,219	2,045,199	125,000	140,918	59,250	9,988	388,208	1,311,835	10,000	54
210,263	24,644	1,495,730	50,000	67,060	49,650	21,733	546,055	756,863	4,339	55
41,311	1,260	688,354	25,000	70,569	24,600	3,828	115,099	437,158	11,500	56
23,389	1,250	260,073	25,000	26,589	25,000	247	38,335	144,143	759	57
224,710	7,630	3,205,709	125,000	375,772	50,000	8,944	423,344	2,222,649	-----	58

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Schwenkville, N. B. of.....	I. S. Schwenk.....	E. B. Schwenk.....	\$930, 129	\$215, 915	\$1, 336, 635
2	Scranton, First.....	C. S. Weston.....	G. C. Nye.....	27, 177, 652	5, 825, 066	18, 459, 851
3	Scranton, Third.....	W. H. Deck.....	J. E. Williams.....	6, 903, 602	2, 352, 031	1, 110, 354
4	Scranton, Hyde Park.....	G. C. Davis.....	H. T. Harris.....	505, 708		552, 406
5	Scranton, Traders.....	D. R. Atherton.....	R. M. Fish.....	5, 168, 318	2, 116, 061	5, 297, 877
6	Scranton, Union.....	W. W. McCulloch.....	S. Wenzel.....	3, 312, 047	844, 630	1, 336, 229
7	Selinsgrove, First.....	R. C. North.....	C. C. Walter.....	909, 430	147, 315	449, 860
8	Selinsgrove, Farmers.....	B. F. Harley.....	K. C. Walter.....	655, 010	87, 150	199, 466
9	Sellersville, Sellersville.....	M. D. Sellers.....	W. F. Day.....	910, 389	175, 000	363, 300
10	Seven Valleys, Seven Valleys.....	H. I. Gladfelter.....	C. D. Krout.....	148, 315	25, 000	179, 509
11	Shamokin, Market Street.....	W. H. Unger.....	W. M. Tier.....	2, 213, 211	105, 000	751, 629
12	Shamokin, National.....	E. Brennan.....	G. C. Graeber.....	3, 913, 837	75, 000	776, 804
13	Shamokin, West End.....	A. L. Snyder.....	C. H. Rumberger.....	267, 676	194, 000	306, 850
14	Shenandoah, First.....	D. J. Ferguson.....	J. H. Quinn.....	2, 055, 092	122, 500	995, 540
15	Shenandoah, Citizens.....	S. A. Ramouat.....	G. H. Krick.....	1, 473, 457	156, 400	851, 778
16	Shenandoah, Merchants.....	J. S. Kistler.....	J. W. Hough.....	962, 281	185, 000	1, 536, 207
17	Shicksbiny, First.....	E. W. Garrison.....	D. Z. Mensch.....	1, 245, 257	126, 659	607, 272
18	Shinglehouse, First.....	H. E. Fenner.....	R. L. Lunn.....	363, 321	46, 200	47, 694
19	Shippensburg, First.....	W. A. Addams.....	G. S. McLean.....	1, 246, 277	82, 603	535, 416
20	Shippensburg, Peoples.....	G. W. Himes.....	H. A. Ryder.....	1, 451, 025	50, 000	284, 129
21	Shoemakersville, First.....	G. E. Alleman.....	A. M. Sprenger.....	292, 883	100, 400	417, 434
22	Slatington, Citizens.....	S. B. Costenbader.....	H. H. Misson.....	670, 694	83, 000	1, 023, 032
23	Slatington, N. B. of.....	I. W. Griffith.....	C. Craig.....	628, 325	184, 426	1, 256, 433
24	Smethport, Grange N. B. of McKean County.....	E. A. Studholme.....	E. E. Drake.....	636, 800	124, 000	148, 128
25	Souderton, Union N. B. & T. Co.....	C. K. Gotwals.....	J. D. Moyer.....	1, 553, 091	112, 510	1, 172, 889
26	South Fork, First.....	W. I. Stineman.....	W. O. Stricker.....	246, 419	122, 200	712, 140
27	Spangler, First.....	T. O. Helfrich.....	T. F. Dougherty.....	282, 366	50, 000	659, 075
28	Spring City, N. B. & T. Co.....	E. G. Brownback.....	A. B. Peterman.....	740, 308	183, 103	910, 190
29	Springfield, Springfield.....	E. T. Bartlett.....	E. R. Miller.....	111, 399		102, 471
30	Spring Grove, First.....	W. L. Glafelter.....	C. S. Forry.....	591, 104	51, 000	900, 116
31	Spring Grove, Peoples.....	N. W. Sechler.....	A. D. Swartz.....	255, 850	64, 300	677, 416
32	Spring Mills, First.....	J. H. Rishel.....	H. F. Erdley.....	78, 387	37, 280	77, 629
33	Springville, First.....	P. H. Lyman.....	D. A. Lathrop.....	141, 116	31, 500	64, 729
34	State College, First.....	J. T. McCormick.....	D. F. Kapp.....	1, 972, 226	56, 000	195, 374
35	State College, Peoples.....	M. B. Meyer.....	C. H. Gould.....	337, 650	51, 276	213, 786
36	Stewartstown, First.....	T. B. Fulton.....	H. S. Fulton.....	352, 430	60, 000	516, 668
37	Stewartstown, Peoples.....	R. N. Wiley.....	C. N. Wiley.....	355, 185	64, 100	612, 419
38	Strausburg, First.....	A. W. Hess.....	J. H. Wolf.....	442, 940	34, 300	542, 737
39	Strausstown, Strausst'n.....	O. B. Herbein.....	W. M. Auspach.....	186, 393	30, 514	234, 609
40	Strausburg, First.....	W. W. L'Homme-dieu.....	R. M. Houser.....	927, 551	137, 784	461, 288
41	Stroudsburg, Stroudsb'g.....	C. R. Turn.....	F. L. Stackhouse.....	2, 429, 201	319, 084	875, 863
42	Sunbury, First.....	J. F. Derr.....	D. E. Bloom.....	2, 024, 964	268, 900	1, 928, 989
43	Susquehanna, First.....	F. M. Wright.....	A. I. Bayless.....	1, 002, 803	162, 278	781, 822
44	Susquehanna, City.....	M. L. Miller.....	J. R. Evans.....	304, 246	103, 879	431, 686
45	Swarthmore, Swarthmore N. B. & T. Co.....	E. B. Temple.....	E. S. Sproat.....	1, 103, 553	100, 921	248, 863
46	Swineford, First.....	G. M. Shindel.....	J. R. Kreeger.....	391, 184	232, 682	453, 352
47	Tamaqua, First.....	E. M. B. Shepp.....	S. Folk, jr.....	2, 362, 232	245, 472	1, 184, 257
48	Tamaqua, Tamaqua.....	C. B. Dreher.....	A. B. Seal.....	2, 127, 690	337, 000	684, 379
49	Telford, Telford.....	E. C. Leidy.....	V. B. Kulp.....	500, 085	69, 438	307, 718
50	Terre Hill, Terre Hill.....	J. M. Wenger.....	J. M. Slater, jr.....	284, 706	30, 500	135, 049
51	Thompsonstown, Farmers.....	W. H. Nelson.....	C. B. Felmler.....	213, 324	25, 698	141, 068
52	Three Springs, First.....	C. Park.....	A. Cutshall.....	326, 974		49, 480
53	Tioga, Grange.....	R. J. Camp.....		120, 280	26, 000	93, 227
54	Topton, N. B. of.....	S. W. Hancock.....	A. H. Smith.....	374, 435	83, 182	449, 217
55	Towards, First.....	W. W. Jennings.....	W. E. Lane.....	1, 232, 746	125, 042	649, 692
56	Towards, Citizens.....	B. Kuykendall.....	H. P. Newell.....	796, 827	248, 800	938, 636
57	Tower City, Tower City.....	C. M. Kaufman.....	A. D. Lewis.....	584, 284	63, 300	750, 129
58	Tremont, Tremont.....	H. O. Haag.....	F. D. Russell.....	398, 663	93, 107	709, 194
59	Trevorton, First.....	W. L. Helfenstein.....	O. J. Michael.....	269, 543	43, 050	181, 337
60	Troy, First.....	A. B. McKean.....	W. W. Beaman.....	774, 961	240, 138	694, 120
61	Troy, Grange N. B. of Bradford County.....	H. B. Van Dyne.....	J. C. Blackwell.....	568, 047	137, 400	209, 288

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$160,449	\$2,629	\$2,645,757	\$125,000	\$496,638	\$40,000	\$3,018	\$413,379	\$1,556,687	\$11,005	1
4,934,308	80,079	55,476,956	2,250,000	4,444,153	495,900	2,377,766	18,385,118	26,001,019	2,622,000	2
1,433,567	41,222	11,949,776	400,000	1,318,596	392,920	875,423	2,566,795	5,691,043	596,000	3
124,471	964	1,183,549	125,000	106,079	-----	3,163	254,417	621,211	65,679	4
2,031,332	26,859	14,640,447	1,000,000	1,964,927	500,000	1,199,510	6,624,049	2,636,911	586,000	5
528,787	35,864	6,057,557	500,000	406,344	489,450	227,336	1,980,706	1,891,096	362,625	6
165,253	9,177	1,681,035	125,000	190,025	49,500	4,851	1,385,664	1,020,901	5,004	7
67,919	4,783	1,014,328	50,000	105,014	500,000	6,665	197,406	598,677	12,566	8
134,053	5,803	1,589,145	75,000	206,557	73,900	8,309	387,081	829,671	8,627	9
32,376	1,250	386,450	25,000	23,505	25,000	4,589	53,610	253,936	810	10
205,016	7,148	3,282,004	125,000	904,061	96,750	44,837	591,507	1,415,975	103,874	11
454,534	52,169	5,302,344	200,000	837,893	73,550	10,893	1,395,499	2,730,076	54,433	12
70,830	2,637	811,993	125,000	77,907	49,450	3,869	320,978	249,789	15,000	13
195,110	7,757	3,375,999	100,000	455,668	99,450	76,167	592,007	2,016,707	6,000	14
222,562	18,557	2,722,784	100,000	399,795	100,000	8,460	859,365	1,742,174	13,000	15
242,571	8,482	2,934,541	300,000	367,520	100,000	5,626	516,181	1,630,214	15,000	16
151,106	10,814	2,141,103	125,000	163,763	100,000	17,991	122,780	1,521,574	-----	17
35,554	1,429	1,494,193	25,000	68,328	25,000	3,070	206,607	166,193	-----	18
142,237	4,864	2,011,399	175,000	170,167	41,000	7,938	357,454	1,193,290	66,550	19
128,761	5,322	1,919,228	125,000	210,497	48,450	24,361	333,129	1,100,400	57,751	20
89,178	3,367	903,322	50,000	70,515	49,650	34,243	209,992	477,404	11,518	21
121,799	2,570	1,901,115	50,000	290,762	50,000	3,609	384,494	1,117,470	4,780	22
258,675	5,674	2,333,723	100,000	288,666	98,750	12,895	377,026	1,456,386	-----	23
69,354	9,267	977,549	125,000	75,867	99,938	4,597	240,549	411,623	19,969	24
236,058	31,677	3,106,225	125,000	598,322	99,500	16,249	557,328	1,660,851	48,975	25
125,738	13,599	1,220,096	50,000	252,064	39,200	12,482	211,648	647,817	6,885	26
114,567	3,471	1,109,479	50,000	178,000	50,000	5,617	243,836	582,026	27	27
126,761	10,463	1,970,765	200,000	308,264	149,000	2,118	566,733	642,589	102,061	28
46,067	2,036	261,973	50,000	18,339	-----	505	115,798	76,433	898	29
146,596	2,931	1,752,110	50,000	190,420	49,100	1,094	235,417	1,219,419	3,750	30
65,599	2,895	1,066,060	50,000	110,387	50,000	9,755	113,313	721,706	10,900	31
22,261	1,650	217,272	25,000	5,133	25,000	1,030	79,282	81,827	-----	32
28,886	1,250	267,481	25,000	12,358	25,000	1,084	76,802	125,237	2,000	33
262,534	4,318	2,490,452	200,000	263,521	49,200	33,444	938,263	834,559	171,465	34
54,774	4,317	661,803	125,000	45,051	50,000	5,301	181,600	205,651	46,290	35
53,236	20,360	992,694	50,000	119,247	50,000	1,176	154,526	615,235	2,510	36
84,538	3,113	1,119,675	50,000	151,038	50,000	5,487	156,490	703,260	2,500	37
64,052	1,629	1,085,655	80,000	166,388	24,750	-----	290,572	519,925	4,017	38
60,039	6,445	512,290	25,000	42,052	12,500	400	104,633	311,705	16,000	39
134,559	10,888	1,672,070	125,000	127,019	49,250	2,570	364,890	988,779	14,662	40
256,454	30,075	3,910,677	200,000	575,072	94,000	6,236	833,958	1,929,511	271,900	41
320,090	15,313	4,558,256	225,000	892,492	221,700	39,379	1,593,595	1,516,090	70,000	42
172,727	5,889	2,125,519	100,000	103,500	74,500	18,178	356,141	1,407,200	66,000	43
80,392	2,751	958,954	50,000	61,068	49,209	17,652	192,463	543,068	45,500	44
114,670	5,588	1,773,596	125,000	197,904	48,800	10,833	838,007	330,746	222,306	45
132,966	6,531	1,216,715	25,000	128,108	24,800	9,044	255,093	767,670	7,000	46
257,648	12,072	4,061,681	125,000	551,725	99,150	15,147	439,020	2,756,028	75,613	47
140,969	23,653	3,313,691	125,000	421,534	123,600	18,308	589,701	2,033,930	1,305	48
86,160	4,273	1,057,674	50,000	134,443	50,000	9,455	237,454	574,322	2,000	49
28,067	1,500	479,822	40,000	8,131	29,600	3,456	69,687	249,790	79,148	50
43,724	1,978	425,792	25,000	32,674	25,000	15	95,409	246,944	750	51
38,341	596	415,391	25,000	49,159	-----	35	79,510	234,687	27,000	52
21,869	1,781	263,457	25,000	52,833	25,000	667	70,202	89,025	80	53
77,501	1,609	985,944	50,000	84,626	25,000	13,098	220,948	572,272	20,000	54
120,010	16,283	2,237,773	125,000	250,725	131,500	2,470	494,219	1,095,109	178,750	55
219,053	14,017	2,217,333	150,000	181,657	150,000	1,868	594,957	1,118,321	17,500	56
98,352	3,224	1,489,299	50,000	230,344	50,000	3,960	204,984	923,001	20,000	57
69,486	1,503	1,271,953	25,000	118,779	24,700	7,278	144,235	814,961	37,000	58
31,851	1,294	530,045	25,000	55,739	24,000	1,152	225,185	268,599	29,760	59
186,194	4,243	1,889,656	75,000	290,317	75,000	1,445	355,462	1,065,432	7,000	60
87,040	5,695	1,007,470	75,000	123,756	40,000	21,735	181,885	557,094	3,000	61

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Tunkhannock, Citizens.	J. B. Fasset	G. N. Doyle	\$471, 044	\$108, 000	\$815, 439
2	Tunkhannock, Wyoming.	J. B. Henning	S. W. Eysenbach	536, 077	139, 250	463, 479
2	Turbotville, Turbotville.	C. W. Derr	G. C. Youngman	213, 539	43, 000	294, 046
4	Tyrone, First	J. D. Meyer	L. D. Garman	1, 402, 616	112, 800	509, 066
4	Tyrone, Blair County	F. K. Lukenbach	A. B. Vogt	1, 531, 705	100, 503	401, 277
5	N. B. & T. Co.					
6	Tyrone, Far. & Mer.	F. W. Acklin	J. S. Ginter	640, 474	113, 676	347, 520
7	Ulster, First	J. H. Chaffee	R. B. Allen	202, 459	58, 750	242, 985
8	Ulysses, Grange N. B. of Potter County.	G. S. Ladd	C. L. Holbert	189, 808	22, 000	34, 218
9	Watsontown, Farmers.	W. H. Nicely	E. D. Deitrick	416, 774	110, 074	342, 430
10	Watsontown, Watson- town.	J. K. Watson	W. A. Nicely	482, 624	182, 350	383, 949
11	Wayne, Main Line	W. M. Witherow		519, 217	52, 353	216, 650
12	Waynesboro, First N. B. & T. Co.	J. H. Stoner	M. T. Brown	4, 498, 193	628, 290	4, 304, 863
13	Waynesboro, Citizens.	E. Frick	C. S. Kayser	1, 097, 558	396, 638	1, 038, 762
14	Weatherly, First	E. Warner	R. R. Gangwer	356, 768	76, 298	622, 447
15	Weissport, Weissport.	M. Snyder	W. H. Strausburger	500, 508	60, 195	221, 311
16	Weissport, First	H. F. Marsh	H. E. Webster	1, 535, 334	324, 583	1, 065, 187
17	Wellsville, Wellsville.	L. E. Speck	E. W. Gladfelder	158, 227	12, 500	115, 229
18	Wernersville, Werners- ville.	S. S. Hill	L. M. Ruth	822, 601	50, 000	429, 329
19	West Chester, First	A. P. Reid	S. P. Cloud	1, 607, 038	496, 798	683, 046
20	West Chester, N. B. of Chester County.	W. W. Hoopes	J. F. Hill	2, 307, 208	767, 500	1, 261, 886
21	Westfield, Farmers & Traders.	J. F. Eberle	F. P. Taylor	296, 233	27, 500	572, 082
22	West Grove, N. B. & T. Co.	M. C. Pyle	R. S. Ewing	808, 314	85, 338	511, 075
23	Wilcox, Wilcox	E. O. Aldrich	A. A. Aldrich	24, 816	20, 000	209, 713
24	Wilkes-Barre, First	M. S. McLean	F. Douglas	5, 991, 235	1, 569, 950	3, 022, 683
25	Wilkes-Barre, Second	W. E. Lewis	E. B. Mulligan	8, 403, 872	2, 041, 300	4, 867, 476
26	Wilkes-Barre, Wyoming.	D. Reynolds	C. M. Austin	4, 738, 487	365, 000	2, 078, 489
27	Williamsburg, First	E. S. Shelly	F. P. Keller	732, 260	98, 788	247, 183
28	Williamsburg, Farmers & Merchants.	G. G. Patterson		246, 288	129, 439	195, 898
29	Williamsport, First	E. Ladley	H. K. Greene	3, 382, 910	385, 353	1, 398, 931
30	Williamsport, Williams- port.	W. R. Deemer	G. P. Shotwell	1, 990, 749	281, 688	494, 217
31	Winburne, Bituminous	R. H. Sommerville	W. Stewart	276, 670	63, 350	227, 895
32	Windsor, First	W. S. Grimm	R. J. Smith	269, 754	25, 350	108, 024
33	Wrightsville, First	R. P. Wilton	W. E. Weller	480, 000	278, 249	918, 040
34	Wyalusing, N. B. of Wyoming, First	E. A. Strong	M. R. Stalford	112, 441	60, 000	296, 786
35	Wyoming, First	W. J. Fowler	F. D. Cooper	873, 662	179, 550	564, 785
36	Yardley, Yardley	H. W. Comfort	J. J. Colson	627, 659	100, 000	99, 283
37	York, First	W. A. Keyworth	D. M. Myers	4, 568, 375	420, 465	1, 930, 236
38	York, Central	D. P. Klinedinst	H. B. Waltman	1, 553, 616	243, 312	916, 455
39	York, Drivers & Me- chanics.	J. G. Glessner	G. Jordan	1, 762, 400	100, 000	984, 318
40	York, Eastern	E. D. Quickel	W. R. Thomas	540, 630	80, 817	75, 504
41	York, Industrial N. B. of West York.	Z. Lauer	H. C. Stitt	785, 581	169, 319	708, 696
42	York, Western	G. T. Livingstone	A. H. Harbold	3, 664, 632	397, 982	896, 714
43	York, York County	S. Small	W. R. Horner	2, 338, 640	450, 000	1, 908, 486
44	York, York N. B. & T. Co.	G. Hersh	H. O. Sakemiller	2, 976, 185	462, 025	1, 133, 073
45	York Springs, First	E. W. Cashman	W. M. Weidner	408, 574	74, 961	315, 426

DISTRICT NO. 4

1	Addison, First	C. N. Jefferys	M. H. Dean	74, 512	36, 400	43, 228
2	Albion, First	J. A. Hall	C. C. Ringle	484, 404	25, 749	224, 030
3	Aliquippa, First	J. Cochran	R. D. Barry	607, 917	50, 000	368, 790
4	Aliquippa, Aliquippa	A. W. Coombs	F. D. Long	1, 132, 974	271, 975	575, 610
5	Ambridge, Ambridge	J. E. McKeen	R. W. Aye	968, 490	302, 402	730, 457
6	Ambridge, Economy	E. C. Schroeder	J. H. Murdock	127, 207	60, 840	130, 678

by reports of condition December 31, 1298—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$117,344	\$2,500	\$1,514,327	\$50,000	\$215,134	\$50,000	\$5,502	\$408,434	\$785,257	-----	1
102,169	21,515	1,262,490	100,000	207,447	100,000	8,534	301,193	545,251	\$65	2
62,405	1,674	614,664	25,000	86,498	23,600	694	129,858	348,936	78	3
196,439	11,248	2,232,169	125,000	300,054	98,900	19,570	920,697	767,948	-----	4
278,546	10,245	2,322,276	200,000	250,035	98,450	8,529	791,827	961,435	12,000	5
81,249	6,333	1,189,302	150,000	154,943	100,000	7,789	378,394	354,091	44,000	6
34,945	1,572	540,711	25,000	79,640	25,000	2,431	104,340	292,800	11,500	7
24,150	9,982	280,218	25,000	19,519	21,700	2,217	70,876	113,050	18,656	8
104,938	3,169	977,385	150,000	94,189	50,000	115	202,160	463,445	17,476	9
79,887	3,259	1,132,069	60,000	110,004	59,600	3,168	234,072	649,929	15,296	10
81,081	4,345	873,646	50,000	31,025	49,700	2,217	316,394	384,810	40,000	11
658,753	92,656	10,182,755	900,000	1,265,249	300,000	31,824	1,587,996	6,019,358	78,322	12
210,483	30,641	2,774,082	200,000	214,248	197,700	37,492	624,851	1,424,791	75,000	13
88,881	3,634	1,148,028	125,000	153,524	49,300	20,558	189,819	569,767	40,060	14
97,563	2,024	881,601	25,000	50,253	25,000	22,823	112,411	617,793	28,321	15
195,175	12,704	3,132,983	200,000	133,715	198,200	43,800	535,120	1,978,559	43,689	16
30,814	678	317,448	25,000	33,639	12,200	591	62,880	173,138	10,000	17
112,187	3,944	1,418,061	50,000	226,599	50,000	658	296,035	790,769	4,000	18
314,702	10,458	3,112,042	200,000	431,277	198,300	113,262	1,088,276	1,060,927	20,000	19
439,364	38,837	4,814,845	400,000	662,119	221,150	148,569	1,522,411	1,813,692	46,904	20
65,733	1,836	963,384	50,000	187,691	25,000	12,714	378,603	266,376	43,000	21
83,003	3,052	1,490,782	125,000	136,713	48,600	2,387	406,393	701,553	70,136	22
47,301	1,131	302,961	25,000	13,481	20,000	516	66,486	174,785	2,693	23
814,678	71,769	11,470,305	750,000	2,049,956	737,950	262,237	1,760,898	5,768,881	140,383	24
2,580,062	47,396	17,946,106	1,000,000	3,135,113	494,200	381,707	5,610,534	7,324,552	-----	25
754,755	17,559	7,954,290	500,000	1,040,331	140,250	77,912	2,385,782	3,579,265	230,750	26
90,220	2,842	1,171,307	50,000	128,636	50,000	5,561	276,420	657,665	3,021	27
40,784	1,406	613,515	25,000	60,134	25,000	2,710	198,970	301,701	-----	28
499,768	25,452	5,602,413	600,000	532,127	297,000	82,206	1,373,161	2,605,047	202,872	29
229,694	19,315	3,015,663	250,000	362,086	248,500	27,648	1,386,534	700,895	40,000	30
150,607	3,924	722,446	50,000	70,075	48,650	5,412	122,323	420,986	5,000	31
25,591	1,315	430,034	25,000	18,608	24,800	859	64,496	286,271	10,000	32
97,501	8,085	1,781,875	150,000	191,308	147,300	4,878	268,381	895,308	25,000	33
53,695	2,891	515,823	50,000	60,116	50,000	1,053	231,199	120,955	2,500	34
179,519	2,955	1,800,481	50,000	228,908	50,000	3,721	302,192	1,160,660	5,000	35
31,030	5,538	863,512	125,000	120,000	100,000	5,170	176,015	337,327	-----	36
808,476	26,522	7,754,074	500,000	679,065	397,197	114,586	2,070,422	3,692,804	300,000	37
321,782	11,470	3,046,635	250,000	274,171	150,000	30,615	1,016,950	1,168,796	156,103	38
235,299	13,350	3,098,367	150,000	424,629	98,650	27,483	338,153	1,720,758	38,694	39
69,359	2,734	719,044	100,000	32,216	-----	6,688	203,935	336,205	40,000	40
157,829	6,342	1,825,767	125,000	225,949	125,000	5,933	319,785	950,250	73,850	41
396,355	18,938	5,374,621	225,000	434,207	225,000	79,771	1,141,814	2,869,073	399,756	42
621,892	62,726	5,831,744	300,000	944,622	296,950	18,912	1,830,392	1,968,129	22,739	43
444,835	13,822	5,029,940	500,000	613,489	196,900	71,410	1,782,833	1,650,308	215,000	44
70,561	1,359	870,881	25,000	87,091	25,000	90	90,633	643,067	-----	45

DISTRICT NO. 4

17,195	1,291	172,626	25,000	15,005	25,000	137	47,132	60,352	-----	1
58,237	1,250	703,670	50,000	21,296	25,000	3,166	178,896	493,662	21,750	2
155,136	2,907	1,184,750	50,000	74,932	50,000	45,137	302,163	662,618	-----	3
149,844	15,837	2,146,260	100,000	177,361	95,900	11,091	667,433	1,041,656	52,819	4
230,516	14,300	2,276,165	50,000	84,063	50,000	4,685	614,146	1,471,684	1,587	5
64,548	3,107	386,380	100,000	15,000	60,000	11,228	152,535	47,536	81	6

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment secu- rities owned	Other bonds, invest- ments, and real estate owned
1	Apallo, First	W. L. George	S. M. Jamison	\$1,000,211	\$99,750	\$440,155
2	Arnold, National De- posit.	W. L. Hanky	H. H. Slocum	563,389	111,620	72,460
3	Avella, Lincoln	S. S. Campbell	L. M. Irwin	713,036	89,693	224,493
4	Avonmore, First	T. P. Sturgeon	T. S. Couch	371,026	56,032	255,509
5	Beaver, Fort McIntosh	J. S. Wilson	R. F. Patterson	340,497	104,349	253,502
6	Beaver Falls, First	G. Davidson	E. R. Radtke	947,123	256,900	1,310,404
7	Beaver Falls, Farmers	J. R. Martin	W. G. Bert	2,193,245	350,715	1,156,931
8	Belle Vernon, First	J. R. Ferguson	B. F. Taylor	274,920	427,069	349,993
9	Bentleyville, Farmers & Miners.	J. A. Herron	H. Hertzog	557,950	111,497	419,822
10	Berlin, First	F. Groff	G. A. Hoffman	258,925	130,500	1,009,100
11	Berlin, Philson	S. B. Philson	J. P. McCabe	185,623	114,197	567,532
12	Big Run, Citizens	C. H. Irvin	G. C. Bowers	185,840	57,350	324,182
13	Blairstown, Blairstown	T. H. Long	H. P. Rhoads	389,965	105,800	1,261,311
14	Bolivar, Bolivar	W. F. Gibson	F. R. Hammond	113,536	30,050	276,709
15	Bolivar, Citizens	W. B. Hammond	F. J. Sutton	147,656	25,400	173,114
16	Boswell, First	R. W. Lohr	P. M. Weimer	472,023	62,635	227,102
17	Braddock, First	G. C. Watt	E. C. Striebich	1,780,955	539,385	1,854,355
18	Braddock, Braddock	J. G. Kelly	A. H. Woodbridge	4,491,799	672,538	9,003,959
19	Bridgeville, First	J. H. Lutz	E. J. Weber	689,978	94,200	492,533
20	Brockway, First	A. R. Chapin	W. H. Mayes	434,510	40,000	914,771
21	Brookville, Jefferson County.	W. H. Gray	W. A. Kelly	889,934	105,147	667,323
22	Brookville, N. B. of	A. D. Deemey	L. V. Deemey	478,346	107,600	191,439
23	Brownsville, Second	E. Huston	L. B. Buiger	1,032,185	170,000	155,937
24	Brownsville, Monongahela.	C. L. Snowdon	T. A. Waggoner	3,417,860	333,000	1,387,878
25	Brownsville, National Deposit.	S. E. Taylor	H. F. Taylor	3,513,749	1,212,609	2,883,682
26	Bruin, First	J. C. Twaddle	J. M. Long	112,437	28,267	58,681
27	Burgettstown, Peoples	T. B. Brown, sr	J. M. Scott	100,306	28,022	89,483
28	Burgettstown, Washing- ton.	J. B. Taylor	J. M. Scott	1,024,248	505,624	712,751
29	Butler County, Butler	J. V. Ritts	J. G. McMarlin	6,885,604	536,000	1,854,452
30	Butler, South Side	F. E. Troutman	D. B. Douthett	311,260	---	130,788
31	Cairnbrook, First	A. Miller	O. A. Holsinger	162,701	69,900	248,679
32	California, First	J. A. Reed	W. S. Nicodemus	761,432	82,500	970,270
33	Cambridge Springs, Springs-First.	J. A. Logan	D. L. Mathews	1,061,068	100,500	744,409
34	Canonsburg, First	G. D. McNutt	J. W. Munnell	1,976,195	444,499	1,360,584
35	Carmichaels, First	L. T. Laidley	R. L. Baily	658,377	146,819	259,037
36	Carnegie, Carnegie	G. Faunce	A. W. Schreiber	2,767,943	234,550	961,940
37	Carnegie, Union	F. O. Reed	B. S. Luce	343,941	121,490	201,267
38	Castle Shannon, First	A. D. Robb	S. V. Barton	656,386	70,464	319,241
39	Cecil, First	A. Wagner	J. F. Wagner	330,965	65,000	116,523
40	Central City, Central City.	J. Lochrie	J. M. Miller	165,787	143,288	313,438
41	Charleroi, First	J. K. Tener	R. H. Rush	2,486,711	55,000	947,318
42	Cherry Tree, First	F. Finsthwait	T. W. Munroe	1,100,973	52,342	804,150
43	Clarion, First	S. W. Wilson	A. B. Collier	1,469,248	166,500	443,587
44	Clariton, First (Wilson P. O.).	E. Latchem	W. F. Dickson	594,257	107,200	855,198
45	Claysville, Farmers	W. B. Irvine	D. W. Rasel	448,133	69,720	54,642
46	Claysville, N. B. of	W. J. E. McLain	G. B. Lysle	527,909	199,859	807,555
47	Clinntonville, Peoples	T. B. Gregory	J. S. Forbes	544,509	37,650	385,209
48	Clymer, Clymer	E. C. Ake	H. T. Clayton	520,466	77,100	270,559
49	Cochrannton, First	C. Lambertson	J. H. Allison	582,973	50,460	44,568
50	Confluence, First	A. W. Frantz	D. L. Miller	225,538	61,676	331,410
51	Conneaut Lake, First	J. M. Lewis	S. W. Gehr	438,837	29,595	317,185
52	Conneautville, First	C. H. Thompson	O. L. Dean	267,027	55,023	189,740
53	Connellsville, Second	W. Kilpatrick	A. B. Hood	781,247	271,650	1,534,388
54	Connellsville, Citizens	F. E. Markell	J. L. Kurtz	974,623	315,923	1,307,878
55	Connellsville, Union	A. C. Edwards	J. C. Long	443,162	78,000	320,625
56	Corapolis, Corapolis	C. B. Ferguson	D. W. King	654,573	73,700	722,500
57	Corry, Citizens	J. J. Desmond	H. W. Parker	1,041,388	65,000	682,607
58	Corry, N. B. of	B. Kincaid	O. H. Andrews	1,108,591	107,800	940,952
59	Crafton, First	I. B. Reid	R. W. Scott	528,584	100,540	515,436
60	Davidsville, First	H. A. Zimmerman	J. Swank	192,672	28,759	49,474

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$207,455 74,963	\$6,118 5,744	\$1,753,689 828,176	\$50,000 125,000	\$120,118 49,400	\$37,500 100,000	\$6,144 5,672	\$386,209 190,695	\$1,153,718 349,909		1 2
81,893	3,695	1,112,810	100,000	51,926	24,150	7,125	223,469	661,016	45,124	3
123,361	2,595	808,523	50,000	87,903	49,400	2,548	169,731	448,941		4
437,643	2,514	1,138,505	50,000	41,062	50,000	13,375	690,489	291,328	2,251	5
302,838	7,500	2,824,765	150,000	429,367	146,600	13,142	966,016	1,020,917	107,723	6
350,307	6,571	4,087,769	100,000	668,897	99,995	14,783	1,380,298	1,743,796	80,000	7
168,216	4,618	1,224,816	50,000	104,254	50,000	3,367	455,821	561,374		8
120,775	17,436	1,227,480	100,000	67,043	100,000		214,281	729,371	16,785	9
92,942	2,500	1,493,967	50,000	272,082	50,000	1,896	246,637	863,352	10,000	10
93,409	3,870	964,631	60,000	159,748	60,000	759	179,242	501,228	3,654	11
85,988	2,403	655,763	35,000	70,043	35,000	4,820	257,544	243,356	10,000	12
159,836	5,855	1,922,767	100,000	141,798	100,000	3,099	321,376	1,240,494	16,000	13
22,651	1,500	444,446	30,000	70,187	29,500	1,953	49,826	257,950	5,000	14
53,450	1,729	401,349	50,000	22,680	25,000	3,021	100,645	199,103		15
68,015	1,500	831,275	30,000	54,330	29,998	4,907	150,750	535,200	26,090	16
375,076	3,222	4,602,133	100,000	511,151		120,110	1,396,795	2,386,077	88,000	17
1,359,040	10,675	15,538,011	500,000	1,179,231	146,350	373,994	3,137,677	10,188,259	12,500	18
104,215	15,141	1,396,087	50,000	131,979	50,000	1,194	163,781	815,812	183,341	19
163,059	1,750	1,554,090	35,000	99,853	35,000	11,445	196,903	1,135,889	40,000	20
184,063	4,163	1,850,630	125,000	132,821	48,300	24,430	562,567	957,512		21
163,729	5,000	948,114	100,000	149,912	100,000	324	585,139	739	10,000	22
249,266	12,608	1,039,996	125,000	128,747	100,000	9,376	371,996	906,464	1,413	23
592,660	16,461	5,747,859	100,000	615,953	100,000	14,214	1,255,395	3,652,267	10,000	24
687,036	2,500	8,299,576	50,000	1,126,682	50,000	33,483	1,646,387	5,393,024		25
34,849	1,250	235,484	25,000	13,484	23,950	475	107,981	61,594	3,000	26
46,912		264,723	50,000	15,276		619	92,717	106,087		27
182,231	2,500	2,427,354	50,000	191,141	49,600	5,922	535,933	1,567,338	25,000	28
1,339,172	107,947	10,723,175	400,000	1,261,651	298,000	281,485	4,008,246	4,465,793	8,000	29
51,424	115	493,567	100,000	50,466		16,870	124,373	199,623	2,250	30
40,278	1,400	531,958	25,000	48,303	24,750	2,462	98,693	329,670	3,080	31
255,057	3,469	2,072,728	100,000	303,847	48,900	10,748	291,220	1,318,003		32
170,283	23,152	2,099,412	100,000	87,443	99,998	27,038	476,665	1,308,268		33
319,506	16,025	4,116,809	200,000	372,172	98,050	19,807	638,540	2,726,240	62,000	34
118,633	2,765	1,155,651	50,000	144,373	50,000	2,409	473,046	464,923		35
292,597	9,253	4,266,283	200,000	465,952	97,900	52,591	1,424,854	2,024,956		36
100,281	5,000	866,979	100,000	36,740	98,520	1,883	340,292	287,544		37
100,161	542	1,146,794	25,000	67,437	945	1,515	432,949	608,616	10,332	38
31,018	1,750	545,257	25,000	35,693	25,000	2,266	78,050	311,248	70,000	39
58,676	3,006	684,095	50,000	52,361	50,000	2,522	216,399	312,813		40
306,453	28,387	3,823,869	50,000	475,804	49,300	30,945	839,709	2,355,611	22,500	41
107,586	8,701	2,073,762	100,000	160,416	49,450	1,988	266,772	1,388,289	106,837	42
182,618	11,854	2,273,807	100,000	238,598	100,000	16,994	555,998	1,255,717	6,500	43
297,423	1,250	1,855,328	50,000	203,013	25,000	13,024	666,059	896,906	1,320	44
52,930	8,716	634,142	50,000	63,621	49,350	669	188,132	282,370		45
176,618	15,804	1,727,745	50,000	435,950	50,000	11,396	305,548	871,873	2,978	46
45,079	1,268	666,715	25,000	48,573	25,000	1,599	155,646	409,154	1,843	47
63,368	11,258	942,231	75,000	3,927	73,900	3,128	159,271	587,005	40,000	48
152,941	2,531	832,879	50,000	122,753	47,600	11,898	357,859	235,769	7,000	49
60,606	1,401	680,621	25,000	91,455	25,000	2,105	174,661	349,120	5,280	50
95,115	1,250	881,982	25,000	56,348	25,000	6,114	200,461	548,036	21,023	51
70,409	4,216	583,515	50,000	15,460	25,000	5,265	155,907	331,883		52
439,422	4,892	3,027,399	50,000	277,493	50,000	19,553	1,250,648	1,369,205	10,500	53
339,105	638,258	3,575,487	100,000	280,738	100,000	14,285	1,069,671	1,965,541	45,252	54
87,579	2,996	932,362	50,000	12,849	50,000	4,029	281,758	533,726		55
166,757	7,655	1,625,185	50,000	96,685	50,000	3,046	686,243	724,211	15,000	56
205,091	18,450	2,013,136	60,000	179,462	60,000	1,356	412,037	1,299,154	227,57	57
246,181	7,401	2,410,925	50,000	176,512	50,000	352	617,602	1,516,559		58
134,058	3,536	1,282,154	50,000	63,714	50,000	3,006	526,473	537,661	51,300	59
34,748	1,996	307,650	25,000	15,970	25,000	1,733	92,997	146,925		50

Resources and liabilities of national banks as shown.

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and acceptances	United States Government securities owned	Other bonds, invest- ments, and real estate owned
1	Dawson, First.....	M. M. Cochran	R. D. Henry	\$159,978	\$97,050	\$442,835
2	Dayton, First.....	C. W. Ellenberger	G. L. Douglass	167,009	30,000	194,559
3	Delmont, Peoples.....	C. J. Shuster	A. H. Beatty	255,823	19,650	137,872
4	Derry, First.....	W. Ramsay	J. F. Kuntz	385,270	1,027	274,719
5	Donora, First.....	J. W. Ailes	H. O. Colgan	1,826,363	231,680	943,700
6	Duquesne, First.....	J. S. Crawford	W. F. Doney	3,771,294	612,810	1,694,121
7	East Brody, Peoples.....	N. E. Graham	F. L. Ludwick	1,975,631	65,000	77,425
8	Edenburg, Clarion Co. (Knox P. O.).....	J. C. Berlin	G. R. Berlin	1,621,794	70,612	215,515
9	Edinboro, First.....	G. W. Minium	E. P. Campbell	418,257	34,550	217,514
10	Ellsworth, N. B. of.....	J. P. Bender	J. W. Dague	18,759	123,785	424,476
11	Ellwood City, First.....	J. A. Gelbach	L. L. Gelbach	1,589,108	394,600	298,493
12	Ellwood City, Citizens.....	D. C. Hancher	G. B. Hancher	447,520	100,000	351,066
13	Ellwood City, Peoples.....	C. C. Law	C. W. Jackson	980,799	100,250	353,422
14	Emlenton, First.....	H. J. Crawford	H. M. Lynn	3,261,654	164,177	203,913
15	Emlenton, Farmers.....	J. A. Weller	W. W. Shawkey	332,591	162,709	130,677
16	Erie, First.....	J. R. McDonald	H. H. Leet	6,990,650	897,691	2,263,121
17	Erie, Second.....	F. M. Wallace	A. E. Keim	9,711,030	443,817	2,374,979
18	Erie, Marine.....	W. E. Beckwith	W. E. Rindernecht	4,702,880	793,212	3,498,479
19	Etna, First.....	J. S. Patterson	H. A. Beiswinger	2,027,877	118,500	1,746,610
20	Evans City, Citizens.....	S. J. Irvine	C. H. Behm	559,901	28,400	291,037
21	Export, First.....	E. L. Piper	P. R. Foight	310,069	91,250	728,205
22	Fairchance, First.....	E. B. Fast	G. W. Breakwell	355,976	42,695	225,029
23	Falls Creek, First.....	D. T. Dennison	J. G. Dennison	152,686	59,801	211,644
24	Fimleyville, First.....	D. Rees	R. F. Sprolws	405,621	67,950	276,632
25	Ford City, First N. B. & T. Co.....	D. B. Heimer	D. H. Core	1,765,720	137,150	750,511
26	Franklin, Lambertson.....	H. Lambertson	R. Lambertson	3,973,612	125,000	547,313
27	Fredericktown, First.....	L. M. Crowthers	R. S. Bane	600,963	44,580	435,886
28	Fredonia, Fredonia.....	W. H. Moore	H. C. Hays	264,726	27,530	304,530
29	Freedom, Freedom.....	E. J. Schleiter	H. O. Mengel	529,670	501,100	447,571
30	Freeport, Farmers.....	W. F. Turner	F. K. Weaver	253,671	150,437	718,739
31	Friedens, First.....	L. M. Walker	B. E. Matthews	47,622		90,446
32	Fryburg, First.....	H. N. Hess	M. M. Fleming	332,827	40,800	305,743
33	Garrett, First.....	W. A. Merrill	E. F. Snyder	104,169	127,355	745,391
34	Girard, N. B. of.....	W. F. Andrews	C. M. Drury	958,819	163,700	491,786
35	Glen Campbell, First.....	E. C. Ake	R. L. Briggs	540,443	101,425	342,263
36	Greensburg, First.....	R. Coulter	T. J. McFlighe	3,705,511	905,885	2,227,810
37	Greensburg, Mer. & Far.....	C. B. Moore	R. A. Brandon	860,671	201,431	265,900
38	Greenville, First.....	W. S. McKay		1,828,923	125,000	936,243
39	Greenville, Greenville.....	T. R. Thorne	N. E. Peters	1,062,870	200,200	1,009,149
40	Grove City, First.....	A. M. Allen	F. W. Daugherty	1,547,408	337,801	617,206
41	Grove City, Grove City.....	E. J. Fithian	E. B. Harshaw	1,845,535	278,850	264,516
42	Harrisville, First.....	W. B. Campbell	L. G. Brown	571,785	41,300	239,924
43	Hays, Hays.....	R. Kennedy	M. A. Coon	182,493	25,000	408,127
44	Hermine, First.....	T. B. Brown	J. N. White	401,649	68,101	477,489
45	Hickory, Farmers.....	R. R. Hays	H. W. Denny	469,502	40,943	324,303
46	Homer City, Homer City.....	T. J. Brandon	S. C. Steele	483,431	83,200	660,948
47	Homestead, First.....	G. F. Lloyd	F. W. Stille	787,977	100,000	2,047,897
48	Hooversville, First.....	J. E. Custer	J. E. Nauple	293,669	54,750	228,053
49	Hooversville, Citizens.....	F. G. Fryburg	H. H. Dull	423,567	43,503	228,221
50	Houston, First.....	L. H. Moore	J. S. Gantz	294,120	25,150	262,933
51	Indiana, First.....	J. S. Blair	J. R. Daugherty	3,934,178	200,600	1,761,238
52	Indiana, Citizens.....	G. J. Feit	T. N. Robinson	513,809	68,180	263,209
53	Indian Head, First.....		R. C. Martz	68,188	20,059	157,207
54	Irwin, First.....	R. P. McClellan	J. B. Cunningham	1,350,498	156,008	955,876
55	Irwin, Citizens.....	J. A. Jones	G. A. Williams	1,091,582	150,900	296,596
56	Jeannette, First.....	J. W. Keltz	H. S. Patterson	1,046,829	289,246	941,316
57	Jefferson, First.....	S. C. Hawkins	H. A. Cree	162,424	25,000	180,933
58	Jerome, First.....	T. W. Guthrie	W. D. Rummel	80,718	25,438	371,323
59	Kittanning, Farmers.....	F. C. Jones	G. G. Titzel	463,123	113,200	648,618
60	Kittanning, Merchants.....	J. M. Painter	P. L. McKeenrick	353,562	100,650	543,665
61	Kittanning, Kittanning.....	J. McCullough, jr.	F. S. Knoble	315,418	105,000	544,581
62	Koppel, First.....	H. P. Hoffstot	F. A. Hawthorne	102,240	50,461	180,902
63	Latrobe, First.....	J. C. Head	H. H. Smith	1,388,554	795,458	1,130,748
64	Latrobe, Peoples.....	O. H. McLaughlin	R. D. Eisaman	1,278,727	300,441	1,258,516
65	Leechburg, First.....	L. W. Hicks	C. Zimmers	1,273,873	292,276	1,222,141
66	Leechburg, Farmers.....	D. M. Campbell	J. W. Saulters	547,795	99,126	247,663

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$106,402	\$2,500	\$808,765	\$50,000	\$352,715	\$49,400	\$1,075	\$355,575		1
37,554	2,988	431,220	25,000	46,181	25,000	1,875	116,779	\$216,385	2
35,935	500	449,282	25,000	22,521	10,000	635	106,202	265,645	3
57,329		718,345	50,000	65,778		9,181	158,802	402,624	4
252,485	5,058	3,259,286	75,000	188,897	75,000	19,273	567,895	2,273,216	5
711,656	5,916	6,795,797	100,000	302,600	30,000	945	2,573,824	3,654,728	6
191,946	3,346	2,313,348	130,000	93,352	63,750	3,537	470,497	1,530,312	7
250,230	4,054	2,171,205	125,000	194,860	48,650	18,468	474,625	1,273,708	8
54,439	2,000	726,760	25,000	60,150	23,600	449	166,062	541,463	36
84,343	8,052	659,418	25,000	110,059	9,750	509	147,009	365,938	1,353
224,078	5,125	2,511,404	125,000	246,010	100,000	26,499	848,658	1,110,689	54,548
116,972	6,016	1,021,573	100,000	32,125	96,950	1,631	345,043	411,743	34,082
150,352	2,646	1,587,469	75,000	129,921	48,100	3,309	495,492	820,647	15,000
471,673	65,997	4,187,414	150,000	280,651	97,850	54,172	1,678,231	1,942,560	84,150
156,074	2,634	814,555	50,000	63,575	50,000	1,776	377,141	272,093	22
1,171,198	27,827	11,350,487	300,000	1,558,719	292,100	376,966	7,088,751	1,701,454	2,497
1,976,926	30,028	14,536,780	500,000	1,091,215	244,500	298,279	6,607,660	6,785,126	10,000
1,021,787	30,197	10,046,755	300,000	795,303	297,050	173,755	3,398,855	5,053,792	28,000
439,156	30,103	4,362,246	100,000	379,557	100,000	29,480	1,056,606	2,669,606	27,037
95,007	1,250	976,495	75,000	111,630	25,000	29,176	289,631	446,058	20
148,213	750	1,278,487	25,000	151,763	15,000		283,702	800,522	2,500
49,166	1,306	674,172	25,000	76,828	25,000	1,738	212,066	321,290	12,250
75,884	2,500	502,515	50,000	77,072	50,000	4,421	180,109	140,913	23
92,663	2,000	844,866	25,000	39,341	25,000	1,625	302,680	438,906	12,314
237,500	7,084	2,897,971	125,000	92,835	125,000	10,376	480,439	1,965,170	99,151
321,519	22,904	5,490,348	125,000	405,564	123,000	110,468	1,208,817	3,515,485	14
139,462	3,136	1,224,027	25,000	97,851	23,850	3,818	355,784	707,724	10,000
30,605	1,423	637,714	25,000	81,758	25,000	203	106,817	396,436	2,500
94,870	5,065	1,578,276	100,000	169,615	100,000	4,740	448,224	611,284	144,413
129,181	2,612	1,254,540	50,000	74,940	48,400	6,514	211,171	858,515	8,000
26,602	1,893	166,023	25,000	15,000		5,805	51,989	67,495	734
56,968	1,250	737,588	25,000	96,200	25,000	9,758	136,003	435,819	9,308
95,034	1,126	1,073,075	25,000	173,494	22,000	4,227	80,073	768,281	33
115,079	11,815	1,741,199	125,000	73,755	120,000	20,610	339,596	1,037,268	25,000
60,907	5,000	1,050,068	100,000	129,605	98,150	8,272	195,618	516,923	1,500
601,961	11,135	7,452,310	150,000	1,104,175	96,950	25,636	2,624,293	3,907,794	143,500
141,095	8,943	1,478,040	160,000	258,438	100,000	41,444	310,737	542,421	75,000
156,746	6,250	3,053,182	125,000	350,487	125,000	23,954	435,338	1,005,372	78,031
424,613	7,368	2,704,194	135,000	182,120	90,000	24,850	834,776	1,432,840	4,600
347,750	7,911	2,858,079	150,000	202,334	146,200	14,562	556,184	1,783,170	6,629
360,058	6,300	2,755,259	125,000	165,443	125,000	36,183	795,320	1,511,319	19,846
80,712	2,013	980,734	40,000	69,660	40,000	3,324	153,677	669,227	19,446
104,091	1,354	716,065	25,000	80,605	24,300	50,708	154,255	379,567	1,650
104,831	1,250	1,053,330	25,000	100,570	25,000		177,694	725,166	44
79,750	2,273	916,771	90,000	46,050	24,995	5,320	257,645	467,500	25,461
99,439	2,500	1,335,518	50,000	67,911	50,000	3,582	202,305	954,399	7,321
250,613	11,135	3,227,622	100,000	338,333	98,000	13,974	652,719	2,019,596	5,000
57,821	1,250	635,563	25,000	64,007	25,000		93,003	428,533	48
27,030	1,256	543,577	25,000	58,697	25,000		64,000	347,522	20,000
99,766	1,815	683,784	25,000	59,175	24,500	4,412	254,273	319,424	1,000
459,834	10,088	6,365,938	200,000	500,000	200,000	71,478	782,724	61,549,563	61,873
83,956	2,500	931,524	50,000	20,531	50,000	54,657	143,380	612,886	40
40,316		285,770	25,000	15,921		1,318	151,801	90,910	750
193,454	29,741	2,685,577	50,000	289,960	49,300	54,956	613,288	1,565,672	62,401
102,819	20,576	1,662,473	100,000	169,338	100,000	16,631	377,233	841,271	58,000
312,950	13,526	2,604,099	50,000	195,296	49,100	88,695	619,262	1,563,410	38,336
55,635	2,048	432,040	25,000	27,527	25,000	5,973	140,343	208,197	57
35,621	6,549	519,647	25,000	38,300	25,000	3,689	133,271	291,568	2,919
173,575	5,000	1,303,546	100,000	186,574	98,150	40,536	256,022	616,964	5,300
65,348	5,000	1,068,215	100,000	99,025	98,395	2,376	132,902	635,517	60
109,632	5,000	1,079,631	100,000	129,700	97,700	4,833	175,020	672,378	61
45,262	6,193	385,058	50,000	33,317	50,000	3,567	95,071	152,046	1,057
409,667	12,192	3,740,819	100,000	340,000	98,500	36,134	768,919	2,385,167	12,999
288,157	10,485	3,156,326	100,000	177,577	100,000	13,002	463,514	2,261,233	21,000
204,888	6,233	2,799,431	125,000	351,322	125,000	3,328	607,152	1,575,120	12,509
139,927	6,935	1,041,446	30,000	66,344	50,000	4,871	297,045	548,186	25,000

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Ligonier, First.....	R. B. Weaver.....	C. G. Gonder.....	\$295,064	\$126,039	\$366,464
2	Ligonier, N. B. of.....	G. C. Frank.....	R. S. Keffer.....	988,400	136,850	334,659
3	Lyndora, Lyndora.....	W. Fletcher.....	J. H. Adelman.....	689,325	59,100	200,399
4	Manor, Manor.....	S. P. Whitehead.....	F. R. Rankin.....	847,833	82,492	300,794
5	Marienville, Gold Standard.....	T. J. Reyner.....	R. A. Deible.....	199,972	50,600	111,389
6	Marion Center, Marion Center.....	H. J. Thompson.....	P. J. Straitiff.....	170,868	118,523	670,997
7	Mars, Mars.....	E. P. Sutton.....	A. B. Norton.....	462,082	52,350	331,897
8	Masontown, First.....	R. B. Hays.....	C. H. Harbison.....	999,737	117,700	727,888
9	Masontown, Mason- town.....	W. L. Graham.....	W. O. Johnson.....	714,589	115,950	637,077
10	McDonald, First.....	E. McDonald.....	G. S. Campbell.....	1,317,502	132,490	1,211,932
11	McKeesport, First.....	C. R. Shaw.....	J. A. Kelso.....	3,567,152	615,414	6,364,622
12	McKeesport, N. B. of.....	D. H. Rhodes.....	J. W. Albig.....	1,619,028	355,348	996,278
13	McKeesport, Union.....	R. M. Baldrige.....	C. C. Herklotz.....	2,922,724	301,994	355,538
14	McKees Rocks, First.....	T. W. Friend.....	H. W. Sutton.....	2,031,303	326,603	1,691,236
15	Meadville, Merchants.....	J. E. Reynolds.....	H. S. Tripp.....	1,830,981	125,469	593,405
16	Meadville, New First.....	C. Fahr.....	A. F. Miller.....	2,043,193	302,142	880,037
17	Mercer, First.....	C. G. Williams.....	W. V. Anderson.....	1,211,341	168,006	1,166,609
18	Mercer, Far. & Mech.....	R. C. Kerr.....	E. B. Reed.....	879,822	83,000	313,752
19	Meyersdale, Second.....	N. E. Miller.....	J. H. Bowman.....	593,226	221,900	533,205
20	Meyersdale, Citizens.....	S. B. Philson.....	C. Moore.....	618,027	244,550	521,771
21	Midland, First.....	T. E. Poe.....	C. A. Finley.....	361,384	338,253	354,460
22	Midway, Midway.....	J. J. Charlier.....	E. F. Charlier.....	256,000	54,100	237,852
23	Millsboro, First.....	A. S. Taylor.....	J. C. Yoders.....	113,968	27,000	49,724
24	Monaca, Citizens.....	J. T. Taylor.....	M. D. Youtes.....	385,434	62,808	110,284
25	Monaca, Monaca.....	M. W. Carey.....	R. C. Campbell.....	504,450	72,382	335,742
26	Monessen, First N. B. & T. Co.....	J. H. Kelly.....	A. E. Thomas.....	2,234,927	122,830	1,148,646
27	Monessen, Citizens.....	G. F. Wright.....	J. S. Duvall.....	651,797	107,199	204,091
28	Monessen, Peoples N. B. & T. Co.....	G. Nash.....	C. M. Ellison.....	1,222,687	83,649	733,373
29	Monongahela, First.....	F. R. Colvin.....	H. F. Larimer.....	1,574,442	301,677	1,052,504
30	Mount Pleasant, First.....	J. D. Hitchman.....	C. F. Stoner.....	265,770	184,000	245,515
31	Mount Pleasant, Peoples.....	J. S. Mack.....	C. L. Bobbs.....	162,284	50,000	538,283
32	Natrona, First.....	J. G. Campbell.....	J. A. Seal.....	801,234	128,311	343,501
33	New Alexandria, New Alexandria.....	W. E. Kepple.....	T. J. Kerr.....	190,756	138,850	394,249
34	New Bethlehem, First.....	C. E. Andrews, Jr.....	C. E. Sheffer.....	1,704,988	50,000	2,036,658
35	New Brighton, Old.....	G. Davidson.....	O. E. Kennedy.....	770,899	179,262	216,493
36	New Brighton, Union.....	P. A. McHattie.....	A. L. Bingham.....	1,167,497	244,192	581,376
37	New Castle, First N. B. of Lawrence County.....	S. Foltz.....	J. S. McKee.....	2,636,732	1,354,700	4,472,980
38	New Castle, Citizens.....	J. H. Lamb.....	G. R. Balph.....	1,401,120	699,310	1,859,159
39	New Castle, Union.....	L. M. Buchanan.....	E. B. Hawkins.....	280,490	53,763	663,878
40	New Florence, New Florence.....	J. M. Trimble.....	M. E. Horrell.....	117,950	40,000	284,412
41	New Kensington, First.....	F. E. Pratt.....	W. C. Black.....	3,452,593	356,382	2,235,155
42	New Kensington, Union.....	E. B. Rowe.....	W. K. Cooper.....	411,355	116,908	62,223
43	New Salem, First.....	C. E. Bortz.....	W. J. Delo.....	174,821	46,000	408,284
44	New Wilmington, First.....	A. S. Mercer.....	H. T. Getty.....	908,996	50,000	357,729
45	North Belle Vernon, Peoples.....	A. C. Jones.....	W. E. Cole.....	281,454	25,875	227,432
46	North East, First.....	N. P. Fuller.....	C. D. Cole.....	916,329	25,000	480,823
47	North East, N. B. of.....	O. C. Hirtzel.....	F. M. McDonald.....	327,076	54,989	278,213
48	North Girard, First.....	G. Hawkes.....	C. Pain.....	64,145	12,273	173,925
49	Oakdale, First.....	W. J. Cassidy.....	B. M. Hopper.....	429,691	75,000	778,283
50	Oakmont, First.....	D. B. Blackburn.....	J. B. Neely.....	929,766	192,250	276,687
51	Oil City, First.....	E. C. Breene.....	G. Cumming.....	2,108,506	163,600	262,163
52	Oil City, Oil City.....	H. J. Crawford.....	J. L. Vaughan.....	7,503,382	433,470	805,981
53	Parkers Landing, First.....	W. C. Stewart.....	E. W. Allen.....	310,900	66,000	161,164
54	Parnassus, Parnassus.....	J. R. Copeland.....	C. R. Alter.....	151,538	66,050	345,180
55	Perryopolis, First.....	M. M. Cochran.....	H. Adams.....	449,449	75,000	403,985
56	Pitcairn, First.....	D. C. Feather.....	C. E. Hild.....	858,164	25,000	369,593
57	Pitcairn, Peoples.....	C. B. Yothers.....	A. S. Duff.....	521,651	78,485	140,991
58	Pittsburgh, First.....	F. F. Brooks.....	C. C. Taylor.....	37,954,457	16,167,083	19,074,561
59	Pittsburgh, First of Birmingham.....	T. H. Sankey.....	C. F. Beech.....	2,430,135	126,487	132,862

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$76,008	\$1,325	\$864,900	\$25,000	\$95,894	\$25,000	\$2,418	\$262,520	\$429,068	\$25,000	1
105,462	2,500	1,597,871	50,000	203,994	50,000	4,000	495,164	704,713	60,000	2
141,255	2,500	1,092,579	100,000	146,037	50,000	7,963	241,287	547,992	-----	3
79,396	2,500	1,313,015	50,000	139,836	50,000	6,980	215,136	822,333	29,680	4
59,149	3,545	424,655	50,000	45,966	50,000	10,280	115,748	150,911	1,750	5
55,751	2,553	1,018,692	50,000	91,589	50,000	4,443	149,820	662,840	10,000	6
114,845	3,390	964,564	40,000	93,442	40,000	9,231	279,729	502,165	-----	7
197,847	17,863	2,000,335	100,000	254,218	100,000	6,731	482,858	971,528	-----	8
193,369	13,121	1,674,106	100,000	139,059	100,000	4,856	400,755	909,436	-----	9
278,467	625	2,951,016	50,000	254,715	12,500	27,121	485,062	2,058,208	63,410	10
917,176	18,612	11,482,976	300,000	1,559,933	300,000	50,921	3,191,046	5,992,936	88,140	11
662,758	9,500	3,642,912	200,000	347,889	184,300	18,951	1,288,502	1,570,567	34,703	12
574,876	19,503	4,174,635	150,000	370,045	145,050	16,831	1,732,404	1,644,075	136,230	13
311,878	18,534	4,409,554	200,000	545,201	95,100	24,577	894,069	2,555,280	92,327	14
289,711	15,421	2,853,987	125,000	346,867	123,909	10	1,206,606	976,604	75,000	15
381,547	21,585	3,628,554	200,000	240,758	200,000	8,585	937,337	1,998,374	43,500	16
207,145	10,956	2,704,037	120,000	325,701	118,747	14,673	553,689	1,631,247	-----	17
161,586	4,000	1,441,160	80,000	120,617	80,000	4,778	425,078	728,055	3,632	18
130,945	10,504	1,489,780	65,000	206,435	65,000	8,122	347,991	772,232	25,000	19
157,481	7,044	1,548,673	130,000	143,741	65,000	9,942	332,599	866,970	421	20
125,555	3,470	1,183,122	50,000	100,531	50,000	6,341	349,495	626,755	-----	21
51,730	4,822	604,434	50,000	101,280	49,050	2,173	159,302	312,688	-----	22
25,549	1,250	217,491	25,000	15,350	25,000	2,101	56,953	89,590	3,475	23
51,027	2,845	612,398	50,000	65,020	50,000	14,070	267,021	166,287	-----	24
102,630	4,293	1,019,502	25,000	64,001	25,000	6,175	260,137	639,189	-----	25
317,173	4,155	3,827,733	160,000	205,689	50,000	62,642	760,310	2,489,452	99,640	26
102,665	8,556	1,074,308	100,000	41,808	100,000	12,634	292,958	526,903	-----	27
401,714	3,710	2,445,133	125,000	225,157	48,950	4,465	763,402	1,278,159	-----	28
328,432	30,050	3,287,105	150,000	267,321	49,050	9,308	900,516	1,765,150	145,765	29
125,730	5,143	826,158	100,000	126,258	98,450	-----	481,268	-----	40,187	30
131,951	38,031	920,549	50,000	70,636	50,000	7,304	248,438	494,171	-----	31
173,199	3,985	1,450,730	50,000	165,000	50,000	31	242,159	934,940	8,600	32
68,750	1,298	793,903	25,000	94,788	25,000	4,424	154,848	489,842	-----	33
322,908	2,749	4,117,303	50,000	501,972	49,200	16,938	651,657	2,847,536	-----	34
96,231	5,898	1,268,783	100,000	168,703	97,000	5,053	393,302	479,216	27,500	35
158,507	21,342	2,162,914	125,000	265,000	96,430	24,134	662,650	989,674	-----	36
1,047,523	57,810	9,569,745	1,000,000	1,476,537	349,997	85,718	2,896,001	3,658,134	102,788	37
305,287	29,467	4,355,343	200,000	928,021	198,000	1,623	1,314,953	1,682,746	30,000	38
212,339	3,350	1,213,820	100,000	103,591	24,550	6,755	185,615	790,309	-----	39
31,832	1,250	455,444	25,000	33,020	25,000	1,000	95,802	275,922	-----	40
759,989	13,939	6,818,058	250,000	427,135	122,950	24,164	1,348,295	4,598,014	47,500	41
76,487	5,734	672,707	100,000	40,650	99,300	2,657	275,581	154,892	227	42
130,147	128	759,380	25,000	74,350	-----	2,804	210,764	446,462	-----	43
107,577	6,500	1,430,802	50,000	133,979	50,000	12,002	323,429	861,239	153	44
48,767	8,346	591,873	100,000	13,002	25,000	6,750	239,192	207,929	-----	45
169,695	2,332	1,594,179	200,000	94,437	24,550	815	874,388	385,175	14,815	46
86,418	4,008	751,304	50,000	100,038	35,000	40	468,929	93,890	3,437	47
38,719	630	289,692	25,000	13,751	10,000	49	85,252	155,591	49	48
113,231	3,750	1,399,955	75,000	171,199	72,900	4,394	314,500	761,962	-----	49
175,534	4,922	1,579,229	50,000	121,466	50,000	11,716	618,853	696,694	30,500	50
468,588	4,820	2,967,677	125,000	246,597	49,450	59,186	657,363	1,644,729	215,352	51
1,632,921	15,362	10,391,116	300,000	1,026,522	288,200	453,877	3,117,461	4,788,594	416,472	52
51,715	2,691	592,470	50,000	24,946	50,000	1,558	162,185	300,446	3,335	53
165,358	1,250	1,129,376	25,000	107,152	24,450	5,425	231,821	735,408	118	54
128,869	2,966	760,309	50,000	204,218	50,000	3,554	452,537	-----	-----	55
115,683	1,494	1,369,934	100,000	70,905	25,000	8,138	397,879	768,012	-----	56
95,212	1,673	838,014	75,000	26,243	25,000	1,159	246,933	411,348	51,950	57
20,683,071	1,747,543	95,626,717	6,000,000	7,073,611	5,827,600	11,556,991	48,235,754	14,752,800	2,179,887	58
362,680	5,000	3,037,164	100,000	315,580	100,000	6,556	579,454	1,921,574	4,030	59

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment secu- rities owned	Other bonds, invest- ments, and real estate owned
1	Pittsburgh, Second of Allegheny.	W. L. Guckert.....	A. K. Grubbs.....	\$7,608,798	\$713,440	\$3,534,170
2	Pittsburgh, Third.	W. McK. Reed.....	W. W. Hamilton.....	2,854,075	767,481	599,662
3	Pittsburgh, Bank of Pittsburgh, N. A.	H. Nesbit.....	S. H. Nesbit.....	35,687,022	7,724,835	15,133,297
4	Pittsburgh, Diamond.	J. D. Callery.....	M. L. O'Brien.....	15,875,364	2,577,652	6,166,425
5	Pittsburgh, Duquesne.	W. S. Linderman.....	D. S. Kerr.....	5,905,939	1,613,148	2,980,306
6	Pittsburgh, Exchange.	J. W. Marsh.....	P. D. Beatty.....	6,513,875	818,130	3,068,516
7	Pittsburgh, Farmers Depos- it.	A. E. Braun.....	J. H. Jones.....	29,216,152	22,983,802	18,539,214
8	Pittsburgh, Forbes.	R. K. Mellon.....	W. S. Phillips.....	1,430,711	56,917	1,624,612
9	Pittsburgh, Highland.	H. Nesbit.....	J. F. Collins.....	2,313,834	204,429	2,187,237
10	Pittsburgh, Keystone.	A. S. Beymer.....	G. Siefert, jr.....	6,911,201	1,065,370	1,633,340
11	Pittsburgh, Marine.	H. Burgwin.....	J. S. Brooks.....	2,032,161	696,500	353,178
12	Pittsburgh, Mellon.	R. B. Mellon.....	B. W. Lewis.....	47,493,499	51,464,595	60,103,215
13	Pittsburgh, Monongahela.	J. E. Fulton.....	M. S. Vandevort.....	14,940,818	1,590,241	1,822,083
14	Pittsburgh, N. B. of America.	F. N. Hoffstot.....	G. G. Schmidt.....	3,062,016	415,809	3,158,224
15	Pittsburgh, Pennsylvania.	J. A. Kelly.....	H. T. Aufderheide.....	1,026,204	189,610	1,022,622
16	Pittsburgh, Union.	L. W. Smith.....	R. H. Beatty.....	21,069,784	4,649,469	6,278,327
17	Pleasant Unity, Pleas- ant Unity.	A. H. Bell.....	J. R. Walter.....	254,933	28,000	349,452
18	Plumville, First.	D. W. Raraigh.....	D. W. Dowds.....	358,355	54,641	240,595
19	Point Marion, First.	J. F. Burchinal.....	E. E. Beardsley.....	654,331	160,550	572,337
20	Point Marion, Peoples.	E. M. Snider.....	F. N. Gans.....	389,424	50,000	284,953
21	Punxsutawney, County.	P. L. Brown.....	W. R. Chilcott.....	683,710	149,000	511,272
22	Punxsutawney, Punx- sutawney.	E. H. Winslow.....	B. W. Young.....	1,728,366	346,062	991,414
23	Republic, First.	J. D. Van Kirk.....	J. P. Byrne.....	108,180	26,550	117,960
24	Reynoldsville, First.	J. H. Kaucher.....	K. C. Schuckers.....	269,020	174,639	474,915
25	Reynoldsville, Peoples.	J. C. Sayers.....	J. W. Hunter.....	372,650	122,051	367,324
26	Rices Landing, Rices Landing.	J. M. Walton.....	G. M. Haver.....	325,731	36,922	231,502
27	Rimersburg, First.	C. E. Andrews, jr.....	E. H. Howard.....	688,419	55,000	350,349
28	Rochester, First.	J. C. Dount.....	J. H. Mellor.....	748,275	203,450	271,877
29	Rochester, Peoples.	W. M. Yost.....	A. K. Barner.....	533,544	40,795	96,985
30	Rockwood, First.	H. F. Berkeville.....	J. R. Shanks.....	440,623	70,500	414,066
31	Rockwood, Far. & Mer.	E. E. Miller.....	W. M. G. Day.....	121,031	46,081	112,928
32	Roscoe, First.	J. W. Ailes.....	J. W. Stephens.....	328,171	216,496	347,170
33	Rural Valley, Rural Val- ley.	R. M. Trollinger.....	C. O. Farrar.....	272,997	172,900	819,676
34	Russellton, First.	F. S. Love.....	L. W. Muder.....	18,523	87,950	636,019
35	Saegertown, First.	W. O. Hecker.....	J. A. Smith.....	136,158	25,100	195,652
36	Salisbury, First.	J. L. Barchus.....	R. H. Johnston.....	233,753	50,000	193,100
37	Salisbury, First.	R. B. McNeil.....	H. F. Carson.....	546,143	125,500	344,169
38	Scenery Hill, First.	T. H. Dague.....	S. W. Rogers.....	138,533	76,657	178,781
39	Scottdale, First.	F. B. Keister.....	C. H. Loucks.....	3,449,153	487,251	3,393,242
40	Scottdale, Broadway.	J. R. Byrne.....	T. D. Byrne.....	854,072	157,368	47,563
41	Seward, First.	E. E. Dias.....	R. Seaman.....	68,969	43,300	123,894
42	Seward, Citizens.	J. G. Hill.....	H. H. Thompson.....	63,114	107,063
43	Sewickley, First.	E. Murray.....	W. G. Davis.....	1,217,069	165,845	1,244,450
44	Sharon, First.	A. R. McGill.....	F. C. Shively.....	3,894,220	706,050	1,911,176
45	Sharon, McDowell.	F. W. Koebler.....	E. S. Bycroft, jr.....	3,821,488	1,625,759	2,396,905
46	Sharon, Mer. & Mrs.	C. H. Pearson.....	E. J. Bieber.....	1,291,894	179,664	438,284
47	Sharpville, First.	J. R. Gemmill.....	T. F. Wickerham.....	851,711	80,562	576,099
48	Sheffield, Sheffield.	C. R. McNeil.....	R. L. Irwin.....	953,458	75,123	508,288
49	Shippville, First.	C. A. Hach.....	H. H. Bittenbender.....	555,929	25,000	113,040
50	Spesville, First.	J. B. Korns.....	P. L. Hoffman.....	134,315	13,399	78,469
51	Sligo, Sligo.	C. E. Andrews, jr.....	R. A. Callen.....	446,672	25,250	158,193
52	Slippery Rock, First.	J. E. Stoops.....	J. A. Aiken.....	534,191	37,650	216,821
53	Slippery Rock, Citizens.	W. W. Humphrey.....	H. R. Smith.....	305,030	26,100	311,626
54	Smithfield, First.	W. W. Parshall.....	J. A. Leech.....	385,011	50,000	181,159
55	Smithton, First.	F. M. Williams.....	J. K. McDonald.....	112,049	21,798	118,325
56	Somerfield, First.	J. W. Endsley.....	B. S. McNutt.....	138,766	25,300	176,525
57	Somerset, First.	G. R. Scull.....	E. V. Cook.....	485,878	147,121	593,261
58	Somerset, Farmers.	I. Good.....	H. R. Boose.....	697,138	55,763	478,121
59	Spartansburg, Grange.	C. H. Tauber.....	O. M. Thompson.....	141,118	25,000	223,392

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$1, 116, 915	\$43, 931	\$13, 017, 254	\$300, 000	\$1, 356, 089	\$293, 300	\$950, 796	\$6, 697, 088	\$3, 353, 732	\$66, 249	1
761, 900	35, 306	5, 008, 424	500, 000	425, 541	495, 800	162, 725	2, 526, 828	759, 507	138, 023	2
13, 318, 322	440, 244	72, 303, 720	3, 000, 000	5, 056, 539	15, 625, 734	15, 625, 734	34, 757, 153	6, 881, 750	6, 982, 536	3
4, 530, 685	156, 141	29, 336, 267	600, 000	2, 300, 000	300, 000	3, 072, 514	13, 003, 399	8, 686, 514	1, 373, 840	4
1, 923, 788	100, 514	12, 523, 695	500, 000	1, 116, 778	491, 197	981, 934	3, 359, 303	2, 595, 084	1, 169, 379	5
1, 968, 859	95, 667	12, 465, 047	750, 000	1, 036, 795	750, 000	1, 303, 785	6, 019, 300	1, 401, 021	1, 204, 146	6
11, 610, 721	638, 186	82, 988, 075	6, 000, 000	6, 669, 745	2,500,000	9, 742, 073	30, 210, 498	15, 659, 981	6, 205, 778	7
435, 765	36, 375	3, 584, 380	300, 000	300, 000	-----	195, 855	1, 636, 304	562, 221	590, 000	8
520, 572	72, 706	5, 298, 778	200, 000	292, 766	180, 100	80, 912	2, 087, 967	2, 372, 175	84, 858	9
3, 111, 398	43, 975	12, 665, 284	600, 000	1, 382, 624	-----	1, 413, 471	6, 477, 922	1, 932, 494	858, 703	10
583, 452	20, 180	3, 685, 471	300, 000	307, 373	299, 998	298, 395	2, 266, 744	37, 793	175, 168	11
28, 276, 510	1, 625, 146	188, 962, 974	7, 500, 000	11, 660, 723	2,235,600	36, 069, 024	78, 932, 286	42, 066, 866	10, 498, 475	12
4, 204, 527	204, 457	22, 762, 226	1, 000, 000	2, 260, 000	382, 300	2, 611, 988	10, 537, 011	2, 898, 598	3, 072, 329	13
1, 019, 260	69, 251	7, 724, 560	200, 000	703, 631	196, 100	63, 719	1, 816, 428	4, 682, 438	62, 244	14
322, 914	9, 231	2, 570, 581	200, 000	377, 937	146, 500	210, 902	1, 622, 225	-----	13, 017	15
6, 441, 329	154, 855	39, 493, 761	2, 000, 000	5, 989, 162	491, 550	3, 246, 253	21, 018, 568	3, 689, 301	3, 058, 932	16
96, 949	1, 512	730, 896	25, 000	128, 802	24, 350	4, 046	200, 762	347, 936	-----	17
52, 759	663	707, 015	60, 000	51, 765	10, 000	-----	136, 494	445, 156	3, 600	18
290, 751	1, 996	1, 679, 965	100, 000	181, 050	25, 000	7, 522	373, 286	990, 607	2, 500	19
71, 741	2, 980	799, 098	50, 000	75, 008	50, 000	2, 012	158, 997	388, 081	75, 000	20
151, 844	6, 462	1, 502, 288	100, 000	121, 137	99, 000	6, 153	399, 926	751, 072	25, 000	21
540, 908	8, 104	3, 614, 854	200, 000	459, 773	124, 995	14, 729	2, 759, 154	6, 203	50, 000	22
84, 787	2, 544	430, 021	50, 000	24, 405	25, 000	2, 940	220, 058	107, 618	-----	23
166, 882	4, 570	1, 090, 026	75, 000	201, 073	71, 050	8, 199	258, 218	476, 486	-----	24
87, 152	5, 000	954, 177	100, 000	52, 246	100, 000	8, 188	249, 533	444, 210	-----	25
47, 537	1, 250	642, 942	50, 000	72, 191	24, 650	2, 583	168, 425	325, 093	-----	26
94, 783	2, 562	1, 191, 113	50, 000	97, 536	60, 000	5, 230	204, 193	784, 154	-----	27
144, 644	8, 536	1, 376, 782	150, 000	54, 634	146, 500	-----	436, 314	584, 814	4, 500	28
95, 685	1, 262	768, 271	50, 000	49, 660	24, 997	4, 229	225, 659	413, 453	273	29
85, 063	1, 503	1, 011, 755	25, 000	93, 356	24, 650	17, 576	268, 275	573, 368	9, 500	30
23, 390	1, 631	305, 061	25, 000	18, 524	24, 450	329	83, 296	140, 472	13, 000	31
156, 641	4, 511	1, 052, 889	50, 000	116, 299	50, 000	2, 676	190, 004	643, 910	-----	32
145, 430	1, 868	1, 312, 871	60, 000	61, 868	20, 000	496	224, 522	942, 385	3, 600	33
101, 946	13, 506	857, 944	25, 000	144, 200	25, 000	8, 061	322, 397	289, 749	43, 537	34
31, 960	2, 347	391, 217	25, 000	26, 813	24, 750	3, 24	86, 576	217, 304	750	35
54, 440	3, 572	539, 865	50, 000	104, 492	50, 000	3, 710	132, 542	196, 121	3, 000	36
140, 018	3, 843	1, 165, 673	100, 000	185, 196	50, 000	8, 566	809, 641	12, 270	-----	37
51, 896	1, 321	447, 188	25, 000	44, 942	25, 000	-----	126, 596	224, 400	1, 250	38
549, 243	4, 334	7, 888, 223	50, 000	839, 445	49, 100	3, 196	1, 464, 213	5, 487, 269	75, 000	39
121, 712	5, 180	1, 183, 915	50, 000	74, 453	50, 000	3, 842	253, 494	747, 120	-----	40
20, 764	3, 666	260, 593	25, 000	11, 266	25, 000	2, 523	52, 000	144, 804	-----	41
25, 008	-----	195, 788	25, 000	84, 879	-----	837	63, 466	71, 103	500	42
250, 948	29, 643	2, 913, 955	100, 000	108, 117	87, 200	1, 224	1, 034, 092	1, 601, 274	72, 948	43
591, 576	6, 250	7, 109, 272	300, 000	401, 375	125, 000	74, 533	1, 204, 494	4, 779, 870	221, 000	44
629, 991	23, 527	8, 500, 670	300, 000	410, 000	291, 750	158, 558	2, 286, 827	4, 004, 749	328, 686	45
249, 052	2, 500	2, 161, 394	175, 000	100, 276	48, 800	12, 268	738, 903	1, 004, 147	82, 000	46
158, 464	4, 333	1, 671, 169	100, 000	122, 012	50, 000	984	418, 263	939, 910	40, 000	47
115, 863	2, 500	1, 675, 212	50, 000	159, 121	49, 050	6, 056	292, 212	1, 118, 279	1, 675, 212	48
65, 220	1, 689	760, 878	25, 000	95, 842	24, 700	14, 231	162, 235	430, 493	8, 376	49
21, 260	638	248, 081	25, 000	19, 413	12, 500	1, 038	53, 857	135, 523	1, 250	50
63, 680	2, 261	696, 056	25, 000	85, 612	25, 000	2, 856	152, 157	405, 308	1, 221	51
86, 545	2, 008	877, 215	25, 000	69, 756	25, 000	-----	165, 459	590, 000	2, 000	52
29, 734	1, 684	494, 174	35, 000	31, 783	25, 000	-----	112, 557	288, 174	1, 660	53
44, 126	2, 506	862, 796	75, 000	77, 000	50, 000	1, 916	178, 375	480, 505	-----	54
82, 584	628	335, 382	25, 000	50, 000	12, 100	2, 025	153, 489	92, 768	-----	55
31, 078	2, 426	374, 623	25, 000	88, 802	25, 000	179	113, 945	119, 447	2, 250	56
95, 887	2, 502	1, 324, 650	100, 000	178, 346	50, 000	18, 844	381, 469	595, 991	-----	57
155, 578	3, 830	1, 390, 430	50, 000	177, 040	50, 000	3, 605	409, 273	695, 442	5, 070	58
42, 254	1, 403	438, 167	25, 000	56, 026	23, 900	149	86, 710	244, 882	1, 500	59

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Springdale, Springdale..	J. Heidenkamp	J. A. Lassalle	\$573,372	\$154,225	\$188,823
2	Stoneboro, First	F. N. Houser	H. D. Parker	536,147	114,000	134,452
3	Stoytown, First	V. C. Muller	N. G. Speicher	230,991	50,000	302,292
4	Summerville, Union	W. W. Carrier	G. A. Getty	191,124	63,400	156,332
5	Sutersville, First	J. M. Roth	W. E. Franklin	132,584	25,670	451,362
6	Swissvale, First	P. W. Morgan	W. D. Bowers	1,393,902	574,127	1,033,016
7	Sykesville, First	B. E. Taylor	S. M. Rodle	224,913	25,000	109,737
8	Tarentum, First	G. W. Smith	D. E. Drew	649,488	158,000	723,945
9	Tarentum, Peoples	W. A. Marvin	J. P. Crawford	1,484,736	135,598	1,291,040
10	Timblin, First	G. W. E. Snyder	N. L. Boddorf	132,566	25,280	342,123
11	Tionesta, Citizens	E. L. DeWoody	J. A. Foreman	196,255	50,000	463,191
12	Tionesta, Forest County	A. W. Cook	J. H. Kelly	560,304	36,100	120,815
13	Titusville, Second	W. J. Stephens	J. M. Pennell	2,573,932	308,000	1,162,395
14	Trafford, First	H. T. Wynn	B. W. Carlson	487,289	32,941	163,293
15	Turtle Creek, First	A. L. Faller	F. F. Askin	752,299	50,000	1,019,962
16	Union City, Home	E. A. Shreve	E. H. Shreve	299,341	66,500	252,574
17	Union City, N. B. of	W. B. Fulton	J. E. Gillett	1,725,602	220,757	533,532
18	Uniontown, Second	D. M. Hertzog	R. J. Arnett	1,981,840	747,112	2,529,060
19	Uniontown, N. B. of Fayette County	M. H. Bowman	H. H. Hess	4,021,009	1,129,785	2,648,525
20	Uniontown, N. B. & T. Co.	I. Jackson	E. W. McShane	674,198	150,000	655,617
21	Vanderbilt, First	W. A. Cosgrove	C. M. Dull	107,644	37,050	96,467
22	Vandergrift, Citizens	C. T. Culp	C. W. Perrine	1,089,680	51,127	363,220
23	Verona, First	H. M. Crittbs	W. T. Dible	2,282,091	199,950	740,057
24	Volant, First	N. T. Getty	P. M. Cox	172,847		68,761
25	Wampum, First	W. H. Grove	H. E. Marshall	155,255	27,800	559,351
26	Warren, First	W. Muir	C. T. Conarro	3,449,894	158,200	311,659
27	Warren, Citizens	D. L. Gerould	O. A. Pressel	1,203,916	109,000	151,085
28	Warren, Warren	F. E. Hertzog	R. W. Mackay	10,601,503	672,859	3,205,762
29	Washington, Citizens	R. C. Buchanan	J. F. McClay	7,044,080	1,263,632	5,006,920
30	Washington, Peoples	S. F. Craker	J. W. McNulty	189,861	65,848	242,998
31	Waterford, Emsworth	S. M. Smith	A. C. Emsworth	181,238	29,800	45,158
32	Waynesburg, First N. B. & T. Co.	J. P. Bender	M. W. Smith	2,269,769	171,647	1,176,656
33	Wehrum, N. B. of	R. J. McCleery	C. E. Blayney	36,253	20,000	121,993
34	West Alexander, Peoples	T. R. Bell	T. S. Maxwell	331,200	75,000	117,905
35	West Alexander, Citizens	J. A. Hunter	A. W. Thompson	270,655	47,511	219,795
36	West Middlesex, First	J. G. Patterson	W. S. Finney	209,731	35,225	185,279
37	West Newton, First	A. K. King	K. Black	638,206	190,224	1,826,281
38	Wilkinsburg, First	S. A. Taylor	G. Rankin, jr.	3,741,567	501,185	2,658,177
39	Wilksburg, Central	P. W. Morgan	J. A. Black	1,475,945	346,788	430,881
40	Wilmerding, First	A. G. Bartley	J. W. Snyder	3,024,752	1,201,328	1,546,755
41	Windber, Citizens	E. J. Kelley	H. J. Overturf	1,163,262	100,916	303,500
42	Youngville, First	J. E. Wineman	J. W. Scott	490,666	50,500	153,774
43	Youngwood, First	G. Carrado	A. S. Rodak	609,825	53,896	259,017
44	Yukon, First	H. Klotfenstein	L. M. Timlin	143,720	10,710	130,432
45	Zellenopie, First	C. S. Passarant, jr.	H. A. Hallstein	391,115	44,800	535,499
46	Zellenopie, Peoples			433,566	72,800	266,521

RHODE ISLAND

DISTRICT NO. 1

1	Ashaway, Ashaway	L. A. Briggs	F. Hill	\$125,208	\$25,000	\$4,750
2	Newport, Aquidneck National Exchange Bank & Savings Co.	P. King	J. W. Thompson	5,325,194	835,000	3,046,356
3	Newport, Newport	G. W. Sherman	W. Stevens	559,899	110,000	234,185
4	Providence, Blackstone Canal.	A. R. Plant	C. P. Brown	2,931,434	1,449,625	1,152,954
5	Providence, Mechanics	C. C. Harrington	S. Harrington	3,605,793	1,288,023	2,555,971
6	Providence, National Bank of Commerce.	H. L. Wilcox	W. H. Perry	8,110,744	315,990	1,228,721

by reports of condition December 31, 1928—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$94,096	\$4,149	\$1,014,365	\$50,000	\$68,380	\$50,000	\$5,206	\$292,002	\$548,777	1
99,576	625	884,800	25,000	98,211	12,500	220	192,192	534,177	\$2,500
41,470	2,500	627,253	50,000	54,116	50,000	2,200	113,735	346,902	10,000
47,717	2,500	461,073	50,000	56,702	50,000	3,822	127,890	174,418	1,681
76,457	3,353	689,426	25,000	70,006	21,537	5,807	100,429	466,628	19
417,458	19,654	3,438,157	100,000	170,290	100,000	33,834	1,768,453	1,249,211	26,369
56,885	1,256	477,791	25,000	53,513	25,000	4,350	133,588	230,202	6,138
197,547	14,061	2,743,041	200,000	253,198	50,000	14,918	649,584	1,436,636	138,705
265,407	22,658	3,199,439	200,000	300,539	100,000	4,955	596,757	1,966,698	30,490
45,474	1,366	546,799	25,000	49,495	25,000	1,410	126,950	318,914	10
72,278	2,511	814,235	50,000	90,776	50,000	1,388	149,452	472,589	11
195,439	2,461	935,119	50,000	202,878	47,500	-----	265,189	351,452	18,100
369,331	27,172	4,440,830	300,000	538,051	297,000	11,213	956,001	204,565	134,000
65,651	1,500	755,674	30,000	16,121	29,400	999	227,418	440,399	11,337
152,296	6,706	2,011,233	100,000	129,791	49,100	2,890	485,241	1,234,211	10,000
98,787	2,500	719,702	50,000	40,822	50,000	967	176,454	401,342	117
345,078	0,700	2,834,669	100,000	181,000	98,650	7,175	495,120	1,952,724	-----
601,153	5,249	0,064,413	200,000	804,895	98,600	-----	1,624,127	3,317,869	18
830,149	20,249	8,449,725	200,000	957,947	198,500	86,051	2,784,350	4,184,238	38,639
343,093	11,359	1,835,167	250,000	132,761	145,900	19,380	636,797	650,274	55
60,111	3,285	304,557	25,000	5,693	25,000	2,025	138,163	108,676	-----
216,101	8,314	1,728,442	125,000	90,452	27,500	20,151	448,453	1,016,830	56
397,684	10,955	3,630,737	200,000	237,627	50,000	50,179	1,028,667	1,929,264	185,000
27,044	-----	268,652	25,000	23,516	-----	1,191	60,528	158,417	24
82,767	896	826,060	25,000	171,300	11,250	-----	179,380	436,630	2,500
364,214	5,000	4,286,997	100,000	302,495	100,000	7,957	802,919	2,970,209	3,417
159,544	6,573	1,621,118	125,000	70,230	100,000	0,290	224,088	1,091,661	849
1,257,278	34,090	15,771,492	650,000	363,567	650,000	211,989	2,581,033	10,841,703	280
964,464	48,400	14,689,496	1,000,000	2,045,940	486,859	111,317	4,003,349	6,517,040	525,000
92,832	1,890	593,429	100,000	51,942	25,000	1,178	202,169	211,140	2,000
55,708	910	312,834	25,000	21,475	9,200	1,925	165,888	89,346	-----
438,413	56,855	4,113,340	250,000	285,448	-----	-----	1,144,516	2,390,104	43,272
57,997	2,147	238,390	25,000	10,836	-----	15	119,987	82,136	416
23,663	3,846	551,614	75,000	43,769	75,000	-----	102,485	253,110	2,250
44,792	1,250	593,903	25,000	70,660	25,000	2,853	118,105	342,385	35
46,909	2,173	479,317	25,000	40,763	24,250	1,529	93,174	293,406	1,193
295,713	2,532	2,952,956	100,000	297,923	50,000	13,532	341,085	2,130,081	20,375
1,055,348	57,301	8,013,578	250,000	463,074	143,550	30,218	2,770,493	4,242,585	107,658
347,719	28,551	2,629,884	100,000	165,381	98,250	4,297	1,002,487	1,192,980	66,539
992,362	10,000	6,775,225	200,000	520,557	197,450	102,369	3,693,631	1,081,246	79,972
101,162	5,204	1,674,046	100,000	190,024	97,950	5,322	272,482	1,008,268	41
36,105	2,500	733,545	50,000	30,875	50,000	2,979	131,776	460,921	7,000
157,998	1,250	1,081,986	25,000	166,948	24,550	51,150	243,300	571,038	-----
30,825	225	315,912	30,000	16,093	-----	1,905	52,679	188,748	28,382
103,338	6,063	1,080,817	50,000	160,088	40,000	5,503	279,645	537,171	12,005
86,749	2,897	862,533	50,000	113,304	50,000	4,584	270,591	374,054	46

RHODE ISLAND

DISTRICT NO. 1

\$33,052	\$1,250	\$189,260	\$100,000	\$36,393	\$23,900	\$3,224	\$25,743	-----	1
601,729	15,974	9,824,233	300,000	310,093	296,100	62,460	2,781,959	\$5,936,641	\$137,000
196,177	5,500	1,105,761	120,000	132,465	107,550	4,965	739,046	-----	1,735
1,223,258	72,409	6,829,650	500,000	934,356	499,997	553,794	2,900,490	350,466	1,090,577
779,536	72,357	8,299,680	500,000	475,507	493,950	103,041	2,448,449	3,917,127	361,606
1,770,380	16,184	11,442,019	850,000	1,209,583	283,900	234,539	7,049,040	1,734,287	80,670

RHODE ISLAND—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Providence, Phenix	W. Knight	J. E. Thompson	\$2,432,368	\$449,438	\$2,152,412
2	Providence, Providence	T. L. Pierce	E. G. Batty	9,252,896	1,757,812	5,071,409
3	Slatesville, First National Bank of Smithfield.	F. E. Bartlett	C. E. Seagrave	418,406	111,900	32,234
4	Warwick (West Warwick P. O.), Centreville.	E. W. Whitford	J. R. Abramson	384,561	73,928	502,168
5	Woonsocket, National Globe.	T. A. Buell		722,768	110,000	49,752

SOUTH CAROLINA

DISTRICT NO. 5

1	Anderson, Carolina	E. P. Vandiver	R. M. Cathcart	\$1,910,476	\$100,000	\$129,762
2	Batesburg, First	T. B. Kernaghan	J. R. Unger	837,160	245,400	162,768
3	Bennettsville, Planters	A. D. Matheson	H. J. Riley	141,960	100,000	92,229
4	Bishopville, First	J. S. Corbett	D. A. Quattlebaum	636,369	50,000	178,950
5	Bishopville, Bishopville	H. W. Woodward	W. G. Parrott	386,161		204,371
6	Brunson, First	W. J. Holladay	T. W. Brunson	103,156	25,000	24,887
7	Camden, First	C. J. Shannon, jr.	S. W. Van Landingham	388,453	52,700	82,776
8	Charleston, Atlantic	A. E. Bird	H. W. Hopke	1,391,892	820,719	1,386,994
9	Charleston, South Carolina	R. S. Small	C. N. Fishburne	20,586,836	1,881,809	4,821,838
10	Charleston, Peoples-First	R. G. Rhett, jr.	E. R. Croft	7,138,560	1,250,000	2,703,973
11	Chester, National Exchange	S. M. Jones	W. McKinnell	673,039	100,000	380,689
12	Chester, Peoples	W. A. Corkill	M. H. White	445,234	37,650	241,723
13	Clinton, First	B. H. Boyd	G. W. Copeland	368,001	120,150	111,734
14	Clover, First	G. F. Hambright	V. Q. Hambright	306,245	25,000	36,875
15	Columbia, Columbia	G. M. Berry	T. E. Marchant	2,319,619	735,802	3,347,103
16	Columbia, National Loan & Exchange	T. J. Robertson	B. Sloan	3,604,563	559,277	1,869,723
17	Columbia, National State	W. Barnwell	J. C. Goodwin	1,291,884	301,478	736,423
18	Conway, Conway	W. A. Freeman	A. K. Goldfinch	212,690	150,000	70,950
19	Conway, Peoples	D. A. Spivey	W. B. King	372,619	75,000	46,682
20	Elloree, First	R. Lide	A. F. Lide	280,792	69,100	56,250
21	Florence, First	J. F. Stackley	S. H. Husbands	572,331	107,338	752,202
22	Fort Mill, First	T. B. Spratt	S. A. Ligon	262,181	54,450	71,762
23	Gaffney, First	M. Smyth	C. W. Hames	1,331,813	254,000	46,345
24	Gaffney, Merchants & Planters	C. M. Smith	R. S. Lipscomb	839,959	200,927	137,272
25	Greenville, First	F. F. Beattie	H. J. Winn	1,560,676	255,838	221,905
26	Greenville, Peoples	W. C. Beacham	T. G. Davis	3,230,452	164,959	224,757
27	Greenville, Woodside	R. I. Woodside	J. G. Thornton	2,417,629	101,500	428,860
28	Greenwood, National Loan & Exchange	H. L. Watson	W. T. Bailey	1,068,300	107,263	162,689
29	Greer, First	M. C. Davenport	R. H. Beard	366,515	5,887	23,489
30	Holly Hill, First	J. F. Folk	J. W. Black	486,892	32,883	121,488
31	Honea Path, N. B. of	B. D. Riegel	G. C. Swetenburg	277,623	25,000	77,462
32	Laurens, Farmers	J. Y. Bryson	J. H. Nabers	111,441	5,000	61,030
33	Leesville, N. B. of	H. F. Hendrix	H. A. Meetze	297,556	69,250	142,951
34	Lexington, Home	S. B. George	J. E. Kaminer	533,283	37,350	198,424
35	Marion, Marion	S. W. Norwood	J. S. Johnson	644,862	307,266	181,050
36	Mullins, First	S. H. Schoolfield	G. W. Dudley	174,415	25,000	47,822
37	Newberry, N. B. of	B. C. Matthews	W. W. Cromer	1,070,755	100,000	291,077
38	Norway, Farmers	P. L. Felder, jr.	N. S. Jones	22,863		118,779
39	Orangeburg, Edisto	B. H. Moss	W. L. Glover	2,928,021	170,913	258,711
40	Prosperity, Citizens	D. H. Ham	J. R. Dawkins	123,630		99,326
41	Rock Hill, N. Union	W. J. Roddey	F. E. Grill	2,080,517	256,636	421,675
42	Rock Hill, Peoples	T. L. Johnston	C. L. Cobb	1,236,756	280,800	355,106
43	Saluda, Planters	M. T. Pitts	J. A. Pitts	680,689	25,000	39,616

by reports of condition December 31, 1928—Continued

RHODE ISLAND—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$629,646	\$22,500	\$5,686,364	\$450,000	\$1,339,722	\$443,650	\$160,162	\$2,695,769	\$216,200	\$380,861	1
1,887,826	178,865	18,148,808	1,500,000	2,946,734	1,408,850	805,588	8,059,320	3,151,001	217,315	2
66,875	5,315	634,730	100,000	32,072	100,000	1,702	380,956			3
202,841	2,500	1,165,998	100,000	232,071	50,000	119,608	597,319		67,000	4
109,856	10,617	1,092,993	100,000	82,132	97,200	240,585	573,076			5

SOUTH CAROLINA

DISTRICT NO. 5

\$645,849		\$2,786,087	\$200,000	\$51,600		\$22,645	\$1,393,247	\$1,093,595	\$25,000	1
206,883	\$5,997	1,458,209	125,000	100,169	\$100,000	68,451	210,802	848,286	15,500	2
93,260	7,086	434,544	100,000	28,800	100,000	2,389	133,308	70,047		3
104,756	13,725	983,800	100,000	125,000	50,000	4,111	143,741	468,291	92,657	4
170,317	1,181	762,530	75,000	121,547		4,059	218,244	343,680		5
7,606	2,319	162,468	25,000	1,076	25,000	4,049	17,404	64,963	24,976	6
175,115	7,278	706,322	75,000	37,070	48,950	3,924	209,903	331,430		7
726,787	3,253	4,329,645	200,000	162,118		52,324	1,141,030	2,761,955	12,218	8
0,290,307	131,480	33,712,269	1,500,000	1,506,515	983,450	4,454,508	9,767,008	13,764,932	735,856	9
1,858,818	86,645	13,037,997	1,000,000	586,964	990,400	1,299,540	3,652,427	4,334,403	1,174,263	10
204,197	25,319	1,383,244	100,000	77,114	100,000	6,276	541,239	554,615	4,000	11
252,274	5,325	982,206	50,000	50,139		30,238	442,808	382,068	26,953	12
124,062	12,609	736,556	100,000	55,360	100,000	15,495	283,596	182,105		13
74,373	3,626	446,119	25,000	10,769	20,750	1,035	72,168	312,397	4,000	14
1,383,442	62,598	7,848,564	500,000	52,817	500,000	1,572,495	4,099,615	1,119,637	4,000	15
1,405,590	69,833	7,508,986	500,000	211,573	313,300	984,327	2,550,724	2,761,321	187,741	16
508,316	26,474	2,864,575	200,000	64,421		39,015	1,318,920	1,242,219		17
243,168	10,804	687,612	50,000	40,593	48,800	53,579	450,397	43,493	750	18
119,752	2,063	616,116	25,000	45,532	25,000	2,369	235,159	283,056		19
112,263	2,658	521,063	50,000	38,492	49,200	6,698	112,262	264,411		20
316,562	36,589	1,784,022	100,000	62,317		233,867	575,509	804,437	7,892	21
117,612	11,373	517,378	40,000	12,201	40,000	2,410	192,059	230,708		22
174,825	2,663	2,052,346	150,000	174,950	36,947	14,424	631,209	1,044,742	74	23
282,614	7,979	1,468,746	125,000	114,287	98,300	12,599	636,098	472,462	10,000	24
530,220	12,769	2,581,408	200,000	337,993	97,400	409,243	1,499,500		37,272	25
566,928	196	4,184,292	200,000	471,261		204,245	1,387,577	1,696,793	324,416	26
497,951	89,253	3,535,183	250,000	62,378	100,000	152,508	1,295,014	1,876,306	98,977	27
166,182	40,801	1,845,235	100,000	23,217	100,000	34,208	363,413	892,447	31,950	28
73,254	1,308	470,453	50,000	7,388		15,224	145,758	252,083		29
128,994	1,250	771,507	50,000	39,718	24,400	9,587	131,888	516,404		30
160,775	3,375	490,235	100,000	12,226	25,000	60,687	197,575	94,747		31
60,579	4,306	242,336	50,000	4,138		1,777	143,349	43,092		32
178,018	1,212	685,987	50,000	10,418	24,250	6,369	188,985	426,965	9,000	33
368,378	4,107	1,141,642	50,000	12,327	25,000	11,557	381,018	658,960	2,080	34
318,555	5,315	1,454,048	100,000	30,441	100,000	2,510	775,101	445,996		35
112,169	2,636	362,442	50,000	12,915	25,000	3,138	163,526	107,469		36
148,289	5,954	1,616,075	100,000	64,323	99,990	58,177	273,141	1,020,444		37
17,061	1,630	60,333	25,000	1,272		1,413	17,927	13,669	1,052	38
900,916	5,500	4,294,061	110,000	236,743	108,200	97,461	1,177,484	2,534,018	155	39
90,794	32,212	345,962	50,000	10,366		2,802	43,606	239,188		40
592,574	27,966	3,379,368	300,000	202,484		231,968	1,045,524	1,410,071	189,291	41
461,928	24,712	2,359,302	100,000	115,485	96,000	167,341	697,616	1,135,895	46,965	42
100,372	513	846,090	100,000	20,147		7,322	221,389	497,232		43

Resources and liabilities of national banks as shown.

SOUTH CAROLINA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Sharon, First.....	J. H. Saye.....	J. S. Hartness.....	\$225,790	\$25,000	\$14,865
2	Spartanburg, First.....	A. M. Chreitzberg.....	R. E. Leonard.....	2,954,711	525,253	529,743
3	Spartanburg, American.....	W. L. Isom.....	R. F. Phifer.....	742,537	100,000	152,973
4	Spartanburg, Carolina.....	W. S. Glenn.....	J. W. Willson.....	1,091,992		237,773
5	Spartanburg, Central.....	J. A. Law.....	M. E. Bowden.....	2,935,573	445,000	177,303
6	Springfield, First.....	H. F. Gleaton.....	B. C. Boland.....	196,685	67,000	53,106
7	Sumter, First.....	N. O'Donnell.....	O. L. Yates.....	1,240,755	115,800	193,804
8	Sumter, City.....	G. A. Lemmon.....	G. L. Rieker.....	648,041	110,050	157,644
9	Sumter, N. B. of.....	J. P. Booth.....	W. J. Crowson.....	953,609	249,000	201,469
10	Sumter, N. B. of South Carolina.....	C. G. Rowland.....	E. Rowland.....	1,712,146	393,234	192,094
11	Wagener, First.....	E. B. Jackson.....	W. P. Williams.....	101,187	19,144	38,423
12	Woodruff, First.....	I. W. Gray.....	S. G. Anderson.....	255,739	15,100	12,400

SOUTH DAKOTA

DISTRICT NO. 9

1	Aberdeen, First.....	F. H. Gannon.....	J. H. Suttle.....	\$935,574	\$210,000	\$985,280
2	Aberdeen, Aberdeen.....	J. C. Bassett.....	C. A. Bremer.....	873,477	652,944	1,421,727
3	Aberdeen, Dakota.....	H. C. McCartney.....	E. A. Porter.....	227,997	184,890	208,056
4	Alexandria, First.....	H. J. Wagner.....	J. Schiltz.....	305,935	15,000	75,134
5	Alexandria, Security.....	W. S. Hill.....	W. S. King.....	175,612	45,176	55,468
6	Arlington, First.....	W. P. Allen.....	W. Habel.....	164,359	79,050	66,966
7	Belle Fourche, First.....	H. G. Weare.....	J. R. Mock.....	674,723	6,500	106,146
8	Beresford, First.....	J. J. DeLay.....	A. R. Olson.....	458,352	84,552	29,136
9	Brandt, First.....	H. O. Hanson.....	E. A. Peterson.....	114,159		18,059
10	Bridgewater, Farmers.....	A. H. Mayer.....	T. S. Mayer.....	237,213	15,250	56,991
11	Bristol, Citizens.....	E. Cain.....	A. E. Lundeen.....	97,744	16,650	28,745
12	Britton, First.....	S. A. Bell.....	W. S. Given.....	302,302	42,850	64,766
13	Brookings, Security.....	H. Fishback.....	V. D. Fishback.....	472,931	138,904	94,892
14	Canton, First.....	G. J. Moen.....	A. Anderson.....	308,278	257,460	41,929
15	Centerville, First.....	J. Mee.....	R. Peterson.....	932,606	26,050	77,030
16	Clark, Clark County.....	R. J. Mann.....	C. Carpenter.....	198,259	101,000	123,722
17	Clear Lake, Deuel County.....	C. C. Swenson.....	A. G. Berger.....	109,049	31,300	80,063
18	Custer, First.....	A. K. Thomas.....	A. J. Wigness.....	90,667	19,050	69,674
19	Davis, First.....	T. Feenstra.....	O. C. Burke.....	48,720	8,000	14,115
20	Deadwood, First.....	W. E. Adams.....	M. M. Wheeler.....	578,551	302,400	934,991
21	Dell Rapids, New First.....	E. J. Elliott.....	C. A. Golden.....	286,832	103,356	64,550
22	Dell Rapids, Home.....	F. M. Enright.....	P. R. Kenefick.....	243,432	69,000	42,218
23	Eden, First.....	H. Kettler.....	O. R. Skola.....	91,613	3,050	21,240
24	Egan, First.....	A. B. Larson.....	J. D. Rathman.....	131,870	25,050	39,200
25	Elk Point, First.....	W. W. Guillaume.....	M. E. Johnson.....	204,361	25,000	136,210
26	Emery, Security.....	J. J. Hofer.....	C. T. Coyne.....	157,009	22,682	24,388
27	Estelline, Farmers.....	F. Beskow.....	A. J. Boeder.....	58,038	7,500	37,700
28	Fairfax, Farmers.....	J. N. Ellerman.....	J. N. Ellerman.....	128,602	93,000	116,205
29	Farmer, First.....	T. Raster.....	F. S. Brooks.....	66,699		30,887
30	Faulkton, First.....	G. C. Johnson.....	A. G. Molander.....	190,609	6,800	39,380
31	Flandreau, First.....	J. T. Bigelow.....	J. R. Coonrod.....	423,571	43,500	151,967
32	Florence, First.....	F. B. Stiles.....	M. A. Dahle.....	116,701		31,400
33	Fort Pierre, Fort Pierre.....	K. C. Goldsmith.....	J. D. Cannon.....	145,001	1,000	81,606
34	Frederick, First.....	J. C. Campbell.....	I. T. Parkhurst.....	229,470	55,740	74,754
35	Freeman, First.....	J. J. Waltner.....	J. J. Tschetter.....	494,001	60,400	141,178
36	Garretson, First.....	T. Wangsness.....	H. L. Gerber.....	252,798	6,250	93,274
37	Gary, First.....	S. Lewison.....	F. E. Ostrom.....	442,948	28,750	50,733
38	Gary, N. B. of.....	E. W. Davies.....	L. A. Lohr.....	131,201	25,000	36,028
39	Gettysburg, First.....	A. Richardson.....	R. Richardson.....	265,406	101,000	43,952
40	Goodwin, First.....	C. C. Swenson.....	J. P. Antony.....	291,167	21,050	72,286
41	Groton, First.....	W. B. Miller.....	J. H. Williams.....	375,811	50,500	139,901
42	Hayti, First.....	S. Petersen.....	A. Arneson.....	196,963		27,448
43	Hecla, First.....	G. E. Lane.....	J. H. Kissinger.....	185,796	55,345	39,341
44	Higmore, First.....	F. D. Green.....	C. P. Swanson.....	394,635	172,025	255,646
45	Howard, New First.....	T. Hanson.....	C. I. Danforth.....	82,550	26,000	51,400
46	Hudson, First.....	J. F. Toy.....	R. G. Eilers.....	288,152	55,000	46,248
47	Huron, N. B. of.....	G. C. Fullinweider.....	C. E. Voigt.....	1,862,857	239,687	1,187,995

by reports of condition December 31, 1928—Continued

SOUTH CAROLINA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$72,476	\$5,200	\$343,331	\$25,000	\$11,529	\$25,000	\$21,602	\$64,762	\$188,635	\$6,803	1
754,107	11,892	4,775,706	500,000	168,107	195,998	147,568	1,224,584	2,539,449	-----	2
256,004	9,357	1,200,871	150,000	144,829	100,000	57,142	641,982	166,018	-----	3
213,236	22,810	1,565,811	200,000	50,204	-----	69,422	667,781	432,494	145,910	4
1,208,576	20,700	4,787,152	400,000	357,441	390,000	109,892	1,302,383	1,907,436	-----	5
46,577	2,823	366,191	50,000	17,549	50,000	2,341	182,298	63,984	-----	6
156,178	2,500	1,708,597	100,000	162,644	49,350	7,111	404,813	984,679	-----	7
163,675	3,558	1,082,968	150,000	52,917	50,000	19,483	343,705	466,863	-----	8
220,249	10,444	1,634,431	200,000	54,261	170,200	22,199	536,091	640,380	11,300	9
234,866	15,000	2,547,340	300,000	251,553	292,450	50,361	644,251	996,403	12,322	10
7,530	5,695	171,982	50,000	6,000	6,250	1,831	30,417	40,266	37,218	11
90,368	2,057	375,664	50,000	13,403	-----	1,249	165,072	143,940	2,000	12

SOUTH DAKOTA

DISTRICT NO. 9

\$583,011	\$3,294	\$2,722,159	\$100,000	\$102,401	\$49,050	\$414,166	\$1,250,600	\$770,742	\$35,000	1
880,355	7,935	3,836,438	100,000	108,140	49,200	631,936	1,628,479	1,279,933	38,750	2
219,712	2,649	813,304	50,000	32,092	50,000	84,736	492,266	119,270	15,000	3
72,467	50,852	519,390	50,000	2,236	-----	1,005	314,155	151,994	-----	4
49,426	1,500	327,182	30,000	8,903	30,000	164	123,610	134,505	-----	5
51,512	2,508	364,395	50,000	12,832	50,000	1,732	108,491	141,340	-----	6
216,572	11,626	1,015,567	25,000	40,062	6,500	8,040	414,135	521,830	-----	7
120,572	1,250	723,862	50,000	18,140	25,000	800	262,385	316,297	51,240	8
26,749	10,277	169,244	25,000	8,687	-----	-----	51,168	68,583	15,806	9
85,158	1,702	396,314	25,000	18,897	6,500	378	207,625	137,914	-----	10
38,280	-----	181,419	25,000	8,445	-----	1,251	55,022	91,701	-----	11
38,254	27,343	475,515	50,000	14,332	30,000	2,791	195,132	183,197	63	12
277,955	-----	984,682	50,000	18,039	-----	38,938	575,700	302,005	-----	13
69,920	7,355	684,942	50,000	11,771	50,000	948	190,369	344,115	37,739	14
125,284	4,517	1,165,487	100,000	36,678	25,000	7,284	358,685	515,123	122,715	15
62,706	1,250	486,937	25,000	38,246	25,000	2,120	230,932	165,817	322	16
35,507	500	256,419	25,000	7,128	9,800	2,427	132,486	79,578	-----	17
40,060	4,018	224,369	25,000	1,000	-----	-----	96,681	101,688	-----	18
52,693	495	124,023	25,000	1,682	7,250	15	61,847	28,229	-----	19
517,123	10,016	2,343,081	150,000	108,491	100,000	286,669	824,375	860,430	13,116	20
74,660	1,615	531,013	25,000	16,373	-----	2,220	224,837	260,833	1,750	21
58,890	5,790	419,330	50,000	4,938	50,000	5,604	173,540	85,368	49,880	22
53,467	326	169,696	25,000	7,430	-----	1,870	76,635	56,761	2,000	23
26,729	4,828	227,677	25,000	1,147	25,000	844	71,569	68,866	35,251	24
30,543	6,604	403,418	25,000	15,865	25,000	-----	118,556	203,292	15,000	25
32,013	250	237,242	25,000	13,638	5,000	413	96,524	96,685	-----	26
44,858	2,070	150,166	2,500	2,728	-----	3,509	95,886	23,065	-----	27
28,833	2,806	369,446	50,000	7,788	50,000	1,069	128,409	128,077	4,103	28
30,756	11	128,353	25,000	2,476	-----	-----	74,917	25,960	-----	29
55,308	5,031	297,118	25,000	14,603	-----	16,084	133,418	108,055	58	30
140,101	2,000	770,139	40,000	25,637	40,000	4,867	386,770	271,425	1,440	31
21,243	-----	169,344	25,000	5,369	-----	-----	48,646	90,129	-----	32
106,136	794	343,597	25,000	2,584	9,750	1,044	220,289	84,930	-----	33
42,452	2,077	404,493	25,000	32,845	-----	646	176,532	169,470	-----	34
98,607	315	784,501	35,000	17,000	6,300	-----	243,611	492,590	-----	35
151,426	1,312	504,060	25,000	14,560	6,250	1,469	153,286	303,495	-----	36
32,305	1,496	556,232	25,000	40,186	25,000	9,490	134,278	307,477	14,801	37
15,641	2,867	210,737	25,000	10,000	25,000	1,030	62,513	62,798	34,396	38
86,390	2,977	499,725	25,000	27,605	25,000	-----	177,438	244,682	-----	39
31,305	6	415,814	25,000	25,713	-----	3,031	70,631	259,490	31,949	40
67,614	9,124	642,950	25,000	39,888	25,000	5,873	109,517	437,672	-----	41
47,771	-----	272,183	25,000	9,088	-----	2,500	145,884	89,711	-----	42
30,987	903	312,372	25,000	7,868	10,000	5,935	165,956	97,613	-----	43
213,878	31,600	1,067,784	50,000	56,701	24,796	4,555	407,391	494,316	34,125	44
41,672	34	201,656	25,000	6,301	-----	6,243	143,345	20,122	645	45
79,810	1,647	470,537	30,000	40,327	30,000	-----	110,466	258,346	3,418	46
682,704	30,300	4,003,543	150,000	85,939	50,000	415,064	1,784,735	1,485,921	31,884	47

Resources and liabilities of national banks as shown

SOUTH DAKOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lake Norden, Lake Norden	F. B. Stiles	A. Gerberding	\$79,505	\$6,350	\$33,755
2	Lead, First	R. H. Driscoll	R. E. Driscoll	1,212,427	341,598	1,509,603
3	Lemmon, New First	W. Eyer	J. K. Clark	351,711	40,057	200,124
4	Letcher, First	W. A. Anderson	F. Winsor	134,911	35,750	30,569
5	Midland, First	T. Jones	V. L. Ferguson	201,877	46,940	90,940
6	Milbank, Far. & Mer.	L. N. Saunders	E. H. Benedict	475,962	60,650	154,626
7	Miller, First	F. D. Greene	A. B. Cahalan	445,419	137,200	517,381
8	Mitchell, Mitchell	M. F. Patton	H. D. Lewis	996,019	608,126	618,977
9	Mobridge, First	F. W. Schirber	H. A. Swenson	183,463	42,000	56,797
10	Mobridge, Security	G. V. Cunningham	P. F. Gores	180,857	26,943	121,119
11	Mount Vernon, First	J. M. Newell	R. E. Harris	236,346	25,000	47,250
12	Oldham, Oldham	A. Kopperud	F. F. Phillippi	124,927	31,500	53,002
13	Onida, Onida	B. S. Payne	A. J. Owens	125,264	50,650	24,048
14	Parker, First	E. I. Shager	V. L. Gotthelf	146,395	85,300	37,455
15	Parkston, First	C. Rempfer	W. C. Rempfer	164,201	70,050	167,855
16	Pierre, First	W. D. Nelson	L. L. Branch	482,573	319,379	306,684
17	Pierre, Pierre	J. R. McKnight	W. H. Burke	288,669	406,000	135,062
18	Pollock, First	F. Chesrown	J. J. Brokofsky	185,743	10,000	38,363
19	Pukwana, First	J. S. Sanborn	A. R. Newman	248,882	80,650	36,341
20	Rapid City, First	A. S. Haley	A. K. Thomas	1,299,880	400,250	490,421
21	Redfield, American	S. W. Clark	J. I. O'Connell	408,268	68,100	198,207
22	Redfield, Redfield	Z. A. Crain	C. M. Henry	616,862	164,250	203,689
23	Ree Heights, First	F. D. Greene	O. V. Gardiner	187,923	10,496	99,555
24	St. Lawrence, First	L. T. Darnuth	L. Stechmann	176,114	50,000	90,901
25	Salem, McCook County	F. B. Stiles	A. B. Knox	109,627	40,000	72,764
26	Selby, First	H. P. Gutz	C. A. Potter	261,068	49,000	149,352
27	Sherman, First	T. Wangness	B. O. Wangness	84,700	34,222	34,222
28	Sioux Falls, Citizens	W. E. Stevens	R. G. Stevens	558,733	63,525	424,748
29	Sioux Falls, Minnehaha	W. L. Baker	B. H. Requa	1,434,169	751,950	1,174,405
30	Sioux Falls, Security	W. Z. Sharp	J. Barton	2,033,144	355,585	2,468,070
31	Sisseton, First	E. A. Rickert	S. K. Olberg	353,627	77,500	83,279
32	Sisseton, Citizens Security	J. A. Turner	H. Helvig	329,433	90,100	135,800
33	Sturgis, Commercial	T. Haas	J. Kelly	447,753	112,100	336,927
34	Tyndall, First	A. A. Dye	H. F. Abbott	390,295	31,250	94,623
35	Vermilion, First	M. D. Thompson	T. N. Hayter	808,835	169,700	146,948
36	Vermilion, Vermilion	C. H. Barrett	G. K. Brosius	596,510	71,350	113,821
37	Viborg, First	G. Nelson	H. Larson	387,649	4,250	69,231
38	Vienna, Farmers	F. B. Stiles	V. E. Larson	83,909	33,500	38,845
39	Volga, First	E. Hillestad	C. E. Lee	219,910	33,550	36,902
40	Watertown, First	H. J. Fannestock	C. H. Lockhart	1,088,513	715,850	478,802
41	Watertown, Citizens	W. D. Morris	H. M. Hanten	640,590	549,750	557,473
42	Webster, Far. & Mer.	D. Williams	W. B. Stevens	490,267	110,000	68,291
43	Wessington, Citizens	E. B. Dinsmore	C. J. Johanson	237,432	—	57,099
44	White, First	R. H. Holden	G. F. Gripenotrog	156,610	135,000	56,814
45	White Lake, First	J. Goeres	P. Goeres	401,157	10,000	20,030
46	White Rock, First	J. L. Caldwell	A. W. Powell	107,749	30,050	49,019
47	Wilmot, First	C. W. Munro	W. F. Jones	97,507	34,611	40,270
48	Yankton, First N. B. & T. Co.	E. R. Heaton	F. R. Wynn	345,819	138,700	59,386
49	Yankton, Dakota	J. A. Danforth	—	369,428	216,900	237,714

TENNESSEE

DISTRICT NO. 6

1	Athens, First	J. G. Fisher	E. Childress	\$584,507	\$100,000	\$111,594
2	Athens, Citizens	G. F. Lockmiller	F. R. Dodson	632,626	75,000	83,907
3	Bristol, First	J. W. Lynn	W. F. Smith	2,084,399	255,000	875,700
4	Centreville, First	J. B. Walker	S. S. Cunningham	371,202	12,500	35,070
5	Chattanooga, First	J. P. Hoskins	W. H. DeWitt	16,315,808	1,236,250	1,365,596
6	Chattanooga, Hamilton	T. R. Preston	W. E. Harrell	12,105,859	2,117,678	2,080,865
7	Clarksville, First	C. W. Bailey	R. B. Broster	1,496,666	110,000	264,381
8	Clarksville, Clarksville	A. Howell	A. B. Durrett	284,112	117,500	157,125
9	Cleveland, Cleveland	J. E. Johnston	F. J. Harle	1,378,488	377,596	310,647

by reports of condition December 31, 1928—Continued

SOUTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$29,667	\$129	\$149,405	\$25,000	\$3,218	-----	\$519	\$91,798	\$28,871	-----	1
346,835	19,106	3,429,569	100,000	167,419	\$50,000	69,620	995,627	2,046,903	-----	2
88,050	1,904	681,856	30,000	30,753	30,000	-----	472,586	111,939	\$6,578	3
58,911	1,687	261,725	25,000	2,793	25,000	-----	109,096	99,839	-----	4
62,529	600	402,886	25,000	14,159	12,000	7,097	159,771	183,730	1,129	5
93,057	1,999	786,294	75,000	21,002	12,600	-----	325,817	336,407	-----	6
208,916	13,658	1,322,574	50,000	112,120	-----	126,598	468,063	561,793	4,000	7
553,152	8,162	2,784,436	100,000	101,491	99,300	15,568	1,072,194	859,118	613	8
48,284	1,602	332,346	50,000	7,875	25,000	20,483	106,737	122,251	-----	9
46,463	1,924	377,296	50,000	9,329	25,000	5,952	129,498	152,517	5,000	10
01,015	1,415	371,035	50,000	6,049	25,000	3,116	87,020	199,850	-----	11
59,230	497	269,156	25,000	7,597	-----	4,225	160,625	70,459	1,250	12
54,271	72	254,305	25,000	7,008	-----	12,202	153,647	56,448	-----	13
76,439	4,750	350,339	25,000	10,170	25,000	-----	171,739	118,430	-----	14
68,535	2,120	462,761	25,000	47,975	25,000	-----	160,815	203,971	-----	15
199,921	3,790	1,312,347	50,000	10,353	49,300	38,121	722,207	442,366	-----	16
164,674	5,926	1,000,231	50,000	35,680	49,750	18,824	845,977	-----	-----	17
33,397	.1,634	269,137	25,000	8,639	-----	839	126,225	108,434	-----	18
2,245	108,613	476,731	25,000	8,157	23,800	9,924	234,908	174,942	-----	19
427,997	3,859	2,622,407	100,000	100,330	49,650	130,367	1,400,914	836,646	4,500	20
123,484	5,010	803,069	40,000	31,100	40,000	30,487	358,330	286,314	7,838	21
222,924	6,449	1,213,874	50,000	34,638	17,000	123,119	545,938	442,685	494	22
69,223	51	367,248	25,000	20,900	-----	848	163,196	155,604	1,600	23
71,883	1,383	390,281	25,000	28,782	25,000	3,777	156,335	149,687	1,500	24
62,482	-----	284,873	25,000	10,087	-----	4,911	218,644	24,681	1,550	25
46,778	3,279	509,477	30,000	6,090	19,700	2,565	173,012	278,110	-----	26
39,250	247	158,419	25,000	2,500	-----	7,637	69,637	53,645	-----	27
396,893	-----	1,443,899	100,000	44,634	-----	200,070	892,809	203,348	3,038	28
1,314,386	1,852	4,676,762	200,000	115,949	-----	434,332	2,810,961	1,099,175	105,845	29
1,748,526	118,707	6,724,032	250,000	387,198	-----	1,246,985	3,573,870	1,245,979	20,000	30
81,795	4,097	600,289	75,000	29,143	55,000	-----	20,962	218,675	201,470	48
137,111	7,726	700,169	50,000	35,941	39,500	34,729	268,810	271,189	-----	32
239,934	4,678	1,141,292	50,000	68,563	24,600	38,991	587,150	368,257	3,795	33
124,369	1,435	641,872	40,000	19,035	25,000	3,460	336,349	218,028	-----	34
222,077	-----	1,348,185	75,000	81,170	12,250	4,630	483,149	691,956	-----	35
162,033	1,514	945,288	50,000	30,163	-----	7,757	319,357	537,961	-----	36
60,269	13,812	335,211	40,000	1	-----	1,000	153,814	325,396	15,000	37
30,105	1,305	187,664	25,000	6,656	24,990	-----	80,718	50,301	-----	38
55,459	312	346,133	25,000	12,694	6,250	1,467	136,564	164,158	-----	39
636,243	9,727	2,929,135	100,000	109,166	98,750	229,944	1,201,317	1,184,475	5,483	40
271,817	8,292	2,027,022	100,000	103,565	50,000	83,954	833,065	844,339	12,990	41
365,866	3,422	1,037,846	50,000	24,927	50,000	28,960	440,681	443,278	-----	42
61,283	-----	345,814	30,000	16,966	-----	1,524	167,947	129,377	-----	43
122,762	1,404	472,590	25,000	21,895	25,000	-----	206,188	191,492	15	44
71,196	1,284	503,509	25,000	23,762	10,000	-----	197,607	244,394	746	45
27,126	1,211	215,225	25,000	9,475	24,450	97	65,503	90,700	-----	46
57,187	194	229,769	25,000	11,973	-----	3,580	71,417	115,299	2,500	47
180,796	2,505	727,206	50,000	17,061	-----	11,295	439,839	198,504	10,507	48
83,631	5,291	912,964	100,000	30,452	100,000	15,088	282,329	385,695	-----	49

TENNESSEE

DISTRICT NO. 6

\$239,894	\$5,000	\$1,040,995	\$100,000	\$48,295	\$100,000	\$28,299	\$254,475	\$501,926	\$8,000	1
116,750	3,756	912,039	75,000	49,525	75,000	4,439	240,054	398,263	60,758	2
877,004	16,368	4,108,480	250,000	266,275	250,000	630,749	1,058,241	1,505,717	147,500	3
108,072	978	527,822	50,000	35,010	12,000	3,418	198,990	228,404	-----	4
4,526,974	68,494	23,513,123	1,250,000	1,482,812	985,000	3,131,043	8,679,904	7,836,350	97,983	5
5,032,630	168,700	21,505,632	1,600,000	722,680	1,500,000	4,251,163	6,724,300	6,420,452	387,047	6
2,08,162	5,160	2,084,369	100,000	175,000	97,200	31,667	881,940	407,533	391,129	7
154,558	8,404	721,697	100,000	101,900	100,000	3,754	409,443	-----	6,800	8
367,451	10,796	2,444,978	150,000	160,173	150,000	145,049	756,296	1,071,460	12,000	9

Resources and liabilities of national banks as shown

TENNESSEE—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Coal Creek, First.....	G. P. Norman.....	O. K. Leach.....	\$328,896	\$28,750	\$43,000
2	Columbia, Maury.....	C. A. Parker.....	H. B. Cochran.....	1,014,517	150,000	448,043
3	Columbia, Phoenix.....	H. O. Fulton.....	H. G. Kettrel, Jr.....	768,741	149,250	90,915
4	Cookeville, First.....	D. C. Whitte.....	G. E. Camerer.....	703,620	68,200	198,453
5	Copperhill, First.....	C. L. Knoedler.....	C. D. Sheets.....	389,443	27,550	110,478
6	Crossville, First.....	J. R. Mitchell.....	M. E. Dorton.....	359,819	15,000	58,292
7	Dayton, American.....	A. P. Haggard.....	W. B. Allen.....	623,260	25,000	293,698
8	Decherd, First.....	T. K. Williams.....	G. N. Bass.....	439,885	50,250	107,365
9	Dickson, First.....	S. G. Robertson.....	W. J. Johnson.....	876,039	102,361	294,220
10	Dickson, Citizens.....	W. H. McMurry.....	W. R. Boyte.....	379,053	40,500	97,404
11	Doyle, First.....	J. M. Gamble.....	W. V. Basson.....	133,566	25,000	2,267
12	Elizabethton, First.....	E. C. Alexander.....	G. J. Holly.....	1,002,335	50,000	197,239
13	Elizabethton, Holston.....	J. B. Nova, sr.....	H. C. Hathaway.....	554,479	68,201	59,711
14	Erwin, Erwin.....	L. L. McIntyre.....	J. R. Roberts.....	433,096	1,583	83,237
15	Etowah, First.....	J. S. Reed.....	J. A. McClary.....	589,022	75,000	51,560
16	Fayetteville, First.....	T. D. Sugg.....	R. E. Feeney.....	566,567	60,000	14,330
17	Fayetteville, Elk.....	H. E. Dryden.....	M. Eslick.....	1,000,174	77,141	19,897
18	Fayetteville, Farmers.....	J. A. Moores.....	J. W. Darrah.....	219,647	50,000	40,285
19	Franklin, Harpeth.....	W. A. Roberts.....	J. A. Jordan.....	587,211	92,650	30,182
20	Gallatin, First & Peoples.....	W. Y. Allen.....	W. H. Hitchcock.....	732,270	119,000	170,905
21	Greeneville, First.....	T. D. Brabson.....	L. C. Willis.....	1,060,028	111,927	183,153
22	Harriman, First.....	L. G. Carson.....	B. Carson.....	592,924	100,879	143,375
23	Harriman, Harriman.....	H. L. Durrell.....	C. B. Harvey.....	423,218	51,800	65,235
24	Hohenwald, First.....	W. J. Edwards.....	T. E. Poore.....	128,581	36,400	27,620
25	Huntland, First.....	J. C. Bredden.....	W. B. Gattis.....	57,621	20,000	11,495
26	Huntsville, First.....	D. T. Chambers.....	L. E. Ryan.....	76,185	7,413	63,472
27	Jefferson City, First.....	C. T. Rankin.....	C. A. Catlett.....	250,703	25,987	63,069
28	Jellico, First.....	S. C. Baird.....	565,055	30,950	38,365	
29	Johnson City, Unaka and City.....	L. H. Shumate.....	C. H. Hunter.....	3,021,607	381,500	427,382
30	Johnson City, Tennessee.....	A. B. Crouch.....	L. R. Driver.....	1,483,635	236,639	461,767
31	Jonesboro, First.....	A. A. Deakins.....	F. S. Patton.....	169,435	26,150	139,832
32	Kingsport, First.....	J. F. Johnson.....	A. D. Brockman.....	1,232,072	164,690	158,950
33	Kingson, First.....	D. H. Evans.....	T. E. Eblen.....	108,290	13,047	8,677
34	Knoxville, City.....	W. S. Shields.....	A. P. Frierson.....	11,020,744	961,176	701,553
35	Knoxville, East Tennessee.....	S. V. Carter.....	W. Rule, jr.....	7,804,702	895,883	1,070,284
36	Knoxville, Holston-Union.....	J. B. Ramsey.....	A. Y. Russell.....	10,722,454	1,304,741	2,077,133
37	LaFollette, First.....	M. H. Irwin.....	L. I. Mauney.....	587,245	12,500	47,955
38	LaFollette, Peoples.....	G. B. Gallaher.....	D. Reynolds.....	291,735		25,514
39	Lawrenceburg, First.....	J. H. Stribling.....	D. H. Brock.....	748,363	60,000	181,763
40	Lebanon, American.....	J. H. Grissim.....	W. D. Ferrell.....	914,327	32,500	173,904
41	Lenoir City, First.....	J. F. Eason.....	S. F. Carroll.....	462,548	138,756	93,089
42	Lewisburg, First.....	W. D. Fox.....	J. L. Moss.....	666,282	114,450	111,856
43	Linden, First.....	G. W. Pearson.....	S. F. Polk.....	90,981	2,500	68,130
44	Loudon, First.....	C. P. Taliaferro.....	S. Wilson.....	268,138	25,000	22,542
45	Manchester, First.....	W. H. Ashley.....	W. P. Hickerson.....	231,998	54,100	43,456
46	Maryville, First.....	T. N. Brown.....	E. F. Ames.....	419,285	100,250	560,026
47	McMinnville, First.....	J. N. Walling.....	F. S. Clark.....	1,230,702	181,100	253,982
48	McMinnville, Peoples.....	B. Smith.....	H. S. Wilson.....	327,054	90,950	222,271
49	Morristown, First.....	W. D. Bushong.....	H. M. Taylor.....	1,563,394	76,560	158,940
50	Morristown, City.....	W. S. Meyers.....	R. F. Berry.....	492,881	150,000	70,237
51	Mount Pleasant, First.....	D. W. Shoferer.....	D. W. Cecil.....	194,841	55,305	84,123
52	Murfreesboro, First.....	J. M. Butler.....	C. B. Bell.....	1,904,574	87,500	37,550
53	Nashville, Fourth and First.....	J. E. Caldwell.....	U. P. Smith.....	25,182,992	1,523,366	2,585,748
54	Nashville, American.....	P. M. Davis.....	M. E. Barr.....	16,765,495	1,827,094	2,311,935
55	Nashville, Broadway.....	A. E. Potter.....	D. Y. Proctor.....	4,159,150	108,500	606,293
56	Nashville, Tennessee-Hermitage.....	E. A. Lindsey.....	C. H. Hillman.....	1,600,334	238,000	245,785
57	Nashville, Third.....	W. Crockett.....	S. S. McConnell.....	4,456,276	9,400	126,933
58	Newport, First.....	J. A. Fisher.....	H. C. Mantooth.....	433,533	70,000	39,812
59	Oliver Springs, Tri-County.....	S. Tunnell.....	W. L. Foster.....	122,048	10,125	15,395
60	Oneida, First.....	T. Sexton.....	B. L. Sadler.....	362,606	25,000	141,649
61	Petersburg, First.....	J. C. McRady.....	A. O. March.....	272,687	30,000	31,571
62	Pikeville, First.....	T. A. Peere.....	E. A. Lee.....	374,456	7,500	74,476
63	Rockwood, First.....	P. Tarwater.....	W. Ensinger.....	1,034,788	50,300	51,640

by reports of condition December 31, 1928—Continued

TENNESSEE—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$85,072	\$1,452	\$487,170	\$50,000	\$52,000	\$25,000	\$4,319	\$62,396	\$293,446	1	
179,887	15,435	1,807,882	200,000	105,504	150,000	3,453	728,584	519,341	2	
102,138	6,837	1,107,881	200,000	38,293	121,900	77,384	539,297	-----	3	
185,394	6,640	1,162,807	50,000	32,443	50,000	22,164	460,960	451,438	4	
122,782	1,250	651,502	25,000	37,831	24,600	9,345	156,012	397,762	5	
47,101	1,174	481,476	50,000	12,230	14,997	4,328	199,445	196,726	6	
58,032	2,266	933,156	25,000	78,123	25,000	10,520	219,929	509,207	7	
72,850	2,630	672,980	50,000	27,094	50,000	1,209	195,900	336,138	8	
101,082	10,760	1,474,462	100,000	45,140	58,495	102,092	467,703	677,573	9	
121,319	2,095	640,371	50,000	19,099	37,500	35,883	267,599	222,496	10	
15,565	1,250	177,658	25,000	8,548	25,000	1,415	31,762	65,932	11	
238,545	8,056	1,496,175	75,000	50,446	50,000	21,209	611,642	597,140	12	
151,030	4,221	837,842	50,000	9,817	50,000	48,925	400,303	270,519	13	
71,094	-----	589,011	25,000	16,009	-----	11,855	303,406	215,741	14	
147,812	3,748	867,133	50,000	10,043	50,000	11,430	244,582	501,078	15	
123,168	6,879	720,744	60,000	50,726	60,000	4,928	375,110	216,380	16	
124,414	1,200	1,220,207	75,000	96,100	75,000	14,256	631,643	334,052	17	
59,449	7,164	376,565	50,000	4,513	49,150	4,177	173,119	95,606	18	
106,569	3,862	820,474	75,000	15,175	75,000	18,019	328,781	248,499	19	
228,732	5,566	1,256,473	100,000	31,069	97,950	40,174	480,680	506,600	20	
414,886	938	1,770,932	65,000	69,609	18,750	43,943	660,311	813,319	21	
135,722	16,884	989,784	100,000	19,986	100,000	6,497	265,391	497,910	22	
62,598	5,252	628,103	50,000	24,607	48,400	6,805	172,197	321,343	23	
33,219	1,750	227,570	35,000	4,311	35,000	5,313	71,733	68,303	24	
61,400	1,342	151,857	25,000	5,645	20,000	341	63,197	37,674	25	
15,913	1,445	163,428	25,000	5,647	6,000	50	40,503	86,227	26	
68,491	1,622	409,872	25,000	26,654	25,000	1,490	133,376	196,852	27	
65,776	1,548	701,694	50,000	15,331	25,000	2,612	206,279	402,472	28	
909,227	43,574	4,783,289	400,000	201,271	332,000	706,014	1,447,672	1,249,832	29	
548,034	23,798	2,753,873	200,000	51,097	200,000	255,245	1,441,877	529,093	30	
23,130	1,490	360,037	25,000	30,900	25,000	1,185	80,690	195,599	31	
481,268	6,453	2,043,433	75,000	114,726	50,000	146,882	959,982	684,343	32	
25,640	1,615	157,269	25,000	5,602	12,500	82	66,741	52,344	33	
3,633,283	681,591	16,998,348	600,000	375,527	590,800	2,944,634	4,836,444	5,161,873	34	
2,250,859	65,574	12,087,302	1,000,000	487,439	600,000	1,568,672	5,030,021	3,212,150	35	
2,505,083	124,263	16,733,674	750,000	962,248	745,097	1,477,763	5,178,262	5,838,472	1,781,832	36
122,563	1,688	771,951	50,000	40,782	12,300	1,390	173,822	481,606	12,049	37
83,403	868	401,520	50,000	19,089	-----	4,359	158,446	164,626	5,000	38
176,634	37,073	1,203,833	75,000	27,802	58,950	30,350	354,863	625,206	31,653	39
129,864	5,506	1,256,101	100,000	23,077	25,000	34,885	456,916	553,872	62,351	40
144,749	3,267	842,409	100,000	27,766	33,050	10,915	288,665	382,013	-----	41
121,532	4,000	1,018,120	60,000	118,036	80,000	-----	326,279	413,805	-----	42
46,632	1,230	231,993	25,000	16,488	24,450	1,260	121,168	43,627	-----	43
71,998	1,797	389,475	50,000	16,666	25,000	4,170	149,042	125,597	20,000	44
128,659	1,812	459,335	25,000	29,270	6,250	-----	399,415	-----	-----	45
128,823	5,000	1,213,384	100,000	35,858	100,000	8,829	318,858	620,264	34,575	46
446,264	2,863	2,124,941	180,000	180,000	180,000	111,782	1,142,300	299,373	31,486	47
130,600	2,861	774,037	55,000	45,000	53,800	43,391	234,789	339,988	2,069	48
206,466	3,750	2,004,110	100,000	149,068	75,000	22,491	535,125	1,023,226	104,200	49
53,359	10,152	775,629	150,000	33,073	150,000	3,292	191,585	151,679	97,000	50
67,356	3,339	434,964	50,000	10,000	50,000	-----	227,160	97,804	-----	51
229,040	4,415	2,263,079	200,000	110,000	86,700	6,067	960,003	874,516	22,703	52
7,886,421	392,040	37,570,567	2,625,000	3,306,887	1,480,900	6,507,968	11,050,433	11,030,696	1,568,683	53
5,490,148	330,166	26,714,838	1,500,000	1,522,437	1,476,750	4,553,391	8,452,951	7,907,685	1,301,624	54
1,023,066	20,999	5,918,008	300,000	373,033	100,000	648,468	1,281,021	3,134,535	80,651	55
638,367	14,351	2,736,837	300,000	73,009	103,000	111,989	923,770	677,047	248,022	56
1,009,596	35,991	5,633,196	600,000	163,141	-----	869,334	2,550,321	1,392,422	62,978	57
55,736	6,546	665,627	50,000	13,043	48,600	1,882	196,564	286,038	9,500	58
49,900	513	197,981	25,000	11,108	10,000	1,889	69,584	80,100	-----	59
62,908	1,945	594,108	25,000	27,834	25,000	19,024	136,346	360,904	-----	60
41,218	3,123	378,599	30,000	37,212	29,600	-----	149,066	129,721	3,000	61
25,364	11,101	492,897	60,000	20,616	7,500	529	149,051	157,606	97,595	62
245,149	3,060	1,384,937	50,000	69,531	49,400	24,388	301,454	890,164	-----	63

Resources and liabilities of national banks as shown

TENNESSEE—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Rockwood, Rockwood	I. N. Barnett	C. O. Stubbs	\$380,766	\$50,625	\$22,494
2	Sevierville, First	H. C. Butler	A. T. Ingle	363,293	2,350	69,301
3	Shelbyville, Farmers	C. Snell	R. S. McGill	908,371	100,000	67,206
4	Shelbyville, Peoples	W. P. Cooper	E. B. Moupin	652,770	100,000	127,901
5	Smithville, First	J. C. Foster	J. C. Starke	78,745	20,307	30,302
6	Smryna, First	W. C. Hibbett	J. N. Barnett	145,609	6,250	6,550
7	South Pittsburg, First	A. A. Cook	H. A. Griffith	732,923	113,600	207,032
8	Sparta, First	R. L. Hill	R. J. Snodgrass	820,097	100,000	89,309
9	Springfield, First	S. H. Alexander	W. P. Bryant	401,414	50,000	26,115
10	Sweetwater, First	C. P. Hale	J. E. Ewing	221,628	40,000	41,571
11	Troy City, First	S. Warner	H. J. Bowers	229,259	35,000	30,118
12	Tullahoma, First	S. S. Blackman	E. B. Thoma	306,272	66,522	223,933
13	Tullahoma, Traders	E. I. Hitt	J. C. Eoff	345,348	63,000	129,820
14	Winchester, Farmers	E. C. Mowry	D. W. Evans	477,442	55,500	97,090

DISTRICT NO. 8

1	Big Sandy, First	J. L. Nables	A. S. Justice	\$50,601		\$30,022
2	Dyersburg, First Citizens	J. N. Parker	J. F. Biggs	1,274,133	\$73,030	396,880
3	Jackson, First	W. A. Caldwell	W. D. McKinnie	1,586,316	662,750	816,310
4	Jackson, Second	W. D. Nelson	R. C. Smith	1,574,391	145,898	748,784
5	Jackson, N. B. of Com	R. S. Fletcher	O. Benton	767,710	250,676	413,582
6	Jackson, Security	B. Mitchell	H. E. Oglesby	705,468	100,000	438,224
7	Kenton, First	T. F. Finch	G. C. Hollomon	108,991	6,250	25,637
8	Lexington, First	J. W. Stewart	J. A. McCall	359,894	25,000	68,082
9	Memphis, First	S. E. Bagland	S. C. Shepherd	11,757,366	3,702,917	3,913,013
10	Paris, First	J. R. Rison	C. B. Aden	750,135	50,000	99,847
11	Ripley, First	V. F. Moriarty	R. M. Pritchard	232,591	15,000	39,541
12	Savannah, First	E. W. Ross	H. M. Williams	102,892	62,850	76,937
13	Selmer, First	J. L. Alexander	P. L. Basinger	159,984	48,150	234,785
14	Trenton, Citizens	W. L. Wade	B. Harwood	253,405	154,395	46,752
15	Union City, Third	J. T. Walker	H. Elam	405,680	45,092	104,939
16	Union City, Old	A. L. Garth	J. W. Kerr	417,638	91,000	100,112

TEXAS

DISTRICT NO. 11

1	Ablene, Citizens	G. L. Paxton, sr.	G. L. Paxton, jr.	\$1,650,157	\$292,950	\$444,900
2	Ablene, Far. & Mer.	H. James	W. R. Keeble	1,912,063	420,970	296,163
3	Alba, Alba	W. Craver	D. S. Armstrong	126,317	30,000	9,500
4	Albany, First	J. B. Matthews	T. E. Dodge	773,544	328,850	74,012
5	Albany, Albany	J. F. Sedwick	W. G. Webb	408,704	263,500	33,500
6	Allen, First	S. P. Busch	J. Garland	78,265	30,000	5,700
7	Alpine, First	H. L. Kokernot	G. W. Baines	657,034	75,000	18,165
8	Alpine, State	B. F. Berkeley	H. W. Ferguson	416,639	50,000	24,078
9	Alvarado, First	B. M. Sansom	A. D. Prestridge	167,220	18,750	31,842
10	Alvin, First	M. P. Jensen	M. M. Dodson	74,680		2,090
11	Alvord, First	L. E. Pillers	W. G. Barksdale	67,784		4,352
12	Alvord, Alvord	S. M. Covington	W. Covington	171,855	100,000	3,000
13	Amarillo, First	W. H. Fuqua	H. E. Fuqua	3,552,139	416,412	381,754
14	Amarillo, Amarillo	B. T. Ware	S. D. Vaughan	3,445,343	1,132,050	330,187
15	Amarillo, N. B. of Commerce	W. O'Brien	H. V. Knupp	1,028,978	75,000	198,082
16	Amherst, First	J. Duffy	C. A. Duffy	269,068	550	30,410
17	Anderson, First	G. B. Kennard	G. Thomas	220,165	26,400	25,129
18	Anna, First	R. C. Moore	H. G. Giles	106,513	62,610	11,850
19	Annona, First	J. M. Stiles	M. W. Giddens	58,768		9,650
20	Anson, First	J. J. Steele	K. H. Anderson	634,882	20,000	40,223
21	Aransas Pass, First	W. H. Young	L. T. Ayres	257,274	6,250	17,729
22	Arlington, Farmers	A. J. Beavers	C. B. Berry	128,618		46,999
23	Aspermont, First	D. R. Couch	R. Riddel	167,680	107,500	32,003

by reports of condition December 31, 1928—Continued

TENNESSEE—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$62,051	\$4,548	\$520,484	\$50,000	\$27,979	\$50,000	\$413	\$126,518	\$260,574	\$5,000	1
70,297	4,370	509,611	60,000	20,043	---	980	166,067	262,521	---	2
102,282	6,148	1,154,007	100,000	53,687	98,650	2,008	386,255	513,558	29,838	3
78,355	13,588	972,624	100,000	101,342	100,000	20,340	333,172	296,747	21,023	4
69,378	1,367	200,090	30,000	3,400	20,000	6,353	116,339	23,869	138	5
105,696	627	264,732	25,000	18,783	6,250	---	178,830	37,369	500	6
128,555	10,371	1,192,487	100,000	61,000	99,250	20,702	514,587	390,948	6,000	7
194,284	5,836	1,209,526	100,000	131,983	100,000	18,175	204,797	649,760	4,811	8
90,999	2,654	571,182	50,000	25,000	50,000	19	227,787	217,376	1,000	9
17,866	3,237	324,302	60,000	8,245	40,000	1,616	96,692	103,007	14,742	10
54,344	3,147	351,868	25,000	20,158	24,350	1,037	77,964	203,360	---	11
96,243	2,500	695,470	50,000	71,271	49,200	171	325,309	190,919	8,600	12
82,778	2,500	623,446	50,000	70,365	45,848	12,950	271,025	168,258	4,000	13
198,608	1,750	830,390	35,000	39,113	35,000	9,666	426,987	265,884	18,740	14

DISTRICT NO. 8

\$35,543	\$96	\$110,262	\$25,000	\$3,003	---	---	\$50,421	\$37,838	---	1
325,458	42,275	2,111,776	300,000	121,387	\$100,000	\$15,245	1,110,147	431,997	\$33,000	2
1,052,161	45,889	4,163,126	200,000	89,845	198,050	839,311	1,488,528	1,347,392	---	3
702,222	8,197	3,179,493	100,000	146,457	97,950	939,728	1,047,487	847,891	---	4
453,905	6,128	1,892,001	100,000	76,293	100,000	27,680	795,845	775,183	17,000	5
300,435	5,000	1,549,127	100,000	35,044	93,250	213,939	579,347	517,553	4,994	6
57,596	276	198,852	25,000	10,598	6,250	---	1,065	125,861	30,076	7
184,094	2,810	639,550	25,000	29,839	25,000	---	63,468	334,881	160,412	8
8,096,850	86,283	27,556,429	1,000,000	1,000,719	50,000	6,496,025	10,388,206	8,509,683	111,796	9
173,979	2,500	1,076,461	50,000	29,350	50,000	2,406	401,413	543,262	---	10
161,936	750	449,818	25,000	12,766	15,000	36,022	296,180	62,100	3,750	11
138,068	1,500	382,247	50,000	17,793	30,000	---	237,210	77,244	---	12
208,458	6,375	637,752	30,000	39,075	7,500	18,443	562,734	---	---	13
63,687	3,840	521,979	75,000	18,747	75,000	24,773	230,853	97,606	---	14
199,356	2,004	756,971	84,000	41,152	29,100	8,833	367,394	225,542	950	15
209,937	2,976	821,563	75,000	55,899	50,000	45,340	397,650	190,924	6,750	16

TEXAS

DISTRICT NO. 11

\$1,212,921	\$10,893	\$3,611,821	\$200,000	\$198,698	\$50,000	\$172,707	\$2,388,190	\$588,226	\$14,000	1
1,492,835	10,702	4,138,733	200,000	101,670	100,000	990,104	2,579,969	150,990	16,000	2
71,014	1,532	238,363	40,000	6,100	20,000	542	171,721	---	---	3
161,807	7,094	1,344,297	75,000	72,399	75,000	212,028	899,824	2,546	7,500	4
353,502	152,660	1,211,866	80,000	41,776	12,500	5,867	916,123	---	155,600	5
29,316	---	143,231	25,000	5,315	---	2,061	105,561	5,344	---	6
64,149	5,025	719,373	75,000	82,265	73,950	32,294	401,734	48,050	6,080	7
42,380	2,500	535,497	50,000	49,888	50,000	2,004	307,813	14,403	61,389	8
125,622	979	344,413	75,000	22,354	18,200	---	228,859	---	---	9
21,873	---	98,643	25,000	4,135	---	306	61,397	7,802	---	10
21,339	172	93,647	25,000	1,946	---	1,739	64,762	200	---	11
46,962	---	321,817	50,000	50,003	---	5,016	216,796	---	---	12
2,995,718	69,767	7,415,790	300,000	100,000	300,000	3,073,223	2,803,070	823,320	16,177	13
2,725,699	34,198	7,667,477	100,000	214,136	98,050	942,579	5,323,325	963,735	25,652	14
592,804	13,361	1,908,225	150,000	10,623	75,000	428,640	1,092,611	153,351	---	15
257,379	907	558,314	25,000	6,252	---	13,341	613,721	---	---	16
107,304	1,535	380,533	25,000	20,578	24,350	16,925	291,230	---	2,450	17
17,294	500	198,767	35,000	13,970	9,800	2,550	113,149	20,998	3,500	18
35,495	2,046	105,959	30,000	9,175	---	300	66,334	250	---	19
187,753	3,541	886,404	50,000	107,124	19,450	9,105	685,225	3,000	12,500	20
62,875	420	344,548	25,000	18,463	5,900	4,734	262,451	28,000	---	21
35,008	573	211,198	50,000	1,591	---	1,068	153,248	5,291	---	22
60,479	1,258	368,920	25,000	35,500	7,500	19,180	278,423	---	5,317	23

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Govern- ment securi- ties owned	Other bonds, invest- ments, and real estate owned
1	Athens, First	T. F. Murchison	A. S. Ford	\$588,416	\$104,550	\$97,445
2	Athens, Athens	I. P. La Rue	J. C. La Rue	181,052	6,250	106,875
3	Atlanta, First	T. R. Richey	R. P. Dunklin	342,550	137,186	29,131
4	Atlanta, Atlanta	L. F. Alday	H. A. King	225,303	313,400	67,728
5	Austin, American	R. C. Roberdeau	L. D. Williams	3,495,907	1,032,332	736,094
6	Austin, Austin	W. H. Folts	C. M. Bartholomew	3,895,605	2,579,760	1,008,810
7	Avery, First	J. M. McCarver	W. G. Bryan	113,924	20,000	10,150
8	Bagwell, First	H. Jones	V. D. Jones	42,650	11,000	5,830
9	Bailey, First	H. Leslie	G. E. Carpenter	103,746		7,000
10	Baird, First	T. Windham	B. Norrell	707,608	40,200	60,119
11	Ballinger, First	J. Y. Pearce	R. G. Erwin	650,866	25,500	116,838
12	Vandera, First	F. M. Montague	A. Meadows	105,892		10,951
13	Bardwell, First	J. W. Tolleson	D. W. Ramsay	240,288	20,950	15,173
14	Bartlett, First	C. C. Bailey	E. T. Jones	466,485	115,000	43,754
15	Bartlett, Bartlett	T. B. Benson	W. E. Cox	300,930	70,000	15,780
16	Bastrop, First	W. A. McCord	C. Erhard	111,789	52,500	40,900
17	Bay City, First	V. L. Le Tulle	E. L. McDonald	902,721	85,750	162,596
18	Beaumont, First	P. B. Doty	L. P. Tullos	4,848,251	1,926,453	1,396,736
19	Beaumont, American	C. H. Stroeck	A. E. Weaver	3,784,764	792,500	1,308,784
20	Beaumont, City	I. R. Boardages	G. H. Petkovsek	2,638,508	261,472	486,732
21	Beaumont, Texas	H. W. Gardner	S. J. Jamison	2,991,707	103,159	728,973
22	Beeville, First	G. A. Ray	J. B. Barry	360,512	188,000	64,661
23	Beeville, Commercial	R. J. Cook	R. E. Miller	513,608	50,000	70,776
24	Belleuve, First	A. W. Melton	L. B. Moore	113,073	30,000	8,056
25	Bells, First	C. R. Badgett	J. Hughes	86,274	35,000	11,138
26	Bellville, First	H. F. Granau	H. O. Fisher	329,857	61,810	247,405
27	Belton, Belton	W. W. James	G. Carpenter	231,058	300,000	125,826
28	Belton, Peoples	T. Yarrell	S. Yarrell	83,743	205,000	26,050
29	Benjamin, First	C. H. Burnett	A. C. McGlothlin	212,726	372,519	14,500
30	Big Spring, First	L. S. McDowell	R. L. Price	875,000	59,000	75,300
31	Big Spring, State	W. B. Currie	I. Driver	1,074,820	275,850	112,684
32	Big Spring, West Texas	B. Reagan	R. V. Middleton	950,400	50,000	118,845
33	Bishop, First	L. A. Kerr	K. R. Hood	98,949		49,217
34	Blackwell, First	L. T. Youngblood	J. T. Harmon	91,202	28,100	7,883
35	Blanco, Blanco	G. W. Wall	C. E. Crist	228,338	53,942	22,412
36	Blooming Grove, Citi- zens	R. L. Harris	J. R. Griffin	239,837	45,150	12,964
37	Blossom, Blossom	F. G. Johnson	D. C. Chambers	87,933	3,000	31,850
38	Bogata, First	W. H. Grayson	J. M. Pittb	65,162	107,500	30,365
39	Bonham, First	A. B. Scarborough	D. Saunders	859,405	44,750	155,725
40	Bonham, State	T. B. Williams	N. Williams	600,376	100,000	194,249
41	Borger, First	A. E. Ramsey	R. D. Rugeley	253,251		90,711
42	Bowie, First	J. A. Coker	J. N. Fulcher	325,759	59,778	26,996
43	Bowie, City	C. C. Hutchinson	A. J. Turner	469,582	50,000	59,287
44	Bowie, Security	C. Thomas	C. C. Dobkins	426,419	23,950	76,425
45	Brady, Brady	F. M. Richards	C. Snider	229,019	90,013	71,357
46	Brady, Commercial	G. R. White	W. D. Crothers	136,776	135,000	107,534
47	Breckenridge, First	B. S. Walker	C. E. Martin	2,183,201	180,500	299,102
48	Brenham, First	C. L. A. Low	A. Schlenker	795,927	397,500	351,068
49	Brenham, Farmers	T. A. Wilkins	O. E. Baumgart	405,214	176,850	100,966
50	Bridgeport, First	F. Turner	D. A. Campbell	187,314	46,200	41,842
51	Bridgeport, Bridgeport	L. D. Kirkpatrick	H. H. Mann	76,768		10,116
52	Bronte, First	L. T. Youngblood	C. G. Williams	181,477		11,150
53	Brownsfield, First	R. M. Kendrick	W. R. McDuffie	222,973	600	84,217
54	Brownsville, First	R. B. Creager	G. C. Wagner	1,775,734	221,450	224,894
55	Brownsville, Merchants	J. Gregg	E. J. Tucker	1,832,378	804,250	78,500
56	Brownsville, State	J. B. Scott	A. H. Fernandez	1,385,678	152,050	195,750
57	Brownwood, First	J. T. Yantis	M. Romines	1,150,332	494,700	106,000
58	Brownwood, Citizens	F. S. Abney	C. McIntosh	816,205	203,350	114,900
59	Brownwood, Coggin	C. L. McCartney	G. Kidd	1,213,991	113,550	45,820
60	Bryan, First	H. O. Boatwright	T. B. Bryan	671,262	155,200	161,672
61	Bryan, City	E. H. Astin	W. H. Cole	713,956	450,000	32,061
62	Burkburnett, First	J. G. Hardin	A. R. Hill	508,356	168,259	78,732
63	Burnet, Burnet	A. Howell	J. H. Chamberlain	119,541	30,000	11,524
64	Byers, First	R. L. Ligon	L. J. Curtis	286,631	25,000	17,410
65	Bynum, First	L. C. McCommos	R. D. White	145,595	78,900	3,011
66	Caddo, First	S. T. Swenson	H. C. Wilkinson	26,333		12,645
67	Caddo Mills, State	H. F. Royce	J. R. Bass	113,095		25,639
68	Caldwell, Caldwell	C. C. Nelms	E. S. Dushek	509,954	115,400	28,216

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$202,853	\$3,523	\$1,086,787	\$100,000	\$41,071	\$50,000	\$159,176	\$613,139	\$123,401	1
90,854	12,984	398,018	50,000	25,848	6,250	38,966	274,954		\$2,500 2
261,486	2,500	772,853	50,000	75,000	50,000	32,480	507,338		8,035 3
396,129	2,159	1,004,719	50,000	60,000	29,450	41,766	813,506		9,997 4
1,448,915	20,170	6,733,408	300,000	515,524	294,500	1,213,932	3,244,588	1,132,544	31,000 5
2,916,875	265,704	10,665,754	300,000	781,616	299,995	1,670,299	6,519,666	2,038,010	55,268 6
72,914	2,999	219,987	40,000	1,089	20,000		158,898		7
16,354	1,214	77,948	27,500	245	10,000		708	8,188	8
76,700	1,642	188,088	25,000	7,073			296	152,488	9
438,023	1,877	1,247,827	50,000	37,012	25,000	95,770	1,011,303	26,117	2,625 10
406,336	5,832	1,205,672	100,000	62,305	24,650	125,029	892,888	700	11
30,504	1,350	148,607	25,000	10,003			102,768	10,921	12
78,885	3,319	358,593	40,000	6,594	20,000		275,950	16,051	13
135,072	6,182	786,493	100,000	46,481	73,500	22,087	505,707	18,689	29 14
201,910	7,052	685,672	100,000	29,000	68,000	56,788	428,540		3,344 15
243,565	3,323	452,077	50,000	37,250	12,050	5,000	347,777		16
501,507	14,649	1,667,223	100,000	61,843	24,400	47,803	1,254,782	163,396	14,999 17
5,088,209	6,829	13,266,478	400,000	662,069	98,100	536,839	10,100,796	1,468,674	18
1,510,134	8,743	7,404,925	250,000	567,698		949,388	4,877,367	756,964	4,508 19
1,246,571	13,888	4,647,171	250,000	169,750		615,318	3,203,895	386,358	21,850 20
809,426	26,243	4,659,508	250,000	146,886		695,568	1,881,522	1,765,236	20,296 21
100,552	5,238	727,963	100,000	103,112	50,000	60,262	342,068	72,521	6,000 22
241,303	2,617	878,304	100,000	138,258	50,000	14,474	490,441	79,131	6,000 23
61,022	1,500	213,651	30,000	5,978	28,600		149,073		24
52,399	26,089	210,900	25,000	27,604	20,000	1,050	128,366	7,980	25
88,959	2,500	730,531	50,000	30,000	50,000	97,589	250,360	250,082	2,500 26
166,834	2,844	826,562	50,000	21,550	25,000	9,187	718,103		2,722 27
89,644	3,817	408,254	50,000	9,079	43,550	22,955	217,686	58,300	6,684 28
117,190	36,678	753,613	50,000	2,317	20,000	772	680,524		29
531,733	3,173	1,544,206	50,000	127,000	49,250	90,351	1,213,891	1,792	11,922 30
335,060	2,507	1,800,921	50,000	90,740	50,000	16,840	1,319,766	266,075	7,500 31
617,178	2,500	1,738,923	50,000	75,846	48,850	111,815	1,452,412		32
59,437	2,156	209,759	25,000	10,562		3,886	152,861	17,450	33
96,324		223,509	25,000	23,129			175,380		34
37,235	1,647	343,574	25,000	35,277	24,995	7,181	231,093	17,623	2,500 35
108,652	1,250	407,852	50,000	12,503	24,750	3,130	312,469		5,000 36
59,061	1,707	183,551	30,000	3,486		1,323	131,520	17,222	37
82,078	1,696	286,801	50,000	895	23,700	4,591	205,605	2,010	38
165,188	38	1,224,106	200,000	50,972		42,092	701,295	230,472	275 39
83,518	8,064	956,207	200,000	50,556		26,597	687,431	121,623	40
190,985	7,184	542,131	50,000	9,226		32,946	449,959		41
79,488	2,897	494,918	50,000	52,151	47,500	3,859	273,859	65,008	2,541 42
157,066	1,779	737,714	50,000	62,772	25,000	31,998	400,720	158,782	8,442 43
66,985	8	593,787	100,000	28,667		17,267	410,007	37,546	44
274,983	10,130	675,502	100,000	70,684	50,000	27,316	427,502		45
256,924	19,540	1,675,774	130,000	109,660		99,499	854,615	62,000	46
809,400	3,325	3,535,168	200,000	100,049	10,000	235,377	2,828,917	160,825	47
550,462	24,372	2,119,329	150,000	104,238	147,850	27,792	1,288,299	303,019	8,181 48
418,079	8,692	1,110,199	100,000	24,012	100,000	69,679	667,100	146,273	3,135 49
31,380	3,353	310,089	35,000	36,163	35,000	1,295	187,872	11,259	3,500 50
28,364	364	115,612	25,000	1,957		25	83,989	4,150	491 51
170,677		363,304	25,000	18,973			319,331		52
120,304	3,364	431,458	50,000	14,536		21,703	338,569	6,650	53
1,216,808	32,304	3,471,262	200,000	105,174	199,998	1,308,426	1,165,040	364,924	127,700 54
1,408,182	33,856	4,157,166	250,000	250,110	197,450	190,642	2,285,195	955,769	25,000 55
895,750	8,554	2,607,782	250,000	60,000	148,350	367,168	702,580	1,065,184	14,500 56
341,848	30,829	2,093,409	100,000	319,058	100,000	139,303	1,181,862	253,186	57
220,364	7,529	1,362,348	100,000	142,442	100,000	127,760	763,869	128,277	58
196,680	10,455	1,850,476	100,000	101,858	24,450	92,435	1,055,586	40,747	165,000 59
301,947	5,000	1,295,081	100,000	122,954	93,697	3,964	849,367	125,099	60
264,829	1,266	1,462,112	150,000	135,369		50,636	1,071,734	50,000	4,373 61
212,955	6,776	975,089	100,000	36,943	100,000	6,563	649,547	82,016	62
63,812	1,699	226,576	30,000	5,822	28,450		162,204		63
95,837	2,552	427,430	25,000	19,358	25,000		313,189	41,883	3,000 64
43,254	34,669	305,429	25,000	21,060		4,509	221,410	33,450	65
135,769	2,378	177,017	25,000	61		1,032	150,924		66
74,577	83	213,394	30,000	2,450		155	171,156	6,909	2,724 67
221,942	5,002	880,514	100,000	56,322	98,197	33,333	584,662		8,000 68

Resources and liabilities of national banks as shown.

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Cameron, First.....	A. N. Green.....	F. B. Cable.....	\$788,853	\$75,000	\$132,105
2	Cameron, Citizens.....	O. Smith.....	I. N. Clary.....	1,290,512	378,000	22,923
3	Canadian, First.....	H. E. Hoover.....	K. M. Young.....	417,134	32,180	43,870
4	Canadian, Southwest.....	W. A. Johnson.....	H. S. Wilbur.....	329,376	-----	68,367
5	Canton, First.....	M. L. Cox.....	W. B. Rodgers.....	238,643	10,000	65,768
6	Canyon, First.....	J. W. Reid.....	O. W. H. Cook.....	229,098	100,000	36,500
7	Carthage, First.....	J. W. Cooke.....	A. L. Ross.....	96,024	113,743	51,866
8	Celeste, First.....	S. R. Granberry.....	E. T. Fry.....	166,774	76,300	24,857
9	Channing, First.....	E. S. Collins.....	J. C. Collins.....	150,980	-----	7,046
10	Childress, First.....	J. H. Cristler.....	J. H. Ward.....	1,304,202	302,350	105,240
11	Childress, City.....	A. B. Echols.....	T. L. Hardin.....	472,418	282,100	92,705
12	Chillicothe, First.....	W. R. Ferguson.....	L. J. Nuckles.....	184,221	92,000	25,400
13	Cisco, First.....	C. H. Fee.....	A. Spears.....	372,117	195,400	149,238
14	Clarendon, First.....	W. H. Patrick.....	W. W. Taylor.....	450,187	50,000	6,400
15	Clarksville, First.....	C. O. Lenuox.....	E. W. Bowers.....	523,796	19,100	129,083
16	Clarksville, Red River.....	A. M. Graves.....	T. E. Williams.....	1,155,631	114,600	225,225
17	Claude, First.....	B. C. Wooldridge.....	C. Walker.....	96,110	54,250	34,500
18	Cleburne, City.....	A. A. Horne.....	W. E. Abbas.....	458,444	255,903	94,988
19	Cleveland, First.....	N. Carvey.....	O. A. Duncan.....	229,933	26,250	42,150
20	Clifton, First.....	R. R. Waldrop.....	J. Wise.....	118,122	82,750	38,047
21	Clint, First.....	W. D. Hawes.....	V. M. Campbell.....	127,371	-----	4,524
22	Clyde, Clyde.....	W. P. Miller.....	C. A. Bowman.....	148,114	6,600	3,900
23	Coleman, First.....	J. C. Dibrell.....	E. C. Edens.....	618,175	-----	68,818
24	Coleman, Coleman.....	J. P. McCord.....	S. H. Gray.....	1,148,387	82,665	74,116
25	Collinsville, Security.....	J. B. Farr.....	J. B. Cobler.....	114,195	35,000	25,770
26	Colorado, City.....	C. H. Lasky.....	J. C. Pritchett.....	578,993	115,062	45,744
27	Colorado, Colorado.....	F. M. Burns.....	J. H. Smoot.....	1,242,906	25,000	117,242
28	Comanche, Comanche.....	J. B. Chilton.....	W. C. Chilton.....	399,746	51,600	25,100
29	Commerce, First.....	W. B. DeJermett.....	D. N. Hargrave.....	222,279	195,800	57,211
30	Conroe, First.....	J. Wahnenberger.....	A. R. Woodson.....	220,981	-----	139,393
31	Coolidge, First.....	J. R. Wallace.....	S. C. Rose.....	295,139	115,000	8,700
32	Cooper, First.....	W. A. Tynes.....	W. I. Bartley.....	88,604	126,158	44,403
33	Cooper, Delta.....	J. F. Henslee.....	J. A. Darwin.....	178,155	119,500	26,697
34	Corpus Christi, of City N. B. & T. Co.	C. Pease.....	P. A. Kerby.....	1,436,246	125,000	530,032
35	Corpus Christi, Corpus Christi.	R. Driscoll.....	B. Dunn.....	2,221,905	3,000	456,662
36	Corpus Christi, State.....	G. R. Clark.....	G. J. Merriman.....	2,088,036	618,900	302,948
37	Corsicana, First.....	J. N. Edens.....	R. L. Hamilton.....	2,883,319	607,945	297,396
38	Corsicana, Corsicana.....	A. G. Elliott.....	S. H. Slay.....	2,188,806	213,000	328,967
39	Corsicana, State.....	I. N. Cerf.....	W. M. Davidson.....	931,911	200,000	676,272
40	Cotulla, Stockmens.....	L. A. Kerr.....	H. H. Wildenthal.....	413,393	62,550	28,808
41	Crandall, First.....	M. Spellman.....	J. E. Murphy.....	93,995	25,000	14,316
42	Crandall, Citizens.....	W. A. Brooks.....	F. B. Fowler.....	59,838	50,000	31,796
43	Crockett, First.....	A. Baker.....	H. F. Moore, jr.....	1,102,782	-----	137,203
44	Crosbyton, First.....	E. M. Perkins.....	J. J. Taylor.....	193,147	12,500	54,211
45	Crosbyton, Citizens.....	N. Y. Bicknell.....	-----	194,219	10,000	61,698
46	Cross Plains, Farmers.....	S. F. Bond.....	T. Bond.....	240,353	6,300	12,486
47	Cuero, Buchel.....	J. Sheridan.....	T. O. Buchel.....	696,768	30,000	60,545
48	Cumby, First.....	R. W. Harris.....	C. M. Patton.....	94,799	-----	29,739
49	Cushing, First.....	J. O. Fussell.....	W. V. Watt.....	163,961	53,000	6,830
50	Daingerfield, Citizens.....	W. T. Connor, jr.....	J. W. Pate.....	50,594	48,100	7,050
51	Daingerfield, National.....	W. O. Irvin.....	J. Y. Bradfield.....	113,769	125,000	12,900
52	Dalhart, First.....	G. Ely.....	J. A. Childers.....	445,319	75,000	114,573
53	Dallas, American Exchange.	N. Adams.....	E. S. McLaughlin.....	42,024,247	8,066,890	3,517,224
54	Dallas, City.....	J. A. Pondrom.....	C. J. Savage.....	18,619,202	11,996,700	3,126,972
55	Dallas, Dallas.....	J. D. Gillespie.....	J. C. Tenison.....	2,612,002	748,050	1,455,195
56	Dallas, Mercantile.....	R. L. Thornton.....	M. Brown.....	7,823,773	2,071,045	888,877
57	Dallas, N. B. Commerce.....	J. B. Adoue, jr.....	G. Miller.....	2,443,952	552,000	892,778
58	Dallas, North Texas.....	E. S. Owens.....	D. W. Forbes.....	10,610,018	4,288,734	381,189
59	Dallas, Republic N. B. & T. Co.	W. O. Connor.....	R. Eldridge.....	28,561,403	3,086,700	4,821,263
60	Darrouzzett, First.....	F. E. Evans.....	G. Winningham.....	137,807	-----	10,768
61	Dawson, First.....	C. M. Newton.....	J. F. Smith.....	191,607	53,000	14,600
62	Dawson, Liberty.....	F. H. Simpson.....	E. B. Dawson.....	278,740	75,000	13,000
63	Decatur, First.....	W. T. Waggoner.....	E. P. Gibson.....	611,777	60,300	135,662
64	De Kalb, First.....	C. C. Crump.....	E. E. Bearden.....	382,789	-----	69,091

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$139,698	\$23,610	\$1,159,266	\$75,000	\$75,000	\$75,000	\$5,933	\$866,007	\$62,236	-----	1
204,901	5,000	1,901,336	100,000	137,453	100,000	60,969	1,159,484	343,430	-----	2
132,208	2,249	627,641	100,000	36,195	-----	2,832	427,110	55,504	\$8,000	3
120,905	-----	518,648	100,000	26,000	-----	161	332,406	44,983	15,068	4
110,356	1,000	425,767	40,000	1,050	10,000	6,254	368,463	-----	-----	5
80,543	2,590	448,731	50,000	1,394	46,850	17,395	257,105	75,987	-----	6
210,029	2,372	474,034	50,000	28,757	12,250	694	382,333	-----	-----	7
45,197	1,512	314,640	50,000	12,819	30,000	197	221,624	-----	-----	8
10,632	2,848	171,406	25,000	7,474	-----	6,885	94,664	7,978	29,408	9
765,333	13,568	2,490,693	50,000	115,384	-----	588,188	1,070,693	668,428	-----	10
204,482	6,170	1,057,875	100,000	33,539	-----	21,691	678,668	223,977	-----	11
182,684	-----	487,405	25,000	28,500	-----	3,755	423,060	-----	7,090	12
188,003	-----	904,758	50,000	33,003	-----	31,339	722,013	68,403	-----	13
119,301	2,877	628,765	50,000	43,607	50,000	68,595	404,555	7,508	4,500	14
224,336	8,878	905,193	50,000	100,000	12,500	40,366	655,739	46,588	-----	15
162,250	7,779	1,665,485	400,000	105,580	60,000	88,536	1,011,369	-----	-----	16
29,652	1,250	215,762	25,000	25,000	25,000	1,500	138,080	-----	1,182	17
131,980	10,703	952,018	100,000	14,730	100,000	94,782	512,415	126,173	3,918	18
46,240	888	345,461	25,000	16,735	5,400	1,427	270,887	25,490	522	19
100,944	89	339,952	40,000	14,373	-----	409	284,895	-----	275	20
31,332	-----	163,227	25,000	5,115	-----	3,829	124,569	4,714	-----	21
76,611	756	235,981	25,000	12,015	6,300	181	191,485	1,000	-----	22
187,604	4,866	878,963	100,000	50,619	-----	27,988	662,785	32,571	5,000	23
521,125	9,109	1,835,402	200,000	52,745	-----	138,338	1,384,403	59,916	-----	24
41,662	103	216,820	25,000	26,219	-----	7	150,530	11,564	3,500	25
131,145	1,721	1,272,665	60,000	64,433	15,000	123,127	849,605	160,500	-----	26
493,026	1,620	1,879,794	100,000	138,757	25,000	56,976	1,462,761	96,300	-----	27
166,632	2,550	645,528	100,000	25,000	50,000	11,565	456,620	-----	2,343	28
167,891	231	643,412	50,000	26,152	-----	11,278	497,518	56,871	1,693	29
78,636	-----	439,010	50,000	10,371	-----	71,750	292,353	10,536	4,000	30
53,698	4,128	476,665	75,000	53,824	75,000	14,330	251,545	6,960	-----	31
73,019	2,661	334,845	50,000	29,854	-----	4,432	246,059	4,500	-----	32
274,409	2,328	601,087	50,000	12,775	36,600	10,348	486,313	-----	5,051	33
378,611	6,468	2,476,357	200,000	76,735	125,000	382,879	730,620	956,123	5,000	34
711,098	7,584	3,400,249	200,000	190,520	-----	505,074	1,519,462	965,442	19,751	35
690,912	1,394	3,702,190	200,000	129,851	-----	322,163	1,956,073	994,005	100,097	36
932,808	15,000	4,736,468	500,000	352,211	295,350	613,559	2,895,413	79,937	-----	37
929,437	14,257	3,674,457	200,000	312,941	200,000	752,087	1,840,275	369,154	-----	38
207,358	10,840	2,126,381	300,000	89,855	198,247	162,695	1,111,816	263,674	-----	39
93,549	3,143	601,443	75,000	85,508	60,000	7,091	369,344	-----	4,500	40
79,838	1,326	214,475	50,000	744	25,000	-----	138,731	-----	-----	41
113,865	2,611	258,110	25,000	80,179	25,000	-----	127,931	-----	-----	42
318,013	337	1,558,335	100,000	237,372	-----	65,114	943,350	212,499	-----	43
60,408	5,194	325,460	50,000	12,500	12,500	8,749	240,668	1,039	-----	44
64,808	500	321,225	50,000	10,181	9,550	3,829	241,884	1,281	5,000	45
169,407	3,513	432,109	25,000	15,960	6,300	17,065	360,374	4,910	2,500	46
242,071	2,546	1,031,930	100,000	103,256	24,000	14,637	788,397	-----	-----	47
70,899	444	186,881	50,000	16,631	-----	16,745	103,503	-----	-----	48
91,087	148	315,026	25,000	8,395	-----	-----	280,001	-----	1,630	49
91,251	375	197,370	30,000	23,135	7,150	4,420	132,685	-----	-----	50
57,438	2,500	311,607	50,000	32,709	50,000	6,007	178,580	-----	111	51
163,719	3,959	802,576	75,000	54,525	75,000	32,801	415,952	149,298	-----	52
14,729,376	345,705	68,683,442	500,000	4,253,513	1,945,000	14,487,956	30,047,794	8,986,156	3,963,023	53
7,619,957	120,937	41,483,768	3,000,000	1,890,833	1,000,000	9,833,409	17,842,359	7,291,144	624,023	54
1,621,887	30,984	6,468,118	500,000	154,047	456,150	2,190,348	2,546,845	621,728	-----	55
3,766,123	177,858	14,727,676	1,000,000	284,659	640,000	5,078,558	7,400,660	42,427	281,372	56
1,618,465	54,012	5,561,207	150,000	350,000	150,000	835,444	2,863,017	1,444,248	68,498	57
4,258,215	509,636	20,047,792	1,000,000	460,068	1,000,000	3,159,636	7,691,242	6,074,343	662,503	58
8,128,078	745,499	45,342,943	3,000,000	2,200,000	1,000,000	8,356,571	20,044,746	6,698,807	4,042,819	59
72,428	-----	221,003	25,000	8,842	-----	9	163,740	22,912	2,500	60
48,451	1,250	308,808	25,000	28,966	24,000	1,051	229,291	100	-----	61
90,844	2,626	460,210	50,000	53,824	50,000	5,634	301,752	-----	-----	62
85,868	3,805	897,412	100,000	9,931	50,000	17,622	500,883	217,507	1,469	63
98,646	5,919	556,445	100,000	33,540	-----	50,872	345,144	26,889	-----	64

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	De Leon, Far. & Mer...	R. W. Higginbotham.	J. D. Tate.....	\$390,928	\$71,300	\$20,100
2	Del Rio, First.....	E. E. Sawyer.....	M. D. McNutt.....	1,362,623	89,000	258,507
3	Del Rio, Del Rio.....	B. E. Wilson.....	B. F. Peirce.....	1,089,978	103,000	85,379
4	Denison, Citizens.....	W. B. Munson, Jr.	H. Etter.....	1,007,188	441,522	539,528
5	Denison, State.....	W. L. Peterson.....	T. F. Foley.....	1,403,034	337,398	434,598
6	Denton, Denton County	J. W. Degan.....	R. M. Barns.....	446,810	50,000	231,502
7	Deport, First.....	J. H. Moore.....	J. B. Griffin.....	256,095	71,500	12,400
8	Detroit, Planters.....	J. L. Van Dyke.....	W. E. Holloway.....	116,636	25,000	9,840
9	Devine, Adams.....	W. S. Lilly.....	W. M. Williamson.....	74,934	50,000	52,142
10	Dickinson, First.....	P. Lobit.....	J. H. Jones.....	28,294	25,250	110,822
11	Dodd City, First.....	S. D. McGee.....	W. C. McGee.....	43,485	59,750	5,100
12	Dublin, Dublin.....	E. W. Harris.....	C. E. Leatherwood.....	414,532	97,600	12,200
13	Dublin, Farmers.....	D. L. Harris.....	J. S. Little.....	257,664	-----	14,900
14	Eagle Lake, First.....	W. S. Strickland.....	W. E. Lenhart.....	289,473	82,749	59,766
15	Eagle Pass, First.....	G. C. Hollis.....	J. T. Glass.....	1,313,915	567,031	795,069
16	Eastland, Exchange.....	J. D. McRae.....	W. B. Smith.....	190,650	33,392	50,365
17	Eddy, First.....	J. R. Knight.....	F. Stewart.....	232,608	-----	10,755
18	Edgewood, First.....	R. M. Millsaps.....	G. M. Youngblood.....	52,908	51,550	38,576
19	El Campo, First.....	G. A. Rives.....	G. P. Stallworth.....	694,085	100,000	15,002
20	Eldorado, First.....	J. B. Christian.....	W. O. Alexander.....	374,276	85,000	7,150
21	Elcetra, First.....	E. Schlafke.....	G. D. Ezell.....	492,621	25,000	72,389
22	Elgin, Elgin.....	W. H. Rivers, jr.	W. P. Culp, jr.	483,408	99,100	61,436
23	El Paso, First.....	J. S. Raynolds.....	J. E. Benton.....	8,170,882	1,772,876	2,540,294
24	El Paso, El Paso.....	C. M. Harvey.....	H. A. Jacobs.....	1,893,473	439,091	736,708
25	El Paso, State.....	C. N. Bassett.....	R. W. McAfee.....	6,940,389	3,265,959	1,777,015
26	Emhouse, First.....	C. H. Delafosse.....	S. M. Garrett.....	66,669	-----	11,641
27	Emory, First.....	J. B. Clayton.....	E. M. Mason.....	152,349	6,250	47,290
28	Ennis, First.....	F. A. McElwraith.....	M. B. Mosely.....	391,057	139,800	87,885
29	Ennis, Citizens.....	P. A. Newton.....	H. R. Thomas.....	679,126	145,650	285,800
30	Evant, First.....	W. C. Brooks.....	E. T. Brooks.....	132,352	-----	4,697
31	Fabens, First.....	H. L. Birney.....	J. N. Hendricks.....	209,695	25,000	48,218
32	Falfurrias, First.....	J. R. Scott, jr.	G. M. Ludwig.....	360,331	40,200	55,152
33	Falls City, Falls City..	J. W. Mozygamba.....	A. D. Oplia.....	79,029	53,650	13,894
34	Farmersville, First.....	J. E. Pendleton.....	E. A. Cartwright.....	367,152	12,500	23,530
35	Farmersville, Farmersville.	W. R. Carver.....	L. Wilson.....	374,372	-----	27,275
36	Fayetteville, Farmers..	C. G. Vetter.....	E. S. Kovar.....	158,499	39,400	103,584
37	Ferris, Ferris.....	J. M. Batchler.....	L. Wilson.....	362,932	16,250	16,193
38	Floresville, First.....	S. V. Hocuton.....	E. Franklin.....	254,899	50,000	38,315
39	Floresville, City.....	W. R. Wiseman.....	W. W. Herrington.....	299,133	67,050	6,381
40	Floydada, First.....	E. O. Nelson.....	J. V. Daniel.....	484,739	12,500	76,356
41	Floydada, Floyd County	T. S. Stevenson.....	J. K. Green.....	458,124	-----	162,503
42	Follett, Follett.....	W. E. Stuart.....	A. W. Kincade.....	227,598	59,360	13,519
43	Forney, City.....	C. C. Jordan.....	C. B. Drake.....	124,666	25,000	23,345
44	Forney, Farmers.....	W. A. Brooks.....	J. M. Davis, jr.	250,592	100,000	26,058
45	Fort Stockton, First.....	R. E. Ellis.....	K. Butz.....	331,808	202,488	90,626
46	Fort Worth, First.....	W. E. Connell.....	B. C. Martin.....	16,422,232	1,942,503	2,552,936
47	Fort Worth, Continental	J. G. Wilkinson.....	E. H. Winton.....	5,483,216	1,844,500	1,364,700
48	Fort Worth, Fort Worth.	K. M. Van Zandt.....	E. Renfro.....	22,822,574	4,892,908	4,935,556
49	Fort Worth, Stockyards.	R. C. Vance.....	C. Belew.....	2,856,982	50,000	470,828
50	Fort Worth, Texas.....	B. B. Samuels.....	H. L. Rudmose.....	4,580,504	514,500	1,323,038
51	Franklin, First.....	R. M. Duffey.....	D. J. Mauk.....	189,991	156,650	28,228
52	Freeport, Freeport.....	P. G. Maercky.....	R. D. Collins.....	187,378	340,727	28,438
53	Frisco, First.....	E. M. Rasor.....	B. A. Marcom.....	92,491	25,000	19,800
54	Frost, First.....	J. W. Matlock.....	J. C. Beck.....	160,070	25,000	18,429
55	Gainesville, First.....	D. T. Lacy.....	B. R. Thomason.....	1,062,843	2,400	58,187
56	Gainesville, Lindsay..	S. M. King.....	R. P. King.....	1,143,849	45,000	110,253
57	Galveston, First.....	R. W. Smith.....	F. W. Catterall.....	2,476,336	1,322,539	386,071
58	Galveston, City.....	W. L. Moody, jr.	S. M. Greer.....	5,471,948	880,058	382,360
59	Galveston, South Texas.	C. G. Sweet.....	A. T. Schwarzbach.....	4,380,134	571,739	1,518,445
60	Galveston, United States	I. H. Kempner.....	A. J. Peterson.....	10,092,178	2,643,037	1,698,843
61	Garland, First.....	L. R. Caldwell.....	W. C. Jamison.....	160,454	71,100	35,879
62	Garland, State.....	A. R. Davis.....	F. Seale.....	368,583	100,350	69,774
63	Gatesville, First.....	L. Ayers.....	F. W. Straw.....	555,059	379,753	30,500
64	Gatesville, Gatesville..	D. E. Graves.....	J. P. Kendrick.....	393,784	222,900	6,650
65	Georgetown, First.....	J. E. Cooper.....	E. H. E. Eanes.....	146,758	236,150	128,689
66	Georgetown, City.....	O. W. Sherrill.....	I. O. Williams.....	202,975	-----	60,550
67	George West, First.....	E. G. Majors.....	E. E. Bartlett.....	241,580	50,750	11,369

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$101,156	\$1,875	\$585,359	\$50,000	\$30,000	\$37,500	\$1,916	\$465,943		1
286,489	42,674	2,030,293	100,000	183,189	71,780	273,286	901,185	\$413,853	\$6,000
537,500	11,686	1,827,603	150,000	57,345	98,050	19,845	1,185,268	311,095	6,000
277,074	46,417	2,311,729	150,000	52,250	100,000	89,878	1,301,354	618,247	
506,687	15,601	2,697,408	100,000	190,000	100,000	462,953	760,779	1,070,270	13,406
148,913	9,217	886,532	50,000	44,717	48,750	7,541	667,107		68,417
138,476	9,661	488,132	50,000	43,065	25,000	4,070	353,624	12,373	
36,052	3,733	191,261	25,000	1,705		2,246	124,478	13,582	24,250
44,542	2,500	224,118	50,000	5,785	50,000		89,685	14,429	14,219
61,604	1,250	227,220	25,000	9,184	25,000	3,492	102,877	59,667	2,000
73,115	513	151,963	30,000	6,710	10,000	4,999	130,254		
229,411	3,850	757,593	60,000	71,183	15,000	9,398	588,212	1,800	12,000
115,928	754	389,246	50,000	13,056			326,109		81
324,768	1,400	758,150	75,000	35,998	20,750	18,175	364,537	237,690	6,000
1,035,326	13,475	3,724,816	150,000	350,128	98,750	245,443	2,672,082	183,561	24,852
116,124	2,861	392,892	50,000	10,667		5,868	281,747	44,610	
68,367	1,553	313,283	50,000	36,739		2,170	212,594	10,480	1,307
65,525	1,916	210,475	25,000	25,319	25,000	333	131,073		3,750
373,179	7,222	1,169,488	100,000	91,634	97,450	7,267	440,776	39,224	13,117
161,896	1,001	629,323	75,000	63,249	20,000	10,496	857,124		3,454
123,448	44,431	757,859	100,000	20,000	25,000	30,381	508,892	73,616	
312,328	2,639	958,961	50,000	119,005	25,000	1,385	659,916	103,655	
4,093,540	333,556	16,911,138	1,000,000	233,243	687,950	1,720,791	9,325,320	3,294,824	649,010
744,727	17,738	3,831,737	300,000	139,449	100,000	673,555	2,173,339	334,040	111,355
2,893,079	60,704	14,937,146	300,000	606,895		1,984,883	8,034,585	4,001,066	9,717
68,783		147,093	30,000	11,921			105,172		
85,701	896	292,486	25,000	50,000	6,250	2,170	208,659		407
225,560	6,862	851,164	100,000	638	100,000	8,430	435,313	206,785	
205,566	6,032	1,321,174	100,000	50,332	100,000	55,535	802,062	153,391	59,854
24,845	64	161,958	25,000	4,178		332	128,698		3,750
112,243	2,156	394,312	50,000	23,594		8,766	309,852		5,000
75,001	3,315	533,999	50,000	16,168	40,000	10,303	354,359	69,083	86
123,673	905	271,151	25,000	17,815	17,400	577	195,476	14,883	
116,874	2,668	522,724	50,000	41,732	12,500	50,427	250,477	117,688	
29,769	810	232,226	50,000	456		14,977	166,204	559	34
68,109	1,250	370,842	25,000	15,000	24,600		154,560	147,748	3,934
97,211	1,429	494,015	65,000	21,673	15,700	5,519	386,123		
190,450	2,701	536,365	50,000	50,937	49,000	2,008	381,743		2,257
34,939	2,546	410,049	50,000	20,637	12,250	36,851	253,561		
218,745	5,825	798,165	50,000	50,224	12,250	17,149	570,840	97,702	
171,481	0,544	798,652	50,000	16,100		34,940	636,188	61,424	
95,746	468	396,691	25,000	18,474	7,500	11,049	263,491	66,177	5,000
64,398	1,413	238,822	50,000	22,826	25,000		136,796	4,500	
99,580	5,000	481,230	100,000	31,936	100,000	8,601	234,693		6,000
107,135	2,717	734,674	50,000	6,356	24,550	15,836	600,070	17,826	
7,960,323	60,713	28,947,707	1,000,000	1,060,000		8,876,404	12,772,725	5,034,302	204,276
3,606,003	29,854	12,327,779	750,000	371,293		6,702,371	3,647,782	856,305	28
12,030,420	236,936	45,518,394	2,000,000	1,651,030	1,961,250	17,936,300	14,129,002	7,733,676	107,136
842,905	50,259	4,269,974	200,000	128,144	50,000	1,574,734	1,547,997	406,937	362,702
1,841,943	46,789	8,306,824	500,000	257,349	828,600	1,851,787	3,624,330	1,577,258	7,500
114,054	2,705	491,628	50,000	51,048	50,000	714	323,208	15,902	756
177,648	1,488	434,816	50,000	23,744	12,500	5,835	640,737		2,600
7,184	1,250	145,961	25,000	594	25,000	1,706	77,316	419	15,926
107,111	1,850	311,860	75,000	12,317	24,300	1,022	198,221	1,000	
170,473	2,970	1,296,873	250,000	52,854		166,513	743,214	81,652	2,640
462,884	9,284	1,771,270	200,000	201,759		265,814	978,279	106,333	19,085
642,536	19,193	4,848,677	200,000	306,927	197,300	151,662	1,899,363	1,926,848	166,577
1,875,188	27,020	8,636,574	200,000	316,323	155,000	2,639,909	1,899,663	3,394,946	30,733
1,901,314	6,479	8,378,111	750,000	327,199		1,163,165	1,352,263	4,312,829	472,675
1,712,483	50,000	16,196,541	1,000,000	243,925	988,000	5,059,189	3,159,749	4,359,050	1,386,628
64,759	2,500	340,892	50,000	9,152	50,000	1,855	197,937	31,748	
200,349	5,087	744,143	50,000	24,140	100,000	23,765	440,982	55,256	
139,798	9,181	1,114,321	100,000	100,946	100,000	14,984	798,391		
256,884	1,262	881,450	100,000	95,172	25,250	25,213	635,845		
123,475	7,849	642,921	100,000	18,661	49,500	5,715	469,045		
109,386	8,617	372,998	50,000	5,014		3,323	311,661		3,000
78,819	2,600	385,017	50,000	3,474	50,000	1,134	272,899	5,010	2,500

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Giddings, First.....	E. R. Sinks.....	A. J. Nisbet.....	\$279,407	\$94,600	\$42,708
2	Gilmer, First.....	T. S. Ragland.....	H. P. McLaughly.....	266,178	175,000	41,070
3	Gilmer, Far. & Mer.....	H. J. Childress.....	C. T. Crosby.....	231,658	50,000	54,504
4	Glen Rose, First.....	G. P. Snyder.....	C. A. Bridge.....	75,491	33,650	64,637
5	Godley, Citizens.....	I. T. Vickers.....	J. R. Beaver.....	120,065	-----	7,555
6	Goldthwaite, First.....	W. B. Summy.....	D. H. Harrison.....	97,253	-----	12,480
7	Goliad, First.....	J. Wearden.....	E. A. Martin.....	343,806	201,248	45,463
8	Gonzales, Farmers.....	J. S. Douglass.....	J. H. Daniel.....	393,018	201,750	108,066
9	Gordon, First.....	A. P. Wilbar.....	R. M. Barton.....	181,429	6,250	7,730
10	Goree, First.....	E. McCoy.....	W. E. Braly.....	171,275	6,250	40,875
11	Gorman, First.....	B. F. Read.....	M. B. Robertson.....	174,059	75,400	10,250
12	Graford, First.....	W. H. Green.....	A. F. Jones.....	125,610	5,550	10,856
13	Graham, First.....	G. Stewart.....	C. C. Bloodworth.....	551,559	586,252	218,886
14	Graham, Graham.....	W. A. Corbett.....	H. L. Tidwell.....	478,713	372,500	75,771
15	Graubury, First.....	D. C. Cogdell.....	W. F. Juliff.....	446,743	105,450	83,566
16	Grand Prairie, City.....	W. G. Liggett.....	J. F. Yeager.....	175,466	12,500	14,093
17	Grand Saline, State.....	J. C. Alsop.....	T. D. Hunt.....	407,982	124,450	39,276
18	Grandview, First.....	L. H. Harrell.....	J. Nelson.....	133,900	143,000	19,507
19	Grandview, Far. & Mer.....	O. L. Wilkinson.....	T. S. Wilkinson.....	70,605	150	29,909
20	Granger, First.....	J. J. Parmele.....	J. S. Fox.....	98,259	58,500	87,089
21	Granger, Granger.....	J. Baca.....	I. C. Parma.....	256,047	26,900	59,580
22	Grapevine, Tarrant Co.....	D. E. Box.....	-----	200,915	-----	12,086
23	Greenville, Greenville National Exchange.....	J. B. Clayton.....	J. A. Norton.....	2,619,408	481,000	555,329
24	Gregory, First.....	M. M. G. Watson.....	A. H. Barnett.....	219,692	6,250	3,200
25	Groesbeck, Citizens.....	D. Parker.....	L. B. Cobb, jr.....	209,690	20,050	131,939
26	Groom, State.....	J. W. Knorpp.....	I. C. Unsell.....	158,593	15,000	50,139
27	Groveton, First.....	L. P. Atmar.....	Z. F. Devine.....	799,895	65,000	54,170
28	Hale Center, First.....	R. F. Alley.....	N. Perdue.....	141,974	-----	14,279
29	Hallettsville, First.....	S. H. Simpson.....	J. H. Simpson.....	691,089	133,650	162,212
30	Hamilton, Hamilton.....	J. T. James.....	C. B. James.....	166,566	186,100	77,043
31	Hamilton, Perry.....	E. A. Perry.....	J. Cleveland, jr.....	189,435	121,750	54,895
32	Hamlin, First.....	H. H. Wilkinson.....	O. H. Berry.....	376,196	140,500	19,086
33	Hamlin, Far. & Mer.....	G. McNeal.....	T. May.....	388,940	-----	27,739
34	Handley, First.....	J. M. Beatty.....	B. T. Merritt.....	113,403	500	55,220
35	Harlingen, First.....	J. R. Roberts.....	D. D. Norton.....	486,361	-----	68,450
36	Haskell, Haskell.....	M. S. Pierson.....	A. C. Pierson.....	441,296	25,000	56,872
37	Hawkins, First.....	L. A. Bryan.....	E. M. Slaughter.....	71,803	-----	14,050
38	Hebbronville, First.....	H. C. Yaeger.....	P. Briscoe.....	536,687	-----	33,437
39	Hemphill, First.....	A. M. Jones.....	O. P. Pate.....	229,904	24,990	101,909
40	Henderson, First.....	W. P. White.....	S. L. Oliver.....	511,439	50,000	95,369
41	Henderson, Far. & Mer.....	W. E. Norvell.....	H. Harris, jr.....	871,720	100,305	180,321
42	Hereford, First.....	G. L. Muse.....	E. B. Posey.....	235,012	50,000	19,710
43	Hereford, Western.....	G. A. F. Parker.....	C. C. Acker.....	181,228	50,000	19,301
44	Hico, First.....	G. M. Carlton.....	E. H. Randall.....	128,066	195,850	6,001
45	Hico, Hico.....	W. P. Barnes.....	H. F. Sellers.....	181,980	134,300	52,000
46	Higgins, Citizens.....	T. H. Black.....	C. H. Hyde.....	362,038	6,250	90,742
47	Hillsboro, Citizens.....	R. C. West.....	E. B. Tinker.....	798,917	469,900	232,100
48	Hillsboro, Farmers.....	W. M. Williams.....	O. Davis.....	580,764	102,050	90,723
49	Holland, First.....	L. B. Mewhinney.....	L. Mewhinney.....	164,312	158,650	97,954
50	Hondo, First.....	J. M. Finger.....	H. Bradley.....	263,338	50,600	73,201
51	Honey Grove, First.....	J. W. Jones.....	J. B. Hembree.....	306,753	70,013	55,174
52	Honey Grove, American.....	J. H. Floyd.....	R. M. McCleary.....	214,637	400	45,340
53	Houston, First.....	J. T. Scott.....	O. W. Jackson.....	25,675,862	3,545,000	5,471,304
54	Houston, Second.....	G. M. Bryan.....	H. J. Bernard.....	9,891,053	3,165,395	2,387,425
55	Houston, Harrisburg.....	W. J. Stoner.....	M. P. Longley.....	141,879	16,236	122,199
56	Houston, Guaranty Natl.....	J. D. Dyer.....	C. A. Barrett.....	2,053,219	304,500	381,848
57	Houston, Houston.....	C. S. E. Holland.....	T. M. McDonald.....	11,080,890	808,439	1,825,263
58	Houston National Bank of Commerce.....	J. H. Jones.....	J. H. Garrett.....	5,553,950	3,242,996	2,820,123
59	Houston, Public.....	J. H. Tallichet.....	C. Stewart.....	3,118,355	600,000	835,912
60	Houston, Seaport.....	P. Stillman.....	L. D. Harnes.....	825,375	281,050	30,305
61	Houston, South Texas Commercial.....	S. M. McAshan.....	E. P. Stallings.....	18,931,847	2,544,000	1,666,217
62	Houston, State.....	R. A. Wilkins.....	A. H. King.....	4,261,353	1,757,515	895,789
63	Houston, Union.....	R. M. Farrar.....	C. A. Dwyer.....	7,217,266	6,987,438	2,930,079
64	Howe, Farmers.....	J. P. Davis.....	A. F. Thompson.....	101,905	30,200	9,300
65	Hubbard, First.....	W. E. McDaniel.....	A. B. Keltt.....	444,987	143,050	34,858
66	Hughes Springs, First.....	W. B. Duncan.....	R. M. Kasling.....	185,515	355,300	18,400

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$129,680	\$7,565	\$553,960	\$80,000	\$69,062	\$14,650	\$17,740	\$287,882	\$104,626	1	
244,630	14,207	741,094	100,000	40,844	25,000	11,623	489,742	64,805	2	
190,174	2,831	529,067	50,000	25,019	48,150	36,030	347,291	22,577	3	
69,060	-----	242,738	25,000	225	-----	31,554	185,959	-----	4	
61,788	785	190,193	25,000	270	-----	1,590	157,504	4,501	5	
72,311	1,365	183,389	25,000	8,141	-----	1,716	150,532	-----	6	
144,824	7,807	743,148	50,000	56,391	50,000	16,703	470,054	100,000	7	
402,344	8,858	1,114,031	100,000	60,834	100,000	60,506	781,692	10,949	8	
67,461	1,749	264,619	50,000	11,015	6,250	2,160	170,874	24,309	8	
60,887	312	279,569	25,000	3,599	6,245	7,803	236,185	737	10	
128,593	1,647	389,949	30,000	22,549	30,000	11,280	296,120	-----	11	
39,680	2,811	181,977	50,000	2,706	-----	6,303	114,468	8,500	12	
172,342	2,019	1,531,064	100,000	80,157	25,000	28,799	1,264,814	32,794	13	
210,530	30,995	1,169,509	50,000	71,621	12,500	18,334	968,263	44,356	14	
170,590	5,081	811,430	100,000	82,211	100,000	22,291	444,821	55,816	15	
69,662	321	272,042	40,000	4,776	-----	-----	227,266	-----	16	
106,104	2,962	680,774	50,000	25,049	50,000	89,608	465,993	124	17	
100,052	14,394	410,853	40,000	39,705	39,200	3,133	278,615	-----	18	
72,399	419	173,482	40,000	3,391	-----	1,808	128,283	-----	19	
71,027	450	315,325	50,000	18,673	9,000	4,235	227,197	1,220	20	
81,415	1,404	425,346	35,000	6,689	10,000	-----	353,332	20,325	21	
66,474	-----	270,475	50,000	11,000	-----	-----	214,490	3,400	22	
933,913	37,164	4,626,814	250,000	282,500	199,998	474,269	2,439,481	936,401	23	
43,002	312	272,456	25,000	31,575	5,850	2,397	135,456	72,178	24	
194,410	826	565,915	50,000	27,500	15,000	100,171	373,244	-----	25	
40,758	1,344	265,834	25,000	7,691	-----	-----	223,930	9,213	26	
193,042	18,118	1,130,225	100,000	100,000	61,800	34,931	820,844	10,000	27	
202,721	300	359,274	25,000	7,190	-----	4,877	309,282	12,925	28	
161,477	3,014	1,141,442	60,000	42,546	59,995	12,160	730,974	235,767	29	
110,618	1,250	541,575	100,000	100,329	23,950	2,394	314,902	-----	30	
325,664	4,120	695,864	100,000	12,626	-----	7,728	571,710	-----	31	
159,474	17,555	712,811	40,000	23,733	40,000	8,274	571,804	13,000	32	
293,961	2,388	713,028	40,000	26,834	-----	31,267	599,309	15,618	33	
48,393	899	218,415	25,000	8,481	-----	2,340	160,848	21,746	34	
241,056	7,725	803,592	50,000	20,702	-----	30,456	657,384	45,050	35	
190,029	6,693	719,890	60,000	51,424	23,700	16,352	568,414	-----	36	
33,306	-----	119,159	30,000	7,039	-----	514	81,001	5	37	
102,722	67	672,913	75,000	47,031	-----	6,997	462,669	77,716	38	
102,415	6,474	465,692	25,000	13,803	22,340	674	358,074	43,301	39	
210,838	13,142	844,788	50,000	50,072	50,000	9,269	683,698	-----	40	
184,941	7,205	1,344,501	100,000	61,084	50,000	17,570	1,065,847	-----	41	
306,380	9,531	620,633	50,000	25,674	50,000	6,775	421,922	68,262	42	
44,982	2,500	298,011	50,000	15,467	50,000	22,617	128,188	31,739	43	
210,447	-----	540,364	50,000	73,000	-----	-----	412,367	4,977	44	
155,148	1,500	524,928	60,000	43,294	29,200	31,674	322,510	38,350	45	
98,337	472	532,839	25,000	10,000	8,250	-----	357,919	153,670	46	
181,792	16,443	1,699,152	200,000	41,734	200,000	95,686	861,776	299,956	47	
160,510	8,266	951,343	100,000	30,200	100,000	33,581	550,582	136,980	48	
146,099	3,812	567,297	50,000	22,856	6,250	3,629	444,448	35,114	49	
163,031	3,919	553,689	50,000	33,803	50,000	3,713	404,531	-----	50	
102,821	6,550	541,311	125,000	27,192	48,750	9,896	330,473	-----	51	
189,418	1,862	451,657	100,000	849	-----	1,713	338,509	10,586	52	
11,549,686	1,218,939	47,460,791	2,500,000	1,066,182	1,972,000	10,266,022	21,394,171	8,236,252	2,026,164	53
5,763,165	862,401	22,069,412	1,000,000	1,115,000	-----	4,922,603	9,733,690	3,860,607	1,437,612	54
117,068	-----	397,352	50,000	12,707	-----	6,918	299,963	27,794	-----	55
520,682	90,491	3,350,760	300,000	109,104	292,100	316,603	1,372,287	911,296	3,350,760	56
3,307,310	107,652	17,129,554	1,000,000	668,353	791,750	3,946,311	7,048,200	3,573,191	101,749	57
2,595,373	195,368	14,416,815	500,000	1,048,894	481,300	953,249	7,060,921	2,513,410	1,859,041	58
1,977,890	92,125	6,624,212	300,000	108,225	291,000	808,725	3,246,503	1,800,082	69,677	59
341,923	15,255	1,493,908	250,000	17,614	-----	53,884	795,408	366,744	10,268	60
8,426,447	22,450	31,590,961	1,500,000	1,100,000	-----	10,622,125	11,220,456	5,671,559	1,467,818	61
1,451,090	25,000	8,391,647	500,000	150,045	500,000	1,439,414	3,322,614	1,886,726	592,848	62
3,407,192	125,207	20,667,182	1,000,000	1,222,202	677,250	2,260,361	7,943,074	7,123,641	240,634	63
41,327	4,140	186,872	30,000	3,794	29,995	-----	117,284	5,799	-----	64
179,799	11,435	813,629	50,000	154,391	49,200	68,155	491,833	-----	-----	65
266,120	2,832	828,167	40,000	89,232	40,000	1,120	655,880	850	1,085	66

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Huntsville, First.....	J. P. Gibbs.....	G. A. Wynne.....	\$107,082	\$214,078	\$261,122
2	Hutto, Hutto.....	W. H. Farley.....	E. E. Brown.....	82,774	25,000	6,350
3	Iowa Park, First.....	C. Birk.....	C. Duke.....	892,629	25,000	83,728
4	Ireland, First.....	G. W. Bradley.....	O. Z. Wilson.....	64,148		3,738
5	Irene, First.....	R. C. West.....	J. A. Christy.....	70,434	23,100	8,808
6	Italy, First.....	K. G. Stroud.....	H. S. Paisley.....	292,690	70,000	52,159
7	Italy, Farmers.....	W. George.....	R. G. Dohoney.....	133,973	50,800	16,283
8	Itasca, First.....	P. E. Hooks.....	J. M. Coffin.....	480,444	201,500	42,649
9	Itasca, Itasca.....	H. E. Chiles.....	W. B. Rees.....	267,617	60,000	25,480
10	Jacksboro, First.....	J. W. Knox.....	C. A. Worthington.....	368,125	169,550	113,065
11	Jacksboro, Jacksboro.....	E. Sewell.....	K. Stewart.....	219,783	46,550	21,360
12	Jacksonville, First.....	G. S. Blankinship.....	C. F. Boles.....	723,344	193,350	274,853
13	Jasper, Citizens.....	J. H. Seale.....	J. H. Seale, jr.....	240,676		39,169
14	Jayton, First.....	M. S. Sandell.....	T. Fowler.....	133,223	56,175	44,846
15	Jefferson, Commercial.....	T. D. Rowell, sr.....	W. T. Neilon.....	175,218	31,865	24,331
16	Jefferson, Rogers.....	H. A. Spellings.....	J. W. Badgett.....	372,898	70,900	68,882
17	Josephine, First.....	E. Brown.....	G. B. Stinebough.....	80,102		7,769
18	Karnes City, Karnes County.....	T. D. Ruckman.....	H. W. Isensee.....	435,699	250,000	33,004
19	Karnes City, State.....	H. J. Niehaus.....	L. E. Lindeman.....	37,042	40,000	16,953
20	Kaufman, First.....	J. A. Nash.....	F. Pannill.....	277,756	101,250	37,219
21	Kaufman, Far. & Mer.....	W. Nash.....	J. R. Trantham.....	202,252	100,000	86,667
22	Kemp, First.....	L. J. McDougald.....	C. R. Pannill.....	271,557	18,750	21,250
23	Kenedy, First.....	E. P. Ruhmann.....	W. E. Ruekman.....	396,983	50,200	26,556
24	Kenedy, Nichols.....	J. W. Nichols.....	H. W. McGoldrick.....	604,060	2,000	47,560
25	Kerens, First.....	W. T. Stockton.....	E. Seale.....	308,415	25,000	17,175
26	Kerens, Kerens.....	E. E. Nettles.....	A. Talley.....	178,426		25,600
27	Kilgore, Kilgore.....	F. D. Oberthier.....	L. N. Crim.....	126,025	65,312	25,250
28	Killeen, First.....	P. L. Downs.....	J. L. Swope.....	50,494	12,000	48,649
29	Kingsbury, First.....	O. J. Halm.....	A. R. Maurer.....	79,762	6,900	14,071
30	Kingsville, First.....	C. C. Henry.....	S. Fimble, jr.....	80,344	73,557	33,058
31	Knox City, First.....	E. O. Jamison.....	J. A. Wilson.....	131,653	108,179	12,700
32	Kosse, First.....	J. J. Suttle.....		100,203	25,000	24,817
33	Lacoste, Lacoste.....	E. Keller.....	A. P. Parma.....	159,349	52,050	68,975
34	Ladonia, First.....	A. E. Sweeney.....	D. W. Sweeney.....	331,753		36,922
35	La Feria, First.....	W. H. Bardwell.....	B. H. Dunlap.....	314,631	44,800	56,817
36	La Grange, First.....	G. E. Lenert.....	A. F. Speckles.....	805,799	116,000	72,661
37	Lakeview, First.....	D. H. Davenport.....	W. W. Williamson.....	127,067	76,595	7,080
38	Lamesa, First.....	E. R. Yates.....	W. K. Crawley.....	633,995	56,710	131,679
39	Lamesa, Lamesa.....	R. C. Couch.....	O. B. Norman.....	410,691	50,000	42,223
40	Lampasas, First.....	W. B. McGee.....	E. Hocker.....	483,937	136,550	51,071
41	Lampasas, Peoples.....	J. F. White.....	C. C. Abney.....	365,309	100,000	9,893
42	Lancaster, First.....	J. H. Darby.....	W. Y. Perry.....	89,303	61,725	6,370
43	La Porte, First.....	C. K. Clarke.....	A. N. McKay.....	116,563	900	49,970
44	Laredo, First.....	A. C. Richter.....	G. P. Farias.....	929,186	245,670	186,650
45	Laredo, Laredo.....	B. M. Alexander.....	M. W. Brennan.....	3,335,097	201,500	100,761
46	Leonard, First.....	D. J. Attebery.....	A. P. Grider.....	186,964	50,000	48,745
47	Leonard, Leonard.....	J. J. Pendergrass.....	H. Collins.....	170,804	51,300	34,433
48	Levelland, First.....	J. H. Doyle.....	S. C. Roach.....	190,647		58,419
49	Lewisville, First.....	B. L. Spencer.....	M. H. Milliken.....	123,609	25,000	21,450
50	Liberty, First Liberty.....	H. G. Riviere.....	V. Brown.....	439,521	114,747	79,046
51	Linden, First.....	L. L. Harper.....	A. J. Nelson.....	105,463	37,000	14,823
52	Lipan, First.....	W. S. Fant.....	C. Hatchett.....	64,705	25,000	13,235
53	Littlefield, First.....	J. C. Hillum.....	C. O. Stone.....	284,736		42,158
54	Livingston, First.....	J. W. Cochran.....	A. W. Peebles.....	533,696	12,500	112,893
55	Llano, Citizens.....	G. M. Watkins.....	G. Faubion.....	197,379	1,450	33,493
56	Lockhart, First.....	W. B. Swearingen.....	A. A. Wiede.....	1,140,655	74,925	98,225
57	Lockhart, Lockhart.....	J. T. Storey.....	W. B. Kelly.....	823,228	25,000	62,439
58	Lockney, First.....	A. Baker.....	B. Thornton.....	170,240	10,000	29,850
59	Lometa, First.....	W. W. Tippen.....	A. E. McLean.....	194,784	25,000	12,150
60	Longview, First.....	S. Price.....	J. C. Barton.....	526,684	60,200	187,903
61	Longview, Rembert.....	G. A. McCreight.....	J. S. Rea.....	366,911	304,350	50,003
62	Lorena, Lorena.....	O. Smith.....	O. C. Stanford.....	73,053		5,850
63	Lott, First.....	A. L. Patton.....	R. E. Sears.....	284,395	42,500	27,674
64	Lott, Lott.....	W. R. Peters.....	H. Lott.....	92,027		12,944
65	Lovelady, First.....	W. H. Collins.....	I. J. Young.....	109,526	31,295	33,090
66	Lovelady, State.....	K. D. Lawrence.....	A. B. Milliken.....	24,051	3,900	2,576
67	Lubbock, First.....	O. L. Slaton.....	W. S. Posey.....	1,275,419	63,000	145,307
68	Lubbock, Citizens.....	S. C. Arnett.....	C. F. Drexel.....	983,036	127,303	120,244

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$216,169	\$2,892	\$801,363	\$50,000	\$29,482	\$50,000	\$2,210	\$659,671		\$10,000	1
204,433	1,715	320,272	25,000	1,852	24,400		238,142	\$30,878		2
164,428	7,349	1,173,128	100,000	61,804	24,350	7	772,620	214,347		3
30,161	224	98,271	25,000	2,754		732	66,335	3,450		4
38,043		140,385	25,000	8,119		1,899	105,367			5
93,375	2,551	510,775	50,000	71,082	50,000	22,039	316,634		1,000	6
113,720		314,776	40,000	18,698		1,599	254,479			7
141,130	2,643	868,366	50,000	90,334	50,000		660,822	12,210	5,000	8
123,212	3,236	479,545	60,000	15,460	60,000	6,360	320,200	17,525		9
223,117	8,572	882,429	150,000	53,308	147,050	4,776	414,138	113,131		26
125,990	2,302	415,985	50,000	24,780	18,760	16,912	272,664	32,879		11
285,037	3,766	1,481,250	75,000	128,859	73,350	197,784	941,257		65,000	12
88,814	1,458	370,117	25,000	25,242		47,709	193,783	78,383		13
101,975	500	336,719	40,000	21,740	10,000	3,624	245,279	16,076		14
64,617	3,360	299,391	30,000	7,479	26,650	2,353	198,856	34,053		15
56,260	113	569,033	25,000	31,822			380,640	122,214	9,357	17
41,219	250	129,340	30,000	9,951		1,040	88,319			16
293,933	2,942	1,015,578	50,000	93,000	23,900	706	794,682	53,310		18
23,748	256	118,029	25,000	2,300		51	85,742	4,936		19
369,898	5,056	791,209	100,000	62,537	100,000	38,478	471,369	18,825		20
198,848	3,830	591,597	75,000	51,925	75,000	48,820	340,852			21
175,092	1,252	487,901	50,000	28,715	18,350	17,287	368,599		5,000	22
92,774	5,563	572,081	100,000	31,674	50,000	57,611	303,420	20,376		23
98,159	2,104	753,883	100,000	60,615		101,820	439,764	67,684		24
87,020	1,250	438,860	50,000	100,751	24,500	4,100	259,609			25
127,482	1,431	332,939	80,000	21,346		11,424	220,169			26
144,044	1,250	361,881	25,000	1,752	25,000	3,252	306,877			27
59,197		170,340	50,000	2,203		463	117,674			28
14,745	2,797	118,275	25,000	4,000	6,050	213	49,607	9,705	23,700	29
35,409	2,500	226,868	50,000	7,050	49,000	1,580	102,111	17,097		30
111,868	1,730	366,130	25,000	28,650	19,600	1,310	290,048	1,500	22	31
50,865	3,073	203,958	50,000	1,831	24,150	5,389	122,488	100		32
94,576	1,550	376,500	25,000	32,706	24,600	3,505	245,313	45,376		33
79,617	2,270	500,582	100,000	17,434		113,706	240,956	28,469		34
126,827	3,432	546,507	50,000	34,066		6,013	378,173	78,255		35
276,277	3,000	1,273,737	75,000	85,661	59,050		879,526	170,000	4,500	36
112,202	2,350	325,294	25,000	3,989		6,895	289,610			37
229,958	1,192	1,053,534	50,000	37,957	6,250	35,560	896,784	13,783	13,200	38
151,007	2,213	656,139	50,000	42,143		25,408	531,529	7,059		39
177,310		818,868	50,000	48,085		5,088	705,799	35,926	4,000	40
162,462	3,448	641,112	50,000	48,075		8,815	488,435	42,787	3,000	41
42,011	1,250	200,659	50,000	21,237	25,000	42	144,380			42
77,649	199	245,281	25,000	10,876			144,575	64,080	750	43
576,004	19,631	1,957,141	250,000	30,389	118,100	57,319	1,000,740	497,487	3,106	44
940,943	17,499	4,895,800	200,000	476,093	197,350	592,851	2,396,905	732,067	34	45
65,580	2,769	354,038	75,000	17,789	50,000	2,138	209,131			46
55,001	3,625	315,163	50,000	10,345	50,000	2,095	173,202	23,001	6,520	47
149,747	997	399,810	25,000	10,425		6,758	357,627			48
36,955	2,917	209,931	25,000	3,403	25,000	3,896	152,032			49
140,237	4,775	778,326	75,000	16,117		19,518	555,954	107,237	4,500	50
163,673		320,964	35,000	7,000		7,327	255,123	12,472	4,042	51
47,531	1,487	151,958	25,000	5,000	24,600	354	96,499		505	52
387,232	2,587	716,713	25,000	7,289	16,114	662,147	6,163			53
136,025	1,004	796,120	50,000	79,140	12,500	3,530	567,080	73,177	10,693	54
132,289	1,503	366,114	75,000	6,671		3,432	279,011			55
425,857	10,963	1,730,625	200,000	64,349	25,000	11,707	1,374,875	74,695		56
246,173	30,402	1,187,242	200,000	33,665	25,000	60,481	799,240	68,856		57
67,675	4,467	282,232	25,000	5,555	10,000	10,248	205,772	13,127	12,500	58
85,358	2,130	319,422	25,000	13,006	25,000	5,466	250,350			59
425,063	9,049	1,208,899	60,000	50,632	59,995	192,568	710,029	135,675		60
369,593	5,250	1,090,107	100,000	35,000	100,000	21,959	608,849	224,693	5,606	61
37,681	4,831	121,415	25,000	3,234		638	89,513	2,600		62
184,050	12,123	550,742	25,000	55,407	32,450		391,234	10,739	10,912	63
109,548	418	214,957	25,000	9,642			166,228	13,978	89	64
138,024	579	312,514	25,000	18,118	6,050		220,916	41,181	1,250	65
120,016		150,543	25,000	4,842		2,500	118,201			66
966,445	3,980	2,454,131	200,000	40,675		485,017	1,560,472	159,967	8,000	67
485,256	21,659	1,737,498	100,000	25,511	25,000	307,070	1,167,467	109,450	3,000	68

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Lubbock, Lubbock	C. E. Maedgen	F. A. Norman	\$712,533	\$102,953	\$259,324
2	Lufkin, Lufkin	E. J. Mantooth	R. W. Kurth	1,181,939	153,100	266,101
3	Mabank, First	B. Wofford	E. T. Fitzgerald	231,404	125,200	15,500
4	Madisonville, First	H. A. Turner	J. O. Thompson	326,800	37,722	28,382
5	Madlakoff, First	S. J. Riddlesperger	H. C. Riddlesperger	70,314	6,260	81,393
6	Marfa, Marfa	M. D. Bownds	C. P. Peavy	396,583	216,400	36,229
7	Marlin, First	B. J. Linthicum	H. L. Chilton	477,757	102,250	77,631
8	Marlin, Citizens	J. C. Fountain	J. W. Powers	530,288	87,500	27,165
9	Marlin, Marlin	J. A. Reed	W. F. McKinley	620,651	195,750	128,052
10	Marshall, First	E. Key	W. L. Barry	1,464,258	495,000	488,191
11	Marshall, Marshall	W. C. Pierce, Jr.	H. D. Aechternacht	634,530	508,000	378,935
12	Marshall, State	M. D. Driskill	R. J. Miller	581,960	50,300	14,468
13	Mart, First	E. B. Smyth	L. Brady	532,975	102,000	92,125
14	Mart, Far. & Mer.	T. M. Wilson	A. T. Stansell	164,526	100,000	52,133
15	Mason, Mason	J. W. White	D. F. Lehmborg	163,749	158,800	31,200
16	Matador, First	W. W. Moore	J. K. Crews	174,061	-----	9,946
17	Mathis, First	J. S. Hall, sr	J. K. Nelson	74,217	-----	11,757
18	May, First	G. W. Plummer	E. A. Robason	103,410	26,909	8,250
19	McAllen, First	J. A. Frisby	B. R. Smith	439,600	-----	154,996
20	McGregor, First	S. Amsler	G. W. England	438,745	42,500	57,643
21	McKinney, First	H. E. Smith	C. G. Comegys	1,243,893	154,500	136,553
22	McKinney, Collin County.	L. A. Scott	T. Johnson	885,121	425,250	366,339
23	McLean, American	G. W. Sitter	F. H. Bourland	297,391	-----	41,545
24	Meadow, First	A. L. Walker	T. C. Lucas	95,581	-----	8,098
25	Melissa, Melissa	J. E. Gibson	H. S. Wysong	105,107	93,850	28,150
26	Melvin, First	W. L. Cain	E. A. Baze	171,379	-----	8,650
27	Memphis, First	S. S. Montgomery	T. E. Noel	1,050,385	50,000	113,514
28	Memphis, Hall County	W. C. Dickey	T. H. Deaver	524,397	61,500	56,121
29	Menard, Bevans	W. Bevans	G. C. Stengel	570,136	-----	35,818
30	Menard, Menard	J. R. Smart	R. M. Heyman	242,470	35,000	73,727
31	Mercedes, First	H. B. Seay	J. Trolinger	581,441	100,467	51,670
32	Merit, First	K. M. Moore	J. D. Leatherwood	40,748	34,650	5,082
33	Merkel Far. & Mer.	J. T. Warren	B. Warren	415,083	111,300	9,000
34	Merton, First	F. Tankersley	V. T. Hughes	270,086	6,250	14,328
35	Mesquite, First	C. A. Tosch	N. E. Shands	161,788	25,000	37,210
36	Mexia, City	B. Smith	D. Murphy	438,172	319,570	304,867
37	Mexia, Prendergast-Smith.	J. Womack	N. Hollingsworth	621,324	150,000	298,940
38	Midland, First	C. Scharbauer	M. C. Ulmer	-----	-----	-----
39	Midland, Midland	J. B. Wilkinson	R. M. Barron	1,125,768	15,302	73,998
40	Midlothian, First	J. H. Darby	H. L. Rogers	604,610	90,671	16,246
41	Midford, First	J. K. McDaniel	J. G. Cheatham	318,446	25,000	13,031
42	Millsap, First	G. A. Holland	M. D. Plumlee	134,165	1,000	25,541
43	Mineola, First	M. H. Landers	J. D. Harris	87,048	10,000	20,950
44	Mineral Wells, First	J. P. Williams	N. A. Jenkins	189,155	50,000	40,283
45	Mineral Wells, City	L. E. Seaman	I. R. Preston	530,155	90,000	112,308
46	Mineral Wells, State	W. H. Roach	J. L. Miller	393,108	100,700	75,475
47	Mission, First	W. W. Jones	W. O. Brown	367,934	236,300	170,290
48	Moody, First	J. O. Reynolds	Z. S. Teague	521,694	25,010	75,055
49	Moore, Moore	R. L. Connelly	L. D. Johnson	445,564	80,000	22,854
50	Moran, Moran	B. S. Walker	L. C. Pool	50,527	25,000	7,969
51	Mount Cain, First	B. Hillyer	R. C. P. Pool	176,144	-----	11,872
52	Mount Pleasant, First	I. N. Williams	J. R. Hart	234,387	50,000	14,031
53	Mount Vernon, First	J. M. Fleming	A. J. Patton	244,927	52,150	103,043
54	Mount Vernon, Merchants & Planters.	J. T. Harper	W. J. Moore	211,163	12,500	43,462
55	Munday, First	C. A. Eiland	E. W. McGlothein	237,360	30,000	27,287
56	Nacogdoches, Stone Fort.	I. L. Sturdevant	L. B. Mast	339,864	78,250	39,096
57	Naples, Morris County	A. B. Galloway	A. B. Childs	821,837	300,000	138,747
58	Navasota, First	T. M. Owen	C. E. Henry	116,541	60,123	13,791
59	Navasota, Citizens	W. S. Craig	W. T. Taliaferro	1,038,602	65,200	112,941
60	Nedville, First	H. Hackett	W. Winkelman	307,710	58,250	99,351
61	Nevada, First	J. W. Gay	G. H. Jones	313,790	52,155	102,964
62	New Boston, First	J. Hubbard	J. P. Looney	126,188	35,200	8,450
63	New Boston, New Boston.	J. H. Sitms	W. A. Lowery	136,535	7,923	64,036
64	New Braunfels, First	W. Faust	B. W. Nuhn	121,989	7,750	31,600
65	Newcastle, First	R. J. Johnson	E. MacDonald	416,724	139,000	141,782
				90,756	6,250	21,932

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$398,480	\$20,667	\$1,493,957	\$100,000	\$24,560		\$95,121	\$1,165,313	\$108,993		1
503,212	9,484	2,113,836	100,000	130,503	\$75,659	13,393	1,778,459	16,451		2
83,250	1,250	456,604	50,000	54,562	25,000	10,262	311,780		\$5,000	3
88,348	7,254	488,506	50,000	12,448	12,250	38,242	375,566			4
47,543	582	206,092	25,000	25,183	6,260		142,539	7,110		5
112,601	3,884	765,697	70,000	90,016	67,970	20,075	446,427	58,960	5,630	6
339,331	5,000	1,001,969	100,000	200,092	98,100		471,332	152,449		7
238,225		859,178	100,000	31,000			601,843	150,335		8
261,739	14,254	1,220,440	100,000	59,078	100,000	71,176	652,009			9
544,665	12,975	3,065,089	200,000	150,000	100,000	131,972	1,182,484	1,078,041	162,592	10
426,840	23,915	1,972,520	100,000	187,630	100,000	27,806	897,582	483,961	75,451	11
191,802	3,601	842,221	100,000	23,264	48,800	47,349	427,948	194,860		12
155,740	2,903	885,749	50,000	85,235	50,000	14,243	671,280		15,000	13
83,851	2,064	402,574	50,000	56,220	40,000	6,290	247,055			14
108,612	1,250	463,411	50,000	42,711	24,650	5,282	339,954		1,014	15
289,500	2,654	476,461	30,000	22,337		10,603	407,332	6,189		16
55,303		141,277	25,000	15,413		2,367	71,271	27,226		17
75,335	1,969	213,873	25,000	28,722	22,750	1,281	126,203	9,917		18
189,043	325	783,964	60,000	12,875		21,915	607,628	81,546		19
96,812	1,875	637,575	50,000	70,491	37,500	56,644	395,330	21,604		20
144,210	13,456	1,692,612	100,000	112,748	49,300	32,809	782,676	615,079		21
272,166	30,657	1,979,533	150,000	57,491	150,000	128,907	1,210,052	274,033	9,050	22
88,546	221	427,703	25,000	11,120		2,117	363,802	25,664		23
36,881	132	140,692	25,000	757		2,055	112,500			24
58,047	1,266	286,420	25,000	25,604	25,000	2,976	130,863	70,977		25
121,424		301,453	25,000	23,402		10,427	242,621			26
331,048	7,811	1,553,658	100,000	62,570	48,450	147,194	1,195,444			27
281,537	6,815	930,370	50,000	47,969	47,950	33,493	749,902		1,056	28
402,159	851	1,008,964	100,000	112,957		49,222	741,811		4,974	29
148,661	1,714	501,572	25,000	19,577		4,918	420,980	31,097		30
128,069	7,758	869,405	100,000	37,818	97,900	50,869	517,088	61,730	4,000	31
66,308	313	147,101	25,000	14,137	6,250		101,714			32
160,452	312	696,147	50,000	39,344	6,050	33,152	450,818	86,783		33
213,266	1,332	605,260	25,000	78,270	6,050		395,940			34
58,114	2,234	284,366	50,000	3,109	24,300	1,365	199,858	5,714		35
530,489	56,726	1,649,324	100,000	64,751	100,000	11,421	726,645	584,589	61,918	36
171,880	5,502	1,247,546	100,000	61,700		325,631	760,215			37
372,923	11,402	1,599,393	100,000	150,541	15,000	166,603	1,146,706	20,543		38
258,313	36,755	1,006,695	75,000	59,873	50,000	55,958	757,764	8,000		39
124,516	3,126	484,119	60,000	1,222	24,650	2,246	376,898	11,636	7,467	40
37,572		198,278	25,000	5,656		3,000	164,622			41
49,412	1,455	168,565	25,000	3,370	10,000	2,155	124,600	3,740		42
127,382	6,253	413,073	75,000	14,599	49,000	14,216	219,200	11,042	16	43
97,921	23,288	853,672	60,000	40,409	57,167	94,618	508,629	92,849		44
81,737	5,114	656,134	100,000	11,000	50,000	17,642	431,275	41,217	5,000	45
86,469	5,152	866,145	100,000	11,000	100,000	24,600	492,119	133,426	5,000	46
188,417	11,616	821,782	50,000	12,714	25,000	31,099	445,936	252,033	5,000	47
145,104	4,698	697,720	50,000	57,474	50,000	1,134	539,112			48
16,904	1,481	101,881	25,000	6,465	25,000		45,416			49
53,764	1,982	243,262	25,000	17,638			200,624			50
121,436	2,510	322,364	60,000	25,918	50,000	6,655	189,791			51
180,047	7,066	587,233	75,000	3,690	47,800	4,053	444,525	12,165		52
109,849	4,306	381,280	100,000	20,498	12,500		248,282			53
116,429	2,749	413,835	100,000	31,698	29,200	22,671	230,266			54
137,066	3,100	597,376	40,000	42,220	26,250	2,824	456,062			55
258,018		1,518,602	100,000	125,600		33,471	1,256,531		3,000	56
120,874	2,620	313,940	50,000	15,878	40,000		205,409	2,662		57
302,974	6,662	1,526,329	100,000	219,571	57,800	60,190	1,075,802	12,966		58
90,978	2,063	568,352	100,000	43,553	29,700	18,067	377,032			59
97,232	2,044	568,185	50,000	8,142		5,533	470,478	28,148	5,884	60
30,112	1,643	201,593	25,000	7,732	25,000	9,746	134,115			61
143,376	1,699	353,769	30,000	30,326	7,500	470	285,473			62
145,369	2,644	309,352	30,000	31,148	7,500	40,000	184,591	13,004	3,109	63
298,093	1,587	997,186	100,000	158,664		18,057	720,465			64
42,754	327	162,019	25,000	609	6,250	11,690	113,034	5,436		65

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Newton, First	C. S. Mitchell	H. L. Swearingen	\$225,769	\$950	\$37,330
2	Nixon, Nixon	J. M. Hinton	E. Weber	37,509		21,527
3	Nocona, Far. & Mer	C. McCall	H. Carson	476,900	450	80,283
4	Nocona, Peoples	G. M. Utt	J. L. Janeway	344,298	19,900	22,600
5	Nocona, Security	M. M. Gilbert	R. D. Hamilton	103,812	3,650	4,074
6	Nordheim, First	H. A. Stuermer	F. O. A. Ladner	145,881	6,400	22,450
7	Normangee, First	T. W. Brown	O. Youngblood	138,274	25,000	28,421
8	Odell, First	J. M. White	W. P. Starr	205,121		7,406
9	Odessa, Citizens	W. F. Bates	H. Pegues	390,813	135,000	97,605
10	Odessa, Odessa	T. G. Hendrick	W. Skinner	162,487	500	4,437
11	O'Donnell, First	D. R. Couch	J. L. Shoemaker, Jr.	185,922		22,822
12	Oglesby, First	W. G. Draper	V. Harper	139,006	25,000	7,000
13	Olney, First	E. W. Hunt	W. McClatchy	509,436	78,150	101,231
14	Olney, City	M. D. Wolverton	J. C. Benson	231,542	25,716	126,848
15	Orange, First	W. H. Stark	E. E. McFarland	2,657,189	103,400	954,861
16	Orange, Orange	H. L. Brown	W. A. Campbell	3,606,594	94,400	386,812
17	Ozona, Ozona	P. L. Childress	S. Peters	545,703	75,000	17,750
18	Paducah, First	T. C. Phillips	B. H. Marrs	351,960	265,700	56,545
19	Paducah, Security	J. W. Woodley	E. Mayo	489,827		88,765
20	Palestine, First Texas	L. Gooch	P. Cooper	294,450	75,010	32,303
21	Palestine, East Texas	J. E. Angly	D. S. Wommack	479,779	336,262	313,801
22	Palestine, Royall	T. Royall	E. Fish	1,506,336	114,900	231,127
23	Pampa, First	B. E. Finley	E. S. Vicars	1,156,424	100,860	47,750
24	Panhandle, First	T. A. Paul	V. Wisdom	359,490		10,431
25	Paradise, First	J. A. Simmons	W. A. Green	7,992	12,000	8,351
26	Paris, First	R. F. Scott	J. A. Smith	2,258,488	393,600	799,021
27	Paris, American	S. L. Bedford	B. L. Billingsley	1,168,756	265,250	266,084
28	Paris, Liberty	E. H. McCuiston	J. M. Cecil	415,658	105,350	262,230
29	Pearsall, Pearsall	G. H. Beaver	O. L. Smith	319,934	75,250	32,528
30	Pecan Gap, Pecan Gap	A. E. Sweeney	D. D. Dunn	33,498		6,900
31	Pecos, First	J. T. McElroy	T. H. Beauchamp	288,073	304,950	47,714
32	Perrin, First	J. P. Williams	G. F. Wimberly	71,191		5,585
33	Perryton, First	F. P. Rogers	R. H. Holland	432,407	67,500	13,742
34	Perryton, Perryton	G. M. Perry	C. E. Woods	120,552	105,000	26,735
35	Pharr, First	B. F. Johnson	A. J. Flowers	285,525	25,000	62,326
36	Pickton, First	G. A. Brown	D. Sharp	73,789		9,708
37	Pilot Point, Pilot Point	A. H. Gee	J. E. Selz	172,906	65,500	59,480
38	Pittsburg, First	G. C. Hopkins	C. L. Turner	242,443	160,700	63,335
39	Pittsburg, Pittsburg	W. L. Garrett	B. D. Tucker	279,675	101,935	56,324
40	Plainview, First	C. C. Gidney	J. C. Anderson, jr.	1,701,514	25,000	178,718
41	Plainview, Plainview	L. S. Kinder	D. Bates	889,034	514	57,912
42	Plano, Farmers	R. A. Davis	C. W. Fouché	209,288	34,000	47,600
43	Pleasanton, First	J. H. Gullledge	D. S. Coleman	221,398	80,500	23,000
44	Port Arthur, First	H. F. Smith	S. H. Cook	154,484	13,650	34,907
45	Port Arthur, Merchants	T. Holland	A. C. Reichle	3,204,885	433,316	1,174,186
46	Port Neches, First	G. M. Craig	W. H. Smith	1,938,398	252,891	249,319
47	Post, Citizens	T. Holland	A. L. Brooks	248,154	25,000	76,376
48	Post City, First	W. O. Stevens	I. L. Duckworth	111,906	30,000	19,314
49	Poth, First	H. B. Herd	J. T. Herd	523,734	50,000	66,295
50	Purdon, First	W. Eckel	R. J. Woellert	82,989	6,250	37,343
51	Quanaah, First	H. C. Russell	E. L. Dupuy	60,580	25,000	22,618
52	Quanaah, Security	E. B. Caskey	W. C. Howard	1,111,140	53,000	45,100
53	Quinlan, Quinlan	A. P. Pierce	H. M. Bumpass	427,406		97,573
54	Quitman, First	J. C. Barrow	J. M. Allen	28,207		9,110
55	Quitman, First	O. Stork		350,695		23,571
56	Ralls, First	W. M. Lloyd	H. V. Puckett	183,874	46,000	44,048
57	Raymondville, First	J. Haney	A. L. Winfrey	144,032		9,517
58	Reagan, First	H. A. Bull	A. W. Huff	77,106		10,139
59	Refugio, First	J. G. Bargarier	H. Kirkpatrick	70,069	29,650	13,000
60	Rhone, First	J. M. O'Brien	B. A. Johnson	420,069	320,000	47,855
61	Rice, First	W. T. Waggoner	L. D. Harbin	131,400		5,033
62	Richland, First	P. F. Holbert	L. M. Pollon	54,818		13,473
63	Richland, First	M. C. Hillburn	J. W. Richards	128,043	10,099	31,165
64	Richmond, First	J. R. Farmer	L. C. Davis	306,516	875,139	209,212
65	Richmond, Fort Bend	D. R. Peareson	C. Johnson	115,652	22,500	4,447
66	Rio Grande, First	L. R. Brooks	G. B. Marsh	118,711	11,233	5,405
67	Rising Star, First	C. F. Falls	R. Landreth	207,181	27,483	41,027
68	Robstown, First	J. E. Garrett	O. W. Whitley	90,607		5,800
69	Robstown, Gouger	H. E. Gouger	M. Gouger	264,215		100,051

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities		
\$107,031	\$216	\$371,296	\$30,000	\$13,746		\$3,861	\$248,735	\$73,154	\$1,800	1	
33,238	438	92,712	25,000	2,460			63,072	2,180		2	
178,805		736,438	125,000	25,000		19,316	923,452	43,640		3	
78,549		465,347	50,000	1,673		7,665	463,585	2,180		4	
22,703		131,241	25,000	10,021		3,662	95,558			5	
79,395		254,126	25,000	7,701		3,569	169,900	46,148	1,688	6	
103,603	1,260	296,560	25,000	19,273	\$25,000	3,274	334,621	1,044		7	
161,689		374,213	25,000	12,077		871	658,762		3,009	8	
126,570	14,747	704,735	50,000	17,964	35,000	793	258,282			10	
127,211	440	295,075	30,000	6,000		17,629	259,710		10,000	11	
113,204		321,048	25,000	9,600		631	209,606	2,120	3,750	12	
80,641		251,647	25,000	10,240		8,970	300,020	8,055		13	
137,501	5,791	832,109	50,000	85,064	50,000	18,652	458,209		555	14	
186,445	299	570,850	60,000	33,434		3,774	50,000	1,332,521	2,260,140	141,794	15
309,476	26,259	4,141,185	300,000	132,548	60,000	33,925	1,192,660	2,805,737	62,445	16	
385,740	3,769	4,477,315	200,000	103,877	74,250		678,972	48,450	14,817	17	
370,750	11,163	1,020,366	100,000	50,000	40,000	45,415	786,723		3,025	18	
298,634	2,324	975,163	60,000	52,947		25,170	675,550	7,234		19	
221,195	11,114	810,901	50,000	26,605	73,600	9,410	339,768			20	
115,960	3,750	521,473	75,000	50,000		58,633	1,129,109	44,573	6,146	21	
303,860	4,819	1,438,461	150,000	64,253	100,000	64,253	1,403,964	291,506		22	
297,190	60,621	2,200,174	100,000	27,515	6,260	23,159	1,353,664	233,262	5,000	23	
385,254	8,602	1,698,890	50,000	9,597		20,747	317,000	53,581		24	
81,007		450,928	50,000	193		193	57,749	14,787	5,000	25	
14,385		102,729	25,000	100,000	290,000	565,920	2,409,012	879,561	25,458	26	
1,101,255	17,587	4,569,951	300,000	167,521	100,000	154,245	1,324,684	219,615	9,000	27	
425,323	9,655	2,125,068	150,000	10,219		29,058	595,253	145,876	4,069	28	
150,759	4,478	934,475	150,000	31,219	75,000	20,943	272,825		20,000	29	
63,475	3,800	494,987	75,000	819		4,874	184,274	12,240		30	
184,193	2,616	227,207	25,000	27,500	50,000	22,728	740,740	22,506	3,000	31	
269,916	5,821	916,474	60,000	12,527		1,952	86,690	12,743		32	
61,934	202	138,912	25,000	33,993	7,500	14,907	491,988	33,897	42,966	33	
141,227	375	655,251	30,000	7,804		10,367	248,651	17,605	2,500	34	
59,640		311,927	25,000	6,841	24,050	4,728	347,501	32,458		35	
91,367	1,660	465,878	50,000	6,731		85,217				36	
33,160	291	116,948	25,000	33,959	15,500	4,295	239,223	3,000	3,600	37	
57,414	4,280	359,580	60,000	10,000	100,000	2,009	373,688	12,923		38	
124,016	8,126	598,620	100,000	27,061	100,000	4,317	253,338	12,850		39	
54,632	5,000	497,568	100,000	103,270	23,550	404,922	1,250,843	590,556		40	
554,340	13,563	2,473,141	100,000	28,785		38,891	1,036,584	281,477	10,073	41	
528,350		1,475,810	100,000	30,000		24,869	265,891	33,457	3,000	42	
126,359		417,247	60,000	20,000	50,000	3,003	240,903	16,416	7,296	43	
80,590	3,130	408,618	65,000	3,778	12,500	25,612	174,321	10,819		44	
72,740	1,149	276,930	50,000	673,845	95,000	471,167	2,653,487	1,384,352	115,271	45	
633,632	47,097	5,493,116	100,000	254,502		95,496	2,066,911	591,579	35,660	46	
710,783	12,757	3,164,148	100,000	15,175	24,150	30,861	248,996	48,358	9,500	47	
49,796	2,714	402,040	25,000	4,157		13,081	255,435		600	48	
137,053		298,273	25,000	51,560	50,000	39,034	601,012			49	
146,667	4,910	791,606	50,000	19,141	6,250	1,486	149,923	3,831		50	
78,737	312	205,631	25,000	9,202	25,000	1,782	126,839	3,850		51	
82,554	1,421	191,673	25,000	102,207	50,000	32,394	1,309,051	2,131	2,500	52	
452,522	26,551	1,688,313	100,000	76,192		173,258	639,150		9,694	53	
423,315		943,294	50,000	794		306	110,222	1,000		54	
95,946	4,059	137,322	25,000	25,520		16,361	536,173	85		55	
218,620	10,253	603,139	25,000	29,064		2,018	262,018	8,250	5,000	56	
81,960	448	356,350	50,000	10,000		5,948	172,961	4,019		57	
63,874	505	217,928	25,000	2,327		2,327	77,737	1,145	8	58	
46,162	64	133,471	50,000	26,490		440	145,507	5,355		59	
93,073		205,792	25,000	25,025		3,458	859,363	25,559		60	
224,263	1,118	1,013,405	100,000	5,841		7,110	97,016		15,812	61	
9,548	4,798	150,779	25,000	574		420	72,783			62	
30,486		98,777	25,000	31,480		26	349,034		4,500	63	
245,733		415,040	30,000	83,000	25,000	11,039	1,301,534		6,878	64	
578,671	7,913	1,477,451	50,000	2,940		2,660	244,668			65	
132,669		275,268	25,000	2,017	10,000	1,130	96,365	39,858		66	
38,521	500	174,370	25,000	14,070	25,000	4,571	272,111			67	
61,077	3,984	340,752	25,000	9,897		2,274	118,527	702		68	
83,665	1,328	181,400	50,000	4,950		10,178	348,939	13,716	1,000	69	
64,515		428,781	50,000							69	

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Government securities owned	Other bonds, invest- ments, and real estate owned
1	Robstown, State	W. H. Dainwood	A. E. Russ	\$255,797		\$22,750
2	Rochelle, Rochelle	S. H. Gainer	O. E. Rice	89,702	\$20,250	4,450
3	Rockdale, First	J. W. Garner	C. R. Isaacs	236,161	18,750	27,909
4	Rockport, First	C. B. Lucas	A. C. Glass	114,835	279,783	36,588
5	Rock Springs, First	T. B. Phillips	L. R. Smart	221,834	300	21,056
6	Rockwall, Farmers	H. A. Peck	J. O. Wallace	168,471	51,315	32,346
7	Rogers, First	W. B. Thomas	R. B. McElroy	140,228	192,850	39,837
8	Roscoe, First	P. E. Harkins	R. E. Gracey	72,635		16,679
9	Rosebud, First	C. F. Brown	N. E. Stockton	626,491	41,000	47,356
10	Rosebud, Planters	J. A. Tarver	E. A. Donaldson	497,756	12,500	6,000
11	Rosenberg, First	A. W. Miller	J. E. Junker	230,679	65,737	61,266
12	Rotan, First	J. V. Hellums	J. H. Kennedy	305,987	12,500	29,322
13	Rowena, First	H. B. Hofmann	E. J. Ceromka	452,104	750	13,044
14	Rowlett, First	W. A. Matupin	L. R. Guthrie	58,539	10,550	10,250
15	Roxton, First	C. R. Caldwell	G. Poleak	192,406	20,000	31,884
16	Royse City, First		M. Sorrells	124,314	12,500	23,939
17	Rule, First	G. W. May	E. J. Cloud	132,941	30,000	24,200
18	Sabinal, Sabinal	H. P. Stone	H. G. Peters	207,712	50,000	26,680
19	St. Jo, First	H. D. Field	J. Bowers	188,100	50,000	76,800
20	St. Jo, Citizens	J. R. Wiley	G. D. Pedigo	114,485	8,250	7,500
21	San Angelo, First	G. E. Webb	C. R. Hallmark	1,828,631	514,991	123,610
22	San Angelo, Central	W. C. Blanks	O. C. Cartwright	2,649,685	1,255,000	239,325
23	San Angelo, San Angelo	M. L. Mertz	H. O'Bannon	3,365,469	25,000	912,056
24	San Antonio, Alamo	E. Steves	T. R. Lentz	9,090,997	100,000	1,053,938
25	San Antonio, City	W. R. King	A. G. Engelke	7,376,096	3,270,720	1,645,709
26	San Antonio, Com'rcial	G. B. Taliaferro	E. A. Baetz	2,169,623	2,160,000	320,544
27	San Antonio, Frost	J. H. Frost	R. C. Smith	14,553,254	1,296,750	2,652,000
28	San Antonio, Groos	F. C. Groos	A. Groos	1,729,553	301,100	194,171
29	San Antonio, N. B. of C.	J. K. Beretta	A. V. Campbell	5,141,796	605,900	1,208,970
30	San Antonio, San An- tonio	W. L. Herff	T. D. Anderson	1,477,252	515,412	218,181
31	San Augustine, First	R. C. Downs	J. B. Ball	337,499	41,250	80,581
32	Sanger, First	J. T. Chambers	E. L. Berry	208,599	25,000	7,300
33	Sanger, Sanger	J. H. Hughes	G. O. Hughes	111,261	7,500	14,953
34	San Marcos, First	A. L. Blair	H. J. Williamson	282,865	149,000	44,200
35	San Saba, City	T. A. Murray	R. W. Burleson	404,312	48,000	42,539
36	San Saba, San Saba	J. W. Gibbons	W. C. Dofflemeyer	468,985		31,530
37	Santa Anna, First	V. L. Grady	C. W. Woodruff	179,396	200,250	35,985
38	Santa Anna, State	L. Brown	P. P. Bond	300,072		77,825
39	Santo, First	J. T. Cantrell	E. C. Watson	103,846	27,159	11,181
40	Schulenburg, First	R. A. Wolters	G. Russek	493,502	25,350	22,023
41	Schwertner, First	A. Schwertner	F. L. Tegge	77,022	27,150	5,000
42	Seguin, First	C. E. Tips	W. Fey	365,211	22,547	50,267
43	Seymour, First	G. S. Plants	G. S. Plants	422,772	25,000	45,186
44	Seymour, Farmers	R. E. Baskin	D. O. Holman	476,734	38,600	43,100
45	Shamrock, First	O. P. Jones	E. L. Koger	260,139	400,000	87,435
46	Sherman, Commercial	W. R. Brents	F. Z. Edwards	1,760,272	342,700	438,182
47	Sherman, Merchants & Planters	C. B. Dorchester	P. R. Markham	3,003,794	1,055,432	482,874
48	Shiner, First	C. B. Welhausen	P. Welhausen	363,886	40,000	298,829
49	Silverton, First	J. Burson	F. P. Bain	234,203	7,500	58,115
50	Smithville, First	R. Byrne	A. F. Crebes	219,633	130,900	150,735
51	Snyder, Snyder	M. A. Fuller	A. C. Alexander	616,009	40,000	74,912
52	Sonora, First	W. L. Aldwell	E. F. Vanderstucken	725,670	160,900	83,912
53	Sour Lake, Citizens	W. E. Lee	R. G. Proctor	254,400	50,000	110,987
54	Spearman, First	F. L. Carson	C. A. Gibner	154,990		183,546
55	Spur, City	E. C. Edmonds	J. B. Reed	293,506	110,050	43,120
56	Spur, Spur	C. A. Jones	W. T. Andrews, jr	508,251	130,000	264,998
57	Stamford, First	R. V. Colbert	E. G. Keese	529,144	139,467	30,600
58	Stanton, First	A. L. Houston	J. Tom	242,563	25,000	16,000
59	Stanton, Home	J. B. Wilkinson	A. M. Turner	180,025	25,000	12,819
60	Stephenville, Farmers First	W. H. Frey	J. W. Frey	469,867	332,700	61,296
61	Sterling City, First	W. L. Foster	J. S. Cole	427,004	15,000	15,100
62	Stratford, Sherman County	W. T. Martin	A. Ross	181,136		5,519
63	Strawn, First	T. B. Stuart	J. H. Stuart	241,029	20,500	23,826
64	Strawn, Strawn	R. C. Hinkson	J. I. Encke	181,781	36,650	32,431
65	Streetman, First	J. R. Cooper	R. C. Cole	139,298		5,360

by reports of condition December 31, 1928—Continued

TEXAS—Continued
DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capita	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$198,028	\$294	\$476,869	\$50,000	\$20,808		\$10,324	\$377,934	\$15,303	\$2,500	1
70,882	488	185,772	25,000	8,398			150,622		1,752	2
122,188	2,612	407,320	75,000	19,136	\$18,750	1,239	265,690	27,535		3
84,430	2,906	518,542	25,000	20,748	23,800	3,788	424,915	20,291		4
68,588	1,579	313,357	35,000	14,837		15	258,086	1,425	3,500	5
70,663	3,699	328,494	50,000	11,777	50,000		214,137	21,580		6
106,013	4,713	483,441	50,000	23,540	50,000		335,299	21,358		7
16,012	196	103,522	25,000	3,203		3,119	59,282	2,044	12,875	8
173,025	2,000	890,472	50,000	51,822	39,250	6,193	727,818	10,387	4,000	9
224,162	1,442	741,860	50,000	50,007	12,500	5,821	613,653	7,134	2,745	10
100,085	18	458,385	25,000	7,840		3,575	402,520	17,950	1,500	11
86,422	2,189	436,420	30,000	26,446	11,900	1,508	363,220		3,000	12
133,136		599,034	35,000	32,485			476,565	51,376	2,100	13
72,470	1,112	152,921	25,000	7,843			120,078			14
170,019	7,456	421,265	30,000	40,039	20,000	1,046	339,180			15
172,183	1,050	333,956	50,000	12,180	12,500	1,287	252,773	2,046	2,600	16
117,834	2,735	307,740	30,000	15,166	28,050	3,590	229,118	16	4,500	17
72,599	2,728	360,019	100,000	13,001	49,100	12	171,481	26,332		18
74,823	1,500	391,223	30,000	30,139	30,000	15,797	285,290			19
33,158	412	163,805	25,000	9,462	8,050	354	105,930		15,000	20
507,000	16,581	2,991,713	250,000	327,619	150,950	105,822	1,811,682	324,640	15,000	21
911,769	160,241	5,216,020	500,000	336,006	489,650	456,522	2,952,725	426,117	25,000	22
858,615	45,859	5,306,909	100,000	514,822	24,500	566,438	3,502,220	569,019		23
5,024,915	42,783	15,312,633	1,000,000	458,963		3,121,372	7,300,873	3,393,203	32,222	24
2,460,614	119,802	14,872,441	1,000,000	428,925	1,000,000	1,426,606	6,029,463	4,824,276	163,171	25
433,411	34,503	5,318,091	300,000	68,767	300,000	194,865	2,676,910	852,539	925,000	26
4,013,170	262,474	22,777,648	1,000,000	894,782	244,747	3,150,650	10,486,958	6,769,619	251,862	27
800,170	77,936	3,102,790	250,000	151,930	245,200	217,882	2,026,263	137,115	74,500	28
2,087,914	47,823	9,092,403	600,000	444,508	585,797	1,199,525	3,575,323	2,657,165	30,985	29
1,322,224	20,012	3,553,081	500,000	139,267	387,000	722,111	1,755,195	25,603	23,905	30
165,536	2,394	627,260	65,000	35,000	15,950	567	444,252	57,747	8,744	31
49,428	1,250	291,577	30,000	54,181	25,000	3,119	179,277			32
94,486	1,073	229,274	30,000	15,213	7,500	730	173,631	2,200		33
181,807	7,754	665,625	60,000	43,616	59,250	26,191	473,949		2,619	34
183,110	6,150	684,111	100,000	29,480		8,016	542,820	3,795		35
184,903		685,418	25,000	33,056		13,695	562,616	21,021		36
269,028		704,659	50,000	57,500		12,630	570,529		5,093	37
242,059		619,956	50,000	30,560		4,673	518,760	13,463	2,500	38
38,830	1,871	182,887	25,000	8,120	25,000	3,653	113,059	8,055		39
237,597	4,207	782,679	25,000	60,056	25,000		670,123		2,500	40
73,632	1,696	184,500	25,000	7,270	25,000		124,730		2,500	41
108,948	7,906	551,879	50,000	41,068	12,500	42,736	278,877	128,645	1,053	42
145,524	15,147	653,679	75,000	76,306	25,000	51,628	402,805	22,940		43
235,256	725	794,415	50,000	53,179	12,250	74,697	597,514	6,775		44
258,238	8,698	1,344,510	25,000	83,357		21,865	1,018,172	185,142	10,974	45
721,521	194,501	3,457,156	250,000	150,371	195,700	389,293	634,996	686,796	150,000	46
754,878	35,633	5,332,611	800,000	400,000	374,997	448,511	2,165,202	852,389	291,512	47
458,550	7,774	1,168,739	50,000	87,855	40,000	9,678	710,379	271,597		48
84,458	4,116	383,392	30,000	120,000	7,500	9,259	211,435	10,195		49
200,248	3,746	714,262	50,000	28,785	24,700		492,656	117,681	440	50
269,675	11,530	1,012,126	100,000	53,367	38,950	41,973	759,029	13,810	5,000	51
319,090	5,078	1,294,650	100,000	121,196	100,000	65,221	787,256	109,814	14,163	52
97,914	2,500	515,801	50,000	4,725	48,950		330,778	81,348	1,037	53
133,958		472,494	25,000	7,494		3,641	393,147	42,175		54
73,456	6,991	532,125	40,000	25,203	10,000	11,012	442,500	1,350	2,000	55
101,023	10,223	1,014,495	100,000	31,027	24,600	6,195	649,049	153,624	50,000	56
655,425	3,500	1,358,136	100,000	81,218	70,000	281,634	825,384			57
345,465	3,462	632,490	25,000	76,017	25,000		506,473			58
57,278	1,250	276,372	25,000	2,633	24,450	4,630	216,695		2,964	59
140,084	13,605	1,017,552	100,000	59,905	100,000	42,643	705,914	2,805	6,285	60
110,823	1,976	569,903	60,000	110,312	14,650	5,213	367,728		12,000	61
64,054	913	251,622	25,000	10,031		946	162,431	53,211		62
48,729	1,646	335,730	50,000	2,050	12,050	712	167,558	103,360		6
67,514	40	318,416	50,000	6,200		859	214,855	43,413	3,059	6
106,595	40	251,293	25,000	24,050		2,130	200,113			6

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Sudan, First.....	V. C. Nelson.....	J. C. Barron.....	\$152,595	\$10,000	\$22,498
2	Sulphur Springs, First..	E. L. Ashcroft.....	B. C. Cain.....	655,791	100,800	158,093
3	Sulphur Springs, City..	W. O. Womack.....	R. B. Carothers.....	690,604	101,850	214,566
4	Sweetwater, First.....	R. K. McAdams.....	C. B. Payne.....	891,475	-----	43,000
5	Sweetwater City.....	H. H. Wilkinson.....	O. Pate.....	898,775	-----	30,746
6	Swenson, Swenson.....	R. S. Ward.....	W. Stafford.....	93,437	-----	24,393
7	Sylvester, First.....	C. M. Webb.....	V. B. Carothers.....	141,982	50	17,644
8	Taft, First.....	E. N. Tutt.....	G. B. Wither.....	219,982	-----	6,437
9	Tahoka, First.....	A. L. Lockwood.....	W. B. Slaten.....	579,920	12,500	28,658
10	Taylor, First.....	F. H. Welch.....	S. G. Gernert.....	909,129	100,000	257,157
11	Taylor, City.....	J. H. Griffith.....	J. M. Griffith.....	516,651	52,050	82,075
12	Taylor, Taylor.....	G. M. Booth.....	C. H. Booth, Jr.....	763,245	41,000	120,145
13	Teague, First.....	J. Riley.....	R. F. Riley.....	457,880	234,252	129,470
14	Teague, Teague.....	T. B. Poindexter.....	M. Drumwright.....	108,422	402,794	294,933
15	Temple, First.....	F. F. Downs.....	L. Burr.....	1,140,626	122,000	97,724
16	Temple, City.....	C. M. Campbell.....	J. H. Davis, Jr.....	864,645	200,000	351,300
17	Terrell, First.....	M. C. Roberts.....	M. H. Pace.....	1,198,065	397,750	82,505
18	Terrell, American.....	W. P. Allen.....	J. R. Hamilton.....	1,384,651	-----	84,489
19	Terrell, State.....	E. R. Bumpass.....	P. M. Helms.....	571,086	-----	76,137
20	Texarkana, Texarkana..	J. W. Wheeler.....	R. M. Bone.....	6,967,348	4,085,583	1,538,347
21	Texas City, First.....	A. B. Phillips.....	C. Griffin.....	104,899	15,950	20,438
22	Texas City, Texas City.	C. Nessler.....	B. L. Johnson.....	353,516	29,350	69,163
23	Thorndale, First.....	C. A. Nelson.....	C. A. Davis.....	213,620	25,000	27,331
24	Thornton, First.....	B. B. Barron.....	J. E. Barnett.....	163,190	96,450	82,670
25	Throckmorton, First..	D. B. Thomas.....	G. Eubank.....	240,656	207,931	136,044
26	Tom Bean, First.....	J. H. Dickson.....	C. H. Lackey.....	122,553	71,091	6,506
27	Trenton, First.....	J. B. Robinson.....	J. Donaghey.....	119,643	100,550	61,609
28	Trinity, Trinity.....	J. B. Gibson.....	P. H. Cauthan.....	175,923	7,500	61,738
29	Troup, First.....	J. H. Sharp.....	J. W. Pace.....	101,167	120,907	21,754
30	Tulia, First.....	S. F. Flores.....	J. R. Noland.....	350,262	153,117	22,800
31	Turkey, First.....	J. Sharp.....	B. Sharp.....	220,636	-----	30,703
32	Tyler, Citizens N. B. of	G. F. Taylor.....	H. M. Bell.....	1,855,655	324,950	467,622
33	Tyler, Peoples.....	S. R. Greer.....	H. M. Eagle.....	742,723	375,000	207,725
34	Uvalde, Commercial..	N. B. Pulliam.....	J. W. Vanham.....	1,161,511	60,334	69,768
35	Valley Mills, First..	W. T. McNeill.....	R. S. Pool.....	203,057	7,500	17,925
36	Valley View, First..	S. E. Humphries.....	C. E. Peery.....	105,404	38,156	15,830
37	Valley View, Valley View.	E. Williams.....	C. B. Johnson.....	73,011	3,034	7,850
38	Van Alstyne, First.....	J. Umphress.....	L. Umphress.....	127,010	284,160	23,460
39	Venus, Far. & Mer.....	B. Thompson.....	C. Barker.....	80,844	-----	20,577
40	Vernon, Herring.....	C. T. Herring.....	G. C. Morris.....	1,315,079	177,000	151,269
41	Vernon, Waggoner.....	L. G. Hawkins.....	S. C. Hogsett.....	970,259	191,350	139,843
42	Victoria, Peoples.....	J. M. Pickering.....	H. Fischer.....	431,670	14,241	70,833
43	Victoria, Victoria.....	J. Welder.....	T. O. Taylor.....	2,340,486	689,100	519,131
44	Waco, First.....	W. W. Woodson.....	K. H. Sherman.....	7,462,911	1,685,377	1,972,700
45	Waco, Citizens.....	W. G. Lacy.....	C. B. Schuler.....	2,668,527	2,356,667	383,670
46	Waco, Liberty.....	J. B. Earle.....	C. F. Dumas.....	1,913,330	300,000	573,098
47	Waco, National City..	J. D. Mayfield.....	F. P. Mayfield.....	286,299	306,850	109,059
48	Waxahachie, Citizens.	T. A. Ferris.....	E. D. Miller.....	1,467,125	104,778	395,459
49	Weatherford, First..	W. S. Fant.....	G. Fant.....	873,668	190,950	136,748
50	Weatherford, Citizens.	G. A. Holland.....	J. S. Campbell.....	680,882	250,000	23,718
51	Wellington, First.....	G. W. Deahl.....	A. E. Smallwood.....	309,093	-----	17,615
52	Wellington, City.....	J. C. Doneghy.....	J. A. Lucas.....	813,050	-----	62,944
53	Weslaco, First.....	H. B. Seay.....	W. S. Ray.....	253,598	25,000	32,450
54	West, N. B. of.....	W. R. Glasgow.....	H. F. Ellis.....	390,565	76,310	63,752
55	West, State.....	C. W. Holloway.....	H. C. Edwards.....	237,158	50,000	9,881
56	Wheeler, First.....	W. G. Stiles.....	F. B. Craig.....	59,336	-----	16,205
57	White Deer, First.....	T. A. Horn.....	J. C. Freeman.....	272,411	-----	20,650
58	Whitesboro, First.....	S. B. Cowell.....	H. T. Cowell.....	126,940	45,000	10,313
59	Whitesboro, City.....	C. D. Anderson.....	F. D. Thomas.....	226,458	60,050	19,800
60	Whitewright, First..	C. B. Bryant.....	R. A. Gillett.....	418,536	175,000	144,327
61	Whitewright, Planters.	D. S. McMillin.....	H. G. Webster.....	217,168	120,000	26,659
62	Whitney, First.....	W. L. Sanderson.....	J. N. Collier.....	243,777	50,000	37,809
63	Wichita Falls, First..	W. M. McGregor.....	A. M. Miller.....	5,153,610	2,315,550	938,404
64	Wichita Falls, City..	J. A. Kemp.....	O. Jones.....	7,012,481	2,263,804	1,220,133
65	Wichita Falls, Security.	J. I. Staley.....	H. H. Cotner.....	2,339,285	473,969	215,232
66	Wills Point, First..	J. C. Lybrand.....	J. H. Human.....	227,505	12,550	89,527
67	Wills Point, State..	R. W. Garrett.....	E. H. White.....	321,978	80,852	13,570
68	Wills Point, Van Zandt County.	H. T. Fry.....	-----	170,849	50,000	20,229

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$224,058	\$2,721	\$411,872	\$25,000	\$10,041		\$2,728	\$374,103			1
340,297	14,284	1,272,245	100,000	70,087	\$98,400	92,490	850,446	\$55,660	\$5,102	2
370,981	5,000	1,389,001	100,000	199,581	100,000	77,052	909,413	2,955		3
335,336		1,269,811	100,000	50,050		236,592	849,055	14,114		4
242,637	116,697	1,288,835	100,000	35,311		329,275	696,928	38,535	88,806	5
45,374	4,049	172,253	25,000	19,151		11,628	113,974		2,600	6
54,544		215,637	35,000	6,806		2,754	170,477			7
41,003	812	267,422	62,500	9,429		1,485	164,182	29,109	624	8
328,355	2,952	952,415	50,000	72,929	12,500	9,268	788,914	16,333	2,700	9
255,709	5,826	1,527,820	150,000	80,391	100,000	10,532	949,928	223,386	7,580	10
281,649	2,500	934,925	100,000	81,673	50,000	101,745	539,326	59,181	6,000	11
312,228	5,834	1,242,455	150,000	121,286	37,000	10,241	855,269	68,659		12
132,705	10,691	965,098	50,000	174,137	50,000	81,029	487,238	91,179	31,516	13
142,800	3,352	952,011	60,000	37,698	56,850	6,566	708,411	24,456	60,000	14
538,969		1,777,349	100,000	54,750		269,716	1,253,929	98,924		15
395,234	13,024	1,746,203	200,000	7,577	49,100	179,603	1,253,295	56,628		16
105,815	10,218	1,686,603	200,000	105,006	200,000	290,459	1,521,409	369,729		17
536,482	12,164	2,415,536	200,000	215,603	200,000	62,714	647,499	1,083,093	6,027	18
238,143	734	884,100	200,000	41,217		8,896	432,000	263,987		19
3,044,859	179,455	16,635,592	500,000	650,000	300,000	2,362,557	9,510,444	2,964,447	239,142	20
59,127	599	196,215	25,000	14	10,000	9,127	111,905	40,143		21
167,494	1,250	617,773	50,000	43,418	25,000	799	431,285	67,271		22
75,619	1,250	342,850	50,000	16,756	25,000	3,000	200,896	25,751	1,447	23
360,416	1,539	704,265	50,000	103,889	25,000	72	512,585		12,719	24
164,950	10,771	760,382	75,000	54,482	50,000	7,656	573,214			25
69,140	1,271	270,601	25,000	16,000	25,000	9,046	140,044	34,411	21,000	26
35,756	531	318,080	40,000	52,241	10,000		182,065	33,774		27
144,864	375	390,405	50,000	21,330	6,000	25,023	228,597	59,450		28
82,209	1,755	327,792	25,000	28,369	23,400	1,098	217,395		2,530	29
146,869	4,245	677,293	50,000	75,907	50,000	15,678	419,730	65,978		30
146,010	287	397,036	25,000	18,826		8,284	341,358	4,000	168	31
615,819	19,602	3,283,648	250,000	451,047	244,100	71,027	2,034,462	220,512	12,760	32
348,475	4,450	1,678,378	100,000	60,379	25,000	45,281	1,247,299	195,676	4,749	33
234,488	10,325	1,520,446	100,000	161,828	59,200	42,598	1,025,597	105,748	25,475	34
210,026	56,449	494,957	50,000	11,084	7,500		427,773	600		35
29,383	412	189,185	25,000	15,238	5,950	840	137,559	4,568		36
29,144	2	113,041	25,000	3,342		5,608	78,200	831		37
59,726	2,927	497,283	50,000	58,305	18,750		365,228		5,000	38
57,106	346	158,873	25,000	16,141		4,993	108,239		4,500	39
225,963	12,122	1,681,433	125,000	125,682	72,000	44,135	1,283,174	231,442		40
404,135	6,052	1,711,639	100,000	107,254	50,000	119,734	1,334,651			41
117,344	128	634,236	50,000	18,240		13,433	429,712	122,273	578	42
552,508	26,421	4,127,646	500,000	297,896	500,000	164,586	1,969,826	653,391	41,944	43
3,195,215	182,634	14,498,887	1,000,000	295,513	984,100	2,236,008	6,791,540	4,184,226	7,500	44
1,228,806	22,208	6,659,878	250,000	221,909	243,247	548,289	3,045,029	2,330,187	21,217	45
9,909,172	58,294	3,753,894	300,000	124,997	200,050	372,790	1,785,357	869,700	11,000	46
186,850	11,607	900,659	100,000	45,006	99,995	2,868	613,634	32,955	6,201	47
439,085	49,082	2,505,529	200,000	62,114	100,000	203,312	1,879,113	50,990	10,000	48
203,012	11,190	1,415,568	100,000	123,816	98,700	165,793	852,349		75,000	49
141,661	19,566	1,193,601	100,000	30,244	100,000	71,524	891,833			50
524,809	4,857	1,405,660	100,000	150,005		18,808	409,082	8,324		51
40,345	1,250	352,643	25,000	10,163	24,500	97,920	1,000,474	43,816	13,445	52
114,199	2,500	637,325	50,000	24,035	50,000	53,951	175,975	36,425	26,629	53
122,934	46,553	419,974	50,000	41,375		1,954	285,200	220,203	5,933	54
121,016	1,081	197,638	25,000	7,570		6,370	246,041	76,168		55
99,871	87	393,019	45,000	17,531		2,068	159,353	3,647		56
50,694	1,500	234,452	50,000	6,002	30,000	5,232	255,663	69,593		57
65,382	2,511	374,201	50,000	10,277	50,000	1,307	110,835	36,308		58
81,892	5,582	825,337	100,000	120,000	100,000	4,099	211,043	47,400	1,382	59
50,171	5,331	419,329	100,000	36,018	97,900	18,158	471,733	15,446		60
167,423	6,832	505,941	50,000	13,975	50,000	2,827	164,265	17,813	506	61
2,204,377	30,452	10,642,383	1,000,000	679,337	468,447	3,644	387,722		3,147	62
632,733	85,386	13,214,537	1,000,000	431,070	1,000,000	1,760,453	4,723,910	1,987,059	8,935	63
692,525	27,567	3,748,576	200,000	225,000	200,000	6,430,507	1,377,875		9,000	64
114,920	625	445,127	50,000	28,310	12,500	804,627	1,704,528	605,421	2,500	65
284,122	235	700,757	100,000	35,700		4,073	316,348	31,346	3,500	66
115,988	1,343	358,409	50,000	11,370		2,900	535,957	22,700	3,500	67
						779	296,260			68

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Windom, First.....	W. L. Dowlen.....	J. D. Richardson....	\$52,667	\$46,800	\$16,609
2	Winfield, Winfield.....	G. A. Lokey.....	L. A. Black.....	64,007	-----	11,461
3	Winnboro, First.....	A. Morris.....	T. A. Wright.....	589,500	193,500	64,224
4	Winters, First.....	H. James.....	L. Deffebach.....	289,011	-----	21,692
5	Wolfe City, Wolfe City.....	S. A. Longmoor.....	R. L. Mullins.....	113,744	4,000	28,128
6	Woodsboro, First.....	W. M. Dodson.....	H. Cummins.....	145,720	41,850	27,500
7	Wortham, First.....	M. C. Strange.....	A. J. McKinney.....	237,061	60,000	35,016
8	Yoakum, Yoakum.....	W. T. Brian.....	P. Wendtland.....	828,187	132,400	128,803
9	Yorktown, First.....	R. F. Korth.....	E. P. Zinke.....	466,761	185,750	60,174

UTAH

DISTRICT NO. 12

1	Bingham Canyon, First.....	G. E. Chandler.....	E. Chandler.....	\$224,148	\$401	\$124,780
2	Brigham, First.....	J. D. Peters.....	J. L. Nelson.....	1,112,498	34,550	189,661
3	Coalville, First.....	A. Blonquist.....	F. D. Williams.....	404,615	234,200	211,413
4	Layton, First.....	E. P. Ellison.....	L. E. Ellison.....	366,983	35,986	9,400
5	Logan, First.....	J. H. Anderson.....	A. Sonne.....	1,827,820	207,400	155,533
6	Moab, First.....	D. L. Goudelock.....	H. G. Green.....	101,822	72,700	104,552
7	Morgan, First.....	H. B. Crouch.....	B. W. Heiner.....	250,212	41,000	48,880
8	Murray, First.....	D. A. McMillan.....	H. A. Robbins.....	392,867	221,750	306,781
9	Nephi, First.....	G. M. Whitmore.....	W. C. Andrews.....	724,299	126,150	24,045
10	Nephi, Nephi.....	J. S. Ostler.....	R. Brough.....	232,064	50,000	27,000
11	Ogden, First.....	M. S. Eccles.....	A. V. McIntosh.....	4,324,839	1,023,200	1,320,342
12	Ogden, N. B. of Com.....	C. H. Barton.....	H. B. Barton.....	1,910,549	176,000	236,513
13	Park City, First.....	W. W. Armstrong.....	J. Paxton.....	489,897	170,531	223,706
14	Price, First.....	J. Barboglio.....	G. N. Nelson.....	811,257	144,078	102,310
15	Salt Lake City, Continental.....	J. E. Cosgriff.....	J. H. Grut.....	7,581,934	1,120,374	1,959,601
16	Salt Lake City, Deseret.....	E. S. Hills.....	R. C. Barnes.....	2,902,027	1,604,594	1,188,090
17	Salt Lake City, National Copper.....	W. W. Armstrong.....	R. C. Wilson.....	4,377,463	405,005	946,722
18	Salt Lake City, Utah State.....	H. J. Grant.....	H. T. McEwan.....	4,878,944	1,479,748	2,535,000
19	Smithfield, Commercial.....	T. H. Woolford.....	T. B. Farr.....	284,621	68,822	51,832
20	Spanish Fork, City.....	L. J. Durrant.....	H. A. Gardner.....	319,412	26,700	13,240

VERMONT

DISTRICT NO. 1

1	Barre, Peoples.....	F. D. Ladd.....	W. C. Johnson, jr.....	\$2,698,334	\$100,000	\$2,729,938
2	Bellows Falls, N. B. of.....	W. B. Glynn.....	E. Bolles.....	529,946	101,029	148,435
3	Bennington, First.....	G. F. Graves.....	A. J. Colgan.....	1,279,100	213,250	670,805
4	Bennington, County.....	A. J. Holden.....	H. H. Webster.....	1,324,234	118,000	213,321
5	Bethel, National White River.....	W. B. C. Stickney.....	C. N. Arnold.....	1,153,529	50,000	534,511
6	Bradford, Bradford.....	R. O. Carr.....	C. A. Haskins.....	634,210	25,000	617,286
7	Brandon, First.....	G. H. Young.....	F. W. Briggs.....	323,116	75,000	119,893
8	Brandon, Brandon.....	W. F. Scott.....	J. R. Leonard.....	191,133	118,000	372,283
9	Brattleboro, Vermont Peoples.....	J. G. Estey.....	C. G. Staples.....	3,834,900	435,445	772,281
10	Bristol, First.....	F. R. Dickerman.....	R. S. Brown.....	210,879	41,500	240,006
11	Burlington, Howard.....	W. B. Howe.....	H. S. Weed.....	3,979,952	638,882	730,162
12	Burlington, Merchants.....	S. E. Woodhouse.....	T. M. Bradley.....	845,994	150,000	374,504
13	Chelsea, N. B. of Orange County.....	H. Lyman.....	H. N. Mattison.....	892,101	50,000	123,554
14	Chester, N. B. of.....	S. Adams.....	P. E. Heald.....	206,640	17,792	21,668
15	Danville, Caledonia.....	B. G. Rogers.....	A. Wesson.....	1,064,362	137,650	433,848
16	Derby Line, N. B. of.....	D. W. Davis.....	A. C. Cowles.....	492,365	70,000	524,319
17	Enosburg Falls, First.....	E. F. Greenwood.....	A. J. O'Heare.....	568,566	20,000	315,327

by reports of condition December 31, 1928—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (Including United States deposits)	Time deposits	Other liabilities	
\$116,260	\$938	\$233,274	\$40,000	\$7,105	-----	\$956	\$185,183	-----	-----	1
28,356	895	104,719	25,000	3,992	-----	478	74,685	\$594	-----	2
230,045	2,500	1,079,769	100,000	158,520	\$50,000	23,015	596,113	134,071	\$18,050	3
85,891	4,273	400,867	40,000	16,394	-----	-----	310,262	-----	4,101	4
137,306	217	253,395	25,000	12,762	-----	1,222	209,026	35,350	35	5
108,534	2,335	323,939	25,000	28,210	-----	2,049	215,641	23,009	-----	6
108,065	2,833	443,875	60,000	27,300	60,000	1,297	295,278	-----	-----	7
403,169	29,727	1,522,286	100,000	82,537	48,300	16,283	1,038,225	235,941	1,000	8
218,262	879	931,820	50,000	69,935	14,695	7,436	644,666	137,797	7,277	9

UTAH

DISTRICT NO. 12

\$103,306	\$2,565	\$455,200	\$100,000	\$24,960	-----	\$10,611	\$144,154	\$175,475	-----	1
193,876	4,040	1,534,625	100,000	21,000	\$20,000	5,698	725,249	662,688	-----	2
161,346	477	1,011,621	50,000	21,531	-----	1,672	492,862	445,439	-----	3
104,780	1,252	518,401	25,000	60,178	25,000	11,925	252,527	143,771	-----	4
254,369	10,249	1,954,871	100,000	35,000	92,550	16,226	613,821	1,055,402	\$41,872	5
153,654	2,680	440,408	50,000	10,000	47,550	-----	332,858	-----	-----	6
83,717	1,250	425,053	25,000	10,807	24,995	1,766	281,632	64,819	16,034	7
125,195	5,000	1,031,593	100,000	20,208	98,095	1,012	356,406	467,372	8,500	8
93,934	2,596	970,184	50,000	69,187	-----	63,650	368,174	340,173	50,000	9
38,896	2,939	350,899	50,000	3,622	50,000	4,568	117,798	105,611	19,300	10
3,513,030	279,464	10,460,893	500,000	105,684	495,600	4,589,052	4,192,691	441,624	136,244	11
745,430	15,443	3,082,935	250,000	51,077	172,500	257,133	1,251,243	1,099,237	1,745	12
97,063	2,140	983,339	50,000	25,011	-----	62,251	314,412	531,632	-----	13
170,698	3,197	1,231,540	50,000	70,000	48,550	24,028	495,350	537,623	5,958	14
4,255,140	46,718	14,903,767	600,000	200,000	519,998	2,117,172	7,390,746	4,018,686	57,165	15
1,816,211	118,970	7,629,592	500,000	617,347	495,300	2,573,228	4,366,692	370,355	204,100	16
2,545,749	31,714	8,306,633	500,000	136,798	-----	1,436,437	4,136,882	2,071,436	25,100	17
2,153,843	16,129	11,063,664	500,000	296,201	-----	3,212,375	4,921,483	1,682,666	250,937	18
46,447	1,508	453,230	25,000	16,470	25,000	6,628	192,044	183,738	4,350	19
39,028	1,523	399,903	25,000	20,960	25,000	8,399	158,674	147,237	14,603	20

VERMONT

DISTRICT NO. 1

\$473,246	\$94,722	\$6,096,241	\$200,000	\$243,193	\$99,300	\$70,005	\$656,432	\$4,651,307	\$176,004	1
117,550	25,235	922,225	100,000	29,294	97,900	32,575	493,071	1,64,371	5,014	2
194,611	28,206	2,385,972	110,000	185,398	109,000	69,315	697,990	1,182,269	32,000	3
232,265	18,252	1,906,072	100,000	96,819	98,650	84,098	547,315	969,813	9,356	4
115,687	2,500	1,856,227	50,000	107,764	50,000	12,310	329,173	1,288,960	18,000	5
120,660	5,517	1,402,673	50,000	92,631	25,000	65,264	263,948	902,593	3,337	6
43,158	6,226	567,333	75,000	60,278	75,000	265	126,660	227,190	3,000	7
592,148	194,599	6,135,743	500,000	380,443	499,997	636	1,720,901	2,345,897	491,558	10
193,205	10,249	1,329,448	150,000	230,042	148,498	71,384	672,024	-----	57,500	12
60,751	9,169	1,385,575	50,000	107,914	49,400	4,619	112,003	940,535	121,104	13
43,540	2,865	538,793	25,000	20,930	25,000	4,292	150,265	313,306	-----	11
88,581	5,114	1,729,555	100,000	143,811	100,000	1,295	146,899	1,190,173	47,377	15
94,054	4,673	1,185,410	100,000	141,811	69,300	81	142,186	721,507	10,525	16
37,414	3,352	944,659	25,000	54,322	18,550	2,416	61,961	762,072	20,338	17

Resources and liabilities of national banks as shown

VERMONT—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Fair Haven, First.....	G. E. Adams.....	R. R. Ellis.....	\$217,238	\$42,200	\$26,051
2	Fair Haven, Allen.....	G. H. V. Allen.....	C. S. Cole.....	1,184,958	52,497	1,176,926
3	Island Pond, Island Pond.	P. H. Dale.....	D. A. Elliott.....	676,283	56,643	497,614
4	Manchester Center, Factory Point.	E. L. Wyman.....	W. H. Roberts.....	467,793	80,600	14,960
5	Middlebury, N. B. of..	C. E. Pinney.....	P. J. Hincks.....	814,742	100,000	225,831
6	Montpelier, First.....	F. M. Corry.....	A. G. Eaton.....	1,475,195	200,700	1,252,186
7	Montpelier, Montpelier.	J. M. Boutwell.....	H. L. Farwell.....	704,879	181,855	1,664,011
8	Newport, N. B. of..	J. E. McCarten.....	E. L. Brown.....	1,089,642	123,300	1,686,675
9	North Bennington, First.	H. P. McCullough..	R. A. Jones.....	1,068,366	172,524	566,938
10	Northfield, Northfield.	C. A. Edgerton.....	K. MacMinn.....	414,527	45,000	115,020
11	Orwell, First.....	W. B. French.....	D. L. Wells.....	169,840	50,000	96,189
12	Poultney, First.....	H. Spalholz.....	J. E. Holmes.....	865,602	51,000	224,957
13	Poultney, Citizens	G. H. Ripley.....	G. H. Norton.....	678,364	55,550	471,555
14	Proctorsville, Black River.	H. L. Drugg.....	G. H. Parker.....	152,358	20,000	234,815
15	Randolph, Randolph..	M. M. Wilson.....	F. O. Copeland.....	667,928	-----	232,720
16	Richford, Richford..	A. L. Esty.....	A. W. Moulton.....	307,205	50,000	76,165
17	Rutland, Central.....	C. B. Hinsman.....	F. C. Spencer.....	486,530	100,000	412,180
18	Rutland, Clement.....	H. G. Smith.....	C. H. Harrison.....	1,093,066	337,305	1,906,613
19	Rutland, Killington	E. P. Gilson.....	A. C. Hughes.....	402,759	100,000	217,439
20	Rutland, Rutland Co..	H. F. Field.....	R. D. Smith.....	1,532,985	222,558	541,774
21	St. Albans, Welden..	J. G. Smith.....	B. R. Corliss.....	1,649,674	50,000	683,146
22	St. Johnsbury, First	J. C. Clark.....	H. E. Smith.....	400,402	181,500	212,182
23	St. Johnsbury, Merchants.	H. Blodgett.....	J. F. Puffer.....	1,044,379	65,000	646,167
24	Springfield, First.....	E. J. Fullam.....	A. S. Martin.....	1,037,126	200,000	817,273
25	Vergennes, N. B. of..	A. W. Norton.....	E. W. Graves.....	505,531	159,900	216,121
26	Wells River, N. B. of Newbury.	S. E. Clark.....	N. Bailey.....	528,604	300,200	102,955
27	White River Junction, First.	L. D. Wheeler.....	C. LeBourveau.....	1,089,829	161,000	463,179
28	Windsor, State.....	F. S. Hale.....	W. J. Saxie.....	437,617	-----	806,369
29	Woodstock, Woodstock.	H. C. Cushing.....	H. H. Saul.....	261,946	50,000	211,268

VIRGINIA

DISTRICT NO. 5

1	Abingdon, First.....	J. W. Bell.....	R. W. Bell.....	\$1,700,980	\$225,000	\$204,219
2	Alexandria, First.....	G. L. Boothe.....	G. E. Warfield.....	2,539,353	274,200	414,641
3	Alexandria, Alexandria.	H. W. Smith.....	L. H. Dudley.....	926,792	117,317	223,644
4	Alexandria, Citizens..	C. Pierce.....	G. F. Downham.....	1,941,729	217,350	575,442
5	Altavista, First.....	W. O. Smith.....	J. L. East.....	407,569	104,661	107,718
6	Appalachia, First.....	R. E. Taggart.....	W. A. Jones.....	936,685	152,475	299,662
7	Appomattox, Farmers.	C. A. Hancock.....	A. R. Harwood.....	383,981	50,733	87,867
8	Ashland, First.....	C. W. Saunders.....	V. N. Vaughan.....	392,195	10,350	36,228
9	Ashland, Hanover.....	S. J. Doswell.....	N. Priddy.....	743,713	100	28,112
10	Bassett, First.....	J. D. Bassett.....	J. B. Dillon.....	656,842	160,000	28,907
11	Bedford, Citizens.....	R. E. White.....	F. C. Ford.....	1,514,080	12,650	9,750
12	Bedford, Peoples.....	L. R. Gills.....	E. D. English.....	999,251	165,595	82,086
13	Berryville, First.....	H. W. Baker.....	J. T. L. Jones.....	492,891	45,100	15,490
14	Big Stone Gap, First..	J. B. Wampler.....	E. M. Reasor.....	407,171	50,000	23,200
15	Blacksburg, National	A. Black.....	J. M. Kessler.....	479,432	24,000	14,000
16	Blackstone, First.....	S. L. Barron.....	A. L. Cobb.....	701,078	108,000	76,749
17	Bluefield, Twin City	W. J. Osborne.....	J. F. Anderson.....	180,201	50,000	51,658
18	Bristol, Dominion.....	C. S. Carter.....	A. E. Andersen.....	1,956,192	308,649	201,407
19	Broadway, First.....	I. P. Wittig.....	J. J. Pennypacker..	213,138	31,250	34,240
20	Brookneal, Peoples.....	A. P. Talley.....	-----	390,169	-----	91,919
21	Buchanan, Buchanan..	L. P. Dillon.....	U. H. Hyde.....	312,763	60,000	237,026
22	Buena Vista, First.....	B. E. Vaughan.....	V. T. Strickler.....	460,011	12,500	88,274
23	Charlottesville, N. B. & T. Co.	N. T. Shumate.....	H. E. Dinwiddie.....	3,451,017	510,100	983,246
24	Charlottesville, Peoples.	G. R. B. Michie.....	H. A. Dinwiddie.....	5,096,908	568,500	2,076,608

by reports of condition December 31, 1928—Continued

VERMONT—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$56,203	\$3,464	\$345,156	\$100,000	\$54,492	\$30,647	-----	\$98,845	\$33,635	\$27,537	1
269,460	2,205	2,686,112	50,000	77,406	40,000	893	516,566	2,000,457	1,560	2
56,917	21,062	1,308,519	75,000	81,520	35,000	9,468	157,803	832,832	116,696	3
80,898	3,750	648,001	75,000	70,776	74,000	27,570	365,655	-----	35,000	4
97,148	6,832	1,244,553	100,000	113,007	95,200	10,029	302,552	578,673	45,002	5
391,958	37,468	3,357,507	150,000	102,643	99,995	936	448,606	2,543,752	11,575	6
234,118	38,882	2,823,745	150,000	177,610	150,000	17,144	398,375	1,927,767	2,849	7
196,082	21,723	3,117,422	100,000	137,935	90,400	15,004	267,473	2,444,353	62,257	8
150,904	9,827	1,975,959	150,000	187,979	148,550	113,433	401,850	674,138	-----	9
60,765	2,017	637,329	50,000	49,280	30,000	27,470	108,821	321,369	50,374	10
33,560	3,418	353,007	50,000	25,613	48,500	-----	91,019	125,975	11,560	11
116,902	27,400	1,285,761	100,000	103,518	47,550	23,953	180,782	829,958	-----	12
82,263	4,031	1,291,763	50,000	36,188	49,300	14,071	169,806	902,308	70,600	13
25,423	1,449	434,045	50,000	42,136	19,750	1,963	74,691	243,002	2,500	14
119,516	7,169	1,027,333	75,000	40,956	-----	5,562	243,253	611,062	51,450	15
17,762	11,964	463,090	50,000	15,000	50,000	1,046	41,285	274,066	30,769	16
268,567	9,487	1,276,764	100,000	126,644	90,000	120,958	447,791	369,368	4,000	17
310,135	60,195	3,697,314	100,000	232,822	97,750	39,020	960,432	2,217,143	44,141	18
128,881	95,722	944,801	100,000	180,719	99,250	69,259	325,573	180,000	-----	19
333,220	26,033	2,656,600	100,000	183,097	49,497	125,837	780,923	1,179,131	238,115	20
220,853	22,666	2,629,339	100,000	96,476	49,200	84,006	574,020	1,664,884	56,853	21
168,944	10,914	973,842	200,000	54,201	180,000	66,690	421,635	1,410	30,000	22
192,416	7,095	1,955,057	150,000	107,109	64,197	7,208	405,127	1,181,169	40,250	23
273,684	14,880	2,342,063	200,000	108,742	107,200	32,281	716,356	1,043,205	45,179	24
82,838	7,705	972,115	150,000	112,044	150,000	645	224,300	909,226	46,000	25
57,554	15,882	1,005,095	300,000	102,613	295,500	39,211	257,774	-----	9,097	26
223,743	11,300	1,949,051	100,000	101,309	98,600	118,151	573,822	851,169	106,000	27
277,425	1,124	1,522,535	50,000	75,290	-----	9,313	353,527	1,034,405	-----	28
81,732	5,504	610,450	75,000	78,785	40,550	36,642	366,723	-----	3,750	29

VIRGINIA

DISTRICT NO. 5

430,727	258,175	2,819,101	200,000	76,449	200,000	199,345	715,600	1,358,067	69,607	1
411,329	11,638	3,951,161	200,000	533,110	98,650	124,119	1,065,796	1,749,357	180,129	2
115,554	10,019	1,393,326	100,000	58,395	100,000	26,744	458,320	567,160	82,707	3
321,285	10,948	3,066,754	200,000	302,096	196,600	140,397	991,341	1,007,630	128,670	4
67,826	4,299	692,073	50,000	34,669	50,000	4,738	144,194	393,472	10,000	5
183,005	10,799	1,582,626	100,000	112,942	100,000	11,700	500,899	658,870	10,505	6
29,427	17,128	569,136	50,000	10,615	50,000	2,158	65,405	329,107	61,851	7
53,506	500	493,079	25,000	12,631	9,700	3,881	145,729	298,566	1,072	8
47,856	177	819,658	50,000	24,686	-----	13,285	155,012	533,367	79,973	9
75,032	5,000	1,582,781	100,000	48,212	100,000	11,664	272,738	313,194	46,919	10
175,143	21,222	1,732,845	100,000	122,568	-----	55,102	325,720	1,082,536	47,630	11
103,804	61,877	1,433,513	100,000	116,485	55,000	20,294	292,024	802,080	18,000	12
60,485	2,837	616,803	25,000	63,121	7,750	1,753	167,919	333,290	1,500	14
58,160	2,514	541,045	50,000	23,954	48,800	8,298	159,911	248,582	2,297	15
38,074	-----	555,506	75,000	26,631	-----	1,373	232,707	271,495	20,500	16
75,379	9,563	970,769	120,000	57,095	100,000	3,039	166,091	504,044	38,648	17
17,715	2,663	308,237	50,000	8,191	50,000	6,033	67,919	89,446	56,884	18
375,428	23,551	2,865,227	300,000	160,174	292,250	377,422	842,837	835,660	1,818	19
66,397	312	345,337	25,000	31,284	6,250	2,044	181,061	97,880	15,520	20
52,441	6,259	540,788	50,000	-----	-----	1,327	141,163	332,848	66,235	21
127,655	4,244	741,688	60,000	81,347	60,000	56,085	111,289	306,732	2,000	22
92,217	679	653,683	60,000	32,232	12,500	5,096	186,327	365,528	4,723	23
454,930	60,085	5,479,376	500,000	166,694	600,000	247,206	1,471,006	2,264,995	329,470	24
664,297	41,707	8,448,020	500,000	359,323	400,000	126,581	2,134,562	4,757,209	170,345	24

Resources and liabilities of national banks as shown

VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Chase City, First.....	A. H. Robertson.....	J. D. Bryson.....	\$816, 147	\$50, 000	\$54, 031
2	Chatham, First.....	W. P. Parrish.....	E. J. Parrish.....	175, 784	39, 663	31, 253
3	Chilhowie, National.....	W. H. Copenhaver.....	G. P. Cox.....	255, 970	25, 000	25, 211
4	Christiansburg, First.....	C. W. Surface.....	P. Foster.....	692, 485	100, 000	24, 000
5	Clifton Forge, First.....	J. C. Carpenter, jr.....	R. O. Artz.....	1, 638, 462	102, 500	148, 480
6	Clifton Forge, Clifton Forge.	J. H. Drewry.....	J. Wilson.....	1, 612, 523	100, 118	146, 517
7	Coburn, First.....	J. W. Bell.....	R. G. Boatright.....	736, 647	129, 500	104, 699
8	Covington, Citizens.....	G. L. Miller.....	W. H. McConihay.....	1, 248, 379	163, 900	902, 794
9	Covington, Covington.....	E. M. Nettleton.....	D. E. Mountcastle.....	825, 431	118, 860	192, 458
10	Crewe, First.....	A. H. Klocke.....	J. M. Jones.....	509, 794	81, 000	53, 504
11	Culpeper, Second.....	J. L. Fray.....	J. J. Roberts.....	1, 555, 359	151, 469	329, 971
12	Culpeper, Culpeper.....	J. S. Covington.....	H. G. Brown.....	708, 682	55, 000	143, 081
13	Danville, First.....	J. I. Pritchett.....	B. V. Booth.....	6, 484, 223	374, 700	460, 313
14	Danville, American.....	W. R. Fitzgerald.....	W. R. Harrison.....	2, 858, 920	304, 500	131, 861
15	Dillwyn, Merchants & Planters	J. H. Lewis.....	A. W. Carter.....	253, 541	10, 279	45, 672
16	Emporia, First.....	W. R. Cato.....	L. R. Anderson.....	908, 162	106, 422	87, 901
17	Emporia, Citizens.....	H. W. Hall.....	W. T. Harding.....	1, 816, 856	126, 352	99, 667
18	Esmont, Esmont.....	H. P. McCary.....	B. R. Staton.....	88, 512	23, 750	69, 620
19	Fairfax, National.....	F. M. Brooks.....	E. Littleton.....	416, 973	50, 000	150, 750
20	Farmville, First.....	N. B. Davidson.....	G. E. West.....	1, 002, 110	85, 200	61, 200
21	Farmville, Peoples.....	G. M. Robeson.....	J. L. Bugg.....	766, 500	50, 000	170, 061
22	Ferrum, First.....	W. B. Thompson.....	C. L. Ross.....	256, 973	35, 950	103, 863
23	Flint Hill, First.....	J. B. Williams.....	J. S. Browning.....	108, 372	10, 000	41, 773
24	Fredericksburg, National	H. L. Wallace.....	H. D. Scott.....	881, 910	115, 400	631, 400
25	Fredericksburg, Planters	W. J. Ford.....	P. Karsten, jr.....	733, 524	122, 912	228, 293
26	Fries, First.....	T. C. Vaughan.....	F. L. Elkins.....	380, 232	10, 000	27, 025
27	Front Royal, Front Royal.	S. G. Waller.....	H. R. Millar.....	434, 772	50, 000	43, 981
28	Galax, First.....	T. L. Felts.....	F. J. Roberts.....	625, 855	25, 000	96, 285
29	Gate City, First.....	N. M. Horton.....	W. S. Pendleton.....	513, 356	31, 000	14, 171
30	Gate City, Peoples.....	D. C. Sloan.....	H. P. Boatright.....	367, 438	53, 327	14, 653
31	Gloucester, First.....	C. G. Hinkle.....	J. H. Waddell, jr.....	172, 375	35, 000	208, 170
32	Gordonsville, National.....	L. W. Graves.....	J. L. T. Sneed.....	261, 599	25, 000	24, 227
33	Grundy, First.....	H. G. Charles.....	I. E. Thompson.....	272, 566	60, 000	36, 245
34	Hallwood, Hallwood.....	E. H. Conquest.....	G. C. Hatton.....	235, 359	50, 000	115, 134
35	Hamilton, Far & Mer	H. B. Taylor.....	H. J. Hoge.....	134, 668	25, 000	13, 150
36	Hampton, First.....	J. C. Robinson.....	R. C. Winne.....	830, 910	118, 000	912, 571
37	Hampton, Merchants.....	L. M. von Schilling.....	E. M. Johnson.....	805, 297	100, 000	192, 750
38	Harrisonburg, First.....	W. L. Dechert.....	W. H. Byrd.....	2, 421, 032	195, 000	276, 233
39	Harrisonburg, National	J. E. Reherd.....	T. P. Beery.....	660, 926	150, 000	204, 600
40	Harrisonburg, Rockingham.	C. G. Harnsberger.....	S. D. Myers.....	1, 734, 110	129, 000	85, 400
41	Herndon, National.....	E. L. Robey.....	A. E. Bradshaw.....	450, 955	26, 900	27, 570
42	Honaker, First.....	E. J. Boyd.....	J. S. Hargis.....	420, 971	25, 000	97, 331
43	Hot Springs, Bath Co.	W. M. McAllister.....	C. C. Phillips.....	534, 410	50, 000	124, 700
44	Independence, Grayson County.	E. I. Phipps.....	W. C. Phipps.....	200, 077	35, 000	38, 159
45	Irrington, Lancaster.....	H. O. Rock.....	W. J. Haynie.....	337, 287	36, 250	104, 563
46	Jonesville, Powell Valley.	D. C. McClure.....	F. M. Mize.....	227, 726	10, 000	31, 310
47	Lebanon, First.....	T. A. Gilmer.....	A. A. Ferguson.....	557, 327	70, 000	17, 780
48	Leesburg, Loudoun.....	E. E. Garrett.....	A. Dibrell.....	996, 316	192, 100	417, 928
49	Leesburg, Peoples.....	B. McIntosh.....	J. Carr.....	2, 441, 688	207, 000	350, 140
50	Lexington, First.....	B. E. Vaughan.....	L. W. Pultz.....	531, 263	50, 000	309, 161
51	Lexington, Peoples.....	W. M. McElwee.....	B. L. Kagey.....	708, 753	35, 100	116, 075
52	Lexington, Rockbridge.....	P. M. Penick.....	A. P. Wade.....	1, 503, 695	29, 250	218, 895
53	Louisa, First.....	P. B. Porter.....	J. P. Donnally.....	641, 249		129, 102
54	Lovington, First of Nelson Co.	W. B. Lea.....	H. D. Mawyer.....	613, 817	51, 600	40, 224
55	Luray, First.....	W. T. Mauck.....	J. S. Price.....	325, 962	90, 075	240, 838
56	Luray, Page Valley.....	C. S. Landram.....	E. C. Berrey.....	622, 622	53, 400	246, 883
57	Lynchburg, First.....	E. P. Miller.....	J. D. Owen.....	6, 430, 163	795, 700	576, 242
58	Lynchburg, Lynchburg N. B. & T. Co.	W. V. Wilson, jr.....	G. H. Miller.....	4, 444, 671	1, 054, 000	386, 469
59	Lynchburg, Peoples.....	J. Victor.....	W. W. Dickerson.....	3, 720, 082	500, 000	355, 147
60	Manassas, National.....	C. R. McDonald.....	H. P. Davis.....	452, 627	87, 100	105, 759
61	Manassas, Peoples.....	G. M. Ratcliffe.....	G. R. Ratcliffe.....	512, 656	43, 090	70, 435
62	Marion, Marion.....	W. L. Lincoln.....	T. E. King.....	1, 305, 371	83, 100	165, 453

by reports of condition December 31, 1928—Continued

VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$150,920	\$108,503	\$1,179,601	\$100,000	\$111,846	\$50,000	\$20,075	\$266,458	\$607,035	\$21,187	1
70,912	2,731	320,343	25,000	6,738	24,990	2,930	55,164	222,771	2,750	2
59,630	1,250	360,961	25,000	25,440	25,000		114,814	169,838	6,600	3
93,789	7,909	918,183	100,000	103,844	100,000	4,609	205,750	388,769	15,211	4
227,352	7,642	2,124,426	100,000	80,591	100,000	38,543	511,664	1,283,628	10,000	5
190,763	26,191	2,075,112	100,000	32,354	93,950	47,101	470,434	1,238,010	58,263	6
124,540	5,000	1,100,356	100,000	80,000	100,000	6,623	297,638	496,134	10,991	7
240,790	32,395	2,588,264	100,000	184,265	100,000	86,674	670,181	1,441,144		8
164,754	9,698	1,311,191	100,000	54,449	98,550	60,159	402,854	595,182		9
42,050	2,500	698,848	50,000	35,637	50,000	3,700	120,054	315,061	114,400	10
169,962	8,490	2,215,251	100,000	181,641	95,050	20,092	560,970	1,251,498	6,000	11
117,923	2,500	1,027,156	100,000	33,631	50,000	15,670	259,211	553,899	14,775	12
536,498	50,473	7,906,207	300,000	1,018,163	267,147	242,351	1,538,385	4,402,041	137,530	13
228,390	18,671	3,542,342	300,000	145,151	300,000	251,082	794,283	1,302,452	449,374	14
16,562	71,247	397,301	50,000	2,132		1,691	69,947	135,765	137,766	15
167,623	3,024	1,283,132	100,000	84,294	50,000	25,576	326,251	688,011	9,000	16
558,955	95,714	2,697,544	180,000	208,653	48,800	406,462	554,034	1,211,650	57,045	17
15,026	1,258	198,066	25,000	5,590	23,750		26,167	114,059	3,500	18
209,781	4,313	831,817	75,000	83,422	47,345	15,670	407,363	197,683	3,334	19
113,784	4,154	1,296,448	100,000	112,844	72,650	17,063	332,320	561,976	68,675	20
58,205	4,833	1,049,599	75,000	61,599	50,000	16,884	220,483	583,133	42,500	21
62,364	1,250	460,400	25,000	15,599	24,600	2,737	75,476	310,766	6,222	22
34,407	1,216	195,768	25,000	6,750	9,650	1,487	76,297	75,453	1,131	23
238,329	2,500	1,869,539	50,000	79,590	49,150	14,929	412,195	1,261,675	2,000	24
197,146	6,840	1,288,715	100,000	45,989	73,250	10,879	442,687	615,910		25
48,469	6,514	466,240	40,000	24,089	9,800	4,539	91,386	287,160	6,266	26
52,736	9,259	590,748	50,000	25,477	42,000	477	212,659	194,336	65,799	27
114,004	1,250	862,394	50,000	54,942	25,000	14,509	244,260	463,383	4,000	28
158,497	5,011	722,035	28,500	37,227	28,500	10,332	153,718	446,758	8,000	29
87,565	1,560	524,543	25,000	21,009	25,000	9,848	143,027	300,659		30
45,427	4,287	430,259	35,000	23,082	35,000	2,910	77,010	257,257		31
34,897	1,250	346,973	25,000	19,171	25,000	1,521	107,824	162,457	6,000	32
25,202	5,821	389,924	50,000	25,318	50,000	475	56,531	140,452	58,145	33
50,087	2,261	461,841	25,000	52,603	25,000	2,230	75,318	280,940	770	34
12,040	4,756	189,614	25,000	15,039	25,000	544	58,105	60,091	5,835	35
177,956	8,076	2,047,513	50,000	116,130	50,000	15,720	499,044	1,192,396	124,223	36
102,885	9,000	1,209,932	100,000	74,474	100,000	38,025	199,781	662,364	34,388	37
220,487	22,841	3,135,593	300,000	282,163	142,850	50,577	947,802	1,127,364	284,837	38
149,113	15,960	1,180,599	150,000	81,885	150,000	12,453	431,974	324,287	30,000	39
146,415	10,810	2,104,735	100,000	239,321	100,000	8,674	779,270	712,366	165,104	40
45,227	1,250	552,082	25,000	41,093	21,700	3,679	167,669	282,441	10,500	41
95,794	1,730	640,826	35,000	22,816	25,000	4,046	238,711	311,753	3,500	42
124,718	2,500	836,328	50,000	45,344	49,200	10,674	272,567	408,544		43
61,643	1,912	336,791	35,000	26,236	35,000	6,930	118,247	113,878	1,500	44
85,883	1,704	565,687	25,000	23,262	25,000	14,644	224,511	253,270		45
108,540	527	378,103	25,000	10,948	10,000	4,556	159,397	166,702	1,500	46
149,672	3,278	798,037	60,000	22,000	58,950	408	262,415	384,251	10,000	47
205,913	5,750	1,818,007	100,000	142,466	98,300	45,421	432,101	959,719	46,000	48
288,363	16,753	3,303,945	100,000	215,763	97,950	18,115	871,669	1,727,226	273,222	49
88,542	2,525	981,791	100,000	56,377	50,000	33,501	380,961	316,452	5,000	50
84,668	1,340	945,636	75,000	75,515	25,000	23,875	268,310	473,236		51
186,046	25,800	1,963,686	150,000	109,827		13,150	555,702	1,018,397	114,610	52
41,625	3,139	815,115	50,000	24,523		889	80,213	676,960	2,500	53
59,440	7,810	772,891	50,000	39,755	50,000	20,866	196,856	395,887	19,500	54
76,736	1,280	734,861	30,000	46,185	25,000	10,490	161,640	460,046	1,500	55
82,871	1,264	1,007,040	75,000	83,187	25,000	2,983	265,435	555,435		56
1,095,759	61,259	8,965,123	1,000,000	1,049,914		486,858	5,163,457	816,998	447,865	57
955,263	78,778	6,919,181	1,000,000	857,480	985,300	477,092	2,704,327	543,716	351,266	58
818,704	356,818	5,750,751	500,000	556,130	488,497	533,772	2,165,215	581,137	926,000	59
95,882	3,377	744,745	50,000	63,841	22,100	3,678	194,703	407,057	1,566	60
80,870	1,500	708,551	30,000	29,199	30,000	3,979	191,459	421,414	2,500	61
232,493	9,236	1,795,683	135,000	162,912	78,350	11,374	590,156	803,588	14,333	62

Resources and liabilities of national banks as shown

VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Marshall, Marshall N. B. & T. Co.	J. T. Ramey.....	F. W. Anderson....	\$948, 197	\$67, 000	\$86, 110
2	Martinsville, First	E. L. Williamson..	J. C. Greer.....	1, 419, 948	204, 475	205, 784
3	Martinsville, Peoples	C. B. Keesee.....	J. A. Brown.....	1, 291, 729	85, 276	69, 219
4	Middleburg, Middleburg	D. P. Sands.....	S. Thompson.....	172, 925		135, 173
5	Monteay, First.....	H. T. Bradshaw..	A. P. Gunn.....	311, 655	25, 600	51, 100
6	Mount Jackson, Mount Jackson	J. I. Triplett.....	G. R. Geary.....	329, 050	50, 300	168, 832
7	Narrows, First.....	A. E. Shumate....	P. H. Hale.....	495, 773	51, 494	26, 693
8	New Castle, First.....	G. W. Layman....	F. B. Leffel.....	258, 038	30, 875	30, 279
9	New Market, Citizens	W. J. Strowalt....	B. F. White.....	363, 967		35, 308
10	Newport News, First..	H. L. Ferguson....	S. H. Plummer....	4, 784, 198	230, 555	1, 289, 641
11	Newport News, Schmelz	R. P. Holt.....	R. L. Harris.....	4, 125, 833	221, 268	1, 053, 793
12	Norfolk, N. B. of Commerce & Trusts.	R. S. Cohoon.....	A. E. Wharton....	27, 739, 237	2, 058, 459	3, 232, 444
13	Norfolk, Seaboard Citizens	N. Bell.....	R. W. Dudley....	14, 860, 026	1, 025, 750	1, 881, 420
14	Norfolk, Virginia.....	H. G. Whitehead..	R. J. Smith.....	4, 490, 948	528, 088	614, 125
15	Norton, First.....	R. S. Graham....	G. C. McCall....	533, 751	211, 600	184, 673
16	Norton, N. B. of	J. M. Yeary.....	G. W. Moody....	333, 936	110, 000	25, 760
17	Onancock, First.....	S. F. Rogers.....	G. H. Powell....	766, 223	50, 300	96, 127
18	Onley, Far. & Mer.	B. T. Gunter.....	W. C. Parsons....	800, 063	50, 000	57, 173
19	Orange, Citizens.....	R. O. Halsey....	H. F. Priest.....	1, 248, 900	181, 050	210, 233
20	Orange, National.....	M. G. Field.....	C. W. Grim.....	779, 738	138, 350	300, 320
21	Parksley, Parksley..	J. W. Chandler....	S. C. White.....	382, 352	60, 000	118, 872
22	Pearisburg, First.....	M. L. Harrison....	C. L. King.....	665, 889	101, 500	51, 660
23	Petersburg, National.	C. E. Plummer....	E. H. Beasley....	2, 510, 005	1, 300, 000	610, 047
24	Petersburg, Virginia.	G. C. Wright.....	B. T. Kinsey....	4, 305, 292	2, 650, 853	294, 624
25	Phoebus, Old Point..	L. M. Newcomb..	P. McK. Johnson..	410, 522	52, 000	148, 243
26	Odd, First Poquoson..	E. P. White.....	W. K. Hunt.....	211, 184	25, 300	212, 364
27	Portsmouth, First..	V. G. Weaver....	B. Ballance....	2, 235, 077	315, 000	631, 326
28	Portsmouth, American	H. A. V. Parker..	F. D. Lawrence..	2, 307, 213	556, 300	316, 812
29	Pulaski, Peoples.....	J. S. Draper....	R. S. Cecil.....	686, 476	101, 500	28, 127
30	Pulaski, Pulaski.....	K. E. Harman....	O. P. Jordan, jr..	1, 033, 828	165, 000	214, 437
31	Purcellville, Purcellville.	C. L. Robey.....	J. D. Tribby....	786, 279	50, 000	318, 245
32	Quantico, First.....	C. C. Cloe.....	H. E. Wall.....	156, 142	35, 000	102, 558
33	Radford, First.....	F. Harvey.....	W. Ingles.....	752, 152	12, 500	100, 130
34	Radford, Far. & Mer.	J. P. McConnell..	A. C. Hankla....	626, 568	60, 778	82, 157
35	Richlands, First.....	W. R. Williams..	H. V. Lindsey....	250, 638	43, 400	53, 578
36	Richlands, Richlands	G. M. Brown....	C. B. Orr.....	234, 321	22, 945	25, 988
37	Richmond, First & Merchants.	J. M. Miller, jr..	J. M. Ball, jr..	30, 370, 753	3, 782, 057	4, 277, 366
38	Richmond, Broadway..	H. N. Phillips....	F. O. Drummond..	1, 272, 037	53, 047	492, 582
39	Richmond, Central..	W. H. Schwarzschild	H. Page.....	8, 229, 837	1, 231, 698	879, 192
40	Roanoke, First National Exchange.	E. B. Spencer.....	J. H. Matthews..	14, 533, 721	2, 554, 943	1, 917, 170
41	Roanoke, American..	M. W. Turner....	D. P. Hylton....	1, 950, 955	307, 053	448, 561
42	Roanoke, Colonial..	E. W. Tinsley....	G. N. Dickinson..	3, 404, 514	443, 600	1, 029, 822
43	Rocky Mount, Peoples	N. P. Angle.....	C. J. Davis.....	1, 406, 923	125, 000	148, 796
44	Round Hill, Round Hill.	H. C. Thompson..	H. H. Cooley....	324, 326	20, 000	42, 122
45	Rural Retreat, First..	J. W. Bell.....	C. C. Tate.....	340, 424	95, 000	74, 450
46	St. Paul, St. Paul....	R. W. Dickenson..	J. L. Kiser.....	371, 716	100, 000	41, 086
47	Salem, Farmers.....	J. S. Brown....	J. R. Keister....	947, 915	203, 850	478, 404
48	Saltville, First.....	J. R. George....	C. Crafts.....	496, 580	50, 200	76, 298
49	Scottsville, Scottsville.	N. T. Shumate....	J. F. Dorrier....	420, 126	20, 000	130, 772
50	Shenandoah, First..	G. J. Strickler..	W. T. Kountz....	273, 801	25, 650	161, 898
51	South Boston, Boston.	T. A. Webb.....	J. T. Lacy, jr..	1, 090, 296	250, 150	211, 122
52	South Boston, Planters & Merchants First.	D. W. Owen.....	C. H. Stebbins..	1, 824, 835	100, 000	390, 958
53	Stanley, Far. & Mer.	C. B. Foote.....	C. C. Louderback..	323, 389	25, 000	76, 929
54	Staunton, Augusta..	M. Kivlighan....	W. B. Timberlake.	1, 384, 822	101, 000	432, 478
55	Staunton, Valley....	W. A. Pratt.....	C. S. Hunter....	1, 810, 575	291, 000	844, 819
56	Staunton, Staunton..	B. E. Vaughan..	E. W. Randolph..	805, 958	81, 000	113, 301
57	Strasburg, Massanutton.	R. S. Wright....	F. E. Zea.....	664, 071	50, 102	39, 296
58	Strasburg, First.....	G. A. Copp.....	F. D. Maphis....	460, 429	1, 164	72, 435
59	Stuart, First.....	T. J. George....	E. C. Price.....	281, 146	50, 154	60, 114
60	Suffolk, National..	R. L. McLemore..	R. B. Hill.....	1, 983, 635	350, 000	363, 064
61	Tazewell, Farmers..	R. C. Chapman..	A. Russ.....	572, 966	50, 235	34, 480
62	Tazewell, Tazewell..	W. T. Gillespie..	G. M. Mullin....	654, 807	104, 997	194, 482

by reports of condition December 31, 1928—Continued

VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$150,080	\$2,500	\$1,259,886	\$100,000	\$84,792	45,450	\$100,391	\$278,530	\$483,817	\$160,901	1
297,797	9,351	2,137,355	100,000	112,007	100,000	74,983	321,425	1,407,577	21,343	2
142,240	4,959	1,593,423	100,000	91,074	80,000	105,820	309,079	802,450	105,000	3
77,077		395,175	50,000	12,813		859	202,963	78,510	40,000	4
25,547	6,408	420,311	25,000	28,326	25,000	322	140,525	173,559	27,579	5
81,172	2,500	631,893	50,000	68,896	50,000	2,832	219,150	221,100	29,650	6
77,761	2,500	654,221	50,000	67,020	50,000	35,458	132,450	317,084	2,500	7
33,674	1,302	354,168	25,000	28,878	25,000	3,075	69,894	202,321		8
36,825	200	430,300	25,000	18,210		1,082	187,135	164,832	50,011	9
771,500	86,725	7,162,709	200,000	349,382	187,600	9,957	2,077,460	4,010,777	237,533	10
553,986	208,158	6,163,038	400,000	200,000	190,400	208,638	1,641,557	2,967,268	649,155	11
5,566,370	623,672	39,220,182	2,500,000	2,500,000	978,250	4,569,414	14,774,082	10,021,970	3,876,460	12
2,463,363	322,918	20,553,477	2,000,000	1,313,232	1,000,000	1,036,753	7,138,593	6,041,324	2,023,575	13
945,668	54,350	6,633,179	500,000	161,214	500,000	579,431	2,075,176	2,632,840	184,485	14
147,855	20,087	1,097,966	100,000	115,771	100,000	25,548	329,910	401,737	25,000	15
45,208	3,260	518,104	50,000	32,676	50,000	9,475	207,910	163,013	6,000	16
138,955	9,898	1,061,503	100,000	163,606	49,600	4,109	353,065	391,043		17
98,257	15,850	1,021,343	50,000	190,892	48,800	23,740	246,124	451,787	10,000	18
168,121	5,511	1,813,815	100,000	178,388	100,000	7,058	443,023	956,340	29,000	19
122,935	8,316	1,349,665	100,000	78,231	99,995	2,152	305,041	735,648	28,598	20
58,400	3,000	622,624	60,000	72,090	60,000	3,660	178,781	152,670	98,233	21
65,766	11,644	896,459	100,000	90,071	100,000	23,204	181,572	411,112	20,000	22
352,089	22,138	4,794,279	400,000	132,503	400,000	190,455	1,581,103	1,550,717	539,201	23
795,904	71,955	8,088,628	1,000,000	207,513	1,000,000	491,028	1,918,131	1,933,845	1,538,111	24
63,202	5,341	679,308	60,000	21,672	50,000	5,684	137,177	337,224	27,650	25
41,766	5,286	495,900	25,000	31,172	25,000	1,903	40,501	370,760	1,564	26
393,617	23,660	3,598,880	300,000	139,707	293,950	253,890	612,007	1,572,620	426,016	27
756,189	35,575	3,972,089	500,000	137,314	500,000	271,862	908,700	1,497,663	156,550	28
97,200	9,469	922,772	100,000	41,079	100,000	4,532	371,949	305,212		29
128,753	7,600	1,549,518	150,000	162,316	145,650	12,239	516,662	508,639	64,012	30
171,577	4,560	1,330,661	50,000	166,463	46,798	10,450	251,399	747,841	48,701	31
63,867	1,297	358,564	25,000	24,594		269	229,994	72,744	5,933	32
198,898	1,657	1,065,337	100,000	79,470	12,500	11,807	259,973	583,067	18,500	33
143,700	6,159	919,362	60,000	50,039	60,000	14,640	331,413	402,770	600	34
52,811	2,149	402,576	40,000	22,278	40,000	824	299,474			35
49,123	2,277	334,654	25,000	6,679	21,000	4,962	276,993			36
7,282,746	356,261	46,069,182	3,000,000	3,567,443		10,485,410	18,143,677	10,430,706	441,946	37
291,727	1,704	2,111,097	300,000	60,527	1,000	74,335	791,575	743,527	140,133	38
1,904,005	108,304	12,353,036	1,000,000	1,011,754	1,000,000	1,192,017	4,502,201	2,708,332	938,732	39
5,156,242	236,036	24,398,112	1,000,000	1,237,368	1,000,000	2,786,463	7,725,753	10,406,028	242,500	40
347,447	25,500	3,079,516	300,000	230,968	300,000	162,164	762,053	1,292,024	32,309	41
618,605	82,738	5,579,279	700,000	442,328	400,000	261,443	1,745,338	1,577,120	153,000	42
202,333	180,576	6,633,627	125,000	107,801	125,000	59,873	245,631	1,364,496	36,327	43
31,150	1,000	418,598	40,000	13,677	20,000	392	94,608	235,110	14,814	44
98,323	2,958	1,611,155	50,000	56,213	50,000	3,897	146,655	298,293	6,097	45
149,632	7,066	669,500	100,000	31,792	100,000	15,647	104,572	252,489	5,000	46
177,231	7,234	1,812,634	100,000	160,175	97,200	12,683	495,934	923,392	23,250	47
76,032	2,751	701,861	50,000	51,882	50,000	7,364	147,534	361,754	33,277	48
70,613	6,747	648,258	60,000	25,780	20,000	2,245	145,657	397,076	7,500	49
60,456		521,804	50,000	24,828		58	109,277	334,591	3,000	50
161,320	10,000	1,722,888	200,000	22,600	200,000	20,363	469,704	728,429	81,792	51
367,813	5,055	2,688,661	125,000	55,098	100,000	27,408	607,170	1,758,983	15,000	52
34,611	1,250	461,179	25,000	28,542	25,000	1,463	86,714	291,936	2,524	53
253,968	5,000	2,177,268	100,000	383,019	100,000	85,407	608,215	900,627		54
404,110	55,779	3,406,283	200,000	557,252	108,200	33,527	1,101,682	1,295,622	110,000	55
126,594	7,822	1,134,675	100,000	66,784	81,000	97,488	359,169	323,714	76,500	56
62,627	7,150	823,216	50,000	61,455	50,000	10,256	179,961	427,868	44,166	57
39,144	219	573,391	50,000	53,341		314	142,456	310,293	16,955	58
74,116	2,893	468,422	50,000	10,160	50,000	5,166	60,573	287,399	5,125	59
426,446	28,667	3,151,812	500,000	155,188	350,000	231,484	712,029	916,246	286,895	60
142,200	2,578	802,459	100,000	41,592	50,000	100	298,953	308,843	2,971	61
233,039	3,760	1,191,085	60,000	234,969	60,000	3,040	580,953	229,480	22,643	62

Resources and liabilities of national banks as shown

VIRGINIA—Continued
DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Troutdale, First.....	J. C. Fields.....	W. F. Wright.....	\$138,230	\$25,000	\$7,288
2	Troutville, First.....	J. W. Layman.....	W. A. Reid.....	328,248	25,000	14,700
3	Vienna, Vienna.....	J. Berry.....	J. B. McDaniel.....	107,839	10,125	38,123
4	Victoria, First.....	A. C. Love.....	S. D. Hatch.....	178,634	29,111	40,587
5	Warrenton, Fauquier.....	C. E. Tiffany.....	P. G. Marsteller.....	2,262,032	65,500	161,484
6	Warrenton, Peoples.....	A. O. Weedon.....	S. C. Brittle.....	489,046	50,000	11,550
7	Washington, Rappahannock.....	B. J. Wood.....	D. D. Miller.....	364,698	19,500	79,232
8	Waynesboro, First.....	T. Coiner.....	R. G. Vance.....	577,432	25,450	225,487
9	Williamsburg, First.....	L. W. Lane.....	W. F. Low.....	362,767	37,850	587,727
10	Winchester, Far. & Mer. N. B. & T. Co.	H. D. Fuller.....	J. H. Yost.....	2,664,880	302,254	332,897
11	Winchester, Shenandoah Valley.....	R. G. Williams.....	W. G. Hardy.....	3,190,448	469,500	445,611
12	Wise, First.....	C. F. Bruce.....	E. B. McElroy.....	236,442	5,300	21,873
13	Woodstock, National.....	T. G. Locke.....	W. E. Boyer.....	268,896	10,228	48,027
14	Woodstock, Shenandoah.....	E. W. Newman.....	A. K. Albert.....	517,533	42,700	120,426
15	Wytheville, First.....	S. B. Campbell.....	C. W. Gleaves.....	714,023	153,200	59,475
16	Wytheville, Wythe Co.....	J. T. Graham.....	W. B. Rorrer.....	177,746		38,848
17	Yorktown, First.....	S. R. Curtis.....	C. G. Fletcher.....	251,708	41,465	302,576

WASHINGTON
DISTRICT NO. 12

1	Aberdeen, First.....	C. Albertson.....	N. J. Bruen.....	\$780,861	\$359,225	\$881,738
2	Aberdeen, American.....	G. Adams.....	H. Fuller.....	1,160,204	340,084	679,057
3	Aberdeen, Grays Harbor.....	E. K. Bishop.....	W. H. Tucker.....	1,535,516	446,684	1,063,227
4	Auburn, First.....	W. T. Behne.....	E. T. Thomas.....	491,112	27,850	446,727
5	Auburn, Auburn.....	W. J. Lunn.....	W. A. McLean.....	270,999	26,760	212,478
6	Bellingham, First.....	E. W. Purdy.....	H. C. Heal.....	2,712,267	622,750	703,365
7	Bellingham, American.....	V. J. Adair.....	B. F. Drake.....	278,061	317,730	713,289
8	Bellingham, Bellingham.....	F. A. Roeder.....	H. P. Jukes.....	1,128,002	570,102	1,375,064
9	Bellingham, Northwestern.....	H. B. Paige.....	P. E. Heal.....	838,638	122,735	636,036
10	Bremerton, First.....	T. H. Holmes.....	L. Haskell.....	436,987	203,518	754,672
11	Brewster, First.....	H. J. Kerr.....	W. G. Morris.....	99,361	36,544	21,600
12	Burlington, First.....	E. L. Wilson.....	G. A. Youngquist.....	267,760	68,150	219,274
13	Camas, First.....	O. F. Johnson.....	C. D. Geer.....	166,987	86,500	402,596
14	Centralia, First.....	C. O. Gingrich.....	J. E. Raught.....	262,407	100,000	407,724
15	Chohalis, First.....	C. O. Gingrich.....	A. E. Jaeger.....	458,475	56,242	480,733
16	Cheney, Security.....	W. J. Sutton.....	V. E. Rolfe.....	446,498	95,850	311,586
17	Chewelah, First.....	F. L. Reinohl.....	C. A. LaVigne.....	161,864	37,500	78,162
18	Cle Elum, First.....	W. E. Keehl.....	J. C. Beeson.....	166,991	172,358	580,454
19	Colfax, Colfax.....	A. Coolidge.....	H. Davis.....	1,284,870	277,000	121,311
20	Colfax, Farmers.....	P. B. Stravens.....	E. W. Wagner.....	818,982	124,610	203,388
21	Colville, First.....	H. Waddell.....	A. L. Rogers.....	404,028	114,050	402,822
22	Conway, First.....	J. L. Niekild.....	A. W. Garborg.....	120,966	25,100	119,108
23	Cosmopolis, First.....	F. K. Bishop.....	H. F. Sprague.....	41,728		219,452
24	Dayton, Broughton.....	J. L. Dumas.....	C. B. Polly.....	430,538	79,250	125,994
25	Dayton, Columbia.....	J. D. Ankeny.....	G. W. Jackson.....	1,157,145	102,950	80,060
26	Ellensburg, National.....	E. H. Snowden.....	J. M. Snowden.....	258,146	83,900	165,280
27	Ellensburg, Washington.....	W. S. Johnson.....	V. J. Bouillon.....	643,478	165,386	481,883
28	Elma, First.....	D. T. Coleman.....	C. C. Calavan.....	80,352	29,593	116,764
29	Enumclaw, First.....	A. C. Johansen.....	S. B. Lafromboise.....	286,173	18,382	582,856
30	Enumclaw, Enumclaw.....	R. R. Kibler.....	F. E. Smith.....	213,031	2,154	445,013
31	Ephrata, First.....	L. C. Lauzier.....	L. A. Nixon.....	83,452	2,153	108,623
32	Everett, First.....	W. C. Butler.....	J. A. Norway.....	7,105,205	76,000	3,842,041
33	Everett, Security.....	F. C. Sheraton.....	O. A. Torgerson.....	666,316	208,152	934,217
34	Ferndale, First.....	P. Hood.....	E. R. Campbell.....	346,207	1,650	238,590
35	Fort Lewis, Army.....	J. T. Gregory.....	J. E. Pinkham.....	235,012	53,625	127,966
36	Garfield, Garfield.....	G. W. Nye.....	J. E. Miller.....	71,016	38,700	18,990
37	Garfield, State.....	E. C. Johnson, Jr.....	D. M. Johnson.....	284,957	32,250	41,832
38	Gig Harbor, First.....	N. C. Nielsen.....	R. Van Osterhout.....	42,813		115,246
39	Goldendale, National.....	C. T. Camplan.....	M. W. Beck.....	235,429	24,350	122,417
40	Grandview, First.....	A. L. Thiele.....	L. B. Judd.....	251,874	22,014	59,539

by reports of condition December 31, 1928—Continued

VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$61,263	\$1,250	\$233,040	\$25,000	\$7,671	\$24,200	\$502	\$77,263	\$94,666	\$3,678	1
48,433	1,443	417,824	25,000	21,917	25,000	2,367	111,027	230,013	2,100	2
19,122	2,047	177,250	25,000	2,500	10,000	686	60,681	44,665	3,720	3
29,579	5,844	277,555	25,000	8,244	25,000	2,453	69,120	135,855	11,840	4
329,579	5,965	2,824,560	150,000	185,755	00,850	19,381	1,279,830	1,097,290	21,449	5
86,256	5,298	642,150	50,000	19,405	50,000	779	265,401	233,638	22,867	6
75,565	522	539,517	50,000	35,712	0,050	8,175	179,544	250,430	-----	7
94,769	15,750	938,888	100,000	75,666	24,750	15,730	339,752	313,590	69,400	8
69,056	624	1,038,025	30,000	52,214	-----	3,035	260,609	668,982	30,195	9
556,143	15,212	3,871,386	300,000	345,534	300,000	52,024	1,204,887	1,661,309	107,632	10
321,506	36,796	4,464,161	300,000	581,760	300,000	69,217	1,154,173	1,816,675	240,335	11
98,158	1,183	362,956	25,000	40,580	4,800	24,295	150,229	116,052	-----	12
31,750	544	359,441	50,000	14,276	-----	3,092	129,394	158,710	3,062	13
79,727	4,813	765,199	30,000	90,920	8,000	16,713	291,460	328,103	-----	14
172,126	7,694	1,106,518	100,000	145,000	100,000	59,529	229,916	467,466	4,606	15
49,200	4,905	270,703	50,000	7,356	-----	3,770	133,993	75,483	-----	16
65,677	2,838	664,264	25,000	80,164	25,000	7,639	174,757	350,304	1,600	17

WASHINGTON

DISTRICT NO. 12

\$632,998	\$5,338	\$2,660,160	\$100,000	\$41,081	\$100,000	\$7,357	\$1,416,465	\$984,254	\$7,000	1
262,536	21,463	2,463,344	400,000	144,588	200,000	21,355	1,203,664	320,831	172,906	2
577,882	18,752	3,641,761	200,000	115,523	200,000	4,379	1,009,339	980,656	234,864	3
165,267	803	1,131,759	75,000	20,609	-----	14,551	520,569	501,139	-----	4
77,850	4,629	692,747	50,000	8,207	-----	5,096	304,672	204,862	20,000	5
883,505	0,053	4,930,970	500,000	196,849	50,000	242,897	2,243,665	1,647,559	50,000	6
600,871	69	1,910,020	100,000	136,048	-----	25,330	849,462	709,190	-----	7
562,856	24,156	3,660,180	200,000	353,109	100,000	38,999	1,400,018	1,538,054	30,000	8
621,138	5,116	2,223,663	100,000	78,221	-----	60,188	1,166,533	786,247	26,174	9
328,507	-----	1,728,684	100,000	25,734	-----	118,182	760,411	690,252	25,105	10
25,645	820	183,979	25,000	5,707	16,250	3,866	115,809	17,347	-----	11
79,870	2,775	637,829	50,000	13,099	50,000	6,586	306,515	265,880	5,749	12
105,067	3,452	764,602	50,000	18,610	49,150	494	291,894	354,453	-----	13
168,652	5,000	943,783	100,000	19,869	100,000	5,210	444,580	274,124	-----	14
214,962	3,613	1,214,025	50,000	57,965	48,950	24,045	648,275	354,700	30,000	15
121,556	3,017	978,507	50,000	17,156	49,050	11,097	367,634	483,270	-----	16
31,083	1,339	309,948	25,000	4,887	25,000	6,886	130,013	117,562	600	17
199,668	2,483	1,121,954	50,000	52,540	7,000	2,500	317,061	688,107	3,846	18
164,933	10,000	1,858,114	200,000	53,279	198,600	58,636	528,504	724,680	94,415	19
96,007	-----	1,242,987	100,000	36,073	-----	17,508	458,785	550,620	40,000	20
122,988	7,409	1,051,297	60,000	18,788	60,000	11,255	466,872	431,916	2,466	21
27,320	1,353	293,847	25,000	7,034	25,000	-----	101,985	124,728	10,100	22
24,524	1,606	287,400	25,000	25,509	-----	2,480	94,240	128,733	11,428	23
50,392	2,916	689,120	100,000	74,835	43,500	5,439	248,785	215,071	1,490	24
114,522	3,250	1,487,927	100,000	134,573	57,700	12,874	579,630	555,374	17,776	25
87,043	3,838	598,207	50,000	18,318	49,250	4,105	291,796	143,434	41,304	26
197,488	16,430	1,504,665	100,000	30,233	98,600	15,931	813,307	438,094	8,500	27
32,714	1	259,424	25,000	3,802	-----	4,640	111,733	113,069	1,250	28
130,182	384	1,017,977	60,000	37,825	-----	3,649	412,443	504,160	-----	29
87,827	140	748,215	50,000	32,948	-----	14	263,288	395,945	6,022	30
25,380	1,475	221,083	25,000	6,215	-----	1,820	128,806	59,242	-----	31
1,736,744	32,501	12,782,491	500,000	607,629	40,350	836,929	4,689,155	6,050,315	59,113	32
250,497	12,304	2,071,576	150,000	45,598	119,500	91,731	763,655	901,092	-----	33
77,411	419	664,277	25,000	15,998	-----	6,784	242,950	373,545	-----	34
75,540	-----	493,043	25,000	27,239	-----	13,812	291,664	135,328	-----	35
14,577	1,450	145,633	25,000	4,866	25,000	203	56,532	34,632	-----	36
51,768	-----	410,807	50,000	26,712	-----	7,235	177,620	148,224	1,016	37
32,144	1,076	191,279	25,000	3,707	-----	2,183	122,619	37,520	250	38
56,426	2,668	441,290	50,000	7,913	-----	1,885	224,635	153,357	3,500	39
77,659	20	411,106	25,000	7,332	-----	11,332	236,760	130,662	-----	40

Resources and liabilities of national banks as shown

WASHINGTON—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Greenwood, First.....	H. W. McDonald.....	L. A. Holt.....	\$187, 193	\$25, 850	\$87, 757
2	Hoquiam, First.....	G. Adams.....	R. E. Dawdy.....	1, 370, 574	719, 041	1, 930, 881
3	Iwaco, First.....	S. C. Lochrie.....	E. D. Dungan.....	140, 985	41, 142	137, 607
4	Kelso, First.....	G. L. Buland.....	C. C. Bashor.....	369, 407	56, 600	441, 287
5	Kennewick, First.....	O. A. Fechter.....	E. C. Tweet.....	227, 717	61, 200	194, 050
6	Kent, First.....	F. T. Jenks.....	M. W. Morrill.....	430, 925	628, 416
7	Kent, Kent.....	J. A. Oliver.....	W. A. Harn.....	256, 145	5, 900	263, 108
8	Kirkland, First.....	F. M. Roberts.....	C. A. Shinstrom.....	263, 434	27, 000	197, 007
9	Lind, First.....	H. E. Gritman.....	H. S. Sneed.....	291, 113	12, 050	116, 577
10	Longview, First.....	L. L. Goodrich.....	M. R. Couch.....	201, 620	31, 850	477, 106
11	Lynden, First.....	P. M. Serurier.....	W. B. VanderGriend.....	552, 833	55, 390	177, 647
12	Medical Lake, First.....	B. W. Hughes.....	F. H. Kirchhoffer.....	138, 019	29, 047	124, 684
13	Monroe, First.....	G. Wagner.....	R. W. Jellison.....	43, 948	7, 000	371, 844
14	Monroe, Monroe.....	C. F. Elwell.....	W. H. Clark.....	174, 997	25, 265	99, 604
15	Montesano, Montesano.....	D. T. Coleman.....	R. S. Coulter.....	226, 708	121, 077	206, 750
16	Mount Vernon, First.....	N. B. Hannay.....	G. B. Grace.....	542, 172	150, 700	590, 465
17	Mount Vernon, Mount Vernon.....	H. S. Ruley.....	R. L. Davis.....	449, 672	50, 550	184, 322
18	Mount Vernon, Skagit.....	E. Branchflower.....	F. H. Jenne.....	324, 192	1, 900	273, 733
19	Odessa, First.....	G. W. Finney.....	A. M. Michaelsen.....	333, 032	110, 622	118, 567
20	Okanogan, First.....	H. J. Kerr.....	H. G. Kerr.....	387, 630	146, 767	190, 008
21	Olympia, Capital.....	C. J. Lord.....	W. H. Brackett.....	1, 146, 857	655, 451	573, 707
22	Olympia, Olympia.....	O. M. Green.....	E. M. McCroskey.....	842, 566	338, 498	560, 285
23	Palouse, Security.....	J. K. McCracken.....	M. D. McPherson.....	368, 955	10, 432	153, 527
24	Pomeroy, Farmers.....	R. D. Williams.....	R. Robinson.....	233, 195	25, 700	58, 193
25	Port Angeles, First.....	A. Fairservice.....	R. S. Jensen.....	830, 524	262, 397	501, 326
26	Port Townsend, First.....	J. G. McCurdy.....	C. J. Flint.....	590, 694	85, 650	1, 189, 545
27	Poulsbo, First.....	F. E. Langer.....	G. I. Johnson.....	99, 838	15, 966	281, 717
28	Pullman, First.....	F. C. Forrest.....	A. L. Stoner.....	703, 817	128, 900	264, 585
29	Raymond, First.....	F. Nixon.....	F. Eichner.....	232, 888	76, 350	581, 959
30	Reardon, Reardon.....	H. G. Burns.....	C. S. Zeimantz.....	293, 709	47, 495	68, 376
31	Redmond, First.....	F. M. Roberts.....	R. C. Swan.....	227, 719	12, 650	197, 118
32	Renton, First.....	C. L. Dixon.....	J. W. Harries.....	545, 485	65, 261	521, 751
33	Ritzville, First.....	O. H. Greene.....	D. J. Behringer.....	472, 461	199, 512	177, 473
34	Rosalie, Whitman Co.....	F. J. Wilmer.....	W. O. Palmer.....	464, 365	61, 590	64, 454
35	Seattle, First.....	M. A. Arnold.....	A. R. Truax.....	9, 711, 991	2, 428, 896	3, 494, 326
36	Seattle, Dexter Horton.....	W. H. Parsons.....	W. W. Scruby.....	20, 126, 695	9, 721, 513	3, 251, 688
37	Seattle Metropolitan.....	J. T. McVay.....	G. A. Garrett.....	5, 243, 995	1, 633, 731	1, 517, 998
38	Seattle, National Bank of Commerce.....	M. F. Backus.....	J. L. Platt.....	14, 151, 494	5, 520, 090	2, 377, 636
39	Seattle, National City.....	J. W. Maxwell.....	J. A. Vanderpoel.....	3, 404, 089	397, 349	713, 002
40	Seattle, Pacific.....	G. H. Greenwood.....	W. A. Heath.....	5, 071, 104	1, 032, 290	555, 877
41	Seattle, Seattle.....	J. W. Spangler.....	H. C. MacDonald.....	9, 181, 183	5, 607, 319	8, 310, 571
42	Seattle, University.....	H. B. Lear.....	A. W. Tenney.....	1, 362, 960	202, 600	994, 616
43	Sedro Woolley, First.....	J. C. Wixson.....	J. Guddall.....	336, 342	14, 500	172, 872
44	Shoehornish, First.....	W. M. Snyder.....	H. M. Snyder.....	369, 974	34, 700	688, 993
45	Spokane, City.....	C. R. Mowery.....	W. R. Croyle.....	502, 938	222, 959	2, 250, 994
46	Spokane, Exchange.....	C. E. McBroom.....	S. A. Kimbrough.....	7, 264, 198	1, 194, 698	946, 868
47	Spokane, Fidelity.....	A. W. Lindsay.....	F. J. Robinson.....	3, 133, 682	562, 766	934, 494
48	Spokane, Old N. B. & Union Trust Co.....	W. D. Vincent.....	B. L. Jenkins.....	13, 174, 437	2, 004, 008	3, 316, 600
49	Spokane, First N. B. of Hillyard.....	W. S. Brant.....	H. B. Smead.....	297, 216	25, 000	309, 650
50	Sprague, First.....	R. R. Jones.....	C. W. Palmer.....	441, 785	11, 250	154, 660
51	Stanwood, First.....	S. A. Thompson.....	A. D. Hall.....	181, 539	5, 801	231, 049
52	Sunnyside, First.....	A. G. Fleming.....	J. T. Robertson.....	270, 146	26, 650	117, 548
53	Sunnyside, Sunnyside.....	R. P. Haney.....	A. O. Holm.....	294, 023	13, 490	129, 512
54	Tacoma, Brotherhood Cooperative.....	R. R. Jacobus.....	W. W. Newschwander.....	281, 768	330, 670	1, 772, 248
55	Tacoma, National.....	S. M. Jackson.....	E. T. Ness.....	9, 432, 225	2, 458, 272	2, 804, 644
56	Tacoma, Puget Sound.....	F. P. Haskell, Jr.....	M. M. Ogden.....	1, 829, 732	765, 258	657, 951
57	Tonasket, First.....	A. Lund.....	E. Warkosky.....	307, 269	29, 150	133, 563
58	Toppenish, First.....	F. A. Williams.....	P. H. Otto.....	143, 887	102, 550	51, 120
59	Vancouver, United States.....	E. M. Blurock.....	C. C. Otto.....	584, 059	236, 238	795, 850
60	Vancouver, Vancouver.....	E. A. Hannah.....	G. F. Palmer.....	742, 180	166, 000	806, 138
61	Vancouver, Washington.....	L. DuBois.....	O. F. Zumsteg.....	424, 144	2, 369	603, 186
62	Waltburg, First.....	W. G. Shuham.....	J. E. Butler.....	705, 907	296, 099	97, 000
63	Walla Walla, First.....	J. D. Ankeny.....	P. M. Winans.....	2, 193, 948	393, 738	1, 179, 988

by reports of condition December 31, 1928—Continued

WASHINGTON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$296,248	\$734	\$597,782	\$25,000	\$7,601			\$381,324	\$120,379	\$413	1
377,206	28,751	4,426,453	300,000	109,776	\$294,900	\$62,805	2,128,160	1,566,969	20,648	2
56,475	26	376,235	25,000	6,285		2,481	211,845	131,124		3
114,857	0,289	988,440	100,000	28,005	25,000	2,072	507,986	325,015	145	4
100,370	13,280	596,617	50,000	3,077	25,000	14,139	376,241	128,015		5
90,274	7,242	1,056,857	50,000	20,555		6,187	482,948	430,660	67,500	6
65,400	825	591,378	40,000	17,541		2,539	288,273	218,045		7
73,576	545	561,622	25,000	8,533		4,308	365,488	218,793	1,500	8
43,492	500	463,732	35,000	14,049	9,800	7,195	130,003	212,685	55,000	9
477,048	1,351	1,488,975	125,000	32,911		9,813	1,010,156	284,616	29,479	10
122,106	4,646	912,474	50,000	18,347	50,000	15,347	434,479	349,549	3,000	11
27,841	1,892	321,483	25,000	13,407	24,600	12,415	114,332	131,452	3,257	12
100,885	2,794	524,431	25,000	7,859	6,800		184,271	286,007	3,891	13
48,036	2,151	350,033	25,000	7,597	28,000	750	134,911	156,795		14
76,858	2,500	633,893	50,000	10,488	50,000	5,173	266,858	251,374		15
274,837	5,448	1,563,622	100,000	39,559		35,077	610,050	760,307	12,629	16
113,409	902	798,915	50,000	10,703		8,982	364,633	364,595		17
188,147	2,642	790,614	50,000	11,060			466,100	261,070	2,384	18
94,477	60	656,598	40,000	11,992		2,510	207,559	394,537		19
92,311	3,134	819,650	50,000	11,121	49,995	7,776	427,982	270,769	2,298	20
783,634	9,483	3,169,132	100,000	157,455	98,769	92,736	2,429,584	286,207	4	21
295,058	10,493	2,069,900	125,000	65,869		18,838	1,572,843	174,550	110,000	22
106,650		639,594	50,000	19,073			176,266	391,255		23
42,032	1,000	360,120	50,000	15,317	20,000	14,321	150,636	109,846		24
270,488	4,873	1,869,110	75,000	41,181	6,250	87,864	504,317	849,897	4,691	25
251,012	14,544	2,131,445	75,000	30,619	12,500	9,693	970,492	969,977	63,223	26
64,865	107	462,493	25,000	8,512		4,614	216,819	204,747	2,801	27
144,088	9,991	1,251,381	75,000	74,605	74,000	34,778	590,703	396,295		28
106,894	2,946	1,000,667	100,000	45,088	50,000	10,922	410,865	377,692	5,500	29
89,872	986	480,438	50,000	32,674		1,538	260,845	135,381		30
83,430	893	521,810	25,000	13,738		62	252,669	226,800	3,431	31
236,481	5,573	1,374,551	50,000	27,155		4,696	589,703	702,967		32
103,031		952,477	100,000	34,521		12,061	400,397	405,568		33
135,718	4,284	720,411	50,000	28,321	41,500	7,153	265,693	327,744		34
4,978,779	28,069	20,642,091	1,000,000	376,347	89,500	3,581,004	6,007,556	6,421,594	156,090	35
11,329,298	435,288	44,864,462	2,000,000	1,155,000	1,727,150	4,719,243	20,213,987	13,873,480	975,622	36
2,832,902	67,345	11,315,971	500,000	298,002		1,207,818	7,334,151	1,848,856	127,114	37
5,394,285	854,947	28,298,442	1,000,000	1,285,746	235,000	3,418,694	14,342,812	6,461,260	1,556,028	38
1,338,678	13,043	5,866,161	500,000	345,223	50,000	520,573	3,587,980	858,995	3,390	39
2,236,609	20,703	9,816,701	2,090,178	474,613	200,000	569,366	6,032,049	290,267	140,288	40
9,710,553	1,167,242	33,976,868	2,000,000	641,888	2,000,000	6,891,717	15,999,436	5,143,681	1,300,176	41
676,450	10,000	3,246,656	200,000	86,285	200,000	192,166	2,000,645	495,411	5,149	42
90,177	1,707	614,598	25,000	20,817	6,650		250,699	311,432		43
172,850	4,666	1,271,183	50,000	53,603	12,500	7,467	392,423	748,152	7,038	44
388,836	41,075	3,406,542	200,000	76,076	200,000	73,535	654,260	2,180,328	21,973	45
1,902,786	57,914	11,366,462	1,000,000	206,415	979,950	915,541	3,515,133	3,918,879	850,544	46
1,354,702	55,136	6,040,780	500,000	126,319	500,000	1,203,888	2,036,219	1,658,963	15,391	47
5,127,629	84,076	23,706,750	1,500,000	609,142	1,484,950	3,738,985	8,009,911	5,302,762	61,000	48
80,428	10,547	722,841	25,000	10,462	24,750	4,673	262,933	393,023		49
71,800		679,495	30,000	25,414		18,802	251,510	353,269	500	50
70,381	909	489,679	25,000	15,287		2,583	162,007	284,602		51
95,329	1,250	510,923	50,000	15,706	25,000	6,886	277,477	135,854		52
77,329	420	514,783	50,000	15,676		6,026	301,297	141,784		53
773,677	50,822	3,209,183	200,000	43,666	200,000	25,330	1,379,621	1,359,517	749	54
2,779,868	68,228	17,563,237	1,000,000	585,911	700,000	1,205,189	7,840,627	5,968,859	262,654	55
717,069	68,920	4,038,930	300,000	94,687	295,450	126,654	2,287,162	935,047		56
51,774	1,754	523,810	25,000	25,500	6,250	21,446	306,611	136,603	2,500	57
67,947	313	365,817	50,000	1,891	6,250	2,271	184,450	121,455		58
253,248	6,896	1,876,291	100,000	75,220	100,000	14,124	721,158	865,789		59
228,711	26,223	1,969,252	100,000	41,537	98,200	22,657	937,270	769,588		60
143,329	186	1,173,214	100,000	32,836		36,667	566,180	437,531		61
166,385	2,515	1,267,906	50,000	92,471	48,400	1,380	628,299	452,356		62
465,468	4,656	4,242,798	200,000	311,410		70,254	1,560,655	1,989,921	110,558	63

Resources and liabilities of national banks as shown

WASHINGTON—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Walla Walla, Baker, Boyer	W. W. Baker.....	W. G. Shuham.....	\$2,498,332	\$742,700	\$921,645
2	Wapato, First.....	R. M. Hardy.....	L. Boyle.....	323,273	25,950	58,284
3	Wenatchee, First.....	J. K. McCornack.....	R. D. McCornack.....	1,165,866	465,953	389,993
4	Yakima, First.....	W. L. Steinweg.....	H. F. Crawford.....	2,829,750	183,478	980,472
5	Yakima, West Side.....	H. S. Coffin, sr.....	A. S. Coffin.....	389,921	55,799	161,676
6	Yakima, Yakima.....	R. M. Hardy.....	J. L. Clift.....	2,123,424	595,480	624,371
7	Zillah, First.....	L. H. Kuhn.....	G. Hilton.....	240,913	19,630	56,641

WEST VIRGINIA

DISTRICT NO. 4

1	Cameron, First.....	L. Stroppe.....	H. Elbin.....	\$871,451	\$53,556	\$762,524
2	Chester, First.....	J. E. Newell.....	R. A. Douglass.....	455,168	50,000	245,562
3	Elm Grove, First N. B. & T. Co.	J. B. Chambers.....	G. H. Grodhaus.....	787,832	308,250	90,784
4	Middlebourne, First.....	S. G. Pyle.....	G. L. Morris.....	573,965	25,150	58,339
5	Moundsville, First.....	T. L. Rogerson.....	J. D. Burley.....	467,250	58,500	126,930
6	New Martinsville, First.....	D. Fisher.....	H. Koontz.....	1,125,365	62,750	109,526
7	Sistersville, Union.....	W. R. Reitz.....	R. W. Robinson.....	1,702,413	185,700	94,681
8	Wellsburg, Wellsburg.....	J. C. Palmer.....	H. M. Rodgers.....	864,288	230,522	287,836
9	Wheeling, N. B. of W. Va.	W. B. Irvine.....	A. E. Schmidt.....	3,475,156	1,888,071	1,420,097
10	Wheeling, Nat'l Ex.....	J. L. Dickey.....	C. W. Jeffers.....	4,275,051	1,530,461	1,004,095

DISTRICT NO. 5

1	Albright, First.....	E. E. Watson.....	D. L. Foley.....	\$120,790	\$25,050	\$63,512
2	Alderson, First.....	L. E. Johnson.....	H. B. Rowe.....	676,256	128,000	95,000
3	Alderson, Alderson.....	T. H. Jarrett.....	O. D. Massey.....	472,848	12,500	24,194
4	Anawalt, First.....	C. W. Vick.....	R. A. Wyland.....	201,022	25,000	58,633
5	Ansted, Ansted.....	W. L. Burruss.....	H. F. Thomasson.....	246,805	35,201	101,809
6	Bayard, Bayard.....	M. Tamburini.....	I. L. Neville.....	60,959	25,370	97,115
7	Beckley, Beckley.....	J. L. Smith.....	C. H. Meador.....	2,010,928	192,385	278,189
8	Beckley, Nat'l Ex.....	W. C. Agee.....	F. Lucas.....	651,232	161,729
9	Belington, First.....	B. B. Rohrbaugh.....	O. H. Gall.....	283,515	65,022	310,924
10	Bluefield, First.....	E. Mann.....	L. A. Hooper.....	4,675,944	68,977	453,103
11	Bluefield, Bluefield.....	D. E. French.....	G. H. Lawhead.....	881,256	155,850	69,190
12	Bluefield, Flat Top.....	C. C. Frazier.....	L. C. Faulkes.....	1,847,889	116,000	275,271
13	Buckhannon, Traders.....	W. Post.....	S. Graham.....	836,554	50,000	117,559
14	Ceredo, First.....	H. J. Stark.....	E. Adkins.....	249,930	108,385	87,140
15	Charleston, Charleston.....	I. Lowenstein.....	R. E. Eskins.....	7,781,781	722,500	600,557
16	Charleston, Citizens.....	W. A. MacCorkle.....	W. H. Truslow.....	1,861,193	765,400	329,131
17	Charleston, Kanawha.....	E. A. Reid.....	F. O. Groff.....	2,993,798	288,850	877,668
18	Charles Town, National Citizens.	G. E. Hughes.....	A. M. S. Morgan.....	278,425	50,000	141,170
19	Clark, Clark.....	L. H. Clark.....	W. S. Clark.....	552,047	27,300	64,197
20	Clarksburg, Empire.....	V. L. Highland.....	O. C. Wilt.....	4,105,534	275,000	1,759,636
21	Clarksburg, Merchants.....	R. T. Lowndes.....	S. H. White.....	960,507	112,500	190,980
22	Clarksburg, Union.....	W. B. Maxwell.....	E. S. Ice.....	4,716,543	503,109	866,577
23	Clendenin, First.....	P. W. Snyder.....	W. B. Crawford.....	281,993	25,000	58,024
24	Cowen, First.....	J. N. Berthy, sr.....	M. E. Squires.....	107,718	3,150	5,728
25	Davis, National.....	C. E. Smith.....	C. G. Smith.....	116,847	32,600	384,911
26	East Rainelle, First.....	C. H. Thompson.....	L. L. Graybeal.....	134,461	24,566
27	Elkins, Citizens.....	H. G. Kump.....	J. P. Heltzel.....	441,731	11,005	74,854
28	Elkins, Elkins.....	L. Crouch.....	T. Pritt.....	1,116,122	55,000	373,759
29	Elkins, Peoples.....	J. T. Lingamfelter.....	W. Jackson.....	203,029	12,700	180,568
30	Fairmont, National.....	B. Fleming, jr.....	J. R. Smoot.....	4,393,059	867,012	1,837,134
31	Fairmont, Peoples.....	J. M. Brownfield.....	C. R. Hall.....	1,428,395	201,683	455,781
32	Fairview, First.....	W. H. Haught.....	W. H. Coontz.....	268,555	70,424	162,758
33	Fayetteville, Fayette County.	A. W. Hamilton.....	A. B. Abbot.....	448,419	50,875	53,007
34	Gary, Gary.....	R. V. Shanklin.....	J. H. Barker.....	880,672	55,000	86,796
35	Gormanias, First.....	C. H. Vossler.....	T. O. Winters.....	66,210	30,546	104,496

by reports of condition December 31, 1928—Continued

WASHINGTON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities
\$482,504	\$2,887	\$4,648,068	\$100,000	\$221,661	-----	\$105,542	\$1,370,121	\$2,818,314	\$32,427
83,657	531	491,695	25,000	8,323	57,000	6,449	329,687	115,236	-----
462,445	5,404	2,489,661	100,000	78,780	100,000	80,070	1,363,899	766,925	-----
1,012,507	86,491	5,092,998	300,000	212,232	100,000	193,587	2,319,897	1,967,282	-----
159,551	767,246	100,000	100,000	32,611	-----	46,925	523,983	61,477	2,220
624,899	123,664	4,091,838	250,000	76,200	49,000	210,125	2,237,008	1,259,605	-----
47,374	3,318	367,876	25,000	27,592	5,950	4,307	189,452	115,344	321

WEST VIRGINIA

DISTRICT NO. 4

\$195,423	\$2,500	\$1,885,454	\$100,000	\$123,546	\$30,000	\$15,554	\$465,601	\$1,124,753	\$6,000
177,401	7,633	935,767	50,000	90,109	48,950	9,451	610,024	104,510	16,773
95,377	5,098	1,287,341	100,000	57,749	100,000	26,683	278,714	699,193	55,000
75,950	2,980	736,384	30,000	44,813	23,750	3,519	170,536	463,298	168
115,703	4,920	773,600	50,000	28,742	50,000	-----	318,362	323,466	3,000
164,237	13,004	1,474,882	65,000	140,014	50,000	3,485	609,530	695,353	1,500
289,590	134,569	2,405,953	175,000	124,385	173,450	105,460	686,743	960,035	151,960
137,182	5,000	1,524,828	100,000	68,021	97,000	6,110	429,868	823,829	-----
1,157,345	108,200	7,557,869	500,000	629,032	483,000	563,741	1,789,067	2,016,959	956,100
982,688	30,621	7,823,916	500,000	644,327	500,000	912,570	2,500,244	2,256,775	480,000

DISTRICT NO. 5

\$24,550	\$1,252	\$235,154	\$25,000	\$15,564	\$25,000	\$1,601	\$75,050	\$92,430	\$500
115,634	6,185	1,021,075	100,000	74,287	73,650	22,404	699,280	46,454	5,000
177,688	1,701	688,031	25,000	26,142	12,497	2,094	623,197	-----	-----
96,791	1,745	473,191	50,000	22,091	25,000	13,056	168,747	194,297	-----
69,572	2,720	456,107	35,000	22,638	33,650	2,482	109,154	173,183	20,000
20,028	1,250	204,723	25,000	17,190	25,000	342	52,547	84,644	-----
349,518	6,093	2,837,113	200,000	187,849	78,350	70,369	729,868	1,570,677	-----
187,502	9,167	1,009,630	100,000	30,708	-----	5,857	467,959	405,106	-----
36,373	6,839	702,673	40,000	19,958	40,000	6,243	179,365	357,211	69,896
516,772	171,353	5,886,149	500,000	426,000	40,900	308,951	2,193,068	2,019,297	307,933
153,037	9,333	1,268,666	150,000	81,332	150,000	80,294	531,815	238,255	25,000
483,202	8,256	2,730,618	250,000	361,910	100,000	104,750	1,571,400	327,583	14,945
109,337	28,558	1,142,008	50,000	137,998	48,950	15,056	330,257	465,207	94,480
56,872	3,162	505,489	50,000	60,927	50,000	5,561	211,797	121,973	5,231
1,305,397	830,337	11,240,572	500,000	1,697,269	492,100	1,624,313	2,916,706	2,556,384	1,453,800
762,746	6,306	3,724,776	125,000	225,000	125,000	469,921	2,000,266	611,283	168,306
699,333	52,484	4,892,134	250,000	170,523	246,550	398,315	2,230,497	1,345,749	244,500
30,024	2,500	502,119	50,000	49,514	50,000	3,058	106,272	218,275	25,000
118,820	2,707	765,071	50,000	67,108	25,000	2,470	358,944	261,459	-----
966,345	34,640	7,141,155	250,000	787,077	247,350	373,659	2,197,730	3,285,339	-----
274,068	18,868	1,556,923	100,000	146,369	97,500	36,784	561,978	581,794	32,500
560,621	90,028	6,736,878	500,000	281,558	487,400	301,664	1,740,130	3,425,926	-----
85,216	1,250	431,483	25,000	15,000	23,750	541	172,206	133,242	61,744
24,648	-----	141,242	25,000	6,193	-----	945	61,933	56,483	683
67,252	625	602,235	50,000	54,569	12,300	641	122,902	354,633	7,200
80,961	-----	239,988	25,000	2,405	-----	1,904	152,862	87,817	-----
78,158	50,572	656,320	100,000	28,558	10,000	43,405	159,988	185,066	119,303
142,515	1,290	1,688,686	100,000	145,920	25,000	29,520	377,469	1,010,777	-----
109,663	1,028	806,988	50,000	67,694	12,500	29,421	206,307	390,919	50,147
1,011,626	369,831	8,478,662	400,000	915,190	400,000	922,723	2,583,791	3,023,559	233,369
320,773	11,794	2,418,431	200,000	115,188	200,000	25,669	918,882	940,702	18,000
81,326	2,071	558,134	30,000	28,820	30,000	3,572	97,862	388,330	7,650
133,113	2,933	688,347	50,000	63,878	50,000	5,900	261,834	256,709	-----
194,637	2,811	1,219,016	50,000	56,869	45,200	16,984	318,692	726,537	5,634
23,879	1,253	226,384	25,000	14,737	24,700	776	35,493	120,678	5,000

Resources and liabilities of national banks as shown

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, over- drafts, and accept- ances	United States Government securities owned	Other bonds, invest- ments, and real estate owned
1	Grafton, First.....	W. A. Beavers.....	O. J. Fleming.....	\$1,662,749	\$100	\$827,938
2	Griffithsville, Oil Field.	H. W. Miller.....	F. E. Grass.....	237,277	29,150	21,596
3	Hanlin, Lincoln.....	J. J. Senseney.....	W. H. Reyburn.....	266,179	21,500	18,993
4	Hendricks, First.....	C. A. Roberts.....	J. A. Gilbert, jr.....	175,666	38,100	35,760
5	Hinton, First.....	O. O. Cooper.....	W. T. Fredeking.....	2,231,637	145,000	341,774
6	Hinton, Citizens.....	J. A. Graham.....	O. P. Vines.....	430,994	79,850	120,159
7	Hinton, National Bank of Summers.	J. H. Miller.....	C. D. Bolton.....	1,218,038	176,550	157,252
8	Huntington, First.....	C. M. Gohen.....	C. A. Boone.....	11,063,668	1,564,402	2,236,647
9	Ineger, First.....	W. J. Hatfield.....	E. W. Cook.....	133,369	25,050	53,070
10	Kenova, First.....	N. G. Parsley.....	J. M. Jackson.....	309,099	40,000	48,861
11	Keyser, First.....	F. M. Reynolds.....	H. L. Arnold.....	789,441	114,400	612,428
12	Keystone, First.....	R. L. Bailey.....	H. D. Vaughan.....	628,545	37,500	33,000
13	Kimball, First.....	W. B. Stevens.....	D. J. M. Cook.....	377,505	20,990	40,864
14	Kingwood, Kingwood.	G. A. Herring.....	I. Davis.....	299,923	23,258	51,260
15	Logan, First.....	N. Jackson.....	A. D. Dickey.....	1,827,162	131,550	334,172
16	Madison, Madison.....	H. G. Shaffer.....	E. E. White.....	699,259	75,850	122,805
17	Mannington, First.....	E. C. Martin.....	W. L. Jenks.....	767,355	153,444	69,876
18	Marlington, First.....	F. T. McClintic.....	J. A. Sydenstricker.....	349,665	25,000	123,879
19	Martinsburg, Citizens..	E. C. Martin.....	E. Rutledge.....	923,766	183,200	158,582
20	Martinsburg, Old.....	T. W. Emmert.....	W. F. McAneny.....	1,490,559	155,450	776,610
21	Matewan, Matewan.....	E. B. Chambers.....	D. Chambers.....	370,550	50,000	60,438
22	Matoaka, Matoaka.....	C. E. Hughes.....	G. H. Miller, jr.....	116,309	28,426	42,450
23	Milton, Milton.....	L. C. Morrison.....	C. T. Bickers.....	103,144	50,558	8,619
24	Monongah, First.....	C. Currey.....	J. D. Anthony.....	70,220	44,149	328,270
25	Monongahery, Mer- chants.	S. P. Campbell.....	D. E. Claypool.....	705,565	50,000	118,268
26	Montgomery, Mont- gomery.	S. H. Montgomery.	A. G. Newby.....	959,357	109,000	364,221
27	Moorefield, South Branch Valley.	M. S. Henkel.....	M. Dasher.....	552,234	111,900	50,476
28	Morgantown, Second..	A. J. Garlow.....	H. C. Riggs.....	1,800,604	245,450	312,092
29	Mount Hope, First.....	P. H. Garrett.....	H. L. Erskine.....	214,023	37,718	29,000
30	Newburg, First.....	W. D. R. Annan.....	H. C. Fream.....	293,351	25,451	123,756
31	Northfork, First.....	J. J. Huddelle.....	W. A. Creager.....	878,031	154,000	234,482
32	Oak Hill, Oak Hill.....	C. E. Mahan, sr.....	W. P. Gregory.....	385,789	50,900	71,000
33	Parkersburg, First.....	E. L. Davidson.....	G. E. Work.....	6,804,370	479,000	949,497
34	Parkersburg, Citizens..	G. L. Watson.....	F. Good.....	1,265,811	105,000	654,157
35	Parkersburg, Parkers- burg.	T. Logan.....	C. A. Bukey.....	1,779,091	152,900	1,249,437
36	Parsons, First.....	F. Huff.....	C. W. Minear.....	238,146	61,200	51,933
37	Pennsboro, First.....	A. O. Wilson.....	C. B. Summers.....	539,270	50,000	76,467
38	Pennsboro, Citizens..	M. H. Broadwater.	L. D. James.....	758,782	54,060	288,764
39	Peterstown, First.....	T. L. Crotshin.....	J. H. Hansbarger.....	206,215	35,000	18,883
40	Philippi, First.....	G. Waddell.....	R. W. S. Kennedy.....	608,297	94,695	400,963
41	Philippi, Citizens.....	E. R. Dyer.....	E. E. Talbott.....	881,884	100,100	287,463
42	Piedmont, First.....	J. E. Suter.....	J. D. Thomas.....	312,015	162,716	626,401
43	Piedmont, Davis.....	A. L. Luke.....	C. W. Getty.....	502,137	50,000	577,860
44	Pineville, First.....	E. W. Wanell.....	C. M. Wikel.....	282,846	25,000	29,663
45	Point Pleasant, Citizens.	W. A. Windsor.....	H. Sayre.....	715,295	-----	31,342
46	Point Pleasant, Point Pleasant.	J. O. Shinn.....	H. S. Johnson.....	214,763	29,250	13,192
47	Princeton, First.....	C. R. McNutt.....	W. B. McNutt.....	1,117,352	80,746	70,813
48	Ravenswood, First.....	C. E. Mason.....	F. W. Dickerson.....	321,673	3,000	41,263
49	Reedy, First.....	H. C. Law.....	A. L. Thrash.....	225,047	24,500	25,275
50	Richwood, First.....	C. S. Badgett.....	C. W. Sealey.....	396,554	107,750	136,334
51	Ripley, First.....	G. B. Crow.....	G. E. Straley.....	542,481	35,000	67,830
52	Romney, First.....	A. L. Pugh.....	W. M. Williams.....	471,512	60,000	92,143
53	Ronceverte, First.....	P. A. George.....	C. E. Boone.....	710,606	53,500	73,735
54	Ronceverte, Ronceverte.	C. H. Thompson.....	J. R. Johnson.....	446,728	25,000	37,900
55	Rowlesburg, Peoples..	H. R. Hollis.....	R. White.....	119,734	25,000	71,053
56	St. Albans, First.....	W. H. Wilson.....	S. D. McGee.....	334,177	31,350	137,238
57	St. Marys, First.....	W. C. Dotson.....	D. W. Dillon.....	1,263,017	101,700	113,165
58	Salem, First.....	F. D. Powell.....	F. Diddle.....	520,966	60,000	172,428
59	Shinnston, First.....	G. W. Harrison.....	C. A. Cole.....	908,147	45,000	103,042
60	South Charleston, First.	K. E. Reed.....	J. M. Schwender.....	377,341	10,100	32,333
61	Spencer, First.....	F. E. Vandale.....	J. W. Looney.....	728,423	50,000	227,304
62	Sutton, Home.....	A. Bright.....	A. L. Morrison.....	715,454	62,300	42,100
63	Terra Alta, First.....	S. M. Scott, sr.....	C. A. Miller.....	405,315	25,000	174,284

by reports of condition December 31, 1928—Continued

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$398, 170	\$234, 762	\$3, 123, 719	\$200, 000	\$203, 923	-----	\$36, 347	\$457, 873	\$1, 963, 631	\$261, 945	1
62, 930	1, 405	352, 358	25, 000	60, 324	\$25, 000	8, 281	92, 004	141, 749	-----	2
93, 024	571	400, 267	25, 000	54, 982	6, 500	6, 813	184, 634	122, 456	-----	3
41, 696	1, 451	282, 673	25, 000	34, 250	25, 000	203	77, 129	118, 208	12, 823	4
247, 193	12, 387	2, 077, 991	100, 000	156, 125	100, 000	31, 283	530, 186	1, 730, 725	266, 669	6
77, 631	3, 584	712, 218	50, 000	63, 065	50, 000	12, 917	188, 560	344, 702	2, 074	6
112, 831	16, 703	1, 681, 374	100, 000	163, 850	100, 000	92, 659	339, 677	689, 808	195, 290	7
1, 624, 353	98, 823	16, 587, 893	2, 000, 000	1, 093, 574	1,423,000	532, 898	6, 707, 382	4, 371, 039	370, 000	8
77, 118	176, 893	465, 500	25, 000	8, 281	25, 000	4, 989	259, 970	115, 402	26, 858	9
82, 103	2, 420	482, 483	40, 000	22, 353	40, 000	17, 274	235, 233	126, 423	1, 200	10
201, 842	6, 915	1, 725, 026	50, 000	62, 128	60, 000	6, 485	661, 445	850, 965	4, 000	11
145, 510	1, 917	846, 572	50, 000	80, 729	37, 500	13, 790	363, 649	300, 068	-----	12
86, 864	904	533, 127	25, 000	29, 118	10, 000	13, 292	222, 290	232, 778	649	13
38, 675	-----	413, 116	25, 000	23, 000	-----	3, 305	165, 278	170, 533	20, 000	14
280, 835	3, 434	2, 577, 153	150, 000	208, 648	12, 500	49, 068	952, 157	1, 104, 780	100, 000	15
86, 008	2, 555	986, 477	100, 000	90, 338	50, 000	9, 017	310, 363	318, 363	78, 456	16
134, 275	5, 704	1, 130, 645	60, 000	56, 555	58, 498	328, 126	260, 331	601, 562	15, 809	17
62, 694	2, 017	562, 655	50, 000	23, 242	24, 500	218	184, 334	200, 341	20, 000	18
105, 884	7, 848	1, 382, 280	100, 000	64, 705	100, 000	24, 143	333, 375	650, 510	103, 547	19
250, 908	10, 352	2, 683, 879	100, 000	157, 500	100, 000	11, 590	620, 038	1, 655, 557	38, 291	20
116, 172	2, 962	600, 150	50, 000	38, 976	50, 000	23, 227	186, 206	249, 741	2, 000	21
29, 658	3, 042	219, 885	25, 000	3, 941	25, 000	1, 556	59, 665	104, 723	-----	22
18, 672	4, 679	185, 702	50, 000	11, 051	50, 000	668	62, 584	21, 399	-----	23
79, 935	1, 250	523, 524	25, 000	66, 450	25, 000	1, 563	108, 499	297, 312	-----	24
188, 344	4, 433	1, 066, 630	50, 000	61, 922	50, 000	10, 864	481, 785	412, 059	-----	25
186, 189	7, 013	1, 625, 780	100, 000	126, 532	97, 350	17, 338	450, 921	833, 639	-----	26
29, 372	6, 305	750, 287	100, 000	43, 034	97, 850	5, 422	275, 196	117, 665	110, 220	27
264, 553	5, 794	2, 648, 493	100, 000	267, 819	77, 800	27, 412	588, 588	1, 207, 238	79, 636	28
26, 153	1, 616	308, 510	30, 000	25, 669	30, 000	2, 715	88, 019	117, 779	14, 328	29
42, 233	1, 478	486, 269	25, 000	27, 689	25, 000	2, 400	113, 459	292, 721	-----	30
162, 424	11, 534	1, 430, 491	100, 000	130, 777	99, 995	8, 519	413, 066	584, 056	94, 078	31
92, 251	4, 478	604, 418	50, 000	29, 676	50, 000	9, 982	210, 103	219, 857	4, 800	32
796, 956	63, 220	9, 093, 043	454, 000	1, 030, 470	442, 300	876, 878	2, 443, 294	3, 302, 221	543, 880	33
279, 247	24, 670	2, 328, 891	100, 000	279, 114	100, 000	21, 457	930, 597	897, 723	-----	34
409, 071	37, 009	3, 627, 508	150, 000	501, 514	148, 700	33, 369	1, 578, 099	1, 192, 470	23, 336	35
34, 514	1, 250	387, 043	25, 000	25, 132	25, 000	1, 311	97, 627	206, 116	6, 859	36
102, 914	11, 133	799, 784	50, 000	10, 076	48, 550	43, 741	274, 718	353, 199	19, 500	37
107, 814	110, 875	1, 320, 295	50, 000	43, 263	50, 000	4, 823	433, 745	634, 464	104, 000	38
53, 675	1, 250	315, 023	25, 000	38, 530	24, 200	3, 183	110, 795	113, 315	-----	39
122, 338	2, 109	1, 228, 462	50, 000	60, 552	40, 000	3, 016	437, 181	537, 713	100, 000	40
80, 067	22, 656	1, 372, 170	50, 000	104, 000	40, 000	12, 135	365, 761	644, 662	155, 612	41
141, 107	6, 504	1, 248, 743	75, 000	112, 215	75, 000	9, 606	210, 225	762, 418	4, 279	42
86, 674	2, 952	1, 279, 623	50, 000	107, 908	48, 850	7, 554	268, 950	796, 361	-----	43
25, 070	17, 742	380, 321	25, 000	26, 815	25, 000	759	144, 126	91, 986	66, 535	44
156, 050	670	903, 357	100, 000	53, 399	-----	13, 717	504, 905	141, 254	90, 079	45
125, 541	1, 806	384, 552	30, 000	14, 027	29, 250	5, 951	304, 763	561	-----	46
173, 151	7, 415	1, 449, 482	100, 000	58, 790	50, 000	27, 605	458, 974	686, 913	39, 200	47
125, 213	1, 499	492, 648	35, 000	40, 890	-----	8, 457	257, 812	129, 459	21, 050	48
27, 696	1, 337	303, 855	25, 000	31, 500	16, 500	2, 285	88, 886	139, 676	7	49
83, 322	1, 992	725, 952	40, 000	8, 751	25, 000	6, 011	256, 944	299, 246	90, 000	50
106, 085	2, 587	753, 983	70, 000	20, 392	34, 700	14, 852	613, 969	-----	70	51
58, 245	38, 161	720, 061	50, 000	43, 131	50, 000	6, 304	222, 932	267, 694	80, 000	52
114, 724	3, 193	955, 758	75, 000	64, 878	50, 000	22, 736	358, 695	354, 249	30, 000	53
114, 247	1, 259	625, 164	25, 000	32, 637	24, 450	4, 626	250, 234	288, 217	-----	54
38, 148	1, 398	255, 333	25, 000	8, 462	25, 000	2, 895	99, 479	94, 503	-----	55
53, 124	1, 040	556, 929	25, 000	39, 090	19, 000	3, 879	213, 264	234, 096	2, 000	56
105, 567	10, 399	1, 593, 848	100, 000	136, 324	100, 000	409	445, 560	742, 283	69, 272	57
63, 206	3, 000	819, 690	60, 000	47, 231	60, 000	3, 776	211, 755	421, 838	15, 000	58
56, 478	4, 620	1, 117, 287	90, 000	20, 117	45, 000	2, 963	252, 984	611, 021	95, 200	59
90, 149	2, 363	1, 152, 286	35, 000	10, 321	10, 000	2, 958	363, 941	90, 066	-----	60
192, 952	2, 943	1, 201, 627	50, 000	93, 611	50, 000	10, 899	385, 151	609, 966	2, 000	61
189, 085	8, 466	1, 017, 405	60, 000	18, 751	60, 000	14, 371	356, 805	504, 761	4, 717	62
73, 691	1, 250	879, 540	25, 000	47, 768	25, 000	2, 088	171, 329	405, 855	2, 500	63

Resources and liabilities of national banks as shown

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Thurmond, National.....	J. T. Grose.....	J. R. Miller.....	\$240, 569	\$73, 150	\$148, 565
2	Webster Springs, First.....	E. H. Morton.....	J. R. Herold, jr.....	366, 757	25, 626	75, 442
3	Welch, First.....	D. J. F. Strother.....	J. A. Thora.....	1, 494, 668	101, 409	264, 985
4	Welch, McDowell County.....	I. J. Rhodes.....	T. A. Johnston.....	2, 380, 679	132, 550	207, 981
5	Weston, Nat'l Exchange.....	E. G. Davison.....	J. W. Ross.....	1, 257, 630	60, 000	368, 900
6	West Union, First.....	J. E. Trainer.....	J. A. Freeman.....	462, 427	53, 200	110, 994
7	Williamson, First.....	M. Z. White.....	R. M. Rowland.....	1, 844, 536	101, 450	181, 767
8	Williamson, National Bank of Commerce.....	W. Goodykoontz.....	J. B. Smith.....	1, 104, 564	140, 000	145, 774
9	Williamstown, Far. & Mech.....	F. L. Fenton.....	J. J. Lorentz.....	355, 703	30, 423	29, 205
10	Winona, Winona.....	W. S. Wood.....	J. R. Hisey.....	331, 722	25, 000	7, 500
11	Worthington, First.....	Z. F. Davis.....	A. J. McDaniel.....	223, 741	36, 993	129, 315

WISCONSIN

DISTRICT NO. 7

1	Antigo, First.....	H. B. Kellogg.....	W. W. Smith, jr.....	\$1, 268, 757	\$157, 216	\$382, 614
2	Antigo, Langlade.....	O. P. Welch.....	W. J. Schultz.....	673, 974	156, 350	654, 186
3	Appleton, First.....	R. S. Powell.....	L. O. Wissmann.....	4, 389, 504	448, 000	945, 802
4	Appleton, Citizens.....	H. W. Tuttrup.....	J. I. Monaghan.....	1, 399, 953	329, 437	460, 161
5	Baraboo, First.....	M. H. Mould.....	T. M. Mould.....	992, 367	100, 000	477, 460
6	Beaver Dam, American.....	M. A. Jacobs.....	A. G. Miller.....	612, 997	130, 000	995, 288
7	Beaver Dam, Old.....	A. B. Chandler.....	H. R. Vetter.....	597, 718	155, 248	919, 113
8	Beloit, Second.....	B. P. Eldred.....	R. V. Mason.....	1, 412, 910	108, 261	475, 655
9	Berlin, First.....	W. N. Crawford.....	J. H. Pickert.....	778, 413	275, 944	920, 642
10	Black River Falls, First.....	F. Johnson.....	H. H. Richards.....	646, 243	71, 901	668, 233
11	Blanchardville, First.....	H. Ostrum.....	H. Ostrum.....	245, 784	41, 697	210, 779
12	Brillion, First.....	A. F. Pnustian.....	G. E. Dawson.....	489, 726	53, 338	188, 057
13	Burlington, Burlington.....	G. W. Waller.....	H. N. Stang.....	462, 394	101, 811	285, 404
14	Chilton, Chilton.....	W. A. Kurtz.....	M. C. Boshard.....	486, 007	59, 100	206, 557
15	Clintonville, First.....	F. E. Ruth.....	F. E. Ruth.....	848, 174	60, 000	382, 534
16	Columbus, First.....	F. A. Chadbourn.....	C. A. Miller.....	374, 116	141, 611	1, 192, 208
17	Dale, First.....	F. Kaufman.....	S. F. Welch.....	190, 739	7, 700	115, 186
18	Darlington, First.....	A. E. Parson.....	G. Swift.....	684, 287	224, 588	324, 480
19	Darlington, Citizens.....	G. W. Martin.....	G. W. Martin.....	506, 447	288, 919	318, 582
20	Deerfield, First.....	L. A. Dahle.....	E. J. Helmicks.....	126, 096	50	143, 972
21	Do Perre, N. B. of.....	E. A. Lee.....	O. M. Kiley.....	851, 293	106, 073	185, 654
22	Dodgeville, First.....	J. M. Reese.....	L. Knellwolf.....	845, 916	141, 584	504, 845
23	Edgerton, First.....	G. W. Doty.....	O. L. Olson.....	523, 256	60, 000	250, 389
24	Elkhorn, First.....	J. Matheson.....	A. C. Desing.....	657, 474	60, 500	343, 568
25	Fennimore, First.....	C. P. Hinn.....	J. B. Miller.....	255, 147	25, 150	350, 108
26	Fond du Lac, First.....	E. J. Perry.....	J. L. Gormican.....	2, 596, 473	223, 590	2, 679, 184
27	Fond du Lac, Com'l.....	H. R. Potter.....	E. J. Shaw.....	3, 327, 031	618, 153	1, 059, 084
28	Fort Atkinson, First.....	J. F. Schreiner.....	L. B. Caswell, jr.....	581, 306	204, 900	365, 148
29	Green Bay, Kellogg Citizens.....	J. Rose.....	H. P. Klaus.....	3, 956, 865	468, 850	1, 415, 303
30	Green Bay, McCartney.....	J. H. Taylor.....	G. A. Richardson.....	2, 848, 567	262, 950	572, 899
31	Hartford, First.....	O. P. Kissel.....	R. W. Bailey.....	510, 231	95, 500	667, 076
32	Horicon, First.....	W. Firehammer.....	A. C. Fennison.....	136, 900	4, 000	137, 490
33	Janesville, First.....	H. S. Haggart.....	W. McCuo.....	1, 601, 875	337, 650	1, 272, 508
34	Janesville, Rock Company.....	F. H. Jarkman.....	J. M. Beck.....	705, 294	239, 707	260, 278
35	Kaukauna, First.....	J. J. Martens.....	C. E. Raught.....	426, 499	70, 550	226, 216
36	Kenosha, First.....	C. C. Brown.....	M. G. Boerner.....	6, 042, 237	3, 154, 755	1, 685, 895
37	Kenosha, Brown.....	C. C. Brown.....	F. C. Douglas.....	806, 538	246, 435	246, 349
38	Kenosha, U. S. N. B. & T. Co.....	E. T. O'Brien.....	H. M. Peterson.....	1, 722, 615	432, 646	467, 750
39	Lake Geneva, First.....	J. G. Allen.....	F. A. Briegel.....	682, 652	104, 141	552, 368
40	Lake Geneva, Farmers.....	T. H. Ferguson.....	L. B. Park.....	459, 559	50, 000	166, 614
41	Madison, First.....	T. B. Hefly.....	M. H. Sater.....	5, 682, 849	350, 300	1, 345, 104
42	Madison, Commercial.....	C. O. Faunack.....	G. F. Witche.....	2, 756, 900	225, 481	1, 826, 380
43	Manawa, First.....	C. D. Dick.....	G. C. Ritchie.....	281, 800	31, 231	240, 878
44	Manitowoc, First.....	M. H. Dempsey.....	F. T. Zentner.....	1, 837, 683	180, 356	808, 058
45	Marinette, First.....	C. A. Goodman.....	A. J. Whitford.....	910, 235	108, 760	1, 066, 350
46	Marinette, Stephenson.....	H. J. Brown.....	O. F. Osthelder.....	624, 676	352, 817	1, 259, 748
47	Marion, First.....	J. H. Driessen.....	J. H. Driessen.....	406, 608	50, 257	564, 710

by reports of condition December 31, 1928—Continued

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$53,653	\$3,405	\$519,342	\$50,000	\$33,935	\$50,000	\$7,659	\$133,238	\$178,777	\$65,703	1
81,607	687	550,119	25,000	38,805	6,250	3,812	196,519	277,233	2,500	2
252,920	77,409	2,191,400	100,000	176,437	97,750	53,763	902,897	594,659	175,894	3
491,429	265,510	3,478,149	250,000	330,000	100,000	40,120	1,468,436	1,241,580	48,007	4
146,303	7,001	1,839,924	150,000	65,835	59,200	8,621	583,801	938,606	33,771	5
84,580	2,500	713,701	50,000	9,251	50,000	2,631	170,302	431,517	-----	6
391,584	14,409	2,533,746	200,000	110,990	97,650	40,154	979,814	1,099,110	-----	7
301,986	5,712	1,698,036	100,000	154,511	100,000	63,228	827,936	452,361	-----	8
34,230	1,000	450,561	40,000	32,577	20,000	1,987	213,254	125,743	17,000	9
55,152	1,250	420,624	25,000	27,188	25,000	-----	102,836	200,600	40,000	10
29,474	2,256	421,779	30,000	35,620	30,000	1,270	71,148	246,735	7,000	11

WISCONSIN

DISTRICT NO. 7

\$242,438	\$5,431	\$2,056,956	\$100,000	\$143,115	\$98,300	\$23,696	\$471,212	\$1,214,605	\$6,028	1
151,870	12,374	1,848,754	100,000	163,457	97,700	6,805	403,450	1,071,342	6,000	2
1,090,821	16,887	6,891,014	500,000	517,934	290,197	255,716	2,825,562	2,437,117	58,488	3
256,044	21,037	2,475,632	250,000	157,310	198,450	127,233	772,580	993,095	6,964	4
193,229	14,710	1,777,766	100,000	70,240	99,100	11,520	396,519	1,091,387	-----	5
220,722	15,611	1,974,618	100,000	117,123	100,000	11,236	537,374	1,096,037	12,858	6
160,633	4,341	1,837,053	100,000	105,295	78,850	8,935	434,232	1,106,321	3,420	7
427,998	2,500	2,427,327	50,000	128,550	50,000	38,517	994,677	1,170,583	5,000	8
344,096	4,916	2,324,011	100,000	135,559	24,750	9,802	572,189	1,481,711	-----	9
173,626	693	1,560,896	50,000	73,382	11,900	-----	222,685	1,197,929	5,000	10
75,159	3,985	577,404	25,000	19,286	25,000	2,636	176,318	326,664	2,700	11
80,879	3,834	795,834	50,000	34,309	50,000	1,381	169,223	489,076	1,842	12
109,959	8,130	967,698	100,000	52,865	100,000	3,269	290,509	420,929	126	13
54,634	2,853	809,151	50,000	37,075	48,700	5,031	176,327	439,278	49,720	14
115,499	3,000	1,403,207	60,000	35,643	58,350	24,744	162,095	1,060,772	7,600	15
136,537	2,500	1,846,972	75,000	90,259	49,650	11,359	408,224	1,210,806	1,674	16
38,006	350	360,961	25,000	17,000	7,000	-----	55,199	253,834	2,948	17
169,233	6,234	1,408,822	75,000	78,452	73,900	4,532	412,087	764,861	-----	18
297,891	2,591	1,414,430	50,000	75,345	49,200	-----	375,475	864,410	-----	19
25,144	100	295,362	30,000	6,672	-----	5	43,670	180,259	34,756	20
57,260	8,401	1,203,681	100,000	87,476	100,000	3,202	202,842	617,875	97,286	21
141,625	11,596	1,645,566	100,000	85,072	99,998	19,047	452,003	886,543	2,903	22
99,925	2,500	926,070	50,000	27,680	50,000	5,525	267,965	495,000	34,000	23
178,621	5,256	1,245,419	50,000	100,420	38,600	6,071	492,827	557,501	-----	24
87,676	2,156	720,237	50,000	19,705	24,800	-----	188,930	423,802	7,000	25
1,004,937	10,705	6,514,890	400,000	489,596	201,200	156,350	1,497,473	3,795,271	65,000	26
637,480	21,989	5,763,737	375,000	334,875	360,350	184,805	1,651,512	2,757,193	94,002	27
268,974	7,252	1,427,580	100,000	98,552	52,600	10,069	782,252	376,315	7,792	28
1,246,977	13,605	7,101,500	400,000	251,150	260,000	459,893	2,200,230	3,417,806	52,421	29
429,048	18,718	4,122,182	500,000	295,017	240,995	98,492	1,117,762	1,525,717	334,599	30
117,857	4,927	1,395,591	50,000	98,362	50,000	20,412	340,151	636,666	-----	31
33,852	66	312,308	30,000	14,895	-----	-----	76,762	191,651	-----	32
391,943	7,970	3,611,946	200,000	301,727	72,800	39,319	1,644,407	1,335,193	18,500	33
333,645	5,000	1,543,924	100,000	120,164	97,000	192,639	1,027,159	6,072	-----	34
180,071	4,678	908,014	50,000	21,741	50,000	-----	256,953	524,743	2,577	35
1,925,091	122,027	12,930,005	500,000	833,682	85,800	193,145	5,229,147	5,899,089	187,147	36
224,003	2,050	1,525,375	150,000	62,490	-----	23,237	522,609	758,348	8,701	37
341,081	25,467	2,989,559	200,000	113,335	175,000	62,989	1,076,955	1,261,280	100,000	38
135,025	9,169	1,483,355	50,000	82,895	50,000	101	411,535	704,210	184,614	39
49,493	2,684	728,350	50,000	50,959	50,000	7,187	236,465	243,424	90,315	40
1,868,505	28,496	9,275,254	800,000	419,015	295,000	535,375	4,652,952	2,077,599	196,013	41
1,077,030	21,739	5,907,530	200,000	182,510	198,400	2,723,851	1,690,882	1,431,172	60,615	42
54,277	1,440	609,628	25,000	22,077	24,600	-----	84,926	449,423	3,000	43
786,861	15,800	3,628,758	200,000	209,125	148,050	96,983	1,529,242	1,342,318	103,604	44
420,567	5,930	2,511,872	100,000	127,272	98,000	21,821	524,032	1,638,464	2,281	45
240,347	17,424	2,495,012	200,000	147,670	99,200	42,008	487,513	1,485,601	33,020	46
161,746	62,406	1,245,727	50,000	16,998	50,000	11,509	187,083	912,220	18,817	47

Resources and liabilities of national banks as shown

WISCONSIN—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, over-drafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Marshfield, First.....	C. E. Blodgett.....	A. Kleinheinz.....	\$1,483,777	\$230,000	\$678,352
2	Marshfield, American.....	W. D. Connor.....	T. D. Spalding.....	1,248,619	225,500	302,817
3	Mayville, First.....	F. Albert.....	F. P. Bernard.....	193,671	79,898	265,279
4	Menasha, First.....	G. A. Whiting.....	H. E. Landgraf.....	1,047,442	132,650	611,179
5	Milwaukee, First Wis.....	W. Kasten.....	A. G. Casper.....	122,331,299	10,048,183	13,272,240
6	Milwaukee, Second Wis.....	W. Kasten.....	T. M. Rees.....	2,670,720	403,601	1,010,187
7	Milwaukee, Sixth Wis.....	J. Le Feber.....	A. M. Rebstock.....	946,044	143,494	276,562
8	Milwaukee, Marine.....	W. Becker.....	E. H. Williams.....	6,072,089	2,623,217	1,847,828
9	Milwaukee, Mechanics.....	W. R. Franzen.....	A. H. Lambeck.....	626,294	224,000	302,411
10	Milwaukee, N. B. Com.....	H. Fehr.....	W. C. Georg.....	8,263,313	1,437,382	1,315,513
11	Milwaukee, Nat. Exch.....	G. Fitch.....	E. G. Fitch.....	6,457,904	1,245,362	1,216,686
12	Milwaukee, Northw'n.....	J. G. Reuteman.....	L. L. Wahl.....	5,593,640	125,765	824,975
13	Monroe, First.....	F. B. Luchsinger.....	C. A. Roderick.....	864,030	176,980	1,213,171
14	Neenah, First.....	F. E. Ballister.....	J. W. Powers.....	1,240,001	87,332	1,112,589
15	Neenah, Nat. Mfrs.....	W. G. Brown.....	H. C. Hilton.....	842,720	75,000	951,150
16	Neillsville, First.....	G. A. Ure.....	J. A. Musil.....	470,489	72,736	123,453
17	New London, First.....	M. C. Trayser.....	H. S. Ritchie.....	652,296	13,651	210,955
18	Niagara, First.....	R. S. Powell.....	A. Lundahl.....	284,372	25,000	119,194
19	Oconomowoc, First.....	L. J. Flottus.....	J. Kettenhofen.....	948,756	122,483	993,840
20	Oconto, Citizens.....	O. A. Ellis.....	E. A. Watterich.....	461,621	61,350	605,707
21	Oconto, Oconto.....		C. W. Carlson.....	664,780	62,687	237,950
22	Oregon, First.....	A. H. Sholts.....	C. N. Shilton.....	105,428	13,500	176,174
23	Oshkosh, First.....	L. Schriber.....	E. Heisinger.....	5,255,695	1,257,911	2,170,004
24	Oshkosh, City.....	A. T. Hennig.....	A. A. Abraham.....	2,333,477	286,204	1,515,046
25	Peshigo, Peshigo.....	F. E. McGraw.....	A. G. Fowler.....	129,366	22,615	142,142
26	Platteville, First.....	A. W. Kemler.....	O. E. Gray.....	490,682	52,300	653,269
27	Portage, First.....	W. E. Nichols.....	R. O. Klenert.....	704,903	225,050	1,095,526
28	Port Washington, First.....	J. F. Uselding.....	H. L. Lauters.....	211,196	53,000	630,118
29	Princeton, Farm-Mer.....	H. Swed.....	H. A. Miller.....	165,920	50	267,276
30	Racine, First.....	D. G. James.....	J. H. Martin.....	6,022,281	929,850	1,578,321
31	Racine, Mfg. N. B. & T. Co.....	C. F. Alden.....	T. C. Sundsted.....	4,213,853	758,615	1,743,149
32	Rio, First.....	W. E. Moore.....	A. Amondson.....	172,516	6,250	162,657
33	Ripon, First.....	F. Spratt.....	W. R. Dysart.....	577,558	185,800	648,672
34	Ripon, American.....	J. L. Stone.....	S. N. Pickard.....	799,707	260,500	439,881
35	Seymour, First.....	A. Brugger.....	C. Freund.....	766,720	39,700	424,652
36	Shawano, First.....	F. W. Humphrey.....	A. S. Humphrey.....	448,767	52,000	315,978
37	Shawano, Wisconsin.....	G. H. Klosterman.....	I. J. Weeks.....	638,679	50,000	368,603
38	Sheboygan, Security.....	G. Heller.....	J. M. Schilder.....	4,996,255	244,442	2,346,586
39	Shullsburg, First.....	J. B. Simpson.....	J. J. Jamieson.....	475,794	426,339	50,149
40	Sparta, Farmers.....	T. C. Longwell.....	W. W. Hinton.....	197,349	114,669	355,409
41	Stevens Point, First.....	J. W. Dumegan.....	J. V. Berens.....	1,112,151	450,764	1,141,351
42	Stevens Point, Citizens.....	E. A. Oberweiser.....	C. W. Nason.....	605,131	99,150	926,141
43	Stoughton, First.....	B. E. Wait.....	N. A. Nyhagen.....	900,164	51,115	99,776
44	Stoughton, Citizens.....	M. L. Gregerson.....	G. O. Moen.....	572,576	50,000	104,734
45	Tigerton, First.....	C. A. Lehman.....	E. H. Westgor.....	231,050	28,050	150,101
46	Viroqua, First.....	L. Eckhardt.....	H. E. Paekard.....	554,614	66,700	287,272
47	Watertown, Merchants.....	C. E. Frey.....	J. W. Sproesser.....	493,322	225,500	991,679
48	Watertown, Wisconsin.....	F. P. McAdams.....	F. J. Kaercher.....	658,460	59,800	520,867
49	Waukesha, Natl. Exch.....	A. C. Nickell.....	R. P. Breesse.....	1,694,753	263,625	394,497
50	Waukesha, Waukesha.....	E. R. Estberg.....	C. H. Jacob.....	2,875,148	605,000	2,572,376
51	Waupaca, Old.....	A. Johnson.....	M. Ovrom.....	471,316	84,642	389,378
52	Waupun, N. B. Waupun.....	W. E. Graham.....	B. Kastein.....	383,984	168,426	572,913
53	Wausau, First.....	F. P. Stone.....	H. E. Smith.....	2,524,744	300,000	756,853
54	Wausau, American.....	C. S. Gilbert.....	C. E. Parker.....	4,148,992	209,755	479,847
55	Wauwatosa, First.....	R. W. Baird.....	E. W. Kaiser.....	923,167	100,000	660,565
56	West Allis, First.....	O. L. Hollister.....	M. W. Markert.....	1,936,123	150,400	1,294,239
57	West Bend, First.....	B. C. Ziegler.....	L. Kuehlthau.....	639,929	80,484	460,072
58	Wayauwega, First.....	G. W. Moody.....	H. A. Wehde.....	163,344	25,000	242,124
59	Whitewater, First.....	T. M. Blackman.....	H. G. Andersen.....	295,946	220,322	425,266
60	Wisconsin Rapids, First.....	I. P. Witter.....	W. J. Taylor.....	1,365,386	200,000	684,087
61	Wisconsin Rapids, Citizens.....	C. E. Briere.....	D. B. Philleo.....	385,106	188,532	384,889
62	Wisconsin Rapids, Wood County.....	F. J. Wood.....	G. O. Babcock.....	1,351,163	105,000	249,477

by reports of condition December 31, 1928—Continued

WISCONSIN—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$289,700	\$12,648	\$2,694,477	\$150,000	\$64,221	\$150,000	\$77,716	\$782,514	\$1,470,026		1
209,005	10,862	1,997,203	150,000	36,247	150,000	27,790	305,760	1,209,766	\$27,634	2
80,765	2,529	622,142	50,000	12,128	48,650	1,100	98,365	407,866	4,027	3
190,918	22,586	2,004,775	80,000	60,029	80,000	2,429	722,852	1,031,252	25,213	4
32,706,771	1,158,724	179,517,217	9,000,000	6,973,270	1,665,200	27,844,217	72,271,362	45,053,948	16,700,220	5
698,591	31,159	4,814,258	200,000	50,000	50,000	97,326	2,674,256	1,759,062	33,614	6
164,753	29,178	1,560,931	200,000	69,504	100,000	22,991	548,546	596,765	22,225	7
3,606,251	162,446	14,311,831	1,000,000	1,113,033	1,000,000	2,820,263	6,661,962	1,036,564	680,000	8
157,246	12,203	1,322,154	200,000	52,174	97,500	5,832	376,141	575,858	14,649	9
2,205,208	58,529	13,279,945	1,000,000	366,520	984,000	357,858	6,167,174	3,045,581	1,368,812	10
3,026,384	86,093	12,032,429	500,000	952,840	500,000	1,471,790	5,694,643	1,784,386	1,128,770	11
142,199	19,631	1,706,210	200,000	49,968	50,000		646,271	730,249	20,782	12
269,363	11,099	2,534,571	100,000	157,369	100,000	89,412	599,445	1,437,870	50,475	13
883,227	3,028	3,326,177	125,000	293,597			1,257,883	1,610,026	39,671	14
267,712	11,300	2,147,882	100,000	151,929	75,000	6,048	670,047	1,139,858	5,000	15
42,725	11,002	720,405	50,000	28,394	49,997	28,909	134,432	385,043	43,630	16
148,426	1,874	1,027,202	50,000	42,241	12,050	4	258,573	651,684	12,650	17
22,423	821	451,910	25,000	33,000	10,000	5,465	70,802	296,162	2,481	18
315,351	9,096	2,389,526	100,000	98,037	100,000	11,222	703,106	1,357,955	19,206	19
147,608	4,596	1,280,882	65,000	41,591	60,000	8,064	253,065	861,472		20
65,818	13,578	1,044,713	60,000	16,096	60,000	13,794	174,541	719,682		21
37,716	697	333,515	25,000	7,332	12,200		60,977	226,506	1,500	22
1,092,472	127,523	9,903,005	500,000	404,313	500,000	314,465	3,096,194	4,888,748	194,885	23
523,345	18,330	4,676,402	300,000	207,976	197,350	86,956	1,225,208	2,615,912	40,700	24
60,143	500	351,766	25,000	26,511	10,000	1,250	107,797	183,208	1,000	25
227,319	9,059	1,432,629	100,000	61,554	49,700	18,850	601,178	596,347	5,000	26
267,243	15,156	2,307,878	75,000	10,786	73,850	45,569	507,216	1,484,857	30,000	27
64,960	6,906	966,180	50,000	73,188	50,000	4,075	215,917	513,501	59,499	28
38,936	469	472,651	40,000	13,277		11,068	63,911	343,534	461	29
1,434,900	1,539	9,960,891	500,000	806,938		384,163	3,305,305	4,915,120	2,545	30
1,707,738	78,534	8,501,889	300,000	315,416		145,332	4,994,331	2,712,761	34,049	31
32,484	320	374,227	25,000	12,386	6,250		55,631	274,944	14	32
155,082	7,422	1,874,534	100,000	85,786	100,000	23,926	239,300	1,015,920	500	33
188,735	8,454	1,697,577	100,000	51,623	100,000	23,120	374,314	1,013,176	5,342	34
122,854	2,510	1,356,436	40,000	71,829	29,400	282	281,247	904,978	9,000	35
156,903	4,809	978,457	100,000	27,758	48,800	370	211,452	584,963	5,114	36
84,133	3,944	1,145,359	75,000	37,829	47,600	15,009	188,025	781,869		37
1,288,583	119,026	8,994,892	500,000	803,389		234,701	3,298,783	4,136,983	21,036	38
108,454	4,058	1,064,794	50,000	93,061	50,000		287,000	582,208	2,625	39
54,268	11,644	1,733,339	50,000	36,309	40,000	2,988	181,545	390,501	22,900	40
425,908	22,346	3,152,520	200,000	88,006	75,000	107,132	791,054	1,594,769	206,529	41
146,492	5,868	1,782,782	100,000	60,656	93,850	34,660	562,013	875,863	55,740	42
80,149	2,500	1,133,704	50,000	120,044	49,250		274,353	632,528	7,529	43
66,325	4,582	798,217	50,000	18,162	49,350		209,194	471,511		44
37,066	1,442	447,709	40,000	12,225	25,000	7,656	59,385	273,443		45
74,711	2,976	986,273	50,000	25,886	49,968	3,919	202,389	650,455	3,626	46
178,112	11,082	1,899,735	200,000	122,289	196,400	20,232	278,458	1,080,511	1,847	47
151,873	2,000	1,393,000	75,000	109,284	40,000		170,556	894,386	3,804	48
327,053	22,556	2,702,454	200,000	148,033	197,560	15,964	1,078,108	1,035,111	20,718	49
943,585	32,152	3,028,291	250,000	462,756	249,975	31,573	2,556,722	3,443,700	33,592	50
131,769	1,307	1,078,412	50,000	31,416	25,000	3,498	282,103	703,369	3,026	51
135,360	17,280	1,280,972	50,000	87,831	49,250	18,705	373,419	694,139	7,628	52
465,437	10,114	4,057,148	350,000	213,881	195,450	38,572	1,247,904	1,800,792	210,540	53
479,484	12,128	5,330,204	400,000	384,702	184,000	161,338	2,166,592	1,729,583	311,669	54
168,203	41,003	1,893,028	100,000	12,546	100,000	12,645	606,036	861,801		55
485,698	12,191	3,876,651	150,000	109,046	147,100	32,163	1,130,739	2,009,875	9,728	56
141,301	18,116	1,390,902	75,000	69,460	75,000	7,192	560,462	532,505	11,283	57
37,101	1,679	4,469,538	25,000	11,667	25,000	1,056	105,370	286,268	15,177	58
98,736	5,607	1,045,877	100,000	53,229	99,350	14,446	373,653	397,612	7,200	59
607,256	10,179	2,866,908	200,000	84,490	191,700	52,330	943,423	1,391,500	3,459	60
112,686	6,069	1,077,282	100,000	50,842	100,000	14,100	236,050	576,169	121	61
315,334	9,460	2,030,434	100,000	121,910	100,000	71,663	704,676	925,155	7,000	62

Resources and liabilities of national banks as shown

WISCONSIN—Continued

DISTRICT NO. 9

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Ashland, Ashland.....	C. A. Rudquist.....	O. Toepel.....	\$1,095,708	\$115,995	\$1,379,173
2	Ashland, Northern.....	R. B. Prince.....	A. M. Thoreson.....	1,054,275	101,100	554,533
3	Baldwin, First.....	O. K. Hawley.....	N. L. Swanson.....	284,533	25,350	178,782
4	Barron, First.....	C. A. Taylor.....	K. E. Thompson.....	238,225	-----	210,307
5	Bangor, First.....	L. J. Roberts.....	E. J. Wiles.....	346,261	52,800	642,322
6	Bayfield, First.....	J. P. O'Malley.....	J. R. Snyles.....	207,900	42,800	72,623
7	Blair, First.....	T. Mattison.....	A. N. Garson.....	198,111	25,850	65,166
8	Chippewa Falls, First.....	C. E. Preston.....	A. R. Berg.....	371,908	126,803	394,513
9	Chippewa Falls, Lumbermens.	A. A. McDonell.....	F. G. Martin.....	1,309,456	335,500	897,452
10	Crandon, Crandon.....	F. F. Flanner.....	P. M. Smith.....	152,065	25,000	37,331
11	Durand, First.....	J. Brunner, Jr.....	W. J. Eberwein.....	607,632	60,000	154,833
12	Eagle River, First.....	E. W. Ellis.....	G. Esbensen.....	219,804	184,404	144,539
13	Eau Claire, Eau Claire.....	T. B. Keith.....	O. von Schrader.....	1,773,362	159,879	658,496
14	Eau Claire, Union.....	G. B. Wheeler.....	K. Anderson.....	2,091,514	555,600	323,593
15	Fairchild, First.....	A. E. Bradford.....	C. E. Fallett.....	145,173	70,000	102,677
16	Frederic, First.....	K. Stensrud.....	A. H. Shimiok.....	304,199	34,000	47,173
17	Glenwood City, Farmers	C. J. Booth.....	F. J. Frazier.....	168,931	27,400	51,998
18	Grantsburg, First.....	H. A. Anderson.....	C. J. Fossum.....	361,671	25,000	200,599
19	Hayward, Peoples.....	T. McClaine.....	H. O. Johnson.....	198,061	27,532	98,569
20	Hudson, First.....	S. C. Phipps.....	J. Yoerg.....	560,034	119,001	320,574
21	Hudson, N. B. Hudson	F. J. Carr.....	B. C. Bunker.....	149,168	32,250	386,371
22	Hurley, Hurley.....	C. Bonino.....	J. H. Bradish.....	160,281	153,109	367,331
23	Knapp, First.....	W. H. Francis.....	C. R. Case.....	168,988	300	57,410
24	La Crosse, Batavian.....	J. A. Bayer.....	H. O. Klein.....	2,022,585	845,000	1,563,873
25	La Crosse, N. B. La Crosse.	G. W. Burton.....	L. E. Ruggles.....	3,595,241	935,000	1,524,038
26	Ladysmith, Pioneer.....	F. I. Hughes.....	B. A. Wickstrom.....	243,441	33,933	113,776
27	Maiden Rock, First.....	L. Mathys.....	W. F. Julian.....	140,148	154	26,890
28	Medford, First.....	L. D. Russell.....	S. D. Gibson.....	421,067	56,300	88,671
29	Monomanie, First.....	F. Pierce.....	A. M. Simpson.....	1,757,858	339,000	773,797
30	Merrill, Citizens.....	H. H. Heineman.....	E. A. Krumbs.....	1,020,142	345,300	620,489
31	Mondovi, First.....	S. G. Gilman.....	D. A. Whelan.....	542,582	12,500	508,705
32	Nelson, First.....	O. C. Olson.....	A. Schilling.....	61,301	-----	48,422
33	New Richmond, First.....	H. M. Williams.....	H. T. Soderberg.....	164,633	25,000	79,910
34	Park Falls, First.....	G. Waldo.....	J. B. Saunders.....	362,663	76,850	441,087
35	Phillips, First.....	P. E. Reedal.....	G. B. Reedal.....	272,459	33,500	193,607
36	Prescott, First.....	G. S. Hollister.....	E. Longworth.....	303,259	25,000	235,647
37	Rhineland, First.....	J. O. Moen.....	W. E. Ashton.....	503,010	55,276	499,722
38	Rhineland, Oneida.....	J. H. O'Mella.....	R. J. La Selle.....	391,847	125,100	120,860
39	Rib Lake, First.....	J. Upjohn.....	W. E. Freiberg.....	267,893	37,050	63,390
40	Rice Lake, First.....	O. M. Sattre.....	H. F. Moors.....	775,479	66,400	362,099
41	River Falls, First.....	A. W. Lund.....	J. F. Smith.....	352,490	-----	203,062
42	St. Croix Falls, First.....	A. Robertson.....	J. M. Fast.....	166,465	600	53,790
43	Stone Lake, First.....	C. E. Wise.....	J. W. Quinn.....	47,178	30,000	36,387
44	Superior, First.....	J. L. Banks.....	J. M. Kennedy.....	624,655	934,776	1,383,851
45	Superior, N. B. of Commerce.	C. A. Chase.....	J. M. Crawford.....	822,049	485,743	913,316
46	Superior, United States.	B. M. Pattison.....	J. S. Gates.....	1,822,676	388,470	1,159,726
47	Washburn, First.....	N. P. Swanson.....	M. F. Jacobs.....	134,637	7,906	183,748

by reports of condition December 31, 1928—Continued

WISCONSIN—Continued

DISTRICT NO. 9

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$213,205	\$5,000	\$2,809,081	\$100,000	\$116,026	\$99,500	\$15,470	\$620,751	\$1,642,379	\$14,035	1
181,077	5,004	1,895,989	100,000	120,703	100,000	22,315	485,093	1,058,878	2
59,299	1,410	549,424	25,000	27,086	25,000	3,416	113,751	353,171	3
45,274	6	493,812	25,000	16,402	3,386	119,618	321,078	7,528	4
98,905	1,250	1,141,538	50,000	48,175	25,000	2,735	102,457	803,101	20,010	5
43,695	1,583	368,606	35,000	11,394	24,100	49	114,636	183,427	6
34,832	1,695	325,654	25,000	5,127	24,700	1,891	41,727	229,203	1,000	7
172,548	7,896	1,073,668	100,000	44,417	98,959	49,854	297,201	480,186	3,000	8
497,078	6,472	3,046,558	100,000	271,162	75,000	31,498	960,721	1,591,741	10,436	9
37,900	1,466	253,762	25,000	6,706	25,000	7,119	99,484	64,240	26,213	10
87,045	2,909	912,469	75,000	88,937	39,300	5,004	181,103	553,043	82	11
61,088	1,280	611,083	25,000	23,483	25,000	2,503	234,697	360,402	12
585,907	19,502	3,187,146	150,000	53,570	150,000	236,781	1,012,473	1,594,322	13
619,601	32,201	3,622,599	200,000	114,900	200,000	193,206	1,438,033	1,476,257	14
51,991	500	310,341	25,000	4,013	10,000	93,566	177,762	15
50,342	3,577	439,291	25,000	10,015	25,000	2,256	105,727	271,293	16
24,819	1,250	274,298	25,000	6,136	25,000	9,830	73,578	123,254	11,000	17
68,448	1,583	657,301	25,000	27,644	25,000	6,034	93,557	479,310	726	18
213,289	1,132	396,166	25,000	8,511	12,743	126,845	218,392	4,675	19
44,968	7,875	1,220,873	50,000	74,104	49,600	25,864	214,262	770,983	20
60,569	2,832	734,422	50,000	22,993	8,057	153,213	378,494	21
16,246	5,660	248,601	25,000	20,804	50,000	1,969	132,621	464,028	15,000	22
892,628	2,303	5,320,389	400,000	8,148	3,679	68,428	140,369	2,960	23
1,325,415	75,510	7,455,204	500,000	467,236	497,250	997,410	1,284,482	2,182,261	25,000	24
48,070	568	439,788	50,000	6,234	10,000	5,756	192,944	174,854	26
18,175	185,367	25,000	6,503	1,963	76,554	75,347	27
44,248	3,017	613,303	50,000	31,296	50,000	3,505	167,247	311,255	28
485,971	32,494	3,389,126	200,000	60,054	200,000	18,023	633,617	2,277,432	29
137,754	5,485	2,129,170	100,000	88,609	62,000	13,987	549,245	1,177,829	137,500	30
145,428	7,518	1,211,733	50,000	28,265	12,500	19,484	231,121	879,414	10,946	31
36,163	1,300	147,186	25,000	1,461	44,005	76,720	32
38,542	4,654	312,739	25,000	6,915	25,000	2,344	91,225	162,070	185	33
111,654	2,058	994,312	25,000	41,134	24,750	6,939	177,750	703,894	14,845	34
90,237	1,475	591,278	25,000	10,082	24,650	10	103,711	427,825	35
51,494	1,466	616,866	25,000	13,368	25,000	3,050	101,409	448,349	36
139,465	2,091	1,200,434	100,000	56,561	49,700	5,533	396,229	587,911	4,500	37
56,517	5,244	699,568	100,000	29,487	100,000	809	252,443	184,028	32,801	38
43,522	1,765	413,620	25,000	14,890	25,000	97,986	250,594	150	39
138,797	3,932	1,346,707	50,000	55,411	50,000	14,030	353,016	822,501	1,749	40
73,089	130	629,680	25,000	30,136	151,249	423,295	41
37,232	258,087	25,000	8,632	721	64,942	158,112	677	42
12,189	1,250	127,004	25,000	4,390	25,000	270	33,710	31,250	7,376	43
620,734	41,739	3,605,735	200,000	202,467	200,000	69,044	766,139	2,093,175	74,910	44
345,639	4,024	2,570,771	150,000	148,889	27,469	719,295	1,514,537	10,581	45
715,534	35,111	4,121,517	200,000	94,262	24,450	119,742	1,203,268	2,468,124	11,671	46
65,044	39,349	391,684	25,000	15,190	572	177,606	173,316	47

Resources and liabilities of national banks as shown

WYOMING

DISTRICT NO. 10

	Location and name of bank	President	Cashier	Loans and discounts, overdrafts, and acceptances	United States Government securities owned	Other bonds, investments, and real estate owned
1	Buffalo, First.....	H. P. Rothwell.....	W. R. Holt.....	\$554,523	\$63,500	\$179,551
2	Casper, Casper.....	P. C. Nicolaysen.....	C. H. McFarland.....	2,513,229	605,937	540,325
3	Casper, Wyoming.....	B. B. Brooks.....	C. F. Shumaker.....	2,176,742	606,019	447,259
4	Cheyenne, American.....	J. W. Hay.....	D. H. Wageman.....	1,781,206	754,847	800,058
5	Cheyenne, Stock Growers.....	A. H. Marble.....	H. Kerrigan.....	2,987,503	566,453	475,082
6	Cody, First.....	P. E. Markham.....	C. E. Parker.....	348,427	35,453	144,495
7	Cody, Shoshone.....	S. C. Parks, jr.....	R. W. Allen.....	413,142	175,000	92,369
8	Douglas, Douglas.....	M. R. Collins.....	R. L. Swan.....	297,196	233,950	30,393
9	Evanston, First.....	G. E. Pexton.....	O. E. Bradbury.....	614,366	135,600	49,767
10	Evanston, Evanston.....	T. Painter.....	A. Coutts.....	252,788	297,929	166,145
11	Green River, First.....	T. S. Taliaferro, jr.....	J. A. Chrisman.....	238,015	92,000	190,374
12	Greybull, First.....	C. J. Williams.....	G. A. Hinman.....	89,184	193,850	235,797
13	Kemmerer, First.....	P. J. Quealy.....	J. W. Biggane.....	1,260,679	616,250	685,923
14	Lander, First.....	S. C. Parks.....	E. W. Frankenfeld.....	307,861	136,000	131,185
15	Laramie, First.....	J. W. Hay.....	H. R. Butler.....	1,316,391	274,185	648,434
16	Laramie, Albany.....	C. D. Spalding.....	R. G. Fitch.....	822,048	343,633	412,236
17	Lovell, First.....	C. J. Williams.....	W. E. Pearson.....	53,402	28,118	160,250
18	Meeteetse, First.....	A. A. Linton.....	A. E. Linton.....	121,983	36,825	12,348
19	Powell, First.....	S. A. Nelson.....	H. Borrows.....	228,069	75,000	45,871
20	Powell, Powell.....	J. E. Dowling.....	136,017	45,755
21	Rawlins, First.....	J. E. Cosgriff.....	G. A. Bible.....	958,673	505,500	355,657
22	Rawlins, Rawlins.....	N. R. Greenfield.....	H. A. France.....	1,184,950	380,200	352,374
23	Rock Springs, Rock Springs.....	J. W. Hay.....	C. Elias.....	1,312,040	982,052	484,096
24	Sheridan, First.....	R. H. Walsh.....	W. C. Henderson.....	1,077,424	212,950	463,779
25	Thermopolis, First.....	R. J. Ireland.....	W. T. Bivin.....	356,451	149,000	353,051
26	Torrington, Citizens.....	W. O. Eaton.....	R. F. Tebbet.....	397,786	69,039	120,834

by reports of condition December 31, 1928—Continued

WYOMING

DISTRICT NO. 10

Cash and exchange, including lawful reserve with Federal reserve bank	Other assets	Total resources and liabilities	Capital	Surplus and undivided profits	Circulation	Due to banks	Demand deposits (including United States deposits)	Time deposits	Other liabilities	
\$190,229	\$2,903	\$990,706	\$50,000	\$65,026	\$49,595	\$4,230	\$618,274	\$203,581	-----	1
687,811	11,244	4,335,546	100,000	210,217	100,000	153,617	2,053,504	1,721,209	-----	2
596,125	10,061	3,830,206	250,000	78,196	98,400	145,032	2,017,706	1,243,852	-----	3
922,043	9,003	4,267,157	250,000	203,062	100,000	1,251,056	1,892,955	550,468	\$19,617	4
1,437,607	953	5,467,598	300,000	166,840	-----	1,180,589	2,636,722	1,183,447	-----	5
165,198	7,094	700,667	25,000	47,195	12,500	4,867	481,355	129,750	-----	6
401,378	5,842	1,087,731	25,000	55,399	25,000	38,010	777,668	164,154	2,500	7
179,214	3,799	764,552	50,000	16,674	50,000	21,683	433,219	192,976	-----	8
231,813	6,061	1,037,607	50,000	80,003	50,000	12,740	395,191	444,673	5,000	9
115,588	2,500	834,950	50,000	55,848	50,000	22,129	283,416	367,557	6,000	10
125,110	4,096	650,595	80,000	51,419	80,000	9,054	246,238	183,884	-----	11
160,231	1,362	680,464	25,000	42,354	25,000	19,514	406,512	162,094	-----	12
384,811	5,970	2,953,633	150,000	195,457	100,000	266,917	965,467	1,258,718	17,044	13
295,508	3,123	873,677	50,000	34,866	49,400	43,370	562,251	133,790	-----	14
674,296	5,260	2,918,568	100,000	138,775	96,750	170,931	1,346,865	1,014,971	274	15
242,128	10,910	1,830,955	100,000	108,158	99,000	9,223	939,676	522,898	52,000	16
76,568	2,021	320,359	30,000	9,719	-----	2,866	237,496	37,778	3,000	17
89,427	312	260,895	25,000	20,032	6,250	8,806	180,231	28,576	-----	18
120,592	1,819	471,351	35,000	7,067	35,000	5,804	318,271	67,209	-----	19
27,658	4,017	213,447	40,000	8,806	-----	7,187	127,551	15,808	14,095	20
305,152	5,328	2,130,310	100,000	101,300	98,600	215,623	895,667	702,694	16,423	21
357,206	6,448	2,281,178	150,000	126,443	116,200	92,166	857,563	920,806	18,000	22
1,268,762	4,933	4,051,873	100,000	254,743	89,997	288,662	1,230,808	2,087,663	-----	23
154,748	8,826	1,917,727	100,000	98,116	99,100	45,234	833,013	736,093	6,171	24
183,531	4,580	1,046,613	50,000	54,918	49,700	6,634	601,617	283,744	-----	25
305,582	5,066	898,307	25,000	27,198	-----	47,300	689,042	120,401	366	26

