

Table I

INDIVIDUAL STATEMENTS
OF CONDITION OF NATIONAL BANKS
AT THE CLOSE OF BUSINESS
DECEMBER 31, 1931

(States, Territories, and Towns Alphabetically Arranged)

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

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

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1932

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

Loans and Discounts, Including Overdrafts:

Loans and discounts.
Overdrafts.

United States Government Securities Owned.

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

Cash and Exchange, Including Reserve with Federal Reserve Bank:

Reserve with Federal reserve bank.
Cash and due from banks.

Other Assets:

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

Total Resources.

Capital:

Capital stock paid in.

Surplus.

Undivided Profits:

Net undivided profits.
Reserves for dividends, contingencies, etc.

Circulation:

National-bank circulating notes outstanding.

Total Deposits:

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

Bills Payable and Rediscounts.

Other Liabilities:

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

Resources and liabilities of national banks as shown

ALABAMA

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Albertville, First.....	M. F. Irvin.....	R. Smith.....	\$189,002	\$56,714	\$3,750
2	Albertville, Albertville.....	H. Jackson.....	C. J. Walker.....	98,336	56,550	374,008
3	Alexander City, First.....	B. Russell.....	J. H. Henderson.....	505,122	109,950	99,643
4	Andalusia, Andalusia.....	R. N. McLeod.....	C. D. Bean.....	1,153,036	271,264	79,029
5	Anniston, First.....	H. A. Young.....	J. T. Gardner, jr.....	1,720,372	543,671	454,583
6	Anniston, Anniston.....	B. W. Pruet.....	P. A. Quinn.....	1,348,159	587,000	201,716
7	Anniston, Commercial.....	C. R. Bell.....	L. A. Stanley.....	602,437	525,000	305,535
8	Ashford, First.....	J. R. Dawsey.....	A. L. Snell.....	57,260	8,601	54,350
9	Ashland, First.....	H. L. Wynn.....	H. W. Sims.....	194,918	50,300	60,166
10	Atmore, First.....	W. J. Grubbs.....	B. M. Rains.....	163,599	23,000	15,355
11	Auburn, First.....	C. F. Little.....	G. H. Wright.....	135,138	20,000	16,732
12	Bessemer, First.....	W. H. Lewis.....	C. R. Kuchins.....	655,666	100,775	772,811
13	Birmingham, First.....	J. C. Persons.....	F. S. Foster.....	34,101,541	8,154,593	5,149,865
14	Birmingham, Ensley.....	D. P. Knapp.....	J. A. Holcomb.....	666,297	210,662	191,828
15	Birmingham Wood-lawn American.....	J. T. Rhodes.....	R. W. Daly.....	195,116	167,500	151,061
16	Boaz, National.....	H. Jackson.....	D. K. Searcy.....	31,400	35,000	36,541
17	Bridgeport, American.....	R. Stephenson.....	F. W. Carr.....	66,743	25,000	1,350
18	Brundidge, First.....	J. T. Ramage.....	G. Pierson.....	176,070	50,100	3,600
19	Camden, Camden.....	E. W. Berry.....	J. M. Moore.....	96,895	10,000	37,200
20	Clanton, First.....	E. E. Upchurch.....	J. C. Page.....	294,726	30,000	40,690
21	Collinsville, First.....	J. C. Hall.....	C. V. Porter.....	131,583	50,242	46,682
22	Cullman, Leeth.....	H. C. Arnold.....	J. A. Dunlap.....	387,641	101,000	14,000
23	Decatur, First.....	W. W. Fussell.....	W. B. Shackelford.....	998,542	253,120	81,675
24	Decatur, Morgan County.....	F. A. Bloodworth.....	E. E. Graves.....	771,155	102,030	90,050
25	Demopolis, Commercial.....	E. H. C. Bailey.....	F. C. Smith.....	384,445	100,000	16,698
26	Dothan, First.....	G. H. Malone.....	W. R. Watford.....	747,536	788,000	485,828
27	Dozier, First.....	A. F. Merrill.....	B. D. Rowell.....	215,533	30,000	26,878
28	Enterprise, Far. & Mer.....	I. H. Sessions.....	M. P. Adams.....	953,060	151,598	6,050
29	Eutaw, First.....	B. B. Barnes.....	W. J. Barnes, jr.....	507,967	100,250	21,430
30	Fairfield, Fairfield American.....	H. Moriarty.....	R. C. Owen.....	323,507	138,250	114,761
31	Fayette, First.....	A. M. Grimsley.....	W. C. Brag.....	402,097	114,685	67,650
32	Florence, First.....	N. C. Elting.....	T. Rice.....	1,469,392	105,448	490,337
33	Fort Payne, First.....	G. I. Weatherly.....	J. A. Davis, jr.....	347,622	50,000	23,300
34	Gadsden, First.....	O. Agricola.....	F. H. Pentecost.....	928,855	100,000	986,665
35	Gadsden, American.....	J. B. Wadsworth.....	D. C. Wadsworth.....	666,720	49,250
36	Gadsden, Gadsden.....	E. T. Hollinsworth.....	H. L. Rolls.....	878,139	137,760	43,793
37	Geneva, Farmers.....	W. O. Mulkey.....	W. A. Watson.....	315,048	12,500	49,777
38	Goodwater, First.....	W. L. Crew.....	W. R. Dean.....	64,171	25,000	38,147
39	Greenville, First.....	R. A. Beeland.....	A. C. Smith.....	1,621,697	357,200	224,260
40	Guntersville, First.....	F. B. Albert.....	J. P. Willis.....	238,316	50,000	12,550
41	Hartford, First.....	T. A. West.....	Q. J. Borland.....	86,691	35,500	29,400
42	Hartford, Hartford.....	W. F. Clemmens.....	D. S. Folsom.....	89,250	2,377
43	Headland, First.....	G. H. Malone.....	J. J. Espy.....	356,567	100,000	4,700
44	Headland Far. & Mer.....	E. Willis.....	L. T. Solomon.....	295,920	8,600
45	Huntsville, First.....	R. E. Spragins.....	H. C. Landman.....	901,238	109,040	37,717
46	Huntsville, Henderson.....	R. Murphree.....	W. R. Stobaugh.....	809,073	109,900	61,752
47	Huntsville, First.....	A. Wellborn.....	J. M. Wood.....	119,128	26,000	36,468
48	Jasper, First.....	E. W. Long.....	A. L. Sherer.....	455,073	100,000	170,053
49	Leeds, Leeds-American.....	F. R. Hurst.....	R. Rogers.....	61,262	53,563	32,940
50	Lincoln, First.....	T. J. Watson.....	B. F. Watson.....	62,067	25,000	1,000
51	Linden, First.....	H. E. Scott.....	I. Adams.....	184,216	20,000	6,504
52	Lineville, Lineville.....	J. H. Ingram.....	J. H. Ingram, jr.....	89,177	64,750	26,590
53	Mobile, First.....	D. P. Bestor, jr.....	J. W. Woolf.....	10,345,133	1,469,865	3,885,814
54	Mobile, American N. B. & Tr. Co.....	A. P. Imahorn.....	A. E. Vautrot.....	1,067,988	209,886	316,250
55	Mobile, Merchants.....	E. F. Ladd.....	T. M. Taul.....	10,602,035	1,635,109	2,026,369
56	Montroeville, First.....	D. M. Maxwell.....	J. T. Morgan, jr.....	169,153	25,762	12,800
57	Montgomery, First.....	W. C. Bowman.....	F. Robinson.....	4,556,033	540,674	4,711,295
58	Montgomery, Alabama.....	M. A. Vincentelli.....	V. B. Murray.....	1,692,496	176,166
59	Oeonta, First.....	J. S. Wittmeier.....	L. Q. Box.....	224,549	83,998	60,557
60	Opelika, First.....	F. Renfro.....	H. L. Hall.....	594,263	113,000	280,420
61	Opelika, Farmers.....	J. V. Denson.....	I. J. Dorsey, jr.....	706,149	460,499	84,390
62	Opelika, National.....	C. W. Stewart.....	O. Brown.....	487,092	629,400	171,489
63	Opp, First.....	C. W. Mizell.....	W. B. Benton.....	649,439	205,812	50,612
64	Oxford, First.....	D. C. Cooper.....	D. C. Cooper, jr.....	132,160	33,000	12,537
65	Piedmont, First.....	A. Wellborn.....	H. C. Sharpe.....	235,591	50,000	75,762

by reports of condition December 31, 1931

ALABAMA
DISTRICT NO. 6

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$153,688	\$19,070	\$422,224	\$100,000	\$25,000	\$70	\$50,000	\$247,154			1
180,181	24,819	733,894	100,000	100,000		47,900	485,994			2
480,894	26,335	1,221,944	100,000	150,000	20,568	100,000	851,376			3
135,837	287,874	1,927,040	200,000	30,000	2,399	200,000	1,030,742	\$311,899	\$182,000	4
482,661	185,290	3,386,577	300,000	150,000	70,493	99,995	2,582,089	176,500	7,500	5
320,686	266,703	2,724,264	200,000	100,000	28,902	200,000	1,830,362	365,000		6
182,529	136,589	1,752,090	300,000	60,000	27,008	300,000	775,082	215,000	75,000	7
53,904	6,285	180,490	25,000	24,500	138	6,250	124,602			8
118,987	16,133	404,504	75,000	25,000	10,936	50,000	279,568			9
57,695	19,525	279,174	50,000	15,000	767	22,400	191,007			10
24,409	17,256	213,365	40,000	8,000	5,315	20,000	128,108	11,942		11
410,843	106,900	2,046,995	100,000	100,000	50,497	97,120	1,687,521		11,857	12
8,643,203	4,543,957	60,593,159	5,000,000	5,000,000	209,052	4,150,000	45,047,204		286,843	13
92,629	85,231	1,155,647	200,000	50,000	3,386	200,000	638,011	64,250		14
56,654	13,733	584,064	100,000	25,000	5,668	100,000	350,185		3,211	15
199,466	6,778	309,185	25,000	25,000		24,280	234,717		188	16
15,438	38,204	146,735	25,000	18,000	1,469	25,000	50,341	26,444	481	17
106,831	14,360	351,861	50,000	70,000	28,390	50,000	153,471			18
63,676	8,899	218,670	30,000	23,000	3,905	10,000	151,649		116	19
115,521	16,715	497,691	50,000	50,000	8,299	30,000	359,362			20
99,565	15,733	343,805	50,000	10,000	16,083	50,000	217,722			21
148,942	9,909	661,492	100,000	26,000	6,940	100,000	422,406		6,146	22
168,963	145,099	1,646,469	200,000	50,000	11,245	200,000	781,080	350,156	53,988	23
211,302	167,305	1,341,842	200,000	50,000	2,337	100,000	807,327		122,178	24
46,381	97,115	644,639	100,000	40,000	3,812	100,000	260,113	100,499	40,215	25
421,841	121,540	2,577,745	300,000	75,000	1,096	300,000	1,820,282	81,367		26
175,173	10,226	457,810	75,000	15,000	3,175	30,000	333,505		1,130	27
81,280	63,385	1,255,373	150,000	50,000		150,000	481,784	423,589		28
23,909	35,461	689,017	100,000	75,000	2,433	100,000	291,476	120,108		29
80,173	16,046	672,737	100,000	10,000	4,353	99,990	454,561		3,833	30
178,044	78,135	840,911	100,000	50,000	16,466	100,000	574,445			31
761,809	166,604	2,993,590	300,000	300,000	132,991	99,997	2,160,602			32
296,637	51,233	768,792	50,000	50,000	11,826	50,000	606,958			33
255,630	209,150	2,480,300	250,000	50,000	54,167	100,000	2,026,124			34
475,129	195,830	1,386,926	200,000	75,000	343		1,110,827		756	35
102,099	198,829	1,360,010	125,000	50,000	13,606	120,000	907,281	144,723		36
48,015	17,519	442,859	50,000	50,000	523	12,500	235,384	94,452		37
34,206	7,258	168,782	30,000	6,000	4,419	25,000	102,763		600	38
348,006	178,600	2,729,763	425,000	100,000	41,344	250,000	1,417,569	396,483	99,267	39
140,728	53,137	494,731	50,000	25,000	7,416	50,000	361,315		1,000	40
102,499	1,625	255,715	30,000	50,000	5,550	12,500	156,166		1,493	41
19,018	9,095	119,770	50,000	20,000	1,141		48,357		272	42
36,353	73,504	571,124	130,000	26,000	276	100,000	129,625	185,223		43
26,854	21,582	352,956	60,000	40,000	12,594		164,090	76,272		44
165,174	108,596	1,321,765	100,000	250,000	106,337	100,000	688,779	56,430	20,219	45
482,391	64,824	1,527,940	100,000	200,000	70,083	100,000	1,032,744		25,113	46
25,001	44,072	250,669	25,000	25,000	2,736	25,000	162,963	34,970		47
296,600	67,445	1,089,171	100,000	20,000	14,081	100,000	852,453		2,637	48
17,633	9,666	175,064	25,000	15,000	4,767	25,000	103,991		1,306	49
3,644	15,382	107,093	25,000			25,000	23,961	33,132		50
88,411	38,414	337,545	40,000	20,000	1,823	20,000	226,845	28,809	66	51
12,744	32,735	225,966	50,000	20,000	5,000	50,000	94,979	6,000		52
3,315,694	2,106,133	21,122,639	1,000,000	1,500,000	357,436	1,000,000	15,771,778		1,493,425	53
317,240	116,897	2,048,291	500,000	100,000	46,919	200,000	1,016,951	163,099	21,412	54
1,497,334	1,191,087	16,851,934	1,000,000	1,000,000	427,623	990,940	12,015,145	693,762	724,464	55
27,752	21,758	257,225	50,000	12,500	2,061	25,000	132,600	35,064		56
2,589,817	1,781,995	14,179,814	1,000,000	200,000	634,131		12,270,600		75,083	57
619,016	324,162	2,812,740	500,000	100,000	45,636		2,024,102	139,471	3,531	58
239,785	10,674	589,561	25,000	32,500	4,845	20,000	504,463		2,753	59
148,013	74,246	1,209,942	100,000	250,000	63,260	100,000	501,840	194,842		60
89,509	116,319	1,456,866	200,000	50,000	829	200,000	589,841	415,528	698	61
142,723	35,023	1,465,727	125,000	60,000	29,561	125,000	720,561	133,105	272,500	62
113,996	60,688	1,080,547	200,000	40,000	782	200,000	639,765			63
25,407	11,376	214,120	25,000	12,500	202	25,000	151,418			64
47,828	18,851	428,032	50,000	15,000	1,010	50,000	277,022	35,000		65

Resources and liabilities of national banks as shown

ALABAMA—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Russellville, First.....	W. B. Mahan.....	J. F. Hester.....	\$253,457	\$5,000	\$14,895
2	Scottsboro, First.....	W. B. Hunt.....	J. W. Gay.....	241,863	25,000	5,202
3	Selma, City.....	H. C. Armstrong.....	H. I. Shelley.....	1,823,982	424,050	543,258
4	Selma, Selma.....	E. C. Melvin.....	J. W. Craig.....	1,073,894	520,000	148,597
5	Sheffield, Sheffield.....	T. C. Sanford.....	A. W. Drisdale.....	517,448	50,000	22,423
6	Slocomb, Slocomb.....	C. E. Segrest.....	C. M. Segrest.....	112,167	35,050	3,100
7	Stevenson, First.....	J. Z. Schultz.....	C. H. Woodall.....	260,519	25,000	8,450
8	Sylacauga, First.....	S. P. McDonald.....	L. B. Carlisle.....	425,756	51,600	12,550
9	Sylacauga, City.....	L. L. Smith.....	G. C. Murchison.....	393,667	90,150	3,450
10	Sylacauga, Merchants & Planters.....	J. W. Brown.....	M. A. Thurman.....	339,754	63,000	83,418
11	Talladega, Isbell.....	W. H. Boynton.....	J. H. Ivey.....	568,192	161,350	245,321
12	Talladega, Talladega.....	W. L. Dumas.....	A. Abrams.....	769,038	260,630	185,193
13	Troy, First Far. & Mer.....	F. Henderson.....	R. Rainer.....	1,071,821	230,123	958,903
14	Tuscaloosa, First.....	F. M. Moody.....	C. N. Maxwell, jr.....	2,480,133	156,606	736,017
15	Tuscaloosa, City.....	R. H. Cochrane.....	F. S. Daniel.....	1,417,143	615,668	511,582
16	Tuscumbia, First.....	D. H. Walker.....	H. S. Sargent.....	388,846	43,000	58,934
17	Union Springs, First.....	G. M. Edwards.....	J. A. Crook.....	489,572	95,000	49,250
18	Union Springs, American.....	F. M. Moseley.....	J. R. Morgan.....	304,392	129,068	22,945
19	Wetumpka, First.....	A. E. Hohenberg.....	J. L. Law.....	454,743	122,112	154,031

ALASKA

1	Anchorage, First.....	F. L. Knight.....	W. Ervin.....	\$234,150	\$393,770	\$118,536
2	Fairbanks, First.....	F. H. Stroecker.....	G. B. Wesch.....	281,625	442,800	209,992
3	Juneau, First.....	J. Reck.....	R. H. Stevens.....	780,753	173,400	246,450
4	Ketchikan, First.....	J. E. Berg.....	W. A. Pries.....	440,511	123,916	159,297

ARIZONA

DISTRICT NO. 11

1	Douglas, First.....	B. A. Packard.....	E. E. Friday.....	\$615,081	\$117,115	\$265,732
2	Nogales, First.....	O. H. Herold.....	T. Richardson.....	1,107,136	509,077	356,569
3	Tucson, Consolidated.....	T. N. McCauley.....	P. E. Leatherman.....	1,236,175	5,307,333	859,313

DISTRICT NO. 12

1	Florence, First.....	J. H. Zellweger.....	F. H. Thorpe.....	\$61,856	\$23,900	\$157,612
2	Halbrook, First.....	T. E. Taylor.....	J. R. McEvoy.....	163,393	22,850	148,108
3	Mesa, First.....	J. J. Fraser.....	L. H. Van Spanck- eren.....	283,217	100,200	188,376
4	Phoenix, First N. B. of Arizona.....	C. H. McKellips.....	C. T. Washburn.....	2,513,390	581,151	716,643
5	Phoenix, Phoenix.....	L. H. Chalmers.....	J. H. Calvert.....	2,177,114	1,170,058	827,378
6	Prescott, First.....	E. C. Seale.....	P. H. Miller.....	319,144	97,484	113,441
7	Tempe, Tempe.....	C. Woolf.....	T. A. Anderson.....	198,718	158,200	168,211
8	Winslow, First.....	R. C. Kaufman.....	A. S. Brayman.....	246,453	289,500	92,431

by reports of condition December 31, 1931—Continued

ALABAMA—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$49,637	\$48,789	\$371,778	\$25,000	\$8,000	-----	\$4,760	\$281,457	\$52,561	-----	1
54,924	56,719	383,708	50,000	12,000	\$7,111	25,000	214,871	73,631	\$1,095	2
294,334	138,681	3,224,305	400,000	200,000	41,101	400,000	2,179,943	-----	3,261	3
322,566	72,039	2,137,099	200,000	200,000	25,074	200,000	1,102,183	114,839	295,000	4
77,338	56,031	723,240	50,000	50,000	2,010	50,000	551,430	19,800	-----	5
32,377	5,192	187,886	35,000	35,000	8,392	35,000	74,494	-----	-----	6
30,899	15,953	340,818	25,000	40,000	11,254	25,000	233,064	-----	6,500	7
49,469	22,047	561,422	50,000	25,000	865	49,997	366,854	68,706	-----	8
60,826	19,669	567,762	75,000	40,000	7,991	75,000	293,397	74,594	1,780	9
131,501	3,500	621,173	50,000	55,000	11,998	49,998	452,477	-----	1,700	10
191,102	28,821	1,194,786	50,000	150,000	502	49,995	942,789	-----	1,500	11
340,878	52,835	1,608,274	200,000	100,000	16,214	147,480	1,138,701	-----	5,879	12
372,518	81,499	2,714,804	300,000	400,000	43,170	228,600	1,643,094	100,000	-----	13
1,176,750	123,526	4,673,032	150,000	100,000	98,586	149,997	4,171,862	-----	2,587	14
754,114	193,727	3,492,234	200,000	150,000	75,078	150,000	2,916,918	-----	238	15
97,997	58,163	646,940	75,000	15,000	786	40,000	492,004	24,150	-----	16
76,109	26,709	735,640	50,000	50,000	49,000	25,000	482,908	47,162	31,571	17
41,696	14,366	612,467	50,000	10,000	15,853	50,000	336,744	-----	49,870	18
448,103	42,605	1,221,594	25,000	150,000	25,672	19,460	1,001,462	-----	-----	19

ALASKA

\$121,661	\$20,316	\$888,433	\$50,000	\$0,000	\$16,818	-----	\$771,615	-----	-----	1
758,051	40,710	1,713,178	100,000	50,000	44,598	\$43,700	1,474,850	-----	-----	2
274,328	69,263	1,544,194	50,000	50,000	22,542	12,500	1,409,152	-----	-----	3
136,038	9,396	869,158	75,000	32,500	27,012	50,000	659,646	-----	\$28,000	4

ARIZONA

DISTRICT NO. 11

\$254,046	\$83,539	\$1,335,513	\$100,000	\$75,000	\$9,160	-----	\$1,074,970	\$75,338	\$1,045	1
809,445	157,563	2,939,790	100,000	300,000	18,496	\$100,000	2,194,766	182,086	44,442	2
1,051,177	190,721	8,644,719	400,000	50,000	49,479	400,000	7,745,240	-----	-----	3

DISTRICT NO. 12

\$28,518	\$37,574	\$309,460	\$25,000	-----	\$2,297	-----	\$266,228	-----	\$15,935	1
46,231	13,867	394,449	25,000	\$10,000	3,708	\$10,000	345,741	-----	-----	2
61,642	108,197	741,632	100,000	-----	1,485	100,000	451,744	\$88,403	-----	3
1,029,940	405,631	5,246,755	300,000	250,000	111,702	300,000	4,285,053	-----	-----	4
1,458,868	373,792	6,007,210	500,000	500,000	80,222	150,000	4,787,870	-----	9,118	5
88,837	9,018	627,927	100,000	10,000	4,150	-----	513,747	-----	-----	6
98,789	21,033	644,961	50,000	10,000	924	12,500	571,537	-----	-----	7
122,599	23,103	774,086	50,000	10,000	2,760	50,000	660,328	1,000	-----	8

Resources and liabilities of national banks as shown

ARKANSAS
DISTRICT NO. 8

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Arkadelphia, Citizens.....	C. C. Tobey.....	H. Abraham.....	\$207,130	\$40,000	\$15,597
2	Ashdown, First.....	C. E. May.....	J. Johnson, jr.....	153,680	26,350	18,222
3	Berryville, First.....	D. J. West.....	W. H. Molloy.....	382,877	62,300	129,370
4	Black Rock, First.....	C. Sloan.....	J. H. Myers.....	77,754	5,000	18,900
5	Camden, First.....	H. L. Berg.....	J. S. Barteo.....	554,865	112,500	489,701
6	Clarksville, Farmers.....	R. A. Morgan.....	W. E. King.....	212,555	60,900	38,591
7	Cotton Plant, Farmers.....	J. W. Hill.....	F. L. Maxwell.....	106,962	1,500	3,206
8	Dardanelle, First.....	S. G. Cotlett.....	H. V. George.....	68,938	1,000	9,578
9	De Queen, First.....	A. Collins.....	R. P. Mitchell.....	178,611	36,100	3,916
10	De Witt, First.....	L. A. Black.....	H. C. Adams.....	322,600	55,000	95,900
11	El Dorado, First.....	H. C. McKinney.....	M. G. Wade.....	1,782,272	877,651	734,735
12	El Dorado, N. B. of Com.	A. Rowell.....	S. E. Babb.....	206,112	283,350	290,814
13	Fayetteville, First.....	A. T. Lewis.....	F. P. Earle.....	926,444	168,900	421,922
14	Fordyce, First.....	J. A. Abernathy.....	C. L. Talbot.....	493,984	424,950	24,641
15	Fort Smith, First.....	A. N. Seward.....	S. B. Stevinson.....	4,893,534	701,417	1,587,759
16	Fort Smith, City.....	I. H. Nakdimen.....	R. H. Kagy.....	1,275,988	365,000	1,202,426
17	Fort Smith, Merchants.....	W. J. Echols.....	C. S. Smart.....	2,844,981	1,953,678	1,606,829
18	Gentry, First.....	M. Wasson.....	T. Whiteside.....	141,068	38,700	111,828
19	Gravette, First.....	F. H. Hilbaldt.....	J. Banks.....	100,727	64,000	17,056
20	Green Forest, First.....	L. C. Gibson.....	C. C. O'Neal.....	139,422	1,550	11,136
21	Greenwood, First.....	I. H. Nakdimen.....	V. R. Brownfield.....	62,158	31,000	101,080
22	Gurdon, First.....	J. N. Stuart.....	R. A. Stuart.....	30,910	37,000	10,416
23	Hartford, First.....	I. H. Nakdimen.....	C. H. Savage.....	20,229	28,000	20,132
24	Heber Springs, Arkansas.....	S. B. Rector.....	N. B. DeLoach.....	132,241	-----	6,923
25	Helena, Phillip.....	D. J. Hargraves.....	C. C. Ayer.....	445,859	7,000	108,575
26	Holly Grove, First.....	R. Abramson.....	P. M. Dearing.....	97,042	10,100	1,400
27	Hope, First.....	R. G. McRae.....	L. Spencer.....	284,215	281,356	423,446
28	Hope, Citizens.....	R. M. La Grove.....	C. C. Spragins.....	514,214	150,000	247,494
29	Hot Springs, Arkansas.....	F. N. Rix.....	D. O. Slms.....	1,615,633	3,622	505,204
30	Hughes, Planters.....	A. L. Waring.....	A. L. Waring.....	67,448	-----	5,100
31	Huntsville, First.....	D. W. Anderson.....	T. Hargis.....	489,043	18,750	11,470
32	Huttig, First.....	F. W. Scott.....	A. G. Stephenson.....	128,509	25,000	19,672
33	Louisville, First.....	R. L. Bradshaw.....	D. W. Gladney.....	104,410	43,900	83,429
34	Malvern, First.....	E. T. Bramlitt.....	J. W. Fulton.....	149,631	25,000	39,902
35	Mansfield, First.....	I. H. Nakdimen.....	W. L. Yowell.....	130,946	25,000	5,951
36	Mansfield, N. B. of.....	C. C. Graves.....	R. W. Barger.....	212,619	17,750	42,197
37	Mariama, Lee County.....	J. B. Daggett.....	E. L. Branson.....	634,352	9,750	72,939
38	Nashville, First.....	S. Dickinson.....	R. Dickinson.....	95,681	-----	7,480
39	Newark, First.....	C. M. Edwards.....	T. M. Harelson.....	79,682	37,200	21,741
40	Newport, First.....	W. A. Billingsley.....	W. T. Parish.....	207,642	66,541	42,986
41	Ozark, First.....	E. D. Hall.....	J. C. Mainard.....	71,118	7,500	46,602
42	Paragould, New First.....	H. S. Trice.....	R. C. Mitchell.....	108,130	62,162	9,760
43	Paragould, N. B. of Com.	H. F. Kirsch.....	H. W. Woosley.....	515,763	220,450	214,415
44	Paris, First.....	L. B. Crenshaw.....	L. C. Sadler.....	239,647	145,000	24,159
45	Pine Bluff, Simmons.....	J. Nichol.....	C. A. Gordon.....	2,738,639	1,128,491	1,568,484
46	Rogers, American.....	J. H. Buttram.....	T. E. Harris.....	116,162	85,247	120,900
47	Springdale, First.....	D. D. Deaver.....	J. L. Stafford.....	199,589	84,500	2,750
48	Stuttgart, Peoples.....	P. R. McCoy.....	W. B. Pfeiffer.....	537,816	110,000	41,050
49	Tuxarkana, State.....	S. Wilson.....	W. B. Oglesby.....	2,109,440	766,929	1,193,267
50	Tuckerman, First.....	S. J. Graham.....	C. E. Smith.....	66,507	17,500	55,101
51	Wynne, First.....	C. B. Bailey.....	A. Horner.....	167,729	79,000	52,136

CALIFORNIA
DISTRICT NO. 12

1	Alameda, Commercial.....	J. L. Delanoy.....	L. Pickersgill.....	\$235,283	\$265,000	\$88,471
2	Alhambra, First.....	L. D. Bedford.....	W. H. Bedford.....	1,055,331	53,100	910,259
3	Altadena, Altadena.....	-----	G. A. Sheldon.....	65,057	151	4,638
4	Anaheim, First.....	W. A. Dolan.....	R. L. Phegley.....	421,960	69,463	222,552
5	Antioch, First.....	J. A. West.....	H. A. West.....	216,864	25,000	130,785
6	Artesia, First.....	H. L. Gordon.....	W. M. Butler.....	207,452	49,038	299,186
7	Atascadero, First.....	O. L. Willett.....	W. E. Hanson.....	130,093	-----	57,594
8	Azusa, First.....	J. B. Stair.....	E. H. Phileo.....	555,146	100,729	142,276
9	Bakersfield, First.....	A. D. M. Osborne.....	C. H. Franey.....	1,403,997	342,010	640,644
10	Banning, First.....	J. M. Westerfield.....	W. J. Westerfield.....	302,682	25,000	40,639
11	Bay Point, First.....	W. W. Moore.....	V. W. Pacini.....	43,309	-----	182,316

by reports of condition December 31, 1931—Continued

ARKANSAS

DISTRICT NO. 8

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$65,152	\$20,216	\$348,095	\$50,000	\$15,000	\$8,903	\$40,000	\$234,192			1
34,632	14,055	244,939	25,000	2,500	7,350	25,000	155,089	\$30,000		2
67,838	22,310	664,695	60,000	40,000	21,800	60,000	410,309	72,586		3
47,521	2,959	152,134	25,000	5,000	9,418		112,716			4
185,527	56,807	1,399,400	150,000	40,000	4,188	50,000	1,155,202			5
61,147	14,015	387,208	60,000	30,000	10,700	45,000	198,566	33,992	\$8,950	6
18,010	18,180	145,858	25,000	8,500	116		89,353	22,889		7
19,543	15,148	114,207	25,000	5,000	1,983		77,009	5,215		8
25,663	21,091	265,381	25,000	25,000	15,031	24,700	158,634	17,000		10
120,100	57,300	650,900	50,000	75,000	4,800	50,000	411,600	49,000	10,500	10
1,101,955	167,152	4,653,765	350,000	350,000	207,236	45,010	3,657,584		48,935	11
278,059	58,739	1,115,104	100,000	20,000	26,212		962,836		6,056	12
487,538	60,675	2,071,569	150,000	50,000	26,456	103,500	1,694,613		147,000	13
93,476	61,366	1,098,417	100,000	25,000	15,025	25,000	635,423	290,000		14
1,439,287	48,303	8,670,300	500,000	600,000	227,773	500,000	6,938,539		5,988	15
497,814	115,300	3,456,628	200,000	50,000	68,172	196,700	2,941,656			16
1,630,277	52,806	8,088,572	500,000	30,000	260,077	500,000	6,528,495			17
72,669	7,000	371,265	25,000	5,000	388	19,700	321,164		13	18
32,613	8,000	222,396	25,000	25,000	632	25,000	146,764			19
34,234	5,117	191,459	25,000	5,000	5,538		155,901		20	20
13,475	5,274	212,987	25,000	3,911	1,876	25,000	157,025		175	21
24,019	10,835	113,180	25,000	2,500	510		76,170	9,000		22
18,365	12,154	107,850	25,000			25,000	57,880			23
27,284	19,050	185,504	25,000	5,000	6,000		132,767	16,737		24
142,550	10,247	714,231	100,000		10,392		603,839			25
31,864	9,461	149,867	25,000	5,000	3,167	10,000	65,200	41,500		26
93,748	28,185	1,110,950	100,000	11,000	5,265	100,000	800,685	94,000		27
140,957	95,812	1,154,477	250,000	50,000	2,403	100,000	752,074			28
391,904	289,469	2,805,832	400,000	100,000	20,145		2,010,016	242,000	33,671	29
22,893	32,441	127,852	30,000	6,000	902		90,980			30
53,745	18,917	591,825	50,000	50,000	26	18,750	422,149	50,000		31
18,987	15,929	208,187	25,000	10,000	49	25,000	127,534	20,300	304	32
36,735	22,150	290,624	25,000	25,000	14,547	25,000	182,177	18,900		33
28,090	14,495	257,118	25,000	7,500	1,447	25,000	158,796	39,375		34
12,970	10,714	186,581	25,000	8,000	952	25,000	126,630			35
61,501	15,481	349,648	50,000	40,000	25,523	12,500	221,525			36
88,327	96,179	901,547	80,000				648,547	173,000		37
81,164	7,317	191,642	25,000	4,000	688		161,957			38
59,991	8,302	206,016	50,000	21,500	3,281	25,000	107,135			39
752,686	9,470	1,139,325	50,000	100,000	105,991	50,000	821,205		12,129	40
12,232	4,682	142,134	25,000	2,500	893		84,825	28,916		41
93,219	23,432	296,703	60,000		4,358	50,000	192,345			42
190,016	71,830	1,221,473	125,000	100,000	51,624	50,000	894,849			43
109,887	16,038	535,331	50,000	20,000	6,226	80,000	348,385		720	44
986,625	160,744	6,582,983	200,000	400,000	190,015	200,000	5,492,021		100,917	45
123,855	31,923	478,037	50,000	5,000	12,521	50,000	360,566			46
60,013	26,679	373,531	50,000	30,000	843	50,000	242,688			47
85,692	56,762	831,320	50,000	35,000	8,066		688,254	50,000		48
910,305	343,163	5,323,104	400,000	100,000	110,700	400,000	3,881,956	400,000	30,448	49
71,442	1,634	212,184	30,000	30,000	7,311		144,873			50
90,077	15,180	413,125	25,000	25,000	6,429	20,000	318,820	17,876		51

CALIFORNIA

DISTRICT NO. 12

\$127,038	\$65,382	\$781,174	\$100,000	\$20,000	\$15,953	\$65,000	\$578,056		\$2,165	1
450,854	77,145	2,540,689	150,000	100,000	28,486	25,000	2,243,203			2
10,820	36,586	117,061	50,000		3,166		49,862	\$13,900	133	3
82,282	79,984	876,241	75,000	15,000	6,253	50,000	672,791	57,138	58	4
39,581	45,698	457,928	25,000	18,500	1,684	24,580	378,165	10,000		5
28,474	66,732	650,852	50,000	1,000	16,084	25,000	498,580	60,218		6
31,397	20,707	239,791	25,000	5,000	2,725		187,066	20,000		7
107,874	100,443	1,006,468	100,000	50,000	6,022	100,000	676,497	73,941		8
329,503	164,529	2,840,682	500,000	100,000	112,330	99,990	2,065,615		2,748	9
68,889	45,577	482,487	25,000	50,000	2,657	25,000	365,380	14,450		10
8,549	13,454	247,628	25,000	25,000	6,776		160,712	25,000	5,141	11

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Bellflower, First.....	F. E. Woodruff	H. Metcalf	\$184,441	\$10,000	\$100,057
2	Bellflower, Commercial.....	C. S. Thompson	K. P. Shager	112,040	25,688	146,807
3	Beverly Hills, First.....	R. L. Hargreaves	D. N. Thompson, jr.	3,533,136	1,719,365	1,190,673
4	Beverly Hills, Beverly Hills N. B. & Tr. Co.	O. N. Beasley	G. J. Brooks	567,074	158,064	451,108
5	Brea, First.....	W. D. Howard	J. J. Cox	24,127	61,800	73,784
6	Brea, Oilfields.....	A. H. Brown	R. E. Barnes	211,515	51,549	285,775
7	Burbank, Magnolia Pk.	H. Reed	F. H. Schenk	56,260	19,813	277,916
8	Calexico, First Central.....	J. O. Butts	E. M. Beidleman	1,698,924		82,223
9	Calistoga, Calistoga.....	A. Rocca	R. W. Westover	563,389	50,763	227,711
10	Carlsbad, First.....	G. L. McKeehan	S. Stephensen	55,133		32,311
11	Caruthers, First.....	W. C. Freeland	H. L. Smith	41,983	28,100	56,064
12	Chico, First N. Tr. & Sav.	A. Anderson	P. S. Yockey	1,471,942	154,750	940,610
13	Claremont, First.....	I. J. Cree	L. P. Helmick	548,483	68,000	271,899
14	Claremont, Citizens.....	M. Abernethy	H. E. Mead	266,529		311,101
15	Cloverdale, First.....	C. B. Shaw	C. L. Sedgley	451,406	90,450	83,345
16	Clovis, First.....	J. E. Good	F. L. Camp	102,158	48	84,323
17	Coachella, First.....	J. M. Westerfield	H. A. Westerfield	395,208	7,000	6,450
18	Colton, Citizens.....	H. B. Smith	E. B. Wilkerson	166,536	66,295	274,795
19	Compton, Compton.....	H. E. Reed	R. McGovney	253,876	21,072	384,200
20	Corcoran, First.....	J. W. Guiberson	C. E. Wilson	413,246	141,600	63,355
21	Corona, First.....	G. E. Sniderson	A. M. Root, jr.	421,520	169,788	381,721
22	Covina, First.....	M. Leonhardt	J. D. Coles	535,282	111,453	167,712
23	Covina, Covina.....	J. D. Reed	V. O. English	339,742	99,214	197,338
24	Crockett, First.....	P. Murphy	M. D. Parker	454,449	90,600	186,226
25	Crows Landing, First.....	G. W. Fink	C. A. Filippini	153,622	29,200	86,910
26	Cucamonga, First.....	G. A. Klusman	H. C. Wentworth	21,906	40,272	52,152
27	Del Rey, First.....	B. C. Britton	F. Hamm	120,188	25,000	82,400
28	Dixon, First.....	F. M. Doyl	A. C. Madden	450,079	50,000	92,035
29	Downey, First.....	G. C. Reimer	W. B. Nash	111,689	25,000	67,398
30	El Monte, First.....	A. T. Collison	E. C. Harvey	518,801	106,700	139,850
31	El Segundo, First.....	S. F. Shumaker	F. B. Neeland	108,290		67,002
32	Elsinore, First.....	G. R. Gough	A. E. Gustafson	236,618	50,750	130,761
33	Fairfield, First.....	W. C. Robbins	G. D. Mitchell	243,880	3,850	181,331
34	Fallbrook, First.....	C. A. Steves	R. B. Cook	93,191	11,400	49,648
35	Fontana, First.....	H. S. Barbee	J. P. Burney	350,935	51,625	223,219
36	Fort Bragg, Coast.....	C. M. Mannon	H. T. Bolden	538,574	66,761	263,010
37	Fullerton, First N. Tr. & Sav.	S. W. Smith	H. V. Williams	782,907	164,096	255,177
38	Garden Grove, First.....	F. A. Monroe	A. J. Woodworth	255,460	106,155	177,131
39	Glendale, First.....	J. A. Logan	G. E. Farmer	988,473	74,750	742,958
40	Glendora, First.....	E. E. Gard	C. W. Chamberlain	293,663	91,611	328,898
41	Grass Valley, First.....	C. B. Grenfell	W. T. Garland	303,710	55,200	140,472
42	Hanford, First.....	R. R. Cunningham	F. J. Stephenson	1,019,026	68,226	503,761
43	Hardwick, First.....	E. M. Sharp	J. L. Sharp	77,768	6,350	39,404
44	Hemet, First.....	C. W. Howard	W. N. Parkhurst	200,149	50,000	167,764
45	Hermosa Beach, First.....	R. E. Matteson	G. S. Thatcher	123,606	57,886	212,443
46	Hollister, Hollister.....	J. R. Pendergrass	I. A. Morris	249,627	41,375	136,734
47	Holtville, First.....	D. Vendell	F. R. Thompson	329,509	50,375	91,548
48	Huntington Park, City.....	W. S. Barker	D. F. Babcock	407,414	289,876	376,332
49	Huntington Park, Walnut Park.	M. A. Patterson	K. L. Jenkins	735,544	217,342	238,845
50	Hynes, First.....	C. S. Thompson	C. A. Thompson	293,084	50,688	284,593
51	Kerman, First.....	J. A. Johnson	W. Richards	46,731	10,016	135,027
52	Lamanda Park, First.....	W. W. Flatt	R. D. Hart	310,013	41,622	54,593
53	Laton, First.....	J. S. Garberson	L. M. Garberson	71,797	50	43,800
54	La Verne, First.....	L. E. Cree	E. H. Boly	145,040	25,000	159,426
55	Leemoore, First.....	J. H. McGlashan	A. D. Campbell	691,523	13,300	133,607
56	Loma Linda, First.....	R. W. Thomas	R. S. Fellows	87,580		274,915
57	Long Beach, First.....	M. McCook	M. A. White	2,805,100	317,377	757,593
58	Long Beach, Seaside.....	H. S. Beckman	J. B. Hines	993,958	123,775	396,734
59	Los Altos, First.....	F. S. Oliver	W. T. Clements	61,395	25,000	158,701
60	Los Angeles, Citizens N. Tr. & Sav.	H. D. Ivey	F. R. Alvord	69,714,188	9,051,636	13,769,076
61	Los Angeles, Far & Mer.	V. H. Rossetti	G. H. Naegle	42,456,239	19,807,500	4,038,452
62	Los Angeles, N. B. of Commerce.	E. M. Leaf	W. E. Clarke	1,273,346	149,865	2,707,287
63	Los Angeles, Seaboard.....	G. L. Browning	W. L. Brown	4,153,617	2,714,786	3,614,390
64	Los Angeles, Security-First.	J. F. Sartori	H. H. Smock	298,733,926	62,447,287	83,393,599

by reports of condition December 31, 1931—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$86,113	\$8,583	\$389,194	\$25,000	\$12,000	\$4,376	\$10,000	\$337,714	-----	\$110	1
41,353	20,241	346,128	25,000	1,500	770	25,000	233,858	-----	-----	2
1,191,387	782,278	8,410,842	450,000	350,000	211,957	400,000	6,885,360	\$100,000	19,525	3
280,635	167,552	1,624,433	150,000	50,000	45,669	-----	1,378,764	-----	-----	4
30,843	25,312	215,866	25,000	-----	3,310	-----	187,556	-----	-----	5
55,403	52,863	657,105	75,000	10,765	8,393	50,000	507,947	5,000	-----	6
41,640	17,387	413,016	100,000	5,000	-----	-----	307,603	-----	413	7
602,993	35,519	2,419,689	300,000	-----	90,095	-----	2,029,594	-----	-----	8
68,827	47,365	958,055	75,000	10,000	15,333	25,000	832,576	-----	146	9
46,446	13,760	147,650	25,000	1,000	560	-----	121,090	-----	-----	10
27,150	22,190	175,493	25,000	-----	1,238	25,000	124,195	-----	60	11
616,638	200,601	3,393,501	150,000	50,000	11,648	150,000	3,031,853	-----	-----	12
149,673	85,372	1,123,427	100,000	50,000	86,842	50,000	812,235	24,350	-----	13
75,327	28,009	680,966	50,000	20,000	24,290	-----	557,305	29,371	-----	14
73,894	21,415	720,510	50,000	25,000	15,091	50,000	680,419	-----	-----	15
50,484	30,868	276,881	50,000	600	2,863	-----	222,877	-----	541	16
33,574	26,617	468,849	25,000	10,000	645	7,000	375,584	50,620	-----	17
84,086	36,128	627,840	50,000	10,000	7,883	50,000	473,107	36,850	-----	18
56,860	4,626	720,634	100,000	16,000	9,884	-----	568,477	25,000	1,273	19
87,910	35,790	741,992	100,000	50,000	5,919	25,000	507,368	53,705	-----	20
142,202	53,831	1,169,062	100,000	45,000	6,865	100,000	811,397	105,800	-----	21
128,023	90,922	1,033,392	50,000	50,000	33,301	50,000	787,141	62,950	-----	22
86,337	1,870	694,501	50,000	50,000	28,669	25,000	540,841	-----	-----	23
110,371	10,958	852,604	50,000	10,000	4,512	50,000	738,092	-----	-----	24
23,967	8,902	302,601	25,000	10,000	12,278	6,250	248,853	-----	220	25
32,203	18,503	355,036	25,000	25,000	650	25,000	208,995	70,391	-----	26
68,222	25,783	321,593	25,000	9,000	1,976	25,000	260,617	-----	-----	27
43,004	2,551	637,669	50,000	20,000	7,696	50,000	445,873	64,100	-----	28
74,012	14,096	292,195	25,000	-----	2,449	25,000	230,746	-----	-----	29
169,918	36,418	971,687	50,000	30,000	5,590	50,000	806,097	-----	-----	30
80,941	8,112	264,345	25,000	10,000	1,783	-----	227,562	-----	-----	31
77,785	14,025	609,939	50,000	25,000	1,950	50,000	382,802	187	-----	32
276,080	32,083	717,224	50,000	25,000	6,604	-----	635,620	-----	-----	33
39,810	12,643	206,692	25,000	8,000	2,160	-----	171,532	-----	-----	34
155,668	26,424	807,871	50,000	10,000	7,057	50,000	660,814	30,000	-----	35
169,613	31,034	1,068,992	100,000	20,000	6,063	49,580	893,217	-----	132	36
158,476	219,274	1,579,030	250,000	23,650	8,126	100,000	1,188,154	-----	-----	37
55,297	33,979	628,022	50,000	25,000	3,645	50,000	499,377	-----	-----	38
162,568	120,432	2,089,181	200,000	50,000	35,809	6,250	1,631,615	165,507	-----	39
70,885	15,972	801,029	25,000	50,000	31,479	20,000	539,943	134,607	-----	40
89,243	14,735	603,360	50,000	-----	19,274	48,740	485,312	-----	-----	41
216,117	204,752	2,010,852	150,000	50,000	3,518	50,000	1,737,304	-----	34	42
10,703	14,312	154,537	25,000	7,500	1,629	6,250	114,158	-----	-----	43
74,282	62,600	554,695	50,000	10,000	12,983	50,000	363,832	67,880	-----	44
41,648	22,740	458,323	50,000	2,500	8,380	50,000	339,373	8,000	-----	45
112,211	18,891	558,838	100,000	50,000	39,990	368,798	359,798	-----	70	46
68,405	71,069	610,906	50,000	35,000	6,586	48,497	392,418	78,405	-----	47
153,161	116,614	1,343,397	125,000	20,000	14,221	-----	1,184,176	-----	-----	48
148,641	96,403	1,436,775	100,000	20,000	3,799	50,000	1,260,241	-----	2,735	49
48,802	22,174	699,341	50,000	10,000	2,896	50,000	586,443	-----	-----	50
28,379	6,352	226,505	25,000	2,500	10,072	-----	178,933	10,000	-----	51
181,637	44,092	631,957	25,000	10,000	3,385	-----	593,611	-----	61	52
11,638	16,412	143,697	25,000	2,500	78	-----	108,244	7,871	-----	53
28,315	20,750	378,531	25,000	25,000	3,813	25,000	287,618	12,100	-----	54
82,577	149,572	1,070,579	150,000	16,000	13,762	12,500	856,267	22,050	-----	55
39,687	37,156	439,538	50,000	5,000	7,707	-----	375,708	-----	123	56
746,671	74,626	4,701,267	300,000	75,000	71,696	182,300	3,840,898	228,950	2,433	57
151,679	92,052	1,758,198	300,000	30,000	11,012	100,000	1,162,886	154,300	-----	58
47,187	16,250	308,633	25,000	15,000	1,430	25,000	242,103	-----	-----	59
19,440,829	5,778,548	117,754,257	5,000,000	9,000,000	2,215,663	750,000	96,762,414	-----	4,026,180	60
10,958,237	1,724,838	78,985,266	3,000,000	4,500,000	693,005	-----	69,886,185	-----	906,076	61
727,769	263,490	5,121,757	500,000	55,000	11,635	-----	4,211,175	-----	343,947	62
1,959,591	508,122	12,950,506	2,000,000	500,000	149,841	199,960	8,290,337	-----	1,810,348	63
58,910,974	36,659,407	540,145,193	30,000,000	15,000,000	11,466,659	2,025,000	79,012,864	-----	2,640,670	64

Resources and liabilities of national banks as shown

CALIFORNIA—Continued

DISTRICT NO 12—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Los Angeles, Hollywood.	W. R. Fawcett	W. P. Ralston	\$425,634	\$151,316	\$454,439
2	Los Angeles, Wilshire	J. N. Casady	W. A. Casady	443,081		283,110
3	Los Datos, First	C. J. Hamsher	H. L. Roberts	441,094	55,500	268,866
4	Madera, First	N. Barsotti	C. B. Swift	666,295		146,661
5	McCloud, McCloud	B. W. Lakin	L. E. McGonagle	199,216	192,958	421,214
6	McFarland, First	D. Billings	L. R. Billings	169,001	50,538	37,244
7	Merced, First	W. J. George	C. R. Shaffer	524,028		106,541
8	Monterey, First	T. A. Work	C. A. Metz	1,215,517	176,515	298,431
9	Monterey Park, First	J. A. Maronde	G. C. Brooks	257,297	27,360	228,848
10	Montrose, Crescenta-Canada.	H. Berg	H. A. Baldrige	87,233	15,800	54,550
11	Mountain View, First	R. Sherman	J. J. Taylor	270,742	74,212	326,728
12	Napa, First	C. E. Trower	B. C. Corlett	1,954,187	314,287	1,160,930
13	Newport Beach, First	L. H. Wallace	F. C. Brookings	105,883	3,000	98,899
14	Oakdale, First	W. Rodden	D. E. Lee	1,168,031	106,876	259,392
15	Oakland, First	V. J. La Motte	F. B. Richardson	2,452,958	717,100	1,174,879
16	Oakland, Central	J. F. Carlston	J. F. Hassler	18,297,790	2,801,102	3,732,721
17	Oceanside, First	G. L. McKeelhan	R. A. Davis	381,745		371,807
18	Olive, First	H. T. Mcennich	E. F. Borchard	114,944	17,100	75,313
19	Ontario, First	O. Arnold	G. N. Knox	872,576	136,157	784,622
20	Ontario, Citizens	H. R. Berg	W. R. White	310,085	126,825	331,024
21	Orange, First	N. T. Edwards	W. F. Kogler	948,388	300,000	530,296
22	Orange Cove, First	E. M. Sheridan	F. R. Frane	191,454	56,788	14,240
23	Orland, First	J. J. Flaherty	E. E. Martin	300,384	30,050	187,164
24	Orosi, First	H. J. MacKenzie	H. A. Collin	94,684	1,100	65,474
25	Oroville, First	C. W. Putnam	L. R. Brown	539,172	122,140	318,334
26	Pacific Grove, First	T. A. Work	R. H. Partridge	185,708	51,625	198,524
27	Palo Alto, Palo Alto	C. J. Crary	C. E. Jordan	583,247	7,795	490,011
28	Parlier, First	H. B. Quick	H. P. Higginbotham.	81,280		124,636
29	Pasadena, First	J. S. Macdonnell	J. E. Whitehouse	3,519,927	103,847	1,267,703
30	Pasadena, Pasadena	W. F. Knight	S. L. Bierbauer	574,424	306,404	354,244
31	Pasadena, Security	C. L. Wright	L. R. Rawson	1,714,811	147,250	831,411
32	Paso Robles, First	R. C. Heaton	J. S. Campbell	335,360	53,894	113,756
33	Pico, National	C. L. Edmonston	H. A. Bond	73,296		89,999
34	Placerville, Placerville	B. C. Celio	R. T. Irish	126,826	50,000	266,071
35	Pleasanton, First	A. B. Pickard	C. Smallwood	172,194	28,975	66,970
36	Pomona, First	W. A. Kennedy	C. A. Steadman	2,245,098	151,854	754,661
37	Puente, First	W. S. Lower	G. L. Lower	334,647	138,135	105,766
38	Redding, Northern Calif.	E. C. Frisbie	E. S. Reynolds	364,947	187,235	355,724
39	Redondo Beach, First	J. E. Walker	C. H. Williams	843,448	102,000	377,471
40	Redwood City, First N. B. of San Mateo Co.	L. T. Ross	E. T. Harrison	547,764	410,000	575,497
41	Rialto, First	E. M. Lash	E. W. Preston	533,315	54,688	129,307
42	Richmond, First	E. M. Tilden	F. Caudle	267,611	105,551	225,751
43	Riverdale, First	E. L. Julien	E. L. Julien	111,011	11,228	78,025
44	Riverside, First	J. E. Killian	L. C. Freeman	1,556,597	200,625	531,406
45	Riverside, Citizens N. Trust & Savings.	C. E. Brouse	R. B. Hampson	2,934,781	604,797	1,071,339
46	Sacramento, California	F. W. Kiesel	A. B. Carter	8,481,497	2,757,383	5,233,478
47	Sacramento, Capital	A. Anderson	G. E. Zoller	5,711,520	678,336	5,075,830
48	Sacramento, Merchants	J. H. Stephens	H. H. Robinson	825,056	331,188	999,820
49	Salinas, Salinas	A. R. Patrick	L. E. Wyatt	986,613	107,775	534,002
50	San Bernardino, American.	R. D. McCook	E. McCook	1,319,348	151,200	719,780
51	San Bernardino, San Bernardino.	J. B. Gill	J. S. Wood	1,160,121	159,701	456,343
52	San Diego, First National Trust & Savings.	F. J. Belcher, jr.	R. C. Easom	15,137,336	1,614,089	4,623,904
53	San Diego, La Jolla	K. Kenyon	D. M. Plaister	558,222	8,583	281,700
54	San Diego, United States	J. R. Russell	J. L. Russell	829,228	39,610	499,700

by reports of condition December 31, 1931—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$178,762	\$45,556	\$1,256,707	\$200,000	\$23,727	\$4,916	\$150,000	\$874,064			1
122,013	75,836	924,040	200,000	26,500	3,353		618,330	\$75,000	\$357	2
88,353	56,503	910,316	50,000	10,000		50,000	800,316			3
98,458	172,047	1,083,461	125,000	25,000	5,832		927,629			4
182,886	3,472	999,746	25,000	50,000	9,627	25,000	890,119			5
100,233	15,400	372,406	25,000	16,000	9,894	10,000	311,522			6
168,796	15,668	815,036	100,000	20,000	12,171		682,835			7
182,824	116,822	1,990,109	200,000	40,000	72,154	80,000	1,547,579	50,000	376	8
56,387	44,030	613,922	25,000	15,000	14,046	24,990	509,885	25,000		9
14,745	9,852	182,180	50,000	5,000	271		121,909	5,000		10
106,386	44,391	822,459	100,000	20,000	6,230	50,000	621,229	25,000		11
386,441	39,872	3,855,717	150,000	100,000	20,794	100,000	3,484,923			12
115,570	20,433	343,785	25,000	5,000	554		313,231			13
159,769	7,022	1,701,090	100,000	150,000	32,605	100,000	1,318,485			14
641,480	114,984	5,101,401	500,000	100,000	118,035	500,000	3,882,815		551	15
5,682,196	531,931	31,045,740	1,200,000	1,500,000	1,312,890	1,000,000	25,013,420		19,520	16
112,041	100,080	965,673	100,000	10,000	6,925		763,671	85,077		17
4,901	12,617	224,875	25,000		329	15,000	154,671	29,875		18
102,872	28,308	1,924,535	125,000	85,000	30,280	125,000	1,443,702	114,830	723	19
114,636	22,797	905,427	100,000	20,000	18,221	100,000	592,646	74,560		20
394,698	173,040	2,346,322	300,000	75,000	34,085	300,000	1,637,237			21
33,857	21,190	317,529	25,000	5,000	7,966	25,000	254,563			22
90,403	11,730	619,731	50,000	15,000	16,881	25,000	496,150	16,700		23
26,404	31,000	218,662	25,000	5,000			184,037	4,625		24
423,460	56,558	1,465,664	50,000	53,000	30,996	12,500	1,315,528		3,640	25
52,399	72,161	560,417	100,000	25,000	2,272	50,000	383,022		123	26
171,654	23,329	1,276,036	150,000	50,000	31,753		1,044,284			27
113,412	37,250	356,578	50,000	10,000	8,237		288,341			28
1,410,380	218,595	6,529,452	500,000	175,000	54,515	100,000	5,668,614		1,323	29
238,429	80,431	1,553,932	100,000		9,202	100,000	1,343,439		1,291	30
441,419	35,895	3,440,786	300,000	230,000	37,098	300,000	2,573,688			31
80,190	59,639	642,848	100,000	20,000	1,399	50,000	471,449			32
10,998	32,837	207,130	50,000		4,131		137,999	15,000		33
180,763	38,924	662,585	50,000	9,000	7,239	48,200	547,962		184	34
21,844	2,747	292,730	25,000	15,000	1,035	18,150	205,793	27,750		35
818,865	123,467	4,093,945	300,000	200,000	125,494	150,000	3,318,451			36
86,908	55,391	720,847	50,000	50,000	19,290	48,740	552,817			37
96,913	60,372	1,075,191	100,000	49,000	41,504	99,220	775,467			38
147,657	344,294	1,814,870	200,000	100,000	2,842	100,000	1,366,305	44,500	323	39
257,878	47,093	1,838,232	200,000	130,000	46,051	200,000	1,241,347		834	40
66,952	76,926	801,188	75,000	5,000	18,675	50,000	593,458	104,515	14,542	41
47,073	66,819	712,805	100,000	22,000	2,016	100,000	488,789			42
37,948	27,348	265,557	50,000		4,188	6,250	205,119			43
492,813	95,788	2,877,229	200,000	50,000	68,894	200,000	2,358,335			44
808,205	157,259	5,578,381	500,000	200,000	202,515	500,000	3,943,866	225,000	5,000	45
5,110,854	1,536,824	23,120,036	2,000,000	500,000	214,647	720,000	18,255,514	1,100,000	329,875	46
5,051,405	822,935	17,340,026	500,000	300,000	256,072	487,700	15,796,254			47
1,740,998	238,470	4,141,502	200,000	100,000	7,763	200,000	3,633,739			48
603,412	58,385	2,293,187	250,000	62,500	24,540	99,990	1,856,157			49
489,229	115,566	2,795,123	150,000	50,000	53,717	150,000	2,136,305	254,825	274	50
368,518	31,232	2,175,915	100,000	200,000	82,286	100,000	1,503,629	187,000		51
3,044,471	2,295,295	26,715,095	1,000,000	500,000	555,524		24,226,712	1,100,000	432,859	52
85,503	134,523	1,068,626	200,000	50,000			818,626			53
237,663	65,747	1,671,918	100,000	60,000	6,502		1,505,446			54

Resources and liabilities of national banks as shown

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	San Dimas, First.....	W. A. Johnstone.....	F. C. Marchant.....	\$284,133	\$51,447	\$203,961
2	San Francisco, Anglo & London, Paris.	H. Fleishhacker.....	F. L. Moss.....	88,781,468	26,742,714	18,479,822
3	San Francisco, Bank of America, N. Trust & Savings Assn.	A. J. Mount.....	W. L. Vincent.....	547,521,624	142,765,325	94,934,962
4	San Francisco, Bank of California N. Assn.	C. K. McIntosh.....	W. R. Pentz.....	68,866,867	10,723,790	10,908,587
5	San Francisco, City.	W. A. Sherman.....	L. E. Alt.....	606,193	182,066	1,212,220
6	San Francisco, Crocker, First.	W. H. Crocker.....	F. G. Willis.....	40,317,486	16,133,383	12,137,183
7	San Francisco, Pacific.....	H. R. Gaither.....	V. R. Pentecost.....	5,528,984	1,165,384	1,149,621
8	San Gabriel, First.....	C. C. Threlkeld.....	J. A. Threlkeld.....	174,122	27,320	156,909
9	San Jacinto, First.....	E. O. Ingalls.....	H. C. Dane.....	121,836	50,000	90,367
10	San Jose, First.....	W. S. Clayton.....	P. Rudolph.....	4,707,302	2,033,582	590,610
11	San Jose, San Jose.....	W. H. Pabst.....	C. A. Swain.....	1,465,623	161,512	421,303
12	San Leandro, First.....	G. R. Scott.....	W. H. Bridges.....	352,624	102,750	405,724
13	San Marino, San Marino.	W. L. D. Brown.....	C. M. Matter.....	17,042	10,239	97,189
14	San Mateo, National.....	H. C. Ross.....	D. Wisnom.....	1,641,579	103,383	266,047
15	San Rafael, First.....	M. J. Pedrotti.....	W. P. Murray.....	6,540,197	3,000	200,582
16	Santa Ana, First.....	A. J. Cruickshank.....	W. B. Williams.....	6,640,237	505,556	1,827,724
17	Santa Ana, Commercial.	J. P. Baumgartner.....	A. I. Mellentbin.....	573,341	50,500	609,992
18	Santa Barbara, First N. Tr. & Sav.	S. A. Keeney.....	H. W. Sanders.....	2,328,609	1,077,504	1,255,211
19	Santa Barbara, County N. B. & Tr. Co.	H. H. Eddy.....	P. S. Belford.....	2,418,001	783,410	513,293
20	Santa Cruz, County First.	B. L. Sharpe.....	G. S. Tait, jr.....	699,834	303,330	346,701
21	Santa Cruz, Far. & Mer.	P. T. Phillips.....	L. F. Hinds.....	357,263		201,808
22	Santa Monica, American Scotia, First.....	N. S. Gandy.....	R. K. Gandy.....	150,708	85,660	108,755
23	Sebastopol, First.....	W. M. Nelson.....	E. P. McKenzie.....	388,453	95,150	310,164
24	Sebastopol, Sebastopol.	W. W. Monroe.....	E. M. Paulson.....	243,124	101,957	70,994
25	Sonoma, First.....	A. B. Swain.....	H. B. Fuller.....	417,241	130,172	212,752
26	South Gate, South Gate.	C. H. Segestrom.....	W. E. Burden.....	1,607,249	178,782	638,409
27	Stockton, First.....	C. W. Welter.....	J. S. Hunt.....	182,208	5,042	305,960
28	Suisun City, Bank of Suisun N. A.	P. T. Cleghorn.....	F. A. Cramblitt.....	1,103,285	349,912	1,494,200
29	Temecula, First.....	R. D. Robbins, jr.....	P. R. Mertz.....	1,111,523	23,708	495,013
30	Temple City, Temple.	M. Vail.....	J. W. Christolm.....	93,004	31,500	32,822
31	Torrance, First.....	G. Robins.....	I. M. Duvall.....	81,782	10,300	46,383
32	Turlock, First.....	J. W. Post.....	E. C. Nelson.....	309,140	81,466	240,167
33	Tustin, First.....	J. E. Weaver.....	R. E. Weaver.....	183,425	59,552	176,948
34	Upland, First.....	C. A. Vance.....	W. S. Leinberger.....	274,106	61,806	74,717
35	Vacaville, First.....	C. V. Barr.....	H. S. Wilson.....	397,803	75,000	292,097
36	Vallejo, Mechanics & Merchants.	W. B. Attkisson.....	M. W. Brazelton.....	125,742	50,000	122,568
37	Vallejo, Vallejo Coml. Ventura, Union.	D. Foley.....	C. N. Bessac.....	360,511	125,358	251,489
38	Vernon, First.....	T. J. O'Hara.....	C. F. George.....	567,774	101	1,008,244
39	Vista, First.....	W. H. Duval.....	H. M. Walker, jr.....	698,803	200,000	801,573
40	Watsonville, Pajaro Valley.	J. B. Leonis.....	A. L. Hill.....	892,056	103	553,950
41	Weed, First.....	A. E. Bennett.....	J. J. Rutherford.....	82,716		117,178
42	West Hollywood, First.	W. N. Cumming.....	L. H. Lopes.....	1,397,968	141,635	689,438
43	Westwood, Westwood.	J. H. White.....	H. E. Russ.....	249,438	89,251	485,066
44	Whittier, Whittier.	D. W. Noble.....	H. L. Molony.....	153,554	35,953	65,524
45	Willows, First.....	W. J. Walker.....	B. Rodman.....	89,250		660,256
46	Winters, Winters.....	C. B. Johnson.....	M. A. MacLean.....	1,926,741	206,394	694,269
47	Woodlake, First.....	F. E. Benneman.....	H. G. Rawlins.....	321,623	123,400	147,473
48	Woodland, Bank of Woodland N. A.	F. M. Wyatt.....	W. W. Stark.....	174,250	25,539	87,633
49	Yorba Linda, First.....	J. H. Blair.....	W. S. Bean.....	64,617	24,000	20,444
50	Yreka, First.....	E. W. Armfield.....	E. C. Cooper.....	488,638	305,329	110,560
51		J. W. Hargrave.....	A. P. Yerington.....	130,084	10,000	46,193
52		W. W. Barham.....	H. E. Russ.....	141,866	56,653	213,378

by reports of condition December 31, 1931—Continued

CALIFORNIA—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and red- counts	Other liabilities	
\$92,132	\$16,921	\$648,594	\$50,000	\$50,000	\$22,354	\$50,000	\$316,553	\$159,678	\$9	1
20,629,631	10,092,446	164,706,081	10,000,000	5,000,000	3,753,152	6,833,940	113,421,132	19,225,000	6,467,857	2
68,808,880	66,168,178	914,198,969	50,000,000	50,000,000	5,789,289	15,000,000	747,614,730	19,000,000	26,794,950	3
19,131,574	5,594,428	115,225,246	8,500,000	6,500,000	2,760,009	2,123,957	93,212,829	-----	2,128,451	4
260,296	50,857	2,317,632	625,000	50,000	30,629	-----	1,607,435	-----	4,568	5
14,108,625	4,778,082	87,474,759	6,000,000	2,500,000	1,629,468	5,941,080	67,228,652	3,300,000	875,559	6
1,992,112	1,204,978	11,041,079	1,000,000	250,000	205,278	988,600	7,054,459	445,190	1,097,552	7
46,901	30,373	435,625	50,000	7,000	13,669	-----	346,956	18,000	-----	8
29,962	51,871	314,036	50,000	35,000	19,278	50,000	151,990	35,000	2,768	9
1,050,515	716,720	9,458,729	600,000	600,000	306,067	300,000	7,652,662	-----	-----	10
472,061	216,031	2,736,530	500,000	50,000	22,054	-----	2,164,476	-----	-----	11
90,903	22,994	974,995	100,000	15,000	7,382	100,000	727,613	25,000	-----	12
19,969	10,135	154,574	50,000	10,000	882	9,990	83,702	-----	-----	13
481,018	43,369	2,535,396	100,000	170,000	38,593	50,000	2,172,838	-----	3,965	14
156,160	8,703	950,642	100,000	100,000	64,888	-----	685,754	-----	-----	15
1,522,584	322,281	10,815,162	750,000	250,000	191,080	500,000	9,126,990	-----	92	16
183,250	71,965	1,489,048	200,000	50,000	3,384	50,000	1,185,694	-----	-----	17
662,370	347,299	5,670,993	300,000	200,000	114,194	300,000	4,754,811	-----	2,018	18
1,177,340	389,598	5,281,942	250,000	250,000	41,916	150,000	4,588,040	-----	1,986	19
315,687	76,915	1,742,367	150,000	75,000	121,479	146,520	1,249,368	-----	-----	20
127,899	65,651	752,711	100,000	60,000	39,126	-----	534,585	19,000	-----	21
100,980	121,336	567,439	100,000	65,000	-----	45,000	357,439	-----	-----	22
390,520	20,635	1,205,204	60,000	65,000	11,517	58,140	1,010,547	-----	-----	23
77,659	33,207	529,971	100,000	20,000	11,847	24,700	370,390	-----	34	24
135,101	12,057	907,323	75,000	50,000	15,280	75,000	691,925	-----	118	25
317,171	95,952	2,837,563	150,000	100,000	17,162	144,540	2,425,861	-----	-----	26
142,446	43,789	670,445	50,000	10,000	24,869	-----	559,576	35,000	-----	27
605,441	128,438	3,681,276	200,000	400,000	220,812	80,000	2,780,464	-----	-----	28
114,601	65,548	1,810,393	100,000	150,000	60,225	-----	1,500,168	-----	-----	29
20,563	9,502	187,690	25,000	20,000	2,335	-----	140,355	-----	-----	30
29,219	29,700	197,384	25,000	8,000	4,912	-----	159,472	-----	-----	31
94,800	64,309	849,682	50,000	75,000	1,438	50,000	673,444	-----	-----	32
196,006	-----	616,031	75,000	8,000	6,407	-----	526,624	-----	-----	33
70,038	27,458	517,125	50,000	50,000	7,948	49,280	359,879	-----	18	34
350,649	38,296	1,154,745	50,000	50,000	52,443	50,000	951,757	-----	548	35
33,386	29,527	381,223	50,000	25,000	7,410	49,095	2,162,868	16,850	-----	36
186,285	29,069	952,712	100,000	25,000	25,424	99,990	701,056	-----	1,242	37
398,708	106,665	2,081,492	100,000	20,000	91,862	-----	1,868,721	-----	909	38
383,709	44,856	2,128,941	200,000	80,000	38,463	200,000	1,609,779	-----	699	39
695,277	34,796	2,176,182	25,000	225,000	11,971	-----	1,914,083	-----	128	40
28,924	5,039	233,857	25,000	2,250	525	-----	190,082	16,000	-----	41
409,033	89,116	2,727,240	100,000	100,000	111,645	99,700	2,257,679	50,000	8,216	42
68,277	14,164	906,226	50,000	40,000	3,724	24,460	788,042	-----	-----	43
60,839	87,662	403,832	75,000	-----	2,534	-----	326,298	-----	-----	44
79,616	359	829,481	50,000	10,000	150,724	-----	572,756	16,001	-----	45
507,638	239,224	3,574,256	300,000	100,000	129,806	99,997	2,846,453	98,000	-----	46
58,271	24,271	674,938	75,000	15,000	18,843	73,320	491,567	-----	1,208	47
37,086	22,075	346,613	50,000	20,000	8,386	25,000	243,227	-----	-----	48
69,602	3,846	182,509	25,000	3,000	701	7,000	146,795	-----	10	49
131,871	12,960	1,049,358	200,000	40,000	83,155	200,000	526,203	-----	-----	50
21,138	13,386	220,801	25,000	5,000	2,445	-----	165,714	22,225	417	51
34,731	22,766	469,384	50,000	20,000	-----	50,000	349,384	-----	-----	52

Resources and liabilities of national banks as shown

COLORADO
DISTRICT NO. 10.

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Akron, Citizens	W. H. Clarey	E. B. Clark	\$168, 155	\$144, 900	\$1, 100
2	Alamosa, Alamosa	H. E. Warren	H. W. Zacheis	184, 111	16, 250	101, 611
3	Alamosa, American	G. F. Trotter	O. A. Hiller	527, 314	88, 100	161, 367
4	Arvada, First	R. Stenger	J. W. Farris	138, 866	9, 250	118, 853
5	Ault, Farmers	J. Hasbrouck	C. L. Neisler	225, 108	43, 000	53, 123
6	Aurora, First	T. F. Gilligan	D. I. Sutter	222, 894		200, 137
7	Berthoud, Berthoud	J. Bunyan	W. C. Bunyan	313, 546	50, 000	231, 344
8	Boulder, First	C. H. Cheney	L. C. Allison	433, 827	177, 488	563, 083
9	Boulder, Boulder	F. W. Kohler	C. G. Walton	211, 006	1, 350	326, 530
10	Boulder, National State	C. G. Buckingham	H. M. Sayre	505, 610	140, 400	237, 758
11	Brush, First	C. W. Emerson	E. H. Meier	361, 800	61, 200	34, 359
12	Canon City, First	W. H. Dozier	A. J. Turner	412, 470	144, 555	169, 624
13	Canon City, Fremont Co.	G. F. Rockafellow	D. E. Nickelson	233, 228	153, 546	342, 954
14	Carbondale, First	E. D. Tandy	W. C. Overhults	164, 725	25, 000	56, 145
15	Castle Rock, First	W. L. Fales	T. Christensen	261, 693	19, 550	47, 093
16	Cedaredge, First	L. C. Bolton	P. K. Yonge	116, 043	25, 250	15, 035
17	Center, First	J. P. Burns	R. E. Lauer	85, 678		13, 333
18	Central City, First	C. C. Jenkins	W. O. Jenkins	25, 446	33, 500	196, 734
19	Colorado Springs, First	W. I. Howbert	O. L. Godfrey	3, 260, 272	1, 211, 987	608, 368
20	Colorado Springs, City	M. Drake	W. N. Armstrong	160, 778	50, 000	158, 523
21	Colorado Springs, Colorado Springs	W. N. Armstrong	C. C. Fingel	986, 268	218, 194	348, 243
22	Colorado Springs, Exchange	A. G. Sharp	C. C. Morris	3, 061, 638	426, 250	652, 838
23	Cortez, Montezuma Valley	G. O. Harrison	C. M. Rauh	313, 389	66, 850	29, 889
24	Craig, First	C. A. Van Dorn	T. M. Kirkpatrick	84, 338		125, 399
25	Craig, Craig	W. R. Deakins	J. J. Toole	159, 637	55, 050	33, 151
26	Cripple Creek, First	L. G. Carlton	P. H. House	147, 575	722, 072	201, 843
27	Denver, First	J. Evans	J. C. Houston	12, 303, 093	13, 912, 197	4, 910, 257
28	Denver, American	F. Kirchhof	A. Kunsmiller	2, 750, 740	1, 124, 406	2, 338, 932
29	Denver, Colorado	G. B. Berger	M. B. Berger	13, 128, 460	11, 098, 786	5, 481, 303
30	Denver, Denver	G. B. Harrison	H. S. Ingram	10, 140, 860	8, 111, 640	2, 165, 576
31	Denver, National City	A. E. Upton	E. B. Upton	361, 734	145, 300	88, 750
32	Denver, So. Broadway	H. W. Bennett	W. C. McLaughlin	361, 663	20, 120	233, 271
33	Denver, Stock Yards	H. L. Sanders	N. F. Beacham	903, 624	309, 613	120, 435
34	Denver, United States	J. Ringold	J. M. Acheson	8, 253, 424	4, 071, 349	4, 535, 451
35	Durango, First	A. M. Camp	K. S. Rucker	489, 712	131, 419	219, 952
36	Durango, Burns	C. E. Stillwell	V. Koontz	341, 909	169, 750	116, 741
37	Eads, First	F. L. Pyles	F. L. Pyles	112, 815	32, 370	13, 001
38	Eagle, First	C. R. McCarthy	J. D. Allen	230, 271	54, 800	47, 204
39	Eaton, First	B. L. Lorenzen	R. L. Ritchey	326, 959	20, 000	95, 107
40	Englewood, First	W. D. Bish	F. E. O'Dell	151, 698	86, 500	144, 813
41	Flagler, First	W. H. Lavington	A. E. Creighton	163, 788	35, 000	7, 720
42	Fleming, First	J. L. Morris	C. L. Lippitt	86, 491	16, 500	67, 623
43	Florence, First	W. L. Morris	W. A. Rose	557, 554	59, 458	690, 977
44	Fort Collins, First	L. C. Moore	F. A. Brimmer	842, 723	171, 973	327, 326
45	Fort Collins, Fort Collins	E. R. Baker	G. A. Webb	203, 327	109, 850	93, 710
46	Fort Collins, Poudre Valley	B. F. Hottel	F. R. Liggett	970, 349	777, 658	121, 261
47	Fort Morgan, First	J. H. Roediger	M. Roediger	648, 190	105, 000	91, 188
48	Fowler, First	A. Waddington	G. B. Warner	132, 339	44, 050	6, 466
49	Fruita, First	O. O. Fellows	L. A. Stewart	84, 015	48, 308	8, 082
50	Glenwood Springs, First	C. R. McCarthy	J. F. Gregory	793, 385	165, 744	211, 957
51	Glenwood Springs, Citizens	G. H. Bell	A. J. Wirth	496, 627	9, 301	62, 152
52	Golden, Rubey	E. A. Phinney	H. R. Greene	396, 506	18, 950	551, 041
53	Grand Junction, Grand Valley	W. Weiser	A. E. Borschell	1, 157, 704	167, 125	168, 879
54	Greeley, First	J. M. B. Petrikin	J. S. Davis	1, 132, 942	173, 975	1, 204, 482
55	Greeley, Greeley Union	T. C. Phillips	W. H. Barber	983, 644	451, 171	208, 564
56	Gunnison, First	S. P. Spencer	C. F. Spencer	306, 005	163, 150	151, 891
57	Holly, First	G. B. Dugan	W. W. Chandler	87, 455	23, 500	17, 524
58	Holyoke, First	C. E. Paul	F. G. Fiedler	320, 668	23, 600	80, 124
59	Hugo, First	E. I. Thompson	J. N. Quinn	389, 225	25, 000	100, 338
60	Johnstown, First	T. M. Callahan	F. W. Reel	265, 696	1, 550	77, 375
61	Julesburg, First	C. F. Parker	C. F. Schroeder	215, 866	70, 408	7, 387

by reports of condition December 31, 1931—Continued

COLORADO
DISTRICT NO. 10

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$45,988	\$1,374	\$361,517	\$30,000	\$6,000	\$2,449	\$15,000	\$305,068		\$3,000	1
85,033	7,913	394,918	25,000	5,000	6,567	6,250	352,101			2
140,541	18,818	936,140	50,000	50,000	12,519	50,000	767,940		5,681	3
52,321	20,120	339,410	25,000	10,000	1,982	6,250	296,178			4
65,004	17,909	404,144	25,000	35,000	55	25,000	317,359		1,700	5
57,039	18,790	498,860	25,000	5,000	5,054		416,089	\$47,717		6
63,775	12,500	671,165	50,000	30,000	6,373	50,000	534,792			7
243,365	226,012	1,643,775	100,000	30,000	29,608	100,000	1,384,107			8
75,437	54,058	668,381	50,000	50,000	3,155		565,226			9
241,075	83,025	1,207,898	100,000	50,000	7,947	30,000	1,014,786		5,165	10
69,023	19,782	546,164	25,000	35,000	10,421		377,631	98,112		11
297,680	50,079	1,074,408	50,000	25,000	7,022		992,386			12
235,830	81,795	1,047,353	100,000	20,000	10,638		916,715			13
22,312	1,428	269,610	25,000	50,000	684	25,000	159,040	9,886		14
55,066	35,190	418,612	50,000	10,000		12,500	335,773	10,300	39	15
35,374	15,726	207,428	25,000	10,000	5,558	25,000	123,575	18,295		16
16,241	12,645	127,597	30,000	6,000	7,158		75,403	9,204	132	17
43,022	9,836	308,538	25,000	8,000	3,100	24,220	248,218			18
1,796,978	320,712	7,198,817	300,000	300,000	76,055	195,518	6,305,612		20,132	19
38,197	14,855	422,351	50,000	8,179	162		314,010			20
339,852	115,204	2,007,851	100,000	100,000	43,179	100,000	1,664,672			21
1,680,724	351,005	6,172,455	300,000	300,000	4,459		5,567,996			22
34,892	18,565	463,085	30,000	40,000	4,371	29,400	285,337	73,977		23
28,136	17,923	255,796	25,000	1,500	846		204,336	24,114		24
52,488	35,285	335,611	25,000	1,500	1,967		253,906	54,238		25
538,612	127	1,610,229	50,000	10,000	5,448		1,542,531			26
10,840,799	631,637	42,687,883	1,500,000	1,250,000	1,221,399		38,630,307		2,260	27
850,857	273,045	7,337,980	500,000	250,000	194,458	250,000	5,932,461		211,061	28
5,169,895	1,816,502	39,194,946	1,000,000	1,000,000	596,386		36,415,995		182,565	29
5,186,068	1,282,220	26,886,394	1,500,000	1,000,000	266,843		24,031,551		88,000	30
99,258	80,841	775,883	100,000	15,000	6,501	49,980	600,694		3,708	31
198,852	2,126	836,032	200,000	25,000	6,993		604,039			32
472,562	25,191	1,831,225	250,000	100,000	25,923		1,434,582		20,720	33
4,039,556	234,015	21,133,795	550,000	1,450,000	463,389	399,995	18,189,646		80,765	34
350,319	49,899	1,240,801	100,000	15,000	5,759		1,120,042			35
222,273	24,053	874,726	100,000	20,000	51	78,620	673,555	2,500		36
27,842	27,710	213,738	25,000	2,000	252	10,000	160,474	16,000		37
66,017	13,018	411,310	50,000	9,000	4,532		345,226		2,552	38
90,489	50,131	582,686	50,000	3,000	2,543		463,918	63,225		39
184,026	48,056	615,093	25,000	20,000	622	25,000	544,471			40
32,408	5,430	234,346	25,000	5,000	14,501		173,428	16,417		41
34,917	17,900	183,521	30,000	6,000	3,762	15,000	127,159		1,600	42
190,816	45,035	1,544,740	50,000	50,000	13,664	31,000	1,395,403		4,673	43
234,814	25,247	1,602,083	200,000	10,000	8,527	150,000	1,229,989		3,567	44
65,314	82,118	554,319	100,000	15,000	283	98,500	308,890	31,646		45
420,848	95,180	2,385,196	150,000	100,000	2,000	150,000	1,858,106	100,000	25,000	46
229,834	74,181	1,148,394	200,000		21,410	100,000	742,824	84,160		47
28,309	8,413	219,577	25,000	15,000	1,439	8,250	157,743	12,145		48
71,394	14,605	226,404	25,000	5,000	3,063	25,000	166,307		2,034	49
445,853	11,323	1,628,262	100,000	100,000	2,130		1,415,936		10,196	50
84,303	16,437	668,820	50,000	20,000	2,984	541,427		54,409		51
106,845	84,541	1,155,883	50,000	50,000	4,179	12,500	990,904		48,300	52
328,644	126,488	1,938,840	100,000	50,000	21,921		1,575,709	190,450	760	53
822,868	49,422	3,383,689	100,000	150,000	31,285	100,000	2,899,072		103,332	54
256,622	117,589	2,017,800	200,000	50,000	12,288	175,000	1,580,587		15	55
369,326	18,656	1,009,028	50,000	50,000	7,905	50,000	849,332		1,791	56
82,355	7,625	218,462	25,000	5,000	1,399	12,500	171,801		2,702	57
110,459	20,691	564,542	50,000	10,000	843	12,500	491,199			58
74,443	1,866	590,872	25,000	25,000	27,140	24,580	481,652		7,500	59
67,365	15,253	427,239	50,000	15,000	97		362,142			60
47,500	35,070	378,231	50,000	10,000	19	50,000	213,351	45,320	7,541	61

Resources and liabilities of national banks as shown

COLORADO—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Lafayette, First	G. E. Belmont	J. D. Malcolm	\$73,900	\$27,700	\$38,994
2	La Jara, First	W. A. Braiden	O. A. Garris	186,951	43,300	43,025
3	La Junta, First	R. Phillips	D. A. Norton	272,737	70,000	57,751
4	Lamar, First	R. C. Thatcher	J. C. Goudy	193,585	60,082	223,076
5	Lamar, Lamar	B. T. McClave	W. W. Cooper	374,807	81,200	28,624
6	Las Animas, First	J. McIntosh	J. W. Rawlings	233,757	57,492	62,245
7	La Veta, First	W. M. Kincaid	W. H. Harrison	56,036	750	13,118
8	Leadville, Carbonate American	J. F. McDonald	H. D. Leonard	57,197	174,000	745,387
9	Limon, First	A. C. Sinclair	G. R. Bailey	109,421	31,600	40,880
10	Littleton, First	S. Frasier	C. Broemmel	167,017	50,719	252,703
11	Littleton, Littleton	P. B. Dunn	G. Malcolm	152,713	26,000	110,460
12	Longmont, First	W. E. Letford	W. T. Coon	842,853	16,000	352,515
13	Longmont, Longmont	E. T. Ludlow	A. H. McKeirnan	355,381	171,400	103,080
14	Loveland, First	H. Scilley	W. M. Ward	610,437	90,950	215,263
15	Mancos, First	J. Sponsel	F. M. Shideler	364,334	100,200	59,749
16	Meeker, First	R. Oldland	E. Oldland	331,676		9,332
17	Monte Vista, First	J. W. Drake	J. P. Markey	142,442	25,000	47,638
18	Montrose, First	C. B. Akard	T. B. Townsend, jr.	931,504	214,800	82,576
19	Montrose, Montrose	R. E. Diemer	R. R. Gowdy	225,251	100,500	52,892
20	Olathe, First	T. B. Townsend, jr.	N. J. Darrow	178,036	79,100	8,578
21	Ordway, First	A. M. Ward	J. C. Buell, jr.	101,575	96,000	72,316
22	Otis, First	M. B. Holland	B. L. McKenzie	101,588	10,000	40,790
23	Palisades, Palisades	G. W. Bowman	F. L. Tilton	123,483	30,000	171,842
24	Paonia, First	K. T. Lamb	M. H. Crissman	111,967	46,250	42,896
25	Peetz, First	T. J. Hansen	W. J. Sawicki	80,566	6,000	900
26	Platteville, Platteville	J. W. Birkle	W. A. Roberts	113,152	50	66,224
27	Pueblo, First	M. D. Thatcher	H. J. Smith	4,114,948	1,470,936	4,146,457
28	Pueblo, Western	G. F. Trotter	C. E. Saxton	461,103	271,000	980,537
29	Rifle, Rifle	C. R. McCarthy	T. H. Hill	21,737	11,000	13,121
30	Rocky Ford, Rocky Ford	H. B. Mendenhall	H. H. Cover	258,347	77,100	113,399
31	Saguache, Saguache Co.	E. G. Gotthelf	W. F. Boyd	276,522	70,500	48,394
32	Salida, First	H. Preston	A. Reeves, jr.	430,100	160,623	765,896
33	Segwick, First	C. B. McKinstry	W. R. McKinstry	115,554	25,000	900
34	Silverton, First	H. J. Smith	B. B. Allen	107,519	47,490	335,289
35	Springfield, First	R. B. Holt	H. McKinnis	195,913		12,328
36	Strasburg, First	I. M. Totten	G. E. Totten	56,185	400	34,670
37	Stratton, First	J. W. Borders	R. H. Calverley	71,747	20,000	7,473
38	Trinidad, First	J. C. Hudelson	E. Jeffryes	1,168,016	304,652	1,849,109
39	Trinidad, Trinidad	G. Hausman	A. J. Conway	414,916	116,622	247,586
40	Walsenburg, First	J. B. Dick	M. E. Cowing	657,110	109,507	623,714
41	Wellington, First	A. J. Piatt	W. L. Hauptli	80,444	25,000	5,784
42	Windsor, First	W. E. Hickman	E. C. Hickman	252,284	1,500	91,886
43	Wray, First	M. B. Holland	E. F. Hilbert	212,731	30,000	103,698
44	Wray, N. B. of	W. C. Grigsby	W. T. Diss	171,991	66,200	108,475

CONNECTICUT

DISTRICT NO. 1

1	Ansonia, Ansonia	W. A. Cowles	J. S. Buckley	\$1,393,824	\$350,000	\$732,381
2	Canaan, Canaan	G. S. Fuller	C. W. Slocum	441,053	45,144	396,072
3	Clinton, Clinton	C. L. Clark	S. B. Reed	872,700	160,038	233,302
4	Danielson, Windham Co.	N. D. Prince	R. H. Dunbar	1,639,452	1,110,582	695,801
5	Deep River, Deep River	H. J. Brooks	E. S. Lord	538,892	150,000	62,050
6	Derby, Birmingham	J. B. Atwater	F. M. Clark	2,754,990	776,720	818,750
7	East Haddam, N. B. of New England	W. Hall, jr.	E. N. Peck	119,939		57,607
8	Essex, Essex	C. J. Bates	H. B. Barnes	272,400	85,353	72,083
9	Falls Village, Natl. Iron	H. C. Gaylord	W. R. Hubbell	141,213	60,000	25,708
10	Hartford, First	J. W. Knox	S. G. Pierce	7,277,834	2,030,734	2,653,689
11	Hartford, Capitol Natl. B. & Tr. Co.	C. P. Tomlinson	C. C. Bolles	2,432,461	1,481,582	198,538
12	Hartford, Hartford	R. B. Newell	H. Hubbard	27,209,487	3,158,469	3,718,857
13	Litchfield, First	E. Howe	A. W. Clock	556,714	135,625	97,627

by reports of condition December 31, 1931—Continued

COLORADO—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$18,211	\$16,666	\$175,471	\$25,000	\$2,500	-----	\$25,000	\$122,971	-----	-----	1
77,454	10,445	361,175	40,000	10,000	\$5,433	30,000	274,742	-----	-----	2
115,747	22,100	538,335	50,000	-----	2,804	50,000	435,531	-----	-----	3
216,957	13,143	706,843	50,000	50,000	7,129	12,498	581,829	-----	\$5,387	4
56,601	23,833	565,065	50,000	30,000	6,982	50,000	384,128	\$43,955	-----	5
81,456	7,512	442,522	50,000	20,000	724	50,000	321,798	-----	-----	6
22,597	10,644	103,145	25,000	3,500	1,213	-----	64,403	9,029	-----	7
185,363	3,103	1,195,050	100,000	20,000	5,100	-----	1,066,350	-----	3,600	8
22,218	11,518	215,637	25,000	2,000	783	25,000	149,375	13,479	-----	9
41,642	24,307	536,288	25,000	15,000	4,540	25,000	440,094	-----	26,654	10
69,919	19,950	379,042	25,000	5,000	16,023	25,000	308,019	-----	-----	11
281,819	118,644	1,611,761	100,000	150,000	433	-----	1,361,328	-----	-----	12
195,716	94,500	980,076	75,000	25,000	8,085	50,000	820,860	-----	1,131	13
96,328	54,005	1,066,983	100,000	50,000	10,617	50,000	797,136	59,230	-----	14
59,767	14,839	598,889	50,000	25,000	2,175	49,040	405,304	67,370	-----	15
34,547	54,312	429,867	40,000	10,000	5,448	-----	339,419	35,000	-----	16
14,732	59,755	289,567	50,000	2,000	331	25,000	146,736	65,500	-----	17
149,142	38,554	1,416,576	100,000	60,000	1	75,000	1,118,175	50,400	13,000	18
128,783	15,165	522,591	100,000	17,000	6,587	15,000	384,003	-----	-----	19
52,365	11,962	330,041	25,000	12,500	299	24,520	266,222	-----	1,500	20
79,173	0,281	358,345	25,000	35,000	5,596	10,000	282,749	-----	-----	21
56,875	11,528	220,781	25,000	10,000	4,363	10,000	162,759	8,650	-----	22
75,530	22,795	423,650	25,000	10,000	7,666	25,000	309,384	-----	46,600	23
32,908	13,154	247,175	25,000	5,000	745	25,000	191,432	-----	-----	24
9,921	20,800	118,187	25,000	2,500	691	-----	47,496	40,000	2,500	25
65,890	18,930	264,246	25,000	-----	5,199	-----	234,047	-----	-----	26
6,191,988	286,816	16,211,145	500,000	1,000,000	35,588	297,000	14,253,213	-----	125,344	27
410,156	25,700	2,148,406	100,000	100,000	5,211	100,000	1,840,432	-----	2,835	28
114,712	1,801	162,371	25,000	2,519	-----	-----	134,852	-----	-----	29
239,521	26,917	715,284	50,000	50,000	25,460	50,000	539,675	-----	149	30
131,511	12,000	538,927	60,000	20,000	8,407	60,000	390,520	-----	-----	31
230,623	33,332	1,620,574	100,000	20,000	7,040	100,000	1,388,034	-----	5,500	32
20,311	15,482	177,247	25,000	5,000	2,978	25,000	119,269	-----	-----	33
76,681	3,674	570,659	50,000	25,000	23,943	13,000	455,874	-----	2,842	34
116,862	7,970	333,073	25,000	20,000	2,657	-----	285,416	-----	-----	35
13,867	3,909	109,031	25,000	6,500	3,447	-----	67,725	6,359	-----	36
30,818	8,800	138,838	25,000	2,500	618	-----	110,720	-----	-----	37
1,213,748	162,922	4,698,447	200,000	50,000	9,088	200,000	4,239,599	-----	-----	38
112,296	114,547	1,005,967	100,000	12,000	2,772	100,000	693,185	98,000	-----	39
448,584	66,369	1,905,284	60,000	90,000	7,085	-----	1,742,129	-----	6,070	40
38,432	21,990	171,650	25,000	4,000	2,165	25,000	112,155	3,330	-----	41
171,496	56,720	573,886	40,000	20,000	993	-----	512,893	-----	-----	42
61,164	35,736	443,329	50,000	10,000	14,473	30,000	322,662	-----	-----	43
50,471	15,361	412,498	30,000	20,000	11,730	30,000	320,768	-----	-----	44

CONNECTICUT

DISTRICT NO. 1

\$534,038	\$63,500	\$3,073,743	\$200,000	\$200,000	\$169,213	\$49,400	\$2,255,130	\$200,000	-----	1
102,856	43,367	1,028,492	50,000	50,000	72,107	25,000	788,385	43,000	-----	2
126,361	53,520	1,450,930	75,000	40,000	15,764	75,000	1,195,166	50,000	-----	3
293,397	29,295	3,768,617	100,000	100,000	79,619	50,000	3,188,698	250,000	-----	4
75,411	42,789	869,142	150,000	125,000	42,570	150,000	361,896	38,000	\$1,676	5
596,331	194,309	5,141,100	300,000	200,000	244,592	299,240	3,850,795	230,000	16,473	6
48,217	3,097	228,960	50,000	40,000	3,048	-----	135,890	-----	522	7
77,608	21,381	528,825	25,000	35,000	9,119	25,000	379,706	55,000	-----	8
47,620	10,722	285,269	50,000	35,000	17,893	49,520	132,856	-----	-----	9
2,672,453	963,115	15,597,725	1,150,000	1,150,000	230,897	791,450	11,975,417	200,000	49,931	10
387,274	140,548	4,640,403	600,000	400,000	37,648	590,960	2,921,726	74,400	15,669	11
9,817,578	3,914,937	47,819,328	4,000,000	4,000,000	1,432,520	999,997	37,192,785	-----	194,026	12
123,036	77,925	990,927	100,000	25,000	13,752	99,340	727,835	25,000	-----	13

Resources and liabilities of national banks as shown

CONNECTICUT—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Meriden, First.....	F. Curtis.....	R. E. King.....	\$680,231	\$746,500	\$599,006
2	Meriden, Home.....	C. S. Perkins.....	G. J. Sokel.....	3,715,217	998,228	1,111,257
3	Meriden, Meriden.....	H. S. Bartlett.....	J. E. Raven.....	1,263,065	349,556	355,525
4	Middletown, First.....	E. D. Butler.....	E. E. Clark.....	738,370	216,437	182,216
5	Middletown, Central.....	E. F. Slavin.....	S. J. Starr.....	1,816,885	463,000	1,128,925
6	Middletown, Middle- town N. B. & Tr. Co.	L. B. Markham.....	1,781,130	5,000	558,292
7	Mystic, Mystic River.....	S. Slawick.....	G. S. Richmond.....	169,291	100,000	250,544
8	Naugatuck, Naugatuck.....	A. L. Adams.....	G. M. Rumney.....	1,192,879	100,143	350,539
9	New Britain, City.....	P. K. Rogers.....	H. L. White.....	726,299	100,000	178,209
10	New Britain, New Brit- tain.....	F. S. Chamberlain.....	W. H. Judd.....	3,522,115	1,300,870	1,177,862
11	New Haven, First.....	T. M. Steele.....	W. M. Crawford.....	13,200,098	2,855,527	3,454,605
12	New Haven, Second.....	E. G. Allyn.....	F. E. Hudson.....	6,766,913	1,300,476	1,883,212
13	New Haven, Merchants.....	L. H. English.....	J. H. Allen.....	5,662,116	811,945	2,859,510
14	New Haven, N. Trades- men B. & Tr. Co.	C. E. Curtis.....	J. E. Coburn.....	3,130,500	300,000	1,565,959
15	New Haven, New Haven N. B. A.	W. G. Redfield.....	G. R. Willis.....	8,573,394	700,062	1,326,277
16	New London, N. B. of Commerce.	W. H. Reeves.....	E. W. Stamm.....	3,622,084	796,737	1,461,089
17	New London, National Whaling.	H. S. Pond.....	R. H. Stearns.....	470,234	243,000	619,058
18	New London, New Lon- don City.	L. T. Sheffield.....	A. D. Forbes.....	2,107,100	235,000	846,374
19	New Milford, First.....	C. W. Hodge.....	R. E. Murphy.....	934,973	315,000	108,119
20	Norwich, Uncas-Merchs.	H. F. Powers.....	C. D. Greenman.....	963,571	224,625	179,081
21	Plainfield, First.....	S. J. Butterworth.....	B. F. Dawson.....	402,567	55,100	313,235
22	Plantsville, Plantsville.....	C. A. Cowles.....	E. L. Sullivan.....	241,952	10,337	114,145
23	Putnam, Citizens.....	S. Reynolds.....	A. E. Smith.....	759,228	28,000	863,018
24	Rockville, Rockville.....	F. T. Maxwell.....	F. H. Holt.....	926,264	380,000	98,923
25	Sharon, Sharon.....	H. M. Dunbar.....	G. V. A. Kirby.....	93,779	20,607	75,467
26	Stafford Springs, First.....	F. F. Patten.....	F. G. Sanford.....	442,289	214,956	252,187
27	Stonington, First.....	M. A. Pendleton.....	E. N. Pendleton.....	103,650	66,500	107,676
28	Suffield, First.....	C. L. Spencer, jr.....	S. N. Reid.....	452,805	100,000	76,805
29	Thomaston, Thomaston.....	F. I. Roberts.....	M. C. Guernsey.....	267,483	16,800	55,862
30	Torrington, Torrington N. B. & Tr. Co.	J. H. Seaton.....	D. B. Gogardus.....	6,810,456	725,196	939,970
31	Wallington, First.....	F. M. Cowles.....	E. A. Hillbom.....	1,950,482	366,725	434,797
32	Waterbury, Citizens & Manufacturers.	E. O. Goss.....	C. D. Tyack.....	7,779,534	1,010,309	915,956
33	Waterbury, Waterbury.....	F. W. Judson.....	A. L. Edmund.....	4,798,932	253,000	282,075
34	Willimantic, Windham.....	H. C. Lathrop.....	H. D. Pollard.....	1,368,782	525,094	1,879,342
35	Winsted, First.....	F. D. Hallett.....	W. F. Peetz.....	240,359	43,183	24,925
36	Winsted, Huribut.....	W. H. Phelps.....	S. L. Smith.....	852,304	354,570	31,250

DISTRICT NO. 2

1	Bethel, Bethel.....	I. F. Terry.....	H. M. Judd.....	\$308,032	\$73,652	\$131,612
2	Bridgeport, First N. B. & & Tr. Co.	E. S. Wolfe.....	R. A. Beers.....	13,460,083	1,993,000	2,157,804
3	Danbury, City N. B. & & Tr. Co.	M. H. Griffing.....	W. H. Redfield.....	1,766,591	450,000	510,030
4	Danbury, Danbury.....	J. McCarthy.....	F. C. Brown.....	3,009,632	228,725	1,097,456
5	E. Port Chester, Byram.....	W. Rowe.....	T. F. Flandreau, jr.....	394,776	38,425	64,876
6	Greenwich, First.....	G. L. Gelbel.....	P. W. Hatheway.....	1,003,736	165,428	496,295
7	New Canaan, First N. B. & & Tr. Co.	E. B. Lawrence.....	D. S. Rockwell.....	611,870	264,214	179,760
8	Norwalk, N. B. of.....	G. L. Woodward.....	C. W. Gager.....	1,868,908	472,236	605,734
9	Ridgefield, First N. B. & & Tr. Co.	A. V. Davis.....	A. Y. Seymour.....	496,847	150,416	370,992
10	South Norwalk City.....	F. H. Rowan.....	C. O. Fitch.....	1,980,881	623,672	521,919
11	Stamford, First-Stam- ford N. B. & Tr. Co.	C. W. Bell.....	M. J. Morrison.....	3,344,872	2,183,793	2,074,190
12	Stamford, Peoples.....	C. E. Alling.....	B. C. Burke.....	1,060,315	271,210	586,158

by reports of condition December 31, 1931—Continued

CONNECTICUT—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$304,861	\$107,457	\$2,438,055	\$200,000	\$300,000	\$158,717	\$200,000	\$1,424,338	\$150,000	\$5,000	1
784,072	399,920	7,008,694	500,000	400,000	81,163	496,520	5,531,011			2
393,710	92,051	2,453,907	200,000	125,000	20,598	200,000	1,781,109	120,000	7,200	3
241,744	3,040	1,411,807	200,000	50,000	27,913	50,000	1,083,894			4
229,859	274,296	3,910,965	200,000	100,000	106,653	200,000	3,033,262	271,050		5
475,336	183,105	3,002,863	369,300	100,000	8,336		2,505,227		20,000	6
216,187	94,858	830,880	100,000	100,000	163,616	99,997	364,078		3,189	7
184,293	191,843	2,019,697	300,000	150,000	43,123		1,398,274	125,000	3,300	8
140,409	54,833	1,199,810	200,000	50,000	9,876	97,900	781,478	60,556		9
1,068,767	249,020	7,328,634	500,000	400,000	353,428		6,065,906		9,300	10
3,076,656	1,090,694	23,677,580	1,260,000	1,260,000	630,105	760,000	18,776,492	600,000	390,983	11
1,451,724	611,288	12,013,613	750,000	750,000	815,628		9,092,041	500,000	105,944	12
882,709	471,605	10,657,885	500,000	400,000	292,658	494,120	8,317,068	555,976	98,063	13
568,290	239,414	5,804,163	500,000	350,000	33,559	291,240	3,986,944	594,811	47,609	14
1,649,991	541,842	12,791,566	1,600,000	1,600,000	658,868	195,740	8,505,578	195,000	36,380	15
569,119	243,839	6,692,868	300,000	360,000	345,719	300,000	5,137,149	300,000	10,000	16
93,072	9,355	1,434,719	150,000	150,000	430,874	100,000	530,845	70,000	3,000	17
444,328	137,112	3,769,914	200,000	100,000	65,052	200,000	3,153,862	51,000		18
116,346	53,296	1,527,734	200,000	100,000	85,623	200,000	783,095	157,000	2,016	19
245,708	84,254	1,697,269	200,000	100,000	39,511		1,252,406	100,000	5,352	20
80,777	9,000	860,679	50,000	50,000	11,818	50,000	668,866	30,000		21
32,308	9,997	468,799	50,000	20,000	12,317	10,000	286,545	29,375	562	22
124,789	109,677	1,884,712	120,000	60,000	26,350		1,583,397	79,965	15,000	23
254,449	99,765	1,759,401	100,000	125,000	61,250	100,000	1,293,151	80,000		24
20,326	5,640	1,105,819	25,000	7,500	116		159,703	23,500		25
155,417	41,653	2,106,502	50,000	50,000	128,904	50,000	700,928	128,640	31	26
59,479	11,559	348,864	100,000	50,000	19,653	50,000	129,211			27
103,941	30,060	763,611	100,000	100,000	112,570	99,998	281,043	70,000		28
67,604	50,931	458,580	50,000	25,000	36,122	12,500	334,958			29
811,827	213,446	9,550,895	400,000	400,000	379,487	100,000	7,964,108	200,000	57,300	30
278,194	103,019	3,133,217	200,000	150,000	12,632	200,000	2,358,327	210,258	2,000	31
1,620,355	538,443	11,864,597	600,000	600,000	393,335		10,214,280		55,982	32
935,628	418,593	6,688,228	500,000	500,000	167,008	250,000	4,637,887	617,093	16,240	33
715,940	63,304	4,553,462	100,000	300,000	89,217	99,997	3,964,248			34
82,531	7,136	398,134	100,000	20,000	30,835	30,000	216,711		588	35
242,043	44,236	1,524,463	205,000	102,500	206,797	200,000	807,109		3,057	36

DISTRICT NO. 2

\$100,679	\$4,250	\$618,425	\$25,000	\$25,000	\$5,021	\$25,000	\$518,404	\$20,000		1
3,017,395	1,394,847	22,023,129	1,000,000	1,500,000	264,727	928,000	17,177,757	790,161	\$362,484	2
427,793	324,252	3,478,666	250,000	150,000	58,678	49,580	2,891,732	75,000	3,676	3
596,202	200,900	5,130,915	218,000	282,000	84,687	218,000	4,192,146	130,580	5,502	4
61,705	56,553	616,335	50,000	25,000	13,574	15,000	492,761	20,000		5
156,744	17,444	1,839,647	150,000	60,000	4,659		1,599,693	15,000	10,295	6
113,305	75,579	1,244,728	100,000	75,000	52,519	99,998	720,405	195,000	1,800	7
342,461	97,843	3,387,212	240,000	180,000	89,783	240,000	2,526,077	100,000	11,352	8
111,586	80,145	1,200,986	50,000	70,000	4,028	25,000	915,958	145,000		9
419,379	153,528	3,699,379	100,000	200,000	117,431	100,000	3,041,948		140,000	10
2,243,330	1,697,287	11,543,472	1,000,000	1,000,000	522,313	400,000	8,512,645		108,514	11
353,750	257,270	2,528,703	150,000	90,000	21,258	150,000	2,112,092		5,353	12

Resources and liabilities of national banks as shown

DELAWARE

DISTRICT NO. 3

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Dagsboro, First.....	R. D. Lingo.....	H. W. Bunting.....	\$361,386	\$25,000	\$88,086
2	Delaware City, Delaware City.....	H. C. Clark.....	C. E. Baum.....	304,926	82,800	312,248
3	Delmar, First.....	S. N. Culver.....	A. W. Ellis.....	203,754	20,800	119,958
4	Dover, First.....	J. Carrow.....	E. P. Horsey.....	1,134,496	177,235	950,784
5	Frankford, First.....	B. G. Cannon.....	C. R. Davis.....	211,589	26,250	244,844
6	Harrington, First.....	J. W. Powell.....	D. B. Thorp.....	306,665	34,850	563,951
7	Laurel, Peoples.....	H. C. Lewis.....	F. E. Lynch, jr.....	908,121	51,000	99,984
8	Milford, First N. B. & Tr. Co.....	D. Hirsch.....	W. F. McFaul.....	1,193,427	344,849	2,353,549
9	Milton, First.....	J. C. Wiltbank.....	T. H. Douglas.....	92,008	-----	138,260
10	Odessa, New Castle County.....	D. Corbit.....	F. Davis.....	209,075	75,000	374,016
11	Seaford, First.....	M. Willin.....	C. J. West.....	773,296	84,200	703,287
12	Smyrna, Fruit Growers N. B. & Tr. Co.....	W. O. Hoffecker.....	W. W. Hynson.....	690,652	52,850	126,322
13	Smyrna, National B. of.....	E. G. Walls.....	E. F. Porter.....	623,625	152,203	219,608
14	Wilmington, Central.....	R. P. Robinson.....	H. F. McCall.....	1,397,072	483,281	237,234
15	Wilmington, Union.....	A. F. Crichton.....	M. C. Rose.....	2,233,459	864,297	614,696
16	Wyoming, First.....	C. E. Wetzel.....	B. E. Cabbage.....	228,595	25,000	83,990

DISTRICT OF COLUMBIA

DISTRICT NO. 5

1	Washington, Second....	V. B. Dayber.....	W. W. Marlow.....	\$4,308,444	\$1,309,000	\$362,069
2	Washington, Columbia.....	F. J. Stryker.....	R. H. Lacey.....	2,609,788	837,026	743,129
3	Washington, Commercial.....	W. H. Cooper.....	F. H. Cox.....	5,623,286	2,754,553	4,205,980
4	Washington, District.....	J. Evans, jr.....	H. L. Offutt, jr.....	5,672,356	1,627,802	650,640
5	Washington, Federal-American.....	J. Poole.....	C. D. Boyer.....	12,156,113	1,057,547	1,666,130
6	Washington, Franklin.....	J. B. Cochran.....	S. M. Thrift.....	2,765,247	579,439	802,147
7	Washington, Liberty.....	R. E. Bolling.....	M. F. Calnan.....	1,781,683	1,011,535	606,372
8	Washington, Lincoln.....	F. E. Davis.....	J. A. Soper.....	3,660,731	1,355,012	1,080,619
9	Washington, N. B. of.....	G. L. Starkey.....	J. F. White.....	6,038,781	3,721,235	457,730
10	Washington, National Capital.....	H. H. McKee.....	H. C. Stewart.....	774,303	408,434	269,671
11	Washington, National Metropolitan.....	G. W. White.....	C. F. Jacobsen.....	6,095,707	5,879,288	2,194,003
12	Washington, Riggs.....	R. V. Fleming.....	G. O. Vass.....	25,421,873	17,693,879	6,437,445

by reports of condition December 31, 1931—Continued

DELAWARE

DISTRICT NO. 3

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$31,024	\$10,266	\$515,762	\$25,000	\$25,000	\$1,321	\$25,000	\$355,321	\$84,120		1
47,885	25,168	773,027	60,000	40,000	47,670	46,000	499,477	70,000	\$9,880	2
41,366	5,984	391,862	50,000	20,000	3	10,000	311,859			3
198,054	42,619	2,503,188	250,000	400,000	75,217	98,620	1,679,351			4
47,085	8,699	538,467	25,000	35,000	22,011	18,250	422,506	8,000	7,700	5
102,405	74,175	1,082,046	75,000	75,000	30,912	12,500	888,634			6
58,748	166,913	1,285,766	100,000	150,000	7,000	50,000	791,776	185,287	1,703	7
219,709	165,424	4,276,958	250,000	750,000	382,039	80,000	2,639,820	175,000	99	8
18,039	17,964	266,271	25,000	5,000	2,985		231,286	2,000		9
53,811	13,861	725,763	75,000	100,000	3,011	74,100	473,652			10
106,763	34,399	1,701,945	100,000	150,000	31,595	24,080	1,332,070	49,200	15,000	11
49,645	140,121	1,059,590	50,000	120,000	7,934	50,000	730,656	101,000		12
67,059	122,568	1,185,063	100,000	100,000	30,592	100,000	794,971	59,500		13
271,738	148,642	2,537,967	210,000	210,000	134,507	200,000	1,650,966	125,000	7,494	14
831,503	229,583	4,773,538	203,175	500,000	437,305	100,000	3,532,968			15
26,958	19,115	383,658	50,000	30,000	9,771	25,000	238,026	30,861		16

DISTRICT OF COLUMBIA

DISTRICT NO. 5

\$1,042,149	\$1,026,110	\$8,047,772	\$750,000	\$500,000	\$75,062	\$274,800	\$6,229,325	\$200,000	\$18,582	1
1,315,133	247,947	5,753,023	250,000	500,000	180,142	249,955	4,534,886		38,000	2
1,925,107	3,840,370	18,349,296	1,000,000	400,000	318,749	978,940	13,867,974	1,043,801	739,832	3
1,958,685	1,625,909	11,535,392	1,000,000	500,000	128,107	803,000	7,823,221	1,282,236	828	4
2,992,230	3,085,265	20,857,285	2,000,000	1,000,000	377,928	50,000	16,514,116	891,500	23,741	5
606,315	605,422	5,358,570	225,000	125,000	150,927	225,000	4,608,274		24,369	6
686,853	236,690	4,323,133	500,000	250,000	115,222		3,033,148	400,000	24,763	7
1,155,868	674,198	7,926,428	400,000	400,000	388,228	115,740	6,472,460	150,000		8
1,738,848	1,057,259	13,013,853	1,050,000	1,050,000	164,320	693,100	9,365,064	690,000	1,369	9
545,721	50,993	2,049,125	200,000	200,000	74,504		1,574,330		291	10
4,663,040	848,457	19,680,495	800,000	800,000	794,554		17,267,697		18,244	11
11,197,051	3,353,831	64,104,079	3,000,000	3,000,000	991,937	1,000,000	54,054,230		2,057,912	12

Resources and liabilities of national banks as shown

FLORIDA

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Alachua, First.....	C. A. Williams.....	E. S. Traxler.....	\$52,090	\$113,050	\$41,950
2	Arcadia, First.....	R. O. Turner.....	L. F. Hilton.....	335,344	87,000	62,405
3	Arcadia, De Soto.....	B. F. Welles.....	L. Holtzendorff.....	296,710	130,193	61,747
4	Avon Park, Barnett.....	J. N. Greening.....	W. T. Coates.....	108,159	16,500	149,981
5	Bartow, Florida.....	H. S. Day.....	P. Knapp.....	68,082	716,306	242,388
6	Bradenton, First.....	J. T. Campbell.....	C. A. Brooks.....	494,975	265,463	245,466
7	Brooksville, First.....	F. B. Coogler.....	J. Patterson.....	265,026	129,460	10,022
8	Clearwater, First.....	W. F. Rehbauser.....	R. G. Chalfant.....	234,111	204,400	227,188
9	Cocoa, Barnett.....	D. M. Barnett.....	C. J. Joiner.....	218,366	143,458	187,021
10	Coral Gables, Coral Gables First.....	R. L. Hall.....	S. M. Sparks.....	220,606	176,736	80,562
11	Daytona Beach, First Atlantic.....	R. E. Niven.....	E. F. Thames.....	240,843	831,270	158,338
12	De Funak Springs, First.....	A. F. Bullard.....	G. B. Campbell.....	191,337	118,640	101,535
13	De Land, Barnett.....	F. W. Norris.....	R. B. Lipscombe.....	340,439	265,537	288,809
14	Fernandina, First.....	E. Mizell.....	F. C. Winton.....	361,671	501,600	327,991
15	Fort Myers, First.....	F. C. Alderman.....	M. T. Flynn.....	476,865	177,293	171,433
16	Gainesville, First.....	H. E. Taylor.....	W. S. Graham.....	359,241	1,416,924	914,563
17	Jacksonville, Atlantic.....	J. T. Walker, jr.....	G. E. Therry.....	6,668,531	10,753,745	4,503,844
18	Jacksonville, Barnett.....	W. R. McQuaid.....	D. M. Barnett.....	4,770,810	5,708,859	2,892,885
19	Jacksonville, Florida.....	A. I. du Pont.....	N. A. Wakefield.....	4,597,339	4,412,393	4,334,204
20	Key West, First.....	R. H. Porter.....	R. H. Keppel.....	372,942	377,841	548,094
21	Kissimmee, First.....	L. H. Gedge.....	A. E. Bearden.....	109,262	33,170	33,861
22	Lake City, First.....	J. C. Sheffield.....	E. M. Miles.....	251,705	276,500	189,001
23	Lakeland, Florida.....	W. Hamilton.....	C. W. Weber.....	195,514	611,890	292,548
24	Leesburg, First.....	G. G. Ware.....	E. K. Butler.....	231,551	95,661	265,572
25	Live Oak, First.....	E. S. Conner.....	W. W. Harmony.....	274,044	168,500	165,702
26	Marianna, First.....	C. C. Liddon.....	F. M. Golson.....	237,692	140,250	102,774
27	Miami, First.....	E. C. Romfh.....	G. B. Romfh.....	2,754,810	6,599,636	3,959,569
28	Miami, Florida N. B. & Tr. Co.....	B. S. Weathers.....	T. E. Chambers.....	530,357	754,535	159,675
29	Miami Beach, Miami Beach First.....	F. L. Wall.....	J. J. Hutcheson.....	659,025	1,326,000	322,479
30	Milton, First.....	D. Faircloth.....	C. W. Cobb.....	269,932	28,990	162,210
31	Mount Dora, First.....	J. Simpson.....	I. M. McCown.....	225,290	44,858	31,540
32	Ocala, Munroe & Chambliss.....	L. P. Wilson.....	R. L. Dewey.....	293,921	268,563	508,796
33	Ocala, Ocala.....	J. L. Edwards.....	H. D. Stokes.....	269,357	412,353	915,899
34	Orlando, First N. B. & Tr. Co.....	W. R. O'Neal.....	I. L. Cook.....	1,138,241	718,853	370,136
35	Palatka, Palatka Atlantic.....	J. T. Walker, jr.....	L. B. Bush.....	171,416	297,981	84,310
36	Palatka, Putnam.....	G. E. Welch.....	W. H. Griggs.....	1,028,790	117,900	515,099
37	Palm Beach, First.....	F. A. Shaughnessy.....	B. C. Teed.....	209,674	388,005	526,361
38	Pensacola, American.....	E. R. Malone.....	J. W. Andrews.....	2,107,751	1,356,647	629,215
39	Pensacola, Citizens & Peoples.....	J. S. Reese.....	C. A. Mead, jr.....	580,577	1,264,984	784,994
40	St. Augustine, St. Augustine.....	G. B. Lamar.....	F. F. Harrold.....	380,369	282,495	816,297
41	St. Petersburg, Florida.....	C. D. Dyal.....	F. C. Schwalbe.....	333,534	721,172	180,767
42	Sanford, Sanford Atlantic.....	L. E. Allen.....	A. Branan.....	305,058	763,000	216,589
43	Sarasota, Palmer N. B. & Tr. Co.....	J. B. Cleveland.....	H. W. Whitman.....	232,152	137,230	216,409
44	Tampa, First.....	R. J. Binnicker.....	R. W. Masters.....	4,595,360	5,005,957	2,178,176
45	Tampa, Exchange.....	J. A. Griffin.....	T. G. Mixson.....	4,444,975	2,681,088	2,146,849
46	Tarpon Springs, First N. B. of Commerce.....	J. C. McCroeklin.....	121,178	14,000	55,650
47	West Palm Beach, West Palm Beach, Atlantic.....	H. V. Martin.....	H. C. Smith.....	326,020	1,793,487	129,556
48	Winter Garden, First.....	J. M. Sullivan.....	J. S. Fairchild.....	209,870	50,000	18,050
49	Winter Haven, American.....	N. A. Street.....	W. D. Gray.....	407,894	220,000	186,000
50	Winter Haven, Snell.....	J. A. Griffin.....	L. B. Anderson.....	616,230	346,834	35,247

by reports of condition December 31, 1931—Continued

FLORIDA
DISTRICT NO. 6

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$89,529	\$8,619	\$305,238	\$25,000	\$6,000	\$21,772	\$25,000	\$227,426		\$40	1
91,453	308,216	884,428	100,000	40,000	34,158	69,400	497,903	\$142,966	1	2
112,527	88,278	689,455	75,000	40,000	20,920	50,000	442,710	50,825	10,000	3
47,486	59,604	381,730	50,000	10,000	5,857		265,677		50,196	4
184,758	50,736	1,262,279	100,000	25,000	7,092		995,353		134,825	5
177,318	119,366	1,302,588	150,000	35,000	1,455	40,000	1,036,816	39,284		6
44,717	32,645	451,870	50,000		1,679	50,000	372,167	8,024		7
138,693	27,598	831,890	200,000	50,000	4,441	25,000	458,868	93,581		8
133,352	17,946	700,143	50,000	15,000	12,691		611,398		11,054	9
129,673	33,386	640,963	100,000	12,500			528,463			10
326,988	86,035	1,641,474	100,000	50,000	8,230		1,482,512		732	11
136,323	43,364	591,199	50,000	30,000	8,914	35,000	437,534	6,551	23,200	12
190,385	76,850	1,162,020	100,000	20,000	12,975		1,029,045			13
115,690	34,069	1,340,921	100,000	50,000	38,538	100,000	1,042,383		10,000	14
131,173	147,457	1,104,221	100,000	100,000	16,762	49,040	752,679	85,740		15
396,733	25,598	3,113,059	100,000	100,000	118,673	100,000	2,693,512		874	16
6,339,941	1,625,652	29,791,713	3,000,000	520,000	121,979	150,000	25,932,114		37,620	17
3,706,035	1,541,125	18,619,714	1,500,000	1,000,000	221,012	371,898	14,880,080		646,724	18
3,003,385	1,179,647	17,528,968	1,500,000	750,000	197,079		14,764,237		315,652	19
306,964	72,182	1,678,023	100,000	79,000	120	100,000	1,398,903			20
61,727	41,185	270,211	50,000		1,888		227,323			21
110,054	107,069	934,329	50,000	50,000	30,253	37,498	756,548		10,000	22
187,608	85,334	1,372,854	100,000	50,000	14,098		1,088,953		109,793	23
200,441	69,085	862,310	50,000	45,000	11,644	50,000	705,666			24
233,821	21,078	563,145	50,000	50,000	63,691	50,000	649,454			25
157,948	49,712	688,276	50,000	25,000	724	50,000	562,552			26
2,976,212	325,491	16,615,718	1,200,000	400,000	113,469		14,830,215		72,034	27
793,569	22,221	2,250,357	400,000	100,000	7,289		1,752,847		221	28
814,034	103,654	3,226,092	300,000	125,000	13,228	100,000	2,681,090		6,774	29
155,584	42,861	659,577	50,000	50,000	11,059	25,000	515,818	7,700		30
116,244	82,976	500,708	100,000	50,000	12,772		337,936			31
199,470	72,569	1,431,319	100,000	50,000	32,059	49,340	1,199,920			32
158,527	55,029	1,811,165	75,000	175,000	10,824	75,000	1,375,341	100,000		33
369,080	161,633	2,758,143	200,000	200,000	2,274	50,000	1,970,544	321,739	4,686	34
141,859	5,225	700,791	100,000	20,000	5,428		575,087		276	35
180,461	200,127	2,051,377	100,000	200,000	109,162	50,000	1,367,984	224,231		36
554,372	556,717	2,235,129	100,000	50,000	27,174		2,051,081		6,874	37
938,166	267,180	5,298,959	800,000	200,000	46,575	800,000	3,452,361			38
465,358	132,035	3,228,548	200,000	125,000	35,703	200,000	2,654,984		12,861	39
281,046	137,548	1,897,755	100,000	50,000	38,177	50,000	1,655,629		3,949	40
993,294	114,494	2,343,261	200,000	100,000	8,984		2,034,277			41
259,546	33,725	1,577,918	100,000	25,000	27,230		1,425,548		140	42
117,761	28,229	731,781	100,000	100,000	9,290		522,491			43
2,806,311	1,446,868	16,032,772	1,500,000	700,000	354,284	900,000	12,503,034		75,454	44
2,897,702	478,055	12,648,669	1,250,000	500,000	177,473	208,998	10,512,198			45
37,347	22,133	250,305	75,000		1,668		151,065	22,575		46
438,717	7,020	2,694,800	100,000	25,000	14,610		2,554,937		253	47
76,809	29,946	384,675	50,000	15,000	20,692	50,000	209,338	39,645		48
323,938	42,655	1,180,487	100,000	100,000	25,413	25,000	929,979		95	49
379,555	61,126	1,438,992	200,000	50,000	23,834		1,165,158			50

Resources and liabilities of national banks as shown

GEORGIA

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Albany, Albany Exchange	P. J. Brown.....	H. E. Davis.....	\$1,031,608	\$170,052	\$198,747
2	Albany, City.....	W. B. Haley.....	J. T. Haley.....	466,971	170,773	275,835
3	Arlington, First.....	E. O. McNair.....	L. O. Cunningham.....	108,951	10,000	1,150
4	Athens, N. B. of.....	J. W. Morton.....	J. O. Bird.....	963,326	448,200	112,690
5	Atlanta, First.....	J. K. Ottley.....	F. M. Berry.....	33,751,590	19,026,463	10,862,345
6	Atlanta, Fulton.....	R. G. Clay.....	G. C. Evans.....	7,869,814	2,052,621	1,899,885
7	Augusta, National Exchange	P. E. May.....	W. T. Wiggins.....	1,435,080	1,123,594	634,303
8	Bainbridge, First.....	M. E. Nussbaum.....	F. S. Jones.....	375,661	146,437	97,128
9	Barnesville, First.....	W. B. Smith.....	N. A. Peacock.....	431,415	50,000	102,598
10	Blakely, First.....	J. S. Sherman.....	H. A. Walton.....	200,456	40,000	15,360
11	Brunswick, N. B. of.....	C. H. Sheldon.....	A. M. Harris.....	1,024,379	445,600	382,607
12	Calhoun, Calhoun.....	A. B. David.....	C. E. David.....	300,512	37,500	30,275
13	Cartersville, First.....	C. N. Milam.....	R. A. Shaw.....	753,913	220,800	220,657
14	Cedartown, Liberty.....	J. K. Davis.....	F. H. Brewster.....	196,893	28,000	3,500
15	Claxton, First.....	B. G. Tippins.....	W. L. Newton.....	141,959	6,250	2,100
16	Columbus, First.....	R. Browne.....	W. W. Hunt.....	960,454	500,000	100,266
17	Columbus, Fourth.....	T. S. Fleming.....	W. M. Howard.....	1,306,423	322,500	141,104
18	Commerce, First.....	W. W. Stark.....	G. L. Hubbard.....	128,781	75,000	5,650
19	Cornelia, First.....	T. H. Little.....	F. M. Reeves.....	142,919	55,000	1,300
20	Dallas, First.....	W. F. Byrd.....	J. W. Butler.....	125,016	-----	43,936
21	Dalton, First.....	W. C. Martin.....	S. J. Ilead.....	1,050,554	134,944	234,787
22	Dawson, Dawson City.....	H. A. Petty.....	B. C. Perry.....	740,459	102,241	20,475
23	Douglasville, First.....	J. R. Hutcheson.....	J. O. Sayer.....	54,499	59,753	6,402
24	Elberton, First.....	M. E. Maxwell.....	H. P. Hunter.....	332,499	146,789	147,820
25	Fitzgerald, N. B. of.....	J. J. Dorminy.....	B. Sparks.....	425,654	135,717	86,450
26	Fort Gaines, First.....	M. L. Fowler.....	W. G. Grimsley.....	144,390	14,000	2,600
27	Gainesville, First.....	J. E. Redwine.....	R. C. Moore.....	518,453	215,025	54,850
28	Gainesville, Gainesville.....	S. C. Dunlap.....	J. A. Rudolph.....	309,766	53,030	34,307
29	Hartwell, First.....	F. T. Kidd.....	W. G. Hodges.....	209,320	-----	22,580
30	Jackson, Jackson.....	E. L. Smith.....	R. P. Sasnett.....	299,940	77,000	16,478
31	Jefferson, First.....	J. C. Turner.....	J. F. Eckles.....	226,000	117,800	17,500
32	Lagrange, Lagrange.....	H. D. Glantton.....	R. C. Key.....	745,604	727,027	143,884
33	Lavonia, First.....	C. A. Kidd.....	W. N. Harrison.....	73,080	405,000	13,612
34	Lawrenceville, First.....	C. R. Ware.....	J. V. Hood.....	142,855	-----	1,750
35	Louisville, First.....	W. R. Sinquefield.....	C. W. Powers.....	136,474	116,345	6,000
36	Macon, First N. B. & Tr. Co.	M. K. Hunter.....	H. P. Heath.....	4,747,709	875,012	879,299
37	Madison, First.....	H. H. Fitzpatrick.....	L. D. Wallace.....	241,082	160,500	72,228
38	Marietta, First.....	J. E. Massey.....	D. R. Little.....	810,081	219,492	254,627
39	Marietta, Citizens.....	J. R. Fowler.....	F. Legg.....	327,547	15,000	28,806
40	McDonough, First.....	T. A. Sloan.....	W. J. Greer.....	304,429	80,417	24,003
41	Milledgeville, First.....	E. N. Ennis.....	J. W. Hutchinson.....	265,803	129,300	3,600
42	Millen, First.....	D. W. Johnson.....	L. L. Darlington.....	99,080	25,000	1,770
43	Montezuma, Citizen.....	O. McKenzie.....	J. S. Croxton.....	241,732	5,000	15,198
44	Monticello, First.....	L. O. Benton.....	E. C. Kelly.....	180,086	58,727	59,657
45	Monticello, Farmers.....	D. N. Harvey.....	H. Allen.....	174,639	50,000	74,747
46	Moultrie, Moultrie.....	L. L. Moore.....	L. Edwards.....	218,867	40,536	23,600
47	Newnan, First.....	J. H. Powell.....	J. S. Hardaway, Jr.....	924,110	141,050	165,423
48	Newnan, Manufacturers.....	H. H. North.....	C. J. Smith.....	446,433	16,000	5,250
49	Ocilla, First.....	J. H. Little.....	G. E. Pittman.....	134,173	110,900	24,426
50	Pellam, First.....	W. C. Cooper.....	R. G. McDonald.....	150,473	27,950	1,750
51	Pembroke, Pembroke.....	J. Morgan.....	V. P. Bowers.....	172,227	25,000	21,800
52	Quitman, Peoples.....	C. T. Tillman.....	D. B. Holwell.....	361,661	111,579	35,439
53	Reynolds, First.....	F. A. Ricks.....	H. K. Sealy.....	140,970	25,000	1,500
54	Rome, First.....	R. L. Wilson.....	C. H. Booker.....	977,643	848,420	346,846
55	Rome, National City.....	J. M. Graham.....	W. W. Berry.....	1,303,807	418,150	580,389
56	Savannah, Citizens & Southern.....	W. Murphey.....	A. C. Kline, jr.....	37,351,263	6,070,372	4,168,560
57	Savannah, Liberty N. B. & Tr. Co.	J. P. Houlihan.....	C. A. McCarthy.....	3,349,031	473,067	138,800
58	Shellman, First.....	H. O. Crittenden.....	J. W. Walker.....	83,523	25,000	11,800
59	Sparta, Hancock.....	M. W. Harris.....	S. H. Hollis.....	235,133	25,531	10,685
60	Thomasville, First.....	W. A. Pringle.....	V. E. Fillingin.....	444,691	50,000	9,837
61	Thomson, First.....	B. F. Johnson.....	G. W. Jordan.....	252,090	26,500	97,964
62	Valdosta, First.....	J. Y. Blitch.....	W. L. Goodloe.....	1,608,824	352,000	28,350
63	Waycross, First.....	P. N. Harley.....	G. L. Warren.....	494,550	152,750	294,864
64	Waynesboro, First.....	J. C. Palmer.....	M. K. Tucker.....	571,789	129,300	89,525
65	Winder, Winder.....	T. A. Maynard.....	J. H. Williams.....	303,549	111,510	8,761

by reports of condition December 31, 1931—Continued

GEORGIA

DISTRICT NO. 6

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$400,611	\$115,015	\$1,916,033	\$150,000	\$150,000	\$35,444	\$150,000	\$1,421,748		\$8,841	1
320,555	69,494	1,303,628	100,000	20,000	18,771	100,000	1,064,857			2
15,891	13,638	149,630	30,000		1,873	10,000	81,500	\$25,107	1,150	3
327,306	113,535	1,965,057	250,000	250,000	153,639	250,000	1,059,418			4
21,955,805	6,684,921	92,181,127	5,400,000	5,400,000	1,256,268	2,159,380	73,923,260		4,042,219	5
4,253,251	660,022	16,635,593	1,000,000	350,000	278,956	300,000	14,620,613		86,024	6
473,077	196,878	3,963,022	400,000	150,000	27,630	399,998	2,879,623		5,771	7
78,170	43,714	741,110	125,000	25,000	50,823	125,000	404,287	11,000		8
69,367	51,070	704,450	50,000	80,000	14,041	50,000	438,341	72,068		9
84,468	53,138	393,422	100,000	20,000	25,178	40,000	208,244			10
328,165	80,291	2,261,042	150,000	200,000	122,135	150,000	1,502,401	125,000	11,506	11
137,539	33,939	539,765	75,000	15,000	1,645	36,780	411,340			12
209,351	113,968	1,524,689	200,000	50,000	33,001	150,000	1,077,704		13,984	13
54,230	35,133	317,761	100,000	8,000	5,696	25,000	179,065			14
17,034	14,272	181,615	50,000	10,000	2,835	6,250	65,285	47,245		15
611,203	128,899	2,300,822	200,000	200,000	28,105	200,000	1,338,217	136,500	200,000	16
280,385	48,212	2,098,424	300,000	100,000	28,852		1,625,001		44,571	17
35,881	24,642	269,954	50,000	25,000	3,190	50,000	141,615		149	18
58,496	20,032	277,747	30,000	8,300	220	30,000	209,227			19
74,069	7,605	250,626	25,000	20,000	8,375		194,081	3,170		20
281,801	46,850	1,748,336	100,000	125,000	15,469	100,000	1,407,867			21
59,171	51,484	973,830	100,000	50,000	56,773	100,000	282,210	377,615	7,132	22
36,974	7,500	165,128	25,000	5,000	4,421		130,707			23
75,706	221,604	924,418	120,000	30,000	15,832	80,000	539,394	139,192		24
165,717	27,670	841,208	100,000	20,000	8,188		706,425		6,595	25
10,122	12,701	183,313	50,000	12,000	8	14,000	65,949	38,856		26
109,873	41,678	939,879	100,000	100,000	5,394	50,000	599,485	85,000		27
92,425	33,970	523,498	75,000	25,000	13,683	49,997	326,898	32,920		28
40,036	23,152	295,088	15,000	1,926			117,645	85,517		29
35,252	58,279	486,949	75,000	25,000	34,861	75,000	202,583	74,505		30
100,189	43,684	505,173	200,000	38,000	9,659	100,000	157,493		21	31
278,164	87,144	1,981,823	150,000	100,000	118,756	150,000	1,455,344		7,221	32
98,896	20,153	610,741	80,000	40,000	595	80,000	410,146			33
19,443	12,764	177,312	50,000	7,500	3,366		88,876	27,670		34
57,585	15,550	331,954	50,000	50,000	40,015	11,000	172,052	8,887		35
1,338,635	353,590	8,194,245	500,000	200,000	155,029	200,000	7,099,622		39,594	36
38,782	35,193	547,785	100,000	30,000	3,557	100,000	194,647	59,081	60,500	37
178,094	112,416	1,574,710	100,000	50,000	40,154	75,000	1,239,556		70,000	38
39,696	7,413	417,962	100,000	10,000	2,045		264,928	40,989		39
41,293	30,537	489,685	80,000	60,000	23,394	70,000	189,043	67,129	119	40
35,867	39,654	474,224	75,000	16,000	108	75,000	263,816	44,300		41
11,232	12,834	140,916	25,000	10,000	562	25,000	62,973	36,381		42
28,292	28,021	318,243	100,000	25,000	5,412		130,571	49,285	7,975	43
108,368	21,021	427,859	50,000	50,000	786	50,000	277,073			44
59,481	12,114	370,981	50,000	65,000	10,267	49,995	195,719			45
116,138	2,270	401,411	100,000	20,000	9,029		272,382			46
315,345	95,622	1,641,550	250,000	250,000	42,707	131,000	967,843			47
109,390	20,344	597,957	125,000	50,000	24,634	14,700	357,208	26,415		48
51,199	55,205	375,903	75,000	20,000	9,906	50,900	170,097	50,000		49
23,362	27,134	230,669	40,000	14,000	1,038	20,000	119,814	35,817		50
35,803	13,458	268,288	25,000	30,000	1,972	25,000	184,816	1,500		51
54,875	79,648	643,202	100,000	35,000	13,436	100,000	328,870	65,896		52
13,654	20,320	201,453	25,000		264	25,000	102,817	48,372		53
386,269	233,869	2,792,547	150,000	250,000	28,723	150,000	2,213,824			54
389,311	212,305	2,903,962	200,000	200,000	56,700	200,000	2,006,952	120,310		55
12,944,199	5,404,638	66,928,432	5,000,000	3,000,000	1,876,635		56,249,655		802,742	56
629,712	865,458	5,456,068	600,000	103,000	78,455		4,557,150		117,463	57
20,814	9,365	150,502	25,000	25,000	10,733	25,000	64,769			58
33,285	16,559	320,193	25,000	12,500	1,121	25,000	168,431	88,141		59
47,033	28,159	579,740	100,000	27,500	2,160	50,000	356,725	43,355		60
87,580	25,325	489,459	90,000	30,000	15,765	26,500	327,194			61
248,523	68,074	2,305,771	125,000	200,000	19,863	125,000	1,709,538	123,694	2,706	62
154,495	386,033	1,482,692	200,000	40,000	11,548	150,002	1,004,581	76,561		63
46,548	48,438	885,600	50,000	100,000	15,546	41,980	410,264	237,810		64
63,802	100,831	588,453	100,000	20,000	11,610	100,000	313,020	40,773	3,050	65

Resources and liabilities of national banks as shown

HAWAII

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Honolulu, Bishop First.	A. W. T. Bottomley.	O. N. Tyler.....	\$20, 332, 131	\$4, 238, 327	\$6, 483, 349

IDAHO

DISTRICT NO. 12

1	Blackfoot, First.	N. F. Boyle.....	R. U. Spaulding...	\$244, 631	\$98, 833	\$158, 569
2	Boise, First N. B. of Idaho.	C. Moore.....	R. Moore.....	4, 364, 556	1, 291, 473	541, 778
3	Boise, Boise City.....	C. H. Coffin.....	O. A. McLean.....	1, 769, 078	730, 100	398, 933
4	Bonnars Ferry, First.	C. D. Simonds.....	J. H. McNally.....	228, 047	68, 000	193, 765
5	Buhl, Farmers.	J. Weber, jr.....	J. C. Hamilton.....	225, 207	100, 450	25, 830
6	Burley, Cassia.....	W. F. Kasiska.....	R. Painter.....	120, 902	87, 600	167, 706
7	Caldwell, First.....	J. E. Cosgriff.....	H. E. Haworth.....	671, 141	168, 000	259, 074
8	Coeur d'Alene, First.	A. W. Witherspoon.	M. R. Whitney.....	207, 009	158, 789	327, 554
9	Cottonwood, First.	O. M. Collins.....	W. W. Flint.....	110, 003	65, 000	22, 680
10	Driggs, First.....	E. J. Taylor.....	J. H. Jensen.....	120, 254	33, 661
11	Fairfield, Security.	D. L. Perkins.....	C. C. Haynie.....	97, 128	17, 928
12	Filer, First.....	G. H. Shearer.....	E. S. La Hue.....	265, 401	52, 050	45, 853
13	Grace, First.....	C. W. Bennett.....	A. Whitehead.....	157, 497	8, 000	20, 825
14	Grangeville, First.	A. E. Clarke.....	F. G. Densow.....	207, 944	101, 400	25, 845
15	Hagerman, First.....	D. Jones.....	H. O. Frazier.....	79, 090	350	23, 248
16	Hailey, Hailey.....	J. C. Fox.....	O. E. Thamm.....	256, 547	20, 200	56, 574
17	Idaho Falls, American.	D. F. Richards.....	H. J. Compton.....	300, 239	511, 159	399, 073
18	Jerome, Jerome.....	G. J. White.....	W. E. White.....	173, 394	42, 292
19	Kellogg, First.....	P. P. Weber.....	W. T. Simons.....	184, 948	70, 000	237, 692
20	Lewiston, First.....	A. E. Clarke.....	R. E. Densow.....	1, 955, 415	402, 835	482, 665
21	Lewiston, Lewiston.	P. J. Miller.....	E. W. Lutz.....	579, 352	273, 972	488, 527
22	Malad City, First.	J. Jones.....	H. E. Thomas.....	238, 641	39, 050	21, 488
23	Moscow, First.....	J. S. Heckathorn.	A. H. Johnson.....	298, 273	168, 771	195, 309
24	Mullan, First.....	W. H. Hanson.....	J. B. Wilcox.....	109, 950	35, 000	139, 161
25	Parma, First.....	W. B. Mitchell.....	R. B. Mitchell.....	144, 890	36, 100	59, 232
26	Parma, Parma.....	H. J. Sloan.....	F. Dahlstrom.....	99, 860	18, 700	20, 101
27	Paul, First.....	F. J. Toevs.....	C. B. Wiley.....	48, 487	550	68, 590
28	Rigby, Rigby.....	C. C. Clarke.....	R. Y. Hogge.....	103, 512	61, 731	129, 129
29	St. Anthony, Commercial.	C. F. Price.....	A. E. Archibald.....	180, 347	25, 000	104, 839
30	Salmon, Citizens.....	C. A. Norton.....	E. F. Diven.....	451, 620	105, 000	149, 870
31	Sandpoint, First.....	T. J. Humbird.....	H. C. Bancroft.....	204, 471	17, 500	334, 080
32	Sandpoint, Bonner Co.	H. C. Culver.....	W. W. Von Canon.	342, 060	43, 291	318, 165
33	Shoshone, Lincoln Co.	G. J. White.....	C. U. Alig.....	116, 866	30, 100	47, 068
34	Wallace, First.....	M. J. Flohr.....	J. W. Wimer.....	643, 977	161, 000	391, 618
35	Wendell, Wendell.....	L. Shonweiler.....	A. Shonweiler.....	81, 429	7, 000	69, 785

ILLINOIS

DISTRICT NO. 7

1	Aledo, Farmers.....	J. H. McRoberts.....	G. L. Candor.....	\$498, 296	\$45, 000	\$2, 550
2	Altona, First.....	D. N. McMaster.....	Ralph S. Bacon.....	144, 841	50, 000	34, 932
3	Amboy, First.....	F. N. Vaughan.....	H. H. Badger.....	428, 323	93, 000	254, 812
4	Antioch, First.....	C. K. Anderson.....	S. B. Nelson.....	210, 559	500	70, 814
5	Arcola, First.....	J. E. Allison.....	A. F. Bradbury.....	185, 607	138, 000	34, 277
6	Arenzville, First.....	H. Engelbach.....	O. H. Niemann.....	192, 097	122, 500	212, 674
7	Arthur, First.....	S. A. Vradenburg.	E. W. Boyd.....	177, 617	65, 000	28, 547
8	Assumption, First.	A. H. Corzine.....	D. C. Corzine.....	172, 924	38, 000	26, 141
9	Atlanta, Atlanta.	J. A. Hoblit.....	H. L. Wiseman.....	188, 567	67, 299	78, 822
10	Atwood, First.....	C. E. Morrison.....	W. R. Personett.....	91, 027	25, 826	4, 635
11	Aurora, First.....	V. C. Bonesteel.....	P. G. Castens.....	2, 684, 583	432, 525	497, 359
12	Aurora, Aurora.....	P. G. Hartz.....	G. L. Thon.....	1, 662, 051	350, 000	339, 709
13	Aurora, Merchants.	F. J. Knight.....	W. G. Nicholson.....	1, 364, 355	407, 632	536, 603
14	Aurora, Old Second.	W. George.....	R. H. Robinson.....	1, 168, 144	504, 329	397, 062
15	Barrington, First.	J. C. Plage.....	265, 649	29, 135	222, 063
16	Batavia, First.....	C. D. Newlin.....	B. B. Paddock.....	443, 051	204, 928	599, 091
17	Batavia, Batavia.....	H. T. Windsor.....	W. B. Beem.....	446, 580	138, 000	367, 740
18	Beardstown, First.	J. Schultz.....	F. M. Condit.....	645, 931	375, 950	836, 435
19	Beason, First.....	C. M. Colburn.....	L. A. Whitnah.....	100, 728	23, 932

by reports of condition December 31, 1931—Continued

HAWAII

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$6,758,922	\$1,244,033	\$39,056,762	\$3,150,000	\$1,880,000	\$910,286	\$3,149,995	\$29,903,803	-----	\$62,678	1

IDAHO

DISTRICT NO. 12

\$134,106	\$20,271	\$656,460	\$50,000	\$10,000	\$23,492	\$50,000	\$512,524	\$10,444	-----	1
1,843,140	529,769	8,570,716	300,000	300,000	224,487	299,400	7,446,829	-----	-----	2
700,606	310,140	3,908,855	375,000	75,000	38,715	250,000	3,160,823	-----	-----	3
44,826	43,884	568,522	50,000	22,500	4,968	25,000	440,705	25,303	46	4
65,235	21,596	438,318	25,000	25,000	15,099	-----	327,272	45,454	493	5
89,996	13,808	480,012	50,000	50,000	10,000	21,979	398,033	-----	-----	6
305,076	99,892	1,503,183	100,000	20,000	-----	50,000	1,287,434	-----	45,947	7
118,855	51,722	864,829	100,000	20,000	12,502	100,000	631,214	-----	1,113	8
44,312	13,050	255,045	25,000	15,000	8,280	25,000	181,765	-----	-----	9
32,248	36,061	222,224	25,000	10,000	4,435	-----	133,990	48,799	-----	10
24,353	10,141	149,550	25,000	5,000	3,169	-----	106,413	9,968	-----	11
48,267	13,017	424,588	50,000	20,000	7,055	-----	260,159	85,927	1,447	12
29,055	27,128	212,505	25,000	15,000	7,250	-----	195,255	-----	-----	13
182,263	60,160	577,612	50,000	10,000	27,179	50,000	440,433	-----	-----	14
19,616	12,053	135,257	25,000	5,000	3,792	-----	101,465	-----	-----	15
92,409	20,275	416,005	50,000	10,000	4,377	18,820	355,200	-----	7,608	16
347,234	60,000	1,617,755	100,000	20,000	21,500	100,000	1,376,255	-----	-----	17
62,265	72,228	350,179	50,000	30,000	14,163	-----	254,659	-----	1,457	18
127,782	29,619	650,041	50,000	10,000	15,103	6,250	568,688	-----	-----	19
837,237	117,678	3,795,830	100,000	200,000	67,058	100,000	3,328,772	-----	-----	20
388,810	130,250	1,860,941	100,000	50,000	24,052	100,000	1,586,889	-----	-----	21
40,742	20,620	360,411	30,000	20,000	12,154	28,620	218,146	21,524	-----	22
178,467	92,430	903,250	50,000	25,000	45,807	50,000	732,443	-----	-----	23
40,395	8,101	332,607	25,000	5,000	6,276	25,000	271,331	-----	-----	24
96,990	58,480	395,692	50,000	25,000	11,523	30,000	271,085	-----	8,084	25
22,352	25,326	186,339	25,000	10,000	4,067	-----	140,020	7,252	-----	26
8,804	9,524	125,955	25,000	1,000	9,088	-----	90,867	-----	-----	27
46,343	17,563	358,281	40,000	8,000	9,073	-----	271,446	29,762	-----	28
98,973	26,841	436,000	25,000	6,500	8,080	25,000	371,420	-----	-----	29
54,479	49,136	810,105	100,000	-----	17,105	100,000	481,681	90,305	21,014	30
88,037	17,676	752,664	50,000	10,000	26,756	12,500	653,388	-----	-----	31
161,051	18,596	883,166	50,000	20,000	12,191	12,500	787,688	-----	787	32
58,315	33,692	286,041	30,000	20,000	3,743	29,995	201,314	-----	989	33
506,402	74,454	1,777,451	100,000	50,000	74,918	68,860	1,483,673	-----	-----	34
50,531	18,000	226,745	25,000	5,000	25,656	-----	171,089	-----	-----	35

ILLINOIS

DISTRICT NO. 7

\$66,141	\$57,117	\$669,104	\$65,000	\$20,000	\$214	\$44,098	\$460,912	\$77,980	-----	1
24,948	11,300	266,021	50,000	1,500	2,379	50,000	128,087	34,055	-----	2
74,131	106,861	957,127	100,000	1,500	435	-----	738,014	117,178	-----	3
19,641	55,771	365,185	80,000	20,000	2,477	-----	182,033	78,675	-----	4
66,960	2,500	463,344	50,000	10,000	9,543	50,000	343,801	-----	-----	5
22,669	7,680	557,620	100,000	45,000	10,763	100,000	284,053	15,000	\$2,604	6
33,912	20,177	325,253	50,000	10,000	290	50,000	204,416	10,547	-----	7
40,865	18,432	297,362	27,000	23,000	6,539	27,000	213,813	-----	-----	8
34,862	19,016	388,566	50,000	35,000	5,920	50,000	239,046	8,000	-----	9
22,735	17,426	161,649	25,000	-----	527	24,820	111,247	-----	55	10
338,478	321,933	4,469,878	200,000	200,000	49,192	200,000	3,737,671	77,515	5,500	11
338,183	423,370	3,113,313	300,000	100,000	28,964	100,000	2,179,612	358,920	44,817	12
212,616	124,852	2,746,058	300,000	150,000	32,505	300,000	1,738,143	206,998	18,412	13
246,192	53,590	2,369,317	200,000	200,000	40,459	198,260	1,725,121	-----	5,477	14
127,076	35,180	679,103	75,000	25,000	4,601	10,000	564,165	-----	5,337	15
196,511	118,984	1,627,565	100,000	100,000	40,094	80,000	1,302,303	-----	5,168	16
82,322	89,258	1,123,900	100,000	25,000	57,993	98,800	797,607	43,000	1,500	17
187,964	72,535	2,119,115	100,000	165,000	5,352	100,000	1,682,733	65,000	1,039	18
16,962	6,855	157,477	40,000	8,000	1,268	-----	101,699	6,310	-----	19

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Belvidere, Second	O. H. Wright	S. E. Gorman	\$557,941	\$226,774	\$390,457
2	Berwyn, First American N. B. & Tr. Co.	F. Karel	C. E. Zitnik	690,393	500	185,564
3	Blandinsville, First	S. Keys	W. Craig	143,620	20,000	13,005
4	Bloomington, First N. B. & Tr. Co.	H. K. Hoblit	F. M. Rice	2,078,035	83,672	723,799
5	Blue Island, First	C. Krueger	F. L. Zacharias	1,108,119	200,631	1,241,806
6	Braidwood, First	N. P. Keys	G. Barton	52,691		188,745
7	Bushnell, First	C. E. Oblander	C. E. Henry	234,891	116,745	76,595
8	Caledonia, Caledonia	J. A. Brown	J. A. Greenlee	82,076	15,050	34,266
9	Cambridge, Farmers	J. E. Westerlund	S. F. Rishel	648,825	50,000	424,112
10	Canton, First	B. M. Chipfield	H. M. Barron	687,300	100,000	384,044
11	Canton, Canton	E. A. Heald	H. Whitehead	446,684	161,270	590,965
12	Carthage, Hancock Co.	F. J. Reu	L. C. Cherrill	545,361	180,030	30,903
13	Casey, First	J. E. Turner	R. Turner	181,914	74,500	98,076
14	Casey, Casey	W. S. Emrich	D. Young	152,009	105,770	98,071
15	Catlin, First	H. E. Douglas	C. N. Michael	101,343	25,000	28,387
16	Chadwick, First	S. J. Campbell	C. M. Kingery	270,035	50,000	36,294
17	Champaign, First	N. M. Harris	G. D. Thompson	2,533,541	938,500	1,299,809
18	Champaign, Champaign	F. S. Bailey	J. H. Snider	225,551	515,676	238,384
19	Charleston, Nat'l Trust	W. H. Drewel	F. W. Claar	1,128,825	204,975	201,022
20	Chicago, Alliance	L. S. Mallek	R. F. Crowley	401,523	241,150	1,346,599
21	Chicago, Bowmanville	E. M. Heikamp	E. A. Suckow	1,723,674	1,23,243	1,229,694
22	Chicago, Continental N. B. & Tr. Co.	A. Reynolds	F. L. King	403,500	260,980	1,267,037
23	Chicago, Douglas	A. Overton	A. J. Wilson	278,678	273,400	149,936
24	Chicago, Drivers	W. C. Cummings	G. A. Malcolm	6,653,584	1,643,632	1,408,235
25	Chicago, First	M. A. Traylor	R. F. Newhall	287,959,002	70,542,296	43,935,718
26	Chicago, First of Englewood.	J. M. Nichols	H. G. Johnson	671,839	713,522	2,730,260
27	Chicago, Halstead Exchange.	C. L. Jernberg	G. L. Nelson	201,074	155,000	213,519
28	Chicago, Hyde Park-Kenwood.	M. A. Harmon	F. A. Helmholz	3,447,209	219,078	478,377
29	Chicago, Jackson Park		M. J. Proper	757,903		398,679
30	Chicago, Jefferson Park	F. H. Esdohr	R. D. Andrews	1,154,302	307,407	1,089,396
31	Chicago, Lawndale	F. G. Hajicek	R. F. Hajicek	861,769	211,221	2,970,368
32	Chicago, Midland	L. O. Challman	V. I. Vanicek	571,460	56,400	288,862
33	Chicago, Mutual	F. C. Rathje	E. D. O'Connell	1,014,338	481,467	222,925
34	Chicago, Nat'l Builders	W. G. McLaury	M. D. Goldberg	1,999,873	1,300,998	1,178,082
35	Chicago, N. B. of Woodlawn.	F. M. Lorish	G. J. Claus	1,075,846	15,081	1,028,202
36	Chicago, Peoples B. N. & Tr. Co.	H. C. Laycock	F. B. Robinson	3,657,904	50,000	3,353,317
37	Chicago, Ravenswood	W. D. Rathje	J. W. Hackett	532,055	86,194	116,193
38	Chicago, Roseland	T. Schmid	A. J. Zimmerman	188,197	180,000	169,091
39	Chicago, South Ashland	L. R. Maxwell	G. Brown	191,001	40,300	127,722
40	Chicago, Standard	H. C. Laycock	E. F. Cronin	179,139	49	217,882
41	Chicago, Stock Yards	C. N. Stanton	D. R. Kendall	9,467,172	579,431	2,217,498
42	Chicago, Straus	S. J. T. Straus	J. H. Krafft	5,409,788	1,849,404	2,722,654
43	Chicago, Terminal	F. L. Webb	F. C. Nason	2,708,292	464,313	1,366,487
44	Chicago Heights, First	W. W. M. Davis	C. F. Meyers	542,906	138,294	1,068,246
45	Chicago Heights, Citizens.		A. J. West	195,259		173,213
46	Chillicothe, First	C. B. Zinser	A. L. Harris	57,971	25,000	82,816
47	Chrisman, First	J. B. Lindley	F. McCuddy	76,740	30,100	68,550
48	Cicero, First	O. Kaspar	S. L. Chleboun	1,175,253	671,670	623,763
49	Clifton, First	J. C. Gleason	M. L. Morel	141,416	12,500	147,069
50	Clinton, De Witt Co.	R. Snell	L. Fosreangh	306,144	273,207	210,074
51	Coal City, First	W. Campbell	J. H. Thornton	165,947	15,930	493,740
52	Colchester, N. B. of	J. W. Bailey	E. R. McLean	178,517	26,000	12,378
53	Compton, First	W. Ulch	L. M. Corwin	180,093	25,200	21,287
54	Crescent City, First	P. McDermott	J. E. McDermott	116,388	25,000	4,365
55	Cullom, First	J. L. Shearer	W. J. Kiley	150,530	20,600	104,030
56	Dallas City, First	W. F. Anguish	H. F. Black	221,711	90,000	30,809
57	Danvers, First	H. D. Stephenson	H. H. Argo	255,764	26,500	19,900
58	Danville, First	C. P. Nelson	J. H. McCormick	2,674,192	435,000	795,967
59	Danville, Second	C. V. McClenathan	H. E. Douglas	1,436,244	614,382	654,137
60	Danville, Palmer American	J. A. Cathcart	C. A. White	1,620,148	472,000	261,312
61	Decatur, Citizens	W. Barnes, jr	W. C. Gilmore	1,177,036	606,774	472,881

by reports of condition December 31, 1931—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$123,291	\$35,112	\$1,333,575	\$100,000	\$80,000	\$6,172	\$49,820	\$1,097,500		\$83	1
59,911	95,856	1,032,224	175,000	40,000	1,784		648,795	\$151,346	15,299	2
33,975	6,696	217,299	30,000	5,000	1,153	19,995	161,151			3
607,258	210,661	3,703,422	300,000	100,000	13,471		3,287,826		2,125	4
799,813	142,424	3,492,793	300,000	300,000	152,050		2,679,210		61,533	5
22,722	5,537	269,695	25,000	15,000	467		226,728		2,500	6
47,700	53,030	529,051	75,000	28,000	1,258	75,000	303,199	46,579	15	7
12,434	5,141	148,967	25,000	8,000	3,375	12,500	100,092			8
109,996	59,096	1,292,029	50,000	100,000	14,203	49,760	1,048,066	30,000		9
217,442	102,356	1,491,172	100,000	100,000	30,036	100,000	1,461,136			10
144,401	130,622	1,473,942	125,000	125,000	8,896	99,998	1,008,177	100,000	6,871	11
60,447	149,452	967,193	140,000	7,500	478	75,000	700,900	43,315		12
71,721	34,531	460,742	50,000	12,500	9,297	50,000	338,945			13
131,150	18,301	505,301	25,000	25,000	12,525	25,000	417,880		196	14
16,868	20,312	191,910	25,000	5,000	4,105	25,000	132,805			15
18,215	26,531	401,075	50,000	30,000	1,868	50,000	240,311	28,709	187	16
904,639	337,163	6,013,652	300,000	150,000	194,801	100,000	5,116,951	151,900		17
600,151	51,879	1,631,641	50,000	100,000	95,071	45,000	1,347,670			18
132,214	125,903	1,852,939	200,000	30,000	3,316	200,000	1,394,198	25,425		19
267,922	175,749	2,432,943	200,000	200,000	37,167	150,000	1,192,686	621,456	31,634	20
375,194	291,107	3,332,912	300,000	60,000	51,909	35,000	2,514,860	357,279	13,864	21
137,894		2,060,411	1,500,000	300,000	269,411					22
35,753	506,425	1,244,192	250,000		586	250,000	582,455	149,385	11,766	23
7,004,298	135,658	16,845,437	1,000,000	500,000	606,446		14,667,267		71,724	24
122,849,640	22,130,368	547,417,024	25,000,000	25,000,000	3,356,831		477,286,349		16,773,844	25
2,287,149	132,681	6,535,351	200,000	600,000	148,557		5,546,409		40,385	26
177,877	39,549	787,019	200,000	30,000	6,803		545,162		5,054	27
621,918	628,945	5,395,527	600,000	400,000	40,513		4,198,936	135,000	21,078	28
238,623	182,072	1,577,277	200,000	50,000	6,531		1,091,405	225,319	4,022	29
297,336	207,105	3,055,546	300,000	150,000	53,504	75,000	1,959,338	503,677	14,027	30
906,648	376,334	5,326,340	350,000	250,000	35,833	50,000	4,577,418		63,089	31
202,533	136,442	1,255,697	250,000	100,000	14,638		723,604	165,000	2,455	32
1,783,264	364,583	3,886,577	300,000	200,000	94,249	300,000	2,832,268		49,060	33
1,147,136	117,276	5,743,365	500,000	100,000	180,940	200,000	4,719,011		43,414	34
474,828	228,492	2,822,449	300,000	100,000	26,511		2,359,948		35,990	35
1,471,622	798,191	9,513,034	1,000,000	250,000	246,441		6,916,684	1,025,180	74,729	36
246,224	147,821	1,128,487	200,000	35,000	4,455		877,066		11,966	37
94,528	132,988	764,804	200,000	40,000	4,958	50,000	339,601	130,000	245	38
56,315	74,317	489,655	200,000	20,000	688		188,136	80,000	831	39
193,048	289,389	879,507	300,000	25,000	8,725		525,344		20,348	40
5,419,686	778,497	18,462,284	2,000,000	500,000	231,343		15,546,757		164,194	41
3,499,076	141,612	13,622,434	1,000,000	250,000	636,278	200,000	11,451,248		84,908	42
1,628,709	182,137	6,369,938	750,000	250,000	64,276		5,271,014		34,648	43
618,862	132,519	2,500,827	200,000	125,000	49,988	50,000	2,051,240		24,599	44
28,969	23,635	420,376	200,000	25,000	25,257		149,359	20,000	760	45
35,140	38,250	239,177	25,000	25,000	3,532	25,000	160,645			46
39,379	18,648	233,417	25,000	26,000	2,293	25,000	154,414			47
593,665	111,247	3,175,598	300,000	100,000	171,438	25,000	2,498,335		80,825	48
51,988	13,135	366,108	25,000	10,000	52,783	12,500	256,825	9,000		49
197,726	68,818	1,053,967	100,000	25,000	10,683	100,000	818,284			50
181,148	11,076	847,841	25,000	75,000	9,417	6,250	730,447		1,727	51
48,502	3,220	263,617	25,000	25,000	3,399	24,760	188,458		2,000	52
16,317	22,254	265,151	25,000	10,000	15,374	25,000	179,448	10,329		53
24,778	28,856	199,387	25,000	15,000	1,102	25,000	126,285	7,000		54
39,598	10,438	325,196	25,000	11,000	5,083	20,000	264,113			55
21,887	40,967	405,374	75,000	25,000	257	75,000	218,419	11,035	663	56
53,555	31,806	387,525	25,000	33,000	5,817	6,500	317,208			57
715,842	448,182	5,067,183	450,000	350,000	44,729	399,700	3,698,154	124,600		58
713,078	78,370	3,526,211	500,000	250,000	57,897	399,400	2,293,749		25,165	59
422,981	192,275	2,968,716	300,000	150,000	94,918	300,000	1,942,223	181,575		60
780,358	360,566	3,397,618	250,000	150,000	105,131	250,000	2,638,322		4,165	61

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Decatur, Millikin	O. B. Gorin	W. A. Hammer	\$3,611,946	\$2,830,892	\$143,991
2	Decatur, National of	H. R. Gregory	S. J. Bradfield	1,339,517	1,194,911	500,318
3	De Kalb, First	E. P. Ellwood	F. O. Crego	1,018,106	394,832	304,412
4	De Land, First	G. R. Trenchard	G. R. Hursh	154,484	76,050	18,545
5	Delavan, Tazewell County	W. W. Crabb		303,461	54,500	14,762
6	Des Plaines, First	A. L. Webster	E. H. Schulze	385,764	118,745	206,913
7	Dixon, City	W. C. Durkes	J. L. Davies	1,141,029	44,844	922,532
8	Dixon, Dixon	A. P. Arrington	L. L. Wilhelm	1,104,824	204,831	888,199
9	Dolton, First	H. Holmes	W. H. Baker	311,353	50,000	241,190
10	Dundee, First	W. L. Graening	R. E. Campbell	469,724	52,000	235,940
11	Dwight, First	F. L. Smith	E. M. Hoffman	357,441	120,000	306,896
12	Earlville, First	W. A. Martin	R. Lynn	171,235	60,000	68,935
13	Earlville, Earlville	A. J. Foot	E. G. Boltz	136,854	9,598	21,827
14	East Peoria, First	H. R. Dennis	E. M. McFarlane	82,107	35,000	22,045
15	Elgin, First	J. M. Fletcher	G. W. Glos	874,939	1,145,225	254,811
16	Elgin, Elgin	W. Muirhead	C. F. O'Hara	540,632	83,773	144,926
17	Elgin, Home	J. M. Blackburn	J. M. Hockett	938,219	227,627	426,527
18	Elgin, Union	J. A. Russell	A. L. Metzler	405,501	479,750	359,855
19	El Paso, Woodford Co.	J. F. Shepard	C. Turner	89,723	7,610	6,733
20	Evanston, City N. B. & Tr. Co.	C. N. Stevens	J. A. Brooks	3,166,921	1,160,500	1,113,440
21	Fairmount, First	G. R. Catlett	S. T. Catlett	138,776	25,237	13,926
22	Farmer City, John Weedman	C. O. Gillespie	F. L. Weedman	352,167	76,150	64,915
23	Foosland, First	S. F. Gibbens	L. E. Bright	67,465		42,650
24	Freeport, First	A. Bidwell	J. M. Clark	2,465,913	221,240	575,598
25	Galena, Galena	T. R. Goldthorp	S. J. Hughlett	657,753	61,211	2,036,856
26	Galena, Merchants	W. Hurst	R. V. Stephan	200,037	39,250	345,377
27	Galesburg, First Galesburg N. B. & Tr. Co.	O. N. Custer	C. H. Brown	4,352,848	2,178,915	2,118,553
28	Galva, Galva First	A. F. Deem	J. W. Nelson	247,968	30,000	297,183
29	Gardner, First	F. H. Shiller	B. O. Jeffers	133,827	64,004	77,561
30	Geneseo, First	O. W. Hoit	C. M. Morton	918,232	250,000	254,760
31	Geneseo, Farmers	J. A. Bradley	G. A. Meeker	499,905	184,051	301,055
32	Geneva, First	M. A. Joshel	W. C. Wood	195,204	50,646	202,858
33	Georgetown, First	O. P. Clark	R. F. Dukes	153,475	150	8,419
34	Gibson City, First	M. C. Mattinson	B. Strauss	300,828	61,580	161,338
35	Gilman, First	L. C. Pollock	E. S. Herron	188,308	50,050	66,613
36	Grand Ridge, First	F. K. Hook	L. J. White	110,625	19,217	74,623
37	Grant Park, First	P. A. Hubbell	A. W. Ruge	198,511	25,000	9,400
38	Granville, First	C. M. Hopkins	J. W. Hopkins	300,559	24,550	121,244
39	Greenup, Greenup	J. A. Campbell	H. O. Ewart	176,271	75,050	150,512
40	Hamilton, First	J. D. Piggott	R. R. Wallace	204,752	56,000	29,336
41	Hampshire, First	F. Channing	A. G. Eichler	151,300	35,360	85,445
42	Harvey, First	W. D. Rogers	W. Plagge	513,946	86,288	451,993
43	Havana, Havana	C. P. King	P. D. Dieffenbacher	579,184	119,440	1,051,764
44	Henry, First	J. L. Jones	H. W. Zeigler	860,011	35,180	144,677
45	Hinckley, First	R. Schmidt	E. F. Schmidt	144,007		1,050
46	Hindsboro, First	W. Van Auken	W. C. Watson	71,924	64,567	16,033
47	Hinsdale, First	W. Hardy	F. C. Bebb	680,137	67	9,450
48	Homer, First	C. H. Wallace	K. R. Catlett	121,676		17,482
49	Hoopston, First	I. E. Merritt	R. Boughton	845,847	137,503	81,932
50	Hopedale, Hopedale	W. H. B. McCormick	C. W. Sutter	116,393	25,050	4,350
51	Humboldt, First	J. W. Poorman	C. C. Franklin	66,107	17,427	13,255
52	Hume, First	O. M. Smith	O. M. Smith	58,401	50,000	12,910
53	Ivesdale, First	R. E. Milligan	R. Rose	128,646	25,050	67,688
54	Joliet, First	F. W. Woodruff	J. L. Fifer	4,152,359	1,358,005	3,901,664
55	Joliet, Joliet	W. Redmond	C. G. Pearce	3,495,343	120,900	1,601,046
56	Kankakee, City	H. M. Stone	F. M. Lockwood	968,146	220,698	163,857
57	Kirkwood, First	A. R. Tubbs	C. B. Perrine	484,631	79,813	97,353
58	Knoxville, Farmers	W. W. McBride	H. G. Etnire	543,955	253,479	96,163
59	Lacon, First	A. W. Bradford	T. M. Hancock	296,211	190,294	134,903
60	La Grange, First	W. J. Tewksbury	F. F. Lovell	478,987	66,272	278,245
61	La Harpe, First	J. M. Lyon	F. Randall	314,847	12,500	23,238
62	Lake Forest, First	F. W. Read	W. H. Harding	1,175,226	847,603	1,100,987
63	Lanark, First	E. C. Franck	C. H. Bowers	394,689	100,388	108,194
64	La Rose, La Rose	C. B. Harper	E. H. Zilm	83,907		43,428
65	La Salle, La Salle N. B. & Tr. Co.	A. J. Wilson	A. W. Wirtz	1,812,653	707,469	857,253

by reports of condition December 31, 1931—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$1,805,649	\$247,758	\$8,640,236	\$500,000	\$100,000	\$371,245	\$500,000	\$7,072,991	-----	\$96,000	1
696,045	251,769	3,982,560	300,000	200,000	64,702	300,000	3,117,858	-----	-----	2
222,432	28,572	1,968,354	100,000	100,000	53,511	40,000	1,333,281	\$280,892	55,670	3
39,361	11,778	300,213	35,000	25,000	4,842	35,000	200,376	-----	-----	4
43,724	20,073	436,520	50,000	50,000	8,114	50,000	248,406	30,000	-----	5
182,109	66,157	959,688	50,000	50,000	29,589	50,000	742,303	35,400	2,396	6
262,956	203,897	2,575,258	100,000	100,000	110,639	25,000	2,239,619	-----	-----	7
300,464	82,881	2,581,199	100,000	150,000	100,383	100,000	2,130,816	-----	-----	8
68,121	44,821	716,455	50,000	50,000	11,776	50,000	467,659	86,050	-----	9
83,833	45,034	888,501	50,000	50,000	18,156	50,000	650,771	65,495	2,079	10
72,735	72,469	929,541	50,000	95,000	10,869	44,000	728,672	-----	-----	11
51,819	45,865	397,904	50,000	-----	1,877	50,000	296,027	-----	-----	12
29,214	55,259	252,752	50,000	2,000	1,198	-----	182,803	16,751	-----	13
120,212	25,575	483,939	35,000	25,000	2,763	25,000	396,176	-----	-----	14
547,445	103,186	2,925,606	300,000	100,000	278,585	50,000	2,197,021	-----	-----	15
232,474	69,706	1,231,511	100,000	75,000	49,542	25,000	981,859	-----	110	16
316,478	391,652	2,350,503	150,000	150,000	195,503	115,000	1,519,564	215,836	4,500	17
170,009	155,159	1,600,274	100,000	50,000	109,039	100,000	1,241,214	-----	21	18
42,766	29,350	176,032	50,000	-----	1,026	-----	125,056	-----	-----	19
1,050,328	855,809	7,346,993	300,000	400,000	81,790	100,000	5,938,601	500,000	26,607	20
41,495	8,091	227,515	30,000	6,000	4,650	15,000	171,865	-----	-----	21
58,038	18,023	569,263	75,000	25,000	4,394	75,000	389,899	-----	-----	22
46,330	14,300	170,745	25,000	5,000	5,126	-----	135,619	-----	-----	23
544,783	147,904	3,955,428	300,000	200,000	35,658	100,000	3,319,782	-----	-----	24
339,352	33,486	3,128,658	100,000	100,000	240,688	25,000	2,662,970	-----	-----	25
97,321	22,105	704,093	100,000	50,000	22,998	25,000	505,936	-----	159	26
1,648,939	214,119	10,413,374	425,000	425,000	235,294	400,000	8,923,030	-----	-----	27
132,194	36,500	743,845	60,000	25,000	3,955	30,000	624,890	-----	-----	28
31,152	11,202	317,746	25,000	20,000	5,301	25,000	2,245	-----	-----	29
185,678	61,410	1,670,080	200,000	100,000	10,634	100,000	1,259,446	-----	-----	30
113,123	33,511	1,131,735	50,000	50,000	81,920	49,997	899,818	-----	-----	31
97,546	34,866	681,120	50,000	45,000	12,353	25,000	448,767	-----	-----	32
28,980	40,720	231,774	40,000	10,000	1,537	-----	169,477	4,260	6,500	33
110,599	32,825	687,170	80,000	20,000	30,701	78,260	478,209	-----	-----	34
69,060	20,325	394,356	50,000	10,000	1,128	50,000	283,223	-----	-----	35
45,988	13,079	263,432	25,000	15,000	5,304	10,000	208,128	-----	-----	36
13,887	17,873	264,671	25,000	5,000	9,674	24,700	177,577	22,720	-----	37
54,677	69,383	570,413	50,000	32,000	7,807	-----	401,559	19,003	44	38
45,333	19,510	466,676	50,000	10,000	1,307	49,280	355,999	-----	-----	39
27,146	11,577	328,811	50,000	5,000	1,505	49,580	216,226	6,500	-----	40
38,925	10,468	321,498	25,000	12,500	2,719	-----	281,279	-----	-----	41
170,965	141,756	1,364,948	100,000	75,000	6,915	50,000	1,030,063	102,970	-----	42
177,184	3,160	1,930,732	100,000	150,000	139,996	-----	1,535,736	5,000	-----	43
54,253	31,000	1,125,121	50,000	50,000	730	-----	958,798	65,593	-----	44
10,506	18,800	174,363	25,000	8,500	5,819	-----	111,282	23,762	-----	45
33,306	17,626	203,456	35,000	5,750	80	35,000	127,623	-----	3	46
146,500	37,855	874,039	100,000	-----	738	-----	661,612	111,689	-----	47
47,283	10,580	197,021	40,000	8,000	2,106	-----	146,915	-----	-----	48
139,392	30,058	1,234,732	100,000	50,000	4,302	65,000	1,015,430	-----	-----	49
15,834	50,544	212,171	50,000	-----	392	25,000	118,240	18,539	-----	50
14,560	4,312	115,681	25,000	8,000	3,201	6,250	73,230	-----	-----	51
18,683	30,148	170,242	30,000	5,000	339	30,000	99,912	5,000	-----	52
53,270	23,550	298,204	25,000	25,000	4,822	24,640	218,742	-----	-----	53
2,678,007	232,261	12,322,386	1,040,000	250,000	138,048	-----	10,863,967	-----	30,371	54
324,840	678,233	6,120,362	700,000	400,000	120,575	100,000	3,613,380	1,153,407	33,000	55
171,513	212,475	1,736,689	200,000	150,000	5,625	200,000	1,181,064	-----	-----	56
74,969	38,026	774,792	50,000	100,000	18,849	50,000	545,143	10,000	800	57
155,439	58,316	1,107,352	60,000	90,000	19,740	60,000	877,612	-----	-----	58
38,607	25,134	685,149	50,000	50,000	16,162	50,000	454,987	54,000	10,000	59
184,863	21,434	1,029,801	100,000	30,000	11,163	-----	832,347	53,641	2,650	60
19,417	24,486	394,488	50,000	7,500	1,837	12,260	289,668	33,223	-----	61
651,744	474,094	4,249,654	200,000	200,000	124,491	100,000	3,618,282	-----	6,881	62
66,933	25,456	695,660	50,000	25,000	1,583	50,000	569,077	-----	-----	63
20,719	4,543	152,597	25,000	6,500	694	-----	120,403	-----	-----	64
650,314	85,376	4,113,065	200,000	200,000	34,305	198,260	3,316,463	150,000	14,037	65

Resources and liabilities of national banks as shown

ILLINOIS—Continued
DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Government securities owned	Other bonds, stocks, and securi- ties, etc., owned
1	Leland, First	H. W. Watts	W. V. Strong	\$268,170		\$23,214
2	Lemont, First	C. Scheel	W. L. Buszkiewicz	339,327	\$12,450	171,592
3	Lemont, Lemont	G. V. Strand	W. W. Sniegowski	154,263	100	100,100
4	Lerna, First	G. T. Balch	R. G. Hall	58,263	23,920	3,784
5	Le Roy, First	H. H. Crumbaugh	R. E. Kimler	230,789	51,516	18,802
6	Lewistown, Lewistown	H. S. Boyd	J. J. McNally	303,771	163,825	51,163
7	Libertyville, First	G. C. Gridley	W. C. Hubbell	191,772	102,970	155,944
8	Libertyville, Lake Co.	C. F. Wright	F. J. Wright	300,916	149,036	399,800
9	Lincoln, Lincoln	P. E. Kuhl	W. P. Kuhl	1,361,894	205,328	396,607
10	Lockport, First	C. H. Muehlen- pfordt.	A. P. Dalley	495,769	46,000	226,300
11	Mackinaw, First	G. C. Helm	W. T. Elliff	138,865	169,410	115,359
12	Macomb, Macomb	J. O. Peasley	E. Y. McLean	433,902	243,500	66,650
13	Macomb, Union	J. W. Balley	L. R. Murphy	532,494	159,700	288,189
14	Malta, First	A. U. Dodge	G. E. Bartlett	137,013	25,720	89,768
15	Manhattan, First	J. McGrath	C. O. Henry	115,345	10,000	21,668
16	Manlius, First	W. Hartz	F. C. Schuneman	188,584	25,000	98,748
17	Marengo, First	E. S. Patrick	C. H. Wolleben	557,250	12,500	221,486
18	Marselles, First	M. Lewis	E. B. Dowell	593,293	23,000	21,286
19	Marshall, Dulaney	H. B. Dulaney	J. R. Burnett	171,837	121,000	166,729
20	Mattoon, N. B. of	W. H. Ownby	J. S. Wels	1,135,509	763,642	282,368
21	Mazon, First	G. E. Clapp	E. C. Barker	165,268	50,000	27,986
22	Mendota, First	R. F. Woods	E. J. Welsh	310,181	50,000	215,749
23	Mendota, Mendota	R. N. Crawford	B. J. Feik	641,437	70,500	142,474
24	Metcalfe, First	J. W. Whitehead	W. A. Barth	57,599	15,000	3,616
25	Minooka, Farmers First	E. W. Matteson	W. F. Dirst	137,723	25,850	18,108
26	Monmouth, Second	C. D. Hardin	E. C. Hardin	853,751	310,400	285,625
27	Monmouth, N. B. of	J. A. Tubbs	J. E. Zimmer	849,404	692,719	641,315
28	Monmouth, Peoples	J. C. Allen	C. M. Johnston	493,532	65,000	190,725
29	Monticello, First	W. Dighton	A. M. Foster	531,563	164,755	203,004
30	Morris, First	R. S. Cunnea	E. L. Fletcher	614,079	167,400	115,880
31	Morris, Grundy Co.	F. H. Clapp	A. W. Buck	903,738	119,200	346,065
32	Morrison, First	J. A. Rlordon	G. Craddock	267,828	99,940	252,419
33	Mount Auburn, First	F. B. Mulberry	M. Smith	140,807	53,210	2,500
34	Mount Pulaski, First	R. Altchison	G. Rupp	401,022	50,300	59,535
35	Naperville, First	I. Goodrich	W. M. Givler	303,409	30,394	304,271
36	Neoga, Cumberland Co.	T. W. Higgins	R. E. Strohm	143,058	54,171	93,599
37	Newman, Newman	S. Burgett	J. T. Burgett	213,937	60,300	7,798
38	Niles Center, N. B. of	F. C. Baumann	H. J. Mueller	289,251	51,375	507,635
39	Normal, First	W. H. Odell	T. H. Keys	467,994	49,000	140,818
40	Oakland, Oakland	H. J. Rutherford	E. N. Carter	205,078	59,500	79,034
41	Ogden, First	J. Freese	L. Freese	75,394	15,500	67,675
42	Oneida, First	F. D. Cook	R. W. Brown	112,620	25,000	54,949
43	Ottawa, First	W. A. Gerding	E. O. Haerberle	2,203,446	1,413,320	480,395
44	Palatine, First	L. S. Miller	E. P. Steinbrinck	127,026	15,000	37,173
45	Pana, First	W. Penwell	J. A. Clark	179,536	6,150	491,498
46	Paris, Citizens	E. Levings	C. G. Jurey	631,082	217,450	355,753
47	Paris, Edgar County	R. N. Parrish	A. N. Young	946,483	270,000	313,485
48	Faxton, First	H. B. Shaw	D. C. Swanson	176,232	96,534	442,149
49	Pekin, American	H. M. Ehrlicher	I. M. Welmer	1,006,807	281,250	626,002
50	Pekin, Farmers	C. Schaefer	T. W. Mott	651,351	223,754	424,124
51	Pekin, Hergat	W. P. Hergat	L. J. Albertsen	696,366	268,821	552,405
52	Peoria, First	W. E. Stone	H. L. Harsch	3,570,584	4,258,427	2,127,726
53	Peoria, Central	T. T. Blossom	C. T. Harsch	3,711,949	451,808	1,442,548
54	Peoria, Com. Merchants N. B. & Tr. Co.	J. Wachenheimer	W. Hazzard	11,015,391	4,621,257	3,946,621
55	Peru, State	O. J. Loekle	S. J. Marshall	1,082,272	207,952	439,322
56	Petersburg, State	H. J. Aden	L. B. Ott	678,686	103,480	170,968
57	Piper City, First	D. Kewley	F. A. Luther	183,703	50,000	34,527
58	Pontiac, N. B. of	B. R. Thompson	L. Wolf	921,785	267,981	150,814
59	Princeton, Citz. First	C. D. Tedrow	M. Zearing	1,725,029	339,094	241,657
60	Prophetstown, Farmers	A. Field	E. Rodce	282,832	60,000	137,394
61	Ransom, First	G. H. Smith	L. H. Gondolf	100,436	6,500	83,065
62	Rantoul, First	W. H. Wheat	B. Rice	297,153	97,524	15,850
63	Ridgefarm, First	T. H. Rees	H. G. Barker	102,727	50,250	7,910
64	Ridgefarm, City	J. W. Foster	T. Foster	59,553	18,000	7,879
65	Riverside, First	J. Harrington	J. R. Osterberg	243,822	55,000	120,441
66	Rochelle, Rochelle	A. B. Sheidl		295,946	10,063	25,716
67	Rock Falls, First	L. P. McMillin	A. V. Seiglinger	294,686	35,152	150,428
68	Rockford, Third	G. C. Spafford	E. E. Thayer	2,117,270	1,055,590	504,545
69	Rockford, Commercial	O. B. Harding	J. D. Taylor	507,509	304,932	174,971
70	Rockford, Forest City	R. B. Spottswood	E. G. Atkins	1,455,544	425,000	651,068
71	Rockford, Rockford	H. S. Burpee	C. H. Eklund	4,055,353	605,321	387,429

by reports of condition December 31, 1931—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and redi-counts	Other liabilities	
\$23,183	\$29,738	\$344,305	\$30,000	\$20,000	\$7,720	-----	\$228,990	\$37,589	\$20,000	1
82,459	9,127	614,955	50,000	25,000	447	-----	511,508	28,000	-----	2
31,667	12,451	298,581	25,000	5,000	3,558	-----	230,093	34,930	-----	3
63,690	13,300	162,957	25,000	5,000	501	\$10,000	122,456	-----	-----	4
21,588	27,387	350,042	50,000	12,500	1,811	50,000	193,770	42,001	-----	5
97,596	31,597	647,952	50,000	50,000	42,572	50,000	452,380	-----	3,000	6
80,627	67,745	599,058	100,000	30,000	13,255	9,820	384,190	59,865	1,925	7
69,574	73,014	992,340	100,000	50,000	9,911	50,000	780,933	-----	1,496	8
245,577	159,783	2,399,159	150,000	100,000	8,842	150,000	1,774,469	212,532	3,349	9
164,724	13,624	945,507	50,000	50,000	10,521	25,000	810,986	-----	-----	10
109,268	9,762	542,664	50,000	15,000	26,980	50,000	391,684	-----	9,000	11
189,660	19,350	953,062	100,000	50,000	51,388	100,000	651,677	-----	-----	12
198,760	57,251	1,236,394	100,000	100,000	26,044	100,000	905,350	-----	5,600	13
77,796	13,478	343,775	25,000	18,500	1,003	6,300	292,972	-----	-----	14
28,925	28,925	204,863	40,000	25,000	681	10,000	129,030	-----	152	15
29,040	20,978	362,350	25,000	25,000	12,280	25,000	245,745	29,325	-----	16
67,003	22,022	880,261	50,000	50,000	44,203	12,500	715,257	8,000	301	17
40,737	36,825	715,141	75,000	25,000	25,157	-----	507,313	82,071	-----	18
99,904	54,045	759,515	100,000	40,000	7,574	50,000	559,741	-----	2,200	19
440,431	131,727	2,753,677	150,000	200,000	27,933	40,000	2,330,744	-----	5,000	20
15,749	6,000	265,003	50,000	25,000	262	50,000	111,470	28,271	-----	21
67,686	115,311	758,927	100,000	65,000	3,872	50,000	517,111	22,730	214	22
132,687	41,033	1,028,151	100,000	40,000	2,606	12,500	841,605	28,600	3,440	23
45,339	5,884	127,438	25,000	4,000	1,288	12,500	84,650	-----	-----	24
22,569	9,250	213,700	25,000	18,000	1,120	25,000	133,655	10,725	-----	25
309,183	161,731	1,920,690	75,000	125,000	171,002	75,000	1,437,538	-----	37,150	26
352,117	133,411	2,668,966	200,000	100,000	85,808	200,000	2,041,180	-----	2,000	27
125,832	66,269	941,358	75,000	25,000	90,238	49,960	701,168	-----	-----	28
180,801	68,520	1,148,643	150,000	25,000	448	100,000	848,195	-----	-----	29
125,361	43,672	1,066,392	125,000	25,000	2,417	100,000	773,975	-----	40,000	30
217,492	94,374	1,680,869	150,000	75,000	13,407	100,000	1,342,462	-----	-----	31
65,669	35,601	722,460	100,000	35,000	4,272	49,975	477,988	-----	-----	32
63,919	10,900	277,336	40,000	10,000	3,195	40,000	184,141	-----	-----	33
60,990	41,862	613,709	100,000	60,000	19,145	50,000	384,664	-----	-----	34
108,320	34,485	840,879	75,000	50,000	4,844	-----	647,835	63,200	-----	35
21,743	45,999	358,570	50,000	10,000	12,930	50,000	228,605	6,135	900	36
79,579	23,803	391,417	50,000	5,000	535	49,997	285,888	-----	-----	37
393,527	20,759	1,262,547	100,000	50,000	8,651	-----	1,103,896	-----	-----	38
94,885	62,707	815,404	65,000	65,000	36,374	20,000	629,030	-----	-----	39
49,319	50,300	443,231	53,000	15,000	601	53,000	318,216	-----	3,414	40
74,091	14,385	247,045	30,000	10,000	7,031	10,000	189,990	-----	-----	41
19,782	10,501	222,852	35,000	7,000	2,233	25,000	142,919	10,700	-----	42
525,734	154,022	4,776,917	250,000	250,000	56,834	150,000	4,045,083	-----	25,000	43
14,960	52,264	246,423	50,000	10,940	19	15,000	136,466	33,986	-----	44
119,642	16,687	814,013	75,000	15,000	15,320	-----	708,693	-----	-----	45
185,891	322,464	1,712,640	100,000	100,000	2,730	100,000	1,409,910	-----	-----	46
242,620	272,244	2,044,532	100,000	100,000	50,286	99,997	1,694,549	-----	-----	47
72,211	16,450	803,576	75,000	75,000	150	75,000	578,429	-----	-----	48
358,273	93,135	2,365,467	100,000	200,000	75,378	100,000	1,881,325	-----	8,764	49
142,355	113,613	1,555,197	100,000	175,000	17,475	100,000	1,153,615	-----	9,107	50
304,136	47,089	1,868,817	150,000	150,000	160,571	150,000	1,247,446	-----	10,800	51
1,808,574	301,087	11,566,398	660,000	950,000	267,752	546,518	8,937,678	-----	4,450	52
2,404,146	373,662	8,024,113	600,000	600,000	100,435	247,600	6,469,236	-----	17,043	53
3,103,244	2,835,833	25,312,346	2,000,000	2,000,000	111,648	2,000,000	19,141,540	-----	59,152	54
332,928	111,795	2,174,270	150,000	25,000	27,500	50,000	1,874,646	47,000	124	55
103,184	29,250	1,085,568	200,000	27,500	8,000	60,000	785,630	-----	4,438	56
27,996	11,446	312,672	50,000	13,000	1,381	50,000	198,210	-----	81	57
149,940	103,620	1,594,140	50,000	55,000	10,166	49,995	1,427,240	-----	1,739	58
227,467	78,167	2,811,444	150,000	150,000	38,733	149,400	1,919,973	201,439	1,899	59
81,553	17,917	579,696	60,000	25,000	10,242	59,635	364,819	60,000	-----	60
29,798	9,325	229,124	25,000	25,000	1,178	6,500	171,446	-----	-----	61
97,008	17,614	525,179	50,000	25,000	8,815	50,000	391,364	-----	-----	62
11,773	21,108	193,568	50,000	2,000	171	50,000	61,197	30,200	-----	63
20,953	15,403	121,788	25,000	5,000	900	18,000	61,245	11,643	-----	64
28,368	6,901	454,532	50,000	18,000	7,532	50,000	255,642	73,358	-----	65
34,665	44,295	140,985	50,000	20,000	1,494	-----	282,684	56,807	-----	66
72,266	69,220	627,782	50,000	25,000	3,418	25,000	456,691	67,673	-----	67
1,487,035	157,594	5,322,034	500,000	400,000	55,897	150,000	4,194,163	-----	21,954	68
334,409	132,204	1,454,325	200,000	50,000	66,673	200,000	937,652	-----	-----	69
744,038	452,500	3,728,151	300,000	200,000	207,149	200,000	2,821,002	-----	-----	70
1,247,589	1,273,744	7,569,436	750,000	750,000	210,609	99,990	5,266,000	459,000	33,837	71

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Rockford, Swedish American.	J. A. Alden.....	G. A. Peterson.....	\$1, 158, 537	\$236, 500	\$901, 680
2	Rossville, First.....	G. E. Crays.....	H. C. Crays.....	270, 911	35, 000	7, 031
3	St. Charles, St. Charles.	C. W. Bolcum.....	C. J. Marvin.....	780, 833	119, 000	302, 258
4	Savanna, First.....	L. H. Miles.....	C. N. Jenks.....	653, 760	117, 770	363, 169
5	Secor, First.....	E. J. Harseim.....	R. A. Burster.....	192, 222	25, 000	4, 750
6	Sheridan, First.....	E. J. Clark.....	R. J. Callagan.....	158, 474	6, 655	35, 155
7	Siddell, First.....	W. A. Holton.....	M. C. Holton.....	146, 975	25, 000	7, 041
8	Springfield, First.....	P. E. Hatch.....	F. H. Luers.....	2, 987, 783	1, 410, 582	361, 850
9	Springfield, Illinois.	L. Coleman.....	F. C. Brinkerhoff.....	1, 620, 679	1, 117, 887	1, 354, 979
10	Sterling, First Sterling.	L. C. Thorne.....	C. F. Bley.....	1, 113, 876	496, 301	457, 747
11	Steward, First.....	J. Nelleunsory.....	M. M. Fell.....	144, 867	25, 000	9, 941
12	Stewardson, Stewardson	E. H. Fester.....	E. H. Fester.....	98, 099	103	32, 329
13	Streator, Streator.....	H. W. Lukins.....	L. Nater.....	713, 209	130, 200	523, 783
14	Streator, Union.....	W. H. Boys.....	L. Sowden.....	1, 106, 371	387, 805	1, 022, 180
15	Sullivan, First.....	C. Horn.....	C. R. Hill.....	223, 874	111, 015	26, 775
16	Taylorville, Farmers.	F. F. Baughman.....	F. F. Baughman.....	555, 865	178, 050	448, 284
17	Thomasboro, First.....	G. J. Babb.....	O. J. Derrough.....	72, 326	25, 000	15, 553
18	Toledo, First.....	B. C. Willis.....	W. E. Olmstead.....	136, 042	56, 000	11, 278
19	Toluca, Citizens.....	E. H. Hattan.....	B. T. Ghiglieri.....	180, 869	79, 250	63, 069
20	Tremont, First.....	J. E. McIntyre.....	L. E. Bennett.....	111, 475	9, 650	19, 222
21	Triumph, First.....	G. Otterbach.....	M. F. Worsley.....	187, 634	40, 000	38, 585
22	Tuscola, First.....	A. W. Wallace.....	I. D. Urquhart.....	206, 983	99, 350	66, 076
23	Urbana, First.....	D. R. Fay.....	G. W. Webber.....	523, 626	129, 600	203, 368
24	Vermilion, First.....	F. J. Fessant.....	G. H. Givens.....	75, 784	25, 000	44, 789
25	Villa Grove, First.....	S. C. Henson.....	G. W. Ervin.....	84, 579	105, 954	8, 072
26	Viola, Farmers.....	W. A. McCaughy.....	G. H. Sheesley.....	241, 488	12, 900	20, 226
27	Waukegan, First.....	C. N. Steele.....	W. D. Jones.....	1, 914, 142	734, 800	1, 395, 628
28	Westville, First.....	J. F. Haworth.....	J. F. Vassen.....	207, 913	58, 150	184, 448
29	Wheaton, First.....	C. W. Hadley.....	M. B. Taylor.....	347, 326	85, 950	230, 449
30	Wilmette, First.....	E. B. Knudtson.....	C. A. Edmonds.....	579, 715	284, 200	384, 232
31	Wilmington, First.....	C. L. MacIntyre.....	L. A. Bittermann.....	243, 118	-----	99, 629
32	Wilmington, Commercial	W. F. Luehrs.....	W. H. Whitmore, jr.....	227, 932	50, 050	116, 000
33	Woodstock, American.....	J. M. Hoy.....	W. Desmond, jr.....	932, 286	77, 191	228, 555
34	Woodstock, Woodstock.....	W. F. Conway.....	C. J. Conway.....	281, 573	-----	80, 929
35	Wyand, First.....	C. Brown.....	A. M. Marlin.....	235, 748	25, 000	104, 437
36	Wyoming, N. B. of.....	C. A. Rogers.....	W. F. Wahrer.....	311, 933	52, 988	57, 213
37	Yorkville, Yorkville.....	W. R. Newton.....	E. I. Gutel.....	142, 953	12, 500	10, 218

DISTRICT NO. 8

1	Allendale, First.....	W. M. Price.....	H. A. Fox.....	\$138, 519	\$24, 672	\$204, 344
2	Altamont, First.....	J. M. Rhodes.....	E. Hoffmeister.....	302, 503	40, 413	120, 593
3	Alton, First N. B. & T. Co.	C. A. Caldwell.....	E. W. Joesting.....	3, 252, 597	1, 161, 048	3, 184, 207
4	Anna, First.....	J. W. Roy.....	H. C. Sifford.....	523, 402	73, 459	243, 893
5	Anna, Anna.....	J. B. Jackson.....	G. R. Corlis.....	187, 964	65, 000	193, 369
6	Annapolis, First.....	O. G. Holmes.....	F. Smith.....	80, 764	25, 100	24, 106
7	Ava, First.....	R. W. Dean.....	C. Cheatham.....	186, 074	58, 300	136, 795
8	Barry, First.....	T. A. Retaillic.....	O. Williamson.....	729, 765	82, 060	29, 359
9	Belleville, First.....	G. B. M. Rogers.....	P. Gass.....	2, 265, 310	438, 371	850, 661
10	Belleville, Belleville.....	W. Freudenberg.....	F. W. Keiner.....	230, 445	-----	101, 010
11	Belleville, St. Clair.....	W. J. Reichert.....	A. Eldman.....	883, 235	179, 881	574, 202
12	Benld, First.....	J. W. Rizzie.....	H. N. Rizzie.....	73, 907	162, 277	906, 301
13	Brees, First.....	F. Krebs.....	B. A. Niemeyer.....	57, 108	89, 350	307, 770
14	Bridgeport, First.....	J. D. Madding.....	R. H. Benner.....	587, 454	78, 150	490, 042
15	Brighton, First.....	W. I. Gillham.....	W. A. Schneeberg.....	91, 748	29, 000	45, 645
16	Brookport, Brookport.....	H. W. Hollifield.....	K. L. Hollifield.....	111, 521	40, 873	67, 582
17	Brownstown, First.....	M. J. Griffith.....	C. A. Griffith.....	202, 073	28, 000	13, 625
18	Bunker Hill, First.....	C. E. Drew.....	I. E. Sanford.....	123, 698	12, 400	167, 778
19	Carbondale, First.....	E. E. Mitchell.....	J. E. Mitchell.....	424, 538	102, 020	190, 463
20	Carbondale, Carbondale	J. M. Etherton.....	J. E. Etherton.....	256, 534	60, 000	2, 892
21	Carlinville, Carlinville..	W. F. Burgdorf.....	A. L. Hoblit.....	394, 444	13, 470	229, 644
22	Carlyle, First.....	F. Schlafly.....	J. M. Krebs.....	181, 843	143, 544	493, 417
23	Carmi, First.....	T. W. Hall.....	E. F. Hubele.....	647, 412	136, 400	51, 916
24	Carmi, N. B. of.....	W. E. Bayley.....	H. G. Bayley.....	170, 818	75, 050	103, 816

by reports of condition December 31, 1931—Continued

ILLINOIS—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$394,339	\$162,537	\$2,853,593	\$125,000	\$375,000	\$10,228	\$125,000	\$2,218,365			1
54,258	43,517	410,717	50,000	11,000	408	35,000	293,026	\$21,283		2
143,195	23,168	1,368,454	100,000	50,000	60,725	50,000	1,107,729			3
121,473	37,366	1,293,538	100,000	30,000	41,316	100,000	997,061	25,161		4
11,599	13,171	246,742	25,000	12,500	51	25,000	143,225	40,936	\$30	5
38,030	12,907	251,222	25,000	5,000	2,402		218,820			6
30,953	7,796	216,870	25,000	25,000	3,394	25,000	136,770	1,706		7
1,128,926	515,866	6,375,007	500,000	100,000	225,929	199,529	5,321,133		28,425	8
612,147	241,570	4,947,262	300,000	200,000	36,997	200,000	4,195,329		14,936	9
279,800	323,428	2,671,152	200,000	100,000	72,385	150,000	2,148,767			10
12,622	17,020	210,350	50,000	10,000	13,370	25,000	69,806	42,174		11
25,114	7,000	162,645	25,000	10,000	3,029		124,616			12
341,172	58,300	1,767,065	100,000	175,000	6,678	25,000	1,460,387			13
468,047	138,464	3,122,867	100,000	225,000	65,900	100,000	2,622,836		9,131	14
69,578	43,188	474,531	50,000	15,000	7,227	50,000	352,304			15
214,956	510,425	1,907,580	100,000	53,000	6,374	100,000	1,647,810		396	16
10,881	12,250	145,010	25,000	15,000	5,233	24,700	75,977			17
56,451	13,453	273,224	50,000	1,854	3,228	50,000	168,142			18
38,786	19,362	379,336	50,000	10,000	2,743	5,000	293,343	18,250		19
47,572	15,460	203,379	25,000	12,500	1,414		164,465			20
31,849	4,181	302,549	25,000	17,500	3,425	25,000	231,624			21
166,504	83,450	1,018,363	60,000	100,000	4,064	40,000	413,853		1,446	22
153,700	82,180	1,092,474	50,000	50,000	7,014	12,500	872,924		100,038	23
17,692	13,374	174,939	25,000	21,000	535	25,000	103,404			24
45,994	11,000	257,299	50,000	5,000	2,013	49,520	150,766			25
21,391	11,634	316,639	40,000	7,500	1,525		240,684	26,950		26
902,279	154,559	5,101,408	100,000	100,000	22,943	100,000	4,772,396		6,069	27
126,752	16,030	593,203	25,000	15,000	1,156	25,000	527,137			28
58,206	30,210	752,171	50,000	25,000	8,165	25,000	501,137	142,869		29
306,595	101,093	1,655,835	150,000	50,000	23,923	100,000	1,176,299	137,200	13,413	30
124,997	7,005	474,749	50,000	50,000	16,881		352,024		5,844	31
39,260	42,528	475,770	50,000	50,000	20,825	50,000	294,945	10,000		32
171,737	19,762	1,429,531	100,000	50,000	29,480	25,000	1,162,101	62,950		33
43,769	38,607	444,968	50,000	10,000	12,357		388,028		4,523	34
44,457	9,32 _b	418,96 _b	25,000	20,000	4,267	25,000	344,701			35
40,437	13,21	475,78 ¹	50,000	25,000	4,225	50,000	302,270	44,259		36
30,945	10,035	214,75 ¹	25,000	25,000	4,733	12,500	147,518			37

DISTRICT NO. 8

\$39,452	\$4,953	\$411,040	\$25,000	\$25,000	\$5,724	\$25,000	\$331,216			1
70,216	50,400	584,125	50,000	10,000	14,237	25,000	483,854		\$1,034	2
1,776,575	590,263	9,964,690	500,000	250,000	162,805		9,025,643		26,242	3
66,788	61,892	969,432	50,000	50,000	24,108	50,000	715,324	\$80,000		4
157,815	43,454	647,602	50,000	25,000	22,480	25,000	525,122			5
21,328	9,750	161,048	25,000	5,000	1,498	25,000	104,550			6
43,656	21,152	445,977	40,000	10,000	4,091		391,886	10,000		7
101,729	43,212	986,065	60,000	110,000	5,172	60,000	730,726	20,000	167	8
451,176	202,057	4,237,375	200,000	200,000	192,451	150,000	3,488,924		6,000	9
61,157	59,199	452,711	100,000	20,000	10,363		321,148		1,200	10
235,423	116,364	1,989,108	150,000	150,000	36,456	100,000	1,477,152	75,500		11
204,766	6,250	1,353,591	25,000	25,000	75,000	25,000	1,203,591			12
28,269	8,169	490,666	50,000	10,000	31,570	50,000	279,096	70,000		13
177,402	39,375	1,371,423	50,000	52,000	63,129	25,000	1,181,294			14
17,393	3,966	187,752	25,000	5,000	756	25,000	131,996			15
18,198	11,539	219,713	25,000	25,000	1,512	25,000	185,133	15,000	68	16
18,615	26,499	288,512	25,000	25,000	1,791	25,000	193,521	18,500		17
45,015	30,236	379,127	25,000	25,000	15,459		283,668	30,000		18
190,160	129,504	1,036,685	100,000	30,000	10,853	100,000	705,291	45,541	45,000	19
55,173	86,000	460,599	60,000	12,000	26,779	60,000	271,820	30,000		20
65,885	112,252	815,695	50,000	40,000	5,000	12,500	603,195	80,000	25,000	21
105,291	32,749	956,844	50,000	40,000	5,071	50,000	793,428	18,345		22
101,373	95,612	932,713	100,000	20,000	11,507	100,000	700,975		231	23
69,370	47,495	466,549	40,000	11,000	17,886	40,000	357,663			24

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, includ- ing over- drafts	United States Govern- ment secur- ities owned	Other bonds, stocks, and secur- ities, etc., owned
1	Carrier Mills, First.....	H. C. Henderson.....	E. Williams.....	\$105,982	\$27,565	\$20,120
2	Centralia, City.....	A. Rettinghouse.....	A. J. Johnson.....	269,173	103,250	101,652
3	Centralia, Old.....	F. F. Noleman.....	T. G. Braden.....	620,706	125,000	1,434,456
4	Cobden, First.....	H. A. DuBois.....	L. Walker.....	160,709	25,000	35,853
5	Coffeen, Coffeen.....	L. Spinner.....	L. Wilderman.....	120,515	35,000	20,493
6	Collinsville, First.....	A. C. Gauen.....	W. L. Kaemper.....	920,180	160,563	383,579
7	Columbia, First.....	H. N. Kunz.....	R. C. Kunz.....	347,692	110,341	441,721
8	Coulterville, First.....	T. P. Armstrong.....	J. E. Carlton.....	90,833	26,913	88,995
9	Crossville, First.....	E. S. Dennis.....	R. P. Kinney.....	133,608	12,750	2,525
10	Dahlgren, Farmers.....	D. F. Whited.....	F. Wilkerson.....	74,570	20,000	40,128
11	Dieterich, First.....	N. J. Stipp.....	R. C. Crays.....	111,771	50,000	22,202
12	Dongola, First.....	W. H. Weatherly.....	R. A. Anderson.....	48,905	58,200	15,037
13	Du Quoin, First.....	H. C. Miller.....	L. S. Smith, jr.....	1,265,038	220,571	507,396
14	East St. Louis, First.....	A. O. Johnson.....	R. F. Reader.....	3,848,759	1,340,509	2,503,506
15	East St. Louis, Southern.....	C. Reeb.....	J. A. Harszy.....	923,119	1,002,960	1,194,040
16	Edwardsville, Edwards- ville N. B. & T. Co.	C. Boeschstein.....	W. G. Martin.....	1,022,921	506,317	811,647
17	Effingham, First.....	H. B. Wernsing.....	F. B. Wernsing.....	337,622	54,857	83,351
18	Enfield, First.....	W. A. McClain.....	L. A. Gowdy.....	145,237	35,100	71,040
19	Fairfield, Fairfield.....	A. J. Poorman.....	J. R. Meyer.....	634,483	106,367	220,164
20	Flora, First.....	H. F. Pixley.....	C. E. Hemphill.....	337,756	61,100	98,432
21	Freeburg, First.....	R. E. Hamill.....	S. M. Wolf.....	230,069	53,400	199,728
22	Gorham, First.....	H. Guetersloh.....	E. Schwartz.....	115,644	9,350	15,842
23	Grand Tower, First.....	R. C. Huthmacher.....	F. V. Lyrley.....	65,783	52,294	40,418
24	Granite City, First Granite City.	J. G. Boggs.....	L. F. Fresen.....	1,305,818	536,450	984,307
25	Grayville, First.....	J. C. Blood.....	W. L. Williams.....	287,309	50,050	98,351
26	Grayville, Farmers.....	E. P. Bowman.....	G. F. Bowman.....	228,805	12,697	8,044
27	Greenfield, First.....	R. Metcalf.....	C. T. Metcalf.....	463,583	16,839	75,805
28	Greenville, Bradford.....	W. A. Jay.....	H. W. Riedemann.....	789,554	102,750	104,571
29	Griggsville, Griggsville.....	J. H. Sawdon.....	J. S. Felmley.....	237,313	12,500	39,649
30	Harrisburg, First.....	O. M. Kerraker.....	F. S. Gray.....	400,341	215,042	358,457
31	Harrisburg, City.....	G. G. Mugge.....	T. Y. Gregg.....	407,677	347,750	440,622
32	Herrin, First.....	G. H. Harrison.....	J. Herrin.....	821,992	155,000	360,416
33	Highland, First.....	J. B. Menz.....	L. Ammann.....	249,682	140,000	1,013,263
34	Hillsboro, Hillsboro.....	G. H. Fisher.....	A. Schinder.....	662,586	511,150	459,199
35	Jacksonville, Avers.....	M. F. Dunlap.....	W. G. Goebel.....	3,425,953	1,424,263	2,444,599
36	Jonesboro, First.....	I. O. Karraker.....	E. L. Karraker.....	189,663	115,000	72,799
37	Kinmundy, First.....	C. F. Pruett.....	C. R. Alderson.....	213,699	56,200	46,448
38	Lawrenceville, First.....	F. W. Keller.....	E. E. Thorn.....	587,803	50,000	188,476
39	Lebanon, First.....	J. R. Miller.....	C. D. Vernor.....	230,969	64,143	212,784
40	Litchfield, First.....	J. R. Miller.....	A. F. Heath.....	482,637	128,100	257,755
41	Litchfield, Litchfield.....	H. B. Herrick.....	Harold Fleming.....	202,283	58,080	83,514
42	Livingston, First.....	D. E. Aylward.....	H. A. Malench.....	57,234	25,000	99,029
43	McLeansboro, Peoples.....	G. W. Hogan, jr.....	H. E. Gibbs.....	262,360	74,400	12,639
44	Madison, First.....	A. W. Baltz.....	C. O. Naumer.....	312,438	84,300	428,307
45	Marine, First.....	O. H. Gehrs.....	H. Gehrs.....	225,680	44,675	438,022
46	Marissa, First.....	W. M. Hamilton.....	H. E. Hamilton.....	200,173	82,700	105,441
47	Mascoutah, First.....	E. R. Hagist.....	L. J. Scheve.....	214,384	62,000	685,121
48	Metropolis, First.....	H. J. Rumba.....	L. K. McAlpin.....	308,307	105,400	326,726
49	Metropolis, City.....	L. G. Simmons.....	R. W. Sturges.....	370,995	55,000	164,431
50	Metropolis, Nat'l State.....	C. W. Hausman.....	N. J. Korte.....	311,729	50,000	204,502
51	Millstadt, First.....	W. N. Baltz.....	G. F. Baltz.....	518,612	69,587	404,783
52	Mounds, First.....	W. H. Spaulding.....	F. L. Hoffmeier.....	83,402	10,550	32,048
53	Mount Carmel, Ameri- can First.	J. M. Mitchell.....	L. E. McKittrick.....	1,278,705	176,315	792,228
54	Mount Vernon, Third.....	L. L. Emerson.....	E. A. Von Arb.....	1,218,013	247,611	1,050,999
55	Mulberry Grove, First.....	R. McKean.....	E. J. Stauffer.....	128,909	50,733	37,007
56	Murphysboro, First.....	A. M. Carter.....	R. J. Hodge.....	168,363	67,581	273,105
57	Murphysboro, City.....	H. Querhelm.....	A. B. Sletzle.....	372,110	220,312	188,999
58	Nashville, First.....	P. Krughoff.....	A. G. Hartnagel.....	199,205	216,242	438,098
59	Nashville, Far. & Mer.....	P. Ziegel.....	E. J. Boescher.....	183,639	50,000	149,017
60	National City, National Stock Yards.	O. J. Sullivan.....	R. D. Garvin.....	4,322,030	778,562	1,134,294
61	Nobo, First.....	W. Franklin.....	A. F. Turnbraugh.....	137,958	86,100	3,482
62	Newton, First.....	E. W. Hersh.....	W. E. Schackmann.....	524,362	50,000	163,100
63	Nokomis, Nokomis.....	E. Truitt.....	W. F. Bald.....	349,679	155,885	387,432
64	Oblong, First.....	S. F. Odell.....	J. B. McKnight.....	1,042,641	50,000	309,808

by reports of condition December 31, 1931—Continued

ILLINOIS—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$11,577	\$34,831	\$200,075	\$25,000	\$7,000	-----	\$25,000	\$114,210	\$28,865	-----	1
84,337	94,797	653,209	100,000	20,000	\$7,663	75,000	416,046	19,500	\$15,000	2
371,856	182,725	2,734,743	100,000	100,000	65,660	80,000	2,372,324	-----	16,759	3
55,754	14,163	291,479	25,000	25,000	207	25,000	216,272	-----	-----	4
17,304	17,064	216,376	35,000	10,000	1,206	25,000	141,664	3,500	-----	5
281,013	144,333	1,891,868	100,000	100,000	38,854	100,000	1,552,814	-----	-----	6
66,318	26,195	992,267	50,000	35,000	4,741	50,000	852,526	-----	-----	7
26,154	19,636	252,531	25,000	16,700	2,433	25,000	183,398	-----	-----	8
21,745	10,309	180,937	25,000	8,000	1,734	12,750	133,453	-----	-----	9
15,262	9,612	159,572	25,000	2,500	1,074	-----	130,917	-----	81	10
40,717	4,150	228,840	25,000	10,000	2,593	25,000	166,247	-----	-----	11
15,357	7,585	145,084	25,000	6,000	242	-----	113,842	-----	-----	12
191,819	121,743	2,306,567	100,000	100,000	60,245	69,960	1,791,862	184,500	-----	13
642,442	822,004	9,157,220	400,000	400,000	110,246	400,000	6,891,602	900,000	55,372	14
560,609	150,500	3,831,228	150,000	250,000	80,826	150,000	2,989,441	200,000	10,061	15
245,054	272,626	2,858,565	200,000	100,000	7,426	200,000	2,343,909	-----	7,230	16
92,891	31,037	599,758	50,000	20,000	19,849	25,000	484,909	-----	-----	17
25,761	15,605	292,743	30,000	11,000	4,178	30,000	217,565	-----	-----	18
148,309	152,618	1,261,941	85,000	25,000	42,157	60,000	1,049,784	-----	-----	19
110,232	134,072	791,596	50,000	50,000	15,558	50,000	623,703	-----	2,337	20
53,298	43,179	579,674	50,000	50,000	26,047	24,280	398,347	31,000	-----	21
24,865	16,200	181,901	25,000	10,000	2,595	-----	144,306	-----	-----	22
28,253	8,250	194,998	25,000	5,000	5,760	25,000	134,238	-----	-----	23
608,210	165,602	3,600,387	200,000	100,000	19,885	99,995	3,174,507	-----	6,000	24
23,263	38,075	497,048	50,000	10,500	1,329	50,000	294,211	81,004	10,004	25
20,093	32,915	302,554	25,000	35,000	1,946	12,500	171,638	56,500	-----	26
45,954	45,574	647,755	55,000	11,000	29,191	14,700	516,364	21,500	-----	27
85,940	20,007	1,102,231	100,000	30,000	38,712	100,000	833,519	-----	-----	28
26,244	42,064	357,770	50,000	30,000	3,117	12,500	237,293	24,950	-----	29
142,778	137,774	1,284,422	75,000	50,000	1,535	75,000	847,537	185,000	60,350	30
94,558	72,652	1,363,239	100,000	30,000	37,670	99,098	927,539	168,202	750	31
109,259	67,030	1,513,697	50,000	100,000	21,680	50,000	1,291,995	-----	22	32
139,929	17,398	1,557,268	100,000	50,000	29,803	100,000	1,253,650	20,000	3,815	33
682,416	58,198	1,823,627	200,000	100,000	120,000	1,356,349	40,000	-----	7,278	34
133,494	111,037	7,989,268	500,000	300,000	481,952	500,000	5,805,044	402,272	-----	35
78,859	26,860	483,181	50,000	10,000	7,892	5,000	410,289	-----	-----	36
93,100	23,697	433,144	50,000	10,000	19,527	40,000	310,547	-----	3,070	37
47,550	91,500	965,329	100,000	25,000	3,445	50,000	731,884	55,000	-----	38
60,199	17,583	585,678	50,000	50,000	3,879	-----	479,399	-----	2,400	39
104,706	42,796	1,015,994	75,000	35,000	252	75,000	755,319	75,000	423	40
23,891	12,699	380,457	50,000	10,000	7,874	50,000	230,886	31,707	-----	41
31,020	19,021	231,304	25,000	10,000	9,293	25,000	157,521	4,490	-----	42
29,242	30,561	409,202	25,000	30,000	3,054	25,000	326,148	-----	-----	43
89,301	44,238	958,584	50,000	50,000	3,613	49,998	804,973	-----	-----	44
67,319	27,455	803,157	35,000	25,000	9,311	34,400	699,440	-----	-----	45
21,410	42,613	452,237	50,000	15,000	2,202	49,997	298,384	35,654	-----	46
103,114	36,726	1,074,345	100,000	100,000	65,803	50,000	747,721	-----	10,821	47
112,452	30,877	883,762	60,000	60,000	49,477	49,820	604,465	60,000	-----	48
51,124	38,500	680,050	50,000	70,000	27,343	50,000	427,707	55,000	-----	49
67,540	24,378	658,149	50,000	50,000	39,132	50,000	406,017	63,000	-----	50
67,317	74,282	1,134,466	60,000	60,000	10,000	58,650	940,786	-----	5,000	51
12,586	16,171	154,757	25,000	1,000	1,849	10,000	106,908	10,000	-----	52
95,716	258,697	2,599,658	100,000	100,000	2,995	100,000	1,947,400	321,713	27,650	53
368,573	192,946	3,078,142	150,000	60,000	120,742	100,000	2,547,400	-----	100,000	54
21,532	29,843	268,024	40,000	10,000	4,957	40,000	173,067	-----	-----	55
87,548	52,702	649,299	50,000	25,000	15,231	50,000	498,568	7,500	-----	56
124,135	78,762	984,318	50,000	50,000	10,400	49,998	823,920	-----	-----	57
146,050	40,484	1,040,079	75,000	50,000	11,061	73,500	775,445	-----	55,073	58
40,477	4,905	428,038	50,000	10,000	13,839	50,000	294,199	10,000	-----	59
2,513,498	40,447	8,788,831	750,000	150,000	220,532	-----	7,567,540	-----	100,769	60
40,204	13,727	281,451	40,000	8,000	4,536	40,000	188,616	-----	299	61
79,887	40,585	857,934	50,000	50,000	1,660	50,000	644,565	61,709	-----	62
71,028	94,508	1,058,532	75,000	25,000	1,627	75,000	709,303	126,102	46,500	63
164,560	59,526	1,626,535	75,000	30,000	64,936	50,000	1,336,376	50,000	223	64

Resources and liabilities of national banks as shown

ILLINOIS—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Odin, First.....	C. H. Morrison.....	W. H. Farthing.....	\$91,491	\$20,010	\$38,068
2	O'Fallon, First.....	E. H. Smiley.....	W. R. Dorris.....	354,413	201,458	461,326
3	Okawville, First.....	W. G. Frank.....	W. E. Friend.....	190,808	63,250	156,061
4	Okawville, Old Exchange.....	C. H. Merrick.....	F. Moehle.....	141,649	82,250	407,450
5	Olney, First.....	G. W. T. Weber.....	A. W. Hyde.....	513,672	76,000	121,145
6	Palestine, First.....	P. W. Cobb.....	W. O. Richey.....	229,755	12,700	21,095
7	Percy, First.....	W. C. Davis.....	D. S. Cross.....	79,991	16,250	204,497
8	Pineknayville, First.....	E. R. Hincke.....	R. Alden.....	143,378	80,448	599,387
9	Pittsfield, First.....	S. H. Brunswick.....	R. T. Hicks.....	777,935	94,100	231,378
10	Ramsey, Ramsey.....	L. C. Thiele.....	J. E. Easterday.....	176,857	33,050	55,658
11	Raymond, First.....	J. E. McDavid.....	C. McNaughton.....	459,674	25,000	30,317
12	Ridgway, First.....	E. A. Green.....	M. Drone.....	113,109	25,000	4,867
13	Robinson, First.....	H. E. Otey.....	A. I. Westerman.....	487,697	32,600	191,533
14	Roodhouse, First.....	W. D. Berry.....	C. T. Bates.....	208,304	77,106	101,102
15	St. Elmo, First.....	W. H. Parks.....	H. R. Fogler.....	88,801	20,000	117,445
16	St. Francisville, Peoples.....	T. H. Gutteridge.....	G. H. Corrie.....	196,889	55,000	70,601
17	St. Peter, First.....	A. Borchelt.....	H. von Behren.....	127,443	25,000	65,190
18	Salem, Salem.....	M. Hinderer.....	J. C. Martin.....	505,922	113,700	526,008
19	Sandoval, First.....	H. R. Hall.....	H. H. Bellamy.....	105,419	29,100	32,914
20	Shawneetown, N. B. of.....	C. K. Roedel.....	M. H. Galt.....	222,967	25,000	66,241
21	Smithton, First.....	J. A. Miller.....	F. C. Daab.....	122,970	25,375	99,963
22	Sorento, Sorento.....	S. E. Cress.....	H. H. Holbrook.....	26,220	688	32,695
23	Sparta, First.....	E. B. McGuire.....	P. G. Brown.....	232,735	93,065	62,353
24	Staunton, First.....	C. F. Hackman.....	J. W. P. Kerr.....	142,584	74,450	495,969
25	Staunton, Staunton.....	J. N. Coerver.....	C. W. Weis.....	155,426	51,100	468,748
26	Sumner, First.....	G. W. Hill.....	O. D. Atkins.....	104,411	25,000	506,847
27	Tamaroa, First.....	H. Balley.....	H. B. Haines.....	373,940	35,000	64,688
28	Trenton, First.....	C. W. Eisenmayer.....	A. Eisenmayer.....	8,175	83,372	151,533
29	Vandalia, First.....	F. L. Rice.....	R. H. Sturgess.....	289,147	364,000	224,187
30	Vienna, First.....	W. L. Williams.....	F. E. Worrell.....	206,749	80,344	21,515
31	Waterloo, First.....	A. C. Bollinger.....	J. F. Schmidt.....	263,027	119,255	171,439
32	Wayne City, First.....	J. T. Barr.....	W. O. Allen.....	95,153	28,400	35,740
33	White Hall, White Hall.....	C. A. Ruckel.....	R. S. Worcester.....	425,168	184,740	212,289
34	Wilsonville, First.....	F. B. Calvini.....	C. H. Davis.....	27,975	25,531	100,126
35	Witt, N. B. of.....	H. F. Fesser.....	H. S. Armentrout.....	94,187	55,717	180,403
36	Woodlawn, First.....	G. B. Welborn.....	M. Wood.....	85,172	28,542	63,041
37	Wood River, First.....	O. F. Nagel.....	G. G. Guker.....	338,398	50,000	194,752
38	Wood River, Wood River.....	J. M. Olin.....	H. E. Paton.....	386,233	-----	51,813
39	Worden, First.....	T. C. Unger.....	W. E. Meyer.....	122,353	31,606	84,230
40	Xenia, First.....	W. P. Tully.....	E. Kepp.....	153,361	30,000	40,339
41	Zeigler, First.....	F. G. Hitt.....	R. R. Frazier.....	46,668	185,978	275,959

INDIANA

DISTRICT NO. 7

1	Albion, Albion.....	E. P. Eagles.....	A. W. Larson.....	\$305,692	\$10,000	\$103,911
2	Amo, First.....	W. B. Newlin.....	J. N. Phillips.....	71,798	35,100	2,190
3	Attica, Central N. B. & Tr. Co.	C. L. Meharry.....	W. B. Schermerhorn.....	351,129	174,286	197,908
4	Auburn, City.....	W. Lige.....	H. M. Casebeer.....	699,875	83,000	292,925
5	Aurora, First.....	A. J. Schmutte.....	A. J. Schmutte.....	421,117	201,000	748,461
6	Batesville, First.....	J. A. Hillenbrand.....	W. W. Huneke.....	257,642	56,000	238,275
7	Bloomington, First.....	P. B. Hill.....	R. B. Stull.....	1,365,765	387,905	670,118
8	Bloomington, Bloomington.	W. B. Adams.....	O. E. Tharp.....	442,563	185,045	195,681
9	Bluffton, Old-First.....	F. H. Outshall.....	R. U. Fitzpatrick.....	338,454	332,314	387,708
10	Boswell, First.....	C. F. Lawson.....	J. S. Bradley.....	212,678	29,550	17,050
11	Brazil, Citizens.....	J. F. Brown.....	E. F. Nolte.....	212,439	135,150	319,445
12	Brazil, Riddell.....	J. H. Riddell.....	H. H. Hedge.....	227,850	267,600	343,412
13	Brookville, Franklin Co.	W. H. Senour.....	F. Gels, jr.....	370,788	107,150	113,698
14	Brookville, National.....	J. P. Goodwin.....	G. E. Dennett.....	442,146	132,650	81,503
15	Cambridge City, First N. B. & Tr. Co.	C. S. Kitterman.....	I. J. L. Harmeler.....	223,846	69,090	9,919
16	Cayuga, First.....	M. P. Hoover.....	J. D. Todd.....	184,594	27,400	2,650
17	Cedar Grove, Cedar Grove.	O. E. Doerflein.....	A. Moore.....	90,821	771	33,996
18	Center Point, First.....	C. O. Rentschler.....	W. O. Graeser.....	95,771	39,000	34,409

by reports of condition December 31, 1931—Continued

ILLINOIS—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$9,589	\$2,157	\$161,315	\$25,000	\$3,500	\$403	\$20,000	\$105,412	\$7,000		1
177,521	70,612	1,265,330	100,000	50,000	8,405	100,000	1,004,329		\$2,596	2
38,415	20,398	468,932	50,000	10,000	5,314	50,000	318,618	20,000	15,000	3
65,946	6,166	703,461	50,000	10,000	28,895	50,000	564,566			4
53,754	67,464	832,035	75,000	25,000	29,081	75,000	504,954	123,000		5
35,844	12,569	311,963	25,000	10,500	761	12,500	236,110	27,000		6
13,831	20,500	335,069	25,000	6,000	15,865	16,250	245,992	6,000	19,962	7
90,099	16,286	938,598	50,000	75,000	6,331	50,000	754,897		2,370	8
159,952	96,251	1,356,616	125,000	175,000	87,274	50,000	919,342			9
56,251	13,858	335,674	25,000	25,000	8,725	25,000	251,949			10
33,792	40,487	589,270	50,000	25,000	7,270	25,000	439,000	43,000		11
8,665	20,835	172,566	25,000	6,000	1,268	25,000	101,298	14,000		12
113,920	75,013	900,795	75,000	40,000	1,777	18,750	685,468	79,800		13
41,892	30,725	459,219	50,000	25,000	3,021	50,000	325,500		5,998	14
20,077	11,426	237,749	25,000	10,000	728	20,000	182,021			15
68,099	19,093	409,772	70,000	25,000	2,003	50,000	262,681		88	16
12,745	8,044	239,322	25,000	11,000	1,270	25,000	177,052			17
327,456	105,789	1,578,875	50,000	40,000	35,680	50,000	1,401,687		1,508	18
25,395	24,034	216,912	40,000	10,000	5,369	24,640	136,903			19
28,267	19,038	361,513	25,000	15,000	396	25,000	265,651	30,000	466	20
42,173	162,250	306,731	25,000	10,000	1,313	24,990	245,364		64	21
16,785	10,895	87,283	25,000	1,850	149		52,773	7,500		22
109,846	30,498	518,497	50,000	25,000	10,709	50,000	382,473		315	23
108,653	6,554	827,210	50,000	50,000	66,379	50,000	610,831			24
92,450	17,422	785,146	50,000	50,000	37,444	50,000	557,702	40,000		25
117,847	6,025	760,430	25,000	15,000	7,149	25,000	688,281			26
39,032	15,727	558,387	40,000	15,000		25,000	446,887	31,500		27
59,431	3,987	306,498	25,000	5,000	12,834	18,750	244,914			28
99,621	59,366	1,030,321	100,000	25,000	25,257	50,000	836,064			29
27,501	56,047	392,156	60,000	30,000	3,532	50,000	243,515	5,000	109	30
73,511	7,761	634,993	25,000	55,000	2,541	25,000	527,452			31
36,395	36,269	231,062	25,000	7,000	2,811	25,000	166,651		5,500	32
75,198	7,457	904,852	100,000	20,000	44,534	50,000	690,318			33
19,992	10,464	184,058	25,000	5,000	17,287	25,000	99,301	12,500		34
30,876	35,334	396,517	50,000	3,000	7,666	50,000	285,851			35
47,009	56,167	280,331	25,000	5,000	20,109	25,000	199,764	5,461		36
105,690	49,685	738,534	50,000	50,000	4,951	48,050	585,503			37
160,707	65,963	664,716	60,000	30,000	27,226		502,490	45,000		38
30,501	11,753	280,443	25,000	7,000	1,054	24,638	222,751			39
46,213	9,084	279,027	25,000	6,000	1,743	25,000	221,234		50	40
163,019	46,568	717,192	35,000	7,000	16,924	35,000	623,268			41

INDIANA

DISTRICT NO. 7

\$118,470	\$22,386	\$560,459	\$25,000	\$15,000	\$3,760	\$10,000	\$506,699			1
11,339	8,695	129,119	25,000	9,000	593	25,000	66,126	\$3,400		2
162,083	61,066	946,472	100,000	20,000	15,100	100,000	711,372			3
113,346	51,950	1,241,096	75,000	55,000	4,389	49,100	1,015,669	41,938		4
191,390	50,574	1,612,542	100,000	75,000	48,140	100,000	1,289,402			5
95,990	29,500	677,407	45,000	5,000		30,000	597,407			6
589,028	185,599	3,198,403	120,000	180,000	24,480	120,000	2,753,925			7
80,998	35,667	939,954	100,000	35,000	3,782	100,000	660,976	35,000	\$5,196	8
140,052	67,823	1,266,351	100,000	50,000	5,246	100,000	1,001,148		9,957	9
44,389	12,480	313,147	25,000	40,000	1,665	6,250	240,170		62	10
157,452	112,760	937,246	100,000	50,000	24,496	100,000	662,750			11
100,160	131,588	1,070,610	50,000	10,000	12,721	50,000	877,889	70,000		12
110,470	28,256	730,262	50,000	100,000	1,807	50,000	528,455			13
97,312	28,842	780,453	100,000	95,000	4,034	100,000	481,419			14
22,148	44,601	369,604	60,000	10,000	2,617	49,990	222,302	34,695		15
34,821	17,517	266,982	25,000	19,000	157	25,000	177,726	20,099		16
24,824	2,649	153,061	25,000	8,000	965		119,096			17
39,199	8,476	216,854	25,000	8,000	1,013	25,000	157,941			18

Resources and liabilities of national banks as shown

INDIANA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Cicero, Citizens.....	E. E. Carnthwaite.	N. Wiles.....	\$143,389	\$49,636	\$31,331
2	Clay City, First.....	J. E. Conley.....	H. E. Sutton.....	43,185	55,950	83,378
3	Clinton, First.....	U. G. Wright.....	J. C. Straw.....	412,428	117,659	875,998
4	Cloverdale, First.....	O. V. Smythe.....	D. W. Smythe.....	107,325	42,900	40,644
5	Coatesville, First.....	W. T. Buck.....	C. D. Knight.....	124,622	87,059	40,704
6	Columbus, First.....	E. Lucas.....	C. F. Dehmer.....	691,895	67,470	85,821
7	Converse, First.....	B. F. Agness.....	O. M. Whitmire.....	164,377	29,925	66,854
8	Covington, N. B. of.....	M. Mayer.....	L. Philpott.....	213,815	20,108	9,174
9	Crawfordsville, First.....	S. Tannenbaum.....	W. A. Collings.....	637,606	319,950	266,754
10	Crawfordsville, Citizens.....	W. K. Martin.....	V. W. Livengood.....	413,530	265,000	110,810
11	Crown Point, First.....	J. H. Brown.....	A. Maack.....	712,728	102,500	738,739
12	Dana, First.....	S. E. Scott.....	B. Nichols.....	305,957	25,000	27,509
13	Danville, First.....	W. F. Franklin.....	C. Z. Cook.....	191,452	121,500	72,554
14	Dyer, First.....	H. L. Keilman.....	W. N. Guttler.....	135,901	133,050	82,460
15	East Chicago, First.....	C. W. Ross.....	J. A. Dalton.....	751,787	317,403	362,365
16	East Chicago, Union.....	C. W. Ross.....	G. March.....	2,036,999	133,656	188,641
17	Elkhart, First.....	F. E. Berton.....	C. B. Wright.....	2,751,255	302,059	1,330,801
18	Elwood, First.....	E. C. DeHority.....	C. D. Babbitt.....	393,012	212,350	132,527
19	Fairland, Fairland.....	J. C. Voris.....	D. G. Gordon.....	73,727	65,953	1,200
20	Flora, Bright.....	J. V. Bright.....	B. Wickard.....	181,326	131,066	127,345
21	Fortville, First.....	J. F. Johnson.....	O. L. Morrow.....	131,363	25,050	28,585
22	Fort Wayne, Lincoln.....	C. H. Buesching.....	O. H. Bushing.....	8,138,770	1,588,290	1,570,857
23	Fort Wayne, Old First N. B. & Tr. Co.	F. H. Cutshall.....	C. W. Dannenfelsr.....	15,685,592	4,311,053	3,187,765
24	Franklin, Citizens.....	A. A. Alexander.....	J. H. Tarlton.....	585,030	112,352	113,854
25	Fronton, First.....	E. B. McNaughton.....	W. B. Sidel.....	320,885	39,629	41,793
26	Gary, First.....	F. R. Schaar.....	E. C. Simpson.....	1,523,399	1,520,054	749,297
27	Gary, N. B. of America.....	C. R. Koss.....	J. Hansen.....	496,636	135,600	282,757
28	Goshen, City.....	A. G. Hoovens.....	G. E. Cornell.....	505,135	204,907	266,631
29	Greencastle, First.....	R. E. Brown.....	P. M. Rush.....	384,828	158,500	128,011
30	Greencastle, Central.....	F. L. O'Hair.....	H. L. Wells.....	260,804	240,450	143,318
31	Greensburg, Citizens Third N. B. & Tr. Co.	M. L. Miers.....	L. Bracken.....	828,010	190,908	88,273
32	Greensburg, Greensburg.....	D. A. Myers.....	D. S. Perry.....	208,585	75,975	18,694
33	Greens Fork, First.....	D. W. Harris.....	E. J. Ward.....	124,687	34,100	900
34	Greenwood, First.....	E. E. Thompson.....	C. M. Winchester.....	234,686	30,350	89,300
35	Greenwood, Citizens.....	D. E. Demott.....	W. Adcock.....	217,630	30,100	21,624
36	Hammond, Hammond N. B. & Tr. Co.	A. H. Tapper.....	P. H. Fedder.....	1,591,887	782,848	843,768
37	Hartford City, First.....	J. Burns.....	E. Reasoner.....	307,358	93,188	10,503
38	Indianapolis, Fletcher American.	E. W. Stout.....	R. K. Smith.....	23,271,982	4,980,967	3,546,741
39	Indianapolis, Indiana.....	F. D. Stalnaker.....	R. M. Fletcher.....	19,941,018	6,881,075	2,875,566
40	Indianapolis, Merchants.....	J. P. Frenzel, jr.....	O. N. Frenzel, jr.....	4,318,030	3,798,090	2,174,836
41	Kendallville, Citizens.....	A. R. Otis.....	B. E. Schlabach.....	182,355	95,000	319,350
42	Knightstown, First.....	L. A. Carroll.....	W. F. Wallace.....	396,950	92,200	78,186
43	Knightstown, Citizens.....	L. P. Newby.....	R. L. Bell.....	296,019	60,100	26,546
44	LaFayette, First.....	W. G. Gude.....	O. M. Schnaible.....	2,585,201	802,953	1,394,553
45	Lafayette, National Fowler.	C. G. Fowler.....	R. D. Reser.....	1,819,797	340,800	833,343
46	La Porte, First N. B. & Tr. Co.	H. W. Fox.....	H. F. McCormick.....	2,361,854	500,250	845,774
47	Lawrenceburg, Peoples.....	W. H. O'Brien.....	O. M. Keller.....	867,343	187,200	267,189
48	Lebanon, First.....	J. R. McCann.....	J. H. Bassett.....	557,050	126,975	95,333
49	Lebanon, First.....	L. F. Symons.....	H. Hall.....	322,820	30,000	4,307
50	Liberty, Union County.....	W. E. Morris.....	C. D. Johnson.....	760,932	53,000	112,743
51	Logansport, N. B. of.....	W. A. Deniston.....	E. H. Moss.....	699,583	63,063	5,500
52	Lowell, Lowell.....	G. B. Bailey.....	P. A. Berg.....	482,203	121,100	18,600
53	Marion, First.....	R. T. Calender.....	R. P. Kiley.....	1,974,186	760,716	240,354
54	Marion, Marion.....	G. A. Bell.....	M. H. Taylor.....	2,681,202	1,028,399	980,642
55	Martinsville, First.....	W. A. Kennedy.....	M. R. Wilson.....	790,011	135,550	129,593
56	Mays, First.....	F. M. Hudelson.....	G. McBride.....	123,718	75,000	1,600
57	Michigan City, First.....	W. W. Vail.....	H. W. Hunsaker.....	1,037,429	440,306	539,012
58	Michigan City, Merchants.....	R. F. Garrettsen.....	C. L. Taylor.....	508,616	170,300	135,177
59	Milroy, First.....	J. D. Case.....	L. Pearce.....	130,916	55,858	1,650
60	Mishawaka, First.....	F. G. Eberhart.....	F. N. Smith.....	340,363	212,875	703,678
61	Monrovia, First.....	G. I. Allen.....	J. B. Sedwick.....	124,681	28,600	3,436
62	Monterey, First.....	V. E. Follmar.....	C. B. Keltzer.....	143,840	27,300	109,809
63	Montezuma, First.....	W. P. Montgomery.....	R. W. Johnston.....	108,298	27,450	28,617

by reports of condition December 31, 1931—Continued

INDIANA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and redi-counts	Other liabilities
\$27,406	\$11,031	\$235,793	\$30,000	\$6,000	\$5,818	\$30,000	\$192,975		1
49,721	6,886	244,120	25,000	5,000	6,031	25,000	183,089		2
170,097	53,167	1,629,349	60,000	55,000	6,410	30,000	1,447,913	\$30,026	3
38,551	8,589	238,009	25,000	6,000	963	6,250	199,796		4
38,847	13,637	304,866	25,000	25,000	1,514	25,000	228,352		5
164,934	168,828	1,178,948	100,000	70,000	4,084	50,000	909,739	45,125	6
61,457	41,678	364,291	40,000	7,000	1,394	20,000	295,897		7
28,157	33,019	394,270	50,000	20,000	1,864		209,765	22,539	8
304,734	32,911	1,501,955	100,000	150,000	35,992	100,000	1,175,963		9
196,458	96,455	1,082,253	100,000	60,000	13,007	100,000	809,249		10
183,204	32,275	1,257,446	50,000	50,000	4,490	50,000	1,062,956	40,000	11
133,293	17,457	509,246	40,000	60,000	1,305	25,000	382,029		12
83,540	37,746	509,792	100,000	15,000	3,335	99,998	288,459		13
44,798	11,115	407,324	25,000	25,000	2,364	25,000	325,960		14
586,997	85,925	2,104,477	200,000	50,000	31,039		1,819,412		15
782,992	76,222	3,218,510	200,000	50,000	27,127		2,938,745		16
609,280	209,985	5,203,350	300,000	300,000	7,586	100,000	4,495,794		17
123,064	32,488	899,391	50,000	20,000	6,500	50,000	772,691		18
44,652	4,600	190,132	25,000	7,666	1,681	25,000	130,785		19
38,513	12,752	109,002	25,000	6,000	1,983	20,000	393,368	44,500	20
32,957	0,061	221,016	25,000	10,000	3,440	25,000	160,576		21
2,243,558	1,621,129	15,162,601	1,250,000	1,000,000	124,587	1,250,000	10,589,953		22
3,267,339	3,193,037	29,644,786	1,750,000	1,250,000	453,883	1,733,320	23,458,682		23
80,365	45,001	936,602	100,000	26,000	2,741	96,000	625,294	86,567	24
25,343	14,317	441,067	25,000	25,000	783	25,000	356,913	9,271	25
482,690	358,205	4,640,245	250,000	250,000	100,293	250,000	3,014,786	700,000	26
153,334	275,928	1,344,255	150,000	125,000	1,264	100,000	830,035	13,690	27
178,349	128,967	1,483,989	100,000	50,000	7,872	98,000	1,228,117		28
160,998	84,215	916,550	100,000	30,000	1,612	100,000	684,938		29
290,206	67,819	1,062,597	100,000	100,000	4,010	100,000	698,587		30
147,470	74,888	1,329,649	150,000	30,000	9,894	140,000	836,422	162,358	31
10,260	58,021	378,535	75,000	3,796		75,000	193,739	31,000	32
62,989	5,633	218,314	25,000	3,188	1,045	25,000	164,081		33
63,169	36,745	454,250	25,000	40,000	942	24,755	362,567		34
50,085	21,345	340,784	25,000	25,000	1,317	24,700	264,767		35
225,233	206,985	3,650,721	400,000	96,428		392,740	2,390,655	370,898	36
42,050	76,473	529,572	75,000		2,601	50,000	391,971	10,000	37
10,894,242	2,639,474	45,333,403	3,600,000	1,000,000	944,460	4,519,080	37,019,579		38
12,129,043	1,289,705	43,116,407	2,000,000	2,000,000	909,162	2,000,000	36,207,245		39
7,117,798	1,142,238	18,550,992	1,250,000	1,250,000	1,006,344	988,480	13,952,168		40
89,816	49,133	735,654	80,000	20,000	7,299	80,000	548,355		41
84,867	14,293	666,496	50,000	50,000	56,594	50,000	459,902		42
63,679	20,046	466,390	50,000	50,000	16,106	50,000	266,626	30,158	43
899,723	283,629	5,966,059	325,000	155,000	7,710	300,000	5,178,349		44
495,928	185,407	3,675,284	200,000	100,000	25,005	98,920	3,251,359		45
1,012,176	439,377	5,159,431	300,000	200,000	25,056	50,000	4,286,875		46
501,687	19,150	1,842,560	175,000	150,000	6,091	175,000	1,336,478		47
128,909	164,970	1,073,234	100,000	50,000	3,749	100,000	759,086	48,823	48
37,895	13,933	408,955	35,000	50,000	1,174	20,000	262,168	40,613	49
94,985	6,937	1,028,597	50,000	125,000	18,772	50,000	750,145	34,650	50
911,043		1,669,491	175,000	17,500	809		1,476,182		51
88,039	34,548	744,490	50,000	50,000	2,649	50,000	505,903	85,938	52
393,714	368,197	3,743,167	350,000	50,000	12,544	200,000	2,913,352	217,271	53
620,023	415,058	5,792,324	250,000	100,000	79,128	250,000	5,011,797		54
121,751	214,055	1,383,960	100,000	20,000	10,899	100,000	947,312	125,749	55
51,085	5,750	257,053	25,000	25,000	7,243	25,000	174,780		56
321,826	134,825	2,473,399	125,000	125,000	13,336	100,000	2,110,063		57
212,481	125,240	1,151,874	100,000	25,000	30,475	100,000	896,399		58
16,831	20,869	225,124	50,000	1,250	9,365	50,000	104,834	10,675	59
608,713	169,170	2,034,799	100,000	110,000	108,260	100,000	1,616,385		60
21,193	32,026	209,936	30,000	500	2,892	24,520	138,959	10,513	61
43,277	4,200	328,426	25,000	12,000	8,407	25,000	258,019		62
36,023	9,040	209,430	25,000	5,000	810	25,000	153,620		63

Resources and liabilities of national banks as shown

INDIANA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Montpelier, First.....	D. M. Tewksbury	H. D. Thornburg	\$310,278	\$94,805	\$66,668
2	Mulberry, Citizens.....	C. V. McMillin	S. A. Miller	183,734	50,200	9,250
3	Muncie, Delaware Co.	K. A. Oesterle	J. C. Mansfield	2,059,363	750,138	\$69,195
4	Muncie, Merchants.....	F. B. Bernard	B. F. Shroyer	2,195,173	957,850	570,515
5	Nappanee, First.....	S. L. Ringgenberg	C. A. Walters	179,342	55,500	66,322
6	New Carlisle, First.....	A. R. Brummitt, sr.	A. R. Brummitt, jr.	156,938	25,000	17,315
7	Newcastle, Farmers & First.	F. Saint	R. Davis	1,029,430	215,500	127,050
8	Noblesville, American.....	J. C. Craig	B. F. McLaughlin	466,226	104,030	26,760
9	North Vernon, First.....	W. R. Fall	E. H. Lange	188,283	101,100	393,526
10	North Vernon, North Vernon.	J. Clerkin	A. E. Slener	303,184	62,878	77,376
11	Peru, First.....	R. E. Edwards	W. G. Smith	689,186	126,131	757,395
12	Plainfield, First N. B. & Tr. Co.	C. M. Havens	C. G. Piko	238,667	25,500	68,958
13	Plymouth, First N. B. of Marshall County.	M. M. Lauer	J. C. Whitesell	1,003,935	179,107	206,405
14	Portland, First.....	J. A. M. Adair	J. V. Ashcraft	306,430	146,651	170,136
15	Remington, Farmers.....	A. R. Sheetz	J. I. Stevens	113,924	41,194	29,088
16	Rensselaer, Farmers.....	W. V. Porter	J. P. Hammond	206,860	-----	45,520
17	Richmond, First.....	A. D. Gayle	A. T. Hale	1,348,589	571,157	63,400
18	Richmond, Second.....	A. G. Matthews	D. N. Elmer	2,435,289	1,182,788	831,173
19	Rising Sun, National.....	B. H. Scranton	J. R. Woods	418,194	100,000	45,613
20	Rochester, First.....	P. Smith	M. Sheridan	518,282	239,712	175,528
21	Rockville, Rockville.....	A. C. Crays	A. T. Brockway	264,267	90,700	166,994
22	Rosedale, Rosedale.....	D. L. Feuguay	F. S. Hayward	86,517	25,000	87,636
23	Rushville, American.....	R. A. Innis	D. G. Kuhlman	901,529	47,150	125,935
24	Rushville, Rush County.	L. W. Sexton	H. C. Flint	547,682	101,449	35,718
25	Rushville, Rushville.....	W. Stiers	C. G. Newkirk	519,754	128,000	64,819
26	Russville, First.....	H. M. Brubaker	A. T. Hollingsworth	136,019	37,000	3,984
27	Shelbyville, First.....	C. W. Billingsley	L. E. Goodrich	500,720	75,796	57,308
28	Shelbyville, Farmers.....	A. J. Thurston	C. V. Crockett	426,114	143,343	24,929
29	Shelbyville, Shelby.....	B. F. Swain	G. C. Stubbs	354,978	100,950	93,801
30	South Bend, Citizens.....	G. H. McMichael	H. P. Rausch	2,663,543	854,307	436,460
31	South Bend, Merchants.....	C. P. Du Comb	D. M. Coen	651,108	330,556	279,953
32	Spencer, Spencer.....	K. I. Nutter	F. Wright	515,863	50,000	97,687
33	Swayzee, First.....	H. T. Munea	G. H. Haines	319,031	68,000	42,349
34	Terre Haute, First-McKeen.	S. C. McKeen	C. B. Reed	2,864,815	621,260	2,302,899
35	Terre Haute, Terre Haute N. B. & Tr. Co.	W. N. Cox	W. A. Wilson	2,843,283	1,461,833	2,910,908
36	Thorntown, Home.....	E. W. Ellis	W. A. Cline	158,450	55,500	5,614
37	Tipton, Citizens.....	F. E. Davis	R. S. Martin	705,644	172,400	242,447
38	Valparaiso, Valparaiso.....	H. M. Evans	T. L. Applegate	488,845	136,900	190,887
39	Wabash, Far. & Wabash.....	C. S. Haas	G. L. Martin	971,951	312,384	913,494
40	Wakarusa, First.....	J. B. Leonard	E. Hahn	86,580	25,000	27,154
41	Whiteland, Whiteland.....	A. Smith	P. McClain	121,114	-----	1,050
42	Winchester, Citizens.....	C. D. Wysong	C. A. Wall	98,987	15,360	77,486

DISTRICT NO. 8

1	Bedford, Bedford.....	W. A. Brown	R. C. Sowder	\$436,094	\$325,350	\$271,274
2	Bedford, Citizens.....	E. E. Farmer	A. C. Voris	728,031	-----	208,691
3	Bicknell, First.....	W. V. Barr	T. E. Pearce	60,483	206,350	119,065
4	Birdseye, Birdseye.....	J. E. Glenn	J. O. Sanders	124,933	43,180	44,541
5	Boonville, First.....	T. D. Scales	K. H. Weyerbacher	712,091	119,150	198,542
6	Brownstown, First.....	C. H. Cox	H. W. Wacker	296,314	68,300	26,658
7	Cannelton, First.....	C. F. Gerber	N. Hafele	192,298	24,990	93,407
8	Cannelton, Cannelton.....	H. Heck	J. M. Hirsch	295,902	50,912	74,298
9	Charlestown, First.....	J. E. Long	E. B. Long	103,161	25,000	96,156
10	Evansville, Citizens.....	W. W. Gray	G. W. Schmute	4,956,129	863,164	3,149,312
11	Evansville, Nat'l City.....	C. B. Enlow	S. H. Kuhn	3,254,033	168,775	2,581,309
12	Evansville, Old.....	S. L. Orr	J. O. Davis	3,861,566	859,124	2,864,977
13	Fort Branch, First.....	C. B. Runcie	N. C. Wheeler	83,746	40,057	13,010
14	Fort Branch, Farmers & Merchants.....	I. N. Epperson	A. B. Hickrod	195,386	117,250	47,051
15	Holland, Holland.....	A. H. Manutel	A. H. Loewenstein	78,250	25,100	48,470

by reports of condition December 31, 1931—Continued

INDIANA—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities
\$17,063	\$26,757	\$515,571	\$50,000	\$10,000	\$3,899	\$50,000	\$390,630	\$11,042	1
65,872	33,882	342,938	50,000	20,000	2,686	50,000	294,964	13,961	2
676,101	264,215	4,619,012	300,000	150,000	41,019	300,000	3,578,002	250,000	3
788,965	270,453	4,782,956	400,000	200,000	18,935	374,998	3,787,689		4
43,828	41,367	386,359	40,000	20,000	1,405	39,995	284,959		5
41,683	7,026	249,062	25,000	15,000	2,082	25,000	159,904	21,925	6
196,576	195,555	1,764,111	200,000	35,000	4,479	200,000	1,242,332	47,800	7
85,878	38,350	721,244	50,000	40,000	23,750	50,000	530,674	25,000	8
80,469	58,038	621,466	60,000	60,000	34,866	60,000	606,305		9
46,757	55,618	542,313	50,000	15,000	2,607	50,000	406,006	18,700	10
183,448	88,753	1,644,913	100,000	100,000	1,121	100,000	1,365,975	177,795	22 11
32,280	25,106	390,511	25,000	25,000	19,291	25,000	284,695	11,525	12
148,281	83,286	1,621,014	130,000	55,000	1,715	130,000	1,247,149	57,150	13
139,797	18,796	781,810	50,000	23,500	4,243	50,000	654,067		14
22,310	11,797	218,293	30,000	6,000	948	30,000	151,345		15
68,070	53,489	373,939	75,000	10,500	3,891		284,548		16
321,962	216,812	2,521,560	150,000	150,000	15,256	150,000	1,956,604	100,000	17
1,094,062	610,035	6,053,347	300,000	300,000	107,249	300,000	4,846,998	200,000	18
49,817	60,167	673,791	100,000	20,000	3,705	100,000	4,430,086	20,000	19
216,697	33,350	1,183,599	50,000	50,000	19,113	50,000	1,014,486		20
83,135	32,400	637,496	50,000	30,000	3,530	50,000	603,666		21
20,350	12,555	241,088	25,000	5,000	15,076	24,700	171,312		22
107,739	12,100	1,194,453	100,000	75,000	21,967	25,000	905,108	67,378	23
72,575	61,341	818,765	100,000	75,000	7,198	100,000	490,417	46,150	24
108,727	45,935	867,235	100,000	100,000	31,251	100,000	535,984		25
33,147	11,621	221,771	25,000	13,181	1,437	25,000	157,153		26
103,408	153,892	891,124	100,000	50,000	2,009	70,000	610,048	59,067	27
79,453	158,396	832,245	100,000	80,000	3,624	100,000	447,129	81,250	20,242 28
154,577	12,137	716,443	100,000	80,000	4,710	100,000	431,733		29
2,208,285	381,499	6,544,094	700,000	300,000	18,962	700,000	4,823,036		2,096 30
301,836	141,581	1,705,034	250,000	50,000	3,248	250,000	1,151,786		31
75,220	64,285	809,055	50,000		6,043	35,000	658,272	59,740	32
70,056	39,735	539,171	50,000	50,000	2,312	50,000	377,959	8,900	33
1,191,308	374,007	7,354,289	500,000	500,000	114,244	500,000	5,700,126		39,919 34
597,611	599,270	8,412,905	600,000	500,000	5,347	600,000	6,705,719		1,839 35
30,945	24,850	275,390	30,000		1,539	30,000	203,441	10,410	36
267,423	25,913	1,413,827	100,000	50,000	915	100,000	1,162,912		37
96,473	135,174	1,048,279	150,000	30,000	11,776	99,995	732,033	24,225	250 38
236,976	99,667	2,534,472	160,000	170,000	12,569	147,420	1,944,483		100,000 39
30,642	14,315	183,698	25,000	3,000	2,287	25,000	128,297		114 40
14,696	10,718	147,578	25,000	6,000	1,977		104,641	9,661	299 41
62,656	21,498	275,987	50,000	2,500	1,016		222,471		42

DISTRICT NO 8

\$204,172	\$61,645	\$1,348,535	\$100,000	\$100,000	\$16,898	\$99,998	\$1,031,639		1
152,768	259,653	1,349,143	150,000	150,000	52,641		946,802	\$49,700	2
55,270	22,989	464,157	30,000	15,000	3,928	30,000	385,229		3
68,800	2,751	284,205	25,000	15,000	4,027	25,000	214,278		4
92,801	75,790	1,198,374	112,500	22,000	2,249	111,306	950,325		5
63,574	4,441	459,287	50,000	10,000	9,810	60,000	339,477		6
46,267	14,519	371,481	25,000	22,500	1,745	24,960	297,246		7
21,351	17,300	462,763	50,000	15,000	510	50,000	347,251		\$2 8
35,944	9,299	269,560	25,000	9,000	765	25,000	209,744		51 9
2,110,654	615,657	11,694,916	500,000	400,000	329,291	500,000	9,235,519	730,106	10
2,682,816	425,991	9,112,924	500,000	250,000	230,311		8,110,398		22,215 11
2,146,149	601,463	10,333,305	500,000	250,000	101,832	492,380	8,972,904		16,189 12
28,271	13,636	178,720	25,000	2,450	1,609	25,000	124,661		13
66,304	25,122	451,173	25,000	15,000	3,117	24,640	373,402		10,014 14
34,630	3,662	190,130	25,000	22,000	2,203	25,000	115,927		15

Resources and liabilities of national banks as shown

INDIANA—Continued
DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Huntingburg, First.....	S. L. McKinney.....	W. E. Menke.....	\$257,029	\$34,550	\$48,159
2	Jasonville, First.....	J. S. Williams.....	W. C. Barr.....	217,255	54,700	173,691
3	Linton, First.....	W. J. Hamilton.....	Q. J. Mitchell.....	390,713	122,210	292,757
4	Lynnville, Lynnville.....	S. A. Day.....	J. F. Rickaich.....	62,418	25,000	22,750
5	Madison, First.....	R. Johnson.....	L. P. Scheik.....	311,273	125,400	327,648
6	Madison, National Branch.....	J. W. Tevis.....	C. Boek.....	666,552	168,734	303,250
7	Milltown, First.....	F. E. Bye.....	R. E. Jackson.....	254,534	16,500	26,027
8	Mitchell, First.....	F. R. Braman.....	E. M. Keane.....	224,816	83,900	28,024
9	New Albany, Second.....	G. A. Newhouse.....	F. N. Fougereousse.....	1,657,741	371,364	472,582
10	New Albany, New Albany.....	J. H. Shine.....	J. M. Elliott.....	880,729	146,900	230,327
11	New Harmony, New Harmony.....	E. E. Elliott.....	M. A. Perry.....	381,546	12,550	16,600
12	Oakland City, First.....	A. Wilson.....	R. W. Geise.....	452,020	80,900	140,995
13	Odon, First.....	J. M. Winkelpheck.....	A. F. Hindman.....	143,417	80,250	3,160
14	Orleans, Orleans.....	G. H. Carter.....	C. R. Moss.....	253,022	34,100	107,735
15	Patoka, Patoka.....	M. L. Arthur.....	E. E. Field.....	129,232	20,000	1,150
16	Petersburg, First.....	G. T. Frank.....	J. O'Brien.....	394,237	60,959	229,958
17	Princeton, Farmers.....	W. Blair.....	F. M. Harris.....	870,376	59,650	361,532
18	Princeton, Peoples American.....	S. T. Fisher.....	J. W. Yochum.....	985,324	11,150	104,433
19	Rockport, First.....	J. G. Haines.....	H. Maas.....	183,744	76,078	89,190
20	Seymour, Seymour.....	J. P. McMillan.....	W. H. Droege.....	1,046,634	191,654	221,392
21	Spurgeon, First.....	A. Jordan.....	J. Jordan.....	145,674	10,100	73,500
22	Sullivan, Peoples N. B. & Tr. Co.....	J. T. Akln.....	J. H. Crowder.....	1,323,676	142,920	98,774
23	Tell City, Citizens.....	E. G. Englebrecht.....	S. Anderson.....	359,679	56,453	103,438
24	Tell City, Tell City.....	W. F. Huthsteiner.....	M. J. Kreisle.....	729,006	162,125	170,550
25	Tennyson, Tennyson.....	W. Skelton.....	T. S. Phillips.....	108,876	27,550	3,065
26	Vevay, First.....	F. T. Coleman.....	C. Kiesel.....	190,520	71,974	39,528
27	Vincennes, First.....	J. B. E. LaPlante.....	H. N. Reller.....	1,030,855	133,122	381,522
28	Vincennes, American.....	G. R. Alsop.....	E. W. Dreiman.....	1,836,848	450,463	520,727
29	Wadesville, Farmers.....	W. Wade.....	L. P. Cox.....	203,699	25,000	71,618
30	Washington, Peoples N. B. & Tr. Co.....	M. F. Burke.....	F. A. Hastings.....	547,355	137,058	144,549
31	Washington, Washington.....	L. I. Read.....	A. C. Wise.....	360,991	202,900	339,372
32	West Baden, West Baden.....	L. P. Brown.....	R. D. Dusert.....	263,723	104,350	26,204
33	Winslow, First.....	A. L. Loeser.....	C. W. Bee.....	255,001	25,403	149,558

IOWA

DISTRICT NO. 7

1	Ackley, First.....	F. E. Trainer.....	S. S. Trainer.....	\$189,621	\$32,700	\$332,438
2	Akron, First.....	J. F. Toy.....	H. H. Wetzeler.....	175,200	80,000	117,700
3	Albia, Peoples.....	J. A. Canning.....	E. W. Baxter.....	178,592	76,500	92,865
4	Ames, Ames.....	H. W. Stafford.....	C. W. Stafford.....	307,291	110,555	169,452
5	Ames, Union.....	E. Rice.....	E. J. Engeldinger.....	737,919	73,948	118,746
6	Anamosa, Anamosa.....	W. N. Dearborn.....	C. P. Van Zante.....	512,327	107,906	109,223
7	Arlington, American.....	T. J. Ainsworth.....	H. R. Young.....	190,535	25,000	182,229
8	Ashton, First.....	A. Honkomp.....	C. H. Schutt.....	106,979	890
9	Atlantic, Atlantic.....	L. W. Niles.....	T. P. Brehreny.....	634,636	50,000	525,613
10	Audubon, First.....	E. S. Van Gorder.....	C. E. Nelson.....	494,312	25,000	312,454
11	Aurelia, First.....	J. F. Toy.....	W. H. Bischof.....	252,132	100,000	97,565
12	Aurelia, Farmers.....	L. E. Christensen.....	E. L. Brummer.....	324,431	50,000	1,800
13	Bedford, Bedford.....	W. E. Crum, jr.....	J. F. Longfellow.....	156,140	74,310	123,616
14	Belle Plaine, Citizens.....	I. Clark.....	W. O. Brand.....	267,024	72,700	277,075
15	Bellevue, First.....	A. Reed.....	H. V. Butt.....	248,551	47,676	510,999
16	Boone, First.....	C. C. Quinn.....	F. P. McDonald.....	755,138	342,728	346,590
17	Buffalo Centre, First.....	H. A. Wagner.....	J. J. Guyer.....	151,789	50,000	1,800
18	Cedar Falls, Cedar Falls.....	F. B. Miller.....	H. C. Smith.....	477,488	106,070	162,673
19	Cedar Rapids, Merchants.....	J. E. Hamilton.....	M. J. Myers.....	9,441,575	2,380,610	3,572,716
20	Centerville, First.....	J. A. Bradley.....	R. E. Oughton.....	150,918	115,000	448,617
21	Centerville, Centerville.....	F. S. Payne.....	C. A. Peatman.....	365,773	110,000	225,369

by reports of condition December 31, 1931—Continued

INDIANA—Continued
DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$32,852	\$55,059	\$427,649	\$50,000	\$13,000	\$3,836	\$25,000	\$305,813	\$30,000		1
32,816	67,468	515,930	50,000	10,000	2,303	50,000	374,782	37,145	\$21,700	2
199,525	81,145	1,086,350	100,000	8,000	314	100,000	878,036			3
5,400	4,474	120,042	25,000	7,500	844	25,000	55,698	6,000		4
137,737	57,714	989,772	100,000	40,000	22,360	99,340	717,072		11,000	5
234,295	12,547	1,385,378	150,000	150,000	70,392	149,998	864,988			6
23,468	10,802	331,331	25,000	6,000	43	16,500	258,692	25,000		7
49,707	45,105	431,552	25,000	25,000	11,090	25,000	320,462	25,000		8
257,259	34,471	2,793,417	300,000	100,000	11,507	296,000	2,009,336	76,500		74
100,750	29,792	1,388,498	150,000	25,000	6,369	99,280	989,814	117,335		700
42,720	25,860	479,276	40,000	10,000	1,450		427,826			11
87,326	67,473	837,714	50,000	12,500	184	50,000	695,030	30,000		12
80,913	10,500	324,240	50,000	13,000	6,000	40,000	215,240			13
126,492	23,467	545,716	55,000	17,000	5,684	14,000	454,032			14
9,346	8,630	168,358	25,000	12,000	5,190	20,000	90,168	16,000		15
74,119	85,565	844,838	50,000	40,000	2,613	25,000	709,094	18,120		11
133,799	185,960	1,641,317	100,000	75,000	24,983	100,000	1,168,626	80,000	92,808	17
162,784	218,470	1,572,161	125,000	100,000	17,611	99,100	906,965	220,000	103,485	18
171,383	12,232	378,627	35,000	10,500	3,793	35,000	239,458	54,763	113	19
181,081	75,614	1,716,575	100,000			100,000	1,417,285	69,290		20
49,851	14,366	293,731	25,000	5,000	6,390	10,000	247,271		70	21
118,650	128,016	1,812,065	150,000	50,000	15,626	100,000	1,291,661	204,778		22
43,504	22,169	585,243	50,000	13,000	596	50,000	444,177	26,970	500	23
81,644	21,000	1,104,225	100,000	85,000	4,112	98,140	753,722	42,513	20,738	24
14,448	10,303	164,245	25,000	6,000	1,809	25,000	105,436			25
50,224	17,819	370,434	50,000	25,000	3,096	50,000	241,589		479	26
191,028	142,583	1,879,440	200,000	40,000	2,455		1,118,585	461,000	57,400	27
456,748	232,756	3,527,542	500,000	200,000	18,517		2,300,325	487,700	20,000	28
41,326	6,753	348,396	25,000	10,000	4,050	25,000	284,316			29
130,039	195,746	1,154,747	150,000	120,000	5,215	100,000	779,532			30
337,050	58,193	1,298,506	100,000	75,000	24,492	100,000	999,014			31
37,121	32,194	463,592	50,000	30,000	2,485	11,000	290,107	80,000		32
30,348	25,288	485,598	25,000	15,000	7,915	25,000	363,389	48,993	301	33

IOWA

DISTRICT NO. 7

\$45,578	\$89,745	\$690,082	\$50,000		\$5,670	\$25,000	\$706,212		\$3,200	1
113,708	15,500	502,108	30,000	\$45,000	16,938	30,000	379,320		850	2
82,048	21,953	451,958	75,000	20,000	3,763	20,000	333,177			18
103,023	68,596	758,922	50,000	24,000	270	50,000	580,652	\$54,000		4
97,005	123,095	1,151,613	100,000	12,000	8,310	50,000	880,311	100,992		5
84,904	37,437	851,797	100,000	5,500	2,118	100,000	614,173			6
60,640	8,433	466,737	25,000	25,000	1,809	25,000	388,928			7
4,047	10,793	122,709	25,000		123		89,286	8,300		8
248,807	40,711	1,499,767	100,000	15,000	4,768	50,000	1,329,999			9
117,769	94,263	1,043,798	100,000	25,000	2,298	25,000	831,061	60,439		10
180,434	4,136	634,267	25,000	50,000	79	25,000	534,188			11
54,054	27,651	457,336	50,000	10,000	5,621	50,000	310,448	31,267		12
169,876	22,500	546,442	50,000	50,000	5,625	50,000	390,517			13
77,338	35,394	609,531	50,000	18,000	13,453	50,000	538,078			14
117,375	23,777	948,378	75,000	25,000	7,506		838,698		2,264	15
275,825	203,556	1,923,837	200,000	50,000	36,095	60,000	1,577,742			16
16,038	26,382	646,009	50,000	10,000	2,361	50,000	115,450	18,189		17
192,814	86,733	1,025,778	100,000	25,000	25,123		875,075		580	18
5,807,256	1,071,527	22,273,684	500,000	500,000	5,482	996,100	19,719,514		552,588	19
288,817	76,836	1,080,188	50,000	30,000	52,841	50,000	897,347			20
153,459	78,519	933,120	100,000	20,000	9,534	49,998	753,588			21

Resources and liabilities of national banks as shown

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Charlton, N. B. & Tr. Co.	L. H. Busselle.....	E. L. Gookin.....	\$673,219	\$100,000	\$487,279
2	Charles City, Citizens...	A. L. Olds.....	R. B. Olds.....	466,982	56,450	412,957
3	Charles City, Commercial.	C. C. Mogdsick.....	A. M. Hauser.....	415,590	249,445	149,174
4	Charter Oak, First.....	J. F. Toy.....	B. H. Runge.....	222,157	33,900	55,478
5	Chelsea, First.....	E. P. Willey.....	J. Benesh.....	207,187	31,580	2,900
6	Churdan, First.....	D. E. Whitney.....	Y. E. Allen.....	173,209	40,000	5,246
7	Clarion, First.....	U. B. Tracy.....	C. J. Birdsall.....	200,332	185,000	101,477
8	Clearfield, First.....	H. S. Duncan.....	C. C. Carlton.....	105,094	12,794	12,254
9	Clear Lake, First.....	H. N. Halvorson.....	F. P. Walker.....	333,306	83,500	58,133
10	Clinton, City.....	G. L. Curtis.....	O. P. Petty.....	5,316,618	869,948	1,282,075
11	Clinton, Clinton.....		R. Hutchison.....	300,111	113,150	191,971
12	Colfax, First.....	F. E. Boyd.....	H. E. Bell.....	197,071	89,950	127,201
13	Columbus Junction, Louisa County.	R. S. Johnston.....	W. C. Hall.....	338,314	75,932	38,953
14	Coon Rapids, First.....	E. McDonald.....	A. F. Greenwaldt.....	263,646	59,140	46,980
15	Corning, Okey-Vernon.	C. E. Okey.....	F. C. Okey.....	931,493	191,650	348,297
16	Council Bluffs, First.	R. F. Everest.....	G. F. Spooner.....	1,794,575	290,083	1,110,987
17	Council Bluffs, City.	F. W. Turner.....	C. W. Parks.....	895,106	288,671	254,334
18	Cresco, First.....	C. C. Burgess.....	M. Z. Daily.....	233,859	64,000	115,276
19	Creston, First.....	F. A. Ade.....	B. Tallman.....	763,422	113,420	463,049
20	Crystal Lake, Farmers.	G. G. Gabrielson.....	R. Gabrielson.....	144,413	25,000	1,380
21	Dayton, First.....	C. V. Lundberg.....	R. Leonard.....	283,810	36,550	200,348
22	Des Moines, Central.	G. McPherrin.....	L. Fuller.....	4,294,567	297,911	2,680,215
23	Des Moines, Iowa Des Moines N. B. & Tr. Co.	W. H. Brenton.....	H. G. Wilson.....	15,873,159	1,310,068	6,459,662
24	Des Moines, Valley.....	R. A. Crawford.....	C. T. Cole, jr.....	1,906,482	678,050	1,621,796
25	Denison, First.....	W. Adams.....	W. A. Glatfely.....	270,069	437,582	247,563
26	De Witt, First.....	G. Myers.....	K. E. Bell.....	361,128	63,139	217,124
27	Diagonal, First.....	E. T. Dufur.....	D. V. Ferris.....	85,394	88,900	211,293
28	Dubuque, First.....	W. Lawther.....	H. A. Koester.....	1,630,319	1,028,814	2,134,109
29	Dubuque, Consolidated.	J. K. Deming.....	J. W. Meyer.....	2,765,983	50,000	2,059,933
30	Dunkerton, First.....	G. S. Kleckner.....	E. J. Kleckner.....	351,945	40,600	38,392
31	Dyersville, Dyersville.	A. O. Schmucker.....	C. J. Adams.....	233,272		38,935
32	Dysart, Dysart.....	H. P. Jensen.....	J. C. Marsau.....	454,532		206,579
33	Eldon, First.....	J. R. Bradley.....	L. N. Frescoln.....	189,871	25,000	84,450
34	Eldora, First.....	W. E. Rathbone.....	A. W. Crossan.....	291,984	122,669	89,565
35	Eldora, Hardin County.	D. M. Moser.....	E. W. Nuckolls.....	288,951	100,100	91,377
36	Essex, First.....	R. A. Sanderson.....	C. J. Lilledahl.....	418,014	50,000	88,067
37	Everly, First.....	J. A. M. Heuck.....	C. M. Cronk.....	277,041	25,000	93,735
38	Exira, First.....	S. Madsen.....	H. P. Hansen, jr.....	137,676	9,000	10,300
39	Fairfield, First.....	W. H. Bangs.....	W. P. Starr.....	720,090	10,200	765,169
40	Farnhamville, First.	C. Beacham.....	H. Gustofsan.....	236,500	40,000	6,150
41	Farragut, First.....	W. Rogers.....	R. O. Henstorf.....	174,573	40,000	165,097
42	Fonda, First.....	J. F. Toy.....		186,173	44,750	57,300
43	Forest City, Forest City.	G. N. Haugen.....	H. N. Rye.....	314,122	126,000	39,267
44	Fort Dodge, Fort Dodge.	L. E. Armstrong.....	F. C. Moeller.....	1,635,912	346,899	1,006,534
45	Garner, Farmers.....	J. N. Sprole.....	C. Wellik.....	451,333	25,734	38,874
46	George, First.....	B. Hoeven.....	M. C. Ennor.....	208,834	25,500	112,326
47	Gladbrook, First.....	M. Mee.....	E. W. Brauch.....	432,209	86,403	67,901
48	Glenwood, Mills Co.....	C. R. Buffington.....	H. A. French.....	413,671	42,250	28,692
49	Glidden, First.....	D. E. Waldron.....	H. W. Porter.....	293,216	50,000	23,735
50	Gowrie, First.....	F. W. Lindquist.....	A. E. Lindquist.....	216,774	49,700	35,614
51	Græettinger, First.....	F. Spies.....	H. A. Elsenbast.....	130,038	12,000	3,621
52	Grand River, First.....	B. Brennaman.....	F. E. Madison.....	90,607	25,000	9,000
53	Grinnell, Poweshiek Co.	W. H. Brenton.....	R. S. Kinsey.....	442,291	19,578	242,121
54	Grundy Center, Grundy County.	W. D. Wilson.....	R. J. Kuehl.....	212,161	51,000	16,768
55	Hampton, Citizens.....	W. L. Robinson.....	W. T. Robinson.....	967,622	175,000	70,393
56	Harlan, Harlan.....	W. J. Lewis.....	J. J. Norgaard.....	447,574	2,000	94,855
57	Harvey, First.....	W. G. Harvey.....	W. J. Johns.....	119,909	25,000	1,050
58	Hawarden, First.....	W. Brunskill.....	D. Whitney.....	245,977	36,149	111,846
59	Hawkeye, First.....	J. G. Bopp.....	L. E. Bopp.....	99,964	25,000	900
60	Hedrick, Hedrick.....	C. A. Dickey.....	L. E. Fleak.....	161,836	25,275	38,636
61	Henderson, Farmers.	A. S. Paul.....	C. H. Amick.....	96,893	35,000	2,150
62	Hubbard, First.....	S. H. Boeke.....	T. P. Guenther.....	269,687	37,600	50,721
63	Hull, First.....	J. De Koster.....	C. B. Schaep.....	124,025	35,000	79,293
64	Humboldt, First.....	E. O. Nervig.....	B. R. Watson.....	456,208	87,785	315,156
65	Imogene, First.....	J. L. Gwynn.....	W. H. Drake.....	73,786	10,000	13,349

by reports of condition December 31, 1931—Continued

IOWA—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$158,266	\$44,232	\$1,462,996	\$100,000	\$50,000	\$17,175	\$100,000	\$1,195,821			1
138,200	22,610	1,097,199	50,000	50,000	7,761	49,820	939,618			2
184,235	24,653	1,023,027	50,000	25,000	7,445	49,340	891,242			3
99,110	8,238	418,883	40,000	40,000	256	30,000	308,337		\$240	4
24,068	13,392	270,127	40,000	6,000	2,143	25,010	205,974			5
25,039	32,102	275,596	25,000	25,000	5,776	25,000	194,820			6
102,002	17,211	666,022	50,000	10,000	11,851	50,000	544,141			7
33,706	7,912	171,760	25,000	5,000	277	6,250	124,803	\$10,340		8
148,769	31,090	654,798	60,000	6,000	2,549	60,000	526,249			9
1,063,471	210,836	8,742,046	400,000	250,000	45,072	400,000	7,647,574			10
206,414	34,727	846,373	60,000	20,000	9,994	60,000	696,379			11
61,298	18,732	494,252	50,000	10,000	7,292	25,000	401,960			12
63,786	10,695	627,710	50,000	25,000	3,379	50,000	399,331			13
83,061	24,733	477,560	25,000	30,000	4,091	25,000	393,279		190	14
364,463	20,600	1,856,403	100,000	100,000	13,468	50,000	1,672,935			15
440,284	144,661	3,780,490	300,000	70,000	14,165	200,000	3,195,030		1,286	16
377,714	91,057	1,906,682	120,000	80,000	15,306	105,000	1,569,345		17,231	17
71,973	24,493	609,601	50,000	25,000	3,252	50,000	381,349			18
220,574	79,027	1,639,492	100,000	20,000	1,506	100,000	1,417,968			19
8,351	18,720	198,894	25,000	10,100	282	25,000	100,053	38,459		20
131,661	19,318	677,687	35,000	25,000	31,530	35,000	651,157			21
3,287,574	197,660	10,757,927	250,000	250,000	59,393	199,980	9,988,554			22
6,668,680	1,750,961	32,062,530	2,000,000	1,000,000	186,251	255,000	26,994,707	1,467,000	159,672	23
740,758	373,665	5,320,751	500,000	200,000	27,604	50,000	4,099,813	393,885	49,449	24
190,648	42,693	1,197,555	100,000	25,000	5,029	100,000	956,916		10,610	25
194,549	9,440	845,378	50,000	50,000	42,036	50,000	648,342		5,000	26
76,493	17,250	389,330	25,000	25,000	3,384	25,000	310,946			27
950,056	146,867	6,891,065	200,000	200,000	201,771	200,000	5,083,223		6,071	28
1,316,683	353,186	6,545,785	500,000	100,000	46,915	50,000	5,848,703		164	29
53,395	20,538	504,890	40,000	10,000	4,005	40,000	393,078	17,203	4	30
59,021	14,525	345,753	25,000	6,000	2,616		312,137			31
65,868	44,902	771,881	65,000	15,000	26,850		664,784		247	32
32,314	8,294	339,929	25,000	7,000	2,590	25,000	280,349			33
102,040	74,366	680,624	50,000	50,000	17,386	30,200	527,038			34
192,731	81,500	754,659	50,000	25,000	23,802	50,000	605,857			35
44,090	9,739	609,910	50,000	50,000	1,959	50,000	422,971	34,980		36
90,271	38,482	524,529	25,000	25,000	1,367	25,000	398,849	49,313		37
12,190	29,576	198,742	35,000	7,000	668	9,000	126,474	20,600		38
233,910	104,993	1,926,162	100,000	60,000	75,185	100,000	1,590,977			39
12,765	13,550	308,965	40,000	10,000	7,475	40,000	162,586	48,904		40
54,865	13,622	448,157	30,000	10,000	13,464	10,000	384,568		125	41
56,631	15,985	360,839	25,000	25,000	4,420	24,820	285,599			42
74,458	32,150	585,997	50,000	25,000	4,799	50,000	455,298		900	43
329,711	107,796	3,428,852	100,000	200,000	63,834	100,000	2,638,019		325,000	44
81,486	31,966	629,393	50,000	15,000	6,002	25,000	503,821	29,570		45
69,997	28,883	445,540	25,000	5,000	4,904	25,000	348,420	32,216	5,000	46
177,906	9,668	773,987	50,000	30,000	20,153	45,000	627,313		1,521	47
36,236	52,853	573,702	65,000	10,000	5,379	41,130	409,437	43,560	196	48
45,474	32,652	445,077	30,000	15,000	2,241	50,000	327,836			49
101,916	60,264	464,267	25,000	25,000	1,005	25,000	388,262			50
26,579	12,817	185,115	25,000	2,500	4,130	12,000	127,485	14,000		51
28,169	21,863	166,239	25,000	3,150	2,534	25,000	103,555	7,000		52
150,735	36,039	890,764	50,000	25,000	9,705		806,059			53
70,939	41,821	392,709	50,000	15,000	3,428	49,997	233,832	40,452		54
145,568	53,714	1,412,297	100,000	100,000	19,984	100,000	1,092,313			55
126,361	34,400	705,190	50,000	25,000	3,200		580,767	40,220	3	56
18,931	8,250	173,140	25,000	10,000	1,250	25,000	111,890			57
61,933	26,153	482,058	50,000	50,000	3,106	24,700	354,252			58
11,098	11,793	148,755	25,000		1,837	25,000	84,918	12,000		59
25,864	36,524	288,135	40,000	10,000	7,560	25,000	190,575	15,000		60
7,471	22,314	163,828	25,000	20,000	1,057	25,000	65,719	27,028	24	1
57,429	32,086	447,523	50,000	10,000	2,934	37,500	272,550	74,539		62
43,133	28,487	309,938	35,000	35,000	1,895	35,000	190,282	8,991	3,500	63
144,142	51,027	1,054,318	50,000	25,000	1,286	50,000	892,939	22,593	12,500	64
8,004	7,250	112,389	25,000	4,500	253	10,000	56,359	16,277		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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Independence, Buchanan County.	A. G. Shellito	J. M. Gemmel	\$786,031	\$71,297	\$296,387
2	Indianola, First.	C. H. Lane	S. M. Robinson	333,068	1,545	165,848
3	Iowa City, First.	W. J. McChesney	T. Farrell	742,299	363,000	14,000
4	Iowa Falls, First.	E. O. Ellsworth	C. E. Foote	219,430	50,000	206,800
5	Iowa Falls, State.	F. D. Peet	E. E. Benedict	145,194	68,261	256,495
6	Jewell Junction, First.	H. C. Smith	L. L. Billings	103,467	29,350	98,187
7	Kanawha, First.	F. L. Bush	F. N. Knudsen	165,564	25,000	8,178
8	Keokuk, Keokuk.	J. A. Dunlap	E. R. Cochran	875,328	71,900	591,655
9	Kimballton, Landmands.	S. C. Pedersen	V. H. Timkken	229,052	12,500	110,804
10	Kingsley, Farmers.	F. A. Gates		134,442	25,100	4,500
11	Klemme, First.	F. A. Arnold	C. G. Waterman	243,369	54,000	29,301
12	Knoxville N. B. & Tr. Co.	C. C. Cooper	E. M. Butterfield	907,066	138,615	447,697
13	Lake Park, First.	W. F. Thompson	E. McDowell	118,117	15,150	129,355
14	Le Mars, First.	E. A. Dalton	R. B. Dalton	925,002	115,000	378,168
15	Lenox, First.	W. H. Madden	B. F. Wurster	292,516	110,900	38,597
16	Lime Springs, First.	R. J. Hughes	C. E. Anderson	168,951	38,660	69,408
17	Little Rock, First.	H. Block	W. J. Lindaman	147,295	25,000	23,746
18	Logan, First.	C. N. Wood	B. J. Wood	276,958	50,000	127,738
19	Lorimor, First.	E. T. Dufur	M. G. Bacon	233,114	59,075	52,398
20	Lost Nation, First.	M. H. Dake		152,498	11,250	1,400
21	Manilla, First.	E. Saunders	R. C. Jackson	110,645	25,000	48,112
22	Manning, First.	R. G. Sutherland	E. D. Sutherland	548,706	113,365	594,524
23	Mapleton, First.	L. Lamp	F. P. Wilson	103,515		1,800
24	Maquoketa, First.	G. L. Mitchell	O. H. Cuddy	561,503	27,697	86,112
25	Marathon, First.	K. Sandine	E. P. Lomen	63,440	12,500	1,380
26	Marion, First.	R. N. Fitzgerald	H. F. Lockwood	159,469	50,300	36,551
27	Mason City, First.	W. G. C. Bagley	H. V. Bull	2,940,484	955,103	2,294,542
28	McGregor, First.	W. F. Daubenberg	F. S. Richards	107,605	51,300	238,405
29	Milton, N. B. of.	S. F. McConnell	U. G. Rice	89,636	7,000	6,296
30	Missouri Valley, First.	G. A. Kellogg	H. F. Foss	267,576	102,500	139,794
31	Montour, First.	E. S. Smith	E. R. Cronk	171,444	30,500	117,814
32	Muscatine, First.	S. G. Stein	E. E. Bloom	1,294,459	183,899	1,004,435
33	Nevada, Nevada.	S. M. McHose	H. F. Sones	216,381	45,715	146,648
34	Newell, First.	H. Sievers	R. S. Geiger	222,690	25,700	4,169
35	New Hampton, New First.	C. C. Sheakley	R. Herrmann	217,115	10,000	134,932
36	New London, New London.	E. F. Hasenclever	F. W. Goldthwaite	126,175	20,000	1,400
37	Nora Springs, First.	H. F. Schnedler	J. R. Adams	330,179	50,900	47,900
38	Northboro, First.	H. J. Scott	R. B. Murphy	190,544	25,000	7,102
39	Northwood, First.	G. N. Haugen	A. S. Lund	247,667	50,000	14,655
40	Odebolt, First.	W. P. Adams	L. R. Bassett	395,567	538,057	153,541
41	Oelwein, First.	C. B. Chambers	G. W. Falk	346,171	75,000	378,739
42	Ogden, First.	A. Treloar	A. Boehm	143,660		7,226
43	Orange City, Orange City.	C. L. Barks	P. H. Van Horsen	157,683		29,862
44	Osage, Osage Farmers.	K. J. Johnson	B. Brush	654,304	124,519	388,114
45	Oskaloosa, Oskaloosa.	W. H. Kalbach	E. L. Butler	868,059		769,054
46	Paullina, First.	J. F. Toy	C. G. Whislingbury	357,517	20,200	147,276
47	Pella, Pella.	G. G. Gaass	H. P. Scholte	541,683	50,000	245,314
48	Perry, First.	W. H. Brenton	E. R. Burkett	617,564	21,005	167,323
49	Peterson, First.	J. F. Fastenow	H. G. Morrison	188,143	71,800	10,252
50	Prairie City, First.	B. E. Moore	J. Van Steenberg	212,950	25,000	113,727
51	Prescott, First.	D. Davenport	F. A. Outhier	133,047	25,100	42,042
52	Primghar, First.	R. Hinman	F. C. Bordewick	394,294	126,800	37,972
53	Rake, Farmers First.	J. O. Jordahl	A. M. Erdahl	143,525	12,687	6,808
54	Red Oak, First.	C. T. Schenck	W. J. Roberts	313,863	217,835	229,918
55	Red Oak, Red Oak.	W. Cochran	F. E. Crandall	699,203	250,319	115,247
56	Rembrandt, First.	E. M. Duroc	L. F. Pingel	155,083		2,330
57	Remsen, First.	W. J. Kass	W. G. Sievers	295,212	84,975	21,135
58	Riceville, First.	B. N. Hendricks	E. R. St. John	232,376	43,892	129,398
59	Rippey, First.	B. M. Riley	J. H. Van Scoy	149,427	26,100	6,571
60	Rock Valley, First.	I. S. Large	F. A. Large	261,938	50,000	4,595
61	Rockwell City, Rockwell City.	H. Parsons	E. B. Lemen	101,045	37,500	156,981
62	St. Ansgar, First.	A. N. Lund	C. Lamm	182,790	25,050	33,014
63	Shannon City, First.	E. T. Dufur	M. I. Roberts	62,234	35,000	31,226
64	Sheffield, First.	R. G. Wolf	K. H. Weltner	214,008	45,115	115,507

by reports of condition December 31, 1931—Continued

IOWA—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$238,861	\$67,247	\$1,459,823	\$125,000	\$25,000	\$23,392	-----	\$1,150,286	\$136,144	-----	1
89,254	22,843	612,558	50,000	10,000	9,208	-----	511,063	32,287	-----	2
238,026	89,923	1,417,248	100,000	50,000	-----	\$100,000	1,108,728	88,520	-----	3
118,750	51,268	646,248	50,000	-----	22,725	50,000	523,523	-----	-----	4
102,644	50,080	622,674	50,000	15,000	2,439	50,000	505,235	-----	-----	5
31,937	23,676	286,617	25,000	25,000	3,211	5,560	227,966	12,000	-----	6
40,241	36,621	275,604	50,000	10,000	3,352	25,000	169,467	17,755	-----	7
308,996	74,413	1,922,292	150,000	50,000	71,072	43,389	1,607,840	-----	-----	8
72,428	22,662	447,486	50,000	6,500	1,096	12,500	336,897	40,488	-----	9
37,620	26,322	228,181	25,000	12,500	3,949	25,000	154,635	6,100	1,000	10
152,984	15,446	493,100	25,000	15,000	5,181	21,895	424,924	-----	-----	11
193,411	80,730	1,767,519	100,000	25,000	8,838	100,000	1,379,273	154,408	-----	12
70,983	10,662	344,267	35,000	12,000	8,140	-----	289,127	-----	-----	13
181,528	102,606	1,702,304	100,000	90,000	7,599	100,000	1,343,493	61,212	-----	14
72,770	17,034	531,817	50,000	10,000	1,063	49,700	224,861	196,063	130	15
37,836	10,370	325,225	25,000	15,000	6,195	25,000	253,953	-----	77	16
19,005	11,984	227,120	25,000	-----	1,162	25,000	164,108	11,850	-----	17
181,210	29,813	665,719	50,000	10,000	12,350	50,000	543,369	-----	-----	18
48,733	14,750	402,070	35,000	20,000	1,205	35,000	310,865	-----	-----	19
14,494	29,673	209,315	40,000	-----	686	11,250	98,946	58,374	59	20
20,320	6,767	299,844	25,000	12,500	62	25,000	218,927	18,325	-----	21
129,403	22,716	1,409,114	75,000	40,000	2,332	75,000	1,216,782	-----	-----	22
32,881	21,603	159,799	50,000	10,000	5,000	-----	75,664	19,022	113	23
136,541	137,424	949,178	50,000	70,000	12,250	27,500	659,233	130,175	-----	24
22,035	52,249	151,604	25,000	-----	998	12,500	109,156	3,950	-----	25
36,239	35,057	317,464	50,000	15,000	24,766	50,000	177,880	-----	-----	26
1,524,961	472,391	8,217,484	500,000	250,000	28,670	248,920	7,143,147	-----	46,747	27
58,343	13,201	558,554	50,000	8,500	118	25,000	474,840	-----	96	28
27,315	15,765	146,015	25,000	5,000	-----	7,000	109,015	-----	-----	29
60,147	24,897	594,014	50,000	35,000	846	49,760	459,308	-----	-----	30
27,383	12,000	359,201	30,000	10,000	4,292	30,000	241,909	43,000	-----	31
279,899	96,841	2,859,533	200,000	100,000	11,141	25,000	2,523,392	-----	-----	32
64,034	19,999	492,792	40,000	7,200	790	-----	411,031	33,771	-----	33
40,834	11,050	301,443	25,000	15,000	2,746	25,000	199,245	37,428	24	34
96,390	13,707	472,144	50,000	25,000	11,254	-----	386,890	-----	-----	35
6,125	18,786	172,486	25,000	6,500	217	20,000	102,139	18,630	-----	36
148,488	21,217	598,684	50,000	25,000	21,269	25,000	467,327	-----	10,088	37
17,368	16,800	256,814	25,000	15,000	137	25,000	148,081	43,596	-----	38
31,573	38,622	382,517	50,000	8,773	-----	50,000	248,232	25,512	-----	39
157,169	182,062	1,406,396	140,000	140,000	33,315	96,640	973,900	-----	22,541	40
115,027	61,624	976,561	50,000	50,000	17,185	50,000	703,669	105,707	-----	41
22,380	25,150	198,416	50,000	2,000	4,784	-----	124,367	17,184	81	42
56,291	18,896	259,732	25,000	5,000	3,213	-----	226,519	-----	-----	43
127,144	36,068	1,331,049	100,000	75,000	18,596	-----	1,112,453	25,000	-----	44
204,588	83,959	1,925,660	100,000	30,000	43,224	-----	1,740,657	-----	11,779	45
230,475	23,369	778,537	50,000	50,000	1,053	-----	677,784	-----	-----	46
146,340	20,769	1,004,106	50,000	50,000	1,815	50,000	832,291	20,000	-----	47
203,337	44,542	1,053,771	50,000	50,000	23,201	-----	930,570	-----	-----	48
25,464	16,230	311,889	50,000	10,000	3,882	50,000	175,562	22,565	-----	49
48,529	7,475	407,681	25,000	25,000	14,924	25,000	317,757	-----	-----	50
32,566	21,838	254,593	25,000	22,500	2,105	25,000	179,338	-----	650	51
102,759	15,500	677,325	50,000	50,000	1,219	50,000	526,106	-----	-----	52
12,639	24,130	199,789	25,000	5,000	3,907	9,000	114,897	41,235	750	53
205,129	42,671	1,009,316	100,000	30,000	8,678	100,000	770,515	-----	123	54
278,218	45,461	1,388,448	100,000	75,000	6,769	100,000	1,106,679	-----	-----	55
17,945	7,151	182,509	25,000	10,000	5,200	-----	130,309	12,000	-----	56
72,006	8,842	452,170	50,000	40,000	10,385	50,000	283,199	8,586	-----	57
28,855	8,250	442,771	25,000	25,000	8,398	24,635	359,738	-----	-----	58
22,393	8,515	213,006	25,000	10,000	606	25,000	152,400	-----	-----	59
53,893	19,045	389,471	50,000	10,000	1,555	50,000	267,628	10,288	-----	60
64,427	25,853	385,806	50,000	10,000	2,879	12,500	310,427	-----	-----	61
10,733	11,106	262,693	25,000	-----	3,572	25,000	184,112	25,000	9	62
29,298	23,319	181,177	25,000	4,000	632	25,000	126,545	-----	-----	63
43,866	12,850	431,346	40,000	10,000	615	40,000	340,731	-----	-----	64

Resources and liabilities of national banks as shown

IOWA—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Sheldon, Sheldon	W. J. Hollander	W. P. Iverson	\$297,427	\$51,000	\$136,248
2	Shenandoah, Shenandoah	H. E. Ross	F. M. Schneider	483,182	161,995	258,366
3	Sibley, First	J. F. Mattert	M. D. Brodt	254,693	37,500	132,466
4	Sioux Center, First	N. Mouw	F. C. Aue	199,357	25,000	127,402
5	Sioux City, First	A. S. Hanford, sr.	F. Fritzman	1,074,019	511,258	1,053,758
6	Sioux City, Live Stock	A. G. Sam	M. A. Wilson	2,152,201	1,323,275	811,080
7	Sioux City, Security	L. R. Manley	R. E. Brown	2,290,817	808,600	2,167,675
8	Sioux City, Toy	C. B. Toy	E. E. Erickson	2,182,008	2,015,600	1,421,820
9	Sioux Rapids, First N.B.	C. B. Mills	L. F. Pingel	218,611	60,025	31,693
10	Spencer, Clay County	F. J. O'Brien	A. E. Anderson	599,070	190,600	252,250
11	Spirit Lake, First N. B.	C. E. Yeutter	L. A. Price	343,532	50,000	116,092
12	Stanton, First	J. S. Anderson	E. M. Coppage	352,157	50,000	91,298
13	State Centre, First	F. L. Dobbin	W. J. Whitehill	132,800	44,507	1,050
14	Storm Lake, Citizens First	G. J. Schaller	W. A. Myers	510,835	308,100	138,300
15	Story City, First	T. T. Henryson	A. M. Henderson	437,111	75,000	97,943
16	Stuart, First	W. I. Haynes	C. L. Beech	220,525		59,827
17	Sumner, First	N. McCook	W. A. Hoyer	538,080	78,750	275,880
18	Thompson, First	N. E. Isaacs	S. E. Isaacs	270,203	50,000	2,250
19	Thornton, First	W. V. Crasper	P. L. James	156,634	25,000	20,523
20	Tipton, Tipton	C. J. Lynch	R. D. Swartzlander	435,080		109,420
21	Toledo, N. B. of	C. Benesh	P. C. Welle	291,784	46,296	102,250
22	Traer, First	R. J. Morison	K. P. Moore	217,775	220,000	60,200
23	Valley Junction, First	W. A. Kinnaird	C. C. Heeman	181,067	25,000	334,200
24	Villisca, Villisca	F. M. Dirrim	J. L. Wheeler	377,088	20,000	92,791
25	Vinton, Farmers	A. H. Ellis	H. M. Main	669,959	6,050	106,500
26	Washington, Washington	W. P. Wells	W. L. Graves	732,288	140,596	114,013
27	Waterloo, Commercial	E. W. Miller	H. W. Wente	3,199,633	160,700	2,107,974
28	Waterloo, Pioneer	I. Rodamar	F. H. Wray	2,030,107	206,159	805,101
29	Waverly, First	E. L. Johnson	H. C. Nolting	517,458	156,700	353,821
30	Webb, Citizens	H. C. Bittinger	J. H. Stewart	122,646	16,000	46,729
31	Webster City, First	W. Martin	E. E. Mason	571,890	119,850	103,791
32	Webster City, Farmers	R. E. Jones	J. H. Shipp	912,349	58,050	21,762
33	West Union, Fayette County	B. D. Chandler	F. Camp	219,048	50,000	109,237
34	What Cheer, First	J. L. Mitchell	R. Schote	221,691	75,050	141,588
35	Whiting, First	G. H. Wehn	J. W. Beggs	114,442	30,000	146,159
36	Winfield, Farmers	C. B. Van Syoc	T. T. Warren	146,910	30,100	23,059
37	Winterset, Citizens	C. T. Koser	W. J. Cornell	548,486	200,800	63,700
38	Woodbine, First	E. J. Cole	G. W. Coe	209,393	103,900	141,616

KANSAS

DISTRICT NO. 10

1	Abilene, Abilene	A. P. Rogers	C. W. Taylor	\$363,205	\$118,000	\$158,238
2	Abilene, Farmers	C. W. Taylor	M. C. Gugler	229,849	59,000	68,500
3	Agra, Farmers	W. C. DuBois	I. A. DuBois	79,588	2,930	6,941
4	Alma, Alma	O. J. Hess	O. F. Deans	144,057	57,631	87,083
5	Alma, Farmers	A. C. Schewe	M. F. Mock	121,424	6,250	44,499
6	Almena, First	W. L. Schafer	L. Lovejoy	249,594	52,000	4,238
7	Anthony, First	G. W. Halbower	W. J. Coyle	182,172	51,575	65,740
8	Anthony, Citizens	W. A. Miller	P. O. Hevold	375,549	137,300	277,463
9	Arkansas City, Home	F. Farrar	W. F. Shea	950,909	466,100	429,040
10	Arkansas City, Security	F. Simmons	A. E. McAdam	250,617	164,750	207,035
11	Ashland, Stockgrowers	J. Berryman	D. C. Rhodes	352,377	550	4,391
12	Atchison, City	S. J. Blythe	J. W. Hartman	264,547	101,000	33,039
13	Atchison, Exchange	W. P. Waggener	W. W. Hetherington	833,437	183,000	451,894
14	Attica, First	V. B. Ballard	A. A. Hilliard	106,218	10,400	12,635
15	Atwood, Farmers	W. R. Horton	F. Prochazka	223,201	45,000	78,657
16	Augusta, First	F. H. Penley	W. A. Penley	468,504	75,000	378,869
17	Axtell, First	R. L. Helvering	R. W. Motes	90,572	21,800	4,853
18	Barnard, First	W. R. Blanding	C. C. Abercrombie	130,386	35,000	3,039

by reports of condition December 31, 1931—Continued

IOWA—Continued
DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and red- counts	Other liabilities	
\$53,906	\$60,855	\$629,464	\$50,000	\$25,000	\$3,039	\$50,000	\$501,425			1
158,988	43,672	1,106,203	100,000	25,000	4,944	100,000	876,259			2
72,318	39,925	536,902	50,000	20,000	2,558	12,500	451,844			3
41,553	39,505	432,817	50,000	20,000	4,793	25,000	332,965		\$59	4
729,951	218,307	3,587,293	400,000	100,000	84,586		3,002,672		35	5
1,878,612	53,119	6,218,287	200,000	200,000	44,258	198,200	5,559,351		16,475	6
1,580,835	281,340	7,099,267	250,000	300,000	31,507	248,560	5,633,950	\$347,250	285,000	7
1,782,661	110,000	7,512,059	200,000	200,000	49,085	200,000	6,863,004			8
9,235	38,679	558,243	50,000	8,000	415	50,000	192,292	57,536		9
110,492	36,337	1,188,749	60,000	15,000	20,411		1,093,338			10
103,927	78,541	692,032	50,000	25,000	15,598	49,520	551,974			11
51,021	19,698	564,174	25,000	30,000	4,003	25,000	480,171			12
100,100	13,756	292,213	25,000	10,000	8,740	10,000	238,459			13
328,191	8,694	1,360,120	75,000	75,000	18,288	30,000	1,096,733		5,099	14
88,925	33,766	732,745	75,000	15,000	12,812	74,040	506,498	49,296	99	15
36,207	18,110	334,669	35,000	20,000	4,095		264,340	11,234		16
145,991	18,530	1,057,231	50,000	25,000	18,139	50,000	835,246	78,846		17
23,626	23,500	369,579	50,000	25,000	1,735	50,000	182,437	60,407		18
43,417	8,086	253,690	25,000	17,000	12,090	25,000	174,499		71	19
117,317	32,046	693,863	50,000	15,000	1,461		627,402			20
165,666	6,105	612,101	50,000	25,000	6,201		539,900			21
61,235	15,000	674,210	100,000	32,000	4,103	100,000	338,107			22
69,393	32,485	642,145	25,000	25,000	2,947	25,000	550,398	13,800		23
83,544	23,004	601,425	60,000	15,000	3,412	19,760	467,695	35,508	50	24
103,985	55,956	942,450	75,000	25,000	1,342		752,008	89,100		25
293,629	52,425	1,332,951	100,000	25,000	1,990	100,000	1,105,961			26
1,023,004	145,860	6,637,176	400,000	100,000	125,664		5,701,745	294,767	15,000	27
359,000	145,630	3,545,988	200,000	100,000	10,232	197,600	2,253,765	784,391		28
262,630	47,104	1,277,711	100,000	20,000	77,021	96,580	984,110			29
26,095	25,698	236,168	50,000	10,000	5,458		170,710			30
64,223	65,926	925,680	100,000	17,000	11,703	100,000	621,688	73,893	1,396	31
163,279	44,554	1,189,934	50,000	100,000	49,732	50,000	849,407	100,795		32
66,190	10,527	454,062	50,000	25,000	6,598	49,997	332,407			33
79,983	20,667	538,979	50,000	13,000	1,523	50,000	424,456			34
27,174	21,007	338,782	25,000	5,000	2,568	24,995	262,061	19,158		35
20,299	23,300	243,668	50,000	10,000	153	29,580	138,390	15,545		36
83,304	20,626	916,916	200,000	10,000	4,535	200,000	502,381			37
101,953	33,195	590,057	50,000	50,000	20,779	50,000	416,342		2,936	38

KANSAS

DISTRICT NO. 10

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and red- counts	Other liabilities	
\$400,499	\$32,613	\$1,072,555	\$50,000	\$30,000	\$68,729	\$50,000	\$873,826			1
213,590	40,307	611,296	50,000	35,000	2,609	49,997	473,690			2
13,042	5,850	107,349	25,000	2,500	2,020		65,868	\$11,961		3
98,242	6,878	393,891	50,000	25,000	3,657	37,315	277,919			4
30,635	10,842	233,650	25,000	12,000	3,538	6,250	186,862			5
57,723	13,010	376,565	50,000	10,000	4,446	50,000	262,119			6
98,059	35,502	433,048	75,000	7,500	14,622	50,000	286,778		\$147	7
230,058	20,411	1,040,781	100,000	20,000	33,479	40,000	847,302			8
271,742	127,591	2,245,382	100,000	150,000	10,376	50,000	1,935,006			9
128,453	88,106	638,961	100,000	30,000	15,974	100,000	590,457		2,530	10
155,948	17,917	531,183	50,000	50,000			431,183			11
52,211	54,975	505,772	100,000	20,000	7,769	100,000	278,003			12
452,991	59,718	1,981,040	200,000	100,000	44,593		1,635,122		1,325	13
41,149	10,620	181,222	25,000	5,000	383	9,829	141,019			14
64,882	25,206	436,946	25,000	5,000	8,636	9,640	388,507		163	15
100,606	43,894	1,066,873	75,000	25,000	371	75,000	829,882	61,620		16
15,902	10,005	143,164	25,000	5,000	8,114		105,050			17
15,337	8,050	191,812	25,000	16,000	10,550	25,000	94,618	20,644		18

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Baxter Springs, American.	L. L. Cardin.....	W. T. Apple.....	\$156,954	\$143,350	\$97,096
2	Baxter Springs, Baxter.	A. C. Hoyt.....	J. D. McIntosh.....	73,703	55,210	112,550
3	Beattie, First.....	M. Hawk.....	B. J. Heenev.....	53,188	8,126	10,844
4	Beaver, Farmers.....	L. Kultgen.....	C. Plester.....	65,799	900
5	Belleville, First.....	G. H. Bramwell.....	D. D. Bramwell, jr.....	347,494	90,050	121,930
6	Belleville, Peoples.....	E. A. Fulcomer.....	G. E. Fulcomer.....	171,957	52,512	31,650
7	Beloit, First.....	P. Eresch.....	J. Eresch.....	472,044	97,648	94,413
8	Burlingame, First.....	J. T. Pringle.....	V. E. Miner.....	262,492	38,300	35,561
9	Burlington, Peoples.....	M. A. Limbocker.....	H. E. Douglass.....	533,552	192,001	62,389
10	Burr Oak, Jewell County.	P. H. O'Brien.....	H. A. Monbeck.....	69,818	82,500	2,702
11	Caney, Caney Valley.....	J. F. Blackledge.....	H. V. Bolinger.....	203,637	50,000	135,466
12	Cedar Vale, Cedar Vale.	A. N. Shaver.....	R. H. Bradley.....	123,034	6,750	49,900
13	Cedar Vale, Citizens.	A. N. Shaver.....	J. B. Miller.....	99,021	53,059	2,250
14	Centralia, First.....	A. S. King.....	J. B. Lohmuller.....	155,524	37,500	28,800
15	Chanute, First.....	A. N. Allen.....	W. F. Allen.....	475,714	200,782	316,578
16	Cherokee, First.....	W. L. Chadsey.....	J. H. Tharp.....	101,180	25,000	64,010
17	Cimarron, First.....	C. E. Mackey.....	R. V. Butcher.....	191,854	53,500	21,314
18	Clay Center, First.....	F. H. Myers.....	A. J. Troup.....	485,406	50,000	135,283
19	Clay Center, Peoples.....	J. H. Kerby.....	D. E. McIntosh.....	324,160	85,500	109,531
20	Clifton, First.....	L. Pfister.....	J. Haynes.....	223,272	36,550	25,770
21	Clyde, Exchange.....	J. B. Lower.....	C. L. Potter.....	152,780	51,450	31,153
22	Coffeyville, First.....	H. L. Campbell.....	T. W. Higginson.....	410,348	369,100	294,035
23	Coffeyville, Condon.....	B. L. Perry.....	F. S. Mitchell.....	787,642	480,650	224,758
24	Colby, Thomas.....	W. D. Ferguson.....	C. A. Schiefen.....	333,600	212,575	119,774
25	Coldwater, Coldwater.	D. H. Rich.....	V. J. Allderdice.....	172,598	25,000	1,580
26	Collyer, First.....	E. E. Mullaney.....	R. J. Tague.....	73,486	450	101,965
27	Columbus, First.....	F. C. Hainer.....	R. H. La Rue.....	220,536	152,700	177,178
28	Concordia, First.....	E. B. Atwood.....	E. B. Whipp.....	423,543	39,900
29	Conway Springs, First.	J. Gooch.....	J. E. Mathes.....	84,987	20,000	8,489
30	Cottonwood Falls, Exchange.	F. G. Siler.....	W. B. Penny.....	350,405	76,000	7,984
31	Council Grove, Council Grove.	C. S. Prater.....	R. R. Cross.....	225,556	63,600	159,609
32	Cunningham, First.....	G. W. Lemon.....	R. Letter.....	53,289	12,850	89,883
33	Delphos, First.....	J. T. Brown.....	F. B. Partridge.....	108,472	20,150	21,250
34	Dighton, First.....	H. H. Cavanaugh.....	F. Hyames.....	274,786	25,000	4,282
35	Dodge City, First.....	G. B. Dugan.....	M. R. Young.....	732,455	80,000	44,404
36	Downs, Downs.....	A. Van DerGiesen.....	C. L. Cushing.....	170,072	26,000	32,103
37	Edna, First.....	W. L. Conneway.....	O. E. Kallenberger.....	117,747	25,350	5,600
38	El Dorado, El Dorado.	R. H. Hazlett.....	M. L. Arnold.....	1,055,510	50,000	320,100
39	El Dorado, Far & Mer.	A. J. Holderman.....	R. Tolle.....	232,213	68,000	95,832
40	Elk City, First.....	W. D. Myers.....	T. M. Boston.....	106,455	10,450	32,923
41	Elkhart, First.....	A. L. Wood.....	J. R. Pate.....	131,188	60,500	74,904
42	Ellis, First.....	A. I. Cromb.....	E. B. Ruhook.....	153,822	100	3,352
43	Emporia, Citizens.....	M. A. Limbocker.....	E. V. Wood.....	1,336,408	234,150	473,971
44	Emporia, Commercial N. B. & Tr. Co.	F. M. Arnold.....	W. M. Harris.....	473,011	120,000	43,522
45	Englewood, First.....	L. R. Flint.....	G. W. Lee.....	133,534	1,050
46	Eureka, Citizens.....	L. A. Ladd.....	R. L. Marlin.....	252,620	35,000	55,775
47	Eureka, Home.....	M. E. Holmes.....	J. T. Marshall.....	301,595	6,250	70,944
48	Fornoso, First.....	H. Dunstan.....	A. R. Kingsley.....	125,977	14,000	8,596
49	Fort Leavenworth, Army.	S. C. Parker.....	G. W. Parker.....	247,646	51,500	134,490
50	Fort Scott, Citizens.....	C. D. Sample.....	T. M. Givens.....	725,100	262,000	468,112
51	Fowler, First.....	L. Frazier.....	R. Ingram.....	140,810	32,000	5,533
52	Frankfort, First.....	J. Kennedy.....	E. W. Johnston.....	154,609	15,000	13,772
53	Frankfort, Citizens.....	W. T. Kemper, jr.....	J. E. Arnold.....	316,243	22,079
54	Galena, Galena.....	J. K. Wingert.....	R. A. Coles.....	143,039	103,500	45,219
55	Garden City, First.....	C. Gabriel.....	G. C. Scherzinger.....	441,065	23,800	106,547
56	Garden City, Garden City.	J. E. Baker.....	S. M. Moss.....	308,866	45,946	33,612
57	Garnett, N. B. of Commerce.	G. W. Hunley.....	J. C. Moon.....	305,081	65,100	29,938
58	Gaylord, First.....	R. H. Ritchie.....	J. E. Larrick.....	68,048	26,251	6,217
59	Girard, First.....	J. T. Leonard.....	W. B. Millington.....	238,963	170,100	147,371
60	Girard, Girard.....	H. H. Janssen.....	E. C. Strickler.....	115,839	31,450	52,669
61	Glasco, First.....	L. Noel.....	G. L. Chapin.....	230,918	50,350	24,990
62	Goff, First.....	G. W. Sourk.....	A. H. Fitzwater.....	95,252	40,200	1,200
63	Goodland, First.....	L. N. Shaw.....	R. C. Shimeall.....	458,749	96,950	69,504

by reports of condition December 31, 1931—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$284,205	\$37,220	\$718,825	\$50,000	\$10,000	\$3,749	\$50,000	\$605,076			1
68,430	22,380	332,273	25,000	15,000	1,474	25,000	265,799			2
40,473	6,000	118,631	25,000	8,000	1,552		87,079			3
6,344	5,700	78,743	25,000	5,000	3,162		45,581			4
185,104	22,512	767,080	50,000	12,000	27,062	50,000	622,740		\$5,278	5
66,243	25,750	351,112	40,000	8,000	1,477	40,000	257,509	\$4,126		6
109,243	25,650	798,998	75,000	75,000	4,133	75,000	569,865			7
82,888	14,412	433,653	50,000	1,000	1,636	26,215	354,772			8
233,804	51,148	1,072,894	75,000	25,000	21,732	50,000	900,887		275	9
53,039	16,272	224,331	50,000	2,000	5,226	50,000	117,105			10
99,974	23,601	512,578	50,000	10,000	1,085	49,460	400,711		1,322	11
31,195	6,585	217,464	25,000	14,500	341	6,250	147,139	24,234		12
22,865	23,574	200,789	50,000	5,000	6,426	49,160	90,183			13
28,153	6,326	256,303	37,500	22,500	18,568	37,500	120,160	20,075		14
225,908	64,009	1,282,991	100,000	100,000	29,812	100,000	953,121			15
15,912	9,489	215,591	25,000	5,000	1,108	25,000	153,360	6,030		16
58,046	13,476	338,190	25,000	5,000	5,757	25,000	236,746	40,687		17
98,528	74,336	843,553	50,000	65,000	4,660	50,000	648,887	25,000		18
99,704	49,795	693,690	75,000	75,000	9,476	75,000	434,214			19
45,723	8,074	339,389	25,000	10,000	2,335	17,500	284,503		51	20
52,689	6,898	294,970	25,000	15,000	10,929		244,041			21
386,688	103,459	1,563,630	100,000	100,000	90,812	58,000	1,211,626		3,192	22
570,507	68,046	2,129,597	200,000	100,000	22,550	100,000	1,707,047			23
169,507	16,496	851,952	50,000	12,500	9,150	50,000	730,302			24
34,341	13,393	246,912	25,000	25,000	1,796	25,000	157,234	12,500	382	25
32,930	2,600	211,431	50,000	10,000	10,556		140,603		272	26
194,622	30,520	775,556	50,000	30,000	198	25,000	670,358			27
75,681	44,454	589,578	100,000	25,000	1,013		400,042	63,523		28
49,886	7,735	171,077	25,000	25,000	2,264	20,000	98,793		20	29
117,751	29,350	581,490	75,000	50,000	11,117	75,000	370,373			30
110,326	14,501	573,592	50,000	30,000	16,219	50,000	426,877		496	31
20,388	3,001	179,411	25,000	4,000	400		150,011			32
43,870	10,005	203,747	25,000	10,000	17,355	20,000	131,274		118	33
30,910	14,398	349,376	40,000	25,000	1,227	24,340	195,549	63,260		34
206,961	236,380	1,300,200	200,000	26,000	10,566	40,000	1,023,634			35
27,143	36,250	291,568	30,000	17,500	350	25,000	165,001	53,714		36
10,811	9,250	177,758	25,000	5,000	2,902	24,820	111,726	7,732	578	37
459,404	86,097	1,971,111	50,000	150,000	16,982	50,000	1,704,129			38
57,166	61,656	154,867	50,000	45,000	6,184	37,497	286,979	89,207		39
28,322	11,629	239,779	25,000	5,000	258	25,000	184,521			40
79,260	5,000	300,352	25,000	5,000	82		266,976		3,294	41
25,813	36,233	219,350	50,000		628		151,900	16,822		42
805,960	51,286	2,901,775	200,000	200,000	54,371	200,000	2,232,402		15,000	43
176,219	9,830	823,282	100,000	25,000	9,965	100,000	583,317		5,000	44
19,401	7,397	161,382	25,000	10,000	1,135		93,206	32,041		45
134,002	45,970	523,367	50,000		2,468	35,000	435,899			46
239,883	17,177	635,849	25,000	50,000	5,447	6,250	549,152			47
29,374	5,186	183,133	25,000	5,000	4,873	12,500	129,974	5,786		48
276,526	3,250	713,312	25,000	25,000	10,142	25,000	628,170			49
593,307	41,349	2,090,958	100,000	100,000	25,077	99,700	1,764,931		1,250	50
15,161	24,078	217,582	25,000	15,000		25,000	121,295	31,287		51
32,518	1,000	216,899	25,000	12,500	8,415		170,984			52
43,470	17,132	398,924	50,000	10,000	19,151		319,773			53
127,950	11,675	431,383	50,000	50,000	2,847	50,000	277,407		1,129	54
165,053	48,867	785,342	50,000	10,000	1,343	12,500	675,964	35,535		55
60,999	37,984	487,407	50,000	10,000	2,508	12,500	334,493	77,906		56
43,267	26,906	470,292	25,000	25,000		25,000	359,365	35,874	53	57
17,851	10,769	129,136	25,000	12,500	5,399	6,250	79,987			58
225,390	31,488	813,312	50,000	25,000	352	12,500	725,460			59
126,062	15,000	341,020	30,000	20,000	9,437		281,583			60
45,287	13,337	364,882	50,000	30,000	17,034	48,220	219,628			61
32,110	5,402	174,184	25,000	15,000	6,780	7,800	119,571		13	62
204,966	37,250	867,419	25,000	25,000	3,036	25,000	659,256	130,127		63

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Great Bend, First	C. Lischesky	F. W. Brinkman	\$450,466	\$127,500	\$56,000
2	Great Bend, Citizens	E. R. Moses	F. A. Moses	301,713	57,000	8,304
3	Great Bend, Farmers	F. M. Hammond	E. Opie	196,300	100,375	34,750
4	Green, First	O. L. Gebhardt	A. J. Anderson	44,261		6,087
5	Greenleaf, Citizens	J. M. Padgett	S. H. Padgett	151,535		5,155
6	Greensburg, First	A. E. Johnson	C. A. Olson	234,751	11,000	58,104
7	Gypsum, Gypsum Valley	T. R. Tinkler	C. H. Gaumer	146,385	25,000	28,533
8	Hamilton, First	W. O. Smith	E. R. Behmer	110,408	31,650	17,651
9	Hanover, First	F. Jandera	J. P. Kilkenny	80,786	5,600	16,150
10	Harper, First	M. Duphorne	L. D. Banta	248,186	28,100	11,755
11	Harveyville, First	J. W. Womer	C. H. Houseworth	128,500	4,700	27,311
12	Havensville, First	C. E. Kroth	H. C. Clements	77,962	20,000	15,656
13	Haviland, First	G. W. Lemon	B. E. Matthews	151,633	20,500	45,915
14	Hays, First	J. A. Mermis	V. Holm	321,140	35,500	83,319
15	Herington, First	C. E. Edlin	O. R. Murray	267,358	67,309	42,614
16	Hiawatha, First	W. R. Guild	H. P. Patton	325,335	55,000	12,821
17	Highland, First	B. D. Allen	K. O. Munson	143,429	26,900	14,980
18	Hillsboro, First	H. J. Pankratz	P. F. Friesen	127,902	29,000	42,000
19	Holsington, First	C. P. Munns	M. W. Bennett	185,694	55,600	49,574
20	Holsington, Holsington	T. C. Morrison	J. L. Pleper	178,089	50,000	4,768
21	Holywood, First	L. G. Roth	J. D. Stevenson	103,960		1,000
22	Hope, First	B. A. Flack	D. C. Menll	170,275		9,254
23	Horton, First	F. M. Wilson	A. D. Ingels	164,787	85,800	52,180
24	Howard, First	T. J. McKinney	H. E. Turner	144,750	92,500	32,800
25	Howard, Howard	J. W. Eby	B. A. Eby	165,841	92,750	19,157
26	Hoxie, First	T. L. Pratt	E. Farber	280,201	61,366	74,759
27	Hugoton, First	E. M. Fisher	J. R. Norwood	103,097	40,050	23,428
28	Humboldt, Humboldt	W. A. Byerley	C. H. Schaffner	220,886	30,700	85,435
29	Hutchinson, First	E. L. Meyer	F. C. French	1,609,020	461,750	202,371
30	Hutchinson, American	V. M. Wiley	E. P. Bradley	821,567	1,300	170,151
31	Hutchinson, Exchange	F. W. Cooter	R. L. Guldner	644,168	17,337	204,776
32	Independence, Citizens First	E. Sewell	R. W. Cates	2,761,423	491,300	817,047
33	Independence, Security	B. S. Paulen	J. H. McElroy	1,187,153	121,491	338,683
34	Jewell, First	F. Beeler	I. L. Nixon	174,336	35,100	44,438
35	Junction City, First	T. B. Kennedy	E. J. Denver	918,570	317,000	53,956
36	Junction City, Central	H. W. Jacobs	E. W. Rolfs	672,975	125,800	94,584
37	Kanorado, First	W. J. Detwiler	H. R. Shimeall	135,003	25,500	5,651
38	Kansas City, Commercial	C. L. Brokaw	W. D. Bjorkman	6,232,371	2,568,787	1,055,643
39	Kansas City, Peoples	K. L. Browne	C. L. Wilson	1,287,283	458,121	500,555
40	Kensington, First	J. H. Rice	E. H. Worner	226,326	6,350	8,992
41	Kingsman, First	S. T. Baldwin	E. B. Varlow	330,593	141,750	94,029
42	Kiowa, First	O. E. Harmon	G. W. Lindley	98,672	25,000	10,610
43	La Harpe, First	O. D. Hartley	A. A. Holdeman	73,562	39,200	10,612
44	Larned, First	A. H. Moffet	L. Brown	440,371	135,000	82,630
45	Lawrence, First	W. Docking	G. Docking	723,111	158,950	289,319
46	Lawrence, Lawrence	I. Hill	G. W. Kühne	1,138,954	182,407	398,201
47	Leavenworth, First	O. B. Taylor, jr	H. Gordon	735,402	470,000	893,465
48	Leavenworth, Leavenworth	F. E. Carroll	I. B. Parmelee	1,129,181	335,200	758,537
49	Lebanon, First	E. T. Derge	P. A. Derge	215,511	75,000	36,974
50	LeRoy, First	H. J. Smith	L. V. Watson	144,430	31,000	32,526
51	Lewis, First	O. V. Ray	G. S. White	87,532		12,150
52	Liberal, First	W. H. Feather	C. W. Law	270,022	80,400	85,925
53	Liberal, Peoples	C. M. Light	J. N. Evans	145,550	243,050	103,955
54	Lincoln, Farmers	A. R. Hall	J. F. McReynolds	215,611	32,000	29,835
55	Logan, First	B. W. Whittrout	J. W. Baird	196,967	30,000	64,638
56	Longton, Home	O. T. Hayward	C. G. Hayward	130,552	27,550	7,400
57	Louisburg, First	J. E. Hunter	J. H. Bunce	66,767	34,500	26,037
58	Lucas, First	H. A. Strong	H. W. Wilcox	126,254	25,000	21,050
59	Luray, First	W. P. O'Brien	M. B. O'Leary	170,101	30,000	5,661
60	Lyndon, First	C. T. Neihart	Ada Neihart	121,861	28,550	20,010
61	Lyons, Lyons	F. E. Long	A. W. Volkman	163,507	23,500	5,800
62	Madison, First	J. F. Mead	W. O. Wymire	234,468	30,650	91,321
63	Manhattan, First	W. D. Wotner	J. C. Ewing	776,816	102,350	287,833
64	Manhattan, Union	C. E. Floersch	J. W. Cordts	449,153	128,650	136,917
65	Mankato, First	J. P. Fair	C. F. Drake	200,815	64,200	36,156

by reports of condition December 31, 1931—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$108,465	\$128,340	\$880,771	\$150,000	\$45,000	\$5,584	\$96,620	\$514,410	\$68,450	\$707	1
48,581	56,392	471,090	50,000	10,000	1,655	50,000	333,944	26,391		2
122,088	12,472	466,075	100,000	8,000	8,713	100,000	249,362			3
28,602	6,000	84,950	25,000	5,000	2,805		47,245	4,900		4
30,875	7,301	194,859	25,000	5,000	5,259		159,378			5
62,577	47,307	413,739	40,000	6,500		10,000	238,385	104,854	14,000	6
34,084	4,020	238,022	25,000	15,000	1,438	25,000	165,782	5,643	159	7
39,025	9,650	208,394	25,000	5,000	274	25,000	153,120			8
14,192	14,223	130,951	25,000	5,000	225		87,660	13,066		9
102,916	13,194	404,151	25,000	10,000	4,043	12,500	352,388		220	10
53,177	5,000	218,688	25,000	6,200	6,137		182,398		153	11
9,031	7,674	130,323	25,000	10,000	1,747	20,000	50,388	23,188		12
53,675	7,070	278,793	50,000	10,000	4,338		213,955		500	13
86,718	48,820	675,497	50,000	20,000	5,572		499,925			14
88,259	43,258	608,798	50,000	10,000	8,769	22,000	418,029			15
57,731	76,446	527,333	55,000	5,000	1,261	54,820	347,097	64,155		16
79,350	16,846	220,515	25,000	20,000		6,250	135,092	34,153	20	17
69,158	3,904	271,964	25,000	25,000	4,461	24,580	192,817		106	18
76,603	28,906	396,377	50,000	10,000	1,571	50,000	284,506			19
60,649	42,906	336,412	50,000	10,000	6,284	50,000	220,128			20
19,178	16,576	140,714	25,000	5,000	1,628		109,080			21
33,214	4,700	217,443	25,000	7,500	4,262		168,081	12,600		22
43,044	18,960	364,771	50,000	10,000	1,508	50,000	248,763	4,500		23
111,801	6,625	358,476	50,000	10,000	16,904	12,500	299,072			24
104,695	8,015	390,458	50,000	10,000	18,075	50,000	262,383			25
83,825	26,002	516,152	50,000	50,000	25,897	50,000	340,255			26
35,328	7,151	200,054	25,000	5,000	3,035		148,969	27,050		27
135,664	18,054	490,739	30,000	20,000	3,936	30,000	406,803			28
864,936	76,624	3,214,701	250,000	100,000	273,447		2,591,254			29
189,747	59,384	1,242,149	150,000	30,000	32,231		935,730	93,431	757	30
434,849	112,141	1,603,271	150,000	75,000	13,452		1,264,819			31
606,113	301,513	4,977,396	300,000	200,000	114,755	300,000	4,052,070		10,871	32
319,151	335,652	2,302,060	250,000	250,000	24,118	100,000	1,676,609		1,333	33
60,161	18,559	332,594	25,000	25,000	4,297	25,000	253,297			34
196,838	70,945	1,557,318	75,000	150,000	435	75,000	970,096	236,787		35
101,927	43,432	1,038,718	100,000	20,000	10,140	100,000	744,584	63,994		36
43,894	6,250	216,298	25,000	10,000	2,261	25,000	130,776	23,261		37
1,715,750	726,523	12,299,074	750,000	250,000	52,496	592,500	9,429,078	1,185,000	40,000	38
452,045	192,066	2,690,090	200,000	70,000	8,082	197,120	2,207,569	207,319		39
26,484	9,053	277,205	25,000	17,000	15,288	6,250	206,936	6,731		40
107,539	21,000	694,011	50,000	25,000	8,855		610,088		968	41
26,511	20,800	181,693	25,000	3,500	557	25,000	127,536			42
10,861	20,478	154,713	25,000	7,500	315	25,000	76,128	20,770		43
103,341	20,399	781,741	100,000	22,000	12,629	50,000	597,112			44
302,223	96,778	1,570,381	100,000	100,000	42,015	100,000	1,223,360		5,000	45
534,874	63,314	2,317,750	100,000	50,000	136,170	100,000	1,923,520		8,060	46
991,359	27,501	3,117,727	150,000	60,000	80,328	150,000	2,669,706		7,693	47
1,190,001	47,674	3,460,593	150,000	150,000	191,950	150,000	2,818,643			48
43,819	3,576	374,880	25,000	25,000	5,251	25,000	294,589		40	49
36,582	10,071	254,009	25,000	4,000	16	25,000	193,647	7,046		50
13,058	7,388	120,128	30,000	20,000	4,985		65,143			51
110,719	14,750	570,816	50,000	25,000	11,304	25,000	459,512			52
66,546	30,230	589,331	50,000	10,000	9,776	49,980	469,575			53
24,456	17,948	319,850	35,000	10,000	2,372	25,000	215,728	31,750		54
67,955	13,480	373,040	30,000	12,000	5,060	30,000	295,980			55
27,965	16,710	210,177	25,000	5,000	2,021	25,000	136,782	16,374		56
20,066	9,919	157,289	25,000	946		25,000	96,843		9,500	57
21,000	9,202	202,506	25,000	5,000	3,670	25,000	118,725	25,205		58
12,381	26,307	244,450	40,000		1,362	30,000	107,791	65,297		59
9,654	12,021	192,096	25,000	5,000	310	25,000	95,649	41,137		60
69,325	14,169	276,301	50,000	10,000	1,188	21,500	193,601		12	61
65,921	19,406	441,766	25,000	10,000	12,951	25,000	367,315		1,500	62
250,971	99,054	1,517,024	100,000	100,000	11,744	100,000	1,116,220	88,166	894	63
235,350	120,079	1,070,149	100,000	20,000	7,320	100,000	842,829			64
89,771	18,088	399,030	50,000	15,000	4,111	50,000	255,387	24,532		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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Marion, Farmers & Drivers.	T. W. Spachek.....	E. F. Nelson.....	\$112,311	\$8,100.	\$12,850
2	Marion, Marion	J. F. Whaley	E. L. Kreuter	159,081	25,000	57,286
3	Mayetta, First	M. Fitzgerald	W. A. Cooney	45,679	22,500	8,481
4	McCune, First	A. S. Winger	A. R. Jones	18,395	25,000	8,850
5	Meade, First	W. F. Casteen	A. R. Wilson	230,778	25,000	11,853
6	Medicine Lodge, First	L. W. Fullerton	L. W. Stevens	219,483	700	160,104
7	Minneapolis, Citizens	G. W. Markley	J. W. Smith	131,585	211,600	10,149
8	Moline, First	O. T. Hayward	F. L. Johnson	63,508	30,300	4,887
9	Mount Hope, First	F. C. Jorgensen	J. F. Jorgensen	159,301	38,550	67,604
10	Natoma, First	G. S. Welling	E. A. Ruggels	216,424	46,750	2,677
11	Neodesha, First	W. J. Small	B. Chapman	360,418	50,000	237,227
12	Neodesha, Neodesha	G. C. Pitney	C. A. McCullough	254,068	75,600	174,584
13	Ness City, First	A. W. Wilson	P. W. Lundy	415,749	45,000	6,138
14	Newton, First	P. M. Hoisington	D. McGowan	317,142	113,000	187,080
15	Newton, Midland	H. E. Suderman	J. O. Getz	295,051	195,055	159,320
16	Norcatour, First	G. D. Benton	J. R. Betts	144,326	25,000	30,755
17	Norton, First	C. W. Campbell	C. W. Smiley	560,929	111,000	92,218
18	Nortonville, First	H. Ring	V. V. Webb	127,558	52,600	1,743
19	Oakley, First	A. W. Snyder	B. Jagger	219,052	10,750	13,292
20	Oberlin, Farmers	C. L. Frickey	E. M. Brooks	333,520	100,000	46,913
21	Oberlin, Oberlin	H. O. Benton	C. G. Jern	350,345	51,700	41,406
22	Olathe, First	F. Hodges	H. E. Hayes	365,342	67,363	353,646
23	Onaga, First	W. P. Wilson	H. A. Grutzmacher	196,982	20,000	10,444
24	Osawatimie, First	C. V. Whiteford	F. M. Brown	181,624	37,000	240,284
25	Osborne, Exchange	R. M. Ratney	R. G. Madison	297,917	160,000	29,719
26	Osborne, Farmers	J. R. Marlar	E. C. Garrison	236,434	35,000	60,339
27	Oswego, First	S. C. Richardson	W. A. Lawellin	131,930		85,611
28	Ottawa, First	F. J. Miller	R. S. Hanes	322,752	179,000	253,590
29	Ottawa, Peoples	F. F. Fockele	J. G. Spears	394,978	242,184	490,988
30	Overbrook, First	J. W. Hollis	J. A. Cordts	146,323	25,000	1,200
31	Palco, First	C. L. Miller	B. Holmes	111,676	15,000	14,459
32	Paola, Miami County	F. W. Sponable	H. H. Whitaker	1,182,950	172,300	304,996
33	Parsons, First	K. Barton	L. Cortelyou, jr	248,830	105,521	197,131
34	Phillipsburg, First	W. D. Womer	E. J. Close	297,937	129,800	89,107
35	Pittsburg, First	W. J. Watson	H. B. Kumm	690,011	190,300	581,424
36	Pittsburg, National	E. V. Lanyon	E. C. Webber	1,045,938	320,250	417,074
37	Pleasanton, First	D. A. N. Chase	F. D. Wild	72,361	6,250	14,627
38	Prairie View, First	B. W. Wiltrout	F. S. Snyder	74,594	25,000	11,831
39	Pratt, First	G. W. Lemon	O. H. Bock	520,286	178,050	340,155
40	Pretty Prairie, First	J. C. Seyb	J. J. Kaufmon	77,987	2,800	1,000
41	Quinter, First	M. S. Coberly	C. B. Pearson	147,777		53,056
42	Randall, Randall	C. A. Crawford	R. H. Parsons	106,061	5,000	37,660
43	Richmond, Peoples	D. R. Sisler	J. D. Adam	127,450	25,000	17,950
44	St. Francis, First	J. E. Uplinger	E. M. Baker	119,470	25,629	167,206
45	St. John, First	F. S. Vedder	W. B. SeEVERS	501,646	52,500	58,283
46	St. John, St. John	F. B. Gillmore	J. D. Stewart	227,572	25,000	6,043
47	St. Marys, First	F. A. Moss	W. Youngkamp	174,100	51,480	88,003
48	Sabetha, N. B. of	A. J. Collins	G. R. Sewell	506,272	72,050	31,310
49	Salina, Farmers	J. R. Geis	C. T. Smith	1,288,450	158,621	10,754
50	Salina, N. B. of America	F. Hageman	T. P. Worsley, jr	1,045,182	230,472	149,016
51	Scott City, First	R. B. Christy	H. S. Rector	436,446	25,000	77,226
52	Sedan, First	A. Casement	J. O. Bradley	250,111	91,850	62,773
53	Seneca, N. B. of	R. M. Emery, jr	F. L. Geary	193,198	61,898	82,636
54	Smith Center, First	J. R. Burrow	M. H. Hill	343,050	50,250	41,962
55	Solomon, Solomon	T. T. Riordan	A. F. Becker	192,709	25,500	8,822
56	Spearville, First	G. W. Molitor	J. H. Leidigh	149,893	33,729	27,080
57	Stafford, Farmers	C. O. White	A. E. Simonson	295,387	60,000	6,500
58	Stearing, First	A. L. Burgert	E. W. Farrell	151,353	33,439	68,925
59	Stockton, Stockton	W. F. Hughes	H. H. Snyder	185,211	77,000	66,576
60	Summerfield, First	H. A. Berens	L. C. Winkler	110,566	6,500	14,682
61	Syracuse, First	W. C. Daugherty	H. E. Rountree	169,731	26,250	37,609
62	Thayer, First	E. Rash	J. M. Gelwix	104,211	25,706	27,851
63	Tonganoxie, First	W. Heynen	A. E. Wilson	90,312	150	55,291
64	Topeka, Central	J. R. Burrow	J. D. Mossman	1,693,308	2,900,226	1,697,553
65	Topeka, Merchants	W. L. Dean	R. M. Bunten	1,210,164	890,164	1,109,483
66	Topeka, N. B. of	C. W. McKeen	H. D. Wolf	4,380,427	2,099,941	2,622,792
67	Toronto, First	J. D. Cannon	M. J. Sample	121,014	57,200	7,291
68	Towanda, Towanda	M. Braley	H. W. Wilson	102,353	15,000	39,793
69	Tribune, First	W. L. Liggett	R. Sleigh	106,431	30,050	53,937

by reports of condition December 31, 1931—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and red- counts	Other liabilities	
\$36,999	\$22,725	\$192,985	\$25,000	\$3,500	\$3,027		\$151,458		\$10,000	1
64,731	22,287	328,385	25,000	15,000	1,598	\$25,000	252,701	\$9,086		2
22,670	6,325	105,655	25,000	5,000	1,253	6,500	67,902			3
15,073	5,250	64,568	25,000		874	25,000	13,694			4
62,633	17,752	348,016	25,000	25,000	17,108	25,000	233,658	21,497	753	5
103,353	11,574	495,224	25,000	25,000	1,272		443,952			6
150,622	23,122	527,078	50,000	10,000	15,958	35,000	416,120			7
51,435	12,876	163,006	25,000	10,000	1,373	25,000	101,633			8
59,036	7,762	332,283	25,000	11,000	11,685	25,000	259,598			9
72,123	6,351	344,325	50,000	1,750	6,181	25,000	261,395			10
197,603	48,005	893,254	50,000	50,000	9,592	50,000	726,485		7,177	11
143,026	20,500	667,778	50,000	14,000	4,301	50,000	549,477			12
59,392	30,321	556,600	25,000	35,000	2,425	25,000	411,361	57,813		13
310,825	45,318	1,003,365	50,000	40,000	16,485	50,000	816,880			14
167,375	28,898	845,697	50,000	50,000	22,844	50,000	672,853			15
41,887	4,462	246,430	25,000	25,000	1,563	25,000	169,867			16
201,033	20,735	985,975	75,000	50,000	7,527	49,580	802,642		1,226	17
18,861	25,750	226,512	25,000	15,000	569	25,000	143,943	17,000		18
35,782	19,184	328,060	40,000	20,000	4,091	10,000	208,769	45,150	50	19
113,382	11,643	605,458	50,000	25,000	4,393	50,000	476,065			20
78,065	63,626	585,142	50,000	25,000	817	60,000	459,325			21
208,538	33,005	1,027,894	50,000	50,000	3,390	50,000	874,504			22
46,238	13,500	287,164	50,000	9,500	5,220	10,000	212,444			23
142,020	24,900	626,123	50,000	20,000	6,871		549,237			24
37,749	14,500	449,885	50,000	25,000	11,994	50,000	168,658	144,233		25
78,623	10,450	420,846	25,000	25,000	12,430	24,700	333,716			26
44,676	10,000	272,117	25,000	5,000	2,531		239,586			27
229,738	34,247	1,016,327	100,000	25,000	32,541	99,997	758,789			28
741,544	31,122	1,900,816	100,000	25,000	52,729	100,000	1,619,609		3,478	29
17,069	5,000	194,592	25,000	5,000	1,093	25,000	125,678	12,821		30
21,560	16,400	179,095	50,000	4,000	2,724		111,783	10,588		31
215,719	185,096	2,061,061	150,000	50,000	660	150,000	1,710,401			32
188,534	111,653	851,669	50,000	25,000	3,209	50,000	723,460			33
133,863	30,523	681,230	50,000	25,000	795	50,000	555,435			34
169,041	184,725	1,795,501	100,000	25,000	21,234	100,000	1,549,267			35
520,533	184,881	2,497,676	200,000	100,000	7,628	25,000	2,165,048			36
24,898	21,813	139,949	25,000	5,000	1,532	6,250	102,144		23	37
51,368	7,907	170,700	25,000	400	1,425	25,000	118,875			38
284,020	36,318	1,358,829	100,000	20,000	311	26,250	1,207,268		5,000	39
33,628	6,000	121,415	25,000	7,500	2,080		78,430	8,405		40
48,036	9,925	259,694	25,000	10,500	20,718		203,476			41
26,224	10,300	185,245	25,000	5,000	874		138,483	15,888		42
23,252	7,450	201,111	25,000	5,000	466	25,000	145,645			43
62,754	33,538	408,597	25,000	25,000	637		334,965	22,995		44
324,620	7,971	945,020	50,000	50,000	15,018	12,500	817,502			45
65,682	6,486	330,783	25,000	25,000	17,071	25,000	238,712			46
37,291	32,017	382,891	50,000	10,000	1,237	50,000	220,635	51,019		47
87,999	108,601	806,232	60,000	40,000	602	60,000	545,756	99,874		48
441,807	238,030	2,137,662	200,000	40,000	39,202	100,000	1,753,935		4,475	49
432,903	367,175	2,224,748	200,000	150,000	45,051	99,995	1,725,768		3,934	50
76,304	3,284	618,260	50,000	15,000		25,000	498,260		30,000	51
180,457	45,443	600,634	75,000	9,000	1,918	75,000	439,716			52
128,428	21,032	487,192	50,000	20,000	1,654	50,000	365,538			53
111,768	54,608	601,638	50,000	50,000	941	49,580	451,066		57	54
87,293	6,850	301,174	25,000	5,000	5,405	25,000	240,769			55
24,759	9,586	245,047	30,000	6,000	27,141	30,000	132,851	19,055		56
41,613	23,750	427,250	25,000	25,000	25,726	25,000	326,524			57
72,427	22,137	348,281	50,000	10,000	11,115	12,500	264,666			58
67,452	14,388	410,627	40,000	10,000	11,521	40,000	309,106			59
50,624	14,205	196,577	25,000	10,000	3,243		158,325		9	60
96,757	9,323	339,669	50,000	10,000	8,135	24,520	247,014			61
30,417	22,492	210,677	25,000	5,000	1,160	25,000	144,517		10,000	62
42,648	13,916	262,317	25,000	3,400	1,816		172,101			63
1,498,917	218,101	7,968,105	500,000	100,000	77,371	299,595	6,990,739			64
1,299,926	93,156	4,602,893	200,000	100,000	51,163	100,000	4,141,683		10,047	65
2,909,992	327,045	12,340,197	500,000	200,000	312,500		11,273,120		54,577	66
34,951	4,770	225,226	25,000	5,000	1,644	25,000	168,582			67
30,390	12,782	200,298	25,000	5,000	8,266	15,000	147,032			68
43,612	9,088	243,118	25,000	5,000	7,108		206,010			69

Resources and liabilities of national banks as shown

KANSAS—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Troy, First.....	J. S. Norman.....	C. V. Norman.....	\$205, 115	\$39, 000	\$18, 739
2	Victoria, Farmers.....	J. A. Mermis.....	J. P. Roth.....	167, 695	-----	6, 060
3	Wamego, First.....	W. R. Johnson.....	A. Giltner.....	425, 273	48, 000	68, 549
4	Washington, First.....	J. B. Lower.....	I. C. Rush.....	180, 332	119, 800	78, 240
5	Washington, Washington.	A. Soller.....	A. W. Soller.....	237, 559	78, 812	55, 989
6	Waverly, First.....	F. F. Fockele.....	C. F. Mathis.....	183, 425	43, 500	11, 932
7	Wellington, First.....	E. M. Carr.....	F. N. Anderson.....	510, 405	72, 250	318, 941
8	Wellington, N. B. of Commerce.	E. B. Roser.....	G. E. Harbaugh.....	143, 949	60, 000	107, 006
9	Wetmore, First.....	R. Shumaker.....	F. P. Achten.....	270, 710	16, 967	15, 986
10	White City, First.....	E. C. Jenkins.....	R. R. Adam.....	205, 962	31, 300	2, 775
11	Wichita, First.....	F. L. Carson.....	F. O. Carr.....	3, 068, 934	6, 949, 547	4, 787, 892
12	Wichita, Fourth.....	G. H. Hamilton.....	L. C. Kelley.....	5, 537, 743	242, 500	3, 254, 749
13	Wichita, Southwest.....	L. S. Nafziger.....	W. L. Feldner.....	537, 475	191, 550	418, 039
14	Wichita, Union.....	W. B. Harrison.....	W. Harrison.....	672, 249	28, 793	453, 625
15	Wichita, Union Stock Yards.	E. L. Hart, Jr.....	D. H. Boone.....	469, 625	25, 000	77, 063
16	Winfield, First.....	M. F. Jarvis.....	G. G. Gary.....	2, 379, 947	358, 850	380, 469
17	Winfield, Winfield.....	J. Lorton.....	H. E. Kibbe.....	552, 312	145, 798	314, 700

KENTUCKY

DISTRICT NO. 4

1	Ashland, Second.....	J. H. Kitchen.....	H. D. Shanklin.....	\$1, 618, 235	\$139, 792	\$16, 800
2	Ashland, Third.....	J. W. Woods.....	L. E. Davies.....	559, 238	145, 721	16, 116
3	Barbourville, First.....	N. Smith.....	J. T. Wilson.....	267, 008	15, 000	166, 503
4	Barbourville, N. B. of John A. Black.	J. D. Black.....	W. R. Lay.....	304, 272	22, 500	180, 744
5	Berea, Berea.....	J. L. Gay.....	M. Todd.....	500, 569	30, 000	128, 978
6	Brooksville, First.....	H. L. Corlis.....	H. C. Moorhead.....	675, 875	68, 700	532, 033
7	Burnside, First.....	N. I. Taylor.....	F. E. Bradshaw.....	124, 359	25, 000	28, 650
8	Cannel City, Morgan County.	C. Jones.....	B. J. Leslie.....	251, 680	25, 000	13, 505
9	Carlisle, First.....	H. T. Letton.....	H. L. Carter.....	194, 376	2, 350	142, 742
10	Clay City, Clay City.....	J. B. Hall.....	W. R. Hall.....	211, 149	25, 000	138, 915
11	Corbin, First.....	H. J. Harris.....	J. Downing.....	850, 338	60, 000	6, 048
12	Corbin, Whitley.....	W. P. Johnson.....	C. E. Pollard.....	307, 558	25, 000	2, 650
13	Covington, First N. B. & Tr. Co.	E. S. Lee.....	H. J. Humpert.....	4, 961, 803	564, 550	791, 889
14	Covington, Citizens.....	B. J. Linnemann.....	J. A. Schramm.....	2, 224, 978	488, 687	687, 073
15	Cynthiana, Farmers.....	J. R. Jones.....	J. F. McDaniel, Jr.....	796, 634	125, 250	97, 453
16	Cynthiana, N. B. of.....	H. P. Van Deren.....	J. S. Linchan.....	802, 515	100, 000	58, 515
17	East Bernstadt, First.....	C. A. Casteel.....	G. W. Cloyd.....	162, 226	25, 000	45, 640
18	Falmouth, First.....	G. W. Berger.....	G. C. Bradford.....	371, 952	59, 176	125, 920
19	Fleming, First.....	E. L. Walters.....	H. H. Hendry.....	89, 440	25, 750	50, 859
20	Georgetown, First.....	J. S. Montgomery.....	W. G. Abbett.....	306, 364	50, 000	79, 468
21	Georgetown, Georgetown.	H. C. Ford.....	L. P. Bradley.....	679, 160	75, 000	78, 095
22	Grayson, First.....	L. E. Osenton.....	G. F. Robinson.....	352, 634	29, 350	62, 437
23	Greenup, First.....	J. E. Pollock.....	D. B. Ward.....	217, 368	25, 000	227, 872
24	Harlan, Citizens.....	L. A. Bowling.....	S. G. Aldhizer.....	576, 701	137, 250	211, 177
25	Harlan, Harlan.....	P. V. Cole.....	J. R. Weiler.....	338, 687	101, 355	161, 304
26	Hustonsville, N. B. of.....	J. H. Hocker.....	W. D. Hocker.....	198, 070	52, 100	18, 000
27	Jackson, First.....	C. Terry.....	B. C. Sewell.....	307, 759	50, 650	56, 130
28	Jenkins, First.....	W. H. Potter.....	E. R. Ward.....	190, 745	90, 704	187, 807
29	Lancaster, Citizens.....	J. J. Walker.....	J. J. Walker.....	261, 977	50, 000	57, 750
30	Lancaster, N. B. of.....	J. E. Stormes.....	C. M. Thompson.....	302, 743	50, 000	71, 073
31	Latonla, First.....	H. C. White.....	T. B. Stephens.....	362, 804	49, 710	121, 301
32	Lexington, First N. B. & Tr. Co.	W. H. Courtney.....	J. M. Sellers.....	10, 300, 884	1, 053, 192	565, 228
33	Lexington, Second.....	J. H. Graves.....	A. S. Mitchell.....	1, 534, 554	1, 052, 540	13, 278
34	London, N. B. of.....	D. C. Edwards.....	R. C. Eversole.....	366, 151	25, 000	210, 818
35	Louisa, First.....	M. S. Burns.....	G. R. Vinson.....	458, 176	43, 300	8, 457
36	Louisa, Louisa.....	A. Snyder.....	M. F. Conley.....	348, 640	77, 710	37, 039

by reports of condition December 31, 1931—Continued

KANSAS—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscunts	Other liabilities	
\$124,479	\$7,250	\$394,583	\$50,000	\$10,000	\$13,597		\$25,000	\$295,056		1
24,638	21,605	220,058	25,000	10,000	5,509			179,549		2
147,623	23,003	712,538	75,000	15,000	7,044	20,000		595,156	\$338	3
78,116	14,108	470,596	25,000	25,000	9,056			411,540		4
157,694	12,288	542,342	25,000	25,000	20,158			472,184		5
73,804	7,303	319,964	25,000	5,000	2,053	25,000		256,442	6,469	6
341,392	16,859	1,257,808	100,000	60,000	87,647	20,000	1,000,221			7
31,339	22,732	355,026	50,000	10,000	3,369	50,000	205,747	\$26,919	9,000	8
86,324	9,051	399,038	25,000	15,000	4,854	8,000	346,184			9
29,375	5,913	272,325	25,000	35,000	1,257	25,000	189,068			10
4,285,085	850,023	19,941,481	1,000,000	1,000,000	76,916		17,742,153		122,412	11
3,807,953	813,896	13,656,841	1,000,000	200,000	412,158		11,873,509		171,174	12
546,175	10,795	1,704,034	200,000	50,000	20,149		1,433,885			13
461,630	58,109	1,674,406	200,000	50,000	16,106		1,408,300			14
159,842	26,219	757,749	100,000	25,000	4,618	25,000	545,323	57,808		15
662,823	150,497	3,932,586	200,000	200,000	7,537	198,440	3,326,609			16
336,564	89,767	1,439,141	100,000	50,000	15,730	50,000	1,223,411			17

KENTUCKY

DISTRICT NO. 4

\$448,660	\$327,527	\$2,581,014	\$200,000	\$200,000	\$14,712	\$50,000	\$2,043,802	\$72,500		1
230,856	144,729	1,096,663	100,000	40,000	9,564	100,000	817,083		\$16	2
74,465	81,300	594,282	50,000	30,000	207	15,000	499,075			3
150,983	100,872	759,371	30,000	45,000	1,795	22,500	660,076			4
59,049	1,270	719,866	50,000	50,000	18,464	25,000	576,402			5
302,609	68,285	1,647,502	50,000	50,000	37,891	25,000	1,494,558		53	6
54,084	9,550	241,643	25,000	4,000	35	25,000	187,698			7
55,166	3,326	348,683	25,000	25,000	4,730	25,000	268,953			8
49,800	5,000	394,274	25,000	38,000	387		330,887			9
57,975	1,251	434,290	25,000	40,000	4,938	25,000	339,352			10
339,935	97,632	1,353,953	50,000	50,000	24,095	21,340	1,208,518			11
28,944	40,251	401,403	25,000	25,000	6,876	25,000	292,527	30,000		12
682,060	303,584	7,303,856	500,000	500,000	74,517	500,000	5,588,250	100,000	41,119	13
437,154	25,570	3,863,462	200,000	300,000	115,518	200,000	3,017,944		30,000	14
159,840	43,935	1,225,112	100,000	100,000	12,000	99,220	823,288	87,324	3,280	15
123,331	25,692	1,110,953	100,000	100,000	10,000	100,000	673,638	121,899	4,516	16
35,433	16,708	285,007	25,000	23,000	85	25,000	191,550	20,790	82	17
171,383	7,050	736,381	60,000	11,681		10,000	654,800			18
60,749	5,900	232,698	25,000	10,000	821	25,000	171,877			19
104,899	49,884	590,615	50,000	13,000	2,698	50,000	438,588	36,329		20
136,725	85,148	1,054,148	75,000	30,000	2,123	75,000	796,990	73,770	1,263	21
160,354	9,674	614,449	50,000	50,000	18,454		490,981		5,014	22
114,637	35,313	620,290	50,000	15,000	1,901	24,610	520,101		8,648	23
108,726	61,431	1,095,265	100,000	18,152	3,700	100,000	863,433	10,000		24
172,248	51,336	824,930	100,000	25,000	8,063	100,000	591,867			25
52,198	6,000	326,368	50,000	40,000	4,658	50,000	181,210		500	26
55,621	34,057	504,217	50,000	11,000	1,432	50,000	380,659	11,126		27
71,060	21,562	561,878	75,000	15,000	4,389	75,000	367,489	25,000		28
65,648	14,000	449,375	60,000	75,000	2,540	50,000	271,835			29
61,382	10,285	495,483	50,000	60,000	21,075	50,000	293,862	19,000	1,540	30
46,582	42,223	622,029	60,000	25,000	4,600	25,000	508,329			31
1,901,006	522,402	14,342,662	1,000,000	800,000	268,329	1,000,000	11,225,237		49,066	32
299,494	17,957	2,917,823	150,000	150,000	139,279	150,000	2,328,517			27
76,205	20,893	729,067	25,000	50,000	70	25,000	628,974			23
191,003	14,081	715,017	30,000	50,000	53,080	30,000	651,937			25
85,172	36,175	581,736	50,000	50,000	822	50,000	409,448	24,466		26

Resources and liabilities of national banks as shown

KENTUCKY—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ludlow, First.....	H. Jackson.....	C. J. Snyder.....	\$743, 611	\$69, 600	\$272, 601
2	Lynch, Lynch.....	W. E. Riley.....	E. T. Kearns.....	223, 632		129, 008
3	Manchester, First.....	W. Marcum.....	J. L. Tighe.....	377, 945	44, 500	36, 027
4	Maysville, State.....	E. T. Kirk.....	D. P. Newell.....	1, 579, 157	207, 999	278, 775
5	Middlesboro, N. B. of.....	T. G. Anderson.....	R. K. Judy.....	919, 515	51, 438	116, 779
6	Mount Sterling, Montgometry.....	J. G. Winn.....	P. Winn.....	312, 506	52, 070	3, 000
7	Mount Sterling, Mount Sterling.....		W. L. Killpatrick.....	578, 918	51, 999	40, 022
8	Mount Sterling, Traders.....	C. C. Chemault, Jr.....	J. O. Greene.....	276, 658	50, 638	22, 985
9	Newport, American.....	M. Herold.....	E. W. Chapman.....	894, 057	246, 813	496, 116
10	Newport, Newport.....	C. Megeerle.....	J. A. Meagher.....	2, 127, 109	673, 062	421, 501
11	Nicholasville, First.....	G. L. Knight.....	P. Perry.....	697, 864	75, 000	97, 042
12	Paintsville, Second.....	J. B. Wells.....	D. H. Dorton.....	464, 920	3, 647	94, 562
13	Paintsville, Paintsville.....	J. W. Turner.....	E. L. Wilters.....	1, 253, 449	182, 942	101, 064
14	Paris, First.....	J. McClure.....	J. N. W. McClure.....	818, 698	116, 550	10, 000
15	Pikeville, First.....	G. W. Greer.....	J. M. Yost.....	976, 535	211, 700	366, 189
16	Pikeville, Pikeville.....	J. J. Moore.....	V. E. Bevins.....	1, 525, 759	211, 937	193, 023
17	Pineville, Bell.....	J. L. Phillips.....	B. O. Howard.....	440, 455	101, 250	12, 467
18	Prestonsburg, First.....	G. Hale.....	H. Stephens, Jr.....	327, 558	7, 500	154, 935
19	Richmond, Citizens.....	W. C. Bennett.....	J. W. Crooke.....	570, 546	75, 100	36, 528
20	Richmond, Madison Southern N. B. & Tr. Co.....	B. M. Igo.....	W. O'Neel.....	1, 389, 780	209, 050	128, 443
21	Russell, First.....	J. W. Ramey.....	C. M. Callihan.....	253, 573	17, 250	16, 650
22	Salyersville, Salyersville.....	G. Carpenter.....	W. F. Carpenter.....	395, 975	25, 000	61, 890
23	Somerset, First.....	J. M. Richardson.....	J. H. Gibson.....	1, 396, 810	107, 550	315, 318
24	Somerset, Citizens.....	D. E. Denton.....	O. T. Trent.....	416, 033	51, 442	15, 425
25	Somerset, Farmers.....	E. Murrell.....	G. Orwin.....	647, 729	100, 000	310, 678
26	Stanford, First.....	J. B. Foster.....	C. H. Foster.....	429, 925	50, 000	66, 834
27	Stanford, Lincoln.....	J. B. Paxton.....	J. W. Rochester.....	497, 106	50, 000	118, 364
28	Whitesburg, First.....	J. P. Lewis.....	J. M. Day.....	538, 135	59, 577	114, 659
29	Williamsburg, First.....	E. S. Moss.....	P. B. Maiden.....	407, 256	25, 000	48, 488
30	Winchester, Clark Co.....	R. P. Taylor.....	W. P. Hampton.....	2, 204, 084	200, 000	267, 285

DISTRICT NO. 8

1	Adairville, First.....	G. A. Smith, (acting).....	L. S. Evans.....	\$110, 190	\$28, 000	\$1, 050
2	Bardwell, First.....	E. P. Fisher.....	H. C. Tankersley.....	294, 848	25, 200	19, 742
3	Bowling Green, Amer.....	G. D. Sledge.....	R. G. Cooksey.....	1, 275, 505	130, 290	29, 372
4	Bowling Green, Citizens.....	R. Rodes.....	T. H. Beard.....	1, 349, 360	270, 888	50, 998
5	Buffalo, First.....	E. S. Ferrill.....	C. R. Creal.....	279, 613	32, 550	120, 295
6	Campbellsville, Taylor.....	T. O. Morton.....	G. L. Gowdy.....	635, 886	150, 000	137, 750
7	Carrollton, First.....	J. L. Donaldson.....	T. B. Forbes.....	742, 257	60, 000	291, 839
8	Carrollton, Carrollton.....	O. W. Geier.....	J. G. Goslee.....	877, 356	60, 000	45, 807
9	Central City, First.....	J. A. Smith.....	J. E. Hoodenpyl.....	476, 160	100, 562	68, 070
10	Clay, Farmers.....	C. E. Hearin.....	D. Quirey.....	183, 915	35, 900	115, 083
11	Clinton, First.....	T. Emerson.....	F. W. Brock.....	219, 170	50, 000	176, 347
12	Columbia, First N. B. & T. Co.....	B. Massie.....	B. Montgomery.....	258, 839	30, 075	16, 648
13	Danville, Citizens.....	J. A. Cheek.....	E. W. Cook.....	441, 544	97, 700	449, 409
14	Danville, Farmers.....	J. C. Caldwell.....	J. H. Robinson.....	1, 071, 714	100, 000	95, 259
15	Dawson Springs, First.....	J. D. Meadors.....	J. N. Smith.....	184, 686	42, 500	203, 104
16	Elizabethtown, First Hardin.....	W. C. Montgomery.....	G. E. Taber.....	1, 568, 668	291, 556	306, 448
17	Elizabethtown, Union.....	H. L. Igleheart.....	J. A. Gardner.....	245, 979		29, 668
18	Frankfort, National Br. Bk. of Kentucky.....	E. F. Lindsey.....	J. W. Pruett.....	398, 072	115, 000	332, 653
19	Frankfort, State.....	E. E. Hoge.....	L. D. Jones.....	1, 013, 493	220, 650	596, 257
20	Fulton, City.....	W. W. Morris.....	C. P. Williams.....	439, 731	216, 867	99, 800
21	Glasgow, First.....	W. B. Smith.....	M. R. Smith.....	299, 158	50, 000	98, 437
22	Glasgow, Citizens.....	G. J. Ellis.....	R. D. Kinnaird.....	461, 954	43, 000	66, 390
23	Glasgow, Farmers.....	F. J. Boles.....	P. W. Holman.....	1, 159, 656	75, 100	148, 700

by reports of condition December 31, 1931—Continued

KENTUCKY—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$233,654	\$25,921	\$1,345,477	\$50,000	\$50,000	\$11,214	\$50,000	\$1,184,263			1
52,696	18,966	424,302	50,000	1,847	4,056		368,241		\$158	2
60,732	19,575	538,779	50,000	10,000	19,864	37,500	421,415			3
401,237	76,188	2,543,356	150,000	150,000	32,276	125,000	2,086,020			4
177,467	78,193	1,343,392	100,000	50,000	908	49,900	1,142,524			5
161,206	9,011	537,793	50,000	50,000	50,000	50,000	335,106		2,687	6
219,335	37,500	927,774	100,000	100,000	126,899	50,000	550,875			7
121,707	39,284	511,272	50,000	50,000	5,458	50,000	355,814			8
148,063	68,024	1,853,073	100,000	200,000	16,633	100,000	1,282,897	\$153,000	543	9
492,027	230,500	3,944,199	100,000	200,000	226,187	100,000	3,318,012			10
127,474	8,782	976,162	100,000	100,000	11,425	74,988	639,739	50,000		11
134,675	36,486	734,290	75,000	40,000	4,637		614,653			12
147,340	87,654	1,832,449	200,000	100,000	18,716	200,000	1,284,933		28,800	13
98,977	19,542	1,063,787	100,000	100,000	21,207	99,998	562,562	180,000		14
371,982	86,000	2,012,406	200,000	50,000	12,321	200,000	1,650,085			15
324,380	83,798	2,843,897	100,000	75,000	32,116	100,000	2,036,781			16
55,360	105,079	714,611	100,000	2,327		100,000	475,084	37,200		17
310,327	13,384	813,704	25,000	37,000	4,229	6,500	740,975			18
146,169	42,181	870,524	100,000	20,000	7,135	75,000	578,389	90,000		19
234,629	58,780	2,020,691	225,000	115,000	19,972	200,000	1,415,310	45,409		20
45,115	107,521	440,109	50,000	20,000	2,907	12,250	331,452	23,500		21
59,020	18,650	560,535	50,000	23,000	519	25,000	447,015	15,000		22
268,412	54,354	2,142,444	100,000	100,000	5,786	100,000	1,836,658			23
95,505	88,154	666,559	100,000	30,000	12,128	50,000	437,331	37,100		24
106,696	101,227	1,260,330	100,000	50,000	20,951	100,000	921,379	74,000		25
125,873	52,058	724,190	50,000	50,000		50,000	492,685	81,505		26
87,546	34,026	787,042	50,000	33,000	463	50,000	572,380	81,199		27
72,495	53,601	838,467	50,000	30,000	7,977	50,000	696,400	4,000		28
158,686	11,676	651,106	25,000	38,000	1,627	25,000	561,479			29
816,490	37,090	3,024,949	200,000	100,000	175,000	200,000	2,280,692		69,257	30

DISTRICT NO. 8

\$29,346	\$9,801	\$178,387	\$25,000	\$10,000	\$4,963	\$25,000	\$113,168		\$256	1
25,460	14,010	379,260	25,000	30,000	11,883	25,000	248,627	\$38,750		2
260,586	97,586	1,793,339	125,000	125,000	62,500	125,000	1,140,293	205,215	10,331	3
255,129	88,996	2,015,371	250,000	100,000	45,103	219,995	1,261,988	138,285		4
95,999	6,038	533,895	25,000	10,000	10,195	5,000	483,700			5
115,573	46,058	1,085,267	100,000	5,000	5,464	100,000	674,803			6
90,653	60,180	1,244,929	100,000	60,000	27,997	59,580	997,352			7
81,666	43,096	1,107,925	60,000	30,000	4,136	60,000	841,207	112,582		8
84,971	51,523	781,256	50,000	50,000	14,252	50,000	617,034			9
114,494	14,787	644,179	50,000	10,000	2,499	25,000	375,931		749	10
77,529	13,001	536,047	50,000	20,000	3,713	50,000	377,334	35,000		11
96,271	19,214	419,047	25,000	92,000	3,581	25,000	273,466			12
147,523	92,288	1,228,464	100,000	100,000	40,916		867,548	120,000		13
204,463	51,227	1,525,663	100,000	150,000	63,194	100,000	1,002,355	107,232	2,882	14
26,899	28,316	455,405	40,000	10,000	8,263	40,000	267,775	119,367		15
189,806	60,813	2,425,291	160,000	55,000	52,168	149,995	1,821,274	173,125	23,729	16
27,547	16,221	319,415	50,000	2,000	67		251,194	16,154		17
189,888	35,173	1,075,786	100,000	250,000		100,000	611,001		14,785	18
241,338	49,654	2,121,392	150,000	150,000	26,810	150,000	1,555,135	85,000	4,447	19
122,317	36,489	915,204	80,000	60,000	11,119	80,000	678,547		5,638	20
47,525	12,691	507,811	50,000	10,000	982	50,000	396,775		54	21
104,261	36,894	712,499	60,000	15,000	10,656	40,000	507,467	79,300	76	22
197,808	47,848	1,629,112	100,000	100,000	14,481	75,000	1,274,333	65,298		23

Resources and liabilities of national banks as shown

KENTUCKY—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Glasgow, Trigg.....	W. L. Porter.....	T. C. Dickinson.....	\$679,472	\$75,000	\$97,451
2	Greenville, First.....	J. T. Reynolds.....	J. T. Chatham.....	812,766	152,773	733,746
3	Harrodsburg, First Mercer.....	B. W. Allin.....	H. C. Bohon.....	1,368,941	100,000	148,766
4	Henderson, Henderson.....	W. H. Soaper.....	C. A. Katterjohn.....	918,283	110,000	323,790
5	Hodgenville, Lincoln.....	O. M. Mather.....	W. A. Cole.....	489,527	85,550	2,000
6	Lawrenceburg, Anderson.....	J. W. Gaines.....	L. W. McBrayer.....	617,297	139,000	200,391
7	Lawrenceburg, Lawrenceburg.....	J. L. Sherwood.....	O. C. Calvert.....	761,983	105,377	111,427
8	Lebanon, Citizens.....	R. H. Edelen.....	C. J. Edmonds.....	490,290	116,850	78,221
9	Lebanon, Farmers.....	R. C. McChord.....	J. L. Spalding.....	184,256	63,700	20,338
10	Lebanon, Marion.....	W. P. Myers.....	O. D. Thomas.....	676,152	107,750	134,145
11	Louisville, First.....	R. C. Gifford.....	P. McAdams.....	11,936,291	5,163,105	4,857,253
12	Louisville, Citizens Union.....	J. R. Downing.....	E. T. Meriwether.....	22,400,295	6,678,491	959,455
13	Madisonville, Farmers.....	F. P. Stum.....	R. E. Ray.....	644,678	50,000	533,322
14	Mayfield, First.....	E. Gardner.....	C. C. Wyatt.....	2,163,311	490,400	351,017
15	Monticello, Citizens.....	I. Walker.....	W. M. Back.....	159,621	25,000	31,377
16	Morganfield, Morganfield.....	J. N. Anderson.....	M. B. Hammack, jr.....	502,875	102,600	38,758
17	Munfordville, N. B. of.....	C. B. Dowling.....	H. F. Mansfield.....	219,920	550	15,200
18	Murray, First.....	T. H. Stokes.....	V. H. Clark.....	857,838	140,500	397,100
19	Owensboro, National Deposit.....	S. R. Ewing.....	S. C. Coots.....	1,499,694	336,985	671,314
20	Owenton, First.....	O. H. Curtis.....	G. W. Forsee.....	402,906	63,000	21,272
21	Owenton, Farmers.....	L. M. Ransdell.....	B. F. Holbrook.....	348,870	60,000	2,700
22	Paducah, Peoples.....	R. L. Reeves.....	J. G. Russell.....	900,251	303,385	89,470
23	Princeton, First.....	R. M. Pool.....	L. G. Cox.....	1,045,916	150,000	223,603
24	Princeton, Farmers.....	R. Baker.....	W. A. McGough.....	445,130	75,000	137,682
25	Providence, Union.....	S. D. Palmer.....	T. T. Morris.....	152,693	51,200	141,519
26	Russellville, Citizens.....	R. N. Nourse.....	H. L. Trimble.....	260,116	43,000	35,951
27	Russell Springs, First.....	U. G. Rexroat.....	A. V. Luttrell (acting).....	247,524	25,000	3,050
28	Scottsville, Farmers.....	A. Hobdy.....	C. A. Gillam.....	366,393	13,848	63,372
29	Sebree, First.....	W. I. Smith.....	T. M. Hankins.....	157,608	40,000	5,300
30	Springfield, First.....	H. M. Grundy.....	J. C. McElroy.....	271,421	50,400	50,938

LOUISIANA

DISTRICT NO. 6

1	Abbeville, First.....	J. N. Greene.....	J. G. Le Blanc.....	\$690,290	\$33,050	\$141,662
2	Baton Rouge, Louisiana.....	W. P. Connell.....	J. B. Heroman.....	2,074,485	345,000	543,090
3	Crowley, First.....	C. J. Freeland.....	J. E. Guidroz.....	871,180	101,000	90,856
4	De Ridder, First.....	J. H. McMahon.....	J. C. Nichols.....	614,677	100,000	140,394
5	Elton, First.....	G. A. Courtney.....	C. A. Cary.....	80,788	7,676
6	Hammond, Citizens.....	W. A. Graves.....	J. M. Scurlock.....	319,931	107,884	116,314
7	Jeanerette, First.....	O. Patout.....	C. Bourgeois.....	253,456	166,258	256,563
8	Lafayette, First.....	J. A. Roy.....	E. E. Soulier.....	941,003	103,000	79,766
9	Lake Charles, First.....	L. Kaufman.....	N. E. North.....	772,036	342,538	124,430
10	Lake Charles, Calcasieu.....	G. N. Richardson.....	A. E. Roberts.....	9,052,036	191,983	670,778
11	Longville, First.....	S. A. Knapp.....	R. W. Hayden.....	37,069	2,450
12	New Iberia, New Iberia.....	G. J. Labau.....	J. E. Schwing.....	575,102	175,280	132,100
13	New Iberia, Peoples.....	L. J. Minvielle.....	E. E. Delhomme.....	283,822	55,100	24,790
14	New Iberia, State.....	A. Estorge.....	J. R. Perry.....	409,194	200,826	36,546
15	New Orleans, Whitney.....	J. D. O'Keefe.....	L. Eustis.....	27,408,513	6,517,331	4,316,580
16	Oberlin, First.....	E. N. Hazzard.....	J. Hes.....	117,403	22,201
17	Thibodaux, La Fourche.....	J. L. Danos.....	A. A. Le Bourgeois.....	149,592	1,150	364,843
18	Ville Platte, First.....	E. E. Ortega.....	J. E. Pucheu.....	143,698	25,000	1,260

by reports of condition December 31, 1931—Continued

KENTUCKY—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$77,604	\$15,951	\$945,478	\$75,000	\$15,000	\$2,627	\$75,000	\$614,851	\$163,000		1
231,636	15,216	1,946,137	40,000	120,000	43,093	29,760	1,692,749		\$20,535	2
139,812	53,646	1,811,165	150,000	30,000	16,448	99,995	1,335,959	176,000	3,623	3
221,047	135,981	1,709,101	200,000	60,000	10,261		1,239,950	183,750	15,140	4
85,754	14,208	678,039	55,000	11,000	7,030	55,000	511,929	32,109	5,971	5
96,774	37,579	1,091,041	100,000	100,000	1,589	*89,000	800,452			6
96,411	28,974	1,102,172	125,000	200,000	23,059	100,000	650,987		3,126	7
79,446	14,678	779,485	100,000	100,000	12,787	100,000	425,085	37,000	4,613	8
47,719	8,500	324,513	50,000	20,000	18,829	50,000	166,984	18,700		9
88,805	83,933	1,090,785	150,000	50,000	616	150,000	661,110	36,750	42,279	10
4,167,014	1,023,111	27,146,774	1,000,000	1,250,000	779,348	494,240	23,506,900		116,286	11
8,884,107	245,447	39,167,795	1,000,000	2,000,000	75,360	1,000,000	34,782,376		310,059	12
256,690	13,500	1,498,190	50,000	70,000	1,213	50,000	1,326,947			13
335,349	96,159	3,436,236	500,000	500,000	72,753	230,000	1,966,879		166,604	14
36,191	14,850	287,039	25,000	20,000	663	23,000	186,376	10,000		15
41,612	40,300	726,145	100,000	20,000	6,636	100,000	460,151	39,358		16
48,589	18,255	302,514	25,000	8,100	30		269,384			17
151,980	38,500	1,585,924	100,000	40,000	11,648	100,000	1,198,076	136,200		18
289,425	209,012	2,906,430	325,000	175,000	12,890	325,000	1,918,540		150,000	19
31,446	25,054	543,678	63,000	20,000	2,767	63,000	330,805	64,000	106	20
39,393	9,261	460,224	60,000	30,000	6,351	60,000	252,873	51,000		21
367,697	83,371	1,750,174	100,000	50,000	5,574	100,000	1,494,600			22
159,193	56,854	1,635,596	150,000	100,000	2,865	150,000	1,098,231	131,500	3,000	23
67,588	56,139	781,539	75,000	25,000	5,149	74,040	602,350			24
81,633	39,589	466,634	25,000	25,000	2,042	25,000	389,592			25
93,543	9,234	441,844	25,000	40,000	7,014	25,000	332,300	12,500		26
61,394	10,400	347,368	25,000	9,300	628	25,000	287,440			27
123,051	35,235	601,903	50,000	25,000	1,001		522,896		3,006	28
46,129	9,443	258,480	40,000	15,000	308	40,000	163,172			29
63,503	31,829	468,091	50,000	22,650	1,899	50,000	342,670		863	30

LOUISIANA

DISTRICT NO. 6

\$91,186	\$60,596	\$1,016,784	\$50,000	\$100,000	\$30,715	\$32,500	\$679,558	\$124,010	\$1	1
608,669	700,706	4,471,970	300,000	300,000	60,840	300,000	3,502,786		8,344	2
157,062	181,745	1,402,779	100,000	50,000	9,716	100,000	1,047,639	95,424		3
134,208	77,261	1,065,540	100,000	25,000	31,813	100,000	764,231	45,496		4
27,596	14,015	139,075	50,000	900	65		88,110			5
49,195	108,975	702,299	100,000	12,000		100,000	399,633	86,832	3,834	6
103,835	28,189	808,301	50,000	70,000	18,704	50,000	619,597			7
455,413	187,485	1,766,667	200,000	100,000	32,730	100,000	1,321,937		12,000	8
335,805	84,152	1,659,008	200,000	75,000	25,797	99,997	1,258,211			9
1,451,009	1,153,404	12,519,260	1,200,000	225,000	320	121,580	8,790,054	1,859,446	322,800	10
7,175	12,000	58,694	25,000	3,000	27		30,667			11
173,694	80,944	1,137,080	150,000	150,000	36,991	50,000	750,089			12
87,644	23,717	475,073	100,000	20,000	7,501	50,000	279,667	16,250	1,655	13
207,704	16,499	870,769	100,000	80,000	2,086	100,000	586,255		2,428	14
8,456,623	5,299,272	51,998,319	2,800,000	2,200,000	1,120,994	2,800,000	41,661,631		1,415,694	15
20,131	27,185	188,923	25,000	5,000	485		156,438			16
78,178	16,873	610,636	50,000	10,000	12,512		538,124			17
46,487	15,248	231,693	25,000	5,000	2,978	25,000	173,715			18

Resources and liabilities of national banks as shown

LOUISIANA—Continued

DISTRICT NO. 11

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Arcadia, First.....	W. M. Deas.....	W. D. Truluck.....	\$269,928	\$50,000	\$75,160
2	Delhi, Macon Ridge.....	W. P. Crawford.....	J. W. Stegall.....	136,365	25,344	48,392
3	Gibbsland, First.....	F. F. Sutton.....	O. L. Boddie.....	90,757	-----	29,460
4	Homer, Homer.....	C. O. Ferguson.....	J. M. Oakes.....	676,159	182,191	509,347
5	Lake Providence, First.....	J. E. Brown.....	E. F. Stevens.....	337,524	51,200	82,562
6	Mansfield, American.....	A. A. Kidd.....	E. Calvert.....	160,354	-----	110,700
7	Monroe, Ouachita.....	F. F. Millsaps.....	R. Downes, jr.....	2,313,394	283,614	354,189
8	Ruston, First.....	O. E. Hodge.....	A. E. Stinson.....	538,094	25,000	218,113
9	Shreveport, First.....	A. Querbes.....	W. B. Jacobs.....	8,559,568	1,276,716	3,586,522
10	Shreveport, Commercial.....	B. Johnson.....	J. A. Walden.....	12,801,439	1,146,506	1,764,927
11	Tallulah, Madison.....	L. M. Spencer.....	E. A. Buckner.....	158,870	40,000	45,031

MAINE

DISTRICT NO. 1

1	Auburn, National Shoe & Leather.	P. B. Smith.....	E. R. Smith.....	\$2,746,349	\$227,633	\$1,462,382
2	Augusta, First National Granite.	C. S. Hichborn.....	R. F. Partridge.....	2,163,631	585,000	2,978,403
3	Bangor, Merchants.....	F. W. Adams.....	E. E. McFarland.....	1,452,329	499,594	2,667,517
4	Bar Harbor, First.....	A. S. Rodick.....	T. Searls.....	946,283	160,344	1,366,952
5	Bath, First.....	O. Moses.....	W. S. Shorey.....	997,011	358,665	2,318,520
6	Bath, Bath.....	A. Sewall.....	F. D. Hill.....	369,218	179,785	573,760
7	Belfast, City.....	C. W. Wescott.....	H. R. Stone.....	2,458,852	195,812	1,141,594
8	Bethel, Bethel.....	E. M. Walker.....	E. C. Park.....	100,423	27,460	78,967
9	Biddeford, First.....	H. T. Waterhouse.....	J. S. Guerin.....	1,113,923	385,685	152,013
10	Brunswick, First.....	F. C. Webb.....	S. L. Forsaith.....	749,339	60,000	1,847,898
11	Calais, Calais.....	P. L. Lord.....	F. W. Gatecomb.....	557,760	77,353	1,036,088
12	Camden, Camden.....	C. C. Wood.....	T. J. French.....	415,908	157,656	1,887,123
13	Caribou, Caribou.....	J. B. Roberts.....	C. B. Margesson.....	1,695,535	12,500	340,932
14	Damariscotta, First.....	W. W. Dodge.....	L. A. Dodge.....	872,415	124,879	538,517
15	Damariscotta, Newcastle	E. E. Philbrook.....	R. K. Tukey.....	371,909	65,030	174,042
16	Ellsworth, Liberty.....	A. B. Crabtree.....	F. J. Dunleavy.....	1,262,496	50,000	811,687
17	Farmington, First.....	W. W. Small.....	A. L. Wolcott.....	463,596	113,000	422,838
18	Farmington, Peoples.....	C. H. Pierce.....	J. P. Flint.....	429,820	129,196	787,095
19	Fort Fairfield, Fort Fairfield.	T. E. Hacker.....	F. S. Kilburn.....	2,042,597	12,500	152,728
20	Fort Kent, First.....	P. D. Thibodeau.....	D. Garceau.....	470,433	50,509	65,995
21	Gardiner, N. B. of.....	E. L. Bussell.....	H. M. Lawton.....	298,774	20,456	183,314
22	Houlton, First.....	C. H. Pierce.....	R. F. Ward.....	739,352	68,550	676,842
23	Houlton, Farmers.....	L. H. Powers.....	R. H. Britton.....	778,112	25,000	394,956
24	Kennebunk, Ocean.....	N. P. Eveleth.....	P. B. Van Dyke.....	457,477	-----	215,680
25	Kezar Falls, Kezar Falls.....	W. A. Garner.....	O. L. Stanley.....	138,748	52,000	597,936
26	Lewiston, First.....	W. B. Skelton.....	W. J. Hibbert.....	2,446,784	429,141	2,572,027
27	Lewiston, Manufacturers	E. Saunders.....	E. E. Parker.....	3,996,454	1,499,562	2,447,918
28	North Berwick, North Berwick	-----	W. M. Johnson.....	124,338	40,000	659,642
29	Phillips, Phillips.....	D. F. Field.....	H. H. Field.....	189,017	47,595	283,967
30	Pittsfield, Pittsfield.....	J. W. Manson.....	H. F. Libby.....	909,826	50,000	1,435,955
31	Portland, First.....	P. G. Brown.....	E. M. Holden.....	6,204,909	1,201,313	1,195,500
32	Portland, Canal.....	W. W. Thomas.....	P. I. Milliken.....	4,141,993	294,828	1,163,452
33	Portland, Portland.....	C. G. Allen.....	L. E. Ashton.....	7,583,829	1,951,241	1,957,815
34	Presque Isle, Presque Isle.	C. A. Weick.....	W. M. Seely.....	2,222,275	29,500	1,288,809
35	Rockland, Rockland.....	H. E. Robinson.....	J. Emery.....	1,741,643	807,850	2,614,455
36	Rumford, Rumford.....	F. O. Eaton.....	E. S. Kennard.....	866,841	86,246	1,043,786
37	Saco, York.....	F. C. Deering.....	E. B. Moulton.....	1,101,069	100,000	346,211
38	Skowhegan, First.....	B. W. Page.....	L. H. Goldsmith.....	1,669,066	150,000	1,128,690
39	Springvale, Springvale.....	R. N. Stiles.....	W. P. Ferguson.....	830,999	75,797	777,192
40	Thomaston, Thomaston	R. O. Elliot.....	L. S. Levensaler.....	369,188	191,600	1,429,875
41	Van Buren, First.....	L. V. Thibodeau.....	A. A. Cyr.....	581,128	12,500	70,837
42	Waldoboro, Medomak.....	A. Storer.....	-----	251,072	101,046	588,699
43	Waterville, Peoples-Ticonic.	C. W. Vigue.....	W. T. Johnson.....	4,470,855	639,883	2,505,745

by reports of condition December 31, 1931—Continued

LOUISIANA—Continued

DISTRICT NO. 11

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$50,923	\$79,531	\$525,552	\$100,000	\$20,000	\$1,407	\$50,000	\$281,129	\$72,416	\$600	1
56,967	16,597	283,665	25,000	6,000	2,259	25,000	197,912	27,494		2
30,390	10,018	160,625	25,000		896		111,146	22,848	735	3
479,629	99,164	1,946,490	150,000	100,000	12,551	29,550	1,640,359		14,000	4
122,959	43,976	638,221	50,000	100,000	8,207	49,995	428,667		1,352	5
44,722	10,232	326,008	50,000	25,000	14		250,994			6
907,740	1,076,415	4,935,352	600,000	300,000	13,019	107,255	3,460,229	440,742	8,107	7
177,947	26,308	985,462	50,000	50,000	12,078	24,340	809,922		39,122	8
2,635,651	297,671	15,756,328	1,000,000	500,000	131,423	550,000	13,480,087		94,818	9
3,060,173	1,403,126	20,176,171	1,000,000	600,000	386,844	992,200	15,026,243	1,472,005	98,879	10
46,418	54,315	344,634	50,000		411	40,000	230,223	24,000		11

MAINE

DISTRICT NO. 1

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$491,244	\$222,439	\$5,150,047	\$200,000	\$200,000	\$134,053	\$25,000	\$4,490,994	\$100,000		1
753,992	152,338	6,623,264	300,000	300,000	55,598	199,997	5,467,669	300,000		2
1,151,783	140,828	5,912,051	100,000	200,000	55,711	100,000	5,456,340			3
295,470	60,785	2,829,840	100,000	100,000	174,230	12,500	2,443,110		103	4
232,451	52,500	3,959,153	400,000	300,000	239,273	350,000	2,669,777			5
177,361	24,347	1,224,471	125,000	125,000	177,164	124,997	578,420	93,000		6
303,796	190,033	4,290,087	300,000	100,000	16,855	59,280	3,588,124	201,900	\$23,898	7
95,742	3,097	305,689	25,000	25,000	41,751	7,540	206,398			8
277,248	88,269	2,017,138	200,000	200,000	146,143	200,000	1,195,985	75,000	10	9
288,146	124,933	3,070,316	50,000	100,000	162,496	50,000	2,717,820			10
418,684	33,246	2,123,131	100,000	30,000	120,320	50,000	1,722,811	100,000		11
201,166	42,407	2,704,260	100,000	100,000	42,842	50,000	2,409,822		1,596	12
116,444	103,434	2,268,845	100,000	100,000	43,157	12,500	1,519,091	494,097		13
144,338	77,965	1,758,744	50,000	50,000	57,015	49,340	1,537,389	15,000		14
63,622	33,714	693,017	50,000	25,000	4,140	32,000	576,877	10,000		15
245,909	64,731	2,434,823	100,000	50,000	27,852	50,000	2,142,542	64,379		16
145,314	19,514	1,164,262	50,000	40,000	8,968	40,000	1,024,604		600	17
410,794	39,705	1,796,610	50,000	50,000	18,593	35,740	1,642,277			18
122,940	103,624	2,434,889	200,000	125,000	58,471	12,500	1,399,529	638,889		19
39,349	29,306	654,962	65,000	65,000	9,704	50,000	307,205	158,083		20
76,883	9,299	588,726	50,000	50,000	3,315		483,892		1,519	21
196,564	35,500	1,716,838	50,000	100,000	87,439	49,400	1,404,999	25,000		22
74,441	42,635	1,315,144	50,000	100,000	17,182	25,000	917,091	198,298	7,573	23
150,050	33,527	850,734	50,000	50,000	71,568		661,266	17,600		24
182,751	19,486	990,921	50,000	55,000	5,389	50,000	830,532			25
637,673	116,765	7,196,290	400,000	200,000	608,502	400,000	5,334,788	212,000	41,000	26
581,951	203,640	8,729,525	200,000	800,000	138,189	200,000	7,337,336		54,000	27
121,591	33,173	978,744	75,000	60,000	8,442	39,998	795,304			28
97,606	7,186	625,371	50,000	50,000	40,102	12,500	472,769			29
174,056	43,460	2,613,297	50,000	100,000	48,614	50,000	2,309,675	50,000	5,008	30
1,265,684	211,528	10,078,934	600,000	400,000	124,302	592,440	7,962,192	400,000		31
700,523	275,609	6,576,405	600,000	400,000	169,232	2,255,000	4,877,704	299,469	5,000	32
840,273	45,249	12,378,407	425,000	700,000	241,039	289,000	10,673,155		50,213	33
256,949	121,546	3,919,079	100,000	100,000	102,561	12,500	2,955,359	648,659		34
420,884	95,657	5,680,489	150,000	100,000	123,810	150,000	5,128,817		27,862	35
192,865	111,109	2,300,647	75,000	75,000	65,885	39,340	2,041,648		3,974	36
162,896	76,068	1,788,844	100,000	175,000	18,974	98,650	1,391,300		2,800	37
309,213	60,601	3,317,560	150,000	50,000	406,351	150,000	2,561,021		188	38
596,479	50,841	2,331,308	100,000	100,000	51,981	6,250	2,058,077		15,000	39
99,073	61,544	2,151,180	100,000	95,000	53,713	98,620	1,783,835	20,000		40
31,040	41,857	737,362	75,000	50,000	914	11,540	437,098	162,810		41
205,765	8,835	1,155,417	50,000	50,000	51,833	25,000	908,584	70,000		42
431,376	340,133	8,387,992	300,000	200,000	238,725	300,000	7,349,267			43

Resources and liabilities of national banks as shown

MARYLAND

DISTRICT NO. 5

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Aberdeen, First	H. H. Mitchell	D. R. Jamison	\$670,355	\$140,179	\$266,603
2	Annapolis, Farmers	L. D. Gassaway	D. H. Nichols	2,012,146	12,000	901,707
3	Baltimore, First	M. M. Prentiss	J. Oberle	20,258,714	19,589,401	20,980,348
4	Baltimore, Canton	F. A. Dolfield	M. R. Bramble	1,775,235	427,500	752,562
5	Baltimore, Natl. Central	W. E. Katenkamp	H. H. Hahn	3,172,503	428,469	476,246
6	Baltimore, Natl. Marine	T. F. Shriver	G. W. Reed	3,563,611	615,736	639,863
7	Baltimore, Western	C. E. Riegan	W. Marriott	3,898,710	1,568,741	1,211,718
8	Barton, First	H. C. Dixon	P. A. Laughlin	137,105	25,000	389,150
9	Bel Air, Second	W. W. Hopkins	R. A. Bode	939,178	60,000	193,788
10	Bel Air, Far. & Mer.	W. E. Robinson	H. S. O'Neill	610,902	67,738	6,450
11	Brunswick, Peoples	J. H. Bowers	G. W. Grubb	607,506	52,745	455,390
12	Cambridge, Far. & Mer.	M. Nathan	L. T. Phillips	437,572	104,018	390,242
13	Cambridge, N. B. of	L. B. Phillips	W. B. Johnson	647,630	294,361	238,889
14	Catonsville, Catonsville	S. J. Van Lill	H. M. Ramey	270,806	41,600	149,683
15	Centreville, Centreville	W. R. Wilson	S. Wright	1,070,938	58,000	446,779
16	Chestertown, Third	W. B. Copper	W. R. Huey	957,081	12,500	549,255
17	Chestering, Clearspring	E. McLaughlin	G. B. Haugh	175,044	25,000	341,676
18	Cockeysville, N. B. of	T. H. Price	G. M. Brooks	506,703	81,842	533,452
19	Cumberland, First	H. Shriver	H. A. Pitzer	3,184,130	128,000	284,554
20	Cumberland, Second	T. G. Lowndes	C. E. Metz	4,747,878	347,321	532,916
21	Denton, Denton	J. R. Chaffin	W. I. Norris	1,081,719	50,000	253,533
22	Easton, Easton	J. Dixon	W. S. Grace	1,677,359	462,125	1,014,646
23	Ellicott City, Patapsco	E. W. Talbott	E. C. Cavey	577,938	70,000	701,472
24	Frederick, Citizens	H. D. Baker	W. G. Zimmerman	1,549,850	643,220	5,101,833
25	Frederick, Far. & Mech.	F. L. Stoner	E. K. Moore	1,736,119	513,000	2,021,439
26	Frederick, Frederick County	A. L. McCardell	W. D. Zimmerman	1,377,130	228,199	640,703
27	Friendsville, First	L. E. Friend	O. A. Welch	103,596	25,000	169,638
28	Frostburg, First	R. Ousan	F. M. Spates	1,138,944	59,096	327,082
29	Frostburg, Citizens	D. Armstrong	F. Watts	1,091,890	62,652	313,373
30	Gaithersburg, First	C. H. Hoskinson	F. B. Severance	536,430	50,000	6,518
31	Grantsville, First	U. M. Stanton	A. C. Stanton	212,027	25,000	180,619
32	Hagerstown, Second	J. O. Snyder	H. K. Mumma	1,325,573	100,000	1,628,894
33	Hagerstown, Nicodemus	C. E. Hilliard	T. H. Newman	1,107,856	255,504	1,677,790
34	Hampstead, First	T. W. Tracey	R. B. Murray	321,451	59,813	617,007
35	Hancock, First	W. V. Mann	R. M. Daniels	436,141	30,000	231,123
36	Havre de Grace, First	C. B. Silver	W. N. Coale	517,483	71,306	426,075
37	Havre de Grace, Citizens	J. Condon	W. A. Leffer	1,000,173	70,000	321,605
38	Kitzmiller, First	R. A. Smith	R. L. Wilson	138,506	28,970	91,705
39	La Plata, Southern Maryland	B. A. Howard	C. N. Dement	302,639	21,250	565,072
40	Laurel, Citizens	G. W. Waters, jr.	C. E. Little	756,864	37,134	464,693
41	Leonardtown, First, of St. Mary's	G. W. Joy	L. J. Sterling	729,044	177,776	745,257
42	Midland, First	R. Annan	F. C. Ort	244,827	27,186	67,792
43	Mount Airy, First	F. L. Stone	J. L. Burdette	682,387	49,935	488,971
44	Mount Savage, First	W. B. Lowndes	L. A. Fannon	413,875	25,000	31,988
45	North East, First	R. G. Underwood	E. C. Reeder	280,755	25,000	392,159
46	Oakland, First	F. A. Thayer	D. Davis	268,285	80,000	113,278
47	Oakland, Garrett	D. E. Offutt	G. A. Fraley	440,406	100,500	474,399
48	Parkton, First	J. M. Little	H. E. Krout	561,169	45,809	390,774
49	Perryville, N. B. of	J. Condon	G. H. Cobourn	271,645	66,237	611,213
50	Pikesville, Pikesville	H. M. Benzinger	W. J. Foley	379,892	6,250	611,213
51	Pocomoke City, Citizens	E. J. Schoolfield	C. E. Byrd	534,454	12,500	200,897
52	Pocomoke City, Pocomoke City	W. W. McMaster	W. J. Stevenson	461,354	13,050	164,608
53	Port Deposit, Cecil	J. T. C. Hopkins, jr.	W. Touchstone	419,912	50,000	461,993
54	Rising Sun, N. B. of	C. S. Pyle	M. E. Flounders	538,604	122,506	344,223
55	Rockville, Montgomery County	G. M. Hunter	G. P. Henderson	1,967,697	324,366	266,327
56	Salisbury, Salisbury	W. P. Jackson	W. S. Gordy, jr.	2,036,693	164,658	472,678
57	Sandy Spring, First	F. L. Thomas	F. Miller	194,380	16,250	19,315
58	Silver Spring, Silver Spring	J. H. Cissel	I. C. Whitacre	995,202	228,659	165,813
59	Snow Hill, First	T. M. Purnell	W. E. Bratten	690,330	50,000	175,738
60	Snow Hill, Commercial	C. F. Chandler	C. T. Richardson	385,012	87,550	456,792
61	Towson, Second	H. Rider	J. G. Lovering	1,443,141	150,000	829,546
62	Towson, Towson	S. Cassard	S. F. Cassen	1,254,526	313,000	374,476

by reports of condition December 31, 1931—Continued

MARYLAND
DISTRICT NO. 5

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$83,361	\$70,682	\$1,231,180	\$50,000	\$75,000	\$4,781	\$12,200	\$1,039,199	\$50,000		1
477,255	96,089	3,496,197	252,000	100,000	59,546		3,082,619		\$5,032	2
20,520,562	572,773	84,921,798	4,000,000	4,000,000	3,118,279	3,999,978	69,299,812		503,729	3
258,924	103,100	3,317,321	100,000	100,000	28,714	200,000	2,947,272		41,335	4
1,589,047	393,309	6,040,474	400,000	400,000	323,853	200,000	4,701,381		9,240	5
764,930	255,139	5,839,279	600,000	600,000	204,718	200,000	3,987,066	220,000	26,595	6
1,469,288	285,081	8,433,838	750,000	750,000	156,765	300,000	6,452,873		23,900	7
89,042	5,250	645,637	25,000	50,000	23,653	25,000	521,684			8
86,565	35,200	1,317,731	60,000	20,000	18,227	60,000	1,129,504	30,000		9
51,677	48,238	785,005	100,000	50,000	13,250	25,000	485,985	106,901	3,863	10
77,650	117,768	1,311,019	50,000	65,000	19,421	25,000	1,087,128	64,500		11
77,543	44,270	1,053,645	60,000	40,000	3,687	60,000	847,958	42,000		12
152,866	22,639	1,356,585	50,000	100,000	12,996	48,917	1,144,672			13
32,632	3,008	497,729	100,000	25,000	7,213		361,596		3,920	14
175,186	138,724	1,899,627	75,000	75,000	14,562	19,000	1,670,101	35,934		15
116,406	70,950	1,706,362	50,000	50,000	5,876	12,500	1,471,794	116,192		16
68,864	9,030	619,614	25,000	45,000	11,962	25,000	512,652			17
99,937	16,415	1,338,439	50,000	50,000	5,986	26,000	1,157,329	49,124		18
841,844	265,425	4,703,654	200,000	300,000	151,632	100,000	3,952,022			19
881,566	217,340	6,727,471	500,000	300,000	95,328	247,480	5,584,663			20
119,159	33,043	1,537,454	100,000	100,000	14,074	50,000	1,210,886	53,494		21
359,308	75,399	3,589,037	200,000	300,000	38,690	200,000	2,850,347			22
163,524	24,370	1,537,304	100,000	100,000	40,000	50,000	1,226,822		20,482	23
1,248,459	55,314	8,598,676	100,000	800,000	232,157	99,100	7,367,318		101	24
457,645	63,482	4,791,655	125,000	400,000	29,868	124,040	4,107,285		5,492	25
201,620	100,500	2,548,155	150,000	50,000	52,694	150,000	2,145,461			26
33,504	8,904	340,702	25,000	50,000	11,955	24,520	209,059	15,000	5,168	27
174,389	114,960	1,814,521	50,000	80,000	12,272	50,000	1,431,109	191,140		28
132,177	92,152	1,682,244	50,000	170,000	5,473	50,000	1,276,034	130,680	57	29
52,994	21,073	666,002	50,000	25,000	10,868	49,400	497,216	33,510		30
25,873	15,279	458,297	25,000	20,000	2,540	25,000	368,957	16,800		31
245,776	66,731	3,366,974	100,000	250,000	55,298	100,000	2,836,676	25,000		32
349,409	169,605	3,554,162	150,000	250,000	10,342	3,043,820				33
55,848	19,721	1,073,840	50,000	65,000	2,763	45,000	895,757	15,000	320	34
52,675	40,578	820,517	30,000	45,000	3,442	30,000	624,358	87,717		35
101,441	30,680	1,146,985	60,000	90,000	8,135	19,640	969,210			36
93,070	37,043	1,521,891	70,000	190,000	13,534	70,000	1,088,357	90,000		37
21,327	12,989	293,497	25,000	20,000	7,511	24,990	217,766	5,000		38
84,950	12,346	984,266	25,000	25,000	31,866	21,250	863,150	20,000		39
164,758	17,415	1,440,864	100,000	100,000	62,268	12,200	1,136,396	30,000		40
99,926	76,789	1,823,792	50,000	40,000	130,711	24,590	1,493,091	90,000		41
27,469	12,439	379,713	25,000	20,000	1,998	25,000	290,232	17,483		42
129,612	60,845	1,411,753	25,000	20,000	4,680	24,280	1,257,793			43
86,810	1,620	559,293	25,000	50,000	9,804	25,000	449,459			44
43,009	11,750	752,673	25,000	50,000	1,767	24,460	651,446			45
69,120	57,595	588,278	50,000	50,000	7,901	50,000	430,377			46
114,569	101,366	1,231,260	100,000	75,000	16,918	99,998	938,609		740	47
68,465	12,116	1,078,333	25,000	50,000	8,319	25,000	970,014			48
66,855	22,897	938,790	50,000	50,000	38,463	50,000	750,327			49
73,874	25,407	1,096,629	40,000	60,000	40,116	6,250	875,260	75,000		50
81,671	120,810	950,322	100,000	25,000	1,059	12,500	717,304	81,648	12,811	51
115,331	138,139	892,482	50,000	30,000	3,570	12,500	790,672		5,740	52
60,096	39,271	1,031,272	50,000	40,000	6,162	49,280	866,765	19,063		53
81,891	87,594	1,154,818	100,000	85,000	1,849	75,000	854,924	38,045		54
210,629	127,190	2,896,206	100,000	150,000	58,531	100,000	2,377,675	110,000		55
488,617	253,503	3,416,149	120,000	200,000	134,344	49,997	2,898,004		13,804	56
48,913	1,191	280,049	25,000	35,000	18,317	6,250	195,482			57
205,081	63,453	1,658,188	100,000	25,000	22,674	25,000	1,410,514	75,000		58
107,814	36,388	1,060,290	100,000	50,000	2,190	50,000	833,074	25,000		59
75,383	23,874	1,028,611	50,000	50,000	45,114	50,000	797,137	36,000	360	60
197,222	68,116	2,688,025	50,000	200,000	9,552	50,000	2,378,473			61
207,278	59,435	2,208,715	100,000	100,000	13,660	100,000	1,893,555		1,500	62

Resources and liabilities of national banks as shown

MARYLAND—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc. owned
1	Upper Marlboro, First of Southern Maryland.	C. A. M. Wells	W. S. Hill	\$1,659,021	\$205,102	\$636,797
2	Westminster, Citizens	Z. T. Kalbaugh	H. C. Dixon	316,718	40,000	328,447
3	Westminster, First	L. K. Woodward	D. Gehr	688,375	253,805	1,110,308
4	Westminster, Farmers and Mechanics.	O. D. Gilbert	J. H. Cunningham	864,168	172,400	267,282
5	Westminster, Union	G. E. Benson	J. P. Wantz	575,831	150,376	456,936
6	Williamsport, Washing- ton County.	W. D. Byron	D. W. Newcomer	306,531	5,006	497,653
7	Woodbine, Woodbine	J. M. DeLashmutt	H. S. Owings	372,320	60,000	191,323

MASSACHUSETTS

DISTRICT NO. 1

1	Abington, Abington	W. S. O'Brien	J. P. Smith	\$116,301	\$133,664	\$165,854
2	Adams, First	E. F. Jenks	H. J. Arnold	509,355		282,496
3	Adams, Greylock	A. B. Daniels	F. Hanlon	524,550	182,045	1,454,715
4	Amesbury, Powow River	B. F. Sargent	J. Gibbons	933,407	187,458	603,498
5	Amherst, First	E. M. Whitcomb	E. W. Elwell	873,380	420,000	616,428
6	Andover, Andover	N. Stevens	C. W. Holland	1,177,987	320,773	804,653
7	Arlington, Arlington	F. V. Noyes	E. C. Hildreth	871,067	169,573	423,285
8	Athol, Athol	E. W. Tyler	F. W. Wilson	706,619	104,891	1,107,879
9	Athol, Millers River	W. M. Hunt	C. S. Newton	687,551	156,445	760,935
10	Attleboro, First	H. E. Sweet	R. A. Hitchings	1,443,603	834,912	1,619,185
11	Ayer, First	H. B. White	C. A. Normand	503,161	261,000	187,704
12	Barre, Second	C. H. Swan	C. H. Swan	60,069		1,500
13	Beverly, Beverly	C. E. Ober	E. S. Webber	2,142,986	575,031	991,139
14	Boston, First	P. Stockton	B. D. Blaisdell	256,610,826	56,530,133	43,882,680
15	Boston, Second	T. P. Beal	H. E. Stone	29,140,530	984,854	9,047,792
16	Boston, Atlantic	G. S. Mumford	E. F. Hanscom	79,967,384	1,581,405	20,350,541
17	Boston, Merchants	R. D. Brewer	W. F. Burdett	33,064,760	7,987,555	4,885,355
18	Boston, Natl. Rockland	F. W. Rugg	H. I. Brett	14,665,706	3,521,866	2,570,365
19	Boston, Natl. Shawmut	S. W. Bucklin	S. P. Wyatt	87,069,302	20,402,253	24,735,324
20	Boston, Webster & Atlas	R. B. Cox	F. B. Butts	6,665,005	1,828,219	1,542,870
21	Braintree, Braintree	H. R. Drinkwater	W. H. Pratt	699,395	100,000	454,194
22	Brockton, Brockton	C. R. Fillebrown	A. R. Ewell	3,828,443	709,000	3,631,024
23	Brockton, Home	E. W. Hunt	H. J. Pratt	3,884,938	348,195	3,499,228
24	Buzzards Bay, Buzzards Bay	J. W. Ramsay	W. E. C. Perry	215,704	111,425	21,890
25	Chelsea, Broadway	J. F. Tierney	C. S. Hobart	2,860,036	125,350	421,839
26	Chelsea, National City	S. R. Cutler	R. A. Clark	776,065	75,750	503,739
27	Cohasset, Cohasset	H. Bancroft	J. J. Cahill	44,313		221,294
28	Concord, Concord	P. Keyes	E. P. True	913,036	271,547	264,366
29	Conway, Conway	F. A. Clark	F. A. Delabarre	51,883	29,000	39,622
30	Danvers, Danvers	W. A. Tapley	R. S. Higgins	484,869	229,375	347,454
31	Dedham, Dedham	R. W. Dedman	A. N. Daniels	515,109	1,041,183	718,378
32	East Cambridge, Lech- mere	F. H. Moulton	C. W. S. Wheeler	1,121,601	331,003	705,146
33	Easthampton, First	C. A. Richmond	R. W. Wells	608,993	30,813	448,326
34	East Pepperell, First of Pepperell	A. P. Wright	H. A. Brooks	127,340	62,518	548,294
35	Edgartown, Edgartown	H. A. Pease	A. B. Hillman	440,259	51,402	100,201
36	Everett, Everett	E. L. Sweetser	H. R. Sweetser	2,430,260	102,069	821,378
37	Fairhaven, N. B. of	G. B. Luther	E. T. Pierce	706,231	120,810	76,192
38	Fall River, Fall River	J. C. Batchelder	A. R. Derbyshire	3,330,290	914,844	1,164,948
39	Falmouth, Falmouth	W. H. Hewins	G. E. Deane	1,222,933	206,950	236,283
40	Fitchburg, Safety Fund	J. M. McPhee	R. J. Hardy	3,975,284	519,075	1,627,751
41	Foxboro, Foxboro	B. B. Bristol	F. H. Richards	271,501	216,678	605,233
42	Frammingham, Framing- ingham	R. E. Chambers	L. H. Hooker	1,790,617	428,937	1,717,708
43	Franklin, Franklin	A. W. Peirce	J. E. Barber	463,349	92,832	1,073,130
44	Gardner, First	E. R. Bishop	M. N. Wright	1,818,404	464,750	1,228,128
45	Georgetown, Georgetown	H. H. Noyes	J. A. Taylor	635	10,700	41,696
46	Gloucester, Cape Ann	J. J. Pew	J. H. Griffin	1,648,212	150,000	1,415,815

by reports of condition December 31, 1931—Continued

MARYLAND—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
130,781	\$79,902	\$2,711,603	\$100,000	\$100,000	\$16,511	\$50,000	\$2,428,092	-----	\$17,000	1
105,993	30,386	821,544	40,000	40,000	69,895	40,000	631,649	-----	-----	2
164,740	41,764	2,258,922	125,000	175,000	17,416	107,995	1,833,581	-----	-----	3
82,194	33,003	1,419,047	100,000	200,000	2,302	100,000	875,890	\$140,855	-----	4
104,171	18,621	1,305,935	100,000	200,000	2,566	100,000	903,369	-----	-----	5
112,431	8,501	930,122	100,000	50,000	32,977	-----	743,145	-----	4,000	6
71,886	25,726	721,255	25,000	60,000	811	25,000	610,444	-----	-----	7

MASSACHUSETTS

DISTRICT NO. 1

\$64,964	\$1,940	\$482,723	\$75,000	\$75,000	\$25,594	\$24,997	\$261,976	\$20,000	\$156	1	
108,717	36,608	937,176	100,000	50,000	81,711	-----	630,465	75,000	-----	2	
202,036	50,128	2,413,474	200,000	100,000	429,906	100,000	1,580,807	-----	2,761	3	
335,540	45,858	2,106,091	100,000	150,000	37,000	49,160	1,764,623	-----	5,308	4	
201,231	207,066	2,318,105	150,000	150,000	67,659	150,000	1,550,440	175,000	45,000	5	
312,667	65,744	2,681,754	125,000	125,000	93,534	-----	2,331,096	-----	7,124	6	
104,058	8,065	1,576,048	100,000	75,000	7,489	19,340	1,154,477	209,442	10,500	7	
160,146	148,870	2,228,405	100,000	100,000	43,156	100,000	1,833,299	51,650	-----	8	
217,239	297,063	2,139,733	150,000	100,000	-----	148,320	1,546,112	166,200	29,101	9	
139,435	441,740	5,105,875	400,000	300,000	29,309	400,000	3,933,098	-----	43,468	10	
139,285	1,244	1,092,394	100,000	100,000	20,634	20,000	845,760	-----	-----	11	
197,908	-----	259,477	50,000	-----	9,732	-----	199,629	-----	116	12	
610,634	306,092	4,625,892	300,000	300,000	129,508	100,000	3,791,835	-----	4,539	13	
245,534	727,994	533,999,167	44,500,000	28,500,000	1815,585	13-	323,157	-----	30,860,425	14	
10,115,041	2,913,946	52,202,163	2,000,000	4,000,000	587,371	-----	42,754,378	-----	2,860,414	15	
18,723,205	7,755,316	128,377,854	9,875,000	5,000,000	1,705,859	525,000	98,857,263	7,922,350	4,492,332	16	
12,003,876	6,420,458	64,362,006	3,000,000	3,000,000	3,471,468	-----	51,755,418	700,000	2,435,120	17	
4,315,125	987,223	26,060,285	1,500,000	3,000,000	963,149	-----	19,691,393	-----	905,743	18	
37,225,615	23,227,341	102,679,735	20,000,000	10,000,000	2,406,722	-----	144,593,875	-----	15,679,138	19	
1,815,412	483,792	12,335,298	1,000,000	500,000	159,730	500,000	9,648,724	100,000	426,844	20	
123,632	53,330	1,430,751	100,000	30,000	41,179	40,000	994,555	184,108	40,909	21	
1,132,187	489,413	9,838,967	600,000	400,000	304,887	-----	7,142,358	1,417,000	23,822	22	
1,356,191	241,437	9,329,989	500,000	500,000	210,603	-----	7,118,166	941,046	59,984	23	
63,408	4,551	416,978	50,000	25,000	-----	-----	321,978	20,000	-----	24	
604,403	62,381	4,074,008	100,000	200,000	105,883	50,000	3,458,206	161,919	-----	25	
102,085	16,112	1,473,781	100,000	50,000	6,964	50,000	1,091,757	175,060	-----	26	
17,001	5,791	288,399	50,000	20,000	1,251	-----	189,830	25,000	2,318	27	
213,991	85,492	1,748,432	200,000	110,000	117,206	99,160	1,054,416	137,000	650	28	
15,737	5,636	141,878	25,000	12,500	6,681	24,820	62,877	10,000	-----	29	
303,431	87,433	1,452,562	100,000	20,000	30,907	24,700	1,276,912	-----	43	30	
187,605	186,634	2,648,909	100,000	75,000	77,067	100,000	2,292,767	-----	4,075	31	
202,155	70,354	2,430,259	100,000	200,000	48,069	100,000	1,960,822	-----	1,368	32	
138,261	56,624	1,282,947	100,000	75,000	25,361	-----	977,109	105,356	92	33	
72,558	18,559	829,269	50,000	30,000	15,132	50,000	674,137	10,000	-----	34	
46,771	10,405	649,038	25,000	50,000	15,430	24,400	530,738	-----	3,470	35	
435,072	308,515	4,097,254	200,000	100,000	21,701	-----	3,775,593	-----	-----	36	
122,230	32,637	1,058,136	120,000	70,000	30,206	110,000	619,690	108,240	-----	37	
898,567	409,801	6,718,450	400,000	200,000	32,986	300,000	5,365,365	420,000	-----	38	
319,833	59,010	2,045,009	100,000	100,000	13,892	24,100	1,752,894	54,000	-----	39	
1,170,196	160,823	7,453,129	500,000	500,000	348,889	200,000	5,892,306	-----	11,934	40	
89,876	71,202	1,254,490	50,000	30,000	22,038	50,000	1,084,793	-----	17,659	41	
490,479	439,557	4,856,293	300,000	200,000	61,899	200,000	3,991,122	100,000	-----	13,272	42
170,937	72,545	1,872,798	100,000	100,000	28,533	25,000	1,577,975	33,046	8,244	43	
178,837	190,791	3,880,910	200,000	100,000	45,728	147,780	3,373,080	-----	14,322	44	
33,655	8,343	95,029	50,000	-----	60	-----	44,969	-----	-----	45	
365,443	87,333	3,666,833	150,000	100,000	177,741	14,700	3,092,092	-----	-----	46	

Resources and liabilities of national banks as shown

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Great Barrington, National Mahaiwe.	J. H. Lansing	A. P. Culver	\$1,021,323	\$26,855	\$684,686
2	Greenfield, First N. B. & Tr. Co.	J. W. Smead	D. R. Alvord	2,865,567	612,744	673,970
3	Haverhill, First	C. E. Dole	C. A. Rathbone	688,526	601,530	1,311,773
4	Haverhill, Essex	H. M. Goodwin	F. H. Harriman	1,453,270	401,972	1,143,072
5	Haverhill, Haverhill	H. E. Lewis	O. E. Little	2,065,183	866,725	373,295
6	Haverhill, Merrimack	M. L. Whitcomb	R. A. Bartlett	978,607	495,310	330,229
7	Holyoke, Holyoke	J. H. Wakelin	D. S. Silsby	4,032,205	745,190	2,515,271
8	Holyoke, Park	S. A. Mahoney	J. M. Henderson	1,681,704	266,063	617,311
9	Hopkinton, Hopkinton	J. H. Leman	H. F. Corwin	60,796	5,000	163,358
10	Hudson, Hudson	N. M. Hunter	F. H. Fosgate	659,522	203,903	300,276
11	Hyannis, Barnstable Co.	C. L. Ayling	A. M. Baker	344,043	70,308	282,919
12	Ipswich, First	L. M. Little	C. M. Kelly	194,516	106,000	141,651
13	Lawrence, Bay State	F. H. Eaton	P. L. Wheeler	3,110,184	967,038	3,244,590
14	Lee, Lee	J. O'Brien	F. J. Diamond	720,232	272,031	109,610
15	Lenox, Lenox	G. A. Mole	J. D. Cameron	160,123	98,869	183,137
16	Leominster, Leominster	F. A. Young	R. B. Young	1,342,593	152,487	751,871
17	Leominster, Merchants	W. W. Wilson	R. W. Foster	1,421,274	130,352	938,660
18	Lowell, Appleton	G. E. King	J. J. Casey	896,320	575,184	712,208
19	Lowell, Union Old Lowell.	J. F. Sawyer	H. W. Bourgeois	6,510,130	1,296,355	2,030,051
20	Lynn, Central	H. A. Cahoon	R. L. Currant	3,438,641	131,000	1,198,236
21	Lynn, Manufacturers	W. M. Libbey	E. I. Foster	2,874,078	891,009	511,153
22	Lynn, National City	A. W. Pinkham	F. E. Bruce	3,986,322	227,109	52,807
23	Malden, First	J. Wiggin	D. Bradford	4,563,576	878,480	2,015,222
24	Malden, Second	A. P. Hardy	C. W. Phinney	1,490,719	646,947	717,954
25	Mansfield, First	J. L. Cobb	I. C. Gray	192,945	217,403	1,387,581
26	Marblehead, National Grand.	R. B. Hansom	F. Cole	655,737	107,803	246,637
27	Marlboro, First	E. H. Ellis	G. E. Greeley	1,294,643	341,150	583,995
28	Marlborough, Peoples	S. R. Stevens	H. G. Adams	1,520,028	212,000	932,038
29	Medford, First	R. B. Coolidge	J. D. Corley	1,071,593	191,752	740,461
30	Merrimac, First	B. H. Sargent	W. B. Sargent	74,262	89,245	89,662
31	Methuen, Methuen	F. M. Andrew	R. B. Kinney	768,493	151,900	387,961
32	Milford, Home	G. W. Ellis	J. A. Wallace	827,370	280,350	2,408,379
33	Milford, Milford N. B. & Tr. Co.	V. W. Collier	T. E. Barns	961,649	131,910	152,725
34	Milbury, Milbury	R. W. Brigham	C. C. Riley	313,903	159,937	294,256
35	Monson, Monson	T. L. Cushman	H. E. Kendall	115,589	50,000	88,459
36	Nantucket, Pacific	A. G. Brock	G. C. Rule	573,929	50,000	226,800
37	Needham, Needham	H. A. Carter	V. E. Kezer	560,888	105,531	243,716
38	New Bedford, First	I. W. Cook	F. B. Chase	5,359,634	2,111,020	990,987
39	New Bedford, Merchants.	E. H. Leland	J. H. Coffin	6,588,113	937,169	3,207,485
40	New Bedford, Safe Deposit.	W. S. Cook	A. P. Cunningham	4,204,870	350,000	1,718,514
41	Newburyport, First & Ocean.	E. F. Little	E. G. Woodwell	1,009,312	259,144	343,959
42	Newburyport, Merchants.	W. Ilsley	E. F. Noyes	1,025,651	196,547	384,360
43	Newton, Newton	T. Weston	J. B. Melcher	651,409	223,350	333,673
44	North Adams, North Adams.	W. H. Pritchard	A. E. Spencer	2,027,110	520,172	2,636,362
45	Northampton, First	E. L. Shaw	E. L. Arnold	2,157,435	202,609	1,335,641
46	Northampton, Northampton N. B. & Tr. Co.	E. L. Vogel	E. K. Abbott	3,474,952	306,000	872,130
47	North Attleborough, Manufacturers.	J. L. Thompson	E. C. Mulvey	930,762	198,972	209,698
48	Northborough, Northborough.	E. H. Bigelow	R. M. Leland	327,386	100,000	53,539
49	North Brookfield, North Brookfield.	H. E. Whitcomb	J. E. Ryan	148,182		1,500
50	North Easton, First of Easton.	H. Ames	F. R. Tufts	94,262	118,268	448,366
51	Northfield, Northfield	W. F. Hoehn	L. W. Chapman	83,947	5,145	77,779
52	Orange, Orange	F. A. Howe	F. H. Gath	577,251	232,874	468,775
53	Palmer, Palmer	L. J. Brainerd	H. S. Curtis	1,666,631	192,325	493,709
54	Peabody, Warren	L. P. Osborn	H. E. Trask	1,272,840	289,430	625,894

by reports of condition December 31, 1931—Continued

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$203,939	\$124,878	\$2,061,681	\$150,000	\$100,000	\$46,574	-----	\$1,706,934	\$50,173	\$8,000	1
545,913	352,693	5,050,887	300,000	400,000	304,717	\$295,860	3,574,972	175,000	338	2
240,255	104,350	2,946,434	200,000	100,000	17,298	100,000	2,384,609	135,000	9,527	3
338,755	66,436	3,403,505	100,000	200,000	61,240	100,000	2,652,265	290,000	-----	4
536,644	238,815	4,080,662	200,000	500,000	371,700	196,517	2,803,436	-----	9,000	5
333,789	52,890	2,190,834	240,000	240,000	45,216	149,998	1,365,588	150,000	-----	6
806,637	559,417	8,678,720	400,000	200,000	38,615	200,000	7,766,984	-----	73,121	7
286,040	233,890	3,055,008	100,000	100,000	217,946	100,000	2,497,062	50,000	90,000	8
27,743	5,323	262,220	25,000	15,000	2,345	5,000	198,975	15,000	900	9
222,776	74,347	1,466,844	100,000	100,000	37,785	100,000	999,047	80,000	44,012	10
80,365	36,216	813,852	100,000	40,178	-----	24,280	542,494	106,900	-----	11
89,413	22,392	553,972	50,000	10,000	53,938	50,000	389,827	-----	207	12
958,700	1,047,246	9,328,718	600,000	150,000	171,252	492,500	7,514,556	400,000	410	13
88,918	25,150	1,215,941	100,000	100,000	120,519	100,000	607,792	187,639	-----	14
81,660	2,568	529,357	50,000	30,000	54,814	50,000	286,543	55,000	-----	15
241,813	0,084	2,497,818	150,000	150,000	21,547	148,500	1,920,251	107,550	-----	16
312,428	37,787	2,840,501	100,000	200,000	27,800	100,000	2,412,700	-----	-----	17
410,006	451,431	3,015,239	300,000	100,000	153,476	300,000	1,967,925	100,000	93,838	18
1,641,792	604,107	12,989,338	1,000,000	500,000	238,060	550,000	10,691,744	-----	9,531	19
712,005	189,705	5,666,587	200,000	300,000	224,426	49,160	4,498,076	393,500	1,425	20
377,555	71,608	4,725,403	200,000	300,000	206,393	50,000	3,452,841	500,000	16,169	21
665,368	412,213	5,343,819	300,000	200,000	87,764	100,000	4,145,165	510,890	-----	22
635,621	374,004	8,466,903	450,000	450,000	107,557	200,000	6,762,953	445,250	51,143	23
186,682	213,396	3,255,698	300,000	30,000	38,129	300,000	2,537,969	50,000	-----	24
226,785	62,580	2,077,294	100,000	100,000	24,421	100,000	1,752,873	-----	-----	25
259,275	24,890	1,294,342	120,000	180,000	40,388	100,000	848,528	-----	5,426	26
199,989	67,657	2,487,434	150,000	100,000	80,642	150,000	1,657,704	348,701	387	27
312,060	123,271	3,099,422	150,000	150,000	68,403	148,677	2,304,042	268,000	20,300	28
417,406	113,909	2,535,121	200,000	80,000	8,676	10,000	2,236,445	-----	-----	29
48,390	3,307	3,404,866	50,000	50,000	7,212	49,220	133,433	15,000	-----	30
140,506	44,827	1,493,687	100,000	50,000	6,898	100,000	1,185,748	45,000	6,041	31
201,722	29,190	3,756,011	200,000	200,000	208,356	115,000	2,924,655	75,000	33,000	32
272,661	9,857	1,528,802	125,000	125,000	19,862	124,220	1,134,720	-----	-----	33
149,274	50,548	967,918	50,000	10,000	6,684	50,000	851,234	-----	-----	34
36,023	2,810	292,881	50,000	45,000	8,200	49,460	130,221	10,000	-----	35
152,318	91,366	1,094,413	100,000	100,000	12,375	50,000	832,038	-----	-----	36
167,110	116,770	1,199,015	150,000	75,000	9,778	-----	957,217	-----	7,020	37
922,866	823,164	10,207,671	500,000	575,000	55,444	492,200	7,539,289	1,000,000	45,738	38
1,060,927	310,424	12,104,118	1,500,000	1,500,000	312,574	655,700	6,885,344	1,350,500	-----	39
558,842	303,699	7,135,925	500,000	300,000	229,104	350,000	5,249,151	470,000	37,670	40
293,221	40,544	1,946,180	150,000	150,000	28,504	98,600	1,368,876	150,000	-----	41
262,093	36,222	1,904,873	120,000	200,000	63,767	107,000	1,414,106	-----	-----	42
122,314	42,098	1,372,844	200,000	80,000	10,305	150,000	928,119	-----	4,420	43
579,757	185,555	5,948,976	300,000	150,000	226,210	300,000	4,760,026	200,000	12,740	44
474,224	344,662	4,514,571	300,000	250,000	40,074	50,000	3,624,497	250,000	-----	45
333,089	222,343	5,298,514	200,000	300,000	321,578	98,680	4,038,256	340,000	-----	46
175,547	69,907	1,584,886	100,000	100,000	65,565	96,040	1,223,281	-----	-----	47
74,102	9,765	564,792	100,000	50,000	9,068	100,000	305,724	-----	-----	48
391,489	12,742	553,913	25,000	25,000	6,808	-----	496,916	-----	129	49
76,216	14,848	751,960	150,000	100,000	95,424	95,978	310,031	-----	527	50
25,023	1,250	193,144	25,000	6,300	2,451	-----	189,393	-----	-----	51
168,964	38,193	1,456,057	100,000	100,000	32,466	100,000	1,163,601	-----	-----	52
366,421	115,813	2,834,899	100,000	175,000	22,664	100,000	2,213,276	210,000	13,959	53
367,617	108,482	2,664,263	200,000	100,000	40,336	150,000	2,172,277	-----	1,650	54

Resources and liabilities of national banks as shown

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Pittsfield, Agricultural.	L. R. Connor.....	C. J. Harding.....	\$8,629,136	\$176,758	\$1,463,375
2	Pittsfield, Pittsfield Third N. B. & Tr. Co.	C. W. Power.....	M. W. Lehman.....	4,039,608	360,538	919,288
3	Plymouth, Old Colony.	G. L. Gooding.....	E. L. Burgess.....	1,589,433	250,000	504,693
4	Plymouth, Plymouth.	E. R. Belcher.....	H. W. Barnes, jr.....	1,116,118	359,088	890,022
5	Provincetown, First.	J. A. Matheson.....	H. F. Hallett.....	687,938	50,000	215,368
6	Quincy, National Mount Wollaston.	H. M. Faxon.....	G. F. Hall.....	1,267,610	808,797	1,228,699
7	Reading, First.	C. C. White.....	B. M. Hartshorn.....	795,740	491,419	629,952
8	Revere, First.	A. A. Casassa.....	E. F. Everett.....	470,668	50	218,495
9	Rockport, Rockport.	F. H. Tarr.....	J. W. Bradley.....	576,131	10,084	168,111
10	Salem, Merchants.	J. H. Gifford.....	C. F. A. Morse.....	3,421,469	11,065	529,400
11	Shelburne Falls, Shelburne Falls.	H. W. Ware.....	F. S. Field.....	439,155	128,550	290,629
12	Somerville, Somerville.	J. E. Gendron.....	C. M. Hutchins.....	3,807,798	352,813	690,377
13	Southbridge, Peoples.	L. S. Whitney.....	W. C. Chase.....	465,692	55,969	592,164
14	Southbridge, Southbridge.	A. B. Wells.....	S. D. Perry.....	1,189,442	434,500	1,462,881
15	South Deerfield, Produce.	C. F. Clark.....	W. F. Gorey.....	358,050	50,000	190,218
16	Spencer, Spencer.	N. E. Craig.....	S. H. Swift.....	216,347	114,000	404,532
17	Springfield, Third N. B. & Tr. Co.	F. M. Jones.....	H. S. Kaplinger.....	11,760,779	12,472,875	6,131,495
18	Springfield, Springfield.	W. V. Camp.....	C. A. Tolman.....	13,447,857	2,549,897	1,953,389
19	Stockbridge, Housatonic.	R. E. Heath.....	J. P. Palmer.....	386,683	88,648	329,576
20	Taunton, Machinists.	W. O. Kingman.....	F. P. Clarke.....	571,664	309,900	709,474
21	Tisbury, Martha's Vineyard.	J. E. White.....	S. C. Luce, jr.....	995,328	51,000	309,750
22	Townsend, Townsend.	C. B. Willard.....	C. P. Keefe.....	253,667	100,000	522,003
23	Turners Falls, Crocker.	J. H. Thomas.....	W. J. Morgan.....	773,483	153,000	190,208
24	Uxbridge, Blackstone.	C. A. Root.....	H. C. Bridges.....	303,275	300,000	533,609
25	Waltham, Waltham.	F. B. Sears.....	H. P. Buncher.....	3,670,815	235,000	979,372
26	Wareham, N. B. of.	J. C. Makepeace.....	J. W. Whitcomb.....	1,565,312	400,000	145,740
27	Watertown, Union Market.	J. F. Tufts.....	N. W. Clark.....	6,010,319	457,687	2,609,030
28	Webster, First.	S. Bartlett.....	W. A. Cash.....	1,258,183	138,337	642,662
29	Webster, Webster.	L. H. Tiffany.....	J. C. Buffum.....	812,878	100,100	719,911
30	Wellesley, Wellesley.	L. Harvey.....	J. B. Ross.....	2,076,182	482,609	1,239,413
31	Westboro, First.	J. L. Brigham.....	E. H. Bigelow.....	345,100	100,750	57,971
32	Westfield, First.	C. A. Kenyon.....	C. E. Avery.....	1,599,106	368,156	294,729
33	Westfield, Hampden N. B. & Tr. Co.	C. J. Little.....	L. C. Parker.....	1,711,165	180,750	624,423
34	Whitinsville, Whitinsville.	J. M. Lasell.....	H. I. Parkis.....	284,650	100,000	740,838
35	Whitman, Whitman.	A. H. Brigham.....	R. B. Cooke.....	249,704	84,082	165,326
36	Williamstown, Williamstown.	W. B. Clark.....	A. E. Evens.....	507,740	63,112	35,129
37	Winchendon, First.	G. C. Beals.....	E. S. Tucker.....	338,806	195,000	563,758
38	Winchester, Winchester.	W. A. Kneeland.....	C. G. McDavitt, jr.....	522,261	122,000	532,613
39	Woburn, Tanners.	W. H. Wilcox.....	W. A. Hubbard.....	437,367	158,422	458,269
40	Woburn, Woburn.	E. Johnson.....	S. M. Price.....	627,033	502,729	542,200
41	Worcester, Mechanics.	F. B. Washburn.....	R. Washburn.....	6,778,836	900,476	4,208,722
42	Worcester, Worcester County.	W. Tufts.....	C. S. Putnam.....	12,772,077	3,951,678	10,161,415
43	Wrentham, N. B. of.	G. W. Gilmore.....	C. B. McDougald.....	199,072	40,000	331,942
44	Yarmouth, First (Yarmouth Port P. O.).	J. P. Edwards.....	T. S. Crowell.....	869,948	185,432	190,873

by reports of condition December 31, 1931—Continued

MASSACHUSETTS—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$774,138	\$404,875	\$1,538,282	\$900,000	\$900,000	\$794,969		\$8,534,507	\$371,700	\$37,106	1
829,780	2,500	6,151,712	450,000	450,000	223,628	\$50,000	4,850,084	100,000	28,000	2
320,340	40,167	2,704,633	250,000	100,000	182,597	250,000	1,719,548	190,000	12,488	3
416,993	108,461	2,890,680	160,000	160,000	127,510	158,500	2,278,631		5,739	4
187,092	30,070	1,170,468	50,000	100,000	4,817	49,520	959,831		6,000	5
280,288	212,645	3,798,209	200,000	200,000	30,464	200,000	3,067,738		100,007	6
204,252	47,011	2,168,380	100,000	50,000	56,840	50,000	1,811,540	100,000		7
91,780	25,900	806,893	100,000	25,000	5,528		575,803	100,562		8
94,314	12,301	860,941	50,000	30,000	22,464		729,677	25,000	3,800	9
651,034	138,752	4,651,720	200,000	200,000	130,712		3,926,537	189,500	4,971	10
100,807	35,939	995,080	100,000	100,000	14,878	100,000	680,202			11
470,277	105,504	5,426,769	100,000	150,000	59,321	100,000	4,976,878		40,370	12
82,567	26,625	1,223,018	100,000	22,750	6,415	50,000	900,133	53,820		13
362,613	202,788	3,652,124	100,000	200,000	436,932	100,000	2,806,192		9,000	14
73,365	10,141	690,774	50,000	50,000	41,831	49,100	499,843			15
266,741	14,754	1,046,374	100,000	50,000	16,136	97,300	778,648		4,290	16
2,996,772	957,112	34,319,033	1,500,000	1,500,000	1,612,764		28,359,606		1,346,663	17
1,694,096	1,261,310	20,906,549	1,000,000	1,000,000	1,328,362	500,000	16,007,668		1,070,519	18
53,920	17,655	876,512	50,000	50,000	79,947	49,460	606,445	37,500	3,160	19
318,134	43,363	1,950,535	200,000	200,000	87,631	150,000	1,312,904			20
362,030	47,559	1,766,567	50,000	100,000	49,613	50,000	1,482,172		34,782	21
60,510	10,923	947,103	100,000	60,000	44,420	100,000	604,170	38,513		22
118,503	159,663	1,394,856	150,000	30,000	33,533	100,000	1,028,324	50,000	3,000	23
248,596	30,498	1,416,178	100,000	100,000	34,703	98,600	1,078,495		4,180	24
388,180	267,858	5,528,195	400,000	150,000	124,125	50,000	4,454,070	350,000		25
293,723	25,433	2,430,208	100,000	150,000	64,052		1,791,156	325,000		26
1,163,893	390,707	10,571,636	500,000	500,000	483,695	99,997	8,965,444		22,500	27
586,319	13,535	2,639,036	100,000	100,000	37,756	100,000	2,285,030		16,250	28
107,259	50,530	1,790,678	100,000	100,000	11,202	100,000	1,352,411	127,065		29
463,607	21,150	4,282,961	200,000	200,000	35,191	150,000	3,647,592	50,000	178	30
81,034	8,600	593,455	100,000	20,000	8,879	98,020	366,324		232	31
287,743	313,212	2,862,946	250,000	250,000	206,345	247,720	1,673,634	235,247	119	32
307,642	237,871	3,031,851	150,000	150,000	146,529	100,000	2,317,266	167,640	410	33
196,638	56,256	1,378,382	100,000	250,000	70,904	100,000	857,478			34
153,734	17,873	670,719	50,000	25,000	17,899	12,500	487,120	78,200		35
125,448	30,346	761,769	50,000	50,000	53,539	49,400	510,402	47,000	1,428	36
150,356	85,273	1,342,193	200,000	100,000	163,523	100,000	776,527		2,143	37
132,860	233,541	1,333,275	100,000	20,000	12,353	100,000	1,085,761		15,161	38
113,618	74,851	1,242,527	100,000	20,000	25,548		968,305	122,000	6,674	39
214,653	48,766	1,935,281	100,000	100,000	51,742		1,683,420		119	40
2,096,945	235,652	14,310,631	600,000	600,000	125,512	195,858	12,839,765		49,496	41
6,491,146	1,367,757	33,744,073	1,888,150	1,500,000	368,191	1,427,120	26,993,092	1,327,500	240,020	42
55,319	21,229	647,562	52,500	30,000	1,684	39,580	523,798			43
145,395	11,389	1,403,037	100,000	100,000	22,973	100,000	992,064	83,000	5,000	44

Resources and liabilities of national banks as shown

MICHIGAN

DISTRICT NO. 7

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Adrian, N. B. of Com.	C. A. Shlerson	G. H. Lewis	\$458,732	\$115,150	\$224,805
2	Algonac, First	B. D. Townsend	F. R. Hemenger	204,070	20,525	60,283
3	Almont, First	R. K. Wescott	P. V. Bretz	86,052	30,576	82,132
4	Ann Arbor, First N. B. & Tr. Co.	G. E. Paul	R. F. Gauss	1,001,884	750,579	242,143
5	Avoca, First	F. A. Hill	C. V. Andreae	203,213		135,714
6	Battle Creek, Central N. B. & Tr. Co.	F. G. Evans	P. J. Ross	4,802,594	517,000	2,615,024
7	Battle Creek, City N. B. & Tr. Co.	C. C. Green	G. Van Denbergh	3,877,246	829,812	1,120,512
8	Battle Creek, Old Merchants N. B. & Tr. Co.	L. J. Karcher	L. J. Kuehnle	9,809,202	1,444,431	3,438,852
9	Benton Harbor, Par. & Mer. N. B. & Tr. Co.	M. Hinkley	V. Beckwith	1,354,045	387,371	541,173
10	Birmingham, First	E. C. Huston	M. T. Jarvis	2,345,107	270,414	121,868
11	Brighton, First	M. W. Buck	J. C. Adams	80,058	15,000	60,900
12	Bronson, Peoples	M. F. Smith	O. W. Holmes	240,064	53,857	71,979
13	Burr Oak, First	F. L. Swihart	G. D. Bordner	113,952	35,900	10,850
14	Cassopolis, First	C. A. Ritter	J. K. Ritter	311,231	67,001	181,033
15	Center Line, First	F. J. Wiegand	E. Grendzinski	176,621		115,332
16	Charlotte, First	W. Geddes	R. S. Preston	403,429	196,800	221,934
17	Cheboygan, Citizens	M. D. Fralick	H. C. Friday	136,126	101,430	366,974
18	Coldwater, Coldwater	H. L. Milnes	W. H. Simons	555,891	142,500	315,561
19	Coldwater, Southern Michigan	L. R. Palmer	N. G. Kohl	622,248	329,039	445,154
20	Detroit, First Wayne	D. N. Sweeny	G. S. Hoppin, jr.	373,193,737	47,171,981	34,302,627
21	Detroit, Guardian N. B. of Commerce	R. O. Lord	E. S. Burns	106,981,960	27,750,975	18,244,705
22	Dowagiac, Dowagiac	L. B. Des Voignes	C. F. Pugsley	428,181	84,550	167,030
23	Eaton Rapids, First	M. D. Crawford	K. P. Williams	347,160	69,420	183,356
24	Ewart, First	G. Billbrough	L. Bohls	159,935	41,000	80,111
25	Flint, First N. B. & Tr. Co.	A. G. Bishop	J. E. Mayfield	4,780,615	168,224	2,627,192
26	Grand Rapids, Grand Rapids	J. H. Brewer	A. D. Crimmins	11,352,680	2,134,457	1,782,609
27	Hart, First	R. J. Rankin	M. E. Bennett	118,283	70,531	340,394
28	Hartford, Olney	E. R. Smith	J. Ingalls	230,269	30,135	243,767
29	Hastings, Hastings	J. F. Goodyear	H. G. Hayes	431,657	97,100	298,266
30	Hillsdale, First	E. T. Pridcaux	O. F. Freed	649,987	156,749	120,273
31	Howell, First	W. B. Reader	E. A. Fay	310,805	107,200	257,431
32	Ionia, N. B. of	F. W. Green	J. H. Smith	1,256,036	208,931	205,531
33	Ithaca, Commercial	J. C. Ricks	L. T. Miller	206,404	47,950	25,020
34	Jackson, Union & Peoples	H. S. Reynolds	J. F. Clark	7,439,032	1,447,938	1,502,461
35	Kalamazoo, First N. B. & Tr. Co.	C. S. Campbell	J. H. Tolhuizen	4,940,467	1,045,173	1,517,874
36	Lansing, Capital	R. E. Olds	A. A. Elssesser	13,934,502	1,253,836	2,624,605
37	Lapeer, First	F. Thompson	C. A. Laesch	1,121,265	274,700	501,310
38	Lawton, First	F. H. Giddings	R. Weaver	38,466	23,456	21,071
39	Lincoln Park, Lincoln Park	F. L. Roberts	N. G. Greensides	201,564	124,788	172,696
40	Ludington, First N. B. & Tr. Co.	J. S. Stearns	A. R. Vestling	499,318	100,800	567,185
41	Manistee, First	P. P. Schnorbach	W. E. Shoop	277,159	235,000	572,729
42	Marine City, Liberty	B. Armsbury	W. A. B. Bushaw	304,163	105,060	232,294
43	Marshall, First	E. R. Robinson	P. Noneman	583,632	111,907	308,868
44	Mason, Dart	R. C. Dart	D. C. Dart	249,277	31,000	13,688
45	Millington, Millington	A. Holmes	L. A. Davison	108,576	6,800	1,020
46	Monroe, First	E. C. Rauch	W. G. Gutmann	1,359,783	481,050	670,015
47	Mount Clemens, First	A. P. Grum	C. R. Walters	807,419	169,177	420,192
48	Muskegon, Hackley Union	W. Munroe	O. C. Olsen	3,889,728	850,000	1,899,038
49	Muskegon, National Lumberman's	J. G. Emery, jr.	G. H. Dietrich	3,248,850	759,094	849,334
50	Niles, City N. B. & Tr. Co.	F. M. Brandon	A. E. Zordel	995,627	277,494	580,836
51	Paw Paw, First	R. H. Cavanaugh	H. Parks	262,439	67,350	318,747
52	Petoskey, First	C. Curtis	T. C. Curtis	419,224	729,546	729,623
53	Plymouth, First	J. B. Hubert	F. A. Kehrl	273,322	53,000	195,508

by reports of condition December 31, 1931—Continued

MICHIGAN
DISTRICT NO. 7

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$152,524	\$117,661	\$1,098,872	\$100,000	\$23,000	\$5,654	\$100,000	\$721,952	\$147,761	\$505	1
34,837	42,499	362,214	30,000	7,500	8,751	20,000	278,963	17,000		2
33,096	23,330	255,186	25,000	5,000	1,496	20,000	203,657		33	3
327,961	481,854	2,804,421	250,000	250,000	54,321	250,000	1,700,100	300,000		4
21,197	12,430	372,554	25,000	15,000	1,023		293,903	34,351	3,277	5
697,508	1,581,241	10,213,367	500,000	650,000	175,032	500,000	8,188,335	200,000		6
488,579	1,298,185	7,614,334	600,000	400,000	326,079	693,160	4,647,051	1,030,971	17,073	7
1,373,810	2,935,250	19,001,545	1,300,000	1,900,000	198,144	1,287,460	13,437,039	849,625	29,277	8
634,686	133,815	2,951,090	275,000	75,000	14,147	150,000	2,436,943			9
356,146	221,302	3,314,927	200,000	200,000	101,254	100,000	2,647,271	66,372		10
56,454	10,362	222,774	35,000	7,000	1,219		177,655		1,900	11
40,802	20,267	432,969	50,000	10,000	7,801	50,000	302,168	13,000		12
25,835	13,975	200,512	35,000	7,000	1,753	35,000	121,759			13
74,113	6,881	640,262	50,000	50,000	31,303	20,000	458,959	30,000		14
27,083	25,999	345,035	50,000	10,000			275,035	10,000		15
151,934	41,046	1,105,143	100,000	75,000	11,710	99,980	818,453			16
37,503	32,500	674,533	50,000	12,700	337		611,696			17
126,017	72,404	1,212,373	100,000	50,000	25,956	100,000	777,757	113,569	45,091	18
335,308	38,466	1,770,215	165,000	85,000	46,525	165,000	1,308,690			19
66,461,880	61,218,033	582,348,258	25,000,000	25,000,000	7,465,481	3,431,997	483,910,639	27,960,000	9,580,141	20
35,157,454	11,125,597	193,269,691	10,000,000	5,000,000	3,405,615		169,058,328	10,915,000	890,748	21
83,296	28,544	791,601	50,000	20,000	21,646	50,000	649,955			22
103,264	23,936	729,136	50,000	15,000	10,703	25,000	563,433	65,000		23
46,247	22,250	349,543	35,000	7,000	4,864	35,000	267,679			24
1,142,087	962,839	9,680,957	400,000	700,000	112,117	100,000	8,368,840			25
3,853,700	2,336,089	21,459,535	1,000,000	500,000	188,043	900,000	18,184,825	450,000	236,667	26
77,806	83,923	696,937	75,000	25,000	4,757	75,000	477,180	40,000		27
46,115	47,243	597,529	25,000	10,000	20,544	25,000	471,830	40,825	4,330	28
152,685	85,040	1,064,748	50,000	75,000	31,722	50,000	858,026			29
79,241	59,161	1,065,411	100,000	40,000	27,572	55,000	756,564	56,185		30
73,360	68,629	811,425	100,000	24,000	10,878	100,000	545,204	31,343		31
205,212	183,809	2,059,519	150,000	100,000	46,933	150,000	1,540,343	62,174	10,069	32
93,800	1,794	374,968	35,000	17,600	18,061	35,000	269,407			33
1,557,277	1,331,597	13,278,305	700,000	500,000	232,449	600,000	10,583,806	641,877	20,173	34
1,179,369	379,172	9,062,055	600,000	200,000	321,383	50,000	7,516,528	300,000	74,144	35
2,354,628	925,094	21,063,565	600,000	600,000	350,157	589,500	17,766,176	677,114	520,618	36
260,817	64,112	2,222,204	120,000	120,000	29,975	120,000	1,832,229			37
10,888	16,724	110,635	25,000		893	12,500	72,181		61	38
62,496	95,337	656,881	100,000	10,000	2,547	100,000	366,834	77,500		39
155,182	188,004	1,510,489	100,000	50,000	13,153	100,000	1,122,336	125,000		40
91,118	59,714	1,235,720	100,000		7,760	100,000	902,826	125,000	134	41
92,952	22,023	756,492	50,000	12,500	25,442	35,000	632,350		1,200	42
94,241	136,031	1,234,679	100,000	25,000	32,236	100,000	945,343	28,500	3,600	43
62,790	8,824	365,579	25,000	25,000	4,654	25,000	259,785	26,140		44
6,439	24,107	146,942	25,000	2,000		6,250	110,717	2,975		45
332,377	58,367	2,901,592	200,000	100,000	93,119	50,000	2,458,473			46
126,095	28,203	1,551,086	200,000	50,000	7,031	50,000	1,169,055	75,000		47
766,181	1,093,512	8,498,439	600,000	600,000	668,603	600,000	5,625,336	386,500	18,000	48
684,691	411,065	5,952,934	300,000	200,000	163,330	300,000	4,467,698	515,000	6,006	49
204,375	100,487	2,158,819	150,000	100,000	34,554	146,940	1,570,997	150,000	6,328	50
39,405	13,798	701,739	75,000	50,000	10,512	25,000	491,499	48,790	938	51
211,114	21,266	2,110,773	100,000	100,000	39,900	98,440	1,772,433			52
81,325	51,600	604,765	50,000	14,000	10,021	50,000	443,249	37,485		53

Resources and liabilities of national banks as shown

MICHIGAN—Continued

DISTRICT NO. 7—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Pontiac, First N. B. & Tr. Co.	H. M. Zimmerman	A. W. Ladd	\$4, 835, 264	\$1, 088, 024	\$1, 251, 036
2	Port Huron, First N. Tr. & Savings.	S. A. Graham	R. T. Jackson	6, 010, 253	1, 711, 901	2, 587, 893
3	Quincy, First	W. H. Lockerby	R. S. Andrus	200, 166	35, 000	292, 466
4	Richmond, First	C. E. Green	A. F. Lindke	445, 905	36, 950	471, 749
5	Rochester, First	M. H. Haselwerdt	M. H. McKay	1, 454, 719	50, 350	498, 250
6	Romeo, Citizens	R. S. Reade	H. J. McKay	606, 151	50, 000	51, 385
7	Saginaw, Second N. B. & Tr. Co.	R. P. Shorts	R. T. Maynard	7, 838, 320	2, 211, 355	2, 455, 355
8	St. Johns, St. Johns	J. C. Hicks	R. C. Dexter	248, 264	65, 150	22, 060
9	Three Rivers, First	R. B. Linsley	J. S. Nesbitt	436, 550	50, 000	116, 081
10	Union City, Union City	A. I. McCausey	J. S. Nesbitt	291, 084	57, 000	313, 720
11	Utica, First	J. Bliss	E. F. Schulz	343, 522	75, 200	324, 935
12	Watervliet, First	C. I. Monroe	U. Shimer	254, 076	83, 934	138, 209
13	Wyandotte, First	A. I. Burdeno	C. W. Collins	331, 540	229, 883	557, 016
14	Yale, First	A. E. Sleeper	L. V. Andreae	235, 963	40, 000	130, 601
15	Ypsilanti, First	D. L. Quirk, jr.	G. A. Spencer	1, 395, 468	150, 000	1, 243, 661

DISTRICT NO. 9

1	Alpha, First	H. J. Veeseer	W. H. Veeseer	\$87, 692	\$25, 000	\$71, 141
2	Bessemer, First	W. S. Baird	S. J. Williams	380, 235	95, 562	611, 465
3	Calumet, First	J. B. Paton	P. Roberts	1, 090, 978	259, 300	1, 897, 532
4	Caspian, Caspian	C. E. Lawrence	C. G. Nelson	94, 700	25, 000	150, 320
5	Crystal Falls, Iron County	H. Holmes	G. A. Brotherton	261, 626	25, 000	702, 904
6	Crystal Falls, Crystal Falls	W. J. Reynolds	W. Granberg	206, 087	72, 000	296, 811
7	Escanaba, First	M. K. Bissell	L. French	1, 658, 587	114, 021	921, 828
8	Escanaba, Escanaba	M. N. Smith	W. J. Schmitt	1, 018, 467	140, 000	487, 649
9	Gladstone, First	E. Hanson	E. J. Noreus	192, 170	83, 050	247, 297
10	Hancock, First	W. R. Thompson	M. M. Shea	1, 082, 771	140, 300	1, 564, 294
11	Hancock, Superior	C. L. Lawton	R. E. Odgers	577, 583	122, 625	633, 755
12	Hermansville, First	S. E. Earle	C. H. Gribble	52, 871	14, 091	335, 068
13	Houghton, Citizens	A. F. Ieldkamp	J. C. Condon	437, 516	118, 800	419, 814
14	Houghton, Houghton	A. N. Baudin	F. C. Stoyle	1, 636, 983	325, 127	1, 596, 460
15	Hubbell, First	A. L. Burgan	R. M. Odgers	184, 853	50, 000	487, 594
16	Iron Mountain, First	E. F. Brown	L. H. Mortensen	700, 201	50, 000	1, 490, 943
17	Iron Mountain, U. S.	C. H. Milliman	R. J. Bath	329, 378	105, 000	206, 415
18	Iron River, First	F. J. Smith	H. J. Veeseer	500, 696	163, 050	452, 601
19	Ironwood, Gogebic	D. E. Sutherland	R. M. Skinner	741, 256	253, 300	374, 071
20	Ironwood, Merchants & Miners.	A. D. Chisholm	F. J. Jeppesen	703, 382	153, 302	351, 637
21	Ishpeming, Miners'	F. E. Keese	C. H. Moss	898, 859	115, 520	1, 335, 629
22	Lake Linden, First	J. Bosch	A. J. MacKerroll	295, 119	100, 000	452, 979
23	L'Anse, Baraga County	T. D. Tracy	E. S. LeDuc	306, 834	7, 750	353, 576
24	Laurium, First	J. B. Paton	J. E. Smith	741, 771	143, 800	500, 976
25	Manistique, First	V. I. Hixson	W. C. Drevdahl	371, 954	80, 014	90, 651
26	Marquette, First N. B. & Tr. Co.	L. G. Kaufman	C. L. Brainerd	1, 605, 271	1, 457, 130	1, 724, 505
27	Marquette, Union	C. H. Schaffer	E. A. Brown	1, 380, 284	753, 069	668, 679
28	Menominee, First	G. A. Blesch	C. W. Gram	366, 623	438, 100	1, 220, 344
29	Menominee, Lumbermen's	E. P. Smith	H. Marin	309, 281	100, 398	570, 004
30	Munising, First N. B. of Alger County	W. G. Mather	O. E. Brown	373, 385	85, 250	388, 320
31	Negaunee, First	J. H. Winter	G. S. Collins	887, 124	209, 823	838, 257
32	Negaunee, Negaunee	P. Levine	C. E. Kearns	235, 694	110, 500	321, 310
33	Norway, First	A. E. Asp	D. A. Stewart	414, 193	75, 000	830, 371
34	Ontonagon, First	C. D. Riley	L. E. Chabot	140, 413	25, 000	174, 424
35	Rockland, First	G. W. Stannard	C. A. Mueller	72, 000	34, 089	95, 372
36	St. Ignace, First	P. M. Brown	E. H. Hotchkiss	356, 677	50, 000	391, 033
37	Sault Ste. Marie, First	R. G. Ferguson	F. S. Case	1, 315, 707	121, 600	1, 024, 422
38	Wakefield, First	A. Ringsmuth	V. Lepisto	294, 748	110, 000	406, 698

by reports of condition December 31, 1931—Continued

MICHIGAN—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$871,643	\$603,004	\$8,048,971	\$600,000	\$400,000	\$92,484	\$400,000	\$6,660,001	\$488,945	\$7,541	1
1,236,448	790,415	13,236,910	600,000	500,000	236,292	599,995	11,259,860	-----	40,763	2
46,703	7,953	582,288	50,000	20,000	6,656	35,000	445,632	25,000	-----	3
80,509	64,209	1,099,322	50,000	40,000	15,205	25,000	954,421	-----	14,696	4
174,675	184,031	2,362,025	100,000	100,000	77,373	50,000	1,803,818	230,834	-----	5
34,869	122,827	865,232	50,000	50,000	1,487	50,000	683,897	29,848	-----	6
2,025,557	1,479,118	16,009,714	1,250,000	1,250,000	894,267	350,000	12,193,052	-----	72,395	7
85,609	47,957	469,940	50,000	50,000	31,849	15,000	322,454	-----	637	8
38,775	31,592	672,999	50,000	10,000	8,556	50,000	497,512	50,065	6,866	9
67,356	57,755	786,915	50,000	15,000	3,790	50,000	638,125	30,000	-----	10
64,381	56,862	804,900	50,000	15,000	6,242	50,000	738,658	-----	5,000	11
71,599	27,212	575,030	50,000	20,000	1,784	50,000	416,970	36,192	84	12
109,147	121,941	1,349,527	150,000	20,000	16,404	50,000	966,272	144,400	2,451	13
44,501	8,289	509,354	40,000	-----	10,142	40,000	419,212	-----	-----	14
316,133	290,853	3,386,115	150,000	150,000	51,882	149,340	2,884,893	-----	-----	15

DISTRICT NO. 9

86,928	\$6,512	\$197,273	\$25,000	\$12,500	\$158	\$25,000	\$109,615	\$25,000	-----	1
62,388	107,757	1,287,407	100,000	30,000	5,687	-----	957,470	194,250	-----	2
592,116	125,053	3,964,979	200,000	150,000	201,944	200,000	3,178,673	-----	\$34,362	3
7,212	21,108	298,430	25,000	10,000	142	25,000	208,283	30,000	-----	4
52,800	51,274	1,093,604	100,000	50,000	7,405	24,640	811,559	100,000	-----	5
43,085	46,666	664,649	50,000	12,500	12,091	50,000	448,058	92,000	-----	6
585,139	37,157	3,316,732	100,000	100,000	58,204	100,000	2,879,152	-----	79,376	7
287,128	85,233	2,031,477	100,000	50,000	79,727	98,440	1,639,195	64,115	-----	8
111,248	37,575	671,340	50,000	10,000	5,036	50,000	556,304	-----	-----	9
393,181	95,959	3,276,505	100,000	100,000	189,837	49,580	2,828,674	-----	8,414	10
141,449	58,892	1,534,304	100,000	50,000	21,588	99,100	1,238,616	25,000	-----	11
108,721	13,446	524,197	25,000	25,000	19,971	9,700	442,526	-----	2,000	12
122,435	12,832	1,111,397	100,000	50,000	1,846	98,560	815,991	35,000	-----	13
502,973	110,190	4,171,733	200,000	200,000	179,988	200,000	3,374,094	-----	17,651	14
52,828	17,152	801,427	50,000	50,000	15,460	49,340	599,627	35,000	2,000	15
217,850	109,754	2,568,753	100,000	100,000	16,005	50,000	2,251,748	25,000	26,000	16
46,725	172,882	860,400	100,000	30,000	31,933	100,000	501,967	96,500	-----	17
88,048	69,372	1,273,767	100,000	25,000	4,700	100,000	939,067	105,000	-----	18
383,621	96,192	1,848,440	100,000	50,000	24,551	50,000	1,623,899	-----	-----	19
168,750	105,880	1,482,951	100,000	20,000	24,876	98,860	1,236,570	-----	2,645	20
331,507	37,553	2,719,068	100,000	100,000	27,651	100,000	2,391,417	-----	-----	21
171,620	21,204	940,922	100,000	75,000	4,579	100,000	651,343	10,000	-----	22
68,485	43,075	761,720	50,000	15,000	2,832	6,250	486,582	197,256	3,800	23
362,337	59,762	1,808,646	100,000	50,000	39,750	100,000	1,512,654	-----	6,242	24
48,847	52,701	644,167	50,000	15,000	6,804	50,000	467,549	52,765	2,049	25
538,519	162,676	5,487,001	150,000	150,000	101,152	148,440	4,890,601	-----	47,708	26
531,944	81,915	3,415,891	150,000	150,000	47,400	150,000	2,887,408	-----	31,083	27
176,627	24,845	2,226,541	200,000	100,000	8,670	200,000	1,692,871	25,000	-----	28
173,563	79,845	1,233,091	100,000	65,000	4,002	100,000	964,089	-----	-----	29
204,816	103,602	1,155,373	100,000	100,000	23,635	59,280	856,788	15,000	670	30
277,218	37,976	2,250,398	100,000	100,000	144,962	98,980	1,799,776	-----	6,680	31
30,412	58,370	756,286	100,000	25,000	8,471	100,000	436,765	80,000	6,050	32
124,927	63,355	1,497,846	75,000	43,300	7	75,000	1,304,539	-----	-----	33
34,534	84,045	458,416	50,000	200	4,805	25,000	342,142	36,269	-----	34
85,729	9,034	229,311	25,000	5,500	516	25,000	173,295	-----	-----	35
18,727	43,895	927,332	50,000	35,000	2,061	50,000	740,271	50,000	-----	36
247,202	51,305	2,760,236	100,000	50,000	41,845	100,000	2,371,316	69,974	27,101	37
83,114	36,016	930,576	50,000	25,000	6,068	50,000	674,208	125,300	-----	38

Resources and liabilities of national banks as shown

MINNESOTA

DISTRICT NO. 9

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ada, Ada.....	W. G. Hadler.....	A. A. Habedank.....	\$147,583	\$113,588	\$95,844
2	Adams, First.....	W. W. Dean.....	A. J. Krebsbach.....	339,120	33,500	28,890
3	Aitkin, First.....	G. M. Robinson.....	B. R. Hasstman.....	355,524	46,000	243,829
4	Aitkin, Farmers.....	W. T. Mount.....	H. D. McNeil.....	165,070	71,550	124,108
5	Albert Lea, First.....	A. Christopherson.....	F. G. Reese.....	795,962	130,190	833,030
6	Albert Lea, Freeborn Co. N. B. & Tr. Co.	W. L. Palmer.....	L. H. Peterson.....	248,389	54,553	257,618
7	Alden, First.....	R. T. Amel.....	J. F. Greeley.....	237,608	44,700	72,053
8	Alexandria, Farmers.....	P. J. Noonan.....	A. C. Schneiderhan.....	403,118	67,050	398,155
9	Amboy, First.....	A. F. Remperd.....	E. C. Wingen.....	336,053	450	18,867
10	Anoka, First.....	G. J. Hastings.....	T. M. Olsen.....	48,213	46,104	24,353
11	Appleton, First.....	C. M. Krebs.....	A. O. Krebs.....	164,077	10,487	192,514
12	Austin, First.....	N. F. Banfield, jr.....	H. J. Drost.....	1,470,838	580,047	1,304,293
13	Bagley, First.....	A. Kaiser.....	G. B. Courtney.....	163,689	51,650	80,782
14	Barnesville, First.....	L. L. Olsen.....	M. Hanson.....	266,622	109,900	55,209
15	Barnum, First.....	H. C. Hanson.....	H. Johnson.....	108,246	18,170	59,376
16	Battle Lake, First.....	E. E. Manuel.....	J. S. Peterson.....	293,216	68,450	82,065
17	Baudette, First.....	R. M. Skinner.....	W. J. Orr.....	100,961	57,750	71,412
18	Belle Plaine, First.....	T. Albrecht.....	E. O. Peterson.....	117,478	25,000	177,330
19	Bemidji, First.....	A. A. Warfield.....	H. R. Henderson.....	158,225	112,800	543,845
20	Bemidji, Northern.....	W. L. Brooks.....	J. A. Forester.....	367,273	75,750	218,021
21	Benson, N. B. of.....	F. W. Rieger.....	W. Perrizo, jr.....	136,166	70,000	108,995
22	Bertha, First.....	F. B. Coon.....	A. J. Hilpert.....	222,124	36,312	110,159
23	Blooming Prairie, First.....	S. A. Bask.....	C. A. Peterson.....	331,672	75,100	296,905
24	Blue Earth, First & Farmers.	F. E. Putnam.....	F. H. Davis.....	362,157	109,905	288,261
25	Bovey, First.....	D. M. Gunn.....	H. J. Darmstader.....	44,686	25,000	162,642
26	Braham, First.....	O. A. Olson.....	P. J. Engberg.....	244,349	39,750	146,502
27	Brainerd, First.....	G. D. LaBar.....	B. L. Lagerquist.....	665,534	160,082	1,946,459
28	Breckenridge, First.....	H. L. Shirley.....	F. W. Johnson.....	230,659	58,350	119,044
29	Brewster, First.....	A. Bauchle.....	A. J. Kane.....	198,211	54,224	31,855
30	Browerville, First.....	H. Lee.....	R. J. Holig.....	208,625	39,613	230,838
31	Buffalo, Buffalo.....	A. W. Lundsten.....	M. L. Lundsten.....	93,415	17,100	17,909
32	Buhl, First.....	G. A. Wellner.....	T. G. Flynn.....	108,755	-----	177,901
33	Caledonia, First.....	H. J. Blexrud.....	L. J. Beddow.....	146,094	20,575	119,824
34	Cambridge, First.....	H. Engberg.....	A. G. Engberg.....	241,940	54,713	270,856
35	Canby, Nat. Citizens.....	W. Kankerik.....	H. B. Lueders.....	245,264	50,000	155,198
36	Carlton, First.....	J. F. Hynes.....	J. A. Gillespie.....	118,425	38,500	244,886
37	Cass Lake, First.....	H. N. Harding.....	A. J. Hole.....	86,301	103,750	107,677
38	Ceylon, First.....	G. W. Gruber.....	F. H. Koenecke.....	120,798	25,750	2,350
39	Chaska, First.....	C. H. Klein.....	C. Degen.....	330,051	212,303	887,063
40	Chatfield, First.....	J. Underleak.....	A. O. Krogen.....	451,335	50,000	319,638
41	Chisholm, First.....	G. L. Train.....	J. Osbolt.....	202,764	142,800	902,872
42	Cloquet, First.....	R. M. Weyerhaeuser.....	G. C. Smith.....	409,779	205,000	1,183,457
43	Cokato, First.....	J. E. Howe.....	A. M. Loberg.....	259,972	12,100	146,286
44	Cold Spring, First.....	A. E. Muggli.....	F. V. Stein.....	155,674	10,000	35,104
45	Coleraine, First.....	D. M. Gunn.....	D. M. Vermilyea.....	81,092	25,000	338,935
46	Columbia Heights, Co- lumbia.	J. W. Black.....	F. Stableski.....	79,398	122,177	124,989
47	Crookston, First.....	H. L. Marsh.....	E. F. Wright.....	380,805	428,597	360,276
48	Crosby, First.....	I. Hazlett.....	R. A. Butts.....	155,518	41,150	298,177
49	Dawson, Northwestern.....	C. M. Johnson.....	C. T. Harding.....	41,221	-----	49,302
50	Deer Creek, First.....	I. Hazlett.....	T. L. Lee.....	98,426	-----	13,053
51	Deer River, First.....	G. H. Herreid.....	M. B. Adams.....	95,940	62,150	82,802
52	Deerwood, First.....	I. Hazlett.....	F. W. Schwanke.....	110,043	30,000	60,685
53	Detroit Lakes, Becker County.	P. S. Peterson.....	A. Pearson.....	261,294	92,300	325,141
54	Duluth, First and American.	I. S. Moore.....	W. W. Wells.....	13,246,250	6,623,744	6,246,318
55	Duluth, City.....	R. M. Sellwood.....	H. C. Matzke.....	2,824,118	1,250,303	708,606
56	Duluth, Duluth.....	W. J. Eklund.....	N. Eytcheson.....	811,223	156,102	662,359
57	Duluth, Minnesota.....	B. M. Peyton.....	W. F. McLean.....	1,627,406	919,840	981,648
58	Duluth, Northern.....	R. L. Griggs.....	L. G. Castle.....	4,025,951	864,590	2,439,623
59	Duluth, Pioneer.....	J. N. Peyton.....	A. W. Mills.....	265,380	191,606	450,521
60	Duluth, Western.....	A. Hoel.....	D. C. Wakeman.....	170,109	210,710	312,752
61	Dunnell, First.....	C. L. Larson.....	G. E. Heyman.....	148,872	16,000	26,324
62	Eagle Bend, First.....	H. Lee.....	E. N. Scott.....	187,947	25,000	52,207

by reports of condition December 31, 1931—Continued

MINNESOTA

DISTRICT NO. 9

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$62,166	\$22,250	\$441,431	\$25,000	\$11,000	\$10,075	\$25,000	\$370,356			1
27,681	44,586	473,777	30,000	30,000	415	30,000	307,083	\$76,279		2
127,383	29,077	801,813	35,000	35,000	3,457	25,000	703,356			3
68,121	16,014	445,763	25,000	25,000	996		391,766		\$1	4
308,802	111,704	2,176,688	100,000	60,000	24,174	100,000	1,872,867		19,647	5
158,936	31,917	751,413	100,000	20,000	12,113		615,442		3,858	6
57,459	15,685	427,505	55,000		12,927	30,000	329,578			7
149,820	91,028	1,109,171	100,000	25,000	24,823		950,900		8,448	8
29,240	25,000	409,610	25,000	14,500	4,972		343,459	21,679		9
41,320	21,850	181,840	50,000	10,000			121,796		44	10
43,151	15,843	426,072	25,000	12,500	13,529	4,980	365,611		4,452	11
443,388	219,921	4,018,487	200,000	100,000	87,385	150,000	3,458,126		22,976	12
76,239	21,716	394,076	25,000	5,000	8,724	25,000	330,352			13
83,578	29,470	544,779	50,000	10,000	13,446	50,000	421,333			14
22,099	22,158	230,049	25,000	5,000	874	10,000	178,081	10,303	791	15
46,769	18,357	506,857	25,000	6,000	5,419	25,000	445,438			16
59,194	29,564	318,881	25,000	7,000	3,551	24,820	258,510			17
36,783	14,988	371,579	25,000	6,000	2,881	25,000	308,436		4,262	18
120,562	44,054	1,009,486	50,000	10,000	7,210	50,000	892,276			19
91,672	21,303	773,919	50,000	10,000	7,997	50,000	655,922			20
65,298	23,640	404,099	50,000	20,000	3,717		328,064		2,318	21
60,231	20,038	448,864	25,000	18,000	4,330	25,000	376,534			22
50,279	78,415	882,371	50,000	20,000	60,858	50,000	684,443		17,070	23
175,103	62,930	998,356	75,000	35,000	39,620	60,470	775,468		12,798	24
45,191	27,222	304,741	25,000	5,000	4,114	25,000	245,627			25
29,904	14,902	466,407	25,000	6,000	1,869	25,000	381,410	27,057	71	26
289,844	117,916	3,159,835	100,000	100,000	64,162	39,520	2,846,701		9,452	27
65,614	65,103	528,770	50,000	10,000	4,261	12,500	452,009			28
27,416	11,324	323,030	25,000	5,000	5,124	25,000	262,906			29
67,192	14,260	560,528	25,000	25,000	6,052	25,000	479,476			30
46,057	13,210	187,682	25,000	5,000	2,821		154,861			31
124,489	16,481	427,626	35,000	15,000	3,662		373,964			32
34,330	10,154	330,977	25,000	15,000	1,866	12,500	276,611			33
42,147	41,253	650,909	50,000	5,000	17,195	50,000	497,803	30,911		34
179,858	18,000	648,320	50,000	35,000	5,093	50,000	508,227			35
56,396	17,168	475,375	25,000	5,000	11,193	25,000	409,182			36
30,537	21,148	349,413	25,000	10,000	1,412	25,000	288,001			37
26,915	6,823	182,636	25,000	5,000	2,500	25,000	125,136			38
337,935	13,539	1,780,891	25,000	100,000	17,341	25,000	1,613,550			39
100,443	12,100	933,516	50,000	80,000	6,215	50,000	747,229		72	40
511,744	76,255	1,836,425	100,000	62,500	28,505	25,000	1,620,430			41
226,341	30,991	2,055,568	100,000	50,000	20,015	100,000	1,766,988		18,565	42
44,789	28,460	491,607	30,000	10,000	5,335	10,000	411,272	25,000		43
49,815	5,589	256,182	25,000	5,000	8,509	10,000	207,673			44
84,883	17,383	547,293	25,000	50,000	22,267	25,000	425,026			45
15,922	28,551	371,037	25,000	5,000	4,427		296,610	40,000		46
274,195	57,666	1,501,539	75,000	25,000	12,414	74,400	1,314,725			47
54,554	60,911	600,310	25,000	7,000	5,306	25,000	535,773		2,231	48
38,828	11,394	140,545	25,000	5,000	901		109,319		325	49
17,978	10,880	140,337	25,000	2,500	5,192		107,645			50
43,702	38,410	323,004	25,000	5,000	3,602	6,500	282,902			51
21,132	27,406	249,269	30,000	6,000	2,600	30,000	170,663	10,000		52
83,170	42,764	804,669	50,000	10,000	14,185	49,880	680,504			53
6,623,489	1,092,536	33,832,337	3,000,000	2,000,000	1,128,273	900,000	26,620,053		184,011	54
1,399,978	68,644	6,260,649	600,000	400,000	155,654	320,500	4,752,611		31,584	55
558,728	184,725	2,373,137	200,000	50,000	37,642	100,000	1,979,925		5,570	56
857,840	316,967	4,703,601	600,000	120,000	69,072	245,860	3,655,123		13,544	57
2,209,053	137,050	9,676,267	1,000,000	300,000	240,922	450,000	7,635,369		40,976	58
160,246	33,369	1,101,122	100,000	20,000	19,556	98,380	850,617		12,569	59
194,710	128,500	1,016,781	150,000	30,000	13,693	150,000	673,088		6,991	60
23,240	32,544	246,980	30,000	6,000	5,667	16,000	182,322			61
69,544	12,123	346,821	25,000	10,000	6,566	25,000	280,211		44	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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	East Grand Forks, Minnesota.	M. M. Hayden	E. A. Hoff	\$57,560	\$31,533	\$165,175
2	Elbow Lake, First	P. Hanson		166,406	61,394	38,287
3	Elk River, First	L. K. Houston	R. A. Ellingson	186,437	44,027	137,893
4	Elmore, First	S. H. Taylor	A. F. Weyer	178,531	27,000	41,413
5	Ely, First	R. M. Sellwood	L. J. White	206,252	78,350	332,869
6	Emmons, First	W. L. Menge	L. K. Troe	210,082	26,101	31,554
7	Eveleth, First	G. A. Whitman	G. R. Gable	382,598	336,769	668,365
8	Eveleth, Miners	J. A. Robb	J. R. Schuknecht	83,222	45,142	194,337
9	Fairfax, First	Mrs. E. F. Sell	G. O. Fiss	232,765	26,350	95,319
10	Fairmont, First	C. A. Porter	F. K. Porter	521,315	168,845	351,442
11	Fairmont, Fairmont	A. R. Fancher	J. F. Haeckel	370,742	48,850	197,025
12	Fairmont, Martin Co.	E. Houghtaling	A. W. Gamble	615,163	210,300	112,576
13	Faribault, Citizens	J. J. Kachac	J. E. Losleben	980,590	25,550	365,802
14	Faribault, Security N. B. & Tr. Co.	L. Peavey	G. E. Kaul	1,116,544	62,100	541,690
15	Farmington, First	G. R. Taylor	C. E. Cadwell	122,825	20,250	274,774
16	Fergus Falls, First	E. E. Adams	R. E. Lincoln	803,803	352,558	1,017,183
17	Fergus Falls, Fergus Falls N. B. & Tr. Co.	J. S. Ulland	H. G. Dahl	565,540	617,753	569,757
18	Foley, First	J. F. Hall	B. H. Mushel	243,154	30,000	39,514
19	Foston, First	F. H. Lohn	L. K. Lohn	398,312	72,600	87,271
20	Frazee, First	F. J. Kennedy	W. E. Espenson	211,183	33,000	153,142
21	Gilbert, First	A. Hoel	C. A. Palmer	44,967	71,975	459,217
22	Glencoe, First	H. A. Thoery	J. F. Klobe	233,014	71,605	517,061
23	Goodhue, First	W. R. Sawyer	C. W. Goodsell	208,388		288,336
24	Good Thunder, First	R. L. Houk	C. F. Bauer	83,275	35,000	46,301
25	Graceville, First	F. J. McKrae	J. A. McKrae	290,308	78,083	248,843
26	Grand Rapids, First	F. E. King	W. H. Aiken	250,018	33,180	309,184
27	Grey Eagle, N. B. of	G. R. Christie	A. N. Anderson	94,297	25,000	15,900
28	Halstad, First	L. H. Ickler	A. I. Engebretson	148,460	38,430	152,812
29	Hancock, Hancock	H. F. Frisbee	C. J. Bordewick	289,550	25,000	109,601
30	Harmony, First	T. Michel	A. G. Johnson	229,580	25,000	5,628
31	Hastings, First	H. S. Cole	H. P. Schoen	482,586	114,972	283,175
32	Hastings, Hastings	T. Albrecht	C. Doffing	293,608	50,534	317,830
33	Hawley, First	H. P. Mensing	D. G. Johnson	146,881	8,300	62,117
34	Hendricks, Farmers	T. B. Olson	J. M. Reinen	400,224	33,785	44,479
35	Henning, First	I. Hazlett	L. A. Johnson	144,264	26,900	157,267
36	Herman, First	A. D. Larson	E. E. Peck	190,182	25,000	72,053
37	Heron Lake, First	J. O. Bondhus	J. Meyer	380,519	74,050	208,284
38	Hibbing, First	S. R. Kirby	L. O. Kirby	1,088,430	100,438	1,238,812
39	Holland, First	P. Reikow	H. Nissen	95,955	6,000	2,256
40	Hopkins, First	H. Olson	O. G. Cermak	208,388	128,830	350,592
41	Hopkins, Security	A. J. Bisbee	F. F. Sefcik	187,178	50,000	305,414
42	Hutchinson, Farmers	F. W. Luedtke	C. C. Lewerenz	557,479	102,232	263,742
43	International Falls, First	G. N. Millard	C. M. Prettyman	405,682	71,400	311,473
44	Ironton, First	I. Hazlett	T. S. Nyhus	140,840	28,820	146,245
45	Ivanhoe, Far. & Mer.	H. J. Tillemans	L. V. Widmark	102,458	28,514	141,180
46	Jackson, First in	G. A. Albertus	A. B. Cheadle	237,905	10,179	81,915
47	Jackson, Brown	A. E. Wallace	J. G. Robertson	171,359	25,000	53,193
48	Jackson, Jackson	W. D. Hunter	B. Knudson	248,918	432	66,787
49	Jordan, First	T. Albrecht	J. H. Breunig	132,628	25,000	196,544
50	Kasson, N. B. of Dodge County.	L. Leuthold	C. L. Williard	237,658	42,825	151,984
51	Kasson, Natl. Farmers	C. L. Palmer	C. G. Palmer	224,760	49,331	39,517
52	Keewatin, First	D. M. Gunn	F. V. Wakkinen	54,277	25,350	227,663
53	Kiester, First	A. M. Elvebak	B. A. Talle	305,766	35,000	69,340
54	Kilkenny, First	H. H. Lampert	S. F. Kehrer	156,762		152,877
55	Lake Benton, National Citizens.	K. Anderson	G. A. Anderson	184,863	39,000	55,907
56	Lake Crystal, First	W. R. Cullen	A. N. Olson	722,470	66,516	157,531
57	Lakefield, First	A. Pohlman	J. F. Pletz	98,991	13,564	41,566
58	Lakeville, First	W. H. Samels	W. F. Roche	215,058	28,950	56,410
59	Lake Wilson, First	J. F. Nepp	G. A. Swenson	108,758	10,000	15,321
60	Le Roy, First	F. E. Hambrecht	C. O. Strom	177,337	35,450	38,108
61	Le Sueur, First	C. W. Weis	F. Caldwell	152,213	13,921	180,996
62	Le Sueur Center, First	W. H. Jaeger	C. C. Traxler	298,886	8,250	80,203
63	Litchfield, Northwestern N. B. of	F. M. March	W. C. Hinterman	375,674	104,611	369,727
64	Little Falls, First	J. K. Martin	W. Gibson	326,543	99,150	124,546

by reports of condition December 31, 1931—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$44,665	\$13,404	\$312,337	\$50,000	\$10,000	\$2,729		\$247,215		\$2,393	1
32,551	29,450	328,068	50,000	10,000	6,064	\$20,000	242,003			2
52,089	20,656	441,102	25,000	10,000	12,449	20,000	373,653			3
21,086	39,295	307,325	50,000	10,000	6,926	25,000	186,733	\$28,666		4
344,309	12,052	973,862	50,000	25,000	28,325	12,500	855,487		2,550	5
30,802	18,185	316,724	35,000	15,000	5,610	25,000	236,114			6
396,723	46,097	1,830,852	100,000	100,000	20,713	25,000	1,583,139		2,000	7
206,502	46,170	575,423	25,000	30,000	3,518	25,000	480,011		11,894	8
97,285	17,290	469,099	25,000	10,000	8,105	25,000	400,904			9
108,476	83,054	1,223,132	100,000	25,000	31,404	50,000	1,001,309		15,419	10
106,602	57,830	781,049	50,000	20,000	6,091	35,000	669,958			11
114,922	57,037	1,109,998	75,000	50,000	8,643	75,000	901,355			12
156,605	121,916	1,650,463	80,000	40,000	29,594		1,500,869			13
220,734	123,257	2,064,225	200,000	40,000	59,259	50,000	1,698,296		16,670	14
54,867	18,020	580,736	25,000	16,000	2,802	9,990	523,665		3,279	15
374,732	66,421	2,614,697	100,000	150,000	22,915	100,000	2,241,752			16
310,602	94,270	2,157,922	100,000	50,000	97,883	100,000	1,787,875		22,164	17
20,161	18,944	351,773	25,000	10,000	8,699	25,000	192,738	90,336		18
52,241	19,822	630,246	30,000	10,000	4,206	30,000	556,040			19
50,654	46,065	500,944	30,000	10,000		30,000	430,944			20
223,754	30,501	830,414	30,000	30,000	15,777	30,000	720,291		4,346	21
110,759	31,935	964,374	50,000	10,000	2,088	50,000	852,286			22
39,127	34,405	570,256	25,000	10,000	12,382		449,665	73,209		23
23,742	23,750	212,068	25,000	2,000	1,038	25,000	159,030			24
74,142	34,276	731,651	25,000	15,000	17,220	25,000	641,901		7,530	25
149,215	35,575	867,172	50,000	10,000	14,910	25,000	767,262			26
15,119	11,894	162,210	25,000	5,000	2,288	25,000	104,022			27
87,089	17,716	444,507	25,000	5,000	12,994	11,500	389,814		199	28
67,626	24,750	516,527	40,000	10,000	4,459	25,000	437,068			29
37,914	13,172	311,294	25,000	12,000	900	25,000	232,094	16,256		30
101,250	49,213	1,031,196	50,000	25,000	23,054	20,000	898,141		15,001	31
82,693	32,842	777,507	50,000	10,000	6,626	50,000	652,044			32
33,353	26,910	297,561	25,000	5,000	7,446	6,500	250,616		2,969	33
25,682	10,220	514,290	25,000	5,000	8,482	25,000	366,870	83,938		34
69,150	15,033	415,614	25,000	5,000	949	25,000	359,665			35
45,777	16,083	349,095	25,000	15,000	2,251	25,000	281,844			36
79,798	57,745	800,396	35,000	35,000	9,363	35,000	673,382		12,651	37
787,092	149,106	3,363,878	100,000	400,000	7,939	100,000	2,755,939			38
11,693	15,200	131,104	25,000	5,000	3,245		71,435	26,424		39
110,041	9,949	807,800	50,000	25,000	15,681	50,000	667,064		55	40
66,365	16,365	625,322	50,000	10,000	17,509	50,000	491,879		5,934	41
59,349	28,741	1,011,543	50,000	16,000	6,053	50,000	846,191	43,299		42
73,890	18,101	880,046	50,000	10,000	26,871	50,000	743,175			43
53,678	34,273	403,856	25,000	6,000	2,254	25,000	345,602			44
52,087	15,259	429,528	25,000	10,000	10,787		373,667		10,074	45
45,736	23,140	398,875	30,000	22,500	3,436		287,439	55,500		46
25,767	42,254	317,603	40,000	3,000	280	25,000	201,127	48,196		47
29,716	36,847	382,700	40,000	12,500	2,166		308,005	20,029		48
39,432	11,121	404,725	25,000	5,000	2,907	25,000	342,459		4,359	49
43,293	25,420	501,180	30,000	25,000	2,021	30,000	404,731	9,428		50
49,867	19,585	383,060	40,000	5,000	2,857	40,000	295,203			51
41,060	15,507	363,857	25,000	5,000	7,125	25,000	301,732			52
43,041	9,367	462,514	35,000	10,000	18,828	35,000	357,160		6,526	53
25,637	1,451	336,727	25,000	5,000	23,290		268,437	15,000		54
15,163	33,113	328,046	25,000	5,000		25,000	234,346	38,700		55
59,629	21,286	1,027,432	60,000	15,000	5,735	41,000	845,107	60,468	122	56
30,619	16,900	201,640	25,000	5,000	7,652		163,988			57
47,601	32,595	380,614	35,000	4,800	9,603		331,211			58
35,418	27,093	196,590	25,000	5,000	3,028		163,562			59
30,787	21,447	303,149	25,000	10,000	1,802	25,000	222,529	18,818		60
26,814	37,961	411,900	25,000	5,000	6,043	6,500	320,863	48,494		61
69,009	27,338	483,086	25,000	10,000	20,469	6,250	421,967			62
165,105	46,343	1,061,460	75,000	25,000	6,950	75,000	866,414		13,066	63
58,374	43,500	652,113	50,000	20,000	4,143	50,000	527,970			64

Resources and liabilities of national banks as shown

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Little Falls, American	R. D. Musser	P. S. Gillespie	\$316,548	\$180,000	\$1,029,562
2	Long Prairie, Peoples	A. A. Linderud	H. W. Schroeder	318,116	76,350	162,457
3	Luverne, Luverne	C. Fitzer	A. A. Anderson	78,794	27,048	88,683
4	Lyle, First	F. M. Beach	R. A. Anderson	99,375	13,000	234,262
5	Mabel, First	B. Tollefson	C. M. White	139,242	96,500	178,869
6	Madison, Klein	C. H. Klein	L. A. Nikolai	62,797	51,313	98,376
7	Mahnomen, First	M. H. Hanson	B. C. Ness	54,293	49,650	43,999
8	Mankato, First N. B. & Tr. Co.	G. M. Palmer	M. H. Mickelson	1,788,988	176,482	946,333
9	Mankato, N. B. of Commerce	O. Lamm	J. H. Thro	369,906	97,997	57,565
10	Mankato, Natl. Citizens	G. W. Sugden	P. D. Beaulieu	3,127,406	571,975	1,114,797
11	Mapleton, First	T. J. Burns	C. M. Credicott	330,784	22,000	23,793
12	Marble, First	D. M. Gunn	G. P. Mitchell	16,747	25,100	146,689
13	Marshall, First	H. W. Addison	J. M. Shrader	248,788	60,500	288,645
14	McIntosh, First	C. M. Berg	G. A. Beito	309,952	60,550	118,174
15	Menahga, First	M. Ristinen	W. Jarvinen	260,926	74,108	57,488
16	Milaca, First	J. A. Allen	B. P. Allen	165,704	44,000	235,538
17	Minneapolis, First	L. E. Wakefield	S. H. Bezoier	53,857,062	12,312,700	15,827,882
18	Minneapolis, Third Northwestern	R. E. Macgregor	R. C. Teuscher	476,813	89,935	65,852
19	Minneapolis, Fourth Northwestern	A. A. McRae	C. M. Jorgensen	919,967	52,500	6,750
20	Minneapolis, Fifth Northwestern	C. E. Hill	R. O. Thayer	209,711	3,121	3,300
21	Minneapolis, Bloomington Lake	J. S. Pomeroy	A. S. Newcomb	768,001	200,000	162,840
22	Minneapolis, Central	J. Schmidler	G. M. Christoferson	830,875	92,880	656,799
23	Minneapolis, Marquette	R. W. Manual	G. E. Larkin	1,106,323	288,895	284,285
24	Minneapolis, Midland N. B. & Tr. Co.	C. B. Mills	C. L. Keith	9,315,614	2,042,061	2,183,443
25	Minneapolis, Minnehaba	J. G. Byam	A. H. Elmquist	425,340	112,500	74,341
26	Minneapolis, North western	E. W. Decker	G. E. Masters	45,302,895	12,950,243	12,141,694
27	Minnesota, Far. & Mer.	H. J. Tillemans	S. B. Erickson	779,850	46,500	499,775
28	Minnesota, Lake, Far.	E. F. Stephan	E. W. Talmann	228,282	6,500	47,348
29	Montgomery, First	J. Sheehy	J. J. Petricka	90,573	25,000	335,351
30	Montevideo, Security	C. H. Klein	M. F. Schaumburg	295,455	135,885	325,306
31	Moorhead, First	J. H. Deems	O. B. Rusness	519,677	20,690	308,192
32	Moose Lake, First	R. J. Lewis	E. M. Peterson	206,956	25,150	178,194
33	Morris, Morris	J. R. Krueger	S. F. Donaldson	109,814	38,000	73,534
34	Motley, First	I. Hazlett	S. W. Jacobs	96,374	25,000	3,540
35	Nashauk, First	J. T. Ring	A. G. Larson	49,925	54,550	390,937
36	Nashauk, American	E. Johnson	J. C. Malley	35,150	25,000	115,350
37	New Prague, First	J. T. Topka	W. J. Topka	290,923	50,000	276,494
38	New Richland, First		E. O. Bottoefson	130,822		950
39	Northfield, First	J. D. Nutting	H. O. Dilley	510,860	156,650	463,847
40	Northfield, Northfield N. B. & Tr. Co.		F. W. Shandorf	473,287	113,675	319,906
41	Olivia, Citizens	F. Kircher	G. Kircher	88,200	3,200	84,583
42	Ortonville, First	H. M. Michell	J. Michell, jr	320,575	55,350	306,898
43	Osakis, First	N. M. Evenson	C. G. Olson	274,866	66,000	94,681
44	Owatonna, First	S. W. Kinyon	H. M. Johnson	723,959	241,454	657,211
45	Parkers Prairie, First	I. Hazlett	H. J. Westlund	190,405	35,167	97,640
46	Park Rapids, First	A. G. Wedge	G. H. French	190,086	92,000	156,563
47	Paynesville, First	A. Evans	H. J. Sauer	150,359	23,793	223,594
48	Pine City, First	E. C. Carlson	J. D. Boyle	302,196	44,450	124,417
49	Pipestone, First	J. J. Feldman	W. T. Morgan	459,496	88,187	255,415
50	Pipestone, Pipestone	A. C. Walker	A. Enger	308,092	50,000	361,617
51	Plainview, First	W. H. Harrington	A. W. Wempner	392,212	35,350	66,274
52	Preston, First	T. J. Meighen	E. T. Schoenbaum	188,238	26,150	37,751
53	Princeton, First	S. S. Petterson	J. F. Petterson	199,216	49,440	191,470
54	Proctor, First	H. H. Peyton	F. C. Mitchell	329,150	78,600	121,081
55	Red Wing, First	S. H. Lockin	A. H. Lidberg	342,594	100,000	873,833
56	Red Wing, Goodhue Co.	C. J. Sargent	B. M. Bixrud	1,267,185	139,938	879,252
57	Red Wing, Red Wing	H. M. Griffith	V. L. Johnson	535,951	64,698	387,202
58	Rochester, First	C. A. Chapman	L. J. Flegel	2,412,986	401,703	1,654,018
59	Rochester, Union	C. E. Knowlton	A. C. Burgan	466,591	93,500	655,365
60	Roseau, First	L. H. Ickler	A. E. Laufenburger	125,620	103,572	103,872

by reports of condition December 31, 1931—Continued

MINNESOTA—Continued

DISTRICT NO 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$121,337	\$69,116	\$1,716,563	\$100,000	\$25,000	\$35,589	\$100,000	\$1,447,203		\$8,771	1
45,627	28,601	631,151	25,000	30,000	10,628	25,000	520,523	\$20,000		2
79,134	51,855	325,517	50,000	10,000	2,627		260,920		1,970	3
35,871	9,699	392,207	25,000	10,000	3,767	10,000	343,340		100	4
79,661	6,726	500,998	25,000	5,000	2,121	19,000	449,877			5
80,799	13,807	307,092	50,000	10,000		50,000	107,018		74	6
24,385	14,050	185,486	25,000	3,600	1,384	25,000	130,502			7
566,400	183,191	3,661,394	250,000	50,000	44,543	137,500	3,147,824		31,527	8
116,059	197,336	838,863	100,000	25,000	13,978	9,950	654,435	35,500		9
592,513	239,451	5,646,142	300,000	200,000	104,301	300,000	4,685,847		55,994	10
42,118	19,622	438,317	25,000	20,000	14,115	22,000	336,854	20,348		11
17,244	10,920	216,700	25,000	13,500	2,555	25,000	150,645			12
197,787	50,996	844,716	50,000	6,000	1,364	50,000	730,838		6,514	13
65,024	21,601	575,301	30,000	7,000	10,014	25,000	503,287			14
54,379	27,837	474,708	25,000	5,000	1,150	25,000	418,558			15
66,289	25,738	537,269	25,000	20,000	6,809	25,000	455,855		4,605	16
19,385,929	3,608,859	104,992,432	6,000,000	5,000,000	703,538	1,685,700	89,526,296		2,076,900	17
202,500	569,195	1,404,298	200,000	22,500	18,354		1,151,941		11,503	18
264,461	1,911,415	3,155,093	100,000	125,000	52,152		2,860,322		17,619	19
166,675	562,156	944,963	100,000	10,000	12,073		817,343		5,547	20
1,177,145	54,647	2,352,633	200,000	22,000	55,921	200,000	1,871,867		2,845	21
139,446	89,446	1,809,446	100,000	50,000	45,049	50,000	1,503,865	50,000	10,532	22
477,989	155,787	2,313,279	200,000	50,000	25,420	146,280	1,839,742	50,952	885	23
2,799,561	264,379	16,605,058	1,000,000	500,000	48,624	500,000	14,406,264		150,170	24
1,058,030	53,707	1,723,918	100,000	20,000	10,486	100,000	1,491,467		1,965	25
25,385,053	6,458,206	102,238,091	5,000,000	2,000,000	783,300	290,000	92,610,691		1,554,100	26
127,081	67,762	1,520,968	40,000	45,000	61,349	40,000	1,305,799		28,820	27
19,321	9,656	311,107	25,000	9,000	3,945	6,500	250,441	16,171		28
50,023	14,290	515,207	25,000	5,000	4,100	25,000	449,989		6,118	29
76,797	3,676	837,119	50,000	10,000	27,990		748,917		212	30
82,908	91,482	1,022,949	100,000	50,000	27,810		793,135	39,170	10,834	31
55,670	17,831	483,801	25,000	5,000	12,232	25,000	416,569			32
30,108	25,457	276,913	25,000	5,000	4,172	25,000	184,102	33,639		33
10,416	27,842	163,172	25,000	5,000	22	25,000	95,350	12,800		34
134,673	27,396	659,471	25,000	50,000	8,402	25,000	547,069		4,000	35
54,918	23,828	254,250	25,000	11,000	2,374	25,000	189,876		1,000	36
65,890	37,293	720,600	50,000	25,000	2,443	50,000	581,229		11,925	37
17,281	22,803	171,836	25,000	5,000	693		141,143			38
178,093	16,867	1,326,317	75,000	25,000	33,055	75,000	1,115,733		2,629	39
102,001	49,671	1,058,540	100,000	50,000	16,685	100,000	784,207		7,648	40
96,171	9,511	281,665	25,000	10,000	7,973		238,692			41
66,186	42,025	791,034	50,000	15,000	6,717	25,000	694,317			42
49,120	45,510	530,177	25,000	20,000	1,131	25,000	459,046			43
188,509	83,212	1,894,345	100,000	25,000	22,358	100,000	1,635,215		11,772	44
52,500	35,728	411,440	25,000	10,000	5,168	25,000	346,272			45
62,428	52,879	553,956	50,000	10,000	768	46,498	446,690			46
99,780	23,805	521,331	25,000	10,000	4,518		475,951		5,832	47
70,987	34,459	578,509	50,000	10,000	6,816	25,000	481,893		2,800	48
112,014	51,965	977,077	50,000	35,000	8,405	50,000	823,672			49
137,682	51,609	909,090	75,000	25,000	19,927		779,429		9,644	50
37,332	12,594	543,792	35,000	17,500	3,737	35,000	452,555			51
30,100	22,622	304,861	25,000	15,000	685	25,000	239,176			52
72,350	23,276	535,752	50,000	6,000	1,105	30,000	441,259		7,388	53
77,813	30,212	636,856	50,000	10,000	2,068	50,000	518,700		6,088	54
108,430	39,943	1,458,800	100,000	25,000	24,217	109,000	1,204,076		5,507	55
215,835	81,755	2,582,261	200,000	100,000	22,118	50,000	2,199,513	40,600		56
467,441	37,563	1,141,189	100,000	50,000	90,019		867,446		3,754	57
317,702	145,124	5,081,275	200,000	100,000	100,998	200,000	4,462,988		17,289	58
107,905	43,181	1,581,339	50,000	65,000	3,188	50,000	1,412,892		259	59
	25,843	466,812	25,000	5,000	6,594	23,740	376,478		30,000	60

Resources and liabilities of national banks as shown

MINNESOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Rushford, First	O. M. Hoberstad	E. Humble	\$384,234	\$42,000	\$108,929
2	St. Charles, First	F. J. Kramer	F. J. Thul	252,497		73,011
3	St. Cloud, American	C. C. Schoener	G. J. Meinz	612,996	427,250	406,274
4	St. James, Citizens & Security	T. Offerdal	F. H. Hahne	355,426	50,202	111,986
5	St. Paul, First	R. C. Lilly	H. R. Fairchild	63,102,723	9,910,682	16,574,222
6	St. Paul, American	L. H. Ickler	A. F. Smith	7,679,358	2,073,995	4,360,805
7	St. Paul, Empire	D. C. Shepard	C. T. Dedon	3,432,819	443,188	790,871
8	St. Paul, Midway	H. H. Bigelow	F. R. Ward	1,473,915	163,244	763,627
9	St. Paul, Twin Cities	L. C. Simons	D. R. Gregg	285,962	200,000	323,421
10	St. Peter, First	C. A. Benson	C. D. Moll	398,560	22,800	346,577
11	Sandstone, First	R. W. Barstow	C. S. Gjertson	185,371	25,000	129,892
12	Sauk Centre, Merchants	D. B. Caughren	A. F. Strehel	394,513	59,317	442,815
13	Shakopee, First	J. A. Collier	J. Thiem	474,907	51,000	644,619
14	Sherburn, Sherburn	C. E. Landin	L. Howard	139,680	25,900	339,078
15	Sleepy Eye, First	C. D. Griffith	H. C. Domeier	168,734	112,550	385,820
16	So. St. Paul, Stock Yards	F. A. Birch	J. C. Kohl	2,148,455	317,959	1,013,114
17	Spring Valley, First	L. Hamlin	G. C. Gullikson	107,394	100,000	284,493
18	Staples, First	I. Hazlett	K. T. Barrett	257,801	29,000	193,411
19	Staples, City	W. J. Lewis	R. S. Greeno	100,079	25,000	29,551
20	Starbuck, First	G. I. Engebretson	E. S. Olson	206,643	45,000	28,073
21	Stephen, First	H. I. Yetter	J. Nelson	185,612	44,400	17,947
22	Stillwater, First	W. L. Prince	H. C. Robertson	1,162,508	620,000	1,716,678
23	Swanville, First	E. J. Simons	J. J. McRae	204,177	20,000	31,944
24	Thief River Falls, First	O. D. Ostby	G. W. Werstlein	126,141	112,600	581,977
25	Truman, Truman	A. G. Ritz	J. E. Metz	180,366	33,140	76,965
26	Twin Valley, First	A. L. Hanson	B. L. Howard	79,637	119,000	82,106
27	Two Harbors, First	A. E. Haugan	W. G. Peterson	278,129	50,000	465,782
28	Verndale, First	I. Hazlett	L. E. Perkins	201,695	32,113	44,777
29	Virginia, First	S. R. Kirby	A. E. Shipley	702,498	109,229	1,504,654
30	Virginia, American Exchange	D. B. McDonald	W. E. Martin	331,686	324,407	657,549
31	Wabasha, First	C. C. Hirschy	L. Whitmore	651,796	62,000	619,126
32	Waconia, First	C. H. Klein	C. H. Ortlip	117,784	49,047	96,725
33	Wadena, First	T. C. Davis	H. E. Parker	229,436	88,250	177,068
34	Wadena, Merchants	I. Hazlett	G. E. Harris	359,216	90,453	359,064
35	Walker, First	E. I. P. Staede	C. J. Elsenpeter	82,092	33,100	176,774
36	Waseca, First	C. P. Sommerstad	J. E. Farrell	509,223	151,687	133,912
37	Waseca, Farmers	E. C. Ward	C. H. Bailor	612,305	50,000	474,233
38	Waterville, First	G. E. Greene	A. E. Robson	247,376	25,000	400,284
39	Wendell, First	E. Mobraaten	C. S. Mobraaten	122,998	33,003	20,916
40	West Concord, First	J. G. Schmidt	W. T. Schmidt	351,779	53,500	57,863
41	Wheaton, First in	A. Peterson	G. Kristensen	291,765	37,378	111,133
42	White Bear Lake, First	F. H. Murray	F. J. Reif	305,094	7,600	230,907
43	Willmar, Security	M. O. Grangaard	G. W. Odell	126,410	105,686	357,175
44	Wilmont, First	C. W. Becker	H. R. Taylor	79,108	10,000	28,900
45	Windom, First	W. J. Clark	T. A. Perkins	403,104	386,450	241,702
46	Windom, Windom	C. W. Gillam	J. J. Rupp	286,487	57,050	151,015
47	Winnebago, First	A. Hewitt	H. J. Grant	155,072	20,000	21,637
48	Winnebago, Blue Earth Valley	H. S. Muir	E. F. Arndt	146,013	50,278	90,037
49	Winona, First	F. Horton	T. Heck	2,890,484	1,065,119	2,287,195
50	Winona, Natl. & Savings	E. L. King	L. D. Allen	2,274,058	652,927	778,682
51	Winthrop, First	J. A. Swanson	E. W. Olson	250,731	25,000	125,250
52	Woodstock, First	E. W. Davies	A. F. Goblirsch	94,646	29,375	2,030
53	Worthington, Worthington	E. W. Kane	M. C. Leonard	603,065	85,350	218,612

by reports of condition December 31, 1931—Continued

MINNESOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$57,555	\$21,500	\$614,227	\$35,000	\$10,000	\$9,812		\$524,415			1
21,464	6,610	353,582	25,000	25,000	2,306	\$35,000	301,276			2
222,940	98,852	1,768,312	100,000	35,000	7,518	100,000	1,525,794			3
51,684	59,308	628,606	80,000	20,000	9,144	50,000	399,462	\$70,000		4
15,988,444	10,784,060	116,330,161	6,000,000	4,000,000	1,778,866	500,000	101,714,205		\$2,337,090	5
4,674,771	232,663	19,021,592	500,000	600,000	100,942	99,100	17,594,441		127,109	6
1,321,654	101,160	6,089,692	350,000	150,000	69,386		5,486,320		33,986	7
332,737	30,366	2,768,989	200,000	50,000	57,468	100,000	2,357,136		4,385	8
145,197	66,443	1,021,023	100,000	20,000	12,689	100,000	783,937		4,397	9
102,569	48,578	919,084	50,000	50,000	18,284	15,000	785,800			10
44,757	16,736	401,755	25,000	5,000	2,229	25,000	344,526			11
100,914	54,569	1,052,128	50,000	25,000	16,678	25,000	921,159		14,291	12
110,139	24,425	1,305,091	50,000	50,000	22,261	12,500	1,158,330		12,000	13
24,849	21,688	351,195	25,000	5,000	6,881	24,700	289,614			14
129,869	14,500	808,473	50,000	25,000	2,265	50,000	681,208			15
1,410,675	49,881	4,940,075	30,000	100,000	53,291	150,000	4,257,849		28,935	16
102,422	54,000	1,048,309	50,000	40,000	13,299	49,520	876,260		19,230	17
42,225	40,132	562,569	25,000	15,000	3,591	25,000	493,678			18
14,031	43,774	212,435	25,000	3,000		25,000	144,935	14,500		19
41,213	11,017	331,946	25,000	5,000	5,007	25,000	271,939			20
49,285	15,062	312,306	25,000	5,000	2,000	24,700	255,606			21
502,373	102,400	4,103,959	200,000	200,000	76,833	150,000	3,447,162		29,964	22
19,744	18,562	294,427	25,000	7,000	2,520	20,000	210,134	29,773		23
95,591	99,561	1,015,770	50,000	15,000	3,158	50,000	897,612			24
29,584	22,037	342,092	50,000	10,000	2,069	25,000	250,023	5,000		25
39,174	17,750	337,667	25,000	10,000	1,379	25,000	276,288			26
109,790	35,333	933,034	50,000	20,000	18,858	50,000	789,043		5,133	27
24,253	31,915	334,653	25,000	12,000		25,000	261,919	10,000	734	28
818,191	112,050	3,246,531	100,000	400,000	13,745	100,000	2,632,786			29
274,920	42,108	1,630,670	100,000	150,000	34,014		1,344,156		2,500	30
208,115	3,848	1,544,885	50,000	50,000	22,129	50,000	1,372,756			31
96,430	31,150	391,136	25,000	7,000	4,217	25,000	329,919			32
78,480	16,513	589,747	50,000	25,000	8,828	50,000	455,919			33
73,807	64,384	947,524	100,000	20,000	13,145	50,000	764,379			34
86,898	8,137	386,001	25,000	7,500	11,511	18,000	322,853		1,127	35
63,008	65,718	923,548	100,000	20,000	13,038	100,000	659,010	31,500		36
94,493	119,689	1,350,720	100,000	25,000	3,836	50,000	1,149,456		22,428	37
39,362	19,591	740,613	25,000	25,000	6,109	25,000	646,234		13,270	38
14,805	23,000	215,320	50,000		1,976	25,000	96,250	42,094		39
37,497	18,092	518,731	50,000	10,000	1,673	50,000	407,017		41	40
54,952	53,960	549,188	50,000	10,000	5,583		475,912			41
55,518	51,150	650,269	25,000	15,000	1,124		594,145	15,000		42
103,668	67,964	749,903	100,000	20,000	8,618		614,409		6,876	43
23,228	15,258	156,494	25,000	5,000	3,833		122,661			44
141,992	100,942	1,274,190	75,000	25,000	41,940	75,000	1,040,808		16,442	45
102,492	35,615	632,659	35,000	35,000	4,149	34,455	524,055			46
31,198	25,051	252,958	25,000	10,000	2,889		195,706	19,363		47
72,330	19,588	387,246	25,000	5,000	4,571	25,000	327,675			48
941,636	307,807	7,492,241	300,000	300,000	56,501	222,960	6,587,778		25,002	49
868,399	208,924	4,780,390	200,000	300,000	60,323		4,220,067			50
45,005	20,050	466,036	25,000	15,000	3,081	25,000	362,284	35,671		51
10,358	11,909	148,318	25,000	164	1,935	25,000	74,773	21,446		52
92,601	32,014	931,642	50,000	25,000	6,703	50,000	700,721	99,218		53

Resources and liabilities of national banks as shown

MISSISSIPPI

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Biloxi, First.....	E. C. Tonsmeire.....	A. S. Gorenflo.....	\$501,188	\$228,408	\$569,837
2	Canton, First.....	E. A. Howell.....	C. K. Wohner.....	280,203	50,000	150,400
3	Hattiesburg, First.....	F. W. Foote.....	W. F. Jones.....	2,278,489	223,075	948,149
4	Jackson, Capital.....	T. B. Lampton.....	A. R. Johnston.....	1,711,395	264,545	649,507
5	Jackson, Jackson-State.....	L. M. Gaddis.....	W. A. Connley.....	1,142,010	1,010,168	907,047
6	Laurel, First.....	F. G. Wisner.....	McW. Beers.....	2,392,155	180,000	356,850
7	Laurel, Commercial N. B. & Tr. Co.....	S. M. Jones.....	H. H. Chambliss.....	1,463,824	100,000	341,243
8	Lumberton, First.....	W. W. Pigford.....	H. M. Bishop.....	289,544	50,000	259,046
9	McComb City, First.....	W. Neville.....	B. P. Albritton.....	365,309	66,993	217,128
10	Meridian, First.....	L. Rothenberg.....	C. M. Lawrence.....	2,093,340	1,467	532,420
11	Meridian, Citizens.....	P. Brown.....	C. L. Hughes.....	1,371,576	150,000	420,287
12	Moss Point, Pascagoula.....	W. B. Herring.....	T. L. DeLashmet.....	291,209	175,000	378,954
13	Natchez, Britton & Koontz.....	M. R. Beltzhoover.....	A. T. Bauri.....	1,315,176	100,000	397,398
14	Vicksburg, First N. B. & Tr. Co.....	G. Williamson.....	S. E. Treanor.....	4,072,083	100,000	2,022,261
15	Vicksburg, Merchants.....	T. W. McCoy.....	J. O. Raworth.....	3,053,437	50,200	1,011,215
16	Waynesboro, First.....	H. B. Graves.....	G. G. Woodward.....	503,896	-----	72,767
17	Yazoo City, Delta.....	J. F. Barbour.....	F. M. Patty.....	654,500	295,500	817,146

DISTRICT NO. 8

1	Aberdeen, First.....	E. L. Sykes.....	C. C. Brown.....	\$309,188	\$124,850	\$143,245
2	Columbus, First-Columbus.....	J. W. Slaughter.....	G. P. Waller.....	1,288,123	135,000	446,915
3	Columbus, Natl. B. of Commerce.....	W. N. Puckett.....	W. Pope.....	364,326	110,100	293,611
4	Greenville, First.....	W. H. Negus.....	W. F. Carnahan.....	855,440	102,500	227,211
5	Greenville, Commercial.....	W. P. Kretschmar.....	A. M. Lyell.....	545,485	28,000	197,614
6	Lexington, First.....	W. O. Barrett.....	M. A. Scobey.....	171,573	153	132,079
7	Oxford, First.....	J. A. Parks.....	J. E. Avent.....	117,310	90,400	280,021
8	Pontotoc, First.....	M. T. Adams.....	F. A. Furr.....	375,877	125,000	105,836
9	West Point, First.....	A. Dugan.....	P. B. Dugan.....	630,047	107,624	324,553

MISSOURI

DISTRICT NO. 8

1	Appleton City, First.....	G. W. Clark.....	J. E. Herrman.....	\$169,776	\$14,000	\$6,020
2	Bethany, First.....	O. Kies.....	W. M. Planck.....	240,844	252,300	42,092
3	Bolivar, First.....	L. C. Viles.....	C. W. Viles.....	164,130	25,000	5,215
4	Boonville, Boonville.....	A. W. Nelson.....	H. T. Reid.....	923,731	177,000	66,856
5	Bosworth, First.....	R. Groves.....	L. B. Willis.....	113,215	75,000	2,100
6	Braymer, First.....	M. D. Tait.....	F. Wightman.....	287,125	10,050	32,650
7	Cainesville, First.....	C. E. Glaze.....	K. L. Weary.....	87,725	43,000	6,151
8	California, Monticau.....	R. M. Embry.....	L. F. Hert.....	305,985	30,000	117,279
9	Cape Girardeau, First.....	C. D. Harris.....	H. Bremermann.....	704,880	107,048	326,386
10	Carrollton, First.....	W. E. Hudson.....	H. B. Austin.....	468,634	83,000	37,357
11	Cassville, First.....	C. C. Chandler.....	J. F. Black.....	169,947	90,750	95,644
12	Centralia, First.....	O. B. Mayes.....	J. R. Edwards.....	99,291	79,731	25,240
13	Chillicothe, Citizens.....	I. G. Hedrick.....	E. O. Welch.....	644,747	111,250	73,344
14	Clayton, First.....	W. D. Lindeman.....	E. F. Eble.....	812,064	445,719	605,667
15	Clayton, Clayton.....	R. K. Barkley.....	J. P. Hickok.....	141,290	750,937	289,136
16	Clinton, Peoples.....	J. M. Spangler.....	H. C. McDowell.....	204,910	60,000	61,633
17	Columbia, Boone Co.....	R. B. Price.....	A. G. Spencer.....	712,205	102,150	464,392
18	Columbia, Exchange.....	C. B. Bowling.....	M. F. Thurston.....	501,103	263,817	115,329
19	Cowgill, First.....	J. Farmer.....	S. K. Van Trump.....	120,329	-----	1,050
20	Gallatin, First.....	C. Henry.....	F. S. Tuggle.....	321,138	25,500	23,936
21	Hannibal, Hannibal.....	W. B. Pettibone.....	W. L. Weaver.....	798,543	611,600	781,469
22	Holden, First.....	R. L. Whitsett.....	R. L. Miller.....	109,019	90,050	10,500
23	Jefferson City, First.....	W. E. Zuendt.....	E. Schott.....	1,384,927	756,220	1,247,682
24	Jefferson City, Exchange.....	W. A. Dallmeyer.....	O. W. Raithe.....	751,425	362,500	522,000
25	Kirksville, Citizens.....	H. M. Still.....	E. Conner.....	629,780	222,725	130,680

by reports of condition December 31, 1931—Continued

MISSISSIPPI

DISTRICT NO. 6

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$227,512	\$144,924	\$1,781,959	\$125,000	\$75,000	\$6,951	\$125,000	\$1,262,008	\$69,000	\$99,000	1
119,571	62,450	632,624	65,000	65,000	28	50,000	482,596			2
915,837	249,721	4,615,271	350,000	200,000	55,728	150,000	3,859,543			3
467,625	390,725	3,483,797	300,000	300,000	4,927	199,000	2,150,045	529,768		4
1,748,122	22,605	4,833,958	300,000	100,000	84,192		4,337,152		12,614	5
608,319	219,684	3,763,017	100,000	400,000	35,132	100,000	3,127,885			6
406,736	124,585	2,436,388	100,000	100,000	23,865	100,000	2,012,724	99,799		7
50,787	44,009	693,386	50,000	32,500	3,546	50,000	493,003	58,451	5,886	8
205,187	58,308	913,925	50,000	25,000	2,175	50,000	777,550		9,200	9
526,843	118,847	3,272,916	400,000	100,000	29,723		2,742,193		1,000	10
646,549	284,350	2,772,762	150,000	150,000	21,208	150,000	2,301,554			11
134,122	64,465	1,043,750	75,000	12,500	2,885	75,000	777,580	100,784		12
321,283	243,970	2,377,827	100,000	150,000	28,393	100,000	1,954,944	44,490		13
623,440	338,278	7,156,062	500,000	500,000	68,682	100,000	4,972,229	753,451	261,700	14
667,351	102,689	4,884,792	300,000	300,000	103,618		4,160,837		17,337	15
48,816	19,608	645,087	25,000	50,000	2,135		496,151	69,201	2,600	16
714,861	19,023	2,501,030	150,000	150,000	8,325	100,000	2,067,499		25,209	17

DISTRICT NO. 8

\$56,535	\$22,164	\$655,982	\$100,000	\$40,000	\$9,351	\$97,900	\$324,701	\$81,000		1
318,574	165,600	2,354,212	150,000	100,000	21,150	125,000	1,958,062			2
197,644	71,471	1,037,152	100,000	50,000	8,115	100,000	779,037			3
417,960	31,697	1,634,808	100,000	100,000	19,107	100,000	1,315,701			4
245,131	53,553	1,039,783	120,000	24,000	956		913,674		\$11,153	5
146,737	25,000	475,512	50,000	10,000	4,444		411,098			6
83,808	14,720	586,259	50,000		8,614	48,200	479,195		250	7
103,357	71,914	781,981	125,000		24,589	125,000	486,695	12,000	8,700	8
183,266	47,613	1,293,123	125,000	50,000	3,776	50,000	1,018,657	35,000	10,660	9

MISSOURI

DISTRICT NO. 8

\$39,953	\$41,554	\$271,303	\$55,000	\$19,020		\$14,000	\$158,283	\$25,000		1
108,080	23,553	666,869	40,000	15,000	\$6,800	40,000	565,069			2
17,280	22,687	234,312	25,000	10,000	168	25,000	137,654	36,500		3
110,773	182,524	1,465,884	200,000	25,000	2,872	175,000	853,012	210,000		4
53,868	7,678	251,861	50,000	20,000	7,786	50,000	124,075			5
79,171	21,415	430,411	120,000	24,000	7,655		251,929		\$26,827	6
46,060	16,511	170,447	25,000	5,000	973	25,000	105,974	17,500		7
91,331	16,758	561,353	75,000	25,000	19,670	20,000	221,683			8
152,618	49,460	1,340,392	100,000	15,000	15,958	100,000	1,109,434			9
89,480	40,072	718,593	100,000	50,000	16,620	80,000	471,973			10
66,269	11,353	428,163	25,000	12,500	431	25,000	365,232			11
50,422	16,144	279,628	50,000	4,000	397	50,000	175,206		25	12
188,778	33,410	1,011,529	100,000	50,000	16,582	100,000	706,947	38,000		13
229,949	77,321	2,170,720	100,000	32,000	583	1,519,181	294,500	125,536		14
63,501	10,500	1,255,364	100,000			60,000	556,803	495,000		15
127,809	20,650	475,002	50,000	10,000	8,588	50,000	356,414			16
436,772	156,995	1,872,514	100,000	200,000	79,585	100,000	1,354,038		8,891	17
159,674	23,628	1,153,551	100,000	100,000	38,253	99,040	816,258			18
44,892	6,800	173,072	30,000	5,500	2,594		132,573		2,405	19
64,897	15,825	451,296	25,000	25,000	9,854	24,880	366,832			20
696,588	76,526	2,958,726	200,000	100,000	114,178	200,000	2,344,548			21
26,849	9,200	245,618	30,000	20,000	13,987	30,000	151,631			22
557,222	318,039	4,264,090	200,000	100,000	19,902	200,000	3,744,088		100	23
445,551	91,100	2,172,576	100,000	50,000	4,000	100,000	1,918,576			24
250,848	41,570	1,276,603	100,000	70,000	649	98,998	1,005,956			25

Resources and liabilities of national banks as shown

MISSOURI—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Kirkville, N. B. of.....	W. Mills.....	R. Omer.....	\$523,758	\$107,273	\$234,328
2	Lebanon, First.....	J. F. Millsap.....	A. E. Oliver.....	244,662	20,150	81,572
3	Linn Creek, First.....	W. F. Claiborne.....	J. M. Farmer.....	73,397	104,247	227,932
4	Ludlow, Ludlow.....	R. J. Lee.....	J. E. McNabb.....	122,323	31,000	16,685
5	Luxemburg, Lafayette.....	B. L. Barhorst.....	T. W. Felsch.....	103,698	20,450	59,079
6	Maplewood, Citizens.....	J. R. Holekamp.....	R. F. Townsend.....	231,452	219,783	441,250
7	Memphis, Scotland Co.....	J. M. Jayne.....	R. M. Barnes.....	62,604	45,300	48,378
8	Mexico, First.....	R. R. Arnold.....	R. B. Cauthorn.....	473,369	137,450	188,838
9	Milan, First.....	R. B. Ash.....	L. Baldrige.....	202,788	50,000	2,830
10	Monett, First.....	C. W. Lehnhard.....	W. V. Davis.....	478,549	143,150	4,869
11	Montgomery City, First.....	C. Garner.....	P. A. Thomas.....	145,254	3,950	110,148
12	Mount Vernon, First.....	J. H. Hahn.....	J. O. Burson.....	41,625	21,500	67,247
13	Mountain Grove, First.....	I. B. Barker.....	R. J. Mitchell.....	215,272	12,500	3,556
14	Oran, First.....	J. Dirnberger, sr.....	L. C. Leslie.....	64,425	2,550	7,756
15	Paris, Paris.....	J. E. Deaver.....	J. L. Krummel.....	471,857	76,000	105,732
16	Perryville, First.....	J. F. Fenwick.....	H. F. Guemmer.....	103,501	44,789	25,000
17	Pierce City, First.....	S. J. Douthitt.....	A. J. Forsythe.....	213,376	76,200	69,147
18	Purdy, First.....	A. M. Gurley.....	B. Catron.....	107,655	30,875	2,510
19	Ridgeway, Farmers.....	P. F. Emry.....	H. F. McGill.....	93,362	24,275	4,763
20	Rolla, N. B. of.....	A. E. Long.....	P. H. McGregor.....	733,036	50,000	27,611
21	St. Charles, First.....	J. A. Schreiber.....	C. B. Mudd.....	167,181	268,443	415,601
22	St. Louis, First.....	W. W. Smith.....	C. L. Allen.....	105,087,074	23,529,500	25,313,696
23	St. Louis, American Exchange.....	E. Koeln.....	A. Pfisterer.....	1,032,681	466,456	995,949
24	St. Louis, Boatmen's.....	T. K. Smith.....	L. C. Bryan.....	14,727,789	1,297,844	7,315,738
25	St. Louis, Cherokee.....	H. P. Mueller.....	H. G. Freiart.....	1,050,757		621,687
26	St. Louis, Grand.....	E. Mays.....	F. G. Redwine.....	2,843,766	662,844	354,799
27	St. Louis, Mercantile Commerce.....	J. G. Lonsdale.....	G. R. Alexander.....	475,652	614,687	534,724
28	St. Louis, Plaza.....	J. W. Reinholdt, jr.....	C. A. Reinholdt.....	500,069	240,812	632,878
29	St. Louis, St. Louis.....	T. N. Karraker.....	R. R. Karraker.....	1,146,251	185,485	621,539
30	St. Louis, Security.....	B. W. Moser.....	F. L. Denby.....	1,178,158	6,087,671	2,162,518
31	St. Louis, South Side.....	J. L. Rehme.....	A. Etling.....	3,197,025	771,516	3,213,559
32	St. Louis, Telegraphers.....	E. J. Manion.....	L. J. Ross.....	639,632	1,017,794	3,700,637
33	St. Louis, Twelfth Street.....	N. B. Champ.....	H. W. Krieger.....	739,943	458,375	418,100
34	St. Louis, Vanderventer.....	W. C. Johnson.....	A. A. Brock.....	1,425,596		438,003
35	Salem, First.....	J. W. Hughes.....	A. M. Cage.....	284,501	12,700	7,445
36	Sedalia, Third.....	H. R. Harris.....	O. L. Hanley.....	880,169	106,166	147,714
37	Sedalia, Sedalia.....	C. H. Bothwell.....	J. E. Hurley.....	349,418	114,000	201,005
38	Seymour, Peoples.....	W. J. Pyatt.....	A. Pyatt.....	152,082	23,000	1,306
39	Springfield, Union.....	H. B. McDaniel.....	S. E. Trimble.....	4,630,282	2,071,079	718,118
40	Steele, First.....	L. M. Brooks.....	A. B. Rhodes.....	40,723	33,500	3,615
41	Steelville, First.....	C. Bass.....	M. W. Lichius.....	270,517	6,250	15,885
42	Stoutland, First.....	C. E. Carlton.....	L. M. Calkin.....	114,813		2,398
43	Trenton, Trenton.....	J. N. Martin.....	W. H. Shanklin.....	741,153	100,600	272,766
44	Unionville, Marshall.....	N. B. Marshall.....	C. L. Crooks.....	109,158	114,450	242,745
45	Unionville, N. B. of.....	N. D. Greggers.....	F. O. Elson.....	150,400	40,000	9,111
46	Warrensburg, Peoples.....	E. N. Johnson.....	E. E. Tyler.....	341,558	190,742	111,890
47	Washington, First.....	G. F. Kahmann.....	W. H. Kahmann.....	207,480		619,452
48	Webster Groves, First.....	J. M. Chandlee.....	J. W. Wenom.....	234,341		187,513
49	Wellston, First.....	G. E. Jurden.....	R. O. Kennard, jr.....	874,329	350,100	1,115,550
50	West Plains, First.....	J. R. Reed.....	H. C. Kellert.....	631,291	50,500	71,463
51	Windsor, First.....	J. Bowen.....	J. W. Piper.....	275,249	50,000	2,700

DISTRICT NO. 10

1	Adrian, N. B. of.....	G. B. Wyatt.....	L. R. Waterman.....	\$75,641		\$1,787
2	Albany, First.....	R. L. Whaley.....	M. P. Whaley.....	77,332	\$60,400	12,729
3	Cameron, First.....	C. C. De Shon.....	S. J. Sloan.....	171,940	50,000	68,534
4	Carthage, Central.....	H. M. Boggess.....	C. A. Scott.....	632,409	260,000	183,600
5	Golden City, First.....	G. W. Kolterman.....	G. L. Kolterman.....	362,100	85,000	109,060
6	Harrisonville, Citizens.....	M. E. Holcomb.....	H. G. Glenn.....	162,891	60,201	50,973
7	Independence, First.....	W. T. Kemper, jr.....	J. H. Peters.....	365,544	100,000	874,526
8	Jasper, First.....	F. F. Follmer.....	G. W. Weatherly.....	105,406	30,076	28,605
9	Joplin, Conqueror First.....	F. G. Starr.....	A. G. Coler.....	2,345,364	1,079,842	1,195,941
10	Joplin, Joplin N. B. & Tr. Co.....	A. H. Waite.....	F. P. Giltner.....	956,924	449,750	846,632
11	Kansas City, First.....	H. T. Abernathy.....	C. D. Hayward.....	20,048,232	14,552,124	7,935,723

by reports of condition December 31, 1931—Continued

MISSOURI—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$154,630	\$22,073	\$1,042,062	\$50,000	\$25,000	\$20,000	\$50,000	\$893,573		\$3,489	1
32,685	29,492	408,561	30,000	20,000	1,520	357,041				2
37,318	2,443	448,337	25,000	22,000	5,765	25,000	347,572	\$20,000		3
50,308	8,282	228,598	25,000	10,000	3,675	25,000	164,923			4
23,471	17,202	223,900	50,000	12,500	3,022		158,378			5
87,329	91,000	1,070,814	100,000	20,000	41,830	100,000	758,984	50,000		6
136,525	26,597	319,404	50,000	10,000		21,760	237,644			7
479,188	21,795	1,300,640	50,000	50,000	33,808	50,000	1,116,832			8
97,288	16,421	369,347	75,000	20,000	2,913		271,434			9
112,834	54,649	704,051	60,000	12,000	5,798	60,000	656,253			10
67,897	10,818	338,067	50,000	10,000	3,673		273,869		525	11
61,121	8,995	200,488	25,000	5,000	3,293		167,195			12
17,881	20,380	269,589	25,000	8,000	853	12,500	176,736	48,500		13
44,953	1,965	121,649	25,000	5,000	3,936		87,713			14
75,739	53,047	782,375	70,000	70,000	16,991	70,000	555,358		26	15
63,762	2,344	239,396	25,000	8,000	5,149		201,247			16
74,438	15,510	448,671	50,000	50,000	13,000	2,733	332,938			17
28,878	24,432	194,350	50,000	15,000	2,492	25,000	101,858			18
35,452	11,320	169,172	25,000		3,944		140,228			19
18,305	60,259	898,211	50,000	60,000	11,492	50,000	581,222	145,497		20
119,099	59,531	1,630,875	100,000	100,000	13,600	100,000	1,317,275			21
32,574,419	7,436,484	193,941,173	12,100,000	5,000,000	3,431,436	1,000,000	167,298,193		5,111,542	22
240,273	179,718	2,915,077	300,000	54,000	19,000	100,000	2,333,643	100,000	8,434	23
4,125,954	538,882	28,006,207	2,500,000	750,000	458,917		24,242,517	14,691	40,082	24
244,204	180,970	2,097,618	200,000	50,000	17,450		1,688,428	125,000	16,740	25
447,010	204,273	4,512,692	700,000	160,000	26,740	600,000	2,754,800	353,286	17,866	26
616,666		2,261,729	350,000	75,000	28,544		1,800,145		8,040	27
296,958	156,947	1,827,664	300,000	50,000	6,674		1,248,240	190,000	34,750	28
239,174	315,069	2,506,518	200,000	50,000	7,390	100,000	1,842,807	304,600	1,731	29
2,114,840	461,066	13,294,253	350,000	150,000	287,942	97,300	10,881,401		1,527,610	30
630,212	712,721	8,525,033	600,000	200,000	38,836	200,000	6,896,197	565,000	25,000	31
428,780	322,617	6,109,460	500,000	100,000	107,249	250,000	5,151,811		400	32
188,721	243,788	2,048,940	300,000	35,000	16,182	100,000	1,325,520	270,000	2,238	33
278,222	40,778	2,182,599	250,000	50,000	7,125		1,657,017	210,550	7,907	34
46,430	15,430	366,506	25,000	10,000	3,431	12,500	295,017	19,640	318	35
415,969	178,905	1,728,923	100,000	100,000	23,364	100,000	1,355,559	50,000		36
223,141	120,457	1,008,021	100,000	20,000	32,475	100,000	704,348	50,000	1,198	37
26,559	13,504	1,262,451	25,000	7,500	3,401	23,000	125,550	32,000		38
2,071,653	208,979	9,700,111	300,000	300,000	110,165	100,000	8,889,946			39
34,335	10,664	122,837	25,000	4,500	5,336	15,000	73,001			40
27,486	13,613	333,851	25,000	25,000	250	6,250	231,050	45,401		41
130,038	10,289	138,628	25,000	5,000	8,697		94,040	5,891		42
155,552	64,438	1,314,995	100,000	40,000	11,575	100,000	916,143	129,024	18,253	43
30,866	12,935	634,840	50,000	10,000	13,635	50,000	510,681		524	44
136,118	10,500	240,677	40,000	400	3,587	40,000	156,690			45
89,654	29,656	809,964	75,000	25,000	72,838	75,000	562,126			46
84,019	5,202	921,788	25,000	30,000	33,237		833,551			47
684,988	30,635	516,608	100,000	15,000	6,680		354,194	40,500	134	48
212,890	173,597	3,198,564	100,000	100,000	57,901	50,000	2,890,663		49	49
39,591	15,242	981,386	50,000	50,000	12,346	12,500	856,540			50
	16,000	383,540	50,000	25,000	320	50,000	228,220	30,000		51

DISTRICT NO. 10

\$17,901	\$18,028	\$113,357	\$25,000				\$62,719	\$25,370	\$268	1
34,618	11,210	186,289	30,000		\$559	\$30,000	135,730			2
29,545	48,431	398,450	50,000	\$10,000	931	50,000	237,594	19,925		3
144,527	61,362	1,281,898	100,000	75,000	8,429	98,255	1,000,214			4
41,206	1,700	609,066	50,000	10,000	12,208	50,000	486,858			5
158,234	1,686	433,985	25,000	16,000	2,425	6,500	382,283		1,777	6
414,333	272,060	2,025,463	100,000	40,000	59,365	100,000	1,727,098			7
27,621	9,750	201,458	25,000	5,000	4,111	21,820	130,933	11,594		8
512,315	137,598	5,271,060	250,000	125,000	26,927	250,000	4,094,133	525,000		9
639,299	72,340	984,995	250,000	50,000	41,577	250,000	2,363,418		10,000	10
16,631,110,1	1,139,476	60,306,665	2,000,000	1,000,000	2,619,329	566,220	54,116,810		4,306	11

Resources and liabilities of national banks as shown

MISSOURI—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Kansas City, Columbia	T. Cooke.....	S. M. Cooke.....	\$1,854,849	\$636,185	\$633,692
2	Kansas City, Drivers	H. L. Jarboe.....	D. T. Davis.....	4,115,911	752,041	508,169
3	Kansas City, Fidelity N. B. & Tr. Co.	L. W. Hall.....	A. H. Smith.....	25,547,172	4,232,367	10,124,616
4	Kansas City, Inter-State	G. S. Hovey.....	A. B. Chrisman.....	5,347,233	150,050	927,762
5	Kansas City, Park	S. H. Davis.....	G. A. Keene.....	302,151	66,726	389,696
6	Kansas City, Stockyards	N. Broaduss.....	E. B. Bradbury.....	1,749,003	548,700	315,000
7	Kansas City, Traders Gate City	J. R. Dominick.....	K. A. Robertson.....	4,187,140	1,067,550	1,365,121
8	King City, Citizens	J. F. McKenney.....	O. M. Simmons.....	130,628	93,000	8,687
9	Lamar, First	C. B. Edwards.....	J. E. Krebs.....	73,159	63,000	169,021
10	Liberty, First	J. S. Major.....	G. S. Ritchey.....	317,361	103,590	139,471
11	Neosho, First	A. C. McGinty.....	E. C. Coulter.....	513,167	227,650	114,994
12	Nevada, First	F. H. Glenn.....	W. Swearingen.....	234,603	297,650	232,891
13	Nevada, Thornton	C. A. Logan.....	H. L. Harner.....	311,581	215,500	152,680
14	North Kansas City, N. B. & Tr. Co.	N. Rieger.....	V. K. Tuggle.....	228,435	28,112	85,753
15	Plattsburg, First	C. E. Jones.....	H. R. Riley.....	390,151	100,000	38,465
16	St. Joseph, First	F. L. Ford.....	J. J. McGuire.....	1,781,158	1,387,319	485,613
17	St. Joseph, American	J. W. Broaduss.....	G. U. Richmond.....	3,663,523	1,378,000	30,500
18	St. Joseph, Burnes	G. A. Nelson.....	J. J. Walsh.....	1,523,640	341,000	602,009
19	St. Joseph, Tootle-Lacy	M. Tootle, Jr.....	B. R. D. Lacy.....	2,559,640	651,954	789,152
20	Sarcox, First	H. B. Boyd.....	H. H. Page.....	146,866	28,000	28,435
21	Stewartsville, First	S. Bauer.....	W. D. Snow.....	129,217	50,000	3,000
22	Tarkio, First	J. E. Travis.....	C. A. Templeton.....	181,755	45,000	6,690

MONTANA

DISTRICT NO. 9

1	Anaconda, N. B. of	J. J. Schwartz.....	M. A. Fulmor.....	\$397,907	\$50,000	\$274,296
2	Baker, Baker	L. Price.....	L. E. Rushton.....	65,900	5,000	44,737
3	Billings, Midland	E. H. Westbrook.....	C. P. Kelly.....	1,100,489	860,224	967,746
4	Billings, Montana	A. H. Marble.....	F. W. Marble.....	916,749	120,028	64,652
5	Bozeman, Commercial	C. Vandenhook.....	J. H. Baker.....	1,149,275	177,600	717,108
6	Bridger, American	J. W. Jones.....	O. C. Campbell.....	79,002	6,528	21,600
7	Browning, First	J. H. Sberburne.....	F. R. Getty.....	58,164	1,006	93,245
8	Butte, First	A. J. Davis.....	G. U. Hill.....	3,359,312	3,100,600	4,515,432
9	Chinook, Farmers	T. O'Hanlon.....	H. J. McCabe.....	503,343	30,186	249,721
10	Choteau, First	J. Hirshberg.....	W. B. Butchart.....	116,262	174,150	55,226
11	Circle, First	A. W. Eynon.....	M. Lehman.....	104,698	14,476	68,644
12	Columbus, First	W. Witt.....	H. L. Combs.....	105,457	50,400	36,821
13	Conrad, First	W. C. Norem.....	N. E. Fjosee.....	168,194	84,245	187,438
14	Deer Lodge, United States	C. J. Kading.....	F. B. Durrie.....	639,770	27,750	170,073
15	Dillon, First	J. H. Gilbert.....	J. W. Rees.....	2,390,754	50,000	116,084
16	Elkalaka, First	C. E. Lovell.....	C. Haffle.....	76,020	10,000	40,965
17	Fairfield, First	E. J. Hirshberg.....	J. E. Young.....	55,756	20,350	1,000
18	Geraldine, First	D. C. Peet.....	W. W. Carley.....	37,499	68,500	9,350
19	Geyser, First	M. T. Thompson.....	E. F. Galt.....	63,628	30,043
20	Glasgow, First	J. M. Lewis.....	R. M. Young.....	271,442	245,000	347,191
21	Glendive, First	C. A. Thurston.....	M. J. Hughes.....	464,357	79,260	22,201
22	Glendive, Merchants	R. H. Watson.....	R. H. Watson.....	228,427	91,250	330,035
23	Great Falls, First	S. Stephenson.....	I. B. Armstrong.....	3,306,224	617,759	3,142,073
24	Great Falls, Great Falls	L. M. Ford.....	R. R. Williams.....	1,046,481	129,000	593,684
25	Hardin, First	A. S. Broat.....	O. E. Anderson.....	87,457	88,300	145,514
26	Harlem, First	T. M. Everett.....	F. Rathbone.....	124,878	6,250	56,197
27	Harlowton, Continental	C. A. Johnson.....	A. A. Stoll.....	330,414	76,000	95,818
28	Havre, Montana	F. M. Cowan.....	Iri Watson.....	220,888	111,458	419,401
29	Helena, First N. B. & Tr. Co.	T. A. Marlow.....	L. S. Hazard.....	2,208,397	1,195,491	3,762,233
30	Hinsdale, First	R. R. Black.....	R. E. Hillman.....	51,237	16,916	9,152
31	Hysham, First	J. B. Grierson.....	F. M. Lipp.....	50,861	129,500	1,973
32	Ismay, First	D. Bickle, sr.....	C. C. Ayers.....	59,064	35,219
33	Jordan, First	J. W. Vance.....	J. G. Higginson.....	59,842	51,714
34	Judith Gap, First	C. R. Stone.....	G. S. Haynes.....	46,910	13,300	1,405
35	Kalispell, First	H. C. Keith.....	W. F. Schnell.....	717,074	169,950	416,072
36	Kalispell, Conrad	C. D. Conrad.....	L. Tansel.....	911,930	463,850	419,361
37	Lewistown, N. B. of	B. N. Forbes.....	P. J. Osweiler.....	800,901	66,200	298,126
38	Lima, First	F. M. Carr.....	H. T. Kraebel.....	65,588	31,300	4,000

by reports of condition December 31, 1931—Continued

MISSOURI—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and red- counts	Other liabilities	
\$862,814	\$348,988	\$4,336,528	\$500,000	\$40,050	\$1,109		\$3,330,814	\$150,000	\$314,555	1
1,722,010	22,494	7,120,625	600,000	200,000	303,688		5,387,252	561,088	65,697	2
11,619,765	1,165,313	52,689,233	4,000,000	1,000,000	254,780		42,334,094	3,932,794	1,167,365	3
1,832,687	9,747	8,267,479	500,000	500,000	400,264	\$50,000	5,919,306	785,380	112,529	4
179,841	42,656	981,070	50,000	7,500	2,693	50,000	870,877			5
1,104,253	21,570	3,738,520	300,000	200,000	65,037	50,000	3,123,362		127	6
1,273,658	385,978	8,279,447	400,000	100,000	42,383		7,706,877		30,182	7
115,470	14,267	368,061	50,000	10,000	12,867	50,000	245,091		103	8
27,827	17,336	350,343	50,000	10,000	420	50,000	231,923	8,000		9
568,567	124,727	1,251,506	50,000	50,000	101,163	12,500	1,037,843			10
172,930	76,586	1,105,617	50,000	60,000	8,947	50,000	929,570		6,800	11
168,917	43,556	977,617	100,000		1	100,000	777,616			12
325,493	55,685	1,061,089	100,000	50,000	9,369	98,740	802,980			13
109,529	35,246	487,075	50,000	5,000	1,014	12,500	418,561			14
408,429	99,126	1,036,171	100,000	100,000	8,900	74,998	752,273			15
2,024,599	129,067	5,807,756	500,000	300,000	153,308	50,000	4,793,263		11,085	16
2,597,895	230,685	7,900,603	200,000	300,000	6,342	150,000	7,244,261			17
1,260,927	14,493	3,742,069	200,000	150,000	18,405	140,000	3,233,664			18
1,630,130	104,463	5,735,339	200,000	200,000	20,824		5,314,515			19
43,134	15,637	265,072	25,000	5,000	67	25,000	188,606	21,399		20
46,542	7,500	236,259	50,000	23,000	1,716	50,000	111,543			21
75,570	23,550	332,465	50,000	50,000	695	45,000	167,734	19,036		22

MONTANA

DISTRICT NO. 9

\$145,019	\$72,083	\$939,305	\$100,000	\$10,000	\$3,094	\$49,400	\$776,811			1
19,576	27,740	162,953	25,000	2,500	4,853		110,117	\$9,761	\$10,722	2
1,065,547	310,742	4,334,748	200,000	100,000	68,908	200,000	3,751,777		14,063	3
381,790	50,000	1,533,219	150,000	75,000	29,582		1,278,637			4
476,957	313,155	2,834,095	150,000	100,000	248,019	62,500	2,264,054		9,522	5
21,836	22,439	154,305	25,000	3,500	201		113,569	12,035		6
43,973	15,917	212,305	25,000	6,000	10,250		170,605		450	7
2,685,503	16,287	13,577,134	300,000	450,000	305,427	100,000	12,161,572		260,135	8
97,935	25,499	906,684	50,000	50,000	7,011	26,250	714,008	59,415		9
62,022	12,271	419,931	50,000	10,000	3,214		356,717			10
16,096	5,090	209,004	25,000	3,000	3,471		137,527	40,000		11
26,226	29,099	248,003	25,000		1,129	25,000	152,685	34,189		12
43,160	41,312	524,349	75,000		9,216	75,000	318,642	36,491		13
91,309	28,315	857,226	100,000	30,000	5,612	12,500	654,494	54,620		14
388,712	211,590	3,157,140	200,000	200,000	83,460	50,000	2,439,689	161,848	22,143	15
9,105	9,530	145,620	25,000	3,500	2,249		104,041	10,830		16
24,940	2,672	104,718	25,000	5,000	3,400		71,318			17
35,995	23,077	174,421	25,000	6,000	1,539	24,997	117,885			18
23,587	8,415	125,673	25,000	1,500	4,410		94,763			19
303,482	106,338	1,273,453	50,000	75,000	26,997	50,000	1,071,456			20
59,078	22,805	677,791	50,000	50,000	38,314	12,500	526,977			21
158,323	37,932	845,967	100,000	20,000	24,355		701,612			22
2,851,420	521,767	10,439,243	200,000	500,000	299,441	155,000	9,232,749		52,053	23
416,381	450,423	2,635,869	250,000	100,000	55,147	125,000	2,093,340		12,332	24
40,917	12,445	374,633	65,000	11,000	12,808	25,000	260,768		57	25
104,448	55,362	69,905	272,592	25,000	2,500		182,403	56,000	439	26
143,620	33,176	639,856	50,000	50,000	22,772		514,318		2,766	27
1,909,651	28,180	923,547	50,000	25,000	33,038		814,252		1,237	28
	474,270	9,550,042	300,000	300,000	261,033	200,000	8,470,507		18,502	29
12,747	30,357	120,409	25,000	2,000	122		63,717	29,570		30
84,855	6,000	273,189	25,000	25,000	13,410		209,779			31
18,117	33,500	145,900	35,000		1,244		94,838	14,818		32
21,864	11,647	145,067	25,000	5,000	8,834		105,733		500	33
8,114	16,370	86,090	25,000		719		60,380			34
209,651	68,362	1,579,100	100,000	50,000	15,343	99,995	1,302,554		11,217	35
302,090	153,304	2,250,535	250,000	50,000	3,944	250,000	1,696,591			36
239,441	27,663	1,432,331	150,000	30,000	57,320		1,193,068		1,943	37
13,100	19,250	133,238	25,000	8,000	1,485	25,000	73,753			38

Resources and liabilities of national banks as shown

MONTANA—Continued

DISTRICT NO 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Livingston, National Park	N. A. Telyea.....	D. V. Higbie.....	\$550,716	\$169,978	\$1,327,981
2	Miles City, First	H. H. Bright.....	J. C. Laughlin.....	996,432	625,056	349,925
3	Missoula, First	A. R. Jacobs.....	T. Jacobs.....	729,134	693,200	895,418
4	Missoula, Western Montana.	F. T. Sterling.....	J. W. Sterling.....	1,167,648	465,788	1,646,577
5	Nashua, First	A. Torkelson.....	E. T. Peterson.....	43,651	3,000	13,147
6	Plains, First	E. L. Johnson.....	R. Jackson.....	191,557	50,000	123,968
7	Rapelje, First	W. J. Soderlund.....	E. Grosfield.....	63,496	13,200	15,279
8	Red Lodge, United States.	W. Larkin.....	H. P. Cassidy.....	378,474	249,613	322,935
9	Reserve, First	W. H. Westergaard.	G. N. Lund.....	70,695	20,000	57,372
10	Sidney, Richland	J. S. Day.....	G. A. Hall.....	180,734	57,000	38,536
11	Sidney, Sidney	J. A. Loken.....	C. W. Loken.....	226,446	-----	106,734
12	Twin Bridges, First	A. R. Smith.....	P. B. McClintock.....	56,663	17,259	42,200
13	Valier, First	C. H. Kester.....	R. M. Sauer.....	122,067	7,787	21,260
14	Whitefish, First	H. E. Houston.....	F. C. Lilly.....	151,106	49,834	202,045
15	White Sulphur Springs, First.	J. T. Wood.....	J. S. Coad.....	125,798	51,394	335,786
16	Wibaux, First	P. A. Fischer.....	-----	149,596	7,850	66,986
17	Wolf Point, First	H. E. Dickinson.....	I. L. Jensen.....	151,672	34,650	51,231

NEBRASKA

DISTRICT NO. 10

1	Adams, First	J. W. Turner.....	H. C. Merrick (acting).	\$173,395	\$10,000	\$119,125
2	Ainsworth, Commercial.	G. H. Thorley.....	W. H. Williams.....	268,655	85,600	8,049
3	Ainsworth, N. B. of.	J. M. Hanna.....	Hans Rohwer.....	139,889	61,000	11,800
4	Albion, First	J. Fox.....	L. J. Fox.....	397,639	82,350	10,000
5	Albion, Albion	D. V. Blatter.....	W. S. Price.....	652,880	82,925	6,853
6	Alliance, Alliance	F. M. Knight.....	F. W. Harris.....	336,464	203,250	25,578
7	Amherst, First	R. L. Hart.....	A. T. Reynolds.....	118,649	31,100	25,983
8	Arcadia, First	M. L. Fries.....	C. W. Starr.....	118,602	11,963	9,545
9	Arlington, First	F. De Weber.....	G. I. Pfeiffer.....	82,364	26,850	54,890
10	Ashland, Far. & Mer	E. A. Wiggenghorn.	E. A. Fricke.....	529,879	101,488	204,692
11	Ashland, N. B. of.	R. K. Brown.....	F. E. White.....	214,369	63,000	58,006
12	Atkinson, First	F. H. Swingley.....	T. R. Dickerson.....	426,901	77,000	96,142
13	Auburn, Carson	F. Gerlaw.....	R. C. Boyd.....	179,419	180,000	115,442
14	Aurora, First	-----	L. C. Oppen.....	166,176	13,000	82,900
15	Bancroft, First	J. Hermeibracht.....	M. J. Zuhke.....	398,837	42,250	9,904
16	Bayard, First	H. H. Ostenberg.....	J. A. Stockwell.....	135,327	25,000	40,951
17	Beatrice, First	F. H. Howey.....	H. A. Reeves.....	396,241	232,932	373,053
18	Beatrice, Beatrice	W. Robertson.....	D. W. Cook.....	1,098,930	460,658	49,323
19	Beemer, First	A. C. Nellor.....	A. J. Lenthauser.....	235,983	57,450	1,500
20	Belden, First	J. Beuck.....	G. E. Barks.....	172,665	28,000	2,349
21	Benedict, First	J. R. McCloud.....	B. B. Crownover.....	127,427	25,000	18,350
22	Bradshaw, First	C. A. McCloud.....	C. V. Palmer.....	132,209	55,650	11,350
23	Butte, First	F. L. Boynton.....	E. R. Johnson.....	109,363	50,500	30,329
24	Cambridge, First	C. M. Brown.....	A. A. Mousel.....	388,608	25,350	46,327
25	Central City, Central City.	H. Hord.....	A. C. Nicholas.....	226,326	23,300	42,830
26	Central City, Farmers.	C. C. McEndree.....	G. A. Agnew.....	316,069	30,000	137,344
27	Chadron, First	C. F. Coffee.....	J. V. Webster.....	566,338	200,668	326,320
28	Coleridge, Coleridge	G. A. Gray.....	W. C. Mitchell.....	251,514	87,250	88,611
29	Columbus, Central	R. M. Campbell.....	A. F. Plagemann.....	624,042	128,685	115,168
30	Columbus, Commercial.	D. A. Becker.....	H. A. Viergutz.....	473,314	111,960	64,169
31	Cozad, First	G. A. Metz.....	W. T. Thompson.....	193,001	-----	64,002
32	Craig, First	A. L. McPherson.....	R. McPherson.....	204,140	25,000	2,857
33	Crete, City	H. J. Matzke.....	F. A. Novak.....	221,308	54,800	109,320
34	Crofton, First	J. H. Reifnath.....	A. F. Kube.....	143,642	31,000	36,797
35	David City, First	A. A. Brym.....	V. E. Dolpher.....	180,416	50,000	96,226
36	David City, Central Nebraska.	L. J. Eberly.....	J. Eberly.....	630,974	73,100	173,345
37	David City, City	C. Stoops.....	J. F. Bastar.....	205,258	130,311	127,687
38	Decatur, First	D. R. Way.....	H. C. Larson.....	194,043	59,000	7,211
39	Doniphan, N. B. of	E. Wolbach.....	C. M. Carlson.....	132,113	-----	87,825

by reports of condition December 31, 1931—Continued

MONTANA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$503,950	\$144,050	\$2,696,675	\$100,000	\$100,000	\$74,210		\$2,402,886		\$10,579	1
350,374	103,730	2,425,517	150,000	100,000	14,990		2,149,602		10,925	2
797,922	160,419	3,276,093	200,000	100,000	72,493	\$185,000	2,718,000			3
1,062,907	84,130	4,427,050	200,000	100,000	135,325	100,000	3,878,158		13,567	4
10,499	16,492	86,789	25,000	5,000	187		50,602	\$6,000		5
99,106	22,445	487,076	25,000	20,000	2,614	25,000	414,462			6
13,640	5,552	111,167	25,000		2,328		67,003	16,836		7
119,633	43,143	1,113,798	80,000	20,000	15,931	60,000	937,867			8
11,467	5,444	164,978	25,000	5,000	75	20,000	81,032	33,871		9
38,955	4,528	319,753	25,000	25,000	8,403		261,350			10
52,264	33,607	419,051	30,000	12,000	2,918		374,133			11
60,183	30,703	217,008	25,000	5,000	1,611		185,397			12
21,869	27,429	200,412	25,000		1,826	6,500	108,670	57,928	488	13
134,238	41,317	678,640	25,000	25,000	1,311	25,000	502,229			14
167,166	9,684	689,828	50,000	50,000	2,588	25,000	550,566	11,674		15
91,526	20,211	326,169	50,000	10,000	448	6,250	269,471			16
70,181	21,037	328,771	50,000	5,000	12,476	15,000	246,295			17

NEBRASKA

DISTRICT NO. 10

\$20,903	\$16,010	\$339,433	\$50,000	\$10,000	\$7,813	\$10,000	\$240,055	\$21,560	\$5	
44,400	11,425	418,129	50,000	10,000	806		357,323			2
28,488	27,706	268,883	35,000	10,000	11,438	35,000	157,735	19,710		3
170,189	25,470	685,548	60,000	15,000	11,213	45,000	554,335			4
158,929	29,742	930,459	50,000	75,000	22,400	50,000	733,069			5
267,445	33,185	865,922	50,000	50,000	1,028	50,000	714,864			6
35,527	3,490	214,749	25,000	4,000	5,010	24,995	155,744			7
40,716	3,300	184,126	25,000	2,500	295		156,331			8
11,864	13,159	189,127	25,000		1,333	25,000	122,175	15,619		9
224,967	26,634	1,087,660	75,000	25,000	36,704		950,956			10
32,492	23,066	390,933	60,000	5,000		60,000	265,933			11
193,421	13,150	806,614	50,000	50,000	31,660	25,000	636,954		13,000	12
77,983	13,429	566,273	60,000	20,000	3,149	60,000	423,124			13
63,763	31,021	356,550	50,000		2,565	13,000	291,285			14
20,003	491,657		50,000	50,000	10,605	20,000	241,642	119,410		15
99,166	16,139	316,583	50,000	2,000	624	25,000	238,959			16
305,372	42,105	1,349,703	100,000	50,000	23,081	100,000	1,076,534			17
589,984	25,250	2,224,145	100,000	100,000	27,628	100,000	1,896,517			18
25,563	6,635	327,151	25,000	25,000	10,697	24,995	151,783	89,676		19
22,036	8,496	233,545	25,000	30,000	2,040	25,000	107,177	44,328		20
33,003	7,020	110,800	25,000	18,000	1,371	24,760	141,669			21
51,267	2,975	253,451	25,000	20,000	255	25,000	168,196	15,000		22
17,568	9,740	217,500	25,000	5,000	1,732	25,000	124,072	36,696		23
113,637	21,264	594,186	25,000	50,000	21,028	24,330	450,863	22,965		24
102,631	25,590	420,571	50,000	50,000	1,125	20,000	294,446			25
118,864	8,849	611,126	25,000	35,000	30,577		515,349		5,200	26
326,378	15,159	1,434,863	50,000	50,000	10,726	37,500	1,216,140	45,497		27
81,016	12,000	520,391	40,000	21,000	9,156	40,000	410,235			28
133,225	53,776	1,054,926	100,000	10,000	887	100,000	844,039			29
86,428	28,620	764,491	50,000	40,000	3,699	50,000	583,283	37,509		30
98,773	18,011	373,787	50,000	10,000	10,500		302,987			31
23,007	14,876	269,580	25,000	5,000	2,930	25,000	151,368	60,582		32
81,183	9,367	476,078	50,000	10,000	7,355	50,000	358,691			33
23,865	16,755	253,359	25,000	8,000	295	25,000	125,402	68,662		34
50,811	44,776	422,229	25,000	15,000	1,078	50,000	247,676	33,475		35
107,579	19,034	1,004,032	50,000	50,000	4,884	50,000	819,388	29,760		36
67,585	37,425	568,266	50,000	20,000	7,361	50,000	412,405	28,000	500	37
15,550	9,901	285,705	50,000	5,000	632	50,000	127,913	52,160		38
37,513	12,148	239,599	25,000	5,000	7,670		190,729	11,200		39

Resources and liabilities of national banks as shown

NEBRASKA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Elwood, First.....	G. E. Shallenberger.	F. J. Bean.....	\$114,214	\$25,000	\$45,138
2	Emerson, First.....	J. F. Toy.....	F. A. Mieras.....	121,361	78,250	44,302
3	Exeter, Exeter.....	W. P. Wallace.....	H. M. Link.....	23,904	20,200	107,346
4	Exeter, Wallace.....	W. P. Wallace.....	L. T. Blouch.....	62,358	53,000	244,445
5	Fairbury, First.....	L. Bonham.....	R. S. Wilfley.....	2,131,399	234,648	326,208
6	Falls City, First.....	J. S. Lord.....	279,592	108,000	22,677
7	Fremont, Fremont.....	C. F. Dodge.....	I. McKenna.....	1,012,826	281,994	340,851
8	Fremont, Stephens.....	D. V. Stephens.....	W. N. Mitten.....	719,779	120,524	384,225
9	Fremont, Union.....	F. Hammond.....	J. A. Van Anda.....	542,832	150,000	182,342
10	Friend, First.....	H. J. Southwick.....	A. H. Frantz.....	420,870	144,691	244,067
11	Fullerton, First.....	J. T. Russell.....	E. M. Black.....	482,591	90,000	43,522
12	Fullerton, Fullerton.....	J. M. Brower.....	F. E. Ward.....	174,617	60,000	7,319
13	Genoa, First.....	B. D. German.....	C. E. Pearson.....	242,933	78,150	64,560
14	Genoa, Genoa.....	J. Elm.....	O. J. Irwin.....	238,948	86,517	28,799
15	Gering, Gering.....	A. N. Mathers.....	F. E. Neeley.....	208,667	71,050	63,415
16	Glennville, First.....	J. J. Mohlman.....	J. H. Itzen.....	93,225	7,150	40,627
17	Gordon, First.....	L. Fritz.....	B. S. Berkheimer.....	421,028	156,077	103,708
18	Grant Island, First.....	E. Wolbach.....	I. R. Alter.....	2,027,695	565,143	1,051,448
19	Grand Island, Nebraska.....	A. J. Guendel.....	D. H. Meves.....	750,320	97,645	384,039
20	Grant, Farmers.....	M. D. Keller.....	E. E. Jackman.....	261,659	10,000	50,823
21	Greeley, City.....	J. M. McQuillan.....	F. Horan.....	66,213	40,250	15,825
22	Hampton, First.....	L. D. Otto.....	F. H. Cox.....	134,805	31,350	82,058
23	Harrison, Sioux.....	C. F. Coffee.....	H. H. Thompson.....	309,919	104,500	51,379
24	Hartington, First.....	L. Goetz.....	C. A. Pedersen.....	289,548	81,000	26,162
25	Hastings, Hastings.....	H. G. Pratt.....	I. C. Riley.....	741,826	65,514	397,724
26	Hastings, Nebraska.....	L. J. Siekmann.....	C. E. Staley.....	702,015	185,450	253,173
27	Hayes Center, First.....	E. A. Wigganhorn.....	R. C. Miller.....	119,565	45,000	12,091
28	Hay Springs, First.....	C. F. Coffee.....	I. A. Goff.....	236,528	28,500	2,191
29	Holdrege, First.....	G. H. Titus.....	L. B. Titus.....	776,389	140,403	219,834
30	Hooper, First.....	A. M. Tillman.....	N. E. Shaffer.....	386,455	61,300	62,732
31	Imperial, First.....	C. N. Cottrell.....	A. T. Johnston.....	101,274	32,350	42,295
32	Johnson, First.....	R. C. Boyd.....	D. C. Casey.....	92,684	40,200	12,280
33	Kimball, American.....	W. M. Rodman.....	C. L. Alden.....	470,275	134,500	271,564
34	Laurel, Security.....	E. H. Sutherland.....	E. Schuler.....	122,752	43,000	30,791
35	Leigh, First.....	T. Mortimer.....	J. H. Moeller.....	444,564	67,500	49,491
36	Lewellen, First.....	S. P. Delatour.....	B. C. Delatour.....	255,966	16,400	1,800
37	Lincoln, First.....	E. W. Holmes.....	H. Freeman.....	6,062,120	2,405,843	1,310,347
38	Lincoln, Continental.....	G. N. Van Horne.....	E. A. Becker.....	3,201,683	532,613	728,466
39	Lincoln, Havelock.....	O. J. Hitchcock.....	E. W. Johnson (acting)	107,682	6,850	58,922
40	Lincoln, N. B. of Com.....	M. Weil.....	Byron Dunn.....	3,180,598	967,700	908,889
41	Litchfield, First.....	D. W. Titus.....	G. A. Engleman.....	213,133	20,000	4,930
42	Loomis, First.....	G. H. Titus.....	W. H. Swartz.....	171,955	17,500	15,688
43	Loup City, First.....	A. B. Outhouse.....	C. H. Ryan.....	285,737	22,000	18,679
44	Lyman, First.....	C. F. W. Bloedora.....	W. J. Otto.....	67,899	930
45	Lyons, First.....	H. Rhoades.....	W. C. Heintzleman.....	170,371	35,211	10,877
46	McCook, First.....	A. Barnett.....	W. G. Springer.....	405,758	180,700	324,788
47	McCook, McCook.....	C. J. O'Brien.....	G. F. Moss.....	280,047	55,050	240,862
48	Madison, First.....	F. A. Peterson.....	F. J. Dankers.....	567,751	97,150	77,484
49	Madison, Farmers.....	T. O'Shea.....	M. O'Shea.....	92,586	67,809	49,159
50	Marquette, First.....	A. W. Hickman.....	M. E. Isaacson.....	178,111	9,250	65,332
51	Minatare, First.....	F. Abegg.....	G. A. Etter.....	129,634	1,600	33,111
52	Minden, First.....	C. S. Rogers.....	E. C. Tidvall.....	165,156	45,894	81,613
53	Minden, Minden Exch.....	F. R. Kingsley.....	C. H. McQuillan.....	144,985	15,000	2,500
54	Minden, Nebraska.....	A. Jensen.....	V. Jensen.....	82,644	162,027
55	Mitchell, First.....	J. L. Sandford.....	H. C. Karpf.....	384,987	10,000	30,010
56	Morrill, First.....	H. M. Springer.....	H. C. Karpf.....	233,900	9,058
57	Nebraska City, Merchants.....	J. T. Shewell.....	R. O. Marnell.....	93,509	215,200	33,053
58	Nebraska City, Nebraska City.....	A. B. Wilson.....	O. J. Schnelder.....	196,049	156,000	141,524
59	Nebraska City, Otoe County.....	W. H. Pitzer.....	J. D. Stocker.....	228,159	134,780	70,060
60	Neill, N. B. of.....	C. H. Ray.....	R. B. Genoways.....	117,982	62,800	14,973
61	Newman Grove, First.....	E. H. Gerhart.....	C. E. Barrett.....	299,503	104,740	32,253
62	Norfolk, De Lay.....	J. J. De Lay.....	P. Zutz.....	285,677	124,000	211,205
63	North Bend, First.....	R. B. Cusack.....	C. C. Sidner.....	228,669	50,000	25,350
64	North Platte, First.....	W. H. Munger.....	764,858	146,341	133,193
65	Oakdale, First.....	D. L. Shenefelt.....	W. H. Morris.....	39,275	26,000	9,199
66	Oakland, First.....	W. H. Harding.....	F. E. Peden.....	233,951	50,000	35,022

by reports of condition December 31, 1931—Continued

NEBRASKA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$36,087	\$11,188	\$231,627	\$25,000	\$12,500	\$1,830	\$25,000	\$167,297			1
79,211	5,800	328,924	30,000	30,000	8,099	30,000	229,625		\$1,200	2
28,178	4,000	181,628	25,000	5,000	1,036		150,592			3
48,621	7,500	416,124	50,000	10,000	3,916		352,208			4
573,816	196,771	3,462,842	200,000	50,000	154,744	100,000	2,929,272		28,126	5
171,721	6,745	588,735	50,000	14,000	3,553	50,000	471,130		52	6
212,291	30,711	1,878,673	150,000	50,000	51,763	150,000	1,476,910			7
155,304	15,645	1,395,477	100,000	25,000	20,864	100,000	1,005,850	\$140,763		8
141,195	274,396	1,290,765	150,000	50,000	11,714	150,000	798,700	130,351		9
118,100	39,838	967,566	50,000	50,000	8,422	50,000	675,223	133,921		10
60,887	31,531	708,231	50,000	25,000	45,000	50,000	538,231			11
31,948	15,133	289,047	50,000	17,000	12,677	50,000	159,370			12
70,928	21,316	497,887	50,000	10,000	8,055	50,000	387,682			13
74,361	15,127	443,752	50,000	12,000	6,710	25,000	350,042			14
114,792	19,682	567,606	30,000	35,000	5,116	25,000	472,490			15
26,248	7,500	174,750	30,000	6,000	4,063		116,934	17,753		16
226,610	11,454	918,877	50,000	75,000	13,369	50,000	730,508			17
706,226	198,749	4,549,261	200,000	150,000	143,206	70,003	3,978,911		7,141	18
269,730	21,138	1,522,872	100,000	30,000	42,611		1,219,794	130,467		19
114,112	10,380	446,074	30,000	30,000	16,463		363,733		6,778	20
32,269	3,744	158,301	30,000	3,000	1,104		124,197			21
37,494	2,133	287,849	30,000	10,000	10	22,500	225,330			22
158,490	12,460	636,748	35,000	35,000	10,115	15,000	530,133		2,500	23
24,176	51,695	472,571	60,000	10,000	10,000	1,208	249,830	101,773		24
257,863	69,419	1,532,346	100,000	30,000	25,291		1,367,691		8,364	25
251,020	32,376	1,424,034	100,000	20,000	10,065	100,000	1,132,426	61,543		26
20,712	7,385	204,753	25,000	5,000	5,990	25,000	110,022	33,741		27
91,625	4,615	363,359	25,000	25,000	3,151	10,000	247,071	53,137		28
55,945	29,044	1,461,615	60,000	100,000	24,320	50,000	1,216,298		10,997	29
55,509	18,607	584,603	25,000	50,000	4,603	25,000	432,195	47,805		30
27,723	13,015	216,657	25,000	6,500	1,235	25,000	158,022			31
21,296	6,750	173,210	25,000	8,000	1,375	24,520	103,757	10,558		32
325,740	29,553	1,231,632	100,000	20,000	11,272	100,000	1,000,360			33
42,258	11,455	250,256	25,000	5,000	2,218		218,038			34
78,775	13,328	665,658	50,000	20,000	3,084	37,500	459,522	83,552		35
52,762	17,525	344,453	50,000	10,000	3,002		281,408		43	36
2,808,530	786,813	13,373,653	850,000	250,000	112,879		12,130,416		30,328	37
1,504,094	94,819	6,061,675	200,000	200,000	77,637		5,567,328		16,710	38
52,585	10,814	236,764	25,000	5,000	6,238	6,500	194,016			39
1,140,691	322,735	6,520,613	300,000	100,000	136,832	200,000	5,413,781	350,000	20,000	40
28,451	13,462	279,976	25,000	15,000	297	10,000	191,888	37,791		41
53,941	7,686	266,772	25,000	25,000	2,685	17,500	196,557			42
36,360	9,958	372,734	25,000	35,000	1,017	7,000	275,574	29,143		43
77,857	1,561	148,247	25,000	2,500	6,308		114,430			44
89,445	15,916	291,820	50,000	10,000	21,961	25,000	184,859			45
259,231	41,590	1,212,067	75,000	25,000	17,531	75,000	1,019,536			46
190,186	28,772	794,917	50,000	50,000	4,015	50,000	640,902			47
50,004	29,924	831,313	100,000		8,068	65,000	477,665	180,580		48
48,127	26,485	284,166	25,000	15,000	2,144	25,000	217,022			49
38,651	13,013	304,387	25,000	5,000	9,365	6,070	258,952			50
88,004	5,583	257,932	25,000	10,000	2,640		220,292			51
126,792	8,036	428,091	50,000	10,000	5,271	12,500	350,320			52
39,507	7,255	209,047	50,000	10,000	0,964	15,000	124,083			53
59,891	9,000	313,532	40,000	10,000	4,111		259,441			54
216,597	11,509	653,103	50,000	10,000	3,396		589,707			55
142,757	19,987	404,702	25,000	25,000	3,185		350,499		1,018	56
163,752	15,029	520,543	50,000	40,000	26,290	50,000	354,114		139	57
76,891	23,716	594,180	100,000	20,000	4,846	50,000	414,334		5,000	58
114,008	22,735	567,748	50,000	30,000	12,106	50,000	425,564		78	59
85,315	25,000	295,070	50,000	10,000	7,193		228,577			60
46,844	11,497	494,837	25,000	25,000	7,209	25,000	343,121	69,507		61
249,614	78,469	948,965	100,000	20,000	7,502		821,463			62
24,292	32,000	360,211	50,000		5,803	50,000	222,580	31,828		63
258,617	64,533	1,367,542	100,000	80,000	2,236	100,000	1,085,306			64
38,411	5,404	118,289	25,000	2,500	196		90,593			65
31,830	18,076	368,878	50,000	25,000	1,452	50,000	186,373	56,053		66

Resources and liabilities of national banks as shown

NEBRASKA—Continued

DISTRICT NO 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Oakland, Far. & Mer.	A. L. Neumann	C. C. Neumann	\$264,814	\$262,330	\$10,940
2	Omaha, First	F. H. Davis	J. T. Stewart, III.	6,779,996	4,319,003	5,387,774
3	Omaha, Live Stock	W. P. Adkins	H. O. Wilson	2,858,383	1,160,611	232,500
4	Omaha, Omaha	W. D. Clark	J. P. Lee	14,155,062	2,715,181	2,588,700
5	Omaha, Packers	J. F. Coad	F. J. McCauley	1,286,802	660,938	372,276
6	Omaha, Stock Yards	F. E. Hovey	W. H. Dressler	8,295,583	334,005	675,936
7	Omaha, United States	G. H. Yates	R. R. Rainey	7,300,894	5,465,575	3,023,559
8	O'Neill, First	J. F. Gallagher	E. T. Campbell	169,237	123,700	386,965
9	O'Neill, O'Neill	S. J. Weekes	C. P. Hancock	138,521	174,250	159,501
10	Ord, First	F. Koupal	W. C. H. Noll	376,136	24,272	134,870
11	Osceola, First	S. A. Snider	A. F. Nuquist	194,639	34,000	170,650
12	Osmond, First	J. F. Toy	M. J. Kuhl	149,930	70,300	53,600
13	Overton, Overton	A. E. Grantham	J. L. Carter	67,063		28,785
14	Pender, First	E. A. Wiltse	J. J. Lynch	254,012	51,000	12,800
15	Pilger, Farmers	W. R. Chace	R. Larson	253,402		38,065
16	Primrose, First	J. Davis	W. E. Wicks	183,150	48,000	66,170
17	Randolph, First	J. F. Toy	H. C. Bierwirth	220,387	50,250	36,902
18	Randolph, Security	P. Buol	E. B. Stewart	327,943	50,000	25,567
19	Rushville, Stockmen's	M. D. Cravath	H. A. Dale	288,312	34,200	48,060
20	St. Edward, Smith	A. A. Smith	A. H. Christensen	328,304	36,250	29,920
21	St. Paul, Citizens	F. J. Taylor	F. T. Shaugnessy	204,452	5,400	125,275
22	St. Paul, St. Paul	P. P. Arterburn	F. R. Hoggart	185,090		144,310
23	Scottsbluff, Scottsbluff	H. H. Ostenberg	J. L. Witters	532,316	111,550	132,956
24	Scribner, First	C. Ehlers	C. Arnot	804,438	15,000	2,100
25	Seward, Cattle	R. T. Cattle	A. C. Bek	110,852	18,439	249,042
26	Seward, Jones	T. H. Wake	F. D. Weber	683,065	150,750	337,712
27	Shelby, First	G. M. Smith	J. A. Inks	106,675	25,000	61,850
28	Sidney, American	A. J. Jorgenson	R. F. Dedrick	242,703	93,234	196,425
29	Springview, First	G. H. Thorley	H. G. Thorley	102,756	40,000	4,330
30	Stanton, First	H. D. Miller	A. P. Pilger	492,019	230,200	320,209
31	Stanton, Stanton	J. Zoubek	R. C. Hoehne	313,992	91,947	86,270
32	Stromsburg, First	T. A. James	A. V. Kjelson	177,246	50,519	84,175
33	Stuart, First	D. A. Criss	B. C. Engler	138,607	60,300	24,607
34	Syracuse, First	E. A. Duff	J. Fairhead	184,240	73,450	36,870
35	Tekamah, First	R. I. Stout	H. J. Wragge	386,858	186,905	14,244
36	Tilden, Tilden	C. Stuart	J. J. Ryan	276,404	38,963	115,106
37	Tobias, Citizens	H. E. Nunemaker	R. G. Drysdale	76,126		110,749
38	Unadilla, First	E. A. Duff	H. A. Butt	80,865	3,000	34,539
39	Utica, First	J. Severin	G. Liggett	232,852	53,200	195,855
40	Valentine, First	M. V. Nicholson	H. L. Kuhn	166,717	25,000	20,765
41	Wahoo, First	E. Lehmkuhl	E. Hanson	631,127	203,025	118,989
42	Wakefield, Wakefield	J. F. Toy	E. S. Kiernan	156,588	76,200	35,611
43	Walthill, First	P. H. Rossiter	P. H. Langenberg	162,374	50,000	4,722
44	Wayne, First	J. T. Bressler, jr.	H. S. Ringland	358,062	177,500	3,902
45	Wayne, State	R. W. Ley	H. Lundberg	401,299	163,500	161,927
46	Weeping Water, First	C. Philpot	O. C. Hinds	210,167	50,100	16,990
47	West Point, First	W. Koudele	F. H. Wackel	523,861	190,200	4,195
48	Wilcox, First	E. L. Lindsay	W. Halstead	120,281	53,500	1,518
49	Wisner, First	M. E. Schreiber	N. D. Saville	391,767	143,362	3,970
50	Wisner, Citizens	J. H. Emley	O. A. Frentzel	472,969	231,735	3,942
51	Wymore, First	J. A. Reuling	J. S. Jones	310,082	55,000	64,957
52	York, First	C. A. McCloud	J. R. McCloud	819,531	257,250	436,907
53	York, City	C. N. Beaver	J. E. Shrigley	392,583	121,608	82,661

NEVADA

DISTRICT NO. 12

1	Elko, First	E. E. Ennor	C. A. Sewell	\$872,799	\$385,262	\$284,895
2	Ely, First	E. Giles	J. E. Brinton	601,973	73,300	272,949
3	Ely, Ely	O. G. Bates	N. H. Chapin	390,821	25,000	155,303
4	Eureka, Far. & Mer	J. Sheehan	C. L. Tobin	473,859	91,725	54,731
5	Lovelock, First	L. A. Friedman	C. H. Jones	325,426	57,000	199,618
6	McGill, McGill	O. G. Bates	A. E. Preston	351,941	25,000	233,472
7	Reno, First	R. Kirman	L. S. Reese	1,134,907	1,473,500	1,779,680
8	Reno, Reno	G. Wingfield	P. L. Nelson	4,459,612	665,000	302,195
9	Tonopah, Nevada First	J. Connolly	A. G. Raycraft	169,649	42,000	83,660
10	Winnemucca, First	G. Wingfield	J. G. Moore	1,974,419	95,000	29,002

by reports of condition December 31, 1931—Continued

NEBRASKA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$192,523	\$30,221	\$760,828	\$50,000	\$50,000	\$12,256	\$50,000	\$598,572			1
5,329,550	1,665,657	23,481,980	1,250,000	350,000	406,303		20,741,726	\$700,000	\$33,951	2
1,067,919	71,700	5,391,113	450,000	100,000	76,568		4,711,649		52,896	3
10,854,038	1,513,281	31,826,262	1,250,000	1,000,000	217,912	1,000,002	28,215,881		142,467	4
509,694	120,713	2,950,393	200,000	50,000	11,339		2,095,404	585,750	7,900	5
1,654,531	204,848	11,164,706	750,000	250,000	89,047	100,000	6,678,342	3,245,633	53,684	6
6,975,229	1,170,158	22,935,445	1,100,000	700,000	496,072	50,000	20,543,637		45,736	7
158,195	18,250	856,347	50,000	70,000	36,351	25,000	663,996		11,000	8
110,431	13,758	596,464	50,000	50,000	26,383	50,000	420,081			9
59,217	22,181	616,676	60,000	15,000	1,521		540,155			10
86,378	9,521	495,188	25,000	25,000	3,002	25,000	416,969		217	11
54,302	4,521	332,653	25,000	45,000	8,758		252,034		1,831	12
21,218	10,238	125,304	25,000	5,000			81,602	13,702		13
29,199	16,955	363,994	50,600	15,000	1,548	50,000	210,351	35,137	1,958	14
39,617	9,500	340,614	50,000	10,000	10,588		159,963	79,838	125	15
31,563	6,750	335,633	25,000	25,000	8,820		276,813			16
103,552	6,688	417,779	50,000	20,000	10,131	34,000	303,104		544	17
32,258	7,182	447,960	50,000	10,000	3,486	50,000	283,659	50,815		18
32,755	5,617	408,934	35,000	20,000	5,960	11,000	300,317	38,657		19
40,006	23,312	467,792	50,000	10,000	2,758	6,250	342,054	46,730		20
48,483	6,101	389,711	35,000	15,000	11,692		338,019			21
78,384	19,369	427,153	40,000	10,000	17,607		359,546			22
317,847	51,029	1,142,698	100,000	30,000	4,408	60,000	948,290			23
83,868	15,350	920,756	25,000	45,000	2,067	7,000	663,468	178,221		24
79,925	7,686	465,944	35,000	10,000	17,927		403,017			25
107,652	29,494	1,308,673	50,000	90,000	4,521	50,000	1,018,215	125,937		26
33,744	11,068	238,337	25,000		3,855	25,000	184,482			27
173,617	27,298	733,277	50,000	15,000	13,168		655,109			28
39,214	6,573	192,873	25,000	5,000	2,709		160,164			29
297,627	14,100	1,354,155	50,000	100,000	292,060	50,000	862,055			30
72,430	15,881	580,526	50,000	30,000	4,520	50,000	395,891	50,115		31
53,464	25,657	391,051	50,000	10,000	3,403	50,000	277,623		25	32
38,957	8,150	270,621	25,000	5,000	5,176	25,000	175,076	35,368		33
61,495	11,067	367,122	50,000	10,000	15,583	50,000	241,539			34
86,646	27,362	701,915	100,000	20,000	3,928	100,000	477,703		284	35
32,660	21,778	484,911	50,000	25,000	514	25,000	313,838	70,559		36
28,108	8,300	223,283	25,000	10,000	8,713		161,282	18,246		37
29,898	5,039	153,341	25,000	5,000	5,015		118,294		32	38
43,647	20,760	546,344	30,000	20,000	5,330	30,000	461,014			39
26,589	28,172	265,243	25,000	2,500	2,370	25,000	199,613	10,160		40
119,492	71,536	1,144,169	80,000	80,000	2,433	80,000	839,562	62,174		41
154,424	7,265	430,088	25,000	25,000	5,486		373,543		1,059	42
48,364	13,035	278,495	50,000	10,000	7,341	50,000	125,913	35,241		43
77,607	13,782	630,853	75,000	20,000	6,043	18,750	483,060	25,000		44
462,746	12,000	1,201,472	50,000	25,000	19,149		1,107,323			45
28,089	5,500	310,846	50,000	10,000	1,283	49,997	199,566			46
70,413	19,889	808,258	50,000	50,000	30,675	12,500	512,213	149,538	3,332	47
20,672	10,546	206,726	25,000	15,000	1,372	25,000	140,354			48
150,438	23,000	712,531	50,000	50,000	30,815	50,000	438,996	94,720		49
245,344	11,739	1,065,729	50,000	50,000	68,456	50,000	857,243			50
48,728	7,609	495,378	50,000	10,000	1,601	50,000	300,962	82,813		51
198,742	60,750	1,773,180	150,000	150,000	24,293	150,000	1,185,687	103,200	10,000	52
67,768	67,729	732,346	100,000	25,000	12,531	100,000	479,319	15,418	78	53

NEVADA

DISTRICT NO. 13

\$295,044	\$143,503	\$1,981,503	\$100,000	\$150,000	\$11,620	\$99,998	\$1,619,885			1
237,764	8,337	1,197,323	50,000	50,000	19,229	50,000	1,028,073			2
90,150	4,281	665,555	25,000	35,000	19,094	25,000	561,461		\$21	3
83,695	14,163	718,173	40,000	30,000	10,185	40,000	597,988			4
166,653	22,906	771,603	60,000	25,000	6,038	32,000	648,565			5
90,278	6,221	712,912	25,000	45,000	16,025	25,000	601,832			6
758,581	227,028	5,373,096	200,000	50,000	51,002	200,000	4,803,272		68,552	7
1,021,903	367,513	6,816,223	700,000	160,000	40,753	665,000	4,523,470	\$727,000		8
79,578	23,338	398,225	100,000	20,000	19,127	25,000	233,838		260	9
257,832	244,527	2,600,780	200,000	100,000	8,858	82,000	2,077,651	105,000	27,271	10

Resources and liabilities of national banks as shown

NEW HAMPSHIRE

DISTRICT NO. 1

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Berlin, Berlin	W. E. Corbin	M. H. Taylor	\$740,680	\$127,669	\$785,637
2	Berlin, City	W. A. Hodgdon	W. H. Colbath	474,910	118,631	147,848
3	Bristol, First	W. C. White	W. C. White	282,848	60,000	40,938
4	Claremont, Claremont	J. D. Upham	F. H. Foster	911,853	136,582	409,371
5	Claremont, Peoples	G. A. Tenney	R. E. Tenney	1,010,305	106,000	392,426
6	Colebrook, Colebrook	C. D. Van Dyke	E. P. Wadsworth	229,843	75,000	71,465
7	Colebrook, Farmers & Traders	D. Lombard	F. R. Draper	175,525	50,000	10,309
8	Concord, First	B. P. Hodgman	C. H. Foster	1,774,607	655,439	526,538
9	Concord, Mechanics	H. H. Dudley	H. L. Alexander	885,074	576,210	454,193
10	Concord, Natl. State Capital	E. F. Fernald	I. R. Gourley	1,690,711	237,145	269,421
11	Derry, First	E. L. Davis	W. E. Tewksbury	630,711	80,698	113,990
12	Dover, Merchants	H. P. Henderson	E. H. Garrish	496,322	100,000	97,530
13	Dover, Strafford	C. S. Cartland	F. R. Bliss	973,884	20,240	90,352
14	East Jaffrey, Monadnock	M. G. Symonds	F. H. Baldwin	218,327	75,000	108,450
15	Exeter, Rockingham	F. N. Hall	F. W. Peet	711,977	110,204	18,723
16	Farmington, Farmington	F. R. Copp	F. Clements	272,419	14,500	310,291
17	Franklin, Franklin	R. W. Sulloay	A. L. Smythe	717,241	290,000	100,436
18	Gorham, White Mountain	E. W. Libby	J. M. Lavin	95,652	25,000	104,170
19	Groveton, Coos County	E. H. Macloon	H. B. Hallett	351,168	35,000	159,483
20	Hanover, Dartmouth	P. R. Rugbee	C. N. Batchelder	651,575	35,000	211,746
21	Hillsboro, First	J. S. Childs	L. F. Carter	184,484	58,000	140,143
22	Keene, Ashuelot Citizens	W. H. Goodnow	H. A. Page	727,394	225,000	246,952
23	Keene, Cheshire	J. J. Colony	W. R. Porter	911,085	265,000	89,750
24	Keene, Keene	W. L. Mason	H. I. Chandler	1,587,021	361,400	64,332
25	Laconia, Laconia	W. F. Knight	C. J. Hayford	363,955	107,977	113,753
26	Laconia, Peoples	G. P. Munsey	N. J. Herriman	480,230	59,000	193,485
27	Laconia, Lakeport	C. L. Pulsifer	W. L. Woodworth	280,271	199,236	514,960
28	Lancaster, Lancaster	W. H. Leith	W. H. McCarten	510,850	125,000	15,555
29	Lebanon, Natl. Bank of	H. B. Jackson	C. C. Waldo	416,759	162,900	148,062
30	Littleton, Littleton	H. E. Richardson	R. E. Colby	588,754	38,976	29,845
31	Manchester, Amoskeag	A. M. Heard	H. E. Straw	2,384,514	1,527,100	749,345
32	Manchester, Manchester	N. S. Bean	E. B. Stearns	1,861,007	048,415	379,585
33	Manchester, Merchants	H. L. Additon	P. B. Brown	823,667	1,550,000	452,882
34	Millford, Souhegan	F. W. Sawyer	M. G. Jewett	916,100	180,600	750,515
35	Nashua, Second	L. F. Thurber	J. M. Blakey	3,359,727	1,288,601	2,628,574
36	Nashua, Indian Head	W. H. Beason	R. D. Lee	2,528,865	613,879	1,342,229
37	New Market, New Market	G. L. Chase	F. J. Durell	180,560	230,000	121,840
38	Newport, First	J. McCrillis	S. D. Lewis	415,256	140,000	60,769
39	Newport, Citizens	G. A. Fairbanks	C. D. Johnson	336,899	143,088	129,569
40	Peterborough, First	A. W. Noone	F. Lewis	520,510	162,624	185,251
41	Pittsfield, Pittsfield	H. W. Dustin	H. B. Fischer	35,261	14,581	89,109
42	Plymouth, Pemigewasset	G. H. Bowles	R. H. Spaulding	608,462	79,521	87,437
43	Portsmouth, First	J. A. Borthwick	R. W. Junkins	1,638,606	650,400	1,181,731
44	Portsmouth, New Hampshire	W. C. Walton	W. L. Conlon	917,584	201,000	320,577
45	Rochester, Public	C. W. Varney	F. R. Steward	873,505	172,213	1,238,986
46	Somersworth, First	P. O. Wentworth	F. S. Ricker	203,620	100,000	84,270
47	Somersworth, Somersworth	W. S. Mathews	E. T. Bates	184,917	162,944	35,261
48	Tilton, Citizens	F. Hill	C. E. Smith	193,786	81,803	103,661
49	Wilton, Wilton	G. G. Blanchard	H. P. Parker	267,194	138,930	397,056
50	Winchester, Winchester	L. F. Dickinson	J. S. Kellom	264,710	112,005	83,177
51	Wolfeboro, Wolfeboro	E. H. Trickey	F. A. Stackpole	648,978	224,200	1,173,426
52	Woodsville, Woodsville	H. W. Keyes	H. B. Knight	297,152	50,000	96,315

by reports of condition December 31, 1931—Continued

NEW HAMPSHIRE

DISTRICT NO. 1

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$240,044	\$141,531	\$2,036,461	\$100,000	\$55,000	\$41,191	\$100,000	\$1,639,554	\$97,376	\$3,340	1
161,725	40,348	943,512	100,000	100,000	110,155	50,000	583,357			2
32,489	15,896	432,171	50,000	50,000	18,819	50,000	243,352	20,000		3
202,623	144,939	1,805,368	100,000	100,000	12,862	100,000	1,309,212	182,906	388	4
242,939	88,969	1,840,639	100,000	100,000	46,558	100,000	1,450,423	43,658		5
50,423	19,469	446,200	75,000	35,000	11,748	73,080	209,158	42,032	182	6
49,170	33,290	318,303	50,000	50,000	8,559	50,000	150,099	9,645		7
679,158	224,283	3,860,025	150,000	300,000	96,247	150,000	3,148,942	9,100	5,736	8
357,008	63,329	2,335,814	200,000	200,000	136,256	173,320	1,491,238	135,000		9
289,066	105,590	2,591,953	250,000	300,000	267,567	99,397	1,432,254	222,680	55	10
78,500	24,560	928,409	60,000	15,000	15,310	63,560	733,356	38,556	2,327	11
54,715	122,506	871,073	100,000	50,000	9,702	100,000	475,501	135,870		12
345,416	224,910	1,654,802	100,000	300,000	19,845		1,169,957	65,000		13
48,823	11,853	462,453	75,000	25,000	29,535	75,000	192,618	65,300		14
98,637	18,919	958,460	100,000	20,000	14,628	35,800	760,132	27,900		15
30,071	40,634	667,915	50,000	20,000	325	12,500	561,011	24,079		16
175,398	65,370	1,348,445	100,000	200,000	49,115	100,000	601,042	286,738	11,550	17
80,366	2,516	107,698	25,000	25,000	12,269	24,400	217,529	3,500		18
41,396	65,436	652,483	50,000	15,000	4,182	35,000	503,301	45,000		19
244,576	6,725	1,149,622	50,000	100,000	36,031	15,000	948,591			20
61,300	29,551	1,473,478	50,000	10,000	27,988	50,000	335,490			21
159,463	70,635	1,429,444	200,000	300,000	73,832	200,000	565,837	89,775		22
130,829	78,374	1,475,039	200,000	200,000	171,139	197,600	569,115	45,970	1,214	23
350,738	170,325	2,533,816	200,000	100,000	17,297	199,997	2,009,004		7,518	24
81,587	103,101	772,373	100,000	75,000	4,698	100,000	385,825	104,850		25
113,138	21,171	873,024	50,000	50,000	92,819	50,000	512,990	102,215	15,000	26
190,613	14,811	1,199,891	50,000	50,000	38,025	50,000	1,011,866			27
145,029	26,815	832,249	125,000	25,000	115,373	125,000	426,876	15,000		28
150,343	57,058	935,122	100,000	25,000	56,499	100,000	638,982	15,000	91	29
276,346	7,674	941,595	75,000	75,000	62,624	25,000	703,771			30
1,773,516	10,872	6,445,347	200,000	400,000	516,896	175,000	5,153,451			31
740,711	57,912	3,687,630	150,000	150,000	351,389	147,780	2,881,064		7,397	32
475,537	329,325	3,631,411	150,000	50,000	32,291	148,500	2,625,620	625,000		33
168,072	56,529	2,071,816	100,000	68,316	4,000	98,800	1,800,670			34
399,513	173,654	7,850,069	300,000	300,000	211,532	300,000	6,715,769		22,751	35
397,169	118,360	5,000,502	100,000	200,000	217,536	99,100	4,263,866	100,000	20,000	36
45,046	32,866	610,312	50,000	10,000	22,979	50,000	467,333	10,000		37
52,045	12,668	680,738	100,000	50,000	100,491	100,000	304,539	25,000	708	38
79,408	36,327	725,291	50,000	50,000	99,036	50,000	439,305	36,050		39
134,412	40,504	1,043,301	100,000	50,000	30,134	100,000	761,208		1,050	40
32,961	83	172,340	25,000	5,000	23,327		119,019			41
161,418	32,205	969,043	75,000	125,000	49,297	75,000	608,407	36,339		42
509,203	179,893	4,159,835	250,000	125,000	26,058	150,000	3,378,777	230,000		43
163,437	100,682	1,703,480	100,000	100,000	50,193	100,000	1,163,287	200,000		44
208,842	166,915	2,600,461	150,000	100,000	19,548		2,235,550	150,000	5,333	45
83,932	13,054	484,876	100,000	20,000	7,217	98,740	258,919			46
44,076	7,661	434,759	100,000	45,000	2,791	98,980	148,988	39,000		47
51,755	43,606	474,811	70,000	30,000	8,458	65,000	254,729	46,624		48
51,341	20,741	875,262	100,000	50,000	7,838	100,000	562,424	55,000		49
74,102	7,132	841,126	100,000	50,000	32,153	100,000	258,303		670	50
182,655	39,658	2,269,211	100,000	50,000	5,619	60,000	2,027,969	25,000	628	51
115,031	15,500	573,998	50,000	50,000	35,687	50,000	388,311			52

Resources and liabilities of national banks as shown

NEW JERSEY

DISTRICT NO. 2

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Allendale, First	R. J. Christopher	E. Hamilton	\$348,332	\$117,437	\$142,936
2	Allenhurst, Allenhurst N. B. & Tr. Co.	J. C. Conover		330,013	123,177	128,246
3	Allentown, Farmers	C. A. Spaulding	H. W. Bauer	641,645	160,122	778,539
4	Alpha, Alpha	W. H. Walters	H. J. Curry	117,106	38,418	195,460
5	Asbury Park, Asbury Park N. B. & Tr. Co.	W. J. Couse	J. Forsyth	2,173,205	387,253	948,166
6	Atlantic Highlands, Atlantic Highlands	C. Van Mater	T. M. Maxson, Jr.	1,393,499	264,736	69,000
7	Avon by the Sea, First	S. T. Penna	E. E. Messler	364,247	27,064	1,800
8	Bayonne, Mechanics	H. B. Dembe	A. G. Beckmann	774,356	4,000	213,618
9	Belleville, First	P. Igoo	J. P. Dailey	2,862,553	430,467	1,049,472
10	Belleville, Peoples N. B. & Tr. Co.	N. H. Berger	F. L. Wagner	915,839	428,700	427,658
11	Belmar, First	G. E. Rogers	E. F. Lyman, jr.	1,585,980	196,630	37,275
12	Bergenfield, Bergenfield N. B. & Tr. Co.	W. Christie	J. M. Willey	1,086,808	50,525	437,921
13	Bernardsville, Bernardsville	C. L. Roberts	C. C. Brown	629,012	218,450	1,030,201
14	Blairtown, First	T. B. Dawes	N. E. Craig	289,893	25,000	496,393
15	Bloomington, First	S. R. Donald	O. T. Storch	610,112	43,295	140,177
16	Bloomingsbury, Citizens	F. C. Hoffman	E. Shipman	186,216	86,234	546,043
17	Bogota, Bogota	C. L. Pearce	J. E. Greer	1,232,265	102,120	470,827
18	Boonton, Boonton	H. G. Rolston	E. A. Fisher	1,792,469	75,775	1,216,166
19	Bound Brook, First	L. N. Wood	W. M. Backer	2,653,541	131,718	1,805,797
20	Branchville, First	A. J. Canfield	M. L. Bond	222,400	69,000	635,228
21	Butler, First	DeG. White	C. H. Ferguson	1,423,476	254,044	779,799
22	Caldwell, Caldwell	J. J. Van Order	J. H. Coddington	927,046	179,895	624,210
23	Caldwell, Citizens N. B. & Tr. Co.	S. S. Throckmorton	H. W. Appar	1,749,487	50,000	934,714
24	Carlstadt, Carlstadt	J. Zahn	A. Zimmermann	994,786	102,547	345,666
25	Carteret, First	R. Carson	E. M. Clark	977,310	203,398	909,066
26	Cedar Grove, First	M. W. Jenkins	G. F. A. Meier	272,647	64,000	141,948
27	Cliffside Park, Cliffside Park	D. J. Mahoney	F. W. Jacoby	1,271,282	155,016	1,148,032
28	Clifton, First	W. E. Hughey	H. M. Gilmore	1,225,694	106,868	1,500,079
29	Clifton, Clifton	J. C. Barbour	W. E. Purcell	823,914	354,916	669,341
30	Clinton, First	J. V. Aller	J. C. Dalrymple	234,330	40,750	409,076
31	Clinton, Clinton	H. K. Lanced	W. A. Reeves	494,807	34,800	335,379
32	Closter, Closter N. B. & Tr. Co.	A. T. Sneden	G. J. Taylor	1,156,330	156,540	1,194,031
33	Cranbury, First	E. S. Barclay	G. B. Mershon	755,131	195,000	475,603
34	Cranford, First	C. P. Buckley	H. L. Dimmick	429,922	116,994	354,812
35	Dover, National Union	W. Otto	C. H. Hart	3,231,396	187,081	1,422,524
36	Dumont, Dumont	E. F. Watson	J. Hill	552,266	51,000	642,618
37	Dunellen, First	G. W. Harris	W. H. Weart	1,149,244	72,250	293,665
38	East Orange, First	J. D. Everitt	H. L. Holmes	939,401	249,094	410,154
39	East Rutherford, First	J. H. Edwards	S. W. Thompson	254,904		420,734
40	Eatontown, First	I. E. Wolcott	G. B. Whitfield	239,759	156,862	74,280
41	Edgewater, First	S. L. Doremus	B. O. Warner	297,359	99,453	811,813
42	Elizabeth, Nat'l State	J. H. Keen	W. H. Wetton	7,583,231	1,466,441	3,568,442
43	Englewood, Citizens N. B. & Tr. Co.	D. G. Thompson	J. B. Lewis	2,904,463	1,109,571	1,035,617
44	Englishtown, First	W. H. Reid	L. P. Bodine	182,427	12,500	101,446
45	Fairview, First	F. Gelger	F. H. Bradley	798,345	103,352	421,919
46	Farmingdale, First	C. H. Craig	E. O. Murphy	278,812	15,850	34,050
47	Flemington, Flemington N. B. & Tr. Co.	F. R. Williamson	N. Sutphin	690,861	110,000	1,289,650
48	Flemington, Hunterdon County	G. K. Large	A. H. Rittenhouse	1,361,714	161,178	2,253,051
49	Fords, Fords	A. Hansen	G. W. Wood	295,278	74,013	169,128
50	Fort Lee, First	W. J. Mahoney	F. R. Hardman	761,144	100,699	770,387
51	Fort Lee (P. O. Fallsade), Fallsade	G. E. Clark	W. R. Leggett	163,599	50,325	238,459
52	Freehold, First	D. P. Smith	E. C. Hall	2,054,243	482,924	827,776
53	Freehold, Central	G. A. Denise	A. G. Hays	437,108	148,641	585,793
54	Franctown, Union	H. J. Able	E. W. Bloom	520,860	83,000	1,484,481
55	Garfield, First	C. Doremus	J. G. Frazza	1,242,077	254,263	1,841,796
56	Garwood, First	P. M. Eriksen	J. F. Richardson	156,172	954	223,145
57	Glen Rock, Glen Rock	H. C. Smith	J. C. Stevens	288,613	110,756	377,417

by reports of condition December 31, 1931—Continued

NEW JERSEY

DISTRICT NO. 2

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$78,672	\$41,512	\$728,889	\$100,000	\$55,000	\$6,478		\$492,411	\$25,000		1
214,178	24,579	820,193	100,000	25,000	21,636	\$50,000	553,557	120,000		2
235,161	18,756	1,834,223	100,000	125,000	34,185	49,340	1,475,698	50,000		3
18,724	12,586	382,204	25,000	25,000	4,407	25,000	261,287	41,600		4
930,096	392,159	4,830,879	300,000	300,000	177,419		3,128,310	825,000	\$100,150	5
170,809	73,169	1,971,213	100,000	100,000	109,750	50,000	1,411,463	200,000		6
122,970	50,386	566,467	50,000	10,000	2,986		369,596	130,680	3,205	7
214,703	24,674	1,231,351	200,000	100,000	15,229		916,084		38	8
379,324	225,413	4,947,231	300,000	75,000	18,034	60,000	4,381,460	100,000	12,737	9
155,554	240,903	2,168,654	200,000	50,000	14,197	200,000	1,418,414	279,700	6,343	10
224,725	86,275	2,110,885	50,000	50,000	85,558	25,000	1,800,327	100,000		11
149,294	149,422	1,873,970	100,000	100,000	4,632	25,000	1,541,681	102,657		12
225,042	103,805	2,206,510	100,000	100,000	2,000	30,000	1,913,975	50,000	10,535	13
139,849	12,421	963,556	50,000	50,000	17,334	25,000	821,222			14
50,775	39,746	784,105	100,000	25,000	3,738		607,708	41,635	6,026	15
51,975	13,388	883,856	50,000	35,000	7,224	50,000	721,632	20,000		16
220,445	66,480	2,092,117	100,000	125,000	17,356	100,000	1,747,264		2,497	17
301,265	58,625	3,444,300	150,000	200,000	12,020	25,000	2,975,280	75,000	7,000	18
721,333	114,866	5,427,253	200,000	400,000	349,573	100,000	4,377,682			19
84,609	17,378	1,028,615	50,000	75,000	16,518	25,000	809,097	53,000		20
167,442	62,651	2,687,412	100,000	60,000	10,306	100,000	2,317,106	100,000		21
176,238	241,153	2,147,542	100,000	100,000	19,416	100,000	1,753,126	75,000		22
269,776	212,970	2,216,947	200,000	200,000	55,506	50,000	2,636,141	75,000		23
57,640	37,680	1,538,319	100,000		6,007	98,140	1,116,172	218,000		24
149,929	16,742	2,253,445	100,000	150,000	7,991	25,000	1,815,454	155,000		25
32,500	12,758	523,853	50,000	50,000	22,911		349,591	50,000	1,351	26
224,370	85,350	2,884,050	100,000	80,000	17,800	35,000	2,359,938	290,000	1,312	27
198,062	103,092	3,133,795	100,000	100,000	40,739	100,000	2,668,056	125,000		28
184,007	19,836	2,052,914	100,000	40,000	6,303		1,746,611	160,000		29
62,878	17,421	765,355	50,000	50,000	7,770	40,000	572,585	45,000		30
157,812	17,524	1,040,322	50,000	100,000	22,900	12,200	830,222	25,000		31
237,794	56,369	2,801,264	200,000	300,000	67,566	50,000	2,183,698			32
145,871	16,992	1,588,597	100,000	100,000	16,624	49,998	1,242,975	70,000	9,000	33
68,303	50,934	1,020,965	100,000	25,000	1,208	100,000	789,288		5,469	34
487,919	472,460	5,801,380	125,000	350,000	20,654		5,072,692	200,000	33,034	35
120,026	44,354	1,410,264	100,000	30,000	13,820	50,000	1,185,322	30,000	1,122	36
119,287	57,336	1,691,782	100,000	75,000	10,102	25,000	1,481,680			37
169,553	199,533	1,967,735	200,000	35,000	7,432		1,635,187	90,000	116	38
130,027	38,898	844,563	50,000		6,761		683,776	85,000	19,026	39
50,989	32,284	554,174	40,000	25,000	4,591	40,000	336,427	97,700	10,456	40
122,484	22,801	1,353,910	50,000	25,000	12,667	40,000	1,206,243	20,000		41
2,466,475	352,896	15,437,485	700,000	900,000	129,759	150,000	13,487,820		69,908	42
1,269,975	297,128	6,616,454	200,000	350,000	83,123	200,000	5,779,915		3,416	43
44,651	41,878	382,902	25,000	8,000	1,963	12,500	329,781		5,658	44
125,253	112,241	1,561,110	100,000	12,500	19,917	100,000	1,228,693	100,000		45
45,501	4,903	379,116	25,000	20,000	3,807		281,294	49,015		46
246,270	69,044	2,405,825	100,000	200,000	21,912	100,000	1,969,913		14,000	47
318,273	59,890	4,154,106	100,000	450,000	90,117	98,680	3,390,206		25,103	48
51,604	48,764	628,787	25,000	40,000	4,179	10,000	424,480	125,127		49
181,029	93,918	1,907,177	100,000		15,133	50,000	1,742,044			50
46,692	15,524	514,599	50,000	20,000	2,187	50,000	343,278	48,600	2,534	51
399,656	135,557	3,900,156	100,000	50,000	19,828		3,472,336	200,000	57,992	52
235,126	43,739	1,450,407	100,000	75,000	17,316	37,495	1,150,596	70,000		53
135,227	42,953	2,265,521	75,000	100,000	51,657	50,000	1,979,864	10,000		54
341,519	147,034	3,826,689	200,000	60,000	17,622	100,000	3,440,207		8,860	55
39,010	42,385	461,666	50,000	17,500	1,992		392,174			56
75,807	51,822	904,415	100,000	12,500	6,000	100,000	561,770	120,000	4,145	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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Guttenberg, Liberty	G. J. Jobst	E. F. Merlehan	\$946, 115	\$204, 303	\$558, 829
2	Hackensack, Bergen Co.	H. Otis	C. M. Applegate	223, 517	34, 619	415, 652
3	Hackensack, City N. B. & Tr. Co.	H. Vanderwart	H. V. Widman	1, 525, 389	389, 825	1, 017, 333
4	Hackettstown, Hackettstown	S. R. Smith	H. Klotz	1, 060, 551	146, 470	654, 047
5	Hackettstown, Peoples	J. M. Welsh	H. L. King	635, 920	223, 289	889, 976
6	Haledon, Haledon	P. J. Wood	E. J. Appel	482, 227	101, 100	513, 544
7	Hamburg, Hardyston	N. Farber	T. D. Edsall	535, 320	60, 159	366, 023
8	Harrison, Harrison	L. R. Buckbee	H. W. Manning	661, 896	714, 105	305, 761
9	Hawthorne, First	W. Hemmingway	T. L. Taylor, jr.	344, 913	132, 170	222, 099
10	High Bridge, First	P. Chrystie	H. L. Staples	247, 142	34, 000	488, 476
11	Highland Park, First	A. A. Hastings	S. B. Sterling	467, 698	100, 000	259, 607
12	Hillsdale, Hillsdale	J. T. Buckley	W. M. Hoffman	244, 629	54, 000	103, 031
13	Hillside, Hillside	R. S. Earl	H. B. Hall	1, 562, 954	405, 919	281, 769
14	Hoboken, First	O. H. Hammond	W. H. de Veer	5, 183, 364	2, 086, 738	6, 008, 837
15	Hope, First	L. T. Hildebrandt	C. R. Westbrook	171, 414	35, 278	165, 315
16	Irvington, Irvington	M. S. Drake, jr.	G. H. Denman, jr.	3, 375, 683	103, 000	2, 738, 391
17	Irvington, Peoples N. B. & Tr. Co.	W. Momin	H. F. Bonnel	677, 185		311, 193
18	Jameburg, First	J. M. Ferrine	M. J. Voorhees	731, 994	133, 470	527, 493
19	Jersey City, First	K. Graham	H. Brown, jr.	7, 117, 801	2, 401, 625	6, 897, 853
20	Jersey City, Franklin	J. H. Friele	I. G. Ross	1, 081, 090	1, 080, 753	1, 406, 078
21	Jersey City, Hudson County	E. C. Ferguson	H. R. Vreeland	19, 653, 756	3, 925, 011	6, 600, 709
22	Jersey City, Journal Square	W. A. Conway	H. R. Salvi	941, 413	728, 219	1, 054, 607
23	Keansburg, Keansburg	C. R. Snyder	C. B. Lohsen	712, 807	65, 500	148, 726
24	Kearny, First N. B. & Tr. Co.	B. E. Canfield	A. R. Towars	2, 009, 567	335, 124	566, 419
25	Kearny, Kearny	C. W. Feigensdan	H. B. Venn	2, 228, 911	377, 698	591, 949
26	Keypott, Peoples	H. E. Ackerson, jr.	E. V. Silcox	873, 485	145, 350	507, 235
27	Lambertville, Amwell	A. D. Anderson	F. W. Van Hart	747, 863	72, 700	919, 390
28	Lambertville, Lambertville	E. W. Closson	S. B. Whiteley	758, 763	283, 561	1, 115, 514
29	Leonia, Central	F. G. Hill	W. R. Chrisler	135, 545		123, 944
30	Little Falls, Little Falls	L. G. Bowden	C. W. Dey	1, 275, 310	330, 713	651, 243
31	Little Ferry, Little Ferry	L. V. Bunn	P. A. Wiseman	292, 449	25, 375	222, 027
32	Livingston, Livingston	K. W. Kean	W. H. Conover	102, 616	69, 215	102, 170
33	Lodi, First	B. Dansen, jr.	C. J. Mason	592, 005	137, 614	231, 027
34	Lyndhurst, First	A. H. Updyke	R. Wager	1, 031, 116	148, 789	353, 052
35	Madison, First	W. H. Barton	W. L. Thebault	1, 152, 992	369, 269	846, 681
36	Manasquan, Manasquan	J. H. Folk	H. P. Collins	799, 912	257, 233	407, 237
37	Manville, Manville	F. W. Remsem	W. A. Brygier	322, 009		132, 841
38	Matawan, Far. & Mer.	H. S. Terhune	B. Cartan	1, 023, 813	111, 017	749, 475
39	Metuchen, Metuchen	E. J. Drake	A. C. Litterst	823, 408	100, 000	618, 228
40	Midland Park, First	J. Payne	J. W. E. Robertson	351, 221	5, 156	121, 938
41	Milford, First	W. E. Thomas	H. D. Stem	485, 441	150, 000	871, 995
42	Milburn, First	J. B. Bunnell	G. W. Pultz	836, 456	391, 320	1, 249, 676
43	Milltown, First	J. B. Herbert	E. M. Kuhlthau	743, 450	25, 220	469, 135
44	Montclair, First N. B. & Tr. Co.	U. N. Bethel	H. C. Husk	3, 642, 581	1, 036, 211	1, 752, 893
45	Montclair, Montclair	H. R. Monro	W. W. Brooks	721, 156	125, 000	457, 320
46	Montclair, Peoples	A. E. Vandermuhi	A. C. Haight	462, 428	195, 000	346, 274
47	Morristown, First	F. D. Abell	K. W. Thompson	4, 365, 939	599, 859	1, 583, 448
48	Morristown, Natl. Iron	M. L. Toms	A. J. Mackin	3, 990, 068	647, 810	1, 426, 344
49	Netcong, Citizens	H. H. Nelden	H. E. Griggs	331, 117	230, 000	642, 235
50	Newark, Lincoln	F. W. Fert	F. R. Dunn	4, 872, 320	2, 502, 158	1, 453, 840
51	Newark, Mount Prospect	A. L. Dennis	F. W. Poland	381, 264	77, 331	484, 778
52	Newark, Natl. Newark & Essex Banking Co.	C. L. Farrell	S. S. Marsh	22, 567, 034	4, 902, 427	5, 311, 131
53	Newark, National State	W. P. Stillman	W. S. Leonard	3, 963, 753	2, 435, 158	2, 168, 054
54	Newark, New Jersey N. B. & T. Co.	J. J. Stamler	F. J. Geuglmann	9, 550, 527	3, 020, 082	7, 017, 197
55	Newark, Peoples	R. E. Mayham	R. C. Buck	670, 286	100, 000	314, 359
56	Newark, South Side N. B. & Tr. Co.	R. E. Mayham	J. J. Fitzsimmons	1, 224, 834	100, 000	338, 500
57	Newark, Union	A. A. Quinn	W. Dunkel	2, 004, 760	265, 581	920, 604

by reports of condition December 31, 1931—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$200,782	\$171,761	\$2,081,790	\$100,000	\$50,000	\$2,667	\$100,000	\$1,579,123	\$250,000		1
54,974	50,000	780,762	200,000	150,000	26,261		384,501	20,000		2
323,307	79,163	3,333,017	200,000	140,000	12,128	200,000	2,690,171	162,303	\$28,415	3
114,776	68,548	2,044,392	150,000	100,000	14,931		1,675,581	100,000	3,880	4
145,086	35,575	1,929,846	100,000	100,000	15,698	60,000	1,579,148	75,000		5
107,823	45,246	1,249,940	50,000	20,000	4,913	48,680	1,039,849	80,000	6,498	6
184,080	18,700	1,164,882	100,000	100,000	61,778	50,000	853,104			7
175,595	140,084	1,997,441	225,000	56,250	11,727	200,000	1,422,948	59,560	21,956	8
76,183	67,481	842,846	100,000	8,000	4,209	50,000	556,132	119,500	5,005	9
91,623	85,648	946,889	50,000	40,000	4,337	30,000	743,690	74,800	4,062	10
88,649	70,011	985,965	100,000	50,000	5,236	100,000	641,715	80,000	9,014	11
59,931	10,337	471,928	50,000	1,000	4,433	50,000	346,495	20,000		12
219,307	97,994	2,567,943	150,000	150,000	67,535	25,000	1,744,808	420,000	10,600	13
1,164,862	594,429	15,018,280	625,000	875,000	254,164	500,000	12,473,116		291,000	14
38,279	9,840	420,126	25,000	10,000	12,722	25,000	847,404			15
526,884	360,587	7,154,545	300,000	450,000	134,264	96,640	6,010,609	150,000	13,032	16
413,372	33,277	1,495,027	100,000	85,000	23,874		1,281,136		5,017	17
175,919	87,280	1,656,050	50,000	75,000	17,534	20,000	1,403,522	90,000		18
6,388,309	881,572	23,687,160	1,600,000	1,600,000	162,786	400,000	19,859,250		65,124	19
357,064	376,465	5,201,266	400,000	200,000	5,570	300,000	3,931,913	810,000	3,883	20
3,591,230	2,012,839	35,183,539	1,250,000	1,250,000	318,688	950,000	30,241,346	400,000	775,506	21
536,557	962,783	4,223,579	500,000	100,000	118,253	500,000	2,518,499		486,827	22
76,278	121,659	1,124,970	75,000	37,500	20,109	7,000	822,456	111,380	41,495	23
435,954	221,430	3,559,494	100,000	150,000	41,229	100,000	3,040,277	125,000	2,997	24
421,513	153,636	3,803,737	200,000	100,000	20,355	22,498	3,369,352	100,000	502	25
342,047	76,617	2,034,781	50,000	50,000	10,224	12,500	1,529,060	374,000		25
216,084	90,001	2,016,038	100,000	100,000	69,410	38,000	1,747,628			27
149,400	58,267	2,365,505	100,000	100,000	16,055	100,000	1,846,340	200,000	3,110	28
68,529	12,932	341,283	100,000	14,785	2,912		203,379	20,207		29
254,584	79,883	2,591,768	100,000	100,000	67,789	6,259	2,317,729			30
76,190	50,575	666,625	25,000	45,000	10,455	25,000	521,888	35,000	4,281	31
73,263	4,577	351,871	50,000	15,000	574	50,000	234,650		1,647	32
64,750	13,012	948,498	100,000	49,000	7,211		799,527		1,730	33
163,930	118,988	1,815,875	100,000	100,000	4,701	22,496	1,286,001	144,644	158,039	34
336,778	127,621	2,833,341	100,000	100,000	94,201	100,000	2,421,049		18,091	35
195,501	52,244	1,712,177	100,000	59,000	49,240	50,000	1,221,931	230,000	8,006	36
95,026	97,303	617,269	50,000	25,000	6,796		525,473	40,000		37
324,316	47,646	2,259,267	75,000	75,000	32,513	75,000	1,998,724			38
118,663	126,911	1,587,212	100,000	50,000	2,929	100,000	1,026,301	213,589	91,400	39
57,161	68,374	803,866	50,000	25,000	13,346		473,014	42,500		40
100,268	61,312	1,709,119	50,000	50,000	7,812	50,000	1,531,307	20,000		41
206,458	208,788	2,892,698	300,000	75,000	18,869	12,500	2,061,917	416,000	8,421	42
50,211	79,197	1,406,223	100,000	25,000	36,193		1,038,301	206,729		43
871,612	377,567	7,380,864	500,000	300,000	166,680	500,000	5,882,418		31,736	44
118,353	122,570	1,514,399	200,000	50,000	35,972	97,729	1,153,324		7,383	45
66,991	92,392	1,163,087	200,000	4,423	1,341	96,160	717,959	140,000	3,157	46
357,084	280,430	7,188,758	200,000	300,000	27,679	197,660	6,193,146	250,000	20,273	47
1,307,768	332,600	7,704,590	250,000	225,000	53,242		7,156,218		20,130	48
177,330	47,412	1,428,114	50,000	100,000	37,882	50,000	1,160,232	30,000		49
910,768	517,895	10,262,981	600,000	300,000	95,426	600,000	8,335,378	280,000	52,177	50
105,949	146,090	1,195,432	225,000	40,000	11,699		854,906	60,000	3,527	51
7,535,661	1,465,139	41,782,292	3,000,000	2,000,000	888,996		35,746,541		146,755	52
1,833,219	946,372	11,346,556	500,000	1,000,000	369,286	350,000	8,656,965	250,000	220,305	53
2,034,271	1,089,827	22,711,904	2,800,000	500,000	98,802	1,050,000	13,878,942	4,077,993	306,165	54
146,064	185,999	1,416,708	300,000	150,000	34,875		930,218		1,615	55
167,591	206,986	2,037,911	300,000	200,000	29,278		1,501,826		6,807	56
374,632	312,311	3,877,888	375,000	187,500	62,620	25,000	2,946,202	265,000	16,566	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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	New Brunswick, Citizens.	J. F. Mitchell.....	W. E. Woodruff....	\$1,268,840	\$100,255	\$583,713
2	New Brunswick, N. B. of N. J.	H. G. Parker.....	E. V. Kent.....	8,544,647	588,084	2,853,769
3	New Brunswick, Peoples.	T. E. Schanck.....	A. L. Wycoff.....	1,859,271	417,234	1,499,152
4	Newton, Sussex & Merchants.	H. T. Kays.....	J. P. Dalton.....	3,073,787	522,561	2,327,726
5	North Arlington, North Arlington.	F. Klein.....	W. M. Gugelman....	367,061	15,000	231,334
6	North Bergen, First.	F. R. Austin.....	J. J. Roe.....	553,229	152,835	53,906
7	Nutley, First.	B. R. Colwell.....	W. J. Miller.....	573,178	92,100	388,849
8	Nutley, Franklin.	W. J. Lee.....	W. J. Persch.....	320,117	176,762	94,390
9	Oradell, First.	J. J. Knerim.....	H. T. Britten (acting).	390,445	45,000	37,420
10	Orange, Second.	W. Munn.....	H. M. Roberts.....	2,250,207	416,953	1,937,111
11	Orange, Orange.	J. D. Everitt.....	H. L. Holmes.....	3,319,001	619,887	1,474,805
12	Palisades Park, Palisades Park N. B. & T. Co.	G. P. Pitkin.....	H. A. Goldberger....	513,530	105,000	376,414
13	Park Ridge, First.	H. S. Stark.....	C. S. Gray.....	429,209	30,699	94,216
14	Passaic, Passaic N. B. & T. Co.	J. B. Ackerson.....	C. A. Faircloth.....	14,993,052	3,966,239	6,997,046
15	Paterson, First.	W. W. Smith.....	F. D. Bogert.....	4,556,580	1,918,600	4,308,555
16	Paterson, Second.	S. S. Evans.....	E. E. Blauvelt.....	7,398,156	3,931,672	6,012,900
17	Paterson, Labor.	L. V. Hinchliffe....	T. V. Scudder.....	3,608,274	200,162	1,189,330
18	Paterson, N. B. of America.	A. H. Slater.....	J. R. Voorhis.....	1,689,941	942,250	1,080,972
19	Paterson, Paterson.	D. H. Murray.....	G. V. Hopper.....	6,578,852	1,634,687	6,932,098
20	Perth Amboy, First.	H. F. Kean.....	J. M. O'Toole.....	4,979,194	344,100	1,713,127
21	Perth Amboy, Perth Amboy.	F. Van Syckle.....	825,022	121,467	556,001
22	Phillipsburg, Second.	F. M. Coogan.....	J. I. Firth.....	1,506,578	386,446	812,884
23	Phillipsburg, Phillipsburg N. B. & T. Co.	J. A. Bachman.....	J. L. Lomerson.....	1,596,686	276,923	1,417,813
24	Plainfield, First.	E. F. Feickert.....	J. R. Harden.....	3,529,030	424,000	1,406,977
25	Plainfield, Plainfield.	M. S. Ackerman....	E. B. Day.....	392,640	38,213
26	Pompton Lakes, First N. B. & T. Co.	G. V. Sheffield.....	E. Merrill.....	1,735,572	124,494	821,268
27	Prospect Park, Prospect Park.	R. P. Meyers.....	H. J. Van Hook.....	895,306	419,288	553,765
28	Rahway, Citizens.	P. R. Forman.....	M. C. Bradford.....	422,087	325,087	131,182
29	Rahway, Rahway.	T. H. Roberts.....	J. Van Herwerden..	1,254,294	592,530	1,589,804
30	Ramsey, First N. B. & Tr. Co.	J. B. Finch.....	J. W. Pulis.....	1,689,713	182,986	619,086
31	Red Bank, Second N. B. & Tr. Co.	F. McMahon.....	W. B. Lyman.....	4,431,008	776,328	4,389,519
32	Red Bank, Broad Street.	E. R. Conover.....	H. S. Whitney.....	1,983,700	135,000	731,543
33	Ridgefield, Ridgefield.	S. E. Hendricks....	H. Williams.....	440,261	517,029
34	Ridgewood, First N. B. & Tr. Co.	C. Doremus.....	A. G. Griffiths.....	2,570,982	367,560	2,186,201
35	Ridgewood, Citizens N. B. & Tr. Co.	F. Z. Board.....	S. S. Hazzard.....	1,582,560	544,126	1,554,685
36	Rockaway, First.	C. L. Millard.....	F. G. Engleman....	1,788,070	17,518	56,125
37	Roselle, First.	C. E. Chambers....	P. H. Bennon.....	2,012,198	332,350	610,783
38	Rutherford, Rutherford.	F. S. Dickinson....	J. K. Watson.....	3,953,349	900,034	523,533
39	Sayreville, First.	N. F. Lockhart.....	E. C. Axtell.....	220,024	101,925	252,080
40	Sea Bright, First.	E. R. Conover.....	P. S. Walton.....	276,547	53,101	40,725
41	Secaucus, First.	S. Meisch.....	W. Hilbert, jr.....	823,530	78,231	589,460
42	Somerville, Second.	C. L. Voorhees....	O. G. Allen.....	1,481,642	318,086	1,463,972
43	South Amboy, First.	H. C. Perrine.....	R. C. Stephenson....	1,539,612	793,308	702,731
44	South Plainfield, First.	P. McDonough....	E. B. Pape.....	322,529	61,106
45	South River, First.	N. W. Clayton....	W. T. Armstrong....	1,379,494	121,175	2,689,460
46	Springlake, First.	W. B. Morris.....	L. J. Wiman.....	299,760	348,647
47	Spring Lake, First.	F. F. Schock.....	J. P. Van Schoick..	2,100,370	140,589	920,046
48	Summit, First N. B. & Tr. Co.	W. Darling.....	R. P. Williamson....	1,621,697	450,730	276,378
49	Sussex, Farmers.	F. W. Margarum....	T. M. Holbert.....	1,212,904	335,785	902,381
50	Teaneck, Teaneck.	G. C. Felter, jr....	R. E. Lowe.....	299,953	75,000	330,604

by reports of condition December 31, 1931—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$199,662	\$108,754	\$2,261,224	\$250,000	\$50,000	\$14,037	-----	\$1,578,849	\$364,200	\$4,138	1
2,641,705	857,696	15,485,901	500,000	500,000	682,643	\$100,000	13,546,858	-----	156,400	2
502,152	93,643	4,371,452	200,000	250,000	128,368	100,000	3,691,584	-----	1,500	3
488,843	419,835	6,832,752	400,000	250,000	71,580	300,000	5,808,772	-----	2,400	4
54,185	40,033	707,613	50,000	25,000	-----	15,000	582,613	35,000	-----	5
65,396	125,208	950,574	100,000	20,000	5,235	100,000	705,661	19,678	-----	6
59,770	180,103	1,291,000	100,000	20,000	4,488	50,000	1,015,458	100,000	1,054	7
51,663	81,609	724,541	100,000	25,000	4,857	-----	518,905	74,711	1,068	8
178,097	63,524	719,486	50,000	12,500	15,056	-----	639,497	-----	2,433	9
480,382	72,059	5,156,712	300,000	200,000	169,420	150,000	4,187,292	150,000	-----	10
851,056	584,949	6,849,698	500,000	100,000	74,039	-----	6,000,659	175,000	-----	11
131,227	120,927	1,247,098	100,000	50,000	8,768	100,000	888,830	99,500	-----	12
75,651	93,599	723,374	100,000	15,000	4,319	-----	604,055	-----	-----	13
4,862,492	1,482,617	32,001,446	2,000,000	1,500,000	203,004	2,000,000	26,266,341	-----	32,101	14
1,980,586	596,750	13,361,071	680,000	770,000	107,217	291,000	11,197,015	300,000	15,839	15
1,197,308	729,930	19,269,986	750,000	1,250,000	154,489	95,800	16,307,781	500,000	208,916	16
440,918	447,666	5,892,350	300,000	135,000	30,267	-----	4,888,533	415,000	123,550	17
264,667	805,550	4,783,382	500,000	250,000	30,359	500,000	3,121,889	350,000	31,184	18
1,584,793	915,088	17,645,418	1,200,000	800,000	416,036	400,000	14,192,779	600,000	36,603	19
846,995	69,885	7,953,302	300,000	175,000	29,930	98,858	7,110,246	200,000	39,268	20
282,940	134,550	1,919,980	200,000	80,000	13,864	100,000	1,099,645	273,400	103,071	21
348,294	75,937	3,130,139	200,000	300,000	170,641	100,000	2,042,805	306,652	10,041	22
355,928	283,798	3,931,148	200,000	400,000	169,456	197,240	2,519,093	366,700	78,659	23
498,050	1,060,051	6,918,108	400,000	100,000	7,596	400,000	5,613,620	285,000	111,892	24
44,259	12,389	487,601	100,000	30,000	2,325	-----	354,844	-----	332	25
253,733	116,123	3,051,190	200,000	90,000	15,595	-----	2,378,884	360,500	6,211	26
170,717	62,246	2,101,322	100,000	75,000	21,455	98,680	1,793,635	-----	12,552	27
93,355	31,235	1,002,946	100,000	25,000	11,521	100,000	626,201	140,000	224	28
482,249	360,148	4,015,033	250,000	100,000	29,585	100,000	3,385,448	150,000	-----	29
186,239	129,960	2,405,984	250,000	100,000	55,954	6,300	1,863,748	125,000	4,982	30
1,188,447	388,216	11,173,517	500,000	500,000	297,120	75,000	8,924,214	856,614	20,569	31
227,613	343,064	3,420,920	150,000	150,000	89,093	-----	2,650,727	376,100	5,000	32
184,727	203,288	1,345,305	100,000	45,000	11,083	-----	1,010,404	175,000	3,818	33
782,598	527,444	6,434,785	400,000	400,000	72,573	49,400	5,510,818	-----	1,994	34
927,678	65,756	4,674,805	100,000	200,000	18,310	50,000	4,295,632	-----	10,863	35
155,615	2,186	2,019,514	100,000	20,000	89,585	-----	1,546,390	253,539	10,000	36
191,601	130,678	3,277,510	100,000	250,000	53,054	48,660	2,675,596	150,000	-----	37
596,110	360,148	6,333,174	200,000	500,000	47,812	200,000	4,528,512	370,000	506,850	38
62,964	67,469	694,462	100,000	23,500	1,033	-----	551,283	12,500	6,146	39
57,915	2,404	430,692	50,000	25,000	2,640	-----	303,052	50,000	-----	40
95,970	122,364	1,709,555	100,000	50,000	44,241	25,000	1,275,314	215,000	-----	41
811,090	85,110	4,159,900	150,000	200,000	123,205	25,000	3,661,695	-----	-----	42
274,172	93,905	3,403,128	100,000	100,000	57,769	48,680	2,996,679	100,000	-----	43
47,071	10,989	441,695	60,000	20,000	24,534	-----	314,470	21,549	1,142	44
628,685	167,565	4,896,379	100,000	250,000	69,398	12,500	4,431,503	-----	32,978	45
54,852	28,683	801,942	100,000	40,000	4,465	-----	467,477	90,000	-----	46
318,392	48,831	2,877,778	25,000	250,000	27,564	25,000	2,148,841	401,373	-----	47
372,642	210,584	3,581,931	200,000	150,000	24,589	200,000	3,007,342	-----	-----	48
355,910	30,431	2,837,411	100,000	150,000	158,314	98,800	2,326,411	-----	3,886	49
126,936	12,554	845,047	60,000	15,000	5,003	-----	772,750	-----	2,294	50

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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Tenafly, Northern Valley.	E. J. Heppenheimer	H. Bogert.....	\$496,253	\$33,323	\$432,349
2	Union Center, Union Center (Union P. O.)	J. R. Buchanan	R. J. Shauger.....	645,517	-----	306,703
3	Union City, First	W. F. Hofmayer	A. Seidel.....	2,323,173	698,961	1,452,167
4	Washington, First	C. B. Smith	A. S. Harle.....	820,868	594,800	3,264,374
5	Weehawken, Hamilton	A. J. Curtin	S. K. Sullivan.....	492,994	436,564	425,634
6	West Englewood, West Englewood.	J. H. Schilling	F. A. Weber.....	249,261	135,800	419,643
7	Westfield, N. B. of.	L. Thompson	R. L. DeCamp.....	1,223,578	186,838	130,976
8	West New York, First	D. P. Curry	H. F. Deyerberg.....	3,875,766	949,914	1,935,114
9	West Orange, First	T. H. P. Farr	E. D. Smith.....	1,167,503	303,766	1,662,901
10	West Paterson, Westside	R. H. Reiffin	A. Hampson.....	148,888	25,000	244,186
11	Westwood, First	G. N. Ackerman	A. L. Sunkenberg.....	1,735,659	325,594	925,929
12	Whippany, First	E. S. King	J. D. Boycott.....	200,366	30,028	73,892
13	Wood Ridge, Wood Ridge.	G. P. Young	F. E. Stevens.....	181,025	-----	273,590
14	Wyckoff, First	J. B. Zabriskie	R. E. Lawlin.....	306,443	-----	220,106

DISTRICT NO. 3

1	Absecon, First	R. L. Babcock	A. W. Townsend	\$701,095	\$147,808	\$370,771
2	Atco, Atco	J. H. Schleinhofer	R. C. Ewan	216,711	-----	121,099
3	Atlantic City, Atlantic City	J. C. Slape	J. W. Alcorn	8,450,091	992,092	1,679,791
4	Atlantic City, Boardwalk.	S. Olsetkis	W. C. Boyer	812,628	247,000	888,495
5	Atlantic City, Chelsea Second N. B. & Tr. Co.	J. B. Thompson	P. N. Bessor	7,626,231	523,000	2,888,509
6	Audubon, Audubon	C. F. Wise	W. Davis	441,089	-----	422,519
7	Barneget, First	E. Parker	A. W. Kelley	795,910	75,000	420,888
8	Bay Head, Bay Head	J. H. Chafey	S. C. Forsyth	90,710	-----	81,087
9	Beach Haven, Beach Haven N. B. & Tr. Co.	W. L. Butler	L. S. Hoff	465,216	45,000	236,050
10	Berlin, Berlin	F. O. Stern	J. M. Evans	978,069	20,000	455,757
11	Beverly, First N. B. & Tr. Co.	F. P. Jones, Jr.	E. C. Sever	737,681	50,702	251,497
12	Blackwood, First N. B. & Tr. Co.	O. B. Redrow	A. B. Pratt	1,334,438	11,250	228,204
13	Bordentown, First	C. E. Burr	G. O. Farnam	433,890	95,413	516,886
14	Bridgeton, Bridgeton	H. J. Garrison	H. M. Smalley	1,176,706	194,700	295,872
15	Bridgeton, Cumberland	W. A. Logue	F. E. Riley	1,940,364	55,000	901,016
16	Bridgeton, Far. & Mer.	H. H. Hankins	A. Platt	1,183,015	42,525	620,073
17	Burlington, Mechanics	R. Turner	J. R. Budd	871,122	200,000	1,311,486
18	Camden, First Camden N. B. & Tr. Co.	F. M. Archer	S. C. Kimble	19,250,099	700,000	4,246,482
19	Camden, Third N. B. & Tr. Co.	W. McCully	W. J. Higbee	478,216	33,036	350,393
20	Camden, American	E. E. Long	J. O. Hunt	767,685	25,000	180,519
21	Cape May, Merchants	H. H. Eldredge	E. J. Jerrell	676,102	221,983	571,000
22	Cape May Court House, First	W. H. Bright	H. L. Steel	862,329	25,000	322,137
23	Clayton, Clayton	D. W. Moore, Jr.	W. DuBois	238,720	25,647	366,126
24	Clementon, Clementon	J. P. Earl	L. W. Parker	325,337	-----	249,367
25	Collingswood, Collingswood.	E. S. Sheldon	M. F. Shute, Jr.	1,101,529	102,250	475,304
26	Collingswood, Memorial (West Collingswood P. O.)	J. A. Bottomley	W. Marshall	329,674	50,000	290,258
27	Columbus, First	J. H. Armstrong	J. Z. Deacon	86,044	562	118,174
28	Elmer, First	C. C. Smith	W. H. Ward	655,932	186,058	705,867
29	Florence, First	N. Morton	W. H. Bodine	229,640	110,855	294,679
30	Glassboro, First	T. W. Synnott	O. G. Casperson	812,237	50,000	350,046
31	Haddonfield, Haddonfield.	P. A. Kind	M. B. Clark	1,659,434	18,097	748,265
32	Haddon Heights, First	F. M. Archer	E. H. Effing	213,860	96,163	54,575

by reports of condition December 31, 1931—Continued

NEW JERSEY—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$117,836	\$34,839	\$1,114,700	\$100,000	\$50,000	\$18,985	-----	\$944,993	-----	\$722	1
274,005	129,604	1,355,829	100,000	110,000	35,386	-----	1,109,159	-----	1,284	2
181,722	488,234	5,144,257	300,000	100,000	35,569	\$250,000	4,207,816	\$150,000	100,872	3
403,661	36,820	5,120,523	100,000	400,000	31,621	100,000	4,388,902	100,000	-----	4
153,334	233,235	1,741,761	150,000	50,000	499	47,750	1,268,482	225,000	-----	5
145,232	171,432	1,121,368	50,000	24,000	472	50,000	864,014	125,000	7,882	6
147,058	143,397	1,831,847	100,000	100,000	24,095	100,000	1,462,752	45,000	-----	7
398,971	357,643	7,517,408	300,000	200,000	102,032	100,000	5,895,126	175,000	745,230	8
651,700	76,108	3,751,978	200,000	75,000	23,255	100,000	3,347,009	-----	6,684	9
33,207	55,884	507,165	75,000	20,000	2,867	25,000	302,590	80,000	1,708	10
288,978	84,810	3,360,970	200,000	140,000	12,754	100,000	2,800,009	100,000	8,207	11
109,568	7,559	421,413	50,000	10,000	681	-----	330,427	30,000	305	12
48,456	16,151	519,725	50,000	25,000	-----	-----	417,519	25,000	2,216	13
122,195	47,328	696,072	50,000	25,000	20,257	-----	600,515	-----	-----	14

DISTRICT NO. 3

\$96,160	\$23,754	\$1,339,588	\$100,000	\$200,000	\$23,130	-----	\$915,232	\$101,226	-----	1
21,091	26,930	385,891	25,000	15,000	2,550	-----	279,406	63,935	-----	2
854,948	2,852,613	14,829,445	300,000	1,650,000	114,975	\$71,040	9,827,509	2,800,355	\$65,536	3
303,342	586,812	2,838,187	400,000	700,000	27,267	200,000	1,141,533	866,387	3,000	4
423,116	1,304,407	12,765,263	600,000	300,000	539,959	200,000	8,292,825	2,831,933	546	5
204,010	91,457	1,159,075	100,000	50,000	7,800	-----	852,775	148,500	-----	6
95,725	51,372	1,438,695	100,000	50,000	35,254	25,000	1,064,988	143,453	-----	7
23,550	32,556	227,933	30,000	12,000	4,884	-----	181,049	-----	-----	8
92,463	43,462	882,191	100,000	40,000	33,747	-----	514,495	193,946	-----	9
106,783	31,277	1,591,966	25,000	175,000	21,761	-----	1,215,398	154,697	50	10
117,072	30,800	1,187,652	100,000	100,000	29,890	15,000	878,843	63,919	-----	11
69,806	25,047	1,668,745	150,000	175,000	42,081	6,250	1,036,996	257,363	1,055	12
108,009	8,366	1,162,564	100,000	50,000	12,252	75,000	910,312	15,000	-----	13
204,733	338,247	2,210,258	100,000	150,000	19,614	100,000	1,677,234	158,410	5,000	14
517,501	355,977	3,769,858	150,000	300,000	106,819	50,000	3,163,039	-----	-----	15
187,923	50,487	2,090,023	200,000	225,000	75,000	-----	1,395,678	194,345	-----	16
302,509	175,077	2,880,194	200,000	150,000	41,162	197,360	1,986,773	284,869	30	17
4,818,632	2,236,431	31,052,644	1,500,000	2,000,000	765,900	686,437	25,396,834	593,950	109,523	18
86,023	93,383	1,041,051	200,000	50,000	1,969	-----	754,082	35,000	-----	19
114,991	169,696	1,257,891	300,000	150,000	28,231	-----	588,772	192,888	-----	20
132,195	73,196	1,674,476	50,000	50,000	128,505	50,000	1,142,240	253,731	-----	21
136,726	25,268	1,371,460	75,000	175,000	18,815	24,400	985,730	92,514	-----	22
73,360	11,712	715,665	25,000	64,000	17,056	6,250	583,259	20,000	-----	23
61,129	66,004	701,837	25,000	55,000	452	-----	586,566	35,033	786	24
185,112	185,606	2,049,702	100,000	150,000	5,854	100,000	1,592,079	95,000	6,768	25
50,835	101,124	791,891	50,000	10,000	11,520	-----	624,511	95,000	860	26
24,416	8,155	237,354	50,000	10,000	1,410	-----	170,944	5,000	-----	27
155,322	47,688	1,750,767	100,000	50,000	66,958	100,000	1,415,008	20,000	8,801	28
68,049	13,286	716,509	25,000	50,000	8,257	-----	573,252	60,000	-----	29
128,291	110,035	1,479,509	100,000	200,000	54,627	49,998	1,069,997	-----	4,887	30
243,947	261,115	2,935,858	200,000	223,654	4,015	-----	2,091,700	416,459	-----	31
77,796	112,612	555,006	100,000	50,000	3,367	49,980	350,750	-----	909	32

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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hamilton Square, First	F. M. Arthur	W. L. Briner, jr.	\$430, 187	\$1, 250	\$76, 465
2	Hightstown, First	J. Holmes	J. W. Perrine	1, 063, 026	406, 391	888, 782
3	Hopewell, Hopewell	S. V. Van Zandt	T. M. Hall	572, 352	91, 912	808, 768
4	Lakehurst, First	F. Forcanser	R. M. VanNostrand	137, 456	61, 056	137, 283
5	Lakewood, Peoples	J. F. Stephenson	A. H. Grant	2, 022, 128	207, 685	419, 547
6	Laurel Springs, Laurel Springs	R. K. Lippincott	B. E. Zelley	206, 740	10, 000	201, 247
7	Mantua, N. B. of	J. H. Coombs	A. I. Haines	212, 009	12, 840	60, 932
8	Maple Shade, Maple Shade	J. H. Parker	J. P. Gibson	176, 536		84, 160
9	Marlton, First	J. C. Hurff	H. C. Wills	117, 394	450	71, 450
10	Mays Landing, First	H. C. James	M. R. Morse	201, 518	39, 596	593, 658
11	Medford, Burlington County	H. P. Thorn	R. H. Derr	433, 664	101, 000	284, 257
12	Millville, Mechanics N. B. & Tr. Co.	H. H. Melvin	R. C. Corson	896, 715	100, 000	213, 066
13	Millville, Millville	G. B. Worstall	L. Hindley	2, 702, 709	252, 600	971, 363
14	Minotola, First	J. Cimino	M. Capizola	395, 083	6, 250	11, 000
15	Mount Ephraim, Mount Ephraim	C. H. Stevens	R. W. Janvier	131, 340		111, 807
16	Mount Holly, Mount Holly	G. F. Ried	G. W. Dading	531, 296	100, 000	88, 506
17	Mount Holly, Union N. B. & Tr. Co.	C. B. Ballinger	W. I. Dill	2, 035, 273	156, 000	360, 811
18	Mullica Hill, Farmers	S. M. Carter	L. S. Hurff	272, 018	83, 000	181, 266
19	New Egypt, First N. B. & Tr. Co.	M. E. Lamb	G. F. Crompton	211, 085	1, 149	513, 562
20	Newfield, First	R. W. Dyer	W. C. Davis	148, 138	200	65, 707
21	North Merchantville, Pennsauken Twp.	W. H. Barnard	W. H. Magee, jr.	170, 101		107, 780
22	Oaklyn, Oaklyn	J. W. Goldthorp	J. B. Morris	377, 155	36, 552	150, 650
23	Ocean City, Ocean City	C. C. Read	G. S. Groff	352, 306	80, 748	135, 591
24	Palmyra, Palmyra	H. B. Trout	W. A. McCamy	441, 488	12, 500	165, 672
25	Paulsboro, First N. B. & Tr. Co.	E. P. Henry	W. H. Flowers, jr.	894, 210	92, 021	468, 805
26	Pedricktown, First	W. H. Hunt	G. S. Justice	286, 736	32, 000	368, 812
27	Pemberton, Peoples, N. B. & Tr. Co.	T. Early	H. H. Fisler	469, 690	66, 646	438, 433
28	Pennington, First	J. S. Chamberlin	R. M. Woolsey	782, 568	31, 879	454, 395
29	Penns Grove, Penns Grove N. B. & Tr. Co.	N. H. Barnart	J. M. Featherer	498, 853	175, 563	575, 174
30	Pitman, Pitman N. B. & Tr. Co.	G. W. Carr	J. H. Morris	697, 518	185, 190	834, 452
31	Pleasantville, First	C. S. Adams	G. H. Adams	974, 016	61, 346	429, 282
32	Pleasantville, Pleasantville	B. E. Whitman	R. H. Sefton	310, 966	47, 914	49, 225
33	Point Pleasant Beach, Ocean County	C. Chafey	J. Forsyth	1, 311, 109	37, 500	231, 032
34	Point Pleasant Beach, Point Pleasant Beach N. B. & Tr. Co.	J. W. Pearce	E. D. Holme	340, 543	103, 000	103, 149
35	Port Norris, First	E. B. Bradford	L. Robbins, jr.	699, 535	28, 250	159, 885
36	Princeton, First	D. Flynn	E. E. Frohling	3, 920, 012	1, 407, 240	77, 480
37	Riverside, First	J. M. Chant	C. S. Goldy	364, 992		149, 105
38	Roebling, First N. B. & Tr. Co.	W. Gummers	W. L. Wilson	285, 247	256, 055	745, 160
39	Salem, City N. B. & Tr. Co.	C. M. Sherron	B. A. Hilliard	1, 582, 750	181, 250	848, 671
40	Salem, Salem N. B. & Tr. Co.	W. H. Hazelton	W. L. Freeland	2, 031, 742	188, 905	674, 419
41	Seaside Heights, Coast	R. W. Sims	F. L. Morrison	154, 836		137, 684
42	Somers Point, First	G. Goll	E. R. Ryne	221, 714	60, 997	88, 824
43	Stone Harbor, First	H. I. Taylor	F. W. Wetzler (acting)	188, 593	284	38, 959
44	Swedesboro, Swedesboro	S. S. Conover	C. S. Crispin	977, 104	135, 000	144, 861
45	Toms River, First	G. C. Low	W. J. Gruler	2, 730, 215	609, 702	780, 593
46	Trenton, First-Mechanics	E. C. Rose	H. Ray	23, 852, 440	11, 787, 694	6, 274, 527
47	Trenton, Broad Street	G. A. Katzenbach	L. C. Kersey	5, 999, 499	3, 015, 706	834, 050
48	Trenton, Prospect	G. C. Crossley	F. E. Seaman	351, 996	5, 244	203, 338
49	Trenton, Security	J. H. Fell	M. S. Broadt	525, 661	98, 653	128, 660

by reports of condition December 31, 1931—Continued

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$74,490	\$22,375	\$604,767	\$50,000	\$10,000	\$16,368		\$495,098	\$33,301		1
212,688	100,002	2,670,889	150,000	150,000	45,354	\$100,000	2,072,636	152,899		2
179,967	38,287	1,691,286	100,000	50,000	34,718	49,160	1,439,493	17,945		3
45,986	6,986	391,767	25,000	25,000	2,533	25,000	314,234			4
180,979	255,338	3,035,577	150,000	150,000	122,094	150,000	2,024,598	487,041	\$1,844	5
48,283	62,957	527,207	25,000	35,000	5,514		416,693	45,000		6
33,720	16,429	335,930	50,000	15,000	9,469		229,192	32,269		7
29,915	22,467	313,078	50,000	4,799			210,839	47,440		8
20,914	3,324	213,532	25,000	7,000	846		154,890	25,616	180	9
161,969	18,170	1,014,911	25,000	50,000	956	25,000	913,655			10
61,961	46,319	927,201	100,000	20,000	6,384	50,000	635,415	113,552	1,850	11
131,086	207,053	1,547,920	250,000	50,000	9,494	100,000	877,307	261,119		12
389,036	187,891	4,503,599	150,000	750,000	29,021	96,700	3,347,878	130,000		13
33,257	16,259	469,879	50,000	50,000	17,131	6,250	303,237	43,261		14
41,429	9,138	293,714	25,000	25,000	782		232,932	10,000		15
38,508	28,782	787,092	100,000	25,000	458	100,000	401,743	159,891		16
179,780	136,601	2,868,465	200,000	400,000	52,678	100,000	1,950,267	165,000	520	17
50,254	18,114	604,652	50,000	35,000	12,155	50,000	429,557	27,940		18
63,037	22,019	810,882	100,000	20,000	2,118		592,927	95,837		19
40,058	77,087	331,190	50,000	19,000	2,799		193,281	66,110		20
69,385	49,893	397,159	50,000	10,000	8,064		291,060	36,511	1,524	21
65,221	42,578	672,156	50,000	75,000	179		546,977			22
122,150	180,650	851,445	100,000	50,000	9,358	50,000	480,495	101,547	60,045	23
49,962	42,995	712,517	50,000	38,000	5,464	12,500	505,918	100,635		24
139,168	191,601	1,785,806	100,000	225,000	57,001	30,000	1,253,999	119,805		25
33,310	13,441	734,299	50,000	50,000	14,838	25,000	554,171	40,290		26
145,932	26,410	1,147,011	100,000	20,000	5,255	13,000	1,003,756			27
145,755	81,784	1,496,381	50,000	36,000	2,275	25,000	1,383,070		36	28
209,746	161,679	1,621,215	100,000	150,000	92,685	25,000	1,253,464		66	29
128,768	135,671	1,961,599	125,000	200,000	12,083	12,510	1,510,681	101,325		30
177,611	276,000	1,918,255	100,000	20,000	9,974	24,520	1,422,886	340,875		31
50,886	143,720	602,711	100,000	25,000	1,795	25,000	365,053	85,863		32
229,967	34,234	1,844,742	150,000	100,000	134,902	37,500	1,422,340			33
26,476	135,783	708,051	100,000	25,000	2,397	100,000	249,792	231,762		34
93,347	16,773	997,790	100,000	120,000	77,230	24,700	450,837	225,007	16	35
362,343	262,950	6,030,025	200,000	300,000	123,420	200,000	4,881,606	325,000		36
68,832	62,855	645,804	100,000	17,555	4,116		412,795	111,338		37
201,776	6,599	1,494,837	100,000	50,000	29,520	50,000	1,165,236	100,000	81	38
230,128	161,117	3,003,916	200,000	200,000	82,517	149,980	2,268,673	101,660	1,086	39
225,328	214,679	3,335,073	150,000	250,000	13,985	100,000	2,528,894	288,520	3,674	40
7,334	27,233	327,087	25,000	3,500	921		205,087	92,489		41
44,516	11,800	427,851	50,000	15,000	2,867		349,984	10,000		42
33,394	10,298	271,528	25,000	10,000	6,687		198,126	31,715		43
118,109	121,367	1,496,441	100,000	160,000	7,617	100,000	1,023,161	105,663		44
504,812	193,401	4,818,723	350,000	400,000	45,294	347,300	3,079,334	596,795		45
8,093,670	4,549,119	54,557,450	2,000,000	2,000,000	2,351,094	2,000,000	39,223,985	1,700,000	5,282,371	46
2,206,823	1,464,944	13,521,022	250,000	1,000,000	377,546	249,997	11,634,230		9,249	47
68,234	128,678	757,490	200,000	50,000	11,603		487,387		8,500	48
74,565	122,655	949,894	200,000	50,000	8,696	50,000	552,078	89,120		49

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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Tuckahoe, Tuckahoe.....	E. S. Stewart.....	C. E. Foster, jr.....	\$219, 079	\$29, 218	\$128, 660
2	Ventnor City, Ventnor City.....	T. Youngman.....	E. S. Turner.....	679, 663	406, 288	546, 279
3	Vincentown, First.....	W. J. Irick.....	W. B. Ross.....	230, 566	54, 536	287, 129
4	Vineland, Vineland N. B. & Tr. Co.....	G. E. Smith.....	E. S. Ale.....	1, 196, 133	171, 423	951, 786
5	Westville, First.....	E. H. Davis.....	C. B. Stackhouse.....	304, 522	6, 250	151, 871
6	Wildwood, Marine.....	R. W. Ryan.....	C. G. Eldredge.....	1, 405, 362	110, 000	402, 902
7	Williamstown, First.....	G. L. Pfeiffer.....	R. E. Tice.....	307, 473	47, 359	141, 529
8	Woodbine, Woodbine.....	W. Abramson.....	C. P. Wood.....	202, 903	50, 500	1, 100
9	Woodbury, First N. B. & Tr. Co.....	G. W. Dickensheets.....	W. Cresse.....	1, 736, 140	66, 600	566, 242
10	Woodbury, Far. & Mech.....	D. O. Watkins.....	E. H. Davis.....	1, 573, 267	115, 059	390, 288
11	Woodstown, First.....	J. Lippincott.....	U. G. Hillman.....	449, 247	93, 350	98, 289
12	Woodstown, Woodstown N. B. & Tr. Co.....	W. Richman.....	W. C. DeGroff.....	398, 722	110, 212	469, 185
13	Yardville, Yardville.....	J. T. Allison.....	S. B. Lippincott.....	247, 343	298	124, 019

NEW MEXICO

DISTRICT NO. 10

1	Albuquerque, First.....	J. M. Reynolds.....	H. L. Snyder.....	\$2, 304, 467	\$607, 500	\$1, 393, 377
2	Albuquerque, Albuquerque N. Tr. & S.....	G. A. Kaseman.....	O. M. Love.....	1, 129, 818	500, 303	540, 678
3	Belen, First.....	J. Becker.....	L. C. Becker.....	330, 932	231, 900	123, 170
4	Farmington, First.....	H. B. Sammons.....	C. C. Culpepper.....	308, 604	90, 300	135, 953
5	Gallup, First.....	J. J. Emmson.....	R. S. Smith.....	342, 664	332, 500	71, 695
6	Raton, First.....	J. van Houten.....	A. Johnson.....	953, 914	470, 230	1, 283, 676
7	Roy, First.....	H. B. Jones.....	C. L. Justice.....	81, 939		53, 665
8	Santa Fe, First.....	A. Seligman.....	C. J. Eckert.....	1, 764, 160	574, 198	556, 986

DISTRICT NO. 11

1	Artesia, First.....	J. E. Robertson.....	L. B. Feather.....	\$420, 803	\$201, 337	\$26, 800
2	Carlsbad, Carlsbad.....	G. K. Richardson.....	E. B. Harrison.....	272, 754	82, 415	34, 075
3	Clarrizo, First.....	D. T. Beals.....	E. M. Brickley.....	183, 229	73, 200	4, 500
4	Clovis, Clovis.....	A. W. Hockenhull.....	W. C. Zerwer.....	279, 957	120, 450	270, 800
5	Elida, First.....	J. S. Chick.....	L. H. Randolph.....	113, 250	41, 000	1, 050
6	Hagerman, First.....	W. A. Losey.....	R. W. Conner.....	100, 405	37, 700	9, 651
7	Hatch, First.....	B. T. Hall.....	C. Johnson.....	45, 365	11, 600	7, 050
8	Hot Springs, Hot Springs.....	H. James.....	G. Jones.....	45, 017	24, 400	10, 259
9	Las Cruces, First.....	A. I. Kelso.....	J. J. Aragon, jr.....	216, 695	28, 000	142, 182
10	Lordsburg, First.....	J. T. Muir.....	E. S. Lewis.....	218, 337		107, 680
11	Melrose, First.....	G. P. Baxter.....	J. H. Askins.....	155, 800	36, 800	11, 800
12	Nara Visa, First.....	J. Burns.....	J. M. Burns.....	81, 699	30, 816	1, 350
13	Portales, First.....	J. B. Priddy.....	A. F. Jones.....	311, 098	132, 650	2, 305
14	Roswell, First.....	E. A. Cahoon.....	C. Hobbs.....	1, 773, 053	706, 933	88, 600
15	Santa Rosa, First.....	H. B. Jones.....	H. H. Aull.....	139, 302	50, 000	74, 274
16	Silver City, American.....		W. S. Haston.....	377, 468	110, 736	450, 847
17	Tucumcari, First.....	H. B. Jones.....	D. H. Henry.....	436, 775	12, 500	119, 615
18	Tucumcari, American.....	W. A. Foyil.....	G. Hauser.....	205, 983	20, 500	115, 419

by reports of condition December 31, 1931—Continued

NEW JERSEY—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$28,202	\$21,278	\$426,437	\$25,000	\$5,000	\$2,841	\$12,500	\$325,296	\$55,800		1
313,976	846,498	2,792,704	100,000	125,000	221,304	25,000	2,008,001	300,000	\$13,399	2
62,569	8,222	643,022	100,000	50,000	83,521	50,000	352,501	7,000		3
241,388	120,792	2,681,522	150,000	200,000	78,551		2,152,471	100,000	800	4
98,072	49,193	600,908	25,000	30,000	61,818	6,250	486,840			5
291,769	192,873	2,402,906	200,000	400,000	30,500	50,000	1,472,406	250,000		6
41,401	25,839	563,601	25,000	50,000	15,707	25,000	387,736	60,158		7
25,246	6,043	285,792	30,000	6,000	1,721	25,000	208,071	15,000		8
240,715	244,895	2,854,592	200,000	450,000	64,392	50,000	2,090,200			9
753,051	73,172	2,904,837	100,000	400,000	71,001	100,000	2,233,807		29	10
84,648	30,588	756,122	75,000	250,000	35,455	75,000	305,339	15,000	328	11
67,937	91,460	1,157,510	100,000	100,000	52,172	50,000	739,278	115,992	74	12
49,873	12,225	433,458	50,000	11,250	10,443		312,291	49,474		13

NEW MEXICO

DISTRICT NO. 10

\$1,780,440	\$553,707	\$6,639,491	\$400,000	\$200,000	\$61	\$400,000	\$5,631,204	\$8,226		1
763,723	113,603	3,054,125	250,000	100,000	25,077	250,000	2,422,365		\$6,683	2
88,754	47,304	822,060	50,000	10,000	3,666	50,000	655,261	52,224	900	3
171,573	17,013	723,443	25,000	42,500	1,259	25,000	629,684			4
124,483	68,298	939,637	50,000	20,000	7,788	50,000	728,849	69,000	14,000	5
233,592	28,773	2,970,185	150,000	100,000	63,828	150,000	2,416,357		100,000	6
44,670	5,440	185,651	25,000	15,000			145,654			7
630,712	121,149	3,647,205	150,000	100,000			3,373,137		24,068	8

DISTRICT NO. 11

\$89,848	\$43,531	\$782,319	\$50,000	\$10,000	\$1,506	\$50,000	\$506,596	\$164,217		1
170,901	61,445	621,590	50,000	30,000	12,803		519,583		\$9,204	2
113,055	1,552	375,539	25,000	15,000	114		335,425			3
164,886	40,873	876,996	50,000	10,000	41,274	25,000	749,369		1,353	4
27,789	8,751	191,870	25,000	10,000	1,008	25,000	117,036	13,526		5
39,091	12,539	199,356	25,000	10,000	542	25,000	113,625	25,219		6
23,026	5,201	92,212	25,000	5,000	2,500		59,742			7
53,600	24,213	157,489	25,000		2,606		129,883			8
58,339	45,159	520,375	50,000	5,000	2,670	13,000	449,705			9
95,658	38,675	460,250	35,000	50,000	1,066		326,367	47,817		10
56,337	6,250	266,687	25,000	25,000	2,510	25,000	189,177			11
22,622	18,767	155,254	25,000	10,000	1,290	6,250	112,714			12
83,621	30,913	570,587	50,000	10,000	16,221	50,000	438,078		6,288	13
603,486	77,118	3,249,090	100,000	150,000	6,379	98,980	2,609,466	284,265		14
49,182	10,610	332,368	50,000			59,000	232,368			15
183,173	77,770	1,230,044	50,000	60,000	15,184	50,000	1,054,860			16
86,951	45,016	700,857	100,000	25,000		12,500	563,357			17
65,373	14,213	421,488	50,000	12,500	4,173		332,875	21,840		18

Resources and liabilities of national banks as shown

NEW YORK

DISTRICT NO. 2

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Adams, Farmers.....	D. F. Griggs.....	H. W. Hannahs.....	\$992,822	\$81,131	\$508,110
2	Addison, First.....	R. S. Brown.....	R. W. Brown.....	487,771	95,586	307,261
3	Afton, First.....	M. J. Mudge.....	C. W. Guy.....	437,185	29,391	310,968
4	Albany, National Commercial B. & Tr. Co.	W. L. Gillispie.....	J. R. Roos.....	19,500,234	13,107,861	7,225,226
5	Albany, New York State.	F. McDonald.....	R. Clark.....	16,986,232	9,869,090	12,814,004
6	Albion, Citizens.....	H. E. Colburn.....	G. L. Houghton.....	2,286,043	487,047	1,485,207
7	Alexandria Bay, First N. B. of Thousand Islands.	C. V. Putnam.....	D. Comstock.....	826,996	15,103	182,614
8	Allegany, First.....	H. M. Krampf.....	J. R. McAuliffe.....	505,730	26,010	98,092
9	Altamont, First.....	J. F. Mynderse.....	J. P. Ogsbury.....	222,403	64,290	473,906
10	Amenia, First.....	G. G. Stephenson.....	F. P. Hoose.....	545,047	150,000	330,225
11	Amityville, First, N. B. & Tr. Co.	C. A. Luce.....	L. Auferin.....	976,026	207,210	782,540
12	Amsterdam, First.....	C. S. Nisbet.....	G. B. Wilkinson.....	2,214,811	259,536	2,944,726
13	Amsterdam, Amsterdam City.	L. E. Harrower.....	T. J. Weyl.....	1,025,011	200,000	329,623
14	Amsterdam, Farmers.....	C. L. Howard.....	J. E. Voorhees.....	1,751,194	85,563	2,872,942
15	Andes, N. B. of.....	E. J. Turnbull.....	D. L. Bruce.....	208,944	25,400	92,941
16	Andover, Burrows.....	J. E. Cannon.....	J. C. Lever.....	332,608	26,001	49,800
17	Angola, Evans.....	W. G. Schack.....	G. L. Peck.....	348,819	52,391	79,096
18	Arcade, First.....	F. J. Humphrey.....	I. L. Foist.....	296,431	36,387	89,642
19	Ardley, First.....	H. B. Slaybaugh.....	J. S. Vredenburg.....	274,103	-----	119,656
20	Argyle, N. B. of.....	C. K. Owen.....	L. J. Johnson.....	122,558	94,077	173,646
21	Athens, Athens.....	R. Lenahan.....	R. P. Holmes.....	283,926	245,894	377,789
22	Atlanta, Atlanta.....	H. C. Hatch.....	F. J. Land.....	57,140	15,390	206,039
23	Auburn, Auburn Cayuga N. B. & Tr. Co.	E. N. Ross.....	F. E. Worden.....	4,428,642	918,452	2,738,175
24	Aurora, First.....	S. G. Lyon.....	E. Dougherty.....	76,526	70,185	141,736
25	Babylon, Babylon, N. B. & Tr. Co.	O. H. Rogers.....	A. A. Schneider.....	557,073	70,905	985,664
26	Bainbridge, First.....	R. W. Kirby.....	S. B. Hollenbeck.....	793,456	59,150	302,681
27	Baldwin, Baldwin, N. B. & Tr. Co.	W. J. Steele.....	O. D. Lyon.....	1,497,841	163,698	385,653
28	Baldwin, Sunrise N. B. & Tr. Co.	J. W. Lacey.....	W. A. Culver.....	500,136	31,153	110,397
29	Baldwinsville, First N. B. & Tr. Co.	W. Morris.....	R. B. Orvis.....	545,121	29,250	417,975
30	Ballston Spa, Ballston Spa.	T. Kerley.....	E. F. Clute.....	2,497,613	292,725	1,156,075
31	Barker, Somerset.....	J. O'Malley.....	J. L. Dickinson.....	252,186	26,988	47,740
32	Batavia, First.....	E. D. Washburn.....	J. W. Peck.....	1,579,407	284,731	938,782
33	Bath, Bath.....	R. C. Turnbull.....	D. B. Bryan.....	1,186,303	79,087	853,721
34	Bay Shore, First N. B. & Tr. Co.	W. H. Robbins.....	O. S. Brewster.....	567,591	215,452	798,413
35	Beacon, Fishkill.....	F. Loughran.....	T. H. De Laire.....	703,776	146,103	1,080,699
36	Beacon, Matteawan.....	R. S. Tompkins.....	E. F. Howe.....	1,051,898	278,848	407,041
37	Belfast, First.....	W. W. Dort.....	R. C. Howden.....	73,550	25,000	127,971
38	Bellmore, First.....	E. J. Seaman.....	G. E. Reddall.....	612,619	335,739	178,560
39	Bellport, Bellport.....	W. B. Macintosh.....	L. B. Raymond.....	103,119	61,235	307,665
40	Bellerose, First.....	R. E. Smith.....	C. H. Wheelock.....	244,975	20,275	631,804
41	Binghamton, First.....	C. B. Lord.....	R. M. Gaffney.....	5,523,123	1,052,362	3,333,220
42	Binghamton, City.....	W. H. Morse.....	G. H. Hale.....	4,654,281	1,386,743	2,096,176
43	Bliss, Bliss.....	G. J. Metcalfe.....	C. M. McCurten.....	217,548	25,000	195,515
44	Bolivar, First.....	E. H. Stohr.....	F. E. Case.....	550,945	30,000	205,615
45	Bolton Landing, Bolton	B. W. Lamb.....	H. W. Little.....	207,855	88,697	143,626
46	Booneville, First.....	T. G. Best.....	C. N. Jenks.....	735,301	192,936	816,420
47	Booneville, N. Exchange	J. H. Hayes.....	G. S. Traffarn.....	816,779	98,088	798,094
48	Brasher Falls, Brasher Falls.	J. Tangney.....	C. C. Lantry.....	183,302	45,100	135,698
49	Brewster, First.....	H. H. Wells.....	E. D. Stannard.....	338,520	58,850	441,016
50	Bridgehampton, Bridgehampton.	E. J. Hildreth.....	M. Tyndall.....	590,209	54,702	302,918
51	Brockport, First.....	T. C. Gordon.....	R. C. Shull.....	1,320,578	50,000	206,687
52	Bronxville, Gramatan N. B. & Tr. Co.	J. Chambers.....	G. J. Scheiz, Jr.....	2,063,698	452,352	156,636
53	Buffalo, East Side.....	E. A. Duerr.....	E. J. Werrick.....	880,951	1,208,125	979,391
54	Buffalo, Lincoln.....	F. L. Schlager.....	H. H. F. Klaiber.....	560,000	512,312	813,119

by reports of condition December 31, 1931—Continued

NEW YORK

DISTRICT NO. 2

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$112,607	\$37,118	\$1,731,788	\$100,000	\$100,000	\$54,206	\$50,000	\$1,355,755	\$71,827		1
84,498	36,869	1,011,985	50,000	90,000	7,138	50,000	734,672	74,175	\$6,000	2
85,156	23,931	886,631	25,000	25,000	8,006	25,000	803,625			3
7,725,142	2,605,650	50,164,113	1,500,000	4,000,000	1,608,639	1,600,000	41,379,885		175,589	4
8,084,420	537,409	48,291,155	2,000,000	2,000,000	637,878	2,000,000	40,914,763	517,886	220,628	5
367,763	73,755	4,699,815	200,000	110,000	128,294	49,460	4,052,061	160,000		6
79,716	41,033	1,145,462	50,000	70,000	1,482	15,000	848,980	157,000	3,000	7
51,107	17,563	698,502	50,000	35,000	19,979	24,820	508,064	59,918	721	8
85,652	8,444	824,695	25,000	75,000	9,261	25,000	680,034	5,000	5,400	9
65,901	18,170	1,129,243	100,000	75,000	40,901	100,000	763,342	50,000		10
269,053	275,783	2,510,612	150,000	80,000	7,026	40,000	2,233,586			11
360,953	471,233	6,251,259	200,000	800,000	63,639		5,028,168	159,452		12
192,837	48,000	1,795,471	200,000	350,000	285,522	200,000	748,949		11,000	13
295,949	43,101	5,048,749	500,000	400,000	63,858		3,870,444	209,447	5,000	14
26,864	5,840	359,989	25,000	15,000	3,703	25,000	262,829	28,457		15
68,493	11,651	478,553	25,000	50,000	27,657	25,000	341,765	8,503	628	16
42,602	24,934	554,042	50,000	19,737			425,055	59,250		17
48,059	25,712	490,231	50,000	5,000	1,609	25,000	408,156		466	18
53,268	8,180	455,207	25,000	10,000	18,792		401,202			19
43,478	15,171	448,930	40,000	8,000	17,624		379,392		3,914	20
61,336	55,513	1,024,458	50,000	20,000	3,010	25,000	735,296	190,000	1,162	21
17,459	18,371	314,399	25,000	3,500	1,884	10,000	264,015	10,000		22
719,185	126,392	8,930,846	400,000	400,000	186,609	395,920	7,373,317	175,000		23
27,270	4,341	320,058	50,000	50,000	45,223	50,000	123,335		1,500	24
114,936	62,811	1,791,389	100,000	100,000	76,574		1,477,215	25,000	12,600	25
94,975	35,754	1,286,016	75,000	70,000	6,733	49,760	1,007,291	77,179	53	26
169,237	113,665	2,330,094	100,000	75,000	12,207	50,000	1,687,270	403,600	2,017	27
104,680	37,477	783,843	100,000	50,000	1,899		466,077	165,267		28
112,536	24,389	1,129,271	100,000	70,000	2,046	24,820	932,405			29
161,587	29,150	4,137,150	200,000	200,000	108,757	200,000	3,318,010	70,000	40,383	30
32,657	15,029	374,600	25,000	47,500	7,882	25,000	155,218	114,000		31
317,171	95,658	3,215,749	100,000	250,000	33,842	96,340	2,718,598		16,969	32
142,934	67,694	2,329,739	100,000	100,000	125,939	50,000	1,772,800	175,000	6,000	33
180,078	184,411	1,945,945	100,000	50,000	54,168	25,000	1,576,777	140,000		34
158,536	140,437	2,229,451	150,000	100,000	32,634	25,000	1,740,803	180,900	114	35
164,703	188,979	2,091,469	200,000	50,000	29,190	100,000	1,343,936	367,000	1,343	36
33,480	16,250	276,251	20,000	20,000	2,692	25,000	203,559			37
131,820	92,294	1,351,084	50,000	50,000	13,331	15,000	1,145,048	75,000	2,685	38
40,402	14,086	526,507	25,000	25,000	561	25,000	390,726	60,000	220	39
76,898	87,601	961,553	100,000	50,000	3,548		656,905	102,900	18,200	40
1,622,483	64,784	11,595,972	600,000	600,000	129,482	100,000	9,255,490	911,000		41
969,925	364,434	9,471,559	200,000	500,000	352,537		8,418,365		657	42
31,023	24,230	493,316	25,000	10,000	5,949	25,000	422,102	5,000	265	43
55,787	22,728	865,075	100,000	25,000	6,017		637,058	97,000		44
30,617	20,247	491,342	50,000	12,500	7,365	25,000	321,477	75,000		45
172,202	42,196	1,959,055	75,000	40,000	2,244	75,000	1,766,811			46
159,044	32,143	1,904,148	50,000	110,000	24,595	25,000	1,644,553	50,000		47
14,628	15,753	394,481	25,000	2,647		25,000	227,127	114,707		48
120,077	38,390	996,853	100,000	75,000	19,379	50,000	751,974	500		49
121,897	38,777	1,108,503	100,000	50,000	8,711	33,000	878,792	38,000		50
81,502	201,885	1,860,652	75,000	100,000	10,106	50,000	1,517,192	105,000	3,354	51
327,791	268,408	3,868,885	200,000	200,000	1,344	100,000	3,333,581		33,960	52
192,127	130,199	3,390,793	300,000	100,000	19,008	300,000	1,822,233	534,000	15,552	53
119,897	68,689	2,074,017	200,000	50,000	20,538	200,000	1,278,235	318,000	6,944	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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Buffalo, Niagara	C. I. Martina	M. H. Whitmer	\$324,432	\$300,020	\$679,897
2	Buffalo, Seneca of West Seneca	W. J. Daetsch	G. A. Marshall, Jr.	388,292	75,000	367,834
3	Cairo, First	I. T. Tolley	H. C. Emens	375,641	10,205	142,530
4	Caledonia, First	S. R. Armstrong	G. T. Ball	582,034	50,250	439,881
5	Callicoon, Callicoon	C. A. Thorwelle	W. L. Dodge	576,203	277,966	1,107,607
6	Cambridge, Cambridge Valley	M. M. Parrish	S. E. Weller	328,236	109,950	342,980
7	Camden, First N. B. & Tr. Co.	N. H. Dorrance	J. G. Dorrance	302,979	300,800	1,169,316
8	Canajoharie, Canajoharie	J. S. Ellithorp	J. H. Cook	772,786	306,310	1,559,169
9	Canajoharie, National Spraker	B. F. Spraker	E. A. Shineman	518,939	103,000	1,542,875
10	Canandaigua, Canandaigua N. B. & Tr. Co.	G. W. Hamlin	A. W. Sutherland	1,016,278	174,897	3,846,967
11	Canastota, First	F. W. Dew	G. M. Lewis	267,315	162,600	605,532
12	Candor, First	W. S. Moore	R. F. Wells	111,615	34,100	164,335
13	Canton, First	R. H. Michaels	E. M. Butterfield	771,057	155,856	967,570
14	Canton, St. Lawrence County	C. S. Cook	W. J. Hamilton	777,436	100,000	565,340
15	Carmel, Putnam County	C. Ryder	L. Ryder	480,928	50,000	531,331
16	Carthage, Carthage National Exchange	T. C. Lynch	L. F. Marilley	5,266,975		15,000
17	Castleton on Hudson, National Exchange	G. Callanan	G. S. Schermerhorn	249,038	25,000	211,070
18	Cato, First	G. A. Cooper	H. B. Hopkins	319,456	25,000	408,146
19	Catskill, Catskill N. B. & Tr. Co.	J. I. Philip	P. G. Coffin	588,324	207,130	367,095
20	Catskill, Tanners	W. Palmatier	H. E. Muller	839,219	276,644	218,234
21	Cazenovia, Cazenovia	H. Burden	H. G. Phelps	1,254,883	21,312	306,238
22	Cedarhurst, Peninsula	G. W. Smith	C. J. Machfeld	956,762	404,679	1,001,027
23	Central Islip, Central Islip	W. H. Ross	V. L. Furman	413,496	10,147	353,259
24	Central Park, Central Park	H. Schaaf	E. C. Dienst	212,006		78,083
25	Central Square, First	H. D. Coville	O. J. Cook	924,724	48,820	642,385
26	Central Valley, Central Valley	G. Cornell	H. Hall	482,066	41,397	177,604
27	Chappaqua, Chappaqua	F. Montross, jr.	R. H. Herman	235,011	22,500	225,688
28	Chateaugay, First	J. H. Duffy	G. R. Green	600,458	49,494	430,588
29	Cherry Creek, Cherry Creek	H. E. Crissey	S. N. Smith	240,472	25,000	104,021
30	Cherry Valley, National Central	L. Dakin	H. L. Dakin	273,256	236,622	594,812
31	Chester, Chester	T. F. Lawrence	A. R. Conklin	358,410	110,475	145,139
32	Clayton, First N. Exch.	A. L. Williams	J. W. Fitzgerald	1,533,009	139,586	336,088
33	Clayville, N. B. of	E. M. Griffith	J. F. Rubel	108,864		142,211
34	Clinton Springs, Ontario	D. M. Warner	G. A. Lindner	232,338	22,600	582,078
35	Clinton, Hayes	R. U. Hayes	R. I. Williams	666,470	77,297	141,605
36	Clyde, Briggs N. B. & Tr. Co.	W. A. Hunt	E. B. Palmer	399,736	23,000	998,588
37	Cobleskill, First	A. C. Kilmer	H. C. Miller	646,466	107,200	2,868,303
38	Cohoes, N. B. of	G. H. McDowell	E. C. Game	1,992,810	1,129,895	2,154,877
39	Cold Spring, N. B. of Cold Spring on Hudson	C. Clark	M. A. Malone	95,127	18,200	241,948
40	Conewango Valley, Conewango Valley	E. A. Bagg	C. Ericson	180,007	25,450	33,847
41	Cooperstown, First	G. H. White	H. H. Wilsey	982,058	197,350	2,321,784
42	Cooperstown, Second	H. L. Braze	F. W. Spraker	1,083,792	350,000	1,837,583
43	Cooperstown, Cooperstown	F. M. Smith	E. D. Lindsay	563,000	50,000	157,199
44	Copenhagen, Copenhagen	A. L. Clark	D. A. Timmerman	54,670	25,000	18,217
45	Corning, First N. B. & Tr. Co.	A. F. Williams	H. T. Cole	1,685,505	474,860	1,033,129
46	Cornwall, Cornwall	J. S. Holloran	J. J. Grubs	475,828	116,788	534,441
47	Cortland, Second N. B. & Tr. Co.	E. Alley	A. R. Learn	2,291,083	403,000	843,205
48	Cortland, N. B. of	F. J. Peck	R. E. Owens	2,206,543	550,000	2,882,091

by reports of condition December 31, 1931--Continued

NEW YORK--Continued

DISTRICT NO. 2--Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$70,545	\$111,263	\$1,486,157	\$300,000	\$200,000	\$45,696	\$100,000	\$727,176	\$110,000	\$3,285	1
98,361	57,754	887,241	50,000		30,951		790,758	115,000	532	2
46,014	20,685	595,075	25,000	25,000	4,655		498,720	41,700		3
124,894	52,752	1,249,811	50,000	50,000	10,817	25,000	1,113,994			4
113,366	54,921	2,130,000	100,000	55,000	44,525	50,000	1,753,403	125,000	2,072	5
113,730	16,990	911,886	50,000	50,000	47,015	49,400	715,471			6
184,663	75,659	2,033,417	100,000	50,000	70,041	99,040	1,714,336			7
303,107	21,906	2,963,278	100,000	100,000	197,890	50,000	2,515,387			8
123,600	33,175	2,321,259	100,000	200,000	107,120	100,000	1,748,821	65,312	36	9
479,511	70,677	5,588,330	250,000	200,000	180,700	81,000	4,582,460	260,170	34,000	10
67,201	12,827	1,115,475	50,000	50,000	30,525	12,500	932,450	40,000		11
30,763	3,410	344,223	50,000	20,000	11,948	18,300	242,975		1,000	12
145,559	122,388	2,162,430	100,000	100,000	42,649	99,995	1,782,092	36,331	1,363	13
219,020	21,932	1,683,728	100,000	50,000	19,423	100,000	1,325,254	88,761		14
64,074	27,514	1,153,847	100,000	20,000	2,449	50,000	869,398	112,000		15
906,752	130,897	6,319,624	200,000	300,000	10,287	200,000	5,318,119	191,218	100,000	16
31,529	6,771	523,408	50,000	50,000	47,229	25,000	317,365	33,000	814	17
64,881	8,808	828,201	25,000	25,000	8,682	25,000	712,609	30,000		18
188,464	53,107	1,404,120	150,000	75,000	74,032	78,500	1,023,432		3,156	19
284,962	69,871	1,683,930	150,000	150,000	142,373	136,780	1,009,777	100,000		20
131,668	56,627	1,770,726	100,000	50,000	8,412		1,612,314			21
212,006	98,818	2,673,292	100,000	150,000	21,329	100,000	2,300,236		1,727	22
141,936	21,192	943,030	25,000	25,000	8,897		779,133	105,000		23
21,808	20,831	332,728	50,000	12,500	1,405		171,523	87,300	10,000	24
110,730	20,845	1,747,504	100,000	100,000	23,072	6,250	1,518,182			25
50,645	63,974	815,686	100,000	36,300	2,186	25,000	574,265	70,724	7,211	26
110,842	78,752	672,793	65,000	12,066			581,494	12,000	2,233	27
85,333	54,044	1,220,817	75,000	75,000	45,852	18,750	893,976	97,920	14,309	28
25,226	12,875	407,594	25,000	20,000	1,902	25,000	315,692	20,000		29
54,363	35,390	1,194,443	50,000	10,000	19,708	49,997	1,064,738			30
64,165	21,043	699,232	100,400	99,600	38,483	90,000	357,898	10,000	2,851	31
123,763	151,301	2,283,747	100,000	100,000	25,314	100,000	1,835,731	122,702		32
10,461	10,655	281,091	25,000	5,000	5,427		218,157	27,500		33
63,429	3,777	904,272	50,000	50,000	20,748	7,000	776,524			34
77,088	44,961	1,007,421	25,000	35,000	5,848	6,250	935,323			35
123,302	38,952	1,583,578	100,000	25,000	14,214		1,397,899	56,465		36
494,506	56,637	4,263,112	100,000	200,000	110,556	87,200	3,735,356		30,000	37
444,652	81,504	6,803,748	250,000	300,000	363,407	250,000	5,090,341	550,000		38
65,989	13,069	434,333	50,000	20,000	21,710	12,500	330,123			39
10,123	13,528	262,955	25,000	8,500	2,568	25,000	178,523	23,119	245	40
198,450	79,110	3,778,752	150,000	300,000	65,438	100,000	2,828,314	328,000	7,000	41
261,043	130,724	3,663,442	150,000	200,000	77,193	100,000	3,136,219			42
44,563	29,768	844,530	50,000	40,000	14,986	50,000	579,667	109,877		43
40,652	23,750	162,289	25,000	6,500	1,402	25,000	104,387			44
380,998	230,681	3,805,103	150,000	350,000	103,953	100,000	2,683,265	398,000	13,975	45
84,724	40,088	1,251,869	50,000	30,000	16,100	50,000	975,952	112,000	16,817	46
353,312	89,537	3,980,137	200,000	150,000	61,781	200,000	3,168,356	200,000		47
861,137	134,233	5,834,004	350,000	350,000	181,821	350,000	4,427,183	175,000		48

NEW YORK—Continued

DISTRICT NO. 2—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Coxsackie, N. B. of.....	P. A. Goodwin.....	W. H. Salisbury...	\$253,034	\$30,078	\$504,374
2 Croghan, Croghan.....	F. Nortz.....	B. H. Demo.....	383,436	51,375	684,257
3 Crotonon Hudson, First.	W. A. Ranney.....	T. C. Hamilton.....	434,664	74,943	526,349
4 Cuba, First.....	S. A. Hixson.....	H. M. Setchel.....	378,533	212,561	79,943
5 Cuba, Cuba.....	C. A. Ackerly.....	C. C. Brown.....	538,179	144,016	192,249
6 Cutchogue, First.....	S. W. Horton.....	E. E. Tuthill.....	244,677	25,400	109,425
7 Dansville, Mer. & Far.	J. G. Kramer.....	G. M. Young.....	999,442	32,500	618,106
8 Delhi, Delaware.....	W. W. Honeywell..	W. McFarland.....	1,184,373	212,561	448,520
9 Deposit, Farmers.....	B. S. Boyd.....	F. M. Spillman.....	325,654	100,354	273,258
10 Dexter, First.....	B. C. Foster.....	L. D. Dingman.....	153,020	25,000	200,375
11 Dolgeville, First.....	J. Breckwoldt.....	J. J. Griffith.....	1,104,540	124,350	665,852
12 Dover Plains, Dover Plains.	E. G. Reynolds.....	T. J. Boyce.....	229,489	72,300	747,950
13 Downsville, First.....	A. H. Griffith.....	G. J. Merritt.....	368,208	43,142	132,228
14 Dryden, First.....	J. D. Ross.....	D. S. Fellows.....	418,006	26,000	125,755
15 Dundee, Dundee.....	P. L. Harpending..	L. L. Eyrich.....	149,977	18,000	147,004
16 Dunkirk, Lake Shore..	A. J. Lunt.....	E. Madigan.....	1,673,163	361,416	1,103,505
17 Dunkirk, Merchants..	R. E. Winfield.....	J. M. Madigan.....	1,853,941	446,466	1,276,000
18 Earlville, First.....	S. B. Cloyes.....	J. E. Crandall.....	468,162	91,125	658,122
19 East Islip, First.....	H. L. Wolpert.....	A. J. Gowen.....	616,713	121,638	432,166
20 EastNorthport,Citizens.	C. S. Mott.....	H. Leferts.....	155,803	51,283	143,454
21 Eastport, Eastport.....	W. H. Chapman.....	U. W. Johnson.....	185,951		146,005
22 East Rochester, First..	A. H. Brown.....	V. D. Archer.....	1,247,983	288,785	291,788
23 East Rockaway, East Rockaway N. B. & Tr. Co.	G. J. Birch.....	H. W. A. Helfrich..	373,532	141,856	102,595
24 East Setauket, Tinker	H. H. MacIvor.....	B. G. Dearborn.....	109,179		132,036
25 East Williston, Williston of Williston Park.	A. H. Tredwell.....	A. Davey.....	231,293	61,296	200,192
26 Edmeston, First.....	U. G. Welch.....	C. W. Horton.....	341,441	60,283	675,516
27 Edwards, Edwards.....	W. Gardner.....	E. C. Gregory.....	69,358	31,781	199,553
28 Ellenville, First N. B. & Tr. Co.	W. E. Clark.....	F. B. Hoornbeck.....	267,625	110,876	173,657
29 Ellenville, Home.....	G. F. Andrews.....	F. D. Andrews.....	318,432	185,531	62,771
30 Elmira, First N. B. & Tr. Co.	H. H. Griswold.....	R. B. Delo.....	9,987,543	1,010,856	2,146,077
31 Elmira, South Side.....	C. E. Killinger.....	W. H. O'Neil.....	72,211	60,000	285,694
32 Elmsford, First.....	J. T. Scott.....	T. F. O'Rourke.....	225,596	131,569	244,123
33 Endicott, Endicott.....	S. H. Ammerman.....	H. G. Furry.....	426,444	32,128	200,552
34 Fair Haven, Fair Haven.	R. W. Turner.....	W. Burtless.....	124,589		127,781
35 Fairport, Fairport N. B. & Tr. Co.	E. G. McGinnis.....	E. G. McGinnis.....	1,295,446	259,000	263,069
36 Falconer, First.....	B. L. Hough.....	M. Olson.....	836,874	66,993	166,619
37 Farmingdale, First.....	J. F. Michel.....	E. Hackwitz.....	1,059,294	152,115	800,286
38 Floral Park, First N. B. & Tr. Co.	D. Hill.....	W. I. Sherman.....	1,053,510	588,098	655,120
39 Florida, Florida.....	J. K. Roe.....	C. P. DeKay.....	718,038	25,000	131,677
40 Fonda, National Mohawk River.	J. L. Hees.....	J. J. Veeder.....	286,786	125,000	1,191,207
41 Forestville, First.....	R. B. Martin.....	C. W. Knapp.....	254,806	59,500	97,175
42 Fort Edward, Fort Edward.	A. P. Hill.....	C. E. Wood.....	174,841	120,581	605,674
43 Fort Plain, Fort Plain.	F. S. Haslett.....	J. Kattler.....	1,058,339	159,350	2,215,792
44 Frankfort, Citizens First.	A. W. Albones.....	W. C. Rich.....	809,512	239,842	671,447
45 Franklin, First.....	E. C. Stewart.....	C. L. Rowell.....	362,867	83,317	210,008
46 Franklin Square, Franklin Square.	A. C. Phillips.....	R. E. Johnson.....	411,745	110,723	332,132
47 Franklinville, Union.....	F. C. Fay.....	A. R. Haerberle.....	601,639	50,000	220,179
48 Fredonia, N. B. of.....	G. P. Crandall.....	E. A. Rouse.....	613,499	277,815	293,729
49 Freeport, First N. B. & Tr. Co.	E. S. Randall.....	W. F. Kraft, jr.....	2,510,759	515,979	1,132,013
50 Freeport, Citizens.....	R. G. Anderson.....	P. R. Smith.....	1,383,366	210,931	710,642
51 Friendship, Union.....	F. C. Mulkin.....	H. L. Blossom.....	422,309	90,000	82,108
52 Fulton, Citizens N. B. & Tr. Co.	H. A. Wilson.....	M. D. Goodfellow..	1,567,737	175,000	1,432,640
53 Fultonville, Fultonville.	H. A. DeGraff.....	O. F. Conable.....	147,574	15,500	276,553
54 Gainesville, Gainesville.	F. M. Bristol.....	I. G. Botsford.....	289,583	25,000	194,056
55 Genesee, Genesee Valley N. B. & Tr. Co.	J. W. Wadsworth, jr.	H. E. Ritchie.....	1,915,604	340,572	1,385,631
56 Geneva, N. B. of.....	W. J. Humphrey.....	W. H. Rogers.....	1,813,450	54,793	948,631

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$121,110	\$14,460	\$623,056	\$100,000	\$25,000	\$87,468	-----	\$680,588	\$30,000	-----	1
71,135	21,777	1,211,980	50,000	100,000	37,307	\$50,000	974,673	-----	-----	2
92,741	15,247	1,143,944	25,000	75,000	67,840	25,000	951,104	-----	-----	3
47,002	35,463	617,961	100,000	60,000	12,685	75,000	359,580	10,000	\$696	4
71,422	28,609	974,475	100,000	75,000	18,573	98,500	661,294	20,000	1,108	5
43,618	30,061	453,178	25,000	25,000	1,089	25,000	349,035	28,054	-----	6
157,077	67,507	1,874,632	100,000	50,000	11,383	12,500	1,565,749	135,000	-----	7
125,224	47,237	2,018,215	100,000	100,000	10,669	100,000	1,594,014	113,480	52	8
75,434	27,729	802,429	50,000	15,000	2,314	50,000	615,115	70,000	-----	9
35,254	20,504	434,153	30,000	25,000	4,698	24,340	342,615	7,500	-----	10
299,340	51,796	2,245,878	100,000	100,000	200,641	50,000	1,795,237	-----	-----	11
73,171	7,913	1,130,823	100,000	50,000	106,530	50,000	824,233	-----	-----	12
36,427	4,574	584,579	25,000	35,000	3,611	25,000	466,581	29,387	-----	13
35,647	24,248	639,556	25,000	14,000	877	25,000	501,164	68,615	4,900	14
108,661	10,742	432,384	50,000	8,000	3,207	12,500	358,677	-----	-----	15
573,212	72,731	3,784,027	105,000	105,000	83,772	105,000	3,378,600	-----	6,655	16
347,437	178,771	4,102,615	300,000	300,000	16,308	249,990	3,215,546	-----	20,773	17
74,861	43,438	1,333,708	50,000	50,000	44,251	50,000	1,094,426	41,835	3,196	18
105,171	61,554	1,337,142	50,000	50,000	16,212	50,000	1,049,930	121,000	-----	19
35,143	13,981	399,664	25,000	5,000	13,720	25,000	330,944	-----	-----	20
51,503	5,480	388,939	50,000	25,000	5,415	-----	308,524	-----	-----	21
96,311	152,983	2,077,830	150,000	75,000	9,673	150,000	1,308,227	383,130	-----	22
37,607	117,445	773,035	100,000	25,000	11,404	50,000	520,479	65,000	1,152	23
51,723	25,493	318,431	25,000	20,000	3,363	-----	270,068	-----	-----	24
45,366	36,830	584,977	50,000	20,000	7,917	-----	405,954	80,000	21,106	25
69,073	30,590	1,176,903	50,000	100,000	13,961	12,320	955,622	45,000	-----	26
31,019	16,336	348,047	25,000	11,635	854	16,020	292,180	-----	2,358	27
73,210	20,472	645,740	100,000	100,000	11,207	-----	394,533	40,000	-----	28
133,898	68,923	769,465	50,000	100,000	41,601	25,000	482,864	70,000	-----	29
1,521,930	825,366	15,491,232	1,237,500	1,237,500	283,853	456,000	11,276,335	926,597	73,447	30
27,833	41,950	487,688	100,000	10,000	24,713	-----	327,823	25,000	152	31
85,358	14,896	701,542	100,000	21,250	19,080	24,100	466,651	70,000	461	32
84,387	3,826	747,337	100,000	10,000	9,048	-----	543,731	84,500	58	33
17,700	4,630	274,700	25,000	4,500	4,423	-----	229,777	15,000	-----	34
182,936	78,611	2,079,062	100,000	70,000	8,413	100,000	1,507,671	292,978	-----	35
95,884	70,337	1,236,707	50,000	25,000	4,028	19,700	1,121,336	15,000	1,643	36
151,004	52,205	2,214,904	100,000	125,000	61,156	50,000	1,754,458	124,290	-----	37
183,892	243,330	2,723,950	200,000	150,000	3,656	172,360	1,797,924	400,000	10	38
67,698	52,063	994,476	100,000	25,000	-----	25,000	809,476	35,000	-----	39
158,325	38,660	1,799,978	100,000	100,000	1,011	98,500	1,500,167	-----	-----	40
39,894	18,827	470,202	40,000	7,500	1,792	25,000	363,303	32,204	403	41
67,933	26,919	995,948	75,000	75,000	75,170	20,000	720,502	30,000	276	42
591,886	81,462	4,106,829	200,000	100,000	113,649	50,000	3,633,680	-----	9,500	43
128,017	84,452	1,931,270	100,000	50,000	25,018	100,000	1,537,498	108,916	9,838	44
27,240	13,034	696,475	50,000	40,000	19,478	50,000	419,231	117,766	-----	45
61,608	90,918	1,007,129	100,000	25,000	3,688	-----	739,544	135,000	3,924	46
41,320	96,301	1,009,439	75,000	125,000	2,097	49,997	629,798	127,547	-----	47
164,296	71,960	1,421,299	100,000	50,000	8,494	100,000	1,086,532	75,000	1,273	48
287,558	355,237	4,801,546	250,000	150,000	35,090	72,050	3,928,672	368,000	134	49
205,840	102,812	2,613,592	100,000	100,000	13,163	10,000	2,068,420	322,000	-----	50
45,945	14,645	655,010	100,000	50,000	7,375	59,997	406,892	-----	746	51
356,758	32,513	3,564,648	125,000	250,000	20,645	125,000	2,693,355	349,748	900	52
28,783	33,091	501,531	50,000	10,000	33,102	12,500	386,274	9,655	-----	53
31,703	6,984	547,326	25,000	25,000	10,644	25,000	447,435	13,823	424,000	54
381,412	158,770	4,181,989	200,000	200,000	131,344	146,290	3,455,129	-----	49,226	55
285,175	230,501	3,332,460	300,000	60,000	5,755	-----	2,642,471	284,150	40,084	56

NEW YORK—Continued

DISTRICT NO. 2—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Glen Cove, First.....	H. L. Hedger.....	M. H. Rudyard.....	\$335,492	\$73,548	\$506,471
2 Glen Head, First.....	G. T. Powell.....	R. S. Miller.....	212,131	25,294	231,760
3 Glens Falls, First.....	M. Hooper.....	G. E. Safford.....	9,299,614	881,580	2,739,020
4 Glens Falls, N. B. of.....	D. H. Cowles.....	W. T. Cowles.....	5,046,453	215,866	1,566,290
5 Gloversville, City N. B. & Tr. Co.	J. M. Thompson.....	C. P. Wendell.....	4,200,775	651,250	1,569,230
6 Gloversville, Fulton County N. B. & Tr. Co.	R. H. Shew.....	J. Lafabregue.....	3,125,650	252,274	1,488,714
7 Goshen, Goshen.....	J. Merritt.....	H. L. Jackson.....	176,164	112,856	286,263
8 Goshen, N. B. of Orange County.	F. W. Murray, jr.....	H. Senger.....	673,163	539,156	851,999
9 Gouverneur, First.....	N. R. Caswell.....	W. A. Streeter.....	1,027,723	320,000	1,363,366
10 Grand Gorge, First.....	C. Harley.....	J. F. Bouton.....	288,472	62,959	451,789
11 Granville, Farmers'.....	E. R. Norton.....	J. H. Pember.....	1,510,209	173,925	219,813
12 Granville, Washington County.	L. F. Phelps.....	S. M. Rising.....	1,088,687	79,691	478,550
13 Greene, First.....	L. A. Page.....	C. J. Gray.....	764,479	45,014	7,713
14 Greenport, First.....	G. C. Adams.....	P. H. Adams.....	562,689	80,281	317,119
15 Greenport, Peoples.....	D. W. Tuthill.....	I. L. Price.....	369,709	71,650	414,788
16 Greenwich, First.....	J. Edie.....	E. J. Pratt.....	444,746	65,228	639,096
17 Greenwood, First.....	W. A. Slocum.....	R. P. Hooley.....	120,613	52,450	136,395
18 Groton, First.....	F. C. Atwood.....	W. B. Gale.....	455,140	100,000	444,854
19 Hamden, First.....	M. S. Crawford.....	H. L. Eckert.....	342,657	46,122	91,148
20 Hamilton, National Hamilton.	J. J. Feeley.....	T. M. Wedge.....	698,052	320,975	1,152,369
21 Hammond, Citizens.....	T. A. Lewis.....	L. R. Smith.....	308,771	25,300	214,850
22 Hampton Bays, Hampton Bays.	W. W. Hubbard.....	F. C. Orth.....	227,623	95,371	426,839
23 Hancock, First.....	W. J. Merwin.....	C. A. Rogers.....	776,307	86,690	519,841
24 Hankins, First.....	P. F. Gottschalk.....	W. V. Dexter.....	64,925	15,400	164,644
25 Harrison, First.....	B. I. Taylor.....	F. Sundermann.....	728,846	272,800	563,981
26 Harrisville, First.....	J. L. Humes.....	F. E. Whipple.....	148,201	25,650	170,428
27 Hartsdale, Hartsdale.....	E. Raymond.....	E. M. Hoffmann.....	228,426	23,400	358,883
28 Hartwick, Hartwick.....	O. S. Burch.....	H. D. Bilderbeck.....	298,294	45,256	186,588
29 Hastings upon Hudson, First.	J. Bradley.....	U. H. Edwards.....	1,089,326	290,085	690,526
30 Haverstraw, N. B. of Haverstraw & Tr. Co.	W. G. Hamilton.....	J. R. Schreeder.....	901,105	401,172	667,776
31 Hempstead, First.....	C. F. Norton.....	J. E. Davidson.....	2,358,220	504,997	2,053,010
32 Hempstead, Second.....	C. W. Ludlum.....	G. C. Page.....	192,655	190,434	2,165,422
33 Herkimer, First.....	C. S. Brewer.....	C. A. McCroery.....	3,634,364	174,370	869,867
34 Hermon, First.....	E. A. Conant.....	G. N. Risley.....	263,872	22,700	339,310
35 Heuvelton, First.....	E. H. Fletcher.....	F. B. Wood.....	202,423	55,000	415,805
36 Hicksville, Long Island.	W. Duffy.....	C. C. Ryan.....	874,887	112,484	303,979
37 Highland, First.....	H. J. Pratt.....	C. L. DuBois.....	977,143	50,000	552,467
38 Highland Falls, First.....	P. Cantline.....	G. S. Nichols.....	1,671,679	304,094	280,180
39 Hobart, N. B. of.....	J. R. Stevenson.....	F. M. Lyon.....	479,523	50,000	103,667
40 Holcomb, Hamlin.....	H. M. Parmele.....	F. H. Hamlin.....	337,967	25,000	465,469
41 Holland Patent, First.....	J. B. Fuller.....	C. F. Hoffmeister.....	182,240	34,500	408,065
42 Homer, Homer.....	F. R. Thompson.....	J. E. Ogden.....	668,875	215,011	723,888
43 Hoosick Falls, Peoples-First.	I. B. Surdam.....	A. A. McLinden.....	1,186,194	1,004,778	1,929,682
44 Hornell, First.....	F. E. Bronson.....	E. M. Buck.....	1,314,628	530,889	589,177
45 Hornell, Citizens N. B. & Tr. Co.	F. E. Storms.....	F. S. Woodbury.....	2,053,001	148,157	530,453
46 Horseheads, First.....	F. J. Campbell.....	C. Scott.....	456,171	60,000	311,692
47 Hudson, First N. B. & Tr. Co.	J. Philip.....	E. L. Tanner.....	1,917,893	743,766	2,242,071
48 Hudson, Farmers.....	A. V. S. Cochrane.....	G. W. Hickey.....	2,522,587	85,000	2,143,792
49 Hudson Falls, Peoples.....	C. W. Kellogg.....	W. H. Neilson.....	1,237,899	290,000	462,015
50 Hudson Falls, Sandy Hill.	H. L. Broughton.....	A. J. Minton.....	1,893,932	344,916	725,969
51 Huntington, First N. B. & Tr. Co.	J. F. Wood.....	E. M. Wicks.....	1,308,123	226,394	895,727
52 Iliou, Iliou N. B. & Tr. Co.	R. D. Le Roy.....	F. M. Bellinger.....	865,631	387,190	967,005
53 Iliou, Manufacturers.....	W. W. Heacock.....	A. M. Roberts.....	712,514	200,500	920,371
54 Interlaken, Wheeler.....	J. K. Wheeler.....	M. W. Bissette.....	396,468	50,801	198,053
55 Inwood, First.....	C. A. Johnson.....	W. F. Rhinehart.....	468,296	25,625	694,257

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$113,225	\$22,926	\$1,051,662	\$200,000	\$30,000	\$76,859		\$744,430		\$373	1
47,526	15,719	532,430	50,000	30,000	10,156		367,818	\$73,910	546	2
1,094,482	317,385	14,302,081	136,400	1,000,000	1,362,706	\$134,000	11,530,679		138,296	3
866,777	162,088	7,857,474	100,000	500,000	363,619	100,000	6,646,318	100,000	47,537	4
826,475	180,451	7,428,181	500,000	350,000	145,774	500,000	5,931,720		687	5
606,977	302,461	5,776,085	500,000	300,000	47,931	199,980	4,659,372		68,802	6
46,703	11,375	633,361	55,000	40,000	34,787	27,500	451,074	25,000		7
213,054	29,651	2,307,023	110,000	220,000	268,539	110,000	1,553,712		44,772	8
333,824	44,873	3,089,786	200,000	40,000	51,480	198,440	2,319,862	279,865	139	9
45,432	5,250	853,882	50,000	100,000	14,830	25,000	647,784	10,000	6,268	10
200,391	85,744	2,196,142	100,000	70,000	27,117	100,000	1,710,573	188,452		11
170,538	99,191	1,916,707	100,000	50,000	17,779		1,602,158	146,770		12
116,476	25,408	959,090	50,000	50,000	2,177		856,913			13
149,792	18,156	1,127,937	50,000	75,000	60,960	50,000	891,977			14
83,564	20,790	960,501	50,000	75,000	70,359	12,500	698,578	52,890	1,174	15
158,440	44,563	1,352,083	50,000	50,000	50,000		1,093,611	25,000	8,895	16
20,957	9,483	339,798	25,000	25,000	124,577		232,157	31,723		17
97,079	23,888	1,220,969	100,000	50,000	918	25,000	816,390		5,506	18
67,842	23,972	571,741	75,000	25,000	49,065	100,000	353,377	93,129		19
191,464	11,532	2,380,392	110,000	22,000	144,031	103,800	2,000,561			20
27,270	38,323	614,514	25,000	15,000	20,280	25,000	459,230	70,000	4	21
70,714	15,972	830,519	100,000	100,000	13,621	50,000	543,088	28,000	3,810	22
107,784	21,734	1,512,359	100,000	100,000	21,700	50,000	1,109,316	131,340		23
23,127	12,453	280,549	25,000		2,896		237,653	15,000		24
305,933	35,977	1,906,967	75,000	85,000	32,763	24,340	1,688,849		1,015	25
16,076	16,410	376,765	25,000	27,000	2,309	25,000	258,323	35,114	4,019	26
173,098	100,495	884,302	50,000	50,000	15,391		767,826		1,085	27
31,181	14,733	570,052	25,000	20,000	1,549	25,000	447,603	56,900		28
200,120	92,940	2,362,997	100,000	100,000	38,873	21,250	2,102,874			29
182,852	64,250	2,217,155	100,000	100,000	58,725	25,000	1,703,430	230,000		30
262,257	297,582	5,476,066	500,000	350,000	72,291	224,990	3,995,033	290,000	43,752	31
428,670	81,912	3,795,093	360,000	200,000	125,159		3,129,934	40,000		32
420,288	176,047	5,274,936	100,000	300,000	58,878	100,000	4,708,632		7,426	33
44,588	21,201	691,671	25,000	50,000	1,320		558,562	54,789	2,000	34
45,876	17,740	736,844	50,000	25,000	3,975	20,000	627,669	10,000		35
85,654	154,172	1,531,176	60,000	80,000	24,674	60,000	1,107,828	195,500	3,174	36
96,813	36,630	1,713,053	50,000	200,000	5,192	25,000	1,432,861			37
192,145	1,456	2,449,554	150,000	50,000	56,627		2,080,327	100,000	12,600	38
44,946	18,762	696,898	100,000	70,000	3,012	50,000	427,882	45,900	104	39
49,486	14,295	882,227	100,000	50,000	25,295	25,000	691,932			40
54,271	6,852	685,928	60,000	30,000	8,476	30,000	521,682	35,570		41
141,787	30,750	1,780,341	100,000	50,000	58,382	49,640	1,502,319	20,000		42
1,004,918	127,514	5,253,056	200,000	200,000	217,601	200,000	4,432,376		3,109	43
193,412	198,717	2,826,823	300,000	20,000	26,738	99,340	1,923,245	450,000	7,500	44
226,556	45,369	3,003,546	125,000	150,000	12,864	99,995	2,211,006	404,681		45
99,660	98,100	1,025,623	50,000	100,000	17,293	50,000	778,330	30,000		46
328,675	64,280	5,296,485	200,000	200,000	93,565	150,000	4,412,353	225,000	15,567	47
342,758	72,268	5,196,405	200,000	200,000	233,678	50,000	4,422,548		60,179	48
181,225	62,026	2,234,065	100,000	200,000	88,089		1,861,327		14,649	49
300,061	108,153	3,373,031	125,000	200,000	42,767	100,000	2,794,957	100,000	10,307	50
150,342	22,958	2,633,544	100,000	200,000	105,560	50,000	2,177,714		270	51
194,374	52,879	2,467,079	100,000	100,000	89,637	100,000	2,073,327		4,115	52
163,710	68,302	2,065,397	100,000	50,000	24,630	50,000	1,616,197	224,532	38	53
53,244	27,786	728,352	50,000	12,500	4,423	50,000	551,429	58,000		54
189,877	32,468	1,420,523	100,000	50,000	32,640		1,237,883			55

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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Irvington on Hudson. Irvington N. B. & Tr. Co.	J. Hunter	E. J. Lewis	\$801,519	\$175,003	\$310,785
2	Islip, First	E. R. Smith	W. M. Wisham	352,610	180,554	676,332
3	Ithaca, First	R. B. Williams	L. Robinson	2,545,268	223,556	976,629
4	Ithaca, Tompkins Co.	R. H. Treman	D. N. Van Hoesen	2,133,322	403,419	306,677
5	Jamestown, First	H. P. Sheldon	G. A. Hahne	2,022,680	1,420,016	666,967
6	Jamestown, National Chautauqua County.	F. Goodwill	H. H. Beebe	6,444,935	420,344	1,722,349
7	Jeffersonville, First	V. Scheidell	J. Wohltjen, jr	372,786	153,052	368,831
8	Jordan, Jordan	B. L. Bush	M. H. Bullock	300,521	25,000	84,410
9	Keeseeville, Keeseeville	R. A. Prescott	J. A. Baber	566,932	100,000	167,166
10	Kenmore, First	E. C. Johnston	J. J. Sexton	880,214	550,234	711,787
11	Kerhonkson, Kerhonkson.	J. K. Lathrop	I. E. Colville	395,309		308,879
12	Kinderhook, Nat. Union	J. A. Reynolds	H. Birckmayer	542,628	225,718	401,454
13	Kings Park, Kings Park	G. L. Thompson	A. C. Goodier	202,933	90,957	264,031
14	Kingston, First N. B. of Rondout.	E. Coykendall	L. Beeres	654,452	724,853	211,175
15	Kingston, Natl. Ulster County B. & Tr. Co.	A. E. Rose	C. Snyder	1,259,577	252,270	2,751,818
16	Kingston, Rondout	J. F. Dwyer	H. D. Fagher	931,191	242,750	474,407
17	Kingston, State of New York.	D. N. Mathews	R. P. Clayton	1,867,810	529,345	1,158,861
18	Lackawanna, Lackawanna.	C. Trow	H. J. Moll	1,839,790	762,065	1,379,950
19	Lacona, First	C. M. Salisbury	W. M. Sprague	536,654	10,296	230,048
20	La Fargeville, First	W. L. Bretsch	E. E. White	90,530	15,384	61,408
21	Lake George, First	H. C. Noyes	K. T. Crandale	311,569	10,000	302,327
22	Lake Ronkonkoma, N. B. of	G. C. Raynor	R. B. Wheeler	149,788	20,000	98,314
23	Lancaster, Citizens	J. F. Schaefer	F. S. Millard	1,014,593	808,785	697,997
24	Larchmont, Larchmont N. B. & Tr. Co.	S. R. Bell	L. R. Harris	2,484,903	403,014	737,632
25	Liberty, N. B. of	F. E. Bridges	A. Van Dyke	849,254	511,700	1,511,376
26	Liberty, Sullivan Co.	R. A. Monroe	I. Young	1,114,097	343,495	982,282
27	Lindenhurst, First	W. C. Abbott	G. Pedler	533,447	35,769	635,999
28	Lisbon, First	L. F. Cleland	E. E. Jones	162,183	19,822	169,646
29	Lisle, First	E. L. Teed	H. D. French	105,267	20,500	238,728
30	Little Falls, Little Falls.	L. O. Bucklin	F. G. Teall	2,625,572	385,050	506,402
31	Livingston Manor, Livingston Manor.	G. I. Treyz	W. F. Smith	427,941	146,672	334,351
32	Livonia, Stewart N. B. & Tr. Co.	G. W. Bowen	G. A. Lawrence	635,007	91,681	595,116
33	Lockport, Niagara Co. N. B. & Tr. Co.	J. T. Symes	W. R. Turner	5,805,514	1,064,475	1,477,934
34	Long Beach, Natl. City	W. F. Ploch	F. S. Summer	174,481	121,850	129,202
35	Lowville, Black River	D. C. West	J. Porter	687,680	354,910	1,044,686
36	Lynbrook, Lynbrook, N. B. & Tr. Co.	A. D. Kelsey	G. H. Jackson	1,272,261	649,888	858,351
37	Lynbrook, Peoples N. B. & Tr. Co.	S. J. Bradbury	A. C. Steele	1,036,793	418,674	535,567
38	Lyons, Gavitt	S. B. Gavitt	V. Knittel	582,724	150,390	1,539,733
39	Lyons, Lyons	F. J. Towlerton	T. C. Logan	480,501	95,727	345,211
40	Lyons Falls, Lyons Falls.	H. P. Gould	F. Maloy	137,552	20,500	201,463
41	Mahopac, Mahopac	E. S. Agor	H. S. Bell	170,532	5,385	195,637
42	Malone, Citizens	J. M. Cantwell	M. M. Miller	197,194	13,422	245,622
43	Malone, Farmers	G. H. Hale	F. J. Taylor	1,443,603	37,500	468,053
44	Mamaroneck, First N. B. & Tr. Co.	R. P. Brewer	W. Haggerty	2,114,669	237,616	699,198
45	Manhasset, First N. B. & Tr. Co.	S. M. Powell	A. Van Nostrand, jr.	889,119	153,746	205,087
46	Marathon, First	F. E. Whitmore	A. R. Pringle	285,329	44,216	246,373
47	Marcellus, First	J. C. Parsons	W. S. Spaulding	674,738	50,000	356,623
48	Margaretville, Peoples	C. R. Sanford	F. Little	395,864	100,186	655,868
49	Marion, First	R. S. Bush	V. M. Luce	394,248	25,000	227,584

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$114,404	\$226,925	\$1,628,636	\$100,000	\$95,000	\$6,803	\$24,580	\$1,233,714	\$120,000	\$48,539	1
105,907	66,186	1,381,589	100,000	100,000	9,970	150,000	1,001,619	170,000	826	2
502,729	301,340	4,549,523	250,000	350,000	67,441	3,731,256	2,296,727	350,000	6,787	3
295,779	20,941	3,160,135	200,000	200,000	113,411	50,000	5,030,638			4
1,537,919	154,442	5,792,024	153,300	350,000	196,361	50,000	8,780,484			5
617,047	496,074	9,706,749	500,000	300,000	69,478	50,000				6
51,162	22,687	968,518	25,000	25,000	11,006	25,000	789,552	90,000	2,960	7
35,273	24,178	469,382	25,000	10,300	827	25,000	368,255	40,000		8
59,533	8,055	901,486	100,000	50,000	6,465	100,000	587,000	55,021	3,000	9
183,586	177,720	2,503,541	400,000	250,000	56,466	65,000	1,309,491	415,000	7,584	10
72,434	6,449	783,071	25,000	50,000	9,934		675,801	20,000	2,336	11
105,474	17,362	1,292,636	200,000	40,000	76,725	200,000	775,911			12
68,674	46,063	672,658	50,000	13,750	1,968	35,000	451,013	120,000	927	13
147,597	68,517	1,806,594	200,000	300,000	160,378	200,000	744,397	200,000	1,819	14
299,936	64,030	4,627,631	200,000	200,000	49,607	147,540	3,878,484	150,000	2,000	15
116,072	143,191	1,907,611	150,000	100,000	84,246	148,320	1,425,045			16
393,432	62,073	4,011,521	150,000	300,000	89,995	45,860	3,422,666			17
501,189	78,865	4,561,859	200,000	220,000	114,854	200,000	3,820,274		6,731	18
68,173	47,738	892,909	50,000	20,000	23,565	7,000	661,532	128,246	2,566	19
19,179	5,384	197,885	25,000	12,500	2,199	10,000	142,336	5,000	850	20
92,663	4,000	720,559	50,000	100,000	63,980	10,000	396,579	100,000		21
47,914	2,900	318,916	25,000	10,000	3,676		255,240	25,000		22
203,850	87,502	2,817,727	300,000	100,000	53,065	100,000	2,010,844	253,818		23
371,468	329,895	4,326,612	200,000	100,000	131,897	200,000	3,209,430	460,500	24,785	24
159,538	110,312	3,142,180	100,000	100,000	40,736	100,000	2,581,444	220,000		25
174,641	30,046	2,644,561	100,000	70,000	4,395	37,500	2,307,648	125,000	18	26
102,411	61,691	1,369,320	50,000	50,000	39,145	6,500	1,113,675	110,000		27
19,941	15,000	386,892	25,000	12,500	4,587	10,000	309,505	25,000		28
34,132	8,250	406,874	25,000	25,000	16,747	20,000	314,805	5,322		29
604,034	285,780	4,406,838	200,000	300,000	260,275	197,960	3,443,603		5,000	30
59,224	39,652	1,007,740	50,000	33,000	1,726	50,000	677,420	191,607	3,987	31
92,922	57,900	1,472,526	115,000	35,000	18,755	25,000	1,258,014	20,000	757	32
822,630	605,097	9,775,650	800,000	400,000	693,709	789,680	6,722,198		370,063	33
106,129	184,627	716,288	100,000	25,000	225	50,000	492,029		49,032	34
199,367	77,519	2,384,162	100,000	100,000	125,018	100,000	1,939,144			35
224,077	90,392	3,094,969	150,000	100,000	25,000		2,810,174		9,795	36
181,859	368,456	2,541,349	150,000	75,000	22,508	150,000	1,731,590	410,000	2,251	37
169,883	184,765	2,627,495	100,000	100,000	16,462		2,158,033	255,000		38
74,693	65,322	1,061,454	60,000	40,000	24,087		800,223	137,144		39
36,351	11,100	406,966	25,000	12,500	9,330	20,000	340,136			40
57,018	66,960	495,532	75,000	12,500	7,078		360,854	39,000	502	41
39,851	3,118	499,207	100,000	14,900	6,672		367,635	10,000		42
224,231	44,314	2,217,701	150,000	150,000	129,350	37,500	1,750,851			43
115,269	501,964	3,668,616	150,000	100,000	32,885	50,000	2,549,736	775,562	10,433	44
146,532	162,085	1,556,569	100,000	22,000	106		1,067,713	354,750	12,000	45
31,900	6,518	614,336	50,000	20,000	23,032	20,000	467,604	33,700		46
81,829	33,035	1,196,125	50,000	50,000	3,645	50,000	1,002,527	39,953		47
135,176	37,458	1,324,552	25,000	90,000	13,273	25,000	1,111,279	60,000		48
47,738	24,723	719,593	25,000	50,000	16,106	25,000	553,487	50,000		49

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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Marlboro, First	J. F. Wygant	E. W. Carpenter	\$700,049	\$69,766	\$335,931
2	Massena, First N. B. & Tr. Co.	W. F. Wilson	C. H. Elliott	566,725	162,181	818,156
3	Mattituck, Mattituck N. B. & Tr. Co.	P. R. Tuthill	E. D. Corwin	468,278	50,000	252,079
4	Maybrook, Maybrook		C. A. Crist	164,896	101,500	228,006
5	Merrick, First	F. Wolfe	F. H. Buss	293,974	50,000	534,306
6	Mexico, First	R. E. Lavole	A. K. Halligan	231,259	50,000	297,888
7	Middleburgh, First	D. Beekman	C. H. Weller	178,219	55,703	895,443
8	Middletown, First N. B. & Tr. Co.	F. W. Murray, jr.	C. A. Owen	5,394,094	868,828	848,163
9	Middleville, Middleville	J. T. Molineux	E. M. Jackson	239,299	51,538	218,257
10	Milford, Milford	C. J. Armstrong	F. L. Platt	301,251	25,000	64,971
11	Millerton, Millerton	F. A. Hotchkiss	G. R. Andrews	211,371	139,725	558,529
12	Milton, First	J. J. Kaley	F. Kaley	205,062	5,042	90,151
13	Mineola, First	H. W. Andrews	G. D. Smith	1,658,331	470,723	1,006,904
14	Mineola, Central	H. S. Walters	C. D. Broadhurst	236,691		148,764
15	Minoa, First	J. A. Strodel	A. S. Maynard	122,451		140,921
16	Monroe, Monroe	A. Thompson	F. E. Hornbeck	310,128		251,350
17	Montgomery, First	W. J. Mould	K. E. Greene	316,009	131,232	75,239
18	Monticello, National Union.	A. A. Calkin	J. R. O'Neill	1,454,138	591,471	1,124,062
19	Montour Falls, Montour.	C. M. Weed	B. P. Cornell	220,954		1,050
20	Moravia, First	W. E. Greenfield	F. H. Cuykendall	612,262	130,000	665,957
21	Morris, First	A. E. Potter	C. J. Smith	337,654	70,250	317,881
22	Morristown, Frontier	J. L. Smithers	R. W. McAniff	152,082	25,148	105,645
23	Morrisville, First	H. C. Wood	G. L. Babcock	282,341	50,400	207,453
24	Mount Kisco, Mount Kisco N. B. & Tr. Co.	C. Brown	F. A. Green	2,885,046	494,337	2,169,555
25	Mount Morris, Genesee River N. B. & Tr. Co.	J. F. Connor	H. R. Porter	1,096,618	50,000	815,699
26	Mount Vernon, First	C. S. McClellan	E. J. Maguire	1,757,866	1,255,505	6,093,654
27	Nanuet, Nanuet	G. M. Edsall	E. Straub	98,220	10,712	180,763
28	Narrowsburg, First	L. C. W. Schneider	N. G. Persbacher	261,043		441,263
29	Newark Valley, First	H. L. Knapp, sr.	G. C. Settle	244,328	53,173	114,295
30	New Berlin, N. B. of	A. W. Morse	H. L. White	604,104	12,500	712,292
31	Newburgh, Highland-Quassaick N. B. & Tr. Co.	D. E. McKinstry	H. N. Jamison	5,754,910	1,359,321	2,616,105
32	Newburgh, N. B. of	F. W. Mapes	J. C. Brown	2,609,058	576,350	643,436
33	New Hartford, First	J. P. Mulhall	C. K. Clark	651,993	105,000	310,662
34	New Paltz, Huguenot	F. J. Lefevre	H. L. Wood	439,920	109,950	290,514
35	Newport, N. B. of	B. D. Blakeley		294,467	50,450	85,768
36	New Rochelle, Central	R. R. Rennie	W. Cantwell	1,756,318	416,094	425,054
37	New Rochelle, National City.	R. R. Rennie	C. Buttl	9,875,397	1,490,497	1,083,777
38	New York, First	J. E. Reynolds	S. A. Welldon	158,185,702	153,749,474	138,424,168
39	New York (Brooklyn), Bensonhurst.	W. E. Fanning	N. A. Barell	546,426		387,935
40	New York, Chase	W. W. Aldrich	W. P. Holly	{ 1,082, - 842,190	162, - 946,534	151, - 955,555
41	New York, Chatham Phenix N. B. & Tr. Co.	L. G. Kaufman	H. R. Johnston	115,670,645	15,907,559	20,598,103
42	New York, College Point	H. I. Kleinert	O. J. Goerke	371,360	156,717	326,460
43	New York Commercial N. B. & T. Co.	H. P. Howell	C. E. Wolf	36,430,952	19,331,385	2,798,361
44	New York, Douglaston	A. D. Blauvelt	F. J. Muller	251,788	10,344	182,806
45	New York, Dunbar	C. C. Huit	A. W. Eichenberger	611,165	473,635	1,115,454
46	New York, Elmhurst	C. Hendry	J. Tayerle	404,070	100,000	529,304
47	New York (Brooklyn), Flatbush.	J. E. Biggins	W. H. Sheehy	748,602	205,000	730,032
48	New York, Forest Hills	J. A. Rapelye	H. P. Durland	264,408	32,431	416,254
49	New York (Brooklyn), Fort Greene.	B. De Beixedon	F. A. Lotsch	586,244	103,687	573,523
50	New York, Grace	F. H. McKnight	R. F. C. Benkiser	7,333,035	7,614,098	3,633,126
51	New York, Harriman N. B. & Tr. Co.	W. W. Harriman	A. J. Colombo	19,746,944	3,602,969	4,551,320
52	New York, Jamaica	W. E. Kennedy	G. R. Hendrickson	2,344,195	486,312	1,286,959

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$147,941	\$77,729	\$1,331,416	\$50,000	\$82,000	\$984	\$25,000	\$1,168,564	\$4,868		1
131,496	252,891	1,931,449	100,000	100,000	68,431	25,000	1,573,018	65,000		2
111,186	38,933	920,476	100,000	75,000	10,876	50,000	660,654	23,946		3
32,797	7,185	534,384	25,000	50,000	1,295	25,000	396,596	36,386	\$107	4
78,841	183,469	1,140,590	100,000	100,000	12,825	50,000	825,637	50,000	2,128	5
43,703	37,675	660,495	50,000	25,000	9,322	50,000	497,568	25,729	2,876	6
50,635	28,700	1,238,700	50,000	50,000	61,035	50,000	1,001,665	20,000	6,000	7
421,733	223,473	7,756,291	250,000	250,000	182,584		6,447,091	511,597	115,019	8
32,758	18,405	560,257	50,000	23,000	1,400	50,000	435,857			9
26,025	29,640	446,857	25,000	25,000	2,592	25,000	351,121	18,174		10
151,923	25,666	1,087,214	50,000	50,000	60,933	30,000	876,281	20,000		11
40,441	12,699	443,395	25,000	15,000	552		372,845	29,998		12
401,826	103,530	3,731,316	200,000	200,000	74,515	50,000	2,979,996	216,600	10,005	13
48,310	112,841	546,606	100,000	40,000	4,272		334,834	20,000	47,500	14
37,130	3,907	310,409	50,000	25,000	7,420		227,989			15
36,900	7,878	608,356	50,000	30,000	8,843		485,513	32,000		16
33,223	16,126	571,829	40,000	10,000	13,953		482,846	25,000		17
292,879	167,797	3,630,347	100,000	250,000	4,507	39,640	3,236,200			18
71,764	50,116	343,884	25,000	10,000	40,286		247,606	20,000	992	19
104,079	12,502	1,521,800	130,000	30,000	28,924	130,000	1,205,878			20
56,462	50,319	832,566	50,000	50,000	2,382	48,020	670,164	12,000		21
35,781	8,920	327,576	25,000	22,000	3,000	25,000	244,542	7,748	286	22
30,000	15,960	586,214	50,000	25,000	6,784	49,100	443,330	12,000		23
441,867	75,117	6,065,922	200,000	200,000	301,806	50,000	5,058,192	225,000	924	24
190,745	103,121	2,256,183	100,000	100,000	205,467	50,000	1,676,642	124,074		25
1,296,245	1,148,074	11,521,344	500,000	800,000	37,589	200,000	9,970,618		13,137	26
56,637	30,138	376,470	50,000	20,000	3,022		247,294	55,000	1,154	27
37,233	21,372	760,961	50,000	20,000	148		627,414	63,399		28
47,881	12,813	472,490	25,000	25,000		25,000	354,990	40,000	2,500	29
155,282	20,203	1,504,381	50,000	150,000	7,058	12,500	1,234,823			30
909,798	227,462	10,867,605	400,000	400,000	232,760	197,297	9,337,548	300,000		31
296,682	127,150	4,252,676	400,000	100,000	268,771	400,000	3,083,905			32
71,900	28,451	1,168,006	50,000	30,000	12,699	50,000	1,025,167		140	33
90,013	6,140	936,537	100,000	200,000	72,413	100,000	386,624	77,500		34
18,437	46,957	496,079	50,000	15,000	4,130	50,000	252,924	124,025		35
197,405	171,435	2,966,306	300,000	200,000	85,294		2,276,146	100,000	4,866	36
813,334	627,723	13,890,723	500,000	500,000	263,894		12,304,189	300,000	22,685	37
86,182,016	2,723,789	539,265,178	10,000,000	100,000	14,000	8,471,500	376,156,951	31,000,000	29,293	38
153,291	33,683	1,121,335	200,000	20,000	607,434	3,522	745,831	149,000	2,982	39
329, -	221, -	1,948, -	148, -	124, -	50, -	16, -	1,413, -		196, -	40
363,493	342,144	454,925	000,000	000,000	524,968	176,650	015,942		737,365	41
34,801,507	29,386,008	216,663,822	16,200,000	11,700,000	4,840,823	6,199,998	150,146,672		27,577,329	41
102,877	113,447	1,070,861	200,000	55,000	6,553	100,000	581,175	125,000	3,133	42
19,148,968	12,263,119	89,972,785	7,000,000	8,000,000	1,375,612		58,323,193		15,273,980	43
45,365	18,427	509,230	100,000	25,000	13,315		281,700	88,120	1,095	44
331,769	82,558	2,614,581	500,000	200,000	290,738	100,000	1,512,271		11,572	45
68,683	163,085	1,263,152	200,000	200,000	92,152	98,740	765,615	42,000	64,645	46
287,296	236,722	2,267,652	300,000	150,000	10,146		1,728,008	75,000	4,498	47
81,264	107,457	901,814	200,000	50,000	36,175		575,036	40,000	603	48
184,429	29,142	1,477,025	500,000	60,000	28,741	100,000	781,847		6,437	49
4,928,769	2,721,068	26,228,118	1,500,000	1,500,000	580,426	1,500,000	18,292,053		2,855,639	50
7,972,187	3,042,402	38,915,822	2,000,000	2,000,000	973,903	300,000	33,463,770		188,149	51
441,721	195,312	4,754,499	300,000	90,000	79,197	24,760	3,682,593	550,333	27,616	52

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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	New York (Brooklyn), Kingsboro.	M. S. Lott.....	E. Ketcham.....	\$751,968	\$160,601	\$1,797,749
2	New York (Brooklyn), Lafayette.	L. H. Hendricks...	W. H. Wyatt.....	3,892,192	431,625	927,260
3	New York, Liberty N. B. & Tr. Co.	J. J. Mulligan.....	W. A. Maher.....	2,955,753	2,953,239	2,907,046
4	New York, Mariner Harbor.	R. H. Laverie.....	D. L. Decker.....	564,508	45,150	253,080
5	New York, N. B. of Bayside.	J. W. Dayton.....	H. L. Doughty....	482,110	177,756	332,298
6	New York, N. B. of Far Rockaway.	W. J. Glacken.....	324,050	740,953	57,764
7	New York, (Flushing) N. B. of Queens Co.	T. P. Lawlor.....	E. L. King.....	762,556	379,630	494,482
8	New York, N. B. of Yorkville.	C. E. Chalmers....	G. C. Frecauf.....	1,250,140	75,000	862,689
9	New York, National Bronx.	W. T. Keogh.....	H. W. Koenig.....	3,002,484	100,000	1,152,716
10	New York, Natl. City..	G. S. Rentschler....	N. C. Lenfestey....	694,112,031	249,383,956	{ 110.- } 734,1011
11	New York (Brooklyn), Natl. Exch. B. & Tr. Co.	A. S. Somers.....	P. A. Farrar.....	2,664,888	330,156	689,544
12	New York, National Safety B. & Tr. Co.	J. J. Bach.....	E. J. Sieler, jr....	3,149,761	573,106	637,681
13	New York, (Corona), Newtown.	C. Hendry.....	W. A. Bertsch.....	221,752	10,350	616,674
14	New York, Ozone Park.	G. F. Livett.....	E. W. Bogert.....	1,276,880	182,505	710,884
15	New York (Brooklyn), Peoples.	G. W. Spence.....	A. W. Spolander....	2,204,681	2,176,469	2,202,562
16	New York, Public N. B. & Tr. Co.	E. C. Gersten.....	L. J. Murphy.....	37,757,055	24,372,773	20,828,055
17	New York (Richmond Hill), Richmond.	J. Post.....	R. M. Harris.....	3,056,824	204,094	1,260,201
18	New York, Springfield Gardens.	N. B. Ashmead.....	H. M. Renaud.....	263,408	234,443
19	New York (Port Richmond), Staten Island N. B. & Tr. Co.	J. F. Smith.....	E. Miller.....	1,724,208	561,845	644,517
20	New York, Sterling N. B. & Tr. Co.	J. Pulvermacher....	W. G. Ferens.....	3,517,430	3,085,919	1,684,933
21	New York, Tottenville..	I. J. Horton.....	W. L. Olsen.....	544,097	192,223	616,891
22	New York, Washington.	V. J. Pere.....	B. C. Dickman.....	532,167	102,317	365,199
23	New York, Woodside..	W. Hellmann.....	J. A. Volz.....	960,391	231,633	979,806
24	Niagara Falls, Falls..	L. J. Rozan.....	D. L. Better.....	445,627	125,800	894,058
25	Nichols, Nichols.....	B. R. Whitcomb....	A. M. Ryan.....	230,001	40,310	185,808
26	Norfolk, First.....	F. J. Flannagan....	S. C. Jamieson....	142,922	50	375,436
27	North Creek, North Creek.	H. V. Kenyon.....	R. J. Martin.....	723,907	139,623	360,200
28	Northport, First N. B. & Tr. Co.	H. N. Eldridge....	J. A. Gardiner....	679,969	50,260	821,549
29	North Syracuse, North Syracuse.	W. N. Pope.....	W. L. C. Down....	179,665	9,000	68,479
30	North Tarrytown, First.	J. J. Hughes.....	A. I. Davidson....	933,539	472,394	674,268
31	Norwich, Chenango Co. N. B. & Tr. Co.	H. H. Higley.....	C. M. Higley.....	1,186,143	349,336	766,320
32	Norwich N. B. & Tr. Co.	J. B. Turner.....	O. A. Thompson....	1,757,314	456,509	745,345
33	Nyack, Nyack.....	F. Comeskey.....	R. Walmsley.....	4,461,630	1,743,975	2,644,692
34	Oceanside, Oceanside..	R. H. Smith.....	F. Hebenstreit....	468,363	92,333	102,400
35	Odessa, First.....	F. C. Campbell....	H. C. Keller.....	68,158	16,062	50,287
36	Old Forge, First.....	M. Callahan.....	C. O. Pfaff.....	776,065	75,645	131,396
37	Olean, First.....	W. A. Dusenbury....	C. B. Nelson.....	5,612,421	431,300	478,349
38	Olean, Exchange.....	M. M. Holmes.....	F. H. Winkler....	3,635,409	898,200	2,021,295
39	Oneida, Oneida Valley..	H. D. Fearon.....	R. H. Fearon.....	1,840,320	290,789	1,130,462
40	Oneonta, Citizens N. B. & Tr. Co.	B. C. Lauren.....	H. W. Stanton....	1,466,853	334,523	510,276
41	Oneonta, Wilber.....	E. Crippen.....	L. F. Rose.....	2,601,993	454,678	1,811,620
42	Ossining, First N. B. & Tr. Co.	C. T. Young.....	D. D. Tompkins....	375,072	282,390	974,692
43	Oswego, First & Second N. B. & Tr. Co.	J. K. O'Connor....	A. G. Tucker.....	1,892,997	1,148,891	2,429,709
44	Ovid, First.....	S. Horton.....	P. Savage.....	192,210	35,500	508,427

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$375,971	\$220,651	\$3,306,940	\$500,000	\$250,000	\$137,756	\$25,000	\$2,146,605	\$246,900	\$679	1
659,344	845,255	6,755,576	1,450,000	300,000	128,192	400,000	3,635,516	822,000	19,868	2
2,331,528	671,964	11,819,530	2,250,000	500,000	207,742	1,500,000	6,813,688	500,000	48,100	3
102,597	54,166	1,019,501	200,000	40,000	8,988	20,000	693,010	56,000	1,503	4
117,676	27,774	1,137,614	200,000	100,000	40,501	78,500	625,407	91,742	1,464	5
107,885	257,239	1,487,891	500,000	-----	-----	-----	986,417	-----	1,474	6
139,931	204,109	1,980,708	500,000	200,000	79,296	60,000	751,835	385,000	4,577	7
357,674	217,565	2,762,968	500,000	150,000	47,315	75,000	1,842,012	100,000	48,641	8
1,091,544	109,941	5,456,685	525,000	275,000	41,853	100,000	4,487,403	-----	27,429	9
280,- 448,032 1,249,105	272,- 014,591 18,998	1,606,- 692,711 4,952,691	124,- 000,000 1,000,000	90,- 000,000 1,000,000	42,- 897,102 405,809	-----	{ 1,164,- 871,795 } 2,523,557	-----	184,923,814 23,325	10 11
908,965	597,717	5,867,230	1,428,600	400,000	103,536	320,000	2,998,252	550,000	66,842	12
67,803	7,338	922,917	200,000	50,000	20,550	-----	532,367	120,000	-----	13
256,485 709,608	194,084 266,926	2,620,836 7,560,146	200,000 500,000	75,000 250,000	13,855 64,392	50,000 47,820	2,029,146 5,956,355	250,000 735,000	2,835 6,579	14 15
27,556,427	10,624,173	120,638,483	8,250,000	6,750,000	5,328,123	5,000,000	87,440,993	-----	7,869,367	16
635,477	328,625	5,485,221	400,000	100,000	41,989	50,000	4,286,202	625,000	2,030	17
83,368	82,000	663,219	200,000	40,000	12,051	-----	371,016	40,000	152	18
311,347	179,529	3,421,446	500,000	100,000	103,259	25,000	2,684,343	-----	8,844	19
3,060,400	583,383	11,832,065	1,500,000	1,500,000	19,033	600,000	8,123,591	-----	89,441	20
169,855 56,901 193,869 180,113 40,018 31,107 63,100	84,259 141,199 182,094 91,656 8,983 10,289 75,235	1,607,025 1,197,783 2,547,793 1,737,254 505,130 559,784 1,362,065	200,000 500,000 400,000 100,000 25,000 25,000 100,000	21,000 25,000 250,000 35,000 40,000 25,000 100,000	7,440 12,529 55,630 1,614 10,094 28,993 464	10,000 100,000 ----- 25,000 10,000 ----- 40,000	1,306,056 345,848 1,565,925 1,575,238 388,086 471,291 1,121,601	60,000 202,500 275,000 ----- 29,000 9,500 -----	2,529 11,906 1,238 402 2,950 26 27	21 22 23 24 25 26 27
100,821	57,810	1,710,409	100,000	50,000	49,723	11,660	1,399,026	100,000	-----	28
35,945	6,516	299,605	25,000	6,250	1,324	-----	243,688	22,000	1,343	29
1,175,570 233,085	71,409 53,972	3,327,180 2,588,856	100,000 200,000	175,000 250,000	25,000 16,049	----- 99,100	3,019,468 1,808,707	----- 215,000	7,712 -----	30 31
286,350 1,103,078 42,242 16,698 64,505 736,310 583,652 211,702 319,604	103,386 229,109 29,266 0,554 28,080 405,131 578,604 98,941 145,738	3,348,904 10,188,484 824,694 160,759 1,075,691 7,663,511 7,715,160 3,572,214 2,779,994	400,000 200,000 50,000 50,000 50,000 250,000 1,000,000 175,000 100,000	150,000 300,000 10,000 2,000 50,000 400,000 250,000 175,000 100,000	29,407 177,831 13,786 1,818 89,590 80,011 46,703 82,237 12,895	250,000 99,998 ----- 2,000 50,000 250,000 500,000 174,990 100,000	2,208,496 9,400,865 555,818 81,961 782,926 6,033,546 5,174,169 2,826 2,417,099	300,000 ----- 195,000 10,000 53,175 628,440 711,790 128,950 50,000	11,001 9,790 ----- ----- ----- 21,514 32,498 ----- -----	32 33 34 35 36 37 38 39 40
559,559 230,170	534,528 302,837	5,961,778 2,165,161	200,000 250,000	500,000 162,500	105,853 69,038	100,000 100,000	5,036,739 1,458,623	----- 125,000	----- -----	19,086 42
636,741	200,530	6,208,868	400,000	200,000	130,376	396,578	5,074,914	-----	7,000	43
77,443	33,694	847,274	25,000	25,000	14,043	25,000	718,231	40,000	-----	44

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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Owego, First.....	W. C. Truman.....	P. H. Beecher.....	\$726, 878	\$347, 016	\$603, 467
2 Owego, Owego.....	G. W. Clark.....	E. B. Cornell.....	645, 073	201, 144	478, 652
3 Oxford, First.....	J. C. Estelow.....	F. A. McNeil.....	557, 309	100, 000	452, 927
4 Patchogue, Peoples.....	E. A. Foster.....	G. H. Hatfield.....	433, 817	70, 781	197, 518
5 Pawling, N. B. of.....	S. T. Green.....	A. E. Dodge.....	315, 644	10, 000	322, 594
6 Pearl River, First N. B. & Tr. Co.....	R. R. Felton.....	J. E. Lovatt.....	1, 042, 132	25, 000	408, 545
7 Peekskill, Peekskill N. B. & Tr. Co.....	J. Towart, jr.....	D. M. Barry.....	418, 510	401, 617	1, 950, 750
8 Peekskill, Westchester County.....	C. A. Pugsley.....	B. B. Seymour.....	2, 840, 176	2, 055, 764	5, 433, 960
9 Pelham, Pelham.....	J. T. Brook.....	C. E. Latimer.....	1, 164, 172	229, 209	1, 296, 674
10 Perry, First.....	G. K. Page.....	H. N. Page.....	277, 317	327, 954	888, 301
11 Phelps, Phelps.....	C. H. Garlock.....	J. F. Helmer.....	161, 408	50, 000	460, 714
12 Philmont, First.....	E. L. Harder.....	C. Tracy.....	278, 270	20, 000	265, 561
13 Pine Bush, Pine Bush.....	S. Vernooy.....	J. N. Mapes.....	181, 349	129, 687	414, 614
14 Pine Plains, Stissing.....	J. H. Boswick.....	W. B. Jordan, jr.....	86, 783	55, 394	129, 303
15 Pittsford, Pittsford.....	L. C. Forman.....	B. N. Windsor.....	381, 429	52, 183	228, 865
16 Plattsburg, Merchants.....	W. H. Howell.....	F. X. O'Neill.....	3, 513, 362	259, 521	410, 035
17 Plattsburg, Plattsburg N. B. & Tr. Co.....	L. H. Chahoon.....	F. H. Justin.....	5, 980, 974	773, 600	2, 837, 192
18 Pleasantville, First.....	A. C. Hoyt.....	W. E. Bell.....	751, 740	176, 063	595, 619
19 Poland, Citizens.....	R. B. Brayton.....	R. W. Read.....	465, 408	88, 412	60, 124
20 Port Byron, N. B. of.....	B. W. Mott.....	G. A. Smith.....	131, 081	86, 919
21 Port Chester, First N. B. & Tr. Co.....	E. Burdsall.....	F. A. Reaney.....	5, 098, 461	1, 366, 857	929, 472
22 Port Henry, Citizens.....	R. L. Wallace.....	D. A. Rich.....	560, 197	100, 000	1, 082, 413
23 Port Jefferson, First.....	F. A. Kline.....	F. A. Kline.....	528, 821	178, 844	646, 948
24 Port Jervis, First.....	C. Van Inwegen.....	W. F. Speidel.....	1, 168, 751	521, 780	986, 036
25 Port Jervis, N. B. & Tr. Co.....	E. F. Mapes.....	M. M. Geddis.....	1, 147, 505	458, 092	908, 407
26 Port Leyden, Port Leyden.....	S. J. Neff.....	G. W. Niece.....	112, 897	20, 959	232, 108
27 Port Washington, Harbor.....	H. A. Alker.....	M. H. Ninesling.....	113, 169	21, 200	199, 172
28 Port Washington, Port Washington N. B. & Tr. Co.....	H. R. Tibbits.....	C. H. Benedict.....	1, 316, 239	82, 000	767, 054
29 Potsdam, Citizens.....	R. H. Byrns.....	E. E. Murray.....	1, 272, 262	50, 000	242, 479
30 Poughkeepsie, First.....	R. Hoe.....	F. N. Morgan.....	3, 215, 304	1, 356, 911	3, 527, 031
31 Poughkeepsie, Fallkill N. B. & Tr. Co.....	R. E. Aldrich.....	W. W. Maloney, 3d.....	1, 642, 090	306, 628	1, 263, 354
32 Poughkeepsie, Farmers & Manufacturers.....	J. B. Grubb.....	O. W. Sherman.....	1, 573, 648	440, 000	344, 207
33 Poughkeepsie, Merchants.....	P. Cannon.....	W. B. Carle.....	1, 932, 470	368, 600	1, 365, 743
34 Pulaski, Pulaski.....	L. J. Clark.....	F. A. Clark.....	418, 031	23, 575	1, 317, 940
35 Ravenna, First.....	J. H. Suderley.....	W. W. Wolfe.....	103, 139	60, 500	365, 747
36 Red Creek, Red Creek.....	B. W. Mott.....	C. Hawley, jr.....	493, 956	51, 000	42, 977
37 Red Hook, First.....	J. Griffing.....	A. F. Kerley.....	738, 037	125, 000	814, 366
38 Redwood, Redwood.....	A. J. Bickelhaupt.....	L. M. Starler.....	240, 487	84, 253	327, 676
39 Remsen, First.....	H. W. Dunlap.....	R. W. Park.....	115, 608	50, 250	333, 010
40 Rensselaer, N. B. of.....	J. J. Sullivan.....	D. E. Harrison.....	790, 460	16, 784	309, 660
41 Rhinebeck, First.....	W. H. Judson.....	L. M. Armstrong.....	310, 449	84, 494	190, 767
42 Richfield Springs, First.....	G. S. Brockway.....	J. McKee.....	1, 248, 577	79, 600	644, 586
43 Riverhead, Suffolk County.....	E. S. Duvall.....	J. C. Stark.....	1, 783, 187	405, 000	900, 727
44 Rochester, First N. B. & Tr. Co.....	M. Jacobstein.....	O. Butler.....	6, 437, 726	1, 914, 656	2, 173, 753
45 Rockville Center, First.....	C. H. Frederick.....	H. Mizell.....	1, 278, 618	79, 281	498, 040
46 Rockville Center, Nassau County.....	D. N. Bulson.....	B. T. Raynor.....	2, 240, 004	193, 819	1, 049, 896
47 Rome, Farmers N. B. & Tr. Co.....	G. G. Clarabut.....	E. C. Jones.....	3, 040, 812	63, 528	2, 613, 609
48 Romulus, Romulus.....	D. W. Brown.....	J. A. Jones.....	76, 323	8, 047	50, 067
49 Rosevelt, First.....	M. Matheron.....	W. H. Lyon.....	591, 535	120, 169	194, 226
50 Roscoe, First N. B. & Tr. Co.....	G. I. Treyz.....	W. H. Peters.....	1, 220, 596	100, 000	275, 633
51 Roslyn, Roslyn N. B. & Tr. Co.....	R. Tubby.....	H. A. Wood.....	772, 830	92, 372	166, 905
52 Roxbury, N. B. of.....	A. F. Bonton.....	W. L. Gerowe.....	334, 185	93, 059	280, 252

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$119,953	\$89,032	\$1,866,346	\$100,000	\$100,000	\$111,197	\$50,000	\$1,470,149	\$35,000		1
132,633	46,835	1,504,337	150,000	110,000	55,665	100,000	1,013,672	75,000		2
106,667	61,742	1,278,645	100,000	40,000	16,822	100,000	1,021,823			3
91,385	14,507	807,808	100,000	35,000	13,550	25,000	550,924	82,011	\$1,323	4
79,327	28,948	756,513	100,000	150,000	37,466		442,159	25,000	1,888	5
147,337	83,250	1,706,264	100,000	100,000	9,137	25,000	1,442,127	30,000		6
298,605	90,287	3,159,769	100,000	170,000	4,491	100,000	2,735,278	50,000		7
658,645	517,018	11,505,563	100,000	750,000	159,190	100,000	9,321,403	1,075,000		8
200,769	398,192	3,289,016	200,000	225,000	41,367		2,449,636	350,000	23,013	9
116,185	67,018	1,676,775	100,000	20,000	21,553	100,000	1,379,204	55,000	1,018	10
54,245	12,041	738,408	50,000	5,000	2,000	50,000	593,903	37,300	205	11
53,272	26,782	643,885	50,000	7,642	500	20,000	521,993	40,000	3,750	12
64,593	28,913	819,156	50,000	6,951	50,000		712,205			13
36,759	7,859	316,098	45,000	45,000	14,190	45,000	166,908			14
48,470	32,555	743,502	50,000	35,000	12,480		597,672	48,350		15
393,846	170,519	4,747,283	200,000	100,000	21,875	200,000	3,939,408	233,000		16
800,866	273,944	10,669,576	500,000	750,000	7,732	249,997	8,755,854	400,000	5,993	17
123,711	20,268	1,667,401	200,000	100,000	40,497		1,206,611	120,000	293	18
36,001	15,863	665,811	50,000	50,000	55,072	50,000	390,633	70,041	65	19
46,598	14,893	279,491	25,000	2,000	2,663		249,838			20
689,336	542,057	8,626,183	500,000	400,000	25,701	100,000	6,461,353	1,120,156	18,973	21
283,644	28,006	2,054,260	100,000	100,000	41,408	100,000	1,601,522	100,000	11,330	22
95,255	26,830	1,476,698	100,000	75,000	16,241	100,000	1,185,457			23
318,801	56,130	3,051,498	200,000	250,000	82,587	100,000	2,398,930		19,981	24
272,142	172,133	2,958,279	130,000	130,000	72,448	100,000	2,495,831			25
29,117	19,537	414,618	25,000	15,000	7,047	20,000	347,571			26
95,135	13,008	441,684	50,000	10,000	2,111		339,573	40,000		27
365,009	223,117	2,753,419	125,000	105,000	52,101		1,921,318	550,000		28
156,213	111,912	1,832,896	100,000	100,000	9,424	50,000	1,501,831	71,641		29
785,015	145,645	9,029,906	250,000	350,000	129,320	100,000	8,039,205	160,000	1,381	30
532,036	75,383	3,819,491	250,000	250,000	648,071		2,152,220	511,640	7,560	31
252,167	87,413	2,697,435	200,000	200,000	152,000	200,000	1,580,435	365,000		32
359,766	260,177	4,286,656	175,000	100,000	35,462	50,000	3,626,194	300,000		33
147,550	63,038	1,970,134	75,000	55,000	31,221		1,745,772	62,000	1,141	34
70,006	8,872	608,204	25,000	45,000	17,315	25,000	480,949	15,000		35
30,720	33,635	652,288	50,000	4,064	4,064	50,000	449,224	99,000		36
90,845	21,016	1,789,294	100,000	100,000	143,185	75,000	1,331,109	40,000		37
41,263	37,216	730,595	25,000	50,000	17,347	15,000	608,548	15,000		38
80,023	8,456	587,347	25,000	25,000	11,576	25,000	485,771	15,000		39
97,198	48,989	1,263,091	100,000	25,000	19,835		999,258	119,000		40
51,755	21,004	658,469	125,000	25,000	81,320	59,400	333,749	34,000		41
113,487	27,349	2,113,599	100,000	100,000	9,922	50,000	1,829,677	24,000		42
457,112	84,460	3,630,486	100,000	350,000	14,682	100,000	2,826,043	239,761		43
1,523,943	256,962	12,312,040	1,000,000	1,000,000	762,931	500,000	8,939,723		59,386	44
68,046	430,235	2,354,220	200,000	150,000	18,432	25,000	1,687,663	273,125		45
333,851	179,662	3,997,232	200,000	200,000	141,810		3,172,418	280,000	4	46
458,607	282,301	6,467,857	350,000	200,000	112,666		5,290,025	500,000	15,166	47
16,963	6,019	157,439	25,000		4,909	5,000	97,430	25,100		48
70,373	118,066	1,094,369	50,000	32,500	7,657	25,000	867,177	110,000	2,035	49
100,885	53,522	1,750,636	100,000	54,000	4,041	100,000	1,324,065	168,530		50
190,633	108,997	1,331,737	100,000	140,000	27,281		925,729	138,458	269	51
34,566	6,825	748,877	50,000	30,000	11,124	25,000	552,878	79,875		52

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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Rye, Rye.....	M. C. Parsons.....	T. A. Bray.....	\$2, 113, 113	\$515, 627	\$1, 903, 505
2 St. Johnsville, First.....	J. H. Reaney.....	A. J. Berry.....	457, 800	156, 250	1, 110, 869
3 St. Regis Falls, St. Regis Falls.....	F. S. Young.....	B. L. Dupree.....	248, 754	50, 337	152, 408
4 Salamanca, First.....	W. J. Hoy.....	D. J. Flanigan.....	807, 533	251, 875	704, 409
5 Salem, Salem.....	M. L. Sheldon.....	C. B. McKee.....	342, 795	59, 915	807, 729
6 Saranac Lake, Adirondack N. B. & Tr. Co.	J. R. Freer.....	G. H. La Pan.....	1, 466, 489	563, 291	490, 522
7 Saranac Lake, Saranac Lake.....	F. E. Kendall.....	W. B. Davidson.....	626, 668	13, 550	223, 050
8 Saratoga Springs, Saratoga.....	W. P. Butler.....	W. H. Waterbury.....	2, 253, 280	379, 167	2, 235, 012
9 Saugerties, First N. B. & Tr. Co.	J. A. Snyder.....	F. B. Garrison.....	732, 162	129, 448	276, 320
10 Savannah, N. B. of.....	C. E. E. Reynolds.....	E. R. Hay.....	133, 667	10, 732	35, 585
11 Sayville, Oystermen's.....	S. P. Greene.....	J. A. Bergen.....	1, 479, 382	61, 250	523, 332
12 Scarsdale, Scarsdale N. B. & Tr. Co.	R. Wilson.....	A. Burton.....	1, 711, 112	810, 472	1, 984, 441
13 Schenectady, Mohawk.....	G. Gifford.....	A. L. Reid.....	4, 150, 110	1, 030, 223	1, 645, 688
14 Schenectady, Union.....	W. T. Hanson.....	E. Dorsch.....	7, 112, 729	302, 592	2, 644, 735
15 Schenectus, Schenectus.....	H. Bernard.....	J. R. Macduff.....	165, 467	50, 000	350, 526
16 Schuylerville, N. B. of.....	J. B. Deyoe.....	J. H. Fake.....	422, 144	23, 044	297, 956
17 Seaford, Seaford.....	F. W. Raynor.....	H. M. Hagerman.....	317, 632	19, 000	218, 752
18 Sharon Springs, First.....	G. Clausen.....	H. E. Wilber.....	121, 628	87, 085	448, 641
19 Sherburne, Sherburne.....	W. S. Sanford.....	F. M. Bullis.....	930, 971	175, 975	214, 531
20 Sherrill, First.....	C. E. Dickson.....	R. L. Baldwin.....	230, 079	63, 967	63, 967
21 Sidney, First.....	E. B. Guild.....	L. D. Hays.....	981, 892	195, 561	258, 218
22 Silver Creek, First.....	A. J. Diefendorf.....	G. M. Senn.....	610, 367	202, 855	265, 650
23 Silver Creek, Silver Creek.....	F. H. Clement.....	C. F. Grievish.....	684, 800	170, 050	429, 703
24 Silver Springs, Silver Springs.....	J. G. Kershaw.....	L. M. Clark.....	103, 371	60, 133	385, 901
25 Skaneateles, N. B. & Tr. Co.	W. L. Cavell.....	J. J. Murphy.....	587, 090	102, 828	582, 363
26 Sodus, First.....	H. L. Kelly.....	V. D. McNett.....	620, 242	61, 080	306, 126
27 Southampton, First.....	J. Nugent.....	E. R. Manning.....	1, 695, 325	329, 488	600, 257
28 South Fallsburg, South Fallsburg.....	C. A. Porter.....	G. E. Geber.....	199, 996	115, 773	312, 027
29 South Glen Falls, First.....	S. J. Varney.....	H. F. Blanchard.....	196, 498	70, 326	275, 603
30 South Otselic, Otselic Valley.....	H. A. Webb.....	F. E. Cox.....	457, 802	110, 650	136, 506
31 Sparkill, First.....	A. M. Austin.....	H. E. F. Tanner.....	382, 951	51, 344	516, 551
32 Spring Valley, First.....	J. D. Dunlop.....	C. H. Mapes.....	991, 227	58, 068	1, 770, 168
33 Springville, Citizens.....	A. L. Neubach.....	O. H. Stearns.....	1, 227, 192	321, 241	729, 811
34 Stamford, N. B. of.....	C. L. Andrus.....	S. C. Robinson.....	1, 007, 235	164, 014	680, 981
35 Suffern, Suffern N. B. & Tr. Co.	F. A. Casey.....	J. J. Sheehan.....	2, 643, 949	706, 792	806, 955
36 Syracuse, Lincoln N. B. & Tr. Co.	W. T. McCaffrey.....	S. L. Baum.....	3, 830, 984	1, 040, 706	3, 286, 415
37 Syracuse, Merchants N. B. & Tr. Co.	W. H. Kelley.....	R. E. Ashpole.....	4, 596, 047	1, 814, 285	1, 824, 889
38 Syracuse, Salt Springs.....	J. W. Gates.....	W. J. Bourke.....	4, 942, 936	395, 558	1, 023, 544
39 Tannersville, Mountains.....	M. C. Mosoman.....	F. J. Penrose.....	367, 426	25, 000	69, 816
40 Tarrytown, Tarrytown N. B. & Tr. Co.	R. A. Patteson.....	J. H. Fisher.....	1, 808, 833	348, 907	526, 728
41 Theresa, Farmers.....	J. B. Voch.....	G. P. Schwarz.....	345, 746	26, 000	116, 195
42 Ticonderoga, Ticonderoga.....	M. Y. Ferris.....	F. T. McDonald.....	972, 180	162, 457	273, 903
43 Trenton, First (Barneveld P. O.)	C. D. Thomas.....	C. R. Balch.....	290, 500	100	83, 281
44 Troy, Manufacturers.....	W. C. Feathers.....	W. F. Seber.....	10, 737, 108	2, 923, 229	12, 377, 905
45 Troy, National City.....	D. Runkle.....	E. C. Stillman.....	4, 207, 111	1, 396, 227	3, 455, 482
46 Troy, Union.....	E. Strecker.....	J. E. Kober.....	3, 297, 039	1, 377, 578	2, 897, 933
47 Trumansburg, First.....	C. W. Bower.....	G. M. Newell.....	322, 887	55, 060	400, 176
48 Tuckahoe, First N. B. & Tr. Co.	J. F. Boland.....	F. Gollow, jr.....	2, 635, 646	335, 078	1, 098, 652
49 Tuckahoe, Crestwood.....	A. M. Dingwall.....	R. L. Palmer.....	569, 444	130, 905	265, 788
50 Tully, First.....	C. J. Kenyon.....	H. H. Hurlbut.....	381, 399	96, 692	167, 809
51 Tupper Lake, Tupper Lake.....	J. L. Jacobs.....	C. S. Potvin.....	545, 674	72, 734	375, 164
52 Tuxedo, Tuxedo.....	C. S. Patterson.....	J. Luft.....	207, 210	473, 380	1, 068, 096

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$351,036	\$266,969	\$5,150,250	\$250,000	\$250,000	\$65,029	\$50,000	\$4,385,221	\$150,000		1
158,001	38,542	1,951,453	100,000	200,000	58,517	50,000	1,542,936			2
59,971	6,005	517,475	25,000	25,000	11,485	25,000	428,279		2,711	3
214,727	45,964	2,024,508	175,000	100,000	18,599	50,000	1,680,909			4
141,358	8,045	1,359,852	40,000	80,000	36,071	10,000	1,193,638		143	5
375,555	82,594	2,978,451	100,000	100,000	177,042	12,500	2,588,909			6
85,910	23,814	972,992	50,000	85,000	8,000	12,500	762,673	63,615	1,204	7
376,221	316,669	5,560,349	100,000	200,000	122,146	59,997	4,765,354	312,852		8
94,752	105,976	1,338,658	200,000	27,700	257	49,520	988,181	73,000		9
16,117	10,383	206,484	25,000	2,000			139,450	40,000	34	10
190,175	66,700	2,320,839	100,000	50,000	120,534	50,000	1,982,405		17,900	11
682,212	51,262	5,239,499	200,000	300,000	232,295	150,000	4,274,951		82,253	12
818,909	358,461	8,003,396	500,000	300,000	108,404	350,000	6,736,461		8,531	13
2,641,261	138,253	12,839,570	300,000	500,000	166,796	100,000	11,739,884		32,890	14
31,967	13,334	611,294	50,000	30,000	3,785	50,000	453,499	24,000	10	15
55,551	1,525	800,220	50,000	50,000	17,746	12,500	635,474	30,000	4,500	16
35,721	45,330	636,435	50,000	20,000	2,699	50,000	405,736	158,006		17
47,364	1,322	706,040	25,000	50,000	6,301	25,000	574,739	25,000		18
97,328	20,636	1,439,441	100,000	100,000	35,506	98,500	1,080,435	25,000		19
36,817	9,135	339,938	25,000	5,000	1,643		304,605	3,750		20
157,716	65,689	1,658,976	100,000	50,000	10,102	100,000	1,386,632		12,242	21
93,422	48,068	1,220,362	100,000	50,000	5,048	100,000	811,231	152,901	1,182	22
100,208	99,155	1,663,916	100,000	50,000	33,677	100,000	1,097,102	281,864	1,273	23
52,969	8,296	610,670	25,000	25,000	9,306	24,100	524,973	491	1,800	24
124,750	113,861	1,480,892	100,000	120,000	54,116	60,000	1,144,893		1,883	25
72,252	49,989	1,109,639	60,000	9,000	4,581	60,000	854,608	121,500		26
182,355	224,309	3,111,734	200,000	200,000	66,943	100,000	2,337,901	200,000	6,890	27
43,925	28,698	701,319	75,000	35,000	485		399,412	191,422		28
41,186	3,987	587,600	25,000	35,000	17,639	25,000	442,761	42,200		29
23,965	10,726	739,739	100,000	70,000	6,076	100,000	442,984	20,600	79	30
127,422	25,958	1,104,226	75,000	75,000	24,426		928,504		1,296	31
342,998	26,597	3,189,058	250,000	150,000	85,131	6,250	2,697,344		333	32
153,782	23,399	2,455,425	150,000	150,000	45,155	150,000	1,792,725	155,000	12,545	33
109,114	71,418	2,033,662	100,000	150,000	59,594	100,000	1,521,920	102,198	40	34
386,833	191,521	4,736,060	350,000	250,000	130,847	335,000	3,665,213		5,000	35
1,273,260	213,295	9,644,660	1,200,000	600,000	433,228		6,884,155	800,000	27,277	36
958,094	432,410	9,625,725	750,000	1,162,500	47,406	180,000	7,000,344	475,000	10,475	37
718,604	93,800	8,074,442	800,000	300,000	56,749		6,338,048	565,000	14,645	38
29,345	17,189	508,776	50,000	25,000	5,664	25,000	303,112	100,000		39
318,186	126,558	3,127,214	200,000	100,000	136,750		2,590,464	100,000		40
44,604	24,820	657,565	50,000	14,000	8,850	24,580	521,275	38,860		41
232,750	199,370	1,740,660	100,000	25,000	1,403	50,000	1,363,589	194,244	6,424	42
18,876	34,531	427,297	40,000	10,000	4,321		319,151	53,825		43
4,716,568	688,273	31,443,083	1,500,000	1,500,000	1,652,992		26,675,996		114,095	44
976,294	345,044	10,380,158	600,000	600,000	375,564	500,000	8,294,594		10,000	45
500,531	135,782	8,208,863	300,000	500,000	64,440	300,000	6,519,423	525,000		46
70,387	40,033	888,043	50,000	35,000	3,277	49,400	680,449	69,917		47
353,416	237,965	4,660,756	200,000	200,000	52,994	100,000	3,607,782	500,000		48
70,771	30,562	1,067,450	100,000	35,000	13,214		778,780	139,950	496	49
72,518	37,736	756,154	50,000		1,130	50,000	655,024			50
131,308	32,794	1,157,674	50,000	50,000	92,219	47,600	917,855			51
67,459	36,812	1,852,969	100,000	100,000	6,927	25,000	1,458,062	163,000		52

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, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Unadilla, Unadilla	F. H. Meeker	C. Pomeroy	\$452,260	\$195,853	\$481,662
2	Utica, Oneida N. B. & Tr. Co.	G. A. Niles	H. R. Gosling	5,710,811	790,053	902,690
3	Valley Stream, Valley Stream N. B. & Tr. Co.	F. W. Muller	S. R. Craft	732,506	264,563	1,430,232
4	Vernon, N. B. of	H. W. Clarke	J. C. Ward	240,742	35,000	672,039
5	Walden, First N. B. & Tr. Co.	E. Dell	C. W. Kay	388,360	237,329	398,303
6	Wallkill, Wallkill	F. N. Boyd	C. E. Terwilliger	540,412	181,483	212,084
7	Walton, First N. B. & Tr. Co.	E. B. Guild	W. G. Moore	1,577,408	311,851	450,070
8	Wappingers Falls, N. B. of	W. E. Garlick	J. H. Gilmer	264,741	73,828	453,587
9	Warrensburg, Emerson	L. E. Reoux	A. L. Emerson	724,772	51,975	166,650
10	Warsaw, Wyoming County	W. J. Humphrey	E. R. Gott	2,004,991	193,466	2,387,589
11	Warwick, First	R. R. Goodlatte	R. T. Elston	605,412	337,224	515,731
12	Washingtonville, First	T. Fulton	A. C. Douglas	525,245	109,852	23,236
13	Waterloo, First	J. E. Becker	H. E. Lincoln, jr.	772,456	60,020	938,844
14	Watertown, Jefferson County	D. B. Schuyler	C. A. Dunham	4,789,642	469,963	1,725,348
15	Watertown, Watertown	R. G. Hannahs	R. A. Van Deusen	2,563,751	490,644	912,819
16	Waterville, N. B. of	C. Miller	A. Schneider	724,073	52,500	461,327
17	Watervliet, N. B. of	J. G. Clute	L. S. Bibbins	1,390,560	575,681	1,119,174
18	Watkins, Glen	W. W. Clute	E. H. Bissell	593,485	177,529	1,057,429
19	Waverly, First	F. L. Howard	L. C. Jones	694,592	195,264	386,525
20	Waverly, Citizens	C. R. Berry	L. J. Buloy	522,284	195,000	440,810
21	Wayland, First	W. W. Clark	H. E. Rogers	357,626	120,592	824,211
22	Webster, Webster	J. S. Vail	J. Brulschaert	166,320	50,500	286,674
23	Weedsport, First	N. E. Durston	J. H. Dumary	359,752	59,823	517,824
24	Wells, Hamilton Co.	W. B. Ronald	T. J. Brazier	168,235	25,750	301,636
25	Wellsville, Citizens	J. H. Kelley	F. M. Wall	904,258	161,577	147,095
26	Westbury, Wheatley Hills	F. P. Garvan	J. J. Kuethen	490,247	181,430	567,981
27	Westfield, N. B. of	S. W. Crandall	E. D. Reagan	1,637,732	438,842	855,773
28	West Hempstead, West Hempstead	F. A. Bedell	E. K. Langdon	191,767	51,312	412,751
29	Westport, Lake Champlain	B. J. Worman	R. J. Vaughan	469,043	48,708	116,520
30	West Winfield, West Winfield	F. J. Green	F. S. Wheeler	292,618	52,267	210,015
31	Whitehall, Merchants	J. J. Doren	N. T. Drake	658,461	115,000	493,797
32	White Plains, Peoples N. B. & Tr. Co.	T. F. Flandreau	H. A. Matelis	894,732	239,297	661,050
33	White Plains, Plaza	A. K. Bowes	R. G. Holmes	94,431	136,444	214,622
34	Whitesboro, Whitestown	W. E. Wind	W. D. Ryan	409,714	1,850	56,338
35	Whitesville, First	L. G. Probasco	H. L. Bloss	179,505	26,500	101,612
36	Whitney Point, First	W. Denning	C. J. Hisinger	293,314	102,931	249,050
37	Willsboro, Essex Co.	A. G. Paine	F. W. Bayless	441,719	110,827	278,817
38	Windham, First	S. L. Ford	N. P. Willis	277,820	32,116	214,393
39	Windsor, Windsor	L. H. English	H. Sims	188,625	45,672	156,817
40	Winthrop, First	N. Murphy	J. B. McNulty	304,588	54,547	253,517
41	Wolcott, First	C. T. Johnson	G. C. Stevens	599,542	197,369	238,323
42	Woodmere, Hewlett-Woodmere	W. S. Brower	C. L. Seaman	220,100	68,342	793,779
43	Woodridge, First	L. L. Wertheim	B. H. Terwilliger	460,044	25,000	89,235
44	Wyoming, N. B. of	F. J. Humphrey	G. H. Plummer	211,470	27,564	191,384
45	Yonkers First N. B. & Tr. Co.	R. Boettger	W. J. Bright	11,991,381	1,398,856	7,564,065
46	Yonkers, Central	C. A. Valentine	H. A. Merritt	1,467,626	879,056	760,260
47	Yonkers, Yonkers N. B. & Tr. Co.	W. L. Chase	J. Howard, jr.	7,217,634	929,953	3,302,168

by reports of condition December 31, 1931—Continued

NEW YORK—Continued

DISTRICT NO. 2—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$96,697	\$27,074	\$1,253,546	\$50,000	\$50,000	\$27,483	\$49,095	\$996,968	\$80,000		1
560,774	204,542	8,168,870	600,000	600,000	320,292	500,000	6,071,402		77,176	2
145,859	217,375	2,790,535	150,000	75,000	42,889	48,200	2,274,446	200,000		3
54,581	19,385	1,021,747	50,000	50,000	17,553	25,000	828,988	50,028	178	4
113,792	61,600	1,199,384	100,000	25,000	29,330	100,000	919,216	25,000	838	5
75,567	21,213	1,030,759	50,000	10,000	17,509		858,250	95,000		6
174,139	80,378	2,593,846	150,000	150,000	36,776	150,000	1,957,669	129,401	20,000	7
63,259	70,539	925,954	50,000	25,000	9,018	6,400	775,536	60,000		8
148,263	89,527	1,181,187	100,000	100,000	70,177	30,000	876,025		4,985	9
494,736	102,387	5,183,169	100,000	350,000	24,654	99,280	4,280,062	235,355	93,818	10
178,997	73,559	1,710,923	100,000	100,000	116,293	100,000	1,209,630	85,000		11
51,665	360	711,288	50,000	15,000	10,482		605,732	30,000	74	12
139,549	74,496	1,985,395	100,000	100,000	42,916	50,000	1,583,857	50,617	58,005	13
761,867	699,927	8,446,747	500,000	300,000	135,657	383,700	6,602,725	524,400	265	14
321,110	287,107	4,575,411	300,000	100,000	74,775	200,000	3,578,156	297,000	25,500	15
67,842	29,386	1,335,128	75,000	75,000	2,063	39,700	1,038,528	104,837		16
265,866	155,000	3,506,281	100,000	100,000	39,946	98,980	2,718,298	445,000	4,057	17
157,288	98,652	2,084,383	50,000	50,000	100,537	50,000	1,658,846	175,000		18
131,491	116,333	1,524,205	100,000	75,000	31,408	100,000	1,142,722	75,075		19
90,906	34,898	1,283,898	100,000	75,000	16,412	100,000	955,943	36,400	143	20
106,508	28,505	1,437,442	50,000	50,000	139,253	50,000	1,118,189	30,000		21
95,707	6,805	606,006	50,000	5,000	5,734	50,000	483,272	12,000		22
74,790	7,950	1,020,139	25,000	85,000	28,186	25,000	856,953			23
29,054	22,556	547,231	50,000	25,000	23,274	25,000	346,257	77,700		24
102,094	114,067	1,429,091	100,000	100,000	12,517	99,995	1,001,882	113,000	1,697	25
115,677	5,899	1,361,234	100,000	100,000	35,449	25,000	1,075,591	25,000	194	26
307,041	59,311	3,298,699	150,000	150,000	10,269	148,320	2,833,815		6,295	27
91,642	83,911	831,283	50,000	10,000	7,067	50,000	531,930	56,168	128,118	28
76,168	14,944	725,383	25,000	50,000	6,659	12,510	539,651	89,000	2,563	29
57,708	42,666	655,274	25,000	15,000	4,405	25,000	564,415	21,454		30
208,166	50,500	1,525,924	100,000	50,000	8,609	50,000	1,137,209	150,000	106	31
179,342	25,426	2,000,847	300,000	100,000	33,576		1,362,692	200,000	4,579	32
40,854	12,579	499,131	100,000	10,000	7,884		305,675	75,000	572	33
39,867	36,997	544,766	50,000	10,000	4,022		435,278	45,466		34
22,386	5,225	335,228	25,000	25,000	22,520	25,000	222,573	15,135		35
58,762	14,857	719,014	25,000	50,000	14,164	6,250	533,600	90,000		36
401,367	13,000	1,245,730	25,000	25,000	29,991		1,165,739			37
30,607	33,570	588,508	25,000		2,516		503,992	57,000		38
57,336	14,298	441,705	25,000	25,000	7,675	24,800	359,230			39
57,336	6,887	676,875	25,000	25,000	17,065	24,700	525,110	60,000		40
131,405	29,080	1,195,719	75,000	35,000	5,898	75,000	1,004,821			41
112,529	87,565	1,282,315	50,000	40,358	15,000	12,500	963,580	200,000	877	42
155,509	24,148	753,936	50,000	40,000	2,654	25,000	636,282			43
27,091	13,281	470,790	50,000	4,428	1,117		389,736	25,000	509	44
2,062,739	1,296,458	24,313,229	1,000,000	1,000,000	184,427	300,000	20,269,175	1,495,000	64,927	45
245,872	84,172	3,436,986	350,000	350,000	139,744	290,340	2,071,211	235,691		46
782,802	446,733	12,679,290	400,000	400,000	168,184	400,000	10,468,246	842,960		47

Resources and liabilities of national banks as shown

NORTH CAROLINA

DISTRICT NO. 5

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Albemarle, First	E. Kendrick	H. P. Morrow	\$279,067	\$18,100	\$41,250
2	Asheboro, First	J. M. Neely	J. B. Neely	632,866	57,500	211,050
3	Asheville, First N. B. & Tr. Co.	J. G. Adams	W. M. Redwood	1,933,170	189,600	566,686
4	Ayden, First	J. R. Turnage	A. F. Rowe	140,126		11,000
5	Charlotte, Charlotte	J. M. Scott	W. B. McClintock	2,900,159	797,230	271,239
6	Charlotte, Commercial	R. A. Dunn	I. W. Stewart	2,565,014	840,259	155,254
7	Charlotte, Mer. & Far.	J. I. Snyder	J. A. Stokes	2,247,651	325,000	335,377
8	Charlotte, Union	H. M. Victor	G. S. Crouch	2,074,660	520,000	609,160
9	Cherryville, Cherryville	D. E. Rhyne	T. C. Abernethy	316,689		16,875
10	Concord, Concord	D. B. Cottrane	L. D. Cottrane	917,051	152,500	137,491
11	Durham, First	W. J. Holloway		3,126,999	2,523,518	788,135
12	Durham, Citizens	R. H. Rigsbee	D. P. Campbell	656,629	130,574	117,269
13	Elizabeth City, First & Citizens	W. G. Gaither	W. E. Griffin	2,279,265	382,000	161,100
14	Elkin, Elkin	A. Chatham	C. G. Armfield	479,456	25,000	6,900
15	Fairmont, First	J. F. Johnson	R. Baker	141,519	369	1,550
16	Fayetteville, Cumberland	F. H. Stedman	A. Stewart	1,047,309	232,020	83,705
17	Gastonia, First	S. N. Boyce	W. S. Morris	1,912,956	500,000	201,040
18	Gastonia, Citizens	A. G. Myers	A. H. Sims	1,760,473	504,540	151,434
19	Graham, N. B. of Alabama	J. H. White	C. A. Scott	454,671	100,000	95,062
20	Henderson, First	H. Perry	F. B. Robards	795,659	201,750	84,813
21	Hickory, First	K. C. Menzies	J. L. Cilley	1,899,633	426,685	140,150
22	High Point, Commercial	J. E. Cox	C. H. Marriner	6,746,005	542,341	640,241
23	Kings Mountain, First	D. M. Baker	B. S. Neill	244,431	50,000	15,650
24	Leaksville, First	S. L. Martin	A. E. Miller	118,000	30,150	114,626
25	Lenoir, Union	F. H. Coffey	L. A. Dysart	474,144	27,000	25,350
26	Lincolnton, First	D. E. Rhyne	M. H. Cline	956,465	50,000	80,124
27	Lumberton, N. B. of	A. W. McLean	M. F. Cobb	486,382	3,718	469,803
28	Marion, First	J. L. Morgan	J. E. Neal	955,655	79,392	105,337
29	Mebane, First	B. F. Warren	G. G. Johnson	178,610	25,555	17,329
30	Mooreville, First	C. C. Goodman	C. P. McNeely	453,468	125,000	54,500
31	Morganton, First	S. R. Collett	A. M. Ingold	1,098,954	95,000	91,158
32	Mount Airy, First	T. G. Fawcett	E. G. Smith	1,167,667		121,843
33	Newton, Shuford	A. H. Crowell	T. C. Clifton	503,056	105,450	63,500
34	Oxford, First	W. T. Yancey	J. W. Medford	1,521,697	4,200	439,603
35	Reidsville	R. S. Montgomery	J. F. Womack	634,328	58,000	45,525
36	Rocky Mount, Planters N. B. & Tr. Co.	J. C. Iraswell	M. F. Jones	1,345,163	261,000	223,387
37	Salisbury, First	W. H. Woodson	H. P. Brandis	663,944	107,200	207,310
38	Shelby, First	C. C. Blanton	F. Eskridge	2,628,882	301,985	240,559
39	Statesville, First	J. G. Shelton	H. L. Newbold	663,160	137,500	78,340
40	Thomasville, First	J. W. Lambeth	R. L. Pope	1,128,505	100,000	220,309
41	Wadesboro, First	J. D. Horne	W. L. Marshall	828,240	77,250	62,300
42	Waynesville, First	J. R. Boyd	J. H. Way, Jr.	293,648	51,350	98,300
43	West Jefferson, First	J. J. Thomas	J. L. Segraves	337,272	6,450	3,100
44	Winston-Salem, Farmers N. B. & Tr. Co.	W. J. Byerly	F. G. Wolfe	2,149,228	405,000	150,000

NORTH DAKOTA

DISTRICT NO. 9

1	Belfield, First	R. C. Davis	J. O. Milsten	\$151,319	\$166,950	\$103,873
2	Binford, First	J. Buckhelt	E. Olson	76,803	12,500	6,539
3	Bismarck, First	C. B. Little	F. E. Shepard	1,429,226	333,784	1,164,545
4	Bismarck, Dak. N. B. & Tr. Co.	J. E. Davis	J. P. Wagner	350,111	46,250	259,390
5	Bottineau, First	P. O. Holland	W. H. Gjerdingen	86,244	6,500	34,624
6	Bowbells, First	A. C. Wiper	H. M. Westrum	109,529	47,506	48,073
7	Bowman, First	J. E. Phelan	D. G. Hogboom	285,474	25,000	6,145
8	Buffalo, First	A. L. Peterson	C. L. Carmichael	168,711	27,700	13,569
9	Burton, First	O. S. Hanson	L. Hanson	171,021	38,000	30,866
10	Cando, First	C. J. Lord	V. D. Lord	438,001	66,263	75,247
11	Carpio, First	S. J. Rasmussen	E. F. McGovern	90,389	85,550	27,274

by reports of condition December 31, 1931—Continued

NORTH CAROLINA

DISTRICT NO. 5

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$89,321	\$10,127	\$437,865	\$50,000	\$10,000	\$9,157	-----	\$359,708	-----	\$9,000	1
282,244	33,953	1,197,913	50,000	60,000	2,304	\$50,000	1,026,873	-----	8,738	2
477,914	148,105	3,315,455	300,000	100,000	30,931	150,000	2,729,524	-----	5,000	3
29,005	36,877	228,008	25,000	25,000	1,099	-----	173,455	-----	1,454	4
475,617	328,423	4,772,718	500,000	500,000	215,747	250,000	3,103,880	\$150,000	53,091	5
802,118	336,249	4,758,894	500,000	500,000	266,591	500,000	2,937,303	-----	55,000	6
378,986	172,119	3,459,133	200,000	400,000	224,915	200,000	2,069,141	353,000	12,077	7
734,500	503,057	4,441,377	300,000	300,000	385,791	200,000	3,245,199	-----	10,387	8
30,725	145,493	509,762	100,000	5,000	2,531	-----	235,893	136,338	-----	9
321,630	155,052	1,684,054	100,000	200,000	39,700	100,000	1,231,656	-----	12,791	10
757,488	331,660	7,827,800	600,000	400,000	71,394	600,000	4,875,868	1,200,027	80,511	11
73,305	130,162	1,107,939	100,000	100,000	6,352	100,000	676,823	-----	2,524	12
370,905	218,522	3,409,792	200,000	200,000	36,170	200,000	2,360,888	393,005	19,729	13
53,467	102,664	667,487	50,000	2,000	3,193	25,000	520,877	65,917	500	14
30,002	20,713	194,153	40,000	11,200	1,112	-----	70,352	70,239	1,300	15
299,665	274,705	1,937,424	150,000	90,000	31,824	-----	1,278,554	386,340	706	16
265,278	212,737	3,092,011	500,000	-----	57,833	500,000	1,432,792	558,590	42,796	17
530,419	282,624	3,229,490	500,000	250,000	74,003	500,000	1,470,455	347,017	87,995	18
203,032	40,781	892,996	100,000	25,000	11,744	100,000	624,752	30,000	1,500	19
87,321	215,694	1,385,237	200,000	30,000	5,336	200,000	734,939	214,962	-----	20
557,397	139,976	3,163,241	400,000	100,000	248,457	200,000	2,214,784	-----	-----	21
533,358	683,730	9,145,675	1,000,000	875,000	108,304	500,000	4,785,041	1,850,509	326,821	22
104,294	30,297	444,672	100,000	-----	1,325	-----	291,952	-----	2,000	23
53,023	14,472	330,250	40,000	10,000	2,447	-----	251,133	-----	1,700	24
156,174	66,597	749,265	150,000	40,560	68,460	-----	463,965	-----	-----	25
158,368	71,307	1,314,264	100,000	150,000	10,999	50,000	1,001,013	-----	2,252	26
530,565	86,948	1,577,416	100,000	100,000	1,239,381	-----	1,239,381	-----	127,260	27
204,770	48,693	1,393,897	125,000	75,000	31,397	49,995	1,035,505	57,000	-----	28
32,725	46,134	300,353	50,000	10,000	3,281	25,000	171,334	39,182	1,556	29
69,916	18,176	720,460	50,000	100,000	19,784	50,000	487,440	10,000	3,236	30
668,457	94,082	2,047,651	100,000	100,000	10,510	20,000	1,784,653	-----	32,488	31
185,078	56,311	1,533,899	100,000	100,000	33,096	-----	1,210,803	80,000	10,000	32
205,048	100,677	977,731	100,000	50,000	29,986	12,500	749,670	-----	35,575	33
250,478	77,595	2,293,573	200,000	200,000	24,756	-----	1,796,006	56,500	15,711	34
102,283	68,352	908,488	100,000	60,000	1,494	50,000	585,549	83,000	8,445	35
610,244	271,414	2,711,208	200,000	150,000	49,387	25,000	1,905,821	245,000	136,000	36
148,744	143,099	1,270,297	100,000	60,000	11,586	100,000	998,711	-----	-----	37
555,825	139,659	3,896,907	250,000	500,000	51,001	250,000	2,588,823	211,400	45,683	38
119,953	81,400	980,353	100,000	40,000	4,425	100,000	626,959	104,969	4,000	39
221,214	138,432	1,608,464	100,000	100,000	38,906	100,000	1,460,831	-----	8,727	40
167,333	60,322	1,195,445	100,000	110,000	45,544	77,000	816,251	37,000	9,650	41
117,603	78,698	639,604	50,000	60,000	40,199	50,000	432,405	-----	7,000	42
69,891	9,784	428,497	20,000	27,000	7,017	6,250	361,230	-----	-----	43
299,265	209,522	3,213,015	500,000	100,000	44,542	300,000	1,913,873	354,000	-----	44

NORTH DAKOTA

DISTRICT NO. 9

\$86,413	\$15,436	\$523,991	\$25,000	\$25,000	\$6,527	\$25,000	\$442,464	-----	-----	1
13,705	14,094	123,641	25,000	5,000	67	12,500	75,277	35,797	-----	2
867,188	184,071	3,978,812	200,000	125,000	135,555	100,000	3,370,372	-----	\$47,885	3
157,926	103,560	917,237	100,000	50,000	15,512	25,000	720,175	-----	6,550	4
59,554	11,633	198,855	25,000	5,000	128	6,500	162,227	-----	-----	5
55,249	13,959	274,618	25,000	5,000	7,363	25,000	207,440	-----	4,813	6
29,906	33,629	380,154	25,000	25,000	4,561	25,000	246,581	54,012	-----	7
55,413	16,576	281,969	25,000	75,000	14,734	25,000	115,346	26,889	-----	8
19,750	20,444	280,081	25,000	12,500	99	25,000	210,653	6,829	-----	9
79,912	46,627	706,050	50,000	10,000	30,181	7,000	602,639	-----	6,230	10
22,940	5,790	231,943	25,000	5,000	4,910	25,000	172,033	-----	-----	11

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Carson, First	L. Rubin	O. Tollefson	\$170,346	\$25,507	\$2,018
2	Casselton, First	M. J. Ford	W. F. Strehlow	256,828	50,000	56,964
3	Cavalier, Merchants	C. W. Clow	A. C. Chapman	275,366	52,031	180,019
4	Churches Ferry, First	H. C. Hansen	M. Engelhorn	69,704	50,780	68,587
5	Cooperstown, First	L. Almklow	E. A. Hammer	300,559	115,088	79,229
6	Crosby, First	H. H. Martin	A. M. Eriksmoen	89,128		45,962
7	Devils Lake, First	H. E. Baird	R. C. Collinson	692,345	451,150	196,342
8	Devils Lake, Ramsey County	B. Fisher	F. H. Routier	612,132	300,243	304,310
9	Dickinson, First	A. Hilliard	F. A. Tollefson	821,583	239,200	662,293
10	Dickinson, Liberty	A. W. Sadowsky	A. Kostelecky	341,281	10,000	102,447
11	Donnybrook, First	H. Bomeke	V. A. Roy	35,201	200	900
12	Drake, First	O. A. Relling	F. J. Mohr	265,219	56,850	53,550
13	Edgeley, Security	E. G. Bloodow	C. W. Burges	155,967		43,730
14	Ellendale, First	B. R. Crabtree	W. L. Briley	554,412	51,150	87,282
15	Fairmount, N. B. of	G. E. Ballard	E. W. Schouweiler	178,277		232,546
16	Fargo, First N. B. & Tr. Co.	E. J. Weiser	B. P. Schmallen	2,974,951	452,422	1,927,595
17	Fargo, Dakota	A. Stern	R. H. Butterwick	1,407,126	253,257	601,941
18	Fargo, Fargo	M. Hector	F. M. Hector	339,687	328,600	182,123
19	Fargo, Merchants N. B. & Tr. Co.	H. W. Gearey	E. E. Simonson	1,645,550	383,699	656,825
20	Fessenden, First	P. O. Holland	J. E. Johnson	323,137	25,600	24,863
21	Fingal, First	J. Gruman	G. L. Hollanitsch	90,224	25,000	7,800
22	Garrison, First	A. A. Yonker	C. J. Ehlers	131,675	6,750	15,698
23	Glen Ullin, First	D. Cannell	J. C. Fischer	285,520	49,223	81,478
24	Goodrich, First	H. G. Perske	P. J. Reimer	133,850	20,000	6,598
25	Grafton, Grafton	F. A. Moore	D. M. Upham	453,853	110,000	263,512
26	Grand Forks, First	J. R. Carley	W. M. Edmunds	2,498,483	651,300	1,298,086
27	Grand Forks, Red River N. B. & Tr. Co.	W. A. McIntyre	F. C. Gustafsson	422,755	234,119	679,164
28	Hampden, First	M. Rimestad	Y. A. Nelson	113,698	10,000	3,383
29	Harvey, First	A. Peterson	J. J. Reimer	439,608	58,600	154,129
30	Hatton, Far. & Mer	O. Eielsen	H. M. Nash	265,767	37,700	118,428
31	Hebron, First	L. A. Tavis	G. H. Leick	344,637	39,000	104,798
32	Hettinger, First	A. G. Newman	H. O. Ekeland	97,407	25,000	37,429
33	Hillsboro, First	E. R. Searles	E. A. Iverson	479,676	50,000	60,935
34	Hunter, First	O. W. Parkhurst	A. M. Parkhurst	125,190	12,300	3,500
35	Jamestown, James River N. B. & Tr. Co.	J. E. McElroy	A. J. Rulon	874,689	22,600	351,343
36	Jamestown, N. B. & Tr. Co.	R. R. Wolfer	R. M. Stangler	718,830	26,749	460,743
37	Kenmare, First Kenmare	J. N. Fox	D. Clark, jr.	201,084	16,250	38,526
38	Killdeer, First	R. Jensen	R. H. Poff	240,276		68,179
39	Lakota, N. B. of	J. W. Murphy	J. J. Holicky	83,905	25,000	1,751
40	Lidgerwood, First	S. O. Quammen	D. S. Riley	176,348	70,553	42,429
41	Linton, First	M. T. Barger	J. D. Meier	199,851	8,250	28,606
42	Makoti, First	A. Peterson	E. V. Nelson	66,058	40,650	3,568
43	Mandan, First	J. P. Hess	J. F. Tavis	782,737	53,144	653,957
44	Marmarth, First	C. P. Allison	J. R. Madsen	148,156	25,100	20,860
45	McClusky, First	E. B. Robertson	E. R. Hegg	195,110	7,035	15,608
46	Milnor, First	E. B. Johnson	A. W. Eastman	179,229	6,350	18,700
47	Milton, First	H. G. Halverson	A. Halverson	74,667		1,537
48	Minot, First N. B. & Tr. Co.	R. E. Barron	H. E. Byorum	1,358,637	185,486	1,387,198
49	Minot, Union N. B. & Tr. Co.	F. T. Merrill	H. L. Thorndal	511,538	157,478	414,150
50	Mooreton, First	C. Braun	W. F. Henger	27,289		2,339
51	Mott, First	R. E. Trousdale	E. H. Trousdale	339,867	70,586	154,069
52	Munich, First	A. S. Hunter	L. E. Callohon	95,854	6,500	7,859
53	Napoleon, First	H. C. Young	F. B. Heath	99,825	5,344	10,840
54	Neche, First	K. O. Paulson	J. L. Symington	197,356	54,867	92,065
55	New England, First	C. B. Little	H. E. Schroeder	179,569	41,300	24,320
56	New Rockford, First	L. Mortensen	L. W. Schwoebel	389,066	36,000	28,729
57	Oakes, First	H. C. McCartney	G. V. Dill	259,122	71,600	83,339
58	Osnabrock, First	T. L. Tillisch	C. D. Rourke	82,079	25,000	1,351
59	Page, First	L. B. Hanna	M. N. Mallory	55,252		96,505
60	Park River, First	K. J. Farup	K. D. Bennett	266,560	42,000	89,583
61	Portland, First	P. M. Paulson	J. G. Kjos	155,286	6,250	31,050

by reports of condition December 31, 1931—Continued

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$32,203	\$14,695	\$244,769	\$25,000	\$5,000	\$884	\$25,000	\$165,970	\$20,298	\$2,617	1
43,743	67,621	475,156	50,000		2,121	50,000	351,535	21,500		2
61,368	29,519	598,303	30,000	30,000	12,118		518,913		7,272	3
20,304	10,050	219,425	25,000	25,000	3,240	25,000	141,185			4
60,241	32,631	587,748	50,000	10,000	12,019	50,000	481,399		4,330	5
20,973	21,052	177,115	25,000	5,000	2,078		125,064	19,973		6
234,981	29,261	1,603,479	75,000	75,000	32,829	50,000	1,370,650			7
221,411	23,410	1,461,506	50,000	50,000	39,918	50,000	1,271,588			8
230,858	172,289	2,126,527	100,000	80,000	33,018	99,100	1,634,041	75,000	105,368	9
30,402	32,215	516,345	50,000	33,000	13,610	10,000	354,892	54,843		10
23,843	7,000	67,144	25,000	500	481		41,163			11
78,515	6,675	460,809	25,000	25,000	11,141	25,000	374,008		600	12
56,978	12,000	268,675	25,000	9,000	6,086		228,589			13
101,077	54,441	848,362	50,000	25,000	12,670	25,000	735,531		161	14
60,254	15,085	486,162	30,000	20,000	6,049		430,113			15
1,618,732	411,123	7,384,823	300,000	200,000	58,923		6,795,403		30,497	16
493,771	24,111	2,780,206	150,000	110,000	28,539	150,000	2,327,499		14,168	17
67,152	92,943	1,010,505	50,000	50,000	32,411	49,997	828,097			18
422,724	144,154	3,252,952	250,000	50,000	45,803	100,000	2,791,246		15,903	19
47,737	19,568	440,905	25,000	45,000	5,917	25,000	339,988			20
13,779	10,371	147,174	25,000	5,000		25,000	86,385	5,789		21
24,725	15,338	194,186	25,000	5,000	6,297	6,500	150,407		982	22
70,509	34,628	521,658	25,000	10,000	19,881	25,000	436,580		5,197	23
24,811	5,720	190,979	25,000	10,000	2,500	20,000	133,479			24
66,794	50,510	944,669	100,000	20,000	22,730	100,000	691,575		10,364	25
931,601	521,254	5,930,724	400,000	100,000	86,825	400,000	4,943,899		26	26
240,141	21,795	1,597,974	125,000	125,000	20,244		1,320,766		6,964	27
31,955	15,602	174,638	25,000	5,000	1,559	10,000	133,079			28
91,860	66,692	780,889	50,000	25,000	27,311	25,000	645,655	7,923		29
48,638	20,207	490,740	25,000	17,000	8,473	25,000	415,267			30
57,769	22,679	568,883	30,000	30,000	10,563	25,000	465,290		8,030	31
176,516	27,121	363,473	25,000	25,000	7,378	25,000	281,095			32
55,105	61,072	706,788	50,000	10,000	8,362	50,000	580,020		8,406	33
65,045	5,502	211,537	30,000	9,000	5,056	10,000	157,481			34
241,060	83,859	1,578,551	100,000	50,000	12,876		1,292,175	106,393	17,107	35
198,955	93,672	1,498,949	100,000	25,000	14,951		1,334,928		24,070	36
38,582	13,396	307,838	25,000	15,000	14,042	16,250	197,359	40,187		37
34,119	41,003	383,573	50,000	20,000	27,134		233,492	47,014	5,933	38
51,578	32,369	194,603	25,000	5,000	6,064	25,000	133,539			39
57,645	32,585	379,560	25,000	5,000	9,668	25,000	312,297		2,595	40
37,618	15,316	289,641	25,000	15,000	3,757	6,250	186,396	53,238		41
24,609	9,886	145,071	25,000	5,000	5	20,000	74,910	20,156		42
386,158	115,648	1,991,651	120,000	60,000	69,084	25,000	1,695,763		21,807	43
29,686	44,108	297,900	25,000	15,000	1,729	25,000	175,823	25,348		44
35,859	14,318	267,930	25,000	5,000		7,000	206,075	22,290	2,565	45
35,015	10,406	249,700	25,000	15,000	2,694	6,250	200,756			46
7,602	19,736	102,942	25,000	1,200			60,818	15,924		47
506,049	200,797	3,638,167	100,000	100,000	47,988	75,000	3,293,963		21,216	48
164,631	130,656	1,378,453	100,000	25,000	30,249		1,214,326		8,878	49
8,788	8,338	46,754	25,000	1,000	58		20,696			50
82,564	44,158	691,244	50,000	10,000	3,957	49,960	577,327			51
17,999	17,278	145,490	25,000	1,000	4,404	6,500	108,586			52
23,522	21,634	161,155	25,000	8,000	5,717		120,410		2,038	53
87,631	18,470	450,409	25,000	10,000	3,420		406,661		5,128	54
49,037	15,600	309,825	25,000	20,000	16,404	20,000	225,598		2,824	55
54,211	43,482	532,098	50,000	50,000	25,711	25,000	397,382		4,005	56
103,150	43,317	560,528	50,000	10,000	10,876	50,000	430,347		3,305	57
7,003	29,870	145,303	25,000	1,000	491		93,817			58
39,716	8,320	199,793	25,000	12,500	605		151,688			59
59,379	34,714	492,236	25,000	25,000	21,467	25,000	390,052		5,717	60
29,726	22,943	245,255	25,000	15,000	4,344	6,250	194,643		18	61

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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Portland, Farmers	A. Jemtrud	J. Lucken	\$112,953		\$80,767
2	Reynolds, First	O. Matheson	G. Bradshaw	45,803	\$25,000	14,967
3	Rock Lake, First	T. C. Wildish	N. J. Roehrich	57,124	25,000	1,150
4	Rolla, First	W. N. Steele	O. Hjelt	251,667	59,739	29,946
5	Sharon, First	A. Curry	M. W. Duncan	177,043	71,800	2,918
6	Steele, First	A. Stern	H. W. George	84,610	25,000	17,404
7	Taylor, Security	H. Leutz	H. F. Leutz	133,364	40,800	75,179
8	Thompson, First	M. H. Hanson	W. J. McMenamy	85,110	20,000	27,218
9	Valley City, American N. B. & Tr. Co.	H. E. Nelson	A. C. Thorkelson	426,568	13,000	318,542
10	Valley City, N. B. of	J. O. Hanchett	T. H. Jeffery	615,901	98,767	293,309
11	Wahpeton, Citizens	O. A. Leach	S. H. Murray	507,783	316,500	371,342
12	Wahpeton, N. B. of	R. J. Hughes	O. J. Olson	187,635	37,101	79,711
13	Williston, First	A. Stern	F. E. Stewart	579,433	56,950	225,712
14	Wilton, First	J. J. Schmid	A. M. Dahl	169,325	41,000	38,449

OHIO

DISTRICT NO. 4

1	Ada, First	B. R. Conner	C. B. Moore	\$324,207	\$50,000	\$111,797
2	Alliance, Alliance First	A. L. Atkinson	G. B. Hall	3,877,194	1,047,163	483,597
3	Amesville, First	L. B. Glazier	F. L. Thomas	68,545	25,000	84,171
4	Ansonia, First	E. E. Vance	R. J. Carens	76,098	25,000	10,859
5	Arcanum, First-Farmers	G. W. Hanes	J. H. Potts	286,893	101,000	90,421
6	Ashland, First	J. Patterson	A. C. Bogniard	580,990	187,000	346,377
7	Ashtabula, Farmers N. B. & Tr. Co.	H. M. Kunkle	F. B. Russell	1,057,105	95,000	716,725
8	Ashtabula, N. B. of	B. B. Seymour	R. H. Faulkner	1,425,009	163,500	390,866
9	Athens, Athens	T. R. Biddle	J. H. McClure	573,770	146,200	364,868
10	Athens, Bank of Athens N. B. A.	J. D. Brown	F. D. Forsyth	644,510	410,616	89,439
11	Baltimore, First	J. R. Johnson	C. M. Wagner	265,461	9,000	69,535
12	Barnesville, First	C. J. Bradfield	F. Hunt	1,116,382	105,500	453,263
13	Batavia, First	P. F. Jamieson	J. Huntington	208,128	80,000	116,521
14	Beallsville, First	J. L. Decker	H. Briggs	45,939	12,500	115,781
15	Bellaire, First	J. F. Mellott	J. E. Green	2,577,146	640,120	323,498
16	Bellaire, Far. & Mer.	J. M. McDonald	C. S. Gladden	436,887	195,550	114,098
17	Bellefontaine, Bellefontaine	C. S. Hockett	F. C. Spittle	640,665	271,751	392,660
18	Bellevue, First	L. P. Oehm	R. E. Wills	819,518	115,675	488,012
19	Bethel, First	S. Bluestein	O. L. Page	230,127	34,271	60,981
20	Bethesda, First	A. L. Kemp	W. D. Bolon	398,282	25,000	216,231
21	Blanchester, First	J. M. Garrison	G. H. Irvin	284,058	58,500	55,804
22	Bluffton, Citizens	C. H. Smith	E. C. Romey	556,212	26,250	153,784
23	Bradford, First	J. R. Allen	F. R. Dwyer	309,704	125,000	176,884
24	Bridgeport, Bridgeport	H. R. Jungling	C. A. Branum	1,801,851	100,000	1,159,366
25	Bryan, First	W. W. Morrison	F. L. Niederaur	682,384	165,000	396,757
26	Bryan, Farmers	I. E. Gardner	C. F. Hester	1,160,985	223,082	491,497
27	Bucyrus, First	E. G. Beal	J. J. Quaintance	212,137	136,033	30,276
28	Bucyrus, Second	H. E. Cook	E. B. Ruhl	633,856	147,100	214,647
29	Burton, First	G. B. Fox	B. J. Shanower	424,035	29,148	105,238
30	Byesville, First	W. A. Thompson	E. P. Finley	152,118	27,200	237,529
31	Cadiz, Union N. B. & Tr. Co.	C. A. Brown	W. C. Clifford	889,833	318,185	498,235
32	Caldwell, Citizens	V. E. Harkins	A. L. Schafer	366,995	94,877	343,957
33	Caldwell, Noble County	T. R. Hazard	A. C. Okey	258,731	60,000	182,645
34	Cambridge, Central	M. L. Hartley	E. B. Milligan	552,157	163,241	299,141
35	Cambridge, N. B. of	R. V. Orme	G. W. Smith	571,775	64,500	53,488
36	Camden, First	E. C. Eikenberry	J. E. Randall	348,545	50,000	32,275
37	Camfield, Farmers	H. J. Beardsley	T. C. Rose	243,847	75,675	116,111
38	Canton, First	W. G. Saxton	H. J. McKee	7,912,463	1,445,220	1,113,599
39	Carrollton, First	R. P. Buchanan	H. F. McLaughlin	202,843	184,240	309,753
40	Celina, First	W. E. Tou Velle	J. Spriggs	1,894,625	503,850	51,310
41	Chardon, Central	W. P. Abbott	S. A. Jaeger	405,997	130,828	197,073
42	Chesterhill, First	C. P. Yocom	C. Patterson	123,195	25,100	41,560

by reports of condition December 31, 1931—Continued

NORTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$32,723	\$18,757	\$245,200	\$25,000	\$10,000	\$1,478	-----	\$208,722	-----	-----	1
10,610	10,834	107,214	25,000	5,000	2,455	\$25,000	49,288	-----	\$461	2
8,291	11,028	102,593	25,000	2,000	398	25,000	37,295	\$12,900	-----	3
54,809	18,349	412,510	40,000	10,000	28,820	25,000	304,320	-----	4,370	4
22,938	23,025	297,724	45,000	25,000	2,232	25,000	200,492	-----	-----	5
21,756	25,455	174,225	25,000	5,000	1,500	25,000	108,488	8,681	556	6
23,965	12,167	285,475	25,000	12,500	10,217	25,000	202,756	10,000	2	7
16,808	10,176	159,312	25,000	5,000	-----	-----	129,312	-----	-----	8
99,598	87,678	945,386	100,000	25,000	10,805	12,480	791,909	-----	5,192	9
159,801	85,148	1,262,926	100,000	25,000	12,800	50,000	1,066,012	-----	9,114	10
218,822	105,833	1,520,280	75,000	75,000	34,972	50,000	1,272,800	-----	12,508	11
84,057	25,000	413,504	25,000	15,000	7,568	-----	385,946	-----	-----	12
147,049	103,737	1,115,881	75,000	25,000	12,989	37,500	965,392	-----	-----	13
52,680	17,853	319,307	25,000	3,200	2,638	25,000	235,880	27,589	-----	14

OHIO

DISTRICT NO. 4

\$60,833	\$46,006	\$592,343	\$50,000	\$50,000	\$35,152	\$50,000	\$347,703	\$39,488	\$20,000	1
405,049	421,682	6,234,635	300,000	300,000	303,871	300,000	4,971,415	-----	59,398	2
15,575	9,254	202,545	25,000	17,000	1,097	25,000	129,448	5,000	-----	3
19,251	8,925	140,133	25,000	2,000	1,978	25,000	77,830	5,000	3,325	4
42,646	60,087	581,047	100,000	10,000	15,434	100,000	283,165	72,348	100	5
364,662	62,135	1,520,164	150,000	100,000	48,317	50,000	1,164,936	-----	6,911	6
314,843	21,950	2,205,623	180,000	200,000	54,663	50,000	1,510,960	240,000	-----	7
263,056	90,389	2,332,820	200,000	100,000	8,028	145,000	1,785,384	105,216	9,192	8
139,253	86,513	1,310,604	125,000	125,000	49,842	80,000	862,312	60,650	7,800	9
204,344	145,455	1,494,364	250,000	50,000	152,216	22,300	884,848	-----	135,000	10
63,291	41,532	478,819	25,000	32,000	4,450	6,300	411,069	-----	-----	11
269,593	46,862	1,991,600	100,000	150,000	20,028	100,000	1,591,572	15,000	15,000	12
58,572	61,427	524,648	80,000	-----	3,113	80,000	360,535	-----	1,000	13
25,284	3,976	203,479	25,000	15,000	1,652	12,500	141,872	6,000	1,455	14
301,521	547,845	4,390,130	300,000	300,000	46,713	300,000	3,088,188	115,000	240,229	15
112,197	123,049	981,781	100,000	25,000	7,175	100,000	672,906	60,000	16,700	16
240,879	82,066	1,628,021	100,000	50,000	16,098	100,000	1,198,723	163,200	-----	17
116,693	14,327	1,514,225	100,000	100,000	22,071	27,600	1,244,654	20,000	-----	18
63,416	18,410	407,205	50,000	25,000	34,625	24,520	273,060	-----	-----	19
40,446	11,945	691,904	25,000	19,000	108	25,000	587,296	-----	-----	20
70,757	46,564	515,683	50,000	50,000	8,213	35,000	357,745	14,725	-----	21
191,355	167,308	1,094,909	80,000	30,000	5,395	25,000	954,514	-----	-----	22
38,178	65,094	714,860	125,000	60,000	10,465	125,000	354,558	35,005	4,832	23
290,676	62,843	3,414,736	200,000	200,000	45,281	100,000	2,748,833	105,000	15,622	24
180,544	33,284	1,457,969	150,000	50,000	3,994	150,000	985,025	114,000	4,850	25
165,939	64,082	2,105,585	200,000	100,000	16,600	200,000	1,405,531	167,387	16,067	26
35,964	51,250	465,630	100,000	38,000	3,456	25,000	268,133	31,000	11	27
156,413	92,246	1,244,262	100,000	100,000	57,237	100,000	721,484	115,541	50,000	28
87,922	55,443	701,756	50,000	50,000	10,834	25,000	539,240	26,712	-----	29
116,716	9,452	543,312	25,000	25,000	31,367	7,000	450,204	-----	4,741	30
249,392	64,451	2,020,096	200,000	50,000	22,864	200,000	1,543,013	-----	4,219	31
81,237	47,459	934,525	60,000	60,000	14,077	60,000	711,321	29,127	-----	32
91,568	58,411	651,555	60,000	35,000	10,541	60,000	486,014	-----	-----	33
259,194	149,924	1,423,657	150,000	50,000	4,875	50,000	1,145,332	23,450	-----	34
268,318	78,375	1,036,456	100,000	100,000	14,578	59,500	734,408	23,345	4,625	35
59,124	12,900	502,847	50,000	17,000	3,767	50,000	319,108	62,942	-----	36
44,453	63,621	543,707	75,000	15,000	653	74,100	306,966	69,707	2,261	37
2,113,072	1,684,629	14,269,283	500,000	1,200,000	417,369	500,000	11,651,914	-----	-----	38
84,312	17,565	806,653	100,000	20,000	9,007	100,000	629,370	42,000	8,276	39
180,566	26,254	2,636,605	100,000	175,000	24,193	100,000	2,237,412	-----	-----	40
130,439	30,396	694,731	50,000	25,000	896	-----	803,452	-----	15,383	41
37,425	5,276	233,056	25,000	25,000	18,143	25,000	134,297	-----	5,616	42

Resources and liabilities of national banks as shown

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Chillicothe, First.....	S. M. Veall.....	C. F. Hagemann.....	\$2,255,057	\$155,355	\$940,211
2	Chillicothe, Central.....	E. L. Spetnagel.....	F. L. Blakeman.....	296,337	173,213	401,893
3	Chillicothe, Citizens.....		F. Hesselstahler.....	1,214,481	100,000	81,500
4	Chillicothe, Ross Co.....	C. W. Story.....	E. C. Noth.....	910,633	202,100	722,429
5	Cincinnati, First.....	J. J. Rowe.....	A. R. Luthy.....	35,911,618	4,930,605	8,237,615
6	Cincinnati, Second.....	J. G. Gutting.....	A. L. Shreve.....	7,570,025	2,574,066	1,144,444
7	Cincinnati, Atlas.....	W. Guckenberger.....	J. F. Partl.....	1,929,370	2,069,553	2,701,352
8	Cincinnati, Lincoln.....	L. J. Hauck.....	J. E. Sohn, jr.....	4,465,230	1,700,751	2,404,556
9	Circleville, First.....	B. F. Benford.....	W. T. Ulm.....	544,098	142,829	200,528
10	Circleville, Second.....	S. T. Ruggles.....	C. F. Abernethy.....	578,445	82,150	74,192
11	Circleville, Third.....	C. G. Shulze.....	M. E. Noggle.....	438,622	27,972	92,948
12	Clarington, First.....	J. Steiger.....	F. R. Nelson.....	236,284	77,315	53,507
13	Cleveland, Central United.....	A. H. Seibig.....	J. H. Cole.....	55,822,100	9,255,611	6,598,525
14	Cleveland, Natl. City.....	H. V. Shulters.....	A. J. White.....	16,212,939	11,005,385	2,945,580
15	Cleves, Hamilton County.....	J. B. Bonham.....	S. E. Howard.....	410,209	31,376	214,068
16	Columbus, City N. B. & Tr. Co.....	R. Patton.....	V. M. Acton.....	12,256,752	2,155,300	2,570,548
17	Columbus, Huntington.....	T. S. Huntington.....	E. R. Brown.....	15,297,166	1,902,911	4,631,256
18	Columbus, Ohio.....	E. Buchanan.....	R. E. Drayer.....	24,259,646	4,846,854	9,502,898
19	Convoy, First.....	W. Muntzinger.....	E. M. Leslie.....	244,539	43,842	158,437
20	Coshocton, Commercial.....	G. W. Cassingham.....	C. R. Speckman.....	861,748	427,300	312,174
21	Coshocton, Coshocton.....	T. L. Montgomery.....	W. L. Grandle.....	408,587	243,714	918,262
22	Covington, Citizens.....	J. N. Arendall.....	A. W. Landis.....	124,447	50,000	56,353
23	Crestline, First.....	O. F. Kime.....	F. P. Hayes.....	306,009	5,000	47,566
24	Cumberland, First.....	W. L. Beaschler.....	C. E. Knowles.....	70,733	3,550	1,883
25	Dalton, First.....	C. R. McDowell.....	C. F. Beechwalter.....	216,724	60,047	74,738
26	Dayton, Third N. B. & Tr. Co.....	C. J. Moore.....	J. F. Mueller.....	4,670,420	499,689	1,284,841
27	Dayton, Merchants N. B. & Tr. Co.....	C. W. Slagle.....	L. E. Smith.....	1,942,496	209,953	563,059
28	Dayton, Winters N. B. & Tr. Co.....	R. H. Tompert.....	F. O. Hinkson.....	11,678,520	1,573,383	1,400,768
29	Delaware, First.....	H. W. Jewell.....	H. W. Powers.....	388,848	306,920	366,807
30	Delaware, Delaware Co.....	C. G. Lewis.....	T. L. Patten.....	311,810	98,995	120,856
31	Delphos, Old.....	J. F. Lindemann.....	W. J. Steinle.....	461,974	78,750	200,297
32	Dennison, Dennison.....	E. D. Moody.....	M. M. Keepers.....	406,798	185,093	397,650
33	Dillonvale, First.....	P. R. Nicholson.....	C. J. Thompson.....	198,533	124,173	233,026
34	Dover, First.....	A. V. Lind.....	R. L. Frazier.....	341,932	90,275	287,482
35	Dover, Exchange.....	C. F. Baker.....	D. C. Baker.....	465,536	122,450	587,807
36	Dunkirk, First.....	J. W. Lydick.....	C. W. Fredrick.....	256,043	50,000	42,172
37	East Liverpool, First.....	J. J. Purinton.....	W. E. Dunlap.....	1,900,290	650,000	528,861
38	East Palestine, First.....	C. S. McCloskey.....	V. C. Basinger.....	655,023	69,700	621,551
39	Eaton, Eaton.....	S. Swisher.....	J. M. Gale.....	619,152	161,780	246,859
40	Eaton, Preble County.....	L. D. Lesh.....	A. J. Hiestand.....	996,221	134,098	348,340
41	Elmore, First.....	A. R. Dolph.....	E. H. Meyer.....	162,719	21,676	277,806
42	Elmwood Place, First.....	A. L. Pope.....	A. Rabiuss.....	413,056	70,050	180,803
43	Findlay, First N. B. & Tr. Co.....	R. J. Berry.....	W. C. Laycock.....	3,291,840	722,099	438,395
44	Flushing, Community.....	J. A. Barricklow.....	W. L. Merrett.....	209,237	44,502	44,563
45	Forest, First.....	F. E. Guthery.....	R. McElroy.....	271,832	48,022	83,470
46	Fostoria, First.....	A. Emerine.....	R. S. Powley.....	393,577	80,450	314,877
47	Fostoria, Union.....	E. W. Allen.....	B. M. Solomon.....	807,777	75,000	180,013
48	Franklin, Franklin.....	H. S. Conover.....		321,622	111,128	323,085
49	Fremont, First.....	I. T. Fangboner.....	W. A. Gabel.....	1,479,048	175,956	992,199
50	Gallion, First.....	B. E. Place.....	L. E. Place.....	824,924	183,519	312,040
51	Gallipolis, First.....	J. Moch.....	C. C. Ingels.....	403,162	177,600	269,665
52	Garrettsville, First.....		L. L. Bruce.....	414,646	50,400	337,766
53	Georgetown, First.....	F. Risch.....	C. L. Thompson.....	154,201	108,969	39,804
54	Georgetown, Peoples.....	T. W. Weaver.....	W. Cahall.....	155,534	50,000	85,432
55	Germantown, First.....	E. C. Oblinger.....	D. D. Oblinger.....	325,399	20,500	6,768
56	Gettysburg, Citizens.....	I. M. Petersime.....	A. W. Fair.....	185,212	32,600	32,149
57	Girard, First.....	J. J. McFarlin.....	G. J. Hecker.....	305,897	152,091	415,827
58	Greenfield, Peoples.....	O. Heidingfeld.....	P. D. Fairley.....	693,625	84,943	3,150
59	Greenville, Second.....	E. Culbertson.....	H. D. Stephens.....	683,168	131,950	114,410
60	Greenville, Farmers.....		Jos. Menke.....	879,157	114,250	110,589
61	Greenville, Greenville.....	C. F. York.....	A. Martz.....	629,619	202,300	24,200
62	Greenwich, First.....	C. C. Cebout.....	O. J. Huston.....	131,925	36,048	9,679
63	Grove City, First.....	O. Willert.....	J. R. Briggs.....	122,461	6,300	5,786

by reports of condition December 31, 1931—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$505,853	\$143,680	\$4,000,156	\$300,000	\$300,000	\$46,864	\$100,000	\$3,236,102		\$17,190	1
195,017	40,000	1,106,462	100,000	160,000	58,375	100,000	685,239		2,848	2
252,939	187,443	1,846,363	100,000	100,000	71,082	100,000	1,409,081	\$66,200		3
189,097	59,846	2,094,105	150,000	110,000	10,192	150,000	1,465,524	208,389		4
9,170,946	1,608,675	59,859,459	6,000,000	3,000,000	2,047,916	699,200	45,455,306	1,700,000	957,037	5
1,473,010	648,991	13,410,556	1,000,000	750,000	310,737	723,000	9,337,238	1,211,616	77,965	6
1,016,077	782,666	8,499,018	400,000	1,000,000	115,831	160,000	6,686,209		136,978	7
1,789,619	859,470	11,219,626	500,000	1,000,000	335,799	485,000	6,755,827	1,685,000	458,000	8
143,249	38,299	1,069,000	130,000	75,000	69,731	130,000	664,269			9
107,887	34,595	877,669	125,000	50,000	100,592	56,200	545,877			10
87,944	41,703	687,839	100,000	40,000	22,579	25,000	470,362	22,330	7,568	11
96,573	6,852	470,531	40,000	40,000	1,856	35,000	353,675			12
11,319,011	9,767,830	92,763,077	5,000,000	3,500,000	814,978	2,450,000	71,541,566	3,500,000	5,956,533	13
7,168,044	1,782,813	39,114,761	2,000,000	600,000	1,455,693	993,400	31,435,364	2,424,153	206,151	14
84,567	87,832	808,052	100,000	20,000	1,128	24,700	614,926	42,162	5,136	15
4,513,036	1,267,375	22,763,011	1,200,000	1,800,000	154,404	880,000	18,728,607			16
6,762,442	2,309,786	30,903,561	2,000,000	1,500,000	329,881	250,000	25,004,168	1,275,000	244,512	17
8,948,336	2,388,245	49,945,979	4,000,000	2,500,000	995,814	100,000	42,192,195		157,970	18
108,319	22,550	572,687	50,000	30,000	120	25,000	467,567			19
219,997	215,047	2,039,266	150,000	200,000	51,536	50,000	1,534,730	50,000		20
413,865	122,562	2,103,900	200,000	100,000	31,058	200,000	1,575,932		35,200	21
111,622	32,724	375,146	25,000	55,000	5,378	25,000	229,568		33,550	22
64,646	37,361	460,882	70,000	8,500	5,843		342,668			23
6,309	16,000	98,475	40,000		480		53,514	4,481		24
34,320	16,882	402,711	25,000	12,000	10,117	25,000	308,904	22,500		25
1,326,189	634,096	8,415,241	400,000	250,000	75,023	300,000	6,992,812	76,942	320,464	26
656,633	53,135	3,485,276	200,000	100,000	41,284	200,000	2,809,679	134,313		27
3,673,240	438,258	18,764,169	1,000,000	500,000	300,896	999,997	15,833,944		129,332	28
113,771	24,273	1,200,619	100,000	20,000	101,003	100,000	866,318		13,298	29
258,145	21,453	811,269	100,000	50,000	1,896		657,131		2,242	30
119,306	97,279	957,600	75,000	25,000	6,444	35,000	778,662	37,500		31
184,481	27,100	1,210,522	100,000	70,000	9,015	50,000	981,507			32
85,101	16,799	667,632	50,000	20,000	2,860	50,000	494,772	50,000		33
129,394	61,224	910,307	50,000	50,000	2,767	50,000	737,520	20,000		34
154,250	30,862	1,360,965	100,000	100,000	15,988	50,000	1,066,981	27,938		35
22,855	21,367	392,437	50,000		1,364	50,000	258,207	32,780	86	36
520,671	282,000	3,950,823	300,000	300,000	76,102	300,000	2,757,681	200,000	17,040	37
244,831	91,099	1,683,104	25,000	100,000	74,341	25,000	1,458,763			38
172,352	40,387	1,240,530	60,000	80,000	43,019	52,600	1,004,911			39
181,230	48,321	1,708,210	60,000	100,000	90,125		1,455,585		2,500	40
50,427	7,554	520,182	37,500	25,000	2,776	10,000	444,861		45	41
125,661	77,603	867,175	50,000	50,000	33,816	50,000	681,259		2,100	42
899,796	262,140	5,574,270	350,000	225,000	42,397	225,000	4,731,873			43
39,240	26,084	363,626	50,000	12,000	491		291,135	10,000		44
27,776	113,201	414,301	25,000	25,000	8,142	25,000	317,359	43,800		45
218,668	2,658	1,010,230	50,000	50,000	2,199	50,000	855,331			46
179,563	172,189	1,414,539	125,000	50,000	22,467	75,000	894,520	245,612	1,940	47
106,827	9,569	872,231	100,000	35,000	7,897	100,000	562,826	66,479	29	48
326,359	105,157	3,078,719	200,000	100,000	18,791	100,000	2,515,928	144,000		49
167,732	76,604	1,564,719	100,000	100,000	20,628	100,000	1,216,552	27,539		50
80,492	37,804	978,223	100,000	80,000	13,156	100,000	685,067			51
131,940	27,802	593,854	80,000	35,000	10,399	49,998	718,257			52
131,180	31,845	465,959	50,000	50,000	9,799	50,000	278,450	25,000	2,750	53
71,644	34,319	396,959	50,000	40,000	9,211	50,000	247,748			54
65,002	6,125	214,734	50,000	75,000	34,311	12,500	241,323		600	55
26,852	17,825	294,638	30,000	10,000	1,831	30,000	190,720	32,087		56
174,473	34,902	1,083,190	50,000	50,000	49,440	30,000	897,150		6,600	57
108,601	21,500	811,819	60,000	45,000	6,847	50,000	646,418		3,554	58
58,531	125,738	1,116,797	125,000	100,000	20,163	125,000	585,916	160,718		59
93,888	65,680	1,263,464	100,000	168,000	61,407	98,920	725,412	108,725	3,000	60
164,245	49,809	1,070,173	250,000	100,000	5,621	180,000	556,069		8,483	61
16,870	28,471	222,993	25,000	12,500	2,192	25,000	167,801		500	62
18,222	22,263	174,952	25,000	15,000	3,591	6,300	115,544	9,517		63

Resources and liabilities of national banks as shown

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Hamilton, First N. B. & Tr. Co.	E. G. Ruder	E. M. Ruder	\$4, 146, 052	\$878, 484	\$1, 149, 645
2	Hamilton, Second	C. L. Gebhart	B. H. Geyer	1, 619, 267	390, 616	1, 374, 831
3	Harrison, First	J. C. Bevis	S. J. Burk	106, 330	92, 731	175, 210
4	Harveysburg, Harveysburg.	C. D. Cook	H. S. Tucker	54, 775	3, 716	25, 206
5	Hicksville, First	G. D. Simmons	G. B. Wilderson	114, 958	50, 000	173, 852
6	Hicksville, Hicksville	H. M. Hartzler	R. E. Carr	127, 830	63, 000	163, 308
7	Hillsboro, Farmers & Traders.	J. C. Larkin	C. T. Perin	305, 295	160, 795	231, 115
8	Hillsboro, Merchants	O. N. Sams	J. Ed. Shannon	314, 697	379, 000	69, 850
9	Hoopedale, First	C. A. Moore	J. W. Zerger	94, 310	92, 221	8, 005
10	Hudson, N. B. of	P. M. Held	R. P. Palmer	303, 102	90, 000	54, 861
11	Ironton, First	E. S. Culbertson	O. C. Gray	825, 240	204, 200	118, 821
12	Ironton, Citizens	W. P. Lewis	R. D. McKnight	613, 109	331, 070	82, 973
13	Jackson, First	J. H. Newvahner	J. E. McGhee	281, 807	284, 772	54, 071
14	Jackson Center, First	F. Baughman	W. C. Meranda	355, 689	44, 200	57, 767
15	Jewett, First	D. V. Heck	R. E. Burrell	78, 934	17, 393	73, 316
16	Kansas, First	D. F. Cookson	I. C. McDaniel	75, 868	25, 000	900
17	Kent, Kent	P. W. Eigner	G. J. Stauffer	953, 304	355, 761	516, 132
18	Kenton, First Com.	L. N. Pfeiffer	M. J. Fecker	483, 911	50, 050	359, 672
19	Kenton, Kenton	B. L. Johnson	J. H. Allen	254, 215	50, 000	213, 887
20	Kingston, First	W. Stimmel	J. W. Shoemaker	133, 176	30, 000	32, 495
21	Kinsman, Kinsman	A. G. Birrell	C. A. Hobart	345, 638	4, 500	208, 109
22	Lancaster, Fairfield	H. B. Peters	P. R. Peters	763, 295	384, 517	431, 080
23	Lancaster, Hocking Valley.	E. Mithoff	G. E. Alfred	428, 080	206, 803	452, 994
24	Lancaster, Lancaster	C. S. Hutchinson	J. L. Graham	414, 524	174, 400	120, 880
25	La Rue, Campbell	I. S. Guthery	J. W. Campbell	134, 832	30, 000	12, 495
26	Lebanon, Lebanon-Citizens N. B. & Tr. Co.	C. C. Eulass	L. S. Shawhan	1, 053, 646	361, 350	158, 522
27	Lockland, First	L. F. Mohr	C. C. Mohr	960, 654	216, 796	943, 304
28	London, Central	M. L. Rea	B. D. Lewis	367, 140	100, 000	29, 922
29	London, Madison	P. R. Emery	W. T. Booth	426, 312	68, 550	58, 005
30	Lorain, N. B. of Com.	G. L. Glitsch	A. R. Maddock	1, 639, 689	393, 658	742, 075
31	Loveland, Loveland	G. G. King	B. S. Rathgeber	178, 047	76, 370	99, 118
32	Lowell, First	A. F. Wendell	J. B. Eck	364, 122	50, 000	396, 947
33	Malta, Malta	L. Humphrey	C. B. Smith	108, 274	50, 303	205, 670
34	Manchester, Farmers	W. N. Watson	N. G. Hook	316, 362	41, 599	49, 743
35	Manchfield, Citizens N. B. & Tr. Co.	J. A. Rigby	C. W. Fuchs	1, 032, 703	670, 139	911, 898
36	Mantua, First	B. Coit	E. V. Mizer	443, 629	62, 100	40, 800
37	Marietta, First	J. Mills	J. S. Goebel	2, 154, 068	503, 900	1, 114, 997
38	Marietta, Citizens	B. F. Strecker	C. E. Oesterle	1, 220, 831	150, 000	632, 282
39	Marion, National City B. & Tr. Co.	F. E. Guthery	R. E. White	983, 115	215, 500	222, 256
40	Massillon, First	P. L. Hunt	W. A. Krenrick	2, 305, 032	353, 666	542, 160
41	McArthur, Vinton County.	A. Will, jr	J. L. Will	222, 051	110, 100	294, 356
42	McConnelsville, First	J. T. Stanton	S. A. Finley	349, 526	100, 000	98, 434
43	McConnelsville, Citizens.	R. F. Miller	C. E. Glass	333, 736	96, 627	69, 177
44	Medina, Old Phoenix	C. E. Jones	E. B. Gibbs	1, 666, 024	293, 859	848, 170
45	Miamisburg, First	T. V. Lyons	C. F. Eck	631, 303	100, 050	153, 909
46	Middleport, Citizens	C. F. Rathburn	W. E. Russell	281, 005	16, 150	155, 015
47	Middletown, First & Merchants.	J. A. Aull	R. H. Snyder	1, 009, 950	237, 275	646, 466
48	Milford, Milford	L. A. Walton	F. C. Hartsock	200, 708	100, 650	338, 172
49	Mineral City, First	G. J. Markley	J. N. Sattles	10, 996	2, 001	32, 222
50	Mingo Junction, First	C. B. Armstrong	W. D. Armstrong	531, 975	57, 750	172, 614
51	Monroe, Monroe	W. H. Compton	A. T. Smith	190, 812	55, 000	63, 495
52	Montpelier, Montpelier.	J. D. Hill	R. Stieckney	383, 471	72, 950	26, 701
53	Morrow, First	A. J. Scheurer	W. W. Whiteker	69, 941	35, 907	16, 354
54	Morrow, Morrow	W. D. Corwin	E. C. Dunham	71, 075	34, 907	5, 408
55	Mount Gilead, Mount Gilead.	W. F. Bruce	C. W. Schaaf	924, 366	50, 000	75, 243
56	Mount Healthy, First	J. Weber	W. R. Hartung	821, 240	88, 200	370, 404
57	Mount Orab, Brown Co.	F. W. Kibler	W. S. Liming	130, 821	25, 000	90, 080
58	Mount Pleasant, Peoples	M. Gallagher	E. B. Jones	187, 122	50, 000	200, 290
59	Mount Vernon, First	S. W. Alsdorf	W. P. Welshmyer	300, 205	215, 292	204, 568

by reports of condition December 31, 1931—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$826,205	\$500,829	\$7,501,215	\$500,000	\$250,000	\$430,462	\$250,000	\$5,737,521	\$333,232		1
404,214	213,755	4,002,683	300,000	200,000	80,492	98,620	3,041,239	282,332		2
61,649	35,469	471,389	50,000	28,684	1,000	25,000	356,431		\$10,274	3
13,538	12,536	109,771	25,000	5,000	289		72,982	6,500		4
34,685	8,729	382,224	50,000	7,500	1,935	50,000	260,523	10,000	2,260	5
49,529	12,430	416,097	50,000	25,000	13,557	25,000	307,540	20,000		6
157,761	37,127	892,093	50,000	50,000	54,078	49,998	675,983		12,034	7
293,445	23,500	1,070,492	150,000	45,000	86,312	49,760	734,626		4,794	8
18,445	20,423	233,404	50,000	2,650	5,313	50,000	117,089	8,000	352	9
48,838	24,360	521,161	40,000	10,000	7,515	19,977	443,649			10
157,701	135,166	1,441,128	200,000	50,000	45,625	200,000	788,818	156,685		11
134,460	38,100	1,099,712	200,000	40,000	6,394	100,000	734,756	15,450	3,112	12
778,008	8,804	1,407,482	100,000	100,000	12,712	50,000	1,144,750			13
50,708	13,398	521,762	33,000	33,000	13,830	33,000	408,932			14
23,626	20,995	214,164	35,000	3,500	4,192	15,000	156,472			15
8,739	10,113	120,620	25,000	2,500	963	25,000	67,157			16
300,779	54,206	2,180,182	100,000	100,000	56,038	100,000	1,824,144			17
143,717	18,353	1,055,703	100,000	75,000	31,545	50,000	799,158			18
82,139	10,292	610,533	50,000	50,000	6,500	50,000	452,892		1,141	19
23,540	16,108	235,319	50,000	15,000	2,670	30,000	137,500		149	20
70,632	23,574	658,453	50,000	25,000	16,792		558,261	8,400		21
391,490	55,502	2,025,884	200,000	200,000	79,047	100,000	1,426,540		20,297	22
256,347	86,665	1,430,889	150,000	100,000	46,125	50,000	1,068,810		15,954	23
94,165	92,457	905,426	100,000	100,000	18,848	100,000	588,578			24
33,023	2,389	212,739	30,000	27,000	2,332	30,000	123,407			25
160,457	186,310	1,920,285	275,000	200,000	55,413	157,997	1,072,384	159,491		26
413,456	78,302	2,612,512	100,000	100,000	12,630	50,000	2,349,882			27
35,990	586,591	586,591	100,000	25,000	6,287	100,000	295,807	51,000	8,497	28
127,233	34,558	714,657	60,000	45,000	9,113	59,988	536,316		4,230	29
174,838	150,851	3,101,111	150,000	125,000	14,868	100,000	2,313,089	398,154		30
51,626	54,437	459,608	50,000	50,000	13,474	40,000	295,826	7,000	3,308	31
43,072	8,374	862,515	25,000	90,000	5,348	25,000	715,494		1,673	32
55,844	12,287	432,278	50,000	20,000	7,293	50,000	304,459		3,526	33
42,144	15,807	465,655	40,000	40,000	27,609	40,000	315,086		2,950	34
869,147	315,272	3,739,159	200,000	300,000	33,871	100,000	3,080,607		24,681	35
99,654	50,346	696,429	50,000	50,000	20,173	50,000	524,256		2,000	36
271,785	662,222	4,706,972	500,000	300,000	111,152	500,000	2,827,398	435,000	33,422	37
251,065	357,913	2,612,091	200,000	200,000	28,161	150,000	1,822,730	111,200	100,000	38
183,635	300,995	1,905,501	300,000	60,000	4,090	200,000	1,037,501	297,400	6,510	39
395,208	502,135	4,098,201	300,000	135,000	8,374	300,000	3,037,827	317,000		40
182,706	31,029	840,241	50,000	50,000	25,380	25,000	689,711		150	41
82,000	12,532	642,492	100,000	21,000	6,197	100,000	404,295	11,000		42
79,674	41,540	620,754	100,000	50,000	8,060	88,995	365,799		7,000	43
390,224	6,589	3,204,866	100,000	100,000	87,092	50,000	2,862,274		5,500	44
167,524	24,742	1,077,529	100,000	50,000	82,602	100,000	744,926			45
90,897	43,625	586,692	75,000	40,000	3,457	6,500	436,678	8,500	18,557	46
352,384	562,048	3,708,123	400,000	350,000	112,772	100,000	2,629,417	100,000	15,934	47
60,806	45,000	745,336	100,000	50,000	17,458	100,000	387,631	80,352	9,895	48
9,609	691	55,529	25,000	4,000	541		25,958			49
87,410	20,900	870,649	25,000	65,000	3,326	25,000	742,323	10,000		50
28,920	15,221	356,448	50,000	15,000	6,037	50,000	202,811	29,600	3,000	51
73,529	32,261	588,912	60,000	4,000	3,042	37,500	484,348		22	52
17,304	19,397	158,903	25,000	7,400	1,532	25,000	88,472	11,499		53
14,434	15,300	141,124	25,000	13,000	2,065	25,000	65,454	10,605		54
60,977	90,247	1,200,833	50,000	100,000	6,834	49,995	859,564	134,440		55
57,214	80,055	1,417,113	75,000	45,000	1,948	75,000	1,125,157	86,008	9,000	56
31,301	14,758	291,960	25,000	10,000	2,265	25,000	229,695			57
52,288	6,871	496,571	50,000	18,500	2,799	49,990	350,282	25,000		58
106,395	34,484	860,934	50,000	75,000	2,564	37,500	601,510	90,000	4,360	59

Resources and liabilities of national banks as shown

OHIO—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Mount Vernon, Knox	H. C. Devin	J. G. Bone	\$760, 572	\$310, 850	\$142, 576
2	Newark, First	E. C. Wright	F. F. Wright	958, 000	186, 423	189, 426
3	Newark, Park	E. D. Reese	C. J. Ankele	754, 237	119, 963	473, 560
4	New Bremen, First	C. V. Huenke	H. F. Bienz	270, 782	70, 566	112, 043
5	New Carlisle, New Carlisle	F. E. Thompson	C. Enochs	164, 321	7, 500	2, 100
6	Newcomerstown, First	W. M. Brode	C. B. Vogenitz	289, 053	51, 567	210, 039
7	New Concord, First	L. J. Graham	E. A. Montgomery	230, 277	28, 300	58, 367
8	New Holland, First	G. Kirk	W. C. Crawford	201, 700	59, 550	4, 200
9	New Matamoras, First	F. D. McCoy	J. W. Berentz	261, 843	10, 000	113, 607
10	New Paris, First	S. C. Richie	W. F. Schultz	112, 730	25, 604	13, 840
11	New Philadelphia, Citizens	E. C. Schweitzer	R. E. Haverman	1, 712, 803	701, 196	493, 836
12	New Richmond, New Richmond	H. Buckley	H. C. Reed	79, 708	25, 000	168, 207
13	North Baltimore, First	F. B. Rockwell	O. E. Sponsler	241, 254	83, 300	334, 373
14	Norwalk, Citizens	C. A. Paul	F. M. Roth	1, 044, 313	414, 792	785, 639
15	Norwood, First	T. McEvilly	W. E. Thayer	1, 868, 672	994, 710	2, 812, 478
16	Oak Harbor, First	A. Kuebler, jr.	W. Timmerman	649, 544	36, 325	202, 900
17	Okeana, First	J. A. Butterfield	W. R. Wagner	102, 734	25, 000	29, 497
18	Orrville, Orrville	I. Pontius	D. E. Seas	535, 256	70, 400	227, 999
19	Osborn, First	O. B. Kaufman	F. E. Kaufman	125, 998	28, 101	107, 611
20	Ottawa, First	D. N. Powell	J. C. Jones	165, 851	107, 500	105, 016
21	Oxford, Oxford	G. C. Welliver	P. D. Shera	640, 743	116, 522	126, 708
22	Painesville, Painesville, N. B. & Tr. Co.	F. W. Milbourn	E. C. Nighman	1, 568, 886	639, 635	567, 193
23	Pandora, First	C. H. Smith	L. S. Hatfield	245, 934	44, 243	92, 694
24	Paulding, Paulding	C. L. Strow		472, 200	138, 495	7, 413
25	Piqua, Citizens, N. B. & Tr. Co.	L. M. Flesh	W. S. Gravett	1, 329, 223	303, 187	551, 797
26	Piqua, Piqua, N. B. & Tr. Co.	G. M. Peffer	A. S. Clouse	1, 860, 014	127, 155	411, 364
27	Plain City, Farmers	C. Atkinson	J. R. Woods	326, 535	25, 600	79, 392
28	Plymouth, Peoples	R. H. Nimmons	J. E. Nimmons	345, 053	58, 015	89, 215
29	Pomeroy, Pomeroy	H. Stanbery		272, 367	159, 905	72, 218
30	Port Clinton, N. B. of	C. H. Graves	E. D. Willson	721, 201	112, 439	313, 136
31	Portsmouth, First	D. W. Conroy	G. O. Emmett	4, 108, 344	434, 586	1, 146, 179
32	Portsmouth, Security Central	G. E. Kricker	J. W. Bannon	2, 574, 620	435, 472	517, 634
33	Powhatan Point, First	C. A. Bigler	W. V. Butcher	118, 828	25, 150	43, 971
34	Quaker City, Quaker City	H. S. Hartley	H. B. Garber	653, 311	173, 300	773, 896
35	Racine, First	C. O. Miles	W. S. Reed	111, 860	15, 000	5, 900
36	Ravenna, Second	F. H. Carnahan	H. C. Dodge	1, 430, 361	240, 800	747, 619
37	Ripley, Citizens	A. J. Stivers	J. N. Liggett	531, 035	175, 546	40, 016
38	Ripley, Ripley	V. B. Kirkpatrick	E. O. Hayes	433, 079	103, 200	122, 627
39	Rockford, Rockford	J. W. Huftman	O. L. Disher	220, 284	1, 742	15, 610
40	Rocky River, First	J. Hoag	F. Mitchell	770, 777	275, 458	374, 703
41	Sabina, First	C. R. Ellis	W. H. Snider	182, 907	50, 000	110, 384
42	St. Clairsville, First	J. Pollock	I. T. Newlin	722, 449	221, 860	351, 911
43	St. Clairsville, Second	O. Giffin	D. Van Curren	455, 013	160, 000	265, 378
44	St. Marys, First	C. H. Pauck	W. O. Smith	450, 963	126, 520	365, 599
45	St. Paris, First	F. Black	W. L. Hunt	347, 885	54, 578	17, 858
46	St. Paris, Central	F. C. Baddorf	B. A. Taylor	201, 397	50, 150	18, 213
47	Salem, First	F. R. Pow	L. H. Colley	1, 095, 530	184, 141	370, 109
48	Salem, Farmers	B. L. Flick	O. C. Hoover	972, 125	215, 351	213, 450
49	Sandusky, Third Natl. Exchange	J. Quinn	E. B. Gangware	2, 930, 999	450, 900	505, 789
50	Sardinia, First	C. F. Rosselott	F. H. Slaughter	248, 260	36, 000	58, 639
51	Sardinia, Farmers	W. L. Kautz	E. Carter	226, 322	6, 154	55, 822
52	Senecaville, First	T. W. Scott	M. F. Devine	109, 197	25, 966	56, 353
53	Seven Mile, Farmers	C. K. Jacoby	J. E. Bell	90, 127	44, 848	88, 065
54	Shelby, First	H. W. Steele	F. K. Hall	606, 618	215, 237	366, 429
55	Sidney, First National Exchange	L. M. Studevant	J. C. Cummins	418, 451	160, 950	23, 845
56	Sidney, Citizens	H. E. Beebe	H. L. Wilson	658, 579	197, 700	93, 749
57	Somerville, Somerville	E. C. Muff	W. B. Bell	75, 252	39, 850	27, 124

by reports of condition December 31, 1931—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$209,944	\$50,008	\$1,473,950	\$125,000	\$125,000	\$59,199	\$125,000	\$938,364	\$82,755	\$18,632	1
253,288	84,935	1,672,072	300,000	60,000	60,280	125,000	1,113,916	-----	12,876	2
302,490	136,638	1,786,888	150,000	75,000	13,526	100,000	1,448,362	-----	-----	3
103,421	32,742	589,554	50,000	25,000	2,726	50,000	461,828	-----	-----	4
22,451	6,978	203,350	25,000	15,000	4,468	7,260	135,030	16,559	33	5
117,993	24,083	692,735	50,000	55,000	7,402	50,000	530,333	-----	-----	6
44,040	34,396	395,380	50,000	27,500	6,927	25,000	253,747	32,206	-----	7
87,257	18,100	370,817	50,000	40,000	15,236	50,000	215,581	-----	-----	8
66,348	15,807	467,605	50,000	10,000	4,604	10,000	386,001	-----	7,000	9
28,908	7,384	188,466	25,000	9,000	451	25,000	129,015	-----	-----	10
397,899	94,020	3,399,754	150,000	200,000	177,351	150,000	2,517,585	150,000	64,818	11
38,358	7,876	319,239	25,000	40,000	3,882	25,000	208,814	15,000	1,543	12
137,890	6,074	802,891	60,000	12,000	72,971	60,000	596,216	-----	1,704	13
152,040	269,998	2,666,782	200,000	100,000	15,848	200,000	2,150,934	-----	-----	14
765,129	65,575	6,506,564	400,000	200,000	215,071	70,000	5,033,267	544,492	43,734	15
63,783	28,904	981,456	50,000	35,000	1,896	25,000	849,560	20,000	-----	16
23,149	5,650	186,030	25,000	25,000	6,936	25,000	104,094	-----	-----	17
86,331	53,243	973,229	100,000	65,000	-----	50,000	702,647	55,582	-----	18
74,011	25,766	361,487	35,000	15,000	5,179	25,000	281,308	-----	-----	19
135,791	12,252	526,410	25,000	25,000	5,799	25,000	445,611	-----	-----	20
117,514	10,762	1,012,249	50,000	150,000	6,217	50,000	638,998	117,034	-----	21
140,673	307,290	3,223,677	250,000	125,000	25,179	-----	1,964,699	849,532	9,267	22
54,805	14,910	452,586	35,000	10,000	7,886	30,000	326,743	41,869	1,088	23
70,579	42,998	731,685	80,000	-----	7,184	80,000	526,001	38,500	-----	24
712,917	318,501	3,215,625	200,000	200,000	107,603	150,000	2,382,694	-----	175,328	25
274,244	542,245	3,215,022	200,000	200,000	323,835	200,000	2,040,967	140,000	110,220	26
66,727	18,365	516,619	50,000	25,000	19,499	25,000	397,120	-----	-----	27
53,524	39,082	585,189	50,000	32,000	3,145	50,000	439,564	10,480	-----	28
97,496	18,000	619,986	50,000	50,000	20,648	50,000	446,338	-----	3,000	29
103,435	71,361	1,321,572	100,000	25,000	11,277	100,000	1,015,295	70,000	-----	30
694,842	887,500	7,271,451	1,000,000	1,000,000	84,525	400,000	5,071,926	185,000	130,000	31
294,869	292,682	4,115,277	500,000	500,000	129,833	100,000	2,601,023	265,030	19,341	32
46,545	14,717	249,211	25,000	3,000	2,641	25,000	192,611	-----	959	33
218,104	35,821	1,854,432	100,000	200,000	9,696	100,000	1,414,953	-----	29,782	34
24,252	8,912	165,933	25,000	5,000	1,143	15,000	119,790	-----	-----	35
280,993	65,167	2,764,940	200,000	200,000	33,779	140,000	2,141,161	50,000	-----	36
71,644	79,461	897,702	100,000	100,000	4,032	100,000	419,842	168,809	5,019	37
51,563	76,372	787,741	100,000	25,000	28,077	100,000	484,713	49,951	-----	38
23,897	30,750	292,283	50,000	10,000	3,556	-----	228,727	-----	-----	39
122,381	54,886	1,607,205	100,000	60,000	10,905	-----	1,237,772	184,830	13,698	40
56,456	12,555	412,302	50,000	30,000	5,004	50,000	277,298	-----	-----	41
146,456	70,807	1,513,483	150,000	100,000	8,223	150,000	1,107,260	-----	-----	42
121,889	67,127	1,072,407	100,000	115,000	8,190	100,000	727,512	-----	21,705	43
119,393	35,038	1,097,513	60,000	35,000	6,119	60,000	856,394	50,000	-----	44
34,014	37,823	512,158	52,100	65,000	4,668	51,800	313,230	23,360	2,000	45
23,204	34,308	327,272	50,000	20,000	6,509	50,000	197,523	-----	3,240	46
304,322	178,558	3,032,660	150,000	300,000	241,858	125,000	2,120,105	81,447	14,250	47
238,192	94,145	1,733,263	100,000	100,000	86,157	100,000	1,266,306	79,300	1,500	48
572,618	188,149	4,648,655	200,000	200,000	183,121	100,000	3,965,534	-----	-----	49
41,791	32,582	417,472	30,000	20,000	21,731	30,000	315,741	-----	-----	50
33,434	18,152	339,884	30,000	10,000	733	-----	291,534	7,617	-----	51
29,090	17,320	237,926	25,000	10,000	294	25,000	177,722	-----	-----	52
30,054	7,682	260,776	25,000	16,000	1,795	25,000	161,481	29,500	2,000	53
161,340	45,313	1,394,937	50,000	100,000	9,000	50,000	1,145,411	25,000	15,526	54
98,729	64,316	766,291	100,000	50,000	59,354	100,000	343,192	103,745	10,000	55
238,161	46,003	1,234,182	100,000	50,000	144,078	100,000	717,453	122,631	-----	56
10,987	12,610	165,823	25,000	7,000	835	24,995	83,789	23,604	600	57

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, including over- drafts	United States Govern- ment secur- ities owned	Other bonds, stocks, and secur- ities, etc., owned
1	Springfield, First N. B. & Tr. Co.	R. E. Tulloss.....	R. E. Buehler.....	\$4,027,178	\$730,628	\$837,731
2	Springfield, Lagonda- Citizens.	H. E. Freeman.....	F. W. Harford.....	3,544,846	323,100	530,229
3	Spring Valley, Spring Valley.	W. C. Smith.....	W. E. Crites.....	111,200	10,900	20,500
4	Steuenville, Natl. Ex- change B. & Tr. Co.	W. H. McClintock..	H. E. McFadden..	5,945,179	441,800	1,563,286
5	Steuenville, Peoples.	F. M. Work.....	L. L. Grimes.....	1,565,392	200,000	568,311
6	Stockport, First.....	S. B. Zumbro.....	H. H. Chogull.....	170,573	27,100	67,987
7	Summerfield, First.....	H. H. Dearth.....	R. C. Horton.....	69,943	25,000	80,493
8	Sycamore, First.....	M. Vance.....	70,900	25,098	76,443
9	Tiffin, City.....	G. E. Schroth.....	F. R. Mann.....	564,717	50,000	120,195
10	Tiffin, Commercial.	R. D. Sneath.....	F. R. Miller.....	1,988,191	257,000	330,272
11	Tiffin, Tiffin.....	W. L. Hertzner.....	L. A. Smith.....	1,914,939	250,120	611,783
12	Tippecanoe City, Citi- zens.	A. R. Garver.....	K. Trost.....	332,311	50,500	53,670
13	Tippecanoe City, Tipp- ico.	T. C. Leonard.....	M. T. Staley.....	266,311	67,900	50,694
14	Toledo, First.....	H. S. Reynolds.....	J. G. Burnap.....	4,770,505	3,024,438	1,992,905
15	Toledo, West Toledo.	J. A. Yager.....	J. D. St. John.....	411,629	100,550	15,000
16	Troy, First-Troy N. B. & Tr. Co.	W. E. Bowyer.....	J. K. DeFrees.....	1,358,960	235,100	533,116
17	Upper Sandusky, First.	W. P. Relle.....	C. E. Frederick.....	597,305	68,700	61,346
18	Urbana, Champaign.	E. E. Cheney.....	C. S. Ireland.....	1,168,936	300,000	273,792
19	Urbana, Citizens.	W. R. Wilson.....	J. H. Brown.....	678,486	100,000	118,883
20	Utica, First.....	C. B. Clark.....	E. L. Montonya.....	680,819	38,505	115,287
21	Van Wert, First.....	L. C. Morgan.....	J. M. Collette.....	895,936	267,007	307,209
22	Van Wert, Van Wert.	D. L. Brumback.....	C. Kohn.....	713,358	37,848	365,520
23	Versailles, First.....	W. C. Gutermonth..	L. H. Tritschuh..	110,045	7,500	38,101
24	Wadsworth, First.....	S. P. Hartzell.....	A. J. Krabill.....	683,396	120,500	143,741
25	Wapakoneta, First.	C. F. Herbst.....	W. I. Bauer.....	1,206,274	237,400	36,140
26	Wapakoneta, Peoples.	A. J. Brown.....	A. L. McMurray..	954,684	100,000	11,472
27	Warren, Second.....	E. J. Boyd.....	R. M. Brown.....	2,139,510	1,060,052	2,496,041
28	Washington Court House, First.	R. O. Harrison.....	J. R. Burton.....	359,046	94,299	19,850
29	Waverly, First.....	W. S. Jones, jr.....	J. W. Gregg.....	511,953	158,736	97,050
30	Waynesville, Waynes- ville.	W. H. Allen.....	L. M. Henderson..	288,498	50,500	125,769
31	Wellington, First.....	A. H. Binder.....	R. E. Andrews.....	228,353	22,877	15,942
32	Wellston, First.....	G. C. Sellers.....	D. E. Parry.....	434,466	216,546	190,508
33	Wellsville, Peoples.	J. S. McCulloch.....	T. A. Scheets.....	543,583	161,201	199,340
34	West Milton, First.	D. H. Mast.....	O. L. Buchanan.....	172,626	7,500	71,235
35	West Union, N. B. of Adams County.	J. P. Shuster.....	J. E. Wittinmyer..	292,633	43,000	79,237
36	Williamsport, Farmers.	G. P. Hunsicker.....	F. J. Peck.....	183,622	41,900	23,750
37	Wilmington, First.	A. J. Wilson.....	P. H. Van Dervort.	534,108	102,701	6,358
38	Wilmington, Clinton Co. N. B. & Tr. Co.	M. R. Denver.....	H. G. Hudson.....	1,056,386	220,250	91,947
39	Woodsfield, First.....	H. E. Stewart.....	L. H. Cronin.....	368,738	77,505	254,775
40	Wooster, Citizens.	J. C. Schultz.....	W. Harris.....	575,090	143,550	293,399
41	Wooster, Wayne County.	E. S. Landes.....	R. R. Woods.....	813,493	211,450	366,493
42	Xenia, Citizens.	R. D. Adair.....	M. L. Wolf.....	323,316	145,500	178,575
43	Xenia, Xenia.....	J. A. Nisbet.....	R. O. Wead.....	356,852	134,950	217,675
44	Youngstown, Com.	C. H. Kennedy.....	J. M. Ogram.....	3,374,334	1,319,411	892,890
45	Youngstown, Mahoning.	J. R. Rowland.....	W. I. Davies.....	3,152,463	480,058	1,467,823
46	Zanesville, First.....	J. B. Lazelere.....	D. K. Hook.....	2,758,188	2,506,342	2,218,426
47	Zanesville, Citizens.	H. J. Knoedler.....	W. D. Murphy, jr..	3,226,931	634,476	1,018,325

by reports of condition December 31, 1931—Continued

OHIO—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$1,606,847	\$1,075,477	\$8,277,861	\$1,000,000	\$600,000	\$103,105	\$298,560	\$6,276,196			1
871,337	358,593	5,678,105	500,000	140,000	14,829	249,998	4,385,141	\$383,137	\$5,000	2
15,187	9,026	166,819	25,000	25,000	2,947	10,000	84,793	16,879	2,200	3
634,808	321,386	8,906,459	400,000	350,000	39,099	400,000	6,941,207	737,303	38,850	4
243,922	208,979	2,784,604	300,000	300,000	23,267	100,000	1,865,508	185,291	10,538	5
27,090	9,037	301,787	25,000	25,000	11,086	25,000	191,326	24,375		6
37,334	15,661	228,483	25,000	24,000	2,515	25,000	136,741	15,000	227	7
37,101	22,144	230,686	50,000	50,000	17,000	25,000	137,259			8
121,781	132,626	989,319	100,000	55,000	6,383	50,000	744,212	33,718		9
464,381	60,586	3,109,430	250,000	625,000	21,200	250,000	1,874,404	81,000	7,826	10
279,931	216,851	3,273,629	250,000	500,000	111,324	250,000	1,788,055	374,250		11
66,559	27,100	530,140	50,000	50,000	35,765	50,000	344,375			12
66,829	13,204	473,938	60,000	40,000	33,068	33,000	305,070		2,800	13
2,263,518	549,781	12,601,147	500,000	1,000,000	229,890	488,900	10,274,345		108,012	14
257,408	121,749	906,336	200,000	100,000	18,390		580,764		7,182	15
439,713	413,101	2,979,990	300,000	200,000	107,296	300,000	1,914,294		158,400	16
106,862	24,350	860,563	105,000	45,000	10,282	27,000	648,281	25,000		17
164,787	155,834	2,064,349	300,000	200,000	117,028	300,000	1,025,531	46,790	75,000	18
113,047	47,623	1,058,039	100,000	100,000	76,081	98,920	589,365	78,545	15,128	19
131,259	9,387	975,257	50,000	100,000	15,414	15,000	767,682	21,920	5,241	20
164,780	192,296	1,827,198	150,000	150,000	20,141	130,000	1,377,057			21
188,989	58,357	1,264,072	100,000	200,000	18,107	33,000	928,519	60,312	4,134	22
33,150	26,711	215,507	60,000	15,000	3,159	7,200	128,345		1,803	23
160,378	71,456	1,179,471	100,000	64,000	8,001	100,000	907,470			24
267,120	75,536	1,822,470	200,000	50,000	61,174	199,997	1,311,286		14	25
104,246	99,585	1,269,987	100,000	75,000	5,000	100,000	968,045	21,942		26
713,600	831,471	7,240,574	350,000	250,000	104,802	350,000	5,370,276	223,207	592,289	27
185,428	41,647	700,170	100,000	50,000	4,967		545,203			28
107,451	20,495	895,685	100,000	50,000	41,386	100,000	604,299			29
28,502	17,963	511,232	100,000	50,000	8,444	50,000	227,885	74,903		30
23,368	33,316	323,856	60,000	15,000	4,233		224,623	20,000		31
138,325	15,602	995,447	100,000	50,000	44,270	48,298	752,679			32
75,206	105,503	1,064,836	100,000	60,000		100,000	630,647	192,675	1,514	33
26,449	33,448	311,258	30,000	25,000	1,528	7,500	219,230	18,000	10,000	34
31,299	25,631	471,800	40,000	25,500	6,665	40,000	334,027	23,819	1,789	35
88,118	8,000	345,390	30,000	20,000	13,099	30,000	252,273			36
92,966	237,716	973,849	100,000	50,000	9,163	100,000	545,145	82,000	87,541	37
157,346	199,638	1,725,567	200,000	200,000	26,779	200,000	884,692	90,341	123,755	38
130,062	43,653	884,733	50,000	50,000	6	50,000	718,561	16,186		39
324,450	62,986	1,399,475	150,000	50,000	32,968	100,000	990,797	72,490	3,220	40
280,858	91,140	1,763,434	300,000	120,000	34,989	150,000	1,104,907	53,538		41
185,678	30,355	861,424	100,000	100,000	88,019	90,000	440,709	25,000	17,696	42
418,392	27,792	1,155,661	100,000	100,000	100,055	90,000	751,598		14,008	43
1,077,027	1,023,590	7,687,252	500,000			500,000	5,855,168	600,000	332,084	44
1,291,083	2,667,139	9,058,566	1,000,000	300,000	82,391	895,900	6,008,235	90,000	682,040	45
918,219	255,004	8,656,179	300,000	450,000	125,389	300,000	7,280,793	200,000		46
787,343	392,165	6,059,240	400,000	400,000	228,317	50,000	4,947,153		33,770	47

Resources and liabilities of national banks as shown

OKLAHOMA

DISTRICT NO. 10

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Ada, First	P. A. Norris	G. J. Morton	\$480,976	\$165,062	\$469,860
2	Alex, First	C. E. Costello	G. D. Harris	149,785	25,000	25,348
3	Allen, First	H. T. Douglas	E. M. Bowman	37,423		34,841
4	Altus, Altus	J. R. McMahan	B. Braddock	415,975	111,816	16,944
5	Alva, First	G. E. Nickel	N. A. Gettings	374,093	26,500	166,504
6	Alva, Central	W. D. Myers	M. W. Strawn	375,446	70,520	81,139
7	Anadarko, First	G. M. Cox	E. W. Phillips	250,910	56,850	171,445
8	Apache, First	W. T. Clark	J. M. Bohart	170,793	40,100	75,127
9	Apache, American	J. W. Hannah	J. W. Pieratt	63,791	41,000	44,934
10	Ardmore, First	L. G. Voorhees	H. T. Vernon	707,218	141,800	1,066,261
11	Ardmore, Exchange	F. C. Carr	L. L. Tyer	329,915	257,803	573,503
12	Bartlesville, First	W. C. Smoot	D. A. Beger	1,702,644	692,142	985,500
13	Bartlesville, Union	H. E. Hutten	J. M. Hockensmith	1,599,520	271,900	593,963
14	Beaver, First	W. H. Wells	J. W. Miles	120,177	100	59,467
15	Binger, First	J. H. Fugate	J. W. Savage	104,787		15,787
16	Blackwell, First		W. W. Wilkins	439,675	35,000	406,712
17	Blair, First	R. R. Jackson	O. N. Rowe	58,987	13,903	31,122
18	Blanchard, First	J. M. Gordon		121,148	23,250	6,067
19	Boytont, First	P. W. Patterson	G. W. Bain	62,419	45,000	6,145
20	Braman, First	W. H. Franks	D. E. Pinney	64,332	10,750	48,801
21	Brinkman, First	T. S. DeArman	W. Holland	29,042	1,000	2,949
22	Bristow, American	H. G. Hendricks	L. F. Thompson	387,338	50,250	396,525
23	Britton, First	R. M. Whisler	J. R. Wildmon	86,065	22,000	66,560
24	Broken Arrow, First	F. S. Hurd	J. B. Briggs	132,192	25,100	52,277
25	Calumet, First	L. T. Samuelson	L. W. Holman	93,541		27,459
26	Calvin, First	C. H. Wilbanks	O. M. Morse	72,893	55,000	38,727
27	Carmen, First	C. W. Watson	W. B. Lewey	94,194	63,150	50,678
28	Carnegie, First	P. Breckenridge	S. E. Johnson	198,746	6,000	40,472
29	Carnegie, Farmers	C. H. Griffith	C. L. Barton	167,091		27,260
30	Carter, First	E. K. Thurmond	J. C. MacKenzie	143,789		15,202
31	Cement, First	F. M. Bally	L. E. Stepp	61,114	19,117	64,220
32	Chandler, First	E. C. Love	T. C. Ross	193,412	116,300	337,737
33	Chandler, Union	H. C. Brunt	E. G. Keegan	254,100	135,050	334,170
34	Chattanooga, First	T. G. Shaffer	F. C. Minton	64,538	3,800	16,275
35	Chicotah, Peoples	J. N. Keeney	G. W. Sldham	149,409	155,350	66,480
36	Chelsea, First	J. G. Mehlin	R. C. Brewer	117,006	78,750	14,162
37	Cherokee, Alfalfa Co.	H. B. Kliever	F. C. Kliever	96,687	10,000	61,056
38	Cherokee, Cherokee	J. C. Beaty	J. W. Constant	255,142		97,328
39	Cherokee, Farmers	P. Stein	C. S. Dunnington	153,688	32,100	44,546
40	Chickasha, First	B. F. Johnson	J. H. Cunningham	373,117	247,500	433,851
41	Chickasha, Cit. Farmers	R. R. Smith	E. M. Allen	555,157	99,200	364,621
42	Chickasha, Oklahoma	R. K. Wooten	C. B. Turner	1,069,845	154,650	450,745
43	Cleveland, First	R. L. Lunsford	L. C. Burns	178,328	109,000	160,750
44	Cleveland, Cleveland	E. C. Mullendore	A. C. Adams	209,686	127,425	101,457
45	Clinton, First	F. H. Crow	S. B. Rickert	122,399	47,500	38,641
46	Clinton, Oklahoma	G. C. Wheeler	L. G. Nelson	110,713	25,875	102,055
47	Clinton, Security	L. E. Coleman	I. J. Loewen	294,032	106,825	223,583
48	Comanche, First	W. L. Hert	J. K. Hert	86,702		22,050
49	Cordell, First	I. L. Hull	C. C. Cooke	137,635	21,000	23,046
50	Cordell, Cordell	J. M. Armfield	F. G. Kliever	181,677	2,600	56,852
51	Cordell, Farmers	A. E. Syncox	M. A. Ruston	84,046	35,050	33,580
52	Coweta, First	C. C. Hultquist	L. Vernon	109,137	25,150	58,716
53	Coweta, Security	J. F. Raper	P. R. Wilbanks	44,744	1,500	83,161
54	Coyle, First	M. E. Fruin	C. M. Fruin	85,927	25,000	71,182
55	Cushing, First	E. J. Blank	C. F. Foster	569,251	100,500	257,420
56	Cushing, Farmers	S. A. Bryant	H. V. Melzl	428,890	48,750	222,591
57	Custer City, First	J. B. Rowland	F. T. Huston	108,257	69,250	48,110
58	Davis, First	L. P. Howell	H. N. Horner	72,245	96,900	45,545
59	Depew, State	J. L. West	H. G. Merryman	127,325	750	116,358
60	Dewey, First	D. M. Tyler	O. A. Patridge	184,524	51,360	152,438
61	Duncan, First	J. R. Prentice	R. A. Wood	322,669	106,000	209,045
62	Duncan, Oklahoma	J. A. Blaydes	I. M. Lang	334,143	140,000	185,188
63	Duncan, Security	L. L. Humphreys	I. V. Pruitt	415,097	71,443	230,365
64	Edmond, First	W. S. Patten	W. H. Patten	183,136	75,750	233,706
65	Edmond, Citizens	H. W. Granzow	E. E. Griffin	129,358	28,000	95,888
66	Eldorado, First	E. M. Francis	R. H. Reid	132,607	9,050	59,274
67	Elk City, First	A. L. Thurmond	J. P. Thurmond	396,263	51,500	45,018
68	Elk City, Farmers	W. E. Hocker	W. C. Thomas	268,965		28,086
69	El Reno, First	F. H. Morris	J. O. Chamness	400,731	50,000	265,827

by reports of condition December 31, 1931—Continued

OKLAHOMA
DISTRICT NO. 10

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$179,724	\$56,182	\$1,351,804	\$100,000	\$20,000	\$7,405		\$1,157,969	\$64,530	\$1,900	1
27,513	5,875	233,521	25,000	25,000	7,000	\$25,000	138,799	12,722		2
48,796	6,996	128,056	25,000	500	998		101,558			3
182,857	70,807	798,399	100,000	27,000	22,012	50,000	599,387			4
45,554	41,636	654,587	50,000	9,000	1,600	25,000	396,253	172,734		5
114,713	22,172	663,990	50,000	40,000	10,291		563,699			6
47,690	24,057	550,952	50,000	25,000	2,554	24,517	448,881			7
92,839	11,534	390,393	25,000	25,000	5,408	20,000	309,985		5,000	8
34,582	13,924	198,231	25,000	7,000	2,885	20,000	142,177		1,169	9
310,262	217,943	2,443,484	200,000	100,000	67,811		2,075,673			10
122,688	103,654	1,387,563	100,000	35,000	3,820	100,000	1,148,743			11
1,186,837	364,498	4,931,621	300,000	200,000	16,274		4,403,522		11,825	12
1,109,323	249,777	3,824,483	200,000	100,000		24,700	3,496,455		3,328	13
29,132	7,187	216,063	25,000	8,000	4,581		166,107	12,375		14
22,771	8,000	151,345	25,000	5,000			106,178	15,164		15
143,047	68,298	1,092,732	100,000	10,000	327	24,990	907,239		50,176	16
34,595	10,836	148,443	25,000	5,000	1,125		117,318			17
57,995	11,172	253,712	25,000	50,000	712	23,250	154,500		250	18
30,340	7,000	150,824	25,000	3,000	140	25,000	97,684			19
21,179	8,913	153,975	25,000	5,000	1,697	6,250	116,028			20
27,818	3,000	63,809	25,000	2,000	1,991		34,818			21
124,863	50,006	1,008,982	50,000	50,000	4,538		905,350		95	22
77,100	4,720	256,445	25,000	5,000	6,396		220,049		23	23
22,636	14,465	240,670	25,000	15,000	864	25,000	180,268		538	24
23,478	6,245	150,728	25,000	5,000	4,404		116,319			25
107,363	5,627	279,610	25,000	10,000	17,765	25,000	201,845			26
31,932	11,860	257,814	25,000	5,000	5,000	25,000	192,230			27
23,400	23,180	291,798	30,000	20,000	4,584	6,000	147,933	87,701	164	28
90,636	22,392	307,379	25,000	25,000	2,044		255,335			29
32,172	7,500	198,663	25,000	5,000			151,717	16,946		30
10,639	7,553	162,643	25,000	1,300	2,353		120,903	13,087		31
164,061	33,578	865,088	50,000	10,000	1,115	50,000	746,473		7,500	32
222,580	29,602	975,502	50,000	10,000	314	50,000	860,188		5,000	33
37,467	13,000	135,080	25,000	3,500	4,000		102,226		354	34
121,414	21,318	513,971	50,000	10,000	20,508	50,000	383,463			35
61,463	5,813	277,184	25,000	5,000	1,964	6,250	236,720		2,250	36
22,357	12,500	202,600	25,000	10,000	2,204		165,396			37
47,533	18,250	418,233	30,000	10,000	1,031		338,694	38,528		38
25,342	18,016	273,692	40,000	6,000	2,940		176,259	48,493		39
138,756	153,143	1,346,367	200,000	10,000	4,981	100,000	919,165	112,221		40
284,935	43,173	1,347,086	200,000	40,000	3,118		1,102,192		1,776	41
557,079	225,328	2,457,647	200,000	50,000	50,000	75,000	2,059,454		23,193	42
32,787	34,034	511,908	50,000	10,000	2,322	50,000	383,782	15,834		43
145,531	16,650	600,649	50,000	10,000	8,967	25,000	506,682			44
106,971	29,911	345,422	50,000	15,000	70	25,000	280,352			45
66,332	23,363	336,338	25,000	5,000	15,101		291,237			46
58,002	77,207	759,651	50,000	43,000	1,620		578,523	61,508	25,000	47
16,202	36,553	161,507	25,000	3,984			127,373		5,160	48
21,422	19,534	222,657	30,000	6,000	4,382		168,373	13,402	500	49
48,702	17,071	306,902	30,000	6,000	1,202		247,573	21,552	575	50
17,161	19,873	189,710	25,000	5,000	583	25,000	103,887	25,240	5,000	51
22,429	4,761	220,193	25,000	5,000		25,000	164,338		855	52
45,258	9,677	184,340	30,000	3,500	795		149,491		584	53
18,837	6,573	207,519	25,000	5,475	8	25,000	152,029		7	54
160,232	56,414	1,143,817	100,000	20,000	4,853	50,000	968,964			55
181,612	18,318	900,161	50,000	50,000	21,110	12,500	766,551			56
22,570	7,427	255,614	25,000	5,000	9,390	25,000	191,224			57
60,069	14,925	295,684	30,000	6,000	188	29,760	229,736			58
94,477	10,650	349,560	25,000	5,000	4,670		313,005		1,885	59
42,833	14,654	445,809	25,000	15,000	4,633	25,000	346,003	27,934	2,219	60
160,672	37,151	835,537	50,000	40,000	4,994		740,543			61
200,803	18,708	878,842	100,000	18,500	2,000		733,115		4,927	62
225,851	14,632	957,388	50,000	50,000	1,728		851,190		1,470	63
221,864	24,290	738,746	40,000	10,000	853	21,520	663,373			64
118,352	11,250	392,848	25,000	5,000	4,595	20,000	328,253			65
37,484	14,227	252,642	25,000	15,000	8,249	7,000	171,525	25,846	22	66
301,531	42,286	836,578	50,000	10,000	1,014	50,000	725,564			67
61,604	26,536	385,191	50,000	10,000	1,142		303,259	21,790		68
107,611	34,743	858,912	50,000	25,000	5,778	50,000	707,476	20,658		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, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	El Reno, Citizens	W. J. Aycock	J. Y. Taylor	\$371,814	\$84,800	\$342,482
2	Enid, First	H. H. Champlin	A. F. Butts	985,234	507,800	905,764
3	Enid, Central	A. E. Stephenson	W. L. Stephenson	428,998	308,524	159,632
4	Erick, First	O. H. Thurmond	C. L. Galleghy	330,138	7,500	29,716
5	Erick, Farmers	O. M. Marsh	W. E. Simmonds	145,243		18,226
6	Eufaula, State	R. L. Simpson	D. E. Carter	174,869	90,000	140,480
7	Fairfax, First	H. Huffaker	C. E. Ashbrook	150,244	52,300	76,787
8	Fairfax, Fairfax	H. N. Cook	M. Colombe	109,323		25,600
9	Fairland, First	M. J. Campbell	J. S. Milbourn	71,066	1,200	25,117
10	Fairview, Far. & Mer.	H. A. Bower	J. H. Kliever	112,365	11,287	102,398
11	Fletcher, First	E. W. Dilling	J. N. Weaver	120,167	7,800	46,755
12	Fort Gibson, First	S. Garrett	C. Cobb	49,171	25,000	14,925
13	Frederick, First	J. B. Beard, Jr.	D. M. Long	453,414	131,461	33,196
14	Geary, First	J. H. Dillon	J. Dillon	175,245	6,250	71,987
15	Goltry, First	H. A. Adams	Y. V. Willett	47,940	8,750	10,700
16	Gracemont, First	W. T. Clark	W. Granger	59,962	4,100	18,986
17	Granite, First	H. C. Ford	D. Holden	122,641		37,803
18	Grove, First	W. E. Jones	F. M. Hartley	68,819	3,100	35,908
19	Guthrie, First	N. Holman	P. M. Carey	783,148	527,300	841,406
20	Guymon, First	G. Enz	T. F. Wright	210,500	91,300	17,383
21	Guymon, City	C. Summers	G. R. Gear	110,069	60,600	51,310
22	Hammon, First	J. P. Thurmond	W. A. Lewter	122,219		10,900
23	Harrah, First	B. F. Miles	O. G. McClurg	79,587	6,250	34,180
24	Haskell, First	C. Peterson	G. N. Floyd	97,921	45,000	33,053
25	Heavener, First	O. J. M. Brewer	C. S. Hampton	63,692	81,100	57,872
26	Heavener, State	M. Hall	E. J. Freeman	31,700	32,650	89,051
27	Helena, Helena	E. D. Immell	W. Gldewell	116,352	20,950	46,735
28	Hennessey, First	B. M. Athey	A. W. Cashion	95,550	89,050	127,201
29	Hennessey, Far. & Mer.	L. A. Ferrel	C. K. Stetler	110,756	100	80,736
30	Hinton, First	H. W. Miller	T. H. Burroughs	200,099		38,758
31	Hitchcock, First	J. E. Cronkhite	I. E. Larrabee	50,811	5,191	18,524
32	Hobart, Far. & Mer.	W. C. Kelsay	P. E. Foltz	208,554	19,200	230,368
33	Holdenville, First	W. M. Taylor	D. D. Mathis	441,388	202,741	437,286
34	Holdenville, Farmers	I. S. White	G. S. Stillwell	142,303	30,000	82,110
35	Hollis, N. B. of Com.	E. M. Slaughter	V. Hostutler	135,772	27,550	49,436
36	Hominy, First	J. L. Flint	F. G. Drummond	111,995	156,250	47,250
37	Hominy, Hominy	J. A. Hensbury	J. H. Comer	62,947	58,900	36,872
38	Hominy, N. B. of Com.	L. D. Edgington	R. F. Mullendore	121,358	125,757	133,667
39	Hooker, First	L. G. Blackmer	C. E. Wilson	181,032	62,600	60,203
40	Hooker, Far. & Mer.	W. D. Myers	D. P. Metcalf	166,741	71,500	8,187
41	Hydro, First	G. B. Pope	R. M. Felton	82,132	14,600	41,973
42	Jones, First	D. R. Thompson	C. Thompson	68,047	10,000	32,772
43	Kaw, First	J. E. Hoefler	L. M. Cline	56,935	46,500	49,083
44	Kaw City, N. B. of	O. F. Schroke	S. Moore	85,177	35,100	24,788
45	Kingfisher, First	J. A. Cariberg	L. R. Cariberg	97,664	63,750	69,029
46	Kingfisher, Peoples	A. B. Conley	B. C. Brigham	285,973	196,750	49,660
47	Konawa, First	F. P. Swan	H. W. Courtney	116,306	50,000	107,932
48	Laverne, First	J. W. Stuart	T. W. Sumpter	96,790	5,000	33,756
49	Lawton, American	W. F. Barber	T. R. Keegan	334,985	123,000	554,181
50	Lawton, City	J. R. Montgomery	R. B. McCoy	300,977	324,800	205,125
51	Leedey, First	A. L. Thurmond	J. C. Hood	164,945	2,100	4,321
52	Lindsay, First	R. K. Wooten	C. E. Costello	190,129	131,300	9,172
53	Lone Wolf, First	R. R. Jackson	L. J. Burnett	49,935	36,900	34,650
54	Luther, First	J. Bednar	W. L. Hayes	55,211	25,000	32,522
55	Mangum, First	L. S. Noble	H. T. Crittenden	124,970	259,750	232,649
56	Mangum, Mangum	P. A. Janeway	L. G. Crittenden	179,191	59,650	22,022
57	Marietta, First	F. B. Conrad	W. G. Davis	141,328	80,400	91,177
58	Marietta, Love County	E. A. Walker	J. D. Davis	71,262	13,200	134,073
59	Marlow, First	J. J. Adkins	J. Adkins	191,043	16,750	76,566
60	Marlow, State	J. T. Oquin	C. P. McKinney	231,770	66,850	26,096
61	Maud, First	J. D. Green	E. Martin	113,226	30,250	192,581
62	Maysville, First	R. H. Grinnett	R. P. Grinnett	158,409	43,000	40,083
63	McAlester, First	J. H. Gordon	J. K. Pemberton	433,650	457,629	1,055,929
64	McLoud, First	N. Douglas	R. Bowman	70,569	7,700	22,952
65	Medford, First	J. T. Stewart	N. K. Kilmer	101,072	35,250	182,863
66	Miami, First	R. T. Willis	C. H. Mullendore	1,040,351	518,400	832,868
67	Minco, First	R. K. Wooten	J. Hill	129,724	7,500	30,469
68	Moore, First	J. H. Smith	H. D. Williams	63,381	95,750	20,254
69	Mountain View, First	A. E. Kobs	R. M. Kobs	110,404	25,000	177,740

by reports of condition December 31, 1931—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$275,593	\$71,733	\$1,146,422	\$50,000	\$50,000	\$20,000		\$1,023,851		\$2,571	1
776,902	329,330	3,505,030	100,000	400,000			2,905,035			2
520,303	240,206	1,657,663	150,000	60,000	4,415	\$99,995	1,443,248			3
50,785	12,699	430,838	25,000	10,000		7,500	354,034	\$34,304		4
16,869	10,153	190,491	25,000	10,000	551		110,695	42,658	1,687	5
85,811	10,260	501,420	50,000	10,000	18,168	50,000	373,191		61	6
52,241	21,188	352,760	25,000	25,000		12,500	290,280			7
50,166	10,490	195,579	25,000	25,000	21,078		124,001			8
16,991	4,050	118,424	25,000	5,000	260		88,164			9
27,174	13,236	266,460	25,000	5,000	4,606	6,250	216,165	9,438		10
85,727	5,955	266,404	25,000	5,000	17,552		183,443	34,559	850	11
35,341	26,272	150,709	25,000	6,000	1,800	25,000	92,309		600	12
88,865	33,857	740,793	100,000	20,000	1,137	25,000	508,607	81,643	4,406	13
88,479	25,529	367,490	25,000	5,000	3,008	6,250	328,232			14
14,756	7,500	89,048	25,000	5,000	844		50,822	7,982		15
61,109	5,012	149,169	25,000	5,000	12,417		106,752			16
43,327	9,127	212,900	25,000	5,000	2,426		180,459		15	17
14,777	7,992	130,596	25,000	10,000	1,090		84,266	10,204		18
345,565	115,510	2,612,929	100,000	25,000	77,400	100,000	2,304,255		6,274	19
99,252	12,447	430,882	25,000	25,000	19,797	25,000	336,085			20
105,510	4,771	332,260	25,000	25,000	1,216	6,500	273,434		1,110	21
24,283	9,391	186,793	25,000	5,000			136,793			22
55,736	5,581	181,344	25,000	2,000	824	6,250	147,270			23
53,296	24,000	253,270	25,000	10,000	2,000	25,000	190,260		1,010	24
35,241	13,677	251,582	25,000		1,676	6,250	218,526		130	25
24,075	10,460	188,026	25,000	1,000	1,485	6,500	154,041			26
20,949	10,040	215,026	25,000	5,000	1,937		149,270	33,819		27
76,168	16,250	404,249	25,000	5,000	868	25,000	337,680		10,701	28
55,793	15,644	263,029	25,000	5,000	2,075		230,954			29
44,587	10,001	293,445	25,000	15,000	216		253,229			30
12,305	3,689	90,520	25,000	3,700	2,985		58,835			31
147,590	7,269	702,981	50,000	12,500	3,072		637,409			32
153,617	46,610	1,281,642	75,000	25,000	4,487	37,200	1,114,239		25,716	33
69,812	5,296	329,521	25,000	17,500	349		286,672			34
33,781	18,061	264,600	30,000	6,000	7,074	7,500	204,026	10,000		35
205,610	91,101	612,206	50,000	25,000	12,500	25,000	499,477		229	36
21,435	12,421	192,675	25,000	5,000	220		162,355			37
76,738	29,750	484,270	25,000	25,000	2,708	25,000	405,938		624	38
41,423	2,846	348,104	25,000	25,000	7,754		290,350			39
18,774	27,710	292,912	40,000	10,000	2,138		176,793	63,981		40
81,433	7,437	227,575	25,000	5,000	1,813	6,250	189,512			41
25,457	8,822	145,098	25,000	4,500	4,261		111,337			42
31,680	18,341	202,539	25,000	5,000	447	25,000	133,572	13,520		43
75,184	7,750	227,999	25,000	5,000	1,478	10,000	186,521			44
22,420	12,629	265,492	25,000	5,000	1,748	25,000	176,912			45
113,987	31,948	678,618	60,000	12,000	8,949	39,695	547,674		10,000	46
173,045	10,921	458,204	40,000	10,000	10,788	24,460	372,956			47
72,669	9,663	217,878	25,000	10,000	3,101		179,777			48
189,842	48,482	1,250,490	100,000	20,000	19,501	98,960	941,504		69,435	49
122,836	33,941	987,679	50,000	50,000	7,646	50,000	830,083			50
20,419	8,750	200,535	25,000	2,750	41		143,692	29,052		51
133,394	1,265	465,260	25,000	25,000		24,640	356,809		3,811	52
71,756	1,250	194,631	25,000	5,000	2,111	25,000	137,520			53
158,434	22,351	177,656	25,000	5,000	3,075	24,760	162,356		17,466	54
93,065	8,999	783,902	100,000	20,000	11,035	65,340	587,527			55
22,354	8,164	362,122	30,660	50,000	494	12,500	269,060		68	56
44,076	9,633	366,014	50,000	10,000	415	27,260	306,339			57
167,521	16,200	468,080	25,000	5,000	5,460		218,651		146	58
54,418	8,701	387,835	25,000	26,000		25,000	415,100		1,500	59
164,746	23,657	524,460	25,000	25,000	938	6,250	302,112		9,723	60
25,135	8,917	278,544	40,000	8,500	2,231		467,272			61
246,241	42,813	2,266,262	100,000	20,000	15,680	98,860	194,313	10,000		62
30,946	14,191	146,360	25,000		138	7,000	114,222		8,004	63
43,069	10,583	342,877	25,000	5,000	348	25,000	287,529			64
393,592	309,026	3,094,237	250,000	50,000	349	198,080	2,595,806			65
44,148	9,982	221,823	25,000	5,000	2,562	6,500	182,761			66
45,554	5,359	230,298	25,000	5,000	6,967	6,250	184,081		3,000	67
45,937	28,471	387,552	50,000	10,000	612	25,000	301,940			68

Resources and liabilities of national banks as shown

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Muskogee, First N. B. & Tr. Co.	H. H. Ogden	H. W. Gibson, jr.	\$2,072,989	\$1,570,933	\$1,647,662
2	Muskogee, Citizens	L. H. Rooney	H. C. Bain	482,545	25,600	447,841
3	Muskogee, Commercial	L. W. Duncan	A. H. Davidson	1,497,796	1,156,200	827,660
4	Nash, First	H. H. Champlin	W. E. Butts	99,007	28,000	28,172
5	Newkirk, First	W. F. Smith	W. F. Smith	38,475	30,350	80,265
6	Newkirk, Eastman	H. Roberts	W. C. Liermann	215,486	85,700	78,333
7	Norman, First	P. C. Kidd	W. L. Hetherington	349,078	50,100	273,911
8	Norman, City	J. W. Barbour	R. V. Downing	190,876	26,800	147,777
9	Norman, Security	R. W. Hutto	O. G. Leadbetter	369,430	103,900	329,762
10	Okemah, First	C. C. Walker	F. Day	153,327	214,850	277,637
11	Okemah, Okemah	A. J. Martin	B. L. Rogers	249,127	238,925	475,010
12	Oklahoma City, First	F. P. Johnson	J. W. Faherty	27,056,923	2,384,143	8,807,980
13	Oklahoma City, City N. B. & Tr. Co.	D. W. Hogan	H. E. Blair	1,382,053	300,550	847,687
14	Oklahoma City, Fidelity	J. A. Campbell	R. C. Stuart	1,620,766	211,870	2,321,881
15	Oklahoma City, Liberty	B. Mills	W. H. Griffith	8,094,048	640,966	3,146,584
16	Oklahoma City, Oklahoma	J. C. Campbell	N. L. Dillow	261,841	52,650	246,675
17	Oklahoma City, Traders	E. A. Walker	R. G. Glass	2,049,820	1,512,150	1,857,935
18	Okmulgee, Central	D. M. Smith	G. M. Reeves	1,638,451	273,000	887,696
19	Okmulgee, Citizens	E. Hart	O. Y. Davis	717,253	59,165	738,826
20	Paden, First	C. E. Gragg	A. R. Novotny	76,516		43,002
21	Pauls Valley, First	T. G. Mays	E. W. Low	422,751	141,000	119,346
22	Pauls Valley, Pauls Valley	R. H. Grimmer	F. W. Kidd	228,908	25,100	218,800
23	Pawhuska, American	C. F. Stuart	C. T. Evertson	125,035	9,000	76,460
24	Pawhuska, Citiz. First	W. C. Tucker	J. W. Keith	292,054	1,148,947	327,094
25	Pawhuska, N. B. of Commerce	E. T. Kennedy	W. O. Dildine	259,410	10,090	381,610
26	Pawnee, First	E. C. Mullendore	C. C. Roberts	239,511	82,659	88,691
27	Pawnee, Pawnee	F. Hudson	A. T. Seevers	238,907	150,200	107,863
28	Perry, First	W. S. Falls	B. W. Byerley	338,940	25,000	172,965
29	Pocasset, First	R. K. Wootten	N. C. Hill	61,029	12,600	8,518
30	Ponca City, First	C. O. Johnson	R. N. Clark	596,735	72,650	393,380
31	Pond Creek, First	J. H. Asher	R. E. Bunyan	111,350	45,800	46,754
32	Porter, First	C. C. Hultquist	D. German	74,465	44,600	43,857
33	Poteau, Central	E. G. Goodnight	W. A. Campbell	15,616	36,375	67,321
34	Poteau, LeFlore Co.	S. C. Dean	M. Babb	34,108		45,685
35	Prague, First	L. P. Wilson	J. L. Urban	253,441	77,850	143,638
36	Prague, Prague	T. G. Hinson	J. C. Bell	189,277	31,000	104,005
37	Pryor, First	W. A. Graham	C. D. Mitchell	218,685	46,500	214,326
38	Pryor, American	W. T. Gooldy	W. H. McCollough	111,195	100	58,928
39	Purell, McClain Co.	J. H. Perry	J. H. Wells	214,111	68,850	172,519
40	Ringling, First	W. W. Woodworth	A. C. Swinney	81,754	35,000	75,337
41	Rush Springs, First	G. W. Hill	J. J. Lents	133,454	11,500	41,448
42	Sapulpa, American	L. B. Jackson	R. B. Thrift	452,528	70,300	766,833
43	Sayre, First	G. Ford	J. L. Thurmond	313,825	25,000	115,937
44	Sayre, Beckham County	H. A. Russell	W. L. Ivester	154,583	7,250	61,574
45	Selling, First	T. L. Davis	R. S. Goss	88,705	40,950	8,140
46	Seminole, First	W. E. Harber	L. L. Leslie	494,450	84,113	283,992
47	Sentinel, First	A. C. Taylor	W. O. Callaway	167,361	13,150	56,184
48	Shattuck, Shattuck	W. E. Stuart	J. L. Stuart	108,037	107,700	67,848
49	Shawnee, Federal	J. F. Buck	R. E. Leavitt	669,828	25,000	634,017
50	Shawnee, Shawnee	H. T. Douglas	L. C. Bocher	1,053,403	151,624	829,412
51	Shawnee, State	W. R. Johnston	P. P. Loy	753,088	298,550	686,832
52	Snyder, First	C. H. Fawks	C. H. Fawks, jr.	55,091	13,670	54,584
53	Stigler, First	W. I. Callaway	S. Gamble	62,837	13,000	198,394
54	Stillwater, First	C. E. Donart	F. L. Jones	392,231	105,999	471,346
55	Stillwater, Stillwater	J. E. Berry	E. E. Good	467,179	62,850	375,197
56	Stratford, First	C. H. Massey	G. Andrews	94,148	25,850	38,693
57	Stroud, First	G. Clarkson	D. G. Dodds	82,884	34,700	110,526
58	Stroud, State	J. B. Charles	R. E. Sutton	100,645	90,500	70,689
59	Sulphur, Farmers	J. B. Mosley	J. A. Seeton	95,839	31,891	224,283
60	Sulphur, Park	H. T. Douglas	D. E. Collins	50,369	30,010	91,037
61	Tablequah, First	D. O. Scott	H. B. Upton	67,774	155,350	218,513
62	Tecumseh, Tecumseh	E. L. Rosebush	W. F. Fleet	149,686	25,000	125,860
63	Terral, First	J. R. Trout	I. C. McGinnis	50,314	21,500	28,687
64	Texhoma, First	F. A. Sewell	E. L. Nichols	102,244	19,950	82,219

by reports of condition December 31, 1931—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$1,063,873	\$208,808	\$6,564,315	\$500,000	\$175,000	\$39,861	\$500,000	\$5,339,408		\$10,046	1
419,195	22,137	1,397,321	100,000	20,000	8,533		1,258,788		10,000	2
1,000,688	265,110	4,756,454	300,000	150,000	98,511	250,000	3,912,515		45,428	3
64,146	6,132	225,477	25,000	15,000	8,221	25,000	152,256			4
23,738	10,659	163,517	25,000	3,500	5	11,120	143,892			5
101,633	27,834	508,986	50,000	10,000	1,912	49,395	397,679			6
169,131	59,711	901,931	100,000	25,000	6,121	49,640	716,761		4,409	7
71,763	62,224	499,440	50,000	10,000	17,978		406,462	\$15,000		8
184,066	77,500	1,064,658	50,000	25,000			975,506		14,150	9
99,826	6,821	757,461	50,000	10,000	10,254	25,000	662,207			10
434,188	3,119	1,400,369	60,000	12,000	90,528	60,000	1,174,888		2,953	11
8,141,258	742,883	47,133,187	5,000,000	1,000,000	1,104,979		40,003,208		25,000	12
1,262,918	221,824	4,015,032	200,000	50,000	54,886		3,704,146		6,000	13
1,027,072	85,000	5,116,589	300,000	60,000	39,853		4,755,623		11,113	14
2,233,032	478,942	14,593,572	1,200,000	300,000	258,265		12,801,369		33,938	15
125,506	4,500	691,172	100,000	10,000	3,015		578,157			16
2,284,265	529,871	8,231,041	500,000	100,000			7,579,373		51,668	17
388,286	114,962	3,302,395	250,000	100,000	26,593		2,899,319		26,453	18
146,594	132,640	1,794,478	200,000	100,000	3,295	25,000	1,292,881	57,600	115,702	19
39,363	5,501	104,412	25,000	2,000	1,730		135,682			20
253,427	62,140	998,664	150,000	30,000	6,296	100,000	709,868		2,500	21
63,808	31,808	568,424	50,000	4,529		25,000	474,067	14,828		22
129,428	3,259	343,182	25,000	5,000		6,250	302,469		4,463	23
326,274	75,621	2,169,990	100,000	20,000	2,405		2,046,099		1,486	24
158,546	625	810,290	50,000	50,000			710,290			25
154,900	27,559	593,320	50,000	10,000	1,926	50,000	478,894		2,500	26
37,120	9,774	543,864	50,000	7,500	196	48,380	429,647	8,141		27
89,973	24,827	651,705	50,000	12,500	4,388	25,000	509,110	46,468	4,239	28
20,535	5,130	107,812	25,000	10,000	831	12,600	59,381			29
333,113	67,003	1,464,881	50,000	50,000	1,514	50,000	1,313,367			30
29,440	11,340	244,684	25,000	5,000		25,000	189,684			31
23,009	3,750	189,681	25,000	5,000	4,665	25,000	129,529		487	32
123,623	23,127	266,062	25,000	5,000	151		240,911			33
77,694	34,000	191,487	25,000	2,500	2,825		158,866		2,296	34
70,357	10,730	556,016	25,000	5,000	5,220	25,000	495,796			35
64,673	11,433	400,388	50,000	10,000	4,770	25,000	310,618			36
146,698	5,225	631,434	50,000	25,000	5,351	20,500	526,032		4,551	37
24,375	14,761	209,359	25,000	4,500	5,023		134,236	40,190	410	38
116,081	12,145	583,706	50,000	10,000	31,341		492,365			39
72,787	15,250	280,628	25,000	5,000	11,539	25,000	209,789		4,300	40
34,611	5,217	226,228	30,000	10,000	5,187	7,500	173,541		10,354	41
241,965	49,271	1,580,597	100,000	50,000	24,376	25,000	1,370,867			42
154,002	25,980	634,744	25,000	25,000	10	25,000	559,734			43
72,806	10,313	306,526	25,000	12,500	8,159	6,250	254,617			44
6,919	17,974	162,688	25,000	1,500	292	6,250	102,905	26,741		45
250,673	34,773	1,148,001	25,000	75,000	4,490	6,250	1,033,328		3,933	46
110,448	12,555	359,698	25,000	15,000	2,508		315,690		1,500	47
93,255	11,961	388,801	30,000	6,000	5,155	7,500	340,146			48
350,153	84,041	1,763,039	100,000	100,000	52,930	24,760	1,485,349			49
569,524	155,969	2,759,932	150,000	50,000	21,752	50,000	2,488,180			50
269,644	189,369	2,197,483	100,000	50,000	74,389	100,000	1,870,094		3,000	51
35,391	16,286	175,022	25,000	5,000	74		144,948			52
48,571	21,858	344,760	50,000	10,000	85		275,068	8,606	1,061	53
232,445	78,968	1,280,989	125,000	25,000	3,122		1,127,867			54
240,675	65,789	1,211,690	50,000	50,000	9,734	24,460	1,077,496			55
21,314	3,053	183,309	25,000	5,000	661	25,000	125,493	2,155		56
65,313	16,509	309,932	25,000	5,000	88	6,500	273,344			57
37,548	2,900	322,282	25,000	5,000	124		292,158			58
67,729	17,094	436,837	50,000	10,000	3,417		330,389	43,051		59
69,295	20,391	261,102	25,000	2,500	2,143	25,000	206,459			60
93,572	15,032	550,241	50,000	10,000	5,659	50,000	429,536		5,046	61
44,149	23,683	368,378	25,000	3,000	313	25,000	283,149	31,916		62
60,914	7,681	169,097	25,000	5,000	675		138,422			63
97,616	16,902	318,931	25,000	5,000	6,158	6,250	276,523			64

Resources and liabilities of national banks as shown

OKLAHOMA—Continued

DISTRICT NO. 10.—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc. owned
1	Texhoma, Farmers.....	C. W. E. Bergner.....	J. F. Cunningham.....	\$36, 236	\$20, 000	\$900
2	Thomas, First.....	E. D. Foster.....	C. E. Shaw.....	125, 905	52, 650	60, 745
3	Tipton, First.....	C. H. Sanders.....	L. B. Pinson.....	87, 697	13, 718	16, 449
4	Tonkawa, First.....	L. P. McDaniel.....	R. See.....	204, 491	11, 993	216, 748
5	Tulsa, First N. B. & Tr. Co.....	R. O. McClintock.....	R. Adams.....	16, 434, 921	2, 028, 369	4, 032, 066
6	Tulsa, Fourth.....	W. O. Buck.....	J. K. Berry.....	2, 271, 339	250, 550	744, 082
7	Tulsa, Exchange.....	H. H. Rogers.....	E. L. Bradshaw.....	22, 008, 416	5, 239, 443	6, 359, 299
8	Tulsa, N. B. of Com.....	J. H. McBirney.....	M. W. Rupp.....	1, 737, 646	441, 529	636, 085
9	Tyrone, First.....	H. Gilmore.....	F. Speakman.....	68, 302	42, 300	31, 014
10	Verden, N. B. of.....	G. J. Kunze.....	L. G. Nuernberger.....	71, 286	42, 150	30, 497
11	Vinita, First.....	L. Bagby.....	C. H. Collins.....	798, 232	234, 100	265, 192
12	Wagoner, First.....	W. O. Rittenhouse.....	W. W. Van Noy.....	120, 684	133, 900	128, 273
13	Walters, American.....	G. L. Dark.....	C. W. Crooks.....	112, 335	1, 400	64, 348
14	Walters, Walters.....	W. C. Salome, jr.....	A. R. Pattinson.....	293, 880	39, 650	44, 060
15	Washington, First.....	W. O. Rittenhouse.....	C. M. Holliday.....	64, 081	30, 000	21, 177
16	Waukomis, Waukomis.....	J. R. Camp.....	J. Camp, jr.....	63, 569	48, 550	38, 877
17	Waurika, First.....	E. B. Ellis.....	F. Miller.....	80, 210	14, 200	119, 847
18	Waurika, Farmers.....	P. E. Waid.....	J. Waid.....	45, 074		48, 640
19	Waurika, Waurika.....	D. Stuart.....	W. E. Deal.....	71, 450	31, 900	38, 307
20	Waynoka, First.....	C. C. Benton.....	H. E. Hobbs.....	114, 207	9, 500	74, 677
21	Weatherford, Liberty.....	J. C. Dickey.....	L. R. Dawson.....	150, 594	20, 000	137, 185
22	Weleetka, State.....	D. W. Johnston.....	M. J. Hughey.....	93, 873	22, 350	119, 614
23	Wellston, Wellston.....	R. Ward.....	I. P. Baird.....	92, 774	6, 300	33, 862
24	Wetumka, American.....	E. D. Hall.....	D. G. Hall.....	143, 680	11, 250	229, 948
25	Wetumka, N. B. of Com.....	W. C. Bunyard.....	J. C. Puryear.....	135, 629	12, 100	91, 160
26	Wewoka, Farmers.....	W. C. Bunyard.....	H. Barham.....	332, 203	41, 000	389, 446
27	Wheatland, First.....	J. Hunker.....	T. J. Hunker.....	100, 221	5, 399	34, 640
28	Wilson, First.....	J. V. Mirchell.....	C. Chestnut.....	76, 353	7, 100	117, 436
29	Woodward, First.....	L. J. Stine.....	H. H. Stallings.....	98, 270	183, 428	214, 266
30	Wynnewood, First.....	E. C. Lael.....	J. A. Lawrence.....	180, 214	157, 490	28, 953
31	Wynnewood, Southern.....	W. E. Crump.....	W. B. Crump.....	90, 732	72, 500	71, 669
32	Wynnewood, State.....	G. L. Bradfield.....	I. L. Worley.....	44, 146	600	6, 187
33	Wynona, Wynona.....	W. E. Browning.....	B. D. Browning.....	42, 008	19, 618	34, 229
34	Yale, First.....	W. A. Northgrave.....	W. Lauderdale.....	119, 182	138, 150	108, 197
35	Yukon, First.....	D. B. Phillips.....	D. A. Phillips.....	160, 642	38, 771	37, 774
36	Yukon, Yukon.....	J. F. Krontit.....	A. A. Pitney.....	120, 440	49, 400	94, 305

DISTRICT NO. 11

1	Coalgate, First.....	L. G. Voorhees.....	J. M. Browning.....	\$17, 079	\$20, 000	\$110, 120
2	Colbert, First.....	W. H. McCarley.....	W. H. McCarley, jr.....	23, 078	17, 150	29, 535
3	Durant, First.....	L. F. Lee.....	R. Ownby.....	311, 563	146, 150	387, 288
4	Durant, Durant.....	H. Halsell.....	M. W. Fitzgerald.....	341, 063	9, 600	392, 403
5	Fort Towson, American.....	C. A. Vose.....	G. W. Hall.....	123, 164		37, 741
6	Hugo, N. B. of Com.....	F. H. Sherwood.....	S. B. Cocke.....	154, 592		273, 349
7	Idabel, Idabel.....	R. D. Williams.....	B. Herstein.....	156, 499	10, 000	292, 289
8	Madell, First.....	P. A. Norris.....	B. E. Adamson.....	275, 132	52, 050	175, 777
9	Madill, Madill.....	M. B. Bryant.....	Z. T. Whiting.....	197, 915	51, 300	97, 557
10	Mill Creek, First.....	F. Penner.....	C. E. Penner.....	45, 930	30, 974	26, 183

OREGON

DISTRICT NO. 12

1	Albany, First.....	P. A. Young.....	J. G. Bryant.....	\$624, 150	\$104, 100	\$139, 721
2	Arlington, Arlington.....	C. E. Flower.....	R. A. Jackson.....	90, 670	11, 375	26, 878
3	Ashland, First.....	E. V. Carter.....	J. W. McCoy.....	488, 746	335, 334	340, 047
4	Astoria, First.....	H. M. Flavel.....	S. S. Gordon.....	783, 262	396, 923	4, 200
5	Astoria, N. B. of Com.....	J. E. Roman.....	C. Wirkkala.....	254, 275	202, 900	530, 907
6	Athens, First.....	E. H. Leonard.....	F. S. Le Grow.....	404, 854	47, 500	60, 235
7	Aurora, First.....	H. A. Dedman.....	H. B. Evans.....	45, 413	25, 000	59, 814
8	Baker, First.....	J. Schmitz.....	O. H. P. McCord.....	1, 181, 163	377, 850	204, 034
9	Baker, Citizens.....	T. G. Montgomery.....	F. H. Moes.....	446, 450	143, 510	89, 339

by reports of condition December 31, 1931—Continued

OKLAHOMA—Continued

DISTRICT NO. 10—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$19,999	\$13,500	\$90,635	\$25,000	\$5,000	\$1,929		\$58,706			1
64,109	11,273	314,682	25,000	15,000	3,509	\$25,000	246,173			2
24,835	21,388	164,087	25,000	3,000	251		111,027	\$24,809		3
67,388	27,626	528,246	35,000	3,500	723		449,453	21,068	\$18,500	4
5,257,890	1,720,731	20,493,977	2,500,000	1,000,000	302,396		23,642,232	1,960,735	82,614	5
599,344	138,203	4,003,518	250,000	50,000	12,930		3,533,147	133,460	23,981	6
7,790,853	3,433,585	44,836,696	3,000,000	1,500,000	920,524	350,000	34,544,260	4,392,498	120,314	7
939,148	382,657	4,136,945	200,000	100,000	34,700	25,000	3,777,245			8
16,334	14,344	202,294	25,000	10,000	21	20,000	95,994	42,279	9,000	9
32,354	8,756	155,043	25,000	5,000	614	6,500	139,202	8,727		10
185,235	30,673	1,513,432	80,000	20,000	11,538	80,000	1,313,240		8,654	11
200,207	12,435	604,499	50,000	30,000	11,542	50,000	462,957			12
14,553	7,376	190,012	30,000	3,000	563		138,947	17,602		13
44,939	1,187	423,706	50,000	15,000	1,892	20,000	273,876	62,938		14
30,680	16,352	162,290	25,000	5,000	1,770	25,000	104,994		526	15
21,771	13,495	186,282	30,000	2,500	694	30,000	123,078			16
54,992	11,418	290,667	25,000	5,000	2,353		258,291		23	17
49,908	8,085	151,707	25,000	3,000	38		123,669			18
39,968	4,728	186,555	25,000	10,000	1,250	6,600	142,859		846	19
14,662	23,699	238,745	25,000	2,500		6,500	131,515	71,230		20
43,794	14,641	368,219	50,000	8,000	2,536	12,500	252,450	40,733		21
33,340	16,244	285,421	25,000	5,000	95		230,328	25,000		22
63,635	20,318	218,939	25,000	5,000	854	6,250	169,038		11,797	23
164,036	28,081	576,995	25,000	10,000		11,250	530,745			24
34,818	54,862	328,599	30,000		1,355		282,087	15,157		25
165,525	12,210	939,414	25,000	40,000	30,944	6,500	836,970			26
35,041	4,150	179,461	25,000	5,000	159		149,302			27
28,932	12,295	242,116	25,000	15,000	3,563		194,416	4,137		28
60,635	47,845	604,344	50,000	262	632	49,760	444,607	59,006	27	29
70,078	12,546	449,281	50,000	50,000	9,754	49,578	289,945			30
90,430	9,198	334,489	50,000	10,000	7,459	25,000	242,010			31
43,745	3,777	98,455	25,000	10,000	1,424		69,936		2,095	32
17,377	17,877	130,809	25,000	5,000	876		99,933			33
112,200	16,401	492,130	25,000	5,000	1,806	18,750	441,574			34
51,634	18,215	307,036	25,000	5,000		25,000	252,036			35
309,323	3,519	577,077	25,000	15,000	316	25,000	511,757		4	36

DISTRICT NO. 11

\$56,641	\$11,070	\$214,910	\$25,000	\$2,800			\$187,014		\$290	1
19,187	5,180	94,728	25,000	5,000		\$6,250	58,478			2
74,269	45,554	964,842	100,000	10,000	\$951	100,000	652,431	\$88,336	13,224	3
170,113	79,180	992,379	100,000	25,000	548		866,831			4
13,759	52,487	292,151	25,000	2,500			163,651		36,000	5
39,564	31,384	498,889	50,000	10,000	591		404,200	34,098		6
146,330	7,823	612,741	50,000	30,000	6,126		526,615			7
53,004	24,032	579,995	50,000	10,000	6,961	40,050	383,094	80,938	8,952	8
41,985	26,665	415,422	50,000	10,000	5,900	12,500	333,120		902	9
53,423	5,712	165,226	25,000	5,000	4,018	25,000	106,208			10

OREGON

DISTRICT NO. 12

\$126,132	\$141,204	\$1,135,307	\$125,000	\$30,000	\$6,907	\$100,000	\$801,571	\$71,829		1
19,526	7,957	156,406	25,000		491		99,045	31,855	\$15	2
247,532	34,078	1,445,737	100,000	50,000	38,040	99,995	1,167,702			3
512,321	61,968	1,768,679	100,000	40,000	60,539	40,000	1,517,877		263	4
164,301	22,618	1,175,001	100,000	20,000	8,655	100,000	946,343			5
222,882	7,025	742,496	50,000	60,000	24,400	12,500	595,596			6
29,964	12,076	172,267	25,000	2,000	866	25,000	119,401			7
504,405	42,375	2,309,827	200,000	100,000	89,262	100,000	1,800,555		20,000	8
160,036	48,109	893,444	100,000	20,000	39,143	85,000	647,301		2,000	9

Resources and liabilities of national banks as shown

OREGON—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Bend, Lumbermens	F. S. McGarvey	K. E. Sawyer	\$680,915	\$255,292	\$300,212
2	Burns, First	A. McGowan	A. Damschen	257,807	62,400	43,479
3	Burns, Harney County	P. C. Peterson	L. M. Brown	308,501	152,392	184,213
4	Clatskanie, First	H. Kratz	H. B. Hager	190,587	33,760	445,144
5	Condon, First	J. F. Reischer	W. L. Hollen	234,630	35,660	125,551
6	Coquille, First	L. H. Hazard	E. D. Webb	116,279	64,200	148,958
7	Corvallis, First	C. H. Woodcock	M. E. Woodcock	958,359	150,300	799,363
8	Cottage Grove, First	H. Eakin	T. C. Wheeler	261,522	155,834	163,465
9	Dallas, Dallas	R. E. Williams	W. Williams	130,321	25,300	124,174
10	Elgin, First	C. E. Bean	R. L. Shoemaker	86,107	40,286	3,980
11	Enterprise, Wallowa	W. F. Craig	A. M. Pace	221,547	41,230	31,130
12	Eugene, First	R. S. Smith	O. A. Houghum	1,432,089	663,217	977,534
13	Eugene, United States	H. L. Edmunds	C. E. Lombard	700,930	235,300	601,909
14	Forest Grove, First	M. R. Johnson	O. Fendall	267,580	87,000	87,039
15	Forest Grove, Forest Grove	J. A. Thornburgh	R. G. Thornburgh	362,384	25,000	207,340
16	Gardiner, First	G. S. Hindsdale	E. E. Williams	62,730	61,500	160,638
17	Grants Pass, First N. B. of Southern Oregon	J. T. Tuffs	R. K. Hackett	392,126	197,590	417,483
18	Halfway, First	J. P. Ritter	W. W. Evans	61,450	15,450	7,000
19	Harrisburg, First	W. A. Lane	G. J. Wilhelm	121,000	6,700	32,829
20	Heppner, First	F. Gilliam	W. E. Moore	407,712	38,050	88,733
21	Heppner, Farmers and Stockgrowers	J. W. Beymer	L. A. Allinger	139,968	20,350	1,819
22	Hermiston, First	F. B. Swayze	A. H. Norton	173,313	6,250	34,802
23	Hillsboro, Commercial	E. Schulmerich	W. C. Christensen	575,527	65,475	276,040
24	Hood River, First	E. O. Blanchar	S. J. Moore	396,487	23,674	282,118
25	Independence, First	R. M. Walker	I. D. Mix	239,492	12,500	94,168
26	Junction City, First	W. C. Washburne	C. B. Washburne	97,629	84,850	127,837
27	Klamath Falls, First	J. A. Gordon	L. Rogers	926,571	631,575	406,371
28	Klamath Falls, Ameri- can	W. C. Dalton	E. M. Bubb	857,047	228,782	314,387
29	La Grande, La Grande	A. T. Hill	H. E. Coolidge	730,164	219,250	121,113
30	La Grande, United States	T. J. Scroggin	L. H. Bramwell	758,493	160,050	21,393
31	Lakeview, Commercial	C. D. Arthur	C. F. Snider	727,284	74,000	72,214
32	Lebanon, First	S. P. Bach	J. C. Irvine	261,911	80,750	164,689
33	Lebanon, Lebanon	J. C. Booth	T. G. Cowgill	118,808	10,000	42,117
34	Linton, First	J. C. Ainsworth	R. B. Clay	62,819		50,020
35	Madras, First	A. E. Kern	H. W. Turner	54,120	40,522	31,232
36	Marshfield, First B. N. of Coos Bay	B. R. Chandler	W. E. Butler	431,362	208,966	425,177
37	Marshfield, Coos Bay	R. F. Williams	R. Bugge	101,690	34,950	240,069
38	McMinnville, First	F. Wortman	H. L. Toney	201,699	107,900	90,193
39	McMinnville, United States	E. C. Apperson	L. H. Briedwell	514,971	227,000	561,311
40	Medford, First	B. E. Harder	O. Crawford	528,541	510,450	459,703
41	Medford, Medford	W. H. Gora	J. S. Orth	491,811	162,734	163,929
42	Merrill, First	A. M. Collier	W. F. Fruits	133,048	25,000	77,205
43	Molalla, First	W. W. Everhart	E. G. Miller	95,087	104,612	41,216
44	Monmouth, First	I. C. Powell	F. E. Chambers	165,742	20,300	75,955
45	Newberg, First	W. H. Woodworth	R. P. Gill	136,018	47,047	124,992
46	Newberg, United States	S. L. Parrett	A. A. Butt	527,010	72,200	230,027
47	North Bend, First	H. G. Kern	J. H. Greves	206,357	68,250	136,657
48	Ontario, Ontario	C. Moore	C. R. Emison	465,748	303,800	136,414
49	Oregon City, First	M. D. Latourette	F. J. Meyer	318,331	251,350	263,414
50	Pendleton, First Inland	J. D. Ankeny	J. R. Bowler	4,006,793	517,746	207,345
51	Portland, First	C. F. Adams	T. T. Ashton	10,610,233	11,973,972	11,025,625
52	Portland, American	G. S. Hindsdale	V. O. Steenrod	2,570,706	1,608,466	2,741,698
53	Portland, Citizens	J. C. Ainsworth	H. Ambler	1,650,401	318,663	420,826
54	Portland, Peninsula	J. N. Edlefsen	E. J. Whelan	579,954	210,448	335,121
55	Portland, United States	P. S. Dick	W. M. Cook	17,092,302	28,659,584	17,638,493
56	Prairie City, First	P. Daly	D. J. Hughes	93,009	17,600	12,935
57	Prineville, First	H. Baldwin	A. A. Lippman	180,981	100,000	51,507
58	Roseburg, Douglas	J. H. Booth	F. P. Clemens	448,371	327,531	285,553
59	Roseburg, Roseburg	A. C. Masters	V. M. Orr	337,036	111,500	133,062
60	S. Helens, First	M. Oberdarter	W. B. Gard	157,750	59,145	140,224
61	Salem, First In	E. F. Slade	C. W. Paulus	794,313	413,256	668,153
62	Salem, United States	D. W. Eyre	L. C. Smith	678,188	212,905	678,659
63	Scappoose, First	E. E. Wist	R. L. Shreve	120,950	25,000	24,616

by reports of condition December 31, 1931—Continued

OREGON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$213,847	\$74,591	\$1,524,857	\$100,000	\$25,000	\$4,520		\$1,395,337			1
51,320	21,244	436,250	50,000	30,000	4,775	\$50,000	200,865	\$100,610		2
189,025	58,520	890,651	50,000	52,000	3,199	32,500	748,452		\$4,500	3
145,445	31,780	846,716	50,000	11,000	9,199		776,517			4
41,310	10,628	447,777	100,000		8,004	12,510	268,463	58,800		5
136,088	41,058	506,583	50,000	10,000	22,548	12,500	411,535			6
326,054	113,062	2,347,138	150,000	75,000	19,107	150,000	1,953,031			7
138,205	21,904	744,930	50,000	25,000	18,694	12,500	638,736			8
98,097	36,403	414,295	30,000	20,000	10,461	25,000	328,834			9
14,874	7,671	152,918	25,000	11,000	4,300	12,500	90,118	10,000		10
34,053	26,348	354,308	50,000	11,000	8,951	12,500	238,444	33,413		11
921,633	147,571	4,142,044	200,000	200,000	46,227	100,000	3,595,785			12
237,259	132,744	1,608,142	150,000	50,000	9,539	139,980	1,558,623			13
49,028	60,199	550,846	50,000	15,000	10,008	50,000	377,088	48,750		14
134,530	22,942	752,196	25,000	50,000	15,605	25,000	636,591			15
31,213	6,838	322,919	25,000	5,000	17,940		274,979			16
195,141	44,170	1,246,510	50,000	50,000	65,038	50,000	1,031,472			17
29,300	8,500	121,700	25,000	7,500	5,800		83,400			18
44,464	19,399	224,392	25,000	10,000	79	6,070	183,243			19
36,314	53,280	624,089	100,000	5,000	1,578	25,000	408,611	83,900		20
17,534	20,323	200,024	50,000		22		135,227	14,775		21
63,873	14,653	292,891	25,000	10,000	23,688	6,250	227,953			22
132,318	51,586	1,100,946	75,000	25,000	2,546	50,000	875,516	72,884		23
130,181	52,304	893,764	100,000	35,000	5,789		749,675		3,300	24
36,285	26,889	409,334	50,000	15,000	8,274	12,260	312,875	10,925		25
129,257	33,920	473,493	50,000	10,000	8,833	12,500	392,160			26
865,466	308,085	3,138,068	200,000	70,000	40,472	100,000	2,720,706		6,890	27
268,893	58,515	1,725,624	200,000	50,000	16,288	100,000	1,359,336			28
200,078	90,348	1,360,953	200,000	21,000	2,149	200,000	937,804			29
123,067	75,336	1,147,341	100,000	20,000	11,786	98,620	916,935			30
111,343	55,650	1,040,491	150,000	50,000	1,078	71,600	531,506	233,661	2,646	31
91,732	31,229	630,311	50,000	15,000	2,102	49,340	513,869			32
29,654	26,500	227,079	35,000		1,695	9,820	180,564			33
152,347	17,494	282,680	25,000	5,000	2,474		250,048		158	34
13,438	6,028	145,340	25,000	5,000	5,560		109,780			35
140,230	128,192	1,331,927	100,000	25,000	13,502	99,995	1,089,069		4,331	36
137,606	45,128	649,443	50,000	25,000	12,609		561,834			37
126,835	61,098	587,725	50,000	50,000	8,633	50,000	429,092			38
221,416	109,819	1,634,517	125,000	75,000	20,077	125,000	1,284,528		4,912	39
558,148	101,059	2,157,901	100,000	75,000	21,918	99,997	1,860,986			40
259,756	85,578	1,163,807	100,000	35,000	16,097	15,000	994,222		3,548	41
66,719	9,083	311,055	25,000	8,500	3,553	24,997	240,005			42
36,102	19,952	296,969	25,000	5,000	6,471		245,498	15,000		43
39,860	38,142	339,499	30,000	15,000	10,963	15,000	268,536			44
56,016	34,235	398,308	50,000	14,000	209	38,680	295,419			45
124,708	17,528	971,473	50,000	50,000	50,803	49,700	770,970			46
133,257	110,878	684,530	100,000		2,579	49,580	532,671			47
206,350	31,720	1,144,275	60,000	20,000	17,701	60,000	986,574			48
188,696	27,500	1,049,291	50,000	25,000	135	50,000	924,156			49
506,939	60,332	5,305,175	400,000	100,000	27,762	95,315	4,428,227	253,871		50
5,003,945	2,562,163	41,175,339	2,500,000	1,000,000	660,269	2,500,000	33,736,700	450,000	328,370	51
1,677,508	124,900	8,623,278	400,000	100,000	28,639	395,800	6,948,839	750,000		52
3,819,398	148,437	6,168,715	200,000	200,000	133,551		5,628,156		6,978	53
669,402	63,993	1,858,948	200,000	50,000	8,729		1,599,384		835	54
13,196,636	3,093,641	79,680,656	4,000,000	2,000,000	1,265,023	3,299,980	68,514,698		600,955	55
53,383	5,089	182,016	25,000	6,000	6,570		138,376			56
121,788	19,863	474,139	50,000	30,000	4,333		389,328		478	57
165,671	112,743	1,539,869	100,000	30,000	20,607	25,000	1,124,262	40,000		58
118,514	35,126	735,238	50,000	45,000	5,390		630,718		4,130	59
120,591	36,204	613,914	50,000	10,000	4,988	25,000	423,495		431	60
498,564	125,926	2,501,212	200,000	50,000	15,079	100,000	2,136,133			61
598,866	227,420	2,396,038	100,000	150,000	11,941	99,950	2,030,124		3,993	62
15,943	24,206	210,715	25,000	6,000	3,343	25,000	143,060	8,312		63

Resources and liabilities of national banks as shown

OREGON—Continued

DISTRICT NO. 12—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Sheridan, First	H. C. Smith	C. M. Howard	\$148,754	\$7,000	\$58,909
2 Silvertown, First	E. A. Haight	E. R. Adams	196,285	35,575	71,935
3 Springfield, First	W. G. Hughes	W. G. Hughes	46,223	31,297	85,078
4 The Dalles, First	L. Barnum	F. W. Sums	1,387,227	177,288	337,788
5 The Dalles, Citizens	P. J. Stadelman	W. M. Buckles	369,730	30,575	307,439
6 Tillamook, First	W. J. Riechers	C. A. McGhee	1,235,601	78,650	190,727
7 Tillamook, Tillamook	H. H. Rosenberg	H. Heisel	201,866	52,250	60,326
8 Toledo, First	P. Frederick	C. F. Moore	185,247	10,487	137,904
9 Union, First	G. W. Benson	J. F. Hutchinson	199,224	50,850	76,129
10 Vale, Vale	C. Moore	J. F. Dyer	88,926	106,300	71,407
11 Wallowa, Stockgrowers & Farmers	E. F. Johnson	C. T. McDaniel	245,826	54,550	66,330
12 Woodburn, First	K. Powell	C. J. Espy	72,191		100,575

PENNSYLVANIA

DISTRICT NO. 3

1 Akron, Akron	P. W. Weidman	I. L. Hall	\$275,692	\$52,408	\$151,788
2 Alexandria, First	T. Kemp	P. J. Swigart	139,415	25,000	54,010
3 Allentown, Second	T. E. Ritter	C. H. Moyer	3,711,458	1,248,143	1,644,603
4 Allentown, Allentown	R. J. Butz	F. M. Cressman	6,362,805	2,347,905	3,263,707
5 Allentown, Merchants-Citizens N. B. & T. Co.	F. O. Ritter	H. B. Wagner	7,446,578	774,861	2,028,716
6 Allenwood, Allenwood	A. V. Persing	H. M. Narber	73,474	25,000	128,127
7 Altoona, First	J. Lloyd	R. C. Wilson	3,046,885	1,172,369	486,035
8 Ambler, First	J. M. Haywood	S. R. Horst	1,676,083	125,238	649,135
9 Annville, Annville	C. V. Henry	E. A. Henry	516,859	377,736	772,072
10 Arendtsville, N. B. of	S. G. Bucher	S. A. Skinner	197,264	54,493	196,923
11 Ashland, Ashland	H. Hunter	G. F. Rentz	666,590	185,344	1,363,319
12 Ashland, Citizens	F. L. Buck	W. S. Rothermel	849,926	483,294	1,560,576
13 Ashley, First	W. B. Foss	W. A. Edgar	1,393,132	215,878	1,160,284
14 Atglen, Atglen	T. J. Phillips	L. L. Hastings	251,915	40,000	108,796
15 Athens, Athens	H. K. Crandall	J. E. Weller	420,337	100,737	235,846
16 Athens, Farmers	W. T. Page	C. F. Thurston	382,421	87,681	401,889
17 Austin, First	F. E. Baldwin	H. B. King	99,979	50,000	106,188
18 Avoca, First	T. J. McLaughlin	H. N. Weller	928,646	237,332	728,714
19 Avondale, N. B. of	S. J. Pusey	E. S. Thomas	1,055,951	93,000	240,485
20 Bakerton, First (P. O. Elmora)	E. P. Reed	F. B. Buck	104,555	207,627	121,038
21 Bally, First	G. W. Melcher	H. W. Kemp	515,940	59,800	377,777
22 Bangor, First	A. G. Abel	W. J. Pysber	1,767,733	296,403	799,036
23 Bangor, Merchants	B. F. Miller	I. L. Kressler	852,075	235,638	1,855,936
24 Barnesboro, First	J. H. Allport	G. F. Wildeman	593,298	173,780	458,159
25 Bath, First	J. A. Horner	J. H. Seem	363,555	193,700	727,433
26 Beaver Springs, First	H. G. Manbeck	J. F. Snook	244,089	43,500	63,174
27 Bedford, First N. B. & T. Co.	A. B. Egolf	C. A. Diehl	1,052,227	95,000	360,244
28 Bedford, Farmers N. B. & T. Co.	P. N. Risser	J. H. Eshelman	415,548	168,352	408,155
29 Beech Creek, Beech Creek	P. M. Tibbins	J. A. Haugh	207,782	10,117	44,739
30 Bellefonte, First	C. M. McCurdy	J. K. Barnhart	1,363,631	184,190	631,811
31 Bellefonte, Farmers	W. C. Smeltzer	H. W. Mattern, jr.	118,736		16,240
32 Belleville, Belleville	W. G. Wilson	C. T. Mitchell	434,439	25,000	69,516
33 Belleville, Farmers	A. R. Hayes	F. W. Steffy	332,582	50,000	37,878
34 Bellwood, First	F. Bland, jr.	H. W. Schalles	395,588	20,000	175,946
35 Bendersville, Bendersville	W. C. Yeatts	L. W. Kuhn	462,066	50,000	109,280
36 Benton, Columbia Co.	M. D. Pennington	T. C. McHenry	275,929	77,959	291,819
37 Bernville, First	H. K. Derr	L. C. Klopp	250,417	44,300	383,449
38 Berwick, First	M. J. Crispin	W. J. Hehl	1,242,219	158,650	672,559
39 Berwick, Berwick	C. C. Evans	J. R. Blanning	948,216	125,232	406,336
40 Berwyn, Berwyn	W. H. Fritz	J. C. Acker	205,507	60,000	743,293
41 Bethlehem, First N. B. & Tr. Co.	R. S. Taylor	J. M. Bodder	3,918,969	664,500	1,665,282
42 Bethlehem, Bethlehem	R. Pfeife	P. J. Byrne	3,609,902	536,310	1,860,860

by reports of condition December 31, 1931—Continued

OREGON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities
\$39,062	\$5,650	\$262,375	\$25,000	\$5,000	\$1,431	\$7,000	\$223,944		
37,455	32,637	373,857	35,000	15,000	2,462	25,000	233,925		\$2,500
35,860	10,532	208,990	25,000	3,450	4,137	6,250	160,163	\$10,000	
162,643	63,577	2,128,523	100,000	125,000	64,744	100,000	1,458,508	236,093	14,178
119,229	88,903	915,876	160,000	32,000			723,876		
216,827	20,942	1,742,747	100,000	100,000	42,300	49,980	1,450,467		
54,605	7,059	376,104	50,000	5,000	2,395		318,709		
82,800	46,000	462,442	25,000	15,000			422,442		
66,798	17,451	410,452	50,000	12,000	2,412	50,000	296,040		
60,667	1,990	329,290	50,000	5,500	4,632		268,841		317
27,973	18,260	412,939	50,000	25,000	1,455	25,000	215,247	76,363	19,874
41,542	20,185	234,493	25,000	5,000	2,502		201,991		

PENNSYLVANIA

DISTRICT NO. 3

\$35,161	\$32,680	\$548,029	\$35,000	\$50,000	\$2,432	\$25,000	\$408,397	\$17,200	
18,540	38,715	275,650	50,000	8,800	3,704	25,000	149,366	38,810	
591,594	258,095	7,453,893	450,000	1,200,000	140,904	150,000	5,494,437		\$18,552
1,189,611	517,490	13,691,518	1,000,000	1,500,000	347,749	1,000,000	9,253,769	550,000	30,000
707,639	456,102	11,413,896	1,000,000	2,200,000	361,521	200,000	7,601,475		50,900
13,612	17,811	258,026	25,000	12,500	3,137	25,000	192,380		
908,232	649,845	6,263,366	150,000	300,000	160,977	150,000	5,061,252	441,125	12
206,871	348,829	3,006,156	250,000	100,000	2,787	100,000	2,126,160	382,200	45,009
153,327	37,603	1,857,632	200,000	209,000	57,240	100,000	1,300,392		
35,319	9,588	493,587	25,000	45,000	6,106	25,000	368,331	24,150	
169,600	90,292	2,475,145	125,000	250,000	67,265	92,998	1,910,486		22,396
219,022	103,754	3,216,572	150,000	300,000	199,341	60,000	2,328,731	150,000	28,500
204,576	175,996	3,149,866	150,000	150,000	160,476	87,495	2,531,695	70,000	
29,152	20,146	450,009	40,000	65,000	18,279	39,400	276,269	8,200	2,861
13,524	28,916	869,360	50,000	100,000	54,110	50,000	593,690	15,000	6,560
84,220	36,187	1,002,278	75,000	75,000	51,205	75,000	726,174		
60,498	18,165	334,830	50,000	30,000	3,956	50,000	200,874		
106,990	44,497	2,045,879	125,000	175,000	67,290	125,000	1,513,589	40,000	
99,352	23,956	1,512,744	150,000	175,000	42,096	50,000	1,017,179	78,461	8
40,000	36,659	509,879	50,000	50,000	10,000	50,000	319,879	30,000	20
78,303	97,875	1,129,695	75,000	75,000	22,423	25,000	907,272	25,000	
131,665	90,084	3,084,921	200,000	110,000	5,466	170,000	2,291,191	308,264	
159,684	48,760	3,152,093	125,000	250,000	7,427	100,000	2,526,166	120,000	23,500
127,253	219,040	1,671,600	100,000	140,000	799	100,000	1,153,301	77,400	
81,367	16,164	1,382,219	100,000	35,000	30,000	100,000	1,067,219	60,000	
22,974	11,198	384,935	25,000	35,000	9,635	24,998	282,802	7,500	
107,475	106,960	1,721,906	150,000	170,000	4,478	49,460	1,211,968	136,000	
58,242	112,281	1,162,578	150,000	100,000	2,290	150,000	574,941	155,347	30,000
15,117	14,493	292,248	35,000	17,000	2,724	10,000	216,144	11,380	
199,193	101,127	2,479,952	200,000	250,000	31,099	100,000	1,773,852	125,000	1
22,615	28,576	186,167	75,000	19,700	210		77,772	13,485	30
25,028	9,985	563,968	25,000	45,000	53,661	25,000	360,207	55,100	32
16,138	19,114	455,712	50,000	30,000	51,570	50,000	207,930	66,212	33
48,136	43,904	683,574	50,000	20,000	7,017	20,000	534,297	52,260	34
36,450	20,148	677,944	50,000	85,000	8,164	50,000	470,780	14,000	35
98,963	13,762	758,432	25,000	75,000	28,805	25,000	604,627		36
43,972	69,723	791,861	50,000	80,000	6,810	25,000	605,511	25,000	37
206,742	36,657	2,316,827	150,000	150,000	4,757	25,000	1,935,384		1,686
135,821	88,118	1,703,723	200,000	125,000	10,960	122,600	1,124,453	164,620	6,000
96,141	67,263	1,178,204	125,000	55,000	10,661	50,000	928,543		
831,570	542,310	7,622,631	300,000	700,000	136,113	300,000	5,555,078	620,000	11,440
524,477	549,355	7,080,904	300,000	500,000	33,800	50,000	5,691,050	500,000	6,054

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Bethlehem, Lehigh Valley.	R. E. Wilbur	G. J. Frantz	\$2,247,028	\$337,349	\$807,001
2	Biglerville, Biglerville.		J. D. Miller	421,893	50,100	191,086
3	Birdsboro, First.	E. Brooke	H. L. March	738,094	69,000	389,090
4	Bloomsburg, First.	G. L. Low	F. Holmes	830,436	134,500	428,122
5	Bloomsburg, Farmers.	J. J. Brown	M. Milleisen	1,407,445	231,300	555,016
6	Blossburg, Citizens N. B. & Tr. Co.	C. G. Morgan	G. B. Allen	307,140	129,375	276,107
7	Blue Ball, Blue Ball.	J. Hartz	H. S. Shirk	703,662	121,950	428,673
8	Blue Ridge Summit, First.	H. C. Bridgers	F. R. Martin	173,870	31,150	103,030
9	Boyertown, Farmers N. B. & Tr. Co.	E. M. Rhoads	D. S. Krick	1,056,780	251,109	658,111
10	Boyertown, N. B. & Tr. Co.	D. R. Kohler	S. C. Houck	1,314,575	335,000	1,303,968
11	Bradford, Bradford.	H. J. Haggerty	H. W. Loveland	4,749,096	1,329,125	581,755
12	Bradford, Commercial.	W. H. Powers	F. R. Parmenter	3,085,164	208,552	61,310
13	Bridgeport, Bridgeport.	A. A. Rauck	F. A. Logan	868,638	155,850	749,559
14	Bristol, Farmers of Bucks County.	J. R. Grundy	T. Scott	1,178,588	345,216	1,768,987
15	Brownstown, Brownstown.	A. V. Walter	D. C. Boyer	313,015	25,000	101,243
16	Bryn Mawr, Bryn Mawr.	J. W. Matlack	W. R. Jaquett	693,531	123,948	1,081,872
17	Burnham, First.	G. H. Lewis	I. C. Mayes	105,787	25,500	56,711
18	Burnside, Burnside.	C. E. Patchin	F. B. Reed	94,653	52,000	62,565
19	Camp Hill, Camp Hill.	L. H. Wible	C. E. Carter	193,711	51,600	54,952
20	Canton, First.	C. A. Innes	H. T. Owen	393,311	146,450	300,715
21	Canton, Farmers.	C. F. Biddle	H. C. Gates	248,989	61,300	156,280
22	Carbondale, First.	R. A. Jadin	F. G. Winter	795,029	175	2,700,929
23	Carrolltown, First.	C. A. Sharbaugh	C. C. Adams	484,904	110,100	84,450
24	Cassandra, First.	B. Hendler	S. D. Miller	125,899	50,000	819,212
25	Catasauqua, Lehigh.	J. C. Beitel	J. S. Matchette	470,428	45,050	2,208,393
26	Catasauqua, N. B. of.	H. V. Swartz	R. C. Boyer	1,021,456	187,882	174,193
27	Catawissa, First.	J. T. Fox	W. M. Vastine	307,362	78,078	255,159
28	Catawissa, Catawissa.	C. J. Fisher	E. R. Unangst	558,093	10,000	316,417
29	Centralia, First.	M. J. McDonnell	J. S. Creamer	162,550	107,555	41,593
30	Centre Hall, First.	D. Daup	H. L. Ebright	241,613	27,675	58,985
31	Chalfont, Chalfont.	R. M. Hartzel	F. C. Twining	182,464	542,550	544,016
32	Chambersburg, N. B. of.	C. O. Wood	G. A. W. Stouffer	2,326,470	677,979	368,896
33	Chambersburg, Valley.	G. H. Stewart, Jr.	C. E. Fogelsanger	2,625,361	75,000	174,094
34	Cheltenham, Cheltenham.	F. R. Taylor	J. H. Brownlee	163,371		683,580
35	Chester, First.	F. A. Howard	J. C. Baker	1,387,482	2,263,669	2,166,424
36	Chester, Delaware Co.	C. P. Webster	R. G. Burn	5,925,360	119,368	297,499
37	Christiana, Christiana.	M. E. Bushong	T. B. Harry	284,175	61,150	180,532
38	Clarks Summit, Abington.	W. T. Acker	G. O. Sharps	415,982		102,312
39	Claysburg, First.	C. O. Johnston	D. E. Brumbaugh	466,727	69,825	101,137
40	Clearfield, Clearfield.	A. W. Bigler	H. S. Whiteman	1,067,219	200,000	675,830
41	Clearfield, County.	H. B. Powell	R. I. Fulton	4,708,080	697,017	336,208
42	Clifton Heights, First.	J. M. Lutz	H. M. Collins	1,356,053	434,764	180,977
43	Coldale, First.	E. Evans	T. C. Leddy	403,209	103,250	302,523
44	Coalport, First.	A. L. Hegarty	J. P. McKeen	171,824	20,000	1,022,049
45	Coatesville, N. B. of Chester Valley.	H. J. Branson	N. G. Martin	1,946,498		551,968
46	Coatesville, N. B. of.	P. M. Davis	R. T. Ash	1,810,234	205,164	478,419
47	Codorus, Codorus N. B. of Jefferson.		E. Sterner	162,561	25,000	478,408
48	Collegeville, Collegeville.	F. W. Gristock	W. D. Renninger	414,201	116,003	968,951
49	Columbia, First-Columbia.	J. W. Staman		1,292,334	127,600	363,474
50	Columbia, Central N. B. of.	R. K. Garber	J. J. Dietrich	1,697,450	100,101	1,121,517
51	Conshohocken, First.	R. P. Davis	D. M. Hayes	1,335,508	199,922	1,192,409
52	Conshohocken, Tradesmen.	I. P. Boogar	J. R. Wood	908,952	2,563	60,207
53	Conyngham, Conyngham.	C. L. Tressler	T. B. Foulkrod	98,458	15,200	196,294
54	Coopersburg, First.	M. L. Engelman	R. D. Barron	417,919	56,759	

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$369,680	\$510,842	\$4,271,900	\$400,000	\$200,000	\$70,012	\$299,997	\$2,878,916	\$422,975		1
51,610	37,365	752,054	50,000	60,000	2,562	50,000	589,492			2
82,677	26,316	1,895,167	50,000	185,000	11,416	50,000	1,008,750			3
176,083	86,973	1,656,114	100,000	150,000	55,805	100,000	1,250,309			4
202,945	82,318	2,479,024	100,000	300,000	64,428	60,000	1,954,596			5
49,876	44,525	807,023	125,000	75,000	8,536	125,000	424,707	45,780		6
108,633	189,115	1,552,033	50,000	160,000	12,143	50,000	1,275,890		\$4,000	7
22,578	19,778	352,406	25,000	10,000	4,811	25,000	277,595	10,000		8
135,659	92,274	2,213,933	150,000	300,000	64,212	125,000	1,549,712	25,000		9
234,502	159,915	3,347,960	250,000	700,000	67,722	100,000	2,055,193	175,000	45	10
2,055,638	56,585	8,772,199	600,000	400,000	420,502	200,000	7,055,830		95,867	11
632,452	144,106	4,131,584	300,000	100,000	165,772	100,000	3,257,098	185,000	23,714	12
185,663	179,852	2,139,562	150,000	150,000	46,651	75,000	1,543,799	165,000	9,112	13
455,803	61,306	3,809,600	138,330	850,000	145,165	40,000	2,612,805		23,300	14
24,061	16,950	480,269	25,000	50,000	208	25,000	321,909	58,152		15
185,558	168,316	2,243,225	50,000	200,000	20,155		1,923,070	50,000		16
18,495	43,902	250,395	25,000	5,000	3,024	25,000	158,763	33,608		17
12,145	23,281	244,644	50,000	10,000	1,200	50,000	102,352	31,092		18
31,414	33,977	365,654	50,000	15,000	4,581	50,000	231,073	15,000		19
89,424	74,840	1,006,740	100,000	20,000	5,254	99,000	757,488	25,000		20
54,234	41,318	562,121	50,000	25,000	881	48,140	417,825	20,000	275	21
655,066	495,738	4,616,957	110,000	550,000	74,553		3,912,404			22
81,927	54,870	943,253	50,000	150,000	21,134	50,000	612,119	60,000		23
42,230	28,864	331,443	50,000	1,000	1,855	50,000	197,058	22,500		24
84,888	66,928	1,486,506	125,000	200,000	21,959	35,000	1,021,347	83,200		25
309,005	217,719	3,944,355	400,000	500,000	84,509	49,997	2,511,849	380,000	18,000	26
31,943	38,023	629,601	50,000	50,000	1,595	50,000	478,006			27
81,927	61,946	937,301	75,000	70,000	4,210		758,210	29,881		28
62,050	18,746	667,318	25,000	85,000	7,079	25,000	510,239	15,000		29
32,896	30,350	374,127	25,000	15,000	2,131	25,000	265,908	41,088		30
29,892	27,621	298,962	50,000	7,000	2,321		241,641			31
195,202	68,843	3,677,081	350,000	650,000	50,965	300,000	2,326,091		25	32
333,798	104,254	4,110,266	350,000	500,000	11,678	200,000	3,048,588			33
64,088	43,633	520,196	50,000	12,500	408	48,860	357,703	50,000		34
280,173	286,426	3,336,599	200,000	350,000	56,197	200,000	2,297,026	200,000	33,376	35
894,843	1,227,519	12,478,820	800,000	1,250,000	209,791	737,218	9,174,597	275,000	32,214	36
46,194	21,400	738,636	60,000	60,000	44,212	60,000	479,424	35,000		37
73,020	58,709	789,393	50,000	18,000	2,163	50,000	639,038	30,000	192	38
50,469	7,765	697,098	60,000	100,000	11,963	50,000	469,135	6,000		39
112,807	137,791	1,618,954	200,000	250,000	17,535	200,000	722,883	229,787	1,749	40
144,262	273,208	6,768,497	500,000	670,000	254,958	500,000	3,952,064	806,200	85,275	41
160,946	137,178	2,425,149	50,000	175,000	1,178	25,000	1,562,728	611,243		42
111,633	40,611	841,682	25,000	50,000	5,203	25,000	676,479	60,000		43
63,185	50,006	607,536	50,000	100,000	19,039	20,000	418,497			44
234,736	183,314	3,486,597	200,000	700,000	60,293		2,370,297	144,683	11,423	45
192,717	198,574	2,958,658	125,000	600,000	51,039	100,000	1,967,619	115,000		46
37,011	15,283	718,274	25,000	50,000	4,713	24,995	613,566			47
109,212	62,248	1,180,072	100,000	75,000	50,006	50,000	565,066	40,000		48
186,358	127,383	2,702,626	450,000	100,000	54,003	120,000	1,978,623			49
120,192	105,294	2,286,511	200,000	185,000	15,091	100,000	1,711,420	75,000		50
307,950	202,117	3,167,314	200,000	200,000	128,298	125,000	2,244,016	195,000	75,000	51
277,693	40,277	2,421,594	100,000	350,000	50,011		1,921,883			52
20,768	4,836	190,459	25,000	20,000	2,486		151,973			53
60,176	48,574	779,722	50,000	60,000	-3,640	24,700	621,382			54

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Coplay, Coplay	W. H. Thomas	S. M. Kramer	\$798,895	\$50,000	\$502,848
2	Coudersport, First	W. F. DuBois	M. S. Harvey	195,413	52,000	14,416
3	Cresson, First	C. A. Cunningham	J. W. Skagerberg	564,104	97,900	608,733
4	Cressona, First	C. F. Beck	M. D. Walborn	252,195	68,000	628,995
5	Dale, Dale (Johnstown P. O.)	J. D. Keiper	D. J. McMonigal	237,602	50,000	58,150
6	Dallas, First	G. R. Wright	W. B. Jeter	244,568	66,400	234,572
7	Dallastown, First N. B. & Tr. Co.	J. C. Heckert	O. W. Reachard	1,270,549	158,825	400,641
8	Danielsville, Danielsville	S. J. Drumheller	H. H. Hower	52,686	30,000	171,696
9	Danville, First	D. J. Reese	W. G. Breitenbach	1,024,615	326,300	1,452,442
10	Danville, Danville	M. G. Youngman	F. Jameson	1,328,931	328,324	703,219
11	Darby, First	J. S. Verlenden	A. J. Crawford	3,761,342	226,406	383,651
12	Dauphin, Dauphin	G. L. Brown	H. F. Cobaugh	66,006	25,000	58,949
13	Delta, First	J. H. Stubbs	C. O. Brown	540,584	50,000	262,860
14	Delta, Peoples	E. M. Kilgore	H. J. Evans	505,653	50,000	126,356
15	Denver, Denver	R. D. Oberholtzer	A. W. Mentzer	646,520	500,131	990,825
16	Dickson City, Dickson City	J. J. Aitken	F. M. O'Connor	629,118	131,929	895,221
17	Dickson City, Liberty	J. P. Wilson	A. S. Hiznay	375,840	25,781	120,417
18	Dillsburg, Dillsburg	A. H. Williams	C. J. Stauffer	785,920	85,703	489,338
19	Dover, Dover	J. M. Gross	R. O. Lauer	116,788	37,000	542,317
20	Downingtown, Downingtown	T. W. Downing	E. P. Fisher	862,006	100,000	609,399
21	Downingtown, Grange	W. Mittel	G. F. Roop	405,642	120,000	174,609
22	Doylestown, Doylestown N. B. & Tr. Co.	W. F. Fretz	G. L. Wilson	1,002,886	175,000	1,045,283
23	Dry Run, Citizens	J. F. Walker	W. L. Luie	158,765	42,200	91,065
24	Dublin, Dublin	E. B. Laudenslager	H. Schanbacher	154,000	20,073	72,740
25	Du Bois, Deposit	J. G. Groves	F. L. Newmeyer	2,570,839	385,800	445,060
26	Du Bois, Du Bois	S. C. Bond	W. G. Brown	1,298,970	267,334	1,091,246
27	Duncannon, Duncannon	P. F. Duncan	W. S. Duncan	543,035	100,064	24,380
28	Duncannon, Peoples	S. S. Sheller	M. N. Lightner	141,569	35,200	28,504
29	Dunmore, First	F. T. Mongan	C. Cloud	1,065,480	277,499	419,518
30	Dushore, First	F. Welles	B. F. Crossley	397,667	78,011	494,702
31	East Berlin, East Berlin	P. C. Smith		400,400	109,115	673,525
32	East Greenville, Perkiomen	E. E. Erb	W. G. Fluck	293,853	71,600	1,804,078
33	East Mauch Chunk, Citizens	C. H. Kreamer	M. C. Bamberger	245,290	88,581	338,028
34	Easton, First N. B. & Tr. Co.	C. Snyder	F. W. Simpson	3,883,274	535,200	1,190,119
35	Easton, Easton	A. J. Odenwelder, jr.	W. H. Heil	2,786,607	405,648	1,059,489
36	Easton, Northampton	E. J. Richards	W. H. Myers	2,954,345	1,096,613	2,605,234
37	East Smithfield, First	G. I. Kingsley	R. S. Taylor	178,393	25,000	152,360
38	East Stroudsburg, East Stroudsburg	J. A. Seguire	M. S. Kistler	924,292	80,913	246,413
39	East Stroudsburg, Monroe County N. B. & Tr. Co.	L. S. Hoffman	J. N. Gish	1,262,029	215,221	204,022
40	Ebensburg, First	M. D. Kittell	D. S. Griffith	1,066,082	201,391	403,108
41	Ebensburg, American	S. L. Reed	A. W. Evans	309,170	145,100	229,317
42	Edwardsville, Peoples (P. O. Wilkes-Barre)		L. L. Reese	497,270	102,500	1,134,605
43	Eldred, First	H. H. Redfield	E. E. Drake	420,655	25,000	72,216
44	Elizabethtown, First N. B. & Tr. Co.	A. G. Coble	E. O. Brubaker	1,278,664	227,788	439,134
45	Elizabethville, First	A. M. Romberger	L. C. Buffington	332,371	37,000	238,836
46	Elkins Park, Elkins Park	P. F. Quinlan	S. E. Craig	165,194	60,434	135,189
47	Elkland, Pattison	J. O. Pattison	E. A. Blackwell	497,607	102,050	312,858
48	Elverson, Elverson	J. C. Dengler	E. K. Witwer	350,155	44,550	269,002
49	Elysburg, First	C. E. Allison	W. Richards	147,185	60,000	274,469
50	Emaus, Emaus	R. J. S. Butz	J. C. Kruse	1,139,871	122,574	452,483
51	Emporium, First	G. Huntley, jr.	C. E. Crandell	892,520	268,588	607,204
52	Ephrata, Ephrata	J. H. Hibsman	C. A. Raezer	2,247,720	458,239	890,522
53	Ephrata, Farmers	J. F. Mentzer	H. R. Mohler	640,602	160,600	693,736
54	Everett, First		J. M. Walter	587,827	60,847	41,831
55	Exchange, Farmers	J. L. Brannen	J. P. Dennen	46,164	29,400	36,516

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$86,573	\$32,305	\$1,470,621	\$50,000	\$175,000	\$1,192	\$50,000	\$1,144,429	\$50,000		1
61,784	33,084	356,697	50,000	25,000	12,684	49,160	219,853			2
186,223	43,917	1,500,877	50,000	100,000	55,391	50,000	1,145,386	100,000	\$100	3
63,026	13,111	1,025,327	50,000	90,000	19,143	50,000	816,184			4
27,190	43,953	416,904	50,000	25,000	786	50,000	272,618	18,500		5
45,327	87,130	657,997	75,000	65,000	6,477	6,250	470,270	35,000		6
145,929	445,557	2,421,501	125,000	80,000	18,938	125,000	1,972,131	100,245	187	7
31,929	10,014	296,325	25,000	25,000	18,301	20,000	208,024			8
234,099	160,349	3,197,505	150,000	500,000	91,697	150,000	2,206,108	100,000		9
207,873	76,281	2,644,478	200,000	300,000	185,837	200,000	1,750,621	25,000		10
300,555	478,684	5,148,738	250,000	300,000	38,484	97,420	3,624,992	761,342	76,500	11
12,611	12,760	176,326	25,000	10,000	2,039	25,000	110,287	3,000		12
55,695	26,683	935,822	50,000	40,000	5,189	50,000	745,987	44,646		13
46,938	23,484	752,411	50,000	50,000	8,724	50,000	502,053	91,634		14
125,203	29,381	2,292,060	50,000	400,000	47,880	50,000	1,717,161		27,319	15
185,452	76,500	1,917,220	50,000	150,000	18,853	50,000	1,523,777	124,590		16
32,580	64,432	619,050	100,000	20,000	11,404	25,000	396,028	66,571	47	17
97,889	20,836	1,479,696	60,000	150,000	2,697	60,000	1,206,846		153	18
46,128	30,250	772,483	25,000	50,000	36,093	25,000	626,300	10,000		19
138,398	90,587	1,800,390	125,000	325,000	66,636	99,998	1,112,243	65,550	5,963	20
56,747	45,902	802,900	100,000	75,000	27,205	100,000	455,695	45,000		21
178,908	47,308	2,449,385	125,000	400,000	105,332	105,000	1,714,053			22
11,182	43,217	346,449	25,000	13,000	2,966	25,000	252,463	28,000		23
39,566	10,193	296,572	50,000	10,000	7,191		229,381			24
377,822	213,523	3,992,564	200,000	200,000	140,299	200,000	3,074,507	160,000	17,758	25
251,739	46,945	2,956,234	200,000	200,000	165,261	95,680	2,162,303	130,000		26
70,810	72,340	810,659	65,000	120,000	24,074	60,000	504,833	31,750	5,000	27
18,108	4,359	228,740	25,000	10,000	1,175	25,000	160,065	7,600		28
176,013	237,890	2,176,430	225,000	300,000	18,942	225,000	1,360,488	47,000		29
83,414	24,480	1,078,274	50,000	100,000	67,896	50,000	790,376	20,000		30
58,463	63,814	1,295,007	25,000	125,000	18,788	25,000	1,061,207	40,000	12	31
239,459	20,019	2,429,039	100,000	300,000	174,671	50,000	1,804,368			32
91,309	37,556	800,763	50,000	75,000	17,550	50,000	597,676	10,000	537	33
628,667	1,344,355	7,587,615	600,000	600,000	371,984	354,440	5,119,331	536,860	5,000	34
341,787	464,134	5,147,666	500,000	200,000	256,224	300,000	3,503,649	320,000	67,793	35
536,702	157,255	7,350,149	100,000	1,000,000	56,285	100,000	5,993,864	100,000		36
30,824	7,744	393,841	25,000	29,000	889	25,000	288,024	25,928		37
110,306	79,610	1,441,534	150,000	150,000	40,047	50,000	971,922	79,665		38
133,276	108,019	1,922,567	200,000	145,000	1,448	200,000	1,122,246	248,873	5,000	39
133,683	175,307	1,979,571	150,000	200,000	13,960	150,000	1,465,188		423	40
124,700	133,026	941,313	100,000	100,000	18,000	99,810	623,311		192	41
252,530	112,953	2,100,188	125,000	175,000	20,834	100,000	1,579,325	100,000		42
60,068	8,382	595,321	25,000	75,000	5,353	25,000	460,938		4,000	43
120,793	48,639	2,121,018	125,000	300,000	89,038	125,000	1,379,795	102,185		44
44,618	7,910	660,735	25,000	50,000	8,894	25,000	533,291	18,550		45
40,911	73,204	474,932	50,000	10,000	7,919	12,000	327,786	67,227		46
85,364	42,841	1,040,717	50,000	80,000	88,024	49,700	712,993	60,000		47
40,455	13,461	717,823	25,000	75,000	5,779	25,000	577,044	10,000		48
30,446	18,894	530,994	25,000	50,000	2,354	25,000	408,640	20,000		49
109,111	62,952	1,859,991	125,000	175,000	21,493	75,000	1,383,670	70,000	9,828	50
120,230	130,202	2,018,744	100,000	50,000	10,275	200,000	1,478,404	80,000	65	51
210,160	221,489	4,028,131	225,000	550,000	62,097	125,000	3,087,003	65,000	14,031	52
110,881	66,977	1,672,193	125,000	175,000	16,589	74,998	1,275,478	5,000	128	53
64,931	41,481	796,917	60,000	60,000	2,309	60,000	558,608	56,000		54
21,522	4,300	137,902	25,000	5,000	5,887	25,000	76,966		49	55

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Exeter, First.....	L. N. Jacobs.....	E. A. Bedner.....	\$207,290	\$51,214	\$203,156
2	Factoryville, First.....	C. E. Hunt.....	E. W. Dolph.....	137,547	32,555	210,405
3	Fairfield, First.....	J. E. Zimmerman.....	R. B. Martin.....	282,898	38,380	81,745
4	Fannettsburg, Fannettsburg.....	G. H. Bartle.....	G. C. Gury.....	83,601	18,529	64,913
5	Fawn Grove, First.....	J. F. Lawe.....	L. R. Whitaker.....	308,834	25,000	217,653
6	Fleetwood, First N. B. & Tr. Co.....	H. C. Ulrich.....	G. A. Knoll.....	539,850	169,256	358,317
7	Fogelsville, Fogelsville.....	O. E. Kocher.....	J. P. Mohr.....	143,064	21,162	158,339
8	Forest City, First.....	W. J. Maxey.....	J. Lynch.....	915,276	114,741	675,121
9	Forest City, Farmers & Miners.....	H. R. Bell.....	H. L. Bayless.....	688,753	51,050	177,859
10	Frackville, First N. B. & Tr. Co.....	J. K. Berk.....	R. G. Garrett.....	731,408	72,386	760,139
11	Fredericksburg, First.....	J. Swope.....	C. C. Bensing.....	344,005	22,119	214,370
12	Freeland, First.....	E. Albert.....	J. J. McOarey.....	697,085	209,402	1,579,579
13	Galeton, First.....	J. T. Hurd.....	J. C. Gault.....	425,147	67,500	119,394
14	Gallitzin, First.....	K. A. Reed.....	B. W. Harding.....	292,491	117,875	360,688
15	Gap, Gap N. B. & Tr. Co.....	W. J. L. Walker.....	E. C. Smith.....	467,822	111,500	353,514
16	Genesee, First.....	G. F. Chapman.....	F. W. Reynolds.....	134,198	35,000	90,779
17	Gettysburg, First.....	E. W. Thomas.....	E. L. Deardorff.....	1,096,344	152,812	521,579
18	Gettysburg, Gettysburg.....	I. L. Taylor.....	C. W. Stock.....	2,061,963	419,458	1,155,966
19	Girardville, First.....	J. F. Bryson.....	A. C. Schreiner.....	421,075	50,000	578,505
20	Glen Lyon, Glen Lyon.....	H. U. Nyhart.....	B. C. Rydzewski.....	486,301	200,324	918,830
21	Glenside, Keswick N. B. of Glenside.....	C. Ambruster.....	J. W. Hagan.....	167,705	72,500	122,408
22	Goldsboro, First.....	H. C. Hetrick.....	W. Mansburger.....	84,173	25,000	180,426
23	Graz, First.....	I. M. Buflington.....	R. H. Snyder.....	392,793	50,000	217,905
24	Greencastle, First.....	J. C. Myers.....	W. M. Minnick.....	868,589	151,298	556,691
25	Greencastle, Citizens.....	A. G. McLanahan.....	G. W. Harsh.....	638,641	103,090	84,761
26	Green Lane, Valley.....	J. S. Cressman.....	C. W. Seasholtz.....	398,890	50,000	370,463
27	Halifax, Halifax.....	A. M. Smith.....	W. J. Seiders.....	163,256	58,568	434,314
28	Hallstead, First.....	A. F. Merrell.....	O. L. Watkins.....	200,939	51,646	252,216
29	Hamburg, First N. B. & Tr. Co.....	H. R. Shollenberger.....	H. E. Geary.....	966,726	127,750	390,137
30	Hanover, First.....	J. D. Zouck.....	W. D. Carver.....	1,133,262	536,972	1,607,533
31	Harleysville, Harleysville.....	A. C. Alderfer.....	A. A. Price.....	678,687	162,099	348,183
32	Harrisburg, Harrisburg.....	G. W. Reily.....	H. A. Rutherford.....	1,512,301	669,144	1,068,970
33	Hastings, First.....	B. R. Lloyd.....	D. A. Westover.....	350,142	84,500	154,322
34	Hatboro, Hatboro.....	O. E. C. Robinson.....	O. T. Watson.....	736,106	128,000	524,312
35	Hatfield, Hatfield.....	I. C. Detweiler.....	N. S. Hartranft.....	163,477	68,381	158,860
36	Hawley, First.....	V. A. Decker.....	J. D. Ames.....	345,800	81,700	780,193
37	Hazleton, First.....	H. Walscr.....	C. H. Loewer.....	3,742,321	330,000	3,105,020
38	Hazleton, Hazleton.....	B. E. Kunkle.....	J. F. Koch.....	2,802,995	942,345	2,417,968
39	Hegins, First.....	J. Schroppe.....	R. Reed.....	256,596	51,328	465,639
40	Herdon, First.....	A. S. Hopner.....	J. W. Newman.....	251,653	34,100	783,860
41	Hershey, Hershey.....	E. F. Hershey.....	S. C. Stecher.....	406,043	390,938	1,496,828
42	Highland Park, State Road (P. O. Upper Darby).....	W. E. Goodman.....	M. R. Salazar.....	255,544		38,259
43	Hollidaysburg, Citizens.....	P. S. Dunean.....	H. B. Smith.....	319,798	62,442	49,700
44	Honesdale, Honesdale.....	A. Thompson.....	L. A. Howell.....	1,023,803	263,316	1,261,430
45	Honey Brook, First.....	J. S. Galt.....	F. H. Newswanger.....	591,013	125,000	125,311
46	Hop Bottom, Hop Bottom.....	A. J. Taylor.....	H. C. Packer.....	354,735	25,985	126,462
47	Howard, First.....	W. J. Kurtz.....	W. K. McDowell.....	143,579	25,300	177,768
48	Hughesville, First.....	F. A. Reeder.....	N. H. Spring.....	347,206	133,002	690,021
49	Hughesville, Grange N. B. of Lycoming Co.....	I. Shafer.....	H. G. Van Deventer.....	166,615	40,760	32,050
50	Hummelstown, Hummelstown.....	A. B. Shank.....	F. C. Witmer.....	954,974	30,000	321,845
51	Huntingdon, First.....	C. F. Zimmerman.....	R. W. Fleck.....	1,437,067	166,110	1,022,212
52	Huntingdon, Union N. B. & Tr. Co.....	J. White.....	R. M. Watson.....	866,769	175,000	354,670
53	Hyndman, Hobbiltzell.....	A. E. Miller.....	H. V. Evans.....	128,220	44,640	173,352
54	Intercourse, First.....	J. K. Reessler.....	H. B. Showalter.....	446,566	35,300	189,012
55	Jermyn, First.....	J. W. Cure.....	T. B. Crawford.....	433,983	147,654	1,092,633
56	Jersey Shore, Union.....	D. P. Miller.....	B. F. Jordan.....	311,989	122,954	163,404

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 8—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$61,291	\$43,393	\$566,353	\$50,000	\$25,000	\$4,705	\$49,500	\$437,148			1
35,663	15,691	431,861	30,000	30,000	9,385	30,000	312,476	\$20,000		2
25,414	34,265	462,702	35,000	45,000	3,937	35,000	304,832	38,933		3
18,644	884	186,571	25,000	19,000	277		142,294			4
51,410	56,413	659,310	25,000	30,000	6,151	25,000	551,411	21,748		5
76,674	105,494	1,249,597	125,000	100,000	7,785	125,000	807,612	84,200		6
23,222	5,149	350,936	25,000	15,000	5,544		290,392	15,000		7
153,277	47,291	1,905,706	150,000	150,000	32,366	49,995	1,488,345	35,000		8
79,024	42,673	1,039,359	50,000	50,000	55,228	50,000	785,564	48,567		9
182,178	328,722	2,074,833	125,000	125,000	9,741	48,320	1,609,829	156,943		10
31,101	6,865	618,460	25,000	55,000	6,662	12,000	519,708			11
191,176	53,834	2,731,076	150,000	200,000	25,126	72,960	2,282,682		\$308	12
210,987	16,538	746,611	50,000	50,000	24,751	50,000	571,831		29	13
52,002	81,819	904,875	50,000	50,000	8,716	25,000	622,659	185,500	3,000	14
75,878	17,204	1,025,918	125,000	75,000	10,565	49,995	745,358	20,000		15
15,161	9,739	284,877	25,000	25,000	4,089	25,000	203,788		2,000	16
170,031	163,497	2,104,263	150,000	150,000	7,408	150,000	1,506,957	139,918		17
76,500	186,703	4,035,077	200,000	350,000	31,803	250,000	2,989,474	163,800		18
210,987	44,929	1,171,009	80,000	80,000	3,550	50,000	920,334	37,125		19
246,449	77,134	1,929,038	75,000	125,000	17,965	75,000	1,636,073			20
32,742	13,260	408,602	100,000	4,000	14,971		189,442	98,389	1,800	21
28,742	10,612	328,953	25,000	25,000	1,759	25,000	240,194	12,000		22
32,728	10,091	703,517	50,000	65,000	10,329	50,000	487,410	40,593	185	23
102,180	73,309	1,752,067	125,000	200,000	36,304	100,000	1,228,763	50,000	12,000	24
64,929	51,300	942,631	50,000	75,000	29,143	25,000	718,488	45,000		25
62,886	17,050	899,289	50,000	50,000	45,457	50,000	633,832	70,000		26
93,430	7,351	766,919	25,000	109,000	57,700	25,000	549,214			27
48,265	9,821	1,652,917	25,000	75,000	18,119	25,000	491,298	17,500		28
91,185	178,761	674,559	125,000	85,000	7,413	125,000	1,214,950	197,196		29
427,780	32,447	3,787,999	200,000	450,000	32,145	196,700	2,897,170		11,984	30
74,874	106,779	1,370,627	125,000	225,000	6,079	121,100	867,448	23,000		31
959,914	260,721	4,471,050	300,000	600,000	341,744	195,440	2,933,866		100,000	32
77,846	25,201	692,021	50,000	50,000	3,620	50,000	482,592	55,800		33
159,716	83,619	1,631,783	125,000	100,000	9,738	15,000	1,331,044	50,000	1,000	34
70,687	9,442	467,817	125,000	26,250	13,222		302,876		499	35
121,707	35,242	1,364,642	50,000	100,000	49,885	50,000	1,114,757			36
496,554	190,052	7,863,948	500,000	600,000	278,003		6,472,854		13,091	37
646,749	737,641	7,547,698	500,000	800,000	271,467	200,000	5,729,179		47,052	38
68,466	63,225	903,254	50,000	65,000	11,613	50,000	701,641	25,000		39
104,321	14,750	1,188,686	25,000	100,000	62,317	25,000	938,463	28,102	9,804	40
1,646,342	33,077	3,973,228	200,000	100,000	191,631		3,465,627		15,971	41
21,768	15,869	331,440	100,000	10,000	2,413		178,313	40,714		42
188,000	19,514	639,464	50,000	50,000	53,983	32,500	452,971			43
529,626	55,190	3,130,365	150,000	150,000	162,189	160,000	2,518,176			44
105,800	171,109	1,118,233	125,000	115,000	1,384	125,000	721,274	30,575		45
50,306	9,750	567,237	25,000	50,009	26,569	25,000	440,668			46
39,561	9,835	395,843	25,000	25,000	35,259	25,000	285,584			47
108,565	22,571	1,301,451	50,000	60,000	219,449	50,000	922,002			48
58,960	15,550	311,905	50,000	35,000	6,160	30,997	189,748			49
88,542	42,274	1,437,645	125,000	125,000	61,184	30,000	1,021,491	75,000		50
330,349	254,186	3,199,936	150,000	500,000	57,956	146,400	2,220,580	120,000	5,000	51
279,129	169,877	1,845,435	175,000	135,000	24,624	175,000	1,211,826	123,985		52
47,571	4,995	398,778	25,000	50,000	1,263	16,250	306,265			53
35,236	17,500	723,614	35,000	95,000	7,649	35,000	502,647	34,785	13,533	54
240,153	77,013	1,991,436	100,000	150,000	117,779	24,995	1,598,662			55
36,962	98,155	733,464	125,000	12,500	24,647	100,000	407,743	37,674	26,000	56

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Jessup, First	M. J. Barrett	P. J. O'Malley	\$819,869	\$110,215	\$832,231
2	Johnsonburg, Johnsonburg	E. L. Myers	A. A. Johnson	438,719	260,568	720,361
3	Johnstown, First	D. Barry	P. F. McAnany	13,634,495	440,000	1,252,974
4	Johnstown, Moham	O. M. Stineman	N. W. Hoffman	504,236	262,380	461,744
5	Johnstown, United States	J. H. Waters	F. C. Martin	7,553,639	1,637,510	2,624,942
6	Kane, First	W. S. Calderwood	O. H. Johnson	785,094	125,856	1,420,583
7	Kennett Square, N. B. & Tr. Co.	T. C. Marshall	M. F. Darlington	1,877,196	100,000	793,891
8	Kingston, First	O. R. Mullison	R. E. Jones	192,186	47,872	219,802
9	Knoxville, First	J. O. Pattison	C. H. Lugg	107,417	45,000	161,026
10	Kutztown, Kutztown	C. S. Siegfried	N. W. Hensinger	665,395	282,922	719,119
11	Laceyville, Grange	A. C. Keeney	D. E. Brady	170,274	85,050	134,287
12	Lake Ariel, First	C. Shaffer	R. N. Howe	469,581	51,639	604,447
13	Lancaster, Conestoga	A. K. Hostetter	A. H. Landis	4,092,936	1,399,954	1,598,385
14	Lancaster, Fulton	J. C. Carter	P. H. Ruhl	3,465,850	465,925	1,506,462
15	Lancaster, Lancaster Co.		H. F. Diffenderfer	3,635,770	49,938	1,831,984
16	Landisville, First	E. F. Nolt	J. N. Summy	320,956	35,000	222,261
17	Lanshorne, Peoples N. B. & Tr. Co.	H. Lovett	T. E. Coe, jr.	619,218	112,500	452,634
18	Lansdale, First	I. G. Lukens	P. G. Hartman	2,875,449	305,878	1,559,191
19	Lansdowne, N. B. of	F. W. Kelly	W. A. Sullivan	378,966	82,800	168,068
20	Lansford, First	C. Riebe	G. M. Harris	783,879	214,424	719,881
21	Lansford, Citizens	A. Breslin	W. J. Davis	531,677	212,841	502,682
22	Laport, First	R. D. Kehrer	A. D. Holsman	81,617	25,000	47,664
23	Lawrenceville, First	W. S. Wilcox	E. H. Stoddard	171,326	25,000	35,331
24	Lebanon, First	B. D. Coleman	D. J. Leopold	1,935,117	481,676	1,844,041
25	Lebanon, Lebanon	F. S. Becker	H. C. Uher	1,814,469	329,500	1,171,162
26	Lebanon, Peoples	C. Z. Weiss	E. R. Schreiber	1,029,626	129,634	244,165
27	Leesport, First	J. H. Wagner	F. W. Graeff	623,134	50,000	201,142
28	Lehighton, First	G. D. Kresge	C. F. Bretney	1,334,645	128,639	583,428
29	Lehighton, Citizens N. B. & Tr. Co.	H. B. Kennell	A. F. Smith	1,468,810	117,000	233,970
30	Lemasters, Peoples	S. L. Brindle	R. L. Failor	77,466	44,809	75,537
31	Lemoyne, West Shore	C. M. Musselman	I. W. Appler	86,508	117,094	46,728
32	Leola, Leola	R. E. DeWalt	W. G. Carson	185,561		61,594
33	Le Raysville, First	F. D. Robbins	H. A. Bosworth	256,180	25,000	138,854
34	Lewisburg, Lewisburg	W. C. Walls	R. C. Mahoney	574,656	236,099	268,668
35	Lewisburg, Union	F. M. Simpson	L. T. Bulter	581,769	102,500	534,706
36	Lewistown, Citizens	A. R. Hayes	E. T. Gramley	1,004,682	275,000	208,611
37	Lewistown, Mifflin County	R. C. Elder	W. P. Woods	948,497	339,846	149,585
38	Lewistown, Russell	S. B. Russell	H. C. Bordman	2,002,307	260,000	213,052
39	Liberty, Farmers	F. C. Roupp	E. Frutiger	202,460	37,300	255,688
40	Lily, First	I. E. Carman	V. L. Smith	196,391	28,000	232,663
41	Lincoln, Lincoln	S. L. Wissler	G. N. Barry	194,544	60,000	349,339
42	Litz, Farmers	H. J. Pierson	J. H. Breitigan	1,195,912	140,200	944,114
43	Litz, Litz Springs	D. M. Graybill	H. H. Diehm	1,007,639	80,740	837,786
44	Littlestown, Littlestown	W. R. Jones	A. E. Bair	2,024,074	60,947	206,414
45	Liverpool, First	J. D. Snyder	H. A. S. Shuler	84,338	25,000	65,468
46	Lock Haven, First	E. A. Shaffer, jr.	C. W. Keller	1,165,419	141,900	1,995,699
47	Loganton, Loganton	E. E. Douty	W. A. Morris	159,742	33,650	74,872
48	Loyville, First	W. T. Morrow	J. H. Noll	232,928	71,292	197,262
49	Luzerne, Luzerne	W. J. Parry	W. W. Burleigh	957,212	387,000	950,636
50	Lykens, First	R. Coble	J. M. Sheibley	330,081	50,000	30,349
51	McAdoo, First	J. H. Burnard	J. S. Brogan	875,825	246,696	1,189,687
52	McAllisterville, Farmers	W. H. Sieber	A. H. Benner	396,814	40,000	29,151
53	McClure, First	H. C. Uish	C. F. Wagner	304,777	25,000	11,238
54	McConnellsburg, First	P. J. Gipes	M. W. Nace	231,155	50,766	294,163
55	McVeytown, McVeytown	J. T. Rodgers	B. S. Dieffenbach	115,695	64,486	179,573
56	Madera, Madera	C. Hilleman	V. E. Shoff	89,935	15,000	255,115
57	Mahanoy City, First	C. F. Beck	J. C. Dwyer	2,297,401	151,400	635,477
58	Mahanoy City, Union	G. W. Barlow	J. E. Ferguson	2,640,155	192,594	964,367
59	Malvern, National	M. J. Reynolds	W. B. Brosius	777,331	250,000	275,956
60	Manheim, Keystone	J. B. Sheak	J. G. Brasili	1,529,938	167,000	449,796
61	Manheim, Manheim	J. L. Graybill	D. T. Hess, jr.	1,380,970	197,000	355,553
62	Mansfield, First	L. M. Palmer	W. W. Allen	730,190	34,238	82,026

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$153,804	\$21,358	\$1,937,477	\$100,000	\$150,000	\$7,389	\$49,998	\$1,530,090	\$100,000		1
326,030	38,109	1,783,787	150,000	100,000	100,057	32,498	1,388,857		\$6,375	2
1,174,137	810,608	17,312,214	400,000	1,200,000	1,058,593	400,000	13,224,187	979,005	50,429	3
115,784	43,124	1,387,268	200,000	100,000	116	175,000	795,796	116,258	98	4
1,192,535	631,659	13,540,285	800,000	800,000	53,581	789,560	10,354,494	682,650	30,000	5
336,673	162,448	2,820,654	125,000	150,000	11,577	125,000	2,378,559	10,241	19,977	6
241,966	168,667	3,181,720	250,000	325,000	167,168	100,000	2,081,482	285,070		7
50,734	77,926	588,520	100,000	25,000	4,903		388,617	70,000		8
30,976	11,727	356,146	25,000	5,000	40,387	25,000	240,759	20,000		9
117,333	56,224	1,840,993	150,000	200,000	116,311	150,000	1,174,682	50,000		10
42,056	15,494	447,151	25,000	60,000	10,606	25,000	321,545	5,000		11
62,404	10,349	1,198,420	50,000	100,000	41,267	50,000	957,097		56	12
634,543	411,075	8,136,896	200,000	700,000	90,330	200,000	6,846,566	100,000		13
571,908	1,153,964	7,104,109	400,000	800,000	75,436	125,995	5,637,678	65,000		14
348,229	78,802	5,944,723	300,000	700,000	51,121		4,893,602			15
31,082	11,186	620,485	50,000	50,000	11,119	35,000	432,865	41,501		16
93,870	34,724	1,312,946	125,000	125,000	87,895	12,500	962,551			17
380,396	283,508	5,384,422	400,000	900,000	151,742	150,000	3,524,385	248,295	10,000	18
126,712	58,289	814,835	150,000	75,000	1,215		637,018	60,000	1,602	19
251,682	188,374	2,153,240	100,000	200,000	29,637	100,000	1,728,603			20
159,730	39,750	1,446,680	50,000	150,000	38,463	49,460	1,158,757			21
36,060	8,091	198,432	25,000	17,500	1,592	25,000	129,340			22
18,547	29,890	280,094	25,000	32,000	5,251	25,000	186,193	6,650		23
414,240	109,229	4,754,303	250,000	500,000	181,142	50,000	3,798,872		4,289	24
303,136	210,478	3,828,775	200,000	300,000	141,762	100,000	3,066,765		20,248	25
120,099	72,171	1,596,005	125,000	125,000	75,313	100,000	1,108,427	62,265		26
48,230	33,500	856,006	50,000	100,000	2,144	50,000	603,862	50,000		27
155,324	102,876	2,304,915	125,000	200,000	50,810	50,000	1,839,305	40,000		28
107,652	161,267	2,078,699	125,000	125,000	59,047	100,000	1,610,652	59,000		29
10,846	9,953	218,607	25,000	25,000	1,352	25,000	142,027		228	30
32,844	58,862	342,030	100,000	15,000	83	100,000	121,953	5,000		31
20,546	19,150	286,851	50,000	25,000	9,882		179,474	22,495		32
42,054	28,205	490,353	25,000	90,000	3,042	24,700	347,611			33
59,511	122,135	1,260,969	125,000	150,000	159,418	125,000	543,423	152,091	6,037	34
124,479	79,773	1,423,227	125,000	125,000	151,006	60,000	952,221	10,000		35
79,602	37,375	1,605,270	125,000	200,000	53,054	125,000	964,227	137,385	604	36
108,286	195,175	1,741,399	125,000	125,000	81,652	67,160	1,152,587	90,000	100,000	37
213,354	320,078	3,008,791	200,000	200,000	72,677	200,000	2,220,334	95,780	20,000	38
45,154	31,090	571,698	25,000	20,000	268	10,000	495,005	21,425		39
34,018	12,550	503,622	50,000	25,000	22,631	25,000	330,991	50,000		40
36,374	18,976	659,233	60,000	70,000	6,285	60,000	447,948	15,000		41
131,981	150,895	1,963,102	125,000	275,381	43,060	60,000	1,369,263	90,398		42
121,814	105,794	2,153,773	50,000	150,000	126,444	50,000	1,757,266	20,000	63	43
121,157	100,462	2,632,054	150,000	220,000	22,954	50,000	2,143,586	46,448	66	44
27,909	16,004	212,809	25,000	25,000	4,347	25,000	133,462			45
373,967	118,171	3,795,156	800,000	119,934	100,000	100,000	2,567,222		8,000	46
16,831	8,076	263,221	20,000	18,000	591	25,000	186,630	8,000		47
34,017	8,379	543,878	25,000	25,000	11,466	25,000	432,412	25,000		48
191,044	75,438	2,591,624	200,000	200,000	61,097	200,000	1,855,527	75,000		49
17,198	26,736	454,364	50,000	40,000	3,889	50,000	258,750	51,723		50
276,213	61,358	2,649,779	75,000	200,000	3,380	25,000	2,221,399	125,000		51
32,236	25,081	523,312	30,000	30,000	4,922	25,000	423,911	14,479		52
40,583	19,354	400,952	25,000	50,000	7,260	25,000	293,692			53
91,650	28,870	696,604	25,000	75,000	26,768	25,000	544,836			54
33,305	13,950	407,606	25,000	25,000	20,200	25,000	304,909	7,500		55
25,281	6,725	392,066	50,000	100,000	45,724	15,000	181,332			56
259,184	310,502	3,053,967	125,000	400,000	43,263	125,000	2,732,391	228,310		57
258,473	202,799	4,258,388	125,000	600,000	119,210	124,000	3,189,758	100,000	420	58
110,760	28,564	1,442,620	150,000	150,000	27,197	150,000	884,713	80,710		59
99,446	167,827	2,411,007	125,000	400,000	48,901	123,320	1,656,608	56,978		60
74,491	116,400	2,134,716	150,000	150,000	102,534	140,000	1,435,352	156,830		61
70,740	75,543	992,737	50,000	50,000		25,000	815,767	51,970		62

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 8—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc. owned
1	Mapleton Depot, First.	B. Yocum	J. F. Mattern	\$119,035	\$29,250	\$95,546
2	Marcus Hook, Marcus Hook.	A. B. Geary	C. I. Swartz	792,387	199,522	279,756
3	Marietta, First.	J. Orth	R. C. Engle	296,016	130,000	256,101
4	Marietta, Exchange.	J. N. Brandt	J. L. Brandt	524,189	50,000	115,229
5	Martinsburg, First.	G. W. Garner	L. H. Holsinger	55,723	25,000	25,680
6	Marysville, First.	E. B. Leiby	F. W. Geib	281,150	25,600	142,248
7	Mauch Chunk, Mauch Chunk.	I. G. Ross	R. S. Ruddle	776,953	316,000	879,187
8	Maytown, Maytown.		J. H. Hoffman	170,196	25,000	243,186
9	Mechanicsburg, Second.	A. B. Rupp	T. J. Scholl	539,922	172,170	397,672
10	Media, First.	R. Fussell	G. A. Rigby	1,828,797	595,737	922,886
11	Mercersburg, First.	H. B. Hege	A. L. Hoch	527,506	88,514	160,090
12	Meshoppen, First.	J. B. Jennings	J. G. Hahn	270,273	61,500	526,855
13	Middleburg, First.	J. G. Thompson	E. W. P. Benfer	889,840	145,250	290,871
14	Mifflin, Peoples.	B. F. Long	D. M. Hetrick	492,626	26,650	67,850
15	Mifflintown, First.	W. Hertzler	E. C. Doty	227,851	74,550	112,818
16	Mifflintown, Juniata Valley.	G. W. Wilson	J. L. Hartman	757,289	131,268	70,803
17	Mildred, First.	H. J. Schaad	W. Gilmore	180,522	56,010	177,312
18	Milford, First.	J. C. Warner	P. N. Bouranique	252,010	124,812	572,938
19	Millersburg, First.	A. G. Bashoar	A. M. Hawley	297,142	73,450	323,066
20	Millersburg, First.	G. W. Fry	T. C. Kerchner	326,844	25,000	168,203
21	Millersville, Millersville.	H. W. Pickle	R. M. Lehman	197,846	25,000	295,295
22	Millheim, Farmers N. B. & Tr. Co.	G. S. Frank	S. W. Gramley	457,979	119,881	367,874
23	Millville, First.	J. W. Bowman	C. M. Eves	128,460	152,951	414,842
24	Milton, First Milton.	W. W. Wilson	U. S. Bubb	1,550,630	218,200	452,501
25	Minersville, First.	J. B. McGurl	H. F. Potter	650,247	129,500	596,852
26	Minersville, Union.	S. G. Crawford	F. J. Wiest	490,337	245,812	910,504
27	Mocanaqua, First.	J. J. Bridle	W. D. Taylor	200,532	26,174	166,565
28	Monroeton, First.	A. C. Mott	J. W. Keyser	100,482	200	98,149
29	Montgomery, First.	D. W. Shollenberger	W. E. Pfeiffer	611,812	100,000	75,065
30	Montgomery, Farmers & Citizens.	A. P. Hull	R. G. Armstrong	376,746	37,775	118,979
31	Montoursville, First.	C. E. Bennett	H. W. App	409,435	143,300	305,094
32	Montrose, First & Farmers N. B. & Tr. Co.	S. M. Dessauer	A. J. Wheaton	957,501	385,550	818,633
33	Morton, Morton.	P. Hertel	H. A. Tryens	127,232	10,356	96,147
34	Moscow, First.	H. R. Megargel	E. E. Battenberg	366,920	53,850	225,461
35	Mount Carmel, First.	W. Kiefer	H. L. Leam	1,551,311	169,000	1,141,513
36	Mount Carmel, Union.	B. F. Bartho	J. W. Jones	1,618,348	256,998	1,326,870
37	Mount Holly Springs, First.	P. Harman	J. F. Hartzell	271,883	43,010	20,652
38	Mount Jewett, Mount Jewett.	W. S. Calderwood	R. S. Howe	239,587	30,000	136,480
39	Mount Joy, First N. B. & Tr. Co.	T. J. Brown	R. Fellenbaum	1,156,934	164,984	349,734
40	Mount Joy, Union.	H. S. Newcomer	H. N. Nissly	1,577,209	125,000	522,201
41	Mount Union, First.	W. W. Campbell	E. S. Gaster	747,150	50,000	50,792
42	Mountville, Mountville.	J. H. Gamber	C. H. Gable	355,327	50,000	925,114
43	Mount Wolf, Union.	J. Bruah	S. T. Peeling	250,180	25,000	300,548
44	Muncy, Citizens.	F. M. Opp	S. S. Buffington	433,234	37,500	5,350
45	Myerstown, Myerstown.	F. S. Carmany	F. B. Uhrich	857,574	156,961	848,330
46	Nanticoke, First.	C. A. Shea	W. T. Harris	4,292,750	1,222,244	4,269,780
47	Nanticoke, Miners.	E. Malinowski	H. S. Twarowski	1,342,222	437,589	1,574,799
48	Nanticoke, Nanticoke.	D. S. Pensyl	R. R. Gangwer	1,285,979	498,355	1,935,077
49	Narberth, Narberth.	C. B. Metzger	J. L. McCrery	276,287		222,525
50	Nazareth, Second.	E. J. Unangst	A. E. Frantz	535,179	233,000	779,063
51	Nazareth, Nazareth N. B. & Tr. Co.	M. T. Swartz	F. H. Schmidt	1,932,594	250,156	3,596,670
52	Neffs, Neffs.	C. F. Hill	I. H. Lengel	175,817	50,000	305,676
53	Nescopeak, Nescopeck.	W. Harter	W. T. Hetler	209,280	5,338	93,722
54	Nesquehoning, First.	L. Marsden	J. C. Corby	611,619	190,000	499,594
55	New Albany, First.		C. D. Wilcox	208,564	62,459	80,747
56	New Berlin, First.	R. S. Meiser	A. A. Shiffer	195,712	37,600	66,434
57	New Bloomfield, First.	J. W. Shull	J. T. Alter	582,371	245,360	431,212
58	New Cumberland, New Cumberland.	E. S. Herman	F. E. Coover	770,421	15,000	182,307
59	Newfoundland, First.	H. R. Megargel	C. F. Ehrhardt	215,039	1,551	216,965
60	New Freedom, First.	J. F. Zeller	W. H. Freed	779,502	50,000	540,036

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$25,223	\$12,108	\$281,162	\$25,000	\$30,000	\$11,642		\$189,520			1
125,023	148,102	1,544,790	100,000	110,000	44,788	\$25,000	1,088,002	\$160,000	\$12,000	2
49,623	30,080	762,720	100,000	85,000	2,531	100,000	439,301	35,888		3
40,246	103,649	833,313	50,000	55,000	1,499	50,000	600,499	66,965	9,350	4
347,599	24,652	144,704	25,000	10,000	950	25,000	71,754	12,000		5
13,744	24,909	512,930	25,000	35,000	8,643	25,000	409,787	9,500		6
30,023	190,465	2,304,679	250,000	250,000	119,576	249,998	1,400,701	30,000	4,404	7
142,074										
42,049	10,950	491,381	25,000	25,000	6,948	25,000	408,932		501	8
115,607	104,934	1,330,305	125,000	175,000	4,739	50,000	920,541	55,000	25	9
847,599	295,926	3,990,945	200,000	300,000	74,234	200,000	3,093,632	116,500	6,579	10
45,272	80,143	901,525	50,000	60,000	8,215	50,000	693,221	40,000	89	11
118,019	56,925	1,033,672	100,000	100,000	12,906	39,220	781,345		101	12
105,929	23,571	1,455,461	50,000	200,000	1,157	50,000	1,154,304			13
38,015	24,097	649,238	25,000	75,000	20,310	25,000	486,928	17,000		14
28,908	24,721	468,848	50,000	70,000	19,618	50,000	270,230	9,000		15
163,559	15,338	1,138,256	60,000	300,000	66,949	60,000	651,307			16
39,423	13,108	466,375	25,000	40,000	7,024	24,580	359,771	10,000		17
137,395	68,186	1,155,341	25,000	75,000	2,944	25,000	1,027,397			18
125,149	22,830	751,637	50,000	100,000	70,560	50,000	481,070		7	19
45,092	30,083	595,222	25,000	75,000	1,773	24,400	429,049	40,000		20
29,578	21,822	464,541	25,000	25,000	2,561	25,000	400,288	86,692		21
71,667	122,421	1,139,822	125,000	70,000	35,681	100,000	795,641	10,500	3,000	22
58,183	27,082	781,518	25,000	100,000	39,443	25,000	592,075			23
196,965	196,963	2,615,259	300,000	300,000	57,378	200,000	1,615,974	141,907		24
177,956	92,188	1,646,723	50,000	100,000	44,179	12,500	1,340,044	100,000		25
147,518	103,087	1,897,258	50,000	150,000	12,707	50,000	1,626,241		8,310	26
56,577	29,011	478,559	50,000	20,000	2,188	25,000	374,171	7,500		27
33,924	11,970	244,725	25,000	5,000	1,258		213,467			28
77,230	123,336	987,443	100,000	100,000	29,329	100,000	613,929	44,185		29
39,577	33,411	611,488	35,000	35,000	34,127	35,000	461,440	10,921		30
77,799	53,050	988,678	125,000	100,000	24,910	100,000	638,768			31
297,167	102,686	2,561,637	200,000	100,000	164,397	149,998	1,942,740		4,402	32
40,404	10,072	284,211	50,000	10,000	6,244		208,967	9,000		33
59,270	14,958	720,459	50,000	60,000	15,148		595,311			34
247,660	66,728	3,176,212	125,000	375,000	190,657	50,000	2,435,555			35
234,401	260,293	3,690,910	300,000	450,000	61,136	125,000	2,620,774	140,000		36
18,569	14,375	368,489	25,000	15,000	7,983	25,000	247,069	48,437		37
45,652	16,070	467,789	30,000	18,000	1,227	30,000	353,462	35,100		38
129,820	110,366	1,911,838	125,000	160,000	14,412	125,000	1,383,930	69,268	34,228	39
141,426	42,509	2,408,435	125,000	300,000	71,173	123,800	1,738,063	50,399		40
82,095	23,391	953,428	50,000	60,000	31,920	50,000	666,508	95,000		41
60,261	16,642	1,407,284	50,000	200,000	2,669	50,000	1,104,585			42
40,409	23,941	670,703	50,000	50,000	4,549	25,000	497,457	47,472	600	43
31,628	93,881	602,093	100,000	25,000	6,476	37,500	377,493	55,624		44
131,036	63,594	2,057,485	125,000	300,000	20,347	49,997	1,560,641		1,500	45
613,213	245,780	10,644,767	150,000	1,500,000	386,227	150,000	8,458,540	300,000		46
335,338	262,147	3,952,075	300,000	750,000	1,676	193,980	2,400,419	250,000		47
263,670	105,570	4,088,601	200,000	500,000	71,691	97,480	2,969,430	60,000		48
91,925	55,081	598,808	50,000	22,725			466,063	125,000		49
635,412	17,544	1,655,815	50,000	100,000	15,055	50,000	1,303,760		12,000	50
	166,365	6,581,197	200,000	500,000	248,991	200,000	5,398,206		34,000	51
18,617	5,995	550,305	50,000	50,000	4,859	50,000	401,446			52
25,079	44,644	378,063	25,000	25,000	829		315,546	11,688		53
106,065	25,080	1,432,348	100,000	75,000	38,583	75,000	1,143,765			54
54,568	28,850	435,188	25,000	60,000	4,856	24,580	320,752			55
25,037	2,049	324,832	25,000	35,000	3,548	20,000	241,286			56
118,245	20,472	1,397,660	50,000	100,000	106,030	50,000	1,091,660			57
59,602	13,774	1,041,104	100,000	50,000	14,927	25,000	841,177		10,000	58
33,482	17,239	484,276	50,000	20,000	2,671		411,605			59
59,997	34,486	1,464,021	50,000	50,000	61,700	50,000	1,152,066	110,223	32	60

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	New Holland, Farmers N. B. & Tr. Co.	A. B. C. Groff.....	C. S. Zwally.....	\$2,035,592	\$304,509	\$785,033
2	New Hope, Solebury.....	W. W. Hurley.....	I. S. Worthington.....	331,974	26,250	181,916
3	New Milford, Grange N. B. of Susquehanna County.	W. H. Tingley.....	F. J. Gero.....	261,412	54,000	63,495
4	Newport, First.....	G. H. Frank.....	G. H. Frank.....	777,789	135,275	394,235
5	Newport, Citizens.....	J. H. McCulloch.....	J. E. Wilson.....	273,442	25,000	400,620
6	Newtown, First N. B. & Tr. Co.	H. B. Hogeland.....	B. H. Hogeland.....	1,090,420	200,000	1,064,551
7	New Tripoli, New Tripoli.	C. D. Werley.....	C. A. Werley.....	777,997	131,231	746,574
8	Newville, First.....	J. W. Sharp.....	C. O. Getter.....	452,765	125,000	471,473
9	Newville, Farmers.....	J. T. Alter.....	S. B. Hewlett.....	167,499	3,142	67,948
10	Nicholson, First.....	H. S. Stephens.....	F. H. McIntyre.....	431,492	137,364	229,971
11	Norristown, Montgomery.	W. F. Zimmerman.....	J. S. Kite.....	1,395,161	859,500	1,139,093
12	Norristown, Peoples.....	C. Johnson.....	B. B. Hughes.....	2,635,773	569,275	777,680
13	Northampton, Cement N. B. of Siegfried.	E. O. Reyer.....	T. F. Weltknecht.....	1,571,141	155,000	820,578
14	Northumberland, Northumberland.	C. Steele.....	J. A. Mitchell.....	977,335	196,165	377,720
15	North Wales, North Wales.	H. R. Swartley.....	O. C. Schlieske.....	893,261	119,299	179,520
16	Numidia, Valley.....	J. R. Bodine.....	G. W. LeVan.....	139,287	-----	203,273
17	Nuremberg, First.....	L. E. Lewis.....	K. H. Erdman.....	85,762	25,750	140,574
18	Oley, First.....	I. M. Bertolet.....	S. J. Hartman.....	282,595	59,916	436,818
19	Orangeville, Farmers.....	C. Herring.....	C. E. Wenner.....	73,324	174,177	216,844
20	Orwigsburg, First N. B. & Tr. Co.	J. S. Zullick.....	H. C. Shoener.....	422,927	185,530	772,284
21	Osceola Mills, First.....	H. W. Todd.....	E. A. Hall.....	430,101	60,000	377,274
22	Oxford, Farmers.....	O. W. Shortlidge.....	M. B. Taylor.....	379,313	140,125	126,611
23	Oxford, N. B. of.....	F. E. Brown.....	M. E. Snodgrass.....	659,225	297,432	470,498
24	Palmerton, First.....	H. T. Craig.....	L. M. Arner.....	680,000	385,602	1,091,535
25	Patton, First.....	G. E. Prindible.....	F. L. Brown.....	1,440,762	211,700	739,536
26	Peckville, Peckville.....	G. W. Roberts.....	F. E. Brink.....	662,227	60,000	1,163,480
27	Pen Argyl, First.....	R. Jackson.....	T. Hewett.....	199,313	358,152	987,063
28	Pen Argyl, Pen Argyl.....	C. J. Knowles.....	E. E. Creitz.....	401,731	107,310	257,665
29	Penbrook, N. B. of.....	H. S. Plank.....	R. H. Gish.....	198,130	6,248	14,023
30	Pennsburg, Farmers.....	G. E. Hevener.....	F. F. Huber.....	660,756	96,000	529,281
31	Perkasie, First.....	O. B. Weaver.....	W. K. Terry.....	1,052,509	60,000	346,621
32	Petersburg, First.....	J. E. Young.....	I. C. Metzger.....	89,410	23,750	66,432
33	Philadelphia, First.....	L. E. Jones.....	C. H. Chaffee.....	32,652,532	9,291,457	15,517,135
34	Philadelphia, Second.....	J. E. Gossling.....	F. Adshead.....	9,320,005	911,306	1,972,445
35	Philadelphia, Sixth.....	N. C. Ives.....	A. W. Lukens.....	4,564,031	650,000	1,147,418
36	Philadelphia, Central-Penn.	A. D. Swift.....	A. H. Ashby.....	41,095,324	3,280,201	9,137,269
37	Philadelphia, City N. B. & Tr. Co.	G. E. Stauffer.....	R. E. Aldrich.....	4,828,692	101,530	1,333,599
38	Philadelphia, Commercial N. B. & Tr. Co.	W. A. Dyer.....	G. L. Evans.....	13,516,289	1,257,797	2,212,019
39	Philadelphia, Corn Exchange N. B. & Tr. Co.	C. S. Calwell.....	E. T. James.....	59,140,573	8,069,234	4,919,097
40	Philadelphia, Erie.....	A. Sutherland.....	J. P. Leaf.....	1,180,747	240,262	408,855
41	Philadelphia, Kensington.	G. C. Tuft.....	E. A. Allanson.....	5,824,118	290,375	1,827,329
42	Philadelphia, Lehigh.....	P. B. Huyette.....	J. E. Fritz (acting).....	277,412	59,430	309,078
43	Philadelphia, Market St.	R. L. Sullivan.....	W. H. Merker.....	11,417,923	5,066,866	3,950,129
44	Philadelphia, Mt. Airy N. B. & Tr. Co.	J. H. Johnson.....	C. C. Gamble.....	391,370	125,818	176,521
45	Philadelphia, N. B. of Germantown & Tr. Co.	W. Williams.....	J. C. Knox.....	7,047,664	2,338,296	2,492,047
46	Philadelphia, N. B. of Olney.	I. M. Lewis.....	S. T. Holt.....	1,116,133	204,850	680,100
47	Philadelphia, North Broad.	H. Hope.....	R. M. Flood.....	450,352	112,400	184,431
48	Philadelphia, Northeast N. B. & Tr. Co.	C. J. Birkmann.....	R. B. Hotchkiss.....	556,860	101,539	208,852

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
197,488	151,929	3,474,551	125,000	300,000	12,280	116,060	2,197,318	399,635	323,358	1
40,980	34,176	615,296	50,000	25,000	9,151		473,170	57,975		2
45,731	12,016	436,654	50,000	50,000	29,750	24,100	307,504			3
88,361	37,300	1,432,960	50,000	150,000	88,846	50,000	993,637	100,477		4
64,234	20,600	783,896	50,000	110,000	15,845	25,000	583,051			5
171,368	87,192	2,613,531	125,000	500,000	143,620	100,000	1,674,911	70,000		6
113,770	100,300	1,869,872	75,000	175,000	17,861	20,000	1,582,011			7
113,700	38,957	1,201,895	125,000	200,000	8,673	125,000	743,222			8
33,308	28,877	300,774	25,000	25,000	6,663	11,000	216,111	6,000	11,000	9
52,176	12,424	863,427	50,000	75,000	10,803	47,500	635,064	45,000		10
629,123	117,569	4,140,446	200,000	800,000	97,041	197,775	2,792,931		52,699	11
273,777	82,745	4,339,250	150,000	500,000	35,466	148,980	3,087,404	417,400		12
239,697	140,250	2,926,666	150,000	250,000	73,667	50,000	2,337,999	65,000		13
142,265	159,332	1,852,817	125,000	125,000	31,669	125,000	1,361,148	85,000		14
89,898	132,235	1,414,213	50,000	100,000	8,324	50,000	1,149,889	56,000		15
20,376	18,377	381,313	25,000	30,000	4,948		307,240	14,125		16
47,928	30,198	330,212	25,000	5,000	5,701	23,980	270,531			17
139,162	49,054	893,930	125,000	115,000	95	25,000	618,831	10,000		18
65,547	12,410	518,643	25,000	25,000	19,273		449,370			19
41,888	11,898	1,603,332	125,000	230,000	71,703	125,000	1,051,629			20
110,693										
86,296	68,812	1,012,483	100,000	100,000	40,650	50,000	721,803			21
37,330	92,919	776,298	75,000	25,000	7,484	75,000	499,229	94,585		22
129,236	53,790	1,601,178	125,000	125,000	33,028	125,000	1,133,150	60,000		23
139,162	130,850	2,427,449	150,000	250,000	72,624	150,000	1,803,627		1,198	24
91,528	111,157	2,594,683	200,000	200,000	321	199,995	1,804,567	189,800		25
155,695	122,030	2,153,434	150,000	150,000	50,474	50,000	1,602,275	150,685		26
457,872	44,445	2,046,845	125,000	200,000	71,455	100,000	1,550,390			27
84,016	44,429	895,151	100,000	50,000	18,052	50,000	632,099	45,000		28
30,759	25,856	275,016	25,000	15,000	4,556	6,000	223,416	1,000	34	29
80,658	107,020	1,473,715	75,000	150,000	31,790	75,000	1,081,925	60,000		30
123,442	119,121	1,701,693	60,000	200,000	48,516	60,000	1,273,177	60,000		31
17,429	9,802	206,823	25,000	20,000	20,063	18,750	123,010			32
19,119,424	2,437,838	79,018,386	3,111,000	7,000,000	2,083,005	274,997	65,577,803		971,581	33
955,314	402,012	13,570,082	500,000	1,500,000	293,393	150,000	9,596,689	1,520,000	10,000	34
960,068	455,179	7,776,696	300,000	300,000	11,811	148,800	5,254,776	1,720,182	41,125	35
10,742,526	2,191,239	66,446,559	3,040,000	8,000,000	3,163,897		46,930,880	3,200,000	2,111,782	36
1,845,101	636,687	8,245,609	1,125,000	1,000,000	22,990		5,107,598	855,000	135,021	37
1,665,059	1,664,550	20,315,714	2,000,000	1,500,000	809,675	950,000	10,911,220	4,087,016	57,803	38
18,607,265	4,853,686	95,589,855	4,550,000	8,550,000	4,017,145	346,000	70,082,114	6,900,000	1,144,596	39
185,811	212,383	2,228,088	500,000	150,000	18,180		1,073,072	395,000	91,856	40
938,930	262,040	9,140,792	350,000	700,000	146,357	150,000	7,152,946	625,850	15,639	41
74,904	115,164	835,988	200,000	14,437	22,773		395,889	201,422	1,467	42
6,777,610	957,197	28,199,125	1,000,000	3,000,000	1,050,505	500,000	22,508,294		140,236	43
88,928	167,999	850,936	125,000	15,000	1,480	100,000	529,355	180,071		44
1,491,696	443,714	13,813,417	400,000	2,000,000	170,319	400,000	10,338,380	365,000	139,718	45
285,232	222,644	2,508,959	300,000	150,000	23,925	200,000	1,485,563	349,481		46
100,308	163,005	1,010,496	250,000	225,000	44,423		417,351	70,000	3,722	47
125,045	96,292	1,068,588	200,000	50,000	13,135		780,453	45,000		48

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, includ- ing over- drafts	United States Govern- ment secur- ities owned	Other bonds, stocks, and secur- ities, etc., owned
1	Philadelphia, North- western N. B. & Tr. Co.	E. A. Schmidt	L. C. Nice	\$6,750,824	\$200,000	\$963,034
2	Philadelphia, Philadel- phia.	J. Wayne, jr	O. H. Wolfe	137,832,538	44,519,780	47,483,367
3	Philadelphia, South- western.	E. Walter	H. S. Pollock	1,367,895	198,879	275,261
4	Philadelphia, Tloga N. B. & Tr. Co.	W. H. Zimmerman	J. W. Vautier	912,806	210,000	356,560
5	Philadelphia, Trades- mens N. B. & Tr. Co.	H. W. Goodall	H. E. Delly	23,327,951	4,332,244	6,743,029
6	Philadelphia, Tulpe- hocken N. B. & Tr. Co.	M. L. Constabel	E. Schwarz	186,386		181,318
7	Phillipsburg, First.	T. J. Lee	G. H. Barnes	1,719,239	318,200	450,887
8	Phoenixville, Farmers & Mechanics.	J. O. Parsons	C. W. Bothwell	1,898,402	25,000	873,073
9	Phoenixville, N. B. of	S. Buckwalter	L. W. Stover	1,375,570	51,000	284,954
10	Picture Rocks, Picture Rocks.	E. S. Burrows	M. C. James	87,401	25,000	27,600
11	Pine Grove, Pine Grove N. B. & Tr. Co.	H. P. Hess	E. J. Henninger	441,226	90,265	458,133
12	Pittston, First	H. J. Mahon	H. J. Ryan	3,134,253	678,785	3,440,384
13	Pittston, Liberty	F. L. Pinola	A. C. Kizis	745,062	75,000	604,441
14	Plymouth, First	H. Lees	A. K. De Witt	3,125,328	866,018	2,958,262
15	Plymouth, Plymouth	C. Kuschke	A. Phillips	1,232,286	247,172	1,434,609
16	Port Allegany, First	W. J. Barrho	F. S. Cook	1,085,002	180,330	822,225
17	Port Royal, First	J. A. Kohler	E. A. Ulsh	153,705	30,000	43,530
18	Port Royal, Port Royal	S. B. Crawford	D. C. Pomeroy	478,394	140,790	83,956
19	Pottstown, Citizens	C. P. Buckwalter	C. G. Bickel	779,015	193,775	609,090
20	Pottstown, N. B. of	P. Williamson	L. Leaf	2,025,912	573,046	1,544,190
21	Pottstown, Natl. Iron	J. W. Storb	I. S. Richard	2,118,037	214,770	375,331
22	Pottsville, Merchants	C. K. Hock	T. J. Rank	1,985,528	492,365	812,146
23	Pottsville, Miners	J. Archbald	H. C. Frick	2,800,363	634,250	3,992,501
24	Pottsville, Pa. N. B. & Tr. Co.	F. D. Yuengling	E. M. Burgan	1,913,578	543,815	1,376,144
25	Quakertown, Merchants	J. H. Shelly	S. F. Cressman	726,882	243,975	940,885
26	Quakertown, Quaker- town.	C. C. Haring	H. H. Reinbart	680,574	237,000	1,598,019
27	Quarryville, Farmers	J. D. Clark	L. L. Winter	442,935	34,070	332,609
28	Quarryville, Quarryville.	G. W. Hensel, jr.	J. W. Graybill	585,046	60,401	91,640
29	Ralston, First	J. L. Mansuy	N. C. Stull	229,937	54,483	173,653
30	Reading, Farmers	R. S. Merk	E. D. Miller	7,470,395	630,716	1,510,340
31	Reading, Penn N. B. & Tr. Co.	J. H. Hasbrouck	G. T. Cobb	4,284,760	170,000	1,077,242
32	Reading, Reading N. B. & Tr. Co.	H. K. Harrison	W. G. Mast	9,422,562	1,057,266	1,199,425
33	Rebersburg, Rebersburg.	J. C. Brungart	C. M. Bierly	66,621	27,000	85,540
34	Red Lion, First N. B. & Tr. Co. of	J. B. Warner	J. B. Warner	2,688,627	286,100	560,313
35	Red Lion, Far. & Mer.	A. C. Frey	C. E. Smith	2,419,757	236,200	148,336
36	Reedsville, Reedsville	H. C. Kinsloe	J. B. Davis	222,699	93,197	31,881
37	Renova, First	W. B. Rolley	F. J. Brunett	714,366	43,500	249,309
38	Richland, Richland	I. F. Landis	M. D. M. Batdorff	274,328	42,300	176,968
39	Ridgway, Elk County	H. R. Hyde	C. E. Lockhart	1,125,034	192,850	688,749
40	Ridgway, Ridgway	E. G. Williams	C. T. Lesser	767,570	225,595	408,007
41	Ridley Park, Ridley Park.	H. B. Griffith	L. L. Pyle	805,941	167,779	395,052
42	Riegelsville, First	J. B. Poore	W. L. Leattor	286,434	109,080	306,166
43	Ringtown, First	J. Lorah	H. H. Zulich	164,802	25,000	99,765
44	Roaring Spring, First	P. S. Duncan, jr	C. W. Querry	167,824	47,697	31,794
45	Rome, Farmers	J. E. Eastman	W. K. Frisbie	110,177	41,287	87,209
46	Roseto, First	P. Sabatino	W. J. Jones	133,849	1,120	232,722
47	Royersford, N. B. of	E. R. Thomas	J. L. Groff	519,599	372,500	429,773
48	St. Marys, St. Marys	W. E. Hall	C. E. Hartman	1,390,737	208,007	388,901
49	St. Michael, St. Michael.	R. W. Maneval	J. W. Hille	68,277	56,688	225,364
50	Saxton, First	W. C. Boyles	R. M. Breneman	125,284	20,842	392,005
51	Sayre, First	L. B. Shedden	B. S. Greene	836,056	248,750	646,206
52	Sayre, Mer. & Mech	D. A. Keefe	L. W. Dorsett	528,698	50,650	288,448
53	Schaefferstown, First	U. B. Horst	T. Mock	218,320	31,897	291,650
54	Schellburg, First	J. A. Scheller	W. C. Keyser	92,234	25,000	91,118

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$933,533	\$1,000,666	\$9,848,057	\$500,000	\$2,000,000	\$110,748	\$197,180	\$5,143,883	\$1,656,246	\$240,000	1
78,648,272	17,777,312	326,261,269	14,000,000	28,000,000	3,753,647	1,084,998	250,368,432	14,815,750	14,238,442	2
337,654	545,096	2,724,785	300,000	250,000	49,232	49,100	1,855,704	215,075	5,674	3
138,313	154,401	1,772,080	300,000	70,000	33,650	-----	1,148,141	220,000	289	4
6,830,588	4,615,822	45,840,634	3,300,000	4,200,000	1,063,122	500,000	30,937,998	2,100,000	3,748,514	5
27,046	80,852	425,002	200,000	-----	5,210	-----	139,368	79,380	1,644	6
412,624	173,272	3,074,222	200,000	200,000	132,467	100,000	2,441,755	-----	-----	7
261,368	192,853	3,250,696	200,000	500,000	38,214	25,000	2,342,482	95,000	-----	8
210,076	197,009	2,118,609	200,000	200,000	46,995	50,000	1,441,614	165,000	15,000	9
15,285	27,210	182,496	25,000	1,500	1,747	25,000	124,349	4,900	-----	10
70,744	64,211	1,124,579	125,000	50,000	17,103	25,000	902,205	5,000	271	11
430,830	241,993	7,926,245	650,000	1,200,000	182,376	50,000	5,693,868	150,000	-----	12
134,587	95,026	1,655,016	250,000	125,000	46,679	75,000	1,033,337	125,000	-----	13
560,369	115,523	7,615,500	200,000	1,000,000	446,412	100,000	5,869,088	-----	-----	14
170,828	84,948	3,169,743	100,000	200,000	238,324	100,000	2,160,957	370,462	-----	15
171,434	47,412	2,306,403	125,000	100,000	73,307	25,000	1,876,766	75,000	31,330	16
15,637	22,400	265,172	40,000	12,500	2,175	30,000	157,425	23,072	-----	17
164,677	74,224	831,179	60,000	80,000	58,318	60,000	571,787	-----	1,074	18
462,448	67,934	1,814,491	150,000	300,000	41,048	100,000	1,130,592	90,000	1,951	19
271,656	115,478	4,721,074	300,000	600,000	63,416	300,000	3,415,647	25,000	17,011	20
219,397	127,488	3,107,282	300,000	750,000	58,973	196,880	1,784,142	12,762	4,525	21
789,600	96,631	3,606,067	125,000	275,000	13,911	75,000	2,767,156	350,000	-----	22
418,694	383,905	8,600,619	500,000	1,000,000	288,033	-----	6,712,586	-----	100,000	23
110,992	92,028	2,114,762	50,000	150,000	80,953	50,000	1,638,809	135,000	-----	25
143,635	37,384	2,696,512	100,000	500,000	11,414	99,980	1,925,118	60,000	-----	26
119,323	22,060	950,997	50,000	75,000	22,483	12,500	791,014	-----	-----	27
81,844	120,085	939,016	60,000	150,000	73,781	59,995	589,589	-----	5,651	28
28,709	7,250	494,032	25,000	50,000	11,897	25,000	358,635	23,500	-----	29
978,610	1,343,976	11,934,037	500,010	1,100,000	195,536	500,000	8,968,041	570,450	-----	30
472,963	799,603	6,804,588	1,000,000	300,000	197,402	99,995	4,779,191	428,000	-----	31
1,031,796	1,370,255	14,081,304	600,000	1,500,000	167,038	600,000	10,256,979	897,287	60,000	32
18,356	13,061	210,578	25,000	20,000	10,635	25,000	129,943	-----	-----	33
566,150	258,461	4,379,651	225,000	400,000	8,965	100,000	3,474,259	-----	171,427	34
430,737	32,470	3,267,500	125,000	375,000	46,749	60,000	2,660,683	-----	68	35
32,671	63,502	443,920	50,000	40,000	14,527	50,000	264,393	25,000	-----	36
99,941	119,568	1,226,684	50,000	50,000	13,541	12,500	1,040,643	60,000	-----	37
44,661	21,977	560,264	50,000	25,000	9,815	25,000	434,939	15,500	-----	38
342,603	45,682	2,397,948	300,000	300,000	46,716	100,000	1,651,026	-----	206	39
202,038	96,151	1,658,361	200,000	100,000	91,012	200,000	993,349	75,000	-----	40
97,576	35,884	1,002,231	50,000	100,000	21,230	50,000	706,002	75,000	-----	41
63,611	8,638	860,829	25,000	75,000	7,067	25,000	713,762	15,000	-----	42
42,615	35,929	368,111	25,000	75,000	683	25,000	242,396	-----	30	43
25,187	15,459	267,912	50,000	24,500	631	25,000	157,631	10,150	-----	44
22,230	9,763	270,566	25,000	15,000	7,767	25,000	187,799	10,000	-----	45
27,726	12,500	407,417	50,000	-----	760	-----	314,157	40,000	2,600	46
215,562	63,172	1,600,606	150,000	110,000	199,729	46,540	1,092,637	-----	1,700	47
421,888	143,465	2,552,998	200,000	500,000	75,020	200,000	1,576,301	-----	1,677	48
22,115	28,150	401,594	25,000	5,000	11,341	25,000	320,252	15,000	-----	49
133,529	2,133	673,793	30,000	100,000	17,629	20,000	606,165	-----	-----	50
123,958	26,419	1,851,459	125,000	75,000	102,791	125,000	1,448,329	50,000	5,369	51
98,500	63,215	1,029,511	50,000	50,000	21,622	50,000	804,193	50,000	3,696	52
37,926	17,669	597,462	25,000	50,000	3,567	25,000	478,712	15,000	183	53
15,729	7,950	232,031	25,000	15,000	9,491	25,000	144,181	12,000	1,356	54

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Schuylkill Haven, First N. B. & Tr. Co.	F. O. Keller	R. E. Williams	\$1,541,119	\$300,000	\$987,184
2	Schwenksville, N. B. & Tr. Co. of	E. B. Schwenk	J. L. Miller	1,023,367	100,000	1,218,433
3	Scranton, First	C. S. Weston	G. C. Nye	20,300,169	11,899,457	26,119,140
4	Scranton, Third N. B. & Tr. Co.	R. A. Gregory	J. Greiner, jr	6,039,738		1,532,999
5	Scranton, Union	W. W. McCulloch	S. Wenzel	2,799,017	553,756	850,981
6	Selinsgrove, First	R. C. North	C. C. Walter	910,401	307,384	397,236
7	Selinsgrove, Farmers	B. F. Harley	C. Arbogast	537,393	87,150	146,518
8	Sellersville, Sellersville	M. D. Sellers	W. F. Day	839,774	125,000	328,600
9	Seven Valleys, Seven Valleys	H. I. Gladfeiter	C. D. Krout	149,160	25,000	119,308
10	Shamokin, Market Street	W. H. Unger	W. M. Tier	1,962,513	130,713	899,662
11	Shamokin, N. B. of	E. Brennan	G. C. Graeber	3,422,703	201,500	441,514
12	Shamokin, West End	A. L. Snyder	C. H. Rumberger	425,319	175,656	215,998
13	Shenandoah, First	D. J. Ferguson	J. H. Quinn	1,508,057	122,500	906,835
14	Shenandoah, Citizens	S. A. Ramouat	G. H. Kuck	1,478,455	156,400	645,464
15	Shenandoah, Merchants	T. F. Bradigan	J. W. Hough	1,033,053	277,000	1,185,982
16	Shickshinny, First	E. W. Garrison	D. Mensch	1,150,771	125,054	570,078
17	Shinglehouse, First	H. E. Fenner	R. L. Lunn	309,311	26,050	6,150
18	Shippensburg, First	W. A. Addams	G. S. McLean	1,151,170	221,105	467,365
19	Shippensburg, Peoples	G. W. Himes	H. A. Ryder	1,420,208	129,490	157,880
20	Shoemakersville, First	G. E. Alleman	A. M. Sprenger	281,618	86,500	383,631
21	Slatinington, Citizens	S. B. Costenbader	H. H. Misson	549,639	85,000	789,276
22	Slatinington, N. B. of	I. W. Griffith	C. Craig	523,599	163,620	1,173,277
23	Smethport, Grange N. B. of McKean Co.	E. A. Studholme	A. E. Quirk	524,384	124,000	127,170
24	Souderton, Peoples	G. N. Zendt	G. Nickel	154,162	40,500	132,402
25	Souderton, Union N. B. & Tr. Co.	C. K. Gotwals	H. M. Detwiler	1,693,953	112,510	885,348
26	South Fork, First	W. I. Stineman	W. C. Stricker	244,294	132,356	556,603
27	Spangler, First	J. H. Westover	T. F. Dougherty	201,531	157,200	472,691
28	Spring City, N. B. & Tr. Co.	E. G. Brownback	A. B. Peterman	904,257	303,103	626,332
29	Springfield, Springfield	L. T. Brehm	E. R. Miller	92,636		48,191
30	Spring Grove, First	M. Hoke	C. S. Forry	687,128	50,000	683,208
31	Spring Grove, Peoples	N. W. Sechler	A. D. Swartz	319,864	60,900	632,797
32	Spring Mills, First	J. H. Rishel	H. F. Erdley	93,105	38,248	56,576
33	Springville, First	P. H. Lyman	D. A. Lathrop	90,461	31,150	35,900
34	State College, First	J. T. McCormick	D. F. Kapp	1,620,745	108,000	113,876
35	State College, Peoples	M. B. Meyer	G. S. Butler	291,938	51,000	144,813
36	Stewartstown, First	T. B. Fulton	H. S. Fulton	359,590	50,000	537,531
37	Stewartstown, Peoples	R. N. Wiley	C. N. Wiley	350,280	70,125	573,779
38	Strasburg, First	A. W. Hess	J. H. Wolf	496,723	65,475	567,494
39	Strasstown, Strausst'n	O. B. Herbein	W. M. Anspach	190,521	37,424	188,651
40	Stroudsburg, First	W. W. L'Homme-dieu	R. M. Housper	777,107	209,784	305,496
41	Stroudsburg, Stroudsb'g	W. K. LaBar	F. L. Stackhouse	1,982,613	475,425	570,931
42	Sunbury, First	W. B. Waples	W. F. Cree	1,871,039	282,300	1,124,521
43	Susquehanna, First	F. M. Wright	A. I. Bayless	1,066,419	165,632	574,213
44	Susquehanna, City	M. L. Miller	H. F. Gibbs	308,178	94,302	238,166
45	Swarthmore, Swarthmore N. B. & Tr. Co.	E. B. Temple	E. S. Sproat	889,746	401,239	171,334
46	Swineford, First	G. M. Shindel	J. R. Kreeger	359,762	177,556	447,078
47	Tamaqua, First	E. M. B. Shepp	S. Folk, Jr	2,544,967	249,792	1,372,318
48	Tamaqua, Tamaqua	C. B. Dreher	O. E. Christ	1,986,504	312,802	658,730
49	Telford, Telford	H. Z. Wampole	W. D. Crouthamel	498,195	58,769	394,805
50	Thompsontown, Farmers	W. H. Eichman	W. R. Sheaffer	208,605	37,560	77,952
51	Three Springs, First	C. Park	A. Cutshall	267,781		30,833
52	Tioga, Grange	S. P. Hakes	M. A. Barrett	145,516	46,969	83,921
53	Topton, N. B. of	A. H. Smith	J. P. Smith	339,317	90,200	398,403
54	Towanda, First	G. V. Dayton	N. McCoy	961,587	303,625	442,150
55	Towanda, Citizens	B. Kuykendall	E. J. Barnes	762,635	275,800	829,423
56	Tower City, Tower City	C. M. Kaufman	A. D. Lewis	544,038	63,000	824,798
57	Tremont, Tremont	J. S. Schultz	P. A. Schick	315,940	67,986	596,950
58	Trevorton, First	D. F. Reichert	E. J. O'Rourke	228,053	190,528	190,528
59	Troy, First	A. B. McKean	W. W. Bearman	713,908	42,577	802,529

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Troy, Grange N. B. of Bradford County.	H. B. Van Dyne	J. C. Blackwell	\$424, 398	\$133, 000	\$227, 498
2	Tunkhannock, Citizens.	J. B. Fasset	G. N. Doyle	348, 327	150, 000	698, 962
3	Tunkhannock, Wyoming.	J. B. Henning	S. W. Eysenbach	417, 841	144, 292	388, 631
4	Turbotville, Turbotville.	C. W. Derr	G. C. Youngman	222, 622	37, 000	174, 839
5	Tyrone, First.	J. D. Meyer	L. L. Garman	1, 101, 667	110, 000	267, 424
6	Tyrone, Blair County N. B. Tr. Co.	F. K. Lukenbach	A. B. Vogt	1, 436, 464	100, 050	235, 206
7	Ulster, First.	J. C. Mather	R. B. Allen	234, 631	30, 100	172, 635
8	Ulysses, Grange N. B. of Potter County.	P. H. Miller	H. L. Cass	130, 604	22, 000	16, 589
9	Watsonstown, Farmers.	W. H. Nicely	E. D. Detrick	371, 025	129, 019	427, 570
10	Watsonstown, Watsonstown.	J. K. Watson	W. A. Nicely	338, 032	131, 499	527, 462
11	Waynesboro, First.	J. G. Benedict	M. T. Brown	5, 191, 793	635, 967	2, 943, 668
12	Waynesboro, Citizens N. B. & Tr. Co.	E. Frick	R. E. Stouffer	1, 358, 657	447, 938	725, 341
13	Weatherly, First.	E. Warner	J. N. Trezise	286, 495	74, 000	500, 516
14	Weissport, Weissport.	M. Snyder	W. H. Strausburger	469, 319	40, 045	173, 986
15	Wellsboro, First.	H. F. Marsh	H. E. Webster	1, 616, 648	263, 000	542, 750
16	Wellsville, Wellsville.	L. E. Speck	E. W. Gladfelder	140, 349	12, 500	85, 354
17	Wernersville, Wernersville N. B. & Tr. Co.	S. S. Hill	L. M. Ruth	677, 134	163, 650	437, 016
18	West Chester, First.	A. P. Reid	S. P. Cloud	1, 667, 149	404, 580	746, 550
19	West Chester, N. B. of Chester Co. & Tr. Co.	W. W. Hoopes	J. F. Hill	2, 230, 291	767, 600	1, 170, 380
20	Westfield, Farmers & Traders.	J. F. Eberle	F. P. Taylor	347, 093	53, 150	299, 553
21	West Grove N. B. & Tr. Co.	M. C. Pyle	R. S. Ewing	806, 753	50, 000	343, 151
22	Wilkes-Barre, First.	W. H. Conyngham	F. Douglas	5, 543, 335	1, 795, 654	3, 648, 073
23	Wilkes-Barre, Second.	W. E. Lewis	E. B. Mulligan	7, 150, 820	2, 567, 750	3, 512, 202
24	Wilkes-Barre, Wyoming.	D. Reynolds	T. Alexander	4, 168, 230	477, 000	1, 637, 685
25	Williamsburg, First.	E. S. Shelly	E. P. Havens	459, 765	167, 500	160, 503
26	Williamsburg, Farmers & Merchants.	G. G. Patterson	N. G. Holsinger	166, 796	110, 472	158, 553
27	Williamsport, First.	E. Ladley	W. C. Burr	2, 572, 789	421, 190	688, 992
28	Williamsport, Williamsport.	W. R. Deemer	G. P. Shotwell	1, 421, 543	474, 984	386, 263
29	Windsor, First.	W. S. Grimm	R. J. Smith	290, 908	25, 200	39, 865
30	Wrightsville, First.	R. P. Wilton	W. E. Weller	605, 676	275, 249	788, 730
31	Wyalsing, N. B. of Wyoming, First.	E. A. Strong	M. R. Stallford	98, 532	60, 000	225, 602
32	Wyoming, First.	G. E. Gay	S. A. Kluger	861, 383	163, 700	498, 792
33	Yardley, Yardley.	J. C. McCormick	J. J. Colson	520, 650	100, 000	76, 184
34	York, First.	W. A. Keyworth	D. M. Myers	4, 196, 912	420, 465	1, 257, 010
35	York, Central N. B. & Tr. Co.	D. P. Klinedinst	H. B. Waltman	1, 802, 373	298, 932	696, 794
36	York, Drivers & Mech.	J. G. Glessner	G. Jordan	1, 623, 711	150, 000	858, 394
37	York, Eastern.	E. D. Quickel	B. J. Strickler	474, 331		112, 452
38	York, Industrial N. B. of West York.	Z. Lauer	H. C. Stitt	843, 021	151, 428	634, 636
39	York, Western.	G. T. Livingstone	A. H. Harbold	2, 990, 493	267, 500	599, 693
40	York, York County.	S. F. Laucks	W. R. Horner	2, 486, 071	460, 000	1, 520, 922
41	York, York N. B. & Tr. Co.	G. Hersh	H. O. Sakemiller	2, 971, 290	719, 300	642, 035
42	York Springs, First.	G. E. Deatrick	W. M. Weidner	354, 724	44, 961	328, 156

DISTRICT NO. 4

1	Albion, First.	H. S. Dersheimer	C. C. Ringler	\$499, 772	\$90, 709	\$135, 468
2	Alquippa, First.	J. Cochran	J. H. Nelsh	424, 239	82, 309	225, 233
3	Ambridge, Ambridge.	J. E. McKee	R. W. Aye	660, 059	278, 150	341, 362
4	Ambridge, Economy.	F. C. Schroeder	S. M. Bodle	85, 654	60, 000	105, 459
5	Apollo, First.	W. L. George	S. M. Jamison	884, 761	75, 850	362, 640
6	Arnold, Natl. Deposit.	W. L. Hankey	H. H. Sloum	405, 735	120, 613	45, 030
7	Avonmore, First.	T. F. Sturgeon	T. S. Couch	423, 604	56, 032	152, 815

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 3—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$74,686	\$26,171	\$885,753	\$75,000	\$75,000	\$15,469	\$75,000	\$630,284	\$15,000	-----	1
120,096	32,694	1,348,079	50,000	175,000	14,345	50,000	1,033,734	25,000	-----	2
146,418	67,216	1,164,118	100,000	150,000	31,201	100,000	782,917	-----	-----	3
40,320	12,073	486,854	25,000	40,000	33,998	23,500	354,306	10,000	\$50	4
141,895	170,827	1,791,713	125,000	125,000	155,760	100,000	1,129,573	153,380	-----	5
160,736	107,244	2,039,700	200,000	200,000	55,161	100,000	1,370,539	114,000	-----	6
27,910	12,456	477,662	25,000	70,000	12,458	25,000	345,174	-----	-----	7
22,202	14,708	206,003	25,000	2,500	825	22,000	149,523	6,155	-----	8
149,360	6,638	1,053,812	150,000	50,000	58,976	50,000	757,838	-----	16,998	9
63,748	22,533	1,084,174	60,000	90,000	14,284	60,000	820,977	25,000	13,913	10
544,906	438,180	9,754,514	900,000	1,000,000	307,544	300,000	7,093,097	150,000	3,873	11
208,536	124,995	2,865,467	250,000	300,000	43,266	200,000	2,052,181	20,000	-----	12
54,986	83,967	999,964	125,000	50,000	8,014	50,000	728,950	38,000	-----	13
66,010	15,354	764,714	25,000	35,000	8,930	25,000	646,726	24,058	-----	14
175,501	191,106	2,688,935	200,000	50,000	39,300	200,000	2,119,635	60,000	-----	15
34,667	21,625	204,495	25,000	25,000	2,483	12,500	229,512	-----	-----	16
154,955	24,290	1,447,047	125,000	250,000	37,145	50,000	984,902	-----	-----	17
270,771	190,130	3,279,180	200,000	450,000	78,785	200,000	2,194,395	150,000	6,000	18
358,359	229,820	4,756,320	400,000	600,000	138,691	225,000	3,272,492	100,000	20,137	19
72,693	43,613	616,102	50,000	75,000	18,189	24,580	581,833	66,600	-----	20
118,190	25,611	1,343,705	125,000	100,000	31,844	50,000	979,215	57,575	71	21
873,996	706,156	11,967,214	750,000	1,750,000	395,702	750,000	8,279,290	-----	42,222	22
3,084,729	1,006,915	17,322,416	1,000,000	2,500,000	702,217	500,000	12,620,199	-----	-----	23
701,124	805,714	7,679,953	500,000	1,000,000	15,483	140,160	5,572,681	436,000	9,629	24
80,634	40,956	909,358	50,000	100,000	28,805	50,000	670,553	10,000	-----	25
38,722	19,956	494,499	25,000	25,000	37,515	25,000	362,984	19,000	-----	26
400,909	1,038,122	5,122,002	600,000	200,000	174,891	300,000	3,458,984	277,838	110,289	27
348,202	304,070	2,935,062	250,000	300,000	70,640	250,000	2,013,155	40,000	11,267	28
19,676	13,271	368,920	25,000	10,000	2,844	25,000	308,076	18,000	-----	29
111,891	29,031	1,810,577	150,000	150,000	85,346	150,000	1,275,231	-----	-----	30
48,940	26,527	459,601	50,000	50,000	2,629	50,000	306,972	-----	-----	31
142,148	57,821	1,723,544	50,000	200,000	43,536	50,000	1,372,695	7,313	-----	32
24,579	59,850	781,263	125,000	75,000	15,976	100,000	352,545	89,742	23,000	33
755,747	619,819	7,249,953	500,000	600,000	57,938	400,000	5,692,015	-----	-----	34
244,909	289,309	3,332,317	250,000	250,000	5,732	150,000	2,641,909	134,300	376	35
323,090	218,173	3,173,368	150,000	400,000	56,512	100,000	2,464,303	-----	2,553	36
59,965	36,822	683,570	100,000	20,000	18,511	-----	521,059	24,000	-----	37
106,782	118,976	1,754,843	125,000	225,000	7,014	125,000	1,252,829	20,000	-----	38
361,161	499,736	4,718,783	225,000	475,000	56,366	223,380	3,283,527	287,339	168,171	39
457,770	549,226	5,473,989	300,000	900,000	96,853	360,000	3,876,930	-----	176	40
345,361	195,265	4,873,251	500,000	560,000	77,348	300,000	3,165,903	330,000	-----	41
74,870	15,936	818,647	25,000	50,000	38,594	25,000	680,053	-----	-----	42

DISTRICT NO. 4

\$52,541	\$34,907	\$813,394	\$50,000	\$30,000	\$5,811	\$50,000	\$642,583	\$35,000	-----	1
108,262	81,765	922,798	50,000	50,000	27,766	50,000	744,851	-----	\$181	2
142,492	152,104	1,574,167	50,000	100,000	2,407	50,000	1,306,760	65,000	-----	3
26,829	12,750	290,692	100,000	15,000	90	60,000	115,586	-----	16	4
88,445	40,132	1,451,826	50,000	100,000	49,756	37,500	1,160,222	54,350	-----	5
71,881	68,370	7,111,609	125,000	50,000	17,967	100,000	418,642	-----	-----	6
42,341	13,597	688,386	50,000	75,000	14,371	50,000	453,014	46,000	-----	7

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, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Beaver, Fort McIntosh	J. S. Wilson	R. F. Patterson	\$375,458	\$152,997	\$110,650
2	Beaver Falls, First	E. C. Rebeske	E. R. Radtke	1,212,133	284,128	494,490
3	Beaver Falls, Farmers	J. R. Martin	W. G. Bert	1,830,045	339,715	641,485
4	Belle Vernon, First	C. S. Lynn	B. F. Taylor	296,875	167,069	397,418
5	Berlin, First	F. Groff	H. E. Landis	269,892	99,000	810,919
6	Berlin, Philson	S. B. Philson	J. P. McCabe	164,490	122,324	474,447
7	Big Run, Citizens	C. H. Irvin	G. C. Bowers	161,379	67,350	309,810
8	Blairsville, Blairsville	H. P. Rhoads	H. B. Baker	461,538	107,800	1,097,624
9	Bolivar, Bolivar	W. F. Gibson	F. R. Hammond	175,199	35,100	177,235
10	Boswell, First	R. W. Lehr	P. M. Wetmer	454,125	36,067	166,520
11	Braddock, First	G. C. Watt	E. C. Striebich	1,469,821	25,106	1,202,507
12	Braddock, Braddock	G. A. Todd	G. M. Peoples	4,258,747	681,600	6,487,210
13	Bridgeville, First	J. H. Lutz	E. J. Weber	94,127	94,200	209,336
14	Brookville, Jefferson County	L. B. Shannon	W. A. Kelly	1,256,000	103,441	414,668
15	Brookville, N. B. of	F. C. Deemer	L. V. Deemer	296,496	105,500	157,633
16	Brownsville, National Deposit	S. E. Taylor	H. F. Taylor	2,532,119	1,269,016	1,438,340
17	Bruin, First	J. C. Twaddle	J. N. Long	89,243	26,100	30,802
18	Burgettstown, Peoples	T. B. Brown, sr.	E. D. Brown	105,253	12,576	56,108
19	Burgettstown, Washing- ton	J. B. Taylor	J. M. Scott	846,207	378,340	411,304
20	Butler, Butler County N. B. & Tr. Co.	J. V. Ritts	J. G. McMarlin	6,854,898	346,573	1,455,112
21	Butler, South Side	F. E. Troutman	R. C. Milson	242,863		54,771
22	Cainbrock, First	A. Miller	O. A. Holsinger	110,251	98,000	148,008
23	California, First	J. A. Reed	W. C. Grimes	644,709	85,217	736,833
24	Cambridge Springs, Springs-First	J. A. Logan	D. L. Mathews	756,765	111,397	614,378
25	Cannonsburg, First	G. D. McNutt	J. W. Munnell	1,869,335	251,378	647,078
26	Carmichaels, First	L. T. Laidley	R. L. Bailly	546,273	83,060	193,592
27	Carnegie, Carnegie	G. Faunce	A. W. Schreiber	2,211,394	177,700	204,700
28	Carnegie, Union	F. O. Reed	F. C. Hopper	283,521	162,650	217,153
29	Castle Shannon, First	A. D. Robb	S. V. Barton	642,055	31,350	134,933
30	Cecil, First	A. Wagner	J. F. Wagner	271,491	55,000	63,851
31	Central City, Central City	J. Lochrie	J. M. Miller	142,274	142,400	219,714
32	Charleroi, First	J. K. Tencr	R. H. Rush	1,561,124	158,203	658,171
33	Cherrytree, First	F. Finsthwat	T. W. Mumroe	538,687	101,208	468,967
34	Clarion, First	M. M. Kaufman		1,165,724	152,800	270,125
35	Clairton, First (Wilson P. O.)	E. Latchem	W. F. Dickson	406,658	94,975	664,159
36	Claysville, Farmers	W. B. Irvine	D. W. Rasel	305,343	50,820	24,365
37	Claysville, N. B. of	W. J. E. McLain	G. B. Lysle	432,122	211,159	644,337
38	Clintonville, Peoples	T. B. Gregory	C. C. Hoffman	448,384	38,650	19,008
39	Cochran, First	C. Lamberton	J. H. Allison	441,751	50,200	31,028
40	Confluence, First	C. W. Frantz	D. L. Miller	206,841	77,300	288,534
41	Conneaut Lake	J. M. Lewis	S. W. Gehr	391,343	25,000	232,250
42	Conneautville, First	H. C. Winslow	A. W. Thompson	217,223	53,364	58,685
43	Connellsville, Second	W. J. Davidson	A. B. Hood	1,009,224	1,050,550	1,430,142
44	Connellsville, N. B. & Tr. Co.	J. H. Strawn	P. O. Malone	179,003	22,836	558,186
45	Coraopolis, Coraopolis	P. F. Von Stein	D. W. King	618,863	96,333	457,541
46	Corry, Citizens	J. J. Desmond	H. W. Parker	1,100,474	65,000	391,600
47	Corry, N. B. of	B. Kincaid	O. H. Andrews	1,010,779	134,800	562,525
48	Crafton, First	I. B. Reed	J. W. Giffin	621,058	110,875	330,886
49	Davidsville, First	O. O. Williamson	J. Swank	113,433	25,650	40,163
50	Dawson, First	M. M. Cochran	R. D. Henry	169,479	60,500	420,250
51	Derry, First	A. J. Gourley	E. S. Fry	125,404	25,000	158,463
52	Derry, First	W. Ramsay	J. F. Kuntz	346,102	50,967	210,024
53	Donora, First	J. W. Ailes	H. O. Colgan	1,433,904	352,665	610,422
54	Duquesne, First	J. S. Crawford	W. F. Doney	3,226,564	1,147,804	1,807,446
55	East Brady, Peoples	N. E. Graham	F. L. Ludwick	1,414,413	65,000	48,040
56	Edenburg, Clarion County (Knox P. O.)	J. C. Berlin	G. R. Berlin	1,481,925	63,978	207,326
57	Edinboro, First	G. W. Minium	E. P. Campbell	350,645	61,500	199,236
58	Ellsworth, N. B. of	J. P. Bender	J. W. Dague	24,316	113,879	461,605
59	Ellwood City, First	J. A. Gelbach	L. L. Gelbach	1,212,277	190,102	298,597
60	Ellwood City, Peoples	D. E. Frew	C. W. Jackson	897,560	62,869	156,624
61	Emlenton, First	H. J. Crawford	H. M. Lynn	2,995,256	106,455	168,921

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued.

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$128,551	\$39,508	\$907,164	\$50,000	\$30,000	\$13,155	\$50,000	\$661,628		\$2,381	1
258,963	184,727	2,446,441	150,000	300,000	113,558	150,000	1,449,408	\$283,475		2
426,334	486,969	3,724,548	100,000	400,000	428,835	99,995	2,640,555	50,000	5,163	3
171,274	27,055	1,059,691	50,000	100,000	4,035	50,000	855,656			4
142,607	17,880	1,340,198	50,000	150,000	40,994	50,000	1,049,186		18	5
84,324	35,982	881,567	60,000	75,000	8,761	60,000	652,806	25,000		6
75,531	7,922	611,992	35,000	70,000	12,896	35,000	459,996			7
156,264	37,002	1,850,228	100,000	100,000	100,000	100,000	1,523,587			8
62,829	23,000	473,363	30,000	30,000	1,049	30,000	382,314			9
36,555	133,126	826,393	30,000	30,000	8,066	29,997	640,421	73,199	14,711	10
311,010	302,627	3,311,071	100,000	400,000	70,422		2,585,784	144,619	10,246	11
1,901,651	368,475	13,677,683	500,000	1,000,000	225,891	150,000	11,801,792			12
45,075	90,628	913,366	50,000	50,000	8,225	50,000	705,973	30,000	19,168	13
130,605	126,474	2,031,088	125,000	100,000	12,330	50,000	1,655,258	88,500		14
97,888	30,000	687,567	100,000	100,000	50,084	100,000	337,483			15
716,596	543,864	6,499,935	50,000	1,000,000	189,206	50,000	5,210,729			16
11,628	11,758	169,531	25,000	6,500	2,904	25,000	99,127	11,000		17
10,304	36,668	220,909	50,000	13,000	92		146,992	10,825		18
190,540	61,000	1,887,391	50,000	150,000	53,811	50,000	1,568,580		15,000	19
906,849	814,822	10,378,254	600,000	900,000	163,330	300,000	8,109,263	297,661	8,000	20
44,182	33,000	374,816	100,000	40,000	13,394		204,422	17,000		21
28,999	33,083	418,341	25,000	25,000	6,181	25,000	274,160	63,000		22
167,674	101,165	1,676,598	100,000	200,000	91,214	50,000	1,134,384	100,000		23
109,996	137,778	1,530,314	100,000	50,000	30,815	100,000	1,151,206	98,136	157	24
265,481	207,409	3,240,681	200,000	300,000	39,539	100,000	2,398,125	200,609	2,408	25
70,432	26,703	920,360	50,000	100,000	26,249	50,000	684,111	10,000		26
233,766	314,107	3,141,667	200,000	350,000	65,000	100,000	2,379,167	38,000	10,000	27
71,246	65,402	799,982	100,000	25,000	28,231	100,000	506,751	40,000		28
90,307	32,537	931,182	25,000	50,000	45,098	6,500	800,584		4,000	29
11,033	16,303	417,678	25,000	25,000	562	25,000	324,116	18,000		30
42,111	35,839	582,338	50,000	50,000	3,676	50,000	378,762	50,000		31
179,240	207,377	2,704,116	50,000	350,000	45,803	50,000	2,252,962	13,300	2,020	32
84,963	47,237	1,541,059	100,000	100,000	6,873	98,680	1,072,531	146,749	16,226	33
145,427	135,139	1,869,215	100,000	100,000	4,747	83,860	1,538,608	42,000		34
187,290	16,808	1,369,899	50,000	225,000	4,910	25,000	1,064,989			35
29,867	36,073	446,468	50,000	50,000	5,414	50,000	286,054	5,000		36
180,281	105,379	1,573,278	50,000	300,000	126,256	50,000	1,044,214		2,869	37
65,129	13,078	584,544	25,000	35,000	12,814	25,000	480,730		6,000	38
207,038	4,105	735,020	50,000	100,000	16,644	50,000	511,376		7,000	39
65,176	43,131	650,982	25,000	75,000	47,674	25,000	459,808	23,500	25,000	40
56,422	21,648	726,653	50,000	60,000	1,401	25,000	530,278	40,000	4	41
24,249	22,605	376,126	50,000	1,241	14,510	24,580	263,487	22,300	8	42
368,056	106,850	3,964,822	50,000	250,000	63,897	50,000	3,540,925		10,000	43
281,935	1,043	1,043,603	125,000	75,000	1,101		842,502			44
126,771	76,759	1,386,267	50,000	60,000	6,763	50,000	1,104,504	115,000		45
208,006	106,450	1,871,530	60,000	140,000	70,538	60,000	1,539,789		1,203	46
274,132	68,582	2,050,818	50,000	175,000	23,270	50,000	1,752,548			47
91,549	57,085	1,211,153	50,000	60,000	2,211	50,000	973,942	75,000		48
15,303	28,845	223,396	25,000	10,000	678	25,000	152,709	10,000	9	49
120,419	14,315	784,963	50,000	150,000	170,301	49,700	364,962			50
28,413	17,260	354,540	25,000	25,000	14,000	25,000	265,540			51
60,486	500	668,179	50,000	50,000	10,904		557,275			52
172,527	127,050	2,696,568	125,000	150,000	23,401	75,000	2,323,167			53
1,325,440	196,456	7,093,710	100,000	300,000	134,514	60,000	7,083,196		56,000	54
412,903	13,340	1,933,696	130,000	70,000	35,230	65,000	1,644,468		9,000	55
123,473	24,744	1,901,446	125,000	200,000	23,104	50,000	1,496,481		6,861	56
45,281	20,275	678,937	25,000	25,000	14,812	25,000	567,125	20,000		57
66,344	8,670	674,815	25,000	100,000	33,251	10,000	605,048		1,516	58
121,907	73,024	1,695,307	125,000	125,000	114,297	100,000	1,163,395	266,471	1,144	59
225,122	105,681	1,447,856	75,000	125,000	13,044	50,000	1,150,677	34,135		60
365,433	55,237	3,781,302	150,000	250,000	99,742	100,000	3,136,410		45,150	61

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Emlenton, Farmers.....	J. A. Weller.....	W. W. Shawkey....	\$264, 073	\$50, 700	\$40, 459
2	Erie, First.....	J. R. McDonald....	H. H. Leet.....	7, 158, 214	1, 739, 441	1, 472, 325
3	Erie, Second.....	F. M. Wallace.....	A. E. Kern.....	9, 435, 385	526, 828	2, 011, 500
4	Erie, Marine.....	W. E. Beckwith....	W. E. Rindernercht	4, 733, 442	842, 660	1, 856, 920
5	Etna, First.....	J. S. Patterson....	H. A. Beiswinger..	1, 500, 869	269, 844	1, 222, 270
6	Evans City, Citizens	S. J. Irvine.....	C. H. Behm.....	439, 115	70, 770	164, 933
7	Export, First.....	B. Rubright.....	P. R. Foight.....	226, 959	92, 308	556, 801
8	Falls Creek, First..	D. T. Dennison....	J. C. Dennison....	189, 690	53, 236	164, 590
9	Finleyville, First..	D. Rees.....	R. F. Sprowls....	270, 061	59, 172	261, 029
10	Ford City, First N. B. & Tr. Co.	D. B. Heiner.....	D. H. Core.....	1, 883, 345	153, 866	348, 886
11	Franklin, Lambertson	H. Lambertson....	R. Lambertson....	3, 237, 973	703, 000	353, 213
12	Fredericktown, First	L. M. Crowthers..	R. S. Bane.....	311, 476	62, 354	131, 205
13	Fredonia, Fredonia	W. H. Moore.....	H. C. Hays.....	265, 687	25, 000	181, 111
14	Freedom, Freedom	D. J. Sneed.....	H. O. Mengel....	441, 775	281, 756	349, 301
15	Freeport, Farmers	W. F. Turner.....	F. K. Weaver.....	215, 003	186, 960	426, 687
16	Friedens, First.....	L. M. Walker.....	B. E. Matthews..	51, 070	11, 444	68, 042
17	Fryburg, First.....	H. N. Hess.....	M. M. Fleming....	345, 372	40, 800	240, 469
18	Garrett, First.....	W. A. Merrill....	E. F. Snyder.....	109, 579	89, 041	852, 649
19	Girard, N. B. of	W. F. Andrews....	R. M. Drury.....	822, 300	168, 700	268, 657
20	Greensburg, First N. B. & Tr. Co.	R. Coulter.....	P. S. Bair.....	6, 952, 991	286, 500	1, 576, 062
21	Greenville, First..	W. S. McKay.....	F. D. Stout.....	1, 770, 469	138, 084	526, 285
22	Greenville, Greenville	T. R. Thorne.....	R. E. Peters.....	1, 186, 223	164, 550	699, 034
23	Grove City, First..	A. M. Allen.....	F. W. Daugherty..	1, 421, 101	318, 894	361, 700
24	Grove City, Grove City	E. J. Fithian....	E. B. Harshaw....	1, 383, 077	334, 150	283, 425
25	Harrisville, First..	W. B. Campbell....	L. G. Brown.....	458, 092	41, 000	173, 862
26	Hays, Hays.....	R. Kennedy.....	M. A. Coon.....	137, 222	25, 000	313, 218
27	Herminie, First..	T. B. Brown.....	J. N. White.....	357, 032	71, 698	360, 598
28	Homer City, Homer City		G. L. Douglass..	268, 046	83, 200	271, 772
29	Homestead, First..	G. F. Lloyd.....	F. W. Stille.....	697, 884	244, 838	1, 657, 812
30	Hooversville, First	J. E. Custer.....	J. E. Naugle.....	207, 056	49, 300	132, 053
31	Hooversville, Citizens	J. M. James.....	H. H. Thompson..	183, 928	42, 609	128, 389
32	Houston, First.....	L. H. Moore.....	J. S. Gantz.....	221, 239	25, 000	105, 032
33	Indiana, First.....	J. S. Blair.....	J. R. Daugherty..	3, 754, 398	200, 100	932, 750
34	Indiana, Citizens..	G. J. Feit.....	T. N. Robinson..	533, 246	95, 497	183, 012
35	Indian Head, First..	H. A. Phillips....	R. C. Martz.....	50, 955	15, 507	297, 265
36	Irwin, First.....	R. P. McClellan..	J. B. Cunningham	2, 064, 377	222, 808	774, 832
37	Jefferson, First..	S. C. Hawkins....	H. A. Cree.....	87, 972	31, 969	148, 261
38	Jerome, First.....	R. W. Fienniken..	W. D. Rummel..	39, 729	80, 726	186, 859
39	Kittanning, Farmers	F. C. Jones.....	G. G. Titzel.....	500, 025	115, 700	426, 920
40	Kittanning, Merchants	J. M. Painter....	P. L. McKenrick..	378, 987	150, 100	408, 273
41	Kittanning, Kittanning	J. McCullough, jr.	F. S. Knoble.....	395, 267	115, 000	469, 655
42	Koppel, First.....	H. P. Hoffslot..	F. A. Hawthorne..	52, 959	50, 000	171, 786
43	Latrobe, First.....	J. C. Head.....	H. H. Smith.....	1, 148, 900	421, 495	1, 085, 132
44	Lawrence Park, Lawrence Park	J. C. Spencer....	C. J. Heimberger..	233, 502	10, 128	242, 455
45	Leechburg, First..	L. W. Hicks.....	C. Zimmers.....	1, 085, 542	215, 881	894, 434
46	Ligonier, Ligonier	G. C. Frank.....	R. S. Keffer.....	1, 204, 545	236, 293	454, 532
47	Lyndora, Lyndora	W. Fletcher....	J. H. Adelman....	478, 199	74, 180	112, 557
48	McDonald, First..	E. McDonald....	G. S. Campbell....	688, 259	152, 490	1, 051, 534
49	McKeesport, First..	C. R. Shaw.....	J. A. Kelso.....	2, 090, 003	954, 824	5, 190, 644
50	McKeesport, N. B. of	J. W. Albig.....	G. J. Regensburger	1, 166, 778	321, 680	391, 588
51	McKeesport, Union	R. M. Baldrige..	C. C. Herklotz..	2, 504, 327	303, 493	346, 576
52	McKees Rocks, First	T. W. Friend....	H. W. Slutz.....	2, 213, 886	406, 941	1, 112, 226
53	Manor, Manor.....	C. C. Walthour..	F. R. Rankin....	710, 066	82, 492	193, 831
54	Marienville, Gold Standard	T. J. Rejner.....	F. R. Johnston..	224, 428	50, 600	65, 614
55	Marion Center, Marion Center	H. J. Thompson..	B. F. Sterling....	175, 554	85, 715	619, 287
56	Mars, Mars.....	W. J. Sutton.....	A. B. Norton.....	395, 809	67, 250	206, 441
57	Meadville, First..	C. Fahr.....	A. F. Miller.....	2, 305, 399	355, 003	523, 436
58	Meadville, Merchants N. B. & Tr. Co.	J. E. Reynolds..	J. H. Gurnsey....	1, 735, 099	211, 980	321, 019
59	Mercer, First.....	C. G. Williams..	W. V. Anderson..	1, 219, 151	194, 706	700, 668
60	Mercer, Far. & Mech	R. C. Kerr.....	E. B. Reed.....	848, 155	81, 000	147, 079
61	Myersdale, Second	N. E. Miller....	J. H. Bowman....	491, 489	398, 238	442, 352
62	Myersdale, Citizens	S. B. Phillips..	C. Moore.....	535, 194	276, 500	402, 285
63	Midland, First.....	T. E. Poe.....	C. A. Finley....	355, 587	153, 300	109, 833
64	Midway, Midway..	J. J. Charlier..	E. F. Charlier..	178, 843	57, 818	156, 879

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
550,757	\$46,098	\$452,087	\$50,000	\$50,000	\$20,998	\$50,000	\$281,089			1
1,017,299	217,964	11,605,243	300,000	1,500,000	109,201	297,540	8,741,035	\$650,000	\$6,567	2
1,001,628	574,447	13,549,783	300,000	1,000,000	31,285	247,860	10,816,143	955,000		3
711,321	721,390	8,665,733	300,000	600,000	112,023	297,300	7,231,410	300,000	25,000	4
441,006	104,831	3,539,720	100,000	200,000	241,226	100,000	2,880,228		18,266	5
65,997	30,697	771,612	75,000	25,000	72,266	25,000	572,102		2,144	6
135,794	22,065	1,033,924	25,000	150,000	8,219	15,000	835,705			7
70,314	23,461	451,291	50,000	50,000	27,467	50,000	273,824			8
67,062	26,684	683,908	25,000	42,000	16,304	25,000	575,514			9
170,255	142,182	2,198,644	125,000	50,000	26,435	125,000	1,811,262	60,000	847	10
424,240	377,573	5,106,001	250,000	250,000	147,352	250,000	4,051,709		156,910	11
72,478	40,621	618,034	25,000	60,000	2,634	25,000	480,400	25,000		12
36,695	9,323	517,816	25,000	25,000	37,753	25,000	400,063	5,000		13
148,722	92,392	1,313,946	100,000	100,000	43,118	98,800	854,764	95,000	22,274	14
94,670	76,921	1,000,241	50,000	50,000	10,464	50,000	767,777	70,000	2,000	15
23,561	20,678	174,795	25,000	15,000	873		133,046		876	16
61,027	7,186	694,874	25,000	90,000	6,419	25,000	638,989		9,466	17
92,690	5,592	1,149,551	25,000	100,000	91,353	22,000	911,198			18
93,703	140,495	1,493,755	125,000	50,000	3,228	125,000	1,125,529	65,000		19
948,068	1,063,518	10,828,059	450,000	320,000	401,052	150,000	9,441,242		35,765	20
181,668	177,531	2,793,957	125,000	125,000	232,474	125,000	2,107,468	79,015		21
314,491	78,112	2,442,411	135,000	135,000	43,855	90,000	1,986,919	50,000	1,637	22
155,371	182,397	2,439,463	100,000	100,000	24,470	150,000	1,904,911	110,000	82	23
195,188	185,453	2,336,293	125,000	125,000	44,597	124,250	1,917,402		14	24
76,088	103,096	852,738	40,000	40,000	16,865	40,000	681,103		34,770	25
115,333	7,027	597,600	25,000	75,000	5,239	25,000	467,561			26
95,770	6,475	892,473	25,000	80,000	31,163	25,000	731,310			27
29,114	50,191	702,323	50,000	40,503	6,463	50,000	515,057	40,000		28
343,218	99,740	3,043,492	300,000	100,000	36,390	200,000	2,407,102			29
24,868	56,589	559,956	25,000	36,607	633	25,000	443,916	28,800		30
40,234	31,928	427,088	25,000	40,000	3,381	25,000	305,707	28,000		31
70,185	65,184	456,640	25,000	50,000	20,109	25,000	346,652	17,000	2,879	32
225,866	384,320	5,496,934	200,000	300,000	10,951	200,000	4,451,353	334,630		33
41,751	80,229	943,735	50,000	25,000	23,337	50,000	729,181	62,500	3,717	34
55,483	8,402	426,613	25,000	15,000	3,660		382,933			35
215,392	126,865	3,404,274	50,000	200,000	70,675	49,460	2,893,583	116,000	19,556	36
31,947	14,608	314,157	25,000	20,000	532	25,000	218,625	25,000		37
69,613	29,287	406,214	25,000	25,000	925	25,000	328,870		1,419	38
21,483	6,455	1,263,583	100,000	100,000	89,335	100,000	872,748		1,500	39
70,804	6,200	1,014,364	100,000	80,000	11,022	100,000	723,342			40
129,416	53,500	1,162,847	100,000	100,000	33,743	100,000	829,104			41
56,363	7,564	338,672	50,000	20,000	12,025	50,000	205,882		765	42
323,657	190,470	3,169,654	150,000	250,000	50,000	100,000	2,578,758	40,000	896	43
89,347	32,680	608,112	50,000	5,000	2,154		550,926		32	44
177,154	166,605	2,539,616	125,000	300,000	82,040	125,000	1,907,576			45
124,976	81,490	2,101,836	125,000	125,000	31,084	125,000	1,615,752	80,000		46
70,425	31,401	706,862	100,000	25,000	9,227	50,000	520,085	62,550		47
654,565	111,125	2,658,393	50,000	200,000	79,042	12,500	2,305,108		11,743	48
905,077	386,441	9,526,989	600,000	1,200,000	236,695	300,000	7,098,069		92,225	49
304,479	546,120	2,730,004	200,000	250,000	73,345	187,900	2,001,736		17,623	50
477,878	103,240	3,635,823	150,000	300,000	78,909	148,380	2,799,604	129,000	29,930	51
241,194	411,322	4,475,569	200,000	400,000	94,137	200,000	3,113,558	455,991	11,883	52
96,450	48,800	1,132,539	50,000	50,000	95,279	50,000	869,540		17,720	53
28,323	24,093	393,658	50,000	30,000	13,128	50,000	227,030	23,500		54
56,258	17,497	954,311	50,000	50,000	72,464	50,000	731,832		25	55
96,838	82,782	849,120	40,000	80,000	10,346	40,000	678,168		606	56
233,603	204,341	3,681,682	250,000	250,000	73,195	250,000	2,405,208	201,918	251,361	57
622,839	141,958	3,032,695	150,000	350,000	18,867	123,920	2,388,032		2,076	58
191,977	90,354	2,426,856	120,000	240,000	30,509	119,997	1,891,350	25,000		59
110,581	63,439	1,250,254	80,000	80,000	26,867	80,000	983,387			60
231,566	54,691	1,618,326	65,000	200,000	21,616	60,000	1,206,710			61
172,201	64,038	1,450,219	130,000	100,000	12,078	65,000	1,113,053	30,000		62
171,621	34,886	825,229	50,000	100,000	28,482	50,000	596,747			63
23,708	17,426	434,174	50,000	10,000	3,094	50,000	321,051		29	64

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Monaca, Citizens.....	J. T. Taylor.....	M. D. Youtes.....	\$329,219	\$64,735	\$95,121
2	Monaca, Monaca.....	M. W. Carey.....	R. C. Campbell.....	410,428	51,050	201,838
3	Monessen, Peoples.....	G. Nash.....	M. Kiseda.....	894,742	195,486	478,221
4	Monongahela, First.....	F. R. Colvin.....	H. F. Larimer.....	1,430,278	283,090	805,700
5	Mount Pleasant, First.....	F. D. Hitchman.....	C. F. Stoner.....	221,966	127,000	81,737
6	Mount Pleasant, Peoples.....	J. S. Mack.....	J. L. Ruth.....	212,906	50,000	278,652
7	Nastrona, First.....	J. G. Campbell.....	J. A. Seel.....	645,828	66,450	223,187
8	New Alexandria, New Alexandria.....	C. B. Rugh.....	N. J. Dornon.....	177,908	40,850	289,087
9	New Bethlehem, First.....	C. E. Andrews, jr.....	C. E. Sheffer.....	1,718,922	252,138	1,412,731
10	New Brighton, Old.....	B. S. Luce.....	529,335	150,000	148,971
11	New Brighton, Union.....	J. D. Bruhn.....	J. D. Brubaker.....	499,996	317,556	431,564
12	New Castle, First N. B. of Lawrence County.....	A. C. Hoyt.....	J. S. McKee.....	2,384,424	1,022,200	4,162,358
13	New Castle, Citizens.....	J. H. Lamb.....	J. J. Maher.....	1,406,145	748,468	953,611
14	New Florence, New Florence.....	J. M. Trimble.....	M. E. Horrell.....	146,544	52,400	163,843
15	New Kensington, First.....	H. B. Smith.....	D. C. Shiarella.....	2,450,651	340,500	1,719,410
16	New Kensington, Logan N. B. & Tr. Co.....	P. C. King.....	W. S. Gabel.....	2,535,969	118,889	396,548
17	New Salem, First.....	G. H. Reynolds.....	W. J. Delo.....	122,692	167,572	72,668
18	New Wilmington, First.....	R. R. Mercer.....	H. T. Getty.....	758,249	53,033	149,534
19	North East, First.....	N. P. Fuller.....	C. D. Cole.....	627,628	25,000	319,290
20	North East, N. B. of.....	O. C. Hirtzel.....	F. M. McDonald.....	212,822	84,998	201,065
21	North Girard, First.....	R. B. Miller.....	R. P. Fenton.....	67,630	11,908	89,540
22	Oakdale, First.....	R. M. Delaney.....	B. M. Hopper.....	323,204	75,000	602,977
23	Oakmont, First.....	D. B. Blackburn.....	J. B. Neely.....	766,616	189,750	224,849
24	Oil City, First.....	E. C. Breene.....	L. Fry.....	1,827,543	179,600	96,196
25	Oil City, Oil City.....	H. J. Crawford.....	J. L. Vaughan.....	6,145,724	449,351	106,593
26	Parkers Landing, First.....	W. C. Stewart.....	E. W. Allen.....	252,457	66,000	92,060
27	Parnassus, Parnassus.....	C. R. Alter.....	E. H. Blackburn.....	502,878	76,695	206,483
28	Perryopolis, First.....	M. M. Cochran.....	H. Adams.....	128,425	61,014	369,240
29	Pitcairn, First.....	F. B. Craig.....	N. I. Craig.....	713,793	35,108	258,883
30	Pitcairn, Peoples.....	C. B. Others.....	A. S. Duff.....	363,829	76,658	109,407
31	Pittsburgh, First.....	F. F. Brooks.....	C. C. Taylor.....	39,598,570	20,399,883	18,559,448
32	Pittsburgh, Diamond.....	J. D. Callery.....	M. L. O'Brien.....	9,821,312	496,219	2,990,883
33	Pittsburgh, Duquesne.....	W. S. Linderman.....	D. S. Kerr.....	5,192,339	1,129,622	2,830,251
34	Pittsburgh, Farmers Deposit.....	A. E. Braun.....	M. E. Boyle.....	16,785,463	31,814,730	6,127,784
35	Pittsburgh, Forbes.....	R. K. Mellon.....	T. H. McCandless.....	3,287,188	135,000	1,623,276
36	Pittsburgh, Keystone.....	A. S. Beymer.....	G. Siefert, Jr.....	4,766,063	1,287,853	846,284
37	Pittsburgh, Mellon.....	A. B. Mellon.....	B. W. Lewis.....	59,243,729	83,177,959	55,641,303
38	Pittsburgh, N. B. of America.....	F. N. Hoffstot.....	G. G. Schmidt.....	1,400,067	465,049	3,509,721
39	Pittsburgh, Union.....	L. W. Smith.....	R. H. Beatty.....	16,812,820	8,010,477	5,337,445
40	Pleasant Unity, Pleasant Unity.....	A. H. Bell.....	J. B. Walter.....	188,867	25,000	151,788
41	Plumville, First.....	R. F. Miller.....	D. W. Douds.....	297,363	83,917	129,673
42	Point Marion, First.....	J. F. Burchinal.....	E. E. Beardsley.....	567,102	259,100	662,093
43	Punxsutawney, County.....	P. L. Brown.....	W. R. Chilcott.....	649,968	189,750	379,079
44	Punxsutawney, Punxsutawney.....	E. H. Winslow.....	B. W. Young.....	1,442,469	349,824	863,996
45	Reynoldsville, First.....	A. Wheeler.....	E. E. Deible.....	325,422	124,620	376,688
46	Reynoldsville, Peoples.....	J. C. Sayers.....	J. W. Hunter.....	342,696	132,862	273,630
47	Rices Landing, Rices Landing.....	J. M. Walton.....	G. M. Haver.....	193,852	83,594	116,793
48	Rimersburg, First.....	C. E. Andrews, jr.....	E. H. Howard.....	594,828	55,000	251,553
49	Rocheater, First.....	J. C. Dount.....	J. H. Mellor.....	714,984	219,655	183,563
50	Rocheater, Peoples.....	W. M. Yost.....	A. K. Barner.....	415,981	47,400	141,373
51	Rockwood, First.....	H. F. Berkeble.....	J. R. Shanks.....	358,502	67,850	179,185
52	Rockwood, Far. & Mer.....	E. E. Miller.....	W. M. G. Day.....	78,336	46,081	47,693
53	Roscoe, First.....	J. W. Ailes.....	J. W. Stephens.....	242,078	215,862	289,294
54	Rural Valley, Rural Valley.....	R. M. Trollinger.....	C. C. Farren.....	174,335	56,200	709,024
55	Russollton, First.....	F. S. Love.....	L. W. Muder.....	25,624	69,750	499,641
56	Salisbury, First.....	J. L. Barchus.....	R. H. Johnston.....	193,427	79,100	138,204
57	Saltsburg, First.....	R. B. McNeil.....	H. F. Carson.....	438,091	50,000	84,738
58	Scenery Hill, First.....	T. H. Dague.....	S. W. Rogers.....	63,968	35,000	128,137
59	Scottdale, First.....	B. F. Keister.....	C. H. Loucks.....	3,232,780	258,527	2,585,616
60	Seawickley, First.....	E. Murray.....	F. A. Nash.....	934,626	165,845	1,133,368
61	Sharon, First.....	A. R. McGill.....	F. C. Shively.....	4,030,299	804,025	1,078,029
62	Sharon, McDowell.....	F. W. Koehler.....	J. S. Bycroft, Jr.....	3,412,978	1,207,401	1,313,749
63	Sharon, Mer. & Mfrs.....	C. H. Pearson.....	E. J. Bieber.....	1,193,220	74,450	355,075

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and ex- change, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undi- vided profits	Circula- tion	Total deposits	Bills payable and redis- counts	Other liabili- ties		
\$69,335	\$14,790	\$573,200	\$50,000	\$60,000	\$9,579	\$50,000	\$375,592	\$28,000	\$28	1	
274,440	40,683	978,439	25,000	50,000	19,729	25,000	809,202	46,519	2,992	2	
186,761	119,211	1,874,424	125,000	125,000	113,856	50,000	1,350,568	110,000	-----	3	
202,877	188,143	2,910,088	150,000	250,000	68,829	50,000	2,321,258	70,000	-----	4	
79,374	53,471	563,548	100,000	125,000	2,074	100,000	222,537	-----	13,977	5	
76,302	64,925	682,785	50,000	50,000	13,642	50,000	437,890	65,000	-----	6	
140,621	262,437	1,338,533	50,000	150,000	30,000	50,000	1,057,513	-----	16,253	7	
87,612	41,850	637,287	25,000	25,000	41,021	25,000	521,266	-----	1,010	8	
467,783	294,163	4,085,737	200,000	300,000	58,473	199,960	3,508,128	-----	19,176	9	
70,192	72,262	970,760	100,000	100,000	36,220	100,000	589,540	45,000	-----	10	
242,353	105,858	1,597,329	125,000	125,000	159,343	125,000	1,081,979	-----	1,007	11	
1,189,763	758,608	9,487,353	1,000,000	1,000,000	508,491	349,998	6,486,103	23,930	118,831	12	
581,376	154,790	3,844,390	200,000	300,000	687,601	199,970	2,346,397	110,422	-----	13	
20,820	14,185	397,492	25,000	20,000	2,179	25,000	305,313	20,000	-----	14	
426,268	273,533	5,210,267	250,000	250,000	251,810	125,000	4,068,457	265,000	-----	15	
690,458	456,455	4,228,319	300,000	200,000	109,508	-----	3,605,311	-----	13,500	16	
133,742	30,144	526,818	25,000	50,000	10,808	-----	441,010	-----	-----	17	
134,901	90,890	1,186,007	50,000	75,000	12,605	50,000	998,583	-----	119	18	
150,809	78,967	1,101,694	200,000	50,000	55,432	25,000	771,178	-----	87	19	
100,280	22,822	622,001	50,000	70,000	40,516	35,000	426,121	-----	364	20	
16,059	13,186	198,314	25,000	5,000	16,768	10,000	131,546	10,000	-----	21	
78,836	31,985	1,112,082	75,000	150,000	10,809	75,000	785,432	15,000	-----	841	22
150,851	21,555	1,356,620	50,000	100,000	35,410	50,000	1,069,452	50,000	-----	1,758	23
341,740	103,112	2,548,191	125,000	250,000	42,819	50,000	1,907,623	172,675	-----	74	24
1,212,862	683,047	8,597,297	300,000	1,000,000	48,665	300,000	6,393,029	544,615	-----	10,988	25
42,166	29,917	482,600	50,000	20,000	4,040	50,000	333,311	-----	25,240	26	
106,714	46,836	939,608	25,000	75,000	16,796	25,000	797,794	-----	18	27	
54,477	13,123	626,270	50,000	100,000	16,302	49,580	351,397	-----	-----	28	
20,351	49,972	1,084,109	100,000	50,000	1,371	25,000	841,238	66,500	-----	29	
40,938	59,549	630,481	75,000	15,000	1,955	25,000	416,745	116,781	-----	30	
14,102,111	6,920,794	99,580,010	6,000,000	6,000,000	2,879,802	6,000,000	73,630,734	3,850,000	1,200,934	31	
3,635,683	814,007	18,658,105	600,000	1,500,000	460,254	300,000	15,643,555	-----	154,296	32	
1,006,862	644,548	10,303,622	500,000	1,000,000	204,227	499,998	6,151,456	1,903,733	44,408	33	
8,652,562	3,341,774	68,724,343	6,000,000	6,000,000	2,847,320	3,000,000	50,449,398	-----	425,625	34	
876,798	23,703	5,915,965	300,000	300,000	18,357	-----	5,327,608	-----	-----	35	
1,357,829	743,619	9,001,528	600,000	1,000,000	313,631	-----	5,819,570	1,150,000	88,321	36	
28,921,127	3,454,414	230,438,532	7,500,000	16,000,000	6,329,014	2,990,680	191,789,634	5,000,000	829,204	37	
543,352	117,541	6,036,730	200,000	500,000	32,528	200,000	5,085,409	-----	17,793	38	
5,439,498	2,673,159	38,273,399	2,000,000	5,000,000	1,148,176	456,460	26,835,723	2,700,000	93,040	39	
50,768	11,968	428,391	25,000	40,000	4,789	25,000	353,274	-----	328	40	
12,820	22,508	496,081	60,000	30,000	2,384	10,000	360,424	21,450	2,823	41	
175,418	20,049	1,583,484	100,000	150,000	42,790	25,000	1,214,394	49,000	2,500	42	
134,847	68,658	1,422,302	100,000	100,000	21,553	100,000	1,020,749	80,000	-----	43	
391,602	134,445	3,182,336	200,000	400,000	75,518	124,995	2,246,823	135,000	-----	44	
88,320	50,774	965,824	150,000	100,000	30,505	75,000	610,319	-----	-----	45	
63,589	35,838	848,615	100,000	25,000	18,375	100,000	570,240	35,000	-----	46	
62,572	26,085	482,896	50,000	60,000	3,270	50,000	309,626	10,000	-----	47	
125,222	39,060	1,063,665	50,000	50,000	53,610	50,000	862,055	-----	-----	48	
135,143	89,939	1,343,284	150,000	40,000	40,492	150,000	918,892	45,000	960	49	
92,862	8,677	706,013	50,000	40,000	16,024	24,998	573,846	-----	1,145	50	
39,400	125,179	770,116	25,000	50,000	27,664	25,000	602,452	40,000	-----	51	
20,647	40,764	263,421	25,000	12,500	1,656	25,000	145,265	24,000	-----	52	
82,728	23,326	853,288	50,000	100,000	21,638	50,000	631,650	-----	-----	53	
108,040	32,245	1,079,844	60,000	30,000	29,727	20,000	940,117	-----	-----	54	
85,933	20,066	701,014	25,000	75,000	21,237	25,000	506,131	46,000	2,646	55	
51,851	17,350	479,932	50,000	85,000	18,557	50,000	276,375	-----	-----	56	
53,979	148,888	776,696	100,000	150,000	26,884	50,000	499,503	9,369	-----	57	
70,745	25,030	322,880	25,000	25,000	29,806	25,000	218,074	-----	-----	58	
624,762	278,947	6,980,632	50,000	800,000	69,390	50,000	6,008,484	-----	2,758	59	
862,195	133,801	2,729,855	100,000	100,000	123,742	100,000	2,282,518	-----	23,595	60	
694,776	150,280	6,647,408	300,000	300,000	132,973	300,000	4,952,050	642,385	20,000	61	
800,060	228,006	6,762,183	300,000	300,000	147,776	300,000	5,259,553	400,000	54,854	62	
346,625	51,629	2,020,999	175,000	35,000	67,758	50,000	1,613,116	80,000	-----	125	63

Resources and liabilities of national banks as shown

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Sharpville, First.....	J. R. Gemmill.....	T. F. Wickerham.....	\$754, 484	\$80, 562	\$281, 801
2 Sheffield, Sheffield.....	C. R. McNeal.....	R. L. Irwin.....	1, 121, 266	58, 050	402, 875
3 Shippensville, First.....	J. A. Hach.....	H. H. Bittenbender.....	490, 095	25, 000	55, 762
4 Sipesville, First.....	C. B. Kroons.....	P. L. Hoffman.....	117, 127	13, 100	40, 990
5 Sligo, Sligo.....	C. E. Andrews, Jr.....	R. A. Callen.....	385, 050	25, 600	125, 007
6 Slippery Rock, First.....	J. E. Stoops.....	J. A. Aiken.....	644, 728	56, 394	128, 762
7 Smithton, First.....	F. M. Williams.....	J. K. McDonald.....	69, 250	34, 141	70, 664
8 Somerset, First.....	G. R. Scull.....	E. V. Cook.....	373, 200	153, 656	471, 562
9 Somerset, Farmers.....	M. A. Varner.....	H. R. Boose.....	671, 632	55, 763	140, 072
10 Spartansburg, Grange.....	J. M. Webb.....	O. M. Thompson.....	133, 093	25, 000	195, 839
11 Springdale, Springdale.....	J. Heidenkamp.....	C. M. Johnson.....	313, 102	85, 000	195, 563
12 Stoneboro, First.....	F. N. Houser.....	H. D. Parker.....	513, 741	27, 000	145, 585
13 Stoystown, First.....	V. C. Muller.....	N. G. Spelcher.....	208, 062	56, 247	146, 041
14 Summerville, Union.....	W. W. Carrier.....	G. A. Getty.....	154, 947	64, 298	135, 200
15 Sutersville, First.....	J. M. Roth.....	W. E. Franklin.....	139, 234	25, 000	299, 719
16 Swissvale, First.....	W. D. Bowers.....	C. S. Hall.....	1, 110, 586	527, 217	660, 940
17 Sykesville, First.....	L. B. Shannon.....	A. L. Shope.....	185, 878	26, 758	140, 598
18 Tarentum, First N. B. & Tr. Co.....	G. W. Smith.....	F. C. Irvine.....	2, 142, 744	118, 785	514, 072
19 Tarentum, Peoples.....	W. A. Marvin.....	J. P. Crawford.....	1, 440, 032	155, 150	625, 187
20 Timblin, First.....	G. W. E. Snyder.....	N. L. Boddorf.....	115, 622	25, 220	242, 694
21 Tionesta, Citizens.....	E. L. DeWoody.....	J. A. Foreman.....	258, 208	50, 000	303, 822
22 Tionesta, Forest County.....	A. W. Cook.....	J. H. Kelly.....	490, 977	50, 500	64, 553
23 Titusville, Second.....	W. J. Stephens.....	J. M. Pennell.....	2, 285, 322	501, 648	437, 323
24 Trafford, First.....	W. W. Carlson.....	B. W. Carlson.....	386, 274	36, 000	120, 137
25 Union City, Home.....	E. A. Shreve.....	M. M. Rouse.....	194, 695	74, 161	297, 115
26 Union City, N. B. of.....	W. B. Fulton.....	J. E. Gillett.....	1, 445, 726	100, 357	251, 499
27 Uniontown, Second.....	D. M. Hertzog.....	R. J. Arnett.....	3, 086, 783	968, 379	2, 795, 852
28 Verona, First.....	H. M. Cribbs.....	W. T. Dible.....	2, 036, 616	160, 550	393, 453
29 Volant, First.....	H. T. Getty.....	P. M. Cox.....	121, 785	2, 703	41, 632
30 Wampum, First.....	W. H. Grove.....	H. E. Marshall.....	104, 530	29, 150	432, 038
31 Warren, First.....	W. Muir.....	C. T. Conarro.....	2, 532, 509	156, 200	212, 110
32 Warren, Warren.....	F. E. Hertzal.....	R. W. Mackay.....	8, 432, 062	1, 759, 879	1, 526, 746
33 Washington, Citizens.....	A. E. Donnan.....	J. F. McClay.....	7, 726, 311	1, 325, 724	3, 887, 332
34 Washington, Peoples.....	R. C. Buchanan.....	J. W. McNulty.....	120, 233	65, 848	110, 347
35 Waterford, Ensworth.....	S. F. Craker.....	A. C. Ensworth.....	149, 050	32, 166	52, 242
36 Waynesburg, First N. B. & Tr. Co.....	S. M. Smith.....	H. Ailes.....	1, 750, 381	101, 689	587, 070
37 West Alexander, Citizens.....	T. R. Bell.....	T. S. Maxwell.....	223, 089	41, 627	161, 332
38 West Alexander, Peoples.....	R. J. McCleery.....	C. E. Blayney.....	290, 182	120, 000	80, 166
39 West Middlesex, First.....	A. J. Hunter.....	A. A. Young.....	149, 701	25, 150	115, 339
40 West Newton, First.....	J. Patterson.....	W. S. Finney.....	623, 913	149, 656	1, 146, 979
41 Wilkinsburg, First.....	A. K. King.....	K. Black.....	4, 052, 950	1, 100, 738	1, 447, 943
42 Wilmerding, First.....	P. W. Morgan.....	J. A. Black.....	2, 238, 953	968, 070	955, 801
43 Windber, Citizens.....	A. G. Bantley.....	J. W. Snyder.....	875, 688	100, 000	120, 057
44 Youngwood, First.....	J. E. Wineman.....	J. W. Scott.....	659, 024	31, 996	189, 901
45 Yukon, First.....	G. Corrado.....	H. C. Norton.....	84, 173	10, 610	68, 497
46 Zelenople, First.....	H. Klossensteen.....	H. B. Wise.....	335, 098	40, 000	354, 690
47 Zelenople, Peoples.....	C. S. Passarant, jr.....	H. A. Hallstein.....	319, 243	72, 500	154, 245

RHODE ISLAND

DISTRICT NO. 1

1 Ashaway, Ashaway.....	L. A. Briggs.....	F. Hill.....	\$136, 472	\$25, 000	\$3, 750
2 Newport, Aquidneck N. Ex. B. & Savings Co.....	P. King.....	J. W. Thompson.....	5, 860, 045	1, 052, 987	1, 861, 799
3 Newport, Newport.....	W. P. Carr.....	W. Stevens.....	587, 952	529, 458	145, 593
4 Providence, Blackstone Canal.....	A. R. Plant.....	D. A. Howland.....	2, 691, 250	630, 000	1, 184, 133
5 Providence, Mechanics.....	C. C. Harrington.....	S. Harrington.....	3, 339, 334	1, 161, 382	1, 792, 956
6 Providence, N. B. of Com. & Tr. Co.....	H. L. Wilcox.....	W. H. Perry.....	6, 408, 600	786, 750	1, 163, 765
7 Providence, Phenix.....	T. Knight.....	J. E. Thompson.....	2, 293, 149	1, 003, 004	2, 247, 021
8 Providence, Providence.....	W. L. Pierce.....	E. G. Batty.....	6, 943, 929	1, 757, 813	5, 839, 765
9 Slatersville, First N. B. of Smithfield.....	F. E. Bartlett.....	C. E. Seagrave.....	371, 540	112, 250	84, 224
10 West Warwick, Centreville N. B. of Warwick.....	E. W. Whitford.....	J. R. Abramson.....	379, 204	73, 923	413, 156

by reports of condition December 31, 1931—Continued

PENNSYLVANIA—Continued

DISTRICT NO. 4—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscunts	Other liabilities	
\$178,981	\$59,718	\$1,355,546	\$100,000	\$100,000	\$25,871	\$50,000	\$1,079,675			1
95,724	10,621	1,688,536	50,000	150,000	13,615	50,000	1,299,921	\$125,000		2
75,078	13,576	659,811	25,000	75,000	29,031	20,000	497,417		\$8,363	3
31,710	20,631	223,558	25,000	12,500	4,275	12,500	169,283			4
58,478	5,452	599,087	25,000	75,000	24,198	25,000	430,250		139	5
111,307	77,947	1,019,128	50,000	40,000	2,973	25,000	901,155			6
47,182	26,581	247,818	25,000	25,000	17,739	12,500	147,579		20,000	7
138,157	64,253	1,200,948	100,000	150,000	32,144	50,000	864,744	4,060		8
114,478	72,759	1,224,704	50,000	100,000	72,169	49,100	953,275		160	9
25,457	6,952	386,371	25,000	25,000	31,736	25,000	254,544	25,000	91	10
35,370	43,977	673,032	50,000	20,000	5,759	50,000	512,273	35,000		11
114,557	12,625	813,308	25,000	50,000	69,601	12,500	656,207			12
24,686	80,911	515,947	50,000	25,000	8,312	50,000	366,635	16,000		13
31,122	7,865	393,432	50,000	30,000	12,146	50,000	242,266	9,000	20	14
48,499	17,623	2,530,075	25,000	25,000	19,946	24,997	425,132	10,000		15
438,813	134,123	2,871,679	100,000	150,000	90,822	100,000	2,215,099	200,000	15,758	16
41,247	15,388	409,869	25,000	30,000	4,791	25,000	306,078	25,000		17
267,323	167,753	3,210,677	200,000	200,000	140,175	50,000	2,416,420	184,194	19,888	18
235,648	78,019	2,590,038	200,000	200,000	170,964	100,000	1,850,886	57,000	11,086	19
37,704	13,892	435,132	25,000	35,000	8,071	25,000	342,044		17	20
122,441	10,680	745,151	50,000	100,000	1,984	50,000	543,167			21
221,900	22,496	850,428	50,000	200,000	10,975	47,500	525,394		16,587	22
501,266	177,234	3,902,793	300,000	400,000	66,494	296,400	2,839,899			23
44,657	23,062	610,130	30,000		4,856	30,000	459,773	55,500		24
38,320	32,235	636,526	50,000	30,000	3,250	50,000	453,246	50,000	30	25
210,558	97,359	2,105,499	100,000	100,000	11,843	100,000	1,793,656			26
741,799	614,053	8,206,896	400,000	600,000	73,778	250,000	6,883,118			27
182,213	253,975	3,026,812	200,000	100,000	44,865	50,000	2,330,510	301,437		28
48,697	10,566	223,383	25,000	9,000	2,497		188,886			29
33,575	36,028	635,621	75,000	100,000	7,500	11,250	420,621	21,250		30
323,085	66,143	3,290,047	100,000	250,000	51,685	100,000	2,662,148	125,000	1,214	31
1,126,814	383,382	13,228,883	650,000	650,000	126,688	650,000	11,152,195			32
1,537,634	576,415	15,053,316	1,000,000	2,000,000	293,629	500,000	11,259,687			33
68,991	88,370	453,779	100,000	45,000	3,348	25,000	200,431	80,000		34
51,735	9,424	204,647	25,000	15,000	5,154	10,000	239,493			35
207,014	411,204	3,087,358	250,000	250,000	89,360	100,000	2,386,781		11,217	36
58,358	15,014	479,420	25,000	50,000	2,477	25,000	360,443	16,500		37
37,704	33,506	545,023	75,000	25,000	29,419	75,000	340,664			38
40,651	10,364	341,205	25,000	30,000	2,334	25,000	258,832			39
507,059	51,573	2,479,210	100,000	200,000	115,073	50,000	2,013,778		359	40
1,073,272	480,574	8,155,477	400,000	350,000	159,025	250,000	6,297,645	637,181	61,626	41
440,822	139,027	4,742,073	250,000	400,000	216,777	200,000	3,645,754		30,142	42
54,550	38,578	1,188,879	100,000	100,000	27,391	100,000	846,488	15,000		43
209,643	16,585	1,107,149	25,000	150,000	2,264	25,000	904,885			44
5,799	24,289	193,368	30,000	8,000	1,000		116,100	36,955	1,313	45
84,816	78,881	891,485	50,000	50,000	111,774	40,000	608,113	31,598		46
67,222	84,322	667,835	50,000	50,000	58,079	50,000	437,406	52,350		47

RHODE ISLAND

DISTRICT NO. 1

\$18,874	\$2,250	\$186,346	\$100,000	\$25,000	\$14,322	\$25,000	\$22,024			1
573,572	221,423	9,570,122	300,000	200,000	197,123	294,300	8,528,699	\$50,000		2
114,871	31,300	1,409,174	120,000	120,000	17,498	107,200	697,346	345,000	\$2,130	3
430,136	36,359	4,971,908	500,000	750,000	316,668		3,129,191	250,000	26,049	4
767,508	65,803	7,126,983	500,000	100,000	219,802	495,683	5,599,871	200,000	11,627	5
1,402,769	635,947	10,397,831	850,000	850,000	189,690	300,000	7,794,454	200,000	213,657	6
518,573	80,249	6,141,995	450,000	1,000,000	456,928	450,000	3,109,294	670,382	5,394	7
2,631,942	203,426	17,376,875	1,500,000	2,500,000	443,916	1,471,900	10,858,723	500,000	102,356	8
119,828	5,727	693,569	100,000	35,000	19,129	100,000	439,440			9
151,568	4,300	1,022,186	100,000	150,000	126,652	49,520	546,014	50,000		10

Resources and liabilities of national banks as shown

SOUTH CAROLINA

DISTRICT NO. 5

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Anderson, Carolina.....	E. P. Vandiver.....	D. E. Brown.....	\$1,017,455	\$172,800	\$361,390
2	Bishopville, Bishopville.....	H. W. Woodward.....	W. G. Parrott.....	164,157	3,014	87,674
3	Camden, First.....	C. J. Shannon, Jr.....	S. W. Van Landingham.....	267,236	85,495	52,206
4	Charleston, Atlantic.....	A. E. Bird.....	H. W. Hopke.....	953,494	139,247	986,523
5	Charleston, South Carolina.....	J. Mitchell.....	A. P. Lyons.....	13,231,053	2,254,690	5,259,196
6	Chester, Natl. Exch.....	N. M. McDill.....	W. McKinnell.....	610,056	100,000	76,300
7	Chester, Peoples.....	W. A. Corkill.....	M. H. White.....	250,428	9,002	148,830
8	Clover, First.....	G. F. Hambright.....	M. M. Strimp.....	147,889	25,000	38,510
9	Columbia, National Loan & Exchange.....	T. J. Robertson.....	B. Sloan.....	1,925,458	462,608	647,677
10	Conway, Conway.....	W. A. Freeman.....	A. K. Goldfinch.....	98,153	52,004	116,000
11	Conway, Peoples.....	D. A. Splvey.....	W. B. King.....	219,494	85,450	124,427
12	Florence, First.....	J. F. Stackley.....	S. H. Husbands.....	546,655	29,638	434,686
13	Gaffney, Merchants & Planters.....	C. M. Smith.....	G. G. Watts.....	623,005	253,016	216,962
14	Greenville, First.....	F. F. Beattie.....	H. J. Winn.....	1,125,068	354,094	69,677
15	Greenville, Peoples.....	W. C. Beacham.....	T. G. Davis.....	1,987,635	221,012	39,921
16	Holly Hill, First.....	J. F. Folk.....	J. W. Black.....	344,426	25,000	69,433
17	Marion, Marion.....	S. W. Norwood.....	J. S. Johnson.....	516,997	125,000	77,825
18	Orangeburg, Edisto.....	B. H. Moss.....	W. L. Glover.....	2,428,810	368,056	198,780
19	Rock Hill, Peoples.....	T. L. Johnston.....	C. L. Cobb.....	963,862	267,350	493,309
20	Sharon, First.....	J. H. Saye.....	J. S. Hartness.....	122,375	25,000	9,650
21	Spartanburg, First.....	H. M. Cleveland.....	J. W. Wingo.....	3,137,453	326,978	145,931
22	Spartanburg, Central.....	J. A. Law.....	M. E. Bowden.....	3,255,820	618,539	65,225
23	Sumter, N. B. of South Carolina.....	C. G. Rowland.....	E. Rowland.....	1,499,734	402,816	139,414
24	Woodruff, First.....	I. W. Gray.....	S. G. Anderson.....	149,143	16,400	1,800

SOUTH DAKOTA

DISTRICT NO. 9

1	Aberdeen, First N. B. & Tr. Co.....	F. H. Gannon.....	J. H. Suttle.....	\$926,112	\$254,600	\$1,107,311
2	Aberdeen, Aberdeen N. B. & Tr. Co.....	W. W. Bassett.....	O. F. Hauge.....	946,245	449,874	1,025,718
3	Arlington, First.....	W. P. Allen.....	W. Habel.....	102,819	53,650	45,400
4	Beresford, First.....	J. J. DeLay.....	H. A. Bergren.....	426,096	63,132	42,329
5	Bison, First.....	G. P. Allen.....	A. O. Rollen.....	93,328	-----	40,967
6	Bristol, Citizens.....	E. Cain.....	A. E. Lundeen.....	70,355	14,500	17,643
7	Britton, First.....	S. A. Bell.....	C. C. Anderson.....	169,056	344	157,072
8	Brookings, Security.....	V. D. Fishback.....	H. Fishback, jr.....	396,857	241,700	66,829
9	Canton, First.....	G. J. Moen.....	I. Bartholomew.....	340,902	118,400	242,629
10	Centerville, First.....	J. Mee.....	J. M. Mee.....	786,979	26,000	49,007
11	Chamberlain, First N. B. & Tr. Co.....	F. B. Stiles.....	R. E. Montgomery.....	49,490	6,499	168,706
12	Clark, Clark County.....	R. J. Mann.....	C. Carpenter.....	140,215	94,469	118,680
13	Clear Lake, Deuel County.....	S. E. Anderson.....	A. G. Berger.....	132,407	24,495	62,679
14	Davis, First.....	T. Feenstra.....	O. C. Burke.....	47,893	8,000	6,985
15	Deadwood, First.....	W. E. Adams.....	C. O. Gorder.....	831,873	252,697	685,628
16	Dell Rapids, New First.....	C. A. Golden.....	P. R. Kenefick.....	360,666	-----	44,882
17	Eden, First.....	H. Kettler.....	O. R. Skola.....	78,607	3,050	8,229
18	Egan, First.....	A. B. Larsen.....	J. D. Rathman.....	122,476	25,000	30,663
19	Emery, Security.....	J. J. Hofer.....	C. T. Coyne.....	68,210	18,500	27,843
20	Estelline, Farmers.....	F. Beskow.....	A. J. Boeder.....	63,433	-----	56,197
21	Ethan, First.....	H. Zeler.....	C. L. Breckenridge.....	106,638	-----	850
22	Faulkton, First.....	G. C. Johnson.....	J. P. Shirk.....	172,198	150	29,153
23	Flandreau, First.....	T. J. Bigelow.....	J. R. Coonrod.....	308,464	48,150	70,556
24	Fort Pierre, Fort Pierre.....	K. Goldsmith.....	J. D. Cannon.....	119,670	10,000	50,965
25	Frederick, First.....	J. C. Campbell.....	I. T. Parkhurst.....	217,841	10,259	63,285
26	Freeman, First.....	J. J. Walther.....	J. J. Tschetter.....	418,413	6,300	132,514
27	Garretson, First.....	J. A. Egge.....	H. L. Gerber.....	229,713	5,100	70,167
28	Gary, First.....	D. Beinigen.....	F. E. Ovrom.....	514,723	46,000	1,882

by reports of condition December 31, 1931—Continued

SOUTH CAROLINA

DISTRICT NO. 5

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$363,656	\$32,788	\$1,948,119	\$200,000	\$50,000	\$6,027		\$1,672,091		\$20,000	1
18,885	89,980	363,710	75,000	10,000	899		233,281	\$44,492	38	2
96,270	53,537	554,744	75,000	15,000	1,735	\$48,140	414,828		46	3
1,443,531	876,306	4,399,101	200,000	100,000	62,931		3,335,170		701,000	4
4,486,074	2,214,755	27,445,768	1,500,000	1,200,000	513,529	1,000,000	21,509,699	860,597	861,943	5
98,761	123,866	1,008,983	100,000	50,000	4,256	100,000	635,887	118,840		6
145,297	30,446	583,993	50,000	50,000	1,427		465,172		17,394	7
50,465	11,655	273,519	25,000	10,000	1,702	25,000	211,817			8
811,382	766,981	4,614,106	500,000	200,000	24,185	333,400	3,347,848	208,650	23	9
211,909	14,024	492,090	50,000	50,000	2,635	50,000	339,453			10
142,330	15,267	586,968	25,000	25,000	8,208	25,000	453,760	50,000		11
175,545	70,510	1,266,034	100,000	25,000	2,231		1,035,125	68,675	35,000	12
326,183	58,217	1,477,383	125,000	50,000	26,284		1,276,099			13
634,940	36,915	2,221,504	200,000	300,000	61,297	100,000	1,526,130		34,167	14
670,600	203,071	3,122,848	200,000	450,000	20,131		2,433,844		18,873	15
59,925	38,339	537,123	50,000	30,000	5,202	25,000	426,910		11	16
232,941	103,354	1,056,117	100,000	25,000	6,216	100,000	824,871			17
381,477	167,145	3,544,268	110,000	175,000	43,693	110,000	2,798,975	86,671	220,019	18
516,820	183,544	2,454,885	100,000	110,000	43,350	97,900	2,058,161		45,474	19
22,262	14,307	192,998	25,000	5,000	5,358	25,000	128,014		3,729	20
538,880	299,433	4,448,680	500,000	50,000	13,023	299,998	2,902,022		682,137	21
1,149,432	121,938	5,210,952	400,000	100,000	115,370	390,000	4,205,582			22
303,267	131,329	2,566,560	300,000	200,000	15,438	292,260	1,562,371	196,253	238	23
34,872	19,003	221,216	50,000	1,000	4,090		125,694	40,434		24

SOUTH DAKOTA

DISTRICT NO. 9

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$403,168	\$176,529	\$2,867,720	\$100,000	\$100,000	\$60,184	\$50,000	\$2,546,524		\$11,012	1
660,365	114,288	3,196,470	100,000	100,000	76,426		2,908,550		11,494	2
36,682	10,851	249,402	25,000	5,000	7,320	25,000	187,082			3
81,152	27,058	639,767	50,000	10,000	8,044	25,000	500,459	\$46,076		4
56,649	10,834	201,778	25,000	5,000	6,730		163,932		1,118	5
34,833	11,832	148,663	25,000	5,000	3,655		114,873		35	6
57,081	21,224	404,777	25,000	15,000	8,204		354,373		2,200	7
233,340	19,000	957,726	50,000	10,000	27,018		870,708			8
62,275	15,225	779,331	50,000	10,000	8,089	50,000	548,242	113,000		9
116,879	44,500	1,023,365	100,000	20,000	25,139	25,000	833,226			10
40,258	22,185	287,138	25,000	10,000	2,274	4,980	243,169		1,715	11
112,133	13,183	478,680	25,000	25,000	17,513	25,000	334,366		1,801	12
40,319	17,854	277,654	25,000	5,000	5,015	10,000	232,639			13
9,595	13,633	86,106	25,000	1,000		8,000	49,606	2,500		14
351,635	73,789	2,195,372	150,000	100,000	53,422	100,000	1,780,907		11,243	15
76,507	32,659	514,714	25,000	15,000	7,516		429,752	32,846	4,600	16
22,945	6,607	110,438	25,000	5,000	5,690		68,745	15,000		17
8,131	15,457	201,726	25,000		978	25,000	102,248	48,500		18
22,547	15,550	152,650	25,000	10,000	3,228	5,000	89,422	20,000		19
15,277	8,271	143,178	25,000	3,000	1,286		106,310	7,582		20
20,110	5,000	132,598	25,000	2,500	4,710		91,080	9,308		21
23,059	17,160	242,620	25,000	12,500	1,743		149,537	53,540		22
91,260	36,361	554,791	40,000	20,000	16,586	39,640	421,022	17,543		23
30,783	22,075	233,493	25,000	2,500	1,498	10,000	185,898	8,597		24
92,448	10,232	394,168	25,000	25,000	3,463		340,705			25
58,150	11,990	627,667	35,000	35,000	25,051	6,300	526,316			26
47,038	13,290	374,308	25,000	10,000	1,335		328,359	9,614		27
28,190	20,369	611,164	35,000	10,000	6,456	25,000	416,060	118,648		28

Resources and liabilities of national banks as shown

SOUTH DAKOTA—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Gettysburg, Potter County.	A. Richardson.....	H. Frick.....	\$305,833	\$218,000	\$98,331
2	Groton, First.....	A. Highland.....	J. Williams.....	309,195	29,040	100,575
3	Hayti, First.....	S. Petersen.....	A. Arneson.....	156,474		11,052
4	Hecla, First.....	G. E. Lane.....	J. H. Kissinger.....	173,086	57,250	24,628
5	Highmore, First.....	F. D. Greene.....	C. P. Swanson.....	271,302	129,975	145,504
6	Hudson, First.....	J. F. Toy.....	R. G. Eilers.....	172,499	60,000	32,115
7	Huron, N. B. of.....	G. C. Fullenwelder.....	C. E. Voigt.....	1,204,139	330,081	843,856
8	Huron, Security.....	F. D. Greene.....	C. W. Boteler.....	361,696	319,622	281,707
9	Lake Norden, First N. B. & Tr. Co.	L. S. Spencer.....	A. Gerberding.....	73,287		57,461
10	Lead, First.....	R. H. Driscoll.....	M. Tyler.....	1,045,309	307,550	1,131,312
11	Lommon, First.....	W. Eyer.....	J. K. Clark.....	208,497	30,000	97,833
12	Leola, First.....	F. Kusier.....	E. A. Walter.....	133,783	15,200	27,490
13	Letcher, First.....	W. A. Anderson.....	F. H. Winsor, Jr.....	78,747		15,714
14	Madison, Northwestern.	W. Z. Sharp.....	G. W. Schumacher.....	124,241	19,889	123,215
15	Midland, First.....	T. Jones.....	V. L. Ferguson.....	228,611	29,215	39,390
16	Milbank, Far. & Mer.....	W. S. Given.....	O. B. Schneck.....	305,093	33,850	327,083
17	Miller, First.....	A. B. Cahalan.....	C. M. Thomson.....	422,187	204,442	236,760
18	Mitchell, Mitchell.....	M. F. Patton.....	H. D. Lewis.....	705,662	291,600	677,676
19	Mobridge, First.....	T. Albrecht.....	H. A. Swenson.....	98,535	50,909	124,523
20	Oldham, Oldham.....	A. Kopperud.....	F. F. Phillippi.....	89,785	38,100	59,357
21	Onida, Onida.....	J. H. Gropengieser.....	M. R. Brown.....	118,653	40,000	60,920
22	Parker, First.....	K. J. Shager.....	V. L. Gotthelf.....	137,893	28,700	43,395
23	Parkston, First.....	C. Rempfer.....	W. C. Rempfer.....	120,138	70,100	207,355
24	Phillip, First.....	J. C. Nelson.....	E. F. Walden.....	356,560	8,000	152,971
25	Pierre, First.....	W. N. Van Camp.....	L. L. Branch.....	380,291	241,075	226,362
26	Pierre, Pierre.....	J. R. McKnight.....	W. H. Burke.....	260,957	421,000	123,904
27	Pukwana, First.....	A. R. Newman.....	W. A. McMillen.....	167,043	34,839	16,422
28	Rapid City, First.....	W. H. Johnson.....	N. W. Klar.....	1,175,747	221,150	175,039
29	Redfield, Redfield.....	Z. A. Crain.....	R. J. Crain.....	421,275	22,550	39,756
30	Ree Heights, First.....	F. D. Greene.....	C. V. Gardiner.....	131,770	9,956	58,678
31	St. Lawrence, First.....	L. T. Jarmuth.....	L. Stochmann.....	125,964	25,000	39,756
32	Salem, McCook County.	F. B. Stiles.....	A. B. Knox.....	62,646	39,950	63,350
33	Selby, First.....	H. P. Gutz.....	C. A. Potter.....	195,895	21,000	62,589
34	Sherman, First.....	M. O. Wangsness.....	B. O. Wangsness.....	97,373		2,444
35	Sioux Falls, First N. B. & Tr. Co.	W. L. Baker.....	B. H. Re Qua.....	1,343,994	39,150	2,189,315
36	Sioux Falls, Citizens N. B. & Tr. Co.	W. E. Stevens.....	T. N. Hayter.....	404,045	153,168	608,730
37	Sioux Falls, Security N. B. & Tr. Co.	W. Z. Sharp.....	J. Barton.....	1,724,367	2,523	2,200,859
38	Sisseton, Citizens Security.	E. J. Turner.....	H. Helvig.....	217,119	61,600	68,125
39	Sturgis, Commercial.....	T. Haas.....	J. Kelly.....	525,899	31,600	184,110
40	Tyndall, First.....	A. A. Dye.....	H. F. Abbott.....	351,921	25,100	33,576
41	Vermilion, First N. B. & Tr. Co.	W. H. Jarmuth.....	G. K. Brosins.....	595,806	174,150	447,324
42	Vienna, Farmers.....	F. B. Stiles.....	V. E. Larson.....	80,574	33,500	32,124
43	Volga, First.....	E. Hillestad.....	C. E. Lee.....	221,486	6,250	24,918
44	Watertown, First N. B. & Tr. Co.	F. B. Stiles.....	C. H. Lockhart.....	838,866	487,150	591,950
45	Watertown, Citizens N. B. & Tr. Co.	L. T. Morris.....	B. Morgan.....	496,171	175,800	580,424
46	Wessington, Citizens.....	E. B. Dinsmore.....	O. W. Hallback.....	175,389	5,050	26,300
47	White, First.....	R. H. Holden.....	G. F. Gripenotrog.....	149,577	105,000	41,734
48	White Lake, First.....	J. Goeres.....	P. Goeres.....	294,854	10,000	1,500
49	White Rock, First.....	J. L. Caldwell.....	A. W. Powell.....	65,843	30,000	14,731
50	Wilmot, First.....	W. Cameron.....	P. Carstens.....	69,276	21,450	53,272
51	Yankton, First Dakota.....	W. J. Fantle.....	H. C. Danforth.....	478,276	228,221	380,600

by reports of condition December 31, 1931—Continued

SOUTH DAKOTA—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$68,709	\$48,103	\$768,978	\$75,000	\$15,000	\$19,049	\$25,000	\$628,747		\$6,182	1
84,695	35,153	558,658	25,000	25,000	7,026	25,000	403,307	\$68,272	5,053	2
16,102	20,352	204,011	25,000	5,000	3,645		140,366	30,000		3
28,083	16,390	299,437	25,000	5,000	1,002	10,000	242,126	16,251	58	4
208,279	47,189	803,249	50,000	25,000	42,698	25,000	651,766		8,785	5
63,436	7,797	325,847	30,000	30,000	10,871	30,000	224,473		503	6
356,662	198,120	2,932,858	225,000	75,000	90,439	50,000	2,488,134		4,285	7
141,740	113,411	1,218,376	200,000	50,000	4,765		961,969		1,642	8
22,614	9,145	162,507	25,000	4,650	909		131,948			9
761,713	127,477	3,363,361	100,000	100,000	4,293	50,000	3,083,391		25,677	10
141,437	47,626	525,393	50,000	10,000	44,848	30,000	356,902		3,643	11
50,397	18,972	245,812	25,000	10,000	10,326		195,763		4,723	12
18,012	21,068	161,689	25,000	2,500	147	25,000	80,042	29,000		13
61,022	4,990	333,357	50,000	12,500	972		288,769		1,126	14
23,848	12,600	333,664	25,000	11,000	4,114	12,000	241,363	38,575	1,612	15
91,741	19,032	781,799	50,000	25,000	15,371	25,000	692,216		4,212	16
161,213	68,641	1,093,243	50,000	100,000	34,126		900,526		8,591	17
314,220	37,563	2,026,721	100,000	100,000	33,523	100,000	1,693,198			18
73,174	45,140	392,281	50,000	10,000	7,952	50,000	273,219		1,110	19
51,407	13,446	232,095	25,000	5,000	13,172	25,000	183,923			20
57,391	20,331	297,295	25,000	5,000	1,804		265,491			21
75,761	24,057	309,806	25,000	10,000	2,202	24,700	247,904			22
53,451	1,250	432,294	25,000	15,000	30,000	25,000	357,294			23
100,483	28,250	594,049	50,000	20,000	25,265		365,372	128,372	5,240	24
126,070	41,731	998,912	50,000	10,000	3,599	50,000	800,523	84,820		25
39,033	20,018	951,949	50,000	40,000	10,636	50,000	801,313			26
239,116	7,637	204,074	25,000	8,000	561	25,000	206,413			27
172,578	86,463	2,152,173	100,000	80,000	48,733	49,820	1,574,749	291,082	7,789	28
66,783	72,957	864,389	50,000	25,000	7,312	17,000	758,292		6,785	29
45,897	8,420	256,685	25,000	15,000	6,932		206,764		2,989	30
78,438	17,957	273,493	25,000	15,000	4,533	25,000	196,789		7,151	31
25,483	6,262	250,646	25,000	20,000	7,084		198,562			32
18,237	37,459	342,426	30,000	6,000		20,000	240,346	46,078	2,33	33
764,056	12,314	130,368	25,000	2,800	955		92,332	9,281		34
	254,321	4,590,839	200,000	100,000	26,161		4,045,077		219,601	35
295,558	23,826	1,485,327	125,000	25,000	16,079		1,318,287		961	36
1,078,625	306,855	5,313,329	250,000	250,000	223,064		4,574,270		15,995	37
62,752	76,158	485,654	50,000	25,000	5,197	40,000	340,677	24,780		38
83,748	38,978	862,235	50,000	50,000	40,891	25,000	661,521	30,763	4,060	39
85,587	30,619	526,802	40,000	14,000	8,919	25,000	350,883	58,000		40
234,366	118,116	1,669,760	100,000	50,000	32,855		1,367,927		18,978	41
19,048	5,750	171,690	25,000	5,000	7,510	25,000	109,086			42
37,431	14,179	304,264	25,000	6,000	5,344	6,250	251,393	10,277		43
222,761	80,691	2,227,418	100,000	100,000	27,057	100,000	1,884,698		15,663	44
290,714	105,118	1,648,227	100,000	50,000	82,700	50,000	1,353,352		12,175	45
14,043	35,568	256,350	30,000	10,000	1,223		160,127	55,000		46
80,274	7,750	384,335	25,000	10,000	12,125	25,000	312,210			47
26,535	15,548	348,437	25,000	25,000	4,079	10,000	207,358	77,000		48
16,094	17,344	144,012	25,000	5,000	1,433	25,000	87,536		43	49
68,087	25,600	237,685	25,000	10,000	9,074		193,611			50
157,662	85,420	1,330,182	50,000	50,000	56,295	50,000	1,058,887	65,000		51

Resources and liabilities of national banks as shown

TENNESSEE

DISTRICT NO. 6

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Athens, First	J. G. Fisher	E. Childress	\$562,355	\$145,000	\$88,823
2	Athens, Citizens	G. F. Lockmiller	F. R. Dodson	555,525	75,000	26,196
3	Bristol, First	E. W. King	W. F. Smith	1,632,013	282,000	854,726
4	Centerville, First	J. B. Walker	J. B. Walker, jr.	372,706	70,000	26,214
5	Chattanooga, First	J. P. Hoskins	W. H. De Witt	14,325,026	2,769,227	1,274,031
6	Chattanooga, Hamilton	T. R. Preston	W. E. Harrell	14,363,864	3,652,563	1,453,342
7	Clarksville, First	C. W. Bailey	R. B. Broster	1,244,131	122,000	170,286
8	Clarksville, Clarksville	A. Howell	A. B. Durrett	193,194	150,000	151,925
9	Cleveland, Cleveland	J. E. Johnston	F. J. Harle	1,324,616	175,500	216,239
10	Coal Creek, First	S. Watts	O. K. Leach	282,350	25,216	23,931
11	Columbia, Maury	C. A. Parker	H. B. Cochran	1,035,552	160,000	232,392
12	Cookeville, First	D. C. Wilhite	O. E. Cameron	709,422	60,250	66,277
13	Copperhill, First	F. J. Longworth	C. D. Sheets	309,827	25,450	49,608
14	Crossville, First	R. A. Powell	G. Keyes	419,686	15,000	1,800
15	Decherd, First	T. K. Williams	G. N. Bass	357,036	50,250	95,379
16	Dickson, First	S. G. Robertson	W. J. Johnson	810,490	60,250	269,138
17	Dickson, Citizens	W. R. Boyte	W. A. Meadow	350,537	37,500	44,304
18	Erwin, Erwin	T. R. Keys	E. P. Keys	279,389	25,982	45,009
19	Etowah, First	E. M. Shelley	J. A. McClary	563,330	100,000	13,467
20	Fayetteville, First	T. D. Sugg	R. E. Feeney	419,952	60,000	8,846
21	Fayetteville, Elk	H. E. Dryden	M. Eslick	890,785	78,234	7,500
22	Fayetteville, Farmers	J. A. Moores	J. W. Darrah	188,803	50,000	1,799
23	Franklin, Harpeth	W. A. Roberts	J. A. Jordan	466,634	88,200	12,704
24	Gallatin, First & Peoples	W. Y. Allen	W. H. Hitchcock	656,265	116,793	123,645
25	Greeneville, First	T. D. Brabson	L. C. Willis	939,185	38,028	82,866
26	Greeneville, Citizens	J. H. Rader	E. L. Chase	903,779	532,334	80,618
27	Harriman, First	G. W. Carson	B. L. Sadler	675,999	101,800	105,201
28	Hohenwald, First	I. G. Voorhies	T. E. Poore	104,618	35,950	18,293
29	Huntland, First	J. C. Breedren	W. B. Gattis	61,542	20,000	8,000
30	Huntsville, First	J. I. Foster	L. E. Ryan	79,164	6,700	8,298
31	Jefferson City, First	C. T. Rankin	C. A. Catlett	211,954	25,100	101,922
32	Jellico, First	S. C. Baird		374,056	37,500	16,408
33	Johnson City, Unaka & City	L. H. Shumate	T. W. Roland	2,566,928	404,500	221,053
34	Jonesboro, First	A. A. Deakins	F. S. Patton	195,484	26,100	110,389
35	Kingsport, First	J. F. Johnson	A. D. Brockman	1,279,436	136,000	256,839
36	Knoxville, East Tennes- see	S. V. Carter	H. L. Vance	16,721,249	1,337,636	3,643,990
37	Knoxville, Hamilton	C. M. Preston	J. S. Reed	2,685,004	1,211,908	138,516
38	LaFollette, First	M. H. Irwin	L. I. Mauney	468,727	12,500	44,751
39	LaFollette, Peoples	G. B. Gallaher	D. Reynolds	214,303	10,000	37,832
40	Lawrenceburg, First	J. H. Stribling	D. H. Brook	873,584	60,800	67,011
41	Lenoir City, First	J. S. Jamerson	S. F. Carroll	346,918	50,000	82,974
42	Lewisburg, First	J. L. Moss	D. I. Shires	654,766	80,200	52,244
43	Linden, First	G. W. Pearson	S. F. Polk	90,693	25,000	56,075
44	Loudon, First	C. P. Taliatferro	S. Wilson	243,210	25,000	55,001
45	Manchester, First	W. H. Ashley	W. P. Hickerson	207,491	33,950	21,294
46	Maryville, First	T. N. Brown	E. F. Ames	336,467	100,000	371,096
47	McMinnville, First	G. M. Smith	F. S. Clark	1,046,659	180,000	164,730
48	Morristown, First	W. D. Bushong	H. M. Taylor	1,453,754	75,000	38,094
49	Morristown, Hamblen	D. R. Bacon		452,691	162,000	40,269
50	Mount Pleasant, First	D. W. Shofer	D. W. Cecil	184,708	51,150	48,500
51	Murfreesboro, First	J. M. Butler	C. B. Bell	1,520,244	90,500	140,021
52	Nashville, American	P. M. Davis	M. E. Barr	35,671,970	3,350,069	5,236,955
53	Nashville, Broadway	W. Gupton	C. C. Potter	3,910,816	100,000	377,401
54	Nashville, Thrd.	W. Crockett	W. J. Diehl	5,267,368	12,009	715,046
55	Oliver Springs, Tri- County	F. C. Sienknecht	W. L. Foster	89,381	10,125	6,362
56	Oneida, First	T. Sexton	B. L. Sadler	326,218	35,000	66,884
57	Petersburg, First	J. C. McRady	A. O. March	250,986	30,000	17,657
58	Pikeville, First	T. A. Pope	E. A. Lee	184,166	7,500	7,758
59	Rickwood, First	P. Tarwater	W. Enslinger	1,130,247	50,300	3,059
60	Sevierville, First	H. C. Butler	A. T. Ingle	291,526	150	34,169
61	Shelbyville, First	J. E. Huffman	G. W. Shearin, jr.	1,020,679	100,000	65,299
62	Shelbyville, Peoples	W. P. Cooper	E. B. Moupin	634,821	100,000	106,500
63	Smithville, First	J. C. Foster	J. C. Starke	74,965	20,150	19,823
64	Smyrna, First	W. C. Hibbett	J. N. Barnett	122,889	6,250	1,300
65	South Pittsburg, First	A. A. Cook	H. A. Griffith	718,617	101,000	95,406
66	Sparta, First	R. L. Hill	R. J. Snodgrass	717,797	100,000	82,397
67	Springfield, First	S. H. Alexander	W. P. Bryant	533,416	51,000	64,353

by reports of condition December 31, 1931—Continued

TENNESSEE
DISTRICT NO. 6

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$210,769	\$57,626	\$1,064,573	\$100,000	\$20,000	\$29,149	\$100,000	\$812,593		\$2,831	1
85,282	78,102	820,105	75,000	25,000	18,018	75,000	537,568	\$89,519		2
886,863	318,319	3,653,921	250,000	150,000	14,031	250,000	2,695,490	394,430		3
53,198	9,638	531,756	50,000	35,000		50,000	396,756			4
3,990,177	2,477,601	24,836,062	2,500,000	1,500,000	749,518	2,500,000	17,511,866		74,078	5
4,135,120	2,145,777	25,750,666	2,000,000	1,250,000	107,528	2,000,000	19,382,137		1,011,001	6
227,961	49,873	1,814,251	100,000	150,000	25,000	100,000	1,178,770	260,481		7
173,861	11,886	680,866	100,000	75,000	23,401	100,000	382,465			8
172,553	44,277	1,933,485	150,000	100,000	54,129	150,000	1,377,058	93,800	8,500	9
43,072	37,239	411,838	50,000	45,000	2,979	25,000	288,859			10
146,236	15,125	1,679,306	200,000	100,000	7,853	150,000	1,132,952	88,500		11
125,197	50,822	1,001,968	50,000	50,000	10,455	50,000	804,613	36,400	500	12
75,321	23,149	483,355	25,000	30,000	10,101	25,000	393,254			13
49,622	33,972	520,080	50,000	10,000	778	14,997	388,354	52,865	3,106	14
71,269	17,079	591,013	50,000	15,000	15,009	50,000	450,010		10,994	15
140,252	35,575	1,315,705	100,000	20,000	32,804	59,995	1,039,872	44,575	18,469	16
43,142	39,280	514,813	50,000	10,000	6,194	37,500	351,442	54,488	5,189	17
61,625	49,452	481,437	25,000	15,000	3,336	25,000	367,851			18
53,957	56,368	787,122	50,000	5,000	422	50,000	548,924	132,776		19
43,720	17,341	549,865	60,000	40,000	8,419	60,000	320,251	61,195		20
75,308	24,669	1,076,546	75,000	75,000	10,052	75,000	674,459	167,035		21
28,903	36,764	308,359	50,000	5,000	4,112	50,000	187,150			22
121,980	233,626	923,144	75,000	15,000	10,902	75,000	725,624	20,000	1,618	23
148,867	50,298	1,095,868	100,000	20,000	11,706	100,000	864,162			24
208,276	150,869	1,419,345	65,000	65,000	9,420	18,750	1,204,327	56,848		25
120,446	27,641	1,664,718	75,000	37,500		50,000	877,473	624,745		26
173,701	76,487	1,133,188	100,000	13,500	1,042	100,000	918,646			27
20,546	18,150	197,557	35,000	5,400	101	35,000	95,247	26,809		28
15,393	7,371	105,106	25,000	1,450	5,423	20,000	53,233			29
8,719	3,973	106,854	25,000		138	6,250	66,966	8,500		30
48,999	21,269	409,254	25,000	25,000	10,243	25,000	324,011			31
47,957	31,220	507,139	50,000	17,500	1,436	25,000	376,556	36,347		32
470,339	557,662	4,220,484	100,000	100,000	2,699	332,000	2,870,564	480,407	34,814	33
56,111	13,423	401,507	25,000	30,000	4,068	25,000	315,155		2,344	34
2,936,657	142,436	2,128,368	100,000	100,000	11,170	100,000	1,804,698		12,500	35
315,377	1,070,039	25,729,291	1,000,000		326,884	1,000,000	18,407,722	4,985,354	9,331	36
2,531,619	78,922	6,645,969	500,000	100,000	73,476	600,000	5,472,493			37
94,991	24,438	645,407	50,000	25,000	10,173	12,500	542,348		5,386	38
67,083	18,220	347,538	50,000	15,000	4,430	10,000	260,108	5,000	3,000	39
56,955	160,405	1,218,755	75,000	30,000	2,897	60,000	830,221	151,733	68,904	40
95,010	34,284	609,166	100,000	20,000	3,051	47,060	439,055			41
94,489	44,584	925,283	80,000	130,000	7,910	80,000	628,373			42
20,254	7,750	199,772	25,000	10,000	5,439	25,000	117,533	16,800		43
85,405	10,250	427,866	50,000	13,500	1,759	25,000	337,607			44
66,991	14,671	344,397	25,000	15,000	15,025	6,250	283,122			45
121,590	133,715	1,062,868	100,000	25,000	8,408	100,000	735,595	93,825	40	46
343,820	112,063	1,847,272	180,000	180,000	35,381	180,000	1,268,107		3,784	47
118,228	133,575	1,818,651	100,000	100,000	47,548	75,000	1,323,924	162,179		48
105,524	79,453	829,937	100,000	25,000	188	100,000	481,665	123,084		49
91,983	14,788	391,429	50,000	10,000	4,954	50,000	276,475		5,073	50
128,889	47,925	1,927,419	200,000	100,000	10,593	87,500	1,183,387	340,865		51
8,157,379	2,735,692	55,152,035	3,000,000	3,000,000	1,097,554	2,999,990	39,127,625	5,232,776	694,090	52
1,435,150	153,361	5,978,728	300,000	300,000	175,249	100,000	5,040,727		60,752	53
1,435,094	65,955	7,494,472	600,000	150,000	86,873		6,605,652		82,947	54
13,298	12,154	131,320	25,000	7,500	1,115	10,000	83,878	3,827		55
75,866	26,765	530,733	25,000	25,000	2,577	25,000	453,156			56
26,817	10,522	353,982	30,000	30,000	3,716	30,000	184,002	58,261	3	57
18,879	33,530	252,853	30,000	10,000	1,876	7,500	113,513	49,964		58
126,043	108,027	1,417,676	50,000	50,000	1,704	50,000	1,253,749	12,223		59
8,643	32,278	366,766	60,000	15,000	2,832		262,038	26,896		60
129,505	103,627	1,422,110	100,000	100,000	3,402	100,000	985,232	133,476		61
78,716	29,545	949,582	100,000	75,000	14,800	100,000	630,782	23,000		62
40,549	9,477	164,964	30,000	4,300		20,000	110,664			63
37,765	8,558	173,762	25,000	17,500	313	6,250	124,699			64
82,468	29,005	1,025,498	100,000	50,000	28,053	100,000	640,062	108,383		65
200,413	29,660	1,130,287	100,000	100,000	35,245	100,000	769,874	20,000	5,148	66
69,301	25,638	743,708	50,000	35,000	8,000	50,000	494,227	106,481		67

Resources and liabilities of national banks as shown

TENNESSEE—Continued

DISTRICT NO. 6—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Tracy City, First.....	S. Werner.....	H. J. Bowers.....	\$181,834	\$35,000	\$24,118
2	Tullahoma, First.....	S. S. Blackman.....	E. B. Thoma.....	277,657	52,000	206,022
3	Tullahoma, Traders.....	E. I. Hitt.....	J. C. Eoff.....	346,522	50,000	128,053
4	Winchester, Farmers.....	E. C. Mowry.....	D. W. Evans.....	347,467	35,000	97,384

DISTRICT NO. 8

1	Dyersburg, First Citizens.	J. M. Tarrant.....	J. F. Biggs.....	\$852,921	\$78,320	\$53,730
2	Jackson, First.....	W. A. Caldwell.....	H. W. Hicks.....	1,862,199	222,450	197,908
3	Jackson, Second.....	W. D. Nelson.....	R. C. Smith.....	1,140,029	113,155	376,799
4	Jackson, N. B. of Com.....	G. C. Wilkerson.....	O. Benton.....	768,413	230,075	247,676
5	Jackson, Security.....	B. Mitchell.....	H. E. Oglesby.....	633,309	105,156	235,496
6	Lexington, First.....	J. W. Stewart.....	J. A. McCall.....	291,921	25,000	48,811
7	Memphis, First.....	S. E. Ragland.....	J. R. Craig.....	10,929,903	1,852,328	4,521,153
8	Memphis, Union Planters.	E. P. Peacock.....	E. C. Tefft.....	14,581,755	1,256,296	2,975,233
9	Savannah, First.....	E. W. Ross.....	H. M. Williams.....	122,622	30,000	34,852
10	Selmer, First.....	J. L. Alexander.....	P. L. Basinger.....	152,914	9,550	165,344
11	Trenton, Citizens.....	W. L. Wade.....	B. Harwood.....	162,123	77,100	42,943
12	Union City, Third.....	H. Elam.....	D. Williams.....	366,761	35,000	75,305
13	Union City, Old.....	J. W. Kerr.....	C. E. Dean.....	436,080	65,000	48,000

TEXAS

DISTRICT NO. 11

1	Ablene, Citizens.....	G. L. Paxton, sr....	G. L. Paxton, jr....	\$1,466,832	\$178,600	\$365,691
2	Ablene, Far. & Mer.....	H. James.....	W. R. Keeble.....	1,079,303	568,756	308,031
3	Albany, First.....	J. B. Matthews.....	T. E. Dodge.....	205,322	75,200	99,787
4	Albany, Albany.....	J. F. Sedwick.....	J. A. Clarke.....	341,226	12,500	33,000
5	Allen, First.....	J. N. Bush.....	J. Garland.....	61,702	-----	1,200
6	Alpine, First.....	H. L. Kokernot.....	G. W. Baimes.....	290,919	75,000	10,832
7	Alpine, State.....	B. F. Berkeley.....	G. B. Crawford.....	204,580	50,000	29,861
8	Alvord, Alvord.....	S. M. Covington.....	W. Covington.....	110,958	125,000	3,000
9	Amarillo, First.....	W. H. Fuqua.....	H. E. Fuqua.....	3,568,253	511,700	403,765
10	Amarillo, Amarillo.....	B. T. Ware.....	S. D. Vaughan.....	3,320,128	187,000	765,728
11	Amherst, First.....	J. Duffy.....	C. A. Duffy.....	113,002	1,600	6,611
12	Anderson, First.....	G. B. Kennard.....	G. Thomas.....	97,029	25,250	20,204
13	Anna, First.....	R. C. Moore.....	H. G. Giles.....	59,979	31,200	3,870
14	Annona, First.....	J. M. Stile.....	M. W. Giddens.....	56,739	-----	3,691
15	Anson, First.....	J. J. Steele.....	K. H. Anderson.....	618,430	83,000	26,691
16	Aransas Pass, First.....	W. H. Young.....	L. T. Ayres.....	173,664	6,250	1,500
17	Aspermont, First.....	D. R. Couch.....	R. L. Sunser.....	180,274	7,500	21,997
18	Athens, First.....	T. F. Murchison.....	A. S. Ford.....	464,287	87,800	72,530
19	Atlanta, First.....	T. R. Richey.....	R. P. Dunklin.....	169,545	114,586	11,250
20	Atlanta, Atlanta.....	L. F. Allday.....	H. A. King.....	244,568	304,250	73,061
21	Austin, American.....	R. C. Roberdeau.....	L. D. Williams.....	2,566,567	863,812	609,106
22	Austin, Austin.....	W. H. Folts.....	C. M. Bartholomew.....	4,894,272	1,602,084	722,733
23	Avery, First.....	J. M. McCarver.....	W. G. Bryan.....	61,693	20,000	1,830
24	Bailey, First.....	H. Leslie.....	G. E. Carpenter.....	66,572	6,020	49,200
25	Baird, First.....	T. Windham.....	B. Norrell.....	448,297	130,850	3,894
26	Ballinger, First.....	J. Y. Pearce.....	R. G. Erwin.....	369,430	25,000	52,325
27	Bandera, First.....	F. M. Montague.....	A. Meadows.....	97,315	-----	1,000
28	Bardwell, First.....	J. W. Tolleson.....	D. W. Ramsay.....	77,347	21,100	1,450
29	Bartlett, First.....	C. C. Bailey.....	E. T. Jones.....	148,822	115,000	48,113
30	Bartlett, Bartlett.....	T. B. Benson.....	W. E. Cox.....	175,286	70,000	3,600
31	Bastrop, First.....	W. B. Ransome.....	H. G. Griesenbeck.....	158,686	12,500	30,750
32	Bay City, First.....	V. L. LeTulle.....	E. L. McDonald.....	480,909	85,300	199,534
33	Beaumont, First.....	P. B. Doty.....	H. A. Dodd.....	3,856,005	1,244,927	633,756
34	Beaumont, American.....	C. H. Stroeck.....	A. E. Weaver.....	2,420,586	692,400	436,722
35	Beaumont, City.....	I. R. Bordages.....	G. H. Petkovsek.....	1,846,756	50,000	351,227
36	Beaumont, Texas.....	H. W. Gardner.....	H. Neel.....	2,104,190	100,000	591,939
37	Beeville, First.....	G. A. Ray.....	J. B. Barry.....	411,578	86,700	227,142

by reports of condition December 31, 1931—Continued

TENNESSEE—Continued

DISTRICT NO. 6—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$51,514	\$7,825	\$310,291	\$25,000	\$20,000	\$702	\$25,000	\$239,589			1
81,006	15,384	632,279	50,000	50,000	17,843	49,460	464,913		\$53	2
48,188	29,504	602,267	50,000	60,000	19,805	49,997	408,590	\$13,875		3
158,587	13,850	652,288	35,000	35,000	6,418	35,000	523,538		17,332	4

DISTRICT NO. 8

\$291,958	\$406,564	\$1,683,493	\$300,000	\$100,000	\$9,272	\$100,000	\$1,118,221		\$56,000	1
449,947	197,336	2,929,839	200,000	50,000	61,255	200,000	2,418,584			2
361,677	71,058	2,062,718	100,000	140,000	20,294	100,000	1,702,424			3
236,111	96,630	1,578,905	100,000	100,000	34,767	100,000	1,244,158			4
129,234	39,681	1,142,877	100,000	40,000	6,158	100,000	851,887	\$41,780	3,132	5
53,832	3,084	422,648	25,000	25,000	6,041	25,000	325,307	16,300		6
5,341,813	1,698,774	24,273,971	1,000,000	1,000,000	394,578	399,980	21,357,646		121,767	7
7,173,317	2,249,913	28,260,514	3,500,000	3,500,000	968,022	300,000	19,922,757		15,735	8
33,265	12,816	233,555	50,000	10,000	10,333	50,000	133,222			9
77,462	16,555	421,826	30,000	20,000	8,601	7,500	325,725		30,000	10
33,309	16,696	332,171	75,000	8,000	5,060	75,000	169,111			11
119,106	18,134	614,306	81,000	40,000	9,397	30,000	443,532	6,600	727	12
106,497	45,872	701,458	75,000	15,000	44,070	50,000	503,388	14,000		13

TEXAS

DISTRICT NO. 11

\$607,696	\$230,455	\$2,849,324	\$200,000	\$150,000		\$50,000	\$2,438,387		\$10,937	1
808,331	127,479	2,891,900	200,000	90,000	\$20,244	100,000	2,481,656			2
68,720	12,092	551,041	75,000	25,000	8,808	75,000	367,233			3
77,785	71,423	535,934	80,000	20,000	8,258	12,500	308,824	\$75,352	31,000	4
15,132	4,000	82,124	25,000	5,000	1,224		50,900			5
103,761	15,944	496,506	75,000	45,000	2,820	75,000	298,686			6
72,729	7,690	364,860	50,000	60,000	5,017	50,000	155,063	44,780		7
60,913	610	300,481	50,000	50,000	1,007		192,478		6,996	8
1,257,300	200,950	5,941,968	300,000	100,000	47,390	293,820	5,192,258		8,500	9
1,505,336	243,978	6,028,170	100,000	200,000	22,536	100,000	5,605,634			10
135,726	2,691	259,630	25,000	6,000	9,951		218,679			11
39,842	6,320	197,292	25,000	15,000	9,089	25,000	123,203			12
13,667	11,300	146,191	35,000	10,000	5,020	10,000	86,171			13
87,333	8,310	81,807	30,000	10,000	1,065		40,742			14
56,490	38,458	853,912	50,000	50,000	78,244	20,000	450,095	205,573		15
56,966	17,706	255,410	25,000	17,500	2,114	6,250	204,546			16
240,581	11,414	278,151	25,000	25,000	17,500	7,500	202,639		512	17
259,434	11,366	898,765	100,000	40,000	3,197	50,000	705,568			18
180,682	17,500	546,181	50,000	75,000	5,736	50,000	365,445			19
1,132,653	184,315	820,001	50,000	60,000	5,612	50,000	654,162		227	20
1,435,811	615,521	5,376,453	300,000	500,000	676	300,000	3,831,695	444,082		21
2,284	17,549	470,421	300,000	700,000	167,160	299,995	8,003,220		46	22
55,408	6,776	103,256	40,000	500		20,000	36,477	6,279		23
107,174	12,512	142,760	25,000	4,200	810		112,750			24
184,443	53,593	748,033	50,000	25,000	8,975	25,000	615,458	20,000	3,600	25
10,020	9,684	685,004	100,000	50,000	13,498	25,000	496,506			26
82,193	11,300	118,019	25,000		4,732		68,287	20,000		27
106,081	37,351	173,390	40,000		96	20,000	113,294			28
110,092	27,671	457,367	100,000	40,000	2,482	75,000	239,885			29
104,766	9,089	395,649	100,000	20,000	9,000	70,000	193,806		2,841	30
392,000	25,443	315,791	50,000	25,000	19,770	12,500	208,521			31
2,641,407	231,068	1,183,186	100,000	25,000	67,007	25,000	956,941		9,238	32
995,739	599,609	8,607,161	400,000	400,000	463,547	100,000	7,213,614			33
522,066	131,883	5,355,063	250,000	350,000	204,621		4,544,442		6,000	34
857,458	78,522	2,901,932	250,000	100,000	112,844		2,256,129	175,000	7,959	35
90,904	35,140	3,732,109	250,000	100,000	118,660		3,054,444	200,000	9,005	36
		851,464	100,000	100,000	7,174	50,000	594,290			37

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Beeville, Commercial	J. R. Scott	R. E. Miller	\$546,552	\$50,000	\$76,992
2	Belleuve, First	A. W. Melton	L. B. Moore	75,653	30,000	1,150
3	Bells, First	G. D. F. Whiting	J. Hughes	67,300	20,000	5,726
4	Bellville, First	H. F. Gronou	H. O. Fisher	213,822	50,101	172,656
5	Belton, Belton	W. W. James	G. Carpenter	270,476	25,000	20,980
6	Belton, Peoples	T. Yarrell, jr	S. Yarrell	53,211	100,000	101,821
7	Big Spring, First	L. S. McDowell	R. L. Price	385,929	114,000	102,972
8	Big Spring, State	W. B. Currie	B. Carpenter	715,494	50,000	74,371
9	Big Spring, West Texas	B. Reagan	R. V. Middleton	552,335	50,050	122,583
10	Blackwell, First	J. T. Harmon	D. E. McBride	74,815		1,500
11	Blanco, Blanco	G. W. Wall	C. E. Crist	126,142	25,000	1,500
12	Blooming Grove, First	C. L. Tillman	T. M. George, jr	110,799	25,000	1,150
13	Bogata, First	W. H. Grayson	J. M. Pike	70,095	25,100	4,263
14	Bonham, First	A. B. Scarborough	D. Saunders	467,449	67,606	280,212
15	Bowie, First	T. R. Coffield	D. Warren	293,440	62,867	3,250
16	Brady, Brady	F. M. Richards	C. Snider	259,056	71,150	18,420
17	Brady, Commercial	G. R. White	G. Carnes	327,719		9,015
18	Breckenridge, First	M. E. Daniel	O. A. Gillmore	992,454	206,300	51,000
19	Brenham, First	T. A. Low	A. Schlenker	735,733	313,700	271,975
10	Brenham, Farmers	C. L. Wilkins	O. E. Baumgart	465,215	100,550	17,821
21	Bridgeport, First	F. Turner	D. A. Campbell	168,326	80,250	76,042
22	Bronte, First	L. T. Youngblood	C. G. Williams	101,967		2,749
23	Brownfield, First	R. M. Kendrick	W. R. McDuffie	110,566		47,438
24	Brownsville, Merchants	J. Gregg	E. J. Tucker	2,796,071	506,841	117,824
25	Brownsville, State	J. G. Fernandez	A. H. Fernandez	950,385	570,000	10,050
26	Brownwood, First	J. T. Yantis	M. Romines	768,640	829,100	22,716
27	Bryan, First	H. O. Boatwright	T. B. Bryan	469,826	157,800	64,888
28	Bryan, City	E. H. Astin	W. H. Cole	528,402	93,500	8,300
29	Burkburnett, First	J. E. Harwell	A. R. Hill	404,544	115,650	14,100
30	Burnet, Burnet	A. Howell	J. H. Chamberlain	73,816	30,000	1,500
31	Byers, First	R. L. Ligon	L. J. Curtis	103,566	25,000	2,650
32	Bynum, First	L. C. McCommos	R. D. White	74,715		4,723
33	Caddo Mill, State	T. G. Sham	J. R. Bass	65,830		5,404
34	Caldwell, Caldwell	C. C. Nelms	E. S. Dushek	122,132	173,000	44,671
35	Cameron, First	R. H. McIntosh	H. M. Hedley	239,650	75,000	7,684
36	Cameron, Citizens	O. Smith	P. Reid	561,002	274,200	366,729
37	Canadian, First	H. E. Hoover	K. M. Young	356,748	52,000	28,600
38	Canadian, Southwest	W. A. Johnson	H. S. Wilbur	165,393	43,000	5,835
39	Canton, First	S. E. Cox	W. B. Rodgers	57,133	10,000	334,556
40	Canyon, First	J. W. Reid	W. C. Black	196,388	50,000	1,504
41	Carthage, First	J. W. Cooke	A. L. Ross	94,636	12,500	10,573
42	Celeste, First	S. R. Granberry	E. T. Fry	102,912	31,500	4,900
43	Channing, First	E. S. Collins	J. C. Collins	99,981		1,150
44	Childress, First	J. H. Cristler	J. H. Ward	511,134	55,151	125,990
45	Childress, City	A. B. Echols	T. L. Hardin	234,075	75,000	15,252
46	Chillicothe, First	W. R. Ferguson	L. J. Nuckles	80,622	2,500	1,500
47	Cisco, First	R. L. Poe	A. Srears	309,585	32,700	123,000
48	Clarendon, First	W. H. Patrick	W. W. Taylor	213,728	50,050	7,299
49	Clarksville, First	C. D. Lennox	E. W. Bowers	273,168	7,250	46,859
50	Clarksville, Red River	C. E. Williams	M. L. Sims	282,573	45,000	133,973
51	Claude, First	B. C. Woodlridge	C. Walker	44,862	50,000	1,500
52	Cleburne, City	A. A. Horne	J. D. McDowell	313,455	159,268	643,427
53	Cleveland, First	N. Garvey	A. H. Duncan	140,381	6,250	18,843
54	Clyde, Clyde	W. P. Miller	C. A. Bowman	175,562	6,300	900
55	Colorado, City	C. H. Lasky	J. C. Pritchett	952,729	15,000	4,001
56	Colorado, Colorado	J. H. Smoot	G. B. Staton	122,644		3,600
57	Comanche, Comanche	J. B. Chilton	W. C. Chilton	261,618	52,351	76,703
58	Commerce, First	W. B. De Jernett	D. N. Hargrave	193,496	68,500	143,573
59	Conroe, First	J. Wahnenberger	A. R. Woodson	114,391	25,000	5,280
60	Coolidge, First	J. R. Wallace		188,014	75,000	62,244
61	Cooper, First	W. A. Tynes	W. I. Bartley	98,129	61,000	62,244
62	Cooper, Delta	J. F. Henslee	J. R. Watkins	126,698	88,700	54,250
63	Corpus Christi, Corpus Christi	R. King	N. G. Collins	1,456,681	120,500	404,160
64	Corpus Christi, State	G. R. Clark	F. Bluntzer	1,382,361	200,150	254,416
65	Corsicana, First	J. N. Edens	J. H. Roberts	4,494,865	507,850	270,390
66	Corsicana, State	I. N. Cerf	W. N. Davidson	1,075,121	259,246	326,662
67	Cotulla, Stockmens	L. A. Keer	H. H. Wildenthal	334,438	60,000	84,444
68	Crandall, Citizens	W. A. Brooks	F. B. Fowler	71,706	50,000	6,816
69	Crockett, First	A. Baker	H. F. Moore	545,069	123,805	201,651

by reports of condition December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO 11—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$121,988	\$29,513	\$825,045	\$100,000	\$100,000	\$6,944	\$48,500	\$463,125 ⁹	\$96,657	\$9,815	1
20,637	7,413	134,853	30,000	4,000	861	30,000	64,10 ⁹	5,887		2
22,540	9,823	125,400	25,000	10,000	1,095	20,000	69,30 ⁹			3
79,389	13,064	529,032	50,000	20,000	18,500	50,000	390,63 ⁹			4
109,475	32,119	458,050	50,000	20,000	839	25,000	362,211			5
58,917	16,257	330,206	50,000	10,000	1,441	50,000	217,843		922	6
287,448	46,603	936,952	50,000	100,000	21,422	50,000	715,530			7
154,619	22,005	1,016,489	50,000	100,000	29,012	50,000	787,477			8
154,949	91,153	971,070	50,000	50,000	15,403	50,000	805,667			9
37,170	5,807	119,292	25,000	25,000			69,292			10
16,107	21,569	190,318	25,000	12,000	2,547	24,995	107,802	17,974		11
16,618	18,426	171,993	25,000	12,500	725	25,000	78,526	30,242		12
42,621	20,044	162,123	50,000		444	25,000	86,679			13
232,877	63,056	1,111,200	200,000	25,000	1,789		884,411			14
58,380	36,184	454,121	50,000	30,000	1,602	47,500	304,611	20,408		15
170,416	64,223	573,265	100,000	50,000	25,000	50,000	348,265			16
170,471	49,772	556,977	130,000	60,000	2,904		364,073			17
250,666	281,316	1,781,736	200,000	100,000	10,641	10,000	1,456,725		4,370	18
163,344	176,813	1,651,565	150,000	100,000	30,022	150,000	1,149,134	60,000	12,409	19
66,823	62,688	703,097	100,000	20,000	1,699	100,000	481,398			20
28,861	28,865	382,344	35,000	35,000	303	35,000	259,241	17,800		21
28,698	10,000	143,405	25,000	26,000	180		78,984	19,241		22
52,921	32,863	243,788	50,000	10,500			183,288			23
1,422,442	167,305	5,011,083	250,000	300,000	20,000	239,500	4,201,583			24
564,754	202,448	2,297,637	250,000	85,000	194	250,000	1,712,443			25
459,708	141,160	2,221,324	100,000	100,000	211,000	100,000	1,697,326		12,968	26
286,992	127,489	1,106,995	100,000	100,000	7,980	100,000	771,015	28,000		27
298,088	14,602	942,892	150,000	100,000	13,330		674,058		5,604	28
78,362	50,282	662,938	100,000	25,000	6,642	100,000	317,858	113,438		29
17,476	8,065	130,567	30,000		276	30,000	54,516	15,415	350	30
63,164	22,256	164,938	25,000	20,250	1,414	25,000	89,874	3,400		31
40,270	7,897	150,499	25,000	15,000	12,738		97,761			32
189,365	14,221	125,725	30,000	2,500	2,869		90,356			33
115,674	26,843	556,011	100,000	50,000	5,222	99,997	297,476		3,316	34
111,878	111,878	549,895	75,000	25,000	1,655	75,000	373,240			35
331,845	112,575	1,636,354	100,000	125,000	39,691	100,000	1,271,140		523	36
119,939	20,711	677,398	100,000	20,000	9,677		443,826		3,895	37
92,516	35,490	342,234	100,000	25,000	3,000		211,044		3,190	38
83,689	30,078	502,596	40,000		6,216	10,000	446,380			39
206,118	46,968	358,549	50,000		5,280	49,340	237,106	16,823		40
48,250	33,439	357,266	50,000		14,627	12,200	270,439			41
11,290	16,915	204,477	50,000	10,000	8,000	30,000	110,955			42
275,629	5,801	118,222	25,000	4,000	5,522		64,053	25,169		43
41,480	35,931	1,003,835	50,000	115,000	701		839,134			44
64,360	71,833	437,640	100,000	20,000	2,127		311,930		3,583	45
172,053	30,980	179,962	25,000	11,000			143,962			46
51,754	40,500	676,838	50,000	40,000	1,228		585,610			47
105,142	6,029	328,791	50,000	30,000	16,816	50,000	181,975			48
118,290	93,077	525,496	50,000	35,000	501		439,995			49
28,830	101,974	681,810	100,000	25,000	7,660		549,150			50
136,168	34,524	157,716	25,000	25,000	800	25,000	70,564	10,000		51
35,811	64,512	1,286,830	100,000	13,500	13,291	100,000	1,052,058		1,052	52
6,802	15,920	217,205	25,000	20,000	362	6,250	155,593	10,000	7,581	53
121,618	9,842	199,406	25,000	5,000	1,951	6,300	114,641	46,514		54
	204,949	1,298,297	60,000	30,000	38,561	15,000	938,145	191,691	25,000	55
135,767		122,644	100,000	10,000			12,644			56
68,526	28,256	481,592	100,000	20,000	3,478	49,220	308,894			57
67,699	7,250	414,475	50,000	10,000	16,216		338,242		17	58
87,308	18,143	383,511	50,000		6,592		326,919			59
61,693	22,411	358,314	75,000	45,000	2,433	75,002	160,879			60
113,474	42,483	346,430	50,000	25,000	4,388	50,000	217,042			61
816,361	16,640	399,748	50,000	25,000	15,654	37,500	269,650		2,034	62
	122,906	2,950,608	200,000	200,000	65,639		2,484,969			63
524,167	70,446	2,431,540	200,000	200,000	34,802		1,501,089	95,649		64
883,438	182,101	6,438,644	600,000	400,000	64,387	500,000	4,874,257			65
329,309	383,027	2,373,665	300,000	75,000	11,621	200,000	1,615,807	171,217	20	66
39,254	18,518	536,654	75,000	75,000	4,363	60,000	211,781	110,510		67
54,533	27,396	120,451	25,000	50,000	8,668	24,400	102,353			68
147,411	24,099	1,042,037	100,000	200,000	7,234		734,803			69

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Crosbyton, Citizens.....	W. Cooper	R. McCurdy	\$141,228	\$22,500	\$7,037
2	Cuero, Buchel.....	J. Sberidan	T. O. Buchel	432,760	25,200	170,182
3	Cushing, First.....	J. O. Fussell	W. V. Watt	107,504		6,718
4	Daingerfield, Citizens.....	W. T. Connor, jr	J. W. Pate	76,574	27,500	14,047
5	Daingerfield, National.....	W. O. Irvin	J. G. Bradfield	80,704	126,400	10,000
6	Dalhart, First.....	G. Ely	W. E. Farwell	495,659	75,000	69,478
7	Dallas, First.....	N. Adams	P. Danna	49,492,399	9,550,400	6,273,828
8	Dallas, N. B. of Com.....	J. B. Adoue, jr	G. Miller	1,226,365	1,184,150	935,150
9	Dallas, Republic N. B. & Tr. Co.	F. F. Florence	R. F. Nicholson	26,635,025	5,373,600	6,512,891
10	Darrouzett, First.....	F. E. Evans	A. H. Montgomery	73,074		2,375
11	Dawson, First.....	C. M. Newton	J. F. Smith	84,405	25,000	1,500
12	Dawson, Liberty.....	F. H. Simpson	E. B. Dawson	142,157	50,000	3,000
13	Decatur, First.....	W. F. Waggoner	E. P. Gibson	163,218	67,700	39,488
14	De Kalb, First.....	C. C. Crump	E. E. Bearden	176,361		82,325
15	De Leon, Far. & Mer.....	W. H. Williams	J. D. Tate	220,278	66,200	8,653
16	Del Rio, Del Rio.....	B. E. Wilson	J. A. Walker	1,593,065	143,000	84,828
17	Denison, Citizens.....	W. B. Munson, jr	H. Etter	519,834	383,545	410,334
18	Denison, State.....	W. L. Peterson	T. F. Foley	1,057,218	188,198	671,821
19	Denton, Denton County.....	J. W. Degam	R. M. Barns	284,057	100,000	164,975
20	Deport, First.....	Mrs. J. H. Moore	J. B. Griffin	112,063	95,550	2,400
21	Devine, Adams.....	W. S. Lilly	W. M. Williamson	61,720	50,000	12,997
22	Dickinson, First.....	P. Lobit	J. H. Jones	33,824	25,000	6,228
23	Dodd City, First.....	S. D. McGee	W. C. McGee	13,317	55,600	1,100
24	Dublin, Dublin.....	E. W. Harris	C. E. Leatherwood	319,568	80,650	5,600
25	Dublin, Farmers.....	D. L. Harris	J. S. Little	146,747		27,039
26	Eagle Lake, First.....	W. S. Strickland	W. E. Lenhart	234,902	176,453	25,896
27	Eagle Pass, First.....	G. C. Hollis	J. T. Glass	1,119,265	100,000	537,142
28	Eddy, First.....	J. R. Knight	F. Stewart	88,100		5,050
29	Edgewood, First.....	R. M. Millsaps	G. M. Youngblood	139,236	25,000	2,064
30	Edinburg, First.....	R. E. Porterfield	H. L. Wilson	115,858	100,000	66,963
31	El Campo, First.....		G. P. Stallworth	277,375	100,000	63,479
32	Eldorado, First.....	J. B. Christian	W. O. Alexander	332,673	20,000	3,750
33	Elgin, Elgin.....	W. H. Rivers, jr	W. P. Culp jr	303,165	26,800	54,829
34	El Paso, El Paso.....	C. M. Harvey	H. A. Jacobs	1,525,336	1,206,850	1,168,500
35	El Paso, State.....	C. N. Bassett	G. G. Matkin	4,301,320	3,289,962	1,692,918
36	Emory, First.....	J. B. Clayton	O. H. Rodes	101,138	6,250	35,772
37	Ennis, Citizens.....		H. B. Thomas	153,696	211,750	273,600
38	Evant, First.....	W. C. Brooks	E. T. Brooks	88,406		2,295
39	Fabens, First.....	H. L. Birney	J. N. Hendricks	70,648		30,548
40	Falfurrias, First.....	J. R. Scott, jr	G. M. Ludwig	279,808	40,000	53,069
41	Falls City, Falls City.....	J. W. Moczygemba	A. D. Oudwa	57,102	28,650	1,200
42	Farmersville, First.....	J. E. Pendleton	G. H. Beam	137,289	3,500	2,728
43	Fayetteville, Farmers.....	C. G. Vetter	E. S. Kovar	85,659	33,500	101,511
44	Floresville, First.....	S. V. Houston	E. Franklin	210,916	50,000	17,700
45	Floresville, City.....	W. R. Wiseman	W. W. Herrington	187,373	59,000	21,817
46	Floydada, First.....	E. C. Nelson	O. M. Watson	213,332	69,748	13,423
47	Follett, Follett.....	W. A. Stewart	A. W. Kincaide	127,722	36,569	57,812
48	Forney, Farmers.....	W. A. Brooks	C. C. Senter	138,113	50,601	2,850
49	Fort Worth, First.....	T. B. Yarbrough	R. C. Martin	12,698,663	2,403,450	1,596,458
50	Fort Worth, Continental.....	H. H. Wilkinson	J. H. Eriksen	3,621,833	700,000	735,291
51	Fort Worth, Fort Worth.....	R. E. Harding	E. Renfro	18,311,936	5,626,727	3,491,853
52	Fort Worth, Stockyards.....	W. L. Pier	W. M. McDonald	2,249,633	100,000	326,340
53	Franklin, First.....	R. M. Duffey	D. J. Mauk	170,820	109,850	24,292
54	Freeport, Freeport.....	W. C. McLendon	O. K. Phillips	170,576	277,998	21,784
55	Frost, Frost.....	J. W. Matlock	J. C. Beck	69,882		1,200
56	Gainesville, First.....	S. M. King	R. P. King	1,192,024	64,350	50,605
57	Galveston, First.....	F. W. Catterall	E. Kellner	1,871,165	1,821,041	528,070
58	Galveston, City.....	W. L. Moody, jr	S. M. Greer	4,091,005	201,451	1,903,860
59	Galveston, Hutchings-Sealy.....	S. Hutchings	C. J. Savage	5,132,113	63,077	1,114,408
60	Galveston, United States.....	I. H. Kempner	A. J. Peterson	4,004,720	2,641,250	1,340,541
61	Garland, State.....	A. R. Davis	R. Coomer	312,222	102,529	48,667
62	Gatesville, First.....	L. Ayres	F. W. Straw	351,403	125,000	37,014
63	Gatesville, Gatesville.....	D. E. Graves	J. P. Kendrick	318,545	119,750	11,983
64	Georgetown, First.....	J. E. Cooper	E. H. Eanes	151,940	103,550	117,105
65	Georgetown, City.....	O. W. Sherrill	I. O. Williams	132,360		28,775
66	George West, First.....	E. G. Majors	E. E. Bartlett	221,016	50,000	36,826
67	Giddings, First.....	E. R. Sinks	A. J. Nisbet	154,661	97,600	10,594
68	Gilmer, First.....	T. S. Ragland	H. P. McCaughy	398,710	145,000	41,162
69	Gilmer, Far. & Mer.....	H. J. Childress	C. T. Crosby	249,543	90,000	22,971

by reports of condition. December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and ex- change, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undi- vided profits	Circula- tion	Total deposits	Bills payable and redis- counts	Other liabili- ties	
\$35,138	\$27,168	\$233,071	\$50,000		\$119	\$22,500	\$122,653	\$37,798		1
182,749	8,782	819,673	100,000	\$75,000	1,078	25,000	618,595			2
100,008	2,501	216,729	25,000	20,000	3,578		168,151			3
32,595	4,219	154,935	30,000	15,000	785	7,500	101,650			4
48,862	6,377	270,343	50,000	25,000	2,781	50,000	142,519		\$43	5
90,835	39,232	770,204	75,000	45,000	8,285	75,000	472,835	94,084		6
15,773,783	4,983,939	86,024,349	8,000,000	2,000,000	4,540,759	2,914,640	67,416,046		1,152,904	7
1,527,569	171,619	5,044,853	150,000	250,000	180,779	150,000	4,309,074		5,000	8
9,483,565	4,960,833	52,965,414	4,000,000	1,500,000	1,303,276	2,000,000	41,449,884		2,712,254	9
10,629	4,080	91,058	25,000	8,000	1,408		56,650			10
70,053	9,251	190,239	25,000	25,000	4,284	25,000	110,955			11
95,018	13,142	303,317	50,000	50,000	2,501	50,000	150,816			12
151,952	114,103	536,455	100,000	5,000	4,812	50,000	376,647			13
67,285	40,794	356,765	100,000	25,000	4,863		189,521	37,381		14
68,396	22,138	385,665	50,000	20,000		37,500	278,165			15
289,309	46,723	2,156,866	150,000	50,000	42,138	100,000	1,582,813	231,915		16
374,186	145,534	1,834,433	150,000	25,000	5,384	109,000	1,551,357		1,712	17
476,072	59,450	2,452,557	100,000	150,000	60,000	100,000	2,042,557			18
89,850	48,462	687,344	50,000	10,000	5,831	50,000	468,603	96,050	6,860	19
83,236	7,932	301,181	50,000	30,000	5,998	25,000	190,183			20
10,078	44,223	179,018	50,000		1,022	50,000	65,652	12,344		21
65,796	22,289	153,137	25,000	5,000		24,700	90,937		7,500	22
71,081	4,507	145,605	30,000	6,000	700	10,000	98,985			23
94,965	11,160	511,843	60,000	12,000	64,042	15,000	360,801			24
55,366	11,886	241,038	50,000	12,000	30,125		142,913			25
91,729	30,908	559,888	75,000	25,000	31,725	21,000	406,733		430	26
767,577	126,609	2,650,593	150,000	350,000		100,000	2,032,988		17,595	27
57,402	8,300	158,852	50,000	15,000	20,528		72,788		536	28
15,020	2,590	183,910	25,000	15,000	447	25,000	87,313	31,150		29
63,548	21,445	386,944	50,000		4,645		260,209	72,000		30
224,103	19,641	684,598	100,000	50,000	44,597	100,000	331,085		8,916	31
29,724	15,964	402,111	75,000	50,000	20,561	20,000	195,304	41,160		32
235,171	67,830	687,495	50,000	100,000	14,071	25,000	498,424			33
887,270	108,926	4,891,882	300,000	150,000	22,269	300,000	4,102,573		17,040	34
4,096,733	435,777	13,816,706	300,000	700,000	352,707	12,420,336			43,365	35
64,206	6,910	214,278	25,000	7,000	43,000	6,070	131,859		1,347	36
243,810	19,076	901,432	100,000	15,707	15,707	100,000	685,523		202	37
21,750	3,300	115,751	25,000	5,000	2,512		83,239			38
86,861	43,481	231,538	50,000	25,000	214		156,322			39
62,138	45,761	450,776	50,000	10,000	1,730	40,000	354,957	24,089		40
52,784	13,300	153,036	25,000	15,000	719	18,000	94,317			41
76,604	16,307	236,428	25,000	25,000	345		186,083			42
31,272	6,875	258,817	25,000	15,000	925	25,000	192,892			43
117,075	35,144	460,835	50,000	40,000	2,217	50,000	312,241		6,377	44
91,911	10,174	370,275	50,000	20,000	2,801	50,000	247,474			45
93,015	70,940	460,467	50,000	50,000	1,718	12,500	327,185	17,300	1,764	46
51,609	10,103	283,815	25,000	25,000	2,500	24,980	205,861		474	47
98,500	11,608	301,072	50,000	25,000	11,628	50,000	164,444			48
5,606,424	1,055,844	23,390,839	1,100,000	1,205,000	23,917		20,803,032		258,660	49
1,718,623	587,378	7,362,130	750,000	250,000	123,153		6,201,852		38,125	50
6,694,610	658,436	35,661,544	2,600,000	1,250,000	1,010,529	1,989,020	28,872,277		59,718	51
1,042,216	70,280	3,788,469	200,000	100,000	11,635	50,000	3,379,047		47,787	52
82,463	9,351	366,576	50,000	50,000	2,714	50,000	213,862			53
60,099	19,125	549,582	50,000	12,500	14,907	12,500	409,675	50,000		54
10,478	2,425	81,955	40,000		71		41,914			55
180,270	18,679	1,505,928	200,000	100,000	1,565		1,155,163	42,200	7,000	56
904,005	83,730	5,154,011	200,000	200,000	112,570	200,000	4,437,511		3,930	57
2,184,398	260,873	8,641,587	200,000	200,000	179,922	200,000	7,836,243		25,422	58
2,649,814	311,524	9,170,931	750,000	250,000	219,083		7,879,276		72,672	59
2,323,164	912,548	11,222,253	1,000,000	200,000	33,078	981,280	8,534,835		173,060	60
179,481	75,683	718,582	100,000	20,000	5,073	100,000	493,509			61
105,944	21,844	642,205	50,000	50,477	100,000	100,000	341,728			62
142,633	6,702	596,613	100,000	50,000	45,550		378,813			63
65,009	43,202	481,806	100,000	5,000	19,999	100,000	257,707			64
43,341	30,002	234,476	50,000	2,000	2,167		152,321	28,000		65
18,844	22,704	349,393	50,000	5,000	11	50,000	182,393	60,989	1,000	66
119,519	15,690	398,064	60,000	40,000	32,905	15,000	250,159			67
284,042	57,618	926,532	100,000	20,000	31,640	24,760	748,542		1,590	68
229,371	33,429	625,314	50,000	10,000	29,208	50,000	485,106			69

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Glen Rose, First	G. P. Snyder	C. A. Bridges	\$56,589	\$1,100	\$60,151
2	Goldthwaite, First	W. B. Summy	D. H. Harrison	41,067	16,000	900
3	Goliad, First	J. Weardon	E. A. Martin	207,884	50,050	86,899
4	Gonzales, Farmers	J. S. Douglas	J. H. Daniel	445,258	104,850	179,604
5	Gordon, First	A. P. Wilbar	R. M. Barton	119,409	6,250	2,012
6	Goree, First	T. Isbell	W. E. Braly	80,358	6,250	4,025
7	Gorman, First	O. P. Newberry	E. D. David	178,369	52,200	1,600
8	Granford, First	S. F. Lee	W. F. Turpin	59,702	5,800	1,050
9	Graham, First	G. Stewart	C. C. Bloodworth	422,034	71,690	197,127
10	Graham, Graham	W. A. Corbett	H. L. Tidwell	482,422	222,400	170,932
11	Grانبury, First	D. C. Cogdell	W. F. Juliff	252,290	150,000	20,000
12	Grand Saline, State	J. C. Alsup	T. D. Hunt	177,630	108,050	117,871
13	Grandview, First	C. P. Lane	O. Williamson	95,371	55,000	2,568
14	Granger, First	J. J. Parmele	J. S. Fox	63,742	9,000	40,205
15	Granger, Granger	J. Baca	I. C. Parma	98,969	20,800	25,206
16	Grapevine, Tarrant Co.	D. E. Box		96,174	18,625	20,000
17	Greenville, Greenville National Exchange	J. B. Clayton	J. A. Norton	1,305,852	386,638	405,474
18	Gregory, First	M. M. G. Watson	A. H. Barnett	88,778	6,250	1,701
19	Groesbeck, Citizens	D. Parker	L. B. Cobb, jr.	119,706	15,000	131,692
20	Groom, State	J. W. Knorpp	C. L. Culver	50,957		29,850
21	Groveton, First	L. P. Atmar	R. R. Robb	579,730	65,000	39,103
22	Hale Center, First	R. F. Alley	N. Perdue	154,504		900
23	Hallettsville, First	S. H. Simpson	J. H. Simpson	282,756	106,095	234,242
24	Hamilton, Hamilton	C. B. James	W. G. Barkley	184,615	77,550	29,504
25	Hamilton, Perry	E. A. Perry	J. Cleveland	167,425	61,000	24,579
26	Hamlin, First	H. H. Wilkinson	O. H. Berry	168,065	77,856	4,631
27	Hamlin, Far. & Mer.	J. W. Ezell	T. May	174,188	8,761	23,352
28	Handley, First	J. M. Beaty	B. T. Merritt	83,237	29,204	20,320
29	Harlingen, First	C. Stewart	W. E. McKenzie	325,511		3,000
30	Haskell, Haskell	Mrs. M. S. Pierson	A. C. Pierson	251,193	25,000	156,947
31	Hebbronville, First	C. W. Hellen	P. Briscoe	200,299	78,200	51,289
32	Hemphill, First	R. C. Downs	R. A. Smith	133,722	24,990	61,269
33	Henderson, First	W. P. White	S. L. Oliver	402,220	55,000	451,556
34	Henderson, Citizens	C. L. Brachfield	B. R. Thomason	306,497	320,000	155,726
35	Hereford, First	G. L. Muse	E. B. Posey	283,949	90,000	1,500
36	Hico, First	G. M. Carlton	E. H. Randsals	64,507	174,450	6,000
37	Hico, Hico	W. P. Barnes	H. F. Sellers	101,617	47,800	8,825
38	Higgins, First	T. H. Black	C. H. Hyde	175,986	81,250	1,500
39	Hillsboro, Citizens	R. C. West	E. B. Tinker	509,173	353,000	189,426
40	Holland, First	L. B. Mewhinney	L. Mowhinney	129,988	12,800	55,232
41	Hondo, First	J. M. Finger	H. Bradley	219,439	50,598	2,601
42	Honey, Grove First	W. O. Connor	J. O. McKenzie	223,096	190,000	58,363
43	Houston, First	F. M. Law	M. D. Jenkins	21,833,404	2,093,848	3,884,900
44	Houston, Second	G. M. Bryan	H. J. Bernard	7,397,786	7,493,300	1,769,304
45	Houston, Harrisburg	W. J. Stoner	M. P. Longley	160,945	8,000	85,996
46	Houston, Houston	J. F. Meyer, jr.	T. M. McDonald	4,259,176	825,000	365,800
47	Houston, N. B. of Com.	N. E. Meador	J. H. Garrett	11,827,831	2,057,633	2,713,208
48	Houston, South Texas Commercial	S. M. McAshan	E. P. Stallings	11,835,027	3,777,000	4,587,081
49	Houston, State	J. A. Wilkins	A. H. King	3,637,496	1,326,634	202,885
50	Houston, Union	R. M. Farrar	C. A. Dwyer	4,204,002	5,375,865	1,798,361
51	Hubbard, First	W. E. McDaniel	J. H. Weatherby	251,176	50,050	9,850
52	Hughes Springs, First	R. M. Kasling	A. G. Daniel	384,946	224,600	189,705
53	Huntsville, First	J. P. Gibbs	G. A. Wynne	144,618	50,000	342,005
54	Iowa Park, First	J. C. Murphree	C. Duke	335,718	25,000	34,500
55	Irene, First	W. H. Moore	A. Mason	40,476		1,280
56	Italy, First	K. G. Stroud	H. S. Paisloy	138,860	60,000	45,453
57	Itasca, First	P. E. Hooks	J. M. Coffin	223,714	62,000	25,329
58	Itasca, Itasca	H. E. Chiles	W. B. Rees	240,960	60,000	20,781
59	Jacksboro, First	J. W. Knox	J. S. Erwin	261,016	100,000	138,876
60	Jacksboro, Jacksboro	J. W. Kinder	K. Stewart	179,033	20,250	3,211
61	Jacksonville, First	G. S. Blankinship	J. T. Lewis	550,611	103,750	183,749
62	Jasper, Citizens	H. J. Seale	J. H. Seale, jr.	161,501	25,500	23,685
63	Jayton, First	M. S. Sandell	T. Fowler	201,725	10,000	4,341
64	Jefferson, Rogers	H. A. Spellings	J. W. Badgett	148,451	57,600	107,002
65	Karnes City, Karnes Co.	T. D. Ruckman	H. W. Isensee	240,402	25,000	44,154
66	Kaufman, Far. & Mer.	W. Nash	J. R. Trantham	211,439	75,000	22,134
67	Kemp, First	L. J. McDougald	C. R. Pannill	125,625	19,250	5,015
68	Kenedy, First	E. P. Ruhmann	P. R. Goff, jr.	221,893	50,305	3,900

by reports of condition December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$24,519	\$23,260	\$165,619	\$25,000		\$575		\$135,044	\$5,000		1
33,168	12,310	103,445	25,000	\$5,000	192		73,253			2
83,736	39,716	468,285	50,000	50,000	5,101	\$50,000	313,184			3
78,734	41,123	849,575	100,000	50,000	7,912	100,000	533,183	38,480	\$20,000	4
28,244	12,394	168,309	50,000	10,000	1,956	6,250	87,168	12,927		5
11,789	21,401	123,823	25,000		528	6,250	66,150	25,895		6
74,113	38,411	342,693	30,000	22,500	2,304	30,000	257,889			7
15,505	5,562	87,619	25,000	10,000	3,504		49,115			8
107,346	57,285	855,484	100,000	80,000	10,597	25,000	573,659	66,228		9
105,983	54,518	1,036,255	50,000	100,000	8,444	50,000	744,024	83,787		10
34,824	71,059	528,173	100,000	50,000	3,397	100,000	274,776			11
167,087	26,213	596,851	50,000	25,000	8,493	50,000	463,358			12
109,630	11,750	274,219	40,000	25,000	1,433	40,000	167,786			13
34,051	21,898	168,896	50,000	2,000	23,438	9,000	84,458			14
32,875	27,813	205,663	35,000	2,500	524	10,000	146,889	10,750		15
49,888	8,500	193,187	50,000	11,000	1,000		130,927		260	16
805,859	434,907	3,338,730	250,000	250,000	14,000	200,000	2,596,741		27,969	17
62,284	1,977	160,990	25,000	30,500	1,962	6,250	97,278			18
27,607	9,750	303,655	50,000	15,000	2,000	15,000	210,255	11,400		19
29,402	8,000	118,709	25,000		529		93,180			20
79,920	28,916	782,169	100,000	100,000	21,482	65,000	433,687	72,000		21
51,254	25,300	232,958	25,000	2,500	92		205,366			22
149,603	27,119	799,815	60,000	40,000	21,509	59,995	599,146	10,163		23
81,062	32,764	405,795	100,000	75,000	797		204,998			24
91,254	10,523	354,781	100,000	20,000	546		234,235			25
27,359	23,053	300,974	40,000	10,000	100	40,000	194,758	15,676	440	26
32,727	18,830	257,858	40,000	10,000	13,246		151,715	41,622	1,275	27
26,537	7,389	166,687	25,000	3,000	1,513		137,174			28
123,243	44,933	633,763	50,000		27,105		503,718		52,940	29
70,114	48,327	397,634	60,000	40,000	4,133	25,000	268,501			30
168,200	23,025	626,680	75,000	55,000	8,209	75,000	412,939		532	31
22,329	15,936	248,266	25,000	5,000	1,222	24,990	177,770	12,462	1,822	32
463,459	97,855	1,470,090	50,000	50,000	1,917	48,200	1,319,973			33
285,575	73,062	1,140,860	100,000	50,000	4,409	100,000	885,991		460	34
95,289	19,188	449,926	50,000		40,878	50,000	309,049			35
96,483	1,048	342,488	50,000	50,000	27,000		213,313		2,176	36
83,100	33,646	284,988	60,000	40,000	2,881	30,000	152,107			37
83,170	8,729	350,635	25,000	10,000		6,250	309,385			38
260,857	68,854	1,381,312	200,000	40,000	1,261	200,000	940,051			39
57,483	20,020	275,523	50,000	10,000	7,883	6,250	197,432		3,858	40
73,877	19,734	366,249	50,000	24,000	4,142	50,000	214,757	23,304		41
103,906	23,149	598,514	50,000	10,000	11,363	50,000	476,040		1,111	42
11,615,722	373,004	41,800,878	3,000,000	600,000	598,963	2,000,000	35,419,788		182,127	43
3,878,600	1,150,978	21,689,968	1,000,000	1,000,000	403,974	1,000,000	17,338,344		947,650	44
103,128	22,735	380,204	50,000	10,000	7,126		313,078			45
2,317,922	1,052,192	8,819,670	1,000,000	200,000	50,868	800,000	6,721,678		47,124	46
6,914,802	2,563,801	26,077,275	1,000,000	2,000,000	1,606,921	1,000,000	20,252,647		217,707	47
7,562,385	715,469	28,476,962	1,500,000	500,000	865,494		25,584,446		27,022	48
1,262,357	508,509	6,935,878	600,000	125,000	203,633	525,000	5,442,799		39,446	49
2,916,660	1,119,796	15,474,893	1,000,000	750,000	355,982		13,332,741		36,170	50
177,967	34,329	523,372	50,000	150,000	1,800	49,160	272,412			51
67,698	6,493	873,442	40,000	40,000	60,043	40,000	632,137	60,000	1,262	52
110,680	12,167	669,470	50,000	15,000	16,226	49,040	529,204			53
72,969	65,552	533,759	100,000		5,315	24,700	373,485	30,259		54
27,969	5,900	75,725	25,000		4,933		45,792			55
87,702	23,015	355,030	50,000	50,000	18,841	50,000	186,189			56
142,361	32,500	475,904	50,000	50,000	33,416	50,000	292,488			57
14,443	13,368	349,552	60,000	2,500	167	60,000	144,610	82,275		58
61,207	43,416	604,515	100,000	15,000	2,751	100,000	323,216	63,548		59
22,148	30,821	261,463	50,000	20,000	4,918	18,750	153,258	14,539		60
307,823	43,891	1,225,824	75,000	125,000	20,359	74,100	881,385		50,000	61
45,606	22,966	279,058	25,000	25,000	726	25,000	203,332			62
21,783	41,410	279,259	40,000	20,000	940	10,000	140,111	68,208		63
44,704	4,222	361,879	25,000	25,000	6,550		305,329			64
148,277	18,613	576,446	50,000	50,000	25,506	25,000	425,940			65
253,691	40,260	507,524	75,000	25,000	7,368	73,980	323,310		2,866	66
79,286	19,826	249,002	50,000	17,000	23,482	18,450	140,070			67
64,165	21,518	361,771	100,000	20,000	71	50,000	191,764			68

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, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Kenedy, Nichols	J. W. Nichols	H. W. McGoldrick	\$297,799		\$3,451
2	Kerens, First	W. T. Stockton	L. Westbrook	302,148	\$25,000	4,525
3	Kerens, Kerens	E. E. Nettles	A. L. Bain	194,927		3,000
4	Kilgore, Kilgore	W. B. Jacobs	G. Hayes	70,577	90,500	406,906
5	Killeen, First	W. A. Haynes	M. V. Fergus	54,359		975
6	Kingsville, First	C. C. Henry	S. Fimble, jr	91,427	67,800	38,800
7	Knox City, First	E. O. Jamison	S. M. Clonts	103,767	20,000	6,300
8	Kosse, Kosse	J. J. Suttle	W. A. Jones	32,989		761
9	Lacoste, Lacoste	E. Keller	A. P. Parma	91,913	34,750	79,598
10	La Feria, First	W. H. Bardwell	B. H. Dunlap	166,655	64,308	22,359
11	La Grange, First	H. Ehlers	W. F. Hofmann	183,566	80,853	62,734
12	Lakeview, First	D. H. Davenport	W. W. Williamson	42,701	4,880	900
13	Lamesa, First	E. R. Yates	W. K. Crawley	252,169	6,250	80,447
14	Lamesa, Lamesa	R. C. Couch	C. A. Hollingsworth	177,216	3,000	32,201
15	Lampasas, First	W. B. McGee	E. Hocker	303,819		3,000
16	Lampasas, Peoples	J. F. White	C. C. Abney	201,230	34,500	2,500
17	Lancaster, First	B. F. Lyon	W. Y. Perry	60,749	48,125	1,960
18	La Porte, First	C. K. Clarke	A. N. McKay	117,146	850	11,237
19	Laredo, Laredo	B. M. Alexander	A. L. Vidaurri	2,925,994	321,500	251,325
20	Leonard, Leonard	J. J. Pendergrass	H. Collins	129,942	52,050	53,172
21	Levelland, First	J. H. Doyle	J. R. Roach	114,870		40,019
22	Lewisville, First	B. L. Spencer	M. H. Milliken	52,764	25,000	1,450
23	Liberty, First-Liberty	B. G. Riviere	W. Smith	292,708	71,350	81,303
24	Linden, First	L. L. Harper	A. J. Nelson	91,735	21,100	22,350
25	Lipan, First	W. H. Roach	R. Simmons	41,729	25,000	3,791
26	Littlefield, First	J. C. Hillbun	C. O. Stone	168,418		7,324
27	Livingston, First	J. W. Cochran	A. W. Peebles	208,771	12,500	198,764
28	Llano, Citizens	G. M. Watkins	G. Faubion	143,454		4,559
29	Lockhart, First	W. B. Swearingen	A. A. Wiede	698,224	25,000	243,304
30	Lockhart, Lockhart	J. T. Storey	W. B. Kelly	447,543	25,000	123,299
31	Lockney, First	A. Baker	M. R. Snyder	102,364	10,000	750
32	Longview, First	C. A. Loftis	Z. Smith	857,122	472,250	681,382
33	Longview, Rembert	G. A. McCright	J. S. Rea	487,830	578,713	342,966
34	Lott, First	A. L. Patton	R. C. Cross	177,169	42,500	4,942
35	Lott, Lott	H. W. Cox	H. W. Stuart	66,672		1,200
36	Lovelady, First	W. H. Collins	I. J. Young	122,221	6,250	2,824
37	Lovelady, State	K. D. Lawrence	A. B. Milliken	25,701	1,400	900
38	Lubbock, First	O. L. Slaton	R. Riddel	754,070	28,000	25,540
39	Lubbock, Citizens	S. C. Arnett	P. Hardwick	597,168	51,250	33,969
40	Lubbock, Lubbock	C. E. Maedgen	J. D. Mitchell	386,062	905	318,479
41	Lufkin, Lufkin	E. J. Mantooth	R. W. Kurth	867,672	98,300	91,633
42	Madisonville, First	B. Wolford	E. Woolverton	189,322	29,700	12,162
43	Madisonville, First	H. A. Turner	J. O. Thompson	151,258	12,500	5,216
44	Malakoff, First	S. J. Riddlesperger	H. C. Riddlesperger	91,301	6,260	20,731
45	Marfa, Marfa	M. D. Bownds	F. W. Barton	277,423	70,000	182,016
46	Marlin, First	B. J. Linthicum	H. L. Chilton	229,720	124,750	122,000
47	Marlin, Marlin Citizens	Mrs. E. Reed	W. F. McKinley	816,796	100,000	177,243
48	Marshall, First	E. Key	W. L. Barry	1,351,667	322,600	346,877
49	Marshall, Marshall	W. C. Pierce, jr	R. Marcom	842,845	296,300	203,833
50	Marshall, State	D. C. Driskell	W. M. Thomas	443,778	50,000	4,500
51	Mart, First	E. B. Smyth	V. W. Robertson	351,076	50,000	33,816
52	Mart, Far & Mer	T. M. Wilson	A. T. Stansell	146,642	40,000	4,349
53	Mason, Mason	J. W. White	D. F. Lemberg	165,208	61,800	4,700
54	Matador, First	F. Eiring	J. K. Crews	131,511		4,590
55	May, First	G. W. Plummer	E. A. Robason	78,446	25,000	1,050
56	McGregor, First	S. Amsler	G. W. England	165,818	117,500	4,500
57	McKinney, First	J. H. Merritt	N. J. Burkett	378,037	238,000	55,245
58	McKinney, Collin Co.	L. A. Scott	T. Johnson	382,589	350,050	265,200
59	McLean, American	G. W. Sitter	R. R. Cook	158,015		12,181
60	Meadow, First	E. H. Jones	E. T. Cadenhead	57,011		5,342
61	Melissa, Melissa	J. E. Gibson	H. S. Wysong	31,514	50,150	5,100
62	Melvin, First	E. A. Baze		87,045		3,136
63	Memphis, First	S. S. Montgomery	T. E. Noel	349,505	100,805	4,500
64	Memphis, Hall County	W. C. Dickey	T. H. Deaver	238,341	56,050	13,746
65	Menaro, Menaro	J. R. Smart	R. M. Heyman	192,368		15,614
66	Mercedes, First	H. B. Seay	O. W. Dube	400,338	100,000	115,266
67	Merkel, Far & Mer	J. T. Warren	B. Warren	197,605	26,850	2,250
68	Mertzton, First	J. R. Scott	V. T. Hughes	263,679	6,250	3,745
69	Mesquite, First	J. D. Bruton	E. S. McKenzie	171,796	25,000	194,626
70	Mexia, City	B. Smith	J. F. Smith	49,212	502,632	

by reports of condition December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$114,110	\$29,429	\$144,789	\$50,000	\$50,000	\$2,297		\$342,492			1
40,049	17,099	388,821	50,000	50,000	27,742	\$25,000	191,079	\$45,000		2
27,354	30,320	255,601	50,000	10,000	3,239		102,422	59,940		3
602,680	18,667	1,188,258	50,000	15,000	4,992	25,000	1,093,266			4
21,630	15,001	91,995	25,000		4,557		62,438			5
51,823	7,500	257,350	50,000	10,000	1,819	50,000	133,203	11,172	\$1,156	6
26,611	11,818	168,496	25,000	12,500	3,000	20,000	99,224	8,745	27	7
8,728	18,412	60,890	25,000		195		35,416		279	8
53,971	13,110	273,342	25,000	32,000	738	24,400	191,204			9
156,852	41,481	451,685	50,000	52,000	1,532		348,153		1,531	10
107,250	45,239	479,642	75,000		18,033	60,000	325,078			11
19,450	6,186	74,127	25,000	4,066	958		44,103			12
94,587	47,011	480,464	50,000	30,000	2,869	6,250	391,345			13
50,907	38,133	301,457	50,000	40,000	311		211,146			14
173,968	39,197	519,984	50,000	45,000	7,257		417,697			15
73,868	17,234	331,076	50,000	25,000	13,588		210,889	31,599		16
46,952	5,070	162,486	50,000	15,000	6,312	25,000	65,174			17
58,150	8,188	195,671	25,000	5,000	6,104		159,567			18
766,756	194,971	4,460,540	200,000	200,000	300,730	308,420	3,204,918	231,347	15,131	19
54,735	32,636	322,535	50,000		495		222,820			20
76,642	22,711	254,242	25,000	12,500	125		216,617			21
32,127	22,864	134,205	25,000		1,257	25,000	82,948			22
68,139	26,308	539,808	75,000	10,000	7,551		447,257			23
82,287	11,094	228,566	35,000	10,000	3,082		180,454			24
20,209	11,746	102,476	25,000	5,000	1,101	25,000	46,374			25
62,392	43,252	281,386	25,000	10,000	561		245,825			26
57,778	15,525	493,338	50,000	50,000	26,961	12,500	349,821		4,056	27
21,231	26,355	195,599	75,000	3,000	1,602		83,797	30,284	1,916	28
88,435	69,869	1,124,832	200,000	50,000	8,491	25,000	819,551	21,790		29
102,128	72,682	779,652	200,000	40,000	9,753	25,000	495,899			30
17,897	34,593	165,604	25,000		2,391	10,000	84,213	44,000		31
1,215,342	133,966	3,360,062	100,000	100,000	39,630	100,000	3,016,932		3,500	32
718,936	41,550	2,170,004	100,000	25,000	6,500	100,000	1,934,899		3,605	33
21,446	39,396	285,453	50,000		14,378	42,600	150,260	28,265	50	34
13,652	9,834	91,358	25,000		2,000		63,879		479	35
109,698	4,800	154,780	25,000	5,000	656	6,250	117,874			36
295,586	1,222	138,921	25,000	4,500	2,438		106,983			37
356,564	150,521	1,253,717	200,000	40,000	2,500		1,010,223		994	38
127,517	165,031	1,203,982	100,000	10,000	4,956	50,000	1,039,206			39
505,692	110,045	943,008	100,000	20,000	6,125		816,883			40
155,966	113,534	1,676,851	100,000	125,000	9,332	75,000	1,367,519			41
85,873	11,650	398,800	50,000	50,000	48,794	25,000	225,006			42
54,135	22,424	277,271	50,000	10,500	7,352	12,500	196,889			43
61,604	21,364	193,791	25,000	13,000	13,174	6,080	136,537			44
225,001	56,837	647,880	70,000	70,000	26,592	70,000	408,815		2,473	45
132,137	6,832	706,303	100,000	125,000		100,000	351,065		238	46
144,038	97,886	1,324,062	200,000		8,481	100,000	894,564	41,915	79,102	47
392,237	84,722	2,629,904	200,000	100,000	82,385	100,000	2,122,519		25,000	48
93,632	84,077	1,818,292	100,000	100,000	139,089	100,000	1,369,570		10,633	49
153,663	8,986	600,896	100,000	17,000	12,832	50,000	421,064			50
47,188	41,788	631,243	50,000	50,000	37,584	48,800	444,859			51
45,171	49,356	287,535	50,000	50,000	5,724	40,000	141,811			52
51,809	24,500	301,379	50,000	40,000	983	25,000	183,294		1,472	53
11,245	2,327	190,237	30,000	6,000	25,503		96,621	31,291	822	54
47,566	12,875	123,315	25,000	10,000	6,091	25,000	57,224			55
95,000	114,487	359,259	50,000	30,000	8,322	37,500	233,437			56
164,405	73,446	910,829	100,000		4,845		805,984			57
19,365	17,655	1,235,690	150,000	30,000	1,174	150,000	904,516		27,167	58
17,236	11,009	207,216	25,000	5,000	3,408		146,641		4,839	59
80,914	5,903	90,598	25,000		731		60,028			60
19,130	10,850	190,581	25,000	10,000	1,309	25,000	129,272			61
10,829	122,161	25,000	25,000	20,000	2,907		66,857	7,397		62
47,342	111,337	637,476	100,000	50,000	12,234	97,060	289,062	89,120		63
27,364	54,337	409,816	50,000	50,000	14,042	50,000	184,468	61,306		64
96,680	21,356	256,102	25,000	20,000	1,291		166,008	37,803	6,000	65
118,387	78,052	790,336	100,000		2,545	100,000	478,261	100,043	9,487	66
38,173	18,957	363,949	50,000	10,000	7,690	6,250	290,009			67
42,304	9,958	320,310	25,000	50,000	34,638	6,070	173,902	30,500		68
377,908	159,606	255,065	50,000		3,499	25,000	176,566			69
		1,283,981	100,000	10,000	5,000	100,000	844,382	100,000	124,599	70

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Mexia, Prendergast-Smith.	J. Womack	N. Hollingsworth	\$291,089	\$102,900	\$183,596
2	Midland, First.	C. Scharbauer	M. C. Ulmer	675,042	80,574	25,739
3	Midland, Midland.	R. M. Barron	J. R. Martin	489,261	62,187	191,868
4	Midlothian, First.	T. M. Dees	L. N. Wilemon	123,967	25,000	4,160
5	Milford, First.	J. K. McDaniel	J. G. Cheatham	43,295	1,400	23,628
6	Millsap, First.	G. A. Holland	M. D. Plumlee	51,325	10,000	2,645
7	Mineola, First.	M. H. Landers	S. K. Cooper	188,915	50,000	50,509
8	Mineral Wells, City.	L. E. Seaman	I. R. Preston	313,740	50,300	124,483
9	Mineral Wells, State.	W. H. Roach	J. L. Miller	424,415	195,650	64,233
10	Mission, First.	W. W. Jones	H. H. Presnall	225,819	25,010	14,395
11	Moody, First.	J. C. Reynolds	Z. S. Teague	205,524	84,000	7,250
12	Moran, Moran.	W. H. Green	F. C. Pool	75,321		7,471
13	Mount Calm, First.	B. Hillyer	R. C. P. Pool	102,469	50,000	4,246
14	Mount Pleasant, First.	I. N. Williams	J. R. Hart	265,386	5,150	50,386
15	Mount Vernon, First.	J. M. Fleming	A. J. Patton	119,040	12,500	14,353
16	Mount Vernon, Merchants & Planters.	R. T. Wilkinson	J. M. Moore	129,351	30,000	12,436
17	Munday, First.	C. A. Eiland	E. W. McGlothlin	205,328	26,250	2,400
18	Nacogdoches, Stone Fort.	I. L. Sturdevant	E. W. Monk	828,408	133,250	101,680
19	Naples, Morris County.	A. B. Galloway	A. B. Childs	100,014	40,250	3,645
20	Navasota, First.	T. M. Owen	C. E. Henry	456,855	75,450	61,726
21	Navasota, Citizens.	W. S. Craig	W. T. Talliaferro	213,541	30,300	10,198
22	Nevada, First.	J. M. Gay	G. H. Jones	85,677	39,500	5,949
23	New Boston, First.	J. Hubbard	J. P. Looney	128,836	15,550	73,133
24	New Braunfels, First.	W. Faust	B. W. Nuhn	282,114		244,572
25	Newton, First.	E. O. Terry	H. L. Swearingen	92,297	1,000	147,908
26	Nixon, Nixon.	J. M. Hinton	E. Weber	32,629		1,090
27	Nocena, Far & Mer.	C. McCall	H. Carson	314,935		97,967
28	Nocena, Peoples.	G. M. Utt	J. L. Janeway	169,738	9,000	1,550
29	Nordheim, First.	H. A. Stuermer	F. O. A. Ladner	39,438	1,800	43,617
30	Normangee, First.	T. W. Brown	O. Youngblood	71,317	25,000	8,164
31	Odell, First.	J. M. White	H. A. Ross	88,439		1,153
32	O'Donnell, First.	D. R. Couch	J. L. Shoemaker, jr.	63,942		1,000
33	Oglesby, First.	W. G. Draper	V. Harper	48,847	1,000	1,000
34	Olney, First.	E. W. Hunt	W. McClatchy	224,186	99,750	163,681
35	Olney, City.	M. D. Wilverton	J. C. Benson	183,458		44,791
36	Orange, First.	W. H. Stark	E. E. McFarland	871,405	370,000	681,880
37	Orange, Orange.	E. W. Brown, jr.	W. A. Campbell	1,244,012	232,400	519,120
38	Ozona, Ozona.	P. L. Childress	S. Peters	672,056	75,000	10,071
39	Paducah, First.	T. C. Phillips	B. H. Marrs	193,432	52,812	15,260
40	Palestine, First.	C. L. Hufsmith	O. L. Pounds	144,001	75,010	19,600
41	Palestine, East Texas.	J. E. Angly	D. S. Wommack	348,580	201,500	235,607
42	Palestine, Royall.	T. Royall	E. Fish	736,753	153,998	217,909
43	Pampa, First.	B. E. Finley	E. S. Vicars	1,152,537	211,860	435,350
44	Panhandle, First.	F. A. Paul	V. Wisdom	180,648		1,750
45	Paradise, First.	J. A. Simmons	J. H. Nix	40,959		1,000
46	Paris, First.	R. F. Scott	J. M. Caviness	1,519,500	315,250	607,795
47	Paris, Liberty.	E. H. McCuiston	J. M. Cecil	268,986		166,708
48	Pearsall, Pearsall.	G. H. Beaver	E. Thomas	121,145	25,448	15,637
49	Pecos, First.	J. T. McElroy	T. H. Beauchamp	189,500	96,050	26,000
50	Perrin, First.	J. P. Williams	G. F. Wimberly	58,335		1,150
51	Perryton, First.	C. Ellis	R. H. Holland	253,154	32,500	1,800
52	Perryton, Perryton.	G. M. Perry	C. E. Woods	60,006	50	47,554
53	Pickton, First.	G. A. Brown	D. Sharp	50,976		900
54	Pilot Point, Pilot Point.	H. W. Gee	J. E. Selz	130,714	67,250	34,810
55	Pittsburg; Pittsburg.	J. K. Bates	B. D. Tucker	364,788	53,910	24,933
56	Plano, First.	R. A. Davis	D. S. Coleman	225,127	25,200	79,740
57	Pleasanton, First.	H. F. Smith	J. Hunt	129,967	12,500	10,674
58	Port Arthur, First.	D. P. Sheeks	J. M. Nicklebur	2,476,500	140,072	475,138
59	Port Arthur, Merchants.	G. M. Craig	W. H. Smith	1,590,531	58,112	206,170
60	Port Neches, First.	T. Holland	A. L. Brooks	172,812	25,000	29,084
61	Post, First.	H. B. Herd	J. T. Herd	254,677	50,000	8,731
62	Post, Citizens.	G. W. Connell	I. L. Duckworth	72,702		900
63	Poth, First.	W. Eckel	R. J. Woellert	64,027	6,250	29,050
64	Purdon, First.	H. C. Russell	G. M. Davis	30,766		1,030
65	Quanah, First.	F. B. Caskey	J. D. Hughes	546,526	53,000	6,000
66	Quanah, Security.	A. P. Pierce	H. M. Bumpass	254,243		17,094
67	Quitaque, First.	O. Stark	C. E. Bedwell	134,849		900
68	Quitman, First.	H. V. Puckett	C. L. Shamburger	139,023	1,000	42,067
69	Raymondville, First.	C. E. Craig	R. L. Bull	165,556		24,626

by reports of condition December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$133,820	\$66,307	\$777,712	\$100,000	\$10,000	\$17,500		\$650,212			1
282,251	42,782	1,106,388	100,000	100,000	34,019	\$15,000	812,705	\$44,664		2
140,712	14,745	898,773	75,000	75,000	8,744	50,000	649,714	40,000	\$315	3
18,558	14,741	186,426	60,000		1,745	25,000	98,875		806	4
53,029	4,088	128,450		4,500	2,905		93,045			5
19,416	9,177	92,563	25,000	2,000	1,039	10,000	54,524			6
152,519	36,288	478,231	75,000	25,000	4,742	49,220	322,252		2,017	7
84,453	58,000	630,976	100,000	25,000	12,196	50,000	443,780			8
50,332	101,841	836,473	100,000	25,000	11,739	100,000	576,879	22,855		9
114,766	28,722	406,712	50,000		3,916	25,000	302,590	27,206		10
116,056	19,228	432,058	50,000	25,000	29,504	50,000	277,554			11
11,006	8,143	101,946	25,000	11,000	458		49,454	16,034		12
28,830	12,191	197,736	50,000		4,074	50,000	93,662			13
30,401	23,262	394,585	75,000	3,000	2,066		286,212	23,307		14
61,325	27,268	234,486	50,000	10,000	4,753	12,500	157,233			15
47,986	14,234	234,007	50,000	20,000	5,112	30,000	128,895			16
15,554	56,376	305,908	40,000	30,000		26,250	144,982	64,676		17
349,187	33,007	1,445,532	100,000	110,000	27,395	100,000	1,108,137			18
48,473	12,732	204,714	50,000	16,500	2,834	40,000	95,380			19
240,438	79,878	914,347	100,000	200,000	4,942	59,280	550,125			20
92,740	46,301	393,078	100,000	25,000	2,714	30,250	235,364			21
24,105	5,584	159,915	25,000	5,000	3,501	25,000	88,914	12,600		22
39,760	20,291	277,572	30,000	3,000	1,046	15,000	200,677		849	23
219,907	149,010	895,603	100,000	100,000	52,878		642,725			24
69,419	7,012	317,636	30,000	15,000	4,370		268,266			25
31,177	2,638	67,531	25,000		599		41,932			26
116,512	78,089	607,503	125,000	25,000	5		467,498			27
89,542	13,625	263,455	50,000	1,000	2,093		230,362			28
68,937	21,331	174,583	25,000	7,250	1,147		141,186			29
53,937	17,644	176,062	25,000	5,000	3,009	25,000	117,353		700	30
11,518	6,492	107,599	25,000		236		79,769	2,594		31
32,367	22,885	120,347	25,000	5,000	1,700		83,728	4,921		32
53,952	5,600	110,399	25,000	7,500	3,700		74,199			33
200,482	34,954	723,053	50,000	50,000	37,786	50,000	535,267			34
46,866	33,796	308,931	60,000	15,000	20,664		213,267			35
593,422	113,406	2,589,613	300,000		166,885		1,802,604		20,034	36
853,918	100,964	2,990,414	200,000	200,000	24,065	50,000	2,497,814		18,535	37
162,448	38,361	957,936	100,000	25,000	71,509	75,000	541,427	145,000		38
239,944	27,150	528,585	75,000	50,000		40,000	363,584		14	39
120,890	26,824	386,325	75,000	25,000		73,500	212,825			40
147,778	35,200	968,665	150,000	50,000	8,500		755,165		5,000	41
291,717	164,537	1,566,914	100,000	200,000	12,821	100,000	1,154,093			42
405,865	402,697	2,608,309	50,000	50,000	8,002	6,260	2,494,047			43
106,632	10,372	299,402	50,000	7,500	4,691		237,211			44
3,191	5,329	50,479	25,000		285		25,194			45
248,608	308,152	2,996,236	300,000	100,000		300,000	2,029,355	181,477	85,404	46
107,073	85,644	628,411	100,000		3,713		486,698	22,700	15,000	47
37,933	13,406	213,569	25,000	10,000	1,712	25,000	136,663	15,194		48
160,219	2,658	474,427	50,000	25,000	5,500	50,000	343,927			49
30,164	7,613	97,262	25,000	12,500	1,030		58,732			50
35,790	8,226	331,470	30,000	30,000	2,060	7,500	208,534	52,476		51
44,495	5,000	157,165	25,000	5,000	1,582		126,583			52
28,297	5,640	85,813	25,000	5,000	2,376		53,437			53
70,737	17,097	320,608	60,000	20,000	14,718	15,500	210,390			54
56,562	24,510	524,703	50,000	20,000	10,635	50,000	344,470	49,598		55
60,530	23,959	414,556	50,000	12,500	14,169		337,887			56
17,513	17,160	187,814	50,000		4,073	12,080	110,891	10,770		57
678,180	393,812	4,161,712	100,000	400,000	422,950	100,000	3,125,765		12,997	58
419,798	203,660	2,478,271	100,000	200,000	146,861		2,002,482		28,928	59
40,136	15,907	312,639	25,000	15,000	4,242	25,000	243,697			60
40,614	67,238	421,210	50,000		1,457	50,000	255,147	39,606	25,000	61
24,147	20,819	118,508	25,000	2,500	1,522		73,612	15,334	600	62
22,919	13,633	135,879	25,000	10,000	5,832	6,250	88,797			63
28,784	12,536	73,139	25,000		251		47,888			64
146,090	51,580	803,196	100,000	100,000	3,934	49,400	548,982		860	65
169,100	28,411	468,848	50,000	75,000	4,040		339,898			66
29,315	20,596	185,660	25,000	5,000	22,499		84,882	48,279		67
47,711	27,380	257,201	50,000	25,000	1,501		178,400		2,300	68
22,527	16,467	229,176	50,000		3,041		147,240	28,895		69

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Reagan, First	H. Kirkpatrick	B. A. Johnson	\$61,985		\$7,000
2	Refugio, First	J. M. O'Brien	B. A. Johnson	252,346	\$125,149	306,731
3	Rhame, First	W. T. Waggoner	J. R. Chambers	51,115		750
4	Richland, First	M. C. Hillburn	H. C. Davis	71,760	199	20,252
5	Richmond, First	J. R. Farmer	A. E. Myers	278,532	25,650	273,679
6	Richmond, Fort Bend	D. R. Pearson	J. C. Johnson, jr	38,467	5,000	900
7	Rio Grande, First	L. R. Brooks	G. B. Marsh	171,743	28,582	4,203
8	Robstown, Gouger	H. E. Gouger	E. Gouger	173,356		7,800
9	Robstown, State	W. H. Daimwood	A. E. Russ	209,748		30,981
10	Rochelle, Rochelle	S. H. Gainer	O. F. Rice	54,975	250	1,649
11	Rockdale, First	J. W. Garner	C. R. Isaacs	143,634	18,750	13,340
12	Rockport, First	C. B. Lucas	A. C. Glass	86,458	26,100	82,730
13	Rocksprings, First	E. M. Kirkland	W. Ragsdale	90,453		1,690
14	Rockwall, First	C. J. Walker	H. B. Lofland	110,578	27,650	18,418
15	Rogers, First	W. B. Thomas	R. B. McElroy	80,192	120,000	113,935
16	Rosebud, First	C. F. Brown	N. E. Stockton	259,409	41,000	33,000
17	Rosebud, Planters	J. A. Tarver	E. A. Donaldson	203,278	12,500	4,769
18	Rosenberg, First	A. W. Miller	J. E. Junker	70,289	46,900	30,790
19	Rotan, First	J. V. Hellums	J. H. Kennedy	128,505	12,500	9,881
20	Rowena, First	H. B. Haimmann	E. J. Cervenka	216,974	800	3,006
21	Roxton, First	C. R. Caldwell	G. Poteet	118,805	20,000	2,162
22	Rule, First	G. W. May	E. J. Cloud	81,054	30,000	1,350
23	Sabinal, Sabinal	H. P. Stone	H. G. Peters	183,499	50,000	3,584
24	Saint Jo, First	H. D. Field	S. C. Roach	169,064	30,000	16,800
25	Saint Jo, Citizens	M. M. Gilbert	G. D. Pedigo	68,905	15,000	4,346
26	San Angelo, First	G. E. Webb	C. R. Hallmark	1,578,906	354,872	46,332
27	San Angelo, Central	W. C. Blanks	O. C. Cartwright	2,314,028	605,000	547,828
28	San Antonio, Alamo	W. P. Napier	T. R. Lentz	4,921,260	1,969,219	738,805
29	San Antonio, Com.	Z. D. Bonner	A. B. Crowthier	1,508,879	684,919	153,266
30	San Antonio, Frost	J. H. Frost	R. C. Smith	4,787,748	4,407,700	2,369,600
31	San Antonio, Groos	F. C. Groos	A. Groos	1,376,511	268,500	248,300
32	San Antonio, N. B. of Commerce	J. K. Beretta	H. M. Hart	5,201,149	1,588,041	1,268,534
33	San Antonio, N. B. of Fort Sam Houston	W. S. Scott	J. E. Young	200,872	4,350	152,250
34	San Antonio, San Antonio	W. L. Herff	T. D. Anderson	1,123,291	600,700	41,400
35	San Augustine, First	R. C. Downs	J. B. Ball	156,413	41,250	80,866
36	Sanger, First	J. T. Chambers	E. B. Brown	171,508	25,000	1,800
37	San Marcos, First	A. L. Blair	H. J. Williamson	188,610	60,150	37,285
38	San Saba, City	T. A. Murray	C. Kuykendall	356,888		60,777
39	San Saba, San Saba	J. W. Gibbons	W. C. Doffmeyer	256,745		2,230
40	Santa Anna, First	B. Weaver	O. L. Cheaney	480,523	8,300	8,660
41	Santo, First	J. T. Cantrell	C. Hatchett	53,000	25,000	4,319
42	Schulenburg, First	R. A. Wolters	G. Russek	263,112	27,500	66,093
43	Schwertner, First	A. Schwertner	F. L. Tegge	48,524	52,750	1,000
44	Seguin, First	C. H. Donegan	W. Fey	226,417	12,500	7,271
45	Seymour, First	G. S. Plants	G. S. Plants	320,193	25,000	202,362
46	Seymour, Farmers	R. E. Baskin	D. A. Holman	374,123	17,226	7,271
47	Shamrock, First	O. P. Jones	J. F. Sanders	264,707		25,805
48	Sherman, Merchants & Planters	C. B. Dorchester	L. S. Omohundro	3,264,431	1,151,976	3,000
49	Shiner, First	C. B. Welhausen	P. Welhausen	178,507	40,000	291,266
50	Silverton, First	J. Burson	F. P. Bain	227,936	7,500	3,000
51	Snyder, Snyder	M. A. Fuller	A. C. Alexander	546,109	40,000	34,663
52	Sonora, First	R. E. Aldwell	G. H. Neill	510,411	100,000	48,000
53	Sour Lake, Citizens	W. E. Lee	R. G. Proctor	215,594	60,000	60,510
54	Spearman, First	F. L. Carson	L. B. Campbell	33,206	4,000	41,134
55	Spur, Spur	W. B. Lee	F. G. Collier	346,325	25,000	117,240
56	Stamford, First	T. A. Millshaw	E. G. Keese	336,517	75,000	32,100
57	Stanton, First	J. E. Millhollon	J. Tom	219,980	25,000	3,734
58	Stephenville, Farmers First	J. W. Frey	E. L. Frey	417,349	262,200	124,341
59	Sterling City, First	W. L. Foster	J. S. Cole	440,061	15,000	4,800
60	Strawn, First	T. B. Stuart	J. N. Stuart	133,081	48,075	14,475
61	Strawn, Strawn	R. C. Hinkson	J. I. Encke	98,107	81,250	133,528
62	Streetman, First	J. R. Cooper	R. C. Cole	42,053		1,350
63	Sudan, First	V. C. Nelson	J. C. Barron	105,690		900
64	Sulphur Springs, First	E. A. Dittmar	B. C. Cain	136,358	100,000	296,766
65	Sulphur Springs, City	W. W. Jones	R. B. Carothers	397,898	106,000	271,372
66	Sylvester, First	C. M. Webb	V. L. Carothers	111,797		4,520

by reports of condition December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$55,646	\$2,900	\$127,531	\$25,000	\$25,000	\$2,000		\$75,531			1
347,298	31,966	1,363,463	100,000	50,000	6,752	1,208,711				2
18,846	7,000	77,711	25,000		1,503	51,208				3
164,448	7,163	263,822	30,000	30,000	3,057	200,765				4
241,876	4,750	824,487	50,000	50,000	50,737	\$25,000	648,750			5
152,398	4,081	203,846	25,000	4,000	372		174,474			6
29,416	7,365	139,311	25,000		1,643	25,000	79,313	\$8,385		7
60,133	61,500	302,795	50,000	5,000	2,638		245,157			8
82,739	25,609	349,077	50,000	15,000	12,489		240,875	30,713		9
11,822	3,887	72,583	25,000		1,125		30,130	18,328		10
40,649	37,407	253,780	75,000	10,000	202	18,750	149,828			11
53,362	19,117	267,767	25,000	25,000	1,123	25,000	191,644			12
8,438	16,543	117,124	35,000	5,000			54,049	23,075		13
52,751	20,685	230,082	25,000	5,000	845	25,000	174,237			14
58,756	21,288	394,172	50,000	20,000	2,892	50,000	271,280			15
76,421	21,289	431,119	50,000	50,000		40,000	291,119			16
140,730	3,813	455,080	50,000	50,000	89	12,500	340,863		\$1,628	17
50,547	17,022	224,548	25,000	10,000	3,419		188,129			18
21,866	18,354	191,106	30,000	20,000	941	12,500	94,110	33,555		19
48,937	10,400	280,117	35,000	35,000	1,219		208,898			20
15,769	33,227	189,963	30,000	10,000	2,573	30,000	115,995	11,395		21
19,161	24,741	156,306	30,000	6,000	2,878	30,000	79,411	8,017		22
15,808	18,521	271,412	100,000	10,000	1,247	50,000	85,185	25,000		23
126,071	23,500	361,435	30,000	30,000	2,114	30,000	266,083		6,238	24
44,060	6,800	139,111	25,000		897		113,214			25
343,056	104,680	2,427,840	250,000	250,000	141,371	160,000	1,398,650	225,000	2,826	26
980,097	236,841	4,583,791	500,000	250,000	237,652	500,000	3,096,139			27
3,630,024	3,046,253	14,305,561	2,000,000	500,000	442,855		10,476,885	885,136	685	28
569,070	3,550,510	3,263,644	3,300,000	50,000	9,181	300,000	2,060,938	543,523		29
5,178,249	1,339,761	21,174,058	1,200,000	800,000	412,615	1,200,000	17,423,903		137,540	30
745,758	398,475	3,037,544	350,000	210,000	12,473	250,000	2,215,071			31
3,514,250	598,558	12,168,532	600,000	460,000	174,461	599,997	10,370,548		23,526	32
216,090	12,554	586,116	100,000	5,000	6,532		474,584			33
1,743,705	227,897	3,636,993	500,000	110,000	26,817	400,000	2,583,308		16,568	34
98,973	27,127	404,629	65,000	35,000	11,586	16,250	276,793			35
24,455	48,135	270,898	30,000	30,000	9,718	25,000	153,762	22,418		36
93,439	56,992	436,476	60,000	13,000	1,063	60,000	271,395	30,843	175	37
51,369	22,597	481,631	100,000	10,000	15,169		301,284	55,178		38
36,934	14,950	310,879	50,000	15,000	6,494		183,273	56,112		39
165,195	43,900	696,578	50,000	50,000	8,864		488,994	98,720		40
36,165	7,257	125,741	25,000	2,500	1,303	25,000	71,395		543	41
130,382	28,957	518,044	25,000	50,000	392	25,000	416,652			42
33,240	5,840	141,354	25,000	5,000	1,456	25,000	84,868			43
85,878	35,248	562,405	50,000	40,000	8,943	12,500	419,127		31,835	44
52,075	74,346	478,855	75,000	60,000	147	25,000	247,130	71,608		45
52,866	45,605	518,625	50,000	35,000	3,458	12,500	323,239	84,428	10,000	46
188,484	38,653	494,844	25,000	60,000	5,181		404,663			47
650,960	498,167	5,863,408	800,000	200,000	46,291	574,998	4,101,486	100,000	40,633	48
372,549	17,884	897,906	50,000	75,000	17,293	40,000	715,496		117	49
23,613	32,215	294,164	30,000	70,000	2,000	7,500	92,428	92,236		50
82,631	62,907	766,207	100,000	25,000	27,839	40,000	573,368			51
78,394	48,552	781,357	100,000	100,000	25,788	100,000	361,161	89,529	4,881	52
65,691	18,207	410,002	50,000		4,512	50,000	256,090		49,400	53
64,856	5,000	148,196	25,000	5,000	2,853		115,343			54
45,211	58,633	589,409	100,000	25,000	4,853	25,000	354,880	79,676		55
23,477	39,770	506,864	100,000	30,000	436	70,000	247,996	58,432		56
61,528	14,157	324,399	25,000	50,000	1,204	25,000	223,119		76	57
116,369	18,053	938,312	100,000	20,000	57,176	100,000	631,138			58
50,102	10,789	520,752	60,000	100,000	44,455	15,000	301,297			59
39,245	17,225	252,101	50,000		1,006	12,500	188,595			60
27,865	32,697	373,447	50,000		10,000	50,000	241,413	16,900	5,134	61
99,931	1,772	145,106	25,000	20,000	2,503		97,601			62
68,082	11,133	188,815	25,000	5,000	14,810		142,005			63
218,184	31,745	768,033	100,000	50,000	27,918	100,000	489,248		867	64
518,607	42,315	1,336,192	100,000	20,000	183,992	100,000	932,200			65
9,615	13,351	139,283	35,000		2,312		87,960	12,907	1,104	66

Resources and liabilities of national banks as shown

TEXAS—Continued

DISTRICT NO. 11—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Taft, First	E. N. Tutt	G. B. Wither	\$96, 106		\$2, 451
2	Taboka, First	A. L. Lockwood	W. B. Slaton	254, 877	\$12, 500	6, 500
3	Taylor, First-Taylor	S. G. Gernert	A. Weidenbaum	701, 619	145, 827	340, 392
4	Taylor, City	J. H. Griffith	J. M. Griffith	399, 147	53, 150	101, 471
5	Teague, First	J. Riley	R. F. Riley	280, 679	188, 051	182, 789
6	Teague, Teague	J. E. Woods	M. Drumwright	77, 447	113, 044	258, 356
7	Temple, First	F. F. Downs	P. L. Downs, Jr	527, 170	71, 201	237, 458
8	Terrel, American	W. P. Allen	J. R. Hamilton	1, 430, 633	248, 900	131, 910
9	Terrell, State	E. R. Bumpass	P. M. Helms	264, 115	200	15, 456
10	Texarkana, Texarkana	J. A. Pandrom	R. M. Bone	3, 344, 543	1, 883, 797	1, 790, 838
11	Texas City, First	J. A. Fambrough	L. R. Smith	62, 181	13, 300	15, 038
12	Texas City, Texas City	E. L. Noble	H. M. Dansby	109, 489	26, 450	104, 585
13	Thorndale, First	C. A. Nelson	C. A. Davis	52, 792	25, 500	1, 800
14	Thornton, First	B. B. Barron	J. E. Barnett	150, 378	42, 550	70, 567
15	Throckmorton, First	D. B. Thomas	G. Eubank	316, 921	82, 965	62, 233
16	Tom Bean, First	J. H. Dickson	C. H. Lackey	111, 385	54, 500	2, 347
17	Trenton, First	J. B. Robinson	J. Donaghey	81, 704	10, 000	47, 500
18	Trinity, Trinity	P. H. Cauthan	F. M. Goodrum	132, 215	7, 500	30, 341
19	Troup, First	J. H. Sharp	J. W. Pace	164, 882	70, 000	3, 875
20	Tulia, First	J. C. Cowan	J. D. Cleveland	362, 529	50, 000	5, 100
21	Tyler, Citizens	G. F. Taylor	G. F. Taylor, Jr	1, 567, 315	278, 500	538, 753
22	Tyler, Peoples	S. R. Greer	H. M. Eagle	794, 652	330, 000	537, 891
23	Uvalde, Commercial	N. B. Pulliam	J. W. Vanham	724, 927	60, 750	16, 928
24	Valley Mills, First	W. T. McNeill	L. E. Walker	120, 049		4, 454
25	Valley View, First	S. E. Humphries	C. E. Peery	61, 649	33, 846	1, 050
26	Valley View, Valley View	E. Williams	C. B. Johnson	52, 188	3, 034	9, 617
27	Van Alstyne, First	J. Umphress	L. Umphress	134, 851	217, 065	43, 106
28	Venus, Far. & Mer	B. Thompson	C. Barker	28, 924		1, 200
29	Vernon, Herring	L. K. Johnson	G. C. Morris	806, 619	75, 000	75, 610
30	Vernon, Waggoner	L. G. Hawkins	H. O. Colley	657, 678	107, 100	134, 360
31	Victoria, Peoples	J. M. Pickering	H. Fischer	182, 365	47, 847	103, 273
32	Victoria, Victoria	J. Welder	T. O. Taylor	1, 312, 598	967, 850	441, 097
33	Waco, First	W. W. Woodson	K. H. Sherman	5, 686, 660	2, 113, 214	2, 687, 313
34	Waco, Citizens	W. G. Lacy	H. V. Harman	3, 060, 077	1, 768, 000	780, 539
35	Waco, National City	J. D. Mayfield	F. P. Mayfield	213, 703	208, 050	148, 726
36	Waxahachie, Citizens	R. W. Getzendaner	E. Eagan	565, 506	5, 478	345, 516
37	Weatherford, First	W. S. Fant	G. Fant	617, 562	100, 000	50, 699
38	Weatherford, Citizens	F. Smith	J. B. Witherspoon	461, 061	100, 000	85, 694
39	Wellington, First	C. E. Deahl	E. M. Hunter	116, 385		1, 112
40	Wellington, City	J. C. Doneghy	J. A. Lucas	546, 429		29, 405
41	Weslaco, First	H. B. Seay	W. S. Ray	102, 068	25, 000	12, 650
42	West, N. B. of	W. R. Glasgow	H. F. Ellis	193, 338	61, 201	33, 617
43	West, State	C. W. Holloway	H. C. Edwards	146, 407	30, 101	1, 800
44	Wheeler, First	W. G. Stiles	F. B. Craig	69, 318		1, 184
45	White Deer, First	T. A. Horn	J. C. Freeman	107, 356		1, 600
46	Whitesboro, Whitesboro	E. D. Thomas	L. D. Price	272, 838	50, 000	46, 642
47	Whitewright, First	W. H. King	R. A. Gillett	332, 087	241, 370	132, 846
48	Whitney, First	W. L. Sanderson	J. N. Collier	131, 195	50, 000	7, 441
49	Wichita Falls, First	W. M. McGregor	A. M. Miller	3, 959, 253	1, 925, 414	491, 370
50	Wichita Falls, City	J. T. Harrell	O. Jones	3, 098, 637	1, 787, 500	367, 296
51	Wills Point, First	J. C. Lybrand	C. A. Jones	308, 876	12, 500	9, 346
52	Wills Point, State	R. W. Garratt	E. H. White	299, 889	3, 500	6, 075
53	Windom, First	W. L. Dowlen	M. Wheeler	59, 696	5, 900	1, 775
54	Winnboro, First	A. Morris	T. A. Wright	329, 004	97, 200	136, 609
55	Winters, First	H. James	L. Daffebach	62, 780		1, 500
56	Wolfe City, Wolfe City	C. S. Mitchell	R. L. Mullins	71, 880	28, 568	46, 997
57	Woodsboro, First	W. M. Dodson	H. Cummins	193, 016		8, 159
58	Wortham, First	M. C. Strange	A. J. McKinney	180, 865	64, 460	4, 932
59	Yoakum, Yoakum	E. A. Palmer	T. A. Ridgway	395, 150	131, 000	218, 940
60	Yorktown, First	R. P. Korth	E. P. Zincke	271, 023	15, 091	72, 660

by reports of condition December 31, 1931—Continued

TEXAS—Continued

DISTRICT NO. 11—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities
\$91,047	\$3,522	\$193,126	\$62,500	\$9,500	\$721		\$120,405		
184,079	28,170	484,128	50,000	50,000	28,751	\$12,500	344,875		
274,929	101,740	1,564,507	150,000	50,000	21,220	137,500	1,155,787	\$50,000	
143,467	38,219	733,454	100,000	50,000	5,875	49,340	528,239		
176,478	22,621	850,618	50,000	50,000	142,376	50,000	558,181		\$81
169,211	61,063	679,121	60,000	40,000	6,364	60,000	487,757		25,000
199,432	108,752	1,141,013	100,000	50,000	331		958,978	31,704	
573,081	85,302	2,469,826	200,000	200,000	23,776	200,000	1,846,050		
33,562	21,348	334,681	100,000		8,016		210,223	16,442	
1,776,142	631,531	9,426,851	500,000	250,000	13,864	500,000	8,162,937		
34,172	10,681	135,372	25,000		48	10,000	100,324		
276,916	2,251	519,671	50,000	25,000	18,918	25,000	399,446		1,307
82,275	26,050	188,417	50,000	10,000	101	24,580	103,406		330
127,213	7,953	398,661	50,000	100,000	14,759	25,000	205,491		3,411
54,644	48,030	564,693	75,000	15,000	45,092	50,000	306,351	73,250	
15,035	6,399	189,666	25,000	10,000		25,000	100,166	29,500	
56,009	23,393	219,206	40,000	30,000	2,563	10,000	136,643		
36,134	28,478	324,668	50,000	2,500	1,713	5,700	174,755		
49,023	14,396	302,176	25,000	25,000	1,599	23,929	226,657		
62,404	22,001	502,034	50,000	60,000	34,047	50,000	307,987		
1,458,579	458,288	4,301,435	250,000	250,000	225,182	244,540	3,325,713		6,000
76,190	100,951	2,433,685	150,000	125,000	16,485	98,380	2,037,574		6,246
80,512	53,594	936,708	100,000	150,000	37,621	60,000	493,742	83,766	11,579
20,836	12,585	166,924	35,000		2,995		109,729	19,200	
29,673	13,400	139,618	25,000	10,000	6,108		73,510		
22,138	5,800	92,777	25,000	2,500	3,360		61,917		
80,875	16,032	491,431	50,000	30,000	28,513	18,510	364,408		
6,394	10,200	46,718	25,000		109		21,609		
155,742	64,069	1,177,040	125,000	125,000	4,781	73,500	748,759	100,000	
282,607	78,106	1,259,751	100,000	100,000	20,075	50,000	989,676		
88,833	2,384	424,704	50,000	18,500	6,855		348,456		893
680,262	223,912	3,625,709	500,000	200,000	71,130	500,000	2,354,552		27
2,150,338	332,097	12,869,822	1,000,000	200,000	52,670	1,300,000	10,277,152		40,000
1,428,825	238,406	7,265,867	250,000	150,000	81,264	245,438	6,519,137		20,028
231,023	124,379	925,881	100,000	50,000	25,415	99,995	647,627		2,844
138,436	95,000	1,153,936	150,000		22,530		980,406		1,000
128,533	49,589	946,485	100,000	100,000	25,861	100,000	620,624		
97,530	34,442	778,727	100,000	25,000	10,457	100,000	539,696		
33,559	23,294	174,350	25,000	7,500	237		108,474	33,139	
205,298	13,240	704,372	100,000	20,000	111,392		561,067		1,913
41,117	83,284	214,119	25,000		435	25,000	158,709	4,975	
76,600	30,339	385,025	50,000	10,000	18,752	50,000	254,272		2,000
50,787	8,012	237,107	50,000	10,000	3,366		173,741		
15,166	15,228	100,898	25,000	5,000	98		70,798		
35,776	16,858	251,790	45,000	10,000	1,863		164,485	29,233	1,209
100,573	26,886	496,939	50,000	10,000	2,774	49,640	384,525		
102,842	130,564	939,709	100,000	100,000	3,627	100,000	536,082		100,000
64,041	22,845	275,522	50,000		4,428	50,000	171,094		
1,277,025	425,831	8,078,895	1,000,000	500,000	68,164	470,857	6,039,874		
740,380	671,812	7,565,625	1,000,000	100,000	24,203	987,640	4,190,196	1,248,123	15,463
81,809	17,389	429,920	50,000	16,000	4,179	12,500	347,241		
135,662	7,720	452,866	100,000	25,000	8,557		316,584		2,725
60,867	16,879	145,117	40,000	3,500	1,563		100,054		
249,242	15,760	827,915	100,000	100,000	42,634	50,000	535,281		
58,808	20,922	144,010	40,000	10,000	3,161		89,549	1,300	
86,456	23,250	257,151	25,000	10,000	8,428		213,723		
63,185	15,225	279,586	25,000	25,000	2,075		227,511		
79,808	22,027	353,112	60,000	15,000	8,292	60,000	209,820		
459,597	116,573	1,321,280	100,000	50,000	22,738	50,000	1,098,510		
213,035	31,578	603,387	50,000	40,000	22,879	14,995	474,666		857

Resources and liabilities of national banks as shown

UTAH

DISTRICT NO. 12

	Location and name of bank	President	Cashier	Loans and dis- counts, includ- ing over- drafts	United States Government securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	Brigham City, First.....	O. A. Christensen.....	J. L. Nelson.....	\$573,895	\$35,850	\$119,260
2	Coalville, First.....	A. Blonquist.....	F. D. Williams.....	380,789	10,000	160,763
3	Layton, First.....	E. P. Ellison.....	L. E. Ellison.....	348,100	49,786	2,850
4	Logan, First.....	J. H. Anderson.....	A. Sonne.....	1,182,500	257,100	51,532
5	Moab, First.....	D. L. Goudelock.....	H. G. Green.....	197,591	52,900	28,675
6	Morgan, First.....	H. B. Crouch.....	B. W. Heiner.....	234,806	16,000	28,450
7	Murray, First.....	D. A. McMillan.....	H. A. Robbins.....	201,015	200,850	273,783
8	Nephi, First.....	G. M. Whitmore.....	W. C. Andrews.....	515,750	122,000	11,927
9	Ogden, First.....	M. S. Eccles.....	A. V. McIntosh.....	3,520,962	1,129,418	951,432
10	Park City, First.....	J. A. Mallia.....	J. Paxton.....	233,772	177,171	97,257
11	Price, First.....	J. Barboglio.....	G. N. Nelson.....	625,679	171,800	37,533
12	Salt Lake City, Conti- nental N. B. & Tr. Co.	J. E. Cosgriff.....	J. H. Grut.....	5,476,420	1,243,819	2,179,123
13	Salt Lake City, Deseret.	E. S. Hills.....	R. C. Barnes.....	2,421,976	1,284,394	980,549
14	Salt Lake City, Security.	C. L. Smith.....	H. A. Culverwell.....	2,861,436	948,069	1,805,062
15	Salt Lake City, Utah State.	H. J. Grant.....	E. G. Wooley, jr.....	3,180,324	1,423,984	4,318,973
16	Smithfield, Commercial.	T. H. Woolford.....	T. B. Farr.....	206,307	67,850	21,186

VERMONT

DISTRICT NO. 1

1	Barre, Peoples.....	W. M. Holden.....	R. L. Woodworth.....	\$2,956,825	\$100,000	\$2,382,735
2	Bellows Falls, N. B. of.....	W. B. Glynn.....	E. C. Bolles.....	425,644	135,525	146,265
3	Bennington, First.....	L. R. Graves, 2d.....	A. J. Colgan.....	1,083,303	184,150	988,662
4	Bennington, County.....	A. J. Holden.....	H. H. Webster.....	1,130,019	169,828	368,351
5	Bethel, National White River.	E. A. Davis.....	C. N. Arnold.....	786,050	80,484	459,154
6	Bradford, Bradford.....	R. O. Carr.....	C. A. Haskins.....	542,465	49,422	432,462
7	Brandon, First.....	G. H. Young.....	F. W. Briggs.....	300,464	75,000	94,627
8	Brandon, Brandon.....	W. F. Scott.....	J. R. Leonard.....	163,513	131,259	323,077
9	Brattleboro, Vermont- Peoples.	M. C. Houghton.....	C. A. Brown.....	2,509,704	418,044	870,585
10	Bristol, First.....	F. R. Dickerman.....	R. S. Brown.....	195,217	39,828	200,239
11	Burlington, Howard N. B. & Tr. Co.	E. E. Clarkson.....	H. S. Weed.....	3,300,264	846,354	989,708
12	Burlington, Merchants.....	A. W. Hill.....	T. M. Bradley.....	698,313	150,000	132,138
13	Chelsea, N. B. of Orange County.	S. C. Wilson.....	H. N. Mattison.....	631,615	50,000	310,875
14	Chester, N. B. of.....	S. Adams.....	P. E. Heald.....	141,716	16,500	9,950
15	Danville, Caledonia.....	B. G. Rogers.....	A. Wesson.....	1,043,122	147,802	237,030
16	Derby Line, N. B. of.....	D. W. Davis.....	A. C. Cowles.....	362,980	70,000	426,850
17	Enosburg Falls, First.....	E. F. Greenwood.....	A. J. O'Hearne.....	524,149	20,000	290,185
18	Fair Haven, First.....	G. J. Steward.....	R. R. Ellis.....	193,588	42,200	10,745
19	Fair Haven, Allen.....	G. H. V. Allen.....	T. H. Sherman.....	733,021	159,496	1,223,478
20	Island Pond, Island Pond.	P. H. Dale.....	D. A. Elliott.....	588,992	56,642	348,299
21	Manchester Center, Factory Point.	E. L. Wyman.....	W. H. Roberts.....	453,428	80,600	7,960
22	Middlebury, N. B. of.....	C. E. Pinney.....	P. J. Hincks.....	705,030	130,000	284,316
23	Montpelier, First.....	F. M. Corey.....	A. G. Eaton.....	854,068	306,012	1,691,533
24	Montpelier, Montpelier.	H. L. Farwell.....	L. H. Bixby.....	672,608	235,743	1,013,056
25	Newport, N. B. of.....	J. E. McCarten.....	E. L. Bunn.....	845,706	194,160	1,652,348
26	North Bennington, First.....	H. P. McCullough.....	R. A. Jones.....	1,005,296	170,913	525,948
27	Northfield, Northfield.	C. A. Plumley.....	K. T. MacMinn.....	275,053	30,000	153,953
28	Orwell, First.....	W. B. French.....	D. L. Wells.....	175,045	50,000	91,501
29	Poulnetey, Citizens.....	B. C. Buxton.....	G. H. Norton.....	711,300	83,194	83,598
30	Proctorsville, National Black River.	H. L. Dugg.....	G. H. Parker.....	149,595	50,281	145,659
31	Randolph, Randolph.....	J. H. DuBois.....	F. O. Copeland.....	483,356	4,887	143,193
32	Richford, Richford.....	A. L. Esty.....	A. W. Moulton.....	248,635	50,000	74,492
33	Rutland, Central.....	C. B. Hinsman.....	F. C. Spencer.....	361,595	105,075	520,660
34	Rutland, Clement.....	H. G. Smith.....	C. H. Harrison.....	873,886	480,446	1,827,083
35	Rutland, Killington.....	S. M. Willson.....	A. C. Hughes.....	325,513	100,000	161,458
36	Rutland, Rutland Co.....	H. F. Field.....	R. D. Smith.....	1,288,468	524,104	397,541

by reports of condition December 31, 1931—Continued

UTAH

DISTRICT NO. 12

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$209,283	\$122,419	\$1,069,717	\$100,000	\$24,000	-----	\$20,000	\$912,717	-----	\$4,000	1
231,342	23,856	815,830	50,000	35,000	\$3,717	-----	727,113	-----	-----	2
40,296	6,750	447,782	25,000	75,000	684	25,000	322,098	-----	-----	3
290,570	111,557	1,893,259	100,000	35,000	47,472	100,000	1,609,257	-----	1,530	4
43,616	29,708	350,490	50,000	10,000	774	50,000	194,963	\$44,753	-----	5
53,690	5,073	338,119	25,000	10,000	4,035	-----	289,084	-----	10,000	6
331,642	102,500	1,109,770	100,000	20,000	9,268	99,995	874,507	-----	6,000	7
74,145	19,296	743,124	50,000	65,000	13,807	-----	555,166	49,151	-----	8
2,334,585	204,081	8,140,478	500,000	100,000	122,511	500,000	6,703,466	-----	214,501	9
140,160	14,191	662,551	50,000	15,000	1,112	-----	599,439	-----	-----	10
102,051	4,973	942,036	50,000	70,000	36,593	50,000	682,603	62,840	-----	11
2,351,414	97,244	11,348,020	600,000	230,000	88,993	550,000	9,879,027	-----	-----	12
1,417,917	492,231	6,597,067	500,000	500,000	225,010	500,000	4,822,055	-----	50,000	13
4,322,094	314,496	10,251,157	500,000	100,000	82,705	494,640	8,855,571	-----	218,241	14
1,493,506	344,766	10,761,553	500,000	250,000	310,733	-----	9,681,514	-----	19,306	15
58,190	17,602	371,135	25,000	16,000	4,435	24,760	298,428	-----	2,512	16

VERMONT

DISTRICT NO. 1

\$540,075	\$97,144	\$6,076,779	\$200,000	\$200,000	\$19,528	\$100,000	\$5,327,407	\$212,290	\$17,554	1
71,706	46,895	826,035	100,000	20,000	16,234	100,000	576,401	13,400	-----	2
165,807	142,403	2,564,325	110,000	110,000	118,596	110,000	2,050,729	35,000	-----	3
153,320	74,436	1,895,954	100,000	100,000	2,214	100,000	1,566,175	20,000	7,563	4
137,013	24,000	1,516,701	50,000	50,000	39,882	50,000	1,326,819	-----	-----	5
89,292	18,504	1,132,115	50,000	45,697	6,259	25,000	1,005,159	-----	-----	6
47,030	36,216	553,337	75,000	40,000	16,229	75,000	347,111	-----	-----	7
44,021	24,095	685,965	100,000	20,000	8,931	99,998	457,036	-----	-----	8
461,013	302,365	4,561,711	400,000	200,000	144,842	250,000	3,295,962	244,434	26,473	9
35,734	22,536	493,554	25,000	15,000	8,420	25,000	420,134	-----	-----	10
545,860	182,988	5,865,174	600,000	200,000	220,848	499,997	3,813,532	493,041	37,750	11
183,885	43,382	1,207,718	150,000	150,000	13,961	149,998	742,538	-----	1,221	12
117,315	43,528	1,153,333	50,000	40,000	8,587	50,000	952,997	51,749	-----	13
39,002	1,046	208,214	25,000	25,000	6,612	16,460	135,142	-----	-----	14
93,461	56,417	1,597,832	100,000	25,000	93,506	100,000	1,279,326	-----	-----	15
108,433	18,610	986,879	100,000	50,000	40,130	70,000	656,451	70,298	-----	16
28,185	26,285	888,804	25,000	40,000	44,055	20,000	729,202	30,547	-----	17
40,821	9,683	297,037	100,000	20,000	35,556	30,947	110,461	-----	23	18
202,352	22,114	2,340,461	50,000	50,000	112,983	39,820	2,082,658	-----	5,000	19
56,548	24,904	1,045,385	75,000	15,000	30,792	34,580	790,042	93,971	6,000	20
86,742	11,150	639,880	75,000	25,000	58,650	75,000	324,081	82,149	-----	21
87,564	30,223	1,237,133	100,000	50,000	78,265	97,080	834,192	67,433	10,163	22
347,300	54,637	3,233,550	150,000	75,000	14,377	99,275	2,874,390	-----	40,508	23
428,977	72,712	2,423,096	150,000	100,000	48,336	150,000	1,921,461	-----	53,299	24
141,590	117,708	2,951,512	150,000	100,000	48,277	92,000	2,415,792	195,443	-----	25
166,529	26,396	1,895,082	150,000	50,000	145,292	150,000	1,399,790	-----	-----	26
25,900	1,500	496,406	50,000	40,000	3,402	30,000	347,028	15,976	-----	27
21,432	5,110	343,088	50,000	10,000	18,178	50,000	194,562	20,348	-----	28
68,870	17,483	964,445	50,000	35,000	1,275	50,000	828,170	-----	-----	29
31,742	7,507	383,784	50,000	10,000	707	20,000	303,077	-----	-----	30
76,006	6,906	714,348	75,000	15,000	20,341	-----	604,007	-----	-----	31
21,237	24,715	419,079	50,000	10,000	3,075	50,000	272,432	33,169	403	32
195,542	39,709	1,212,581	100,000	100,000	25,778	100,000	866,803	-----	-----	33
375,794	90,527	3,647,736	100,000	150,000	109,289	100,000	3,176,175	-----	12,272	34
112,885	22,891	722,747	100,000	100,000	75,166	100,000	347,581	-----	-----	35
213,232	99,161	2,522,506	100,000	150,000	21,398	50,000	1,951,108	250,000	-----	36

: Resources and liabilities of national banks as shown

VERMONT—Continued

DISTRICT NO. 1—Continued

Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 St. Albans, Welden.....	J. G. Smith.....	B. R. Corliss.....	\$1,380,898	\$50,000	\$544,302
2 St. Johnsbury, First.....	J. C. Clark.....	H. E. Smith.....	369,216	201,800	83,984
3 St. Johnsbury, Merchants.	C. W. Rinter.....	G. W. Jones.....	999,855	120,656	314,690
4 Springfield, First.....	E. J. Fullam.....	L. A. Neal.....	938,316	240,803	509,039
5 Vergennes, N. B. of.....	A. W. Norton.....	E. W. Graves.....	523,360	159,900	192,851
6 Wells River, N. B. of Newbury.	S. E. Clark.....	N. Bailey.....	413,480	300,200	79,612
7 White River Junction, First.	C. Le Bourveau.....	E. J. Eaton.....	718,050	202,000	292,463
8 Windsor, State.....	F. S. Hale.....	W. J. Saxie.....	414,433	50,134	611,216
9 Woodstock, Woodstock.....	H. C. Cushing.....	H. H. Saul.....	222,093	50,000	158,740

VIRGINIA

DISTRICT NO. 5

1 Abingdon, First.....	J. W. Bell.....	R. W. Bell.....	\$1,747,396	\$208,498	\$264,532
2 Alexandria, First.....	G. L. Boothe.....	G. E. Warfield.....	2,749,366	234,787	364,556
3 Alexandria, Alexandria.....	H. W. Smith.....	L. H. Dudley.....	827,550	182,367	259,592
4 Alexandria, Citizens.....	C. Pierce.....	G. F. Downham.....	1,729,428	310,000	443,595
5 Altavista, First.....	W. O. Smith.....	J. L. East.....	282,278	76,381	120,294
6 Appalacia, First.....	W. A. Jones.....	W. L. Mainwood.....	930,709	181,575	185,553
7 Appomattox, Farmers.....	C. A. Hancock.....	A. R. Harwood.....	293,812	51,000	58,690
8 Ashland, First.....	C. W. Saunders.....	V. N. Vaughan.....	333,475	90,146	67,335
9 Ashland, Hanover.....	S. J. Doswell.....	N. Friddy.....	584,596	350	25,258
10 Bassett, First.....	J. D. Bassett.....	J. B. Dillon.....	716,085	158,500	71,610
11 Bedford, Citizens.....	R. E. White.....	F. C. Ford.....	1,274,424	35,000	27,500
12 Bedford, Peoples.....	W. A. Fitzpatrick.....	E. D. English.....	1,298,816	90,000	29,500
13 Berryville, First.....	J. T. L. Jones.....	R. M. Ware.....	403,874	49,052	15,700
14 Big Stone Gap, First.....	J. B. Wampler.....	E. M. Reasor.....	366,411	75,310	35,790
15 Blacksburg, N. B. of.....	A. Black.....	J. M. Kessler.....	439,918	50,832
16 Blackstone, First.....	S. L. Barron.....	R. A. Hardy.....	649,694	117,500	31,872
17 Bluefield, Twin City.....	W. J. Osborne.....	C. E. Pullaman.....	140,711	50,000	1,750
18 Bristol, Dominion.....	C. S. Carter.....	A. E. Andersen.....	1,744,066	310,149	289,102
19 Broadway, First.....	I. P. Wittig.....	J. J. Pennybacker.....	227,163	26,250	10,939
20 Buchanan, Buchanan.....	L. P. Dillon.....	U. H. Hyde.....	295,798	60,000	112,451
21 Buena Vista, First.....	B. E. Vaughan.....	V. T. Strickler.....	452,436	12,500	46,020
22 Charlottesville, N. B. & Tr. Co.	N. T. Shumate.....	H. E. Dinwiddie.....	3,016,549	506,000	365,563
23 Charlottesville, Peoples.	G. R. B. Michie.....	H. A. Dinwiddie.....	4,245,156	891,104	1,970,787
24 Chillhowie, N. B. of.....	W. H. Copenhaver.....	G. P. Cox.....	216,749	25,000	1,500
25 Christiansburg, First.....	P. Foster.....	661,443	115,000	41,353
26 Clifton Forge, First.....	J. C. Carpenter, jr.....	R. O. Artz.....	1,451,259	111,779	128,902
27 Clifton Forge, Clifton Forge.	J. H. Drewry.....	W. E. Chambers.....	1,337,813	100,000	65,097
28 Coeburn, First.....	J. W. Bell.....	A. D. Cooke.....	389,208	104,000	28,256
29 Covington, Citizens.....	W. H. McConihay.....	C. W. Allison.....	1,326,678	169,200	485,726
30 Covington, Covington.....	C. B. Nettleton.....	D. E. Mountcastle.....	732,153	118,850	62,000
31 Crewe, First.....	A. H. Kloeke.....	J. M. Jones.....	443,699	51,000	25,815
32 Culpeper, Second.....	E. O. Willis.....	F. H. White.....	1,150,939	191,469	259,542
33 Culpeper, Culpeper.....	J. S. Covington.....	G. H. Miller, jr.....	559,400	126,562	146,202
34 Danville, First.....	R. B. Booth.....	J. N. Benton.....	4,429,563	490,000	577,411
35 Danville, American N. B. & Tr. Co.	W. R. Fitzgerald.....	W. R. Harrison.....	1,473,101	304,500	118,516
36 Emporia, First.....	E. E. Eaves.....	L. Anderson.....	712,406	68,094	39,716
37 Emporia, Citizens.....	H. W. Hall.....	W. T. Harding.....	1,572,317	116,352	19,662
38 Esmont, Esmont.....	H. P. McCary.....	B. R. Staton.....	82,115	23,750	52,144
39 Fairfax, N. B. of.....	F. M. Brooks.....	E. Littleton.....	377,521	85,310	135,481
40 Farmville, First.....	N. B. Davidson.....	G. E. West.....	917,404	85,200	65,865
41 Farmville, Peoples.....	G. M. Robeson.....	J. L. Bugg.....	692,360	94,101	144,935
42 Ferrum, First.....	R. A. Barnhart.....	O. L. Ross.....	201,746	45,632	92,347
43 Flint Hill, First.....	W. G. Dearing.....	J. S. Browning.....	86,050	10,000	41,418
44 Fredericksburg N. B. of.....	H. L. Wallace.....	H. D. Scott.....	862,865	165,750	482,537
45 Fredericksburg, Planters.	W. K. Goorlick.....	P. Karsten, jr.....	550,039	93,111	100,934
46 Fries, First.....	T. C. Vaughan.....	F. L. Elkins.....	396,208	10,050	30,716

by reports of condition December 31, 1931—Continued

VERMONT—Continued

DISTRICT NO. 1—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$49,301	\$135,637	\$2,360,138	\$100,000	\$50,000	\$29,002	\$50,000	\$1,923,239	\$206,081	\$1,816	1
71,547	52,271	789,818	200,000	40,000	29,125	200,000	258,831	60,862	-----	2
118,004	48,538	1,601,743	150,000	50,000	59,135	64,997	1,232,611	45,000	-----	3
217,627	21,398	1,927,183	200,000	50,000	8,962	198,560	1,234,332	235,329	-----	4
75,252	14,158	965,521	150,000	50,000	75,503	150,000	488,018	50,000	-----	5
75,388	35,497	904,177	300,000	60,000	19,821	300,000	223,469	-----	-----	6
232,658	46,844	1,492,215	100,000	50,000	45,371	100,000	1,196,844	-----	-----	7
167,839	17,091	1,260,713	50,000	50,000	8,645	-----	1,152,068	-----	-----	8
136,582	12,716	580,131	75,000	30,000	59,563	49,520	366,048	-----	-----	9

VIRGINIA

DISTRICT NO. 5

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$313,367	\$160,373	\$2,694,166	\$200,000	\$75,000	\$5,019	\$200,000	\$2,185,824	-----	\$28,323	1
483,677	120,809	3,963,195	200,000	400,000	230,142	100,000	3,019,328	-----	13,725	2
156,372	80,785	1,506,666	150,000	75,000	46,333	150,000	1,055,333	-----	-----	3
334,664	151,878	2,969,565	200,000	265,000	71,166	200,000	2,000,663	\$229,650	3,086	4
42,775	25,584	547,232	50,000	25,000	3,512	50,000	408,253	-----	10,487	5
370,404	93,178	1,000,000	100,000	100,000	16,627	100,000	1,434,287	-----	10,505	6
29,842	25,177	458,511	50,000	10,000	1,461	50,000	289,827	60,888	6,335	7
32,800	21,600	545,356	50,000	15,500	7,309	9,700	487,670	-----	177	8
38,154	33,728	632,186	50,000	20,000	10,587	-----	600,899	-----	700	9
286,437	19,000	1,251,633	100,000	75,000	5,475	100,000	966,257	-----	4,901	10
125,223	79,681	1,541,868	100,000	100,000	7,922	-----	1,127,972	195,914	10,000	11
53,810	320,181	1,822,307	100,000	100,000	41,106	55,000	1,283,692	225,346	17,163	12
48,939	3,974	619,620	25,000	50,000	20,822	8,000	395,807	20,000	-----	13
60,971	13,021	567,503	50,000	25,000	7,396	50,000	397,967	27,140	-----	14
37,401	21,144	549,295	75,000	29,000	9,354	-----	413,607	18,295	4,039	15
70,199	92,330	961,595	120,000	50,000	19,972	95,200	669,904	-----	6,519	16
16,158	47,453	256,072	50,000	8,000	506	50,000	117,713	29,678	175	17
218,275	163,303	2,724,895	300,000	100,000	72,687	300,000	1,947,208	-----	5,000	18
43,453	11,757	310,562	25,000	30,000	10,256	6,250	238,056	10,000	-----	19
38,910	23,645	600,804	60,000	22,000	16,763	60,000	300,081	39,960	2,000	20
63,076	27,590	601,622	50,000	25,000	6,781	12,500	495,767	5,000	6,574	21
381,316	417,055	4,687,083	500,000	150,000	61,159	500,000	3,265,100	200,606	4,218	22
570,448	265,791	7,943,286	500,000	300,000	131,248	500,000	6,398,725	80,000	33,313	23
39,717	11,650	324,616	25,000	25,000	609	25,000	228,240	13,685	7,052	24
103,605	22,714	944,115	100,000	100,000	14,794	100,000	518,495	100,621	10,205	25
219,891	78,218	1,990,049	100,000	50,000	35,000	100,000	1,705,049	-----	-----	26
135,639	136,966	1,775,515	100,000	25,000	8,515	100,000	1,403,058	138,131	811	27
31,816	58,500	611,280	50,000	4,804	-----	100,000	282,976	70,000	3,500	28
227,456	128,045	2,337,105	100,000	100,000	52,052	100,000	1,985,053	-----	-----	29
149,759	81,220	1,143,982	100,000	50,000	10,742	100,000	883,240	-----	-----	30
32,124	52,942	605,580	50,000	35,000	8,692	50,000	395,135	62,162	4,591	31
261,277	114,658	1,978,355	100,000	155,000	9,884	100,000	1,613,030	-----	471	32
101,339	82,377	1,015,850	100,000	20,000	40,825	100,000	754,277	-----	778	33
642,643	167,692	6,307,309	300,000	700,000	168,722	274,998	4,811,286	-----	52,303	34
221,467	98,797	2,216,381	300,000	55,000	21,726	300,000	1,203,201	297,576	38,878	35
87,769	62,856	970,841	100,000	50,000	44,230	50,000	643,020	72,715	10,876	36
197,601	126,819	2,032,751	150,000	150,000	34,517	50,000	1,521,511	-----	66,693	37
9,638	12,428	180,075	25,000	5,000	4,106	23,750	122,219	-----	-----	38
78,258	101,313	777,853	75,000	63,000	552	49,995	588,144	3,192	-----	39
99,174	52,624	1,220,267	100,000	20,467	75,000	75,000	785,774	133,910	5,116	40
72,941	51,893	1,056,230	75,000	50,000	4,209	75,000	751,495	69,715	811	41
63,365	10,232	413,322	25,000	5,000	752	25,000	354,527	-----	-----	42
15,071	11,259	163,798	25,000	5,000	3,383	10,000	105,476	14,796	143	43
237,872	25,500	1,764,624	50,000	70,000	20,291	49,460	1,564,873	-----	-----	44
164,744	134,875	1,045,703	100,000	40,000	2,043	75,000	828,660	-----	-----	45
58,878	4,820	500,672	40,000	20,000	12,775	10,000	408,168	-----	9,729	46

Resources and liabilities of national banks as shown

VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Front Royal, Citizens	R. T. Creasy	E. K. Davis	\$394,946	\$15,000	\$26,000
2	Galax, First	T. L. Felts	F. J. Roberts	597,264	25,000	3,000
3	Gate City, First	I. P. Kane	W. S. Pendleton	490,492	33,500	52,227
4	Gate City, Peoples	D. C. Sloan	H. P. Boatright	346,243	47,777	12,600
5	Gordonsville, N. B. of	L. W. Graves	E. R. Mason	224,642	34,608	20,750
6	Hallwood, Hallwood	E. H. Conquest	G. C. Hatton	183,824	51,500	199,588
7	Hamilton, Far. & Mer.	H. B. Taylor	T. Reid	113,485	25,000	10,650
8	Hampton, First	J. C. Robinson	P. J. Drummond	990,543	111,400	359,491
9	Hampton, Merchants	L. M. von Schilling	E. M. Johnson	1,365,187	103,500	89,318
10	Harrisonburg, First	W. L. Dechert	W. H. Byrd	2,171,105	195,000	133,243
11	Harrisonburg, N. B. of	J. E. Reherd	S. J. Prichard	546,193	150,000	33,459
12	Harrisonburg, Rockingham	C. G. Harnsberger	S. D. Myers	1,328,817	174,914	27,903
13	Herdon, N. B. of	E. L. Robey	A. E. Bradshaw	411,923	27,050	10,550
14	Honaker, First	E. J. Boyd	D. M. Hubbard	490,163	50,234	13,935
15	Hot Springs, Bath Co.	T. W. Jordan	C. C. Phillips	502,288	60,000	102,544
16	Independence, Grayson Co.	E. I. Phipps	W. C. Phipps	152,332	35,000	12,675
17	Irvington, Lancaster	H. O. Rock	W. J. Haynie	278,459	61,494	75,273
18	Jonesville, Powell Valley	D. C. McClure	F. M. Mize	223,351	10,000	11,284
19	Lebanon, First	J. A. Pruner	T. A. Gilmer	619,853	60,000	74,413
20	Leesburg, Loudoun	E. E. Garrett	A. Dibrell	890,754	193,100	163,224
21	Leesburg, Peoples	B. McIntosh	J. Carr	1,862,328	193,000	132,014
22	Lexington, First	B. E. Vaughan	L. W. Pultz	470,007	70,258	131,792
23	Lexington, Peoples	W. M. McElwee	B. L. Kagey	620,038	112,350	71,275
24	Lexington, Rockbridge	P. M. Penick	A. P. Wade	1,267,735	42,800	131,858
25	Louisa, First	P. B. Porter	J. P. Donnelly	615,114	14,966	64,353
26	Lovinston, First N. B. of Nelson County	W. B. Lea	R. K. Loving	488,739	51,000	92,550
27	Luray, Page Valley	C. S. Landram	E. C. Berrey	622,493	42,400	185,204
28	Lynchburg, First	E. P. Miller	J. D. Owen	5,468,256	856,850	282,640
29	Lynchburg, Lynchburg N. B. & Tr. Co	A. Cuculler	G. H. Miller	3,101,157	1,501,000	112,483
30	Lynchburg, Peoples	J. Victor	W. W. Dickerson	2,927,819	500,000	36,620
31	Manassas, N. B. of	T. H. Lion	H. P. Davis	353,000	127,100	74,700
32	Manassas, Peoples	C. A. Sinclair	G. R. Ratcliffe	454,572	52,000	54,090
33	Marion, Marion	W. L. Lincoln	T. E. King	1,063,612	105,501	114,103
34	Marshall, Marshall N. B. & Tr. Co.	J. T. Romey	P. W. Anderson	795,314	182,850	34,900
35	Martinsville, First	J. C. Greer	J. C. Shockley, jr.	1,666,079	378,616	223,228
36	Middleburg, Middleburg	D. C. Sands	S. Thompson	166,370	106,781
37	Mount Jackson, Mount Jackson	H. Trotter	J. W. McDonough	255,000	50,000	102,945
38	Narrows, First	A. E. Shumate	P. H. Hale	470,282	71,032	12,100
39	New Castle, First	G. W. Layman	F. B. Leffel	205,923	35,875	6,500
40	New Market, Citizens	H. J. Strelwalt	B. F. White	254,595	5,150	15,361
41	Newport News, First	W. L. Ferguson	S. H. Plummer	4,822,484	253,554	1,113,304
42	Norfolk, Norfolk N. B. of Commerce and Trusts	R. P. Beaman	J. S. Alfriend	15,147,835	3,468,678	855,873
43	Norfolk, Seaboard Citizens	N. Bell	R. W. Dudley	9,777,971	1,538,920	1,373,448
44	Norfolk, Virginia	A. W. Brock	H. G. Whitehead	3,079,347	610,101	562,029
45	Norton, First	R. S. Graham	G. C. McCall	446,029	347,268	219,608
46	Onancock, First	S. F. Rogers	G. H. Powell	658,382	50,000	88,439
47	Onley, Far. & Mer.	B. T. Gunter	V. S. Barton	734,398	50,000	16,705
48	Orange, Citizens	R. O. Halsey	H. F. Priest	1,276,847	363,000	117,439
49	Orange, N. B. of	F. B. Perry	B. A. Smith	794,824	148,000	212,988
50	Parksley, Parksley	J. W. Chandler	S. C. White	476,882	60,000	83,952
51	Petersburg, First N. B. & Tr. Co.	C. E. Plummer	W. D. Franklin	4,262,263	1,236,102	549,234
52	Phoebus, Old Point	L. M. Newcomb	P. McK. Johnson	461,188	50,000	132,756
53	Poquoson, First (P. O. Odd)	E. P. White	L. I. Burcher	201,960	25,000	181,380
54	Portsmouth, American	H. A. V. Parker	F. D. Lawrence	4,801,060	820,500	326,465
55	Pulaski, Peoples	J. S. Draper	R. S. Ceel	639,710	101,500	19,571
56	Pulaski, Pulaski	K. E. Harman	O. P. Jordan	966,974	165,501	126,442
57	Purcellville, Purcellville	C. L. Robey	J. D. Tribby	520,595	50,000	327,797
58	Quantico, First	C. C. Cloe	H. E. Wall	226,404	113,594	97,790

by reports of condition December 31, 1931—Continued

VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$36,012	\$35,964	\$505,542	\$50,000		\$2,449		\$425,015	\$16,725	\$4,650	1
107,549	95,189	828,002	50,000	\$50,000	8,000	\$25,000	687,002		8,000	2
116,066	17,350	709,635	28,500	28,500	10,082	28,500	606,053		8,000	3
77,307	118,724	602,651	50,000	3,500	3,951	25,000	517,304		2,896	4
41,896	16,231	338,127	25,000	20,000	2,877	25,000	265,250			5
47,624	10,011	492,547	25,000	35,000	10,487	25,000	397,060			6
16,737	11,850	177,722	25,000	10,000	1,452	25,000	116,270			7
166,963	73,635	1,702,025	50,000	50,000	39,401	50,000	1,332,039	178,660	1,925	8
240,049	83,738	1,851,790	100,000	60,000	24,593	100,000	1,460,089	117,999	19,109	9
188,710	221,698	2,909,656	300,000	200,000	8,018	145,000	1,883,197	363,835	9,606	10
84,797	181,165	995,614	150,000	50,000	37,248	150,000	581,591	26,775		11
97,267	89,675	1,718,576	150,000	200,000	7,554	100,000	1,058,947	197,666	4,109	12
43,346	19,937	512,806	25,000	40,000	1,610	25,000	381,981	39,215		13
63,985	55,970	664,287	35,000	25,000	3,235	25,000	500,619	75,423		14
58,241	45,584	768,657	50,000	40,000	11,110	50,000	616,963		584	15
25,910	25,380	251,197	35,000	20,000	4,497	33,980	155,720		2,000	16
112,474	17,196	544,896	25,000	15,000	2,268	25,000	476,378		1,250	17
59,599	11,500	315,494	25,000	8,000	2,000	10,000	270,494			18
126,185	17,161	897,622	60,000	12,000	30,703	60,000	725,919		9,000	19
151,031	139,614	1,537,723	100,000	50,000	91,351	100,000	1,166,372	30,000		20
179,856	64,980	2,482,178	100,000	100,000	46,132	100,000	2,069,916	45,000	21,130	21
55,290	154,803	882,148	70,000	40,000	20,397	50,000	640,868	30,000		22
57,382	43,631	904,676	100,000	75,000	7,028	75,000	631,675	21,000	19,973	23
127,134	111,957	1,681,484	150,000	75,000	60,355		1,310,623	73,000	6,506	24
63,006	84,534	811,973	75,000	25,000	3,481		707,842			25
47,516	25,338	705,143	50,000	25,000	2,696	50,000	382,386	163,781	31,080	26
157,692	100,720	1,117,500	75,000	75,000	5,471	25,000	901,846		35,192	27
823,447	230,697	7,661,892	1,000,000	500,000	189,876		5,673,764	200,000	98,252	28
1,067,222	273,327	6,055,189	1,000,000	500,000	181,899	1,000,000	3,319,396		53,894	29
578,677	460,196	4,503,312	500,000	400,000	113,170	499,997	2,833,212	109,000	47,933	30
123,845	24,845	703,490	50,000	40,000	34,000	22,500	555,661		1,329	31
83,300	28,325	674,377	30,000	27,500	2,633	30,000	584,244			32
209,573	114,510	1,607,299	135,000	135,000	42,447	80,000	1,209,150		5,702	33
156,722	51,000	1,220,786	100,000	75,000	19,143	100,000	765,504	161,139		34
563,001	465,591	3,296,515	100,000	100,000	36,129	100,000	2,949,104		11,282	35
55,829	29,000	357,980	50,000	10,000	5,750		267,230	25,000		36
50,178	18,797	476,920	50,000	10,000	8,434	50,000	311,529	46,957		37
64,019	19,777	637,210	50,000	60,000	7,249	50,000	466,942		3,019	38
34,484	20,619	303,401	25,000	25,000	2,895	25,000	225,506			39
21,974	31,056	328,136	25,000	10,000	740		218,462	73,934		40
1,279,741	347,170	7,816,253	300,000	100,000	28,190	200,000	7,035,950	145,452	6,661	41
8,185,515	2,090,402	24,748,303	2,500,000	500,000	631,767	1,000,000	19,819,768		296,768	42
1,951,782	843,352	15,485,473	2,000,000	400,000	461,968	1,192,000	10,830,872	560,750	39,883	43
896,705	521,494	5,699,676	600,000	200,000	124,883	500,000	3,914,162	356,350	4,281	44
236,512	105,759	1,355,176	100,000	90,000	36,148	100,000	1,004,028		25,000	45
108,693	67,118	972,537	100,000	140,000	5,323	50,000	627,264	49,950		46
58,485	51,962	911,550	50,000	180,000	1,112	50,000	480,190	150,248		47
148,253	98,341	2,003,880	225,000	62,500	35,606	200,000	1,326,424	154,350		48
108,793	50,435	1,315,040	100,000	50,000	41,107	99,995	960,938	58,000	5,000	49
80,072	28,725	740,631	60,000	75,000	3,476	60,000	483,155	59,000		50
458,949	331,457	6,818,003	700,000	150,000	151,288	700,000	4,008,399	1,062,004	46,314	51
103,826	45,015	792,785	50,000	30,000	4,410	50,000	633,299		1,226	52
40,324	19,997	468,661	25,000	20,000	5,862	25,000	368,294	24,505		53
804,419	176,071	6,929,015	500,000	100,000	18,739	500,000	5,346,737	378,400	85,139	54
83,774	44,091	888,632	100,000	30,000	15,588	100,000	599,185	43,100	779	55
139,533	131,359	1,529,809	100,000	100,000	108,459	150,000	990,150	33,200		56
125,249	29,147	1,032,788	50,000	50,000	88,058	48,438	816,292			57
66,779	18,262	512,829	25,000	25,000	15,711	23,200	413,510		10,408	58

Resources and liabilities of national banks as shown

VIRGINIA—Continued

DISTRICT NO: 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Radford, First (P. O. East Radford).	F. Bell.....	R. D. Duncan.....	\$760,900	\$12,500	\$69,856
2	Radford, Far & Mer. (P. O. East Radford).	J. P. McConnell.....	A. C. Hankla.....	593,802	68,195	18,197
3	Richlands, First.....	W. R. Williams.....	H. V. Lindsey.....	371,746	68,900	32,900
4	Richlands, Richlands.....	G. M. Brown.....	C. B. Orr.....	206,610	21,395	37,870
5	Richmond, First & Merchants.	J. M. Miller, jr.....	J. M. Ball, jr.....	21,230,046	3,055,648	8,358,777
6	Richmond, Central.....	W. H. Schwarzschild.....	H. Page.....	6,496,587	1,491,887	1,332,926
7	Roanoke, First N. Exch.	E. B. Spencer.....	J. H. Matthews.....	10,096,719	5,501,502	2,220,504
8	Roanoke, Colonial-American.	E. W. Tinsley.....	G. N. Dickinson.....	4,012,518	1,057,590	417,826
9	Rocky Mount, Peoples.....	N. P. Angle.....	C. J. Davis.....	1,428,448	125,000	44,000
10	Round Hill, Round Hill.	H. C. Thompson.....	H. H. Cooley.....	312,844	40,000	37,753
11	Rural Retreat, First.....	J. W. Bell.....	C. C. Tate.....	357,564	50,000	64,650
12	St. Paul, St. Paul.....	M. M. Long.....	J. L. Kiser.....	276,573	120,617	62,069
13	Salem, Farmers.....	J. S. Brown.....	J. R. Keister.....	963,434	334,125	366,952
14	Saltville, First.....	C. E. Wiley.....	C. Crafts.....	368,028	50,000	104,034
15	Scottsville, Scottsville.....	N. T. Shumate.....	J. F. Dorrier.....	333,258	20,000	57,856
16	Shenandoah, First.....	G. J. Struckler.....	W. T. Koontz.....	274,733	11,650	153,450
17	Stanley, Far & Mer.....	C. B. Foote.....	C. C. Louderback.....	287,558	50,562	17,033
18	Staunton, Augusta.....	M. Kivlighan.....	W. B. Timberlake.....	1,297,507	101,000	281,025
19	Staunton, Natl. Valley.....	Wm. A. Pratt.....	C. S. Hunter.....	2,215,673	156,700	529,500
20	Staunton, Staunton N. B. & Tr. Co.	B. E. Vaughan.....	E. W. Randolph.....	688,741	81,000	62,682
21	Strasburg, First.....	G. A. Copp.....	F. D. Maphis.....	451,658	52,226	6,613
22	Strasburg, Massanutten.	R. S. Wright.....	F. E. Zea.....	680,593	50,000	24,793
23	Stuart, First.....	T. J. George.....	E. C. Price.....	239,733	50,000	38,248
24	Suffolk, N. B. of.....	J. L. McLemore.....	H. T. Jackson.....	1,291,677	350,000	228,307
25	Tazewell, Tazewell.....	W. T. Gillespie.....	G. M. Mulhin.....	545,775	166,216	205,488
26	Troutdale, First.....	J. C. Fields.....	W. F. Wright.....	101,029	25,000	1,050
27	Troutville, First.....	J. W. Layman.....	W. A. Reid.....	311,989	25,000	1,700
28	Victoria, First.....	A. C. Lane.....	L. D. Hatch.....	247,227	26,861	61,300
29	Warrenton, Fauquier.....	C. E. Tiffany.....	P. G. Marsteller.....	2,048,577	65,528	40,237
30	Warrenton, Peoples.....	E. E. Jenkins.....	D. T. Day.....	409,415	50,000	44,512
31	Washington, Rappahannock.	W. G. Wood.....	D. D. Miller.....	268,132	19,500	96,808
32	Waynesboro, First.....	T. Coiber.....	R. G. Vance.....	605,346	126,494	100,759
33	Winchester, Far & Mer. N. B. & Tr. Co.	H. D. Fuller.....	J. H. Yost.....	2,669,202	100,752	118,725
34	Winchester, Shenandoah Valley.	R. G. Williams.....	W. G. Hardy.....	3,331,457	102,375	183,890
35	Wise, First.....	C. F. Bruce.....	E. B. McElroy.....	166,060	15,300	21,950
36	Woodstock, N. B. of.....	P. S. Rhodes.....	W. E. Boyer.....	274,881	14,000	1,800
37	Woodstock, Shenandoah.	E. W. Newman.....	A. K. Albert.....	605,330	-----	125,880
38	Wytheville, First National Farmers.	C. W. Gleaves.....	J. M. Graham.....	1,200,204	182,787	30,913
39	Wytheville, Wythe Co.	W. M. Martin.....	W. B. Rorrer.....	223,628	30,562	3,800
40	Yorktown, First.....	S. R. Curtis.....	C. G. Fletcher.....	293,596	30,069	211,599

by reports of condition December 31, 1931—Continued

VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$229,379	\$4,366	\$1,077,001	\$100,000	\$50,000	\$22,648	\$12,500	\$880,353	-----	\$11,500	1
87,717	75,424	843,335	60,000	50,000	8,750	60,000	631,275	\$32,810	500	2
48,372	13,125	535,043	40,000	40,000	3,274	40,000	411,069	-----	700	3
24,232	12,917	302,924	25,000	7,000	4,532	21,000	225,392	20,000	-----	4
8,817,044	594,187	42,035,702	3,000,000	3,000,000	807,112	-----	34,902,049	-----	346,541	5
1,523,799	270,149	11,105,348	1,000,000	1,000,000	153,716	1,000,000	7,865,544	-----	86,088	6
4,269,470	979,176	23,067,376	1,000,000	1,000,000	383,423	1,000,000	19,522,953	-----	161,000	7
1,312,649	1,175,604	7,976,187	1,000,000	500,000	104,457	700,000	5,659,730	-----	12,000	8
143,630	160,672	1,901,750	125,000	75,000	35,130	125,000	1,501,280	20,000	20,340	9
33,437	25,117	449,151	40,000	12,500	8,507	40,000	315,845	32,296	-----	10
86,409	19,648	578,271	50,000	25,000	38,751	50,000	408,662	-----	5,858	11
63,500	30,679	573,438	100,000	30,000	1,360	100,000	339,078	-----	3,000	12
164,751	100,534	1,934,796	100,000	100,000	85,185	100,000	1,472,561	50,000	27,050	13
55,606	45,709	623,467	50,000	50,000	9,524	50,000	458,943	-----	5,000	14
32,147	22,037	465,298	50,000	18,000	1,341	20,000	375,516	-----	441	15
55,899	35,610	531,372	50,000	20,000	5,212	-----	419,160	37,000	-----	16
35,623	27,883	418,659	50,000	5,300	1,838	50,000	273,888	37,250	-----	17
289,019	94,127	2,002,678	100,000	400,000	57,059	100,000	1,405,619	-----	-----	18
377,048	193,081	3,472,002	200,000	500,000	178,864	110,000	2,423,138	-----	60,000	19
77,556	39,799	939,778	100,000	50,000	21,730	81,000	571,788	114,514	746	20
51,217	65,887	627,601	50,000	50,000	4,119	50,000	439,393	34,089	-----	21
56,401	46,560	858,347	50,000	50,000	7,650	50,000	700,043	-----	648	22
87,978	24,721	440,690	50,000	10,000	2,873	48,860	323,569	-----	5,078	23
170,408	221,049	2,261,441	500,000	53,000	62,568	350,000	1,159,531	131,621	-----	24
185,901	35,686	1,139,066	60,000	120,000	124,710	60,000	765,648	-----	8,708	25
60,462	7,676	195,217	25,000	9,000	793	25,000	133,264	2,160	-----	26
16,715	12,984	368,388	25,000	15,000	9,609	25,000	265,005	25,274	3,500	27
27,589	44,171	407,148	25,000	7,000	85	25,000	287,813	58,354	3,896	28
269,588	136,892	2,550,822	150,000	150,000	71,644	62,500	2,052,184	49,815	14,679	29
68,096	35,119	607,142	100,000	34,500	8,439	49,040	401,491	12,702	970	30
29,323	21,074	434,837	50,000	16,000	5,182	8,980	354,675	-----	-----	31
112,867	144,379	989,845	100,000	65,000	24,006	100,000	592,894	95,095	12,850	32
213,279	150,427	3,252,385	300,000	300,000	65,610	98,500	2,079,008	399,267	10,000	33
265,770	142,793	4,026,285	300,000	500,000	53,757	100,000	2,611,633	444,560	16,335	34
47,852	11,547	262,709	25,000	30,000	1,512	5,000	201,197	-----	-----	35
30,268	34,986	355,935	50,000	10,000	5,501	-----	248,724	41,650	-----	36
60,519	20,726	812,455	30,000	70,000	23,317	-----	612,138	77,000	-----	37
117,086	60,200	1,591,190	200,000	100,000	27,845	100,000	1,150,765	-----	12,580	38
32,434	42,706	333,220	50,000	8,000	526	19,980	240,814	13,900	-----	39
105,461	16,123	656,868	25,000	25,000	22,802	25,000	527,766	31,300	-----	40

Resources and liabilities of national banks as shown

WASHINGTON

DISTRICT NO. 12

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Aberdeen, Grays Harbor.	E. K. Bishop	W. H. Tucker	\$1,202,674	\$398,463	\$778,461
2	Auburn, Auburn	W. A. Heath	W. A. McLean	198,059	32,528	161,643
3	Bellingham, First	E. W. Purdy	H. C. Heal	1,451,494	1,137,300	1,051,777
4	Bellingham, American	J. J. Adair	B. F. Drake	136,888	163,041	796,476
5	Bellingham, Bellingham	V. A. Roeder	H. P. Jukes	951,817	340,000	901,081
6	Bellingham, Northwest- ern	H. B. Paige	P. E. Heal	693,358	148,634	371,652
7	Bremerton, First	T. P. Holmes	L. Haskell	510,052	503,393	531,635
8	Brewster, First	R. A. Downing	W. G. Morris	62,196	22,181	16,322
9	Burlington, First	E. L. Wilson	G. A. Youngquist	265,490	74,288	174,343
10	Camas, First	O. F. Johnson	C. C. Gobba	158,381	103,500	112,053
11	Chehalis, First	C. O. Gingrich	A. E. Jaeger	268,879	63,057	343,610
12	Cheney, Security	W. J. Sutton	V. E. Rolfe	204,592	100,161	290,655
13	Chewelah, First	F. L. Reinoehl	C. A. La Vigne	128,571	26,000	67,853
14	Cle Elum, First	W. E. Keehl	J. C. Beeson	125,250	112,610	515,508
15	Colfax, Colfax	A. F. McClaine	H. Davis	862,563	227,300	111,601
16	Colfax, Farmers	P. B. Stravens	E. W. Wagner	543,682	110,900	268,932
17	Conway, First	J. L. Melkild	A. W. Garborg	129,630	25,100	76,703
18	Cosmopolis, First	C. A. Pitchford	H. H. Holmes	13,244	10,102	129,817
19	Dayton, Broughton	C. J. Broughton	S. H. Butler	270,881	225,050	81,744
20	Dayton, Columbia	J. D. Ankeny	J. G. Israel	816,909	106,950	66,248
21	East Stanwood, N. B. of	P. Henning	C. R. Amundson	184,893	27,772	68,637
22	Ellensburg, N. B. of	O. A. Fechter	J. H. Johnson	229,579	96,850	58,907
23	Ellensburg, Washington	C. W. Johnson	A. L. B. Davies	583,733	208,674	204,329
24	Elma, First	D. T. Coleman	C. C. Calavan	103,721	25,150	109,108
25	Enumclaw, First	A. C. Johansen	S. B. Lafromboise	291,020	47,083	336,743
26	Enumclaw, Enumclaw	B. R. Kibler	F. E. Smith	127,945	18,654	332,107
27	Ephrata, First	L. Schneider	L. A. Nixon	56,639	2,850	79,910
28	Everett, First	W. C. Butler	J. A. Norway	5,273,170	1,199,722	1,819,315
29	Everett, Citizens Secur- ity	N. L. Thompson	F. L. Cooper	1,116,933	425,864	682,658
30	Ferndale, First	P. Hood	E. R. Campbell	347,015	1,650	111,509
31	Fort Lewis, Army	J. T. Gregory	J. E. Pinkham	210,610	42,300	136,670
32	Garfield, State	E. C. Johnson, jr.	D. M. Johnson	203,948	60,319	25,723
33	Gig Harbor, First	N. C. Nielsen	R. Van Osterhout	32,916	29,364	126,477
34	Grandview, First	A. L. Thiele	R. S. Tate	110,331	66,545	81,343
35	Greenwood, First Green- wood	M. A. Arnold	L. A. Holt	279,467	20,000	138,322
36	Ilwaco, First	S. C. Lochrie	E. D. Dungan	75,935	1,650	149,189
37	Kennewick, First	O. A. Fechter	E. C. Tweet	187,751	87,850	96,178
38	Kent, First	F. T. Jenks	M. W. Morrill	218,993	25,831	373,667
39	Kent, Kent	J. A. Oliver	W. A. Harr	203,916	5,900	238,327
40	Kirkland, First	F. M. Roberts	C. A. Shinstrom	273,670	6,150	175,228
41	Lind, First	H. E. Gritman	H. S. Snead	99,896	11,350	60,174
42	Longview, First	L. L. Goodrich	M. R. Couch	275,372	216,196	364,872
43	Lynden, First	P. M. Serrurier	W. B. Vander Griend	502,069	56,300	106,722
44	Medical Lake, First	B. W. Hughes	F. H. Kirchhoffer	77,250	34,009	76,401
45	Monroe, First	B. J. Lobdell	R. W. Jellison	28,376	12,000	206,654
46	Monroe, Monroe	W. H. Clark	O. G. Dorcas	54,221	25,000	77,924
47	Montesano, First	D. T. Coleman	R. Hughes	191,344	115,150	144,961
48	Mount Vernon, First	R. G. Hannaford	H. A. Moldstad	396,216	158,550	327,544
49	Mount Vernon, Skagit.	F. C. Pickering	L. G. Davis	503,603	45,800	372,892
50	Okanogan, First	H. J. Kerr	H. G. Kerr	244,334	93,050	151,737
51	Olympia, Capital	C. J. Lord	W. H. Brackett	482,209	875,358	215,733
52	Olympia, Olympia	O. M. Green	O. T. Olsen	873,402	444,906	515,637
53	Palouse, Security	M. D. McPherson	A. Lamphere	203,238	77,600	160,479
54	Port Angeles, First	B. N. Phillips	D. H. Lutz	725,857	455,586	418,033
55	Port Townsend, First American	E. A. Oatman	H. S. Saari	439,486	244,978	636,160
56	Poulsbo, First	F. E. Langer	G. I. Johnson	74,988	33,393	218,730
57	Pullman, First	F. C. Forrest	A. L. Stoner	444,483	148,750	169,164
58	Raymond, First Willapa Harbor	H. W. MacPhail	E. E. Colkett	293,396	111,856	737,878
59	Reardan, First	F. W. Hughes	D. A. Roper	223,131	98,972	108,093
60	Redmond, First	B. M. Roberts	R. C. Swan	170,861	116,725	406,900
61	Renton, First	C. L. Dixon	J. W. Harries	490,227	89,263	117,498
62	Ritzville, First	W. H. Miller	D. J. Behringer	254,973	149,309	28,819
63	Rosalia, Whitman Co.	F. J. Wilmer	A. O. Holm	319,609	50,690	28,819
64	Seattle, First	M. A. Arnold	H. C. MacDonld.	35,507,654	17,096,474	13,766,812

by reports of condition December 31, 1931—Continued

WASHINGTON

DISTRICT NO. 12

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$634,016	\$60,774	\$3,074,388	\$200,000	\$100,000	\$33,959	\$200,000	\$2,531,444		\$8,985	1
49,482	41,389	483,101	50,000	10,000	1,790		406,311		15,000	2
742,667	189,001	4,572,239	500,000	100,000	159,775	500,000	3,312,464			3
547,456	23,260	1,667,121	100,000	100,000	8,243		1,458,878			4
430,296	312,010	2,935,204	200,000	300,000	86,071	100,000	2,249,133			5
348,842	133,320	1,695,806	100,000	75,000	27,616		1,488,360		4,830	6
196,612	42,147	1,783,839	100,000	20,000	11,395		1,582,444	\$70,000		7
26,333	4,162	131,194	25,000	5,000	2,033	16,250	65,096	17,815		8
104,338	22,532	640,991	50,000	10,000	5,576	50,000	523,023		2,392	9
262,157	10,057	646,148	50,000	15,000	16,166	50,000	513,826		1,136	10
130,784	72,190	878,520	50,000	50,000	18,348	49,640	710,532			11
68,068	54,232	717,738	50,000	15,000	8,229	49,460	588,008		7,041	12
20,337	10,796	253,557	25,000	25,000	2,029	25,000	185,821	15,707		13
148,685	19,563	922,616	50,000	50,000	5,801	7,000	809,815			14
126,379	41,378	1,369,121	200,000	30,000	7,821	200,000	904,300	27,000		15
124,280	101,481	1,149,275	100,000	25,000	34,767	100,000	889,508			16
10,985	5,250	247,668	25,000	5,000	7,087	25,000	149,206	36,375		17
31,187	11,925	196,275	25,000	20,000	9,335		141,776		165	18
63,340	7,982	648,967	100,000	50,000	11,453	50,000	437,544			19
95,011	22,122	1,107,240	100,000	100,000	5,536	65,000	807,629	29,075		20
42,959	10,650	334,901	25,000	15,000	670	25,000	269,231			21
30,343	23,631	439,310	50,000	10,000	1,549	50,000	300,336	27,425		22
112,378	78,445	1,187,559	100,000	25,000	5,209	100,000	832,300	125,000		23
111,234	1,350	278,208	25,000	3,500	1,208		217,295	31,208		24
83,692	8,238	794,378	60,000	30,000	2,990		701,388			25
14,862	32,178	694,576	50,000	16,000	2,970		528,294		12	26
2,045,780	3,850	138,211	25,000	2,500	5,095		113,923	11,693		27
357,025	300,333	10,638,320	500,000	600,000	41,163	50,000	9,410,425		36,732	28
	169,211	2,651,691	200,000	26,750	4,946	200,000	2,119,373	100,000	622	29
96,224	39,596	595,994	25,000	25,000	1,137		544,857			30
80,912	16,395	496,887	25,000	25,000	1,686		435,201			31
43,527	16,692	350,209	50,000	20,000	2,468		277,711			32
30,031	7,781	226,569	25,000	3,250	197		183,122		15,000	33
31,026	20,927	310,172	25,000	5,000	2,398		267,774	10,000		34
153,064	17,139	607,992	25,000	15,000	3,401		564,191		400	35
53,210	18,824	298,808	25,000	6,500	7,656		236,852	22,800		36
56,689	25,224	453,722	50,000	5,000	2,958	25,000	336,358	34,160	246	37
106,608	64,926	780,025	50,000	20,000	8,260		701,765			38
59,852	37,289	545,284	40,000	15,000	2,436		451,848	36,000		39
90,339	8,438	553,825	25,000	10,000	2,118		510,707	6,000		40
22,980	15,502	209,902	35,000	13,000	2,015	10,000	149,887			41
203,451	103,465	1,163,356	125,000	25,000	16,290	50,000	941,066		6,000	42
91,488	35,773	792,352	50,000	15,000	7,336	50,000	670,016			43
16,690	12,394	216,744	25,000	10,000	6,096	25,000	149,748			44
152,978	2,350	402,358	25,000	5,000	147	7,000	363,554		1,357	45
29,893	13,287	230,325	25,000	4,000	1,250	25,000	175,075			46
114,852	42,500	608,527	50,000	8,000	2,090	50,000	448,477	52,960		47
414,055	28,916	1,325,291	100,000	20,000	33,643		1,170,726		912	48
290,937	48,141	1,267,373	100,000	20,000	34,316		1,113,057			49
64,703	41,294	595,118	50,000	10,000	3,864	49,995	481,259			50
1,797,377	345,633	3,716,310	100,000	150,000	50,103	100,000	3,313,201		3,006	51
419,653	174,316	2,427,614	125,000	50,000	22,485		2,174,999	55,130		52
92,044	17,750	551,111	50,000	10,000	12,102	50,000	428,981		28	53
331,035	41,553	1,972,066	100,000	50,000	29,805	100,000	1,680,328		11,933	54
297,009	57,715	1,675,348	50,000	25,000	30,189	48,380	1,421,630		100,149	55
62,091	1,020	390,222	25,000	6,000	3,154		386,016		52	56
161,869	94,356	1,018,622	75,000	75,000	3,090	75,000	799,532			57
181,921	27,584	1,352,635	100,000	20,000	15,630	50,000	1,101,705	65,300		58
73,014	10,027	513,237	50,000	10,000	13,839	50,000	389,398			59
64,269	2,929	354,784	25,000	10,000	5,855		312,379	1,560		60
140,865	42,681	1,169,936	50,000	13,000	7,474		1,099,300		162	61
40,361	52,453	614,594	100,000	12,000	1,920	100,000	400,674			62
49,091	12,882	461,091	50,000	10,000	3,367	43,000	351,074	3,650		63
12,925,879.3	641,602	62,938,421	8,000,000	1,600,000	978,123	3,872,000	66,954,832	600,000	932,466	64

Resources and liabilities of national banks as shown

WASHINGTON—Continued

DISTRICT NO. 12—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Seattle, Ballard First.....	J. P. Wall.....	R. A. Plummer.....	\$522,458	\$30,190	\$222,598
2	Seattle, Central N. B. of Commerce.	A. Price.....	C. L. Stewart.....	670,655	70,692	523,446
3	Seattle, N. B. of Com....	M. F. Backus.....	J. L. Platt.....	14,285,174	6,671,136	2,940,394
4	Seattle, Pacific.....	G. H. Greenwood....	E. W. Brownell....	8,877,967	4,129,667	2,702,630
5	Seattle, University.....	H. B. Lear.....	E. A. Cook.....	1,490,599	200,000	1,693,668
6	Seattle, Washington N. B. of Commerce.	B. D. Mills.....	W. J. Colkett, jr....	281,968	171,150	224,417
7	Sedro Wooley, First.....	J. C. Wixson.....	J. Guddall.....	234,405	4,500	120,299
8	Snohomish, First.....	W. M. Snyder.....	W. M. Snyder, jr....	214,818	22,500	459,330
9	Spokane, First N. Tr. & Savings.	W. J. Kommers.....	F. D. Graff.....	1,894,158	656,318	749,221
10	Spokane, Old N. B. & Union Tr. Co.	W. D. Vincent.....	B. L. Jenkins.....	11,764,551	2,671,503	3,610,510
11	Sprague, First.....	R. R. Jones.....	R. R. Jones.....	211,532	-----	133,993
12	Stanwood, First.....	C. W. Brokaw.....	A. D. Hall.....	343,078	66,266	265,162
13	Sunnyside, First.....	A. G. Fleming.....	J. T. Robertson....	332,868	54,867	283,838
14	Tacoma, N. B. of.....	R. R. Mattison.....	E. T. Ness.....	7,136,390	3,166,925	2,287,994
15	Tacoma, Puget Sound	F. P. Haskell, jr....	M. M. Ogden.....	1,999,686	535,420	543,828
16	Tacoma, Washington....	H. A. Peterson.....	B. C. Pinckney.....	333,727	267,459	725,877
17	Tonasket, First.....	A. Lund.....	E. Workosky.....	219,703	14,000	91,299
18	Toppenish, First.....	F. A. Williams.....	P. H. Oie.....	101,448	50,650	83,553
19	Vancouver, United States.	C. C. Otto.....	H. Daniels.....	402,184	296,354	520,547
20	Vancouver, Vancouver.	E. A. Hannah.....	C. E. Loam.....	504,702	196,450	499,895
21	Vancouver, Washington.	L. Du Bois.....	O. F. Zumsteg.....	279,806	51,275	597,051
22	Waitsburg, First.....	W. G. Shubam.....	J. E. Butler.....	571,682	246,780	60,646
23	Walla Walla, First....	J. D. Ankeny.....	P. M. Winans.....	1,028,873	157,940	449,299
24	Walla Walla, Baker Boyer.	W. W. Baker.....	W. G. Shubam.....	1,300,354	691,869	943,557
25	Wapato, First.....	R. M. Hardy.....	W. J. Funk.....	157,209	93,848	45,729
26	Wenatchee, First.....	J. K. McCornack....	R. D. McCornack....	988,461	136,758	302,914
27	Yakima, Yakima First..	R. M. Hardy.....	H. F. Crawford....	3,684,376	759,149	1,608,137
28	Yakima, West Side....	H. S. Coffin.....	A. S. Coffin.....	361,693	66,034	113,067

WEST VIRGINIA

DISTRICT NO. 4

1	Cameron, First.....	L. Strope.....	H. Elbin.....	\$715,575	\$62,100	\$659,463
2	Chester, First.....	J. E. Newell.....	R. A. Douglass....	251,771	54,503	166,622
3	Elm Grove, First N. B. & Tr. Co.	J. B. Chambers....	S. C. Kittle.....	723,872	288,100	54,403
4	Moundsville, First....	T. L. Rogerson....	J. D. Burley.....	328,725	51,200	44,630
5	New Martinsville, First.	D. Fisher.....	C. O. Mason.....	743,210	90,400	100,435
6	Sistersville, Union....	W. R. Reitz.....	R. W. Robinson....	1,372,807	175,000	72,265
7	Wellburg, Wellburg....	H. M. Rodgers....	J. V. Hall.....	712,640	192,368	63,923
8	Wheeling, N. B. of W. Va.	W. B. Irvine.....	A. E. Schmidt.....	3,516,975	734,097	1,062,948
9	Wheeling, Natl. Exch....	J. R. Naylor.....	L. J. Yaeger.....	4,189,774	1,201,380	606,439

DISTRICT NO. 5

1	Albright, First.....	E. E. Watson.....	D. L. Foley.....	\$96,170	\$30,175	\$73,506
2	Alderson, First.....	L. E. Johnson.....	H. B. Rowe.....	566,034	99,000	97,200
3	Ansted, Ansted.....	W. L. Burruss....	H. F. Thomasson....	159,614	38,000	100,135
4	Bayard, Bayard.....	M. Tamburini....	I. L. Neville.....	86,272	25,370	106,450
5	Beckley, Beckley.....	J. L. Smith.....	C. H. Meador.....	1,771,371	112,000	114,590
6	Beckley, Natl. Exch....	W. C. Agee.....	F. Lucas.....	634,052	60,600	65,508
7	Bluefield, First.....	E. Mann.....	L. A. Hooper.....	3,657,349	85,712	220,886
8	Bluefield, Bluefield..	D. E. French.....	G. H. Lawhead....	643,640	228,250	115,686
9	Bluefield, Flat Top....	L. E. Tierney, jr....	L. C. Fowkes.....	1,277,667	105,000	55,242
10	Ceredo, First.....	H. J. Stark.....	E. Adkins.....	230,095	106,118	149,170
11	Charleston, Charleston.	I. Loewenstein....	R. E. Eskins.....	11,279,233	2,181,771	1,057,950

by reports of condition December 31, 1931—Continued

WASHINGTON—Continued

DISTRICT NO. 12—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$697,405	\$21,312	\$1,493,963	\$100,000	\$25,000	\$7,938		\$1,359,395		\$1,632	1
1,156,705	53,896	2,475,394	200,000	50,000	47,894		2,176,917		583	2
7,742,173	1,253,670	32,895,547	2,500,000	1,000,000	531,206	\$500,000	27,927,521		136,520	3
4,167,013	316,797	20,194,124	2,500,000	500,000	532,090	1,000,000	15,462,658		199,376	4
1,008,692	314,296	4,707,255	400,000	100,000	67,907	200,000	3,939,348			5
551,188	9,003	1,237,726	100,000	20,000	13,643		1,103,981		102	6
53,030	10,449	422,653	25,000	20,000	3,651		374,002			7
237,278	17,755	951,681	50,000	40,000	3,544	12,500	843,202		2,435	8
513,167	300,549	4,113,413	500,000	30,000	14,899	500,000	3,066,114		2,400	9
3,774,567	1,562,131	23,383,262	1,500,000	300,000	369,690	1,500,000	18,723,572	\$947,000	43,000	10
73,761	14,818	434,104	30,000	20,000	8,546		375,558			11
353,240	40,065	1,067,811	75,000	25,000	6,115		961,696			12
79,854	25,737	780,164	50,000	20,000	24,410	50,000	620,894	10,565	4,295	13
3,294,372	574,935	16,460,586	1,000,000	500,000	534,359	700,000	13,690,771		35,476	14
565,566	397,082	4,041,672	600,000	150,000	103,315	300,000	2,703,076	180,500	4,781	15
237,977	148,292	1,713,332	200,000	40,000	499	200,000	1,175,569	95,000	2,264	16
68,853	4,060	396,915	25,000	17,500	5,725	6,250	303,826	38,614		17
44,695	8,314	297,660	50,000		5,539	6,250	235,871			18
274,885	120,584	1,614,554	100,000	35,000	9,087	98,500	1,371,667			19
141,412	72,530	1,414,989	100,000	30,000	25,243	100,000	1,159,746			20
203,037	16,669	1,147,840	100,000	20,000	13,500		1,014,340			21
95,585	28,222	1,002,915	50,000	75,000	22,678	49,940	730,297	75,000		22
406,732	263,297	3,236,141	200,000	300,000	690		2,646,264	50,000	39,157	23
595,529	74,559	3,610,568	100,000	200,000	22,246		3,488,622			24
61,887	5,356	364,029	25,000	12,500	2,526	7,000	317,003			25
311,243	165,102	1,904,478	100,000	50,000	17,642	100,000	1,636,836			26
716,049	780,781	7,548,492	500,000	100,000	80,716	150,000	6,717,776			27
227,092	64,383	832,269	100,000	20,000	38,843		673,426			28

WEST VIRGINIA

DISTRICT NO. 4

\$230,103	\$36,912	\$1,704,153	\$100,000	\$100,000	\$17,278	\$50,000	\$1,436,875			1
113,446	88,379	674,721	50,000	80,000	1,540	50,000	371,488	\$121,642	\$51	2
54,751	32,436	1,153,562	100,000	50,000	10,565	100,000	827,997	65,000		3
57,171	54,763	535,879	50,000	10,000	2,368	50,000	423,511			4
128,119	94,444	1,156,608	65,000	65,000	50,994	50,000	789,614		136,000	5
265,876	51,594	1,938,542	175,000	100,000	25,433	175,000	1,323,805	125,000	14,304	6
86,385	189,905	1,217,221	100,000	50,000	17	100,000	967,204			7
992,601	702,963	7,009,584	500,000	400,000	193,777	500,000	4,240,805	749,000	428,000	8
684,109	218,394	6,900,093	500,000	500,000	186,663	500,000	4,628,724	547,625	37,071	9

DISTRICT NO. 5

\$44,388	\$7,963	\$252,502	\$25,000	\$10,000	\$6	\$25,000	\$192,494			1
113,876	71,131	947,241	100,000	49,000	24,642	75,000	698,599			2
32,707	24,603	355,149	35,000	8,500	5,290	35,000	253,359	\$18,000		3
19,440	21,450	258,182	25,000	8,000	5,559	25,000	175,544	18,779		4
239,139	244,024	2,481,124	200,000	180,000	30,875	80,000	1,990,249			5
113,924	136,000	1,010,084	100,000	45,000	219		864,865			6
940,113	366,933	5,270,493	500,000	250,000	48,900	49,520	4,413,838			7
114,562	125,982	1,226,129	150,000	50,000	17,058	150,000	667,632	191,130		8
182,352	276,196	1,896,457	200,000	150,000	49,981	100,000	1,127,062		10,593	9
85,870	29,511	800,764	50,000	30,000	18,091	50,000	368,179	80,294	4,200	10
3,350,242	1,073,509	18,942,705	1,062,500	1,082,500	356,501	876,000	14,692,322	693,682	200,000	11

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Charleston, N. B. Com.	G. W. Van Horn	E. Hess	\$727,696	\$302,761	\$68,065
2	Charles Town, National Citizens.	G. E. Hughes	A. M. S. Morgan	273,794	50,000	81,945
3	Clark, Clark (P. O. Northfork)	L. H. Clark	W. S. Clark	435,132	27,000	88,893
4	Clarksburg, Empire	E. B. Deison	O. C. Wilt	3,487,485	357,000	1,236,888
5	Clarksburg, Merchants.	G. L. Duncan	C. D. Sommerville	870,070	135,741	286,757
6	Clarksburg, Union	H. Jarvis	J. T. Lingamfelter	3,675,626	731,132	739,110
7	Davis, N. B. of	C. E. Smith	C. G. Smith	113,781	32,700	331,074
8	East Rainelle, First (P. O. Rainelle)	C. H. Thompson	L. L. Graybeal	84,397		850
9	Elkins, Citizens	H. G. Kump	J. P. Heltzel	422,791	12,339	69,289
10	Elkins, Elkins	L. Crouch	E. M. Morris	799,887	125,000	298,052
11	Elkins, Peoples	J. T. Lingamfelter	W. Jackson	367,824	12,600	115,328
12	Fairmont, N. B. of	J. H. Thomas	J. R. Smoot	3,486,660	771,808	1,579,111
13	Fayetteville, Fayette County	A. W. Hamilton	A. B. Abbot	422,271	50,871	137,625
14	Grafton, First	W. A. Beavers	O. J. Fleming	889,399	50,100	559,232
15	Griffithsville, Oil Field	H. W. Miller	F. E. Grass	192,804	25,000	17,309
16	Hazlin, Lincoln	L. R. Sweetland	W. H. Reyburn	263,577	21,500	2,950
17	Hinton, First	O. O. Cooper	O. P. Vines	2,423,128	338,076	466,842
18	Hinton, N. B. of Summers.	W. H. Sawyers	C. D. Bolton	1,122,078	100,000	15,696
19	Huntington, First Huntington	C. M. Goben	C. A. Boone	8,336,872	1,641,731	1,767,655
20	Kenova, First	U. G. Parsley	W. R. Turner	210,957	40,000	26,611
21	Keyser, First	J. E. Patchett	H. L. Arnold	696,071	115,735	497,613
22	Keystone, First	R. A. Bryant	H. D. Vaughan	607,201	37,500	8,950
23	Kimball, Kimball	P. C. Thomas	H. C. Harris	275,330	10,000	54,258
24	Logan, First	N. Jackson	A. D. Dickey	2,118,686	76,509	436,087
25	Madison, Boone	H. G. Shafter	E. E. White	821,999	92,950	7,364
26	Mannington, First	E. C. Martin	J. A. Sydenstricker	730,727	78,444	89,174
27	Marlinton, First	F. T. McClintic	E. Rutledge	302,615	25,000	25,800
28	Martinsburg, Citizens	T. W. Martin	W. F. McAneny	900,731	100,200	641,218
29	Martinsburg, Old	H. H. Emmert	D. Chmabers	1,956,302	250,000	39,811
30	Matewan, Matewan	E. B. Chambers	I. E. Thompson	343,704	50,000	1,668
31	Matoaka, Matoaka	C. E. Hughes	J. D. Anthony	84,454	25,320	147,406
32	Monongah, First	C. Currey	B. E. Claypool	56,684	50,203	100,462
33	Montgomery, Merchants.	S. P. Campbell	R. M. Holstein	602,891	731,020	261,354
34	Montgomery, Montgomery	S. H. Montgomery	M. Dasher	731,020	100,000	14,500
35	Moorefield, South Branch Valley	M. S. Henkel	M. Dasher	598,547	101,250	34,721
36	Mount Hope, First	P. H. Garrett	H. L. Erskine	182,202	76,000	186,703
37	Northfork, First	J. J. Huddleston	W. A. Creager	615,405	103,000	27,472
38	Oak Hill, Oak Hill	C. E. Mahan, sr	W. P. Gregory	249,560	54,900	541,692
39	Parkersburg, Citizens	S. Logan	F. Good	1,123,393	100,000	853,087
40	Parkersburg, Parkersburg.	T. Logan	C. A. Bukey	1,965,442	154,450	10,700
41	Parsons, First	F. Huff	C. W. Minear	281,165	31,550	295,536
42	Pennsboro, First Citizens.	L. D. James	C. B. Summers	834,317		2,050
43	Peterstown, First	T. L. Crotshin	J. H. Hansbarger	189,681	35,000	300,792
44	Philippi, First	G. Waddell	E. W. S. Kennedy	527,762	52,144	458,192
45	Piedmont, First	J. B. Maybury	J. D. Thomas	266,117	165,046	402,870
46	Piedmont, Davis	A. L. Luke	C. W. Getty	378,880	50,000	24,650
47	Point Pleasant, Citizens.	C. C. Lewis	H. Sayre	626,286	100,000	6,154
48	Point Pleasant, Point Pleasant.	H. S. Johnson	H. A. Johnson	212,624	29,250	13,605
49	Princeton, First	C. R. McNutt	W. B. McNutt	899,514	50,008	31,253
50	Reedy, First	H. C. Cottle	A. L. Thrash	236,440	16,500	44,194
51	Romney, First	A. L. Pugh	W. M. Williams	412,097	50,000	50,176
52	Ronceverte, First	P. A. George	C. E. Boone	567,761	53,000	25,415
53	Ronceverte, Ronceverte.	C. H. Thompson	J. R. Johnson	408,293	25,000	52,190
54	Rowlesburg, Peoples	H. R. Hollis	D. M. Wiles	125,994	25,000	116,789
55	St. Albans, First	W. H. Wilson	S. D. McGee	218,463	29,350	95,310
56	St. Marys, First	J. D. Dinsmoor	B. A. Detson	1,127,977	100,200	128,186
57	Salem, First	F. D. Powell	F. Diddle	577,747	60,997	

by reports of condition December 31, 1931—Continued

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
136,758	180,111	1,415,394	200,000	21,000	1,968	200,000	942,426		50,000	1
255,161	7,390	434,202	50,000	20,000	917	50,000	237,996	75,289		2
678,608	99,853	728,068	50,000	60,000	12,067	25,000	440,261	95,890	44,850	3
65,239	311,635	6,003,269	250,000	750,000	51,334	245,980	4,705,955			4
120,570	125,538	1,673,267	100,000	100,000	69,871	100,000	1,255,147	47,000	1,249	5
72,326	385,336	6,209,812	500,000	500,000	105,323	500,000	4,554,489	350,000		6
109,238	14,607	557,401	50,000	50,000	9,749	12,200	429,452		6,000	7
48,166	21,869	119,730	25,000		11		83,619	11,100		8
719,613	21,828	588,553	100,000	17,000	8,327	10,000	443,226		10,000	9
120,570	70,484	1,402,661	100,000	75,000	6,113	25,000	1,045,132	142,316	9,100	10
470,832	31,362	575,280	50,000	50,000	3,370	12,500	397,635	61,775		11
71,701	506,760	7,063,952	400,000	600,000	211,765	400,000	4,667,029	723,659	61,499	12
113,419	44,434	775,871	50,000	50,000	12,829	50,000	613,042			13
285,866	277,777	2,247,340	200,000	100,000	38,548		1,892,053		16,739	14
181,478	15,365	322,179	25,000	50,000	8,485	25,000	213,694			15
1,378,826	15,047	416,493	25,000	50,000	3,845	6,500	331,148			16
35,777	95,793	3,589,725	275,000	100,000	91,152	274,990	2,675,977	142,606	30,000	17
110,058	153,316	1,503,468	100,000	100,000	58,643	96,220	1,057,621	78,221	12,763	18
134,383	2,099,540	15,224,624	2,000,000	500,000	309,063	1,450,000	10,265,561	700,000		19
83,575	34,620	347,995	40,000	10,000	112	40,000	220,308	37,575		20
112,387	95,533	1,514,810	80,000	40,000	42,036	60,000	1,212,124	80,650		21
240,077	43,099	831,133	50,000	50,000	8,330	37,500	685,303			22
71,398	23,604	446,767	25,000	10,000	17,416	10,000	384,351			23
105,088	346,093	3,220,150	150,000	150,000	26,371	12,500	2,534,732	303,261	43,286	24
240,077	113,599	1,148,299	100,000	100,000	21,507	60,000	873,126		3,666	25
105,088	53,718	634,999	60,000	22,500	561	59,998	481,940	10,000		26
240,077	39,297	502,761	50,000	7,000	3,188	25,000	417,573			27
71,398	92,455	1,224,274	100,000	50,000	11,251	100,000	908,803	54,220		28
169,320	136,189	3,123,786	250,000	125,000	28,000	250,000	2,341,021	100,000	29,765	29
216,831	25,565	530,478	50,000	41,000	527	50,000	388,951			30
37,709	47,637	175,323	25,000	7,500	1,321	25,000	101,954	14,548		31
26,254	15,250	299,100	25,000	25,000	17,450	25,000	206,650			32
102,806	100,362	1,023,238	50,000	50,000	8,173	50,000	865,065			33
50,895	1,459,205	100,000	100,000	100,000	4,256	100,000	1,154,949			34
225,928	29,865	781,871	100,000	40,000	4,281	100,000	399,671	137,919		35
321,676	22,347	341,524	50,000	12,500	1,757	50,000	214,267	13,000		36
64,857	95,478	1,103,482	100,000	50,000	23,019	100,000	677,963	107,500	45,000	37
41,686	41,358	424,185	50,000	25,000	1,197	50,000	256,878	11,110		38
22,021	157,831	2,148,844	100,000	200,000	74,854	100,000	1,543,960	120,000	10,030	39
107,497	240,756	3,555,411	150,000	300,000	213,927	150,000	2,647,109	94,375		40
123,201	42,730	431,002	25,000	25,000		25,000	348,969		7,033	41
114,463	188,481	1,330,020	100,000	25,000	22,436	1,096,169	80,165		6,250	42
254,381	19,298	268,050	25,000	30,000	12,037	25,000	160,013	10,000		43
69,153	127,705	1,124,900	50,000	30,000	40,000	885,469	119,431			44
73,823	44,117	1,046,763	75,000	75,000	10,217	75,000	768,478	40,000	3,068	45
22,793	52,440	1,008,653	50,000	75,000	6,896	50,000	810,477	16,280		46
49,636	39,295	1,044,506	100,000	25,000	39,962	99,990	779,554			47
69,299	14,015	331,196	30,000	6,000	10,268	29,250	255,678			48
42,194	128,005	1,164,755	100,000	34,455	6,600	50,000	881,594	98,706		49
63,170	13,922	320,908	35,000	25,000	829	16,500	224,754	13,054		50
33,624	80,879	636,806	50,000	40,000	829	50,000	368,377	69,600	58,000	51
92,923	72,713	818,949	75,000	27,500	1,077	50,000	562,635	-102,737		52
35,634	37,555	538,457	25,000	25,000	5,028	25,000	458,429			53
35,634	14,750	253,113	25,000	3,000	326	25,000	199,787			54
92,923	16,254	444,480	25,000	25,000	3	19,000	375,477			55
35,634	38,330	1,454,760	100,000	50,000	99,743	100,000	1,019,328	85,680	9	56
	40,162	840,738	60,000	40,000	2,502	60,000	604,112	74,124		57

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, includ- ing over- drafts	United States Govern- ment securi- ties owned	Other bonds, stocks, and securi- ties, etc., owned
1	South Charleston, First	K. E. Reed	R. M. Allen	\$312, 235	\$10, 100	\$11, 955
2	Spencer, First	T. V. Foster	J. W. Looney	544, 497	51, 000	176, 533
3	Sutton, Home	G. B. Fisher	A. L. Morrison	804, 704	60, 950	3, 550
4	Webster Springs, First	E. H. Morton	J. M. Herold, jr.	345, 271	9, 303	49, 044
5	Welch, McDowell Co.	R. L. Page	T. A. Johnston	1, 609, 278	629, 038	537, 296
6	West Union, First	J. E. Trainer	J. A. Freeman	403, 709	50, 300	83, 193
7	Williamson, First	M. Z. White	R. M. Rowland	1, 425, 794	100, 100	196, 906
8	Williamson, N. B. Com.	W. Goodykooztz.	J. B. Smith	822, 894	100, 000	142, 629
9	Williamstown, Farmers & Mechanics.	F. L. Fenton	J. J. Lorentz	226, 145	20, 423	13, 685
10	Winona, Winona	W. S. Wood	J. R. Hisey	142, 737	25, 000	27, 510

WISCONSIN

DISTRICT NO. 7

1	Antigo, First	H. B. Kellogg, sr.	F. J. Dvorak	\$929, 683	\$125, 715	\$311, 332
2	Antigo, Langlade	O. P. Walch	W. J. Schultz	555, 894	162, 350	373, 741
3	Appleton, First	R. S. Powell	R. W. Ebben	3, 528, 348	938, 026	1, 310, 982
4	Baraboo, First N. B. & Tr. Co.	T. M. Mould	O. L. Gust	1, 358, 937	100, 000	478, 286
5	Beaver Dam, American	M. A. Jacobs	A. G. Miller	559, 477	241, 728	877, 849
6	Beaver Dam, Old	A. B. Chandler	H. R. Vetter	307, 690	266, 272	812, 042
7	Beloit, Second	B. P. Eldred	R. V. Mason	864, 223	80, 978	375, 870
8	Berlin, First	W. N. Crawford	J. H. Pickert	658, 354	138, 127	902, 051
9	Black River Falls, First	Frank Johnson	H. H. Richards	739, 209	43, 700	54, 648
10	Blanchardville, First	H. B. Brue	Harold Ostrum	223, 341	53, 117	168, 037
11	Brillion, First	A. F. Paustian	G. E. Dawson	448, 230	50, 050	54, 995
12	Burlington, Burlington	G. W. Waller	H. A. Moussa	481, 939	102, 068	256, 629
13	Chilton, Chilton	W. A. Kurtz	M. C. Bosshard	440, 650	50, 000	83, 978
14	Clintonville, First	H. W. Anthes	F. E. Ruth	1, 449, 318	60, 000	437, 107
15	Columbus, First	F. A. Chadbourn	C. A. Miller	288, 245	145, 751	1, 224, 407
16	Dale, First	F. Kaufman	S. F. Wilch	161, 065	7, 700	66, 629
17	Darlington, First	A. E. Parson	G. Swift	579, 147	147, 175	154, 547
18	Darlington, Citizens	N. W. Bower	G. W. Martin	473, 017	288, 719	277, 006
19	De Pere, N. B. of	E. A. Lee	O. M. Kiley	657, 219	104, 399	77, 384
20	Dodgeville, First	J. M. Reese	L. Knellwolf	683, 166	246, 042	140, 527
21	Edgerton, First	G. W. Doty	O. L. Olson	464, 280	50, 000	240, 935
22	Eikhorn, First		A. C. Desing	579, 612	168, 996	359, 464
23	Fond du Lac, First-Fond du Lac.	E. J. Perry	E. A. Kenney	2, 166, 070	274, 543	2, 574, 025
24	Fond du Lac, Com.	F. A. Boyd	W. A. Sanders	2, 934, 967	391, 000	890, 655
25	Fort Atkinson, First	J. F. Schreiner	L. B. Caswell, jr.	472, 306	322, 058	243, 569
26	Green Bay, Kellogg-Citizens.	J. Rose	I. Torgerson	3, 666, 150	481, 379	1, 332, 102
27	Hartford, First	O. P. Kissel	R. W. Bailey	442, 038	123, 150	494, 515
28	Horicon, First	W. Firehammer	A. O. Tennison	73, 886	5, 000	144, 043
29	Janesville, First	H. S. Haggart	W. McCue	1, 045, 347	443, 238	1, 316, 136
30	Janesville, Rock County.	F. H. Jackman	C. S. Jackman	618, 287	465, 779	136, 884
31	Kenosha, First	C. C. Brown	M. G. Boerner	4, 487, 381	2, 353, 532	1, 202, 683
32	Kenosha, Brown	C. C. Brown	E. Haubrich	534, 982	192, 247	100, 402
33	Kenosha, U. S. N. B. & Tr. Co.	E. T. O'Brien	H. M. Peterson	1, 122, 399	218, 885	332, 533
34	Lake Geneva, First	J. G. Allen	F. A. Briegel	642, 459	215, 475	204, 586
35	Lake Geneva, Farmers	T. H. Ferguson	L. B. Park	409, 713	50, 000	113, 694
36	Madison, First	T. R. Hefly	R. H. Marshall	4, 896, 578	502, 003	1, 529, 400
37	Madison, Commercial	A. O. Pannack	W. T. Cullinan	2, 925, 976	333, 320	1, 070, 902
38	Madison, University Avenue.	M. C. Hagan	C. R. Acly	402, 708	76, 016	201, 143
39	Manawa, First	A. C. Lindsay	G. C. Ritchie	277, 847	25, 300	127, 633
40	Manitowoc, First	M. H. Dempsey	E. L. Pleuss	1, 110, 280	497, 203	499, 248
41	Marinette, First	C. A. Goodman	A. J. Whitford	836, 178	100, 660	843, 902
42	Marinette, Stephenson	H. J. Brown	O. P. Osthelder	661, 324	318, 817	741, 578
43	Marion, First	P. A. Michaels, jr.	J. E. Arndt	464, 168	50, 000	354, 929
44	Marshfield, First	H. G. Hambright	A. Kleinheinz	1, 223, 741	210, 000	75, 722
45	Marshfield, American	W. D. Connor	T. D. Spalding	1, 098, 215	185, 200	135, 507

by reports of condition December 31, 1931—Continued

WEST VIRGINIA—Continued

DISTRICT NO. 5—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities
\$65,738	\$36,134	\$436,162	\$35,000	\$15,000	\$23,706	\$10,000	\$352,197		\$259
159,369	54,643	986,012	50,000	50,000	29,380	50,000	783,557	\$16,075	7,000
107,270	48,498	1,024,972	60,000	15,000	2,017	60,000	859,730	28,225	
59,467	72,728	535,813	25,000	25,000	3,919	6,250	473,144		2,500
448,993	883,429	4,128,034	250,000	150,000	20,339	250,000	3,252,525	100,000	105,170
53,418	45,984	636,604	50,000	10,250	235	50,000	487,674		5
388,871	99,221	2,210,892	200,000	50,000	11,182	97,720	1,675,190	176,800	7
231,177	63,494	1,360,194	100,000	100,000	28,164	100,000	1,032,030		8
50,102	29,868	340,223	40,000	20,000	2,820	20,000	251,403	6,000	9
21,756	50,260	267,263	25,000	10,000	1,234	25,000	206,029		10

WISCONSIN

DISTRICT NO. 7

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities
\$214,734	\$74,789	\$1,656,253	\$100,000	\$100,000	\$33,974	\$99,220	\$1,321,559		\$1,600
205,889	172,839	1,470,713	100,000	100,000	25,461	100,000	1,055,579	\$50,000	1,700
1,607,185	1,097,718	8,392,259	500,000	500,000	135,384	490,018	3,278,744	3,456,966	21,146
269,972	108,272	2,282,467	150,000	75,000	23,128	100,000	1,884,515	49,824	
250,981	40,000	1,970,035	100,000	100,000	40,761	99,700	1,624,511		5,063
335,411	30,627	1,752,042	100,000	100,000	25,461	100,000	1,424,891		1,700
376,415	113,310	1,810,796	50,000	100,000	12,030	50,000	1,597,766		1,000
266,687	88,631	2,053,850	100,000	100,000	10,383	25,000	1,800,073		18,894
10,257	34,664	1,370,478	50,000	50,000	14,280	12,320	1,228,878	15,000	
63,772	16,762	525,029	25,000	20,000	5,433	25,000	449,596		9
40,701	50,025	644,001	50,000	26,000	921	50,000	474,587	42,493	11
102,152	19,747	962,535	100,000	35,000	34,655	100,000	659,083	33,797	12
43,178	68,779	681,585	50,000	10,000	9,572	50,000	496,326	65,687	13
139,408	110,581	2,196,414	100,000	100,000	62,470	60,000	1,801,144	71,750	1,050
121,615	48,000	1,828,018	75,000	25,000	102,800	50,000	1,575,198		20
17,938	16,731	270,083	25,000	20,000	1,837	7,000	216,215		31
144,006	104,490	1,131,465	75,000	75,000	7,451	74,700	899,314		17
211,425	46,509	1,266,676	50,000	50,000	34,244	50,000	1,082,432		18
58,991	60,673	958,566	100,000	60,000	16,106	100,000	647,460	33,000	2,000
106,920	130,040	1,306,695	100,000	60,000	10,260	99,997	984,576		51,662
93,700	36,847	885,762	50,000	25,000	10,199	50,000	780,621	19,942	
112,634	54,096	1,290,202	50,000	75,000	35,425	40,000	1,089,777		21
1,230,433	251,910	6,496,981	500,000	400,000	212,045	201,200	5,149,506		34,230
680,163	385,826	5,282,611	500,000	387,500	82,627	375,000	3,664,849	255,403	17,232
317,762	63,198	1,418,893	100,000	75,000	40,973	53,200	1,144,525		5,195
1,788,748	193,677	7,442,056	400,000	100,000	320,659	258,440	6,297,848		65,209
90,753	79,056	1,229,512	50,000	50,000	43,395	50,000	1,036,117		27
22,723	21,422	267,074	30,000	10,000	1,015		226,059		3
496,208	117,334	3,418,308	200,000	200,000	90,952	75,000	2,852,356		29
357,728	43,263	1,621,941	100,000	100,000	34,133	100,000	1,287,808		30
1,655,915	618,748	10,318,259	600,000	750,000	397,789	90,000	8,474,464		6,006
121,788	73,399	1,022,818	150,000	40,000	57,513		774,705		600
247,931	94,838	2,016,626	200,000	50,000	53,090	175,000	1,399,636	138,900	32
102,874	61,471	1,226,875	50,000	75,000	38,806	50,000	912,976	100,000	93
42,604	29,281	645,292	50,000	25,000	22,923	50,000	378,733	110,636	10,000
1,789,329	1,087,690	9,805,000	1,000,000	400,000	229,637	298,920	7,657,415		219,028
1,112,663	402,856	6,845,717	200,000	150,000	60,125	200,000	5,235,201		391
185,986	58,441	933,893	100,000	20,000	9,758		794,060		10,075
27,090	25,485	483,415	25,000	5,000	16,293	24,940	412,182		
804,279	105,609	3,016,619	200,000	100,000	148,232	150,000	2,391,387		27,000
327,227	79,056	2,187,023	100,000	100,000	40,554	100,000	1,844,596		1,873
242,699	91,903	2,055,691	200,000	100,000	23,066	110,000	1,619,575		3,050
64,621	55,693	989,411	60,000	10,000	10,390	50,000	863,609		5,412
228,930	289,849	2,028,222	150,000	50,000	9,654	150,000	1,575,618	92,950	
177,553	53,240	1,649,715	150,000	50,000	16,313	150,000	1,280,921		2,481

Resources and liabilities of national banks as shown

WISCONSIN—Continued.

DISTRICT NO. 7—Continued.

Location and name of bank	President	Cashier	Loans and discounts, including overdrafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1 Mayville, First.....	F. Albert.....	F. P. Bernard.....	\$228, 140	\$67, 943	\$228, 206
2 Menasha, First.....	C. R. Smith.....	H. E. Landgraf.....	1, 143, 603	102, 020	656, 423
3 Milwaukee, First Wisconsin.....	W. Kasten.....	A. G. Casper.....	107, 362, 762	15, 966, 379	10, 727, 355
4 Milwaukee, Sixth Wisconsin.....	J. Le Feber.....	E. C. Heckl.....	670, 472	183, 578	447, 926
5 Milwaukee, Bay View.....	W. P. Westenberg.....	W. E. Morris.....	1, 635, 608	120, 000	315, 858
6 Milwaukee, Marine National Exchange.....	G. W. Augustyn.....	G. D. Prentice.....	8, 488, 411	4, 466, 681	3, 317, 581
7 Milwaukee, N. B. Com.....	W. Kasten.....	H. W. Zummach.....	8, 803, 456	2, 609, 751	1, 131, 679
8 Milwaukee, Northw'n.....	J. G. Reuteman.....	L. L. Wahl.....	736, 798	187, 219	339, 641
9 Monroe, First.....	F. B. Luchsinger.....	C. A. Schindler.....	775, 041	220, 501	1, 264, 167
10 Neenah, First.....	F. E. Ballister.....	J. W. Powers.....	1, 134, 101	523, 154	819, 900
11 Neenah, Natl. Mfrs.....	W. G. Brown.....	H. C. Hilton.....	923, 455	105, 000	434, 188
12 Neillsville, First.....	G. A. Ure.....	J. A. Musil.....	386, 727	50, 000	45, 566
13 New London, First.....	M. C. Trayser.....	A. L. Severance.....	583, 028	12, 500	338, 487
14 Niagara, First.....	R. S. Powell.....	A. Lundahl.....	238, 154	15, 100	139, 615
15 Oconto, Citizens.....	L. C. Harvey.....	E. A. Watterich.....	333, 032	88, 372	518, 585
16 Oregon, First.....	G. L. Booth.....	C. N. Shilton.....	66, 216	13, 500	160, 566
17 Oshkosh, First.....	L. Schriber.....	F. Heisinger.....	4, 511, 149	1, 209, 871	1, 537, 640
18 Oshkosh, City.....	A. T. Hennig.....	H. Zentner.....	1, 849, 035	320, 450	1, 045, 851
19 Peshtigo, Peshtigo.....	S. D. Woodward.....	H. G. Fowler.....	92, 130	16, 183	170, 449
20 Platteville, First.....	A. W. Kemler.....	O. E. Gray.....	482, 836	68, 226	473, 894
21 Portage, First.....	W. E. Nichols.....	R. O. Klenert.....	675, 199	234, 272	870, 665
22 Port Washington, First.....	J. E. Uselding.....	H. L. Lauters.....	298, 660	62, 294	856, 274
23 Princeton, Far-Mer.....	H. Swed.....	E. H. Mevis.....	196, 941	3, 300	169, 476
24 Racine, First N. B. & Tr. Co.....	C. F. Alden.....	G. C. Peters.....	7, 729, 060	1, 721, 677	1, 382, 140
25 Ripon, First.....	J. L. Stone.....	W. R. Dysart.....	1, 229, 666	758, 000	841, 334
26 Seymour, First.....	A. Brugger.....	C. Freund.....	700, 665	33, 247	424, 669
27 Shawano, First.....	A. S. Humphrey.....	A. S. Humphrey.....	435, 880	50, 000	276, 976
28 Shawano, Wisconsin.....	G. H. Klosterman.....	I. J. Weeks.....	557, 654	51, 573	419, 699
29 Sheboygan, Security.....	G. Heller.....	J. M. Schilder.....	4, 382, 778	196, 269	1, 220, 548
30 Shutsburg, First.....	J. B. Simpson.....	J. W. Harker.....	500, 074	348, 575	66, 100
31 Soldiers Grove, First.....	O. H. Larson.....	C. J. Niedfeldt.....	67, 600	25, 217	291, 769
32 Sparta, Farmers.....	T. C. Longwell.....	W. W. Hinton.....	184, 174	79, 100	66, 100
33 Stevens Point, First.....	J. W. Dunegan.....	J. V. Berens.....	1, 332, 165	432, 533	625, 211
34 Stevens Point, Citizens.....	E. A. Oberweiser.....	C. W. Nason.....	515, 627	99, 150	1, 010, 072
35 Stoughton, First.....	J. Holtan.....	N. A. Nyhagen.....	549, 389	65, 103	263, 415
36 Stoughton, Citizens.....	F. O. Phillips.....	G. O. Moen.....	492, 993	50, 000	58, 941
37 Tigerton, First.....	C. A. Lehman.....	E. H. Westgor.....	213, 973	28, 400	91, 792
38 Viroqua, First.....	L. Eckhardt.....	H. E. Packard.....	368, 089	60, 000	156, 038
39 Watertown, Merchants.....	M. Rohr.....	J. W. Sproesser.....	511, 705	276, 303	853, 217
40 Watertown, Wisconsin.....	F. P. McAdams.....	F. J. Kaercher.....	564, 428	65, 117	413, 098
41 Waukesha, Natl. Exch.....	R. A. Tassell.....	F. L. Roberts.....	1, 209, 137	204, 125	197, 972
42 Waukesha, Waukesha.....	E. R. Estberg.....	C. H. Jacob.....	3, 529, 147	496, 100	1, 243, 729
43 Waupaca, Old.....	A. Johnson.....	C. W. Plowman.....	510, 805	75, 800	249, 745
44 Waupun, N. B. of.....	W. E. Graham.....	B. Kastein.....	486, 637	120, 230	449, 668
45 Wausau, First.....	F. P. Stone.....	H. E. Smith.....	1, 084, 646	334, 073	636, 675
46 Wausau, American.....	C. S. Gilbert.....	C. E. Parker.....	3, 656, 309	597, 105	253, 299
47 Wauwatosa, First.....	R. W. Baird.....	E. W. Kaiser.....	957, 135	140, 013	388, 497
48 West Allis, First.....	O. L. Hollister.....	M. W. Markert.....	1, 474, 948	406, 547	955, 597
49 West Bend, First.....	B. C. Ziegler.....	H. E. Schacht.....	577, 531	246, 951	262, 378
50 Wisconsin Rapids, First.....	I. P. Witter.....	W. J. Taylor.....	1, 280, 888	350, 000	852, 279
51 Wisconsin Rapids, Wood County.....	G. O. Babcock.....	E. C. Wittig.....	1, 234, 787	132, 000	212, 703

DISTRICT NO. 9

1 Ashland, Ashland.....	C. A. Rudquist.....	O. Toepel.....	\$1, 112, 370	\$136, 856	\$698, 730
2 Ashland, Northern.....	R. B. Prince.....	C. C. Biglow.....	845, 868	130, 150	396, 243
3 Baldwin, First.....	O. K. Hawley.....	A. A. Willink.....	244, 514	26, 314	132, 716
4 Bangor, First.....	L. J. Roberts.....	E. J. Wiles.....	225, 304	60, 050	655, 817
5 Barron, First.....	C. A. Taylor.....	K. E. Thompson.....	177, 162	-----	128, 820
6 Bayfield, First.....	J. P. O'Malley.....	J. R. Sayles.....	166, 361	54, 200	42, 474
7 Blair, First.....	T. Mattison.....	A. N. Garson.....	155, 697	27, 910	44, 337
8 Chippewa Falls, First.....	C. E. Preston.....	A. R. Berg.....	301, 662	123, 958	393, 305

by reports of condition December 31, 1931—Continued

WISCONSIN—Continued

DISTRICT NO. 7—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$58,398	\$32,285	\$614,972	\$50,000	\$11,000	\$826	\$50,000	\$502,346		\$500	1
239,456	70,871	2,212,363	150,000	50,000	31,487	50,000	1,798,613	\$80,626	21,637	2
27,256,616	7,867,039	169,180,342	10,000,000	6,000,000	3,689,885	1,680,000	143,964,461		3,845,996	3
235,567	89,704	1,627,247	200,000	50,000	45,030	100,000	1,223,875		8,341	4
313,226	165,136	2,549,828	200,000	50,000	4,914	100,000	2,178,815		16,099	5
4,656,871	1,054,494	21,984,038	2,200,000	800,000	540,388	2,200,000	16,080,869		162,781	6
1,890,453	589,677	15,025,016	1,000,000	200,000	278,527	1,000,000	12,189,555	300,000	56,904	7
139,220	145,805	1,548,683	200,000	40,000	18,509	50,000	1,180,645	50,000	9,529	8
245,230	123,348	2,628,287	150,000	150,000	99,450	100,000	2,102,615		26,222	9
737,743	129	3,215,027	125,000	125,000	261,019		2,684,772		19,236	10
265,276	178,582	1,906,491	100,000	100,000	35,834	75,000	1,592,745		2,912	11
66,589	34,591	583,273	50,000	15,000	1,373	49,997	409,602	57,301		12
125,691	64,932	1,124,638	75,000	25,000	43,290	12,500	968,848			13
34,200	17,613	444,682	25,000	25,000	7,000	10,000	376,299		1,383	14
137,980	17,713	1,095,682	65,000	30,000	4,898	50,000	945,784			15
28,617	11,662	279,961	25,000	5,000	841	12,500	236,620			16
710,470	880,720	8,849,850	750,000	450,000	90,919	500,000	6,719,282	300,000	39,649	17
648,273	344,953	4,208,562	300,000	100,000	62,296	197,420	3,528,846			18
85,718	7,724	352,204	25,000	10,000	13,612	10,000	292,592		1,000	19
103,695	94,922	1,223,573	100,000	25,000	25,759	50,000	982,551	40,263		20
205,473	63,050	2,048,659	75,000	50,000	27,394	74,340	1,801,826		20,099	21
75,172	38,660	1,031,060	50,000	50,000	31,651	50,000	777,008	72,401		22
41,584	19,555	430,856	40,000	8,000	18,918		363,908		30	23
1,643,852	575,983	13,052,712	1,000,000	700,000	489,950		10,809,320		53,442	24
205,194	120,013	3,154,207	300,000	100,000	25,022	300,000	2,429,185			25
185,552	2,211	1,346,344	60,000	60,000	28,018	29,700	1,168,626			26
157,252	69,369	989,477	100,000	20,000	5,528	50,000	800,949	13,000		27
71,032	46,310	1,146,268	75,000	15,000	17,190	50,000	986,078	3,000		28
1,646,325	527,733	7,973,653	500,000	300,000	300,316		6,659,024		14,318	29
69,249	50,811	987,024	50,000	50,000	48,413	50,000	683,611	15,000	90,000	30
11,102	9,887	179,906	25,000	8,000	1,717	15,000	130,189			31
50,432	26,642	635,117	50,000	15,000	20,249	40,000	428,080		4,683	32
554,305	21,578	2,965,792	200,000	50,000	49,887	75,000	2,390,905	200,000		33
155,026	105,055	1,884,930	100,000	60,000	10,421	95,000	1,496,259	123,250		34
132,560	44,000	1,054,407	50,000	50,000	77,679	50,000	826,728			35
47,486	32,737	682,157	50,000	10,000	17,152	50,000	506,707	48,268		36
42,797	32,284	409,246	40,000	8,000	2,245	25,000	334,001			37
43,750	41,992	669,839	50,000	20,000	12,409	49,997	514,372	21,793	1,268	38
139,747	47,610	1,823,594	200,000	100,000	21,901	200,000	1,250,278	50,000	1,414	39
105,759	107,500	1,273,902	75,000	75,000	29,082	40,000	1,052,233		2,587	40
139,416	175,373	1,926,354	200,000	25,000	17,786	200,000	1,201,539	279,756	2,273	41
878,316	122,359	6,267,648	300,000	300,000	132,142		5,523,650		11,856	42
96,283	50,523	983,161	50,000	15,000	8,976	25,000	839,175	45,000		43
139,936	44,536	1,241,007	50,000	50,000	65,261	50,000	1,025,746			44
335,562	253,471	3,544,453	350,000	150,000	30,715	200,000	2,628,036	172,500	13,262	45
615,791	406,782	4,821,677	600,000	300,000	20,378	200,000	4,221,705	113,294	73,909	46
146,192	84,677	1,716,514	100,000	20,000	17,071	100,000	1,476,286		3,157	47
461,216	161,321	3,459,629	150,000	150,000	25,121	150,000	2,839,508	125,000		48
164,729	67,287	1,318,876	75,000	50,000	28,411	75,000	1,079,329		11,136	49
475,246	171,890	3,130,303	200,000	70,000	41,091	198,440	2,516,996	100,000	3,776	50
304,518	77,494	1,961,502	100,000	75,000	15,247	100,000	1,671,255			51

DISTRICT NO. 9

\$214,587	\$177,185	\$2,339,728	\$100,000	\$40,000	\$27,745	\$100,000	\$1,956,983	\$115,000		1
124,721	174,896	1,671,878	100,000	50,000	26,923	100,000	1,315,745	79,210		2
45,941	26,447	475,932	25,000	20,000	14,074	25,000	388,243		\$3,615	3
120,369	14,950	1,076,490	50,000	35,000	1,258	25,000	965,232			4
66,768	26,129	378,879	25,000	5,000	11,448		330,660	6,771		5
31,547	13,410	307,992	35,000	7,500	1,680	25,000	207,912	30,900		6
20,752	16,618	1,265,314	25,000	3,000	613	23,200	206,501	7,000		7
251,757	57,782	1,961,464	100,000	25,000	19,148	100,000	884,316			8

Resources and liabilities of national banks as shown

WISCONSIN—Continued

DISTRICT NO. 9—Continued

	Location and name of bank	President	Cashier	Loans and discounts, including over-drafts	United States Government securities owned	Other bonds, stocks, and securities, etc., owned
1	Chippewa Falls, Lumbermen's	A. A. McDonell	F. G. Martin	\$975, 554	\$166, 500	\$514, 599
2	Crandon, Crandon	A. C. Luthy	P. M. Smith	154, 134	34, 123	46, 354
3	Durand, First	J. Brunner, jr.	G. C. Schiefelbein	412, 028	40, 000	53, 340
4	Eagle River, First	E. W. Ellis	G. Esbensen	172, 397	106, 461	326, 107
5	Eau Claire, Union	G. B. Wheeler	K. Anderson	2,377, 211	480, 991	328, 243
6	Grantsburg, First	H. A. Anderson	C. J. Fossum	232, 096	25, 000	212, 161
7	Hayward, Peoples	T. McClaine	O. Lindholm	181, 279	25, 615	84, 339
8	Hudson, First	S. C. Phillips	J. Yoerg	384, 258	108, 960	401, 773
9	Hudson, N. B. of	B. C. Bunker	C. E. Day	141, 918	10, 450	318, 459
10	Hurley, Hurley	C. Bonino	C. A. Noren	166, 364	164, 098	304, 816
11	Knapp, First	C. E. Wolfe	C. R. Case	128, 260		26, 693
12	La Crosse, Batavian	J. A. Bayer	H. O. Klein	1, 911, 788	720, 200	1, 487, 672
13	La Crosse, N. B. of	H. Gund	I. E. Ruggles	2, 782, 377	1, 073, 800	1, 229, 577
14	Ladysmith, Pioneer	L. M. Lundmark	B. A. Wickstrom	259, 345	35, 561	105, 806
15	Maiden Rock, First	L. Mathys	W. F. Julian	105, 376		10, 559
16	Medford, First	H. Leicht	L. D. Russell	341, 864	71, 300	36, 650
17	Menominee, First	F. Pierce	O. C. Kausrud	1, 736, 100	377, 197	342, 539
18	Merrill, Citizens	H. H. Heineman	E. A. Krembs	891, 336	321, 161	401, 769
19	Mondovi, First	C. W. Gilman	J. Silverness	374, 227	12, 500	348, 490
20	Nelson, First	O. C. Olson	A. Schilling	55, 051	1, 500	50, 376
21	New Richmond, First	W. E. Greaton	H. T. Soderberg	164, 991	25, 000	67, 141
22	Park Falls, First	G. Waldo	E. O. Gehrman	243, 298	61, 256	301, 889
23	Phillips, First	H. Niebauer	J. Kolar	237, 557	34, 400	119, 927
24	Prescott, First	G. S. Hollister	E. Longworth	170, 057	25, 000	250, 471
25	Rhineland, First	S. D. Sutliff	F. A. Hyland	582, 103	68, 300	361, 627
26	Rib Lake, First	J. Upjohn	W. E. Frelberg	165, 328	32, 500	78, 032
27	Rice Lake, First	O. M. Sattre	H. F. Moors	483, 996	73, 167	332, 072
28	River Falls, First	J. F. Smith	H. Elertson	386, 116	36, 435	195, 473
29	St Croix Falls, First	A. Robertson	J. M. Fast	153, 552	20, 900	19, 900
30	Stone Lake, First	C. E. Wise	J. W. Quinn	46, 198	40, 250	5, 468
31	Superior, First	J. L. Banks	J. M. Kennedy	127, 537	1, 330, 332	1, 109, 061
32	Superior, N. B. of Com.	C. A. Chase	J. M. Crawford	593, 309	428, 669	1, 018, 239
33	Superior, United States	B. M. Pattison	J. S. Gates	1, 288, 342	148, 359	968, 431
34	Washburn, First	N. P. Swanson	M. F. Jacobs	155, 603	2, 300	184, 260

WYOMING
DISTRICT NO. 10

1	Buffalo, First	H. P. Rothwell	W. R. Holt	\$515, 417	\$51, 000	\$102, 874
2	Casper, Casper	P. C. Nicolaysen	C. H. McFarland	2, 041, 535	536, 348	297, 699
3	Casper, Wyoming	B. B. Brooks	C. F. Shumaker	1, 492, 154	471, 350	375, 415
4	Cheyenne, American	J. W. Hay	D. T. Morris	1, 217, 009	638, 490	400, 933
5	Cheyenne, Stock Growers	A. H. Marble	H. Kerrigan	2, 359, 194	43, 833	505, 407
6	Cody, First	P. E. Markham	R. H. Smith	129, 973	35, 553	93, 788
7	Cody, Shoshone	S. C. Parks, jr.	R. W. Allen	225, 892	225, 000	91, 750
8	Douglas, Douglas	M. R. Collins	R. L. Swan	323, 692	163, 800	9, 894
9	Evanston, First	G. E. Pexton	O. E. Bradbury	565, 008	90, 700	22, 590
10	Evanston, Evanston	T. Painter	A. Coutts	200, 518	254, 550	64, 702
11	Green River, First	C. S. Tahaferro, jr.	J. A. Chrisman	211, 459	120, 063	124, 124
12	Greybull, First	T. J. Williams	G. A. Hinman	143, 691	79, 477	240, 827
13	Kemmerer, First	J. L. Kemmerer	J. W. Biggane	1, 276, 218	343, 700	560, 433
14	Lander, First	S. C. Parks	E. W. Frankentfeld	179, 407	115, 265	79, 366
15	Laramie, First	J. A. Guthrie	H. R. Butler	1, 303, 077	139, 200	626, 231
16	Laramie, Albany	C. D. Spalding	R. G. Fitch	804, 186	249, 015	158, 616
17	Lovell, First	H. Hansen	W. E. Pearson	57, 793	21, 625	107, 442
18	Meeteetse, First	A. A. Linton	A. E. Linton	81, 913	39, 350	11, 347
19	Powell, First	S. A. Nelson	H. Barrows	111, 034	76, 500	15, 775
20	Rawlins, First	J. E. Cosgriff	G. A. Bible	699, 726	270, 000	264, 659
21	Rawlins, Rawlins	N. R. Greenfield	H. A. France	989, 822	381, 650	317, 351
22	Rock Springs, Rock Springs	J. W. Hay	C. Elias	1, 916, 254	503, 466	308, 622
23	Sheridan, First	R. H. Walsh	D. C. Meyer	772, 045	272, 523	363, 752
24	Thermopolis, First	R. J. Ireland	W. T. Bivin	176, 958	95, 500	294, 902
25	Torrington, Citizens	W. O. Eaton	R. F. Tebbet	285, 290	92, 750	72, 412

by reports of condition December 31, 1931—Continued

WISCONSIN—Continued

DISTRICT NO. 9—Continued

Cash and exchange, including reserve with Federal reserve bank	Other assets	Total resources	Capital	Surplus	Undivided profits	Circulation	Total deposits	Bills payable and rediscounts	Other liabilities	
\$666,717	\$108,201	\$2,431,571	\$100,000	\$200,000	\$63,648	\$75,000	\$1,992,923			1
32,077	12,835	279,523	25,000	5,000	6,484	25,000	179,887	\$28,152	\$10,000	2
78,459	24,667	608,494	50,000	10,000	741	40,000	507,753			3
47,010	23,250	675,225	25,000	15,000	17,698	25,000	532,527	60,000		4
1,131,053	282,624	4,600,122	300,000	60,000	99,760	200,000	3,924,796		15,566	5
49,132	21,499	539,888	25,000	25,000	11,588	25,000	450,898		2,402	6
40,870	20,190	352,293	25,000	12,500	14,719		300,074			7
154,336	29,287	1,078,614	50,000	50,000	22,656	50,000	905,958			8
62,963	11,500	545,290	50,000	10,000	5,025		450,265			9
55,320	41,625	732,223	50,000	15,000	10,816	50,000	532,702	68,500	5,205	10
16,942	12,784	184,679	25,000	5,000	4,892		148,716		1,071	11
729,387	293,820	5,142,867	500,000	400,000	133,080		3,984,787	100,000	25,000	12
1,066,497	158,917	6,311,168	500,000	250,000	249,493	500,000	4,793,473		18,202	13
46,675	49,921	497,308	50,000	2,150	10,305	10,000	422,112		2,741	14
9,589	6,866	132,390	25,000	5,000	3,519		89,397	9,474		15
52,390	76,000	578,204	50,000	20,000	6,353	50,000	403,512	48,309		16
247,664	151,289	2,854,789	200,000	40,000	33,116	200,000	2,360,694		20,979	17
153,618	44,787	1,812,671	100,000	80,000	23,642		1,445,356	50,000	1,873	18
68,143	9,325	100,685	50,000	10,000	786	12,500	590,399	50,000	97,000	19
17,786	10,621	135,334	25,000		4,502		105,832			20
37,143	16,921	311,196	25,000	5,000	920	25,000	253,513		1,763	21
60,551	16,189	683,183	50,000	15,000	26,707	24,750	564,059		2,637	22
30,558	10,992	433,434	25,000	10,000	9,633	25,000	333,592	30,209		23
40,666	14,561	500,755	25,000	13,000	2,587	25,000	431,080		4,088	24
93,211	44,303	1,149,444	100,000	30,000	35,000	49,400	883,194	50,000	1,850	25
40,675	9,465	326,000	25,000	10,000	7,467	25,000	258,497		36	26
125,787	78,806	1,253,828	50,000	50,000	1,975	50,000	1,088,265		13,588	27
74,314	4,744	697,085	25,000	25,000	17,544		629,541			28
42,399	4,945	241,786	25,000	5,000	4,399		207,387			29
8,760	16,003	114,677	25,000		332	25,000	48,689	15,656		30
492,631	99,907	3,159,468	200,000	100,000	190,422	200,000	2,468,330		716	31
396,728	42,374	2,479,339	150,000	150,000	20,817		2,158,522			32
442,851	95,611	2,943,594	200,000	50,000	70,978	25,000	2,596,698		918	33
27,074	17,575	356,812	25,000	10,000	7,985		318,777	25,000	50	34

WYOMING
DISTRICT NO. 10

\$74,450	\$10,000	\$753,739	\$50,000	\$50,000	\$35,267	\$49,965	\$568,477			1
504,654	156,194	3,536,439	100,000	150,000	74,295	100,000	2,815,735	\$296,400		2
376,515	53,062	2,768,499	250,000	50,000	38,702	100,000	2,286,797	43,000		3
1,134,807	26,102	3,417,358	250,000	100,000	152,636	100,000	2,809,971		\$4,751	4
1,342,231	84,321	4,334,986	300,000	100,000	113,029		3,821,057			5
107,947	24,263	391,524	25,000	25,000	11,341	12,500	317,683			6
352,996	14,912	910,550	25,000	25,000	51,901	25,000	783,649			7
103,366	24,592	623,314	50,000	10,000	4,158	50,000	511,156			8
116,047	24,742	819,087	50,000	50,000	40,658	50,000	628,429			9
129,208	25,500	674,478	50,000	25,000	40,036	50,000	509,442			10
110,103	61,067	626,816	80,000	40,000	5,584	80,000	421,232			11
77,352	11,440	552,787	25,000	25,000	3,397	25,000	457,449	16,941		12
498,002	40,959	2,719,312	150,000	100,000	6,655	100,000	2,352,657		10,000	13
250,054	28,752	652,844	50,000	25,000	9,655	50,000	518,189			14
403,798	101,875	2,474,181	100,000	150,000	14,972	97,900	2,111,309			15
202,627	76,535	1,490,979	100,000	100,000	16,885	100,000	1,173,772		322	16
47,743	29,823	297,396	30,000	10,000	2,054		255,342			17
74,683	4,744	181,037	25,000	21,000	3,410	6,250	125,377			18
98,870	35,233	337,462	35,000	10,000	3,860	35,000	253,602			19
352,718	137,025	1,724,119	100,000	100,000	31,387	100,000	1,392,684		48	20
327,773	10,008	2,026,604	150,000	150,000	5,922	116,200	1,499,882	104,600		21
792,769	136,963	3,658,104	100,000	200,000	25,921	90,000	3,242,183			22
141,011	103,715	1,653,046	100,000	50,000	24,149	100,000	1,378,897			23
157,033	41,374	765,767	50,000	50,000	3,192	50,000	612,575			24
498,512	7,342	956,306	25,000	30,000	15,031		885,407		868	25