

CITY GOVERNMENT, 1866.

City Election, first Monday in January ; organization of the City Government, fourth Monday in January.

MAYOR. — DAVID ROBERTS. Salary, \$1,000.

ALDERMEN. — William P. Goodhue, Francis W. Pickman, Thomas H. Prime, Thomas H. Frothingham, Nathaniel Brown, Jr., and Simon Stodder.

COMMON COUNCIL.

President, CHARLES S. OSGOOD.

WARD ONE. John H. Batchelder, Thomas Cousins, Jr., Joseph S. Cross, and James B. Nichols.

WARD TWO. Francis C. Butman, Josiah B. Osborn, Charles S. Osgood, and James O. Safford.

WARD THREE. William H. Burbeck, Stephen P. Driver, Edward A. Goldthwait, and Andrew Ober.

WARD FOUR. James M. Caller, William P. Martin, Thomas Nichols, Jr., and Joseph H. Webb.

WARD FIVE. James F. Almy, Charles S. Clark, George D. Glover, and A. Augustus Smith.

WARD SIX. William Maloon, William E. McIntire, James Dugan, and Nathaniel R. Treadwell.

The City Council meets regularly on the second and fourth Mondays of each month, in the evening, at the City Hall.

The Committee on Accounts meets on Thursday after the first Monday in each month, at 7½ o'clock, P. M., at the City Hall.

The meetings of all the Boards and Committees are held at the City Hall.

CITY OFFICERS.

City Clerk. — Stephen P. Webb.
Clerk of the Common Council. — Eben N. Walton.
Treasurer and Collector. — Henry J. Cross.
City Marshal. — Richard J. Skinner, Jr.
Assistant Marshal. — James Dalrymple (Police Office, Police Station, 11 Front).
Commissioner of Streets. — Joseph C. Foster.
City Messenger. — William Mansfield.
Clerk of Overseers of Poor. — Daniel P. Fitz.
Water Commissioners. — Stephen H. Phillips, Peter Silver, F. T. Sanborn.

WARD OFFICERS.

WARD 1. James Fairfield, Jr., *Warden*; J. Henry Nichols and Charles H. Felt, *Assistants*; N. Osgood Very, *Clerk*.
 WARD 2. Israel H. Harris, *Warden*; Daniel Henderson and John P. Putnam, *Assistants*; John A. Currin, *Clerk*.
 WARD 3. Parker D. Walker, *Warden*; Lewis D. Richards and Hezekiah Sleeper, *Assistants*; David R. Peabody, *Clerk*.
 WARD 4. James F. Potter, *Warden*; John H. Bell and Charles H. Pulsifer, *Assistants*; Charles H. Daniels, *Clerk*.
 WARD 5. Edward B. Phillips, *Warden*; Augustus H. Kimball and John Meservy, *Assistants*; Aaron Goldthwait, Jr., *Clerk*.
 WARD 6. Benjamin S. Boardman, *Warden*; Thos. Ashby and Daniel W. Lord, *Assistants*; Samuel T. Goss, *Clerk*.

OVERSEERS OF THE POOR. — The Mayor and Aldermen and Messrs. Edward B. Lane, William P. Goodhue, John Jewett, William Chase, Oliver Thayer, John Preston, John Huse, William F. Nichols, Aaron Perkins, James Harris, Devereux Dennis, George F. Brown.

The Overseers of the Poor meet on the first Tuesday in each month at the Almshouse, and on Wednesday evening of each week at the City Hall.

Chaplain to the Almshouse, John Carlton.

Superintendent of Almshouse, Charles T. Dodge.

Almshouse Physician, W. Nielson.

Assessors. — Thomas S. Jewett, Allen Putnam, Jonathan Tucker. *Assistant Assessors.* Ward 1, Moses T. Upton, D. B. Hood; Ward 2, James M. Brown, Lemuel B. Hatch; Ward 3, Alvah Kendall, Joshua B. Grant; Ward 4, Eleazer Pope, Thomas Symonds, Jr.; Ward 5, Mark Kimball, Aaron Perkins; Ward 6, Nathaniel Horton, Dean C. Symonds.

The Assessors meet from 9 to 12, A. M., and 2 to 5, P. M., at City Hall every business day.

Board of Health. — Mayor and Aldermen, *ex officio*.

Board of Health Physician. — W. Nielson.

Superintendent of Burials. — Jeremiah S. Perkins. *Assistants,* Charles Creasy, Charles Staniford.

Surveyor-General of Lumber and Timber. — Ezra Woodbury. *Deputies.* — George A. Brown, Albert Day, Amos P. Day, William C. Hamond, Augustus Hutchings.

Superintendent of Bark brought into city on cars. — Edward Symonds.

Measurers of Wood and Bark. — Alfred R. Brooks, Thomas M. Dix, Rufus L. Gordon, Thomas W. Gwinn, John Waters, jr., Ed. Symonds, Thomas Symonds, jr.

Superintendent of Union Bridge. — Peter Ames.

“ “ *South* “ Wm. Moulton.

“ “ *City Stables.* — D. P. Fitz.

City Weigher. — John McGuire.

City Crier. — William Newhall.

Fence Viewers. — Wm. F. Gardner, Henry L. Reed.

Pound Keepers. — Daniel Brown, Stephen O'Hare.

Field Drivers. — Daniel Brown, James Grover, John E. Hutchinson, Stephen O'Hare.

SCHOOL COMMITTEE.

David Roberts, Mayor, and Chas. S. Osgood, President of the Common Council, *ex officio*.

Ward 1. — James A. Farless, William P. Goodhue, George A. Perkins.

Ward 2. — Stephen B. Ives, jr., Charles R. Palmer, E. Hervey Quimby.

Ward 3. — Samuel P. Andrews, Edward S. Atwood, Edmund B. Willson.

Ward 4. — Robert C. Mills, Jacob Perley, Daniel Varney. Ward 5. —

Daniel D. Winn, Loranus Crowell, George F. Choate. Ward 6. — Chas. E. Symonds, Charles A. Ropes, Henry J. Cross.

Stephen P. Webb, *Secretary*.

POLICE DEPARTMENT.

City Marshal. — Richard Skinner.

Assistant Marshals. — James Dalrymple and W. F. Chapple.

Patrolmen. — Joseph P. Allen, Benjamin Brown, John Chandler, Frederick H. Hunt, John W. Libbey, Joseph Peterson, Robert A. Phippen, Lewis D. Richards, Charles E. Skinner, Amos G. Teague.

Watchmen. — *Captain*, George E. Berry; *Clerk*, Moses A. Averill.

James Beaver, Eben Beckford, John M. Beckford, Thos. W. Brown, Charles E. Cloutman, John Innis, Payne Morse, William H. Odell, James Poor, jr., Norris Watson, John S. Wardwell, James Wells, William P. Wood.

Constables. — Joseph P. Allen, Moses A. Averill, Mark B. Avery, Oliver Adams, Benjamin Brown, George E. Berry, James Beaver, Eben Beckford, John M. Beckford, Thomas W. Brown, Thomas Bowen, Joseph S. Buxton, Jacob Berry, Bradford B. Burrill, Theodore Brown, Alfred R. Brooks, Wm. F. Chapple, John Chandler, Charles T. Conner, Robert P. Clough, Charles E. Cloutman, Aaron J. Cate, Charles Creasy, James H. Carty, Edward Collins, James Dalrymple, Thomas M. Dix, Wm. Dodge, Joseph E. Glover, Benjamin A. Gray, Andrew Gage, jr., Rufus L. Gordon, Frederick H. Hunt, Jacob S. Haskell, John Innis, Willis S. Knowlton, Joseph Kinsman, Alanson Kenney, John W. Libbey, Henry J. Lane, James A. Lord, jr., Lucius B. Morse, Payne Morse, George W. Moreland, Wm. Mansfield, Wm. H. Odell, Stephen O'Hare, Robert A. Phippen, Daniel Potter, James Poor, jr., Nathaniel W. Prince, Joseph Peterson, Frederick Parsons, Wm. R. Porter, Lewis D. Richards, Francis A. P. Rust, Richard Skinner, jr., Charles E. Skinner, Thomas Saul, Gorham Smith, Rolland Smalley, Irving Stone, Hezekiah Sleeper, Charles Staniford, George I. South, Amos G. Teague, Thomas Treadwell, Henry Upton, Samuel Very, John S. Wardwell, Wm. P. Wood, Norris Watson, James Wells, Aaron Welch, Wm. F. Warner, Eben N. Walton, James Westcott.

POLICE COURT.

Joseph G. Waters, *Justice*.

Stephen P. Webb, Jos. B. F. Osgood, *Associate Justices*.

Samuel P. Andrews, *Clerk*.

The Police Court is held in the Court Room in Police Station, 11 Front Street, for criminal business, every day at 9 o'clock, A. M.; and for civil business on 2d and 4th Wednesday in each month, at 10 o'clock, A. M.

William P. Upham, *Public Administrator*.

FIRE DEPARTMENT.

Chief Engineer. — George Sanborn.

Assistant Engineers. — James A. Lord, Wm. C. Hamond, Thomas J. Gifford, Augustus H. Kimball, Parker D. Walker.

Engine Companies.

Steamer, WM. CHASE, No. 1, Church Street. John B. Skinner, *Director*.
 Steamer, SALEM, No. 2, Church Street. Joseph C. Foster, *Director*.
 Steamer No. 3, Church Street. J. O. Chapman, *Director*.
 Engine Co. No. 1, RELIANCE, Derby, c. Hardy Street. Andrew J. Tibbetts, *Director*.
 No. 2, CONSTITUTION, Webb Street. W. D. Fernandez, *Director*.
 No. 3, RELIEF, Mill, corner Lafayette. Justin Doust, *Director*.
 No. 4, SUTTON, Boston Street. James L. Austin, *Director*.
 No. 5, ACTIVE, North, c. Dearborn Sts. Thomas Ashby, *Director*.
 No. 1, HOSE Co., William Penn, Forrester Street. John F. Staniford, *Director*.
 No. 1, SAIL Co., Derby, c. Hardy. E. B. Lane, *Director*.
 No. 2, SAIL Co., Boston Street. George S. Hadley, *Director*.
 HOOK AND LADDER, Bridge, near new City Scales. Samuel Calley, *Director*.

PUBLIC SCHOOLS.

At the organization of the Board of School Committee, each elective member is appointed to one of the three visiting Committees that have the management of the respective divisions of schools, as regards the discipline, classification, and studies.

FIRST DIVISION. — High School.

Broad Street. A. H. Davis, *Master*. John Perkins, *Sub-Master*. Lois R. Wright, E. M. Fessenden, M. S. Merrill, *Assistants*.

SECOND DIVISION. — Grammar Schools.

BENTLEY, located between Essex and Forrester Streets; boundaries, that portion of the city between North and South Rivers east of the centre of St. Peter and Central Streets. Mary J. Fitz, *Principal*; Anna Whitmore, Mary A. Colman, Margaret A. Dunn, *Assistants*.

PHILLIPS, located between Essex and Forrester Streets; boundaries, that portion of the city between the North and South Rivers east of the centre of Washington Street. Silas Peabody, *Principal*; — Brown, Aroline B. Meek, *Assistants*.

BROWNE, located on Ropes Street; boundaries, South Salem. Jacob F. Brown, *Principal*; Adeline Roberts, Ellen M. Pierce, Caroline Luscomb, Abby Baker, Harriet M. Gray, *Assistants*.

PICKERING, located on School, near North Street; boundaries, North Salem. William P. Hayward, *Principal*; Sarah E. Cross, Mary Ann Cross, and Eliza S. Symonds, *Assistants*.

HIGGINSON, located on Broad Street; boundaries, that portion of the city between North and South Rivers westward of a line through the centre of St. Peter and Central Streets, and below the Town Bridge, Boston St. M. L. Shepard, *Principal*; Anna M. Bates, *Sub-Principal*; P. Elizabeth Church, and Sarah A. Lynde, *Assistants*.

HACKER, located on Dean Street; boundaries, that portion of the city between North and South Rivers west of the centre of Washington Street, and below the Town Bridge, Boston Street. Henry F. Woodman, *Principal*; Harriet N. Felton and Margaret G. Stanley, *Assistants*.

EPES, located on Aborn Street; boundaries, that portion of the city north and west of the Town Bridge, Boston Street. Levi F. Warren, *Principal*; Ellen E. Wheeler, *Assistant*.

THIRD DIVISION. — Intermediate and Primary Schools.

Bridge Street. Caroline P. Laton, *Principal*. Frances A. Treadwell, *Assistant*.

Williams Street. R. A. Harris, *Principal*. Mary E. Davis, *Assistant*.

Bentley. Sarah A. Brown, *Principal*. Eliza G. Coggswell and S. E. Honeycomb, *Assistants*.

Phillips. Margaret E. Webb, *Principal.* L. A. Hill, Jeanette Gerald Helen White, *Assistants.*

Browne. Harriet N. Tyler, *Principal.* C. A. Arrington, Matilda Pollock, Harriet E. Lewis, Mary E. Stanley, *Assistants.*

Broad Street. Caroline Stevens, *Principal.* Emily Glover, L. F. Kehew, L. Boyce, *Assistants.*

North Street. Maria Cushing, *Principal.* E. R. Russell, Lucy A. Smith, and Caroline J. Symonds, *Assistants.*

Fowler Street. Hannah E. Morse, *Principal.* Mary E. Dockham and Eliza J. Phillips, *Assistants.*

Mason Street. L. L. A. Very, *Principal.* Emeline M. Littlefield, *Assistant.*

Epes. Abby F. Nichols, *Principal.* Sarah F. Daniels, *Assistant.*

Sisters of Notre Dame. School, 15 Walnut Street. Number of scholars, about 400. Tuition, free.

Boys' School. Old St. Mary's Church, Mall, corner Bridge. John Fitzgerald, *Principal.* Catherine Shaw and Mary Shaw, *Assistants.* Number of scholars, about 300.

Sisters' School of St. James. No. 160 Federal. Number of Scholars, 375. Tuition, free. Boys' School in Nonantum Hall, Warren Street. Patrick Kiernan, *Principal.* Number of scholars, about 300.

STATE NORMAL SCHOOL AT SALEM.

ESTABLISHED 1853.

Number of scholars, 124. Scholars are admitted twice a year, on the last Wednesday of February and first Wednesday of September. Tuition, free. Scholars are required to declare their intention to teach in the schools of the Commonwealth. This school is intended for females.

Daniel B. Hagar, *Principal.* Ellen M. Dodge, Mary E. Webb, Caroline J. Cole, Mary E. Godden, Mary N. Plumer, Ellen A. Chandler, Mary E. Nash, and Isabella C. Tenney, *Assistants.*

O. B. Brown, *Teacher of Music.*

CHURCHES.

First Church.

Unitarian Congregational. Organized, 1629. A brick edifice on Essex St., corner of Washington.

Rev. George W. Briggs, D. D., *Pastor*; William A. Bowditch, *Treasurer*; William P. Upham, *Clerk*; J. F. Allen, Nathan Frye, Augustus J. Archer, William A. Bowditch, John T. Ropes, and A. C. Goodell, jr., *Committee*; George W. Potter, *Sexton.*

East Church.

Unitarian Congregational. Gathered in 1717. A freestone edifice in Washington Square.

Rev. Samuel C. Beane, *Pastor*; Gardner Barton, *Clerk and Treasurer*; Benjamin H. Silsbee, Gardner Barton, Charles Millett, J. S. Kimball, Wm. Kimball, *Committee*; N. Berry, *Sexton.*

North Church.

Unitarian Congregational. Organized, 1772. A stone edifice on Essex, near North Street.

Rev. Edmund B. Willson, *Pastor*; Stephen G. Wheatland, *Clerk*; Wm. S. Felton, *Treasurer*; George Wheatland, Henry L. Williams, S. Endicott Peabody, James A. Farless, Ephraim A. Emerton, Emery S. Johnson, John R. Lakeman, *Committee*; Benjamin Brown, *Sexton.*

Independent Church.

Unitarian Congregational. Organized, 1824. A brick edifice, Barton Sq.

Rev. A. M. Haskell, *Pastor*; S. G. Jones, *Clerk*; Aaron Perkins, *Treasurer*; Willard P. Phillips, Nichols T. Snell, Enoch P. Fuller, James C. Stimpson, Benjamin M. Perkins, *Committee*; Jeremiah S. Perkins, *Collector*; Jacob S. Haskell, *Sexton*.

Independent Christian Church.

Organized, 1852. Place of worship, Union Street.

Rev. Rufus Wendell, *Pastor*; R. B. Reed, *Clerk*; Temple Hardy, jr., *Treasurer*; Temple Hardy, S. F. Rogers, *Deacons and Committee*; ——— *Sexton*. Vestry in Herbert Street. Sunday Schools held in the church.

First Universalist Society.

Formed 1805. A brick edifice on Rust Street.

Rev. Willard Spaulding, *Pastor*; Thomas H. Barnes, *Clerk and Treasurer*; T. H. Frothingham, Daniel Varney, Charles Harrington, T. H. Prime, J. P. Cook, N. R. Treadwell, E. A. Goldthwait, *Committee*; Hezekiah Sleeper, *Sexton*.

Tabernacle.

Orthodox Congregational. 1735. Place of worship, Washington, corner of Federal. A new edifice, erected 1854.

Rev. Charles Ray Palmer, *Pastor*; Richard C. Manning, *Clerk*; Joseph H. Phippen, *Treasurer*; Ezra Woodbury, *Collector*; Simeon Flint, Wm. H. Palmer, William Purbeck, George D. Phippen, Lyman Smith, *Committee*; Joseph Smith, *Sexton*.

Howard Street Church.

Orthodox Congregational. Formed as Congregational, December 29, 1803; became Presbyterian, 1815; returned to Congregational in 1828. Place of worship, Howard Street.

Rev. ———, *Pastor*; Moses G. Farmer, *Clerk*; Henry Hale, Wm. H. Chapman, M. G. Farmer, J. Gillan, Stephen O'Hare, Francis M. Ashton, *Committee*; Stephen O'Hare, *Sexton*.

South Church.

Orthodox Congregational. Formed, 1735. Place of worship, Chestnut, corner of Cambridge Street.

Rev. Brown Emerson, D. D., and Rev. E. S. Atwood, *Pastors*; John Chapman, *Clerk*; George R. Chapman, *Treasurer*; William P. Goodhue, George R. Chapman, William L. Bowdoin, D. G. Batchelder, George T. Blake, *Committee*; Aaron J. Cate, *Sexton*.

Crombie Street Church.

Orthodox Congregational. Formed, 1832. Brick edifice on Crombie St.

Rev. ———, *Pastor*; Henry J. Pratt, *Clerk*; John Barlow, *Treasurer*; Henry J. Pratt, James Trefren, Robert P. Clough, *Committee*; Chas. Staniford, *Sexton*.

New Jerusalem Church.

Organized, 1863. Place of Worship, Howard Street.

A. H. Hardy, *Pastor*; S. M. Cate, *Clerk and Treasurer*; A. H. Hardy and W. B. Pike, *Church Committee*.

First Baptist.

Organized, 1804. Brick edifice, 56 Federal Street.

Rev. Robert C. Mills, *Pastor*; N. Very, jr., *Clerk*; Joseph Price, *Treasurer*; James Upton, Alfred Peabody, George F. Brown, E. Seccomb, Josiah Beckford, *Committee*; Thomas Treadwell, *Sexton*.

Central Baptist.

Organized, 1826. Brick edifice, St. Peter Street.

Rev. Daniel D. Winn, *Pastor*; George Batchelder, *Clerk*; Daniel Potter, *Treasurer*; Levi Wiggim, William C. Hamond, Ed. H. Knight, Charles Creassy, Benjamin Edwards, *Committee*; W. S. Knowlton, *Sexton*.

Friends.

Organized, 1658. A brick edifice on Pine, corner of Warren Street.

William Chase, *Clerk*; Stephen A. Chase, *Treasurer*; William Chase, *Treasurer*; Sylvester C. Robinson, *Committee*; Jona. Buxton, William Chase, *Overseers of the Poor of the Society*.

Lafayette Street Methodist Episcopal Church.

Organized, March, 1841. Place of worship, corner Lafayette and Harbor Streets.

Rev. L. Crowell, *Pastor*; Matthew Robson, *Secretary*; James F. Almy, *Treasurer*; Abraham Bennett, Henry Brown, John Roberts, Matthew Robson, Charles H. Glazier, *Trustees*; George I. South, *Sexton*.

St. James Church.

Roman Catholic. Organized, 1859. Place of worship, No. 160 Federal Street.

Rev. William J. Daly, *Pastor*.

Church of the Immaculate Conception.

Roman Catholic. Organized, 1810. Place of worship, Walnut Street.

Rev. Michael Hartney, *Pastor*; Rev. James Quinlan, *Assistant*.

Grace Church.

Episcopalian. Organized, 1858. Gothic church, located on Essex Street, nearly opposite Monroe.

Rev. George D. Wildes, *Rector*; Benjamin Shreve, Charles S. Nichols, Henry R. Stone, *Wardens*; ———, *Clerk and Treasurer*; Samuel Pitman, jr., J. F. Tuckerman, Nathan A. Frye, *Vestrymen*; Royal M. Shorter, *Sexton*.

St. Peter's Church.

Episcopalian. Gathered in 1733. A stone edifice on St. Peter, corner of Brown Street.

Rev. James O. Scripture, *Rector*; John Kilburn, Gordon F. Bartlett, *Wardens*; Caleb Buffum, *Treasurer and Clerk*; James B. Curwen, James O. Safford, Francis Cox, William R. Gavett, S. B. Ives, *Vestrymen*; S. Berry, *Sexton*.

POST OFFICE.

Asiatic Building, 32 Washington Street.

John Chapman, *Postmaster*; Thomas H. Wiggin, *Assistant Postmaster*; William H. Flowers, Jr., John O. Chapman, *Clerks*; Richard P. Reed, John Henfield, Jr., Eben P. Trask, *Letter Carriers*.

THE MAILS FOR

BOSTON, close at 8 and $12\frac{1}{2}$, A. M., and $6\frac{1}{4}$, P. M.; arrive at $8\frac{1}{4}$, A. M., and 1, $3\frac{1}{4}$, and 7, P. M.
 BEVERLY FARMS, close at $12\frac{1}{2}$, P. M.; arrive at 11, A. M.
 CALIFORNIA, ISTHMUS, and PACIFIC COAST, close on the 10th, 20th, and last day of each month.
 DANVERS AND DANVERSPORT, close at 9, A. M., and $1\frac{1}{2}$, P. M.; arrive at 10, A. M., and 5, P. M.
 DANVERS CENTRE, close at 9, A. M., and 2, P. M.; arrive at $9\frac{1}{4}$, A. M., and $2\frac{1}{4}$, P. M.
 EASTERN, close at $7\frac{1}{2}$, A. M., and $2\frac{3}{4}$, P. M.; arrive at 1 and $6\frac{3}{4}$, P. M.
 FOREIGN, close day previous to sailing of Steamers—from Boston, $6\frac{1}{4}$, P. M.; from New York, $12\frac{1}{2}$, P. M.
 GLOUCESTER, close at $7\frac{1}{2}$, A. M., and $12\frac{1}{2}$, P. M.; arrive at 11, A. M., and $4\frac{3}{4}$, P. M.
 LOWELL, close at 4, P. M.; arrives at 9, A. M.
 LYNN, close at $12\frac{1}{2}$, A. M., and $6\frac{1}{4}$, P. M.; arrives at $8\frac{1}{4}$, A. M., and $3\frac{1}{4}$, P. M.
 MARBLEHEAD, close at $7\frac{1}{2}$, A. M., and $12\frac{1}{2}$, P. M.; arrives at 1, P. M.
 NEW YORK, close at 8, A. M., and $12\frac{1}{2}$ and $6\frac{1}{4}$, P. M.; arrives at $8\frac{1}{4}$, A. M., and 7, P. M.
 SOUTH DANVERS, close at $8\frac{1}{2}$, A. M., and $1\frac{1}{2}$, P. M.; arrives, $11\frac{1}{2}$, A. M. and $5\frac{1}{2}$, P. M.
 WASHINGTON, D. C., close at $6\frac{1}{4}$, P. M.; arrive at $8\frac{1}{4}$, A. M.

FREE DELIVERY.

Letters delivered by the carriers throughout the city at 9, A. M., $1\frac{1}{2}$ and 7, P. M.

RECEIVING BOXES.

Letter Boxes have been stationed at the places named below for the reception of all prepaid mail matters (*except valuable letters which must be deposited in the Post Office*).

☞ Letters deposited in these Boxes must be properly stamped before placing them therein.

Ward 1—44 Derby Street.	Ward 4—106 Federal Street.
" "—109 " "	" "—72 " "
Ward 2—69 Bridge Street.	" "—36 Boston Street.
" "—9 Newbury Street.	" "—South Reading Station.
Ward 3—Eastern R. R. Station.	Ward 5— $33\frac{1}{2}$ Lafayette Street.
" "—2 Flint Street.	Ward 6—48 North Street.

Collections will be made from these Boxes between 10 and 11 o'clock, A. M., and from 3 to 4 o'clock, P. M.

MONEY SENT WITHOUT DANGER OF LOSS.

Money orders for any amount not exceeding \$30.00 on one order, will be issued on deposit at this office and payment of the following fees:

On order not exceeding \$10.00—10 cents.
 Over \$10.00 and not exceeding \$20.00—15 "
 Over \$20.00 and not exceeding \$30.00—20 "

Lists of Money Order Offices may be seen at the Post Office.

CUSTOM HOUSE.

FOR THE DISTRICT OF SALEM AND BEVERLY,

No. 112 Derby Street, corner of Orange, Salem.

Robert S. Rantoul, *Collector*.Charles S. Osgood, *Deputy Collector and Inspector*.J. F. Dalton, *Clerk*.Joseph Moseley, *Surveyor at Salem and Beverly*.Simon O. Dalrymple, *Weigher and Gauger*.William C. Waters, *Public Storekeeper*.N. M. Hooper, William P. Buffum, Edward Hodges, Ephraim Felt,
David Pulsifer, E. F. Miller, S. R. Hathaway, Salem; Gustavus Ober,
Beverly; William Endicott, Danversport, *Inspectors*.Ephraim Burr, *Aid to Revenue*.William Lewis, *Porter*.Stephen A. Powers, *Boatman*.**BRITISH CONSULAR AGENT.**

Ephraim F. Miller, Custom House, 112 Derby Street.

U. S. INTERNAL REVENUE.

FIFTH COLLECTION DISTRICT OF MASS.

Office, No. 175 Essex Street, Salem.

J. Vincent Browne, *Collector*; Benjamin H. Ives, *Deputy Collector*; Amos
Noyes, *Assessor, Newburyport*; Eleazer Austin, Edwin R. Bigelow, *Assistant*
Assessors in Salem.**PROVOST MARSHAL'S OFFICE.**

No. 46 Washington Street, Salem.

Capt. Daniel H. Johnson, jr., of Salem, *Provost Marshal*; Caleb H.
Newcomb, *Chief Clerk*.**SALEM FIVE-CENT SAVINGS-BANK.**

No. 175 Essex Street.

Henry L. Williams, *President*; J Vincent Brown, *Treasurer*.

ASIATIC NATIONAL BANK,

ASIATIC BUILDING,

NO. 32 WASHINGTON STREET.

Capital, \$315,000**Par Value of Shares, \$30.00****J. S. CABOT, President.****W. H. FOSTER, Cashier.****CHARLES S. REA, Teller.****WILLIAM J. FOSTER, Bookkeeper.****HENRY CURWEN, Clerk.****DIRECTORS.**

GEORGE WHEATLAND,

N. A. FRYE,

LEONARD B. HARRINGTON,

JAMES B. CURWEN,

G. F. BROWN.

ROBERT BROOKHOUSE, JR.

JOHN C. OSGOOD.

Discount, Mondays, Wednesdays, and Fridays.
Bank hours, 9 to quarter-past 1.**FIRST NATIONAL BANK,**

NO. 7 CENTRAL STREET.

CAPITAL, \$300,000**PAR VALUE OF SHARES, \$100.00****Depository and Financial Agent of the United States.****WILLIAM SUTTON, PRESIDENT.****E. H. PAYSON, CASHIER.****G. L. STREETER, TELLER,****WILLIAM AGGE, BOOKKEEPER,****CHARLES H. FLINT, CLERK.****DIRECTORS.**

WILLIAM P. GOODHUE,

HARMON HALL,

M. W. SHEPARD,

JOHN JEWETT,

J. C. STIMPSON,

EBEN SUTTON,

GEO. W. KEENE,

WM. SUTTON, JR.

Discount Daily. Directors Meetings, Mondays and Thursdays.
Bank hours, 8½ to 1½.

This Bank is prepared to furnish United States Securities of all kinds to all applicants free of expense.

MERCANTILE NATIONAL BANK.**NO. 7 CENTRAL STREET.**

Capital, **\$200,000**
Par Value of Shares, **\$100.00**

JOHN DWYER, PRESIDENT. J. HARDY PHIPPEN, CASHIER.
 GEO. PERKINS, BOOKKEEPER. A. P. WEEKS, CLERK.

DIRECTORS.

JOHN DWYER,

WILLIAM F. NICHOLS, JOHN HUSE, AARON PERKINS,
 OLIVER THAYER, DAVID MOORE, JOSIAH SPALDING.

Discount, Tuesdays and Fridays. Bank hours, 8 $\frac{3}{4}$ to 1 $\frac{1}{2}$.**MERCHANTS NATIONAL BANK.**

Asiatic Building, No. 32 Washington St.

CAPITAL, **\$200,000**
Par value of Shares, **\$50.00**

BENJAMIN H. SILSBEE, PRESIDENT.

NATHANIEL B. PERKINS, CASHIER.

WILLIAM H. WHIPPLE, BOOKKEEPER.

HENRY O. FULLER, CLERK.

DIRECTORS.

BENJAMIN H. SILSBEE,

J. W. PEELE, JAMES UPTON, JAMES P. COOK,
 WILLIAM VARNEY, DANIEL C. HASKELL, ANDREW B. ALMON.

Discount, Tuesdays and Fridays. Bank hours 8 $\frac{1}{2}$ to 1 $\frac{1}{4}$.

NATIONAL EXCHANGE BANK.**No. 231 ESSEX STREET.****CAPITAL, \$200,000****Par value of Shares, \$100.00**

JOHN WEBSTER, President, JOSEPH H. WEBB, Cashier,
S. G. SYMONDS, Bookkeeper, CHAS. H. TUTTLE, Clerk.

DIRECTORS.

JOHN WEBSTER,
S. G. WHEATLAND, NATHAN NICHOLS, HENRY L. WILLIAMS
JOSEPH F. WALDEN, JAS. S. KIMBALL, of Salem.
WILLIAM N. LORD, of South Danvers.

Discount Mondays and Thursdays. Bank hours from 8½ to 1½.

NAUMKEAG NATIONAL BANK.**No. 163 Essex Street.****CAPITAL, \$500,000****PAR VALUE OF SHARES, \$100.00**

CHARLES H. FABENS, President.
J. HARDY TOWNE, Cashier, J. C TOWNE, Teller,
GEORGE R. FELT, Bookkeeper.

DIRECTORS.

W. B. PARKER, CHARLES H. MILLER, NATHANIEL WESTON,
JEREMIAH PAGE, R. P. WATERS, B. A. WEST,
FRANCIS COX, EDW. D. KIMBALL, CHAS. H. FABENS.
B. H. FABENS, Messenger.

Discount daily, 9½. Bank hours, 8½ A. M., to 1½ P. M.

SALEM NATIONAL BANK,
NO. 175 ESSEX STREET.

Capital, \$200,000
 Par value of shares, \$100.00

W. C. ENDICOTT, PRESIDENT. GEO. D. PHIPPEN, CASHIER.

BENJAMIN W. RUSSELL, BOOKKEEPER.

GEORGE G. CREAMER, CLERK.

DIRECTORS.

W. C. ENDICOTT,	JAMES CHAMBERLAIN,	E. S. POOR,
FRANCIS BROWN,	AUGUSTUS STORY,	GEORGE R. CHAPMAN.

Discount, Mondays and Thursdays. Bank hours, 9 to 1.

SALEM SAVINGS BANK,
ASIATIC BUILDING, NO. 32 WASHINGTON STREET.

Incorporated, 1818. Two and a half per cent. interest, half-yearly, is payable on the third Wednesday in April and October, which if not withdrawn, is added to the principal, and at the end of every five years all extra income is divided. The interest on long deposits has generally amounted to nearly 7 per cent.

October, 1865, the number of depositors were upwards of **11,000**. The amount deposited was **\$2,580,000**.

JOSEPH H. CABOT, PRESIDENT.

CHAS. E. SYMONDS, TREASURER.

VICE PRESIDENTS.

JOHN C. LEE,	WILLIAM B. PARKER,	JAMES UPTON,
LEONARD B. HARRINGTON,	JAMES B. CURWEN,	BENJ. H. SILSBEE.

TRUSTEES.

ALFRED PEABODY,	PETER SILVER,	WILLIAM H. FOSTER,
DAVID MOORE,	NATHAN A. FRYE,	J. WILLARD PEELE,
EDWARD H. PAYSON,	JOHN DWYER,	WILLIAM SUTTON,
WILLIAM C. ENDICOTT,	HENRY GARDINER,	JOHN WEBSTER,
ALLEN W. DODGE,	CHAS. H. FABENS,	GEO. H. CHASE,
	R. BROOKHOUSE, JR.	

FINANCE COMMITTEE.

JOSEPH S. CABOT,	JAMES UPTON,	BENJAMIN H. SILSBEE
LEONARD B. HARRINGTON,	WILLIAM H. FOSTER,	WILLIAM B. PARKER.

CHAS. H. TOWNE, SECRETARY. WM. H. SIMONDS, JR., CLERK.

SALEM MARINE INSURANCE CO.

CAPITAL, \$100,000.

JEREMIAH PAGE, PRESIDENT. WILLIAM NORTHEY, SEC'Y.

Office, 32 Washington Street (Asiatic Building).

DIRECTORS,

WILLIAM B. PARKER, B. H. SILSBEE, WILLIAM HUNT,
JAMES B. CURWEN, BENJAMIN A. WEST, CHARLES H. FABENS.

ESSEX MUTUAL FIRE INSURANCE CO.

No. 42 Washington Street, Salem, Mass.

ANNUAL MEETING, THIRD SATURDAY IN SEPTEMBER.

JOHN H. NICHOLS, PRESIDENT.

CHARLES S. NICHOLS, SECRETARY

DIRECTORS,

DAVID PUTNAM, GEORGE H. SMITH, ROBERT PEELE,
JOHN PRATT, LEONARD B. HARRINGTON, JOHN JEWETT,
JEREMIAH PAGE, WILLIAM P. GOODHUE, STEPHEN B. IVES.

HOLYOKE MUTUAL FIRE INSURANCE COMPANY.

SALEM, MASS.

AUGUSTUS STORY, PRESIDENT AND TREASURER.

THOMAS H. JOHNSON, SECRETARY.

Office, 27 Washington Street, (Holyoke Building).

Cash Assets, over \$175,000.00.

AMOUNT INSURED, OVER \$12,000,000.00.

DIRECTORS.

ASAHEL HUNTINGTON, Salem.	A. B. ALMON, Salem.
STEPHEN OSBORNE, “	CHARLES H. PRICE, Salem.
AUGUSTUS STORY, “	G. A. TAPLEY, Danvers.
JAMES CHAMBERLAIN, “	F. MITCHELL, Ipswich.
AARON PERKINS, “	EDWARD TODD, Rowley.

SALEM MUTUAL FIRE INSURANCE CO.

No. 42 WASHINGTON STREET.

ANNUAL MEETING, FOURTH MONDAY IN APRIL.

JOHN H. NICHOLS, President. CHARLES S. NICHOLS, Sec'y.

DIRECTORS.

ISAAC P. FOSTER,	SAMUEL CHAMBERLAIN,
JAMES CHAMBERLAIN,	CHAS. M. RICHARDSON,
GEORGE E. BROWN,	EBEN M. PRICE,
FRANCIS CHOATE,	GEORGE WHEATLAND.

JOHN H. NICHOLS,
INSURANCE AGENT,
AUCTIONEER AND STOCK BROKER,

42 Washington Street, Salem,

— AGENT FOR —

National Ins. Co. of Boston,	Capital, \$300,000
Firemen Ins. Co. of Boston,	“ 300,000
North American Ins. Co. of Boston,	“ 200,000
Eliot Fire Ins. Co. of Boston,	“ 200,000
Home Fire and Marine Ins. Co. of New York,	2,000,000
Croton Fire Ins. Co. of New York,	“ 200,000
Columbian Marine Ins. Co.,	“ 3,500,000
Ætna Fire Ins. Co. of Hartford, Ct.	“ 2,250,000
New England Fire Ins. Co. of Hart- ford, Ct.,	“ 200,000
Home Fire Ins. Co. of New Ha- ven, Ct.,	“ 500,000
Springfield Fire and Marine Ins. Co. of Springfield, Mass.,	“ 300,000
Hampden Fire Ins. Co. of Spring- field, Mass.,	“ 150,000
Massasoit Ins. Co. of Springfield, Mass.,	“ 200,000
Atlantic Fire and Marine Ins. Co. of Providence, R. I.,	“ 200,000
Boot and Shoe Manufacturers' Mu- tual Ins. Co. of Lynn.	

SOCIETIES AND COMPANIES.**Plummer Hall.**

This building is located at 134 Essex Street. It was erected, in 1856, from funds left by the late Miss Caroline Plummer to the Proprietors of the Salem Athenæum.

The first story is appropriated to the collections of the Essex Institute, and has two ante-rooms, — one of which contains the herbarium, the other the historical collections. A large hall in the rear has been finished expressly for the arrangement of the specimens in geology, mineralogy, and zoölogy.

The second story has a similar arrangement of rooms. The western ante-room is appropriated to the use of the librarian, and some of the principal works of reference, and the new books belonging to the Salem Athenæum; the eastern, to bound volumes of newspapers belonging to the Essex Institute, and the library of the Essex South District Medical Society. The large library room is in the rear. The alcoves on the western side contain the library of the Salem Athenæum; those on the eastern, that of the Essex Institute. The libraries of the two societies number about 35,000 volumes. The Library of the Essex Agricultural Society, containing about 10,000 volumes, is also deposited in this Hall.

Plummer Farm School of Reform for Boys.

This school was founded by the munificent bequest of Miss Caroline Plummer. It is a school for the instruction, employment, and reformation of juvenile offenders in the city of Salem, and is to be conducted on a plan similar to that of the State Reform School. The amount of the bequest is \$25,000, present fund about \$44,000, and the school will go into operation as soon as adequate means are obtained to carry it on successfully, in accordance with the will of the donor.

A Board of ten Trustees was chosen by the Mayor and Aldermen of the city of Salem, in May, 1855, and incorporated by an Act of the Legislature on the 21st of May, 1855. The first meeting of the Board of Trustees was held Nov. 26, 1855, at which time a code of By-Laws was adopted, and officers were elected. The Board of Trustees for 1865 is as follows:—

William I. Bowditch, *President*; Henry M. Brooks, *Treasurer and Secretary*; William I. Bowditch, Joseph Andrews, James Kimball, James B. Curwen, John C. Lee, George W. Briggs, William Chase, James Upton, George R. Chapman, Samuel P. Andrews, *Trustees*; William I. Bowditch, Joseph Andrews, James B. Curwen, *Executive Committee*.

Salem Athenæum,

Incorporated in 1810, was formed by the union of the Social and Philosophical Libraries. The former was organized in 1760, the latter in 1781. Number of volumes, 13,000, which are deposited in Plummer Hall, 134 Essex Street.

Annual meeting for the choice of officers, last Wednesday but one in May.

Library open every day between the hours of 9, A. M., and 1, P. M., and from 2 to 5, P. M.; in the summer months to 6, P. M.

Officers chosen in May, 1865.—Alpheus Crosby, *President*; Henry Wheatland, *Clerk of the Corporation*; Henry Wheatland, *Treasurer*; Alpheus Crosby, Wm. Mack, Henry Wheatland, John C. Lee, Jas. Chamberlain, William S. Messervy, John L. Russell, Nathaniel C. Robbins, Joseph G. Waters, *Trustees*; E. H. Roberts, *Librarian*.

Essex Southern District Medical Society,

Consists of all those members of the Massachusetts Medical Society who reside in Lynn, Swampscott, Nahant, Saugus, Marblehead, Salem, Danvers, Middleton, Beverly, Wenham, Topsfield, Ipswich, Hamilton, Essex, Rockport, Gloucester, and Manchester.

The Society was formed in 1805, in pursuance of a vote of the Massachusetts Medical Society, authorizing the establishment of district or subordinate associations. The Library is annually increased, and contains about 1000 volumes; it is deposited in Plummer Hall, where the regular quarterly meetings of the society are held.

Annual meeting on Tuesday of the week preceding the meeting of the Massachusetts Medical Society.

Officers elected, 1863.— Benjamin Cox, Jr., of Salem, *President*; E. Hunt, of Danvers, *Vice-President*; William Mack, of Salem, *Treasurer*; David Choate, of Salem, *Secretary*; William Neilson, of Salem, *Librarian*.

Essex Institute,

Incorporated in 1848, was formed by the Union of the Essex Historical Society and the Essex County Natural History Society.

The Library contains about 20,000 volumes; the cabinets are well filled with specimens of Natural History. The Institute have also portraits of several of the former Presidents of the Historical Society, and some of the early settlers of New England.

Exhibitions of Fruits and Flowers are held occasionally at their rooms, in Plummer Hall.

Annual Meeting on the second Wednesday in May.

Officers chosen in May, 1865.— Francis Peabody, *President*; J. Fiske Allen, A. C. Goodell, of Salem, S. P. Fowler, of Danvers, *Vice-Presidents*; Henry Wheatland, *Secretary and Treasurer*; Charles Davis, of Beverly, *Librarian*; F. W. Putnam, *Superintendent of Museum*.

Library open every day between the hours of 9, A. M., and 1, P. M., and 2 and 5, P. M.; in summer to 6, P. M.

Salem Lyceum,

Was formed the 18th of January, 1830, and organized as an Incorporated Association on the 2d of April, 1830. The introductory lecture was delivered in the Sewall Street Meeting House, by Hon. D. A. White.

The purchase of an annual ticket makes a person a member of the corporation; and the price of a ticket has never been more than ONE DOLLAR. Over six hundred lectures have been delivered in the annual courses.

The Legislature, on the 20th of April, 1852, passed an act, making Daniel A. White, Stephen C. Phillips, George Peabody, their associate petitioners and successors, and the male citizens of the city of Salem, of twenty-one years of age, purchasers of tickets to the twenty-third course of lectures, a corporation by the name of the Salem Lyceum. At a meeting of the corporation, held May, 1863, the following officers were elected :—

George W. Briggs, *President*; Albert G. Browne, *Vice-President*; Henry J. Cross, *Recording and Corresponding Secretary*; G. L. Streeter, *Treasurer*; James Kimball, S. P. Andrews, S. Johnson, Jr., Wm. L. Bowdoin, A. A. Smith, T. H. Frothingham, Alpheus Crosby, Geo. R. Chapman, *Managers*. George Peabody, Stephen H. Phillips, Caleb Foote, *Trustees*.

Young Mens' Union.

Organized, 1855.

For the benefit of the Young Men of all avocations in this community.

This association occupies convenient rooms (No. 224 Essex Street, Browne's block), and is in receipt of the leading daily and weekly journals, of all parts of the country; also the standard reviews and principal periodicals of the day. It has a library of reference, comprising the latest and most accurate maps.

No admission fee is required; and the assessments, payable in advance, are fixed at the low price of \$2 per annum.

All gentlemen, wishing to sustain such an institution in our city, or avail themselves of its privileges, are cordially invited to join.

Officers for the year ending, April, 1865. — George M. Whipple, *President*; Joseph H. Webb, *Vice-President*; William O. Thayer, *Treasurer*; N. A. Horton, *Corresponding Secretary*; C. H. Buffum, *Recording Secretary*; R. C. Manning, W. J. Foster, Edward H. Knight, William P. Upham, *Directors*.

Young Men's Christian Association.

OFFICERS.

E. S. Atwood, *President*; John C. Osgood, Charles H. Price, William H. Whipple, *Vice-Presidents*; Levi F. Warren, *Corresponding Secretary*; George P. Daniels, *Recording Secretary*; S. S. D. Sheppard, *Treasurer*.

DIRECTORS.

Tabernacle. — D. Choate, Rev. C. R. Palmer, J. F. Smith.
South. — J. H. Collier, Irving Stone, D. B. Brooks, George R. Chapman.
First Baptist. — E. M. Walton, G. F. Jelly.
Central Baptist. — S. S. Skinner, H. F. Skerry, George E. Batchelder.
Crombie Street. — Jose Margati, James Trefren, W. T. Gaaett.
Methodist. — E. R. Bigelow, J. F. Almy, W. Robson.
Grace. — Rev. G. D. Wildes, Levi F. Warren.

Bible Society of Salem and Vicinity.

Instituted August 22, 1810. Annual Meeting, second Wednesday in June. Depository, No. 230 Essex Street.

Officers elected, June, 1865. — Rev. S. M. Worcester, D. D., *President*; Rev. Robert C. Mills, D. D., *Secretary*; Stephen B. Ives, *Treasurer*; R. P. Waters, James Upton, A. Huntington, J. H. Towne, *Trustees*.

Harmony Grove Cemetery Corporation.

Organized in 1839. Incorporated in 1840. Consecrated, June 14, 1840. Contains about 65 acres.

The cemetery was formerly situated within the town of Danvers. The Legislature of 1840 passed an act so altering the boundaries between Salem and Danvers, that the whole of the cemetery now lies within the limits of the city of Salem. The sale of lots is under the charge of W. H. Foster, to whom application can be made.

Annual Meeting for the choice of Trustees, first Wednesday in January.

Officers elected, January, 1860. Joseph S. Cabot, *President*; John C. Lee, J. W. Peele, Elijah A. Hanson, Francis Peabody, George Wheatland, Nathaniel Silsbee, William H. Foster, *Trustees*; William H. Foster, *Secretary and Treasurer*; Charles Creasy, *Keeper*.

Dorcas Society.

Mrs. A. L. Peirson, *Directress*; Mrs. Rebecca Grinnell, Miss Elizabeth J. Devereux, *Distributors*; Miss Mary C. Anderson, *Treasurer*; Miss Maria Chase, *Secretary*.

Salem Seamen's Orphan and Children's Friend Society.

The Salem Children's Friend Society was organized February 25, 1839, for the purpose of rescuing from evil, and improving the condition of, such children as are in indigent and suffering circumstances, and not otherwise provided for. Incorporated, March, 1841. In 1844, the house they now occupy No. 7 Carpenter Street, was purchased at an expense of \$1,500, and presented to them by R. Brookhouse, Esq., of this city, when they took their present name.

Annual Meeting, 8th of May. Visitors admitted on Thursday.

Officers. — Mrs. Thorndike Proctor, *President*; Mrs. N. W. Osgood, *Vice-President*; Miss Ellen Brown, *Secretary*; Mrs. C. M. Richardson, *Treasurer*; Mrs. James Chamberlain, Mrs. B. R. Peabody, Mrs. A. J. Archer, Mrs. Joseph Winn, Mrs. J. H. Phippen, Mrs. N. H. Brooks, Mrs. Charles H. Miller, Mrs. N. B. Mansfield, Mrs. Henry I. Pratt, Mrs. James Braden, Miss Jane Nichols, Miss Elizabeth K. Whipple, *Managers*; Michael Carleton, A. Huntington, John Chapman, Charles Ropes, Robert Brookhouse, *Board of Advisers*; Miss Ascenath Gage, *Teacher*; Mrs. Azuba Gillpatrick, *Matron*.

Seamen's Widow and Orphan Association.

Formed, 1833. Incorporated, 1844.

Annual Meeting on the first Thursday in May.

Officers, January, 1864-5. — Mrs. S. B. Ives, *President*; Mrs. John Barlow, *Vice-President*; Mrs. George D. Phippen, *Treasurer*; Miss M. E. W. Jocelyn, *Secretary*; Mrs. Joseph Webb, Mrs. E. K. Lakeman, Mrs. Thos. B. Russell, Mrs. Margaret W. Kimball, Mrs. Ephraim Burr, Mrs. Samuel Ropes, jr., Mrs. James Emerton, Mrs. W. H. Jelly, Miss English, Miss P. Carleton, Mrs. George A. Parker, *Managers*.

Ladies' Seamen's Friend Society.

Organized, January 22, 1844.

Present Officers. — Mrs. George H. Smith, *President*; Mrs. Samuel Benson, *Vice-President*; Miss Sarah Hobart, *Corresponding and Recording Secretary*; Mrs. Robert C. Mills, Mrs. Andrew Ward, Mrs. N. P. Rust, Mrs. Michael Carleton, Mrs. Robert Skerry, *Managers*.

Samaritan Society.

Annual Meeting on 2d Monday in December. Organized, December 10, 1832.

Board of Officers. — Mrs. E. N. Cheever, *President*; Mrs. J. M. Brown, *1st Vice-President*; Mrs. L. Short, *2d Vice-President*; Mrs. J. W. Walden, Mrs. E. Woods, Mrs. H. Pitman, Mrs. E. A. Goldthwait, Mrs. H. Luskcomb, Mrs. S. R. Hathaway, *Trustees*; Mrs. Willard Goldthwaite, *Secretary and Treasurer*; Miss M. Kimball, *Assistant Treasurer*.

Salem Female Charitable Society.

This Society was one of the first of our charitable institutions, having been formed as early as 1801, and incorporated in 1804. Its objects were the support of female children, and to assist that unfortunate class, the aged and infirm widows.

Its first Board were Mrs. Sarah Fiske, *First Directress*; Mrs. Lucretia Osgood, *Second Directress*; Mrs. Lydia Nichols, *Treasurer*; Mrs. Abigail M. Dabney, *Secretary*; Mrs. Elizabeth White, Mrs. Deborah Hovey, Mrs. Hannah Robinson, Mrs. Hannah Ropes, Mrs. Eunice Richardson, Mrs. Sarah Crowninshield, Mrs. Hannah Hodges, Mrs. Sarah Dunlap, *Managers*. These ladies were succeeded by others, some long since deceased; the most recent, the late Mrs. Rebecca Dodge and Mrs. Richard S. Rogers.

The Society continued its operations, as above stated, until 1831 or 1832, when, by a vote of the Board, and by the authority granted them by the Legislature, it was decided to appropriate its income for the relief of indigent females. The Society meetings are held monthly.

The present Board consists of Mrs. R. Brookhouse, *First Directress*; Mrs. P. P. Pinel, *Second Directress*; Miss S. Frye, *Treasurer*; Miss H. O. Mack, *Secretary*; Mrs. S. P. Webb, Mrs. Emery Johnson, Mrs. G. B. Loring, Mrs. O. P. Lord, Miss Mary C. Anderson, Mrs. Maria Chase, Mrs. Eben Putnam, Miss Maria M. Neal, *Managers*.

Association for the Relief of Aged and Destitute Women.

Old Ladies' Home, 114 Derby, corner Orange Street.

Board of Government elected Nov. 1865. — B. H. Silsbee, *President*; James Upton, Stephen B. Ives, Robt. Brookhouse, Jr., *Vice-Presidents*; J. Hardy Towne, *Treasurer*; Joseph H. Webb, *Secretary*. *Lady Managers*, Mrs. Robt. Brookhouse, Mrs. John Bertram, Miss Caroline Saltonstall, Mrs. John Webster, Mrs. Alfred Peabody, Mrs. Maria Chase, Mrs. George H. Chase, Mrs. Michael Carleton, Mrs. William F. Gardner, Miss Caroline Follansbee, Miss Lydia R. Nichols, Mrs. B. H. Silsbee. *Gentlemen Managers*, Charles A. Ropes, Henry F. Skerry, Richard C. Manning, Robert S. Rantoul, David Moore, Stephen G. Wheatland, Aaron Perkins, S. M. Cate, Oliver Thayer, Joseph H. Phippen, James O. Safford, John Webster. Mrs. Harriet Imperial, *Matron*.

Salem Employment Society.

Organized January, 16, 1861. ■

Objects: to give sewing to poor women, at a fair compensation, who cannot obtain employment elsewhere. The garments thus made, except those specially ordered, are sold at the stores of Miss Lydia Stone, 366 Essex Street, and R. Plummer, 248 Essex Street, and the proceeds are applied to extend the benefits of the Society.

Semi-annual sales in spring and autumn are also held under the direction of the Managers.

Annual meeting second Thursday in April.

Officers chosen in April, 1865. — Mrs. Samuel Johnson, *President*; Mrs. Thomas Cole, *Vice-President*; Miss Esther C. Mack, *Secretary*; Mrs. R. S. Rantoul, *Treasurer*; Miss Anna Johnson, *Purchaser*. Mrs. John Bertram, Mrs. Wm. S. Cleveland, Miss C. Archer, Miss S. Blanchard, Miss E. O. Williams, Miss Ellen Osgood, Mrs. Joseph Osgood, Miss Ellen M. Putnam, Miss Sarah H. Ropes, Miss Ellen D. Webb, Miss Martha G. Wheatland, *Managers*.

Salem East India Marine Society.

No. 163 Essex Street.

Instituted in 1799. Incorporated in 1801.

The museum contains a fine collection of specimens in the various departments of Natural History, to which strangers have free access by first obtaining a pass from any of the members of the Society.*

Annual meeting first Wednesday in November.

Officers elected, Nov. 1865. — Benjamin H. Silsbee, *President*; Charles Millett, Charles Mansfield, Charles Roundy, *Committee of Observation*; Nathaniel Griffin, *Treasurer*; Thomas Saul, *Rec. Sec. and Superintendent*.

Salem Marine Society.

Instituted, 1766. Incorporated, 1771.

Annual meeting, last Thursday in October. Meetings are likewise held on the evenings of the last Thursday of every month throughout the year.

Officers elected, Oct. 1865. — John Dwyer, *Master*; James Buffington, *Deputy Master*; Daniel H. Mansfield, *Treas.*; Robert W. Gould, *Clerk*; Augustine S. Perkins, James Gilbert, Peter Silver, Samuel R. Curwen, *Dis. Committee*; Allen Putnam, *Agent for the Franklin Building*.

Salem Charitable Mechanic Association.

Organized, Oct. 1, 1817. Incorporated, June 4, 1822.

Consists of regular apprenticed Mechanics, and of Manufacturers, citizens of the city of Salem and vicinity. Number of members about 300. Annual meeting for the choice of officers, first Wednesday in January.

In connection with this Association is a Library, containing 4000 volumes, for the use of members and their apprentices. The Library is open on Saturday evening of each week. The average weekly delivery is 150 volumes.

Officers elected, Jan. 1866. — Stephen B. Ives, *President*; Simeon Flint, *Vice-President*; John Chapman, *Treas.*; Thomas M. Dix, *Secretary*; E. H. Morse, Jona. Davis, John Preston, William F. Gardner, Joseph Swasey, Andrew Elliot, Joseph, C. Chever, Wm. C. Hamond, Benj. S. Mansfield, Gilman A. Andrews, John A. Norfolk, Abraham Towle, John P. Phelps, Andrew Ober, Wm. H. Hurd, *Trustees*.

Salem Dispensary.

Organized, February, 1820. Incorporated, February, 1831.

Its object has been the relief of the poor by furnishing Medicines and Medical Advice gratuitously.

In 1859, it was reconstructed on the plan of similar institutions in larger cities, and a Central Office established at the Town Hall, where the Clerk is in attendance every day, Sundays excepted, from 3 to 5, P. M., to receive all applications for the privileges afforded by the institution. Any person approved by the Executive Committee, who shall pay the sum of five dollars per annum, or fifty cents per month, may be entitled to the benefit of the institution for himself and family. Those who may be unable to pay this small assessment, will be provided for gratuitously. The expenses to be paid by an annual subscription.

The city is divided into two districts, the Eastern and the Western, to each of which is assigned a Physician, and an Apothecary. The Eastern district includes all persons who may apply for relief, living Eastward of St. Peter and Central Streets, and in South Salem. The Western District includes those living Westward of the above streets, and in North Salem.

Annual meeting, first Thursday in January.

Board of Managers, elected January, 1864. — Asahel Huntington, *President*; John C. Towne, *Secretary and Treasurer*; George Peabody, Edward B. Pierson, Richard S. Rogers, Robert Brookhouse, John Bertram, William D. Pickman, Nathan A. Frye, Augustus Story, John Webster, James B. Curwen, R. C. Manning, David Choate.

Executive Committee. — E. B. Pierson, N. A. Frye, John Webster, William Neilson, Arthur Kemble, and the Dispensary Physicians.

Physicians. — Dr. Wm. Neilson, 49 Washington Street, for Eastern District; Dr. Arthur Kemble, 174 Essex Street, for Western District.

Apothecaries. — G. Barton, Eastern District; C. H. Pinkham, Western District.

Clerk. — Dr. William Neilson; office, south-west room in old Town Hall.

Salem Leg Company.

22 High Street.

Dr. E. B. Peterson, *President*; Joseph H. Webb, *Treasurer and Clerk*; John C. Osgood, George B. Jewett, A. Aug. Smith, Jas. O. Safford, Chas. H. Price, James A. Gillis, *Directors*.

Salem Independent Protective Association.

Organized, August 26, 1847.

Edward A. Goldthwait, *President*; George Luscomb, *Vice-President*; H. Sleeper, *Secretary*; H. Luscomb, *Treasurer*; J. S. Henderson, Benjamin A. Gray, *Directors*; H. Luscomb, C. Warren Gardner, *Storekeepers*.

Salem Gaslight Company.

Office, 188 Essex Street. Organized, April 4, 1850. Capital, \$150,000.

Annual Meeting, second Monday in March. The Company carries the branch-pipes into buildings to a distance of seventeen feet from the main pipe; beyond that, the pipe and the fixtures are at the expense of the consumer. The Company also places the meter to measure the quantity of gas consumed by a self-registering process of wheel-work. The price of gas is at the rate of \$4.45 per 1000 cubic feet.

The stores were lighted with gas for the first time, on Tuesday evening, December 17, 1850; the street lamps, on Wednesday evening, December 25.

Stephen G. Wheatland, *President*; B. Frank Fabens, Stephen G. Wheatland, William Hunt, Salem; Francis Brown, Henry Gardner, *Directors*; David Moore, *Treasurer and Superintendent*; Richard Gardner, *Clerk*.

Salem Laboratory Company.

Office, 42 Washington Street. Located on Laboratory Street, North Salem. Annual Meeting, last Wednesday in July.

William H. Foster, *President*; Charles S. Richardson, William H. Foster, George F. Brown, Edward B. Lane, Joseph C. Foster, John Jewett, Stephen Curran, *Directors*; Wm. H. Foster, *Secretary*; John H. Nichols, *Clerk and Agent*; Nathaniel A. Very, *Chemist*.

Salem and South Danvers (Horse) Railroad Company.

A. C. Goodell, jr., *President*; Wm. Mack, G. D. Phippen, W. R. L. Ward, Asa P. Robinson, *Directors*; James F. Foye, *Treasurer*; Moses H. Hale, *Superintendent*.

Commenced running to South Danvers, July 8, 1863; to Beverly, October 28, 1863; has carried between Salem and South Danvers about 42,000 passengers monthly, and run about 9000 miles in the same time. It is estimated the Beverly travel will increase this nearly two-thirds.

Salem Car Company.

Office, 243½ Essex Street. Works on Bridge Street.

Willard P. Phillips, *President*; J. Chamberlain, Thomas H. Frothingham, David Moore, Augustus Story, J. P. Phippen, Henry L. Williams, *Directors*; J. A. Gillis, *Treasurer and Clerk*.

Eastern Railroad.

Directors. — George M. Browne, *President*; G. M. Browne, of Boston; Samuel Hooper, of Boston; Franklin Haven of Boston; Benjamin E. Bates of Boston; Micajah Lunt, of Newburyport; Henry L. Williams, of Salem; Wm. L. Dwight, of Portsmouth. J. Prescott, *Superintendent*; John B. Parker, *Treasurer*.

ESSEX RAILROAD.

From Salem to Lawrence.

This road is under the management of the Eastern Railroad.

SOUTH READING BRANCH RAILROAD.

From Danvers to the Boston and Maine R. R. at South Reading. Directors same as Eastern Railroad Company.

SALEM AND LOWELL RAILROAD.

This road is leased and operated by the Boston and Lowell R. R. Company.

DANVERS RAILROAD.

From Danvers to South Reading. This road is managed by the Boston and Maine Railroad Company.

Salem and Danvers Aqueduct Company.

Incorporated, 1797. Annual Meeting, first Thursday in May. Dividends in May and November, paid at Salem Bank. Office, No. 280½ Essex Street. William Sutton, *President*; Aaron Perkins, *Vice-President*; Robert Peele, Ebenezer Sutton, Aaron Perkins, John Lovejoy, Thos. P. Pingree, 3d, George D. Phippen, Joseph Leavitt, Otis P. Lord, Alfred A. Abbott, Benjamin H. White, Francis Brown, *Directors*.

Salem Water Commissioners.

Incorporated, 1865. Office, No. 4 Hubon Block.

Stephen H. Phillips, *Chairman*; Peter Silver and Franklin T. Sanborn, *Commissioners*; Daniel H. Johnson, jr., *Clerk of the Board*; James Slade, *Chief Engineer*; Charles H. Swan, *Assistant Engineer*.

Essex Marine Railway.

Incorporated, February, 1826. First vessel hauled up, ship, "Endeavor," September 21, 1826. Annual Meeting, third Monday in January. J. W. Getchell, *Superintendent*; Nathaniel B. Perkins, *Treasurer*; Benjamin Webb, Aaron Perkins, and W. P. Goodhue, *Directors*.

Salem Marine Railway Company.

Incorporated, 1823. First vessel hauled up, brig "Washington," September, 1823. Annual Meeting in January. J. W. Peele, George Dodge, Nathaniel Griffin, *Directors*; Nath. Griffin, *Treasurer*; Daniel C. Becket, *Superintendent*.

Salem Turnpike and Chelsea Bridge Corporation.

Officers chosen, September, 1863. — Stephen G. Wheatland, *President*; John H. Nichols, 1st, Herbert B. Newhall, 2d, *Vice-Presidents*; William S. Cleveland, *Clerk and Treasurer*; William Endicott, William C. Endicott, John Jewett, Robert Peele, John Lovejoy, James C. Stimpson, *Directors*; John Lovejoy, *Agent*.

Annual Meeting in September. Dividends first Wednesday in January, April, July, and October, paid at Commercial Bank.

East India Marine Hall Corporation.

Incorporated, 1824. Annual Meeting, second Wednesday in January.

Officers elected in January, 1863. — Benjamin H. Silsbury, *President*; William B. Parker, Charles Mansfield, Charles Millet, *Directors*; Nathaniel Griffin, *Clerk and Treasurer*.

Mechanic Hall Corporation.

Incorporated, 1839. Annual Meeting, first Thursday in January.

Directors. — Thomas Nichols, jr. *President*; Aaron Perkins, Thomas Nichols, Daniel Potter, Josiah Crocker, John Jewett; T. M. Dix, *Clerk, Treasurer, and Agent.*

Forest River Lead Company.

Formed, 1843. Incorporated, 1846.

Officers. — E. D. Brigham, *President*; William H. Chase, B. F. Fabens, George C. Chase, Elijah D. Brigham, *Directors*; Geo. C. Chase, *General Agent*; Henry M. Brooks, *Clerk and Treasurer.*

Mills at Forest River, on the road leading to Marblehead. Counting-room, 243½ Essex Street (upstairs.) The Company manufacture White Lead, Sheet Lead, and Vinegar.

Great Pasture Company.

Annual Meeting, first Monday in April.

Officers elected, April, 1865. — John Archer, *President*; John R. Andrews, Joseph S. Cabot, Henry L. Williams, *Directors*; John P. Andrews, *Treasurer*; H. Wheatland, *Secretary.*

Naumkeag Steam Cotton Company.

Annual Meeting, third Wednesday in January

Incorporated in 1839. Building erected in 1845, in Harbor Street, South Salem. Second building erected in 1860.

Asahel Huntington, *President*; William Sutton, Asahel Huntington, Richard P. Waters, James Chamberlain, Stephen B. Ives, James S. Kimball, Francis Cox, E. F. Cutter of Boston, C. H. Miller, *Directors*; Edward F. Brown, *Clerk*; Edmund Dwight, *Treasurer.*

Seccomb Oil Manufacturing Company.

Amos Tufts, *President*; E. Seccomb, *Treasurer*; Edward S. Thayer, *Clerk*; Amos Tufts, John Howarth, E. Seccomb, George L. Newcomb, N. H. Knapp, Benj. Beal, William B. Ashton, *Directors.*

MASONIC AND ODD FELLOW SOCIETIES.

Meetings are held at Masonic Hall, Downing's Block.

William L. Batchelder, General Superintendent of Hall.**Winslow Lewis Encampment Knights Templar.**

William Sutton, *M. E. G. Comm.*; George H. Peirson, *G.*; David S. Shattuck, *C. G.*; William C. Maxwell, *Prelate*; Gamaliel Hodges, *S. W.*; Henry E. Jocelyn, *J. W.*; Thomas Hunt, *Treasurer*; John J. Coker, *Recorder*; George Tapley, *Sw.'d B.*; Dana T. Smith, *St.'d B.*; Charles H. Norris, *W.*; William H. Kimball, A. Lawrence Peirson, James Osborne, *Capt.'s G.*; William L. Batchelder, *Sentinel.*

Washington Royal Arch Chapter.

Instituted, January 18, 1811. Reorganized, September 7, 1852.

Regular communications, 3d and 4th Thursday of each month.

Officers elected annually, 3d Thursday in December.

Officers elected, Dec., 1865. — William C. Maxwell, *M. E. H. P.*; Charles H. Nims, *E. K.*; John J. Coker, *E. S.*; James Kimball, *Chaplain*; Alva

Kendall, *Treasurer*; William Archer, *Secretary*; John P. Browning, *C. of H.*; George W. S. Rollins, *P. S.*; Henry H. Blake, *R. A. C.*; George Tapley, *M. 3d V.*; Samuel C. Weston, *M. 2d V.*; Daniel H. Jewett, *M. 1st V.*; William L. Batchelder, *Tyler*; Israel P. Harris, *Organist*.

Essex Lodge of Free and Accepted Masons.

Chartered by the Grand Lodge of Massachusetts, June 6, 1791. Reorganized, June 11, 1845.

Regular communications on the first Tuesday evening in each month; other Tuesday evenings, meetings of the Lodge of Instruction.

Officers elected annually, on the first Tuesday evening in December.

Officers elected, Dec., 1865.—Israel S. Lee, *W. M.*; Thomas J. Hutchinson, *S. W.*; Charles H. Norris, *J. W.*; Alva Kendall, *Treasurer*; James Kimball, *Chaplain*; Thomas H. Lefavour, *Secretary*; George W. S. Rollins, *S. D.*; Joseph F. Full, *J. D.*; John P. Browning, *Marshal*; John W. Roberts, *S. S.*; George K. Proctor, *J. S.*; William L. Batchelder, *Tyler*.

Starr King Lodge of Free and Accepted Masons.

Dana Z. Smith, *W. M.*; Henry A. Brown, *S. W.*; George W. Williams, *J. W.*; Rev. Augustus M. Haskell, *Chaplain*; George Creamer, *Treasurer*; Jonathan Perley, *Secretary*; Henry E. Jocelyn, *S. D.*; Tristram Savary, *J. D.*; Henry R. Stone, *S. S.*; Nathaniel Peirce, *J. S.*; Samuel C. Weston, *J. S.*; William L. Batchelder, *Tyler*; Charles H. Towne, *Organist*.

Independent Order of Odd Fellows.

NAUMKEAG ENCAMPMENT, No. 13. I. O. OF O. F.

Instituted at Salem, June 26, 1845. The regular sessions are held on the second and fourth Thursday evenings in each month, in Asiatic Building. Officers chosen semi-annually, in the months of June and December.

Officers chosen, Dec., 1865.—J. E. Davis, *C. P.*; D. S. Holden, *H. P.*; Ezekiel Russell, *S. W.*; C. Prentiss, *J. W.*; E. B. Phillips, *Scribe*; Joseph Swasey, *Treasurer*.

ESSEX LODGE, NO. 26. I. O. OF O. F.

Instituted, November 6, 1843. Meetings every Monday evening in Asiatic Building. Officers chosen semi-annually, on the last Monday evening in June and December.

Officers elected, Dec., 1865.—John White, *N. G.*; William Holland, *V. G.*; E. B. Phillips, *Recording and Permanent Secretary*; J. P. Langmaid, *Treasurer*.

FRATERNITY LODGE, NO. 118. I. O. OF O. F.

Instituted, November 18, 1846. Meetings every Wednesday evening, at Asiatic Building. Officers chosen semi-annually, on the last Wednesday evenings in June and December.

Officers elected, Dec., 1865.—J. L. Lougee, *N. G.*; Charles H. Ingalls, *V. G.*; William M. Hill, *Secretary*; J. Farnum, *Treasurer*; James Kimball, *Chaplain*.

Sons of Temperance, Etc.

HENFIELD DIVISION, NO. 2.

Instituted, February 23, 1844.

Officers elected quarterly. Meetings in their Hall, No. 150 Essex Street, on every Thursday evening.

Officers for Term commencing January, 1866.—William E. Carey, *D. G. W. P.*; Abijah D. Scott, *W. P.*; Samuel Moore, *W. A.*; William E. Carey, *R. S.*; Proctor Symonds, *A. R. S.*; Eben N. Walton, *F. S.*; Philip B. Ruee, *T.*; Charles Manning, *Chaplain*; Thomas W. Gwinn, *Con.*; Charles E. Legrand, *A. C.*; Joseph H. Walton, *I. S.*; Phillip Blaney, *O. S.*; Benjamin M. Kenney, *Organist*; Charles Manning, Andrew J. Tibbetts and Charles H. Mansfield, *Trustees*.

PHILLIPS DIVISION, NO. 84.

Instituted, February 15, 1859.

Meet Tuesday Evening, at Hall, 8 Lafayette Street.

Officers for Term commencing January, 1866.—Daniel P. Weir, *D. G. W. P.*; Daniel P. Weir, *W. P.*; Stover Grindal, *W. A.*; John O'Donnell, *R. S.*; James A. Evans, *A. R. S.*; Rufus L. Gordon, *F. S.*; Horace D. Eaton, *T.*; Edward B. Perkins, *Chap.*; Chas. E. Edgerly, *Cor.*; Geo. E. Melcher, *A. C.*; Geo. A. Chandler, *I. S.*; Ernest D. Lord, *O. S.*; Geo. W. Potter, *Chorister*.

MINNEHAHA LODGE, NO. 10, INDEPENDENT ORDER GOOD TEMPLARS.

Organized, February 22, 1862.

Meet at Henfield Hall, 150 Essex Street, Monday evenings.

Officers, Jan., 1866.—George B. Armstrong, *W. C. T.*; Elizabeth W. Peabody, *V. W. T.*; Robert Wilson, *W. S.*; James H. McCartney, *W. A. S.*; William Leonard, *W. F. S.*; Eleazer Pope, *W. T.*; Sarah Phillips, *W. C.*; Edward A. Daniels, *W. M.*; Sarah B. McCartney, *W. D. M.*; Mary M. Nimblet, *W. I. G.*; William Walker, *W. O. G.*; Lydia A. Farnham, *W. R. H. S.*; Margaret E. Wiggan, *W. L. H. S.*; Henry Morton, *P. W. C. T.*

YOUNG MEN'S CATHOLIC TEMPERANCE SOCIETY OF SALEM.

Room over 137 Essex. Entrance on Liberty Street.

Organized, October 19, 1857.

MILITARY.

13th Unattached Salem Light Infantry.

Armory, Franklin Building.

Robert W. Reeves, *Captain*. Geo. O. Stevens, *First Lieutenant*. Geo. H. Perkins, *Second Lieutenant*.

68th Unattached Salem Mechanic Light Infantry.

Armory, Phoenix Building.

Joseph H. Glidden, *Captain*. George M. Crowell, *First Lieutenant*. Robert P. Clough, *Second Lieutenant*.

2d Company Salem Independent Cadets.

Armory, Franklin Building.

———, *Major*. John P. Browning, *Adjutant*. Jona. A. Kenny, *Quartermaster*. ———, *Captain*. Joseph C. Foster, A. Parker Brown, Edward A. Simonds, *First Lieutenants*. Phillip G. Skinner, Geo. D. Glover, John C. Dalton, Wm. Blaney, *Second Lieutenants*.

Salem Light Infantry Veteran Association.

Organized, Nov. 1862.

PAST CAPT. GEORGE PEABODY, PRESIDENT.

VICE PRESIDENTS. — *Past Captains*, Joseph Cloutman, George H. Dev-
ereux, Samuel A. Safford, Richard West, S. Endicott Peabody, William C.
Endicott, James A. Farless, Arthur F. Devereux, George D. Putnam, Rob-
ert W. Reeves.

Finance Committee. — S. Endicott Peabody, Stephen G. Wheatland,
James A. Farless, Jonathan F. Worcester, Benjamin A. West.

Secretary and Treasurer. — William Leavitt.

ESSEX AGRICULTURAL SOCIETY.

Incorporated, June 12, 1818.

Exhibitions held annually in the month of September. The Society is
receiving from year to year large accessions to its list of members.

This society was the first in the State to publish in detail its transactions,
— which have now extended to six large octavo volumes, containing much
valuable information to the agriculturist.

A Library was commenced in the autumn of 1849, which now numbers
about one thousand volumes, deposited in Plummer Hall, Salem.

In 1858, the Society came into possession of a valuable farm of 150 acres
in Topsfield, bequeathed to it by the late Dr. Treadwell, of Salem for
experimental purposes.

The following is the list of officers for 1865-6:—

William Sutton, of South Danvers, *President*; Lewis Allen, of South
Danvers, Jeremiah Colman, of Newburyport; David Choate, of Essex;
Vice Presidents; E. H. Payson, *Treasurer*; Charles P. Preston, of Dan-
vers, *Secretary*.

COURTS AND COUNTY OFFICERS.**Supreme Judicial Court.**

Geo. T. Bigelow, Boston, <i>Chief Justice</i> , Salary,	\$4,500
<i>Associate Justices.</i>	
Charles A. Dewey, Northampton, “	4,000
Horace Gray, jr. Boston, “	4,000
James D. Colt, Pittsfield, Boston, “	4,000
Eben. R. Hoar, Concord, “	4,000
Reuben A. Chapman, Springfield, “	4,000
Charles Allen Boston, <i>Reporter</i> .	

Chester I. Reed Taunton *Attorney General*.

Asahel Huntington, *Clerk of the Courts for the County of Essex.* (Of-
fice in the Court House, Salem.)

This Court is held at Salem, on the third Tuesday of April, and
first Tuesday of November.

Superior Court.

Charles Allen, Worcester, *Chief Justice*, Salary, \$3,700; Julius Rock-
well, Pittsfield; Otis P. Lord, Salem; Marcus Morton, Jr., Andover;
Ezra Wilkinson, Dedham; Henry Vose, Boston; Seth Ames, Boston;
Thomas Russell, Boston; John P. Putman, Boston; Lincoln F. Brigham,
Boston, *Associate Justices*, \$3,500.

This Court is held for civil business, at Salem, on the first Monday of
June and December; at Newburyport, on the first Monday of September;
at Lawrence, on the first Monday of March; and for criminal business, at
Salem, on the fourth Monday of January; at Newburyport, on the second
Monday of May; and at Lawrence, on the second Monday of October.

A. A. Abbott, of South Danvers, *District Attorney for Essex County*.

Court of Probate and Insolvency for Essex County.

George F. Choate, of Salem, *Judge*.

A. C. Goodell, Salem, *Register*.

James Ropes, Salem, *Assistant Register*.

The records are kept at the office of the Register in the Granite Court House, in Salem.

The Probate Court sits as follows :—

Salem, first Tuesday in every month. Ipswich, third Tuesday in March and September. Newburyport, third Tuesday in January, February, April, June, July, October, and Dec.; Gloucester, second Tuesday in April and Oct.; Haverhill, third Tuesday in May and November; Lawrence second Tuesday in January, February, March, June, September, November, and December.

The Court of Insolvency sits in the Insolvency Court room, in the Granite Court House in Salem, on the second and fourth Mondays of every month; in Lawrence and Newburyport on the same days on which the Probate Court is held in those cities respectively.

County Commissioners.—Abram D. Wait, Ipswich, *Chairman*. James Kimball, Salem; J. B. Swett, Haverhill.

Special Commissioners.—Moses T. Whittier, Nathaniel Rowley, N. H. Griffith of Groveland.

Clerk of County Commissioners.—Asahel Huntington, Salem.

Their meetings are held as follows:—At Ipswich, on the second Tuesday of April; Salem, second Tuesday of July; Newburyport, second Tuesday of October; Lawrence, last Tuesday in August; and on the fourth Tuesday of December, at Salem, Ipswich, or Newburyport, as may be determined at the preceding meeting.

County Treasurer.—A. W. Dodge, Hamilton. Office, Court House, Salem.

Register of Deeds.—Ephraim Brown, Salem. Office, Court House, Salem.

Sheriff of Essex County.—Horatio G. Herrick, of Lawrence.

Deputy Sheriffs.—John Rowell, Amesbury, W. F. M. Huntington, Amesbury; E. Kendall Jenkins, Andover; Charles H. Adams, Danvers; Ezra Perkins, Essex; Otis Thompson. Geo. W. Boynton, Georgetown; Geo. Lane, Gloucester; Phineas E. Davis, Haverhill, Yorick G. Hurd; Joseph Spiller, Ipswich; Alanson Briggs, James M. Currier, Lawrence; Charles Merritt, Lynn; Charles E. Goss, Methuen; John Akerman, James W. Cheney, Newburyport; Daniel Potter, John D. Cross, Salem; John Rowell, Salisbury; Stephen Upton, South Danvers.

John D. Cross, *Jail Keeper in Salem*.

John Akerman, *Jail keeper in Newburyport*.

Yorick G. Hurd, *Keeper of House of Correction in Ipswich*.

Horatio G. Herrick, *Keeper of Jail and House of Correction in Lawrence*.

Coroner in Salem.—Eben N. Walton.

Masters in Chancery for Essex County.—George F. Choate, D. E. Sanford [see Business Directory, page 181] Jonathan C. Perkins, 243½ Essex st. Salem; N. W. Harmon, Lawrence.

Notaries Public in Salem.—Joseph Cloutman, William C. Endicott, James A. Gillis, Micajah B. Mansfield Ephraim F. Miller, J. B. F. Osgood, David Roberts, Thomas M. Stimpson, Jona. F. Worcester, Joseph G. Waters, S. P. Webb, Stephen G. Wheatland,

Commissioners for other States.—J. B. F. Osgood, for Iowa and New York. William C. Endicott, for Michigan. J. W. Perry, for Maine. David Roberts, for Maine, Rhode Island, and Louisiana. R. S. Rantoul, for Illinois, Iowa, New York, New Hampshire, Pennsylvania, and Ohio. S. P. Webb, for California, Illinois, Pennsylvania, Maine, Indiana, New York, Iowa, New Hampshire. Andrew B. Almon, Province of New Brunswick.

Commissioners to Qualify Civil Officers.—John Chapman, Asahel Huntington, Geo. R. Lord, Charles Kimball, Joseph B. F. Osgood, George Wheatland, Henry Whipple.

Justices throughout the Commonwealth. — Alfred A. Abbott, Albert G. Browne, John Chapman, George F. Choate, Caleb Foote, Asahel Huntington, Chas. Kimball, Otis P. Lord, Wm. D. Northend, Henry K. Oliver, J. B. F. Osgood, Jonathan C. Perkins, Stephen H. Phillips.

Justices of the Peace and Quorum. — Sam'l P. Andrews, Benj. F. Browne, Joseph S. Cabot, George H. Devereux, Stephen B. Ives, Jr., James Kimball, Nathan'l J. Lord, Ephraim F. Miller, Joseph B. F. Osgood, David Roberts, Augustus D. Rogers, Chas. W. Upham, Joseph G. Waters, Stephen P. Webb, George Wheatland, Henry Whipple.

Justices of the Peace. — Nathaniel K. Allen, Andrew B. Almon, Wm. Archer, Jr., Eleazer Austin, Sidney C. Bancroft, Geo. F. Brown, Ephraim Brown, J. Vincent Browne, John T. Burnham, Samuel B. Buttrick, John Carlton, Oliver Carlton, George F. Cheever, William S. Cleveland, Jos. Cloutman, Henry Cogswell, William Cogswell, Humphrey Cook, Francis Cox, John D. Cross, George R. Curwen, Wm. H. Dalrymple, Joseph A. Dalton, Henry Derby, John H. Derby, Humphrey Devereux, John F. Devereux, John Dwyer, John D. Eaton, William C. Endicott, John G. Felt, Daniel P. Fitz, Geo. F. Flint, Wm. H. Foster, Edw. F. W. Gale, Chas. B. Fowler, James A. Gillis, A. C. Goodell, Jr., Benjamin A. Gray, Henry B. Groves, Mark Haskell, Wm. P. Haywood, Moses Hill, Thordike D. Hodges, Nath'l J. Holden, John Jewett, Thos. H. Johnson, Charles A. Kimball, David B. Kimball, John G. King, Edward H. Knight, Joseph S. Leavitt, Solomon Lincoln, Jr., Geo. R. Lord, George B. Loring, William Mack, Samuel Mackintire, William Maynes, James McGeary, John H. Nichols, Thos. Nichols, Jr., William Northey, Charles S. Osgood, Robert Osgood, Jeremiah Page, John Brooks Parker, William B. Parker, Ira J. Patch, Edward H. Payson, Francis Peabody, George Peabody, Robert Peele, Aaron Perkins, Dan'l Perkins, Jonathan Perley, Jairus W. Perry, Willard P. Phillips, Geo. D. Phippen, Chas. H. Price, Daniel Potter, Chas. A. Putnam, David Putnam, Robert S. Rantoul, Chas. M. Richardson, Joseph J. Rider, Stratton W. Robertson, James Ropes, D. E. Safford, Charles Sewall, James Shatswell, George H. Smith, Henry B. Smith, James C. Stimpson, Thomas M. Stimpson, Augustus Story, Gilbert L. Streeter, Charles E. Symonds, Nathaniel D. Symonds, Nath'l G. Symonds, J. Hardy Towne, William P. Upham, George Upton, Henry Upton, Abbott Walker, Eben N. Walton, Wm. D. Waters, Benjamin Webb, Nathaniel Weston, Henry Wheatland, Stephen G. Wheatland, John Whipple, Henry L. Williams, Jonathan F. Worcester, Isaac Wyman.

ALFRED A. ABBOTT,
ATTORNEY AND COUNSELLOR AT LAW,
And District Attorney for the Eastern District of Mass.
NO. 24 WASHINGTON ST.,
SALEM.

N. PEIRCE,
STOCK AND LOAN OFFICE,
— DEALER IN —
GOLD AND SILVER,
— AND —
UNITED STATES, STATE, AND CITY BONDS,
161 ESSEX STREET,
East India Marine } **SALEM, MASS.**
Society Building. }

HENRY F. SKERRY,
— DEALER IN —
Watches, Clocks,
JEWELLERY,
SILVER AND PLATED WARE, SPECTACLES,
FANCY GOODS,
Canton and Japanese Ware,
HAIR WORK,
BASKETS, TOYS, AND GAMES,
CHILDREN'S CARRIAGES, IN EVERY STYLE,
Watches, Jewelry, and Fancy Goods neatly repaired at
180 ESSEX STREET, - - - - - SALEM.