

REPORT
of Condition of the
AMERICAN SAVINGS BANK & TRUST CO.
at the Close of Business
January 7, 1911.

Resources	
Loans	\$1,421,317.26
Overdrafts	5,038.20
Bonds and Warrants	310,166.17
Other Securities	12,125.42
Bank Building	596,522.34
Other Real Estate	3,345.31
Furniture and Fixtures	10,576.37
Safe Deposit Vaults	17,440.29
Cash and Due from Banks	532,007.15
	\$2,728,538.51
Liabilities	
Capital	\$ 200,000.00
Surplus and Undivided Profits	290,456.07
Deposits	2,238,082.44
	\$2,728,538.51

OFFICERS

- J. A. MURRAY, President
 J. P. GLEASON, Manager
 MICHAEL EARLES, Vice-President
 J. C. FORD, Vice-President
 M. M. MURRAY, Cashier
 HARRY WELTY, Secretary
 H. J. SCHAEFFER, Assistant Cashier

STATEMENT OF
THE STATE BANK OF SEATTLE

Seattle, Washington, January 7, 1911

Resources	
Loans and discounts	\$ 784,368.00
Banking house, furniture and fixtures	12,500.00
Other resources	1,500.00
U. S. and other high-grade bonds . \$190,045.18	
Warrants	8,590.05
Cash on hand and due from other banks	249,223.83— 447,859.06
	\$1,246,227.06
Liabilities	
Capital stock paid in	\$ 100,000.00
Surplus and undivided profits	15,063.60
Deposits	1,131,163.46
	\$1,246,227.06

We Invite Your Account.

OFFICERS

- E. L. GRONDAHL, President
 John ERIKSON, Vice President
 A. H. SOELBERG, Vice President and Cashier
 A. C. KAHLKE, Assistant Cashier

THE MEN BUILDING SEATTLE

The special edition of *The Seattle Republican*, entitled, "Men Building Seattle," was issued January 1, and every one who has seen it pronounce it one of the most attractive as well as instructive holiday numbers ever published in the Northwest. Here are some of the subjects that are discussed therein:

- The Seattle Spirit*
- Seattle's Really Big Things*
- Who Is Who In Seattle*
- The Seattle U. S. Assay Office*
- Seattle As Others See Her*
- Seattle, A Show Place*
- Opportunities In Seattle*
- Facts and Figures About Seattle*
- Banks in Seattle*
- Seeing Seattle*
- Lake Washington Canal*
- Why Seattle Grows*
- Curtiss Photographing the Indians*
- Seattle's Chamber of Commerce*
- Seattle, A Theatrical Center*
- Seattle's Manufacturing Outlook*
- Seattle and The Orient*
- Seattle's Pioneer Builders*
- Seattle, Where Sail Meets Rail*
- Duwamish Waterway*
- Anti-Tuberculosis Work in Seattle*
- Seattle's Public Schools*

The illustrations:

- Birdseye View of Seattle*
- Thomas Burke (Drawing), Diplomat*
- James A. Moore, Builder and Promoter*
- Jacob Furth, Banker, Builder, Promoter*
- Reginald H. Thomson, City Engineer*
- James E. Chilberg, Banker and Promoter*
- E. G. Ames, Millman and Banker*

- Horace P. Strickland, Manufacturer and Builder*
- James D. Lowman, President Chamber Commerce*
- Cornelius H. Hanford, Federal Judge and Historian*
- John Lockwood Wilson, Journalist*
- Rev. Mark A. Mathews, Presbyterian Divine*
- Mount Rainier and Lake Washington*
- James W. Maxwell, President Commercial Club*
- Chester F. White, Millman and Builder*
- Charles H. Frye, Packing House King*
- Frank McDermott, Merchant Prince*
- Ed. S. Curtiss, Photographer and Historian*
- William Pigott, Manufacturer and Builder*
- Samuel Hill, Builder and Promoter*
- Louis Hemrich, Brewer and Builder*
- Edward W. Andrews, Banker*
- John W. Considine, Theatrical Magnate*
- Elbert F. Blaine, Builder and Promoter*
- James D. Hoge, Banker and Builder*
- Louis H. Gray, Steamship Magnate*
- John C. C. Eden, Manufacturer and Promoter*
- James P. Gleason, Banker and Builder*
- Rudolph G. H. Nordhoff, Merchant and Builder*
- Anti-Tuberculosis Office*
- William P. Trimble, Builder*
- Claude C. Ramsey, Builder and Promoter*
- Frederic Carl Struve, Banker*
- Denny Clay Factory*
- John Cort, Theatrical Magnate*
- The Walker Building*

Your friends in the other sections of the country could get a splendid insight into the real facts about Seattle if you send them a copy of this number. It will be delivered to you neatly enclosed in an envelope ready for mailing, and its costs **FOUR CENTS** to take it to its destination.