

ANNUAL REPORT 2012

SEAMEN'S BANK
MEMBER FDIC/DIF

Untitled watercolor Harry Brown 1929
Courtesy Provincetown Art Association and Museum

AS THE TIDES CONSTANTLY
CHANGE, SO DOES OUR COMMUNITY.

YET, LIKE THE OCEAN, OUR ESSENCE
REMAINS THE SAME.

To Our Community:

As you thumb through the vignettes highlighted in our 2012 Annual Report, you realize that there are constants in change. Our communities lose and gain with every generation yet there are those ideals that remain. Seamen's Bank has held true throughout its 161 years to certain tenets that are core to a mutual bank: keep relationships close and operate under the central belief that our reason for being is to serve the community. That was the purpose of our original charter in 1851 and it is our purpose today. Indeed, mutual banks represent the heart of community banking in that, unlike stock-owned banks, their primary objective is not to provide a monetary return to stockholders but rather a service to the communities where our customers are located. Our decisions are local. We have local management, a local board of trustees, a local focus and local concerns. The results of our decisions, the fruits of our labors, are evidenced on the streets of our towns and in the culture of our community.

Change brings new challenges to community banks and certainly this past year was no exception. Overregulation, precipitated by the economic crisis of 2008-2009, continues to exert a burden on all community banks even though they did not participate in the questionable practices that caused the crisis. Of note is the fact that of all the banks that received government assistance in 2009 in the form of TARP funding, not one was a mutual bank. Additional staff, software, and training costs resulting from this increased regulatory burden, continue to weigh on earnings. Today's historically low interest rates – a benefit to borrowers but a detriment for savers – is also a problem for community banks, adding pressure to interest margins.

Notwithstanding these challenges, I am pleased to report net earnings of \$1,206,000 which allowed us to increase an already solid capital ratio of over 11% that gives us the strength to meet the uncertainties of tomorrow. Steadfast in our conservative banking principles, we continue to build for the future and our communities. We're excited to announce construction of a new Wellfleet Branch Office which will be taking shape during the coming year. Our existing Branch Office, built in the early 1950s, is no longer fully functional as a modern bank. With an eye to the architectural history of Wellfleet, we expect to create a building that not only complements the town but also provides our customers with a state-of-the-art banking facility.

Community involvement is also highlighted by featuring financial tools that are specifically geared to a seasonal economy, by the Seamen's Bank Charitable Foundation which increases its support of non-profit organizations each year, and by the community participation of our employees and board members who live and work here.

Looking back at 161 years of Seamen's Bank history, there are indeed constants in change. Our goals are to secure the continued success of Seamen's with sound banking principles and those community-oriented constants that have served us well for decades.

Respectfully,

John K. Roderick

President

The Jimmy Boy being towed by other members of the fleet

“If somebody wants a piece of fish, and I can get it for them, I will give it to them.”

Joe Roderick

On Christmas Eve in 1968, Joe Roderick attended Midnight Mass and checked on his boat, F/V Jimmy Boy, before heading to bed. The next day, one of the coldest of the year, his brother Sonny came to tell him that the Jimmy Boy was sunk alongside the wharf.

In frigid weather, townspeople spent Christmas and the days following saving the boat. At the start, it was so cold, the Fire Department's pumps could not work.

With perseverance, the Jimmy Boy was brought to the beach at low tide, drained of water, patched and towed to Flyer's to repair the damage.

Sonny Roderick recalls with a smile how commercial fishermen never told the truth about where they caught their fish; and earnestly recounts many times when the fishermen helped each other, saving lives and livelihoods, giving a hand with an engine repair, or spending an afternoon mending nets.

It was a fleet of men who would pull up to the pier and give anyone on the wharf a fish, and never think twice about coming to your rescue at sea.

Gear oil Salvatore Del Deo 1999

Wellfleet School Band 1935, Courtesy Wellfleet Historical Society

Seamen's Long Point Charitable Fund supports a diversity of cultural, health and educational organizations. We are pleased to announce that this year's contributions have once again increased.

We are honored to be associated with these worthy groups.

Nauset Regional High School Scholarship Fund
 Provincetown High School Scholarship Fund
 Provincetown Center for Coastal Studies
 Provincetown Art Association
 Provincetown Portuguese Festival
 Cape Cod Children's Place
 Helping Our Women
 Wellfleet Historical Society
 Wellfleet Oyster Festival
 Cape Cod Community College
 Lower Cape Ambulance
 Lower Cape Outreach
 West End Racing Club
 AIDS Support Group of Cape Cod
 Pilgrim Monument and Provincetown Museum
 Provincetown Community TV
 St. Vincent DePaul Society
 Provincetown Film Festival
 Truro Agricultural Fair
 Truro Historical Society
 Castle Hill Center for the Arts
 Cape Cod Hospital
 Outer Cape Health Services
 Safe Harbor AIDS Project
 Community Development Partnership

Fine Arts Work Center
 Provincetown Schooner Regatta
 Highland Light and Museum
 Outer Cape Chorale
 Seashore Point
 Truro Educational Enrichment Alliance
 Truro Concerts on the Green
 Wellfleet Childcare
 Wellfleet Harbor Fund
 Eastham Cultural Council
 Alzheimer's Services of Cape Cod
 Housing Assistance of Cape Cod
 Provincetown Council on Aging
 Truro Council on Aging
 Tennessee Williams Theater Festival
 Lower Cape Lighthouse Lions Club
 Mass Appeal
 Nauset Regional High School Project Graduation
 Truro Fire and Rescue
 Wellfleet Firemen's Relief
 Provincetown Lions Club
 Provincetown Soup Kitchen
 Carrie Seaman Animal Shelter
 Hospice of Cape Cod

Administration

John K. Roderick, President/CEO
Lori F. Meads, Vice President

Treasurer

Michael K. Silva

Human Resources

Laurie Watts-Bumpus,
Vice President

Commercial Lending

Paul T. Garganigo, Vice President
Nicole Dutra
Paul P. Garganigo
Bob Jackson
Amy Silva

Consumer Lending

Mary Rose, Vice President
Linda Macara, Manager
Michelle Allmon
Sam Boleyn
Dianne Peters
Eunhee Rothwell
Barbara Schaible
Ross Sormani

Bank Operations

Jean Leonard, Vice President
Cheryl Friese,
Manager
Elaine Cabral
Nicole Conrad
Lynn Costa
Tim Johnson
Denise Lisbon
Peter Roderick
Arielle Leonard

Security Officer

Brian Anderson

Purchasing

Teresa Morris

IT Administration

Lucas Strakele,
IT Director
Michael Andrini

Compliance/Audit

Aime Mulligan

Main Office

Ann Marie Boni
Mecka Costa
James Hüsson-Coté
Kim Santos
Dee Lane
Carole DeStefano
Amanda Morris
David Perry
Sheva Sparks-Russell

Shank Painter Road Complex

Rosa Buttrick, Manager
Everett Halpen
Christine Lavenets
Peggy Naqi

Truro

Sandra Valentine-Roda, Manager
Sam Brintnall
June Hopf
Janice Roderick
Stacey White

Wellfleet

Jennifer Jones-Kish, Manager
Bridget Creech
Vicki Hayes
Marie Pellegrino
Robert Reeves

Eastham

Colleen O'Duffy-Johnston,
Business Development Officer
Sharon Adams
Louise Couillard-Ziperman
Nan Davis
Susan Persbacker

Morning on Commercial Street oil Frank Gardner 2012

“Special care had to be taken”

Robert F. Silva

Before he turned 12, Bob Silva could be seen on the street selling popcorn and hawking newspapers. He graduated to work in his father’s sandwich shop, doing anything asked including washing dishes and wrestling the tough parts off scallops. When the passenger boats docked, Bobby ran to the pier and carted luggage for tips. It’s no surprise he went on to own several successful businesses.

For 48 years, Robert Silva oversaw the successful growth of Seamen’s Bank. In addition to serving as the Bank’s Chairman of the Board, Bob was a generous philanthropist and donated vast amounts of his time to community organizations.

To this day, Bob takes pride in the fact that he earned the full 25 cents for each quart of blueberries he sold to the Bonnie Doone Restaurant. You see, Mrs. Cabral didn’t pay full price for just any quart of blueberries; special care had to be taken to discard the green berries, leaves and stems.

Robert F. Silva

It was more than learning the value of money — how many nickels or dimes it took to buy a hot dog, or go to the movies — or how quickly that money would add up in the bank. It was a time of learning responsibility, taking pride in your work and experiencing the rewards of a job well done.

In these contemporary times, it is our good fortune to be surrounded by people who take great pride in what they do, people who act with integrity at work and in their copious volunteer activities.

The rewards we see are renowned art, theater and literature. Top-notch dining, exquisite lodging, unique Cape-made products. A ride to the hospital from someone who was, the day before, a stranger. Clean beaches and hiking trails cleared of storm debris. After-school help because somebody needs it and somebody else can give it.

It is who we are and what we do.

Working at the postcard counter

Chairman of the Board

Ernest L. Carreiro, Jr.

President/CEO

John K. Roderick

Clerk of the Corporation

Paul R. Silva

Honorary Trustees

Mylan J. Costa

Mark R. Silva

Robert F. Silva

Board of Investment

Ernest L. Carreiro, Jr.

Betsi A. Corea

John E. Medeiros

Paul R. Silva

Paul Souza

Trustees

Ernest L. Carreiro, Jr.

Betsi A. Corea

Christopher E. Enos*

Timothy F. McNulty*

John E. Medeiros

Donald E. Murphy

Donald Reeves*

John K. Roderick

Steven E. Roderick*

Paul R. Silva

Sandra L. Silva

Paul M. Souza

*Auditors

Corporators

Helen Addison

Donna Aliperti

James Bakker

George D. Bryant

Ernest L. Carreiro, Jr.

Betsi A. Corea

Mylan J. Costa

Vincent H. Duarte

Brian Dunne

Christopher E. Enos

James Farley

Matthew Frazier

Kenneth Freed

William A. Gordon

Peter D. Harrigan

Mark Janopolis

Michael Janoplis

Sheila J. Kelley

W. Scott Kerry

Christopher King

Manuel Macara, Jr.

Kate Macaulay

Mary Joy McNulty

Timothy F. McNulty

John E. Medeiros

George M. Mooney

Donald E. Murphy

Stephen R. Perry

Francis S. Peters

Donald R. Reeves

David Roberts

John K. Roderick

Steven E. Roderick

Warren J. Roderick, Jr.

Charles Rogers

Craig Russell

Robert Russell

Jon Salvador

Fred E. Sateriale, III

Daniel J. Silva

Jason Silva

Mark R. Silva

Paul R. Silva

Sandra L. Silva

Paul M. Souza

John Thomas

*“A job
well done”*

Main Street in Provincetown gouache Joseph Kaplan
 Courtesy Provincetown Art Association and Museum

Rustic Landscape oil Paul Burlin
Courtesy Provincetown Art Association and Museum

“We always had potatoes.”
Helen Purcell

While more widely thought of for the waters around us, Cape Codders have an age-old connection to the land.

George and Denis Mooney’s grandfather, George Joseph, began farming in Truro in the mid-1800s. Mr. Joseph delivered milk, eggs, rhubarb and the like from his Oceanside Farm to Provincetown by horse and buggy. In the summer, his route also served the Ballston Beach cottages.

In the early 1920s, Eastham was the asparagus capital of the world and was known for sweet turnips that continue to be highly sought after each autumn.

Oceanside Farm

At the 1932 Truro Agricultural Fair, one could win prizes in the categories of poultry, vegetables, canning, even stocking darning.

During World War II, with the men at war, the stalwart women of Wellfleet took up more of the farming responsibilities. While potatoes began to taste all too repetitive, they filled many an empty stomach during a time of national austerity.

Francie Randolph of the Truro Agricultural Fair
Photo courtesy Sustainable CAPE
Photo credit: Maggie Hanelt

For cash, these industrious women canned wild blueberry, cranberry and quince jellies. The train came down the Cape and loaded up canned goods, produce and dairy products in every town to be sold in Boston markets.

Our connection to the land is experiencing increased vivacity among consumers and producers with the resurgence of small farms and the *buy local* movement.

The Truro Agricultural Fair of the 21st century celebrates local agriculture, aquaculture and fishing. Held in September, this popular weekend event brings out the whole community and yes, you can win prizes.

Consolidated Statements of Income

Year ended March 31	2012	2011
Interest Income		
Loans	\$ 9,258,000	\$ 10,311,000
Securities and Investments	1,470,000	1,621,000
Federal Funds Sold	26,000	51,000
Total Interest Income	\$ 10,754,000	\$ 11,983,000
Interest Expense		
Interest on Deposits	\$ 1,847,000	\$ 2,380,000
Other Interest	4,000	4,000
Total Interest Expense	\$ 1,851,000	\$ 2,384,000
Net Interest Income	\$ 8,903,000	\$ 9,599,000
Provision for Loan Losses	30,000	410,000
Non-Interest Income		
Fees on Deposits	\$ 359,000	\$ 355,000
Other Service Charges	105,000	107,000
Gain (Loss) on Security Sales	382,000	155,000
Other Gains and Losses	43,000	118,000
Other Non-Interest Income	291,000	275,000
Total Non-Interest Income	\$ 1,180,000	\$ 1,010,000
Non-Interest Expense		
Salaries and Benefits	\$ 4,574,000	\$ 4,328,000
Premises and Equipment	766,000	766,000
Other Non-Interest Expense	3,129,000	3,052,000
Total Non-Interest Expense	\$ 8,469,000	\$ 8,146,000
Income Before Taxes	\$ 1,584,000	\$ 2,053,000
State and Federal Taxes	378,000	613,000
Net Income	\$ 1,206,000	\$ 1,440,000

Consolidated Balance Sheets

Year ended March 31	2012	2011
Assets		
Cash and Due from Banks	\$ 7,708,000	\$ 4,851,000
Securities	83,502,000	72,783,000
Federal Funds Sold	8,772,000	13,486,000
Loans	192,192,000	193,340,000
Reserve for Losses	(2,404,000)	(2,569,000)
Land, Buildings, Equipment	3,824,000	3,812,000
Other Real Estate Owned	200,000	0
Other Assets	5,416,000	6,036,000
Total Assets	\$ 299,210,000	\$ 291,739,000
Liabilities and Surplus		
Deposits	\$ 263,456,000	\$ 257,534,000
Other Liabilities	2,093,000	2,053,000
Total Liabilities	\$ 265,549,000	\$ 259,587,000
Undivided Profits	\$ 33,058,000	\$ 31,852,000
Net Unrealized Gains on Securities held for Sale	603,000	300,000
Total Surplus	\$ 33,661,000	\$ 32,152,000
Total Liabilities and Surplus	\$ 299,210,000	\$ 291,739,000

Reserve for Loan Losses

March 31	2012	2011
Beginning Balance	\$ 2,569,000	\$ 2,518,000
Recoveries	166,000	55,000
Less Charge Offs	(361,000)	(414,000)
Plus Provision for Losses	30,000	410,000
Ending Balance	\$ 2,404,000	\$ 2,569,000

Changes in Equity Capital

	April 1, 2011 to March 31, 2012	April 1, 2010 to March 31, 2011
Total Capital	\$ 32,152,000	\$ 31,080,000
Net Income	1,206,000	1,440,000
Prior Year Changes	159,000	(209,000)
Other Comprehensive Income		
FAS 158	(459,000)	(459,000)
Net Unrealized Gains (Losses) on Securities	603,000	300,000
Ending Equity Capital	\$ 33,661,000	\$ 32,152,000

Untitled oil Henry Hensche
Courtesy Provincetown Art Association and Museum

“Where’s Cape Cod?” *Salvatore Del Deo*

The Outer Cape’s long history of attracting artists and writers to its shores is often cited as beginning in 1899 when Charles Webster Hawthorne opened his Cape Cod School of Art. Upon his death, Henry Hensche continued teaching in many of Hawthorne’s impressionistic traditions.

Enthralled when he saw Hensche demonstrate at the George Vesper School of Art in 1945, Salvatore Del Deo moved to Provincetown to study with Hensche and pursue life as a painter.

In exchange for free tuition, Sal became Hensche’s monitor. Classes numbered close to

100 students who were frequently seen on the beach painting local children who modeled for 10 cents a day.

Sal married Josephine Couch and together they decided to commit their lives to this community, contributing significantly to historic preservation, the schools and the arts.

In the 1960s, with other artists, writers and patrons, the Del Deos founded the Fine Arts Work Center. Like the Truro Center for the Arts at Castle Hill and the Provincetown Art Association and Museum, the Fine Arts Work Center is an exemplary cultural resource for people from around the globe.

These inspiring organizations, vigorously supported by our community, have active schedules of exhibits, films, concerts, talks and receptions that inform, entertain and

enhance our social fabric.

Salvatore and Romolo Del Deo at Cherry Stone Gallery, Wellfleet 1982
Photo credit: Grace Consoli

West End Pier oil Salvatore Del Deo 1999

Never idle and always resourceful, Sal also made his way as a builder and a restaurateur. With Ciro Cozzi, he started Ciro & Sal's using a stove they retrieved from the dump. The building on the right is Sal's Place.

“You’ll find out.”
Henry Hensche

Stagecoach on the Outer Cape

“It’s a privilege to live here.”
Sara and Mary Hutchings

How did we get here?

250 families made up of 7,100 Pilgrims came from England to the New World in the 1600s. The 102 traveling on *The Mayflower* landed, not at a rock, but in the deep waters of beautiful Cape Cod Bay. Alden, Allerton, Bradford, Carver, Hopkins, Winslow — we

see the names of Mayflower Pilgrims on street signs. *The Anne* arrived in Plymouth a few years after the *The Mayflower* bringing more now familiar names — Bangs, Brewster, Cook, Doane, Snow — families who moved to Eastham seeking better farmland.

Descendants of these early settlers live here today on land granted to their forefathers by kings of England.

The Portuguese brought their warm, colorful culture, along with their expertise in whaling and fishing to

Courtesy Wellfleet Historical Society

Provincetown. Old New Englanders in Wellfleet were joined by French Canadians who were drawn by fertile mackerel grounds in the mid-19th century.

Lively towns, filled with industrious tradesmen, merchants and teachers, grew around those that harvested the land and the sea.

Wellfleet in 1877, Courtesy Wellfleet Historical Society

The railroad came to the tip of the Cape in 1873. Aboard were artists and writers who became inspired by the natural surroundings, each other and their intriguing neighbors. The train and steamships marked the beginnings of streams of tourists and summer people.

Roads were built, bridges over the Cape Cod Canal opened in 1935 and the automobile brought an ever greater influx of visitors. The economy dramatically changed and

led us into the leadership we hold in the hospitality industry of the 21st century.

Many who come for a week decide this is the place they want to live above all others. Like those before them, they enrich Cape Cod.

We live in an area imbued with a sense of community, nourished by people caring for one another, brimming with a flow of new ideas and ventures.

We honor and thank all those that are part of our community today and work for our community of tomorrow.

SEAMEN'S BANK
MEMBER FDIC/DIF

Break of Day at Fort Hill pastel Amy Sanders 2011

We acknowledge and thank those who honor our history and have assisted in the creation of our Annual Reports including: Roberta Cornish, Josephine Del Deo, Salvatore Del Deo, Mary Hutchings, Sara Hutchings, Joyce Johnson, Denis Mooney, George Mooney, Janet Mooney, Helen Purcell, Francie Randolph, Sonny Roderick, Daniel Sanders, Diana Worthington, David Wright, Karen VanderMeer; the Orleans, Eastham, Wellfleet, Truro and Provincetown Libraries; the Eastham Historical Society, Wellfleet Historical Society, Highland House Museum, Pilgrim Monument and Provincetown Museum and the Provincetown Art Association and Museum.

O'Connell, James C. *Becoming Cape Cod, Creating a Seaside Resort*. Lebanon, NH: University Press of New England, 2003.

Thoreau, Henry David. *Cape Cod*, first published in 1865.

Wright, D. B. *The Famous Beds of Wellfleet, A Shellfishing History*. Wellfleet, MA: D. B. Wright, Wellfleet Historical Society, 2008.

Deyo, Simeon L., ed. *History of Barnstable County, Massachusetts*. New York: H. W. Blake & Co., 1890.

Freeman, Frederick. *The History of Cape Cod: The Annals of Barnstable County*. 3 Cornhill: Geo. C. Rand & Averyl, 1858.

Schneiderman, Jason, ed. *Shankpainter 44*. Provincetown, MA: The Fine Arts Work Center, 2004.

Vorse, Mary Heaton. *Time and The Town*, 1942. Printed with corrections by the Cape Cod Pilgrim Monument Association in 1990.

bostonroads.com, capecodhistory.us, capelinks.com, fawc.org, iamprovincetown.com, pilgrimhall.org, wikianswers.com, wikipedia.org, wikitravel.org, whoie.edu

Cover: George and Denis Mooney in the off-road vehicle they constructed, complete with horn and brakes, with materials from the Truro Town Dump.

SEAMEN'S BANK

MEMBER FDIC/DIF

Cape Cod's First Community Bank