
Bangor Public Library
Bangor Community: Digital Commons@bpl

Books and Publications Special Collections

1949

Maine Invites You: 15th Edition [1949]
Maine Publicity Bureau

Follow this and additional works at: https://digicom.bpl.lib.me.us/books_pubs

This Book is brought to you for free and open access by the Special Collections at Bangor Community: Digital Commons@bpl. It has been accepted for
inclusion in Books and Publications by an authorized administrator of Bangor Community: Digital Commons@bpl. For more information, please
contact ccoombs@bpl.lib.me.us.

Recommended Citation
Maine Publicity Bureau, "Maine Invites You: 15th Edition [1949]" (1949). Books and Publications. 146.
https://digicom.bpl.lib.me.us/books_pubs/146

https://digicom.bpl.lib.me.us?utm_source=digicom.bpl.lib.me.us%2Fbooks_pubs%2F146&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/books_pubs?utm_source=digicom.bpl.lib.me.us%2Fbooks_pubs%2F146&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/spc?utm_source=digicom.bpl.lib.me.us%2Fbooks_pubs%2F146&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/books_pubs?utm_source=digicom.bpl.lib.me.us%2Fbooks_pubs%2F146&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/books_pubs/146?utm_source=digicom.bpl.lib.me.us%2Fbooks_pubs%2F146&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ccoombs@bpl.lib.me.us

elk~
FREDERICK G. PAYNE

GOVERNOR OF MAINE

~~COUNTY

.

,, . . . :
.

: : ·.·:

INDEX
MAP

: .· ·:: : : 'dJ
: · .. : . . .
:::.-·-. · ... ·.t ·~
. ... : • • • • • t

AROOSTOOt<

County

Androscoggin•

Aroostook

Cumberland

Franklin

Hancock

Kennebec

Knox

Lincoln

Oxford

Penobscot. ..

Piscataquis

Sagadahoc

Somerset.•.....

Waldo ·· ···

Washington•...... . •.....

York .

Pages

71 - 73

114- 116
27- 42
50- 57
99- 104
74- 81
92- 95
85- 91
43 49

109- 113
66 70
82- 84

58- 65
96- 98

105- 108
10 26

THIS FIFTEENTH edition of MAINE INVITES YOU is
designed to help you plan for that glorious vacation

which only the great Pine Tree State can offer.
Between the covers of this booklet an endless variety of

information has been arranged for the sole purpose of intro­
ducing you to Maine's limitless VACATIONLAND possibili­
ties.

By word and picture we hope to convey some idea of the
way Nature has showered her greatest blessings on Maine­
silent, mysterious forests, the beauty of lakes and hills, the
music of streams, the sweep of great rivers, the majesty of a
rock-bound coast and sea-girt isles.

That's why it's such a pleasure to send you this copy of
MAINE INVITES YOU-to assist you in planning for maxi­
mum enjoyment during your visit to Maine.

A county index map on the opposite page and a complete
index of advertisers at the back of the book will help you to
locate the place that may interest you. Handy inquiry cards
also are included for your convenience in requesting more
specific information or reservations from advertisers.

We'll appreciate your mentioning MAINE INVITES YOU
when corresponding or conversing with those who have par­
ticipated in making this book possible. This Bureau is at your
service at all times to help you plan for the happiest vaca­
tion possible.

STATE OF MAINE PUBLICITY BUREAU

Executive Manager

/Uhe ~INE
<to .. you .iw,y, do I

rolltHU your ""'1ort'I•
NBC

r•dio projNlml t1111r

WC SH-Nlln.MIO
WRDO ... AUeUSTA

WLBz .. aAN~

Memb.r Stdtions of
M•ine Broad cdsting Syst-em

KlNNUUHI(

ll"(t'f
TOllHOUS!

.Mf "-"
IHlDSTATl UIOGI

WfUS

•

OlD ORCHAto

HACH

t100HOl:D

'°"'
KlHHftUHIC

KlNNUUHI(tlACH

CA,[POtPOist:

KfNHflUHkl"Oa"T

OGUNOUlf

N

w E

RIDE THE MAINE TURNPIKE
America's newest modern express highway, designed for
greater safety and comfort, will add untold enjoyment to
your trip, in relaxed motoring through restful scenic beauty.

This express toll highway from the New Hampshire Interstate
Bridge straight north for forty-five miles to Portland, Maine,
has four traffic lanes, a center parkway, safety shoulders ten
feet wide, and bypasses all the busy and congested traffic.
No interruptions-just safe, even, relaxed driving that will
add rest and comfort to your vacation or business travel.

RestauMnt and service station facilities at the KENNE­
BUNK MIDWAY provide convenient 24 hour service.
Esso Service cars are always available for emergency
road calls. The Howard Johnson Restaurant and Lunch
Bar, located here, offers modern dining accommoda­
tions. A pedestrian tunnel connects Midway buildings
on both sides of the turnpike.

Maine Turnpike Authority

Raf<', easy turnoff's ot polnts most
convenient for you.

In 'vrltlnJr to nflvertlH._..rM, ,,1._-.nMe mention "'1ulne lnvltes You" Page 5

/'nor 6

Maine
Hospitality

. . . enriched by its centuries-old tradition in the
Pine Tree State, is ever finding new and thrilling
expression in the friendliness and cordiality of your
Maine Host.

All Maine hotel and sporting camp operators
again invite you to a new experience in delightful
living. In this great Northeastern State, blessed so
abundantly by Nature, they will provide you with
comforts and accommodations to suit every con­
ceivable vacation requirement of yourself and your
family.

In this magnificent playground of seacoast,
forests, lakes, mountains and countryside-un­
cr~wded and unspoiled-your Maine Host will
help you and yours to enjoy a vacation you will
remember always.

Maine is yours-for the grandest time of your
life. Your Maine Hosts invite you.

MAINE HOTEL ASSOCIATION
Headquarters: 1 St. John Street, Portland, Maine

YOUR VACATION BEGINS
The Minute You Leave Home •• When
You Travel Relaxed by Fast,
Dependable Trains and Buses

• RAILROAD

The STATE OF MAINE
OVER NIGHT- EVERY NIGHT

BETWEEN ...

NEW YORK and PORTLAND
Serving the famous seashore resorts
at: Kennebunk, (Kennebunkport),
Wells Beach, Ogunquit , Old Orchard
Beach, Biddeford Pool, and Scarboro
Beach with connecting bus and trains
beyond Portland to and from all
Maine points.

e SLEEPING CARS AND BUFFET
LOUNGE, also COACHES.

The BAR HARBOR
3 TRIPS EACH WEEK IN EACH

DIRECTION BETWEEN .• .

Washington, Baltimore, Philadelphia,
New York, (Penn. Sta.), Portland,
Winthrop, Belgrade Lakes, Waterville,
Bangor, Ellsworth (Bar Harbor) ,
Rockland branch points.

e OVERNIGHT SLEEPING CARS
also DINNING CAR SERVICE

The DOWN
EASTER

POPULAR WEEK END OVER NIGHT
SLEEPING CAR TRAIN

BETWEEN •••

New York and Waterville (Portland­
Poland Spring-Winthrop-Belgrade
Lakes), Rockland branch points.

¢'
.f-41uto"O

•Jr1UlllUTI MAflf SlAVICa•

The EAST
WIND

DELUXE AIR-CONDITIONED
TRAIN EVERY DAY

BETWEEN . • .

New York (Penn. Station) and Old
Orchard Beach and Portland (with
connections for almost all Maine
points.

DELUXE COACHES
PARLOR CAR
DINING CAR

This crack-daytime train gives you •
scenic ride through 5 states in day­
light.

ALSO THREE DELUXE FAST TRAINS FROM BOSTON

KENNEBEC FLYING YANKEE PINE TREE
EQUIPPED WITH $2,000,000 WORTH OF SUPER-DELUXE COACHES AND RESTAURANT-LOUNGE

CARS, PROVIDING LUXURY TRAVEL AT COACH FARES.

Direct from Boston-Latest type Air Conditioned Buses with greater riding
pleasure and new luxury reclining seats. Insist that your ticket reads via Boston
and Maine Bus Lines from BOSTON and via Maine Central Bus Lines from

PORTLAND. It's a scenic way to go direct to Maine resorts.

B OSTON & lllAIN E
nn; LL E S

~L\l:NE CENTRAL
n c:s L~ES

FOR COMPLETE SCHEDULES AND FARES- WRITE C. F. PALMER, PASSENGER TRAFFIC MANAGER, NORTH STATION,
BOSTON (14), MASS.

In \Vrltlng to ndvertlserl!I, plen111e m e ntion "lUnlne Invites You" Page 7

C)'Vlaim: ~n~ite.b. ~cm

BAG A BUCK?

Then Maine's the place to go .•

and the Yankee Fleet's
the way to go there.

Maine has a lot of everything
that builds up to a memorable
vacation. And to make the most
of your Maine vacation-fly
there with the Yankee Fleet!

You get there faster when you
fly! You can be out on the beach
or the golf course-off in the
woods and down by the streams
-hours ahead. And you get there
fresher as well as faster. The
comfort and hospitality of the
friendly Yankee Fleet keep you
in a vacation frame of mind.

Northeast Airlines offers regu­
larly scheduled flights to all the
key points in Maine:

Portland, Auburn-Lewiston,
Augusta, Waterville, Bangor,
Houlton and Presque Isle may be
reached any day in the year by
the dependable Yankee Fleet.

Enjoy a Maine vacation this
year-and enjoy more of it-by
flying the Yankee Fleet. For in­
formation, call your travel agent
or write to Northeast Airlines,
Logan Airport, Boston, Mass.

SA VE ON LOW FAMILY FARES!*
When you buy one full fare ticket, any and all members of your
immediate family-including your wife (or husband) and children
21 and under-pay only Yi fare. Infants fly free.

"l n effect between midnight Mondays and midnight Thursdays

NORTHEAST AIRLINE.
The Yankee Ff eel'"

Page 8 mention "Mnln Invite nu''

CWl.aim:. ~nl1iteo. ~ou.

In writ In 1 o ml ertl. er , 1>len e m<"ntlon "J-1 n in In lte ou" Page 9

The Southern Maine l(oute I Association invttes you* 1o bear right at Maine Publicity But9eau BWic

. YORK COUNTY

YORK COUNTY .

ork County
"Maine in a nutshell"-that's how a Maine visitor

once described York County. For here in this "southern
gateway to Maine" the State's travelling guest finds
every form of natural advantage for vacationing, from
world-famous beaches of sparkling white sand, from
lakes and hills and streams to quaint, historic hideaways
of inland country and shore where for more than 300
years people have found relaxation and peace.
To 80 per cent of Maine's vacationers, the wonders of

the State begin to unfold in York County. At Kittery,
only 50 miles north of Boston, at Eliot, the Berwicks,
and Lebanon, the main traffic arteries enter the State
from the South.
Along the shore travel line from Kittery, site of the

so-called "Portsmouth" Navy Yard, one comes to the his­
toric and beautiful town of York, with its neat sand
beaches, spectacular cliffs and quiet rural hamlets,
favorite havens of writers, artists and tourists. York
Village, York Harbor and York Beach all are strung out
like pearls along a branch of Route lA. The first char­
tered city in America, York was a popular summer play­
ground for the Indians before it became a Royal Colony
in 1641.
Ogunquit, locale of one of America's great summer

theatre activities and a world-famous art colony, is an
Indian name meaning ''Beautiful Place by the Sea." Its
beach, together with the beautiful strip of sand at Wells
Beach, annually draws thousands of vacationers and
summer colonists, to their dreamy quiet shores.

011am1 C11ofYi
• YORK HARBOR. MAINE

Marshall House Management

Open June to late September

Equipped with Automatic Fire Sprinklers
Steam heated throughout

Elevator
In a private park, shaded by beautiful trees

yet near bathing beach, ocean and river

Golf privileges at York Country Club
which has an 18 hole course.

12 Tennis Courts

A few miles further north along the coast is Kenne­
bunk Beach and Kennebunkport, where Kenneth Roberts
and other famous authors and artists have their summer
homes. Both places are on the shore side of the Town
of Kennebunk, whose up-to-date business district and
charming residential section retain so much of the Early
American atmosphere and tradition. Cape Porpoise, a
famous fishing village a few miles north of Kennebunk­
port, was the scene of one of Maine's outstanding Revo­
lutionary War engagements. Beachwood is one of the
town's popular resort colonies.
Fortune's Rock and Biddeford Pool are on the ocean

side of Biddeford, largest city and metropolis of York
County situated at the mouth of the mighty Saco River.
Biddeford is the site of the famous Pepperell Mills,
home of Lady Pepperell sheets and other Pepperell fab­
rics known throughout the world. It is also the hub of
road traffic for northeastern York County, leading in­
land to the hill and lake sections and shoreward to Bay
View, Ocean Park and Old Orchard Beach.
Old Orchard Beach is a five-mile stretch of gently

sloping white sand beach from four to seven hundred
feet wide. It is almost flat, with remarkably warm water
for ocean bathing. It has more than 100 hotels, scores
of rooming houses and restaurants and a world-famous
amusement center. In the pioneering days of aviation,
its hard-packed sand at low tide was used for take-offs
on transatlantic flights.

(Continued on Page 13)

Large Summer Resort Hotel of Brick, Cement, Fireproof
Construction. Equipped with automatic sprinklers in every
roo'?1 and closet. Surrounded by extensive private grounds,
encircled by ocean, river and salt water swimming pool.

Sea bathing, canoeing, boating, golf privileges at York
Country Club which has an eighteen hole course,

also 12 tennis courts

Concert bv Symphony Philharmonic, also
pecial Dance Orchestra

Attractive cocktail lounge opens to both a covered and
an open terrace

~t the Marshall House you have the seclusion of a private
island home, but are only a short walk to the activities of
a popular summer resort.

rftln to n rtl er , pl a m ntlon "Maine nvlte You" Page 11

YORK COUNTY CVYl.aine. ~cm.

AN ACCREDITED YEAR 'ROUND SCHOOL OF

REMEDIAL EDUCATION
For 1_101·mal. boys nnd. girlH lll'<!<ling lnrlividuul gni<hrn<·<'. Ji~XJH•1·t instruction
-umbi nod with. a glon<?ns \laiJH• vucu tion. J•:1Plll<'Btary grn<l<•s through high ~::!~~~~!;110~r~;~\1~~~~:.tl rP:idmg. < ·,,JI<•gp prepnrator.v sull.i< ct s. Hup<'t'ior stalI and

Excellent Sports Program
ummer esston, ,July 5- ug. 2(). H(·~uJar Fall 'I'er m Uegins Sei>t.

De.<;crivtinc rotacr
Iefden I~. 1 mibh, Headmaster, York Harbor, le.

A PLEASANT PLACE FOR THE DAY OR SEASON

Thr y orkshirr
MRS. TI. 1\1. II y 0 R K H A R B
V AHRELL Telephone York I2

nn
0 R

THE PARK HOUS'E YOUK IIARBOU,
l\lAINE

RICHMOND COURT
On DOVEU BLUli'F, at YOUK HEA<111, IE.

F'or-mer lv the luxurious Wallace estate .. A regal home,
overlooking ocean and rocky shore. Q':}tet, restful loca­
tion, large airy rooms, modern con ve111 me ~s, open flre­
niaces, near safe bathing beach. Many amus sment s.

Write for folder P. O. Box :w;s
PEARi"' RICHMOND FAGAN, Owner-Manuger

Yott l ive qu iol.ly in n numslcn uruid n pn rkl ike gn rdon and eut
nr-n r-hy. Hnncly ocean bench n nd all c·onv<•ni<'ll<'('H or a resort
pin<'<' n t shor t walking d istunce. Mu in hous« n nrl annox. 8<•1u1-
ru fp art iHt 'H .'1 udio with lig-ht housekeeuing also at 1-'<'aHonnl
l'llf('S.

Onen ,Jmw 10-Sept. 15
Home address: 705 Paxinosa Ave., Easton, Pa. MRS. M. RICHTER

Hotel Fairmount
ON THE OCEAN FRONT

Cocktail lounge, dining
and dancing in the
beautiful Cruiser Room
·-Moderate Rates. Ex­
cellent accommodations,
fine foods-water sports
- deep-sea fishing
dancing.

THE BRIGHTEST SPOT AT YORK BEACH

YORK BEACH, MAINE

THE WORTHEN
YORK BEACH, MAINE

Beautifully located on the Beach, almost surrounded by
the Atlantic Ocean. Within a stone's throw of the Maine
countryside.

MU.. GltACE WOUTHE IIA~ SA T' Own r-Manager

B'IERKfTIS
~~~ey~~~h B~~~n~1 ~a~n • 
• "IJ· .. , ••• ,,, 

An ideal vacation spot just 70 miles north of Boston. 
The Hotel Breakers is located on the ocean front. 
Wonderful bathing, convenient to all activities. Beau­ 
tiful cocktail lounge. Music. Entertainment. Rates 
$4.00 to $5.00 daily double. European .Pia~. _ 
Inquirie invited .. ea on from iWay 30-. ept . 1.>. 

OCEAN HOUSE 
YORK BEACH, MAINE 

Directly on 
the Ocean 

/'age 12 

Accommodn t iue t 7 5 
...--..,..._---~---.....--.,,..-.-.,----.,.......-......-.._ g-twsb.;. Privat<• bath- 

ing pnvilion. H.nnning 
wn f <'I' in P.VPJ'Y room. 
Privaf<' hntlu;;. Rooms 
or ~uit<•. 

Uathin~. flshln~, 
tt>nnls 

Two GoJf Courl'ies 
Unrnrnal food. ~foder- 

-,l\lilil~Zlll i~:><~l>it:;~~~·;: Houthern 

IJookld on r<'quc.~t 

\ 'intt•r .~enson: Boca Cleg-a rm, t. >etersburg-, Ji'Ju. 
P. U. CAMP, Olmership-1\lanugement 

itllllt(•cl OJI lJ111on BJu1I OVt'l'HHIKlllg OCl'llll llllll IJ1tllllll~ 
.\('('OtlllllO<lHtPR 100 J;\l(•HtH. Jlonwlikp H1lllOHJ)hl'r(•. Ji,.~ 
food. .All a<•tivitic•s .. i\11wri<·11n l'ln11. !ji:~:-1.00 11nd up 

/trwkfef 
Own(•rshiJ)- lum\gernent. 1~ HA. I( nnd 1~~. "l'llElt J,1nv1~ 

THE HASTINGS-LYMAN YOIU UEACII, 
1\IAINJ1.: 

ntPntlon "Mnin<• Jn •ltt• on'' 


NOTICE 
TO 

READERS 

Here is an easy way 
to get additional in­ 
formation from our 
advertisers. 

Just tear out the 
cards, fill them out, 
and address direct to 
the Hotels, Camps, 
or other advertisers 
in which you are 
interested. 

PLEASE · 
PRINT 
YOUR 
NAME 
AND 

ADDRESS 

STATE 
OF 

MAI E 
PUBLICITY 
BUREAU 

Your advertisement in ''MAINE INVITES YOU'' interests me. 
Please send information concerning: 
........................................................................................................................................................................ 
..................................................................................................................................................................... 
......................................................................................................................................................................... 

············-·-·············-·············-······--··············-·--······································································-·-·······-··-········~· 
............................................................................................................................................................................ 

····-····-········-·-····-············-··-···················································-··-·································································· 
Send to : . 

............................................................................................................................. 

............................................................................................................................. 
(THIS CARD MUST BE ADDRESSED ON OTHER SIDE) 

Your advertisement i11 "MAINE INVITES YOU" interests me. 
Please send information concerning: 
.................................................................................................................................................................... 

... , ·······························································································~····· .. ····················································· .. ··· 

.................................................................................................................................................... - . 

........................................................................................................................................................................ 

........................................................................................................................................................................ 

.................................................................................................................................................. - . 

Send to . 
............................................................................................................................ 
............................................................................................................................ 

{THIS CAR MUST B • ADD ESS D ON OTHER SIDE) 

Your advertisement in ee AIN I VITES YOU'' interests me. 
Please send information concerning: 
..................................................................................................................................................................... 

....................................................................................................................................................... - . 

··············--·······························································································································-·················-· 

··············-·····················································-····························································································· 
................................................................................................................................................................ ~···· 

··················································································-·········································-·········-·············-········· .. ·· 
Send to ~ . 

(T I CARD MUST BE AD ESSED ON OTH SIDE) 


PLACE 

STAMP 

HERE THIS SIDE FOR ADDRESS ONLY 

I 
I 
• I 
I 
I 
t 
• I 
I 
I 
I 
I 
I 

·-------------------------------------------------------------: 
I 
I 
I 
I 
I 
I 
I 

' ' I I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
f 
I 
I r 

I 
I 
I 
I 
l 
• I 
I 
I 
f 
I 
I 
I 
I 

·-------------------------------------------------------------~ 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
J 
t 
r 
' I 
I 
I 

' I 
I 
I 
I 
I 
I 
I 
I 
I 
I 

' 

PLACE 

STAMP THIS SIDE FOR ADDRESS ONLY 
HERE 

PLACE 

STAMP THIS SIDE FOR ADDRESS ONLY 
HERE 

NOTICE 

TO 

IIere is an easy way 

to get additional in· 
formation from our 

advertisers. 

Just tear out the 
cards, fill them out, 
and address direct to 
the Hotels, Camps, 
or other advertisers 
in which you are 
interested. 

PLEASE 
PRINT 
YOUR 
NAME 
AND 

ADDRESS 

STATE 
OF 

MAINE 
PUBLICITY 
BUREAU 

art 


YORK COUNTY ~ 

Old Orchard Beach always has been a popular resort 
with Canadians, more of them visiting here than at any 
resort even in their own Country. It is estimated that 
two and one-half million people visit "the Beach" in 
normal years and facilities for visitors have been pro­ 
vided accordingly. Among other famous attractions, a 
fast one-mile kite track brings thousands to Grand Cir­ 
cuit and other race meets there. 
Recent developments have vastly increased the num­ 

ber of year-round homes at "the Beach" and its perma­ 
nent population is steadily increasing. 

If the visitor enters York County from Dover or Som­ 
ersworth, N. H., he comes into the State through the 
Berwicks, which includes Berwick, South Berwick and 
North Berwick. These are on the western side of the 
county, comprising a rich farming area and famous in 
New England history and tradition. The first sawmill 
in New England was located in this area. Maine sent 
more men from this section to the Revolutionary War 
than any other area, and one family here provided Gov­ 
ernors for both New Hampshire and Massachusetts. 
Near South Berwick is the home of Gladys Hasty 

Carroll, contemporary novelist, who uses Maine and New 
England as the locale of many of her stories and writ­ 
ings. The Sarah Orne Jewett House, open to the public, 
contains some of the most beautiful features of any 
house in New England. 
Beyond the Berwicks, the Bauneg Beg Hills, gateway 

to Sanford, have been developed as a winter sports area, 
as well as a summer playground, with fi hing, swim­ 
ming, hunting, hiking, golfing and all the other outdoor 
sports that the region affords. 
Another gateway to Sanford is Route 202, entering 

the State from Rochester, N. H., and crossing the Sal­ 
mon Fall River and the Town of Lebanon, rich in his­ 
tory and scenically beautiful with gently rolling, pine 
dotted hills, many brook and pond and a fine lake, 
North East Pond. 

anford and Springva] e, geographically in the center 
of York County and the center of a superb lake and hill 
area, is the home of the Goodall-Sanford industries, 
whose Palm Beach cloth and upholstery and decorative 
fabrics are known throughout the world, It is the larg­ 
est community in Maine under the historic town form 
of administration and also i: the home of Nasson Col­ 
lege, first college for girls established in Maine. It has 
one of the finest airports in Maine. 
Roads northwe t from Sanford-Springvale lead to a 

great summer vacation region dotted with lakes and 
ponds and streams. Mousam Lake, Square Lake, Pleas­ 
ant Lake, Balch Pond and Great East Pond, ne tle 
among pretty hil1 s and rolling farm lands in Acton, 
Shapleigh and Newfield. Great white pine forests cover 
this central portion of York County. 
Northeast from anf'ord is the charming shire town of 

Alfred, whose courthouse vaults contain the oldest con­ 
tinuous court records in the United States, dating back 
~~ 1635. Beautiful old .houses of prominent early fam­ 
ilies are located on quiet streets under towering elms. 
Th~ Whipping Tree, on Oak ~treet, is . aid to be the only 
whipping post now remammg in New England from 
early colonial days. 
Directly east from Alfred L the road to Lyman and 

Biddeford. Lyman L the heart of the county's white 
pine belt and ha. three larg ponds, Kennebunk, Bunga­ 
nut and Swan within its town limits. A village, Good­ 
win's Mill., is the business center of Lyman. 
North from Alfr cl to Waterboro and East Waterboro 

one pass s throu 'h a delightful recreational region dot­ 
ted with Jakes and mountains. Shaker Pond i just off 
Routes 4 and 202, while Littl Ossip e Pond, where 
North tar Camp of the Portland YMCA is located, is 
at the foot of beautiful Ossipee Mountain, which rises 

(Continued on a e 18) 

oc:!':i t;:ont YORK BEACH, MAINE 
Excellent surf bathing. Fine sandy beach. Tennis, Golf. 
There is always a cool breeze on the spacious porch and 
in the delightful rooms of this comfortable hotel. 

Moderate rates Near all activities 
You'll relax and enjoy your vacation here! 

Booklet Ownership-Management J. F. YOUNG 

GORDON'S FAIRVIEW and 
COTTAGES· 

YORK BEACH 
Located on the Bathing Beach 

MAINE 

Modern Yankee breakfasts Hot showers for bathers 

MAINE A CASTLE IN 
Every man's home is his castle, and whether you want a two­ 
room castle or one with twenty rooms, we will be delighted to 
help you find it in Maine. Write today for further information 
about this unique free service. No obligation. 

REAL E TATE ERVICE 
• TATE OF l\lAINE PUBLICITY BUREAU 

922 GATEWA CffiCLE PORTLAND, l\ilAINE 

THE ANCHORAGE i:::~~· 
A uwricun Plan Sltuuted on superb Long- Sands 

Private shuffleboard and tennis courts. Diversified Seafood 
menu. Rooms with running water and private baths. 
Booklet on request. Ask the guest who has stopped here. 

ea on June 20 thru Labor Day 
• ear-s S. Dnnrf e, Ownershtp-Management 

Sunnyside Cottage 
and TOURIST HOME 

OSSIPEE LAKE 
A grand vacation place for the day or season 

Cottages Equipped for Housekeeping 
Rates according to size of party and coHage 

MR. and MRS. HARRY A. SMITH 
Route 5 EAST WATERBORO, MAINE 

In rlHn to nd e rtl r., pleu. e mention "Mnlne n lte on" Page 1.1 


YORK COUNTY 

Invites you to live exciting, thrilling or quiet days: breathe 
invigorating, sea-spiced air: bathe in the briny surf: or bask 
on broad, shining sands-absolutely safe for children. 

Enjoy intriguing golf courses, fast tennis courts, shuffle­ 
boards and games, sailing, motor-boating and water sports: 
deep sea fishing, picnicking and shore dinners: hiking: moun­ 
tain climbing, and motoring along the sea and countryside 
and a completely equipped children's playground. 

York Beach with its three century historical background 
appeals to the lover of things Colonial. Antique shops of 
quaintness and charm are located beside the smart shops, 
restaurants and hotels where charges are moderate. 

Address Secretary, York Beach Chamber of 
Commerce, Box I 00, York Beach, Maine, for 
detailed information. 

J>ag 1 ~ In '·rltln nu•ntlon ""'lnln ~ 11 ltt• ~ou'' 


YORK COUNTY 

Goodall Fabrics 

~-,ti?~ 
Manufacturers of automotive upholsteries .. . transportation fabrics ... coated 
fa brics . . . furniture upholsteries ... woolens for women's wear ... drapery 
f abrics . . . Palm B each, Palm S prings, Sunfrost and Springweave suits for 
men and boys . . . women's Palm B each . .. neckwear fabric ... B each Cloth 
robes and shirts . .. bedspreads . . . slip cover fabrics ... casement curtain 
fabrics ... Seamloc carpets ... Moraco table coverings ... Goodall Flannel 
Suit for men .. . Sunenstorm rain wear fabric. 

6oodoll-Sonford. Inc. 
SANFORD, MAINE 

Selling Division Goodall Fabrics, Inc., 525 Madison Ave., N. Y. 22 
Boston Chicago Detroit Los Angeles San Francisco 

Clothing Division- Goodall Co., Cincinnati, Ohio 

The PLACE to Buy Your PALM BEACH SUITS • . •• I 
Thayer - Diggery's, Sanford, Maine 

The man who buys his Palm Beach suits at this store 
buys to advantage. He gets variety; extensive 
stocks afford good selections; experienced salesmen 
assure you a definite personal satisfaction in styling 
and fit. 

Sample swatches on request 

Mail orders given prompt attention 

The Home of the Palm Beach Mills is in Sanford, Maine. 
Quite naturally Thayer-Diggery specializes in its famous 
home-town product-Palm Beach. But, that is not all, 
Thayer-Diggery, through years of intensive promotional 
work on Palm Beach has become known country-wide 
as, "The Place to Buy Your 

Palm Beach Suits" 
... and now the New Goodall Palm Springs, Sunfrost, 

Springweave and Flannel Suits; also Goodall "Slacks for 

Champions" .. . all, Goodall tailored of Goodall 
Blended-for-Per/ ormance Fabrics. 

"The Palm Beach Store" in Sanford, Maine 

In n ·rltlng to iulvertl"ers , (tlenl!le m e ntion ""Unlne Jn,,lte ,. You'' Page JJ 


YORK COUNTY 

Ideal for discerning peo­ 
ple seeking refined en­ 
vironment and comfort. 
Pleasantly situated in the 
heart of Ogunquit, close 
to bathing beach, thea­ 
tres, shops and all activi­ 
ties. All rooms have run­ 
ning water and are on 
ocean front. 

Edwin C. Perkins, Prop. 

OCU QUIT, 
1Al E 

NEAREST HOTEL TO OGUNQUIT'S FAMED 
3 MILES OF SANDY BEACH - 

· ttrt~r §t. i\npiuqui~ 
Ogunquit h the Sea 

MA IN E 

Friendly Atmosphere ... Choice 
Maine Foods ..• European Plan 

.•. Booklet ... Moderate Daily Rates ... $3.50 to $4 
Single ... $5.50 to $8 Double. 

Write H. H. CARROLL, Owner-Manager 

Paqe u: 

CWl.aine. ~nl1ite.l.). ~ou. 

CHAPMAN HOUSE Hhore Road 
OGU rqurr. 'MAI E 

Congen iu l A'tH'Sts-honH'lik<' ntmol'lJ>h<'l'<'-<'.-<"<'il<·ut f'oorl. ('<•11- 
t rn Ily lo<'Ht('(l to n Il nctlvtttes. Amor icnn Plan. $35 n nd up, 

FHA 11{ and F:, ~'l'lll~It l,E\VIS 

OGUNQUIT, MAINE 

High Rock Hotel 
Centrally located on hill 
Opposite Post Office 

Entrances on Main St. and Berwick St. 

EUROPEAN PLAN 

In writ1n~ lo :uh·t•rtl t•r .• t)lcn e nu•nHon ".Jin nt• lnvitt" ou" 


'WLaim:. YORK COUNTY .~ .r. -~ \ :1 

The LOOKOUT. OGUNQUIT CLUB, Ogunquit, Maine 
MID-JUNE BEAUTIFUL OGUNQUIT ON MID-SEPT. 

({!~ 
3 miles sand beach, e.hort beacn, river, vU.lug-e. On Route U. s. L The Lookout is modern; its appointments combine every 
comfort: it offf'rs an environment of home ut.mosphere, Ludie ·' trio, afternoon and evening- programs; 2 movie houses; also 
0g'Un<1ult Playhouse, New York suecesses i Broudwuv l'itars. pa cious yacht basin excavated to 5 foot depth at low tide. Full 
Automatic Fire Sprinkler Prutectton, Elevator. team heat. American Plan, $10.00 to $18.00 day single, $14 to $28 day double. 
200 guests. 'elec~ted Club Membership. Write for literature. 

IIARUY L. and .'.\IAI"COLJ\I II. l\lERIULL, Manager 

LITTLE INN OGUNQUIT 
Enjoy a restful vacation at Little Inn, located on a quiet rest­ 
dr-ntial street only 5 minutes' walk to the Bench, and to the 
best eating places. Many of our rooms have private bath. 

For further i111formation write to 
ELAINE LUCA. 0' EH, OGUNQUIT, l\lE. 

Until May lst write us at the Hotel Villa Hermosa, 
ITollywood-hy-th"-SPn. 1~~1n. 

ichard on' Ogunquit Inn 
Phone Wells 5488 

% l\lILE TORTH OF OGU QUJT, 0. 1 
Delicious Shore, Steak, Chicken Dinners 

Pleasant Rooms omfortable Beds 
Fall Hunting, Deer and Duck are plentiful 

Season or Transient 

l 

~ . -9t11J 
¥}OGUNQUIT, MAINE 

1/0« 'et, tike it fue , , , 
The friendly atmosphere of this comfortable resort 

hotel, with its spacious public rooms, and delightful 
sun deck overlooking the ocean and beach, its sports 
and entertainment, as well as the opportunity for rest 
and quiet relaxation, fill vacation days with enjoyment. 

Catholic and Protestant churches are nearby 
Season June 27 to early September 
Mr«. J. T. ](cnncdy, Owner 
Cart G •. hcrman, Manager 

New York Representative: Resort Hotels, Inc. 
500 Fifth Avenue Tel. Pe 6-1983 or any 

"Ask Mr. Foster" office 

THE BEACHMERE INN 
AND APARTMENTS 

On the Marginal Way OGUNQUIT, l\lAINE 
One and two room ocean front apartments accommodating 
one to five persons. Rates from $7.00 to $24.00 per day. 
Also European plan. 

eason l\lay Through October 
American Plan Off er-lng's After Labor Day 

Mr. and Mrs. ~lal~olm H. :\(PrrilJ Tt-1. Wt>ll~ 323 

OCEAN VIEW HOUSE 
OGUNQUIT 

An ideal resort for rest and recreation on a budget. 
American plan from $32 to $48. Near beaches, quaint fish­ 
ing village, and famous playhouse. For reservations write 

GEORGE A. WALSH 

Page 17 

A modern and informal hotel delightfully situated 
on a "Beautiful Hill" overlooking three miles of 
wide, hard, white sand beach in one direction 
and the breaking surf on Maine's "stern and 
rock-bound coast" in the other. 

wimming-- ~olf-Tennis-Fishing 

Within walking di tance of the beach, shops and 
Ogunquit' famous Art Colony 

Onen last of June to middle of eptember 

end for attractive, illustrated booklet 
KNIGHT and MERRILL, Proprietors 

In lte ou" 


YORK COUNTY 'YVlaine. !!Mite.o. ~cru. 

THE GRAHAM 
ON THE SHORE ROAD AT OGUNQUIT, MAINE 

Internationally known for its fine foods and com tor-ts. 
Centrally located near the village and within easy ac ·ess 
to three mile white sand Bathing Beach, Hiding Academy, 
Movie Houses, Ogunquit Playhouse. F'Ish ing, Golf and all 
summer sports. 

Season May to October 

Rate· $47.50 per week, per person and upward 
American Plan 

Send for illustrated booklet 

HELEN GRAHAM, Proprietor 

HILLCREST INN 
and COTTAGES 

OGUNQUIT, MAIN 
Located on one of the highest elevations on the shores of 
Ogunquit with a view of the whole bay. Just. a few steps 
to the yacht basin and the Art Colony. Adjacent to all 
of Ogunquit's many attractions. Ten acres of grounds, 
three open fires, and 2000 books to read. Quiet and 
homelike, and the rates are reasonable. 

May we send you a booklet and more information? 

George 0. Weare, Owner-Manager Ogunquit, Me. 

Page 18 In wrltln to mlvertl er , 

THE CLIFF HOUSE 
Bald Head Cliff 

Ogunquit 
"A Perject Spot for a Glorious Vacation" 

Yankee Hospitality Cocktail Lounge 
Open June to September 

Booklet on request 
Maurice P. Weare, Manager 

1050 feet almost from the shore of a salmon-stocked 
lake. Ossipee Mountain has a CCC automobile road al­ 
most to its peak and excellent picnic sites and ooen air 
fireplaces for the pubJic. From the summit is a breath­ 
taking view for miles in every direction. 
From the Waterboros Route 5 leads to the north­ 

western corner of York County, where are Limerick, 
East Parsonsfield, Cornish and Limington. This again 
is beautiful hill and lake country, with Sokokis Lake, 
Little 0 sipee River, Pequawket Lake and other lesser 
ponds and streams and villages and pleasant valleys 
that made it a favorite region of the Indians and early 
settlers. 
In the north central part of the county is the famous 

Saco River Va11ey region of Dayton, Hollis Center, Bar 
Mills and West Buxton, the latter made famous by, 
among other things, Kate Douglas Wiggin's "Old Pea­ 
body Pew". The scene of this famous story and play is 
the old Tory Hill Meeting House at Buxton Lower Cor­ 
ner. rrhe spectacular Salmon Falls Gorge of the Saco 
River divides Buxton and Hollis and the park there is 
visite I annualJy by thousands, 
Besides its two world-famous textile plants at Bidde­ 

ford and anford and its unequalled recreational advan­ 
tages, York County is a highly developed agricultural 
area, having 140 days annually without killing frosts. 
It is part of th Atlantic Truck and Vegetable Region, 
growing crop. such as peaches and melons usually 
grown farther south. Dairying, poultry raising, or­ 
charding and fore. try are important components of its 
rural economy and it contains the largest orchard in 
Maine of more than 16,000 trees. 
Well-kept homes and farms, excellent highways, va­ 

ried industrial opportunities, every form of recreational 
advantage clos by, from th mountains to the sea, and 

(Continued on a e 26) 

lnvlt ou" 


YORK COUNTY I 

THIS 
SIGN 

LOOK 
FOR 

"OLD WELLS-BY-THE-SEA" 
Florence Duro, Secretary 

WELLS, MAINE 

WELLS, MAINE 
110ne. ot CVl.e.w Enq.fon&'.b. moat 

tamm.tl.l coust ne..b.ontl.l" 

Within the boundaries of this historically 
famous sea-coast town are the four well­ 
known summer resorts of Ogunquit, 
Moody Beach, Wells Beach, Laudholm 
Beach and Drakes Island-all on the ocean 
side of a township that is rich in fertile 
farm lands, Colonial history and stately old 
mansions. Whether you want the restless 
sea or the quiet countryside, Wells Invites 
You. Whether you come for a day or a 
life-time, Wells Welcomes You. For 
further information, write to 

In ' rltin .. to udvertl ( r , J)len mention ":Unlne Invite ou" Page 19 

Somerset Modern Cabins 
22 CABINS ROUTE I WELLS. MAINE 

Beautiful ocean view overlooking- Wells Beach 
All have running water, toilets, hot water shower or tub. 

and radio 
Write for folder 
'VM. J. J,,E. ARD, Prop. 

Plea e print name and address 
Box 152, WELL , MAINE 

THE MARGUERITE 
AT WELLS BEACH, MAINE 

One Mile Off Route One 

80 Miles from Boston-35 Miles to Portland 
Has been open every season since 1873 

Attractive homelike hotel with restful atmosphere, situated 
directly on one of Maine's finest beaches. Within five 
minutes of churches and shops. European Plan. At the 
Forbes Dining Room you are served with the freshest pos­ 
sible sea foods, taken from the clear blue waters of Wells 
Bay and prepared at once by skilled chefs for your enioy­ 
ment. 

MRS. MARGUERITE L. FORBES, Prop. 
WELLS BEACH, MAINE 


YORK COUNTY 

KENNEBUNKPORT * KENNEBUNK BEACH 
GOOSE ROCKS BEACH 

KENNEBUNK * 
CAPE PORPOISE 

Pa11e 10 

* 
/UOME to The Kennebunks where sea-cooled breezes sharpen your taste for active sports, social life L and wholesome Maine cooking. Enioy glistening strands of wide, sun-swept be-aches framed in 
rocky coastline. Swim in clean, sparkling, health-giving salt water. Sail in quie+ inlets or land-locked 
harbors. 

Woodland trails and sea-side paths for horseback riding, bicycling or hiking. Two 18-hole golf 
courses in settings of natural charm. Tennis-art classes-antique and gift shops. Music and art 
center. Unmarred by amusement concessions. 

New, inter-community bus serves all points of interest. 

Home of celebrated authors, Margaret Deland, Kenneth Roberts and Booth Tarkington. Natural 
beauty enhanced by historic homes. All this forms the quaint, picturesque charm that makes The 
Kennebunks. 

Accommodations to fit every requirement. Fast and frequent train and bus service from Boston 
and New York. Only 90 miles from Boston; 328 from New York. 

For attractive, illustrated booklet or specific information, Write Secretary 

THE KENNEBUNKS Kennebunk, Maine 

In rlHn to iuh·ertl er • 1•lt•n e nu•ntlon "Mnlne Ju it(• ou" 


Young people enioy a happy seaside vaca­ 

tion with all the outdoor sport facilities 

offered. Dances at the hotel and Boat 

Club. 18 hole golf course nearby. Tennis. 

The ARLINGTON HOTEL 
Kennebunkport, Maine Open June to September 
Located on highest point of Cape Arundel, fa .in g the 
hathing heach and ocean, with the pines in the rear. 

Excellent food. R8asonable rates 
Write for information 

J\IUS. ,JA.ME. B. Y.ATI~., Owner-Manaxer 

Vacatfonlrur at JU~ ~"BU I{ BEACH is lilways 
enJoyable at 

The Wentworth House 
Established 1S66 

Rates ., 40-$50 'Veekly American Ptan 
Open June 26 - Close ept, 11 

KENNEBUNKPORT INN 
Ii.KN I~D l{POUT, IAI ... E 

Open for th , eason J. fny 28, 19·19 
Operating on the European Plan 

Hooms with hot and cold water and private baths. 
Newly Decorated Dining Rooms and Cocktail Lounge Ala-Carte Service 
For rates and information address J. L. Hackenberg 

Tel. 5437 

THE GREEN HERON 
t Kennebunkport, .Maine "\\rJu•re • en and Uiver ... le t" 

A distinctive inn. Refin d, quiet, homelike, friendly hos­ 
nf tatttv. 'l'yptcal Maine food served in dining room over­ 
looldng water. Advance reservations a.d v i s id. 

Write for illw~tratcd booklet and moderate rates 
JH.'. \VAJUU.. J.,ITTI,l~JiJEJ,I), Owner-I Innajrer 

In rltln Page !1 

YORK COUNTY 

~ ~''''"'-''""'''' 
Your vacation will be happier at The Narrag~nsett •• ,j 
Golf Swimming Sailing Tennis Deep-Sea Fishing ~ 
Congenial people ~o":1e here eve~y year to i 
enioy Maine hosp1tal1ty and Mame foods. I 
Only I 00 feet from one of most beautiful Z 
beaches on Maine Coast-a crescent ~f clean K 
white sand, absolutely safe for bathing, no ~ 
undertow. ~ 
Elevator and Sprinkler System insure comfort ' 
and safety. ' 
Rates from $9-$11 Daily, American Plan I 

I J 
~ 
~- 

For illustrated folder address 

GEORGE J. WENTWORTH, Proprietor 

* * 
KENNEBUNKPO M A I N E 

Beautifully situated overlooking beach, ocean and 
river. 200 rooms .•. delicious New England meals 
... cocktail bar ... spacious porches and lounges 
.•. game rooms. Safe surf bathing. Two 18-hole golf 
courses, riding, sailing, fishing, tennis. Movies and 
Churches nearby. 

American Plan 

Advance reservations necessary 

+The Colony, KENNEBUNKPORT, MAINE 
FORMERLY BREAKWATER COURT 

Same Ownership, Management and Policies 
as The Colony. Delray Beach, Fla. 

New York R seroation Olfice-630 Fifth Ave.-Tel: Circle 6-6820 

•ntlon ":11 nine Invite. ou" 


YORK COUNTY 

Garrett's Apartment 
Cabins 

Modern Housekeeping Cabins 

Gas Kitchenettes 
Insulated Cottages 

Oil H&at 
Situated 

KENNEBUNK 

Refrigeration 
Screened Porches 

Open All Year 
on Route I 

MAINE 
A. B. GARRETT, Owner-Manager 

Tel. 393 

'WhEnE thE Ccru.ntntt 

<WleEt~ thE SEa~hcrne. 
The charm of this picturesque vacation 
spot lies in its winding tidal rivers, its 
rugged shore line and g listening white 
sand b&aches, its freedom from com­
mercialized amusements, its excellent 
golf course and its romantic history en­
riched by 300 years of stirring history. 

The advantages of both seashore and 
country and the exclusiveness of people 
of good taste are happily combined to 
make your vacation enjoyable. 

Protected by Sprinkler System 
Booklet R. H. BRYANT, Owner-Mgr. 
American Plan. Rates $10-$14 daily 

Q uiet 
Restful 

Informal 
at the end 
of it s own 

private 
road. 

SHAWMUT INN AND COITAGES 
JCKNNEDU l{l'ORT, MAINE 

Airplane view from Atlantic Shore 
For folder 'vrite I\lr. anti lUrs. Jlarry E . Srnnll, 

Ownn'l! and Openitors 

BASS ROCK HOTEL 
ON KENNEBUNK BEACH 

An ocean view from every room at this 
friendly hotel, where hospitality and good 
Maine cooking are to be found. 

ALL SPORTS 

For booklet and rates apply to J. R. WALSH, Manager 

Page !! Jn writing to ndvertlHer , 11lt"nae m.-ntlon " 'lnlne Invite .. You" 


YORK CC.UNTY 

OLD FORT INN 
Kennebunkport, Maine 

Famous for its homelike atmosphere, its 

excellent cuisine and modern appointments. 

Rooms with private baths or en suite 

Elevator Garage Cocktail Lounge 

Golf Tennis Surf Bathing Fishing 

Dancing Planned social program 

For Information and Reservation, write direct to Inn 

or to IOI Park Ave., New York Maurice N. Sherman, Prop. 

One of Maine's Most Distinguished Resort Hotels 

THE WEBHANNET INN 
A homPllke summer 
Inn operated for the 
com tort and enter­
tainment of every 
member of the family. 

Golf, Sailing, Fish ing, 
Riding, Bathing 

I 00 yards from the 
Be-ach and 

Golf Course 

For booklet and rates write 
MR. and MRS. E. R. Clark, Ownership-management 

Kennebunk Beach Maine 

and COTTAGES 
KENNEBUNK BEACH 

Located on Beautiful Gooch's Beach 

Hotel modernized throughout 

Modern bathing pavilion 

For rates apply to 

LEON 0. SEVERANCE, JR., Mgr. 

The Langsf ord House 
CAPE PORPOISE, MAINE 

MAINE 

A fomily hotel on the shore of Cope Porpoise Horbor 
Good Moine Food by Good Moine Cooks 

Horseback Riding - Shuffleboard 
Golf - Fishing - Swimming - Boating 

Booklet on Request 

H.ecommended by Duncan Hines 

George F. Wood 
"For the rest-of your life" 

Moderote Rotes 

Jn n•rltlng to udvertb1er11, pleo8e mention "'\lnlne Invites You" Page !S 


Th Nonantu 
KENNEBUNKPORT, MAINE 

One of the leading hotels of this exclusive resort. 
Modern in every respect. Elevator, steam heat 
and telephone in every room. Full automatic 
sprin kier system. 

Every Recreational Feature 
FELIX BRIDGER, Mgr. 

THE ARUNDEL 
Kennebunkport, Maine 

l\lay - October 
For people of r finement 

Moderate Rates 
WALLACE E. REID 
Own r hip- lanagement 

THE INN Biddeford Pool, Me. 
In the old New Ji~nglnnd t rn di t ion of fin food, comfort and 

service 
Prlvn te Ocean Beach Golt and t nnls close by 

Rut •s ns low us $8.00 p •r day Amer lean Pinn, 
lower befor July 15th and utter Labor Day 
our Host. ' • GEOJi~Ji'UEY Yl\10 I), , l\lgr. 

THE GRAND TOUR 
of the 

STATE OF MAINE 
is described in our motorists' guide, 

MOTORING THRU MAINE 
Send for your free copy, today: 

STATE OF MAINE PUBLICITY BUREAU 
922 Gateway Circle Portland 4, Maine 

nndC+\BIN 
Two Miles from Old Orchard Beach Ten Miles to Portland 
Offers a high standard of luxury in overnight cottages to the traveller and 

vacationist. In the Lodge-sixteen rooms with private bath. 
- MAINE'S FAMOUS SHORE DINNERS - 

with Lobsters, broiled, baked or boiled-tender Pine Point Clams-Maine 
vegetables, prepared as only a State of Maine Chef can. 

SPECIAL DAILY MENUS 
Illustrated J older available 

CASCADE LODGE CO. 
B. H. HAWKES, Mgr. 

SACO, MAINE 

P ge 2 n rlt n to e m ntlon " tnln n vlte ou" 


Where the waters are bluer and the white, clean 

sands are firmer than anywhere else along the Atlantic 

seaboard. 

YORK COUNTY 

Diversified recreational attractions within easy walk-

ing distance of all accommodations: dancing, bowling, 

motion pictures, ocean amusement pier, _shuffle board 

and horseshoe courts, pari-mutuel horse racing, superb 

18-hole golf course and country club, tennis, riding, a 
salt water swimming pool, walks among the famous 

health-giving pines of Maine,_ or just relaxing in an 

invigorating atmosphere cooled by ocean br~ezes. 
Over one hundred and fifty high .class modern hotels, 

tourist homes, overnight camps and camping ground 

facilities are here to serve your every need at prices 

within the range of all . 

Direct rail and bus service 

City and other points. 
from Boston, New York 

"2l) 
~/ ~ 

For complete i11formation, hotel rates, 

(\"/~· 

travel routes, etc., address: 

OLD ORCHARD BEACH 
PUBLICITY BUREAU, 

Town Hall, Old Orchard Beach, Maine. 

In writing to ndvertl11er11, plense mention "Moine Invites You" Page 25 


YORK COUNTY 

THE NORMA DIE HOTEL 
Comptet.elv Uenovated-Ultra fodern 

80 mod rn rooms-Baths nnd showers-Dining room, .-rill Room 
... ew marine lonn~·,.._'l'a:ty f oocl-l'ine ho 'J>itality 

Eur-opeun Plan 
Folder on request 

OPJ~ • .J.; ,JU ~; 15Tll 'fO I ·~;PT. 15TH 
n. U • .i\lOUliJ U, Prop., tgr. 

OLD ORCHARD BEACH MAINE 

By the Sea 

"Go Au;~y From llome lo Be at llome' 

The Sea Side House 
OLD ORCHARD BEACH 

Open from May 30th 
to Sept. 15th 

C 1 en n , comfortnhlt 
r o o rn s . tNl. orulhle 
rute • \'1th nll home 
cookin~-sea food and 
• wedlsh rye bread a 
-tpeciult • J us t a 
rton '. t.hrov r o rn 
the be ·t part o u 
l!i mile bench. 
I• or re. ervatlon. vrlte 
or phone Old Orchard 
Beach 317. 

Old Or<:11ar<l J ch, I<>. lrs. J. W. nderson, Prop. 

Special Family Arrangements at the 

LOO OUT HOTEL 
Rates within reach of all 

Write 46 Saco Ave., Old Orchard Beach, Maine 

"serving the choicest meals at the Beach" 

• dietary Iaw 
• roomL with bath 

cocktail tounx 
e beach pavilion 
e American-Europ an plan 
• moderate mte 
• A>ui egul, mgr. 

On~ e~fa 
Old Orchard U ach 

The L FAYETTE HOTEL 
o.... 'I'll ~ u~ en 11 no ... ,., 

OLD ORCHARD BEACH, MAINE 

LOOK HIS 
SIGN FOR 

roo n rlt n o ml t.rtl r , 1tl 

OLD ORCHARD'S FINEST 
FACING THE OCEAN 

BREAKERS By· The-Sea 
J. C. Armstrong Old Orchard Beach, Maine 

the keen civic con ciou nes: of its residents justify them 
in regardin their ection of the State as the "show 
window of Maine". 
A 45-mile toll superhighway, called the Maine Turn­ 

pike, is now in operation between Kittery and Portland. 
Side exit and entrances are in operation at Wells, Bid­ 
deford and "aco and a fourth interchange for Kenne­ 
bunk. 
The Kittery entrance from U. S. Route One is, for 

ea. t-bound traffic, just beyond the Maine New Hamp­ 
shire M morial Bridge. t leaves Route One in a broad, 
sweeping curve to the I ft. A branch information office 
of the Maine ublicity Bureau is located in the U. S. 
Route One-Maine Turnpike triangle. 
At th northern nd, the turnpike rejoins Route One 

on th out kirt of outh ortland, while a spur acces 
Portland on Outer ongress treet, on tate 
Nine and 22. 
four-lane, bi· cted toll hi .hway makes po .. ible a 

fa. t trip to Bidd ford and Portland for motorists not le- 
irm to tak the c nic route along Main '. . outh rn 

b · ches and coastal communiti s. 
Motorl: t. d sirin to . tay on U. . Route One should 

continue strai zht ah ad at th Kitte y inter. ction, 
wh r . i ·n. for both rout . ar in place. U. S. Route 
One, b tw n itt ry and I ortland, L mostly thr c- and 
four-Ian , cxc pt throu h . ome citi . and towns. It af­ 
for l limp. . of shor seen ry at many place and 
numerous acces. road 1 ad directly to all . hore and 
beach ar a . 

tlon "lllnln , 111 •lte "on'' 


CUMBERLAND COUNTY 

J 


'YVl.aine. ~mnte.1.>. ~ou. 

Cumberland Coun 
Cumberland County, Maine's most populous area, is, 

like York, a scenic wonderland stretching from the 
mountains to the .. ea. Along the coast, where most va­ 
cationers enter the State, are innumerable beaches, stern 
headlands and cliffs, hundreds of harbors, islands and 
inlets, where boating, swimming and deep and shallow 
water :fishing off er residents and vacationers alike an 
unlimited scope of activities. 
Inland the great Sebago Lake-Long Lake chain, with 

its score of lesser lakes and ponds and streams cover­ 
ing an area of hundreds of square miles provides a 
recreational area for many thousands of persons an­ 
nually. 
Pine Point, adjoining the Old Orchard Beach section 

of York County, continues the beach features of the 
coast, with famous resort centers such as Prouts Neck, 
Scarborough Beach, Higgins Beach, and Cape Elizabeth 
forming the southern side of the great Casco Bay area 
centering on Maine'. largest city, Portland. The Casco 
Bay area contains hundreds of islands long popular with 
vacationists. Along it .. shores, from Cape Cottage and 

South Portland, the cenic route passes through Fal­ 
mouth, CumberJand, Yarmouth, Freeport and Brunswick, 
thence seaward southeast to the northern shores of Cas­ 
co Bay, to the resort and fishing areas of Harpswell, 
Orr's Island and Bailey. 
Portland L the metropolis for this coastal area, "the 

beautiful town that is seated by the sea" of its native 
Longfellow. On a penin: ula less than a mile wide, 
swept by cool sea breezes, it is a city of modern hotels, 
banks, department stores, theaters, libraries, churches 
and mu urns. Eight olf courses, many tennis courts, 
bridle paths, fr sh and salt water boating and beaches 
are in the city or nearby. In the adjoining City of 
Westbrook are the great paper mill of the S. D. Warren 
Company, makers of the paper on which thi booklet is 
printed, and the Dana Warp Mills of the textile indus­ 
try. 

orth we t from Portland, on the threshold of the 
great ebago Lakes region is a farming area famous for 
dairying and vegetable crops. This includes North Yar- 

(Continued on Page 36) 

A quarterly pocket-size ma9azine for 
Maine Visitors and Maine Folks, 

everywhere 
An ideal gift for anyone with a warm spot in his heart 

for the Pine Tree State 

Subscription: $1.00 per year 
MAIL ORDER TO: 

THE PINE CONE 
ST ATE OF MAINE PUBLICITY BUREAU 

922 Gateway Circle Portland 4, Maine 

!'age 28 In rltln o nclv rtl t•r , Jlea m tlo "Main In lte ou" 


t 'WI.nine !!Mite<\ ~ou. 

The OCEANSIDE 
is conducted as a summer home of­
fering the comforts of home without 
the cares to the vacationer. The ap­
pointments are in keeping with the 
comfort and pleasure it inter:ids for 

Oceanside Hotel guests. The living room has an open 
Higgins Beach fireplace. There is a fine view of the 
ocean from the large airy dining rooms and 
porches. Sea food is served twice a day in ad­
dition to other food . The vegetables a nd eggs 
?re received daily from local farms. Sebago Lake 
is t~e source of the water supply, famous for its 
purity. The rooms are large, with ample light, 
good beds and nearly all have hot and cold run­
ning water while several have private baths. 

For a restfu l vacation . . . good food 

a nd Maine hospitality 

LEON B. COBB 
Telephone Scarboro, 8016 

Betore Mny 1, write 321 Brackett ~ treet, Portland, Maine 

on 'Wl.ainc Coa.o.t 
8 Miles South of Portland 

The Atlantic House is located in one of the most 
private spots on the coast, where families or indi­
viduals may enjoy excellent food, surf bathing, ten­

nis, and shuffleboard. Golf courses near. 

CUMBERLAND COUNTY - -

SCARBOROUGH 
One of New England's 

Most Famous Coastal Areas 
Scarborough, incorporated in 1658, is famous 
for its history, its scenic and coastal beauty and 
for its delicious sea food. 

Many of the most beautiful coastal scenes have 
been immortalized by the paintings of Winslow 
Homer, but even these can convey but partially 
the beauty of the sea, the rugged rocks, the miles 
of beautiful bathing beaches and the rolling 
country that stretches back from the ocean. 

Scarborough's fine hotels, located near the 
beaches, the many cottages and the numerous 
summer camps that are available during the sum­
mer months are easily accessible by all modes of 
travel and afford a beautiful setting for a pleas­
ant vacation, from which all other points in Maine 
may conveniently be reached. 

Address inquiries 

Selectmen's Office Scarborough, Maine 

All rooms with hot and cold running water or private 
bath. Elevator service. Capacity 125. Cottages 

and hotel, American Plan. 
Rates, $6.50 to $7.50 per day per person. Specia l 
rates for children except in middle of season. 
Open June 17 until September 18. 

For further information, address: 

In writing to ndvertl,.er,., plen"e mention "Maine lnvlte11 Yon" Page !9 


CUMBERLAND COUNTY CWl.aine. !lnuite.1.>. ~ou. 

PORTLANDrS BUSINESS CENTER 

ORTLAND'S BUSY WATERFRONT 

Let frie dly PORTLAND be your 

next "port - of - call" for vacation, 
convention or hu iness enterprise 

Po H.'l LAND i · ideally located. It' ac ·e · i .. 

hility and splendid facilitic · make thi North 

Atlantic eacoa st city th losrical location for 
your n xt ·onvention or your new bu rine · · 

'11 l 'rpri · ". 

Mod •rn hot ·I.· and shop , famou eatinsr 

places . . . iarhy noun lain ·, lak • .. and ca- 

, horc affo ·d r -croarional facilitic for all. 

Portland and Main• invite· you to cnjo 

it'.- real "I lown East hospitality. Writ" now 

for your beautiful handcrufted colored map 

and h ·o ·hur · .. suttuhl for framiuu. 

A E PORTLAND CHAM BER 0 
142 Free treet, Portland, Maine 

COMMERC 

Page 3! n rltln ou" 


CVVlatne. ~n~ite.~ ~ou. 

KUHNAW AUMBEK 
A Camp for Girl on the Twin Lake in ebago 

Rated '' lass A'' by the State Board of Ilenl th 
Wholesome food Varied activities Lots of fun 

Write to 
• Ii-. Loi E. Mann, 28 l\lo . field Road, Waban 68, fa, s. 

Scenic Sight Seeing Tours 
"S eing Portland," " ape Shore 1 rive," "Bar Harbor," 
"Poland Spring," "Boothbay Har bor," "White Mountains." 

In limousines. Wrtt.e for illustrated folder. 
TO' IOTOR TOR 

Tel. 2-6934 151 ]lig-h t. J>ortlaml 3, Maine 

HOTEL AMBASSADOR 
Casco Street 
PORTLAND, 

MAINE 

Every Room With Bath 
and Kitchenette 

FREE PARKING 

Single from $2.75 

Double from $3.50 
• H. APPEL, l\lanager 

The Best of Maine-cooked 
Foods, Served in an Attractive 

Home-like Dining Room. 

RENT A CA 
Hertz Driv-ur-self System, 

Licensee 

PORTLAND 
291 St. John Street Phone 4-2006 

(Opposite Union Station} 

* * * * * 
LEWISTON 

Spofford's Socony Station 
Cor. Bates and Main Sts. Phone 4-5621 

* * * * * 
WATERVILLE 

Stedman Taxi Service 
Elmwood Hotel Phone 58 

James A. MacVicar, Gen. Mgr. 
291 St. John Street Portland 

Single Rooms from $2.50 
Double Rooms from $4.00 
DANA R. BOWKER, Pres. 

WILLIAM R. DAVIS, Mgr. 

I 11 "rl t In,.; Co nch·t•rthwr , 1•1 e m ntlon " Jain In It ou" 

Congress St. at Longfellow Square 
PORTLAND, MAINE 

A delightful air of old New England hospitality, 
combined with the most modern ideas in comfort 
and service, assuring the traveler of a cordial wel­ 
come and a most enjoyable stay. Cocktail 
Lounges-Intimate Entertainment and Dancing. 

Paoe 


CWl.ame !ln~it£.t). ~ou. 

THE EASTLA 
PO 

Three Dining Rooms 
RADIO IN EVERY ROOM 

Popular Priced Meals 
750 ROOMS 
EUROPEAN PLAN 
WITH BATH 

Two Cocktail Lounges 
750 ROOMS 

SEASON 1949 
Single 
Double, twin beds 
Double, large bed 

WITH SHOWER BA TH 
Single 
Double, twin beds 

WITH RUNNING WATER 
Single 
Double, twin beds 
Double, large bed 

$3.25, $3.50, $4.00, $4.50, $5.00, $6.00 and $7.00 per day 
$6.00, $6.50, $7.00, $8.50 and $9.50 per day 
$5.50, $6.00, $6.50, $7.00 nd $7.50 per day 

$3.00 and $4.50 per day 
$6.50 per day 

$2.50, $2.75 and $3.00 per day 
$4.50 per day 
$3.50, $3.75, $4.25 and $4.50 per day 

Page 1 In wrltln to udv .rtl r11, I a m ntlo "M lne Invite 011" 


and DELICIOUS MAINE FOODS await the traveler at The Lafayette. 

Shore dinners - chowders - broiled live lobsters. 
Gateway to Maine's Vacationland. 

Ideal Center for memorable day trips along Maine's rockbound coast, 
lovely Sebago Lake Region and the White Mountains 

All day sails on beautiful Casco Bay with its 365 interesting islands 

COMPLETELY SPRINKLERED FOR YOUR PROTECTION 

Air Conditioned Lounge 
Single Rooms With Bath 

$3.50 and $4.00 
Double Rooms With Bath 

Double Bed $6.00 
Twin Beds $7.00 and $8.00 Direction, American Hotels Corporation 

PORTLAND 

In lvrltlng to ndvertlMers, 1•le11Me n1entlon "'.Jlulne Invites You'' Page 35 


I ~?llJtl=IUfJ:l·E·llJ:it • 

CROCKETT HOUSE 

~IGIS LODGE 
ON SEBAGO LAKE 

Combines comfort, good service, excellent food with the freedom of life in 
the Maine woods. Main Lodge and Private Cabins, each with bath and open 
fire. 
Salmon, bass and brown trout fishing, experienced guides, boating, sailing, 
tennis, swimming, aquaplaning, several golf courses nearby, well marked 
wooded trails, and varied indoor activities. 

Boo} let on request 
Season April Through September 

Ownership-Management 
SHERMAN K. CROCKETT 

SOUTH CASCO MAINE 

0 THE HORE 01" BEAUT i L EBAGO I~Al{E 
Situat d n ar the pretty littl village of Raymond. The 
fishing in Sehago is known to o veryo ne Good hathing. 
Excellent food. Vegetables and dairy products from our 
own farms. FAtsil. reached b: main bus lint•. 
in. . P. n, ROCKETT 

SEBAGO LAKE CAMPS 
o. ebasro, Ialne Tel. ebazo 6-13 On JU. 11 and 114 

U 'I'll and BOB E 'O , J>roprietors . 
15 mod rn housekeeping carrms ea h with good beds, elec­ 
tri iit.y, running wat r, flush toilets, acr ened porches and 
heat. Fully eq ui pp d for hous .k 'ping. Linen, el .ctrt ·ity, 
ice, oil and wood furnished. Good fishing, bathing and 
boating. Th vacation pot for spor-t.srn n and tourists. 

Postoffi e and groc ry tore adjoining. 

Round Table Lodge and Cottage 
0 EB.AGO LAl{E 

Si tuu tod on fine ':UHl bench, safe for children, nt one of the best 
tish ing grounds on Sebago. Delicious home- ooked Maine meals. 

Housekeeping cottages available-Early reservations advised 
For further information write or wire: 

and B T Y B IL "EU~ OU.TH 'EBAGO, l\lE. 

ELMS INN and CABINS 
HARRISON, MAINE . 

Sebago 
Lake Pine Grove" Farm and Cabins Panther 

Pond 

ON LONG LAKE 
Open all year round. In the mid. t of hoya' and girlH' 
summ ir camps. Good food and good fun enjoyed by all. 
Fishing with experien ·ed guid s. 

mouth, Gray, Windham, Standish and Gorham. In 
Standi h i a State game pre erve, where thou and of 
deer have sanctuary each year and populate the entire 
section of the tate for fall hunting. In Gray, New 
Glouce. t r and Raymond are a .. tate game farm and the 
lar est trout hatchery in the world, which annually at­ 
tract thousands of lover· of wild life and anglers. 

ebago, second largest lake in Maine, is the native 
habitat of fighting landlocked salmon, square-tail trout, 
black bass and numerous other fre h water species 
which are caught from Sprin to Fall. Bordering towns 
of Windham, Raymond, outh Casco, Sebago and Stan­ 
dish off er vacation facilities by the hundred , ranging 
from overnight camps to exclusive lake shore resorts. 
This area too, provides the ites for core. of ummer 
boys and girls camp , the youn sters flocking in by the 
thousands from all over the Nation to enjoy the fun, 
sport and health of a Summer in Maine. 
The storied Songo River connect Sebago Lake to the 

north with Long Lake, along the shores of which are 
such busy inland resort center. as Naples, Bridgton, 
Harrison, Otisfield and Casco. Scores of other lakes and 
ponds, such as Little Sebago, Panther Pond, Cre cent 

C. AJtTHUR TUOTT HAIUU 0 , IAI E 

b ch-\ oodlnnd tnlil wlrnrnlng-c-bent ln .. -fishing- 
.room vith huftleboard , J>ing-1>ong-1>ool-muHic 
Under management of aam e family for tn ree 

Spacious Cabins Modern Conveniences 
Chicken and Vegetables served fresh from our farm 

to S pt. 
20 r. from Portland 

Gunlner H. Hayden 
Raymond, le. 

Page 36 In rltl to d mentlo ou" 


CUMBERLAND COUNTY 

Lake, Thomas Pond, Pleasant Lake, Highland Lake and 
Thompson Lake dot this area. 
Adjoining Oxford County to the west, the hill and lake 

sections of Baldwin, Douglas Hill and Steep Falls 
abound in trout waters, bridle paths and hiking trails, 
camp sites and farming and lumber country. 
Along the north central rim of the county is the his­ 

toric town of New Gloucester, where the famous Shaker 
ociety was organized in 1794, and the pre ent baker 

Village and Church on the road to Poland Spring attract 
many vi itors. Its farm land and fore t slope down to 

beautiful Sabbath<lay Lake. 
Beside it magnificent and varied terrain, Cumber- 

land County has many unusual and historic features. 
Bradbury Mountain State Park in Pownal contains a 

granite bluff rising 484 feet facing south, with a beau­ 
tiful panorama of Ca co Bay and the islands and 

e tuarie off Freeport. 
At Freeport is one of the most unu ual phenomena in 

the State, a "desert" of more than 500 acres. When first 
noticed more than 60 years ago, this was a patch of sand 

(Continued on Page 38) 

Information and 
folder on reques t 

EA. T ~ EBAGO. MAINE 
Tel. Sebago 28 

FRA K P. GOODWI 

SHORELANDS CABINS 
CRYSTAL LAKE HARRISON, MAINE 
On Route 117 1,4 l\lilc from Harri on Village Tel. 70 

,ozy modern cabin wit~ screened porches, et amid shady 
~~i;iiy~n lake hore. Ktt.ch ene tt , flush toilet and e lec- 

B. I. DAVI , Prop. 

CAMP WILDMERE FOR ADULTS 
0 LO G LAKE AT APLE , IAI E 

4 miles fr~~ village.. Jn a pine grove. amp equipped 
w.ith Iectrfcttv, runnmg water and toilets. Fishing, ten­ 
ms and handball court and other ports. Excellent food 
Uate reasonable pecial rate in June to J I i 

Open Jun 15 to ept, 15 u Y 
ARTHUR TUOTT, l\l~rr. 1 APLE,, l\lAINE 

GOODRIDGE HALL 
l\lAI E 

Pleasa~t ro?ms with. lake vi w and private bath. We of­ 
~ldi~;.1mmmg, Boatmg, Ar hery, Badminton, Horseback 

Fishing and Hunting par t ie a ·commodated 
Heated apartment 

M ial« on nuropean plan 
Telephone Naples 22-24 

NAPLE 

Housekeeping Camps by Day, Week or Season 
Bo ting, Bathing, Fishing, Lunches 

WOODS LAKE CAMPS 
BRIDGTON, MAINE Route 117 
Tel. 47-2 

$40-$50 per week- ea on prfa/·1 ~AY, Prop, 

Maine Cedar Log Cabin 

Materials for this cabin cost only $850.00. 
Many other plans to choose from. Write for 
booklet and advise location of your building 
site. 

L. C. ANDREW 

Lumber and Building Materials 
SOUTH WINDHAM, MAINE 

In ·rltln to nd~·ertl. er , 1tlen n1entlon ":\fnln Jn lte. on" Page .'1 


CUMBERLAND COUNTY 

Al~llll LOJlG~ 
For Adults and Families Rate: $7.00 per day 

On Shore of Little Sebago Lake 
NORTH WINDHAM MAINE 

LOCATED ON THE WIDEST SPOT OF 

LAKE SEBAGO 

with a beautiful, white sandy beach. We have 
everything to offer for a restful vacation-

BOATING, SWIMMING, FISHING 

Modern cabins with fireplaces and hot water 

We serve excellent food 

Rates Reasonable 

American Plan 

BEECHES LODGE 
EAST SEBAGO, MAINE 

Tel. Sebago 30-5 

A. E. HELMOLD, Prop. 

ON SEBAGO LAK.,E - ~YMOND, MAINE--' 

A camp for adults and families in a pine grove on an excellent 
sandy beach. Att~active modern cottages, central lodge and dining 
room. Foods of highest quality. Land and water sports. We cater 
to a refined and congenial clientele. 

Further details in booklet. Address: 

Mrs. Harold N. Burnham, 431 Woodford St., Portland, Maine 

After June 21, Wind-in-Pines, Raymond, Maine 

less than 30 feet square. Wind and weather over the 
years have done the rest. Yearly it spreads, covering 
everything in its path with multi-colored sands. 

Freeport also has been called the "birthplace of 
Maine", for it was here that commissioners from the 
Province of Maine and its parent Commonwealth of 
Massachusetts met in 1820 and signed the papers which 
made Maine a separate state of the Union. 

Brunswick, easternmost town of the County, is the 
site of Bowdoin College, historic guardian of culture, 
whose distinguished sons over the years have provided 
state and national leadership. Here also, textile and 
paper mills have for many years poured economic life­
blood into the surrounding area. 

Harpswell, Orr's Island and Bailey's Island, reached 
by highway from Brunswick or by passenger steamer 
from Portland, are picturesque vacation and outing 
spots. The sight of a Maine lobsterman fixing his traps, 
or a small boat fisherman mending his nets, is common­
place along the shore. Here tuna fishing has become 
both a great sport and an important summer industry 
in recent years and deep sea fishing trips can be ar­
ranged on short notice. On Orr's Island is "Pearl 
House", locale of Harriet Beecher Stowe's "The Pearl 
of Orr's Island." 

Besides being the focal points for business and trans­
portation in the County, Po1tland and South Portland 
are cities of many types of industries. They are con­
stantly growing, yet are not congested. 

Magnificent views of Casco Bay on the east and the 
mountains on the west are to be had from Portland's 
Eastern and Western Promenades, beautiful landscaped 
esplanades on high ground at either end of the city. 
Noteworthy points include its unsurpassed water system 

(from Sebago Lake); Kotzschmar Memorial Organ in 

Portland City Hall, with public summer recitals by out-

(Continued on Page 41) 

Page 38 Jn writing to ud,•ertlsers, please mention "'Jaine lnvlteR You" 


OVERLOOK FARM AND CAMPS 
CASCO, MAINE 

Atop Mayberry Hill with a 

Superb View of Beautiful Thompson Lake 

Here is the vacation spot supreme. Main house, brimming 
with hospitality and charm. Several modern camps. All 
rooms, clean, airy and comfortably furnished. Hot and 
cold water; bath. Broad veranda; recreation room for 
dancing parties, music and entertainment. Congenial, fun 
loving people. Unexcelled table. Fine bathing beach 
close by; shuffleboard, boating, fishing, hiking, mountain 
climbing. Golf courses nearby. You can be as strenuous 
or quiet as you wish . High altitude; one of Maine's most 
marvelous combinations of lakes, forest, mountains and 
countryside. 30 miles from Portland. 

Write for folder and detailed information 

Open the year round MRS. C . A. WALKER, Proprietor 

Try a restful vacation in 
an atmosphere of 

congenial informality 
Our 25 modern cottages with open 
fireplaces are privately located on 
our 200 acres of pine bordered lake 
nnd sunny hillside. 
Boats. crmoes. tennis court and oth­
er recreational facilities, nlong with 
informal entertainment in the barn 
loft. are provided for your enjoy­
ment. There nre riding horses and 
several golf courses nearby. 

Delicious Maine Meals at the 
Homestead 

Good Bass and Salmon Fishing 

39th Sea son Jone thrn Sep t. 

Please write us tor the whole story 

POLLY and 
PHII­

CHUTE 

KOKATOSI 
RAYMOND, MAINE 

A beautifully located, modern resort for 

Business and Professional 
Women and Girls. 

A delightfully different vacation. 

Booklet upon request 

Miss Ruth Lovell Day, Director 

In \Vrltlng to nd\•ertlsers , t•lease m e ntion " Jlnlne Invites Y ou" 


CWlaine !l.nuite~ '\1-ou 
On Beautiful WOOD LAl{E 

Cooled by the breezes from the White 
Mountain foothills, Pioneer Camps of­ 
fer comfort, convenience and enjoy­ 
ment as a design for vacation living. 
Days full of energy-giving sunshine, 
cool, refreshing nights, pine-scented 
woods and a clear, clean lake make 
this one of the most beautiful camps 
ln Maine. 
GOOD CABINS with bath, electricity, 
fir plnc is, fncing lnke. 
GOOD }1,00D. M als you'll never 
ror~et. All home cook d Maine styl . 
GOOD TUUJS. All recren tionn l and 
ports facilities. Good fishing. Pri­ 

va te sandy bench. Rest and Relaxa­ 
tion for the less ncttv •. 

Open June 1st-Oct. 1st 
Write for booklet 

Pioneer 
Camps 

UIUDGTO , l\lE. 

111• O. Bo "0" 
P. \V. Wiggington, Prop 

BRIDGTON, 
MAINE C:Che Laughing Loon 

ON SEBAGO LAKE 

SEASON 

A quiet, comfortable Lodge with 
good food. Directly on the shore 
with fine sandy beach. 

May I to Oct. 15 New Guest House and private cot­ 
tages with fireplaces. 

Folder Salmon, bass and brown trout fish- 
on request ing. Golf courses nearby. 

Owner-Management 

Mr. and Mrs. Walter R. Paine, North Sebago, Me. 

STONE'S CAMPS 
HOUSEKEEPING 17 housekeeping cot­ 

tages on the shore 
of Highland Lake 
delightfully located 
for boating, bathing, 
fishing, m o u n ta i n 
climbing, golf. Rates: 
$35 to $55 per week. 
Special re+es before 

... July I and after 
Labor Day. 

Ol11E I Y 15 TO OCTOBER so 
Write for Booklet Frank I. • 'tone and on, lanaJ;" rs 

~COTTAGES 
Private Estate on the shore of Beautiful Long 
Lake. Do what you like when you like in this 
Maine Woods' setting. 
Relax, Rest nd Enjoy a variety of Sports to satisfy your 
vacation desire. 

Tennis, Archery, Boating, Bathing, Fishing, Hunt­ 
ing. Golf nearby. Private Sandy Beach, 70 
Acres of Pines and a mile of shore front. 
Main Lodge and Cottages furnished in Pine; excellent 

Food; American Plan. 

For omplete information, rates and bookl t write: 

THOS. GALLAGHER, Prop. 

/'age 4 O In e m ntlon "Mui lnvl e ou" 


standing organists; Portland Municipal Airport (Class 

3) near the Stroudwater terminus of the old Cumber­

land-Oxford Canal; the Wadsworth-Longfellow House 

and Longfellow birthplace; Portland Observatory on 

Munjoy Hill; Victoria Mansion, the many museums and 

art exhibits, and Portland's nearness to beach, lake and 
mountain. 

West of Portland, at the Southwestern entrance to the 

Sebago Lake region is historic Gorham, first called Nar­

ragansett. Fort Hill, Gorham State Normal School, the 

Baxter Museum and the Crockett-Jewett-Broad House, 

built in 1765, are outstanding spots in a pleasant com­
munity of fine old homes standing amid stately shade 

trees. It is also the center of a large farming area and 

is essentially a residential town. 
Numerous highways lead to the Sebago Lake-Long 

Lake region stretching to the northern part of the 
county and beyond, a veritable wonderland of lakes, 
streams, forests and hills. Sebago Lake, 14 miles long 

and 11 miles wide reaches a depth of 400 feet in some 

places. From the crystal-pure, spring-fed waters of this 

lake comes the inexhaustible water supply for Portland 
and the surrounding area, including several of the Casco 

Bay islands. On the shore of Sebago in North Wind­
ham has been discovered the largest Indian burial 

ground in the United States and thousands of Indian 

relics have been collected there. 
Sebago Lake State Park consists of 1,296 acres on the 

lake on both sides of the Songo River, which connects 

Sebago and Long Lakes. On the Casco side is a clay­

outing area, while a camping area is on the Naples side. 

Tenting and trailer stalls, parking areas, fireplaces, pic­

nic tables and all the facilities of a large state park are 

found in the area, which provides 10 miles of trails, five 

miles of roads, 4,500 feet of sanely beach and boats and 

refreshment concessions. 

Throughout Cumberland County agriculture is highly­

developed and widely diversified. From its dairy herds 

have come national and world champions and its varie­

gated soil produces every type of vegetable in abun­

dance, its crops being shipped to all eastern markets. 

Sea and shore fisheries are a big industry in its coastal 

belt, while its scores of industries, both large and small, 

help make it a thriving, prosperous area. 

For ease of living, convenience in every mode of 

transportation-air, rail, highway or sea-for activity 

or relaxation, Cumberland County offers the vacationer 

unlimited choice. 

CUMBERLAND COUNTY 

Clean and comfortable. Informal, 
congenial, restful. Excellent food. 

Recreational facilities. Private bathing beach. 
Good fishing. Free boats. Stores, theatres, golf 
nearby. Reasonable rates. Open June 14 to 
Sept. 15. 

Write for folder 

Edith and Leland Page, Props. 

CAMP BROOKLINE BRIDGTON, 
MAINE 

ON LAKE THOMAS 

8 Modern ITousekeeping 
Cottages. snuggling amid 
singing Oines. on sandy 
shores of beautiful High· 
lnnd I.ake . . . boats. ex­
cellent flshing. bathing 
IM-ach and recrt?nttonal fa­
clli ties. F.lectric ranges 
t>lectric retrigerntors. fire: 
places. hot and cold water 
and showers. 

Write for folder 

Moderate Rates 

SAM GALLINARI 
Owner-Manager 

SOUTH CASCO 
Neer lake Sebago 

Relaxation, rest, happiness, the best home cooked food. 
Large, airy, steam heated sleeping rooms in the main 
house. Cabins on the shore of the lake with baths with 
hot and cold water, electric lights, screened porches, 
fireplaces as well as stoves for the early Sebago Fishing 
and late in the Fall. Twenty lakes, ponds and stre-ams 
within a five mile radius. 

Illustrated booklet on request 
25 miles from Portland on Route 302 

Located on main bus line 

ADOLPHE and TONI FORTIER 
SOUTH CASCO MAINE 

In writing to advertisers, plense ml'ntlon ""nine ln•·lte8 You" Page ~1 

J 


CWlaine. ~nuit~ ~ou. 

ECHO LODGE 
PINE GROVE AND 
BA THING BEACH 

A pleasant modern home, midway between Sebago and 
Panther Lakes. New cottages, on shore with Franklin fire­ 
places, complete baths, electric lights and up-to-the-minute 
equipment. Regulation tennis court, shuffleboard, lake and 
stream fishing and bathing. Boats, outboard motors and 
canoes. $5-$8 per day-$32-$50 per week. 

Booklet on request 
Jesse Plummer Raymond, Maine 

SPEND THOSE PRECIOUS VACATION DAYS AT 

CAMP OHUIVO On Thomp on J .. ake 
O .. F,ORD. IAI E 

~:::r:mw1i°F\111~(·~~J~>n a ,)()8f>~·, J8Z~11~1..Lo~i~1i~ 
~ port and acth·itie, of n.Jl klndt-t, comfortable nccommo­ 
duttom , an in ormal, re. ·tful atmosphere. $42.50 weekly. 

Booklet 
IU. and lit~ • G Y W. 1'UCI EU 

/'age In writln· .. to ·ldVt~rtl (~r , »leu • 11wntlon "l\luln • In t • ou" 


OXFORD COUNTY 


OXFORD COUNTY 

Oxford County 

Northwest of Cumberland County and the Sebago­
Long Lakes region lies a fairyland of lakes and hills, 
busy towns and quiet villages within the borders of Ox­
ford County. Its western boundary is the state line with 
New Hampshire and it stretches for 125 miles north 
and south, extending from the Fryeburg resort area to 
the roadless wilderness of the Rangeley Lakes-Magallo­
way River region. In its central area it is not more 
than 50 miles wide, composed of fertile farming country, 
summer and winter resorts and spotless industrial vil­
lages and towns. 

The beautiful Androscoggin River runs through the 
middle of the county, west to east, and provides water 
and power for numerous industries, the majority of 
them concerned with woodworking and paper products. 
At Rumford, is one of the greatest sources of water 
power in New England where the river drops 180 feet 
in the space of a mile. 

Crossing into Oxford County in the south from the 
Sebago Lake region, roads from Hiram and East Brown­
field and from Naples and Bridgton lead to Fryeburg, 
oldest town in the county, situated on a plain of the 
Saco River valley. Once an Indian settlement known as 
Pequawket, Fryeburg is now a resort and highway cen­
ter between Southern Maine and the White Mountains. 
Here Daniel Webster was once preceptor of Fryeburg 
Academy and Robert E. Peary, the Arctic explorer and 
a former resident placed the two Meridian Stones to in-

AN INN OF INDIVIDUALITY 

W H ERE PERSONS OF DISCRIMINATION ENJOY A 

REAL MAINE VACATION 

At Bethel Inn, in the heart of Maine's Oxford Hills your 

vacation dreams come true. 

Beautifully furnished homelike rooms and suites. Distinc­

tive menus of expertly prepared quality foods, tastefully 

served in our perfectly appointed dining room. 

A private nine hole golf course, tennis courts, shuffle­
boards, exclusive bathing and boating facilities. Excell&nt 

fishing, in fact every vacation pleasure. American Plan. 

May we sPnd you our illustrated booklet? 

BETHEL INN 
BETHEL, MAINE 

\Vlnters: llotf'I Ormond. Ormond Ut>u<'h, 1-'lo. 

dicate the true north for surveyors. Denmark, a few 
miles to the southwest, is a center of farming activities 
and summer camps in the surrounding area. 

From Fryeburg north into Oxford County, run two 
main highways that open up a country of lakes, hills 
and forests as scenic as any in the State of Maine. 
Through North Fryeburg and Stow passes Route 113 to 
Gilead, named for its Balm of Gilead trees in the center 
of the town. This road for miles passes through a sec­
tion of the White Mountain National Forest, which oc­
cupies an area of many square miles in this section of 
Maine. Six miles from Gilead is Evans Notch, from 
which may be seen spectacular views of the Presiden­
tial Range. Tumbling mountain streams, high peaks, 
fragrant pine and cedar forests, teeming lakes and ponds 
abound in this area. 

The second road from Fryeburg north through Ox­
ford County is Route 5, passing through the Lovells to 
Bethel. Lovell was named for Capt. John Lovewell, 
whose famous battle with the Indians near Fryeburg is 
immortalized in Longfellow's first poem. Parts of Lovell 
Village, Center Lovell and North Lovell lie on lovely 
Kezar Lake, jewel of this region, whose pine-clad shores 
shelter many summer homes and widely-known resorts. 

At Lynchville, fu1·ther north on Route 5, is the Bum­
pm; Mine, one of the most productive feldspar deposits 

(Continued on Page 46) 

n.....,...., •• .,1 ............. Mm_ ...... ..._ __ ..,,,....__...___ 

Mnin L<><I.':'<'· Uining room nnd cabins ovrr­
IookinJ.C Ink(•. ExrC'llent rnislne; luxuri­
ously f"(Jnt1mcd log C'nblns pnnellrd In 
knotty pint'. Deluxe sultC's: living room, 
ht'droom. !-!Cr("(•ned porch und privnte bnth 
with ~wt·ln tub nud !'lhowt•r, hot water. 
J 4~xcell<•nt fishing nnd goltlng; rowboats, 
cnnors nml exot•rh•nC'e<l guide Rervlce. 
Motor hont uvnilnhl<'. Writr for folder. 

Jldqts.: 1125 The P1>rkway, 
Ch e;tnn t Illll 67. J\luss . 

IN TUE WlIITE JllTS. - FRYEBUUG 
INDIAN ACRES CAMP and K·RANCH FOR BOYS 5 to 18 (4 Units) 

FOREST ACRES CAMP and K-RANCH FOR GIRLS 5 to 18 (4 Units) 
'"l'rensnrr-Cove dtviRion for Little f4"'olks" 

(Dfettnctly separate Brother-Sister camps two mtl<.•s apart) 
PirtureeQttC' rnountnin H<.>tting whitC' !rnncl 1wnch exc<'llent 
('Q11ipnwnt for comfortable ll\'ing choice IC'n<.lrrshlp ·30 horses 

golf- trips- n1l otlwr S11orts nnd Arts. 
CAUEEU COLONY und SUlllllfEU SCHOOL 

Studies nn<.l Career Training Pins Cnmp and Ranch T,lfe 
Dr. and Mrs. A. Krasker 1125 The Parkway, Chestnut Hill 67, Mass. 

WYONEGONIC 

WINONA 

TIIREE WOODT,AND 
CAMPS iron GUlLS 

AGES 6-16 

J•'Olffi WOODLAND 
CA,IPS FOJl BOYS 

AGES 6-16 

"POOH CORNER" COEDUCATIONAL 
AGES 3 '.l'O 6 

FOREIGN TRAVEL GROUPS 
A<ms 16 TO 21 

"'/'1'r oldf'Rt ronibhantion of brothrr rmd xilflrr rrrn'f>R undrr 
c·ontinuou8 01H' family dlr,.rtl<m in our country" 

Mr. und ""'· noluncl ll. Cobb. :'1r. Jlichnrd W. Cobb. 
J>lrecto,.,, 

) JAINE 
Addrt:•SH Nov. to Mny: 3 Uivrrton ~t., A11gt11'tll, "nin(" 

Page 4! In "rlt Ing to ndve-rtlNt:~rN, ()lt"OMe ruentlon "'ll nl n t'" I "'·lte~ '\ 0 11 " 


OXFORD COUNTY 

LOVELL FINE HOMES 
GOOD SCHOOLS 

HOUSEKEEPING CABINS 
SPORTING CAMPS OF ALL TYPES 

FISHING-HUNTING-BOATING-SWIMMING-CLIMBING 

LOVl'lL 

I A flH[ Plf£ETOVACATIOrl-AtlD TO LIVE • 
~=KINAPIC LODGE=~ 

0 1' L AKE n. i:;ZAlt one of America's most beautiful lakes 
In t he foothill• of t he White Mount<ttns. . 

• Amer-J ewiqh cuisine, tops e Pro\'('tll huy fever rehef 
• Deluxe- cubins on the lnke e Jnfomull: 35 s.ruest s 

: ~g~n~~~~~~~~,iJ~ups : ~ctnr~r al;oi~lJ~~~~s 
• Tennis, Hshin,::', JrOlf, bonts e Conve nient trum;portatlon 
• Sate sandy bl"n<lh e Seuson to Septembe r 17th 
LOVELL VILLAGE, l\lAINE Lon•ll 7 Rini:- 12A 

New York City phone Nightingale 5-4019 

LAKE KEZAR HEWN 0 AKS Center Lovell, n:ute 5, l\[e. 

Housekeeping Cottages of Distinction 
Magnificent view ot Upper Hny nod \Vhlte ::\fountnins. Gol t 
nearby. Completely nml nrti"itirn lly !urnis hN1 . B!1ths .. Open 
fireR. l~lectric ranges. Automntic hot \\'Ut<'r. l~lectr1c refr1g<.•rn 
tton . Privacy. 
JllRS. ,V, D. YOT,l{ Phone Lovell 125-2 

Whispering Pines 
There is no sweeter sound on earth than the murmuring 

of stately pines blending with the soft lopping of little 
wavelets on the shore of o woodland lake in Moine. Let 
us help you to find your ideal vocation home. Our ser­
vices ore free, our only desire is to help you get the most 
out of o visit to Moine whether it be for o day, o month 
or o lifetime. 

REAL ESTATE SERVICE 
STATE OF MAINE PUBLICITY BUREAU 

922 GATEWAY CIRCLE 
PORTLAND, MAINE 

CONIFER ON LAKE KEZAU. lndlvldual cot­
tages, e lectrified. fireplaces, com­
plete baths. Cottages, spaced t<> 

a~sur e ample privacy, accommodate from two to six tn 
family. Children welcomed. h:leals served in main dining 
room. Homelike atmosphere. American Plan. 

:11n. nml ~ms. K s. DA VEY 

l'landy beach 

Boatinll' 

Fishing­

Golf 

Mountain 

c limbinJI' 

Folder and rates 
on request 

LOVELL, l\lAINE 

In ''' rltlng to uch·ertl~erM, 1•lenMe nu.·ntlon "~Uulne Invites You" / 'lfl)fJ 45 


1' OXFORD COUNTY CWlam 

Twenty- five moclerft eottages on the shore of 
autiful LAKE KEZAR. Unique Centt f 
b 9•• Good Mein• food. Plenty to do. 
R st, relaxation, •nd comF rt in a Friendly 

tic atmo phere. Pie se write for 
the whole story. 

LAKE UMBAGOG UPTON, MAINE 
In the lower Rangeley Lakes Region 

Bes t of fl ·hing, hun t.iug, 
hon ting, and w iorls lifP. 
Indlv iduu l cottng • • main 
dln lnn room. St.r! •tly home 
cooking. Suppl le from our 
own farm. 
P11rP . pring wu ter. Fn•p 
t:nrn~«>. Open from ~la~· 
1:; until Dr-ccmber 1. For 
. vour fl. hin~ trip, or um­ 
nu-r vucn t ion. wrl te fo1· 
fold PI' a 1111 inf ormn t ion. 

MABEL C. DURKEE UPTON, MAINE 

.. le. 
In bov s' and girls' . umm r r-a m p ct ion o Iain . La.rg' 
airy dining room with wonder tul vi w of lak . Bx<· l lcn t 
tahl . our own v getabl s, milk and er am. af sandy 
b ach. 1• old r and de ta i led information. 

(1el. lla1Tison 176-2 
1 {. and m .. II JU)I~D ·• Pll{E w.vrrcnn OUI>. i IK 

OTEL HARRIS nr~IFO)U). 
.'I I "F~ 

n o :\[nirw'. fin •r hotel . ~{()(}Pr 1-li'irPproof-1~:11ropPa11. 
F,xcellPnt dining room. 100 room • 73 bn ths, uniqru Tn p Room. · 
• 'torngP T:trag . 
Locn ted .;1 ml t hr: fH ruous 

BOSEBUC CAMP 
WILSON'S MILLS, MAINE 

Paye ~6 In writ In to nd er I t•r , tie 

in th State, where clear pink and green beryl crystals 
are found. The large t beryl crystal in the world was 
taken from this mine in 1930. Albany and Stoneham 
both are c nters of hilly-wooded townships where bridle 
path. and mountain climbing attract the hardier souls. 
Lak waydin in toneham is a almon lake, while 
Albany lies in th valley of picturesque Crooked River. 

outh from Lynchville on Route 35 are North Water­ 
ford and South Waterford, where Lake Keoka and the 
Five Kezar are favorite cottage and camp site ... 
Wat rford is the birthplace and home of the late Arte­ 
mus Ward, famous American humorist . 
In the outh a. tern section of Oxford County i Ox­ 

ford, on the northern shore of Thompson Lake, an out­ 
tanding recreational and fi: hing area, which lie .. partly 
in Cumb rland County. 
Norway, at the south rn end of Lake Pennesseewas- 

e , i a busines and recreational center for the sur­ 
roundin area. It is noted for its manufacture of shoe .. , 
wood products, nowshoe , :kis, sle<l. and mocca. ins and 
.. everal nearby mine. turn out feld .. par, quartz and 
emi-preciou tone . Artemu. Ward learned the print­ 
er's trade here, Hugh Pendexter wrote hi torical novel 
and M Ilie Dunham set forth with hi. fiddle to capture 
the romantic heart of America. Winter sport. are a 
popular item on the calendar in the area around Nor­ 
way . 

few mil east of Norway i Pari.., shire town of 
the county, made up of South Pari., We. t Pari. and 
ari. Hill. outh Pari. is also a busy industrial and 

busines.. center, producin wood product.,, toys and 
novelti s. aris Hill was the earliest re idential . ction 
of th township and the birthplac of Hannibal Hamlin, 
Vic President of the Unit d States with the martyr d 
LincoJ n. Nearby i now Fall , with a drop of 40 feet to 
the or re of th Littl Androsco gin River; a Main 
Min ral Mount 

of th 
matite expo. ure 

ond and Lock 's Mill., both on the road from 
ari.. to Bethel, ar . ummer business centers for a sur­ 

roundin ., lak and hil I ar a, and have several mall in­ 
d u tri . , notably in wood products. Nearby ar the 
Greenwood Ice Cav s, form d by landslides of huge 

ne lo "Main lnvlt ou'' 


CWl.aine !lntJitU>. ~ou. OXFORD COUNTY 

d#AIAIE~ CALLIAIG/ 
You'll find that perfect resr in 

the perfect seclusion and peace of the 
World.famous Parmachenee Club on 
Lake Parmachenee in the heart of 
Maine's wilderness wonderJand. 

Loaf, laze in the sun ... hike, swim, 
canoe, or enjoy bridge, badminton, 
croquet, cable tennis. Fine food. Mar· 
vel<?us beds in spacious, comfortable 
cab10s . . . each equipped with fire· 
pJace, hot and cold running water 

togecher with privace showers and toi· 
Jecs . . . cryscal clear sprin~ water co 
drink. Breathe sparkling, pme·scented 
air free of flies and hay fever. Resc. 
relax, as you've never rested or relaxed 
before. 

Only a few guescs . . . so write 
now foe restrvacions. First come, first 
reserved! HENRY BARBIN 
43 Seventh St., Berlin, New Hampshire 

boulders which make up large caverns inside where ice 
is found in midsummer. 

Bethel is a pretty town nestled in the Oxford Hills 
and along the banks of the Androscoggin River. Its 
Gould Academy is one of the leading preparatory 
schools of the State. Songo Pond, Twitchell Pond, 
North Pond and Lake Christopher are in the Bethel­
Locke's Mill s-Bryant Poncl area. 

From Bethel Route 26 follows the course of the An­
droscoggin to North Bethel and Newry, thence north­
west to North Newry, Grafton and Upton. North 
Newry is an agricultural center, with mountains and 
hills on all sides. Mt. Plumbago in Newry has a greater 
variety of gems than any other Maine deposit. It is the 
site of an old lead mine. Screw Auger Falls, where the 
swirling water of Bear River has worn holes up to 25 
feet deep in the solid rock of the river-bed, is one of the 
many sights in this locality. This entire area is full of 
deep gorges, caves, and rugged ledge terrain, making it 
a favorite of hikers and picnickers. Old Speck Mountain 
and Bald Mountain are separated by Grafton Notch in 
the trip through this scenic wonderland. 

Upton, last town in Oxford County on this route, 
overlooks Urnbagog Lake, source of the Androscoggin 
River, which drains the Rangeley Lakes region. It is the 
headquarters for sportsmen and vacationers heading for 
a region that offers unlimited opportunities for fishing, 
hunting, boating, hiking, camping, etc. 

Hanover and Andover, coming into prominence as a 
winter sports center, continue Route 5 from Newry to 
South Arm, at the lower end of Richardson Lake. From 
South Arm vacationers, sportsmen and campers go by 
boat and woods roads to Middle Darn and Upper Rich­
arclson Lake to Upper Dam, connecting with the western 
f<ide of Mooselookrneguntic Lake, largest of the Range­
ley chain. This entire area is an unspoiled wilderness of 
lakes, woods, streams and mountains, teeming with fish, 
big game and wild birds. Aziscoos Mountain, Sawyer 
(Aziscoos) Lake, Parrnachenee Lake, for which the fa­
mous Parrnachenee Belle trout fly was named, and West 
Kennebago Mountain, are annual favorites with thou­
sands of fishermen, hunters and vacationers. The Ma­
galloway and Rapid Rivers and Cupsuptic Stream are 
famous for their fighting square-tail trout and lakes of 
the area yield large land-locked salmon. 

Route 16, from Rangeley, cuts across the upper corner 
of Oxford County, connecting Pleasant Island at the up­
per end of Moo~elookrneguntic with Wilson's Mills on 
the lower encl of Sawyer Lake. 

On the eastern and cent1al side of Oxford County are 
such towns as Hebron, an agricultural and orcharding 
center, site of famous Hebron Academy and a State 
Sanatorium; Buckfield, Sumner, Hartford, Canton Peru 
and Dixfield, all of them centers of farming and ;ecrea~ 
tional areas and with small industries nearly all based 
on various wood products. Anasagunticook Lake in Can­
ton has bass, salmon, trout and perch and the annual 
bass fishing tournament in this town is the Mecca of 
many sportsmen. 

(Continued on Page 49) 

= 

"A friendly place for nice people" 
In th& peaceful, quiet hills and dales of central Maine, 

overlooking Lake Anasagunticook 
Comhfnes the AimJ)ltcity of a camp with the comforts of 
an Inn and th(• hountiful produce of a large farm. Jleli­
cious, old fashioned country cooking. Hooms in main 
hou!'le nnd individual cabins all with hath. 

9-hole Golf Course ... Tennis ... on Premises 
Fishing ... Boating .•. Bathing 

Al'erng-t- rn~e 8-li9.00 ~pedal 'l>ring and full rates 
Open 'hty J to ::\'o\.. I Jtefln(~ll, reference rec1nested 

Will meet trains 
For Free Illustrated Booklet Write 

L. E. POLAND, Proprietor Box 19 

CANTON, MAINE 

In \Vrltlng to nd\•ertl•er111, ple-n•e mf'ntlon "'Unlne '"' ltt•" 'ou" Page H 


L 

The main lodge with its breeze-swept porch 
is the center of evening activities, where good 
fellowship prevails. There are no set programs 
of entertainment. Everything is spontaneous 
and everyone is welcome to join in or not as 
they please. 

While mosquitoes are not a plague at Pine­ 
haven, we eliminate them completely by 
spraying the entire area around the lodge and 
cabins. 

Informal clothes are the order of the day from morn till night. If you wish, bring a pretty dress or two 
for the Friday night dance and the weekly dances hel:I by the other two camps nearby at which Pinehaven 
guests are always welcome. 

Pinehaven's forty acres with I /3 mile of 
pine and hemlock sheltered shoreline on 
Lake Anasagunticook is primarily an 
adult camp; purposely small enough to 
allow friendly folk who like our "be­ 
you rself" atmosphere to en joy a rea I 
rest and the simple pleasures of the 
real outdoors. 
We believe that you will agree that no 
finer meals a re served consistently any­ 
where at anywhere near our rates. 

South Beach di redly across from Pine­ 
haven is without doubt as fine a beach 
as can be found on any lake. Pure 
white sand stretching along a shaded 
shore for over 1/4 mile, the beach slopes 
gradually into deep water. Recline in 
the shade or bask in the sun. Pe rf e ct 
enjoyment for both swimmer and 
dunker. 

Maine style lobster and softshell clams are 
cooked and served in the grove beside the 
lake. Prepared by an experienced Maine 
guide, our guests look forward to this treat 
every Wednesday evening. 

Equally enjoyed by all is the Sunday evening 
buffet supper. Here each week's new guests 
are initiated into the fun and fellowship which 
prevails at Pi nehaven. 

~se of canoes and row _boats is included in the rate. Salmon, bass, trout, pickerel, and pan fish offer the 
fisherman plenty of action. Golfers may play on three different courses, all within a short drive from Camp. 

For all inclusive rates and folder, write PINEHAVEN CAMP , CANTON, MAINE 

!'age -~ 8 In wrltln m .ntlo " nln . Invite on" 


. Rumford is the largest community in the county and 
is the site of one of the largest paper mills in the world, 
the Oxford Paper Company. Here the Ellis, Swift and 
Concord Rivers flow into the Androscoggin and the Falls 
are within direct view of the business section. This lat­
ter is on an island formed by a canal and three bridges 
connect it with the mainland. 

An important social center for that section of the 
?ounty, Rumford is also regarded as Maine's outstand­
ing winter sports center, with championship ski jumps, 
ski trails, skating rinks, and other facilities. Nearby is 
Mount Zircon, famous for its Moontide Spring, the flow 
of which is influenced by the moon's phases and in­
creases 22 gallons a minute when the moon is full. 

North from Mexico are Frye, Roxbury, Byron and 
Houghton on the road to Oquossoc. Route 17 here fol­
lows the course of the Swift River through a region of 
farms and woodlands, full of ponds and streams, where 
fishing and hunting facilities abound. Byron, on the 
Swift River, is one of the few places in Maine where 
gold can be washed right out of the river bed. 

Oxford County comprises a total of 1,980 square miles. 
It has 301 named peaks and scores of others that bear 
no name. It is a county of lakes and hills, of medium 
elevation, where sparkling, pineladen air adds to the zest 
of living in summer or winter. Its agriculture and in­
dustry have been a source of prosperity for its residents 
and to the thousands who visit the county annually for 
sports or vacations it offers a rendezvous with nature 
that has no equal. 

OXFORD COUNTY --- --- -

Pleasant Island and bridge from mainland 

PLEASANT ISLAND LODGE 
and COTTAGES 

IN THE RANGELEY LAKES REGION 

Sto P / tohe;;~~ry-0nueredv;~a:~o0n~ tt~i~ertot0i-;i~;_!~~~~ 
until you hook onto a fighting Rangeley trout or salmon. 
Are you a 1rolfer?- You'll enjoy the three nearby courses. 
Play Tennis?--excellent clay courts. And there's swim­
ming, boating, mountain climbing-in fact every vacatl<>n 
pleasure. You may do what you plea.se when you please 

at Pleasant Island. And- there are NO mosquitoes. 
Comfortable. modern Individual log cabins with trom 1 to 
6 bedrooms on island or mainland. Delicious home cooked 
meals. Moderate charges. Enjoy your vacation here with 
your children, we cater to families. Good motor roads to 
camp. 

Write /or Illustrated Colorgraph Folder 
N. G. l\IORIUSON, Prop. Box 5 PLEASANT ISLAND. ME. 

TRAIN SERVICE. Sleeping cars out ot New York City 
arrive Farmington, :Me. 9 A. M. Bus or private car meets 
train. From Boston take 9 A. M. train from North Station 
to Rumford. Maine. Bus to Camp. 

Yes ••. you will really enjoy a Summer Vacation at either of the 
famous Pinewood Camps ..• Pinewood on the Hill or Lakefield on the 
Knoll. You'll like the "homey" comfort of our modern individual 
cabins ... the real "Down-east" home-cooked meals so tastefully 
served in the rustic central dining halls and the friendy Pinewood 
hospitality. And, of course, there is every vacation pleasure ... golf 
on our own 9-hole course, good fishing, swimming, tennis, boating, 
hiking, dancing, cards, picnics, etc. For a 
real vacation, come to Pinewood this sum- OUTLYING CAMPS 
mer. Moderate rates .•. Make your reser­
vations NOW. 

FREE 
Write today for illustrated booklet 

Convenient train and bus service direct 
to Canton from Boston and New York. 

In \Vrftlng to 11dvertlser1t, 1>lense mention ".:tlnlne Invites You" 

Situated deep in the 
"Big Maine Woods". 
They will appeal to 
those who want to 
"rough it". 

Page 49 


I FRANKLIN COUNTY 


CWlaine. ~n~itf..6. ~ou. FRANKLIN COUNTY 

Franklin County 

Franklin County, adjoining the eastern border of Ox­
ford County, is one of the so-called northern tier of 
Maine counties whose northern limits stretch into the 
great expanse of forests, lakes and mountains con­
tiguous to the Canadian border. 

In the southern section of the county it is bisected by 
the fertile valley of the Sandy River, while the west 
central section contains the eastern half of the world­
famous Rangeley Lakes region. 

Farmington, in the south, is the shire town and hub 
of the county, with good roads leading from it to the 
many smaller towns and villages, through rolling coun­
try of indescribable beauty, dotted with lakes, blue­
capped hills and picturesque forest-emerald green in 
summer, dark in winter, multi-colored in spring and gor­
geously gay in autumn from the valleys to the rounded 
summits. 

Farmington is the main highway gate to the Range­
ley and Dead River regions and the business and com­
mercial center of a great agricultural, orcharding and • 
recreational region. Sweet corn, canning peas, potatoes, 

dairying and small grains are raised in abundance in 
this section. Farmington also is the birthplace of Ma­
dame Nordica, whose home is a shrine open to visitors 
and here also is the home of Jacob Abbott, author of 
the famous Rollo books and many others. The famous 
Abbott family school for boys was opened here in 1841, 
achieving national fame as the Little Blue School. Here 
also is one of the State's best known teachers' col­
leges. Clearwater, Norcross, Varnum and Wilson Lakes 
are nearby. There is bass fishing in the Sandy River 
and trout abound in the nearby streams that flow from 
the countless springs that gush from the hillsides. 

Southwest of Farmington is Wilton, with a beautiful 
panorama of Wilson Lake. With its sporty golf course 

and unequalled facilities for boating, canoeing, swim­

ming, fishing and other lake sports, it is a favorite of 

vacationers and picnickers. The famous Wilton Woolen 

Mill, Bass Shoe Factory and wood products and canning 
plants provide industrial income for hundreds of nearby 

(Continued on Page 54) 

~s-o -don't overlook 

.· .. ~. :::: · 

Grant's 
Camps 

ON 
Kennebago Lake 
Finest Trou t ruid 
Salmon Flshlnir 

In Maine 

A wilderness Jodge 
with all modern 
convenlencPs and 
vacation activities. 

Booklet on request 
Grant's Ca mps 

G RANTS MA INE 

• • • S'OA VOUA VACATION! 
FISHING • SWIMMING 
CANOEING • HIKING 

MODERN CABINS 
ELECTRICITY AND RUNNING WATER 

WRITE FOR FREE BOOKLET 

d"°~ho/M' 
~ 

Every vacation pleasure is yours-tennis, golf, 
fishing, swimminF, hiking, etc., or just plain rest 
and relaxation. Jn the heart of the Kin.field 
Mountains near a chain of crvstal clear oonds. 
Immaculate, comfortable log cabins, electric li•hts, 
running water. Delicious home-cooked Maine 
meals. No Hay Fever. 
Rates: $6, $7 and $8.50 per day, including meals 

or $40, $45 and $55 per week. 
Mak• RutrMtion Earlu-Writ• for "fru Bookie!. 

DEER FARM CAMPS 
3 Birch Road Tel. 21>-11 Kindield, Maine 

In w ritin g to Dflver thi1er8, p lea"~ mentloa ".lluln~ 111 , ·l tex Y o u" Page 51 


FRANKLIN COUNTY 

L 

CWlaine. c9n~ite.l). ~ou. 

DODGE POND CAMPS 
RANGELEY LAKES REGION 
WHERE CARES NO LONGER COUNT 

In the heart of the Region. Near th town wh r chur ·hes, stores, and pi ·ture 
shows are available. Wh or you will meet and ma ke lasting friends. A place 
you can hring your family and call home. 
You ·an "rough it" th modern way in your own up to-the-minute individual 
ca hin. Each day is fill d with v rv r ecrea.t ionat pleasure-golfing, fishing, 
t m n is, canoeing, swimming, •t ·. For r eluxat lon, you'll fin<l Badger Camps th 
r stful hav n you destr '· 1 a.d g r's horn -cook d meals are famous throughout 
th entir Rang ley Rug lo n. p 11 as soon as the ice is out for trout and 
salmon fishing. 
on-housekeeping cabins. n t.rn.l dining room tog th r with regular hotel 

s e r v ic . Writ or wir your r serva.ttons. N. E. Tel. & Tel. 119-3 
Write today for free booklet 

FRANKL. BADGER, Prop. Box 6 RANGELEY, MAINE 

Established 

1921 

WELD INN RELIEF FROM HAY FEVER 
Maine is rapidly becoming known as a 

mecca for those suffering from hay fever. 

Broadly speaking, places in the forested 
regions offer great relief and in many 
cases entire immunity is had, particularly 
in northern Oxford County and in the 
Rangeley region and the wooded country 
around Moosehead Lake. Probably any­ 
where up in the "Big Woods", region of 
Maine where grasses and pollen bearing 
weeds are not found can be confidently 
recommended. 

Along the coast where the growth is 
principally coniferous, Monhegan Island, 
Newagen, Squirrel Island, Mount Desert 
Island, Petit Manan and Eastport are 
recommended. 

HUNTER COVE CAMPS 
RANGELEY LAKES MAINE 

merican Plan .10.00 we k UJ> 

conveulenc . ccorumodutes 2 to 
A tt ndunt uvuiluhle. 

fishing, hunting, 
recreation hull. 

'l'JIF. IDF.AL 

Page 5! 

Overlooking Beautiful Lake Webb in the Rangeley Region 
Modern ~ ccom modu ttona, Bathing beach. Bass, Trout, 

and a.lm on F'Iah lug', tates on request. 
Uellef rom buy fever 

0J>(•n until October J st Book I it 
l\lUS. PUl~D U. WIIITJ \VEl.D, 1\IAI E 

RANGELEY LAKESIDE LODGE 
1) COTTAGE~, UA GELEY, l\lAI E 

A fri ndly, informal re ·ort for family vncut ions and for snorts­ 
mon, On 1hP ihore of ltn ngeley Lake in the heart of Main •'s 
inost beaut if'ul ln ke nnd mountn in re gion. Ftsh lng, swimming, 
bout ing , golf, etc. Cl -anl ines and good food guurunteed. 
Modern te Rat s Americnn Plun Folder sent on request 

IOWAnn w. KEI EU 
Oct. to fn.y 15: 125 Clo er St., trntford, Co1U1. 

lay 15 to 1ept., incl.: Uangeley, lain 

THE BARKER 
HOTEL AND LOG CABINS 

On 'bore of loos lucmei..""Untic Lulce, one of the 
nang-eley Chain 

J•,.·c Jlent bathing h a.ch and t nnis courts 
iolf n a r hy A mcrtcau Plan 

Folder on rcauest 
J1,Joren<'(' B. Hurndon, 'l\l~r. P. O. Uang-(•h•y, 1\fulne 

HORTON'S CAMPS 
Clean, comfortable 

Light housekeeping camps right on Rangeley Lake 
All conveniences - low vacation rates 

Write L. F. HORTON, RANGELEY, MAINE 

LODGE IN THE HILLS 
A 1:nmmwr vn<•n tion spot in the h •nrt o! th• Rangeley lAtkeH RP· 
gion; c •ntrnlly locntNl for lH'st of fishing and hunting; com­ 
pl tt>ly modern. Oil and gns rung•, show •r , 1pacious rock fir<'· 
pine •s. 5 mlnut<>s to vlllug<•. An id nl hav n ot b auty. 

11lformation gladly furnished 
Chester A. Johnson Tel. Rangeley 66-3 Rangeley Lake, Main~ 

tlon "M In Invite 011'' 


1.Sir.cqwoob 1£obge 
AND HOUSEKEEPING COTTAGES 

Idt'nl fnmlly vacation spot on the s hore of Rangeley Lake 
8ntr bntlling0 bench, flne beds nncl modPrn l.>flthroo1.n with plC"nty 
Of hot Wfif(•r. Rxct>llent hOlll('·COOketl food H RJ>C"Cllllt.V •. '.\fodern 
two l>1•<1room homwke{'ping cottnges fully ~·qulpJ)('d lnel11cl111g g:l!:t 
for rooking. ~·o,. foldrr and n1lf8 trnlf• lo 

Mr. nrul 1\lrs. Dave :\lorel, ownl'r~ und mn.na~L·rs 
HANGELJ<;Y ~IAINE 

True's Rangeley Lake Camps 
:Modern camps, every <.'Onvenlence, centr~l dining room, 

Rec·ommcnded by Duncan limes 
ll'rite /01· booklet and ratrR 

ul/ake Truc's Camps l'our Summfr /lome in .llaine,, 
A Ilea! l'lal'c for Ilea! People 

W. HENRY TRUE Tel. Rangeley 210-2 

RANGELEY BEACH CAMPS 
10 1noden1 oottnA"es slhwted on the Jukeshore umong- the 

bb'ches 
Delicious home cooked meals in central dining haJl 

"Olcl Time 1Jospitalit11" 
For varticular8 write 

LYLE n . J<ANE RA;.VGELEY. lllAINF. 

SALMON LEDGE CAMPS 
HOUSEKEEPING CABINS 

DIRECTLY ON THE SHORE OF RANGELEY LAKE 
Gas and wood stoves-Boating, bathing and fishing 

Tel. 114- 12 RANGELEY LAKES, MAINE 

Enjoy a Glorious Vacation Here! 

"In Maine's Beautiful Lakelands" 

SPORTS GALOIU: .. . Lake and Stream Fishing-
Golf-Bathing on Premises 

Pleasant Informal soclnJ life. 
J.,an1ouN for renl New EnJrln-11d 1nenls. Cocktail LounJre. 
Co111forto.ble 1no<len1 ncco1nmodntlons. t>erfC"ct Jloy Fever 
Ut>lief. 

St'n&<m i\luy 20 to November 1 

For folder, reservations write 
Calix P. Blouin, Owner 

FRANKLIN COUNTY 

MINGO SPRINGS 
ON RANGELEY LAKE 

Spacious main lodge and 30 private bungalows with 
open fireplaces, baths, and hotel service 

A sporty 9 hol& golf course on the premises. 
excellent tennis courts with a professional in 

Boats and canoes for free use of guests 

No Hay Fever Non Sectarian 

Rates from $70.00 per week American 

Railroad and Bus Service to Hotel 

Address: J . B. Cottrell, Rangeley, Maine 

Three 
charge. 

Plan 

LOG CABIN HOMES IN THE PINES 
Accommodating from two to eight guests. Excellent fish­
ing, golf, and oil of the usual out of door sports. Situated 
on the shore of Rangeley Lake. Modern conveniences. 
Central dining room. Hotel service. 

Also modern housekeeping Cabins, accommodating two to 
four guests 

Housekeeping Cabins open for fall hunting to Dec. I st 
Illustrated booklet 

Boats, guides and licenses available at camps 

Moon Tide Spring Camps '· 
RANGELEY LAKES MAINE 

In writing to advertlaera, plea•e meatloa "Maine ln"Yltea You" Pag~ U 


, FRANKLIN COUNTY 

SAGAl\lORE LODGE AND CA~IPS ... QUIMBY POND 
RANGELEY LAKES REGION 

A "homey camp" away from home. Central dining room, electric lights, fireplaces, private baths, tennis, fishing, golf and 
riding nearby. $6.50 up. Write for Booklet. Address: SAGAMORE LODGE, RANGELEY LAKES, MAINE 

CWLO.ine !IMitu ~ot.t 

YORKS LOG VILLAGE 
LOON LAKE RANGELEY, MAINE 

NORTH CAMP 

Free-saddle horses, golf, tennis, garage, boats, 
canoes are included in the weekly rates. Amer­ 
ican Plan. All conveniences and up-to-date hotel 
service with the atmosphere of an exclusive club. 
NO HAY FEVER. Four generations of hotel men. 
Protestant and Catholic churches nearby. 

GERALD YORK 

"Cottages and Camps to Rent" 
is a special folder issued by us in which are 
described many places by the seashore and at 
interior lakes with accommodations of varying 
character at the price you want to pay. 

A copy will be gladly mailed you if you will 
mail a card to 

MAINE PUBLICITY BUREAU 
922 Gateway Circle Portland, Maine 

Mod irn camps with open fires C ntral dining hall 

Page 5 -~ 

'.ftmni , boating, fishing 
olf ours and riding .lu b n arby 

For information ioritc to 
lJ-, Phone 105-2 UA )"ELEY, IAI E 

residents. Wilton i. also an active winter sports center, 
with the nearby hills affording smooth, natural inclines 
and the frozen lake. makin glas y stretche of ice. 
Widely-known Wilton Academy, a fine public library 
and an active and enthusiastic civic group help make it 
an attractive town. 
Jay and Chisholm, on the road to Lewiston, are cen­ 

ters of quarrying and pulp and paper manufacture and 
have seasonal canning plants. Farmington Falls and 
New Sharon are southeast of Farmington and are pretty 
towns on the Sandy River noted as agricultural and 
small manufacturing centers. Chesterville is another 
pretty farming village, with canning plants and wood 
products plants. 
Weld, northwest of Farmington, i in a beautiful val­ 

ley surrounded by rugged mountains. Here is found 
Mount Blue State Park, which lies also partly in Avon. 
Thi park contain 4,920 acres, runs to the east shore of 
Lake Webb and embrace Center Hill, with a good high­ 
way leading to it 1,600-foot summit. Scenic drives and 
hikes, swimming and water sport and a marvelous 
panorama from a parking overlook make Mount Blue 
tate Park a favorite of campers and tourists. 
Northeast of Farmin ton is the little village of New 

Vineyard, a favorite hunting and fishing area. Strong, 
on the Sandy River, is a farming, livestock and small 
industry center on the road to Kin field. The latter is a 
modern little town in the valley of the Carrabasset 
River, which' provides waterpower here for several mills. 
Maine's first Governor, William Kin , lived here. It 
command. a marvelou view of mountains to the west, 

tlo " fuln . In It ou" 


'matnc. !lnuttet>. ~ou. 

0 ~ HOJU~ OF 
DODGE PO. .n 

\VI fl\11 K, DO Tl G, ]11 HI (x 
ar golf cour and riding st a hies 

Small informal Iodg with h orne rook d rn ea.Is 

KEN-BAR LODGE 

Fotdcr on n·quc.'4t 
T l. Hang Iey 109-3 

('LIVE WI '1'EU UA TGELJi~ 

including Mount Abraham, Saddleback, Spaulding, 
Sugar Loaf and Crocker Mountain ... 
Further along on Route 27 are Carrabassett and Bige- 

low, small . ettlements on the Carraba sett and sur- 
rounded by deep forests. The Bigelow Game Pre erve 
takes in part of Bigelow and Dead River Plantation. 
It is a vast wooded area where big game, game birds 
and mailer animals roam unmolested. tratton and 
Eusti are villages famed a campsites on the Arnold 
Trail, named for the route taken by Benedict Arnold and 
his men on their ill-fated march through Maine to Que­ 
bec. Ju .. t out ide of tratton are the famou Cathedral 
Pines, a tract of everal squa re mile of tall Norway 
pines, one of the few remaining stands of virgin timber. 
From Eustis the road follow the northern branch of 
Dead River over the Height of Land and throu h Chain 
of Pond to the Lake Megantic region in Quebec. There 
Arnold's men followed the Chaudiere River to where it 
empties into the t. Lawrence near Quebec City. 
The most travelled road out of Farmington is Route 

4, leading to the Ran eley re ion. Phillip is a thriving 
community in the upper andy River valley, over- 
hadowed by maje. tic Mount Blue, addleback and 
Mount Abraham. Fertile upland and alluvial oil pro­ 
duce bumper crops in the nearby ar a and dairyin and 
liv tock also find a ready market in the n arby Ran e­ 
ley section. A wool n mill and various lumber and wood 
product. factories mak for a bu. y town economy. 

few mile north of Phillip i said to be one of the 
rand t cenic panorama in Main , with a view of a 
half-dozen mountain on all ide . Madrid on the road 

( ontinu d a e 56) 

FRANKLIN COUNTY 

Kennebago Lake Camps 
World Famous Fly Fishing 

In Kennebago Lake, six miles long, Little Kennebago Lake, 
two miles long and seventeen miles of Kennebago stream, 
there is unexcelled fly fishing for trout and salmon. Fish 
rise to the fly every day. Outlying ponds for side trips. 
Open for spring fishing. Protestant and Catholic churches 
nearby. 

NO HAY FEVER 
GERALD YORK - BUD RUSSELL 

KENNEBAGO LAKE MAI E 

Russell's T ourisl: Camps 
Tourist and housekeeping 
camps on shore of Range­ 
ley Lake, by day or season. 
Each camp has running hot 
and cold water, flush toi­ 
lets, electric lights, stoves 
and fuel. Boating, bathing, 
large grounds for amuse­ 
ments. 

Mrs. J. A. Russell, Rangeley, Maine 

n '·r t In r to ncl ·t•rtl er 1•h" a • in •nt on ... u n e l n ·ite. ou" Page 55 

~·······~~--------------------· 


~R~NKLIN COUNTY 

/} 
JtAN~GlE1LEY ~~~~ 

• Complete JUtchens 

• Recreation Lodl:"e 

• Snock Dnr 

Rangeley's Most Modern Housekeeping Cabins 
CURT MERCER Box 248 RANGELEY 

LOOK THIS 

FOR SIGN 

The Pickford Camps and Lodge 
ROUTE 4, RANGELEY LAKE, MAINE 

l<lenl locntlon on the shore or the l•'AllOUS Rungeley Leko 
24 MODERN UP-TO-DATE CAMPS Centrnl Dining llnll 

Jnf<>rmation qladl!I furnl8hcd on rcqucsl 

l\OlS. H. A. LOOK. lllv. JlANGJ~LKY, :llAIN I~ 

On South Shore of NIBOBAN CAMPS Rnn1reley Lake 
Furnlobed bousekeeptnir cabin• and large cottages, situated on a 
1ecluded, peaceful, •Cenlc location. One mile lake-tront with 
fteld and foreet surroundings. Camps have electricity, running 
water, ftu•h toilets, screens, all furnishing• and kitchen fncUl­
tlea. Boats, •mall beach, tennis and game field. Rangeley 7 
mile• tor golf. horse•, •tores and Catholic and Protestant 
churches. Restful environment without Uquors, guns, doge or 
traftlc nol1Pa. Reasonable rates. Write, 'IOire, or phone 
D. R. J,OWER. Prop. RANGELEY, MAINE 

BALD MOUNTAIN CAMPS 
ON SHORES OF MOOSELOOKMEGUNTIC LAKE 

Excellent trout and salmon fishing. Individual log camps 
with bath and open fireplace. Good meals. American 
plan. Booklet. Reasonable rates. Phone Rangeley 122-2. 
RONALD TURMENNE BALD MOUNTAIN, MAINE 

Mooselookmeguntic House and Camps 
Jlnlnes Landini:" in the Iloort of Jlan1reley Lakes Ue1rion 
Twenty-seven comfortable cabins with all conveniences. 
Hotel service and meals. Beet fishing In region. Senson 
OJ><>DS May 16th. Write, wire or phone for reservations. 
Frtd and Joyct Burns Loamma A. Thomas Mabel Bums Thomas 
Phone Rangeley 18-3 P. 0. Oquoesoc, Maine 

42nd year owner-managemrnt 

WILDWIND Lodge and Camps 
On 1\looselool<mepntlc Lake, LnrJ:'e8t of the llltnKeloys 

Accommodations for board and room in attractive log 
lodge or HouHekeeptng In modern equlppC"d camps 

Excellent Summer Tl"Out and alm1111 Fl.shin&' 
Folder on rcquelt 

LARRY STUART, Prop, OQUOSSOC. l\IE. 

Mountain View Hotel and Camps 
ON TIIE SIIOllE OF RANGELEY LAKE 

Indlvldunl log cabins with bath and fireplaces 
Central dining room Modern conveniences 

Booklet ,,,. request 
'VILLAJlD nml FHANCES JUDl<INS, Owners 

OQUOSSOC, l\IAINE 
Tel. Rl\Jlireley 4-11 

WEST SHORE LODGE 
AND HOUSEKEEPING COTTAGES 

OQUOS OC, !\LAINE 
Completely equipped tor light housekee1>lng, running hot and 
cold wnter, shower bnth11, gas tor cooking and hot water and 
fireplace for heat. Boats, motor111, and guide• avallable. 

A plensan t vncn tlon 1pot on Rn neeley Late 
EV A nn<l FOSTER KING, Pn>prl.etol'8 

to Rangeley is a small village on the western branch of 
the Sandy River, which here contains a number of beau­
tiful falls. 

Rangeley is the center of the far-famed Rangeley 
Lakes region, with numerous hotels, lodges and camps, 

a seaplane base, lake steamboat service and a wide 
range of sports facilities, to which it has now added 

winter sports accommodations. Its three golf courses 

are 2,000 feet above sea level and the entire area is 
famed as a health-giving summer resort, free from hay­

fever conditions. Within a radius of 10 miles are more 
than 40 trout and salmon lakes and ponds of all sizes. 
In the Rangeley chain of lakes are Rangeley, Quimby 
Pond, Dodge Pond, Kennebago, Loon, Saddleback, 
Mooselookmeguntic, Cupsuptic, Upper and Lower Rich­
ardson, Aziscoos and Umbagog, with connecting streams 
making an area of more than 450 square miles of fish­
ing, hunting, canoeing, swimming, or just plain loafing. 

From Rangeley Route 16 goes northeast to follow the 
South Branch of the Dead River, through Dallas Plan­
tation to Stratton. A private toll road goes north to the 
Kennebago Region, with Big and Little Kennebago Lake 
and connecting Kennebago Stream, a region where fly 
fishing is unequalled. 

West from the village of Rangeley is the road along 
the northern side of Rangeley Lake to Mountain View, 

Paoe 56 In 'writing to ndverthu:•r11, pleo•e mention "'lulne Invite• You" 


FRANKLIN COUNTY 

King and Bartlett Lake Camp 
Located deep in the woods in the Dead River Region the lakes, ponds, and 
streams around these camps offer some of the best salmon and trout fishing in 
Maine. Also unexcelled fall hunting for birds and game. 

Log Cabins - Central Dining Room - Good Food 
By reservation only 

In/ ormation sent on request 

FISHING 
IS ALWAYS 

GOOD 

RAYMOND B. WILLARD (Tel. Moosehorn 6-7) EUSTIS, MAINE 
---~---~ --- --- 

RECORD'S SPORTING CAMPS 
CARRABA~ ETT, MA E 

Ten files from Klngf\eld in Famou Dead River Ueglon 
Excellent stream and lake fishing, best hunting, co.mfort­ 
abl cabins. home-cooked Main food, mountain chmbing 
and many scenic attractions. Reasonable rates. 

Write for reservations 
l\fr • Valerie I~ord Gould ett, Maine 

Record's Big Jim Pot!d Camps 
A plain lluntlllj( and Fishing Camp isolated by wUdernes · • 
Good food, log cabins, swimming, boating, hunting, fishing 
(trout, salmon and togue). Limited accommodations 
necessitate early reservations. Reasonaible rates. 

Approved 1949 Sportsmen's Research (Non-Profit) 
\Vrite for free booldet, rat , etc. 

OTHO • RECORD, Prop. Tel. 16-5 EU. Tl , MAINE 

Oquossoc, Haines Landing, Bald Mountain, Barker and 
Mooselookmeguntic Lake. From Oquossoc Route 16 
traverses Northern Oxford County to Wilson's Mills at 
the western side of this magnificent recreational area. 
Like Northern Oxford County, this northern side of 
Franklin County is a wonderland of lakes, streams and 
mountains with nothing but trails and woods roads once 
the vacationer leaves the paved main highways. 
In spite of its wilderness appeal, the region is well 

spotted with camps, lodges, summer resorts, hotels and 
other modern conveniences. In addition to the seaplane 
ha e a Class One airport at Rangeley brings in vaca­ 
tioners and private planes. State fish hatcheries breed 
salmon and trout at Oquossoc and the Rangeley Game 
Pre erve covers many hundreds of acres, assuring a con­ 
stant supply of game to the surrounding areas. 
The log cabin style of summer hotel life was born in 

this region, with comfortable camps containing fire­ 
places, baths, housekeeping service and other details, 
such a central dining room , libraries, group entertain- 
ment, etc. 
From its rich agricultural areas and thriving indus- 

trial activities to it wonderland of recreational features, 
Franklin County has long been one of the outstanding 
and mo t attractive areas in Maine for visitor and resi- 
dent alike. 

for your next holiday 
~c.­ -~-=-- 

•• 

BASS WEEJUNS-QUAIL 
HUNTERS-INDIAN TANS 

r. FORESTERS - SKI BOOTS 
'J.: SPORTOCASINS 

B 

BLACK BEAR CAMPS 
UPPER DEAD RIVER REGIO 

Log cabins, hot and cold water, flush and showers. Main 
dining room serving home cooked food. Stream and lake 
fishing for salmon, trout and lake trout Deer bear 
grouse and woodcock hunting. Boats. canoes and 'guides: 

i..: eason May 1st to Dec. lt4t 
JACI CODI>I G, Prop. TRATTON, MAINE 

TIM PO D CAMPS 
Individual l<>g cabins, fireplaces, electric lights, 

bathrooms. screened porches 
Fine food 

Transportation to camps by our station-wagon 
E cellent Fly :Fi hlnK l\lay 27 to ept. 30 
Wayne and Alma Hussey STRATTO , MAINE 

In r tin to nd ertl r , plen m .ntlon " tnln Jnvlt ou" Page 51 


SOMERSET COUNTY CVVla.tne !ln"itf4 ~ou. t 

L 


SOMERSET COUNTY 

Somerset County 
S.omerset County is another of the northern tier of 

~ame counties, its southern end a part of the fertile and 
Industrial region of Central Maine and its northern 
reaches traversing a vast roadless area of rivers, lakes 
and forests extending into Canada. 

The great Kennebec River flows southward for more 
than half its length within the border of the county 
and in the northern part of the county are the head­
waters of the St. John and Penobscot Rivers. The 
southern border of the county invades the famous Bel­
grade Lakes section of Central Maine. 

Skowhegan is the name of the largest town and the 
~ounty seat. It is the hub of a network of roads enter­
Ing the county from various directions. From it the 
main roads lead north through the county to Jackman 
and into Quebec. 

The center of a rich farmland area, Skowhegan is an 
up-to-date small city with modern stores, hotels, res­
taurants and other facilities and a residential area with 
many fine historic homes and tree-shaded streets. Lead­
ing industries are woolen goods, shoes, pulp and paper, 
canning, wood products and commercial activities. 

Five miles from Skowhegan is Lakewood, world fa­
mou summer resort and summer theatrical center on 
the shore of Lake Wesserunsett. Its summer theatre 
dates from 1900 and it has achieved fame as "Broadway 
in Maine" because it annually attracts the leading stars 

of the New York stage with performances of Broadway 
hits. 

Norridgewock, southwest of Skowhegan, was the orig­
inal shire town of the county and is rich in Indian and 
historic lore. There still stands the early Congrega­
tional Church, the old county jail and the Danforth 
TaveTn, where the old bar and ballroom remain intact. 
The trip from Norridgewock to Madison leads past the 
Old Point section, where Father Rale, missionary to the 
Indians, was murdered in 1724. 

Other towns in the southern corner of the county in­
clude Mercer, a little lumbering and farming village· 
Smithfield, between North Pond and East Pond on th~ 
road from Oakland in the Belgrade Lakes chain of Ken­
nebec County; Fairfield, an industrial and business town 
with neat homes on the road from Waterville. Canaan, 
Palmyra, Starks, Larone and Hinckley, the latter con­
taining the famous Good Will Farm of 2 600 acres and 
40 buildings, providing a home for dese~ing boys and 
girls. Its museum contains one of the country's out­
standing and most varied collections of items extending 
back to prehistoric times. 

To the east of Skowhegan the lower eastern section 
of the county is an important industrial, agricultural 
'.lnd recreatio!1al area containing Pittsfield, a busy trad­
mg center with a woolen mill, shoe factory and other 

(Continued on Page 61) 

In the Famous 
Dead River Reg ion 

The ideal adult and family 
vacation camp, located on 
our beautiful 31f2 mile pri­
vate lake. Twelve thousand 
acre estate with 40 indi­
vidual log cabin type cot­
tages available for a week, 

month or season . Two recreation halls. Central dining hall where our home-cooked meals 
~ave b~con;e far;iou~ . Ideal f<?r families. Se~vices include supervision for pre-school children, 
1nstruct1on 1n sw1mm1ng, ?oating. and. canoeing, a playg~ound, "baby sitters", a registered 
~urse an~ com~lete.ly equipped. firs:t a1? roo.m .. Gue~ts en1oy sailing, tennis, swimming, canoe­
ing, boating, b1cycl1ng, mountain climbing, f1sh1ng with or without our registered guides, and 
the summer theatres at Stratton, Rangeley, or Skowhegan. Our own mountains, lake, and 
forest combine to offer the perfect, restful vacation you desire. Protestant and Catholic 
churches nearby. Accommodations by reservation only. 
Miss Helen E. Atwood Write for free folder Miss Mildred L. Leach 

Spring Lake ADEA WONDA CAMPS Flagstaff, Maine 

O ct. 1 to May 1-Wauregan, Conn. 

In writing to ndv,.rt1,.,.r8, pl .. n"e m"ntlon "Jlnlne Invite" You" Page 59 


Named by fhe Indians meaning "A Place- fo Watch" 
SKOWHEGAN is known all over fhe world and is fhe an­ 
nual mecca for thousands of fourisfs. located at fhe 
junction of fwo impOrtanf U. S. Highways, Roufe~ Nos. 
2 and 20 I, if is a convenient stopping off place for 
fravelers who find comfortable quarters in ifs many fourisf home-s, overnight camps and hotels. 

Besides being located in a rich agricultural section of 
Maine, ifs busy factories produce shoes, fexfiles and wood 
products fhat are- shipped fo fhe four corners of fhe globe. 
Skowhegan is likewise well known as fhe home of fhe fa­ 
mous Lakewood Players and fhe GREAT SKOWHEGAN 
STATE FAIR, fhe oldest fair in North America. 

PLAN YOUR VACATION TO COINCIDE WITH THE 
DATES OF MAINE'S GREATEST OUTDOOR EVENT 

KOWHEGAN STATE FAIR 
AUGusr 1 s.16-11.1 B-19.20, 1949 

!Fr;te /or illustrated booklet to Skowhegan Chamber of 
Commerce, P. 0. Rox 31, Skowhegan 

" In lte ou" 


SOMERSET COUNTY 

49TH CONSECUTIVE YEAR 

located on Like: Wc:uerurnc:tt S miles north of Skowhegan 
Home: of the: f•mc:d L.t~c:wood Pl•yers 
E,cc:llt:nt c:ursinc:-rccommc:ndc:d by Ounc•n Hinc:1. 
All cott•gc:i with private: bath. 
Swimming, Fishing, Boating, T ienn1s 

L.kc:wood Golf Club-l.a~c:wood Gift Shop . 

• I <:outilr.l' ('fob ltmtHf!hen.> 

Write: for folder Grent M1U,, M•n•gc:r 
la~c:wood ln~orpor•tc:d . Skowhegan, M•1nc: 

~ - IN THE FAMOUS JACKMA~ MOO~E RIVER REGION_~ 

_ A Wil~n.ss lodg~ f~r di1crimin1t:ng p•o.p~•. with comfort~I~-
.... - _ log ub1n1 and vac.t1on i1ct1v1tt•1 _ ·- -=. 

~ F;,f";ld• r writ• --.. R~•Y w.0yer - f.4oleb, Main• = -
::-· - - - - - - - - -:: .~ 

Stnall plants; and Hartland, once the site of a woolen 
industry, but now containing a large tannery and can­
ning plant. Hartland, Cornville, St. Albans, Ripley, 
Harmony and Athens are farming centers surrounding 
the Great Moose Lake resort area, where fishing, hunt­
ing, boating and camping attract hundreds of visitors. 

From Madison and Anson, Route 16 leads through 
North New Portland and Dead River Plantation to Flag­
staff and the roads to Stratton and Eustis in Franklin 
County. 

A new dam being built on the Dead River will make 
a new lake 23 miles long and up to three miles wide, 
flooding out the village of Flagstaff by the Summer of 
1950. Parts of Route 16 will be relocated. 

Solon may be reached either from North Anson or 
Lakewood. It is a dairying center and is the site of 
Caratunk Falls, which may be viewed best from a rail­
road bridge spanning the river. Embden and Embden 
Pond are a favorite hunting and fishing spot. 

Further along the Arnold Trail is Bingham, gateway 
to the Wyman Dam, which is in the Town of Moscow 
and which has made in the Kennebec an artificial lake 
tnany miles long. The dam took two years to build and 
is 155 feet high and 2,250 feet long. 

Ten miles above Bingham is the northernmost Arnold 
Trail marker in the Kennebec River section, for here his 
expedition left the course of the river to portage across 
country to Dead River and thence to Megantic. Pleasant 
Ridge, Carry Ponds, Rowe Pond and other desirable 

(Continued on Page 64) 

Marshall's Hotel and Cabins 
IN THE BEAUTIFUL liENJ'o.'EBEC VALLEY 

LAKES. lllOUNTAINS A.."ID FORESTS 

FOR FUN! $33-$36.50 weekly FOR HEALTH! 
Write for booklet 

THE FORKS MAINE 

WARD'S-ON-BIG WOOD LAKE 
Open "Ice Out" to December 1st 

New Jog housekeeping cabins with modern conveniences-some 
wfth three piece bathrooms, continuous hot water, electricity­
Rnd Simmons beds. Ideally located on shores of lake and acces­
sible by car. A restful place in the heart of the famous Moose 
River regio!>--ideal fishing, hunting and canoe trip country. 
High elevation excellent tor sinus nnd hay fever sutrerers . 

Write for rates 
Ralph L. 'Vard, Prop. Tel. 67 Jackman Station, Me. 

MAINE CLIMATE MOST HEAL1HFUL JN 

NATION 

The U. S. Department of Agriculture, Weather 
Bureau annual meteorological summary, says 
"Maine has the most healthful climate in the 
United States and equals any in the world, not 
only in the summer but also, contrary to popular 
belief, in the winter. 

"Sunshine averages close to 60 per cent for the 
year and monthly averages vary little during the 
changes of seasons. Frequently the winter has 
more sunshiny days than the summer. 

"It is a fact that southern Maine has more ac­
tual hours of sunshine during the summer months 
of June, July, August and September than the fa­
mous winter resorts of Florida, Georgia, Texas 
and California have during the winter months of 
November, December, January and February. 

"Vitamin 'D' has been recognized as being very 
necessary to invalids or convalescent patients. 
Maine's sunshine and large number of crystal 
clear days assure residents of large quantities of 
vitamin 'D' and ultra-violet rays to insure good 
health." 

J n writin g to ndvertlser s, p leose mention "Moin e Invites You " Page 61 


SOMERSET COUNTY 

Attean Lake Camps 
JACKMAN, MAINE 

Enjoy your own private camp on a dream lake in 
the North Maine Woods. Twenty-one log camps 
with baths. Meals in main dining hall. Trout and 
salmon fishing, canoeing, boating, mountain 
climbing, swimming, and all outdoor recreation 
for the whole family. 

Booklet on request 

HOLDEN BROTHERS 

SKY LODGE 
JACKMAN, MAINE 

Thts unique resort proves an ideal Aetttng for a vacation, 
a fishing trip to wllderne!-ls waters !or Hquarf'tall trout and 
landlocked salmon, or a hunting trip to the finest terri­
tory in the 8tate. Th~ very finest of meals nr<• served and 
n ll rooms are furnished in quiet and comfortable luxury, 
and with PRIVATE Uath in pvery room. We have our 
own landing ftelcl for private planes. Our own 8('aI>lanes 
and wilderness camps. 

It's "Luxury in the Rough" at the largest log lodge 
in the East 

Write us 

ROMEY BATES, Owner-manager 

Dream Home 
Have you ever dreamed of owning a little white farm­

house, on a quiet road, with rambler roses and maybe a 
cow or c hickens,-just a place to call your own? Let us 
help you find that spot in Maine. Our services are free. 
Your inqui ry will not place you under obligation, in any 
way. W rite today. 

REAL EST ATE SERVICE 
STATE OF MAINE PUBLICITY BUREAU 

922 GATEWAY CIRCLE 

PORTLAND, MAINE 

Henderson Camps 
JACKMAN, MAINE 

Individual Log Cabins with private baths and Centra l 
Dining Cabin of round logs. Excellent table with menu 

of several choices. Trout and salmon fishing. Hunting, 

deer and partridge. Tennis court, indoor games and all 

water sports on p remises. Reservations should be made 

early. Direcily on shore of Big Wood Lake ; one-eight 
mile from Quebec Highway. Open May I to Nov. I st. 

Large booklet on request 

Mrs. E. A. Henderson 
Telephone 53 

CYR'S 
CAMPS 

On the Shores of 

MOOSEHEAD LAKE 

EQUIPPED FOR HOUSEKEEPING 

REASONABLE RATES 

Mrs. Leo M. Cyr Rockwood, Maine 

MOOSEHEAD INN and 
CAMPS 

ON MOOSEHEAD LAKE 
New large cabins, overlooking the lake, with or without 
kitchenettes, also central dining room and cocktail lounge. 

Salmon, T ogue and Trout Fishing 
Also Deer, Bear, and Partridge Hunting 

Motor Boating, Canoeing, Swimming, Hiking 
Store in connection, boats, motors, auto service 

Guide furnished at request Write for folder 
Ice Fishing Open Feb. I st 

G. M. Whitten, Mgr. ROCKWOOD, ME. 

!'age 6! In writing to odverth1eu, please mention "Maine lnvltr11 Yoo" 


Rockwood, 

Maine 

SOMERSET COUNTY 

KINEO VIEW HOTEL 

Overlooking Hoosehead Lake 

Beautiful Rooms Gorgeous View Excellent Meals 

Quiet and restful with Maine Hospitality 

Fish Hunt Swim Boats Hike Woods 

Sirloin Steaks and Lobster our Specialty 
American Plan starts $I 0.00 

WEST OUTLET CAMPS 
ON MOOSEHEAD LAKE 

ROCKWOOD, MAINE 
' All the Conveniences of the City in the Heart of the Big Woods" 

Twenty-five comfortable log cabins, central dining room, good food, 
delightful scenery, excellent fishing, guides, motor boating, canoeing, 
swimming and all outdoor activities for every member of the family. 

OPEN MAY I ST TO OCT. I ST 

Taxi Service from Pittsfield, Newport or Bangor, by Arrangement 

Plane Service to Nearby Lakes and Ponds 

Rates on Request Write for Booklet 

GEORGE I. TYSON and MALCOLM MAHEU, Props. 

Tel. Rockwood 2 P. 0. ROCKWOOD, MAINE 

I 11 "rlt lug to nth t•rtl"lt•rs, uh·nHe nu•n tlon ·~ ·ualne I rn ltes l: ou~' 

To Rent 

Family 

Cottage 

1'11g1• 6.1 


In the Center of the 
l\loosehead Lake Region 

Ji'or 20 years known as 
l\IAYNAIU)'S CA.."\IP 

MAYNARD' -IN-MAINE 
Where the Waters of Moosehead Lake 

and Moose River Mingle 
A vacation rendezvous for the whole family in the 
Great orth \.Voods. 9pe~ lay 1 to October 1. 'I'rout 
and safmon fishing- (m river or lake) unequatled In 
. lain~ in eason. Hunttnsr, c~oeing, swimming, bik­ 
mg. hbrary, game , etc. 20 nule from Greenville on 
Route 15. 30 miles from .Jacl{mun-Uoute 15. 

0 n GWEED on. HA Ji'EVEU HERE 
Uate ' as low a $50 per week rnadn house 

$GO per week private cabin . 
.Atnerlcun Plan 

Write for folder and full detail 
l\lA y AUD' -I -MAI re no I WOOD, 

}ELLISON'S CAMPS 
Opposite Mt. Kineo 

on the Shore of Moosehead Lake 
Fitted for housekeeping 
MRS. ALMA JELLISON 

ROCKWOOD MAINE 

LOOK 
FOR 

THIS 
SIGN 

JOHN HYSON'S CAMPS 
( Forme-rly Al Grover's) 

ON THE WEST SHORE OF MOOSEHEAD LAKE 
Famous for Salmon, Togue and Trout Fishing 

Excellent Fall Hunting Expert Guides Available 
Comfortably furnished camps for housekeeping 

All modern conveniences 
Rates: $1.25, $1.50, $1.75 and $2 per day per person 

Boats, Bait, Tackle, and Non-resident Fishing and 
Hunting Licenses 

Make Reservations Early 
Folder on request 
Phone or Write: 

JOHN W. HYSON ROCKWOOD, MAINE 

LAKESHORE CAMPS 
On th Shore of Moo head Lake 

Extra large modern 1 to 4 bedroom amps for the fisher­ 
man or famlly vacation. Located ln a beautiful setting 
opposite Mt. Kineo. Housekeeping camps, equipped with 
full ba.throoms, electric lights, retrigeratton, gaa for cook­ 
ing, by the week, month or season. Al o boats, carioes, 
halt, tackle, non-resld nt licenses, library, etc. B st fish­ 
ing starts about May 10th. Our 168 acres assure you of a. 
restful vacation with pteaaant surroundings. Reasonabl 
rates. 

Write now for folder and rates 

OPEN MAY IST 

LARRY CROOKER Tel. 2661 ROCKWOOD, ME. 

Page 64 

Hotel and Modern Cabins 

fishing waters and vacationing territory are in this re­ 
gion. 
On the left bank of the I ennebec, the main highway 

continues on to Quebec over the so-called Jackman high­ 
way through Caratunk, the gateway to Pierce Pond, 
leasant Pond and Moxie Mountain, and to The Forks, 

named because of the confluence of the waters of Dead 
River which has flowed down from the hills and lakes of 
Franklin County to join those of the Kennebec, which 
have come from Moo ehead Lake through the Ea t and 
West Outlets. 
The Forks, Troutdale on Lake Moxie, Indian Pond 

reached via Tarratine, Long Pond, Lake Parlin and 
Jackman sections are fishing and hunting sections of re­ 
nown. The lakes have an abundance of trout, landlocked 
salmon and togue and the woods abound with partridge, 
woodcock, deer and bear. Pierce Pond, Mount Coburn, 
Spencer Lake and the Dead River region also are great 
hunting and fishing areas. From Jackman, Big Wood 
Lake, Attean Lake, Holeb Pond and the waters of 
Moose River are favorites with hunters, fi hermen and 
campers. 
At Jackman a highway extends to Rockwood on the 

westerly shore of Moosehead Lake, largest in Maine, 
and thence south to Greenville, crossing West and East 
Outlets to the southern shore of Moosehead. 
For trout, salmon and togue (lake trout) fishing, the 

Jackman region has long been famous. Salmon thrive 
in these cool northern waters and weigh from two to 
seven pounds and more. Moo e River waters are cele­ 
brated for the fighting qualitie of these "landlocked" 
salmon. Smaller ponds also are well stocked. It is the 
last frontier in this great unspoiled region on the his­ 
toric "Indian Trail" highway leading to Quebec. 
Throughout this entire section and in Denni town are 
summer camps where the public i offered fishing in 
abundance while in the Fall, during the hunting season, 
the opportunities for this type of sport are vast indeed. 
The northern third of Somerset County is traversed 

by a private road now open to the public from Rock­ 
wood to Pittston Farm and on into Queb c. In this re- 
·ion Penobscot Lake, Canada Fall , Seboomook Lake 
and Seboomook lie in a vast forest, lake and wilderness 
region reaching north to St. John Pond and Baker Lake. 
These latter are th headwaters of the mighty St. John 
River, which forms much of the northern boundary of 
Maine with Canada. 

In rltln to 1ul ertl r , pl n m . tlon "!Unlne In It<• ou" 


$ CWl.aine ~n11itu ~ou 

The 

Birches 
A Delightful 

Vacation Home for 
Discriminating 

People 

On Moosehead 
Lake 

Rockwood, Maine 

T HE natural beauty of the Moosehead Region has at­
tracted many nature loving people for years. In the 

midst of this grandeur The Birches enjoys a fine location 
Northwest of Kineo Mt. and many enthralling views. The 
vitalizing freshness of this region, the clear, pure air, filtered 
by vast forests, make it an ideal playground for those who 
seek exercise, or those needing rest or relaxation. Here 
nerves, wearied by the rush of modern life, soon respond to 
the rhythm of trees and water, the scent of pines, the 
crackle of the open fire, the splash of jumping fish, and all 
serve as a tonic for the physical being and sustenance for 
the soul. 

Luxurious Comforts 
In the Big Woods 

Central Dining Room with your 
own table, enticing view of lake 
30 ton fireplace with big Heat~ 
ilator. 
Food is the very best we can pro­
cure; balanced meals prepared 
by competent chef and served in 
pleasing manner. 
Individual Cabins of round 
peeled logs; one to four bed~ 
rooms, inner-spring mattresses; 
one oi; two baths, living room 
and piazza; all with individual 
docks. 
Fishing for Trout, Salmon and 
Togue; lake, stream or ponds· 
engage guides well in advance'. 
Outdoor dinners, Maine woods 
style. Camera hunting on many 
trails. Shuffleboard close by the 
shore. 

Water sports at "T" Dock swim­
n:1i~g, boats and canoes: canoe 
t1ltm~, log rolling and trap 
shootmg. Cris Craft cabin cruiser 
and speedboat at service of 
guests. 
1:ing-pong and Library in spa­
c10us Lounge. 

Tmin or Plane to Bang-or. Jlle. 
Bus to Roclnvoo<l. Camp 

Auto to The Birches 

By Auto Follow R. 150, Skowhegan to 
Guilford, then R. 15 

Rates $70.00 to $75.00 per week 

Booklet on Request 

Jllake Reservations Early 

Phone Rockwood 2151 

O. R. FAHEY, Prop. 
Rockwood, Maine 

In \vrltlug to udvertlscrs, please ntentlon "i'1nlne Invites You" Page 65 


~JEWIJ·l•!Efi·ll!:i(. 'YYl.ainc !ln11itu.. ~ou. * 


PISCATAQUIS COUNTY 

Piscataquis County 
Piscataquis, the "county of lakes", is the second larg­

~~~ Bounty in Maine. Within its 4,205 square miles are 
oth' 72 acres of water, almost twice as much as any

er Maine county.
t .Located in the north central part of Maine, it con­
t~ins. four outstanding features: In the northern sec­
~?n it contains hundreds of large and small lakes in a
h il~erness of forest and mountain; it contains Moose­
h~a Lake, largest in the State; it is the site of mile­
s igh Mount Katahdin and Baxter State Park; and its
aouthern section, containing most of its built up villages
and towns, is an important agricultural and industrial
rea.
The Moosehead Lake region is one of Maine's most

~·fular hunting, fishing and vacationing areas. Forty
s 1 es long and twenty miles wide, the lake contains
be~ral large islands, many bays and inlets and is fed
r Y scores of streams and lesser lakes. Hemmed by llf gged mountains and flanked by the virgin forest,

0 osehead has been a haven of rest and a center of
s;i3rts and recreation for many years. Its waters pro­
~1 e .unexcelled trout, togue and salmon fishing from
. he hrne the ice goes out, early in May, until the hunt­
}ng season in October. From Moosehead Lake start five
thrnous canoe trips: The East and West Branch trips,
R.·e Allagash, the Allagash Circuit and the St. John

1ver trip.

A Fisherman's Paradise

~olmon, trout and togue.
h~ INN will arrange boots,

guides and license for you.

Golf at the Door
Our own nine-hole course 1s
one of best in Moine.

Young People Have Fun
Tennis, swimming, booting,
c~noeing mountain climbing,
P1cnics, entertainments and
~one.es. Cocktail lounge.

owling green. Putting
Course.

Seaplane Harbor

Greenville, at the foot of the lake, is the starting
point for excellent roads that strike for many miles
northward along both sides of the lake into the wilder­
ness regions beyond. To the west one road leads through
Greenville Junction to East and West Outlets, Rock­
wood and Seboomook to Caucomgornoc Lake 80 miles to
the north. To the northeast the other road leads through
Lily Bay and Kokadjo to Ripogenus Darn at the foot of
Chesuncook Lake and around Harrington Lake to Bax­
ter State Park and the Katahdin region.

From Greenville also lake steamers and other boats
travel to various resort centers on the lake. Opposite
Rockwood and West Outlet, Kineo Mountain rises sheer
from the heart of the lake. A beautiful resort spot, it is
the largest mass of hornblende in the world and Indian
implements and weapons made from its flint have been
found in all sections of New England. A few miles from
Greenville, on Little Wilson Stream, a fifty-seven foot
falls in a sheer slate canyon makes one of the prettiest
cascades in the State. Big Squaw Mountain, near Green­
ville Junction, is easily climbed and affords a magnifi­
cent view of the entire area. East and West Outlet,
Rockwood and Seboomook, all on the western shore of
the lake, are renowned vacation and resort centers.
Along this road is a state fish hatchery containing more

(Continued on Page 68)

in the Maine Woods

Perfect Relaxation
No Hay Fever. Mountain air
and restful slumber give you
new zest for living.

Delicious Maine Food
Famous chefs. Model kitchen
supplied by our own farm.

Comfortable Cabins
Snuggled among balsam firs
bring you close to nature.
Or large, cheerful rooms at
INN with or without boths.

Churches
Methodist, Catholic,

Congregational

Rates from $56.00 per week, American Plan - Season June 15 to September 15
Represented b7: Robert Warner A88oclates

11 West 42nd Street, N. Y. c.. TeL BrTant t-nn
For illustrated booklet and information write

PHILIP SHERIDAN, Ownership-management Squaw Mountain Inn, Greenville Junction, Maine

In writing to ndvertl11er8, 1>len11e n1entlon "Maine Invite" You" Page 61

SUGAR ISLAND CAMPS
ClIANDLl!:It and ANNJ~ UOBDINS, Owners

Chris Craft Cruiser Dou.ts CanOt'S Outboard l\lotors
lCishing tackle Excellent food Individual log cabins

~l·ntral dining room Recreation room

\fOOSEHEAD LAKE Tel. 40-3 GUEENVILLE, l\IAINE

Sandy Bay Camps
MOOSEHEAD LAKE

For clean, comfortable housekeeping cabins, turn
left 31f2 miles above Greenville on the Ripogenus
Road and drive 1/4 mile to the lake shore.

Good boats Excellent fishing
Bathing beach-safe for children

Further details on request

HOW ARD and MYRA JACKSON
GREENVILLE MAINE

"THE CAPENS" ON MOOSEHEAD
Relax and rough tt in comfort at one of the most beau­
tiful spots on Moosehead Lake. Serving the public for
over 100 years the "Capen" hospitality is well known and
experience has taught us the things you enjoy most
including comfort-old fashioned home cooklng~xcellent
beds and congenial company. Rooms with or without pri­
vate bath in our main house or a cozy Jog cabin with
fireplace, modern conveniences and hotel service.
Our location has long been known as the ~est spot on
Moosehead for Salmon, Trout and Togue llshmg.
Boots and canoes available, also a c ruiser for sightseeing

and picnics to other parts of the Jake
Guides and boat tnmsportatlcm from Greenville arranged

for by appointment

For further information address or telephone

"THE CAPENS"
P. 0. G REENVILLE, MA INE

NORTHEAST CARRY INN
and CABINS

ON MOOSEHEAD LAKE
A wonderful place for a ~lalne Woods Vacation

Bathing, beautiful scenery, comfortable cabin•
Flsl1ing and llWltin!I"

Open Ice out to Sept. 15th
Open for hunting Oct. 20th to December lat

Rooms at Inn with kitchen privileges
Cabins fully equipped for housekeeping

Greoceries, Fishing Tackle, Boot8, Gus and Oil
Write for folder

W. J . LaCROSSE
Tel . Greenville 50 Northeast Carry, llfnfoe

COME TO MOOSEHEAD LAKE, MAINE

ENJOY A REAJ, VACATION at HOUGHTON'S SPENCER
BAY CLUB. REST-PEACE-QUIET-a delightful spot,
seven miles from any highway, on the wooded shores of
MOOSEHEAD LAKE. Log cabins with modern con­
veniences and hotel service. Famous for real Maine cook­
ing. A small resort for discriminating people. Boat trans­
portation by appointment. Fishing excellent.

Write for booklet and rates
or telephone Greenville six ring four for reservations

HOUGHTON'S
SPENCER BAY CLUB

AlllOitY nnd JU,IZABETII IlOUGIITON
P. 0. GltEENVILLE, l\CAINE

J~nJoy a l\IOOSEIIEAD LAKE Fishing, llunti.ng or
Vacution Experience at

GAilTLEl"'S

BEAVER CREEK CAM PS
Housekeeping camps with modern conveniences

Excellent tenting space
GJml~NVILLE l\IAINE

SUNSET HARBOR CAMPS
MOOSEHEAD LAKE

Hight on the flshlng grounds, 3 mll<'S from Gre<•nville on the
en.st side in Snndy Bay. Mnln dining room. H.oomR with bnths.
Rerreutionnl lodge with fir<'plnce, housekeC'11ing rubins, bouts,
cnnQeR. Shrltrr<'d whnrl. Bnthlng bench.
CLAUEN('E A. J,ANG GUEENYJLLE,)lAINE

than three miles of runs and breeding pools where hun­
dreds of thousands of landlocked salmon are raised.

Lily Bay is almost a lake in itself and is separated
from the main lake by Sugar Island. It is a fishing cen­
ter of high repute and many record salmon and trout
are taken each year. Spencer Narrows farther up the
east shore from Lily Bay are at the entrance to Spencer
Bay, at the head of which is Spencer Mountain and
nearby Spencer Pond, always favorite fishing waters
and an area full of game. Kokadjo, on beautiful Ko­
kadjo Lake is the center of a fly-fishing area embracing
23 ponds and numerous streams. Further on is Ripo­
genus Dam, 92 feet high at the head of West Branch
Gorge. At the foot of Chesuncook Lake, it is the jump­
ing off place for the vast northern area of Piscataquis
County, with its trackless forests and lakes such as
Chamberlain, Sournahunk, Telos, Webster, Umba­
zookskus, Allagash, Churchill, Chemquasabamticook,
and hundreds of others, both large and small.

Mount Katahdin, in Baxter State Park, is the northern
terminus of the Appalachian Trail, which cuts across
the northern sections of Piscataquis, Somerset, Franklin
and Oxford Counties. It is one of the three highest
peaks east of the Rockies and dominates a vast expanse
of territory whose lakes and streams are famous among
fishermen and whose forest depths are among the best
hunting grounds in the State. While there are several
entrances to this region from the south and east through
adjoining Penobscot County, one of the most popular is
by the auto road from Ripogenus Dam to Sourdnahunk
Stream via Frost Pond and Harrington Lake, thence by
trail to Kidney Pond or Daicey and thence by the Hunt
Trail to Mount Katahdin.

Over the Appalachian Trail the hiker may visit some
of the most beautiful spots in Piscataquis County, the
well-marked route being so laid out that nightfall of

Page 68 In 'vrltln g t o a d vertiser s, plenl!le m e n t i o n '''Hnln e I n vites You "

Spend Your Vacation At

MOOSEHEAD LO GE
ON MOOSEHEAD LAKE
FISHING-Salmon, Trout, Togue
HUNTING-Deer, Bear, Grouse
SPORTS-Boating, Swimming, Hiking

HOME COOKING REASONABLE RATES
Write for Information

HOWARD B. CORSA, Owner
Tel. 128-12 GREENVILLE

PISCATAQUIS COUNTY

MAINE

WILSONS NEARING ITS SOTH YEAR FISH-HUNT-VACATION at
BARTLETT CAM P1Sl 0 M2~~IIEAD
31h miles from Greenville by boat or road. Central dining room.
Rnch camp has electr lc stove, refrigerator wh re gu sts can
cook a "snack," a meal or nll meals. Bathing beach, boats.

Write for booklet
RAI .. PII and DOROTHY BAR'J"LETT, Propriet-Ors

GRl~ENVIJ_,J_,E ,J{1'1'., l\lAI E

each day finds the hiker at a camp where he can find
good food and a comfortable bed.
f South of Greenville is Shirley Mills, a Iumberinz and
arming village and further on is Monson, a village
Perched high on a slate ridge where slate has. been
quarried for more than 70 years. The small mineral
content of this slate makes it outstanding for use m
the manufacture of electrical goods. Many brooks and
stre~ms nearby afford excellent trout fishing. Blanch­
ard is a small town off the main route and on this up-
Per end of the Piscataquis River.
The principal towns and villages in t~e southern part

of the county follow the course of the P1scataqms River.
Abbot Village, Parkman, Kingsbury and Wellmgton are
sinan towns in the southwestern corner and are centers
for nearby lumbering and farming activi~ies. G?ilford, gn both sides of the river, is an active mdustnal and
Usiness community whose chief manufactures are
Woolen and wood pro'ducts. Sangerville also _is a woolen
c~nter and agricultural village and is the birthplace of f Ir Hiram Maxim inventor of the machine gun, smoke-
ess powder, pumps and other devices.
Dover-Foxcroft, shire town of the county, is ~he larg­

es.t in population and is a business and [ndustrial town,
With woolen, canning and wood products mills, '!llode.rn
stores, schools, hotels, library and shaded ~es1denbal
streets. It is also the center for the recreational area
?-round Sebec Lake, 13 miles long and one of the orig­
inal homes of the landlocked salmon in Maine. Here
Salmon, bass and perch fishing is excellent. Lake Ona­
wa is a gem among Maine lakes, nestled at the foot of
forestone Mountain. The villages of Willimantic, Sebec
ake, Bowerbank, Sebec and Greeley's Landing are

Popular centers around Sebec Lake.
Milo, in whose town limits the outlet of Sebec Lake

and Pleasant River join the Piscataquis, is an industrial,
cornmercial and farming community. Here are woolen,
Wood product and excelsior mills. Car shops of the
Bangor and Aroostook Railroad are at adjoining Derby,
~w I::indscaped and "planned" community "way up in
J.uame". From Milo a road leads northeast to Lake
xiew, at the foot of Schoodic Lake, noted for its trout
shing and the view of Mount Katahdin in the back­

ground.
North from Milo an excellent tarred road leads to

Brownville and Brownville Junction, then a gravel road
(Continued on Page 70)

One of our Cottages

Here at Wilsons those fatigued by business and profes­
sional cares may relax in the delightfu out-of-doors.
From the porch at Wilsons there is a twenty mile unin­
terrupted view of Moosehead Lake at its widest point­
a beautiful panorama of lake, mountains and forest.

For further information, address

WILSONS on Moosehead Lake
MOOSEHEAD, MAINE

A. J. WILSON DON WILSON

KOKAD-JO INN AND
'SPORTING CAMPS

Located on Shore of Beautiful Kokad-]c Lake
20 l\lile Above Greenville on Road to Rlpogenus Dam
and l\lt. Katahdln Fi bing-Vacationing-Hunting
Sep?-rate guest houses and ca·bins with modern con-
~~~~n~~~ke~e~!::s. lounge and dining room. Excellent· 

Four Ho eke ping Cabins, Fully Equipped 
At Kokad-jo you will be surrounded by some of the best 

fishing waters in the state of Maine 
Open to Dec. 1 for Hunting 
Illustrated folder on request 

HERBERT P. SNOW KOKAD-JO, MAINE 
Tel. Greenville 6-23 

In r tin to nd ertl er , plen n1 ntlon " fnln lnvit ou" Page 69 


PISCATAQUIS COUNTY 

Rainbow Lake Camps 
Do What You Like To Do 

f>t->ep in the Maine woods at the foot or Rainbow l\1oun­
tain and the foothills of mighty 'Mount Katahdin on the 
shore of heautiful Rainhow Lal<e. 
Here you may dimh rugged mountain tr·ails and camera 
hunt for trophy Rhots, swiJn In the crystal rlear waters 
of Rainbow Lake, canoe or boat to vour heart'R content 
then Wh(•n famishPd by your drty in ~the open, partake of 
fine old fashioned Maine meals served family style In our 
central dining room; and at other times jm~t 11lain loaf 
around camJ) or in your comfortable log r-al>ln whi<'h haA 

innerspring m.attre:·rnPs. 
ele<'tric lights and run­
ning spring watPr. 

YHt when you wilt, and 
almost at will, vou may 
take a full limit of 
trout from Rainbow 
Lake or one of its trn 
Ratelllte ponds tor thlR 
is the real Jwart of 
"ftRhermen'R naradlRe." 
While the four hundn~d 
souarc n1iles of nlmo~t 
unlnhahltcd surround­
ing fort'st provide al­
most virgin hunting for 
bear, deer and part­
ridge. 

Fl'ihlng ~<"U';Oll 
::\lay Ist to October IHI 

A full week, a genuine vacation including air tran~morta 
Uon from Greenville or Milllnocket, ?\faine and return, out 
of state fishing license, all men.IR, comfortable log cabin 
and canoe. No extras. Per peJ"'oion $77. 7G. 

JluntlnK Sl'Uson-Oet. 1st to nee. 1st 
As above ~xcept with big g-a1ne hunting- licen';e, $90.00 

Special ' 'u.cntion nit.es for longer periods during 
July. August anti Septernber 

Limited accommodation by reservation only 
Wire or write GEORGE UEAn, Grt'enville, 'Iaine 

or telephone Greenv11le 50 for reservations 

Schoodic Lake Camps 
Ten cabins on lake shore; excellent home cooked meals 

Here you can have the seclusion of the deep woods and 
also easy accessibility by train or by auto and launch; 
swimming beaches, hiking trails, boats. 

LAKE TROUT fishing good all season 

FLY FISH for BASS in June or catch them all season with 
bait. Also pickerel, perch. 

Rates $6 per day 
Housekeeping Camps $30 to $40 per week 

Illustrated booklet on request 
William J. Gourley P. 0. Schoodic via W. Seboeis, Me. 

Bill Earley's Camps 
On Beautiful SEBEC LAKE 

An ideal vacation spot for the entire family 

Excellent Bass and Salmon Fishing 

Attractive Cabins Reasonable Rates 

Also five-room housekeeping cottage available by the 
month or season 

Write /or booklet 

H. Earley Nesbit (Manager) R. F. D. 2 Guilford, Me. 

BIG HOUSTON CAMPS 
Katahdin Iron Works Region, in the Maine Woods 

For a vacation where you can do as you please and dress 
as you please, catch trout and salmon or just loaf in a 
canoe. See and enjoy nature as God made it for us. 
Here is a Summer and Autumn vacation paradise for the 
sportsman, business man and his family. Comfortable 109 
cabins with bath, excellent meals and real Maine Hos­
pitality. Elevation from 850 feet to 2100 feet surrounded 
by several lakes and ponds, near the Appalachian Trail. 
Fine deer hunting from Oct. 21 to Nov. 30. 

OPEN MAY TO NOV. 30 

Write /or folder to 
BIG HOUSTON CAMPS, INC. 

Box 217, Brownville Jct., Me. Tel. Brownville 5-13 

Lake View Lodge 
On Schoodic Lake 

Central Lodge and Fully Equipped Housekeeping Cabins 
Quiet, restful location 7 miles from town of Milo; ideal 
spot for tired business men or the entire family. Lodge 
equipped with electric lights, showers, both , central dining 
room, pleasant lounge with fireplace. Rates reasonable. 
Seoson May 15th to Dec. I st. Fishing for trout, togue and 
bass Excellent hunting. 
LAKE VIEW LODGE STAR ROUTE, MILO, MAINE 

Write /or folder and complete details 
MR. and MRS. M. D. GALLUPE, Props. 

llrfore i\lay 15th, 535 Unjon St., Dang-or, l\lalne 

to a good airport ancl the Katahdin Iron Works. This 
road opens up a heretofore hard-to-get-to hunting and 
fishing country of wide renown. The Katahdin Iron 
Works is the site of an unused mine and smelting mill 
which at one time worked a bog of iron ore, a variety of 
hematite, found in the area at the foot of Ore Moun­
tain. Deposits of pigments and copper and asbestos also 
have been found here. Some lumbering operations are 
now carried on there. 

Nearby, reached only by trail, is the "Grand Canyon 
of the East", at what is known as the Gulf on the West 
Branch of Pleasant River. Here the stream is deeply 
entrenched in a slate canyon. Water falls, sheer walls, 
fantastic shapes and unusual rock formations make a 
scene of surpassing beauty. Trout fishing in the various 
wateri:; is excellent. 

North through the roadless forest from this region 
are Whitecap and Jo-Mary Mountains, the Jo-Mary 
Lakes and the northern section of Pemadumcook Lake 
on the West Branch of the Penobscot. The Appala­
chian Trail traverses this wilderness, which reaches to 
the southern limits of Baxter State Park and the Ka­
tahdi n area. 

Baxter State Park is a 112,945-acre wild life sanc­
tuary, offering opportunities for mountain climbing of 
every description, for the study of wild life, geology, 
wild flowers and everything pertaining to the wilder­
ness. Mountain trails, campsites and shelters harmonize 
with the unspoiled surroundings. It is the most wildly 
spectacular spot in the Eastern United States. 

Page 10 In writing to ndvertl"t"r•, plea,.e mention ''!ttnlne In vu_.,. 'ou" 


•J:l·lMFt.ICMl:G·l•J:1rmi 


ANDROSCOGGIN COUNTY cm.atne. ~nuit~ ~ou. 

Androscoggin County 

Small in area, but important for its industries, agri­
culture and conYenience of recreational facilities, An­
dro coggin County is located in the inland heart of 
South Central Maine. 

Its twin citie., Lewiston and Auburn, on opposite 
banks of the Androscoggin River, form a commercial 
population and travel center for a wide area in that sec­
tion of the State that makes them second only to 
Greater Portland in size and economic importance. The 
twin cities have been called the "industrial heart" of 
Maine, for they contain the greatest concentration of 
shoe and textile mills in the State. In normal years 
these two activities rank second and third, respectively 
in the State's industrial economy. 

Auburn, on the west bank of the river, is the shire 
town of the county and fourth largest city in the State. 
It has nearly a score of shoe factories, has extensive 
residential sections with many fine old homes and stately 
mansions and is the trading center for a rich farming 
area. It is a busy city with outstanding schools, an ex­
cellent public library founded by Andrew Carnegie, and 
an exemplary civic consciousness manifested by such 
citizens' groups as an active Chamber of Commerce, 
service clubs, agricultural organizations and others. 

The Androscoggin Historical Society, which houses its 
reminders of pioneers in the courthouse at Auburn, has 
been established for many years and is steadily increas­
ing its collection of valuable historical material. Au­
burn also is a supply center for sports goods of all kinds 
and is a favorite stopping and shopping place for many 
out-of-state sportsmen on their way to the better known 
hunting and fishing sections. Hiking, which is gaining 
more prominence in Maine every year, has been given 
impetus by the formation in Auburn of the Alpine Club. 

Lewiston cotton and woolen textile mills give em-

AUBURN'S LEADING HOTEi, 

THE HOTEL ELM 

Modern - Europeon 

Excellent Dining Room 

ond Cocktoil Lounge 

Excellent Bonquet ond 

Convention Focilities 

Other Acheson llotels In l\Iaine: 

The AuJrOSta Hoose, Auirnsta 
The Hotel Rockland, Rockland 
The llotel Littleton, Lewiston 
The Hotel Elmwood.. Waterville 
The Hotel DeWitt, Lewiston 

Bu!-!lnt>s~ and Social 
c~cn tt•r of A uhurn 

Automatic Sprinklers 
throughout entire 

hotel 
HndloM In every room 

80 Rooms Moderate Rates 

ployment to thousands of people and provide a payroll 
on which the industrial prosperity of the city depends. 
It is the second largest city in Maine and is adequately 
equipped with good hotels, theaters, excellent depart­
ment stores and other facilities usually found in a large 
commercial and industrial center. 

Lewiston also is the home of Bates College, with an 
enrollment in normal years of nearly 700 students, and 
with a large registration for ummer school courses. 
For more than three-quarters of a century Bates has 
been known best for the educators it has trained for 
service all over the world. Nearly half of its alumni are 
in the teaching profession and it ranks first among New 
England Colleges in the number of its graduates who 
are principals of New England secondary schools. Since 
the turn of the century it has been a pioneer in inter­
collegiate and international debating, achieving en­
viable honors year after year. Its beautiful campus 
spreads over 75 level acres on which 26 buildings, most­
ly ivy-clad, stand amid shady elms, maples, lawns and 
gardens. A short walk from the campus leads to the 
summit of Mt. David, which commands panoramas of 
Bates, Lewiston-Auburn and the White Mountains more 
than 50 miles to the west. 

Other outstanding buildings in Lewiston are the Sts. 
Peter and Paul Church, a massive, Gothic, cathedral­
like structure built principally of Maine granite; Kora 
Shrine Temple with Harry Cochrane's famous Palestine 
murals; and the Lewiston Armory, seating 6,000 per­
sons, which is used for large conventions, assemblies 
and sports events. 

Lewiston Falls and Dam, best viewed from the North 
Bridge, the main artery connecting Lewiston and Au­
burn, provides a spectacular sight during Spring months. 
The granite dam increases the 40-foot natural fall of 
the river here by more than ten feet and diverts water 

LEWISTON' LEADING IIOTEJ, 

THE HOTEL DeWITT 
Fll<'lnir Beautiful City Park 
:\loclt•rn Ji'lrr1>roof guropenn 

Excellent Dining Room and 
Cocktail Lounge 

" Upholding Mainn'B Tradition. 
for lfosl)it1tW11 and 

Ftno Food" 
Ilendqunrters Rotary, F.xerntlve 
Clubs nnd olhf'r C'lvlC' Orgunlza­
tlone. Rustnrss nnd 8CX'lnl CC'n­
ter ot the •.rwln Citlrs of I~wls-

Ot1ter Ad1..,on llotels ln llla.lne: ton nnd Auburn. 

·':.?i':~:!t~8i\'!!~: ~~f~d 125 Rooms Moderate Rates 
'M1e Hotel Littleton, Lewiston Allen ,J. Browne 
:f/:!H!f:1:1h::.'~~"'tervllle Stephen E. Polleys, 

James 1'f. Acheson. PreH. co-n1nnnKers 

Page 7! In writing to atdvertlsers, plt>nse mention "Moine lnvlt~ll You" 


·t CWlaine ~Mite.I.>. ~ou. t1J:t·lMt:H?21:G·llJ:1rm' 
in~o a mile-long canal supplying the various textile 
nuns. 
th ~0th Lewiston and Auburn are constantly developing 

1 en- parks and playgrounds and nearby golf courses, f:k~~ _and winter sports areas offer varied recreational 
cihties. Recent stocking has provided Lake Auburn, 

~n the northern outskirts of the city, with square-tails, 
rown trout, Chinook salmon and perch, while many ex­ 
cellent nearby brooks provide good trout fishing. Tay­ 
lor Pond, just west of Auburn, and Sabattus Pond, east 
?f Lewiston, are favorite swimming, cottage and boat­ 
ing spots for twin-city residents. 
In Western Androscoggin County is the famous lake 

and resort area of Poland Spring, capped by the world­ 
renowned Poland Spring Hotels. The Mansion House 
and Poland Spring House stand at the top of Ricker 
Hill, which commands a broad panorama of hills and 
lakes. The sunsets from Ricker Hill are one of the most 
beautiful sights in Maine. Grouped about the base of 
the hill, which has a world-famous golf course, are the 
five Range Ponds, with excellent fishing, boating and 
bathing facilities. Winter sports facilities also are ex­ 
cellent. Poland Spring also is the home of Poland wa­ 
ter, which is shipped all over the world. The Spring 
liouse, with its gleaming marble and spotless metal in­ 
terior, is visited annually by thousands of people. 
Beyond Poland Spring are Tripp Lake and the south­ 

ern end of Thompson Lake, which stretches into Cum- 

Golf 
Fishing 
Riding 
Water Sports 
Tennis 
Archery 
Ping-pong 
Dancing 
Motion Pictures 
Planned Social Evenis 
Famous Cuisine 

berland and Oxford Counties. Both are popular resort 
and tourist centers, with excellent boating, fishing, hunt­ 
ing and water sports facilities. 
Dairying, poultry raising, canning crops, apples and 

potatoes are the chief agricultural activities of Andro­ 
scoggin County. Canning factories are located at Au­ 
burn, Poland, West Minot, Livermore Falls and Leeds. 
Turner, Turner Center, Durham and Greene also are 
centers of farming areas based on livestock, vegetables 
and orcharding. 
Livermore and Livermore Falls, at the northern tip 

of the county, are agricultural and industrial centers, 
the latter having one of the largest paper mills in 
Maine, a famous foundry, a glove factory and a large 
cannery, besides numerous commercial establishments. 
Numerous small ponds and streams dot the area. 
Lisbon and its business center, Lisbon Falls, is the 

site of the W orumbo Manufacturing Company, long fa­ 
mous for its men's coatings and other fine fabrics, a 
linoleum factory, and lumber mills. Mechanic Falls, on 
the western side of the county, is a commercial center 
for a pond and stream area and has several wood prod­ 
ucts plants. 
The area of eastern Androscoggin County, reached 

through Wales, Webster, Sabattus, Greene, Leeds and 
East Livermore, adjoins the famous Kennebec Lakes 
Region and all of its streams, ponds and lakes includ­ 
ing Androscoggin Lake, are well-known to fishermen, 
cottagers and vacationers. 

Poland • pring- House 

Polan~ Spring has everything for a perfect vacation-the year round! 
On this 5,000 acre estate, there is an ideal 18 hole golf course, a Beach 
Club, a group of tennis courts, a private library, our own greenhouse, 
a therapeutic Bath Department-in fact, every facility for complete rest 
and enjoyment, The Mansion House, famous since 1794, remains open 
for popular winter sports. Here, in New England's largest resort, can be 
found a full measure of gracious hospitality. 

The Home of World Famous Poland Water 

The l\Iansion lion. e 
open y ar round 

Booklete on request. Write to 
HIH.A.M IU KER & • ONS, Poland Spring, l\Ie. 

Page 7 ,, In ' rltln to ndv rtl er , pl n mention "Mnin Invit ou" 


KENNEBEC COUNTY 


CWl.aine !IMite.6. <iaou KENNEBEC COUNTY 
I 

Kennebec County 

Three famous lake regions, beautifully, situated in a 
cou~try of wooded, rolling hills and fertile farmlands 
~.n ?th sides of the majestic Kennebec River, are dis- 
inctive f ea tu res of one of Maine's most attractive 
counties, Kennebec. Site of the State Capitol, Augusta, 
and ~overed with historic landmarks that played their 
hart m the struggles of a young nation, Kennebec has 
e~n call~d the very heart of the Nation's Vacationland. 
. he City of Augusta occupies a large area on both 
s:des of the river, whose sloping banks contain several 
Picturesque parks and many historic shrines and monu­ 
~~nts. Tl~e dome of the Capitol, the main structure 
. ul}~ of Hallowell granite, rising above the tops of ma­ 
~estic oaks and elms, is visible for many miles up and 
own the river. From in front of the Capitol, facing 
bastward, the 20-acre State Park stretches down to the 
a~ks of the river, with thousands of trees, shrubs, an 
hrtificial pond and other landscaping features making 
one of the most attractive in the State. 
On the eastern bank of the river is historic Fort 

~estern, built in 1754 as a protection against the In­ 
I~ans and recently restored as an historic shrine. The 
. ennebec Dam, just north of the main bridge across the 
river, supplies hydro-electric power for the city and its 

THE AUGUST A HOUSE 
u~~ADI G HOTI~L 
~lo<lPrn Fireproof Europenn 
Excellent Dining Room and 

Cocktail Lounge 
"Upholding Maine'.'! 'J'radition 

fol' I!O.'IJ)itolity and 
Pinc Food" 

Adjacei1t to :-Hate Capitol and 
State Honse. Ample parking 
space. Heudquu r tcr s Rotary, r iwn n ls , Lions 'hth.· nnd 
<> the r ivic Organizations. 
Business anrl socin l center of 
Maine's "u1>ital i ty. 

200 Rooms Moderate Rates 
James 1\1. Ache ·on, Pres. 

Fred C. I~ ing-, 1\lg-r. 

!J:.11er Acheson Hotels in laine: Th: :~~:~ ~itft!.~n, L~~~t:~n 
~~e llotel Roclclund, Rock1nm1 
Tl e Honel Ji;Jmwood. Waterville 
, 1e Elm Hot.el, Auburn 
1 he Delg-rnde, Belgrade J,aikes 

LAKEVIEW DINING ROOM 
AND CABI S 

::•divi<lnal nud double cnhins. J1~ireplnce~. Hot and cold water. 
Hu th. in evn.v cot.tacc. F'resh vPgetahles and dniry products. 
outtn , bathing, t nnls. o black rtte . Buss, pickerel and 

l{Ulrnon fishing. Write for booklet. 
~flt. and .MUS. WAHUE H. E 

BAILEY'S 

)VIL/tQW BEACH CAMPS 
CHI A, IAINE 

A grand vacation spot. Mod rn camps. 
Dining room and recreation buildings 
Several sports. Boa ts and motors. 

Wriif' for booklet 
~ • W. BAII.-EY HI A, IAI E 

In wrl t In to udvertl er , J)le 

manufacturers. Here is the upper limit of tidewater on 
the Kennebec and, although 45 miles from the sea, a 
rise and fall of four feet with the tides is registered 
here. 
Both the State House, with its Museum, Hall of Flags, 

and State Library and the Blaine House, residence of 
the Governor, are open to the public. Other points of 
interest include Lithgow Library, with an important 
collection of volumes and early Americana; Camp Keyes 
and the Augusta Airport on a high, treeless plateau 
nearly a square mile in area, from which a sweeping 
panorama of the countryside is obtained; and Ganeston 
Park of 475 wooded acres, where hiking, riding, pic­ 
nicking and winter sports are enjoyed in the midst of a 
State Game Preserve and Bird Sanctuary. 
On the western bank of the Kennebec below Augusta 

are Hallowell and Gardiner, with the neighboring town 
of Farmingdale. These are active industrial and shop­ 
ping centers, with beautiful old homes and estates hark­ 
ing back to the days when sailing vessels by the hun­ 
dreds carried the name of the Kennebec region to all 
parts of the world. Into the towns below Augusta lead 
roads from the southwestern corner of the county, 

(Continued on Page 77) 

WATERVILLE'S LEADING HOT.KL 

THE ELMWOOD 
Modern Fireproof European 

"Upholding Maine'a Tradltion 
I or H ospitalit11 and 

Fine Food" 

Excellent dining room and 
a t trnctive Colonial tavern. 

~~~?~t~a~<~eLio~~r cfi~:~Y·n~~t 
OtJher Acheson Hotels i(n Maine: ness and ocial center of
The Augusta Hou. e, Augu ta Waterville--the seat of Colby
The Hotel DeWitt. Lewiston f1<;;f~~~s y~~at~~~la~~~eway to
The Hotel Littleton, Lewiston
The Hotel Rockland. Rockland
The Ehn Hotel. Auburn 150 Rooms Moderate Rates
The DelJn"R.()e, Belgrade La.ke
James l\f. Acheson, Pre • Henry D. l\lcAvoy, Mgr:

CAMP CARIBOU lor BOYS 6-16
WATERVILI .. E, MAI E

Building courage, confidence and character in your boy through
healthful living with experienced, understanding leaders Riding
athletics, ri_fler~, campc!-'aft and waterfront activities ·featured'
Modern cabms m beautiful ett'ing. ·

DR. and l\IB • G. DuBOI
Winter • O. 22 Bowbell Rd., White Plain , N. Y.

0. CIDNA. ~IE.

-J::dtdtwt Lodlje
. UNIQUE VACATION SPOT ON CHINA LAKE

Lirn1ted to :rn guests ... central dining and recreation hall
~nlmon, togue, bu s, white perch fishing ... safe, andy, bath:
mg bench . : . exc llent home cooking and baking ... beautiful
country env1ronm 11t ... Am ricnn plan ..• moderate rates.

'ea.son June 1- tapt. l 0

IR. and rn~ . HE ~'~WiL£E r~~fk

.ntlon "Maine Invlt ou'~ Page 15

The J_AH]Jro nnd Annexes are n11
located within 50 foot of Lalce
l\lunumcook.

~;~~!iu11:H°!~~d,fls~~~lls, bd~';!~jifg ~°?1'. ~ellu1!~~
our g-rounds.

1:.:~~~~3r~n~l'~:!i~1y :"'x~:r.~~~i:1!rnd ~~o~.!'s'i'~~~i
Churcht...os nearby. 'l'ruin service to 1\Inn.111.acook
Station. Season June to Afte r Labor Dny.

l •'or Illustrated Booklet a nd U eservatlons
,vrite Arthur 1\1. Lahaye, Onri1c r -l\Innng-er

LAl{E l\lARANACOOK ~lAINE

~INDIVIDUAL COTTAGES
~ and central dining room di­

'(!_/ __ i rectly on lake shore. Modern
~ baths, electricity, safe sandy

beach, playground for chil­
oH.~:0~~.~:,~:,~;.~~0" dren. Excellent bass fishing.

Known for our wonderful meals. Protestant and
Catholic churches nearby. No increase in rates.

JUNE- SEPT.
Please write for folder

Bea and Norm Chapman

Packard's Pine Grove Camps
At very ('{)ge of 10 mile r,nke Cobbosseecontee; elevated sweet
scented Pinc Grove; scenic dining room; bathing; boating; fish­
ing; gurngeR. l\foclrrn ronvt•nlcnres, <'xccl lent food. A quiet, cen­
tral lorntion runklui: with t he bPst. Srvcn mll<'K from Augusta;
1h mil<• otr Rout<• 202 . T rnln-bns-nirport nearby. Congenial nt·
lllONIJh(;>rt• for JH'OJ)lC' Of Killl i l nr htsh•s.

\Vlwre husi n<'K!i, profpsslonul men 111Hl fnmllies t(•st nncl relax
U. '"J\t. Jncobs, J>rop. 'l 'el. Au,i:ns tn 865-:~ 'Vint hrop, Me.

WIN TJOlOl'.
'lAIN E

On Lake ('obbosscr·conlfc
l'RIVATF: AND Sl~Ml P lll VATE MOimllN COTTAGm;

AJ,L LAND AND WATl•1R Sl'Olt'J'S
f]XCl~LLgN'l' I<'OOD A~IF:RJCAN PLAN

Write or Call JOUN AXELUOD
881 Uivel'>iltle Drive . N . Y. C.-,Vad• worth 7-3743

Yornoe Lodge and Cabins
L k lfr'~bb t [12 Mil..,, 'Vest of AuK11stn a nd South] a e ..,,.., osseeeon ee of Winthrop, 7 llllles off Uoute west Gardiner Me.

202 at l\lnnchest er !!I

"The Camp That Has Everything" for a Happy Vacation
A vacation and recreation Lodge for those who enjoy outdoor activities and fun-Cabins with Bath and

Fireplace, for two or three persons-Rooms in the Main Lodge-Excellent Food-Good Beds-Informal
Atmosphere-Central Dining Room.

Beautiful Location-250 Acre Peninsula in Center of Lake-Good Fishing, Salmon, Trout, Bass-Sandy Beach
-Diving Float-Boats-Canoes-Kayaks-Motor Boats-Outboard Motors.

Free use of Equipment with Instruction for Archery, Tennis, Golf, Badminton, Basket, Volley and Soft Ball,
Shuffieboard, Deck Tennis, Indoor and Outdoor Table Tennis, Row-boats and Canoes.

Dancing in the Evening-Well stocked Library-Pool Table-Recreation Room-Moonlight Sails-Outdoor
Fireplace-Rates for Cabins $45 a week or $7 a day each person-Rooms in Main Lodge $40 or $6 a
day-These rates include meals and free use of all sports equipment-Reservations in advance-Limited
to 30 guests-32nd season. No children under I 0 years.

Guests will be met on request at Augusta R. R. Station or Bus Stop-Transportation to CATHOLIC and
PROTESTANT CHURCHES-For Reservations or Illustrated Folder, Write, Wire or Phone

JOHN F. CONROY, Owner Mgr.

P age 16 la wrltlns to ndvertl•en, plea•e mention "Haine Invite• You"

'Wlaine !lMit~

LOOK THIS

FOR SIGN

An ide:f1\,~t~n~,~~~nR>~~~~;. !~~ir;1l~~l;.' ~!~ 1~y rest,
relnx or play with every summer diver. ion. <ioo1l hass fishing,
~O!f, delicious food, excellent ,·Jpepiug ac·<·ommodntions wi th ~01Lvnte bath. :q4 mtlo: from Winthrop on Route 41. Tf'l. aso.

-.. LY and LOUIS PROLMAN, Owners Open from May 15-0ct. 15

Where the towns of Litchfield and West Gardiner are
centers of a farming and small lakes region containing
~urnmer camps and fishing, boating and vacationing
aciJities.
Directly west of Augu ta i the famous Kennebec

~akes region, compri ing ome 200 .. quare miles of roll-
1~1?' farm-dotted landscape, which nature has filled with
s 1mmering lakes and pond. , twenty of them joined by a
network of murmuring streams. Larzer lake. in this
~gion include Cobbos eecontee, Annabe acook and
aranacook in the town of Monmouth, Winthrop, Man­

f~ester, We t Gardiner and Readfield. Laced by smooth
1Ighways revealing beauty at every turn, the Kennebec
Lakes region lures thou ands of pleasure seekers every
season of the year. Cottages, cabins and hotels afford
arnple accommodations on the pine and pruce scented
shores of the lakes. One town alone, Winthrop, has
t1weive lakes and pond within its confine or on its bor­
(ers,
Against the western edge of Kennebec County lies

~nd1·o~'coggin Lake, overlooked by Morrison Heights, in
e town of Wayne, from which a broad panorama for

0any miles is obtainable. A ho t of other smaller lakes, f most too numerous to Ii. t, ing their captivating song
0 the tourist. Romantic Echo Lake, Flying Pond and
Parker Pond, beautiful Tor ey Pond, historic Cochne­
Wagan, Tacoma, Pocasset, Minnehonk, Little "Cobbos­
ije'' lakes, alon with Lovejoy, Dexter, Berry, Wilson,
. orse. hoe, Plea. ant, anborn, J amies, Shed, Carleton
and Narrow Ponds, all share in the lorie of the Ken­
n bee Lakes Re zion. Kent. Hill, Fayette, Mount Ver­
non and Vienna, all in the northwe. tern part of the
~ou~ty, are shopping and business centers for their rich
agr1cultural, recreational and lumbering re don.

(ontinued on Page 78)

KENNEBEC COUNTY
I

. ·-Qti ISSETTA INN~
and COTT AGES 11

ON LAKE Coeso EECONTEE

r1

Tel. 397

~lay .or relax at this friendly inn, delightfully situated amid
it~ pine-scented groves. ~ere is lakeside living at its best
with sandy beache~, fishing and boating. Golf, tennis,
saddle horses, dancing and movies nearby. An interesting
recreational and social program.

Cottages to accommodate couples or families. Rates
$7.00 to $9.00 daily, include- exceptionally good Main~
meals. Open from early June to late September.

For folder and reservations, write Faye and Joe Grace
WINTHROP, MAINE

J

, .. ~"'!0i'''"m'"''''''"''''''"'"''''''"'''''''''''''''''"'J!''l11i1111111111111,11,,11,1 tmmmmmm:u:u:nmmnn:t!d.L

Chase Lodge and Cottage Colony
0 TORSEY LARE, UEAD!l'IELD

IIen<lwat<'rs of fn mous Konuelx-c Chain of Lake, offer fine t
snurll month black bass tish ing : salmon and tro;1t on n)arbv
lukes : land n nd water spor ts ; charming, w Il-nppoint d 'cot­
tng-p,•, scat tor cl along th lake hore, with electricitv fir places
or. sto\"(•s, _modern ylnrnbing; club-house, central 'dining-room
wi th exceutronu llv fine food. Season: .Jun 1st to October l st

Uooi\Jet and rat ee · · ·
.MU~. ,JOH. A. CHA, E. ::\lanager

INEY HEIGffTS LODGE
On the shore of Annabessacook Lake

~~uin house and cott~g'('S. delightfully ituat d on our
2u0 acr estate. w1mmrng, boating, fi bing hiking
'omfortnhle room . all modern conv ni nces ~ception:

ally good food. W •ekly rate $40 per p .r. on; 'iower after
Lahor ~)ay. _ t:rot<·~tant

1nnd .. atholic Church ,' nearby.
Op~n May J:J- ov .. 30. 11 or folder and rc.~ervations write
Bud Tompkins, Manager, R. F. D. No. 1, Winthrop, Maine

In ' r Hn to 2uh··erti. (r , t)h•n t. me·ntlon "t\ nine Jnylte. ou" Page 77

KENNEBEC COUNTY <)'Ytaine. ~nl}ite.o. '\1-cru.

Situated on Hoyt's Island in Great Lake this camp is among the first to be
established in the Belgrade Region and offers an ideal vacation to families
seeking the real outdoor life. Individual cabins equipped with open fires,
elect ric lights, plumbing and good beds. Excellent home- cooked food. Good
salmon, trout and bass fishing. Accommodations for about forty. Golf course,
Protestant and Catholic churches nearby. Rates $6 per day.

R. E. BOOMER

ECHO LODGE AND
COTIAGES

ON ECHO LAKE FAYE'rl'E, l\IAINE
Ideal for a quiet restful vacation among the pines. Good
food, comfortable beds and modern conveniences. Excel·
lent fishing and other sports. American l'ian $6.50 to
$7.50 per day. Trains and buses met by appointment.

l<'olctor on requeat
CHAS. J. LUNDVALL, Prop. FAYETTE, l\IE.

WOODREST LODGE
IN THE BELGRADE LAKES REGION

150 acres of pine and birch on the shores of
Lake Magrath

Private cabins Modern facilities
Boats--1\lotors--Guid-Balt--Llcenses

"You catch .. etn-10e cook 'em,,
American Plan - $7.00 day

OAKLA.ND Tel. 83 l\IAINE

SNUG HARBOR CAMPS
O N G REAT LA KE

Individual Cabins-Main Dining Room and Lodge
60 e-uests - For a vacation to remember

Rates $7 .00 per day
Roland Nadeuu

NORTH BELGRADE, MAINE

SPAULDING'S LOG CABINS
ON SAL:\ION LAKE

Excellent fishing-centrally located- Homey atmosphere
Individual cablns--Maln lodge and dining room

Good beds--Good food-Good time for all
Dorothea SpauldinK Putnam, l\la.nnKer and Owner

NOR TH BELGRADR, lllAINE

Folder on request

BELGRADE LAKES, MAINE

North of Augusta, through the towns of Sidney, Bel­
grade, Oakland and Rome is the famous Belgrade Lakes
Region, with five of the seven lakes of the chain inside
Kennebec County. Great Lake is the largest, spreading
out at the center of the group. Around it are the other
isle-dotted Jakes, including Long, Salmon, Magrath,
East and Messalonskee.

The Belgrade Lakes Region has long been famous for
its smallmouthed bass fishing and the size and quantity
of these gamy fish make these waters a topic of con­
versation among the Nation's anglers. Chinook and na­
tive landlocked salmon and trout and other Jake and
stream fish make record catches commonplace.

Within easy motoring distance of the shopping cen­
ters at Waterville and Augusta, the Belgrade Lakes
region offers a wide range of accommodations from
smart hotels and camps to simple housekeeping cot­
tages. Some of the best canoeing in the State is of­
fered by these closely connecting lakes and convenient
streams make long portages unnecessary. The region
also abounds with game and birds and deer hunting is
exceptional. In the winter recreational facilities are
numerous and diversified, including skiing, snowshoeing,
ice-boating, tobogganing, skating and ice-fishing.

Waterville, in Northern Kennebec County, is an elm­
shaded city of homes, large industries and a modern
commercial center. It is a city rich in historic associa­
tions dating back to the time when the Indians had a
village there and across the river in Winslow. It is also
the site of Colby College, established in 1818, which at

(Continued on Page 81)

Situated on sandy beach, north end of Belgrade Lake.

Rates

Page 78

Twenty-two individual cabins of two to five rooms. Open fireplaces, bath­
rooms, and electric lights in every cabin. Fine Bass, Trout and Salmon
fishing. Garage, Tennis Court, Golf nearby. Guides, and outboard motors.
Catholic and Protestant churches nearby. Fresh vegetables all season. •

$3 5 to $40 per week. Special rates to large parties. Booklet and references.

J n writin g to ndvertlser , p lense mention "lllnln e l nvlt .. ,. You"

KENNEBEC COUNTY

THE OUTSTANDING HOTEL IN MAINE'S VACATIONLAND

The BELGRADE HOTEL
and Cottage Resort-Belgrade Lakes, Maine

200 Rooms and Cottages American Plan Finest Clientele
250 Acres of Resort Including Golf Course, Tennis Courts and One Mile of Lakefront

Golf, Tennis, Badminton,

Sun Bathing, P u t t i n g

Green, Dancing, All So­

cial Activities.

Swimming, Canoeing, All
other Water Sports. Fin­
est Black Bass Fishing in
Maine. Also Salmon and
Lake Trout. Boats and
Guides.

Cocktail Room, Elevator, team Heat, Rooms with Private Bath, Cottages. atural Pure Spring Water. Invigorating Climate.
o Bay rever, Catholic and Protestant Churches. ne celJed cui ine f'eaturinir Fresh Veiretables, the Famous l\Iaine Lobster

:Ci?e3.!:~~r delicacies. Trains met at Behrrade or ueusta. ortheast Airlines to Auirusta. Write for new Booklet AA and rate

Charles lV. Ricker, :\lanairer
Other Ache on Hotel in Maine

Aueu ta House, Augu ta
Hote I De Witt, Lewiston
Hotel Littleton. Lewi ton
Hotel Itockland, Rockland
Hotel Elmwood. Waterville
Hotel Elm. Auburn

l\letropolitan){epresentatiyes
Robert F', Warner and Associate

ew ork Office-22 E. 47th t. (arlton Hou
Wa hlngton. D. C. Office-Investment Bldg.
Chicago, Illinois Office--77 w, Wa. htng'ton t.
Boston, las • Office-73 'l'remont ~ 't.

M Rray Hill 8-3670
REPublic 2642
RA dolnh 6-0625
LAFayette 3-4497

LAKE RIDGE
on one of the beautiful Belgrade Lakes, Oakland, Maine

The Manor - Lounge, Library and Dining Room

Swimming, canoeing, fish­
ing, riding, tennis, golf
and-Hotel conveniences
in an informal environ­
ment. Attractive wide­
porched b u n g a I o w s ,
wood-burning fireplaces,
private and semi-private
showers, clothes closets,
walls of French windows,

food prepared by chefs of and complete privacy. Fine
Continental experience.

Booklet on request
Director, ANNA BERNSTEIN LEIKIN

60 EAST 42ND STREET, NEW YORK 17, N. Y.
After Jun 1st-Oakland. 1 Iurne

Joyous Living in the Heart of the
BELGRADE LAKES, REGION

The Informality of camp life with your own private cot­
tage a~d meals in_ Central Dining Room affords complete
relax~t1on. Laze in the shade of pines or sun to your
hearts content, play shuffleboard, billiards, swim, or fish
for trout, salmon or bass; golf, saddle horses and stage
plays easily available.

American Plan from $7.00 per day

Jamaica Point Camp
on GREAT LAKE

MRS. JESSIE M. BICKFORD, Mgr.
Tel. Norridgewock 36-5 Oakland, Maine

In v rttln to udvertl r , pleu. n1ention "lUuln Invite You" Page 19

KENNEBEC COUNTY

~~.~.~·~~Al!;,
the famous Belgrade Lakes

An Ideal Vacation Spot for all the fam­
ily. Individual log cabins in the pines
and birches· screened porches and all
modern con~eniences. Excellent meals in
main dining hall.

Good fishing nit summer
Bou.ting, Bathing, Tennis, Golf

Will meet train• Booklt>t
}' red Alden OAliLANJ),)IAINE

WATSON POND LOG CABIN s
BELGRAJ)E LA l{E8. l\IE. RT. 27
Housek ec>ping cabins for 4, 6 or 8 p er~:ionR
hy d a y wee k or month . Good fishing.
hoatl~ g: h a thtng. Eve rythin g furni sh ed
with cabins. Reasonahle r a t es.

Writ e for booktrt
LEON E. WATSON

R. F. n. 2 N~w fri;haron,)le.

Maplenook Camps
On the Beautiful Belg rade Lakes

OAKLAND, MAINE
Fine Fishing and All Vacation Sports

Cabins with electric lights, modern bath, hot and
cold running water. . .
Central dining room. An ideal family camp with
hotel conveniences.
Rates $55.00 a person. Special rates J une and

September.
Excellent train and bus service to Oakland

Illustrated folder L. E. NICKERSON

•
LOOK THIS

SIGN FOR

Rocky Shore Camp
ON THE H EADWATER OF THE BELGRADE CHAIN

A place the family will enjoy as well as the sports­
man. Comfortable cabins with modern con­
veniences. Excellent food in abundance. Good
bass fishing. Boating, canoeing, swimming. Golf
courses nearby. Continuous operation since 1917.

Write for illustrated booklet

Open from June to Sept.
H. A. Cayford East La ke Oakland, Maine

<Wlaine ~n~itEI.>. ~cru.

Public Parks and
Memorials in Maine

AROOSTOOK COUNTY STATE PARK: 512
acres ; near Presque Isle, Aroostook County;
winter sports, picnicking, hiking.

BAXTER STATE PARK: 112,945 acres ; ap­
proaches, Greenville and Ripogenus Dam, Pi s­
cataquis County, or Millinocket, Penobscot
County; mountain climbing and restricted camp­
ing.

BRADBURY MOUNTAIN STATE PARK: 173
acres ; near Pownal, Cumberland County; pic­
nicking, hiking and limited camping.

CAMDEN HILLS STATE PARK: 4,962 acres;
near Camden, Knox County; picnicking, hiking
and skiing.

LAKE ST. GEORGE STATE PARK: 5,310 acres;
near Liberty, Waldo County; picnicking, bath­
ing, camping and boating.

MOUNT BLUE STATE PARK: 5,920 acres; near
Weld, Franklin County; picnicking, camping,
bathing and hiking.

SEBAGO LAKE STATE PARK: 1,296 acres ; near
Naples, Cumberland County; picnicking, bath­
ing, camping and boating.

Federal Parks

ACADIA NATIONAL PARK: 18,456 acres; on
Mount Desert I sland and Schoodic Point, Han­
cock County; picnicking, camping, bathing, hik­
ing, boating, museums and nature guide serv­
ice.

Memorials Open for Public U se

FORT EDGECOMB: In North Edgecomb, Lin­
coln County; three acres; octagonal blockhouse;
picnic, shore dinner facilitie s.

FORT KNOX: In Prospect, Waldo County; 124
acres ; granite fort; picnicking.

FORT McCLARY: In Kittery Point, York County;
27 acres ; hexagonal stone and wooden fort;
picnicking and bathing.

FORT WILLIAM HENRY: Pemaquid Beach, Lin­
coln County; fort and historical relics; picnick­
ing and bathing.

Page 80 In 'vrltln g to ndverthcf'rs, p l enHe n1f'n tlon "~1nlne lnvlteH You"

CWlaine KENNEBEC COUNTY

DAVEY'S EAST
LAKE CAMPS

Formerly Clement's Camps
OAKLAND, MAINE

Headwaters of famous Belgrade Lakes
Finest of small mouth bass fishing throughout season. Large trout and
, almon in late May and early June.
Completely modern cabins, suitable for 2 or more. Best of innerspring
mattresses and bedding. Central dining and recreational hall. Superla­
tive meals.
Safe sand bathing beach, swimming, float, varied summer sports and a
friendly, informal atmosphere. Protestant and Catholic churches. Two
golf courses nearby.

Nearly 1112 miles private shore line ,assm·es privacy
Booklet

ame owner-mamurement-c-Jd year
1\fR. and ~IR • E. R. DAVEY, Owner-Manager

WOODLAND CAMPS
TROUT BELGRADE LARE , l\IAINE BA
Healthful and restful in pine woods, black bass fishing, tennis,
~olf, bathing, individual cabins with open fir~s, baths, electric
hghts, home cooking, fresh vegetables and dn1r;v: products. Tel.
conn. Write for booklet and rates. No black fhes.

C. H. THWING, Prop.

Present is being relocated on a beautiful 500-acre cam­
Pus on Mayflower Hill. A $3,000,000 modem college
Plant is expected to be completed soon. Coburn Classi­
cal Institute also is a famous Waterville educational
institution.
Modern hotels, department stores, theaters and other

urban facilities make Waterville a convenient stopping
Place for the traveling public and from it main high­
ways radiate to the surrounding section of the State.
Textiles, lumber, fiber board and garments predominate
in its industrial activities. Northeast of Waterville are
the farming centers of Winslow, Albion, Benton and
Clinton, all in an area where wooded hills and many
streams are conducive to good hunting and fishing.
In Eastern Kennebec County is the China Lake area,

containing the towns of Vassalboro, with the famous
Oak Grove Seminary for Girls and the Natanis Wild
Life Sanctuary; China, Windsor, Chelsea, Randolph and
Pittston. These are farming and lumbering communi­
ties which serve as shopping centers for vacationers
and tourists in the lake area. At Togus, in Chelsea, is
the U. S. Veterans' Facility, a 1,752-acre reservation for
the treatment of disabled veterans.
China Lake is the largest of this chain of lakes and

Ponds and contains some of Maine's most beautiful
landlocked salmon and small mouth black bass. Three
Mile Pond and Webber Pond, smaller but none the less
beautiful, peacefully ripple in the woodlands on this
coastal side of the Kennebec.
Thus, with its three great lakes regions, the Bel­

grades, Kennebecs and China, and its location on the
mighty Kennebec River, with a host of tributary
streams, K ennebec County justifies its title of "The
Heart of Vacationland". The extensive scope of its ac­
commodations, its excellent roads and its highly­
developed recreational facilities make Kennebec truly
the County of Vacations.

TROUT. ALl\lON
and BA FI IIING

Attractive cabins nestled in a beautiful pine grove right
on th.e .s hot-e of Great Lake. Comfortably furnished, Pach
has hvmg room, fir pl~('e or open-fire stove, one to three
bedrooms, excell nt t:wm or do ub l beds, bath and shower,
hot and colcl. runnmg, water, electric lights, spa.ciou.
por~h, and private d o ck. Cen trat dining room, a licious
Mame fo<;>(!.-all h orne cooking. Our famous spring water
(from bo i lirrg spring used hy the Indians) a pecial treat
on a sumn:.l'~ day. _Golf.courses, summer theatres, churches
nearby. II1~mg, sw1mmm~. ca.noei ng, boating, tennis, ex­
cellent fishmg-the best in boat , new Johnson motors.
Rest, comfort and complete relaxation in a friendly rustic
atmosphere. Reasonabl J rates.

Please write for booklet
George ,V. Bucknam, Prop. Belgrade Lake , l\laine

Tel. Rorne 18-23
'Vinter address: 'VaterYille. :\faine-T~t. 2!")!')!')

WHISPERWOOD HOUSE and CABINS
Center of Behrrade Lake Region

Attractive individual cabins, with living rooms, screened
porches and modern conveniences. Private rooms in main
house. Cent.ra l dining room specializing in home cooked
food. Private lake front for swimming, boating, fishing:

Illuetrated booklet on reque t
D. \V. now. Owner-)Igr. North B~lg-rade. l\laine

Messalonskee Beach Camps
0..... TllE BEA TrFUL BELGUADE LARE"

June to ept, Only Camp on Lake
Good fishing, wimming and boating. Individual cabins
nestled in the pines and btrches. Central dining room,
excellent food. Homey atmosphere. 30 guests.
C. T. C.A, '. El.,Y BEI.,GRADE,)I.AI E

In writln to udv rtl. er , plea e mention "Jlnlnc Jn,·1 e You" Page 81

m'l.aine ~nu-itfb. ~ou.

. SAGADAHOC COUNTY

Sagadahoc County

Sagadahoc County, next eastward along the coast
from Cumberland County, is the smallest in area in the
~tate, yet it is somewhat typical of Maine coastal coun­
ties from here on eastward, which feature rugged
Peninsulas jutting far out into the coastal sea area,
With many inlets and innumerable small bays and har­
bors where yachts and other motor and sailing craft
find snug havens.

The central portion of Sagadahoc County contains
Merrymeeting Bay, the junction of the Kennebec and
Androscoggin Rivers, and world famous for its duck
hunting and water-fowling. Along the shores of Merry­
tneeting Bay are hundreds of cottages, farms and sum­
tner homes where vacationers and duck hunters an­
nually visit for sport and relaxation. West and north of
the Bay are the farming towns and shopping centers of
Topsham, Bowdoin Bowdoinham and Richmond and the
industrial to·wn of 1Pejepscot, with a large pulp and pa­
Per mill. Bowdoinham in the center of the Merrymeet­
ing Bay Area, is a p~pular rendezvous for sportsmen
and a trading center. It is also the scene of a new win­
ter sports development.

The City of Bath, further south along the Kennebec,
is famous as the site of the Bath Iron Works, whose
destroyers rate among the best in the service of the
D. S. Navy. Famous yachts, fishing boats and other
craft built in peacetime years have made the name of
this company famous throughout the shipbuilding world.
Bath is also a commercial and business center for the
county and roads lead from it down to the many resorts
and vacation centers along the coast on both sides of
the mouth of the Kennebec.

Route 209 below Bath passes through Winnegance, a
suburb of Bath, where a tide mill until recently was
Used to power a lumber mill. This old structure is the
Primitive forerunner of similar tide-water mills and
Power projects, such as the suspended Passamaquoddy
Project in Eastern Maine. Phippsburg is a village cen-

ter for a picturesque area of rugged coast, sand dunes
and wooded knolls. From it lead the roads to the Se­
basco Estates, a widely-known modern coastal resort;
W estpoint, Small Point, Parker Head and Popham
Beach.

This whole area is a favorite picnicking and vacation­
ing territory, rich in early American history and before
that a favorite summering place of the Indians, who
left many of their relics scattered around. Boating,
bathing, and deep sea fishing combine with golfing, rid­
ing and other land sports to make this section an at­
tractive resort area. The remnants of old forts and the
earliest of American settlements at the mouth of the
Kennebec add to the historic interest of the region.

From Woolwich, across the river from Bath, Route
127 runs down across a group of heavily wooded islands
forming the eastern side of the mouth of the Kennebec
and with Sheepscot ·Bay and River on its easterly side.
Here are Arrowsic, Georgetown, Five Islands and
Robinhood, small farming and fishing vill:fges with
many cottages and shore outing spots where small boats
put in from the neighboring coastal region.

Phipps Point, overlooking beautiful Hockamock Bay,
is the site of numerous fine summer homes. It was the
birthplace of the great adventurer for whom it was
named. Phipps was at one time Provincial Governor
and later was the first American knighted at the Eng­
lish court in recognition for having brought treasure
taken from old Spanish galleons sunk in the Caribbean
Sea. In this town is the oldest Congregational Church
of the Kennebec River, built nearly 200 years ago.

Many small islands, some of them privately-owned,
lie off this section of the coast and numerous artists and
sculptors of note annually summer in this region. Five
Islands has an excellent harbor and has been the fre­
quent rendezvous of the Boston and other yacht clubs.
Bay Point and MacMahan Island also are favorites of
summer visitors.

CASCO BAy

In 'vrftlng to ndverti~ers, [}lcnse n1cntlon "lUulne Jn,rltes You" Page BS

1•11oe SJ Ju " ' rltlng to ndvf."rthn•rH, 1>le1u"e n1 .. ntlon "1'tulne lnvlteH You"

CWl.aine. c!l nlJib::.6. ~ou. LINCOLN COUNTY I

Lincoln County

With its coastal terrain jutting lacy fingers of wooded
headlands and islands into the Atlantic and its inland
regions composed of rolling farm lands and pine and
spruce bordered lakes and streams, Lincoln County has
become one of Maine's best known vacationing areas.

In early times one of the favorite locales of Indians,
traders, settlers and even pirates, its coastal towns and
inland lakes are today the goal of thousands of sum­
mer visitors and vacationers, many of whom own their
own cottages and camps, and nearly all of whom return
year after year to the bracing coastal spots or the
canoeing and fishing relaxation of the lakes and small
rivers.

From U. S. Route One, which cuts across the county
from Wiscasset to Waldoboro, a network of excellent
roads leads both to the coastal villages and resorts and
northward through a farming and lake country where
streams, brooks and ponds cut through the dense for­
ests.

Wiscasset, on the westerly edge of the county, is the
shire town and lies on the west bank of the wide Sheep­
scot River. Its beautiful old homes, mostly built by
shipping merchants and sea captains, is one of the most
charming towns along the Maine coast. It is the ren­
dezvous of artists and writers who have been fascinated
by its interesting atmosphere and the historical asso­
ciations of its show places, many of which are open to

BOOTtlBAY rrr--r
.SOUTHPORT
!300TH8AY HARBQ
famous for t/Je. most
,;oypu8 VOCtltt.OljS -
on t/Je most broAen
coaJ!Line ill the world.

\f ff,_At!B£fi 0/ l'Ot!l!f f?CE
\/\oot/Jbay !larbo1;/1a1/Je

Page 86

the public. From Wiscasset roads lead north to Dres­
den, on the East Bank of the Kennebec, and to Alna,
Head Tide and Whitefield, all on the Sheep~cot River
and trading centers of a large farming and camping
area where small lakes and wooded streams make fish-
ing and canoeing attractive sports. .

Across the river is North Edgecomb, with its histonc
old fort and the famous Marie Antoinette House, which
legend says was built for the royal personage who never
occupied it. South on Route 27 is the pretty village ~f
Edgecomb, where part of Captain Kidd's treasure 1s
supposed to be buried.

From Boothbay, an important summer recreational
center, other roads lead to such popular resorts as
Boothbay Harbor, Ocean Point, Spruce Point, Southport,
West Southport and Newagen, all of them busy places
in the summer from the influx of thousands of sum­
mer residents, cottagers and vacationers. The Boothbay
Harbor Region is becoming more popular every year
and with its many bays and harbors it offers excellent
facilities for fishing, bathing, boating and other water
sports. Its first class hotels, tourist homes and cabins
provide attractive accommodations of every type.

Squirrel Island is one of the oldest resorts in this
section and is the summer home of college professors
and others nationally known in literature, the arts and
business. Another vacation island off shore is Damaris-

(Continued on Page 89)

... ~ ------------~--~~~

LINCO.LN COUNTY·: .. ~ '. I

Attractively furnished cabins with one, two, or three bedrooms,
living room, bath, fireplace, electricity, and full hotel service.
American Plan.

Balsam scented woods and ocean vistas
Salt water swimming pool. No mosquitoes or hay fever.

Bathing Badminton Golf Tennis Croquet Shuffleboard
Cocktail Lounge Fresh and Salt water fishing

Write for illustrated booklet
SPRUCEWOLD LODGE BOOTHBAY HARBOR, MAINE

SEASON JUNE 17TH TO SEPTEMBER IOTH

Boating
Ocean Beach

IAI E COAT

McKOWN HILL HOUSE
A modernly equipped Guest House. .. ·ear all activtttes and

exc illent restnurnnt . Overlooking harbor and town.
Send for de criptive leaflet

BOOTHBAY HARBOR
m~ . G}JUTR DE J. l\IcKOWN, l\lgr.

SAIL AT
LINEKIN BAY CAMPS BOOTHBAY

IlAUBOR, l\IB.

On the Ocean Front in Maine's Beautiful Boothbay Region
Ron ting, Hailing, fishing, . wimm ing, tennis, marvelous Maine
m al s, Iobstr-r and clambake , nll included in rate. Near go~f
conrsc, summer theater, movies, Protestant and Cathohc
church s.

Write f&r folder

HOTEL FULLERTON
Newest Resort Hotel

on Maine Coast
Ideal location
Excellent food
Moderate Rotes
Opens May 26th

James Calvert, Mgr.

BOOTHBAY HARBOR MAINE

A comfortable, homelike hotel, located at water's edge
of beautiful Boothbay Harbor, one mile from Village.
Shaded lawns, wide verandas and ample lounging rooms.
Only hotel in Boothbay Region equipped with automatic.
fire sprinkler system. ·

Attractive boat rides from hotel pier. Near all churches
and amusements. Summer season. Hotel operated g rage.

Ownership Management

Mrs. J. Richard Wright Mrs. Thomas H. Dorr

BOOTHBAY HARBOR, MAINE

In rltln to dvertl r , plea e mention "Main Invite Page 81 011"

LINCOLN COUNTY <"Wlaine. !lnlJite.~ '\1-ou.

SQUIRREL ISLAND, MAINE

An island hotel overlooking the ocea n o n three sides. Sailing, motor-boating,
sa lt-water fishing, swimming, white sand beach, tennis. Three miles from
Boothbay Harbor-half hourly boat service. Excellent food-large rooms.

Open June 26-American Plan-Single rooms $45 and up per week
Double rooms $90 and up.

F. Nelson Lukens , Squirrel Inn, Squirrel Island , Maine

The ALBONEGON INN
"Here where the A bnaki once roamed"

Uniquely located at water's edge. Superb views overlook­
Jng Boothhay H arbor from hroad verandas and picture
windows In lounge and dining room. Bridge to mai n land.
N<'ar Boothhay Harhor village by boat or car. Dally
Bf'he<lu led hoat trips, private supper crulRes, moon li g h t
sail•. Prlvat<' bath ing heach. lleep sea and tuna fish ing,
wood land trails, row hoats. A ll rooms with hot and co ld
water. Excellent food, genuine hospitality. Reasonable
rates.

American Plan

Folder and rates on request
Ownership-l\lnnnge1nent

BERTHA and ED HARRIS
CAPITOL ISLAND MAINE

Spruce Point Inn The GREEN SHUTTERS
AND COTT AGES

A. LeROY RACE, Proprietor

Ideally located among the evergreens and birch&S of 11

beautiful peninsula-a private eighty-acre reservation.

Attractive modern cottages with full hotel service
Two championship Tennis Courts, Golf, Shuffleboard, Sail­
ing, Fishing, Bathing, Croquet, Woodland Trails, Moorings
for boats, Private Pier with deck chairs.

Excellent table specializing in Maine seafood

For booklet and rates write

SPRUCE POINT INN BOOTHBAY HARBOR, ME.

BOOTHBAY HARBOR, MAINE

Overlooking Linekin Bay. Central dining room. Modorn
cottages of one to four rooms with private bath. Rooms
with hot and cold water in the Lodge. Sports and social
activities. Friendly atmosphere. Excellent food . Booklet.

Near Protestant and Catholic churches

Rates $35 to $45 per week. Modified American Plan.
Recommended by Duncan Hines

MRS. M. A. CLAYTON , DONALD M. CLAYTON,
Managers

--..~,,,,_

' --
••• at NEWAGEN, MAINE ... 400 acre estate on seaward tip of
wooded ocean cape. I 00 guest rooms in charming modern inn and in
hotel-serviced cottages. Steam heat. Midseason American Plan rates $9
to $15 each; early and late season: $8 to $12. Trails, tempered
ocean swimming pool, every recreation. No hay fever. For booklet

• I - • - ~ ..

L ·- '~ write
Newaqen Inn and Cottaqes, 130 Wilbraham Ave., Springfield 9, Mass.

nEWACiEn inn
PB(J 6 88 In writing to ndvertl~f'rs, plen•e mention "Moine Invite• You"

"Where Boothbay Meets the Sea"

Hotel and Cottages. Located at the water's edge on a beautl!ul
woodecl peninsula overlooking the Ocean and Ltnekin Bay. Com­
fortable ac<'ommodations for fifty. All roo1ns with contin';Ioue hot
and cold water or private hath. American Plan. Interesting boat
rides from the pier. Regular ferry service to BoQthhay Harbor-3
miles. Boating, Bathing, Fishing, Tenn!R, Croquet, Badminton. A
short drive to the Movies, PlayhouRe, Golf CourRe and nil Boothbay
Region activities. Informal atmosphere. Telephone: Boothbay Harbor.

nooklrt on 1·c<1ucst

cove, while ten miles out is Gibraltar-like Monhegan,
goal of yachtsmen and turning point of yacht race
cour e. A remarkable spruce area in the bowl-like cen­
ter of the island is one of its unusual features.

The U. S. Fish Hatchery and Aquarium is located
outside of Boothbay Harbor at McKown's Point and is
visited annually by thousands of tourists. Propagation
ancJ conservation work of the Maine Department of Sea
and Shore Fisheries also is carried on at Boothbay Har­
bor.

Westport is the large. t of the islands in Sheepscot
Bay on the Sagadahoc County side and this area also is
a favorite with boaters and vacationers.

On an island
ten miles

out •••

·---The wide Damariscotta River, one of the most beau­
tiful tidewater rivers in Maine, virtually bisects the
county from north to south and leads into big Damaris­
cotta Lake, widely-known for its splendid sporting
camps and camps for boys and girls patronized by
groups from many states. Served by the towns of
Nobleboro and Jefferson, this lake area is one of the
rnost attractive in Maine and is a favorite with resi­
dents of the shore areas to the south. All of Lincoln
County's lakes and ponds are popular spots for bass,
Ralmon and trout fishing.

stars are your streetlights, your horizon
is the Atlantic and time stands still

The twin towns of Newcastle and Damariscotta fur­
nish the shopping and banking center of the county.
Both are pleasant little villages of many fine homes
and unusual historical aspects and both are centers of
srna!I boat building. Here also each Spring may be seen

The Island Inn
Monhegan Island

MAINE
American plan, from $42 weekly

Write for pictorial booklet

(Continued on Page 90)

AT FA:\IOllS OLD Pt<:",\Cll"II> l'OIJI01'. \l.UNE
194!) Vnrntlon one to remember. Rpend 1t nt PemnQuld where the

nrcrnt'R on RrRt nn<l Rrlnxntton hut whpre rPrrpntion of nll kinds nbo11nds. for
tho11e who wlRh it. Motor rrniRPr nvatlnhlP for <lef"p APR flRhinl? nnd Right see-­
Ing trip•. Bnjoy Delirious Renfood nnd other fnmou• ~!nine dishes In an at­
rnoRPhf're ~nnrnnt('ed to nw~ken th~ mo"'t JadPd appetite.
You'll und<'rstand then why Pemaqutd guests are sorry
to leavP.

American Pinn-Open ,Jnn., lnt.o Octnbl'T
eptember nnd October 1111'81 Vnentlon Months ln

Pemnquld R<'irlon
Only 0¥.. honro from New York ('tty by Expref!8 Illghwny

Plcasr wrltr for our rnte• and folder
I,UCY L. ALT,EN, Mgr.

In wrltln&" to odvertl11ers, plen11e mention "!Unlne lnvlte11 You"

--:;~~:.- ~ ~~:::- - .. IN MAINE •.
)1 _ Swept by foaming billows of Atlantic
~~ surf. Unspoiled Nature in a rugged
~ ~_. -. grandeur.

Offering deep content of life at its simple, basic best
June I to October I

AN ISLAND RETREAT

ROOMS AVAILABLE AT

THE NEW MONHEGA HOUS
MONHEGAN. MAINE

Dining service available nearby Booklet on request
ELVA BRACKETT, Prop.

MO·ODY'S CABINS
WALDOUOUO • .MAI E

Mn ine, "The Pin Tree • ta te;" is looking for you thi um mer.
Our old friend. n re n lwnys welcom , and new faces are as
plouslne us the morning sun. orne to Marne this summ .r nnd
stop n t :\loo<ly'. Cnhins for a night or entire vncntion. W have
17 moder-n equipped cabins for 2, :i, 4 and 6 people, 3 are
kitch n tt e cnhins. All huvo hot running water. We are sit­
uatcd on u high hill, on -hulf mite east of Waldoboro villnge. A
view of the sur rounding country i, sure to tny in your memory.
A shore lot on Dn mur isco ttn Lake for bathing, boating and fish­
ing, bouts for hire. A cool n nd rost Iul night or enttr vncution
Is us: ur d. Writ· for booklet and rates.
P. n. 1 OOH , Pr'op, Open 1\fay 20- ov. 1

Monhegan Island
Special nccommoda tions for nrti t . Ov<•rlooking Mouhegn n
Harbor. Ideul for re t and comfort. Horn cooking, en food,
lobsters s rvod in un abundunce. Ji,xclusive view . C('Jttrnlly
located. Beautiful walks to the clins. En ily nC<'P. sible from
Thomaston, Port Clyd or Boothhny Jlnrbor. Booklct s, Pric is :
$3 to $4 daily, $20 to ,'2G weekly.

JO EPHI ED YI , Prop.

The HOLLY INN ON THE OCEAN

A • lllJ I of varied activiti s and broad views. In
th St, t of Maine, •ounty of Lincoln, Region of Booth­
bay, on the Island of Southport, due N. ot Cuckles Light,
due JD. of Y ozy Harbor, due S. from the Town of
Booth bay l J ·1rbor and W. of Burnt Island Light is

A di tinctive r lnine Const inn, superbly located
ocean view on every side. Th n •wly r(•novnted lounges and
mod •rn gn st room. er nte R cordial nncl r . tfnl ntmosph •rP.
Salt watPr wimming-pool, t •nni., ~olf, boating, fishing ancl
trnil.. Write for illustrated foldor, which also d<', ·rih •s Long
Cove Point at nenr-by • outh Bristol, informal cottuge colony
nndPr tlw i;;nme manngement.
fHE HOLLY INN Christmas Cove, Maine

KE.1. T ~ETH and ELIZ BE'fll GOV ~

THE OUTLOOK
on request

~ 0 TIIPORT

SHORE PROPERTY
The Maine coast, with it hundr ds of mil s of white
sandy heaches and ro 1-y h adlands, i. · the id al plac f6r
you to buy or rent that summer otta ~e. W will b glad
to help you find it through our n w fr' · H. •al E tat
Service. Write today for further particul:i rH. '!,her' will
be no obligation on yom· part.

J{EAI" ~· 'I' 'J'.11~ l~R I E
~ ATE 01~ 1 I E > BL l'I nm. ~

922 G TEWA CIUCI.JE >() 11.. 1 IAI 1-0

the annual run of the alewives, when ten of thousands
of the fish fight their way up the river to the spawn­
ing ground. in the Damariscotta Lake region. NearbY
are the famous Indian shell heaps, w her successive
generation. of Indians heap d the shells from their sum­
mer encampm nts.
South from Damariscotta roads lead to the eastern

arm of Lincoln County jutting out to sea. One road
branche. to Walpole, outh Bri. tol and Christmas Cove,
so named by Capt. John mith in 1614. Another leads
past Pemaquid and BL cay Pond to the shores of Mus­
congus Bay an l Pemaquid Point. Pemaquid, Pemaquid
Beach, New Harbor and Pemaquid Point, all in the town
of Bristol, are littl fi hing and re .. ort villages on one
of the bolde. t headlands on the coast. The old round
fort, a reproduction of the tower of Fort William Henry
and the fine ol<l fort hou e take one back to Indian
time., when thre other forts ro e and fell on the same
spot. Round Pond, sloping down to a small cove on
Muscon rus Bay and nearby Loud' island are pic­
tur sque for th ir fishing and boating activities.
North along the shor of Muscongus Bay are Medo­

mak and Bremen, on the Medomak River, both of them
fishing and resort villa e. , and Waldoboro, a commer­
cial and . mall indu try center. D p-sea fishing and fly
fishing for mack rel and pollock are popular with vis­
itors and re. id nts alike. Gamy striped bass and large
tuna ... also ar cau ht in nearby waters. On Hog Is­
land, off Brem n i th Audubon ature Camp, where
people from all over the Unit d tat s come to study at
th Todd Wild Life anctuary. The National Audubon
Society is h re en aged in a pro ram for the pre erva­
tion of wild lif .
North Whit field, Coopers Mills and Somerville, in

the north rn part of th county, are inland villages of
rural attractiveness, with several nearby lakes and
ponds.

The Thompon
SO. BRISTOL, MAINE

nn
Everything you need for a real rest. Overlooking
John's Bay on Maine's beautiful coast. Friendly
clientele. Weekly rates American Plan from
$30 to $45.

OPEN JUNE IST TO SEPT. 30TH
end for des ·riptive J older

Mr. and Mrs. Ralph L. Davis, Props.

In r tin to 1ul rtl er , 1•leu (. m ntlon "Mnln n It ou"

CWlaine. ~OU. LINCOLN COUNTY

lJam~coHa
Kmcasfle

Rejion
FRE.Sll ancl SALT WATER F/Jll/N<J,
BATH/Nfr, BOATING, CANOE/Nfr,
<iOLF COUR.SE:·-"".SEA FOOD,

~
Historic Places: Shell Heaps, Churches, Old Houses, Old Forts

Sports: Golf, Tennis, Swimming, Riding, Hiking
Boating: Yacht Club, Sailing, Canoeing ~ ...

! ' 1 .. _.. . ·~ ~ Fishing: Deep Sea, Fresh Water
Cottages Hotels Guest Houses Cabins Camps

I ,.~. Excellent Stores, Theatres, Garages, Eating Places
Modern Hospital, Modern Bank, Good Railroad Connections

- '

·:_IL ... ____ ·
For further information-write to

DAMARISCOTTA REGION CHAMBER OF COMMERCE
Damariscotta, Maine

~~

CAMP BISCAY DAMARISCOTTA, ME.

Boys 7-IG. l"rf>sh wnter rump iwur ocen11. Trip:; hy lnnd ond
WUt('r. Hillery, snlling, riding, nll sports. 1~xcell<'nt rood.
TWO OUTPOST CA)ll'S. Sult nml fr<•sh wnter fishing. Rxp.

stnlT. Reg. nurBe. Limited GO. /Jooklrt. Sister camp: ~lAKARIA.
R w. llRYANT Box. ~l-203, Glen llidJ:"e, N. J.

KINDER CCampJ FARM
i\fedonm.k J>. 0.-vlo. \Vnldoboro, .1.Unine 1930-19-19
A rnre summer home-A drllghtfully conducted nncl nrrnnged
K1>ot for children no oldpr than G to enjoy ench othrr t,tnd yet
h•nrn to live in harmony with all. Pets, gnrdens, Rwlmnung and
pluy.

ELIZABETH W. BARTLETT, Director
Telephones Bigelow- -4-3032

29 Arlington St., Newton 58, Mass.
Damariscotta- B-141 after June 15

COVESIDE INN
CHRISTMAS COVE MAINE

MR. and MRS. GUY WARE, Proprietors

DAMARISCOTTA LAKE FARM
01>en the Year ltound

VACATION FISJUNG HUNTING
110 ncrf•R tdtuntrd on bPnutlrul 12 mile Damariscotta Lake-
llomp <'ookin.L:" J.'l!o!lling - Hontlng S\\'imming .\hmy Outdoor
nnd lrnloor Ht•rrPntionnl Fncilltlt•s. .\Jocll'rntP rnt<'s.

llluRtratul folder 011 rffJUUJt

Jln•'l•'J':.HSON 'rPI. N. 'Vhitefleld 17- 13 JllAINE

SUNSET LODGE and CAMPS
Damariscotta Lake Jefferson, Maine

Attractiv& Central Lodge
Twenty-five Comfortable Cabins

Complete bathrooms, inner-spring mattresses; open fire­
places and electric lights. REAL MAINE FOOD prepared
by REAL MAI NE COOKS. Unique location on beautiful
inland lake that is just a thirty minute drive from the sea­
coast. Good bass fishing. Excellent bathing. Protestant
and Catholic churches nearby.

Please write for booklet
Owned and operated twenty-one years by:

CHANDLER and HELEN STETSON

BUTTER POINT FARM
On the edge of a benutitul snit wnter cove. 300 acres ot
countryside includh1g beautiful eyergreen forests. Free row­
boats, bnthin~. fishing, tennis, hiking, dancing, badminton
n•creatlon room. (}oJt nearby. Best of food with fresh tar~
products. $30 to $34 n week with meals. Accommodations
limitwJ so curly f('Ser,·at1011s reqtwsted.

Srna for illustrated folder
Frances B. Qulner 'VALDOBORO, JIIAINE

MEDOMAK FARM No. 'Vuldoboro,
Jlle.

Hoom and board, day and week. Home <'ooking. ~iodern
convenience!i. Boating, Fi"ishing and Swimming. Cabins
established 31 years. Rates $30 per week.

Pro1>rietor, TIIO'.llAS WILLIA~lS
NOUTH WALDOBORO Uoute 220 '.lfAINE

I n writing to udvertlser11, please nwntlon "Moine Invite" Ynu" Page 91

i KNOX COUNTY

!I

KNOX COUNTY

Knox County
w Mountains, lakes and seacoast, plus its location on the
western side of Penob cot Bay, Maine's maritime scenic
Wh~derland, give Knox County the natural advantages

ich have made it for many years a favorite resort
area for vacationers and tourists.
Along its broken shoreline, studded with innumerable

coves,, bays and inlets and on the many large is1ands
standmg well out into broad Penobscot Bay, the large
j umkmer e tates of famou families and modern hotels
hoo out upon the picturesque fishing villages, neat
0me and cozy cottages of a year-round and summer
Population that ha come to love that section of the
~~~hte with an attachment that only close association 

1 nature's wonders can bring. 
h Knox County is rich too in its historical intere t , for 
ere generations of farming and fishing folks are 
r?oted, as well as the de cendants of sailing and ship­ f lhg families who still keep the traditions and memen­ 
oe1 s of a day when the clipper ship and the schooner 
ru ed the waves. 
b U. S. Route No. One enters Knox County from Waldo­ 
oro. and from it branch many excellent lateral roads 
~urvmg scenica1 ly through tall stands of pine and spruce 
1° the coa tal re. ort and past rolling fields and mea­ 
( ows into the farming and lake regions. 
From South Warren Route 220 traverses the penin­ 

sula. formed by M uscongus Bay and the Georges River, 
leadmg to the resort areas and islands off Friendship 

'rllE HEART OF UOCIU.1 D, MAINE 
THE HOTEL ROCKLAND 

Over-loolclmr the ea 
:Uo<forn Fireproof European 
"llpllolding Jlainc's Tradition 

for Jfo,qpitality and 
Pinc Food" 

J·~XC'!ll('nt Dining Room and 
" the most lwnntifnl ocktail 
- ~~./ Room on the Const of :\Iaine . 

........--- -~ II adqu:1rters l'"iwnnis Club 
Other Aeheeon Hotel In Maine: ~;:1~i~!lwr an:lvi.c 0~~~~aci~~t~~n~f 
The Aug-usta House, AuK(1sta Rock1nnd. gquipped through- 
The Hotel De\Vltt, Lewl~ton out with American Automatic 
The Hotel Littleton, L wist'on J1'ire • prinkler Syst m. 
The llotel Elmwood, Waterville 
The Hotel Elm. Auburn R M d t R t The Behrrade Hotel, 75 ooms o era e a es 

Belgrade Lakes ,James M. Acheson. Pr • Richard A. le voy, fgr. 

and Cushing. Cushing has many summer cottages along 
the Georges River, which here is an inlet of the sea 
and many interesting Indian relics are found annually: 
Friendship is one of the most charming unspoiled 

seaport towns in Maine, the birthplace of the famous 
Friendship sloop and the home of typically coastal peo­ 
ple. Deep sea fishing, casting and trolling for the vari­ 
ous salt water species, such as mackerel, cunner, pol- 
1 ock and silver hake, shore clambakes and picnics are 
popular pastimes. 
At Warren, center of a fine farming region, is the 

Knox State Arboretum, with a famous collection of 
Maine flora, birds, marine pecimens and Indian relics. 
Thomaston is noted historically as the home of General 
Henry Knox, Wa hington's chief of staff and Secretary 
of War, and his beautiful mansion, Montpelier, is one of 
the show places of Maine and open to the public. Thom­ 
aston also is the site of one of the largest cement and 
limestone plants in New England. 
Rockland is the shire town and trading center for the 

county, with modern hotels, stores and banks. Its fine 
harbor is the port of call for all kinds of craft and from 
it steamers ply between the mainland and the islands 
in Penobscot Bay. Fishing, shipbuilding, shipping and 
limestone quarrying are important in its industrial ac­ 
tivities. Here, too is the birthplace of Edna St. Vincent 
Millay and a cultural and civic consciousness among the 

(Continued on Page 95) 

OPEN 
ALL THE 
YEAR 

KNOX HOTEL THOMASTON, 
MAINE 

Maine Hospitality for the traveller and delicious 
Maine foods for the hungry 

CHICI E , TEAK • CHOP and EA FOOD 
J. FRED BUR E , Manager 

In ' rttln to ml ertl. r , 1•IN1. m ntion "llfnin In It ou" Page 93 


KNOX COUNTY 

Mountains, 
Lalce , Seashore 

90 Miles East of Portland 
Easy to Reach by 
Bus, Car, or Train 

ALL 
THESE 
ARE YOURS 

Send for 
Picture 
Folder 

SCENERY ••• New England 
charm and rare natural beauty- 

REST •.• Complete relaxation or quiet 
pastimes: summer theatre, movies, interesting 
shops, libraries, churches, boat and auto trips- 

SPORTS •.• Salt and fresh w ter swimming, fishing, 
boating; also hunting, golf, tennis, mountain 
climbing, winter sports, schooner and yacht cruises. 

Accommodations to fit your needs: cottages on nearby 
lakes or seashore; hotels, guest homes and cabins, 
summer or year-round homes. 

Send for resort Directory with li tings and rates 

CAMDEN-ROCKPORT CHAMBER OF COMMERCE 
CAMDEN, MAINE 

/'ag · 94 In r tin o tu •ert . t•r , 1•h•n mention " 1 In In I e 'on" 


r~sidents that finds expression in numerous clubs, socie­
ties. and organizations. During the war it has also been 
an important center of Naval activity. 

From Rockland and Thomaston main highways lead 
southward to the shore areas fronting on the south­
:.Vestward side of Penobscot Bay, a resort area contain­
~ng. outstanding hotels, summer estates, cottages and 

shing villages. Owl's Head, South Thomaston, Spruce 
liead, St. George, Long Cove, Tenants Harbor and Port 
Clyde are picturesque fishing and resort villages in the 
boves and inlets along the shore and small boats ply 
etween them and the islands off shore. 
North of Rockland is Glen Cove, another vacationing 

~nter, and Rockport, with a V-shaped waterfront on 
4o~e River that has been landscaped by Mrs. Mary 

u1se Zimbalist. 
North of Rockport is Camden, one of the loveliest of 

all Maine coastal towns, where towering mountains rise 
almost from the ocean's edge to a height of more than 
~!500 feet. These Camden Hills, Mount Battie, Megun-
ic~ok, Bald and Ragged, were marvelled at by Cham­

Plain and Capt. John Smith because of their beautiful 
setting on the shores of Penobscot Bay. Here a State 
P.ark recreation area is being developed, containing 
Picnic and camping sites, nature trails and ski trails. 
Citizens of Camden started this development with the 
Camden Bowl, in which events are held both summer 
and winter. Eventual size of the park will be nearly 
G,OOO acres between Lake Megunticook and the sea­
shore. The Sagamore Picnic Area, just off Route No. 
?ne and on the seashore, contains 20 acres and already 
1s rated as one of the finest in New England. 

Not only have the year-round and summer residents 
?f Camden taken particular interest in landscaping, both 
in the town and along the surrounding shore and coun­
tryside but in the Summer baskets of flowers decorate 
the lamp-posts in the business section and create an 
atmosphere of beauty and charm that is found nowhere 
else in the world. A notable group of musicians also 
ll'lake their summer homes in Camden and the beautiful 
Bok Amphitheater, seating 1,500 persons in a land­
scaped setting of trees, shrubs and plants and the re­
ll'lodel!ing and redecorating of the Camden Opera House, 
also have been special projects of Mrs. Zimbalist. 

Both Camden and Rockland also are headquarters for 
Schooner cruises, which are gaining in popularitv every 
Year. 

Among the larger islands in Penobscot Bay reached 
by boat from Rockland and other Knox County towns 
are North Haven and Vinalhaven, both fashionable re­
sort islands, Isle au Haut, Matinicus and Criehaven, 
Whose primitive charm is well known to lovers of na­
ture. 

Inland Knox County, with its network of lakes, 
streams and farmlands, contains the towns of Union, 
Washington, Appleton and Hope. These are farming 
and orcharding communities in a region of lakes, 
streams and mountains, with excellent fishing, canoeing, 
hiking and mountain climbing. Appleton is the center 
of the apple region and also has a State Fish Rearing 
Station. Megunticook Lake, Crawford Pond, Seven Tree 
Pond, Sennebec Lake and Washington Pond are but a 
few of the many bodies of water that dot this area like 
gems. 

KNOX COUNTY 

On Picturesque Penobscot Bay CAMDEN, ME. 

For over 40 years one of Maine's most 
distinctive summer hostelries. Charm­
ingly situated overlooking Bay in the 
foothills of the Camden Mountains. 
Known for excellence of food, graciously 
served. Sports available. Congenial at­
mosphere. Easily accessible by train or 
bus. Train passengers met in Rockland. 

Open mid-June to mid-September. 

For booklet and reservations write 

Ralph B. Wilson, Owner-Manager 

GREEN GABLES INN 
CA~IDEN. JllAINE 

Your Home Away from Home 
NIC'ely furnished rooms with or without private hath 

Comfortable sitting room All food home cooked 
Information, on request 

DEllT J,. GII'l'L°", Prop. 
European Plan Open All Year 

\Ve Service Cnmden and \'lcinity. the Dcuuty Soot ot 
)(nine with its Ocean-:\lountains-J~nkes 

A comprehensive tu.Jsortuwnt or Coloninl Homes, 1~·nrms, E.i;tntes, 
u1u.l Cottnges, can be r<•nted or purchntwd at reai-;onable rates. 
)[nine hns no income tnx: Cn11Hkn hns low real Pstnte values. '"e promise personal and careful nttention to your tnquirie>s. 
:\!ember or Notional Association or Real Estate Boards and 
:\!nine Renl Estate Assoclntion. 

ALLEN INSURANCE AGENCY 
J. HuJ;:'h 1\font1:01nery, Pres. CA~IDEN, MAINE 

" THE ISLANDER" 
VINALHAYEX, MAINE 

Spend u restful vncntion on one or llnirw's most picturesque 
islands. Delicious food, comrortnble rooms and a real homey 
ntmosphere. Hollywood chose this spot for its scenery and 
chnrm- why not you? 
American Pinn Open Year-round 

)IRS. l\IARY CLE)rENT DROWN, Proprietor 

• 
LOOK THIS 

FOR SIGN 

PORTLAW INN 
CAMDEN, MAINE 

An Inn of charm and character situated on a 
beautiful garden estate 

Overlooking Penobscot Bay 
Quiet Restfu I I nforma I 

Rates from $9.00 per day, American Plan 
Splendid opportunities to enjoy all sports 

Illustrated folder on request 
Address all inquiries to 

The Nancy lord Restaurant 
34 East 65th Street, New York City 

After June 15, Phone Camden 538 

Jn nrltlng to nd"ertl er.,, plen"e mention ")lnlne Invite" You" Page 95 


WALDO COUNTY 

Waldo County 
On the western shores of Penobscot Bay and the 

~outh of tpe Penobscot River? stretching from the blue 
tmd~n Hills to the head of ice-free winter navigation 
a W interport, Waldo County in south central Maine 
~of1pr1ses an area of 724 square miles extending back 
~ o an inland farm and lake country bordered by Knox, 

1Fcoln, Kennebec, Somerset and Penobscot Counties. 
f ocal point in the county is the City of Belfast, a 
a~ou.s seaport town and hub of a network of roads 
r~d1atmg to all sections of the county. On the seaward b1 e, Belfast is likewise a hub for steamer and small 
. oat traffic from the islands to the east and southeast 
1n Penob.scot Bay and thus serves as a shopping and 
comn:erc1al center for an area within a great land and 
sea circle from the city center. 
Along the shores of the bay and river are a series of 

i~her seap.ort, fishing and. resort towns, while back from 
e coast is a large f armmg, lake and mountain region, 

~here apples, potatoes, vegetable raising, poultry farm­ 
ing. ~D:d dairying combine with lumbering and resort 
\Vtiv1ties to provide a healthy, economic livelihood for 
al~o County residents. Its shoreside quarries have 

Provided granite for paving blocks and buildings in 
some of the largest cities of the Country. 
U, _S. Route One enters Waldo County from Camden, 

bk1rtmg the shore through Lincolnville and Northport, 
?th favorite resort towns for surrounding areas. From 
Lincolnville a ferry services Islesboro, largest island on 

this section of the coast, with an exclusive summer 
colony and a yachting center· that make it the richest 
town in the county. An auxiliary road from Camden, 
Route 137, follows the northern side of Megunticook 
lake to Lincolnville Center and Camden, passing through 
a beautiful countryside area. 
Belfast is situated on a side-hill sloping gradually to 

the shores of Belfast Bay and the Passagassawaukeag 
River, its highest points commanding a sweeping view 
over the island-studded waters of Penobscot Bay. Many 
fine old mansions sheltered by stately trees recall the 
days of past mercantile and seafaring glory. A 15-acre 
city park is directly on the shores of the Bay and has 
modern facilities for trailers, camping, swimming and 
other activities. The city's excellent hotels and shop­ 
ping facilities, its quiet streets and nearness to all 
forms of recreational opportunities make it a center for 
visitors in this section of the State. 
North of Belfast is Searsport, home of many sea cap­ 

tains and ocean shipping point for the Bangor and 
Aroostook Railroad. Its wartime shipping record has 
been important. Here also is the Penobscot Marine Mu­ 
seum, the most valuable of its kind in the State. 
Stockton Springs, with its nearby Fort Point a 

charming retreat for tourists, and Prospect, on 'the 
western approach to the Waldo-Hancock Bridge over 
the Penobscot, are village centers for nearby summer 

(Continued on Page 98) 

There's a reason why nearly 10 per cent of all Boys' and Girls' Camps are located in 
Maine-pine-scented air, lakes and coastal areas for all kinds of water sports, friendly fields 
and woodlands, the very best of fresh foods and vegetables. 

Maine pioneered in the camp movement. Its camp directors are leaders in their field. 
Rigid state inspection safeguards health and safety. 

Besides every kind of sports activity, the unique Maine Junior Guides Program teaches 
the principles and practice of outdoor life. 

Mother and Dad can stay at nearby resorts while visiting the youngsters. 

Send for booklet on Boys' and Girls' Camps and for brochures of individual camps. 

STATE OF MAINE PUBLICITY BUREAU 
922 GATEWAY CIRCLE 

Page 97 

. PORTLAND 4, MAI E 

In " rltfn o nd rtf r , pl n m ntlon ".1 tulne Invite ou" 


WALDO COUNTY 'Wlaine. ~n~ite.1.>. ~ou 

Burnham, Maine E CA:MPS 
ROYAL PINE CAMPS ARE LOCATED ON A WHITE SAND BEACH ON UNITY LAKE, 

20 MILES NORTH OF WATERVILLE 

Individual ca.bl ns with flreplnces, hot 
and cold wuter, and all niodern con­ 
verrierrces, tlractiv log lodg with 
ig-h roo m ov n-Ioo k!n .,. la k , and 

ccn t.ru.l dining room w h .r w aim lo 
satisfy in 't•rvl e a n d dettclous food. 
Wo nd rful fig·hting mall mou h bass 
fish in r , also pi k ercl a n d p l' ·h. 
\V< tcr sports. m ri .u.n Plan. 

Pamphlet on request 

MOTORING HRU MAINE 
The official motorists' guide to the State of 
Maine, containing strip maps and town-by-town 
descriptions of all major highways. Also, com­ 
plete information on the GRAND TOUR OF 
THE STATE OF MAINE. 

Send for your free copy: 

STATE OF MAINE PUBLICITY BUREAU 
922 Gateway Circle Portland 4, Maine 

The Lobster Pound Cottages 
... I TCOL 11 ... L E CH 
,ottag . - aecommodating 2 to 5 people - fireplace , 
kit hens with gas ran .. e -shower -hot and cold running 
wat r. Adjacent to bathing beach. Un ixc lled view of 
P nohs .ot Bay and I lands. 
vailabl by th month or we k Hates 35.00 p r week 

estates and resort . ear Prospect is Fort Knox, a ma - 
ive structure of Mt. Waldo granite, commanding one 
of the mo t beautiful views on the Penobscot River. 
On the road to Frankfort are the surface quarries of 
Mt. Waldo, where countless ton of fine granite have 
been cut out of the mountainside. Frankfort i a riv r- 
ide town, once an important eaport, ov r hadow d by 
Mt. Waldo. 

Winterport i an historic town of many fin home , 
including the Blai dell home t ad, built in 17 9 and <le- 
i ned by Christopher Wr n, famou ~" n 1i h architect. 
A the head of winter avi ation on th nob cot it 
wa once an important hipbuildin community and a­ 
port and th se activiti till are carri d on to a limited 
extent. 

One of the main mad. leading into 
we t i Route 3 rom Au u ta. Thi trav r 
Wal lo County town of alermo, Montville, iberty, 
ea mont and Belmont. Belmont' 'I ilden ond i a 

popular ummer re ort, while .ak Quantabacook be­ 
tween ear mont an l orth ear mont offer many cot­ 
tages and charming cenery in every dir ction. en 

Brund n w J...OG IJODGF. and ' BI • on white and b ach, 
UNIT J.,Arh. ubtns huve complot • baths, hot and cold 
wn ter, tlreplnce , und unuauul ly well furnish ed. Attractive 
Lorlge also dining room with superln tive m als, artistic table 
pot tr-ry and graelou ' rvice. H.u res $:J5 to 45 n per on, p r 
W( ek. mcrrcnn plan. 'I'hls is a NA'f URAIJ BA LAI li..o, al 0 
pick<•r •I und perch. Golt, wn tcr sports and others. All churches 
n<•nr. 'l'rnin. plan• or bu , rvicc. Please write for information. 
Limif<>d accommodation . 

HERSOM'S CAMPS BURNHAM, ME. 

COLLEGE CLUB INN E~t~Ol{:· 11E. 
Built about 1795, typical Stat -ot-.Mnine farmhouse tyle, over­ 
looking h autiful blue water. of Penobscot Buy. lln I) en serv- 
in,. publi inc 1917. F..xc llent food. 

/f1or I olde1' and rates address 
IR. and IU~ • E. 11.,. LEWI , .i: anager 

... lailin ddre. s: U. •". D., Belfast, laine 

Ames Williams has his farm home near the village and 
does much of his writin here. Liberty, on George 
Lak , is the site of the 3,793-acre t. George tate 
Park, which .. tr tches over into adjoinin Montville and 
i a favorit re ort. Palermo i. near heepscot Lake, 
making it an id al plac to fish, re t and enjoy life in 
the op n. 

Waldo, Bl'ook , I nox, Morrill, Fr edom, Thorndike, 
Unity, Troy and urnham are on Rout 37 and con­ 
n ctin r roads an<l in · n ar a rviced by the historic 

lfa. t and Mooseh al Lak Railway. All 

ction of Maine. 
wanvil l wan ..,ak , not d for it: ... al- 

mon fi hin ,. and off r .fin accommodations for tourist . 
Monro and Jack on ar farming an l lumbering com­ 
muniti wh r tourist may re. t at farm home. and 
njoy th deli ·iou. foods that Maine worn n alway 
em to know how to cook best. 

Page 9 n 


HANCOCK COUNTY 


CWl.aine. !J.Mit~ ~ou. 

Han o k County 

o u n ty by ith r th Bu ck spo rt Bridge or by way of Bangor, the roads 
Do w n East (H.out 1) or Har Ia.r bo r (Ro ut 3) 

Ellsworth invites you to make this your home while you visit the 
most beautiful country in Maine. Hotels, over-night cabins, and 
many delightful tourist homes, at moderate rates. At the centrally­ 
located inform tion bureau, day-time trips to new scenes, n w 

~ beauties, will be planned for you each day. Acadia National Park 
and Bar Harbor are less than an hour away. 
Many lakes provide good fishing. 

Ellsworth is the home of the Black Hous - 
150-year old mansion with original furnishings, 
now open as public museum. 

For det iled information, write Ellsworth 
Chamber of Commerce, Ellsworth, Main . 

It was inevitable in the scheme of thing that when 
the scenic wonderland that is known a. the State of 
Maine was fashioned by nature there would be one re­ 
gion that would tand out above all others in maje ty 
and beauty-one that would come a: clos as anything 
else in this world to conveying to the mind and sen. e. 
of man the perfection and glory of pure Creation. 
Capped by the wild grandeur of Mount e. ert L land, 

termed by Henry Van Dyke "the most b autiful i land 
in the world", a far-flung coastal area of island. , bay. , 
beache and bold headlands reaching from a tin on 
Penob cot Bay to choodic Point on the F.Ja t for nearly 
a century has drawn thousand. of ummer vis itors from 
all parts of the world. 
This archipelago of islands, i. land- helt red wat 1·­ 

way and lake-like bays presents a panorama of maj . - 
tic beauty and infinite scenic variety that lefies d scrip­ 
tion. On Mount Desert Island alone eighte n beautiful 
mountains literally rise out of the sea, with tw nty-six 
lakes an<l ponds in the valleys between. On all ide 
evergreen forest stretch to the sea, or to the she r 
cliff where the ometimes wil<l surf flings ocean spray 
high into the air. In its center deep Some. Sound forms 
the only natural fjord on the whole Atlantic Coa. t. 
Twenty-two square miles of Mount Desert and Schoo­ 

die Point, across the entrance to Frenchman's Bay, form 
famous Acadia National Park; the first National Park 
east of the Missis ippi and the on 1 y one on the coast. 
Land and sea, woodland, lake an<l mountain-all are 

The accompanying photos re of the 
Ellsworth City Hall nd Bl ck House. 

r presented here in remarkable concentration. It has 
become the home of land and water bird of many 
species and de r and beaver have become numerous and 
ar often in vidence. 
Motor roads of great beauty traverse the park and 

surroundin :r areas and connect with Bar Harbor on the 
north and '1 al Harbor and Northeast Harbor, re orts 
on the southern shore, Rising from the Bar Harbor 
road, a marvel of highway engineering winds a hard­ 
surfaced road to the summit of Cadillac Mountain 
( 1,528), th high st point on the ea tern coa: t, where a 
parkin r overlook commands a breath-taking view of the 
surrounding ocean, islands and country ide, 

<re camping grounds, a nature guide service with 
varied daily pro rams, museum such as at Sieur de 
Mont. pring and at Islesf'ord on Little Cranberry Is­ 
land, and ad quate information facilitie are but a few 
of: the many aids to the visitor and tourist. Outside of 
th park ar a, at Bar Harbor and the various villa es 
on the i. land, such as Seal Harbor, Northeast Harbor, 
.., outhwest Harbor, ome. ville, Manset, Seawall, McKin­ 
ley, Tremont, Bernard, West Tremont, Seal Cove, Center 
and Pretty Marsh are accommodations ranging from 
high-class summer hot ls to rooming houses, cotta es 
and restaurants. 

choodic Point, a part of Acadia National Park al­ 
though across the entrance to Frenchman's Bay, juts 
further into the open sea than any other point of rock 

(Continued on Page 103) 

In ,·r tin to nd •t•rtl < r , 1•h•n e 1nentlon " lnlnt~ 11 ·ltt• "'ou" 


Enjoy complete rest and relaxation amid Bar Harbor's 
world famous combination of ocean, lake and mountain 
scenery. 

Golf on a sporty 18 hole course-one of the most beau­
tiful in America. Deep sea and fresh water fishing, hiking 
and mountain climbing over miles of mapped trails, excellent 
motor roads and Park carriage road system-at every turn, 
breath-taking beauty. 

Acadia National Park service programs, sightseeing boat 
trips in beautiful Frenchman's Bay, yachting and swimming 
or lazy days by the pounding surf- Bar Harbor is for you 
in 1949! 

Accommodations to fit any purse. Guest houses, over­
night cottages, furnished homes or large estates. Excellent 
restaurants-everything easily accessible. 

For information and booklet write Information Bureau, 
Bar Harbor, Maine. 

HANCOCK COUNTY 

In writing to odvertlHers, 11leose mention "Moine Invites You" Page 101 


CWlaine. 

OAKLAND HOUSE 
AND COTT AGES 

"Between the Lake and the Sea" 

A FRIENDLY PLACE 
Specializing in Happy Vacations for 60 Years 

Bathing, Boating and Fishing 
on Both Fresh and Salt Water 

Delicious Maine Meals-Lobster 

We raise our own vegetables and poultry 

Spotlessly Clean Rooms - Eight Attractive Cottages 

A happy group leaving for an all-day crui e with lunch 
to be cooked on some Penobs ot Bay island beach 

"Birches' is one of the smaller of th ei "ht attra tiu 
ottaae · off 'T id to eue sts at Oalcland /louse 

end for book let 

• Jo epb ine II. r.uu fl Id 
I •rri 1~ • arg- nt ·ill 

r.lnur •. Llt lefl(•hl 
0., r«, 

Pou 10 ... 

HANCOCK HOUSE 
ATLANTIC HOTEL 

ELLSWORTH, 
MAINE 
MILBRIDGE, 

MAINE 
• nt r of Hunting and J1 ishing in Hane ck and 

Wa.s h i n g t o n ~ounti s 
'VK .. IH~I.I... 'I\ , MAUT, Prop. 

SUNSET LODGE 
(Form rly ~ uns t Vi w Ji arm) 
On Picturesque Penobscot Bay 
ul t - At t rn.ct l v - llom lik 

I I o m o coo k d foods 
Hates 1.50 to $5.00 p r <lay, $28 to $:rn 1> .r w ek 

Uookl<'l.'l 
entworth \ est Hroo1 svifle, lnine 

BREEZEMERE FARM On Penobscot 
Uay 

, OU'l'JI BUOOJ , VILU~~ • .1 IAI E 
J)pligh t fnl romblnu t ion of eotmtry and . .enshoro. Cnbin crulser. 
Ji'J'<'<' rowbon t • Hn th ing , HPPJ> <'n fishing. Istnnd pi ml • .. Modern 
·ottag1• , HrPJ>l:tct•:. J><• ·n·a t ion LodgP with shutllebourd. Cen­ 
tral dining room. Our own dair~· produ .ts nnd YPgP1nblP.. Ji'resh 
·en food nud lobster. noo<l focHI our specia l ty. Rat •. $:rn to 
."40. OJ><'n Y<'lU' "round. Booklrt , 

IU •• 1'11 Ci JOI I •• (.R Y 

FALLS VIEW HOUSE 
Situated at Goose Falls in Harborside, on Penobscot Bay 
I Lorne c oo k cd foods. ur own ca.hi n cruts .r for boat trips 
nnd picnics, t're row boats. Au ideal spot for r st or 
r c-r •ation. 

/Ja.i.:criJ}ti1'c bookl<:t 
Uat(•s $25 and $28 p<•r weel 

L. J1' n. JI l\l II nnon. 'IDE, JAi E URAi 

.... AT BAR HARBOR 

Testa's Hotel and Restaurant 
53 Main Street 

Vint<•rs - Palm Bt>ach, I~'Ia. 
SHORE DINNERS COCKTAIL LOUNGE 

P<'com111 'tHlPd hy I uu ·an Jlin . 

THE MOORINGS 
M s~;'I' • .i 1 I I~ 

IU •• ()J, en~; II. BJ~ Wl'T. 1 lunaj.t'('r 
01>en .Jmu~ 2Hth to S(•J>t<•mb(•r JOth 

.i gra(•iou. I 1111 ( .ll<l < ottagcH a the \ nt r' dgo. B n.uti- 
ful .·wimrning. nolf 2 mil s. A 
tin m 1.r atrnoHph .,. m a n10. t charmillg location. 

I ininr; room >pPn to outsid gu sts 

HIRAM BLAKE'S CA Cape Rosier, 
Maine 

lw. .111 <'. 1<'11 i\•p n 'l"('llgP I routing on th!• lo\'(•l. <',pan.<' ot 
1'1'1101> c·ot Hu.r 1111d it :~fi:-> i,·Jawl.. lt'or OYl'r :w ·'' ar.~ w<• hnv • 
c 11jo~·1·d <•11tP1 tai11i11g- H pl( 11tlid group of rll(·.·I aud ·onnt them 
:tll c!Par fri1·11d .. WP frnl11r<': 
• Orn• of tliP tl111•, \'ii'\, on th< • fnilH• ('on ·t. 
• ( 'olllfortahlc uc· ·0111111c>1!11 t ion: in family <'ot t ag1•s n1ul nhin ; 

J)IP:t llllt 1'110111 in }lll'j.Wl" (•oft11 rp ; C'l'Hfr:t] hot Wlltl'r RhOWPr •• 
• <~0011 ~111111 • food l'tVc·d fn111ily tylp iu our pa ·ion l·ntrul 

cli11i11g roo111. 
e C :tbi11 c·rui. 1•r t r·ip :mil <fpc•J> . 1•n IL hiu r: mall nil ho.ti nn<l 

0111l>onrd moH>r hoat or hirP: frp1 ro\'hont. 
• 1.0!1 t1·r pic·11i ·., alt wnkr h:ithiug, 11at11rp trnil through 

llllfOtl(•lwd Wildllf1• , atlC'lll:tl'y, Jnr rp fr1•p library, th' "(1rp 'Jl 
< nth1 lira!". 

• ('011g1•11inl l<'llow hip arid opportnuity for quid. nn<l r • tful 
re• ·r •ation. 

• Jtpa ounl>lc> rnt< , 11H·riC"nn Plan, • 1-."7 J><'r dn. ; :2<; to . ;~5 
JH I' \\' •k • 

('C'OllllllCH)lltP ()() 
Uool."lf'l on r·,·rnu· t 

r •. erv1 <·nrly-'l'Pl. Hrooksvill~ 27~2 
01)( n .lt11H' through , PJ)t<•mher 

"on" 

L 


HANCOCK COUNTY 

Log Cabins 1n the Pines 
AT SURRY, MAINE 

Swimming 

Individual Log 
Cabins with 
Fireplaces 

Canoeing 

BUCKSKIN CAMP FOR BOYS 
IN 'J'JlJ<; \IAINJ<; WOOOS 

All rump nrtivltki-;, nrnture roun!;Plors, rPgish'r<•d nurse 
6 W(~Pk se11"ton , Juh a n d Augu st, $2.JO 

Bnsin('ss nchlrc•ss: Hox GOl, ll(•rnnr<l~ville, N. J. 
Cnm1> ndclr('fi"': Lnke D·onnPll, Frunklln, :\fninc 
(rwnr Hnr Jlnrhor ttnd A<'nclia Nntionnl Pnrk) 

on the Atlantic Coast. From it a magnificent rock 
h~adland rises over 400 feet, commanding an unbroken 
view eastward to the Bay of Fundy and westward to 
the Mount Desert Mountains. Schoodic Point is reached 
from the delightful resort towns of Winter Harbor, 
Birch Harbor and Prospect Harbor on a scenic state 
and park road that follows the shoreline. 

Ellsworth is the shire town and trading center for 
Hancock County and the railroad terminus for Bar Har­
bor and other Mount Desert Island resorts. From it 
e:ccellent roads lead to all parts of the county. It is a 
city of gracious old homes and attractive modern busi­
ne s buildings, many of the latter built after the great 
fire in 1933 which wiped out the Main Street section. 
Union River flows through the center of the city and 
from the bridge a 60-foot falls is vi ible. 

One of Ellsworth's show places open to the public is 
t~e famous Black Mansion, with pricele~s colonial an­
tiques and furniture, rare books, dishes and glassware. 
It was donated to the county as an historic shrine and 
summer teas are held in the gardens. 

From Ellsworth Route 15 leads through the pictur­
esque village of Surry to beautiful Bluehill, home of the 
famous Rowantrees Pottery and birthplace of Mary 
Ellen Chase; thence to Bluehill Falls with its Indian 
Shell Heaps, and to Brooklin, Sedgwick and Sargent­
ville to Deer Isle and Stonington. This trip loops 
around one of the most beautiful and interesting jagged 
Peninsulas on the Maine coast, skirting lovely B!uehill 
Bay. It is an unspoiled summer resort area with many 
~ne summer estates and cottages. Deer Isle and Ston­
ington are special favorites of tourists and summer 
residents because of their primitive beauty and scenic 
charms, as is also Long Island in Bluehill Bay. 

Along Eggemoggin Reach and the Penobscot Bay side 
of the peninsula are Herricks, Cape Rosier, Brooksville, 
Barborside and Castine, all of them pretty villages with 
attractive homes and noted as summer resort centers 
with marvelous views westward across Penobscot Bay. 
The Brooksvilles, South, West and North are pictur­
esque in their rural simplicity and popular with sum­
mer visitors. Castine is rich with history and romantic 
associations through the Indian, French and Revolu­
tionary Wars. Many of its old houses with famous 

(Continued on Page 104) 

SUMMER Fishing 
VACATIONISTS Excellent Meals 

and in Central Dining 
FALL Room 

HUNTERS Boating 

Descriptive booklet upon request 

lllou~CL~ ~ 
Inn'" 
""l.71CifM c 

Rates $50.00 per week up 
Swimming Pool 

Booklet 

)/h!Jt[!}1 lJmJt toltofe Co!Mf 
BROOllLIR·mAlnE 

Lucerne -in -Maine 

A Majestic Hotel in a Matchless Setting 

:Many rooms with bath. Unexrellcd Kew England cuisine. 
Fishing, boating, bathing, golf an<l tennis. 1'1oderate rates 
on either American or European plan. Excellent chil­
dren•s camp within 10 miles availal>le to LOG LODGE 
guestA. For those desiring to divide the vacation period 
h<~tween the Jake region of LuC'erne and the ocean, the 
CROCKER HOUSE. at Hancock Point on beautiful 
Frenchman's Bay dire<'tly opposite Bar Harbor and Aca­
dia National Park and under the same management, ls 
available to our guests. 

Brochure upon request 

BARONESS LANOFF 

Manag ing O wner 

In wri ting t o advertiser s, plense m en tion "!ll n lne I n vites You " Page 103 


THE ACAl)IAN LODGE 

I' tod rate 
_ l~ndors d 

Harbourside Inn and Cottages 
on the Western Shore 
of Northeast Harbor 

American Plan 
Moderate rates 

One-half mile from 
village and golf 

Tennis and Swimming 
Clubs 

View of Dining Room 

Mrs. Emily P. Kenney, Mgr. 
NORTHEAST HARBOR MAINE 

WEST TREMONT, MAINE 
Situated on Blue Hill Bay Mount Desert Island· 

Come Live - ome Pla. 
Rest- wim-Vish-Tennis Golf our s on Island 
lorn -cooked meals, comfortahl living- and I epiug quar­ 

t r vith bath. Salt-water pools for sw i m n ing and wad­ 
ing. {e rvations for ~ ek or mor v I· m . J, b t r 
>Oun on g ro un d . 

llriam I.... Pl ulding, Corre pond mt 
ff'TH .... w 1r.wr 

THE CROC ER HOU E 
HANCOCK POINT on FRENCHMAN'S BAY 

Opposite Bar Harbor and Acadia National Park 
A charming, homelike and hospitable New England Inn 
Choice Rooms Unexcelled New Engl nd Cuisine 

Full Recre tion I F cilities 
Moderate rates on either Americ n or Europe n plans. 
Excellent children's camp e sily ccessible. The LOG 
LODGE at Lucerne-in-Maine under s m m n gement. 

Fold r on requ t 
Telephone Sullivan 168-2 

BARONESS LANOFF, Managing-Owner 

Winter Harbor!' ~Jaine 

r H ~ 
IIAUBOH. 

doorways date back as far as 1765. It is the site of the 
Maine Maritime Academy. Penobscot, North Castin 
and Orland are attractive villages of historic intere t 
attracting their annual quota of summer visitors. At 
East Orland, on the shores of A1amoosook Lake is a 
U. . Fi. h Hatchery for the propagation of salmon and 
trout, with which th lake. of Hancock County abound. 

ucksport, on the east bank of the Penobscot opposite 
ro: p ct, i .. the . ite of the Maine Seaboard Paper Com­ 

pany, one of the most modern new. print plants in the 
world. 

D dham, Otis and uc rn -in-Maine on Phillips Lake 
ar on th road into Hancock Countv from Ban or, 
trav r: ing' lak and str ram territory which include 
Branch and Gr in Lak s, both popular fishing and boat- 

urora, throu rh whi ·h conn ctin 
f shing' and hunting r rion that i 
th 1tat . 

t'ott ' I 0 ~ In ·rltln to nd\' ·rtl. t•r , 1»lt• a t• nu•11flon "} n ru In ·ltt•. ·ou" 


WASHINGTON COUNTY 


CWl.aine !lmnte~ ~cm. 

hing on 0 n 

Wa hinz ton County, on Maine' and the Nation's 
ea. ternmost border, aptly ha been called the Sunrise 
County of the U. S. A. Although its coastal region was 
one of the first to be explored an<l settled in Maine, its 
2,528 quare miles, con isting mo tly of woods, lakes 
and treams, contain extern ive area where the human 
foot ha but infrequently trod. A a re ult it contain 
some of the most notable hunting and fishin r territory 
in the State, with deer, b ar, small game and game 
birds in profu. ion and sport fi. h of unusua1 . ize up to 
the king of all rod and r el fighter , the Atlantic sal­ 
mon. 

With an abundance of fore ts, fi he ·i s, agricultural 
land and waterpower, Washington County i an area 
rich in raw material. and yet with tremendous room 
for developments. It i the center of the sardine can­ 
ning indu try in the United tates; its broad coastal 
plain produce enormous quantities of the world's best 
blueberries, where seventy per cent of the world' 
packed upply is processed; it fertile soil i the basis 
for extensive potato, livestock and poultry raising; and 
lumbering, pulp and paper have been important indus­ 
tries for many decade . 

Calais and Eastport are the only citie in the county, 
which al o contain. forty-five other or anized town­ 
ships. 

Calai is situated in the beautiful St. Croix River 
Valley, with an international brid e aero s the river to 
t. Stephen, N. B. Collaboration between the two com- 

munitie i world-f'amou , with an interchange of trade, 
commerce and es. ntial municipal service. Calai: is a 
tradin r and manufacturing center for the area, a. well 
a. a transportation hub. t has s veral small hotels and 
tourist homes, fine retail tore and it tap an exten- 
iv and famou recreational ar a of large Jakes, fore. ts 

and tr ams. 
Eastport is the most easterly city in the United 

Stat . , . ituated on Moose I land and connected with 
th mainland by bridge. It i at the entrance to the 
great a .. amaquoddy Bay ar a, with a large and deep 
harbor and has Ion .,. b en known a. the center of the 
ardin canning industry of the United States. Proces - 
ing and shipping of all other . afoods, as well as other 
industri . , such a. pearl es. ence, fertilizer, boat-build­ 
i n .,., cans and many minor bu" iness activities mak it a 
livelv industrial and tradin c nt r. 

Ea. tport is al. o the site of Quoddy Village, h adquar­ 
ters of the famous proj ct to harness the ocean tides 
for electric power. The tide. ri e and fall 18 to 27 feet 
in this area. ormant for more than ten years, efforts 
are now b in>' made to revive the giant project as an 
int rnational und rtakin . 

Lubec, across th entrance to Cobscook Bay from 
Ea tport, i. the most asterly town in the United States 
and West Quoddy Head Light, at East Lubec, is the 
most ea terly point of land in the Nation. Lubec also 
is a sardine, fish proc . sing and industrial center, with a 

L 

SALMON, TROUT, TOGUE, BASS·, PICKEREL, PERCH 

G D LAKE LODGE 
and COTTAGES 

0 

Modern Conveniences 

On the shores of Maine's best salmon waters 
American Plan 
Folder on request 

GRAND LAKE STREAM, ME. 
ARTIE McKENZIE, Prop. 

BROOKTON Washington County MAINE 
Vac tion rood, rood hook , d p 

i ·bin 
untinJr a r rid , Woo - 

n. 1• or st 
irport JI oulton 

Rat fi.50 d· l Iy, I> r p r on 

m 11 and pl ant Not l' r.. or ocia.l 

Pag 106 ltln to d rtl , Ieu h 

Kennebasis Camps and Lodge 
PRINCETON, MAINE 

on" 


'Wlaine ~n~it~ ~ou 

fine retail section serving its residential area. Near 
~ubec are old lead mines and other mineral deposits set 
In a rugged coastal topography with many offshore is­
lands. 

Lubec and Eastport flank the three-mile entrance to 
~obscook Bay, a large, sharply indented ocean basin 
ringed by State Route 189 and U. S. Route One. The 
distance around the western shores of Cobscook Bay 
from Lubec to Eastport is some forty miles. For scenic 
beauty, both Lubec and Eastport are situatE!d where 
~he eye can encompass vast expanses of blue water and 
islands in Quoddy Bay. From the hilltops are magni­
ficent views of New Brunswick, and across the giant 
Bay of Fundy, the distant shores of Nova Scotia. 

The U. S. Weather Bureau officials rate the summer 
climate in this area as the finest in the Nation and the 
Winter temperature the same as Boston. Mosquitoes, 
black flies and hay fever are non-existent here and 
Places of interest, historic spots and scenic variety are 
numerous. 

Clockwise on the road-circle from Lubec to Eastport 
are West Lubec, North Trescott, Whiting, with a fa­
mous old church and cemetery; Dennysville, on the 
swiftly flowing Dennys River, famous for its Atlantic 
salmon; West Pembroke and Pembroke, with sardine 
and blueberry canning plants; and Perry, where a stone 
monument marks the exact midway point between the 
~quator and North Pole. Offshore in the St. Croix River 
is Dochet Island, where De Monts and Champlain and 
their company spent the winter of 1604, the first white 
settlement in America north of Florida. Perry is also 
the site of the Passamaquoddy Indian Reservation, one 
of only two such sites in New England. The other is 
the Penobscot Reservation at Old Town. 

Robbinston also is on Route One between Perry and 
Calais and is at the mouth of the St. Croix River. The 
rocks and sandy beaches in this area are tinged with 
red, creating a striking colorama. 

Inland from Route One, State Highway 191 cuts 
north-south from Baring to East Machias, skirting the 
southern end of Meddybemps Lake, Cathance Lake, 
~ocky Lake and Hadley Lake. It passes through the 
v~llages of Meddybemps, Grove, Cooper and Jackson­
ville. Offshoots go through Charlotte and Ayers to West 
Pembroke; and through Marion to Dennysville. These 

(Continued on Page 108) 

HOHIHNS'l'O" 

BROOKS BLUFF COTTAGES 
On AtJuntic Ilbrhwny JJetween Enst1>ort und Culuis 

15 Cottages nncl C"nrni">'I nrrommodn ting 2-S iwrsons. J 0 of tlwse 
nr(• cJpluxr with firrplncf'8, !oihOwC'rs, hot nnd rol<I wntPr. Dining 
room SPrYtce. Nenr Gnmr Pr('spn·e whf'r<" 40 'lePr rnn 1Je Ref'n 
In Oil(' IH'rd. On<' ot thp rNtl nire plnces in tlw Rtnt«•. Hates 
$2 to ~3. Book/t't. T<'I. r.s2. '!2. 
E ltNEST ('. UllOWN. Proprl.,tor HOBllINSTON. J\lE. 

LOG HOUSE CAMPS 
JN\'ITI~ YOU TO llA\E YOl It J•'INl~ST VACATION 

J .argf', completely modern hous<•lH'Pplng ('amps. In the 
famous Big Lal<t> and Ht. Croix Rlvt•r n~gion. Bass, sat-
1non, togue, trout, ptcl<erel, 1H'r<'h, catfish. Boats, ca.noes, 
motors, llcrnses, hait available. 
J{EN SAVAGE L. s. nout~ 1, PJU:\C'ETON, '[AJNE 

Tt•I. 61 

CAMP EDANDOT 
Open Year-round on Hot Brook Lake 

Flshin.ar-Trout, Dn&tJ, I>erch, 'J,ogue, ~ulmon, Pkkerel 
lluntin.ar-Dttr, Bear, Pnrtrid~e, Fo,;, n.,te<'oon, Duck 

Yucntion-SwirnmlnK, HontJnJf, Pknicldng 
Deer sea.son openR threo rn1IPS from en.mp Oct. 15 

ED. BONNER Route 169 DANFORTH, ME. 

WASHINGTON COUNTY 

FISHING HUNTING 
Bass, Salmon, Togue Deer, Bear, Birds 

SOMETHING BETTER 
IN A FISHING VACATION 

Long Lake Camps 
PRINCETON, MAINE 

Why not Jet us prove our statement? 
\Ve are "tops" in Maine Fishing and Hunting 

Separate Log Cabins, Downeast Food, Modern Con­
veniences. Indian and White Guides. Boats, Motors, 
Tackle. Outpost Cabins. 

Write for booklet 

Ed. JONES P. 0. PRINCETON, ME. 

Norway Pines House & Camps 
I.ocntt?d at southwest end of Low<•r SysJadobsis IAtke in heart of 
Maine's famous "'nshington County. A vncntion paradise for 
the whole family. Excellent trout, salmon, togue, small mouth 
bass, pickerel und perch fishing. Hunting in the fall. 11~amily 
size log cabins. HomC" cooked menls served In central dining 
room. J1~retl:h V<'getnbl{"s, milk, and crenm. Opens ice out to 
November 30. lVrite for information. 
CLIFTON F. LEWIS P. O. SPRINGFIELD, l\lAINE 

PLAY-STEAD CAMPS 
May I st Washington County Nov. 30th 

HUNTING 
Deer, Bear, Partridge 

Woodcock, Duck 

Bathing 
Beach 

FISHING 
Bass, Salmon 

T ogue, Trout, Perch 
Camps Jocated on Lewey's Lake--connecting Long Lake, 

Big Lake, Grand LakP and St. Croix Waters 
Housekeeping camps with kitchenette, showers, flush and 
innerspring mattress. $2.00 a day per person. Housekeep­
ing camps with meals In n1ain lodge-$45.00 per week, 
$6.50 per day. 

Cunoes--Boots--:llotor 
One 1nile north of Princ{"ton on Uoute No. 1 

Send for booklet 
Owned and 01>emted by 

i\IR nncl MRS. HILL PLAISTED l'l?INCETON-Tel. 67 

MOPANG LODGE AND CAMPS 
FISHING e YACATIONS e HUNTING 

:\Iopnng J..nkes--eenter ot "·nshington County's unexcelled land· 
locked snlmon nnd trout fitshing- ice-out to Septembt'r 30th. 
Detir nnd l>enr, Nov4?mber l~t to November 30th. All log cabins. 
Log Lod,::e with central dining room. Safe sand bench fronting 
nll rnbins. Ideally suit{"d for families. Home cooked meals. 
Americnn Plan ll' ritc for infonnation 
'llt. nml \IUS. R E. ]l[EJ?IO'l' BEDDINGTON, JllE. 

FISH 
MILL SITE CAMP 

SWIM HUNT 
Comfortable accommodations for twelve in clean lodge 
and cottage, pleasantly located in small, quiet, lakeside 
village on the Maine-New Brunswick border. Excellent fish­
ing from ice out to September 30. Salmon, togue in 
Eastern Grand Lake. Bass, pickerel in Spednic. Trout in 
nearby lakes and brooks. 

HUNTING in October and November for deer, bear, fox, 
raccoon, partridge and duck. 

Rates $6.00 per day Guides with boats $8.00 day 

Write or wire for reservations or folder 

M. B. DURGIN, JR. FOREST CITY, MAINE 

In \vrltlng to ndverthcers, plenMe n1entlon "'1nlne ln'l-·ltes You" Page 107 


~wu:11:0<-1:e·x•J:itll9 

l 

FACTS ABOUT MA E 
Maine has a population of more than 50,000 

and steadily gaining. 
Maine is 320 .miles long, 210 mile. wide, and 

has a total area of 33,040 quare miles. 
Maine i nearly as large a · the other five New 

England . tates combined. 
Maine ha sixteen countie ; containing 21 cities, 

422 towns, 65 plantations, and 3 6 unorganiz cl 
township . 
Maine's geographical location, topo )Taphy, and 

climate make it an ideal re ion in which to liv , 
work and play. 

Maine i: one of the most healthful, beautiful, 
and interesting states in the union. 
Maine has 15,000,000 acre. of for ·t land, 2,500 

miles of indescribably beautiful coa: tlin , 2,465 
crystal-like lake . 

Maine's Aroostook County contains 6,45!3 . quar 
miles, an area greater than Conn cticut and Rhod 
Island combined. 

Maine raises one-sixth of the nation'. potatoes: 
70 '}{ of its blueberries. 
Maine's highest elevation i. Mt. Katah lin, 

5,267 fe~t above sea level. 
Maine is an agricultural stat with approxi­ 

mately 60 'fr. of her people livin · in rural com­ 
munities. 
Maine farm: number upward of 39,000 with 

a total value of approximately $150,000,000. 
Maine's indus tries are well diver. .ified, 
Maine-made product. embrace th Ji. t from 

checker to war hip , and from axes to yarns. 
Maine ha. one factory us ing 5,000 cord: of 

wood annually, and another plant using 72,000 
tons of coal annualJy. 

Maine's toothpick production i about 170,000,- 
000 a day. 

Maine' cement plant, th only one in New Eng­ 
land, produce. 225,000 ton. annually. 

Maine produce. 25% of a11 th feld ·par us d in 
America. 

Maine ha. 19,462,301 acres of land urfac and 
of this amount 16,049, 63 acr .._ ar in timber and 
wood lot. 

Maine' annual cut of 1umb r i approximat l y 
170,000,000 f e t. 
Maine's annual cut of pulpwood is about 

700,000 cords. 
claim Am rica's first chart r d c'ty- 

plant. and 11 n 
acoast, and oth 1· 

y ar round rn cca 

Vaca­ 
ation. 

roads traverse a lake and fore .. t country, where Atlan­ 
tic salmon come up the coastal tream and lake al­ 
mon, trout and togue fi hin are spectacular. 
Another . ide road, along the southern hore between 

East Machias and Lubec passes through Cutler, with 
one of the most beautiful . mall harbors in the United 
.. tat s. 

W stward from East Machia. to the Hancock County 
Lin , th coast of Wa. hington County is indented wit.h 
many de p bays, whos peninsula. and islands make it 
one of th mo .. t ru .ged and pictur que sections of the 
Main .oast. Machias ay, tarboard, at the coas tal tip 
of Machiasport, Roqu Bluffs, Engli. hman's Bay, Chan­ 
dler's Bay, Jon sport, W st Jonesport, Beat, Addi: on, 
Pl asant Bay, Harrington, ipley N ck, Milbridge, Wy­ 
man, on Narraguagus ay, igeon Hill Bay, Petit Ma­ 
nan Point, Dy r Bay, Dyer ck and St uben-all are 
names and plac s in this ntrancing coa .. tal area wh re 
lurnb ring, fishing and the r creational industry ar an 
important means of liv lihood in a setting of grand ur 
and b auty. 
Slightly inland th larger towns of Machias, county 

. at and shoppin >· center, Jonesboro, Centerville, Whit­ 
n yvilJ , olumbia Fulls, Harrington and Cherryfi Id 
ar pr tty villag s on riv r: which cut into the coastal 
plain. 

Ch rryfi Id, on th Narragua >·u: River; Harrington, 
on a ·oastal riv r and th c nter of forty-. ix differ nt 
trout fi:hing str ams; Columbia Fa11s, on the Plea:ant 
Hiver; and Whitneyvill on th Machias River all ar 
cent r. for the "king of game fi. h", the Atlantic sal­ 
mon. Th y also are point: from which xcellent fishing 
and huntin,. ground: in th b autifu1 fore. ts back from 
th coaRt may be reached. 

From Ch rryfi ld start. b autiful "CherryfLld Wood: 
Road", tate Rout 193, which follows th Nar ·aguagu: 
Riv r north through ebloi to Beddin rton. Her Rout 
9 cuts acros. th cent r of Washington County from 
west to a.~t. This is the famous "Air Lin " road, mecca 
of d er hunt rs and fish rm n, tapping the Mopang 
Lak s, Plea:ant iv r, Machias Riv r, Chain Lake., 
rawford Lake and Pocomoonshin Lake ar as, with 

their villag s of Wes] y, Pokey, rawford, Alexand r 
ail yvi11e, wh r Rout 9 joins U. . Route One 

aring and Woodland. This i. th "heart" of 
Washington ounty wildern :s, famous for fi. hing, 

hunting and bird :hooting. 
utting across th c nt r of th county, th famou. 

Grand Lak s ·hain r l'tching up into I nobscot ounty 
i. t ming with tog·uc, trout, salmon, pick rel and other 
gamy fish, rnaking it th M ·ca annua11y for thou. and. 
of . port~rn ti. ,onn cting Grand Lak and Bi>' Lak i. 
Grand Lak ls tr am, a wid} thr -mil :tr tch of rapid 
wat 1· known to al] } ·p ri nc d fishing }nthusiasts. 

North of alais i. Woodland, sit of th ,t. roi..· 
Pap r ompany; l rinc ton, gat way to th rand Lak . 
ar a; Wait and 'I almadg , in th h art of a >T at 
huntiHg and fi. hing ar }a; Top:fi Id, Brookton, haton 
and Danforth, a11 on U ... 1• out On tr v r. ing th' 
north rn : tion of th ·ount .. Vane boro i. th gat - 
way to th ._,p dnic and Chiputncticook Lak . ar a. 

Pay" 10' 


NOTICE 

TO 

READERS 

liere is an easy way 

to get additional in­

fol'tnation from our 

advertisers. 

Just tear out the 

cards, fill them out, 

and address direct to 

the Hotels, Camps, 

or other advertiaen 

ill which you are 

ittterested. 

PLEASE 

PRINT 

YOUR 

NAME 

AND 

ADDRESS 

STATE 

OP 

MAINE 

PUBLICITY 

BUREAU 

I 

' I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 

Your advertisement in "MAINE INVITES YOU" interests me. 
Please send information concerning: 

····························································--····--·-·····-·-···-··········-····-····-····--··--·-·-----

Send to -··············-··········-··········-····-·······················--··--·-····-·-·--···-···-·---···-·· 

(Tms CARD MUST BE ADDRESSED ON OTHER SIDE) 

Your advertisement in "MAINE INVITES YOU" interests me. 
Please send information concerning: 

·········-··········-····-·-·······-·-····-····-····--·-·--·-·-·---··-------·--·-·---· 
·········-····-······················-·············---·-····-·-·····-···-·-····-----·--·-·--------

-··· .. ···-····-····-·····--·-····-·-····-····-····-·-·-······---··········-·-····-··· .. -····-····-····---·-·----
•••o•••••-••••oooooooeoeoo-oO•O••oOUoO•o•oooooUOOHe••o.a•ooo•oooo••••-•oo••••••••oo•o•o•o•--····-····-····-··--··--····-------

Send to --··················-··········-····-·························-····-·······--··-·-·-·--·--·-···-·· 

(TMS CARD MUST BE ADDRESSED ON OTllEB SIDE) 

:---~----------------------~----------------------------------
! 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 

your advertisement in "MAINE INVITES YOU" interests me. 
Please send information concerning: 

.................................................... -.... _ ...................... ________ .............. _ .... _ .... _ .... _ .... _ .. _ .... _ .. ____ ._ .......... . 
·······-·-···--·--·-·--···--·-·----···-···-··---··-·-···-···-·-·-···-····· 

···-· .. ·-····--·-····-·---····-·······-····-·······----··--·-·····-·-·-····-····-····-····-··--·-·-····-···--·-····-·-·· 
••••••••-••••-••••-••••-••••••••••-•••••••-••••-•••••••••••••••••••-•••••n••••••-•••••••-••••-••••-••••-••••-••••--••-••••--••••-·--

. ·····--·-····-····-····-··········-·······-····-··········-······-·-·-·-····-·-····-····-····-····-····-··--····---·······-·-·· 
... ····-····-····-····-·-·-····-·············-·-·······-·························-····-····-····-····-····-····-····-····-····-·-····-····· 

Send to ooooooooooo .. 0000000-••••-Hoooo•o••-••••-•••o••••H-·-·-·-····-····-·--·-·-·-·-·-·-····-·-····-·· 

··------····-····-·-····-·-·-····-··-····-·-····-····-····-····-·-····-·-·······-····-····· 
.... ·-·--··-·······-····--·····-·--··-·-····-····---·-····-····-····-·-····-·-·······-····-····· 

(THIS CARD MUST BE ADDRESSED ON OTBEB. SIDE) 


THIS SIDE FOR ADDRESS ONLY 

THIS SIDE FOR AD RESS ONLY 

THIS SIDE FOR ADDRESS ONLY 

PLACE 

srrAMP 

JIEH.E 

• 

EHI11 

NOTICE 
TO 

PLACE 

STAMP 

HERE 

REA.DERS 

Here is an easy way 
to get additional in· 
formation from our 

advertisers. 

Just tear out the 
cards, fill them out, 
and address direct to 
the Hotels, Camps, 
or other advertisers 
in which you are 

interested • 

PLEASE 
PRINT 
YOUR 
NAME 
AND 

ADDRESS 

STATE 
OF 

MAINE 
PUBLICITY 
BU EAU 


PENOBSCOT COUNTY 


PENOBSCOT COUNTY 

Penobscot County 

Penobscot County is a great diversified farming, in­
dustrial and recreational county in East Central Maine, 
bisected by Maine's largest river, the Penobscot, and 
containing the third largest city in the State, Bangor. 
The southern part of the county contains important 
agricultural and industrial areas, while the northern 
part extends into the forest areas of Northern Maine, 
with pulp, paper, lumbering and potato growing opera­
tions vying with hunting and fishing in economic im­
portance. 

Hub of the County is Bangor, "Queen City" of Maine, 
and the commercial and financial center for the northern 
and eastern section of the State. Sixty miles from the 
sea at beautiful Penobscot Bay, it is the head of ocean 
navigation on the Penobscot, site of an immense air 
base, junction of U. S. Routes One and Two, terminal 
of several railroads and connecting lines, and starting 
point for travel to Aroostook County, Mt. Desert Is­
land, Mt. Katahdin, New Brunswick, Nova Scotia and 
to Moosehead Lake and the west from Eastern Maine. 

The site of Bangor, at the junction of Kenduskeag 
Stream and the Penobscot, was an important Indian 
rendezvous before Champlain landed there in 1604 in 
his search for the fabulous city of Norumbega. Since 
then it has passed through some of the most colorful 
historic periods of any city in Maine, a meeting place 
of lumbermen, hunters, fishermen, trappers, settlers, 
traders and mariners of many nationalities. A century 

Xue ./lfarne ,ZC,'f/t,la/t~ 
in the center of the scenic sports 

Region of Northeastern Maine 

THE BANGOR HOUSE 
BANGOR, MAINE 

Ideal stopping place for sportsmen and visitors to northern 
Maine. 

A friendly hotel, conveniently located near the city's shop­
ping center and its Railroad, Bus and Air Terminals. 
Large, comfortably furnished rooms from $2.00 day. Deli­
cious meals. Air-cooled Cocktail lounge. 

Home of Rotary, Kiwanis and Zonta Clubs 

ALLEN HOTEL COMPANY 
OPEN All YEAR Frank F. Allen, Mgr. 

ago it was the leading lumber port in the world and 
decades later still ranked second. 

Today Bangor is a beautiful city of modern stores, 
hotels and offices, with stately residences on wide, 
shaded streets and with scenic parks and parkways. It 
is a center of culture, education and religion, with 
splendid schools of all types, a famous theological semi­
nary, patronage of music and the arts, an important 
public library, and various museums, theaters, and ex­
hibits. Eight miles from Bangor, at Orono, is the Uni­
versity of Maine, with colleges of Arts and Sciences, 
Engineering, Forestry and Agriculture. 

Although Bangor is primarily a commercial center, 
there are numerous diversified industries both there and 
across the river in Brewer, the products including pulp, 
paper, wood products, wood tools, machinery, snow­
plows, stoves, furnaces, building material, metal prod­
ucts, brick, cigars, fish, meat and agricultural packs, 
clothing, mattresses, sportsman's equipment and furs. 

The Bangor Salmon Pool, opposite beautiful Grotto 
Cascade Park with a 45-foot cascade, is known through­
out the world. Here, in May and June, gamy 10 to 30 
pound Atlantic salmon fight their way up the falls of 
the Penobscot River to spawn. By custom the first sal­
mon taken from this pool each year is presented to the 
President of the United States. 

Southwest and Northwest of Bangor main highways 
(Continued on Page 112) 

PENOBSCOT HOTEL 
BANGOR, MAINE 

A landmark of hospitality for over a century 

Conveniently located in Central Moine for day trips to 

Bar Harbor or the Mooseheod Region, and the gateway 

to Northern and Eastern Moine. 

Comfortable rooms each with both, shower, or 
running water 

Finest of Food Perfect Service Cocktail Lounge 

COMPLETELY SPRINKLERED FOR YOUR SAFETY 

f'aue 11 o In wrltlnir to ndvertl•ers, plense mt"ntlon "'Unlne Invitee You" 


PENOBSCOT COUNTY 

Bangor, the gateway to northern and eastern 
Maine, is located on the west bank of the Penobscot 
River only a few miles from the Atlantic Ocean. 
First settled in 17 69, and incorporated as a city in 
1834, it has now become a prosperous and progres- 
sive community with approximately 36,000 inhabi­ 
tants. It is served by all methods of modern trans­ 
portation and has long been recognized as the finan­ 
cial and commercial center for the constantly grow­ 
ing eastern and northern sections of Maine. 

Bangor offers exceptional educational advan­ 
tages, and Bangor's high school ranks with the finest 
in New England. In addition to the public schools, 
there are John Bapst high school, parochial, private 
and commercial schools. The University of Maine is 
in Orono, eight miles from Bangor. 

It is possible to drive by automobile within an 
hour to many of Maine's beautiful lakes, streams, 
brooks, mountains, and to the seashore where 

For Jurther information write to the 

recreation awaits all members of your family. Be­ 
cause of the many fine hotels and restaurants within 
Bangor, it has for many years served as the head­ 
quarters of numerous hunting and fishing parties 
from practically every section of the country. 

Bangor is proud of its many fine churches, parks, 
and theatres: two daily newspapers, a morning and 
evening: and four radio stations furnishing complete 
facilities for advertising publicity, and emanation of 
news. 

Bangor, in the heart of Vacationland, invites you 
to come for a visit or come here to live. 

BANGOR CHAMBER OF COMMERCE 
23 FRANKLIN STREET 

In wrltln to udvertl er , plea mention " lulne lnvlt You" Page 111 


· PENOBSCOT COUNTY 'l'Yl.aine. !lmtitfh. ~ou. 

VACATIONIST FISHERMEN HUNTERS 

HARRY'S FISHING and 
HUNTING LODGE 

In roo ·took County 70 miles north of Jan .. or 
• 001 --All home cook d and rved family . ty le, at your 
own pri va.t t a.hle. 

FI SHI .,. x-Molunkus La.k • and StrNtm off e r xc 11 nt 
Ba .. -~ almon-'l'rout-'VV lit" P •r .h a n l Pir·k<'r •I ti sh­ 
Ing, also Togue n n rhv. 

V •A1'10 ,.-nool night. -H. .·ti11g--lliki11 ,.-Swimrning­ 
GanH!S-Roating-J> ·a~ and .o n t m t m en t of t.h e 'Teat 
outdoors. 

JIU .. TL.,. :i-Bear-I><'e1·--a11d small gam,. J .. ra l o r . 
O] IF 1-Privat • ca hin s with <'V •ry mod I'll con- 
venienc·e. 

I 1 1' ~'. - nusually low-Ilalf r: t for· -h i ld r 'II und e r 

tw Iv. 
W1 it e for d escr! pl i m· fold< 1· 

HARRY'S FISHING AND HUNTING LODGE 
MOLUNKUS, ME. P. 0. Kingman, Me. 

l\l. C. l JOH.JUJ,T ... , :\lanagt•r 

H· 
u 
N 
T 
I 
N 
G 

fan out into a rolling hill and lak country where fer­ 
tile farm lands yield rich harve ts of potatoes, hay, 
fruit, poultry, dairy and cannery products. Many towns 
in this re zion contain small industries based on wood 
products, woolens, leath r and metal products. Such 
towns includ Hampden, Newburg, Dixmont, Hermon, 
Carrn 1. Etna, Plymouth, Glenburn, Kenduskeag, Le­ 
vant, tetson, Hudson, Corinth, Ex ter, Corinna, Brad­ 
ford, Charleston, Garland and exter. All contain ex­ 
cellent ponds and str am. wher trout and bass are 
pl nti ful. N wport, on th western border of the county, 
is on th shor . of basticook Lake, famous f'or its 
bas fishing, and is an important r sort center. 

r wer, across th riv r from Bangor, i: the site of 
th East rn Manufacturing Company's pulp and paper 
plant and has num rou. 1 . s r industries. Orrington, 
Hold n, I~~dding'ton and Clifton, also on the east side 
of th riv r ar rural c nt rs for a .riculture and wood 
produ ·ts plants, b sid . containin r sev ral pon ls and 
str am. for v· cationing. 
]mm diately north of angor ar V azi , . ite of 

Main 's first railroad of wooden rail. ; Orono, with the 
FOO-acr campus of th Univer:ity of Maine and im­ 
portant small i ndw;;tri s; and Old Town, small manu­ 
facturing city and . it of th Indian R servation which 
is th horn of the r maining m mbers of the nob- 
·cot Trib , a fragm nt of th one powerful Abnaki 
Nation. 

H r on a Jar ·e island in the middle of th river 
th : arly Am ri ·an still pr "er many of their 
colorful traditions and customs and assembl th prod­ 
uct. of th ir handiwork. Be.:t known of all Old Town 
products is the cano , in which the skill and craftsman- 
hip of the Indians reaches itR highest peak in turning 
out this indi. p nsabl vehicle of transportation ov r 
Main 's lake and wat rways. 
Northeast of Old Town the towns of Milford, Gr en­ 

field, Co. tigan, Greenbu. h, as. adumk ag, Lowell, 
Burlington, Olamon, Enfield and Lincoln lead to many 
fishing water and big gam section. of east rn Penob­ 
scot County. From Lincoln a highway run eastward 
to Vanceboro on the New Brunswick border through 
L e, prin field, Carroll and Topsfield and i crossed 
by many streams and bord ring lake. teeming with fish 
and of inspirin .. cenic b auty. 

ysladobsis Lake (usually called _,ower Doh L·) L 
reached from pringfield over a good secondary road 
to the shor s of the lake, which is at the northwe t end 
of th famous Grand Lake.. chain. This road, . khtin ,. 
DilJ Ridg Mountain, 1 ad: to a wild lake country af­ 
fording canoe trip. of unusual int rest, fine camping 
place. and un xc 11 d fi. hing for salmon, trout, togu 
and pick rel. 

Winn and Mattawamk ag, also on the ast side of th 
I nob. cot abov Lincoln, ar ,.at way to some of the 
b st bas and trout fi. hing wat rway. in the tate. In 
this ast rn s ction of th county ar th a ricultural 
and lumbering communiti . of r nti. s, I r w, ing­ 
man and W bst 1 l lantation. 

Northwest of Old Town, on th w . t id of the bi ,. 
riv r, ar th farming and lumb ring communiti ~ of 
It n, rgyl , ~a rang , Edinburg, Maxfi ld and How­ 

land, th latt )r at th conilu nc of th Piscat· qui and 

Different in a 
unique way 

,i 00 
Jaine 

,o- d amp or ,,hil<l1·( n and <1 ucsts 
hood Jluntin~ mul 11 i hing In t•a on 

D (,II~;. JO PO I) 
/<'olr/f'rs on rcq1u:Rt 

Mod rn Overnight and Lake Shor Housekeeping 
Cottages 

BOATING - BATHING - FISHING 
James H. Christie, Prop. Tel. Newport 9016 

TOGUE POND CAMPS 
"In the hadow of Katahdin" 

17 mile from lillino 1 et on the oad to It. utahtlin. 
Individual lo .. ~ahins on h shor of l PP ,r To u Pond. 
l nsurpa.·s d view of h, mountain. Al bin with comfort­ 
ahl • h ·<ls a comm dating 1 to 6 p rson.. '( nt1·al dining 
roon1. 
ood fishing in all n arhy pond. and strc·am.. Land­ 

locked salmon in th famed West Bran<'i1 of the PPnoh­ 
s ·ot. uides available for fishing and. hunting.. ounta!n 
climbing-, hiking, swimming, cano mg or .1ust plam 
loafing-. 

Booklet on request 
M. J. VAN RIPER 

Owner-management 
M. C. WINFIELD 

Box 539, Millinocket, Maine 

/'Ofl(' 112 o nd •(•rtl t•r , 1tlc•n . 1nt•nt on " tu 11 • ln · tt ou'' n 

F 
I s 
H 
I 

ICATOUS ODG 
SUMMER VACATIONING 

Fishing, Boating, Swimming, Hiking 
ntral dining room, lo cabin aec•o1nmo<l: 

For n; orvatiotts writ 
~. II. I .. E\! I , url ng-ton, laine 

i n 

E TEMP 
The average temperature during the daytime 

periods of July, August nd September is about 
70 degrees-sometimes it runs well up into the 
eighties, with ninety degrees on an average of 
three times a year, according to weather bureau 
records. 

It always cools off after the sun goes down 
and there is scarcely a night that one or two 
blankets are not needed even in the summer. 


PENOBSCOT COUNTY 

Climb . 
Mount Katahdin 

• • • 

(In the Baxter State Park) 
VIA MILLINOCKET­

SHORTEST ROUTE 

New Auto Road Takes You Close to the 
Mountains 

FISHERMEN! Come here for record­
smashing Trout, Salmon, and Togue. 

HUNTERS! Shoot a bear, deer, or bob­
cat. Partridge plentiful. 

CAMPERS! Here you will find beautiful 
lakes and streams in the forest beside 
which you can pitch your tent. Wild 
life abounds. Trout brooks close by. 
Let us help you plan a vacation in this 
scenic paradise. 

'· -Che .:74Cost W ildly Picturesque <tltf.ountain East of the Rockies" 

Write today for a new booklet with 27 
views and guide map of this unspoiled 

bit of Maine wonderland 

MILLINOCKET · MAINE 
Addrus Frank H. Speed, Chamber of Commerce 

the Penobscot and an industrial and agricultural vil­
lage, with pulp and paper mills, where spring river 
drives of logs and pulp wood are a spectacular sight. 
North of Howland is Seboeis on South Branch Lake 
and a lake, stream and mountain country extending to 
Seboeis Lake in Piscataquis County, an area containing 
some of the largest small-mouth black bass in the State, 
as well as other fighting fish in the streams and lakes. 
Here also are Woodville and Chester, farming, lumber­
ing and summer camp communities on the west bank 
of the Penobscot. 

From Mattawamkeag a highway leads northwest to 
the lumber, pulp and manufacturing towns of Medway, 
East Millinocket and Millinocket, where are located the 
big mills of the great Northern Paper Company. These 
towns are also the gateways to Norcross, departure 
Point for the Twin, Pemadumcook, Nahmakanta, Jo­
Mary and Millinocket Lakes of the West Branch Chain 
and the Katahdin area, while the East Branch region 
of the Penobscot is reached through Medway to Grind­
stone, Stacyville, Sherman Station, Mt. Chase and Pat­
ten to Shin Pond. From Shin Pond northward is the 
large lake-studded area of Penobscot County which 
includes Mattagamon (Grand), Scraggly, Snowshoe, 
Grand and Seboeis Lake and several mountains . 

This is a region long famous with hunters, fahermen 
and campers, full of fighting fish and big game and 
spectacular in its wilderness distances. From here the 
Wilderness extends into the vast reaches of northern 
.Aroostook County. 

NAHMAKANTA LAKE CAMPS 
A recreational spot well located tor vacationists who pre­
fer natural scenery of Lakes, Ponds and Woods In quiet 
c·heerful surroundings. Away from automobile roads. 
Good Jake. pond and stream fishing for Trout, Togue and 
Salmon. Good trails. Limited accommodations. 

ll'rite for particulars 
FRANJ{ H. SCHOPPE MILLINOCKET, J\IAINE 

r BUCK HORN CAMPS 
Modern cabins, several outlying camps et trout ponds, 

one on Appalachian Trail. Swimming and Fishing. 

American Plan Plane service- available 
O PE N ALL YEAR 

JAS PE R HAYNES NO RC ROSS, MAINE 

SCRAGGLEY LAKE CAMPS 
PATTEN, MAINE 
BILL KILG ORE, Prop. 

Lake and River Fishing Trolling end Fly Fishing 
Hunting parties accommodated to Dec. I 

LOOK THIS 

FOR • SIGN 

Jn \vrftln g to ud,·erth1l"rt1, plt"'nHe Htf'ntlon ":llnlne Invite-"' You" Page lH 

-


L 


AROOSTOOK COUNTY 

Aroostook County 

Aroostook County, largest in the State, forms the 
northern and most of the eastern boundary of the State 
of Maine. Covering 6,453 square miles, not more than 
20 per cent of the county is under cultivation as farm 
lands, yet that 20 per cent, or nearly a million acres, 
each Summer becomes New England's greatest flower 
garden, with thousands of acres of vari-colored potato 
blossoms and seas of white. red and crimson clover. 

The remaining 80 per cent of this northern wonder­
land is a wilderness of dense forest, sparkling lakes 
and rushing rivers and streams, where fish and game 
in season can be had for the taking. 

As the Potato Empire of the Nation and second rich­
est agricultural countv in the United States, Aroostook 
each year holds a potato fe. tival during the height of 
the potato blossom season, attracting visitors from all 
sections of the country. During the Spring and Fall it 
is the goal of thousands of fishermen and hunters. It 
is a vacation area without peer in the Summer also, and 
its faci lities and the popularity of its winter sports are 
renowned throughout the Northeast. 

Geographically and commercially, Aroostook has four 

In the Heart of Potatoland . . • 

THE NORTHEASTLAND 
PRESQUE ISLE 

Completely modern Fireproof 
Cocktail Loung& 

Every room with private both 

OPEN YEAR ROUND 

A. P. WESTMAN, Manager 

PRESQUE ISLE MAINE 

MAINE 
for 

WINTER VACATION'S 
A new publication listing all winter sports areas 
and giving complete in Formation on winter vaca­
tion accommodations. 

Send fo r you r free co py: 

STATE OF MAINE PUBLICITY BUREAU 

922 G ateway C ircle Portla nd, Ma ine 

characteristic regions. The southern part of the county 
centers on Houlton; then there is the Presque Isle-Fort 
Fairfield-Caribou area; there is the Van Buren-Fort 
Kent-Eagle Lake area in the extreme northeast; and 
finally there is the vast expanse of roadless forest and 
hills, lakes, streams and rivers comprising the western 
part of the county. This is cut by such famous rivers 
as the Machias, Fish, Allagash, St. John, Big and Little 
Black and St. Francis, all flowing into the St. John to 
make it a broad, mighty river curving around the 
northern tip of Maine to where it flows down through 
New Brunswick to the sea. 

Main highways enter Aroostook from the south at 
Macwahoc on Route No. 2 from Bangor and at Weston 
on Route No. 1 from Calais. From Macwahoc Route 
No. 2 follows the course of Molunkus Stream, with Mo­
lunkus Lake nearby, to Monarda, Silver Ridge and Gol­
den Ridge to Island Falls. Another road, south of 
Macwahoc, passes the western side of Molunkus Lake to 
Benedicta, Sherman and Sherman Mills, all of them 

(Continued on Page 116) 

RED APPLE CAMPS 72 llllles North of 
IlanKor on Route 2 

Surrounded by t«>Yerul of ~lai11e's lwst lnkes nnd strenms. Good 
hunting. l'rlvnte e:1hins for 2 or 4, ht:>ntPd. Good food in cen­
trnl dining room. Guides und bonts U\'Hil:thle. Licenses for sale 
at camps. Busses daily from Bangor. Booklet on rcquc8t. 

L. F. CLIFFORD MACWAHOC, MAINE 
0 1>en llloy 1 to D ee. 1 

EAGLE LAKE CAMPS EA~~:~:1m. 
For salmon and trout fiRhlng. On Eagle Lake, one ot the 
famous Fish River ehatn in Aroostook Co. Good deer 
hunting. A group of 18 rablns well heated and ventilated. 
Running water, electric lights and private haths in every 
cabin. Hay fever sufferers find relief here. Easily reached. 

Por particular8 address inquir11 to 
:11ns. SAl 'J, .'lllCl lAl'.D , llronoger 

Fraser's Inlet Camps 
Excellent Salmon }i'ishinJ: 

I n Aroo~took 
County 

Most Northern Camps in the United States 
SQUAUE LARE GUEUET'l'E, .'llAJNE 

Log Cahtns hnve nrlvate haths, are well ventilated 
Spring water. fresh vegetables, fruit, crea1n and meats 
Tel<'J>hone Dnily ~!nil Send for Booklet 

CAMP WANDERLUST 
Allognsh Canoe Trip In !llolne \ Voods for Iloys 

Canoelnic ('omplnic \Voo<lcmft Trout Fisltlnr; 
\ Vlld Gnme Photogmphy and Exploring 

lllth Season Ages 12 to 18 Booklet 

WF.SLEY JIBRUI('K Box 15, CONCORD, N. H. 

I n writi n g to ndvert1Rer 8, p lense mt-n tlon "'Iuln e I nvite" You" l'ngr II.; 

-


AROOSTOOK COUNTY 

potato growing, lumbering, and hunting and fishing 
centers. 

Island Falls likewise is a commercial center for farm­ 
ing, lumbering and nearby re orts, It i. on the fall of 
the west branch of. the Mattawamkeag River and has 
several lumber, wood products and leather mills. North­ 
east of I land Falls is the Plea. ant Lake area, one of 
Theodore Roosevelt' favorite hunting and fi hing pots. 
A road to the west from Island Fall lead to rystal , 
Patten and the Shin Pond region. 

Northeast the road pas e: throu rh Dy r Brook, Mer­ 
rill, Smyrna Mill , Oakfield and Ludlow to Ioulton. 
These town are potato rai ing and lumb ring- c nt is, 
with n arby lakes and treams teeming with ba: , pick­ 
erel, salmon and white perch. 

Houlton is the commercial and hoppin 
thi ection of Aroostook, with ev ral industri s and 
the 'I'rans-Atlar tic Receiving tation o the Am rican 
Telephone and Telegraph Company. Here al o is th 
. econd junction in Maine of U. . Route On and 1 wo 
and a cro sing into Canada via Wood tock, N. B. 

From We. ton, with its magnificent view of hast 
Grand Lake, Route One enters Arcos took on th way 
to Houlton an l the north, pas. ing throu h Orient, 
Amity, Cary and Hodgdon, all of them agriculture 1 
and lumbering communities. Alternat Route Two from 
Macwahoc, al o cuts northeast to Houlton, pa. sing 
through Reed, Hayne vil1e, Glenwood and Linneu .. Thi 
route traver e a mountain, lake and tream l' giou, 
with Wytopitlock Lake and tream, and the Ea t and 
West Branches of the Mattawamkeag, draining the sur­ 
rounding wilderness area . 

North from Houlton Route One pa ses through Little­ 
ton, a potato farming community; Monticello, with ex­ 
cellent hunting and fishing along with its farms and 
lumbering; Bridgewater, a lumbering, potato and vaca­ 
tion center; to Mar Hill, a shoppin r center with an 
excellent view of the St. John River Valley. Mars Hill 
figured prominently in the hi toric border dispute be­ 
tween the United States and Great Britain. 

Pre que I le is a modern city in the vall y of the 
Aroostook River and is surrounded by some of the mo. t 
fertile farm land. in the County. It is the center of an 
extensive potato growing region and from it a n twork 
of roads radiate to Ashland, Wa. hburn, Caribou and 
Fort Fairfield, with other surroundin town . uch a 
We. tfield, Chapman, Mapleton, Castle Hill, Ea ton and 
Maple Grove centerin the product. of their farm and 
for st on the lar er town. 

Presque T 1 also i. the center of an ext nsiv port. 
and vacationing area of lake , str am and mountain .. 
Here al o i. Aroo took arm, a F deral- tat - ounty 
jointly-spon. ored experiment . tation c nductine impo ·­ 
tant farm re. earch work on it 275 acr s. arby 
Aroo took tate Park is a 512-aci recr ation po both 
in Summer an<l Wint r. 

Durin th war the Pr que I 1 
formed into a gigantic, prawlin d v lopm nt which 
was the American terminu. for tran. -Atlantic fli rht, 

Caribou is the potato . hippin cent r for orth rn 
Arco took, annually sending out thou and of carload. 

Pag 116 In rltln o ucl 

for seed and market. It has the first municipal airport 
built in Maine and is the site of excellent trout and sal­ 
mon fishing on the Aroostook and Little Madawaska 
River and Caribou tream, all flowing through the 
township. Caribou also has the world-famous Nylander 
Museum, with an unusual co11 ction of fossil-bearing 
rock. 

On th road from Caribou to Limestone, site of the 
great ortheast Army Air Base, i: a State Fish Hatch­ 
ery. ort Fairfield i. another potato and lumbering 
c nter and is a port of entry from Canada. North 
from Caribou are ew Swed n and Stockholm, set­ 
tl d in 70 by a wedish colony. With Connor, the e 
form a group of attractive farmin communities. Route 
H>l from aribou al. o I ad. to Guerette, b tween Cross 
Lak and M ud Lak an l is the c nt r of a large lake 
and . trcam r rion famous f'or trout, almon and hunt­ 
ing. Sinclair, St. A 1·atha, Ou 11 tt an l aigle are fur­ 
ther north in th same r ·ion. 

Van 1 ur n i th lartr st of the northern boundary 
towns and h re a bridg spans the St. John River, which 
parall ls th main str et. Lumb r, pulp and potatoes 
are th chi f activities besid s it importance as a 
travel point into ana<la. During long lo drives, river 
op ration. here ar spectacular. 

Kee ran, Lill , Grand Isle, St. David, Madawaska. 
Fr nchville and ort K nt ar all t. John River towns 
sett] d by the Acadians and cent rs of farming, lum­ 
b rin and pulp and paper op ration . St. Agatha, 
south of F renchville is a t rrninal point for the Fish 
River Chain of lakes acr os: Northern Aroo took, while 
Fort Kent is the terminu of th famous Allag-ash River 
Cano Trip. t. John, t. rancis, at the confluence of 
the St. F ranci and t. John Rivers, and Allagash, to 
the west along the St. John, are settlements at the 
northern edge of th central Aroo took wilderness. 

rom Fort Kent Rout 11 strikes south in almost a 
direct 1ine to Mattawamk a on the enob cot. It tra­ 
verses a scenic, unspoil d area of forests, lake. and 
mountain~ , with villag along the route dep ndent 
mainly on sport:men, trappin , small- cale farming and 
Iumb ring. It travers s Michaud, Wallagra. s, E.agle 
Lak , Winterville, orta re and Nashvill to Ashland, 
all r on th ish River Chain and with waters 

an abundance of landlock d salmon, trout and 
to ue. unting and cano in,. throu h this region ar 

exc 1l nt. 
outh of . hlan l, an important lumb r, potato and 

. porting camp c nt r, i. Ma. anti., · nt r of a r ion of 
xtr m ly f rtil soil, Iak and tr am fishin and hunt­ 

in , and famous .., qua an ak and Mountains. Oxbow 
also i a hunting and fi hing c nter for . portsm n, 
I adin into a b autiful r rion alon r th Upp r Aroos­ 
took River, Moosel uk tr am and many lak s. rom 
h re Rout 11 lead into Patt n in nob .. cot County. 

c 1nentlon " lnln Jn lte ou' 


Name of House 

AUBURN 
The Elm Hotel 

AUGUSTA 
The Augusta House 

BAILEY ISLAND 
Driftwood and Cottages 
Jaquish Inn&. Cabins 
The Ocean View 
Sea Breeze Cabins . . 
Willow Cottage and Cabins . 

BALD MOUNTAIN 
Bald Mountain Camps 

BANGOR 
General Information 
The Bangor House 
Penobscot Hotel 

BAR HARBOR 
General Information 
Tesla's Hotel and Restaurant 

BEDDINGTON 
Mopang Lodge and Camps 

BELGRADE 
Messalonskee Beach Camps 

BELGRADE LAKES 
The Belgrade Hotel 
Belgrade Lakes Camp 
Crystal Spring Camps 
Watson Pond Log Cabins 
Woodlawn Camps . 

BETHEL 
Bethel Inn 

Bl DDEFORD POOL 
The Inn 

BOOTHBAY 
General Information 

BOOTHBAY HARBOR 
General Information. 
Hotel Fullerton 
The Green Shutters 
Linekin Bay Camps. 
McKown Hil I House 
Oake Grove Hotel 
Spruce Point Inn 
Sprucewold Lodge &. Log Cabins 

BRIDGTON 
Camp Brookline 
Christmas Tree Inn&. Camps 
Highland Lake Inn 
Pioneer Camps 
Stone's Camps 
Woods Lake Camps 

BROOKLIN 
M ountain Ash Inn &. Cottages 

BROOKTON 
Russell's 

BROWNVILLE JUNCTION 
Big Houston Camps 

BRUNSWICK 
Hope Farm Inn 

BURLINGTON 
N1catous Lodge 

BURNHAM 
Hersom's Camps 
Royal P1 no Camps 

I nde• to Advertisers 

Proprietor or Manager 

Richard Schenk 

Fred C. Lessing 

Mr.&. Mrs. Harry E. Conrad 
Percy Allen . 
Mr.&. Mrs. John C. Roehner 
James E. Herrick 
Marjorie E. Johnson 

Ronald Turmenne 

Frank F. Allen 
C. M ather Parker . 

joseph M. Testa 

Mr.&. Mrs. R. E. Meriot 

C. T. Cassely . . 

Charles W. Ricker 
R. E. Boomer 
George W. Bucknam 
Leon E. Watson 
C.H. Thwing 

Peter Schutt 

W. Geoffrey Symonds 

James Calvert 
Mrs. M. A. Clayton 
Robert M. Branch 
Mrs. Gertrude J. McKown 
Mrs. J. Richard Wright 
A. LeRoy Race 
Ray L. Lisherness 

Sam Gal Ii nari 
Emma B. Kanaly 
Edith&. Leland Pago 
P. W. Wigginton 
Frank M. 8tono &. Son 
Minnie I. Gray 

Reginald F. Murphy 

Guy M. Russell 

C. H. MacDonald 

Mr.&. Mrs. S. C. Breese 

F. H. LOWIS 

Ida T. Hersom 
Mrs. William Von Oosen 

Page 

72 

75 

31 
31 
31 
31 
31 

56 

111 
110 
110 

101 
102 

107 

81 

79 
78 
81 
80 
81 

44 

24 

86 

86 
87 
88 
87 
87 
87 
88 
87 

41 
42 
41 
40 
40 
37 

1G3 

106 

70 

31 

112 

98 
98 

Name of House 

CAMDEN 
General Information. 
Allen Insurance Agency 
Green Gables 
Portlaw Inn 
Whitehall Inn 

CANTON 
Green Acres Lodge&. Callins 
Pi nehaven Camps 
Pinewood Camps 

CAPE PORPOISE 
General Information 
The Langsford House 

CAPE ROSIER 
Hiram Blake's Camp 

CAPITOL ISLAND 
The Albonegon Inn 

CARRABASSETT 
Record's Sporting Camps 

CASCO 
Overlook Farm &. Camps 

CENTRE LOVELL 
Hewnoaks 
Severance Lodge 

CHINA 
Lakeview Dining Room &. Callins 
Willow Beach Camps 

CHRISTMAS COVE 
Covoside Inn 
The Holly Inn 

CONVENE 
Camp Kunhawaumbek 

DAMARISCOTTA 
General Information 
Camp Biscay 

DANFORTH 
Camp Edandot 

DENMARK 
Pooh Corner 
Winona 
Wyonegonic 

EAGLE LAKE 
Eagle Lake Camps 

EAST EDDINGTON 
Camp Baldy 

EAST SEBAGO 
Beeches Lodge 
Goodwin's Lodge 

EAST WATERBORO 

Propri etor or Manager 

J. Hugh Montgo.;..ery 
Bert L. Giffin 
Josephine H. Jinno 
Ralph B. Wilson 

L. E. Poland 
Robert S. Hay 
H. F. Richardson 

George F. Wood 

Rev. Maurice W. Venno 

Bertha &. Eel Harris 

Mrs. Valerio Record GOL1ld 

Mrs. C. A. Walker 

Mrs. W. D. Volk 
. Harold E. Soveranco 

Mr.&. Mrs. Warren H. Moses 
. N. W. Bailey 

Mr.&. Mrs. Guy Ware 
Kenneth &. Elizabeth Gove 

Lois E. Mann 

R. W. Bryant 

Edward Bonner 

Roland H. Cobb 
Roland H. Cobb 
Roland H. Cobb 

Mrs. Saul Michaud 

Ellen T. Baldwin 

A. E. Helmold . 
Frank P. Goodwin 

Sunnyside Cottages and Tot1rist Home Mr. &. Mrs. Harry A. Smith 

ELLSWORTH 
General Information 
Hancock House . Wendell T. Smart 

EUSTIS 
King&. Bartlett Lake Camps Raymond B. Willard 
Record's Big Jim Pond Camps Otho N. Record 

FALMOUTH FORESIDE 
Gover Homo 1 nn &. Cottages W. R. Edwards 

FARMINGTON 
Ovorlake Camps Russell T. Kerr 

Pag e 

94 
95 
95 
95 
95 

47 
48 
49 

2J 
23 

IG2 

88 

[:,7 

39 

45 
46 

75 
75 

91 
90 

33 

91 
91 

107 

44 
44 
44 

115 

112 

38 
37 

13 

100 
1C2 

57 
57 

31 

51 

l'rtf/f' 117 


Name of House 

FAYETTE 
Echo Lodge 

FLAGSTAFF 
Adeawonda Camps . 

FOREST CITY 
Mill Site Camps 

FRANKLIN 
Buckskin Camp for Boys . . 

FRIENDSHIP 
Mayflower Inn on the Sea 

FRYEBURG 
Forest Acres Camp & K-Ranch 
Indian Acres Camp & K-Ranch 

GOOSE ROCKS BEACH 
General Information. 

GRANP LAKE STREAM 
Grand Lake Lodge & Cottages 

GRANTS 
Grants Camps 

GREENVILLE 
Beaver Creek Camps 
Camp Wanderlust 
The Capens. • . . . . • 
Hough ton's Spencer Bay Club .. . 
Moosehead Lodge .. 
Sandy Bay Camps. . . 
Sugar Island Camps 
Sunset Harbor Camps 

GREENVILLE JUNCTION 
Bartlett Camps 
Squaw Mountain Inn 

GUERETTE 
Fraser's Inlet Camps . 

GUILFORD 
Bill Earley's Camps. 

HANCOCK POINT 
The Crocker House 

HANOVER 
Chapeg Cabins 

HARBORSIDE 
Falls View House 

HARPSWELL CENTER 
Lookout Point House 

HARRISON 
Elms Inn & Cabins .. 
Shorelands Cabins 

HERRICKS 
Oakland House & Cottages 

HIGGINS BEACH 
The Oceanside 
Silver Sands Inn 

HOLEB 
Birch Island Lodge 

JACKMAN 
Attean Lake Camps . 
Henderson Camps 
Sky Lodge 

JACKMAN STATION 
Ward's-on-Big Wood Lake .• 

JEFFERSON 
Damariscotta Lake Farm 
Sunset Lodge and Camps 

KENNEBAGO LAKE 
Kennebago Lake Camps 

Page 11s 

C)'Yl_ainc. 

Index t:o Advert:isers 

Proprietor or Manager Page 

.Charles J. Lundvall 

Helen E. Atwood & Mildred L. Leach 

M. B. Durgin, Jr. 

J. Bernard Sprague . 

William A. Weiss 

Dr. & Mrs. A. Krasker • 
Dr. & Mrs. A. Krasker ...... 

Artie McKenzie 

. H. H. Dunning 

Gerald A. Gartley 
Wesley Herrick . 
C. Norman Capen . . . . . . . 
Amory & Elizabeth Houghton . 
Howard B. Corsa. • • 

. Howard & Myra Jackson ... 
. Chandler & Anne Robbins 
• Clarence A. Lang .• 

.. Ralph & Dorothy Bartlett 
Philip Sheridan . 

. .•. Gordon Fraser 

H. Earley Nesbit 

Baroness Lanoff 

W. Chapin Moger .. 

Brainard L. Farnham 

Mrs. S. L. Ransom. 

C. Arthur Trott 
B. M. Davis . 

Elmir L. Littlefield 

Leon B. Cobb 
Mrs. G. M. Witham 

Rodney W. Dyer 

. . Holden Brothers . 
Mrs. E. A. Henderson 

. Jerome B. Bates 

Ralph L. Ward 

M. S. Koenig 
Chandler Stetson 

Gerald York & Bud Russell 

78 

59 

107 

103 

93 

44 
44 

20 

106 

51 

68 
115 
68 
68 
69 
68 
68 
68 

69 
67 

115 

70 

104 

46 

102 

31 

36 
37 

102 

29 
30 

61 

62 
62 
62 

61 

91 
91 

55 

Name of House 

KENNEBUNK 
Goneral Information 
Garrett's Apartment Cabins 

KENNEBUNK BEACH 
General Information 
The Atlantis and Cottages 
Bass Rock Hotel 
The Narragansett-by-the-Sea 
The Seaside House & Cottages. 
Tho Webhannet Inn 
The Wentworth House 

KENNEBUNKPORT 
General Information 
The Arlington Hotel 
The Arundel 
The Colony 
The Green Heron 
Kennebunkport Inn 
The Nonantum 
Old Fort Inn 
Shawmut Inn 

KINGFIELD 
Deer Farm Camps 

KOKADJO 
Kokadjo Inn & Sporting Camps 
Rainbow Lake Camps 

LEWISTON 
The Hotel DeWitt 
Hertz Driv-ur-self System 

LINCOLNVILLE BEACH 
The Lobster Pound Cottages 

LOVELL 
General Information 
Conifer 
Kinapic Lodge 
Rod and Reel Club 
Vinton's 

LUCERNE-IN-MAINE 
The Log Lodge 

MACWAHOC 
Red Apple Camps 

MAN SET 
The Moorings 

MARANACOOK 
Belvedere Inn 
Maranacook Lodge & Annexes 

MEDO MAK 
Kinder (Camp) Farm 

MILLBRIDGE 
Atlantic House 

MILLINOCKET 
General Information . . . 
Nahmakanta Lake Camps . 
Tague Pond Camps 

MOLUNKUS 
Harry's Fishing & Hunting Lodge 

MONHEGAN ISLAND 
Tho Island Inn 
The New Monhegan House 
The Trailing Yew Inn 

MOOSEHEAD 
Wilson's on Moosehead Lako 

NAPLES 
Arrowhead Lodge 
Camp Wildmere . 
The Chute Homestead & Cottages 
Goodridge Hall . . • . . . 

Proprietor or Manager Page 

A. B. Garrett . ." : . .. .... .. .. . ..•. 

R. H: Bryan·t 
J. R. Walsh ... . .. . . . 
George J. Wentworth . . . . . . . . . 

~e~n&OM~:.v~~aR~~l~;j(. :. ::. 
W. A. Jack . ... 

Mrs. jam.es B". Yaies . .. 
Wallace E. Reid .......... . .•.. 
George Boughton . . . . . . .... •. . . .. 

. Mrs. Warren Littlefield .......... . 
. . J. L. Hackenberg ............... . 

Felix Bridger . . . . . . . . . . . .......• 
Maurice N. Sherman . . . . . . • . 

. Mr. & Mrs. Harry E. Small 

E. S. Winter 

Herbert P. Snow 
George Rear 

Allen J. Browne & Stephen E. Polleys 
James A. MacVicar .. 

Edward A. Kobs .. 

Mr." & Mrs. E". S. Da~ey. 
I. Irving Deutsch . 
Dr. & Mrs. A. Krasker . 
Catherine & Bill Vinton 

Baroness Lanoff 

. L. F. Clifford 

Mrs. Claude H. Bennett 

A. L. Nelson 
Arthur M. Lahaye 

Elizabeth W. Bartlett . 

Wendell T. Smart 

Frank H. Schoppe 
Dr. M. J. Van Riper and 

Mrs. M. C. Winfield 

M. C. Morrill 

Richard T. Nunan 
Elva Brackett 
Josephine Davis Day 

Donald H. Wilson 

Thomas Gallagher 
Arthur Trott 
Polly & Phil Chute 
Roy C. Hitchcock 

20 
22 

2( 
22 
22 
21 
23 
23 
21 

20 
21 
24 
21 
21 
21 
24 
23 
22 

51 

69 
70 

72 
33 

98 

45 
45 
45 
44 
45 

103 

115 

102 

77 
76 

91 

102 

113 
113 

112 

112 

89 
90 
90 

69 

40 
37 
39 
37 

• 


Index to Advertisers 

Name of House Proprietor or Manager 

NE WAG EN 
Newagen Inn J. Loring Brooks, Jr . 
NEWCASTLE 
General Information . 
NEWPORT 
Christie's Camps James H. Christie . 
NORCROSS 
Buck Horn Camps. . . . . . . . . . . . . . . . Jas per Haynes . 
NORTH BELGRADE 
Snug Harbor Camps Roland Nadeau . 
Spaulding's Log Cabins. . . . . . . . . . . . Dorothea Spaulding Putnam . 
Whisperwood House a Cabins D. W. Snow . 
NORTH BRIDGTON 
Flint's Forest Inn Ray Flini'. . 
NORTHEAST CARRY 
Northeast Carry Inn&, Cabins W. J. Lacrosse . 
NORTHEAST HARBOR 
Harbourside Inn&, Cottages.. . . . . . Mrs. Emily P. Kenney . 
NORTH SEBAGO 
~he Laughing Loon.. . Mr.&. Mrs. Walter R. Paine . 
Sound Table Lodge &. Cottages. . . . . Etta&. Bunny Burnell . 
ebago Lake Camps. . Ruth&. Bob Nelson . 

NORTH WALDOBORO 
Medomak Farm Thomas Williams . 
NORTH WINDHAM 
Aimhi Lodge. . . . . . . . . . . . . . . . . . . . . Norman B. Hodgson . 
OAKLAND 
~Iden Farm Camps Fred L. Alden . . . . 

0 
ear Spring Camps Bert Mosher &. Son . 
avey's East Lake Camps Mr. &. Mrs. E. K. Davey . t~~::~a Point Camps. . . . . . . . . . . . . . Mrs. Jessie 1\1· Bic.kf_ord . 

1dge . . . . . . Anna Bernstei n Lei k1 n . 
Maplenook Camps L. E. Nickerson . 
Rocky Shore Camp. . . . . . . . . . . . . . . . H. A. Cayford . 
Wood rest Lodge Gerald Bond . 
OCEAN POINT 
The Ocean Point. Warren F Barnes . 

OGUNQUIT 
General Information . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
The Beachmere Inn. . . . . . . . . . . . . . Mr.&. Mrs. Malcolm H. Merrill . 
Chapman House Frank&. Esther Lewis. . . 
The Cliff House Maurice P. Weare . 
The Graham. . . . . . . . . . . . . . . . . . . . . . Helen Graham . 
High Rock Hotel. . . . . . . . . . . . . . . . . J. P. Littlefield . 
Hillcrest Inn&. Cottages George D. Weare . 
little Inn............ . Mrs. Elaine Lucas O'Neil . 
The Lookout-Ogunquit Club. . . . . . . Harry L. and Malcolm H. Merrill .. 
Ocean View House. . . . . George A. Walsh . . . . . . . . . . . 
Ogunquit House and Sea Chambers .. Edwin C. Perkins . 
Ontio Hotel. . . . . . . . . . . . . . . . . Esther F. Knight . 
~ichardson's Ogunquit Inn. . . . . . . . . Mary Louise Richardson . 
She St. As~nquid H. H. Carroll . 
parhawk all Carl G. Sherman . 

OLD ORCHARD 
~eneral Information . . . . . . . . . . . . . . . . . . 
Hreakers-by-the-Sea J. C. Armstrong . 
T~tel Empire Louis Segal . 
L e Lafafiette Hotel Saul Goodkowsky . 
T~okout otel . . . . . . . . . . . . . . . . . . . . Matthew Mrowka . 
The ~ormandie Hotel. . . . . . . . . . . . . . R. R. Moreau . 

e ea Side House Mrs. J. W. Anderson . 
OQUOSSOC 
Moosel~ok~eguntic House&. Camps .. Mabel Burns Thomas . 
~ountam View Hotel&. Camps Willard&. Frances Judkins 
~rmachenee Club Henry Barbin · · · · · · · · 
Wo~t ~hdr~ Lodge Eva &. Foster Ki·n·g· .: .' : : : : : : : : : : : 

win odge &. Camps Larry Stuart . 
ORR'S ISLAND 
T-Ledge ......•.................... Mrs. N. B. Knorr . 
OXFORD 
Camp Ohuivo Mr. &. Mrs. Guy W. Tucker . 

Page Name of House Proprietor or Manager 

88 
PATTEN 
Scraggley Lake Camps Bill Kilgore . 

PEAKS ISLAND 
Avenue House Henry S. Hoar . 
Oceanic Hotel. . A. Lombari . 

PEMAQUID POINT 
Hotel Pernaquid Mrs. Lucy L. Allen . 

PLEASANT ISLAND 
Pleasant Island Lodge &. Cottages N. G. Morrison . 

POLAND SPRING 
Poland Spring Hotels Hiram Ricker and Sons . 

PORTLAND 
General Information . 
Hotel Ambassador S. H. Appel . 
Boston&, Maine Railroad . 
Columbia Hotel William R. Davis . 
The Eastland. . . . . . . . . Franklin K. Pierce . 
Hertz Oriv-ur-self System James A. Mac Vicar . 

~a!fX:t~~:aci~~~ti·n·g· sy~i8~: .: : : : : : ~.i~~~~~ .H: .~~~.·:: : : : : : : : : : : : : : : : 
Maine Central Railroad . 
Maine Hotel Association . 
Maine Turnpike Authority . 
Northeast Airlines. . . . . . . . 
Town Motor Tours . 
PRESQUE ISLE 
The Northeastland A. P. Westman . 
PRINCETON 
Kennebasis Camps &. Lodge Quim &. Gerry Tuell . 
Log House Camps. . . . . . . Ken Savage . 
Long Lake Camps Edward T. Jones . 
Play-Stead Camps Mr. &. Mrs. Bill Plaisted . 

PROUT'S NECK 
Black Point Inn Ross W. Thompson 
The Cam mock House Mrs. Barbara I ngraha~: : : : : : : : : : : 
The Willows M.A. Larrabee . 

RANGELEY 
Badger's Dodge Pond Camps Frank L. Badger . 
The Barker .. _ . . . . . Florence B. Harnden : : 
Birchwood Lodge Mr. & Mrs. Dave Morel . 

E~~!~~~~{~~!n;p;: •:. · • ·:::::: .: t2-:~;~fa~~:::: •: • •:::: • •.::: 
Lodge In The Hills Chester A. Johnson . 
Mingo Springs J. B. Cottrell . 
Moon Tide Spring Camps Vera A. Burr . 
Niboban Camps. . . . . . . . . . . . . . . . . . . D. R. Lower . 
North Camps. . Mrs. Howard H. Herrick . 
The Pickford Camps&. Lodge Mrs. H. A. Look . 
Rangeley Beach Camps. . . . . . . . . . . . Lyle B. Kane. . . . . 
Rangeley Inn Calix P. Blouin . 
The Rangeley Lakes Hotel. . . W. Scott Peirsol. . 
Rangeley Lakeside Lodge &. Cottages Howard W. Keiser . 
Rangeley Manor Camps.. . . . . Curtis K. Mercer . 
Russell's Tourist Camps Mrs. J. A. Russell . 
Saddleback Lake Camps Monett Robbins . 
Sagamore Lodge & Camps Philip&. Mildred Perry . 
Salmon Ledge Camps Annie D. Ferguson ,. 
Trus's Rangeley Lake Camps W. Henry True . 
York's Log Village.. . . Gerald York . 

RAYMOND 
Camp Kokatosi. . . . . . . . . . . . . . . . . . . . Ruth L. Day . 
Crockett House Mrs. F. R. Crockett . 
Echo Lodge...... . . . . Jesse Plummer . 
Pine Grove Farm &. Cabins Gardner H. Hayden . 
Wind-In-Pines Mrs. Harold N. Burnham . 

91 

112 

113 

78 
78 
81 

42 

68 

104 

40 
36 
36 

91 

38 

80 
78 
81 
79 
79 
80 
80 
78 

89 

16 
17 
16 
18 
18 
16 
18 
17 
17 
17 
16 
16 
17 
16 
17 

25 
26 
26 
26 
26 
26 
26 

56 
56 
47 
56 
56 

READFIELD 
Chase Lodge&. Cottage Colony... . . . Mrs. John A. Chase . 
Chapman Lodges Bea & Norm Chapman . 

ROBBINSTON 
Brook's Bluff Cottages Ernest C. Brown . 

ROCKLAND 
The Hotel Rockland Richard A. McAvoy . 

31 

42 

In rltJn to nd rtf •r , pJen. e mention ''1Unln lnvit •. o u! 

Page 

113 

30 
30 

89 

49 

73 

32 
33 
7 

33 
34 
33 
35 
4 
7 
6 
5 
8 

33 

115 

106 
107 
107 
107 

30 
30 
so 

52 
52 
53 
52 
52 
55 
52 
53 
53 
56 
54 
56 
53 
53 
53 
52 
56 
55 
55 
54 
53 
53 
54 

39 
36 
42 
36 
38 

77 
76 

107 

93 

Page 119 


Name of House 

ROCKPORT 
General Information 

ROCKWOOD 
T he Birches 
Cyr's Camps 
Jellison's Camps . 
John Hyson's Camps 
K ineo View Hotel 
Lakeshore Camps 
M aynard's-in-M aine 
M oosehead Inn & Camps 
West Outlet Camps 

RUMFORD 
Hotel Harris 

SACO 
Cascade Lodge & Cabins 

SANFORD 
Goodall-Ranford I nr.. 
Thayer-Diggery Co. 

SCARBOROUGH 
General I nformalion 

SCARBOROUGH BEACH 
Atlantic House 

SCHOODIC LAKE 
Lake View Lodge 
~choodic Lake Cancps 

SEAL HARBOR 
The Seaside Inn 

SEARSPORT 
Co11ege Cluh Inn 

SEBASCO ESTATES 
Rock Gardens Inn 
Sebasco Lodge 

SKOWHEGAN 
General Information 
Lakewood Inn & Cottages 

SOUTH BRISTOL 
The Thompson Inn 

SOUTH BROOKSVILLE 
Breeze mere Farm 

SOUTH CASCO 
M igis Lodge 
Thomas House 

SOUTH CHINA 
K illdeer Lodge 

SOUTH HARPSWELL 
The Sea Gables 

SOUTHPORT 
General lnformct1on 
Tho Outlook 

SOUTH PO RTLAND 
The Cloyester 
Grand View Cottage 

SOUT H WIN DHAM 
L. C. Andrew 

SPRINGFIELD 
Norway Pines House & Camps 

SQUIRR EL ISLA ND 
Squirrel Inn 

STRATTON 
Slark Bear Camps 
Tim Pond Camps 

/'IU/I Jt(J 

Index t:o Advertisers 

Pr oprietor or Manager 

0. R. Fahey 
Mrs. Loo M. Cyr 
Mrs. Alma Jellison 
John W. Hyson. 
N. N. Scales 
Larry Crooker 
Walter H. Maynard 
G. M. Whitton 

Page 

George I. Tyson & Malcolm Maheu 

A. C. Jackson 

B. H. Hawkes 

J. R. Knight 

M r. & Mrs. M. D. Gallupe 
Wi'liam J. Gour!ey 

A. & J. Clement 

M r. & Mrs. E F. Lewis 

Dot & Gene Winslow 
Richard D. Cushman 

Grant Mills 

M r. & M rs. Ralph L. Davis 

M rs. Thurman L. Gray 

Sherman K . Crockett 
Adolphe & Toni Fortier 

Mr. & Mrs. Bon S. Dillonhock 

Hessel Trenholm 

Mrs. V irginia J. H•tch 

Mr. & Mrs. SamuAI r. Boyd 
Herbert P. Cook 

Clifton F. Lowis 

F. Nelson Lukens 

Jar,k CorJcl1ng 
Wayr.e & Alma Hussey 

94 

65 
62 
64 
64 
63 
64 
6• 
62 
63 

46 

24 

15 
15 

2S 

29 

70 
70 

1C4 

98 

83 
84 

60 
61 

90 

102 

36 
41 

75 

31 

e~ 
90 

3J 
30 

37 

107 

89 

57 
57 

Name of House 

SURRY 
Nokomis Camps 

THE FORKS 
Marshall's Hotel & Cabins 

THOMASTON 
Knox Hotel 

UPTON 
Lako House & Camps 

VINALHAVEN 
T he Islander 

WALDOBORO 
Butter Point Farm 
M oody's Cabins 

WATERFORD 
Keoka 

WATERVILLE 
Camp Cari hou 
The Elmwood 
Hertz Driv-ur-sol f System 

WELD 
Wold Inn 

WELLS 
General Information 
The M arguerite 
Somerset M odern Cabins 

WEST BROOKSVI LLE 
Sunset Lodge 

WEST GARDINER 
Yornoc Lodge & Cabins 

WEST TREMONT 
Latty Cove 

WILSON 'S MILLS 
Bosohuck Camps 

WILTON 
G. H. Bass Co. 

WINTER HARBOR 
Tho Acadian Lodgo 

WINTHROP 
K1ppowa Lodge 
M artha Wasl1ir g:on Inn 
Packard's Pino L~rovo Camps 
Prnoy Heiuhts Lodge 
Quissotta Inn 

YARMOUTH 
Homowoocl Inn & Cluh 

YORK BEACH 
General Information 
Tho Ancl1or age 
Hotel Rreakors 
Hotel Fairmount 
Gordon's Fairvrow & Cottages. 
The Hastings-Lyman 
Ocean Houso 
Richmond Court 
The Worthan 
Young's Hotol 

YORK HARBOR 

Propri etor or Man ager 

J. Edward Rioux 

Be!le E. M arshall 

J. Fred Burgess 

Mabel C. Durkee 

Mrs. M ary Clement Brown 

Frances B. Quiner 
P. B. M oody 

Mr. & M rs. Harold S. Pi ke 

Dr. & Mrs. G. Dubois 
Henry D. M cAvoy 
James A. M acVicar 

M rs. Fred B. W hitin 

M rs. M arguerite L. Forbes 
W illiam J. Lessard 

M r. & M rs. W. R. Wentworth 

John R. Conroy 

Mi riam L. Spauldrng 

F. Perley Flint 

0. G. & H. L. Hoffman 

John Axelrod. 
Polly & Louis Prolman 
B. M . Jacobs 
Bud Tompkins 
Faye & Joe Grace 

Doris & Fred Webster 

Soars S. Duarte 
Samuel Patt 
Carroll B. Trafton 
Charles Gordon 
Frank and Esther Lew rs 
P. B.Camp 
Pearl Richmond Fagan 
M rs. Grace Worthen Hassan 
J. F Young 

The Emerson and Cottages Gilman L. M oulton 
Harmon Hall Summer School Molden E. Smith 
Tho M arshall House Gilman L. M oulton 
Tho Park House M rs. M. Richter 
Southern Maino Route Ono Association 
The Yorkshrre Inn M rs. H. M . Varrell 

Page 

103 

61 

46 

95 

91 
90 

46 

75 
75 
33 

52 

19 
19 
19 

102 

76 

104 

46 

57 

104 

76 
77 
76 
77 
77 

31 

14 
13 
12 
12 
13 
12 
12 
12 
12 
13 

11 
12 
11 
12 
9 

12 

• 


·STATE OF MAINE PUBLICITY BUREAU 

OFFICIAL INFORMATION 
SERVICE 

FOR 28 YEARS the State of Maine Publicity Bureau has been 
providing a free, complete and personalized information ser­

vice about the Pine Tree State, its resources, facilities and ac­
commodations. It is the pioneer among State-wide publicity 

and promotional agencies and has been of valuable service to 

millions of people during those years. 

You, too, are cordially invited to make full use of our facili­
ties-free at all times-when planning your visit and after you 
arrive in Maine. Our primary goal is to make your visit to 
Maine as enjoyable as possible. 

Our home office, pictured above, is at the traffic circle 
(Gateway Circle) at the southern highway entrance to Portland; 
you will find branch and allied information offices located at 
more than 40 strategic points throughout the State of Maine; 
and you will find our New York Office in the R. C. A. Building 
at 30 Rockefeller Plaza. 

Visit the Pine Tree State this year-

MAINE INVITES YOU! 

THE ST ATE OF MAINE' PUBLICITY BUREAU 
PORTLAND, MAINE 

Gateway Circle On U. S. Route No. I 

IlANGOR 

KITTERY 

30 ItOCKEFELLEU PLAZA, :l'rn:w YOUK, N. Y. 


A PUBLICATION OF 
THE STATE OF MAINE 
PUBLICITY BUREAU 

, . 


	Bangor Public Library
	Bangor Community: Digital Commons@bpl
	1949

	Maine Invites You: 15th Edition [1949]
	Maine Publicity Bureau
	Recommended Citation


	tmp.1457464389.pdf.yfsVc

