

1953

Motoring Thru Maine

Maine Publicity Bureau

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

Recommended Citation

Maine Publicity Bureau, "Motoring Thru Maine" (1953). *Books and Publications*. 319.
https://digicom.bpl.lib.me.us/books_pubs/319

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.

MOTORING THRU MAINE

A Publication of the
MAINE PUBLICITY BUREAU

THE STATE OF MAINE PUBLICITY BUREAU

Official Information Service

In addition to carrying on an extensive year-round promotional campaign, the Maine Publicity Bureau operates the most outstanding State-wide, free information service in the Country. You will find our main office, pictured above, at the southern traffic circle entrance to the City of Portland on U. S. Route One; you will find branch information services located at strategic points throughout the State; and you will find our New York Office in the Concourse of the R. C. A. Building at 30 Rockefeller Plaza.

We cordially invite you to make full use of our facilities—before you leave home, to help you plan your visit, and after you arrive in Maine, to help make your visit more enjoyable.

MAINE PUBLICITY BUREAU

Guy P. Butler, Executive Manager

PORTLAND—BANGOR—KITTERY
AUGUSTA—FRYEBURG
NEW YORK

MOTORING THRU MAINE

NINETEENTH EDITION

A description of principal highway routes, together with an alphabetical gazetteer of towns and place names in the State of Maine, including notes of interest on each, plus outstanding places to stop, eat and shop. A classified index of advertisers will be found on the next six pages.

It should be remembered that in Maine, as in most of New England, a "town" is geographically a "township", averaging some 36 square miles. Thus several village or town centers may be included in a named "town". Most such village centers, usually highway junctions, relate to the name of the town, but with the prefixes North, South, East, or West. In most such cases notation is made under the name of the Town itself. Village centers with names different from the town are separately listed.

It is assumed that motorists will be using any standard highway map of the State of Maine. The purpose of this booklet is purely informative, with the hope that its use will make for interesting and enjoyable trips through the State of Maine.

Published by
STATE OF MAINE PUBLICITY BUREAU
Gateway Circle
PORTLAND, MAINE

For Your Protection . . .

The official designation of MAINE PUBLICITY BUREAU Branch Offices. Our services are free; our only purpose to help you get the most out of a visit to Maine.

Classified Index to Advertisers

	Page
AMUSEMENT PARKS	
Funland Amusement Park, York Beach	119
ANTIQUE SHOPS	
Harriet Beecher Stowe House, Brunswick	34
Narraguagus River Inn, Cherryfield	39
The Smiling Cow, Camden	36
AUTOMOBILE RACING	
Beechridge Speedway, Scarborough	98
Sanford Speedway, Sanford	98
AUTOMOTIVE SERVICE	
Down-East Village, Yarmouth	117
Jimmy's, Auburn	19
BOAT TRIPS	
The Dolphin, Bar Harbor	24
Frenchman's Bay Boating Co., Bar Harbor	26
CABINS	
(See Motels and Motor Courts)	
CANDY SPECIALTIES	
Bee's, Bar Harbor	23
The Goldenrod, York Beach	119
Len Libby's Candy Shop, Scarborough	98
Narraguagus River Inn, Cherryfield	39
COCKTAIL LOUNGES	
Anchorage Hotel, Old Town	82
Bangor House, Bangor	22
Columbia Hotel, Portland	87
Hotel Greenville, Greenville	52
Hancock House, Ellsworth	45
Jefferson Hotel, Waterville	109
Jones Inn, Newport	76
Lafayette Hotel, Portland	87
Ledges Inn, Wiscasset	114
Milburn Hotel, Skowhegan	101
Moosehead Inn, Rockwood	94
New Meadows Inn, Brunswick	34
Penobscot Hotel, Bangor	22
Plymouth Hotel, Fort Fairfield	47
Steak House Inn, Wiscasset	114

Classified Index to Advertisers

	Page
DEPARTMENT STORES	
Freese's Bangor	21
GIFT SHOPS	
Bee's, Bar Harbor	23
Cascade Lodge, Saco	95
Casco Bay Trading Post, Freeport	49
Down-East Village, Yarmouth	117
Freese's, Bangor	21
The Goldenrod, York Beach	119
Harriet Beecher Stowe House, Brunswick	34
Herrick's, Augusta	19
Homewood Inn and Club, Yarmouth	117
Moosehead Inn, Rockwood	94
Narraguagus River Inn, Cherryfield	39
The Open Door, Kennebunk	64
Paint and Whittle, Kennebunkport	64
Shop in the Garden, Kennebunkport	63
The Smiling Cow, Boothbay Harbor	31
The Smiling Cow, Camden	36
State of Maine Industries, Saco	95
GUEST HOUSES	
Armitage Guest House, Portland	86
Bay View Inn, Belfast	28
The Betty Doon, Ogunquit	80
Brazzell's, Fairfield	45
Dow Cottage, Bar Harbor	25
Elmhurst Cottage, Bar Harbor	26
Flanders Bay Tourist Home, East Sullivan	104
Hamor Cottage, Bar Harbor	26
Mrs. Howe, Kennebunkport	64
Laird's Guest House, York Beach	119
McKay Cottages, Bar Harbor	25
Rest-By-The-Sea, Old Orchard Beach	81
Richmond Court, York Beach	119
Rust's Lodge, York Beach	119
Smith Farm, West Falmouth	89
Somerset Cottages, Wells	110
Wallace's Guest House, Portland	87
Westwold, Kittery	65
HOTELS AND INNS	
Anchorage Hotel, Old Town	82
Argo Inn, Winter Harbor	113
Bangor House, Bangor	22
Bay View Lodge, Saco	95
Bay View Inn, Belfast	28
The Betty Doon, Ogunquit	80
Birch Villa, Bryant Pond	35
Bonnie Brier Inn, Old Orchard Beach	81
Cascade Lodge, Saco	95
The Chanticleer, South Freeport	48

Classified Index to Advertisers

	Page
Christmas Tree Inn, Bridgton.....	33
Columbia Hotel, Portland.....	87
Crescent Beach Inn, Rockland.....	92
Dennys River Inn, Dennysville.....	42
Dow Cottage, Bar Harbor.....	25
Edgewater Inn, Sullivan Harbor.....	104
Elmhurst Cottage, Bar Harbor.....	26
Gover Inn, Falmouth Foreside.....	88
Green Gables Inn, Camden.....	36
Hotel Greenville, Greenville.....	52
Hamor Cottage, Bar Harbor.....	26
Hancock House, Ellsworth.....	45
Harriet Beecher Stowe House, Brunswick.....	34
Homewood Inn and Club, Yarmouth.....	117
Mrs. Howe, Kennebunkport.....	64
Indian Hill Farm, Greenville.....	52
Jefferson Hotel, Waterville.....	109
Jones Inn, Newport.....	76
Lafayette Hotel, Portland.....	87
Ledges Inn, Wiscasset.....	114
Lincoln House, Dennysville.....	42
Lincoln Terrace Inn, Newcastle.....	75
Longfellow Inn, Portland.....	86
Machias Hotel, Machias.....	69
Marigold Inn, Dixfield.....	42
Martha Washington Inn, Winthrop.....	114
McKay Cottages, Bar Harbor.....	25
Milburn Hotel, Skowhegan.....	101
Moosehead Inn, Rockwood.....	94
Narraguagus River Inn, Cherryfield.....	39
Newcastle Inn, Newcastle.....	75
New Meadows Inn, Brunswick.....	34
Ocean Point Inn, Ocean Point.....	79
Old Orchard House, Old Orchard Beach.....	81
Penobscot Hotel, Bangor.....	22
Plymouth Hotel, Fort Fairfield.....	47
Promenade Inn, Portland.....	87
Richmond Court, York Beach.....	119
Rockmere Lodge, Five Islands.....	47
Steak House Inn, Wiscasset.....	114
The Worster House, Hallowell.....	53
Yellow Bowl Inn, Bingham.....	30

MOTELS AND MOTOR COURTS

Airline Cabins, Brewer.....	22
Anchorage Hotel, Old Town.....	82
Arrowhead Park Cottages, Saco.....	95
Barlow's Cabins, Boothbay Harbor.....	31
Bay View Camps, Saco.....	95
Beauty Rest Cabins, Scarborough.....	97
Black and White Cabins, Bar Harbor.....	24
Brandy Pond Camps, Naples.....	74
Bristol's Hilltop Cabins, Bingham.....	30
Brooks Bluff Cottages, Robbinston.....	92
Brown's Meri-Den Cottages, Bridgton.....	32
Buena Vista Camps, Moose River.....	73

Classified Index to Advertisers

	Page
Cascade Lodge and Cabins, Saco.....	95
Christmas Tree Inn, Bridgton.....	33
The Colony, Bar Harbor.....	25
Davis Bros. Cabins, No. Edgecomb.....	77
Down-East Village, Yarmouth.....	117
Dutch Village Motor Court, Freeport.....	48
Edenbrook Motel, Bar Harbor.....	23
Edgewater Inn, Sullivan Harbor.....	104
Fairview Cabins and Motel, West Falmouth.....	88
Flanders Bay Cabins, East Sullivan.....	104
Fuller's Cabins, Kittery.....	65
Garry's Motel and Cabins, Kennebunk.....	63
Gateway Motel, South Portland.....	88
Gover Inn and Cottages, Falmouth Foreside.....	88
Harborlights Cottages, McKinley.....	71
Harbor Motor Court, Boothbay Harbor.....	31
Heslin's Riverview Rest, Calais.....	36
Hillcrest Motel and Cabins, Kittery.....	65
Hill's Motor Court, Wells.....	110
Hillside Cottages, Rangeley.....	90
Hodgkins Overnight Cabins, Naples.....	74
Homewood Inn and Club, Yarmouth.....	117
Idlease Cabins, Kennebunk.....	63
Indian Hill Farm, Greenville.....	52
Lakehurst Cabins, No. Windham.....	78
Lakeview Farm and Tourist Camps, Rangeley.....	90
The Little Houses, Saco.....	95
The Lobster Pot, Friendship.....	50
Log Cabin Village, Saco.....	96
Maine Motel, South Portland.....	88
Maplewood Spring Cabins, Bingham.....	30
Marigold Inn and Cabins, Dixfield.....	42
Marion Village, Rockport.....	93
Milton's Lakeside Cabins, Winthrop.....	113
Mitchell's Modern Cabins, Biddeford.....	29
Moody's Cabins, Waldoboro.....	107
Moore's Rest, Jackman.....	57
Moosehead Inn and Cottages, Rockwood.....	94
Murray's Ocean Overlook, Wells.....	110
New Kennebec Motel, Waterville.....	109
New Meadows Cabins, Brunswick.....	34
Ocean Drive Motor Court, Bar Harbor.....	23
Old Orchard Beach Cabins, Old Orchard Beach.....	81
Penobscot Bay Cabins, Belfast.....	28
Pine Grove Cabins, Sebago Lake.....	99
Pine Haven, Old Orchard Beach.....	81
Pine Haven Motel and Cabins, South Portland.....	87
Pine Hill Motel, Newport.....	76
Pinehurst Motel, Scarborough.....	98
Pine Tree Camps, No. Windham.....	78
Rainbow Cottages, Belfast.....	28
Riley's Lakeside Cabins, Wilton.....	112
Riverside Birches, Yarmouth.....	116
Royal River Cabins, Yarmouth.....	116
Rust's Lodge, York Beach.....	119
Saco Bay Cottages, Saco.....	95
Salmon Ledge Camps, Rangeley.....	90
Sam-o-set Camps, Rangeley.....	90

Classified Index to Advertisers

MOTELS and MOTOR COURTS (continued)

Sea Cottages, Hancock.....	54
Shannon's Motel, Yarmouth.....	116
Shore Acres, Bar Harbor.....	24
Somerset Cottages, Wells.....	110
Steak House Inn, Wiscasset.....	114
Surf Side Motel, Old Orchard Beach.....	81
Underwood Village, Falmouth Foreside.....	88
Varsity Inn Cabins, Freeport.....	48
Wee-Eden Cabins, Salisbury Cove.....	96
Westwold, Kittery.....	65
Whitney's Cabins, Farmington.....	46
Wonder View Motel, Bar Harbor.....	25
Woodland Terrace Motel, Holden.....	22
Yellow Bowl Inn and Cottages, Bingham.....	30

RESTAURANTS and TEA ROOMS

Anchorage Hotel, Old Town.....	82
Argo Inn, Winter Harbor.....	113
Bangor House, Bangor.....	22
Barbara Dean's, Ogunquit.....	80
Bay View Lodge, Saco.....	95
Bay View Inn, Belfast.....	28
The Betty Doon, Ogunquit.....	80
Birch Villa, Bryant Pond.....	35
Bonnie Brier Inn, Old Orchard Beach.....	81
Boone's Restaurant, Portland.....	87
Brack Wing's Restaurant, Rangeley.....	90
Bristol's Hilltop Restaurant, Bingham.....	30
Brooks Bluff Cottages, Robbinston.....	92
Brown's Meri-Den Cottages, Bridgton.....	32
Buena Vista Camps, Moose River.....	73
Cascade Lodge, Saco.....	95
Casco Bay Trading Post, Freeport.....	49
The Chanticleer, South Freeport.....	48
The Cheechako, Damariscotta.....	41
Christmas Tree Inn, Bridgton.....	33
Columbia Hotel, Portland.....	87
Crescent Beach Inn, Rockland.....	92
Dennys River Inn, Dennysville.....	42
Dodge Inn, No. Edgecomb.....	77
Down-East Village, Yarmouth.....	117
Eddie Mayo's Lobster Wharf, Rockland.....	93
Edgewater Inn, Sullivan Harbor.....	104
Fairview Cabins and Motel, West Falmouth.....	88
The Fellsmoor, Yarmouth.....	115
Flanders Bay Cabins, East Sullivan.....	104
Gene's, Skowhegan.....	101
The Goldenrod, York Beach.....	119
Gover Inn, Falmouth Foreside.....	88
Hotel Greenville, Greenville.....	52
Hancock House, Ellsworth.....	45
Harriet Beecher Stowe House, Brunswick.....	34
Heslin's Riverview Rest, Calais.....	36
Homewood Inn and Club, Yarmouth.....	117
Howard Johnson's Restaurant, Wells.....	110
Jefferson Hotel, Waterville.....	109

Classified Index to Advertisers

Jimmy's, Auburn.....	19
Jones Inn, Newport.....	76
Knowlton's Restaurant, Greenville.....	52
Lafayette Hotel, Portland.....	87
Ledges Inn, Wiscasset.....	114
Lincoln Terrace Inn, Newcastle.....	75
Little Red School Restaurant, Newcastle.....	75
The Lobster Claw, Bridgton.....	32
The Lobster Pot, Friendship.....	50
The Lobster Pound Restaurant, Lincolnville Beach.....	68
Mallar's Restaurant, Machias.....	69
Marigold Inn and Cabins, Dixfield.....	42
Marion Village, Rockport.....	93
Martha Washington Inn, Winthrop.....	114
Milburn Hotel, Skowhegan.....	101
Moody's Dining Room, Waldoboro.....	107
Moosehead Inn, Rockwood.....	94
New Meadows Inn, Brunswick.....	34
Ocean Point Inn, Ocean Point.....	79
Ogunquit Lobster Pound, Ogunquit.....	80
The Olde Grist Mill, Kennebunkport.....	64
Penobscot Hotel, Bangor.....	22
Pilot's Grill, Bangor.....	23
Pine Grove Cabins, Sebago Lake.....	99
Plymouth Hotel, Fort Fairfield.....	47
Rockmere Lodge, Five Islands.....	47
Royal River Cabins, Yarmouth.....	116
Smith Farm, West Falmouth.....	89
Steak House Inn, Wiscasset.....	114
Tripp's Restaurant, Bar Harbor.....	24
Underwood Village, Falmouth Foreside.....	88
Valerie's Ogunquit.....	79
Voter's Dining Rooms, Farmington.....	46
Wasson's Grove, West Falmouth.....	89
Westcustogo Inn, Yarmouth.....	116
Whitcomb's Cafe, Belfast.....	28
The Worcester House, Hallowell.....	53
Young's Lobster Pot, Bar Harbor.....	23

SPORTING GOODS

L. L. Bean, Inc., Freeport.....	48
Casco Bay Trading Post, Freeport.....	49
Down-East Village, Yarmouth.....	117
Freese's, Bangor.....	21
Moosehead Inn, Rockwood.....	94
Trainor's Sports Center, Yarmouth.....	115

SPORTSWEAR

L. L. Bean, Inc., Freeport.....	48
J. A. Brewster, Camden.....	36
Burgess Shoe Store, Wilton.....	112
Casco Bay Trading Post, Freeport.....	49
Down-East Village, Yarmouth.....	117
Freese's, Bangor.....	21
Moosehead Inn, Rockwood.....	94
The Smiling Cow, Boothbay Harbor.....	31
The Tweed Shop, Camden.....	36
Trainor's Sports Center, Yarmouth.....	115

THEATRES

Kennebunk Drive-In, Kennebunk.....	63
Ogunquit Playhouse, Ogunquit.....	80

U. S. HIGHWAYS

U. S. ROUTE 1, KITTERY TO FORT KENT, 556 MILES.

Known as the Atlantic Highway from Key West, Fla., to Kittery, and the Blue Star Memorial Highway, in Maine. Route 1 follows the Maine coast from Kittery to Calais, then inland northerly through Washington and Aroostook Counties to its northern terminus at Fort Kent, on the St. John River and the Canadian Border. Lateral highways lead off to all other sections of the State.

U. S. ROUTE 2, GILEAD TO HOULTON, 279 MILES.

Northern U. S. cross-country highway, originating at Bonners Ferry, Ida., and terminating at Houlton, in southern Aroostook County, on the New Brunswick border. Traverses Central Maine hill and countryside areas to Bangor, thence northerly along the Penobscot River to Mattawamkeag, thence northeasterly to Houlton. Lateral highways north and south to all sections of the State.

U. S. ROUTE 201, BRUNSWICK TO QUEBEC LINE, 170.3 MILES.

Known as The Arnold Highway, runs from southern coastal Maine along the Kennebec River to The Forks. Thence northwesterly to Jackman, Moose River and the Maine-Quebec Border, continuing on Canadian Route 23 to Quebec City. Historic overland Indian and pioneer route between the St. Lawrence River and the Atlantic. Lateral highways east and west connect with all central and western Maine points.

U. S. ROUTE 202, EAST LEBANON TO BANGOR

From Wilmington, Del., 202 swings around Philadelphia through New Jersey and over the Hudson River on the Bear Mountain Bridge. Continuing through Hartford, Conn., and crossing Massachusetts to Concord, N. H., entering Maine from East Rochester, N. H. Traveling southwest to northeast, through upland farming and lakes regions to the Penobscot River at Bangor. Many lateral routes and local routes.

U. S. ROUTE 302, PORTLAND TO FRYEBURG, 55 MILES.

From Casco Bay northwesterly, through Sebago-Long Lakes region to lower Oxford County hill and farming areas. Lateral numbered routes and local roads to lakeshore and historic spots.

THE MAINE TURNPIKE

TOLL HIGHWAY, KITTERY TO PORTLAND, 45.1 MILES.

From traffic interchange east of Kittery. Keep right for U. S. Route 1, or bear left for four-lane divided toll highway, which has exit-access turnouts at Wells, Kennebunk, Biddeford, Saco, Scarborough Downs race track, South Portland and Portland. Stop at MAINE INFORMATION CENTER at route junction for complete information on Maine.

MAINE NUMBERED ROUTES

ROUTE 3, AUGUSTA TO NORTHEAST HARBOR, 116.8 MILES.

Through south central Maine farming, hills, lakes, river and coastal terrain to Mount Desert Island. Joins Route 1 at Belfast, joins Route 1-A at Stockton Springs, again connects with Route 1 at Ellsworth. Many lateral State routes and local roads to lake and shore points.

ROUTE 4, SOUTH BERWICK TO RANGELEY, 164.5 MILES.

Through inland York, Cumberland, Androscoggin and Franklin Counties, giving access to farm, hill and lake areas. Along Sandy River valley to Rangeley. Joins Route 202, Sanford to Auburn; joins Route 2, Wilton to Farmington. Lateral State routes and local roads to all western sections of State.

ROUTE 5, OLD ORCHARD BEACH TO SOUTH ARM, 130.1 MILES.

From southern coast beach areas to western Maine hills and lakes areas. Crosses Route 1 at Saco, Routes 202 and 4 at East Waterboro, Route 25 at Cornish and Route 302 at Fryeburg. Many lateral State routes and local roads.

ROUTE 6, LINCOLN TO VANCEBORO, 61.8 MILES.

From Route 2 at Lincoln, through farming, woods and lakes country to eastern Penobscot and northern Washington Counties. Lateral routes and local roads to many lakes and woods areas. Prime hunting and fishing country.

MOTORING THRU MAINE

ROUTE 7, BELFAST TO DOVER-FOXCROFT, 63.4 MILES.

Through inland Waldo, western Penobscot and southern Piscataquis Counties. Farm, lakes, woods and hills terrain. Crosses Route 202 at Dixmont and Route 2 at Newport. Joins Route 15 at Dover-Foxcroft for Moosehead Lake Region.

ROUTE 9, BERWICK TO BARING, 288.7 MILES.

A meandering route from the New Hampshire boundary to the St. Croix River. Mostly a joint route with other numbered highways. Traverses the northern edge of the coastal plain, west to east. Through farm, woods and lakes terrain, through several cities, crosses major rivers. Known as "Air Line Road" east of Bangor, traversing central Hancock and Washington Counties, famous as fishing and hunting territory.

ROUTE 10, EASTON CENTER TO PRESQUE ISLE, 9.5 MILES.

ROUTE 11, EAST LEBANON TO FORT KENT, 405.6 MILES.

From the southwestern to the northeastern boundaries of Maine, crossing most major highways (except coastal), with many lateral numbered routes and local roads through farming, woods, river and lake terrain. In Aroostook County this is known as the Aroostook Scenic Highway, Hersey to Fort Kent, where it makes a junction with Route 1.

ROUTE 15, BLUEHILL TO JACKMAN STATION, 158.3 MILES.

From eastern Penobscot Bay region to Moosehead Lake area and the "Canada Road", Route 201. Through farming countryside to wooded lakes and hills areas. Unusual scenery and prime fishing and hunting territory. Crosses the Penobscot at Bangor-Brewer.

ROUTE 16, ERROL, N. H., TO MILO, 167.4 MILES.

North central Maine cross-country route, from northern Rangeley region to Penobscot River. Traverses Dead River and Carrabassett River valleys. Crosses Kennebec River at Bingham, thence across southern Piscataquis County. Several stretches of unimproved gravel in sparsely-settled farming and woods areas. Lateral numbered routes and local roads to excellent fishing and hunting areas.

ROUTE 17, ROCKLAND TO OQUOSSOC, 135 MILES.

Through northern Knox and Lincoln Counties to Oxford Hills and southern Rangeley region. Crosses the Kennebec at Augusta, thence through northern Kennebec Lakes region. Joins Route 2, East Dixfield to Mexico, then branches northerly to "Height of Land", with majestic panorama of Mooselookmeguntic and other Rangeley Lakes and Boundary Mountains. Improved gravel stretch into Oquossoc. Lateral numbered routes and local roads to all major points.

ROUTE 22, PORTLAND TO BUXTON, 13 MILES.

The "Old County Road", from western Congress Street, Portland, to Stroudwater, North Scarborough, South Gorham and junction with Routes 202 and 4 east of Buxton village.

ROUTE 24, BAILEY ISLAND TO GUILFORD, 126.7 MILES.

From eastern Casco Bay peninsula, along west bank of lower Kennebec River, through eastern Belgrade Lake region to southeastern Somerset County, to lower Piscataquis County. Crosses or joins major central Maine routes, traverses farming, lake and river areas. Many lateral routes and local roads.

ROUTE 25, PORTLAND TO FREEDOM, N. H., 45.1 MILES.

Through southern Cumberland and northern York Counties farm, stream and pond areas. Many intersections of numbered routes and local roads.

ROUTE 26, PORTLAND TO ERROL, N. H., 106 MILES.

Through northern Cumberland County to central and western Oxford County, traversing farm, hill, lake and resort areas. Joins with Route 100 to Gray, thence northwesterly to Poland Spring, Norway-Paris, Bethel (joins Route 2 to Newry), thence to Upton and lower Umbagog Lake. Noted scenic and foliage route to good fishing and hunting areas.

ROUTE 27, NEWAGEN TO ST. AUGUSTIN, QUE., 158.7 MILES.

Another coast-to-northwestern border route, from the outermost tip of the Boothbay peninsula, through central Lincoln and Kennebec Counties, to eastern Franklin County, the Dead River-Flagstaff Lake area and the Chain of Ponds region into Quebec. Designated as the Arnold Trail from Kingfield to the border, since it

MOTORING THRU MAINE

was in this region that Benedict Arnold's expedition crossed over from the Kennebec River Valley (Route 201) to the Dead River-Chain of Ponds system. Many intersections, joint numbered routes, and lateral local roads. Through coastal resort, farming, river, lake, hill and forest areas, giving access to prime fishing and hunting territory.

ROUTE 32, NEW HARBOR TO BENTON, 64.6 MILES.

From Pemaquid Peninsula, through central Lincoln County into eastern Kennebec County. Traverses rolling farmlands, lake, pond and stream areas. Crosses Route 1 at Waldoboro. Crosses Routes 3, 9 and 202 at South China. Many intersecting numbered routes and local roads.

ROUTE 35, KENNEBUNKPORT TO BETHEL, 93.3 MILES.

From York County coast northwesterly through Sebago-Long Lakes area, into southwestern Oxford County. Rolling farmlands, river, stream, lakes, woods and Oxford Hills areas. Crosses Route 1 at Kennebunk, with many intersections and lateral local roads. Unusual scenic variety.

ROUTE 37, NORTH BRIDGTON TO ROUTE 35, 9.2 MILES.

ROUTE 41, WINTHROP TO FARMINGTON FALLS, 26.1 MILES.

Through western Kennebec County and northern Kennebec Lakes area.

ROUTE 43, TEMPLE TO OLD TOWN, 103.3 MILES.

Connects west central Maine rural towns and villages, through rolling farmlands, river, stream and pond areas. Several sections of unimproved gravel in Somerset and Penobscot County rural areas. Varied farm and woods scenery.

ROUTE 77, PORTLAND TO PROUTS NECK, 13.2 MILES.

Scenic "shore drive" through South Portland and Cape Elizabeth to junction with Route 207 in Scarborough.

ROUTE 85, RAYMOND TO CRESCENT LAKE, 8.1 MILES.

From Route 302 to East Raymond, Panther Pond and Crescent Lake.

ROUTE 88, FALMOUTH FORESIDE TO YARMOUTH, 8.9 MILES.

From Route 1 Intersection, east of Portland, along Falmouth shore points to Yarmouth village, rejoining Route 1. Casco Bay views.

ROUTE 89, LIMESTONE-CARIBOU ROAD, 7.6 MILES.

Connects with Route 223. "Direct" route between towns giving access to Limestone Air Base.

ROUTE 90, WARREN TO ROCKPORT, 13 MILES.

Route 1 by-pass of South Warren, Thomaston and Rockland. Crosses Route 17 at West Rockport.

ROUTE 91, YORK CORNER TO SOUTH BERWICK, 9.9 MILES.

ROUTE 92, MACHIAS TO MACHIASPORT, 4 MILES.

Extension to Bucks Harbor and Starboard. Gravel sections.

ROUTE 94, EAST CORINTH TO DEXTER, 13.5 MILES.

From Route 11, to Garland and Route 7, south of Dexter. Gravel sections.

ROUTE 95, GORHAM TO SEBAGO LAKE, 9.6 MILES.

From Mosher's Corner, Route 25, east of Gorham, through South Windham to Route 35, east of Sebago Lake Station.

ROUTE 96, BOOTHBAY HARBOR TO OCEAN POINT, 6.2 MILES.

ROUTE 97, SOUTH WARREN TO FRIENDSHIP, 9.7 MILES.

ROUTE 98, OLD ORCHARD BEACH TO ROUTE 1, 2.9 MILES.

ROUTE 100, PORTLAND TO BANGOR, 141.1 MILES.

"Inland" route, mostly joint with other numbered highways. Through Lewiston, Augusta, Waterville and Pittsfield. Joins Route 2 at Newport. Rolling countryside and river views. Through large towns and cities. Connects with all major highways and lateral routes in south and central Maine.

MOTORING THRU MAINE

ROUTE 102, WESTERN MOUNT DESERT ISLAND, 14.3 MILES.

From Route 3 at entrance to island, around western lobe, to Somesville, Southwest Harbor, Bernard and Seal Cove. Island scenery.

ROUTE 103, YORK VILLAGE TO BERWICK, 26.9 MILES.

York-Kittery area "Shore Road." Crosses Route 1 in Kittery and Route 4 at South Berwick.

ROUTE 104, AUGUSTA TO FAIRFIELD CENTER, 22.9 MILES.

West bank of Kennebec "river road", Augusta to Waterville, through Sidney and North Sidney. River views, hilly.

ROUTE 105, AUGUSTA TO CAMDEN, 49 MILES.

Kennebec River to Penobscot Bay, through rural centers of eastern Kennebec and northern Lincoln and Knox Counties. Several stretches of gravel. Through rolling farmlands, hills, woods, pond and stream areas.

ROUTE 108, LIVERMORE TO RUMFORD, 22.3 MILES.

Leaves Route 4 at Livermore, along south bank of Androscoggin River. Through Canton, where it crosses Route 140, thence through Peru villages to Rumford, where it connects with Route 2. Popular route to Rumford from the southeast.

ROUTE 109, WELLS TO SANBORNVILLE, N. H., 32.7 MILES.

From beach areas to western York County hills and lakes, through Sanford-Springvale. Lateral numbered routes, intersections and local roads.

ROUTE 110, WAKEFIELD, N. H., TO WEST NEWFIELD, 10 MILES.

Connects New Hampshire Route 16 and Maine Route 11.

ROUTE 111, BIDDEFORD TO ALFRED, 14.1 miles.

ROUTE 112, SACO TO ROUTE 25, 22.2 MILES.

Through Bar Mills, crossing Route 4, to West Buxton and Route 25, between Gorham and Standish. Farmland and Saco River scenery.

ROUTE 113, STANDISH TO GILEAD, 59.7 MILES.

Leaves Route 25, west of Standish to traverse western Cumberland and southern Oxford Counties, through Saco River valley to North Fryeburg. Known as "Evans Notch Road" from Stew, through White Mountain National Forest, to Gilead, on Route 2. Farm, river and woods scenery to North Fryeburg, then mountain and woods scenery to Gilead. Spectacular foliage and mountain views. Crosses Route 302 at Fryeburg.

ROUTE 114, SCARBOROUGH TO NAPLES, 35.5 MILES.

From Route 1 at Oak Hill, through southern Cumberland County rural sections to west of Sebago Lake, connecting with Route 302 at Naples. Farm, woods and lake scenery.

ROUTE 115, NORTH WINDHAM TO YARMOUTH, 17.9 MILES.

From Route 302 at North Windham, joins Route 4 to Gray, where it crosses Routes 4, 202, 26 and 100, thence to the coast at Yarmouth, on Route 1. Through rolling farmlands and stream areas.

ROUTE 116, NORTH OF OLD TOWN TO MEDWAY, 55.2 MILES.

Along west bank of Penobscot River, through rural and woodland areas. Crosses Route 11 at Howland. Unimproved gravel stretches north of Howland to Medway where it connects with Routes 11 and 157.

ROUTE 117, HOLLIS CENTER TO TURNER, 78.8 MILES.

Through north central York County, western Cumberland County, and southern Oxford County farm, lake, pond, stream and woods areas. Through large towns and villages, crosses major highways, with many joint routes, intersections and lateral roads. Connections with Route 4 at Turner.

MOTORING THRU MAINE

ROUTE 118, NORTH WATERFORD TO NORWAY, 11.2 MILES.

ROUTE 119, MINOT TO SOUTH PARIS, 15.1 MILES.

ROUTE 120, BRYANT POND TO ANDOVER, 32.2 MILES.

Rugged hill, mountain and woods terrain, scattered farmlands in river valleys. Side road north of Milton Plantation to Androscoggin River ferry at Rumford Point. Crosses Route 2 at Rumford, thence north along Swift River to Frye and Andover.

ROUTE 121, AUBURN TO RAYMOND, 34.5 MILES.

Through farming, hill and lakes areas. Crosses Route 26 at Welchville. To Thompson Lake, Pleasant Lake and Panther Pond areas. Connects with 302 at Raymond.

ROUTE 123, BRUNSWICK TO SOUTH HARPSWELL, 11.9 MILES.

Eastern Casco Bay scenery, along Harpswell Neck.

ROUTE 125, LISBON FALLS TO BOWDOINHAM, 10.9 MILES.

Through farming countryside, from Route 196 to Route 24. Crosses Route 201. Side road to West Bowdoin.

ROUTE 126, LEWISTON TO STICKNEY CORNER, 49.1 MILES.

Across eastern Androscoggin, southern Kennebec and northern Lincoln Counties. Rolling farmland, pond, stream and woods areas, connecting rural centers. Crosses Kennebec River at Gardiner-Randolph. Many intersections and local roads.

ROUTE 127, DRESDEN MILLS TO FIVE ISLANDS, 27.4 MILES.

Along eastern bank of lower Kennebec River to Georgetown peninsula. Side road to Reid State Park. Crosses Route 1 at Woolwich.

ROUTE 129, DAMARISCOTTA TO CHRISTMAS COVE, 14.6 MILES.

From Route 1, along eastern shore of Damariscotta River Inlet. Passes through Walpole and South Bristol.

ROUTE 130, FROM ROUTE 129 TO PEMAQUID POINT, 12.1 MILES.

Through Bristol and New Harbor to Pemaquid Beach (Fort William Henry) and Pemaquid Point. Spectacular peninsula scenery.

ROUTE 131, SWANVILLE TO PORT CLYDE, 59.6 MILES.

Farm, woods, lakes and stream areas of Waldo and Knox Counties. Follows Georges River system valley to Georges Bay peninsula areas. Many intersections and local roads.

ROUTE 133, WINTHROP TO FARMINGTON, 30.4 MILES.

Through western Kennebec and eastern Androscoggin Counties lakes and farm areas. Scenic panorama at Wayne. Intersections and local roads. Joins Routes 2 and 4 south of Farmington.

ROUTE 135, MONMOUTH TO MERCER, 41 MILES.

Through Kennebec Lakes and Belgrade Lakes regions. Lake, hill and farm scenery. Crosses joint Routes 11, 100 and 202 east of Winthrop, crosses Route 17 between Manchester and Readfield, crosses Route 27 and joins Route 11 north of Belgrade village. Connects with Route 2 at Mercer.

ROUTE 136, FREEPORT TO AUBURN, 19 MILES.

Through Durham and along west bank of Androscoggin River.

ROUTE 137, CAMDEN TO NORRIDGEWOCK, 76.2 MILES.

From Lake Megunticook "Turnpike Drive" to Belfast, thence through interior Waldo County, crossing the Kennebec River at Winslow-Waterville, through northern Belgrade Lakes area to Route 2, east of Norridgewock. Farm, lake, hill and woods areas.

MOTORING THRU MAINE

ROUTE 139, WINTERPORT TO NORRIDGEWOCK, 60.1 MILES.

Like Route 137, this generally follows Indian and pioneer routes between the Kennebec and the Penobscot Rivers, traversing farm, hill, woods and stream areas. Crosses Kennebec River at Fairfield.

ROUTE 140, JAY TO BUCKFIELD, 22.8 MILES.

From Route 4, at Jay, through eastern Oxford County farm, hill, woods and lakes areas, connecting rural communities.

ROUTE 141, BELFAST TO MONROE, 13.5 MILES.

From Route 1, east of Belfast, to Swan Lake and farming areas.

ROUTE 142, DIXFIELD TO KINGFIELD, 42.8 MILES.

From Route 2 at Dixfield, through Mt. Blue State Park and Lake Webb area, thence north through mountain scenery, crossing Route 4 at Phillips, thence to the Carrabassett River at Kingfield, connecting with Routes 27 and 16. Good foliage tour.

ROUTE 143, DIXMONT CENTER TO STETSON, 15.7 MILES.

Rural road. Crosses Route 2 at Etna.

ROUTE 148, NORTH NEW PORTLAND TO NEW PORTLAND, 6.2 MILES.

Connects Routes 16 and 27.

ROUTE 147, SKOWHEGAN TO SOLON, 15 MILES.

Kennebec River loop by-pass to Lakewood, on Lake Wesserunsett.

ROUTE 150, SKOWHEGAN TO SEBEC LAKE, 50.8 MILES.

Through rolling farm, woods and stream areas of southern Somerset and Piscataquis Counties to western end of Sebec Lake. Connects rural communities, crosses Route 15 at Guilford.

ROUTE 151, ATHENS TO MAYFIELD, 12.9 MILES.

Connects Route 150 and Route 16, passing through Brighton. Forest and hill scenery in prime fishing and hunting region.

ROUTE 152, PITTSFIELD TO CAMBRIDGE, 20.3 MILES.

Through eastern Somerset County farm, woods, lake and stream areas. Crosses Route 2 north of Pittsfield, intersects with Routes 24 and 43. Other local roads.

ROUTE 153, DOVER-FOXCROFT TO GREELEYS LANDING, 4.6 MILES.

From Routes 15 and 16 to popular resort landing on southern shore of Sebec Lake.

ROUTE 154, BRIGHTON TO RIPLEY, 20 MILES.

Connects eastern Somerset County rural communities. Farm, woods and stream areas. Intersections and local roads.

ROUTE 155, ORONO TO MILO, 32.7 MILES.

Through central Penobscot and southern Piscataquis Counties farm, woods and lakes areas. Crosses Route 11 at LaGrange.

ROUTE 156, WILTON TO WELD, 13.3 MILES.

From Route 2 at Wilton to Mt. Blue State Park. Scenic hills and woods drive. Connects with Route 142 at Weld.

ROUTE 157, MATTAWAMKEAG TO MILLINOCKET, 23.2 MILES.

From Route 2 at Mattawamkeag to Great Northern Paper Company headquarters town. From Millinocket, one Great Northern Paper Company road (mostly gravel), extends to Baxter State Park area, crossing Ripogenus Dam and thence to Greenville on Route 15. This road traverses the most wildly spectacular woods, lakes and mountain area in the East, along the Penobscot River West Branch system. (Private

MOTORING THRU MAINE

road, open to public, permit from GNP Co. to cross Ripogenus Dam may be obtained at Millinocket, Bangor, or Greenville. Millinocket to Greenville, 90 miles. Limited passing in some sections, may be hazardous in wet weather).

Another GNP Co. private road, open to public, leaves Millinocket to the south, passing through Norcross on Twin Lakes, thence to Brownville Junction, with a side road (5 miles) to Katahdin Iron Works. This road also is mostly gravel, with tarred stretches on both ends.

ROUTE 159, ISLAND FALLS TO SHIN POND, 20.6 MILES.

From Route 2 at Island Falls, crossing Route 11 at Patten. From Shin Pond a gravel CCC-built road traverses the northern Penobscot County lake and woods area to Grand Lake Matagamon, thence around the northern edge of Baxter State Park to Burnt Mountain. This entire region is prime hunting and fishing territory, with a number of sporting camp resorts and State camp sites.

ROUTE 160, LIMERICK TO DENMARK, 33.5 MILES.

Through western York and southern Oxford County hill, farm and orchard areas. Joint with Route 25, between Porter and Kezar Falls.

ROUTE 161, ALLAGASH TO CARIBOU, 73.8 MILES.

Follows the south bank of the St. John River to Fort Kent, thence southwesterly through woods, lakes and potato farmland countryside to Caribou. From Allagash, a local road leads westerly to the village of Dickey, at the edge of the northern Aroostook County wilderness.

ROUTE 162, FRENCHVILLE TO GUERETTE, 17.1 MILES.

Connects Route 1 and 161, through St. Agatha and the Long Lake-Mud Lake region of the eastern Fish River Lakes chain.

ROUTE 163, ASHLAND TO MAPLE GROVE, 28.5 MILES.

Connects Route 11, the Aroostook Scenic Highway, at Ashland with Route 1A, passing through Presque Isle.

ROUTE 165, FORT FAIRFIELD TO VAN BUREN, 31.7 MILES.

Along northeastern edge of Aroostook County and Maine, through farm and woods area of St. John River valley.

ROUTES 166 and 166-A, CASTINE PENINSULA, 11.1 MILES.

From Route 175, around both shores of this scenic and historic peninsula on the eastern side of Penobscot Bay.

ROUTE 167, PRESQUE ISLE TO ANDOVER, N. B., 19.1 MILES.

Joins Route 1-A west of Fort Fairfield, continues through town to international border.

ROUTE 168, WINN TO LEE, 10.4 MILES.

Connects Routes 2 and 11 at Winn with Route 6 at Lee.

ROUTE 169, SPRINGFIELD TO DANFORTH, 24.6 MILES.

Connects Route 6 at Springfield with Route 1 at Danforth, giving access to woods and lakes areas in good hunting and fishing region. Passes through Prentiss.

ROUTE 170, MACWAHOC TO SPRINGFIELD, 19.1 MILES.

Connects Routes 2-A and 6, passing through Kingman.

ROUTE 172, ELLSWORTH TO STONINGTON, 39.9 MILES.

Along western side of Blue Hill Bay to tip of Deer Isle. Beautiful coastal scenery. Sargentville-Deer Isle toll bridge crosses Eggemoggin Reach. Local roads to shore points.

ROUTE 175, EAST EDDINGTON TO BLUEHILL, 65 MILES.

Traverses western Hancock County farm, lake and coastal areas, with many intersections and local roads. Crosses Route 1 at East Holden, joins and crosses Route 1-A and 3 at Orland. Penobscot and Blue Hill Bay scenery.

MOTORING THRU MAINE

ROUTE 178, BREWER TO MILFORD, 13.4 MILES.

Along east bank of lower Penobscot River.

ROUTE 179, ELLSWORTH FALLS TO AURORA, 21.9 MILES.

From Route 1 at Ellsworth Falls, along east side of Graham Lake to Route 9 at Aurora.

ROUTE 180, ELLSWORTH FALLS TO CLIFTON, 21.2 MILES.

Along west side of Graham Lake to Route 9. Route 181 leads off Route 180, south of Mariaville, to Amherst, also on Route 9.

ROUTE 182, HANCOCK TO CHERRYFIELD, 23.2 MILES.

Leaves Route 1, east of Ellsworth, inland through Franklin and northern end of Tunk Lake to Narraguagus River at Cherryfield, where it connects again with Route 1.

ROUTE 184, ELLSWORTH TO LAMOINE BEACH, 9.8 MILES.

ROUTE 185, ROUTE TO SORRENTO, 3.7 MILES.

ROUTE 186, SCHOODIC PENINSULA, 15.5 MILES.

Leaves Route 1 at West Gouldsboro, thence to Winter Harbor, and Prospect Harbor, rejoining Route 1 at Gouldsboro. Side roads to Grindstone Neck, Schoodic Point (Acadia National Park area) and Corea. Coastal scenery.

ROUTE 187, JONESPORT PENINSULA, 23 MILES.

Leaves Route 1, east of Columbia Falls, to Indian River, West Jonesport and Jonesport, rejoining Route 1 west of Jonesboro. Coastal scenery and fishing ports.

ROUTE 188, SOUTH LINCOLN TO SAPONAC, 23.9 MILES.

From Route 2 to Niatous Lake region. Side road to Lowell. Sporting camps and hunting and fishing area. Crosses Route 11 at Enfield.

ROUTE 189, WHITING TO LUBEC, 11.1 MILES.

ROUTE 190, PERRY TO EASTPORT, 7.3 MILES.

ROUTE 191, BARING TO WEST LUBEC, 62 MILES.

Through prime fishing and hunting territory, woods, lakes and scattered farm areas of east central Washington County. Crosses Route 1 at East Machias, thence beautiful coastal scenery to Cutler and Route 189 at West Lubec.

ROUTE 192, MACHIAS TO WESLEY, 20.1 MILES.

Another connecting road between Route 1 and Route 9, passing through farm and woods areas and the town of Northfield.

ROUTE 193, CHERRYFIELD TO BEDDINGTON, 19.5 MILES.

Connects Route 1 and Route 9, along the Narraguagus River, through Deblols. Woods and river scenery, with famous Atlantic salmon fishing pools.

ROUTE 196, LEWISTON TO TOPSHAM, 17.7 MILES.

Through Lisbon, Lisbon Falls and Pejepscot, along east bank of lower Androscoggin River. Farm and river scenery.

ROUTE 197, SABATTUS TO DRESDEN MILLS, 22.5 MILES.

Through farmlands and rural communities of southern Kennebec County, crossing the Kennebec River at Richmond to join Route 127 near Dresden Mills.

ROUTE 198, FROM ROUTE 3 TO NORTHEAST HARBOR, 11.1 MILES.

From highway entrance to Mount Desert Island, along eastern side of Somes Sound. Sargent Drive, on the shores of the Sound, is an offshoot of Route 198. Beautiful scenery.

ROUTE 200, FRANKLIN TO WALTHAM, 11.9 MILES.

Connects Routes 182 and 179, through Eastbrook, with woods and lakes terrain.

MOTORING THRU MAINE

ROUTE 204, FROM ROUTE 3 TO MARLBORO, 6.9 MILES.

Access to cottage resort area on Frenchman's Bay.

ROUTE 207, FROM ROUTE 1 TO PROUTS NECK, 3.7 MILES.

From Oak Hill, through Scarborough village to popular resort and beach area.

ROUTE 208, BIDDEFORD TO BIDDEFORD POOL, 7.7 MILES.

Along southern bank of lower Saco River to beach and resort area. Small fishing village.

ROUTE 209, BATH TO POPHAM BEACH, 16.6 MILES.

From Route 1, beautiful coastal scenery along eastern bank of Kennebec River mouth to historic and popular beach areas.

ROUTE 212, SMYRNA MILLS TO KNOWLES CORNER, 10.3 MILES.

Connects Routes 2 and 11 in Aroostook County woods, farm and stream area.

ROUTE 214, WEST PEMBROKE TO MEDDYBEMPS, 10.2 MILES.

Connects Routes 1 and 191, through Ayers and Charlotte, in eastern Washington County woods and lakes area. Prime fishing and hunting.

ROUTE 215, NEWCASTLE TO ROUTE 32, 16.8 MILES.

From Route 1, through Damariscotta Mills, traversing rolling farm, pond and stream area. Route 213 leads off along west shore of Damariscotta Lake.

ROUTE 216, PHIPPSBURG TO SMALL POINT BEACH, 5.9 MILES.

ROUTE 217, FROM ROUTE 216 TO SEBASCO ESTATES, 1.3 MILES.

Side road to West Point and several small beach areas.

ROUTE 218, WISCASSET TO COOPERS MILL, 20.9 MILES.

Along Sheepscot River to Head Tide, Whitefield and North Whitefield. Connects Route 1 with Route 17, at Coopers Mills. Side road to Alna. Several intersections of numbered routes and local roads.

ROUTE 219, WAYNE TO GREENWOOD, 36.1 MILES.

Connects rural communities of northern Androscoggin and central Oxford Counties. Crosses Route 4 at North Turner, west of which is a short section of unimproved gravel. Crosses Route 26 at Trap Corner, West Paris. Many intersections and local roads.

ROUTE 220, FRIENDSHIP TO DETROIT, 66.6 MILES.

Connects with joint Routes 11 and 100 mile north of Detroit village. From Knox County coast, mostly north-south through eastern Lincoln and western Knox and Waldo Counties. Crosses Route 1 at Waldoboro, Route 17 at Stickney Corner, Route 3 at Liberty, Route 137 east of Freedom, Route 9 east of Unity. Many other intersections and local roads. Side road to Montville. From coastal plain into upland farm, woods and hill regions, traversing several lake and stream areas popular for hunting, fishing and vacationing. Several gravel stretches north of Liberty.

ROUTE 221, FROM ROUTE 15 TO BROWNVILLE JUNCTION, 38.1 MILES.

From northwest of Bangor, through western Penobscot and eastern Piscataquis farm and woods areas. Many intersections and local roads. From Brownville-Brownville Junction unnumbered extensions and side roads lead to Sebec Lake, Schoodic Lake, Katahdin Iron Works and Millinocket, the latter over Great Northern Paper Company Road, open to the public.

ROUTE 222, BANGOR TO CORINNA, 27.9 MILES.

Through Levant and Stetson, traversing southwestern Penobscot County farm, woods and lakes areas. Several intersections and local farm roads.

ROUTE 228, WASHBURN TO CARIBOU, 17.1 MILES.

Side loop of Route 164, passing through Perham and Woodland, with side road to Spaulding. Typical Aroostook farm and woodland area.

ROUTE 229, LIMESTONE TO CANADIAN BORDER, 1.8 MILES.

Connects with New Brunswick Route 2, along St. John River.

ROUTE 230, ELLSWORTH TO TRENTON, 14.3 MILES.

Along east side of Union River Bay and around tip of Trenton peninsula. Connects with Route 3 near Mount Desert Narrows and airport. Beautiful coastal scenery.

Cities, Towns and Villages In Maine; Where To Stop, Shop, Eat and Sleep

- ABBOT.** On Routes 15 and 16, next west of Guilford, Piscataquis County. Piscataquis River. Kingsbury Stream, Piper Pond. Farming, lumbering, wood products, tourist inns, service trades. Settled 1805.
- ACTON.** On Route 109, next northwest of Sanford, York County. Mousam, Great East Lakes. Loon, Pleasant, Wilson, Balch Ponds. Lake, hill, woods terrain. Farming, orcharding, lumbering, youth, sporting camps, summer cottages. Old silver mine. Settled 1772. Local roads to Shapleigh, Newfield, Lebanon.
- ADDISON.** On local roads and Route 187, off Route 1, south of Columbia and Columbia Falls, Washington County. Pleasant River, Cape Split and Harbor, Indian River inlet, offshore islands. Fishing, boatyards, sardine canning, summer cottages. Stores, service trades. Beautiful coastal scenery. Settled 1780.
- ALBANY Township.** On Routes 5 and 35, next north of Waterford, south central Oxford County. Lynchville, Albany Town House villages. Crooked River, Songo Pond. White Mountain National Forest Area. Farming, lumbering, sawmills, wood products. Hunting, fishing, camping territory. Settled 1784. Organization surrendered 1937.
- ALBION.** On Routes 9 and 202, 26.2 miles northwest of Augusta, Kennebec County. Farming, lumbering. Local roads to adjoining townships. Stores and service trades. Albion, South Albion villages. Organized early 1800's.
- ALEXANDER.** On Route 9, 30 miles north of Machias, eastern Washington County. Meddybemps, Pleasant, Barrows, Pocomoonshine Lakes. Lumbering, farming, sporting camps. Settled 1810.
- ALFRED.** On Routes 4 and 202, terminus of Route 111. Next north of Sanford, York County. Shire town. Oldest court records in U. S. Historic homes. Elm-shaded streets. Farming, lumbering, stores, service trades, tourist inns. Libraries. Christian Brothers Academy. Settled 1764.
- ALLAGASH.** "End of the road" plantation, northwest Aroostook County. On Route 161 from Fort Kent, junction of Routes 1 and 11. Largest organized territory in Maine, on edge of northern Aroostook wilderness. Confluence of St. John, Allagash, Little Black Rivers. Village centers Allagash, Dickey. Local roads lead only few miles toward the wilderness, roadless area of about 2,000 square miles.
- ALLENS MILLS.** On Route 43, east of Farmington. Village in Industry Town, on Clearwater Lake. Cottage, summer camp center.
- ALNA.** On Route 218, next west of Newcastle, Lincoln County. Farming, lumbering. Head Tide village, on Sheepscot River. Birthplace Edwin Arlington Robinson, poet. Historic church, (1796).
- ALTON.** On Route 155, next north of Old Town, Penobscot County. Farming, lumbering, much swampland. Birch Stream, Holland, Pickerel Ponds. Formerly part of Argyle. Settled 1810.

MOTORING THRU MAINE

- AMHERST.** On Routes 9 and 181, in north central Hancock County, north of Ellsworth. Lumbering, farming, sporting camps. West Branch of Union River. Forested, hilly, swamp areas.
- AMITY.** Farming town in Southern Aroostook County, on Route 1. North Amity village, on Route 1. Local side roads. Route 1 follows high ridge through township, with panoramic views as far as Mt. Katahdin, 50 miles to the west. Settled in 1825.
- ANDOVER.** On Routes 5 and 120, north central Oxford County, 15.3 miles northwest of Rumford. Farming, lumbering, tourist inns, sporting camps. Ellis River, tributaries, draining mountainous terrain. Winter sports center. Wood products. Settled 1789.
- ANSON.** On Routes 16, 43, 148 and 201, west bank of Kennebec River, opposite Madison, Somerset County. Farming, lumbering, wood products. Anson Academy (1823). Stores, tourist inns, service trades. Settled 1775. Carrabassett River joins Kennebec. Start of Arnold Trail, North Anson to Canadian border, over Routes 16 and 27.
- APPLETON.** On Routes 105 and 131, next north of Union, Knox County. Farming, lumbering. Appleton, North, West, Burkettville villages. Appleton Ridge, Kennebec Pond, St. George River, Pettengill Stream. Heavily-wooded. Settled 1775.
- ARGYLE Plantation.** On Route 116, next north of Old Town, west bank Penobscot River. Farming, lumbering. Birch, Hemlock Streams, Argyle Bog. Heavily wooded. Settled 1810.
- ARROWSIC.** On Route 127, next south of Woolwich, off Route 1, Sagadahoc County. Local roads to shore points on Kennebec, Sasanoa, Back Rivers, Hockamock Bay. Limited farming, summer cottages, fishing. Settled 1625.
- ASHLAND.** Commercial, small industry, farming, lumbering center, 20 miles west of Presque Isle. Edge of Central Aroostook County wilderness. On Route 11, north-south Aroostook Scenic Highway and Route 163 from Presque Isle. Aroostook River. Settled 1835. Major woods roads westerly from Route 11 to Big Machias Lake, River areas. Potato, lumber shipping point. Several churches, local bank, postoffice point for sporting camps in outlying lake and forest areas. Sheridan village on local side road north of town center.
- ASTICOU.** On Route 3. Mount Desert Town. Summer resort center. Named for famous Indian chief who lived here when French first arrived, in 1613. Head of Northeast Harbor.
- ATHENS.** On Routes 43 and 150, originates Route 151, Somerset County. Somerset Academy. Farming, lumbering. Stores, service trades. Settled 1782.
- ATKINSON.** On local roads, next east of Dover-Foxcroft, next north of Charleston, southern Piscataquis County. On south bank Piscataquis River. Alder Stream. Farming, lumbering. Settled 1804.
- ATLANTIC.** Swans Island Town, Hancock County. Summer resort. Beautiful island scenery.
- AUBURN.** On Routes 4, 11, 100, 121, 136, and 202. Shire city of Androscoggin County. "Twin" city with Lewiston as "industrial heart of Maine." Score of shoe factories, industry first established in Maine here in 1836. Commercial, shopping center. Hotels, restaurants, tourist inns. Carnegie Library. Androscoggin Historical Society library and collection in County Courthouse. Stop at Official Information Bureau in Chamber of Commerce. Bridges across Androscoggin River to Lewiston.

JIMMY'S

ON ROUTE 100

AUBURN, ME.

Visit our diner—for its fine foods

Visit our service station—for your automotive needs

BEST REST ROOMS IN NEW ENGLAND

TAKE CARE OF ALL YOUR NEEDS
IN ONE STOP

Tydol — Veedol — Federal Tires

HERRICK'S

HERRICK'S

HERRICK'S

Largest Gift Shop in Kennebec Valley

Gifts-China-Glass

Luggage - Toys

Maine's Capital City where Old Fort Western still
stands

A beautiful New England city on Maine's
most famous river

HERRICK'S of AUGUSTA

285 Water St.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- AUGUSTA.** On Routes 3, 9, 11, 17, 24, 27, 100, 201 and 202. State Capital city on Kennebec River. Maine Capitol, designed by Bulfinch, built of Hallowell granite. Maine State Library. Blaine Mansion, official home of Governors. Capitol Park. Ganneston Park. Lithgow Library. Historic churches. Fort Western (1754), site of trading post established by Plymouth Colony, 1627. Many historic homes. Augusta State Hospital. Augusta Airport. Industrial, commercial, shopping, banking, residential center. Large hotels, restaurants, department stores, service trades. **MAINE STATE POLICE HEADQUARTERS AND TROOP STATION.** **MAINE PUBLICITY BUREAU-CHAMBER OF COMMERCE INFORMATION CENTER** at traffic circle. Toll bridge (10 cents) over Kennebec River.
- AURORA.** On Routes 9 and 179, north central Hancock County, north of Ellsworth and east of Amherst village. Side road from Route 9, east of village, to Great Pond (Plantation No. 33), hunting and fishing area. Lumbering, sporting camps. East of Aurora village Route 9 follows an alluvial ridge, "The Whales Back," with extensive swamplands, wilderness views on either side. Prime hunting and fishing territory.
- AVON.** Wooded, mountainous township on Sandy River and Route 4, between Strong and Phillips, Franklin County. Local roads to woods, farm sections. Mt. Blue (3187) and part of Mt. Blue State Park (see Weld) in southern township. Limited farming, lumbering, service trades. Avon village, Avon Corner and eastern end of Phillips village are principal centers. Settled 1779.
- AYERS.** Village in Charlotte Town, on Route 214, eastern Washington County.
- BAILEY ISLAND.** Terminus of Route 24, Harpswell Town, Cumberland County. Tip of peninsula. Popular summer resort, fishing village. Tuna fishing, boats for charter. Gift shops, tourist inns, picnicking, beautiful coastal scenery.
- BAILEYVILLE.** On Routes 1 and 9 and St. Croix River, eastern Washington County. Woodland village, site of St. Croix Paper Company. Grand Falls Lake Flowage enters St. Croix River at Kellyland Settlement, northern town boundary. Heavily wooded. St. Croix River views. Resort camps, stores, service trades.
- BALDWIN.** Farming, orcharding, lumbering town on western boundary of Cumberland County. East Baldwin village, on Routes 11 and 113. West Baldwin village on Routes 5, 113 and 117. North Baldwin village on local road off Route 107. Sawmills, box factories, finished lumber. Saddleback Hills. Sand, Ingalls Ponds. Settled 1735.
- BALD HEAD CLIFF.** York Town. Off Route 1A, York County. On shore road, south of Ogunquit. Spectacular oceanside cliffs. Summer resort, hotels.
- BANCROFT.** Small, heavily-forested farming community in Southern Aroostook, on side road off Route 171, connecting with Route 2A at Haynesville, Route 1 at Selden and Route 169 at Danforth. Villages of Bancroft, South Bancroft and North Bancroft. Settled in 1830.
- BANGOR.** On Routes 1, 2, 9, 15, 222 and terminus of Route 202. Third largest city in Maine, head of tidewater on Penobscot River. Gateway to northern and eastern Maine. Industrial, distributing, commercial, banking, shopping center. Hotels, restaurants, department stores, tourist inns, professions, service trades. Highway, rail, air lines hub. Dow Field USAF base. Hospitals, churches, libraries, museums. Historic homes. Former lumber shipping capital of world. Glamorous frontier history. Newspapers, radio stations. Bangor Salmon Pool, Grotto Cascades, other parks. Stop at Branch Office, **MAINE PUBLICITY BUREAU INFORMATION CENTER**, Post Office Square.
-

Kindly Mention Motoring Thru Maine

DON'T MISS VISITING

FREESE'S

● IN BANGOR ●

MAINE'S GREAT STORE

Visitors to Vacationland

YOU'RE ALWAYS WELCOME AT
FREESE'S

This modern department store SELLS OVER 300
NATIONALLY FAMOUS LINES OF MERCHANDISE

6 SHOPPING FLOORS

70 DEPARTMENTS

FREESE'S, is right on your way to—

BAR HARBOR, MOOSEHEAD LAKE

Penobscot Valley Country Club and Beautiful

Penobscot Bay Region

The Largest Store in the
Largest State in New England

BANGOR HOUSE

True Maine Hospitality

BANGOR, "Halfway across the State" **MAINE**

Modern accommodations, Rooms from \$3.25

"Down east" meals — Air cooled Cocktail Lounge

Scenic Drives — Golf Privileges

OPEN ALL YEAR

231 miles from Boston

490 miles from New York

H. W. CHAPMAN HOTEL CO.

DOUGLASS MILLS, Mgr.

BANGOR'S BEST

PENOBSCOT HOTEL

A Landmark of Hospitality for more than a Century. Friendly service, seafood specialties, cocktail lounge.

RADIOS **COMPLETELY SPRINKLERED**

AIRLINE CABINS

1043 No. Main Street

Brewer, Maine

New Modern Cabins — Excellent Beds

Located on the Penobscot River just three miles from the Bangor-Brewer Bridge on the short route to Calais, but conveniently near all roads leading from Bangor.

Attractive Kitchen and Reception Building where meals may be prepared.

Bessie L. Nickerson, Prop.

Tel. 4690

Woodland Terrace Motel

6 Miles East of Bangor

On U. S. 1, Ellsworth-Bar Harbor Road

Situated well back from highway. Restful atmosphere, spacious attractively furnished rooms, wall to wall carpet, completely insulated. Beautyrest mattresses, tile baths, central hot water heat. Truly "a home away from home."

MR. and MRS. CHARLES F. COGSWELL

Tel. Bangor 2-3010

Kindly Mention Motoring Thru Maine

PILOTS GRILL

ROUTE 2

Opposite Dow Field, Bangor

Air conditioned for your enjoyment
FAMOUS FOR QUALITY FOOD
STEAKS — CHICKEN — SEA FOOD
Maine's Finest Restaurant
We'll be happy to serve YOU

BAR HARBOR. Mount Desert Island commercial, banking, shopping and vacation center. On Route 3, 20 miles southeast of Ellsworth, Hancock County. Hotels, restaurants, motels, tourist inns, cottages, summer estates, gift shops, service trades. Headquarters Acadia National Park. Jackson Memorial Laboratory (cancer and biological research). Cadillac Mountain (1532), highest on Atlantic Ocean north of Rio de Janiero. Summer theater. Stop at Official Information Bureau.

EDENBROOK MOTEL

Route 3

BAR HARBOR

OPENING JUNE 1ST

Tel. 420

JUST COMPLETED FOR THIS SEASON!

12 large, airy units with electric heat for cool evenings.
Completely insulated—Simmons Beautyrest mattresses.
All modern conveniences.

Less than a mile from the business district.

LESTER MEGQUIER, Mgr.

EAT AT

YOUNG'S LOBSTER POT

All home-cooked foods. Shore dinners and seafood our specialty.

52 West Street

BAR HARBOR

BEE'S

Candy, Gifts, Cards, Toys, Stationery, etc.

116 Main Street

Bar Harbor, Maine

EMMA C. PAIGE, Proprietor

Ocean Drive Motor Court

At the Entrance to the Famous Ocean Drive and
Acadia National Park

BAR HARBOR

MAINE

Cottages, with or without electric kitchenettes
Fireplaces, radiant heat, showers, twin beds
Motel, all new this year

One mile from village, ten minutes' walk to the beach
Gardner D. MacGregor, Prop. Phone 90

Kindly Mention Motoring Thru Maine

THE "DOLPHIN"

BAR HARBOR

This 40-foot boat, fully equipped for fishing, leaves Hayes Dock daily at 8:00 A. M. Everyone may enjoy several hours of real sport without the bother of bringing equipment.

Also, at 2:00 P. M. daily, an interesting cruise to Anenome Cove, High Head, Otter Cliffs, Seal Harbor, Northeast Harbor, Southwest Harbor, Greenings Island, Egg Rock, Iron-bound Island, and Halibut Hole.

Other trips to scenic spots on Frenchman's Bay and the Schoodic Peninsula.

CAPT. F. B. HAYES

HAYES DOCK

BAR HARBOR

SHORE ACRES

ON FRENCHMAN'S BAY

Private beach. Large cabins accommodating 2 to 6 persons. Complete lavatories, showers, kitchenettes. Free boats. Swimming and fishing.

BAR HARBOR

P. W. KINGSLEY and SON

Tel. Bar Harbor 738-R

TRIPP'S RESTAURANT

45 Main Street

BAR HARBOR

"Specializing in a 6 in. Lemon Chiffon Pie"

Recommended by Duncan Hines

Bar Harbor's First AAA Restaurant

EMERY'S

Black and White Cabins

600 Yards Off Route 3

Five Miles North of Bar Harbor

On the water, private gravel beach

21 cabins all with flush, hot water, some with showers, kitchenettes. Near to all points of interest in Acadia National Park. 'Two minutes' walk along beach to "The Ovens" and "Cathedral Rock," natural wonders of the park. We strive to create a hospitable home-like atmosphere for those seeking primarily a quiet restful spot. For recreation, we offer free boats, good flounder fishing, clamming, beach fireplace for picnics, croquet, horseshoes.

Write for folder

A. J. EMERY

Box 177

BAR HARBOR, MAINE

Kindly Mention Motoring Thru Maine

McKAY COTTAGES

243 Main Street

Bar Harbor, Maine

Private Baths

Running Water

Free Parking

Rates \$2 up per day

Rates \$10 up per week

ROOMS YOU REGRET TO LEAVE

"THE COLONY"

by the ocean

HOUSEKEEPING and NON-HOUSEKEEPING COTTAGES

Breakfast Bar, Table Service, Community Center

Catholic and Protestant Churches Nearby

HULLS COVE

BAR HARBOR, MAINE

DOW COTTAGE

227 MAIN STREET

BAR HARBOR, MAINE

A tourist home of distinction. Rooms with bath. Some semi-private baths. Conveniently located.

Reasonable rates

Breakfast served

Phone 475

OPEN TILL LATE FALL

Wonder View Motel

Box 48

BAR HARBOR

Tel. 225

New This Year

Season May 1st to Nov. 1st

Constructed on the former Mary Roberts Rinehart Estate. The view of Frenchman's Bay from each unit is unsurpassable. Furnishings, buildings and all features are the best available. Free coffee bar. A "must" in Bar Harbor!

CHARLES M. CUNNINGHAM, Co-owner, Mgr.

Kindly Mention Motoring Thru Maine

Sightseeing Yacht
"FRENCHMAN'S
BAY"
shoving off—
Bar Harbor's
Most Scenic Cruise
Be Aboard!!!
and see

A majestic panorama of
Maine's rugged coast
and the luxurious pag-
eant of shore estates.

Frenchmans Bay Boating Company

(near Municipal Pier)
Bar Harbor, Maine

Rooms

Breakfasts

Elmhurst Cottage

40 Holland Ave.

Bar Harbor, Maine

For twenty-five years a tourist home of distinction, Elmhurst looks forward to meeting its many friends this season. The same Elmhurst family management.

Private baths — Deluxe suites

June 15 to Oct. 1

Tel. 130

THE HAMOR COTTAGE

Open May 1st to
Oct. 15th

Reasonable Rates
Breakfast served
Homelike atmosphere
Centrally located
Free parking space
Public garage near
for storing cars

MRS. S. H. HAMOR, Proprietress

74 Mt. Desert St., Bar Harbor, Maine

Telephone 188

A Home in Maine

So many of our summer visitors have become interested in buying or leasing seasonal or year-round homes in Maine that we have established a free service for their benefit. Without any cost or obligation, we stand ready to assist you in finding your "dream spot." Just drop us a line, giving us an idea of the type and size home you are seeking. We will be glad to submit some suggestions for your consideration. Write today.

Real Estate Service

STATE OF MAINE PUBLICITY BUREAU

922 Gateway Circle

Portland, Maine

Kindly Mention Motoring Thru Maine

- BARING Township.** On Route 1, originates Route 191, next west of Calais, eastern Washington County. Meddybemps, Little Lakes. Mostly Moosehorn National Wildlife Refuge territory. Heavily wooded.
- BAR MILLS** Village in Buxton and Hollis Towns, both sides of Saco River. Routes 4, 112 and 202.
- BARNARD Plantation.** Located 12 miles N E of Dover-Foxcroft in Hancock County. Once part of Williamsburg.
- BATH.** On Routes 1 and 209. Historic shipbuilding center near mouth of Kennebec River. City boundaries extend north into Merrymeeting Bay. Bath Iron Works, famous for super-destroyers and other craft, just south of Carlton Memorial Bridge across the Kennebec. Other marine hardware, machine plants. Modern commercial and industrial city, shopping center for Sagadahoc and western Lincoln County areas. Shire city. Hotels, restaurants, gift shops, department stores. Has launched more ships than any other place in world. Area explored (1605) by George Weymouth, deeded to white settlers in 1660 by Indian Sachem, Robin Hood. Some historians believe Norsemen (circa 1000), sailed up Kennebec River past site of Bath to "rest and repair" in Merrymeeting Bay. Historic old homes, mementoes of merchant shipping families. Country Club.
- BAY VIEW.** Cottage and beach colony on Route 9 in Saco, between Camp Ellis and Ocean Park, York County.
- BEALS.** Island township, south of Jonesport, Route 187, south central Washington County. Became town 1925, set off from Jonesport. Moosabec Reach, Beals, Great Wass, other islands. Coast Guard Station. Fishing, boat yards. Beautiful island scenery.
- BEDDINGTON.** On Routes 9 and 193, western Washington County. Lumbering, prime hunting, fishing territory. Narraguagus River, with Atlantic salmon. Beddington, Spruce Mountain and Pleasant River Lakes, Southwest Pond. Heavily wooded.
- BELFAST.** On Routes 1, 3, 137, originates Routes 7 and 141. On west shore Penobscot Bay, 27.4 miles north of Rockland. Shire city Waldo County. Halfway between Kittery, Calais, on Route 1. Beautiful coastal scenery. Historic old seaport city. Industrial, commercial, banking, shopping center for northwest Penobscot Bay area. Hotels, restaurants, tourist inns, cabins, gift shops, stores, service trades. Historic homes, public library. City Park, on bay shore. Poultry industry center. Maine Broiler Festival, July 10-11. Berry packing, sardine canning, small industries. Belfast-Moosehead Lake municipal railroad. County hospital. Airport. Settled 1769. Official Information Bureau.

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 anywhere 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.

BAY VIEW INN

Formerly Bay View Farm

2 Miles East of Belfast on Routes 1 and 3

Charming Inn open all year. Overlooking beautiful Penobscot Bay. Large shore frontage, bathing and recreational facilities. Excellent meals served in large glassed-in dining room with extensive view of the ocean. Catering to transient weekly or monthly guests. American or European Plan.

For reservations call Belfast 8602

Recommended by Duncan Hines

MR. and MRS. W. G. McCUE, Props.

WHITCOMB'S CAFE

C. J. Whitcomb, Proprietor

Air Conditioned for Your Comfort

111 HIGH STREET

BELFAST, MAINE

Atlantic Highway No. 1

PENOBSCOT BAY CABINS

On Route 1, One Mile East of Belfast

Tel. Belfast 738-M

Modern cabins. Clean, comfortable beds. Pleasant lunchroom overlooking Penobscot Bay where breakfast is served. Home-style cooking.

Salt water bathing and fishing

Four room cottage on shore

TRENHOLM and GROVER, Props.

P. O. BELFAST, MAINE

RAINBOW COTTAGES

On Route 1 — Entering Belfast — Tel. 8591

15 modern heated overnight cottages, each with hot shower, good view of ocean. All smartly furnished in maple and colors as cheery as a rainbow. No cooking facilities. \$3.00 and up per person.

MR. and MRS. S. M. CASSIDA

BELFAST, MAINE

LOOK
FOR

THIS
SIGN

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- BELGRADE.** On Routes 11, 27 and 135, 11.1 miles north of Augusta, Kennebec County. Farming, vacationing, sporting, youth camps, summer hotels, service trades. Historic Belgrade Lakes region. Belgrade, Belgrade Lakes, North Belgrade village centers. Many local roads to lake points. Beautiful hill, woods, lakes scenery. Summer theater, library, golf course. State Fish Hatchery. Settled 1774.
- BELMONT.** On Routes 3 and 131, next southwest of Belfast, Waldo County. Farming, lumbering, summer camps. Tilden Pond, Ducktrap River. Settled 1790.
- BENEDICTA.** Small farming, lumbering town, southwest Aroostook County. On side road off Route 11 at Sherman. Also, unimproved gravel road from Route 2, west of Macwahoc. Settled 1834, named for Bishop Benedict Fenwick of Boston, who purchased the tract and established Catholic community. His plans for a major Catholic college here never materialized.
- BENTON.** On Routes 11, 32, 100 and 139, northwestern Kennebec County, 31.1 miles northwest of Augusta. Farming, lumbering. Sebasticook River. Benton (Falls), East Benton, Benton Station villages. Small industries, stores, service trades. Set off from Clinton in 1842.
- BERNARD.** Tremont Town, Mount Desert Island. Off Route 102. Summer resort, cottage colony, on Bass Harbor.
- BERWICK.** On Route 9, terminus of Route 103, southwestern York County. On Salmon Falls River, opposite Somersworth, N. H. Farming, lumber products, tourist inns, stores, restaurants, service trades, shopping center. Settled 1627. First sawmill in U. S. Noted in Indian, Revolutionary Wars.
- BETHEL.** On Routes 2, 5 and 26, terminus of Route 35, 24 miles west of Rumford, Oxford County. Farming, lumbering, wood products, summer hotels, stores, restaurants, tourist inns, service trades. Androscoggin River. Rolling hill, mountain scenery. Gould Academy. Settled 1774. West, North, East and Bethel villages. Official Information Bureau.
- BIDDEFORD.** On Routes 1, 9 and 111 (to Alfred). Industrial city, modern shopping, service center, named for town in England. Settled 1630. Pepperell Manufacturing Company, cotton products, established 1845. Saco-Lowell Shops, textile machinery. Official Information Bureau at Chamber of Commerce in Daily Journal building.
-

Mitchell's Modern Cabins

Route No. 1 Tel. 4-4316 3 Miles South of Biddeford

Cabins equipped with electric lights, heat, flush and running spring water. All cabins have hot water and showers. Some cabins equipped for housekeeping.

MERTIE M. MITCHELL, Prop.

BIDDEFORD, MAINE

BIDDEFORD POOL. On Route 208, off Route 9, Biddeford to Kennebunkport. Rocky promontory, with long beach area, at southern mouth of Saco River. Rare surf scenery. Summer cottage hotel colony, small fishing village. Sailing, yachting. Abenakee Golf Club (9-35). Fletcher's Neck Coast Guard Station. Settled 1617. Fortune's Rocks summer colony center on Route 9, south of Biddeford Pool.

BIGELOW village in Crockertown, on Routes 16 and 27, northern Franklin County. On Carrabassett River. Stratton postoffice.

BINGHAM. On Routes 16 and 201, east bank Kennebec River, 23 miles north of Skowhegan, Somerset County. Lumbering, wood products, limited farming. Stores, hotels, tourist places, service trades. Settled 1784.

Kindly Mention Motoring Thru Maine

MAPLEWOOD SPRING CABINS

One mile south of Bingham on Quebec Highway, on the bank of the
Kennebec River, Routes 201-147

Every modern convenience is offered the tourist. Some cabins with
housekeeping facilities. Good fishing and hunting, in season. Few
rooms in main house. Reservations suggested.

Phone Bingham 150

FRED H. K. STAIT, Prop.

BRISTOL'S HILLTOP CABINS and RESTAURANT

One Mile Northeast of Bingham on U. S. Route 201, in
Moscow, near the largest power dam in the
State of Maine

Fine fishing and hunting

Modern dining room and lunch bar

Six modern cabins. Heat, innerspring mattresses, hot and
cold running water, flush toilets, radios, and showers in
three of the cabins.

IRWIN H. BRISTOL, Prop.

Phone Bingham 69

THE YELLOW BOWL INN AND COTTAGES

On Route 201 Bingham, Maine Direct Route to Quebec

"In the Heart of Maine's Vacationland"

Rooms and Cottages with baths and showers

Simmons and Goodyear Air Foam Beds

GRACE M. ROLLINS, Prop.

Tel. 8041 and 157-3

Free parking for your car

BLAINE. Farming, small commercial center, next south of Mars
Hill, on Route 1, Aroostook County. On Prestile Stream.
Aroostook Central Institute, several small industries. Local
side roads to farming areas and into Carleton County, N. B.
Settled in 1842 and named for James G. Blaine, Maine's
"Plumed Knight" of post-Civil War national politics.

BLANCHARD. On local road, off Route 15, next west of Monson,
southwest Piscataquis County. Upper Piscataquis River. Lum-
bering, farming. Settled 1813.

BLUEHILL. On Routes 15, 172 and 175, 13.7 miles southwest of
Ellsworth, Hancock County. Farming, fishing, vacation town on
Blue Hill Bay. Beautiful coastal scenery. Small industries, craft
work. Rowantrees Pottery. Wood products. Art Colony. Blue-
hill, East Bluehill, North Bluehill and Bluehill Falls village cen-
ters. Tourist inns, restaurants, stores, gift shops, service trades.
Kneisel Hall summer music colony. Hospital, modern library.
Mary Ellen Chase birthplace. Summer home of Ethelbert
Nevin, Emilie Loring. Blue Hill (940), historic landmark. In-
dian shellheaps on Bluehill Neck. Rev. Jonathan Fisher house
and windmill.

BOLSTERS MILLS. Harrison-Otisfield Towns, Cumberland County.
On side road between Route 117 and 121. Crooked River.
Summer camps, cottages.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

BOOTHBAY. On Route 27. Central township of Boothbay Peninsula. Local roads to shore areas on both Sheepscot and Damariscotta tidal rivers. Includes East Boothbay Village and Ocean Point, on southeastern tip of peninsula. Back River tidal inlet from Sheepscot Bay extends to Route 27, along "backbone" of peninsula. Barter's Island on western side of township. Land of township purchased from Indians for 20 beaver skins. Oyster and clam shell piles left by Indians along shore. Boothbay Golf Club, 9 holes. Hotels, resorts, cottage colonies, restaurants and service places. Old Meeting House and cemetery. Settled in 1630 as Newagen, later as Townshend. Boothbay Harbor next south.

BOOTHBAY HARBOR. On Route 27. Summer resort center, boat-building and fishing port at central tip of Boothbay Peninsula. Hotels, housekeeping cottages, restaurants, commercial and shopping center for peninsula. Regatta and Water Festival, July 26 to Aug. 2. Yachting center. Home port for Capt. MacMillan's annual trips to Labrador and Greenland. Local roads to Spruce Point resort area, various shore points, East Boothbay and Southport. Sightseeing boats and charters. Sea-plane service. Shore dinner places. Interesting waterfront activities. Boat trips to Squirrel Island summer colony and Monhegan. Artist colonies and craft shops. Stop at Official Information Bureau in Town Hall.

BARLOW'S CABINS

On Route 27

BOOTHBAY HARBOR, MAINE

22 Modern Heated Cabins

Quiet Location

Nice Beds

Screened Porches

Showers

Office Tel. 8691

Excellent Boating

Res. 25

HARBOR MOTOR COURT

BOOTHBAY HARBOR, ME.

ON ROUTE 27

Five Minutes from Town

New modern cabins. Each apartment with private bath. Hot and cold water. Housekeeping cabins with kitchenettes includes all equipment, also electric refrigerators. Rate for 2 persons \$6.00 day.

Open April 15th-Nov. 1st

Phone: Boothbay Harbor 249

WHAT IS

The Smiling Cow

- An unusual Gift Shop? Yes.
- A smart Sportswear Shop? Yes.
- An adorable Children's Shop? Yes.
- Handicrafters of unique Jewelry in the Maine Mood? Yes.
- An Experience? Yes. You'll love it!!

BOOTHBAY HARBOR

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- BOWDOIN.** On Routes 125 and 201, next north of Topsham, Sagadahoc County. Farming, lumbering, stores, service trades. Caesar Pond, Gillespie Brook, Cathance River. Rolling farm, woods terrain. Settled 1725.
- BOWDOINHAM.** On Routes 24 and 138, west bank lower Kennebec River and Merrymeeting Bay, next north of Topsham, Sagadahoc County. Farming, lumbering, small industry. Fertilizers, patent leather, sawmills, poultry, stores, service trades. Cathance, Abadagassett Rivers. Rolling terrain. Settled 1725.
- BOWERBANK.** On local road from Sebec and next north of Dover-Foxcroft, southern Piscataquis County. Northern side of Sebec Lake. Vacation, sporting camps, limited farming, lumbering. Settled 1825.
- BOYD LAKE.** On Route 155. Orneville Plantation, next south of Milo, Piscataquis County. Route 221 crosses western section of township. Boyd Lake village. Boyd Lake, Pleasant Pond. Farming, lumbering, sporting camps.
- BRADFORD.** On Routes 11 and 221, 20 miles north-northwest of Bangor, Penobscot County. Farming, lumbering, stores, service trades. Settled 1803.
- BRADLEY.** On Route 178, 11.8 miles north of Brewer, east bank Penobscot River, opposite Orono-Old Town. Farming, lumbering. Heavily wooded. Great Works Stream, Chemo Pond, Blackman Stream. Settled 1817.
- BREMEN.** On Route 32, south of Route 1 at Waldoboro, Lincoln County. Fishing, vacationing township on northeast side of Bristol Peninsula. Village centers of Broad Cove and Medomak. Local side roads to shore points and to Pemaquid, McCurdy, Webber Ponds. Named for Bremen, Germany, by settlers from that country. Offshore are Bremen Long Island and Hog Island, site of the Todd Wild Life Sanctuary and summer camp school of the National Audubon Society.
- BREWER.** On Routes 1, 9 and 15, east bank of Penobscot River, opposite Bangor. Residential, industrial, commercial city. Tourist inns, restaurants, stores, professions, service trades. Historic homes. Settled 1770.
- BRIDGEWATER.** On Route 1, east central Aroostook County, 22 miles north of Houlton. Farming, lumbering, potatoes, allied service industries. On local road west is Number Nine Mountain, with large manganese ore deposits. Bridgewater Classical Academy. Town settled in 1827.
- BRIDGTON.** On Routes 302 and 117, northwest corner of Cumberland County. Summer resort, farming, small industry center. Restaurants, stores, gift shops, service trades, hotels. Summer youth camps, summer hotels, housekeeping cottages. Long

THE LOBSTER CLAW

Route 302

BRIDGTON, MAINE

1¼ Miles West of Bridgton

Serving Maine Lobster, Steak and Chicken

OPEN NOON TO 9 P. M.

Claire Mitchell, Prop.

Tel. Bridgton 404

Brown's Meri-Den Cottages

BRIDGTON, MAINE

Deluxe completely furnished shore cottages, in Maine's enchanting lake and mountain area. Modern housekeeping facilities, private beach, boats, swimming and fishing. Delightful knotty pine tea room and rustic barn for your amusement and dancing.

ELEANOR and GEORGE BROWN

Tel. 87-2

Kindly Mention Motoring Thru Maine

The Big Pines and a Blue Lake Are Your Front Yard at

Christmas Tree Inn and Cottages

Just Off Route 302

BRIDGTON, MAINE

Informal American plan resort located directly on the shore of "picturesque" Highland Lake featuring Central Inn and Cottage Colony nestled in an expansive grove of stately pines. Twenty-five modern deluxe accommodations for from 2 to 5 persons all with bath and hot and cold water. Excellent bathing on sandy beach, boating, canoeing, bass and trout fishing, tennis, weekly movies and other entertainment on premises. Golf and horseback riding nearby. Dining room—open to public—set at lake's edge. Modern, light, airy, and most refreshing. Wholesome Maine food deliciously prepared and excellently served. American plan menu. Sensible vacation rates. Reduced rate on children. Colored folder and reservation information on request. State arrival and departure date and number in party when writing.

SEASON JUNE TO OCTOBER

Myron D. and Harrison D. Rust, Jr., Owner-Managers

Tel. Bridgton 5022

Lake, Highland Lake, Moose Pond. Rolling, forested to cleared countryside. Fishing, hunting, vacationing. Ski tows. Hospital. Bridgton Highlands Golf Club (9-37). Bridgton Academy (1808). Public camp, picnic sites. Settled 1769. Villages of Bridgton, North Bridgton, South Bridgton and Sandy Creek. Stop at Official Information Bureau.

BRIGHTON Plantation. On Route 151, next north of Athens, eastern Somerset County. Originates Route 154. Wyman, Weeks Ponds, east branch Wesserunsett Stream. Lumbering, limited farming, prime hunting, fishing. Heavily wooded.

BRISTOL. On Route 32, south of Route 1 at Waldoboro; also Route 130, leading off Route 129, south of Damariscotta. Bristol Township comprises the southeast section of the Bristol Peninsula. Village centers: Bristol, Pemaquid, Pemaquid Beach, Pemaquid Harbor, New Harbor and Round Pond. Pemaquid Point, at eastern tip of peninsula, jutting out into Muscongus Bay, Atlantic Ocean. From Route 130, to the tip of Pemaquid Point, local side roads lead to shore points, village areas. Historic region, beautiful coastal scenery, fishing, resort, vacation activities.

BROAD COVE. Bremen Town, Lincoln County. On Route 32. Fishing village, summer cottages.

BROOKLIN. On Route 175, southeastern end of Sedgwick Peninsula, coastal Hancock County. Boat building, fishing, summer resort. Summer hotels, cottage colonies. Village centers of Brooklin, Naskeag, Haven, West Brooklin, North Brooklin. Off-shore islands. Local roads from Route 175 to shore points. Settled 1763.

BROOKS. On Routes 7 and 139, 12 miles northwest of Belfast, Waldo County. Farming, lumbering, wood products, canning, stores, service trades. Settled 1798.

BROOKSVILLE. On Routes 175 and 176, southwest coastal Hancock County, facing Eggemoggin Reach and Penobscot Bay. Village centers: Brooksville, Herricks, South Brooksville, Cape Rosier, Harborside, West Brooksville, North Brooksville. Deeply indented peninsula. Walker Pond. Summer hotels, resort camps. Farming, service trades. Beautiful coastal scenery. Historic Indian, pioneer region.

BROOKTON Plantation. Next south of Danforth, northeastern Washington County. Baskahegan, Jackson Brook Lakes. Local road off Route 1 to Forest Station, Forest City Plantations. Prime hunting, fishing, camping territory. Lumbering, sporting camps.

BROWNFIELD. On Routes 5, 113 and 160, southwestern Oxford County, next south of Fryeburg. Farming, lumbering, sawmills, wood products, vacationing. Wooded, mountainous. On Saco River. Settled 1765.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

BROWNVILLE. Terminus Route 221, 43.3 miles northwest of Bangor, southeast Piscataquis County. Local road extension to Prairie Airport becomes Great Northern Paper Company gravel road, open to public, to Norcross and Millinocket. Local roads to Schoodic Lake west shore, other areas. Farming, lumbering, wood products. Junction Canadian Pacific, Bangor & Aroostook railroads. Stores, hotels, tourist inns, sporting camps, service trades. Pleasant River. Settled 1795.

BRUNSWICK. On Routes 1, 24, 123 and 201. Site of Bowdoin College (1794). Industrial, commercial, shopping center for eastern Casco Bay area. Local roads to Mere Point, on Maquoit Bay, Harpswell Cove, New Meadows River areas. On south bank of Androscoggin River mouth. Pejepscot Falls and Dam. Hotels, restaurants, tourist inns, gift shops, department stores. Route 123 leads to Harpswell Neck, Route 24 to Orr's and Bailey's Islands. Brunswick Naval Air Station.

Harriet Beecher Stowe House

Where "Uncle Tom's Cabin" was written
A DELIGHTFUL NEW ENGLAND INN OPEN ALL YEAR
25 Rooms — Meals — Gift Shop

63 Federal Street

Tel. 1163-M

BRUNSWICK, ME.

Northeast Airlines Agency

New Meadows Cabins

Route 1, Between Brunswick and Bath, Maine

Modern heated cabins, toilets, showers, good beds

Open April Thru November

MRS. WARREN W. GROWS

P. O. BOX 302

BRUNSWICK, MAINE

or Telephone Bath, Maine, 1842-M3

NEW MEADOWS INN

On U. S. Route 1 at New Meadows River, 4½ Miles East of Brunswick

Comfortable
rooms

Shore
Dinners

Cocktail
Lounge

Recommended
by
Duncan
Hines

SAMUEL T. ARMSTRONG, Prop.

Kindly Mention Motoring Thru Maine

Many historic homes, cultural attractions connected with Bowdoin College. Harriet Beecher Stowe House, where "Uncle Tom's Cabin" was written, Gen. Joshua Chamberlain House. Chamberlain received surrender of Lee at Appomattox Courthouse, later was Governor of Maine and president of Bowdoin. Robert P. Tristram Coffin, noted Maine author and poet, writes and teaches here. Rundlett House (1806). Gilman Mansion (1799). Parker Cleveland House (1806), Walker Art Museum and other Bowdoin College buildings. Famous Bowdoin Pines at junction Routes 1 and 24. Town settled in 1628, site of first cotton textile mill in Maine near Pejepscot Dam. Stop at Official Information Bureau.

BRYANT POND. Woodstock town. On Route 26, located on the shore of Lake Christopher. Lumber products, stores, farms and apple orchards. Active summer vacation area.

BIRCH VILLA

ON LAKE CHRISTOPHER

BRYANT POND, MAINE

House and cabin accommodations. Overnight guests. Excellent cuisine. Fishing. Boating. Swimming. Tennis. **Rates—Day and Weekly. Open thru Oct. and Nov.** to accommodate hunters. Please make reservations early. One-half mile off Route 26. Follow signs.

LESLIE F. ADDITON, Owner

BUCKFIELD. On Route 117, terminus of Route 140, southeast Oxford County. Farming, lumbering, wood products, canning, stores, service trades. Nezinscot River. Wooded hills, mountains, streams. Settled 1777.

BUCKS HARBOR. Machiasport town, Washington County. Fishing village, summer cottages. Machias Bay. Beautiful coastal scenery.

BUCKSPORT. On Routes 1A, 3 and 15, on east bank of Penobscot River, 19 miles south of Bangor, 20 miles west of Ellsworth. Industrial, commercial, farming, travel center. Hotels, restaurants, stores, service trades. St. Regis Paper Co., modern plant. Waldo-Hancock Bridge (Route 1A) across Penobscot. Settled 1764. Burned by British in 1779. Occupied again in 1812. Historic shipping port. Jed Prouty Tavern (1804). Dr. Moulton House (1799). Col. Jonathan Buck obelisk tombstone, seen from main highway, with "The Witch's Curse," defect in granite like outline of woman's leg and foot. Ill fated Penobscot Expedition of Revolution took place in 1779 off Bucksport and Verona Island.

BURLINGTON. On Route 188, from Enfield, southeast Penobscot County. Farming, lumbering, sporting camps. Eskutassis, Madagascal, Saponac Ponds. Heavily wooded, streams, swamps. Hunting, fishing area.

BURNHAM. On Routes 11 and 100, northwest Waldo County, next south of Pittsfield. Sebasticook River, Unity Pond. Junction of Belfast and Moosehead, Maine Central Railroads. Farming, lumbering, wood products, youth and adult vacation camps. Settled 1795.

BUXTON. On Routes 4, 22, 112 and 202, northeastern York County. Lumber products, farming, stores, service trades. On Saco River. Rogers Fibre Company. Buxton, Buxton Center, West Buxton, Bar Mills villages. Tory Meeting House, setting for Kate Douglas Wiggin's "Old Peabody Pew." Annual reenactment, Dorcas Fair. Salmon Falls Gorge. Settled 1748.

BYRON. On Route 17, 13.8 miles north of Mexico, Route 2, eastern Oxford County. Farming, lumbering. Swift River, mountainous terrain. Coos Canyon. Gold panning in river gravel. Byron, Houghton villages. Camping territory.

Kindly Mention Motoring Thru Maine

CALAIS. On Route 1, eastern Washington County. International Bridge to St. Stephens, N. B. U. S. Customs Station. Industrial, commercial, shopping center. Hotels, tourist inns, restaurants, stores, service trades. St. Croix River, historic settlement divide between U. S. and Canada. St. Croix Island National Monument, where De Monts, Champlain, French colonists spent Winter 1604-5. Historic homes, hospital, library. Beautiful coastal scenery. Settled 1779. Official Information Bureau.

Heslin's Riverview Rest

On U. S. Highway 1

5 Miles South of Calais, Maine

15 modern cottages and cabins on beautiful St. Croix River. Twin beds, showers, automatic heat. Dining room for guests. Best home cooking. Hunting and fishing.

VIOLET and HARRY HESLIN

Tel. Calais 154-W1

CAMBRIDGE. On Routes 150 and 152, southwest Somerset County. 25.1 miles northeast of Skowhegan. Lumbering, farming. Main Stream. Settled 1804.

CAMDEN. On Route 1, terminus Route 105, 8.3 miles north of Rockland, Knox County. Rated "prettiest" of Maine coastal towns. Penobscot Bay, mountain, lake scenery. Megunticook Lake and Mountain. Camden Hills State Park. Hotels, restaurants, stores, gift shops, service trades. Summer estates, cottage areas. Turnpike Drive. Hosmer Pond. Snow Bowl. Music, art, literary, handicraft center. Textiles, boat building, schooner cruises. Bok library, garden amphitheater. Bathing beach. Golf club. Yacht club. Busy harbor. Visited by Champlain, Capt. John Smith. Summer theater. Historic homes, churches. Settled 1769. Stop at Official Information Bureau.

GREEN GABLES INN

CAMDEN, MAINE

OPEN ALL YEAR

Off the Highway — Avoid Traffic Noises

When in **CAMDEN** buy your 100% virgin wool

Flannel Shirts and Snow Suits

direct from the **BREWSTER FACTORY** and save money

J. A. BREWSTER

Est. 1893

CAMDEN

MAINE

- Maine Handcrafts and Arts
- Antiques
- Decorative Accessories, Regional, Domestic and Imported
- Tweeds, Sportswear and Accessories
- Children's Apparel

THE SMILING COW

AND

THE TWEED SHOP

Main Street, Camden

Tel. 2150

Maine Coast Craftsmen

MEMBER

Handcraft Trail in Maine

Gift and Decorative Accessories Assn. of America

REGIONAL INFORMATION BUREAU

OPEN EVENINGS DURING JULY AND AUGUST

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- CAMP ELLIS.** Cottage and beach colony on Route 9, Saco, at northern mouth of Saco River.
- CANAAN.** On Routes 2 and 24, next east of Skowhegan. Farming, lumbering, wood products, canning. Settled 1770.
- CANTON.** On Routes 108 and 140, east central Oxford County. Androscoggin River, Lake Anasagunticook. Canton, Gilbertville, Canton Point villages. Farming, lumbering, wood products, small industries, stores. Vacation resorts, cottages. Settled 1792.
- CAPE COTTAGE.** On Route 77, summer hotel, estate and private homes center, at Fort Williams, in Cape Elizabeth town.
- CAPE ELIZABETH.** On Route 77 and local roads from Portland and South Portland. Settled about 1630. Rocky promontory named by Capt. John Smith in honor of Queen Elizabeth. Originally was part of town of Falmouth, former name of Portland. Two Lights (now only one), scenic rocky headland with Coast Guard Station. Crescent Beach. Portland Head Light, ordered built by George Washington in 1790. Route 77 is popular shore drive from Portland to Prouts Neck. Fort Williams, large Army installation. Purpoodock (Golf) Club (9-34).
- CAPE NEDDICK.** York town. On Route 1. Road junction, connecting with Route 1A to York Beach and Bald Head Cilff. Also Cape Neddick, with York Nubble Light.
- CAPE PORPOISE.** Summer colony and fishing village in Kennebunkport town. Off Route 9. Summer hotels, dining rooms, cottages. Picturesque small boat fishing fleet, fish wharf, fish houses. Originally named by Capt. John Smith. Scene of historic battles with Indians. Goat Island Light, several large islands off Cape Porpoise Harbor. Turbot's Creek fishing village.
- CAPE ROSIER.** Brooksville town, Hancock County. Off Route 176. Summer resort, cottages. Beautiful coastal scenery.
- CARATUNK Plantation.** On Route 201, next north of Moscow, east bank Kennebec River, Somerset County. Pleasant Pond. Tourist, sporting camps, lumbering, limited farming. Settled 1810.
- CARDVILLE.** Greenbush town, Penobscot County. Side road from Costigan. Prime hunting, fishing, camping.
- CARIBOU.** Third largest town in Aroostook County, northern point of Presque Isle-Caribou-Fort Fairfield triangle. On Routes 1, 1A, 161, 164, 223 and 228. Potato shipping center of Aroostook. Aroostook River. Commercial, industrial and shipping center. Hotels, restaurants, stores, service places. First municipal airport in Maine, State Fish Hatchery. Famous winter carnival and sportsmen's show, when narrow-gauge "Spudland R. R.," with 800 feet of track, operates on Main Street. Nylander collection of Northern Maine fossil-bearing rock. Public library. Settled in 1839. Stop at Official Information Bureau.
- CARMEL.** On Route 2, 14 miles west of Bangor, Penobscot County. Farming, lumbering, tourist places, service trades. Settled 1798.
- CARROLL Plantation.** On Route 6, next east of Springfield, eastern Penobscot County. Farming, lumbering, hunting, fishing area. Settled 1831.
- CARTHAGE.** Mountainous, wooded township on Route 142, southern border of Franklin County, next north of Dixfield (Route 2). A loop of Route 2 passes through the southwest corner of the township, at Tainter's Corner. Carthage village and Berry Mills, both on Route 142, which follows Webb River to outlet of Lake Webb. Many brooks, streams. Farming, lumbering, wood products. Settled 1803.
- CARY Plantation.** On Route 1, southern Aroostook County, between Amity and Hodgdon. Farming, lumbering. Settled 1824.

- CASCO.** Summer resort, farming, lumbering. North central Cumberland County. South Casco, on Route 302; Casco village, on Route 121; Cooks Mills and Webbs Mills (Crescent Lake village), on Route 11. Summer hotels, sporting camps, youth camps, cottage colonies. Township extends from shores of Sebago Lake at South Casco to southern end of Thompson Lake. Also sections of Pleasant and Crescent Lakes, Thomas and Parker Ponds, Crooked River. Songo Beach Area of Sebago Lake State Park (picnicking, bathing). Local side roads to all points. At South Casco, local road leads to Raymond Cape, with noted youth, vacation camps. Hawthorne Rock and Hawthorne (Manning) House (1810). Murch House (1780), with old windmill. Indian shell heaps and camp site. Settled 1771.
- CASTINE.** On peninsula, on Routes 166 and 166A, leading off Route 175, southwestern Hancock County, in Penobscot Bay. One of the most historic towns in Maine. Indian campground for centuries before coming of white man. Visited by Champlain (1604) and Weymouth (1607). Only place in Maine under four flags: French, Dutch, English and American. More than 100 historical markers. Beautiful coastal scenery. Unspoiled summer vacation resort. Maine Maritime Academy. Fort George (1779). Unitarian Church (1790). Old Court House (1800), now library. Wilson Museum. Many historic old homes.
- CASTLE HILL.** Farming, lumbering. On Routes 163 and 227, west of Presque Isle. Settled in 1843.
- CASWELL Plantation.** On Route 165, north of Limestone, in northeastern Aroostook County. Farming and lumbering. Organized 1879.
- CENTERVILLE.** On local roads, off Route 1, next north of Columbia Falls and Jonesboro, south central Washington County. Machias and Chandler Rivers. Lumbering, peat moss.
- CENTRE LOVELL.** On Route 5, Lovell town, Oxford County. Summer resort, vacation cottages, camps, estates. Stores, tourist places.
- CHAIN OF PONDS.** Wild land township, on Route 27, the Arnold Trail, in northern Franklin County. Chain Lakes, headwaters of Dead River. Benedict Arnold Quebec Expedition route. Lumbering, sporting camps. Local side roads to adjoining wild land areas at northern tip of county. Mountains, forest, many lakes, ponds and streams.
- CHAPMAN.** Farming, lumbering. Southwest of Presque Isle, Aroostook County. Reached by local side roads from Presque Isle and off Route 163 from Mapleton. Presque Isle Stream and lesser brooks.
- CHARLESTON.** On Routes 11 and 15, 25.6 miles northwest of Bangor, Penobscot County. Farming, lumbering, stores, tourist places, service trades. Higgins Classical Institute. Panoramic highway view. Settled 1795.
- CHARLOTTE.** On Route 214 and local road from Calais. Next southwest of Calais, eastern Washington County. Round, Penamaquan Lakes. Ayers village. Lumbering, farming, sporting camps. Prime hunting, fishing. Settled 1807.
- CHEBEAGUE ISLAND.** Casco Bay, Cumberland town. Steamer service from Portland, boat service from Falmouth Foreside. Summer inns, cottages. Fishing, boat building, vacationing. Stores, service trades. Golf course.
- CHELSEA.** On Routes 17 and 226, next south of Augusta, on east side of Kennebec River. Togus U. S. Veterans' Facility, large hospital establishment, first in U. S. (1866). Farming, residential. Set off from Hallowell in 1850.

CHERRYFIELD. Junction of Routes 1, 182 and 193, southwestern Washington County. Narraguagus River, Atlantic salmon. Prime hunting, fishing. Lumbering, farming, tourist places, sporting camps, stores, service trades. Settled 1757.

NARRAGUAGUS RIVER INN

CHERRYFIELD, MAINE

½ Mile off Route 1

¼ Mile off Route 182

Located on a quiet side street. Large, clean, comfortable rooms. Simmons innerspring mattresses. Home-style breakfast served. **TOURISTS:** Visit our Trading Post for Indian baskets, moccasins, pottery, antiques, braided rugs, maple sugar products, postcards and souvenirs. Free maps and folders on Canadian provinces.

CHESTER. On Route 116, 15 miles north of Howland, west bank Penobscot River. Farming, lumbering, wood products. Bridge to Lincoln Center. Settled 1823.

CHESTERVILLE. Farming, lumbering. Southeast Franklin County, reached by local roads from Farmington Falls, Route 2; Wilton, or Livermore Falls, both on Route 4. Sawmills, canning, wood products, stores, service trades. 300-acre State Bird Sanctuary. Villages of Chesterville and North Chesterville. Wilson Stream, Sandy River and Little Norridgewock Stream. Parts of several ponds. Settled 1782.

CHESUNCOOK. Lumbering settlement, storehouses, on Chesuncook Lake, Piscataquis County. Boats, guides required from Ripogenus area.

CHINA. On Routes 3, 9, 32, 137 and 202, eastern Kennebec County. China, South China, Weeks Mills villages. China Lakes region. Farming, summer hotels, youth, sporting camps, small industries, restaurants, stores, service trades. Erskine Academy. Beautiful hills and lakes scenery. Settled 1754.

CHRISTMAS COVE. (see South Bristol).

CLARK'S MILLS. Village in Dayton and Hollis towns, on Route 35, York County.

CLAYTON LAKE. Wilderness settlement on Clayton Lake, western Aroostook County, reached by private road from Lac de la Frontiere, Quebec.

CLIFTON. On Routes 9 and 180, 13.1 miles east of Brewer, southeast Penobscot County. Farming, lumbering, sporting camps, cottages. Chemo, Parks, Spectacle Ponds. Settled 1812.

CLINTON. On Routes 11, 24 and 100, northeastern Kennebec County, 10 miles northeast of Waterville. Farming, lumbering, small industries. Local roads to all sections. Hinckley village (Fairfield town) bridge across Kennebec on Route 24. Sebastcook River along Routes 11-100. Stores and service trades. Settled 1775.

COBURN GORE. Wild land township where Route 27, the Arnold Trail, crosses into Quebec, northern Franklin County. U. S. Customs Station. Moosehorn village. Lumbering, sporting camps. Canadian routes to Megantic and Quebec city. Boundary Mountains.

CODYVILLE Plantation. On Route 6, next east of Topsfield, northeastern Washington County. Tomah Mountain and Stream. Lumbering.

COLUMBIA. On Route 1, next east of Cherryfield, southwestern Washington County. Lumbering, farming, canning, stores, service trades, tourist places. Settled 1770.

COLUMBIA FALLS. On Routes 1 and 187, next east of Columbia, southwestern Washington County. Pleasant River. Local road to Centerville, off Route 1. Lumber, canned blueberries, tourist places, service trades. Settled 1780.

MOTORING THRU MAINE

- CONCORD.** Unorganized plantation. On Route 16, west bank of Kennebec River, opposite Bingham, Somerset County. Mountainous, forested. Lumbering, limited farming.
- CONNOR** Plantation. On Route 1, next north of Caribou, Aroostook County. Farming, lumbering, tourist camps. Former town, disorganized in 1945. Little Madawaska River.
- COOPER.** On Route 191, 17.2 miles north of East Machias, east central Washington County. Cathance Lake. Cooper, Grove villages. Farming, lumbering, camping. Prime hunting, fishing. Settled 1812.
- COOPERS MILLS.** Junction of Routes 17, 32 and 218, in Whitefield town.
- COPLIN** Plantation. On Routes 16 and 27, next south of Eustis town. Hilly, wooded terrain. Stratton village area extends into northeast corner.
- CORINNA.** On Routes 7, 11, 43 and 222, 25 miles west-northwest of Bangor, Penobscot County. Farming, lumbering, canning, wood products. Corundel Lake, Sebasticook River east branch. Stores, service trades. Settled 1815.
- CORINTH.** On Routes 11, 15 and 43, 20 miles northwest of Bangor, Penobscot County. Farming, lumbering, wood products, stores, service trades. East Corinth Academy. Settled 1794.
- CORNISH.** On Routes 5, 25 and 117, northwestern York County. Saco, Ossipee Rivers. Farming, lumbering, orcharding, small industries, hotels, restaurants, stores, service trades. Hilly, wooded. Settled 1776.
- CORNVILLE.** On Routes 43 and 150, next northeast of Skowhegan, Somerset County. Farming, lumbering, sawmills. Settled 1794.
- COSTIGAN.** On Route 2, Milford town, Penobscot County, east bank Penobscot River. Side road to Cardville, Greenfield, Myra. Stores, service trades. Access to prime hunting, fishing, camping territory.
- CRANBERRY ISLES.** Township of four islands off southeast shore of Mount Desert Island. Boat from Mainland. Islesford village. Sawtelle Museum. Summer colony. Settled 1761.
- CRAWFORD.** On Route 9, east central Washington County. Crawford, Love Lakes, East Machias River. Lumbering, sporting camps. Prime hunting, fishing. Heavily wooded.
- CRESCENT BEACH.** Off Route 77, Cape Elizabeth town. Public bathing beach, cottage colony, shore dinner facilities. Richmond Island offshore, historic early settlement and one of Maine's first shipyards (1630's).
- CRESCENT BEACH.** Owls Head town, Knox County. Next south of Rockland on local road. Tourist inn, cottages, small boat fishing.
- CRESCENT LAKE.** Casco town, Cumberland County. Junction Routes 85 and 11. Vacation resort center, summer cottages.
- CRIEHAVEN.** Island township of Matinicus, off mouth of Penobscot Bay. Fishing, summer cottages. Mail boat from Rockland.
- CROCKERTOWN.** Wild land township on Routes 16 and 27, southeast of Stratton (Eustis town) northern Franklin County. Bigelow is only village, on Carrabassett River. Tote roads to mountain and forest sections. Stratton is postoffice.
- CROUSEVILLE.** On Route 164, Washburn town, Aroostook County. Farming, lumbering, service trades.
- CRYSTAL.** Small farming and lumbering town in southwest Aroostook County, on Route 159, Island Falls to Patten. Fish Stream and lesser brooks, through heavily-forested areas. Settled 1839.
- CUMBERLAND.** Farming and residential community, north of Falmouth, on Greater Portland outskirts. Cumberland Center, on Route 9; Cumberland Foreside, on Routes 1 and 88; West Cum-

MOTORING THRU MAINE

berland, on Routes 26 and 100. Fishing activities at Chebeague Island, Casco Bay. Other small islands. Gently rolling countryside and shore areas. Island boat service from Portland and Falmouth Foreside. Greeley Institute, Cumberland Center. Settled as part of North Yarmouth.

CUMBERLAND MILLS. Section of Westbrook. S. D. Warren Paper Company.

CUSHING. On Route 97, off Route 1, and local road south of Thomaston, Knox County. Fishing, limited farming, cottage colonies. On west bank St. George River inlet. Pleasant Point, South, North and Cushing villages. Local roads to coves and short points. Settled 1733.

CUTLER. On Route 191, off Route 1, next south of Whiting, southeastern Washington County. Machias, Little Machias Bays, Cross Island. Beautiful coastal scenery. Fishing, limited farming, summer cottages. Noted fishing port. Settled 1765.

CYR Plantation. In Aroostook County, on Route 1, between Connor and Van Buren. Farming, lumbering. Organized 1870.

DAIGLE. Village in New Canada plantation, on Route 161, Aroostook County.

DALLAS Plantation. On Route 16, next northeast of Rangeley town. Saddleback Lake, on local side road from Route 4 at Rangeley village. Hilly, wooded terrain, several ponds and streams. Redington Tote Road. Vacation, fishing, hunting resort.

DAMARISCOTTA. On Routes 1 and 129, on east bank of Damariscotta River, opposite Newcastle. Massive Indian shell heaps, seen from Route 1, east of village. Commercial shopping center. Restaurants, tourist homes, motels, cottages. Route 129 leads south off Route 1, east of village, to Bristol Peninsula and Pemaquid Point. Local side roads to Biscay and Pemaquid Ponds. Yacht club. Craft shops. Open house days, products exhibits. Historic old homes. Stop at Official Information Bureau.

THE CHEECHAKO

LEWIS POINT

DAMARISCOTTA, MAINE

Open daily except Monday 11:30 a. m. to 8:00 p. m.

One of Maine's Better Eating Places

DANFORTH. On Route 1, terminus of Route 169, northeastern Washington County. East Grand, Crooked Brook, Hot Brook Lakes. Farming, lumbering, wood products, stores, service trades, sporting camps, tourist inns. Settled 1829.

DANVILLE. Auburn city, Androscoggin County. Road junction. Stores. Route 122 leaves Routes 4 and 202 to Poland Spring.

DARK HARBOR. Islesboro town, Waldo County. Summer resort. Beautiful island scenery, summer hotels, resort facilities.

DAVIS. Wild land township north of Rangeley town, western Franklin County. Sporting camps on Kennebago Lake, reached by private toll road from Loon Lake, also boat. Lumbering, pulp cutting. Mountains, forest, streams.

DAYTON. On Routes 5 and 35, next northwest of Biddeford, Route 1, northeastern York County. Goodwin's Mills, Clark's Mills villages. Massabesic Experimental Forest. Farming, lumber products, summer cottages, Saco River. Settled 1753.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- DEBLOIS.** On Route 193, next north of Cherryfield, southwestern Washington County. Narraguagus River, Atlantic salmon. Hunting, fishing, camping. Lumbering, peat moss. Fish Hatchery.
- DEDHAM.** On Route 1, next north of Ellsworth, Hancock County. Phillips Lake, Lucerne-in-Maine, golf course. Green Lake village, postoffice. Dedham village on Route 175, East Holden (Route 1) to Orland. Beautiful woods, lakes scenery. U. S. Fish Hatchery, Green Lake. Settled 1810.
- DEER ISLE.** On Route 172, southeast Hancock County, 34.3 miles southeast of Ellsworth. Little Deer Isle, Great Deer Isle, many other islands. Toll bridge from mainland. Boatbuilding, limited farming, vacationing, stores, service trades. Causeways connect major islands and peninsulas. Beautiful coastal scenery, many coves and inlets. Settled 1762.
- DENMARK.** On Routes 117 and 160, southwest Oxford County, next east of Fryeburg. Moose, Sand, Hancock Ponds. Pleasant Mountain. Saco River. Summer hotels, youth, adult camps. Farming, lumbering, stores, service trades. Rolling farm and woodlands. Settled 1788.
- DENNISTOWN Plantation.** On Route 201, next northwest of Jackman, northwest Somerset County. Tourist, sporting camps. U. S. Customs Station.
- DENNYSVILLE.** On Route 1, next west of Pembroke, southeastern Washington County. Dennys River, Atlantic salmon. Farming, lumbering, sporting camps, tourist places, stores, service trades. Settled 1786.

DENNYS RIVER INN

ON ROUTE NO. 1

DENNYSVILLE, MAINE

A homelike Inn for the Tourist or for the Hunter. Clean rooms . . . good food (home style). Try Dennys River fly fishing for Atlantic Sea Salmon.

MAY THRU JULY

Good fishing and hunting area

Robert and Hyla Godfrey, Props.

Brochure on request

LINCOLN HOUSE

ROUTE NO. 1

DENNYSVILLE, MAINE

Interesting old Colonial home built in 1787, the first two story house in Eastern Maine.

All rooms with private or semi-private bath

Breakfast for overnight guests Rates from \$2.50 to \$4.00 per person

Tel. Pembroke 61 Ring 2-1

-
- DETROIT.** On Routes 11, 100 and 220, next east of Pittsfield, southeast Somerset County. Wooded, swampy. Sebasticook River, east branch. Farming, lumbering, wood products.
- DEXTER.** On Routes 7 and 24, 40 miles northwest of Bangor, Penobscot County. Farming, lumbering, canning, small industries, stores, tourist places, service trades. Lake Wassookeag.
- DICKEY.** Allagash Plantation, northern Aroostook County. Village center, end of improved road, edge of wilderness.
- DIXFIELD.** On Routes 2, 17 and 142, next east of Mexico, east central Oxford County. Androscoggin River north bank. Webb River. Wood products industries, farming, lumbering, stores, service trades, tourist inns. Settled 1795.

MARIGOLD INN AND CABINS

Ten large modern cabins, all with hot and cold showers, on high elevation well distant from the highway. Screened porches. Stoves with gas. Accommodations for large parties. Good food served in our dining room. Large play area. 180 acre estate. Tel. 208.

OPEN MAY 4TH TO OCT. 1ST

Off Route 2

MRS. WINIFRED W. ADAMS

DIXFIELD, MAINE

Kindly Mention Motoring Thru Maine

- DIXMONT.** On Routes 7, 9, 143 and 202, 22.5 miles southwest of Bangor, Penobscot County. Farming, lumbering, wood products. Hilly, wooded township. Settled 1799.
- DOVER-FOXCROFT.** On Routes 7, 15 and 16, southern Piscataquis County. Shire town. Industrial, commercial, shopping center. Hotels, restaurants, stores, service trades. Foxcroft Academy, churches, libraries. Route 153 to Greeley's Landing, Sebec Lake (4.6 miles). Piscataquis River. Vacation, sporting camps on Sebec Lake. Dover and Foxcroft townships united in 1922.
- DRESDEN.** On Routes 27, 127 and 128, next northwest of Wiscasset, Lincoln County, and next north of Woolwich, Sagadahoc County. East bank Kennebec River. Eastern River. Dresden Mills, West Dresden, Hatch's Corner, Cedar Grove villages. Farming, lumbering, summer cottages. Settled 1750.
- DREW Plantation.** On Route 171, next north of Prentiss, eastern Penobscot County. Mattawamkeag River. Farming, lumbering, heavily wooded. Settled 1825.
- DURHAM.** On Routes 9 and 136, north of Freeport. Farming township on south bank of Androscoggin River. Durham, West Durham (Route 9) and South Durham are village centers. Shiloh, massive wooden set of buildings of Holy Ghost and Us Society, on a hill summit, is visible for miles. Unauthorized visitors are not allowed.
- DRY MILLS.** Village on Route 26, 2.8 miles northwest of Gray, in Gray town. State Fish Hatchery and Game Farm, youth camp, summer cottages on Crystal Lake. Roadside restaurants and cabins.
- DYER BROOK.** Potato farming, lumbering town in southwest Aroostook, on Route 2, next north of Island Falls. Potato warehouses along Bangor & Aroostook Railroad. Dyer Brook and west branch of Mattawamkeag River.
- E PLANTATION.** Route 1, 28 miles north of Houlton in Aroostook County. Post office address, Blaine.
- EAGLE LAKE.** On Route 11, in northern Aroostook County. Eagle Lake village on Eagle Lake of Fish River Chain. Lumbering, farming, sporting camp center. Excellent fishing. Saw mills, small industries. Local side roads and woods roads lead westerly into wilderness. Boats to fishing camps on eastern arm of Eagle Lake. Rolling to hilly forested and cleared terrain. Settled by

Maine Climate Most Healthful In Nation

The U. S. Department of Commerce, 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 actual hours of sunshine during the summer months of June, July, August and September than the famous winter resorts of Florida, Georgia, Texas and California have during the winter months of November, December, January and February."

MOTORING THRU MAINE

French Acadians and Irish immigrants in 1840. Northern Maine General Hospital.

EAST BOOTHBAY. Boat and shipbuilding center and scenic fishing village (Boothbay town) at eastern tip of Boothbay Peninsula. On side road from Boothbay-Boothbay Harbor. Ocean Point summer colony at tip of peninsula, with Linekin Bay on west, Damariscotta River mouth on east. Century-old tide mill still supplies part-time power for cutting lumber. Hotels, shore dinner places, stores, gift shops, service places.

EASTBROOK. On Route 200, Waltham to Franklin, south central Hancock County, northeast of Ellsworth. Lumbering, farming, sporting camps. Molasses, Webb, Scammon and Abrams Ponds. Heavily wooded. Settled 1800.

EAST MACHIAS. On Routes 1 and 191, next east of Machias, south central Washington County. Canned clams, blueberries, lumber, wood products. Stores, service trades, tourist places, cottages. Hadleys Lake, Gardner Lake. Washington Academy.

EAST MILLINOCKET. On Route 157, east of Millinocket, north-central Penobscot County. Great Northern Paper Company mill, limited farming, stores, service trades. Dolby Flowage, West Branch Penobscot River.

EASTON. On Route 1A and 10, next east of Presque Isle, Aroostook County. Potato farming, lumbering center. Route 1A, Mars Hill to Fort Fairfield, follows ridge through Easton Center village. Easton village is two miles to the west, on Route 10 to Presque Isle. Side roads to local township areas and into Victoria County, New Brunswick. Settled 1865.

EAST OUTLET. On Route 15, Sapling Township, between Greenville and Rockwood. West shore Moosehead Lake. Sporting camps.

EASTPORT. On Route 190, off Route 1 at Perry, eastern Washington County. Easternmost city in U. S. Center Nation's sardine herring industry. Pearl essence, fish meal, small industries. Hotels, restaurants, stores, service trades. Parking overlook for Passamaquoddy Bay. Site of Quoddy village, suspended tidal power project. Occupied by British 1814-18. U. S. Customs Station. Boat service to Quoddy Bay islands. Golf club. Settled 1771.

EAST SEBAGO. Sebago town, Cumberland County. Junction Routes 11 and 114. Vacation resort, tourist places, cottages, camps, stores, service places.

EDDINGTON. On Routes 9 and 178, next northeast of Brewer, Penobscot County. On Penobscot River east bank. Farming, lumbering, summer camps, service trades. Davis, Chemo Ponds. Settled 1787.

EDGEComb. Next east of Wiscasset, on Routes 1 and 27, upper township on the Boothbay Peninsula. North Edgecomb, Edgecomb, East Edgecomb villages. Tourist, vacationing, limited farming township, settled 1774 by Samuel Trask. Local road from North Edgecomb along east bank of Sheepscot River tidal inlet. Boothbay-Newcastle road along west bank of Damariscotta River. Stop at Official Information Bureau for Boothbay Region on Route 1. Hotels, restaurants, service places. Fort Edgecomb State Memorial.

EDINBURG. On Route 116, west bank Penobscot River, next south of Howland. Farming, lumbering, mostly swampland. Settled 1827.

ELIOT. On Route 103, next northwest of Kittery, southwestern York County. On Piscataqua River. Residential, historic homes, summer cottages. Farming, lumber products, stores, service trades. Formerly Upper Parish of Kittery.

Kindly Mention Motoring Thru Maine

ELLIOTTSVILLE Plantation. On local roads, next north of Willimantic and Monson, southwest Piscataquis County. Lake Onawa, Little Wilson Stream, several ponds. Public camp site. Vacation, sporting camps, cottages. On Appalachian Trail. Prime hunting, fishing, camping.

ELLSWORTH. On Routes 1, 1A, 3, 172, 179 and 180. Shire city of Hancock County, largest Maine city in area (93.18 sq. mi.). 20 miles east of Bucksport on Route 1A; 26.3 miles southeast of Bangor on Route 1. Highway gateway to Mount Desert Island and Washington County. Commercial, small industry, shopping, travel center. On Union River, head of Union River Bay. Onetime second largest lumber shipping port in world. Hotels, restaurants, stores, gift shops, banks, service trades. Congregational Church (1802). Tisdale House (library, 1820). Black Mansion (1802). Modern City Hall. Summer exhibits, teas. Graham, Branch and Green Lakes, Patten Ponds. Settled 1763. Stop at Official Information Bureau.

THE HANCOCK HOUSE

ELLSWORTH, MAINE

Center of hunting, fishing and recreation in Hancock County

Stop for a meal—a night—a week—or for a
cocktail and entertainment

WENDELL T. SMART, Prop.

EMBDEN. On Route 16, west bank Kennebec River, opposite Solon, Somerset County. Embden Pond, several others. Lumbering, limited farming, sporting, vacation camps. Settled 1779.

EMERY MILLS. Village in Shapleigh town, on Routes 11 and 109, York County.

ENFIELD. On Routes 2, 11 and 188, east bank Penobscot River, opposite Howland. Farming, lumbering, wood products, stores, service trades. Bridge to Howland. Cold Stream Pond. Hunting, fishing area.

ETNA. On Routes 2 and 143, 17 miles west of Bangor. Farming, lumbering, tourist places, summer cottages. Etna Pond. Spiritualist society campground. Settled 1807.

EUSTIS. On Routes 16 and 27, the Arnold Trail, northern Franklin County, on western side of new Flagstaff Lake. Eustis and Stratton villages. Farming, lumbering, wood products, small industries, sporting camps, tourist places, restaurants, stores, service trades. New Flagstaff Lake is storage basin created in 1950 by construction of Dead River Dam. It is 28 miles long and up to four miles wide. Water level will fluctuate. On route of Benedict Arnold's "March to Quebec." Cathedral Pines, north of Stratton. Local road to Eustis Ridge. Scenic mountain views from here and main highway points.

EXETER. On Routes 11 and 43, 20 miles northwest of Bangor, Penobscot County. Farming, lumbering, food processing. Settled 1801.

FAIRFIELD. On Routes 11, 24, 100, 104, 139 and 201, next north of Waterville and Oakland, west bank Kennebec River. Industrial, commercial, shopping center. Hotels, restaurants, tourist inns, stores, service trades. Fairfield, Fairfield Center, North

Phone 4-4

BRAZZELL'S

TOURISTS

An ideal place to stop and rest overnight

Simmons beds

Year round service

102 MAIN STREET

FAIRFIELD, MAINE

H. H. BRAZZELL, Proprietor

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

Fairfield, Larone, Hinckley, Shawmut village centers. Bridges across Kennebec at Fairfield and Hinckley. State Sanatorium.

FALMOUTH. Next north of Portland, on Routes 1, 9, 26, 88 and 100, with many local roads connecting adjoining towns. Route 88 leads off Route 1 at traffic circle east of Portland to Falmouth Foreside and shore points in Cumberland and Yarmouth, where it rejoins Route 1. Joint Routes 26 and 100 lead north from Portland to West Falmouth, Gray and Lewiston. Route 9, "Middle Road," leads through Falmouth village to Cumberland Center. Route 88 is beautiful shore drive, leading past Portland Country club. Tourist inns, dining rooms and gift shops along this road. Other tourist inns, wayside places along Routes 26 and 100. Rolling countryside and farm areas, with local roads to all sections of the township.

FARMINGDALE. On Routes 24, 27 and 201, on west bank of Kennebec River, between Gardiner and Hallowell. Small farming, orcharding, poultry raising township, with retail and service trades along Route 201. Residential expansion. Set off from Gardiner, 1852.

FARMINGTON. Shire town of Franklin County, on Routes 2, 4, 27 and 43. Commercial, industrial and shopping center. Hotels, restaurants, tourist inns, hospital, service trades. Sandy River. Center of lakes, ponds, streams, farm, woods area. Local side roads to all sections. State Teachers College, founded 1812 as academy, with noted library and Maine Music Summer Course. Former Abbot School. Birthplace of Lillian Nordica, operatic star, now Memorial (open to public). Franklin County Fair, mid-September. Settled 1771. Stop at Official Information Bureau.

When in FARMINGTON Eat at VOTER'S DINING ROOMS

101 Main Street

All home-cooked foods

WHITNEY'S CABINS

Two miles north of Farmington on road to Rangeley Lakes

Rates—Overnight, Week, Month or Season

C. E. WHITNEY

FARMINGTON, MAINE

Phone Dial 2063

FAYETTE. On Route 17, western Kennebec County, 16.1 miles northwest of Augusta. Farming, lumbering, summer resort township. Echo Lake, nine lesser ponds. Beautiful inland scenery. Wooded hills, rolling farmlands, lakes, ponds. Local roads to all sections. Youth, adult summer camps, summer hotels, cottage areas, stores, service trades. Settled 1779.

LOOK
FOR

THIS
SIGN

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

FIVE ISLANDS. Georgetown town, Sagadahoc County. Terminus of Route 127. Fishing, summer resort village on Sheepscot Bay.

ROCKMERE LODGE

The Lodge, pleasantly situated in a quiet spot on Sheepscot Bay near the end of Route 127 at Five Islands, has a reputation for a homelike atmosphere and good food. It is accessible to Reid State Park. Early reservations are desirable. Meals for transients served by appointment. **Open July and August.**

Telephone Georgetown 14-M3

HARRIET E. WORRELL

FIVE ISLANDS, MAINE

FOREST CITY Township. On local road, off Route 1 at Brookton, northeastern Washington County. U. S. Customs Station. East Grand Lake, Spednic Lake. Canadian Route 26 connects with Orient, Aroostook County. Lumbering, sporting camps.

FORT FAIRFIELD. Fourth largest community in Aroostook County, on Routes 1A, 163, 165 and 167. Reputed to grow more potatoes than any other town in the world. U. S. Customs Station. Small industry, commercial, shopping center. Named for border fort honoring Gov. John Fairfield. Hotels, restaurants, stores. Settled in 1818 by immigrants from the Canadian Provinces, which was a factor in the "Aroostook War." Official Information Bureau in Chamber of Commerce. Aroostook Valley Country Club (9-36).

THE PLYMOUTH HOTEL

FORT FAIRFIELD, MAINE

Maine's newest and most modern hotel—completely fireproof

All rooms with bath have tub and shower combination

Dining Room

Coffee Shop

Cocktail Lounge

Stop at THE PLYMOUTH, the best address in Aroostook!

Affiliated with The American Hotel Corporation

FORT KENT. Northern terminus of U. S. Route 1 from Key West, Fla. On St. John River, northern Aroostook County. Last major town on the edge of the St. John Valley wilderness. Commercial, farming, industrial and lumbering center. Route 11 leads south through center of State. Fish River flows into the St. John here over steep pitches. Hotels, restaurants, stores. Down-river terminus of Allagash, St. John River canoe trips. Route 161 leads southeast to Caribou, westerly to Allagash Plantation. Local side roads to farm and forested areas of township. Fort Kent Mills and Violette Settlement outlying village areas. International bridge to Clair, N. B. Blockhouse fort (1841), named for Governor Kent. Settled by French Acadians 1841.

FOSTERS CORNER. Windham town, Cumberland County. Traffic circle junction of Routes 4-202 and 302. Stores, service trades.

FRANKFORT. On Route 1, next south of Winterport and 19 miles north of Belfast in northeast Waldo County. Farming, lumbering, granite quarrying. On west bank Penobscot River. Stores, service trades. Settled 1760.

FRANKLIN. On Route 182, southeastern Hancock County, 11.7 miles northeast of Ellsworth. West Franklin, Franklin and East Franklin villages. Egypt Bay, Taunton Bay, Hog Bay and several ponds. Farming, lumbering, canning, food freezing, tourist inns, sporting camps, service trades. Settled 1784.

FREEDOM. On Route 137, northwest Waldo County, 16 miles northwest of Belfast. Farming, canning, lumbering, wood products. Sandy Pond. Settled 1794.

FREEMAN. Disorganized township on Route 145, next south of Kingfield, Franklin County. Farming, lumbering. Mountainous, forested. Settled 1797, disorganized 1938.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

FREEPORT. Called birthplace of Maine. Here commissioners of District of Maine and Commonwealth of Massachusetts signed papers arranging for separation. On Routes 1 and 136; modern shopping, commercial center for central Casco Bay area. Home of L. L. Bean, Inc., famous Maine sporting goods, mail order firm. Local roads to South Freeport fishing and yachting center and Flying Point, latter on Maquoit Bay. Desert of Maine, local sand dune phenomenon. Casco Castle, stone tower remains of past generation summer hotel. Stop at Official Information Bureau.

VARSITY INN CABINS

ROUTE NO. 1

FREEPORT, ME.

17 Miles North of Portland

Modern, heated cabins. Innerspring mattresses. Showers. Artesian well water. Some cabins with screened porches.

MRS. BEATRICE M. DUKETTE

Tel. Freeport 5-8324

DUTCH VILLAGE MOTOR COURT

Quiet—comfortable—new modern furnishings

Private showers Radios Steam heat Screened porches

Your Hosts—MARY and AL GODING Telephone 258-2

U. S. Route 1

FREEPORT, MAINE

The Chanticleer

An Inn on the Shore Road at South Freeport
2 miles from U. S. Route 1

Quiet dignified comfort Excellent food
Moderate rates American and European Plans
Open all year Steam heat
Telephone Freeport 49-12

L. L. BEAN, INC.

**Hunting and Fishing
Specialties**

On U. S. 1 Business Freeport

A THROUGH ROUTE

Open 24 hours, 365 days

Visitors Welcome

Freeport

Maine

Kindly Mention Motoring Thru Maine

Visit Maine's Famous

MOCCASIN FALLS

FREEPORT, MAINE

CASCO

MOCCASINS • FISHING TACKLE • SOUVENIRS

Kindly Mention Motoring Thru Maine

FRENCHVILLE. Next town east of Fort Kent, on Route 1 and the St. John River, northern Aroostook County. Potato farming, lumbering. Potato storehouses, sawmills. Route 162 leads south from Route 1 at Frenchville to St. Agatha and Sinclair on Long Lake, easternmost of the Fish River Chain. Local side roads to farm areas and adjoining communities.

FRIENDSHIP. Fishing, boatbuilding, vacation village on Route 220, south of Waldoboro and Route 1. Beautiful coastal scenery and harbors, many islands offshore. Between Medomak and Meduncook tidal rivers. Settled 1743. Garrison Island (bridge), site of old fort (1755). Famous Friendship sloop, carry-all of Maine coastal pioneers, originated here.

THE LOBSTER POT

On the Old Steamboat Wharf **FRIENDSHIP, MAINE**

Route 97 from So. Warren or Waldoboro, Route 220

Seafood served in all ways. Also Steak, Chicken, Ham

A la Carte Service

Tourist accommodations by day or week—guests year round

"Out of the way, but worth it!"

Restaurant open Memorial Day to Oct. 1st

Mr. and Mrs. C. H. Stenger, Props.

Phone: Waldoboro 99-4

FRYEBURG. On Routes 5, 113 and 302, southwest Oxford County, bordering New Hampshire line. Saco River, Lovewell, Kezar Ponds. Hotels, tourist inns, restaurants, stores, service trades, small industries. Historic Fryeburg Academy (1791). Farming, lumbering, vacation center. Ancient headquarters Pequawket Indians. Settled 1762. Stop at Western Maine Information Center of MAINE PUBLICITY BUREAU.

GARDINER. On Routes 9, 24, 27, 126 and 201, west bank of Kennebec River, six miles south of Augusta. Industrial, farming, shopping, service trades center. South Gardiner village, on Route 24. Gardiner family estate. Oaklands, Tudor manor style. Historic churches. Hotels, restaurants, stores. Settled 1760. Stop at Official Information Bureau, Route 201, south of city center.

GARFIELD Plantation. Next west of Ashland, off Route 11, Aroostook County. Local roads to Masardis and Ashland. American Realty Road (rough, unimproved) westerly to Big Machias Lake and forest area. Hunting, fishing, trapping territory. Organized 1885.

GARLAND. On Route 94, connecting with Routes 11 and 43 in Corinth, southeast, and Route 7 in Dexter, next west, Penobscot County. Farming, lumbering. Garland Ponds. Kenduskeag Stream. Settled 1802.

GEORGETOWN. On Route 127, off Route 1, from Woolwich. This route passes through Georgetown Center. Five Islands, summer colony on Sheepscot Bay, is terminus of Route 127. Local roads lead to Robinhood (fishing and vacation village at mouth of Robinhood Cove), Bay Point (at mouth of Kennebec), Indian Point, new Reid State Park (camping, bathing in salt

For Your Protection . . .

The official designation of MAINE PUBLICITY BUREAU Branch Offices. Our services are free; our only purpose to help you get the most out of a visit to Maine.

Kindly Mention Motoring Thru Maine

water lagoon, nature trails, picnicking). MacMahan Island, a cottage colony, is reached by ferry from Robinhood. The beautifully scenic and indented coastline here is exemplified in the Reid State Park area. The entire Georgetown peninsula is a favorite with vacationists, with fishing and limited farming year round occupations.

- GILEAD.** On Routes 2 and 113, next west of Bethel, west central Oxford County. Farming, lumbering, tourist inns. White Mountain National Forest area. Androscoggin River, mountain scenery. Settled 1802.
- GLENBURN.** On Routes 15 and 221, next northwest of Bangor, Penobscot County. Western side Pushaw Lake, Kenduskeag Stream. Farming, lumbering, summer camping, vacation resorts. Settled 1805.
- GLEN COVE.** On Route 1, Rockport town, next north of Rockland. Tourist cabins, restaurants, overlooking Clam Cove and Penobscot Bay.
- GLENWOOD Plantation.** Next west of Haynesville, on Route 2A, southern Aroostook County. Sporting camps on Wytotpitlock Lake. Settled 1833.
- GOODWIN'S MILLS.** Village in Dayton and Lyman towns, on Route 35, York County.
- GOOSE ROCK BEACH.** Summer and art colony in Kennebunkport town. Off Route 9. Also known as Beachwood. Goose Fare Bay. Batson River tidal inlet.
- GORHAM.** Ten miles west of Portland, on Routes 25, 4, 202 and 114. Residential, farming. Shopping, service trades center. Restaurants, tourist inns. Gorham State Teachers College, originally Gorham Academy (1805). Baxter Memorial Library. Historic old homes. Baxter Museum (1808). Smith House (1765). Crockett-Jewett-Broad House (1765). Scenic views from Fort Hill, Route 114, north of village square, site of garrison built in 1745. Congregational Church (1797). Gently rolling, pleasant countryside. Villages of Gorham, South Gorham, Mosher Corner, West Gorham, North Gorham, White Rock and part of South Windham village. Presumpscot River on northern and eastern boundary, with several falls and dams. Little and Stroudwater Rivers. Settled 1736.
- GOULDSBORO.** On Routes 1, 186 and 195, at head of Gouldsboro Peninsula, southeast Hancock County, 21.3 miles east of Ellsworth. West Gouldsboro, South Gouldsboro, Prospect Harbor, Corea villages. Beautiful coastal scenery, bays, harbors, inlets. Fishing, canning, farming, vacation township. Summer hotels, roadside places, service trades. Settled 1700.
- GRAFTON.** Unorganized township. On Route 26, next northwest of Newry, central western Oxford County, on New Hampshire boundary. Lumbering, tourist camps, camp grounds. Screw Auger Falls, Grafton Notch, Mother Walker Falls, Old Spec Mountain (4250), Baldpate (4080). Appalachian Trail crosses Route 26.
- GRAND FALLS Plantation.** On Route 188, next south of Burlington, southeastern Penobscot County. Saponac village. Saponac Pond. Farming, lumbering, sporting camps. Prime hunting, fishing, camping area. Settled 1830.
- GRAND ISLE.** On Route 1, along the St. John River, northern Aroostook County, next west of Van Buren. Farming and lumbering, with usual service trades. Notre Dame, Lille and Grand Isle, all on Route 1, are village centers. Local side roads to farming areas. Settled in 1805.
- GRAND LAKE STREAM Plantation.** On local road, off Route 1, from Princeton. Southern and Grand Lake, northern shore Big Lake. Sporting camp center. Fish hatchery. Canoe building, lumbering. Prime fishing, hunting region. Grand Lakes Chain.

HAMLIN Plantation. At northeastern tip of Maine, on Route 165, Fort Fairfield to Van Buren. U. S. Customs Station. Side road to Grand Falls, N. B., 3 miles to east. St. John River views.

HAMMOND Plantation. Northwest of and on local road from Houlton, Aroostook County. Farming and lumbering. Organized 1886.

HAMPDEN. On Routes 1, 9 and 202, next south of Bangor, Penobscot County. Farming, lumbering, canning, small industries, stores, tourist places, service trades. Suburb of Bangor. Settled 1767. Hampden Academy.

HANCOCK. On Routes 1 and 182, next east of Ellsworth, Hancock County. Local road to Hancock Point (Crabtree Neck), where German saboteurs landed from submarine in World War II. Route 1 crosses Sullivan River, at head of Frenchman's Bay. Coastal scenery. Summer hotels, stores, service trades, summer music school. Farming, lumbering, fishing, boatbuilding. Settled 1764.

SEA COTTAGES

OFF ROUTE 1

HANCOCK, MAINE

ON THE OCEAN

Housekeeping and Overnight

Modern Conveniences

Lucia and Daniel Cushman

Tel. Sullivan 166-11

HANOVER. On Routes 2 and 5, north bank of Androscoggin River, next west of Rumford, Oxford County. Howard Pond, Mt. Dimmock. Farming, lumbering, vacationing, sporting camps, tourist inns. Formerly part of Bethel. Settled 1774.

HARBORSIDE. Brooksville town, Hancock County. Off Route 176. Summer resort, cottages. Beautiful coastal scenery.

HARMONY. On Routes 150 and 154, 20 miles northeast of Skowhegan, Somerset County. Farming, lumbering, small industries, service trades. Rolling farm and wood lands. Settled 1796.

HARPSWELL. Next south of Brunswick, off Route 1, on Routes 24 and 123. Route 123 to Harpswell Neck, with villages of North Harpswell, Harpswell Center, West Harpswell and Harpswell Neck. Route 24 to Gurnet, Orr's Island and Bailey's Island, all forming a long peninsula connected by highway bridges. Side road off Route 24 to Cundy's Harbor and New Meadows River estuary. Middle Bay, Harpswell Sound and Quahog Bay are eastern arms of Casco Bay, between peninsulas. Entire township is fishing, vacationing and limited farming area. South Harpswell is summer resort, fishing village, with hotels, tourist inns, boating, yachting, Casco Bay steamer dock. (See Bailey's Island, Orr's Island). Old Town House (1758), Old Cemetery (1743), Congregational Church (1843), where Elijah Kellogg preached.

HARRINGTON. Junction Routes 1 and 1A, next east of Cherryfield, southwestern Washington County. Pleasant Bay, Harrington River, offshore islands. Fishing, farming, lumbering, blueberries, summer cottages, stores, service trades. Beautiful coastal scenery. Settled 1765.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- HARRISON.** On Routes 35 and 117, at northwestern end of Cumberland County, 41.5 miles northwest of Portland. Farming, lumbering, vacation community, at head of Long Lake. Crystal Lake, Crooked River. Hotels, cottages, youth camps, restaurants, gift shops, stores, boat rentals. Summer theater, sawmills, canning factory. Bolsters Mills village, on Crooked River. Settled in 1792.
- HARTFORD.** On Routes 140 and 219, next south of Canton, east central Oxford County. Bear Ponds, Lake Anasagunticook, Nezinscot River. Rolling farm and woodlands. Farming, lumbering, summer camps. Feldspar, quartz, semi-precious stone deposits. Settled 1788.
- HARTLAND.** On Routes 24, 43 and 152, 8.4 miles north of Pittsfield, southeast Somerset County. Great Moose Lake, Sebasticook River. Farming, canning, lumbering, small industries, vacation and sporting camps, stores, service trades. Settled early 1800's.
- HAYNESVILLE.** On Route 2A, Southern Aroostook County, about halfway between Macwahoc and Houlton. Farming, lumbering. Local roads to Sheldon (Route 1) and North Bancroft. Mattawamkeag River. Route 2A here is the "Haynesville Woods Road," the former "Old Military Road" cut through the wilderness from Macwahoc to Houlton at the time of the Aroostook War. The comparatively dense stretch of forest for some 50 miles in this section between Aroostook County and the rest of Maine provides an unusual sensation to the motorist who has just passed through the more settled sections. Route 2A is modern, paved, two-lane highway.
- HEAD TIDE.** Village in Alna, central Lincoln County, on Route 218. Many lovely old houses and historic Head Tide Church here.
- HEBRON.** On Route 119, next east of Paris town, southeast Oxford County. Farming, orcharding, lumbering, stores, service trades. Hunting, fishing, territory. Marshall Pond. Hebron Academy (1804). Western Maine Sanatorium. Settled 1774.
- HERMON.** On Routes 2, 100 and 222, next west of Bangor, Penobscot County. Farming, lumbering, tourist places, stores, service trades. Hermon Pond. Northern Maine Junction of Maine Central, Bangor & Aroostook Railroads. Settled 1790.
- HERRICKS.** Off Route 172 at Sargentville, Hancock County. Summer resort, cottages. Walker Pond, Eggemoggin Reach. Beautiful coastal scenery.
- HERSEY.** Farming and lumbering community, on Route 11, on the southwest border of Aroostook County. Local road south to Crystal, east to Smyrna Mills, giving access to farm sections. Good hunting and fishing territory.
- HIGGINS BEACH.** Off Route 77, Scarborough town, at mouth of Spurwink River. Noted beach, hotel and cottage colony. Dining rooms, gift shops, tourist inns.
- HIGHLAND PLANTATION.** In Somerset County, 32 miles N N W of Skowhegan. On road from North Anson to Dead River.
- HINCKLEY.** Fairfield town. Goodwill Farm and Home. Museum, library. On Routes 24 and 201.
- HIRAM.** On Routes 5, 113 and 117, southwest Oxford County. Saco, Ossipee Rivers. Farming, lumbering, wood products, summer camps. Hotel. Stores, service trades. Mountains, ponds, streams. Settled 1774.
- HODGDON.** Next south of Houlton, on Route 1, southern Aroostook County. Farming, lumbering. Sawmills, service places. Local roads branch off Route 1, east and west. Meduxnekeag River and Maduskeag Stream, through rolling farm lands. Hodgdon, Hodgdon Corner, East Hodgdon village centers. Settled 1824.
-

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- HOLDEN.** On Routes 1 and 175, next southeast of Brewer, Penobscot County. Farming, lumbering, tourist places. Brewer, Holbrook Ponds. Settled 1770.
- HOLLIS.** On Routes 4, 35, 117 and 202, north central York County, west bank Saco River. Lumber, wood products, gift shops, restaurants, stores, service trades. Includes parts of villages of West Buxton, Clark's Mills, Bar Mills, Salmon Falls. Settled 1753. Kate Douglas Wiggin home, "Quillcote."
- HOPE.** On Route 105, next west of Camden, Knox County. Local roads to adjoining townships. South Hope, on Route 17, from Rockport-Rockland. Farming, lumbering, youth and adult camps, cottage colonies. Alford Lake, five other lakes and ponds. Hatchet Mountain (1150). Settled 1782.
- HOULTON.** Shire town of Aroostook County, on Routes 1, 2 and 2A. Business, industrial, commercial and shopping center for Southern Aroostook. Oldest settled town in county (1805). Eastern terminus of Route 2, which originates at Bonners Ferry, Idaho. Hotels, restaurants, tourist inns, stores and service trades. Houlton Airport. U. S. Customs Station, main highway to Woodstock, N. B., on St. John River. Ricker College. AT & T Co. trans-Atlantic radio station. Garrison Hill, named for Aroostook War preparations, with panoramic views. Black Hawk Tavern (1815), Peabody House (1826). Historical museum. MAINE STATE POLICE TROOP STATION. Official Information Bureau in Chamber of Commerce.
- HOWES CORNER.** Turner town, Androscoggin County. Junction Routes 219 and local road, north of Turner Center village.
- HOWLAND.** On Routes 11 and 116, west bank of Penobscot River, opposite Enfield, 35 miles north of Bangor. Farming, lumbering, wood products. Bridge to Enfield. Piscataquis River joins Penobscot. Heavily wooded. Settled 1820.
- HUDSON.** On Routes 43 and 221, 15.5 miles northwest of Bangor, Penobscot County. Farming, lumbering. Pushaw Lake Stream, Little Pushaw Pond. Settled early 1800's.
- HULL'S COVE.** Bar Harbor town, Mount Desert Island. On Route 3. Summer cottage colony, tourist cabins, facing Frenchman Bay.
- INDIAN RIVER.** Addison town, Washington County. On Route 187. Fishing, resort village on Indian River.
- INDUSTRY.** Farming, lumbering township on Route 42, next northeast of Farmington. Allens Mills, on Clearwater Lake; West Mills, on Route 148, are only village centers. Local roads. Good fishing, hunting, off major routes. Settled 1793.
- ISLAND FALLS.** On Route 2, southwest Aroostook County. Commercial, service, small industry center. Farming, vacation, sporting camps. Mattawamkeag and Pleasant Lakes. Favorite hunting, fishing area of Theodore Roosevelt. Milliken Memorial Hospital. Various churches. Tourist inns, stores. Settled 1843.

For Your Protection . . .

The official designation of MAINE PUBLICITY BUREAU Branch Offices. Our services are free; our only purpose to help you get the most out of a visit to Maine.

Kindly Mention Motoring Thru Maine

ISLE AU HAUT. (pronounced eel-o-ho'). Island township at mouth of Penobscot Bay. Boat service from Stonington, Rockland. Fishing, summer resort, limited farming. Spectacular island scenery. Portion of Western Head included in Acadia National Park supervision. Settled 1772.

ISLESBORO. Island town in Penobscot Bay, toll ferry from Lincolnville Beach, Waldo County, on Route 1. Farming, fishing, summer resort. Large summer estates. Many coves and bays. Summer hotels, boatyard, sawmill, stores, service trades. Beautiful island scenery. Dark Harbor, Islesboro, Pripet villages. Settled 1769.

ISLESFORD. Village in Cranberry Isles town, off Mount Desert Island, Hancock County.

JACKMAN Plantation. On Route 201, northwestern Somerset County. Terminus of Route 15. Wood Pond, Moose River, Long Pond. Jackman Station and Jackman villages. Hotels, sporting camps, tourist places, stores, service trades. Lumbering, limited farming. Airport. Center of northwestern Somerset County hunting, fishing, sporting camp region.

MOORE'S REST

Route 201

2 Miles North of Jackman Station

9 modern cottages, each with hot and cold water and flush closet. Shower baths. Rooms. Meals nearby. 111 miles to Quebec City. Camping ground.

Tel. 64-3

MRS. A. J. MOORE, Prop.

JACKSON. On Route 7, north central Waldo County, 16.4 miles northwest of Belfast. Farming, lumbering. Hilly, wooded terrain. Settled 1798.

Whispering Pines

There is no sweeter sound on earth than the murmuring of stately pines blending with the soft lapping of little wavelets on the shore of a woodland lake in Maine. Let us help you to find your ideal vacation home. Our services are free, our only desire is to help you get the most out of a visit to Maine whether it be for a day, a month or a lifetime.

Real Estate Service

STATE OF MAINE PUBLICITY
BUREAU

922 Gateway Circle

Portland, Maine

Kindly Mention Motoring Thru Maine

**LOOK
FOR**

**THIS
SIGN**

- JAY.** On Routes 4, 17 and 140, southern Franklin County, next north of Livermore and Livermore Falls. Route 133 traverses eastern section of township. Industrial, commercial town. International Paper Co. mills at Jay, Chisholm and Riley villages. Shoe factory, sawmills, quarry, retail and service trades. North Jay village center on Routes 4 and 17. On Androscoggin River and Sevenmile Stream. Kennedy's Corner and Bean's Corner on Route 133. Settled 1776.
- JEFFERSON.** Farming, vacationing, youth camp township on Routes 17, 32, 126, 213 and 215. At the northern end of Damariscotta Lake, Lincoln County. Several small ponds, streams, brooks also included in township, criss-crossed by local roads off main highways to lake, pond, farm areas. Beautiful inland lakes, woods scenery. Routes 17 and 32 join in northwest corner of township, just east of Cooper's Mills (Whitefield town). Vacation camps, cottages and roadside places.
- JEMTLAND.** Village in New Sweden town, Aroostook County, on Route 161.
- JERUSALEM.** Disorganized township, on Routes 16 and 27, next north of Kingfield, Franklin County. On Carrabassett River. Heavily-forested, mountainous. First organized in 1855.
- JIM POND.** Wild land township next north of Eustis town on Route 27, northern Franklin County. Lumbering, sporting camps. Many ponds, streams. Forested mountains.
- JONESBORO.** On Routes 1 and 187, 8 miles west of Machias, south central Washington County. Canned clams, blueberries, lumber products, farming, tourist places, stores, service trades. Chandler River, Englishman Bay. Settled 1763.
- JONESPORT.** On Route 187, off Route 1, next south of Jonesboro, south central Washington County. Sardine canning, fishing, boat building, summer hotels, cottages, stores, service trades. Moosabec Reach, Englishman Bay, Roque Island, Head Harbor, other islands. Beautiful coastal scenery.
- KEEGAN.** Van Buren town, northern Aroostook County. Village center on Route 1.
- KENDUSKEAG.** On Route 15, 11.9 miles northwest of Bangor. Farming, lumbering. Kenduskeag Stream.
- KENNEBAGO LAKE.** Davis Township, Franklin County. Reached by private toll road from Loon Lake, on road from Rangeley village. Vacation, fishing, hunting resort.
- KENNEBUNK.** On Routes 1 and 35, York County. Historic shipbuilding and trading community, with modern town center, hotels, restaurants, shops, service establishments. Wedding Cake House, Brick Store Museum, Bourne Mansion, Storer House, Nathaniel Frost House, Sewall Mansion and many other historic homes, visited on open house days. First Parish Unitarian Church (1774). Lafayette Elm. Routes 9A and 35 to Kennebunk Beach and Kennebunkport.
- KENNEBUNK BEACH.** Famous bathing beach and summer resort. Major hotels, estates, cottages. Webhannet Golf Club (18-70).
- KENNEBUNKPORT.** On Route 9, off Route 1. Historic village center, onetime shipbuilding port, now resort and fishing center. Formerly called Arundel. Here Kenneth Roberts, author of Maine historical novels, lives and works. Art colony and sum-

MOTORING THRU MAINE

MAINE VISITORS

Use these identification slips wherever you stop in Maine to let our advertisers and others know that you are welcome guests of the Pine Tree State.

WE WANT YOU TO FEEL YOU BELONG IN MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

MOTORING THRU MAINE

MAINE VISITORS

Use these identification slips wherever you stop in Maine to let our advertisers and others know that you are welcome guests of the Pine Tree State.

WE WANT YOU TO FEEL YOU BELONG IN MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

MOTORING THRU MAINE

MAINE VISITORS

Use these identification slips wherever you stop in Maine to let our advertisers and others know that you are welcome guests of the Pine Tree State.

WE WANT YOU TO FEEL YOU BELONG IN MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

MOTORING THRU MAINE

MAINE VISITORS

Use these identification slips wherever you stop in Maine to let our advertisers and others know that you are welcome guests of the Pine Tree State.

WE WANT YOU TO FEEL YOU BELONG IN MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

WE ARE

MOTORING THRU MAINE

mer theater. The schooner studio "Regina" of the late Booth Tarkington may be seen at the wharf. Perkins Grist Mill (1749), Congregational Church (1764). Hotels, restaurants, gift shops. Cape Arundel Golf Club (18-69). Settled 1629. Cape Porpoise and Goose Rocks Beach in township, off Route 9.

GARRY'S MOTEL and CABINS

ROUTE 1

KENNEBUNK, MAINE

New modern motel and 13 housekeeping cabins, 1, 2 and 3 rooms, private kitchens and baths, excellent mattresses. Day or week. Near beaches, fishing, hunting, golfing. **Open all year.** Reasonable rates.

LOOK FOR THE ARCH

MR. and MRS. J. W. GARRY

Tel. Kennebunk 5-4543

By the
Sea

IDLEASE CABINS

In the
Pines

Route 9

Wells-Kennebunkport Road

Kennebunk, Me.

Brand new, deluxe. Nothing but the best for the rest of your life. All double Murphy beds, Simmons mattresses, comb. electric range and refrigerator, television room. Best of salt and fresh water fishing. Horse and car racing, stock theater, most anything you want.

"The Very Best for a Trifle Less" Tel. Kennebunk "The Jewells"

Kennebunk Drive-in Theater

On Route No. 1

Kennebunk, Maine

Tel. 5-4572

THE PASCOS

THE SHOP IN THE GARDEN

KENNEBUNKPORT, MAINE

Imported Pottery and Glass

Gifts featuring Maine Crafts

New England Handprinted Cotton Skirts

Open June 20 to September 17

Kindly Mention Motoring Thru Maine

The Open Door

*Gifts of
Distinction*

Flora W. King
85 Main Street

Kennebunk

Maine

MRS. HOWE

GUESTS by day, week or month

Breakfasts served

Ocean Avenue

Kennebunkport, Maine

PAINT AND WHITTLE

KENNEBUNKPORT

MAINE

Hand carved seagulls and dock scenes on driftwood; figures, animals, ceramics, jewelry with Maine stones, driftwood creations, all by Bernard Blake.

Rare temple carvings, ivories, wood-carvings from other lands.

AN IDEAL HOME FOR TOURISTS

THE OLDE GRIST MILL

Established in 1749

KENNEBUNKPORT, MAINE

An historic and picturesque old mill, built by and continuously since owned by the Perkins family, and with the exception of minor repairs and the addition of cupola, is the same as when natives of the "port" sought refuge there from the Indians.

Inside this quaint old structure one finds much of fascinating interest . . . wide floor boards of Colonial days, hard hewn beams of ceiling supported by ship's knees, wooden inside blinds, true to style of 1740's, old scales, hopper, endless chain grist elevator, as first installed 204 years ago. Also a lovely old map of northeastern coastline as in 1821, with changes and corrections noted by Perkins millers thru the years.

TODAY, the Olde Grist Mill offers its Colonial atmosphere as a fitting place to serve delicious johnny cake and other old fashioned dishes that well express New England traditions and Maine hospitality.

Recommended by Duncan Hines and AAA.

Guests are Cordially Welcomed by

ARTHUR and LOUISE PERKINS LOMBARD

Luncheon 12 to 2 p. m.

Dinner 6 to 8 p. m.

Kennebunkport's Tercentenary 1933

Kindly Mention Motoring Thru Maine

KEZAR FALLS. Village partly in Parsonsfield, Porter and Hiram towns, on Route 25 and Ossipee River. Hotel, stores, restaurants, service trades.

KINEO. On Moosehead Lake. Summer resort. Boat service from Rockwood and Greenville, Route 15. Mount Kineo, legendary with Indians. Spectacular panoramas of Moosehead Lake region.

KINGFIELD. On Routes 16, 27 and 142, eastern Franklin County, 23.8 miles north of Farmington. Farming, lumbering, wood products, handicrafts, sporting camps. Prime fishing, hunting region. Carrabassett River. Local roads to township sections. Scenic mountain views. Ponds and streams. Stores, restaurants, service trades. Settled 1806.

KINGMAN. Disorganized (1945) plantation. On Route 170, next east of Mattawamkeag (Penobscot County); next south of Macwahoc (Aroostook County). Farming, lumbering. Mattawamkeag River.

KINGSBURY Plantation. On Route 16, next west of Abbot, southwest Piscataquis County. Kingsbury Pond. Prime hunting, fishing, camping area. Lumbering, farming, camps.

KITTERY. On Routes 1, 103 and the Maine Turnpike. "Portsmouth" Navy Yard located here. First ship to fly Stars and Stripes, the Ranger, launched here in 1777. Scene of Russo-Japanese Peace Conference in 1905. See John Paul Jones Memorial and park. Museum of Spanish War Trophies, birthplace of General William Whipple, signer of Declaration of Independence. Kittery incorporated 1647. At Kittery Point is Fort McClary, formerly Fort William, dating from 1690, now a State Memorial (Picnicking, bathing). John Bray House, (1662). Birthplace of Sir William Pepperell (1696), only American baronet. Pepperell House (1682). Sparhawk Hall (1740). Lady Pepperell Mansion (1760). Kittery Point Congregational Church (1730). Stop at MAINE INFORMATION CENTER at junction of Route 1 and Maine Turnpike for complete information, displays of Maine products.

HILLCREST MOTEL and CABINS

Junction of U. S. No. 1 and Maine Turnpike, Kittery, Me.

Modern facilities with constant heat, showers, hot water and inner-spring mattresses. Some with kitchenettes. Catering to comfort of families. Screened porches, sea breezes and scenic view.

OPEN APRIL TO DECEMBER

Tel. 3577-M Kittery

THE FARLEYS, Props.

FULLER'S CABINS

Jet. U. S. 1 and Maine Turnpike

KITTERY, MAINE

Just two miles north of Portsmouth, N. H.

Modern cabins, all with hot showers and flush. Single and double beds with innerspring mattresses. Ideally located for beaches and "Maine" places of interest. Gas heated.

Season May 1st to October 1st

Tel. 879-R

WESTWOLD

U. S. ROUTE 1

KITTERY

1½ miles north of Portsmouth, N. H.

Steam heated, modern cabins or rooms in the main lodge

"A Desirable Place for Desirable People"

MR. and MRS. J. E. DONDERO, Owners-Mgrs.

Tel. conn.

Kindly Mention Motoring Thru Maine

- KNOWLES CORNER.** Junction of Routes 11 and 212, Moro Plantation, west central Aroostook County. Prime hunting, fishing, camping territory.
- KNOX.** On Route 137, 12 miles northwest of Belfast, Waldo County. Farming, lumbering. Hilly, wooded. Settled 1800.
- KOKADJO.** On extension road northeast of Greenville, Route 15. Moosehead Lake. Kokadjo Lake and village. Sporting camps.
- LAGRANGE.** On Routes 11 and 155, 28 miles north of Bangor, Penobscot County. Farming, lumbering, wood products. Good hunting, fishing area. Settled 1821.
- LAKE MOXIE.** The Forks Plantation, Somerset County. Off Route 201. Lake Moxie. Sporting camp center. Prime fishing, hunting area.
- LAKEVIEW Plantation.** Village southern and Schoodic Lake, local roads from Milo and Brownville, southeast Piscataquis County. Lumbering, vacation, sporting camps.
- LAKEVILLE Plantation.** On local road from Route 6, next south of Springfield, eastern Penobscot County. Farming, lumbering, sporting camps. Sysladobsis Lakes region. Settled 1855.
- LAKEWOOD.** Summer resort center on Route 147. Madison town. Summer theater, cottages, tourist places, art school.
-

LAKEWOOD

5 Miles North
of Skowhegan

53RD SEASON

A delightful cottage colony. Famous Lakewood Inn serving all meals. All cottages have private bath. Stay overnight or all summer.

World famous LAKEWOOD THEATRE presenting

Broadway casts

Performances nightly — Saturday matinee

Golf, tennis, bathing, boating and fishing, all on premises

LAMBERT LAKE. On Route 6, next southwest of Vanceboro, north-eastern Washington County. Lambert Lake, St. Croix River. Lumbering, fishing, hunting, camping.

LAMOINE. On Routes 184 and 204, off Routes 1 and 3, southeast of Ellsworth, Hancock County. Peninsula and beach township. North Lamoine, Lamoine, East Lamoine, Lamoine Beach and Marlboro villages. Fishing, vacation, cottage township. Lamoine Beach State Park. Local roads to shore points. Settled 1763.

LANG Plantation. On Route 16, next north of Dallas Plantation. East Kennebago Mountains. Loon Lake-Kennebago Lake private toll road crosses southwest section. Mountainous, forested. Plantation disorganized in 1935.

LARONE. Fairfield town. Village on Route 139.

LEBANON. On Routes 11 and 202, next northwest of Berwick, southwestern York County. On Salmon Falls River, opposite East Rochester, N. H. Northeast Pond. Rolling, wooded hills. Farming, lumbering, summer cottages, tourist places, stores, service trades. Settled 1743. Favorite camping ground of Indians. West Lebanon Academy.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- LEE.** On Routes 6 and 168, 11.7 miles east of Lincoln, eastern Penobscot County. Farming, lumbering, stores, service trades, summer camps. Mattakeunk Pond, Stream. Lee Academy. Settled 1824.
- LEEDS.** Farming and lumbering township on Route 106 and 219, eastern side of Androscoggin River. Leeds Junction, Leeds, North Leeds villages. Reversible Dead River connects Androscoggin River and Androscoggin Lake, on eastern border of township. Local side roads to river, lake, farming areas. Settled 1779.
- LETTER D.** Wild land township, on gravel extension of Route 17, south of Rangeley Plantation, Franklin County. Sporting camps on side roads to several ponds. Spruce Mountain "Height of Land" on Route 17 extension, from which majestic panorama of Mooselookmeguntic and Boundary Mountains.
- LETTER E.** Wild land township, next east of Letter D, on Route 17 extension, Mexico to Oquossoc, western Franklin County. Mountains, forests, streams and ponds. Sporting camps, lumbering.
- LEVANT.** On Route 222, 9.2 miles northwest of Bangor, Penobscot County. Farming, lumbering. Settled 1789.
- LEWISTON.** On Routes 11, 100, 126, 196 and 202. Second largest city in Maine, 35 miles northeast of Portland. On east bank of Androscoggin, opposite Auburn. Largest textile manufacturing center in Maine, home of Bates Mfg. Co. and other textile mills. Settled 1770. Industrial, commercial, banking and shopping center. Bates College and campus (1885). Lewiston Falls, viewed from North Bridge. Mount David, scenic panorama. Sts. Peter and Paul Church (Gothic). Carnegie Public Library and Bates College Library. Kora Shrine Temple, with Cochrane murals. Hotels, restaurants, department stores. Many churches and schools. Stop at Official Information Bureau in Chamber of Commerce.
- LILY BAY.** Township. On extension road from Route 15, Greenville, southeast side Moosehead Lake. Resort hotel, sporting camps.
- LIMERICK.** Junction of Routes 5 and 11, originates Route 160, northwestern York County. Hills, lakes, ponds. Farming, lumbering, orcharding, small industries. Summer cottages, stores, service trades. Little Ossipee River. On ancient overland trail of Sokokis Indians. Settled 1775.
- LIMINGTON.** On Routes 11, 25 and 117, northwestern York County. Hills, lakes and ponds. Farming, orcharding, lumbering, wood products. Limington Academy. Settled 1670.
- LIBERTY.** On Routes 3 and 220, southwestern Waldo County. Lake St. George State Park. Route 105 passes through South Liberty village on southern township border. St. George Lake, Stevens Pond. Farming, lumbering, canning, sawmills. Summer hotels, tourist cabins, stores, service trades. Settled 1800.
- LIMESTONE.** On Routes 165 and 229 in northeast Aroostook County, 10.6 miles north of Fort Fairfield. Air Force superbomber base. U. S. Customs Station. Also on Routes 89 and 223 from Caribou. Route 229 connects with Canadian Route 2, along St. John River in New Brunswick. Local roads through township. Potato shipping, starch factories, service trades, stores. Settled 1847.
- LINCOLN.** On Routes 2 and 11, originates Route 6. 47.8 miles northeast of Bangor, Penobscot County. Industrial, commercial, shopping center, on east bank Penobscot. Hotels, restaurants, stores, service trades, farming, lumbering. Settled 1825. Official Information Bureau.
- LINCOLN PLANTATION.** On Route 16 in northwestern Oxford County (see Wilson's Mills) Aziscoos Mountain and part of Sawyer Lake in Plantation.

LINCOLNVILLE. On Routes 1 and 137, next north of Camden, southeast Waldo County. Coastal scenery on Route 1, through Lincolnville Beach; farm, lake, woodland scenery on Route 137, along Megunticook Lake "Turnpike Drive" from Camden, through Lincolnville Center. Sections of Camden Hills State Park. Coleman, Pitcher Ponds. Farming, lumbering, tourist places. Restaurants, gift shops, handicrafts. Toll ferry to Islesboro from Lincolnville Beach. Settled 1780.

The Lobster Pound Restaurant ON THE SHORE OF PENOBSCOT BAY

Specializing in Seafood

Steaks—Turkey—Ham—Fried Chicken

We make our own bread and pastry

OPEN MAY 11 THROUGH OCT. 1

Dinner 11:30 a. m. - 8:30 p. m.

Live Lobsters and Clams to take out

U. S. Highway Route 1 — Tel. Lincolnville 3-8471

LINCOLNVILLE BEACH

MAINE

LINNEUS. Small farming and lumbering town, on Route 2A, southwest of Houlton, Aroostook County. Heavily wooded. Beaver Brook Lake, parts of Nickerson, Meduxnekeag Lakes. Named for famous botanist. Local side roads.

LISBON. On Route 196, 10 miles southeast of Lewiston. First settled in 1725. Industrial and residential center. (See LISBON FALLS)

LISBON FALLS. On Routes 9 and 196, between Lewiston and Brunswick. Industrial, service center for Lisbon town, on north bank of Androscoggin River. Home of Worumbo Mfg. Co., woolen and blended textiles. Lisbon Center village on Route 196 north of Lisbon Falls. Local road to Lisbon Ridge. Route 125 to West Bowdoin and Bowdoinham.

LITCHFIELD. On Routes 9, 126 and 197, southwest Kennebec County, Litchfield, South Litchfield, Litchfield Corners villages. Farming, lumbering, youth and adult camps and cottages. Pleasant, Purgatory Ponds, Tacoma, Cobbosseecontee Lakes. Local roads to all sections and adjoining townships. Litchfield Academy (1845). Settled 1776.

LITTLETON. Next north of Houlton, on Route 1, in east central Aroostook County. Farming, lumbering. Potato shipping, saw-mills. State Fish Hatchery on Long Lake, side road west off Route 1. Other local side roads to farming areas and New Brunswick. Settled 1835.

LIVERMORE. On Routes 4 and 108, twenty miles north of Auburn. Farming, lumbering, summer camps. On western side of Androscoggin River. Route 108 leads off Route 4 to Rumford, at Livermore village. Other villages of South Livermore, Livermore Center and North Livermore. Rolling and hilly farm and woodland terrain. Brettuns, Round, Long Ponds. Local side roads off numbered routes to all sections.

LIVERMORE FALLS. On Routes 4, 17, 106, and 133. On eastern side of Androscoggin River, opposite Livermore Township and 30 miles north of Auburn. Settled 1786. International Paper Company and other industries. Commercial, shopping and service center. Hotels, restaurants, roadside places. East Livermore and East Livermore Mills villages. Rolling to hilly terrain. Local side roads to all sections.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- LOCKE MILLS.** Greenwood town, Oxford County. On Route 26. Farming, wood products, summer cottages. North, South Ponds.
- LONG BEACH.** York town. On Route 1A, York County. Popular beach and cottage area between York Harbor and York Beach. Hotels, tourist inns. Official Information Bureau.
- LONG COVE.** St. George town, Knox County. On Route 131. Fishing, summer cottages.
- LONG ISLAND PLANTATION.** Consists of the following islands, 15 miles south of Tremont in Hancock County: Long, Harbor, Crow, Duck (2), East Black, and Plasentia Islands.
- LONG POND.** On Route 15, next east of Jackman Plantation, north central Somerset County. Long Pond, Moose River. Tourist, sporting camps.
- LOOKOUT.** Isle au Haut town, Knox County. Summer resort. Beautiful island scenery.
- LOON LAKE.** Dallas Plantation, Franklin County. Local road from Rangeley village. Start of private toll road to Kennebago Lake. Vacation, fishing, hunting resort.
- LOVELL.** On Route 5, next north of Fryeburg, southwest Oxford County. Farming, lumbering, vacation resorts. Kezar Lake, Sabbattos Mountain. Summer hotels, vacation lodges, youth and adult camps. Mountain, lake and woods scenery. Settled 1779.
- LOWELL.** On Route 188, off Route 11 at Enfield, Penobscot County. Farming, lumbering, sporting camps. Eskutassis Pond. Settled 1819.
- LOWER DAM.** Upton town, Oxford County. Reached from Middle Dam. Pond in the River, Rapid River. Prime fishing, hunting. Vacation resort center.
- LUBEC.** Terminus of Routes 189 and 191, southeast Washington County. Easternmost town in U. S., easternmost lighthouse at West Quoddy Head. Fish canning, curing center. Can factory. Shopping center. Stores, restaurants, service trades. Settled 1780. Spectacular coastal scenery.
- LUCERNE-IN-MAINE.** Dedham town, Hancock County. On Route 1. Summer resort, hotel, golf course. Phillips Lake.
- LUDLOW.** Small township west of Houlton, Aroostook County, on Route 2. Farming, lumbering. Settled 1825.
- LYMAN.** On Routes 35 and 111, next east of Alfred, central York County. Massabesic Experimental Forest. Kennebunk, Bunganut, Swan Ponds. Part of Goodwin's Mills village. Settled 1767.
- LYNCHVILLE.** Albany Township. Junction Routes 5 and 35. Famous "foreign names" directional signpost. Stores, service trades.
- MACHIAS.** On Routes 1, 1A and 192, south central Washington county. Shire town, commercial, shopping, banking, industrial center. Hotels, tourist inns, restaurants, stores, service trades. Lumber, wood products, canned blueberries, modern rayon plant. Settled 1763, after early trading activities by English and French, 1633 and 1644. Birthplace of American Navy. First Liberty Pole in Maine of American Revolution erected here. Historic seaport.

MACHIAS HOTEL

Robert L. Mallar, Owner

Down east hospitality. Large airy rooms, comfortable new beds. On Center Street, within 100 yards of Route 1, Machias, Maine.

Watch for Red Arrow

Telephone 8186

MALLAR'S RESTAURANT

ON MAIN STREET

Charles and Robert Mallar, Props.

Kindly Mention Motoring Thru Maine

MACHIASPORT. On Route 92, off Route 1, next southeast of Machias, south central Washington County. Sardine canning, fishing, boat building, summer resorts. Bucks Harbor and Starboard villages, offshore islands. Fort Machias State Memorial. First naval battle of American Revolution.

MACWAHOC Plantation. Branching point of Routes 2 and 2A, southwestern highway entrance to Aroostook County. Route 170 south to Kingman and Springfield. Molunkus Lake, Molunkus and Macwahoc Streams. Sporting camps, service trades. Farming, lumbering. Settled 1830, starting point of "Old Military Road," or "Haynesville Woods Road," now modern Route 2A to Houlton.

MADAWASKA. Northernmost town in Maine, on Route 1 and the St. John River, Aroostook County. Industrial, commercial center. International Bridge to Edmunston, N. B., and Canadian Route 2. U. S. Customs Station. Fraser Paper Co., Ltd., operates on both sides of the river. Liquid pulp crosses the river in large pipes alongside the bridge, connecting the mills. About 55 per cent of the Nation's drinking straw paper, as well as other paper specialties, made here. St. David, on Route 1, secondary village center. Settled by French Acadians 1785. Historic St. David Church. Official Information Bureau in Town Hall.

MADISON. On Routes 43, 147, 148 and 201, next northwest of Skowhegan, Somerset County. Industrial, farming, shopping, vacation resorts, tourist places, stores, service trades. Includes Lakewood, famous summer resort on Lake Wesserunsett, Route 147. East bank Kennebec River. Settled 1780.

MADRID. On Route 4, between Phillips and Rangeley, Franklin County. Lumbering, limited farming. Mountainous township. Sandy River, Saddleback, Orbeton Streams. Local and woods roads to Reeds Corner and East Madrid. Eastern Saddleback Mountain peaks in northwest corner of township. Settled 1807.

MAGALLOWAY Plantation. On Route 16, next south of Wilson's Mills (Lincoln Plantation), northwestern Oxford County, on New Hampshire boundary. Lumbering, sporting, tourist camps. Magalloway River, Sturtevant Pond, Northern and Umbagog Lake (see Upton town).

MANCHESTER. On Routes 11, 17, 100 and 202, next west of Augusta, Kennebec County. Farming, lumbering, lakeside vacation town. Northeastern shore of Lake Umbagog. Rolling hills, farm woodlands. Historic road hub, tavern stop. Local roads. Stores, service trades. Settled 1775.

MANSET. Southwest Harbor town, Mount Desert Island. Summer resort locale. Hotels, tourist inns, cottages. Coastal scenery.

MAPLE GROVE. Fort Fairfield town. Aroostook County. Junction Routes 1A and 163. Tourist cabins, service stations.

For Your Protection . . .

The official designation of MAINE PUBLICITY BUREAU Branch Offices. Our services are free; our only purpose to help you get the most out of a visit to Maine.

Kindly Mention Motoring Thru Maine

- MAPLETON.** Farming community next west of Presque Isle, Aroostook County. On Routes 163 and 227. Mapleton, State Road villages. Rolling countryside. Community park, picnic ground. Potato shipping. Settled 1842.
- MARIAVILLE.** On Route 181, north of Ellsworth, Hancock County, west and north side of Graham Lake. Heavily wooded, many brooks on West Branch of Union River. Lumbering and farming. Settled 1802.
- MARLBORO.** Lamoine town, Hancock County. Terminus Route 204. Cottage, summer resort.
- MARSHFIELD.** On Route 192, next north of Machias, south central Washington County. Lumber products, farming. Settled 1763.
- MARS HILL.** Junction of Routes 1 and 1A, east central Aroostook County. Commercial and service trades center for wide farming area. Local roads to Westfield, Easton and Canadian border. Mars Hill ridge (1660) dominates landscape. Local, unimproved road to summit gives panorama of St. John Valley. Potato shipping, starch factory, sawmills. Prestile Stream. Route 1A leads north to Fort Fairfield. Route 1 leads northwest to Presque Isle. Mars Hill "highlands" considered by English to be northern boundary of Maine, leading to border dispute called the "Aroostook War." This was settled by Webster-Ashburton Treaty of 1842. Settled 1844.
- MASARDIS.** On Route 11, the Aroostook Scenic Highway, 9.5 miles south of Ashland. Potato shipping, lumbering. On edge of central Aroostook wilderness. Aroostook River, St. Croix Stream. Local side roads to Garfield Plantation and Squapan Dam. Also wood and farm roads to outlying sections. Settled 1833. Stores, service trades.
- MATINICUS.** Island group in Atlantic at mouth of Penobscot Bay. Mailboat service from Rockland.
- MATTAWAMKEAG.** On Routes 2 and 11, originates Route 157, 61.8 miles northeast of Bangor, east bank Penobscot, where Mattawamkeag River joins. Farming, lumbering, wood products, tourist places, service trades. Junction Maine Central, Canadian Pacific railroads. Historic starting point old Military Road to Houlton, now Routes 2 and 2A.
- MAXFIELD.** On local roads, next west of Howland, Penobscot County, 40 miles north of Bangor. Farming, lumbering. Piscataquis River. Settled 1814.
- MAYFIELD.** Unorganized township. On Route 16, next east of Moscow, Somerset County. Mayfield, Kingsbury Ponds. Hunting, fishing, camping.
- McKINLEY.** Tremont town, Mount Desert Island. Local road off Route 102. Bass Harbor Head.

HARBORLIGHTS COTTAGES

McKINLEY, MAINE

Four, five room cottages overlooking the ocean. All have modern improvements: hot and cold water, complete baths, screened sun porches, two bedrooms in each. One has fireplace, available from May to July 1st. Each cottage fully equipped for light housekeeping. Good fishing from dock near cottages. Reasonable rates.

-
- MECHANIC FALLS.** Ten miles west of Auburn, on Routes 11 and 121. On Little Androscoggin River. Commercial, industrial center. Hotel, restaurants, tourist inns. Facial tissue, foundry and woodworking plants.
- MEDDYBEMPS.** On Route 191, terminus of Route 214, eastern Washington County. Meddybemps Lake, Dennys River. Moosehorn National Wildlife Refuge area. Lumbering, farming, sporting camps.
- MEDFORD Plantation.** On local road, next east of Milo, southeast Piscataquis County. Farming, lumbering. Settled 1808.
-

MOUNT VERNON. On Routes 41 and 211, 15.4 miles north of Winthrop, western Kennebec County. Farming, lumbering, vacationing. Echo Lake, Torsey, Parker, Flying, Long Ponds. East, West and Mount Vernon villages. Summer resorts, youth and adult camps, stores, service trades. Maine Chance Farm of Elizabeth Arden, Elizabeth Marbury House. Settled 1774.

MYRA. Township 32, Hancock County. "End of road" settlement, reached by local roads off Route 2 at Milford and Costigan, Penobscot County. Tote roads into wilderness. Prime hunting, fishing, camping territory.

NAPLES. On Route 302, 11, 35 and 114, 30.6 miles northwest of Portland. Bisected by Bay of Naples (Brandy Pond) and Long Lake. Songo River and Songo Locks of oldtime Cumberland-Oxford canal route. Farming, summer resort, vacation community. Hotels, restaurants, cottages, gift shops, sporting camps, boat rentals, service trades. Pontoon plane and speedboat base at Naples drawbridge, Route 302. Crooked River. Naples Camping Area of Sebago Lake State Park. Settled 1790. Stop at Official Information Bureau.

Hodgkins Overnight Cabins

Routes 11 and 114

NAPLES, MAINE

Off the highway, in the pines

Knotty pine cabins near the lake, each with flush toilet, running water and innerspring mattresses. Private bathing. Quiet atmosphere.

CHARLES F. HODGKINS, Prop.

BRANDY POND CAMPS

HOUSEKEEPING and OVERNIGHT CAMPS

Rt. Nos. 114 and 11

1 Mile from Naples

$\frac{1}{4}$ mile from golf course. Camps situated on shore of lake. Hot and cold water. Showers and kitchenette. Single and double camps. Private beach. Electric refrigeration. Good fishing, swimming and bathing. Reduced rates May and June-Sept. after Labor Day. Rates sent on request.

Theron E. Rounds, Naples, Me.

Tel. 2193

NASHVILLE Plantation. Next north of Garfield and northwest of Ashland, on Route 11, Aroostook County. Route 11 traverses its eastern territory. Little Machias Lake, River system. Farming, lumbering.

NASKEAG. Brooklin town, Hancock County. Off Route 174. Peninsula tip. Summer resort, fishing, limited farming. Beautiful coastal scenery. Naskeag Point.

NEWAGEN. Originates Route 27, Southport town, Lincoln County. Peninsula tip. Popular summer resort, hotels, cottages.

NEWBURG. On Routes 9 and 202, next west of Hampden, Penobscot County. Farming, lumbering. Hilly terrain. Settled 1794.

NEW CANADA Plantation. Next south of Fort Kent, in northern Aroostook County, on Route 161. Daigle is its principal village. Lateral local roads off Route 161; also from Route 11, Wallagrass Plantation, next west. Sly Brook Lakes Chain and Daigle Pond. Organized 1881, named for French Acadian residents.

Kindly Mention Motoring Thru Maine

MOTERING THRU MAINE

NEWCASTLE. On Routes 1 and 215, 7.9 miles east of Wiscasset. "Twin" town with Damariscotta, on western side Damariscotta River. Side road on Route 1, west of village, lead to Boothbay-Boothbay Harbor. Route 215 leads north from Route 1 at Newcastle village to Damariscotta Mills and North Newcastle villages. Above Damariscotta Mills, Route 213 leads off 215 along the western side of Damariscotta Lake, connecting with Route 32, west of Jefferson.

At Damariscotta Mills is St. Patrick's Church (1803), oldest Catholic church in Maine, with 250-year-old altar cloth from France, also an historic Mexican painting. Here also is the annual spring run of alewives, which formerly filled the river, bank to bank. Sheepscot River on west and Damariscotta River on east, with tidal inlets, bound the township. Local roads lead to farming and interior brook areas. Kavanaugh Mansion (1803), home of Governor of Maine (1843). Early settlement, attacked by Indians several times.

LITTLE RED SCHOOL RESTAURANT

U. S. ROUTE NO. 1

NEWCASTLE, MAINE

Serving Daily Except Tuesday 7 a. m. to 8 p. m.

Homey atmosphere and home cooking

Sea Food Steaks Special Luncheons and Dinners

LINCOLN TERRACE INN

ROUTE U. S. NO. 1

NEWCASTLE, MAINE

OPEN YEAR ROUND

Fresh and salt water bathing and fishing

Golf and many points of interest near by

Breakfasts and Dinners

Your home away from home!

NEWCASTLE INN

NEWCASTLE, MAINE

52 miles east of Portland on U. S. Route No. 1.

18 rooms Baths

Showers Breakfast

Daily, weekly and monthly rates

LUCY and RAY
DUNNING, Owners

Tel. Damariscotta 115

For Your Protection . . .

The official designation of MAINE PUBLICITY BUREAU Branch Offices. Our services are free; our only purpose to help you get the most out of a visit to Maine.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

NEWFIELD. On Routes 11 and 110, northwestern York County. Adams, Balch Ponds. Hills, lakes and ponds. Farming, lumbering, summer cottages, tourist places, stores, service trades. Settled 1778.

NEW GLOUCESTER. On Routes 4-202, 26 and 100 at north central border of Cumberland County, 22 miles north of Portland. Farming, lumbering, vacation township. New Gloucester village is on side road off joint Routes 4, 100 and 202. A few miles north, on the main joint highway, is Upper Gloucester village. Sabbathday Lake village and Shaker Hill are on Route 26, on the western side of the township. Panoramic views of White Mountains from latter point. Sabbathday Lake and Shaker religious colony. Cottages and youth camp. Settled 1738.

NEW HARBOR. On Route 32 (Bristol Town). Fishing, resort village facing Muscongus Bay, on eastern side of Pemaquid Peninsula. Onetime home of Chief Samoset, who helped the Pilgrims at Plymouth, Mass., during their first trying year in America. (See Pemaquid Point.)

NEW LIMERICK. Next west of Houlton, Aroostook County, on lateral road connecting Routes 2 and 2A. Farming, lumbering. Local side roads to farm, lake, woods areas. Meduxnekeag Lake, cottage, vacation colony. Mixed mineral deposits on shores of lake. Settled 1775.

NEWPORT. On Routes 2, 7, 11 and 100, 26.3 miles west of Bangor, western Penobscot County. Industrial, farming, lumbering, wood products, vacationing. Hotels, tourist inns, stores, service trades. Settled 1807.

Dining Room

Cocktail Lounge

Fine foods served in a restful atmosphere

JONES INN

NEWPORT, MAINE

"GATEWAY TO THE MOOSEHEAD TRAIL"

50 rooms — quiet

BEULAH B. BARRETT, Owner-Mgr.

Tel. 79

PINE HILL MOTEL

"It's new" in ideal surroundings. Full bath in each spacious room, twins or double beds, sun dried linens.

If it's quality you are accustomed to look for our sign and pine hill

3½ miles east of Newport on U. S. No. 2

NEW PORTLAND. On Routes 16, 27 and 146, next northwest of Anson, Somerset County. Carrabassett River, Gilman Stream. Farming, lumbering, wood products, sporting camps, stores, tourist places, service trades. Settled 1783.

NEWRY. On Routes 2, 5 and 26, next north of Bethel, west central Oxford County. Farming, lumbering, tourist places, service trades. Rugged, mountainous terrain. Bear and Sunday Rivers. Hunting, fishing, camping territory. Settled 1781.

NEW SHARON. On Routes 2 and 27, in southeast corner of Franklin County, 9.1 miles southeast of Farmington. Farming, lumbering, wood products. Sweet corn, canning crops. Rolling farmland countryside. Local side roads. New school built through community cooperation. Settled 1782.

NEW SWEDEN. In northeastern Aroostook County, on Route 161 and local connecting road with Route 1, north of Caribou. Farming, lumbering. Settled by Swedish immigrants in 1870. Village centers of New Sweden Station, New Sweden, Sweden and Jemtland. Little Madawaska River, Caribou Stream.

NEW VINEYARD. On Route 27, eastern Franklin County, 11.3 miles northeast of Farmington. Limited farming, lumbering, wood products. Lemon Stream. New Vineyard Mountains. Local side roads. Settled 1791.

Kindly Mention Motoring Thru Maine

- NOBLEBORO.** On Route 1, next east of Damariscotta. Farming, vacation, tourist township, with cottage colonies and eating places. Local side roads lead off Route 1 to east shore of Damariscotta Lake. Boys' and girls' camps. Also includes northern end of Pemaquid and Duckpuddle Ponds.
- NORCROSS.** On Great Northern Paper Company private road, open to public, southwest of Millinocket. Lumbering, sporting camps. North Twin Lake. View of Mt. Katahdin.
- NORRIDGEWOCK.** On Routes 2 and 201, terminus of Routes 137 and 139, next west of Skowhegan, Somerset County. Historic Indian village site on Kennebec River. Farming, lumbering, canning, small industries. Monument to Father Rasle, slain Jesuit missionary. Settled 1773.
- NORTH BERWICK.** On Routes 4 and 9, southwestern York County, next east of Berwick. Farming, lumber products, steel fabrication. Bauneg Beg Pond. Tourist places, stores, service trades. Elm-shaded village. Historic spots.
- NORTHEAST CARRY.** Northern Moosehead Lake, on Great Northern Paper Company gravel road, open to public, from Rockwood, Route 15. Sporting camps, lumbering.
- NORTHEAST HARBOR.** Mount Desert town, Mount Desert Island, Hancock County. Terminus and junction of Routes 3 and 198. Summer resort and yachting center. Summer hotels, restaurants, gift shops, service trades. Eastern entrance to Somes Sound. Beautiful scenery. Sargent Drive. Golf club (18-70).
- NORTH EDGECOMB.** Village in Edgecomb town, Lincoln County, on Route 1, next east of Wiscasset, on east bank of Sheepscot River tidal inlet. Motels, restaurants, service places. Stop at Official Information Bureau for Boothbay Region. Fort Edgecomb State Memorial, just south of Route 1 from Wiscasset Bridge. Historic blockhouse (1808), scenic views, picnicking. Marie Antoinette House (private), to which in 1793 Capt. Samuel Clough intended to bring the Queen of France after her rescue. The plans fell through and Capt. Clough left France hastily, with many of the Queen's belongings on his ship. These were stored in his house at North Edgecomb and their dispersal over the years has been an interesting subject for antiquarians. Capt. Clough also introduced coon cats into Maine from his voyages. Official Information Bureau.
-

DODGE INN

On the Banks of the Sheepscot River

Serving daily from 11:30 A. M. until 8:30 P. M. Closed every Monday

Sea Food Steaks Chops Daily Specials

"Maine Lobster At Its Best"

Davis Island End of Wiscasset Bridge

ROUTE 1

NORTH EDGECOMB, MAINE

DAVIS BROTHERS CABINS

IRVING and LAURENCE DAVIS, Proprietors

Route 1 North Edgecomb, Maine Tel. Wiscasset 8067-3

All cabins with hot water, showers, private toilets, heat, screened porches, on the banks of the Sheepscot River.

East End of Wiscasset and Edgecomb Bridge.

Kindly Mention Motoring Thru Maine

NORTHFIELD. On Route 192, next north of Marshfield, south central Washington County. Bog Lake, Machias River. Farming, lumbering, sporting camps.

NORTH HAVEN. Island township, Penobscot Bay, boat service from Rockland. Fishing, limited farming, summer hotels, stores, service trades. Formerly called Fox Isle.

NORTHPORT. On Route 1, next south of Belfast, Waldo County. Route 137 through western township area. Summer resort areas, beautiful coastal views. Tourist places, restaurants, stores, service trades. Golf club. Settled 1780.

NORTH SEBAGO. On Routes 11 and 114, Sebago town, Cumberland County. Tourist places, vacation resort, cottage center.

NORTH WINDHAM. On Routes 302 and 35, Windham town. Originates Route 115. Stores, service trades, sawmills. Local roads to Big Sebago, Little Sebago Lakes, Pettingill Pond.

Lakehurst Cabins

Route 302

No. Windham

On Big Sebago Lake

Boats — Swimming — Fishing

Tel. No. Windham 192-21

PINE TREE CAMPS

NORTH WINDHAM

MAINE

ELECTRIC HEAT and COOL AIR CIRCULATORS

Running water, private toilets, private hot and cold showers.
Shuffleboard.

Look for RED and WHITE CABINS

On Route 302 — 16 Cabins

M. PAUL HURLEY

Phone Windham 8190 or 297-2

NORTH YARMOUTH. Small farming community, on Routes 9 and 115, in northeastern Cumberland County, 13 miles northeast of Portland. Farming, lumbering community, with sawmills and brickyards. Royal, Cousins and Chandler Rivers. Settled before 1680. Original grant embraced North Yarmouth, Harpswell, Yarmouth, Cumberland, Freeport and parts of Brunswick, Pownal and Georgetown.

NORWAY. On Routes 26, 177 and 118, southeast Oxford County, 44 miles northwest of Portland. Industrial, commercial banking, shopping center adjacent to South Paris (Paris town). Hotels, tourist inns, restaurants, stores, service trades. Wood products, shoes, snowshoes. Lake Pennessseewassee, North, Sand Pond. Little Androscoggin River. Weary Club. Famous native sons. Settled 1781. Official Information Bureau.

NO. 14 PLANTATION. Located in Washington County, 16 miles N E of Machias.

NO. 21 PLANTATION. Joins Princeton in prime hunting and fishing territory of Washington County.

NO. 33 PLANTATION. Located 32 miles N N W of Bangor in Hancock County. First settled in 1810.

Kindly Mention Motoring Thru Maine

OAKFIELD. In south central Aroostook County, on side road off Route 2, between Dyer Brook and Smyrna Mills. Farming, lumbering. Local roads to mountain and lake areas. Long and Spaulding Lakes, East Branch of Mattawamkeag River. Prime fishing, hunting territory. Settled 1831.

OAK HILL. Scarborough town, Cumberland County. On Route 1, originates Routes 114 and 207. Tourist places, restaurants, service stations.

OAKLAND. On Routes 11, 24 and 137, next west of Waterville, Kennebec County. Industrial, farming, lumbering, vacationing. Messalonskee Lake and Stream. Wood products, woolens, metal products, foundry. Ellis, McGrath, East Ponds of Belgrade Chain. Summer resorts, youth and adult camps, stores, restaurants, service trades. Set off from Waterville in 1873.

OCEAN PARK. On Route 9, between Camp Ellis and Old Orchard Beach, York County. Summer meeting place for religious and educational leaders. Large cottage colony and assembly halls, established by Baptists. Hotels, gift shops, dining rooms. Annual assembly program. Royal Ambassador Boys' Camp. Maine Writers Conference in August. Chautauqua Week.

OCEAN POINT. Boothbay town, Lincoln County. East Boothbay, peninsula tip, local road off Route 27. Summer resort, hotel, cottages.

The Ocean Point

INN and COTTAGES

Located at the water's edge, overlooking the Ocean and Linekin Bay at the seaward end of Route 96. All rooms with continuous hot and cold water or private bath. Short drive to all Boothbay Harbor Region activities.

"In the Boothbay Harbor Region"

Warren F. Barnes, Mgr.

Ocean Point, Maine

OGONTZ. Big W. Township, northwest shore Moosehead Lake. Boat from Rockwood, on Route 15. Sporting camps.

OGUNQUIT. On Route 1. Resort center in town of Wells. Art colony and summer theater. Indian name, means "Beautiful Place By The Sea." Hotels, restaurants, gift shops. Perkins Cove, with scenic shore path, three-mile beach, Spouting Rock, Devil's Kitchen and Giant Stairway. Stop at Official Information Bureau in village square.

VALERIE'S

For Good Food
On U. S. Route 1
OGUNQUIT, MAINE

Healthfully Air-conditioned

BREAKFASTS

Special Daily

Luncheons

Deluxe Dinners

Open 8 A. M. to 1 P. M.

Enjoy the famous Ogunquit Spring Water with your meals at Valerie's

Kindly Mention Motoring Thru Maine

Barbara Deau's

SERVING FINE FOODS

SHORE ROAD

OGUNQUIT, MAINE

Ogunquit Playhouse

U. S. Route One

Ogunquit, Maine

"AMERICA'S FOREMOST SUMMER THEATRE"

Twenty-first Season

June - September

Ogunquit Lobster Pound

ROUTE 1

OGUNQUIT

Hot Boiled Lobster

Steamed Clams

Salads and Sandwiches

Homemade Pastries

See them swim, select your own, and watch them being cooked. Then enjoy your delicious Maine Lobster in our attractive Dining Room or out in the sunshine.

The
Betty Boon

5 BEACH STREET
OGUNQUIT, MAINE

Modern rooms

Delicious Food

*Salads—Roast Beef—Chicken
and Shore Dinners*

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

OLD ORCHARD BEACH. On Routes 5, 9 and 98, off Route 1, between Saco and Portland. Maine's largest amusement resort. Scores of hotels, motels, tourist homes, hundreds of cottages and a growing year-around population. Many restaurants, gift shops, concessions and amusement places. Seven miles of famous bathing beach. Old Orchard Pier. Old Orchard Beach Country Club (9-38). Call at Official Information Bureau.

SURF SIDE MOTEL AND APARTMENTS ON THE OCEAN

East Grand Avenue

Old Orchard Beach

Accommodations for 2, 4, or 6 persons

All modern conveniences

Reasonable rates

MRS. RUTH WALKER, Prop.

Tel. 6-2151

REST-BY-THE-SEA

Kinney Ave.

Old Orchard Beach, Maine

Relax and enjoy your vacation

Homelike — centrally located

Rooms and apartments at reasonable rates

100 ft. from the ocean

Open May Thru October

MRS. ROSE SILVERMAN, Prop.

BONNIE BRIER INN

Corner Hillside and Lake Ave.

Old Orchard Beach, Maine

8 minutes' walk to the Beach

Room and meals: \$35 a week per person, 3 in a room; \$38 per person, 2 in a room; \$40 per person, 1 in a room. Overnight accommodations: \$2.50 per person, 2 in a room. Open June 1. Write or wire

MRS. M. A. ZOLLINGER, Mgr.

Dial 6-2543

PINE HAVEN

Smith Wheel Road

Off Route 5

Old Orchard Beach, Maine

Modern housekeeping cabins and cottages. Heated, flush toilets, private showers, screened porches. Beautiful lawns. 300 yards off main highway, away from traffic and noise. Write for rates, mentioning vacation period, and how many in your party.

Smith Wheel Road

Route No. 5

FRANK and BERTHA WELCH, Owner-Managers

P. O. Box 236

OLD ORCHARD HOUSE

AND

OLD ORCHARD BEACH CABINS

IN THE CENTER

OF OLD ORCHARD BEACH

WRITE FOR RATES

**LOOK
FOR**

**THIS
SIGN**

Kindly Mention Motoring Thru Maine

OLD TOWN. On Routes 2 and 155, terminus of Route 43, 13 miles north of Bangor, on Penobscot River. Industrial, commercial, farming city. Penobscot Indian Tribe reservation. Pushaw Lake, Stream. Mud Pond. Hotels, stores, restaurants, service trades. Terminus of first railroad built in Maine, from Bangor, 1836. Settled 1774. Official Information Bureau.

ANCHORAGE HOTEL AND MOTEL

ROUTE 2

OLD TOWN, MAINE

Air Conditioned Dining Room Cocktail Lounge Rooms With Baths
Cabins with showers, insulated and heated Free parking

Floor Show and Dancing Every Night Open Year Round

CAPT. and MRS. R. E. HUTCHINSON, Owners

ORIENT. Small, forested township in southeast Aroostook County, on Route 1, between Danforth and Houlton. Northern end of East Grand Lake, with lateral road into New Brunswick. U. S. Customs Station. Sporting camps, cottages. Settled 1830.

ORLAND. On Routes 1A, 3, 15 and 175, western Hancock County, 17.6 miles west of Ellsworth. Narramissic River. Orland and East Orland villages. Alamoosook Lake, U. S. Fish Hatchery. Toddy Pond. Farming, lumbering, vacation and youth camps, stores, service trades. Red Paint cemeteries, Indian encampments. Settled 1764.

ORONO. On Route 2, originates Route 155, next north of Bangor and Veazie, west bank Penobscot River. University of Maine campus. Small industries, farming, tourist places, stores, service trades. Southern and Pushaw Lake. Settled 1774. Named for famous Indian chief of Tarratine Tribe.

ORRINGTON. On Route 15, next south of Brewer, east bank Penobscot River, opposite Hampden. Brewer Pond, Sedgeunkedunk Stream. Farming, lumbering, small industries, summer cottages, hunting, fishing. Became town in 1788. Stores, service trades.

ORR'S ISLAND. On Route 24, from Brunswick (Harpwell town). Summer cottage, resort colony. Rugged coast of Maine, with beautiful views. Tourist inns, gift shops, shore dinner places. Pearl House, scene of Harriet Beecher Stowe's "The Pearl of Orr's Island."

OSBORN PLANTATION. South of Route 9, the 'Airline,' in Hancock County. Formerly known as No. 21 Plantation.

OTIS. On Route 180, west central Hancock County, north of Ellsworth. Lumbering, farming, vacation and sporting cottages. Beech Hill Pond, Floods Pond. Side roads to lake and forest areas. Settled 1808.

OTISFIELD. Farming, orcharding, lumbering, vacation town in northern Cumberland County, 33 miles northwest of Portland, on Route 121. Western side of Thompson Lake on its eastern boundary, Crooked River on its western. Pleasant Lake, Moose, Saturday and Little Ponds. Youth camps, cottage colonies, tourist inns and service trades. East Otisfield village and part of Bolsters Mills. Settled 1776.

OTTER CREEK. Mount Desert town. On Route 3. Vacation resort, fishing village. Beautiful coastal scenery. Summer estates.

OULETTE. On Route 161, next south of Daigle, northern Aroostook County. Farming, lumbering. Daigle, Dickey Brooks.

OWLS HEAD. On local road, off Route 1, next south of Rockland, Knox County. Fishing, limited farming, vacation cottages, youth camps, tourist inns. Owls Head, Ash Point villages. Local roads to shore points on southern shore Rockland Harbor, Owls Head Light, Crescent Beach, Ash Point.

OXBOW Plantation. Southwest of Masardis, on local road off Route 11, west central Aroostook County. Aroostook River. Heavily forested. Farming, lumbering, sporting camps. "End of the

road" point for canoe trips to upper Aroostook River, wilderness areas in northern Piscataquis, Penobscot Counties. Favorite camping ground for hunters, fishermen. Farming, lumbering, sporting camps. Settled 1840.

OXFORD. On Routes 26 and 121, southeast Oxford County, next south of Norway and Paris. Farming, lumbering, wood products, textiles, summer camps, cottages. Northern end of Thompson Lake. Hogan, Whitney Ponds. Little Androscoggin River. Welchville, Oxford villages. Settled 1774.

PALERMO. On Route 3, western Waldo County, 18.5 miles east of Augusta. Sheepscot Pond. Farming, lumbering, shingles. Prime hunting, fishing area. Settled 1778.

PALMYRA. On Route 2, next north of Pittsfield, southeast Somerset County. Routes 11 and 100 join Route 2 near southeast corner of township. Sebasticook River, White, Douglas, Nokomis Ponds. Farming, lumbering, wood products, tourist places. Settled about 1800.

PARIS. On Route 26, 117, 119 and 219, southeast Oxford County, 45.2 miles (South Paris) northwest of Portland. Shire town. Farming, lumbering, canning, wood products, leather, vacationing, tourist places, stores, service trades. South, West, North and Paris Hill villages. Feldspar mining, gem production. Little Androscoggin River. Historic homes, County courthouse, handicraft center. Settled 1779.

PARKMAN. On Route 150, next southwest of Guilford, southwest Piscataquis County. Farming, lumbering. Hilly farm, woodland scenery. Settled 1810.

PARLIN POND. On Route 201, north central Somerset County. Parlin Pond, tourist and sporting camps.

PARSONSFIELD. On Routes 25 and 160, next west of Cornish and Limerick, northwestern York County. Mountains, hills, ponds. Ossipee River. Beautiful scenery. Farming, orcharding, lumbering, small industries. Kezar Falls village. Stores, restaurants, service trades. Parsonsfield Seminary. Settled 1772.

PASSADUMKEAG. On Route 2, next south of Enfield, east bank Penobscot. Farming, lumbering. Passadumkeag River. Settled 1819.

PATTEN. On Routes 11 and 159, northeastern Penobscot County, 96 miles north of Bangor. Gateway to Shin Pond, Mattagamon Lake, northern Baxter State Park areas. Farming, lumbering, shopping center. Tourist places, stores, sporting camps, service trades. Patten Academy. Settled 1828.

PEAKS ISLAND. Casco Bay. Steamer service from Portland. Hotels, restaurants, tourist inns, stores, service trades. Summer theater. Popular summer resort island.

PEMAQUID. On Route 130 (Bristol town). Fishing, resort village at head of Pemaquid River tidal inlet. Old Cemetery (1716), with odd epitaphs on tombstones.

PEMAQUID BEACH. Off Route 130 (Bristol town), on western side of Pemaquid Peninsula. Replica of Fort William Henry (State Memorial). Original fort was built in 1630. Four forts rose and fell on this spot (1630-1776). Present fort is reproduction of tower of Fort William Henry (1692). Museum, beautiful views from parapet. Gift shops, shore dinner places, cottages. Remains of 200 old cellars and paved streets, believed to date back to 1600, or before (see below).

PEMAQUID HARBOR. (Bristol town). Picturesque fishing and vacation village on north side of Pemaquid River tidal inlet. Off Route 130. Local side roads to shore points.

PEMAQUID POINT. Terminus of Route 130 (Bristol town). Lighthouse (1827), rocks and surf. Picnicking. Majestic coastal

scenery. Pemaquid Peninsula, with Monhegan Island off in the Atlantic to the southeast, scene of some of Maine's earliest explorations by whites. Visited by David Ingram in 1569, by Capt. Gosnold in 1602, by Raleigh Gilbert in 1607, Capt. John Smith in 1614 and Capt. Thomas Dermer in 1619. De Monts mentions settlements here in 1605. Believed to be trading and fishing center of Bristol, England, merchants, as early as 1600. Pemaquid Patent granted to Bristol, England, citizens in 1629. This was the domain of Indian Chief Samoset, who greeted Pilgrims at Plymouth in 1620, addressing them in English, which he had learned from settlers of this region.

PEMBROKE. On Route 1, originates Route 214, southeastern Washington County. Pennamaquan River, Cobscook Bay. Sardine packing, stores, service trades, tourist places.

PENOBSCOT. On Routes 15 and 175, west central Hancock County, northeastern shore of Penobscot Bay. Penobscot, South Penobscot, West Penobscot, North Penobscot villages. Formerly Pentagoet (French) and other spellings Penobscot: From Indian "penops: rocky" and "auke: place." Farming, peat moss mining, boat building, sawmills, vacation camps, tourist inns, stores, retail trades. Popular locale of Indians for centuries before early explorations. White settlement permanent from 1760.

PERHAM. Northwest of Washburn, Aroostook County, on Route 228. Farming and lumbering. Iron ore deposit. Salmon Brook Lake. Rolling farmlands and woods. Settled in 1860, named for Gov. Sidney Perham, of Paris, Maine.

PERRY. On Route 1, originates Route 190, southeastern Washington County. Stone marker on exact midway point between Equator and North Pole. Farming, lumbering, tourist business. Boyden Lake. Pleasant Point Indian Reservation. Settled 1780.

PERU. On Route 108, south bank Androscoggin River, next east of Rumford, Oxford County. Farming, lumbering, wood products. Worthley Pond. Woods, mountains, river scenery. Bridge to Dixfield.

PHILLIPS. On Routes 4 and 142, south central Franklin County, 19.2 miles northwest of Farmington. Lumber, wood products, woolen blankets, stores, roadside places, service trades. On Sandy River, with village center partly in Avon town, next east. Good hunting and fishing, highway scenic views. Good foliage route. Settled 1791.

PHIPPSBURG. Next south of Bath, on Route 209. Indented peninsula between Kennebec River mouth and New Meadows River. From Phippsburg village, Route 209 leads to Parker Head fishing village and Popham Beach, site of Fort Popham State Memorial, which marks first English colony in America (1607). Here was built, that same year, the pinnacle Virginia, first vessel launched in America. Resettled in 1737 and named for Sir William Phipps. Route 216 leads from Phippsburg village to Cape Small Point and Small Point Beach. Route 217 leads off this road westerly to Sebasco Estates and a local road to West Point fishing village. The entire Phippsburg peninsula is a scenic limited farming, fishing and vacation resort and cottage area, with local roads leading to many small coves and shore points.

PINE POINT. Summer colony, fishing village and popular beach resort, with parking area and shore dinner facilities. On Route 9, off Route 1, north of Old Orchard Beach. At mouth of Scarborough and Nonesuch Rivers.

PITTSFIELD. On Routes 11 and 100, originates, Route 152, in southeast Somerset County. Route 2 passes through northern township. Industrial, commercial, shopping, service trades center. Hotels, tourist places, restaurants, stores. Maine Central Institute. Settled 1794.

PITTSTON. On Routes 27 and 126, east bank of Kennebec River, southeastern Kennebec County. East, North and Pittston villages. Farming, lumbering, small industries. Former ice harvesting and shipping center. Togus Stream, Eastern River, Nehumkeag Pond and Stream. Settled 1759. Benedict Arnold expedition outfitting headquarters on Major Reuben Colburn estate. Congregational Church (1812).

PITTSTON FARM. Great Northern Paper Company headquarters, warehouses at head of Seboomook Lake, Somerset County. GNP private roads, open to public, from Route 15 at Rockwood, to St. Zacharie, Quebec. Also to Seboomook, Northeast Carry, Caucomogomoc Lake, via cutoff. Canada Falls Deadwater and Dam.

PLEASANT ISLAND. Adamstown Plantation. Off Route 16 between Rangeley and Wilson's Mills. Lumbering, sporting, tourist camps. On Cupsuptic Lake of Rangeley Chain.

PLEASANT POND. Caratunk Plantation, Somerset County. Off Route 201. Sporting camps, cottages. Prime fishing, hunting.

PLEASANT RIDGE Plantation. West shore of Wyman Lake, opposite Moscow, Somerset County. Several ponds. Lumbering, sporting camps. Settled 1786. Prime hunting, fishing.

PLYMOUTH. On Route 7, next south of Newport, southwest Penobscot County. Farming, lumbering, small industries. Stores, service trades. Plymouth Pond, Martin Stream. Settled 1815.

POLAND. On Routes 11, 26 and 122. Southwest of Auburn, 13.7 miles northwest of Gray, where Route 26 leaves Route 100 and crosses Routes 4 and 202. Large township spreads over seven hills. Farming and vacation resort activities. Upper, Middle and Lower Range Ponds, Tripp Lake and southern end of Thompson Lake. Shaker Hill (religious colony) on Route 26. Summit Spring Hotel. Local side roads to all sections.

POLAND SPRING. Most famous Maine resort hotel (Poland town). On Route 26. Views of White Mountains. Home of Poland Spring Water. 5,000-acre Estate established in 1794. Mansion House opened in 1796. State of Maine Building from 1893 Chicago World's Fair, used as library and exhibition hall. Golf course.

POPHAM BEACH. Terminus of Route 209 (Phippsburg town). At mouth of Kennebec River. Cottage and resort colony, gift shops, shore dinners. Bathing, picnicking. Fort Popham Memorial. See notes on Phippsburg.

PORT CLYDE. St. George town, Knox County. Terminus of Route 131. Fishing, summer resort village. Marshall Point, peninsula tip. Scheduled boat line connects Port Clyde and Monhegan Island.

PORTAGE LAKE. On Route 11, the Aroostook Scenic Highway, 11.3 miles north of Ashland. Lumbering, sporting camp center. Pontoon plane service to Fish River Lake and north central Aroostook wilderness. On large Portage Lake. Prime hunting, fishing country. Fish River canoe trips.

PORTER. On Routes 25 and 160, southwest Oxford County, on New Hampshire boundary. Includes part of Kezar Falls village on north side of Ossipee River. Farming, lumbering, small industries. Hunting, fishing, camping territory. Colcord, Bickford Ponds. Hilly, wooded terrain. Settled 1781.

PORTLAND. Highway, transportation, commercial and banking center, of southwestern Maine, largest city in State. On Routes 1, 9, 22, 25, 26, 77, 100, and 302. MAINE PUBLICITY BUREAU headquarters at Gateway Circle on Route 1, southern entrance to city. Also Official Information Bureau at Chamber of Commerce in center of city.

Eastern Promenade, with Fort Allen Park, esplanade and East End Beach, facing beautiful Casco Bay. Western Promenade, with views of Mount Washington and White Mountains to the west. Deering Oaks, Rose Circle and many other general parks, playgrounds and athletic fields.

Many historic points of interest. Longfellow Home, Longfellow Monument, City Hall, with Kotschmar Memorial Organ, gift of Cyrus H. K. Curtis, with summertime free concerts. Williston Church, mother church of world-wide Christian Endeavor. Catholic and Episcopal Cathedrals. Portland Observatory. Maine Historical Society museum and library. Portland Society of Natural History Museum. Sweet Memorial Art Museum. Baxter Boulevard Drive around Back Bay. Portland Municipal Airport at Stroudwater, off Route 22. Maine General and Mercy Hospitals, largest in Maine.

Portland University, Portland Junior College and modern school system. Churches of all faiths. Sightseeing tours, Casco Bay island steamers. Maine's most modern and largest hotels, most extensive shopping and commercial center. World trade shipping port. Extensive industrial center. Mid-town Official Information Center in Chamber of Commerce. Four radio stations, three newspapers in New England's most modern newspaper plant (Gannett Building). Warehouse, distributing and wholesale center for Maine, northern New Hampshire and Vermont. Portland formerly was called Falmouth, first settled in 1633. Settlement destroyed four times, but arose from its ashes to greater expansion each time. Hence its motto: "Resurgam" (I will arise). Destroyed by Indians in 1676 and 1690, by British bombardment in 1775 and by a Great Fire in 1866, which levelled more than one-third of the city. Many famous sons, historic mansions, such as Victoria Mansion. Noted hotels, restaurants, gift shops and department stores.

Professional and semi-professional baseball, softball tournaments, sports events, etc. Portland Country Club (18-71), Riverside Municipal Golf Course (18-72).

YE LONGFELLOW INN

130 Eastern Promenade

Portland, Maine

Overlooking Beautiful Casco Bay

One of the finest locations on the Atlantic Coast

Reasonable rates by day or week

Access to bathing beach

Tel. 2-4036

Armitage Guest House

PORTLAND

Just off Route 1 up Congress St. or State Street to Longfellow Square on Route 77. Watch for white guest house sign at 175 State St.

Near center of all activity. Stores, restaurants and movies, etc. Large clean comfortable rooms. Private bath or semi-private bath. Free parking for guests.

MR. and MRS. H. ARMITAGE

Tel. 5-1931

Kindly Mention Motoring Thru Maine

COLUMBIA HOTEL

645A Congress Street

Portland, Maine

Comfortable rooms — Air conditioned dining room
serving delicious Maine seafoods

Legal beverages Entertainment nightly

Located near theaters and historical points

Stop overnight or longer

Recommended by Duncan Hines

Telephone 2-9742

THE PROMENADE INN

OVERLOOKING BEAUTIFUL CASCO BAY

288 Eastern Promenade

Portland 3, Maine

Exclusive rooms with private bath, hot and cold water

Daily and Weekly Rates

Harriett F. Canney, Prop.

FREE PARKING

WALLACE'S GUEST HOUSE

477 Cumberland Ave.

Portland

Corner of State St. — Just Off Route No. 1

Showers — Parking

Lillian and Percy Wallace, Props. Phone 2-9227 or 2-8568

BOONE'S RESTAURANT

6 Custom House Wharf

Portland, Me.

FAMOUS MAINE FOODS

At the same location for 54 years

Nationally famous

Pine Haven Motel and Cabins

ROUTE NO. 1

SO. PORTLAND, MAINE

Showers

Near Beaches

Cooking Facilities

Steam Heat

Recreation Hall

Hot and Cold Water

Tel. 2-9378 or 5-1507

Your Hosts, MARION and HENRY RICKER

PORTLAND'S FAVORITE HOTEL

MAINE'S SEAFOOD AT ITS BEST

Completely Sprinklered for Your Protection
638 Congress Street

PORTLAND

MAINE

Lafayette Hotel

Kindly Mention Motoring Thru Maine

GATEWAY MOTEL

SOUTH PORTLAND

MAINE

**U. S. ROUTE NO. 1 AT
SO. PORTLAND EXIT OF
MAINE TURNPIKE**

Only 5 minutes from center of
Portland.

Restaurants and service sta-
tions within walking distance.

**COMPLETELY NEW
RADIANT HEAT**

C. R. DEAN, Owner

Tel. Portland 3-4988

PORTLAND GOVER INN and COTTAGES

AT THE WATER'S EDGE

On Casco Bay at Falmouth Foreside, 6 miles northeast of Portland
(off U. S. Route No. 1). On Shore road—State Route 88. Boating,
bathing, fishing. Excellent food. Luxuriously furnished rooms.

Booklet on request Tel. 4-0945 **W. R. EDWARDS, Prop.**

FAIRVIEW CABINS and MOTEL

Six Miles North of Portland at West Falmouth

Overnight and housekeeping cabins. Motel new this year. 25 units.
Home-cooked meals at moderate rates in the main house. Shuffle-
board and other outdoor activities.

Come and stay a night, week or season.

E. L. CLOUGH

Tel. 9-3287

R. F. D. 5, Portland

Telephone Portland 4-7852

Underwood Village

FALMOUTH FORESIDE

MAINE

On U. S. Route 88, 6½ Miles East of Portland

RESTAURANT CABINS TRAILERS TENTING

H. W. WRIGHT, Prop.

F. L. DONNINI, Mgr.

Mail Address: Falmouth Foreside, Portland, Me.

When you think of Maine, think of Underwood

A MOTEL IN THE CITY

Two and a half miles south
of Portland's shopping cen-
ter near junction of Route
No. 1 and Turnpike.

OPEN ALL YEAR

17 insulated, forced hot
water heat, individual ther-
mostat control, showers.

MAINE MOTEL

606 Main Street

South Portland, Maine

Marjorie D. Leonard, Manager

Telephone 4-1394

Kindly Mention Motoring Thru Maine

WASSON'S GROVE

"Best hamburgers and hot dogs in Maine"

All STEAK hamburgers
Delicious hot dogs

Just north of Portland on
Routes 26-100

Watch for This Sign!

5 miles from Portland

Rooms by day or week

Specializing in Turkey, Old
Farm Dishes, and Pastry

"A STOP YOU'LL NEVER REGRET OR FORGET"

WEST FALMOUTH, ME.

On Routes 3-26-100

POWNAI. Small farming community, on Route 9, in northeastern Cumberland County. 19.4 miles northeast of Portland. Bradbury Mountain State Park, scenic views. Pownal State School (for feeble-minded). Chandler River. West Pownal and North Pownal. Settled 1680. Stores and service trades.

PRENTISS. On Routes 169 and 171, next northeast of Springfield, eastern Penobscot County. Farming, lumbering. Settled 1838.

PRESQUE ISLE. Northern Aroostook County, on Routes 1, 10, 163, 164, 167, and 205. Heart of the potato country. Settled in 1820's. Commercial, shopping, industrial and distributing center for northern Aroostook. Headquarters of major farm marketing groups. University of Maine Experimental Farm. Northern Maine Fair. Aroostook State Park, Quoggy Joe Mountain and Echo Lake. Picnicking, bathing, skiing. Beautiful panoramic views from hilltops. Presque Isle Airport. Presque Isle means "almost an island." On Aroostook River. Northern Maine Sanatorium. Community Center and swimming pool. Official Information Bureau in Chamber of Commerce.

PRETTY MARSH. Mount Desert town. On local road off Route 102, on the western side of Mount Desert Island, Hancock County. Pretty Marsh Harbor. Bartlett Island and Narrows. Summer resort, limited farming center. Beautiful coastal scenery.

PRINCETON. On Route 1, east central Washington County. Lewey Lake, Grand Falls Lakes. Lumber products, tourist places, sporting camps, stores, service trades. Airport. Prime hunting, fishing area. Local roads to Pocomoonshine Lake, south shore Big Lake. Settled 1815.

PRIPET. Islesboro town, Waldo County. Summer resort, beautiful island scenery.

PROSPECT. On Routes 1, 1A and 3. 14.8 miles north of Belfast, Waldo County. Fort Knox State Park. Access to Waldo-Hancock toll bridge over Penobscot. Farming, lumbering, quarrying. Settled 1759.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

PROSPECT HARBOR. Gouldsboro town, Hancock County. On Route 186, terminates Route 195. Fishing village, summer resort. Beautiful coastal scenery.

PROUTS NECK. On Route 207, Scarborough town, off Route 1. Exclusive summer resort, with several large hotels. Former summer home of Winslow Homer, famous marine artist. Scarborough Beach cottage and hotel resort. Prouts Neck Country Club (9-35), and tennis courts. Prouts Neck Yacht Club. Scene of early Indian battles. Chief Mogg Heigin killed here in 1677. Site of Scottown and Josselyn Forts.

PULPIT HARBOR. North Haven town, Knox County. Summer resort. Beautiful island scenery.

QUIMBY. Winterville Plantation, Aroostook County. Off Route 11. St. Froid Lake. Sporting camps, lumbering, farming. Stores, service trades.

RANDOLPH. On Routes 9, 27, 126 and 226, east bank of Kennebec River, opposite Gardiner. Gardiner-Randolph Bridge. Small industry, stores, retail trades. Set off from Pittston in 1887.

RANGELEY Town. Commercial, recreational and civic center for Rangeley Lakes Region. On Routes 4 and 16, northwestern Franklin County, 41.3 miles northwest of Farmington by Route

SAM-O-SET CAMPS

HOUSEKEEPING CAMPS

Directly on Shore of Rangeley Lake

Mr. and Mrs. Stephen S. Swain, Props.

Tel. 25-4

Rangeley, Me.

Lakeview Farm and Tourist Camps

2 Miles South of Rangeley on Route 4

7 housekeeping cabins, gas or wood stoves, running water, flush toilets and electricity. Fishing, boating, bathing, near golf courses.

LYNWOOD ELLIS and SON, Proprietors

RANGELEY

MAINE

SALMON LEDGE CAMPS

One Mile South of Rangeley on Route 4

10 HOUSEKEEPING CABINS

Rates are \$2.50 per day per person and up. Boats available.

HAROLD M. FERGUSON, Proprietor

RANGELEY, MAINE

HILLSIDE COTTAGES

½ Mile from Rangeley, Route 4

Modern comfortable housekeeping vacation homes and overnight cottages; apartment size gas ranges, electric refrigeration, oil and gas heating; all sports nearby; panoramic view of lake, village and mountains; definite relief from hay fever.

VINCENT E. DENCE, Owner

RANGELEY, MAINE

BRACK WING'S RESTAURANT

HOME COOKING

FRIED CHICKEN

STEAKS

"In the Center of Town"

RANGELEY

MAINE

Kindly Mention Motoring Thru Maine

4; 38 miles north of Mexico by Route 17. Hotels, vacation resorts, sporting camps, cottages, restaurants, gift shops, stores, service trades. Rangeley, Oquossoc villages. Rangeley, Mooselookmeguntic Lakes. Dodge, Quimby, Haley, Round Ponds. Loon Lake. Three golf courses. Gateway to Loon, Kennebago, Saddleback Lakes. Famous fishing, hunting, vacation territory. Average 1,500 feet above sea level. Haines Landing. Lower Cupsuptic Lake. Doll carriage parade, Children's Day in August. Seaplane base, public boat landings, community park. State Fish Hatchery. Settled 1815. Stop at Official Information Bureau.

RANGELEY Plantation. Next south of Rangeley town, Route 4 in northeast corner, with local lateral roads. Gravel road extension of Route 17 (from Mexico) to Oquossoc, traverses western township. Southern shore of Rangeley Lake, most of eastern shore of Mooselookmeguntic. Mountainous, wooded. Vacation, sporting camps and cottages. Lumbering. Bemis, on Mooselookmeguntic, reached by local road from Oquossoc. Organized 1859.

RAYMOND. On Route 302 and northeast shore of Sebago Lake, 21.6 miles northeast of Portland. Junction of Routes 85 and 121 with 302. Farming, vacation community. Summer hotels, youth camps, sporting camps, restaurants, gift shops, stores, service trades. State Fish Hatchery. Crescent Lake, Panther and Raymond Ponds. Raymond Neck, peninsula in Sebago Lake, reached off Route 302 at South Casco, next west. Luther Gulick Camps, pioneer youth camp development. East Raymond, North Raymond villages. Jordan Bay of Sebago Lake. Settled 1771.

READFIELD. On Routes 17, 41 and 135, six miles north of Winthrop in west central Kennebec County. Farming, lumbering, vacationing. Lakes: Maranacook, Torsey, Echo. Carlton, Lovejoy Ponds. Summer hotels, youth and adult camps, cottage colonies, resorts, stores, restaurants, service trades. Kents Hill Junior College and School (1824). Kennebec County Fair (September). Readfield, Readfield Depot, Kents Hill villages. Settled 1760.

RED BEACH. Calais city, eastern Washington County. On Route 1. On St. Croix River, opposite St. Croix National Monument. Tourist places.

REED Plantation. In southern Aroostook County, on Route 2A, northeast of Macwahoc. Route 171 to Wytopitlock, its principal village, and Prentiss, on Route 169. Farming, lumbering and sporting camps. Local road from Wytopitlock to Bancroft. Settled 1830.

RICHMOND. On Routes 24 and 201, west bank lower Kennebec River, in Sagadahoc County, next south of Gardiner. Farming, lumbering, small industries, tourist inns, stores, service trades. Route 201 through Richmond Corner in western township. Pleasant Pond. Route 24 through Richmond village, along Kennebec River. Bridge to Dresden. Former busy shipping port. Site of Fort Richmond (1719). Settled 1725.

RIPLEY. On Routes 24 and 152, terminus of Route 154, southeast Somerset County. Todds Corner, Ripley villages. Ripley Pond, Main Stream. Farming, lumbering. Settled 1804.

RIPOGENUS DAM. On Great Northern Paper Company private road, open to public, between Greenville and Millinocket. Permit required to cross dam, obtained at GNP offices at Greenville, Millinocket, or Bangor. Site of 1951-52 GNP power plant project.

RIVERSIDE. Vassalboro town, Kennebec County. Village center on Routes 100 and 201, east bank Kennebec River. Tourist places, stores, service trades.

ROBBINSON. On Route 1, next south of Calais, eastern Washington County. St. Croix River, Quoddy Bay. Beautiful coastal views. Farming, lumbering, tourist places. Sardine canning, boat building. Settled 1786.

ROBBINSON

BROOKS BLUFF COTTAGES

On Atlantic Highway Between Eastport and Calais

15 Cottages and Camps accommodating 2-8 persons. All of these are deluxe with fireplaces, gas heat, showers, hot and cold water. Dining room service. Near game preserve where 40 deer can be seen in one herd. One of the real nice places in the state. Rates \$2 to \$3. Booklet. Tel. 682-M2.

ERNEST C. BROWN, Proprietor

ROBBINSON, MAINE

ROBINSON. Blaine town, Aroostook County, off Route 1. Side road to Boundary, thence to Centerville. N. B. on Canadian Route 6. U. S. Customs Station.

ROCKLAND. On Route 1, originates Route 17. At southwest entrance Penobscot Bay. Shire city Knox County. Industrial, commercial, banking, shopping center. Hotels, restaurants, motels, department stores, service trades. Commercial fishing, processing, small industries, lime-making. Maine Seafoods Festival, July 31-Aug. 1, 2. Airport, Naval Air Base. Farnsworth Art Museum. Many churches, historic houses. Official Information Bureau at Chamber of Commerce.

CRESCENT BEACH INN

AT OWLS HEAD

ROCKLAND, MAINE

On the Ocean

The Ideal Vacation Retreat

Charming rooms, excellent cuisine with lobsters daily.

Bathing, boating, fishing

Rates including activities \$50 weekly with
running water

\$60 to \$70 with private bath

American Plan

Special Daily Rates

Deep sea fishing trips and sightseeing cruises

Booklet on request

Kindly Mention Motoring Thru Maine

Eddie Mayo's Lobster Wharf ROCKLAND, MAINE

An open-air restaurant on a picturesque wharf over the ocean. Plenty of Maine's mouth-watering sea food, served the way you like it—in the open air, with a breath-taking view of the Maine coast.

Location: From Route No. 1 straight across Main St., continue approximately 300 yards. Watch for the signs!

Owned and operated by the famous Newbert's Restaurant
—Maine's oldest

**LOOK
FOR**

**THIS
SIGN**

ROCKPORT. On Routes 1, 17 and 90, next north of Rockland, Knox County. Limited farming, lobstering, summer resorts, tourist places, stores, handicrafts, gift shops, small industries, service trades. Landscaped inner harbor, bathing beach. Glen Cove, Rockville, West Rockport villages. Chickawaukie Pond, Mirror Lake, Goose River.

COUNTRY CHARM • CITY COMFORT

*You're
Invited*

MAINE'S MOST
MODERN MOTEL

**MARION
VILLAGE**
ROCKPORT, MAINE

Relax, play or rest at Marion Village, Maine's Most Modern Motel. Enjoy country charm with city comfort. The Camden-Rockport area gives you your choice of fresh or salt water swimming, bathing, fishing and boating. Every day a new adventure. Golf, tennis, riding, a delightful Summer Theatre and art colony, a picturesque village and seashore, or a rugged background of mountains await your pleasure.

Sleep in comfortable Simmons Beautyrest beds surrounded by every comfort and modern convenience. Kitchenette units available. Electric stoves and refrigerators, complete cooking equipment and dishes — or restaurant service if you prefer. Just pack your bag, leave your cares behind, and enjoy Marion Village, Rockport, Maine, for a day, a week, or a month. All Brand New in '52.

Conveniently located on Route 1, entering Camden.

Write or phone for folder and rates

PHONE CAMDEN 441

Kindly Mention Motoring Thru Maine

ROCKWOOD. On Route 15, west shore Moosehead Lake, Somerset County. Hotels, vacation, sporting camps, lumbering, limited farming. Entrance to Great Northern Paper Company private gravel road, open to public, into northern Somerset County, to Seboomook, Northeast Carry, Pittston Farm and St. Zacharie, Quebec. Prime hunting, fishing, camping territory.

Moosehead Inn and Cottages

ROCKWOOD, ME.

Beautifully located—directly on the water—overlooking the famous Mt. Kineo

You may stay in our Inn, with nice, comfortable rooms. Dining room, cocktail lounge with entertainment. Television, etc. OR—you might enjoy one of our cottages on the shore with complete housekeeping facilities and eat some of your meals in our new restaurant—specializing in Maine sea foods. For the enjoyment of everyone we have a new gift shop and outfitting store for all your vacation needs.

INN OPEN YEAR AROUND

Boats—Motors—Bait

R. S. Whitten, Owner Rockwood, Me. Tel. 2111

ROME. On Routes 27 and 225, northwest Kennebec County. Farming, lumbering, youth and vacation camps. Heavily wooded. Long, Little, North and Great Ponds of Belgrade Chain. Settled 1780.

ROQUE BLUFFS. On local roads, off Route 1, south of Machias and Jonesboro. Peninsula township. Englishman River.

ROUND POND. On Route 32 (Bristol town). Picturesque fishing and vacation village, on eastern side of Bristol Peninsula, facing Muscongus Sound. Large Muscongus (Loud's) Island and several smaller islands off shore. Loud's Island, settled in 1745, was left off early maps and for a long time the community was a government unto itself. It is now included in Bristol town.

ROXBURY. On Routes 17 and 120, next north of Rumford and Mexico, Oxford County. Roxbury and Frye villages. Swift River, Ellis Pond. Farming, lumbering, wood products. Mountain, forest scenery. Hunting, fishing, camping.

RUMFORD. On Routes 2, 5 and 120, terminus of Route 108. Industrial, commercial, shopping, banking center of central Oxford County. Hotels, restaurants, tourist inns, stores, service trades. Oxford Paper Company, other industries. Here Ellis, Swift, Concord Rivers flow into Androscoggin. Penacook Falls, most spectacular cataract east of Niagara. Modern development dates only from 1890's. Maine's most prominent winter sports center. Community hospital. Mechanics Institute. Settled 1777.

SABATTUS. Village in Webster town, on Routes 9 and 126. Located at the foot of Sabattus Pond.

SABBATHDAY LAKE. On Route 26, New Gloucester town, Cumberland County. Vacation cottage center. Service stations, tourist places.

SACO. On Routes 1, 5, 112 and 9 (shore road to Camp Ellis, Ocean Park, Old Orchard Beach and Pine Point). Pronounced "Saw'-ko." Twin city with Biddeford, on north bank of Saco River. Industrial and shopping center, with many fine homes. Thornton Academy (1811) and campus. York Division of Bates Manufacturing Company, cotton and synthetic textiles. York Institute Museum. Cyrus King House (1807). Motels, tourist inns, hotels, restaurants.

CASCADE LODGE

2 miles from
Old Orchard Beach

and CABINS

"MAINE SHORE DINNERS"
CHICKEN STEAK

\$1.50 — \$3.95

Special Menu Daily

Phone: Scarboro 4416

SACO, MAINE

ROUTE NO. 1

State of Maine Industries Inc.

Portland Road

Saco, Maine

Maine's Most Distinctive Gift Shop

Unusual Display of Craft and Industry

SACO BAY COTTAGES

Completely new four room cottages equipped for housekeeping. Electrified kitchen stove, refrigerator, hot water unit. Sun porches with screens, steel tables, and chairs. Maid service. Located directly on river and within easy walking distance of excellent salt water beach. For rent by the day, week or season.

OPEN JUNE 15 TO SEPT. 15

Mrs. G. D. Murdock, Owner-Manager

CAMP ELLIS BEACH

Tel. Biddeford 2-0336

25 West Ave.

SACO, ME.

THE LITTLE HOUSES

SUNSET POINT, FERRY ROAD, SACO, MAINE

Vacation cottages located on shores of beautiful Sunset Bay, where Saco River meets the ocean. Cottages attractively furnished with all modern appointments. All electric kitchens. Walls of knotty pine. Near fine beach, all sports, with salt water bathing, boating from private dock. Rates by day, week, month or season, include electricity, water, fireplace wood, bathing, boats, parking and-maid service. Illustrated booklet upon request.

MRS. W. LLOYD WALKER, Prop.

ARROWHEAD PARK COTTAGES

Bay View Road, Saco, Maine

Tel. Biddeford 2-0077

A beautiful park, set back from the road, surrounded by tall pines, combining the best in country and seashore. Safe for the children—relaxing and pleasant for you at Maine's most beautiful beach. Full housekeeping cottages, 2 and 3 bedrooms, accommodating from two to nine people. Playground for the kids with swings, basketball, etc., and plenty of room to play—and we like kids. Follow the signs from Saco Center.

LOIS and BEN CURRIER, Props.

BAY VIEW CAMPS AND LODGE

On Ocean Front at Bay View Beach, Saco, Maine

Sea and sun bathing on a hard white sand beach. Bay View Lodge offers rooms for two with twin or double beds, with or without private toilets.

Bay View Camps offer 60 Log Cabins, north woods style, outdoor cooking. Price for two people from \$2.00 to \$3.00 per day. Weekly rates available. Live among the pines at the seashore. Dining room on grounds. Turn east at Saco Jet. of Rts. 1 and 5, from Old Orchard, Shore Road South. For reservations or information address Grace B. Howard, Bay View Lodge or S. Dwight Howard, Bay View Camps.

Kindly Mention Motoring Thru Maine

Gateway to Old Orchard Beach
LOG CABIN VILLAGE

30 — Modern Cabins — 30

With or without kitchens

3 Minutes by Car to Beach

Rates to Suit All

Please write for details on facilities and rates

Mention desired dates and number in party

Worth sending for

LOG CABIN VILLAGE

Box 296

SACO, MAINE

Management Dan and Anna Hodgman

Ocean Park Road

Tel. 2-0442

ST. AGATHA. Lumbering, farming, sporting camp community in northeast Aroostook County, on Route 162, which connects Routes 161 and 1. South of Frenchville, on Long Lake of Fish River Chain. Settled by French Acadians. Stores, service trades, starch factories, hospital, academy convent. Local roads through rolling farmlands.

ST. ALBANS. On Routes 24, 43 and 152, next north of Palmyra, southeast Somerset County. Big and Little Indian Lakes, Indian Stream, eastern shore of Great Moose Lake. Farming, lumbering, canning, wood products, vacation, sporting camps. Settled about 1800.

ST. FRANCIS Plantation. On north central border of Aroostook County, on Route 161 and the St. John River. Confluence of St. John and St. Francis Rivers, 17 miles west of Fort Kent. Farming, lumbering, sawmills. Local side roads to farm and wood areas. Restaurants, stores and service trades. Pulpwood, lumber and potato shipping. Settled by French Acadians. Cross Rock Rapids of St. John River.

ST. GEORGE. Peninsula and island township on Route 131 and local roads, south of Rockland and Thomaston, Knox County. Fishing, limited farming, summer resorts, granite quarries. St. George, Tenants Harbor, Port Clyde, Clark Island, Glenmere, Long Cove and Martinsville villages. Summer hotels, cottages, camps. George's Islands, offshore, where Capt. Weymouth planted cross in 1605. Fort St. George State Memorial, off Route 131, near St. George village.

ST. JOHN Plantation. 11.9 miles west of Fort Kent, on Route 161 and St. John River, northern border of Aroostook County. Pulpwood, lumber and potato shipping. Several lakes and streams. Settled by French Acadians.

SALEM. Disorganized township on Route 142, northeast of Phillips, Franklin County. Lumbering, farming. Local and woods roads to township sections. Settled 1791, disorganized 1945.

SALISBURY COVE. Bar Harbor town, Mount Desert Island. On Route 3. Cottages, tourist cabins, facing Frenchman's Bay. Official Information Bureau.

WEE-EDEN CABINS

ROUTE 3

7 MILES NORTH OF BAR HARBOR

Hot water, showers, kitchenettes, Heatalator fireplace
Recommended by Duncan Hines, AAA and Ray Walker's
Cabin Guide

Tel. Bar Harbor 219-W2 or write Mrs. Arthur Martin

P. O. SALISBURY COVE

MAINE

Kindly Mention Motoring Thru Maine

SANDY BAY Plantation. On Route 201, northwest Somerset County at Canadian border. Scenic highway through wilderness.

SANDY CREEK. Bridgton town, Cumberland County. On Route 117, south of Bridgton village. Wood Pond, Willett Brook. Vacation, tourist camps, cottages.

SANDY POINT. Stockton Springs town, Waldo County. On Routes 1A and 3. Tourist places, cottage colony.

SANDY RIVER Plantation. On Route 4, between Madrid and Rangeley town, Franklin County. Local side roads to Sandy River Ponds and southeastern tip of Rangeley Lake. Farming, lumbering, camps and cottages. Saddleback Stream, with tributaries. Southeast peaks of Saddleback Mountains. Mountainous, forested. Organized 1905.

SANFORD. On Routes 4, 11, 109 and 202, next south of Alfred, central York County. Industrial, commercial, banking, shopping center. Hotels, tourist inns, stores, restaurants, service trades. Goodall-Sanford, Inc., makers of Palm Beach and other fabrics. Shoes, lumber, yarn, other products. Airport. Nason College, libraries, churches. Mousam River. Springvale is large village section. Settled 1740. (See, SPRINGVALE)

SANGERVILLE. On Route 24 and local roads, next south of Guilford, southwest Piscataquis County. South bank Piscataquis River. Several ponds. Farming, lumbering, woolen and wood products. Settled 1803.

SAPONAC. Grand Falls Plantation. Village on Route 188. Sporting camps, camping.

SARGENTVILLE. Sedgwick town. On Route 172 and 175, southwest Hancock County. Farming, fishing, vacation resort. Toll bridge to Deer Isle, across Eggemoggin Reach.

SCARBOROUGH. On Route 1, next south of Portland. Route 9 leads shoreward Pine Point, from West Scarborough, on Route 1, where MAINE STATE POLICE TROOP STATION is located. Route 207 leads off Route 1 at Oak Hill shoreward through Scarborough village and railroad station to Prouts Neck, connecting with Route 77, shore road to Higgins Beach, Cape Elizabeth, South Portland and Portland. Westward from Route 1 at Oak Hill, Route 114 leads to Buggy Meeting House and North Scarborough, thence to Westbrook. Scarborough formerly was known as Black Point, first settled 1603. Named for Old Scarborough, England. William King, first Governor of Maine, once resided in Scarborough. First Parish Congregational Church (1728) at Scarborough village. Many motels, roadside eating places, tourist inns, along Route 1. Entrance to Scarborough Downs running race track off Route 1.

Dial Portland 2-7108

BEAUTY REST CABINS

MRS. W. J. FIELDING, Mgr.

Kitchenettes, private baths, heated riding club

Airport, beaches nearby

On Route 1, Scarboro, 4 Miles South of Portland, Maine

Kindly Mention Motoring Thru Maine

**2 CONVENIENT
LOCATIONS**

1. Our NEW shop—1,000 ft. south of the Danish Village on Rt. 1.
2. The birthplace of our candies — Spurwink Rd., near Higgins Beach, Scarborough.

LEN LIBBY CANDY SHOP

Spurwink Road
Route 1

Near Higgins Beach
Near Danish Village

Scarboro, Me.
Scarboro, Me.

"Sixty years of persistent effort result in candies of unsurpassed quality"

Tubs - Showers

Electric Heat

Sound-proof Rooms

**PINEHURST MOTEL
and CABINS**

One of Maine's newest and finest motels

ROUTE 1

SCARBORO, MAINE

4 Miles South of Portland

L. K. HARVEY, Owner-Mgr.

Tel. Scarboro 3-4851

Stock Car Racing in Maine!

A
C
T
I
O
N
I

T
H
R
I
L
L
S
I

- ★ In Scarborough it's BEACHRIDGE SPEEDWAY Racing . . . Wednesday and Saturday evenings at 8.
- ★ In Sanford it's SANFORD SPEEDWAY Racing . . . Friday evening at 8. Sunday afternoon at 2.

At either location, you're in for the thrill of your life! If you've never been—**DON'T MISS IT**; if you have been—you'll want to come again.

Plenty of parking space at both tracks

Kindly Mention Motoring Thru Maine

MOTERING THRU MAINE

SEAL COVE. Tremont town, Mount Desert Island. On Route 102. Seal Cove Pond. Beautiful coastal scenery.

SEAL HARBOR. Mount Desert town. On Route 3. Summer resort and fishing village. Summer estates. Beautiful coastal scenery.

SEARSMONT. On Route 131, south central Waldo County, 10 miles southwest of Belfast. Quantabacook Pond, St. George River and tributaries. Farming, lumbering, cooperage stock, summer cottages. Summer home of Ben Ames Williams, novelist.

SEARSPORT. On Route 1, next north of Belfast, Waldo County. Historic seaport town. Fertilizer, chemical plants. Southern terminus, seaport of Bangor & Aroostook R. R. Tourist places, restaurants, stores, service trades. Historic homes. Penobscot Marine Museum, Lincoln Colcord Home, McGilvery Mansion, Nickels Mansion. Searsport Harbor, Sears Island.

SEAWALL. Southwest Harbor town, Mount Desert Island. Off Route 102. Summer resort. Tourist places. Acadia National Park campground. Beautiful coastal scenery.

SEBAGO. Farming, lumbering and vacation township extending back from northwestern shore of Sebago Lake. East Sebago and North Sebago villages on Routes 11-114. Sebago village in center of township, on Route 107. Convene, village center two miles east of Sebago Village, on local road. Peabody, Barker, Hancock and several other ponds. Northwest River. Youth camps, sporting camps, summer hotels, cottage colonies. Potter Academy at East Sebago. Settled 1790.

Cabins

Cottages

Boats

Motors

Registered Guides

Housekeeping Cottages

Snack Bar

Showers

PINE GROVE CABINS

W. J. WINTER, Proprietor

Fishing and hunting parties accommodated

SEBAGO LAKE

MAINE

Tel. Sebago 2-5

SEBASCO. Summer resort colony. Terminus of Route 217 (Phippsburg town). Beautiful coastal scenery, saltwater swimming pool. Shore Acres Country Club. Scenic cruises, boating. Shore diners.

SEBEC. On Route 16, between Milo and Dover-Foxcroft, southwest Piscataquis County. North bank Piscataquis River. Eastern Sebec Lake. Sebec River. Local roads to Bowerbank, Barnard, Brownville. Farming, lumbering, sporting camps. Settled 1803.

SEBOEIS. On local road from Howland, next north of Maxfield, Penobscot County. South Branch Lake. Lumbering, sporting camps, limited farming. On Canadian Pacific Railway.

SEBOOMOOK Township. Northwest Moosehead Lake. Reached by private road, open to public, off Route 15 at Rockwood. Lumbering, boat landing on Northwest Bay. Former hotel site. Cottages, camps. Former POW camp. Prime hunting, fishing.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

camping. Seboomook Lake and Dam. Northwest Carry to West Branch, Penobscot River.

SEDGWICK. On Routes 172 and 175, 23.1 miles southwest of Ellsworth, Hancock County. North Sedgwick, Sedgwick and Sargentville villages. Toll bridge to Deer Isle at Sargentville. Beautiful coastal scenery. Walker Pond, Bagaduce and Benjamin Rivers. Limited farming, vacation resorts, fishing, canning, stores and service trades. Settled 1763.

SELDEN. Weston town, southeast Aroostook County. Off Route 1.

SHAPLEIGH. On Routes 11 and 109, next northwest of Sanford, west central York County. Emery Mills village, Mousam Lake, Pleasant Pond. Hill, woods, lake scenery. Farming, lumbering, summer cottages, youth camps. Stores, service trades. Settled 1772.

SHAWMUT. Fairfield town, Somerset County. On Route 201, next north of Fairfield, west bank, Kennebec.

SHERIDAN. Village center in Ashland town, Aroostook County, off Route 11.

SHERMAN. On Routes 11 and 158, southwest Aroostook County. Farming and lumbering. Sherman, Sherman Mills and Golden Ridge are village centers. Connecting roads with Route 2, from Sherman Mills, and from Sherman village to Benedicta. Sporting camps, service trades, sawmills in township. Settled 1832.

SHIN POND. Village in Mount Chase Plantation. Terminus of Route 159. Sporting, vacation camps, pontoon plane base. (See Mount Chase).

SHIRLEY. On Route 15, next south of Greenville, southwest Piscataquis County. Lumbering, limited farming, small industries, tourist places, service trades. Settled 1825.

SIDNEY. On Routes 24 and 104, next north of Augusta, west bank of Kennebec River. Sidney, North Sidney, West Sidney, Lake Shore and Sidney Corner villages. New England Music Camp, Lake Messalonskee. Farming, summer resorts, cottage colonies, stores, service trades. Settled 1760.

SINCLAIR. On Route 162, northern Aroostook County. Between Mud and Long Lakes. Farming, lumbering, sporting camps.

SKOWHEGAN. On Routes 2 and 201, originates Routes 147 and 150. Shire town of Somerset County. Industrial, commercial, banking, shopping center. Hotels, tourist inns, cabins, restaurants, stores, professions, service trades. Skowhegan Falls of Kennebec River. Skowhegan Fair, mid-August with "Miss Maine" contest. History House (museum). Coburn Park. State Reformatory for Women. Farming, lumbering. Benedict Arnold expedition marker. Settled 1771.

**LOOK
FOR**

**THIS
SIGN**

Kindly Mention Motoring Thru Maine

IN SKOWHEGAN IT'S

GENE'S

One of Maine's BETTER Restaurants

Air Conditioned

Recommended by

Gourmet's "Guide to Good Eating" and A-L-A

On the Direct
Road to Quebec
Cocktail Lounge
Dining Room

Every room with either bath,
shower or running water

THE MILBURN HOTEL

Entertainment in Lounge Every Night

A. T. BASKETT, Prop.

SKOWHEGAN, MAINE

SMALL POINT. Phippsburg town, Sagadahoc County. Terminus Route 216. Summer resort, cottage colony. Small Point Beach. Fishing, limited farming.

SMITHFIELD. On Routes 135 and 137, southwest Somerset County. North and East Ponds of Belgrade Chain. Farming, lumbering, vacation, sporting, youth and adult camps. Stores, service trades. Settled 1784.

SMYRNA. On Route 2, south central Aroostook County. Farming, lumbering, small industry. Prime fishing, hunting region. Smyrna Mills village, stores and service trades. Local roads to Oakfield and Smyrna Center. Lakes, ponds and brooks. Settled 1830.

SOLDIER POND. Wallagrass Plantation, northern Aroostook County. Off Route 11. Fish River. Potato, lumber shipping. Ski lift.

SOLON. On Routes 147 and 201, east bank of Kennebec River, next south of Bingham, Somerset County. Farming, lumbering, wood products, tourist places. Wentworth Pond. Settled 1782.

SOMERVILLE Plantation. On Route 105, northern Lincoln County, next east of Windsor, Kennebec County. Farming, lumbering, summer cottages. Sheepscot River, Long, James, Turner Ponds. Former town, reorganized as plantation 1938.

SOMESVILLE. Mount Desert town. Village at the head of Somes Sound. Junction of Routes 102 and 198. Somes Harbor, Somes Pond. Stores, service trades. Formerly Mount Desert village.

SORRENTO. On Route 185, southeastern Hancock County, off Route 1. 17.2 miles east of Ellsworth. Waukeag Neck Peninsula. Sullivan Harbor, Sorrento Harbor, Flanders Bay. Small fishing, vacation town.

SOUTH ARM. Township C. Terminus of Route 5, 12 miles northwest of Andover, northwest Oxford County. Lumbering, sporting, vacation camps. Lower Richardson Lake, Middle Dam, Pond in the River.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

SOUTH BERWICK. On Route 4, terminus of Route 91 next south of Berwick, southwestern York County. On Salmon Falls River, opposite Dover, N. H. Farming, lumbering, small industries. Great Works River. Stores, tourist places, service trades. Berwick, St. Joseph Academies. Home of Sarah Orne Jewett, Gladys Hasty Carroll, novelists. Settled 1643.

SOUTH BRISTOL. On Route 129, south of Damariscotta. Beautiful coastal scenery, on east bank of Damariscotta River, with local roads to shore points and easterly to Bristol town and Pemaquid Point. Village of Walpole, in northern section of township, on Route 129, has old Presbyterian Church (1772). South Bristol village is on narrow, indented peninsula between with Damariscotta River on west and Johns Bay on east. This summer resort and fishing village includes Christmas Cove, named by Capt. John Smith on Christmas Day, 1614, when he anchored here and described the locality in his log. Several islands offshore, typical as the former tops of hills and mountains remaining above the water line when the coast of Maine was submerged in geological times.

SOUTH CASCO. On Routes 302 and 35, Casco town, Cumberland County. Vacation resorts, summer cottages, camps, stores, service trades.

SOUTHPORT. Summer resort, fishing activities. Western tip of Boothbay Peninsula, on Route 27. Newagen at tip of Peninsula. Local roads to shore points. Capitol and Squirrel Islands. Route 27 crosses Townshend Gut via drawbridge, Southport being a peninsula-tip island. Many small islands offshore in Sheepscot Bay. Beautiful coastal scenery. Hotels, cottages, restaurants, gift shops.

SOUTH PORTLAND. Next south of Portland, on Routes 1, 9 and 77, with many local roads connecting parts of Portland, Cape Elizabeth, Scarborough and Westbrook. Entrance-exit for Maine Turnpike on Route 1 at Thornton Heights. Fastest-growing city in Maine. Industrial, commercial city with several community centers, on south bank of Fore River and Portland Harbor. Fort Preble, Army installation, Willard Beach. Site of large World War II shipyards. Terminus of Montreal oil pipeline, as well as storage and shipping point for major oil companies. Residential, shopping center, much modern construction. Route 1 access to Portland over Vaughans Bridge; Route 77 over high Portland Bridge. Headquarters of First District, U. S. Lighthouse Service. Extensive Federal-built housing developments.

SOUTH THOMASTON. On Route 131, next south of Thomaston, Knox County, off Route 1. Fishing, farming, vacationing. Sprucehead Island and village. Weskeag River. Pleasant Beach. Summer hotels, cottages, stores, service trades.

SOUTHWEST HARBOR. On Route 102, southwest side of Somes Sound, Mount Desert Island. Formerly part of Tremont. Site of attempted Jesuit settlement, 1613. Acadia National Park territory. Seawall public campground. Villages of Manset and Seawall. Fishing, yacht building, canning, summer hotels, restaurants, gift shops, stores, service trades. Coastal scenery. Official Information Bureau.

SPAULDING. Perham town, Aroostook County. Off Route 228.

SPRINGFIELD. On Routes 6, 169 and 170, 19.8 miles east of Lincoln, Penobscot County. Farming, lumbering, tourist places, stores, service trades. Local road to South Springfield and sporting camps in Sysladobsis Lakes area. Eastern Maine Institute. Settled 1830.

MOTORING THRU MAINE

- SPRINGVALE.** Village center in Sanford town, York County. Home of Nason College, first college for girls established in Maine.
- SPRUCEHEAD.** South Thomaston town, Knox County. Off Route 131. Summer cottage colony. Beautiful coastal scenery.
- STACYVILLE** Plantation. On Route 11, 21.2 miles north of Medway, northern Penobscot County. Farming, lumbering, scenic views of Mt. Katahdin. Stacyville, Sherman Station villages. Next south of Patten. Settled 1850.
- STANDISH.** Next west of Gorham in Cumberland County, on Routes 25, 35 and 114. Extends southwesterly from southern shore of Sebago Lake. Farming, lumbering, vacation township. Sebago Lake Station, village junction of Routes 35 and 114. Standish village, junction of Routes 25 and 35, is old stage-coach stop on Portland-White Mountains Highway. Even before that it was crossing of historic Indian trails of the Ossipees and Pequawkets. Saco River on western boundary. Watchic and Bonny Eagle Lakes. Other village centers are Richville, on Route 114; Steep Falls, on Route 113; South Standish, on Route 35; Two Trails, junction of Routes 25 and 113; and White's Bridge, at the northeastern end of the township on Standish Neck, formed by Sebago Lake and its outlet basin. Stores, restaurants, service trades in all villages. Official Information Bureau at Sebago Lake Station.
- STARBOARD.** Machiasport town, Washington County. Summer resort. Beautiful coastal scenery.
- STARKS.** On Routes 43 and 134, next west of Norridgewock, southwest Somerset County. Sandy River, Lemon Stream. Farming, lumbering, canning. Settled 1774.
- STATE ROAD.** On Route 227, Mapleton town, Aroostook County. Village center.
- STEBEN.** On Route 1, next west of Milbridge, southwestern Washington County. Dyer Neck, Petit Manan Point, Gouldsboro, Dyer and Pigeon Hill Bays. Farming, lumber products, fishing, tourist places, stores, service trades.
- STETSON.** On Routes 143 and 222, 20.6 miles northwest of Bangor, Penobscot County. Farming, lumbering, summer camps, cottages. Pleasant Lake, Stetson Stream. Settled early 1800's.
- STOCKHOLM.** North of New Sweden, in Northeast Aroostook County, on local connecting roads off Route 161. Settled by Swedish immigrants, named for Swedish capital. Little Madawaska River.
- STOCKTON SPRINGS.** On Route 1, junction of Routes 1A and 3, next north of Searsport, Waldo County. Cape Jellison, Fort Point Cove, Sandy Point, Penobscot River scenery. Summer hotels, tourist places, restaurants, stores, service trades, saw-mill, fertilizer plant. Ruins of old Fort Pownal (1760). Settled 1750.
- STONEHAM.** On Route 5 and local roads, next north of Lovell, Southwest Oxford County. Virginia, Keewaydin Lakes, White Mountain National Forest area. Mountains, streams, forests. Farming, lumbering, vacationing, camping.
- STONINGTON.** Terminus of Route 172, 39.9 miles southwest of Ellsworth, Hancock County. Fishing, lobstering, canning, quarrying, vacation center. Stores and retail trades. Eastern Penobscot Archives Museum. Set off from Deer Isle in 1897. Popular locale of Indians.

STOW. On Route 113, next north of Fryeburg, southwest Oxford County, on New Hampshire boundary line. Farming, lumbering, camping. Cold River system, Kezar Lake outlet. Farm, forest, mountain scenery. Settled 1770.

STRATTON. Village in Eustis town. Junction of Routes 16 and 27. New Flagstaff Lake backs up nearly to Main Street. Stores, restaurants, small industries, tourist places, sporting camps, service trades. Beautiful mountain views. Prime fishing and hunting territory. (See Eustis).

STRONG. On Route 4, next north of Farmington, east central Franklin County. Farming, wood products. Toothpick capital of world. Forster Mfg. Co. Maine's Republican Party founded here. Sandy River. Stores, service trades. Settled 1784.

SULLIVAN. On Route 1, 12.5 miles east of Ellsworth, Hancock County. Tidal falls. North, West, East and Sullivan villages. Tunk and Little Tunk Lakes on Route 183. Farming, lumbering, quarrying, sporting camps, summer hotels, tourist places, restaurants, stores, service trades. Settled 1762.

EDGEWATER INN and CABINS

200 yards off Route 1 at Sullivan Harbor Post Office, Maine
On Shore of Frenchman's Bay Near Reversing Tidal Falls
Shore, Steak and Chicken Dinners, Special Luncheons

Delightful rooms and modern cabins, hot and cold water, showers, glorious ocean view of Bar Harbor and mountains across bay. 17th year.

MRS. ALICE V. DUNBAR, Prop.

Tel. 82-2 SULLIVAN

FLANDERS BAY CABINS and TOURIST HOME

EAST SULLIVAN

Tel. 78-21

MAINE

On Route No. 1—15 Miles East of Ellsworth

Beautiful view, salt water bathing, cabins with running cold water, flush toilets, and wood burning stoves. Some with showers, gas, and suitable for housekeeping. Breakfast and supper served in restaurant. Fishing and hunting.

HENRY and THELMA HOSKING, Props.

SUMNER. On Routes 140 and 219, east central Oxford County, next northeast of Paris town. Farming, lumbering. Hunting, fishing, vacationing, camping territory. Rolling farm and woodlands. North Pleasant, Labrador Ponds, Nezinscot River. Settled 1788.

SURRY. On Route 172, next south of Ellsworth, Hancock County. Farming, fishing, vacation town. Union River Bay, Patten and Toddy Ponds. Newbury Neck. East Surry, Surry and South Surry villages. Local roads to shore points. Coastal scenery. Vacation lodges, tourist inns, stores, service trades. Summer theater. Settled 1785.

SWANS ISLAND. Off Blue Hill Bay, Hancock County. Fishing, yachting, vacation island township. Swans Island, Minturn and Atlantic villages. Summer hotels, granite quarries. Settled 1765.

SWANVILLE. On Route 141. Originates Route 131, next north of Belfast, Waldo County. Swan Lake, lesser ponds. Farming, lumbering, summer cottages. Settled 1774.

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- SWEDEN.** On local roads from Bridgton, Lovell and Waterford, in southwest Oxford County. Farming, lumbering, youth camps, summer cottages. Keyes, Stearns, Black, Webber Ponds. Hilly township. Settled 1794.
- TALMADGE.** On Route 1, next west of Waite, northeastern Washington County. West Musquash Lake. Lumbering, sporting camps.
- TEMPLE.** On Route 43, next west of Farmington, south central Franklin County. Farming, lumbering. Temple Stream and tributaries. Mountainous, heavily wooded. Settled 1796.
- TENANTS HARBOR.** St. George town, Knox County. On Route 131. Fishing, summer resort, cottage colonies. Stores, service trades.
- THE FORKS Plantation.** On Route 201, next north of Caratunk, east bank Kennebec River, Somerset County. Confluence of Kennebec and Dead Rivers. Lake Moxie, Troutdale sporting camp center. Tourist, sporting camps, stores, service trades.
- TODDS CORNER.** Ripley town. Junction Routes 152 and 154.
- THOMASTON.** On Routes 1 and 131, next west of Rockland, Knox County. Historic seaport town, old homes, churches. Montpelier, reproduction of Gen. Henry Knox mansion. He was Washington's first Secretary of War. Boat building, limited farming. Hotels, restaurants, stores, service trades. Lawrence-Portland Cement Co. plant, largest of kind in New England. Maine State Prison. MAINE STATE POLICE TROOP STATION.
- THORNDIKE.** Junction of Routes 139 and 220, western Waldo County. Hilly, wooded. Farming, lumbering, stores, service trades. Settled 1772.
- TIM POND.** Wild land township next west of Eustis town, northern Franklin County. Side roads from Eustis town, Route 27. Lumbering, sporting camps.
- TOPSFIELD Plantation.** Junction of Routes 1 and 6, northeastern Washington County. East Musquash, Farrow Lakes. Southern and Baskahegan Lake. Lumbering, sporting camps. Prime fishing, hunting.
- TOPSHAM.** Next north of Brunswick, on Routes 201, 24 and 196. Industrial, farming township on north bank of Androscoggin River, which here flows into Merrymeeting Bay. Settled 1730. Pejepscot Paper Company. Feldspar quarries. Peacock Tavern (1790) and Aldrich House (1800). Cathance, Muddy Rivers, with tidal inlets from Merrymeeting Bay, famous waterfowl area.
- TREMONT.** On Route 102, southwest side of Mount Desert Island. Many shore points and coves, beautiful coastal scenery. Villages of McKinley, Bernard, Tremont, West Tremont, Seal Cove and Center. Local roads to shore points. Acadia National Park territory. Bass Harbor. Fish canning, boat building, vacation resorts, restaurants, stores, service trades. Settled 1762.
- TRENTON.** On Routes 3 and 230, next south of Ellsworth, Hancock County. Peninsula scenery. Route 3 bridge to Mount Desert Island. Bar Harbor Airport, east of Route 3. Route 204 leads off Route 3 to Lamoine. Route 230 along Union River Bay, West Trenton Village. Limited farming, fishing. Tourist places, restaurants, service trades. Settled 1763.
- TRESCOTT.** On Routes 189 and 191, next west of Lubec, southeastern Washington County. Fishing, lumbering, limited farming. Coastal scenery.

MOTORING THRU MAINE

- TROY.** On Routes 9, 202 and 220, next north of Thorndike, north-western Waldo County. Carlton Pond, northern end Unity Pond. Farming, lumbering, wood products. Settled late 1700's.
- TURNER.** On Routes 4, 117 and 219, next north of Auburn. Farming, small industry, summer camp township. Priscilla Turner Rug Guild (hooked rugs). Old Town House (1831). On west bank of Androscoggin River. South Turner, Turner Center, Howes Corner villages on side roads off Route 4. Bear Pond, amusement park at North Turner village, Route 4. Pleasant, Little Wilson Ponds, many streams and brooks through farming sections. Nezinscot River.
- UNION.** On Routes 17 and 131, next north of Warren, Knox County. Farming, lumbering, small industries, stores, service trades. East, South and Union villages. St. George River, several ponds. Medomak River. Settled 1774.
- UNITY.** Junction of Routes 9, 139, 202 and 220, northwest Waldo County. Unity Lake, Sandy Stream, lesser brooks. Farming, lumbering, canning, summer resort, tourist places, youth and adult camps, stores, service trades. Settled 1782.
- UPPER DAM.** Richardson town Plantation, Oxford County. Between Mooselookmeguntic and Upper Richardson Lakes. Vacation, sporting camp center. Reached by boats from South Arm, or Haines Landing.
- UPPER GLOUCESTER.** New Gloucester town, Cumberland County. On Routes 4, 100, 202. Junction local roads. Stores, sawmill, service stations.
- UPTON.** On Route 26, northwest Oxford County, on New Hampshire boundary line. Umbagog Lake, B Pond, Dead and Swift Cambridge Rivers. Lower Dam, Rapid River. Spectacular mountain, forest and lake scenery. Hunting, fishing, camping, hiking territory.
- VAN BUREN.** Largest St. John River Valley town, on Routes 1 and 165, at northern border of Aroostook County. International bridge to St. Leonard, N. B., and Canadian Route 17. Commercial, small industry and shopping center. Hotels, tourist inns, hospital, restaurants, sawmills, service trades. Potato shipping. Scenic views along St. John River. Keegan, Violette, Parent village centers. Settled in 1791 by French Acadians. Islands in river anchored large long-log booms during river-driving days. Local roads to farm and woods areas. Official Information Bureau in Chamber of Commerce.
- VANCEBORO.** Terminus of Route 6, northeastern Washington County. Spednic Lake outlet into St. Croix River. U. S. Customs Station. Maine Central R. R. Terminus. Hotels, stores, service trades, tourist places. Prime fishing, hunting area.
- VASSALBORO.** On Routes 32, 100 and 201, east bank of Kennebec River, next north of Augusta. Webber Pond, west side of China Lake. Vassalboro, Riverside, North and East Vassalboro villages. Oak Grove girls' school (1850). Farming, lumbering, industries. Stores, service trades. Settled 1760.
- VEAZIE.** On Route 2, next north of Bangor, west bank Penobscot River. Formerly North Bangor. Wood products, tourist places, service trades. Settled 1769.

VERONA. Island in Penobscot River, eastern end of Waldo-Hancock Bridge. On Routes 1A and 3. Verona Park and village. Vacation cottages, stores, restaurants, service trades. Penobscot Island, one of several former names. Early settlement, former shipyard site.

VIENNA. On Route 41, northwestern Kennebec County. Flying Pond, Parker, Black, Kimball Ponds, McGurdy Stream. Vienna Mountain (1060). Heavily wooded, hilly. Farming, lumbering, summer camps. Settled 1786.

VINALHAVEN. Island township in Penobscot Bay, boat service from Rockland. Fishing, vacationing, boat building, summer hotels, stores, service trades. Famous granite quarries. Many coves, spectacular island scenery. Settled 1765.

WADE. Potato farming and lumbering township west of Washburn, off Route 228, Aroostook County. Settled 1846.

WAITE. On Route 1, next south of Topsfield, northeastern Washington County. Tomah Stream. Heavily wooded. Prime fishing, hunting area. Settled 1832.

WALDO. On Routes 7, 131 and 137, next northwest of Belfast, Waldo County. Farming, lumbering.

WALDOBORO. On Routes 1, 32 and 221, at head of tidewater on Medomak River. Waldoboro village on side road off Route 1, crossed by Route 32, New Harbor to Jefferson; and Route 220, Friendship to Liberty. Vacation cottage colonies, fishing villages on both sides of Medomak River inlet, including South Waldoboro village, on Route 22, on eastern shore. Winslow's Mills is road junction village on Route 32, north of Route 1. North Waldoboro is crossroads village on Route 220 in northern part of township, near Medomak and Little Medomak Ponds. Waldoboro was settled by German immigrants (1748) and named for General Waldo. It is a town of small industries and a commercial and shopping center for eastern Lincoln County. Hotels, tourist inns, restaurants, service places, gift shops and craft shops. Boat building. Historic homes and churches.

MOODY'S CABINS

and
Dining-Room

WALDOBORO, MAINE

Stop tonight at Moody's Cabins, Waldoboro, Me., on Route No. 1—1000 ft. off highway on high elevation, wonderful view. 17 fully equipped cabins for night or vacation. Rates range from \$1.75 to \$3.00 per person. 3 kitchenette cabins.

Stop once and you will always stop again

Write for booklet and rates

P. B. MOODY, Prop.

WALES. Small farming town, on Routes 9, 126 and 132. Wales Center, Wales Corner and East Wales are village sections. Northern end of Sabattus Pond is cottage vacation area. Sabattus Mountain (802).

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

WALLAGRASS Plantation. On Route 11, south of Fort Kent, northern Aroostook County. Farming, lumbering. Northern end Eagle Lake, with Fish River outlet. Several lakes, ponds, streams. Heavily wooded, with cleared rolling terrain. Local roads to woods, farm areas. Soldier Pond, off Route 11, and Belanger settlement are other village areas.

WALPOLE. South Bristol town. On Route 129, off Route 1, south of Damariscotta. Presbyterian Church (1772). Wawenock Country Club (9-35). Local roads to shore points, cottage colonies along Damariscotta River.

WALTHAM. On Routes 179 and 200, northeast of Ellsworth, Hancock County. Eastern side of Graham Lake. Union River East Branch. Heavily-wooded. Farming, lumbering, sporting camps. Excellent fishing and hunting. Settled 1804.

WARREN. On Routes 1, 90 and 131, next west of Rockland, Knox County. Farming, lumbering, small industries, stores, service trades. St. George River, several ponds. South Warren village. Rolling farm, woodland terrain. Settled 1736.

WASHBURN. Potato farming, lumbering town northwest of Presque Isle, Aroostook County, on Routes 164 and 228. State Farm experimental station, food-freezing, sawmills, potato shipping, retail stores, service trades. Crouseville village, on Aroostook River and Route 164. Rolling farmland and woods areas, several lakes and ponds. Settled 1826.

WASHINGTON. On Routes 17, 105, 126, 206 and 220 in northwest Knox County. Farming, lumbering, vacationing, summer camps. Washington, Crystal Ponds. Medomak River. Washington, West Washington, Razorville, Stickney Corner villages. Rolling, wooded terrain. Settled 1775.

WATERBORO. On Routes 4, 5 and 202, next north of Alfred, central York County. Little Ossipee Lake, with youth and adult vacation camps. Salmon fishing. Ossipee Mountain (1050), with parking overlook. Farming, lumbering, small industries. Stores, tourist places, service trades. Settled 1768.

WATERFORD. On Routes 35, 37 and 118, next north of Bridgton and Harrison, in southern Oxford County. Farming, lumbering, vacation, sporting camps. Keoka Lake, Moose, Bear, Long, Papoose and Five Kezar Ponds. Wood products, stores, service trades. Wooded, hilly terrain. Settled 1775.

WATERVILLE. On Routes 11, 100, 104, 137 and 201. 19.4 miles north of Augusta, on west bank Kennebec River. Industrial, commercial, banking, shopping, service trades center. Hotels, restaurants, department stores. Colby College's new campus on Mayflower Hill. Hospitals. Between Belgrade and China Lakes areas. Airport. Coburn Classical Institute, Mount Merici Academy. Carnegie Public Library. Historic churches and homes. Redington Museum (1814). Historic locale of Kennebec Indians. Set off from Winslow in 1802. Official Information Bureau in Chamber of Commerce.

**LOOK
FOR**

**THIS
SIGN**

Kindly Mention Motoring Thru Maine

The New Kennebec Motel

"One of New England's Best"

ROUTE 201

Between Augusta and Waterville

OPEN ALL YEAR

Mr. and Mrs. T. H. Weigand, Owners and Managers

Tel. Waterville 83086

AIR CONDITIONED

TEL. 1390

MAINE'S FINEST FOOD

THE JEFFERSON HOTEL

Real Chinese Cuisine

STEAKS

LOBSTERS

Listed in Gourmet's Guide to Good Eating

WATERVILLE

WAYNE. On Route 133, west central Kennebec County. Farming, lumbering, small industries, summer hotels, youth camps, cottage colonies. Androscoggin, Pocasset Lakes, Lovejoy Pond. Dead River (reversible, Spring and Autumn). Wayne, North Wayne villages. Morrison Heights, panoramic parking overlook. Birthplace of Annie Louise Cary, operatic star. Settled 1783.

WEBSTER. Next east of Lewiston and north of Lisbon, on Routes 9, 126 and 197. Farming township with Sabattus village, small industrial center, at southern end of Sabattus Pond. Webster village is on Route 9, at southern border of township, north of Lisbon. Low, rolling hills and intervale land. Academy of Dominican Sisters, Baptist and Catholic churches.

WEBSTER Plantation. On Route 170, next south of Kingman Plantation, eastern Penobscot County. Lumbering, farming. Settled 1843.

WELCHVILLE. Oxford town. Junction Routes 26 and 121.

WELD. On Routes 142 and 156 in southwest Franklin County. Farming, lumbering, vacation township. Mt. Blue State Park, Webb Lake, cottage, camping, picnicking, trailer grounds. Center Hill parking overlook. Trail to summit of Mt. Blue. Hotels, tourist inns, resort, youth camps. Stores, service trades. Sawmills, wood products. Mountainous, heavily wooded. Scenic highway routes. Settled 1800.

WELLINGTON. On Route 154, southwestern Piscataquis County, next north of Harmony, Somerset County. Lumbering, farming. Settled 1814.

WELLS. Indian name, Webhannet. On Route 1, York County. Main highway village, with stores, tourist homes, motels, restaurants, gift shops. Side road to Wells Beach. Joseph Storer Garrison House. MAINE STATE POLICE TROOP STATION on Route 1. Route 9 leaves Route 1 at 1.8 miles north of Wells village for Kennebunk Beach, Kennebunkport and shore drive to Biddeford. Routes 9 and 109 lead off to west for North Berwick and Sanford.

Kindly Mention Motoring Thru Maine

SOMERSET COTTAGES

30 CABINS ROUTE 1 MAY 1st to Oct. 1st WELLS, MAINE

Beautiful ocean view overlooking Wells Beach

All have running water, toilets, hot water shower or tub, and radio.

ROOMS IN THE HOUSE ANY TIME OF YEAR

WM. J. LESSARD, Prop.

DRAWER 8, WELLS, MAINE

HILL'S MOTOR COURT

On Route 1, in the Center of Southern Maine's Beaches

All cabins have showers, hot water and radios

Bill and Evelyn Hill, Proprietors

Wells, Maine

Telephone 153-W

Murray's Ocean Overlook

(Rt. 1 between Ogunquit and Wells)

35—MODERN COTTAGES and CABINS—35

Guest rooms in main lodge

Screened porches

Maid service

Kitchenettes

Playground

Write for folder 39

H. L. MURRAY, Prop.

WELLS, MAINE

Tel. Wells 298

Howard Johnson's Restaurant

Home Made Ice Cream

28 Famous Flavors

Famous from Maine to Florida

4 miles east of Ogunquit

2 miles south of Wells Corner

On scenic Route 1—

overlooking the beautiful Atlantic Ocean

Opening Hours from 7:00 a. m. to 12:00 midnight

Serving Breakfast - Luncheon - Dinners

Moderate prices everyone can afford

Enjoy your breakfast, luncheon, dinners while looking over
the beautiful ocean

Kindly Mention Motoring Thru Maine

MOTORING THRU MAINE

- WELLS BEACH.** Wells town. Beautiful sand beach, cottage resort area, hotels, restaurants, gift shops, one mile east of Route 1. Scene of Storer Garrison battle (1692), between English settlers and French-Indians.
- WESLEY.** On Route 9, terminus of Route 192, south central Washington County. Lumbering, sporting camps. Prime hunting, fishing, camping territory. Seavey Lakes.
- WEST BATH.** On Route 1, next east of Brunswick, next west of Bath, Sagadahoc County. Winnegance Creek and Bay, New Meadows River. Foster Point. Lumber, wood products, tourist restaurants, service trades. Set off from Bath 1844.
- WESTBROOK.** Next west of Portland, on Routes 25 and 302. Route 25 passes through center of city. Route 302, formerly known as the "Roosevelt Trail" and the "Bridgton Road" (from Portland), passes through Prides Corner and Highland Lake Corner village sections in northeastern city limits. Industrial, commercial and shopping center. S. D. Warren Paper Company, Dana Warp Mills and other industries. Restaurants, stores and service trades. Presumpscot and Stroudwater Rivers. Birth-place of sculptor Benjamin Paul Akers and singer Rudy Vallee. Remnants of Cumberland-Oxford Canal.
- WESTFIELD.** Potato farming, lumbering town, on Route 1, between Mars Hill and Presque Isle, Aroostook County. Local side road off Route 1 to Westfield village, on Prestile Stream. Other local roads to farm and woods areas. Settled 1839.
- WEST FORKS Plantation.** On Route 201, next northwest of The Forks, central Somerset County. Lumbering, tourist, sporting camps.
- WEST GARDINER.** On Routes 9 and 126, also local road, Gardiner to Litchfield, next west of Gardiner, Kennebec County. Farming, residential, summer cottages. Cobbosseecontee Lake and Stream, Horseshoe Pond. Sporting camps, stores, service trades. Set off from Gardiner in 1850.
- WESTMANLAND Plantation.** Next west of New Sweden, off Route 161, northeast Aroostook County. Small farming and lumbering community. Little Madawaska River. Settled by Swedish immigrants.
- WESTON.** Southeasternmost township in Aroostook County, on Route 1 and west side of East Grand Lake. Beautiful views from Route 1, which runs along a high ridge. Side roads to South and North Bancroft. Selden is village center in township. Settled in 1825. Prime hunting, fishing country.
- WEST OUTLET.** On Route 15, west shore of Moosehead Lake, next south of Rockwood, Somerset County. Vacation, sporting camps.
- WEST POINT.** Phippsburg town, Sagadahoc County. Off Route 217. Fishing, summer cottage village. Peninsula tip.
- WESTPORT.** Large island township in Sheepscot River, reached by bridge, access road off Route 1, west of Wiscasset. Fishing, limited farming, summer cottages. Local roads to shore points. Westport village at south center of island.
- WHITEFIELD.** On Routes 17, 32, 126 and 218, northwest Lincoln County. Whitefield, North Whitefield, Coopers Mills villages. Farming, lumbering, summer cottages, stores, service trades. Sheepscot and Eastern Rivers. Settled 1770.

MARTHA WASHINGTON INN

ON LAKE MARANACOOK

Good fishing, guide available, all the usual land and water sports—and some unusual ones. Delicious food, entertainment, excellent sleeping accommodations. All rooms with private or semi-private bath. Golf nearby. Jewish-American clientele.

Near Camp Vega

Camp Maranacook

Camp Androscoggin

Camp Menatoma

Camp Winnebago

For brochure write to Polly Prolman, Winthrop, Maine

Telephone Winthrop 380

WISCASSET. On Routes 1, 27 and 218, 10.3 miles east of Bath. Shire town of Lincoln County. Shopping and tourist center. On Sheepscot River, with wide tidal inlet crossed by longest pile bridge in Maine, on Route 1. On Village Common is jail that once was State Prison. Lincoln County Courthouse (1824) is oldest in State. Deeds date back to 1652. Daniel Webster once practiced law here and first ice cream made in America was served here to General Lafayette in 1825. Historic homes. Nickels-Sortwell House and Garden (1790). Old Powder House

THE STEAK HOUSE INN and MOTOR COURT

ROUTE 1

Southern Entrance to Wiscasset

Well known for Steak, Lobster and Chicken. Cocktail lounge and dancing nitely. Motor court completely new for this season.

Tel. Wiscasset 259

The Ledges Inn

Route No. 1

WISCASSET

Tel. 8130

"We think our food is the best in Maine. May we have your opinion?"

Dining room

Outside dining porch

Unique cocktail lounge

OPEN THE YEAR 'ROUND

Overnight guests

Private baths

Listed in Gourmet's Guide to Good Eating

Kindly Mention Motoring Thru Maine

(1813). Abiel Wood House (1812). Lee-Payson-Smith House (1800's). Hotels, tourist inns, restaurants, gift and craft shops. Side road leads off Route 1 south of village to Westport Island bridge.

WOODLAND. North of Washburn and west of Caribou, on Route 228, in northeastern Aroostook County. Potato farming and lumbering town. Caribou Stream and Factory Brook. Woodland Center and Carson are village centers.

WOODLAND. Village in Baileyville town, on Route 1, eastern Washington County. St. Croix Paper Company.

WOODSTOCK. On Routes 26 and 120, next north of Paris, Oxford County. Bryant Pond, North and South Woodstock villages. Farming, lumbering, wood products, vacation resorts, summer cottages, tourist places, stores, service trades. Bryant, North Ponds. Mountain, stream, lake terrain. Settled 1797.

WOODVILLE. On Route 116, west bank Penobscot River, opposite Mattawamkeag. Farming, lumbering. Heavily wooded. Settled 1832.

WOOLWICH. Next east of Bath, across Kennebec River via Carlton Memorial Bridge, on Routes 1 and 127. Route 127 and 128 along east bank of lower Kennebec River to Dresden Mills. Roadside and service places, residential and shore areas. Birthplace of Sir William Phipps at Phipps Point, Hockamock and Montsweag Bays. Nequasset Pond. Merrymeeting Bay eastern shore areas. Phipps was first native-born American to be knighted by English king, was first royal governor of Massachusetts (1691). Site of Joslyn's Fort (1676) at Phipps Point. Nequasset Meeting House (1757).

WYTOPITLOCK. Village in Reed Plantation, Aroostook County, on Route 171.

YARMOUTH. On Routes 1, 88 and 115. Route 88 rejoins Route 1 east of Yarmouth village. Tourist inns, motels and wayside places. Town settled in 1635. Scene of first battle of King

THE FELLSMOOR

for

GOOD MAINE FOOD

Reasonable Prices and

Courteous Service

Route 1, Yarmouth

Phone 6-5951

ARROW MOCCASINS Handcrafted by

TRAINOR'S SPORTS CENTER

ROUTE 1

YARMOUTH, MAINE

Kindly Mention Motoring Thru Maine

Riverside Birches

YARMOUTH

Route 88

MAINE

On northerly bank of Royal River, well away from traffic noises. Cabins with screened porches, hot water, private showers and toilets. Some with housekeeping facilities. Meals and shore dinners served nearby. Route 88, formerly a section of U. S. Route 1, now 9 miles along Casco Bay free from heavy traffic.

The Forbes Family

Tel. Yarmouth 292

20 ROYAL RIVER CABINS

EUGENE F. MILES

On U. S. Route 88 . . . Formerly Route 1

Our cabins are well located on the direct road from Portland to Augusta (12 miles from Portland) in the old town of Yarmouth, historically famous. Every modern convenience is offered the tourist. A restaurant, where home cooked food is served, is maintained in connection with the cabins . . . 5 housekeeping cabins also 5 cabins on Route 1 named ROYAL RIVER ANNEX CABINS. Tel.

ROUTE NO. 88

YARMOUTH, MAINE

Westcustogo Inn

Maine's Famous Shore Dinner House

**Shore — Steak — Chicken
Dinners**

Other Food Specialties

J. F. RILEY,
Prop.

Tel.
Yarmouth 6-5591

SHANNON'S MOTEL

NEW THIS YEAR

"BEST BEDS IN MAINE"

10 Miles North of Portland on Route No. 1

YARMOUTH, ME.

Tel. Yarmouth 454

Kindly Mention Motoring Thru Maine

HOMEWOOD INN AND CLUB

OVERLOOKING CASCO BAY, Route 88, YARMOUTH

ROUTE 88

YARMOUTH

1742 Atmosphere

1953 Conveniences

A distinctive summer inn with numerous cottages skirting the shore. All have baths, fireplaces, comfortable sleeping and living rooms. Simple New England cooking served perfectly in the beautifully appointed dining rooms of the old homestead. Supervised water front activities—boating, swimming and fishing—also tennis and golf. Our new lodge offers you a quaint country store, comfortable lounge, pool and ping-pong tables. Stay a night, a week or a season in this picturesque Maine resort. New cabin cruiser available at reasonable rates for sightseeing and fishing Casco Bay and the Ocean.

DORIS and FRED WEBSTER, Owners and Managers

Telephone Yarmouth 6-5271

VISIT

DOWN-EAST VILLAGE

12 Miles East of Portland on U. S. 1

Yarmouth on Royal River

MAINE'S NEWEST UNIQUE STOPPING POINT

Here in Down-East Village, you will find the ideal in modern travel stopover spots

STAY in Maine's outstanding MOTEL, AAA recommended, member of QUALITY COURTS UNITED. Attractively appointed pine panelled rooms are insulated, soundproofed, with individual thermostats for heat and air conditioning. Each room has private tiled bath. No pets.

SHOP at The Down East Country Store. Gifts, Novelties, Maine Souvenirs, Moccasins and Maine Foods. Come in and browse around. You're always welcome.

EAT at the Down-Easter. Breakfast served for the convenience of our Motel Guests. Sandwiches, luncheons, and hot suppers. Maine food prepared and served by Maine cooks.

Phone Yarmouth 6-4091

Kindly Mention Motoring Thru Maine

William's War, 1689. Baptist Church (1796), Indian Burying Ground (1700's). Site of first meeting house opposite cemetery (1729). Mouth of Royal River. Small boat fishing. Local roads to shore points and cottage areas on Casco Bay. Cousins, Mosher and Littlejohn Islands offshore.

YORK. York Corner on Route 1. York Village, York Harbor and York Beach on Route 1A. Settled in 1624, the first chartered English City in America. Old York Gaol (1653), now a museum. McIntyre Garrison House (1640). Sewall's Bridge, first pile draw bridge in America (1761), still in use. Summer home of late Mark Twain and other famous people.

York Harbor is a distinguished summer resort, with noted hotels and homes of many prominent in art, science and politics. York Beach and Long Beach are noted seaside areas, with beautiful stretches of white sand. Nubble Light (parking area), just off mainland. Boon Island Light several miles at sea. Seaside scenery, exclusive and popular resort areas. Shore dinners, picnicking, bathing, sightseeing. Official Information Bureau. Route 1A rejoins Route 1 at Cape Neddick, east of York Beach. Shore road to Bald Head Cliffs and Ogunquit.

YORK BEACH. York town. On Route 1A, York County. Popular beach resort. Hotels, cottages, camping grounds, restaurants, gift shops, service trades. Official Information Bureau.

YORK CORNER. On Route 1, York County, junction of Route 1A to York village, York Harbor and York Beach. Stop at Official Information Bureau.

YORK HARBOR. York town. On Route 1A, York County. Popular summer resort area. Hotels, tourist inns, gift shops, service trades. Small boat fishing. Beautiful coastal scenery.

STATE POLICE STATIONS

The Maine State Police invites all motorists in Maine to use its services for the assistance and protection of the public. Listed below are the locations of Maine State Police stations and their telephone numbers. Use this list in case of accidents, road trouble, routing or other information and assistance.

Headquarters	Augusta	Tel. 3-4561
Troop A	Wells	" 102
Troop B	Scarboro	" 3391
Troop C	Skowhegan	" 7-3359
Troop D	Thomaston	" 222
Troop E	Orono	" 6-2122
Troop F	Houlton	" 2261

Visit Funland Amusement Park

YORK BEACH, MAINE

Free parking, picnic
grove and monkey zoo.

Amusement rides,
miniature golf,
games and
concessions.

LAIRD'S GUEST HOUSE

Clean, modern rooms. Innerspring mattresses—modern baths—showers. Large lounge. Spacious grounds and porches. Two beaches. Five minutes to all restaurants and amusements.

Apply for rates

63 Broadway

Tel. 5618

YORK BEACH, MAINE

RICHMOND COURT

ON DOVER BLUFF AT YORK BEACH, MAINE

Formerly the luxurious Wallace Estate. A regal home overlooking ocean and rocky shore. Quiet, restful location, large airy rooms, modern conveniences, open fireplaces, near safe bathing beach. Many amusements. Write for folder. P. O. Box 365.

PEARL RICHMOND FAGAN, Owner-Manager

Beach and Ocean is Your Front Yard at

Rust's Lodge-Bungalow and Cabins

ROUTE 1-A

YORK BEACH, MAINE

40 modern deluxe cottages and cabins accommodating two to twelve persons each. All sleeping rooms equipped with Simmons twin beds and attractively furnished. Kitchenettes, screened porches, hot and cold water, heat. Buildings arranged for maximum privacy. Centrally located near all beach and water sports. Fishing and sailing parties daily. Golf, tennis, riding, boating and movies close by. Good rod and reel fishing. Rates, folder and pictures on request. No charge for children under 10 years of age. Please give number of adults and children in party when writing.

SEASON, MAY 15 TO SEPT. 30

HARRISON RUST, Owner

YORK BEACH, MAINE

Tel. York 8110

Famous for Over Half a Century for Its Unusual Candy Department

Featuring

GOLDENROD KISSES

(Salt Water Taffy at its best)

SODA LUNCHEONETTE

KODAK HEADQUARTERS

YORK BEACH, MAINE

Kindly Mention Motoring Thru Maine

NOTES

Maine, Publicity Bureau
"Maine, U.S."

STATE AND NATIONAL PARKS IN MAINE

ACADIA NATIONAL PARK

Mt. Desert Island and Schoodic Peninsula

ACADIA RECREATION AREA

Mt. Desert Island

AROOSTOOK STATE PARK

Presque Isle

BAXTER STATE PARK

Piscataquis County

BRADBURY MOUNTAIN STATE PARK

Pownal

CAMDEN HILLS STATE PARK

Camden

LAKE ST. GEORGE STATE PARK

Liberty and Montville

MOUNT BLUE STATE PARK

Weld and Avon

REID STATE PARK

Georgetown

SEBAGO LAKE STATE PARK

Casco and Naples

WHITE MOUNTAIN NATIONAL FOREST

Oxford County

The State and National Governments have in these Parks, forever set aside some 200,000 acres of public playground for the enjoyment of the people of Maine and their thousands of out-of-state visitors. All of them offer unsurpassed scenic beauties as well as a complete variety of camping and recreational facilities. For further information, write for the booklet, "Public Parks in Maine," published by the Maine Development Commission, or for information concerning the 180 Public Camp Sites maintained by the Maine Forest Service, ask for the pamphlet, "Maine Camp Sites."

Welcome to Maine

We, of the Maine State Police, welcome you to "Maine, the Land of Remembered Vacations."

It is our wholehearted wish that you will have a most pleasant visit in our state. We hereby pledge our best efforts to help you do so.

Maine has taken every precaution possible to make her highways safe so that you may return home safe and sound. In turn, we sincerely hope that you will assist us by observing the laws and regulations that were made to protect you and your fellow motorists.

Maine State Police officers never use their authority promiscuously, but only with the true desire to assist motorists in driving safely. You will not be warned or arrested unless you are doing something that not only jeopardizes your own safety but that of others. Our easily distinguished cars are equipped with sirens which are used to inform the motorist that he is to stop.

It is the wish of the Maine State Police that you have a happy and worthwhile vacation in Maine.

COL. FRANCIS J. McCABE
Maine State Police

Please Drive Safely
and
Enjoy Your Visit
to
Vacationland