

Colby

Colby College
Digital Commons @ Colby

Archives of Maine Art

Special Collections & Archives

1963

Artists Active in Maine in the Twentieth Century

Colby College

William B. Miller
Colby College

Follow this and additional works at: <https://digitalcommons.colby.edu/maineart>

Part of the [Art Practice Commons](#)

Recommended Citation

Colby College and Miller, William B., "Artists Active in Maine in the Twentieth Century" (1963). *Archives of Maine Art*. 1.

<https://digitalcommons.colby.edu/maineart/1>

This Book is brought to you for free and open access by the Special Collections & Archives at Digital Commons @ Colby. It has been accepted for inclusion in Archives of Maine Art by an authorized administrator of Digital Commons @ Colby.

ARTISTS ACTIVE IN MAINE
IN THE TWENTIETH CENTURY

PUBLICATION / 1963

ART
REF
N
6530
.M2
A73

ARCHIVES OF MAINE ART

BY COLLEGE

VILLE, MAINE

Artists Active in Maine

This list of artists active in Maine in the twentieth century is the first publication of the *Archives of Maine Art*. It includes amateurs who have exhibited, professionals who have visited the state for longer or shorter periods as well as permanent residents. This list is the result of many exchanges of letters with organizations and with individuals. Thanks are herewith extended to all who have supplied information. In addition newspaper articles and exhibition catalogues have been consulted as they have been available. Although this list includes 1,000 names there is no certainty that it is a complete list of artists active in Maine from 1900-1963. Indeed it is here acknowledged that the list is incomplete and may well contain errors. It is, however, the first such list to have been compiled.

The *Archives of Maine Art*, begun only three years ago, has sought to collect information and documents about artists in Maine from the eighteenth century to the present. Within the limits of time and resources there have been gathered books, listings, references, photographs and color transparencies. These are filed and arranged for consultation. Many artists responded to a questionnaire and contributed photos, news clippings and catalogues for the Archives. For these we are most grateful, and we would welcome more such biographical and documentary material at any time.

The *Archives* have been supported by the Friends of Art at Colby and by the Department of Art. A special room in the Bixler Art and Music Center has been made available for files, bookcases and desks. Volunteer help from the members of the Friends of Art has kept the filing up to date. The *Archives* are open to interested persons during museum hours throughout the year.

Artists have been listed alphabetically followed by the place in Maine where they have worked. The place name is not necessarily a current address. The letter P indicates "Painter", S for "Sculptor", G for "Printmaker, draughtsman, illustrator", and Ph for "Photographer".

Readers noting errors and omissions on this list are urged to communicate with the Director.

William B. Miller, DIRECTOR

ARCHIVES OF MAINE ART
COLBY COLLEGE
WATERVILLE, MAINE, 04901

COLBY COLLEGE LIBRARY

Waterville, Maine

ART
REF
N
65 30
M2
A73

P	ADAMS, Clayton Eugene	Cape Elizabeth	P	BEAN, Roger	York
P	ADAMS, Woodhull	Monhegan	P	BEARCE, Jeanna Dale	Brunswick
P	AIKEN, Charles	South Brooksville	P	BECKETT, Maria	Portland
P	AKERS, Vivian M.	Norway	P	BELLOWS, George	Monhegan
S	ALBERT, Calvin	Skowhegan	P	BELLOWS, Robert P.	Rockland
P	ALBRECHT, Charles	Fort Fairfield	P	BENNETT, Mable	Presque Isle
P	ALBRIGHT, Adam Emory	Corea	P	BENSON, Frank W.	
P	ALBRIGHT, Ivan LeLorraine	New Harbor	P	BENSON, John P.	Kittery
P	ALBRIZIO, Humbert		G	BERENSON, Theodore	
P, G	ALDEN, Rachel Weston	Fryeburg	P	BERRY, Carroll Thayer	Rockport
P	ALDRICH, Talbot	Tenants Harbor	P	BERRY, Janet Scott	Rockport
P	ALLEN, Charles C.	Ogunquit	P	BETTS, Edward	Ogunquit
P	ALLEN, John Howard	Portland	P	BETTS, Jane	Ogunquit
P	ALLEN, Junius	Monhegan	P	BEVERIDGE, Eliot Pierson	Camden
P	AMES, Madge	Augusta	S	BICCARDI, Adio di	
P	ANDERSON, Dougal	Eastport	P	BICKNELL, Bertha W.	Portland
P	ANDERSON, Robert L.	Monhegan	P	BICKNELL, Frank A.	Monhegan
P	ANDERSON, Florence C. E.	Cape Elizabeth	P	BIERMAN, Joseph	Monhegan
P	ANDRES, Charles J.	Wells	P, G	BILANDER, Jack	
P	ANDREWS, Dorothy	Monhegan	P	BILLMYER, James	Brooklin
P	APGAR, Dorothy	Wiscasset	P	BIRD, Susan	Ogunquit
S	ARNOLD, Ann	Freedom	P	BISHOP, Alice S.	Ogunquit
P	ARNTZ, Josef	Kennebunk	P	BISHOP, Charles	Ogunquit
P	ARTHUR, Revington	Eastport, Monhegan	P	BISHOP, Florence Snell	Winter Harbor
P	ARTHUR, Robert	Ogunquit	P	BISHOP, Isabel	Biddeford Pool
P	ASHERMAN, David G.	Ogunquit	P	BISTRAM, Emile	Monhegan
P	ASPLUND, Tore	Monhegan	P	BITTINGER, Charles	
P, G	AUERBACH-LEVY, William	Monhegan	P	BLAISDELL, Simon	New Harbor
P	AUGUSTA, George V.	Kennebunkport	P	BLANEY, Dwight	Bar Harbor
P	AVERY, Milton	New Harbor	P	BLAUSTEIN, Alfred	Skowhegan
P	AXELROD, Jack	Old Town	P	BLUME, Peter	
			P	BLYTHE, Albert	Rangeley
P	BACON, Peggy	Ogunquit	P	BLYTHE, Joanne	Rangeley
P	BAILEY, Edward		P	BODNER, Peter	Cranberry Isles
P	BAILEY, Marcia E.	Orono	P	BOGDANOVE, A. J.	Monhegan
P	BAILEY, Millard W.	Portland	S	BOK, Helena	Rockport
P	BALDWIN, Joan	Cape Neddick	P	BONNER, Bettina	Falmouth
P	BALDWIN, Winifred	Cape Neddick	P	BONNER, Harriette B.	Falmouth
P	BARBER, Joseph	Monhegan	P	BOOTH, Ralph	Ogunquit
P	BARD, Donald	Lewiston	P	BORNATH, Philip	Skowhegan
P	BARKER, Inga Lill	Portland	P	BOSS, Homer	Monhegan
P	BARNETT, Herbert	Corea	P	BOWER, Alexander	Cape Elizabeth
P	BARRETT, Jack	Bridgton	P	BOWLEY, Betty	Camden
P	BARRETT, Thomas R.	Trevett	P	BOWMAN, Betty	New Harbor
P	BARRY, Eleanor E.	Goose Rock Beach	P	BOWMAN, Donald	New Harbor
P	BARTLETT, Paul	Kennebunkport	P	BOWMAN, Milfrid	New Harbor
P	BARTLETT, Ruth	Rockport	P	BOYNTON, Ruth	
P	BARTO, Emily	Cape Elizabeth	P	BRADBURY, Wilma G.	Falmouth
S, G	BASKIN, Leonard	Little Deer Isle	P	BRADISH, Ethelwyn	Ogunquit
P	BATES, Carol C.	Gardiner	P	BRADLEY, Anne Carey	Fryeburg
P	BATZELL, Edgar A.	Drakes Island	P	BRAUN, Louise	Bangor
P	BAUM, Mark N.	Ogunquit	P	BRECK, Bernice	Portland
P	BAUMGARDNER, Warren	Port Clyde	P	BREEDE, Alexander	Pemaquid Point
P	BEAL, Gifford	Ogunquit	P	BREEDE, Ruth McIlvaine	Pemaquid Point

S	BRENNER, Victor D.	Ogunquit	P	CHATTERTON, Clarence K.	Ogunquit
P	BRIDGES, Betty	York Harbor	P	CHEDEAYNE, Robert	New Harbor
P	BRIGGS, Ernest	Freedom	P	CHENEY, Russell	Kittery
P	BRIGGS, Ruth	Augusta	P	CHESTER, John	Dowden
P	BRIGHAM, G. Richardson	Boothbay Harbor	P	CHIDLAW, Paul	Camden
P	BROCKWAY, Philip J.	Orono	P	CHILMAN, Mildred	New Harbor
P	BROOK, Alexander	Ogunquit	P	CHUMLEY, John	
P	BROOKS, Edwin	Skowhegan	P	CLARK, Lawrence	Southwest Harbor
P	BROWN, Bradford	Portland	P	CLIFFORD, Stan	Monhegan
P	BROWN, Edward	Boothbay Harbor	S	CLISBY, William P.	North Edgecomb
P	BROWN, Elizabeth Gray	Portland	P	CLUFF, Dohn	Ogunquit
P	BROWN, Jacqueline J.		P	COCHRAN, Gifford A.	Lamoine
P	BROWN, Philip Wass	Dover-Foxcroft	P	COCHRANE, Constance	Monhegan
P	BROWN, Roy		P	COCHRANE, Harry H.	Lewiston
P, G	BROWNE, Syd	Winter Harbor	P	COFFIN, King M.	
P	BRUCE, Robert Winzer	Rangeley	P	COGGESHALL, Calvert	Newcastle
P	BRUN, Virginia S.	Nobleboro	P	COHEN, Jean	
G	BRUSSEL-SMITH, Bernard	Stonington	P	COLE, Alpheus	
G	BUNKER, George	Cranberry Isles	P	COLLIN, Hedrig	Vassalborough
P	BURCHESS, Arnold	South Harpswell	P	COLLINS, J. Ireland	Warren
P	BURCKHARDT, Edith Schloss		P	CONANT, Margaret A.	West Southport
P	BURCKHARDT, Rudy		P	CONDON, Gratton	Corea
P	BURNELL, Davis	Farmington	S	CONDON, Rudolph E.	Northeast Harbor
P	BURNS, Don		S	CONKLING, Mabel	Boothbay Harbor
P	BURPEE, William P.	Rockland	P	CONNAWAY, Jay H.	Monhegan
P	BURRAGE, Mildred	Wiscasset	P	COOK, Charles B.	Portland
P	BUTLER, Howard Russell		P	COOK, Peter G.	Wiscasset
P	BUTLER, Mary		P	COOMBS, Delbert D.	Auburn
P	BUTLER, Roland	Madison	P	COONEY, Mae B.	Waldoboro
P	BYE, Randolph	Port Clyde	P	COPELAND, Charles	Thomaston
P	CABOT, Amy	Ogunquit	P	COPELAND, Thomas	Brunswick
P	CAJORI, Charles		P	CORNELL, Thomas	Lewiston
P	CALL, Mary B.	Ogunquit	P	CORNWELL, Dean	York
P	CALLAHAN, Kenneth	Skowhegan	P	COTE, Rita	Portland
P	CALLAN, Elizabeth	Peaks Island	P	COTTLE, Ralph	Boothbay
P	CALO, Kay	Cape Neddick	P	COURJON, Robert A.	Waldoboro
P	CAMPBELL, Gretna	Cranberry Isles	P	COURT, Lee W.	Ogunquit
P	CAMPBELL, Walter	York Beach	P	COWLES, Frank	North Haven
P	CARLES, Arthur B.	Mount Desert Island	P	COX, Gardner	Damariscotta
P	CARLSEN, Emil	Ogunquit	P	COZZENS, Evangeline C.	Eastport
P, S	CARNEY, Harold E.	Ogunquit	P	CRAIG, Robert	Sanford
P	CARPENTER, James M.	Waterville	P	CRAM, Edwin G.	Wilton
P	CARTWRIGHT, Isabel	Monhegan	P	CRAM, Phyllis	Biddeford
P	CAVANAUGH, Thomas	East Boothbay	P	CRISP, Arthur	Wiscasset
P	CHADWICK, Nell	Houlton	P	CROCKER, Florence	Bangor
P	CHADWICK, William	Monhegan	P	CRONIN, Charles	Boothbay Harbor
P	CHANEY, Ruth	Monhegan	P	CROSS, Anson K.	Lincolnville Beach
P	CHAPLIN, Claire	York Beach	P	CROSWELL, Gladys S.	Skowhegan
P	CHAPMAN, Marion S.	Bar Harbor	P	CUMMINGS, Willard W.	Hallowell
S	CHASE, Charles G.	Montsweag	P	CURRIER, Alger V.	Mount Desert Island
P	CHASE, Joseph Cummings	Kents Hill	S	CURRY, John Steuart	Owls Head
P	CHASE, Marion Monks	South Brooksville	P	CUTLER, Carl Gordon	South Brooksville
			S	CUTLER, Charles Gordon	South Brooksville

P	DABO, Leon	Portland	P	EATON, Sid	Newcastle
P	DACEY, William	Bar Harbor	S	EBERHARD, Robert G.	Monhegan
P	DANA, Ethel	Westbrook	P	EBERT, Charles H.	Monhegan
P	DANFORTH, Charles	Augusta	P	EBERT, Mary L. R.	New Harbor
P	DANFORTH, Hilda M.	Blue Hill	P	ECHOLS, Polly	Ogunquit
P	DANIEL, Lewis	Monhegan	P	EHRIG, William C.	Vinalhaven
P	DASBURG, Andrew	Monhegan	PH,P	ELISOFFON, Eliot	Monhegan
P	DASHAES, Arthur	Ogunquit	P	ELLERY, Richard	Bath
P	DAVEY, Randall		P	ELLIOTT, James A.	Rockland
P	DAVIES, Arthur B.		S	EMERY, Dorothy	Ogunquit
P	DAVIS, Eugenia	Newcastle	P	ENGEL, Harry	Skowhegan
P	DAVIS, Ted	Monhegan	P	ENNEKING, John J.	Eastport
P	DAVISON, Roy	Pemaquid Point	P	ENNIS, George P.	Christmas Cove
P	DAVOL, Joseph B.	Ogunquit	P	ERLANGER, Elizabeth	Stacyville
P	DAY, Harry	Boothbay Harbor	P	ESTABROOK, Mrs. Colby	South Harpswell
P	DAY, Maurice	Damariscotta	P	ETNIER, Stephen	Wells
P	DEARBORN, George D.	Small Point Beach	P	EVANS, Betsy	Wells
P	DE CAMP, Joseph		P	EVANS, John D.	Wells
S	DE CREEFT, Jose	Skowhegan	P	EVANS, Polly R.	Lewiston
P	DEERING, Roger	Kennebunkport	P	EVERETT, Frances Holmes	Monhegan
P	DE KALB, Rosmond	Boothbay	P	EVERETT, George	
P	DELMAS	Pemaquid Point			
P	DELMAS, Priscilla	New Harbor	P, G	FABRI, Ralph	Monhegan
P	DE LYRA, George	Brunswick	P	FARMER, Alison	Friendship
P	DE MARTINI, Joseph	Monhegan	P	FARNUM, Marcelyn	Wilton
P	DEMERS, Edmund R.	Sanford	P	FARRAR, Alice	Lewiston
P	DESCOMBES, Emilie	Ogunquit	P	FARRUGGIO, Remo	Monhegan
P	DETWILLER, Frederick K.	New Harbor	P	FASSETT, Truman	Monhegan
P	DE WICK, H. Edward	Wiscasset	S	FERGUSON, Duncan	Ogunquit
P	DICKINSON, Edwin	Skowhegan	P	FIELD, Hamilton E.	Ogunquit
P	DICKSON, Helen E.	Harrington	P	FIENE, Ernest	Ogunquit
S	DIEDERICH, W. Hunt		P	FINKELSTEIN, Louis	Great Cranberry Isle
G	DI GOGORZA, Maitland	Monhegan	S	FINNEY, Robert	
P	DIRKS, Rudolph	Ogunquit	P	FIORI, Joseph	Jefferson
P	DIXON, Francis	Ogunquit	P	FISHER, William	Kennebunkport
P	DIXON, Hollis G.	South Portland	S	FITZGERALD, Clark	Castine
P	DOANE, Alfred W.	Brownfield	P	FITZGERALD, James	Monhegan
P	DODD, Lamar	Monhegan	P	FLAGG, James Montgomery	Biddeford
P	DODD, Lois	Lincolnville Beach	P	FLANNAGAN, Gwendolyn Elwell	Portland
P	DOGGETT, Lois	Cape Neddick	P	FLAWS, Barbara Wallace	Portland
P	DOUGHERTY, Paul	Monhegan	P	FLAWS, Harley L.	Portland
P	DOW, William J.	South Portland	P	FLYNN, Natalie	York Harbor
P	DREXTER, Lynn	Monhegan	P	FOGG, Aubigne	Portland
P	DUBACK, Charles	North Waldoboro	P	FOLINSBEE, James	Montsweag
S	DUDLEY, Marguerite	Camden	P	FOLINSBEE, John F.	Wiscasset
P	DUDLEY, Winifred	Kingfield	P	FORGARY, Sylvia	New Vineyard
P	DUGMORE, E.	Washington	P	FOSTER, Ben	North Anson
P	DUMMER, Joseph Owen	Weld	P	FOSTER, Charles	North Anson
P	DUNNING, Bart	Ogunquit	P	FOWLER, Ethel B.	Boothbay
			P	FOX, Charles L.	Portland
P	EAMES, John H.	Boothbay Harbor	P	FOX, Selden	Portland
P	EASTMENT, Carrie	Portland	P	FRANSIOLI, Thomas	Islesboro
G	EASTON, Linwood	Portland	P	FREDENTHAL, David	Vinalhaven
P	EASTWOOD, Tom	York Beach	P	FREEDMAN, Maurice	Monhegan

P	FREEMAN, Will		P	GUSSOW, Alan	Monhegan
P	FREYTAG, Philip M.	Falmouth	P	GUTERMAN, Herbert C.	Ogunquit
G	FRIZZELL, Ralph	Portland			
G	FROST, Jack	Eastport	P	HAGGERTY, Fred	New Harbor
P	FULLER, Alfred	Monhegan	P	HAINES, Jennie C.	Fairfield
P	FULLER, Justine	New Harbor	S	HALL, Chenoweth	Prospect Harbor
P	FULTON, Antoinette W.	York	P	HALL, Emily	
P	FULTON, Marion	York	P	HALLAM, Beverley	Ogunquit
P	FULWIDER, Edwin	Monhegan	P	HALLOWELL, George H.	
P	FURLONG, Beatrice A.	Westbrook	P	HALPERT, Samuel	Ogunquit
			P	HAM, Elmer	South Elliot
P	GALLAGHER, Grace	New Harbor	P	HAMABE, Francis E.	Blue Hill
P	GALLAGHER, Sears	Monhegan	P	HAMAKER, Walter	Portland
P	GAMAGE, Parker M.	New Harbor	S	HAMBLIN, Anne R.	North Bridgton
P	GARDINER, Allan R.	Portland	P	HAMBLETON, Natalie	Camden
P	GARDNER, Carol	Camden	P	HAMBLETON, Robert	Camden
P	GARSOIAN, Inna	Mount Desert	P	HAMMOND, Ruth E.	Brunswick
P	GASSER, Henry M.	Kennebunk	P	HANCOCK, Jerome	New Harbor
P	GAY, Winckworth A.		P	HANCORT, Joseph S.	Ogunquit
P	GAYLOR, Wood	Ogunquit	P	HANSCOM, Frank E.	South Portland
P	GEORGE, Alice C.	Thomaston	P	HANSON, William	Winter Harbor
P	GERARDIA, Helen	Bar Harbor	P	HANTMAN, Murray	Monhegan
P	GEMZELMAN, Henry	Kennebunkport	P	HAPPENIEN, John	Boothbay Harbor
P	GERRY, Lois	York	P	HARDY, Anna Eliza	Bangor
P	GIBSON, Charles Dana	Islesboro	P	HARDY, DeWitt	Ogunquit
P	GIFFORD, Robert S.	Mount Desert	P	HARE, Channing	
P	GILBERT, Phyllis	New Harbor	P	HARITHAS, James	Orono
P	GILES, Howard		P	HARPER, Evelyne	Ogunquit
P	GILMAN, Barbara D.	Cape Elizabeth	P	HARSANYI, Charles	Monhegan
P	GLACKENS, William	Fryeburg	P	HARRIS, John E.	Ellsworth Falls
P	GOLDIN, Leon	Stonington	S	HARRIS, Margo Liebes	West Bath
P	GONZALES, Carlotta	Ogunquit	S	HARTGEN, Vincent A.	Orono
G	GOODHUE, C. A.	Portland	P	HARTIGAN, Grace	South Bristol
P	GORE, Ken	Monhegan	P	HARTLEY, Marsden	Corea
P	GOWEN, Elwyn G.	Sanford	P	HARTMAN, G. Bertram	
P	GRANT, Gordon	Ogunquit	P	HASENFUS, Richard	Five Island
P	GRAVES, Abbott	Kennebunkport	P	HARVEY, William W.	New Harbor
P	GRAY, Jack L.	Winterport	G, P	HASKELL, Ernest	Bath
P	GRAY, Ralph W.	Penobscot	P	HASSAM, Childe Bar Harbor,	Isles of Shoals
S, P	GRAY, Rosamond	Portland	P	HATHAWAY, G. M.	Portland
P	GREAVER, Hanne	Orono	P	HAUGAARD, Dan	Canaan
P	GREAVER, Harry	Orono	P	HAUSCHKA, Carola Spaeth	
P	GREELEY, Mary Elizabeth	Foxcroft			Boothbay Harbor
P	GREEN, Samuel	Waterville	P	HAWKINS, John	Ogunquit
S	GREENBAUM, Dorothea		P	HEALY, Edward J.	Bangor
P	GREENE, Richard	Dry Mills	P	HEALY, Marion	Bangor
P	GREPP, John	Stonington	S	HEBALD, Milton E.	Skowhegan
P	GRIFFIN, June L.	Lewiston	P, S	HECHT, Nora	Boothbay Harbor
P	GRIFFIN, Walter	Stroudwater	P	HECHT, Zoltan	Boothbay Harbor
P	GRILLO, John		P	HEKING, William	Monhegan
P	GRISCOM, Sophie Gay	Madrid	P	HELIKER, John E.	Cranberry Isles
P	GROSS, Rex	Lisbon	P	HELSEY, Rip	Corea
P	GRUMLEY, William	Millinocket	P	HEMENWAY, Bart	West Boothbay
P	GUERIN, John		P	HEMENWAY, Nancy	West Boothbay

P	HENDERSON, Elyot	Cape Neddick	P	JACKSON, Mrs. Patrick	Boothbay
P	HENDERSON, William	York	P	JACOBSSON, Edward Gustave	Monhegan
P	HENDRICK, Shirley	Monhegan	P	JACQUEZ, Albert	New Harbor
P	HENRI, Robert	Monhegan, Ogunquit	P	JAEGER, Elinor	Camden
P	HENRY, Ray	Livermore Falls	P	JAMES, Merle	Cushing
P	HENSEL, Hopkins	Ogunquit	P	JAMES, Sandra	Winter Harbor
S	HENTZ, Karl	Brunswick	P	JAMISON, Philip	Vinalhaven
P	HERGELROTH, Edward H.	Cape Neddick	P	JARQUES, Albert	New Harbor
P	HERKO, Berthold M.	Boothbay	P	JEFFERY, Grace	Fairfield
P	HIBBARD, Aldro	Monhegan	P	JENKINS, William E.	Brewer
P	HIBBARD, Carl	Monhegan	G	JENSEN, Dorothy Hay	Portland
P	HILL, Gertrude B.	North Berwick	P	JEWELL, William	Monhegan
P	HILL, Harriet F.	Searsport	S	JOHNSON, Leslie	Ogunquit
P	HINES, F. Maitland	Sanford	P	JOHNSON, Warner	Portland
P	HIRSCH, Stefan	Ogunquit	P	JONES, Bernice	Addison
P	HODSDON, Helena Curtis	Portland	P	JONES, Charlotte K.	York
P	HOFTRUP, Lars	Monhegan	P	JONES, Herbert G.	Portland
S	HOGSTROM, Gustave	Criehaven	P	JONES, Pauline S.	Augusta
S	HOHMANN, Hans	York	G	JONES, Prescott M.	Lubec
P	HOLDEN, Marguerite	Clayton Lake	P	JORDAN, Marion W.	Cundys Harbor
P	HOLMES, Philip	Gardiner			
P	HOLST, William	Little Deer Isle	P	KAHILL, Joseph B.	Portland
P, S	HOLTON, Henrietta	Camden	S	KAHILL, Victor	Portland
P	HOLZHAUER, Emil	Monhegan	P	KAHN, Wolf	Deer Isle
P	HOMER, Winslow	Prouts Neck	P	KALLEM, Henry	Monhegan
P	HOPKINS, Ellen C.	York	S	KALLEM, Herbert	Monhegan
P	HOPKINS, Kendall	Medomak	P	KANTOR, Morris	Monhegan
P	HOPPER, Edward	Ogunquit, Pemaquid	P	KAPLAN, Joseph	Monhegan
P	HORNBERGER, Priscilla S.	Waldoboro	P	KARFIOL, Bernard	Ogunquit
P	HORNER, Jacqueline	Augusta	P	KATZ, Alex	Lincolnton
P	HOUGHTON, James B.	Weld	P	KATZ, Ethel	Monhegan
P	HOUMERE, Walter	Monhegan	P	KAYN, Hilde	Monhegan
P	HOWARD, Stephen	Newcastle	P	KELLER, Deane	
P	HOWES, Alice H.	Portland	P	KELLEY, Franziska	South Freeport
P	HOWLAND, Isabella	Ogunquit	P	KEMPTON, William	New Harbor
P	HOWLAND, Ruth	York	P	KENT, Norman	Monhegan
P	HOYLE, Bert	Gardiner	P	KENT, Rockwell	Monhegan
P	HOYT, David W.	Ogunquit	P	KERSHNER, Anna	Farmington
P	HUDSON, Eric	Monhegan	P	KERSHNER, Marge	Farmington
P	HUDSON, Jacqueline	Monhegan	P	KETTLEWOOD, Bea Carol	
P	HULTBERG, John	Monhegan			Kennebunkport
P	HUMISTON, Fred S.	South Freeport	P	KIENBUSCH, William A.	Trevett
P	HUNTER, Joanne		P	KIERNAN, Alice	Wilton
P	HUNTINGTON, Christopher	Corea	P	KIERSTEAD, Emily	Waterville
P	HUNTINGTON, John	Walpole	S	KING, William	Skowhegan
P	HURD, Peter		P	KINGSBURY, Edward W.	Ogunquit
P	HURTUBISE, Richard	Augusta	P	KLEBE, Gene	Bristol
P	HUTCHEON, Wilda	Caribou	P	KNAPP, Jeneal	
P	HUTTON, Helen	Ogunquit	P	KNATHS, Karl	
P	HYND, Frederic S.	Thomaston	P	KNIFE, George	New Harbor
			G	KNOWLTON, Maud B.	Monhegan
P	ILLSLEY, Frederick	Portland	P	KOCH, Lizette J.	Ogunquit
P	IODICE, Marcel	New Harbor	P	KOK, Evelyn	Presque Isle
P	IPCAR, Dahlov	Robinhood	P	KORTHEUER, Dayrell	

P	KOWERT, Henry	Liberty	P	LOMBARD, Warren	Monhegan
P	KROLL, Leon	Ogunquit	P	LONG, Mary V.	Cape Neddick
P	KUEBLER, Gertrude D.	Brunswick	P	LONGCHAMP, Gaston	Ogunquit
P	KUHN, Walt	Cape Neddick	P	LORING, William C.	Monhegan
P	KUNIYOSHI, Yasuo	Ogunquit	P	LOUDON, Adam	Hollis Center
P	KUNKEL, George	Ogunquit	P	LOUGEE, Arthur T.	Limerick
P	KUZMESKAS, Kenneth	Portland	P	LOVEJOY, Rupert S.	Portland
			P	LUISE, Nicholas	Monhegan
S	LACHAISE, Gaston	Georgetown	P	LUKS, George	Monhegan
P	LAFARGE, John	Brunswick	P	LUND, David	Stonington
P	LAHEE, Arnold W.	Pemaquid	P	LUSTY, Harriet	York Village
P	LAHEY, Richard	Ogunquit	S	LYFORD, Cabot	New Harbor
P	LAHOTAN, Robert	Cranberry Isle	P	LYNDE, Norm	Pemaquid Point
G	LA MENDOLA, George	Westbrook			
S	LAMONT, Frances	Ogunquit	P	MAC DONALD, Catherine J.	Portland
P	LANE, Helen	Ogunquit	P	MAC DONALD, Mary	Farmington
P	LANE, Leonard		P	MAC GREGOR, Willard	Pemaquid Point
P	LANE, Lottie T.	Kents Hill	P	MAC KNIGHT, Dodge	
S	LANGLAIS, Bernard	Cushing	P	MAC PHERSON, John	Monhegan
P	LARSEN, Albert	Waterville	P	MAC PHERSON, Sarah	Monhegan
G	LASANSKY, Mauricio	Vinalhaven	G	MC CLOSKY, Robert	Cape Rosier
S	LASANSKY, William	Vinalhaven	P	MC COY, John	Spruce Head
P	LASELLE, Edward	Portland	P	MC CUSKER, Joseph A.	
P	LARKIN, E. W.	Caribou	P	MC CARTIN, Jan	Monhegan
P	LASSONDE, Omer T.	Ogunquit	P	MC CARTIN, William	Monhegan
P	LA TOUR, John Proctor	Sedgwick	P	MC CLELLAN, Leland	Port Clyde
P	LAURENT, John	Ogunquit	P	MC CUSTER, Joseph	
S	LAURENT, Robert	Cape Neddick	P	MC ILROY, Cleve	Medomak
P	LAWRENCE, Addie	Fairfield	P	MC ILROY, Mack	Medomak
P	LAWRENCE, William G.	Edgecomb	P	MC IVER, Loren	
P	LAWS, Edythe A.	Brunswick	G	MC KIE, Roy	Castine
P	LAWTON, Rachel	New Harbor	P	MC LANE, Wallace B.	York
P	LEAVITT, Joanne		P	MC LAUGHLIN, Alice	Castine
P	LEE, Amy F.	Ogunquit	P	MC LEAN, Ruth S.	Ogunquit
P	LEE, Ellen F.	Portland	P	MC MAHAN, Everette L.	South Portland
P	LEE, Frank C.	Cape Neddick	P	MC MURTRIE, Edith	Orrs Island
P	LEGERE, Jon	South Portland	P	MACK, Lois Proctor	Ogunquit
P	LENFEST, Loena	Camden	P	MACKLIN, Cornelia	Surry
P	LEPPER, Ruth Gardner	West Southport	P	MAGER, Gus	Ogunquit
S	LEVINE, Morris	Georgetown	P	MAGOSCI, Helen K.	York
P	LIBBY, Francis O.	South Portland	P	MAGOUN, Priscilla	Bath
P	LIBBY, Minnie	Norway	P	MAKI, Virginia Ladd	Freeport
P	LIBBY, Paul	Rangeley	S	MALDARELLI, Oronzio	Ogunquit
P	LIBERTE, Jean	Monhegan	P	MANCUSO, Leni	Trevett
P	LIE, Jonas		P	MANNING, Sylvia	Portland
P	LIGTHART, Mia	Lewiston	P	MANNING, William R. Jr.	Portland
G	LILLIE, Ella F.		P	MARBLE, Edwin Warren	Skowhegan
P	LINCOLN, Virginia	Cape Neddick	P	MARIN, John	Stonington, Cape Split
P	LINDE, Ossip	Monhegan	G	MARTIN, Charles	Monhegan
P	LIPPMAN, Herbert	Readville	P	MARTIN, Guy	Damariscotta
P	LITTLE, Philip	Kittery	P	MASON, Emily	Deer Isle
P	LOCKWOOD, Dan	Corea	P	MASON, Mary Townsend	Monhegan
P	LOEW, Michael	Monhegan	P	MASTA, Dan	York
P	LOGAN, Robert F.	Tenants Harbor	P	MATOLCSY, Lajos	South Paris

P	MATTHEWS, Stephen E.	Portland	P	NANARTONIS, Frank	Bangor
P	MATTEI, Antonio	Ogunquit	G	NASON, Thomas W.	Stonington
P	MATTSON, Henry	Monhegan	P	NEILL, Harmon	York
P	MAURER, Sascha	Boothbay Harbor	P	NEILL, John	Ogunquit
P	MAYNARD, Herbert	Boothbay	G	NELLIGAN, Emily	Cranberry Isle
P	MAYO, Edward	Kennebunkport	P	NELSON, Carl	Cranberry Isle
P	MEADER, Abbott	Waterville	P	NEWMAN, Ernest	Pemaquid Point
P	MEAKIN, Lewis H.	Camden	S	NEVELSON, Louise	Rockland
P	MEIGS, Mary	Skowhegan	S	NEVELSON, Myron	Rockland
P	MEISSNER, Bernice C. G.	Cape Elizabeth	P	NICHOLS, Adele	Hallowell
P	MEISSNER, Leo	Cape Elizabeth	P	NICHOLS, Henry H.	Ogunquit
P	MELVILLE, Grevis W.	Damariscotta	P	NICOLL, James C.	York
P	MENKES, Sigmund	Skowhegan	P	NOBLE, Richard	Augusta
P	MERCIER, Irene	South Berwick	S	NOBLE, W. Clark	Gardiner
P	MERRITT, Francis S.	Deer Isle	P	NORTON, Louis T.	Kennebunk
P	MERRITT, Norman	Boothbay	P	NOVIN, Serge	Ogunquit
P	MERSFELDER, Ade D.	Monhegan			
P	MESSER, Edmund C.	Bloomfield	P	OGDEN, Harriet	Bar Harbor
P	METCALF, Olive	Augusta	P	O'HARA, Eliot	Kennebunkport
P	METCALF, Willard L.	Bristol	P	O'NEILL, Thomas	Portland
S	MEYERS, John Colby	South Portland	P	OSIER, Pauline	New Harbor
P	MILLER, Barse	Birch Harbor	P	O'KEEFFE, Georgia	Ogunquit
P	MILES, Dorothy		P	OLMES, J. Philip	Boothbay Harbor
S	MILLER, Burr C.	Portland	P	ORR, Forrest	South Harpswell
P	MILLER, Dan	Corea	P	OWEN, Lyman B.	Georgetown
P	MILLER, Vesta Morehouse	Winter Harbor			
P	MINESKI, Alex	Monhegan	P	PANCOAST, Morris H.	
P	MOISE, William	Hancock	P	PARIS, Dorothy	
P	MOLLAR, Hans	Monhegan	P	PARFITT, Dee	Ogunquit
P	MOMMER, Paul	Ogunquit	P	PARKER, Joseph	Pemaquid
P	MONTGOMERY, Claude W.	Peaks Island	P	PARKS, Edwin	Round Pond
P	MONTMINY, Elizabeth Tracy	Kennebunk	P	PARSONS, Charles	Mount Desert
P	MOORE, David	Portland	P	PARTON, Arthur	
P	MOORE, Meg	York	P	PARTRIDGE, Laura A.	Blue Hill
P	MOORE, Robert Eric	York	P	PATTERSON, Charles R.	South Portland
P	MORGAN, Rheta	Augusta	P	PATTERSON, Donald C.	South Portland
S	MORGAN, Sandra L.	Camden	G	PATTERSON, Margaret	Monhegan
P	MORRIS, George L.	Ogunquit	S	PATTISON, Abbott	Lincolntonville
P	MORRISON, Zaidee L.	Skowhegan	S	PATTISON, Priscilla	
P	MOSES, Constance W.	Southport	P	PEARSON, Sadie	
P	MOUNTFORT, Julia Ann	Damariscotta	P	PEERS, Tom	Rockport
P	MRAZ, Ruth	Fort Fairfield	P	PEIRCE, Alzira	Bangor
P	MUENCH, John	South Freeport	P	PEIRCE, Ellen Larsen	Searsport
P	MUIR, Emily	Stonington	P	PEIRCE, Waldo	Searsport
S	MUIR, William	Stonington	P	PENNEY, James	Georgetown
P	MUMFORD, Daphne	Skowhegan	P	PEPPER, Charles Hovey	Waterville
P	MURPHY, J. Francis	Ogunquit	P	PERKINS, Edna	Kennebunk
P	MURRY, J. H.	Cranberry Isles	P	PERKINS, Harley	
P	MUSE, Isaac	Pemaquid Point	P	PERLSTEIN, Philip	
P	MYRICK, Edward	Monhegan	P	PERRY, Curtis	Lewiston
			P	PERRY, Lloyd	Portland
P	NADEAU, Thomas	South Windham	P	PIERCE, Roger	Spruce Head
G	NALBANDIAN, Karnig	Boothbay Harbor	P	PHELPS, Marie	Camden
			S	PLIMPTON, Harriet	Litchfield

P	PLUMMER, Carlton B.	Augusta	P	RISSANEN, Bruno	Wiscasset
P	PLUMMER, Mildred A.	Cumberland Mills	P	RITTER, Chris	Ogunquit
P	POLLARD, Jean Ann	Waterville	P	ROBBINS, Mary Caroline	Calais
P	POOR, Anne	Skowhegan	P	ROBERTS, Elizabeth	Vinalhaven
P	POOR, Henry Varnum	Skowhegan	P	ROBESON, Harriet A.	York Harbor
P	PORTER, Mrs. Cecil	Presque Isle	S	ROCKWELL, Frederick	East Boothbay
P	PORTER, Fairfield	Harpswell	P	ROE, Julie Stohr	Lovell
P	POWELL, Gwen	Augusta	P	ROESSLER, Herman	China
P	POWELL, Richard	Ogunquit	P	ROSE, Marilyn Quint	Ogunquit
P	POWERS, Evelyn	Presque Isle	P	ROGERS, Charles B.	Monhegan
P	PRATT, Adelbert		P	ROGERS, Mary West	Boothbay Harbor
P	PRAY, James	Waterville	P	RONAYNE, Robert	York
S	PREBLE, Fred	Augusta	P	ROSNER, Charles	
P	PREBLE, Mary	Augusta	P	ROSS, George	Ogunquit
P	PRENDERGAST, Maurice		P	ROY, Eva L.	York Harbor
		South Brooksville	P	ROZELLE, Helen W.	Cape Elizabeth
P	PRESTON, William E.	Ogunquit	S	RUDY, Charles	Skowhegan
P	PRICKETT, Roland P.	York Harbor	PH,P	RUOHOMAA, Kosti	Rockland
S	PRINCE, Roger	Lewiston	P	RUSSELL, Edwin C.	Winthrop
P	PRISCO, Mario	Springvale	P	RUSSELL, Malcolm M.	Portland
P	PROCTOR, Lyn	New Harbor	P	RYDER, Chauncey	Monhegan
P	PULLEN, Helen		P	RYERSON, Majorie	Bar Harbor
P	PULLIAM, Richard	Islesboro			
P	PULSIFER, Mrs. Haley A.	Auburn	P	SAFFORD, Ruth Perkins	Blue Hill
P	PYE, Fred	Ogunquit	P	SAMENFELD, Mark	Cranberry Isles
			P	SANBORN, Percy	Belfast
P	QUIRK, Francis	Ocean Park	P	SANDERS, Joop	Deer Isle
			P	SANDRY, Edna E.	Boothbay
G	RACZ, Andra	Vinalhaven	P	SANFORD, Mr.	Waterford
S	RAEMISCH, Waldemar	Monhegan	P	SARGENT, Barbara Benbow	Bath
P	RAGSDALE, Muriel	Waterville	P	SARGENT, John Singer	Mt. Desert
P	RAMSAY, Jean	Wilton	P	SAUNDERS, Edith Chase	
P	RANDALL, Asa G.	Boothbay Harbor	P	SAUNDERS, F. Wenderoth	Sheepscot
P	RANDALL, Helen	Freeport	P	SAWTELLE, Elizabeth	Ogunquit
P	RANDALL, Roy	Peaks Island	P	SAWYER, Allan G.	Bangor
P	RATTNER, Abraham	Skowhegan	P	SAWYER, Miriam	York Beach
P	REAM, Franklin	New Harbor	P	SCHILDKNECT, Edmund G.	Eastport
P	REDEIN, Alex	Monhegan	P	SCHLICK, Edward	East Auburn
P	REDFIELD, Edward W.	Boothbay Harbor	P	SCHLOZ, Pat	Ogunquit
P	REED, Erroll	Augusta	P	SCHMALZ, Carl N.	Brunswick
P	REID, William	Portland	P	SCHNEIDER, Theophile	Monhegan
P	REILLY, Velma	New Harbor	P	SCHMIDT, Katherine	Ogunquit
P	REYNOLDS, Estelle	South Portland	P	SCHOENER, Jason	Robinhood
P	RICCI, Jerri	Monhegan	P	SCHRAG, Karl	Deer Isle
P	RICCI, Michael	Portland	P	SCHUMAKER, Charles J.	Portland
S	RICCI, Ulysses	Monhegan	P	SCHWARZ, John Marquardt	Freeport
P	RICE, Henry W.	North Pownal	P	SCHWARTZ, Manfred	Skowhegan
P	RICH, Walter H.	Portland	P	SCOTT, Janet L.	Rockport
P	RICHARDS, Henry	Gardiner	P	SCRIBNER, Althea	Patten
P	RICHARDSON, Herbert		P	SEABURY, Julia	Yarmouth
P	RICHARDS, J. Philip	Ogunquit	P	SEELEY, Walter	Monhegan
P	RICHTER, Fritz	Ogunquit	P	SELMER, John Larsen	Rockport
P	RIEDEL, Phyllis	West Gardner	P	SERONDE, Adele	Mt. Desert
S	RISLEY, John	Belgrade Lakes	P	SEWELL, Robert	Monhegan

P	SHAPLEIGH, Frank H.	Lebanon	P	STILLMAN, Ary	Monhegan
P	SHAW, Alice Harmon	Portland	P	STINCHFIELD, Ben	Monhegan
P	SHAW, Florence Bremm		P	STODDARD, Alice Kent	Bangor
P	SHELLEY, John, Jr.	Falmouth	P	STODDER, George Tyler	Weld
P	SHELTON, Alphonse J.	Wiscasset	P	STORER, Janet Dexter	Portland
P	SHEPARD, Elizabeth	Wilton	P	STORY, George Henry	Ogunquit
P	SHERRY, William Grant	Rockport	P	STRATER, Henry	Ogunquit
G	SHEVIS, William	Lincolnville	P	STRATER, Margaret C.	Monhegan
P	SHEVIS, Stell	Lincolnville	S	STRISIK, Paul	Rockport
P	SHULMAN, Morris	Monhegan	P	STUMP, Harry	Farmington
P	SHUMAKER, Philip G.	Monhegan	G	STURGES, Claire	Lewiston
P	SHUTE, Ben	Port Clyde	P	STURGES, Dwight C.	Stonington
P	SIEMAN, Hilde	New Harbor	P	STURGES, Katherine	Augusta
P	SIEVAN, Maurice	Monhegan	P	STURGIS, Margaret E.	Waterville
P	SIGAFOOS, Richard G.	Rockport	S	SULLIVAN, M. E.	Camden
P	SIMPKINS, Carmen	Camden	P	SWAN, Arthur H.	Cushings Island
S	SIMMONS, Franklin	Portland	P	SWAN, Walter Buckingham	Farmington
P	SIMMONS, Mary	Kingfield	P	SWEET, John	
P	SIMON, Sidney	Skowhegan	P	TAKAL, Peter	Prouts Neck
P	SIMONEAU, Everett	York	P	TALBOT, Dorothea	Monhegan
P	SINGER, Bernice M.	Cape Elizabeth	P	TAM, Reuben	Monhegan
P	SISSON, Laurence	Boothbay Harbor	P	TAYLOR, Mary	Boothbay Harbor
P	SKILLIN, Anton	Portland	P	TAYLOR, Will L.	Ogunquit
P	SLAGBOOM, Teco	Monhegan	P	TEDFORD, Aida	Brewer
P	SMALLEY, Frank H.	Ogunquit	S	TEFFT, Charles E.	West Southport
P	SMART, J. Scott	Ogunquit	G	TENGGREN, Gustaf A.	Farmington
P	SMITH, Dorothea F.	Falmouth Foreside	P	THAYER, Donald	Farmington
P	SMITH, Frank H.	Kennebago	P	THAYER, Marilyn	Portland
P	SMITH, Fred W.	Kennebunkport	P	THIBAUT, Armand	Portland
P	SMITH, Jacob G.	Pemaquid	P	THOMAS, Norman	Old Town
P	SMITH, Sigrid	Islesboro	G	THOMPSON, Arline K.	Bangor
P	SMITH, Stowell LeCain	Ogunquit	P	THOMPSON, Arthur	Medomak
P	SMITH, Xanthus Russell	Portland	P	THOMPSON, Ernest Thorne	New Harbor
P	SOCEC, Oscar	Augusta	P	THOMPSON, Guy H.	Augusta
P	SODANO, Louise F.	York Beach	P	THOMPSON, Mabel Rand	New Harbor
P	SOFFER, Sasson	Coopers Mills	P	THOMPSON, Ralston	Addison
P	SOLOMON, Hyde	Cushing	P	THOMPSON, Susie Wass	Port Clyde
P	SOULE, Audrey	South Freeport	P	THON, William	Portland
P	SOYER, Moses	Ogunquit	P	THORNE, Thomas Elston	Bristol
P	SOYER, Raphael	Vinalhaven	P	THURBER, Philip A.	Camden
P	SPAULDING, Warren	Rockland	P	TIBBETTS, Hope	Portland
G	SPENCER, Mary S.		S	TIBBETTS, Mary	Camden
P	SPENCER, Niles	Ogunquit	P	TIBBETTS, Samuel	Cundy's Harbor
P	SPIES, Anne	Rangeley	P	TIEMER-WILLE, Gertrude	Falmouth Foreside
P	SPRINCHORN, Carl	Shin Pond	P	TITCOMB, Edna N.	East Boothbay
P	STARKEY, Marguerite	York	S	TOVISH, Harold	Skowhegan
P	STAVOLA, Jerome	South Brooksville	P	TOWNSEND, Josephine	New Harbor
G	STEELE, Frederic Dorr	Monhegan	P	TRANQUILLO, Pasquale	Portland
PH	STEIGLITZ, Alfred	Ogunquit	P	TREFETHEN, Jessie B.	Peaks Island
P	STERNE, Maurice	Monhegan	P	TRISCOTT, Samuel P. R.	Monhegan
G	STERRETT, Cliff	Ogunquit	P	TRONERUD, Norman	Orono
P	STEVENS, Eleanore	South Portland			
P	STEVENS, John Calvin	Portland			
P	STEVENS, W. Lester	Vinalhaven			

P	TRUE, Helen	Farmington	P	WEBER, Max	Skowhegan
P	TUBBY, Josiah T.	Portland	P	WEIDENAAR, Reynold H.	Kennebunk
P	TUCCI, Michael	Portland	P	WELCH, Lillian	Portland
P	TUCKER, Allen	Castine	P	WELLSMAN, Frederick	Rockport
P	TUCKER, Richard D.	Camden	G	WENGENROTH, Stow C.	Kennebunk
P	TURGEON, Corinne L.	Westbrook	P	WENTWORTH, Murry	Port Clyde
P	TURNER, Edward L.	Swans Island	P	WESCOTT, Paul	Friendship
S	TYLER, Harry R.	Brunswick	G	WHEELER, Paul	Auburn
P	TYSON, Carroll S.	Mt. Desert	P	WHITCHURCH, Dorothy	Kingfield
P	TYUS, Maud	New Harbor	P	WHITE, David W.	Bowdoinham
			P	WHITE, Victor Gerald	
P	UNGAR, Carmen	Ogunquit	P	WHITAKER, Frederic	Monhegan
P	UTTERBACK, Eunice	Sedgwick	P	WHITEHEAD, Florence	Fryeburg
			P	WHITNEY, Edgar A.	Monhegan
			P	WHORF, John	
P	VAJS, Anthony	York Harbor	P	WIENERS, Carrie	Farmington
P	VALLEE, Jack	Monhegan	P	WIGHT, Ethel	Ocean Park
P	VAN DOMMELEN, David	Old Town	P	WILDER, Frederick	Auburn
P	VARNUM, William	Monhegan	P	WILKINS, Helen Sylvia	Wilton
P	VAWTER, William	New Harbor	P	WILL, Blanca	Blue Hill
P	VAYANA, Dorothy White	Ogunquit	G	WILLIAMS, Gluyas	Deer Isle
P	VAYANA, Nunzio	Ogunquit	P	WILLIAMSON, Ada C.	Ogunquit
P	VEDDER, Elihu	Ogunquit	P	WILLIS, Michael	Portland
P	VERRIER, James	Martinsville	P	WINCHELL, Elizabeth B.	Yarmouth
P	VERRIER, Robert Jr.	Portland	P	WINTER, Andrew	Monhegan
P	VERRIER, Robert	Yarmouth	P	WINTER, Milo K. Jr.	Goose Rock Beach
P	VINTON, Frederic Porter	Ogunquit	P	WINTERS, Denny	Rockport
P	VIOLETTE, Armand A.	Rumford	P	WOLHORN, H. R.	Ogunquit
P	VOLK, Douglas	Lovell	P	WOODBURY, Charles H.	Ogunquit
G	VON NEUMANN, Robert	Monhegan	P	WOODBURY, Martia O.	Ogunquit
S	VON RYDINGSVARD, Karl	Portland	P	WOODWARD, Stanley W.	New Harbor
P	VON SALTZA, Philip		P	WORSTER, Georgia W.	Bangor
P	VON SCHLEGEL, David	Ogunquit	P	WRAY, William	Cape Elizabeth
P	VON SCHLEGEL, William	Ogunquit	P	WRIGHT, Roberta	
			P	WRIGHT, William	Monhegan
P	WADSWORTH, Charles	Cranberry Isles	P	WYETH, Andrew	Cushing
P	WALKER, Horatio		P	WYETH, Jamie	Cushing
P	WALKOWITZ, Abraham	Ogunquit	P	WYETH, N. C.	Cushing
P	WARDLAW, George M.	Poland	P	WYMAN, Mary G.	Gorham
P	WARREN, Ferdinand	Monhegan			
G	WASHBURN, Cadwallader	Livermore	P	YAFFEE, Edith Gaffing	Cousins Island
P	WASS, L. Roy	Addison			
P	WASSON, George Savary	Bangor	P	ZORACH, Marguerite	Georgetown
P	WATKINS, Muriel Guy	Kittery	S	ZORACH, William	Georgetown
P	WAUGH, Frederick Judd	Monhegan	P	ZSISSLY, (Malvin Albright)	Boothbay Harbor
P	WEBBER, Louise Davies	Augusta			

REFERENCE BOOK

Colby College Library

This book may be loaned for use outside the building only with the special consent of the librarian in charge.