

~~674.2~~

LANDS AND FORESTS: MAINE AND THE NATION

A Select Bibliography

UNIVERSITY OF
GORHAM
CAMPUS
LIBRARY
SOUTHERN MAINE
MAINE DOCUMENT

854 9342 12/81

Researchers Guide to Published Sources
Maine State Archives
Augusta, Maine

REF
HD
211
M2
W5

UNIVERSITY OF
GORHAM
CAMPUS
LIBRARY
SOUTHERN MAINE

REF.
HD
211
M2W5

LANDS AND FORESTS RESEARCH SOURCES

Compiled and edited by Margaret A. Whalen, Maine State Archives

USM LIBRARIES

Published under Appropriation 04065.1

FOREWORD

Integral to the development of this Country since the pioneer settlements of the 15th century, lands and forests are interwoven in the fabric of Maine history. In his Report of the Archives of Maine, 1908, Allen Johnson wrote, "The relation of the Union to the Western domain is foreshadowed in the dealing of the General Court (of the Commonwealth of Massachusetts) with this border province." In the course of time and events, documentation of Maine's lands and forests have produced the records that are fundamental in historical research.

The select bibliography (to 1979) offered here is intended as a guide in the use of documentary and interpretive sources on this subject for various research purposes. Forestry, agricultural and other land uses are included in the listing of sources on settlement, development, management systems, divisions, claims, tenure, policies, et cetera. Besides important works pertaining to Maine, this selection lists general works, many of which contain useful information relating to Maine and/or are useful in the pursuit of the broad aspects of the subject.

Not included here are books and articles which mainly emphasize timber industry, silviculture and the like. Nor have state and local histories been included, although these often have useful information on land policies. Listings of Maine local histories are available from the Maine State Archives.

GENERAL REFERENCES

Abernethy, Thomas P. Western lands and the American Revolution. New York, Appleton-Century, for the Institute for Research in the Social Sciences, University of Virginia, 1937. (Institute monograph no. 25) 413 p.

"Primarily concerned with the political consequences of the westward movement...which affected the acquisition of land in the West."

Albion, Robert G. Forests and sea power; the timber problems of the Royal Navy. 1652-1862. Cambridge, Harvard University Press, 1926. 485 p.

Well documented information on the lumber industry and land claims in colonial American history. Based on British navy activities and requirements for ship timbers, this book contains many details on people, places and policies involved in the lumber trade of special interest concerning Maine and New England. Detailed coverage on the Broad Arrow policy, Royal Surveyor General of Woods and Forests and other colonial lumbering activities.

Andrews, Charles M. The colonial period of American history. New Haven, Yale University Press, 1934-1938. 4 v.

"One of the outstanding studies of the Thirteen Colonies in the 17th century." Presents the colonies from the English point of view.

Barlow, Raleigh. Land resource economics. Englewood, N.J., Prentice-Hall, c. 1950. 585 p.

Covers the general subject of acquisition and transfer of land ownership rights. Includes history of land titles and tenure.

Beals, Carleton. American earth; the biography of a nation. Philadelphia, Lippincott, 1939. 500 p. bib. p. 471-475.

"The first part of this book tells what happened to the land from Indian times up to the present. The second contains the author's own investigations of the whole country..."

Beer, George L. The old colonial system, 1660-1754. N.Y., 1912. 2 v. Reprint, Peter Smith Co.

Bercaw, Louise O., A. M. Hannay and E. M. Colvin, comps. Bibliography on land settlement, with particular reference to small holdings and subsistence homesteads. Washington, Government Printing Office, 1934. 492 p. (U.S. Dept. of Agriculture Misc. pub. no. 172)

Bertrand, Alvin L. and Floyd L. Carty, eds. Rural land tenure in the United States: a socio-economic approach to problems, programs, and trends. Louisiana University Press, 1962.

Bidwell, Percy W. and J. I. Falconer. History of agriculture in the northern United States, 1620-1860. Washington, Carnegie Institution of Washington. 512 p. (Publication no. 358)

Bond, Beverley W., jr. Quit rent system in American colonies. New Haven, Yale University Press, 1919. 492 p. (Yale Historical Publications, miscellany, 6).

Same. Reprint: Gloucester, Mass., P. Smith, 1965.

This is a thorough coverage of the subject. Includes colonies where there were quit-rents (N. E.), proprietary quit-rents, Mason lands in New Hampshire, Gorges lands in Maine, all other American colonies, north and south.

Carstensen, Vernon. The public lands; studies in the history of the public domain. Madison, University of Wisconsin Press, 1963. 522 p.

An anthology of outstanding articles on this subject.

Chandler, Alfred N. Land title origins. A tale of force and fraud. New York, Robert Schalkenbach Foundation, 1945. 550 p. bib.

A useful book on general aspects of the subject: Indians and the land; reasons for migration; religious liberty; history of land titles in all regions of the United States. Includes much material on Massachusetts, New Hampshire, Maine and New France and the rest of New England. The bibliography is extensive. It has a helpful numerical key to citations to the various titles quoted within the text of the book.

Chisholm, Michael. Rural settlement and land use: an essay in location. Hutchinson University Library, 1966.

Classen, H. George. Thrust and counterthrust: the genesis of the Canada-U. S. Boundary. N. Y., Rand, McNally, c. 1965. 386 p. bib. p. 368-372.

Gives a good, brief description of the land area in northeastern Maine which was involved in the northeastern boundary controversy.

Clawson, Marion. The federal lands since 1956, recent trends in use and management. Pub. for Resources for The Future Inc. Baltimore, John Hopkins University Press, 1967. 113 p.

Updates through 1967 the data in Clawson and Held, The Federal Lands, 1957.

Clawson, Marion and Burnell Held. The federal lands, their use and management. Pub. for Resources for The Future Inc. Baltimore, John Hopkins University Press, 1957. 501 p.

Clawson, Marion. The land system of the United States, an introduction to the history and practice of land use and land tenure. Lincoln, University of Nebraska Press, 1968. 145 p.

Based on the author's Man and land in the United States.

Clawson, Marion. Man and land in the United States. Lincoln, University of Nebraska Press, 1964. 178 p.

"...The way in which man has used land in the U. S. under laws and conditions established by other men. ...Concerned with land history...technology - tries to show how the American philosophy, as it relates to land, evolved and changed from earliest colonial times to the present."

Clawson, Marion. Uncle Sam's acres. N. Y., Dodd, Mead, 1951. 414 p. bib. 393-397.

Describes the kinds of land, including national parks and forests, owned by the United States. Tells how they were acquired and disposed of. How lands still in federal ownership are administered. Policies and politics that determine the management of the public lands are analysed.

Conover, Milton. The General Land Office, its history, activities and organization. Baltimore, Johns Hopkins University Press, 1923. 224 p. bib. p. 178-220. (Institute for government research. Service monographs of the United States government, no. 13)

Culver, D. C., ed. Land utilization, a bibliography. Berkeley, 1935. 122 p. mimeo. (University of California Bureau of Public Administration.)

Same. Supplement. 1937. mimeo.

Dana, Samuel T. Forest and range policy, its development in the United States. New York, McGraw, Hill Book Co., 1956. 455 p.

Dick, Everett N. The lure of the land: a social history of the public lands from the Articles of Confederation to the New Deal. Lincoln, University of Nebraska Press, 1970. 413 p.

This volume provides the essential facts about public land laws with tales about how Americans exploited legislation pertaining to the public domain. "The operation of the General Land Office, the local land offices and the procedures for carrying out the public land surveys are well handled."

Donaldson, Thomas C. The public domain; its history with statistics... Public Land Commission. Washington, Government Printing Office, 1884. 1343 p. fold maps. plans. diagrs. (U. S. Congress, House of Representatives, 47th Congress, 2nd Session, House Misc. Doc. 45 pt. 4.)

Same. Reprint: Johnson Reprint, 1970

This gives the result of several land laws for the sale and disposition of the public domain to June 30, 1880. Revised July 16, 1881. Addenda to June 30 and Dec. 1, 1883, pp. 517-1302.

Dunham, Harold H. Government handout: a study in the administration of the public lands, 1875-1891. (thesis) Grasmere, SI., L.I., N.Y., 1941. 364 p.

Ellis, David M., ed. The frontier in American development. Essays in honor of Paul Wallace Gates. Ithaca, N.Y., Cornell University Press, c. 1969. 425 p. bib.

(European and North American Railway Company.) Situation, character, and of the settling lands in the state of Maine. Pub. for the information of immigrants. Bangor, (Me.), S. S. Smith & son, printers, 1871. 8 p.

Signed by J. A. Purinton, immigrant agent appointed by the European and North American Railway Company. Relates to state lands located in Aroostook County.

Gates, Paul W. History of public land law development. Washington, U. S. Public Land Law Review Commission, Nov. 1968. 828 p. bib.

Contents: Whose public lands? Colonial land systems. State cessions of western land claims. Land ordinance of 1785. Acquisition of the public domain... Grants to states... Land grants for railroads and internal improvements. Homesteading. An incongruous land system... etc.

Harris, Marshall D. Origin of the land tenure system of the United States. Same. Reprint: Greenwood Press, Westport, Conn. (1953?)

Hibbard, Benjamin Horace. History of the public land policies. Madison, University of Wisconsin Press, 1965. 579 p.

A detailed history of the acquisition of the public domain and the various policies followed in its disposition since 1780. Federal land policies are reviewed and criticised.

Hill, Robert T. The public domain and democracy. N. Y., Columbia University Press, 1910.

Same. Reprint: Columbia University Studies in the Social Sciences Series, no. 100. N. Y., A M S Press, 1968.

Ise, John. The United States forest policy. New Haven, Yale University Press, 1920. 395 p. bib.

Scholarly but difficult style. By the author of United States oil policy, Yale University Press, 1926.

James, Edmund J. Origins of Land Grant Act of 1862, (the so-called Morrill Act) and some account of its author, Jonathan B. Turner. Urbana-Champaign, University Press, c. 1910. 139 p. University Studies vol. IV, No. 1.

Appendix A: Letter from Senator Morrill. Appendix B: Extract from Forquer's letter. Appendix C: The Turner pamphlet.

Johnson, V. Webster and Raleigh Barlow. Land problems and policies. N. Y., McGraw Hill Pub. Co., 1954. 422 p.

Includes: Rise of land policies. Disposal of the public domain. Land policies in transition. Economics of land conservation. Population and land. Land tenure. etc.

Kirkham, E. Kay. The land records of America; military records of America; census records of America. Provo, Utah, Stevenson's Genealogical Center, 1972. 3 v. in one.

Leach, Douglas E. Northern colonial frontier, 1607-1763. N. Y., Holt, Rinehart and Winston, Inc., 1966. 266 p.

This volume covers an earlier period of American frontier history than other available histories. Deals with a wide variety of European colonial groups and Indian tribes. Sound research and careful analysis. "A good, straightforward narrative history...nothing quite like it for the northern colonial frontier." It is a volume in the Histories of the American Frontier series.

Livermore, Shaw. Early American land companies; their influence on corporate development. N. Y., The Commonwealth Fund (Columbia University), 1939. 327 p. (Foundation for Research in Legal History Publication)
Same. Reprint: Octagon, 1968.

Liversage, Vincent. Land tenure in the colonies. N. Y., Macmillan, 1945. 151 p.

McMullin, Phillip W. Grassroots of America; a computerized index of the American State Papers: land grants and claims (1789-1937) with other aids to research. Salt Lake City, Utah, Gendex Corp., 1972. 489 p.

National Association of State Foresters, comp. Forests and forestry in the American states. A reference anthology. Ralph R. Widner, ed. n. p. n. d. 594 p.

Osgood, Herbert L. American colonies in the seventeenth century. N. Y., Columbia University Press, 1930. 3 v.

"A study of the political and administrative aspects of the development of the English continental colonies...in the 17th century... An authoritative exposition of the early development of American political institutions."

Ottoson, Howard H., ed. Land use policy and problems in the United States. Lincoln, University of Nebraska Press, 1963. 470 p. Homestead Centennial Symposium, University of Nebraska, 1962.

Includes chapters on: Historical background. Social factors influencing U. S. Land policy. Past, present and future demands for land in the U. S. Control of land resources. Implications for future land policies.

Peffer, E. Louise. The closing of the public domain; disposal and reservation policies, 1900-1950. Stanford, Stanford University Press, (1951). 373 p. (Stanford University Food Research Institute miscellaneous publication no. 10)

Based on legislation dealing with the public lands from the Reclamation Act in 1902 to the creation of the Bureau of Land Management in 1946 which marks the official closing of the old public domain. It details the policies from which the federal management of public lands, control of grazing, development of waterpower sites, classification of certain mineral lands, the building of national forests and lands...(evolved)

Puter, Stephen A. A. Looters of the public domain, by S. A. D. Puter, king of the Oregon land fraud ring, in collaboration with Horace Stevens... embracing a complete exposure of the fraudulent system of acquiring title to public lands of the United States. Portland, Ore., Portland Printing House, 1908. 494 p. ports.

Same. Reprint: Da Capo Press, 1972. Arno Press, 1972.

Robbins, Roy M. Our landed heritage. The public domain, 1776-1970. 2nd rev ed. Lincoln, University of Nebraska Press, 1976. 503 p. (A bicentennial edition)

Same. Earlier edition: Princeton University Press, 1942.

Traces the political, economic and social effects of the policies underlying the development and disposition of land owned by the federal government ...to the withdrawal of all public lands from private entry in 1935.

Robinson, Glen O. The Forest Service: a study in public land management. Pub. for Resources for the Future, Inc., by John Hopkins University Press, (1975). 337 p.

Rohrbough, Malcolm J. Land office business: public lands, 1789-1837. n. p. 1968.

Sakolski, Aaron M. The great American land bubble. The amazing story of land-grabbing, speculations and booms from colonial days to the present time. N. Y., Harper, 1932. 373 p.

Comprehensive study of important speculative land transactions which have left their imprint on the development of the United States. Chapters on pre-revolutionary precedents; post-revolutionary wild land mania leading to the panic of 1837; railroad land jobbery, etc.

Sakolski, Aaron M. Land tenure and land taxation in America. N. Y., Robert Schalkenbach Foundation, 1951.

Sato, Shosuke. History of land question in the United States. Baltimore, Johns Hopkins University Press, 1886. 181 p. Johns Hopkins Studies in Historical and Political Science, 4th series, no. vii-ix.

Same. Reprint: Johnson Reprints, 1973.

Scurlock, John. Retroactive legislation affecting interests in land. Foreword by Lewis M. Simes. Ann Arbor, University of Michigan Law School, 1953. 390 p. (Michigan Legal Studies) Bibliographical footnotes.

Smith, Clifford N. Federal land series; a calendar of archival materials on the land patents issued by the United States government with subject, tract and name indexes. Chicago, American Library Association, 1972-1973. 2 v. (v. 2: 1799-1835)

Smith, George Otis. The classification of the public lands. Washington, Government Printing Office, 1913. 197 p. (USGS Bulletin 537)

Smith, Capt. John. General history of Virginia, New England and the summer isles. London, 1626.

IN: True travels, adventures and observations of Captain John Smith... beginning about the yeare 1626 and continued to the present, 1629. 2 v.

Stephenson, George M. The political history of the public lands from 1840 to 1862: from pre-emption to homestead. Boston, R. D. Badger (etc.), c. 1917. 296 p. bib. p. 251-277.

Same. Reprint: Russell & Russell, N. Y., 1967.

Treat, Payson J. The national land system, 1785-1820. N. Y., E. B. Treat & Co., 1910. 426 p.

Same. Reprint: Russell & Russell, N. Y., 1967.

Tymon, Dorothy. America is for sale. Rockville Centre, N. Y., Farnsworth Publishing Co., 1973. 211 p.
U. S. public lands.

U. S. Congress. 59th Congress, 2nd Session (1906-1907). Federal and state constitutions, colonial charters and other organic laws of the states, territories and colonies, forming the United States of America. Washington, Government Printing Office, 1909. 7 v. (House Documents vols. 87-91).
(Francis N. Thorpe, comp.?)

U. S. Department of Agriculture. Retractment and evidence of public land surveys. By Donald D. Lappala. (Ironwood, Michigan), 1974. 52 p.

U. S. Department of the Interior. Public land statutes of the United States ...with parallel citations to the U. S. Code and an index. Washington, Government Printing Office, 1931. 855 p.

U. S. General Land Office. Land of the free. U. S. Department of the Interior...General Land Office, Fred W. Johnson, Commissioner. Washington, Government Printing Office, 1938, 1940. 17 p. illus. fold. map.

"Issued in response to a growing demand for information concerning the public domain of the United States and the vital problem of conservation of the nation's natural resources."

U. S. Public Lands Commission. Report of the Public Lands Commission, created by the act of March 3, 1879, relating to public lands in the western portion of the United States and to the operation of existing land laws. Washington, Government Printing Office, 1880. 690 p.

Same. Reprint: Arno Press, 1972. (Use and Abuse of America's Natural Resources Series)

Watkins, T. H. and Charles S. Watson, jr. The land no one knows; America and the public domain. San Francisco, Sierra Book Club, 1975. 256 p. illus.

Conservation oriented, this book covers events from the land speculation of George Washington and his contemporaries to the real estate activity of today.

Welling, James C. The land politics of the United States; a paper read before the New York Historical Society...May 1, 1888. N. Y., The Society, 1888. 40 p.

Wellington, Raynor. The political and sectional influence of the public lands, 1828-1842. Cambridge, Riverside Press, 1914. 131 p. bib.

Same. Reprint: B. Franklin Press, 1970.

Zahler, Helene S. Eastern workingmen and national land policy, 1829-1862. N. Y., Columbia University Press, 1941. 246 p. bib.

Same. Reprint: Greenwood Press, Westport, Conn.

NEW ENGLAND REFERENCES

Akagi, Roy Hidemichi. Town proprietors of the New England colonies, a study of their development, organization, activities and controversies, 1620-1770. N. Y., Appleton, 1924. 348 p.

This is a thorough history of the subject. Pt. 1. Method of acquiring their titles - purchases from Indians - grants from the General Court. Organization of town proprietors, settlement of townships, division of land, area covered, controversies of the town proprietors. Land speculation, the speculative land grants - Narragansett Townships, New Hampshire grants, etc. Revival of the ancient patents, Masonian proprietors, Kennebec Purchase, Pejepscot, Lincolnshire, etc.; and controversies over eastern claims, the western claims and interest in western lands. The conclusion covers significant aspects of the Town Proprietors and origins of New England towns.

Barnes, Viola F. The Dominion of New England, a study in British colonial policy. New Haven, Yale University Press, 1923. 303 p. bib. note. p. 278-288

Same. Reprint: F. Ungar Publishing Co., (1960).

Billias, George A. The Massachusetts land bankers of 1740. Orono, University of Maine Press, 1959. 59 p. (University of Maine Studies, 2nd Series, no. 74).

Black, John D. Rural economy of New England; a regional study. Cambridge, Harvard University Press, 1950. 796 p.

The result of 30 years' intensive study of the rural land use economy of New England. It is presented as "a case study in regional analysis." Contains a sketch of New England agricultural history showing how and when it acquired its present characteristics. Covers land utilization.

Carroll, Charles F. The timber economy of Puritan New England. Providence, Brown University Press, c. 1973. 221 p. maps.

This volume covers general and social history rather than strictly economic history of the timber trade in colonial times. Distinguishes the two regions of New England, north of the Merrimac river and the more urban southern region. Interestingly written with a large proportion of helpful notes and appendices. Chapter 6: Timber imperialism, 632-1692; Expansion (of Mass.) into New Hampshire, 1641-1644; Expansion into Maine, 1645-1658.

Clark, Charles E. The Eastern frontier; settlement of northern New England, 1610-1763. N. Y., Knopf, 1970. 419 p.

An interesting study of colonial New England describing circumstances under which land settlement and ownership evolved in earliest times.

Egleston, Melville. The land system of the New England colonies. Baltimore, Johns Hopkins University Press, 1886. 56 p.

Same. Johnson Reprints, 1973.

Fiske, John. The beginnings of New England. Cambridge, Houghton, Mifflin Company, 1889. 377 p.

Same. Later edition, Boston, 1902.

A standard general history often cited for various aspects of colonial history.

Haller, William, jr. Puritan frontier; town planning in New England, colonial development, 1630-1660. N. Y., Columbia University Press, 1951. 119 p. Studies in History, Economics and Public Law no. 568. bib. p. 111-116.

Includes: The colonies' town planting policies. Discovery of the frontier. Growth of towns. Religious diversity. Accommodation of newcomers. Some Puritan promoters. The New England frontier.

Land speculation; New England's old problem. Ed. with an introduction by Dan C. McCurry. (American Farmers and the Rise of Agribusiness). N. Y., Arno Press, 1975. 702 p.

(Reprints of Farmer Houston and the speculator, by H. B. Allen, first published in 1839 - and of The Agricultural Revolution in New England by P. W. Bidwell, first published in 1921).

Massachusetts Bay Colony. Records of the Governor and Company of The Massachusetts Bay. N. B. Shurtleff, ed. Boston, 1853, 1954. 5 v.

Plymouth Colony. Plymouth Colony records of the colony of New Plymouth in New England. David Pulsifer, ed. Boston, 1855-1861.

Sullivan, James. History of land titles in Massachusetts. Boston, Printed by I. Thomas and E. T. Andrews for the author, 1801. 392 p.

Same. Reprint edition: Arno, 1972. (American Law Series: The Formative Years)

Vaughan, Alden T. New England frontier: Puritans and Indians, 1620-1675. Boston, Little, Brown and Co., 1965. 430 p.

Valuable to students of colonial New England, especially colonist-Indian relations. Exhaustive examination of the records throws much new light on the nature of Massachusetts Indian society, recorded only by white men (not anthropologists). "At least, the records are copious."

Weeden, William. Economic and social history of New England, 1620-1789. Cambridge, Houghton, Mifflin & Company, 1891. 2 v. paged continuously.

MAINE REFERENCES

Alberts, Robert C. The golden voyage; the life and times of William Bingham, 1752-1804. Boston, Houghton, Mifflin & Company, 1969. 570 p. illus. ports, maps.

Of interest to students of early land holdings and the "Bingham lands" in Maine. A section of this book traces the Bingham estate heirs down to 1964. Contains illustrations of prominent personages and Washington, D. C. in the days of Adams and Jefferson.

Allis, Frederick S., jr., ed. William Bingham's Maine lands, 1790-1820. Boston, The Colonial Society of Massachusetts, 1954. 2 v. Publications of the Colonial Society of Massachusetts, volumes 36 and 37.

This is the most complete documentary study of the subject.

Attwood, Stanley B. The length and breadth of Maine. Augusta, Me., Kennebec Journal Print, c. 1946. 279 p.

Same. Reprint: University of Maine Studies, 2nd Series no. 96, Orono, Maine, 1973.

A prime source of gazetteer type information on place names, boundaries of civil divisions, settlement dates, land area, etc. for the state of Maine.

Baxter, James P. George Cleeve of Casco Bay, 1630-1667, with collateral documents... Portland, Printed for the Gorges Society, 1885. 339 p.

Covers the discovery and exploration period.

Baxter, James P. Sir Ferdinando Gorges and his Province of Maine. Boston, Printed for the Prince Society, 1890. 3 v. (Prince Society pub. v. 18-20)

Burrage, Henry S. Beginnings of colonial Maine, 1602-1658. Printed for the state, (Marks Printing House), 1914. 412 p.

A basic source of history of early colonial Maine.

Burrage, Henry S. Gorges and the grant of the province of Maine, 1622, a tercentenary manual. Portland (?), Printed for the State, 1923. 178 p.

Coolidge, Philip T. History of the Maine woods. Bangor, Me., Furbush-Roberts Printing Co., Inc., c. 1963. 605 p. bib.

Contains brief summaries of publications on early Maine land history in chapters 2 and 3. Ch. 4: Period from 1840-1900. Ch. 8: Land ownership and management; lines, maps, surveyors and their marks, timber cruisers, scalers and log marks. Ch. 9: Public lands, parks and reservations; public domain and public lots.

Coolidge, Philip T. Park Holland: Revolutionary soldier, Maine surveyor. Bangor, Me., Furbush-Roberts Printing Company, c. 1967. 32 p.

Privately published by the author, this study contains unique information on early land survey work in Maine.

Dana, Samuel T. The forests of Maine. Augusta, The State, 1924. 28 p. (Maine Forest Service Bulletin no. 2)

Contents: Importance. Forest area. Character of the forests. Forests and industry: lumber industry; pulp and paper industry; other wood-using industries. Forests and water. Forests and agriculture. Forests and recreation. Present and future.

Daveis, Charles S. Report of Charles S. Daveis, esq., agent appointed by the executive of the state of Maine, to inquire into and report upon certain facts relating to aggressions upon the rights of the state, and of individual citizens thereof, by inhabitants of the province of New Brunswick. Printed by order of the Legislature. Portland, T. Todd, printer to the state, 1828. 35 p.

Davis, Harold A. An international community on the St. Croix, 1604-1930. Orono, Me., University of Maine Press, 1950. 388 p. (University of Maine Studies, 2nd Series no. 64).

Covers conflicting land claims and boundary disputes of the Maine-New Brunswick border region and the St. John river.

Day, Clarence A. A history of Maine agriculture, 1604-1820. Orono, Me., University of Maine Press, 1954. 318 p. (University of Maine Studies, 2nd Series, no. 68).

A scholarly treatment, giving background on land use and development from the beginnings of settlement in the region.

(European and North American Railway Company). Situation, character and value of the settling lands in the state of Maine. Pub. for the information of immigrants. Bangor, (Me.), S. S. Smith & son, printers, 1871. 8 p.

Signed by J. A. Purinton, immigrant agent appointed by the European and North American Railway Company. Relates to state lands located in Aroostook County.

Greenleaf, Moses. A statistical view of the District of Maine, especially with reference to the value and importance of its interior... Boston, Cummings and Hilliard, 1816. 154 p. tables.

Contents: 1. Situation, extent and boundaries. 2. Characteristic divisions. 3. Remarks on the climate. 4. Soil and products. 5. Progress of population. 6. Commerce. 7. Manufactures. 8. Progress of new settlements. 9. Value of land. 10. Relative wealth. 11. Nonresident proprietors of land. 12. Sales and grants of land. 13. General view of the interior vacant territory, and the resources of the state in its wild lands. - Rivers and facilities for inland navigation. - Future sales and settlement. - Post roads surveyed...1812...from Boston to Eastport.

Greenleaf, Moses. A survey of the state of Maine, in reference to its geographical features, statistics and political economy; illustrated by maps. Portland, Shirley and Hyde, 1829. 468 p. and Atlas of 5 fold. maps, 2 fold. diags. (SEE Maps and Atlases section of this bibliography)

This work is really a new edition of "A statistical view of the District of Maine...by M. Greenleaf," Boston, 1816. As that work was issued in connection with Greenleaf's first map of Maine, 1816, so the "Survey" was accompanied by the author's third map...Portland, 1829.

Holmes, Ezekiel. Report of an exploration and survey of the territory on the Aroostook river, during the spring and autumn of 1838. Augusta, Smith and Robinson, 1839. 78 p.

Authorized by the Land Office under instruction from the Board of Internal Improvements of Maine.

Holmes, Herbert E. The makers of Maine. Essays and tales of early Maine history, from the first explorations to the fall of Louisbourg, inclusive. Lewiston, Maine, Haswell Press, 1912. 251 p.

An interesting treatment of early Maine history giving the author's viewpoint of events of colonial Maine history.

Kershaw, Gordon E. The Kennebeck Proprietors, 1749-1775. Somersworth, N.H.,

New Hampshire Publishing Company, 1975. 343 p.

"The only examination of a speculative land company in northern New England."

Maine. Agent to Inquire Into Aggressions of Inhabitants of New Brunswick. Report of Charles S. Daveis, esq., agent appointed by the executive of the state of Maine, to inquire into and report upon certain facts relating to aggressions upon the rights of the state, and of individual citizens thereof, by inhabitants of the province of New Brunswick. Printed by order of the Legislature. Portland, T. Todd, printer to the state, 1828. 35 p. (With Maine. Legislature. Committee on northeastern boundary. Report of the joint select committee...in relation to the northeastern boundary...Portland, 1828. 56 p. (Doc. no. 18)

Maine. Commission on the Settlement of the Public Lands. Report. Augusta, Sprague, Owen & Nash, 1870. 24 p.

Maine. Finance and Administration Department. Bureau of Taxation. Report of state owned rights in timber and grass on reserved lands in unorganized territory. Augusta, the State, 1946. 16 p.

Maine. Finance and Administration Department. Bureau of Taxation. Report on state owned delinquent tax lands. Augusta, the State, 1946, 1948, 1950, 1956. 4 v.

Maine. Forestry Department. Biennial reports of the Forest Commissioner... 1891 - date.

Maine. Forestry Department. Report on public reserved lots. Chapter 76, Resolves of 1961. Prepared by the State Forestry Department. Augusta, the State, 1963. 75 p. maps. (fold., in pocket)

Contents: Brief history of Maine wildlands - grants and titles. Brief history of reserved lots and remaining public domain. (Tabular list of reserved lands by individual township - grouped by counties). Administration and funds of the public reserved lands. Appendix: Principal and interest on reserved lands. (Facsimiles of plans, documents, forms). Collection of land surveyors' private marks or seals. Extracts from Land Agent reports and land surveys (1843-1878). Four folded maps: 1) Land grant designations. 2) Maine land ownership map key. 3) Map exhibiting the principal original grants & sales of lands in the state of Maine, by Moses Greenleaf, (1829). Map of reserved lands; prepared and revised by Lawrence Oberlander, 1963.

Maine. Geological Survey. Annual report on the geology of the public lands belonging to the two states of Massachusetts and Maine. 1837, 1838, 1839. 3 v.

These reports, by geologist Charles Jackson, contain a mine of information on the economic and natural history of Maine for this period in the state's history.

Maine. Governor, 1831-1834. (Samuel E. Smith). Governor's message and documents on the subject of the doings of the arbiter, with the report of the committee of the legislature, in relation to the northeast boundary. Portland, Todd and Holden, 1831. 52 p.

Maine. Governor, 1838-1839. (Edward Kent). Message of the governor of Maine with accompanying documents, on the subject of the northeastern boundary of the state. n. p., 1839. 113 p. no title page; made-up title. Message dated: January 24, 1839; signed, Edward Kent.

Maine. Land Agent. Annual reports. (1824-1893). (Report year irregular).

Maine. Land Agent. A circular from the Land Office, descriptive of the public lands of Maine. Bangor, Bartlett & Burr, 1858. 16 p.

Maine. Land Use Regulation Commission. Subdividing in the wildlands of Maine. By Bruce Hendler. Augusta, the State, 1973. 69 p.

Maine. Legislature. An Act in addition to an act to promote the sale of public lands. Portland, Todd and Holden, 1831. 8 p.

Maine. Legislature. Documents showing the division of the public lands, as far as made by the commissioners, under the Act of Separation, etc. Portland, Todd and Smith, (1825?) 15 p.

Maine. Legislature. ...Memorial of John A. Poor, Samuel P. Shaw, John M. Wood, & others, asking that means may be adopted to promote the settlement and sale of the public lands of Maine. Augusta, Stevens & Blaine, 1857. 11 p.

Maine. Legislature. Report of Legislative Interim Committee on public reserve lots. Augusta, the State, 1947. 3 p.

Maine. Legislature. Resolutions of the Legislature of the state of Maine respecting the advice of the king of the Netherlands in relation to the northeastern boundary. Portland, T. Todd, 1832. 8 p.

Maine. Legislature. Committee to investigate the sale of the agricultural college scrip. Report of evidence and conclusions of the Committee... Made to the 55th Legislature. Augusta, Sprague, Owen & Nash, printers to the State, 1876. 130 p.

"Congress in 1863 granted to the state 210,000 acres of public lands for the establishment of an agricultural college. In 1863 the grant was accepted by the state Legislature and two years later the disposal of the land was entrusted to the Governor and Council. In Mar. 1866 bids were opened and within two months all the lands save 16,000 acres were sold at 53 1/2 cts. per acre or over. The balance was disposed of under Governor Chamberlain at 84 cts. per acre. Of the 10 members of the Committee, 5 reported without recommendation, and 5 the sale had been faithfully and honestly conducted."

Maine. Legislature. Legislative Research Committee. Report on the wild-lands. Prepared by John McKee. Augusta, the State, 1968. n. p. (Pub. no. 101-1A)

Maine. Valuation Commission. Valuation list of the wild lands of Maine, 1860. Augusta, Stevens & Sayward, 1860. 13 p. (Maine, 39th Legislature, House no. 11)

Maine. Valuation Commission. Valuation list of the wild lands of Maine, 1870. Augusta, Sprague, Owens & Nash, 1870. 12 p.

Maine Historical Society. Documentary history of the state of Maine. Published by the Society, 1869-1916. 24 v. (Half title: Collections of the Maine Historical Society, 2nd series. Not to be confused with: Collections and proceedings...2nd series, v. 1-10, 1890-1899)

A prime source of information on early Maine land grants and claims.

Maine State Agricultural Society. Memorial of the Maine State Agricultural Society for the settlement and sale of the public lands of Maine. Augusta, Stevens & Sayward, printers to the State, 1858. 26 p.

Massachusetts. (Colony) Governor, 1760-1770. (Francis Bernard). Grant of land by the Governor...to the heirs of Brigadier Samuel Waldo. (n. p., 1762)

Massachusetts. Commissioners Appointed to Investigate the Disturbances in Lincoln County, 1811. (Report. Boston, 1811). 23 p. no title page.

Report on titles to lands in dispute between inhabitants of Lincoln County Maine and the Plymouth company, or Proprietors of the Kennebec Purchase.

Massachusetts. General Court. Documents relating to the boundary line between Maine and New Brunswick. Boston, True & Greene, 1826. 18 p.

Massachusetts. General Court. Documents relating to the north eastern boundary of the state of Maine. Boston, Dutton & Wentworth, 1828. 275 p.

Contents: Letter from the Governor of Massachusetts to the Governor of Maine dated Nov. 13, 1827. - Letter from the Governor of Massachusetts to G. W. Coffin, Nov. 16, 1827. - Answer of Mr. Coffin dated Nov. 16, 1827. - Message of the Governor of Massachusetts to the Senate and House dated Mar. 1, 1828, with accompanying documents: Report of the Joint Select Committee of the Senate and House of Representatives of Maine, in relation to the north eastern boundary of the state. Portland, 1828; - Report of Charles S. Daveis, esq., agent appointed by the Executive of the State of Maine... Portland, 1828; - Resolve of the Senate and House of Maine, approved Feb. 18, 1828.

Massachusetts. General Court. Report of the Committee for the Sale of Eastern Lands, containing their accounts from 28th Oct., 1783 to 16th June, 1795. 24 p.

Massachusetts. General Court. Report of the Committee for the Sale of Eastern Lands...from 16th June, 1795 to 4th Feb., 1801. (Boston, 1801) 11 p.

Massachusetts. General Court. Report of the Committee on Eastern Lands, Feb. 1814. (Note: cited in - M. Greenleaf, Statistical view...p. 104)

Massachusetts. General Court. Documents shewing the division of the public lands, as far as made by the commissioners, under the Act of Separation, etc. Boston, Dutton & Wentworth, printers to the State, 1828. 275 p.

Contents: Maine. Legislature. Committee on Northeastern Boundary. Report, 1828; - Report of Charles S. Daveis, 1828.

Massachusetts. General Court. Report of the committee respecting the eastern lands. January 15, 1836. 36 p. (Senate no. 4)

Massachusetts. General Court. Resolve of the General Court of the Commonwealth of Massachusetts respecting the sale of eastern lands; with the reports of the commissioners appointed to sell said lands: from March 1, 1781 to March 5, 1782. (read June 22, 1803). Boston, printed by Young and Minns, printers to the State, 1803. 287 p.

Massachusetts. General Court. Committee on Public Lands. ...Report and resolves in relation to the northeastern boundary. (Washington, Government Printing Office, 1838). 76 p. cover title.

Massachusetts. General Court. Committee on Unappropriated Lands in the County of Lincoln. Statement of the Kennebeck claims, by the committee appointed by a resolve of the General Court of the 28th of October, A. D. 1783, on the subject of unappropriated lands in the county of Lincoln; and... to ascertain the extent and authenticity of private claims to lands in that county. Boston, printed by Adams and Nourse, printers to the General Court, 1786. 29 p.

Massachusetts. General Court. Joint Special Committee on Northeastern Boundary. ...(Report of) the Joint Special Committee of the Senate and House of representatives of the state of Massachusetts, to whom was referred the message of His Excellency the governor, together with certain resolutions transmitted by him, adopted by the states of Maine and Indiana, in regard to the northeastern boundary... Boston, Dutton and Wentworth, state printers, 1841. 39 p.

Massachusetts. Governor, 1836-1840. (Everett Hale). ...Message from the governor communicating documents from Maine relating to the northeastern boundary. (Augusta, 1839). 30 p. cover title.

Massachusetts. Governor, 1825-1833. (Levi Lincoln). Special message of Governor Lincoln, to the legislature of Massachusetts, March 17, 1832. And correspondence between him and the governor of Maine, in relation to a negotiation for the territory north east of the St. John. Boston, Dutton and Wentworth, printers, 1832. 8 p.

Murchie, Guy. Saint Croix, the sentinel river; historical sketches of its discovery, early conflicts and final occupation by English and American settlers, with some comments on Indian life. N. Y., Duell, Sloan and Pierce, c. 1949. 281 p.

Contains material on lands and claims in the region of the northeastern boundary dispute.

Osborn, William C. The paper plantation. Ralph Nader's study group report on the pulp and paper industry in Maine (by) William C. Osborn, Introduction by Ralph Nader. N. Y., Grossman Publishers, 1974. 300 p.

Study of land use, business practices, political influence, etc. of corporate owners of Maine's vast timberlands.

Sawtelle, William O. Historic trails and waterways of Maine. Augusta, Maine Development Commission, c. 1932. 106 p.

Brief summaries of explorers, land claims, etc. on Maine river systems.

Sawtelle, William O. Sir Francis Bernard and his grant of Mount Desert. Cambridge, John Wilson and Son, The University Press, 1922. (Reprinted from: Publications of the Colonial Society of Massachusetts, v. 24, p. 197-254.)

Sawtelle, William O. William Bingham of Philadelphia and his Maine lands. An address delivered before the Genealogical Society of Pennsylvania... March 1, 1926. Lancaster, Wickersham Press, 1926. 20 p.

Smith, David C. A history of lumbering in Maine, 1861-1960. Orono, University of Maine Press, 1972. 469 p. bib. (University of Maine Studies, 2nd Series, no. 93)

While this covers the lumber industry, attention is paid to the economic and social structure of the state. The extensive bibliography, p. 441-462, is useful on the subject of ownership of land in Maine.

Smith, Marion Jaques. A history of Maine, from wilderness to statehood. Portland, Me., Falmouth Publishing House, c. 1949. 348 p.

A school text history of the state which affords a useful introduction to the chief events of Maine history.

Spencer, Wilbur D. Pioneers of Maine rivers, with lists to 1651, compiled from the original sources... Portland, Me., Printed by Lakeside printing company, 1930. 414 p.

Sprague, John F. The north eastern boundary controversy and the Aroostook War. Dover, Me., The Observer Press, (1910?). 116 p. (Documentary history of the north eastern boundary controversy: p. 69-116).

State Chamber of Commerce and Agricultural League Publications. History of the land grant to the European and North American Railway Company of 1868. Portland, Maine, The State Chamber of Commerce and Agricultural League Headquarters. n. d. 11 p.

Content: I. Governor Cony's Message to the Legislature of 1864, p. 6-7. II. Chapter 363, Laws of 1864: Resolves asking the U. S. government to provide proper defenses for the northeastern boundary of Maine, p. 8-10. III. Chapter 365, Laws of 1864: Resolves inviting the Commonwealth of Mass. to co-operate with Maine in extending aid to a military road from Bangor to the St. John River, p. 10-11.

State Chamber of Commerce and Agricultural League Publications. History of the wild lands of Maine. Portland, Maine, The State Chamber of Commerce and Agricultural League Headquarters. 12 p. pam. (c. 1925)

A summary of the disposition of public lands in Maine and the grant to the European and North American Railway Company. "The lumber companies and later the paper companies have made the present values as a result of the use made of them by their owners." (p. 12)

Sullivan, James. History of the District of Maine. Boston, Printed by I.

Thomas and E. T. Andrews, 1795. 421 p.

Same. Reprint: Augusta, Maine. Maine State Museum, (1970). This edition includes: Index of names and places in Sullivan's District of Maine...originally published by A. J. Huston, Portland, Maine. (1914?)

Whipple, Joseph. The history of Acadie, Penobscot Bay and River, with a more particular geographical view of the District of Maine than ever before published... Bangor, Maine, printed by Peter Edes, 1816. 102 p.

Also published 1816 under title: A geographical view of the District of Maine... including the history of Acadie... etc.

Wilkins, Austin H. The forests of Maine; their extent, character, ownership and products. Augusta, Maine Forest Service, 1932. 107 p. (Maine Forest Service Bul. no. 8).

Contents: Surveys, boundaries and minor civil divisions. Character of forest cover. Area of the forests. Ownership of the forests. Lumber industry. Pulp and paper industry. Christmas tree industry. Hemlock bark tanning industry. Spruce Gum industry. Maple Sugar and Sugar industry. Ship Building industry. Forest products - quantity cut and value. Forests and agriculture.

Williamson, William D. History of the state of Maine, from its first discovery, A. D. 1602, to the separation, A. D. 1820, inclusive, with an appendix and general index...a new impression, Hallowell, Maine, Glazier, Masters & Smith, 1839. 2 v. (First edition, 1832, pub. without index).

Wood, Richard G. A history of lumbering in Maine, 1820-1861. Orono, University of Maine Press, 1961. 267 p. bib. (University of Maine Studies, 2nd series, no. 33). (First published in 1935).

Useful coverage on Maine public lands.

York County, Me. Register of Deeds. York deeds. 1643-1737. Portland, J. T. Hull (etc.), 1887-1910. 18 v. (various publishers.)

The earliest deeds are those recorded in Gorges' province of Maine. In 1652 Massachusetts enforced her claim to southern Maine as far east as Casco Bay, organizing this territory as Yorkshire or York County. Her jurisdiction was gradually extended eastward, and the charter of 1691 gave her the whole of modern Maine to the St. Croix River. All this was comprised in York County. Cumberland and Lincoln Counties were set off in 1760.

EXCERPTS AND PERIODICAL REFERENCES

(This section includes citations to parts of anthologies, pamphlets and other single works)

Allen, William. William Bingham's Maine lands, 1790-1820. Bath, Maine, Maine Historical Society, 1871. IN ITS: Collections, 1st Series, v. 7, p. 351-360.

Baxter, James P. The avant couriers of colonization; address, 1903. IN: Maine Historical Society, Collections, 3rd Series, v. 2, 1906, p. 1-1f, 2-2ND. (12 p.)

Beale, Joseph H., jr. The origins of the system of recording deeds in America. IN: Green Bag, v. 19 (1907) p. 335-339.

Burrage, Henry S. Cartography of the period. Read at the Cabot quadricentennial, Brunswick, June 23, 1897. IN: Maine Historical Society, Collections, 2nd Series, v. 8, p. 398-415. (Period of 15th & 16th centuries)

Burrage, Henry S. The St. Croix Commission, 1796-1798. IN: Maine Historical Society, Collections, 2nd Series, v. 6 (1895) p. 225-251.

Cary, Austin. Austin Cary speaks out. IN: Journal of Forest History, v. XXXIII, no. 11, Nov. 1935, p. 916-922.

Cary, Austin. A defense of private forest ownership. IN: Journal of Forest History, v. XXXIII, no. 12, Dec. 1935, 4 p.

Classen, H. George. Bugles on the St. John. IN HIS: Thrust and counter-thrust, N. Y., c. 1935, Chapter I, p. 3-92.

Contents: Maine-New Brunswick border dispute, Aroostook War, Webster-Ashburton Treaty, etc. maps.

Coffin, Charles. The Narragansett townships. IN: Maine Historical Society, Collections, 1st Series, v. 2, p. 131-150.

Seven townships granted in 1727 and 1733 by the General Court of Massachusetts to soldiers of King Philip's War and their heirs. These townships are now Buxton, Me., Westminster, Mass., Amherst, N. H., Greenwich, Mass., Bedford, N. H., Templeton, Mass. and Gorham, Me.

Coolidge, Philip T. Land ownership and management. IN HIS: History of the Maine woods, Bangor, c. 1963, Chapter 8, p. 539-627.

Coolidge, Philip T. Public lands, parks and reservations. IN HIS: History of the Maine Woods. Bangor, c. 1963, Chapter 9, p. 631-661.

Ford, Amelia C. Acute troubles in Maine. IN HER: Colonial precedents of our national land system as it existed in 1800; Bul. of University of Wisconsin, no. 352, 1910. (Squatters).

Ford, Amelia C. Colonial precedents of our national land system as it existed in 1800. IN: Bulletin of the University of Wisconsin, no. 352... p. 321-477. University of Wisconsin, 1910. 157 p. bib.

Contents: 1. Rectangular principle in colonial surveys. Bounds of the several colonies... Division of commons in New England towns... Forms of colonial surveys... The Carolina agrarian laws... Wm. Penn's ideas... 2. Precedents of the township method of survey. Surveys by Mass. and Conn. The New Hampshire grants... New townships in Maine... Plans for settlement of the western frontier. 3. The 640 acre section. 4. The rectangular principle in national legislation. 5. The revenue policy regarding land. Sales in New England before the Revolution. Provisions of the ordinances of 1784 and 1785. Principle of credit. Administration of the land system. 6. Land bounties. Bounties for settlement, New England grants. Renewed use ...1730-1740. State bounty laws. Military bounties. 7. Squatters and preemption rights. Widespread character of the movement in the 18th century. Acute troubles in Maine. Attitudes of Mass. Origins of preemption rights, etc. 8. Reservation of natural resources.

Gates, Paul Wallace. Charts of public land sales and entries. IN: Journal of Economic History, XXXIV (March 1964) p. 22-27.

Gates, Paul Wallace. From individualism to collectivism in American land policy. IN: Chester McA. Destler, ed. Liberalism as a force in history: lectures on aspects of the liberal tradition, Henry Wells Lawrence Memorial Lectures. New London, Connecticut College, 1953. III, p. 14-35.

Gates, Paul Wallace. The Homestead Act: free land policy in operation, 1862-1935. IN: H. W. Ottoson, ed., Land use policy and problems in the United States. Lincoln, University of Nebraska Press, 1963, p. 28-46.

Gates, Paul Wallace. The Homestead Act in operation. IN: Farm Policy Forum, XV (1962-1963), p. 19-23.

Gates, Paul Wallace. The Homestead law in an incongruous land system. IN: American Historical Review, XLI (July 1936), p. 652-681.

Gates, Paul Wallace. The land system of the United States in the nineteenth century. IN: Proceedings of the First Congress of Historians from Mexico and the United States, Mexico, 1950. p. 222-255.

Gates, Paul Wallace. Recent land policies of the federal government. IN: National Resources Board, Certain aspects of land problems and government land policies, in Report on Land Planning, Pt. VII (1935) p. 60-91.

Goddard, Charles W. Note by the Commissioner on the sources of land titles in Maine. IN: (4th Revision) of the Revised Statutes of the State of Maine, passed August 9, 1883 and taking effect January 1, 1884. Portland, Loring, Short & Harmon and Wm. M. Marks, Printer, 1884. p. v-xvii.

Goebel, J., jr. King's law and local custom in 17th century New England. IN: 31 Columbia Law Review (1931), p. 446-447.

Gray, L. C. Our land policy today. IN: Land Policy Review, v. 1 (1938) p. 3-8.

Haskins, George L. The beginning of the recording system in Massachusetts. IN: 21 Boston University Law Review (1941), p. 281-304.

This gives the evolution of legal and official records in early New England in relation to the recording of deeds, mortgages, leases, sales-entries in town book of possessions as guaranteed titles to land, etc.

Johnson, Allen. (Maine) Land Office. Proprietary records. IN: Report on the archives of the state of Maine; Excerpt from: American Historical Association, Annual Report, 1908. (9th Report of the Public Archives Commission Appendix A).

NOTE: The Maine state records surveyed by A. Johnson include a listing of Maine Land Office records and collections of records of early proprietary groups, such as Kennebec Purchase records, etc. which he located and described in 1907-1908.

Penobscot County, History of. Land titles -- growth. IN: History of Penobscot County, Maine, with illustrations and biographical sketches. Cleveland, Williams, Chase & Co., 1882, Chapter VIII, p. 77-82.

Maine. Forest Commissioner. Value of lands not appreciated. IN: Report, 1908. p. 75-93.

Maine. Legislature. Legislative Research Committee. Report on wildlands tax. IN: Summary report to the 105th Legislature, v. 2, p. 139-164. Augusta, the State, 1971.

Maine. Legislature. Legislative Research Committee. Wildlands use regulations. IN: Reports to the 104th Legislature, v. 1, p. 1-34. Augusta, the State, Jan. 1969.

Maine. Public Lands Commission. Report of Commissioners appointed 1843, 1854, to locate grants and determine extent of possessory claims under the late treaty with Great Britain. IN: Maine. Tax Commission. Report, 1889.

Massachusetts Spy. The publick lands of Maine. IN ITS: issue of April 11, 1821.

The article gives the action in House of Representatives, Feb. 15, 1821, The Resolutions of the Commonwealth of Massachusetts, approved by the Governor of Massachusetts and a report of the proposed compromise that followed.

Moore, M. J. Book of eastern claims: transcribed from the original. IN: Maine Historical and Genealogical Recorder, v. 4-8.

National Association of State Foresters. Maine: forests belong to everyone. IN: National Association of State Foresters, Forests and forestry in the American states; a reference anthology. n.d. n.p. (1968?) Chapter 18, p. 120-123.

National Association of State Foresters. Maine: Paul Bunyan's classroom. IN: National Association of State Foresters, Forests and forestry in the American states; a reference anthology. n.d. n.p. (1968?) Chapter 2, p. 13-20.

National Association of State Foresters. Maine: the forest down east. IN: National Association of State Foresters, Forests and forestry in the American states; a reference anthology. n.d. n.p. (1968?). Chapter 77, p. 515-519.

Porter, Joseph W. Ancient land grants east of the Penobscot River. IN: Bangor Historical Magazine, v. 1, 1885, p. 29-31.

Porter, Joseph W. The first settlers in Bangor and their lots... IN: Bangor Historical Magazine, v. 1, 1885.

Porter, Joseph W. Titles of lands of the Bingham estate on Mount Desert Island, Hancock County, in the state of Maine. IN: Bangor Historical Magazine, v. 6, 1890, p. 115.

Sabine, Lorenzo. The forest lands of Maine; report of the Land Agent of the Commonwealth of Massachusetts, laid before the Legislature, January 10th, 1844 by George Coffin. IN: North American Review, v. 58, no. 123, April 1884, p. 299-335.

Schepps, Lee M. Maine's public lots: the emergence of a public trust. IN: 26 Maine Law Review (1974), p. 217-272.

'Discusses in detail the specific legal framework surrounding the public lots.' 'This article is an analysis of some of the more significant and potential legal rights and responsibilities of the state with respect to these lands.' NOTE: 'The subject matter of this article originally appeared in the form of a report prepared by this writer on behalf of the Department of the Attorney General. The report was completed in September 1972 although it was not released to the public until January, 1973.'

Smith, David C. Maine and its public domain: land disposal on the northeastern frontier. IN: David M. Ellis, ed. The Frontier in American Development, Ithaca, Cornell University Press, c. 1969. p. 113-137.

Smith, H. A. The early forestry movement in the United States. IN: Agricultural History, v. XII (1938), p. 326-346.

Sprague, John. Owners of land when Maine became a state. IN: Sprague's Journal of Maine History, v. 2, (1914), p. 16.

Truesdell, W. A. The rectangular system of surveying. IN: Journal of the Association of Engineering Societies, Nov. 1908.

Turner, Charles. Journal of Mr. Turner as surveyor of the Eastern lands, Aug. - Oct. 1802. IN: Proceedings of the Massachusetts Historical Society, 1879-1880, v. 17, p. 206-216.

Washburn, Israel, jr. The north-eastern boundary. IN: Maine Historical Society, Collections, v. 8, p. 1-107. (1st Series, 1881)

Whittlesey, Charles. Origin of the American system of land surveys. IN: Journal of the Association of Engineering Societies, Sept. 1884.

Williamson, Joseph. A proposed new arrangement of New England in 1764 commemorated by Joseph Williamson. Read before the Maine Historical Society, May 16, 1902. IN: Maine Historical Society, Collections, 3rd Series, Portland, 1904, v. 1, p. 339-343.

NOTE: Gov. Bernard would make a separate province of Maine from the Piscataqua to the Penobscot...and the remainder of Maine with western Nova Scotia, (Penobscot to St. John), should be laid off as a new province, but... should remain joined to its neighbors, Maine and Nova Scotia.

Reference

HD 211 M2 W5

Whalen, Margaret A.
Lands and forests research
sources /

UNIV OF SO MAINE

3 1390 00390231 7