

MAINE STATE LEGISLATURE

The following document is provided by the
LAW AND LEGISLATIVE DIGITAL LIBRARY
at the Maine State Law and Legislative Reference Library
<http://legislature.maine.gov/lawlib>

Reproduced from scanned originals with text recognition applied
(searchable text may contain some errors and/or omissions)

STATE OF MAINE

101st LEGISLATURE

1963

REGISTER

OF

ALL BILLS AND RESOLVES

History and Final Disposition

Compiled by the

OFFICE OF THE CLERK OF THE HOUSE

STATE OF MAINE

In Senate, June 22, 1963

ORDERED, the House concurring, that there be prepared after adjournment of the present session, under the direction of the Clerk of the House, a Register of all the Bills and Resolves considered by both branches of the Legislature, showing the history and final disposition of each Bill and Resolve, and that there be printed six hundred copies of the same.

The Clerk of the House is hereby authorized to employ the necessary clerical assistance to prepare such register.

The Clerk shall mail a copy of the Register to each member and officer of the Legislature and the State Library shall receive such number of copies as may be required. (S. P. 647)

ABBREVIATIONS

O.T.P.	Ought to Pass
O.N.T.P.	Ought Not to Pass
O.T.P., N.D.	Ought to Pass in New Draft
O.T.P., with Com. "A"	Ought to Pass with Committee Amendment "A"
Amend.	Amendment
H.P.	House Paper
S.P.	Senate Paper
L.D.	Legislative Document
P. & S. Laws	Private and Special Laws

ABBOTT—Resolve Providing Funds for the Emergency Medical Care of George C. Abbott, Jr. S. P. 240, L. D. 614. Ferguson. Claims. O.N.T.P.

ADAMS POND—Resolve Changing Name of Adams Pond to Adams Lake. H. P. 165, L. D. 214. Oberg. Natural Resources. O.N.T.P.

ADJUTANT GENERAL—An Act relating to Requirements, Appointment and Term of Adjutant General. H. P. 250, L. D. 319. Gilbert. State Government. O.T.P. Recommended O.T.P. with Senate "A" S-125. Enacted. Public Laws, Chap. 382.

ADMINISTRATIVE CODE—An Act Repealing the Administrative Code. H. P. 910, L. D. 1317. Berry. Judiciary. O.N.T.P.

An Act Revising the Administrative Code. H. P. 922, L. D. 1356. Pease. Judiciary. O.T.P. with Com. "A" L. D. 1572. Amendment H-427, S-268. Emergency-enacted, Approved 6-27-63. Public Laws, Chap. 412.

See also **MOTOR VEHICLE DEALER REGISTRATION BOARD**.

ADOPTION OF CHILDREN—An Act relating to Proceedings in Adoption of Children. H. P. 57, L. D. 80. Tyndale. Judiciary. O.T.P., N.D. H. P. 1024, L. D. 1485. Amendments S-187, H-355. Enacted. Public Laws, Chap. 314.

ADVERTISING—An Act Relating to Certain Advertising Signs Erected on the Interstate System. S. P. 359, L. D. 1025. Cole. Highways. O.T.P. Amendment S-38. Enacted. Public Laws, Chap. 98.

AGE DISCRIMINATION—An Act relating to Employment of Persons Because of Age. H. P. 929, L. D. 1363. Kilroy. Labor. O.N.T.P.

AGING—An Act Continuing the Committee on Aging. S. P. 384, L. D. 1087. Porteous. Welfare. O.T.P. with Com. "A" S-96. House "B", H-435 (a substitute) adopted. Enacted. P. & S. Laws 201.

AGRICULTURAL FAIRS, see **CARNIVALS**.

AGRICULTURAL SOCIETIES—An Act Relating to Speeds of Roadster Ponies in Apportioning State Stipend to Agricultural Societies. S. P. 168, L. D. 467. Brooks. Agriculture. Majority Report O.N.T.P. accepted. (Minority Report O.T.P.)

An Act relating to Apportionment of Stipend to Agricultural Societies. H. P. 892, L. D. 1414. Gifford. Agriculture. Majority Rep. O.N.T.P. Accepted. (Minority Report O.T.P.)

See also **HORSE RACING**.

AGRICULTURE COMMISSIONER—An Act Transferring Duties of Commissioner of Agriculture Relating to Shellfish to Commissioner of Sea and Shore Fisheries and Revising Laws Thereto. S. P. 486, L. D. 1338. Cram. State Government. O.T.P., N.D.—S. P. 554, L. D. 1489. Enacted. Public Laws, Chap. 411.

AID TO DEPENDENT CHILDREN—An Act Requiring State and Municipal Consultation on Aid to Dependent Children. H. P. 621, L. D. 856. Hardy. Welfare. O.T.P. Enacted. Public Laws, Chap. 410.

An Act relating to the Assessment of Towns in Aid to Dependent Children Grants. H. P. 788, L. D. 1141. Plante. Municipal Affairs. O.T.P. Referred Appropriations and Financial Affairs. O.N.T.P. Bill Substituted for the Report. Amendment H-386. Enacted. Public Laws, Chap. 342.

An Act relating to Definition of Dependent Child under Aid to Dependent Children. H. P. 957, L. D. 1391. Brown, South Portland. Welfare. O.N.T.P.

An Act relating to the Definition of Aid to Dependent Children. H. P. 958, L. D. 1392. Brown, South Portland. Welfare. O.T.P. with Com. "A" H-252. (Indefinitely Postponed) Enacted. Public Laws, Chap. 350.

AIDES-DE-CAMP—An Act Increasing Aides-de-Camp to Governor. S. P. 336, L. D. 1001. Hinds. State Government. O.T.P. Enacted. Public Laws, Chap. 117.

AIR POLLUTION—An Act to provide for the Control of Air Pollution. H. P. 732, L. D. 1061. Taylor. Health and Institutional Services. Ref. next Leg.

AIRPORTS—An Act Relating to Control of Structures Near Airports. S. P. 510. Ref. from 100th Legislature. Indefinitely Postponed.

An Act relating to Use of the Airport Construction Fund for Privately Owned Airports. H. P. 792, L. D. 1145. Choate. State Government. Leave to Withdraw.

See also **AUGUSTA STATE AIRPORT; AROOSTOOK COUNTY FUNDS; GRAY AREA AIRPORT; MUNICIPALITIES; PORTLAND (AIRPORT); SAVINGS BANKS.**

ALBERT—Resolve Increasing Pension of Maurice Albert of Madawaska. H. P. 348, L. D. 502. Levesque. Retirements and Pensions. Ought to Pass. Indefinitely Postponed.

ALCOHOLICS—An Act Providing Funds for Treatment, Care and Rehabilitation of Alcoholics. H. P. 937, L. D. 1371. Waterman. Health and Institutional Services. Majority Rep. O.N.T.P. Minority Report O.T.P. Died Between Houses.

See also **MENTAL HEALTH AND CORRECTIONS.**

ALLAGASH RIVER AUTHORITY—An Act Creating an Allagash River Authority for State of Maine. S. P. 65, L. D. 115. Ferguson. Natural Resources. Rep. "A" O.T.P., N.D.-S. P. 581, L. D. 1534 accepted. (Rep. "B" O.N.T.P.) Amendments H-399, H-426. Enacted. Public Laws, Chap. 415.

AMITY see **SCHOOL ADMINISTRATIVE DISTRICTS.**

ANDOVER see **MAINE TURNPIKE.**

ANDROSCOGGIN COUNTY—An Act Increasing Salary of Clerk of Courts of Androscoggin County. S. P. 406, L. D. 1109. Boisvert. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Increasing Salaries of Certain County Officials of Androscoggin County. S. P. 407, L. D. 1110. Jacques. Towns and Counties. Leave to Withdraw. Other Legislation.

Resolve Appropriating Moneys for Vocational Educational Institute in Androscoggin County. H. P. 522, L. D. 739. Jalbert. Appropriations and Financial Affairs. Report "A" O.T.P., N.D. "A" H. P. 1113, L. D. 1596. Accepted. New Title, Resolve Appropriating Moneys for Vocational Educational Institute in Androscoggin County Area. Report "C" O.N.T.P. Report "B" O.T.P., N.D. "B" H. P. 1114, L. D. 1597. New Title, Resolve Appropriating Moneys for the Purchase of Land and for Planning for Vocational Educational Institute in Androscoggin County. Amendment H-483. Finally Passed. Resolves, Chap. 114.

ANNABESSACOOK, see SABATTUS AND ANNABESSACOOK.

ANNUAL LEGISLATIVE SESSIONS, see CONSTITUTIONAL AMENDMENTS.

ANNUAL MUNICIPAL REPORTS—An Act relating to Annual Municipal Reports. H. P. 676, L. D. 932. Kent. Municipal Affairs. Majority Rep. O.N.T.P. Accepted. (Minority Report, O.T.P.)

ANONYMOUS POND—An Act to Change the Name of Anonymous Pond, Cumberland County, to Crystal Lake. H. P. 335, L. D. 462. Pitts. Inland Fisheries and Game. O.T.P. Enacted. P. & S. Laws, Chap. 85.

ANTI-POLL TAX, see CONSTITUTIONAL AMENDMENT, UNITED STATES.

ANTI-SHACK STATUTE, see STATE BUILDING CODE.

APOTHECARIES—An Act Revising the Laws Relating to Apothecaries and the Sale of Poisons. S. P. 419, L. D. 1162. Hinds. Health and Institutional Services. O.T.P. with Committee "A" S-196. Enacted. Public Laws, Chap. 332.

APPLE CIDER LAW—An Act Providing for the Maine Apple Cider Law. S. P. 88, L. D. 225. Pike. Agriculture. O.N.T.P.

APPORTIONMENT, see CONSTITUTIONAL AMENDMENTS.

APPRENTICESHIP LAW, see MAINE VOLUNTARY APPRENTICESHIP LAW.

APPROPRIATIONS, ADDITIONAL—An Act Making Additional Appropriations for the Expenditures of State Government and for Other Purposes for the Fiscal Years Ending June 30, 1964 and June 30, 1965. S. P. 646. Reported by Appropriations and Financial Affairs pursuant to Joint Order S. P. 642. O.T.P. Emergency-enacted. Approved 6-22-63. P. & S. Laws 185.

APPROPRIATIONS, CAPITAL IMPROVEMENTS—An Act to Authorize General Fund Bond Issue in Amount of Seventeen Million Dollars and to Appropriate Moneys for Capital Improvements, Construction, Repairs, Equipment, Supplies and Furnishings for the Fiscal Year Ending June 30, 1964. H. P. 263, L. D. 357. Minsky. Appropriations and Financial Affairs. O.T.P., N.D. H. P. 1111, L. D. 1594. New Title, An Act to Authorize General Fund Bond Issue in Amount of Six Million Nine Hundred and Ninety-two Thousand Dollars and to Appropriate Moneys for Capital Improvements, Construction, Repairs, Equipment, Supplies and Furnishings for the Fiscal Year Ending June 30, 1964. Amendments H-475, H-479, H-486, H-510, S-333.

Amendments Changed Title to—An Act to Authorize General Fund Bond Issue in Amount of Eight Million Four Hundred Twenty-two Thousand Dollars and to Appropriate Moneys for Capital Improvements, Construction, Repairs, Equipment, Supplies and Furnishings for the Fiscal Year Ending June 30, 1964. Enacted. P. & S. Laws, Chap. 186.

An Act to Appropriate Moneys for Capital Improvements, Construction, Repairs, Equipment, Supplies and Furnishings for the Fiscal Years Ending June 30, 1964 and June 30, 1965. H. P. 265, L. D. 359. Smith, Falmouth. Appropriations and Financial Affairs. O.T.P., N.D. H. P. 1109, L. D. 1591. Amendment H-476. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 205.

APPROPRIATIONS, GENERAL—An Act to Appropriate Moneys for the Expenditures of State Government and for Other Purposes for the Fiscal Years Ending June 30, 1964 and June 30, 1965. S. P. 131, L. D. 411. Edmunds. Appropriations and Financial Affairs. O.T.P., N. D.-S. P. 549, L. D. 1481. Enacted. P. & S. Laws 168.

APPROPRIATIONS, SUPPLEMENTAL—An Act Making Supplemental Appropriations for the Expenditures of State Government and for Other Purposes for the Fiscal Years Ending June 30, 1964 and June 30, 1965. H. P. 266, L. D. 360. Smith, Falmouth. Appropriations and Financial Affairs. O.T.P., N.D. H. P. 1105, L. D. 1586. Amendments H-431, H-434, H-438, H-505, H-506. Enacted. P. & S. Laws, Chap. 183.

AQUATIC GROWTH—An Act Appropriating Money to Match Funds for Elimination of Aquatic Growth. H. P. 88, L. D. 132. Wellman. Appropriations and Financial Affairs. Majority Rep. O.N.T.P. Minority Report O.T.P. Died Between Houses.

See also NEW MEADOWS LAKE; SABATTUS AND ANNABES-SACOOK.

ARBITRATION AND CONCILIATION—An Act relating to Appropriation of State Board of Arbitration and Conciliation. H. P. 129, L. D. 222. Bragdon. State Government. O.T.P. Enacted. Public Laws, Chap. 17.

ARCHAEOLOGICAL EXCAVATION—An Act Regulating Archaeological Excavation. H. P. 399, L. D. 598. Mendes. State Government. O.T.P., N.D. H. P. 1028, L. D. 1491. New Title, An Act Relating to Archaeological Excavations. Enacted. Public Laws, Chap. 208.

ARCHITECTURE—An Act Relating to Use of Titles by Unregistered Persons in Practice of Architecture. S. P. 113, L. D. 341. Philbrick, Penobscot. Legal Affairs. O.N.T.P. Conference Disagreed.

AREA DIRECTIONAL SIGNS—An Act Providing Area Directional Sign for Damariscotta-Pemaquid Region. S. P. 312, L. D. 978. Sproul. Highways. O.T.P. Enacted. Public Laws, Chap. 269.

An Act Providing Area Directional Signs for Brewer. H. P. 806, L. D. 1193. MacLeod. Highways. Leave to Withdraw.

An Act relating to Area Directional Signs for Belgrade Lakes Region. H. P. 807, L. D. 1194. Sahagian. Highways. O.T.P., N.D. H. P. 1004, L. D. 1454. Enacted. Public Laws, Chap. 126.

See MAINE TURNPIKE.

ARMED FORCES, see DEER; RETIREMENT SYSTEM; STATE EMPLOYEES; TEACHING BENEFITS.

ARMORY EXPANSION—An Act Relating to Non-lapsing Funds for Armory Expansion. S. P. 89, L. D. 226. Boardman. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-159. Emergency-Enacted. Approved 5-1-63. P. & S. Laws 148.

AROOSTOOK COUNTY—An Act Relating to Number of Catch of Fish in Aroostook County. S. P. 34, L. D. 27. Cyr. Inland Fish and Game. O.T.P. Amendment S-12. Enacted. Public Laws, Chap. 34.

An Act relating to Number of Catch of Fish in Certain Waters in Aroostook County. H. P. 36, L. D. 59. Gallant. Inland Fisheries and Game. Leave to Withdraw.

Resolve Regulating Bag Limit of Trout in Aroostook County. H. P. 45, L. D. 68. Berman. Inland Fisheries & Game. O.N.T.P.

An Act Providing for Holding District Court for Western Aroostook at Fort Kent. H. P. 52, L. D. 75. Bourgoin. Judiciary. O.T.P. with Com. "A" H-392. Enacted. Public Laws, Chap. 357.

An Act relating to Size of Salmon Taken from Waters of Aroostook County. H. P. 281, L. D. 375. Albair. Inland Fisheries and Game. O.T.P. with Com. "A" H-58. Enacted. Public Laws, Chap. 71.

An Act Providing for Hunting Moose in Aroostook County in 1963. H. P. 334, L. D. 461. Gallant. Inland Fisheries and Game. O.N.T.P.

An Act Providing for the Preparation of a Comprehensive Economic Development Plan for Aroostook County. H. P. 406, L. D. 559. Albair. Appropriations and Financial Affairs. O.N.T.P. Other Legislation.

Resolve Regulating Fishing in Certain Waters of Aroostook County. H. P. 453, L. D. 657. Gallant. Inland Fisheries and Game. O.T.P. with Com. "A" H-60. Changed Title to Resolve Regulating Fishing in Certain Waters of Aroostook, Penobscot and Piscataquis Counties. Finally Passed. Resolves, Chap. 48.

An Act relating to Number of Catch of Fish in Aroostook County. H. P. 649, L. D. 905. Prince, Oakfield. Inland Fisheries and Game. O.N.T.P.

An Act Increasing Salaries of County Attorney and Assistant County Attorney of Aroostook County. H. P. 705, L. D. 961. Welch, by Request. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Increasing Number of Medical Examiners in Aroostook County. H. P. 707, L. D. 963. Wight. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 79.

An Act relating to Legal Length on Trout in Aroostook County. H. P. 734, L. D. 1063. Gallant. Inland Fisheries and Game. O.N.T.P.

An Act Increasing Salary of Sheriff of Aroostook County. H. P. 795, L. D. 1148. Albair. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act relating to Boundaries of Western, Eastern and Central Aroostook District Court Divisions. H. P. 814, L. D. 1201. Albair. Judiciary. O.T.P. with Com. "A" H-375. Enacted. Public Laws, Chap. 339.

AROOSTOOK COUNTY FUNDS—An Act Relating to Expending Aroostook County Funds for Renovating the Terminal at Presque Isle Municipal Airport. S. P. 194, L. D. 493. Christie. Towns and Counties. O.T.P. with Com. "A" S-47. Died Between Houses.

An Act relating to Expending Aroostook County Funds for Maine Potato Blossom Festival. H. P. 72, L. D. 34. Ayoob. Towns and Counties. O.T.P. Emergency-enacted. Approved 3-15-63. P. & S. Laws, Chap. 74.

An Act relating to Expending Aroostook County Funds for Ricker College. H. P. 557, L. D. 772. Berman. Towns and Counties. O.T.P. Amendment 52. Enacted. P. & S. Laws, Chap. 86.

AROOSTOOK FALLS—An Act Relating to Lapsing of Funds Appropriated to Construct a Fishway at Aroostook Falls. S. P. 163, L. D. 439. Cyr. Towns and Counties. O.T.P. Amendment S-117. Enacted. P. & S. Laws 132.

ARRESTING OFFICERS, see WARRANTS.

ARROWSIC—Resolve in favor of Town of Arrowsic. S. P. 141, L. D. 418. Reed. Claims. O.T.P. Amendment S-189. Changed Title to Resolve in favor of Town of Arrowsic and Town of Stockton Springs. Finally Passed. Resolves, Chap. 113.

See also MAX L. WILDER MEMORIAL BRIDGE.

ASHLAND, see SCHOOL ADMINISTRATIVE DISTRICTS.

ASSESSMENT REVIEW—An Act to Permit Towns to Choose Single Assessors and to Permit Certain Cities and Towns to Create Boards of Assessment Review. S. P. 561, L. D. 1501. Cyr. Municipal Affairs. O.T.P. with Com. "A" S-145. Amendment H-334. Enacted. Public Laws, Chap. 299.

ASSISTANCE GRANTS—An Act Providing Funds to Increase Certain Assistance Grants by Ten Per Cent. S. P. 170, L. D. 469. Couture. Appropriations and Financial Affairs. O.N.T.P.

ASSOCIATE JUDGE, see SPECIFIC COUNTIES.

ASSOCIATED HOSPITAL SERVICE OF MAINE—An Act Amending the Act of Incorporation of the Associated Hospital Service of Maine. S. P. 276, L. D. 790. Edmunds. Legal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 135.

ATKINSON—Resolve to Reimburse Town of Atkinson for Pauper Support of George E. Ellis. H. P. 196, L. D. 265. Ross, Brownville. Claims. O.T.P. with Com. "A" H-71. Changed Title to Resolve, to Reimburse Town of Atkinson for Medical Care Furnished George E. Ellis. Indefinitely Postponed.

ATLANTIC SEA RUN SALMON COMMISSION—An Act relating to Purchase of Lands by Atlantic Sea Run Salmon Commission. H. P. 63, L. D. 87. Minsky. Legal Affairs. O.T.P. with Com. "A" H-132. Enacted. Public Laws, Chap. 315.

ATTORNEY GENERAL, see CONSTITUTIONAL AMENDMENTS.

ATTORNEYS—An Act Relating to the Admission of Attorneys to the Bar of the State of Maine. S. P. 62, L. D. 112. Farris. Judiciary. O.T.P. Amendment Conference "A" S-324. Enacted. Public Laws, Chap. 369.

AUGUSTA—Resolve to Purchase Fifty Copies of "The History of Augusta." H. P. 184, L. D. 253. Ross, Augusta. Appropriations and Financial Affairs. O.T.P. Finally Passed. Resolves, Chap. 98.

AUGUSTA CITY COUNCIL—An Act relating to Time of Meetings of Augusta City Council. H. P. 485, L. D. 687. Philbrick, Augusta. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 89.

AUGUSTA MEMORIAL BRIDGE—An Act Providing Annual Fee in Lieu of Tolls for Members of the Legislature Using the Augusta Memorial Bridge. H. P. 528, L. D. 745. Waltz. Highways. O.N.T.P.

AUGUSTA SEWERAGE DISTRICT—An Act Amending Charter of Augusta Sewerage District. H. P. 495, L. D. 697. Philbrick, Augusta. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 111.

AUGUSTA STATE AIRPORT—Resolve Appropriating Funds for Certain Construction at Augusta State Airport. H. P. 358, L. D. 532. Philbrick, Augusta. Appropriations and Financial Affairs. Leave to Withdraw.

AUTOMOBILE JUNK YARDS, see JUNK YARDS.

AVERILL—Resolve in Favor of Mrs. Asa Averill of Belgrade. H. P. 427, L. D. 580. Sahagian. Claims. O.T.P. with Com. "A" H-46. Finally Passed. Resolves, Chap. 81.

BAGADUCE RIVER—An Act relating to Closed Season on Scallops in Bagaduce River. H. P. 127, L. D. 171. Pierce. Sea and Shore Fisheries. O.T.P. Enacted. P. & S. Laws, Chap. 27.

An Act Repealing Law Permitting Trapping of Eels in Bagaduce River. H. P. 310, L. D. 403. Richardson. Sea and Shore Fisheries. O.T.P. Enacted. P. & S. Laws, Chap. 31.

An Act Authorizing Bureau of Public Improvements to Study Desirability of a Dam Across Bagaduce River. H. P. 330, L. D. 457. Richardson. Industrial and Recreational Development. O.T.P. Indefinitely Postponed.

BAIL COMMISSIONERS—An Act Increasing Fees of Bail Commissioners. H. P. 735, L. D. 1064. Crockett. Judiciary. Reported refer Legal Affairs. Majority Report O.N.T.P. accepted. Minority Report O.T.P. with Com. "A" H-237.

BAILEYVILLE—An Act relating to Superintending School Committee of Town of Baileyville. H. P. 389, L. D. 588. Townsend. Municipal Affairs. O.T.P., N.D. H. P. 986, L. D. 1428. New Title, An Act Increasing Number of Superintending School Committee of Town of Baileyville. Recommitted. O.T.P. 2nd N.D. H. P. 1061, L. D. 1527. New Title, An Act Relating to Superintending School Committee of Town of Baileyville. Enacted. P. & S. Laws, Chap. 152.

BAILEYVILLE SCHOOL DISTRICT—An Act Increasing Indebtedness of Baileyville School District. H. P. 345, L. D. 500. Townsend. Municipal Affairs. O.T.P. with Com. "A" H-50. Emergency-enacted. Approved. 3-12-63. P. & S. Laws, Chap. 60.

BAILEYVILLE WATER DISTRICT—An Act to Incorporate the Baileyville Water District. H. P. 972, L. D. 1411. Townsend. Public Utilities. Majority Report O.T.P. with Com. "A" L. D. 1554. Accepted. Minority Report O.T.P. with Com. "A" L. D. 1554 and Committee "B" L. D. 1555. Amendment H-348. Emergency-enacted. Approved 5-24-63. P. & S. Laws, Chap. 169.

BAIT DEALERS—An Act relating to Seine or Bag Net of Bait Dealers under Fish and Game Law. H. P. 647, L. D. 903. MacLeod. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 99.

BALLOT BOXES, see **CONSTITUTIONAL AMENDMENTS**.

BALLOT INSPECTION—An Act relating to Ballot Inspection and Recount Procedures for Municipal Referendums. H. P. 727, L. D. 1056. Crockett. Election Laws. O.T.P. Amendment S-109. Enacted. Public Laws, Chap. 196.

BALLOTS, see **ELECTIONS**.

BANGOR—Resolve to Reimburse City of Bangor for Support of Theresa Vallencourt. H. P. 193, L. D. 262. Minsky. Claims. O.N.T.P.

See also **PORTLAND**.

BANK ACCOUNTS, see **JOINT BANK ACCOUNTS**.

BANKING LAW—An Act Amending the Criminal Sanctions Provisions of the Banking Law. S. P. 213, L. D. 523. Farris. Judiciary. O.T.P. Enacted. Public Laws, Chap. 35.

An Act Relating to the Criminal Sanctions Provisions of the Banking Laws. S. P. 317, L. D. 983. Farris. Judiciary. Leave to Withdraw. Other Legislation.

BANKS—An Act Relating to Use of Service Facilities by Banks. S. P. 140, L. D. 417. Campbell. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 15.

An Act Relating to Capital Stock of Industrial Banks. S. P. 352, L. D. 1018. Campbell. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 83.

See also **NEGOTIABLE CHECKS**; **SAVINGS BANKS**; **TRUST COMPANIES**; **VETERANS AFFAIRS**.

BAR, see **ATTORNEYS**.

BAR HARBOR SCHOOL DISTRICT—An Act relating to Purposes and Powers of Bar Harbor School District. H. P. 126, L. D. 170. Smith, Bar Harbor. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 21.

BARBER LICENSING LAW—An Act Increasing Fees and Clarifying Barber Licensing Law. H. P. 30, L. D. 54. Hanson. Health and Institutional Services. O.T.P. with Com. "A" H-22. Amendment H-110. Enacted. Public Laws, Chap. 139.

BARBERING—An Act relating to Certificate of Registration to Practice Barbering. H. P. 730, L. D. 1059. Hanson. Health and Institutional Services. O.T.P. with Com. "A" H-83. Enacted. Public Laws, Chap. 102.

An Act relating to Definition of Practice of Barbering and Listing Exceptions. H. P. 731, L. D. 1060. Hanson. Health and Institutional Services. O.T.P. with Com. "A" H-96. Enacted. Public Laws, Chap. 129.

BATH—An Act relating to Election and Term of Board of Assessors of City of Bath. H. P. 542, L. D. 759. Drake. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 120.

An Act relating to a Tax Assessor for City of Bath and Amending Payment of Bonds by City of Bath. H. P. 543, L. D. 760. Drake. Municipal Affairs. O.T.P. with Com. "A" H-235. Changed title to An Act Relating to Payment of Bonds by City of Bath. (Indefinitely Postponed.) Amendment H-301. Enacted. P. & S. Laws, Chap. 166.

See also **OLD FOLKS HOME**.

BAXTER, see **GOVERNOR BAXTER STATE SCHOOL FOR THE DEAF**.

BAXTER STATE PARK—Resolve Appropriating Moneys for Stocking Baxter State Park with Caribou. S. P. 137, L. D. 414. Harrington, Penobscot. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-141. Finally Passed. Resolves, Chap. 70.

An Act Ratifying and Confirming the Acceptance by the State of Maine Under a Resolve of the Governor and Executive Council dated September 5, 1962, of a Gift of Land in Trust Made by Percival Proctor Baxter, the same to be Added to Baxter State Park. S. P. 260, L. D. 719. Brooks. Engrossed without Reference to a Committee. Enacted. P. & S. Laws, 1.

BAXTER STATE PARK AUTHORITY, see **FORESTRY DISTRICT**.

BAY FERRY CORPORATION—Resolve Reimbursing Bay Ferry Corporation for Loss of Its Business. H. P. 92, L. D. 136. Benson. Claims. O.T.P. with Com. "A" H-229. Indefinitely Postponed.

BEAL—Resolve in favor of Carroll Beal of Skowhegan. H. P. 198, L. D. 267. Wade. Claims. O.N.T.P.

BEANO—An Act Revising the Beano or Bingo Laws. H. P. 341, L. D. 498. Dunn. Legal Affairs. O.N.T.P.

An Act Repealing the Beano Laws. H. P. 378, L. D. 553. Curtis. Legal Affairs. O.N.T.P.

BEARS—An Act relating to Closed Season on Bears. H. P. 282, L. D. 376. Benson. Inland Fisheries and Game. O.N.T.P.

An Act Providing for a Bounty on Bears. H. P. 585, L. D. 823. Cookson. Inland Fisheries and Game. O.N.T.P.

An Act relating to the Killing of Bears in Organized Townships. H. P. 769, L. D. 1123. Jones. Inland Fisheries and Game. Majority Report O.N.T.P. Minority Report—O.T.P. with Com. "A" H-98. Changed Title To, An Act Relating to the Killing of Bears in Organized Townships in Certain Portions of Franklin and Oxford Counties. Conference Disagreed.

BEAVER SKINS—An Act Reducing Fee for Tagging and Marking Beaver Skins. H. P. 145, L. D. 196. Oberg. Inland Fisheries and Game. Leave to Withdraw.

BELFAST—Resolve Designating the Veterans Memorial Bridge at Belfast. H. P. 277, L. D. 371. Thornton. Highways. O.T.P. with Com. "A" H-14. Finally Passed. Resolves, Chap. 16.

See also **MAX L. WILDER MEMORIAL BRIDGE; PUBLIC FINANCE CORPORATION; SCHOOL ADMINISTRATIVE DISTRICTS.**

BELGRADE LAKES REGION, see **AREA DIRECTIONAL SIGNS.**

BERWICK—An Act Creating a Sewer District in the Town of Berwick. H. P. 497, L. D. 699. Roberts. Public Utilities. Recommended. H-4-16, S-4-17. O.T.P. Recommended. O.T.P., N.D. H. P. 1059, L. D. 1528. New Title, An Act to Incorporate the Berwick Sewer District. Enacted. P. & S. Laws, Chap. 154.

BETHEL, see **MAINE TURNPIKE.**

BIDDEFORD—An Act relating to Elections in the City of Biddeford. H. P. 122, L. D. 166. Cartier. Municipal Affairs. O.T.P., N.D. H. P. 1060, L. D. 1526. Enacted. P. & S. Laws, Chap. 156.

An Act Regulating the Pledging of Credit of the City of Biddeford. H. P. 123, L. D. 167. Cartier. Municipal Affairs. O.T.P. with Com. "A" H-196. Died Between Houses.

An Act Increasing Compensation of Mayor and Councilmen of City of Biddeford. H. P. 124, L. D. 168. Cartier. Municipal Affairs. O.T.P. with Com. "A" H-198. Enacted. P. & S. Laws, Chap. 138.

An Act to Increase the Term of Office of the Mayor, City Council, Board of Police and Board of Education, Warden and Ward Clerk for the City of Biddeford. H. P. 546, L. D. 762. Nadeau, by Request. Municipal Affairs. O.N.T.P. Bill Substituted for the Report. House Amendment "A" L. D. 1557. Enacted. P. & S. Laws, Chap. 171.

An Act relating to Number of Names Required on Petitions for Nomination to Public Office in City of Biddeford. H. P. 547, L. D. 763. Nadeau, by Request. Municipal Affairs. O.T.P. with Com. "A" H-233. Enacted. P. & S. Laws, Chap. 142.

See also **PORTLAND; PUBLIC FINANCE CORPORATION.**

BIG JIM POND—Resolve Closing Outlet of Big Jim Pond, Franklin County, to all Fishing. H. P. 531, L. D. 748. Hutchins. Inland Fisheries and Game. O.N.T.P.

BIG MACHIAS LAKE—Resolve Regulating Ice Fishing in Big Machias Lake, Aroostook County. H. P. 455, L. D. 659. Gallant. Inland Fisheries and Game. O.N.T.P. Other Legislation.

BILLBOARDS, see **ADVERTISING**.

BILLIARD ROOMS, see **BOWLING ALLEYS AND BILLIARD ROOMS**.

BINGO, see **BEANO**.

BIRTH CERTIFICATES—An Act relating to Penalties for Possessing a Falsified Certificate of Birth. H. P. 658, L. D. 914. Taylor. Judiciary. Reported refer Legal Affairs. O.T.P. with Com. "A" H-135. Enacted. Public Laws, Chap. 172.

BLIND—An Act to Provide Aid to Blind Persons in Voting. H. P. 206, L. D. 275. Hendricks. Election Laws. O.N.T.P. Bill Substituted for the Report. Amendment H-75. Enacted. Public Laws, Chap. 127.

An Act relating to Services for the Blind. H. P. 713, L. D. 969. Plante. Welfare. O.T.P. Enacted. Public Laws, Chap. 62.

An Act relating to Optometric Services under Aid to the Blind and Nonprofit Hospital Organization Laws. H. P. 904, L. D. 1312. Lincoln. Health and Institutional Services. O.T.P. with Com. "A" H-207. Enacted. Public Laws, Chap. 281.

An Act Making Mandatory the Reporting of Blindness to Department of Health and Welfare. H. P. 905, L. D. 1313. Philbrick, Augusta. Health and Institutional Services. Leave to Withdraw.

See also **OLD AGE ASSISTANCE**.

BLOCK HOUSE—Resolve Appropriating Funds for the Block House at Fort Kent. H. P. 141, L. D. 193. Bourgoin. Appropriations and Financial Affairs. O.T.P. Indefinitely Postponed.

BLUE HILL—An Act relating to Taking of Alewives in Town of Blue Hill. H. P. 69, L. D. 92. Anderson, Ellsworth. Sea and Shore Fisheries. O.T.P. Enacted. P. & S. Laws, Chap. 26.

See also **SCHOOL ADMINISTRATIVE DISTRICTS (GEORGE STEVENS ACADEMY)**.

BLUE LAWS, see **SUNDAY**.

BOARDING HOMES—An Act relating to License Fee for Boarding Homes. H. P. 865, L. D. 1252. Binnette. Health and Institutional Services. O.T.P. with Com. "A" H-244. Enacted. Public Laws, Chap. 262.

BOATING LAW—An Act to Revise the Boating Law and Extend Boat Registration and Safety Law to Cover Coastal Waters. S. P. 299, L. D. 872. Campbell. Legal Affairs. O.T.P., N.D. S. P. 585, L. D. 1542. Amendments S-209, S-220. Enacted. Public Laws, Chap. 354.

An Act relating to Reciprocal Enforcement of Violations of Boating Law in Boundary Waters. H. P. 286, L. D. 380. Rust. Inland Fisheries and Game. Leave to Withdraw.

An Act to Clarify the State Boating Law. H. P. 333, L. D. 460. Cookson. Inland Fisheries and Game. O.T.P. Amendments H-111, H-129. Enacted. Public Laws, Chap. 352.

BOATS—An Act Providing for Public Facilities for Boats. H. P. 32, L. D. 56. Jobin. Industrial and Recreational Development. O.T.P., N.D. H. P. 1097, L. D. 1573. Amendments H-405, S-319, S-320. Enacted. Public Laws, Chap. 367.

An Act Providing for Life Preservers for Boats for Hire. H. P. 35, L. D. 58. Berman. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 333.

An Act relating to Equipment and Safe Operation of Boats. H. P. 283, L. D. 377. Cressey. Inland Fisheries and Game. O.T.P. Indefinitely Postponed.

An Act relating to Municipal Excise Taxes on Boats. H. P. 883, L. D. 1268. Albair. Taxation. Majority Report O.N.T.P. Accepted. Minority Report O.T.P., N.D. H. P. 1093, L. D. 1568.

See also LIQUOR.

BOATS AND MOTORS—An Act Exempting Boats and Motors from Property Tax. H. P. 948, L. D. 1382. Knight, by Request. Taxation. O.T.P., N.D. H. P. 1092, L. D. 1567. New Title, An Act Relating to Exempting from Property Tax Pleasure Boats in the State for Storage. Amendment S-308. Enacted. Public Laws, Chap. 359.

BOBCATS—An Act Increasing Bounty on Bobcat. H. P. 106, L. D. 150. O'Leary, by Request. Inland Fisheries and Game. O.N.T.P.

An Act Repealing Bounty on Bobcats and Lynx. H. P. 285, L. D. 379. Reynolds. Inland Fisheries and Game. Leave to Withdraw.

See also HUNTING.

BOG LAKE, see EASTPORT-PERRY CAUSEWAY.

BOILERS—An Act Revising Laws Relating to Boilers and Unfired Steam Pressure Vessels. H. P. 232, L. D. 300. Hawkes. Legal Affairs. O.N.T.P.

An Act relating to Inspection and Exemptions in Boilers and Unfired Steam Pressure Vessels Law. H. P. 233, L. D. 301. Hawkes. Legal Affairs. O.N.T.P.

An Act relating to Title of Inspectors Under Boilers and Unfired Steam Pressure Vessels Law. H. P. 821, L. D. 1208. Curtis. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 124.

An Act revising laws Relating to Boilers and Unfired Steam Pressure Vessels. H. P. 822, L. D. 1209. Curtis. Legal Affairs. O.N.T.P.

BOMBS—An Act Relating to False Report as to Bombs. S. P. 81, L. D. 189. Boardman. Legal Affairs. Leave to Withdraw.

An Act relating to False Report of Deposit of Bombs or Other Infernal Devices. H. P. 220, L. D. 289. Knight. Judiciary. O.T.P., N.D. H. P. 981, L. D. 1420. Enacted. Public Laws, Chap. 70.

BOND ISSUES, see APPROPRIATIONS, CAPITAL IMPROVEMENTS; BOYS TRAINING CENTER; CONSTITUTIONAL AMENDMENTS; COUSINS ISLAND; HIGHWAYS; MAINE MARITIME ACADEMY; MAINE TURNPIKE AUTHORITY; STATE PARKS; STATE TEACHERS COLLEGES; UNIVERSITY OF MAINE; VOCATIONAL EDUCATIONAL INSTITUTE; VOTING MACHINES.

BONDS—An Act Relating to Municipal Revenue Bonds. S. P. 340, L. D. 1005. Ferguson. Towns and Counties. O.T.P. with Com. "A" S-23. Enacted. Public Laws, Chap. 69.

BOOTHBAY HARBOR, see MAINE TURNPIKE.

BOW AND ARROW, see DEER; SWAN ISLAND, HANCOCK COUNTY.

BOWDOINHAM WATER DISTRICT—An Act to Provide a Lien for Bowdoinham Water District Charges. H. P. 462, L. D. 666. Curtis. Judiciary. O.N.T.P.

BOWLING ALLEYS AND BILLIARD ROOMS—An Act Repealing Certain Laws Relating to Bowling Alleys and Billiard Rooms. H. P. 780, L. D. 1133. Dennett. Legal Affairs. O.T.P., N.D. H. P. 1039, L. D. 1506. New Title, An Act Repealing Certain Laws Relating to Bowling Alleys and Billiard Rooms and Relating to Minors Therein. Enacted. Public Laws, Chap. 238.

BOYS TRAINING CENTER—An Act to Authorize the Issuance of Bonds in the Amount of One Million Dollars on Behalf of the State for the Purpose of Relocating the Boys Training Center at Hebron. H. P. 84, L. D. 128. Chapman. Appropriations and Financial Affairs. O.N.T.P.

An Act Relocating Boys Training Center at Hebron. H. P. 98, L. D. 142. Chapman. Health and Institutional Services. O.N.T.P.

An Act to Authorize the Issuance of Bonds in the Amount of One Million Dollars on Behalf of the State for the Purpose of Relocating the Boys Training Center at Presque Isle. H. P. 409, L. D. 562. Osborn. Appropriations and Financial Affairs. Leave to Withdraw.

An Act Relocating Boys Training Center at Presque Isle. H. P. 438, L. D. 643. Osborn. Health and Institutional Services. Leave to Withdraw.

An Act to Authorize the Issuance of Bonds in the Amount of One Million Nine Hundred Thousand Dollars on Behalf of the State for the Purpose of Construction and Renovating at the Boys Training Center. H. P. 962, L. D. 1401. Hanson. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

An Act to Authorize the Issuance of Bonds in the Amount of One Million Two Hundred Fifty Thousand Dollars on Behalf of the State for the Purpose of Relocating the Boys Training Center at Quoddy Village. H. P. 963, L. D. 1402. MacGregor. Appropriations and Financial Affairs. O.N.T.P.

Resolve Appropriating Funds for Construction and Renovating at Boys Training Center. H. P. 964, L. D. 1403. Hanson. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

See also PORTLAND (BOYS TRAINING CENTER).

BRADFORD, see SCHOOL ADMINISTRATIVE DISTRICTS.

BREATH-TEST-METERS—An Act Providing for 'Breath-Test-Meters'. H. P. 564, L. D. 1045. Waterman. Appropriations and Financial Affairs. O.N.T.P.

BREWER—An Act Repealing Law Relating to Appointment of Members of Police Force of the City of Brewer. H. P. 484, L. D. 686. MacLeod. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 81.

An Act Amending the Charter of the City of Brewer. H. P. 605, L. D. 840. MacLeod. Municipal Affairs. O.T.P. Amendment H-170. Enacted. P. & S. Laws, Chap. 124.

Resolve in favor of John Brewer of Peru. H. P. 428, L. D. 633. Vaughn. Claims. O.T.P. with Com. "A" H-44. Finally Passed. Resolves, Chap. 82.

See also AREA DIRECTIONAL SIGNS.

BRIBERY—An Act Prohibiting Bribery in Professional and Amateur Contest. H. P. 216, L. D. 285. Brewer. Judiciary. O.T.P. with Com. "A" H-13. Changed Title to An Act Relating to Bribery in Professional and Amateur Contests. Enacted. Public Laws, Chap. 18.

BRIDLE PATHS, see COUNTY COMMISSIONERS.

BRISTOL—Resolve to Reimburse Town of Bristol for Aid to a State Pauper. H. P. 425, L. D. 578. Rankin. Claims. Leave to Withdraw.

BROWN—Resolve Providing State Pension for Guy C. Brown of Portland. H. P. 1042, L. D. 1513. Hendricks. Retirements and Pensions. O.T.P. Indefinitely Postponed.

BROWNVILLE—Resolve to Reimburse Town of Brownville for Freight Charges on Surplus Foods Distributed to Unorganized Territory. H. P. 197, L. D. 266. Ross, Brownville. Claims. Leave to Withdraw.

BRUNSWICK—An Act to Grant a Charter to the City of Brunswick. H. P. 343, L. D. 556. Lowery. Municipal Affairs. O.T.P. with Com. "A" H-234. Enacted. P. & S. Laws, Chap. 144.

BUCKSPORT, see HANCOCK COUNTY.

BUILDERS SUPPLY COMPANY—Resolve in favor of The Builders Supply Company of Hallowell. H. P. 571, L. D. 809. Gifford, Claims. O.N.T.P.

BUILDINGS—An Act relating to Disposal of Dilapidated Buildings. H. P. 779, L. D. 1132. Cottrell. Legal Affairs. O.N.T.P.

See also EXITS; STATE BUILDINGS.

BUREAU OF ADMINISTRATION, see FINANCE AND ADMINISTRATION.

BUREAU OF PURCHASES—An Act Providing for Working Capital for Bureau of Purchases. H. P. 718, L. D. 1047. Wellman. Appropriations and Financial Affairs. O.N.T.P.

BURGLARY—An Act Relating to Penalties for Burglary and Larceny. S. P. 108, L. D. 336. Farris. Judiciary. O.T.P. Enacted. Public Laws, Chap. 21.

BURLINGTON—Resolve in favor of Town of Burlington for Winter Road Maintenance. H. P. 270, L. D. 364. Whitney. Claims. O.T.P. Finally Passed. Resolves, Chap. 84.

Resolve in favor of the Town of Burlington. H. P. 370, L. D. 543. Whitney. Highways. Leave to Withdraw.

BURNT POND, see FLOODS POND.

BURYING GROUNDS—An Act relating to Fences Around Public Burying Grounds. H. P. 121, L. D. 165. Birt. Municipal Affairs. Leave to Withdraw.

An Act Repealing Laws Requiring Fences Around Burying Grounds. H. P. 876, L. D. 1416. Finley. Municipal Affairs. O.T.P. with Com. "A" H-184. Enacted. Public Laws, Chap. 318.

BUS TAXATION—An Act Providing for Bus Taxation Proration and Reciprocity Agreement. H. P. 839, L. D. 1226. Hardy. Taxation. O.T.P. Enacted. Public Laws, Chap. 275.

An Act Providing for Compact on Taxation of Motor Fuels Consumed by Interstate Buses. H. P. 840, L. D. 1227. Hardy. Taxation. O.T.P. Enacted. Public Laws, Chap. 276.

BUSES, see SCHOOL BUS.

BUSINESS AND OCCUPATION TAX—An Act to Enable Municipalities to Impose a General Business and Occupation Tax. H. P. 846, L. D. 1233. Libby. Taxation. Rep. "A" O.T.P., N. D., H. P. 1094, L. D. 1569. New Title, An Act Amending the Charter of the City of Portland Relating to Imposition of a General Business and Occupation Tax. Rep. "B" O.N.T.P. Died Between Houses.

CALAIS—An Act to Amend the Charter of the City of Calais to Provide for the Acquisition of a Water System by the City of Calais. S. P. 118, L. D. 346. Boardman. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 102.

An Act Amending Charter of City of Calais. S. P. 152, L. D. 428. Boardman. Municipal Affairs. O.T.P. with Com. "A" S-62. Enacted. P. & S. Laws 100.

CALAIS WATER DISTRICT—An Act to Incorporate the Calais Water District. S. P. 165, L. D. 441. Boardman. Public Utilities. O.T.P. with Com. "A" S-146. Amendment H-278. Enacted. P. & S. Laws 150.

CAMPOBELLO ISLAND, see FRANKLIN D. ROOSEVELT MEMORIAL BRIDGE.

CANNED FOODS, see LABELING.

CAPE ELIZABETH, see SCHOOL ADMINISTRATIVE DISTRICTS; STATE PARK AND RECREATION COMMISSION.

CAPITOL PARK SNOW DUMP—Resolve Appropriating Funds for Use of Capitol Park Snow Dump. H. P. 179, L. D. 248. Humphrey. Appropriations and Financial Affairs. Majority Rep. O.N.T.P. Accepted. (Minority Report. O.T.P.)

CARD BROOK—An Act Classifying Card Brook in Ellsworth. H. P. 34, L. D. 220. Anderson, Ellsworth. Natural Resources. O.T.P. Enacted. Public Laws, Chap. 23.

CARIBOU, see BAXTER STATE PARK.

CARIBOU SCHOOL DISTRICT—An Act to Incorporate the Town of Caribou School District. H. P. 540, L. D. 757. Albair. Municipal Affairs. Leave to Withdraw.

CARNIVAL—An Act relating to the Restriction Against Carnival Performing Near Agricultural Fairs. H. P. 759, L. D. 1113. Mendes. Agriculture. O.T.P. Enacted. Public Laws, Chap. 151.

CARRABASSETT RIVER—Resolve Opening Carrabassett River to Fly Fishing Only. H. P. 289, L. D. 383. Hutchins. Inland Fisheries and Game. Ought to Pass. Amendment H-39. Changed Title to Resolve Limiting Carrabassett River to Fly Fishing Only. Finally Passed. Resolves, Chap. 28.

CARRIER VEHICLES—An Act Relating to Identification of Authorized Carrier Vehicles. S. P. 431, L. D. 1174. Ferguson. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 97.

See also MEMORIAL TO CONGRESS.

CARSON—Resolve Authorizing George W. Carson, Jr. and Marion P. Carson to Bring Action Against the State of Maine. H. P. 226, L. D. 296. Treworgy. Judiciary. O.T.P. with Com. "A" H-16. Finally Passed. Resolves, Chap. 15.

CARVER'S HARBOR—An Act Appropriating Funds to Aid in Dredging Carver's Harbor, Town of Vinalhaven. H. P. 319, L. D. 446. Maddox. Appropriations and Financial Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 196.

CARY PLANTATION, see SCHOOL ADMINISTRATIVE DISTRICTS.

CASCO BAY—An Act to Repeal the Prohibition Against Use of Seines in Part of Casco Bay. H. P. 248, L. D. 316. Prince, Harpswell. Sea and Shore Fisheries. O.T.P. Enacted. P. & S. Laws, Chap. 34.

An Act relating to Transportation to Islands in Casco Bay. H. P. 611, L. D. 846. Tyndale. Public Utilities. Rep. "A" O.T.P. with Com. "A" H-216. Accepted. (Rep. "B" O.N.T.P.) Amendment S-168. Enacted. P. & S. Laws, Chap. 174.

See also OTTER TRAWLERS.

CEMETERIES, see BURYING GROUNDS; FUNERAL DIRECTORS.

CHAIN OF PONDS—Resolve Providing for Repair of Dam at Chain of Ponds, Franklin County. S. P. 208, L. D. 518. Noyes. Inland Fisheries and Game. O.N.T.P.

Resolve Regulating Fishing in Chain of Ponds, Franklin County. H. P. 530, L. D. 747. Hutchins. Inland Fisheries and Game. O.T.P. with Com. "A" H-47. Finally Passed. Resolves, Chap. 39.

An Act relating to Legal Size of Salmon Taken from Chain of Ponds, Franklin County. H. P. 768, L. D. 1122. Hutchins. Inland Fisheries and Game. Leave to Withdraw.

CHANDLER RIVER—An Act relating to Taking of Smelts from Chandler River, Washington County. H. P. 249, L. D. 317. Snow. Sea and Shore Fisheries. O.T.P. with Com. "A" H-9. Enacted. P. & S. Laws, Chap. 28.

CHARITABLE FUNDS—An Act Repealing the Law Regulating the Solicitation and Collection of Funds for Charitable Purposes. H. P. 785, L. D. 1138. Waltz. Legal Affairs. O.N.T.P.

CHEBEAGUE ISLAND, see COUSINS ISLAND.

CHICK—Resolve in favor of Edwin G. Chick of Norway. H. P. 268, L. D. 362. Hammond. Claims. O.T.P. Finally Passed. Resolves, Chap. 76.

CHILD CUSTODY CASES—An Act relating to Report of Bureau of Social Welfare in Child Custody Cases. H. P. 152, L. D. 203. Brown, South Portland. Judiciary. O.T.P., N. D., H. P. 1013, L. D. 1466. Enacted. Public Laws, Chap. 168.

CHILDREN—An Act relating to Neglect of Children. H. P. 652, L. D. 908. Hendricks. Judiciary. Reported Refer Legal Affairs. O.T.P. with Com "A" H-138. Enacted. Public Laws, Chap. 171.

See also ADOPTION OF CHILDREN; AID TO DEPENDENT CHILDREN; DIVORCE.

CHILDREN AND YOUTH—An Act to Provide for a State Committee on Children and Youth. H. P. 894, L. D. 1299. Kilroy. Appropriations and Financial Affairs. O.T.P., N.D. H. P. 1098, L. D. 1574. New Title, An Act Reactivating the State Committee on Children and Youth. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 197.

CHILDREN'S HOMES—An Act relating to Licensing of Children's Homes and Defining Day Care Facilities. H. P. 860, L. D. 1247. Hendricks. Welfare. O.T.P. Indefinitely Postponed.

CHIROPRACTIC TREATMENT, see WORKMEN'S COMPENSATION.

CHRISTMAS TREE LAW—An Act relating to the Application of the Christmas Tree Law to Knox, Lincoln and Waldo Counties. H. P. 939, L. D. 1373. Waltz. Natural Resources. O.N.T.P.

CIDER LAW, see APPLE CIDER LAW.

CIGARETTE VENDING MACHINES—An Act Prohibiting Cigarette Vending Machines. H. P. 361, L. D. 731. Curtis. Legal Affairs. O.N.T.P.

CINEMATOGRAPH OPERATORS' LICENSES—An Act to Reduce the Cost of Renewal Fees for Cinematograph Operators' Licenses. H. P. 720, L. D. 1049. Easton. Business Legislation. O.T.P. Amendment S-55. Enacted. Public Laws, Chap. 133.

CIVIL AIR PATROL—Resolve, Appropriating Moneys for Support of the Civil Air Patrol Program. S. P. 31, L. D. 25. Campbell. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-191. Finally Passed. Resolves, Chap. 92.

CIVIL DEFENSE—An Act to Revise the Civil Defense and Public Safety Council Law. H. P. 832, L. D. 1219. Shaw. State Government. O.T.P. with Com. "A" H-205. Enacted. Public Laws, Chap. 386.

CIVIL LIABILITY OF LEGAL ENTITIES—An Act relating to Civil Liability of Legal Entities and Certain State Agencies. H. P. 909, L. D. 1316. Berman. Judiciary. Ref. Next Leg. Died Between Houses.

CIVIL OFFICERS, see CONSTITUTIONAL AMENDMENTS.

CIVIL WAR COMMISSION, see MAINE CIVIL WAR COMMISSION.

CLAM LAW—An Act Repealing the Two Inch Clam Law. H. P. 309, L. D. 402. Richardson. Sea and Shore Fisheries. O.T.P. Amendment S-204. Changed Title to An Act Amending the Time Limitation of Statute Repealing the Two Inch Clam Law. Enacted. Public Laws, Chap. 302.

CLAMS, see SHELLFISH.

CLARKESON ENGINEERING COMPANY—Resolve Authorizing Clarkeson Engineering Company to Bring Civil Action Against State of Maine. H. P. 293, L. D. 387. Pease. Judiciary. O.T.P. with Com. "A" H-306. Finally Passed. Resolves, Chap. 72.

CLERKS OF COURTS—An Act relating to Appointment of Clerks of Courts and Clerks Pro Tempore. H. P. 816, L. D. 1203. Pease. Judiciary. O.T.P. with Com. "A" H-174. Amendment H-185. Changed Title to An Act Relating to Vacancy in the Office of County Commissioner and Appointment of Clerks of Courts and Clerks Pro Tempore. Enacted. Public Laws, Chap. 210.

CLERKS OF COURTS AND DEPUTIES, see COUNTY OFFICERS; DIVORCE; SPECIFIC COUNTIES.

CLOSING-OUT SALES—An Act Revising the Law Relating to Closing-Out Sales. S. P. 48, L. D. 98. Porteous. Business Legislation. O.T.P. Amendments S-17, S-110, S-116. Emergency-enacted. Approved 4-19-63. Public Laws, Chap. 225.

CODES—An Act Relating to Enforcement of Certain Codes in Municipalities. S. P. 117, L. D. 345. Atherton. Legal Affairs. Majority Report O.T.P. with Com. "A" S-212. Minority Report O.N.T.P. Indefinitely Postponed.

COLLEGES—An Act relating to Reimbursement by State to Colleges for Property Taxes. H. P. 8, L. D. 14. Wellman. Taxation. O.N.T.P.

COMMERCIAL CODE, see UNIFORM COMMERCIAL CODE.

COMMON CARRIER, see HOUSEHOLD GOODS.

COMMUNICATIONS, see CONSTITUTIONAL AMENDMENTS.

CONNOR—An Act Providing for Separate Voting Place for Connor. H. P. 728, L. D. 1057. Levesque. Election Laws. (Majority Rep. O.N.T.P.) Minority Rep. O.T.P. Accepted. Enacted. Public Laws, Chap. 407.

CONSERVATION EDUCATION—Resolve Providing Funds for Conservation Education. H. P. 47, L. D. 70. Hammond. Inland Fisheries & Game. O.T.P. Emergency. Finally Passed. Approved 2-8-63. Resolves, Chap 1.

CONSERVATION OFFICERS, see INLAND FISHERIES AND GAME WARDENS.

CONSTABLES—An Act relating to Jurisdiction of Constables to Serve Process. H. P. 912, L. D. 1319. Cottrell, by Request. Judiciary. Reported Refer Legal Affairs. O.N.T.P.

CONSTITUTIONAL AMENDMENT, UNITED STATES—Joint Resolution Ratifying the Proposed Amendment to the Constitution of the United States Relating to the Qualifications of Electors. S. P. 381. Edmunds. Election Laws. Majority Report Ought to be Adopted. Minority Report Ought Not to be Adopted. Died Between Houses.

CONSTITUTIONAL AMENDMENTS—Resolve, Proposing an Amendment to the Constitution Changing the Tenure of Office of Senators to Four-Year Terms. S. P. 2, L. D. 2. Lovell. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve, Proposing an Amendment to the Constitution Providing for Annual Legislative Sessions. S. P. 3, L. D. 3. Lovell. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Minority Report O.T.P. with Com. "A" S-276. Indefinitely Postponed.

Resolve, Proposing an Amendment to the Constitution to Increase Municipal Indebtedness. S. P. 4, L. D. 4. Lovell. Constitutional Amendments and Legislative Reapportionment. Majority Report O.T.P. with Committee "A" S-238. Minority Report O.N.T.P. Died Between Houses.

Resolve, Proposing an Amendment to the Constitution to Provide for the Apportionment of the House of Representatives. S. P. 10, L. D. 20. Lovell. Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw.

Resolve Proposing an Amendment to the Constitution to Provide for the Apportionment of the Senate. S. P. 99, L. D. 236. Lovell. Constitutional Amendments and Legislative Reapportionment. O.N.T.P. Other Legislation.

Resolve Proposing an Amendment to the Constitution Pledging Credit of State for Guaranteed Loans for Recreational Purposes. S. P. 100, L. D. 237. Noyes. Constitutional Amendments and Legislative Reapportionment. Majority Report O.T.P. with Com. "A" S-198. Minority Report O.N.T.P. Died Between Houses.

Resolve Proposing an Amendment to the Constitution Providing for Legislative Approval for the Issuance of Bonds of the State of Maine. S. P. 173, L. D. 472. Wyman. Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw.

Resolve Proposing an Amendment to the Constitution to Elect the Attorney General by the People. S. P. 244, L. D. 618. Johnson. Constitutional Amendments and Legislative Reapportionment. O.N.T.P.

Resolve Proposing an Amendment to the Constitution to Provide for Election of Members of Executive Council. S. P. 271, L. D. 785. Wyman. Constitutional Amendments and Legislative Reapportionment. O.N.T.P.

Resolve Proposing an Amendment to the Constitution Providing for Annual Legislative Sessions. S. P. 272, L. D. 786. Reed. Constitutional Amendments and Legislative Reapportionment. O.N.T.P. Other Legislation.

Resolve Proposing an Amendment to the Constitution Forbidding Discrimination Against Any Person Because of Race, Religion, Sex or Ancestry. S. P. 527, L. D. 1448. Whittaker. Constitutional Amendments and Legislative Reapportionment. (Majority Report O.N.T.P.) Minority Report O.T.P. with Com. "A" S-275. Changed Title to Resolve Proposing an Amendment to the Constitution Forbidding Discrimination Against Any Person. Finally Passed. Resolves, Chap. 110.

Resolve Proposing an Amendment to the Constitution Relating to Authority of Governor as Commander in Chief. S. P. 528, L. D. 1449. Boardman. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" S-197. Finally Passed. Resolves, Chap. 117.

Resolve Proposing an Amendment to the Constitution to Revise Article VI Relating to the Judicial Power. S. P. 529, L. D. 1450. Farris. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" S-292. Finally Passed. Resolves, Chap. 111.

Resolve Proposing an Amendment to the Constitution Designating Procedure for Determining the Election of Governor. S. P. 530, L. D. 1451. Farris. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" S-199. Finally Passed. Resolves, Chap. 118.

Resolve Proposing an Amendment to the Constitution to Permit the Governor to Veto Items Contained in Bills Appropriating Money. S. P. 531, L. D. 1452. Edmunds. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution to Prohibit the Unreasonable Interception of Telephone, Telegraph and Other Electronic Communications. S. P. 532, L. D. 1443. Campbell. Constitutional Amendments and Legislative Reapportionment. Reported Refer to Judiciary. Leave to Withdraw.

Resolve, Proposing an Amendment to the Constitution to Provide Revised Qualifications for Electors. S. P. 536, L. D. 1457. Brooks. Constitutional Amendments and Legislative Reapportionment. O.N.T.P.

Resolve, Proposing an Amendment to the Constitution Relating to the Apportionment, Election and Powers of the Senate. S. P. 557, L. D. 1493. Brooks. Constitutional Amendments and Legislative Reapportionment. O.N.T.P.

Resolve Proposing an Amendment to the Constitution Changing the Date of the General Election. H. P. 2, L. D. 8. Sahagian. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution Repealing Limitation of Number of Representatives from One City. H. P. 22, L. D. 221. Hendricks. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Other Legislation Accepted. (Minority Report O.T.P.)

An Act Permitting Separate Ballot Boxes for Votes on Constitutional Amendments and Referendums. H. P. 29, L. D. 53. Busiere. Election Laws. O.T.P. with Com. "A" H-2. Enacted Public Laws, Chap. 2.

Resolve Proposing an Amendment to the Constitution Prohibiting the Levying of a State Tax on Income. H. P. 142, L. D. 330. Berman. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Minority Report O.T.P. Indefinitely Postponed.

Resolve Proposing an Amendment to the Constitution Increasing Limitation of Number of Representatives from One City from Seven to Twelve. H. P. 199, L. D. 268. Childs. Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw.

Resolve Proposing an Amendment to the Constitution Changing the Tenure of Office of Sheriff to Four-Year Terms. H. P. 364, L. D. 537. Philbrick, Augusta. Constitutional Amendments and Legislative Reapportionment. O.N.T.P.

Resolve Proposing an Amendment to the Constitution Extending Voting Franchises to Persons Eighteen Years of Age Passing Examinations in United States History, Government and Economics. H. P. 431, L. D. 636. Cottrell. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution to Apportion the House of Representatives. H. P. 432, L. D. 637. Cottrell. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Other Legislation Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution Permitting the People to Determine the Question of Whether a Constitutional Convention Shall Be Called. H. P. 433, L. D. 638. Cottrell. Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw.

Resolve Proposing an Amendment to the Constitution to Eliminate the Office of Treasurer of State. H. P. 572, L. D. 810. Cartier. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution to Abolish the Council and Make Changes in the Matter of Gubernatorial Appointments and Their Confirmation. H. P. 574, L. D. 812. Dudley. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution for Appointment of Attorney General by the Governor with Consent of the Senate. H. P. 575, L. D. 813. Lowery. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution for Appointment of Secretary of State by the Governor with Consent of the Senate. H. P. 576, L. D. 814. Lowery. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution to Require a Roll Call Vote upon all Bills on Final Passage. H. P. 577, L. D. 815. Plante. Constitutional Amendments and Legislative Reapportionment. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

Resolve Proposing an Amendment to the Constitution Eliminating the Requirement that the Governor Communicate Pardons to the Legislature. H. P. 987, L. D. 1430. Berman. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" H-315. Finally Passed. Resolves, Chap. 102.

Resolve Proposing an Amendment to the Constitution to Provide for Taking Oaths of Senators and Representatives in Absence of Governor and Council. H. P. 988, L. D. 1431. Dennett. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" H-317. Finally Passed. Resolves, Chap. 103.

Resolve Proposing an Amendment to the Constitution Relating to Power of Governor to Nominate and Appoint Civil and Judicial Officers. H. P. 989, L. D. 1432. Pease, Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw.

Resolve Proposing an Amendment to the Constitution Relative to Examination of Returns for Senators and to Provide for Election of Senators to Fill Vacancies. H. P. 990, L. D. 1433. Smith, Bar Harbor. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" H-318. Finally Passed. Resolves, Chap. 104.

Resolve Proposing an Amendment to the Constitution Eliminating Requirements Relating to Warrants for Public Money and Publication of Receipts and Expenditures. H. P. 991, L. D. 1434. Smith, Strong. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" H-316. Amendment H-333. Finally Passed. Resolves, Chap. 105.

Resolve Proposing an Amendment to the Constitution Clarifying Provisions Governing Assumption of Office of Governor by the President of the Senate or the Speaker of the House. H. P. 992, L. D. 1435. Watkins. Constitutional Amendments and Legislative Reapportionment. O.T.P. with Com. "A" H-319. Recommended. O.T.P., N.D. H. P. 1110, L. D. 1592. Amendment S-310. Finally Passed. Resolves, Chap. 119.

Resolve Proposing an Amendment to the Constitution Clarifying the Manner of Authorizing the Issuance of Bonds on Behalf of the State. H. P. 994, L. D. 1441. Berman. Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw.

Resolve Proposing an Amendment to the Constitution Relating to the Apportionment, Election and Powers of the House of Representatives. H. P. 1029, L. D. 1494. Pease. Constitutional Amendments and Legislative Reapportionment. Leave to Withdraw. Other Legislation.

Resolve Proposing an Amendment to the Constitution Affecting the Election, Powers and Apportionment of the House of Representatives. H. P. 1030, L. D. 1495. Smith, Bar Harbor. Constitutional Amendments and Legislative Reapportionment. (Majority Report O.T.P., N.D. "A" H. P. 1116, L. D. 1599.) Minority Report O.T.P., N.D. "B" H. P. 1117, L. D. 1600 Accepted. Amendment H-488. Finally Passed. Resolves, Chap. 75.

CONSTITUTIONAL COMMISSION—An Act Providing for a Continuance of the Constitutional Commission. S. P. 83, L. D. 190. Whittaker. State Government. O.T.P. Conference Disagreed.

CONSTITUTIONAL CONVENTION, see CONSTITUTIONAL AMENDMENTS.

CONSTRUCTION SAFETY RULES AND REGULATIONS—An Act relating to Definition of 'Construction' under Construction Safety Rules and Regulations. H. P. 114, L. D. 158. Littlefield. Labor. O.T.P. with Com. "A" H-23. Enacted. Public Laws, Chap. 65.

CONTAMINATED WATERS, see POLLUTION; WATERS.

CONTRACT CARRIERS—An Act Relating to Permits for Contract Carriers. S. P. 332, L. D. 997. Ferguson. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 95.

CONTRACTOR—An Act relating to Misappropriation of Funds Paid to Contractor for Building Purposes. H. P. 235, L. D. 303. Knight. Legal Affairs. O.N.T.P.

See also GENERAL CONTRACTOR.

CONVICTS—An Act relating to Liberation of Convicts Unable to Pay Fine or Costs. H. P. 915, L. D. 1349. Knight. Judiciary. O.T.P. Enacted. Public Laws, Chap. 289.

See also JAILS.

CORINNA—An Act Creating a Sewer District in the Town of Corinna. H. P. 394, L. D. 593. Osgood. Public Utilities. O.T.P. Amendment H-223. Emergency-enacted. Approved 5-17-63. P. & S. Laws, Chap. 165.

See also SCHOOL ADMINISTRATIVE DISTRICTS.

CORINTH, see SCHOOL ADMINISTRATIVE DISTRICTS.

CORPORATE FRANCHISE TAX—An Act relating to Taxation of Corporate Franchise Tax. H. P. 556, L. D. 771. Minsky. Taxation. O.N.T.P.

CORPORATIONS—An Act relating to Time of Filing Changes in Certificate of Organization of Corporations. H. P. 10, L. D. 17. Smith, Bar Harbor. Judiciary. O.T.P. Enacted. Public Laws, Chap. 3.

COUNTY APPROPRIATIONS—An Act Requiring Line Budget for County Appropriations for all Counties. H. P. 953, L. D. 1387. Plante. Towns and Counties. O.N.T.P. Bill Substituted for the Report. Amendments H-152, S-79. Changed Title to An Act Requiring Line Budget for County Appropriations for York County. Enacted. Public Laws, Chap. 211.

COUNTY ATTORNEYS—An Act Increasing Salaries of the County Attorneys and the Assistant County Attorneys. S. P. 436, L. D. 1179. Stitham. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Clarifying Payment of Salaries of County Attorneys. H. P. 506, L. D. 708. Pease. State Government. O.T.P. Enacted. Public Laws, Chap. 59.

COUNTY ATTORNEYS AND ASSISTANTS, see COUNTY OFFICERS; SPECIFIC COUNTIES.

COUNTY BUILDINGS—An Act Relating to Rental of Space in County Buildings by State Departments. S. P. 377, L. D. 1043. Atherton. Towns and Counties. O.T.P. Indefinitely Postponed.

COUNTY CLERICAL HELP—An Act relating to Length of Vacation of County Clerical Help. H. P. 854, L. D. 1241. Shaw. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 114.

COUNTY COMMISSIONERS—An Act Relating to Time of Salary Payments to County Commissioners. S. P. 284, L. D. 798. Ferguson. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 80.

An Act relating to Duties of County Commissioners Concerning Bridle Paths and Trails in the Unorganized Territory. H. P. 849, L. D. 1236. Jones. Towns and Counties. O.N.T.P.

See also CLERKS OF COURTS; COURTS; SPECIFIC COUNTIES.

COUNTY FUNDS—An Act Providing County Funds for Insurance for Firemen. S. P. 164, L. D. 440. Ferguson. Towns and Counties. O.T.P. Emergency-enacted. Approved 3-21-63. Public Laws, Chap. 90.

COUNTY GOVERNMENT, see MUNICIPAL AND COUNTY GOVERNMENT.

COUNTY INDUSTRIAL AND RECREATIONAL DEVELOPMENT PERSONNEL—An Act Providing for County Industrial and Recreational Development Personnel. S. P. 126, L. D. 443. Kimball. Towns and Counties. Majority Report O.T.P. with Com. "A" S-139. Minority Report O.N.T.P. Died between Houses.

COUNTY OFFICERS—An Act Relating to Effective Date for Salary Increase for County Officers. S. P. 343, L. D. 1008. Johnson. Towns and Counties. Majority Report O.T.P., N.D. S. P. 543, L. D. 1467. Accepted. (Minority Report O.N.T.P.) Amendment S-183. Enacted. Public Laws, Chap. 353.

An Act Relating to Salaries of County Officials and Municipal Court Judges and Recorders. S. P. 609, L. D. 1575. Reported by Towns and Counties pursuant to Joint Order S. P. 594. O.T.P. Recommended. O.T.P., N.D. S. P. 628, L. D. 1589. Conference Com. "A" H-516. Enacted. Public Laws, Chap. 409.

An Act relating to Effective Date for Salary Increase for County Officers H. P. 616, L. D. 851. Dudley. Towns and Counties. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

COUNTY TAXES—Resolve for Laying of the County Taxes for the Years Nineteen Hundred Sixty-three and Nineteen Hundred Sixty-four. H. P. 1016, L. D. 1471. Shaw. Towns and Counties. O.T.P. Amendment S-115. Emergency-enacted. Approved 3-29-63. Resolves, Chap. 64.

See also TAXATION.

COUNTY TREASURERS AND DEPUTIES, see DEPUTY COUNTY TREASURERS; SPECIFIC COUNTIES.

COURT REPORTERS—An Act Increasing Salary of Official Court Reporters. S. P. 228, L. D. 609. Stitham. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-192. Enacted. Public Laws, Chap. 392.

COURT RULES—Resolve Appropriating Money for Preparation of Court Rules of Criminal Procedure. H. P. 182, L. D. 251. Minsky. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-193. Finally Passed. Resolves, Chap. 89.

COURTS—An Act Relating to Jurisdiction of Juvenile Courts in Certain Motor Vehicle Violations. S. P. 107, L. D. 335. Farris. Judiciary. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 115.

An Act Relating to Request for Arraignment in Vacation. S. P. 363, L. D. 1029. Stitham. Judiciary. O.T.P. Enacted. Public Laws, Chap. 215.

An Act Requiring Approval of County Commissioners of Court Term Bills. S. P. 364, L. D. 1030. Ferguson. Judiciary. Leave to Withdraw.

An Act Relating to Jurisdiction of Juvenile Courts Over Juveniles Using Vehicle Without Authority. S. P. 392, L. D. 1095. Jacques. Judiciary. O.N.T.P. Other Legislation.

See also CRIMINAL CASES; CRIMINAL OFFENSES; CRIMINAL STATUTES; PROBATE COURTS; PROBATION.

COUSINS ISLAND—An Act to Authorize the Construction of a Causeway Connecting Cousins Island with Littlejohns Island, and a Bridge and Causeway Connecting Littlejohns with Chebeague Island. H. P. 275, L. D. 369. Prince, Harpswell. Highways. (Majority Report O.N.T.P.) Minority Report O.T.P. Accepted. Enacted. P. & S. Laws, Chap. 200.

An Act to Authorize the Construction of a Causeway Connecting Cousins Island with Littlejohns Island, and a Bridge and Causeway Connecting Littlejohns with Chebeague Island (IB 1) Judiciary reported Initiative Petitions contained sufficient signatures. Bill ordered transmitted to Secretary of State.

CREDIT CARDS—An Act Relating to Use of Credit Cards. S. P. 38, L. D. 31. Porteous. Legal Affairs. O.T.P., N.D. S. P. 587, L. D. 1540. Enacted. Public Laws, Chap. 301.

CREDIT UNIONS—An Act Relating to Group Accident and Sickness Insurance for Credit Unions. S. P. 445, L. D. 1274. Sproul. Business Legislation. Majority Report O.T.P., N.D. S. P. 546, L. D. 1474. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 194.

An Act Relating to Group Life Insurance for Credit Unions. S. P. 446, L. D. 1275. Sproul. Business Legislation. Majority Report O.T.P., N.D. S. P. 547, L. D. 1475. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 195.

An Act Revising the Laws Relating to the Organization and Powers of Credit Unions. H. P. 799, L. D. 1186. Childs. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 110.

CRIMINAL CASES—An Act Relating to Counsel for Indigent Persons in Criminal Cases. S. P. 148, L. D. 425. Stitham. Judiciary. Majority Report O.T.P., N.D. S. P. 507, L. D. 1423. Accepted. (Minority Report O.N.T.P.) Amendments S-42, H-280. Enacted. Public Laws, Chap. 273.

An Act Relating to Habeas Corpus and Post Conviction Procedure in Criminal Cases. S. P. 316, L. D. 982. Farris. Judiciary. O.T.P. with Com. "A" S-206. Enacted. Public Laws, Chap. 310.

An Act Relating to Compensation and Expenses of Out-of-State Witnesses in Criminal Cases. S. P. 321, L. D. 987. Stitham. Judiciary. Reported Refer to Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 183.

An Act Relating to Appeals by the State Upon Questions of Law in Criminal Cases. S. P. 423, L. D. 1166. Stitham. Judiciary. Leave to Withdraw.

See also SUPREME JUDICIAL COURT.

CRIMINAL OFFENSES—An Act Relating to Age in Criminal Offenses. S. P. 79, L. D. 187. Boardman. Judiciary. O.T.P. with Com. "A" S-20. Enacted. Public Laws, Chap. 331.

CRIMINAL PROCEDURE, see COURT RULES

CRIMINAL STATUTES—An Act Directing Review of Maine Criminal Statutes and Model Penal Code. S. P. 273, L. D. 787. Farris. Judiciary. O.T.P. Amendment S-318. Enacted. P. & S. Laws, 203.

CROCKERTOWN—Resolve to Change the Name of Crockertown, Franklin County, to Sugarloaf Township. H. P. 973, L. D. 1412. Hutchins. Towns and Counties. O.T.P. Finally Passed. Resolves, Chap. 66.

See also JERUSALEM.

CROSS LAKE—Resolve Regulating Fishing in Cross Lake, Aroostook County. H. P. 454, L. D. 658. Gallant. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 33.

CROSS ROCK, see MAINE POWER AUTHORITY.

CRYSTAL, see SCHOOL ADMINISTRATIVE DISTRICTS.

CRYSTAL LAKE, see ANONYMOUS POND.

CUMBERLAND COUNTY—An Act to Authorize Cumberland County to Raise Money for Court House Capital Improvements. S. P. 283, L. D. 797. Cram. Towns and Counties. O.T.P. with Com. "A" S-193. (Indefinitely Postponed) Amendment S-234. Enacted. P. & S. Laws, Chap. 172.

An Act Increasing Salaries of Treasurer and Deputy Treasurer of Cumberland County and Certain Municipal Court Judges in Cumberland County. S. P. 402, L. D. 1105. Cram. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Increasing Salary of Superior Court Messenger of Cumberland County. S. P. 404, L. D. 1107. Cram. Towns and Counties. O.T.P. with Com. "A" S-140. Enacted. Public Laws, Chap. 308.

An Act Transferring Probation of Juveniles in Cumberland County to State Probation Administration. S. P. 427, L. D. 1170. Brooks. Legal Affairs. (Majority Report O.N.T.P.) Minority Report Ref. Next Leg. Accepted.

An Act Adjusting Salary for the Supreme Judicial Court Messenger in Cumberland County. S. P. 435, L. D. 1178. Cram. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 307.

Resolve Regulating Open Water Fishing in Certain Waters in Cumberland County. H. P. 448, L. D. 652. Burns. Inland Fisheries and Game. O.N.T.P.

Resolve Regulating Ice Fishing in Certain Waters in Cumberland County. H. P. 449, L. D. 653. Burns. Inland Fisheries and Game. O.N.T.P.

An Act Increasing Salary of Deputy Register of Deeds of Cumberland County. H. P. 704, L. D. 960. Watkins. Towns and Counties. Leave to Withdraw. Other Legislation.

CUMBERLAND COUNTY, FISHING—An Act relating to Open Fishing Season in Cumberland, Oxford and York Counties. H. P. 650, L. D. 906. Reynolds. Inland Fisheries and Game. O.T.P. Amendment S-40. Enacted. Public Laws, Chap. 74.

CUMBERLAND WATER DISTRICT—An Act relating to Quorum of Cumberland Water District. H. P. 496, L. D. 698. Prince, Harpswell, by Request. Public Utilities. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.). Enacted. P. & S. Laws, Chap. 109.

DAMARISCOTTA-PEMAQUID REGION, see AREA DIRECTIONAL SIGNS.

DAMARISCOTTA RIVER—An Act relating to the Use of Purse, Drag or Stop Seines in Part of Damariscotta River. H. P. 70, L. D. 93. Rankin. Sea and Shore Fisheries. Majority Rep., O.N.T.P. accepted. (Minority Rep., O.T.P. with Com. "A", H-11).

DAMARISCOTTA SEWAGE DISTRICT—An Act Creating the Damariscotta Sewage District. S. P. 253, L. D. 627. Sproul. Public Utilities. O.T.P. with Com. "A", S-44. Emergency-enacted. Approved 3-21-63. P. & S. Laws, Chap. 84.

DANCING AND ENTERTAINMENT—An Act relating to Hours for Dancing and Entertainment in Public Places. H. P. 297, L. D. 391. Rust. Legal Affairs. O.T.P. with Com. "A", H-134 Enacted. Public Laws, Chap. 250.

DAVIS, see TALBOT

DEAD RIVER—An Act Providing for Repair and Maintenance of State-owned Dam on Dead River, Androscoggin County. H. P. 17, L. D. 42. Thaanum. Appropriations and Financial Affairs. O.T.P. Indefinitely postponed.

DEAD RIVER WATERS—Resolve Providing for Stocking Dead River Waters with Rainbow Trout S. P. 209, L. D. 519. Noyes. Inland Fisheries and Game. Majority Rep., O.N.T.P., accepted. (Minority Rep., O.T.P.)

DEDHAM—An Act relating to Fees of Tax Collector of Town of Dedham in Collecting Lucerne-in-Maine Village Corporation Taxes. H. P. 486, L. D. 688. Pierce. Municipal Affairs. O.T.P., N.D., H. P. 1018, L. D. 1473. Enacted. P. & S. Laws, Chap. 131.

An Act relating to Apportionment of Taxes Between Town of Dedham and Lucerne-In-Maine Village Corporation. H. P. 538, L. D. 755. Pierce. Legal Affairs. Leave to Withdraw.

DEED TRANSFERS—An Act Providing State Tax on Deed Transfers. H. P. 692, L. D. 948. Minsky. Taxation. O.N.T.P.

DEEDS—An Act Relating to Acknowledgment and Validation of Deeds and Other Instruments Conveying Real Property. S. P. 473, L. D. 1325. Cram. Judiciary. Leave to Withdraw.

DEEDS AND MORTGAGES—An Act relating to Short Forms for Deeds and Mortgages. H. P. 911, L. D. 1318. Cote. Judiciary. O.N.T.P.

DEER—An Act Relating to Use of Walkie-Talkies in Hunting Deer Prohibited. S. P. 103, L. D. 240. Lovell. Inland Fisheries and Game. O.N.T.P.

An Act Relating to Time of Hunting Season on Deer in Zone 3. S. P. 313, L. D. 979. Stitham. Inland Fisheries and Game. Leave to Withdraw.

An Act Relating to Registration and Transportation of Deer. S. P. 388, L. D. 1091. Stitham. Inland Fisheries and Game. O.T.P. with Com. "A" S-92. Enacted. Public Laws, Chap. 177.

An Act Providing for Transportation of Deer by Maine Members of Armed Forces. H. P. 38, L. D. 61. Karkos. Inland Fisheries and Game. O.N.T.P. Recommitted. O.T.P. Indefinitely Postponed.

An Act Providing for Statewide Open Deer Season in Month of November. H. P. 39, L. D. 62. Ross, Brownville. Inland Fisheries and Game. O.N.T.P.

An Act relating to Fee for Tags in Registering Deer. H. P. 40, L. D. 63. Rust. Inland Fisheries and Game. O.N.T.P. Bill Substituted for the Report. Amendment H-81. Enacted. Public Laws, Chap. 198.

An Act Eliminating Zones for Deer Hunting. H. P. 148, L. D. 199. Viles. Inland Fisheries and Game. O.N.T.P.

An Act relating to Closed Time on Deer in Certain Counties. H. P. 590, L. D. 828. Wade. Inland Fisheries and Game. O.T.P., N.D. H. P. 1021, L. D. 1477. New Title, An Act Relating to Closed Time on Deer. Recommited. O.T.P., 2nd N.D. H. P. 1033, L. D. 1497. Amendment S-179. Enacted. Public Laws, Chap. 285.

An Act relating to Use of Artificial Lights During Bow and Arrow Season on Deer. H. P. 809, L. D. 1196. Burns. Inland Fisheries and Game. O.N.T.P. Other Legislation.

An Act relating to Uniform Open Season on Deer in all Zones. H. P. 810, L. D. 1197. Burns. Inland Fisheries and Game. Leave to Withdraw.

An Act Prohibiting Use of Any Electronic Device While Hunting Deer. H. P. 812, L. D. 1199. Burns. Inland Fisheries and Game. O.N.T.P.

An Act Providing for Statewide Open Season to Hunt Deer. H. P. 867, L. D. 1254. Ewer. Inland Fisheries and Game. O.N.T.P.

An Act Clarifying the Use of Artificial Lights During Open Season for Hunting Deer. H. P. 887, L. D. 1272. Foster. Inland Fisheries and Game. O.N.T.P.

DEPARTMENT HEADS—An Act Relating to Term of Office of Department Heads Appointed by Governor. S. P. 9, L. D. 19. Lovell. State Government. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

An Act to Increase the Salaries of Department Heads Elected by the Legislature. S. P. 376, L. D. 1042. Campbell. State Government. O.T.P., N.D. S. P. 548, L. D. 1480 New Title, An Act to Increase the Salaries of Certain Department Heads Elected by the Legislature. Amendments H-395, S-263. Enacted. Public Laws, Chap. 396.

An Act Relating to Term of Office of Department Heads Appointed by Governor. S. P. 399, L. D. 1102. Boisvert. State Government. Leave to Withdraw.

See also STATE EMPLOYEES.

DEPARTMENT OF ECONOMIC DEVELOPMENT—An Act Appropriating Money for a Convention Solicitor and Facilities Promotion Specialist, Department of Economic Development. S. P. 225, L. D. 720. Kimball. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money to Department of Economic Development for Additional Space Advertising. S. P. 230, L. D. 723. Kimball. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money for Continued Production of Promotional Films. S. P. 231, L. D. 724. Kimball. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money for Special Promotional Materials, Department of Economic Development. S. P. 232, L. D. 725. Lovell. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

An Act Providing for the Creation of Four Additional Positions in the Department of Economic Development. S. P. 267, L. D. 781. Noyes. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money to the Department of Economic Development for Increased Industrial Space Advertising. S. P. 268, L. D. 782. Noyes. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money for Automobiles for Department of Economic Development. S. P. 270, L. D. 784. Lovell. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money for an Additional Public Relations Representative, Department of Economic Development. S. P. 294, L. D. 867. Lovell. Industrial and Recreational Development. Reported Refer to Appropriations and Financial Affairs. Died between Houses.

An Act Transferring Division of Geological Survey of Department of Economic Development to the University of Maine. S. P. 482, L. D. 1334. Noyes. State Government. Leave to Withdraw.

An Act Exempting Certain Personnel of Department of Economic Development from Personnel Law. S. P. 483, L. D. 1335. Noyes. State Government. Leave to Withdraw.

An Act Transferring Division of Research and Planning of Department of Economic Development to the University of Maine. S. P. 484, L. D. 1336. Noyes. State Government. Leave to Withdraw.

An Act Relating to the Department of Economic Development Advisory Council. S. P. 578, L. D. 1533. Brooks. Industrial and Recreational Development. O.T.P. with Com. "A" S-247. Enacted. Public Laws, Chap. 346.

Resolve Appropriating Money for Full-Time Urban Renewal Director, Department of Economic Development. H. P. 413, L. D. 566. Hardy. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money for Establishing a Boston Informational Office and Relocating the New York Office, of the Department of Economic Development. H. P. 415, L. D. 568. Kilroy. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Reclassifying Photographer II, Department of Economic Development, as Exhibit Director. H. P. 555, L. D. 770. Tyndale. State Government. O.N.T.P. Other Legislation.

Resolve Appropriating Money for New Position in Department of Economic Development to Specialize on In-state Industrial Development. H. P. 566, L. D. 805. Gilbert. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Money for Addition of Photographer I, Department of Economic Development. H. P. 567, L. D. 806. Osgood. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

An Act to Clarify and Revise Laws of Department of Economic Development. H. P. 834, L. D. 1221. Susi. State Government. O.T.P. Referred Industrial and Recreational Development. O.T.P., N.D. H. P. 1089, L. D. 1561. New Title, An Act to Reorganize the Department of Economic Development. Amendment H-514. Enacted. Public Laws, Chap. 417.

An Act Providing a Full-Time Economist for the Department of Economic Development. H. P. 893, L. D. 1298. Giroux. Appropriations and Financial Affairs. Leave to Withdraw.

An Act Establishing a Division of Foreign Trade in the Department of Economic Development. H. P. 907, L. D. 1315. Jalbert. Industrial and Recreational Development. Report "A" O.T.P. Report "B" O.N.T.P. Died between Houses.

See also TOWNS.

DEPUTY CLERKS—An Act to Provide for Special Deputy Clerks of Court. S. P. 403, L. D. 1106. Cram. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 232.

DEPUTY COUNTY TREASURERS—An Act relating to Appointment of Deputy County Treasurers. H. P. 698, L. D. 954. Cope. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 113.

DEPUTY REGISTERS OF PROBATE—An Act relating to Appointment and Duties of Deputy Registers of Probate. H. P. 927, L. D. 1361. Thornton. Judiciary. O.T.P. with Com. "A" H-104. Amendment H-176. Enacted. Public Laws, Chap. 190.

DEPUTY SHERIFFS—An Act relating to Certain Per Diem Fees of Deputy Sheriffs. H. P. 136, L. D. 179. Choate. Towns and Counties. O.T.P., N.D. H. P. 1082, L. D. 1549. New Title, An Act Relating to Compensation of and Per Diem Fees of Deputy Sheriffs. Amendment H-336. Enacted. Public Laws, Chap. 330.

An Act Increasing Compensation of Full-time Deputy Sheriffs. H. P. 259, L. D. 328. Choate. Towns and Counties. O.N.T.P. Other Legislation.

DESCENT, see RIGHT BY DESCENT.

DESERTING PARENTS, see SUPPORT OF DEPENDENTS.

DESTITUTE PERSONS—An Act relating to Notice to Town of Settlement When Persons Found Destitute. H. P. 783, L. D. 1136. Hutchins. Legal Affairs. O.T.P. with Com. "A" H-136. Amendment H-201. Enacted. Public Laws, Chap. 319.

See also INDIGENT PERSONS.

DETROIT, see SCHOOL ADMINISTRATIVE DISTRICTS.

DEXTER, see SCHOOL ADMINISTRATIVE DISTRICTS.

DINSMORE—Resolve Increasing Retirement Benefit for Georgia Dinmore. H. P. 14, L. D. 10. Brewer. Retirements and Pensions. O.T.P. Finally Passed. Resolves, Chap. 87.

DISABLED—An Act relating to Age Requirement for Aid to the Disabled. H. P. 714, L. D. 970. Plante. Welfare. O.T.P. Enacted. Public Laws, Chap. 63.

DISCLOSURE PROCEEDINGS—An Act Relating to Fees in Disclosure Proceedings. S. P. 429, L. D. 1172. Boardman. Legal Affairs. O.T.P. with Com. "A" S-84. Enacted. Public Laws, Chap. 179.

DISCRIMINATION, see **CONSTITUTIONAL AMENDMENTS; RENTAL HOUSING.**

DISTRICT COURTS—An Act Amending Certain Statutes to Conform to the District Court Law. S. P. 150, L. D. 581. Farris. Judiciary. O.T.P. with Com. "A" S-284. Amendment H-447. Enacted. Public Laws, Chap. 402.

See also **LIQUOR HEARING EXAMINER; PROBATE COURTS; SPECIFIC COUNTIES.**

DIVORCE—An Act relating to Mailing Divorce Judgment when Duty to Support. H. P. 223, L. D. 292. Pease. Judiciary. Leave to Withdraw.

An Act Repealing Law Requiring Clerk of Courts to Mail Divorce Judgments When Duty to Support. H. P. 771, L. D. 1125. Giroux. Judiciary. O.T.P. Enacted. Public Laws, Chap. 134.

An Act relating to Order of Divorce Concerning Minor Children. H. P. 917, L. D. 1351. Knight. Judiciary. O.T.P. with Com. "A" H-256. Enacted. Public Laws, Chap. 265.

See also **VITAL STATISTICS.**

DOGS—An Act Relating to Time and Penalty for Dogs Running at Large. S. P. 111, L. D. 340. Lovell. Legal Affairs. O.N.T.P.

An Act Relating to Unlicensed Dogs. S. P. 411, L. D. 1153. Pike. Agriculture. O.T.P. Enacted. Public Laws, Chap. 145.

An Act Relating to Lists of Dogs in Tax Assessor's Inventories. S. P. 412, L. D. 1154. Pike. Agriculture. O.T.P. Enacted. Public Laws, Chap. 146.

An Act Relating to Fee for Disposal of Dogs and Damages Done by Dogs. S. P. 414, L. D. 1157. Pike. Agriculture. O.N.T.P.

An Act Relating to Dog Licenses and Fees Therefor. S. P. 415. L. D. 1158. Ferguson. Agriculture. O.N.T.P.

An Act Relating to Restraint of Vicious Dogs. S. P. 425, L. D. 1168. Pike. Judiciary. Reported Refer to Legal Affairs. O.N.T.P.

An Act Relating to Dogs Brought to Veterinarian. S. P. 428, L. D. 1171. Pike. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 180.

An Act relating to Certificate for Female Dogs. H. P. 261, L. D. 355. Rust. Agriculture. O.T.P. Enacted. Public Laws, Chap. 22.

An Act Prohibiting Dogs Running at Large. H. P. 586, L. D. 824. Cookson. Inland Fisheries and Game. O.N.T.P.

An Act Revising Laws on Dogs in Unorganized Territory. H. P. 798, L. D. 1185. Lincoln. Agriculture. O.T.P. with Com. "A" H-121. Amendment H-145. Enacted. Public Laws, Chap. 160.

See also INDIANS; MUNICIPAL CLERKS.

DOMESTIC ACCEPTANCE CORPORATION—An Act to Incorporate the Domestic Acceptance Corporation. H. P. 363, L. D. 536. Wade. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 40.

DOMESTIC FOWL—An Act relating to Definition of Domestic Fowl for Tax Purposes. H. P. 255, L. D. 324. Edwards. Taxation. O.T.P. Emergency-enacted. Approved 3-12-63. Public Laws, Chap. 61.

See also TAXATION.

DOW POND—Resolve Regulating Fishing in Dow Pond, Piscataquis County. H. P. 459, L. D. 663. Ross, Brownville. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 24.

DOWN EAST CHRISTMAS TREE ASSOCIATION—An Act relating to the Down East Christmas Tree Association. H. P. 969, L. D. 1408. Harrington, Dexter. Judiciary. Reported Refer Legal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 113.

DREW LAKE—Resolve Regulating Ice Fishing on Drew Lake, Aroostook County. H. P. 44, L. D. 67. Berman. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 2.

DRIVER EDUCATION—An Act to Establish and Regulate Commercial Driver Education Schools and Instructors. S. P. 478, L. D. 1330. Stilphen. Legal Affairs. O.T.P. Amendments S-161, S-173. Enacted. Public Laws, Chap. 267.

An Act Providing for Driver Education for All New Applicants for Operators' Licenses. H. P. 77, L. D. 39. Hendricks. Transportation. Referred Judiciary. Majority Report O.T.P., N.D. H. P. 1027, L. D. 1488. New Title, An Act Providing for Driver Education for Certain Applicants for Operators' Licenses. Minority Report O.N.T.P. Accepted.

See also MOTOR VEHICLES.

DRIVER LICENSE COMPACT—An Act Providing for the Driver License Compact. H. P. 464, L. D. 668. Knight. Judiciary. O.T.P. Enacted. Public Laws, Chap. 247.

DRUGGISTS, see APOTHECARIES.

DRUGS, see NARCOTIC DRUGS.

DRY BEAN TAX—An Act to Repeal the Dry Bean Tax. H. P. 352, L. D. 506. Jones. Taxation. O.T.P. Enacted. Public Laws, Chap. 42.

DUMPLING POND, see UPPER AND LOWER RANGE PONDS.

DYER BROOK, see SCHOOL ADMINISTRATIVE DISTRICTS.

EAGLE LAKE, see SCHOOL ADMINISTRATIVE DISTRICTS.

EARLEY SALMON POOL—An Act Prohibiting Anchored Boats in Earley Salmon Pool, Piscataquis County. H. P. 445, L. D. 650. White. Inland Fisheries and Game. O.T.P. Enacted. P. & S. Laws, Chap. 44.

EAST BOOTHBAY WATER DISTRICT—An Act Relating to Election of Trustees of and Meetings of East Boothbay Water District. S. P. 252, L. D. 626. Sproul. Public Utilities. O.N.T.P.

EAST CORINTH ACADEMY—An Act Authorizing Transfer of Property and Assets of the Trustees of East Corinth Academy. H. P. 229, L. D. 298. Cookson. Legal Affairs. O.T.P. Emergency-enacted. Approved 2-21-63. P. & S. Laws, Chap. 20.

EASTBROOK, see SCHOOL ADMINISTRATIVE DISTRICTS.

EASTER PETS, see LIVE BIRDS AND ANIMALS.

EASTERN DAYLIGHT TIME—An Act Extending Eastern Daylight Time for Entire Year. H. P. 117, L. D. 161. Philbrick, Augusta. Legal Affairs. O.N.T.P.

EASTERN SLOPE REGIONAL AIRPORT, see SAVINGS BANKS.

EASTPORT—Resolve Appropriating Funds to Construct Warehouse in Eastport. H. P. 180, L. D. 249. MacGregor. Appropriations and Financial Affairs. O.N.T.P.

EASTPORT-PERRY CAUSEWAY—An Act relating to Allocation of Moneys from Eastport-Perry Causeway for Recreational Development of Bog Lake. H. P. 176, L. D. 245. Snow. Appropriations and Financial Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

EASTPORT PUBLIC LANDING AUTHORITY—An Act relating to Appointment of Directors of Eastport Public Landing Authority. H. P. 245, L. D. 313. MacGregor. Public Utilities. O.T.P. Emergency-enacted. Approved 2-21-63. P. & S. Laws, Chap. 24.

EATING PLACES—An Act relating to Eating Places. H. P. 638, L. D. 894. Littlefield. Health and Institutional Services. O.T.P. Amendment S-201. Enacted. Public Laws, Chap. 295.

ECONOMIC DEVELOPMENT—An Act Creating a Governor's Committee on Economic Development. S. P. 485, L. D. 1337. Noyes. State Government. Leave to Withdraw.

ECONOMIC POISONS BOARD—An Act to Create the Economic Poisons Board. S. P. 410, L. D. 1155. Pike. Agriculture. O.N.T.P.

EDUCATION—Resolve Appropriating Money to Encourage Maine Youth to Develop Their Potential through Education. S. P. 172, L. D. 471. Hichborn. Appropriations and Financial Affairs. O.N.T.P.

Resolve Appropriating Funds for Advisory Committee on Education. S. P. 204, L. D. 514. Whittaker. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

Resolve Appropriating Funds for Operation of Advisory Committee on Education. S. P. 269, L. D. 783. Brooks. Appropriations and Financial Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

An Act Providing State Scholarships for Education. H. P. 898, L. D. 1305. Plante. Education. Ref. next Leg. Legislative Research Committee to Study and Report.

See also NATIONAL DEFENSE EDUCATION ACT.

EDUCATION COMMISSIONER—An Act Relating to Salary of Commissioner of Education. S. P. 373, L. D. 1039. Brooks. State Government. O.T.P. with Com. "A" S-105. Enacted. Public Laws, Chap. 381.

An Act relating to Listing by Commissioner of Education of Teaching and Educational Administrative Positions. H. P. 802, L. D. 1189. Sahagian. Education. O.N.T.P.

EDUCATION FOUNDATION PROGRAM—An Act Providing for State Support of Education Foundation Program and the Financing Thereof. H. P. 899, L. D. 1307. Mendes. Education. Majority Report O.N.T.P. Minority Report O.T.P., N.D. H. P. 1067, L. D. 1532. Recommitted. O.N.T.P. Other Legislation. Conference Disagreed.

EDUCATION LAWS—An Act to Correct Errors and Inconsistencies in the Education Laws. H. P. 960, L. D. 1306. Bradeen. Education. O.T.P. with Com. "A" H-453. Enacted. Public Laws, Chap. 403.

EDUCATION PROGRAMS—Resolve Appropriating Money to Supplement Federal Vocational Funds for Area Education Programs for Apprentices and Other Adult Workers. H. P. 324, L. D. 451. Minsky. Appropriations and Financial Affairs. O.T.P. Finally Passed. Resolves, Chap. 108.

EDUCATION, STATE BOARD—An Act Removing Exemption of State Board of Education from Authority of State Purchasing Agent. H. P. 253, L. D. 322. Wellman. State Government. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

EDUCATIONAL FOUNDATION PROGRAM—An Act relating to Income from Ministerial and School Fund in Determining Educational Foundation Program Allowance. H. P. 762, L. D. 1116. Bragdon. Education. O.T.P. Enacted. Public Laws, Chap. 383.

An Act relating to the Educational Foundation Program Allowances. H. P. 862, L. D. 1249. Brewer. Education. Majority Report O.T.P. with Com. "A" H-230. Accepted. (Minority Report O.T.P.) Recommitted. (Majority Report O.N.T.P. Other Legislation.) Minority Report O.T.P. Accepted. Com. "A" Indefinitely Postponed. Amendments H-465, H-500. Enacted. Public Laws, Chap. 408.

An Act Revising the Educational Foundation Program Allowance. H. P. 897, L. D. 1304. Easton. Education. Leave to Withdraw.

EELS, see BAGADUCE RIVER.

ELCO ACCEPTANCE CORPORATION—An Act to Incorporate Elco Acceptance Corporation. H. P. 362, L. D. 535. Noel. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 39.

ELDERLY PERSONS, see **REAL ESTATE; TAXATION.**

ELECTION LAWS—An Act to Revise the Election Laws. S. P. 54, L. D. 104. Stitham. Election Laws. O.T.P., N.D. S. P. 518, L. D. 1425. Enacted. Public Laws, Chap. 78.

See also **PORTLAND.**

ELECTIONS—An Act Eliminating Straight Ticket Square from General Election Ballot. S. P. 358, L. D. 1024. Reed. Election Laws. O.N.T.P.

An Act to Hold the Primary Election on the Second Tuesday after Labor Day. H. P. 280, L. D. 374. Jalbert. Election Laws. O.N.T.P.

An Act relating to Election of Certain Municipal Officials. H. P. 675, L. D. 931. Kent. Municipal Affairs. O.N.T.P.

An Act relating to Election Recounts. H. P. 902, L. D. 1310. Crockett. Election Laws. O.T.P., N.D. H. P. 1058, L. D. 1523. Amendments H-279, S-233, S-317. Enacted. Public Laws, Chap. 406.

An Act Designating the General Election as a Legal Holiday. H. P. 934, L. D. 1368. Plante. Legal Affairs. O.N.T.P.

See also **BALLOT INSPECTION; BLIND; CONSTITUTIONAL AMENDMENTS; INDIAN RESERVATIONS; VOTING.**

ELECTORS QUALIFICATIONS, see **CONSTITUTIONAL AMENDMENT, UNITED STATES; CONSTITUTIONAL AMENDMENTS.**

ELECTRIC POWER COMPANIES—An Act Relating to Right of Electric Power Companies to Take Lands for Lines by Right of Eminent Domain. S. P. 395, L. D. 1098. Philbrick, Penobscot. Public Utilities. O.T.P. Indefinitely Postponed.

ELECTRICIAN LICENSING LAW—An Act to Revise the Electrician Licensing Law. H. P. 380, L. D. 555. Philbrick, Augusta. Legal Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-259.)

ELECTRICIANS—An Act to Provide an Examination Fee and Increase Certain Renewal Fees for Electricians' Licenses. H. P. 664, L. D. 920. Easton. Legal Affairs. Leave to Withdraw.

ELECTRICIANS EXAMINING BOARD—An Act relating to Expenditure of Funds Accruing to Electricians Examining Board. H. P. 750, L. D. 1079. Philbrick, Augusta. State Government. O.T.P. Enacted. Public Laws, Chap. 152.

ELEVATORS—An Act Revising Laws Relating to Elevators. S. P. 181, L. D. 480. Hichborn. Labor. O.T.P. with Com. "A" S-152. Died between Houses.

ELIOT WATER DISTRICT—An Act to Extend the Charter of the Eliot Water District. H. P. 998, L. D. 1446. Rust. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 143.

ELLIS, see ATKINSON.

ELLSWORTH—An Act relating to Superintending School Committee of City of Ellsworth. H. P. 119, L. D. 163. Anderson, Ellsworth. Municipal Affairs. O.T.P. Amendment H-5. Emergency-enacted. Approved 2-8-63. P. & S. Laws, Chap. 3.

See also PUBLIC FINANCE CORPORATION.

EMINENT DOMAIN, see ELECTRIC POWER COMPANIES; MAINE HOUSING AUTHORITIES ACT; STATE PARK AND RECREATION COMMISSION.

EMPLOYMENT SECURITY COMMISSION—An Act Appropriating Moneys to the Employment Security Commission to Match Federal Funds Under Manpower Development and Training Act of 1962. S. P. 224, L. D. 608. Johnson. Appropriations and Financial Affairs. O.N.T.P.

An Act Increasing Compensation of Members of Maine Employment Security Commission. H. P. 682, L. D. 938. Brewer. State Government. O.T.P. with Com. "A" H-165. Enacted. Public Laws, Chap. 200.

EMPLOYMENT SECURITY LAW—An Act Relating to Weekly Benefit for Partial Unemployment Under Employment Security Law. S. P. 80, L. D. 188. Wyman. Labor. O.N.T.P. Other Legislation.

An Act Relating to Compromise of Assessments and Claims for Contributions Under Employment Security Law. S. P. 366, L. D. 1032. Campbell. Labor. O.N.T.P.

An Act Amending Certain Provisions of the Employment Security Law. S. P. 453, L. D. 1345. Johnson. Labor. O.N.T.P. Other Legislation. Bill Substituted for Report. Amendments S-158, S-175. Enacted. Public Laws, Chap. 413.

An Act Repealing Certain Portions of the Employment Security Law. H. P. 1, L. D. 7. Curtis. Labor. O.N.T.P. Other Legislation. Indefinitely Postponed.

An Act Amending Certain Provisions of the Employment Security Law. H. P. 115, L. D. 159. Jalbert. Labor. O.N.T.P. Other Legislation.

An Act relating to Weekly Benefit Amount for Total Unemployment under Employment Security Law. H. P. 338, L. D. 465. Denbow. Labor. Leave to Withdraw.

An Act relating to Weekly Benefit for Partial Unemployment under Employment Security Law. H. P. 339, L. D. 466. Denbow. Labor. Leave to Withdraw.

An Act Revising the Maine Employment Security Laws. H. P. 778, L. D. 1151. Thaunum. Labor. Majority Report O.T.P. with Com. "A" H-342. Minority Report O.N.T.P. Died between Houses.

An Act relating to Disqualification and Claims for Benefit and Employer's Contribution Rate under Employment Security Law. H. P. 871, L. D. 1258. Brown, Fairfield. Labor. Majority Report. O.N.T.P. Minority Report O.T.P. Died between Houses.

An Act relating to Partial Unemployment Benefits and Experience Rating Record under Employment Security Law. H. P. 872, L. D. 1259. Brown, Fairfield. Labor. (Majority Report O.N.T.P. Other Legislation.) Minority Report O.T.P. with Com. "A" H-343. Accepted. Amendments S-291, S-340. Enacted. Presented to Governor; Neither Approved nor Vetoed Within Five Days After Final Adjournment.

ENFIELD—An Act to Divide the Town of Enfield, Penobscot County, into Two Municipalities, One to be Designated as Enfield and the Other as West Enfield. H. P. 558, L. D. 773. Minsky, by Request. Municipal Affairs. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

ETNA, see SCHOOL ADMINISTRATIVE DISTRICTS.

EXCISE TAX—An Act Establishing an Excise Tax on Livestock. H. P. 838, L. D. 1225. Drake. Taxation. Majority Report O.T.P., N.D. H. P. 1106, L. D. 1587 Accepted (Minority Report O.N.T.P.) Indefinitely Postponed.

An Act relating to Payment of Excise Tax on Farm Tractors. H. P. 845, L. D. 1232. Welch. Taxation. Leave to Withdraw.

See also BOATS; HOUSE TRAILERS; INDIANS; LIQUOR; MALT BEVERAGES; MOTOR VEHICLES; RAILROADS; REAL ESTATE; SARDINES.

EXECUTIVE COUNCIL, see CONSTITUTIONAL AMENDMENTS.

EXETER, see SCHOOL ADMINISTRATIVE DISTRICTS.

EXITS—An Act Authorizing Governor and Council to Regulate Exits in Certain Buildings. H. P. 784, L. D. 1137. Smith, Bar Harbor. Legal Affairs. O.T.P., N.D. H. P. 1054, L. D. 1521. New Title, An Act Authorizing Insurance Commissioner to Regulate Exits in Certain Buildings. Enacted. Public Laws, Chap. 390.

FAIRFIELD—An Act relating to Clerk of Overseers of Poor of Fairfield. H. P. 159, L. D. 209. Brown, Fairfield. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 22.

FAIRFIELD SCHOOL DISTRICT—An Act Increasing Indebtedness of Town of Fairfield School District. H. P. 158, L. D. 331. Brown, Fairfield. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 63.

FAIRS, see CARNIVALS.

FARM TRACTORS, see EXCISE TAX.

FARM TRAILERS—An Act relating to Operation of Farm Trailers without Registration. H. P. 620, L. D. 855. Choate. Transportation. O.T.P. with Com. "A" H-208. (Indefinitely Postponed) Enacted. Public Laws, Chap. 259.

FARM TRUCKS—An Act relating to Permit to Operate Certain Farm Trucks. H. P. 857, L. D. 1244. Bragdon. Transportation. O.T.P. Enacted. Public Laws, Chap. 293.

FEMALE EMPLOYEES, see LABOR.

FIFTH DEBSCONEAG LAKE—Resolve Regulating Fishing in Fifth Debbsconeag Lake, Piscataquis County. H. P. 211, L. D. 280. Crommett. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 19.

FINANCE AND ADMINISTRATION—An Act Creating the Bureau of Administration within the Department of Finance and Administration. H. P. 83, L. D. 127. Bragdon. Appropriations and Financial Affairs. O.N.T.P.

FINANCE AND ADMINISTRATION COMMISSIONER—An Act relating to Appointment of Commissioner of Finance and Administration and the State Budget Officer. H. P. 944, L. D. 1378. Giroux. State Government. O.N.T.P.

FINANCIAL RESPONSIBILITY, see OLD AGE ASSISTANCE.

FINANCIAL RESPONSIBILITY LAW—An Act relating to Discharge in Bankruptcy Under Financial Responsibility Law. H. P. 110, L. D. 154. Humphrey. Judiciary. O.T.P. Enacted. Public Laws, Chap. 24.

An Act relating to Reciprocity under Financial Responsibility Law. H. P. 153, L. D. 204. Davis. Judiciary. O.T.P. Enacted. Public Laws, Chap. 38.

An Act Prohibiting the Transfer of Registration of Vehicles to Defeat Purpose of Financial Responsibility Law. H. P. 224, L. D. 293. Tyndale. Judiciary. O.N.T.P.

An Act relating to Disposition of Security under Financial Responsibility Law. H. P. 381, L. D. 550. Waltz. Judiciary. O.T.P. Enacted. Public Laws, Chap. 224.

FINANCIAL STATEMENT, see CONSTITUTIONAL AMENDMENTS.

FIRE ALARM SYSTEMS—An Act relating to Sale and Installation of Fire Alarm Systems. H. P. 742, L. D. 1071. Philbrick, Augusta. Legal Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-142).

FIRE APPARATUS—An Act to Determine Liability and Responsibility of Drivers of Fire Apparatus. H. P. 736, L. D. 1065. Oakes. Judiciary. Report "A" O.T.P. with Com. "A" H-294 Accepted. (Report "B" O.N.T.P.) Enacted. Public Laws, Chap. 324.

FIRE LAWS—An Act Revising Certain Fire Laws. H. P. 665, L. D. 921. Philbrick, Augusta. Legal Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-249)

FIRE PREVENTION LAWS—An Act Directing Review of the Fire Prevention Laws. H. P. 472, L. D. 732. Philbrick, Augusta. Appropriations and Financial Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P., N.D. H. P. 1074, L. D. 1539)

FIRE SAFEGUARDS—An Act Relating to Penalty for Non-compliance by Owners of Property of Orders for Proper Fire Safeguards. S. P. 115, L. D. 343. Atherton. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 182.

FIREARMS—An Act Requiring State License to Sell Firearms. S. P. 151, L. D. 427. Cyr. Legal Affairs. Leave to Withdraw.

An Act Providing for Training in Safe Handling of Firearms by Certain Minors. H. P. 332, L. D. 459. Berman. Inland Fisheries and Game. O.N.T.P.

An Act relating to Instruction to Minors in Firearms Safety. H. P. 588, L. D. 826. Cookson. Inland Fisheries and Game. Leave to Withdraw.

FIREMEN, see **COUNTY FUNDS; MINIMUM WAGE; RETIREMENT SYSTEM.**

FIRST CHASE LAKE—Resolve Regulating Fishing in First Chase Lake, Aroostook County. H. P. 461, L. D. 665. Welch. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 35.

FIRST DEBSCONEAG LAKE—An Act Permitting Use of Gill Nets in First Debsconeag Lake, Piscataquis County. H. P. 641, L. D. 897. Crommett, by Request. Inland Fisheries and Game. O.N.T.P.

FISH—An Act Prohibiting Planting Fish in Great Ponds Inaccessible to Public. S. P. 421, L. D. 1164. Noyes. Inland Fisheries and Game. O.N.T.P.

An Act Providing a State-wide Limit on Certain Fish. H. P. 33, L. D. 57. Anderson, Ellsworth. Inland Fisheries and Game. O.T.P. with Com. "A" H-3. Indefinitely Postponed.

An Act Increasing Size and Daily Limit of Brook Trout. H. P. 645, L. D. 901. Hammond. Inland Fisheries and Game. O.N.T.P.

An Act relating to Free Public Access to Waters Stocked with Fish Raised by State. H. P. 770, L. D. 1124. Plante. Inland Fisheries and Game. O.N.T.P.

FISH AND GAME LAW, see **BAIT DEALERS.**

FISH AND GAME WARDENS, see **UNITED STATES GAME MANAGEMENT AGENTS.**

FISH RIVER—An Act relating to Open Season for Fishing in Fish River, Aroostook County. H. P. 813, L. D. 1200. Welch. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 136.

FISH RIVER CHAIN OF LAKES—An Act relating to Method of Taking Smelts in Fish River Chain of Lakes, Aroostook County. H. P. 37, L. D. 60. Gallant. Inland Fisheries and Game. O.N.T.P. Bill Substituted for the Report. Amendment H-25. Enacted. Public Laws, Chap. 33.

FISH WEIRS—An Act relating to Erection of Fish Weirs in Waters Lying Between Towns. H. P. 829, L. D. 1216. MacPhail. Sea and Shore Fisheries. O.N.T.P.

FISHER—An Act Regulating the Open Season on Fisher. S. P. 314, L. D. 980. Noyes. Inland Fisheries and Game. O.N.T.P. Other Legislation.

An Act relating to Hunting and Trapping of Fisher. H. P. 811, L. D. 1198. Burns. Inland Fisheries and Game. O.N.T.P. Other Legislation.

FISHER SKINS—An Act Eliminating Fee for Tagging and Marking Fisher Skins. H. P. 143, L. D. 194. Oberg. Inland Fisheries and Game. Leave to Withdraw.

FISHERY PRODUCTS, see MEMORIAL TO CONGRESS.

FISHING—SPECIAL FISHING BILLS AND RESOLVES INDEXED UNDER WATERS PROTECTED OR COUNTY.

FISHING—An Act Relating to Rules and Regulations in Fishing. S. P. 60, L. D. 110. Cole. Inland Fisheries and Game. O.T.P. Emergency-enacted. Approved 3-7-63. Public Laws, Chap. 37.

An Act Increasing Nonresident Fishing License Fee. H. P. 147, L. D. 198. Viles. Inland Fisheries and Game. O.N.T.P.

See also AROOSTOOK COUNTY; HUNTING AND FISHING; ICE FISHING; SALT WATER SPORTS FISHERMEN.

FLAMMABLE LIQUIDS—An Act Relating to the Dispensing of Flammable Liquids. S. P. 556, L. D. 1492. Farris. Judiciary. O.T.P. Enacted. Public Laws, Chap. 292.

FLOODS POND—An Act to Prevent Pollution of the Waters of Floods Pond and Burnt Pond. S. P. 250, L. D. 624. Atherton. Natural Resources. O.T.P. Amendment S-69. Enacted. P. & S. Laws, Chap. 98.

FOOD FOR PEACE PROGRAM, see MEMORIAL TO CONGRESS.

FORECLOSURE, see MORTGAGES; REAL ESTATE.

FOREIGN LOBSTER MEAT, see LOBSTER MEAT.

FOREIGN MARKETS—Resolve Providing Funds to Aid Existing Maine Business to Find Foreign Markets. S. P. 136, L. D. 413. Kimball. Appropriations and Financial Affairs. O.N.T.P. Other Legislation.

FOREIGN TRADE, see DEPARTMENT OF ECONOMIC DEVELOPMENT; MAINE PORT AUTHORITY.

FOREST COMMISSIONER—An Act Relating to Distribution of Shrub Material by Forest Commissioner. S. P. 66, L. D. 116. Ferguson. Natural Resources. O.T.P. Enacted. Public Laws, Chap. 14.

An Act Increasing Salary of Forest Commissioner. S. P. 374, L. D. 1040. Ferguson. State Government. O.T.P. with Com. "A" S-106 (Indefinitely Postponed) Amendment H-409. Enacted. Public Laws, Chap. 399.

An Act Authorizing Forest Commissioner to Permit and Regulate Dredging in Great Ponds. H. P. 164, L. D. 213. Waterman. Natural Resources. O.T.P., N.D., H. P. 1015, L. D. 1469. Amendments H-187, H-204, S-202. Enacted. Public Laws, Chap. 358.

Resolve Authorizing Forest Commissioner to Convey Part of a Public Lot in Moro Plantation. H. P. 971, L. D. 1410. Williams. Natural Resources. O.T.P. Finally Passed. Resolves, Chap. 65.

FOREST FIRE—An Act Relating to Municipal Forest Fire Suppression Costs. S. P. 408, L. D. 1111. Wyman. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 86.

FOREST FIRE WARDENS—An Act relating to Power to Arrest by Chief Forest Fire Wardens. H. P. 217, L. D. 286. Childs. Judiciary. Leave to Withdraw.

FOREST LANDS—An Act Providing for Pilot Study of Forest Land Valuations. S. P. 223, L. D. 607. Johnson. Appropriations and Financial Affairs. O.N.T.P.

An Act to Provide Aerial Photos of Maine's Forest Lands in Organized Towns. S. P. 444, L. D. 1273. Johnson. Appropriations and Financial Affairs. O.N.T.P.

FOREST PRODUCTS AND INDUSTRIAL RESEARCH LABORATORY—An Act Establishing a Forest Products and Industrial Research Laboratory. H. P. 895, L. D. 1300. Plante. Appropriations and Financial Affairs. O.N.T.P.

FOREST PRODUCTS MARKETING LAW—An Act Establishing a Forest Products Marketing Law. S. P. 480, L. D. 1332. Cyr. Natural Resources. Majority Report O.N.T.P. Minority Report O.T.P., N.D., S. P. 575, L. D. 1525. Died Between Houses.

FORESTRY DEPARTMENT—An Act Authorizing Maine Forestry Department to Accept Federal Funds. S. P. 69, L. D. 119. Ferguson. State Government. O.T.P. with Com. "A" S-4. Enacted. Public Laws, Chap. 12.

An Act Providing for Review of Laws of Forestry Department. H. P. 53, L. D. 76. Lincoln. Judiciary. O.T.P. Enacted, House 5-8 and sent to Senate. In Senate, 6-22—Engrossing Reconsidered; Senate "A", S-344 adopted; Engrossed as amended by Senate "A" in non-concurrence. Sent down to House. In House, 6-22—Receded from Enactment and Engrossing and concurred in Engrossing as amended by Senate "A" and sent to Senate. In Senate, 6-22—Enacted without being re-engrossed with Senate "A". Presented to Governor. Neither approved nor vetoed within 5 days after final adjournment.

See also SPRUCE BUDWORM.

FORESTRY DISTRICT—An Act relating to Payments by Baxter State Park Authority to Maine Forestry District. H. P. 162, L. D. 211. Smith, Falmouth. Natural Resources. O.T.P. Indefinitely Postponed.

FORT KENT, see AROOSTOOK COUNTY; BLOCK HOUSE; SCHOOL ADMINISTRATIVE DISTRICTS.

FORT KENT SEWERAGE DISTRICT—An Act to Create the Fort Kent Sewerage District. H. P. 489, L. D. 691. Bourgoin. Public Utilities. Majority Report O.T.P. with Com. "A" H-143 Accepted. (Minority Report O.N.T.P.) Amendment H-151. Enacted. P. & S. Laws, Chap. 117.

FOWLER BROOK—Resolve Closing Fowler Brook, Kennebec County, to all fishing. H. P. 456, L. D. 660. Kent. Inland Fisheries and Game. O.N.T.P. Resolve substituted for the Report. Amendment H-85. Finally Passed. Resolves, Chap. 57.

FRANCISCAN FATHERS OF MAINE—An Act Clarifying the Corporate Powers of the Franciscan Fathers of Maine. H. P. 342, L. D. 499. Nadeau. Legal Affairs. O.T.P. Emergency-enacted. Approved 3-1-63. P. & S. Laws, Chap. 36.

FRANKLIN COUNTY—Resolve Regulating Fishing in Certain Waters in Franklin County. S. P. 212, L. D. 522. Noyes. Inland Fisheries and Game. O.N.T.P.

An Act Providing for Fire Protection for Certain Townships in Franklin County. H. P. 73, L. D. 35. Hutchins. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 206.

An Act Increasing Salaries of Certain County Officials of Franklin County. H. P. 617, L. D. 852. Jones. Towns and Counties. Leave to Withdraw. Other Legislation.

See also BEARS.

FRANKLIN D. ROOSEVELT MEMORIAL BRIDGE—Resolve Naming the Franklin D. Roosevelt Memorial Bridge Between Lubec and Campobello Island. H. P. 968, L. D. 1407. Denbow. Highways. O.T.P. Finally Passed. Resolves, Chap. 61.

FRATERNAL ASSOCIATIONS—An Act Exempting Certain Fraternal Associations from Property Taxation. H. P. 254, L. D. 323. Cartier. Taxation. Leave to Withdraw.

An Act Exempting Certain Fraternal Societies From Property Taxes. H. P. 844, L. D. 1231. Rust. Taxation. O.T.P. Amendment H-206. Enacted. Public Laws, Chap. 229.

See also LIQUOR.

FRENCHVILLE, see SCHOOL ADMINISTRATIVE DISTRICTS.

FRISBEE—Resolve Providing a Pension for Margaret H. Frisbee of Belfast. H. P. 349, L. D. 503. Thornton. Retirements and Pensions. O.T.P. Finally Passed. Resolves, Chap. 96.

FROZEN FOODS—An Act Regulating the Storage and Transportation of Frozen Foods. H. P. 756, L. D. 1085. Coulthard. Agriculture. O.T.P. Enacted. Public Laws, Chap. 186.

FUNDY LOAN COMPANY—An Act to Incorporate the Fundy Loan Company. H. P. 91, L. D. 135. Cartier. Business Legislation. O.T.P. with Com. "A" H-4. Enacted. P. & S. Laws, Chap. 4.

FUNERAL DIRECTORS—An Act Prohibiting Employment of Funeral Directors by Cemeteries. H. P. 935, L. D. 1369. Wight, by Request. Legal Affairs. O.T.P., N.D., H. P. 1043, L. D. 1510. Enacted. Public Laws, Chap. 245.

FUNERAL DIRECTORS AND EMBALMERS—An Act relating to Licensing of Mortuary Assistants and Rules and Regulations of the Board of Examiners of Funeral Directors and Embalmers. H. P. 733, L. D. 1062. Wight. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 218.

FUNERAL ESTABLISHMENTS, see INSURANCE.

FUNERALS—An Act relating to Solicitation of Prearranged Funerals and to Payments for Securing Funeral Business. H. P. 723, L. D. 1052. Wight. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 109.

GAME PRESERVE—An Act to Authorize Private Game Preserves. S. P. 452, L. D. 1280. Cole. Legal Affairs. Majority Rep., O.N.T.P., accepted. (Minority Rep., O.T.P., N.D., S. P. 573, L. D. 1518.)

GARDINER—An Act Increasing Salary of Mayor and Providing Compensation of Councilmen of City of Gardiner. H. P. 125, L. D. 169. Hanson. Municipal Affairs. Leave to Withdraw.

An Act Increasing Salary of Mayor, Providing Compensation of Councilmen and Providing Initiative and Referendum for City of Gardiner. H. P. 997, L. D. 1445. Hanson. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 123.

GARDINER SAVINGS INSTITUTION—Resolve Authorizing Gardiner Savings Institution to Bring Civil Action Against the State of Maine. H. P. 225, L. D. 295. Hanson. Judiciary. O.T.P. Finally passed. Resolves, Chap. 13.

GARFIELD PLANTATION, see SCHOOL ADMINISTRATIVE DISTRICTS.

GARLAND, see SCHOOL ADMINISTRATIVE DISTRICTS.

GASOLINE—An Act Increasing the Tax on Gasoline. H. P. 314, L. D. 407. Cressey. Taxation. O.N.T.P. Died between Houses.

See also BUS TAXATION; MAINE TURNPIKE.

GENERAL CONTRACTOR—An Act Prohibiting a General Contractor to Bid Unless Able to Perform Part of Work with Own Employees. S. P. 356, L. D. 1022. Porteous. Business Legislation. O.T.P., N.D., S. P. 523, L. D. 1438, new title, An Act Prohibiting a General Contractor to Bid Unless Able to Perform Part of Work. Amendment S-95. Enacted. Public Laws, Chap. 164.

GEOLOGICAL MAPS—Resolve Appropriating Funds for Publications of Geological Maps of Maine. S. P. 235, L. D. 728. Noyes. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

GEOLOGICAL SURVEY FIELD CREWS—Resolve Increasing Funds for Geological Survey Field Crews. S. P. 237, L. D. 730. Noyes. Appropriations and Financial Affairs. Leave to withdraw. Other legislation.

GEORGE—Resolve Providing for a Pension for Jennie A. George of Orrington. H. P. 553, L. D. 768. Tyndale. Retirements and Pensions. O.T.P. Indefinitely postponed.

GEORGE STEVENS ACADEMY, see SCHOOL ADMINISTRATIVE DISTRICTS.

GEORGES VALLEY COMMUNITY SCHOOL DISTRICT—An Act to Create the Georges Valley Community School District. H. P. 387, L. D. 586. MacPhail. Education. O.T.P. with Com. "A" H-82. Emergency-enacted. Approved 3-14-63. P. & S. Laws, Chap. 61.

GORHAM—An Act Providing for a Council-Manager Form of Government for Town of Gorham. H. P. 161, L. D. 223. Treworgy. Municipal Affairs. O.T.P. with Com. "A" H-221. Enacted. P. & S. Laws, Chap. 141.

GORHAM STATE TEACHERS COLLEGE—An Act Appropriating Funds for Sewage Treatment Plant and Purchase of Equipment at Gorham State Teachers College. H. P. 410, L. D. 563. Treworgy. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-404. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 198.

Resolve Appropriating Moneys for Additional Faculty Positions at Gorham State Teachers College. H. P. 524, L. D. 741. Treworgy. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-458. Finally passed. Resolves, Chap. 112.

GOVERNOR, see AIDES-DE-CAMP; CONSTITUTIONAL AMENDMENTS.

GOVERNOR BAXTER STATE SCHOOL—An Act Relating to the Governor Baxter State School for the Deaf. S. P. 289, L. D. 862. Campbell. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 93.

GRANGE, see TAXATION.

GRANT—Resolve, Providing for an Increase in State Pension for Leeman Grant of Columbia Falls. S. P. 499, L. D. 1396. Wyman. Retirements and Pensions. Leave to withdraw.

GRAY AREA AIRPORT—An Act Appropriating Funds for Regional Airport in the Gray Area to Service Central Maine. H. P. 519, L. D. 736. Jalbert. Appropriations and Financial Affairs. Leave to withdraw.

GRAY WATER DISTRICT—An Act Increasing Compensation of Trustees of Gray Water District. H. P. 244, L. D. 312. Edwards. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 23.

GREAT POND—Resolve Regulating Ice Fishing in Great Pond, Cumberland County. H. P. 450, L. D. 654. Burns. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 32.

GREAT PONDS—An Act Providing Access Ways to Great Ponds. H. P. 55, L. D. 78. O'Leary. Judiciary. O.N.T.P.

See also FISH; FOREST COMMISSIONER.

GREENVILLE—Resolve to Reimburse Town of Greenville for Express Charges on Surplus Foods Distributed to Unorganized Territory. H. P. 429, L. D. 634. White. Claims. Leave to withdraw.

GROUP CREDIT INSURANCE—An Act Relating to Group Credit Insurance. S. P. 447, L. D. 1276. Campbell. Business Legislation. Majority Rep., O.T.P., accepted. (Minority Rep., O.N.T.P.) Enacted. Public Laws, Chap. 235.

GROUP INSURANCE, see CREDIT UNIONS.

GUARANTEED LOANS, see CONSTITUTIONAL AMENDMENTS.

GUNSHOT WOUNDS—An Act relating to Reporting by Those Who Treat Gunshot Wounds. H. P. 116, L. D. 160. Choate. Legal Affairs. O.T.P. with Com. "A" H-133. Enacted. Public Laws, Chap. 170.

HABEAS CORPUS, see CRIMINAL CASES.

HAIRDRESSERS—An Act Revising Laws Relating to Hairdressers. H. P. 864, L. D. 1251. Humphrey. Health and Institutional Services. O.T.P. Amendment H-120. Enacted. Public Laws, Chap. 158.

HALLOWELL—Resolve Providing for Purchase of Three Hundred Copies of "Historic Hallowell." H. P. 178, L. D. 247. Gifford. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-192 changed title to Resolve Providing for Purchase of Fifty Copies of "Historic Hallowell." Amendment H-242. Finally passed. Resolves, Chap. 101.

HANCOCK COUNTY—An Act Increasing Salaries of County Officials of Hancock County. S. P. 73, L. D. 123. Brown, Hancock. Towns and Counties. Leave to withdraw. Other legislation.

An Act Classifying Certain Tidal Waters in Hancock County. H. P. 346, L. D. 501. Williams. Natural Resources. Majority Rep., O.T.P. accepted. (Minority Rep., O.N.T.P.) Amendments H-299, S-225. Enacted. Public Laws, Chap. 320.

An Act Providing for Western Hancock District Court to be Held at Bucksport. H. P. 656, L. D. 912. Pierce. Judiciary. Ref. next legislature.

HANDCRAFT DEVELOPMENT—An Act to Provide Funds to Establish an Experimental Program of Handcraft Development as a Source of Supplementary Income to the People of Maine. S. P. 226, L. D. 721. Lovell. Appropriations and Financial Affairs. O.N.T.P.

HANKS—Resolve Correcting Designation of Beneficiary of Mary M. Hanks under Maine State Retirement System. H. P. 500, L. D. 702. Humphrey. Retirements and Pensions. O.T.P. with Com. "A" H-64. Indefinitely postponed.

HANLEY—Resolve, in Favor of Oscar Hanley of Newcastle. S. P. 49, L. D. 99. Sproul. Claims. O.T.P. with Com. "A" S-22. Finally passed. Resolves, Chap. 83.

HARNESS RACING COMMISSION—An Act Increasing Salaries of Members of Harness Racing Commission. H. P. 688, L. D. 944. Turner. State Government. O.N.T.P.

HATCASE POND—Resolve Regulating Fishing in Hatcase Pond in Penobscot County. H. P. 457, L. D. 661. MacLeod. Inland Fisheries and Game. O.T.P. in N.D., H. P. 976, L. D. 1348, new title, Resolve Regulating Fishing in Hatcase Pond in Penobscot and Hancock Counties. Finally passed. Resolves, Chap. 25.

HAYNESVILLE, see SCHOOL ADMINISTRATIVE DISTRICTS.

HEAD TAX—An Act Levying a Head Tax on Inhabitants of Maine. H. P. 71, L. D. 94. Hobbs. Taxation. Leave to withdraw.

HEALTH AND WELFARE DEPARTMENT—An Act Relating to Research Studies of the Department of Health and Welfare. S. P. 492, L. D. 1344. Porteous. Welfare. O.T.P. with Com. "A" S-99 changed title to An Act Relating to Research Studies to Reduce Morbidity or Mortality in Motor Vehicles. Referred to Judiciary. O.N.T.P. Bill substituted for Rep. Amendments S-256 changed title to An Act Relating to Investigation of Motor Vehicle Accidents by Highway Safety Committee. Conference Com. "A" S-346. Died in conference.

See also BLIND; VETERANS.

HEBRON, see WESTERN MAINE SANATORIUM.

HERON LAKE DAM COMPANY—An Act to Correct the Name of Heron Lake Dam Company and Relating to Its Powers. S. P. 281, L. D. 795. Atherton. Public Utilities. O.T.P. with Com. "A" S-131. Enacted. P. & S. Laws, Chap. 173.

HERRING—An Act Repealing the Regulation of Herring for Canning Purposes from December 1st to April 15th. S. P. 189, L. D. 488. Wyman. Sea and Shore Fisheries. O.N.T.P. Bill substituted for rep. Amendment S-300 changed title to An Act Providing for Trademarks Under Maine Sardine Tax Law. Enacted. Public Laws, Chap. 366.

HIGHWAY COMMISSION—An Act Increasing Membership on Highway Commission. S. P. 460, L. D. 1287. Hinds. State Government. Leave to withdraw.

Resolve Requiring State Highway Commission to Construct Overhead Directional Sign on Interstate Highway in Kittery Indicating "U. S. Route 1, Coastal Areas York to Portland." H. P. 444, L. D. 649. Rust. Highways. O.N.T.P.

Resolve Authorizing State Highway Commission to Extend Approaches of any New Maine-New Hampshire Bridge to Provide Access to Interstate Highway in Town of York. H. P. 581, L. D. 819. Rust. Highways. O.T.P., N.D. H. P. 975, L. D. 1347, accepted. New title, Resolve Authorizing State Highway Commission to Construct Certain Highway Facilities on Interstate Highway 95 in the Towns of Kittery and York. New draft re-committed and reported out O.T.P. Amendment S-133. Finally passed. Resolves, Chap. 67.

Resolve Authorizing State Highway Commission to Plan and Construct Interchange to Interstate Highway in Town of York. H. P. 582, L. D. 820. Rust. Highways. O.N.T.P. Other legislation.

HIGHWAY EQUIPMENT—An Act relating to Use of Town Highway Equipment on Private Ways. H. P. 75, L. D. 37. Watkins. Towns and Counties. Leave to withdraw.

HIGHWAY FUND—An Act to Allocate Money from the General Highway Fund for State Aid Construction. S. P. 55, L. D. 105. Cole. Highways. O.T.P. Emergency-enacted. Approved 2-14-63. P. & S. Laws, Chap. 7.

An Act to Make Allocations from the General Highway Fund for the Fiscal Years Ending June 30, 1964 and June 30, 1965. S. P. 147, L. D. 424. Cole. Highways. O.T.P., N.D., S. P. 584, L. D. 1536. Emergency-enacted. Approved 5-21-63. P. & S. Laws, Chap. 167.

HIGHWAY SAFETY COMMITTEE—An Act Revising the Highway Safety Committee. S. P. 371, L. D. 1037. Cole. State Government. O.T.P. Amendment S-53. Enacted. Public Laws, Chap. 120.

See also **HEALTH AND WELFARE DEPARTMENT**.

HIGHWAYS—An Act Relating to Competitive Bidding on Highways, Bridges and Public Improvements. S. P. 146, L. D. 423. Lovell. Highways. Leave to withdraw.

An Act Relating to Fixing the Boundaries of Highways and Town Ways. S. P. 420, L. D. 1163. Cram. Highways. O.N.T.P.

An Act to Authorize the Issuance of Bonds in the Amount of Fifty Million Dollars on Behalf of the State of Maine to Build State Highways. H. P. 274, L. D. 368. Cressey. Highways. O.N.T.P.

An Act to Authorize the Issuance of Bonds in the Amount of Five Million and One Hundred Thousand Dollars on Behalf of the State of Maine to Build State Highways. H. P. 442, L. D. 647. Turner. Highways. O.T.P., N.D. H. P. 1072, L. D. 1537, new title, An Act to Authorize the Issuance of Bonds in the Amount of Seven Million Dollars on Behalf of the State of Maine to Build State Highways. Enacted. P. & S. Laws, Chap. 181.

See also **MAINE HIGHWAY USER TAX; STATE AID AND TOWN ROAD IMPROVEMENT FUNDS**.

HINKLEY—Resolve in favor of Earle M. Hinkley of Gardiner. H. P. 21, L. D. 46. Hanson. Claims. O.N.T.P.

HODGDON, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

HOG ISLAND GAME SANCTUARY—An Act Creating the Hog Island Game Sanctuary. H. P. 146, L. D. 197. Pease. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 10.

HOLDEN—Resolve in Favor of the Town of Holden. S. P. 239, L. D. 613. Atherton. Claims. O.N.T.P.

HOPE TRAINING SCHOOL—Resolve Appropriating Money for School Building for Hope Training School in Rumford. S. P. 219, L. D. 528. Ferguson. Towns and Counties. Leave to withdraw. Other legislation.

HORSE RACING—An Act Repealing Pari Mutuel Horse Racing. H. P. 379, L. D. 554. Curtis. Legal Affairs. O.N.T.P.

An Act relating to Time of Racing at Scarborough Downs. H. P. 740, L. D. 1069. Coulthard. Legal Affairs. Leave to withdraw.

An Act relating to Disposition of Part of Tax on Pari Mutuel Pools on Running Horse Racing. H. P. 753, L. D. 1082. Coulthard. Taxation. O.T.P., N.D. H. P. 1084, L. D. 1551. Enacted. Public Laws, Chap. 393.

An Act relating to Stipend for Agricultural Societies Conducting Non Pari Mutuel Racing. H. P. 760, L. D. 1114. Whitney. Agriculture. Majority Report O.N.T.P. accepted. Minority Report O.T.P.)

An Act relating to Rate of Distribution of Pari Mutuel Pools and Unclaimed Tickets at Horse Racing. H. P. 891, L. D. 1413. Dostie, Lewiston, by request. Taxation. O.N.T.P.

HOSPITAL SERVICES—An Act to Provide for a Lien for Hospital Services on Recoveries from Third Persons. H. P. 737, L. D. 1066. Pease. Judiciary. Rep. "A", O.T.P. Rep. "B", O.N.T.P. Died between Houses.

HOULTON, see **PUBLIC FINANCE CORPORATION**.

HOULTON SCHOOL DISTRICT—An Act Amending the Charter of the Town of Houlton School District. H. P. 120, L. D. 164. Berman. Municipal Affairs. O.T.P. Emergency-enacted. Approved 2-14-63. P. & S. Laws, Chap. 6.

HOUSE OF REPRESENTATIVES, see **CONSTITUTIONAL AMENDMENTS**.

HOUSE OF REPRESENTATIVES, OFFICERS—An Act Relating to Election of Certain Officers of the House of Representatives. H. P. 1010, L. D. 1461. Oberg. State Government. O.N.T.P.

HOUSE TRAILERS—An Act Increasing Excise Tax on House Trailers. H. P. 257, L. D. 326. MacLeod. Taxation. O.T.P., N.D. H. P. 1099, L. D. 1576. New title, An Act Relating to the Excise Tax on House Trailers. Enacted. Public Laws, Chap. 349.

An Act relating to the Taxation of House Trailers. H. P. 884, L. D. 1269. Gilbert. Taxation. O.T.P., N.D. H. P. 1083, L. D. 1550. Enacted. Public Laws, Chap. 304.

HOUSEHOLD GOODS—An Act Relating to Transportation of Household Goods for Hire by a Common Carrier. S. P. 455, L. D. 1282. Reed. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 243.

HOUSING, see **MAINE HOUSING AUTHORITIES ACT**.

HOWARD POND—Resolve Regulating Fishing in Howard Pond, Hanover, Oxford County. H. P. 534, L. D. 751. Lincoln. Inland Fisheries and Game. O.T.P. with Com. "A". H-73. Indefinitely postponed. Finally passed. Resolves, Chap. 62.

HOWELL—Resolve Granting a Right of Way by the State to Catherine L. Howell of Cape Elizabeth. H. P. 509, L. D. 711. Berry. State Government. O.T.P. Amendment H-68. Finally passed. Resolves, Chap. 52.

HUDSON, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

HUNTING—An Act Relating to Investigation of Hunting Accidents. S. P. 112, L. D. 339. Farris. Legal Affairs. O.T.P. with Com. "A" S-85. Enacted. Public Laws, Chap. 184.

An Act relating to Nonresident Hunting License Fees. H. P. 144, L. D. 195. Oberg. Inland Fisheries and Game. O.N.T.P.

An Act relating to Hunting of Skunks and Raccoons at Night. H. P. 651, L. D. 907. Reynolds. Inland Fisheries and Game. O.T.P., N.D. H. P. 999, L. D. 1442. New title, An Act Relating to Hunting of Skunks and Raccoons in the Daytime. Enacted. Public Laws, Chap. 101.

An Act Permitting Sunday Hunting in the Unorganized Territory. H. P. 661, L. D. 917. Aycoob. Legal Affairs. O.N.T.P.

An Act relating to Penalties for Carelessly Shooting a Human Being While Hunting. H. P. 777, L. D. 1131. Townsend. Judiciary. Reported referred Legal Affairs. O.N.T.P.

An Act relating to Night Hunting of Skunks and Raccoons. H. P. 808, L. D. 1195. Burns. Inland Fisheries and Game. O.N.T.P. Other legislation.

An Act relating to Hunting Raccoons and Bobcats. H. P. 908, L. D. 1301. Crockett. Inland Fisheries and Game. O.N.T.P.

See also DEER; FISHER; INDIANS; MOOSE; NIGHT HUNTING; STATE HUNTERS' CASUALTY FUND; THE SPECIFIC TERRITORY AFFECTED.

HUNTING AND FISHING—An Act Providing Free Hunting and Fishing Licenses for Disabled Veterans. H. P. 41, L. D. 64. Tyndale. Inland Fisheries and Game. Leave to withdraw.

HUNTING AND FISHING—An Act Providing Free Hunting and Fishing Licenses for Persons Over Sixty-Five Years of Age. H. P. 42, L. D. 65. Tyndale. Inland Fisheries and Game. O.N.T.P.

HUSSON COLLEGE—An Act relating to Authorization of Husson College to Confer Degrees. H. P. 28, L. D. 52. Wellman. Education. O.T.P. Enacted. P. & S. Laws, Chap. 15.

ICE FISHING—An Act Prohibiting Ice Fishing at Night. H. P. 646, L. D. 902. Kent. Inland Fisheries and Game. Leave to Withdraw.

IDENTIFICATION CARDS—An Act Providing for Permanent Identification Cards to be Issued by the Secretary of State. S. P. 475, L. D. 1327. Farris. Judiciary. Reported Refer to Legal Affairs. O.T.P. Indefinitely Postponed.

See also LIQUOR.

IMPORTED LOBSTER MEAT, see LOBSTER MEAT.

INCOME TAX, see STATE INCOME TAX.

INDIAN ISLAND, see OLD TOWN AND INDIAN ISLAND.

INDIAN POND—Resolve relating to Ice Fishing and Night Fishing on Indian Pond, Somerset and Piscataquis Counties. H. P. 150, L. D. 201. Viles. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 8.

INDIAN RESERVATION—An Act Relating to Qualifications for Voting on Indian Reservations. S. P. 449, L. D. 1278. Philbrick, Penobscot. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 223.

Resolve Appropriating Funds for Improvements at Indian Reservation at Pleasant Point. H. P. 90, L. D. 134. MacGregor. Appropriations and Financial Affairs. O.N.T.P.

INDIANS—An Act Revising Laws for Registration and Licensing of Dogs on Reservation of Penobscot Tribe of Indians. S. P. 220, L. D. 605. Philbrick, Penobscot. Agriculture. O.T.P. with Com. "A" S-67. Enacted. P. & S. Laws, Chap. 101.

An Act Relating to Adoption of Ordinances by Penobscot Tribe of Indians. S. P. 246, L. D. 620. Philbrick, Penobscot. Health and Institutional Services. O.T.P. with Com. "A" S-193. Enacted. P. & S. Laws, Chap. 163.

An Act Relating to Indian Tribal Elections. S. P. 310, L. D. 976. Johnson. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 222.

An Act Relating to Attendance Officers of Passamaquoddy Indian Tribe. S. P. 311, L. D. 977. Johnson. Health and Institutional Services. O.T.P. Amendment H-218. Enacted. Public Laws, Chap. 230.

An Act Relating to Excise Taxes on Motor Vehicles Paid by Members of Penobscot Tribe of Indians. S. P. 433, L. D. 1176. Philbrick, Penobscot. Taxation. O.T.P., N.D. S. P. 599, L. D. 1566. Amendment H-390. Enacted. Public Laws, Chap. 341.

An Act Permitting Penobscot Indians a Limited Open Season on Moose on Indian Lands. H. P. 767, L. D. 1121. Cookson, by Request. Inland Fisheries and Game. O.N.T.P.

An Act Transferring Indian Affairs to Governor and Council. H. P. 835, L. D. 1222. Taylor. State Government. (Report "A" O.T.P.) Report "B" O.N.T.P. Accepted. Interim Joint Committee to study and report.

INDIGENT PERSONS—An Act relating to Reimbursement of Towns for Medical Expenses of Indigent Persons. H. P. 717, L. D. 1046. Edwards. Appropriations and Financial Affairs. Minority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

See also **CRIMINAL CASES**.

INDUSTRIAL ACCIDENT COMMISSION—An Act Providing an Additional Reporter for Industrial Accident Commission. H. P. 683, L. D. 939. Brown, Fairfield. State Government. O.T.P. Amendment H-178, S-123. Enacted. Public Laws, Chap. 385.

INDUSTRIAL BANKS, see **BANKS**.

INDUSTRIAL BUILDINGS—An Act Authorizing Municipal Construction of Industrial Buildings. S. P. 511. Ref. from 100th Legislature. Indefinitely Postponed.

INDUSTRIAL DEVELOPMENT—An Act Providing Funds to Establish a County-wide Industrial Development Program. S. P. 201, L. D. 511. Noyes. Appropriations and Financial Affairs. Majority Report O.T.P., N.D. S. P. 614, L. D. 1577. New Title, An Act Providing Funds to Establish Area-Wide or County-Wide Planning and Economic Development Programs. Minority report O.N.T.P. Died between Houses.

See also **COUNTY INDUSTRIAL AND RECREATIONAL DEVELOPMENT PERSONNEL**.

INDUSTRIAL EXPANSION—An Act Providing Funds for Economic Research Projects for Industrial Expansion. S. P. 133, L. D. 495. Noyes. Appropriations and Financial Affairs. O.N.T.P. Indefinitely Postponed.

INDUSTRIAL PLANT LOCATIONS—An Act Promoting New Industrial Plant Locations. H. P. 279, L. D. 373. Burns. Industrial and Recreational Development. (Report "A" O.T.P.) Report "B" O.N.T.P. Accepted.

INDUSTRIAL PROJECT, see **MAINE INDUSTRIAL BUILDING AUTHORITY ACT**.

INDUSTRIAL SAFETY, see **LABOR AND INDUSTRY**.

INDUSTRIES—An Act Relating to Matching State Funds with Local Chambers of Commerce to Obtain New and Aid Expansion of Present Industries. S. P. 47, L. D. 97. Lovell. Appropriations and Financial Affairs. O.N.T.P. Died between Houses.

INGALLS POND, see **UPPER AND LOWER RANGE PONDS**.

INHERITANCE TAX, see **JOINT BANK ACCOUNTS**.

INHERITANCE TAX LAW—An Act Exempting Proceeds of Pension and Profit Sharing Plans from Inheritance Tax Law. H. P. 7, L. D. 13. Wellman. Taxation. O.T.P., N.D. H. P. 983, L. D. 1422. Enacted. Public Laws, Chap 121.

INITIATED BILL, see **COUSINS ISLAND**.

INLAND FISHERIES AND GAME COMMISSIONER—An Act Increasing Salary of Commissioner of Inland Fisheries and Game. S. P. 375, L. D. 1041. Campbell. State Government. O.N.T.P.

INLAND FISHERIES AND GAME DEPARTMENT—An Act relating to Sale of Publications of Department of Inland Fisheries and Game. H. P. 589, L. D. 827. Humphrey. Inland Fisheries and Game. O.N.T.P. Recommended. Leave to Withdraw.

INLAND FISHERIES AND GAME EXPENDITURES—An Act Providing for Approval of Legislature for Expenditures of Inland Fisheries and Game Expenditures. H. P. 128, L. D. 172. Bragdon. State Government. O.T.P. Enacted. Public Laws, Chap. 27.

INLAND FISHERIES AND GAME FUNDS—An Act Relating to Expenses of Advisory Council and its Approval of Expenditures of Fish and Game Funds. S. P. 362, L. D. 1028. Edmunds. Inland Fisheries and Game. O.T.P. with Com. "A" S-91. Amendment S-186. Enacted. Public Laws, Chap. 288.

INLAND FISHERIES AND GAME LAWS—An Act Clarifying the Inland Fish and Game Laws. H. P. 287, L. D. 381. Wade. Inland Fisheries and Game. O.T.P., N. D. H. P. 1022, L. D. 1478. Amendments S-138, S-142, S-181. Enacted. Public Laws, Chap. 279.

An Act Relating to Definition of Alien Under Fish and Game Laws. S. P. 315, L. D. 981. Stilphen. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 116.

An Act Relating to Search and Arrest for Violation of Fish and Game Laws. S. P. 320, L. D. 986. Stitham. Judiciary. Leave to Withdraw.

INLAND FISHERIES AND GAME RESOLVES—Resolve Correcting Errors in Certain Fish and Game Resolves. H. P. 288, L. D. 382. Benson. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 17.

INLAND FISHERIES AND GAME WARDENS—Resolve Providing Increases in Retirement Allowances for Certain Retired Fish and Game Wardens. S. P. 255, L. D. 629. Harrington, Penobscot. Retirements and Pensions. Majority Report O.T.P. Minority Report O.N.T.P. Died between Houses.

An Act relating to Powers of Enforcement by Inland Fish and Game Wardens. H. P. 3, L. D. 23. Sahagian. Judiciary. O.T.P. with Com. "A" H-15. Enacted. Public Laws, Chap. 25.

An Act Changing Name of Inland Fish and Game Wardens to Conservation Officers. H. P. 587, L. D. 825. Cookson. Inland Fisheries and Game. O.N.T.P.

INSANITY—An Act Relating to Disposition of Persons Pleading Insanity. S. P. 104, L. D. 332. Campbell. Judiciary. O.T.P., N.D. S. P. 588, L. D. 1553. Enacted. Public Laws, Chap. 311.

INSPECTION STATIONS—An Act Adding the Suspension or Revocation of Licenses of Official Inspection Stations to the Administrative Code. S. P. 459, L. D. 1286. Porteous. State Government. O.T.P. Enacted. Public Laws, Chap. 201.

INSURANCE—An Act Relating to Continuity of Management of Insurance Companies. S. P. 288, L. D. 861. Johnson. Business Legislation. Ref. Next Legis.

An Act Relating to General Penalty for Violation of the Insurance Laws. S. P. 318, L. D. 984. Brown, Hancock. Business Legislation. O.N.T.P.

An Act Relating to Definition of Group Life Insurance. S. P. 349, L. D. 1015. Brooks. Business Legislation. O.N.T.P.

An Act Permitting Municipalities to Establish Insurance Reserve Funds. S. P. 405, L. D. 1108. Cram. Towns and Counties. O.T.P., N.D. S. P. 540, L. D. 1465. New Title, An Act Providing for an Insurance Reserve Fund for City of Portland. Amendment H-293 Changed Title to An Act Providing for a Cumulative Reserve Fund for City of Portland. Enacted. P. & S. Laws 157.

An Act Relating to Non-forfeiture Benefits and Valuation Standards for Life Insurance Policies. S. P. 448, L. D. 1277. Johnson. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 119.

An Act Establishing an Insurance Adviser's License. H. P. 624, L. D. 880. Dennett. Business Legislation. O.T.P. Indefinitely Postponed.

An Act relating to Authority under Nonresident Insurance Agent's License. H. P. 625, L. D. 881. Dennett. Business Legislation. O.T.P. with Com. "A" H-107. Enacted. Public Laws, Chap. 174.

An Act relating to Change of Purposes of Mutual Insurance Companies. H. P. 626, L. D. 882. Dennett. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 50.

An Act relating to Insurance by Mutual Companies. H. P. 627, L. D. 883. Dennett. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 51.

An Act Increasing License Fee for Insurance Rating Organizations. H. P. 628, L. D. 884. Dennett. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 52.

An Act Revising the Laws Relating to Employee Benefit Plans of Domestic Insurance Companies. H. P. 629, L. D. 885. MacLeod. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 53.

An Act Permitting Spendthrift Provisions Applicable to Life Insurance Proceeds. H. P. 653, L. D. 909. MacLeod. Judiciary. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 290.

An Act Authorizing Certain Minors to Contract and Discharge for Life and Health Insurance. H. P. 659, L. D. 915. Watkins. Judiciary. O.T.P. with Com. "A" H-238. Enacted. Public Laws, Chap. 258.

An Act relating to Appointment of a Chief Insurance Examiner. H. P. 687, L. D. 943. Thaanum. State Government. O.T.P. Enacted. Public Laws, Chap. 166.

An Act Prohibiting Insurance Companies from Owning Funeral Establishments and from Contracting for Funeral Services. H. P. 800, L. D. 1187. Wight. Business Legislation. O.T.P. with Com. "A" H-93. Enacted. Public Laws, Chap. 159.

See also COUNTY FUNDS; CREDIT UNIONS; GROUP CREDIT INSURANCE; MOTOR VEHICLES.

INSURANCE COMMISSIONER—An Act relating to Salary of the Insurance Commissioner. H. P. 686, L. D. 942. Thaanum. State Government. Leave to Withdraw.

An Act Increasing Salary of Insurance Commissioner. H. P. 752, L. D. 1081. Thaanum. State Government. O.T.P. with Com. "A" H-169. Enacted. Public Laws, Chap. 379.

See also EXITS.

INTERGOVERNMENTAL RELATIONS—An Act to Create a Commission on Intergovernmental Relations. H. P. 942, L. D. 1376. Cope. State Government. O.T.P. Enacted. Public Laws. Chap. 378.

INTERLOCAL CONTRACTING—An Act Providing for Interlocal Contracting and Joint Enterprises. S. P. 116, L. D. 344. Atherton. Legal Affairs. Leave to Withdraw.

INTERLOCAL COOPERATION—An Act Relating to Interlocal Cooperation. S. P. 367, L. D. 1033. Whittaker. Legal Affairs. O.T.P. Amendment H-175. Enacted. Public Laws, Chap. 191.

INTERSTATE AND DEFENSE HIGHWAY SYSTEM, see MEMORIAL TO CONGRESS.

INTERSTATE BUSES, see BUS TAXATION.

INTERSTATE HIGHWAY, see HIGHWAY COMMISSION.

INTERSTATE LIBRARY COMPACT—An Act Entering the State of Maine Into the Interstate Library Compact. S. P. 400, L. D. 1103. Atherton. State Government. O.T.P. Enacted. Public Laws, Chap. 144.

INTERSTATE SYSTEM, see ADVERTISING.

INTOXICATED PERSONS—An Act Relating to Responsibility for Injuries by Intoxicated Persons. S. P. 110, L. D. 338. Pike. Judiciary. Leave to Withdraw.

See also **MOTOR VEHICLES, DRUNKEN DRIVING.**

INVESTMENT COMPANIES—An Act relating to Investments in Securities of Regulated Investment Companies. H. P. 6, L. D. 12. Wellman. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 1.

ISLAND FALLS, see **SCHOOL ADMINISTRATIVE DISTRICTS.**

ISLESFORD—Resolve Providing Funds for Public Landing at Islesford. H. P. 177, L. D. 246. Benson. Appropriations and Financial Affairs. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Indefinitely Postponed.

JAILS—An Act Relating to Disposition of Convicts and Persons Detained in County Jails Alleged to be Mentally Ill. S. P. 385, L. D. 1088. Cram. Health and Institutional Services. O.T.P. Amendment S-170. Enacted. Public Laws, Chap. 266.

JAY VILLAGE WATER DISTRICT—An Act to Amend the Charter of the Jay Village Water District. H. P. 68, L. D. 41. Scott. Public Utilities. O.T.P. Emergency-Enacted. Approved 2-6-63. P. & S. Laws, Chap. 2.

JERUSALEM—An Act Providing for Public Dumps for Jerusalem and Crockertown, Franklin County. H. P. 74, L. D. 36. Hutchins. Towns and Counties. O.T.P. Amendment 189. Enacted. Public Laws, Chap. 209.

JOINT BANK ACCOUNTS—An Act Relating to Joint Bank Accounts. S. P. 514. Ref. from 100th Legislature. Indefinitely Postponed.

An Act relating to the Joint Bank Account Law and the Inheritance Taxation of Joint Bank Accounts. H. P. 539, L. D. 756. Turner. Judiciary. O.T.P., N.D., H. P. 1088, L. D. 1560. Enacted. Public Laws, Chap. 328.

JONES POND—Resolve Regulating Bass Fishing in Jones Pond, Hancock County. H. P. 594, L. D. 832. Young. Inland Fisheries and Game. O.T.P. with Com. "A" H-59. Changed Title to Resolve Regulating Fishing in Jones Pond, Hancock County. Finally Passed. Resolves, Chap. 50.

JOSE BROOK, see **TINGLEY BROOK.**

JUDGE OF PROBATE, see **SPECIFIC COUNTIES.**

JUDICIAL OFFICERS, see **CONSTITUTIONAL AMENDMENTS.**

JUDICIAL POWER, see **CONSTITUTIONAL AMENDMENTS.**

JUNK MOTOR VEHICLES—An Act relating to Taxation of Junk Motor Vehicles. H. P. 947, L. D. 1381. Harrington, Dexter. Taxation. O.T.P., N.D., H. P. 1078, L. D. 1545. New Title An Act Relating to Junk Motor Vehicles as Public Nuisances. Enacted. Public Laws, Chap. 305.

JUNK YARDS—An Act Relating to Automobile Junk Yards. S. P. 393, L. D. 1096. Porteous. Legal Affairs. O.T.P. with Com. "A" S-89. Enacted. Public Laws, Chap. 178.

An Act Regulating Location of Automobile Junk Yards. H. P. 62, L. D. 86. Kilroy. Legal Affairs. O.N.T.P. Other Legislation.

JURORS—An Act relating to Travel Allowance for Jurors. H. P. 138, L. D. 181. Smith, Bar Harbor. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act relating to Travel Allowance for Jurors. H. P. 754, L. D. 1083. Crockett. Towns and Counties. O.T.P., N.D., H. P. 1073, L. D. 1538. Amendment S-219. Enacted. Public Laws, Chap. 312.

JURY COMMISSIONERS, see **SPECIFIC COUNTIES**.

JUVENILE COURTS, see **COURTS**.

JUVENILE TRAINING CENTERS—An Act Revising Laws Relating to Juvenile Training Centers. S. P. 292, L. D. 865. Campbell. Health and Institutional Services. O.T.P. with Com. "A" S-45. Enacted. Public Laws, Chap. 108.

JUVENILES, see **CUMBERLAND COUNTY**.

KATAHDIN LAKE—Resolve Regulating Fishing in Katahdin Lake, Penobscot County. H. P. 210, L. D. 279. Crommett. Inland Fisheries and Game. O.T.P. Indefinitely Postponed.

KENDUSKEAG, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

KENNEBAGO RIVER—Resolve Regulating Fishing in Kennebago River, Franklin County. S. P. 210, L. D. 520. Noyes. Inland Fisheries and Game. O.T.P. with Com. "A" S-13. Finally Passed. Resolves, Chap. 26.

KENNEBEC COUNTY—An Act Increasing Salary of Clerk of Courts of Kennebec County. H. P. 618, L. D. 853. Philbrick, Augusta. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Increasing Salaries of Sheriff, Register of Deeds and Register of Probate of Kennebec County. H. P. 619, L. D. 854. Philbrick, Augusta. Towns and Counties. Leave to Withdraw. Other Legislation.

See also **SOMERSET COUNTY**.

KENNEBEC COUNTY WATERS—Resolve relating to Black Bass Fishing in Certain Kennebec County Waters. H. P. 49, L. D. 72. Thaanum. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 4.

KENNEBEC RIVER—Resolve Regulating Fishing on Part of Kennebec River Somerset County. H. P. 373, L. D. 546. Wade. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 45.

Resolve Regulating Fishing on Part of Kennebec River, Piscataquis County and Somerset County. H. P. 376, L. D. 549. Wade. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 22.

KENNEBEC WATER DISTRICT, see WINSLOW.

KENNEBUNK RIVER HARBOR—An Act Appropriating Funds to Aid in Dredging the Kennebunk River Harbor. H. P. 18, L. D. 43. Tyndale. Appropriations and Financial Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 184.

KEZAR FALLS, see PARSONSFIELD KEZAR FALLS VILLAGE CORPORATION.

KINDERGARTEN, see SCHOOLS.

KING'S ACADEMY—An Act relating to Directors and Trustees of The King's Academy. H. P. 228, L. D. 299. Childs. Legal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 19.

KINGSBURY POND—Resolve Opening Kingsbury Pond and Mayfield Pond to Smelt Fishing. H. P. 108, L. D. 152. Laughton. Inland Fisheries and Game. O.T.P. Emergency. Finally Passed. Approved 2-21-63. Resolves, Chap. 7.

KITTERY—An Act to Provide for a Civil Service Commission for Town of Kittery. H. P. 478, L. D. 681. Dennett. Municipal Affairs. O.T.P. with Com. "A" H-183. Enacted. P. & S. Laws, Chap. 160.

KITTERY PORT AUTHORITY—An Act Providing for Jurisdiction of Kittery Port Authority Over Town Wharves. H. P. 479, L. D. 682. Dennett. Municipal Affairs. O.T.P., N.D., H. P. 1006, L. D. 1456. New Title An Act Providing for Jurisdiction of Kittery Port Authority Over Town Wharves and Relating to Organization and Powers of the Authority. Enacted. P. & S. Laws, Chap. 97.

KNOX COUNTY—Resolve Regulating Fishing in Knox County. H. P. 593, L. D. 831. Knight. Inland Fisheries and Game. O.N.T.P.

An Act Increasing Salaries of County Officials of Knox County. H. P. 701, L. D. 957. MacPhail. Towns and Counties. Leave to Withdraw. Other Legislation.

LABELING—An Act Clarifying the Labeling of Canned Food. H. P. 1050, L. D. 1517. Tyndale. Agriculture. O.T.P., N.D., H. P. 1076, L. D. 1543. New Title An Act Clarifying the Labeling of Packaged Food. Enacted. Public Laws, Chap. 297.

See also UNIFORM HAZARDOUS SUBSTANCES LABELING ACT.

LABOR—An Act relating to Employment of Females in Certain Occupations. H. P. 469, L. D. 673. Ewer. Labor. (Majority Report O.T.P.) Minority Report O.N.T.P. Accepted.

See also AGE DISCRIMINATION; ARBITRATION AND CONCILIATION; MINORS; RIGHT TO WORK.

LABOR AND INDUSTRY—An Act relating to the Duties of Department of Labor and Industry Regarding Industrial Safety. H. P. 503, L. D. 705. Ewer. State Government. O.T.P. with Com. "A" H-52. Enacted. Public Laws, Chap. 105.

LABOR AND INDUSTRY, COMMISSIONER OF—An Act Increasing the Salary of the Commissioner of Labor and Industry. S. P. 302, L. D. 875. Campbell. State Government. O.T.P. with Com. "A" S-104. Enacted. Public Laws, Chap. 389.

LAKE THOMPSON—Resolve Regulating Fishing in Lake Thompson, Cumberland County. H. P. 336, L. D. 463. Pitts. Inland Fisheries and Game. O.N.T.P.

LAND, SUBDIVISION OF—An Act Relating to Penalty for Conveyance of Land in Plats without Approval. S. P. 109, L. D. 337. Atherton. Judiciary. O.T.P. Enacted. Public Laws, Chap. 31.

An Act Defining Subdivision of Land for Municipal Regulation. S. P. 323, L. D. 989. Farris. Legal Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

An Act relating to Filing of Approved Subdivisions of Land. H. P. 781, L. D. 1134. Dostie, Winslow. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 123.

LARCENY, see **BURGLARY**.

LAW COURT—Resolve Authorizing Completion and Printing of a Digest of the Opinions of the Law Court. H. P. 183, L. D. 252. Minsky. Appropriations and Financial Affairs. O.T.P. Finally Passed. Resolves, Chap. 88.

LAW REVISION COMMISSION—An Act to Create a Law Revision Commission. H. P. 919, L. D. 1353. Knight. Judiciary. Leave to Withdraw.

LAWYERS, see **ATTORNEYS**.

LEE, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

LEGISLATIVE CONFERENCE—An Act to Provide for a Legislative Conference Prior to the Convening of the 102nd Legislature. H. P. 411, L. D. 564. White. Appropriations and Financial Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 190.

LEGISLATIVE RESEARCH COMMITTEE—SENATE MEMBERS: The President Ex Officio, Brown of Hancock, Cole of Waldo, Wyman of Washington, Edmunds of Aroostook, Ferguson of Oxford, Brooks of Cumberland, Hinds of Cumberland. **HOUSE MEMBERS:** The Speaker Ex Officio, Albair of Caribou, Benson of Southwest Harbor, Gill of So. Portland, Humphrey of Augusta, Jalbert of Lewiston, Tyndale of Kennebunkport, Wellman of Bangor.

LEGISLATIVE RESEACH COMMITTEE—JOINT ORDERS PASSED DIRECTING STUDY OF: Transportation Needs of the State (S. P. 580); Taxation of Boats (S. P. 593); State Printing Requirements (S. P. 611); Forest Research Programs (S. P. 612); Aid to Dependent Children (S. P. 616); Uniform Municipal Charters (S. P. 622); State Soil Conservation Committee (S. P. 634); Railroad Passenger Service (S. P. 636); Military and Naval Childrens

Home (S. P. 637); "All Other" Expenditures at State Institutions (S. P. 639); State Income Tax (S. P. 644); Admission to Kindergarten and Grade One (H. P. 1056); Out-of-State Credit for Retirement System (H. P. 1066); State Scholarships for Education (H. P. 1070); Pupils Attending School Outside Residence (H. P. 1071); Pre-Legislative Conference (H. P. 1095); Pesticides upon Fish and Wildlife (H. P. 1118); Relationship Between ETV and WCBB (H. P. 1121); Allowances of Retired Fish and Game Wardens (H. P. 1123).

LEGISLATIVE RESEARCH COMMITTEE—TO STUDY SUBJECT MATTER OF: Highway User Taxes (H. P. 369) (L. D. 542); Pre-Legislative Conference (H. P. 411) (L. D. 564).

See also **LIQUOR LAWS; STATE INCOME TAX.**

LEGISLATIVE RESEARCH, DIRECTOR OF—An Act Increasing Salary of Director of Legislative Research. H. P. 836, L. D. 1223. Tyndale. State Government. O.T.P. with Com. "A" H-167. Enacted. Public Laws, Chap. 380.

LEGISLATURE—An Act Increasing Salary of Members of the Legislature. S. P. 70, L. D. 120. Kimball. State Government. O.N.T.P.

An Act Providing Expense Reimbursement for Members of the Legislature. S. P. 159, L. D. 435. Hinds. State Government. O.T.P. Recommended. O.N.T.P. Other Legislation.

An Act Increasing Travel Allowance for Members of the Legislature. H. P. 251, L. D. 320. Smith, Strong. State Government. O.N.T.P. Other Legislation.

An Act relating to Mileage and Expenses for Members of Legislature. H. P. 613, L. D. 848. Berry. State Government. O.T.P. Recommended. Majority Report O.T.P., N.D., H. P. 1065, L. D. 1531. Accepted. (Minority Report O.T.P. with Com. "A" H-295) Amendments S-215, S-237. Enacted. Public Laws, Chap. 398.

See also **AUGUSTA MEMORIAL BRIDGE.**

LEMLI—Resolve Authorizing the Estate of Frank E. Lemli, Formerly of The Forks, Maine, to Sue the State of Maine. H. P. 382, L. D. 551. Noel. Judiciary. O.N.T.P.

LEWIS—Resolve in Favor of Allie P. Lewis, of Palmyra, for Property Damage. S. P. 241, L. D. 615. Stitham. Claims. O.N.T.P. Died Between Houses.

Resolve in Favor of Allie P. Lewis, of Palmyra, for Well Damage. S. P. 242, L. D. 616. Stitham. Claims. O.T.P. Finally Passed. Resolves, Chap. 85.

LEWISTON—An Act to Change the Fiscal Year of City of Lewiston. S. P. 280, L. D. 794. Couture. Municipal Affairs. O.T.P. with Com. "A" S-107. Enacted. P. & S. Laws, Chap. 136.

An Act relating to Organization of Police Department of City of Lewiston. H. P. 238, L. D. 306. Cote. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 41.

An Act relating to Sick Leave for Members of Police Department of City of Lewiston. H. P. 300, L. D. 394. Tardiff. Municipal Affairs. Leave to Withdraw.

An Act relating to Establishment of a Personnel Law for Certain Employees of the City of Lewiston. H. P. 544, L. D. 801. Jalbert. Municipal Affairs. Majority Report O.T.P. Minority Report O.N.T.P. Died Between Houses.

An Act to Grant a Council Manager Charter to the City of Lewiston. H. P. 603, L. D. 838. Bussiere. Municipal Affairs. Report "A" O.N.T.P. Report "B" O.T.P., N.D., H. P. 1087, L. D. 1559. New Title An Act Providing for a New Charter for the City of Lewiston. Report "C" O.T.P. with Com. "A" H-340. Indefinitely Postponed.

An Act relating to Sick Leave for Employees of Public Works Department of City of Lewiston. H. P. 608, L. D. 843. Poirier, Lewiston. Municipal Affairs. O.N.T.P.

LEWISTON POLICE DEPARTMENT—An Act Relating to Retirement Benefits for Members of the Lewiston Police Department and Pensions for Their Beneficiaries. S. P. 185, L. D. 484. Jacques. Municipal Affairs. O.T.P. with Com. "A" S-10. Changed Title to An Act Relating to Retirement Benefits for Members of the Lewiston Police Department and Members of the Lewiston Fire Department and Pensions for Their Beneficiaries. Enacted. P. & S. Laws, Chap. 45.

LIBERTY, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

LIEN CLAIMS—An Act Extending Time for Filing Actions to Enforce Lien Claims. S. P. 36, L. D. 29. Farris. Judiciary. Leave to Withdraw.

LIEN LAW, see **MAINE MECHANIC'S LIEN LAW**.

LIFE INSURANCE, see **INSURANCE**.

LILY POND, see **UPPER AND LOWER RANGE PONDS**.

LIMESTONE WATER AND SEWER DISTRICT—An Act Increasing Indebtedness of Limestone Water and Sewer District. H. P. 304, L. D. 397. Ward. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 37.

LINCOLN, see **PUBLIC FINANCE CORPORATION**.

LINCOLN COUNTY—An Act Increasing Salaries of County Officials of Lincoln County. S. P. 195, L. D. 494. Sproul. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act to Provide Funds to Aid Completion of Lincoln County Economic Development Plan. S. P. 227, L. D. 722. Sproul. Appropriations and Financial Affairs. O.N.T.P. Other Legislation.

An Act Increasing Salaries of Jury Commissioners of Lincoln County. H. P. 169, L. D. 218. Pease. Towns and Counties. O.T.P. with Com. "A" H-394. Enacted. Public Laws, Chap. 343.

An Act Classifying Certain Tidewaters in Lincoln County. H. P. 242, L. D. 310. Williams. Natural Resources. O.T.P. Enacted. Public Laws, Chap. 316.

LINCOLN MUNICIPAL COURT—An Act Increasing Salaries of Judge and Recorder of Town of Lincoln Municipal Court. H. P. 706, L. D. 962. Whitney. Towns and Counties. Leave to Withdraw. Other Legislation.

LINNEUS, see SCHOOL ADMINISTRATIVE DISTRICTS.

LIQUOR—An Act Relating to Sunday Sales of Liquor by Hotels and Class A. Restaurants. S. P. 6, L. D. 6. Lovell. Liquor Control. Majority Report O.T.P. with Com. "A" S-2. Minority Report O.N.T.P. Accepted.

An Act Permitting Credit Sales for Liquor to be Consumed on the Premises. S. P. 8, L. D. 18. Lovell. Liquor Control. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 36.

An Act Permitting Motels to Sell Liquor. S. P. 64, L. D. 114. Lovell. Liquor Control. Leave to Withdraw.

An Act Permitting Sale of Liquor in Hotels and Motels in Certain Municipalities. S. P. 279, L. D. 793. Lovell. Liquor Control. O.N.T.P.

An Act Permitting Hearing Testimony in Liquor Hearings as to Statements by Minors. S. P. 326, L. D. 992. Kimball. Legal Affairs. O.N.T.P.

An Act Relating to Penalty for Purchase and Consumption of Liquor by Minors. S. P. 327, L. D. 1012. Kimball. Legal Affairs. O.N.T.P.

An Act Relating to Penalty for Furnishing Liquor to Certain Persons. S. P. 328, L. D. 993. Kimball. Legal Affairs. O.T.P. with Com. "A" S-88. Died Between Houses.

An Act Providing for Issuance of Warnings to Licensees for Liquor Violations. S. P. 329, L. D. 994. Kimball. Liquor Control. O.T.P. Enacted. Public Laws, Chap. 81.

An Act Relating to Illegal Manufacture of Liquor. S. P. 394, L. D. 1097. Farris. Liquor Control. O.T.P. with Com. "A" S-74. Died between Houses.

An Act relating to Hours for Sale of Liquor by Hotels and Class A Restaurants. H. P. 118, L. D. 162. Linnekin. Liquor Control. Majority Report O.T.P. with Com. "A" H-99. Minority Report O.N.T.P. Indefinitely Postponed.

An Act relating to Taxes on Spirituous and Vinous Liquors Sold to Certain Instrumentalities. H. P. 237, L. D. 305. Philbrick, Augusta. Liquor Control. O.T.P. Indefinitely Postponed.

An Act relating to Penalty for Furnishing Liquor to Minors and Others. H. P. 463, L. D. 667. Kilroy. Judiciary. O.T.P. with Com. "A" H-239. Enacted. Public Laws, Chap. 246.

An Act Prohibiting the Advertising of Price of Liquor. H. P. 473, L. D. 676. Brown, South Portland. Liquor Control. O.N.T.P.

An Act relating to Reporting System for Payment of Malt Liquor Excise Taxes. H. P. 602, L. D. 837. Chapman. Liquor Control. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

- An Act to Permit Straight Voting on Liquor Local Option Questions. H. P. 667, L. D. 923. Ayooob, by request. Election Laws. O.N.T.P.
- An Act relating to Sale on Sunday Afternoons of Malt Liquor not to be consumed on the Premises. H. P. 668, L. D. 924. Dennett. Liquor Control. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.
- An Act relating to Resident Requirements for Malt Liquor Wholesale License. H. P. 669, L. D. 925. Jalbert. Liquor Control. O.T.P. Amendment H-180. Enacted. Public Laws, Chap. 189.
- An Act Decreasing the Excise Tax on Malt Liquor. H. P. 670, L. D. 926. MacGregor. Liquor Control. Reported Refer Taxation. Leave to Withdraw.
- An Act Permitting Certain Liquor Licenses Providing Entertainment to Charge Admission. H. P. 671, L. D. 927. Oakes. Liquor Control. Majority Report O.T.P. with Com. "A" H-100. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 128.
- An Act relating to Amount of Liquor Transported for Personal Use. H. P. 672, L. D. 928. Philbrick, Augusta. Liquor Control. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 122.
- An Act Permitting Sale of Liquor by Passenger Boat Corporations. H. P. 673, L. D. 929. Rankin. Liquor Control. (Majority Report O.T.P.) Minority Report O.N.T.P. Accepted.
- An Act Exempting Sales of Malt Liquor from the Sales Tax. H. P. 690, L. D. 946. Brewer. Taxation. O.N.T.P.
- An Act relating to Sale of Liquor in Clubs to Members of Fraternal Organizations and Auxiliaries. H. P. 744, L. D. 1073. Crockett. Liquor Control. Majority Report O.T.P. with Com. "A" H-101. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 130.
- An Act Prohibiting the Solicitation to Purchase Liquor in Hotels and Restaurants. H. P. 745, L. D. 1074. Smith, Strong. Liquor Control. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)
- An Act Increasing the State Liquor Tax. H. P. 825, L. D. 1212. Denbow. Taxation. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)
- An Act relating to Operation of Retail Store and Restaurant Prior to Application to Sell Malt Liquor. H. P. 826, L. D. 1213. MacGregor. Liquor Control. Report "A" O.T.P. Accepted. (Report "B" O.N.T.P.) Amendment S-151. Conference "A" to Senate "A" S-231. Enacted. Public Laws, Chap. 337.
- An Act Providing Statewide Referendum on Retail Sale of Malt Liquor. H. P. 874, L. D. 1261. Curtis. Liquor Control. Leave to Withdraw.
- An Act relating to the Retail Sale of Vinous Liquors. H. P. 936, L. D. 1370. Philbrick, Augusta. Liquor Control. Leave to Withdraw.
- See also ALCOHOLICS; INTOXICATED PERSONS; MALT BEVERAGES.

LIQUOR COMMISSION—An Act to Allocate Moneys for the Administrative Expenses of the State Liquor Commission for the Fiscal Years Ending June 30, 1964 and June 30, 1965. S. P. 135, L. D. 412. Kimball. Appropriations and Financial Affairs. O.T.P., N.D. S. P. 632, L. D. 1595. Amendment H-492. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 204.

An Act Providing for a Full-time Chairman of the Liquor Commission and Increasing Compensation. S. P. 157, L. D. 433. Kimball. State Government. O.N.T.P. Recommitted. O.T.P. with Com. "A" S-236. Amendment S-243. Enacted. Public Laws, Chap. 363.

An Act Increasing Salary of Hearing Examiner for State Liquor Commission. S. P. 337, L. D. 1002. Ferguson. State Government. Majority Report O.T.P. with Com. "A" S-78. Minority Report O.N.T.P. Indefinitely Postponed.

An Act Increasing Working Capital of Liquor Commission. H. P. 262, L. D. 356. Chapman. Appropriations and Financial Affairs. O.T.P. Enacted. Public Laws, Chap. 364.

An Act relating to Public Meetings Held by Liquor Commission. H. P. 787, L. D. 1140. Townsend. Liquor Control. O.T.P. Enacted. Public Laws, Chap. 373.

LIQUOR HEARING EXAMINER—An Act Transferring Duties of Liquor Hearing Examiner to the District Court. H. P. 923, L. D. 1357. Ricker. Judiciary. O.N.T.P.

LIQUOR LAWS—An Act Providing for Adult Identification Cards Under Liquor Law. S. P. 300, L. D. 873. Kimball. Liquor Control. O.T.P. Died between Houses.

An Act Relating to Penalty for Violation of Liquor Laws. S. P. 389, L. D. 1092. Farris. Judiciary. Reported Refer to Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 181.

An Act Relating to Definition of Hotel Under Liquor Law. S. P. 479, L. D. 1331. Lovell. Liquor Control. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

An Act Directing a Study of Liquor Laws by Legislative Research Committee. H. P. 175, L. D. 244. Minsky. Appropriations and Financial Affairs. Leave to Withdraw.

An Act Decreasing Minimum Food Sale in Class A Restaurants under Liquor Law. H. P. 298, L. D. 392. Crockett, by Request. Liquor Control. Majority Report O.N.T.P. Minority Report O.T.P. with Com. "A" H-10. Died between Houses.

An Act relating to Definition of 'Hotel' under Liquor Law. H. P. 299, L. D. 393. Rust. Liquor Control. O.N.T.P. Bill Substituted for the Report. Amendment. Conference "A" H-428. Enacted. Public Laws, Chap. 400.

LIQUOR LICENSEES—An Act Requiring Liability Insurance for Liquor Licensees. S. P. 454, L. D. 1281. Pike. Judiciary. Reported Refer to Legal Affairs. O.N.T.P.

LITTER—An Act Relating to Enforcement of Laws Relating to Litter. S. P. 430, L. D. 1173. Kimball. Legal Affairs. O.N.T.P. Other Legislation.

An Act Revising the Laws Relating to Litter. H. P. 743, L. D. 1072. Susi. Legal Affairs. Majority Report O.T.P., N.D. H. P. 1055, L. D. 1522. Accepted. (Minority Report O.N.T.P.) Amendment H-289. Emergency-enacted. Approved 5-9-63. Public Laws, Chap. 286.

LITTLE JIM POND—Resolve Regulating Fishing on Little Jim Pond, Franklin County. H. P. 532, L. D. 749. Hutchins, by request. Inland Fisheries and Game. O.N.T.P.

LITTLE RIVER—An Act Appropriating Funds for Dam Across Little River, Washington County. H. P. 87, L. D. 131. MacGregor. Appropriations and Financial Affairs. O.N.T.P.

LITTLEJOHNS ISLAND, see COUSINS ISLAND.

LIVE BIRDS AND ANIMALS—An Act Prohibiting the Use of Live Birds and Animals for Certain Purposes. H. P. 823, L. D. 1210. Jameson. Legal Affairs. O.T.P., N.D. H. P. 1038, L. D. 1505. Enacted. Public Laws, Chap. 336.

LIVESTOCK, see EXCISE TAX.

LOBSTER CLAWS—An Act to Prohibit the Plugging of Lobster Claws. S. P. 158, L. D. 434. Wyman. Sea and Shore Fisheries. O.N.T.P.

LOBSTER MEAT—An Act Relating to the Manufacture of Foreign Lobster Meat for Newburgs and Stews by Wholesale Dealers. S. P. 481, L. D. 1333. Wyman. Sea and Shore Fisheries. Report "A" O.T.P., N.D. S. P. 574, L. D. 1519. New Title, An Act Relating to a Permit for Processing of Imported Lobster Meat Under Bond. Report "B" O.N.T.P. Indefinitely Postponed.

LOBSTERS—An Act Providing a Sports License for Taking Lobsters. S. P. 397, L. D. 1100. Porteous. Sea and Shore Fisheries. O.N.T.P.

An Act Relating to Catching of Lobsters by Skindivers. S. P. 458, L. D. 1285. Jacques. Sea and Shore Fisheries. O.N.T.P.

LODGING PLACES—An Act relating to Posting Rates for Lodging Places. H. P. 739, L. D. 1068. Coulthard. Legal Affairs. O.N.T.P.

LONG POND—Resolve Regulating Fishing in Long Pond, Sandy River Plantation, Franklin County. S. P. 211, L. D. 521. Noyes. Inland Fisheries and Game. O.N.T.P.

LOOK—Resolve Authorizing Anthony M. Look and A. M. Look Canning Company to Sue the State of Maine. S. P. 248, L. D. 622. Wyman. Judiciary. O.T.P. with Com. "A" S-19. Finally Passed. Resolves, Chap. 42.

LORENTZEN—Resolve Granting World War I Bonus to Albert C. Lorentzen of Portland. H. P. 195, L. D. 264. Oakes. Claims. O.T.P. Finally Passed. Resolves, Chap. 77.

LOTTERY—An Act Creating a State Lottery for the State of Maine. H. P. 932, L. D. 1366. Bussiere. Legal Affairs. O.N.T.P.

LOVEJOY POND—Resolve Regulating Ice Fishing in Lovejoy Pond, Kennebec County. H. P. 212, L. D. 281. Kent, by Request. Inland Fisheries and Game. O.N.T.P.

LUBEC, see FRANKLIN D. ROOSEVELT MEMORIAL BRIDGE.

LUCERNE-IN-MAINE VILLAGE CORPORATION, see DEDHAM.

LUDLOW, see SCHOOL ADMINISTRATIVE DISTRICTS.

LYNX, see BOBCATS.

MACHIAS SCHOOL DISTRICT—An Act Increasing the Indebtedness of the Town of Machias School District by Fifty Thousand Dollars. H. P. 239, L. D. 307. Snow. Municipal Affairs. O.T.P. with Com. "A". H-49 changed title to An Act Increasing the Indebtedness of the Town of Machias School District to One Hundred and Fifty Thousand Dollars. Enacted. P. & S. Laws, Chap. 59.

MACWAHOC PLANTATION—Resolve in favor of Macwahoc Plantation for School Construction Aid. H. P. 523, L. D. 740. Prince, Oakfield. Appropriations and Financial Affairs. O.T.P. Indefinitely postponed.

MAINE ARCHIVES—An Act to Create the Bureau of Maine Archives. H. P. 751, L. D. 1080. Plante. State Government. O.T.P. in N.D., H. P. 1011, L. D. 1462. Indefinitely postponed.

MAINE ASSOCIATION OF LIFE UNDERWRITERS—An Act to Incorporate "The Maine Association of Life Underwriters, Incorporated." S. P. 238, L. D. 612. Johnson. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 43.

MAINE CIVIL WAR COMMISSION—An Act Appropriating Moneys for Maine Civil War Commission. H. P. 408, L. D. 561. Maddox. Appropriations and Financial Affairs. O.N.T.P. Bill substituted for the report. Amendment S-221. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 195.

MAINE DEFENSE COMMISSION—Resolve Authorizing the Maine Defense Commission to Convey Certain Land in Presque Isle. H. P. 511, L. D. 713. Wight. State Government. O.T.P. Amendment H-86. Finally passed. Resolves, Chap. 58.

MAINE DEVELOPMENTS BULLETIN—Resolve Appropriating Money for Publication of "Maine Developments" Bulletin. S. P. 236, L. D. 729. Noyes. Appropriations and Financial Affairs. Leave to withdraw. Other legislation.

MAINE EMPLOYMENT SECURITY COMMISSION, see EMPLOYMENT SECURITY COMMISSION.

MAINE HEREFORD ASSOCIATION—An Act relating to Incorporation of Maine Hereford Association. H. P. 419, L. D. 572. Dunn. Business Legislation. O.T.P. Amendment S-18. Enacted. P. & S. Laws, Chap. 51.

MAINE HIGHWAY USER TAX—Resolve Authorizing a Review of Maine Highway User Tax Study. H. P. 369, L. D. 542. Wellman. Highways. O.T.P. Finally passed. Resolves, Chap. 68.

MAINE HOSPITAL ASSOCIATION, INC.—An Act to Incorporate Maine Hospital Association, Inc. H. P. 267, L. D. 361. Drake. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 32.

MAINE HOUSING AUTHORITIES ACT—An Act relating to Eminent Domain under Maine Housing Authorities Act. H. P. 595, L. D. 833. Cottrell. Judiciary. Leave to withdraw.

MAINE INDUSTRIAL BUILDING AUTHORITY ACT—An Act relating to Definition of Industrial Project under Maine Industrial Building Authority Act. H. P. 104, L. D. 148. Wellman. Industrial and Recreational Development. (Majority Rep., O.N.T.P.) Minority Rep., O.T.P., accepted. Amendment S-114. Enacted. Public Laws, Chap. 236.

MAINE MARITIME ACADEMY—An Act Authorizing the Construction of Self-Liquidating Student Dining Facilities for the Maine Maritime Academy and the Issuance of not Exceeding \$475,000 Bonds of the State of Maine for the Financing Thereof. H. P. 357, L. D. 531. Pierce. Appropriations and Financial Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 180.

MAINE MECHANIC'S LIEN LAW—An Act Revising the Maine Mechanic's Lien Law. H. P. 236, L. D. 304. Knight. Legal Affairs. Leave to withdraw.

MAINE MILK COMMISSION—An Act Abolishing the Maine Milk Commission. H. P. 82, L. D. 126. Childs. Agriculture. O.N.T.P.

An Act Increasing Consumer Membership on the Maine Milk Commission. H. P. 890, L. D. 1297. Denbow. Agriculture. Leave to withdraw.

MAINE MINING LAW—An Act Revising the Maine Mining Law. S. P. 121, L. D. 348. Ferguson. Natural Resources. O.T.P. with Com. "A". S-6. Enacted. Public Laws, Chap. 28.

MAINE-NEW HAMPSHIRE INTERSTATE BRIDGE AUTHORITY—An Act Extending the Powers of the Maine-New Hampshire Interstate Bridge Authority. H. P. 439, L. D. 644. Dennett. Highways. O.N.T.P.

An Act Authorizing the Maine-New Hampshire Interstate Bridge Authority to Prepare Plans for Construction of an Additional Bridge and Approaches Connecting Portsmouth, New Hampshire and Kittery, Maine. H. P. 440, L. D. 645. Dennett. Highways. O.N.T.P. Indefinitely postponed.

MAINE PORT AUTHORITY—An Act Placing Employees of Maine Port Authority under Personnel Law. H. P. 504, L. D. 706. Knight. State Government. O.T.P. Enacted. P. & S. Laws, Chap. 188.

An Act Authorizing the Maine Port Authority to establish Foreign Trade Zones in Maine. H. P. 978, L. D. 1417. Maddox. Industrial and Recreational Development. O.T.P. with Com. "A". H-122. Amendment S-283. Enacted. P. & S. Laws, Chap. 178.

See also **CIVIL LIABILITY OF LEGAL ENTITIES**.

MAINE PORTS—An Act to Provide Funds for Evaluating Existing Commercial Waterfront Facilities and Feasibility of Additional Facilities at Maine Ports. H. P. 318, L. D. 445. Maddox. Appropriations and Financial Affairs. Majority Rep., O.N.T.P., accepted. (Minority Rep., O.T.P. with Com. "A" H-391.)

MAINE POWER AUTHORITY—An Act to Create the Maine Power Authority. S. P. 301, L. D. 874. Philbrick, Penobscot. Public Utilities. Majority Rep., O.N.T.P. Minority Rep., O.T.P. Indefinitely postponed.

MAINE PRODUCTS SHOW—Resolve Appropriating Money for Maine Products Show. S. P. 233, L. D. 726. Lovell. Appropriations and Financial Affairs. Leave to withdraw. Other legislation.

MAINE PROVINCE AND COURT RECORDS—Resolve, for Purchase of Copies of "Maine Province and Court Records, Volume V." S. P. 169, L. D. 468. Cram. Appropriations and Financial Affairs. O.T.P. Finally passed. Resolves, Chap. 99.

MAINE RECREATIONAL FACILITIES AUTHORITY ACT—An Act to Create the Maine Recreational Facilities Authority Act. S. P. 102, L. D. 239. Noyes. Industrial and Recreational Development. Majority Rep., O.T.P. Minority Rep., O.N.T.P. Died between Houses.

An Act to Create the Maine Recreational Facilities Authority Act. S. P. 513. Ref. from 100th Legislature. Indefinitely postponed.

MAINE SARDINE COUNCIL—An Act Relating to Quorum of Maine Sardine Council. S. P. 338, L. D. 1003. Wyman. State Government. Reported Referred to Judiciary. O.T.P. Enacted. Public Laws, Chap. 251.

MAINE STATE GUARD—An Act Relating to the Organization of the Maine State Guard. S. P. 85, L. D. 192. Boardman. Veterans and Military Affairs. O.T.P. Amendment S-314. Enacted. Public Laws, Chap. 405.

MAINE STATE PARK COMMISSION, see **STATE PARK AND RECREATION COMMISSION**.

MAINE TURNPIKE—An Act Providing for Area Directional Sign on Maine Turnpike for Rumford. S. P. 360, L. D. 1026. Ferguson. Highways. O.T.P. with Com. "A" S-130. Conference "A" S-252. Amendments changed title to An Act Providing for Area Directional Signs on Maine Turnpike for Andover-Rumford and Washington County Areas. Enacted. Public Laws, Chap. 347.

An Act relating to Construction of Picnic Areas Along the Maine Turnpike. H. P. 99, L. D. 143. Hobbs. Highways. O.N.T.P. Died between Houses.

An Act relating to Turnpike Signs Designating Conditions in Maine. H. P. 100, L. D. 144. Kilroy. Highways. O.N.T.P.

An Act Providing for Area Directional Sign for Bethel on Maine Turnpike. H. P. 101, L. D. 145. Lincoln. Highways. O.T.P. with Com. "A" H-195. (Indefinitely postponed.) Amendment H-274. Enacted. Public Laws, Chap. 282.

An Act Providing Free Use of Maine Turnpike by Members of Executive Council and Legislature. H. P. 102, L. D. 146. Linnekin. Highways. O.N.T.P.

An Act Providing for Boothbay Harbor Region Area Sign on Maine Turnpike. H. P. 103, L. D. 147. Rankin. Highways. O.T.P. Enacted. Public Laws, Chap. 231.

An Act relating to Reimbursement of Fuel Tax for Miles Traveled on Maine Turnpike. H. P. 315, L. D. 408. Hammond. Taxation. Leave to withdraw.

An Act relating to Services of State Police on Maine Turnpike. H. P. 441, L. D. 646. Hammond. Highways. Majority Rep., O.N.T.P. accepted. (Minority Rep., O.T.P.)

MAINE TURNPIKE AUTHORITY—An Act Relating to Issuance of Bonds of and Termination of Maine Turnpike Authority. S. P. 56, L. D. 106. Cole. Highways. O.T.P. Enacted. P. & S. Laws, Chap. 76.

Resolve Authorizing Maine Turnpike Authority to Plan and Construct Interchange to Maine Turnpike in Town of York. H. P. 583, L. D. 821. Rust. Highways. Leave to withdraw.

Resolve Authorizing Survey and Plans for an Interchange to the Maine Turnpike in the Town of York. H. P. 584, L. D. 822. Rust. Highways. Leave to withdraw.

See also **CIVIL LIABILITY OF LEGAL ENTITIES**.

MAINE VOLUNTARY APPRENTICESHIP LAW—An Act Revising the Maine Voluntary Apprenticeship Law. H. P. 340, L. D. 497. Ross, Augusta. Labor. O.T.P. with Com. "A" H-62. Enacted. Public Laws, Chap. 72.

MALICIOUS MISCHIEF—An Act Prohibiting Throwing of Rocks at any Public or Private Transportation Conveyance. H. P. 870, L. D. 1257. Ewer. Judiciary. Reported referred Legal Affairs. O.T.P. in N.D., H. P. 1046, L. D. 1516. Amendment H-251 changed title to An Act Prohibiting Throwing of Substances or Missiles at any Public or Private Transportation Conveyance. Enacted. Public Laws, Chap. 249.

MALPRACTICE—An Act relating to Statute of Limitations on Actions for Malpractice of Physicians. H. P. 918, L. D. 1352. Knight. Judiciary. Majority Rep., O.N.T.P. Minority Rep., O.T.P. in N.D., H. P. 1102, L. D. 1581. New title, An Act Relating to Statute of Limitations. Indefinitely postponed.

MALT BEVERAGES—An Act relating to Local Option Question on Sale of Malt Beverages in Hotels and Clubs Only. H. P. 64, L. D. 88. Berman. Liquor Control. Leave to withdraw.

An Act relating to Refund of Excise Taxes on Malt Beverages Sold to Maine Army National Guard Training Site. H. P. 875, L. D. 1379. Philbrick, Augusta. Taxation. O.T.P. Enacted. Public Laws, Chap. 303.

MALT LIQUOR, see **LIQUOR**.

MANPOWER DEVELOPMENT AND TRAINING ACT—Resolve Appropriating Moneys to State Board of Education to Match Federal Funds Under the Manpower Development and Training Act. S. P. 229, L. D. 611. Johnson. Appropriations and Financial Affairs. O.N.T.P.

MANUFACTORIES AND MINES—An Act Relating to Exempting Manufacturing Establishments and Mines from Property Tax. S. P. 160, L. D. 436. Lovell. Taxation. O.N.T.P. Died between Houses.

MARANACOOK LAKE—Resolve Regulating Fishing in Maranacook Lake, Kennebec County. H. P. 371, L. D. 544. Philbrick, Augusta. Inland Fisheries and Game. O.N.T.P.

MARINE OR TIDAL WATER CLASSIFICATIONS—An Act to Provide Marine or Tidal Water Classifications. S. P. 82, L. D. 224. Cole. Natural Resources. O.T.P., N.D., S. P. 558, L. D. 1500. Amendments S-147, S-156. Enacted. Public Laws, Chap. 274.

MARINE VEGETATION UTILIZATION—Resolve Providing Funds for Research on Marine Vegetation Utilization. H. P. 359, L. D. 533. Smith, Bar Harbor. Appropriations and Financial Affairs. Rep. "A", O.T.P., accepted. (Rep. "B", O.N.T.P.) Indefinitely postponed.

MARINE WORMS, see SHELLFISH.

MAROON—Resolve Providing a World War I Bonus for George E. Maroon of Lewiston. H. P. 966, L. D. 1405. Jalbert. Claims. O.T.P. Finally passed. Resolves, Chap. 97.

MARRIAGES—An Act Increasing Fee for Solemnization of Marriages. S. P. 63, L. D. 113. Hinds. Legal Affairs. O.T.P., N.D., S. P. 565, L. D. 1509. New title, An Act Repealing Fee for Solemnization of Marriages. Enacted. Public Laws, Chap. 244.

An Act Increasing Fee for Solemnization of Marriages. H. P. 782, L. D. 1135. Giroux. Legal Affairs. O.N.T.P. Other legislation.

MATTAWAMKEAG RIVER—Resolve for Removal of Old Bridge Across Mattawamkeag River in Haynesville. H. P. 278, L. D. 372. Turner. Highways. O.T.P. Finally passed. Resolves, Chap. 29.

MAX L. WILDER MEMORIAL BRIDGE—Resolve, Naming the Max L. Wilder Memorial Bridge at Belfast. S. P. 57, L. D. 107. Cole. Highways. O.T.P., N.D., S. P. 443, L. D. 1152. New title, Resolve Naming the Max L. Wilder Memorial Bridge at Woolwich and Arrowsic. Finally passed. Resolves, Chap. 14.

MAYFIELD POND, see KINGSBURY.

MECHANIC'S LIEN LAW, see MAINE MECHANIC'S LIEN LAW.

MEDIATORS—An Act Revising Laws Relating to Panel of Mediators. H. P. 113, L. D. 157. Bragdon. Labor. O.T.P. Indefinitely postponed.

MEDICAL EXAMINERS—An Act Relating to Medical Examiners. S. P. 106, L. D. 334. Stitham. Judiciary. O.N.T.P.

See also OXFORD COUNTY.

MEDOMAK RIVER—An Act relating to Classifying Part of Medomak River and Certain Waters In and Bordering Waldoboro. H. P. 390, L. D. 589. Waltz. Natural Resources. O.T.P. with Com. "A", H-35. Emergency-enacted. Approved 3-7-63. Public Laws, Chap. 54.

MEDWAY—Resolve Reimbursing Town of Medway for Certain Pauper Relief. H. P. 192, L. D. 261. Birt. Claims. O.N.T.P. Recommended. O.N.T.P.

MEMORIAL TO CONGRESS—JOINT RESOLUTION Memorializing Congress to Enact Legislation Abolishing Futures Trading of Potatoes on the New York Mercantile Exchange. S. P. 127, L. D. 354. Edmunds. Agriculture. Adopted.

Joint Resolution Memorializing Congress Recommending Full Development of Electric Power Potential of Passamaquoddy Bay and Upper Saint John River. S. P. 129, L. D. 442. Cyr. Public Utilities. Majority Rep., Ought to be adopted, accepted. (Minority Rep., O.N.T.P.) Amendment H-364.

Joint Resolution Memorializing Congress to Extend the Northern Terminus of the Interstate and Defense Highway System in Maine from Houlton to Some Point Located on the Northern Boundary of the State of Maine. S. P. 520. Cole. Highways. Adopted.

Joint Resolution Memorializing Congress to Exempt Certain Carriers from Minimum Rate Regulation in the Transportation of Bulk Commodities, Agricultural and Fish Products, and for Other Purposes. S. P. 618. Edmunds. Adopted.

Joint Resolution Memorializing Congress to Promptly and Favorably Consider S. 702 and H. 3965 Which Would Authorize the Procurement and Distribution of Domestically Produced Fishery Products Under the Food for Peace Program. H. P. 1049. Richardson. Adopted.

MENTAL HEALTH AND CORRECTIONS—An Act Creating a Bureau of Corrections Within Department of Mental Health and Corrections. S. P. 124, L. D. 351. Campbell. State Government. Majority Rep., O.N.T.P. Minority Rep., O.T.P. Died between Houses.

An Act Transferring Alcoholic Rehabilitation to Department of Mental Health and Corrections. S. P. 125, L. D. 353. Pike. State Government. Ref. next Legislature.

An Act Relating to Civil Actions Against Heads of Institutions Under the Control of the Department of Mental Health and Corrections. S. P. 297, L. D. 870. Campbell. Judiciary. Leave to withdraw.

MENTALLY ILL—An Act Relating to Expenses of Examination and Commitment of the Mentally Ill. S. P. 101, L. D. 238. Campbell. Health and Institutional Services. O.T.P. with Com. "A", S-46. Enacted. Public Laws, Chap. 103.

An Act Relating to Non-judicial Involuntary Admission Procedure of Mentally Ill. S. P. 290, L. D. 863. Campbell. Health and Institutional Services. Reported Refer to Judiciary. Leave to withdraw.

An Act Relating to Preservation of Civil Rights of Persons Hospitalized for Mental Illness. S. P. 365, L. D. 1031. Campbell. Judiciary. Leave to withdraw.

See also JAILS.

MENTALLY RETARDED—An Act to Reactivate Maine Committee on Problems of the Mentally Retarded. S. P. 203, L. D. 513. Whittaker. Appropriations and Financial Affairs. O.T.P. with Com. "A", S-261. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 199.

Resolve Authorizing the Establishment of a Residential and Day School for the Mentally Retarded in Northern Maine. H. P. 416, L. D. 569. Osborn. Appropriations and Financial Affairs. Majority Report, O.N.T.P. Minority Report, O.T.P. with Com. "A", H-408. Died between Houses.

MERRILL, see SCHOOL ADMINISTRATIVE DISTRICTS.

MEXICO SEWER DISTRICT—An Act Increasing Indebtedness of Mexico Sewer District. H. P. 393, L. D. 592. O'Leary. Public Utilities. O.T.P. with Com. "A", H-63. Enacted. P. & S. Laws, Chap. 69.

MEXICO WATER DISTRICT—An Act Increasing Compensation of Trustees of Mexico Water District. S. P. 122, L. D. 350. Ferguson. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 29.

MICROFILMING RECORDS—An Act relating to Microfilming Records. H. P. 741, L. D. 1070. Edwards. Legal Affairs. O.T.P. with Com. "A", H-137. Enacted. Public Laws, Chap. 173.

MIDDLE BRANCH POND—Resolve Regulating Fishing in Middle Branch Pond, Piscataquis County. H. P. 458, L. D. 662. Ross, Brownville. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 23.

MILITARY DECORATIONS—An Act Prohibiting Sale or Purchase of Military Decorations. H. P. 859, L. D. 1246. Young. Veterans and Military Affairs. O.T.P. Enacted. Public Laws, Chap. 219.

MILK—An Act Revising Price Controls on Milk. H. P. 889, L. D. 1296. Childs. Agriculture. O.N.T.P. Recommended. Majority Report, O.N.T.P., accepted. (Minority Report, O.T.P.)

See also MAINE MILK COMMISSION.

MILK LAW—An Act Clarifying the Maine Milk Law. H. P. 172, L. D. 241. Boothby. Agriculture. O.T.P. with Com. "A", H-159. Enacted. Public Laws, Chap. 255.

MILL BROOK—Resolve Regulating Fishing in Mill Brook, Hanover, Oxford County. H. P. 533, L. D. 750. Lincoln. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 44.

MILL PRIVILEGE LAKE—Resolve Regulating Ice Fishing in Mill Privilege Lake, Carroll and T. 5, R. 1, Penobscot County. H. P. 209, L. D. 278. Brewer. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 18.

MILLO—An Act Increasing Number of Superintending School Committee of Town of Milo. S. P. 249, L. D. 623. Hichborn. Municipal Affairs. O.T.P. Amendment H-30. Emergency-enacted. Approved 2-21-63. P. & S. Laws, Chap. 30.

MINES, see MAINE MINING LAW; MANUFACTORIES AND MINES.

MINIMUM WAGE—An Act Revising the Minimum Wage Law. S. P. 183, L. D. 482. Stitham. Labor. Majority Report, O.T.P. with Com. "A", S-100. Minority Report, O.T.P. Died between Houses.

An Act Increasing the Rate of Minimum Wages and Otherwise Revising the Minimum Wage Law. H. P. 59, L. D. 82. Taylor. Labor. O.N.T.P.

An Act relating to Minimum Wages for Firemen. H. P. 227, L. D. 297. Plante. Labor. Majority Report, O.T.P. with Com. "A", H-150. Minority Report, O.N.T.P. Indefinitely postponed.

MINING, see MAINE MINING LAW.

MINISTERS—An Act Relating to Salaries Paid by the State to Minister of the Gospel. S. P. 156, L. D. 432. Christie. State Government. O.T.P. Enacted. Public Laws, Chap. 67.

MINORS—An Act Relating to Work Permits for Minors Under Sixteen Years of Age. S. P. 182, L. D. 481. Hichborn. Labor. O.T.P. Enacted. Public Laws, Chap. 132.

An Act Relating to Employment of Minors Under Sixteen Years of Age. S. P. 214, L. D. 524. Johnson. Labor. O.T.P. with Com. "A", S-30. Indefinitely postponed.

An Act relating to Employment of Minors under Eighteen Years of Age. H. P. 377, L. D. 552. Brown, Fairfield. Labor. O.T.P. Recommended. Report "A", O.T.P. Report "B", O.N.T.P. Died between Houses.

See also BOWLING ALLEYS AND BILLIARD ROOMS; DIVORCE; FIREARMS; INSURANCE; LIQUOR.

MOBILE HOMES, see HOUSE TRAILERS.

MOOSE, see AROOSTOOK COUNTY; INDIANS.

MOOSE RIVER—Resolve Regulating Fishing in Moose River, Somerset County. S. P. 247, L. D. 621. Stitham. Inland Fisheries and Game. O.T.P. with Com. "A", S-26. Finally passed. Resolves, Chap. 51.

Resolve Regulating Fishing on Part of Moose River, Somerset County. H. P. 374, L. D. 547. Wade. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 31.

MOOSEHEAD LAKE—Resolve Regulating Fishing in Moosehead Lake, Somerset and Piscataquis Counties. H. P. 215, L. D. 284. Wade. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 20.

MORBIDITY OR MORTALITY, see HEALTH AND WELFARE DEPARTMENT.

MOREAU—Resolve Authorizing Amanda Moreau to Bring Action Against the State of Maine. H. P. 112, L. D. 156. Welch. Judiciary. O.T.P. with Com. "A", H-61. Finally passed. Resolves, Chap. 46.

MORO PLANTATION, see FOREST COMMISSIONER.

MORTGAGES—An Act Shortening the Period of Real Estate Mortgage Foreclosure. S. P. 298, L. D. 871. Wyman. Judiciary. Majority Report, O.T.P., N.D., S. P. 596, L. D. 1563, accepted. (Minority Report, O.N.T.P.) Amendments S-244, Conference "A", S-339. Enacted. Public Laws, Chap. 418.

An Act relating to Mortgages. H. P. 56, L. D. 79. Rust. Judiciary. Leave to withdraw.

An Act relating to Recording of Notice in Foreclosure by Publication. H. P. 231, L. D. 294. Cote. Judiciary. O.N.T.P.

An Act relating to a Power of Sale in a Mortgage and Sale under a Power in a Mortgage. H. P. 292, L. D. 386. Rust. Judiciary. Leave to withdraw.

An Act relating to Validation of Certain Real Estate Mortgages. H. P. 920, L. D. 1354. McGee. Judiciary. O.N.T.P.

See also DEEDS AND MORTGAGES.

MORTUARY ASSISTANTS, see FUNERAL DIRECTORS AND EMBALMERS.

MOTOR VEHICLE DEALER REGISTRATION BOARD—An Act Adding the Maine Motor Vehicle Dealer Registration Board to the State Agencies Subject to the Administrative Code. S. P. 487, L. D. 1339. Porteous. State Government. O.T.P. Enacted. Public Laws, Chap. 240.

MOTOR VEHICLE LAWS—An Act to Revise Certain Motor Vehicle Laws. S. P. 346, L. D. 1011. Stilphen. Transportation. O.T.P. with Com. "A", S-68. Amendment H-157. Enacted. Public Laws, Chap. 221.

MOTOR VEHICLES—An Act to Allow Temporary Authority for Motor Carrier Operations on Assignment and Transfer. S. P. 333, L. D. 998. Ferguson. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 96.

An Act Relating to Insurance for U-Drive Motor Vehicles. S. P. 351, L. D. 1017. Brown, Hancock. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 82.

An Act Clarifying Months Covered by Fee for Operation of Certain Trucks. S. P. 437, L. D. 1180. Stilphen. Transportation. O.T.P., N.D., S. P. 539, L. D. 1464. Enacted. Public Laws, Chap. 149.

An Act Relating to Lights on Snow Removal or Sanding Equipment. S. P. 439, L. D. 1182. Stilphen. Transportation. O.T.P. Enacted. Public Laws, Chap. 147.

An Act relating to Forgery of Motor Vehicle Registration Certificates, Inspection Stickers and Operator's Licenses. H. P. 222, L. D. 291. Minsky. Judiciary. O.N.T.P.

An Act relating to Snow Tires or Chains for Motor Vehicles. H. P. 559, L. D. 774. Vaughn. Transportation. Leave to withdraw.

An Act relating to Display of Name of Owner or Lessee of Trucks. H. P. 710, L. D. 966. Linnekin. Transportation. O.N.T.P.

An Act relating to Width of Motor Vehicles and Trailers. H. P. 711, L. D. 967. Minsky. Transportation. O.N.T.P. Other legislation.

An Act relating to Height of Motor Vehicles and Trailers. H. P. 712, L. D. 968. Watkins. Transportation. O.T.P. with Com. "A", H-149. Enacted. Public Laws, Chap. 317.

An Act to Provide Compulsory Driver Education for Certain Motor Vehicle Law Violators. H. P. 773, L. D. 1127. Mendes. Judiciary. O.N.T.P.

An Act relating to Binders on Pulpwood, Logs or Bolts Hauled in Motor Vehicles. H. P. 797, L. D. 1150. Davis. Transportation. O.T.P., N.D., H. P. 1045, L. D. 1512. Amendment S-160. Enacted. Public Laws, Chap. 260.

An Act relating to Certificate of Public Necessity for Transportation Freight for Hire as a Common Carrier. H. P. 877, L. D. 1262. Boothby. Public Utilities. Ref. next Leg.

An Act relating to Registration Fee for Semi-trailers. H. P. 886, L. D. 1271. Finley. Transportation. O.T.P. with Com. "A", H-236. Enacted. Public Laws, Chap. 248.

An Act relating to Transmittal to Secretary of State of Court Record of Appeal from Conviction Relative to Motor Vehicles. H. P. 926, L. D. 1360. Rust. Judiciary. Reported refer Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 204.

An Act relating to the Licensing of Motor Vehicle Manufacturers, Distributors and Wholesalers. H. P. 954, L. D. 1388. Finley. Transportation. O.N.T.P.

An Act Providing for Tie Rod Locks for Certain Motor Vehicles. H. P. 955, L. D. 1389. McGee, by request. Transportation. Leave to withdraw.

MOTOR VEHICLES, see BREATH-TEST-METERS; BUS TAXATION; CARRIER VEHICLES; CONTRACT CARRIERS; COURTS; DRIVER EDUCATION; EXCISE TAX; FARM TRAILERS; FARM TRUCKS; FINANCIAL RESPONSIBILITY LAW; HEALTH AND WELFARE DEPARTMENT; HOUSEHOLD GOODS; INDIANS; SEAT BELTS; VEHICLE EQUIPMENT SAFETY COMPACT.

MOTOR VEHICLES, DRUNKEN DRIVING—An Act Relating to Percentage by Weight of Alcohol of Blood of Operators of Motor Vehicles. S. P. 275, L. D. 789. Johnson. Judiciary. Majority Report, O.T.P., N.D., S. P. 607, L. D. 1571. Minority Report, O.N.T.P. Died between Houses.

An Act Relating to Evidence of Intoxication and Chemical Tests for Alcoholic Content of Blood of Motor Vehicle Drivers. S. P. 319, L. D. 985. Christie. Judiciary. O.N.T.P.

An Act Relating to Chemical Tests in Fatal Motor Vehicle Collisions. S. P. 476, L. D. 1328. Stitham. Judiciary. O.N.T.P.

An Act Repealing Law Relating to Use of Prior Convictions in Suspension of Motor Vehicle Licenses for Driving Under the Influence. H. P. 738, L. D. 1067. Welch. Judiciary. O.T.P. Enacted. Public Laws, Chap. 261.

An Act relating to Operation of a Motor Vehicle While under the Influence of Intoxicating Liquor or Drug. H. P. 924, L. D. 1358. Rust. Judiciary. Leave to withdraw.

MOTOR VEHICLES EXCISE TAX—An Act Relating to Excise Tax on Motor Vehicles Owned by Domestic Corporations, Partnerships and Charitable Institutions. S. P. 464, L. D. 1291. Wyman. Taxation. O.T.P. Amendment H-154, changed title to An Act Relating to Excise Tax on Motor Vehicles Owned by Domestic Corporations, Partnerships, Charitable Institutions and Religious Societies. Enacted. Public Laws, Chap. 256.

An Act relating to Motor Vehicle Excise Tax. H. P. 404, L. D. 603. Smith, Strong. Taxation. O.N.T.P.

An Act Making Motor Vehicles of Certain Public Utilities Subject to Motor Vehicle Excise Tax. H. P. 951, L. D. 1385. Shaw. Taxation. Leave to withdraw.

MOTOR VEHICLES, INSPECTION—An Act Relating to Inspection of Motor Vehicles. S. P. 39, L. D. 32. Porteous. Transportation. Recom. H. 4-12, S. 4-16. Majority Report, O.T.P. with Com. "A", S-72. Minority Report, O.N.T.P. Recommended. O.T.P., N.D., S. P. 586, L. D. 1541. Enacted. Public Laws, Chap. 300.

An Act relating to Time for Inspection of Motor Vehicles. H. P. 708, L. D. 964. Bussiere. Transportation. Majority Report, O.N.T.P. Other legislation. Accepted. (Minority Report, O.T.P.)

MOTOR VEHICLES OPERATION—An Act Relating to Driving a Motor Vehicle While License Suspended or Revoked. S. P. 179, L. D. 478. Porteous. Judiciary. O.T.P., N.D., S. P. 534, L. D. 1453. Enacted. Public Laws, Chap. 148.

An Act Relating to Safety Requirements for Operation of Certain Motor Vehicles. S. P. 438, L. D. 1181. Stilphen. Transportation. O.N.T.P.

An Act relating to Penalty for Operation of Motor Vehicles by Unlicensed Persons. H. P. 50, L. D. 73. Minsky. Judiciary. O.N.T.P.

An Act relating to Instruction Permits and Fees for Examination to Operate a Motor Vehicle. H. P. 170, L. D. 219. Finley. Transportation. Majority Report, O.T.P., accepted. (Minority Report, O.N.T.P.) Enacted. Public Laws, Chap. 13.

An Act Providing for a Two-year Motor Vehicle Operator's License. H. P. 355, L. D. 508. Pease. Transportation. O.T.P. Enacted. Public Laws, Chap. 57.

An Act Requiring Persons Seventy-five Years of Age to Take Biennial Examination for Motor Vehicle Driver's License. H. P. 516, L. D. 718. Knight. Transportation. O.T.P., N.D., H. P. 974, L. D. 1302. Amendment S-226 changed title to An Act Relating to Persons Seventy-five Years of Age Taking Examination for Motor Vehicle Driver's License. Enacted. Public Laws, Chap. 323.

An Act relating to Rules and Regulations for Length of Duty of Drivers of Vehicles for Hire. H. P. 677, L. D. 933. Tyndale. Public Utilities. O.T.P. with Com. "A", H-80. (Indefinitely postponed.) Amendment H-211. Enacted. Public Laws, Chap. 272.

An Act to Facilitate Proof of No Motor Vehicle Operator's License. H. P. 772, L. D. 1126. Mendes. Judiciary. O.N.T.P.

An Act relating to Surrender of Motor Vehicle Operator's License to Secretary of State. H. P. 873, L. D. 1260. Waltz. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 137.

MOTOR VEHICLES, REGISTRATION—An Act Relating to Initial Motor Vehicle Registration Plates. S. P. 84, L. D. 191. Stilphen. Transportation. O.T.P. Emergency-enacted. Approved 2-14-63. Public Laws, Chap. 8.

An Act Authorizing Permanent Registration Plates for Fleet Operated Vehicles. S. P. 285, L. D. 799. Cram. Transportation. O.N.T.P.

An Act Relating to Registration of Motor Vehicles Required to be Registered in Another State by Maine Residents. S. P. 345, L. D. 1010. Wyman. Transportation. O.T.P. Enacted. Public Laws, Chap. 270.

An Act Relating to Temporary Registration Permits for Certain Motor Vehicles and Special Permits for Other Vehicles. S. P. 440, L. D. 1183. Stilphen. Transportation. O.T.P. Enacted. Public Laws, Chap. 268.

An Act Relating to Minimum Standards for Dealers in New or Used Motor Vehicles. S. P. 470, L. D. 1322. Stilphen. Business Legislation. Reported Refer to Transportation. O.T.P., N.D., S. P. 569, L. D. 1514, new title, An Act Relating to Motor Vehicle Registration Plates. Amendment H-309. Enacted. Public Laws, Chap. 296.

An Act Extending Time of Validity of Motor Vehicle Registrations. S. P. 489, L. D. 1341. Reed. Transportation. O.T.P. Indefinitely postponed.

An Act Increasing Fees of Number Plates for Semi-Trailers. H. P. 709, L. D. 965. Finley. Transportation. Leave to withdraw. Other legislation.

An Act relating to How Motor Vehicle Number Plates are Fastened. H. P. 858, L. D. 1245. Mower. Transportation. O.T.P. with Com. "A", H-124. Enacted. Public Laws, Chap. 161.

An Act relating to Suspension of Registration of Motor Vehicles Driven by Certain Persons When Arrested. H. P. 914, L. D. 1321. Knight. Judiciary. O.T.P. with Com. "A", H-254. Enacted. Public Laws, Chap. 264.

An Act Providing for a Pine Tree in Lieu of a Hyphen on Motor Vehicle Registration Plates. H. P. 956, L. D. 1390. Plante, by request. Transportation. Leave to withdraw.

MOTOR VEHICLES, WEIGHT—An Act Relating to Redistribution of Axle Loads on Commercial Vehicles. S. P. 206, L. D. 516. Farris. Highways. Reported Refer Transportation. O.T.P., N.D., S. P. 577, L. D. 1530. Indefinitely postponed.

An Act relating to Weight Tolerances of Vehicles Loaded with Construction Materials. H. P. 639, L. D. 895. Tyndale. Highways. O.T.P., N.D., H. P. 1085, L. D. 1558. Amendment H-341. Enacted. Public Laws, Chap. 313.

- An Act relating to Weight of Commercial Vehicles. H. P. 866, L. D. 1253. Gifford. Highways. Report "A", O.T.P., accepted. (Report "B", O.N.T.P.) Recommended. O.T.P., N.D., H. P. 1103, L. D. 1583. Enacted. Public Laws, Chap. 356.
- MT. BATTIE—Resolve for Development of Revenue-Producing Park Facilities on Mt. Battie. H. P. 414, L. D. 567. Hardy. Appropriations and Financial Affairs. O.T.P. with Com. "A", H-330. Amendment S-306. Finally passed. Resolves, Chap. 94.
- MT. BLUE SKI CORPORATION, see STATE PARK AND RECREATION COMMISSION.
- MOUNT DESERT ISLAND—An Act Designating Mount Desert Island as Game Management Area. H. P. 208, L. D. 277. Benson. Inland Fisheries and Game. O.T.P. Amendment S-25. Enacted. Public Laws, Chap. 73.
- MOUNT DESERT ISLAND REGIONAL SCHOOL DISTRICT—An Act to Create a Mount Desert Island Regional School District. H. P. 475, L. D. 678. Benson. Education. O.T.P. with Com. "A", H-287 (Indefinitely postponed.) Amendment H-298, Conference "A"—H-420. Enacted. P. & S. Laws, Chap. 176.
- MOUSAM LAKE—Resolve Authorizing the Building of a Private Road Across Portion of Mousam Lake, York County. H. P. 446, L. D. 800. Bernard. Judiciary. O.T.P. Finally passed. Resolves, Chap. 27.
- MUD LAKE—Resolve Regulating Taking of Smelts from Mud Lake, Aroostook County. H. P. 43, L. D. 66. Ayoob, by request. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 5.
- MUD POND, see TIM POND.
- MUNICIPAL ACCOUNTING SYSTEMS—An Act relating to Municipal Accounting Systems and Postaudit. H. P. 850, L. D. 1237. Lincoln. Towns and Counties. O.T.P. with Com. "A", H-109. (Indefinitely postponed.) Amendment S-83. Enacted. Public Laws, Chap. 163.
- MUNICIPAL AND COUNTY GOVERNMENT—An Act Proposing a Study of Cost and Efficiency of Municipal and County Government. S. P. 266, L. D. 780. Cram. Appropriations and Financial Affairs. O.N.T.P.
- MUNICIPAL CAUCUS—An Act relating to Payment for Notices of a Municipal Caucus. H. P. 729, L. D. 1058. Pease. Election Laws. Leave to withdraw.
- MUNICIPAL CLERKS—An Act relating to Duties of Municipal Clerks Concerning Dog Licenses. H. P. 855, L. D. 1242. Vaughn. Towns and Counties. O.N.T.P.
- MUNICIPAL CONTRACTS—An Act Relating to Pecuniary Interest by Municipal Officials in Municipal Contracts. S. P. 324, L. D. 990. Farris. Legal Affairs. O.T.P. with Com. "A", S-86. Enacted. Public Laws, Chap. 185.
- MUNICIPAL COURT JUDGES, see COUNTY OFFICERS; SPECIFIC COUNTIES.

MUNICIPAL DEVELOPMENT, see LAND, SUBDIVISION OF.

MUNICIPAL FUNDS—An Act Relating to Investment of Municipal Funds. S. P. 308, L. D. 974. Brown, Hancock. Business Legislation. Majority Report, O.T.P., accepted. (Minority Report, O.N.T.P.) Enacted. Public Laws, Chap. 68.

MUNICIPAL HISTORIANS—An Act Providing for Appointment of Municipal Historians. H. P. 853, L. D. 1240. Sahagian. Towns and Counties. O.T.P., N.D., H. P. 1012, L. D. 1463. Enacted. Public Laws, Chap. 153.

MUNICIPAL INDEBTEDNESS, see CONSTITUTIONAL AMENDMENTS.

MUNICIPAL OFFICIALS, see ELECTIONS.

MUNICIPAL ORDINANCES—An Act Relating to Proof of Municipal Ordinances. S. P. 325, L. D. 991. Ferguson. Legal Affairs. O.T.P. with Com. "A", S-87. Enacted. Public Laws, Chap. 175.

MUNICIPAL RECORDS—An Act relating to Disposal of Certain Municipal Records. H. P. 746, L. D. 1075. Young. Municipal Affairs. O.T.P. Amendment H-182. Enacted. Public Laws, Chap. 203.

MUNICIPAL REFERENDUMS, see BALLOT INSPECTION.

MUNICIPAL REPORTS, see ANNUAL MUNICIPAL REPORTS.

MUNICIPAL REVENUE BONDS, see BONDS.

MUNICIPAL SEWAGE TREATMENT FACILITIES—An Act Appropriating Funds for Grants-in-Aid for Construction of Municipal Sewage Treatment Facilities. S. P. 90, L. D. 227. Ferguson. Appropriations and Financial Affairs. O.T.P. with Com. "A", S-144. Emergency-enacted. Approved 5-3-63. P. & S. Laws, Chap. 155.

MUNICIPAL SEWERAGE SYSTEM—An Act Authorizing Creation of Municipal Sewerage Systems. S. P. 515. Ref. from 100th Legislature. Indefinitely postponed.

MUNICIPAL ZONING—An Act Relating to Municipal Zoning Hearings. S. P. 368, L. D. 1034. Whittaker. Municipal Affairs. O.T.P. Enacted. Public Laws, Chap. 193.

MUNICIPALITIES—An Act Relating to Contracts by Municipalities on Property Values and Airports. S. P. 161, L. D. 437. Lovell. Taxation. Leave to withdraw.

An Act Providing for Equitable Relief for Purchasers of Real Estate from Municipalities. H. P. 154, L. D. 205. Smith, Bar Harbor. Judiciary. O.T.P. Enacted. Public Laws, Chap. 112.

See also ASSESSMENT REVIEW; CODES; FOREST FIRE; INDUSTRIAL BUILDINGS; TELEPHONE AND TELEGRAPH COMPANIES; VOTING REGISTRARS.

MUSKRAT—An Act relating to Open Season on Muskrat in Washington County. H. P. 642, L. D. 898. Denbow. Inland Fisheries and Game. Leave to Withdraw.

NAHMAKANTA LAKE, see TUNK LAKE.

NARCOTIC ADDICTS—An Act Providing for Civil Commitment for the Treatment of Narcotic Addicts. H. P. 111, L. D. 155. Pierce. Judiciary. O.N.T.P.

NARCOTIC DRUGS—An Act Relating to Penalties for Possession of Narcotic Drugs. S. P. 149, L. D. 426. Stitham. Judiciary. O.T.P. with Com. "A" S-207. Enacted. Public Laws, Chap. 327.

An Act relating to Definition of Narcotic Drug and Exemptions. H. P. 31, L. D. 55. Pierce. Health and Institutional Services. Leave to Withdraw.

NATIONAL DEFENSE EDUCATION ACT—Resolve Appropriating Moneys to Match Federal Funds Provided under Title VIII of the National Defense Education Act. H. P. 412, L. D. 565. Curtis. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-403. Finally Passed. Resolves, Chap. 109.

NATIONAL PUBLIC HEALTH SERVICE ACT—Resolve Appropriating Moneys to Match Federal Funds Provided Under the National Public Health Service Act. S. P. 199, L. D. 509. Campbell. Appropriations and Financial Affairs. Leave to Withdraw.

NEGOTIABLE CHECKS—An Act Relating to Sale of Negotiable Checks and Money Orders. S. P. 354, L. D. 1020. Campbell. Business Legislation. Majority Report O.T.P. with Com. "A" S-39 Accepted. Minority Report O.N.T.P. Enacted. Public Laws, Chap. 176.

NEQUASSET POND—Resolve Regulating Fishing for Bass in Nequasset Pond, Sagadahoc County. H. P. 290, L. D. 384. Mendes. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 30.

NEW CANADA PLANTATION, see SCHOOL ADMINISTRATIVE DISTRICTS.

NEW ENGLAND HEALTH SERVICES AND FACILITIES COMPACT—An Act Providing for the New England Health Services and Facilities Compact. H. P. 906, L. D. 1314. Ross, Brownville. Health and Institutional Services. O.T.P. with Com. "A" H-245. Enacted. Public Laws, Chap. 388.

NEW LIMERICK, see SCHOOL ADMINISTRATIVE DISTRICTS.

NEW MEADOWS LAKE—Resolve relating to Treatment of a Portion of New Meadows Lake to Eliminate Aquatic Growth. H. P. 11, L. D. 21. Brewer. Appropriations and Financial Affairs. Reported Refer to Highways. O.N.T.P.

NEW YORK CITY PUBLIC RELATIONS OFFICE—Resolve Continuing New York City Public Relations Office and Providing for Contractual Services. S. P. 293, L. D. 866. Kimball. Industrial and Recreational Development. O.T.P. Indefinitely Postponed.

NEW YORK WORLD'S FAIR—An Act Appropriating Funds for State of Maine's Participation in the New York World's Fair, 1964-1965. H. P. 356, L. D. 530. Humphrey. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-26. Amendment H-32. Emergency-enacted. Approved 3-21-63. P. & S. Laws, Chap. 77.

NEWPORT, see SCHOOL ADMINISTRATIVE DISTRICTS.

NEWSPAPER EDITORIALS—An Act relating to By-lines for Editorials in Maine Newspapers. H. P. 470, L. D. 674. Bussiere. Legal Affairs. Majority Report. O.N.T.P. Minority Report O.T.P. Indefinitely Postponed.

NEWTUCK CORPORATION—Resolve in favor of Newtuck Corporation of Portland. H. P. 421, L. D. 574. Childs. Claims. O.N.T.P. Referred Judiciary. Majority Report O.T.P., N.D. H. P. 1104, L. D. 1584. New Title Resolve, Authorizing Newtuck Corporation of Portland to Bring Civil Action Against State of Maine. Minority Report O.N.T.P. Accepted.

NEZINSCOT RIVER—Resolve Regulating Ice Fishing on Nezinscot River, Androscoggin County. H. P. 529, L. D. 746. Boothby. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 36.

NICKERSON LAKE—Resolve Regulating Ice Fishing in Nickerson Lake, Aroostook County. H. P. 149, L. D. 200. Berman. Inland Fisheries and Game. O.N.T.P.

NIGHT HUNTING—An Act relating to Mandatory Jail Sentence in Night Hunting Cases. H. P. 54, L. D. 77. O'Leary, by Request. Judiciary. O.N.T.P.

NON-ALCOHOLIC BEVERAGES—An Act Relating to Non-alcoholic Drink Products and Beverages. S. P. 469, L. D. 1346. Pike. Agriculture. O.T.P. Amendments H-186, H-241. Enacted. Public Laws, Chap. 257.

NON-RESIDENTS, see FISHING; HUNTING; INSURANCE.

NORTH HAVEN—Resolve to Provide Funds to Convert Ferry Terminal at North Haven. H. P. 323, L. D. 450. Maddox. Appropriations and Financial Affairs. O.N.T.P.

NORTHEASTERN MAINE VOCATIONAL INSTITUTE—An Act Appropriating Funds for Renovation of Buildings and Purchase of Equipment at Northeastern Maine Vocational Institute. H. P. 173, L. D. 242. Bragdon. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-27. Emergency-enacted. Approved 3-7-63. P. & S. Laws, Chap. 56.

An Act Appropriating Funds for Employment of Necessary Staff and Other Operating Expenses at Northeastern Maine Vocational Institute. H. P. 174, L. D. 243. Bragdon. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-226. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 192.

NORTHERN MAINE, see PUBLIC FINANCE CORPORATION.

NORTHERN MORTGAGE CORPORATION—An Act to Incorporate the Northern Mortgage Corporation. H. P. 325, L. D. 452. Ross, Augusta. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 33.

NORWAY, see SCHOOL ADMINISTRATIVE DISTRICTS.

NORWAY WATER DISTRICT—An Act to Amend the Charter of the Norway Water District to Create a Source of Supply in the Town of Oxford. H. P. 302, L. D. 395. Chapman. Public Utilities. O.T.P. Emergency-enacted. Approved 2-21-63. P. & S. Laws, Chap. 25.

NOWELL—Resolve Authorizing George A. Nowell to Bring Civil Action Against State of Maine. H. P. 468, L. D. 672. Wood. Judiciary. O.T.P. Finally Passed. Resolves, Chap. 59.

NURSING—An Act Relating to Fees and Exceptions Under Law Regulating Nursing. S. P. 145, L. D. 422. Whittaker. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 56.

NURSING HOMES—An Act Relating to Hours of Employment in Nursing Homes. S. P. 177, L. D. 476. Stitham. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 91.

OAKFIELD, see SCHOOL ADMINISTRATIVE DISTRICTS.

OAKLAND—An Act relating to Duties and Compensation of Council of Town of Oakland. H. P. 4, L. D. 24. Sahagian. Municipal Affairs. O.T.P. with Com. "A" H-24. Enacted. P. & S. Laws, Chap. 42.

OBSCENE LITERATURE—An Act Relating to Distribution of Obscene Literature. S. P. 114, L. D. 342. Pike. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 29.

OCEAN PARK GAME PRESERVE AND BIRD SANCTUARY, see OLD ORCHARD BEACH BIRD SANCTUARY.

OFFICIAL STATE TREE—An Act Relating to the Official Tree of the State of Maine. S. P. 498, L. D. 1395. Christie. Industrial and Recreational Development. O.N.T.P. Indefinitely Postponed.

OGUNQUIT SEWER DISTRICT—An Act to Create the Ogunquit Sewer District and Amend the Charter of the Ogunquit Village Corporation. H. P. 549, L. D. 776. Cressey. Public Utilities. O.T.P. Amendment H-119. Emergency-enacted. Approved 3-21-63. P. & S. Laws, Chap. 87.

OGUNQUIT VILLAGE CORPORATION, see OGUNQUIT SEWER DISTRICT.

OLD AGE ASSISTANCE—An Act Relieving Children and Certain Relatives of Financial Responsibility in Old Age Assistance, Aid to the Blind and Aid to the Disabled. S. P. 491, L. D. 1343. Couture. Welfare. O.N.T.P.

OLD AGE ASSISTANCE, see also ASSISTANCE GRANTS.

OLD FOLKS HOME—An Act relating to Amount of Property Held by Old Folks Home at Bath. H. P. 12, L. D. 22. Brewer. Legal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 5.

OLD ORCHARD BEACH—An Act Providing for Civil Service for the Old Orchard Beach Police Department. H. P. 606, L. D. 841. Plante. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 122.

An Act Amending Certain Provisions of the Charter of the Town of Old Orchard Beach. H. P. 607, L. D. 842. Plante. Municipal Affairs. O.T.P., N.D. H. P. 1017, L. D. 1472. Enacted. P. & S. Laws, Chap. 125.

OLD ORCHARD BEACH BIRD SANCTUARY—An Act Changing Old Orchard Beach Bird Sanctuary to Ocean Park Game Preserve and Bird Sanctuary. H. P. 648, L. D. 904. Plante. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 100.

OLD TOWN—An Act Relating to Temporary Loans by the City of Old Town for the Year 1963. H. P. 980, L. D. 1419. Binnette. Municipal Affairs. O.T.P., N.D. H. P. 1032, L. D. 1496. New Title An Act Relating to Temporary Loans by the City of Old Town. Emergency-enacted. Approved 4-19-63. P. & S. Laws, Chap. 137.

OLD TOWN AND INDIAN ISLAND—Resolve Providing Funds for Windbreaker on Bridge Between Old Town and Indian Island. H. P. 443, L. D. 648. Cookson, by Request. Highways. O.T.P. Indefinitely Postponed.

OPTOMETRIC SERVICES, see BLIND.

OPTOMETRISTS—An Act Prohibiting Discrimination Among Licensed Optometrists. H. P. 719, L. D. 1048. Albair. Business Legislation. O.T.P. with Com. "A" H-108. Enacted. Public Laws, Chap. 197.

ORGANIZED TOWNS, see FOREST LANDS.

ORGANIZED TOWNSHIPS—An Act Repealing Law Allocating Moneys from Organized Township's Fund for Managing Public Reserved Lots in Plantations. H. P. 163, L. D. 212. Viles. Natural Resources. Recommitted. O.T.P., N.D. H. P. 1037, L. D. 1503. New Title An Act Relating to Allocating Moneys from Organized Township's Fund for Managing Public Reserved Lots in Plantations. Enacted. Public Laws, Chap. 321.

See also BEARS.

ORIENT—Resolve the Reimburse the Town of Orient for Aid to State Paupers. H. P. 430, L. D. 635. Williams. Claims. O.N.T.P.

ORLAND—Resolve Providing for a Traffic Blinker in the Town of Orland. H. P. 368, L. D. 541. Pierce. Highways. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

ORPHANS, see VETERANS.

OTTER TRAWLERS—An Act Regulating the Maximum Size of Otter Trawlers in Casco Bay and Adjacent Waters. H. P. 940, L. D. 1374. Brown, South Portland, by Request. Sea and Shore Fisheries. O.N.T.P.

OWL'S HEAD LIGHTHOUSE AREA—Resolve Appropriating Funds for Development of Owl's Head Lighthouse Area. H. P. 181, L. D. 250. MacPhail. Appropriations and Financial Affairs. O.T.P. Indefinitely Postponed.

OXFORD, see NORWAY WATER DISTRICT.

OXFORD COUNTY—An Act Increasing the Number of Medical Examiners for Oxford County. H. P. 700, L. D. 956. Hammond. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 167.

See also BEARS; CUMBERLAND COUNTY, FISHING; RETARDED CHILDREN.

OXFORD WATER DISTRICT—An Act to Amend the Charter of the Oxford Water District Relative to Rates. S. P. 186, L. D. 485. Ferguson. Public Utilities. O.T.P. Emergency-enacted. Approved 3-7-63. P. & S. Laws, Chap. 52.

PARDONS, see CONSTITUTIONAL AMENDMENTS.

PARI MUTUEL, see HORSE RACING.

PARIS, see SCHOOL ADMINISTRATIVE DISTRICTS.

PARIS VILLAGE CORPORATION—An Act Relating to Territory of the Paris Village Corporation. S. P. 502, L. D. 1399. Ferguson. Towns and Counties. O.T.P. Enacted. P. & S. Laws, Chap. 118.

PARSONSFIELD KEZAR FALLS VILLAGE CORPORATION—An Act Enlarging the Territory of the Parsonsfeld Kezar Falls Village Corporation. S. P. 119, L. D. 347. Lovell. Municipal Affairs. O.T.P. Amendment S-24. Enacted. P. & S. Laws 55.

PASSAMAQUODDY BAY, see MEMORIAL TO CONGRESS.

PASSAMAQUODDY TRIBE, see INDIANS.

PASSENGER BOAT CORPORATIONS, see LIQUOR.

PAUPER SETTLEMENT—An Act Relating to Loss of Pauper Settlement. S. P. 467, L. D. 1294. Sproul. Welfare. Leave to Withdraw.

PAUPERS—An Act relating to Removal of Paupers to Town of Settlement. H. P. 155, L. D. 206. Brown, Fairfield. Legal Affairs. O.N.T.P.

PAYSON—Resolve in Favor of Arthur O. Payson of Brooks. S. P. 254, L. D. 628. Cole. Retirements and Pensions. O.N.T.P.

PEAKS ISLAND—Resolve, Appropriating Moneys to Construct a Car Ferry Ramp at Peaks Island. S. P. 91, L. D. 228. Hinds. Appropriations and Financial Affairs. Majority Report O.T.P. Minority Report O.N.T.P. Indefinitely Postponed.

PEDESTRIANS—An Act Providing for Penalty for Violating Ordinances for Protection of Pedestrians. H. P. 596, L. D. 834. Knight. Judiciary. O.T.P. Enacted. Public Laws, Chap. 48.

PEEKING—An Act Relating to Prohibition Against Loitering on Private Property or Peeking Therein. H. P. 219, L. D. 288. Gifford. Judiciary. O.T.P., N.D. 888, L. D. 1184. Amendment H-33 Changed Title to An Act Relating to Prohibition Against Entering on Private Property and Peeking Therein. Enacted. Public Laws, Chap. 107.

PEMAQUID-DAMARISCOTTA REGION, see AREA DIRECTIONAL SIGNS.

PEMBROKE—Resolve in favor of Town of Pembroke, Washington County. H. P. 207, L. D. 276. MacGregor. Highways. O.N.T.P.

PENAL CODE, see CRIMINAL STATUTES.

PENOBSCOT COUNTY—An Act Increasing Salaries of County Officials of Penobscot County. S. P. 378, L. D. 1044. Harrington, Penobscot. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Creating a Second Assistant County Attorney for Penobscot County. H. P. 58, L. D. 81. Wellman. Judiciary. O.N.T.P.

An Act Increasing Salaries of County Attorney and Assistant County Attorney of Penobscot County. H. P. 76, L. D. 88. Wellman. Towns and Counties. Leave to Withdraw. Other Legislation.

Resolve relating to Apportionment of Representatives from Penobscot County. H. P. 573, L. D. 811. Dudley. Constitutional Amendments and Legislative Reapportionment. O.N.T.P. Other Legislation.

See also AROOSTOOK COUNTY.

PENOBSCOT RIVER, see WEST BRANCH.

PENOBSCOT TRIBE, see INDIANS.

PENSIONS—Resolve to Repeal Certain Special Resolve Pensions. H. P. 397, L. D. 596. Tyndale. Retirements and Pensions. O.T.P. Finally Passed. Resolves, Chap. 55.

PERSONNEL LAW—An Act relating to Prohibition of Discrimination under Personnel Law. H. P. 130, L. D. 173. Drake. State Government. O.T.P. Enacted. Public Laws, Chap. 6.

PESTICIDES—An Act Relating to Regulation of Pesticides. S. P. 46, L. D. 96. Sproul. Agriculture. O.N.T.P.

An Act Prohibiting Use of Pesticides Near Waters of the State. H. P. 66, L. D. 90. Berman. Natural Resources. Leave to Withdraw.

An Act relating to Disability from Improper Use or Handling of Pesticides. H. P. 820, L. D. 1207. Ewer. Labor. Leave to Withdraw.

PETITION, see TURMENNE.

PHARMACIES—An Act Relating to Sale of Certain Biologics to Registered Pharmacies. S. P. 176, L. D. 475. Pike. Health and Institutional Services. O.N.T.P.

PHARMACISTS—An Act relating to Reciprocal Registration for Pharmacists. H. P. 766, L. D. 1120. Roberts. Health and Institutional Services. O.N.T.P.

PHIPPSBURG CEMETERY DISTRICT—An Act to Incorporate the Phippsburg Cemetery District. H. P. 552, L. D. 767. Mendes. Public Utilities. O.T.P. with Com. "A" H-147. Emergency-enacted. Approved 4-10-63. P. & S. Laws, Chap. 126.

PHYSICIANS—An Act Revising the Laws Relating to Registration of Physicians and Surgeons, and Medical Education. S. P. 461, L. D. 1288. Johnson. State Government. O.T.P. with Com. "A" S-162. Enacted. Public Laws, Chap. 271.

See also **MALPRACTICE**.

PINELAND HOSPITAL AND TRAINING CENTER—An Act Revising Laws Relating to Pineland Hospital and Training Center. S. P. 418, L. D. 1161. Campbell. Health and Institutional Services. O.T.P. with Com. "A" S-273. Enacted. Public Laws, Chap. 351.

PINKHAM—Resolve Authorizing Treasurer of State to Convey Certain Land in Southport to Izetta M. Pinkham. H. P. 133, L. D. 176. Rankin. State Government. O.T.P. with Com. "A" H-53. Changed Title to Resolve Authorizing Attorney General to Convey Certain Land in Southport to Izetta M. Pinkham. Finally Passed. Resolves, Chap. 40.

PISCATAQUA RIVER—An Act Relating to Construction of a Bridge to Span the Piscataqua River from Kittery, Maine to Portsmouth, New Hampshire. S. P. 58, L. D. 108. Cole. Highways. O.T.P. Enacted. P. & S. Laws, Chap. 75.

PISCATAQUIS COUNTY—An Act Increasing Salaries of Officials of Piscataquis County. S. P. 465, L. D. 1292. Hichborn. Towns and Counties. Leave to Withdraw. Other Legislation.

Resolve Regulating Fishing in Certain Waters in Piscataquis County. H. P. 213, L. D. 282. Wade. Inland Fisheries and Game. O.T.P. with Com. "A" H-28. Finally Passed. Resolves, Chap. 47.

See also **AROOSTOOK COUNTY**.

PITCHER—Resolve to Reimburse Beatrice Pitcher of Steuben for Well Damage by Highway Construction. S. P. 243, L. D. 617. Wyman. Claims. O.T.P. with Com. "A" S-21. (Indefinitely Postponed.) Finally Passed. Resolves, Chap. 91.

PITTSFIELD WATER COMPANY—An Act Repealing Pittsfield Water Company and Transferring Assets to the Town of Pittsfield. H. P. 609, L. D. 844. Susi. Municipal Affairs. O.T.P. with Com. "A" H-163. Changed Title to An Act Repealing Charter of Pittsfield Water Company and Transferring Assets to the Town of Pittsfield. Emergency-enacted. Approved 4-12-63. P. & S. Laws, Chap. 128.

PLEASANT POND—Resolve Regulating Fishing in Pleasant Pond, Island Falls and Township 4 Range 3, Aroostook County. H. P. 536, L. D. 753. Prince, Oakfield. Inland Fisheries and Game. O.T.P. with Com. "A" H-57. Amendment H-74. Finally Passed. Resolves, Chap. 53.

PLYMOUTH, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

POISONS, see also **APOTHECARIES**; **ECONOMIC POISONS BOARD**; **UNIFORM HAZARDOUS SUBSTANCES LABELING ACT**.

POLAND, see **STATE LAND**.

POLICE OFFICERS—An Act Providing for Detention of Suspicious Persons by Police Officers. S. P. 105, L. D. 333. Stitham. Judiciary. Leave to Withdraw.

An Act relating to Escapes from Custody of Police Officers. H. P. 467, L. D. 671. Pease. Judiciary. O.T.P., N.D. H. P. 982, L. D. 1421. Enacted. Public Laws, Chap. 77.

POLICEMEN, see **RETIREMENT SYSTEM**.

POLLUTION—An Act Relating to Pollution of Waters Forming an International Boundary. S. P. 120, L. D. 349. Reed. Natural Resources. Leave to Withdraw.

POLLUTION, see also **AIR POLLUTION**; **FLOODS POND**; **PESTICIDES**; **WATERS, CLASSIFIED**.

PORT CLYDE WATER DISTRICT—An Act to Incorporate the Port Clyde Water District. H. P. 494, L. D. 696. Maddox. Public Utilities. O.T.P. Emergency-enacted. Approved 3-1-63. P. & S. Laws, Chap. 38.

PORTAGE LAKE—Resolve Regulating Ice Fishing on Portage Lake, Aroostook County. H. P. 151, L. D. 202. Welch. Inland Fisheries and Game. O.N.T.P. Other Legislation.

See also **SCHOOL ADMINISTRATIVE DISTRICTS**.

PORTLAND—An Act relating to Election of Constables in City of Portland. H. P. 388, L. D. 587. Oakes. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 64.

An Act Amending Charter of City of Portland Concerning Rotation on Candidates' Names on Ballots. H. P. 481, L. D. 684. Kilroy. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 65.

An Act to Provide Survivor Benefits for Certain Members of the Police and Fire Departments of City of Portland. H. P. 483, L. D. 685. Kilroy. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 66.

An Act Amending the Charter of the City of Portland Concerning Election Districts. H. P. 541, L. D. 758. Cope. Municipal Affairs. O.T.P. Senate Amendment "A" L. D. 1578 Changed Title to An Act Relating to Election Districts in City of Portland and Urban Renewal in Portland and Bangor and Clarifying Borrowing Capacity of City of Biddeford. Enacted. P. & S. Laws, Chap. 177.

An Act to Provide Adjustments in Pensions Being Paid to Members of the Police and Fire Departments of the City of Portland. H. P. 545, L. D. 761. Libby, by Request. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 121.

An Act Increasing Salaries of Members of Council of City of Portland. H. P. 604, L. D. 839. Cottrell. Municipal Affairs. O.T.P. Indefinitely Postponed.

An Act Repealing Provisions of State Election Laws Concerning Island Wards of City of Portland. H. P. 726, L. D. 1055. Cope. Election Laws. O.T.P. Enacted. Public Laws, Chap. 58.

See also BUSINESS AND OCCUPATION TAX; HIGHWAY COMMISSION; INSURANCE; PUBLIC FINANCE CORPORATION; SENIOR CITIZENS ASSOCIATION INCORPORATED.

PORTLAND AIRPORT—An Act Relating to Transfer of Certain Land to the State by the City of Portland. S. P. 218, L. D. 527. Brooks. State Government. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

PORTLAND BOYS TRAINING CENTER—An Act Relating to Transfer of Certain Land by the State to the City of Portland. S. P. 217, L. D. 526. Brooks. State Government. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

PORTLAND HARBOR COMMISSIONERS—An Act relating to Location of Office of Board of Harbor Commissioners for the Harbor of Portland. H. P. 502, L. D. 704. Brown, South Portland. State Government. Report "A" O.T.P. Accepted. (Report "B" O.N.T.P.) Amendment H-88. Enacted. P. & S. Laws, Chap. 96.

PORTLAND HIGH SCHOOL ATHLETIC COMMISSION—An Act relating to Portland High School Athletic Commission. H. P. 482, L. D. 733. Kilroy. Municipal Affairs. O.T.P. with Com. "A" H-78. Enacted. P. & S. Laws, Chap. 106.

PORTLAND RENEWAL AUTHORITY—An Act Relating to Terms of Office of Commissioners of the Portland Renewal Authority. S. P. 216, L. D. 632. Brooks. Legal Affairs. O.N.T.P.

POSTMASTERS—An Act Providing Special License Plates for United States Postmasters. H. P. 78, L. D. 40. Tyndale. Transportation. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

POTATO BLOSSOM FESTIVAL, see AROOSTOOK COUNTY FUNDS.

POTATO MARKETING ACT—An Act Relating to Marketing Order Under Maine Potato Marketing Act. S. P. 348, L. D. 1014. Cyr. Agriculture. O.T.P. Enacted. Public Laws, Chap. 192.

POTATO TAX LAW—An Act Relating to Definition of "potatoes" and "shipper" under the Potato Tax Law. S. P. 306, L. D. 972. Cyr. Agriculture. O.T.P. with Com. "A" S-61. Enacted. Public Laws, Chap. 213.

An Act Providing for Trademarks Under Potato Tax Law. S. P. 550, L. D. 1482. Cyr. Agriculture. O.T.P. with Com. "A" S-153. Enacted. Public Laws, Chap. 253.

POTATOES, see MEMORIAL TO CONGRESS.

POULTRY, see DOMESTIC FOWL.

PREMARITAL MEDICAL EXAMINATIONS—An Act Relating to Premarital Medical Examinations. S. P. 144, L. D. 421. Porteous. Health and Institutional Services. O.T.P. Amendment H-42. Enacted. Public Laws, Chap. 45.

PRENTISS PLANTATION, see SCHOOL ADMINISTRATIVE DISTRICTS.

PRESIDENT OF THE SENATE, see CONSTITUTIONAL AMENDMENTS.

PRESQUE ISLE—An Act Amending the Charter of the City of Presque Isle. S. P. 184, L. D. 483. Christie. Municipal Affairs. O.T.P. with Com. "A" S-28. Enacted. P. & S. Laws 71.

See also **MAINE DEFENSE COMMISSION**.

PRESQUE ISLE AIRPORT, see **AROOSTOOK COUNTY FUNDS**.

PRESQUE ISLE SEWER DISTRICT—An Act Increasing Territorial Limits of Presque Isle Sewer District. H. P. 166, L. D. 215. Osborn. Public Utilities. O.T.P. Emergency-enacted. Approved 3-15-63. P. & S. Laws, Chap. 67.

PRESQUE ISLE WATER DISTRICT—An Act Amending the Charter of the Presque Isle Water District. H. P. 67, L. D. 91. Osborn. Public Utilities. O.T.P. Amendment H-34. Emergency-enacted. Approved 3-7-63. P. & S. Laws, Chap. 50.

PRIMARY CANDIDATES, see **STATE CONVENTIONS**.

PROBATE COURTS—An Act Relating to Practice Before Probate Courts. S. P. 391, L. D. 1094. Farris. Judiciary. O.N.T.P.

An Act Providing that the Legislative Research Committee Study the Creation of a District Court System for Probate Courts. H. P. 466, L. D. 670. Knight. Judiciary. Majority Report O.N.T.P. Accepted. Minority Report O.T.P., N.D. H. P. 1044, L. D. 1511. New Title, An Act Providing for a Committee on Probate Courts to Study the Creation of an Integrated Probate Court System.

An Act relating to Use in Probate Court of Blanks Made by Commission on Probate Rules and Blanks. H. P. 916, L. D. 1350. Knight. Judiciary. Leave to Withdraw.

See also **ADOPTION OF CHILDREN**.

PROBATION—An Act relating to Probation of Persons by Court. H. P. 221, L. D. 290. Knight. Judiciary. O.T.P., N.D. H. P. 1002, L. D. 1444. Indefinitely Postponed.

PROFESSIONAL AND AMATEUR CONTEST, see **BRIBERY**.

PROPERTY TAXES—An Act Directing a Study and Pilot Program of Property Tax Administration. S. P. 200, L. D. 510. Campbell. Appropriations and Financial Affairs. Leave to Withdraw.

An Act relating to Property Tax Appeals. H. P. 353, L. D. 604. Waterman. Judiciary. O.T.P. Enacted. Public Laws, Chap. 32.

See also **BOATS AND MOTORS; COLLEGES; FRATERNAL ASSOCIATIONS; MANUFACTORIES AND MINES; TAXATION; VETERANS**.

PUBLIC ACCOUNTANCY—An Act Concerning the Practice of Public Accountancy. H. P. 722, L. D. 1051. Watkins. Business Legislation. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

PUBLIC ASSISTANCE—An Act Increasing Funeral Allowance in Public Assistance Cases. H. P. 560, L. D. 775. Wight. Welfare. O.T.P. with Com. "A" H-65. Indefinitely Postponed.

An Act Eliminating Residence Requirements in Public Assistance. H. P. 959, L. D. 1393. Plante. Welfare. O.N.T.P.

An Act relating to Federal Matching of Public Assistance Funds. H. P. 715, L. D. 971. Plante. Welfare. O.T.P. Enacted. Public Laws, Chap. 64.

PUBLIC BEACHES—An Act Requiring Safeguards for Public Beaches. H. P. 61, L. D. 85. Berman. Legal Affairs. O.N.T.P.

PUBLIC CONVEYANCES, see MALICIOUS MISCHIEF.

PUBLIC DEFENDER—An Act to Create the Office of Public Defender. H. P. 869, L. D. 1256. Edwards. Judiciary. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-222)

PUBLIC FINANCE CORPORATION—An Act to Incorporate the Public Finance Corporation of Belfast. H. P. 185, L. D. 254. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 8.

An Act to Incorporate the Public Finance Corporation of Biddeford. H. P. 186, L. D. 255. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 9.

An Act to Incorporate the Public Finance Corporation of Ellsworth. H. P. 187, L. D. 256. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 10.

An Act to Incorporate the Public Finance Corporation of Houlton. H. P. 188, L. D. 257. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 11.

An Act to Incorporate the Public Finance Corporation of Lincoln, Me. H. P. 189, L. D. 258. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 12.

An Act to Incorporate the Public Finance Corporation of Portland No. 2. H. P. 190, L. D. 259. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 14.

An Act to Incorporate the Public Finance Corporation of Northern Maine. H. P. 191, L. D. 260. Humphrey. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 13.

PUBLIC IMPROVEMENTS—An Act Relating to Bids of Prime Contractor for State Public Improvements. S. P. 372, L. D. 1038. Porteous. State Government. O.T.P. Enacted. Public Laws, Chap. 118.

PUBLIC IMPROVEMENTS, DIRECTOR OF—Resolve Authorizing Director of Public Improvements to Convey Land in Scarborough to George W. Scamman, Robert W. Scamman and Wentworth W. Scamman. H. P. 312, L. D. 405. Childs. State Government. O.T.P. Finally Passed. Resolves, Chap. 10.

PUBLIC LAWS—An Act to Correct Errors and Inconsistencies in The Public Laws. S. P. 33, L. D. 124. Farris. Judiciary. O.T.P. with Com. "A" L. D. 1588. Amendment S-343. Enacted. Public Laws, Chap. 414.

PUBLIC NUISANCES, see JUNK MOTOR VEHICLES.

PUBLIC PLACES—An Act relating to Definition of Public Places under Laws Relating to Drinking in Public Places. H. P. 786, L. D. 1139. Townsend. Liquor Control. Report "A" O.T.P. Report "B" O.N.T.P. Died between Houses.

See also **DANCING AND ENTERTAINMENT**.

PUBLIC RESERVED LOTS, see **ORGANIZED TOWNSHIPS**.

PUBLIC SAFETY COUNCIL, see **CIVIL DEFENSE**.

PUBLIC UTILITIES COMMISSION—An Act Permitting Public Utilities Commission to Extend Time for Filing Public Utility Balance Sheets. H. P. 391, L. D. 590. Dennett. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 40.

An Act Increasing Salary of Members of Public Utilities Commission. H. P. 505, L. D. 707. Minsky. State Government. O.T.P. with Com. "A" H-166. Enacted. Public Laws, Chap. 387.

See also **TRANSPORTATION DIRECTOR**.

PUBLICATION OF RECEIPTS AND EXPENDITURES, see **CONSTITUTIONAL AMENDMENTS**.

QUAHOGS—An Act Repealing the Tax on Quahogs. H. P. 791, L. D. 1144. Mendes. Sea and Shore Fisheries. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

QUASI-PUBLIC CORPORATIONS—An Act relating to Fees of Quasi-Public Corporations. H. P. 630, L. D. 886. Philbrick, Augusta. Business Legislation. O.T.P. with Com. "A" H-70. Enacted. Public Laws, Chap. 104.

QUODDY, see **MEMORIAL TO CONGRESS; STATE PARK AND RECREATION COMMISSION**.

R. AND T. CEMENT RAILROAD COMPANY—An Act to Extend the Charter of the R. and T. Cement Railroad Company. H. P. 492, L. D. 694. Finley. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 104.

RACCOONS, see **HUNTING**.

RACING, see **HARNESS RACING COMMISSION; HORSE RACING**.

RAILROADS—An Act Relating to the Taxation of Railroad Land and Buildings. S. P. 192, L. D. 491. Brown, Hancock. Taxation. O.T.P. Enacted. Public Laws, Chap. 92.

An Act Relating to Annual Excise Tax on Railroads. S. P. 463, L. D. 1290. Whittaker. Taxation. Leave to Withdraw.

An Act Prohibiting Tampering with Railroad Switches, Lights and Signals. H. P. 878, L. D. 1263. Ewer. Public Utilities. O.N.T.P.

An Act relating to Margins on Railroad Yard Tracks for Safety of Employees. H. P. 879, L. D. 1264. Ewer. Public Utilities. O.N.T.P.

An Act Prohibiting the Misuse of Railroad Signal Equipment. H. P. 880, L. D. 1265. Ewer. Public Utilities. O.N.T.P.

An Act Providing for Rules and Regulations by Public Utilities Commission Concerning Safety and Shelter for Railroad Employees. H. P. 881, L. D. 1266. Ewer. Public Utilities. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

See also TRANSPORTATION NEEDS; WATER UTILITY.

RANGELEY LAKE—Resolve in favor of a State Park on Rangeley Lake. H. P. 322, L. D. 449. Jones. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

REAL ESTATE—An Act Relating to Extending Time on Attachments of Real Estate. S. P. 296, L. D. 869. Campbell. Judiciary. O.T.P. with Com. "A" S-218. Enacted. Public Laws, Chap. 326.

An Act to Revise the Laws Relating to Real Estate Brokers and Salesmen. S. P. 355, L. D. 1021. Porteous. Business Legislation. O.T.P., N.D. S. P. 552, L. D. 1484. Enacted. Public Laws, Chap. 241.

An Act Creating an Excise Tax on Sales of Real Estate. H. P. 691, L. D. 947. Henry. Taxation. O.N.T.P.

An Act relating to Foreclosure of Bonds for Deed and Contracts for Sale of Real Estate. H. P. 774, L. D. 1128. Minsky. Judiciary. O.N.T.P.

An Act relating to Recording of a Memorandum of Lease of Real Estate. H. P. 933, L. D. 1367. Pease. Legal Affairs. O.T.P., N.D. H. P. 1040, L. D. 1507. Enacted. Public Laws, Chap. 239.

An Act Exempting Certain Elderly Persons from Real Estate Taxes. H. P. 950, L. D. 1384. Plante. Taxation. O.N.T.P.

See also MORTGAGES.

REAPPORTIONMENT—An Act Relating to Reapportionment of Party State Committees. S. P. 471, L. D. 1323. Cram. Election Laws. O.N.T.P.

See also CONSTITUTIONAL AMENDMENTS.

RECIPROCITY, see BUS TAXATION.

RECORDERS, see COUNTY OFFICERS.

RECOUNTS, see BALLOT INSPECTION; ELECTIONS.

RECREATION PROMOTIONAL LITERATURE—Resolve Appropriating Money for Increased Publications of Recreation Promotional Literature. S. P. 215, L. D. 525. Noyes. Industrial and Recreational Development. Leave to Withdraw.

RECREATIONAL AREAS—An Act Providing Access Roads to Recreational Areas. S. P. 1, L. D. 1. Noyes. Highways. O.T.P. N.D. S. P. 570, L. D. 1515. New Title An Act Providing Access Roads to Ski Areas Open to General Public. Amendment H-328. Enacted. Public Laws, Chap. 306.

RECREATIONAL FACILITIES—Resolve Providing for a Complete Inventory of Recreational Facilities in the State. S. P. 234, L. D. 727. Noyes. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

RECREATIONAL INDUSTRY—Resolve Appropriating Moneys to Provide for National Advertising for Maine's Recreational Industry. S. P. 95, L. D. 232. Noyes. Appropriations and Financial Affairs. Majority Report O.T.P. with Com. "A" S-260. Minority Report O.N.T.P. Conference Disagreed.

RECREATIONAL PURPOSES, see CONSTITUTIONAL AMENDMENTS.

REED PLANTATION—Resolve in favor of Reed Plantation. H. P. 967, L. D. 1406. Williams. Claims. O.N.T.P.

REFORMATORY FOR MEN—An Act Relating to Violations of Law by Parolees of Reformatory for Men. S. P. 295, L. D. 868. Campbell. Judiciary. O.T.P. Enacted. Public Laws, Chap. 228.

REGINA—Resolve Providing for Retirement and Pension for Stephen A. Regina of Saco. S. P. 188, L. D. 487. Porteous. Retirements and Pensions. O.T.P. Finally Passed. Resolves, Chap. 86.

REGIONAL DEVELOPMENT PLANS—An Act Providing Matching Funds for Development of Comprehensive Regional Development Plans. H. P. 520, L. D. 737. Jalbert. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

REGISTERS OF DEEDS—An Act Requiring Registers of Deeds to Record from Originals Only. H. P. 230, L. D. 318. Cote. Legal Affairs. O.N.T.P. Recommitted. O.N.T.P.

An Act Increasing Certain Fees to Registers of Deeds. H. P. 913, L. D. 1320. Crockett. Judiciary. O.N.T.P. Bill Substituted for the Report. Amendment S-172 Changed Title to An Act Providing Certain Fees to Registers of Deeds. Enacted. Public Laws, Chap. 291.

REGISTERS OF DEEDS AND DEPUTIES, see SPECIFIC COUNTIES.

REGISTERS OF PROBATE AND DEPUTIES, see DEPUTY REGISTERS OF PROBATE; SPECIFIC COUNTIES.

REHABILITATION, see VOCATIONAL REHABILITATION DEPARTMENT.

RENTAL HOUSING—An Act Relating to Discrimination in Rental Housing. S. P. 426, L. D. 1169. Whittaker. Judiciary. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

REPORTER OF DECISIONS—An Act Increasing Reimbursement for Expenses of Reporter of Decisions. S. P. 398, L. D. 1101. Cram. State Government. O.T.P. with Com. "A" S-65. Enacted. Public Laws, Chap. 376.

An Act Increasing Salary and Expenses of Reporter of Decisions. H. P. 943, L. D. 1377. Crockett. State Government. O.T.P., N.D. H. P. 1023, L. D. 1479. New Title An Act Increasing Salary of Reporter of Decisions Indefinitely Postponed.

REPRESENTATIVES, *see* CONSTITUTIONAL AMENDMENTS; LEGISLATURE; PENOBSCOT COUNTY.

RETARDED CHILDREN—An Act Permitting County Funds for Buildings for Education Programs for Retarded Children. S. P. 341, L. D. 1006. Ferguson. Towns and Counties. O.T.P., N.D., S. P. 521, L. D. 1429. New Title An Act Providing for Oxford County Funds for Buildings for Education Programs for Retarded Children. Amendment H-117. Emergency-enacted. Approved 4-2-63. Public Laws, Chap. 154.

RETIREMENT SYSTEM—An Act Relating to Restoration to Service of Disability Retirements Under State Retirement System. S. P. 154, L. D. 430. Ferguson. Retirements and Pensions. O.N.T.P. Other Legislation.

An Act to Create a Recess Committee to Study All Phases of the Maine State Retirement System and Related Titles of the Social Security Act. S. P. 171, L. D. 470. Porteous. Appropriations and Financial Affairs. Leave to Withdraw.

An Act to Correct Inconsistencies and Inequities in the Maine State Retirement Law. S. P. 187, L. D. 486. Sproul. Retirements and Pensions. O.T.P. with Com. "A" S-29. Enacted. Public Laws, Chap. 76.

An Act Relating to Credit for Military Service under State Retirement Law. S. P. 334, L. D. 999. Wyman. Retirements and Pensions. Majority Report O.N.T.P. Minority Report O.T.P. Recommended. O.N.T.P.

An Act Relating to State Police Retirement Benefits Under the Maine State Retirement System. S. P. 457, L. D. 1284. Sproul. Retirements and Pensions. O.T.P. Amendment H-171. Enacted. Public Laws, Chap. 377.

An Act relating to Retirement of Policemen and Firemen by Local Districts Participating in Maine State Retirement System. H. P. 305, L. D. 398. Philbrick, Augusta. Retirements and Pensions. O.T.P. with Com. "A" H-17. Enacted. Public Laws, Chap. 26.

An Act relating to Benefits for Policemen under the Maine State Retirement System. H. P. 306, L. D. 399. Tardiff. Retirements and Pensions. Leave to Withdraw.

An Act relating to Retirement Allowance of Policemen and Firemen under State Retirement System. H. P. 612, L. D. 847. Cote. Retirements and Pensions. Leave to Withdraw.

An Act relating to Restoration to Service under Maine State Retirement Law. H. P. 679, L. D. 935. Jobin. Retirements and Pensions. Leave to Withdraw.

An Act relating to Retirement of Employee Option by Local Districts Under Maine State Retirement System. H. P. 789, L. D. 1142. Jalbert. Retirements and Pensions. O.T.P. with Com. "A" H-164. Enacted. Public Laws, Chap. 199.

An Act relating to Out-of-State Credit for Service of Members of Maine State Retirement System. H. P. 828, L. D. 1215. Libby. Retirements and Pension. Majority Report O.N.T.P. Minority Report O.T.P. Recommended. O.T.P., N.D. H. P. 1041, L. D. 1508. Indefinitely Postponed.

See also STATE EMPLOYEES.

- RETURNABLE BOTTLES—An Act relating to Sale of Beverages in Returnable Bottles. H. P. 65, L. D. 89. Osgood, by Request. Liquor Control. Majority Report O.N.T.P. Minority Report O.T.P. Referred Legal Affairs. O.N.T.P. Other Legislation.
- REVISION OF THE STATUTES—Resolve providing for the Revision of the Statutes. S. P. 61, L. D. 1111. Farris. Judiciary. O.T.P. Amendment S-307. Finally Passed. Resolves, Chap. 93.
- REYNOLDS BROOK—An Act Regulating Trapping on Reynolds Brook, Washington County. H. P. 643, L. D. 899. Denbow. Inland Fisheries and Game. O.N.T.P.
- RICKER COLLEGE, see AROOSTOOK COUNTY FUNDS.
- RIGHT BY DESCENT—An Act relating to Release of Spouse's Right by Descent. H. P. 775, L. D. 1129. Minsky. Judiciary. O.T.P. with Com. "A" H-305. Enacted. Public Laws, Chap. 298.
- RIGHT TO WORK—An Act Providing that Employment shall not be Conditioned upon Membership or Nonmembership in, nor upon Payment or Nonpayment of Money to, a Labor Organization. H. P. 537, L. D. 754. Anderson, Ellsworth. Labor. Majority Report O.N.T.P. Minority Report O.T.P. with Com. "A" H-209. Indefinitely Postponed.
- RIPLEY, see SCHOOL ADMINISTRATIVE DISTRICTS.
- ROACH RIVER—Resolve Regulating Fishing on Part of Roach River, Piscataquis County. H. P. 375, L. D. 548. Wade. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 21.
- ROADSTER PONIES, see AGRICULTURAL SOCIETIES.
- ROCKS, see MALICIOUS MISCHIEF.
- ROCKWOOD TOWNSHIP—An Act Providing Fire Protection for Rockwood Township in Somerset County. H. P. 856, L. D. 1243. Viles. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 169.
- ROLL CALL VOTE, see CONSTITUTIONAL AMENDMENTS.
- RULES OF DESCENT—An Act Amending the Rules of Descent. S. P. 274, L. D. 788. Farris. Judiciary. Leave to Withdraw.
- RUMFORD—An Act relating to Registrar of Voters of Town of Rumford Holding Other Town Offices. H. P. 386, L. D. 585. Jobin. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 79.
- RUMFORD, see also MAINE TURNPIKE.
- RUNNING HORSE RACING, see HORSE RACING.
- SABATTUS AND ANNABESSACOOK—Resolve relating to Treatment of Lakes Sabattus and Annabessacook to Eliminate Aquatic Growth. H. P. 360, L. D. 534. Thaanum. Appropriations and Financial Affairs. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)
- SABBATH DAY LAKE—Resolve Regulating Ice Fishing in Sabbath Day Lake, Cumberland County. H. P. 451, L. D. 655. Burns. Inland Fisheries and Game. O.N.T.P.

SACO—An Act Providing for Approval of Bonds or Notes at Special Elections in City of Saco. H. P. 474, L. D. 677. Bedard. Municipal Affairs. O.T.P. Amendment S-81. Emergency-enacted. Approved 4-2-63. P. & S. Laws, Chap. 99.

See also YORK COUNTY.

SAGADAHOC COUNTY—An Act Increasing Salary of County Attorney of Sagadahoc County. H. P. 697, L. D. 953. Brewer. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Increasing Salaries of Clerk of Courts, Register of Deeds and Treasurer of Sagadahoc County. H. P. 699, L. D. 955. Drake. Towns and Counties. Leave to Withdraw. Other Legislation.

SAGADAHOC COUNTY LAW LIBRARY—An Act relating to Payments to Sagadahoc County Law Library. H. P. 755, L. D. 1084. Drake. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 233.

ST. AGATHA, see SCHOOL ADMINISTRATIVE DISTRICTS.

ST. CROIX RIVER—Resolve Regulating Fishing in St. Croix River, Washington County. H. P. 372, L. D. 545. Townsend. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 54.

ST. FRANCIS PLANTATION, see SCHOOL ADMINISTRATIVE DISTRICTS.

ST. GEORGE RIVER—An Act relating to Taking of Alewives in the St. George River in the Towns of Thomaston, South Thomaston, St. George and Cushing. H. P. 398, L. D. 597. MacPhail. Sea and Shore Fisheries. O.N.T.P.

ST. GEORGES AND LITTLE ST. GEORGES LAKES—Resolve Opening St. Georges and Little St. Georges Lakes, Waldo County to Ice Fishing. S. P. 59, L. D. 109. Cole. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 9.

SAINT JOHN RIVER, see MEMORIAL TO CONGRESS.

SALEM—Resolve in favor of Fred Salem of Millinocket. H. P. 20, L. D. 45. Crommett. Claims. O.N.T.P.

SALES, see CLOSING-OUT SALES.

SALES TAX—An Act Reducing Sales Tax on Machinery for New and Expanded Industry. S. P. 71, L. D. 121. Lovell. Taxation. O.N.T.P.

An Act Relating to Trade-in Automotive Replacement Parts Under Sales Tax. S. P. 162, L. D. 438. Porteous. Taxation. O.N.T.P.

An Act Providing Tax Exemption Stamps for Relief of Certain Persons from Sales Tax. S. P. 488, L. D. 1340. Porteous. Taxation. O.N.T.P.

An Act Exempting Water Sold for Human Consumption from Sales Tax. H. P. 256, L. D. 325. Knight, by Request. Taxation. Leave to Withdraw.

An Act Increasing Sales Tax. H. P. 313, L. D. 406. Albair. Taxation. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Emergency-enacted. Approved 6-22-63. Public Laws, Chap. 360.

An Act relating to Sales Tax on Transportation Charges. H. P. 350, L. D. 504. Albair. Taxation. O.T.P. with Com. "A" H-97. Enacted. Public Laws, Chap. 374.

An Act relating to Revocation of Sellers' Certificates Under Sales and Use Tax Law. H. P. 351, L. D. 505. Brown, Fairfield. Taxation. O.T.P. Enacted. Public Laws, Chap. 41.

An Act Repealing Sales Tax Exemption on Automobiles and Aircraft Purchased by Nonresidents. H. P. 403, L. D. 602. Pierce. Taxation. Leave to Withdraw.

An Act Exempting Materials Used in Certain Buildings Operated by Nonprofit Corporations from Sales and Use Tax. H. P. 793, L. D. 1146. Berry. Taxation. O.N.T.P.

An Act relating to Sales Tax on Farm Machinery and Equipment. H. P. 843, L. D. 1230. Mower. Taxation. O.N.T.P.

An Act Exempting Nonprofit Organizations from the Sales Tax. H. P. 946, L. D. 1380. Anderson, Ellsworth. Taxation. O.N.T.P.

An Act Exempting from Sales Tax Sales of Meals Served by Certain Institutions and Homes Licensed by Department of Health and Welfare. H. P. 949, L. D. 1383. Plante. Taxation. O.T.P. Enacted. Public Laws, Chap. 394.

See also LIQUOR.

SALES TAX LAW—An Act Eliminating Certain Exemptions under Sales Tax Law. H. P. 513, L. D. 715. MacLeod. Taxation. O.N.T.P. Died between Houses.

SALT WATER SPORTS FISHERMEN—An Act Providing for Licensing of Salt Water Sports Fishermen. H. P. 748, L. D. 1077. Richardson. Sea and Shore Fisheries. Leave to Withdraw.

SANBORN—Resolve to Reimburse Harry F. Sanborn, West Baldwin, for Loss of Pullets. H. P. 423, L. D. 576. Hawkes. Claims. O.T.P. with Com. "A" H-91. Finally Passed. Resolves, Chap. 95.

SAND POND—Resolve Changing the Name of Sand Pond, Oxford County, to Little Hancock Pond. H. P. 452, L. D. 656. Dunn, by Request. Inland Fisheries and Game. Leave to Withdraw.

SANITARIANS—An Act relating to Registration of Sanitarians. H. P. 833, L. D. 1220. Smith, Falmouth. Legal Affairs. O.T.P. with Com. "A" H-231. Indefinitely Postponed.

SANITARY DISTRICTS—An Act Providing for the Formation of Sanitary Districts. H. P. 301, L. D. 409. Berry. Public Utilities. Ref. Next Leg. Died between Houses.

SARDINE TAX LAW, see HERRING.

SARDINES—An Act to Extend the Sardine Canning Season. S. P. 190, L. D. 489. Wyman. Sea and Shore Fisheries. O.N.T.P.

An Act Relating to Definition of Case Under Excise Tax Law on Sardines. S. P. 193, L. D. 492. Wyman. Taxation. O.T.P. Enacted. Public Laws, Chap. 47.

An Act Relating to Unexpended Excise Taxes on Sardines. S. P. 335, L. D. 1000. Wyman. Sea and Shore Fisheries. O.T.P. Enacted. Public Laws, Chap. 234.

An Act to Promote Merchandising of Maine Sardines and Increasing Number for Quorum of Maine Sardine Council. H. P. 817, L. D. 1204. Young. Judiciary. O.T.P. with Com. "A" H-376. Changed Title to An Act to Promote Merchandising of Maine Sardines. Enacted. Public Laws, Chap. 338.

See also MAINE SARDINE COUNCIL.

SAVINGS AND LOAN LAWS—An Act Revising the Savings and Loan Laws. S. P. 350, L. D. 1016. Brown, Hancock. Business Legislation. O.T.P. with Com. "A" S-37. Enacted. Public Laws, Chap. 85.

SAVINGS BANKS—An Act Prohibiting Trustees of Savings Banks from Engaging in Certain Business. S. P. 98, L. D. 235. Philbrick, Penobscot. Business Legislation. Leave to Withdraw.

An Act Relating to Participation Loans, Other than Real Estate, by Savings Banks. S. P. 357, L. D. 1023. Porteous. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 84.

An Act Revising the Savings Bank Law. H. P. 568, L. D. 878. Easton. Business Legislation. O.T.P. with Com. "A" H-90. Amendment H-130. Enacted. Public Laws, Chap. 162.

An Act Permitting Savings Banks to Make Loan Secured by Mortgages of Property Located in the Eastern Slope Regional Airport. H. P. 896, L. D. 1303. Dunn. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 111.

SCALLOPS—An Act relating to Closed Season for Scallops. H. P. 681, L. D. 937. Young. Sea and Shore Fisheries. O.T.P. Enacted. Public Laws, Chap. 87.

See also BAGADUCE RIVER.

SCAMMAN, see PUBLIC IMPROVEMENTS, DIRECTOR OF.

SCARBORO—An Act Classifying Certain Tidal Waters in Scarboro, Cumberland County. H. P. 938, L. D. 1372. Coulthard. Natural Resources. O.T.P. Enacted. Public Laws, Chap. 157.

SCARBOROUGH—An Act relating to Extension of Water Service in Town of Scarborough. H. P. 490, L. D. 692. Coulthard. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 103.

See also SCHOOL ADMINISTRATIVE DISTRICTS.

SCARBOROUGH DOWNS, see HORSE RACING.

SCENIC ATTRACTIONS—An Act Promoting Scenic Attractions and Vacation Facilities in Maine. S. P. 134, L. D. 496. Noyes. Appropriations and Financial Affairs. O.N.T.P.

SCHOOL ADMINISTRATIVE DISTRICTS—An Act Relating to Issuing of Bonds by School Administrative Districts. S. P. 51, L. D. 101. Brooks. Education. O.T.P. Amendment S-90 Changed Title to An Act relating to Issuing of Bonds by School Administrative District No. 15. Emergency-enacted. Approved 4-5-63. P. & S. Laws 108.

An Act Extending Duration of Subsidy for Newly Formed School Administrative Districts. S. P. 92, L. D. 229. Farris. Appropriations and Financial Affairs. O.N.T.P.

An Act to Clarify the Procedure for the Dissolution of School Administrative Districts. S. P. 142, L. D. 419. Brooks. Education. O.T.P., N.D. S. P. 347, L. D. 777. Emergency-enacted. Approved 2-26-63. Public Laws, Chap. 20.

An Act to Reconstitute School Administrative District No. 19. S. P. 174, L. D. 473. Wyman. Education. O.T.P. with Com. "A" S-94. Enacted. P. & S. Laws, Chap. 119.

Resolve Discharging Town of Liberty from Indebtedness to Maine School District Commission for Preparation of Agreement for Dissolution of School Administrative District No. 3. S. P. 278, L. D. 792. Cole. Legal Affairs. O.T.P. ith Com. "A" S-165. Finally Passed. Resolves, Chap. 74.

An Act to Authorize School Administrative District No. 17 to Take a Schoolhouse Lot by Condemnation in the Towns of Norway and Paris. S. P. 551, L. D. 1483. Ferguson. Legal Affairs. O.N.T.P.

An Act to Reconstitute School Administrative District No. 1. H. P. 27, L. D. 51. Osborn. Education. O.T.P. Amendment S-60. Enacted. P. & S. Laws, Chap. 92.

An Act Authorizing the Municipalities of Dexter, Garland and Ripley to Form a School Administrative District. H. P. 93, L. D. 137. Harrington, Dexter. Education. O.T.P. Emergency-enacted. Approved 2-21-63. P. & S. Laws, Chap. 16.

An Act to Reconstitute School Administrative District No. 2. H. P. 94, L. D. 138. White. Education. O.T.P. with Com. "A" H-6. Amendment H-112. Enacted. P. & S. Laws, Chap. 91.

An Act to Authorize the Municipalities of Amity, Cary Plantation, Haynesville, Hodgdon, Linneus, Ludlow and New Limerick to Form a School Administrative District. H. P. 95, L. D. 139. Williams. Education. O.T.P. Emergency-enacted. Approved 2-21-63. P. & S. L. Laws, Chap. 17.

An Act to Reconstitute School Administrative District No. 23. H. P. 200, L. D. 269. Carter. Education. O.T.P. Amendment S-58. Enacted. P. & S. Laws, Chap. 93.

An Act to Authorize the Municipalities of Bradford, Corinth, Exeter, Hudson and Kenduskeag to Form a School Administrative District. H. P. 201, L. D. 270. Cookson. Education. O.T.P. Emergency-enacted. Approved 2-21-63. P. & S. Laws, Chap. 18.

An Act to Reconstitute School Administrative District No. 22. H. P. 203, L. D. 272. Littlefield. Education. O.T.P. Amendment S-59. Enacted. P. & S. Laws, Chap. 94.

An Act to Reconstitute School Administrative District No. 21. H. P. 205, L. D. 274. Vaughn. Education. O.T.P. Amendment S-57. Enacted. P. & S. Laws, Chap. 95.

An Act to Authorize the Municipalities of Etna and Plymouth to Form a School Administrative District. H. P. 271, L. D. 365. Carter. Education. Leave to Withdraw.

An Act to Reconstitute School Administrative District No. 17. H. P. 272, L. D. 366. Hammond. Education. O.T.P. with Com. "A" H-194. Amendment 296. Enacted. P. & S. Laws, Chap. 161.

An Act to Incorporate the City of Belfast as a School Administrative District. H. P. 273, L. D. 367. Thornton. Education. Recom. H-3-14 S-3-29. Majority Report O.N.T.P. Minority Report O.T.P. Recommended. Majority Report O.N.T.P. accepted. (Minority Report O.T.P. with Com. "A" H-311)

An Act to Authorize the Municipalities of Eagle Lake, Fort Kent, New Canada Plantation, St. Francis Plantation and Wallagrass Plantation to Suspend the Operation of Community School District No. 1 and Reorganize as a School Administrative District. H. P. 327, L. D. 454. Gallant. Education. O.T.P. Emergency-enacted. Approved 3-21-63. P. & S. Laws, Chap. 78.

An Act to Reconstitute School Administrative District No. 18. H. P. 328, L. D. 455. Pierce. Education. O.T.P. with Com. "A" H-141. Enacted. P. & S. Laws, Chap. 114.

An Act to Authorize the Municipalities of Eastbrook and Waltham to Form a School Administrative District. H. P. 329, L. D. 456. Young. Education. O.T.P. Emergency-enacted. Approved 3-7-63. P. & S. Laws, Chap. 54.

An Act to Reconstitute School Administrative District No. 20. H. P. 365, L. D. 538. Ayoob. Education. O.T.P. with Com. "A" H-140. Amendment H-155. Enacted. P. & S. Laws, Chap. 116.

An Act to Reconstitute School Administrative District No. 24. H. P. 366, L. D. 539. Levesque. Education. O.T.P. with Com. "A" H-139. Enacted. P. & S. Laws, Chap. 115.

An Act to Authorize the Municipalities of Corinna and Newport to Form a School Administrative District. H. P. 367, L. D. 540. Osgood. Education. O.T.P. with Com. "A" H-95. Amendment H-144. Emergency-enacted. Approved 4-12-63. P. & S. Laws, Chap. 130.

An Act to Authorize the Municipalities of Frenchville, and St. Agatha to Form a School Administrative District. H. P. 434, L. D. 639. Bourgoin. Education. O.T.P. Emergency-enacted. Approved 3-12-63. P. & S. Laws, Chap. 58.

An Act to Authorize the Municipalities of Detroit, Etna, Plymouth and Stetson to Form a School Administrative District. H. P. 435, L. D. 640. Carter. Education. O.T.P. with Com. "A" H-94. Amendment. Conference "A" H-353. Changed Title to An Act to Authorize the Municipalities of Detroit, Etna, Plymouth, Dixmont and Stetson to Form a School Administrative District. Emergency-enacted. Approved 5-24-63. P. & S. Laws, Chap. 170.

An Act to Validate the Bond Issue Vote in School Administrative District No. 3 and to Authorize the Board of School Directors to Enter a Lease Agreement with the Maine School Building Authority. H. P. 436, L. D. 641. Mathieson. Education. O.N.T.P.

An Act to Provide for the Dissolution of School Administrative District No. 3. H. P. 437, L. D. 642. Wood. Education. Majority Report O.T.P., N.D. H. P. 1101, L. D. 1579. Accepted. New Title An Act to Provide for the Reorganization of School Administrative District No. 3. (Minority Report O.N.T.P.) Enacted. P. & S. Laws, Chap. 175.

An Act to Create a School Administrative District in the Town of Cape Elizabeth. H. P. 526, L. D. 743. Berry. Education. O.N.T.P.

An Act to Authorize the Municipalities of Lee, Prentiss Plt., Springfield, Webster Plt. and Winn to Form a School Administrative District. H. P. 527, L. D. 744. Whitney. Education. O.T.P. Emergency-enacted. Approved 3-29-63. P. & S. Laws, Chap. 90.

An Act to Create a School Administrative District in the Town of Scarborough. H. P. 578, L. D. 816. Coulthard. Education. O.N.T.P.

An Act relating to Joint Committee Formed in Contracts Between Academies and School Administrative Units. H. P. 633, L. D. 889. Pierce. Education. O.T.P., N.D. H. P. 1062, L. D. 1524. New Title An Act Relating to Joint Committee Between George Stevens Academy and Nearby Towns. Amendment H-302. Enacted. P. & S. Laws, Chap. 159.

An Act relating to Disposal of Certain Real Property by Directors of School Administrative Districts. H. P. 724, L. D. 1053. Edwards. Education. O.T.P. with Com. "A" H-273. Emergency-enacted. Approved 5-9-63. Public Laws, Chap. 287.

An Act Permitting Municipalities Choice of Grades in Forming School Administrative Districts. H. P. 801, L. D. 1188. Kent. Education. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-397)

An Act to Provide Uniformity in School Administrative District Meetings. H. P. 901, L. D. 1309. Wood. Education. Leave to Withdraw.

An Act to Authorize the Municipalities of Oakfield, Island Falls, Dyer Brook, Merrill, Smyrna and Crystal to Form a School Administrative District. H. P. 1007, L. D. 1458. Prince, Oakfield. Education. O.T.P. Emergency-enacted. Approved 4-26-63. P. & S. Laws, Chap. 140.

An Act to Authorize the Municipalities of Ashland, Garfield Plantation and Portage Lake to Suspend the Operation of Ashland Community School District and Reorganize as a School Administrative District. H. P. 1036, L. D. 1504. Welch. Education. O.T.P. Emergency-enacted. Approved 5-3-63. P. & S. Laws, Chap. 153.

SCHOOL ADMINISTRATIVE UNITS—An Act Providing for Tax Sheltered Annuities for Employees of School Administrative Units. S. P. 456, L. D. 1283. Brooks. Retirements and Pensions. O.N.T.P.

SCHOOL BUS—An Act to Extend Contracts for School Conveyance from Three to Five Years. H. P. 637, L. D. 893. Tyndale. Education. O.T.P. Enacted. Public Laws, Chap. 216.

An Act to Create a Director of School Bus Transportation. H. P. 882, L. D. 1267. Smith, Strong. State Government. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

See also SEAT BELTS.

SCHOOL DISTRICTS—An Act Repealing Supplemental State Aid for Reorganized School Districts. H. P. 25, L. D. 49. Easton. Education. Majority Report O.N.T.P. Minority Report O.T.P. with Com. "A" H-362. Recommitted. O.N.T.P. Other Legislation. Conference Disagreed.

An Act relating to Superintendent of Schools in School Districts Employing Less Than Fifteen Teachers. H. P. 765, L. D. 1119. Gallant. Education. O.T.P. Enacted. Public Laws, Chap. 155.

SCHOOL SUBSIDIES—An Act to Pay School Subsidies on the Basis of Uniform Local Effort. S. P. 416, L. D. 1159. Brooks. Education. O.T.P. with Com. "A" S-222 and Com. "B" S-223. Recommended. Majority Report O.T.P., N.D. S. P. 629, L. D. 1593. Minority Report O.N.T.P. Conference Disagreed.

SCHOOLS—An Act Relating to Suspension of Schools During Teachers County Conventions. S. P. 417, L. D. 1160. Cram. Education. O.T.P., N.D. S. P. 598, L. D. 1565. New Title, An Act Relating to Minimum Number of School Days in Public Schools. Conference Disagreed.

An Act relating to Accreditation of Secondary Schools. H. P. 23, L. D. 47. Easton. Education. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-37)

An Act relating to Attendance and Tuition at Approved Secondary Schools. H. P. 26, L. D. 50. Easton. Education. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P. with Com. "A" H-38)

An Act relating to Tuition for Pupils Attending Secondary School Outside of Residence. H. P. 202, L. D. 271. Kent. Education. Ref. Next Leg. (Legislative Research Committee ordered to study and report.)

An Act relating to Admission to Kindergarten and Grade One in the Public Schools. H. P. 204, L. D. 273. Tyndale. Education. O.N.T.P. (Legislative Research Committee ordered to study and report.)

An Act relating to Tuition and Conveyance to Other than Public Schools in Another State. H. P. 631, L. D. 887. Lincoln. Education. Leave to Withdraw.

An Act to Provide Conveyance for High School Students as in the Judgment of the Superintending School Committee Seems Necessary. H. P. 635, L. D. 891. Tyndale. Education. O.N.T.P.

An Act relating to Application of Federal Social Security to Permit Political Subdivisions to Offer Social Security Benefits to Superintendent of Schools. H. P. 678, L. D. 934. Gustafson, by Request. Retirements and Pensions. O.T.P. Died between Houses.

An Act relating to School Age in Public Schools. H. P. 725, L. D. 1054. Hobbs. Education. O.N.T.P.

An Act relating to Instruction in High Schools on American Freedoms. H. P. 763, L. D. 1117. Cottrell. Education. O.T.P. Enacted. Public Laws, Chap. 165.

An Act relating to Secondary School Privileges. H. P. 764, L. D. 1118. Finley. Education. Leave to Withdraw.

See also VOCATIONAL HIGH SCHOOLS.

SCOTT—Resolve in favor of Everett L. Scott of Calais. H. P. 569, L. D. 807. Davis. Claims. O.N.T.P.

SEA AND SHORE FISHERIES—An Act to Correct Errors and Omissions in the Public Laws Relating to Sea and Shore Fisheries. H. P. 308, L. D. 401. Maddox. Sea and Shore Fisheries. O.T.P. Amendment S-43. Enacted. Public Laws, Chap. 75.

SEA AND SHORE FISHERIES COMMISSIONER—An Act relating to Suspension of Certain Licenses by Commissioner of Sea and Shore Fisheries. H. P. 941, L. D. 1375. Prince, Harpswell, by Request. Sea and Shore Fisheries. O.T.P., N.D. H. P. 1005, L. D. 1455. Enacted. Public Laws, Chap. 138.

See also **AGRICULTURE COMMISSIONER**.

SEA AND SHORE FISHERIES DEPARTMENT—An Act Relating to Authority of Department of Sea and Shore Fisheries to Search Buildings and Vehicles. S. P. 424, L. D. 1167. Stitham. Judiciary. Leave to Withdraw.

SEABOARD FINANCE COMPANY—An Act to Incorporate the Seaboard Finance Company. S. P. 139, L. D. 416. Brooks. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 47.

SEABOARD FINANCE COMPANY OF PINE TREE—An Act to Incorporate the Seaboard Finance Company of Pine Tree. S. P. 138, L. D. 415. Brooks. Business Legislation. O.T.P. Enacted. P. & S. Laws, Chap. 46.

SEALERS OF WEIGHTS AND MEASURES, see **WEIGHTS AND MEASURES**.

SEARCH WARRANTS—An Act relating to Search Warrants. H. P. 925, L. D. 1359. Rust. Judiciary. O.T.P., N.D. H. P. 1090, L. D. 1562. Amendment S-235. Enacted. Public Laws, Chap. 334.

SEAT BELTS—An Act Providing for Safety Seat Belts for Motor Vehicles. H. P. 13, L. D. 9. Brewer. Transportation. Majority Report O.T.P., N.D. H. P. 996, L. D. 1437. Accepted. New Title,

An Act Providing for Safety Seat Belts for Automobiles and School Busses. (Minority Report O.N.T.P.) Indefinitely Postponed.

SEBAGO LAKE—Resolve Regulating Fishing in Sebago Lake and Tributaries. H. P. 46, L. D. 69. Edwards. Inland Fisheries and Game. O.T.P., N.D. H. P. 757, L. D. 877. Emergency. Finally Passed. Approved 2-21-63. Resolves, Chap. 12.

SECONDARY SCHOOLS, see **SCHOOLS**.

SECRETARY OF STATE, see **CONSTITUTIONAL AMENDMENTS**.

SEMI-TRAILERS, see **MOTOR VEHICLES**.

SENATE, see **CONSTITUTIONAL AMENDMENTS**.

SENATORS, see **CONSTITUTIONAL AMENDMENTS**; **LEGISLATURE**.

SENIOR CITIZENS ASSOCIATION INCORPORATED—An Act Relating to Amount of Property Held by Senior Citizens Association Incorporated of Portland. S. P. 277, L. D. 791. Cram. Legal Affairs. Leave to Withdraw.

SERPENTINE STREAM—An Act to Change the Name of Serpentine Stream, Somerset County, to Harlow Stream. S. P. 251, L. D. 625. Johnson. Natural Resources. O.T.P. Enacted. P. & S. Laws, Chap. 70.

SEWER SERVICE CHARGES—An Act Relating to Sewer Service Charges. S. P. 331, L. D. 996. Ferguson. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 227.

SEWER UTILITIES—An Act to Regulate Sewer Utilities. H. P. 487, L. D. 689. Berry. Public Utilities. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

SHAREHOLDERS—An Act relating to Issuance of Certificates of Shares. H. P. 666, L. D. 922. Wellman. Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 39.

See also STOCKHOLDERS.

SHELLFISH—An Act relating to Taking Shellfish by Commercial Shellfish and Marine Worm Licensee. H. P. 747, L. D. 1076. Easton. Sea and Shore Fisheries. O.T.P., N.D. H. P. 1034, L. D. 1498. New Title, An Act Repealing the Town Clam Laws and Authorizing Special Privileges for Cooperating Towns. Re-committed. O.T.P. with Com. "A" H-277. Enacted. Public Laws, Chap. 277.

See also AGRICULTURE COMMISSIONER.

SHERIFFS—An Act relating to Sick Leave and Vacations for Employees of Sheriffs' Departments. H. P. 137, L. D. 180. Hammond. Towns and Counties. O.T.P. with Com. "A" H-54. Changed Title to, An Act relating to Sick Leave and Vacations for Full-Time Employees of Sheriffs' Departments. Enacted. Public Laws, Chap. 66.

An Act relating to Payment to Sheriffs for Attendance upon the Courts. H. P. 139, L. D. 182. Smith, Bar Harbor. Towns and Counties. O.N.T.P. Other Legislation.

An Act relating to Compensation of Special Deputy Sheriffs. H. P. 796, L. D. 1149. Philbrick, Augusta. Towns and Counties. O.N.T.P. Other Legislation. Bill Substituted for the Report. Amendment S-211. Changed Title to, An Act Declaring Sheriffs to be Policemen for Purposes of Social Security. Enacted. Public Laws, Chap. 322.

An Act relating to Fee for Sheriff's Service in Hand and Attachment of Personal Property or Writ of Replevin. H. P. 848, L. D. 1235. Humphrey. Towns and Counties. O.T.P. Enacted. Public Laws, Chap. 207.

SHERIFFS AND DEPUTIES, see CONSTITUTIONAL AMENDMENTS; DEPUTY SHERIFFS; SPECIFIC COUNTIES.

SHOAL LEDGE, see WISCASSET HARBOR.

SINCLAIR—Resolve in favor of Margaret Sinclair of Windham. H. P. 424, L. D. 577. Henry. Claims. O.T.P. with Com. "A" H-369. Indefinitely Postponed.

SIX MILE LAKE—Resolve Regulating Fishing in Six Mile Lake, Washington County. H. P. 337, L. D. 464. Snow. Inland Fisheries and Game. Leave to Withdraw.

SKI AREAS—An Act relating to Improvement of Town Ways to Ski Areas. H. P. 805, L. D. 1192. Cottrell. Highways. Leave to Withdraw.

See also **RECREATIONAL AREAS**.

SKI BUSINESS—Resolve Appropriating Moneys to Promote and Advertise Maine's Ski Business. S. P. 96, L. D. 233. Noyes. Appropriations and Financial Affairs. O.T.P. Died between Houses.

SKI COUNCIL—An Act to Incorporate the Maine Ski Council. S. P. 178, L. D. 477. Brooks. Industrial and Recreational Development. O.T.P. Enacted. P. & S. Laws, Chap. 53.

SKINDIVERS, see **LOBSTERS**.

SKINDIVING, see also **SWIMMING AND DIVING**.

SKUNKS, see **HUNTING**.

SLAUGHTERHOUSES—An Act relating to Licenses for Slaughterhouses. H. P. 317, L. D. 444. Denbow. Agriculture. O.T.P. with Com. "A" H-43. Enacted. Public Laws, Chap. 89.

SMALL—Resolve Increasing Retirement Benefit of Irving W. Small of Milbridge. S. P. 256, L. D. 630. Wyman. Retirements and Pensions. O.T.P. Finally Passed. Resolves, Chap. 100.

SMALL LOAN AGENCIES—An Act Amending Certain Statutes Relating to Licensed Small Loan Agencies. S. P. 353, L. D. 1019. Campbell. Business Legislation. O.T.P. with Com. "A" S-41. Amendment H-89. Enacted. Public Laws, Chap. 141.

An Act relating to Interest Rate for Licensed Small Loan Agencies. H. P. 721, L. D. 1050. Taylor. Business Legislation. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

SMELTS—An Act relating to Taking of Smelts. H. P. 644, L. D. 900. Dunn. Inland Fisheries and Game. O.N.T.P. Other Legislation.

SMITH—Resolve, Providing Industrial Accident Payments to Mrs. Jeanne T. Smith of Thomaston. S. P. 32, L. D. 26. Porteous. Claims. O.T.P. Amendments S-8, S-11. Emergency. Finally Passed. Approved 6-22-63. Resolves, Chap. 78.

SMYRNA, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

SOCIAL SECURITY, see **RETIREMENT SYSTEM**; **SCHOOLS**; **STATE EMPLOYEES**; **TEACHERS**.

SOCIAL WELFARE BUREAU, see **CHILD CUSTODY CASES**.

SOIL CONSERVATION DISTRICTS—An Act Relating to Allocation of Funds of Soil Conservation Districts. S. P. 263, L. D. 1013. Harrington, Penobscot. Agriculture. O.T.P. Indefinitely Postponed.

See also **WATER CONSERVATION DISTRICTS**.

SOMERSET COUNTY—Resolve Regulating Fishing in Certain Waters of Somerset and Kennebec Counties. S. P. 207, L. D. 517. Johnson. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 41.

- An Act Increasing Salaries of Certain County Officials of Somerset County. S. P. 303, L. D. 876. Johnson. Towns and Counties. Leave to Withdraw. Other Legislation.
- An Act Increasing Salary of County Attorney of Somerset County. H. P. 702, L. D. 958. Susi. Towns and Counties. Leave to Withdraw. Other Legislation.
- An Act Increasing Salaries of Clerk of Courts and Judge of Probate of Somerset County. H. P. 703, L. D. 959. Viles. Towns and Counties. Leave to Withdraw. Other Legislation.
- SOUTH BERWICK SEWER DISTRICT—An Act to Incorporate the South Berwick Sewer District. H. P. 347, L. D. 557. Roberts. Public Utilities. O.T.P. Emergency-enacted. Approved 3-12-63. P. & S. Laws, Chap. 57.
- SOUTH FREEPORT WATER DISTRICT—An Act relating to Territorial Limits, Quorum and Powers of South Freeport Water District. H. P. 550, L. D. 765. Crockett. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 133.
- SOUTH PARIS VILLAGE CORPORATION—An Act to Repeal the Act Creating the South Paris Village Corporation. S. P. 501, L. D. 1398. Ferguson. Towns and Counties. O.T.P. Enacted. P. & S. Laws, Chap. 134.
- SOUTH PORTLAND—An Act to Grant a New Charter to the City of South Portland. H. P. 344, L. D. 529. Taylor. Municipal Affairs. O.T.P. with Com. "A" H-161. Enacted. P. & S. Laws, Chap. 162.
- An Act relating to Purchase of Equipment and Vehicles By City of South Portland. H. P. 476, L. D. 679. Brown, South Portland. Municipal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 80.
- An Act Transferring South Portland Sewerage District to City of South Portland. H. P. 610, L. D. 845. Gustafson. Public Utilities. Report "A" O.T.P. with Com. "A" H-253 Accepted. (Report "B" O.N.T.P.) Enacted. P. & S. Laws, Chap. 164.
- SPEAKER OF THE HOUSE, see CONSTITUTIONAL AMENDMENTS.
- SPECK POND—Resolve Regulating Fishing in Speck Pond, Grafton, Oxford County. H. P. 535, L. D. 752. Lincoln. Inland Fisheries and Game. O.T.P. Finally Passed. Resolves, Chap. 37.
- SPRINGFIELD, see SCHOOL ADMINISTRATIVE DISTRICTS.
- SPRUCE BUDWORM—Resolve Appropriating Moneys for Spruce Budworm Control. H. P. 89, L. D. 133. Bragdon. Appropriations and Financial Affairs. O.T.P. Emergency. Finally Passed. Approved 4-26-63. Resolves, Chap. 69.
- An Act Imposing a Tax on the Unorganized Territory within the Maine Forestry District for Spruce Budworm Control. H. P. 134, L. D. 177. Bragdon. Taxation. O.T.P. Emergency-enacted. Approved 2-13-63. Public Laws, Chap. 5.
- SQUARE POND—An Act to Authorize the Building of a Private Road Across a Portion of Square Pond in Shapleigh. H. P. 291, L. D. 385. Bradeen. Judiciary. Leave to Withdraw.

STADIG—Resolve in favor of Kermit O. Stadig of Soldier Pond. H. P. 326, L. D. 453. Gallant. Claims. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

STANDARD TIME—An Act relating to the Beginning of Standard Time. H. P. 156, L. D. 207. Oberg. Legal Affairs. O.T.P. with Com. "A" H-131. Enacted. Public Laws, Chap. 212.

STANDARDIZATION COMMITTEE—An Act Increasing Compensation of Public Members of Standardization Committee. H. P. 167, L. D. 216. Wellman. State Government. O.T.P. Enacted. Public Laws, Chap. 371.

STATE AID AND TOWN ROAD IMPROVEMENT FUNDS—An Act Continuing Use of State Aid and Town Road Improvement Funds. S. P. 386, L. D. 1089. Ferguson. Highways. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 278.

See also TOWN ROAD IMPROVEMENT FUND LAW.

STATE BUDGET ESTIMATES—An Act relating to State Budget Estimates. H. P. 320, L. D. 447. Smith, Falmouth. Appropriations and Financial Affairs. O.T.P. Enacted. Public Laws, Chap. 237.

STATE BUDGET OFFICER, see FINANCE AND ADMINISTRATION COMMISSIONER.

STATE BUILDING CODE—An Act Providing for the Study of a State Building Code and Anti-Shack Statute. S. P. 202, L. D. 512. Porteous. Appropriations and Financial Affairs. Majority Report O.N.T.P. Minority Report O.T.P. with Com. "A" S-228. Ref. Next Leg.

STATE BUILDINGS—An Act Providing for Disposal of Unnecessary Real Estate and Facilities Belonging to State of Maine. H. P. 508, L. D. 710. Scott. State Government. Recommended 4-2. O.N.T.P. Recommended. O.T.P., N.D. H. P. 1063, L. D. 1529. New Title, An Act Providing for Disposal of Unnecessary Buildings and Appurtenances Belonging to State of Maine. Enacted. Public Laws, Chap. 283.

STATE COMMITTEE ON CHILDREN AND YOUTH, see CHILDREN AND YOUTH.

STATE CONTROLLER'S FINANCIAL REPORT—An Act Repealing Publication of Summary of State Controller's Financial Report. H. P. 9, L. D. 15. Wellman. State Government. O.N.T.P.

STATE CONVENTIONS—An Act relating to Nomination of Primary Candidates at State Conventions. H. P. 804, L. D. 1191. Viles. Election Laws. Majority Report—O.N.T.P. Minority Report O.T.P. Died between Houses.

STATE DEPARTMENT HEADS, see DEPARTMENT HEADS.

STATE EMPLOYEES—An Act Revising Laws Relating to Benefits for State Employees While in the Armed Forces. S. P. 78, L. D. 186. Boardman. Judiciary. O.T.P. with Com. "A" S-48. Amendment S-214. Enacted. Public Laws, Chap. 329.

An Act Relating to Retirement Allowances for Certain State Employees After Restoration to Service. S. P. 153, L. D. 429. Ferguson. Retirements and Pensions. O.T.P., N.D. S. P. 517, L. D. 1424. Enacted. Public Laws, Chap. 372.

An Act Relating to Salaries Fixed by Governor and Council. S. P. 462, L. D. 1289. Johnson. State Government. Majority Report O.N.T.P. Minority Report O.T.P. Conference Disagreed.

An Act Appropriating Moneys to Provide for Longevity Pay for State Employees. H. P. 19, L. D. 44. Wellman. Appropriations and Financial Affairs. O.T.P., N.D. H. P. 1108, L. D. 1590. New Title, An Act to Provide for Longevity Pay for State Employees. Enacted. P. & S. Laws, Chap. 202.

An Act Appropriating Moneys to Provide for Night Pay Differentials for State Employees. H. P. 85, L. D. 129. Dennett. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-356. Indefinitely Postponed.

An Act relating to Disability Retirement for State Employees. H. P. 247, L. D. 315. Tyndale. Retirements and Pensions. O.T.P. Enacted. Public Laws, Chap. 361.

An Act Increasing Mileage Allowance for State Employees on State Business. H. P. 400, L. D. 599. Thaanum. State Government. O.T.P. with Com. "A" H-51. Enacted. Public Laws, Chap. 375.

An Act to Permit Employees of State of Maine to Receive Federal Social Security Benefits. H. P. 680, L. D. 936. Philbrick, Augusta. Retirements and Pensions. O.N.T.P.

An Act to Prevent Employees of State from Receiving Salaries in Excess of Department or Agency Heads. H. P. 749, L. D. 1078. Crockett. State Government. Leave to Withdraw.

An Act Increasing Pensions of State Employees Retired on Council Orders. H. P. 827, L. D. 1214. Jones. Retirements and Pensions. O.T.P. Indefinitely Postponed.

An Act Limiting the Amount of Salary of Certain State Officers. H. P. 830, L. D. 1217. Anderson, Ellsworth. State Government. Majority Report O.N.T.P. Minority Report O.T.P. Conference Disagreed.

STATE GUARD, see MAINE STATE GUARD.

STATE HISTORIAN—An Act relating to Duty of State Historian in Submitting Names for Designating Memorial Bridges or Highways. H. P. 831, L. D. 1218. Sahagian. State Government. O.T.P. Enacted. Public Laws, Chap. 205.

STATE HOSPITALS—An Act Relating to Place of Residence of Superintendents of State Hospitals. S. P. 291, L. D. 864. Campbell. Health and Institutional Services. O.T.P. Enacted. Public Laws, Chap. 94.

STATE HOUSE AND OFFICE BUILDING—An Act Providing for Emergency Exit Lights and Signs for State House and Office Building. H. P. 16, L. D. 84. Pierce. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

STATE HUNTERS' CASUALTY FUND—An Act Creating a State Hunters' Casualty Fund. S. P. 68, L. D. 118. Kimball. Business Legislation. O.N.T.P.

STATE INCOME TAX—An Act Providing for a Study of Income Taxes by Legislative Research Committee. H. P. 514, L. D. 716. Rust. Taxation. Report "A" O.T.P. Report "B" O.N.T.P. Indefinitely Postponed.

An Act Providing for a State Income Tax. H. P. 837, L. D. 1224. Cottrell. Taxation. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

An Act relating to a Net Income Tax Law for the State of Maine. H. P. 945, L. D. 1295. Childs. Taxation. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

See also CONSTITUTIONAL AMENDMENTS.

STATE INSTITUTIONS—An Act Relating to Support of Patients at State Institutions. S. P. 123, L. D. 352. Campbell. State Government. O.T.P. Enacted. Public Laws, Chap. 19.

STATE LAND—An Act Releasing Interest of State in Certain Land in Poland, Androscoggin County. H. P. 601, L. D. 836. Foster. Legal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 48.

Resolve Authorizing Treasurer of State to Convey Certain Island in Penobscot County. H. P. 614, L. D. 849. Dudley, by Request. State Government. O.N.T.P.

STATE PARK AND RECREATION COMMISSION—An Act Relating to Power of Eminent Domain of Maine State Park Commission. S. P. 77, L. D. 185. Cole. Judiciary. O.T.P. with Com. "A" S-5. Recommitted. O.T.P., N.D. S. P. 542, L. D. 1468. New Title An Act relating to Power of Eminent Domain of Maine State Park and Recreation Commission. Amendments H-220, H-307. Enacted. Public Laws, Chap. 309.

An Act to Provide for Acceptance of Federal Funds by State Park Commission. H. P. 131, L. D. 174. Pitts. State Government. O.T.P. with Com. "A" H-7. Amendment H-55. Changed Title to An Act to Provide for Acceptance of Federal Funds by State Park and Recreation Commission. Enacted. Public Laws, Chap. 44.

An Act Changing Name of Maine State Park Commission to Maine State Park and Recreation Commission. H. P. 132, L. D. 175. Pitts. State Government. O.T.P. Enacted. Public Laws, Chap. 4.

Resolve Authorizing Park Commission to Convey Certain Land to the Town of Cape Elizabeth. H. P. 510, L. D. 712. Berry. State Government. O.T.P. Amendment H-66. Changed Title to Resolve Authorizing State Park and Recreation Commission to Convey Certain Land to the Town of Cape Elizabeth. Finally Passed. Resolves, Chap. 49.

Resolve Granting to the State Park and Recreation Commission the Power to Acquire by Eminent Domain Land at West Quoddy Head. H. P. 979, L. D. 1418. Wellman. Judiciary. Leave to Withdraw. Resolve substituted for the Report. Finally Passed. Resolves, Chap. 73.

An Act Providing for Lease by Maine State Park and Recreation Commission to Mt. Blue Ski Corporation. H. P. 1014, L. D. 1470. Smith, Strong. State Government. O.T.P. Amendment H-257. Enacted. P. & S. Laws, Chap. 151.

STATE PARKS—An Act Providing for the Development of State Parks and the Issuance of not Exceeding Seven Million Three Hundred Thousand Dollars of State of Maine Bonds for the Financing Thereof. S. P. 93, L. D. 230, Lovell. Appropriations and Financial Affairs. O.N.T.P.

An Act Providing for Development of State Parks and the Issuance of not Exceeding One Million Five Hundred Thousand Dollars of State of Maine Bonds for the Financing Thereof. H. P. 563, L. D. 803. Hardy. Appropriations and Financial Affairs. Leave to Withdraw. Other Legislation.

STATE PERSONNEL BOARD—An Act Increasing Compensation of Members of State Personnel Board. H. P. 685, L. D. 941. Drake. State Government. O.T.P. with Com. "A" H-168. Indefinitely Postponed.

STATE POLICE, see MAINE TURNPIKE; RETIREMENT SYSTEM.

STATE POLICE TELETYPEWRITER—An Act Providing for Rental Fees to Convert Subdivisions of State with the State Police Teletypewriter System. H. P. 579, L. D. 817. Pierce. Highways. O.T.P. Amendment S-54. Enacted. P. & S. Laws, Chap. 189.

STATE PUBLICATIONS—An Act relating to Publications Printed or Published by the State. H. P. 252, L. D. 321. Wellman. State Government. O.N.T.P. Referred Appropriations and Financial Affairs. O.T.P. Enacted. Public Laws, Chap. 335.

STATE PURCHASING AGENT, see EDUCATION, STATE BOARD.

STATE RETIREMENT SYSTEM, see RETIREMENT SYSTEM.

STATE SCHOLARSHIPS, see EDUCATION.

STATE STIPEND, see AGRICULTURAL SOCIETIES.

STATE SUITS—An Act Authorizing Civil Actions Against the State. H. P. 660, L. D. 916. Wellman. Judiciary. Leave to Withdraw.

See also CARSON; CLARKESON ENGINEERING COMPANY; GARDINER SAVINGS INSTITUTION; LEMLI; LOOK; NO-WELL.

STATE TAX—An Act relating to Distribution of State Tax in Unorganized Territory. H. P. 952, L. D. 1386. Viles. Taxation. O.N.T.P.

STATE TAX AND FINANCING POLICY—An Act Creating a Permanent Commission on State Tax and Financing Policy. S. P. 401, L. D. 1104. Wyman. Taxation. Report "A" O.T.P. Report "B" O.N.T.P. Died between Houses.

STATE TAX ASSESSOR—Resolve Authorizing the State Tax Assessor to Convey by Sale the Interest of the State in Certain Lands in the Unorganized Territory. H. P. 243, L. D. 311. Choate. Natural Resources. O.T.P. Finally Passed. Resolves, Chap. 11.

STATE TEACHERS COLLEGES—An Act to Authorize the Construction of Self-Liquidating Student Housing for the State Teachers Colleges and the Issuance of not Exceeding \$1,434,000 Bonds of the State of Maine for the Financing Thereof. S. P. 94, L. D. 231. Brooks. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-304. Changed Title to An Act to Authorize the Construction of Self-Liquidating Student Housing for the State Teachers Colleges and the Issuance of not Exceeding \$1,433,000 Bonds of the State of Maine for the Financing Thereof. Engrossed as amended by Com. "A", Senate 6-18; House 6-20. Enacted, House 6-22 and sent to Senate. In Senate, 6-22. Engrossing Reconsidered; Senate "A", S-332 adopted, which changed title to An Act to Authorize the Construction of Self-Liquidating Student Housing and Dining Facilities for the State Teachers Colleges and the Issuance of not Exceeding \$1,433,000 Bonds of the State of Maine for the Financing Thereof. Engrossed as amended by Com. "A" and Senate "A" in non-concurrence. Sent down to House. In House, 6-22. Receded from Enactment and Engrossing and concurred in Engrossing as amended by Com. "A" and Senate "A" and sent to Senate. In Senate, 6-22. Enacted without being re-engrossed with Senate "A". Presented to Governor. Signed by Governor 6-22-63. Private and Special Laws, Chap. 182.

An Act relating to Courses of Study at and Degrees by the State Teachers' Colleges. H. P. 636, L. D. 892. Tyndale. Education. O.T.P. with Com. "A" H-214. Enacted. Public Laws, Chap. 280.

STATE TREASURY—An Act relating to Deficiency Appropriation for State Treasury. H. P. 264, L. D. 358. Rankin. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-228. Recommended. Leave to Withdraw.

STATE VALUATION—An Act relating to Meaning of Letters Used in State Valuation. H. P. 354, L. D. 507. Wood. Taxation. O.T.P. Enacted. Public Laws, Chap. 43.

STATUTES, see **REVISION OF THE STATUTES**.

STETSON, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

STOCKHOLDERS—An Act Relating to Records and Lists of Stockholders. S. P. 307, L. D. 973. Atherton. Business Legislation. O.T.P. with Com. "A" S-63. Enacted. Public Laws, Chap. 143.

An Act Permitting Certain Corporations to Hold Stockholders Meetings Outside the State. H. P. 761, L. D. 1115. Knight. Business Legislation. O.N.T.P.

See also **SHAREHOLDERS**.

STOCKTON SPRINGS, see **ARROWSIC**.

STONINGTON SCHOOL DISTRICT—An Act Increasing Debt Limit of Stonington School District. H. P. 1008, L. D. 1459. Richardson. Municipal Affairs. O.T.P. with Com. "A" H-197. Enacted. P. & S. Laws, Chap. 139.

STONINGTON WATER DISTRICT—An Act to Incorporate the Stonington Water District. H. P. 395, L. D. 594. Richardson. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 68.

STREET INSTALLATIONS—An Act to Update Validation of Street Installations. S. P. 369, L. D. 1035. Campbell. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 292.

STUFFED TOYS—An Act relating to Stuffed Toys. H. P. 420, L. D. 573. Kilroy. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 49.

SUGAR BEETS—Resolve Relating to Research and Experimental Work in Relation to the Culture of Sugar Beets in Maine. S. P. 222, L. D. 610. Cyr. Appropriations and Financial Affairs. O.T.P., N.D. S. P. 559, L. D. 1499. Emergency. Finally Passed. Approved 5-6-63. Resolves, Chap. 71.

SUGARLOAF NARROW GAUGE RAILROAD COMPANY—An Act to Incorporate The Sugarloaf Narrow Gauge Railroad Company. H. P. 551, L. D. 766. Hutchins. Public Utilities. O.T.P. with Com. "A" H-250. Emergency-enacted. Approved 4-26-63. P. & S. Laws, Chap. 145.

SUGARLOAF TOWNSHIP, see CROCKERTOWN.

SUNDAY—An Act Prohibiting Operation of Business on Sunday and Certain Holidays. H. P. 598, L. D. 857. Choate. Legal Affairs. Majority Report O.T.P. Accepted. (Minority Report O.T.P.)

An Act Providing Local Option to Prohibit Operations of Business on Sunday and Certain Holidays. H. P. 599, L. D. 858. Choate. Legal Affairs. O.N.T.P.

An Act Repealing Laws Permitting and Prohibiting Certain Business on Sunday and Holidays. H. P. 600, L. D. 859. Choate. Legal Affairs. Report "A" O.T.P. Report "B" O.N.T.P. Died between Houses.

An Act Exempting Roadside Stands Selling Farm Fertilizer and Seed from Sunday Closing Law. H. P. 662, L. D. 918. Childs. Legal Affairs. O.N.T.P.

An Act Exempting Hardware Stores from Sunday Closing Law. H. P. 663, L. D. 919. Childs. Legal Affairs. O.N.T.P.

An Act relating to Operating Business on Sunday and Certain Holidays. H. P. 930, L. D. 1364. MacGregor. Legal Affairs. Majority Report O.T.P. with Com. "A" H-331. Accepted. (Minority Report O.N.T.P.) Com. "A" Indefinitely Postponed. Amendment S-240, H-439, S-294, S-327, S-329. Enacted. Public Laws, Chap. 370.

An Act relating to Operating Business on Lord's Day and Certain Holidays. H. P. 931, L. D. 1365. Smith, Strong. Legal Affairs. Majority Report O.N.T.P. Minority Report O.T.P. Died between Houses.

See also DANCING AND ENTERTAINMENT; HUNTING; LIQUOR.

SUPPORT OF DEPENDENTS—An Act Relating to Services for Locating Deserting Parents and Other Persons Liable for Support of Dependents. S. P. 490, L. D. 1342. Atherton. Welfare. O.T.P. with Com. "A" S-98. Indefinitely Postponed.

SUPREME JUDICIAL COURT—An Act Increasing Salaries of Justices of Supreme Judicial Court and Superior Court. S. P. 221, L. D. 606. Campbell. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-190. Enacted. Public Laws, Chap. 391.

An Act Empowering the Supreme Judicial Court of Maine to Prescribe Rules in Criminal Cases. H. P. 654, L. D. 910. Minsky. Judiciary. O.T.P. Enacted. Public Laws, Chap. 226.

SUPREME JUDICIAL COURT MESSENGER, see CUMBERLAND COUNTY.

SURRY—An Act Regulating Taking of Smelts in Town of Surry. H. P. 554, L. D. 769. Anderson, Ellsworth. Sea and Shore Fisheries. O.T.P. Enacted. P. & S. Laws, Chap. 82.

SURVEYORS—An Act to Clarify the Appointment of Surveyors' Fees in Certain Cases. S. P. 35, L. D. 28. Farris. Judiciary. O.T.P. Enacted. Public Laws, Chap. 7.

An Act Providing for Registration of Land Surveyors. H. P. 157, L. D. 208. Young. Legal Affairs. O.T.P., N.D. H. P. 1025, L. D. 1486. Recommitted. O.N.T.P.

SWAN ISLAND, HANCOCK COUNTY—An Act Permitting Hunting by Bow and Arrow on Swan Island, Hancock County. H. P. 105, L. D. 149. Benson. Inland Fisheries and Game. O.T.P. Enacted. Public Laws, Chap. 9.

SWIMMING AND DIVING—An Act relating to Underwater Swimming and Diving. H. P. 790, L. D. 1143. Cartier, by Request. Sea and Shore Fisheries. O.T.P. with Com. "A" H-105. Enacted. Public Laws, Chap. 135.

SWINE—An Act Exempting Swine under Nine Months of Age from Taxation. H. P. 135, L. D. 178. Henry. Taxation. O.T.P. with Com. "A" H-36. Changed Title to, An Act Exempting Swine Under Four Months of Age from Taxation. Enacted. Public Laws, Chap. 55.

An Act relating to Treatment of Garbage Before Fed to Swine. H. P. 405, L. D. 558. Coulthard. Agriculture. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

TALBOT—Resolve in Favor of Lloyd Talbot of Portland. S. P. 205, L. D. 515. Porteous. Claims. O.T.P. Amendment S-328 changed title to Resolve in Favor of Lloyd Talbot of Portland and of Esther Davis of Conway, New Hampshire. Finally passed. Resolves, Chap. 115

TAUNTON RIVER—An Act Authorizing Bureau of Public Improvements to Study Desirability of a Dam Across Taunton River. H. P. 331, L. D. 458. Young. Industrial and Recreational Development. O.T.P. Enacted. P. & S. Laws, Chap. 207.

TAX ASSESSMENTS, SUPPLEMENTAL—An Act Relating to Supplemental Tax Assessments. S. P. 191, L. D. 490. Letourneau. Taxation. O.T.P. Enacted. Public Laws, Chap. 46.

TAX COLLECTORS—An Act relating to Statute of Limitations for Actions Against Tax Collectors. H. P. 868, L. D. 1255. Choate. Judiciary. O.T.P. Enacted. Public Laws, Chap. 263.

TAXATION—An Act relating to County Taxes in Places not Incorporated. H. P. 689, L. D. 945. Ayooob. Taxation. O.T.P. Enacted. Public Laws, Chap. 344.

An Act Exempting the Grange from Property Taxes. H. P. 696, L. D. 952. Whitney. Taxation. Leave to withdraw. Other legislation.

An Act Exempting Certain Housing for the Elderly from Taxation. H. P. 794, L. D. 1147. Berry. Taxation. O.N.T.P.

An Act relating to Taxation of Household Furniture. H. P. 841, L. D. 1228. Humphrey. Taxation. Leave to withdraw.

An Act relating to Taxation of Business of Raising Domestic Fowl Exclusively for Meat Purposes. H. P. 842, L. D. 1229. Kent. Taxation. O.N.T.P. Recommitted O.N.T.P.

See also **BUS TAXATION; BUSINESS AND OCCUPATION TAX; CORPORATE FRANCHISE TAX; DEED TRANSFERS; DOMESTIC FOWL; DRY BEAN TAX; EXCISE TAX; FRATERNAL ASSOCIATIONS; GASOLINE; HEAD TAX; HORSE RACING; HOUSE TRAILERS; INDIANS; INHERITANCE TAX LAW; JOINT BANK ACCOUNTS; JUNK MOTOR VEHICLES; LIQUOR; MAINE HIGHWAY USER TAX; MAINE TURNPIKE; MALT BEVERAGES; MANUFACTORIES AND MINES; MOTOR VEHICLES; POTATO TAX LAW; PROPERTY TAXES; QUAHOGS; RAILROADS; REAL ESTATE; SARDINES; STATE INCOME TAX; STATE TAX; SWINE; TELEPHONE AND TELEGRAPH COMPANIES; TIMBER TAXATION; TOWNS; TRANSIENT RENTALS; UNITED STATES PROPERTY; VETERANS.**

TAXPAYERS—An Act Relating to Taxpayers Furnishing List of Property to Assessors. S. P. 434, L. D. 1177. Cram. Taxation. O.T.P. Died between Houses.

TEACHERS—An Act Relating to Application of Federal Social Security to Teachers. S. P. 67, L. D. 117. Hinds. Retirements and Pensions. Majority Report O.N.T.P. Minority Report O.T.P. Recommitted. Majority Report, O.N.T.P. Minority Report, O.T.P. Died between Houses.

An Act relating to Nomination of Teachers. H. P. 632, L. D. 888. Pease. Education. O.N.T.P.

An Act relating to Minimum Salaries for Teachers. H. P. 634, L. D. 890. Treworgy. Education. Majority Report, O.T.P. with Com. "A", H-320. Accepted. (Minority Report, O.N.T.P.) Amendment H-344. Enacted. Public Laws, Chap. 395.

See also **SCHOOL DISTRICTS; VOCATIONAL TEACHERS.**

TEACHERS, RETIRED—An Act to Increase the Pensions of Certain Retired Teachers. H. P. 246, L. D. 314. Tyndale. Retirements and Pensions. O.T.P. with Com. "A", H-215. (Indefinitely postponed.) Amendments S-311, S-312. Enacted. Public Laws, Chap. 365.

TEACHING—An Act relating to Certificates for Teaching. H. P. 24, L. D. 48. Easton. Education. Majority Report, O.N.T.P. Minority Report, O.T.P. Recommitted. Report "A" O.T.P., N.D., H. P. 1080, L. D. 1547. (Rport "B" O.N.T.P.) Died between Houses.

TEACHING BENEFITS—An Act relating to Teaching Benefits for Military Service. H. P. 900, L. D. 1308. Plante. Education. Leave to withdraw.

TECHNICAL AND VOCATIONAL CENTERS—An Act Relating to Establishment, Maintenance and Operation of Regional Technical and Vocational Centers. S. P. 383, L. D. 1086. Farris. Appropriations and Financial Affairs. O.N.T.P. Bill substituted for Report. Amendment S-282. Conference disagreed.

TELEPHONE AND TELEGRAPH COMPANIES—An Act relating to Apportionment to Municipalities of Tax on Telephone and Telegraph Companies. H. P. 694, L. D. 950. Shaw. Taxation. O.T.P., N.D., H. P. 1077, L. D. 1544. Amendment S-262. Enacted. Public Laws, Chap. 345.

TELEPHONE AND TELEGRAPH COMMUNICATIONS, see CONSTITUTIONAL AMENDMENTS.

TESTAMENTARY ADDITIONS TO TRUSTS—An Act Relating to Testamentary Additions to Trusts. S. P. 37, L. D. 30. Porteous. Judiciary. O.T.P. Amendment H-21. Enacted. Public Laws, Chap. 34.

THOMAS COLLEGE—An Act Relating to Conferring Degrees by Thomas College. S. P. 175, L. D. 474. Brooks. Education. O.T.P. with Com. "A", S-32. Enacted. P. & S. Laws, Chap. 72.

THOMASTON—An Act to Reimburse Town of Thomaston for Cost of Municipal Services Provided for the State. S. P. 512. Ref. from 100th Legislature. Indefinitely postponed.

THOMPSON—Resolve in favor of Pauline G. Thompson, of York. H. P. 426, L. D. 579. Rust. Claims. O.T.P. with Com. "A", H-45. Finally passed. Resolves, Chap. 80.

Resolve in favor of Harold Thompson of Calais. H. P. 570, L. D. 808. Davis. Claims. O.N.T.P.

THOMPSON LAKE, see LAKE THOMPSON.

TIDAL WATERS, see HANCOCK COUNTY; MARINE OR TIDAL WATER CLASSIFICATIONS; SCARBORO.

TIM POND—Resolve Regulating Fishing on Tim Pond and Mud Pond, Franklin County. H. P. 48, L. D. 71. Hutchins. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 3.

An Act Prohibiting Use of Power Boats on Tim Pond and Mud Pond, Franklin County. H. P. 284, L. D. 378. Hutchins. Inland Fisheries and Game. O.N.T.P.

TIMBER TAXATION—Joint Resolution Petitioning Congress re Timber Taxation. S. P. 537. Edmunds. Adopted.

TINGLEY BROOK—Resolve Regulating Fishing in Tingley Brook and Tributary, Jose Brook, Kennebec County. H. P. 460, L. D. 664. Sahagian. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 34.

TOPSHAM SEWER DISTRICT—An Act to Increase the Borrowing Capacity of the Topsham Sewer District, to Authorize the Town to Contribute to Construction Costs and Otherwise Amend the Charter. H. P. 303, L. D. 396. Mendes. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 49.

TOWER—Resolve Relating to Retirement Benefit for Lona A. Tower of Warren. S. P. 282, L. D. 796. Stilphen. Retirements and Pensions. O.N.T.P.

TOWN CLERK—An Act relating to Appointment of Town Clerk by Board of Selectmen. H. P. 385, L. D. 584. Crockett. Municipal Affairs. Leave to withdraw. Other legislation.

TOWN MANAGER FORM OF GOVERNMENT—An Act Relating to Town Manager Form of Government. S. P. 330, L. D. 995. Cyr. Municipal Affairs. O.T.P. with Com. "A", S-108. Enacted. Public Laws, Chap. 202.

TOWN MEETING—An Act relating to Public Hearing for Validity to Act of Town Meeting. H. P. 776, L. D. 1130. Smith, Bar Harbor. Judiciary. Leave to withdraw.

TOWN OF LINCOLN MUNICIPAL COURT, see LINCOLN MUNICIPAL COURT.

TOWN OFFICERS—An Act relating to Number of Signatures on Nomination Papers for Town Officers. H. P. 847, L. D. 1234. Curtis. Towns and Counties. O.T.P., N.D., H. P. 984, L. D. 1426. Amendment H-103. Enacted. Public Laws, Chap. 131.

TOWN REPORTS, see ANNUAL MUNICIPAL REPORTS.

TOWN ROAD IMPROVEMENT FUNDS—An Act Relating to Expenditures Under Town Road Improvement Fund Law. S. P. 387, L. D. 1090. Ferguson. Highways. Leave to withdraw.

See also STATE AID AND TOWN ROAD IMPROVEMENT FUNDS.

TOWNS—An Act Appropriating Money to Provide Assistance to Smaller Towns in Comprehensive Planning. S. P. 265, L. D. 779. Lovell. Appropriations and Financial Affairs. Leave to withdraw. Other legislation.

An Act relating to Payments to Towns in State in Lieu of Taxes. H. P. 86, L. D. 130. Henry. Appropriations and Financial Affairs. O.N.T.P.

TOYS, see STUFFED TOYS.

TRADEMARKS, see HERRING; LABELING; POTATO TAX LAW.

TRAFFIC ORDINANCES—An Act relating to Traffic Ordinances. H. P. 824, L. D. 1211. Rust. Legal Affairs. O.N.T.P.

TRANSIENT RENTALS—An Act Abolishing Tax on Transient Rentals. H. P. 885, L. D. 1270. Plante. Taxation. O.N.T.P.

TRANSIT POINTS—An Act Relating to Interference of Destruction of Transit Points and Monuments. S. P. 474, L. D. 1326. Cram. Judiciary. Reported Refer to Legal Affairs. O.T.P. Amendment H-210 changed title to An Act Relating to Interference with or Destruction of Transit Points and Monuments. Enacted. Public Laws, Chap. 220.

TRANSPORTATION DIRECTOR—An Act relating to Appointment of Director of Transportation and General Counsel under Public Utilities Commission. H. P. 684, L. D. 940. Dennett. State Government. O.T.P., N.D., H. P. 985, L. D. 1427. Emergency-enacted. Approved 3-29-63. Public Laws, Chap. 125.

TRANSPORTATION NEEDS—An Act Providing for a Survey of Maine's Transportation Needs. S. P. 7, L. D. 16. Lovell. Appropriations and Financial Affairs. O.N.T.P.

TRAPPING, see FISHER; THE SPECIFIC TERRITORY AFFECTED.

TRAPS—An Act relating to Setting Traps Near Beaver Dams. H. P. 640, L. D. 896. Anderson, Ellsworth. Inland Fisheries and Game. O.N.T.P. Other Legislation.

TREASURER OF STATE, see CONSTITUTIONAL AMENDMENTS.

TREASURY OF STATE, see STATE TREASURY.

TREES—An Act relating to Work on Shade and Ornamental Trees. H. P. 240, L. D. 308. Jameson. Legal Affairs. O.T.P. with Com. "A", H-232. Amendments H-322, H-326, S-322. Enacted. Public Laws, Chap. 368.

TRUST COMPANIES—An Act relating to Eligibility of Trustees, Executors and Administrators as Directors of Trust Companies. H. P. 657, L. D. 913. Smith, Bar Harbor. Legal Affairs. O.T.P. Amendment Conference "A", H-484, changed title to An Act Relating to Eligibility of Trustees as Directors of Trust Companies. Enacted. Public Laws, Chap. 404.

TRUSTEE PROCESS—An Act Relating to Default Under Trustee Process. S. P. 422, L. D. 1165. Campbell. Judiciary. Leave to withdraw.

An Act relating to Restricting Certain Trustee Process Until After Judgment. H. P. 218, L. D. 287. Childs. Judiciary. Majority Report, O.N.T.P. Accepted. (Minority Report, O.T.P.)

An Act Increasing Amount of Wages Exempt from Trustees Process. H. P. 234, L. D. 302. Hendsbee. Legal Affairs. Majority Report, O.T.P. Accepted. (Minority Report, O.N.T.P.) Indefinitely postponed.

TRUSTS, see TESTAMENTARY ADDITIONS.

TUNK LAKE—Resolve Regulating Salmon Fishing in Tunk Lake, Hancock County and Nahmakanta Lake, Piscataquis County. H. P. 5, L. D. 11. Anderson, Ellsworth. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 43.

TURMENNE—Petition of Lucien T. Turmenne to the 101st Maine State Legislature, filed under Article I, Section 15, of the State Constitution. H. P. 561. Judiciary. Report: Petition Declined, Accepted.

UNCLAIMED PROPERTY ACT—An Act relating to the Uniform Disposition of Unclaimed Property Act. H. P. 921, L. D. 1355. Pease. Judiciary. Ref. next Legislature.

UNFIRED STEAM PRESSURE VESSELS, see BOILERS.

UNIFORM COMMERCIAL CODE—An Act Establishing the Uniform Commercial Code. S. P. 516. Ref. from 100th Legislature. Indefinitely postponed.

An Act Establishing the Uniform Commercial Code. H. P. 79, L. D. 95. Smith, Bar Harbor. Judiciary. O.T.P. with Com. "A", L. D. 1552. Enacted. Public Laws, Chap. 362.

UNIFORM HAZARDOUS SUBSTANCES LABELING ACT—An Act Creating the Uniform Hazardous Substances Labeling Act. S. P. 413, L. D. 1156. Pike. Agriculture. O.N.T.P.

UNIFORM VETERANS' GUARDIANSHIP ACT—An Act relating to Filing Accounts by Corporate Guardians and Compensation of Guardians under Uniform Veterans' Guardianship Act. H. P. 109, L. D. 153. Berry. Judiciary. O.N.T.P. Recommended. O.N.T.P.

UNITARIAN UNIVERSALIST ASSOCIATION—An Act to Consolidate the Maine Unitarian Association with Northeast District of the Unitarian Universalist Association. H. P. 295, L. D. 389. Mendes. Legal Affairs. O.T.P. Recommended. Majority Report. Refer. next Legislature. Accepted. (Minority Report, O.T.P.)

An Act to Consolidate The Universalist Church of Maine with Northeast District of the Unitarian Universalist Association. H. P. 296, L. D. 390. Mendes. Legal Affairs. Recom. S-4-23, H-4-24. O.T.P. Recommended. Majority Report. Ref. Next Leg. Accepted. (Minority Report O.T.P.)

UNITED STATES GAME MANAGEMENT AGENTS—An Act Vesting United States Game Management Agents with Powers of Fish and Game Wardens. H. P. 597, L. D. 835. Wade. Judiciary. O.N.T.P.

UNITED STATES PROPERTY—An Act relating to Exemption from Taxation of Property of the United States. H. P. 512, L. D. 714. Cottrell. Taxation. O.T.P. Enacted. Public Laws, Chap. 188.

UNIVERSALIST, see UNITARIAN UNIVERSALIST ASSOCIATION.

UNIVERSITY OF MAINE—An Act Repealing the Teaching of Military Tactics at the University of Maine. S. P. 245, L. D. 619. Boardman. Education. O.T.P. with Com. "A", S-33. Changed title to An Act Relating to the Teaching of Military Tactics at the University of Maine. Enacted. P. & S. Laws, Chap. 73.

An Act to Authorize the Construction of Buildings and Plant Facilities for the University of Maine and the Issuance of not Exceeding Twenty Million Dollars Bonds of the State of Maine for the Financing thereof. S. P. 287, L. D. 860. Campbell. Appropriations and Financial Affairs. O.N.T.P. Other legislation.

An Act Appropriating Moneys for General Operating Expenses of the University of Maine. H. P. 517, L. D. 734. Drake. Appropriations and Financial Affairs. O.T.P. with Com. "A", H-457. Amendment S-342. Enacted. P. & S. Laws, Chap. 206.

See also DEPARTMENT OF ECONOMIC DEVELOPMENT.

UNORGANIZED TERRITORY—An Act relating to Expenditures from Unorganized Territory Capital Working Fund. H. P. 863, L. D. 1250. Whitney. Education. O.T.P. Enacted. Public Laws, Chap. 217.

An Act Appropriating Funds to the Unorganized Territory Capital Working Fund. H. P. 961, L. D. 1400. Bragdon. Appropriations and Financial Affairs. O.T.P. with Com. "A", H-227. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 191.

See also COUNTY COMMISSIONERS; DOGS; HUNTING; SPRUCE BUDWORM; STATE TAX; STATE TAX ASSESSOR.

UNWED MOTHERS—An Act relating to Licensing Homes for Unwed Mothers. H. P. 861, L. D. 1248. Hendricks. Welfare. Majority Report, O.N.T.P. Accepted. (Minority Report, O.T.P.)

UPPER AND LOWER RANGE PONDS—Resolve Regulating Fishing in Upper and Lower Range Ponds, Androscoggin and Cumberland Counties. H. P. 447, L. D. 651. Burns. Inland Fisheries and Game. O.T.P. with Com. "A", H-72. Amendment H-114. Amendments Changed Title to Resolve Regulating Fishing in Upper and Lower Range Ponds, Dumpling Pond and Ingalls Pond, Androscoggin and Cumberland Counties and Lily Pond, Cumberland County. Finally passed. Resolves, Chap. 63.

UPPER COLD STREAM PONDS—Resolve Regulating Fishing in Upper Cold Stream Ponds, Penobscot County. H. P. 592, L. D. 830. Dudley, by request. Inland Fisheries and Game. O.N.T.P.

URBAN PLANNING—Resolve Providing Funds for Urban Planning. H. P. 418, L. D. 571. Smith, Falmouth. Appropriations and Financial Affairs. O.N.T.P.

URBAN RENEWAL, see PORTLAND.

URBAN RENEWAL AUTHORITIES LAW—An Act relating to Payments in Lieu of Taxes under Urban Renewal Authorities Law. H. P. 674, L. D. 930. Drake. Municipal Affairs. O.T.P. Enacted. Public Laws, Chap. 187.

UTILITY POLES—An Act Relating to Placing Objects on Utility Poles Without Consent. S. P. 450, L. D. 1279. Farris. Judiciary. Reported Refer to Legal Affairs. O.T.P. Enacted. Public Laws, Chap. 214.

VALLENCOURT, see BANGOR.

VALLEY—Resolve in favor of Arthur J. Valley, Sr. of Bethel for Damage to Water Supply. H. P. 269, L. D. 363. Lincoln. Claims. O.T.P. Finally Passed. Resolves, Chap. 79.

VAN BUREN SEWER DISTRICT—An Act to Create the Van Buren Sewer District. H. P. 493, L. D. 695. Levesque. Public Utilities. O.T.P. with Com. "A" H-123. Enacted. P. & S. Laws, Chap. 110.

VEAZIE SEWER DISTRICT—An Act Increasing the Indebtedness of the Veazie Sewer District. H. P. 1009, L. D. 1460. Gilbert. Public Utilities. O.T.P. with Com. "A" 248. Emergency-enacted. Approved 4-26-63. P. & S. Laws, Chap. 147.

VEHICLE EQUIPMENT SAFETY COMPACT—An Act Providing for the Vehicle Equipment Safety Compact. H. P. 465, L. D. 669. Knight. Judiciary. O.T.P. with Com. "A" H-255. Amendment S-182. Enacted. Public Laws, Chap. 294.

VETERANS—An Act Relating to Length of Residence for Property Tax Exemptions for Veterans. S. P. 72, L. D. 122. Cole. Taxation. O.T.P. Indefinitely Postponed.

Resolve Reimbursing Certain Municipalities on Account of Property Tax Exemptions of Veterans. S. P. 97, L. D. 234. Campbell. Appropriations and Financial Affairs. O.T.P. with Com. "A" S-129. Amendment S-132. Finally Passed. Resolves, Chap. 90.

An Act Relating to Claims of Municipalities Against State for Taxes Lost from Veterans Property Tax Exemptions. S. P. 339, L. D. 1004. Wyman. Taxation. O.T.P. Enacted. Public Laws, Chap. 397.

An Act Relating to Definition of and Educational Assistance for Orphans of Veterans. S. P. 466, L. D. 1293. Hichborn. Veterans and Military Affairs. O.T.P. with Com. "A" S-118. Enacted. Public Laws, Chap. 384.

An Act relating to License Plates for Disabled or Paraplegic Veterans. H. P. 140, L. D. 183. Hendsbee. Transportation. O.T.P., N.D. H. P. 995, L. D. 1436. Enacted. Public Laws, Chap. 88.

An Act relating to Exemption of Veteran's Property from Taxation. H. P. 168, L. D. 217. Easton. Taxation. O.N.T.P.

An Act Transferring Burial Allowance Program for Veterans from Department of Health and Welfare to Division of Veterans Affairs. H. P. 311, L. D. 404. Oakes. State Government. O.T.P. with Com. "A" H-8. Indefinitely Postponed.

An Act relating to Tax Exemption of Property of Veterans not Located in Place of Residence. H. P. 693, L. D. 949. Prince, Oakfield. Taxation. O.T.P., N.D. H. P. 1079, L. D. 1546. Indefinitely Postponed.

An Act Increasing Exemption of Veterans Property from Taxation. H. P. 695, L. D. 951. Wade. Taxation. O.T.P. with Com. "A" H-148. Indefinitely Postponed.

See also **HUNTING AND FISHING; MOTOR VEHICLES, REGISTRATION; UNIFORM VETERANS' GUARDIANSHIP ACT.**

VETERANS AFFAIRS—An Act Requiring Information from Banks for Division of Veterans Affairs. S. P. 76, L. D. 184. Boardman. Business Legislation. O.T.P. Enacted. Public Laws, Chap. 11.

An Act relating to Deficiency Appropriation for Division of Veterans Affairs. H. P. 407, L. D. 560. MacGregor. Appropriations and Financial Affairs. O.N.T.P.

An Act Changing Name of Division of Veterans Affairs to Department of Veterans Services. H. P. 507, L. D. 709. Scott. State Government. O.T.P. Enacted. Public Laws, Chap. 60.

VETERANS MEMORIAL BRIDGE, see **BELFAST.**

VETERINARIANS, see **DOGS.**

VETO, see **CONSTITUTIONAL AMENDMENTS.**

VINALHAVEN, see **CARVER'S HARBOR.**

VITAL STATISTICS—An Act Relating to Reporting of Divorces to State Registrar of Vital Statistics. S. P. 309, L. D. 975. Farris. Health and Institutional Services. O.T.P. with Com. "A" S-73 (Indefinitely Postponed) Amendment S-229. Enacted. Public Laws, Chap. 325.

VOCATIONAL EDUCATIONAL INSTITUTE—An Act Providing a Bond Issue in the Amount of Ten Million Dollars for a Vocational Educational Institute. S. P. 50, L. D. 100. Lovell. Education. O.N.T.P.

See also ANDROSCOGGIN COUNTY.

VOCATIONAL FUNDS, see EDUCATION PROGRAMS.

VOCATIONAL HIGH SCHOOLS—An Act Providing for Vocational High Schools. S. P. 5, L. D. 5. Lovell. Education. O.N.T.P.

VOCATIONAL REHABILITATION DEPARTMENT—An Act to Create a Recess Committee to Study the Desirability and Need of Establishing a Department of Vocational Rehabilitation. H. P. 501, L. D. 703. Brewer. State Government. Majority Report O.T.P. with Com. "A" H-69 Accepted. Changed Title to An Act to Create a Recess Committee to Study the Desirability and Need of Establishing a Department of Rehabilitation. (Minority Report O.N.T.P.) Enacted. P. & S. Laws, Chap. 187.

VOCATIONAL TEACHERS—An Act Placing Vocational Teachers in Unclassified Service. S. P. 53, L. D. 103. Hinds. Education. O.T.P. Emergency-enacted. Approved 3-29-63. Public Laws, Chap. 140.

VOCATIONAL TECHNICAL INSTITUTE—An Act Creating a Board of Trustees for the Maine Vocational Technical Institute. S. P. 52, L. D. 102. Hinds. Education. O.N.T.P.

An Act Appropriating Funds for Certain Equipment for Maine Vocational Technical Institute. S. P. 264, L. D. 778. Hinds. Appropriations and Financial Affairs. O.T.P., N.D. S. P. 582, L. D. 1535. Enacted. P. & S. Laws, Chap. 194.

An Act Appropriating Funds to Renovate Building for Culinary Arts Courses at Maine Vocational Technical Institute. H. P. 518, L. D. 735. Hobbs. Appropriations and Financial Affairs. O.N.T.P.

Resolve to Provide Funds for Matching Funds for Training in Machine Design at the Maine Vocational Technical Institute. H. P. 521, L. D. 738. Drake. Appropriations and Financial Affairs. O.N.T.P.

An Act Appropriating Funds for Teaching and Maintenance Positions at Maine Vocational Technical Institute. H. P. 562, L. D. 802. Brown, South Portland. Appropriations and Financial Affairs. O.T.P. with Com. "A" H-304. Emergency-enacted. Approved 6-25-63. P. & S. Laws, Chap. 193.

See also NORTHEASTERN MAINE VOCATIONAL INSTITUTE.

VOTING—An Act Providing for Voting by New Residents in Presidential Election. H. P. 803, L. D. 1190. Rust. Election Laws. Majority Report O.T.P. Accepted. (Minority Report O.N.T.P.) Enacted. Public Laws, Chap. 254.

An Act relating to Qualifications for Voting at Local District Elections. H. P. 903, L. D. 1311. Philbrick, Augusta. Election Laws. Ref. next Leg.

See also BALLOT INSPECTION; BLIND; CONNOR; ELECTIONS; INDIAN RESERVATIONS; LIQUOR; PORTLAND.

VOTING AGE, see CONSTITUTIONAL AMENDMENTS.

VOTING MACHINES—An Act to Authorize a Bond Issue for Purchase of Voting Machines for Resale to Municipalities. H. P. 97, L. D. 141. Dennett. Election Laws. Majority Report O.T.P. Minority Report O.N.T.P. Conference Disagreed.

VOTING PLACES—An Act Prohibiting Certain Activity at Voting Places. H. P. 96, L. D. 140. Cartier. Election Laws. O.N.T.P.

VOTING REGISTRARS—An Act Permitting Selectmen of Certain Municipalities to Act as Voting Registrars. S. P. 472, L. D. 1324. Wyman. Election Laws. Report "A" O.T.P. Accepted. (Report "B" O.T.P. with Com. "A" S-157) (Report "C" O.N.T.P.) Amendment S-281. Changed Title to An Act Relating to Appeals from Registrars of Voters. Enacted. Public Laws, Chap. 355.

WALDOBORO SCHOOL DISTRICT—An Act to Incorporate the Town of Waldoboro School District. H. P. 548, L. D. 764. Waltz. Municipal Affairs. O.T.P. with Com. "A", H-77. Amendment H-411. Enacted. P. & S. Laws, Chap. 179.

WALDOBORO SEWER DISTRICT—An Act to Create the Waldoboro Sewer District. H. P. 993, L. D. 1440. Waltz. Public Utilities. O.T.P. with Com. "A", H-247. Emergency-enacted. Approved 4-26-63. P. & S. Laws, Chap. 146.

WALKIE-TALKIES, see DEER.

WALLAGRASS PLANTATION, see SCHOOL ADMINISTRATIVE DISTRICTS.

WALTHAM, see SCHOOL ADMINISTRATIVE DISTRICTS.

WARNER—Resolve Providing for an Increase in Pension for Effie L. Warner, of Rumford. S. P. 155, L. D. 431. Ferguson. Retirements and Pensions. O.N.T.P. Other legislation.

WARRANTS—An Act relating to Fees of Arresting Officers for Warrants. H. P. 655, L. D. 911. Pease. Judiciary. O.T.P. with Com. "A", H-377. Enacted. Public Laws, Chap. 340.

WARRANTS FOR PUBLIC MONEY, see CONSTITUTIONAL AMENDMENTS.

WARREN—An Act to Reimburse Town of Warren for Cost of Municipal Services Provided for the State. S. P. 509. Ref. from 100th Legislature. Indefinitely postponed.

An Act to Reimburse Town of Warren for Cost of Municipal Services Provided for the State. H. P. 623, L. D. 879. Finley. Appropriations and Financial Affairs. Majority Report, O.N.T.P. Accepted. (Minority Report, O.T.P.)

WASHINGTON—Resolve to Reimburse the Town of Washington for Aid to State Paupers. H. P. 422, L. D. 575. Finley. Claims. O.N.T.P.

WASHINGTON COUNTY—An Act Increasing Salary of County Treasurer of Washington County. S. P. 344, L. D. 1009. Wyman. Towns and Counties. Leave to withdraw. Other legislation.

An Act Relating to Open Season for Fishing During Month of October in Washington County. S. P. 361, L. D. 1027. Boardman. Inland Fisheries and Game. Leave to withdraw.

An Act Relating to Loans by Washington County. S. P. 562, L. D. 1502. Boardman. Towns and Counties. Majority Report, O.T.P., N.D., S. P. 592, L. D. 1556. Accepted. (Minority Report, O.N.T.P.) Amendment Conference Com. "A", H-511. Enacted. Public Laws, Chap. 416.

An Act Increasing Temporary Loans of Washington County. H. P. 260, L. D. 329. MacGregor. Towns and Counties. Leave to withdraw.

Resolve Appropriating Funds for Survey of Economic Resources of Washington County. H. P. 321, L. D. 448. Davis. Appropriations and Financial Affairs. O.N.T.P. Other legislation.

Resolve Regulating Fishing in Certain Waters in Washington County. H. P. 591, L. D. 829. Davis. Inland Fisheries and Game. O.T.P. with Com. "A", H-76. Finally passed. Resolves, Chap. 56.

An Act Increasing Salaries of Clerk of Courts, Sheriff and County Treasurer of Washington County. H. P. 615, L. D. 850. Davis. Towns and Counties. Leave to withdraw. Other legislation.

An Act relating to Trial Terms of Superior Court in Washington County. H. P. 970, L. D. 1409. Snow. Judiciary. O.N.T.P.

See also MAINE TURNPIKE; MUSKRAT.

WASHINGTON COUNTY AGRICULTURAL SOCIETY—An Act Repealing Washington County Agricultural Society and Agricultural Aid Society. H. P. 471, L. D. 675. MacGregor. Legal Affairs. O.T.P. Enacted. P. & S. Laws, Chap. 88.

WASHINGTON COUNTY DEVELOPMENT AUTHORITY—Resolve Providing Funds to the Washington County Development Authority for Development of Recreational Areas. H. P. 565, L. D. 804. Davis. Appropriations and Financial Affairs. O.T.P. Finally passed. Resolves, Chap. 106.

WASSOOKEAG—Resolve Regulating Ice Fishing on Lake Wassookeag, Dexter, Penobscot County. H. P. 107, L. D. 151. Harrington, Dexter. Inland Fisheries and Game. O.T.P. Finally passed. Resolves, Chap. 6.

WATER—An Act to Clarify Granting of Water Pipe Location Permits. S. P. 432, L. D. 1175. Campbell. Public Utilities. O.T.P. with Com. "A", S-127. Enacted. Public Laws, Chap. 284.

Resolve Appropriating Funds to Match Federal Funds to Study Chemical and Physical Quality of Water in Maine. H. P. 525, L. D. 742. Tyndale. Appropriations and Financial Affairs. O.N.T.P.

WATER CLASSIFICATION—An Act relating to Licenses for Discharge into Classified Waters. H. P. 241, L. D. 309. Williams. Natural Resources. O.T.P. Enacted. Public Laws, Chap. 106.

See also **HANCOCK COUNTY; MARINE OR TIDAL WATER CLASSIFICATIONS; MEDOMAK RIVER; SCARBORO.**

WATER CONSERVATION DISTRICTS—An Act to Create Water Conservation Districts and to Expand Powers of Soil Conservation Districts. S. P. 45, L. D. 125. Harrington, Penobscot. Agriculture. O.T.P., N.D., S. P. 553, L. D. 1490. Recommended. O.T.P., 2nd N.D., S. P. 603, L. D. 1570, new title, An Act to Expand Powers of Soil Conservation Districts. Amendments S-255, S-258. Enacted. Public Laws, Chap. 401.

WATER UTILITY—An Act Relating to Crossing Railroad Right-of-Way by Water Utility. S. P. 396, L. D. 1099. Farris. Public Utilities. O.T.P. Enacted. Public Laws, Chap. 242.

WATERS—An Act relating to Publishing of Regulations Closing Contaminated Shores, Waters or Flats. H. P. 307, L. D. 400. MacGregor. Sea and Shore Fisheries. O.T.P. Emergency-enacted. Approved 2-26-63. Public Laws, Chap. 16.

WATERVILLE—An Act Providing for a New Charter for the City of Waterville. H. P. 383, L. D. 582. Baldie. Municipal Affairs. O.T.P. with Com. "A", H-160. Enacted. P. & S. Laws, Chap. 129.

WATSON—An Act Granting Full Pension Benefits to Lillian Watson of Bangor. H. P. 499, L. D. 701. Minsky. Retirements and Pensions. O.T.P. Enacted. P. & S. Laws, Chap. 127.

WEBSTER PLANTATION—Resolve in favor of Certain Inhabitants of Webster Plantation, Penobscot County. H. P. 402, L. D. 601. Whitney. State Government. O.T.P. Finally passed. Resolves, Chap. 38.

See also **SCHOOL ADMINISTRATIVE DISTRICTS.**

WEIGHTS AND MEASURES—An Act Relating to Weights and Measures of Commodities. S. P. 132, L. D. 410. Pike. Agriculture. O.T.P. Amendment S-80. Enacted. Public Laws, Chap. 142.

An Act relating to Appointment of Local Sealers of Weights and Measures. H. P. 758, L. D. 1112. Dostie, Winslow. Agriculture. O.T.P. Enacted. Public Laws, Chap. 150.

Resolve Providing Funds for Additional Weights and Measures Inspectors. H. P. 965, L. D. 1404. Shaw. Appropriations and Financial Affairs. O.N.T.P.

WEIRS, see **FISH WEIRS.**

WELLS—An Act Regulating the Taking of Clams in Wells, York County. S. P. 500, L. D. 1397. Brewster. Sea and Shore Fisheries. O.T.P. Indefinitely Postponed.

WEST BRANCH—Resolve Regulating Fishing in the West Branch of the Penobscot River, Piscataquis County. H. P. 214, L. D. 283. Wade. Inland Fisheries and Game. O.T.P. with Com. "A" H-29. Conference Disagreed.

WEST PARIS WATER DISTRICT—An Act to Incorporate the West Paris Water District. H. P. 392, L. D. 591. Hammond. Public Utilities. O.T.P. with Com. "A" H-79. Enacted. P. & S. Laws, Chap. 83.

WEST QUODDYHEAD, see **STATE PARK AND RECREATION COMMISSION**.

WESTBROOK—An Act relating to Appointment of Chief Engineer of Fire Department of City of Westbrook. H. P. 384, L. D. 583. Boissonneau, by Request. Municipal Affairs. O.T.P. with Com. "A" H-162. Indefinitely Postponed.

An Act relating to Appointment, Compensation and Duties of Chief of the Fire Department of City of Westbrook. H. P. 477, L. D. 680. Burns. Municipal Affairs. O.N.T.P. Other Legislation.

WESTBROOK SEWERAGE DISTRICT—An Act Amending the Charter of the Westbrook Sewerage District. H. P. 488, L. D. 690. Boissonneau. Public Utilities. O.T.P. with Com. "A" H-116. Enacted. P. & S. Laws, Chap. 107.

WESTERN MAINE SANATORIUM—Resolve Authorizing the Disposal of Western Maine Sanatorium. H. P. 401, L. D. 600. Scott. State Government. (Majority Report O.N.T.P.) Minority Report O.T.P. Accepted. Amendment H-271. Finally Passed. Resolves, Chap. 116.

WESTERN SOMERSET MUNICIPAL COURT—An Act Increasing Salary of Judge of Western Somerset Municipal Court. S. P. 342, L. D. 1007. Stitham. Towns and Counties. Leave to Withdraw. Other Legislation.

WHITCOMB—Resolve to Provide Retirement Credit for Seth A. Whitcomb. H. P. 396, L. D. 595. Thaanum. Retirements and Pensions. O.N.T.P.

WILLS, see **TESTAMENTARY ADDITIONS TO TRUSTS**.

WINN, see **SCHOOL ADMINISTRATIVE DISTRICTS**.

WINSLOW—An Act relating to Superintending School Committee of Town of Winslow. H. P. 480, L. D. 683. Dostie, Winslow. Municipal Affairs. O.T.P. Emergency-enacted. Approved 2-28-63. P. & S. Laws, Chap. 35.

An Act to Include Town of Winslow in the Kennebec Water District. H. P. 491, L. D. 693. Dostie, Winslow. Public Utilities. O.T.P. Amendment H-126. Enacted. P. & S. Laws, Chap. 105.

WINTERPORT SCHOOL DISTRICT—An Act to Incorporate the Town of Winterport School District. H. P. 160, L. D. 210. Easton. Municipal Affairs. O.T.P. with Com. "A" H-48. Amendment H-67. Emergency-enacted. Approved 3-15-63. P. & S. Laws, Chap. 62.

WISCASSET HARBOR—Resolve Appropriating Moneys for Removal of Shoal Ledge in Entrance to Wiscasset Harbor. H. P. 417, L. D. 570. Pease. Appropriations and Financial Affairs. O.N.T.P.

WITNESSES—An Act Relating to Fees of Expert Witnesses. S. P. 390, L. D. 1093. Farris. Judiciary. Leave to Withdraw.

WOODVILLE—An Act to Authorize Town of Woodville to Pay for Power Line. H. P. 258, L. D. 327. Birt. Towns and Counties. O.T.P. Amendment H-290. Changed Title to An Act to Authorize Town of Woodville to Provide Electricity for Municipal Use. Emergency-enacted. Approved 5-9-63. P. & S. Laws, Chap. 158.

WOOLWICH—Resolve to Reimburse Town of Woolwich for Loss of Tax Revenue of Property Owned by State. H. P. 194, L. D. 263. Mendes. Claims. Majority Report O.T.P., N.D. H. P. 1026, L. D. 1487 Accepted. New Title Resolve in Favor of Town of Woolwich for Rent of Certain Property Owned by State. (Minority Report O.N.T.P.) Amendment S-257. Changed Title to Resolve in Favor of Town of Woolwich. Finally Passed. Resolves, Chap. 107.

See also MAX L. WILDER MEMORIAL BRIDGE.

WORKMEN'S COMPENSATION—An Act Relating to Chiropractic Treatment Under Workmen's Compensation Law. S. P. 180, L. D. 479. Whittaker. Labor. Majority Report O.T.P. Minority Report O.N.T.P. Died between Houses.

An Act Exempting Firemen from Waiting Period Under Workmen's Compensation Act. S. P. 322, L. D. 988. Hinds. Labor. Majority Report O.T.P. with Com. "A" S-97. Minority Report O.N.T.P. Indefinitely Postponed.

An Act Relating to Defenses for Employers Employing Five or Less Workmen Under Workmen's Compensation Law. S. P. 451, L. D. 1415. Letourneau. Labor. Leave to Withdraw.

An Act Revising Certain Laws Under the Workmen's Compensation Law. S. P. 477, L. D. 1329. Johnson. Labor. O.T.P., N.D. S. P. 583, L. D. 1548. Amendment S-249. Enacted. Public Laws, Chap. 348.

An Act relating to Petition for Review of Incapacity under Workmen's Compensation Act. H. P. 60, L. D. 83. Tyndale. Labor. Leave to Withdraw.

An Act relating to Time Limitations for Filing Petitions under Workmen's Compensation Act. H. P. 294, L. D. 388. Berman. Labor. O.T.P. with Com. "A" H-246. Indefinitely Postponed.

An Act to Provide for Review of Law and Fact in Appeal Cases under Workmen's Compensation Act. H. P. 815, L. D. 1202. Cottrell. Judiciary. O.N.T.P.

An Act Correcting Certain Omissions and Inconsistencies in the Workmen's Compensation Law. H. P. 818, L. D. 1205. Dunn. Labor. O.T.P. Enacted. Public Laws, Chap. 156.

An Act to Provide Witness and Attorney Fees under Workmen's Compensation Act. H. P. 819, L. D. 1206. Ewer. Labor. Leave to Withdraw.

An Act Revising the Workmen's Compensation Act. H. P. 928, L. D. 1362. Ewer. Labor. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

YORK—Resolve Authorizing Survey and Plans for an Interchange to Interstate Highway in the Town of York. H. P. 276, L. D. 370. Rust. Highways. O.N.T.P. Other Legislation.

Resolve Authorizing State Highway Commission to Construct Sidewalk on Oceanside of U. S. Route 1-A in Town of York. H. P. 580, L. D. 818. Rust. Highways. O.N.T.P.

See also HIGHWAY COMMISSION; MAINE TURNPIKE AUTHORITY.

YORK COUNTY—Resolve Regulating Fishing in Certain Waters in York County. S. P. 143, L. D. 420. Lovell. Inland Fisheries and Game. O.T.P., N.D. S. P. 524, L. D. 1439. Amendment S-50. Finally Passed. Resolves, Chap. 60.

An Act Regulating Taking of Striped Bass from Coastal or Tidal Waters of York County. S. P. 370, L. D. 1036. Lovell. Sea and Shore Fisheries. Majority Report O.N.T.P. Accepted. (Minority Report O.T.P.)

An Act Designating Saco as the Seat of the District Court for Eastern York. H. P. 51, L. D. 74. Bedard. Judiciary. Leave to Withdraw. Indefinitely Postponed.

An Act Providing for Loans by York County. H. P. 515, L. D. 717. Rust. Towns and Counties. O.T.P., N.D. H. P. 1053, L. D. 1520. New Title, An Act Authorizing County Commissioners for York County to Make a Loan for Courthouse Addition. Enacted. P. & S. Laws, Chap. 149.

An Act Increasing Salary of County Attorney of York County. H. P. 851, L. D. 1238. Rust. Towns and Counties. Leave to Withdraw. Other Legislation.

An Act Increasing Salary of Judge of Probate of York County. H. P. 852, L. D. 1239. Rust. Towns and Counties. Leave to Withdraw. Other Legislation.

YORK COUNTY, see also COUNTY APPROPRIATIONS; CUMBERLAND COUNTY, FISHING.

YORK WATER DISTRICT—An Act Increasing Compensation of Trustees of York Water District. H. P. 498, L. D. 700. Rust. Public Utilities. O.T.P. Enacted. P. & S. Laws, Chap. 112.