

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
HOUSE OF REPRESENTATIVES
95th LEGISLATURE

HOUSE AMENDMENT "A" to H. P. 1125, L. D. 697, "Resolve, for Development of State Park Facilities."

Amend said Resolve by striking out everything after the Title and inserting in place thereof the following:

'Development of state park facilities. Resolved: That the sum of \$100,000 be, and hereby is, appropriated from the general fund for the development and improvement of state park facilities, to be expended by and under the supervision of the Maine state park commission; and be it further

Resolved: That the funds hereby appropriated shall not lapse, but shall remain a continuing carrying account until such time as the purposes of this resolve have been completed; and be it further

Resolved: That this appropriation shall be expended for the development of each state park and memorial as listed below, for the purposes enumerated and for such construction and alterations as may be necessary in connection therewith under their names in the amounts set forth for such state park or memorial:

Bradbury Mt. State Park	1951-52
Campground land acquisition.	\$549
Campground development - toilets, tables, fireplaces, gravel roads, parking and water supply.	
Mt. Blue State Park	\$2,194
Campground expansion-tables, fireplaces, gravel roads, parking and water supply.	
Sebago Lake State Park	\$13,167
Expansion of parking facilities at Songo Beach	
Expansion of campground to Witch Cove beach, toilets, tables, fireplaces, roads, parking, water and sewage system.	
Aroostook State Park	\$7,790
Expand picnic area, tables, fireplaces, roads, parking and water supply.	
Rebuild garage, drain springs under floor.	
Picnic shelter.	
Repairs to dam on lake outlet.	
Service building, 22' x 36'.	
Fort Knox State Park	\$7,132
Water system.	
Expand parking area and relocate entrance.	
Checking station.	
Restoration and repairs, masonry, pointing and waterproofing.	

(OVER)

(Filing No. 463)

Reid State Park	\$62,036
Toilets with bathhouse stalls, showers, first aid and concession facilities.	
Sewage disposal for above.	
Water system with reservoir.	
Electric power and communications.	
Checking station.	
Roads and parking.	
Latrines and sewage disposal in picnic areas.	
Headquarters building.	
Service building.	
	1951-52
Camden Hills State Park	\$1,646
Concrete well curb on Upper Sagamore water system, 10,000 gallons.	
Tower pitch of drainage at Upper Sagamore pumphouse and construct cess pool.	
Expand campground with roads, tables, and fireplaces.	
Fort McClary Memorial	\$5,486
Rebuild toilet, bathhouse.	
Build parking area at fort.	
Temporary toilets at fort.	
Expand picnic area, parking area and relocate children's playground.	
Construct picnic shelter.	
	<hr/>
Total	\$100,000'

Filed by Mr. Jacobs of Auburn.

Reproduced and distributed under direction of the Clerk of the House.

(Filing No. 463)

5/17/51