

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)

ACTS AND RESOLVES

AS PASSED BY THE

Ninety-fourth Legislature

OF THE

STATE OF MAINE

Published by the Director of Legislative Research in accordance with subsection VI of section 26 of chapter 9 of the Revised Statutes of 1944.

KENNEBEC JOURNAL
AUGUSTA, MAINE
1949

PUBLIC LAWS
OF THE
STATE OF MAINE

As Passed by the Ninety-fourth Legislature

1949

clerks in the office of clerk of courts, ~~\$2,000~~ \$2,500, and such additional amounts as may be authorized by the county commissioners.'

Effective August 6, 1949

Chapter 307

AN ACT Relating to the Salary of the Clerk of Courts of Knox County.

Be it enacted by the People of the State of Maine, as follows:

R. S., c. 79, § 114, amended. That part of section 114 of chapter 79 of the revised statutes which relates to Knox county, as amended by section 1 of chapter 262 of the public laws of 1945, is hereby further amended to read as follows:

'Knox, ~~\$2,400~~ \$2,700,'

Effective August 6, 1949

Chapter 308

AN ACT Relating to Increase of Salaries of Certain County Officials of Knox County.

Be it enacted by the People of the State of Maine, as follows:

Sec. 1. R. S., c. 79, § 6, amended. That part of section 6 of chapter 79 of the revised statutes, as amended by chapter 186 of the public laws of 1945, which relates to the salary of the county commissioners of Knox county, is hereby further amended to read as follows:

'Knox, ~~\$600~~ \$800,'

Sec. 2. R. S., c. 79, § 146, amended. That part of section 146 of chapter 79 of the revised statutes, which relates to the salary of the county treasurer of Knox county, is hereby amended to read as follows:

'Knox, ~~\$500~~ \$700,'

Sec. 3. R. S., c. 79, § 165, amended. That part of section 165 of chapter 79 of the revised statutes, as amended by section 2 of chapter 262 of the public laws of 1945, which relates to the salary of the sheriff of Knox county, is hereby further amended to read as follows:

'Knox, ~~\$2,000~~ \$2,200,'

Sec. 4. R. S., c. 79, § 231, amended. That part of section 231 of chapter 79 of the revised statutes, as amended by chapter 212 of the public laws of 1947, which relates to the salary of the register of deeds of Knox county, is hereby further amended to read as follows:

'Knox, ~~\$2,000~~ \$2,200.'

Sec. 5. R. S., c. 140, § 22, amended. That part of section 22 of chapter 140 of the revised statutes, which relates to the salary of register of probate of Knox county, is hereby amended to read as follows:

'Knox, ~~\$7,650~~ \$1,850.'

Effective August 6, 1949

Chapter 309

AN ACT Relating to Lamoine Naval Coaling Station.

Be it enacted by the People of the State of Maine, as follows:

Sec. 1. R. S., c. 32, § 29, amended. The 1st paragraph of section 29 of chapter 32 of the revised statutes, as amended by section 31 of chapter 378 of the public laws of 1945, is hereby further amended to read as follows:

'All that portion of the state lands comprising Fort Machias at Machiasport; Fort Knox at Prospect; Fort Edgecomb at Edgecomb; Fort St. George's at St. George; Fort McClary at Kittery; Fort Baldwin, Fort Popham, and the North and South Sugar Loaf Islands at Phippsburg; Fort William Henry at Pemaquid, including all the property in Pemaquid to which the state now has title; ~~and~~ all that portion of the public land situated in Bangor on the west side of Essex Street and near land formerly owned by Samuel Eastman and known as State Arsenal lot and land; and Lamoine Naval Coaling Station, to be known as Lamoine State Park, shall be maintained as public parks under the supervision, direction and control of the state park commission.'

Sec. 2. **Appropriation.** There is hereby appropriated the sum of \$27,000 from the general fund of the state for improving Lamoine State Park and wharf in Lamoine. Said sum shall be expended under the direction of the state park commission and shall not lapse, but shall be a continuing carrying account.