

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-ninth Legislature

OF THE

STATE OF MAINE

Published by the Director of Legislative Research in accordance with subsection VI of section 27 of chapter 10 of the Revised Statutes of 1954.

KENNEBEC JOURNAL

AUGUSTA, MAINE

1959

Private and Special Laws

OF THE

STATE OF MAINE

As Passed by the Ninety-ninth Legislature

1959

"Shall 'An Act to Repeal the Charter of the Cousins and Littlejohns Islands Village Corporation,' passed by the 99th Legislature, be accepted?" The qualified voters of said town and of said corporation shall indicate by a cross or check mark placed against the words "Yes" or "No" their opinion of the same.

This act shall take effect for all the purposes hereof immediately upon its acceptance by both the inhabitants of the Town of Yarmouth and the Cousins and Littlejohns Islands Village Corporation by a majority of the legal voters present and voting at each of said meetings; provided, however, that the total number of votes cast for and against the acceptance of this act in both the town and the Cousins and Littlejohns Islands Village Corporation equals or exceeds 20% of the total number of votes cast for all candidates for Governor in said town at the next previous gubernatorial election.

The result of the vote taken at the meetings above specified shall be declared in open meeting by the municipal officers of said town and by the overseers of said corporation, and a certificate of the result of the vote shall be filed by the clerk of said town and by the clerk of said Cousins and Littlejohns Islands Village Corporation with the Secretary of State.

Effective May 5, 1959

Chapter 139

AN ACT Relating to Pension for Members of Police and Fire Departments of City of Waterville.

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

P. & S. L., 1941, c. 88, § 1-A, additional. Chapter 88 of the private and special laws of 1941, as amended, is further amended by adding thereto a new section 1-A, to read as follows:

'Sec. 1-A. "Regular member," defined. The phrase "regular member," for the purpose of this act only, shall be limited exclusively to members of the police and fire departments who were duly appointed regular members before January 1, 1960, and have not waived the benefits and provisions of this act by electing to participate in the Maine State Retirement System.'

Effective September 12, 1959

Chapter 140

AN ACT Conveying Songo Lock Property to State of Maine.

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

Songo Lock property; conveyance by Sebago Improvement Company to State of Maine. The Sebago Improvement Company is authorized to convey to the State of Maine for the use of the State Park Commission, and the State of Maine is authorized to accept such conveyance of the following described property, known as the Songo Locks:

A certain piece or parcel of land situated in the Town of Naples, in the County of Cumberland and State of Maine, in that part formerly within the Town of Raymond, being all that part of Lot No. 18 in the first division of lands in that part of Naples, formerly Raymond, contained within the following bounds, to wit:

Commencing at a point on the southerly side of the Songo River $3\frac{1}{2}$ rods distant southerly from the point where was located in 1853 the upper shore quoin part of the stone lock then situated on the premises; thence westerly on a line parallel to the shore of said river and 3 rods distant therefrom 8 rods to a stake; thence northerly across said river on a line at right angles to the current to a stake standing on the opposite shore 2 rods distant from high water mark; thence easterly on a line, parallel to and 2 rods distant from high water mark, 16 rods to a stake; thence southerly on a line across said river to a stake standing 3 rods from high water mark on the south side of said river; thence westerly on a line 10 rods to the first-mentioned bounds; together with all the structures thereon located. Also a right-of-way across that part of Lot No. 18 formerly the property of Merrill Woodman, leading to and from said lot hereby conveyed, so as best to accommodate a communication with the public highway leading to Naples Village.

Also all the right, title and interest of the grantor in and to the right to flow lands adjacent to said Songo River, Brandy Pond, Bay of Naples and Long Lake, insofar as now owned by the grantor, whether acquired by grant, prescriptive use or otherwise.

Effective September 12, 1959

Chapter 141

AN ACT Increasing Compensation of Aldermen and Members of Various Boards of City of Lewiston.

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

Sec. 1. P. & S. L., 1939, c. 8, Art. V, § 9, amended. Section 9 of Article V of chapter 8 of the private and special laws of 1939, as last amended by chapter 187 of the private and special laws of 1955, is further amended to read as follows:

'Sec. 9. Compensation. The members of the board of aldermen shall receive as full compensation for the performance of their official duties as aldermen the sum of ~~\$15~~ \$20 for each meeting of the city council which they shall attend provided that no aldermen shall be paid an amount in excess of ~~\$500~~ \$700 for such attendance during any one fiscal year. Members of the board of aldermen when they shall convene for the purpose of constituting a board of examiners in insanity cases shall receive as full compensation for such duties the sum of ~~\$5~~ \$10 for each meeting attended.'

Sec. 2. P. & S. L., 1939, c. 8, Art. VIII, § 14, amended. Section 14 of Article VIII of chapter 8 of the private and special laws of 1939 is amended to read as follows: