

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)

**MAINE
ECONOMIC
DATA
BOOK
1973**

Maine Department of Commerce and Industry

James K. Keefe, Commissioner

STATE OF MAINE

Kenneth M. Curtis, Governor

Published by:
Maine Department of Commerce & Industry
State Capitol **Augusta, Maine**
Appropriation Number 1230

INTRODUCTION

The 1973 Maine Economic Data Book is the fourth edition of this annual publication prepared by the Maine Department of Commerce and Industry. This series commenced in 1969 and was created to provide basic economic data concerning the State of Maine in order to assist decision-makers in business and government with a comprehensive, single source of reference information. This edition represents the most complete and up-to-date description of the Maine economy available.

Though similar in scope to earlier editions, this 1973 publication incorporates a number of improvements in general layout and data table construction. Principal among these changes is the modification of the Municipal Summary Table to include the most commonly requested data on Maine's cities and towns, the inclusion of five years of data whenever possible in each table to enable analyses of recent trends, and the division of the book into three major topical sections. These are:—I Maine, II Maine People, and III Maine Industry.

This division, it is felt, will greatly facilitate the reader's efforts to quickly find the particular data he seeks. This approach has also obviated the need for an index. Each of these three major divisions is preceded by a brief narrative which serves to summarize and highlight particularly noteworthy data and economic trends, as well as to tie together effectively the data tables within each section.

The cooperation of all those individuals and organizations who made this book possible is gratefully acknowledged.

TABLE OF CONTENTS

I MAINE

SECTION SUMMARY

- 1. PHYSICAL ENVIRONMENT
- 2. GOVERNMENT & TAXATION
- ✓ 3. MUNICIPAL SUMMARY

II MAINE PEOPLE

SECTION SUMMARY

- 4. DEMOGRAPHY: POP., VITAL STAT.
- 5. INCOME
- ✓ 6. EMPLOYMENT
- 7. HOUSING
- 8. EDUCATION
- 9. HEALTH & WELFARE
- 10. RECREATION

III MAINE INDUSTRY

SECTION SUMMARY

- ✓ 11. MANUFACTURING
- 12. RESOURCES INDUSTRIES
 - AGRICULTURE
 - FORESTRY
 - FISHERIES
 - MINING
- 13. TRADE & SERVICE
- 14. PUBLIC FACILITIES
- 15. FINANCE, INSURANCE, REAL ESTATE

MAINE HIGHLIGHTS
1966-1971

MAINE		1966	1971	Percent Change
TOPOGRAPHY & CLIMATE				
Surface Area	(000 acres)	-	21,258	-
Surface Area, Forested		-	83.5%	-
Wildland		-	49.7%	-
Temperature, Summer, Northern Zone	(mean °F)	-	62.5	-
Southern Interior Zone	(mean °F)	-	65.0	-
Coastal Zone	(mean °F)	-	64.6	-
Snowfall, Avg. Annual, Northern Zone	(inches)	-	80.6	-
Southern Interior Zone	(inches)	-	85.2	-
Coastal Zone	(inches)	-	64.3	-
GOVERNMENT				
State Revenues, from Federal Govt.	(mill \$)	\$62.6	\$121.1	93.5
Sales & Use Taxes	(mill \$)	\$52.3	\$92.0	75.9
Gasoline Taxes	(mill \$)	\$27.7	\$39.3	41.9
Alcoholic Bev. Taxes	(mill \$)	\$12.6	\$18.4	46.0
Cigarette Taxes	(mill \$)	\$10.5	\$15.5	47.6
Other Taxes	(mill \$)	\$17.0	\$54.9	222.9
Total Revenue	(mill \$)	\$212.3	\$385.4	81.5
State Expenditures, for Education	(mill \$)	\$49.2	\$104.4	112.2
Social Services	(mill \$)	\$34.5	\$94.1	172.8
Highways & Bridges	(mill \$)	\$60.9	\$86.8	42.5
Mental Health & Corrections	(mill \$)	\$15.1	25.5	68.9
Development/Conservation	(mill \$)	\$8.8	\$15.6	77.3
Other	(mill \$)	\$38.4	56.7	47.7
Total Expenditures	(mill \$)	\$206.9	\$383.1	85.2
Cities, Number of		-	22 ^e	-
Towns, Number of		-	418 ^e	-
Unorganized Minor Civil Divisions, Number of		-	416 ^e	-
Municipal Property Taxes Levied	(mill \$)	\$79.6	\$134.4	68.8
MAINE PEOPLE				
POPULATION & VITAL STATISTICS				
Population	(000)	969.3 ^a	993.7 ^d	2.5
Population Density	(persons per sq. mi.)	29.2 ^a	29.9 ^d	2.4
Number of Households	(000)	280.1 ^a	302.9 ^d	8.1
Birth Rate	(births per 1,000 pop.)	24.0 ^a	18.0 ^d	-25.0
Death Rate	(deaths per 1,000 pop.)	11.1 ^a	11.1 ^d	0
Births per Death		2.17 ^a	1.61 ^d	-25.8
INCOME				
Personal Income, Per Capita		\$2,433	\$3,375	38.7
Effective Buying Income, Per Capita		\$2,154	\$2,964	37.6
Effective Buying Income, Per Household		\$7,380	\$9,638	30.6
EMPLOYMENT & HOUSING				
Total Work Force	(000)	382.7	413.8	8.1
Total Employment	(000)	366.5	381.5	4.1
Unemployment Rate	(percent)	4.2	7.7	83.3
Housing Units	(000)	365 ^a	397 ^d	8.7
HEALTH				
Physicians		1,220	1,262 ^c	3.4
Hospital Beds		9,630	9,307 ^c	-3.4

MAINE HIGHLIGHTS (*continued*)

		1966	1971	Percent Change
EDUCATION				
Public School Expenditures	(mill \$)	\$91.5	\$177.6	94.1
Public School Enrollment	(000)	221.9	244.7	10.3
University of Maine Enrollment	(000)	11.0 ^b	24.6 ^d	124.1
Private College Enrollment	(000)	8.4 ^b	8.9 ^d	5.3
Vocational-Technical Institute Enrollment	(000)	1.1 ^b	3.0 ^d	165.4
 MAINE INDUSTRY				
MANUFACTURING				
Value of Product, Paper Industry	(mill \$)	\$576.2	\$714.4	24.2
Food Industry	(mill \$)	\$353.8	\$435.1	23.0
Leather Industry	(mill \$)	\$349.6	\$316.8	-10.0
Lumber & Wood Industry	(mill \$)	\$159.3	\$215.7	38.9
Textile Industry	(mill \$)	\$211.4	\$147.4	-29.9
Other Industries	(mill \$)	\$406.9	\$603.0	48.2
Total	(mill \$)	\$2,057.2	\$2,432.4	18.2
Production Workers, Avg. Annual Wage		\$4,800	\$6,330	32.0
RESOURCE INDUSTRIES				
Cash Farm Income, Livestock & Poultry	(mill \$)	\$141.9	\$154.7	9.0
Crops	(mill \$)	\$100.9	\$89.0	-11.8
Total	(mill \$)	\$242.8	\$243.7	0.4
Fisheries, Quantity of Catch, Lobsters	(mill lbs.)	19.9	17.6	-11.8
Shrimp	(mill lbs.)	3.8	18.4	380.9
Total	(mill lbs.)	200.4	142.6	-28.8
Fisheries, Value of Catch, Lobsters	(mill \$)	\$14.9	\$17.5	17.3
Shrimp	(mill \$)	\$0.5	\$3.7	724.0
Total	(mill \$)	\$24.3	\$31.1	28.0
Commercial Cut, Sawtimber	(mill board ft.)	626.3	747.6	19.4
Pulp	(000 cords)	2,766	2,837	2.6
Timber Exports	(mill board ft.)	255.0	322.7	26.6
RETAIL TRADE				
Taxable Sales, Bldg. Materials & Contractors	(mill \$)	\$100.4	\$165.8	65.1
Food & Lodgings	(mill \$)	\$191.0	\$300.6	57.4
Total	(mill \$)	\$1,107.5	\$1,647.6	48.8
Commercial Banks, FDIC Insured Assets	(mill \$)	\$960	\$1,453	51.4
Loans Outstanding	(mill \$)	\$629.0	\$956.6	52.1
PUBLIC FACILITIES				
Electrical Energy Sales, per Customer	(000 KWH)	9.32	11.88	21.5
per Residential Customer	(000 KWH)	12.78	21.75	41.2
Avg. cost to Residential				
Customer	(\$ per 100 KWH)	\$2.99	\$2.61	-12.7
Total	(mill KWH)	3,626	5,171	43.0
Total	(mill \$)	\$79.4	\$105.3	33.0
Telephones	(000)	408	490	16.7
Motor Vehicles Registered	(000)	434	537	20.0
Turnpike, Vehicles Entering at Kittery/York	(mill)	1.91	2.68	28.7

a. 1960

b. 1967

c. 1969

d. 1970

e. 1973

MAINE IN RELATION TO NEW ENGLAND

I
Maine

SECTION SUMMARY

1 PHYSICAL ENVIRONMENT

2 GOVERNMENT & TAXATION

3 MUNICIPAL SUMMARY

I MAINE

The tables in the Physical Environment subsection following comprise a climatological and topographical description of the State of Maine. Nearly as large as the rest of New England combined, Maine has an interesting and extremely varied topography. Essentially, the State is a broad plateau which slopes gradually from the western boundary eastward toward the Penobscot River Basin, northward to the Canadian border, and southeastward toward Casco Bay and the southern coast.

Extending nearly 3,500 miles, Maine's shoreline is the longest on the east coast. From the mainland, the Continental Shelf stretches over 200 miles into the Atlantic and supports about 1,200 islands.

Inland, the State can be divided roughly into 84 percent forest area, 9 percent other land area and about 7 percent inland waters. This woodland, composed primarily of spruce, fir, pine and miscellaneous hardwoods, gives Maine the distinction of having a larger ratio of forestland to total area than any other state. The principal inland water bodies are Moosehead and Sebago Lakes and the Penobscot and Kennebec Rivers. One of the most prominent features of the State is the Longfellow Mountain range which covers roughly one third of the State and contains Mt. Katahdin, Maine's highest mountain at 5,267 ft. This range, part of the Appalachian chain, extends in a broad swath from the southwest corner of the State through Baxter State Park; altogether it is about 250 miles long by 50 miles wide.

Table 4.9 breaks down State government employment into 39 agencies having an employment of 20 persons or more, plus an "other small departments" category (about 2 percent of the total). We see from this table that over half of all State employees work in only two departments, and nearly 40 percent of the State's employees work outside of Augusta.

Table 4.10-4.18 summarized sources of revenues and disbursements of all State government funds. All State government revenues and disbursements flow through three operating funds called the GENERAL FUND, the HIGHWAY FUND, and the SPECIAL REVENUE FUND.

Table 4.10 details the sources of all State government revenues. The top row of this table shows that nearly one third of all State government revenue comes from the federal government. While total State revenues were increasing 82 percent between 1966 and 1971, dollar inputs from the federal government increased by 93 percent, over \$58 million. Even more dramatic is the one-year increase of the federal government contribution between 1970 and 1971 - \$36 million, or 42 percent.

Total General Funds more than doubled during the five year period 1966-1971, largely as a result of increased federal government contributions over the period amounting to 168 percent. In only one year, 1970-1971, revenues applied to this Fund increased by over \$64 million or 36 percent.

Although revenues applied to the Special Revenue Fund have exhibited a sizable increase (122 percent) over the long term, 1966-1971, this Fund was nearly a third smaller in 1971 than in 1970. This Fund is heavily dependent on federal contributions, nearly 72 percent federal money in 1971; thus the drastic decline was largely a result of a 39 percent decrease in the 1971 federal contribution.

The Highway Fund increased least of the three funds over the five year 1966-1971 period, less than 29 percent. As the federal government contribution to this Fund amounted to nearly 27 percent in 1970, the 52 percent jump in federal contribution to 1971 increased the total Fund by nearly one fifth.

Two sources, the federal government and the state gasoline tax, accounted for three fourths of this fund's entire 1971 revenues.

Table 4.14 is a breakdown of State Government expenditures by broad categories. This table points up the fact that nearly three-fourths of all State monies are spent for three broad operations; education, social services, and maintenance and construction of highways and bridges.

Expenditures from all three State government funds are further detailed into departments and activities in tables 4.15 through 4.18.

A study of the bottom row of table 4.22 shows that the average Maine municipality assesses its local real estate such that about one-fourth of the assessment is attributable to land value while three-fourths is attributable to the value of buildings. The comparatively high population density of Cumberland County accounts for the fact that 25 percent of the State's total municipal valuation comes from this one county. Contrasting this is Piscataquis County's municipal valuation which amounts to less than 1 percent of the State total. As seen in table 4.23, annual increases in average municipal valuations have increased nearly twice as fast as national, monetary inflation over the four year period between 1966 and 1970.

The final table in this section of the Pocket Data Book, "Summary of County and Municipal Data," is a compilation of the most commonly requested data relative to Maine counties and municipalities.

PHYSICAL ENVIRONMENT

TEN MOST FORESTED STATES
United States, 1970

State	Thousands of Acres		Percent Forested
	Land Area ^a	Forest Area ^b	
Maine	19,797	17,749	89.7
New Hampshire	5,781	5,019	86.8
West Virginia	15,414	11,469	74.4
Georgia	37,246	26,365	70.8
Alabama	32,545	21,770	66.9
North Carolina	31,283	20,862	66.7
Massachusetts	5,013	3,288	65.6
Virginia	25,498	16,492	64.7
Arkansas	33,392	21,591	64.7
Rhode Island	671	434	64.7

a. Includes inland waters less than 40 acres in area and less than 1/8 mile wide.

b. All land which is 1) producing or physically capable of producing usable crops of industrial timber, 2) economically available, and 3) not withdrawn from timber utilization.

Source: The Timber Resources of Maine: U.S.D.A. Forest Service Resource Bulletin NE-26, 1972; Statistical Abstract of the United States, 1971.

FOREST AND WATER ACREAGE
New England States, 1970

State	Thousands of Acres				Percent of Total Surface Area
	Total Surface Area	Inland Water ^a	Forest Area ^b	Total Forest and Water Area	
Maine	21,258	1,469	17,749	19,218	90.4
New Hampshire	5,954	177	5,019	5,196	87.3
Vermont	6,150	218	3,730	3,948	64.2
Massachusetts	5,284	276	3,288	3,564	67.4
Connecticut	3,206	94	1,990	2,084	65.0
Rhode Island	777	106	434	540	69.5
New England	42,629	2,340	32,210	34,550	80.3
United States	2,313,677	50,091	758,865	808,956	35.0

a. Only inland waters over 40 acres in area over 1/8 mile wide.

b. All land which is 1) producing or physically capable of producing usable crops of industrial wood, 2) economically available, and 3) not withdrawn from timber utilization.

Source: Statistical Abstract of the United States, 1971.

PERCENT FOREST AND WATER
 New England States, 1970

1.3

State	Total Surface Area	Inland Waters ^a	Forest Area ^b	Total Forest and Water Area
Maine	49.9	62.8	55.1	55.6
New Hampshire	14.0	7.6	15.6	15.0
Vermont	14.4	9.3	11.6	11.4
Massachusetts	12.4	11.8	10.2	10.3
Connecticut	7.5	4.0	6.2	6.0
Rhode Island	1.8	4.5	1.3	1.6
New England	100.0	100.0	100.0	100.0

- a. Only inland waters over 40 acres in area over 1/8 mile wide.
 b. All land which is 1) producing or physically capable of producing usable crops of industrial wood, 2) economically available, and 3) not withdrawn from timber utilization.

Source: Statistical Abstract of the United States, 1971.

FOREST AND WATER ACREAGE
 Maine, 1970

1.4

Resource	Area (Acres)	Percent of Surface Area
Forests ^a :		
Commercial	16,900,000	79.5
Non-Commercial	849,000	4.0
Total Forest Area	17,749,000	83.5
Water:		
Major Inland Waters ^b	1,468,800	6.9
Minor Inland Waters ^c	69,120	0.3
Total Inland Waters	1,537,920	7.2
Other land	1,970,680	9.3
Maine Total Area	21,257,600	100.0

- a. All land which is 1) producing or physically capable of producing usable crops of industrial wood, 2) economically available, and 3) not withdrawn from timber utilization.
 b. Only inland waters over 40 acres in area and over 1/8 mile wide.
 c. Includes inland waters less than 40 acres in area and less than 1/8 mile wide.

Source: Unpublished data, U.S. Department of Agriculture, Soil Conservation Service; Statistical Abstract of the United States, 1971.

MAINE'S TWENTY LARGEST LAKES

Lake	County	Area	
		Acres	Square Miles
Moosehead	Piscataquis	74,906	117.0
Sebago	Cumberland	28,672	44.8
Chesuncook ^a	Piscataquis	22,976	35.9
Flagstaff	Somerset & Franklin	16,650	26.0
Mooselookmeguntic ^b	Oxford & Franklin	16,608	25.9
Twin Lake System ^c	Piscataquis & Penobscot	15,936	24.9
East Grand	Aroostook & Washington	15,155	23.7
Grand	Washington	15,033	23.4
Spednick	Washington (Border)	14,618	22.8
Chamberlain	Piscataquis	11,187	17.5
Churchill ^d	Piscataquis	10,720	16.8
Baskahegan	Washington	10,496	16.4
Big	Washington	10,419	16.3
Umbagog	Oxford	10,112	15.8
Square	Aroostook	9,184	14.4
Long Lake ^e	Aroostook	9,120	14.3
Millinocket	Penobscot & Piscataquis	8,928	14.0
Richardson ^f	Oxford	8,371	13.1
Great Pond	Kennebec	8,198	12.8
Meddybemps	Washington	7,936	12.4

a. Includes Caribou Lake.

b. Includes Cupusptic Lake.

c. Includes South Twin, North Twin, Pemadumcook and Ambajejus Lakes.

d. Includes Eagle Lake.

e. Includes Mud Lake.

f. Includes Upper and Lower.

Source: The Length and Breadth of Maine: Stanley B. Attwood, 1946.

MAINE'S TWENTY LONGEST RIVERS

River	Length in Miles	1.6
St. John (with southwest branch)	331	
St. John (with southeast branch)	325	
Penobscot (with west and north branches)	240	
Penobscot (with west and south branches)	237	
Androscoggin	174	
Kennebec (with west outlet)	170	
Kennebec (with east outlet)	164	
West Branch Penobscot River (with north branch)	141	
West Branch Penobscot River (with south branch)	138	
Saco	121	
Aroostook	100	
Penobscot (without branches)	99	
Mattawamkeag (with west branch)	83	
Mattawamkeag (with east branch)	77	
Dead River (with south branch)	74	
Sebasticook River	72	
Allagash River	69	
Dead River (with north branch)	67	
Piscataquis River (with south branch)	67	
Piscataquis River (with west branch)	65	

Source: The Length and Breadth of Maine: Stanley B. Attwood, 1946.

MAINE'S LARGEST^a COASTAL ISLANDS

Island	County	Area	
		Acres	Square Miles
Mount Desert	Hancock	68,973	107.8
Deer Isle	Hancock	17,750	27.7
Vinalhaven	Knox	12,823	20.0
Georgetown	Sagadahoc	11,079	17.3
Islesboro	Waldo	7,192	11.2
Swans	Hancock	6,883	10.8
North Haven	Knox	6,713	10.5
Isle au Haut	Knox	6,576	10.3
Sebascodegan	Cumberland	5,917	9.3
Westport	Lincoln	5,517	8.6
Arrowsic	Sagadahoc	5,080	7.9
Harpswell Neck	Cumberland	4,474	7.0
Verona	Hancock	3,994	6.2
Southport	Lincoln	2,877	4.5
Great Wass	Washington	2,673	4.2
Little Deer	Hancock	2,400	3.8
Bartlett	Hancock	2,150	3.4
Eastport	Washington	2,106	3.3

a. Includes all islands larger than 3 square miles in area.

Source: The Length and Breadth of Maine: Stanley B. Attwood, 1946.

MAINE'S TWENTY HIGHEST MOUNTAINS

Mountain	County	Elevation in Feet		
		Summit	Base	Climb
Katahdin	Piscataquis	5,267	593	4,674
Sugarloaf	Franklin	4,237	1,306	2,931
Old Speck	Oxford	4,180	1,500	2,680
Crocker	Oxford	4,168	1,219	2,949
Bigelow	Somerset	4,150	1,122	3,028
North Brother	Piscataquis	4,143	2,820	1,232
Saddleback	Franklin	4,116	1,520	2,596
Abraham	Franklin	4,049	1,160	2,809
The Horn	Franklin	4,023	1,100	2,923
Spaulding	Franklin	3,988	1,240	2,748
Redington Pond Range	Franklin	3,984	1,616	2,368
Goose-Eye	Oxford	3,980	940	2,854
South Brother	Piscataquis	3,951	2,820	1,131
Snow	Franklin	3,948	1,273	2,675
Fort	Piscataquis	3,861	2,820	1,041
East Kennebago	Franklin	3,825	1,300	2,525
White Cap	Franklin	3,815	1,940	1,875
Baldpate	Oxford	3,812	1,500	2,320
Coe	Piscataquis	3,782	1,200	2,582
Mahoosuc Arm	Oxford	3,774	1,867	907

Source: The Length and Breadth of Maine: Stanley B. Attwood, 1946.

WILDLAND ACREAGE
Maine Counties, 1970

County	Total Surface Area	Total Wildland ^a Area	Percent Wildlands	1.9
Aroostook	4,431,360	2,991,404	67.5	
Piscataquis	2,780,800	2,231,374	80.2	
Somerset	2,596,480	1,879,625	72.4	
Penobscot	2,266,240	1,034,440	45.6	
Washington	1,865,600	859,426	46.1	
Franklin	1,122,560	607,076	54.1	
Oxford	1,383,040	467,695	33.8	
Hancock	1,209,600	437,628	36.2	
Lincoln	349,440	27,901	8.0	
Knox	291,840	16,332	5.6	
Kennebec	606,080	6,805	1.1	
Sagadahoc	193,920	2,103	1.0	
Cumberland	693,760	0	0	
York	652,800	0	0	
Waldo	497,280	0	0	
Androscoggin	316,800	0	0	
Maine Total	21,257,600	10,561,809	49.7	

a. Unorganized territory without any form of municipal government; under jurisdiction of the State.

Source: Unpublished data, Maine Land Use Regulation Commission.

**LAND OWNERSHIP OF UNORGANIZED TOWNSHIPS
OF 50,000 ACRES OR MORE**
Maine, 1970

Landowner	Acreage Owned	Percent of Total Unorganized Townships Acreage	Percent of Total State Area
Great Northern Paper Company	2,149,959	20.4	10.9
Seven Islands Land Management Co. ^a	1,480,009	14.0	7.5
International Paper Company	816,556	7.7	4.1
Scott Paper Company	622,442	5.9	3.1
St. Regis Paper Company	374,974	3.6	1.9
Diamond International	333,380	3.2	1.7
John & James Cassidy Heirs	273,989	3.0	1.4
Brown Company	223,487	2.1	1.1
J.M. Huber Corporation	209,285	2.0	1.0
St. Croix Pulpwood Company	187,688	1.8	0.9
Irving Pulp and Paper Company	182,138	1.7	0.9
G. Pierce Webber	167,662	1.6	0.8
Oxford Paper Company	166,501	1.6	0.8
Dunn Heirs	132,358	1.3	0.7
Dead River Company	126,545	1.2	0.6
Lincoln Associates	97,825	0.9	0.5
Hudson Pulp and Paper Company	72,034	0.7	0.4
Coburn Land Trust	71,416	0.7	0.4
Standard Packaging Corporation	64,841	0.6	0.3
Baskahegan Company	57,991	0.5	0.3
Total	7,811,349	74.5	39.3

a. Only manages; does not own land.

Source: Unpublished data, Maine Land Use Regulation Commission.

AVERAGE PERCENTAGE OF POSSIBLE SUNSHINE^a
 Selected Cities, New England

City and State	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual
Portland, Maine	55	60	57	57	57	61	65	64	62	59	46	54	59
Concord, New Hampshire	50	54	52	51	54	58	61	59	55	54	41	48	54
Burlington, Vermont	41	47	52	50	56	61	65	62	56	50	31	34	63
Boston, Massachusetts	53	57	57	56	59	63	65	66	64	61	52	54	60
Providence, Rhode Island	57	56	57	56	59	59	59	58	59	60	50	54	57
Hartford, Connecticut	56	56	57	55	59	59	61	63	61	60	46	50	57

a. Based on period of record through 1969.

Source: Statistical Abstract of the United States, 1971.

1.12

MEAN SEASONAL^a TEMPERATURES
Selected Locations, Maine

Location	Mean Temperature in °F				
	Winter	Spring	Summer	Fall	Annual
Northern Zone	17.7	50.4	62.5	31.9	40.6
Caribou Airport	13.4	47.2	59.7	28.6	37.2
Greenville	17.5	49.2	61.0	31.4	39.8
Houlton	18.9	51.2	63.0	32.5	41.4
Millinocket	20.5	52.5	64.0	33.6	42.7
Ripogenus Dam	16.5	49.8	62.9	32.2	40.4
Southern Interior Zone	23.2	53.2	65.0	35.9	44.3
Farmington	22.8	53.9	65.1	35.3	43.4
Gardiner	24.2	53.4	65.3	37.2	45.0
Lewiston	24.7	53.9	66.4	37.6	45.6
Madison	22.0	52.5	64.4	35.0	43.5
Rumford	22.7	52.8	64.4	35.4	43.8
Winslow	24.0	54.5	66.2	36.8	45.4
Woodland	21.4	51.4	64.0	34.7	42.9
Coastal Zone	26.6	52.5	64.6	38.5	45.6
Bar Harbor	26.8	52.2	64.1	38.7	45.4
Portland Airport	24.6	52.0	64.3	37.0	44.5

a. Winter includes months of Jan., Feb., Mar.; Spring: April, May, June; Summer: July, Aug., Sept.; Fall: Oct., Nov., Dec.

Source: Climate of the States, Maine: U.S. Department of Commerce, Weather Bureau; 1959.

MEAN SEASONAL^a PRECIPITATION
Selected Locations, Maine

Location	Mean Precipitation in Inches					1.13
	Winter	Spring	Summer	Fall	Annual	
Northern Zone	2.75	3.51	3.70	3.44	40.21	
Brassua Dam	2.65	3.42	3.36	3.28	38.15	
Caribou Airport	2.12	3.24	3.69	2.91	35.88	
Fort Fairfield	2.21	3.40	3.71	3.40	39.45	
Greenville	3.12	3.78	3.81	3.69	43.24	
Houlton	2.65	3.12	3.22	3.48	37.31	
Jackman	2.44	3.24	3.43	3.00	36.33	
Middle Dam	2.66	3.78	3.85	3.17	40.33	
Millinocket	3.12	3.54	3.65	3.74	42.15	
Moosehead	2.51	3.31	3.62	3.24	38.04	
Ripogenus Dam	2.66	3.79	4.00	3.51	41.87	
Squa Pan Dam	2.45	3.33	3.52	3.08	37.15	
The Forks	2.54	3.26	3.32	3.17	36.86	
Southern Interior Zone	3.24	3.45	3.38	3.75	41.48	
E. Winthrop	3.35	3.33	3.45	3.69	41.46	
Farmington	3.46	3.77	3.61	3.98	44.47	
Gardiner	3.61	3.59	3.42	3.95	43.71	
Hiram	3.81	3.83	3.75	3.91	45.88	
Lewiston	3.85	3.48	3.39	3.90	43.87	
Madison	3.18	3.30	3.10	3.43	39.03	
Orono	2.99	3.06	2.94	3.49	37.44	
Rumford	3.05	3.44	3.41	3.53	40.30	
Winslow	2.84	3.23	3.37	3.53	38.90	
Woodland	3.33	3.42	3.44	4.25	43.33	
Coastal Zone	4.17	3.59	3.27	4.20	45.69	
Bar Harbor	4.03	3.66	3.51	4.47	46.98	
Ellsworth	3.64	3.33	3.27	4.03	42.79	
Machias	4.41	3.71	3.65	4.55	48.95	
Portland Airport	4.10	3.48	2.83	3.52	41.78	

a. Winter includes months of Jan., Feb., Mar.; Spring: April, May, June; Summer: July, Aug., Sept.; Fall: Oct., Nov., Dec.

Source: Climate of the States, Maine: U.S. Department of Commerce, Weather Bureau, 1959.

AVERAGE SNOWFALL^a
Selected Locations, Maine

Location	Average Snowfall in Inches ^b								Annual
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	April	May	
Northern Zone	5.09	8.61	17.02	19.20	19.20	18.39	6.22	1.68	80.6
Brassua Dam	8.98	12.20	18.85	19.41	24.85	25.65	10.51	3.80	85.5
Caribou	4.05	9.46	20.97	24.35	22.73	22.36	7.63	0.75	111.0
Greenville	6.12	11.94	19.58	26.00	25.09	27.19	10.44	3.02	113.9
Houlton	7.48	7.79	19.62	22.67	22.80	17.83	6.60	1.00	97.4
Millinocket	10.50	9.66	16.70	21.71	18.65	16.98	5.12	2.85	82.6
Fort Kent	2.00	9.91	22.11	24.51	22.06	21.53	5.62	2.00	81.9
Presque Isle	1.55	7.94	18.32	14.73	17.40	15.60	3.82	0	72.2
Southern Interior Zone	3.66	6.46	16.83	21.57	21.65	17.87	5.64	2.42	85.2
Augusta	6.00	7.50	18.00	22.91	23.74	19.42	7.46	3.85	97.4
Bangor	7.80	8.33	19.05	27.31	26.81	26.83	7.33	4.15	103.3
Bridgton	0	8.00	18.32	20.22	19.25	13.20	6.40	2.00	73.4
Madison	9.00	7.11	15.41	20.90	19.58	16.42	6.54	1.30	85.6
Old Town	3.00	7.01	20.02	18.52	20.28	18.64	5.67	3.60	86.7
Rumford	2.45	6.48	16.06	19.48	21.15	21.03	4.95	4.45	89.7
East Winthrop	0	2.38	12.56	17.31	18.82	11.16	2.50	0	55.8
Woodland	1.00	4.90	15.22	25.91	23.58	16.26	4.27	0	89.8
Coastal Zone	0.63	3.48	13.51	16.18	18.53	13.75	4.56	1.91	64.3
Bar Harbor	0	4.51	14.21	13.82	17.31	13.61	4.91	6.00	58.1
Belfast	0	3.00	8.75	12.41	16.76	5.47	2.00	0	37.9
Eastport	0.30	2.16	14.12	19.91	20.67	14.59	4.15	0.96	72.0
Ellsworth	2.00	4.22	15.27	18.35	15.90	17.50	7.00	3.00	78.1
Portland	1.50	3.57	15.53	18.00	21.36	17.86	5.57	0	76.9
Rockland	0	3.40	13.15	14.56	19.18	13.44	3.75	1.50	62.6
Maine Average	3.61	6.82	16.77	20.10	19.76	16.92	5.56	2.01	77.8

a. Based on period 1950-1962.

b. No snow for months of June through September.

Source: Outdoor Recreation in Maine: University of Maine, Department of Agricultural Business and Economics, 1965.

NORMAL MONTHLY MAXIMUM, MINIMUM AND AVERAGE TEMPERATURE^a
Selected Cities, New England

City-State	Temperature in ° F												Annual
	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	
Portland, Maine													
Maximum	31.8	33.5	40.7	52.5	64.2	73.1	79.5	78.4	70.2	59.8	47.6	35.3	55.6
Minimum	11.7	12.1	22.0	32.4	41.7	51.1	56.7	55.2	47.2	37.4	28.6	16.3	34.4
Average	21.8	22.8	31.4	42.5	53.0	62.1	68.1	66.8	58.7	48.6	38.1	25.8	45.0
Concord, New Hampshire													
Maximum	31.7	33.5	41.7	55.9	69.3	77.7	82.8	80.6	72.4	61.7	47.9	35.1	57.5
Minimum	10.6	11.8	21.7	21.7	41.6	51.3	56.4	54.1	46.2	35.6	27.2	14.8	33.6
Average	21.2	22.7	31.7	43.8	55.5	64.5	69.6	67.4	59.3	48.7	37.6	25.0	45.6
Burlington, Vermont													
Maximum	25.4	27.1	36.3	52.4	66.4	77.1	81.9	79.6	70.6	58.6	43.4	30.2	54.1
Minimum	6.9	7.6	17.0	30.0	41.2	51.2	56.0	53.8	46.1	36.6	27.1	12.8	32.2
Average	16.2	17.4	26.7	41.25	3.8	64.2	69.0	66.7	58.4	47.6	35.3	21.3	43.2
Boston, Massachusetts													
Maximum	36.8	37.4	44.6	55.7	67.5	76.3	81.9	80.0	73.4	62.7	51.9	40.1	59.0
Minimum	23.0	23.1	30.7	40.0	50.1	59.2	65.4	63.3	57.1	47.2	37.8	26.5	43.6
Average	29.9	30.3	37.7	47.9	58.8	67.8	73.7	71.7	65.35	5.0	44.9	33.3	51.4
Hartford, Connecticut													
Maximum	34.7	36.0	45.3	59.6	72.0	80.5	85.0	82.7	74.7	64.8	50.9	37.6	60.3
Minimum	17.3	18.2	26.7	37.3	47.7	56.9	61.8	59.7	51.8	41.2	31.6	20.2	39.2
Average	26.0	27.1	36.0	48.5	59.9	68.7	73.4	71.2	63.3	53.0	41.3	28.9	49.8
Providence, Rhode Island													
Maximum	37.3	38.3	45.3	56.6	67.7	76.1	81.4	80.0	73.1	63.4	52.2	40.4	59.3
Minimum	21.0	21.1	28.6	37.7	47.2	56.3	62.7	60.9	53.3	42.9	33.8	23.5	40.8
Average	29.2	29.7	37.0	47.2	57.5	66.2	72.1	70.5	63.2	53.2	43.0	32.0	50.1

a. Based on standard 30-year period 1931-1960.

Source: Statistical Abstract of the United States, 1971.

AVERAGE MONTHLY AND ANNUAL PRECIPITATION^a
Selected Cities, New England

City and State	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual
Portland, Maine													
Average days of Precipitation	11	10	11	12	13	11	9	10	8	9	12	11	126
Average Precipitation (inches)	4.37	3.80	4.34	3.73	3.41	3.18	2.86	2.42	3.52	3.20	4.17	3.85	42.85
Average Snow and Sleet (inches)	18.9	20.9	13.5	2.8	0.3	0	0	0	T	0.3	3.1	13.9	73.7
Concord, New Hampshire													
Average days of Precipitation	11	10	11	12	12	11	10	10	9	8	12	10	125
Average Precipitation (inches)	3.23	2.48	3.26	3.31	3.17	3.60	3.41	2.96	3.75	2.66	3.75	3.25	38.80
Average Snow and Sleet (inches)	17.4	15.7	11.0	1.7	0.2	0	0	0	0	0.1	3.6	13.0	62.7
Burlington, Vermont													
Average days of Precipitation	13	12	12	12	13	12	12	12	11	11	14	14	149
Average Precipitation (inches)	1.95	1.79	2.11	2.63	2.99	3.49	3.85	3.37	3.31	2.97	2.62	2.13	33.21
Average Snow and Sleet (inches)	17.9	17.8	11.2	2.2	0.3	0	0	0	T	0.3	6.4	17.7	73.8
Boston, Massachusetts													
Average days of Precipitation	12	11	12	12	11	11	9	10	9	9	12	11	128
Average Precipitation (inches)	3.94	3.32	4.22	3.77	3.34	3.48	2.88	3.66	3.46	3.14	3.93	3.63	42.77
Average Snow and Sleet (inches)	12.5	12.2	8.1	0.7	T	0	0	0	0	T	1.2	7.5	42.2
Hartford, Connecticut													
Average days of Precipitation	10	11	11	11	11	11	10	10	9	8	12	12	125
Average Precipitation (inches)	3.58	2.94	3.80	3.73	3.41	3.70	3.61	4.01	3.65	3.18	3.84	3.47	42.92
Average Snow and Sleet (inches)	11.6	14.0	13.9	1.6	T	0	0	0	0	T	0.8	4.2	18.2
Providence, Rhode Island													
Average days of Precipitation	11	10	11	11	11	11	9	10	8	8	11	12	124
Average Precipitation (inches)	3.81	3.10	4.14	3.75	3.35	2.76	2.91	3.96	3.52	3.10	4.11	3.62	42.13
Average Snow and Sleet (inches)	10.2	10.7	10.5	0.6	0	0	0	0	0	0.1	0.5	8.3	40.9

a. 0.01 inch or more; based on standard 30-year period 1931-1960.

T. Trace

Source: Statistical Abstract of the United States, 1971.

2

GOVERNMENT and TAXATION

**ESTIMATED REVENUE CAPACITY AND ACTUAL REVENUE OF STATE AND LOCAL
GOVERNMENTS, AND PERSONAL INCOME**
New England States, 1966-67

State	Per Capita				Index (per capita as percent of U.S. average)			Percent Departure Income Index from Revenue Index	
	All Revenue Sources		Taxes Only		Resident's Personal Income (1966)	All Revenue Sources			
	Estimated Capacity	Actual Revenue	Estimated Capacity	Actual Revenue		Estimated Capacity	Actual Revenue		
Maine	\$313	\$318	\$254	\$267	\$2,482	79%	80%	83% +5%	
New Hampshire	400	338	343	278	2,834	101	85	95 -6	
Vermont	337	392	275	328	2,664	85	99	89 +5	
Massachusetts	385	432	305	371	3,291	97	109	110 +14	
Connecticut	433	402	366	340	3,710	109	101	125 +14	
Rhode Island	353	351	284	297	3,062	89	89	103 +15	
United States	\$396	\$396	\$313	\$313	\$2,980	100%	100%	100% -%	

Source: State-Local Finances and Suggested Legislation, 1971: Advisory Commission on Intergovernmental Relations, 1970.

ESTIMATED TOTAL TAX BURDEN
 New England States, Fiscal 1968

(Revenue in Millions of Dollars)

State	All Taxes			Federal Taxes		State Taxes		Local Taxes	
	Revenue	Percent of Total	Per Capita	Revenue	Per Capita	Revenue	Per Capita	Revenue	Per Capita
Maine	\$ 847	0.4%	\$ 865	\$ 576	\$ 588	\$ 146	\$149	\$ 124	\$127
New Hampshire	665	0.3	948	475	677	75	107	115	164
Vermont	393	0.2	931	245	581	88	209	60	141
Massachusetts	6,645	3.1	1,221	4,491	825	1,035	190	1,120	206
Connecticut	4,035	1.9	1,363	2,980	1,007	500	169	555	188
Rhode Island	993	0.5	1,088	691	757	167	183	136	149
New England	13,578	6.4	1,187	9,458	828	2,011	176	2,109	185
United States	\$211,522	100.0%	\$1,059	\$143,950	\$ 721	\$36,400	\$182	\$32,171	\$156

Note: Detail may not add to totals due to rounding.

Source: State and Local Finances, 1967 to 1970: Advisory Commission on Intergovernmental Relations, 1969; Facts and Figures on Government Finance: Tax Foundation, Inc.; per capita data computed by Maine Department of Commerce and Industry.

STATE TAX REVENUE, BY SOURCE

New England States, 1969

(Millions of dollars)

State	Total State Tax Revenue	General Sales or Gross Receipts	Income Taxes		Selective Sales and Gross Receipts				
			Individual Income	Corporate Income	Total	Motor Fuels	Alcoholic Beverages	Tobacco Products	Other
Maine	158.2	70.4	-	-	57.3	30.5	4.3	13.2	9.3
New Hampshire	83.2	-	2.9	-	53.8	21.8	2.0	12.2	17.7
Vermont	100.9	-	34.0	5.6	43.7	15.8	8.1	5.8	13.9
Massachusetts	1,233.5	158.3	452.6	185.1	318.3	127.4	45.7	70.1	75.1
Connecticut	541.6	174.1	-	86.2	193.8	82.9	19.0	34.1	57.8
Rhode Island	200.1	72.5	-	28.1	74.6	25.9	4.8	14.3	29.7
New England	2,317.5	475.3	489.5	305.0	741.5	304.3	83.9	149.7	203.5
United States	41,930.7	12,443.2	7,257.5	3,179.8	11,606.3	5,644.5	1,246.0	2,056.3	2,659.5

STATE TAX REVENUE (*continued*)

State	License Taxes				Property	Death and Gift	Document and Stock Transfers	All Other Taxes
	Total	Motor Vehicle and Operators	Alcoholic Beverages	Other				
Maine	21.8	14.2	0.6	7.1	3.7	5.1	-	-
New Hampshire	17.1	12.6	0.3	4.2	3.0	4.4	0.3	1.7
Vermont	14.3	11.6	0.2	2.5	0.3	2.0	0.2	0.9
Massachusetts	74.6	43.5	0.4	30.7	0.4	40.3	4.0	-
Connecticut	43.6	31.8	4.1	7.7	-	43.8	-	-
Rhode Island	16.9	12.8	0.1	4.1	-	7.6	0.3	-
New England	188.3	126.5	5.7	56.3	7.4	103.2	- 4.8	2.6
United States	4,137.9	2,684.8	132.7	1,320.4	981.3	995.8	410.6	648.2

Source: State-Local Finance and Suggested Legislation, 1971: Advisory Commission on Intergovernmental Relations, 1970.

FEDERAL INDIVIDUAL INCOME TAX, SELECTED DATA
 United States and New England States, 1968

State	Number of Taxpayers (000)	Number of Returns (000)	Number of Exemptions (000)	Income Tax after Credits (Millions \$)	Average Tax per Return (\$)	Income Tax per Capita (\$)
Maine	588	373	993	\$274	735	280
New Hampshire	419	279	691	262	939	373
Vermont	244	160	395	130	813	303
Massachusetts	3,367	2,261	5,435	2,514	1,112	462
Connecticut	1,953	1,277	3,133	1,821	1,426	615
Rhode Island	575	382	950	378	990	416
New England	7,146	4,732	11,597	5,379	1,137	471
United States	115,102	73,731	192,388	76,611	1,039	383

Source: Statistical Abstract of the United States, 1971.

**GENERAL REVENUE OF STATE AND LOCAL GOVERNMENTS
BY MAJOR SOURCE AND LEVEL OF GOVERNMENT
New England States, 1968-69**

(Millions of dollars, except Per Capita)

State Level of Government	General Revenue		Intergovernmental Revenue		All General Revenue From Own Sources	Taxes			Charges and Mis- cellaneous General Revenue
	Total	Per Capita	From Federal Government	Other ^a (local-State State-local)		Total	Property	Other	
Maine	\$ 441.0	\$451	\$ 81.6	\$ a	\$ 359.4	\$ 301.3	\$ 145.8	\$ 155.6	\$ 58.0
State	272.5	279	72.5	4.0	196.0	158.2	3.7	154.6	37.8
Local	217.5	222	9.1	45.0	163.4	143.1	142.1	1.0	20.3
New Hampshire	319.3	445	56.7	a	262.6	214.7	133.0	81.7	48.0
State	171.5	239	51.0	8.5	112.0	83.2	3.0	80.2	28.8
Local	174.6	243	5.7	18.4	150.6	131.4	129.9	1.5	19.2
Vermont	271.6	619	73.2	a	198.4	168.7	66.3	102.3	29.8
State	196.4	448	71.8	0.7	124.0	100.9	0.3	100.6	23.1
Local	102.3	233	1.4	26.4	74.5	67.8	66.1	1.7	6.7
Massachusetts	3,361.9	615	520.5	a	2,841.4	2,474.3	1,229.3	1,245.0	367.0
State	1,905.0	348	445.3	69.1	1,390.6	1,233.5	0.4	1,233.1	157.1
Local	2,086.2	382	75.2	560.3	1,450.7	1,240.8	1,228.9	11.9	209.9
Connecticut	1,632.0	544	237.6	a	1,394.4	1,176.5	630.0	546.5	218.0
State	861.4	287	194.4	2.5	664.5	541.6		541.6	122.9
Local	936.4	312	43.1	163.3	730.0	634.9	630.0	5.0	95.0
Rhode Island	494.9	543	92.2	a	402.7	345.0	142.8	202.1	57.7
State	323.8	355	82.7	1.4	239.7	200.1		200.1	39.6
Local	226.1	248	9.5	53.7	162.9	144.9	142.8	2.0	18.1
New England, Total	\$ 6,520.7	\$566	\$ 1,061.8	\$ a	\$ 5,458.9	\$ 4,680.5	\$ 2,347.2	\$ 2,333.2	\$ 778.5
State	3,730.6	324	917.7	86.2	2,726.8	2,317.5	7.4	2,310.2	409.3
Local	3,743.1	325	144.0	867.1	2,732.1	2,362.9	2,339.8	23.1	369.2
United States, Total	\$114,550.6	\$567	\$19,152.6	\$ a	\$95,397.5	\$76,711.9	\$30,673.3	\$46,038.6	\$18,685.6
State	67,311.9	333	16,907.4	867.8	49,536.7	41,930.7	981.3	40,949.4	7,606.0
Local	71,943.1	356	2,245.2	23,837.2	45,860.8	34,781.2	29,691.9	5,089.2	11,079.6

a) Duplicative transactions between levels of government are excluded.

Note: Local government amounts are estimates subject to sampling variation.

Source: State-Local Finances and Suggested Legislation, 1970; State and Local per capita data by on Intergovernmental Relations, 1970; Maine and Local per capita data by Maine Department of Commerce and Industry.

**EXPENDITURE OF STATE AND LOCAL GOVERNMENTS
FOR SELECTED FUNCTIONS, BY LEVEL OF GOVERNMENT**
New England States, 1968-69

(Millions of dollars, except per capita)

State and Level of Government	Total Direct Expenditure ^a		Education		Highways	Public Welfare	Health & Hospitals
	General	Per Capita	Total	Local Schools			
Maine	\$ 468.1	\$479	\$ 185.9	\$ 128.9	\$ 87.9	\$ 45.6	\$ 23.3
State	236.5	242	57.8	0.8	62.4	42.7	19.5
Local	231.6	237	128.2	128.2	25.5	2.9	3.9
New Hampshire	348.0	485	143.9	91.1	72.1	25.3	20.6
State	172.8	241	52.8	-	53.5	18.6	15.3
Local	175.2	244	91.1	91.1	18.6	6.7	5.2
Vermont	279.5	637	110.1	63.1	68.6	30.2	10.6
State	178.1	406	46.9	-	54.8	28.0	10.1
Local	101.4	231	.63.1	63.1	13.8	2.2	0.5
Massachusetts	3,481.4	636	1,036.0	828.1	337.5	771.4	268.8
State	1,425.0	261	208.6	-	213.4	513.5	164.6
Local	2,056.4	376	829.1	828.1	124.1	257.8	104.1
Connecticut	1,764.5	588	663.8	508.8	209.6	173.6	115.5
State	795.0	265	155.0	-	160.1	158.5	101.9
Local	969.4	323	508.8	508.8	49.5	15.2	13.5
Rhode Island	542.8	596	192.3	119.8	78.7	73.7	32.8
State	299.5	329	72.5	-	64.7	66.7	32.2
Local	243.3	267	119.8	119.8	13.9	7.0	0.6
New England, Total	6,884.3	598	2,332.0	1,739.8	854.4	1,119.8	471.6
State	3,106.9	270	593.6	0.8	608.9	828.0	343.6
Local	3,777.3	328	1,740.1	1,739.1	245.4	291.8	127.8
United States, Total	116,726.7	578	47,238.1	33,751.7	15,417.0	2,109.7	8,519.6
State	43,243.5	214	12,303.8	364.6	10,413.6	6,463.6	4,257.5
Local	73,483.2	364	34,934.3	33,387.1	5,003.4	5,646.1	4,262.1

a) Includes amounts for categories not shown separately.

STATE LEVEL PURCHASES AND CAPITAL OUTLAY
New England States, 1971

Thousands of Dollars

State	Current Operations ^a		Capital Outlays Equipment, Land, Construction	Insurance Expenditures	Total	Percent of New England Total
	Estimated Payroll	Purchases of Materials Supplies and Services				
Maine	\$ 168,551	\$ 84,275	\$ 86,537	\$ 47,055	\$ 386,418	8.8%
New Hampshire	133,807	66,900	66,070	18,465	285,242	6.5
Vermont	114,488	57,245	72,091	16,884	260,708	5.9
Massachusetts	810,613	405,307	377,299	340,612	1,933,831	43.9
Connecticut	422,222	211,110	288,537	240,243	1,162,112	26.4
Rhode Island	161,844	80,922	59,232	72,972	374,970	8.5
New England	1,811,525	905,759	949,766	736,231	4,403,281	100.0%
United States Total	\$23,893,014	\$11,952,520	\$14,735,508	\$8,326,633	\$58,907,675	

a. About two-thirds of State expenditures for current operations is for the pay of State Employees. The balance is primarily for supplies materials, and services needed for the performance of government functions.

Source: "State Government Finances 1971": U.S. Bureau of the Census.

**SUMMARY OF PROPERTY TAXES
LEVIED BY STATE, COUNTY AND MUNICIPAL GOVERNMENTS,
Maine, Selected Years, 1966-70**

Source: Report of the Bureau of Taxation, State of Maine, 1966-1970.

Level of Government and Tax	Assessment ^a (Thousands of Dollars)				
	1966	1967	1968	1969	1970
State Property Taxes:					
Real Estate:	\$ 34,494.8	\$ 37,787.6	\$ 37,611.4	\$ 43,758.8	\$ 43,936.3
Municipalities ^b	33,276.6	36,075.5	36,082.3	42,041.0	42,005.1
Unorganized Townships ^c	32,072.6	34,860.9	34,863.8	40,705.9	40,705.9
Personal Property—Unorganized Twps.	1,204.0	1,214.6	1,218.4	1,335.1	1,299.2
Forestry District Tax:	84.3	91.2	87.8	21.5	24.2
Certain Municipalities	597.1	1,081.6	915.3	1,084.4	1,198.9
Unorganized Twps. ^d	93.9	157.4	138.2	173.2	181.6
School Tax—Unorganized Twps.	503.2	924.3	777.1	911.2	1,017.3
Road Repair Tax—Unorganized Twps.	293.3	308.4	295.6	349.0	379.8
School Capital Tax—Unorganized Twps.	206.3	198.9	199.3	212.3	277.3
Fire Protection and Bldg. Fire Tax—Un. Twps.	31.5	28.3	27.6	42.9	36.9
Public Service Tax—Unorganized Twps.	4.7	3.2	3.0	4.3	4.2
County Property Taxes:	1.0	0.5	0.5	3.4	9.9
Real Estate:	3,977.0	4,292.1	4,292.1	5,075.1	5,385.1
Municipalities	3,964.5	4,278.1	4,278.1	5,053.6	5,360.9
Unorganized Twps.	3,748.3	4,045.9	4,048.2	4,845.4	5,104.5
Personal Property—Unorganized Twps.	216.2	232.2	230.6	208.2	256.4
Municipal Property Taxes ^e	12.6	14.0	13.4	21.5	24.2
Maine Total	79,566.1	86,567.5	100,048.9	116,645.6	134,410.4
	\$118,037.9	\$128,647.3	\$141,952.4	\$165,460.4	\$183,711.5

Note: Detail may not add to totals due to rounding.

a. Figures are based on original assessments; adjustments have not been made for supplemental assessments or abatements.

b. Assessed and expended for municipal purposes.

c. Net after allowance of credit towards road and school taxes.

d. Includes Forest Fire Tax.

e. Includes both real estate and personal property taxes.

HISTORICAL SUMMARY, STATE VALUATIONS
Maine, Selected Years 1820-1971

Year	Valuation ^a (\$000)	Tax ^b Rate	2.9
1971	3,397,365		
1968	2,820,929	\$15.00	
1967	2,421,400	15.00	
1966	2,421,400	15.00	
1965	2,234,020	11.00	
1960	2,138,878	7.25	
1950	818,596	7.25	
1940	684,764	7.25	
1930	757,290	7.50	
1920	637,403	7.25	
1910	451,780	5.00	
1900	336,700	2.75	
1890	309,096	2.25	
1880	235,979	5.00	
1870	224,813	6.00	
1860	164,714	1.25	
1850	100,158	2.00	
1840	69,246	2.90	
1830	28,808	1.90	
1820	20,963	1.90	

a. Affixed by valuation commissions since organization of the State in 1820. (by 10-year intervals to 1960).

b. Rate per \$1,000 valuation.

Source: Report of the Bureau of Taxation, State of Maine, 1969-70.

OPERATING FUNDS: COMBINED COMPARATIVE STATEMENT OF REVENUES
State of Maine, Fiscal Years 1966-1971

Revenue Source	Thousand of Dollars						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
Federal Government	\$ 62,614	\$ 61,131	\$ 59,920	\$ 68,249	\$ 85,287	\$ 121,063	31.4%
Sales and Use Taxes	52,315	54,669	62,350	70,382	83,240	91,987	23.9
Gasoline, Use Fuel, Motor Carrier Fuel Taxes (Net)	27,689	28,670	29,950	31,204	37,157	39,331	10.2
Income Tax					27,142	32,436	8.4
Liquor and Beer Taxes (Net)	12,631	13,021	15,845	16,402	17,594	18,438	4.8
Cigarette Tax	10,461	10,429	12,424	13,150	14,742	15,540	4.0
Motor Vehicle Registration, Driver Licenses	11,728	11,905	13,494	13,748	13,998	14,223	3.7
Service Charges for Current Services	5,391	5,995	7,343	8,101	7,434	9,026	2.3
Cities, Towns and Counties	3,238	3,218	3,248	3,331	5,012	4,290	1.1
Inheritance and Estate Taxes	4,932	4,871	4,667	5,059	4,944	5,950	1.5
Insurance Company Tax	3,184	3,657	3,833	4,204	4,282	4,717	1.2
Public Utility Tax	3,492	3,727	3,744	3,750	3,773	3,764	1.0
Hunting, Fishing and Related Licenses	2,166	2,466	2,618	2,699	3,059	3,127	0.8
Pari-Mutuels Commissions	1,342	1,384	1,398	1,491	1,460	1,736	0.5
Wildlands Tax	1,203	1,244	1,211	1,337	1,300	1,376	0.4
Maine Forestry District Tax	593	1,069	908	1,075	1,190	1,341	0.3
Other Taxes	3,587	3,437	3,753	3,995	4,738	5,280	1.4
Other Revenues	4,020	4,053	5,159	5,686	6,663	6,874	1.8
Transfers From Other Operating Funds	1,702	1,770	2,156	2,722	4,940	4,940	1.3
Total Revenues	\$212,289	\$216,716	\$234,021	\$256,585	\$327,954	385,439	100.0%

Note: Detail may not add to totals due to rounding.

Source: State of Maine Financial Reports, Fiscal Years, 1966-1971: Department of Finance and Administration Bureau of Accounts and Control.

GENERAL FUND: COMPARATIVE STATEMENT OF REVENUES
State of Maine, Fiscal Years 1965-1971

Revenue Source	Thousands of Dollars						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
TAXES	\$ 78,193	\$ 81,127	\$ 90,890	\$100,687	\$142,457	\$159,209	66.2%
Sales and Use Taxes	52,315	54,669	62,350	70,382	83,240	91,987	38.2
Income Tax:	—	—	—	—	27,142	32,436	13.5
Individual	—	—	—	—	18,886	23,878	9.9
Corporate	—	—	—	—	8,256	8,558	3.6
Cigarette Tax	10,461	10,429	12,424	13,150	14,742	15,541	6.5
Taxes on Specific Businesses:	8,812	9,401	9,605	9,946	10,163	10,997	4.6
Insurance Companies	3,185	3,515	3,681	4,043	4,282	4,717	2.0
Public Utilities	3,492	3,727	3,744	3,750	3,773	3,764	1.6
Commissions on Pari-Mutuels	1,342	1,384	1,398	1,491	1,460	1,736	0.7
Corporations	551	516	529	402	384	405	0.2
Other	242	259	253	262	265	375	0.2
Inheritance and Estate Taxes	4,937	4,871	4,667	5,059	4,944	5,950	2.5
Property Taxes:	1,556	1,640	1,706	1,999	1,946	2,094	0.9
State Tax on Wildlands	1,203	1,244	1,212	1,337	1,300	1,376	0.6
Other (including interest)	353	396	495	662	645	718	0.3
Other Taxes	117	117	137	150	280	204	n
REVENUES FROM OTHER AGENCIES	19,972	21,896	25,720	31,121	5,479	51,796	21.5
Federal Government ^a	18,515	20,346	24,006	29,350	3,028	49,591	20.6
Cities, Towns and Counties	949	995	1,028	1,081	1,933	1,556	0.6
Other	509	555	636	691	517	649	0.3
SERVICE CHARGES FOR CURRENT SERVICES	3,524	3,806	4,335	5,125	3,966	4,175	1.7
Sales of Services	2,255	2,447	2,840	3,381	3,180	2,988	1.2
Rents	478	518	551	710	490	835	0.3
Sales of Commodities	791	841	944	1,033	296	352	0.1

GENERAL FUND: COMPARATIVE STATEMENT OF REVENUES (*continued*)

Revenue Source	Thousands of Dollars						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
INCOME FROM INVESTMENTS	1,367	1,219	1,483	1,600	2,677	2,327	1.0
FINES, FORFEITS AND PENALTIES	104	65	31	40	1,069	1,189	0.5
SALES, COMPENSATION FOR LOSS OF PROPERTY	17	39	87	55	108	426	0.2
CONTRIBUTIONS, TRANSFERS FROM OTHER FUNDS	13,369	13,747	16,726	17,869	20,603	21,409	8.9
Public Service Enterprises:	12,699	13,094	15,930	16,491	17,678	18,495	7.7
Transferred from Liquor Commission	12,631	13,021	15,845	16,402	17,594	18,438	7.7
Other	68	73	85	89	85	57	n
Special Revenue Funds	410	368	454	844	2,613	2,613	1.1
Highway Fund	222	242	237	246	259	239	n
Trust and Agency Funds	33	38	99	185	44	55	n
Working Capital Funds	5	6	6	6	8	7	n
TOTAL REVENUES - GENERAL FUND	\$116,546	\$121,900	\$139,271	\$156,496	\$176,360	\$240,531	100.0%

Note: Detail may not add to totals due to rounding.

a. Federal funds for Health and Welfare Department recorded in Special Revenue Funds subsequent to June 30, 1969.

n.—Negligible; less than 0.05.

Source: State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control.

SPECIAL REVENUE FUNDS: COMPARATIVE STATEMENT OF REVENUE
 State of Maine, Fiscal Years 1966-1971

Revenue Source	Thousands of Dollars						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
REVENUES FROM OTHER AGENCIES							
Federal Government:							
Grants for Assistance and Relief ^a	\$15,743	\$17,485	\$17,421	\$19,054	\$62,332	\$38,646	74.2%
Grants for Education	15,517	17,311	17,163	18,669	61,325	37,370	71.8
Grants for MESC Administration	—	1,210	1,154	353	35,018	46	n
Grants for Public Health	9,251	9,716	8,647	10,118	10,878	15,718	30.2
Other Federal Grants	2,243	2,539	2,720	2,992	3,382	3,663	7.0
Cities, Towns and Counties	805	1,125	1,212	1,300	1,639	1,762	3.4
Other	3,218	2,721	3,430	3,906	10,408	16,181	31.1
TAXES	117	107	121	131	366	612	1.2
Hunting, Fishing and Related Licenses	109	67	137	254	641	664	1.3
Taxes on Specific Businesses:							
Milk Purchases by Dealers	4,757	5,554	5,738	6,211	6,950	7,602	14.6
Roadside Eating and Lodging House Licenses	2,166	2,466	2,618	2,699	3,059	3,127	6.0
Bank Tax	983	994	1,095	1,177	1,365	1,565	3.0
Blueberry Tax	250	241	272	302	405	461	0.9
Other	117	112	111	107	115	113	0.2
Maine Forestry District Tax	86	93	99	105	115	116	0.2
Potato Tax	17	30	43	19	28	16	n
Gasoline Tax-Fisheries and Boating Facilities	514	519	569	644	702	859	1.7
Insurance Companies	593	1,069	908	1,075	1,190	1,341	2.6
Snowmobile Fees	315	324	307	318	324	303	0.6
Sardine Tax	118	185	212	220	275	293	0.6
Gasoline Tax-Aeronautics	136	142	152	161	269	328	0.6
	---	---	---	---	224	425	0.8
	341	282	329	330	211	220	0.4
	106	93	118	231	33	---	-

SPECIAL REVENUE FUNDS: COMPARATIVE STATEMENT OF REVENUE (continued)

Revenue Source	Thousands of Dollars						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
SERVICE CHARGES FOR CURRENT SERVICES	1,587	1,900	2,730	2,751	3,183	4,570	8.8
Sales of Services	1,404	1,655	2,445	2,704	3,110	4,449	8.5
Sales of Commodities	183	212	273	38	63	109	0.2
Rents	--	33	12	9	11	12	n
FINES, FORFEITS AND PENALTIES	952	1,253	1,467	1,670	105	145	0.3
SALES, COMPENSATION FOR LOSS OF PROPERTY	36	31	88	41	44	55	0.1
CONTRIBUTIONS, TRANSFERS FROM OTHER FUNDS	413	411	596	704	1,032	1,037	2.0
General Fund	319	318	473	605	934	929	1.8
Working Capital Funds	67	80	77	64	68	74	0.1
Trust and Agency Funds	24	8	41	30	26	26	n
Highway Fund	5	6	6	6	4	2	n
Public Service Enterprises	--	--	--	--	1	6	n
TOTAL REVENUES—SPECIAL REVENUE FUNDS	\$23,488	\$26,633	\$28,041	\$30,432	\$73,646	\$52,052	100.0%

Note: Detail may not add to totals due to rounding.

n. Negligible; less than 0.05.

Source: State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control.

HIGHWAY FUND: COMPARATIVE STATEMENT OF REVENUES
 State of Maine, Fiscal Years 1966-1971

Revenue Source	Thousands of Dollars						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
TAXES	\$39,743	\$40,847	\$43,721	\$45,196	\$51,618	\$53,998	51.2%
Selective Sales Taxes:	27,466	28,393	29,620	30,753	36,848	39,038	42.0
Gasoline Tax (Net)	26,392	27,087	28,194	29,089	34,751	36,692	39.5
Use Fuel Tax (Net)	1,056	1,292	1,416	1,648	2,083	2,326	2.5
Motor Carrier Fuel Tax (Net)	17	13	10	15	15	20	n
Motor Vehicle Fees and Drivers' Licenses	11,728	11,905	13,495	13,748	14,360	14,539	15.7
Taxes on Specific Businesses:	288	307	327	368	398	415	0.4
Motor Truck Application Fees	242	262	280	323	350	366	0.4
Outdoor Advertising Permits	34	34	34	33	33	34	n
Beano Licenses	12	11	12	12	14	15	n
Property Taxes: Non-Resident Excise Tax	6	10	12	8	12	6	n
REVENUE FROM OTHER AGENCIES	30,758	25,590	20,800	22,423	23,729	36,225	39.0
Federal Government	28,583	23,474	18,701	20,230	20,934	34,103	36.7
Cities, Towns and Counties	2,172	2,116	2,099	2,119	2,712	2,122	2.3
Other	2	---	---	74	82	132	0.1
INCOME FROM INVESTMENTS	521	469	718	629	984	1,062	1.1
SERVICE CHARGES FOR CURRENT SERVICES	280	289	278	225	285	281	0.3
FINES, FORFEITS AND PENALTIES	168	142	196	154	186	118	0.1
SALES, COMPENSATION FOR LOSS OF PROPERTY	38	10	9	9	17	16	n
CONTRIBUTIONS, TRANSFERS FROM OTHER FUNDS	747	837	987	1,021	1,129	1,156	1.2
TOTAL REVENUES - HIGHWAY FUND	\$72,254	\$68,184	\$66,708	\$69,657	\$77,948	\$92,856	100.0%

Note: Detail may not add to totals due to rounding.
 n) Negligible; less than 0.05.

Source: State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control.

OPERATING FUNDS: COMBINED COMPARATIVE STATEMENT OF EXPENDITURES
 State of Maine, Fiscal Years 1966-1971

Note on the use of this table:

The general content of this table and specifically the 1970-71 data reflect the revised accounting system adopted by the Bureau of Accounts and Control in their "State of Maine Financial Report," Fiscal 1970. Insofar as possible, the new cost-categories have been applied to years prior to 1970; however, the deletion, addition and re-grouping of appropriation accounts has created inconsistencies between 1970-71 data and that of prior years. Although expenditures occurring between years 1965 to 1969 are directly comparable, totals are not necessarily comparable with 1970-71 data.

Expenditure Item	Thousands of Dollars Expenditure						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
Education	\$ 49,184	\$ 59,823	\$ 67,596	\$ 72,098	\$ 93,668	\$104,414	27.3%
Social Services	34,472	37,033	41,736	48,655	70,327	94,139	24.6
Highway and Bridges	60,898	61,742	60,118	60,267	67,564	86,770	22.6
Mental Health and Corrections	15,058	17,477	18,041	20,254	23,879	25,474	6.6
Development and Conservation	8,849	9,832	10,034	10,404	13,680	15,625	4.1
Debt Service (Principal & Interest)	6,398	5,471	6,318	7,938	11,934	15,288	4.0
Protection of Persons and Property	7,166	7,855	8,334	8,831	12,192	14,569	3.8
General Administration	8,448	11,320	11,982	13,485	12,104	13,838	3.6
Health and Sanitation	3,522	3,594	3,739	4,177	4,760	4,435	1.2
Culture, History and Recreation	1,258	1,386	2,152	2,052	2,796	3,237	0.8
Miscellaneous Expenditures	11,695	14,467	17,621	14,923	5,126	5,356	1.4
Total Expenditures	\$206,945	\$229,993	\$247,672	\$263,078	\$318,030	\$383,146	100.0%
Transfers between operating funds included in above	\$ 1,702	\$ 1,770	\$ 2,156	\$ 2,772	\$ 4,940	\$ 4,940	---

Note: Detail may not add to totals due to rounding.

Source: Base data, State of Maine Financial Reports, Fiscal Years 1966-1971; Department of Finance and Administration Bureau of Accounts and Control; re-grouping of 1966-1969 accounts by Maine Department of Commerce and Industry.

OPERATING FUNDS: COMBINED EXPENDITURES BY APPROPRIATION ACCOUNT
State of Maine, Fiscal Years 1966-1971

Note on the use of this table:

The general content of this table and specifically the 1970-71 data reflect the revised accounting system adopted by the Bureau of Accounts and Control in their "State of Maine Financial Report," Fiscal 1970. Insofar as possible, the new cost-categories have been applied to years prior to 1970; however, the deletion, addition and re-grouping of appropriation accounts has created inconsistencies between 1970-71 data and that of prior years, particularly in major category totals. Although expenditures occurring between years 1966 to 1969 are directly comparable, detail and totals are not necessarily comparable with 1970-71 data.

Appropriation Account	Thousands of Dollars Expenditure						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
EDUCATION	\$ 49,184	\$ 59,823	\$ 67,596	\$ 72,098	\$ 93,668	\$ 104,414	27.3%
Subsidies to Local Units	24,110	28,561	31,294	36,972	44,981	49,037	12.8
University of Maine	8,181	9,929	13,370	11,998	22,983	25,243	6.0
Operation of Public Schools	636	972	724	785	8,095	8,216	2.1
Vocational Education	1,316	2,713	2,708	2,428	3,589	3,952	1.0
Vocational Technical Institutes	1,316	2,713	2,708	2,428	3,029	3,267	0.9
Administration	-	-	-	-	165	179	n
Other Vocational Programs	-	-	-	-	395	507	0.1
Maine Maritime Academy	482	626	593	527	894	757	0.2
Administration, Department of Education	334	365	420	469	711	750	0.2
State Colleges	3,837	4,616	5,574	6,335	-	-	-
Vocational, Industrial Education and Rehabilitation	772	887	1,084	1,357	-	-	-
Special Education, Physically Handicapped Children	432	449	502	573	-	-	-
Student Scholarship Program	49	65	120	106	-	-	-
Educational Television	81	62	63	87	-	-	-
New England Higher Education Compact	46	51	51	67	-	-	-
Supts. of Towns Comprising School Unions	191	190	185	-	-	-	-
Education Expenditures (Special Revenue Funds)	8,440	9,932	10,425	9,850	11,872	16,011	4.2
Other Education Programs	277	405	483	544	544	448	0.1

SOCIAL SERVICES							
Aid to Families with Dependent Children	34,472	37,033	41,736	48,655	70,327	94,139	24.6
Assistance to the Aged, Blind and Disabled	6,514	8,325	7,764	9,340	5,411	26,317	6.9
Medical Care	8,973	14,827	9,110	15,676	6,187	23,200	6.9
Welfare and Charities (Special Revenue Funds)	8,131	1,428	11,591	9,863	3,948	19,511	5.1
Maine Employment Security Commission	949	1,583	1,416	508	39,941	7,836	2.0
Child Welfare Service	2,976	3,328	3,548	3,789	4,651	6,825	1.8
Rehabilitation Services	2,480	2,538	2,716	2,980	3,397	3,541	0.9
General Administration-Health and Welfare	-	-	-	-	1,952	2,462	0.6
General Assistance	2,339	2,852	3,263	3,919	2,303	2,439	0.6
Veterans Services	905	803	810	729	876	849	0.2
Indian Affairs	500	504	577	647	930	649	0.2
Aid to Charitable Institutions	247	277	299	489	641	403	0.1
Economic Opportunity	40	34	30	32	36	35	n
Special Resolve Pensions	-	-	-	-	20	15	n
Cerebral Palsy Center	8	6	6	5	6	6	n
Eye Care and Special Services	-	-	-	-	3	3	n
Other Programs	410	325	605	676	-	-	-
	0+	3	0+	2	26	48	n
HIGHWAY AND BRIDGES							
Construction	60,898	61,742	60,118	60,267	67,564	86,770	22.6
Maintenance	41,491	40,461	38,313	35,891	39,699	56,520	14.8
Snow Removal and Sanding	12,118	12,506	12,340	13,463	24,284	26,611	6.9
Administrative Costs	6,563	7,605	8,518	10,003	-	-	-
Other	-	-	-	-	3,278	3,277	0.9
726	1,170	947	909	303	362	n	
MENTAL HEALTH AND CORRECTIONS							
Mental Health	15,058	17,477	18,041	20,254	23,879	25,474	6.6
Augusta State Hospital	6,814	7,695	8,307	9,310	10,323	11,076	2.9
Bangor State Hospital	3,859	4,321	4,672	5,233	5,709	6,218	1.6
Bureau of Mental Health	2,581	2,882	3,089	3,504	3,993	4,174	1.1
Corrections and Correctional Institutions	374	492	546	573	621	684	0.2
Boys Training Center	3,822	4,597	4,523	4,710	5,858	5,815	1.5
Maine State Prison	1,030	1,309	1,375	1,433	1,760	1,814	9.7
	1,013	1,080	1,115	1,033	1,234	1,347	0.4

Men's Correctional Center	649	687	720	789	1,137	997	0.3
Stevens School	469	759	514	634	793	752	0.2
Probation and Parole	340	388	429	457	497	530	0.1
Women's Correctional Center	321	374	370	364	437	375	n
Mental Retardation	3,506	4,119	4,007	4,479	4,921	5,112	1.3
Pineland Hospital and Training Center	3,506	4,119	4,007	4,479	4,884	5,051	1.3
Aroostook Assoc. of Retarded Children	-	-	-	-	33	-	
Bureau of Mental Retardation	-	-	-	-	4	49	n
Levinson Developmental Center	-	-	-	-	-	12	n
Other Institutions	589	632	675	828	897	880	0.2
Governor Baxter School for the Deaf	508	545	579	718	783	771	0.2
Military and Naval Children's Home	81	88	96	110	115	109	n
Administration, Mental Health and Corrections	141	166	183	222	261	262	0.1
Mental Health and Corrections (Special Revenue Funds)	184	268	346	705	1,620	2,329	0.6
DEVELOPMENT AND CONSERVATION							
Inland Fisheries and Game	8,849	9,832	10,034	10,404	13,680	15,625	4.1
Forestry Department	2,525	2,934	3,073	3,343	3,794	3,976	1.0
Agriculture Department	1,202	1,242	1,360	1,300	1,561	1,552	0.4
Law Enforcement Planning Assistance	1,331	1,417	1,452	1,446	1,516	1,534	0.4
Sea and Shore Fisheries Department	-	-	-	-	-	1,526	0.4
Economic Development Department	689	925	943	995	1,431	1,525	0.4
State Planning Office	1,085	1,570	1,125	1,103	930	901	0.2
Port Authority and Island Ferry Service	-	-	160	250	1,262	892	0.2
Maine Dairy Council and Milk Tax Committee	177	171	178	230	294	459	0.1
Maine Potato Commission	293	297	269	255	302	370	n
Aeronautics Commission	-	-	-	-	-	397	0.1
Maine Sardine Council	294	209	287	254	269	255	n
Soil and Water Conservation Committee	-	-	-	-	75	72	n
Atlantic Sea Run Salmon Commission	44	46	46	45	52	61	n
State Housing Authority	-	-	-	-	68	49	n
Maine Mining Commission	-	-	-	-	-	34	n
Land Use Regulation Commission	-	-	-	-	-	24	n
Maine Mining Bureau	3	2	4	16	16	22	n
Municipal Securities Approval Board	-	-	-	-	17	17	n
University of Maine-Blueberry Research	-	-	-	-	28	15	n
Capital Planning Commission	-	-	-	-	-	6	n

2.15 (cont.)

Atlantic States Marine Fisheries Commission
 Maine Recreation Authority
 Economic Development-Economic Division Plan
 Other

	3	16	3	3	3	3	n
-	-	-	-	-	15	-	-
-	-	-	-	-	10	-	-
33	25	4	4	2	2	n	

PROTECTION OF PERSONS AND PROPERTY

State Police
 Agriculture
 Adjutant General's Department
 Civil Defense
 Public Utilities Commission
 Insurance Department
 Examining Board
 Banks and Banking Department
 Labor and Industry Department
 Harness Racing Commission
 Industrial Accident Commission
 Snowmobile Registration
 Insurance Advisory Board
 Highway Safety Committee
 Maine Milk Commission
 Real Estate Commission
 Watercraft Registration and Safety
 Running Horse Racing Commission
 Maine Police Academy
 Administrative Hearing Commissioner
 Search for Lost Persons
 Boxing Commission
 Topographic Mapping
 Pesticides Control Board
 Aeronautics Commission-Civil Air Patrol
 Vehicle Equipment Safety Commission
 Fire and Fidelity Insurance
 Fingerprinting of School Children
 Motor Vehicle Dealers Registration Board
 Other

7,166	7,855	8,334	8,831	12,192	14,569	3.8
2,809	3,197	3,482	3,582	5,819	6,081	1.6
1,247	1,383	1,467	1,431	1,760	1,764	0.5
714	756	764	851	991	1,017	0.3
553	481	487	473	621	1,026	0.3
433	443	454	509	552	602	0.2
231	290	317	359	395	447	0.1
154	186	215	268	363	419	0.1
218	262	267	307	337	356	n
179	204	225	239	282	309	n
160	183	187	206	216	242	n
137	135	149	156	173	183	n
-	-	-	-	163	285	n
1	20	25	33	113	1,260	0.3
36	43	61	64	70	81	n
44	50	52	60	66	65	n
30	37	46	56	63	69	n
34	31	35	35	47	48	n
25	26	29	29	39	58	n
-	-	-	-	37	142	n
15	16	17	20	28	31	n
2	2	3	3	10	10	n
7	8	9	9	10	9	n
-	-	-	-	10	10	n
-	-	-	-	8	20	n
-	-	-	-	5	5	n
-	-	-	-	1	1	n
108	79	19	62	-	-	-
11	12	13	15	-	-	-
2	2	2	2	0+	-	-
14	10	11	60	13	29	n

GENERAL ADMINISTRATION							3.6
Finance and Administration Department							1.5
Bureau of Taxation	2,577	3,165	3,851	4,131	4,543	5,654	0.5
Bureau of Public Improvements	964	1,050	1,148	1,205	1,879	1,922	0.5
Bureau of Accounts and Control	838	1,244	1,733	1,790	1,455	1,732	0.5
Bureau of Purchases	502	565	644	700	795	1,548	0.4
Bureau of Budget	181	192	212	230	268	264	n
Commissioner's Office	67	86	76	101	89	124	n
District Courts	25	28	38	105	57	64	n
Secretary of State-Motor Vehicle Division	570	776	1,130	1,163	1,786	1,220	0.3
Banks and Banking Department	1,209	1,326	1,231	1,409	1,760	1,857	0.5
Supreme Judicial and Superior Courts	175	198	183	202	228	249	n
Legislative Expense	545	575	602	651	785	918	0.2
Attorney General's Department	389	1,366	361	1,160	691	1,502	0.4
Executive Department	303	404	421	482	558	689	0.2
Aeronautics Commission	206	299	330	786	434	497	0.1
Audit Department	103	518	997	255	355	305	n
Secretary of State	221	258	279	275	293	151	n
Personnel Department	164	184	217	246	245	205	n
Treasurer of State	179	139	155	167	179	176	n
Gasoline and Use Fuel Tax Administration	90	96	99	118	131	142	n
Accounting, Auditing, Purchasing-Highway Fund	-	-	-	-	121	132	
Land Damage Board	-	-	-	-	118	90	n
Highway Administration	47	49	51	53	58	52	n
Highway Planning Survey	1,053	1,206	1,297	1,513	-	-	
Legislative Research Committee	558	637	574	827	-	-	
Commission on Rehabilitation Needs	139	170	125	100	-	-	
Radio Operations (Highway)	-	13	98	67	-	-	
Economic Opportunity Division	46	68	68	60	-	-	
Other	36	60	82	-	-	-	
	12	11	13	23	47	123	n

2.15 (cont.)

DEBT SERVICE							
Debt Retirement	6,398	5,471	6,318	7,938	11,934	15,288	4.0
Bond Interest	5,120	3,620	4,295	5,135	6,905	13,421	3.5
	1,278	1,851	2,023	2,803	5,030	1,867	0.5
HEALTH AND SANITATION							
Bureau of Health	3,522	3,594	3,739	4,177	4,760	4,435	1.2
Federal Grants	983	1,074	1,145	1,228	3,343	2,772	0.7
Environmental Improvement Commission	-	-	-	-	1,237	1,311	0.3
Federal Projects Grants	789	320	214	301	472	760	0.2
Environmental Health	-	-	-	-	555	538	0.1
Chief Medical Examiner	-	-	-	-	172	147	n
Control Over Plumbing	-	-	16	115	131	130	n
State Drug Abuse Council	-	-	-	-	72	71	n
Central Maine Sanatorium	704	816	756	739	-	-	-
Alcoholic Rehabilitation	57	68	69	73	-	-	-
Interstate Water Pollution Control	2	2	3	3	-	-	-
Health and Sanitation (Special Revenue Funds)	987	1,315	1,536	1,718	-	-	-
Other	-	-	-	-	-	3	n
CULTURE, HISTORY AND RECREATION							
State Park and Recreation Commission	1,258	1,386	2,152	2,052	2,796	3,237	0.8
Maine State Library	737	776	1,296	1,123	1,449	1,074	0.3
Maine State Archives	470	450	510	493	281	290	n
Maine State Museum Commission	-	-	-	-	71	126	n
Baxter State Park	-	-	-	116	180	183	n
Commission on Arts and Humanities	47	51	62	69	94	93	n
Culture, History and Rec. (Special Revenue Funds)	-	35	34	33	77	92	n
Other	4	74	249	219	631	1,268	0.3
	-	1	-	1	12	111	n

MISCELLANEOUS	11,695	14,467	17,621	14,923	5,125	5,356	1.4
Maine State Retirement System	-	-	-	-	4,654	4,716	1.2
Miscellaneous Resolves	708	137	530	185	378	185	n
Employees Salary Plan, Mileage Allowance, Health Ins.	-	-	-	-	-	177	n
Jonesport Beals Bridge	-	-	-	-	42	42	n
Other	-	-	-	-	51	236	n
Transfers to Other Funds	10,987	14,330	17,091	14,738	-	-	-
TOTAL EXPENDITURES-OPERATING FUNDS	\$206,945	\$229,993	\$247,672	\$263,078	\$318,030	\$383,146	100.0%
Transfers between operating funds included in above:	\$ 1,702	\$ 1,770	\$ 2,156	\$ 2,722	\$ 4,940	\$ 3,560	-

Note: Detail may not add to totals due to rounding.

n—Negligible; less than 0.05.

Source: Base data - State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control; combined data and re-grouping of 1966-1971 accounts by Maine Department of Commerce and Industry.

GENERAL FUND: EXPENDITURES BY APPROPRIATION ACCOUNT
 State of Maine, Fiscal Years 1966-1971

Note on the use of this table:

The general content of this table and specifically the 1970-71 data reflect the revised accounting system adopted by the Bureau of Accounts and Control in their "State of Maine Financial Report," Fiscal 1970. Insofar as possible, the new cost-categories have been applied to years prior to 1970; however, the deletion, addition and re-grouping of appropriation accounts has created inconsistencies between 1970-71 data and that of prior years, particularly in major category totals. Although expenditures occurring between years 1966 to 1969 are directly comparable, detail and totals are not necessarily comparable with 1970-71 data.

Appropriation Account	Thousands of Dollars Expenditure						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
EDUCATION							
Subsidies to Local Units	\$ 40,742	\$ 49,890	\$ 57,170	\$ 62,246	\$ 81,796	\$ 88,403	38.2%
University of Maine	24,110	28,561	31,294	36,972	44,981	49,037	21.2
Operation of Public Schools	8,181	9,929	13,370	11,998	22,983	25,243	10.9
Teachers Retirement and Other Benefits	636	972	724	785	8,095	8,215	3.6
Schooling of Children in Unorganized Territory	-	-	-	-	6,928	7,023	3.0
Education of Indian Children	636	972	724	785	846	919	0.3
Vocational Education	1,316	2,713	2,708	2,428	3,589	3,952	1.7
Administration	-	-	-	-	165	179	n
Southern Maine Vocational Technical Institute	669	967	850	862	1,049	1,138	0.5
Northern Maine Vocational Technical Institute	367	478	563	612	653	704	0.3
Central Maine Vocational Technical Institute	264	512	440	575	623	641	0.2
Eastern Maine Vocational Technical Institute	16	756	855	379	601	540	0.2
Washington County Vocational Technical Institute	-	-	-	-	103	244	0.1
Other Vocational Programs	-	-	-	-	395	507	0.2
Maine Maritime Academy	482	626	593	527	894	757	0.3
Administration, Department of Education	334	365	420	469	711	750	0.3
State Colleges	3,837	4,616	5,574	6,335	-	-	-
Vocational, Industrial Education and Rehabilitation	772	887	1,084	1,357	-	-	-
Special Education, Physically Handicapped Children	432	449	502	573	-	-	-
Student Scholarship Program	49	65	120	106	-	-	-
Educational Television	81	62	63	87	-	-	-
New England Higher Education Compact	46	51	51	67	-	-	-
Supts. of Towns Comprising School Unions	191	190	185	-	-	-	-
Other Education Programs	277	405	483	544	544	448	0.2

SOCIAL SERVICES	30,547	32,122	36,772	44,358	25,736	79,478	34.4
Aid to Families with Dependent Children	6,514	8,325	7,764	9,340	5,411	26,317	11.4
Assistance to the Aged, Blind and Disabled	8,973	14,827	9,110	15,676	6,187	23,200	10.0
Medical Care	8,131	1,428	11,591	9,863	3,948	19,511	8.4
Child Welfare Service	2,480	2,538	2,716	2,980	3,397	3,541	1.5
Rehabilitation Services	-	-	-	-	1,952	2,462	1.0
General Administration-Health and Welfare	2,339	2,852	3,263	3,919	2,303	2,439	1.0
General Assistance	905	803	810	729	876	849	0.4
Veterans Services	500	504	577	647	930	649	0.3
Indian Affairs	247	277	299	489	641	403	0.2
Aid to Charitable Institutions	40	34	30	32	36	35	n
Economic Opportunity	-	-	-	-	20	15	n
Special Resolve Pensions	8	6	6	5	6	6	n
Cerebral Palsy Center	-	-	-	-	3	3	n
Eye Care and Special Services	410	525	605	676	-	-	-
Other Programs	1-	3	1-	2	26	48	n
 MENTAL HEALTH AND CORRECTIONS	 14,874	 17,209	 17,695	 19,549	 22,260	 23,145	 10.0
Mental Health	6,814	7,695	8,307	9,310	10,323	11,076	4.8
Augusta State Hospital	3,859	4,321	4,672	5,233	5,709	6,218	2.7
Bangor State Hospital	2,581	2,882	3,089	3,504	3,993	4,174	1.8
Bureau of Mental Health	374	492	546	573	621	684	0.3
Corrections and Correctional Institutions	3,822	4,597	4,523	4,710	5,858	5,815	2.5
Boy's Training Center	1,030	1,309	1,375	1,433	1,760	1,814	0.8
Maine State Prison	1,013	1,080	1,115	1,033	1,234	1,347	0.6
Men's Correctional Center	649	687	720	789	1,137	997	0.4
Stevens School	469	759	514	634	793	752	0.3
Probation and Parole	340	388	429	457	497	530	0.2
Women's Correctional Center	321	374	370	364	437	375	0.2
Mental Retardation	3,506	4,119	4,007	4,479	4,921	5,112	2.2
Pineland Hospital and Training Center	3,506	4,119	4,007	4,479	4,884	5,051	2.2
Aroostook Assoc. of Retarded Children	-	-	-	-	33	-	-
Bureau of Mental Retardation	-	-	-	-	4	49	n
Levinson Developmental Center	-	-	-	-	-	12	n
Other Institutions	589	632	675	828	897	880	0.4
Governor Baxter School for the Deaf	508	545	579	718	783	771	0.3
Military and Naval Children's Home	81	88	96	110	115	109	n
Administration, Mental Health and Corrections	141	166	183	222	261	262	0.1

2.16(*cont.*)

GENERAL ADMINISTRATION							
Finance and Administration Department	4,748	6,951	7,158	7,799	8,708	10,509	4.5
Bureau of Taxation	2,575	3,157	3,834	4,127	4,453	4,842	2.1
Bureau of Public Improvements	964	1,050	1,148	1,205	1,879	1,922	0.8
Bureau of Accounts and Control	836	1,236	1,726	1,786	1,444	1,732	0.7
Bureau of Purchases	502	565	644	700	716	736	0.3
Bureau of Budget	181	192	212	230	268	264	0.1
Commissioner's Office	67	86	76	101	89	124	n
Legislative Expense	25	28	38	105	57	64	n
District Courts	389	1,366	361	1,160	691	1,502	0.6
Supreme Judicial and Superior Courts	-	-	-	-	982	1,120	0.5
Attorney General's Department	545	575	602	651	785	907	0.4
Executive Department	303	404	421	482	558	669	0.3
Aeronautics Commission	206	299	330	443	342	375	0.2
Secretary of State	32	419	844	155	149	299	0.1
Personnel Department	164	184	217	246	245	205	n
Audit Department	179	139	155	167	179	176	n
Treasurer of State	113	131	146	141	147	151	n
Legislative Research Committee	90	96	99	118	131	142	n
Other	139	170	125	100	-	-	-
	12	11	13	10	47	121	n
DEVELOPMENT AND CONSERVATION							
Forestry Department	4,076	4,737	4,579	4,500	5,990	6,387	2.8
Agriculture Department	1,202	1,242	1,360	1,300	1,561	1,552	0.7
Sea and Shore Fisheries Department	1,331	1,417	1,452	1,446	1,505	1,512	0.6
Economic Development Department	539	610	610	650	950	909	0.4
Port Authority and Island Ferry Service	955	1,386	1,074	1,051	924	901	0.4
Aeronautics Commission	-	-	-	-	529	549	0.2
State Planning Office	-	-	-	-	-	397	0.2
Soil and Water Conservation Committee	-	-	-	-	289	321	0.1
Maine Mining Commission	-	-	-	-	75	72	n
Atlantic Sea Run Salmon Commission	44	46	46	45	52	61	n
State Housing Authority	-	-	-	-	68	29	n
Land Use Regulation Commission	-	-	-	-	-	24	n
Municipal Securities Approval Board	-	-	-	-	17	17	n
Capitol Planning Commission	-	-	-	-	-	6	n
Atlantic States Marine Fisheries Commission	3	16	3	3	3	3	n
Recreation Authority	-	-	-	-	15	-	-
Inland Fisheries and Game-Swan Island	-	20	30	-	-	-	-
Other	-	-	4	4	1	-	-

PROTECTION OF PERSONS AND PROPERTY	2,027	2,132	2,188	2,443	3,929	5,193	2.2
State Police	-	-	-	-	1,143	1,169	0.5
Adjutant General's Department	714	756	764	851	991	1,017	0.4
Civil Defense Agency	328	313	340	304	431	361	0.2
Harness Racing Commission	160	183	187	206	216	242	0.1
Public Utilities Commission	228	236	238	278	282	326	0.1
Labor and Industry Department	179	204	225	239	282	309	0.1
Industrial Accident Commission	137	135	149	156	173	183	n
Banks and Banking Department	43	64	84	105	109	107	n
Insurance Department	67	77	86	129	79	61	n
Running Horse Racing Commission	25	26	29	29	39	58	n
Administrative Hearing Commissioner	15	16	17	20	28	31	n
Pesticides Control Board	-	-	-	-	8	20	n
Search for Lost Persons	2	2	3	3	10	10	n
Boxing Commission	7	8	9	9	10	9	n
Fingerprinting of School Children	11	12	13	15	-	-	n
Other	3	-	-	-	10	25	n
HEALTH AND SANITATION	2,535	2,279	2,203	2,459	2,724	2,266	1.0
Bureau of Health	983	1,074	1,145	1,228	2,106	1,461	0.6
Environmental Improvement Commission	789	320	214	301	472	661	0.3
Chief Medical Examiner	-	-	16	115	131	130	n
State Drug Abuse Council	-	-	-	-	16	14	n
Central Maine Sanatorium	704	816	756	739	-	-	-
Alcoholic Rehabilitation	57	68	69	73	-	-	-
Interstate Water Pollution Control	2	2	3	3	-	-	-
CULTURE, HISTORY AND RECREATION	1,254	1,312	1,903	1,833	2,165	1,969	0.9
State Park and Recreation Commission	737	776	1,296	1,123	1,449	1,074	0.5
Maine State Library	470	450	510	493	281	290	0.1
Maine State Museum Commission	-	-	-	116	180	183	n
Maine State Archives	-	-	-	-	71	126	n
Baxter State Park	47	51	62	69	94	93	n
Commission on Arts and Humanities	-	35	34	33	77	92	n
Other	0	1	0	1	12	111	n

2.16 (cont.)

MISCELLANEOUS	2,208	1,955	2,910	3,476	10,713	13,915	6.0
Debt Service	1,500	1,818	2,380	3,291	6,730	9,716	4.2
Retirement System (Non-Teacher)	-	-	-	-	3,554	3,607	1.6
Employees, Salary Plan, Mileage allowance, Health Ins.	-	-	-	-	-	177	n
Miscellaneous Resolves	708	137	530	185	378	185	n
Other	-	-	-	-	51	230	n
 CONTRIBUTIONS, TRANSFERS TO OTHER FUNDS	 8,890	 9,199	 11,349	 11,152	 -	 3,560	 1.5
 TOTAL EXPENDITURES, GENERAL FUND	 \$111,901	 \$127,784	 \$143,926	 \$159,815	 \$164,021	 \$231,265	 100.0%

Note: Detail may not add to totals due to rounding.

n=Negligible; less than 0.05.

Source: Base data - State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control; regrouping of 1966-1969 accounts by Maine Department of Commerce and Industry.

SPECIAL REVENUE FUNDS: EXPENDITURES BY APPROPRIATION ACCOUNT
 State of Maine, Fiscal Years 1966-1971

Note on the use of this table:

The general content of this table and specifically the 1970-71 data reflect the revised accounting system adopted by the Bureau of Accounts and Control in their "State of Maine Financial Report," Fiscal 1970. Insofar as possible, the new cost-categories have been applied to years prior to 1970; however, the deletion, addition and re-grouping of appropriation accounts has created inconsistencies between 1970-71 data and that of prior years, particularly in major category totals. Although expenditures occurring between years 1966 to 1969 are directly comparable, detail and totals are not necessarily comparable with 1970-71 data.

Appropriation Account	Thousands of Dollars Expenditure						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
SOCIAL SERVICES							
Welfare and Charities	\$ 3,925	\$ 4,911	\$ 4,964	\$ 4,297	\$44,592	\$14,661	28.8%
	949	1,583	1,416	508	39,941	7,836	15.4
Maine Employment Security Commission	2,976	3,328	3,548	3,789	4,651	6,825	13.4
EDUCATION	8,440	9,932	10,425	9,850	11,872	16,011	31.4
DEVELOPMENT AND CONSERVATION							
Inland Fisheries and Game	4,773	5,095	5,455	5,904	7,690	9,238	18.1
Maine Forestry District	2,525	2,914	3,043	3,343	3,794	3,976	7.8
Law Enforcement—Planning Assistance	1,168	978	1,130	1,159	1,505	1,384	2.7
Sea and Shore Fisheries	-	-	-	-	-	1,526	3.0
State Planning Office	150	315	333	345	481	616	1.2
Maine Dairy Council and Milk Tax Committee	2,525	2,914	3,043	3,343	3,794	3,976	7.8
Maine Potato Commission	177	171	178	230	294	459	0.9
Maine Sardine Council	293	297	269	255	302	370	0.7
Agriculture	294	209	287	254	269	255	0.5
Maine Mining Bureau	-	-	-	-	11	25	n
Housing Authority	3	2	4	16	16	22	n
University of Maine—Blueberry Research	-	-	-	-	-	20	n
Econ. Development—Economic Division Plan	-	-	-	-	28	15	n
Economic Development	-	-	-	-	10	-	-
Other	130	184	51	52	6	-	-
	33	25	-	-	1	n	n

PROTECTION OF PERSONS AND PROPERTY	2,082	2,274	2,385	2,509	3,235	4,096	8.0
Agriculture	1,247	1,383	1,467	1,451	1,760	1,764	3.4
Civil Defense	225	168	147	169	190	665	1.3
Examining Board	154	186	215	268	363	419	0.8
Insurance Department	164	213	231	230	316	386	0.8
Snowmobile Registration	-	-	-	-	163	285	0.5
Banks and Banking Department	175	198	183	202	228	249	0.5
Maine Police Academy	-	-	-	-	37	142	0.3
Real Estate Commission	30	37	46	56	63	69	0.1
Maine Milk Commission	44	50	52	60	66	65	0.1
Watercraft Registration and Safety, Bureau of	34	31	35	35	47	48	n
Other	9	8	9	58	3	4	n
HEALTH AND SANITATION	987	1,315	1,536	1,718	2,036	2,169	4.3
Bureau of Health—Federal Grants	-	-	-	-	1,237	1,311	2.6
Federal Projects Grants	-	-	-	-	555	538	1.1
Environmental Health	-	-	-	-	172	147	0.3
Environmental Improvement Commission	-	-	-	-	-	99	1.9
Control Over Plumbing	-	-	-	-	72	71	0.1
Other	-	-	-	-	-	3	n
MENTAL HEALTH AND CORRECTIONS	184	268	346	705	1,620	2,329	4.6
GENERAL ADMINISTRATION	787	1,083	1,603	1,824	1,338	1,199	2.4
Finance and Administration	2	8	7	4	90	812	1.6
Accounts and Control—Data Processing	-	-	-	-	79	812	1.6
BPI—Rental Properties	2	8	7	4	11	-	-
Audit—Municipal Division	108	127	133	134	146	176	0.3
District Court Fund	570	776	1,130	1,163	804	100	0.2
Executive	-	-	-	343	92	72	0.1
Maine Municipal Coordinating Program	-	-	-	-	74	55	0.1
Attorney General	-	-	-	-	-	20	n
Federal State Coordinator	-	-	-	-	18	17	n
Supreme Judicial Court	-	-	-	-	-	11	n
Aeronautics	71	99	153	100	206	6	n
Commission on Rehabilitation Needs	-	13	98	67	-	-	-
Economic Opportunity Division	36	60	82	-	-	-	-
Other	-	-	-	13	0+	2	n

CULTURE, HISTORY AND RECREATION	4	74	249	219	631	1,268	2.5
CONTRIBUTIONS, TRANSFERS TO OTHER FUNDS	838	887	1,125	1,928	-	-	-
General Fund	410	368	454	844	-	-	-
Trust and Agency Funds	429	518	652	682	-	-	-
Bond Fund	-	1	10	398	-	-	-
Working Capital Fund	-	-	10	4	-	-	-
TOTAL EXPENDITURES, SPECIAL REVENUE FUNDS	\$22,019	\$25,836	\$28,088	\$28,952	\$73,013	\$50,971	100.0%

Note: Detail may not add to totals due to rounding.

n—Negligible; less than 0.05.

Source: Base data — State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control; re-grouping of 1966-1969 accounts by Maine Department of Commerce and Industry.

HIGHWAY FUND: EXPENDITURES BY APPROPRIATION ACCOUNT
State of Maine, Fiscal Years 1966-1971

Note on the use of this table:

The general content of this table and specifically the 1970-71 data reflect the revised accounting system adopted by the Bureau of Accounts and Control in their "State of Maine Financial Report," Fiscal 1970. Insofar as possible, the new cost-categories have been applied to years prior to 1970; however, the deletion, addition and re-grouping of appropriation accounts has created inconsistencies between 1970-71 data and that of prior years, particularly in major category totals. Although expenditures occurring between years 1966 to 1969 are directly comparable, detail and totals are not necessarily comparable with 1970-71 data.

Appropriation Account	Thousands of Dollars Expenditure						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
HIGHWAY AND BRIDGES	\$60,898	\$61,742	\$60,118	\$60,267	\$67,564	\$86,770	86.0%
Construction	41,491	40,461	38,313	35,891	39,699	56,520	56.0
Highway Construction	39,969	39,478	37,119	34,412	-	-	-
Bridge Construction	1,522	983	1,194	1,479	-	-	-
Maintenance	12,118	12,506	12,340	13,463	24,284	26,611	26.3
Highway Maintenance	11,288	11,449	11,426	12,194	-	-	-
Bridge Maintenance	830	1,057	914	1,269	-	-	-
Snow Removal and Sanding	6,563	7,605	8,518	10,003	-	-	-
Administrative Costs	-	-	-	-	3,278	3,277	3.2
Other	726	1,170	947	909	303	362	0.4
PROTECTION OF PERSONS AND PROPERTY	3,057	3,449	3,761	3,879	5,028	5,280	5.2
State Police	2,809	3,197	3,482	3,582	4,676	4,917	4.9
Public Utilities Comm.—Motor Vehicle Division	210	207	216	231	270	276	0.3
Highway Safety Committee	36	43	61	64	70	81	n
Topographic Mapping	-	-	-	-	10	10	n
Vehicle Equipment Safety Commission	-	-	-	-	1	1	n
Motor Vehicle Dealers Registration Board	2	2	2	2	0+	-	-

HIGHWAY FUND: EXPENDITURES BY APPROPRIATION ACCOUNT (*continued*)

Appropriation Account	Thousands of Dollars Expenditure						Percent of Total 1971
	1966	1967	1968	1969	1970	1971	
GENERAL ADMINISTRATION	3,140	3,533	3,464	4,114	2,057	2,131	2.1
Secretary of State—Motor Vehicle Division	1,209	1,326	1,231	1,409	1,760	1,857	1.8
Transferred to Other Operating Funds	227	247	243	252	239	221	0.2
Administration of Gasoline and Use Fuel Tax	-	-	-	-	121	132	0.1
Accounting Services	-	-	-	-	104	75	n
Auditing Services	-	-	-	-	11	12	n
Purchasing Services	-	-	-	-	3	3	n
Land Damage Board	47	49	51	53	58	52	n
Scenic Highway Board	-	-	-	-	0+	0+	n
Highway Administration	1,053	1,206	1,297	1,513	-	-	-
Highway Planning Survey	558	637	574	827	-	-	-
Radio Operations	46	68	68	60	-	-	-
MISCELLANEOUS	5,929	7,650	8,312	6,053	6,347	6,729	6.7
Retirement of Bonds	4,100	2,600	2,750	3,225	3,705	3,705	3.7
Interest on Bonded Indebtedness	797	1,053	1,188	1,422	1,500	1,867	1.9
Transfers to Other Funds	1,032	3,997	4,374	1,406	1,142	1,158	1.1
Maine State Retirement System	-	-	-	-	1,100	1,115	1.1
Jonesport Beals Bridge	-	-	-	-	42	42	n
Trust and Agency Funds	930	943	1,346	1,363	-	-	-
Public Service Enterprises	102	3,054	3,028	43	-	-	-
TOTAL EXPENDITURES, HIGHWAY FUND	\$73,024	\$76,374	\$75,658	\$74,311	\$80,996	\$100,910	100.0%

Note: Detail may not add to totals due to rounding.

n—Negligible; less than 0.05.

Source: Base data - State of Maine Financial Reports, Fiscal Years 1966-1971: Department of Finance and Administration, Bureau of Accounts and Control; regrouping of 1966-1969 accounts by Maine Department of Commerce and Industry.

STATE GOVERNMENT EMPLOYMENT BY MAJOR AGENCY
Augusta Area and State of Maine, 1971

State Department or Agency	Estimated Average Employment, 1971			2.19
	Total	Augusta Area	Remainder of State	
Department of Transportation	3,450	840	2,610	
Dept. of Mental Health and Corrections	2,900	1,020	1,880	
Dept. of Health and Welfare	1,095	530	565	
Dept. of Education (including VTI's)	620	210	410	
Employment Security Commission	580	265	315	
State Police	355	120	235	
Liquor Commission	315	80	235	
Forestry Department	300	60	240	
Dept. of Inland Fish and Game	290	70	220	
Secretary of State	240	180	60	
Dept. of Parks and Recreation	220	40	80	
Bureau of Public Improvements	195	195	0	
Department of Agriculture	170	55	115	
Bureau of Taxation	170	125	45	
Attorney General	150	65	85	
Superintendent of Towns	130	10	120	
Dept. of Sea and Shore Fisheries	115	30	85	
Adjutant General and Armories	100	45	55	
Unorganized Territory	85	0	85	
Bureau of Accounts and Control	70	70	0	
State Library	60	40	20	
Port Authority	45	0	45	
Public Utilities Commission	40	40	0	
Department of Commerce & Industry	40	40	0	
Bureau of Purchases	35	35	0	
Department of Insurance	35	35	0	
Department of Insurance	35	35	0	
Department of Environmental Protection	35	35	0	
Judges	35	5	30	
Bureau of Labor & Industry	35	35	0	
Department of Audit	30	30	0	
Maine Retirement System	30	30	0	
Central Computer Service	30	30	0	
Banking Department	30	30	0	
Baxter State Park	30	0	30	
Civil Defense	25	25	0	
Veterans' Services	25	10	15	
Department of Personnel	25	25	0	
Industrial Accident Commission	20	20	0	
State Museum Committee	20	20	0	
Other Small Departments and Agencies	265	230	35	
Total, State Government	12,340	4,725	7,615	

Source: A Report on State Government Workers: Maine Employment Security Commission, September 1971.

MINOR CIVIL DIVISIONS BY FORM OF GOVERNMENT
Maine Counties, 1973

County	Total Minor Civil Divisions	Organized				Unorganized ^{a.}				Reser- vations
		Cities	Towns	Plts.	Total	Twp.	Otherb	Total	Is- lands	
Androscoggin	14	2	12	0	14	0	0	0	0	0
Aroostook	177	2	49	18	69	107	1	108	0	0
Cumberland	26	3	23	0	26	0	0	0	0	0
Franklin	49	0	17	4	21	24	4	28	0	0
Hancock	52	1	33	3	37	15	0	15	29	0
Kennebec	30	4	25	0	29	1	0	1	0	1
Knox	18	1	16	1	18	0	0	0	29	0
Lincoln	20	0	17	2	19	0	1	1	5	0
Oxford	54	0	33	2	35	15	4	19	0	0
Penobscot	99	3	51	8	62	34	3	37	0	1
Piscataquis	112	0	16	5	21	86	5	91	51	0
Sagadahoc	11	1	9	0	10	1	0	1	2	0
Somerset	117	0	26	8	34	74	9	83	0	0
Waldo	26	1	25	0	26	0	0	0	0	0
Washington	79	2	40	5	47	32	0	32	0	2
York	28	2	26	0	28	0	0	0	0	0
Maine Total	912	22	418	56	496	389	27	416	116	4

a. Surveyed minor civil divisions with not form of municipal government; considered as "wildlands".

b. Includes those divisions designated as grants, tracts, patents, strips, surpluses, or gores.

c. Includes only those identified islands currently subject to State taxation and not forming a part of a minor civil division; all Piscataquis County islands are inland lake or stream islands.

Source: Maine State Valuation, Maine State Bureau of Taxation, 1968; base data for "Standard Geographic Identification Code for Maine Counties and Minor Civil Divisions", Maine Department of Commerce and Industry, 1971.

STATE VALUATION SUMMARY
Maine Counties, 1971

(Thousands of Dollars)

County	Total State Valuation	Valuation, Organized Municipalities	Valuation, Unorganized Territory					Personal ^a Property (1970)	
			Real Estate						
			Total	Land	Timber, Grass on Public Lots	Bldgs. on Leased Land			
Androscoggin	\$ 252,580	\$ 252,580	\$ ----	\$ ----	\$ ----	\$ ----	\$ ----	\$ ---	
Aroostook	248,159	213,770	34,389	31,508	1,217	1,665	148	---	
Cumberland	732,900	732,900	----	----	----	----	----	---	
Franklin	101,169	93,940	7,229	6,550	124	555	105	---	
Hancock	179,760	175,960	3,780	3,538	89	174	18	---	
Kennebec	271,574	271,490	84	80	----	4	16	---	
Knox	111,473	111,400	73	71	----	2	3	---	
Lincoln	144,719	144,650	69	68	----	1	2	---	
Oxford	151,853	147,250	4,603	4,359	70	175	44	---	
Penobscot	390,129	378,340	11,789	10,788	263	738	92	---	
Piscataquis	69,759	32,290	37,469	35,233	1,091	1,145	535	---	
Sagadahoc	70,310	70,310	----	----	----	----	----	---	
Somerset	135,815	106,950	28,865	27,691	545	629	355	---	
Waldo	63,110	63,110	----	----	----	----	----	---	
Washington	92,534	85,255	7,279	6,880	148	251	111	---	
York	381,520	381,520	----	----	----	----	----	---	
Maine Total	\$3,397,365	\$3,261,715	\$135,650	\$126,766	\$3,546	\$5,338	\$1,430		

Note: Detail may not add to totals due to rounding.

a. Not included in totals of Real Estate and Total State Valuation.

Source: Biennial Report of the Bureau of Taxation, State of Maine, 1969-1970.

MUNICIPAL VALUATION
Maine Counties, 1966-1970

County	Valuation ^a Thousands of Dollars					Average Annual Percent Change 1966-70
	1966	1967	1968	1969	1970	
Androscoggin	\$ 285,106	\$ 369,329	\$ 386,010	\$ 399,460	\$ 410,188	11.0%
Aroostook	224,813	237,966	246,535	272,550	298,478	8.2
Cumberland	832,946	909,083	977,007	1,034,304	1,092,411	7.8
Franklin	47,254	71,487	135,391	137,218	139,443	48.8
Hancock	105,849	111,177	156,694	175,756	181,649	17.9
Kennebec	268,262	291,770	340,181	353,151	383,299	10.9
Knox	89,167	94,968	107,279	111,596	115,423	7.4
Lincoln	59,331	70,950	93,123	98,196	140,574	34.2
Oxford	137,294	142,413	193,627	195,059	205,853	12.5
Penobscot	344,671	357,223	366,009	378,341	474,377	9.4
Piscataquis	25,023	30,940	32,272	33,399	41,332	16.3
Sagadahoc	48,555	82,894	91,108	94,881	103,281	28.2
Somerset	91,640	96,541	101,774	104,580	124,796	9.0
Waldo	49,263	49,259	50,212	57,048	58,361	4.6
Washington	51,072	56,156	61,509	75,566	76,695	12.5
York	290,409	358,279	381,629	408,681	489,467	17.1
Maine Total	\$2,950,654	\$3,330,435	\$3,720,360	\$3,929,786	\$4,335,626	11.7%

Note: Detail may not add to totals due to rounding.

a. Exclusive or unorganized townships.

Source: Biennial Reports of the Bureau of Taxation, State of Maine, 1966-1970.

MUNICIPAL VALUATION AND TAXES
Maine Counties, 1970

County	Thousands of Dollars						
	Total ^a Municipal Valuation	Real Estate			Personal Property	Property Taxes Assessed	
		Total	Land	Buildings			
Androscoggin	\$ 410,188	\$ 340,613	\$ 71,455	\$ 269,158	\$ 69,575	\$ 14,614	
Aroostook	298,478	232,856	60,534	172,322	65,622	13,474	
Cumberland	1,092,411	913,507	207,818	705,689	178,904	45,113	
Franklin	139,443	82,623	18,704	63,919	56,820	4,569	
Hancock	181,649	156,470	47,242	109,227	25,179	7,187	
Kennebec	383,299	314,829	67,485	247,344	68,470	16,185	
Knox	115,423	99,508	22,281	77,227	15,915	5,163	
Lincoln	140,574	130,817	34,757	96,059	9,757	4,467	
Oxford	205,853	135,390	33,310	102,080	70,462	8,377	
Penobscot	474,377	389,339	66,987	322,352	85,038	21,770	
Piscataquis	41,332	35,775	9,615	26,160	5,557	2,183	
Sagadahoc	103,281	87,757	16,546	71,211	15,524	4,191	
Somerset	124,796	102,536	27,739	74,796	22,260	6,120	
Waldo	58,361	48,145	12,147	35,998	10,216	3,446	
Washington	76,695	66,007	14,569	51,438	10,687	3,726	
York	489,467	438,042	99,555	338,487	51,426	19,833	
Maine Total	\$4,335,626	\$3,574,214	\$810,745	\$2,763,469	\$761,413	\$180,417	

Note: Detail may not add to totals due to rounding.

a. Excludes unorganized townships, which are subject to State Taxation.

Source: Biennial Report of the Bureau of Taxation, State of Maine, 1969-1970.

MUNICIPAL VALUATION
Maine Cities, 1966-1970

City	Thousands of Dollars Valuation					Average Annual Percent Change 1966-70
	1966	1967	1968	1969	1970	
Auburn	\$ 38,520	\$115,423	\$116,881	\$119,478	\$122,339	54.4%
Augusta	72,288	74,584	114,563	115,931	118,488	16.0
Bangor	142,125	143,586	147,033	151,925	160,041	3.2
Bath	21,400	54,592	55,816	56,774	55,189	39.5
Belfast	19,941	20,477	20,857	20,919	21,552	2.0
Biddeford	73,766	80,028	80,802	79,552	80,783	2.4
Brewer	19,156	19,480	18,280	17,282	66,155	61.3
Calais	13,779	13,739	14,410	15,048	15,333	2.8
Caribou	45,360	46,957	47,710	56,225	56,437	6.1
Eastport	5,904	6,038	6,359	7,544	8,023	9.0
Ellsworth	27,186	28,011	28,991	30,022	31,246	3.7
Gardiner	9,050	24,415	25,000	25,105	25,335	45.0
Hallowell	9,416	9,413	9,526	9,526	9,572	.4
Lewiston	196,132	201,745	204,349	208,195	215,307	2.4
Old Town	38,554	41,860	42,969	45,618	49,073	6.8
Portland	315,391	321,237	327,819	332,512	339,232	1.9
Presque Isle	45,448	46,030	47,756	49,254	72,828	15.1
Rockland	35,030	35,982	36,407	37,461	39,130	2.9
Saco	37,410	59,199	59,540	59,588	62,282	16.6
South Portland	112,624	119,786	125,572	130,239	138,208	5.7
Waterville	83,364	85,198	88,668	90,675	94,523	3.3
Westbrook	94,482	96,307	97,018	102,399	108,161	3.6%

Source: Biennial Reports of the Bureau of Taxation, State of Maine, 1966-1970.

**TOTAL CASH RECEIPTS AND DISBURSEMENTS,
COUNTY GOVERNMENTS,
Maine, Fiscal Years 1967-1971**

County	Total Cash Receipts (Thousands of Dollars)					Total Disbursements (Thousands of Dollars)				
	1966	1967	1968	1969	1970	1966	1967	1968	1969	1970
Androscoggin	\$ 549.3	\$ 630.1	\$ 578.4	\$ 811.5	\$ 742.3	\$ 544.3	\$ 582.1	\$ 623.2	\$ 729.1	\$ 755.1
Aroostook	568.9	563.3	591.8	769.2	705.5	557.2	549.3	627.1	652.8	774.6
Cumberland	1,348.0	1,361.4	1,684.8	2,754.8	1,722.7	1,287.7	1,421.1	1,761.8	8,084.1	1,786.6
Franklin	227.6	264.2	323.8	310.0	544.7	187.2	366.0	299.3	276.8	524.1
Hancock	382.2	289.8	465.9	453.8	409.8	333.1	257.2	520.3	416.7	448.8
Kennebec	440.0	519.3	506.4	737.9	845.0	458.5	451.9	556.5	683.0	867.9
Knox	180.7	236.1	223.8	320.1	366.0	162.2	284.6	261.2	301.7	385.6
Lincoln	169.0	199.9	224.7	273.0	336.5	162.0	204.4	228.7	291.4	328.2
Oxford	467.0	714.6	552.3	743.5	540.4	465.9	737.5	571.8	218.4	496.2
Penobscot	600.1	609.6	666.0	874.3	792.4	596.1	666.5	729.0	818.0	851.5
Piscataquis	294.0	237.9	282.8	250.7	240.8	239.1	253.7	268.9	283.1	266.5
Sagadahoc	128.8	191.0	180.4	219.8	206.5	142.0	175.9	183.6	189.2	221.3
Somerset	311.6	349.5	326.8	382.0	379.1	295.9	351.1	341.4	373.9	414.2
Waldo	192.9	267.9	243.8	308.3	414.2	204.7	227.6	301.8	280.6	399.8
Washington	268.2	291.3	282.0	349.8	383.9	256.5	280.2	290.3	357.7	389.1
York	579.9	644.8	531.1	894.1	769.0	534.8	649.0	634.3	846.7	828.2
Maine Total	\$6,708.2	\$7,370.6	\$7,664.7	\$10,452.8	\$9,398.9	\$6,427.3	\$7,458.3	\$8,199.0	\$8,803.2	\$9,737.5

Note: Detail may not add to totals due to rounding.

Source: 48-52nd Report of the State Auditor, Fiscal Years 1966-1971: Maine State Department of Audit.

3

MUNICIPAL SUMMARY

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation-1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Property Tax Rate ^b	Assessment Ratio ^c	Effective Tax Rate ^d
	MAINE TOTAL	30,417.1	993,663	2.5	33	-	-	-
	ANDROSCOGGIN	482.8	91,279	5.8	189	-	-	-
1.	Auburn	62.2	24,151	-1.2	388	38.40	0.90	34.56
2.	Durham	38.5	1,264	16.4	33	172.00	0.10	17.20
3.	Greene	34.1	1,772	44.5	52	200.00	0.15	30.00
4.	Leeds	41.8	1,031	27.8	25	32.00	1.00	32.00
5.	Lewiston	35.1	41,779	2.4	1,190	34.00	0.90	30.60
6.	Lisbon	23.9	6,544	29.8	274	40.00	0.70	28.00
7.	Livermore	38.8	1,610	18.1	41	56.00	0.50	28.00
8.	Livermore Falls	20.4	3,450	3.2	169	40.50	0.85	34.43
9.	Mechanic Falls	11.2	2,193	-0.1	196	44.00	0.80	35.20
10.	Minot	30.0	919	17.8	31	31.00	1.00	31.00
11.	Poland	42.8	2,015	31.1	47	33.40	0.80	26.72
12.	Sabattus	25.1	1,681	29.1	67	146.00	0.23	33.58
13.	Turner	62.4	2,246	18.8	36	171.00	0.20	34.20
14.	Wales	16.5	624	27.9	38	29.00	1.00	29.00
	AROOSTOOK	6,450.7	94,078	-12.7	15	-	-	-
1.	Allagash Plt.	135.0	456	-18.1	4	225.00	0.20	45.00
2.	Amity	34.0	156	-24.3	5	166.00	0.18	29.88
3.	Ashland	81.6	1,761	-11.1	22	42.00	0.96	40.32
4.	Bancroft	39.4	53	-43.6	1	144.00	0.22	31.68
5.	Benedicta	18.9	177	-11.5	9	122.00	0.33	40.26
6.	Blaine	17.6	903	-4.4	51	111.00	0.24	26.64
7.	Bridgewater	36.5	895	-10.4	25	102.00	0.33	33.66
8.	Caribou	78.0	10,419	-16.4	134	38.00	1.00	38.00
9.	Cary Plt.	25.5	184	-11.5	7	152.00	0.40	60.80
10.	Castle Hill	34.9	519	-6.3	15	82.00	0.42	34.85
11.	Caswell Plt.	39.8	693	-18.8	17	130.00	0.27	35.10
12.	Chapman	38.6	328	-12.8	8	118.00	0.25	29.50
13.	Crystal	37.0	281	-1.4	8	62.00	0.33	20.46
14.	Cyr Plt.	37.0	155	-33.5	4	155.00	0.20	31.00
15.	Dyer Brook	37.5	165	-8.3	4	96.00	0.20	19.20
16.	E Plt.	21.8	18	100.0	1	90.00	0.33	29.70
17.	Eagle Lake	37.3	908	-20.2	24	57.00	0.40	22.80
18.	Easton	38.0	1,305	-6.0	34	26.00	1.00	26.00
19.	Fort Fairfield	77.6	4,859	-17.3	63	43.00	0.87	37.41
20.	Fort Kent	55.5	4,575	-3.9	82	33.60	1.00	33.60
21.	Frenchville	29.2	1,375	-3.2	47	102.00	0.35	35.70
22.	Garfield Plt.	36.5	104	16.9	3	92.00	0.30	27.60
23.	Glenwood Plt.	37.1	9	-70.0	0.2	42.00	0.50	21.00
24.	Grand Isle	33.3	797	-18.5	24	88.00	0.40	35.20
25.	Hamlin Plt.	21.5	357	-4.5	17	93.00	0.15	13.95
26.	Hammond Plt.	37.0	73	-22.3	2	123.00	0.30	36.90
27.	Haynesville	39.2	157	-16.0	4	99.00	0.30	29.70
28.	Hersey	39.5	81	-23.6	2	150.00	0.25	37.50
29.	Hodgdon	35.4	933	0.8	26	80.00	0.50	40.00
30.	Houlton	36.2	8,111	-2.1	224	32.50	1.00	32.50
31.	Island Falls	30.7	913	-10.3	30	27.40	1.00	27.40
32.	Limestone	38.8	10,360	-20.9	267	30.00	0.98	29.40
33.	Linneus	30.6	608	0.2	20	116.00	0.30	34.80

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
-	-	-	-	397,167	8.9	\$631	392,046	MAINE TOTAL
-	-	-	-	31,994	8.1	-	38,761	ANDROSCOGGIN
C-M	122,339	4,172	9,175	8,403	1.5	546	10,489	1.
T-M	698	0	52	376	16.8	439	546	2.
T-M	1,422	0	107	758	30.5	531	725	3.
T-M	5,091	g.	382	354	5.4	531	394	4.
MY-C	216,256	15,361	16,219	14,402	6.1	534	18,390	5.
S-M	23,549	339	1,766	1,968	21.9	493	2,495	6.
T-M	2,755	0	207	630	10.3	604	557	7.
S-M	14,151	15	1,061	1,206	10.7	604	1,315	8.
S-M	6,724	2	504	751	-1.7	464	925	9.
T-M	2,951	85	221	287	10.4	451	393	10.
S-M	10,188	4	764	1,032	41.4	452	780	11.
T-M	1,134	g.	85	647	29.7	541	653	12.
T-M	1,791	0	134	916	23.0	531	844	13.
T-M	2,087	0	157	264	26.3	509	255	14.
-	-	-	-	30,837	0.9	-	33,492	AROOSTOOK
T-M	453	0	34	162	16.5	1,118	128	1.
S-M	101	1	8	60	-16.7	451	13	2.
S-M	6,115	15	459	550	-7.7	608	528	3.
T-M	99	0	7	24	-7.7	820	0	4.
S-M	256	0	19	116	50.6	674	59	5.
S-M	775	g.	58	327	3.5	553	398	6.
S-M	839	g.	63	312	-5.5	553	277	7.
C-M	56,437	1,711	4,233	3,182	-6.8	606	4,032	8.
T-M	81	0	6	61	-6.2	451	64	9.
S-M	634	4	48	143	-5.3	642	144	10.
T-M	216	0	16	172	-10.4	563	294	11.
T-M	203	0	15	103	3.0	642	136	12.
S-M	342	1	26	93	9.4	519	109	13.
T-M	200	5	15	43	-29.5	687	25	14.
S-M	150	g.	11	52	-14.8	687	52	15.
T-M	61	0	5	26	-21.2	605	0	16.
S-M	1,451	g.	109	420	12.6	565	249	17.
T-M	15,244	540	1,143	431	1.2	689	547	18.
S-M	22,003	11	1,650	1,514	-7.9	630	1,760	19.
S-M	16,200	228	1,215	1,126	1.7	565	1,390	20.
S-M	1,136	16	85	333	17.7	674	424	21.
T-M	50	N.A.	4	28	3.7	608	35	22.
T-M	137	g.	10	18	-55.0	0	0	23.
S-M	642	0	48	219	-6.0	687	148	24.
T-M	229	0	17	81	-16.5	687	73	25.
T-M	116	0	9	22	-42.1	587	0	26.
S-M	204	2	15	59	15.7	451	58	27.
T-M	100	N.A.	8	31	-22.5	663	22	28.
S-M	951	0	71	286	7.1	451	242	29.
S-M	14,787	542	1,109	2,482	-1.4	587	2,871	30.
S-M	4,632	g.	347	530	11.1	659	454	31.
S-M	9,645	89	723	2,461	-10.6	523	4,254	32.
S-M	756	1	57	281	20.1	440	239	33.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Property Tax Rate ^b	Assessment Ratio ^c	Effective Tax Rate ^d
34. Littleton		35.5	958	-2.4	27	45.50	0.71	32.31
35. Ludlow		18.9	259	-5.5	14	170.00	0.20	34.00
36. Macwahoc Plt.		24.8	126	-23.6	5	100.00	0.25	25.00
37. Madawaska		58.2	5,585	1.4	96	74.00	0.35	25.90
38. Mapleton		34.6	1,598	5.5	46	28.00	1.00	28.00
39. Mars Hill		34.5	1,875	-9.1	54	40.00	1.00	40.00
40. Masardis		36.6	317	-22.3	9	100.00	0.35	35.00
41. Merrill		37.3	271	-19.6	7	95.00	0.28	26.60
42. Monticello		35.2	1,072	-3.3	30	39.00	0.80	31.20
43. Moro Plt.		35.4	24	-51.0	1	60.00	0.40	24.00
44. Nashville Plt.		33.0	50	66.7	1	11.00	0.30	3.30
45. New Canada Plt.		33.2	300	4.2	9	44.00	0.70	30.80
46. New Limerick		17.4	427	8.4	25	122.00	0.10	12.20
47. New Sweden		32.7	639	-10.4	20	60.00	0.50	30.00
48. Oakfield		36.0	836	-1.4	23	226.00	0.20	45.20
49. Orient		30.8	83	-33.1	3	110.00	0.14	15.40
50. Oxbow Plt.		34.5	92	-32.8	3	94.00	0.33	31.02
51. Perham		35.7	436	-14.8	12	106.00	0.40	42.40
52. Portage Lake		29.8	477	4.1	16	65.00	0.40	26.00
53. Presque Isle		75.6	11,452	-11.1	151	31.00	0.93	28.83
54. Reed Plt.		54.6	273	-16.0	5	222.00	0.20	44.40
55. St. Agatha		28.2	868	-23.7	31	48.00	0.60	28.80
56. St. Francis		31.0	811	-23.3	26	177.00	0.18	31.86
57. St. John Plt.		49.2	377	-7.4	8	130.00	0.20	26.00
58. Sherman		39.2	949	-8.2	24	84.00	0.33	27.72
59. Smyrna		36.7	318	-3.9	9	120.00	0.28	33.60
60. Stockholm		33.0	388	-21.1	12	90.00	0.39	35.10
61. Van Buren		33.2	3,971	-15.1	120	36.00	1.25	45.00
62. Wade		35.2	255	15.9	7	100.00	0.38	38.00
63. Wallaggrass Plt.		39.5	617	-24.6	16	120.00	0.30	36.00
64. Washburn		33.3	1,914	-8.1	57	102.00	0.36	36.72
65. Westfield		39.2	517	-9.1	13	45.00	0.70	31.50
66. Westmanland Plt.		34.8	52	13.0	1	48.00	0.30	14.40
67. Weston		30.0	162	-19.8	5	95.00	0.25	23.75
68. Winterville Plt.		33.6	164	-23.7	5	90.00	0.25	22.50
69. Woodland		34.6	1,218	-11.2	35	94.00	0.30	28.20
70. Unorg. Territory		3,789.2	1,659	4.1	0.4	-	-	-
CUMBERLAND		884.7	192,528	5.3	218	-	-	-
1. Baldwin		36.4	878	13.6	24	34.00	1.00	34.00
2. Bridgton		57.5	2,967	9.6	52	28.00	0.80	22.40
3. Brunswick		47.6	16,195	2.5	340	38.70	0.78	30.19
4. Cape Elizabeth		15.7	7,873	43.0	501	40.60	0.81	32.89
5. Casco		32.6	1,256	32.6	39	24.25	0.75	18.19
6. Cumberland		25.7	4,096	48.1	159	28.00	1.00	28.00
7. Falmouth		24.8	6,291	5.3	254	38.60	0.80	30.88
8. Freeport		34.5	4,781	17.9	139	31.00	0.87	26.97
9. Gorham		51.5	7,839	35.9	152	34.80	0.82	28.54
10. Gray		43.8	2,939	34.6	67	23.50	1.00	23.50
11. Harpswell		24.6	2,552	25.6	104	38.50	0.35	13.48
12. Harrison		33.3	1,045	3.1	31	40.00	0.50	20.00
13. Naples		33.0	956	30.1	29	16.50	1.00	16.50

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
S-M	2,612	N.A.	196	283	-5.4	587	411	34.
S-M	131	14	10	65	-19.8	434	85	35.
T-M	262	0	20	45	-29.7	794	35	36.
S-M	21,187	1,213	1,589	1,642	17.5	702	1,931	37.
S-M	7,291	27	547	470	10.6	642	504	38.
S-M	7,964	126	597	588	-4.4	553	697	39.
S-M	606	9	45	111	-15.3	608	124	40.
S-M	168	1	13	84	-15.2	658	87	41.
S-M	1,746	33	131	356	-8.0	587	315	42.
T-M	141	N.A.	11	58	152.2	983	0	43.
T-M	267	0	20	22	144.4	397	25	44.
S-M	674	0	51	73	10.6	565	33	45.
T-M	430	0	32	291	9.4	489	184	46.
T-M	1,003	11	75	218	-4.8	501	221	47.
S-M	353	27	26	354	16.8	572	344	48.
T-M	164	1	12	225	27.1	1,128	17	49.
T-M	142	N.A.	11	48	-11.1	608	23	50.
T-M	659	0	49	130	-18.8	569	151	51.
S-M	1,349	0	101	427	15.4	608	135	52.
C-M	72,828	408	5,462	3,572	-1.2	642	4,603	53.
S-M	183	4	14	98	-10.9	684	67	54.
S-M	1,902	23	143	240	6.2	674	246	55.
S-M	191	0	14	256	-13.2	565	257	56.
T-M	156	0	12	103	-8.0	565	143	57.
S-M	813	1	61	285	-1.7	542	332	58.
S-M	224	1	17	106	1.0	630	104	59.
S-M	345	N.A.	26	125	-26.5	571	131	60.
S-M	12,057	68	904	1,062	-2.7	687	1,191	61.
T-M	381	N.A.	29	76	-3.8	569	77	62.
S-M	373	0	28	201	-11.5	565	156	63.
S-M	3,634	11	273	561	-1.9	569	751	64.
T-M	1,409	6	106	169	-4.0	642	181	65.
T-M	183	1	14	93	365.0	558	25	66.
T-M	321	g.	24	221	63.7	513	79	67.
T-M	114	0	9	197	8.8	565	26	68.
T-M	972	7	73	354	-5.6	468	425	69.
-	-	-	-	1,880	49.7	-	351	70.
-	-	-	-	74,063	8.6	-	79,911	CUMBERLAND
T-M	735	0	55	307	19.5	600	294	1.
S-M	23,135	1	1,735	1,667	10.7	642	1,262	2.
C-M	76,903	1,123	5,768	5,136	8.1	716	7,126	3.
C-M	54,279	4,509	4,071	2,501	33.2	870	3,143	4.
T-M	10,885	4	816	937	42.2	642	418	5.
T-M	12,765	68	957	1,506	34.1	639	1,530	6.
C-M	43,953	2,336	3,296	2,164	2.8	872	2,687	7.
C-M	26,774	176	2,008	1,902	11.7	738	2,214	8.
C-M	33,804	416	2,535	2,207	36.2	627	3,180	9.
S-M	26,715	23	2,004	1,701	29.0	609	1,179	10.
T-M	12,136	20	910	2,248	11.8	593	979	11.
S-M	7,129	27	535	629	19.6	595	363	12.
T-M	17,458	36	1,309	814	17.5	642	337	13.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Prop-erty Tax ^b	Assess-ment Ratio ^c	Effec-tive Tax Rate ^d
14. New Gloucester		47.5	2,811	-7.7	59	41.00	1.00	41.00
15. North Yarmouth		21.9	1,383	21.3	63	35.50	1.00	35.50
16. Otisfield		39.5	589	7.3	15	170.00	0.16	27.20
17. Portland		22.4	65,116	-10.3	2,907	52.75	0.67	35.34
18. Pownal		23.0	800	2.8	35	120.00	0.20	24.00
19. Raymond		36.4	1,328	81.4	36	58.00	0.25	14.50
20. Scarborough		48.5	7,845	22.2	162	51.25	0.58	29.73
21. Sebago		33.7	708	29.7	21	174.00	0.25	43.50
22. South Portland		11.7	23,267	2.1	1,989	42.50	0.78	33.15
23. Standish		61.3	3,122	49.0	51	76.00	0.30	22.80
24. Westbrook		17.3	14,444	4.5	835	36.50	0.88	32.12
25. Windham		46.8	6,593	46.6	141	34.40	0.71	24.42
26. Yarmouth		13.7	4,854	38.0	354	29.60	0.90	26.64
FRANKLIN		1,758.9	22,444	11.8	13	-	-	-
1. Avon		42.6	495	13.5	12	92.00	0.35	32.20
2. Carthage		34.7	354	-4.3	10	50.00	0.50	25.00
3. Chesterville		37.6	643	27.3	17	190.00	0.20	38.00
4. Coplin Plt.		33.8	50	25.0	1	65.00	0.33	21.45
5. Dallas Plt.		38.4	105	36.4	3	44.00	0.33	14.52
6. Eustis		42.1	595	-10.7	14	108.00	0.30	32.40
7. Farmington		56.6	5,657	13.1	100	29.00	1.00	29.00
8. Industry		30.4	347	32.4	11	66.00	0.50	33.00
9. Jay		50.1	3,954	21.8	79	18.50	1.00	18.50
10. Kingfield		44.3	877	1.5	20	47.00	0.78	36.66
11. Madrid		41.5	107	-0.9	3	90.00	0.33	29.70
12. New Sharon		48.6	725	1.8	15	47.00	0.60	28.20
13. New Vineyard		37.5	444	24.4	12	77.00	0.33	25.41
14. Phillips		52.5	979	-4.1	19	124.00	0.40	49.60
15. Rangeley Plt.		44.0	52	33.3	1	77.00	0.25	19.25
16. Rangeley		39.8	941	-13.4	24	24.00	1.00	24.00
17. Sandy River Plt.		35.1	73	35.2	2	46.00	0.33	15.18
18. Strong		27.7	1,132	16.0	41	90.00	0.42	37.80
19. Temple		37.0	367	16.9	10	98.00	0.25	24.50
20. Weld		65.4	360	3.4	6	129.00	0.37	47.73
21. Wilton		42.9	3,802	16.1	89	78.00	0.50	39.00
22. Unorg. Territory		876.3	385	23.8	0.4	-	-	-
HANCOCK		1,606.7	34,590	7.1	22	-	-	-
1. Amherst		39.5	148	-11.9	4	94.00	0.20	18.80
2. Aurora		37.3	72	-4.0	2	93.00	0.27	25.11
3. Bar Harbor		42.6	3,716	-2.4	87	43.00	0.70	30.10
4. Blue Hill		56.2	1,367	7.6	24	120.00	0.32	38.40
5. Brooklin		17.8	598	13.9	34	24.00	0.70	16.80
6. Brooksville		31.6	673	11.6	21	30.00	0.55	16.50
7. Bucksport		52.8	3,756	8.4	71	64.00	0.30	19.20
8. Castine		7.5	1,080	31.1	144	10.00	1.00	10.00
9. Cranberry Isles		3.3	186	2.8	56	96.00	0.33	31.68
10. Dedham		39.7	522	19.2	13	147.00	0.15	22.05
11. Deer Isle		27.1	1,211	7.3	45	90.00	0.30	27.00
12. Eastbrook		33.3	188	12.6	6	81.00	0.33	26.73
13. Ellsworth		84.8	4,603	3.6	54	35.00	0.79	27.65

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
S-M	6,388	16	479	686	20.8	609	853	14.
T-M	5,188	45	389	395	14.5	639	562	15.
T-M	1,031	g.	77	399	15.3	595	185	16.
C-M	339,232	19,890	25,442	25,393	-3.4	798	26,959	17.
T-M	930	3	70	229	-0.9	557	294	18.
T-M	6,526	260	489	1,418	53.5	767	582	19.
C-M	39,469	1,652	2,960	2,831	6.6	663	3,226	20.
T-M	1,323	g.	99	810	16.4	642	266	21.
C-M	138,208	6,332	10,366	7,150	5.5	816	10,339	22.
T-M	9,719	0	729	1,786	26.6	573	1,195	23.
MY-C	108,161	3,038	8,112	4,697	9.1	758	6,143	24.
T-M	31,805	0	2,385	2,833	28.4	619	2,628	25.
S-M	57,761	1,632	4,332	1,719	32.7	878	1,967	26.
				10,496	15.0	-	8,898	FRANKLIN
T-M	418	0	31	195	41.3	554	146	1.
T-M	340	0	26	122	8.0	583	102	2.
T-M	487	g.	37	333	57.1	725	277	3.
T-M	225	0	17	49	25.6	284	31	4.
T-M	679	0	51	129	-21.3	578	33	5.
T-M	765	0	57	345	-5.0	554	291	6.
S-M	26,439	40	1,983	1,713	14.3	725	2,276	7.
T-M	527	N.A.	40	295	26.1	725	109	8.
S-M	80,782	2,074	6,059	1,178	25.9	659	1,485	9.
T-M	2,574	8	193	414	13.1	554	373	10.
T-M	192	7	14	106	3.9	456	34	11.
T-M	1,151	8	86	266	0.8	725	300	12.
T-M	713	0	53	237	16.7	725	180	13.
S-M	915	28	69	438	0.9	554	460	14.
T-M	717	5	54	228	94.9	833	0	15.
S-M	10,853	282	814	990	-11.2	743	351	16.
T-M	634	0	48	104	-16.1	714	9	17.
T-M	1,278	16	96	412	15.4	554	460	18.
T-M	423	0	32	138	14.0	725	115	19.
T-M	859	0	64	431	-1.4	725	99	20.
S-M	8,361	0	627	1,304	12.1	725	1,613	21.
				1,069	71.0	-	154	22.
				19,955	11.8	-	13,145	HANCOCK
T-M	149	6	11	116	26.1	748	55	1.
T-M	149	0	11	93	16.2	748	0	2.
S-M	25,795	25	1,935	1,695	1.3	465	1,657	3.
T-M	2,615	15	196	762	-3.2	646	508	4.
T-M	4,319	0	324	454	15.5	580	190	5.
T-M	4,925	0	369	554	11.9	580	347	6.
C-M	19,041	720	1,428	1,384	9.1	629	1,399	7.
S-M	4,763	20	357	449	19.1	682	189	8.
T-M	614	9	46	218	3.8	781	61	9.
T-M	634	26	48	701	7.7	409	233	10.
T-M	1,940	0	145	906	23.3	580	410	11.
T-M	395	0	30	316	45.0	461	23	12.
C-M	31,246	210	2,343	2,052	8.7	576	1,933	13.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Property Tax Rate ^b	Assessment Ratio ^c	Effective Tax Rate ^d
14. Franklin		25.8	708	12.9	27	58.00	0.40	23.20
15. Gouldsboro		46.6	1,310	19.1	28	35.50	0.50	17.75
16. Hancock		32.0	1,070	32.8	33	118.00	0.10	11.80
17. Lamoine		15.7	615	27.1	39	23.00	1.00	23.00
18. Long Island Plt.		7.1	56	-1.8	8	56.00	0.50	28.00
19. Mariaville		46.5	108	-25.0	2	104.00	0.14	14.56
20. Mount Desert		36.8	1,659	-0.2	45	25.00	0.80	20.00
21. Orland		47.5	1,307	9.4	28	55.00	0.45	24.75
22. Osborn Plt.		35.8	33	-8.3	1	103.00	0.33	33.99
23. Otis		25.6	123	23.0	5	128.00	0.10	12.80
24. Penobscot		47.4	786	11.3	17	22.00	1.00	22.00
25. Plantation No. 33		37.4	43	-25.9	1	240.00	0.10	24.00
26. Sedgwick		27.3	578	0.7	21	27.00	1.00	27.00
27. Sorrento		3.9	199	1.5	51	119.00	0.11	13.09
28. Southwest Harbor		13.5	1,657	12.0	123	25.70	1.00	25.70
29. Stonington		9.9	1,291	-8.3	130	82.00	0.28	22.96
30. Sullivan		25.7	824	16.2	32	60.00	0.50	30.00
31. Surry		37.4	623	13.9	17	90.00	0.20	18.00
32. Swans Island		14.1	323	-19.7	23	74.00	0.20	14.80
33. Tremont		16.6	1,003	-3.9	60	36.00	0.63	22.68
34. Trenton		18.5	392	4.5	21	43.00	0.33	14.19
35. Verona		6.2	437	0.5	70	50.00	0.70	35.00
36. Waltham		31.6	167	9.2	5	70.00	0.30	21.00
37. Winter Harbor		14.4	1,028	36.0	71	103.00	0.25	25.75
38. Unorg. Territory		509.9	130	-7.8	0.3	-	-	-
KENNEBEC		889.9	95,247	6.8	107	-	-	-
1. Albion		37.8	1,056	8.4	28	154.00	0.25	38.50
2. Augusta		55.8	21,945	1.2	393	35.00	1.00	35.00
3. Belgrade		43.6	1,302	18.1	30	87.00	0.25	21.75
4. Benton		30.0	1,729	13.7	58	198.00	0.15	29.70
5. Chelsea		19.5	2,095	10.7	107	66.00	0.50	33.00
6. China		49.9	1,850	18.5	37	24.00	1.00	24.00
7. Clinton		43.5	1,971	14.0	45	203.00	0.20	40.60
8. Farmingdale		11.1	2,423	24.8	218	36.00	1.00	36.00
9. Fayette		28.9	447	36.3	15	116.00	0.35	40.60
10. Gardiner		15.8	6,685	-3.1	423	49.10	0.80	39.28
11. Hallowell		5.3	2,814	-11.2	531	38.00	0.89	33.82
12. Litchfield		38.4	1,222	20.9	32	54.00	0.70	37.80
13. Manchester		21.4	1,331	24.6	62	34.30	1.00	34.30
14. Monmouth		34.9	2,062	9.4	59	40.00	0.66	26.40
15. Mount Vernon		39.6	680	14.1	17	46.00	1.00	46.00
16. Oakland		26.0	3,535	15.0	136	77.00	0.50	38.50
17. Pittston		32.3	1,617	23.3	50	29.00	1.00	29.00
18. Randolph		2.2	1,741	1.0	791	89.00	0.40	35.60
19. Readfield		29.7	1,258	22.3	42	25.00	1.00	25.00
20. Rome		24.4	362	-1.4	15	88.00	0.18	15.84
21. Sidney		43.9	1,319	33.5	30	60.00	0.50	30.00
22. Vassalboro		44.9	2,618	7.0	58	52.00	0.60	31.20
23. Vienna		23.8	205	28.1	9	76.00	0.45	34.20
24. Waterville		13.5	18,192	-4.3	1,348	31.00	1.00	31.00
25. Wayne		19.7	577	15.9	29	76.00	0.25	19.00

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	1,080	14	81	447	24.9	468	295	14.
S-M	4,663	14	350	723	32.7	493	417	15.
T-M	1,320	1	99	536	30.4	490	358	16.
T-M	3,401	1	255	359	19.7	533	165	17.
T-M	179	N.A.	13	38	5.6	1,373	34	18.
T-M	152	g.	11	140	84.2	482	17	19.
S-M	29,660	101	2,224	1,272	8.5	523	725	20.
T-M	3,318	8	249	719	14.1	668	465	21.
T-M	81	4	6	60	46.3	748	30	22.
T-M	281	N.A.	21	459	52.0	619	48	23.
T-M	4,363	7	327	351	12.5	608	359	24.
T-M	77	10	6	59	-16.9	748	0	25.
T-M	3,284	1	246	341	7.2	580	188	26.
T-M	444	g.	33	174	9.4	659	71	27.
S-M	16,761	54	1,257	777	4.3	534	621	28.
S-M	2,292	2	172	669	7.2	580	478	29.
T-M	1,614	21	121	396	2.3	541	263	30.
T-M	1,148	1	86	537	24.9	584	292	31.
T-M	924	g.	69	240	4.8	695	105	32.
S-M	5,853	5	439	597	17.5	444	449	33.
T-M	1,990	g.	149	345	6.2	524	173	34.
T-M	993	g.	74	168	-8.7	599	147	35.
T-M	191	0	14	92	13.6	461	30	36.
S-M	999	1	75	358	22.6	511	385	37.
-	-	-	-	398	22.8	-	25	38.
-	-	-	-	34,781	11.6	-	37,918	KENNEBEC
T-M	789	0	59	368	16.5	514	392	1.
C-M	118,488	3,972	8,887	7,246	6.2	590	8,890	2.
T-M	2,897	11	217	1,158	54.2	502	482	3.
T-M	844	0	63	520	14.8	514	699	4.
S-M	1,567	79	117	414	12.2	502	584	5.
S-M	12,470	190	935	981	20.8	507	641	6.
S-M	1,129	0	85	612	11.3	514	673	7.
T-M	4,381	1	329	789	27.3	588	1,158	8.
T-M	803	3	60	253	18.8	604	181	9.
C-M	25,335	360	1,900	2,277	0.1	563	2,786	10.
C-M	9,572	59	718	915	-6.4	588	1,073	11.
S-M	3,688	7	277	726	24.7	529	478	12.
T-M	7,125	84	534	559	16.9	707	593	13.
S-M	9,703	321	728	978	7.8	555	859	14.
T-M	3,114	43	234	447	59.1	474	227	15.
S-M	6,218	9	466	1,537	28.2	502	1,351	16.
T-M	1,102	0	83	485	20.9	563	621	17.
T-M	1,720	g.	129	577	5.1	563	724	18.
S-M	6,184	105	464	554	25.1	657	536	19.
T-M	886	8	66	372	33.3	443	93	20.
T-M	3,126	29	234	522	33.8	502	376	21.
S-M	6,525	170	489	965	6.5	602	1,111	22.
T-M	404	0	30	187	79.8	725	77	23.
MY-C	94,523	4,979	7,089	5,773	-3.5	722	7,383	24.
T-M	1,678	4	126	397	39.3	719	221	25.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Property Tax Rate ^b	Assessment Ratio ^c	Effective Tax Rate ^d
26. West Gardiner		40.6	1,435	25.4	35	40.00	0.50	20.00
27. Windsor		34.9	1,097	24.9	31	201.00	0.18	36.18
28. Winslow		37.6	7,299	23.9	194	66.00	0.40	26.40
29. Winthrop		30.4	4,335	22.6	143	25.00	0.97	24.25
30. Unorg. Territory		10.5	45	-	4	-	-	-
KNOX		368.0	29,013	1.5	79	-	-	-
1. Appleton		32.8	628	-6.5	19	58.00	0.33	19.14
2. Camden		18.5	4,115	3.2	222	54.00	0.42	22.68
3. Cushing		19.9	522	9.0	26	74.00	0.25	18.50
4. Friendship		13.8	834	3.5	60	37.00	0.65	24.05
5. Hope		22.4	500	-4.8	22	142.00	0.25	35.50
6. Isle au Haut		12.4	45	-33.8	4	168.00	0.5	8.40
7. Matinicus Isle Plt.		1.8	90	-10.0	50	142.00	0.33	46.86
8. North Haven		11.5	399	3.9	35	104.00	0.25	26.00
9. Owl's Head		8.6	1,281	28.9	149	146.00	0.20	29.20
10. Rockland		12.8	8,505	-3.0	664	42.00	0.85	35.70
11. Rockport		21.9	2,067	9.2	94	49.00	0.60	29.40
12. St. George		12.0	1,639	3.2	137	25.80	0.85	21.93
13. South Thomaston		24.8	831	13.5	34	135.00	0.20	27.00
14. Thomaston		11.0	2,646	-4.8	241	39.00	0.76	29.64
15. Union		32.9	1,189	-0.6	36	57.00	0.66	37.62
16. Vinalhaven		23.1	1,135	-10.8	49	102.00	0.25	25.50
17. Warren		48.0	1,864	11.1	39	46.00	0.55	25.30
18. Washington		38.2	723	13.7	19	132.00	0.33	43.56
19. Unorg. Territory		1.6	-	-100.0	0	-	-	-
LINCOLN		457.3	20,537	11.0	45	-	-	-
1. Alna		20.9	315	-9.2	15	51.00	0.40	20.40
2. Boothbay		22.3	1,814	12.2	81	26.75	0.75	20.06
3. Boothbay Harbor		3.8	2,320	3.0	611	24.00	1.00	24.00
4. Bremen		16.2	454	-3.8	28	21.40	0.67	14.34
5. Bristol		33.7	1,721	19.4	51	29.70	0.60	17.82
6. Damariscotta		12.5	1,264	15.6	101	24.20	0.65	15.73
7. Dresden		31.4	787	2.7	25	66.00	0.55	36.30
8. Edgecomb		18.4	549	21.2	30	130.00	0.25	32.50
9. Jefferson		52.3	1,242	18.5	24	104.00	0.18	18.72
10. Monhegan Plt.		0.8	44	-32.3	55	90.00	0.20	18.00
11. Newcastle		29.3	1,076	-2.3	37	33.60	0.64	21.50
12. Nobleboro		19.8	850	25.2	43	74.00	0.30	22.20
13. Somerville Plt.		22.3	215	-15.4	10	50.00	0.40	20.00
14. South Bristol		13.7	664	8.9	48	65.00	0.20	13.00
15. Southport		5.0	473	13.7	95	14.50	1.00	14.50
16. Waldoboro		71.6	3,146	9.2	44	25.00	1.00	25.00
17. Westport		8.6	228	71.4	27	136.00	0.12	16.32
18. Whitefield		46.7	1,131	5.9	24	100.00	0.31	31.00
19. Wiscasset		24.2	2,244	24.7	93	33.50	0.40	13.40
20. Unorg. Territory		3.8	N.A.	-	-	-	-	-
OXFORD		2,060.7	43,457	-2.0	21	-	-	-
1. Andover		58.7	791	3.8	13	26.00	1.00	26.00
2. Bethel		65.2	2,220	-7.8	34	50.00	0.87	43.50

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	818	3	61	580	33.9	563	502	26.
T-M	722	5	54	338	6.3	458	391	27.
C-M	23,570	824	1,768	2,304	28.7	511	2,870	28.
S-M	33,918	535	2,544	1,939	23.0	654	1,931	29.
-	-	-	-	14	16.7	-	15	30.
-	-	-	-	13,270	6.8	-	11,030	KNOX
T-M	1,294	3	97	246	2.1	445	211	1.
S-M	18,279	32	1,371	1,930	9.0	591	1,691	2.
T-M	1,509	0	113	331	5.1	731	231	3.
T-M	4,596	g.	345	533	10.8	543	307	4.
T-M	502	6	38	322	30.9	489	186	5.
T-M	156	g.	12	106	11.6	2,047	25	6.
T-M	118	0	9	94	20.5	1,099	43	7.
T-M	1,474	29	111	363	-2.7	919	115	8.
T-M	1,230	4	92	654	17.0	603	498	9.
C-M	39,130	216	2,935	3,139	1.7	603	3,412	10.
S-M	9,986	75	749	860	13.8	591	767	11.
S-M	12,166	3	912	1,030	8.4	731	601	12.
T-M	814	0	61	443	10.2	603	348	13.
S-M	11,785	208	884	827	0.5	731	932	14.
T-M	3,250	3	244	523	16.7	543	350	15.
T-M	2,448	g.	184	776	-2.5	715	348	16.
S-M	6,053	1	454	662	5.8	543	683	17.
T-M	634	0	48	406	11.2	543	282	18.
-	-	-	-	-	-	-	-	19.
-	-	-	-	11,702	12.2	-	7,852	LINCOLN
T-M	512	0	38	166	-2.9	548	74	1.
S-M	14,460	23	1,084	1,392	44.0	509	589	2.
S-M	24,521	64	1,839	1,152	-17.7	676	1,008	3.
T-M	4,159	g.	312	379	28.0	814	100	4.
T-M	11,284	35	846	1,360	11.8	683	690	5.
T-M	8,407	18	631	640	18.3	734	562	6.
T-M	1,501	6	113	332	6.1	614	363	7.
T-M	760	g.	57	318	3.2	685	204	8.
T-M	803	14	60	747	17.5	504	462	9.
T-M	208	g.	16	145	43.6	2,641	0	10.
T-M	6,198	22	465	524	19.4	780	378	11.
T-M	1,782	27	134	519	36.9	658	320	12.
T-M	323	g.	24	114	-4.2	448	76	13.
T-M	1,908	34	143	588	17.6	689	187	14.
T-M	13,518	24	1,014	739	6.0	996	247	15.
S-M	22,478	37	1,686	1,227	10.7	543	1,161	16.
T-M	344	0	26	194	10.2	538	93	17.
T-M	1,167	38	88	405	13.1	571	436	18.
T-M	26,136	363	1,960	760	12.8	954	902	19.
-	-	-	-	-	-	-	-	20.
-	-	-	-	19,150	16.2	-	16,581	OXFORD
T-M	3,839	g.	288	377	47.3	807	303	1.
S-M	9,358	46	702	802	-4.8	807	924	2.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Prop- erty Tax Rate ^b	Assess- ment Ratio ^c	Effec- tive Tax Rate ^d
3. Brownfield	45.1	478	-11.2	11	172.00	0.30	51.60	
4. Buckfield	37.3	929	-5.4	25	55.00	0.70	38.50	
5. Byron	46.7	132	22.2	3	106.00	0.33	34.98	
6. Canton	29.2	742	1.9	25	85.00	0.40	34.00	
7. Denmark	35.9	397	5.6	11	152.00	0.10	15.20	
8. Dixfield	41.9	2,188	-5.8	52	25.00	1.00	25.00	
9. Fryeburg	60.0	2,208	17.8	37	53.40	0.40	21.36	
10. Gilead	18.0	153	12.5	9	109.00	0.33	35.97	
11. Greenwood	42.0	610	1.5	15	86.00	0.50	43.00	
12. Hanover	7.1	275	14.6	39	58.00	0.75	43.50	
13. Hartford	64.7	312	-4.0	5	124.00	0.25	31.00	
14. Hebron	23.0	532	14.4	23	70.00	0.50	35.00	
15. Hiram	37.5	686	-1.9	18	118.00	0.40	47.20	
16. Lincoln Plt.	35.7	60	-39.4	2	30.00	0.49	14.70	
17. Lovell	43.4	607	3.2	14	85.00	0.22	19.13	
18. Magalloway Plt.	52.2	75	50.0	1	72.00	0.33	23.76	
19. Mexico	24.3	4,309	-14.6	177	59.00	0.80	47.20	
20. Newry	56.0	208	-20.0	4	71.00	0.43	30.53	
21. Norway	50.3	3,595	-3.7	71	63.00	0.52	32.76	
22. Oxford	38.9	1,892	14.1	49	69.00	0.50	34.50	
23. Paris	65.3	3,739	3.8	57	29.50	1.00	29.50	
24. Peru	46.0	1,345	9.4	29	102.00	0.33	33.66	
25. Porter	32.2	1,115	14.4	35	78.00	0.37	28.86	
26. Roxbury	45.0	271	-21.2	6	72.00	0.50	36.00	
27. Rumford	58.1	9,363	-6.4	161	29.25	0.92	26.91	
28. Stoneham	39.0	160	-12.1	4	39.00	0.25	9.75	
29. Stow	25.0	109	0.9	4	120.00	0.16	19.20	
30. Sumner	43.8	525	9.1	12	86.00	0.50	43.00	
31. Sweden	29.2	110	-7.6	4	88.00	0.40	35.20	
32. Upton	40.3	54	54.3	1	51.00	0.40	20.40	
33. Waterford	49.2	760	-8.9	15	106.00	0.33	34.98	
34. West Paris	65.3	1,171	11.5	18	70.00	0.70	49.00	
35. Woodstock	45.5	1,005	8.1	22	110.00	0.50	55.00	
36. Unorg. Territory	563.7	331	-46.6	0.6	-	-	-	
PENOBCOT	3,339.5	125,393	-0.8	38	-	-	-	
1. Alton	42.6	340	12.2	8	72.00	0.20	14.40	
2. Bangor	34.3	33,168	-14.8	967	39.50	1.00	39.50	
3. Bradford	41.4	569	-17.5	14	105.00	0.50	52.50	
4. Bradley	50.6	1,010	6.2	20	176.00	0.21	36.96	
5. Brewer	15.8	9,300	3.2	589	32.60	1.00	32.60	
6. Burlington	53.0	266	-24.6	5	156.00	0.25	39.00	
7. Carmel	37.2	1,301	7.9	35	31.00	0.90	27.90	
8. Carroll Plt.	42.4	132	-10.2	3	223.00	0.25	55.75	
9. Charleston	41.1	909	21.2	22	130.00	0.13	16.90	
10. Chester	28.5	255	-2.3	9	180.00	0.20	36.00	
11. Clifton	32.8	233	2.6	7	77.00	0.25	19.25	
12. Corinna	38.8	1,700	-10.3	44	31.00	1.00	31.00	
13. Corinth	40.7	1,212	6.5	30	204.00	0.15	30.60	
14. Dexter	37.4	3,725	-5.7	100	33.00	1.00	33.00	
15. Dixmont	36.5	559	1.5	15	90.00	0.25	22.50	
16. Drew Plt.	34.8	32	-25.6	1	124.00	0.20	24.80	

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ^g 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	415	g.	31	307	20.4	624	138	3.
S-M	2,039	42	153	359	3.8	609	312	4.
T-M	329	0	25	152	334.3	666	22	5.
T-M	880	0	66	264	-7.4	583	286	6.
T-M	881	7	66	515	58.5	624	228	7.
T-M	5,817	42	436	703	-1.0	583	750	8.
T-M	6,604	N.A.	495	887	16.4	624	906	9.
T-M	511	0	38	80	3.9	729	64	10.
T-M	1,963	10	147	380	23.8	807	245	11.
T-M	780	g.	58	140	1.4	727	88	12.
T-M	497	26	37	270	-17.9	609	149	13.
T-M	569	0	43	189	-1.6	595	210	14.
T-M	1,125	6	84	403	33.0	600	175	15.
T-M	1,262	1	95	72	71.4	1,168	19	16.
T-M	1,875	7	141	521	142.3	624	177	17.
T-M	333	g.	25	94	135.0	1,314	0	18.
S-M	7,963	12	597	1,312	-5.7	666	1,424	19.
T-M	556	0	42	140	19.7	807	58	20.
S-M	12,014	504	901	1,623	2.7	595	1,631	21.
S-M	3,501	g.	263	923	22.3	595	819	22.
S-M	19,916	400	1,494	1,339	8.2	595	1,573	23.
T-M	2,351	32	176	639	7.6	720	450	24.
T-M	1,237	0	93	502	9.8	600	415	25.
T-M	1,119	0	84	352	232.1	666	72	26.
S-M	110,623	2,230	8,297	3,138	10.5	851	3,532	27.
T-M	421	1	32	209	-0.5	624	67	28.
T-M	175	0	13	75	59.6	624	41	29.
T-M	645	0	48	260	18.2	609	143	30.
T-M	541	0	41	122	54.4	624	29	31.
T-M	423	0	32	143	38.8	471	4	32.
T-M	1,775	2	133	420	35.0	595	344	33.
T-M	1,857	23	139	409	10.8	595	480	34.
T-M	1,652	3	124	537	26.7	807	419	35.
-	-	-	-	492	38.6	-	84	36.
-	-	-	-	42,791	7.9	-	47,825	PENOBCOT
T-M	257	g.	19	106	10.4	516	136	1.
C-M	160,041	9,785	12,003	10,967	-5.8	673	13,014	2.
S-M	783	g.	59	196	-5.8	508	134	3.
T-M	601	23	45	343	10.6	566	479	4.
C-M	66,155	1,255	4,962	3,049	7.7	589	3,893	5.
T-M	206	6	15	172	32.3	543	84	6.
S-M	2,876	3	216	440	20.2	565	413	7.
T-M	104	0	8	63	5.0	603	27	8.
T-M	552	0	41	256	16.9	577	406	9.
T-M	163	0	12	84	2.4	624	33	10.
T-M	285	g.	21	253	32.5	524	102	11.
S-M	1,171	18	88	582	4.5	581	847	12.
S-M	670	g.	50	380	8.9	508	458	13.
S-M	19,090	103	1,432	1,548	14.2	607	1,536	14.
T-M	450	0	34	187	9.4	538	164	15.
T-M	104	g.	8	19	5.6	627	0	16.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Prop-erty Tax Rate ^b	Asses-ment Ratio ^c	Effec-tive Tax Rate ^d
17. East Millinocket		7.7	2,567	7.3	333	66.00	0.33	21.78
18. Eddington		24.4	1,358	41.8	56	50.00	0.50	25.00
19. Eddingburg		34.5	67	252.6	2	91.00	0.30	27.30
20. Enfield		19.4	1,148	4.6	59	146.00	0.20	29.20
21. Etna		24.5	526	8.2	21	62.00	0.33	20.46
22. Exeter		38.3	663	-6.2	17	172.00	0.14	24.08
23. Garland		42.0	596	4.9	14	180.00	0.14	25.20
24. Glenburn		25.1	1,196	23.9	48	40.00	0.92	36.80
25. Grand Falls Plt.		34.0	6	-14.3	0.2	66.00	N.A. ^e	N.A.
26. Greenbush		46.5	591	4.6	13	100.00	0.30	30.00
27. Greenfield		37.6	117	17.0	3	25.00	0.75	18.75
28. Hampden		37.5	4,693	2.4	125	27.50	1.00	27.50
29. Hermon		34.9	2,376	13.8	68	26.00	1.00	26.00
30. Holden		29.4	1,841	33.9	63	25.00	0.70	17.50
31. Howland		31.3	1,468	7.8	47	68.00	0.60	40.80
32. Hudson		36.0	482	-11.1	13	275.00	0.20	55.00
33. Kenduskeag		18.5	733	25.5	40	87.00	0.50	43.50
34. Lagrange		49.5	393	-7.3	8	117.00	0.27	31.59
35. Lakeville Plt.		52.5	15	-28.6	0.3	63.00	0.16	10.08
36. Lee		37.2	599	7.9	16	34.00	1.00	34.00
37. Levant		29.0	802	4.8	28	46.00	0.80	36.80
38. Lincoln		69.4	4,759	4.8	69	23.00	1.00	23.00
39. Lowell		40.8	154	167	4	144.00	0.25	36.00
40. Mattawamkeag		42.5	988	4.6	23	172.00	0.10	17.20
41. Maxfield		18.5	24	-38.5	1	72.00	0.40	28.80
42. Medway		36.5	1,491	17.8	41	420.00	0.16	67.20
43. Milford		43.8	1,828	16.3	42	64.00	0.54	34.56
44. Millinocket		6.4	7,742	3.9	1,210	24.80	1.00	24.80
45. Mount Chase Plt.		35.5	197	10.1	6	68.00	0.40	27.20
46. Newburgh		30.5	835	31.3	27	90.00	0.30	27.00
47. Newport		22.3	2,260	-2.7	101	225.00	0.25	56.25
48. Old Town		38.0	9,057	5.0	238	37.00	0.83	30.71
49. Orono		17.6	9,989	19.8	568	46.00	0.81	37.26
50. Orrington		24.1	2,702	6.4	112	20.50	1.00	20.50
51. Passadumkeag		22.5	326	-8.2	14	110.00	0.25	27.50
52. Patten		35.5	1,266	-3.5	36	38.40	0.75	28.80
53. Plymouth		30.2	542	9.7	18	184.00	0.20	36.80
54. Prentiss Plt.		34.8	159	-30.0	5	218.00	0.19	41.42
55. Seboeis Plt.		36.5	63	-18.2	2	130.00	0.23	29.90
56. Springfield		38.8	336	-21.1	9	160.00	0.25	40.00
57. Stacyville		35.0	547	-18.7	16	75.00	0.40	30.00
58. Stetson		33.5	395	-6.0	12	228.00	0.15	34.20
59. Veazie		3.1	1,556	14.9	502	21.20	1.00	21.20
60. Webster Plt.		34.8	56	-29.1	1	166.00	0.20	33.20
61. Winn		43.3	516	-1.9	12	310.00	0.13	40.30
62. Woodville		40.7	62	26.5	1	89.00	0.27	24.03
63. Penobscot Indian Res.		N.A.	318	-17.0	-	-	-	-
64. Unorg. Territory		1,227.2	594	-28.4	0.5	-	-	-
PISCATAQUIS		3,809.5	16,285	-6.3	4	-	-	-
1. Abbot		33.5	453	12.1	14	183.00	0.22	40.26
2. Atkinson		41.4	213	-23.9	5	125.00	0.27	33.75

SUMMARY DATA - (continued)

Type of Gov'te	Municipal Valuation (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	16,574	576	1,243	692	8.8	655	803	17.
T-M	2,006	0	150	500	40.4	524	535	18.
T-M	128	0	10	23	91.7	543	22	19.
T-M	1,047	1	79	573	9.6	543	426	20.
T-M	372	0	28	228	13.4	538	170	21.
S-M	346	g.	26	203	-2.4	607	193	22.
S-M	273	0	20	184	-2.1	607	256	23.
S-M	3,103	57	233	599	26.9	542	485	24.
T-M	61	g.	5	34	13.3	0	0	25.
T-M	346	g.	26	235	-4.5	564	227	26.
T-M	193	g.	15	40	-57.4	554	17	27.
C-M	28,567	130	2,142	1,503	4.9	602	2,036	28.
S-M	2,659	1	199	724	11.4	521	1,021	29.
T-M	4,067	5	305	727	39.5	524	740	30.
T-M	2,182	6	164	437	11.5	543	498	31.
T-M	318	g.	24	350	124.4	508	157	32.
T-M	636	g.	48	216	30.1	508	255	33.
T-M	268	g.	20	143	-8.9	550	116	34.
T-M	174	0	13	186	56.3	0	0	35.
T-M	1,710	0	128	263	20.6	647	164	36.
T-M	1,335	7	100	227	11.8	565	262	37.
C-M	10,513	151	788	1,914	38.3	624	1,677	38.
T-M	105	0	8	68	17.2	543	32	39.
T-M	1,070	14	80	290	1.8	624	368	40.
T-M	79	0	6	24	-4.0	543	7	41.
S-M	545	N.A.	41	391	28.6	796	436	42.
T-M	3,560	135	267	571	19.2	672	888	43.
C-M	33,374	1,278	2,503	2,301	11.6	708	2,605	44.
T-M	458	0	34	153	17.7	542	63	45.
T-M	608	0	46	237	35.4	602	244	46.
T-M	2,119	67	159	1,074	4.7	581	811	47.
C-M	49,073	1,146	3,680	3,025	14.8	632	3,785	48.
C-M	23,826	811	1,787	1,965	0.2	711	3,518	49.
S-M	7,175	43	538	947	6.5	556	1,119	50.
T-M	163	0	12	111	-3.5	543	105	51.
S-M	2,882	7	216	404	2.8	542	382	52.
T-M	192	0	14	187	19.9	581	180	53.
T-M	78	2	6	59	-16.9	647	45	54.
T-M	101	0	8	51	96.2	543	10	55.
T-M	160	1	12	128	1.6	647	123	56.
S-M	1,220	2	92	191	-5.9	542	214	57.
T-M	197	g.	15	194	32.9	508	115	58.
T-M	16,236	9	1,218	505	20.5	821	603	59.
T-M	76	N.A.	6	15	-37.5	647	0	60.
T-M	164	0	12	162	0.6	647	181	61.
T-M	533	10	40	21	5.0	927	29	62.
-	-	-	-	N.A.	-	-	N.A.	63.
-	-	-	-	1,071	52.6	-	176	64.
-	-	-	-	9,324	16.7	-	6,420	PISCATAQUIS
T-M	283	1	21	297	38.1	643	191	1.
T-M	227	0	17	73	-17.0	550	23	2.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Property Tax Rate ^b	Assessment Ratio ^c	Effective Tax Rate ^d
3. Barnard Plt.	25.4	24	-25.0	1	58.00	0.33	19.14	
4. Blanchard Plt.	47.7	56	-1.8	1	153.00	0.13	19.89	
5. Bowerbank	31.9	29	70.6	1	48.00	0.18	8.64	
6. Brownville	46.8	1,490	-9.2	32	156.00	0.33	51.48	
7. Dover-Foxcroft	70.4	4,178	0.1	59	51.00	0.80	40.80	
8. Elliottsville Plt.	49.8	26	13.0	1	85.00	0.25	21.25	
9. Greenville	39.5	1,894	-6.5	48	27.60	1.00	27.60	
10. Guilford	33.8	1,694	-9.9	50	34.00	0.90	30.60	
11. Kingsbury Plt.	42.8	7	-12.5	0.2	70.00	0.25	17.50	
12. Lakeview Plt.	39.5	16	-11.1	0.4	45.00	0.20	9.00	
13. Medford	40.0	146	-	4	83.00	0.40	33.20	
14. Milo	32.8	2,572	-6.7	78	49.00	0.85	41.65	
15. Monson	45.7	669	-21.5	15	77.00	0.50	38.50	
16. Parkman	42.4	457	-13.8	11	39.00	1.00	39.00	
17. Sangerville	39.0	1,107	-4.3	28	190.00	0.24	45.60	
18. Sebec	38.3	325	-15.4	8	118.00	0.30	35.40	
19. Shirley	50.3	174	-18.7	3	88.00	0.20	17.60	
20. Wellington	38.1	232	0.4	6	90.00	0.32	28.80	
21. Willimantic	25.5	126	-8.0	5	62.00	0.40	24.80	
22. Unorg. Territory	2,954.9	397	-29.1	0.1	-	-	-	
SAGADAHOC	256.3	23,452	2.9	92	-	-	-	-
1. Arrowsic	7.9	188	6.2	24	40.00	1.00	40.00	
2. Bath	9.7	9,679	-9.7	998	43.00	0.83	35.69	
3. Bowdoin	43.6	858	28.4	20	305.00	0.8	24.40	
4. Bowdoinham	34.2	1,294	14.4	38	30.00	0.97	29.10	
5. Georgetown	18.5	464	-41.3	25	35.00	0.50	17.50	
6. Phippsburg	28.8	1,229	9.6	43	105.00	0.33	34.65	
7. Richmond	30.0	2,168	-0.8	72	35.00	0.90	31.50	
8. Topsham	33.3	5,022	31.5	151	32.50	0.71	23.08	
9. West Bath	12.0	836	9.1	70	20.50	1.00	20.50	
10. Woolwich	35.8	1,710	20.7	48	100.00	0.33	33.00	
11. Unorg. Territory	2.5	4	33.3	2	-	-	-	
SOMERSET	3,903.9	40,597	2.1	10	-	-	-	-
1. Anson	50.2	2,168	-3.7	43	41.00	0.76	31.16	
2. Athens	43.9	592	-1.7	13	59.00	0.40	23.60	
3. Bingham	36.0	1,254	-4.1	35	26.00	1.00	26.00	
4. Brighton Plt.	40.3	58	-6.5	1	69.00	0.40	27.60	
5. Cambridge	17.0	281	-20.6	17	90.00	0.33	29.70	
6. Canaan	41.9	904	13.0	22	107.00	0.25	26.75	
7. Caratunk Plt.	53.3	96	6.7	2	83.00	0.33	27.39	
8. Cornville	42.0	623	6.5	15	66.00	0.70	46.20	
9. Dennistown Plt.	40.0	48	182.4	1	45.00	0.50	22.50	
10. Detroit	28.8	663	17.6	23	110.00	0.25	27.50	
11. Embden	41.5	418	30.2	10	97.00	0.3	2.91	
12. Fairfield	57.8	5,684	-2.5	98	37.00	0.90	33.30	
13. Harmony	48.4	650	-8.7	13	106.00	0.33	34.98	
14. Hartland	43.5	1,414	-2.3	33	86.00	0.50	43.00	
15. Highland Plt.	43.1	23	-50.0	1	165.00	0.20	33.00	
16. Jackman	42.4	848	-13.8	20	34.00	1.00	34.00	
17. Madison	53.4	4,278	8.7	80	148.00	0.20	29.60	
18. Mercer	28.1	313	15.1	11	77.00	0.50	38.50	

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	90	0	7	39	116.7	638	5	3.
T-M	116	0	9	107	148.8	787	24	4.
T-M	313	0	23	239	62.6	1,204	4	5.
S-M	958	8	72	602	-4.1	550	504	6.
S-M	10,959	48	822	1,708	5.8	577	1,759	7.
T-M	202	1	15	122	27.1	4,981	10	8.
S-M	6,768	48	508	917	11.3	677	803	9.
S-M	7,840	41	588	689	9.0	643	750	10.
T-M	142	0	11	78	18.2	0	0	11.
T-M	312	0	23	304	220.0	550	0	12.
T-M	235	g.	18	72	10.8	550	61	13.
S-M	8,267	10	620	930	-0.6	550	993	14.
S-M	1,249	41	94	321	-14.4	577	253	15.
T-M	1,378	6	103	210	13.5	643	195	16.
S-M	565	13	42	485	25.3	643	420	17.
T-M	466	0	35	182	18.2	577	102	18.
T-M	291	0	22	94	10.6	677	50	19.
T-M	133	0	10	100	13.6	643	46	20.
T-M	535	0	40	162	32.8	624	21	21.
-	-	-	-	1,593	73.3	-	206	22.
-	-	-	-	9,449	5.6	-	9,468	SAGADAHOC
T-M	941	1	71	102	10.9	738	104	1.
C-M	55,189	3,676	4,139	3,490	-9.2	698	3,892	2.
T-M	285	0	21	265	33.8	593	317	3.
S-M	6,267	g.	470	474	20.3	593	463	4.
T-M	2,893	2	217	565	-28.3	755	173	5.
T-M	2,141	30	161	796	-4.6	588	483	6.
S-M	8,588	32	644	883	11.2	497	891	7.
T-M	20,073	0	1,505	1,655	41.8	593	2,173	8.
T-M	4,367	56	327	557	8.6	707	333	9.
T-M	2,537	28	190	657	22.3	598	639	10.
-	-	-	-	5	N.A.	-	0	11.
-	-	-	-	16,558	14.6	-	15,749	SOMERSET
T-M	5,396	0	405	717	-1.0	589	887	1.
T-M	1,063	0	80	227	0.9	606	251	2.
T-M	8,586	10	644	530	15.7	794	399	3.
T-M	197	0	15	32	-23.8	606	32	4.
T-M	214	0	16	96	-3.0	643	144	5.
T-M	932	4	70	346	10.9	615	281	6.
T-M	265	0	20	137	128.3	794	22	7.
T-M	1,000	40	75	225	10.3	615	228	8.
T-M	177	g.	13	33	175.0	747	0	9.
T-M	714	0	54	216	27.1	696	309	10.
T-M	1,207	0	91	487	33.4	589	149	11.
S-M	22,454	72	1,684	1,877	5.7	514	2,196	12.
T-M	518	2	39	230	-9.4	437	223	13.
S-M	3,170	7	238	692	12.3	581	499	14.
T-M	74	0	6	36	28.6	714	8	15.
S-M	3,568	21	268	365	8.0	747	366	16.
S-M	4,289	30	322	1,708	9.1	606	1,652	17.
T-M	277	g.	21	185	48.0	615	99	18.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation-1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Prop- erty Tax Rate ^b	Assess- ment Ratio ^c	Effec- tive Tax Rate ^d
19. Moose River		40.3	255	24.4	6	21.00	1.00	21.00
20. Moscow		45.5	586	4.8	13	96.00	0.25	24.00
21. New Portland		44.5	559	-9.8	13	96.00	0.34	32.64
22. Norridgewock		49.7	1,964	20.2	40	200.00	0.17	34.00
23. Palmyra		41.5	1,104	9.4	27	145.00	0.20	29.00
24. Pittsfield		50.3	4,274	6.6	85	28.00	1.00	28.00
25. Pleasant Ridge Plt.		25.8	116	7.4	4	62.00	0.33	20.46
26. Ripley		23.5	297	-6.3	13	32.00	0.98	31.36
27. St. Albans		46.3	1,041	12.3	22	155.00	0.32	49.60
28. Skowhegan		61.7	7,601	-0.8	123	57.00	0.75	42.75
29. Smithfield		18.4	527	38.0	29	166.00	0.18	29.88
30. Solon		42.7	712	6.4	17	124.00	0.25	31.00
31. Starks		35.7	323	5.6	9	114.00	0.33	37.62
32. The Forks Plt.		41.1	45	-15.1	1	71.00	0.33	23.43
33. West Forks Plt.		51.2	74	-20.4	1	59.00	0.33	19.47
34. Unorg. Territory		2,534.1	804	-20.9	0.3	-	-	-
WALDO		726.2	23,328	3.1	32	-	-	-
1. Belfast		33.3	5,957	-3.0	179	50.60	0.74	37.44
2. Belmont		9.3	349	18.3	38	29.00	1.00	29.00
3. Brooks		24.5	751	-0.9	31	143.00	0.10	14.30
4. Burnham		39.5	802	6.2	20	277.00	N.A.	N.A.
5. Frankfort		23.7	620	-10.4	26	130.00	0.30	39.00
6. Freedom		21.7	373	-8.1	17	124.00	0.27	33.48
7. Islesboro		14.2	421	-5.2	30	139.00	0.25	34.75
8. Jackson		22.1	217	-1.4	10	100.00	0.33	33.00
9. Knox		29.4	443	0.9	15	72.00	0.33	23.76
10. Liberty		26.0	515	12.4	20	122.00	0.10	12.20
11. Lincolnville		36.6	955	10.1	26	134.00	0.10	13.40
12. Monroe		39.1	478	-3.8	12	58.00	0.50	29.00
13. Montville		43.5	430	17.5	10	253.00	0.10	25.30
14. Morrill		17.0	410	15.5	24	72.00	0.26	18.72
15. Northport		24.1	744	14.8	31	82.00	0.50	41.00
16. Palermo		40.5	645	22.2	16	88.00	0.40	35.20
17. Prospect		18.7	358	-13.1	19	180.00	0.30	54.00
18. Searsport		38.3	624	-0.6	16	104.00	0.28	29.12
19. Searsport		28.9	1,951	6.1	68	37.00	1.00	37.00
20. Stockton Springs		19.5	1,142	16.5	59	70.00	0.50	35.00
21. Swanville		20.3	487	-5.3	24	96.00	0.33	31.68
22. Thorndike		25.6	439	-3.9	17	58.00	0.35	20.30
23. Troy		33.9	543	15.8	16	70.00	0.30	21.00
24. Unity		40.8	1,280	30.2	31	66.00	0.41	27.06
25. Waldo		19.8	431	9.1	22	113.00	0.20	22.60
26. Winterport		35.9	1,963	-6.0	55	88.00	0.60	52.80
WASHINGTON		2,420.7	29,859	-9.3	12	-	-	-
1. Addison		41.8	773	3.9	18	108.00	0.10	10.80
2. Alexander		32.9	169	-23.2	5	79.00	0.35	27.65
3. Baileyville		33.1	2,167	16.3	65	38.00	0.50	19.00
4. Beals		9.6	663	3.6	69	122.00	0.8	9.15
5. Beddington		31.9	32	128.6	1	62.00	0.25	15.50
6. Calais		36.7	4,044	-4.2	110	39.50	0.95	37.53

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	1,652	0	124	101	36.5	747	170	19.
T-M	2,982	0	224	248	16.4	794	266	20.
S-M	813	15	61	227	-21.5	589	116	21.
S-M	1,097	13	82	613	21.9	615	727	22.
T-M	564	g.	42	340	16.0	581	444	23.
C-M	24,439	223	1,833	1,426	6.5	696	1,778	24.
T-M	3,233	0	242	49	25.6	1,334	32	25.
T-M	1,914	0	144	140	23.9	607	73	26.
S-M	977	20	73	509	28.9	581	357	27.
T-M	30,433	164	2,283	2,667	8.3	615	3,170	28.
T-M	680	1	51	367	72.3	615	163	29.
T-M	955	22	72	316	2.6	589	237	30.
T-M	355	16	27	140	17.6	606	144	31.
T-M	292	g.	22	212	292.6	794	0	32.
T-M	298	0	22	65	1.6	794	6	33.
-	-	-	-	999	74.7	-	321	34.
-	-	-	-	10,246	11.4	-	8,782	WALDO
C-M	21,552	28	1,616	2,242	0.1	590	2,455	1.
T-M	400	0	30	124	14.8	590	126	2.
T-M	495	0	37	281	11.5	591	241	3.
T-M	403	35	30	417	29.5	696	333	4.
T-M	413	9	31	181	-17.0	672	191	5.
T-M	253	0	19	138	-9.2	591	162	6.
S-M	1,332	3	100	458	0.4	1,030	118	7.
T-M	184	g.	14	82	9.3	591	82	8.
T-M	870	g.	65	155	28.1	591	135	9.
T-M	668	N.A.	50	382	54.0	591	178	10.
T-M	998		0	75	682	431	413	11.
S-M	1,207	g.	91	182	5.8	591	236	12.
T-M	243	0	18	210	23.5	591	142	13.
T-M	452	0	34	136	14.3	590	171	14.
T-M	1,838	5	138	633	25.3	590	208	15.
T-M	984	g.	74	374	67.7	520	175	16.
T-M	280	0	21	123	-16.9	599	131	17.
T-M	964	0	72	322	20.6	590	195	18.
S-M	15,438	59	1,158	738	12.5	672	822	19.
T-M	2,615	g.	196	468	10.9	672	424	20.
T-M	579	0	43	363	21.0	590	182	21.
T-M	468	4	35	152	7.0	591	98	22.
T-M	667	N.A.	50	176	3.5	591	168	23.
T-M	2,162		162	466	13.4	591	547	24.
T-M	267	0	20	141	11.9	591	163	25.
S-M	2,588	g.	194	620	-3.1	602	686	26.
-	-	-	-	14,021	1.7	-	10,388	WASHINGTON
T-M	737	0	55	356	14.5	567	205	1.
T-M	430	N.A.	32	136	9.7	709	58	2.
S-M	19,319	75	1,449	775	25.2	690	878	3.
T-M	250	0	19	236	4.4	307	233	4.
T-M	229	0	17	83	69.4	1,381	7	5.
C-M	15,333	653	1,150	1,570	2.2	542	1,613	6.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Density 1970 ^a	Prop-erty Tax ^b	Assess-ment Ratio ^c	Effec-tive Tax ^d Rate
7. Centerville		41.0	19	-59.6	0.5	63.00	0.30	18.90
8. Charlotte		36.4	199	-23.5	5	66.00	0.50	33.00
9. Cherryfield		44.3	771	-1.2	17	67.00	0.35	23.45
10. Codyville Plt.		50.1	45	18.4	1	68.00	0.25	17.00
11. Columbia		35.8	162	-26.0	5	72.00	0.38	27.36
12. Columbia Falls		21.2	367	-17.0	17	106.00	0.40	42.40
13. Cooper		31.5	88	-17.0	2	54.00	0.40	21.60
14. Crawford		34.6	74	-10.8	2	166.00	0.20	33.20
15. Cutler		46.6	588	-10.1	13	59.00	0.15	8.85
16. Danforth		41.9	794	-3.3	19	78.00	0.50	39.00
17. Deblois		36.6	20	-23.1	0.5	115.00	0.33	37.95
18. Dennysville		15.0	278	-8.3	19	49.00	0.71	34.79
19. East Machias		33.7	1,057	-11.8	31	33.00	0.84	27.72
20. Eastport		3.5	1,989	-21.6	568	47.00	0.95	44.65
21. Grand Lake Stream Plt.		41.8	186	-15.1	4	76.00	0.33	25.08
22. Harrington		20.6	553	-22.9	27	135.00	0.30	40.50
23. Jonesboro		37.7	448	4.7	12	65.60	0.50	32.80
24. Jonesport		31.5	1,326	-15.2	42	67.00	0.48	32.16
25. Lubec		33.1	1,949	-27.4	59	40.00	0.85	34.00
26. Machias		15.2	2,441	-6.6	161	24.00	1.00	24.00
27. Machiasport		21.7	887	-9.5	41	47.00	0.80	37.60
28. Marshfield		14.0	227	-15.0	16	74.00	0.30	22.20
29. Meddybemps		11.5	76	-11.6	7	66.00	0.32	21.12
30. Milbridge		24.3	1,154	4.8	47	106.00	0.33	34.98
31. Northfield		43.8	57	-27.8	1	73.00	0.25	18.25
32. Pembroke		27.8	700	-19.6	25	176.00	0.25	44.00
33. Perry		29.7	878	55.7	30	30.00	0.80	24.00
34. Plantation No. 14		29.8	29	-54.0	1	34.00	0.50	17.00
35. Plantation No. 21		40.4	83	48.2	2	125.00	0.20	25.00
36. Princeton		35.0	956	15.3	27	107.00	0.25	26.75
37. Robbinston		27.4	396	-16.8	14	49.00	0.50	24.50
38. Roque Bluffs		10.3	153	0.7	15	274.00	0.8	21.92
39. Steuben		38.7	697	3.6	18	28.00	1.00	28.00
40. Talmadge		38.4	25	-56.9	1	39.00	0.33	12.87
41. Vanceboro		20.4	263	-32.4	13	152.00	0.25	38.00
42. Waite		37.8	70	-4.1	2	69.00	0.25	17.25
43. Wesley		49.2	110	-24.1	2	130.00	0.33	42.90
44. Whiting		50.0	269	-20.6	5	27.00	0.40	10.80
45. Whitneyville		14.6	155	-32.3	11	150.00	0.14	21.00
46. Unorg. Territory		1,017.8	1,472	-13.7	1	-	-	-
YORK		1,001.3	111,576	12.2	111	-	-	-
1. Acton		39.3	697	39.1	18	130.00	0.10	13.00
2. Alfred		28.8	1,211	0.8	42	28.00	1.00	28.00
3. Arundel		26.4	1,322	45.8	50	65.00	0.40	26.00
4. Berwick		40.1	3,136	14.5	78	105.00	0.50	52.50
5. Biddeford		30.7	19,983	3.8	651	37.00	0.83	30.71
6. Buxton		39.8	3,135	34.0	79	32.00	0.80	25.60
7. Cornish		22.6	839	2.8	37	173.00	0.18	31.14
8. Dayton		18.5	546	21.1	30	20.00	0.75	15.00
9. Eliot		19.7	3,497	11.6	178	49.50	0.60	29.70
10. Hollis		33.9	1,560	30.5	46	32.00	0.80	25.60

SUMMARY DATA - (continued)

Type of Gov't ^e	Municipal Valuation ^f (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
T-M	136	0	10	15	-11.8	354	0	7.
T-M	359	2	27	186	21.6	563	66	8.
T-M	1,475	0	111	371	-0.8	567	357	9.
T-M	129	1	10	48	84.6	463	8	10.
T-M	350	0	26	108	9.1	567	49	11.
T-M	394	0	30	144	-24.2	567	97	12.
T-M	306	0	23	103	35.5	615	10	13.
T-M	67	1	5	34	-34.6	495	17	14.
T-M	448	0	37	231	8.5	554	237	15.
S-M	907	0	68	338	8.0	513	211	16.
T-M	67	1	5	25	56.2	405	0	17.
T-M	490	g.	37	125	-1.6	107	66	18.
T-M	2,545	0	191	516	20.0	554	448	19.
C-M	8,023	120	602	870	-19.6	571	749	20.
T-M	430	0	32	240	-0.4	735	89	21.
T-M	490	g.	37	364	6.7	567	180	22.
T-M	710	7	53	167	-2.3	555	193	23.
T-M	1,772	38	133	625	-4.4	459	477	24.
T-M	6,340	62	475	831	-12.1	633	638	25.
S-M	1,489	0	112	743	-15.6	553	800	26.
T-M	1,544	0	116	*356	-3.0	554	288	27.
T-M	216	0	16	81	3.8	544	134	28.
T-M	182	0	14	100	20.5	683	58	29.
S-M	1,311	g.	98	537	13.8	567	293	30.
T-M	187	1	14	106	158.5	798	12	31.
T-M	441	2	33	336	-11.3	368	222	32.
T-M	2,502	g.	188	377	20.4	339	360	33.
T-M	276	0	21	104	11.8	828	0	34.
T-M	129	0	10	112	27.3	453	24	35.
T-M	1,000	27	75	374	22.6	563	329	36.
T-M	296	0	22	268	2.7	437	142	37.
T-M	95	0	7	87	22.5	529	56	38.
T-M	2,583	58	194	396	2.6	504	231	39.
T-M	142	0	11	40	14.3	0	11	40.
T-M	306	g.	23	170	-13.7	640	95	41.
T-M	167	0	12	51	21.4	550	16	42.
T-M	130	0	10	58	-13.4	780	30	43.
T-M	924	g.	69	211	24.9	554	61	44.
T-M	201	0	15	66	-16.5	581	56	45.
-	-	-	-	951	51.0	-	284	46.
-	-	-	-	48,530	8.4	-	45,826	YORK
T-M	1,233	9	92	1,484	48.7	608	336	1.
T-M	4,343	0	326	441	25.6	602	538	2.
T-M	2,647	73	199	425	38.4	458	459	3.
S-M	4,538	14	340	999	19.2	631	1,265	4.
MY-C	80,783	3,972	6,059	7,061	3.1	518	8,187	5.
T-M	16,944	7	1,271	999	22.9	573	1,137	6.
T-M	560	0	42	318	8.5	600	363	7.
T-M	6,081	g.	456	183	18.8	674	196	8.
T-M	8,359	10	627	1,217	11.8	590	1,326	9.
T-M	8,863	0	665	567	28.0	573	618	10.

SUMMARY OF COUNTY, AND MUNICIPAL DATA

Line No.	County and Municipality	Land Area (Sq.Mi.)	Population			Taxation—1971		
			Total 1970	Percent Change 60-70	Dens- ity 1970 ^a	Prop- erty Tax Rate ^b	Assess- ment Ratio ^c	Effec- tive Tax Rate ^d
11. Kennebunk		34.6	5,646	24.1	163	27.50	1.00	27.50
12. Kennebunkport		18.6	2,160	16.7	116	60.00	0.50	30.00
13. Kittery		18.0	11,028	3.2	613	28.00	1.00	28.00
14. Lebanon		54.1	1,983	29.3	37	38.00	0.90	34.20
15. Limerick		27.3	963	6.2	35	126.00	0.20	25.20
16. Limington		43.3	1,066	27.1	25	272.00	0.10	27.20
17. Lyman		38.3	864	63.3	23	95.00	0.25	23.75
18. Newfield		29.2	458	43.6	16	57.00	0.30	17.10
19. North Berwick		36.0	2,224	20.6	62	17.00	1.00	17.00
20. Old Orchard Beach		7.8	5,404	18.0	693	32.00	1.00	32.00
21. Parsonsfield		59.2	971	11.7	16	39.00	0.50	19.50
22. Saco		39.6	11,678	11.1	295	39.00	0.96	37.44
23. Sanford		48.9	15,812	5.7	323	45.40	0.78	35.41
24. Shapleigh		39.5	559	8.5	14	27.00	0.80	21.60
25. South Berwick		33.2	3,488	12.1	105	36.00	0.86	30.96
26. Waterboro		54.7	1,208	14.1	22	28.00	0.50	14.00
27. Wells		62.8	4,448	26.1	71	92.00	0.25	23.00
28. York		56.4	5,690	22.0	101	39.50	0.41	16.20

SUMMARY DATA - *(continued)*

Type of Gov't ^e	Municipal Valuation (\$000)	Municipal Debt ^f		Housing		Public School Costs Per Pupil	Labor Force ⁱ 1970	Line No.
		Current (\$000)	Limit ^h (\$000)	Number of Housing Units 1970	Percent Change 60-70			
S-M	45,423	161	3,407	2,302	21.8	695	2,233	11.
T-M	10,638	46	798	1,517	23.1	695	764	12.
C-M	47,866	1,130	3,590	3,293	1.6	660	5,477	13.
T-M	1,459	0	109	845	30.6	631	833	14.
T-M	1,670	N.A.	125	536	13.6	602	351	15.
T-M	598	0	45	532	27.3	573	349	16.
T-M	875	0	66	663	85.7	602	325	17.
T-M	1,874	0	141	522	58.2	602	103	18.
T-M	4,285	70	321	862	27.7	631	842	19.
C-M	45,659	812	3,424	3,172	-15.8	592	2,085	20.
T-M	4,328	71	325	505	20.5	600	400	21.
MY-C	62,282	582	4,671	4,095	7.1	618	4,619	22.
RTM	64,355	3,440	4,827	5,405	4.7	612	6,823	23.
T-M	827	0	62	1,060	18.3	602	181	24.
S-M	11,569	9	868	1,110	10.6	590	1,517	25.
T-M	4,543	26	341	896	23.4	602	521	26.
S-M	15,148	463	1,136	3,849	-2.8	654	1,733	27.
T-M	31,697	128	2,377	3,672	2.5	562	2,245	28.

NA Information not available.

- a. Number of residents per square mile.
- b. Dollars per \$1,000 assessed value.
- c. Ratio of assessed value to full value under State statute effective in 1970. Municipal assessors are required to certify to the State Tax Assessor "A statement to the best of their knowledge and belief of the ratio or percentage of current just value" upon which the local assessment is based. The ratios in this tabulation are those so certified by the local assessors.
- d. Dollars per \$1,000 full value.
- e. Definition of government code:

T-M Town Meeting - Selectmen Form: The traditional New England town meeting government. Town meeting is a properly called assembly of town voters which is the governing body of the municipality. It elects officers, deliberates and adopts the budget and may pass ordinances, resolutions, etc. An elected three, five or seven member board of selectmen is the town executive body (in plantations, the executive body is a three member board of assessors) which runs the day to day affairs of the municipality and interprets policy in the interim between town or plantation meetings. Usually there are a number of other elected or appointed officials (i.e. clerk, treasurer, tax collector, etc.). The traditional town meeting form or a minor variation of it operates in some 333 of Maine's 496 municipalities.

S-M The Town Meeting - Selectmen - Manager Form: is virtually identical to the traditional town meeting form, with the exception that the board of selectmen appoints a qualified person to the position of town manager. Generally, the manager is designated in charge of a number of individual town offices, formerly filled by election or appointment under the traditional town meeting form. In some of the larger towns, town managers supervise relatively large municipal government staffs. This form operates in 126 Maine municipalities.

C-M Council - Manager Form: Under this form the town governing body is a relatively small (usually seven member) elected council. Councilmen are elected for multi-year terms. As a body the council deliberates and adopts municipal policy and the budget and appoints a manager. The manager is responsible to the council for the proper conduct of all municipal activities. He appoints and supervises personnel, makes recommendations to the council and prepares a proposed budget for council consideration and adoption. This form currently operates in 32 Maine municipalities.

MY-C Mayor - Council Form: A small (usually seven or nine members) representative council is elected by the voters as the municipal legislative body. A mayor is elected as the chief executive. In some municipalities the mayor is given few powers to actually administer the government. In other instances he is designated broad administrative and policy leadership authority. This form is in effect in five Maine municipalities.

RTM Representative Town Meeting Form: operates in only one Maine municipality, Sanford. The town governing body is a town meeting composed of 181 elected representatives. This representative town meeting (sometimes called limited town meeting) has essentially the same powers as the traditional town meeting. The town also elects other officers including a three-member board of selectmen, to administer the day to day town affairs, a clerk, a tax collector, a treasurer, etc.

- f. Data as of June 30, 1970.
- g. Less than \$500.
- h. Legal debt limit based on 7½% of valuation.
- i. Male and female population 16 years old and over, including armed forces personnel, in labor force.

Source: Land Area - unpublished data; Maine Department of Commerce and Industry.

Population - U.S. Department of Commerce, Bureau of the Census; Census of Population, 1960 and 1970.

Taxation - Maine Bureau of Taxation; "Local Valuations, Rates of Taxation and the Assessment Ratios as Certified by Municipal Assessors," 1971.

Type of Government - Bureau of Public Administration, University of Maine at Orono.

Municipal Valuation - Maine Department of Audit; 52nd Report of The State Auditor, 1972.

Municipal Debt - Ibid

Housing - U.S. Department of Commerce, Bureau of the Census; Census of Housing, 1960 and 1970.

Public School Costs - Maine Department of Education; "Per Pupil Expenditures Per Resident Pupil for the 1971-1972 School Year," 1972.

Labor Force - U.S. Department of Commerce, Bureau of the Census; print-out of 4th Count Census Data, Tables 54A and 54B, made available by the Maine State Planning Office.

II

Maine People

SECTION SUMMARY

4 DEMOGRAPHY: POP., VITAL STAT.

5 INCOME

6 EMPLOYMENT

7 HOUSING

8 EDUCATION

9 HEALTH & WELFARE

10 RECREATION

II MAINE PEOPLE

The 1970 U.S. Census indicates that the population of Maine is still below the one million level. Maine's 993,700 people represent 8.4 percent of New England's total population of 11,847,200. Cumberland is by far the most densely populated county in the State with 219 persons per square mile (Table 4.2), and Piscataquis County is the least densely populated with only 4.1 persons per square mile.

Table 4.3 shows that only half of Maine's 16 counties have more than fifty percent of their inhabitants living in urban areas. This represents an increase of three counties (from 5 to 8) in this category since 1960, demonstrating that the shift from rural to urban areas is still occurring in Maine.

This movement is further illustrated in Table 4.7. The percentage of the total state population living in the smallest municipalities (1 to 500 people) has decreased from 4.8 percent in 1950 to only 3 percent in 1970. The fastest growing areas are the municipalities with 5,000 to 25,000 inhabitants. Municipalities in this category, in fact, now account for almost 40 percent of the state's total population.

Maine's 1970 birth rate, 17.9 'births per 1,000 population (Table 4.13), was more than half again the death rate of 11.2 thousand. The counties with the highest and lowest birth rates were Sagadahoc and Knox respectively. Washington County had the lowest "births per death" ratio at 1.1.

"Net migration rate" is a commonly used measurement of the economic health and stability of an area. Aroostook County, which has experienced severe economic problems over the past decade, shows the highest rate of negative migration per 1,000 population (Table 4.14). Lincoln and York counties, on the other hand, register high, positive growth rates.

While Maine claims 8.4 percent of New England's population, her people earned only 6.4 percent of the region's personal income in 1971, and consequently had the lowest per capita personal and Effective Buying Incomes of all the New England states. While this may seem to be a negative factor, the Maine economy has recently shown many signs of improved growth. As seen in Table 5.4, manufacturing and service industries continue to contribute the largest portions of total personal income, while the fastest growing sources are professional services, social and related services, banking and other financial services. Two sources of income which have been diminishing in overall importance are farming and military spending. Two sources of income which have been diminishing in overall importance are farming and military spending.

Those counties with the highest and lowest per household Effective Buying Income in 1971 were Cumberland and Washington at \$11,956 and \$6,571 respectively.

Maine employment data for recent years illustrates the transitional character of the state economy. Table 6.1 indicates that those six industries which traditionally have employed the majority of Maine manufacturing workers (leather, paper, lumber, food, transportation, and textiles) all have experienced decreases in the number of workers over the period 1967-1971. A number of industries, while not employing large numbers of people, show sizable increases in the number of employees. Among these are fabricated metal products, primary metals, rubber and plastics, and electrical machinery and equipment.

Employment in the non-manufacturing sector increased in every category between 1967 and 1971 (Table 6.2). Topping this list was government with a 24.7 percent increase. The overall non-manufacturing increase was 18.2 percent for the five-year period.

Reflecting a national trend, the number of people employed in agriculture decreased by 20 percent over the five-year period ending with 1971. In this same period, the total work force increased by 8.1 percent to approximately 414,000 people. Meanwhile, the average unemployment rate nearly doubled.

Cumberland County, containing Maine's largest urban area, has the largest work force (Table 6.3); Piscataquis County has the smallest — only 6,250 workers — and Aroostook County still accounts for the vast majority of people employed in agriculture (4,800 workers). The smallest percentage (annual average) of total county work force unemployed in 1971 was found in Kennebec County with a 4.9 percent unemployment rate, while Somerset County had the highest rate at 13.5 percent.

Nearly half of Maine's high school graduating class of 1971 went on to some form of higher education (Table 8.13). It is interesting to note the disparities with respect to county in the percentages of graduating seniors who entered post-high school education. Only 39.1 percent of graduating seniors in Somerset County enrolled in post-high school education, compared to almost 60 percent of Penobscot County graduates.

In 1970, Maine spent \$62 million on public assistance projects. This was an increase of 133 percent over 1965. Almost 40 percent of this money was distributed as aid to families with dependent children. Another large portion (approximately 23 percent) was in the form of medical assistance.

Approximately 33,000 people received some form of public assistance in 1970; this represents about 3 percent of the total state population. However, almost 12 percent of the population of Washington County received some form of public assistance as opposed to about 6 percent of York County residents. In 1969, in measures of physicians, hospitals, and hospital beds per 100,000 population, Maine trailed the five other New England states. The detailed state-to-state comparison can be found in Table 9.9.

In 1971, Maine spent over \$5 million to operate state correctional institutions. This figure, divided by an average of 828 inmates, means that the state spent about \$6,225 per inmate, over twice the amount spent in 1966.

Maine has always been a popular tourist destination. An estimated 6 million people visited Maine in 1971, spending over \$200 million while in the State.

There are many indications of Maine's continual popularity. The usage of public recreation areas increased more than 23 percent for the five-year period 1966 through 1971. Camping grew even more rapidly during this period, with the number of camper nights increasing by almost 29 percent to a total of over 620 thousand nights spent at public campgrounds in 1971.

In 1971, Maine ranked third among the 50 states in outboard motor concentration and 7th in concentration of registered boats. There were 86 thousand motors and 47 thousand boats in Maine in that year. The majority of boats registered were small, outboard pleasure craft used principally on inland waters.

Winter-time recreational activity in Maine has intensified greatly over the past few years, due in large measure to the increasing popularity of the snowmobile. Between 1970 and 1972, the number of snowmobiles registered in Maine increased by 84.7 percent to over 52 thousand registered machines (Table 10.7). Snowmobiles appeared to be most popular in Piscataquis County with one snowmobile per 9.2 people.

Over the five-year period 1966 to 1971, the sale of fish and game licenses to non-residents grew twice as fast as sales to residents. Due to increased fees, the revenue from non-resident licenses grew even more, over 56 percent during the same period.

Table 6.5 shows Maine's average unemployment rate of 7.7 percent in 1971 was three-tenths of one percent above the New England average. Of the New England states, only Connecticut had a higher unemployment rate (8.7 percent); New Hampshire had the lowest rate, 4.8 percent.

The 1970 U.S. Census of Housing data, in Table 7.1, states that there are 397,000 housing units in Maine or about one housing unit for every 2.5 persons. Since 1960, the number of housing units in Maine has increased by 8.7 percent, by far the lowest rate of growth in New England. Oxford and Piscataquis counties, as seen in Table 7.2, have added housing units twice as fast as the Maine average over the past ten years. The greatest 1960 to 1970 percentage increase of year-round housing units (26.8) occurred in Lincoln County. In the same period Piscataquis County experienced a 46.5 percent increase in seasonal housing units.

Figures for rural farm housing, in Table 7.5, seem to indicate the popularity of this type of dwelling is increasing. While the number of rural farm homes decreased in every Maine county by at least 50 percent between 1950 and 1960,

figures for the period 1960-1970 show increases for six of Maine's sixteen counties. This is in part due to the fact that "gentleman farming" has become increasingly popular among high-income earners. Certainly, few of these farms are being used for full-time agricultural purposes. Table 7.6 lends some support to this assumption. The number of rural non-farm homes increased by 19.8 percent over a ten year period, indicating that many Maine residents live in the country and work in nearby cities and towns.

Concurrently, the growth of mobile homes has been spectacular (Table 7.7). The number of mobile homes grew 648.2 percent between 1950 and 1960 and by 162.9 percent between 1960 and 1970. As of 1970, there were over 16,000 mobile home units in Maine.

Table 7.9 shows that there were about 91,000 rental units in Maine according to the 1970 Census. The number of renter occupied housing units decreased by 3.4 percent between 1960 and 1970. These figures, along with previous figures showing increases in the number of homes and trailer homes, indicate that more and more Maine people are building or buying their own homes as opposed to renting.

Table 7.11 shows that the overwhelming majority of Maine housing units (64.4 percent in 1970) are over 30 years old. Yet, Table 7.12 illustrates that these same housing units are increasing in value. Only 58 percent of single family houses were valued at less than \$15,000 in 1970 as compared to 84.7 percent in 1960.

In 1971, Maine citizens spent \$209 per capita for public schools, slightly more than the New England average of \$205 per capita. Maine per capita-per pupil school expenditures (\$763), however, were \$130 below the New England average of \$893.

The federal share of Maine public school expenditures increased from 1.3 percent in 1950 to 4.3 percent in 1971. The State's share also increased in this period, from 20.8 percent to 29.6 percent.

In recent years, the student/teacher ratio has been used increasingly as a measure of comparative quality of educational systems. While the ratio did not differ dramatically among the New England states in 1970 (Table 8.5), Maine's ratio, 26.2, was slightly higher than the New England average of 25.4. The ratios for both Vermont and Massachusetts were higher than Maine's, while Connecticut had the lowest with a ratio of 23.2 students for each teacher.

Table 8.6 indicates that the average Maine teacher is doing less job hopping. Between 1968 and 1971, the number of teachers leaving public schools for the reasons listed in this table decreased in every category, with the exceptions of retirement and maternity.

As seen in Table 8.7, enrollment in Maine public schools increased steadily between 1966 and 1971. Elementary school enrollment increased 7.8 percent during this period, while secondary school enrollment increased 10 percent.

**DEMOGRAPHY
POPULATION
VITAL STATISTICS**

POPULATION
New England States,
Census Years 1920-1970

4.1

State	Thousands						Percent of 1970 Total
	1920	1930	1940	1950	1960	1970	
Maine	768	797	847	914	969	993.7	8.4
New Hampshire	443	465	492	533	607	737.7	6.2
Vermont	352	360	359	378	390	444.7	3.8
Massachusetts	3,852	4,250	4,317	4,691	5,149	5,689.2	48.0
Connecticut	1,381	1,607	1,709	2,007	2,535	3,032.2	25.6
Rhode Island	604	687	713	792	859	949.7	8.0
New England	7,401	8,166	8,437	9,314	10,509	11,847.2	
United States	106,022	123,202	132,165	151,326	179,323	203,185	100.0

Source: Statistical Abstract of the United States, 1971.

POPULATION, AREA, and DENSITY
Maine Counties, 1960 and 1970

4.2

County	Area (Sq.Mi.)	1960		1970	
		Population	Density ^a	Population	Density ^a
Androscoggin	474	86,312	182.1	91,279	192.6
Aroostook	6,821	106,064	15.5	94,078	13.6
Cumberland	879	182,751	207.9	192,528	219.0
Franklin	1,709	20,069	11.7	22,444	13.1
Hancock	1,536	32,293	21.0	34,590	22.5
Kennebec	872	89,150	102.2	95,247	109.2
Knox	369	28,575	77.4	29,013	78.6
Lincoln	454	18,497	40.7	20,537	45.2
Oxford	2,080	44,345	21.3	43,457	20.9
Penobscot	3,390	126,346	37.3	125,393	37.0
Piscataquis	3,892	17,379	4.5	16,285	4.2
Sagadahoc	257	22,793	88.7	23,452	91.3
Somerset	3,894	39,749	10.2	40,597	10.4
Waldo	737	22,632	30.9	23,328	31.7
Washington	2,554	32,908	12.9	29,859	11.7
York	1,001	99,402	99.3	111,576	111.5
Maine Total	30,920	969,265	31.3	993,663	32.1

a. Persons per square mile.

Source: U.S. Bureau of the Census, 1970.

**ESTIMATED URBAN^a AND RURAL POPULATION
Maine Counties, 1960 and 1970**

4.3

County	1960				1970			
	Total	Rural	Urban	% Urban	Total	Rural	Urban	% Urban
Androscoggin	86,312	15,537	70,775	82.0	91,279	22,810	68,469	75.0
Aroostook	106,064	65,404	40,660	38.3	94,078	46,809	47,269	50.2
Cumberland	182,751	124,058	58,693	67.9	192,528	71,725	120,803	62.7
Franklin	20,069	17,320	2,749	13.7	22,444	19,348	3,096	13.8
Hancock	32,293	27,849	4,444	13.8	34,590	29,987	4,603	13.3
Kennebec	89,150	35,069	54,081	60.7	95,247	37,651	57,596	60.5
Knox	28,575	16,283	12,292	43.0	29,013	17,016	11,997	41.4
Lincoln	18,497	18,497	0	0	20,537	20,537	0	0
Oxford	44,345	30,507	13,838	31.2	43,457	33,934	9,523	21.9
Penobscot	126,346	48,164	78,182	61.9	125,393	48,386	77,007	61.4
Piscataquis	17,379	17,379	0	0.0	16,285	13,183	3,102	19.0
Sagadahoc	22,793	12,076	10,717	47.0	23,452	11,073	12,379	52.8
Somerset	39,749	23,323	16,426	41.3	40,597	24,014	16,583	40.8
Waldo	22,632	16,492	6,140	27.1	23,328	17,371	5,957	25.5
Washington	32,908	26,148	6,760	20.5	29,859	25,815	4,044	13.5
York	99,402	43,410	55,992	56.3	111,579	48,232	63,344	56.8
Maine Total	969,265	472,151	497,114	51.3	993,663	487,891	505,772	50.9

a,Defined essentially as municipalities of 2,500 or more population; all others considered rural.

Source:U.S. Bureau of the Census, 1970.

**DISTRIBUTION OF POPULATION BY AGE GROUP
New England States, 1970**

4.4

State	Percent of Total Population				
	Under 5 Years	5-17 Years	18-44 Years	45-64 Years	65 and Over
Maine	8.5	26.1	33.2	20.6	11.6
New Hampshire	8.8	25.7	34.7	20.1	10.7
Vermont	9.0	26.3	34.9	19.3	10.5
Massachusetts	8.3	24.7	34.5	21.3	11.2
Connecticut	8.4	25.4	34.8	21.9	9.5
Rhode Island	8.0	23.6	35.4	22.0	11.0
New England	8.4	25.0	34.6	21.3	10.7
United States	8.4	25.8	35.3	20.6	9.9

Source: Statistical Abstract of the United States, 1971.

DISTRIBUTION OF POPULATION BY AGE GROUP
Maine Counties, 1970

4.5

County	Percent of Total Population				
	Under 5 Years	5-17 Years	18-44 Years	45-64 Years	65 and Over
Androscoggin	8.9	25.6	32.6	20.9	11.9
Aroostook	9.5	30.3	33.8	17.8	8.5
Cumberland	8.3	25.5	33.7	21.1	11.5
Franklin	9.2	26.1	34.2	19.6	10.9
Hancock	7.7	24.5	31.5	22.0	14.3
Kennebec	8.6	25.8	32.6	21.2	11.7
Knox	7.5	24.3	30.2	22.1	16.0
Lincoln	7.7	24.8	29.1	22.8	15.6
Oxford	8.2	28.1	29.8	21.8	12.2
Penobscot	8.3	25.8	37.4	18.7	9.8
Piscataquis	7.8	25.4	30.0	23.2	13.6
Sagadahoc	9.2	26.1	32.6	20.8	11.4
Somerset	9.0	27.0	31.4	21.2	11.4
Waldo	8.2	27.5	31.9	20.5	12.0
Washington	7.9	24.9	30.1	22.3	14.9
York	8.7	25.2	33.5	20.9	11.7
Maine Total	8.5	26.1	33.2	20.6	11.6

Source: U.S. Bureau of the Census, 1970.

POPULATION BY RACE
Maine Counties, 1970

4.6

County	Total	White	Non White				
			Total	Negro	Indian	Other	Not Specified
Androscoggin	91,279	90,957	320	120	51	98	51
Aroostook	94,078	92,663	1,415	760	436	109	110
Cumberland	192,528	191,238	1,290	680	148	338	124
Franklin	22,444	22,409	35	10	11	13	1
Hancock	34,590	34,473	117	10	36	62	9
Kennebec	95,247	94,915	332	105	91	84	52
Knox	29,013	28,925	88	29	23	19	17
Lincoln	20,537	20,503	34	12	10	5	7
Oxford	43,457	43,386	71	15	17	17	22
Penobscot	125,393	124,171	1,222	427	538	162	95
Piscataquis	16,285	16,240	45	5	28	11	1
Sagadahoc	23,452	23,300	152	86	13	46	7
Somerset	40,597	40,486	111	12	43	48	8
Waldo	23,328	23,243	85	33	23	22	7
Washington	29,859	29,164	695	37	630	14	14
York	111,576	110,816	760	459	97	154	50
Maine Total	993,663	986,891	6,772	2,800	2,195	1,202	575

Source: U.S. Bureau of the Census, 1970.

**DISTRIBUTION OF POPULATION
BY SIZE OF MUNICIPALITY**
Maine, 1950, 1960 and 1970

4.7

Population of Municipality	Municipal Population (Thousands)			Percent of State Population		
	1950	1960	1970	1950	1960	1970
0-500	44.1	41.4	37.6	4.8	4.3	3.8
500-1,000	89.1	90.1	82.8	9.8	9.3	8.3
1,000-2,500	171.1	162.0	182.4	18.7	16.7	18.4
2,500-5,000	158.8	151.0	155.2	17.4	15.6	15.6
5,000-10,000	126.4	133.0	181.0	13.8	13.7	18.2
10,000-25,000	164.5	231.8	208.9	18.0	23.9	21.0
25,000 and Over	150.2	152.3	140.1	16.4	15.7	14.1
Total Municipalities	904.1	961.7	988.0	98.9	99.2	99.4
Total Unorganized Townships	9.7	7.6	5.7	1.1	0.8	0.6
Maine Total	913.8	969.3	993.7	100.0	100.0	100.0

Source: U.S. Bureau of the Census, 1950, 1960, 1970.

**DISTRIBUTION OF MUNICIPALITIES
BY SIZE OF POPULATION**
Maine, 1950, 1960 and 1970

4.8

Population of Municipality	Number of Municipalities			Percent of Total Municipalities		
	1950	1960	1970	1950	1960	1970
0-500	179	182	178	36.4	37.0	36.0
500-1,000	124	123	116	25.3	25.0	23.4
1,000-2,500	114	107	118	23.2	21.8	23.8
2,500-5,000	44	42	42	9.0	8.5	8.5
5,000-10,000	17	20	25	3.5	4.1	5.1
10,000-25,000	10	15	13	2.0	3.0	2.6
25,000 and Over	3	3	3	.6	.6	.6
Maine Total	491	492	495	100.0	100.0	100.0

Source: U.S. Bureau of the Census, 1950, 1960, 1970.

LIVE BIRTHS AND BIRTH RATES
New England States,
Census Years 1940-1960 and 1969

4.9

State	Thousands of Births				Birth Rate ^a			
	1940	1950	1960	1969 ^b	1940	1950	1960	1969 ^b
Maine	15.3	21.2	23.3	18	18.0	23.2	24.0	17.9
New Hampshire	8.4	11.5	13.8	12	17.2	21.7	22.8	17.9
Vermont	7.1	9.0	9.4	8	19.9	23.9	24.1	17.3
Massachusetts	66.2	96.5	115.1	100	15.3	20.6	22.4	18.2
Connecticut	25.7	40.6	56.8	49	15.0	20.2	22.4	16.4
Rhode Island	11.0	16.2	18.4	16	15.4	20.5	21.4	17.4
New England	134.3	195.2	236.8	202	15.9	21.0	22.5	17.6
United States	2,559	3,632	4,258	3,571	19.4	24.1	23.7	17.7

a. Births per 1,000 population.

b. Preliminary estimate.

Source: Statistical Abstract of the United States, 1971.

**POPULATION, 100 LARGEST
MAINE MUNICIPALITIES**

4.10

Municipality	1970	1960	Municipality	1970	1960
* 1. Portland	65,120	72,570	51. Mexico	4,310	5,040
* 2. Lewiston	41,780	40,800	52. Madison	4,280	3,940
* 3. Bangor	33,170	38,920	53. Pittsfield	4,270	4,010
* 4. Auburn	24,150	24,450	54. Dover-Foxcroft	4,180	4,170
* 5. So. Portland	23,270	22,790	55. Camden	4,120	3,990
* 6. Augusta	21,950	21,680	56. Cumberland	4,100	2,770
* 7. Biddeford	19,980	19,260	* 57. Calais	4,040	4,220
* 8. Waterville	18,190	19,000	58. Van Buren	3,970	4,680
9. Brunswick	16,200	15,800	59. Jay	3,950	3,250
10. Sanford	15,810	14,960	60. Wilton	3,800	3,270
*11. Westbrook	14,440	13,820	61. Bucksport	3,760	3,470
*12. Saco	11,680	10,520	62. Paris	3,740	3,600
*13. Presque Isle	11,450	12,890	63. Dexter	3,730	3,950
14. Kittery	11,030	10,690	64. Bar Harbor	3,720	3,810
*15. Caribou	10,420	12,460	65. Norway	3,600	3,730
16. Limestone	10,360	13,100	66. Oakland	3,540	3,080
17. Orono	9,990	8,340	67. So. Berwick	3,490	3,110
*18. Bath	9,680	10,720	68. Eliot	3,490	3,130
19. Rumford	9,360	10,010	69. Livermore Falls	3,450	3,340
*20. Brewer	9,300	9,010	70. Waldoboro	3,150	2,880
*21. Old Town	9,060	8,630	71. Buxton	3,140	2,340
*22. Rockland	8,510	8,770	72. Berwick	3,140	2,740
23. Houlton	8,110	8,290	73. Standish	3,120	2,100
24. Cape Elizabeth	7,870	5,510	74. Bridgton	2,970	2,710
25. Gorham	7,840	5,770	75. Gray	2,940	2,180
26. Scarborough	7,840	6,420	* 76. Hallowell	2,810	3,170
27. Millinocket	7,740	7,450	77. New Gloucester	2,810	3,050
28. Skowhegan	7,600	7,660	78. Orrington	2,700	2,540
29. Winslow	7,300	5,890	79. Thomaston	2,650	2,780
*30. Gardiner	6,690	6,900	80. Vassalboro	2,620	2,450
31. Windham	6,590	4,500	81. E. Millinocket	2,570	2,390
32. Lisbon	6,540	5,040	82. Milo	2,570	2,760
33. Falmouth	6,290	5,980	83. Harpswell	2,550	2,460
*34. Belfast	5,960	6,140	84. Machias	2,440	2,610
35. York	5,690	4,660	85. Farmingdale	2,420	1,940
36. Fairfield	5,680	5,830	86. Hermon	2,380	2,090
37. Farmington	5,660	5,000	87. Boothbay Harbor	2,320	2,250
38. Kennebunk	5,650	4,550	88. Newport	2,260	2,320
39. Madawaska	5,590	5,510	89. Turner	2,250	1,890
40. Old Orchard Beach	5,400	4,580	90. Wiscasset	2,240	1,800
41. Topsham	5,020	3,820	91. Bethel	2,220	2,410
42. Fort Fairfield	4,860	5,880	92. N. Berwick	2,220	2,150
43. Yarmouth	4,850	3,520	93. Fryeburg	2,210	1,870
44. Freeport	4,780	4,060	94. Dixfield	2,190	2,320
45. Lincoln	4,760	4,540	95. Mechanic Falls	2,190	2,200
46. Hampden	4,690	4,580	96. Richmond	2,170	2,190
*47. Ellsworth	4,600	4,440	97. Anson	2,170	2,250
48. Fort Kent	4,580	4,760	98. Kennebunkport	2,160	1,850
49. Wells	4,450	3,530	99. Chelsea	2,100	1,890
50. Winthrop	4,340	3,540	*100. Eastport	1,990	2,540

* Incorporated City. All others are incorporated towns.

Source: U.S. Bureau of the Census, 1970.

DEATHS AND DEATH RATES
 New England States,
 Census Years 1940-1970

4.11

State	Thousands of Deaths				Death Rate ^a			
	1940	1950	1960	1970	1940	1950	1960	1970
Maine	10.6	10.0	10.8	11.2	12.6	10.9	11.1	11.2
New Hampshire	6.2	6.1	6.7	7.0	12.7	11.4	11.0	10.6
Vermont	4.7	4.2	4.4	5.0	13.0	11.0	11.4	10.8
Massachusetts	51.1	49.4	56.8	58.0	11.8	10.5	11.0	10.7
Connecticut	18.1	19.1	23.9	27.0	10.6	9.5	9.4	9.0
Rhode Island	8.0	8.3	9.0	10.0	11.2	10.5	10.5	10.6
New England	98.7	96.9	111.6	118.0	11.7	10.4	10.6	10.3
United States	1,417	1,452	1,712	1,916	10.8	9.6	9.5	9.5

a. Deaths per 1,000 population.

Source: Statistical Abstract of the United States, 1971.

BIRTH AND MORTALITY SUMMARY
 Maine, Selected Years 1900-1971

4.12

Year	Births	Birth Rate ^a	Deaths	Death Rate ^b	Births per Death
1900	14,095	20.3	11,389	16.4	1.24
1905	15,294	21.3	11,381	15.8	1.34
1910	15,798	21.3	12,439	16.7	1.27
1915	16,671	22.0	11,541	15.2	1.44
1920	17,495	22.7	11,850	15.3	1.48
1925	17,706	22.6	10,874	13.8	1.63
1930	16,199	20.6	11,084	13.9	1.46
1935	15,715	19.1	11,042	13.4	1.42
1940	15,285	18.0	10,640	12.6	1.44
1945	16,647	18.9	9,966	11.3	1.67
1950	21,239	23.2	9,962	10.9	2.13
1955	22,753	24.7	10,140	11.0	2.24
1960	23,282	24.0	10,752	11.1	2.17
1965	19,796	19.9	10,778	10.9	1.84
1970	17,838	18.0	11,060	11.1	1.61
1971 ^p	18,232	18.3	11,481	11.6	1.59

a. Births per 1,000 population.

b. Deaths per 1,000 population.

p. provisional

Source: Unpublished data, Maine Department of Health and Welfare.

BIRTH AND MORTALITY SUMMARY
Maine Counties, 1970

4.13

County	Births	Birth Rate ^a	Deaths	Death Rate ^b	Births per Death
Androscoggin	1,661	18.2	1,010	11.1	1.6
Aroostook	1,827	19.4	826	8.8	2.2
Cumberland	3,586	18.6	2,119	11.0	1.7
Franklin	361	16.1	240	10.7	1.5
Hancock	573	16.6	473	13.7	1.2
Kennebec	1,629	17.1	1,043	11.0	1.6
Knox	440	15.2	437	15.1	1.0
Lincoln	356	17.3	293	14.3	1.2
Oxford	716	16.5	506	11.6	1.4
Penobscot	2,243	17.9	1,194	9.5	1.9
Piscataquis	280	17.2	211	13.0	1.3
Sagadahoc	513	21.9	272	11.6	1.9
Somerset	742	18.3	468	11.5	1.6
Waldo	384	16.5	317	13.6	1.2
Washington	473	15.8	417	14.0	1.1
York	2,054	18.4	1,240	11.1	1.7
Maine Total	17,838	18.0	11,066	11.1	1.6

a. Births per 1,000 population.

b. Deaths per 1,000 population.

Source: Unpublished data, Maine Department of Health and Welfare.

NET MIGRATION
Maine Counties, 1960 to 1970

4.14

County	Population Change 1960 to 1970 ^a	Total Births 1960 to 1970	Total Deaths 1960 to 1970	Natural Increase ^b	Net Migration ^c	Migration Rate ^d
Androscoggin	4,967	18,206	9,810	8,396	-3,429	-39.7
Aroostook	-11,986	25,035	8,037	16,998	-28,984	-335.8
Cumberland	9,777	38,606	21,280	17,326	-7,549	-41.3
Franklin	2,375	4,496	2,448	2,048	327	16.3
Hancock	2,297	6,010	4,362	1,648	649	20.1
Kennebec	6,097	18,380	9,926	8,454	-2,357	-26.4
Knox	438	4,828	4,074	754	-316	-11.1
Lincoln	2,040	3,419	2,701	718	1,322	71.5
Oxford	-888	8,623	5,165	3,458	-4,346	-98.0
Penobscot	-953	28,971	12,333	16,638	-17,591	-139.2
Piscataquis	-1,094	3,028	2,381	647	-1,741	-100.2
Sagadahoc	659	4,934	2,682	2,252	-1,593	-69.9
Somerset	848	8,299	4,692	3,607	-2,759	-69.4
Waldo	696	4,661	2,991	1,670	-974	-43.0
Washington	-3,049	5,619	4,273	1,346	-4,395	-133.6
York	12,175	20,356	12,052	8,304	3,871	38.9
Maine Total	24,398	203,471	109,207	94,200	-69,802	-72.0

a. Includes 1960 and excludes 1970.

b. Natural increase equals total births minus total deaths.

c. Net migration equals 1970 population minus 1960 population minus natural increase.

d. Migrants per 1,000 of 1960 population; negative number indicates a net migration out of Maine.

Source: Unpublished data, U.S. Bureau of the Census, 1970. Maine Department of Health and Welfare.

MARRIAGE AND DIVORCE SUMMARY
 New England States,
 Selected Years 1965-1969

4.15

State	Marriages		Marriage Rate ^a		Divorces		Divorce Rate ^a	
	1965	1969 ^b	1965	1969 ^b	1965	1968	1965	1968
Maine	8,726	10,313	8.8	10.5	2,521	3,105	2.6	3.2
New Hampshire	8,988	10,253	13.4	14.3	1,573	2,073	2.3	3.0
Vermont	3,646	4,498	9.0	10.2	601	760	1.5	1.8
Massachusetts	37,886	49,407	7.1	9.0	7,848	9,993	1.5	1.8
Connecticut	20,953	24,607	7.4	8.2	3,733	5,351	1.3	1.8
Rhode Island	6,321	7,527	7.1	8.3	1,193	971	1.3	1.1
New England	86,520	106,605	9.3	9.3	17,469	22,253	1.6	1.9

a. Per 1,000 population.

b. Preliminary.

Source: Statistical Abstract of the United States, 1971.

MARITAL STATUS OF PERSONS OVER 14 YEARS IN AGE
 Maine Counties, 1970

4.16

County	Total Persons 14 yrs and Over	% Now Married	% Never Married	% Widowed	% Divorced
Androscoggin	66,640	62.0	25.0	9.3	3.7
Aroostook	64,027	65.0	26.2	6.8	2.0
Cumberland	142,234	61.6	25.8	8.5	4.1
Franklin	16,214	63.6	25.0	8.1	3.3
Hancock	25,995	64.3	22.5	9.7	3.5
Kennebec	69,821	61.5	25.6	8.8	4.1
Knox	22,059	63.6	21.4	10.4	4.6
Lincoln	15,412	65.8	20.5	9.8	3.9
Oxford	31,478	65.0	22.7	9.0	3.3
Penobscot	92,085	60.0	28.9	7.7	3.4
Piscataquis	12,204	66.5	20.9	9.5	3.1
Sagadahoc	16,977	67.2	20.3	8.3	4.2
Somerset	29,321	65.2	22.2	8.7	3.9
Waldo	16,977	63.6	23.4	9.1	3.9
Washington	22,389	64.1	22.7	9.9	3.3
York	82,150	63.4	24.8	8.6	3.2
Maine Total	725,983	62.9	24.9	8.6	3.6

Source: U.S. Bureau of the Census, 1970.

NUMBER AND SIZE OF HOUSEHOLDS
 Maine Counties, 1960 and 1970

4.17

County	1960		1970	
	Households (Thousands)	Persons per Household	Households (Thousands)	Persons per Household
Androscoggin	26,230	3.20	28,539	3.11
Aroostook	25,847	3.94	25,299	3.58
Cumberland	54,758	3.20	60,363	3.08
Franklin	5,724	3.43	6,643	3.24
Hancock	10,193	3.10	11,334	2.97
Kennebec	25,552	3.30	28,476	3.16
Knox	9,027	3.07	9,682	2.91
Lincoln	5,783	3.16	6,825	2.98
Oxford	12,761	3.43	13,424	3.21
Penobscot	34,502	3.46	36,205	3.24
Piscataquis	5,166	3.32	5,243	3.07
Sagadahoc	6,881	3.24	7,437	3.12
Somerset	11,574	3.38	12,438	3.20
Waldo	6,570	3.42	7,117	3.23
Washington	10,106	3.21	9,468	3.08
York	29,646	3.25	34,430	3.12
Maine Total	280,094	3.34	302,923	3.16

Source: U.S. Bureau of the Census, 1970.

5

INCOME

PERSONAL INCOME^a
 New England States, 1966-71

5.1

State	Billions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Maine	2.4	2.5	2.8	3.0	3.2	3.4	42
New Hampshire	1.9	2.1	2.3	2.5	2.7	2.9	53
Vermont	1.1	1.2	1.3	1.4	1.5	1.7	55
Massachusetts	17.7	19.3	21.0	22.9	24.8	26.3	49
Connecticut	10.7	11.7	12.7	13.8	14.6	15.3	43
Rhode Island	2.7	3.0	3.3	3.5	3.7	4.0	48
New England	36.5	39.8	43.3	47.1	50.6	53.5	47
United States	583.8	625.6	684.7	746.4	801.5	857.1	47

a. Revised estimates.

Source: Survey of Current Business, August, 1972: U.S. Department of Commerce.

PER CAPITA PERSONAL INCOME^a
 New England States, 1966-71

5.2

State	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Maine	2,433	2,534	2,779	3,010	3,242	3,375	38.7
New Hampshire	2,797	2,982	3,224	3,418	3,620	3,796	35.7
Vermont	2,638	2,785	3,035	3,262	3,448	3,638	37.9
Massachusetts	3,200	3,448	3,747	4,058	4,343	4,562	42.6
Connecticut	3,671	3,987	4,276	4,606	4,817	4,995	36.1
Rhode Island	3,048	3,287	3,546	3,705	3,918	4,126	35.4
New England	3,197	3,440	3,725	4,012	4,259	4,454	39.3
United States	2,987	3,170	3,436	3,708	3,933	4,156	39.1

a. Revised estimates.

Source: Survey of Current Business, August, 1972: U.S. Department of Commerce.

PERSONAL INCOME BY MAJOR SOURCE
 New England States, 1971

5.3

Source	Millions of Dollars						
	Me.	N.H.	Vt.	Mass.	Conn.	R.I.	N. Eng.
Wage and Salary Disbursements:							
Farms	24	8	11	25	24	3	95
Mining	1	4	7	11	10	1	34
Contract Construction	140	127	93	1,103	669	148	2,280
Manufacturing	669	656	300	5,017	3,832	852	11,327
Durables	212	348	216	3,009	2,922	524	7,232
Non-Durables	457	308	84	2,008	910	328	4,095
Wholesale, Retail Trade	361	311	162	3,003	1,571	424	5,834
Finance, Insurance, Real Estate	89	91	46	1,061	695	128	2,110
Banking	29	25	15	306	151	36	562
Other	60	66	32	755	543	92	1,548
Transportation, Communications and Public Utilities	148	111	70	1,135	558	143	2,164
Railroads	33	5	10	66	44	8	167
Highway Freight and Warehousing	36	31	20	274	136	45	540
Comm. and Public Utilities	66	65	33	543	295	73	1,075
Other	12	11	6	252	83	17	381
Services	237	251	177	3,060	1,407	356	5,489
Hotels and Other Lodging Places	18	20	27	73	33	8	179
Personal Services, Private Hshlds.	37	30	22	241	162	39	531
Business and Repair Services	23	34	13	614	259	54	996
Amusement and Recreation	6	14	4	86	50	16	177
Professional, Social, Related Serv.	153	153	112	2,046	903	239	3,605
Government	465	366	193	2,991	1,389	639	6,043
Federal, Civilian	114	106	38	683	206	168	1,315
Federal, Military	77	54	6	258	107	167	670
State and Local	274	205	150	2,050	1,076	303	4,058
Other Industries	7	4	2	51	23	6	94
Total Wage and Salary	2,141	1,930	1,062	17,458	10,178	2,701	35,470
Other Labor Income	123	115	62	1,024	651	156	2,131
Proprietors' Income	299	201	165	1,577	1,022	231	3,495
Farm	71	10	59	45	53	4	238
Non-Farm	229	191	106	1,532	920	227	3,258
Property Income	490	411	211	4,050	2,583	525	8,271
Transfer Payments	479	321	211	3,138	1,467	517	6,133
Less: Personal Contributions for Social Insurance	117	101	60	962	579	173	1,993
Total Personal Income	3,416	2,877	1,650	26,285	15,322	3,957	53,507

Note: Detail may not add to totals due to rounding.

Source: Survey of Current Business, August, 1972: U.S. Department of Commerce.

PERSONAL INCOME BY MAJOR SOURCE
Maine, 1966-71

5.4

Source	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Wage and Salary Disbursements:							
Farms	20	22	21	22	24	24	20.0
Mining	1	1	1	1	2	1	0.0
Contract Construction	86	91	89	107	133	140	62.8
Manufacturing	569	606	651	674	684	669	17.6
Durables	160	175	190	208	212	212	32.5
Non-Durables	408	430	462	466	472	457	12.0
Wholesale, Retail Trade	241	259	284	309	334	361	50.0
Finance, Insurance, Real Estate	53	59	66	73	81	89	67.9
Banking	17	18	21	23	27	29	70.6
Other	37	40	45	49	55	60	62.2
Transportation, Communications and Public Utilities	97	102	107	125	135	148	52.6
Railroads	22	23	23	31	31	33	50.0
Highway Freight and Warehousing	24	26	27	30	33	36	50.0
Comm. and Public Utilities	43	45	47	54	59	66	53.5
Other	8	9	10	10	11	12	50.0
Services	146	162	181	201	219	237	62.3
Hotels and Other Lodging Places	13	14	14	15	17	18	38.5
Personal Services, Private Hshlds.	29	32	34	34	35	37	27.6
Business and Repair Services	15	15	17	19	21	23	53.3
Amusement and Recreation	4	4	5	6	6	6	50.0
Professional, Social, Related Serv.	84	96	112	126	140	153	82.1
Government	335	356	382	403	437	465	38.8
Federal, Civilian	83	91	98	101	111	114	37.3
Federal, Military	78	78	73	67	71	77	-1.3
State and Local	175	187	211	235	255	274	56.6
Other Industries	6	6	6	6	7	7	16.7
Total Wage and Salary	1,553	1,662	1,789	1,921	2,055	2,141	37.9
Other Labor, Income	81	89	99	94	109	123	51.9
Proprietors' Income	295	249	275	309	291	299	1.4
Farm	96	43	50	72	74	71	-26.0
Non-Farm	199	205	225	237	217	229	15.1
Property Income	351	371	399	420	468	490	39.6
Transfer Payments	235	274	309	347	408	479	103.8
Less: Personal Contributions for Social Insurance	71	85	94	104	106	117	64.8
Total Personal Income	2,445	2,559	2,778	2,986	3,226	3,416	39.7

Note: Detail may not add to totals due to rounding.

Source: Survey of Current Business, August, 1967-72; U.S. Department of Commerce.

PERSONAL INCOME DISTRIBUTION BY MAJOR SOURCE
 Maine, 1966-71

5.5

Source	Percent of Total Personal Income					
	1966	1967	1968	1969	1970	1971
Wage and Salary Disbursements:						
Farms	0.8	0.9	0.8	0.7	0.7	0.7
Mining	n	n	n	n	0.1	n
Contract Construction	3.5	3.6	3.2	3.6	4.1	4.1
Manufacturing	23.3	23.7	23.4	22.6	21.2	19.6
Durables	6.5	6.8	6.8	7.0	6.6	6.2
Non-Durables	16.7	16.8	16.6	15.6	14.6	13.4
Wholesale, Retail Trade	9.9	10.1	10.2	10.3	10.4	10.6
Finance, Insurance, Real Estate	2.2	2.3	2.4	2.4	2.5	2.6
Banking	0.7	0.7	0.8	0.8	0.8	0.8
Other	1.5	1.6	1.6	1.6	1.7	1.8
Transportation, Communications and Public Utilities	4.0	4.0	3.9	4.2	4.2	4.3
Railroads	0.9	0.9	0.8	1.0	1.0	1.0
Highway Freight and Warehousing	1.0	1.0	1.0	1.0	1.0	1.1
Comm. and Public Utilities	1.8	1.8	1.7	1.8	1.8	1.9
Other	0.3	0.4	0.4	0.3	0.3	0.4
Services	6.0	6.3	6.5	6.7	6.8	6.9
Hotels and Other Lodging Places	0.5	0.5	0.5	0.5	0.5	0.5
Personal Services, Private Hshlds.	1.2	1.3	1.2	1.1	1.1	1.1
Business and Repair Services	0.6	0.6	0.6	0.6	0.7	0.7
Amusement and Recreation	0.2	0.2	0.2	0.2	0.2	0.2
Professional, Social, Related Serv.	3.4	3.8	4.0	4.2	4.3	4.5
Government	13.7	13.9	13.8	13.5	13.5	13.6
Federal, Civilian	3.4	3.6	3.5	3.4	3.4	3.3
Federal, Military	3.2	3.0	2.6	2.2	2.2	2.3
State and Local	7.2	7.3	7.6	7.9	7.9	8.0
Other Industries	0.2	0.2	0.2	0.2	0.2	0.2
Total Wage and Salary	63.5	64.9	64.4	64.3	63.7	62.7
Other Labor Income	3.3	3.5	3.6	3.1	3.4	3.6
Proprietors' Income	12.0	9.7	10.0	10.3	9.0	8.8
Farm	3.9	1.7	1.8	2.4	2.3	2.1
Non-Farm	8.1	8.0	8.1	7.9	6.7	6.7
Property Income	14.3	14.5	14.4	14.1	14.5	14.3
Transfer Payments	9.6	10.7	11.1	11.6	12.6	14.0
Less: Personal Contributions for Social Insurance	2.9	3.3	3.4	3.5	3.3	3.4
Total Personal Income	100.0	100.0	100.0	100.0	100.0	100.0

n- Negligible; less than 0.05.

Note: Detail may not add to totals due to rounding.

Source: Survey of Current Business, August, 1967-72: U.S. Department of Commerce.

EFFECTIVE BUYING INCOME PER CAPITA
New England States, 1966-71

5.6

State	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Maine	2,154	2,303	2,476	2,625	2,879	2,964	37.6
New Hampshire	2,483	2,655	2,873	2,982	3,237	3,306	33.1
Vermont	2,293	2,507	2,622	2,852	2,917	3,058	33.3
Massachusetts	2,794	2,955	3,213	3,434	3,640	3,949	41.3
Connecticut	3,146	3,292	3,553	3,694	4,021	4,313	37.1
Rhode Island	2,616	2,786	3,068	3,190	3,302	3,560	36.1
New England	2,778	2,939	3,185	3,366	3,595	3,854	38.7
United States	2,543	2,697	2,906	3,078	3,308	3,558	39.9

Source: (C) Survey of Buying Power, 1967-1972: Sales Management, Inc.; further reproduction is forbidden.

EFFECTIVE BUYING INCOME PER CAPITA
Maine Counties and Selected Cities, 1966-71

5.7

County and City	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Androscoggin	2,161	2,272	2,494	2,646	2,807	2,790	29.1
Auburn	2,375	2,515	2,715	2,861	3,044	3,006	26.6
Lewiston	2,261	2,378	2,607	2,768	2,962	2,936	30.0
Aroostook	1,674	1,906	1,996	2,240	2,446	2,514	50.2
Cumberland	2,766	2,901	3,156	3,331	3,610	3,762	36.0
Portland	3,065	3,214	3,505	3,706	4,078	4,242	38.4
South Portland	2,585	2,722	2,980	3,157	3,524	3,698	43.1
Franklin	1,828	1,930	2,060	2,176	2,443	2,786	52.4
Hancock	2,028	2,299	2,404	2,528	2,794	2,723	34.3
Kennebec	2,135	2,242	2,442	2,588	2,811	2,930	37.2
Augusta	2,377	2,493	2,710	2,869	3,210	N.A.	35.0 ^a
Waterville	2,440	2,524	2,755	2,926	3,264	N.A.	33.8 ^a
Knox	2,078	2,365	2,447	2,596	2,886	3,074	47.9
Lincoln	2,035	2,313	2,394	2,525	2,838	3,047	49.7
Oxford	2,054	2,177	2,324	2,444	2,725	2,853	38.9
Penobscot	2,079	2,196	2,337	2,449	2,729	2,845	36.8
Bangor	2,333	2,459	2,623	2,747	3,082	3,225	38.2
Piscataquis	1,810	1,898	2,035	2,122	2,500	2,528	39.7
Sagadahoc	2,243	2,345	2,531	2,665	2,939	2,989	33.3
Somerset	1,899	2,019	2,154	2,266	2,505	2,442	28.6
Waldo	1,746	2,014	2,104	2,230	2,458	2,511	43.8
Washington	1,729	1,969	2,057	2,160	2,382	2,092	21.0
York	2,156	2,254	2,446	2,577	2,837	2,936	36.2
Maine Average	2,154	2,303	2,476	2,625	2,879	2,964	37.6

N.A. - Not available; local area data not developed beginning 1971.

a. Percent change based on period 1966-70.

Source: (C) Survey of Buying Power, 1967-1972: Sales Management, Inc.; further reproduction is forbidden.

EFFECTIVE BUYING INCOME PER HOUSEHOLD
New England States, 1966-71

5.8

State	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Maine	7,380	7,855	8,344	8,743	9,392	9,638	30.6
New Hampshire	8,308	8,840	9,445	9,686	10,581	10,790	29.9
Vermont	8,023	8,744	9,048	9,729	11,652	10,218	27.4
Massachusetts	9,314	9,814	10,545	11,142	11,744	12,708	36.4
Connecticut	10,563	11,017	11,753	12,074	13,024	13,935	31.9
Rhode Island	8,547	9,063	9,868	10,140	10,702	11,508	34.6
New England	9,302	9,803	10,502	10,967	11,652	12,459	33.9
United States	8,532	9,012	9,592	10,048	10,565	11,333	32.8

Source: **(C)** Survey of Buying Power, 1967-1972: Sales Management, Inc.; further reproduction is forbidden.

EFFECTIVE BUYING INCOME PER HOUSEHOLD
Maine Counties and Selected Cities, 1966-71

5.9

County and City	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Androscoggin	7,010	7,320	7,902	8,268	8,911	8,829	25.9
Auburn	7,539	7,824	8,443	8,825	9,613	9,525	26.3
Lewiston	7,102	7,416	8,011	8,382	9,107	9,023	27.0
Aroostook	6,789	7,681	7,936	8,789	8,925	9,171	35.1
Cumberland	9,159	9,558	10,297	10,757	11,509	11,956	30.5
Portland	9,221	9,629	10,384	10,856	11,638	12,090	31.1
South Portland	8,989	9,368	10,150	10,643	11,901	12,363	37.5
Franklin	6,397	6,757	7,121	7,391	8,290	9,381	46.6
Hancock	6,428	7,265	7,472	7,557	8,506	8,312	29.3
Kennebec	7,424	7,768	8,371	8,752	9,389	9,754	31.4
Augusta	8,283	8,590	9,287	9,658	10,349	N.A.	24.9 ^a
Waterville	8,386	8,673	9,299	9,701	10,759	N.A.	28.3 ^a
Knox	6,584	7,412	7,631	7,939	8,571	9,132	38.7
Lincoln	6,386	7,257	7,461	7,745	8,435	9,058	41.8
Oxford	6,982	7,374	7,795	8,064	8,776	9,155	31.1
Penobscot	7,531	7,916	8,336	8,627	9,419	9,789	30.0
Bangor	8,249	8,659	9,133	9,447	10,047	10,442	26.6
Piscataquis	6,116	6,444	6,810	7,060	7,693	7,730	26.4
Sagadahoc	7,350	7,639	8,215	8,604	9,170	9,238	25.7
Somerset	6,396	6,779	7,146	7,404	8,122	7,917	23.8
Waldo	5,920	6,766	6,948	7,222	7,963	8,090	36.7
Washington	5,578	6,336	6,521	6,780	7,517	6,571	17.8
York	7,216	7,524	8,093	8,464	9,143	9,428	30.7
Maine Average	7,380	7,855	8,344	8,743	9,392	9,638	30.6

N.A. - Not available; local area data not developed beginning 1971.

a.Percent change based on period 1966-70.

Source: **(C)** Survey of Buying Power 1967-1972: Sales Management, Inc.; further reproduction is forbidden.

EFFECTIVE BUYING INCOME PER HOUSEHOLD
 Economic Districts, Maine, 1966-71

5.10

Economic District ^a	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
District A (York Co.)	7,216	7,524	8,093	8,464	9,143	9,428	30.7
District B (Cumberland Co.)	9,159	9,558	10,297	10,757	11,509	11,956	30.5
District C (Knox, Lincoln, Waldo, Sagadahoc Cos.)	6,568	7,281	7,577	7,893	8,546	8,909	35.6
District D (Androscoggin, Franklin, Oxford Cos.)	6,929	7,267	7,779	8,105	8,789	8,995	29.8
District E (Kennebec, Somerset Cos.)	7,101	7,456	7,974	8,314	9,002	9,198	29.5
District F (Penobscot, Piscataquis Cos.)	7,333	7,730	8,152	8,441	9,202	9,532	30.0
District G (Hancock, Washington Cos.)	6,018	6,820	7,016	7,291	8,052	7,503	24.7
District H (Aroostook Co.)	6,789	7,681	7,936	8,789	8,925	9,171	35.1
Maine Average	7,380	7,855	8,344	8,743	9,392	9,638	30.6

a. Districts delineated by the Maine Department of Commerce and Industry.

Source: © Survey of Buying Power, 1967-1972: Sales Management, Inc.; further reproduction is forbidden.

DISTRIBUTION OF HOUSEHOLDS IN CASH INCOME GROUPS
 New England States, 1971

5.11

State	Total Households (Thousands)	Percent of Total Households							
		0 to \$3,000	\$3,000 to \$5,000	\$5,000 to \$8,000	\$8,000 to \$10,000	\$10,000 to \$15,000	\$15,000 to \$25,000	\$25,000 and Over	
		\$3,000	\$5,000	\$8,000	\$10,000	\$15,000	\$25,000		
Maine	309.6	14.7	12.6	25.9	16.4	21.1	7.2	2.1	
New Hampshire	236.5	14.1	9.5	21.5	16.8	25.1	10.1	2.9	
Vermont	138.7	16.3	12.3	23.3	14.9	21.2	9.1	2.9	
Massachusetts	1,797.9	7.8	8.5	22.3	17.7	25.1	13.2	5.4	
Connecticut	959.9	7.9	6.7	18.5	16.8	27.2	15.6	7.3	
Rhode Island	298.2	13.0	9.4	20.8	16.6	25.0	11.5	3.7	
New England	3,740.8	9.5	8.7	21.5	17.1	25.2	12.8	5.2	
United States	65,146.5	15.6	10.8	20.2	14.7	22.3	11.9	4.5	

Source: © Survey of Buying Power, 1972: Sales Management, Inc.; further reproduction is forbidden.

DISTRIBUTION OF HOUSEHOLDS IN CASH INCOME GROUPS
 Maine Counties and Selected Cities, 1971

5.12

County and City	Total Households (Thousands)	Percent of Total Households					
		0 to \$3,000	\$3,000 to \$5,000	\$5,000 to \$8,000	\$8,000 to \$10,000	\$10,000 to \$15,000	\$15,000 and Over
Androscoggin	29.2	17.1	12.5	26.9	17.4	19.5	6.6
Auburn	7.7	16.5	12.0	26.3	16.4	20.4	8.4
Lewiston	13.7	17.3	12.1	26.0	18.1	19.4	7.1
Aroostook	25.6	17.3	14.1	25.7	14.0	18.6	10.3
Cumberland	61.8	3.4	8.6	26.4	19.5	28.1	14.0
Portland	22.7	0.8	8.1	27.6	20.6	28.4	14.5
South Portland	7.0	1.9	7.1	23.6	22.2	30.5	14.7
Franklin	6.8	15.0	16.6	27.7	16.3	16.9	7.5
Hancock	11.4	19.2	15.9	26.5	14.3	17.2	6.9
Kennebec	28.6	15.9	12.4	25.5	16.3	20.8	9.1
Knox	10.1	18.0	13.6	24.0	14.6	20.4	9.4
Lincoln	7.4	18.2	13.9	25.4	14.9	17.8	9.8
Oxford	13.9	16.6	13.3	24.3	16.6	20.8	8.4
Penobscot	36.5	15.5	12.2	26.3	16.2	20.9	8.9
Bangor	10.1	16.2	12.3	25.0	14.2	21.2	11.1
Piscataquis	5.2	17.6	17.2	31.3	15.8	13.3	4.8
Sagadahoc	7.7	18.0	11.0	23.5	18.0	20.9	8.6
Somerset	12.4	19.4	15.5	27.8	15.6	16.9	4.8
Waldo	7.2	19.9	15.8	26.0	15.8	16.5	6.0
Washington	9.9	32.0	18.9	22.7	10.3	11.7	4.4
York	35.9	16.4	12.3	24.7	16.5	21.7	8.4
Maine Total	309.6	14.7	12.6	25.9	16.4	21.1	9.3

Source: (c) Survey of Buying Power, 1972: Sales Management, Inc.; further reproduction is forbidden.

EMPLOYMENT

EMPLOYMENT SUMMARY
Maine, 1966-71

Source of Employment	Monthly Average Number of Jobs						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Manufacturing:							
Leather & Leather Products	29,680	29,580	30,800	28,130	25,810	22,890	-22.9
Paper & Allied Products	18,220	18,830	17,980	18,030	17,730	16,720	-8.3
Lumber & Wood Products	14,530	14,480	14,500	14,290	14,200	13,390	-7.8
Food & Kindred Products	12,040	12,360	12,460	12,090	11,490	11,640	-3.3
Transportation Equipment ^a	11,940	12,880	13,800	13,240	12,330	10,710	-10.3
Textile-Mill Products	13,100	12,510	12,450	11,840	10,900	8,900	-32.1
Electrical Machinery & Equipment	3,500	4,430	4,730	5,390	4,960	4,300	22.9
Rubber & Plastics Products	2,410	2,250	2,600	3,190	2,910	3,630	50.6
Apparel & Finished Products	3,230	3,250	3,300	3,310	3,360	3,290	1.9
Printing & Publishing	2,500	2,610	2,680	2,750	2,880	2,950	18.0
Non-Elect. Machinery & Ordnance	3,720	3,940	3,450	3,340	2,860	2,570	-30.9
Fabricated Metal Products	1,610	1,660	2,260	2,690	2,850	2,520	56.5
Petroleum & Chemicals	1,290	1,190	1,360	1,360	1,380	1,260	-2.3
Primary Metal Industries	580	740	840	730	1,010	1,180	103.4
Stone, Clay & Glass Products	1,270	1,270	1,230	1,200	1,150	1,170	-7.9
Furniture & Fixtures	1,390	1,380	1,050	1,060	920	1,070	-23.0
Scientific Instruments	160	160	210	290	320	290	81.3
Miscellaneous Mfg. Industries	880	850	800	770	690	560	-36.4
Total Manufacturing	122,050	124,370	126,500	123,700	117,750	109,040	-10.7
Non-Manufacturing:							
Wholesale & Retail Trade	58,000	59,800	61,600	64,150	65,920	67,520	16.4
Government	50,350	51,430	53,100	56,270	59,040	62,780	24.7
Services & Other Non-Mfg.	36,700	38,300	39,700	41,560	42,930	44,030	20.0
Trans. & Public Utilities	16,900	17,100	16,700	17,150	17,540	17,450	3.3
Contract Construction	14,800	15,000	14,400	15,550	16,820	16,870	14.0
Finance, Ins. & Real Estate	10,400	10,900	11,200	11,660	12,210	12,590	21.0
Total Non-Manufacturing	187,150	192,530	196,700	206,340	214,460	221,240	18.2
Total Wage & Salary	309,200	316,900	323,200	330,040	332,210	330,280	6.8

EMPLOYMENT SUMMARY
Maine, 1966-71

Non-Farm All Other ^b	40,900	39,700	38,700	38,700	38,200	38,100	-6.8
Agriculture	16,400	16,200	15,400	14,900	14,400	13,100	-20.1
Total Employment	366,500	372,800	377,300	383,600	384,810	381,480	4.1
Unemployment	16,100	15,300	16,200	18,600	23,000	31,800	97.5
Average Unemployment Rate Percent	4.2	3.9	4.1	4.6	5.6	7.7	83.3
Persons in Labor Disputes	100	100	400	100	300	500	400.0
Total Work Force	382,700	388,100	393,900	402,300	408,100	413,800	8.1

a. Includes Kittery Naval Shipyard.

b. Proprietors, self-employed, unpaid family workers and domestic workers in private households.

Source: Unpublished data: Maine Department of Manpower Affairs, Employment Security Commission, 1967-72.

EMPLOYMENT BY SOURCE
Maine, Selected Years, 1960-1971

Source of Employment	Monthly Average Number of Jobs						Percent Change 65-71
	1960	1965	1968	1969	1970	1971	
Manufacturing:							
Durable Goods:							
Lumber & Wood Products	16,900	13,820	14,500	14,290	14,200	13,390	-3.1
Transportation Equipment ^a	14,360	11,520	13,800	13,240	12,330	10,710	-7.0
Electrical Machinery & Equipment	1,250	2,550	4,730	5,390	4,960	4,300	68.6
Non-Elect. Machinery & Ordnance	1,500	3,080	3,450	3,340	2,860	2,570	-16.6
Fabricated Metal Products	1,960	1,610	2,260	2,690	2,850	2,520	56.5
Primary Metal Industries	280	440	840	730	1,010	1,180	268.2
Stone, Clay & Glass Products	1,040	1,230	1,230	1,200	1,150	1,170	-4.9
Furniture & Fixtures	890	1,300	1,050	1,060	920	1,070	-17.7
Scientific Instruments	130	140	210	290	320	290	207.1
Total Durable Goods	38,310	35,690	42,070	42,230	40,600	37,200	4.2
Non-Durable Goods:							
Leather & Leather Products	24,100	28,450	30,800	28,130	25,810	22,890	-19.5
Paper & Allied Products	18,150	17,690	17,980	18,030	17,730	16,720	-5.5
Food & Kindred Products	11,400	11,150	12,460	12,090	11,490	11,640	4.4
Textile-Mill Products	14,100	12,430	12,450	11,840	10,900	8,900	-28.4
Rubber & Plastic Products	1,110	2,260	2,600	3,190	2,910	3,630	60.6
Apparel & Finished Products	2,660	3,070	3,300	3,310	3,360	3,290	7.2
Printing & Publishing	2,390	2,450	2,680	2,750	2,880	2,950	20.4
Petroleum & Chemicals	760	1,000	1,360	1,360	1,380	1,260	26.0
Miscellaneous Mfg. Industries	690	900	800	770	690	560	-18.8
Total Non-Durable Goods	75,360	79,400	84,430	81,470	77,150	71,840	-37.8
Total Manufacturing	113,670	115,090	126,500	123,700	117,750	109,040	-5.3
Non-Manufacturing:							

Trade:

Wholesale Trade	14,550	14,310	14,300	14,500	14,330	14,480	1.2
Retail Trade:							
Eating & Drinking Places	5,250	6,300	7,820	8,620	9,440	10,250	62.7
Food Stores	7,280	7,650	9,000	9,250	9,450	9,830	28.5
Auto Dealers & Service Stations	7,400	7,600	8,520	8,770	9,020	9,120	20.0
General Merchandise	6,540	7,000	8,030	8,590	9,070	8,970	28.1
Building & Farm Equipment	3,160	3,040	3,300	3,430	3,360	3,290	8.2
Apparel	2,900	2,620	2,610	2,630	2,640	2,690	2.7
Furniture	1,670	1,580	1,750	1,790	1,770	1,780	12.7
Miscellaneous Retail	5,150	5,500	6,370	6,570	6,840	7,110	29.3
Total Retail Trade	39,350	41,290	47,300	49,650	51,590	53,040	28.5
Total Trade	53,900	55,600	61,600	64,150	65,920	67,520	21.4
Government:							
Federal Government	9,550	9,010	9,300	9,310	9,030	9,090	0.9
State Government:							
Regular Functions	7,100	8,190	8,990	9,350	10,090	11,700	42.9
Education	1,890	2,500	3,720	4,600	5,020	5,640	25.6
Medical	1,170	1,190	1,240	1,300	1,370	1,390	16.8
Transportation	180	200	210	230	230	230	15.0
Total State Government	10,340	12,080	14,160	15,480	16,710	18,960	57.0
Local Government:							
Education	11,070	16,150	18,570	19,840	20,950	21,480	33.0
Regular Functions	6,420	8,400	9,370	9,940	10,500	11,380	35.5
Utilities, Water & Sanitary	1,160	1,060	1,160	1,230	1,260	1,270	19.8
Total Local Government	19,140	26,120	29,660	31,580	33,300	34,730	33.0
Total Government	39,030	47,210	53,100	56,270	59,040	62,780	33.0
Services & Other Non-Mfg.:							
Medical & Health Services	8,520	10,820	12,240	13,250	14,480	15,350	41.9
Non-Profit Membership Orgns.	5,030	6,530	7,040	6,710	5,950	5,970	-8.6
Educational Services	3,210	3,640	4,480	4,980	5,360	5,500	51.1
Hotels & Rooming Houses	3,760	3,980	3,940	4,210	4,290	4,460	12.1
Personal Services	3,020	3,040	3,240	3,220	3,240	3,240	6.6
Misc. Business Services	840	1,680	1,980	2,110	2,180	2,240	33.3
Auto Repair Services	1,350	1,420	1,520	1,530	1,600	1,610	13.4
Amusement & Recreation	810	890	1,060	1,180	1,240	1,110	24.7
Agricultural Services	1,030	1,020	1,070	1,030	990	970	-4.9
Legal Services	550	670	790	840	880	930	38.8

6.2
(cont.)

EMPLOYMENT BY SOURCE (*continued*)

Motion Pictures	720	550	600	600	570	570	3.6
Misc. Repair Services	370	330	370	380	380	390	18.2
Mining	270	280	250	250	240	170	-39.3
Miscellaneous Services	730	850	1,120	1,270	1,530	1,520	78.8
Total Services & Other Non-Mfg.	30,200	35,700	39,700	41,560	42,930	44,030	23.3
Communications	4,150	3,920	3,860	4,370	4,680	4,720	20.4
Motor Freight	3,840	3,910	4,270	4,330	4,360	4,270	9.2
Electricity, Gas, Sanitary Services	3,320	3,090	3,030	3,040	3,090	3,210	3.9
Railroads	4,720	3,820	3,620	3,510	3,390	3,180	-16.8
Local Transit	940	900	1,060	1,060	1,060	1,060	17.8
Water & Air Transportation	790	540	580	580	650	690	27.8
Transportation Services	130	130	130	140	160	190	46.2
Pipeline Transportation	210	190	150	120	150	130	-31.6
Total Trans. & Public Utilities	18,100	16,500	16,700	17,150	17,540	17,450	5.8
Contract Construction	13,600	15,400	14,400	15,550	16,820	16,870	9.5
Finance, Ins. & Real Estate:							
Insurance	3,440	3,660	4,200	4,460	4,770	5,020	37.2
Banking	3,010	3,500	4,040	4,220	4,490	4,650	32.9
Real Estate	1,410	1,500	1,660	1,710	1,780	1,770	18.0
Credit & Security Brokers	1,140	1,240	1,300	1,270	1,170	1,150	-7.3
Total Finance, Ins. & Real Estate	9,000	9,900	11,200	11,660	12,210	12,590	27.2

Total Non-Manufacturing	163,830	180,310	196,700	206,340	214,460	221,240	22.7
Total Wage and Salary	277,500	295,400	323,200	330,040	332,210	330,280	11.8
Non-Farm All Other ^b	44,700	42,000	38,700	38,700	38,200	38,100	-9.3
Agriculture	21,900	16,800	15,400	14,900	14,400	13,100	-22.0
Total Employment	344,100	354,200	377,300	383,600	384,810	381,480	7.7
Unemployment	27,500	18,300	16,200	18,600	23,000	31,800	73.8
Average Unemployment Rate (Percent)	7.4	4.9	4.1	4.6	5.6	7.7	57.1
Persons in Labor Disputes	0	100	400	100	300	500	500.0
Total Work Force	371,600	372,600	393,900	402,300	408,100	413,800	11.1

a. Includes Kittery Naval Shipyard.

b. Proprietors, self-employed, unpaid family workers and domestic workers in private households.

Source: Unpublished data: Maine Department of Manpower Affairs, Employment Security Commission, 1972.

EMPLOYMENT SUMMARY
Maine Counties, 1971
Estimated Annual Work Force^a

Source of Employment	Maine Total	Andros-coggins	Aroo-stook	Cumber-land	Frank-lin	Han-cock	Kenne-beck
Manufacturing:							
Durable Goods	29,360	1,920	2,210	5,800	1,450	400	750
Non-Durable Goods	73,240	10,660	4,440	11,200	3,350	1,750	9,100
Total Manufacturing	102,600	12,580	6,650	17,000	4,800	2,150	9,850
Non-Manufacturing:							
Wholesale & Retail Trade	65,010	6,930	4,580	20,150	1,000	1,840	6,400
Government	69,020	3,680	6,450	12,950	1,250	2,120	9,550
Services & Other Non-Mfg.	47,390	4,820	2,890	12,800	650	1,480	6,350
Trans. & Public Utilities	16,610	1,010	1,340	5,800	100	270	1,800
Contract Construction	16,440	1,630	820	4,250	250	880	1,850
Finance Ins. & Real Estate	12,750	1,080	670	5,900	150	300	1,200
Total Non-Manufacturing	227,220	19,150	16,750	61,850	3,400	7,000	27,150
Total Wage and Salary ^b	328,950	31,730	23,400	78,850	8,200	9,150	37,000
Non-Farm All Other ^c	42,730	2,540	3,750	8,000	1,250	3,050	4,650
Agriculture	12,620	660	4,800	800	350	350	950
Total Employment	384,920	34,930	31,950	87,650	9,800	12,550	42,600
Unemployment	33,675	4,290	4,150	5,200	900	1,000	2,200
Avg. Unemployment Rate (%)	8.1	0	11.4	5.6	8.4	7.4	4.9
Persons in Labor Disputes	325	0	250	0	0	0	50
Total Work Force	418,170	39,220	36,350	92,850	10,700	13,550	44,850

a. County detail not forced to equal county data.

b. Non-agricultural wage and salary estimates based, in part, on complete reports from all firms subject to the Employment Security Law.

c. Non-agricultural self-employed, unpaid family workers, and domestic workers in private households.

Source: Unpublished data, Maine Department of Manpower Affairs, Employment Security Commission, 1967-72.

6.3 (cont.)

EMPLOYMENT SUMMARY (continued)

Knox	Lincoln	Oxford	Penobscot	Piscataquis	Sagadahoc	Somerset	Waldo	Washington	York
700	660	2,250	2,300	1,080	2,710	1,900	350	450	4,430
1,710	330	3,700	9,450	920	1,030	3,500	1,680	2,150	7,270
2,410	990	5,950	11,750	2,000	3,740	5,400	2,020	2,600	11,700
1,850	1,080	1,800	9,120	620	630	1,650	860	1,200	5,300
1,660	1,150	2,300	11,110	900	960	1,850	1,050	1,700	10,260
1,320	840	1,600	6,130	470	1,120	1,350	700	700	4,170
350	180	300	2,980	540	220	250	350	350	770
560	1,410	250	1,900	50	390	350	250	300	1,300
240	110	250	1,360	70	160	250	70	100	840
5,980	4,770	6,500	32,600	2,650	3,480	5,700	3,370	4,350	22,640
8,400	5,760	12,450	44,350	4,650	7,220	11,100	5,400	6,950	34,340
1,960	1,220	1,650	4,900	800	770	1,800	1,050	1,600	3,740
420	270	400	1,150	100	150	600	650	300	670
10,750	7,250	14,500	50,400	5,550	8,140	13,500	7,100	8,850	38,750
850	575	1,550	3,800	700	710	2,100	800	1,150	3,600
7.3	7.3	9.7	7.0	11.2	8.0	13.5	10.1	11.5	8.5
0	25	0	0	0	0	0	0	0	0
11,600	7,850	16,050	54,200	6,250	8,850	15,600	7,900	10,000	42,350

EMPLOYMENT SUMMARY
Economic Districts,^a Maine, 1971
Estimated Work Force

6.4

Source of Employment	Maine Total	District A (York)	District B ^c (Cumberland)
Manufacturing:			
Durable Goods	29,360	4,430	5,800
Non-Durable Goods	73,240	7,270	11,200
Total Manufacturing	102,600	11,700	17,000
Non-Manufacturing:			
Wholesale & Retail Trade	65,010	5,300	20,150
Government	69,020	10,260	12,950
Services & Other Non-Mfg.	47,390	4,170	12,800
Trans. & Public Utilities	16,610	770	5,800
Contract Construction	16,440	1,300	4,250
Finance, Ins. & Real Estate	12,750	840	5,900
Total Non-Manufacturing	227,220	22,640	61,850
Total Wage and Salary^d	328,950	34,340	78,850
Non-Farm All Other	42,730	3,740	8,000
Agriculture	12,620	670	800
Total Employment	384,920	38,750	87,650
Unemployment	33,675	3,600	5,200
Average Unemployment Rate (Percent)	8.1	8.5	5.6
Persons in Labor Disputes	325	0	0
Total Work Force	418,170	42,350	92,850

- a. Economic districts defined by the Maine Department of Commerce and Industry, essentially as groups of counties.
- b. County detail not forced to equal Maine totals.
- c. Town of Brunswick included in District C.
- d. Non-agricultural wage and salary estimates based, in part, on complete reports from all firms subject to the employment law.
- e. Non-agricultural self-employed, unpaid family workers and domestic workers in private households.

Source: Unpublished data:Maine Department of Manpower Affairs, Employment Security Commission, 1972.

EMPLOYMENT SUMMARY (continued)

6.4 (cont.)

District C ^c (Knox, Lincoln, Sagadahoc, Waldo)	District D (Androscoggin, Franklin, Oxford)	District E (Kennebec, Somerset)	District F (Penobscot, Piscataquis)	District G (Hancock, (Aroostook) Washington)	District H
4,420	5,620	2,650	3,380	850	2,210
4,750	18,710	12,600	10,370	3,900	4,440
9,170	24,330	15,250	13,750	4,750	6,650
4,420	9,730	8,050	9,740	3,040	4,580
4,900	7,230	11,400	12,010	3,820	6,450
3,980	7,070	7,700	6,600	2,180	2,890
1,100	1,410	2,050	3,520	620	1,340
2,610	2,130	2,200	1,950	1,180	820
580	1,480	1,450	1,430	400	670
17,590	29,050	32,850	35,250	11,240	16,750
- 26,780	52,380	48,100	49,000	16,100	23,400
5,000	5,440	6,450	5,700	4,650	3,750
1,490	1,410	1,550	1,250	650	4,800
33,240	59,230	56,100	55,950	22,050	31,950
2,935	6,840	4,300	4,500	2,150	4,150
8.1	10.4	7.1	7.4	9.1	11.4
25	0	50	0	0	250
36,200	65,970	60,450	60,450	23,550	36,350

6.5

**ANNUAL AVERAGE WORK FORCE, UNEMPLOYMENT,
EMPLOYMENT, UNEMPLOYMENT RATE
New England and United States, 1971**

State	Work Force	Unemployment	Employment	Unemployment Rate
Maine	411,650	31,817	379,875	7.7
New Hampshire	306,942	14,867	292,075	4.8
Vermont	193,833	12,233	181,242	6.3
Massachusetts	2,607,792	184,250	2,421,875	7.1
Connecticut	1,409,242	122,017	1,288,892	8.7
Rhode Island	395,833	27,258	363,575	6.9
New England	5,309,675	391,358	4,918,317	7.4
United States	84,113,000	4,993,000	79,120,000	5.9

Source: Maine Department of Manpower Affairs, Employment Security Commission, 1972.

**WORKMEN'S COMPENSATION RATE, EMPLOYER CONTRIBUTION
PER \$100 OF PAYROLL**
**Selected Industries, New England,
New York and New Jersey**

State	Effective Date	Woolen & Worsted Mfg.	Cotton Fabric Mfg.	Electronics	Shoe Mfg.	Garment or Apparel Mfg.	Molded Plastics	Paper Mfg.	Machine Shop N.O.C. ^a
Maine	1/73	\$2.14	\$1.26	\$1.32	\$.54	\$.64	\$2.43	\$1.15	\$2.20
New Hampshire	3/72	2.51	1.30	.65	.83	.56	2.46	3.24	.92
Vermont	7/72	1.23	.56	.28	.47	.26	1.37	2.58	.65
Massachusetts	3/72	2.85	2.30	2.29	1.82	1.10	3.42	3.68	2.04
Connecticut	10/71	2.29	2.35	1.50	.99	.58	2.05	3.38	1.42
Rhode Island	6/72	2.55	2.30	1.37	.94	.77	2.57	3.69	1.43
New York	7/72	2.00	1.40	1.75	1.35	.65	N.A.	3.70	1.95
New Jersey	7/72	1.20	3.88	N	1.60	1.01	4.20	3.92	2.66

a.- Not otherwise classified.

N.A. - Not available.

N—Rate contains non-ratable element. On experience rated risks, refer to section IV of the New York Experience Rating Plan Manual.

Source: Unpublished data; Maine Department of Insurance.

HOUSING

TOTAL HOUSING UNITS
 New England States,
 Census Years, 1940-1970

7.1

State	Thousands of Units				Percent Change 60-70
	1940	1950	1960	1970	
Massachusetts	1,221	1,400	1,691	1,890	11.8
Connecticut	489	611	819	981	34.0
Maine	261	311	365	397	8.7
Rhode Island	203	244	287	316	10.1
New Hampshire	158	191	224	281	25.4
Vermont	106	122	136	165	21.3
New England	2,438	2,879	3,522	4,031	14.5
United States	37,325	45,983	58,326	68,679	17.8

Source: Census of Housing, U.S. Summary: U.S. Bureau of the Census,
 Census Years 1940-70.

TOTAL HOUSING UNITS
 Maine Counties, 1950, 1960 and 1970

7.2

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	25,584	8.2	29,584	8.1	31,994	8.1	15.6	8.1
Aroostook	25,233	8.1	30,537	8.4	30,837	7.8	21.0	1.0
Cumberland	58,911	18.9	68,217	18.7	74,063	18.7	15.8	8.6
Franklin	7,618	2.4	9,125	2.5	10,496	2.6	19.8	15.0
Hancock	14,951	4.8	17,850	4.9	19,955	5.0	19.4	11.8
Kennebec	26,839	8.6	31,170	8.5	34,781	8.8	16.1	11.6
Knox	11,384	3.7	12,432	3.4	13,270	3.3	9.2	6.7
Lincoln	9,185	3.0	10,430	2.9	11,702	2.9	13.6	12.2
Oxford	15,294	4.9	16,480	4.5	19,150	4.8	7.8	16.2
Penobscot	31,246	10.0	39,675	10.9	42,791	10.8	27.0	7.9
Piscataquis	6,525	2.1	7,991	2.2	9,324	2.3	22.5	16.7
Sagadahoc	8,004	2.6	8,948	2.4	9,449	2.4	11.8	5.6
Somerset	13,674	4.4	14,452	4.0	16,558	4.2	5.7	14.6
Waldo	8,559	2.7	9,194	2.5	10,246	2.6	7.4	11.4
Washington	13,365	4.3	13,782	3.8	14,021	3.5	3.1	1.7
York	35,069	11.3	44,750	12.3	48,530	12.2	27.6	8.4
Maine Total	311,441	100.0	364,617	100.0	397,167	100.0	17.1	8.9

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

SEASONAL HOUSING UNITS
Maine Counties, 1950, 1960 and 1970

7.3

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	1,147	3.0	1,641	2.7	1,415	2.5	43.1	-13.8
Aroostook	1,350	3.6	3,321	5.4	2,790	4.8	146.0	-16.0
Cumberland	7,831	20.7	9,507	15.6	9,391	16.3	21.4	-1.2
Franklin	1,272	3.4	2,762	4.5	1,794	3.1	117.1	-35.0
Hancock	3,577	9.5	5,936	9.7	5,577	9.7	65.9	-6.0
Kennebec	2,590	6.9	3,792	6.2	4,445	7.7	46.4	17.2
Knox	1,734	4.6	2,490	4.1	2,195	3.8	43.6	-11.8
Lincoln	2,936	7.8	4,143	6.8	3,727	6.5	41.1	-10.0
Oxford	1,974	5.2	2,621	4.3	3,548	6.1	32.8	35.4
Penobscot	1,448	3.8	3,258	5.3	3,157	5.5	125.0	-3.1
Piscataquis	669	1.8	2,327	3.8	3,410	5.9	247.8	46.5
Sagadahoc	1,178	3.1	1,187	1.9	779	1.3	1.0	-34.4
Somerset	1,404	3.7	1,874	3.1	1,737	3.0	33.5	-7.3
Waldo	1,195	3.2	1,940	3.2	2,120	3.7	62.3	9.3
Washington	1,703	4.5	2,470	4.0	2,269	3.9	45.0	-8.1
York	5,746	15.2	11,833	19.4	9,373	16.2	105.9	-20.8
Maine Total	37,754	100.0	61,102	100.0	57,727	100.0	61.8	-5.5

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

YEAR-ROUND HOUSING UNITS
Maine Counties, 1950, 1960 and 1970

7.4

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	24,437	8.9	27,943	9.2	30,579	9.0	14.3	9.4
Aroostook	23,883	8.7	27,216	9.0	28,047	8.3	14.0	3.1
Cumberland	51,080	18.7	58,710	19.3	64,672	19.0	14.9	10.2
Franklin	6,346	2.3	6,363	2.1	8,702	2.6	0.3	36.8
Hancock	11,374	4.1	11,914	3.9	14,378	4.2	4.7	20.7
Kennebec	24,249	8.9	27,378	9.0	30,336	8.9	12.9	10.8
Knox	9,650	3.5	9,942	3.3	11,075	3.3	3.0	11.4
Lincoln	6,249	2.3	6,287	2.1	7,975	2.3	0.6	26.8
Oxford	13,320	4.9	13,859	4.6	15,602	4.6	4.0	12.6
Penobscot	29,798	10.9	36,417	12.0	39,634	11.7	22.2	8.8
Piscataquis	5,856	2.1	5,664	1.9	5,914	1.7	-3.3	4.4
Sagadahoc	6,826	2.5	7,761	2.6	8,670	2.6	13.7	11.7
Somerset	12,270	4.5	12,578	4.1	14,821	4.4	2.5	17.8
Waldo	7,364	2.7	7,254	2.4	8,126	2.4	-1.5	12.0
Washington	11,662	4.3	11,312	3.7	11,752	3.5	-3.0	3.9
York	29,323	10.7	32,917	10.8	39,157	11.5	12.3	19.0
Maine Total	273,687	100.0	303,515	100.0	339,440	100.0	10.9	11.8

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

RURAL FARM HOMES
Maine Counties, 1950, 1960 and 1970

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	1,096	3.6	550	4.4	371	3.0	-49.8	-32.5
Aroostook	5,314	17.2	2,655	21.2	2,287	18.6	-50.0	-13.9
Cumberland	2,443	7.9	926	7.4	1,271	10.3	-62.1	37.3
Franklin	1,208	3.9	478	3.8	749	6.1	-60.4	56.7
Hancock	1,204	3.9	460	3.7	719	5.8	-61.8	56.3
Kennebec	2,611	8.5	1,027	8.2	869	7.1	-60.7	-15.4
Knox	1,047	3.4	490	3.9	916	7.5	-53.2	86.9
Lincoln	1,169	3.8	426	3.4	421	3.4	-63.6	-1.2
Oxford	1,929	6.3	801	6.4	482	3.9	-58.5	-39.8
Penobscot	3,417	11.1	1,005	8.1	980	8.0	-70.6	-2.5
Piscataquis	880	2.8	313	2.5	227	1.8	-64.4	-27.5
Sagadahoc	665	2.2	191	1.5	119	1.0	-71.3	-37.7
Somerset	2,184	7.1	1,037	8.3	637	5.2	-52.5	-38.6
Waldo	2,117	6.9	967	7.8	638	5.2	-54.3	-34.0
Washington	1,402	4.5	462	3.7	824	6.7	-67.0	78.4
York	2,127	6.9	716	5.7	783	6.4	-66.3	9.4
Maine Total	30,813	100.0	12,504	100.0	12,293	100.0	-59.4	-1.7

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

RURAL NON-FARM HOMES
Maine Counties, 1950, 1960 and 1970

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	3,709	3.7	4,049	3.0	6,724	4.2	9.2	66.1
Aroostook	9,623	9.6	13,556	10.2	12,335	7.7	40.9	-9.0
Cumberland	11,935	12.0	16,492	12.4	21,626	13.6	38.2	31.1
Franklin	4,112	4.1	5,102	3.8	7,055	4.4	24.1	38.3
Hancock	7,681	7.7	9,942	7.5	11,844	7.4	29.4	19.1
Kennebec	6,651	6.7	9,385	7.0	10,857	6.8	41.1	15.7
Knox	4,261	4.3	5,016	3.8	5,488	3.4	17.7	9.4
Lincoln	4,998	5.0	5,861	4.4	7,554	4.8	17.3	28.9
Oxford	7,235	7.3	8,871	6.7	11,853	7.4	22.6	33.6
Penobscot	8,811	8.8	12,775	9.6	15,014	9.4	45.0	17.5
Piscataquis	4,030	4.0	5,351	4.0	4,600	2.9	32.8	-14.0
Sagadahoc	2,612	2.6	3,978	3.0	4,150	2.6	52.3	4.3
Somerset	4,982	5.0	6,203	4.6	8,439	5.3	24.5	36.0
Waldo	2,810	2.8	4,238	3.2	5,323	3.3	50.8	25.6
Washington	7,295	7.3	8,373	6.3	9,382	5.9	14.8	12.1
York	9,057	9.1	14,046	10.5	17,419	10.9	55.1	24.0
Maine Total	99,802	100.0	133,238	100.0	159,663	100.0	33.5	19.8

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

MOBILE HOMES^a
Maine Counties, 1950, 1960 and 1970

7.7

County	1950		1960		1970		Percent Change	
	Number ^b	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	34	4.1	282	4.6	1,089	6.7	729.4	286.2
Aroostook	108	13.1	1,116	18.0	1,671	10.3	903.3	49.7
Cumberland	117	14.2	830	13.4	1,450	8.9	609.4	74.7
Franklin	28	3.4	120	1.9	586	3.6	328.6	388.3
Hancock	21	2.6	133	2.2	668	4.1	533.3	402.3
Kennebec	70	8.5	452	7.3	1,556	9.6	545.7	244.2
Knox	11	1.3	129	2.1	447	2.7	1,017.3	246.5
Lincoln	16	1.9	91	1.5	581	3.6	468.8	538.5
Oxford	49	5.9	275	4.4	870	5.4	461.2	216.4
Penobscot	242	29.3	1,278	20.7	2,836	17.4	428.1	121.9
Piscataquis	13	1.6	56	1.0	334	2.1	330.8	496.4
Sagadahoc	25	3.0	117	1.9	367	2.3	368.0	213.7
Somerset	24	2.9	317	5.1	883	5.4	1,220.8	178.5
Waldo	21	2.5	171	2.8	618	3.8	714.3	261.4
Washington	9	1.1	310	5.0	705	4.3	3,344.4	127.4
York	38	4.6	503	8.1	158.9	9.8	1,223.7	215.9
Maine Total	826	100.0	618.0	100.0	16,250	100.0	648.2	162.9

a. Mobile home with one or more rooms added are not included.

b. Does not include mobile home on permanent foundation.

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

OWNER-OCCUPIED HOUSING UNITS
 Maine Counties, 1950, 1960 and 1970

7.8

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	11,543	7.2	14,293	7.7	16,885	7.9	23.8	18.1
Aroostook	15,605	9.8	16,975	9.1	17,622	8.3	8.8	3.8
Cumberland	25,857	16.2	32,709	17.5	38,573	18.2	26.5	17.9
Franklin	4,045	2.5	4,248	2.3	5,247	2.5	5.0	23.5
Hancock	7,501	4.7	8,021	4.3	9,065	4.3	6.9	13.0
Kennebec	13,289	8.3	16,624	8.9	19,509	9.2	25.1	17.4
Knox	6,213	3.9	6,738	3.6	7,352	3.5	8.5	9.1
Lincoln	4,384	2.7	4,841	2.6	5,769	2.7	10.4	19.2
Oxford	7,983	5.0	8,932	4.8	10,020	4.7	11.9	19.2
Penobscot	18,319	11.5	22,530	12.1	25,461	12.0	23.0	13.0
Piscataquis	3,796	2.4	3,895	2.1	4,279	2.0	2.6	9.9
Sagadahoc	4,191	2.6	4,964	2.7	5,453	2.6	18.4	9.9
Somerset	7,979	5.0	8,640	4.6	9,424	4.4	8.3	9.1
Waldo	4,880	3.0	5,175	2.8	5,717	2.7	6.0	10.5
Washington	8,183	5.1	8,173	4.4	8,010	3.8	-0.1	-2.0
York	16,056	10.1	19,621	10.5	23,790	11.2	22.2	21.2
Maine Total	159,824	100.0	186,379	100.0	212,176	100.0	16.6	13.8

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

RENTER-OCCUPIED HOUSING UNITS
 Maine Counties, 1950, 1960 and 1970

7.9

County	1950		1960		1970		Percent Change	
	Number	Percent of Total	Number	Percent of Total	Number	Percent of Total	50-60	60-70
Androscoggin	12,148	12.8	11,960	12.7	11,654	12.8	-1.5	-2.6
Aroostook	6,919	7.3	8,853	9.4	7,677	8.5	28.0	-13.3
Cumberland	22,580	23.9	22,108	23.5	21,790	24.0	-2.1	-1.4
Franklin	1,779	1.9	1,484	1.6	1,396	1.5	-16.6	-5.9
Hancock	2,439	2.6	2,186	2.3	2,269	2.5	-10.4	3.8
Kennebec	9,661	10.2	8,913	9.5	8,967	9.9	-7.7	0.6
Knox	2,624	2.8	2,301	2.5	2,330	2.6	-12.3	1.3
Lincoln	1,083	1.1	935	1.0	1,056	1.2	-13.7	12.9
Oxford	4,044	4.3	3,839	4.1	3,404	3.8	-5.1	-11.3
Penobscot	10,017	10.6	11,964	12.7	10,744	11.8	19.4	-10.2
Piscataquis	1,624	1.7	1,266	1.4	964	1.1	-12.0	-23.9
Sagadahoc	1,968	2.1	1,917	2.0	1,984	2.2	-2.6	3.5
Somerset	3,380	3.6	2,924	3.1	3,014	3.3	-13.5	3.1
Waldo	1,431	1.5	1,400	1.5	1,400	1.5	-2.2	0.0
Washington	2,212	2.3	1,932	2.1	1,458	1.6	-12.7	-24.5
York	10,710	11.3	9,994	10.6	10,640	11.7	-6.7	6.5
Maine Total	94,619	100.0	93,976	100.0	90,747	100.0	-0.7	-3.4

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

DISTRIBUTION OF TYPES OF HOUSING UNITS
 Maine Counties, 1950, 1960 and 1970

7.10

County	Year	Percent of Total Year-Round Housing Units					
		Mobile Homes	Rural Dwellings		Renter-Occupied Homes	Owner-Occupied Homes	Vacant Homes
			Farm Homes	Non-Farm Homes			
Androscoggin	1950	0.1	4.5	15.2	49.7	47.2	3.1
	1960	1.0	2.0	14.5	42.8	51.2	6.0
	1970	3.6	1.2	22.0	38.1	55.2	6.7
Aroostook	1950	0.5	22.3	40.3	29.0	65.3	5.7
	1960	4.1	9.8	49.8	32.5	62.4	5.1
	1970	6.0	8.2	44.0	27.4	62.8	9.8
Cumberland	1950	0.2	4.8	23.4	44.2	50.7	5.1
	1960	1.4	1.6	28.1	37.7	55.7	6.6
	1970	2.2	2.0	33.4	33.7	59.6	6.7
Franklin	1950	0.4	19.0	64.8	28.1	63.8	8.1
	1960	1.9	7.5	80.2	23.3	66.8	9.9
	1970	6.7	8.6	81.1	16.0	60.3	23.7
Hancock	1950	0.2	10.6	67.5	21.5	66.0	12.5
	1960	1.1	3.9	83.4	18.4	67.3	14.3
	1970	4.6	5.0	82.4	15.8	63.0	21.2
Kennebec	1950	0.3	10.8	27.4	39.9	54.8	5.3
	1960	1.7	3.8	34.3	32.6	60.7	6.7
	1970	5.1	2.9	35.8	29.6	64.3	6.1
Knox	1950	0.1	10.8	44.2	27.2	64.5	8.3
	1960	1.3	4.9	50.5	23.1	67.8	9.1
	1970	4.0	8.3	49.6	21.0	66.4	12.6
Lincoln	1950	0.3	18.7	80.0	17.3	70.2	12.5
	1960	1.4	6.8	93.2	14.9	77.0	8.1
	1970	7.3	5.3	94.7	13.2	72.3	14.5
Oxford	1950	0.4	14.5	54.3	30.4	59.9	9.7
	1960	2.0	5.8	64.0	27.7	64.4	7.9
	1970	5.6	3.1	76.0	21.8	64.2	14.0
Penobscot	1950	0.8	11.5	29.6	33.6	61.5	4.9
	1960	3.5	2.8	35.1	32.8	61.9	5.3
	1970	7.2	2.5	37.9	27.1	64.2	8.7
Piscataquis	1950	0.2	15.0	68.8	27.7	64.8	7.5
	1960	1.0	5.5	94.5	22.3	68.8	8.9
	1970	5.6	3.8	77.8	16.3	72.4	11.3
Sagadahoc	1950	0.4	9.7	38.3	28.8	61.4	9.8
	1960	1.5	2.5	51.3	24.7	64.0	11.3
	1970	4.2	1.4	47.9	22.9	62.9	14.2
Somerset	1950	0.2	17.8	40.6	27.5	65.0	7.5
	1960	2.5	8.2	49.3	23.2	68.7	8.1
	1970	6.0	4.3	56.9	20.3	63.6	16.1
Waldo	1950	0.3	28.7	38.2	19.4	66.3	14.3
	1960	2.4	13.3	58.4	19.3	71.3	9.4
	1970	7.6	7.9	65.5	17.2	70.4	12.4
Washington	1950	0.1	12.0	62.6	19.0	70.2	10.8
	1960	2.7	4.1	74.0	17.1	72.2	10.7
	1970	6.0	7.0	79.8	12.4	68.2	19.4
York	1950	0.1	7.3	30.9	36.5	54.8	8.7
	1960	1.5	2.2	42.7	30.4	59.6	10.0
	1970	4.1	2.0	44.5	27.2	60.7	12.1
Maine Total	1950	0.3	11.3	36.5	34.7	58.5	6.8
	1960	2.0	4.1	43.9	31.0	61.4	7.6
	1970	4.8	0.7	47.0	26.7	62.5	10.8

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

PERCENT DISTRIBUTION OF HOUSING SUPPLY BY AGE
 Maine Counties, 1950, 1960 and 1970

7.11

County	Year	Percent of Year-Round Housing Units				
		Under 5 Years Old	6-10 Years Old	11-20 Years Old	21-30 Years Old	Over 30 Years Old
Androscoggin	1950	8.2	2.1	9.3	11.5	68.9
	1960	6.4	6.3	8.2	6.7	72.4
	1970	8.8	6.1	10.2	6.9	68.0
Aroostook	1950	13.0	5.5	14.6	15.1	51.8
	1960	9.6	13.9	13.7	9.4	53.4
	1970	8.2	5.4	17.3	13.3	55.8
Cumberland	1950	5.8	7.8	10.3	12.2	63.9
	1960	8.3	6.8	11.4	8.4	65.1
	1970	9.3	7.9	11.9	10.3	60.6
Franklin	1950	7.4	2.4	10.3	12.6	67.3
	1960	7.4	6.7	8.1	9.8	68.0
	1970	14.8	8.0	9.6	5.6	62.0
Hancock	1950	6.2	2.5	13.4	9.7	68.2
	1960	9.1	7.2	10.6	11.2	61.9
	1970	8.7	5.7	8.8	6.9	69.9
Kennebec	1950	8.1	2.3	10.5	10.2	68.9
	1960	7.4	7.1	10.0	5.8	69.7
	1970	8.9	6.1	12.4	6.7	65.9
Knox	1950	4.7	1.4	6.5	8.2	79.2
	1960	7.0	3.9	5.2	5.8	78.1
	1970	6.1	3.5	8.1	4.1	78.2
Lincoln	1950	5.9	3.2	14.4	11.0	65.5
	1960	6.9	6.8	9.6	6.9	69.8
	1970	9.4	6.0	10.3	6.6	67.7
Oxford	1950	8.7	2.9	11.3	12.7	64.4
	1960	8.4	6.0	8.8	8.3	68.5
	1970	7.2	7.2	10.1	6.8	68.7
Penobscot	1950	8.4	3.6	9.2	9.8	69.0
	1960	12.3	7.9	9.3	6.5	64.0
	1970	8.4	8.2	14.1	7.5	61.8
Piscataquis	1950	6.9	2.2	8.4	11.0	71.5
	1960	7.8	7.3	12.2	9.9	62.8
	1970	6.9	4.8	8.7	6.8	72.8
Sagadahoc	1950	3.5	11.3	7.7	7.8	69.7
	1960	6.6	3.9	13.7	6.1	69.7
	1970	8.0	6.7	9.6	9.7	66.0
Somerset	1950	6.9	2.7	10.0	9.6	70.8
	1960	8.2	8.1	9.9	7.0	66.8
	1970	9.6	6.3	9.2	7.7	67.2
Waldo	1950	7.0	2.4	8.3	6.0	76.3
	1960	7.7	5.7	8.2	5.2	73.2
	1970	9.7	5.7	9.2	4.9	70.5
Washington	1950	6.0	2.4	14.4	10.1	67.1
	1960	7.1	6.8	9.3	8.2	68.6
	1970	7.4	4.6	8.3	6.9	72.8
York	1950	9.0	5.7	11.7	13.2	60.4
	1960	7.3	6.2	13.5	9.7	63.3
	1970	9.3	7.1	11.9	10.4	61.3
Maine Total	1950	7.6	4.4	10.8	11.3	65.9
	1960	8.3	7.3	10.6	7.9	65.9
	1970	8.8	6.7	11.6	8.5	64.4

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

**PERCENT DISTRIBUTION OF SINGLE FAMILY
HOUSES BY VALUE**
Maine Counties, 1950, 1960 and 1970

7.12

County	Year	Percent of Owner-Occupied Housing Units Valued At						
		Less Than \$5,000	\$5,000 to 9,999	\$10,000 to 14,999	\$15,000 to 19,999	\$20,000 to 24,999	\$25,000 to 34,999	\$35,000 And Over
Androscoggin	1950	36.4	44.1	13.0	3.9	2.6	a.	a.
	1960	12.0	27.0	33.9	17.1	5.4	2.7	1.9
	1970	4.9	16.4	29.2	28.8	10.9	6.2	3.6
Aroostook	1950	63.0	25.2	7.9	2.5	1.4	a.	a.
	1960	41.0	29.1	19.3	6.3	2.4	1.1	0.8
	1970	21.8	32.9	23.5	13.7	4.4	3.0	0.7
Cumberland	1950	26.7	46.4	18.2	5.5	3.2	a.	a.
	1960	10.8	29.2	37.5	14.3	4.6	2.7	0.9
	1970	2.6	11.2	27.8	29.6	13.7	10.2	4.9
Franklin	1950	69.1	25.2	3.9	1.0	0.8	a.	a.
	1960	39.9	35.4	16.2	5.9	1.3	1.0	0.3
	1970	14.6	33.2	25.3	16.4	7.0	2.5	1.0
Hancock	1950	66.0	26.4	5.4	1.2	1.0	a.	a.
	1960	39.2	33.9	18.5	4.8	1.9	1.3	0.4
	1970	13.7	27.2	26.2	17.5	8.4	4.0	3.0
Kennebec	1950	40.8	40.9	13.1	3.3	1.9	a.	a.
	1960	16.3	30.4	35.1	11.5	4.4	1.9	0.4
	1970	5.6	19.4	28.5	25.8	10.5	7.4	2.8
Knox	1950	61.9	29.8	5.8	1.5	1.0	a.	a.
	1960	24.1	40.8	22.4	8.2	2.3	1.5	0.7
	1970	8.0	25.8	29.5	17.3	9.1	6.4	3.9
Lincoln	1950	62.4	27.7	7.1	1.7	1.1	a.	a.
	1960	28.0	36.9	21.7	9.3	2.7	1.1	0.3
	1970	11.0	17.4	26.0	21.2	12.5	6.9	5.0
Oxford	1950	64.8	29.0	4.7	1.0	0.5	a.	a.
	1960	32.6	39.5	18.6	6.2	1.7	1.1	0.3
	1970	13.4	31.0	27.7	16.6	6.1	3.9	1.3
Penobscot	1950	48.3	37.7	10.1	2.4	1.5	a.	a.
	1960	22.0	29.0	29.7	13.6	3.3	1.7	0.7
	1970	11.0	23.2	28.8	20.4	9.0	5.4	2.2
Piscataquis	1950	77.1	20.5	1.9	0.4	0.1	a.	a.
	1960	49.3	45.2	4.9	0.6	----	----	----
	1970	25.9	46.5	20.2	5.3	1.4	0.3	0.4
Sagadahoc	1950	64.9	29.9	3.6	1.0	0.6	a.	a.
	1960	23.8	42.3	25.9	5.9	1.7	0.2	0.2
	1970	8.4	25.1	32.5	19.5	6.7	5.9	1.9
Somerset	1950	68.9	26.5	3.6	0.7	0.3	a.	a.
	1960	35.1	42.5	16.5	4.1	1.0	0.5	0.3
	1970	15.7	37.2	26.8	13.1	5.0	1.4	0.8
Waldo	1950	69.5	22.0	6.3	1.1	1.1	a.	a.
	1960	43.5	31.7	16.6	5.7	2.0	0.3	0.2
	1970	17.0	36.0	23.9	14.7	4.1	3.2	1.1
Washington	1950	85.8	12.3	1.3	0.3	0.3	a.	a.
	1960	61.3	31.5	5.4	1.3	0.3	0.1	0.1
	1970	30.0	36.7	18.6	9.0	3.4	1.7	0.6
York	1950	35.4	47.1	12.3	2.9	2.3	a.	a.
	1960	15.6	40.6	28.7	9.2	3.3	1.6	1.0
	1970	5.7	19.0	30.1	23.7	10.1	7.1	4.3
Maine Total	1950	50.9	34.9	9.8	2.7	1.7	a.	a.
	1960	24.8	33.2	26.7	9.9	3.1	1.6	0.7
	1970	10.0	22.7	27.4	21.6	9.2	6.1	3.0

a. In 1950, largest category reported was \$20,000 and over.

Source: Census of Housing-Maine: U.S. Bureau of the Census, 1950, 1960, 1970.

EDUCATION

PUBLIC SCHOOL EXPENDITURES
New England States, 1971
(Millions of Dollars)

8.1

State	Operations			Investment		Total Expenditure		
	Schools ^a	Programs ^b	Total	Per Pupil ^c	Capital	Interest ^d	Amount	Per Capita ^e
Maine	175	4	179	763	23	5	207	209
New Hampshire	106	n	106	729	23	4	133	181
Vermont	108	n	108	1,061	8	2	118	266
Massachusetts	938	45	983	856	85	50	1,118	197
Connecticut	600	5	605	997	32	19	656	216
Rhode Island	164	1	165	983	21	7	193	203
New England	2,091	55	2,146	893	192	88	2,246	205
United States	36,454	1,573	37,991	858	5,061	1,670	44,424	219

- a. Elementary and secondary schools only.
- b. Includes expenditures for summer and adult schools.
- c. Average dollars per pupil based on average daily attendance.
- d. Interest on total school debt.
- e. Based on U.S. Census, 1970.
- n. Negligible; less than \$500,000

Source: Statistical Abstract of the United States, 1971.

**AVERAGE ANNUAL TEACHER SALARIES,
PUBLIC ELEMENTARY AND SECONDARY SCHOOLS
New England States, 1966-1971^a**

8.2

State	1966	1967	1968	1969	1970	1971	Percent Change 66-71
Maine	5,415	5,949	6,300	7,288	8,059	8,650	59.7
New Hampshire	6,001	6,200	6,450	7,276	8,018	8,656	44.2
Vermont	5,848	6,000	6,450	6,700	8,225	8,721	49.1
Massachusetts	7,932	7,570	8,380	8,350	9,175	9,500	19.8
Connecticut	7,826	7,850	8,400	8,800	9,400	9,925	26.8
Rhode Island	6,999	6,900	7,650	8,178	8,900	9,750	39.3
New England	6,670	6,745	7,272	7,765	8,630	9,200	37.9
United States	6,935	7,110	7,910	8,200	8,840	9,570	38.0

- a. Year ending June 30.

Source: Digest of Educational Statistics, 1971: U.S. Department of Health, Education and Welfare, Office of Education.

PUBLIC SCHOOL EXPENDITURES BY LEVEL OF GOVERNMENT
Maine 1950-1971

8.3

Year ^a	Millions of Dollars				Percent of Total		
	Total	Local	State	Federal	Local	State	Federal
1950	23.2	17.6	5.3	0.3	75.9	22.8	1.3
1951	24.1	17.9	5.9	0.3	74.3	24.5	1.2
1952	26.2	19.6	6.3	0.3	75.0	24.0	1.0
1953	28.5	21.8	6.4	0.3	76.5	22.5	1.0
1954	31.4	24.2	6.8	0.4	71.1	21.8	1.1
1955	33.9	25.9	7.6	0.4	76.5	22.3	1.2
1956	36.4	28.0	7.7	0.7	77.0	21.2	1.8
1957	42.3	33.2	8.3	0.8	78.6	19.6	1.8
1958	44.9	32.9	10.7	1.3	73.4	23.8	2.8
1959	50.8	38.8	10.7	1.3	76.4	21.1	2.5
1960	55.3	40.3	12.9	2.1	73.0	23.3	3.7
1961	61.4	45.7	13.3	2.4	74.4	21.6	4.0
1962	67.2	48.9	15.4	2.9	72.8	22.9	4.3
1963	75.1	55.0	17.3	2.8	73.2	23.1	3.7
1964	79.6	56.8	19.9	2.9	71.3	25.1	3.6
1965	86.0	61.7	21.0	3.3	71.8	24.4	3.8
1966 ^b	91.5	63.2	24.6	3.7 ^c	69.0	26.9	4.1
1967 ^b	105.8	70.6	31.2	4.0 ^c	66.7	29.5	3.8
1968	114.7	77.6	34.0	3.0 ^c	67.7	29.7	2.7
1969	137.7	92.9	40.8	4.0 ^c	67.5	29.6	2.9
1970	159.2	103.1	51.4	5.0 ^c	64.7	32.3	3.0
1971	177.6	117.3	52.6	8.0 ^c	66.1	29.6	4.3

a. School year ending June 30.

b. The expenditures for 1966-1967 covered the period July 1, 1966 through June 30, 1967 which explains the excessive increase. Previous year's totals covered the local units fiscal years which vary from December 31 to March 31.

c. Funds received under P.O. 89-10 of the Elementary & Secondary Act of 1965, Titles I, II, & III are not included in expenditures or revenues. Separate accounts are kept for these federal projects which totaled approximately \$3,250,000 each year.

Source: Maine School Statistics, 1970-71: Maine Department of Education, Bureau of Statistical Services.

PERCENT DISTRIBUTION OF PUBLIC SCHOOL EXPENDITURES
Maine, 1966-1971^a

8.4

Item	1966	1967	1968	1969	1970	1971
Operations:						
Instruction	63.9	64.3	65.0	64.7	65.8	65.3
Plant	11.2	11.2	11.0	10.4	9.8	10.1
Transportation	5.5	5.8	5.9	5.4	5.5	5.3
Administration	2.6	2.8	2.8	2.6	2.6	2.6
Other	5.8	5.7	5.6	5.5	5.1	5.7
Total Operation	89.0	89.8	90.3	88.6	88.8	89.0
Investment:						
Interest	8.7	7.9	7.8	9.5	9.5	10.2
Capital Outlay	2.3	2.3	1.9	1.9	1.7	.8
Total Investment	11.0	10.2	9.7	11.4	12.2	11.0
Maine Total	100.0	100.0	100.0	100.0	100.0	100.0

a. School year ending June 30.

Source: Maine School Statistics, 1966-1971: Maine Department of Education, Bureau of Statistical Services.

PUBLIC SCHOOLS: PER TEACHER, STUDENT TEACHER RATIO
New England States, 1970

8.5

State	Population (000)	Number of Students	Number of Teachers ^a	Population per Student	Population per Teacher ^b	Students per Teacher
Maine	993.7	224,734	9,341	4.4	106.4	26.2
New Hampshire	737.7	158,548	6,098	4.6	121.0	26.0
Vermont	444.7	103,235	3,754	4.3	118.5	27.5
Massachusetts	5,689.2	1,166,616	44,190	4.9	128.7	26.4
Connecticut	3,032.2	662,522	28,557	4.6	106.2	23.2
Rhode Island	949.7	188,468	7,569	5.1	125.5	24.9
New England	11,847.2	2,527,528	99,509	4.7	119.1	25.4
United States	203,185	45,962,864	2,061,115	4.4	98.6	22.3

a. Includes classroom instructors only.

b. Based on 1970 population figures.

Source: Digest of Educational Statistics, 1971: U.S. Department of Health, Education and Welfare, Center for Educational Statistics.

PROFESSIONAL STAFF LEAVING PUBLIC SCHOOLS
Maine 1968-1971

8.6

Reason for Leaving	1968	1969	1970	1971	Percent Change 68-71
Teach elsewhere in Maine	572	455	372	235	-58.9
Teach outside of Maine	189	138	162	111	-41.3
Non Teaching Work	103	78	104	79	-23.3
Retirement	230	223	330	346	70.4
Maternity	137	155	159	146	6.6
Marriage	55	56	51	28	-49.1
Illness	36	30	29	17	-52.8
Death	22	21	15	3	-86.4
Military Service	49	128	66	19	-61.2
Other	409	623	635	545	33.3
Total	1,802	1,902	1,923	1,529	-15.1

Source: Unpublished data; Maine Department of Education.

ENROLLMENT BY GRADE, PUBLIC ELEMENTARY AND SECONDARY SCHOOLS
Maine 1966-1971^a

8.7

Grade	1966	1967	1968	1969	1970	1971	Percent Change 66-71
Elementary:							
k	17,646	18,663	18,980	18,710	19,410	18,860	6.9
1	20,570	20,271	20,830	20,420	20,710	20,570	0.0
2	19,050	19,144	19,140	19,670	20,160	20,060	5.3
3	18,452	18,548	18,850	19,190	19,310	19,640	6.4
4	18,148	17,326	18,370	18,910	19,040	19,380	6.8
5	17,668	17,946	18,240	18,910	18,890	19,190	8.6
6	17,534	17,364	18,020	18,870	18,830	19,430	10.8
7	17,481	17,821	18,040	19,080	18,900	19,400	11.0
8	17,014	17,412	17,870	18,740	18,720	19,100	12.3
Other	994	998	1,260	2,240	1,570	1,710	72.0
Total	164,557	165,493	169,600	174,740	175,530	177,340	7.8
Secondary:							
9	15,837	16,564	17,360	18,050	18,090	18,670	17.9
10	14,413	15,035	16,110	17,130	17,160	17,480	21.3
11	13,979	13,385	14,330	15,630	15,730	16,370	17.1
12	12,837	13,163	12,690	14,170	14,350	14,490	12.9
Other	321	214	320	440	350	430	34.0
Total	57,387	58,361	60,810	65,420	65,680	67,440	17.5
Total Enrollment	221,944	223,854	230,410	240,160	241,210	244,740	10.3

a. School year ending June 30.

Source: Unpublished data; Maine Department of Education.

ENROLLMENT, PUBLIC SCHOOLS
 Maine Counties, 1967-1972^a

8.8

County	1967	1968	1969	1970	1971	1972	Percent Change 68-72
Androscoggin	17,551	18,218	18,648	19,250	19,959	20,317	11.5
Aroostook	28,269	28,371	27,931	28,010	28,199	27,218	-4.1
Cumberland	43,224	44,227	45,110	44,720	44,042	46,140	4.3
Franklin	5,532	5,576	5,598	5,720	5,976	6,037	8.3
Hancock	7,916	8,058	8,162	8,130	8,523	8,440	4.7
Kennebec	19,668	19,684	20,704	20,500	21,412	23,029	17.0
Knox	5,747	5,530	5,653	5,710	5,522	6,614	19.6
Lincoln	5,038	5,055	3,767	5,540	6,173	4,800	-5.0
Oxford	11,669	11,220	12,502	12,680	13,034	12,258	9.3
Penobscot	29,155	27,581	28,760	28,670	30,323	32,048	16.2
Piscataquis	3,908	4,049	4,097	4,170	4,629	3,987	-1.5
Sagadahoc	5,067	5,167	5,396	5,890	6,633	5,651	9.4
Somerset	12,124	12,750	13,112	13,190	13,436	10,886	-14.6
Waldo	5,697	5,795	5,650	5,700	5,498	5,992	3.4
Washington	7,214	7,153	6,838	6,970	7,535	7,201	n.
York	22,026	24,122	24,115	23,990	26,573	25,788	6.9
Maine Total	229,805	232,556	236,043	238,840	244,650	246,406	10.7

a. Fall of year listed.

n.—Negligible; less than 0.05.

Source: Unpublished data; Maine Department of Education.

PUBLIC HIGH SCHOOL GRADUATES
 New England States, 1966-1970

8.9

State	1966	1967	1968	1969	1970	Percent Change 66-70
Maine	12,271	12,500	12,010	12,790	14,003	14.1
New Hampshire	7,546	7,464	7,590	8,230	8,516	12.6
Vermont	4,569	5,000	6,270	6,510	6,095	33.4
Massachusetts	64,663	62,181	59,830	56,580	63,865	-1.2
Connecticut	30,611	30,330	31,280	32,560	34,755	13.5
Rhode Island	8,784	9,125	8,690	9,740	10,146	15.5
New England	128,444	135,725	125,670	126,410	137,380	7.0
United States	2,366,861	2,374,248	2,394,535	2,522,346	2,589,025	9.4

Source: Statistical Abstract of the United States, 1967-1971.

HIGH SCHOOL GRADUATES ENROLLED IN POST-HIGH SCHOOL EDUCATION
Maine Counties, 1971

8.10

County	Spring High School Graduates	Number Enrolled In Post-High School Education	Percent In Post-High School Education	Rank
Penobscot	1,647	981	59.6	1
Washington	375	207	55.2	2
Lincoln	263	142	54.0	3
Kennebec	1,177	626	53.2	4
Sagadahoc	217	115	53.0	5
Piscataquis	182	94	51.6	6
Knox	373	190	50.9	7
Hancock	428	218	50.9	7
Cumberland	2,749	1,376	50.1	9
Oxford	777	388	49.9	10
York	1,422	689	48.5	11
Franklin	351	170	48.4	12
Aroostook	1,753	741	42.3	13
Waldo	305	126	41.3	14
Androscoggin	1,178	479	40.7	15
Somerset	660	258	39.1	16
Othera	2,032	0	0	----
Maine Total	15,889	6,800	49.1	----

a. Includes adult education and persons granted High School Equivalency Certificates; other not included in computing percentage.

Source: Unpublished data; Maine Department of Education.

VOCATIONAL SCHOOL GRADUATES^a
Maine 1968-1973

8.11

Vocational School	1968	1969	1970	1971	1972	1973 ^b	Percent Change 68-72
Central Maine, Auburn	56	117	115	120	122	121	117.9
Eastern Maine, Bangor	62	75	170	185	118	149	90.3
Northern Maine, Presque Isle	103	109	135	145	136	138	32.0
Southern Maine, South Portland	141	208	175	175	257	265	82.3
Washington County, Calais	0	0	0	3	22	30	---
Kennebec Valley, Waterville	0	0	0	18	73	62	---
Total	362	509	595	646	728	765	101.1

a. Includes post secondary graduates.

b. Estimated.

Source: Unpublished data; Department of Education, Bureau of Vocational Education.

VOCATIONAL SCHOOL GRADUATES^a
 Maine 1967-1972

8.12

Trade	1967	1968	1969	1970	1971	1972	Percent Change 67-72
Automotive	61	65	90	110	120	120	96.7
Business (Acct. Secretarial)	3	4	10	35	35	35	1,066.7
Construction	52	76	80	90	100	110	111.5
Culinary Arts	23	23	25	30	20	25	8.7
Drafting ^b	11	19	25	15	20	25	127.3
Electricity/Electronics	45	61	115	125	135	140	211.1
Heating/Plumbing/Air Con.	8	11	20	20	20	20	150.0
Machine Tool	24	17	55	60	70	70	191.7
Marine Technology	22	17	30	25	25	30	36.4
Metal Trades	13	8	5	5	5	10	-23.1
Nursing ^c	90	94	98	99	111	102	13.3
Process Control	0	0	0	10	10	10	—
Retailing	0	11	45	45	45	45	—

a. Does not include graduates of high school vocational programs.

b. Includes architectural, machine drafting and graphic arts.

c. Not all V.T.I. administered.

Source: Unpublished data; Maine Department of Education, Bureau of Vocational Education.

**HIGH SCHOOL GRADUATES ADVANCING TO INSTITUTIONS
 OF HIGHER EDUCATION**
 Maine, 1971

8.13

Type of Post-High School Education	Total Post-High School Students	Percent of Total	Students Attending Schools			
			In Maine		Out-of-State	
			Total	Number	Percent	Number
College or University	4,014	59.0	3,164	78.8	850	21.2
Vocational ^a	1,666	24.5	1,424	85.5	242	14.5
Junior College	576	8.5	405	70.3	171	29.7
Nursing School ^b	323	4.7	241	74.6	82	25.4
Post Graduate High School	221	3.3	210	95.0	11	5.0
Total	6,800	100.0	5,444	80.1	1,356	19.9

a. Includes commercial and technical schools.

b. Includes practical nursing schools.

Source: Unpublished data; Maine Department of Education.

ENROLLMENTS^a IN INSTITUTIONS OF HIGHER EDUCATION
 Maine, 1967-1970

8.14

Institution	1967	1968	1969	1970	Percent Change 67-70
Public:					
University of Maine	10,993	11,916	14,007	24,636	124.1
Orono	7,126	7,581	7,573	10,130	42.2
Portland-Gorham	—	—	2,932	7,993	519.6
Augusta	177	242	295	1,445	716.4
Bangor	—	—	—	560	—
Farmington ^b	—	—	1,143	1,524	—
Presque Isle ^b	—	—	556	1,299	—
Machias ^b	—	—	494	572	—
Fort Kent ^b	—	—	340	401	—
Portland Law School ^c	113	115	140	162	43.4
State Colleges:^b					
Gorham	1,150	1,279	—	—	—
Farmington	881	1,020	—	—	—
Machias	400	438	—	—	—
Presque Isle	366	413	—	—	—
Fort Kent	234	283	—	—	—
Maine Maritime Academy	546	545	534	550	n
Vocational Technical Institutes^d	1,117	1,423	1,651	2,965	165.4
Total Public	12,110	13,339	15,658	27,601	128.0
Private:					
Colby	1,517	1,517	1,506	1,534	1.1
Bates	990	996	1,100	1,150	16.2
Husson	1,201	1,374	1,201	1,033	-14.0
Bowdoin	929	950	952	944	1.6
Nasson	888	950	786	787	-11.4
St. Francis	523	600	736	763	45.9
Ricker	625	614	648	612	-2.1
Thomas	357	375	470	476	33.3
Westbrook	462	460	502	471	1.9
Others ^e	946	1,178	1,099	1,116	18.0
Total Private	8,438	9,014	9,001	8,886	5.3
Maine Total	21,813	23,662	24,662	35,927	64.7

a. Undergraduate, full time only.

b. State Colleges became part of U of M system in May 1968.

c. Became part of U of M, Portland-Groham complex in May 1968.

d. Central, Eastern, Northern and Southern Maine V.T.I.'s.

e. Bangor Theological Seminary; Northern Conservatory of Music; Beal, Bliss, J.F. Kennedy, St. Joseph's and Unity Colleges.

n. Negligible.

Source: Facts About New England Colleges, Universities and Institutes 1971-72: The New England Board of Higher Education.

**AVERAGE ANNUAL SALARY OFFERS FROM BUSINESS,
GOVERNMENT AND INDUSTRY**
University of Maine, 1967-1972

8.15

College and Dept.	Degree	Average Annual Offer (Dollars)						Percent Change 67-72
		1967	1968	1969	1970	1971	1972	
Arts and Sciences:								
Mathematics	BA	7,380	8,280	8,292	8,424	N.A.	N.A.	---
Other	BA	6,264	6,096	6,960	7,776	7,692	6,624	5.7
	MA	N.A.	N.A.	N.A.	11,832	N.A.	9,156	----
Business Administration:								
Accounting	BS	N.A.	N.A.	9,024	10,020	N.A.	7,764	---
General	BS	7,164	7,596	7,776	8,076	8,028	7,644	6.7
	MBA	8,772	9,456	11,448	12,960	10,224	11,292	28.7
Life Sciences and Agriculture								
Technology:								
Chemistry	BS	8,388	8,616	8,868	10,044	N.A.	10,812	28.9
Chemical Engineering	BS	8,880	9,264	9,852	10,416	10,908	10,344	16.5
Civil Engineering	BS	8,016	8,544	9,084	9,264	9,234	9,312	16.2
Electrical Engineering	BS	8,352	9,180	9,864	10,080	10,284	10,236	22.6
Physics	BS	8,628	8,9964	9,696	9,624	N.A.	10,004	15.9
Mechanical Engineering	BS	8,208	9,132	9,000	9,924	9,984	10,332	25.9
Pulp and Paper Management	BS	9,144	9,204	9,948	10,656	10,968	10,740	17.5
All Departments	Assoc.	5,856	7,464	7,022	7,464	4,608	5,640	-3.7
	MS	10,188	11,940	11,016	11,940	11,196	9,156	-23.3

N.A.—Not Available.

Source: Final Salary Reports, 1967-1972: University of Maine, Office of Career Planning and Placement.

HEALTH and WELFARE

PUBLIC ASSISTANCE EXPENDITURES
New England States, 1970

9.1

State	Millions of Dollars							
	Medical Assistance	A.F.D.C. ^a	Old Age Assistance	General Assistance ^b	Aid to Disabled	Other	Aid to the Blind	Total Expenditures
Massachusetts	282.7	218.6	62.8	46.3	25.9	28.5	4.9	669.7
Connecticut	82.7	72.7	9.3	13.2	10.4	0.0	0.3	188.7
Rhode Island	35.7	28.5	2.5	7.5	4.2	3.6	0.1	82.2
Maine	13.5	24.7	7.8	2.3	4.4	9.1	0.2	62.0
Vermont	12.7	9.2	4.0	0.5 ^c	2.4	2.6	0.1	31.4
New Hampshire	6.1	7.2	7.6	1.1	1.3	0.0	0.4	23.6
New England	433.4	360.9	94.1	70.9 ^c	48.5	43.7	6.1	1,057.4

a. Aid to Families with Dependent Children.

b. Partly estimated.

c. Incomplete

Source: Statistical Abstract of the United States, 1971.

PUBLIC ASSISTANCE EXPENDITURES
Maine, 1965-1970

9.2

Program	Thousands of Dollars						Percent Change 65-70
	1965	1966	1967	1968	1969	1970	
Aid to Families with Dependent Children	7,466	8,243	8,841	9,839	13,802	24,675	230.5
Medical Assistance	1,354 ^a	3,727	9,838	10,261	9,989	13,460	894.1
Other	(b)	(b)	(b)	(b)	7,316	9,059	-----
Old-Age Assistance	11,235	9,762	7,286	7,613	8,483	7,829	-30.3
Aid to Permanently and Totally Disabled	2,662	2,509	2,291	2,752	3,651	4,366	64.0
General Assistance	3,598	3,050	2,490	2,446	2,249 ^c	2,329	-35.3
Aid to the Blind	315	246	214	212	245	244	-22.5
Total	26,629	27,537	30,961	35,452	45,735	61,961	132.7

a. Medical Assistance for the Aged, 1965 only.

b. Not Reported.

c. Incomplete

Source: Statistical Abstract of the United States, 1971.

EXPENDITURES,^a
SELECTED HEALTH AND WELFARE SERVICES
New England States, 1970

9.3

State	Thousands of Dollars			
	Maternal and Child Health Services	Services for Crippled Children	Child Welfare Services	Total
Massachusetts	3,731	5,930	24,322	33,983
Connecticut	1,203	940	17,201	19,344
Rhode Island	1,298	767	4,237	6,302
Maine	725	770	2,072	3,567
Vermont	510	597	989	2,096
New Hampshire	511	439	487	1,437
New England	7,978	9,443	49,308	66,729

a. Expenditures of Federal, state and local agencies, Fiscal 1970.

Source: Statistical Abstract of the United States, 1971.

EXPENDITURES,^a
SELECTED HEALTH AND WELFARE SERVICES
Maine, 1965-1970

9.4

Program	Thousands of Dollars						Percent Change 65-70
	1965	1966	1967	1968	1969	1970	
Maternal and Child Health Services	452	507	677	1,561	759	725	60.4
Services for Crippled Children	512	601	762	842	1,036	770	50.4
Child Welfare Services	2,279	2,981	3,257	3,209	3,397	2,072	-9.1
Maine Total	3,243	4,089	4,696	5,612	5,192	3,567	10.0

a. Expenditures of Federal, state, and local agencies, fiscal years.

Source: Statistical Abstract of the United States, 1971.

SUMMARY OF PUBLIC ASSISTANCE RECIPIENTS AND PAYMENTS
 Maine, 1965-1970

9.5

Item	1965	1966	1967	1968	1969	1970	Percent Change 65-70
Number of Recipients (000's):							
A.F.D.C. ^a (Families)	5.0	5.3	5.9	6.8	9.5	14.2	184.0
Old Age Assistance	10.8	10.0	10.3	10.1	10.7	10.2	-5.6
Aid to Disabled	2.3	2.3	2.6	2.8	3.5	4.1	78.3
General Assistance	2.6	2.1	2.2	2.5	2.6	3.4	30.8
Aid to the Blind	0.3	0.2	0.2	0.2	0.2	0.2	-33.3
Total	20.9	19.9	21.2	22.4	26.5	32.6	56.0
Average Monthly Payment (\$): (December)							
A.F.D.C. ^a (Per Family)	114	111	111	110	122	147	28.9
Old Age Assistance	84	55	53	57	63	61	-27.4
Aid to Disabled	91	72	74	83	96	93	2.2
General Assistance	53	49	46	47	47	51	-3.8
Aid to the Blind	86	75	73	78	90	88	-2.3
Source of Funds:							
Federal (\$000) (Percent)	16,576	17,726	20,810	22,726	30,673	10,658	145.3
State and Local (\$000) (Percent)	62.2	64.4	67.2	64.1	67.1	65.6	5.5
Total (\$000)	10,054	9,811	10,151	12,726	15,062	21,303	111.9
	37.8	35.6	32.8	35.9	32.9	34.4	-9.0
	26,630	27,537	30,961	32,730	45,735	61,961	132.7

a. Aid to Families with Dependent Children.

Source: Statistical Abstract of the United States, 1971.

PHYSICIANS, HOSPITALS, AND HOSPITAL BEDS
 New England States, 1969

9.6

State	Physicians		Hospitals		Hospital Beds			
	Number	Rate ^a	Number	Rate ^a	Number	Rate ^a	Per Physician	Per Hospital
Massachusetts	11,364	214	206	3.62	63,672	1,119	5.47	309
Vermont	862	197	25	5.62	4,508	1,013	5.23	180
Connecticut	5,673	190	65	2.14	24,356	803	4.29	375
Rhode Island	1,482	168	24	2.53	8,725	918	5.89	364
New Hampshire	1,025	144	36	4.88	6,593	893	6.43	183
Maine	1,262	131	58	5.84	9,307	936	7.37	160
New England	21,938	185	414	3.49	117,161	989	5.34	283

a. Per 100,000 population, based on U.S. Census, 1970.

Source: Statistical Abstract of the United States, 1971.

HOSPITAL OPERATIONS
New England States, 1969

9.7

State	Admissions		Patients		Staff Personnel	
	Total Patients Admitted (000's)	Percent of Population	Average Number Confined	Percent of Beds Occupied	Number ^a (000's)	Rate ^b
Massachusetts	884	15.5	52,751	82.8	100	1,896
Connecticut	394	13.0	21,166	86.9	37	1,748
Maine	150	15.1	7,796	83.8	12	1,539
Rhode Island	129	13.6	7,434	85.2	14	1,883
New Hampshire	107	14.5	5,518	83.7	8	1,450
Vermont	73	16.4	3,816	84.6	6	1,572
New England	1,737	14.7	98,481	84.1	177	1,797

a. Includes full time equivalents of part-time personnel; excludes residents, interns, and students.

b. Staff Personnel per 1,000 confined patients.

Source: Statistical Abstract of the United States, 1971.

PHYSICIANS, HOSPITALS, BEDS AND PATIENTS
Maine, 1964-1969

9.8

Item	1964	1965	1966	1967	1968	1969	Percent Change 64-69
Physicians:							
Total Number	1,207	1,211	1,220	1,238	N.A.	1,262	4.6
Rate ^a	124	124	127	129	N.A.	131	5.6
Hospitals:							
Total Number	57	58	59	59	58	58	1.8
Rate ^a	5.9	5.9	6.1	6.1	6.0	6.0	1.7
Hospital Beds:							
Total Number	9,441	9,499	9,630	9,559	9,652	9,307	-1.4
Rate ^a	970	973	1,002	996	1,004	966	-0.4
Per Physician	7.8	7.8	7.9	7.7	N.A.	7.4	-5.1
Per Hospital	165.6	163.8	163.2	162.0	166.4	160.5	-3.1
Patients:							
Total Admitted (000's)	141	158	147	152	149	150	6.4
Avg. Number Confined	7,830	7,804	7,748	7,971	7,866	7,796	-0.4
Percent of Beds Occupied	82.9	82.2	80.5	83.4	81.5	83.8	1.1

a. Per 100,000 population, based on U.S. Census, 1970.

N.A.—Not available (not reported).

Source: Statistical Abstract of the United States, 1971.

**RECIPIENTS OF CASH PAYMENTS, AID TO AGED,
BLIND, DISABLED, AND A.F.D.C.^a PROGRAMS
Maine Counties, February, 1972**

9.9

County	Number of Recipients					Percent of Pop- ulation ^b
	Aged	Blind	Disabled	A.F.D.C. ^a	Total	
Androscoggin	1,104	17	488	5,952	7,561	8.3
Aroostook	1,465	29	535	6,031	8,060	8.6
Cumberland	1,628	50	615	12,412	14,705	7.6
Franklin	184	7	90	1,242	1,523	6.8
Hancock	408	10	132	1,561	2,111	6.1
Kennebec	993	34	528	6,017	7,572	7.9
Knox	409	5	236	2,036	2,713	9.4
Lincoln	228	1	68	1,180	1,477	7.2
Oxford	474	19	207	2,495	3,195	7.4
Penobscot	1,234	24	564	7,755	9,577	7.6
Piscataquis	180	3	84	1,040	1,307	8.0
Sagadahoc	161	1	85	1,525	1,772	7.6
Somerset	542	8	288	3,347	4,185	10.3
Waldo	326	9	132	1,882	2,349	10.1
Washington	635	15	312	2,476	3,438	11.5
York	815	16	290	5,587	6,708	6.0
Maine Total	10,786	248	4,654	62,565	78,253	7.9

a. Aid to Families with Dependent Children.

b. Based on U.S. Census, 1970.

Source: Unpublished data, Maine Department of Health and Welfare, Model State Project.

SUMMARY OF STATE HEALTH INSTITUTION OPERATIONS
 Maine, Fiscal Years 1965-1970

9.10

Item							Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Total Expenditures (\$000)	10,219	11,211	12,183	13,272	15,109	16,061	57.2
Augusta State Hospital	3,749	4,179	4,571	4,939	5,581	6,141	63.8
Bangor State Hospital	2,501	2,723	3,033	3,300	3,863	4,102	64.0
Gov. Baxter State School for the Deaf	471	517	560	638	738	746	58.4
Military and Naval Children's Home	77	84	88	97	95	99	28.6
Pineland Hospital and Training Center	3,421	3,708	3,931	4,299	4,833	4,973	45.4
Avg. Number of Patients	4,029	3,977	3,942	3,919	3,701	3,456	-14.2
Augusta State Hospital	1,558	1,580	1,608	1,615	1,553	1,529	-1.9
Bangor State Hospital	1,174	1,159	1,154	1,168	1,058	931	-20.7
Gov. Baxter State School for the Deaf	141	145	156	158	173	180	27.7
Military and Naval Children's Home	23	45	71	72	83	28	21.7
Pineland Hospital and Training Center	1,133	1,048	953	906	834	788	-30.5
Per Patient Expenditures (Dollars)	2,536	2,819	3,091	3,386	4,083	4,647	83.2
Augusta State Hospital	2,406	2,645	2,843	3,058	3,593	4,016	66.9
Bangor State Hospital	2,130	2,349	2,628	2,824	3,650	4,406	106.9
Gov. Baxter State School for the Deaf	3,340	3,566	3,590	4,028	4,277	4,144	24.1
Military and Naval Children's Home	3,349	1,867	1,239	1,342	1,145	3,536	5.6
Pineland Hospital and Training Center	3,019	3,538	4,125	4,745	5,798	6,311	109.0

Source: Unpublished data, Maine Department of Mental Health and Corrections.

**PHYSICIANS, HOSPITALS AND HOSPITAL BEDS,
Maine Counties, 1971**

9.11

County	Physicians ^a		Hospitals		Hospital Beds			
	Number	Rate ^b	Number	Rate ^b	Number	Rate ^b	Per Physician	Per Hospital
Androscoggin	95	10.4	2	.22	502	55.0	5.3	251
Aroostook	52	5.5	9	.96	468	49.7	9.0	52
Cumberland	235	12.2	9	.47	1,104	57.4	4.7	122.7
Franklin	17	7.6	1	.45	50	22.3	2.9	50.0
Hancock	33	9.5	4	1.16	166	48.0	5.0	41.5
Kennebec	129	13.5	5	.52	596	62.5	4.6	119.2
Knox	41	14.1	2	.69	120	41.4	2.9	60.0
Lincoln	13	6.3	2	.98	72	35.1	5.5	36.0
Oxford	32	7.4	2	.46	138	31.8	4.3	69.0
Penobscot	113	9.0	7	.56	619	49.4	5.5	88.4
Piscataquis	9	5.5	3	1.84	72	44.2	8.0	24.0
Sagadahoc	14	6.0	1	.43	92	39.1	6.6	92.0
Somerset	22	5.4	4	.99	158	38.9	7.2	39.5
Waldo	10	4.3	1	.43	60	25.8	6.0	60.0
Washington	15	5.0	3	1.00	131	43.8	8.7	43.7
York	57	5.1	4	.36	282	25.3	4.9	70.5
Maine Total	887	8.9	59	.59	4,582	46.1	5.2	77.7

a. Includes actively practicing M.D.'s only.

b. Per 10,000 population, based on U.S. Census, 1970.

Source: Maine Medical Association; Maine Department of Health and Welfare, Division of Hospital Licensing.

SUMMARY OF STATE CORRECTIONAL INSTITUTION OPERATIONS
 Maine, Fiscal Years, 1965-1970

9.12

Item							Percent Change 66-70
	1966	1967	1968	1969	1970	1971	
Total Expenditures (\$000)	3,127	3,587	3,805	4,003	5,003	5,154	64.8
Boys' Training Center	985	1,207	1,289	1,375	1,727	1,777	80.4
Maine State Prison	878	931	997	1,014	1,228	1,322	50.6
Men's Correctional Center	587	655	700	728	930	950	61.8
Stevens School	390	473	489	531	723	739	89.5
Women's Correctional Center	287	321	329	356	395	366	27.5
Avg. Number of Inmates	1,026	984	905	971	920	828	-19.3
Boys' Training Center	238	249	226	251	250	239	0.4
Maine State Prison	437	390	366	381	363	340	-22.2
Men's Correctional Center	187	164	175	181	172	146	-21.9
Stevens School	108	130	93	109	96	74	-31.5
Women's Correctional Center	56	51	45	49	39	29	-48.2
Per Inmate Expenditures (Dollars)	3,048	3,645	4,204	4,120	5,434	6,225	104.2
Boy's Training Center	4,139	4,847	5,704	5,470	6,901	7,435	79.6
Maine State Prison	2,009	2,387	2,724	2,663	3,379	3,888	93.5
Men's Correctional Center	3,139	3,994	4,000	4,018	5,395	6,507	107.3
Stevens School	3,611	3,638	5,258	4,865	7,564	9,986	176.5
Women's Correctional Center	5,125	6,294	7,311	7,212	10,110	12,621	146.3

Source: Unpublished data, Maine Department of Mental Health and Corrections.

10

RECREATION

HISTORY OF PUBLIC RECREATION AREA USE Maine, 1966-1971

10.1

Public Recreation Area	Thousands of Visitor Days						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
State Parks:							
Sebago Lake	234.4	205.0	221.6	291.4	262.0	266.6	13.7
Camden Hills	250.0	183.3	220.7	223.7	237.2	207.2	-17.1
Reid	159.1	150.2	164.1	168.7	196.8	200.8	26.2
Crescent Beach	58.2	97.4	94.9	126.2	146.8	144.0	147.4
Two Lights	91.1	84.5	102.6	112.4	126.4	121.2	33.0
Moose Point	105.2	95.1	100.4	110.5	118.2	118.7	12.8
Popham Beach	n	n	41.1	68.5	92.3	91.9	n
Poland Spring	35.1	38.7	37.4	38.5	47.8	64.7	84.3
Mount Blue	63.6	55.7	54.9	54.5	59.2	62.4	-1.9
Quoddy Head	28.2	25.9	36.5	44.8	56.3	57.9	105.3
Lily Bay	25.1	30.2	30.2	32.2	37.3	38.5	53.4
Lake St. George	34.6	32.4	34.4	33.0	35.3	37.2	-7.5
Lamoine	18.2	17.2	18.7	21.2	29.8	37.2	104.4
Grafton Notch	n	n	14.5	42.2	39.5	35.5	n
Bradbury Mountain	35.7	24.5	29.6	28.0	33.3	34.8	-2.2
Cobscook Bay	15.2	16.8	21.4	27.8	28.2	34.3	126.0
Aroostook	27.4	30.0	31.6	28.6	31.6	31.2	13.9
Rangeley Lake	n	23.8	20.5	20.3	22.6	22.9	n
Damariscotta Lake	n	n	n	n	15.0	17.7	n
Peaks-Kenny	n	n	n	10.9	16.1	16.6	n
Peacock Beach	n	n	9.0	14.8	14.5	13.8	n
Warren Island	n	1.3	2.5	3.4	4.3	4.8	n
Holbrook Isle	n	n	n	n	n	2.9	n
Total	1,181.2	1,112.0	1,286.9	1,501.1	1,650.6	1,662.8	40.8
State Memorials:							
Fort Knox	73.6	67.9	79.6	76.2	73.2	78.4	6.5
Fort McClary	47.0	32.8	43.5	56.7	57.1	60.7	29.1
Ancient Pemaquid	n	n	n	n	28.8	23.1	n
Fort William Henry	20.0	16.8	21.3	18.9	18.6	18.7	-6.5
Fort Edgecomb	12.3	15.0	16.7	15.1	18.6	18.0	46.3
Fort Popham	7.0	8.0	9.7	10.2	11.3	16.8	140.0
Fort Kent	4.4	12.1	11.5	3.9	6.8	10.8	145.5
Montpelier	9.2	9.2	9.0	9.2	9.3	9.1	-1.1
Katahdin Iron Works	1.3	3.4	5.6	7.5	9.0	7.8	500.0
Vaughan Woods	6.0	4.4	4.1	5.3	6.1	7.7	28.3
Fort O'Brian	2.3	1.5	2.9	3.5	4.8	6.9	200.0
Fort George	2.5	3.8	8.6	8.1	9.2	6.1	144.0
Fort Pownall	0.6	3.8	3.9	5.8	6.8	2.9	383.3
Fort Halifax	n	0.4	1.2	1.0	1.1	1.3	n
Eagle Island	n	n	n	n	0.4	1.2	n
Total	186.2	179.2	217.7	221.6	232.0	269.3	44.6
Other:							
Acadia National Park	2,158.0	2,102.0	2,303.0	2,490.0	2,776.0	2,455.0	13.8
Baxter State Park	56.8	71.0	81.2	68.2	68.5	64.4	13.4
Moosehornb	62.3	52.1	68.0	39.2	46.4	35.8	-42.5
White Mountains ^c	31.3	34.2	38.6	40.2	41.3	42.1	34.5
Craig Brookd	20.0	26.0	26.0	26.0	27.0	28.0	40.0
Total	2,328.4	2,285.3	2,516.8	2,663.6	2,959.2	2,625.3	12.8
Total Public Recreation Areas	3,695.8	3,576.5	4,021.4	4,386.3	4,841.8	4,557.4	23.3

a. Statewide network of campgrounds operated by the Maine Forestry Department.

b. Moosehorn National Wildlife Refuge.

c. Maine portion of Evans Notch District of the White Mountains National Forest.

d. Craig Brook National Fish Hatchery operated by U.S. Department of Interior.

n. Area not open, value negligible or data not available.

Source: Maine Department of Parks and Recreation; Maine Department of Commerce and Industry.

HISTORY OF PUBLIC CAMPGROUND USAGE
Maine, 1966-1971

10.2

Public Recreation Area	Thousands of Camper Nights ^a						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
State Parks:							
Sebago Lake	102.4	93.1	95.3	122.1	132.3	106.7	4.2
Camden Hills	36.7	46.4	46.8	48.8	55.2	56.5	54.0
Mt. Blue	31.0	31.4	27.5	28.8	31.9	34.7	1.1
Lily Bay	21.6	23.6	23.4	24.8	27.9	29.4	36.1
Cobscook Bay	8.8	9.1	13.2	16.8	20.4	25.4	188.6
Lamoine	10.5	9.8	13.4	14.6	17.2	20.7	97.1
Rangeley	n	9.5	15.3	15.4	15.5	17.2	n
Bradbury Mtn.	9.2	8.2	10.6	11.7	12.2	14.9	62.0
Lake St. George	9.3	9.0	9.2	9.6	9.8	11.6	24.7
Aroostook	5.9	6.4	6.9	7.2	7.5	7.7	30.6
Warren Island	n	0.3	0.5	0.8	0.9	1.6	n
Fort Kent	n	n	n	0.1	0.4	0.2	n
Total	235.6	246.8	262.1	300.7	331.4	326.6	38.6
Other:							
Acadia National Park	182.0	184.0	175.0	211.0	218.0	228.9	25.8
Baxter State Park	56.8	44.9	55.3	48.7	48.9	45.3	-20.2
White Mountains ^c	8.1	9.9	12.8	13.5	13.9	14.0	72.8
Allagash Wilderness Waterway	n	n	3.8	4.8	5.5	6.3	n
Total	246.9	238.8	249.6	278.0	286.3	294.5	19.2
Total Public Recreation Areas	482.5	485.6	509.0	578.7	617.7	621.1	28.7

a. Year's summation of total campers present each night.

b. Campgrounds operated by Maine Forestry Department.

c. Maine portion of Evans Notch District of the White Mountains National Forest.

n. Value negligible or data not available.

Source: Maine Department of Parks and Recreation; Maine Department of Commerce and Industry.

PUBLIC CAMPGROUND USAGE
Maine, 1971

10.3

Public Recreation Area	Total Acres	Campsites		Camper Nights ^a		Camper Nights Per Site Per Year
		Number	Percent of Total Public	Number	Percent of Total	
State Parks:						
Sebago Lake	1,338	294	15.8	106,713	17.2	363
Mount Blue	1,289	136	7.4	34,672	5.6	257
Camden Hills	5,054	118	6.4	56,535	9.1	479
Cobscook Bay	868	101	5.4	24,437	3.9	242
Lily Bay	924	89	4.8	29,424	4.7	331
Bradbury Mt.	297	54	2.9	14,901	2.4	276
Rangeley	717	51	2.7	17,276	2.8	339
Lamoine	55	50	2.7	20,720	3.3	414
Lake St. George	354	33	1.8	11,583	1.9	351
Aroostook	577	23	1.2	7,721	1.2	336
Warren Island	70	10	0.5	1,642	0.3	164
Fort-Kent	9	5	0.2	239	n	48
Total	11,552	964	51.9	325,863	52.5	338
Other:						
Acadia National Park	34,378	572	30.7	228,900	36.9	400
Baxter State Park	201,018	232	12.5	45,312	7.3	195
White Mountains ^d	45,857	32	1.7	14,000	2.3	438
Allagash Wilderness Waterway	200,000	58	3.1	6,345	1.0	109
Total	418,253	894	48.1	294,557	47.5	218
Total Public Recreation Areas	492,805	1,858	100.0	620,420	100.0	250

a. Year's summation of total campers present each night.

b. Statewide network of campgrounds operated by Maine Forestry Department.

c. Private land made available by land owners. Acreage estimated.

d. Maine portion of Evans Notch District of the White Mountains National Forest.

e. Sum of 22,760 in public ownership and balance in restricted private ownership.

n. Value negligible or data not available.

Source: Maine Department of Parks and Recreation; Maine Department of Commerce and Industry.

OUTBOARD MOTOR CONCENTRATION
 Ten Highest States, 1970-1971

10.4

State	Thousands of Motors ^a	1970 Population Per Motor ^b	1970 Rank	Thousands of Motors ^a	1971 Population Per Motor ^b	1971 Rank
Alaska	27	11.2	1	27	11.2	1
Minnesota	325	11.7	3	333	11.4	2
Maine	86	11.6	2	86	11.6	3
Wisconsin	312	14.6	4	322	13.7	4
Florida	430	15.8	5	440	15.4	5
Louisiana	209	17.4	9	226	16.1	6
Washington	214	15.9	6	209	16.7	7
New Hampshire	43	17.2	8	44	16.8	8
Oregon	122	17.1	7	122	17.1	9
Michigan	476	18.9	10	478	18.6	10
New England	481	24.6	----	481	24.6	----
United States	7,215	28.2	----	7,300	27.8	----

a. Estimated outboard motors in use at year-end.

b. Based on U.S. Census, 1970.

Source: "Boating 1971," Boating Industry Associations, 1972.

REGISTERED BOAT CONCENTRATION
 Ten Highest States, 1970-1971

10.5

State	1970			1971		
	Thousands of Boats ^a	Population Per Boat ^b	1970 Rank	Thousands of Boats ^a	Population Per Boat ^b	1971 Rank
Minnesota	284	13.37	1	304	12.49	1
Wisconsin	312	14.15	2	341	12.94	2
Idaho	48	14.75	3	52	13.71	3
Michigan	435	20.41	6	487	18.22	4
Alaska	15	20.09	5	16	18.44	5
Vermont	22	19.88	4	22	19.82	6
Maine	44	22.46	7	47	21.25	7
Oklahoma	99	25.90	9	114	22.35	8
Oregon	84	24.79	8	88	23.65	9
Alabama	119	28.93	10	133	25.88	10
New England	260	45.55	----	270	43.99	----
United States	5,128	34.97	----	5,510	36.88	----

a. Based on state registration data supplied to U.S. Coast Guard.

b. Based on U.S. Census, 1970.

Source: "Boating 1971," Boating Industry Associations, 1972.

PERCENT DISTRIBUTION OF BOAT REGISTRATIONS
 Maine, 1966-1971

10.6

	1966	1967	1968	1969	1970	1971
Total Number of Boats^a	38,602	40,703	42,690	41,494	44,249	46,772
Distribution by Size in Feet:						
Under 16	58.4	58.8	58.8	57.8	58.0	58.0
16 to 25	32.5	32.9	33.2	34.0	34.2	33.8
26 to 40	8.6	8.0	7.6	7.8	7.3	7.8
41 to 65	0.5	0.3	0.4	0.4	0.4	0.3
Over 65 ^b	----	----	----	----	0.1	0.1
Distribution by Use:						
Pleasure	81.7	81.7	82.3	82.2	83.0	82.6
Commercial Fishing	11.2	10.5	10.2	10.5	10.2	10.2
Rental	5.2	5.1	4.9	5.0	4.3	4.2
Dealers ^c	----	0.5	0.5	0.4	0.5	0.6
Commercial Passenger	0.3	0.3	0.3	0.2	0.3	0.4
Other	1.6	1.9	1.8	1.7	1.7	2.0
Distribution by Waters:						
Inland	55.7	55.9	55.1	51.8	51.7	48.5
Coastal	26.5	24.0	22.8	23.5	22.5	20.7
Both	17.8	20.1	22.1	24.7	25.8	30.8
Distribution by Propulsion:						
Outboard	83.3	84.1	84.5	83.6	84.4	83.0
Inboard	16.7	15.9	15.5	16.4	15.6	17.0
Distribution by Hull:						
Wood	47.2	44.4	42.3	40.1	37.9	36.4
Aluminum	25.2	25.6	25.8	25.6	26.0	25.7
Fiberglass	13.8	13.6	16.0	19.5	21.6	23.1
Steel	0.5	0.5	1.6	0.6	0.5	0.7
Other	13.3	15.9	15.3	14.2	14.0	14.1

a. Number of 3-year registrations issued annually for undocumented motorboats propelled by machinery of more than 10 horsepower, or motorboats for rent or hire regardless of horsepower.

b. Less than 1% (7 in 1965 and 1966, 6 in 1967 and 1968, 4 in 1969).

c. Exempt prior to 1967.

Source: Maine Bureau of Watercraft Registration and Safety.

SNOWMOBILE REGISTRATIONS
Maine Counties, 1970-1972

10.7

County	Number of Snowmobiles ^a			Percent 70-72
	1970	1971	1972	
Penobscot	4,990	7,064	8,726	74.9
Aroostook	4,323	5,772	6,830	58.0
Kennebec	2,827	4,553	5,796	94.4
Cumberland	2,458	4,034	5,223	124.9
York	1,766	2,821	3,696	109.3
Androscoggin	1,689	2,721	3,562	110.9
Somerset	1,890	2,706	3,533	86.9
Oxford	1,862	2,613	3,450	85.3
Hancock	1,220	1,820	2,142	75.6
Franklin	1,102	1,570	1,992	80.8
Washington	1,353	1,583	1,918	41.8
Piscataquis	1,019	1,360	1,767	73.4
Waldo	696	1,069	1,242	78.4
Lincoln	435	710	881	102.5
Knox	329	553	827	151.4
Sagadahoc	310	476	637	105.5
Maine Total	28,269	41,630	52,222	84.7

a. Total registrations during fiscal year.

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

SNOWMOBILE CONCENTRATION
Maine Counties, 1970-1971

10.8

County	Population per Snowmobile ^a		
	1970	1971	1972
Piscataquis	16.0	12.0	9.2
Franklin	20.4	14.3	11.3
Somerset	21.5	15.0	11.5
Oxford	23.3	16.6	12.6
Aroostook	21.8	16.3	13.5
Penobscot	25.1	17.8	14.4
Washington	22.1	16.8	15.6
Hancock	28.4	19.0	16.1
Kennebec	33.7	20.9	16.4
Waldo	33.5	21.8	18.8
Lincoln	47.2	28.9	23.3
Androscoggin	54.0	33.6	25.6
York	63.2	39.6	30.2
Knox	88.2	52.5	35.1
Sagadahoc	75.6	49.3	36.8
Cumberland	78.3	47.7	36.9
Maine Total	35.2	23.9	19.0

a. Based on U.S. Census, 1970 and total snowmobile registrations during fiscal year.

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

GROWTH OF FISH AND GAME REVENUE
 Maine, 1966 to 1971

10.9

Type of License	Fiscal 1966		Fiscal 1971		Percent Change in Revenue 66-71
	Dollar Revenue	Percent of Total	Dollar Revenue	Percent of Total	
Resident:					
Combination	285,583	13.3	349,651	11.3	22.4
Hunting ^a	265,509	12.4	371,123	12.0	39.8
Fishing ^b	285,575	13.3	340,124	11.0	19.1
Guide ^c	20,232	0.9	27,557	0.9	36.2
Trapping ^d	12,600	0.6	13,845	0.4	9.9
Archery	2,272	0.1	5,335	0.2	34.8
Total Resident	871,771	40.6	1,107,635	35.7	27.1
Non-Resident:					
Hunting ^e	854,410	39.8	1,405,424	45.3	64.5
Fishing ^f	418,271	19.5	586,491	18.9	40.2
Guide	1,700	n	2,750	n	61.8
Trapping	400	n	600	n	50.0
Archery	1,105	n	2,385	n	115.8
Total Non-Res.	1,275,886	59.4	1,997,650	64.3	56.6
Maine Total	2,147,657	100.0	3,105,285	100.0	44.6

- a. Sum of hunting and junior hunting.
 - b. Sum of fishing and servicemen fishing.
 - c. Sum of guide and replacement guide.
 - d. Sum of statewide, organized and exchange.
 - e. Sum of deer, small game and junior small game.
 - f. Sum of season, 15-day, 7-day, 3-day, exchange and junior.
- n—Negligible, less than 0.1%

Source: State of Maine Inland Fisheries and Game Financial Report, Fiscal 1971.

FISH AND GAME LICENSES ISSUED
Maine, 1966-1971

10.10

Type of License	1966	1967	1968	1969	1970	1971	Percent Change 66-71
Resident:							
Combination	45,136	45,017	48,743	46,977	46,006	50,674	12.3
Hunting ^a	105,373	118,829	116,443	117,734	113,592	118,235	12.2
Fishing ^b	89,124	85,281	97,898	87,880	101,014	94,921	6.5
Guide ^c	2,198	2,185	2,381	2,467	2,046	1,923	-12.5
Trapping ^d	1,504	1,587	1,532	1,589	1,909	1,609	7.0
Archery	564	639	762	977	1,014	1,067	89.2
Total Resident	243,899	253,358	267,759	257,624	265,581	268,429	10.1
Non-Resident:							
Hunting ^e	35,467	33,983	35,327	37,778	40,366	43,662	23.1
Fishing ^f	79,516	80,054	88,242	91,323	92,434	95,367	19.9
Guide	33	39	55	94	57	55	66.7
Trapping	2	0	1	3	7	3	50.0
Archery	107	82	82	114	131	159	48.6
Total Non-Res.	113,308	114,158	123,707	129,312	132,995	139,246	22.9
Maine Total	357,207	367,516	391,466	386,936	398,576	407,675	58.5

a. Sum of hunting and junior hunting.

b. Sum of fishing and serviceman fishing.

c. Sum of guide and replacement guide.

d. Sum of statewide, organized and exchanged.

e. Sum of deer, small game and junior small game.

f. Sum of season, 15-day, 7-day, 3-day, exchange and junior.

Source: State of Maine Inland Fisheries and Game Financial Report, Fiscal 1971.

FISH HATCHERY PRODUCTION
Maine 1966-1971

10.11

Production Factor	1966	1967	1968	1969	1970	1971	Five Year Total 67-71
Pounds of Food Fed (000's)	319.7	204.4	195.2	172.9	285.8	221.9	1,080.2
Pounds of Fish Produced (000's)	138.1	91.0	106.0	117.1	184.4	135.2	633.7
Conversion Factor ^a	2.31	2.25	1.84	1.48	1.55	1.60	1.70
Operating Cost ^b (\$000's)	359.0	322.5	333.2	333.7	369.2	349.2	1,707.8
Cost per Pound Produced (\$)	2.60	3.54	3.14	2.85	2.00	2.58	2.69
Cost per Fish Stocked	0.15	0.20	0.27	0.21	0.16	0.18	0.20

a. Pounds of food fed per pound of fish produced.

b. Total hatchery cost excluding plant depreciation.

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

FISH HATCHERY STOCKS
Maine, 1966-1971

10.12

Species	Thousands of Fish Stocked						Five Year Total 67-71	Percent Change 67-71
	1966	1967	1968	1969	1970	1971		
Brook Trout	1,095.5	756.1	513.4	642.8	1,142.2	1,024.2	4,078.7	35.5
Landlocked Salmon	616.9	550.4	332.4	499.4	698.2	440.0	2,520.4	-20.1
Lake Trout (Togue)	403.4	197.9	208.0	231.0	189.3	233.9	1,060.1	18.2
Brown Trout	80.1	105.0	107.5	103.2	144.9	117.1	577.7	11.5
Atlantic Salmon	235.0	36.0	66.5	59.4	25.0	15.8	202.7	43.9
Rainbow Trout	0	0	10.9	48.3	44.0	67.7	170.9	-----
Golden Trout (Sunapee)	0	0	0	0.8	2.5	18.0	21.3	-----
Blueback Trout	0	0	0	n	0.2	0	0.2	-----
Total	2,425.9	1,645.4	1,238.7	1,584.9	2,246.3	1,520.7	8,632.0	-7.6

n. Negligible.

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

FISH HATCHERY STOCK
Maine, 1971

10.13

Hatchery	Number of Species	Pounds Stocked		Fish Stocked		Average Ounces per Fish
		Number	Percent	Number	Percent	
Enfield	5	12,560	8.0	280,043	14.6	0.72
Dry Mills	1	19,675	12.5	253,976	13.2	1.23
Casco	2	15,361	9.7	286,573	14.9	0.86
Deblois, Cherryfield	1	5,654	3.6	128,355	6.7	0.70
Palermo	2	35,387	22.4	341,515	17.8	1.66
Embden, N.Anson	2	19,013	12.0	280,540	14.6	1.08
New Gloucester, Gray	1	39,563	25.0	117,140	6.1	5.40
Grand Lake, Grand Lake Stream	1	2,844	1.8	113,700	5.9	0.40
Governor Hill, Augusta	1	3,972	2.5	103,470	5.4	0.61
Phillips	1	3,963	2.5	11,574	0.6	5.48
Total	7	157,992	100.0	1,916,886	100.0	1.32

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

HISTORY OF DEER KILL
Maine, 1966-1971

10.14

County	1966	1967	1968	1969	1970	1971	Latest 5-year Total
Oxford	3,596	4,214	4,894	3,073	2,882	1,541	16,554
Penobscot	3,363	3,297	4,087	3,398	3,504	2,176	16,462
Aroostook	3,101	3,462	4,339	2,974	3,672	2,222	16,675
Somerset	3,031	3,296	4,078	3,255	3,195	1,959	15,783
Piscataquis	2,567	2,809	3,203	2,286	2,640	1,634	12,572
York	2,313	2,724	3,518	2,295	2,283	1,351	12,171
Washington	2,146	2,219	2,673	2,162	2,533	1,668	11,255
Hancock	2,213	2,211	2,556	1,989	2,121	1,445	10,322
Waldo	2,103	2,102	2,450	2,007	1,881	1,137	9,577
Franklin	1,861	2,205	2,558	1,806	1,874	1,003	9,446
Cumberland	1,458	1,706	1,768	1,250	1,315	699	6,738
Kennebec	1,309	1,384	1,642	1,169	1,126	645	5,966
Lincoln	1,154	986	1,070	1,125	1,126	585	4,892
Androscoggin	702	1,034	939	480	486	266	3,205
Knox	776	639	746	717	725	362	3,189
Sagadahoc	467	413	559	392	365	194	1,923
Total	32,160	34,701	41,080	30,409	31,750	18,893	156,883
Percent Buck	57.9	53.9	50.9	58.6	57.0	52.3	54.5

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

AVERAGE DEER KILL CONCENTRATION
Maine Counties, 1967-1971

10.15

County	Average Annual Kill 67-71	Percent Maine Total	Land Area in Square Miles	Average Kill Per Square Mile	Rank
Waldo	1,915	6.1	732	2.62	1
York	2,434	7.6	1,003	2.43	2
Lincoln	978	3.1	457	2.14	3
Knox	710	2.3	368	1.92	4
Oxford	3,320	10.6	2,061	1.61	5
Cumberland	1,348	4.3	886	1.52	6
Sagadahoc	379	1.2	256	1.48	7
Kennebec	1,193	4.0	874	1.36	8
Androscoggin	641	2.0	483	1.33	9
Hancock	2,064	6.6	1,607	1.28	10
Franklin	1,889	6.0	1,759	1.07	11
Penobscot	3,292	10.5	3,340	0.99	12
Washington	2,251	7.2	2,421	0.93	13
Somerset	3,157	10.0	3,904	0.81	14
Piscataquis	2,514	8.0	3,810	0.66	15
Aroostook	3,335	10.5	6,451	0.52	16
Maine Total	31,420	100.0	30,491	0.97	---

Source: Unpublished data; Maine Department of Inland Fisheries and Game.

GROWTH OF HARNESS RACING
 Maine, 1966 to 1971
 (Dollars in Thousands)

10.16

Racetrack Location	Number of Programs		Amount Wagered		Amount Wagered Per Program				Percent Change
					1966		1971		
	1966	1971	1966	1971	Total	Rank	Total	Rank	66-71
Lewiston (Spring)	13	34	\$957	\$3,024	\$73.6	3	\$88.9	1	20.8
Scarborough Downs	0	38		3,352	0	----	88.2	2	-----
Lewiston (Summer)	18	7	1,369	761	76.1	2	86.7	3	13.9
Cumberland Fair	9	9	545	769	60.6	11	85.4	4	40.9
Skowhegan Fair	6	7	411	590	68.5	7	84.3	5	23.1
Cumberland (Summer)	21	24	1,465	1,928	69.8	5	80.3	6	15.0
Lewiston Fair	6	6	417	471	69.5	6	78.5	7	12.9
Windsor Fair	6	7	367	532	61.2	10	76.0	8	24.2
Lewiston (Fall)	7	35	502	2,589	71.7	4	74.0	9	3.2
Bangor Fair	6	8	387	563	64.5	8	70.4	10	9.1
Fryeburg Fair	5	5	238	350	47.6	14	70.0	11	47.1
Bangor Raceway	12	11	769	752	64.1	9	68.4	12	6.7
Skowhegan (Summer)	0	12	0	590	0	----	63.4	13	-----
Topsham Fair	6	7	291	368	48.5	12	52.6	14	8.5
Farmington Fair	5	6	218	312	43.6	15	52.0	15	19.3
Union Fair	4	5	193	250	48.3	13	50.0	16	3.5
Presque Isle Fair	6	6	130	126	21.7	18	21.0	17	-3.2
Northern Raceway	10	4	219	60	21.9	17	15.0	18	-31.5
Aroostook Raceway	10	10	237	137	23.7	16	13.7	19	-42.1
Total	186	241	\$11,637	\$17,524	\$62.6	----	\$72.7	----	50.5

Source: Unpublished data; Maine State Harness Racing Commission.

HARNESS RACING ACTIVITY
Maine, 1971
(Dollars in Thousands)

10.17

Racetrack Location	Period of Operation	Number of Programs	Amount Wagered		Total Returned to Public
			Total	Per Program	
Lewiston (Spring)	3/3 - 4/24	34	3,024	88.9	2,451
Scarborough Downs	5/24 - 7/3	38	3,352	88.2	2,717
Cumberland	4/26 - 5/22	24	1,928	80.3	1,563
Skowhegan (Summer)	7/5 - 7/17	12	761	63.4	618
Aroostook Raceway	6/15 - 7/16	10	137	13.7	111
Bangor Raceway	7/19 - 7/30	11	752	68.4	610
Bangor Fair	7/31 - 8/7	8	563	70.4	457
Northern Raceway	7/20 - 7/30	4	60	15.0	49
Presque Isle Fair	8/9 - 8/14	6	126	21.0	102
Skowhegan Fair	8/14 - 8/21	7	590	84.3	479
Union Fair	8/23 - 8/28	5	250	50.0	203
Windsor Fair	8/30 - 9/6	7	532	76.0	431
Lewiston (Summer)	9/4 - 9/11	7	607	86.7	493
Lewiston Fair	9/13 - 9/18	6	471	78.5	382
Farmington Fair	9/20 - 9/25	6	312	52.0	253
Cumberland Fair	9/27 - 10/4	9	769	85.4	619
Fryeburg Fair	10/5 - 10/9	5	350	70.0	280
Topsham Fair	10/11 - 10/16	7	368	52.6	295
Lewiston (Fall)	10/18 - 11/29	35	2,589	74.0	2,073
Total		241	17,543	73.0	14,186

Source: Unpublished data; Maine State Harness Racing Commission.

III

Maine Industry

SECTION SUMMARY

11 MANUFACTURING

12 RESOURCE INDUSTRIES

AGRICULTURE

FORESTRY

FISHERIES

MINING

13 TRADE & SERVICE

14 PUBLIC FACILITIES

15 FINANCE, INSURANCE, REAL ESTATE

III MAINE INDUSTRY

The most significant news in Maine's manufacturing sector in 1971 was the decrease in the total value of manufactured product from the 1970 level. This is the first time this has occurred in many years, and doubtless was due to the recently ended nationwide recession.

In 1971, five industries continued to dominate the manufacturing economy in Maine, accounting for nearly two-thirds of the state's value of manufactured product. During the period 1966-71, three of the five had value of product increases greater than the all-manufacturing average, while two, leather and textiles, experienced absolute declines.

Data in Table 11.3 indicates that the gap between Maine's most productive counties and the others is continuing to increase. Of the top six manufacturing counties, five had dollar value of manufactured product increases which were greater than the county average (during the period 1966 thru 1971). Moreover, the top four counties accounted for over half of the State's total value of product in 1971. Those counties weakest in manufacturing are the six which string to the northeast between Cumberland and the Canadian border, and the north-central counties, Somerset and Piscataquis.

Focusing in on the cities, several of Maine's largest manufacturing centers declined in value of manufactured product in 1971 from their 1970 levels. In fact, eight of the 13 communities represented in Table 11.4 exhibited this decrease in value of product. However, all except one of the 13 communities increased its value of production over the longer five year period 1966-71. The exception, Augusta, after two declining years, rebounded to chalk-up increases in 1969, '70, and '71.

A study of Table 11.5 will illustrate that plant modernization and equipment expenditures for each industry occurs cyclically. A good example of this can be found in Paper Industry expenditures. From \$87.6-million in 1966, expenditures decreased in 1967, again in 1968 and further in 1969, yet rose to nearly \$80-million in 1970 and then began to decrease again in 1971. Not only does the paper and allied products industry alone account for half of the Maine total expenditure for plant modernization and equipment (as seen in Table 11.6) but the average plant in this industry spends more than ten times as much each year in this activity than its closest competitor. The fact that the Maine industry average per plant expenditure declined in the five year period between 1966 and 1971 then, should not be taken as a long-term trend. This apparent decline is largely the result of very large expenditures over the years 1966 and 1967 for one large paper plant. Had the decision been to build this plant over 1964 and

1965, for instance, then expenditures per plant in 1966 and 1967 would have been more normal, consequently causing an increase in the Maine industry average per plant expenditure over the period 1966-71.

Now, inside the plants themselves, the "Maine Total" figures in Table 11.7 show a considerable decline in the number of manufacturing production workers from 1967 to 1971. Nearly half of this decline, however, is directly attributable to jobs lost within the leather industry, and another 20% is attributable to the transportation equipment industry. Although the number of jobs in nine industries was increasing over this period while nine others were decreasing, all of the Big Six Industries—the six largest industrial employers in the State—showed decreases.

Where are the big wages? A comparison of Tables 11.10 and 11.12 show that with a few exceptions, those counties ranking high in value of manufactured product also pay higher than average wages. This is due largely to the greater demand for labor in those counties with a high value of manufactured product. Notable exceptions to this general pattern are found in counties with high concentrations of very high or very low wage paying industries.

Three major trends in agricultural industry can be observed in Table 12.1. It can be seen that between 1959 and 1969, the number of farms as well as total farm acreage decreased in every county. Yet, average acres per farm has increased. These figures reflect a nationwide trend toward fewer farms and less acreage overall but greater productivity on this acreage. The main cause of this trend is doubtless a move to achieve economies of scale by consolidating many small farms into a few large ones, and the greater productivity achievable on this acreage as a result of significant advances in agricultural technology.

A fourth important trend in the industry is intimated in Table 12.3 which illustrates that Maine's crop income is declining in relative importance while livestock and poultry income is increasing. As might be expected, this trend is also observable in the nation as a whole. This is probably attributable to relative increases in personal income of the population nationwide and the resultant increased demand for meat and dairy products.

In regard to Maine's principal crop, as seen in Table 12.6, of the eight principal Irish potato producing states, five—including Maine—harvested less acreage in 1970 than in 1969, yet the yield per acre decreased in only one of the eight states. This again illustrates the continuing trend toward greater U.S. agricultural productivity through increasing technology. Unfortunately, for the farmers involved, this increased productivity does not always generate increased income; although all of the eight states increased the quantity of potatoes produced, three of the states, including Maine, nevertheless experienced declines in the dollar value of total production.

A number of interesting trends of the past decade can also be discovered in Maine's Forestry industry. The last column of Table 12.8 shows that there was a decline in the resources of pine, yellow birch and paper birch between 1959 and 1971, though the resources of all other species as well as the aggregate total of all species, increased during this same period. The decline in the resource base of pine, yellow birch and paper birch are a result of high commercial utilization of these three species. Similarly, the increase in aggregate hardwood resources over this period was less than for softwood resources as a result of a greater demand for hardwood for commercial products. A comparison of Table 12.8 with Table 12.18 will show that sawtimber resources of yellow birch and paper birch declined greatly between 1959 and 1971. Consequently, the sawtimber cut of these two species also declined significantly in recent years. The high rate of cutting of these species in the early sixties caused a decline in the resource sufficient to force manufacturers to turn to other species increasingly. Increasing annual cut coupled with the declining resource of pine in recent years may necessitate the same move on the part of manufacturers with regard to this important species in future years.

Table 12.14 illustrates that although the total hardwood cut had declined in Maine between 1966 and 1971, it is still worth noting that Maine's sawmills are using a larger percentage of the total cut; that is, a smaller percentage each year is exported. This means that although the hardwood cut is decreasing, Maine nevertheless is realizing a greater percentage of the possible value added from this cut. Unfortunately, this trend seems to be operating in reverse in regard to the softwood cut. Moreover, of the annual totals of all species cut between 1966 and 1971, the portion exported has increased more than the portion utilized in Maine sawmills.

Of particular interest in Table 12.23 is the fact that Maine's total fisheries catch decreased steadily through 1969, 1970 and 1971, and exhibited a five year, 1966 to 1971, decrease of nearly 29%. Yet, while the total catch for Maine was declining over these years, it was not declining as fast as that of Massachusetts, and thus Maine gained ground on New England's leading fisheries state. It should also be noted that while the U.S. catch between 1966 and 1971 was increasing by 13.8%, New England's catch declined by more than 25%. Although New England fisheries total poundage has decreased in recent years, the dollar value of fisheries operations has increased-- though again not nearly as much as in the U.S. as a whole.

Table 12.28 points up starkly the importance of lobster to the Maine fishing industry. Although in poundage, the lobster catch amounted to only a little more than 10% of the total fisheries catch in Maine for 1971, this single species nevertheless accounted for much more than half of the total dollar value of that year's catch.

As for fishermen, a comparison of Tables 12.24 and 12.30 show that although Maine has more full time and more part time commercial fishermen than any other New England state, the value of catch is nevertheless only about two-thirds of that of Massachusetts. This difference between the two states is a result largely of the differences in level of technology used.

Several figures in the percent change column of Table 13.1 mirror general nationwide trends in consumer spending. For instance, the greatest increase in reported taxable sales during this period was experienced by the construction industry as seen in the "building materials and contractors" subheading. This reflects the nationwide housing construction boom. The second greatest increase is in food and lodgings where increasing expenditures for leisure-time activities can be seen particularly in the "eating, drinking and lodging places" group. In this same vein, sporting goods, listed here under the general heading of "General Merchandise", experienced an 81% increase in taxable sales over the five year period.

Table 13.2 is presented to show which store groups are increasing in relative economic importance and which are decreasing. For example, the percentage of total Maine retail sales by store group accountable to food stores in 1958 was 28%. It declined to 27.1% in 63 and declined further to 25.6% in 67. Thus the average consumer was spending a smaller percentage of his total dollars on food. This trend had reversed by late 1972, and indications are that food prices will continue to rise rapidly at least through mid-1974 and probably beyond.

From the last column of Table 15.2, it can be seen that the northern New England states, Maine, New Hampshire and Vermont, tend to have many small banks, while the southern New England states, Massachusetts, Connecticut and Rhode Island, because of greater population concentration, have larger banks. This same effect carries over with respect to New England banks as compared with the U.S. average. As the New England region is a relatively small area with a concentrated population, there is a tendency toward fewer banks, but with larger assets as compared to the U.S. at large.

Of particular interest in Table 15.3 is the decrease in assets of commercial loan agencies over the 1966 to 1971 period. As this decrease has occurred, state and federal credit union assets have increased greatly. In Table 15.4 a striking increase is seen in outstanding total real estate loans for 1971 as compared to the previous years. This is another effect of the national housing construction boom.

Several effects of the nationwide recession of the late 1960's can be observed in the data appearing in Table 15.9. Although the percent of total employed which received benefits during 1968 did not increase over 1967, it will be seen that 5,000 persons were unemployed long enough to exhaust their benefits in 1968—as compared to only 4,000 in 1967. The same phenomenon is illustrated in the average weeks paid figure which shows that the average unemployed person collected benefits for 10.2 weeks in 1968 as compared to only 8.6 weeks in 1967. These trends can be seen to carry and magnify into 1969 and 1970.

MANUFACTURING

VALUE OF MANUFACTURED PRODUCT BY INDUSTRY
Maine, 1966-1971

11.1

Industry ^a	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Paper and Allied Products	576.2	606.4	610.0	680.5	713.7	714.4	24.0
Food	353.8	359.9	376.0	400.2	418.9	435.1	23.0
Leather	349.6	359.3	289.2	367.4	344.1	316.8	-10.0
Lumber and Wood	159.3	163.6	174.0	191.0	215.3	215.7	38.9
Textiles	211.4	198.3	205.9	206.5	185.8	147.4	-29.9
Electrical Machinery	62.2	77.5	82.0	94.8	94.6	93.6	51.1
Fabricated Metals	48.8	51.1	64.1	66.5	76.6	81.3	67.1
Transportation Equipment ^b	65.6	83.6	79.6	81.5	69.7	79.5	21.3
Rubber and Plastic Products	30.0	43.6	57.9	64.7	61.7	64.5	115.6
Machinery and Ordnance	54.4	61.4	62.9	58.5	60.7	57.4	6.1
Printing, Publishing	32.0	33.5	36.7	40.6	42.7	45.1	41.4
Stone, Clay and Glass	24.8	24.2	26.0	27.8	33.5	38.5	55.2
Primary Metals	10.5	8.8	21.0	24.1	34.7	36.7	248.4
Chemicals	34.2	31.0	39.3	37.9	32.1	33.7	-1.5
Apparel	23.0	23.3	26.0	28.1	31.3	32.5	59.4
Furniture	9.8	9.9	13.9	16.4	16.8	20.5	111.2
Petroleum and Coal Products	7.3	7.4	5.2	3.8	6.4	7.3	.2
Instruments	4.1	3.9	4.9	5.4	3.7	4.2	3.8
Miscellaneous Manufacturing	10.3	9.1	7.7	6.8	7.4	8.1	-19.2
Maine Total	2,057.2	2,155.7	2,277.1	2,398.7	2,449.8	2,432.4	18.2

a. Ranked by value, 1971.

b. Kittery Naval Shipyard not included.

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

VALUE OF MANUFACTURED PRODUCT
Economic Districts, Maine, 1966-1971

11.2

Economic District	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
A—York	174.6	174.9	209.6	222.1	229.6	214.5	23.8
B—Cumberland ^a	383.4	391.6	436.4	444.5	420.7	420.7	17.7
C—Lincoln, Knox, Waldo, Sagadahoc	172.5	197.8	194.6	196.2	227.9	256.0	31.1
D—Androscoggin, Franklin, Oxford	413.6	444.2	468.0	487.8	493.2	487.9	18.5
E—Kennebec, Somerset	339.7	329.5	338.5	357.7	376.0	354.8	5.4
F—Piscataquis, Penobscot	339.2	346.2	341.1	361.6	378.2	365.7	8.0
G—Hancock, Washington	93.2	108.5	119.2	132.9	138.4	148.2	56.4
H—Aroostook	149.4	163.0	169.7	195.9	185.7	184.5	23.3
Maine Total	2057.2	2,155.7	2,277.1	2,398.7	2,449.8	2,432.4	18.2

a. Data for Brunswick is subtracted from District B and added to District C.

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

VALUE OF MANUFACTURED PRODUCT^a
 Maine Counties, 1966-1971

11.3

County	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Cumberland	382.7	391.6	436.4	444.5	444.1	445.0	16.3
Penobscot	304.9	312.4	302.8	324.2	337.5	331.2	8.6
Kennebec	236.9	234.4	232.1	253.9	268.1	262.1	10.6
Androscoggin	210.4	228.1	236.2	236.4	232.8	220.7	4.9
York	173.3	174.9	209.6	222.1	229.6	214.5	23.8
Aroostook	149.6	163.0	169.7	195.9	185.7	184.5	23.3
Oxford	127.2	129.3	132.9	136.3	141.2	138.2	8.6
Franklin	74.0	86.9	98.9	115.1	119.9	129.0	74.3
Somerset	99.6	95.0	106.4	103.8	107.9	92.7	-7.0
Sagadahoc	58.9	79.0	78.9	69.8	65.0	83.2	41.1
Washington	51.4	57.1	66.1	67.7	71.0	77.0	49.9
Hancock	43.4	51.4	53.1	65.2	67.4	71.2	64.0
Waldo	58.1	59.0	58.6	56.5	63.5	69.1	18.9
Knox	34.8	41.5	43.6	51.7	56.5	63.2	81.7
Piscataquis	33.7	33.8	38.3	37.4	40.8	34.5	2.3
Lincoln	18.1	18.4	13.5	18.2	19.4	16.2	-10.3
Maine Total	2,057.2	2,155.8	2,277.1	2,398.7	2,449.8	2,432.4	18.2

a. Ranked by Value, 1971.

b. Kittery Naval Shipyard not included.

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

VALUE OF MANUFACTURED PRODUCT
 Selected Maine Cities and Towns, 1966-1971

11.4

City or Town ^a	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Portland	149.1	144.4	158.2	157.4	160.4	163.9	9.9
Lewiston	115.1	121.5	121.6	122.8	120.0	119.2	3.6
Westbrook	93.1	91.6	97.6	99.3	100.0	102.2	9.1
South Portland	68.6	79.5	93.8	94.5	96.0	88.3	28.7
Augusta	80.6	70.1	69.3	75.0	79.5	80.3	-0.4
Auburn	58.4	71.4	79.3	77.9	79.2	77.8	33.2
Rumford	71.3	69.7	69.6	70.4	72.9	72.2	1.3
Bath	44.0	64.6	63.3	53.4	46.8	61.3	39.3
Sanford	50.1	51.7	61.4	59.6	56.6	55.6	11.0
Waterville	43.2	40.5	36.0	46.9	51.0	45.9	6.3
Saco	37.9	36.9	37.2	38.0	38.6	39.9	5.3
Bangor	30.5	32.9	37.0	40.8	37.3	34.0	11.5
Kittery ^b	0.2	0.1	1.4	3.9	3.1	3.0	1,400.0

a. Ranked by Value of Manufactured Product, 1971.

b. Figures do not include Kittery Naval Shipyard.

Source: Census of Maine Manufactures, 1966-1971: Maine Department of Manpower Affairs.

**TOTAL ANNUAL EXPENDITURES FOR PLANT
MODERNIZATION AND EQUIPMENT BY INDUSTRY**
Maine, 1966-1971

11.5

Industry ^a	Millions of Dollars						Annual Average 66-71
	1966	1967	1968	1969	1970	1971	
Paper and Allied Products	87.6	71.4	48.0	40.5	79.8	66.0	65.6
Lumber and Wood Products	16.2	21.1	15.8	17.1	21.8	18.6	18.4
Stone, Clay and Glass Products	2.1	1.7	2.4	9.4	10.2	9.7	5.9
Food and Kindred Products	15.1	16.4	15.1	12.3	7.6	9.4	12.7
Textile Mill Products	4.7	6.6	4.2	6.2	4.2	6.4	5.4
Machinery and Ordnance	2.4	3.0	4.0	2.1	1.5	6.3	3.2
Transportation Equipment	6.0	5.7	4.1	2.8	2.5	4.7	4.3
Leather and Leather Products	4.5	4.3	3.7	4.4	3.2	4.0	4.0
Electrical Machinery	8.1	7.0	3.1	4.6	3.0	3.2	4.8
Fabricated Metal Industries	2.4	2.3	4.3	2.8	3.6	2.8	3.0
Petroleum, Rubber, Plastics	4.4	4.7	3.2	2.9	6.6	2.2	4.0
Chemicals	3.8	2.0	1.7	1.0	.9	1.6	1.8
Printing, Publishing	2.6	1.4	1.3	1.5	1.4	1.6	1.6
Primary Metal Industries	.3	4.8	1.2	4.4	3.5	1.4	2.6
Furniture and Fixtures	.2	.7	.3	.3	1.5	1.4	.7
Apparel	.7	.4	.2	.4	.4	.3	.4
Instruments	.4	.2	.3	.1	.1	.1	.2
Miscellaneous Manufacturing	.2	.2	.1	.3	.4	.6	.3
Maine Industry Total	156.3	145.7	106.3	105.9	143.1	132.7	131.7

a. Ranked by expenditures, 1971.

Source:Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

**AVERAGE ANNUAL EXPENDITURES PER PLANT
FOR MODERNIZATION AND EQUIPMENT BY INDUSTRY**
Maine, 1966-1971

11.6

Industry ^a	Thousands of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Paper and Allied Products	1,717.4	1,428.5	922.2	793.3	1,595.1	1,346.8	-21.6
Textile Mill Products	76.5	106.0	69.2	90.6	72.8	123.3	61.2
Petroleum, Rubber, Plastics	102.4	103.8	72.8	71.0	173.4	120.1	17.3
Primary Metal Industries	29.3	397.3	105.2	364.2	292.3	120.0	309.6
Stone, Clay and Glass Products	26.1	20.6	30.1	114.0	121.4	119.3	357.1
Electrical Machinery	403.1	277.8	147.9	175.8	105.9	119.3	-70.4
Machinery and Ordnance	34.6	36.6	44.4	24.6	18.3	74.6	115.6
Transportation Equipment	74.3	67.4	48.4	34.0	30.3	63.1	-15.1
Furniture and Fixtures	5.0	16.2	7.0	9.3	42.9	42.8	756.0
Chemicals	107.6	54.3	47.2	27.1	24.0	40.7	-62.2
Fabricated Metal Industries	33.3	29.2	57.6	34.0	46.2	35.5	6.6
Leather and Leather Products	33.0	31.0	27.4	31.7	25.1	34.1	3.3
Food and Kindred Products	37.7	42.9	43.3	34.3	23.4	31.1	-17.5
Lumber and Wood Products	17.8	22.7	18.2	9.6	12.1	19.8	11.2
Printing, Publishing	16.2	9.0	8.7	10.1	9.1	11.0	-32.1
Apparel	14.5	7.9	4.8	8.0	8.4	6.1	-57.9
Instruments	50.0	22.4	26.3	9.1	11.3	5.6	-88.8
Miscellaneous Manufacturing	4.6	3.2	2.9	5.6	8.2	11.0	139.1
Maine Industry Average	68.3	62.9	48.4	43.9	61.1	60.6	-11.3

a. Ranked by expenditures, 1971.

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

MANUFACTURING PRODUCTION WORKERS BY INDUSTRY
Maine 1966-1971

11.7

Industry ^a	Number of Workers						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Leather	28,750	28,680	29,270	26,690	24,590	21,080	-26.7
Paper and Allied Products	17,510	17,990	17,040	17,090	16,780	15,780	-9.9
Lumber and Wood	12,700	12,930	12,610	12,480	12,570	11,530	-9.2
Food	12,010	12,730	12,350	12,130	11,340	11,270	2.2
Transportation Equipment	11,950	13,150	13,130	12,860	11,350	9,730	-18.6
Textiles	12,140	11,930	11,590	11,170	10,270	8,030	-33.9
Electrical Machinery	3,570	4,510	4,730	5,350	4,900	3,980	11.5
Apparel	3,030	3,190	3,110	3,220	3,230	3,150	4.0
Rubber and Plastics Products	2,300	2,640	3,170	3,230	3,150	2,990	30.0
Machinery and Ordnance	3,600	3,810	3,710	3,230	3,380	2,860	-20.6
Fabricated Metals	1,990	2,400	2,480	2,760	2,770	2,800	40.7
Printing, Publishing	2,310	2,460	2,550	2,570	2,630	2,630	13.9
Stone, Clay and Glass	1,300	1,280	1,270	1,550	1,640	1,750	34.6
Primary Metals	460	520	670	700	970	1,180	156.5
Furniture	770	770	930	980	950	1,050	36.4
Chemicals	980	910	880	860	770	750	-23.5
Instruments	200	220	340	360	290	290	45.0
Petroleum and Coal Products	280	210	210	140	200	210	-25.0
Miscellaneous Manufacturing	770	770	690	650	590	630	-18.2
Maine Total	116,620	121,100	120,730	118,020	112,370	101,680	-12.8

a. Ranked by number of workers, 1971.

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

MANUFACTURING PRODUCTION WORKERS
Selected Maine Cities and Towns, 1966-1971

11.8

City or Town ^a	Number of Workers						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Lewiston	8,090	8,140	7,870	7,390	7,290	6,660	-17.7
Kittery	7,450	8,690	8,460	8,120	7,440	6,330	-15.0
Portland	6,070	6,280	6,270	5,950	5,680	5,530	-8.9
Westbrook	3,910	3,960	3,920	4,030	4,050	3,950	1.0
Auburn	4,810	5,010	5,160	4,800	4,260	3,590	-25.4
Augusta	3,520	3,340	3,200	3,120	3,090	3,210	-8.8
Sanford	3,480	3,560	3,580	3,330	3,210	2,780	-20.1
South Portland	3,230	3,850	4,150	4,310	3,450	2,700	-16.4
Bath	3,330	3,310	3,600	3,280	2,810	2,520	5.7
Saco	2,400	2,420	2,380	2,260	2,270	2,380	.8
Rumford	2,950	2,890	2,740	2,670	2,590	2,300	-22.0
Bangor	2,080	2,250	2,390	2,620	2,420	2,080	0
Waterville	2,190	2,290	2,180	2,420	2,330	2,050	-6.4

a. Ranked by number of workers, 1971. (These Thirteen communities accounted for 45.3% of the 1971 Maine Total)

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

MANUFACTURING PRODUCTION WORKERS^a
 Maine Counties, 1966-1971

11.9

County	Number of Workers						Percent Change
	1966	1967	1968	1969	1970	1971	
Cumberland	18,090	19,220	19,920	19,920	18,460	17,080	-5.6
York	19,520	20,980	21,090	20,180	19,500	16,930	-13.3
Androscoggin	14,930	15,210	15,040	14,280	13,450	11,400	-18.1
Penobscot	12,410	13,010	12,080	11,810	11,350	10,420	-16.0
Kennebec	9,910	9,880	9,820	9,980	9,580	9,190	-7.3
Aroostook	6,160	6,820	6,510	6,720	6,300	6,190	.5
Oxford	7,280	7,260	7,190	7,130	6,630	6,000	-17.6
Somerset	6,710	6,530	6,510	6,170	6,100	5,100	-24.0
Franklin	4,580	4,630	4,600	4,500	4,520	4,190	-8.5
Sagadahoc	4,130	4,140	4,500	4,200	3,790	3,450	-16.5
Washington	2,770	2,940	3,030	2,770	2,550	2,520	-9.0
Knox	2,230	2,530	2,560	2,480	2,450	2,330	4.5
Piscataquis	2,540	2,680	2,860	2,760	2,740	2,250	-11.4
Hancock	2,100	2,140	2,010	2,130	2,020	1,970	-6.2
Waldo	2,070	1,970	2,160	1,980	1,990	1,840	-11.1
Lincoln	1,210	1,150	860	1,010	940	820	-32.2
Maine Total	116,640	121,090	120,740	118,020	112,370	101,680	-12.8

a. Ranked by number of workers, 1971.

Source:Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

**AVERAGE ANNUAL GROSS WAGES OF
 PRODUCTION WORKERS**
 Selected Maine Cities and Towns, 1966-1971

11.10

City or Town ^a	Dollars						Percent Change
	1966	1967	1968	1969	1970	1971	
Kittery	7,650	7,550	8,770	8,960	10,110	10,960	43.3
Rumford	6,830	7,270	7,780	8,450	6,890	8,840	29.4
Bath	5,890	6,240	6,580	7,060	6,870	7,930	34.6
Westbrook	5,570	5,520	5,610	6,520	6,420	6,850	23.0
South Portland	4,410	4,730	5,110	5,420	5,840	6,780	53.7
Portland	4,680	5,170	5,510	5,870	6,110	6,390	36.5
Saco	5,210	5,040	5,400	5,610	6,000	6,110	17.3
Waterville	4,920	5,200	5,420	5,640	5,750	6,020	22.4
Bangor	4,600	4,620	4,510	4,910	5,320	5,910	28.5
Augusta	4,590	4,860	4,970	5,170	5,420	5,610	22.2
Sanford	3,480	4,280	4,800	5,140	5,190	5,390	54.9
Auburn	3,530	3,780	4,140	4,490	4,750	5,110	44.8
Lewiston	4,080	4,110	4,410	4,600	4,700	4,940	21.1

a. Ranked by Gross Wage, 1971.

Source:Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

**AVERAGE ANNUAL GROSS WAGES
OF MANUFACTURING PRODUCTION WORKERS BY INDUSTRY
Maine, 1966-1971**

11.11

Industry ^a	Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Transportation Equipment	6,910	7,020	7,900	8,230	8,990	9,840	42.5
Petroleum and Coal Products	6,570	6,800	7,100	8,070	8,530	9,050	37.6
Paper and Allied Products	6,690	6,880	7,290	7,870	7,940	8,450	26.3
Stone, Clay and Glass	4,850	5,020	5,480	6,580	7,130	7,770	60.0
Primary Metals	5,170	5,640	5,810	5,930	7,160	7,380	42.7
Fabricated Metals	5,670	5,950	6,810	6,740	6,840	7,190	27.0
Machinery and Ordnance	5,760	5,700	5,900	6,160	6,360	6,850	19.0
Chemicals	4,590	4,500	5,040	5,560	6,060	6,310	37.6
Printing, Publishing	4,730	4,880	5,120	5,440	5,790	6,100	28.9
Electrical Machinery	3,460	3,670	3,910	4,600	4,990	5,730	65.7
Lumber and Wood	4,200	4,450	4,700	4,950	5,370	5,630	34.0
Furniture	3,930	4,360	4,880	5,130	5,370	5,490	39.6
Food	3,960	4,260	4,550	4,890	5,120	5,410	36.7
Textiles	4,410	4,570	4,730	5,020	5,070	5,310	20.5
Instruments	5,010	4,700	4,760	5,070	5,130	5,220	4.3
Rubber and Plastics Products	3,880	4,160	4,340	4,700	4,910	5,210	34.5
Leather	3,840	4,070	4,350	4,430	4,590	4,760	23.9
Apparel	3,020	3,220	3,580	3,660	3,990	4,190	38.4
Miscellaneous Manufacturing	3,710	3,840	3,970	4,030	4,360	4,340	17.1
Maine Total	4,800	5,010	5,350	5,670	5,950	6,330	32.0

a. Ranked by Average Annual Gross Wage, 1971.

Source:Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

AVERAGE ANNUAL GROSS WAGE OF PRODUCTION WORKERS^a
 Maine Counties, 1966-1971

11.12

County	Dollars						Percent Change
	1966	1967	1968	1969	1970	1971	
York	5,580	5,730	6,350	6,620	7,220	7,670	37.5
Sagadahoc	5,640	6,010	6,340	6,750	6,510	7,400	31.2
Penobscot	5,200	5,350	5,540	6,040	6,630	6,910	32.9
Hancock	5,060	5,040	5,510	5,890	6,040	6,640	31.2
Aroostook	4,840	5,050	5,360	5,810	6,200	6,470	33.7
Oxford	5,010	5,300	5,640	5,920	5,540	6,430	28.3
Franklin	4,940	5,200	5,520	5,760	6,000	6,360	28.7
Cumberland	4,610	4,860	5,180	5,610	5,790	6,190	34.3
Kennebec	4,710	5,010	5,140	5,350	5,610	5,870	24.6
Washington	4,480	4,770	5,360	5,350	5,790	5,770	28.8
Knox	4,000	4,220	4,550	4,940	5,280	5,640	41.0
Somerset	4,400	4,710	4,860	5,020	5,170	5,400	22.7
Piscataquis	4,190	4,420	4,760	4,800	5,200	5,370	28.2
Androscoggin	3,960	4,090	4,370	4,640	4,790	5,090	28.5
Waldo	3,910	3,660	4,140	4,530	4,910	5,070	29.7
Lincoln	3,920	4,060	4,300	4,920	4,880	4,960	26.5
Maine Average	4,800	5,010	5,350	5,670	5,950	6,330	31.9

a. Ranked by Gross Wages, 1971.

Source: Census of Maine Manufactures, 1971: Maine Department of Manpower Affairs.

**RESOURCE
INDUSTRIES**
Agriculture
Forestry
Fisheries
Mining

F FARMS, NUMBER AND ACREAGE
Maine Counties, 1959 and 1969

12.1

County	Number of Farms			Total Farm Acreage			Avg. Acres Per Farm	
	1959	1969	Percent Change 59-69	1959	1969	Percent Change 59-69		
Androscoggin	888	412	-53.6	130,600	77,924	-40.3	147	189
Aroostook	3,057	2,153	-29.6	662,841	560,995	-15.4	217	261
Cumberland	1,200	536	-55.3	144,900	67,465	-53.4	121	126
Franklin	720	277	-61.5	162,744	59,031	-63.7	226	213
Hancock	697	200	-71.3	125,887	47,356	-62.4	181	237
Kennebec	1,828	703	-61.5	249,366	132,640	-46.8	136	189
Knox	657	263	-60.0	71,192	40,069	-43.7	108	152
Lincoln	661	195	-70.5	85,879	32,447	-62.2	130	166
Oxford	983	422	-57.1	193,962	98,078	-49.4	197	232
Penobscot	1,552	653	-57.9	336,092	174,890	-48.0	217	268
Piscataquis	339	151	-55.5	86,948	49,865	-42.6	256	330
Sagadahoc	297	113	-62.0	43,509	17,542	-59.7	146	155
Somerset	1,215	556	-54.2	258,734	138,579	-46.4	213	249
Waldo	1,136	517	-54.5	191,162	99,235	-48.1	168	192
Washington	847	320	-62.2	171,285	82,956	-51.6	202	259
York	1,283	500	-61.0	166,886	80,628	-51.7	130	161
Maine Total	17,360	7,971	-54.1	3,081,987	1,759,700	-42.9	178	221

Source: U.S. Census of Agriculture, 1959 and 1969: U.S. Bureau of the Census.

FARM MARKETINGS^a
New England States, 1969 and 1970

12.2

State	Millions of Dollars					
	Total Marketing		Crops		Livestock	
	1969	1970 ^p	1969	1970 ^p	1969	1970 ^p
Maine	\$239.5	\$255.7	\$81.1	\$94.7	\$158.4	\$161.0
New Hampshire	60.6	55.7	14.2	12.7	46.4	43.0
Vermont	150.1	162.7	14.0	14.5	136.1	148.2
Massachusetts	170.4	173.5	76.0	80.8	94.3	92.7
Connecticut	168.1	167.6	61.7	62.0	106.4	105.5
Rhode Island	20.5	21.5	9.3	10.3	11.2	11.3
New England	809.2	836.8	256.3	275.1	552.9	561.7
United States	\$47,229.2	\$48,678.3	\$18,939.1	\$19,589.4	\$28,491.9	\$29,088.9

a. Includes forest products.

p. Preliminary

Source: Statistical Abstract of the United States, 1971.

CASH FARM INCOME^a
Maine 1960-1971

12.3

Year	Total Millions of Dollars	Crops		Livestock and Poultry	
		Millions of Dollars	Percent of Total	Millions of Dollars	Percent of Total
1960	214.0	92.8	43.4	121.2	56.6
1961	184.0	65.0	35.3	119.0	64.7
1962	190.4	65.4	34.3	125.0	65.7
1963	195.7	66.5	34.0	129.2	66.0
1964	229.8	100.6	43.8	129.2	56.2
1965	280.4	150.3	53.6	130.1	46.4
1966	242.8	100.9	41.6	141.9	58.4
1967	206.1	74.1	35.9	132.2	64.1
1968	208.0	69.1	33.2	138.9	66.8
1969	245.8	87.2	35.5	158.6	64.5
1970	254.4	92.3	36.3	162.1	63.7
1971	243.7	89.0	36.3	154.7	63.7

a. Does not include forest products.

Source: Maine Cash Farm Income, 1971: Maine Department of Agriculture.

CASH FARM INCOME BY SOURCE^a

Maine 1966-1971

12.4

Source of Income	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Eggs	42.3	38.0	43.8	54.8	56.4	52.3	23.6
Broilers	52.7	48.2	47.8	52.6	51.8	47.9	-9.1
Dairy Products	36.3	35.8	37.3	40.4	42.2	44.3	22.0
Cattle and Calves	6.1	6.2	6.1	6.7	8.1	7.0	14.8
Miscellaneous	4.4	4.1	4.0	4.0	3.7	3.2	-27.3
Total Livestock and Poultry Products	141.9	132.2	138.9	158.6	162.1	154.7	9.0
Vegetables	81.7	55.4	50.4	67.0	73.7	68.1	-16.6
Potatoes	77.1	50.1	44.8	60.7	67.1	61.1	-20.8
Other	4.6	5.4	5.5	6.3	6.6	7.0	52.2
Fruits	7.5	7.0	6.1	8.3	6.7	8.0	6.7
Apples	3.8	3.6	3.9	5.0	4.4	4.4	15.8
Other	3.7	3.4	2.3	3.3	2.3	3.6	-2.7
Feed Crops	3.1	2.2	2.4	2.1	2.3	3.5	12.9
All Other Crops	8.6	9.5	10.2	9.8	9.5	9.4	9.3
Total Crops	100.8	74.1	69.1	87.2	92.3	89.0	-11.7
Total Cash Farm Income	242.7	206.3	208.0	245.8	254.4	243.7	.4

a. Does not include forest products.

Source: Maine Cash Farm Income, 1966-1971: Maine Department of Agriculture.

**DISTRIBUTION OF CASH FARM INCOME
BY SOURCE,^a
Maine, 1966-1971**

12.5

Source of Income	Percent of Annual Total					
	1966	1967	1968	1969	1970	1971
Eggs	17.4	18.4	21.1	22.3	22.2	21.5
Broilers	21.7	23.7	23.0	21.4	20.4	19.7
Dairy Products	15.0	17.4	17.9	16.4	16.6	18.2
Cattle and Calves	2.5	3.0	2.9	2.7	3.2	2.9
Miscellaneous	1.8	1.5	1.9	1.6	1.5	1.3
Total Livestock and Poultry Products	58.5	64.0	66.8	64.5	63.7	63.5
Vegetables	33.7	26.9	24.2	27.3	29.0	27.9
Potatoes	31.8	24.3	21.5	24.7	26.4	25.1
Other	1.9	2.6	2.7	2.6	2.6	2.9
Fruits	3.1	3.4	3.0	3.4	2.6	3.3
Apples	1.6	1.7	1.9	2.0	1.7	1.8
Other	1.5	1.7	1.1	1.3	0.9	1.5
Feed Crops	1.3	1.1	1.1	0.9	0.9	1.4
All Other Crops	3.5	4.6	4.9	4.0	3.7	3.9
Total Crops	41.5	36.0	33.2	35.5	36.3	36.5
Total Cash Farm Income	100.0	100.0	100.0	100.0	100.0	100.0

a. Does not include forest products.

Source: Maine Cash Farm Income, 1966-1971: Maine Department of Agriculture.

**IRISH POTATO PRODUCTION^a
Selected States, 1969 and 1970**

12.6

State	Acreage Harvested (Thousands)		Yield per Acre (Hundreds of lbs.)		Production (100 Million lbs.)		Value of Production (Millions of Dollars)	
	1969	1970 ^p	1969	1970 ^p	1969	1970 ^p	1969	1970 ^p
Idaho	317	327	220	224	70	73	141	144
California	92	88	317	340	29	30	74	89
Maine	156	150	225	238	35	36	77	64
Washington	72	87	416	386	30	34	47	53
New York	69	65	247	261	17	17	47	42
Wisconsin	53	52	234	246	12	13	33	32
Oregon	50	58	271	279	13	16	27	30
North Dakota	113	116	143	150	16	17	26	26
United States	1,413	1,425	221	228	312	325	694	712

a. Ranked in order of value of production, 1970.

p. Preliminary

Source: Statistical Abstract of the United States, 1971.

COMMERCIAL GROWING STOCK AND SAWTIMBER RESOURCES
Maine, 1971

12.7

Forest Species	Commercial Forestland Thousands of Acres	Growing Stock		Sawtimber	
		Million Cubic Feet	Cubic Feet Per Acre	Million Board Feet	Board Feet Per Acre
Pine-Hemlock	1,812.0	2,520.9	1,391	5,600.7	3,091
Spruce-Fir	7,949.4	11,844.3	1,490	17,068.0	2,147
Oak-Pine-Hickory	438.2	465.7	1,062	750.2	1,712
Elm-Ash-Red Maple	1,714.2	1,450.3	846	2,159.3	3,010
Maple-Beech-Birch	3,561.3	3,794.2	1,065	7,633.6	2,143
Aspen-Birch	1,419.1	1,178.0	830	1,307.9	921
Total	16,894.3	21,253.4	1,258	34,519.7	2,043

Source: The Timber Resources of Maine, 1960 and 1972: U.S. Department of Agriculture, Forest Service.

COMMERCIAL SAWTIMBER RESOURCES BY SPECIE
Maine, 1959 and 1971

12.8

Species	1959		1971		Percent Change 59-71
	Millions ^a of Board Feet ^b	Percent of Total	Millions ^a of Board Feet ^b	Percent of Total	
Softwood:					
Spruce	7,482	37.5	9,305	39.7	24.4
Pine	5,000	25.1	4,568	19.5	-8.6
Fir	3,340	16.7	4,533	19.3	35.7
Hemlock	1,833	9.2	2,666	11.4	45.5
Cedar	2,063	10.3	2,145	9.1	3.9
Other	232	1.2	239	1.0	2.8
Total	19,950	100.0	23,456	100.0	17.6
Hardwood:					
Sugar Maple	3,019	28.8	3,235	29.2	7.1
Soft Maples	1,248	11.9	2,124	19.2	70.2
Yellow Birch	2,615	24.9	1,608	14.5	-38.5
Beech	1,013	9.6	999	9.0	1.4
Red Oak	390	3.7	693	6.3	77.8
Aspen	529	5.1	691	6.2	30.5
Paper Birch	938	8.9	647	5.9	-31.0
Ash	395	3.8	492	4.5	24.4
Other	346	3.3	576	5.2	66.5
Total	10,493	100.0	11,064	100.0	5.4
Total All Species	30,443	-----	34,520	-----	13.4

a. International ¼ inch rule.

b. A board foot is a measure 12" x 12" x 1".

Source: The Timber Resources of Maine, 1960 and 1972: U.S. Department of Agriculture, Forest Service.

COMMERCIAL PULPWOOD RESOURCES BY SPECIE
Maine, 1959 and 1971

12.9

Specie	1959 ^a		1971		Percent Change 59-71
	Millions of Cubic Feet	Percent of Total	Millions of Cubic Feet	Percent of Total	
Softwood:					
Spruce	3,782.5	33.0	5,822.4	37.5	53.9
Fir	3,485.0	30.4	5,222.6	33.6	50.0
Pine	1,572.5	13.7	1,598.6	10.3	-1.7
Cedar	1,555.5	13.6	1,464.6	9.4	-5.8
Hemlock	909.5	7.9	1,307.5	8.4	43.8
Other	161.5	1.4	125.1	0.8	-22.5
Total	11,466.5	100.0	15,540.8	100.0	35.5
Hardwood:					
Soft Maples	1,207.0	19.3	1,749.8	24.6	45.0
Sugar Maple	935.0	14.9	1,319.6	18.6	41.1
Yellow Birch	1,198.5	19.2	824.4	11.6	-31.2
Paper Birch	850.0	13.6	778.2	11.0	-8.4
Beech	688.5	11.0	730.8	10.3	6.1
Aspen	629.0	10.0	679.3	9.5	8.0
Red Oak	204.0	3.3	318.8	4.5	56.3
Ash	289.0	4.6	304.8	4.3	5.5
Other	255.0	4.1	396.5	5.6	55.1
Total	6,256.0	100.0	7,102.2	100.0	14.0
Total All Species	17,722.5		22,643.0		22.0

a. 1959 volume was reported in cords. A conversion factor of 85 solid cu. ft. per cord was used for this table.

Source: The Timber Resources of Maine, 1960 and 1972: U.S. Department of Agriculture, Forest Service.

COMMERCIAL PULPWOOD CUT BY SPECIES
Maine, 1966-71

12.10

Specie	Thousands of Cords Cut						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Softwood:							
Spruce-Fir	1,718.7	1,731.4	1,727.3	1,509.3	1,914.0	1,588.7	-7.6
Hemlock	250.6	281.4	276.8	216.9	251.1	257.0	2.5
Pine	123.3	136.4	131.2	147.4	146.7	141.4	14.7
Tamarack	8.0	18.5	17.0	16.7	8.4	7.9	-1.2
Total	2,100.6	2,167.7	2,152.3	1,890.3	2,320.2	1,995.0	-5.0
Hardwood:							
Aspen	63.4	49.5	60.5	23.7	45.0	45.2	-28.7
Other	601.8	626.3	585.7	754.2	855.6	796.8	32.4
Total	665.2	675.8	646.2	777.9	900.6	842.0	26.6
Maine Total	2,765.8	2,843.5	2,798.5	2,668.2	3,220.8	2,837.0	2.6

Source: Maine Timber Cut Summary, 1966-71: Maine Forestry Department.

COMMERCIAL GROWING STOCK
 Maine Counties, 1971

12.11

County	Hardwoods		Softwoods		Total	
	Millions of Cubic Feet	Percent of Total	Millions of Cubic Feet	Percent of Total	Millions of Cubic Feet	Percent of Total
Aroostook	1,286.7	19.8	3,972.3	26.9	5,259.0	24.7
Piscataquis	878.7	13.5	2,519.7	17.1	3,398.4	16.0
Somerset	963.4	14.8	2,020.6	13.7	2,984.0	14.0
Penobscot	687.4	10.6	1,616.8	10.9	2,304.2	10.9
Washington	457.1	7.1	1,191.8	8.1	1,648.9	7.8
Oxford	612.8	9.4	702.9	4.8	1,315.7	6.2
Franklin	483.4	7.5	617.9	4.2	1,101.3	5.2
Hancock	216.8	3.3	641.5	4.3	858.3	4.0
York	165.9	2.6	311.4	2.1	477.3	2.2
Cumberland	145.8	2.2	283.0	1.9	428.8	2.0
Kennebec	151.8	2.3	201.2	1.4	353.0	1.7
Waldo	148.4	2.3	196.3	1.3	344.7	1.6
Androscoggin	88.4	1.4	179.9	1.2	268.3	1.3
Lincoln	87.7	1.4	116.6	0.8	204.3	1.0
Sagadahoc	49.2	0.8	103.6	0.7	152.8	0.7
Knox	66.7	1.0	87.7	0.6	154.4	0.7
Maine Total	6,490.2	100.0	14,763.2	100.0	21,253.4	100.0

Source: The Timber Resources of Maine, 1972: U.S. Department of Agriculture, Forest Service.

COMMERCIAL HARDWOOD GROWING STOCK
 Maine Counties, 1971

12.12

County	Millions of Cubic Feet of Growing Stock									Percent of Total
	Soft Maples	Sugar Maple	Yellow Birch	Paper Birch	Aspen	Beech	Red Oak	Ash	Other	
Androscoggin	26.2	2.1	5.2	10.2	5.7	8.0	27.7	1.6	1.7	88.4
Aroostook	213.9	337.1	129.5	91.1	231.7	180.1	---	66.0	37.3	1,286.7
Cumberland	41.8	4.1	10.2	15.1	8.4	12.7	46.8	3.2	3.5	145.8
Franklin	98.2	80.7	83.3	75.3	52.6	44.5	29.7	13.2	5.9	483.4
Hancock	85.2	15.5	10.5	46.4	14.6	14.5	13.6	15.4	1.1	216.8
Kennebec	45.4	14.8	7.2	17.2	11.6	3.9	14.6	9.8	27.3	151.8
Knox	20.3	6.5	3.1	7.6	5.1	1.7	6.5	4.5	11.4	66.7
Lincoln	28.5	7.8	4.6	10.7	6.1	2.3	8.9	5.7	13.1	87.7
Oxford	125.9	98.7	104.1	92.6	67.2	64.0	37.2	16.0	7.1	612.8
Penobscot	231.2	117.9	60.1	52.9	56.0	73.9	12.7	50.3	32.4	687.4
Piscataquis	167.7	250.0	118.4	78.0	41.3	139.8	10.9	41.9	30.7	878.7
Sagadahoc	13.5	1.1	2.7	5.6	3.6	4.4	16.5	.8	1.0	49.7
Somerset	206.8	250.9	160.2	121.0	83.0	75.2	1.0	26.3	39.0	963.4
Waldo	48.7	13.2	7.2	17.9	11.0	3.8	14.6	10.6	21.4	148.4
Washington	212.1	23.6	24.6	82.5	59.3	14.3	16.2	23.9	.6	457.1
York	49.5	6.0	13.3	16.3	8.1	15.1	49.1	4.2	4.3	165.9
Maine Total	1,614.9	1,230.0	744.2	740.4	665.3	658.2	306.0	293.4	237.8	6,490.2
Percent of Total	24.9	19.0	11.5	11.4	10.2	10.1	4.7	4.5	3.7	100.0

Source: The Timber Resources of Maine, 1972: U.S. Department of Agriculture, Forest Service.

COMMERCIAL SAWTIMBER RESOURCES
 Maine Counties, 1971

12.13

County	Commercial Forestland	Hardwoods		Softwoods		Total	
	Thousand Acres	Millions of Board Feet	Board Feet per Acre	Millions of Board Feet	Board Feet per Acre	Millions of Board Feet	Board Feet per Acre
Aroostook	3,746.3	2,476.0	661	6,384.6	1,704	8,860.6	2,365
Piscataquis	2,178.2	2,066.5	949	3,759.0	1,726	5,825.5	2,675
Somerset	2,232.7	1,784.7	799	2,562.0	1,947	4,346.7	2,746
Penobscot	1,852.6	1,066.3	576	2,305.8	1,820	3,372.1	2,396
Washington	1,439.0	566.9	394	1,748.0	1,215	2,314.9	1,609
Oxford	1,168.4	940.5	805	1,057.5	905	1,998.0	1,710
Franklin	994.1	709.4	714	922.1	928	1,631.5	1,642
Hancock	862.7	233.0	270	1,165.7	1,351	1,398.7	1,621
York	498.9	219.0	439	830.0	1,664	1,049.0	2,103
Cumberland	430.6	182.2	423	744.6	1,729	926.8	2,152
Kennebec	390.0	210.0	538	416.1	1,067	626.1	1,605
Waldo	359.2	220.8	615	393.0	1,094	613.8	1,709
Androscoggin	228.3	108.2	474	468.8	2,053	577.0	2,527
Lincoln	217.4	126.4	581	246.8	1,135	373.2	1,716
Sagadahoc	130.3	59.3	455	272.0	2,087	331.3	2,542
Knox	165.6	94.6	571	179.9	1,902	274.5	2,473
Maine Total	16,894.3	11,063.8	655	23,455.9	1,388	34,519.7	2,043

a. International $\frac{1}{4}$ inch rule.

Source: The Timber Resources of Maine, 1972: U.S. Department of Agriculture, Forest Service.

UTILIZATION OF COMMERCIAL SAWTIMBER CUT
 Maine, 1966-71

12.14

Utilization	Millions of Board Feet						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Hardwoods:							
Maine Sawmills Exported	150.7	161.1	142.8	151.1	145.3	132.0	-12.5
Total Cut	57.9	59.8	44.8	46.2	39.2	45.8	-20.9
Softwoods:							
Maine Sawmills Exported	208.6	220.9	187.6	197.3	184.5	177.8	-14.8
Total Cut	220.6	232.4	247.0	290.0	277.9	292.8	32.7
Total Timber Cut:							
Maine Sawmills Exported	197.1	212.3	203.5	213.1	234.8	277.1	40.5
Total Cut	417.7	444.7	450.5	511.5	512.7	569.9	36.5
Total Cut	371.3	393.5	389.8	441.1	423.2	424.8	14.4
	255.0	272.1	248.3	259.3	274.0	322.9	26.6
Total Cut	626.3	665.6	638.1	700.4	697.2	747.7	19.4

Source: Maine Timber Cut Summary, 1966-71: Maine Forestry Department.

COMMERCIAL PULPWOOD^a RESOURCES
Maine Counties, 1971

12.15

County	Commercial Forestland	Hardwoods		Softwoods		Total	
	Thousands of Acres	Thousands of Cords	Cords per Acre	Thousands of Cords	Cords per Acre	Thousands of Cords	Cords per Acre
Aroostook	3,746.3	16,615	4.4	48,487	12.9	65,102	17.4
Piscataquis	2,178.2	11,194	5.1	31,243	14.3	42,437	19.5
Somerset	2,232.7	12,358	5.5	24,848	11.1	37,206	16.7
Penobscot	1,852.6	8,958	4.8	20,432	11.0	29,390	16.2
Washington	1,439.0	5,884	4.1	14,926	10.4	20,810	14.5
Oxford	1,168.4	7,859	6.7	8,706	7.5	16,565	14.2
Franklin	994.1	6,238	6.3	7,638	7.7	13,876	14.0
Hancock	862.7	2,820	3.3	8,055	9.3	10,875	12.6
York	498.9	2,168	4.3	3,939	7.9	6,107	12.2
Cumberland	430.6	1,911	4.4	3,536	8.2	5,447	12.6
Kennebec	390.0	1,925	4.9	2,519	6.5	4,444	11.4
Waldo	359.2	1,881	5.2	2,452	6.8	4,333	12.1
Androscoggin	228.3	1,146	5.0	2,224	9.7	3,370	14.8
Lincoln	217.4	1,110	5.1	1,460	6.7	2,570	11.8
Knox	130.3	848	6.5	1,093	8.4	1,941	14.9
Sagadahoc	165.6	640	3.9	1,275	7.7	1,915	11.6
Maine Total	16,894.3	83,555	4.9	182,833	10.8	266,388	15.7

a. Pulpwood volume is the total of all growing stock plus the sound wood volume in other trees classified as rough trees.

Source: The Timber Resources of Maine, 1972: U.S. Department of Agriculture, Forest Service.

SAWMILL PRODUCTION
Maine, 1966-71

12.16

Specie	Millions of Board Feet						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Hardwood:							
Sugar Maple	47	52	46	48	47	42	-10.6
Paper Birch	50	50	43	45	46	39	-22.0
Yellow Birch	23	25	23	25	18	20	-13.0
Beech	8	9	9	10	9	9	12.5
Other	22	25	22	23	25	21	-4.5
Total Hardwood	150	161	143	151	145	132	-12.0
Softwood:							
Pine	112	122	123	137	141	131	17.0
Spruce-Fir	61	59	74	100	84	108	77.0
Cedar	23	26	24	26	30	29	26.1
Hemlock	22	22	22	24	19	20	-9.1
Other	3	3	4	3	3	5	66.7
Total Softwood	221	232	247	290	277	293	32.6
Total Production	371	393	390	441	422	425	14.6

Source: Maine Timber Cut Summary, 1966-71: Maine Forestry Service.

COMMERCIAL SOFTWOOD GROWING STOCK
 Maine Counties, 1971

12.17

County	Millions of Cubic Feet of Growing Stock							Percent of Total
	Spruce	Fir	Pines	Hemlock	Cedar	Other	Total	
Androscoggin	14.0	4.3	121.6	39.0	-----	1.0	179.9	1.2
Aroostook	1,576.1	1,844.1	53.2	84.2	382.2	32.5	3,972.3	26.9
Cumberland	19.1	6.2	188.5	67.9	-----	1.3	283.0	1.9
Franklin	196.9	249.3	102.8	49.2	-----	19.7	617.9	4.2
Hancock	321.7	105.2	32.7	75.9	97.6	8.4	641.5	4.3
Kennebec	45.2	39.4	63.3	36.4	-----	16.9	201.2	1.4
Knox	19.4	17.2	27.5	15.9	-----	7.7	87.7	0.6
Lincoln	24.0	24.9	37.8	19.5	10.4	116.6	0.8	
Oxford	231.4	270.8	117.5	62.7	-----	20.5	702.9	4.8
Penobscot	549.5	474.1	123.4	279.5	180.0	10.3	1,616.8	10.9
Piscataquis	1,184.2	836.0	189.0	77.4	230.0	3.1	2,519.7	17.1
Sagadahoc	8.1	2.6	71.4	21.0	-----	0.5	103.6	0.7
Somerset	804.7	940.3	52.5	74.3	143.8	5.0	2,020.6	13.7
Waldo	41.4	41.6	60.0	34.2	-----	19.1	196.3	1.3
Washington	565.8	274.6	73.9	129.6	113.0	34.9	1,191.8	8.1
York	18.3	5.9	201.5	84.3	-----	1.4	311.4	2.1
Maine Total	5,619.8	5,136.5	1,516.6	1,151.0	1,146.6	192.7	14,763.2	100.0
Percent of Total	38.0	34.8	10.3	7.8	7.8	1.3	100.0	

Source: The Timber Resources of Maine, 1972: U.S. Department of Agriculture, Forest Service.

COMMERCIAL SAWTIMBER CUT BY SPECIE
 Maine, 1966-1971

12.18

Specie	Millions of Board Feet Cut						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Softwood:							
Spruce	164.5	170.3	178.7	214.9	201.3	241.0	46.5
Pine	131.2	138.3	137.7	156.2	160.4	155.4	18.4
Fir	69.1	79.9	78.5	77.4	90.4	107.9	56.2
Cedar	30.5	33.0	32.9	37.8	40.4	43.0	41.0
Hemlock	22.3	22.9	22.3	24.7	19.9	21.0	-5.8
Other	0.1	0.3	0.4	0.4	0.2	1.5	-----
Total	417.7	444.7	450.5	511.4	512.6	569.8	36.4
Hardwood:							
Sugar Maple	71.1	77.2	65.9	72.0	67.3	64.5	-9.3
Paper Birch	52.9	51.0	44.1	47.9	48.0	41.2	-22.1
Yellow Birch	45.8	53.8	41.1	39.0	28.9	33.6	-26.3
Beech	9.5	9.8	10.1	10.9	10.9	10.2	7.4
Ash	8.5	7.4	6.7	6.9	9.0	9.8	15.3
Red Oak	10.9	12.2	10.8	10.1	9.6	9.0	-17.4
Aspen	2.4	2.8	2.5	2.3	3.2	3.3	37.5
Other	7.5	6.7	6.4	8.1	7.7	6.2	-17.3
Total	208.6	220.9	187.6	197.2	184.6	177.8	-14.8
Total All Species	626.3	665.6	638.1	708.6	697.2	747.6	19.4

Source: Maine Timber Cut Summary, 1966-71: Maine Forestry Department.

COMMERCIAL SOFTWOOD SAWTIMBER CUT
 Maine Counties, 1971

12.19

County	Thousands of Board Feet Cut						Total Softwoods	Percent of Maine Total
	Spruce	Pines	Fir	Cedar	Hemlock	Tamarack		
Androscoggin	15	4,860	6	2	631	-----	5,514	1.0
Aroostook	121,843	11,604	51,662	26,571	1,195	1,310	214,185	37.6
Cumberland	119	9,177	12	-----	1,694	-----	11,002	1.9
Franklin	5,090	6,079	6,198	75	1,539	1	18,982	3.3
Hancock	1,370	5,233	50	494	679	-----	7,826	1.4
Kennebec	94	7,127	4	245	3,125	-----	10,595	1.8
Knox	269	2,094	25	118	305	5	2,816	0.5
Lincoln	279	3,815	2	1	1,029	-----	5,126	0.9
Oxford	6,500	26,041	8,565	26	3,730	3	44,865	7.9
Penobscot	9,690	21,794	403	4,554	1,720	53	38,214	6.7
Piscataquis	54,659	13,892	25,165	4,089	658	4	98,467	17.3
Sagadahoc	57	923	-----	2	612	-----	1,594	0.3
Somerset	36,411	14,261	15,523	5,883	1,164	34	73,276	12.8
Waldo	882	3,258	284	474	991	75	5,964	1.0
Washington	3,738	9,200	-----	495	564	5	14,002	2.5
York	30	16,050	2	-----	1,378	1	17,461	3.1
Total	241,046	155,408	107,901	43,029	21,104	1,491	569,889	100.0
Percent of Maine Total	42.3	27.3	18.9	7.5	3.7	0.3	100.0	

Source: Maine Timber Cut Summary, 1971: Maine Forestry Department.

COMMERCIAL HARDWOOD SAWTIMBER CUT
 Maine Counties, 1971

12.20

County	Thousands of Board Feet Cut							Total Hard-Wood	Percent of Maine Total	
	Sugar Maple	Paper Birch	Yellow Birch	Beech	Ash	Oak	Aspen Others			
Androscoggin	526	694	124	214	121	514	67	79	2,339	1.3
Aroostook	17,408	4,715	5,693	1,735	1,128	-----	1,500	665	32,844	18.5
Cumberland	45	718	78	170	110	1,425	6	43	2,595	1.5
Franklin	6,203	6,752	3,317	611	1,835	899	642	353	20,612	11.6
Hancock	647	1,187	150	120	112	250	-----	192	2,658	1.5
Kennebec	447	1,035	88	186	248	641	276	517	3,438	1.9
Knox	10	745	50	47	45	347	21	180	1,445	0.8
Lincoln	5	124	50	43	59	456	2	93	832	0.5
Oxford	4,307	4,621	6,750	3,852	711	2,401	369	336	23,347	13.1
Penobscot	6,674	5,395	2,442	2,296	2,839	452	5	1,604	21,257	12.0
Piscataquis	15,889	4,828	8,457	452	885	26	197	821	31,555	17.6
Sagadahoc	1	174	17	-----	-----	54	4	23	273	0.2
Somerset	10,594	5,557	5,823	64	1,512	295	114	574	24,533	13.8
Waldo	23	499	57	51	74	711	33	460	1,908	1.1
Washington	1,690	4,014	532	241	545	111	55	246	7,434	4.2
York	6	135	19	110	-----	414	-----	20	704	0.4
Total	64,475	41,193	33,647	10,192	9,774	8,996	3,291	6,206	177,774	100.0
Percent of Maine Total	36.3	23.2	18.9	5.7	5.5	5.1	1.8	3.5	100.0	

Source: Maine Timber Cut Summary, 1971: Maine Forestry Department.

COMMERCIAL PULPWOOD CUT
Maine Counties, 1971

12.21

County	Thousands of Cords Cut						Percent of Total	
	Hard- Wood ^a	Softwood				Total All Species		
		Spruce	Hemlock	Pine	Tama- rack			
Aroostook	74.6	506.7	21.5	0.1	0.5	528.8	604.9	21.3
Piscataquis	81.5	317.8	16.6	5.5	0.5	340.4	421.5	14.9
Penobscot	137.3	212.3	67.3	2.9	2.1	284.6	420.9	14.8
Washington	86.8	178.0	57.5	8.4	1.1	245.0	331.8	11.7
Somerset	82.7	198.2	13.0	6.2	0.5	217.9	300.6	10.6
Oxford	142.2	34.6	22.3	18.7	0.7	76.3	218.4	7.7
Hancock	22.1	39.6	9.9	5.3	0.6	55.4	77.5	2.7
Franklin	85.6	40.1	7.0	6.5	0.3	53.9	139.5	4.9
Waldo	26.2	22.2	16.1	11.1	0.8	50.2	76.4	2.7
Kennebec	23.4	12.3	8.2	15.7	0.3	36.5	59.9	2.1
Cumberland	22.0	3.6	4.9	13.5	0.1	22.1	44.1	1.6
Androscoggin	16.1	3.4	4.2	16.4	0.1	24.1	40.1	1.4
Lincoln	14.3	8.6	3.1	12.4	0.2	24.3	38.6	1.4
Knox	9.7	7.9	2.7	4.6	0.1	15.3	25.1	0.9
York	14.3	0.5	0.5	7.4	----	8.4	22.7	0.8
Sagadahoc	3.2	2.9	2.2	6.7	0.1	11.9	15.0	0.5
Total Cut	842.0	1,588.7	257.0	141.4	7.9	1,995.0	2,837.0	100.0
Percent of Total	29.7	56.0	9.0	5.0	0.3	70.3	100.0	

^a Includes Aspen.

Source: Maine Timber Cut Summary, 1971: Maine Forestry Department.

TIMBER EXPORTS
Maine, 1966-71

12.22

Specie	Millions of Board Feet						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Hardwood:							
Sugar Maple	24.4	25.1	20.4	23.8	20.1	22.5	-7.8
Yellow Birch	22.4	28.4	17.8	14.5	10.6	13.7	-38.8
Ash	2.3	1.9	0.6	0.8	1.4	2.8	21.7
Paper Birch	2.7	1.2	1.3	2.7	2.5	2.0	-25.9
Aspen	1.5	0.5	1.2	1.4	1.1	1.6	6.7
Beech	1.5	1.3	1.5	1.1	1.4	1.3	-13.3
Oak	0.3	0.7	0.9	0.7	1.1	1.0	70.0
Other	2.3	0.8	1.2	1.3	1.0	0.9	-60.9
Total Hardwood	57.9	59.8	44.8	46.2	39.2	45.8	-20.9
Softwood:							
Spruce	111.0	120.1	114.3	126.6	134.7	156.9	41.5
Fir	61.3	71.5	69.5	60.8	73.1	84.6	38.0
Pine	16.7	13.3	11.1	13.4	16.4	20.2	21.0
Cedar	7.5	6.8	8.3	11.8	10.1	13.8	86.3
Hemlock	0.6	0.6	0.3	0.5	0.5	1.5	150.0
Tamarack	-----	-----	-----	-----	-----	0.1	-----
Total Softwood	197.1	212.3	203.5	213.1	234.8	277.1	40.6
Total Timber Export	255.0	272.1	248.3	259.3	274.0	322.9	26.6

Source: Maine Timber Cut Summary, 1966-71: Maine Forestry Department.

FISHERIES, QUANTITY OF CATCH
New England States 1966-1971

12.23

State	Millions of Pounds						Percent Change 66-71 ^a
	1966	1967	1968	1969	1970	1971 ^a	
Maine	200.4	197.4	218.7	191.3	158.8	142.6	-28.8
New Hampshire	1.3	1.2	1.2	1.3	1.3	1.3	0.0
Vermont	0	0	0	0	0	0	0.0
Massachusetts	409.7	345.6	338.3	281.7	286.9	273.1	-33.3
Connecticut	4.9	4.8	5.5	5.5	4.8	7.3	49.0
Rhode Island	68.1	76.3	71.0	88.5	79.4	84.6	24.2
New England	684.4	625.3	634.7	568.3	531.2	508.9	-25.6
United States	4,365.9	4,055.1	4,159.7	4,334.3	4,906.8	4,969.4	13.8

a.Preliminary.

Source:Statistical Abstract of the United States, 1971; Fisheries of the United States, 1971:
U.S. Department of Commerce.

FISHERIES, VALUE OF CATCH
New England States 1966-1971

12.24

State	Millions of Dollars						Percent Change 66-71 ^a
	1966	1967	1968	1969	1970	1971 ^a	
Maine	24.3	23.0	25.6	27.5	30.7	31.1	28.0
New Hampshire	0.7	0.7	0.7	1.0	0.8	0.8	14.3
Vermont	0	0	0	0	0	0	0
Massachusetts	46.2	39.1	41.6	42.0	47.0	46.0	-0.4
Connecticut	1.8	1.8	1.5	1.7	1.7	1.8	0
Rhode Island	5.3	5.8	6.3	8.4	10.9	12.4	134.0
New England	78.2	70.3	75.7	80.6	91.0	92.1	17.8
United States	472.4	439.7	497.3	526.7	612.9	643.2	36.2

a.Preliminary.

Source:Statistical Abstract of the United States, 1971; Fisheries of the United States, 1971:
U.S. Department of Commerce.

QUANTITY OF LANDINGS
Maine Counties, 1971^a

12.25

County	Millions of Pounds					Percent of Maine Total
	Lobsters	Shrimp	Marine Worms	Other	Total	
Knox	4.4	2.5	0	50.1	57.0	40.0
Hancock	4.3	1.8	.2	9.3	15.6	10.9
Cumberland	3.0	5.5	0	28.0	36.5	25.6
Lincoln	2.1	6.2	.8	5.9	15.0	10.5
Washington	2.2	.4	.5	6.8	9.9	6.9
Sagadahoc	.5	1.5	0	4.8	6.8	4.8
York	1.1	.4	0	.4	1.9	1.3
Maine Total	17.6	18.4	1.5	105.2	142.7	100.0
Percent of Total Catch	12.3	12.9	1.1	73.7	100	—

a.Preliminary

Source:Maine Landings Monthlies, 1971: National Marine Fisheries Service, U.S. Department of Commerce.

QUANTITY OF LANDINGS BY SPECIE
Maine 1966-1971

12.26

Fish or Shellfish	Thousands of Pounds						Percent Change 66-71 ^a
	1966	1967	1968	1969	1970	1971 ^a	
Ocean Perch	65,080	62,150	57,750	50,750	46,690	46,630	-28.3
Herring	58,300	64,600	69,700	54,210	36,590	28,570	-51.0
Whiting	29,700	20,730	28,920	17,890	14,840	9,900	-66.7
Groundfish	7,970	8,550	9,610	7,990	8,930	8,370	5.0
Misc. Fish	6,100	7,770	5,730	5,560	5,030	4,460	-26.9
Shrimp	3,830	6,930	14,360	24,240	17,000	18,420	380.9
Lobster	19,920	16,490	20,500	19,840	18,170	17,560	-11.8
Clam Meats	3,010	3,180	3,330	4,140	5,270	5,260	74.8
Marine Worms	1,510	1,460	1,530	1,460	1,590	1,560	3.3
Other	4,970	5,600	7,300	5,240	4,690	1,890	-62.0
Maine Total	200,390	197,440	218,730	191,320	158,810	142,620	-28.8

a.Preliminary

Source:Maine Landings, 1966-1971: National Marine Fisheries Service, U.S. Department of Commerce.

VALUE OF LANDINGS
Maine Counties, 1971^a

12.27

County	Thousands of Dollars					Percent of Maine Total
	Lobsters	Shrimp	Marine Worms	Other	Total	
Knox	4,453	498	0	2,649	7,600	24.5
Hancock	4,397	338	361	1,082	6,178	19.9
Cumberland	2,787	1,085	0	1,737	5,609	18.1
Lincoln	2,036	1,294	1,062	660	5,052	16.3
Washington	2,237	87	632	1,412	4,368	14.0
Sagadahoc	469	290	0	249	1,002	3.2
York	1,103	79	0	78	1,260	4.0
Maine Total	17,482	3,671	2,055	7,861	31,069	100.0
Percent of Total Catch	56.3	11.8	6.6	25.3	100	—

a.Preliminary

Source: Maine Landings Monthly, 1971: National Marine Fisheries Service, U.S. Department of Commerce.

VALUE OF LANDINGS BY SPECIE
Maine 1966-1971

12.28

Fish or Shellfish	Millions of Dollars						Percent Change 66-71 ^a
	1966	1967	1968	1969	1970	1971 ^a	
Ocean Perch	2.68	2.41	2.24	2.15	2.27	2.35	-12.3
Groundfish	.51	.53	.54	.40	.68	.70	37.3
Herring	1.21	1.54	1.17	.97	.65	.69	-43.0
Whiting	1.14	.50	.82	.80	1.18	.48	-57.9
Misc. Fish	.37	.39	.36	.46	.36	.31	-16.2
Lobster	14.90	13.60	14.93	16.05	17.20	17.48	17.3
Shrimp	.50	.86	1.59	3.05	3.51	3.67	724.0
Clam Meats	1.40	1.48	1.39	1.75	2.51	2.70	92.9
Marine Worms	1.24	1.33	1.58	1.52	1.84	2.06	66.1
Other	.35	1.20	.49	.38	.46	.63	80.0
Maine Total	24.33	22.97	25.11	27.53	30.67	31.07	27.7

a.Preliminary

Source: Maine Landings, 1966-1971: National Marine Fisheries Service, U.S. Department of Commerce.

VALUE PER POUND OF LANDINGS BY SPECIE
Maine 1966-1971

12.29

Fish or Shellfish	Cents per Pound						Percent Change 66-71 ^a
	1966	1967	1968	1969	1970	1971 ^a	
Ocean Perch	4.1	3.9	3.9	4.2	4.9	5.0	22.0
Groundfish	6.4	6.2	5.6	5.0	7.6	8.4	31.3
Herring	2.1	2.4	1.7	1.8	1.8	2.4	14.3
Whiting	3.8	2.4	2.8	4.5	8.0	4.8	26.3
Misc. Fish	6.1	5.0	6.3	8.3	7.2	7.0	14.8
Lobster	74.8	82.5	72.8	80.9	94.7	99.5	33.0
Shrimp	13.1	12.4	11.1	12.6	20.6	19.9	51.9
Clam Meats	46.5	46.5	41.7	42.3	47.6	51.3	10.3
Marine Worms	82.1	91.1	103.3	104.1	115.7	132.1	66.7
Other	7.0	21.4	6.7	7.3	9.8	33.3	376.7
Maine Total	12.1	11.6	11.5	14.4	19.3	21.8	80.2

a.Preliminary

Source: Maine Landings 1966-1971: National Marine Fisheries Service, U.S. Department of Commerce.

NUMBER OF COMMERCIAL FISHERMEN^a
New England States, 1971

12.30

State	Full-Time		Part-Time		Total	
	Number	Percent of State Total	Number	Percent of State Total	Number	Percent of N.E. Total
Maine	4,500	47.4	5,000	52.6	9,500	45.9
New Hampshire	50	11.1	400	88.9	450	2.2
Vermont	0	-----	0	-----	0	-----
Massachusetts	3,500	43.2	4,600	56.8	8,100	39.1
Connecticut	200	30.8	450	69.2	650	3.1
Rhode Island	1,060	52.7	950	47.3	2,010	9.7
New England	9,310	45.0	11,400	55.0	20,710	100.0

a. Estimated.

Source: Fisheries of the United States, 1971: U.S. Department of Commerce.

PLANTS PRODUCING FISHERIES PRODUCTS
 New England States, 1971

12.31

State	Number of Plants				Percent of New England Total
	Canned Fishery Products	Industrial Fishery Products	Packaged Fishery Products	Total	
Maine	22	10	10	42	42.4
New Hampshire	0	0	0	0	0
Vermont	0	0	0	0	0
Massachusetts	5	2	47	54	54.5
Connecticut	1	0	1	2	2.0
Rhode Island	0	1	1	1	1.0
New England	28	13	59	99	100

Source: Fisheries of the United States, 1971: U.S. Department of Commerce.

**FISHERIES PROCESSING AND WHOLESALING
ESTABLISHMENTS AND EMPLOYMENT**
 New England States 1969 and 1970

12.32

State	1970					1969			
	Processors		Wholesalers			Both			
	Plants	Empl. Avg.		Plants	Empl. Avg.		Plants	Empl. Avg.	
		Season	Year		Season	Year		Season	Year
Maine	106	5,129	2,949	144	405	284	254	5,885	3,586
New Hampshire	10	425	385	3	12	11	13	464	391
Vermont	0	0	0	0	0	0	0	0	0
Massachusetts	125	4,800	4,097	108	1,043	894	237	5,829	5,034
Connecticut	4	26	21	5	19	15	10	53	45
Rhode Island	14	271	217	18	106	87	33	345	291
New England	259	10,651	7,669	278	1,585	1,291	547	12,576	9,347
United States	1,780	75,405	55,519	1,955	11,408	9,171	3,898	88,377	63,657

Source: Fisheries of the United States, 1971, U.S. Department of Commerce.

VALUE OF MINERAL PRODUCTION
 Maine Counties, 1966-1971

12.33

County	Thousands of Dollars						Minerals Produced ^a
	1966	1967	1968	1969	1970	1971	
Hancock	1,247	527	W	W	6,345	4,926	Copper, Zinc, Sand & Gravel, Silver, Peat, Clays, Stone
Cumberland	1,126	1,025	1,491	1,747	2,472	2,202	Stone, Sand & Gravel, Clays
Kennebec	400	376	610	691	1,086	1,587	Sand & Gravel, Stone
Androscoggin	W	425	520	559	885	876	Sand & Gravel, Clays
Penobscot	1,110	680	734	812	725	453	Sand & Gravel
Aroostook	1,556	1,279	909	664	633	417	Sand & Gravel
Franklin	168	218	W	215	W	207	Sand & Gravel
Waldo	278	193	320	334	W	126	Sand & Gravel
Knox	W	W	W	W	W	W	Cement, Stone, Sand & Gravel
Lincoln	98	98	122	140	W	W	Sand & Gravel
Oxford	287	242	286	323	223	W	Sand & Gravel
Piscataquis	W	W	W	W	W	W	Stone, Sand & Gravel
Sagadahoc	W	W	W	W	W	W	Sand & Gravel
Somerset	315	343	367	W	W	W	Sand & Gravel
Washington	W	W	W	W	W	W	Sand & Gravel, Peat
York	W	W	W	712	W	W	Sand & Gravel
Undistributed ^b	9,648	9,476	12,450	13,988	11,410	11,282	
Maine Total	16,734	14,882	17,810	20,188	23,780	22,075	

a. Ranked by value of production, 1971, except as indicated by symbol W.

b. Includes value of gem stones and sand and gravel that cannot be assigned to specific counties, and indicated by symbol W.

W. Withheld to avoid disclosing individual company confidential data; included with "undistributed."

Source: The Mineral Industry of Maine, 1971: Bureau of Mines, U.S. Department of the Interior.

TRADE
and
SERVICES

REPORTED TAXABLE SALES^a BY TYPE OF STORE
Maine 1966-1971

13.1

Category & Type of Establishment	Millions of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
General Merchandise:							
Department Stores	134.7	140.4	154.9	167.2	181.3	211.1	56.7
Fuel and Ice Dealers	29.9	31.8	31.4	30.6	32.4	38.0	27.1
Farm Implements & Supplies	27.8	28.6	26.3	26.7	28.2	31.9	14.7
Drug Stores	15.7	16.4	17.5	19.0	20.5	22.6	43.9
Jewelry & Leather Goods	15.4	15.1	16.0	14.9	15.0	17.7	14.9
Variety Stores	7.8	8.3	9.5	10.5	11.1	11.8	51.3
Sporting Goods	6.3	6.6	7.8	8.3	9.6	11.4	81.0
Country General Stores	9.3	8.8	8.3	8.8	9.3	9.3	0.0
Dry Goods Stores	5.3	5.5	6.1	6.6	7.0	7.5	41.5
Other	46.8	52.0	57.8	61.7	68.5	72.2	54.3
Total	299.0	313.5	335.6	354.3	382.9	433.4	44.9
Automotive:							
Motor Vehicle Dealers	161.9	165.2	190.0	198.4	197.5	237.2	46.5
Service Stations & Garages	44.6	47.6	51.3	54.3	57.4	62.7	40.6
Automotive Accessories	21.8	24.1	26.5	28.5	31.9	35.3	61.9
Other	29.9	34.5	38.4	45.7	49.1	58.5	95.7
Total	258.3	271.4	306.2	326.9	335.9	393.7	52.4
Food and Lodgings:							
Eating, Drinking & Lodging Places	109.4	114.4	126.0	138.5	156.4	174.9	59.9
Grocery Stores	75.3	78.7	85.1	91.6	99.2	115.1	52.9
Other Food	6.4	7.3	6.6	8.0	9.4	10.7	67.2
Total	191.0	200.4	217.7	238.1	265.0	300.6	57.4
Miscellaneous:							
Utilities	108.7	115.1	125.1	132.1	142.9	155.4	43.0
Manufacturers	27.6	27.1	28.4	32.2	34.5	39.0	41.3
Other	3.7	3.1	3.1	3.3	2.9	3.5	-5.4
Total	140.1	145.3	156.6	167.6	180.3	197.9	41.3
Building Materials & Contractors:							
Lumber & Building Materials	39.6	42.1	49.6	54.4	58.7	73.0	84.3
Hardware	25.3	26.3	29.5	30.5	32.5	37.7	49.0
Electrical, Plumbing, Heating	17.6	19.1	20.3	21.6	24.2	26.6	51.1
Contractors	10.1	10.1	10.7	12.6	12.7	16.2	60.4
Other	7.8	8.0	9.5	9.8	11.2	12.3	57.7
Total	100.4	105.6	119.6	128.9	139.3	165.8	65.1
Apparel:							
Clothing Stores	49.6	50.4	52.4	52.4	58.0	66.5	34.1
Shoes	9.2	9.6	10.6	11.0	12.0	12.5	35.9
Other	.7	.8	.9	.8	.8	.7	0.0
Total	59.6	60.8	63.9	64.2	70.8	79.7	33.7
Furniture & Appliances:							
Furniture Stores	22.5	24.6	26.7	27.3	27.6	30.1	33.8
Household Appliance Stores	12.8	11.4	11.0	11.8	12.7	12.7	-0.8
Radio & Television	8.3	8.6	9.1	9.5	10.2	11.9	43.4
Other	15.5	17.1	19.5	20.8	21.5	21.8	40.6
Total	59.1	61.7	66.3	69.4	72.0	76.5	29.4

a.This tabulation is based on sales tax collections of Maine businesses (does not include use tax collections).

Source: State of Maine Sales and Use Tax and Taxable Sales, December issues 1966-1971, Maine Bureau of Taxation.

RETAIL SALES BY STORE GROUP
Maine, 1958, 1963, 1967

13.2

Store Group	1958		1963		1967	
	Millions of Dollars	Percent of Total	Millions of Dollars	Percent of Total	Millions of Dollars	Percent of Total
Lumber, Bldg. Material, Hardware, Farm Equip.	59.7	5.8	68.5	5.9	94.4	6.4
General Merchandise	107.3	10.4	124.1	10.5	179.5	12.2
Food Stores	289.0	28.0	321.6	27.1	377.4	25.6
Automotive Dealers	172.5	16.7	227.3	19.2	284.9	19.4
Gasoline Service Stations	73.2	7.1	85.7	7.2	102.1	6.9
Apparel & Accessories	59.0	5.7	59.7	5.0	63.7	4.3
Furniture, Home Furnishings and Equipment Stores	34.0	3.3	34.0	2.9	53.1	3.6
Eating and Drinking	45.0	4.4	55.2	4.6	69.9	4.8
Drug Stores and Proprietary Stores	26.8	2.6	29.9	2.5	37.7	2.6
Other Retail Stores	148.2	14.4	158.8	13.4	175.6	11.9
Non-Store Retailers	16.3	1.6	20.6	1.7	33.1	2.3
Maine Total	1,031.0	100.0	1,185.4	100.0	1,471.4	100.0

Source: 1958, 1963 and 1967 Census of Business; Retail Trade, Maine: U.S. Bureau of the Census.

NUMBER OF RETAIL FIRMS BY STORE GROUP^a
Maine Counties, 1967

13.3

County	Total Firms	Food Stores	Drink- ing Places	Gaso- line Serv. Sta.	Auto Deal- ers	Genl. Mdse. Stores	Ap- parel and Acces- sories Stores	Bldg. Mtls., Hdw., Farm Equip. Deal- ers	Furn. Furnish- ings Deal- ers	Drug Stores
Cumberland	1,805	355	247	192	119	92	86	76	100	52
York	1,270	233	187	130	92	53	68	50	65	28
Penobscot	1,132	229	139	128	95	82	59	64	62	31
Aroostook	960	226	109	108	77	66	75	71	35	22
Kennebec	924	184	109	106	101	49	43	40	45	23
Androscoggin	888	184	117	86	71	42	60	41	66	18
Oxford	478	97	48	60	35	41	29	29	23	11
Somerset	453	116	45	54	36	28	22	21	24	12
Hancock	472	106	59	45	29	30	30	21	13	16
Washington	385	95	33	48	30	34	20	21	17	12
Knox	367	67	38	30	36	25	22	21	19	10
Lincoln	303	49	40	23	21	24	14	22	15	7
Franklin	264	47	27	30	24	16	15	13	12	8
Waldo	253	45	29	19	25	24	7	14	5	5
Piscataquis	200	41	19	24	14	14	6	13	8	5
Sagadahoc	177	35	15	30	9	8	12	10	8	4
Maine Total	10,331	2,109	1,261	1,113	814	628	568	527	517	264

a. Ranked by total firms.

Source: 1967 Census of Business; Retail Trade, Maine: U.S. Bureau of the Census.

PAID EMPLOYEES AND PAYROLL OF RETAIL FIRMS
 Maine Counties, 1967

13.4

County	Total Firms	Firms With Payroll				Payroll		
		Number of Firms	Percent of Total	Paid Employees		Thousands		Per Paid Employee
				Number	Per Firm	Total	Per Firm	
Cumberland	1,805	1,304	72.2	10,935	8.4	\$41,933	\$32.2	\$3,835
York	1,270	853	67.2	3,610	4.2	14,871	17.4	4,119
Penobscot	1,132	787	69.5	5,731	7.3	22,236	28.3	3,880
Aroostook	960	664	69.2	3,348	5.0	12,581	18.9	3,758
Kennebec	924	636	68.8	4,310	6.8	16,084	25.3	3,732
Androscoggin	888	615	69.3	4,455	7.2	16,403	26.7	3,682
Oxford	478	322	67.4	1,399	4.3	4,929	15.3	3,523
Hancock	472	332	70.3	1,276	3.8	5,071	15.3	3,974
Somerset	453	302	66.7	1,261	4.2	4,726	15.6	3,748
Washington	385	222	57.7	750	3.4	2,748	12.4	3,664
Knox	367	253	68.9	1,190	4.7	4,658	18.4	3,914
Lincoln	303	187	61.7	629	3.4	2,614	14.0	4,156
Franklin	264	162	61.4	699	4.3	2,418	14.9	3,459
Waldo	253	148	58.5	572	3.9	2,136	14.4	3,734
Piscataquis	200	127	63.5	476	3.7	1,654	13.0	3,475
Sagadahoc	177	121	68.4	461	3.8	1,648	13.6	3,575
Maine Total	10,331	7,035	68.1	41,102	5.8	156,710	22.3	3,813

Source: 1967 Census of Business; Retail Trade, Maine: U.S. Bureau of the Census.

**AVERAGE ANNUAL WAGES PAID,
BY TYPE OF RETAIL FIRM**
 Maine Counties with 500 or More Firms, 1967

13.5

County	Avg. all Types	Bldg. Mtls., Hdw., Farm Equip.	Auto Deal- ers	Furn. and Appli- ances	Eat- ing and Drink- ing	Drug Stores	Gaso- line Serv. Sta.	Food Stores	Ap- parel and Acces- sories	Genl. Mdse.
York	\$4,119	\$5,140	\$5,102	\$4,436	\$3,942	\$3,935	\$3,759	\$3,691	\$3,530	\$3,508
Penobscot	3,880	4,909	5,776	5,121	2,323	(w)	3,412	3,408	3,678	3,775
Cumberland	3,835	5,348	5,609	4,573	2,446	(w)	3,331	3,411	3,820	3,592
Aroostook	3,758	4,611	4,929	5,328	2,216	3,846	2,659	3,430	3,329	3,555
Kennebec	3,732	4,957	4,580	5,754	2,062	3,582	2,642	3,355	3,887	3,931
Androscoggin	3,682	5,147	5,468	4,079	2,254	3,879	3,251	3,307	3,398	3,452
Maine Average	3,813	4,948	5,182	4,563	2,486	3,585	3,204	3,482	3,667	3,588

w. Withheld to avoid disclosure.

Source: 1967 Census of Business; Retail Trade, Maine: U.S. Bureau of the Census.

**INDEX OF AVERAGE ANNUAL WAGES
PAID BY TYPE OF RETAIL FIRM
Maine Counties with 500 or More Firms,
1963 and 1967**

(1963=100)

13.6

County	Avg. all Types	Bldg. Mtls., Hdw., Farm Equip.	Auto Dealers	Furn. and Appli- ances	Eating and Drink- ing	Drug Stores	Gaso- line Serv. Sta.	Food Stores	Ap- parel and Acces- sories	Genl. Mdse.
York	139.2	112.2	124.1	118.0	202.9	135.5	127.2	132.9	141.7	140.2
Penobscot	118.9	117.5	121.1	112.4	131.6	(w)	118.2	119.5	111.6	122.4
Cumberland	126.8	134.2	112.8	109.0	132.9	(w)	113.2	126.3	136.1	137.4
Aroostook	121.0	108.6	109.4	124.5	124.9	119.0	111.1	113.8	114.8	138.8
Kennebec	117.1	123.6	101.7	151.9	106.6	89.1	91.9	116.4	115.4	153.7
Androscoggin	112.6	122.6	119.1	103.3	113.0	100.0	113.7	117.8	98.7	123.2
Maine Average	123.2	121.7	114.6	112.9	135.7	112.7	112.1	120.7	122.5	135.5

w. Withheld to avoid disclosure.

Source: 1963 and 1967 Census of Business; Retail Trade, Maine: U.S. Bureau of the Census.

**WHOLESALE BUSINESSES
Maine Counties, 1967**

13.7

County	Paid Employees			Payroll		
	Total Firms	Number	Per Firm	Total (Thousands)	Per Firm	Per Paid Employee
Cumberland	410	5,504	13.42	\$33,630	\$82,024	\$6,110
Aroostook	196	1,730	8.83	7,564	38,592	4,372
Penobscot	189	2,003	10.60	11,378	60,201	5,680
Androscoggin	141	1,484	10.52	8,249	58,504	5,559
Kennebec	111	1,039	9.36	5,185	46,712	4,990
York	61	344	5.64	1,755	28,770	5,102
Knox	59	303	5.14	1,503	25,475	4,960
Hancock	55	285	5.18	1,337	24,309	4,691
Washington	44	264	6.00	1,119	25,432	4,239
Oxford	44	175	3.98	958	21,773	5,475
Somerset	38	204	5.37	989	26,026	4,848
Lincoln	31	121	3.90	619	19,968	5,116
Waldo	17	133	7.82	580	34,118	4,361
Sagadahoc	17	73	4.29	419	24,647	5,740
Piscataquis	16	82	5.13	303	18,938	3,695
Franklin	11	78	7.09	331	30,091	4,244
Maine Total	1,440	13,822	9.60	75,919	52,722	5,493

Source: 1967 Census of Business; Wholesale Trade, Maine: U.S. Bureau of the Census.

RETAIL BUSINESSES
Selected Maine Communities, 1967

13.8

Community	All Firms			Firms with Payroll			
	Num- ber	Sales (Thousands)	Sales per Firm (Thousands)	Num- ber	Sales (Thousands)	Sales per Firm Thousands	Employees per Firm
Portland	738	\$174,422	\$236.3	575	\$170,926	\$297.3	10.7
Lewiston	442	80,500	182.1	322	78,037	242.4	8.7
Bangor	393	106,138	270.1	291	103,313	355.0	11.0
Biddeford	245	31,299	127.8	170	29,551	173.8	5.6
Augusta	241	52,144	216.4	185	50,766	274.5	8.3
Waterville	238	53,628	225.3	178	52,322	293.9	8.9
Auburn	229	47,719	208.4	155	46,324	298.9	7.4
Sanford	177	23,940	135.3	128	22,755	177.8	5.2
Brunswick	167	37,968	227.4	136	37,410	275.1	7.6
Rockland	150	24,496	163.3	111	23,696	213.5	6.2
South Portland	147	34,024	231.5	111	33,058	297.8	8.0
Presque Isle	137	31,038	226.6	108	30,334	280.9	7.8
Rumford	124	16,420	132.4	94	15,763	167.7	5.0
Caribou	123	23,661	192.4	102	23,140	226.9	6.0
Houlton	115	21,581	187.7	100	20,941	209.4	5.5
Skowhegan	108	17,660	163.5	82	16,891	206.0	6.8
Ellsworth	107	21,385	199.9	79	20,913	264.7	7.7
Saco	100	16,292	162.9	69	15,800	229.0	5.7
Belfast	98	14,392	146.9	68	13,664	200.9	5.5
Bath	88	11,026	125.3	67	10,659	159.1	4.9
Farmington	81	13,676	168.8	51	12,876	252.5	6.8
Old Town	77	12,021	156.1	61	11,390	186.7	6.1
Calais	77	10,316	134.0	58	10,006	172.5	4.7
Camden	75	8,550	114.0	59	8,343	141.4	4.3
Kittery	73	11,315	155.0	50	11,021	220.4	7.8
Lincoln	66	11,314	171.4	54	10,947	202.7	5.5
Millinocket	56	11,279	201.4	48	11,106	231.4	6.2
Lisbon	55	5,259	95.6	37	4,809	130.0	3.5
Pittsfield	54	6,588	122.0	39	6,360	163.1	4.8
Eastport	43	2,172	50.5	18	1,781	98.9	2.4

Source: 1967 Census of Business; Retail Trade, Maine: U.S. Bureau of the Census.

SERVICE BUSINESSES
 Selected Data,
 New England States, 1967

13.9

State	Number of Firms	Receipts per Firm (Dollars)	Payroll per Firm (Dollars)	Paid Employees per Firm
Maine	6,859	23,619	6,123	1.46
New Hampshire	5,284	31,226	8,327	1.91
Vermont	3,078	33,138	9,097	2.70
Massachusetts	33,163	49,181	15,137	3.31
Connecticut	16,214	45,763	14,062	3.23
Rhode Island	5,312	41,792	12,236	2.99
New England	69,910	43,270	13,017	2.95
United States	1,187,814	50,969	14,753	3.23

Source: Statistical Abstract of the United States, 1971.

SERVICE BUSINESSES
 Maine Counties, 1967

13.10

County	Total Firms	Firms with Payroll			Payroll			
		Number of Firms	Percent of Total	Paid Employees	Total (Thousands)	Per Firm	Per Paid Employee	
				Number				
Cumberland	1,341	637	47.5	3,400	5.34	\$14,219	\$22,322	\$4,182
York	946	403	42.6	569	1.41	3,523	8,742	6,192
Penobscot	713	269	37.7	1,264	4.70	4,474	16,632	3,540
Kennebec	630	256	40.6	1,033	4.04	3,815	14,902	3,693
Androscoggin	595	222	37.3	946	4.26	3,480	15,676	3,679
Aroostook	519	211	40.7	640	3.03	2,179	10,327	3,405
Hancock	331	153	46.2	263	1.72	1,604	10,484	6,099
Oxford	301	120	39.9	359	2.99	1,870	15,583	5,209
Somerset	285	97	34.0	224	2.31	1,100	11,340	4,911
Knox	222	105	47.3	275	2.62	1,227	11,686	4,462
Washington	217	79	36.4	155	1.96	1,152	14,582	7,432
Lincoln	189	82	43.4	121	1.48	841	10,256	6,950
Franklin	183	74	40.4	278	3.76	811	10,959	2,917
Waldo	136	59	43.4	133	2.25	488	8,271	3,669
Piscataquis	132	47	35.6	119	2.53	521	11,085	4,378
Sagadahoc	119	41	34.5	254	6.20	603	14,707	2,374
Maine Total	6,859	2,855	41.6	10,033	3.51	41,907	14,678	4,177

Source: 1967 Census of Business; Selected Services, Maine: U.S. Bureau of the Census.

PUBLIC FACILITIES

**CUSTOMERS, ENERGY SALES AND REVENUES^a
OF ELECTRIC UTILITIES
Maine, 1966-1971**

14.1

Category Customer Type	1966	1967	1968	1969	1970	1971	Percent Change 66-71
Customers (Thousands):							
Residential	340.3	347.0	353.7	358.9	370.3	381.1	12.0
Commercial	45.9	46.9	47.2	47.4	48.5	49.7	8.0
Industrial	1.3	1.3	1.3	1.2	1.2	1.2	-8.0
Other (governmental etc.)	0.2	0.3	0.3	0.3	0.2	0.2	0.0
Total	388.9	397.1	404.3	409.9	422.7	435.0	12.0
Sales (million K.W.H.):							
Residential	1,236	1,350	1,452	1,571	1,722	1,883	52.0
Commercial	587	724	788	866	970	1,081	84.0
Industrial	1,526	1,540	1,803	1,937	1,968	1,994	31.0
Other (governmental etc.)	238	163	146	164	175	163	-32.0
Total	3,626	3,818	4,232	4,583	4,883	5,171	43.0
Revenue (Thousands of dollars):							
Residential	36,995	38,652	39,955	42,529	45,389	49,169	33.0
Commercial	17,287	20,071	21,299	22,910	25,060	27,432	59.0
Industrial	18,781	18,803	20,766	22,259	22,109	23,227	24.0
Other (government etc.)	4,078	2,229	1,951	2,119	2,274	2,328	-43.0
Total	79,364	82,124	86,460	92,504	97,749	105,311	33.0
Sales Per Customer (K.W.H.):							
Residential (Thousands)	3.63	3.89	4.10	4.37	4.65	4.94	26.5
Commercial (Thousands)	12.78	15.43	16.69	18.27	20.00	21.75	41.2
Industrial (Millions)	1.17	1.18	1.38	1.61	1.64	1.66	29.5
Other (Millions)	1.13	0.62	0.54	0.60	0.87	0.77	-31.8
Total (Thousands)	9.32	9.61	10.47	11.18	11.55	11.88	21.5
Revenue Per Customer (\$):							
Residential	108.71	111.38	112.96	118.49	122.57	129.05	15.7
Commercial	376.62	427.95	451.25	483.33	516.70	551.95	31.7
Industrial (Thousands)	14.44	14.46	15.97	18.54	18.42	19.35	25.3
Other (gov. etc.) (Thousands)	19.41	8.57	7.22	7.84	11.37	11.08	-42.9
Total	204.07	206.86	213.90	225.67	231.24	242.09	15.7

a. Separation of customers, energy sales and revenues into classification may not be consistent from year to year due to changes in accounting practices.

Source: Electrical Utility Industry in New England: Statistical Bulletin, 1971: Electrical Council of New England.

**AVERAGE COST OF ELECTRICAL ENERGY
TO RESIDENTIAL CONSUMERS
New England States, 1966-1971**

14.2

State	Dollars Per 100 Kilowatts						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Massachusetts	3.07	2.98	2.90	2.82	2.79	2.96	-3.5
Rhode Island	3.10	3.03	2.87	2.80	2.74	2.77	-10.6
Maine	2.99	2.86	2.75	2.71	2.64	2.61	-12.7
New Hampshire	3.01	2.92	2.83	2.75	2.69	2.61	-13.2
Connecticut	2.57	2.48	2.43	2.38	2.34	2.52	-1.9
Vermont	2.33	2.26	2.25	2.21	2.17	2.22	-4.7
New England	2.88	2.78	2.71	2.64	2.60	2.72	-5.5

Source: Electrical Utility Industry in New England; Statistical Bulletin, 1971: Electrical Council of New England.

**MONTHLY ELECTRIC RATES FOR RESIDENTIAL CONSUMERS
OF MAJOR ELECTRIC UTILITIES
Maine 1966-1972**

14.3

Utility	Cents Per KWH							Percent Change 66-72
	1966	1967	1968	1969	1970	1971	1972	
Bangor Hydro-Electric								
First 15 KWH	NA	10	10	10	10	10	11.4	12.3
Next 60 KWH	NA	5	5	5	5	5	5.7	14
Next 425 KWH	NA	1.9	1.9	1.9	1.9	1.9	2.2	13.6
All over 500 KWH	NA	1.4	1.4	1.4	1.4	1.4	1.6	12.5
Central Maine Power								
First 16 KWH	16.7	16.7	16.7	16.7	16.7	16.7	18.4	9.2
Next 34 KWH	7	7	7	7	7	7	7.7	9.1
Next 60 KWH	3	3	3	3	3	3	3.3	9.1
Next 400 KWH	2.3	2.3	2.3	2.3	2.3	2.3	2.5	8
All over 500 KWH	1.4	1.4	1.4	1.4	1.4	1.4	1.5	6.7
Maine Public Service Co.								
First 8 KWH	12.5	12.5	12.5	12.5	12.5	12.5	12.5	0
Next 72 KWH	6	6	6	6	6	6	6	0
Next 220 KWH	2.7	2.7	2.7	2.7	2.7	2.7	2.7	0
All over 300 KWH	2	2	2	2	2	2	2	0

NA—Not Applicable.

Source: Annual Reports of subject companies, 1971: Maine Public Utilities Commission.

ENERGY SALES PER CUSTOMER
Maine, 1971

14.4

Utility	Thousands of KWH				
	Residential	Commercial	Industrial	Other	Total
Public Service Co. of N.H.	6.26	12.14	1,097.33	117.89	15.82
Bangor Hydro Electric	4.57	18.69	233.59	32.81	13.30
Kennebunk Light & Power Dist.	6.22	15.19	1,201.00	53.54	12.40
Central Maine Power Co.	5.14	23.84	2,429.57	195.55	12.22
Maine Public Service Co.	5.19	12.16	524.07	23.42	10.43
Carrabassett Light & Power Co.	4.88	16.86	1,487.00	3.35	9.73
Van Buren Light & Power Co.	5.25	10.53	70.41	4.58	6.76
Houlton Water Co.	3.74	12.53	88.45	5.62	6.45
Eastern Maine Electric Co.	3.32	11.87	1,014.00	2.45	6.31
Madison Electric Works Dept.	4.94	10.73	248.80	2.93	6.27
Woodland Water & Electric Co.	4.86	12.40	0	6.64	5.76
Lubec Water & Electric Dist.	3.11	5.74	27.36	20.00	4.38
Rangeley Power Co.	2.03	10.42	126.75	3.71	3.50
Vinalhaven Light & Power Co.	2.97	4.14	13.93	45.50	3.40
Stonington & Deer Isle Power Co.	3.13	4.08	7.31	1.22	3.10
Squirrel Island Village Coop.	2.44	0	0	35.00	2.75
Swans Island Electric Coop.	2.45	4.46	0	0	2.53
Union River Electric Coop.	1.44	11.21	0	1.57	1.62
Matinicus Light & Power Co.	1.31	13.00	0	0	1.44
Isle au Haut Electric Power Co.	1.26	0	0	0	1.26
Maine Total	4.99	20.33	726.97	40.44	11.87

Source: Unpublished data: Maine Public Utilities Commission.

INSTALLED GENERATING CAPACITY OF ELECTRIC UTILITIES
New England States, 1966-1971

14.5

State	Thousands of Kilowatts						Percent Change 66-71
	1966	1967	1968	1969	1970	1971 ^P	
Massachusetts	4,176	4,520	5,103	5,947	6,114	5,946	29.7
Connecticut	2,476	3,122	3,506	3,626	4,455	4,855	49.0
New Hampshire	759	754	1,127	1,144	1,167	1,166	34.9
Maine	886	886	886	886	929	920	3.6
Rhode Island	427	400	400	397	355	360	-15.6
Vermont	304	303	303	303	302	327	7.0
New England	9,029	9,985	11,325	12,303	13,322	13,574	33.4

P—Preliminary.

Source: Electrical Utility Industry in New England: Statistical Bulletin, 1971: Electrical Council of New England.

ENERGY SALES OF ELECTRIC UTILITIES
Maine, 1971

14.6

Utility	Energy Sales (Thousands of KWH) ^a				
	Residential	Commercial	Industrial	Other	Total
Central Maine Power Co.	1,405,886	796,928	1,486,898	71,180	3,760,892
Bangor Hydro Electric Co.	249,568	124,704	422,328	71,976	868,576
Maine Public Service Co.	117,460	54,788	94,332	33,543	300,123
Public Service Co. of N.H.	31,498	5,401	3,292	53,758	93,949
Eastern Me. Electric Co.	19,247	7,124	16,224	1,318	43,913
Houlton Water Co.	17,056	10,710	8,049	2,119	37,934
Kennebunk Lgt. & Pwr. Dist.	12,686	4,982	10,809	1,285	29,762
Madison Electric Works Dept.	7,604	2,232	1,244	85	11,165
Van Buren Lgt. & Power Dist.	5,554	2,000	1,197	440	9,191
Rangeley Power Co.	4,671	2,854	1,521	449	9,495
Lubec Water & Electric Dist.	2,835	804	903	280	4,822
Woodland Water & Electric Co.	3,196	1,004	0	365	4,565
Stonington & Deer Isle Power Co.	3,777	530	117	154	4,578
Carrabasset Lgt. & Power Co.	1,658	708	1,487	67	3,920
Vinalhaven Lgt. & Power Co.	2,374	567	209	91	3,241
Union River Electric Coop.	1,445	269	3	22	1,739
Swans Island Electric Coop.	622	49	0	0	671
Squirrel Is. Village Corp.	259	0	0	35	294
Matinicus Lgt. & Power Co.	118	13	0	0	131
Isle au Haut	24	0	0	0	24
Total	1,887,538	1,015,667	2,048,613	237,167	5,188,985

a. Excludes interdepartmental use, sales for resale and losses.

Source: Annual reports of subject companies, 1971; unpublished data: Maine Public Utilities Commission.

NUMBER OF TELEPHONES
New England States, 1966-70

14.7

State	Thousands of Telephones					Percent Change 66-70
	1966	1967	1968	1969	1970	
Massachusetts	3,009	3,132	3,233	3,400	3,523	14.5
Connecticut	1,723	1,816	1,912	1,957	2,061	16.3
Rhode Island	454	472	485	507	531	14.5
Maine	408	423	434	460	490	16.7
New Hampshire	319	345	366	397	425	24.9
Vermont	182	194	206	221	236	22.8
New England	6,095	6,382	6,636	6,942	7,266	161.1

Source: Statistical Abstract of the United States, 1967-1971.

**CUSTOMERS, ENERGY SALES AND REVENUES^a
OF GAS UTILITIES
Maine, 1966-1970**

14.8

Category Customer Type	1966	1967	1968	1969	1970	Percent Change 66-70
Customers (Thousands):						
Residential	26	25	24	22	22	-15.4
Commercial	2	1	1	1	1	-50
Industrial	n	n	n	n	n	0
Total	27	27	25	23	23	-14.8
Sales (mil. Therms):						
Residential	9	9	9	10	8	-11.1
Commercial	3	3	3	4	4	25
Industrial	2	3	4	5	5	60
Total	14	15	16	18	18	22.2
Revenue (mil. dol.):						
Residential	3	3	3	3	2	-33.3
Commercial	1	1	1	1	1	0
Industrial	n	n	1	1	1	50
Total	4	4	4	4	4	0
Sales per Customer (mil. Therms):						
Residential	346.1	360	375	454.5	363.6	4.81
Commercial	1,500	3,000	3,000	4,000	4,000	62.5
Industrial	4,000	6,000	6,000	8,000	8,000	50
Total	518.5	555.5	640	782.6	782.6	33.7
Revenue per Customer (\$):						
Residential	115.4	120	125	136.4	90.9	-212.3
Commercial	500	1,000	1,000	1,000	1,000	50
Industrial	1,000	1,000	2,000	2,000	2,000	50
Total	148.1	148.1	160	173.9	173.9	-14.8

a. Excludes revenues from sales for resale.

n Negligible; customers less than 500; revenues less than \$500,000.

Note: Detail may not add to totals due to rounding.

Source: Statistical Abstract of the United States, 1966-1971.

REPORTED CUSTOMERS, ELECTRIC UTILITIES
Maine, 1971^a

14.9

Utility	Residential	Commercial	Industrial	Other	Total
Central Maine Power Co.	273,497	33,429	612	364	307,902
Bangor Hydro Electric Co.	54,650	6,674	1,808	2,194	65,326
Maine Public Service Co.	22,654	4,504	180	1,432	28,770
Eastern Maine Electric Co.	5,806	600	16	539	6,961
Houlton Water Co.	4,560	855	91	377	5,883
Public Service Co. of N.H.	5,034	445	3	456	5,938
Rangeley Power Co.	2,305	274	12	121	2,712
Kennebunk Light & Power Dist.	2,039	328	9	24	2,400
Madison Electric Works Dept.	1,538	208	5	29	1,780
Stonington & Deer Isle Power Co.	1,206	130	16	126	1,478
Van Buren Light & Power Dist.	1,057	190	17	96	1,360
Lubec Water & Electric Dist.	913	140	33	14	1,100
Union River Electric Coop.	1,033	24	0	14	1,071
Vinalhaven Light & Power Co.	798	137	15	2	952
Woodland Water & Electric Co.	657	81	0	55	793
Carrabasset Lgt. & Power Co.	340	42	1	20	403
Swans Island Electric Coop.	254	11	0	0	265
Squirrel Is. Village Coop.	106	0	0	1	107
Matinicus Lgt. & Power Co.	90	1	0	0	91
Isle au Haut	19	0	0	0	19
Maine Total	378,556	49,973	2,818	5,864	437,211

a. Excludes interdepartmental use, sales for resale and losses.

Source: Annual reports of subject companies, 1971: Maine Public Utilities Commission.

TELEPHONES IN USE
New England, 1969

14.10

State	Thousands of Telephones					Telephones per 100 Population	Households with service Percent		
	Ownership			Type of Service					
	Total	Bell Companies	All Other	Business	Residence				
Massachusetts	3,400	3,397	3	1,025	2,375	62.0	98		
Connecticut	1,957	1,949	8	526	1,430	64.7	96		
Rhode Island	507	507	--	137	370	55.5	95		
Maine	460	414	46	117	343	47.1	91		
New Hampshire	397	378	19	99	297	54.8	96		
Vermont	221	193	28	64	157	49.8	94		
New England	6,942	6,838	104	1,968	4,972	55.6	95		

Source: Statistical Abstract of the United States, 1971.

METERED WATER RATES
Selected Maine Utilities, 1966-1971

14.11

Utility	Consumption (Cu.ft.)	Charge per 100 cu. ft.					
		1966	1967	1968	1969	1970	1971
Bangor Water District	First 400	.50	.50	.50	.50	.50	.50
	Next 6,600	.22	.22	.22	.22	.22	.22
	Next 43,000	.20	.20	.20	.20	.20	.20
	Next 450,000	.14	.14	.14	.14	.14	.14
	Over 500,000	.10	.10	.10	.10	.10	.10
Biddeford and Saco Water Company	First 400	.53	.69	.69	.92	.92	.92
	Next 2,600	.25	.35	.35	.47	.47	.47
	Next 7,000	.20	.25	.25	.33	.33	.33
	Next 20,000	.13	.17	.17	.23	.23	.23
	Over 30,000	.12	.15	.15	.20	.20	.20
Camden and Rockland Water Company	First 300	1.00	1.00	1.16	1.16	1.16	1.35
	Next 1,400	.55	.55	.64	.64	.64	.75
	Next 8,300	.40	.40	.47	.47	.47	.55
	Next 190,000	.18	.18	.21	.21	.21	.25
	Over 200,000	.12	.12	.14	.14	.14	.17
Kennebec Water District	First 7,000	.15	.15	.15	.15	.15	.37
	Next 26,000	.10	.10	.10	.10	.10	.26
	Next 107,000	.07	.07	.07	.07	.07	.20
	Over 140,000	.04	.04	.04	.04	.04	.10
Lewiston Board of Public Works	First 400	.29	.29	.29	.42	.42	.42
	Next 3,000	.19	.19	.19	.25	.25	.25
	Next 12,600	.10	.10	.10	.15	.15	.15
	Next 150,000	.05	.05	.05	.07	.07	.07
	Over 167,000	.04	.04	.04	.05	.05	.05
Portland Water District	First 400	.33	.33	.33	.33	.33	.33
	Next 1,600	.29	.29	.29	.29	.29	.29
	Next 4,000	.24	.24	.24	.24	.24	.24
	Next 4,000	.19	.19	.19	.19	.19	.19
	Next 20,000	.14	.14	.14	.14	.14	.14
	Over 30,000	.08	.08	.08	.08	.08	.08

Source: Unpublished data: Maine Public Utilities Commission.

HIGHWAY MILEAGE
New England States, 1970

14.12

State	Total Highway Miles	Percent of Total	Miles Per 1000 Capita	Municipal Highways		Rural Highways		Percent Rural Surfaced
				Miles	Percent	Miles	Percent	
Maine	21,356	20.6	21.5	2,401	11.2	18,955	88.8	91.6
New Hampshire	14,823	14.3	20.1	4,766	32.2	10,057	67.8	78.8
Vermont	14,464	14	36.6	978	6.8	13,486	93.2	85.5
Massachusetts	29,074	28.1	5.1	21,647	74.5	7,427	25.5	94.5
Connecticut	18,407	17.8	6.1	13,026	70.8	5,381	29.2	98.5
Rhode Island	5,342	5.2	5.6	4,340	81.2	1,002	18.8	93.4
New England	103,466	100	8.7	47,158	45.6	56,308	54.4	88.9

Source: Statistical Abstract of the United States, 1972.

DISBURSEMENTS OF STATE HIGHWAY FUNDS
New England States, 1966-1970

14.13

State	Millions of Dollars					Percent Change 66-70
	1966	1967	1968	1969	1970	
Maine	84	81	80	88	98	14.3
New Hampshire	57	58	62	67	75	24.0
Vermont	61	71	75	70	80	23.8
Massachusetts	281	293	320	347	368	23.6
Connecticut	216	231	256	97	293	26.3
Rhode Island	62	87	84	68	54	-12.9
New England	761	821	877	737	968	21.4

Source: Statistical Abstract of the United States, 1966-1971.

**STATE AND LOCAL EXPENDITURES FOR
TOWN ROAD IMPROVEMENT**
Maine Counties, 1966-71

14.14

County	Thousands of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Androscoggin	102.7	99.8	67.2	65.1	68.4	90.1	-12.3
Aroostook	195.1	148.6	178.5	195.1	123.7	213.9	8.8
Cumberland	156.1	93.2	122.8	99.1	52.2	170.0	8.2
Franklin	69.6	62.5	86.9	74.6	61.7	84.3	17.4
Hancock	98.1	69.5	64.3	81.5	73.1	45.9	-53.2
Kennebec	101.6	114.6	107.0	109.5	160.5	108.8	6.6
Knox	39.8	46.3	45.0	46.4	35.4	48.0	17.1
Lincoln	74.3	51.4	59.4	80.0	56.6	52.4	-29.5
Oxford	145.1	155.2	136.3	122.7	129.4	134.0	-7.6
Penobscot	114.9	131.6	127.2	132.5	134.9	119.4	3.8
Piscataquis	55.1	63.8	57.2	45.1	55.4	47.8	-13.2
Sagadahoc	40.5	19.5	41.1	29.2	42.2	18.1	-55.3
Somerset	115.9	75.7	121.1	96.2	114.5	83.6	-27.9
Waldo	94.1	75.3	80.7	90.3	68.5	86.5	-8.1
Washington	43.6	74.6	49.3	65.6	43.8	65.1	33.0
York	126.5	119.7	160.5	140.5	117.3	174.2	27.4
Maine Total	1,572.9	1,401.2	1,504.5	1,473.4	1,337.7	1,542.2	-2.0

Source: Fifty Eighth Report, 1971: Maine State Highway Commission.

**STATE AND LOCAL EXPENDITURES
FOR TOWN ROAD IMPROVEMENT**
Maine Counties, 1971

14.15

County	Paid By State			Paid By Towns			Total Cost		
	Total (\$000)	Per Mile	Per Capita	Total (\$000)	Per Mile	Per Capita	Total (\$000)	Per Mile	Per Capita
Androscoggin	83.2	\$75.63	\$0.91	7.0	\$6.36	\$0.08	90.1	\$81.99	\$0.99
Aroostook	208.6	86.91	2.21	5.3	2.20	0.06	213.9	89.11	2.27
Cumberland	140.3	70.15	0.73	29.7	14.85	0.15	170.0	85.00	0.88
Franklin	69.1	76.77	3.08	15.3	17.00	0.68	84.3	93.77	3.76
Hancock	44.8	40.72	1.29	1.1	1.00	0.03	45.9	41.72	1.32
Kennebec	90.5	60.33	0.95	18.3	12.20	0.19	108.8	72.53	1.14
Knox	45.0	68.18	1.55	3.0	4.28	0.10	48.0	72.46	1.65
Lincoln	50.0	64.10	2.43	2.4	3.00	0.12	52.4	67.10	2.55
Oxford	128.9	80.56	2.96	5.1	3.19	0.12	134.0	83.75	3.08
Penobscot	109.8	49.90	0.88	9.6	4.36	0.08	119.4	54.26	0.96
Piscataquis	44.3	63.28	2.72	3.4	4.86	0.21	47.8	68.14	2.93
Sagadahoc	17.5	38.88	0.74	0.6	1.50	0.03	18.1	40.38	0.77
Somerset	80.7	57.64	1.98	2.9	2.07	0.07	83.6	59.71	2.05
Waldo	85.8	78.00	3.68	0.7	.64	0.03	86.5	78.64	3.71
Washington	62.8	57.09	2.10	2.3	2.09	0.08	65.1	59.18	2.18
York	172.6	90.84	1.55	1.6	.84	0.01	174.2	91.68	1.56
Maine Total	1,434.0	\$68.28	\$1.44	108.2	\$5.15	\$0.11	1,542.2	\$73.43	\$1.55

Source: Fifty Eighth Report, 1971; State of Maine, Road Mileages, March 1972: Maine State Highway Commission.

MAINE TURNPIKE TRAFFIC BY ENTRANCE
1966-1971

14.16

Entrance Exchange	Thousands of Vehicles						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Kittery/York	1,907	1,958	2,144	2,312	2,519	2,639	27.7
Wells/Sanford	253	257	309	336	376	387	34.6
Kennebunk	114	121	139	170	188	210	45.7
Biddeford	262	283	318	358	426	406	35.5
Saco	210	221	256	304	312	369	43.1
Scarborough Downs	23	19	18	34	44	37	37.8
South Portland	522	579	660	758	902	1,118	53.3
Portland/Westbrook	623	659	734	838	902	1,054	40.9
Falmouth, Rte. 1	526	557	612	691	767	886	40.6
Portland, North	183	203	224	246	264	305	40.0
Gray	236	261	282	310	338	381	38.1
Auburn	374	392	430	469	512	565	33.8
Lewiston	286	303	345	381	411	458	37.6
Gardiner	102	106	112	127	137	152	32.9
Augusta	872	904	975	1,079	1,184	1,271	31.4

Source: Unpublished traffic analysis: Maine Turnpike Authority.

MAINE TURNPIKE
RATIO OF EXITS TO ENTRANCES
1966-1971

14.17

Exchange	No.	1966	1967	1968	1969	1970	1971
Kittery/York	1	0.99	1.00	0.99	0.99	0.99	1.01
Wells/Sanford	2	1.04	1.06	1.05	1.05	1.03	0.98
Kennebunk	3	1.11	1.14	1.14	1.08	1.09	1.10
Biddeford	4	0.96	0.96	0.96	0.96	0.88	1.03
Saco	5	.99	.99	1.00	.97	1.11	1.08
Scarborough Downs	6	1.35	1.26	1.28	1.24	1.25	1.32
South Portland	7	0.95	0.95	0.95	0.98	0.97	0.98
Portland/Westbrook	8	1.10	1.08	1.07	0.95	1.05	1.04
Falmouth, Rte. 1	9	0.98	0.96	0.98	0.99	0.99	1.00
Portland, North	10	0.86	0.87	0.87	0.89	0.88	0.87
Gray	11	1.02	1.00	1.03	1.02	1.03	1.03
Auburn	12	1.06	1.07	1.06	1.06	1.04	1.05
Lewiston	13	1.01	1.00	1.00	0.99	0.84	1.00
Gardiner	14	1.02	1.00	1.00	1.00	1.04	1.02
Augusta	15	0.98	0.96	0.98	0.98	0.98	0.98

Source: Unpublished traffic analysis: Maine Turnpike Authority.

**VEHICLES ENTERING MAINE TURNPIKE
AT KITTERY/YORK BY EXIT POINT
1966-1971**

14.18

Exchange	Thousands of Vehicles						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Exit 2, Wells/Sanford	137	138	164	166	186	177	22.6
Exit 3, Kennebunk	50	54	61	67	75	80	37.5
Exit 4, Biddeford	114	122	129	138	144	147	22.4
Exit 5, Saco	98	99	112	123	142	155	36.8
Exit 6, Scarborough Downs ^a	8	6	5	9	13	10	20
Exit 7, So. Portland	261	287	309	331	362	393	33.6
Exit 8, Portland/Westbrook	241	243	264	286	305	325	25.9
Exit 9, Falmouth	303	308	340	372	402	431	29.7
Exit 10, Portland, North	16	18	20	21	23	26	38.5
Exit 11, Gray	57	59	64	67	72	79	27.8
Exit 12, Auburn	126	131	137	146	156	140	10
Exit 13, Lewiston	59	60	65	71	78	83	28.9
Exit 14, Gardiner	12	12	14	15	17	18	33.3
Exit 15, Augusta ^b	424	422	460	501	543	575	26.3
Total Entrances Kittery/York	1,907	1,959	2,144	2,312	2,519	2,639	27.7

a. Seasonal exit.

b. Traffic remaining at end of Maine Turnpike and not total actually exiting at Augusta.

Source: Unpublished traffic analysis: Maine Turnpike Authority.

**DISTRIBUTION OF VEHICLES ENTERING MAINE
TURNPIKE AT KITTERY/YORK BY EXIT POINT
1966-1971**

14.19

Exchange	Percent of Vehicles						1971 Cumulative Percent
	1966	1967	1968	1969	1970	1971	
Exit 2, Wells/Sanford	7.2	7.0	7.6	7.2	7.4	6.7	6.7
Exit 3, Kennebunk	2.6	2.8	2.8	2.9	3.0	3.0	9.7
Exit 4, Biddeford	6.0	6.2	6.0	6.0	5.7	5.6	15.3
Exit 5, Saco	5.1	5.0	5.2	5.3	5.6	5.9	21.2
Exit 6, Scarborough Downs ^a	0.4	0.3	0.3	0.4	0.5	0.4	21.6
Exit 7, So. Portland	13.7	14.7	14.4	14.3	14.4	14.9	36.5
Exit 8, Portland/Westbrook	12.6	12.4	12.3	12.4	12.1	12.3	48.8
Exit 9, Falmouth	15.9	15.7	15.9	16.1	16.0	16.3	65.1
Exit 10, Portland, North	0.8	0.9	0.9	0.9	0.9	1.0	66.1
Exit 11, Gray	3.0	3.0	3.0	2.9	2.9	3.0	69.1
Exit 12, Auburn	6.6	6.7	6.4	6.3	6.2	5.3	74.4
Exit 13, Lewiston	3.1	3.1	3.0	3.0	3.1	3.1	77.5
Exit 14, Gardiner	0.6	0.6	0.7	0.6	0.7	0.7	78.2
Exit 15, Augusta	22.2	21.5	21.5	21.7	21.6	21.8	100.0
Total Entrances Kittery/York	100.0	100.0	100.0	100.0	100.0	100.0	

a. Seasonal exit.

Source: Unpublished traffic analysis: Maine Turnpike Authority.

**DISTRIBUTION OF KITTERY/YORK ENTRANCES
BY MONTH, MAINE TURNPIKE
1966-1971**

14.20

Month	Thousands of Vehicles						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
January	80.0	95.5	94.8	110.0	119.5	124.0	35.5
February	85.9	89.8	107.9	103.1	124.5	129.5	33.7
March	102.8	111.9	118.7	123.4	143.5	142.5	27.9
April	133.6	128.7	147.2	158.7	164.1	183.9	27.4
May	149.1	147.9	166.8	191.9	207.1	218.8	31.9
June	179.3	200.1	221.6	236.4	245.1	251.7	28.8
July	313.5	301.2	311.9	334.6	375.1	410.6	23.6
August	277.4	275.8	341.9	336.0	373.9	384.2	27.8
September	178.6	186.2	181.2	190.2	233.5	243.3	26.6
October	147.6	153.0	166.0	192.3	209.1	230.8	36.0
November	142.6	146.7	157.6	171.1	185.7	189.9	24.9
December	116.4	122.2	128.5	134.5	137.8	166.1	29.9
Total	1,906.9	1,959.0	2,144.1	2,312.1	2,518.9	2,675.3	28.7

Source: Unpublished traffic analysis: Maine Turnpike Authority.

**MAINE TURNPIKE TRAFFIC
BY EXIT
1966-1971**

14.21

Exit Exchange	Thousands of Vehicles						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Exit 1, Kittery/York	1,883	1,959	2,121	2,295	2,504	2,675	30.0
Exit 2, Wells/Sanford	264	273	323	352	387	380	30.5
Exit 3, Kennebunk	127	138	158	183	204	230	45.0
Exit 4, Biddeford	251	271	305	344	376	418	40.0
Exit 5, Saco	208	218	258	294	345	400	48.0
Exit 6, Scarborough Downs ^a	31	24	23	42	55	49	36.7
Exit 7, South Portland	495	552	630	744	872	1,092	54.7
Exit 8, Portland/Westbrook	685	713	785	800	949	1,097	37.6
Exit 9, Falmouth Rte. 1	513	537	601	684	763	882	41.8
Exit 10, Portland, North	158	177	195	218	232	265	40.4
Exit 11, Gray	240	262	290	315	349	392	38.8
Exit 12, Auburn	396	419	455	495	535	591	33.0
Exit 13, Lewiston	288	304	345	378	410	456	36.8
Exit 14, Gardiner	104	106	112	127	142	155	32.9
Exit 15, Augusta	851	872	956	1,061	1,160	1,248	31.8

a. Seasonal Exit.

Source: Unpublished traffic analysis: Maine Turnpike Authority.

MOTOR VEHICLE REGISTRATION
 New England States, 1966-1971

14.22

State	Thousands of Vehicles						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Maine	434	452	480	496	515	537	20.0
New Hampshire	334	349	363	377	362	375	10.9
Vermont	179	194	207	215	229	237	24.5
Massachusetts	2,173	2,223	2,336	2,426	2,575	2,700	19.5
Connecticut	1,489	1,545	1,626	1,677	1,733	1,791	16.9
Rhode Island	423	434	452	470	488	509	16.9
New England	5,023	5,197	5,464	5,661	5,902	6,149	18.3

Source: Statistical Abstract of the United States, 1966-1972.

DRIVERS' LICENSES
 Maine, 1971

14.23

Age	Licenses Issued			Percent of Total	Cumulative Percent
	Male	Female	Total		
15	591	264	855	0.2	0.2
16	3,270	1,924	5,194	1.0	1.2
17	6,138	4,323	10,461	1.9	3.1
18	7,646	5,556	13,202	2.4	5.5
19	8,119	5,994	14,113	2.6	8.1
15-19	25,764	18,061	43,825	8.1	8.1
20	7,671	6,206	13,877	2.5	10.6
21	7,656	6,250	13,906	2.6	13.2
22	7,694	6,380	14,074	2.6	15.8
23	8,032	6,575	14,607	2.7	18.5
24	8,583	6,733	15,316	2.8	21.3
20-24	39,636	32,144	71,780	13.2	21.3
25-29	32,635	26,711	59,346	10.9	32.2
30-34	25,109	22,529	47,638	8.7	40.9
35-39	24,395	21,734	46,129	8.5	49.4
40-44	25,668	22,591	48,259	8.9	58.3
45-49	26,086	22,150	48,236	8.9	67.2
50-54	24,714	20,417	45,131	8.3	75.5
55-59	22,650	17,808	40,458	7.4	82.9
60-64	19,972	15,032	35,004	6.4	89.3
65-69	15,813	10,880	26,693	4.9	94.2
70 & Over	20,648	11,644	32,292	5.9	100.0
Total	303,093	241,701	544,794	100.0	

Source: Unpublished data: Maine Secretary of State, Motor Vehicle Division.

MOTOR VEHICLE REGISTRATIONS BY CLASS OF VEHICLES
New England States, 1971

14.24

State	Thousands of Vehicles							
	Automobiles		Trucks & Buses		Motorcycles		Total Vehicles	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Maine	430	79.2	100	18.4	12.7	2.3	542.7	8.7
New Hampshire	312	82.0	56	14.7	12.7	3.3	380.7	6.1
Vermont	193	79.8	40	16.5	9.0	3.7	242.0	3.9
Massachusetts	2,421	75.6	245	7.6	52.7	1.6	2,718.7	43.8
Connecticut	1,619	89.4	149	8.2	43.0	2.4	1,811.0	29.2
Rhode Island	449	87.0	54	10.5	13.2	2.6	516.2	8.3
New England	5,424	87.3	644	10.4	143.3	2.3	6,211.3	100.0

Source: Statistical Abstract of the United States, 1972.

RAILROAD MILEAGE
Maine, 1971

14.25

Railroad	Miles of Main Track	Miles Passing Tracks & Turnouts	Miles Switching Track	Total Line Operated
Aroostook Valley	31.99	0	11.67	43.66
Bangor & Aroostook	579.42	18.58	203.13	801.13
Belfast & Moosehead Lake	33.13	0	4.85	37.98
Boston & Maine	56.08	1.45	9.15	66.68
Canadian National	82.68	0	6.84	89.52
Canadian Pacific	233.70	27.29	39.68	300.67
Maine Central	781.58	74.79	153.65	1,010.02
Portland Terminal	0	0	100.99	100.99
Maine Total	1,798.58	122.11	529.96	2,450.65

Source: Twenty-fifth Biennial Report of the Public Utilities Commission of the State of Maine.

NUMBER OF AIRPORTS
New England States, 1966-1971

14.26

State	1966	1967	1968	1969	1970	1971	Percent Change 66-71
Maine	139	136	135	140	139	148	6.0
Massachusetts	117	113	114	117	118	116	-0.8
Connecticut	78	75	76	74	78	86	9.3
New Hampshire	44	44	49	51	52	54	18.5
Vermont	38	37	41	44	44	45	15.5
Rhode Island	11	11	12	14	14	14	21.4
New England	427	416	427	440	445	463	7.7

Source: Statistical Abstract of the United States, 1967-1972.

CIVIL AIRCRAFT
New England States, 1966-1971

14.27

State	1966	1967	1968	1969	1970	1971	Percent Change 66-71
Massachusetts	2,073	2,257	1,919	1,919	1,997	2,458	15.6
Connecticut	1,241	1,418	1,140	1,140	1,158	1,415	12.2
Maine	680	782	596	596	633	875	22.2
New Hampshire	453	492	445	445	531	718	36.9
Vermont	272	333	267	267	238	346	21.3
Rhode Island	217	224	202	202	196	242	10.3
New England	4,936	5,506	4,569	4,569	4,753	6,054	18.4

Source: Statistical Abstract of the United States, 1967-1971; unpublished data: The Aircraft Registration Bureau, Oklahoma.

RADIO STATIONS, A.M. & F.M.
Maine, 1971

14.28

Community	A.M. Stations		F.M. Stations	
	Call Letters	Kilocycle Frequency	Call Letters	Megacycle Frequency
Auburn	WPNO	1530		
Augusta	WFAU	1340	WFAN	101.3
	WRDO	1400		
Bangor	WLHZ	620	WABI	97.1
	WABI	910		
	WGUY	1250		
Bath	WJTO	730		
Belfast	WBME	1230		
Biddeford	WIDE	1400		
Brunswick	WCME	900	WBOR	91.1
			WCME	98.9
Calais	WQDY	1230		
Caribou	WFST	600	WFST	97.7
Dover-Foxcroft	WDME	1340		
Ellsworth	WDEA	1375	WDEA	95.7
Farmington	WKTJ	1380		
Gardiner	WABK	1280		
Houlton	WHOU	1340		
Lewiston	WCOU	1240	WRJR	91.5
	WLAM	1470	WCOU	93.9
Lincoln	WLKN	1450		
Machias	WNCS	1400		
Madawaska	WSJR	1230		
Millinocket	WMKR	1240		
Norway			WNRY	105.5
Orono			WMEB	91.9
Poland Spring			WMTW	94.9
Portland	WGAN	560	WLOB	97.9
	WCSC	970	WPOR	101.9
	WLOB	1310	WGAN	102.9
	WPOR	1490		
Presque Isle	WAGM	950		
	WEGP	1390		
Rockland	WRKD	1450	WRKD	93.5
Rumford	WRUM	790		
Sanford	WSME	1220		
Skowhegan	WGAM	1150	WGHM	107.1
South Paris	WKTQ	1450		
Waterville	WTVL	1490	WTVL	98.3
Westbrook	WJAB	1440		

Source: Directory of Stations, 1970-1971: Maine Association of Broadcasters.

**TELEVISION STATIONS, COMMERCIAL & EDUCATIONAL
Maine, 1971**

Community	Commercial		Educational	
	Call Letters	Channel	Call Letters	Channel
Augusta	WCBB	10		
Bangor	WLBZ	2		
	WABI	5		
	WEMT	7		
Calais			WMED	13
Lewiston			WCBB	10
Orono			WMEB	12
Poland Spring	WMTW	8		
Portland	WCSH	6		
	WGAN	13		
Presque Isle	WAGM	8	WMEM	10

Source: Directory of Stations, 1970-1971: Maine Association of Broadcasters.

NEWSPAPERS BY TYPE AND CIRCULATION
 Maine, 1971

14.30

Newspaper & Type	Circulation	Percent of Type	Community
Morning Daily:			
News	78,675	38.5	Bangor
Press Herald	55,643	27.2	Portland
Sun	32,356	15.8	Lewiston-Auburn
Sentinel	21,426	10.5	Waterville
Kennebec Journal	16,399	8.0	Augusta
Total	204,499	100.0	
Afternoon Daily:			
Express	29,674	42.1	Portland
Journal	14,044	19.99	Lewiston-Auburn
Journal	9,505	13.5	Biddeford-Saco
Times Record	9,185	13.0	Bath-Brunswick
County Times	8,000	11.4	Presque Isle
Total	70,408	100.0	
Triweekly:			
Courier-Gazette	8,181	100.0	Rockland
Total	8,181	100.0	
Biweekly:			
Franklin Journal	2,975	100.0	Farmington
Total	2,975	100.0	
Weekly:			
Maine Sunday Telegram	112,129	41.0	Portland
Maine Times	15,067	5.5	Topsham
Coastal Journal (Free)	12,000	4.4	Bath
Tribune	8,250	3.0	Sanford
York County Coast Star	7,005	2.6	Kennebunk
American	6,422	2.3	Ellsworth
Advertiser Democrat	6,258	2.3	Norway
Republican Journal	5,721	2.1	Belfast
St. John Valley Times	5,600	2.0	Madawaska
Times	5,500	2.0	Wilton
Star Herald	4,963	1.8	Presque Isle
Somerset Reporter	4,753	1.7	Skowhegan
Pioneer Times	4,511	1.7	Houlton
Times	4,097	1.5	Bar Harbor
Piscataquis Observer	4,090	1.5	Dover-Foxcroft
Lincoln County News	4,063	1.5	Damariscotta
Falls Times	4,019	1.5	Rumford
Advertiser (Free)	3,975	1.5	Winthrop
Register	3,900	1.4	Boothbay Harbor
American Journal	3,885	1.4	Westbrook
Advertiser	3,750	1.4	Calais
Penobscot Times	3,739	1.4	Old Town
Aroostook Republican	3,572	1.3	Caribou

(continued)

NEWSPAPERS BY TYPE AND CIRCULATION
Maine, 1971

Newspaper & Type	Circulation	Percent of Type	Community
News	3,436	1.3	Lincoln
News	3,251	1.2	Bridgton
Herald	3,020	1.1	Camden
Eastern Gazette	3,005	1.1	Dexter
Advertiser	2,975	1.1	Livermore Falls
Katahdin Journal	2,885		Millinocket
Valley News Observer	2,772	1.1	Machias
Review	2,206	1.0	Fort Fairfield
Weekly Packet	2,032	1.0	Blue Hill
Valley Times and Pittsfield Advertiser	2,010	1.0	Pittsfield
York Weekly	2,000	1.0	York
Island Ad-Vantages	1,871	1.0	Stonington
Free Press	1,600	1.0	Bucksport
Citizen	1,374	1.0	Bethel
Wiscasset Newspaper	925	0.3	Wiscasset
Highland Observer	825	0.3	Hampden
Total	273,456	100.0	
Bimonthly:			
Quoddy Tides	5,000	100.0	Eastport
Total	5,000	100.0	
Monthly:			
Maine Life	19,000	57.6	Liberty
Maine Sportsman	14,000	42.4	Augusta
Total	33,000	100.0	

Source: Maine News Media, June, 1971: Maine Department of Education;
 Maine Department of Commerce and Industry.

**MAINE DRY CARGO EXPORTS & IMPORTS
THROUGH MAINE PORTS 1966-1971**

14.31

Commodity	1966	1967	1968	1969	1970	1971	Percent Change 66-71
	Exports (Thousands of Tons)						
Portland Commodities							
Grain	154.5	35.7	0	0	0	0	-100.0
Woodpulp	3.4	0	0	0	13.6	6.8	50.0
Flour	1.2	0	0.8	0	0	0	-100.0
Other	4.5	1.9	0	0	0	1.0	-77.8
Total	164.1	37.2	0.8	0	13.6	7.8	-95.2
Searsport Commodities							
Paper	36.2	23.9	14.4	14.4	14.8	18.6	-48.6
Potatoes	0	0	8.8	2.4	0	0	0
Total	36.2	23.9	23.3	16.9	14.8	18.6	-48.6
Maine Total	200.3	61.1	24.1	16.9	28.4	26.4	-86.8
	Imports (Thousands of Tons)						
Portland Commodities							
China Clay	56.4	45.0	27.5	29.3	21.7	5.1	-91.0
Cassein	2.2	1.1	2.3	1.8	2.1	0.9	-59.1
Hides & Pelts	2.5	1.5	1.7	1.1	0.7	0.6	-76.0
Woodpulp	36.6	26.0	4.0	0	0	0	-100.0
Tapioca Flour	6.1	7.5	1.7	0	0	0	-100.0
Titanium Dioxide	2.3	2.4	2.3	1.8	0	0	-100.0
Sardines	0	0	0	0	3.7	3.8	100
Fish Meal	3.6	4.7	6.7	0.2	0	0	-100
General Cargo	7.5	1.0	1.0	2.9	10.0	0.9	-88
Coal	20.5	16.3	0	0	0	0	-100
Total	137.7	105.5	47.2	37.1	38.2	11.3	-91.8
Searsport Commodities							
Clinkers	49.2	0	0	0	0	0	-100
Salt	9.6	41.6	138.6	142.5	165.9	120.5	92.0
Woodpulp	0	5.4	24.0	20.9	29.5	18.7	100
Caustic Soda	0	22.8	60.8	28.7	27.7	4.9	100
Gypsum	0	0	12.2	23.5	24.5	16.8	100
Tapioca Flour	25.7	22.3	19.6	16.1	20.2	19.0	-26.1
Bauxite	8.1	0	12.9	6.1	14.1	10.5	22.9
Salt Cake	5.7	24.7	8.0	4.1	3.2	10.1	43.6
Phosphate Rock	46.4	47.4	12.1	12.2	0	0	-100
Sugar	0	8.4	16.3	9.1	0	0	0
Potash	9.9	7.0	2.5	3.0	0	0	-100
Steel	5.3	0.1	3.6	0	0	0	-100
Concentrate	0	0	0.1	0	0	0	0
Pulpboard	0	2.4	0	0	0	0	0
Coal	N/A	51.1	40.7	54.8	14.7	0	-100
Total	159.9	233.2	351.4	321.0	299.8	200.5	20.2
Maine Total	297.6	338.7	398.6	358.1	338.0	211.8	-28.8
	Ratio of Exports to Imports						
Portland	1.2	0.4	0	0	0.4	0.7	---
Searsport	0.2	0.1	0.1	0.1	0.1	0	---
Maine	0.7	0.2	0.1	0	0.1	0.1	---

NA—Not available.

Source: Unpublished data: Maine Bureau of Waterways.

**FINANCE
INSURANCE
REAL ESTATE**

ASSETS OF FDIC^a INSURED COMMERCIAL BANKS
New England States, 1966-1970

State	Millions of Dollars					Percent Change 66-70
	1966	1967	1968	1969	1970	
Maine	960	1,058	1,243	1,303	1,453	51.4
New Hampshire	650	755	913	974	1,207	85.7
Vermont	611	685	823	881	980	60.4
Massachusetts	8,340	9,422	11,842	12,463	13,822	65.7
Connecticut	4,031	4,434	5,407	5,428	6,053	50.2
Rhode Island	1,437	1,511	1,759	1,726	1,858	29.3
New England	16,029	17,865	21,987	22,775	25,373	58.3
United States	368,743	410,261	498,238	527,600	576,340	56.3

a. Federal Deposit Insurance Corporation.

Source: Statistical Abstract of the United States, 1966-1971.

ASSETS OF FDIC^a INSURED COMMERCIAL BANKS
New England States, 1970

State	Number of Banks	Total Assets (Millions of Dollars)	Assets per Bank
Maine	39	1,453	37.3
New Hampshire	72	1,207	16.8
Vermont	42	980	23.3
Massachusetts	158	13,822	87.5
Connecticut	58	6,053	104.4
Rhode Island	11	1,858	168.9
New England	380	25,373	66.8
United States	13,511	576,340	42.7

a. Federal Deposit Insurance Corporation.

Source: Statistical Abstract of the United States, 1971.

ASSETS OF FINANCIAL INSTITUTIONS
Maine, 1966-1971

15.3

Institution	Thousands of Dollars						Percent Change 66-71
	1966	1967	1968	1969	1970	1971	
Savings Banks	735,767	791,896	857,130	927,010	978,086	1,168,969	58.9
Trust Companies	539,393	585,860	621,750	658,130	684,936	812,674	50.7
National Banks	495,888	534,752	621,290	645,070	684,006	786,296	58.6
State Savings and Loan	115,667	126,782	129,640	103,880	109,130	130,737	13.0
Federal Credit Unions	60,742	65,971	73,780	82,240	93,774	107,604	77.1
State Credit Unions	16,191	18,464	20,680	23,070	24,477	30,642	89.3
Industrial Banks	7,731	8,830	N.A.	12,370	13,197	13,929	80.2
Comm. Loan Agencies	36,001	36,200	31,910	25,510	21,873	13,384	-62.8
Fed. Savings & Loan	177	193	193	201	210	227	28.2
Maine Total	2,007,557	2,168,948	2,356,373	2,477,481	2,609,589	3,064,462	52.7

Source: Maine Department of Banks and Banking; Maine Department of Commerce and Industry.

LOANS OUTSTANDING, COMMERCIAL BANKS
Maine
December 31, 1967-1971

15.4

Type of Loan	Millions of Dollars				
	1967	1968	1969	1970	1971
Loans Secured by Real Estate:					
Residential	146.2	153.0	159.1	142.4	173.5
Farmland	7.6	6.5	6.6	5.6	5.6
Other	79.8	95.2	108.5	149.3	167.7
Total Real Estate	233.6	254.7	274.2	288.3	346.8
Loans to Individuals:					
Installment	138.1	152.2	172.6	192.6	224.8
Single Payment	42.0	49.4	47.5	57.4	62.2
Total Individual	180.1	204.6	220.1	250.1	287.0
Commercial Loans	185.8	205.5	217.0	251.7	280.2
Other Loans	7.1	8.2	8.6	11.0	11.1
Total Loans Outstanding	629.0	701.0	746.3	828.4	956.6

Source: Unpublished data; Federal Reserve Bank of Boston.

HISTORY OF LOANS INSURED BY MAINE INDUSTRIAL BUILDING AUTHORITY
Maine, 1959-1972

Fiscal Year	Number of Loans Insured	Total Value (Thousands of Dollars)
1959	4	649
1960	5	1,141
1961	7	5,107
1962	7	1,532
1963	5	1,629
1964	3	403
1965	4	1,017
1966	1	680
1967	8	10,456
1968	8	5,401
1969	3	5,129
1970	1	676
1971	3	10,954
1972	1	764
Total	60	45,538
Annual Average	4.3	3,253

a. Does not reflect total loan activity as additional funding of an existing loan is considered part of the original loan.

Source: Maine Industrial Building Authority.

DISTRIBUTION OF MAINE INDUSTRIAL BUILDING AUTHORITY INSURED LOANS
Maine Counties, 1959-1972

County	Number of Loans Insured ^a	Total Value	
		Dollars	Percent of Maine Total
Androscoggin	7	3,211,160	7.0
Aroostook	10	18,038,730	39.4
Cumberland	6	1,641,760	3.6
Franklin	1	250,000	0.5
Hancock	2	772,420	1.7
Kennebec	6	2,161,520	4.7
Knox	1	528,510	1.2
Lincoln	1	250,000	0.5
Oxford	3	1,348,200	2.9
Penobscot	4	1,403,000	3.1
Piscataquis	3	1,308,580	2.9
Sagadahoc	2	581,040	1.3
Somerset	1	4,953,900	10.8
Waldo	3	2,025,000	4.4
Washington	2	115,000	0.3
York	8	7,009,080	15.5
Maine Total	60	45,737,900	100.0

a. Additional funding of an existing loan is considered part of the original loan.

Source: Unpublished data; Maine Industrial Building Authority.

DISTRIBUTION OF MAINE RECREATION AUTHORITY INSURED LOANS
Maine Counties, 1968-1972

County	Number of Loans Insured	Total Value	
		Dollars	Percent of Maine Total
Androscoggin	0	-----	-----
Aroostook	0	-----	-----
Cumberland	6	2,123,554	25.0
Franklin	1	617,000	7.3
Hancock	4	1,203,000	14.2
Kennebec	1	62,202	0.7
Knox	0	-----	-----
Lincoln	1	125,000	1.5
Oxford	0	-----	-----
Penobscot	2	252,500	3.0
Piscataquis	2	1,267,000	14.9
Sagadahoc	1	270,000	3.2
Somerset	3	742,000	8.7
Waldo	0	-----	-----
Washington	0	-----	-----
York	5	1,822,289	21.5
Maine Total	26	8,484,545	100.0

Source: Unpublished data; Maine Recreation Authority.

**UNEMPLOYMENT INSURANCE,
ALL PROGRAMS AND FEDERAL EMPLOYEE PROGRAM
New England States, 1970**

State	All Regular Programs			UCFE (Fed. Employee) Program		
	Initial Claims (Thousands)	Average Weekly Beneficiaries (Thousands)	Benefits Paid (\$Million)	Total Wages (\$Million)	First Payments (\$Thousands)	Benefits Paid
Maine	98	9	19	67	2	195
New Hampshire	51	3	8	118	1	52
Vermont	34	3	8	30	1	77
Massachusetts	574	72	184	558	4	5,239
Connecticut	371	45	11	170	6	596
Rhode Island	155	13	34	135	1	1,314
New England	1,283	145	264	1,078	15	7,473
United States	16,100	1,623	4,131	25,203	94	79,704

Source: Statistical Abstract of the United States, 1971.

STATE UNEMPLOYMENT INSURANCE SUMMARY
Maine, 1967-1970

Item	1967	1968	1969	1970
Covered Employment (Avg. Number of Workers ^a)	212,000	217,000	221,000	224,000
Insured Unemployment:				
Average Number of Workers	6,000	6,000	8,000	11,000
Percent of Employment	2.8	2.8	3.6	4.9
Total Beneficiaries ^b	28,000	26,000	33,000	42,000
Number Exhausting Benefits	4,000	5,000	6,000	9,000
Percent of Beneficiaries	19.4	15.7	21.6	26.7
Average Weekly Benefit (Dollars)	34.52	37.38	38.12	43.43
Percent of Weekly Wage	32.2	35.3	36.8	39.7
Average Weeks Paid	8.6	10.2	10.5	10.6
Total Contributions ^c (\$Million)	9	9	10	10
Total Benefits Paid ^d (\$Million)	8	9	12	18
Percent of Contribution	87.2	98.9	121.3	172.8

a. At any one time eligible for unemployment insurance compensation.

b. Total number unemployed receiving first payment during the year.

b. Total number unemployed receiving first payment during the year.

c. Total collected during year including employer contributions.

d. Includes payments under State (not Federal) temporary extended unemployment insurance provisions.

Source: Statistical Abstract of the United States, 1971.

LIFE INSURANCE IN FORCE
New England States, 1968-1970

(Policies in Thousands; Value in Millions of Dollars)

State	1968		1969		1970	
	No. of Policies	Face Value	No. of Policies	Face Value	No. of Policies	Face Value
Maine	1,540	4,850	1,530	5,115	1,558	5,617
New Hampshire	1,185	4,030	1,221	4,353	1,247	4,795
Vermont	615	2,190	636	2,396	665	2,609
Massachusetts	9,380	34,290	9,432	37,034	9,420	40,549
Connecticut	5,400	22,750	5,497	24,498	5,489	26,215
Rhode Island	1,790	5,480	1,786	5,859	1,812	6,435
New England	19,910	73,590	20,102	79,255	20,191	86,220
United States	345,980	1,183,350	351,195	1,284,529	355,080	1,402,758

Source: Statistical Abstract of the United States, 1969-1971.

DISTRIBUTION OF LIFE INSURANCE IN FORCE
New England States, 1970

15.11

(Number in Thousands; Value in Millions of Dollars)

State	Population (Thousands)	Policies			Face Value			
		Total	Percent of Total	Per Capita	Total	Percent of Total	Per Policy	Per Capita
Maine	994	1,558	7.7	1.6	5,617	6.5	3,605	5.7
New Hampshire	738	1,274	6.3	1.7	4,795	5.6	3,764	6.5
Vermont	445	665	3.3	1.5	2,609	3.0	3,923	5.9
Massachusetts	5,689	9,420	46.6	1.7	40,549	47.0	4,305	7.1
Connecticut	3,032	5,489	27.1	1.8	26,215	30.4	4,776	8.6
Rhode Island	950	1,812	9.0	1.9	6,435	7.5	3,551	6.8
New England	11,847	20,218	100.0	1.7	86,220	100.0	4,265	7.3

Source: Statistical Abstract of the United States, 1971.

LIFE INSURANCE IN FORCE
Maine, 1960-1970

15.12

Year	Thousands of Policies	Face Value (\$Million)	Avg. Face Value per Policy (Dollars)
1960	1,259	2,438	1,936
1961	1,284	2,616	2,037
1962	1,322	2,854	2,159
1963	1,344	3,050	2,269
1964	1,392	3,294	2,366
1965	1,446	3,785	2,618
1966	1,443	4,060	2,814
1967	1,477	4,430	2,999
1968	1,542	4,849	3,145
1969	1,530	5,115	3,343
1970	1,558	5,617	3,605

Source: Statistical Abstract of the United States, 1961-1971.

ACTIVITY OF LIFE INSURANCE COMPANIES
Maine, 1967-1971

15.13

Type of Insurance	Value in Millions of Dollars					Percent Change 67-71
	1967	1968	1969	1970	1971	
Policies Issued:						
Ordinary	366.2	391.3	424.1	484.3	517.2	41.2
Group	201.9	188.6	158.0	236.0	262.6	30.1
Industrial	2.7	1.6	1.6	1.5	1.6	-40.7
Total	570.8	229.3	583.7	721.8	781.4	36.9
Policies In Force:						
Ordinary	2,496.2	2,276.3	2,845.3	3,078.9	3,334.4	33.6
Group	1,469.0	1,804.8	1,922.1	2,117.9	2,349.8	60.0
Industrial	93.3	87.1	82.9	79.7	75.6	-19.0
Total	4,058.5	4,168.2	4,853.0	5,276.5	5,759.8	41.9

Source: Reports of Maine Insurance Department, 1967-1971.