

Gary Pelletier collection, 1880-2010

MCC-00347

Finding Aid

Prepared by Kathryn Donahue, January 2010
Updated by Anne Chamberland, March 2010, 2012, Nov. 2014
Acadian Archives/Archives acadiennes
University of Maine at Fort Kent
Fort Kent, Maine

Title: Gary Pelletier collection, 1880-2010

Creator/Collector: Pelletier, Gary

Collection number: MCC-00347 UM-347, BM-347, V7-347,
AV-347, AJ-347, UP-347

Dates: 1880-2010

Extent: 3 boxes, 1 oversize box, 1 album, 50 oversize maps (4.75 cubic feet)

Provenance: Material was acquired from Gary Pelletier, between 2009- 2010

Language: English.

Conservation notes: Oversize maps have been placed in Mylar sleeves for protection. All media have been recorded onto gold CDs or DVDs, with copies made for patron use.

Access restrictions: No restrictions on access.

Physical restrictions: None.

Technical restrictions: A CD and a DVD player are required to access portions of this collection.

Copyright: Copyright has not been assigned to the Acadian Archives/Archives acadiennes. All requests for permission to publish or quote from manuscripts must be submitted in writing to the Acadian Archives/Archives acadiennes

Citation: Gary Pelletier collection, MCC-00347, Acadian Archives/Archives acadiennes, University of Maine at Fort Kent

Separated materials: Some printed materials have been removed and cataloged separately from the collection.

Related materials: Gary Pelletier photograph collection, MCC-00317.

Location of originals: Original interview with Wilfred Atkins in the possession of the donor, 2009. Original images remain in the possession of the donor, 2009.

Location of copies: Not applicable.

Published in: Not applicable.

Biographical information:

Gary Pelletier, the son of Leonard J. Pelletier and Mary Dufour Pelletier of St. Francis, Maine, was born in Sinclair, Maine, 1942. He was raised in the St. Pamphile area and attended the St. Agatha Convent for a couple of years before his family moved to the Allagash region, where he attended schools in Allagash and St. Francis. He attended Fort Kent High School. Gary married Linda and raised four sons and a daughter. Born into a family of game wardens, Pelletier joined the Maine Game Warden Service in 1966. Pelletier was first assigned to northwestern Aroostook County. In September 1968 he was transferred to a Bangor area post. On November 8, 1968, he had a violent encounter with a group of men on Route 202 in Hamden. Pelletier was shot at, but pursued the men who were later apprehended. He received a Meritous Medal for his actions in 1969. Pelletier retired on April 6, 1996, after 30 years in the Maine Game Warden Service. In addition to his work as a game warden, Pelletier also worked as a company scaler for International Paper. Gary passed away unexpectedly March 29, 2013.

Scope and content:

This collection consists primarily of materials pertaining to Pelletier's work as a Maine game warden for the Department of Inland Fisheries and Game. Included are maps, images, reports, handbooks, memos, and other materials. Also included in the collection are some personal and biographical items, including reminiscences by Pelletier on both his and his father's years in the State Warden Service.

This collection is divided into 3 series: Biographical and personal materials; Dept. of Inland Fisheries and Game and State Warden Service materials; and Images and maps. Within each series, materials are arranged by subject matter.

Inventory:

Series 1: Biographical and personal materials. 5 folders,

Folder 1: Biographical and personal materials: diaries and reminiscences. 1 folder.

Folder 2: Newspaper clippings. 1 folder.

Folder 3: Personal materials: Great Northern. 1 folder.

Folder 4: Sportsmen's Banquet, 1973. 1 folder

Series 2: Dept. of Inland Fisheries and Games and State Warden Service materials. 54 folders, 3 boxes, 1 oversize box, 2 DVDs, 13 CDs.

Biographical sketches:

Folder 1: Atkins, Wilfred "Sleepy." 1 folder.

Folder 2: Collins, E. O. 1 folder

Folder 3: Cooper, Curtis. 1 folder

Folder 4: Daigle, Dennis. 1 folder.

Folder 5: Jalbert, Baptiste. 1 folder

Folder 6: Court cases. 1 folder.

Folder 7: Dept. of Inland Fisheries and Game: Divisions. 1 folder.

Folder 8: Dept. of Inland Fisheries and Game: Expense invoices. 1 folder.

Folder 9: Dept. of Inland Fisheries and Game: Equipment and warden camp inventories. 1 folder.

**Dept. of Inland Fisheries and Game: *Maine Lakes: A Sportsman's Inventory*.
6 folders.**

Folder 10: Androscoggin and Aroostook Counties, miscellaneous (1955), 134 p. 1 folder.

Folder 11: Cumberland, Franklin, Hancock Counties, 130 p. 1 folder.

Folder 12: Kennebec, Knox, Lincoln Counties, 106 p. 1 folder.

Folder 13: Penobscot County, Phippsburg Twp. (Sagadahoc County), 74 p. 1 folder.

Folder 14: Somerset, Waldo, Washington Counties, 133 p. 1 folder.

Folder 15: York and Piscataquis Counties, 116 p. 1 folder.

Folder 16: Dept. of Inland Fisheries and Game: Laws, rules, and regulations. 1 folder.

Folder 17: Correspondence. 1 folder.

Wardens' project: Interview with Wilfred "Sleepy" Atkins (warden pilot). 1 DVD.

Maine Warden Service: 125th anniversary, March 11, 2005. 1 DVD.

Folder 18: Wardens' supplies, advertisements. 1 folder.

Folder 19: Dept. of Inland Fisheries and Game: Advisory Council meeting minutes. 1 folder.

Folder 20: Dept. of Inland Fisheries and Game: Memos. 1 folder.

Folder 21 Dept. of Inland Fisheries and Game: Newsletter. 1 folder.

Folder 22: Speech: "The Rankin Rapids Dam." 1 folder.

Folder 23: Radio call list, 1960. 1 folder

Folder 24: Dept. of Inland Fisheries and Game: Forms and licenses. 1 folder

Box 2

Folder 25: Dept. of Inland Fisheries and Game: Aroostook River Salmon Restoration & Fisheries Management. 1 folder

Folder 26: Dept. of Inland Fisheries and Game: Evaluation of the Stockholm Game Preserve, 1955. 1 folder

Folder 27: Dept. of Inland Fisheries and Game: Biennial Revision of the Inland Fish and Game Laws. 1 folder

Dept. of Inland Fisheries and Game: Purchases. 5 folders.

Folder 28: 5/27/1958-10/8/1959. 1 folder.

Folder 29: 6/1960-2/8/1961. 1 folder.

Folder 30: 4/20/1961-10/27/1961. 1 folder.

Folder 31: 6/8/1962-6/5/1963. 1 folder.

Folder 32: 9/18/1962-7/20/1964; 6/7/1963-12/10/1964. 1 folder.

Folder 33: Dept. of Inland Fisheries and Game: Receipts and invoices. 1 folder.

Dept. of Inland Fisheries and Game: Deer Registration. 2 folders

Folder 34: 1950; 1951; 1952. 1 folder

Folder 35: 1953; 1954; 1955; 1956; 1957; 1958; 1959. 1 folder

Folder 36: Dept. of Inland Fisheries and Game: Safety lectures and materials. 1 folder.

Folder 37: Dept. of Inland Fisheries and Game: Search reports. 1 folder.

Folder 38: Dept. of Inland Fisheries and Game: Statistical reports. 1 folder.

Folder 39: Dept. of Inland Fisheries and Game: Umsaskis Camp inventory. 1 folder.

Folder 40: Dept. of Inland Fisheries and Game: Violation reports. 1 folder.

Folder 41: Dept. of Inland Fisheries and Game: Wardens' cars lists. 1 folder.

Folder 42: Dept. of Inland Fisheries and Game: Wardens' camps and cabins. 1 folder.

Folder 43: Dept. of Inland Fisheries and Game: Warden's pay stubs. 1 folder.

Folder 44: Dept. of Inland Fisheries and Game: Personnel materials. 1 folder.

Folder 45: Dept. of Inland Fisheries and Game: Wardens' School materials. 1 folder.

Dept. of Inland Fisheries and Game: Warden Service Handbooks. 3 folders.

Folder 46: Undated (incomplete). 1 folder.

Folder 47: 1967. 1 folder.

Folder 48: 1970. 1 folder.

Folder 49: "Wardens Who Died in Service of the State of Maine Over the Last 125 Years, 1880-2005." 1 folder.

Folder 50: Dept. of Inland Fisheries and Game: Warden Service regional offices list. 1 folder.

Folder 51: Dept. of Inland Fisheries and Game: Report of the Commissioners, 1880. 1 folder.

Box 3

Folders 52 & 53: Dept. of Inland Fisheries and Game: Prosecution Report, 1949 – 1951. 2 folders

Folder 54: Dept. of Inland Fisheries and Game: Report of Chief Warden

Series 3: Images and maps. 3 folders, 1 album, 2 CDs, 2 DVDs, 50 maps

Images: Border Patrol photographs. 1 CD

Images: Dams, farms, general interest, McKay Construction, Millinocket, railroads, woodlands. 1 CD.

Images: Clark camp photo album, Haymock Lake. 1 DVD

Images: Jalbert camp photo album, Round Pond, Allagash. 1 DVD

Images: Camp construction and trip to Quebec. 1 album.

Folder 1: Images. 1 folder.

Folder 2: Maps. 1 folder.

Folder 3: Maine lake maps. 1 folder.

50 oversize maps (see inventory below)

Oversize box

Folder 1: Dept. of Inland Fisheries and Game: Posters and bulletins and
Dept. of Inland Fishers and Game: Curtis Cooper's warden monthly
activity report ledger. Oversize box 1.

Folder 2: Blueprints of warden's cabin

Processing action:

Series 2:

DVDs:

The 2 DVDs in series 2 were transferred on archival gold DVD for preservation. A white label copy was also created for patron use

MCC-00347 AV-347 1 of 2: Interview with Wilfred "Sleepy" Atkins (warden pilot)

MCC-00347 AV-347 2 of 2: Maine Warden Service 125th anniversary, March 11, 2005.

Processing action:

Series 2:

CDs:

Acadian Archives audio recordings: 13 **audio CDs**

Note; These audio recordings were created at the Acadian Archives and by the Acadian Archives staff between 2009 and 2010 and were added to the collection. These CDs contain conversations with Mr. Pelletier and his point of view on many different areas of the Department of Inland Fisheries and Wildlife while going over documents he donated. Mr. Pelletier agreed to being recorded while going through these documents.

These audio CDs were recorded on a Zoom H2 digital recorder which was bought with a donation from Mr. Gary Pelletier for the purpose of this project. The conversations were transferred on archival gold CDs for preservation. A white label copy was also created for patron use (see LC ACADIAN A-V AudioCD F27.A7 P45 2010 pts 1-13)

MCC-00347 AJ-347	1 & 2 of 13:	November 18, 2009, parts 1 & 2
MCC-00347 AJ-347	3 of 13	November 20, 2009
MCC-00347 AJ-347	4 of 13	December 14, 2009
MCC-00347 AJ-347	5 of 13	December 15, 2009, part 1
MCC-00347 AJ-347	6 of 13	December 15, 2009, part 2
MCC-00347 AJ-347	7 of 13	January 5, 2010, part 1
MCC-00347 AJ-347	8 of 13	January 5, 2010, part 2
MCC-00347 AJ-347	9 of 13	January 5, 2010, part 3
MCC-00347 AJ-347	10 of 13	January 13, 2010, part 1
MCC-00347 AJ-347	11 of 13	January 13, 2010, part 2
MCC-00347 AJ-347	12 & 13 of 13	February 22, 2010 part 1 & 2

Processing action:

Series 2:

Oversize box: Dept. of Inland Fisheries and Game: Posters and bulletins..

These items were placed in an oversize folder and layered with tissue paper. There are 18 items in the folder numbered as follow:

Item 1 & 2 of 18	<i>Keep America green and clean</i> plastic bags
Item 3 of 18:	<i>Closed to all ice fishing</i> – poster
Item 4 of 18:	<i>State of Maine General Laws – 1935</i> – poster

Item 5 of 18: *When you hunt... wear clothes that can be seen* – poster
 Item 6 of 18: *Is it game? Be sure you know before you shoot* – poster
 Item 7 of 18: *Play Safe! Watch that Muzzle* – poster
 Item 8 & 9 of 18: *Be Sure of your target...* - 2 posters
 Item 10 of 18: *Careful! Cross that fence safely* – poster
 Item 11 of 18: *Unload Idle Guns* – poster
 Item 12 of 18: *Clean that gun now* – poster
 Item 13 & 14 of 18: *See and be seen wear bright clothing* – 2 posters
 Item 15 of 18: *Watch that muzzle* – poster
 Item 16 of 18: *Be aware... hunt with care!* – poster
 Item 17 of 18: *Show your colors!* - poster
 Item 18 of 18: *Warden Service Monthly Activity Report, July 1962 to January 1965* - register

Processing action:

Series 2:

Folder 42:

Three copies of blueprint were taken out of folder 42, unfolded and staples were pulled out. They consist of 3 of the same building plans, on paper, measuring 23 in. x 18 in. The plans, made for the “State Fish & Game Dept.”, include sketches for pre-fabricated warden’s cabin measuring 24 x 32 with an 8 x 8 porch. With the plans is an instruction sheet with assembly steps. These plans were “sold by L. C. Andrew, Inc. Lumber and Building Materials, South Windham, Maine.”

Plan 1 (numbered by staff in pencil on bottom left corner) includes 3 pages marked “sheet 1 of 4”, with sheet 4 missing.

Plan 2 (numbered by staff in pencil on bottom left corner) includes 4 pages marked “sheet 1 of 3”, with sheet 4 being marked “E-1” for “Electrical layout”

Plan 3 (numbered by staff in pencil on bottom left corner) includes 4 sheets marked “sheet 1 of 4, sheet 2 of 4” etc.

Interleaved with unbuffered tissue, the 3 plans, with the instruction sheet, were placed in a large folder and housed in an oversize box (See MCC-00347 BM-347 folder 2 of 2)

Processing action:

Series 3:

CDs

An archival gold CD was produced for preservation and a white label copy was made for patron use.

MCC-00347 AJ-347 1 of 2 Border Patrol photographs
 MCC-00347 AJ-347 2 of 2 Dams, farms, general interest, McKay Construction, Millinocket, railroads, woodlands

Processing action:

Series 3:

DVDs

An archival gold DVD was produced for preservation and a white label copy was made for patron use. Both DVDs were narrated by Gary Pelletier.

MCC-00347 AV-347 1 of 2: Clark Camp, Haymock Lake, Maine
MCC-00347 AV-347 2 of 2: Jalbert Camp, Round Pond, Maine

Processing action:

Series 3:

Images: Camp construction and trip to Quebec. 1 album.

These photos were inserted in clear plastic sleeves for protection

- #1 Lumber going to University Camp Previously owned by Louis Plourde
- #2 Some Lumber was brought by canoe
- #3 thorough fares between Long Lake and Umsaskis Lake
- #4 the camp had to be jacked up
- #5 Hilda Nadeau and her niece helping at the camp
- #6 Lumber used to build new camp
- #7 Hilda Nadeau's niece next to Lumber to build new camp
- #8 In the process of changing the roof
- #9 unidentified
- #10 back of camp while being jacked up
- #11 unidentified
- #12 Roof before shingles were placed on
- #13 Construction of the back Porch
- #14 unidentified
- #15 Back Porch of the camp
- #16 #17 #18 unidentified
- #19 new roofs on back of camp
- #20 unidentified
- #21 Hilda Nadeau painting
- #22 Hilda Nadeau's niece painting the front window
- #23, #24 unidentified
- #25 back of the camp
- #26 front of the camp
- #27 old shed beside the camp built around 1946
- #28 unidentified
- #29 reconstruction of the shed done by Gary Pelletier
- #30 #31 #32 #33 #34 #35 #36 unidentified
- #37 the finished shed
- #38 beginning of a fire pit
- #39 unidentified
- #40 Rolland Pelletier building fire pit
- #41 unidentified
- #42 scrap lumber at the end of reconstructing the camp
- #43 garbage from old camp
- #44 unidentified
- #45 early August morning on Long Lake and Umsaskis thorough fare
- #46 unidentified

- #47 Gary Pelletier's visit to Quebec City, Canada, after building the camp (which actually burned while he was away)
- #48 unidentified
- #49 Le chateau Frotrac in Quebec city
- #50 #51 unidentified
- #52 An area in Quebec that had flooded a couple years earlier
- #53 #54 unidentified
- #55 the only house that was left standing after the Québec flood 1997
- #56 #57 unidentified
- #58 Gary Pelletier's Wife, Linda, with Lac St Jean in the back ground
- #59 #60 #61 #62 #63 #64 #65 unidentified
- #66 inside the cathedral of St-Anne de Beaupre in Quebec, Canada
- #67 #68 #69 #70 #71 #72 unidentified

Inventory of maps

Series 3

50 items

1. "State of Maine; 13 Districts; 33 divisions; Minor civil divisions." As prepared by the State Highway Commission. 1963. 30 in. x 38.75 in.
2. "State of Maine Aroostook County Northern Part." Compiled from Prentiss and Carlisle Co. inc. surveys U.S.G.S and Information on file. 1993. Somerset County, Piscataquis County, Aroostook County (Southern Part), Province of Canada New-Brunswick, Province of Quebec. 40 in. x 24.75 in.
3. "The Phillips Map of Northern Maine St. John- Allagash Wilderness featuring the Allagash Wilderness Waterway State Park and indicating the lake to be created if, or when, the Dickey Dam is built." Augustus D. Phillips & Son- Northeast Harbor, Maine, U.S.A. 1969. 20.75 in. x 30.25 in.
4. "Maine (Aroostook County): Houlton Quadrangle." United States Department of the Interior Geological Survey. 1951. 17 in. x 21 in.
5. "Maine (Aroostook County): Bridgewater Quadrangle." United States Department of Interior Geological Survey. 1951. 17 in. x 21 in.
6. "State of Maine Public Utilities Commission – Greenville Quadrangle – 15 Minute series (topographic)." United States Department of the Interior Geological Survey. 1951. Mapped, edited and published by the Geological Survey. 17 in. x 21 in.
7. "Norcross quadrangle Maine –15 minutes series Topographic." United States Department of the Interior Geological Survey. 1951. Mapped, edited and published by the Geological Survey. 17 in. x 21 in.

8. "State of Maine Public Utilities Commission Millinocket Quadrangle – Maine Penobscot Co. – 15 minutes series (topographic)." United States Department of the Interior Geological Survey. 1951. Mapped, edited and published by the Geological Survey. 17 in. x 21 in.
9. "Forest Stands Map, Township 17R.3 – W.E.L.S, Aroostook Co., Maine." Great Northern Paper Co., Woodlands Dept. 1953. Grand Isle, Van Buren Cove, Van Buren, Stockholm, Cyr. Vertical Aerial Photography from U.S.D.A. 1947, Field work and compilation by D.F.E. (P.K. Patterson, 1951). 32.25 in. x 35 in.
10. "Phillips' Map of Northern Maine's Moosehead – Allagash – Region – Headwaters of the Kennebec, St. John & Penobscot Rivers." Augustus D. Phillip & Son. 1963. 17 in x 23.25 in.
11. "Eastern United States – Presque Isle." U.S. Army Corps of Engineers. 1954. Refer to this map as NL 19-5 (21-K) Series V501. Prepared by the Army Map service (AMGN), Corps of Engineers, U.S. Army, Washington D.C. compiled in 1954 by photogrammetric methods. 21.875 in x 28.5 in.
12. "Boston – Sectional Aeronautical Chart - Topographic Map." U.S. Department of Commerce – Coast and Geodetic Survey. 1996. Principal Sources: Canadian Government, U.S. Air Force, U.S. Geological Survey, U.S. Army Corps of Engineers, U.S. Dept. of Agriculture, Federal Aviation Agency, and Coast and Geodetic Survey. 24 in. x 41.25 in.
13. "Lewiston – Sectional Aeronautical Chart - Topographic Map." Compiled and Printed at Washington D.C. by U.S. Department of Commerce – Coast and Geodetic Survey. 1964. Principal Sources: Canadian Government, U.S. Air Force, U.S. Geological Survey, U.S. Army Corps of Engineers, U.S. Dept. of Agriculture, Federal Aviation Agency, and Coast and Geodetic Survey. 24 in. x 41.25 in.
14. "St. John Pond Quadrangle – Maine – Somerset Co. – 15 minutes series (Provisional Edition)." United States Department of the Interior Geological Survey - Department of the Army – Corps of Engineers. 1954. Mapped by the Army Map Service Edited, and published for civil use by the Geological Survey. 16.25 in. x 20.5 in.
15. "Beaver Pond Quadrangle – Maine – 15 minutes series (Provisional Edition)." United States Department of the Interior Geological Survey - Department of the Army – Corps of Engineers. 1954. Mapped by the Army Map Service Edited, and published for civil use by the Geological Survey. 17 in. x 21 in.
16. "The Official Map of Maine" compiled from United States Government Surveys, official State Surveys, and Original Sources. Published by the National Survey Co., Portland, Maine. L.V. Crocker, topographer. Copyright 1915 by the National

- Survey Co. Location & Capacity of Warden Camps (with 1940 warden's names and regions assigned. Date was offered by Mr. Gary Pelletier). Statistics of Population, 1910. Population number of inhabitants, by counties & minor civil divisions, 1910. 34" x 46".
17. "Spider Lake Quadrangle – Maine – Piscataquis Co. – 15 minutes series (Provisional Edition)." United States Department of the Interior Geological Survey - Department of the Army- Corps of Engineers. 1954. Mapped by the Army Map Service Edited and published for civil use by the Geological Survey. 16.5 in. x 20.5 in.
 18. "Dickey and Lincoln School – Reservoir Map – Plate No. 5 - The International Passamaquoddy Tidal Power Project *and* Upper St. John River Hydroelectric Power development." U.S. Army Engineer division. New England -Corps of Engineers –Waltham, Mass. 1964 Access Tote Roads are included in real estate cost in lieu of severance purchase of isolated woodlands. Ferry and landings provide access to otherwise isolated woodlands in lieu of severance purchase and are a real estate cost. Recreation Area provides semi-cleared area for outdoor camping. Facilities are toilets, water, electricity and a gravel road grid. 17 in. x 11 in.
 19. "Dickey Development – General Plan – Plate No. 6 - The International Passamaquoddy Tidal Power Project *and* Upper St. John River Hydroelectric Power development." U.S. Army Engineer division, New England -Corps of Engineers –Waltham, Mass. 1964. 17 in. x 11 in.
 20. "Seven Island Quadrangle – Maine – Aroostook Co. – 15 minutes series (Provisional Edition)." United States Department of the Interior Geological Survey - Department of the Army Corps of Engineers. 1955. Mapped by the Army Map Service Edited and published for civil use by the Geological Survey. 17 in. x 21 in.
 21. "St. Zacharie Quadrangle – Quebec – Maine - 15 minutes series (Topographic) Publisher: United States Department of the Interior Geological Survey - Department of National Defense." 1997. Mapped by the Canadian Department of National Defense and the U.S. Geological Survey- Published for civil use by the Geological Survey. 17 in. x 21 in.
 22. "Baker Lake Quadrangle Maine – Somerset Co. – 15 minute series (Provisional Edition) United States Department of the Interior Geological Survey – United States Department of the Army -Corps of Engineers." 1954. Mapped by the Army Map Service Edited, and published for civil use by the Geological Survey. 16.5 in. x 20.5 in.
 23. "Maine Katahdin Quadrangle." Department of the Interior U.S. Geological Survey – State of Maine Public Utilities Commission – Albert J. Stearns, Chairman –

- Herbert W. Trafton, Albert Greenlaw, Commissioners. 1930 edition, reprinted 1932. 16.5 in. x 20 in.
24. "Clayton Lake Quadrangle Maine – 15 minute series (Provisional Edition)." United States Department of the Interior Geological Survey – United States Department of the Army corps of engineers. 1955 Mapped by the Army Map Service Edited, and published for civil use by the Geological Survey. 17 in. x 21 in. 2 maps. Dimension: (17" X 21")
 25. "Maine Umsaskis Lake Quadrangle." United States Department of the Interior Geological Survey – State of Maine represented by the Public Utilities Commission. 1935 edition, reprinted 1947. 17 in. x 21 in.
 26. "Allagash Lake Quadrangle." United States Department of the Interior Geological Survey – United States Department of the Army corps of engineers. 1954. Mapped by the Army Map Service Edited, and published for civil use by the Geological Survey. 16.5 in. x 20.75 in.
 27. "Churchill Lake Quadrangle Maine – Piscataquis Co. – 15 minute series (Topographic) United States Department of the Interior Geological Survey – State of Maine Public Utilities Commission." 1962. Mapped, edited and published by the Geological Survey. 17 in. x 21 in.
 28. "Baker Lake Quadrangle Maine – Somerset Co. – 15 minute series (Topographic)." United States Department of the Interior Geological Survey. 1962. Mapped, edited and published by the Geological Survey. 17 in. x 21 in.
 29. "Spider Lake Quadrangle Maine – Piscataquis Co. – 15 minute series (Topographic)." United States Department of the Interior Geological Survey – State of Maine Public Utilities Commission. 1961. Mapped, edited and published by the Geological Survey. 17 in. x 21 in.
 30. "State of Maine with legend and mileage log." Compiled and drawn by State Highway Department. 1965. Information; hospital service, accident, turning signal, speed limits, highway information, school bus, rubbish disposal, night driving. 35.25 in. x 48 in.
 31. "Maine Aroostook County – Fish River Lake Quadrangle." Department of the Interior U.S. Geological Survey – State of Maine Public Utilities Commission – Albert J. Stearns, chairman – Herbert W. Trafton, Albert Greenlaw, commissioners. 1935. 16.375 in. x 19.5 in.
 32. "Township 9R17 W.E.L.S. – Somerset County, Maine." As explored in 1948 for Allagash Land Company et Al., Jame W.Sewall Company. Old Town, Maine. by Horace T. Gardner. May 1, 1948. Roads and cuts from photos flown June 1960. 30.5 in. x 35.75 in.

33. "Maine Aroostook County – Stockholm Quadrangle." Department of the Interior U.S. Geological Survey – State of Maine Public Utilities Commission – Charles E. Gurney, chairman – Herbert W. Trafton, Albert Greenlaw, commissioners. 1931. 16.5 in. x 20 in.
34. "Maine Aroostook County – Caribou Quadrangle." Department of the Interior U.S. Geological Survey – State of Maine Public Utilities Commission - Albert J. Stearns, chairman – Herbert W. Trafton, Albert Greenlaw, commissioners. 1932. 16.5 in. x 20 in.
35. "Maine Aroostook County – Eagle Lake Quadrangle." Department of the Interior U.S. Geological Survey – State of Maine Public Utilities Commission - Charles E. Gurney, chairman – Herbert W. Trafton, Albert Greenlaw, commissioners. 1931. 16.5 in. x 20 in.
36. "Bangor and Aroostook Railroad serving Northern Maine." Prentiss & Carlisle Co, Inc. – Bangor, Me. Trackage Rights Northern Maine Junction to Bangor over Maine Central Railroad. 17 in. x 27 in.
37. "Maine Aroostook county – Fort Fairfield Quadrangle." Department of the Interior U.S. Geological Survey. War Department corps of Engineers. U. S. Army Topography by H. B. Smith and Paul Blake. Culture and drainage in part compiled from aerial photographs taken by Air Corps, U.S. Army control by U. S. Geological Survey, Geodetic Survey of Canada. International boundary Commission Surveyed in 1930. 14 ¼ in. x 20 in. (the right side of the map shows the border has been cut) edition of 1933
38. Maine Aroostook County – St. Francis Quadrangle. Department of the Interior U.S. Geological Survey. War Department corps of Engineers. U. S. Army Topography by K. W. Trimble, E. V. Holloway, J. L. Watkins, H. F. Ewing, H. D. Cummings, W. E. Bishop, and International Boundary commission Control by U. S. Geological Survey and International Boundary Commission Surveyed in 1930 Edition of 1933. 16 7/16 in. x 20 in.
39. Dixville Quadrangle, New Hampshire-Department of the Interior U.S. Geological Survey- "United States Geological Survey is making a series of Topographic maps to cover the United States. This.... Has been in progress since 1882, and the published maps.... More than 47 percent of the country... maps are published on sheets that measure about 16 ½ by.... consists of Clarksville, Stewartstown, Colebrook, Columbia, and Millsfield". Published in November 1937. The map looks like it has been cut so the dimensions here are probably not true dimensions (12 ½" X 17 1/4") (other quadrangle maps measure 16 ½ by 20 inches)

40. Percy Quadrangle, New Hampshire- United States Geological Survey- “United States Geological Survey is making a series of Topographic maps to cover the United States. This.... Has been in progress since 1882, and the published maps.... More than 47 percent of the country... maps are published on sheets that measure about 16 ½ by... (See back of map for general information). Published in November 1937. Original measurements for this map is 16 ½ by 20 inches but this map was cut to 12 ½ by 17 ½ inches.
41. Keene Quadrangle, New Hampshire, Vermont- United States Geological Survey- Map of Westmoreland, Chesterfield, Winchester, Richmond, Swanzey, Keene, Surry, Gilsum, and Pitney regions. Published in September 1928. : Original measurements for this map is 16 ½ by 20 inches but this map has been cut to (12 ⁷/₈” X 17 ½”)
42. Beaver Pond Quadrangle, Maine, 15 minute series (provisional edition)- United States Department of the Interior Geological survey- Undated- original measurements for this map is 16 ½ by 20 inches but this map has been cut to 14 ¼” X 18 ½”
43. Maine Aroostook County Square Lake Quadrangle- Department of the Interior, U.S. Geological Survey- State of Maine Public Utilities commission Albert J. Stearns, Chairman; Herbert W. Trafton, Albert Greenlaw, commissioners. It’s Interesting to note that schools of 1930’s are shown on this map in the St. Agatha region, Fort Kent, Frenchville, New Canada.- Surveyed in 1927, Edition of 1931- 16 ½” X 20”
44. Alton Bay to Ossipee Mountains, New Hampshire- no information available for the publisher. - this map has been cut into 16 same size rectangles and glued on a piece of cloth. Appearing on the map are Tuftonboro; Wolfeboro; Brookfield, Wakefield, Effingham, Ossipee, Alton, New Durham; Middleton; Lake Winnepesaukee.- Undated- 17 ½ by 23 ¾ inches. We do not know the original size of the map.
45. Errol Quadrangle, New Hampshire (back of map) - United State Geological Survey- “...are published on sheets that measure about 16 ½ ...Under the general plan adopted ... (see back of map for general information)- Published in November 1937- original measurements for this map are 16 ½ by 20 inches but this map has been cut to 12 ⁷/₁₆ by 17 ½ inches.
46. Milan quadrangle, New Hampshire- United States Geological Survey- “...are published on sheets that measure about 16 ½ ...Under the general plan adopted ... (see back of map for general information) - Published in November 1937- original measurements for this map is 16 ½ by 20 inches but this map has been cut to 12 ½ by 17 ½ inches.

47. Tobique, New Brunswick, Oxbow to Nictau - Surveyed and reproduced by the Geographical Section, Department of National Defense- Preliminary edition (uncontoured)- Surveyed 1945, published 1947- Original measurements are unknown. Map has been cut into 18 rectangles and glued on waxed paper measuring 18 by 24 ½ inches.
48. Nipisiguit Lake Sheet (West Half) Northumberland and Restigouche counties, New Brunswick - Canada Department of Mines and Resources, Mines and Geology Branch, Bureau of Geology and Topography- Trail or portage; County boundary; Parish boundary; fall or rapid; marsh.- Issued 1938- Original measurements are unknown. Map has been cut into 12 rectangles and glued on waxed paper measuring 17 ¾ by 16 ¼ inches.
49. Tobique Victoria County, New Brunswick- Canada Department of Mines- Rivers and lakes; streams; contours, buildings, roads, bush roads.- Map 61A, issued 1913- Original measurements are unknown. This map has been cut into 9 rectangles and glued on waxed paper measuring 12 ½ by 18¾ inches -
50. Big Bald Mountain- New Brunswick- Topographical Survey- Stream, intermittent; stream, approximate; rapids; marsh or swamp; reef or small Island; wooden area- Published in 1949- Original measurements are unknown. This map has been cut into 18 rectangles and glued on waxed paper measuring 18¾ by 25 inches.

Processing action:

Series 3

Maps

Processing action: Each of the 50 maps was inserted in a clear sleeve for protection and the maps were numbered from 1 through 50. The maps were then inserted into 6 oversize folders and numbered as follows:

MCC-00347 V7-347 Gary Pelletier collection 1880-2007 Folder 1 of 6, maps 1-8	MCC-00347 V7-347 Gary Pelletier collection 1880-2007 Folder 4 of 6, maps 25-32
MCC-00347 V7-347 Gary Pelletier collection 1880-2007 Folder 2 of 6, maps 9-16	MCC-00347 V7-347 Gary Pelletier collection 1880-2007 Folder 5 of 6, maps 33-38
MCC-00347 V7-347 Gary Pelletier collection 1880-2007 Folder 3 of 6, maps 17-24	MCC-00347 V87-347 Gary Pelletier 1880-2007 Folder 6 of 6, maps 39-50

Separated Materials

Books/booklets

U.S Department of Agriculture Farmer's Bulletin No. 1210, Measuring and Marketing Farm Timber, From the office of Frank Fellows, United States Department of Literature, Washington D.C, Issued September 1921, Revised September 1940

Fishes of Maine Maine Department of Inland Fisheries and Game, W. Harry Everhart, Chief, Fishery Research and Management, Maine Department of Inland Fisheries and Game, Associate Professor of Zoology, University of Maine, Published by The Maine Department of Inland Fisheries and Game, Roland H. Cobb, Commissioner, Augusta, Maine, 2d Edition 1958

Acts and Resolves, As Passed By the One Hundred and First Legislature of the State of Maine At the Special Session January 6 1964 to January 17 1964, Supplementary to the Acts and Resolves of the Regular Session, Published by the Director of Legislative Research Under Authority of Joint Order, Senate Paper 697

Maine Lakes A Sportsman Inventory, Index of Lake Surveys Completed Through 1958 By Fishery Research and Management Division Maine Department of Inland Fisheries and Game

Eight Biennial Revision of the Inland Fish and Game Laws, Being chapter 33 of the revised statutes of 1944, as amended by the public laws of 1945; compiled by the Revisor of Statutes in accordance with the provisions of section 123 of chapter 374 of the public laws of 1945 (Effective July 21 1945)

Ninth Biennial Revision of the Inland Fish and Game Laws, Being chapter 33 of the revised statutes of 1944, as amended by the public laws of 1945 and 1947; compiled by the Revisor of Statutes in accordance with the provisions of chapter 374 of the public laws of 1945 (Effective August 13, 1947)

First Aid Instructor's Manual, Standard and Advanced Courses, The American National Red Cross Washington D.C., For use with the American Red Cross First Aid Textbook Revised 1946, Copyright 1945 1946 by the National Red Cross, Washington, D.C.

Fourteenth Biennial Revision of the Inland Fish and Game Laws, Being chapter 37 of the revised statutes of 1954, as amended by the public laws of 1955 and 1957; compiled by the Director of Legislature in accordance with the provisions of section 143 of chapter 37 of the Revised Statutes of 1954 (Effective August 28, 1957), No: 1010

Thirteenth Biennial Revision of the Inland Fish and Game Laws, Being chapter 37 of the revised statutes of 1954, as amended by the public laws of 1955; compiled by the Director of Legislature in accordance with the provisions of section 143 of chapter 37 of the Revised Statutes of 1954 (Effective August 20, 1955), No: 133

North American Sportsman Outdoor Tips, A Handbook for the Whole Family, 1939 annual

Forest Fire Causes and Other Helpful Information by A.H Wilkins, Bulletin No. 9, Maine Forest Service, Augusta Maine, January 1935

A Biological Survey of Moosehead Lake and Haymock Lake, Maine by Gerald P. Cooper (Assistant Professor of Zoology) and Joel L. Fuller (Assistant Professor of Zoology) University of Maine to Maine Department of Inland Fisheries and Game, George J. Stobie, Commissioner, W. Earle Bradbury, Acting Deputy, Printed by the Kennebec Journal, Augusta, Maine, June, 1945

Snap Shooting by "AD" Topperwein, copyright 1939 by Winchester Repeating Arms Company Division of Western Cartridge Co. New Haven, Conn., U.S.A.

Twenty-first Biennial Revision of the Inland Fish and Game Laws, Being the Revised Statutes of 1964, Title 12, chapters 301 to 305, and related subject matters, as amended by the Public Laws of 1965, 1967, 1969, and 1971; compiled by the Director of Legislative Research in accordance with the Revised Statutes of 1964, Title 12, Section 1963. (effective September 23, 1971)

Tenth Biennial Revision of the Inland Fish and Game Laws, Being chapter 33 of the revised statutes of 1944, as amended by the public laws of 1945, 1947 and 1949; compiled by the Director of Legislature Research in accordance with the provisions of chapter 374 of the public laws of 1945 (Effective August 6, 1949)

Tenth Biennial Revision of the Inland Fish and Game Laws, Being chapter 33 of the revised statutes of 1944, as amended by the public laws of 1945, 1947 and 1949; compiled by the Director of Legislature Research in accordance with the provisions of chapter 374 of the public laws of 1945 (Effective August 6, 1949)

Maine for the Arresting Officer, 1956 revised Edition by Irving Isaacson, Former Asst. County Attorney, Androscoggin County, Lewiston, Maine

Fifteenth Biennial Revision of the Inland Fish and Game Laws, Being chapter 37 of the revised statutes of 1954, as amended by the public laws of 1955, 1957 and 1959; compiled by the Director of Legislature Research in accordance with the provisions of section 143 chapter 37 of the Revised Statutes of 1954 (Effective September 12, 1959)

The Policeman's Handbook of Law Especially Written for Law Enforcement Officers, published by Police and Sheriffs Association of North America, Copyright 1948

The Landlocked Salmon, Its Life History and Management in Maine, Sport Fishing Institute and Maine Department of Inland Fisheries and Game, by Keith A. Havey and Kendall Warner, 1970

State of Maine Biennial Report, Atlantic Sea Run Salmon Commission, For Period July 1, 1958 to June 30. 1960

Fish Culture in Maine, Maine Department of Inland Fisheries and Game

Ducks at a Distance, a waterfowl identification guide, United States Department of the Interior Fish and Wildlife Service

Variability in Aging Maine White-Tailed Deer by Tooth-Wear Characteristics, by Frederick F. Gilbert and Sandra L. Stolt, made in United States of America, Reprinted from the journal of Wildlife Management, Vol. 34, No. 3, July 1970, pp. 532-535

Maine Hunting and Trapping Laws 1947-1948

Maine Ourdoorsman's Guide Almanac 1971

Clean Water for New England

Fishways in Maine, Department of Inland Fisheries & Game, by Laurence F. Decker, 1956

Maine Lakes, A Sportsman's Inventory, published by Maine Department of Inland Fisheries and Game, 1958

State of Maine Biennial Report: Atlantic Sea Run Salmon Commission for period July 1, 1950 to June 30, 1952 with additional information from 1948 to 1950.