

February 2018

Index : Sun-Up Magazine, Vol. IV - 1931-1932

Follow this and additional works at: http://digitalmaine.com/sunup_magazine

Recommended Citation

"Index : Sun-Up Magazine, Vol. IV - 1931-1932" (2018). *Sun-Up Magazine*. 4.
http://digitalmaine.com/sunup_magazine/4

This Text is brought to you for free and open access by the Maine State Library Special Collections at Digital Maine. It has been accepted for inclusion in Sun-Up Magazine by an authorized administrator of Digital Maine. For more information, please contact statedocs@maine.gov.

I N D E X

Sun-up, Vol. IV

Andover	411
Antiques	39 147 201 271 405
for Christmas	405
Arnold, Benedict, in Maine	144 202
Augusta	
Clubs	106, seq. 125
Early newspapers	133
Origin of name	463
Autumn in Maine	275
Bangor	116 seq.
Bar Harbor	204 seq.
Barrows, Col. John S.	354
Baseball	
Maine men in	321
Bass fishing	368
Bath	29 83
Bear	359
Bee hunting in Maine	213
Belgrade Lakes	210 seq.
Bells	
by Paul Revere	214
"Better Business" special train	504

Biddeford	74 seq.
Bigelow, Harry M., editor	133
Bird Bath from tires	320
Birds	
Autumn	370
Blaine, James G., anecdote of	537
Boating	
Boat and Sports Show	112
Bobcats	364 500
Bookmobile, State Library	455
Bower, Alexander, artist	268
Boys and Girls	
in summer	688
Boys' Week	
in Lewiston	146
Bullockite Church	655
Bunyan, Paul	596
Bridges, covered	703
Bridgton Academy	718
Buttons	
A collection	537
Pearl, from Maine	670
Calais	380
Camping	599 666 711
Canada-Maine highway marking	686
Canaries, care of	115 151

Canoeing	171
Cape Elizabeth	45
Casco Bay	
Summer resorts	218 seq.
Casco Castle	258 seq.
Cats, care of	189
Chamberlain, Henry A., "jinxed" schooner	256
Citizens' Military Training Camps	134 seq.
Coast Guard	
at Fletchers Neck	276
Colby College	50 seq.
new campus	358
Colleges, Maine	
new building projects	329
Cooper shops	643
Cornville	506
Cranberries	368
Creamer, Warren W.	201
Curtis, Cyrus H.K.	
Early journalism	132
Cushman, Nathan A.	739
Dandelions	587
Davis, Jefferson	9
mishap in Waldoboro	201
Dearborn, Gen. Henry	690
Decoys	363
Deer	
number killed in 1931	513

Deering, Roger L., artist	738
Dennison paper boxes	316
Dingley, Nelson Jr.	279
Dogs, care of	212
Irish setters	372 632
Hunting dogs	559
Drama improvement	482
Dunn, Charles, Jr.	232 seq.
Eastern Music Camp	191
Eclipse	
Sun, 1932	708
Eden, (Me.)	
wood statues from	85
Emerson, Guy C., engineer	44
Evans rifle	86
Evarts, Ethel Daggett, actress	482
Evarts, William H., actor	482
Farmincton	175 seq. 628
Fay & Scott Machine Co.	285
Fisheries	
early	7
Fish hatcheries	
private	458
state	465 635 717

Fishing	136 seq.
	149
pickerel	252 seq.
with flies	409
bass	368
fly-tying	552
	552
brook	592
	595
eels	630
	633
	645
	663
"Fly-rod"	
her pitchers	637
Forestry	
re-foresting	118
Fortin, Arthur, bead worker	240
Fort McKinley	134
Fossils	165
Franklin County	627 seq.
Fuller, William O.	132 seq.
Fur farming	508
Fur trade	7
Game farming	10 seq.
	40
Game preserves	362
Gardens	138 seq.
fall	319
late fall	746

Golf

in Maine 489 seq.
524

municipal 697

"Good Old Days" 531

Governors of Maine--Lombard

Joseph H. Williams 3
Lot M. Morrill 60
Israel Washburn 89
Abner Coburn 119
Samuel Cony 159
Joshua L. Chamberlain 191
Sidney Perham 255 seq.
Nelson Dingley, Jr. 279

Graham Lake 149

Granite 98
100 seq.

Mt. Valdo 513

Graves, Abbot, artist 699 seq.

Greuling, W. Phillipps, artist 470

Guinea Fowl as pets 424

Gulliver, Louis J., commander "Old Iron-
sides" 280

Gunther, Ignaz, wood carver 85

Hawthorne, Charles W., artist 36

Hersey, Heloise, critic 548

Higgins, Paul, Indian chief 144
202

Historic Spots

markers for 420 seq.

Horse racing 241 seq.
272
320
361
415

Hotel business	24
House designs	420 seq.
Houses, historic	
Montpelier, Thomaston	200
Reed mansion, Valdoboro	201
Gilman mansion, Brunswick	451
Black mansion, Ellsworth	555 seq.
Smith mansion, Wiscasset	626
Howard Lake	356
Howard, Gen. O.O.	744
Hull, Helen, author	313
Hume, Col. Frank M.	309
Hunting	269 348 366 367 371
Hutchins, Edna A.	71
Ice boating	49
Ice business	560
Indian legends	88
Insect pests	517
International Trade Council	352
Ironclads(ships)	568
Islesford Collection	590
Jewells Island	327
Johnson, Joe H., jockey	241 seq.
Jo Mary lakes	119
Journalism, early Maine	132 seq.

Katahdin, Mt.	98 seq. 629
Kellogg, Elijah	
burial place	277
"Kennebec Intelligencer", newspaper	513
Kents Hill School	695
King, Gov. William	
birthplace	691
Kingfield	279
Knight, Harry C.	5
Knox, Gen. Henry	200
Knox memorial	200
Lafayette, Marquis de	
in Portland	193
Lakewood	494
Larcom, Lucy	
in Maine	168 seq.
Law school, Portland	719
Lexington elms	97
Liquor	
first "Maine law"	623
Log cabin for summer	737
Lovejoy, Elijah Parish	4
Lumbering	447
Lumberjacks	452

Machias	384
Magee, John	417
Mail	
dog route in 1756	623
Maine advertising	35 56
Maine	
beginnings	165
"Tribute to"-Barton	692
Maine Central Railroad	631
Maine clubs in other states	125
Maine commerce and trade, early	7
Maine Federation of Music Clubs	102 seq.
Maine Federation of Womens' Clubs	71
Maine Publicity Bureau	459 604
Maine opportunities	25
Maine scenes in stained glass	267
Maine Sea Coast Mission	67
Maine Society of New Haven	25
Maine Teachers Association	305 seq.
Maple sugar making	574
Marie Antoinette	529
Marine Railway	743
Merrill, Henry F.	503
Merrill, Isaac L. Jr.	244 seq.
Montpelier, the new	200 594 seq.
Monmouth	690

Moose	732
Moosehead Lake region	505
highway projects	501
Morey, David B.	274
Morin, Peter	240
Morrill, Col. Walter G., horseman	272
Moseley, Emma W.	254
Mountain climbing	624 629
Mountain laurel	710
Mount Desert	204 seq.
Mount Desert Club, Boston	205
Mulford, Clarence E., author	371
Naturegrams	
April	567
May	587
June	621
August	689
September	722
Nelson, John E.	68 seq.
New England	
future industrial development	20 seq.
business in 1930	192
railroads	198
country life in the '70's	511 557
New England Council	5
employment recommendations	93
Newspapers, early Maine	132 seq.
Nordica memorial	403

Normal schools	
Gorham	695
Norway	86
Nylander, Olof O., naturalist	687-a
Ogunquit	
art center	267
Opportunity Farm	203
Orchards, early	28
Orono, Indian chief	571
Orono, town	
land boom	639
Otisfield	
Bell Hill church	401
Parker, Seth	
on Maine	352
Pearl buttons from Maine	670
Pepperell, Sir William	29
Perham, Sidney, Gov.	255 seq.
Peterson, Frank H.	537
Pets, care of	
canaries	115
cats	151
dogs	189
pigeons	212, 515
turtles	257
Irish setters	342
Guinea fowl	372
Pewter, Chinese	424
	461

Pheasants	10 seq.
Phips, Sir William	622
Pickerel	252 seq.
Pigeons	257
Pine, Maine	447
Pirates	
treasure trail	327
Dixie Bull	608
Portland	
windmills	78
early newspapers	132 seq.
port of	142
parks	246 seq.
old water front	249 seq.
police in 1849	322
evening school	360
harbor	483
Porter, Russell, astronomer	603
Pottle, Irving W., racing driver	620
Prince's Point	66
Race, Arthur L.	318
Radio, ham	730
Railroads, New England	198
Ranageley	180 seq.
Republican Party	89
Revere, Paul	
bells by	214

Ricker Classical Institute	312
River Gauging	513 668
Robinson, Edwin Arlington	3
Robinson, Mabel L.	313
Rowe, William H.	458
Rowell, Sylvia S.	273
Rumford	
winter carnival	37
Saco	74 seq.
St. Lawrence waterway	735
Salmon, Saco	369
Sawtelle, William Otis, historian	590
Schoolboy patrol, street	597
School teachers	304 seq.
Searles, Ernest P., inventor	308
Sebago Lake	
hidden treasure	310
trail	475
Sheep industry	502
Shipping	
early	29
rescue story	266
Skowhegan	
armory	506
Smelts	456 561

Somes, Andrew J.	205
South Paris	87
Spider webs	311
"Spring"-Lombard	70
Sports, summer	262 seq.
Sportsmen's Show	497 551
Stars at Christmas	403
State library	455
State prison	229 seq.
State School for Boys	232 seq.
Statues, wooden	85
Storer, Oscar	15
Stories	
"As Told to the Wharf Watch"-Marvin	6
"Wild Hattie"-Lund	38
"Maggie's Ladderback"-Springer	72 seq. 111
"Git A Horse"-LeBreton	104 seq. 140 seq.
"Two's A Crowd"-Bennett	209
"Cottage at Thompson Pond, "The"-LeBreton	235
"If This Be Love"-LeBreton	270 324 410
"Namesake?"-Littlefield	315
"In the Last Stride"-Goodwin	320 361
"Where Poppies Grow"-Whitmore	355
"Material"-Stone	365
"Christmas Gift"-Vren	402
"Merry Christmas"-Porteous	405
"That Ends Well"-Carlson	406
"Unto You"-Whitmore	408
"A Spray of Holly"-Littlefield	412
"The Green Vase"-Fletcher	413
"The Indian Boy"-Carll	416
"Pulled Under the Ice"-	486
"Jealous Nellie"-Shattuck	509
"Grindstone or Cheese"-Milliken	518
"The Doctor's Orders"-Gilbert	521

Stories, cont.

"A Maine Fur Trapper Trapped"-Hunter	539
"The Chap from Mattawamkeag"-Staples	547
"The Brooks of Maine"-Staples	549
"Aunt Polly"-	569
"A Mother's Story"-Chadbourne	609
"Square Thomas"-	612
"A New Hat"-Staples	621
"The County Fair"-Carleton	647
"Uncle Reuben's Hens"-	650
"The Lesson"-Rolfe	673
"The Varden's Ghost"-Osgood	683
"Bunny"-Gilbert	685
"Spuds of Veneer?"-Libby	694
	728
"Discarded Pup"-Kelly	701
"A Mother's Mile"-DeNeille	704
"Old Gawge"-Martin	715
"Heroes are Like That"-Gilbert	716
"Subway Murder"-DeNeille	733
"Caleb Wilson's Bear"-Bowie	736
"Betty and the Bean pot"-Lamb	742
"A Husband's Confession"-Tremble	745
Stroudwater	418
Survey of Maine government	42 seq.
Taverns	31
Taylor, Julian D.	317
Tefft, Charles E.	498
Thirteen Class, Portland	503
	589
	623
Topographic Mapping	558
Tourist business	94 seq.
Towle, William	131
Town meeting	453
Toy manufacture	87
Treasure, tales of	310
	327
Trees	667
Lexington elms	97
whipping tree, Alfred	691

Tunk Lake	149
Tunney, Gene	
in Maine	419
Turtles	342
Unemployment	199
University of Maine	
school of education	400
Vacation farmhouse	314
Vines, Richard	76
Volk, Douglas, artist	450
War of 1812	
peace message	652
Wardens, fish and game	679 seq.
Washington, George	
in Maine	491
Weather	513
Weld	740
Westbrook Seminary	335
Weston, Rebecca	
grave of	485
West Paris	88
White Perch	323
Whittier, John G.	
in Maine	168 seq.
Wild life conservation	454
Williams, Joseph H. Gov.	3

Wilton	185 seq.
Winter sports	34
Rumford	37
ice boating	49
Winthrop	672
Wiscasset	29 156
Woodpulp, first	86
Woodworking plant	277
Wyman Walter S.	353
