

**Official Road Names of Lamoine  
As of 10/28/22**

This compilation is from the original road naming orders signed by the Lamoine Board of Selectmen and includes all newly named roads following the naming orders. Newly named roads should show the date the Selectmen signed the naming order. Renamed roads should indicate the date of the town meeting at which the road name change was approved.

Name	Description
<b>Alanna Lane</b>	A private, dirt road serving the Beal Estates Subdivision approved November 8, 2004, intersecting on the West Side of Douglas Highway (State Route 184) at 87 Douglas Hwy., extending westerly and ending at a cul-de-sac. (Private Road, name approved 8/18/05)
<b>Apple Blossom Lane</b>	Off Seal Point Road, 1st right after Partridge Cove Road leads easterly. (Private road).
<b>Artist's Way</b>	Off Douglas Hwy 950 southerly of the Jordan River Road intersection (663 Douglas Hwy) and leading to homes belonging to Alice & Christine Schmidt (Private Road)(8/27/98)
<b>Asa's Lane</b>	Off Lamoine Beach Road, leads north past Blunt's Pond to intersection with Needle's Eye and Walker Roads (Town Road)
<b>Ash Lane</b>	Off Maxwell Avenue to the right, heads Southwest to Salkaln residence (private Road)
<b>Ballpark Lane</b>	A private road intersecting on the West Side of Douglas Highway (State Route 184) at approximately 35-feet before the northern entrance to 907 Douglas Highway, extending westerly 350 feet and terminating at the intersection of Farm's Edge Road, serving the so-called Jordan Shores Subdivision. (Private Road, approved June 9, 2022)
<b>Bay Road</b>	Off Lamoine Beach Road leading into Meadow Point (Bar Harbor Highlands) Subdivision. Last left before Lamoine Beach (private road)
<b>Bear Point Way</b>	Off Shore Road, first right after entrance from Douglas Highway. A dirt road leading to the residence of Ray Stephens and other land to be developed. (Established as a private road in the fall of 1998.)
<b>Berry Cove Rd.</b>	Off Lamoine Beach Road, first right after easterly intersection with Shore Road. Leads southwest, then south to shore after Gully Brook intersection. (Town Road to Gully Brook, private after Gully Brook).
<b>Birchlawn Drive</b>	Off Buttermilk Road, only paved road leading into a subdivision, near intersection with Jordan River Road. (Town Road for paved portion)
<b>Bittersweet Lane</b>	Dirt Road intersecting at 241 Needle's Eye Road near intersection with Partridge Cove Rd. Private Road leads to Dumont and Davis houses on shore (private road, approved 11/6/96)
<b>Bloomfield Park Road</b>	Off Asa's Lane, leading westerly into Bloomfield Park on Blunt's Pond, ending at the Snowmobile Club (private road).
<b>Bob-O-Link Lane</b>	A dirt road beginning at approximately 365 Mud Creek Road and extending Northwesterly to residences presently occupied by Russell Pinkham and Lori & Robert Tilden (Private Road, approved 3/28/02).
<b>Boris Boulevard</b>	A private, gravel road intersecting on the North side of Madison Avenue in the Walker Farm Subdivision at a point approximately 550-feet from the beginning of Madison Avenue (22 Madison Avenue) and extending Northerly Approximately 330-feet ending with a cul-de-sac (as shown on the subdivision plan approved July 31, 2007. (Approved October 15, 2009)

**Official Road Names of Lamoine  
As of 10/28/22**

<b>Boulder Cove Way</b>	A private, paved road serving the Boulder Cove subdivision approved in 2005, intersecting on the West Side of Shore Road at approximately 1101 Shore Road, extending westerly and ending at a cul-de-sac in the aforementioned subdivision. (Approved May 12, 2005)
<b>Brown Lane</b>	Off Marlboro Beach Road, 6 <sup>th</sup> left after Maxwell Avenue. Leads south (private road).
<b>Buttermilk Road</b>	Off Jordan River Road leading to Route 3 in Ellsworth (Town Road)
<b>Cardinal Drive</b>	A private, gravel road intersecting on the West Side of Mud Creek Road at 323 Mud Creek Road, extending westerly approximately 800 feet. (Private Road, approved February 16, 2006)
<b>Cedar Lane</b>	Off Thaddeus Lane, 2 <sup>nd</sup> left, leads northeast (private road)
<b>Celtic Drive</b>	A private, gravel road intersecting on the East Side of Lamoine Beach Road at 401 Lamoine Beach Road, extending generally easterly, approximately 1,050 feet. (Approved 9/1/2011)
<b>Chickadee Lane</b>	A private, dirt road intersecting on the west side of Mud Creek Road at 343 Mud Creek Road, extending westerly approximately 1,650'. The road is impassable by automobile after 86 feet. Leads to two camps constructed by William Pinkham (Private Road, approved January 8, 2009)
<b>Clamshell Alley</b>	Off Lamoine Beach Road, 2 <sup>nd</sup> right after State Park (1 <sup>st</sup> paved road). Leads South to Shore (town road).
<b>Coaling Station Lane</b>	Off State Park Road, leading to DMR offices (state owned road)
<b>Coley Cove Road</b>	A private, paved road intersecting on the southwest side of Seal Point Road (at 388 Seal Point Road) and serving as the main entrance road to the Sunset Point Subdivision (Private Road, approved 9/6/07)
<b>Coolidge Crossing</b>	A private, gravel road intersecting on the Southeast side of Lamoine Beach Road at 201 Lamoine Beach Road, extending southerly then easterly approximately .5 miles and intersecting with Shore Road. Deeds and ancient maps may refer to this as "Berry Road". (Private Road Approved 9/21/06)
<b>Cormorant Lane</b>	In the Partridge Cove Subdivision. Third right off Woodcock Lane heads south then ends. (Private road)
<b>Coronado Drive</b>	A private road intersecting on the East Side of Douglas Highway (State Route 184) at 706 Douglas Highway, extending easterly and then northerly, approximately 1,100 feet in length. This road will serve the self storage complex approved by the Lamoine Planning Board in May 2019.
<b>Cos Cob Avenue</b>	Off Lamoine Beach Road, 3 <sup>rd</sup> right after State Park (2 <sup>nd</sup> paved road). Leads South to Sanddollar Alley (Town Road)
<b>Cottontail Lane</b>	A private, gravel road beginning at 1083 Shore Road and leading generally westerly toward Jordan River. (Private Road Approved 10/9/03)
<b>Cove Road</b>	In Meadow Point Subdivision, left at end of Bay Road leading northeast to North road (private road)
<b>Davis Lane</b>	Off Partridge Cove Road between Needle's eye and Raccoon Cove Road intersections. Leads Southerly to J. Aubrey Davis home. (Private road).
<b>Dean Lane</b>	From intersection of Partridge Cove, Seal Point and Marlboro Beach Roads it heads east (private road)
<b>Deer Run</b>	Off Shore Road, 2 <sup>nd</sup> right coming from western intersecting of Lamoine Beach Road by Graham home, leads southwest (private

**Official Road Names of Lamoine  
As of 10/28/22**

	road)
<b>De Laval Lane</b>	Off Lamoine Beach Road, last right before Lamoine Beach, heads south, and then east to intersect with Hamlin's Way. (Private road)
<b>Deslsie Lane</b>	Off Lamoine Beach Road, 3 <sup>rd</sup> right after Asa's Lane/Ice House Lane. Leads Southwest to Rosen camp (private road)
<b>Detail Drive</b>	Private, gravel road intersecting on the South Side of Jordan River Road at 307 Jordan River Rd., extending generally southerly and servicing buildings to be constructed by Michael & Stephanie Bradford according to a Site Plan Review Permit approved by the Lamoine Plannig Board - approximately 450 feet in length.
<b>Dewey's Lane</b>	Off Shore Road, 3 <sup>rd</sup> right from westerly intersection with Lamoine Beach Road. Leads southwest to shore. (Private road)
<b>Dick's Rock Road</b>	Off Marlboro Beach Rd., 1 <sup>st</sup> right after Maxwell Avenue leading to buildings owned by Gunnison/Frost et al and Stickney (private road, approved 4/23/97)
<b>Dorothy's Lane</b>	A private gravel road in the Marlboro Mist II subdivision, beginning at 29 Misty Way and extending generally easterly approximately 400 feet ending with a cul-de-sac (Private Road approved 1/12/06)
<b>Douglas Highway</b>	State Route 184 from Route 1 in Ellsworth to intersection of Shore Road and Lamoine Beach Road (State Road)
<b>Duckling Lane</b>	A private, gravel road intersecting on the Southeast side of Lamoine Beach Road at 663 Lamoine Beach Road, extending southeasterly approximately 740 feet to a dead end, serving residences currently owned by Gregory and Linda Mannisto. (Private Road, Approved September 21, 2006)
<b>Eagle Point Road</b>	Off Mud Creek Road, leads Easterly into Eagle Point Subdivision, ends at Falcon Lane. (Private road)
<b>Eider Lane</b>	In the Partridge Cove Subdivision, 4 <sup>th</sup> right off Woodcock Lane, heads south and ends (private road)
<b>Eleni Trail</b>	From Heather Lane in the Eagle Point Subdivision to the Mihalopoulos property. (Private Road)
<b>Failte Lan</b>	A private, gravel road intersecting on the East Side of Seal Point Road at 307 Seal Point Road, extending generally easterly approximately 1410 feet. (Private Road, approved 6/17/10)
<b>Falcon Lane</b>	At end of Eagle Point Road T intersection leads North & South (Private Road)
<b>Farm's Edge Road</b>	A private road intersecting at the western terminus of Ballpark Lane. The beginning of the road is the north end cul-de-sac, and the road extends southerly, 1,530 feet, serving the so-called Jordan Shores Subdivision. (Private Road, approved 6/9/22)
<b>Fennellyville Road</b>	From Jordan River Road (Route 204) Southerly near property owned by members of the Fennelly Family (private road)
<b>Fern Lane</b>	First right off Wolf Run in Wolf Subdivision (Lamoine Narrows) leading southwest to Narrow's Way. (Private Road)
<b>Ford Lane</b>	Off Marlboro Beach Rd., 2 <sup>nd</sup> right after Maxwell Avenue, heads south (private road).
<b>Fox Run</b>	Off Shore Road at sharp corner on Eastern Side, leading into Lawlor subdivision branching into several driveways (private road).
<b>Francis Drive</b>	A dirt road beginning at approximately 310 Douglas Highway and extending generally easterly toward the Hancock Town Lien on property owned by the late Francis Hodgkins, owned presently by June Bentivoglio (approved 11/1/01) (private road)
<b>Gilpatrick Lane</b>	Off Lamoine Beach Road, 4 <sup>th</sup> right after Asa's Lane/Ice House Lane. Leads Southwest to Saliba home (private road).

**Official Road Names of Lamoine  
As of 10/28/22**

<b>Glen Mary Road</b>	A private, dirt road intersecting on the North Side of Shore Road at 1456 Shore Road, extending northerly and serving existing and future homes on the property of Raye Menzietti et al (Private Road, name approved 8/18/05)
<b>Googins Lane</b>	Off Lamoine Beach Road, 2 <sup>nd</sup> right after Asa's Lane/Ice House Lane. Leads south. (Private road).
<b>Great Ledge Road</b>	From Mud Creek road east to an area described as Great Ledge on the 9/11/95 OGIS map (private road).
<b>Guardhouse Point</b>	Off Seal Point Road, 3 <sup>rd</sup> right after Partridge Cove Road leads easterly. (Private Road, shares entrance with Point View Ln)
<b>Gully Brook Road</b>	Dirt road joining Berry Cove Road to Shore Road, leading northwest from Berry Cove Road (Town Road)
<b>Hamlin's Way</b>	First left off DeLaval Lane, leading east and dead ending at a residence (private road, name approved 2/12/97)
<b>Heather Lane</b>	1 <sup>st</sup> right off Eagle Point Road, mostly in Hancock (private road).
<b>Heron Lane</b>	Off Woodcock Road in Partridge Cove Road subdivision, 1 <sup>st</sup> right leads to Johnston & Ouimet (private road)
<b>Hodgkins Lane</b>	Off Lamoine Beach Road, first right after Lamoine State Park leads south past Brown/Murphy farm to Ames. (Private road, name change approved at town meeting April 19, 1997, originally Starfish Lane).
<b>Ice House Lane</b>	Off Lamoine Beach Road, right at Asa's Lane, leads South (private road)
<b>Jaycee Drive</b>	Off Lamoine Beach Road, 1 <sup>st</sup> right after Mill Road intersection. Leads westerly. (Private Road.)
<b>Jessie Way</b>	A private, gravel road intersecting on the North Side of Paradise Drive at 19 Paradise Drive, extending southerly approximately 350 feet. The road serves lots 6 and 7 of the Pine Grove Estates Subdivision. (private road, approved 4/6/06)
<b>Jordan River Road</b>	State Route 204 from Douglas Highway (route 184) to State Route 3 in Trenton. (State maintained summer, Town maintained winter).
<b>Kelley Lane</b>	Off Lamoine Beach Road, 1 <sup>st</sup> right after intersection with Asa's Lane / Ice House leading south (private road).
<b>Kennel Brook Drive</b>	A private, gravel road intersecting on the North Side of Partridge Cove Road at approximately 304 Partridge Cove Road, extending northerly approximately 2,000 feet, serving the Partridge Cove Estates Subdivision (private road, approved 7/14/11)
<b>King's Lane</b>	A private, gravel road serving a subdivision entitled Jordan River View approved by the Lamoine Planning Board in 2004. The road intersects with Douglas Highway at a point approximately addressed at 715 Douglas Highway and extends Westerly and curves to a southerly extension and ends at a cul-de-sac and is approximately 900 feet in length. (Approved 10/28/04) (private gravel road)
<b>Kitt's Crossing</b>	A dirt road beginning at approximately 8 Fox Run and running generally easterly toward Berry Cove, ending at property presently owned by Wayne Lawrence (approved 11/1/01) (private road).
<b>Lamoine Beach Road</b>	State Route 184 from the western intersection of Shore Road to Lamoine Beach Park (State Maintained Road)
<b>Last Resort Lane</b>	Off Partridge Cove Road (Route 204), first right after Raccoon Cove Road, leading to property owned by Donald and Otho Knowles (private road, name approved 12/4/96)
<b>Latona Lane</b>	Off Lamoine Beach Road, first right after Berry Cove Road leading south toward shore. (Private road)

**Official Road Names of Lamoine  
As of 10/28/22**

<b>Lightning Point Lane</b>	A private, gravel road intersecting on the East Side of Seal Point Road at 387 Seal Point Road, extending generally easterly approximately 500 feet. (Private Road, approved July 8, 2010)
<b>Linden Lane</b>	Off Lamoine Beach Road, first left after Cos Cob Avenue (private road).
<b>Lobster Lane</b>	A private, gravel road intersecting on the West Side of Seal Point Road at 488 Seal Point Road, extending generally westerly approximately 1525 feet where it ends at the Seal Point Lobster Pound dock. This road was previously a part of Seal Point Road but was segregated from this road with the division of Map 8 Lot 12-2 from Lot 12. (Private Road, Name Approved 4/6/06)
<b>Loons End</b>	Off Mud Creek Road, 1 <sup>st</sup> right on Hancock side of Great Ledge Road leads to Eley property. (Private road)
<b>Lorimer Road</b>	Off Maxwell Avenue, paved road leads north along the shoreline. (Town road on paved portion, private on dirt portion)
<b>Love It Lane</b>	A private, dirt road beginning at the entrance at 323 Partridge Cove Road and extending up to 400-feet southeasterly, serving the residences on Map 4 Lot 48-A
<b>Lumberjack Lane</b>	Off Douglas Highway left if headed toward Route 1 after MacQuinn Road, leads westerly to buildings owned by Glenn and George Crawford (private road)
<b>Lupine Lane</b>	Off Marlboro Beach Road, 4 <sup>th</sup> left after Maxwell Avenue, leading to cottages owned by the Harris family (Approved name 5/7/97)
<b>Lydia's Lane</b>	A private, paved road serving the Marlboro Woods subdivision approved in 2004, intersecting on the North Side of Partridge Cove Road at approximately 604 Partridge Cove Road, extending northerly then westerly and ending at a cul-de-sac in the aforementioned subdivision. (Private Road, approved October 28, 2004)
<b>MacQuinn Road</b>	Former Pine Tree Road, right off Douglas highway if headed toward Route 1, leads northeast to MacQuinn's pit and Route 1 in Hancock.
<b>Madison Avenue</b>	A private, gravel road intersecting on the east side of Walker Road (at 234 Walker Road) and serving as the main entrance road to the Walker Farm Subdivision (Private Road, approved 9/6/07)
<b>Mallard Lane</b>	In the Partridge Cove Subdivision, 2 <sup>nd</sup> right off Woodcock Lane heads south and ends at water (private road).
<b>Maple Lane</b>	Off 258 Jordan River Road (even side), leading northerly to private home built by Stephen Cowles (private road)
<b>Marilyn Lane</b>	Off Berry Cove Road, 1 <sup>st</sup> left, leads south to shore (private road).
<b>Marlboro Beach Rd.</b>	From intersection of Partridge Cove road and Seal Point Road leading southwest to end at Marlboro Beach. (Town Road).
<b>Martin's Cove Lane</b>	Off 107 Eagle Point Road leading to Martin's Cove and two residences (private, gravel road, approved 6/19/03)
<b>Maxwell Avenue</b>	Off Marlboro Beach Road, 1 <sup>st</sup> paved left from intersection of Marlboro Beach and Seal Point and Partridge Cove Road, leads east to Lorimer Road (Town Road)
<b>McFarland Road</b>	From intersection of Partridge Cove and Mud Creek Roads northeasterly to the inlet to Partridge Cove (private road).
<b>Meadow Point Road</b>	In Meadow Point subdivision, bear right at end of Bay/Cove Road intersection, leads northeast to Catnip Island (private road).
<b>Memory Lane</b>	A private way intersecting on the North side of Lamoine Beach Road at 122 Lamoine Beach Road and serving two residences. Road is approximately 400 feet in length and was originally a paved

**Official Road Names of Lamoine  
As of 10/28/22**

	driveway. (Private road approved 3/9/06)
<b>Mermont Avenue</b>	Off Marlboro Beach Road, 3 <sup>rd</sup> left after Maxwell Avenue, heads south. (Private road).
<b>Milky Way</b>	A private, dirt road, intersecting on the East Side of Partridge Cove Road at 200 Partridge Cove Road, and extending easterly and serving existing buildings on the property of Lynn Ahlblad and Barbara Brooks. (Private Road, name approved 6/14/07)
<b>Mill Road</b>	Off Lamoine Beach Road, 1 <sup>st</sup> paved left leads easterly to intersection with Walker Road.
<b>Misty Way</b>	A private, pave road serving the Marlboro Mist II subdivision approved in 2005, intersecting on the South Side of Partridge Cove Road (State Route 204) at approximately 393 Partridge Cove Road, extending southerly approximately 800-feet and ending at a cul-de-sac in the aforementioned subdivision (Approved June 9, 2005)
<b>Moose Run</b>	A gravel road approved as part of a subdivision beginning at 1287 Shore Road and extending Southwesterly toward the shore serving the Jordan Bluff's Subdivision (Approved November 15, 2001) (Private Road)
<b>Mosely Point Lane</b>	A private, gravel road intersecting on the East Side of Seal Point Road beginning at 197 Seal Point Road, extending generally easterly (private road)
<b>Mud Creek Road</b>	At intersection of Pinkham's Flats & Partridge Cove road leading north to Route 1 in Hancock. (State Road, town plows)
<b>Narrows Way</b>	"T" intersections with Wolf Run and Fern Lane in Wolf Subdivision, leading east & west along shore (private road).
<b>Needle's Eye Road</b>	At intersection of Walker & Asa's Lane, leads east to intersection of Partridge Cove Road (town road)
<b>North Road</b>	In Meadow Point Subdivision, off Cove Road, follows shoreline westerly, best access by Stolt Rd. (Private road).
<b>Ocean Bridge Blvd</b>	A private, paved drive beginning at 1 Lorimer Road (the Northern end) and proceeding generally northerly then terminating at a residence presently owned by Hancock G. Fenton, approximately 300' in length.
<b>Old Schoolhouse Lane</b>	Beginning on even side of Partridge Cove Rd and leading westerly serving a subdivision called Old Schoolhouse, approximately 1,900 feet (private, dirt road, named 9/12/02)
<b>Orchard Lane</b>	A private, paved road serving the Applewood Shores Subdivision. The Road begins at 807 Douglas Highway and extends generally westerly then southwesterly toward Jordan River approximately 1,000 feet. (Approved 9/26/02)
<b>Orlin Lane</b>	A dirt road beginning at approximately 261 Seal Point Road and extending generally easterly toward the shore of the Skillings River, ending at the present home of Dennis and Nancy Ford (approved 11/1/01) (private road)
<b>Otter Lane</b>	A private, gravel road leading to cottages belonging to Steve & Patricia Leonard-Johnson on the western end of Shore Road at approximately 1135 Shore Road and extending westerly toward Jordan River (approved 10/28/04) (private, gravel road)
<b>Paradise Drive</b>	A private, gravel road intersecting on the West Side of Douglas Highway at 701 Douglas Hwy, extending westerly approximately 950 feet. This is the primary service road of the Pine Grove Estates Subdivision. (Private Road named April 6, 2006)
<b>Partridge Cove Road</b>	State Route 204 from the intersection of Mud Creek road to the intersection with Seal Point and Marlboro Beach road (State maintained in summer, town plowed in winter).

**Official Road Names of Lamoine**  
**As of 10/28/22**

<b>Pasture Way</b>	Beginning at 137 Needle's Eye Road and serving a subdivision called Saltwater Farm approximately 1,750' in length (private dirt road, named 9-12-02)
<b>Periwinkle Alley</b>	Off Cos Cob Avenue, first left, heads easterly and ends at a residence (private road).
<b>Pheasant Lane</b>	In the Partridge Cove Subdivision, runs east from Woodcock Lane, then ends at the Aller gate (private road).
<b>Pinkham's Flats</b>	State Route 204 from intersection of Douglas Highway by the Town Hall to Mud Creek Road (State summer road, town plows in Winter).
<b>Point View Lane</b>	Off Seal Point Road, 4 <sup>th</sup> right after Partridge Cove Road, leads easterly (shares entrance with Guardhouse point, private road.)
<b>Poplar Lane</b>	Leads Easterly off Buttermilk Road at 236 Buttermilk leading to residences owned by Patricia Young (dirt, private road, established 9-12-02)
<b>Quail Lane</b>	In the Partridge Cove Subdivision, last left off Woodcock Lane, runs north then turns east and ends at water (private road.)
<b>Rabbit Run</b>	Off Shore road between Dewey's Lane and Wolf Run, runs toward shore, Gravel Road (private road, name approved June 2000).
<b>Raccoon Cove Road</b>	Off Partridge Cove Road, 2nd right past Needle's Eye intersection, paved road leads south to Marlboro Beach. (Town Road).
<b>Riley's Way</b>	A private dirt road beginning at 369 Douglas Highway and extending generally Southwesterly 1425', serving SW Boatworks' buildings and extending into the wooded area beyond said buildings.
<b>Riverside Drive</b>	A private, dirt road beginning at 693 Douglas Highway and leading generally westerly to homes belonging to Richard & Heather Zerrien and Ronald approximately 440 feet in length.
<b>Rusty's Lane</b>	A private, dirt road beginning at 236 Buttermilk Road next to Poplar Lane, leading northeasterly to residences owned by Kenneth Johnson and Joseph St. Pierre (Private Road, established 12/4/03)
<b>Saffell Drive</b>	A private, dirt road beginning at 191 Buttermilk Road and leading westerly approximately 480 feet (Private Road, established 1/8/09)
<b>Sanddollar Alley</b>	At end of Cos Cob Avenue leading along shore, dirt road. (Private Road)
<b>Seal Point Road</b>	At intersection of Partridge Cove Road and Marlboro Beach Road, leads northerly to a dead end at lobster pound. (Paved Town Road).
<b>Seaview Way</b>	At intersection with Marlboro Beach/Seal Point/Partridge Cove Road, leading to shore. (Private Road)
<b>Shore Road</b>	Begins at Lamoine Corner and runs in a semi-circle ending at Lamoine Beach Road. Numbering begins at 1000. (Paved Town Road)
<b>Silver Mine Lane</b>	Off Thaddeus Lane, goes right to Stevens property. (Private Road)
<b>Simon Way</b>	A private, gravel road intersecting on the South Side of Paradise Drive at 32 Paradise Drive, extending southerly approximately 200 feet. The road serves lots 2 and 3 of the Pine Grove Estates Subdivision. (Private Road, approved 4/6/06)
<b>Skillings Lane</b>	2 <sup>nd</sup> Right off Seal Point Road. (Private dirt road)
<b>South Birchlawn Drive</b>	1 <sup>st</sup> paved left off Birchlawn Drive in Ray Subdivision, right-angle shaped road (Paved Town Road)
<b>South Road</b>	1 <sup>st</sup> Left off Bay Road (Private dirt road)
<b>Starfish Lane</b>	Off Marlboro Beach Road between Lupine Lane and Brown Lane, leading toward shore. (Private dirt road)
<b>State Park Road</b>	Off Lamoine Beach Road, is entrance to Lamoine State Park, leads to shore. (State Maintained Road)
<b>Stolt Road</b>	Intersects South Road and North Road in Bar Harbor Highlands

**Official Road Names of Lamoine  
As of 10/28/22**

	Subdivision. (Private dirt road)
<b>Sugarbush Drive</b>	Off Seal Point Road, 1 <sup>st</sup> left after Thaddeus Lane, leads westerly and meanders to Haskell residence (private road.)
<b>Sunset Drive</b>	A private, paved road intersecting on the north side of Coley Cove Lane (at 73 Coley Cove Rd.) and within the Sunset Bay at Seal Point Subdivision. (Private Road, approved 9/6/07)
<b>Sutton Place</b>	From Mud Creek Road east to Martin's Cove and houses owned by Cheryl and Thomas Bowen. (Private road).
<b>Tall Pine Drive</b>	A private, dirt road, intersecting on the South Side of Lamoine Beach Road (State Route 184) at 143 Lamoine Beach Road, extending southerly and dead ending at the Peter Swanberg home.(Private Road, approved August 18, 2005)
<b>Tamarack Lane</b>	A private, gravel road intersecting on the East Side of Marlboro Beach Road at 28 Marlboro Beach Road, extending easterly approximately 1150 feet to properties owned by Nathaniel and Hancock Fenton. (private road, approved August 9, 2007)
<b>Thaddeus Lane</b>	Off Seal Point Road, 5 <sup>th</sup> right after Partridge Cove Road, leads easterly to Silver Mine and Cedar Lanes (private road)
<b>Tilden Way</b>	A private, gravel road serving the Shore Road Estates Subdivision approved in 2005, intersecting on the East Side of Shore Road at 1060 Shore Road, extending easterly and ending at a cul-de-sac. (Private Road, approved name 8/18/05)
<b>Twynahm Lane</b>	Off Douglas Highway, 2 <sup>nd</sup> right after MacQuinn Road (if headed toward route 1) leading to William Davis residence. (Private road, approved name 1/15/97)
<b>Up Back Road</b>	A private, gravel road beginning at the currently established entrance of 642 Lamoine Beach Road and leading in a generally northerly direction as access to buildings constructed on Map 2 Lot 18 (Private Road, approved name 12/16/2004)
<b>Walker Road</b>	From Partridge Cove Road, 1 <sup>st</sup> paved right after Mud Creek Road Intersection, leading southwest to Mill Road, then South to intersection at Needle's Eye and Asa's Lane (Town Road)
<b>Whitcomb Lane</b>	Off Lamoine Beach Road, first right after Cos Cob Avenue & Bennett's Pond (private road)
<b>Wolf Run</b>	From Shore Road leading into Wolf Subdivision (sometimes called Lamoine Narrows) 5 <sup>th</sup> right from westerly intersecting with Lamoine Beach Road, proceed south then bears left, ending at Narrows Way (private road)
<b>Wood Run</b>	Off Walker Road, heads easterly into the Woodlawn Acres Subdivision. (Private road).
<b>Woodcock Lane</b>	In the Partridge Cove Subdivision leads from Mud Creek Road and proceeds through the subdivision to the shore connecting to all side roads in the subdivision.