


QUODDY HEAD STATE PARK MEMORIAL STATUE SITE MAP


500 0 500 1,000 1,500 2,000 2,500
 Feet
 1" = 400'
 Projection: UTM, Zone 19
 Datum: NAD83
 Photographs: Jonathan Stewart
 1/14/2010
 Contour, road, & water data obtained from Maine Office of GIS
 Park trails data obtained from Maine Bureau of Parks and Lands


PLISGA & DAY
 LAND SURVEYORS
 www.VLMMap.com
 (800) 734-6219
 72 MAIN STREET
 BANGOR, MAINE

- Parking Area
- View Point
- Picnic Area

LEGEND

- Paved Road
- Hiking Trail
- Potential Memorial Statue Location
- Forested Area
- Park Boundary
- Contour Interval: 20ft

① GROUNDS OF WEST QUODDY HEAD LIGHT


Photo 1: West Quoddy Head Light as seen from the South Lubec Road

This is the first view of the lighthouse as one approaches on the access road.

The proposed location for the FDR memorial statue lies approximately 100 feet north of West Quoddy Head Light. The area is currently cleared land with views of both Campobello and Grand Manan Islands. The area will require landscaping work to prepare the site.


Photo 2: West Quoddy Head Light and Liberty Point on Campobello Island

The view looking northeast along the shore past the lighthouse toward Campobello Island.


Photo 3: West Quoddy Head Light and view to the southwest


Photo 4: View of Proposed Memorial Site

The area of the proposed memorial site as viewed from the east (shoreline) looking west toward the parking area and access road.


Photo 5: View of Proposed Memorial Site

The area of the proposed memorial site as viewed from the north looking south toward the shoreline and Grand Manan island in the distance hidden by the sea mist.


Photo 6: View of Existing West Quoddy Head Memorial