


Wabanaki Place Names of Western Maine


This map presents the work of Bates College students in History s28 (Wabanaki History in Maine) in 2012, when it was taught by Micah Pawling and Donald Soctomah, and in 2014, when it was taught by Maria Girouard and Joe Hall. Map prepared April 2015 by Joe Hall with assistance from Matt Duvall and the Bates College Imaging Center.