

Top Recreation Destinations & Towns, etc. in LUPC Jurisdiction

The Maine Land Use Planning Commission (LUPC) serves as the planning and zoning authority for the unorganized and deorganized areas of the State, including townships and plantations. These areas either have no local government or have chosen to cede their land use controls to the State. These areas encompass more than 10.4 million acres and include the largest contiguous undeveloped area in the northeast. The unorganized and deorganized areas include several coastal islands and portions of downeast Maine, and stretch across the western mountains and up to the Canadian border.

Greater Moosehead Lake Area

Lily Bay Twp.
Spencer Bay Twp.
Beaver Cove
Moosehead Junction Twp.
Sapling Twp.
Tomhegan Twp.

Western Mountains

Grafton Twp.
Mason Twp.
Albany Twp.
Riley Twp.

Rangeley Lakes

Magalloway Plt.
Richardsontown Twp.
Rangeley Plt.
Upper & Lower Cupsuptic Twp.

Flagstaff Lake/Bigelow Preserve

Bigelow Twp.
Wyman Twp.
Flagstaff Twp.
Dead River Twp.

Sugarloaf/Kingfield Area

Coplin Plt.
Redington Twp.
Madrid Twp.
Mount Abram Twp.

Greater Forks Area

The Forks Plt.
Moxie Gore
Bald Mountain Twp.
West Forks Plt.
Bowtown Twp.

Fish River Chain of Lakes

Cross Lake Twp.
Winterville Plt.

Downeast Lakes

Grand Lake Stream Plt.
Big Lake Twp.
Pukakon Twp.
Sakom Twp.

Towns, Townships, and Plantations in LUPC Service Area

Adamstown
Albany
Alder Brook
Alder Stream
Ambejejus
Andover North Surplus
Andover West Surplus
Andrew's Island
Appleton
Argyle
Attean Pond
Bald Island
Bald Mountain
Bancroft
Bar Island

Baring
Barnard
Batchelder's Grant
Beach Island
Bear Island
Beattie
Beaver Cove
Benedicta
Big 10
Big 6
Big Lake Twp.
Big Moose Twp.
Big Twenty
Bigelow
Birch Island
Black Sand Island
Blake Gore
Blanchard
Bowdoin College East
Bowdoin College West
Bowmantown
Bowtown
Bradbury Island
Bradstreet
Bragg Tract
Brassua
Brookton
Camp Island
Carroll
Carry Brook Island
Carrying Place Township
Cary
Cathance
Cedar Lake
Centerville
Chain of Ponds
Chase Stream & 10,000 Acre Tract
Chesuncook
Clayton Lake
Clifton Island

Coburn Gore
Codyville
Compass Island
Comstock
Concord
Connor
Coplin
Cove Point
Cox Patent
Crescent Island
Cross Lake
Crow Island
Cyr
Dallas
Dauphinee Island
Davis
Day Block
Days Academy Grant
Dead River
Deer Island
Dennistown
Desert Rock
Devereaux
Dirigo Island (Butter Island)
Dix Island
Dole Brook
Dollar Island
Drew
Dudley
Dyer
E Township
Eagle Island
Eagle Lake
East Middlesex Canal
East Moody Island
East Moxie
Eaton Island
Ebeemee Township
Edmunds
Elliottsville
Elm Stream
Fisherman Island
Flagg Island
Flagstaff
Fletchers Landing
Flint Island
Forest City
Forest Township

Forkstown
Forsyth
Fowler
Fox Island
Freeman
Frenchtown
Galapagos Island
Garfield
Glenwood
Gooseberry-Nub Island
Gorham Gore
Graftam (Grafton) Island
Grand Falls
Grand Lake Stream
Great Barred Island
Great Spruce Head Island
Green Island
Greenfield
Greenlaw Chopping
Grindstone
Haddock Island
Hamlin
Hammond
Hard Head Island
Harford's Point
Haynestown
Herseytown
Hewett Island
Hibbert's Gore Township
High Island
Highland
Hillgove Township
Hobbstown
Hog Island
Hogback Island
Holeb
Hopkins Academy Grant
Horsehead Island
Hungry Island
Hyde Island
Indian
Indian Island
Indian Stream
Inner Pond Island
Inner Porcupine Island
Jim Pond
Johnson Mountain
Kakadjo

Katahdin Iron Works
Kibby
Kineo Island
King & Bartlett
Kingman
Kingsbury
Knubble Island
Kossuth
Lakeview
Lakeville
Lambert
Lang
Lasells Island
Ledge Island
Lexington
Lily Bay
Lincoln
Little Bermuda Island
Little Green Islands
Little Hurricane Island
Little Marshall Island
Little Moody Island
Little Spruce Head Island
Lobster
Long Pond
Lowell Town
Lower Cupsuptic
Lower Enchanted
Lower Shin Pond
Lynchtown
Macwahoc
Madawaska Lake
Madrid
Magalloway
Marble Head Island
Marion
Mark Island
Marsh Island
Marshalls Island
Mason
Massachusetts Gore
Masterman Island
Matinicus Isle
Mattamiscotis
Mayfield
McCulloch Island
Merrill Strip
Metinic Green Island

Metinic Island
Mikeno Island
Milton
Mink Island & Clam Ledges
Misery Township
Molunkus
Monhegan
Moose Island
Moosehead Junction
Moro
Mount Chase
Mouse
Moxie Gore
Mt. Abram
Mt. Katahdin
Muscongus Island
Narrows Island
Nashville
Nettle Island
Northeast Carry/Burbank
Oqiton
Orneville
Osborn
Outer Pond/Woodsey Island
Outer Porcupine Island
Oxbow
Parkertown
Parlin Pond
Parmachenee
Passamaquoddy Reservation
Perkins
Pickering Island
Pierce Ponds
Pittston Academy Grant
Pleasant Island
Pleasant Ridge
Plymouth or Boyd
Pond Island
Poverty Nub Island
Powers Gore
Prentiss
Pukakon
Pumpkin Island
Ragged Island
Rainbow
Rangeley Plantation
Rayton Township
Redington

Reed
Resolution Island
Richards Island
Richardsontown
Rockwood Strip
Ross Island
Russell Pond
Saddle Island
Sakom
Salem
Salmon Island
Sandbar Tract
Sandwich Academy Grant
Sandy Bay
Sandy River
Saplin Township
Scott Island
Scrag Island
Seboeis
Seboomook Island
Seven Ponds
Sheep Island
Sibleys Island
Silver Ridge
Sinclair
Skinner
Snake Island
Snecker Island
Soldiertown
Soper Mountain
Spectacle Island
Spencer
Spencer Bay
Spinney Island
Spring Lake
Squa Pan
Square Lake
Squaretown
Squirrel Island
St. Croix
St. Helena Island
St. John
Stentsontown
Sugar Island
Swett Farm
Taunton & Raynham
The Forks
Thief Island

Thorndike
Tim Pond
Tomhegan
Township C
Treasure Island
Trescott
Trout Brook
Two Bush Island
Two Mile Island
Unity
Upper Cupsuptic
Upper Enchanted
Upper Shin Pond
Veazie Gore
W. Middlesex Canal Grant
Washington
Webbertown
Webster
West Forks
West Moody Island
Western Egg Rock
Western Island
Williamsburg
Wilson's Island
Winterville
Wyman

**This list does not include
townships designated by a
township and range
identification, such as T3 R4
WELS.*