

The University of Maine

DigitalCommons@UMaine

Maine Town Documents

Maine Government Documents

2019

Annual Report of the Town Officers of the Town of Sidney Maine for the Year Ending January 31, 2019

Sidney, Me.

Follow this and additional works at: <https://digitalcommons.library.umaine.edu/towndocs>

This Town Report is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Town Documents by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

Annual Report
of the
Town Officers
of
SIDNEY, MAINE
for the
Year Ending January 31st
2019

INDEX IN BACK OF REPORT

Town of Sidney Annual Town Meeting 2019 SCHEDULE

VOTING on Articles 1 and 2 as outlined in the *Town of Sidney Warrant for Annual Town Meeting*:

DATE: Friday, March 29, 2019
TIME: 12:15 PM – 8:00 PM
PLACE: Sidney Town Office, 2986 Middle Road

TOWN MEETING to vote on the remaining Articles as outlined in the *Town of Sidney Warrant for Annual Town Meeting*:

DATE: Saturday, March 30, 2019
TIME: Meeting begins at 9:00 AM
PLACE: JH Bean School,
2896 Middle Road, Sidney

FOOD PANTRY DONATIONS: The Town of Sidney Selectmen would like to show support to the community by asking each attendee to bring a non-perishable food item to the Town Meeting as a donation to THE SIDNEY FOOD PANTRY.

Town Report Dedication

Patricia Bragg

The Town of Sidney is honored to dedicate this Town Report to our very own, Patricia A. Bragg (Patty).

Currently Registrar of Voters, Patty has performed many civic tasks and worn many hats over the years as a faithful employee, volunteer and resident of our Town.

As Town Registrar, she has independently learned the complicated requirements to this very detailed position. She has updated seemingly countless voter records and trained for her position accordingly with the Town Clerk, during numerous training sessions held by the Secretary of State's Office. Patty can always be counted upon to complete her tasks in a timely and thorough manner.

She is also known to be very generous with her time, knowledge, and skills preserving and archiving our valuable Historical Records. She is a long-serving member of the Sidney Historical Society and has in previous years acted as Treasurer and Secretary.

Patty has volunteered and worked, in various positions, over the years at James Bean Elementary School, SAA, Fire and Rescue Departments and Cemetery Committees. She could always be counted upon to work where she was needed and performed her tasks responsibly and with cheerful demeanor.

On her own time, she has celebrated many local families by designing and presenting keepsake bookmarks. She is creating a cookbook using family recipe submissions from residents. She is quite famous for her baking skills and her cinnamon buns are beyond compare.

Whether working or volunteering for the Town, school, Historical Society, her church or other community groups, Patty can always be counted upon to help with a smile on her face and a quick wit, making even the difficult tasks more agreeable. Patty is fun to be around, and you can always count on a laugh or two with her quick wit and humor.

It is truly a pleasure and well-deserved honor to dedicate the 2019 Town Report to Patricia A. Bragg.

STATE OF MAINE
OFFICE OF THE GOVERNOR
1 STATE HOUSE STATION
AUGUSTA, MAINE
04333-0001

PAUL R. LePAGE
GOVERNOR

Dear Citizens of Maine:

For the past eight years as your Governor, my priority has been to make Maine prosperous. I am proud to say that my administration has had some success, but there is more that can be done.

Mainers experienced strong, record-setting economic growth in 2018, setting so many new records: a record-high number of employers; a record-high number of private-sector jobs; record-high revenues for the state; record-low unemployment; and the fastest net-earnings growth in New England. Our poverty rate declined to the lowest since 2005 with the fewest number of children in poverty in 17 years. Maine's future is the brightest it has been in decades: there's more new businesses, more money in your paycheck, and better opportunities for our children. And that's what it's all about: the future of our state.

We have brought stability to state finances and implemented pro-business, pro-growth policies across state government. The incoming administration is taking on a state government that is vastly improved—both structurally and financially—from the one I inherited. Therefore, I have suggested to the new administration that now is the time to cut taxes by an additional 20 percent.

My administration lowered taxes by 20 percent for more than half-a-million Mainers. Cutting taxes for our families has proven to be an excellent policy decision. Despite this cut, we are seeing higher revenue in almost every tax category—sales and use tax, individual income tax, and corporate income tax. We must always remember that the revenue we receive in taxes is due to the hard work of Maine's people. Democrats stated they want to use surplus money to fully fund revenue sharing at 5 percent, rather than the 2 percent the towns have received for the past 6 years. **However, there is no guarantee your local government will cut your property taxes by one penny—never mind dollar-for-dollar—if revenue sharing is increased.**

The people of Maine and the municipal balance sheets would be better off if the state cut income taxes and allowed municipalities to collect property taxes or service fees from non-profits to supplement the local property taxes. Everyone should contribute to the operation of local community governments.

I encourage you to pay attention to what happens in your municipality and in Augusta. So many good people have worked much too hard to achieve our current prosperity. We must avoid letting politicians drive Maine's finances and its economy back into the ground. I promise you that I will be watching.

Sincerely,

Paul R. LePage
Governor

PHONE: (207) 287-3531 (Voice)

888-577-6690 (TTY)

FAX: (207) 287-1034

www.maine.gov

SUSAN M. COLLINS
MAINE

413 DIRKSEN SENATE OFFICE BUILDING
WASHINGTON, DC 20510-1904
(202) 224-3223
(202) 224-2693 (FAX)

United States Senate
WASHINGTON, DC 20510-1904

COMMITTEES:
SPECIAL COMMITTEE
ON AGING,
CHAIRMAN
APPROPRIATIONS
HEALTH, EDUCATION,
LABOR, AND PENSIONS
SELECT COMMITTEE
ON INTELLIGENCE

Dear Friends,

It is an honor to represent Maine in the United States Senate. I am grateful for the trust the people of our state have placed in me and welcome this opportunity to share some key accomplishments from this past year.

As Chairman of the Senate Aging Committee, I worked to help ensure the well-being of our seniors. The *SeniorSafe Act I* authored became law last year and is empowering banks, credit unions, and other financial institutions to better protect seniors from financial fraud.

Following extensive committee investigations of prescription drug pricing, additional legislation I crafted became law, ending the egregious practice of pharmacy “gag clauses” that prevented pharmacists from informing patients on how to pay the lowest possible price.

This year, I was also successful in securing an extra \$425 million for Alzheimer’s research—the largest funding increase ever—bringing the total to \$2.34 billion. Additionally, the bipartisan *BOLD Act I* authored will create public health infrastructure to combat Alzheimer’s by promoting education, early diagnosis, and improved care management.

More than 40 million Americans—including 178,000 Mainers—are caregivers for parents, spouses, children, and other loved ones with disabilities or illnesses, such as Alzheimer’s. The *RAISE Family Caregivers Act I* authored was signed into law last year, giving caregivers more resources and training to better balance the full-time job of caregiving. Another law I wrote will help grandparents who are raising grandchildren, largely due to the opioid addiction crisis.

In addition to helping seniors, a major accomplishment over the past year is the increased federal investment in biomedical research that is leading to progress in the fight against numerous devastating diseases. Congress has boosted funding for the National Institutes of Health by \$7 billion in just the last three years, bringing total funding to more than \$39 billion.

One of my highest priorities as Chairman of the Transportation Appropriations Subcommittee is to improve our nation’s crumbling infrastructure and ensure that Maine’s needs are addressed. Since the Better Utilizing Investments to Leverage Development (BUILD) Transportation Grants program, formerly known as TIGER, was established in 2009, I have secured \$160 million for vital transportation projects throughout Maine.

Congress also delivered a Farm Bill last year, which includes many important provisions that will help the agriculture industry in Maine and across the country. Specifically, I secured provisions that will strengthen support for young farmers, improve local farm-to-market efforts, and increase funding for organic research.

Congress took decisive action to address the opioid addiction epidemic. In addition to appropriating \$8.5 billion in federal funding last year, Congress enacted the *SUPPORT for Patients and Communities Act*, a comprehensive package that embraces the multipronged approach I have long advocated for this epidemic: prevention, treatment, recovery, and enforcement to stop drug trafficking.

Maine plays a key role in ensuring a strong national defense. In 2018, Congress provided funding for five ships to be built at Bath Iron Works, which will help to keep our nation safe and provide our skilled shipbuilders a steady job. I also secured more than \$162 million for infrastructure projects at Portsmouth Naval Shipyard to support their important work to overhaul Navy submarines.

A Maine value that always guides me is our unsurpassed work ethic. In December 2018, I cast my 6,834th consecutive vote, continuing my record of never missing a roll-call vote since my Senate service began in 1997.

I appreciate the opportunity to serve Maine in the United States Senate. If ever I can be of assistance to you, please contact one of my state offices or visit my website at www.collins.senate.gov. May 2019 be a good year for you, your family, your community, and our state.

Sincerely,

Susan M. Collins
United States Senator

ANGUS S. KING, JR.
MAINE

133 HART SENATE OFFICE BUILDING
(202) 224-5344
Website: <http://www.King.Senate.gov>

United States Senate

WASHINGTON, DC 20510
January 3, 2019

COMMITTEES:
ARMED SERVICES
BUDGET
ENERGY AND
NATURAL RESOURCES
INTELLIGENCE
RULES AND ADMINISTRATION

Dear Friends,

As I travel Maine, I hear from people who live in every corner of our state. I hear about their achievements, their successes, their work to improve their communities – I hear about the hope they have for our state. I also hear about our challenges, and all the work we have left to do. As I see it, that's my job: to listen to you, act where I can to build on what's good, and work on the tough parts. As 2018 comes to a close, I wanted to take a moment to share an update on some of the work we're doing in Washington to lift up the accomplishments of Maine people and make progress on the challenges they face.

From Portland to Presque Isle, from Milo to Camden, I hear about the pain that the opioid epidemic is inflicting on Maine communities. I've met with Maine people in recovery, family members of those struggling with substance use disorders, treatment providers, and law enforcement officials to learn about their experiences with this terrible disease, and everyone agrees that in order to fully respond to these problems, we need a stronger federal effort to end the opioid epidemic. Fortunately, some help is on the way – in October, we overwhelmingly passed a sweeping, bipartisan opioids bill. I've pushed hard for this type of legislation and was proud to have provisions I've advocated for included in the bill. These priorities have been guided by the voices of Maine people, and we'll keep working to confront this tragic problem.

I've also worked to strengthen the future of our forest economy. Maine's forests have powered our state's economy for generations, especially in our rural communities. So, when rapid shifts in the market led to the closure of many pulp and paper mills and biomass power plants, it required a collaborative approach to support future growth in this important industry. That's why, together with the other members of the state's Congressional delegation, I pushed to establish the Economic Development Assessment Team (EDAT). This integrated, multiagency effort aims to foster innovation and commercialization in Maine's forest economy, and we're already seeing the benefits: in recent months, several forest industry businesses have announced significant investments into Maine operations, and in September 2018, the Forest Opportunity Roadmap (FOR)/Maine released an action plan to make sure this industry, and the rural communities it supports, can continue to thrive for generations to come.

As I close this letter, please allow me to express my gratitude to each of you – for your dedication to our state, and to one another. It's often said that Maine is like a big small town (with very long streets)— that's because at our heart, we're one big community. It's not only a pleasure to serve you— it's a pleasure to know you. Thank you for being the reason Maine is so special. Mary and I hope that 2019 will be a good year for you, your family, your community, and our great State.

Best,

Angus S. King
United States Senator

AUGUSTA
4 Gabriel Drive, Suite F1
Augusta, ME 04330
(207) 622-8292

BANGOR
202 Harlow Street, Suite 20350
Bangor, ME 04401
(207) 945-8000

PRESQUE ISLE
169 Academy Street, Suite A
Presque Isle, ME 04769
(207) 764-5124

SCARBOROUGH
383 US Route 1, Suite 1C
Scarborough, ME 04074
(207) 883-1588

In Maine call toll-free 1-800-432-1599
Printed on Recycled Paper

Congress of the United States
House of Representatives
Washington, DC 20515-1902

Dear Friends,

I hope this letter finds you well. As I am settling into my new role as your representative, I wanted to give you an update on what we are doing in D.C. and in Maine this year.

My first priority is to be accessible to you and to our communities, which is why I have opened offices throughout the Second District at the following locations:

- **Caribou Office:** 7 Hatch Drive, Suite 230, Caribou ME 04736. Phone: (207) 492-6009
- **Lewiston Office:** 179 Lisbon Street, Lewiston ME 04240. Phone: (207) 241-6767
- **Bangor Office:** 6 State Street, Bangor ME 04401. Phone: (207) 249-7400

My team and I are here to serve you, so please come meet my staff, voice an opinion, inform us of local events, or seek assistance with federal benefits. I come home to Maine every weekend to hear from you and see what's happening in our communities. I appreciate you keeping us informed.

This year, I was proud to be appointed to the House Armed Services and Small Business Committees. On Armed Services, I'm using my experience serving in Iraq and Afghanistan to make sure our servicemembers have the resources and training they need to succeed and keep us safe. Within Armed Services, I was assigned to the Seapower Subcommittee, where I am fighting for our shipyard jobs and making sure our military can count on Bath-built ships for generations to come. Beyond Bath, I will advocate for the entire network of good Maine jobs that support our troops, equipping them to carry out their duties reliably and safely.

Maine would just not be the same without our small, family-owned businesses. On the Small Business Committee, I am working to ensure our small businesses have the tools to grow, look out for their workers, and provide more good jobs to people all over Maine. Within the Small Business Committee, I was honored to be appointed Chairman of the Subcommittee on Contracting and Infrastructure. With this position, I am highlighting the need for infrastructure investment and fighting to level the playing field when small businesses compete for federal contracts.

One thing I love about Maine is that we help each other out. Whether it's ensuring a job well done or lending a hand to a neighbor, I know you are strengthening our communities every day. I am proud to serve alongside you and look forward to all that we will accomplish together.

My wife Isobel and I wish you and your family happiness, health, and success in the year to come.

Sincerely,

Jared F. Golden
Member of Congress

PRINTED ON RECYCLED PAPER

2162 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515

PHONE: 202-225-6116
FAX: 202-225-5590

WWW.PINGREE.HOUSE.GOV

COMMITTEE ON APPROPRIATIONS
SUBCOMMITTEES:
AGRICULTURE, RURAL DEVELOPMENT, AND
RELATED AGENCIES
INTERIOR, ENVIRONMENT, AND RELATED
AGENCIES

CHELLIE PINGREE
CONGRESS OF THE UNITED STATES
1ST DISTRICT, MAINE

Dear Friends,

I hope this message finds you well. I am honored to represent you and your family and am grateful for the chance to offer both an update from Congress and my thoughts on the year ahead.

In Maine, we care less about political parties than about getting the job done. That's why I'm happy to report several recent victories I had reaching across the aisle to address issues important to our state.

Signed into law after months of deadlock, the 2018 Farm Bill contained several provisions I introduced. We were able to boost local food investment and organic research programs that are important to the Maine farmers driving a resurgence in our agricultural economy. The bill also created a pilot program to help doctors write prescriptions and offer vouchers to patients who need to change their diet but can't afford fresh food. Finally, the legislation included several steps I introduced to reduce food waste, a national problem that is not only costly to the environment and economy, but a missed opportunity to help millions of Americans who don't have enough to eat.

At the end of 2018, the President signed into law legislative language I introduced to assist veterans who had been blindsided by debt with the Department of Veterans Affairs. After hearing from several veterans who did not receive mailings about their debt until it was too late to take action, I introduced a bill to require the VA to improve its notification system. The final legislation requires that veterans have the option of getting electronic notifications and that the VA report on the underlying issues.

And on the House Appropriations Committee, I worked to protect programs that our state relies on, such as small business grants, rural broadband investment, effective responses to the opioid epidemic, shipbuilding at Bath Iron Works, and more.

As a new Congress gets underway, I will keep working with Republicans to make progress on key issues like these. But with Democrats now in the majority, I look forward to having an open debate on problems that have been ignored for too long. This includes the gun violence plaguing our nation, the dangers climate change presents to our country, crushing student loan debt, the influence of big money in politics, and the need for all Americans to access affordable health care and prescriptions.

In Washington and Maine, my offices stand ready to answer your questions, listen to feedback, and assist with federal issues and agencies. My hard-working staff helps many hundreds of constituents every year and I welcome the chance to serve you.

Best wishes,

Chellie Pingree
Member of Congress

2 PORTLAND FISH PIER, SUITE 304
PORTLAND, ME 04101
PHONE: 207-774-5019
FAX: 207-871-0720

1 SILVER STREET
WATERVILLE, ME 04902
PHONE: 207-873-5713
FAX: 207-873-5717

Senator Matthew Pouliot
3 State House Station
Augusta, ME 04333-0003
(207) 287-1505

Dear Friends and Neighbors:

First, let me thank you for electing me to represent you in Augusta. I am honored to serve you in the Maine Senate. It has been a privilege serving as a State Representative over the last six years. I will continue to work tirelessly on your behalf, making sure your interests are heard and well represented in the Maine Legislature.

This past legislative session proved to be the longest in recent memory. After dealing with a number of major policy matters, we finally adjourned September 13th.

Perhaps the most significant action the Legislature took last year was the passage of tax conformity. Failing to conform would have been a nightmare for small businesses as well as low-income and elderly Mainers. Maine would have also lost \$37 million in one-time repatriated revenue. Due to the Legislature's actions and willingness to work together on the passage of tax conformity, Maine tax filers were unharmed by this policy change.

The 129th Legislature has many challenges of its own. The top priorities this session include finding a way to provide affordable and accessible healthcare to all Mainers, tackling the opioid crisis, education reform and funding, and lowering property taxes.

Thank you again for trusting me to represent you in Augusta. I hope the Legislature can come together to tackle the hard issues facing our state, and I am ready to help. Please feel free to contact me at 287-1505 or matthew.pouliot@legislature.maine.gov if you have comments, questions or if you would like assistance in navigating state government.

Sincerely,

A handwritten signature in black ink that reads "Matthew D. Pouliot".

Matthew Pouliot
State Senator

*Fax: (207) 287-1527 * TTY (207) 287-1583 * Message Service 1-800-423-6900 * Web Site: legislature.maine.gov/senate*

HOUSE OF REPRESENTATIVES

2 STATE HOUSE STATION

AUGUSTA, MAINE 04333-0002

(207) 287-1440

TTY: (207) 287-4469

Michael D. Perkins

93 Willey Point

Oakland, ME 04963

Home: (207) 716-6968

E-MAIL: Michael.Perkins@legislature.maine.gov

January 2019

Dear Friends & Neighbors:

It is an ongoing honor and pleasure serving the good people of Sidney at the State House, and I wish to take this opportunity to thank you for allowing me to be your voice in Augusta. With record-low unemployment, record-high State revenues, a record-high number of employers, and the fastest net-earning growth in New England, my colleagues and I are optimistic about 2019. We are likewise maintaining an open mind with a thoughtful and cautious approach to working with newly sworn-in Governor Mills as she lays out her plan for moving Maine ahead. Hopefully, the path now being taken will continue to seize upon our tested successes.

Currently in my second term in Maine's House of Representatives, I look forward to my new role as the ranking member of the Joint Standing Committee on Transportation. This panel's jurisdiction includes the Department of Transportation; Bureau of Motor Vehicles; motor vehicle registration and license plates; drivers' licenses; driver education; the Maine Turnpike Authority; the Highway Fund; transportation policy; public transportation; aeronautics; highway and bridge construction and maintenance; highway safety; traffic regulation; waterways; railroads; the Department of Public Safety, State Police; and motor vehicles and motor carriers.

With over 2,000 legislative requests filed for consideration during the 129th Legislature's First Regular Session, I encourage you to take an active interest in the events unfolding under the capitol dome. You can always monitor committee proceedings and floor debate in the House and Senate via the Web, <http://legislature.maine.gov/>, while my regular e-newsletter contains beneficial administrative insight and public service announcements. If you have not yet signed up to receive this publication, please send me your e-mail address.

Again, the faith and trust you have placed in me to serve you is appreciated. Should you have questions or concerns about State Government, or if I can be of assistance in navigating the oftentimes overwhelming State bureaucracy, feel free to contact my mobile phone, 716-6968.

Sincerely,

Michael D. Perkins

State Representative

District 77 Oakland (part) and Sidney

**TOWN OF SIDNEY
OFFICERS AND COMMITTEE MEMBERS 2018-2019**

MODERATOR:

Douglas Eugley

SELECTMEN:

Alisa Meggison-Keimel	(2018-2019)
John Whitcomb, Chairman	(2017-2020)
Tim Russell	(2017-2019)
Laura Parker resigned April 30, 2018	(2018-2021)
Alan Tibbetts	(2018-2020)

TREASURER, TAX COLLECTOR & CLERK:

Winona R. Kinsella

DEPUTY TREASURER, TAX COLLECTOR & CLERK:

Sheila Thorne

ADMINISTRATIVE ASSISTANT TO SELECTMEN:

Angela Nelson

OFFICE ASSISTANT:

Mary Blaschke

OFFICE FLOAT:

Charlene Houle resigned November 28, 2018
Marjorie Wilbur

ROAD FOREMAN:

Leon Burgess

ROAD CREW:

Dale Mullen
Brandon Davis
Tom Bigelow (sexton/winter call-in driver)
Brian Kingsbury (call-in driver)
Brian Quirion (call-in driver)

TRANSFER STATION ATTENDANTS:

Victor Grivois
Daniel Phillips resigned December 30, 2018
Dale Salley

SUPERINTENDENT OF RSU #18

Carl Gartley

RSU #18 DIRECTORS:

James Isgro	Term expires 2021
Karen Hatch-Gagne	Term expires 2020

BUDGET COMMITTEE:

Floyd Luce (2018-2021)
Tabitha Cole (2018-2021)
William Cole (2016-2019)
Brent Dugal (2016-2019)
John George, Chairman (2017-2020)
Doug Eugley (2017-2020)

Alternates:

Bob Willette (2018-2019)
Chris Ellis (2018-2019)

FIRE CHIEF:

Richard Jandreau (2016-2019)

FIRE WARDEN:

Richard Jandreau (2018-2019)

ASSISTANT FIRE CHIEF:

Vacant

FIRE CAPTAINS:

Kevin Bacon (2016-2019)
Ben Jandreau (2016-2019)

RESCUE CHIEF:

Dan Courtemanch (2017-2019)

ASSISTANT RESCUE CHIEF:

Chris Giroux (2017-2019)

RESCUE CAPTAIN:

Rachel Williams (2017-2019)

LOCAL HEALTH OFFICER:

Chris Giroux (2018-2019)

EMERGENCY MANAGEMENT DIRECTOR:

Richard Jandreau

SAFETY COORDINATOR:

Dale Mullen

REGISTRAR OF VOTERS:

Patricia Bragg

DEPUTY REGISTRARS OF VOTERS:

(All terms expire 2019)

Winnie R. Kinsella

Sheila Thorne

BALLOT & ELECTION CLERKS:

Kathy Hamlin
Sandra Ouellette

Alternates:

Lulu Luce
Simone Kramer
Shawna Foye
Germaine McLellan
Devon Dobbins
Kathy Smith

PLUMBING INSPECTOR:

Gary Fuller, Certified by State

CODE ENFORCEMENT OFFICER:

Gary Fuller

GENERAL ASSISTANCE ADMINISTRATORS:

(All terms expire 2019)

Angela Nelson
Mary Blaschke

FREEDOM OF ACCESS OFFICER:

John Whitcomb (2017-2019)

MEMORIAL DAY PARADE COMMITTEE:

Roberta Drummond (2018-2019)
Jeff Frost (2018-2019)
Maura Gammans (2018-2019)
Larry Tibbetts (2018-2019)
Arlene Toulouse (2018-2019)

ANIMAL CONTROL OFFICER:

Andy McMullen Contact # 207-441-0497
Mark Parlin- Deputy Contact # 207-660-3131

PLANNING BOARD:

Robert Philbrick, Chairman (2017-2020)
Louis Fontaine (2017-2020)
Chip Gay (2017-2020)
Tom McAvoy (2016-2019)
Tom Vigue (2016-2019)

Alternates

Mary Blaschke, Secretary / Alternate (2016-2019)
Noel Laliberte (2017-2020)

PLANNING BOARD OF APPEALS:

Rochid Elias (2017-2020)
Jim Tracy, Chairman (2018-2020)
Doug Eugley (2018-2020)
Dan Courtemanch (2016-2019)
Sean Grimshaw (2016-2019)

Alternate:

Robert Lorenz (2018-2019)
Floyd Luce (2018-2019)

CEMETERY COMMITTEE:

(All terms expire 2018)

Beth Golding
Lisa Lee
Alan Tibbetts

SCHOLARSHIP FUND COMMITTEE:

(All terms expire 2020)

Dr. Nancy Reynolds, Chairman
Louise Erskine
Theresa Savage
Sheila Thorne
Winnie R. Kinsella

FIRSTPARK REPRESENTATIVE FOR SIDNEY:

Peter Schutte –General Assembly Rep. (2016-2019)
Doug Eugley, Alternate (2016-2019)
John Whitcomb, Alternate (2016-2019)

SIDNEY ATHLETIC ASSOCIATION:

Chad Haskell, President
Trevor Hamlin, Vice President
Rick Greene, Secretary
Brad Pelletier, Treasurer
Aaron Dostie
Rob Marden
Amber Bragg
Travis Wing

SIDNEY HISTORICAL SOCIETY:

Cliff Young, President
Janet Weymouth, Vice President
Nancy Lecompte, Treasurer
Patty Bragg, Secretary
Beth Golding, At Large Member
Jon Gammans, At Large Member

**SIDNEY'S ELECTED
REPRESENTATIVES TO THE
STATE GOVERNMENT**

Senator Matthew Pouliot

District 15

3 State House Station, Augusta, Maine 04333

(207)-287-1505

E-mail: matthew.pouliot@legislature.maine.gov

House Representative Michael D. Perkins

District 77

2 State House Station, Augusta, Maine 04333-0002

(800)-423-2900

Email: Michael.Perkins@legislature.maine.gov

**SIDNEY'S ELECTED
REPRESENTATIVES TO THE
FEDERAL GOVERNMENT
2nd Congressional District**

Senator Angus King

133 Hart Senate Office Building

Washington, D.C. 20510

(202)-224-5344

Augusta Office- (207)-622-8292

Senator Susan Collins

413 Dickerson Senate Office

Washington, D.C. 20505

(202)-224-2523

Augusta office- (207)-622-8414

Congressman Jared F. Golden

1223 Longworth House Office Building

Washington, DC 20515

(202)-225-6306

Bangor Office- (207)-249-7400

Congresswoman Chellie Pingree

2162 Rayburn House Office Building

Washington, DC 20515

(202)-225-6116

Waterville Office – (207)-873-5713

2019 Selectmen's Town Report

The Board of Selectmen welcomed Alisa Meggison-Keimel and Alan Tibbetts to the Board in 2018. The Board also said goodbye to Laura Parker after almost 5 years, as well as Tim Russell, after 4 years, is not seeking reelection. The Board would like to take this time to thank both Laura and Tim for all the time and dedication you both have put into the position and the Town is a better place because of your service.

Also, please join us in welcoming Brandon Davis to the Road Crew staff and Dale Salley as the most recent addition to the Transfer Station. We would also like to thank Mike Gilley for his 20 years of service with the Road Crew and wish him well in his retirement.

The Town continues to be challenged by an ever changing economy and regulatory climate; however, the Select Board, Administration, and Town Departments are working diligently to stay abreast of the changes in a prudent and fiscally responsible manner.

As the Town continues to grow, the Board is committed to confronting the demands of this growth and striving to meet the needs of the residents and Town, while at the same time attempting to keep the mil rate as low as possible. However, we issued 40 new home permits this past year, thus adding to the ever increasing demands of Town governance.

This year we have a warrant article asking to borrow up to \$50,000 to purchase a front end loader to help with the efficiency and safety of loading our plow trucks with salt and sand, as well as more efficient summer work.

You will also see an article for funding to update the Town's comprehensive plan that was done over 15 years ago. This update will assist in defining the goals and expectations the residents would like to see moving forward into the future for the Town of Sidney, while keeping within state and federal ordinances, while maintaining resident safety.

As many of you may have noticed this past fall the transfer station saw some changes, those changes were due the rising cost of disposing of recyclables. The Town saw the cost of single sort recycling almost triple; thus we chose to go back to separating certain items, while no longer taking others. We ask residents to be patient and help by making sure you are breaking down your cardboard and only recycling the items we are now taking, cardboard (broken down), newspapers, white plastic (#2), office paper and tin cans. Everything else needs to be put into your normal trash bags.

The Board would like to thank all those that volunteer and help on all the various committees the Town has, as well as our Fire and Rescue. Without the continuation of those willing to take time out of their daily lives much of what goes on in Town wouldn't be possible. And a huge thank you to all the employees that give so much to see that all Town residents receive the best service possible.

SELECTMEN FINANCIAL REPORT

<i>Department:</i>	<i>Budget</i>	<i><u>Receipts/</u></i>	<i>Expended</i>
<i><u>Town Administration</u></i>		<i>Fees</i>	
Salaries	233,150		219,436
Utilities	9,450		8,424
Maintenance	9,200		12,882
Supplies	9,950		9,093
Training	1,000		1,020
Insurance	69,004		59,622
Professional Services	57,450		86,154
Equipment	2,000		2,437
Contracts	13,980		16,686
Buildings	3,500		1,915
Miscellaneous	8,500		5,311
Total Budget	417,184	0	422,980
<u>Public Safety</u>			
Fire/Rescue calls	47,500		33,623
Rescue Department	26,125		26,262
Fire Department	83,770		86,043
PSAP services	45,088		42,858
Animal Control	10,380		7,908
Total Budget	212,863		196,694
<u>Health & Sanitation</u>			
Transfer/recycling center	51,400		47,055
Refuse Disposal	0	138,574	83,880
Total Budget	51,400	138,574	130,935
<u>Public Works</u>			
<u>Summer Highways</u>			
Salaries	74,500		55,811
Utilities	3,670		2,838
Maintenance	13,350		16,167
Supplies	2,450		2,300
Hot Top/ Road Supplies	234,500		246,150
Training	200		0
Insurance	31,640		37,077
Professional Services	2,300		2,062
Equipment	21,000		13,444
Buildings	1,100		0
Contracts	4,550		2,050
Miscellaneous	700		678
Total Budget	389,960		378,577

SELECTMEN FINANCIAL REPORT

<i>Department:</i>	<i>Budget</i>	<i><u>Receipts/</u></i>	<i>Expended</i>
<u>Winter Highways</u>		<i>Fees</i>	
Salaries	98,600		86,109
Utilities	7,870		7,696
Maintenance	11,100		16,387
Supplies	9,100		9,511
Training	200		0
Insurance	29,365		28,013
Professional Services	970		733
Equipment	6,500		12,686
Road Supplies	113,600		82,644
Buildings	1,100		0
Miscellaneous	300		354
Total Budget	278,705		244,133
<u>Leisure Services</u>			
Sidney Athletic/Recreation	13,000		12,799
Sidney Trail Riders Snow.	0	2,582	2,774
Total Budget	13,000	2,582	15,573
<u>Debt Services</u>			
Principal	303,420		303,414
Interest	17,700		17,700
Total Budget	321,120		321,114
<u>Public Assistance</u>			
General Assistance	5,000		2,614
Sidney Food Cupboard	5,000		5,000
BRCA - Conservation Alli.	1,700		1,700
Friends of Messalonskee	5,500		5,500
Total Budget	17,200		14,814
<u>Education</u>			
RSU #18	4,061,787		4,061,787
Total Budget	4,061,787		4,061,787
<u>County Tax</u>			
Kennebec County	405,618		405,618
Total Budget	405,618		405,618
<u>Unclassified</u>			
First Park	36,650		36,650
Cemetery/Headstone Maint	8,200		8,200
Cemetery Trees/Fencing	4,600		4,700
Grant Funding	2,500		2,746
Total Budget	51,950		52,296
 Overlay	 95,368		 7,725

Do you have business to do at the Town Office,
but you can't make it in during our regular hours??

A lot of business can be done on-line, at your
convenience, 24 hours a day, 7 days a week. It
is easy and available when you are ready. See
the following links.....

Motor Vehicle and Trailer Re-registrations:
<http://www.informe.org/bmv/rapid-renewal>

Vanity Plate Search or Duplicate registration
<http://www.informe.org/bmv/rapid-renewal>
click on Vanity Plates or Duplicate registration

ATV/Snowmobile Renewals
<http://www.maine.gov>
click on ATV/Snowmobile renewals

Hunting/Fishing Licenses
<http://www.maine.gov>
click on Hunting/Fishing licenses

Deer /Moose Permit Applications
<http://www.maine.gov>
click on Check for online services and type in:
Any Deer Permit or Moose Hunting Application

Absentee Ballots for State Elections:
<http://www.maine.gov>

Dog Licensing from October 15 – January 31
<http://maine.gov/informe/municipal/dog-licensing>

**Go to our website for a quick link
to any of these sites on the home page
<http://www.sidneymaine.org>**

2018 Town Clerk Report

Vital Records

Births: 41

Marriages: 27

Deaths: 32

<u>Decedent Name</u>	<u>Age</u>	<u>Date of Death</u>
Brenda J. Allen	67	09/07/2018
Robert Charles Barrett	75	02/05/2018
Albert Leo Beaulieu	59	02/20/2018
George F. Bonney	64	06/07/2018
Madeline M. Boudreau	82	06/28/2018
Christopher David Burrill	38	09/29/2018
Gwendolyn Marie Christianson	42	07/09/2018
Jon Maurice Davis	78	01/31/2018
Lorette Marie Derosby	97	08/25/2018
Charles Richard Dyke	81	10/08/2018
Martha C. Farnham	79	12/03/2018
Joseph Robert Fortin	76	08/20/2018
Phyllis B. Foye	90	07/19/2018
Thomas Orville Foye	70	11/11/2018
Helen B. Furrow	97	10/08/2018
Howard Dale Green	88	10/02/2018
Linwood Allen Keller	89	05/25/2018
Conrad B. Kinney	69	08/11/2018
Charles R. Kittredge	83	06/17/2018
Alice Virginia Knapp	90	08/26/2018
Pauline A. Madore	83	08/18/2018
Bruno James Marascio	94	02/16/2018
Frances E. Marcoux	75	11/22/2018
Alfred Joseph McCarthy	91	09/11/2018
Patricia F. McKenna	68	07/17/2018
Susan B. Mitchell	63	02/08/2018
Elizabeth M. Noble	74	05/10/2018
Irene G. Rice	98	04/04/2018
Roger Wayne Sanborn II	38	11/17/2018
Dorothy L. Sawyer	88	03/01/2018
Rock J. Veilleux	82	03/21/2018
Clarence Lewis White	89	10/20/2018

Report on Licensed Dogs

Males/Females	171
Neutered/Spayed	764
Kennels	4
Service	1

Respectfully Submitted,
Winona Robbins Kinsella
Sidney Town Clerk

2018 Tax Collector Report

AS OF 1/31/2019

*See itemized list in Town Report

2017 PERSONAL PROPERTY		
1/31/2018 UNPAID		676.26
UNPAID 1/31/2019	208.26	
PAID TREASURER	468.00	
	676.26	676.26

Name	2017 LIENS FILED
ALOFAITULI, ANN M. & MAC M.	945.36
BEAN, EDWARD & DONNA	1,217.97
BEAN, EDWARD C. & DONNA M.	339.30
BEAN, JOSHUA P. & LAURA A.	771.03
BECHARD, GERARD J, JR & BECHARD, GERARD J, III	317.07
BERUBE, ALAN	182.52
BERUBE, ALAN D.	552.65
BLETHEN, CHAD D. & KRISTIN E.	685.62
BOGACZYK, DANIEL & MAYO, ANN	2,475.72
BRYANT, MARK E	2,096.11
CHOATE, LARRY J. & NANCY A.	1,159.47
CLOUTIER, JODY A.	586.17
COLE, SHARI L.	476.19
COLLINS, PAUL J. & GORDON, EDWIN H.	465.80
COLLINS, PAULA J.	594.36
CORMIER, JAMIE & KATIE	1,395.81
CROWE, DARLENE	642.33
CUMMINGS, JASON	336.96
DANIELS, CORY & KARA	676.26
DECHAINED, SUSAN, BENTLEY, CODY & KENDRA	728.91
DOBBINS, RAYFIELD A & MILLER, CORINNA R	1,528.02
DORVAL, PAUL A.	3,088.80
DYER, HOWARD W. JR	884.52
EDGECOMB, VICTOR A. & EUGENE SR & COLEMAN, SANDRA	424.71
EDGECOMB, VICTOR A.	1,045.98
EGO, WAYNE	80.73
ERICKSON, BONNIE K. & TODD	1,504.62
FAIRFIELD, SARAH	348.66
G & G PROPERTIES, LLC	187.18
G & G PROPERTIES, LLC	58.97
GAGNON, ANDREA	1,545.57
GAGNON, TIMOTHY J, JR & DANIELLE J.	696.15
GILBERT, KIM	1,023.75
GOULD, MARK G.	1,199.25
GOULD, MARK G.	661.05
GOULD, MARK G.	1,770.21
HASKELL, MICHAEL N.	21.06
HATT, AMANDA	869.31
HUMPHREY, WALLACE JR & CONSTANCE	1,036.50
KANE, DANIELLE L.	294.84
KNOX, CRAIG K. & TRACY L.	2,851.29
KNOX, KIRBY & GERALD LIFE ESTATE	1,446.12
LANGUET, AIMEE E.	2,194.92
LANGUET, JAY	384.93
LETOURNEAU, A. LORRAINE	522.99
LETOURNEAU, A. LORRAINE	25.74
LEVASSEUR, AMY & MICHAEL	2,182.05
LEVASSEUR, MICHAEL A. II & AMY	586.17
LOGAN, MELISSA	186.03
MARSHALL, GILBERT JR & VIOLA	1,433.25
MARSHALL, GILBERT JR & VIOLA	959.40
MCFADDEN, SCOTT & ZENA	2,069.73
MCFADDEN, THEODORE T & MARLENE	951.21

MCFADDEN, THEODORE T.	327.60
MCFADDEN, WES W.	526.50
MCKENNA, LAWRENCE G. & PATRICIA	1,310.40
MCNAUGHTON, TODD & TAMMY	1,036.62
MECAP, LLC 2,916.81	
MELANSON, JUDITH A. & RAND, KELLY	698.63
MERROW, THOMAS	362.70
MOODY, DENNIS	83.71
MOODY, ROGER E. JR., ISBISTER MOODY, CATHY JEAN	1,026.09
MORIN, MICHAEL R. ESTATE OF, C/O MORIN, KATHY	849.44
N. F. LUCE, INC.	826.02
N. F. LUCE, INC.	340.47
N. F. LUCE, INC.	379.08
N. F. LUCE, INC.	351.00
N.F. LUCE, INC.	373.23
N.F. LUCE, INC.	334.62
N.F. LUCE, INC.	368.55
N.F. LUCE, INC.	642.33
NOLAN REALTY TRUST	1,404.00
NORTHEAST WIRELESS NETWORK	280.80
OLIVER, RYAN & LEAH	1,989.00
PELLETIER, DAVID & SHANNON	2,984.67
PENNEY, LINDA J. & ALBERT	738.27
PENNEY, LINDA J. & ALBERT	171.99
PENNEY, LINDA J. & ALBERT	47.01
PENNEY, LINDA J. & ALBERT	726.40
PEPPER, KENDALL & KRISTEN	484.38
PHILBRICK, JEFFREY	1,818.18
PHILBRICK, NATHAN & ANGELA	1,822.86
PHILBRICK, NATHAN & ANGELA	159.12
PINE VIEW MOBILE HOMES	368.55
POULIN, GERALD A.	154.44
POULIN, GERALD A.	781.56
POULIN, GERALD A.	946.53
PRANCKUNAS, NADINE C.	1,009.71
PREO, RANDALL J. & BARD, JEANNE L.	1,138.44
ROBINSON, KATIE	148.59
ROSADO, RUTHANN	609.57
ROSADO, RUTHANN	104.13
SAWLIVICH, ANDREW	489.06
SAWLIVICH, ANDREW & BRENDA	490.23
SAWLIVICH, ANDREW & BRENDA	609.57
SAWLIVICH, BRENDA	490.23
SIROIS, GARY R.	393.12
SMITH, BRENT	2,061.54
SMITH, GORDON-HEIRS	372.06
SMITH, MONA L TANNER, HEIRS OF	820.17
SMITH, MONA L TANNER, HEIRS OF	1,063.53
SMITH, MONA L TANNER, HEIRS OF	538.20
SMITH, MONA T., HEIRS OF	1,476.54
SMITH, MONA T., HEIRS OF	262.08
SOMES, ROBERT K. JR.	2,372.76
ST. AMAND, WILLIAM H. & AMY L.	1,435.59
TOWERS, BRAD	505.44
WADE, DEAN & CYNTHIA	430.56
WEBB, MARGARET & PIERCE P.	1,468.35
WEBB, RONALD & MARIE	608.40
WHEELLOCK, ROBERT E. JR.	1,464.84
WING, TOD M., TRUST	1,075.23
WING, TOD M., TRUST	1,567.80
WITHAM, WILLIAMR. JR. & SARAH	617.76
WRIGHT, BETTY C.	160.80
Total 2017 Liens Filed	102,125.18

2018 COMMITMENT

Commitment		4,370,211.86
Paid to Treasurer	4,086,920.27	
Abatements	7,716.74	
Supplements		4,935.53
Uncollected 1/31/2018	<u>280,510.38</u>	
	4,375,147.39	<u>4,375,147.39</u>

2018 ABATEMENTS

Lord, Richard E.	1,327.20
Lord, Richard E.	361.42
Charest Construction	16.59
Goodhue Farm	592.50
Colorgraphics	404.09
Hewlett Packard	26.07
PNC Equipment	26.07
State Farm Insurance	20.15
Wells Fargo	36.73
Manter, Thema & Donald	1,525.10
Paradis, Jeffrey	291.51
Comeau, Craig & Kathryn	265.44
Easler, Steven	20.15
The Coca Cola Company	79.40
Pike Industry	<u>2,724.32</u>
	7,716.74

2018 SUPPLEMENTS

Lettre, Robert F. Sr.	16.59
Lord, Richard E.	361.42
Lord, Richard E.	361.42
Colonial Pines Real Estate, LLC	506.00
CHH, LLC	965.78
Pike Industry	<u>2,724.32</u>
	4,935.53

EXCISE TAXES COLLECTED

VEHICLES	1,044,520.29
BOATS	9,935.50
AIRCRAFT	<u>155.72</u>
	1,054,611.51

2018 UNPAID TAXES

* Paid after Books Closed

		Real Estate	Personal Property
*	ALLEN, KELLEY R.	1,174.34	
*	ARBOUR, JEFFREY	633.98	
*	ARBOUR, JEFFREY	2,087.97	
	ARNOLD, LARRY & CAROL	1,158.93	
*	BAILEY, MICHAEL & LINDA	943.19	
	BALLARD, GLEE	1,590.27	
	BALLARD, GLEE	2,307.19	
	BALLARD, GLEE C & BALLARD, RUTH M	11,366.52	
	BALLARD, RUTH	413.57	
	BARKER, RAY A. & RUTH E.	2,028.72	
	BEAN, EDWARD & DONNA	1,233.59	
	BEAN, EDWARD C. & DONNA M.	343.65	
	BEAN, GEORGE	1,241.88	
	BEAN, GEORGE F.	1,137.60	
	BEAN, JOSHUA P.	780.92	
	BEAN, TRAVIS & MARY	432.52	
	BECHARD, GERARD J, JR & BECHARD, GERARD J, III	321.14	
	BECHARD, GERARD JR	1,232.40	
	BERETSOS, TINA	1,615.16	
	BERUBE, ALAN	1,579.61	
	BERUBE, ALAN	184.86	
	BERUBE, ALAN D.	728.78	
	BRENNAN, DAVID D.	989.47	
*	BRETON, DALE	616.20	
	BRUNELLE, SHAWN R. & JENNIFER M.	994.58	
	BRYANT, MARK E	2,127.07	
	BRYSON, JOAN W. & MICHAEL A.	983.55	
	BUOTTE, ALLAN & DAVIS, HEIDI J.	338.91	
	CHAPUT, BRANDON	12.36	
	CHOATE, LARRY J. & NANCY A.	1,174.34	
*	CLEARY, CARALEE M.	1,554.72	
	CLOUTIER, JODY A.	593.68	
	COLBY COLLEGE	4,844.28	
	COLBY COLLEGE	4,115.51	
	COLBY COLLEGE	45.03	
	COLE, DALE	1,772.76	
	COLE, DALE & NANCY	707.45	
	COLE, DALE & NANCY	1,217.63	
	COLE, DALE	867.42	
	COLE, DALE & NANCY	379.20	
	COLE, DALE	201.45	
	COLE, DALE	8.30	
	COLE, DALE	20.15	
	COLE, SHARI L.	482.29	
	COLLINS, PAULA J & GORDON, EDWIN	7.09	
	COLLINS, PAULA J.	112.33	
*	COOLEY, HAROLD D.	63.00	
	COOMBS, RON	773.81	
	CORMIER, JAMIE & KATIE	1,413.71	
	CRAM, BRIAN C.	424.23	
	CRONIN, JOLINE B.	1,805.94	
	CUMMINGS, JASON	341.28	
	CUMMINGS, PATRICK S.	210.93	
	CUMMINGS, PATRICK S.	442.01	
	CUMMINGS, RICHARD A, PAMELA V, BROOK A, CHAD R & PHILBRICK, ANGELA	636.02	
	CUMMINGS, TONY	332.98	
	DANIELS, KARA	684.93	
	DECATO, ARTHUR L.	100.35	
*	DECERB, MARCELLA G.	4,841.91	
	DESMOND, MARK	956.30	
*	DESVEAUX, GARY	476.37	
	DOBBINS, RAYFIELD A & MILLER, CORINNA R	1,547.61	

2018 UNPAID TAXES

* Paid after Books Closed

		Real Estate	Personal Property
*	ALLEN, KELLEY R.	1,174.34	
*	ARBOUR, JEFFREY	633.98	
*	ARBOUR, JEFFREY	2,087.97	
	ARNOLD, LARRY & CAROL	1,158.93	
*	BAILEY, MICHAEL & LINDA	943.19	
	BALLARD, GLEE	1,590.27	
	BALLARD, GLEE	2,307.19	
	BALLARD, GLEE C & BALLARD, RUTH M	11,366.52	
	BALLARD, RUTH	413.57	
	BARKER, RAY A. & RUTH E.	2,028.72	
	BEAN, EDWARD & DONNA	1,233.59	
	BEAN, EDWARD C. & DONNA M.	343.65	
	BEAN, GEORGE	1,241.88	
	BEAN, GEORGE F.	1,137.60	
	BEAN, JOSHUA P.	780.92	
	BEAN, TRAVIS & MARY	432.53	
	BECHARD, GERARD J, JR & BECHARD, GERARD J, III	321.14	
	BECHARD, GERARD JR	1,232.40	
	BERETSOS, TINA	1,615.16	
	BERUBE, ALAN	1,579.61	
	BERUBE, ALAN	184.86	
	BERUBE, ALAN D.	728.78	
	BRENNAN, DAVID D.	989.47	
*	BRETON, DALE	616.20	
	BRUNELLE, SHAWN R. & JENNIFER M.	994.58	
	BRYANT, MARK E	2,127.07	
	BRYSON, JOAN W. & MICHAEL A.	983.55	
	BUOTTE, ALLAN & DAVIS, HEIDI J.	338.91	
	CHAPUT, BRANDON	12.36	
	CHOATE, LARRY J. & NANCY A.	1,174.34	
*	CLEARY, CARALEE M.	1,554.72	
	CLOUTIER, JODY A.	593.68	
	COLBY COLLEGE	4,844.28	
	COLBY COLLEGE	4,115.51	
	COLBY COLLEGE	45.03	
	COLE, DALE	1,772.76	
	COLE, DALE & NANCY	707.45	
	COLE, DALE & NANCY	1,217.63	
	COLE, DALE	867.42	
	COLE, DALE & NANCY	379.20	
	COLE, DALE	201.45	
	COLE, DALE	8.30	
	COLE, DALE	20.15	
	COLE, SHARI L.	482.29	
	COLLINS, PAULA J & GORDON, EDWIN	7.09	
	COLLINS, PAULA J.	112.33	
*	COOLEY, HAROLD D.	63.00	
	COOMBS, RON	773.81	
	CORMIER, JAMIE & KATIE	1,413.71	
	CRAM, BRIAN C.	424.23	
	CRONIN, JOLINE B.	1,805.94	
	CUMMINGS, JASON	341.28	
	CUMMINGS, PATRICK S.	210.93	
	CUMMINGS, PATRICK S.	442.01	
	CUMMINGS, RICHARD A, PAMELA V, BROOK A, CHAD R & PHILBRICK, ANGELA	636.02	
	CUMMINGS, TONY	332.98	
	DANIELS, KARA	684.93	
	DECATO, ARTHUR L.	100.35	
*	DECERB, MARCELLA G.	4,841.91	
	DESMOND, MARK	956.30	
*	DESVEAUX, GARY	476.37	
	DOBBINS, RAYFIELD A & MILLER, CORINNA R	1,547.61	

2018 UNPAID TAXES

* Paid after Books Closed

	Real Estate	Personal Property
DORVAL, PAUL A.	3,251.64	68.73
DOUBLE EAGLE PROPERTIES, LLC	1,587.90	
* DOYON, ANN M.	881.35	
DRAKE, DARYL L.	626.87	
DUBOIS, SHARON	994.21	
* DYER, HOWARD W. JR.	895.86	
EARLE, LOUISE W.	393.42	
EDGEComb, VICTOR & EUGENE SR & COLEMAN, SANDRA	430.16	
EDGEComb, VICTOR A	1,059.39	
EGO, WAYNE	81.77	
ERICKSON, BONNIE K. & TODD	1,523.91	
FAIRFIELD, SARAH	353.13	
FARRINGTON, C. FREDERICK	3,116.55	
G & G PROPERTIES, LLC	10,871.19	
G & G PROPERTIES, LLC	3,986.34	
GAGNE, WANDA S	2,009.76	
GAGNON, ANDREA	1,565.39	
GAGNON, JEFFERY A. & TAMMY L.	622.13	
GAGNON, TIMOTHY J, JR. & DANIELLE J	705.08	
* GAUDET, JOHN	983.55	
GILBERT, KIM	1,036.88	
* GILBERT, ROBERT L & LINDA L	1,225.29	
GOODHUE, GREGORY	1,612.79	
GOULD, MARK G.	1,214.63	
GOULD, MARK G.	669.53	
GOULD, MARK G.	1,792.91	
GOW, MARK	304.54	
GREEN, HOWARD D. II		73.47
GREEN, HOWARD D. II		68.73
GREENLEAF, JASON P & MARY F	3,614.45	
GRIFFIN, DEBORAH	219.23	
GURNEY, RONALD	69.91	
HABIB, KHALIL	1,899.55	
HALL, SHERRY L.	153.94	
HAMLIN, KATHERINE L.& PHILLIP L.	2,101.01	
HATT, AMANDA	880.46	
HEWLETT PACKARD FINANCIAL SERVICES		6.00
HUMPHREY, WALLACE JR. & CONSTANCE	1,485.99	
IRELAND, JEFFREY A.	1,335.50	
KANE, DANIELLE L.	298.62	
KILGORE, DAWN E	137.46	
KIM, SUNGYUL & BOCKSOON	4,516.04	
KNOX, CRAIG K & TRACY L	2,887.85	
KNOX, KIRBY & KNOX, GERALD LIFE ESTATE	1,772.76	
KORBET, STEPHEN & BARBARA	2,615.30	
KRAMER, SIMONE A. TRUSTEE OF THE SIMONE A. KRAMER LIVING TRST 1/29/16	237.00	
KRUK, LOUISE	263.07	
LALIBERTE, LIONEL J.& DIANE T.	3.56	
LALIBERTE, NOEL R & CONNIE L	6,261.54	
LANE, LINDA F.	4.74	
* LANE, LINDA F.	733.52	
* LANE, RALPH C. JR	1,525.10	
LANGUET, JAY	389.87	
LAVALLEE, TAMRAN	2,165.00	
LEAVITT, SEAN P.	2,384.22	
LECLAIR, RICHARD C.	931.41	
LETOURNEAU, A. LORRAINE	529.69	
LETOURNEAU, A. LORRAINE	26.07	
LEVASSEUR, AMY & MICHAEL	1,973.03	
LEVASSEUR, LORRAINE & MICHAEL A II	910.08	
LEVASSEUR, MICHAEL & LORRAINE	16.59	
* LIBBY, TINA	84.14	

2018 UNPAID TAXES

* Paid after Books Closed

		Real Estate		Personal Property
	LT PROPERTIES, INC.	836.61		
	LT PROPERTIES, INC.	344.84		
	LT PROPERTIES, INC.	383.94		
	LT PROPERTIES, INC.	338.91		
	LT PROPERTIES, INC.	650.56		
*	LUND, SHAWNA	175.38		
	MACKENZIE CONSTRUCTION			35.55
	MACKENZIE, GERALD R.	3,581.07		
	MACKENZIE, GERALD R. SR	283.21		
	MADDEN, RICHARD M.	181.20		
*	MANLEY, GERALD A. & GAIL Y.	1,387.64		
	MARSHALL, GILBERT JR & VIOLA	1,451.63		
	MARSHALL, GILBERT JR & VIOLA	971.70		
	MCFADDEN, MARLENE	963.41		
*	MCFADDEN, SCOTT	2,096.27		
	MCFADDEN, WES W.	331.80		
	MCFADDEN, WES W.	533.25		
	MCKENNA, DANIEL R. & CATHY L.	8,758.33		317.58
	MCKENNA, LAWRENCE G. & PATRICIA	1,327.20		
	MECAP, LLC	2,954.21		
	MELANSON, JUDITH A. & RAND, KELLY	709.82		
	MERCER, KENDRA	336.54		
	MERROW, THOMAS	367.35		
	MICHAUD, VICKIE R.	567.62		
	MILLIGAN, DANIEL	1,892.45		
	MODDY, CATHY JEAN	2,291.79		
	MOODY, DENNIS	6.25		
	MOODY, ROGER E. JR.	1,039.24		
	NEW ENGLAND MUSIC CAMP	1,680.42		
	NICHOLS, PAMELA J. & SHAWN J.	1,270.32		
	NICKNAIR, DOUGLAS C.	1,871.56		
	NOLAN REALTY TRUST	1,419.83		
	NORTON, STANLEY L. JR & MARY E	1,413.71		
	OLIVER, RYAN & LEAH	2,014.50		
*	OUELLETTE, JENNIFER	47.40		
	PAULETTE, VAUGHN R.	1,244.25		
	PENNEY, LINDA J & ALBERT	747.74		
	PENNEY, LINDA J & ALBERT	174.20		
	PENNEY, LINDA J & ALBERT	55.70		
	PENNEY, LINDA J & ALBERT	752.89		
*	PEPPER, DAVID	197.90		
	PETROLINI, ASHLEY E.	1,663.74		
*	PHILBRICK, CARI M.	2,104.56		
	PHILBRICK, JEFFREY	1,860.45		
	PHILBRICK, NATHAN & ANGELA	1,846.23		
	PICKETT, A. JOHN III	2,364.07		
	PIERCE, DAVID & CAROL	648.19		
*	PIERCE, DAVID & CAROL	740.63		
	PINE VIEW MOBILE HOMES	373.28		
	POULIN, GERALD	156.42		
	POULIN, GERALD A.	791.58		
	POULIN, GERALD A.	958.67		
	PRANCKUNAS, NADINE C.	1,022.66		
	PRAY, BARBARA & MCFADDEN, TRACY	1,395.93		
	PREO, RANDALL J & BARD, JEANNE L	1,181.45		
	RACKLEFF, KIM C	738.26		
	RACKLEFF, RANDI	1,563.02		
	REARDON, KIRBY R.	8.65		
	REDMOND, RICHARD W.	3.14		
	ROBBINS, CARL	223.58		
	ROBINSON, KATIE	150.50		
*	ROCQUE, CHRISTOPHER & CYNTHIA A.	1,482.44		
*	RODRIGUE, GEORGE	201.88		

ROLLINS, WILLIAM H. III & FATIMA	1,266.76		
ROSADO, RUTHANN	617.39		
ROSADO, RUTHANN	105.46		
RYAN, BRET	445.56		
RYAN, BRET J	1,295.21		
* SANBORN, KATE	2,202.92		
SAUCIER, JIM	188.42		
SAWLIVICH, ANDREW	495.33		
SAWLIVICH, ANDREW & BRENDA	496.52		
SAWLIVICH, ANDREW & BRENDA	617.39		
SAWLIVICH, BRENDA	496.52		
SHUMAN, RYAN M.	164.85		
SIDNEY TRAINING CENTER LLC	4,179.50		
SILVER SPUR RIDING CLUB, INC	1,400.67		
SIROIS, GARY R.	398.16		
SMITH, BARBARA	526.14		
SMITH, BRENT	2,087.97		
SMITH, GORDON-HEIRS	376.83		
SMITH, JOYCE E. & DANIEL L.	1,641.23		
SMITH, MICHAEL J.	74.66		
SMITH, MONA L TANNER, HEIRS OF	830.69		
SMITH, MONA L TANNER, HEIRS OF	1,077.17		
SMITH, MONA L TANNER, HEIRS OF	545.10		
SMITH, MONA T., HEIRS OF	1,495.47		
SMITH, MONA T., HEIRS OF	265.44		
SNYDER, EDWARD A.	2,358.15		
SNYDER, EDWARD A.	347.21		
SOMES, ROBERT K. JR.	2,403.18		
* SOUCY, CHRISTOPHER W.	633.81		
* SOUCY, CHRISTOPHER W.	2.37		
ST. AMAND, WILLIAM H. & AMY L.	1,454.00		
ST. PIERRE, GINGER	310.47		
* ST. PIERRE, RAYMOND	489.41		
STANHOPE, BRANT & LAURIE	173.01		
STANHOPE, BRANT J. & LAURIE, J.	194.34		
STUDLEY, ROBERT W. & CECILE A.	701.52		
* TARDIFF, SETH & SMITH, CHELSEA	740.63		
THERIAULT, MANNING J. JR.	343.65		
THERIAULT, ROLAND JR, AMY & BRANDI	74.01		
THOMPSON, STEPHEN		68.73	
* TURLO, SYLVIA	957.43		
UNIVERSITY OF MAINE FOUNDATION	9.48		
VASVARY, DAWN M. & LOUIS W.	780.92		
VIOLETTE, RANDY R.	3,719.71		
WADE, DEAN & CYNTHIA	436.08		
WEBBER, CURTIS & BRENDA	1,344.98		
WELLS FARGO VENDOR FINANCIAL SERVICES		815.29	
WESCOTT, BRUCE D.	1,464.62		
WHEELOCK, ROBERT E JR	1,483.62		
WHITNEY, LORI L.	1,839.12		
WIGGIN, JOHN	1,800.00		
WITHAM, WILLIAM R. JR.	625.68		
WRIGHT, BETTY C	506.85		
YANNELLI, DANA	1,461.90		
2018 TOTAL UNPAID	279,056.30	1,454.08	280,510.38

RESPECTFULLY SUBMITTED,

Winona Robbins Kinsella

TREASURER'S REPORT

*see itemized list in town report

As of 1/31/2019

	Pre-Audited Amounts
Cash on Hand 1/31/2018	2,319,080.18
Deposits, Transfers, Interest	6,122,942.82
Warrants, Transfers/Service Charge	-6,533,888.00
Cash on Hand 1/31/2019	1,908,135.00

2017 UNPAID LIENS

Name	
BEAN, EDWARD & DONNA	1,340.18
BEAN, EDWARD C. & DONNA M.	412.99
BEAN, JOSHUA P. & LAURA A.	875.26
BÉCHARD, GERARD J, JR & BECHARD, GERARD J, III	389.53
BERUBE, ALAN	254.25
BERUBE, ALAN D.	605.45
BRYANT, MARK E	2,266.81
CHOATE, LARRY J. & NANCY A.	317.52
CLOUTIER, JODY A.	686.89
COLE, SHARI L.	557.44
CORMIER, JAMIE & KATIE	1,534.54
CUMMINGS, JASON	417.22
DANIELS, CORY & KARA	768.55
DOBBINS, RAYFIELD A & MILLER, CORINNA R	1,674.05
DORVAL, PAUL A.	3,314.32
EDGECOMB, VICTOR A. & EUGENE SR & COLEMAN, SANDRA	503.11
EDGECOMB, VICTOR A.	1,158.69
EGO, WAYNE	146.84
ERICKSON, BONNIE K. & TODD	1,642.66
FAIRFIELD, SARAH	422.86
GILBERT, KIM	1,135.23
GOULD, MARK G.	1,327.13
GOULD, MARK G.	759.2
GOULD, MARK G.	1,929.61
HATT, AMANDA	972.27
KANE, DANIELLE L.	366.07
KNOX, CRAIG K. & TRACY L.	3,070.39
KNOX, KIRBY & GERALD LIFE ESTATE	1,580.93
LETOURNEAU, A. LORRAINE	404.41
LOGAN, MELISSA	161.65
MARSHALL, GILBERT JR & VIOLA	1,567.35
MARSHALL, GILBERT JR & VIOLA	1,067.33
MCFADDEN, SCOTT & ZENA	2,245.68
MCFADDEN, THEODORE T & MARLENE	1,065.39
MCFADDEN, THEODORE T.	407.34
MCFADDEN, WES W.	617.22
MECAP, LLC	3,132.83
MELANSON, JUDITH A. & RAND, KELLY	805.56
MERROW, THOMAS	437.68
MOODY, ROGER E. JR.	661.45
N. F. LUCE, INC.	939.98
N. F. LUCE, INC.	427.62
N. F. LUCE, INC.	468.36
N. F. LUCE, INC.	746.15
OLIVER, RYAN & LEAH	2,153.79
PENNEY, LINDA J. & ALBERT	833.99
PENNEY, LINDA J. & ALBERT	236.44
PENNEY, LINDA J. & ALBERT	104.56
PHILBRICK, JEFFREY	1,973.53
PHILBRICK, NATHAN & ANGELA	1,978.47
PINE VIEW MOBILE HOMES	450.55

POULIN, GERALD	217.92
POULIN, GERALD A.	879.67
POULIN, GERALD A.	1,053.75
PRANCKUNAS, NADINE C.	782.47
PREO, RANDALL J. & BARD, JEANNE L.	1,262.96
ROSADO, RUTHANN	698.18
ROSADO, RUTHANN	164.83
SAWLIVICH, ANDREW	577.72
SAWLIVICH, ANDREW & BRENDA	572.25
SAWLIVICH, ANDREW & BRENDA	698.18
SAWLIVICH, BRENDA	578.95
SIROIS, GARY R.	483.18
SMITH, BRENT	1,240.75
SMITH, GORDON-HEIRS	447.56
SMITH, MONA L TANNER, HEIRS OF	920.41
SMITH, MONA L TANNER, HEIRS OF	1,177.21
SMITH, MONA L TANNER, HEIRS OF	622.87
SMITH, MONA T., HEIRS OF	1,613.03
SMITH, MONA T., HEIRS OF	331.5
SOMES, ROBERT K. JR.	2,381.90
ST. AMAND, WILLIAM H. & AMY L.	1,569.82
WADE, DEAN & CYNTHIA	<u>509.29</u>
TOTAL 2017 UNPAID LIENS	72,101.72

2016 COLLECTED TAX LIENS

NAME		
BEAN, EDWARD & DONNA	1,265.56	
BEAN, EDWARD C. & DONNA M.	336.40	
BECHARD, GERARD J, JR & GERARD J, III	314.36	
BERUBE, ALAN	180.96	
BERUBE, ALAN	713.40	
BLETHEN, CHAD D. & KRISTIN E.	679.76	
BOGACZYK, DANIEL & MAYO, ANNIE	2,454.56	
BREWSTER, JONATHAN	TAX ACQUIRED	563.76
BURGESS, SHIRLEY L. & DELMONT H.	446.60	
BURGESS, SHIRLEY L. & DELMONT H.	2.32	
CHOATE, LARRY J. & NANCY A.	1,207.56	
CLEMENT, RAYMOND B. & ANDREA	687.88	
COLE, SHARI L.	530.12	
COLLINS, PAUL J & GORDON, EDWARD	564.92	
COLLINS, PAULA J.	589.28	
COLLINS, PAULA J.	6.96	
COLLINS, PAULA J.	110.20	
CORMIER, JAMIE & KATIE	1,383.88	
CRAM, BRIAN C	415.28	
CUMMINGS, JASON	334.08	
DECHAINED, SUSAN	722.68	
DORVAL, PAUL A.	2,788.64	
EDGECOMB, VICTOR A	1,037.04	
EGO, WAYNE	138.04	
ERICKSON, BONNIE K 2011 REVOCABLE TRUST	1,491.76	
GILBERT, KIM	1,015.00	
GOFF, EDWARD & BERNADETTE, HEIRS OF	774.88	
GOULD, MARK G.	1,189.00	
GOULD, MARK G.	655.40	
GOULD, MARK G.	1,813.08	
GREENLEAF, JASON P. & MARY F.	1,799.80	
KNOX, CRAIG K & TRACY L	2,826.92	
KNOX, KIRBY & GERALD LIFE ESTATE	1,459.28	
LANGUET, AIMEE E	2,176.16	
LEVASSEUR, LORRAINE & MICHAEL A. II	948.88	
LEVASSEUR, MICHAEL & LORRAINE	16.24	
LIBBY, TINA	140.36	

LOGAN, DAN	138.04
LOGAN, DANNY	42.92
LOGAN, DANNY	114.84
LOGAN, DANNY & MELISSA	499.96
LOGAN, DANNY & MELISSA	1,161.16
LOGAN, MELISSA	165.88
LOGAN, MELISSA	184.44
MARSHALL, GILBERT JR & VIOLA	1,479.00
MARSHALL, GILBERT JR & VIOLA	951.20
MCFADDEN, SCOTT & ZENA	2,110.04
MCFADDEN, THEODORE T & MARLENE	1,001.08
MCFADDEN, THEODORE T.	324.80
MCKENNA, LAWRENCE G. & PATRICIA	1,299.20
MERROW, THOMAS	359.60
MOODY, ROGER E. JR	737.69
NOLAN REALTY TRUST	1,392.00
NORTHEAST WIRELESS NETWORK	278.40
OLIVER, RYAN & LEAH	1,972.00
PELLETIER, DAVID & SHANNON	3,006.35
PHILBRICK, JEFFREY	1,556.72
PHILBRICK, NATHAN & ANGELA	1,865.28
PHILBRICK, NATHAN & ANGELA	157.76
PINE VIEW MOBILE HOMES	365.40
POIRIER, JEROME P.	383.96
POULIN, GERALD	153.12
POULIN, GERALD A.	774.88
POULIN, GERALD A.	938.44
PRANCKUNAS, NADINE C.	939.60
PRAY, BARBARA & MCFADDEN, TRACY	1,424.48
ROBINSON, KATIE	147.32
ROSADO, RUTHANN	604.36
ROSADO, RUTHANN	103.24
SAWLIVICH, ANDREW	484.88
SAWLIVICH, ANDREW & BRENDA	486.04
SAWLIVICH, ANDREW & BRENDA	604.36
SAWLIVICH, BRENDA	544.04
SIROIS, GARY R.	389.76
SMITH, BRENT	2,043.92
SMITH, GORDON-HEIRS	368.88
SMITH, MONA L TANNER, HEIRS OF	813.16
SMITH, MONA L TANNER, HEIRS OF	1,054.44
SMITH, MONA L TANNER, HEIRS OF	533.60
SMITH, MONA T., HEIRS OF	1,463.92
SMITH, MONA T., HEIRS OF	259.84
SOMES, ROBERT K. JR.	2,410.48
ST. PIERRE, GINGER	303.92
TOWERS, BRAD	501.12
WADE, DEAN & CYNTHIA	426.88
WING, TOD M., TRUST	1,066.04
WING, TOD M., TRUST	1,554.40
WITHAM, WILLIAM R. JR & SARAH	612.48
TOTAL COLLECTED 2016 TAX LIENS	75,772.56

RESPECTFULLY SUBMITTED,

Winona Robbins Kinsella

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	A.L.S. TRUCKING	28,600	338.91	
	ACHEY, CARLTON	262,800	3,114.18	
*	ACHEY, DYLAN	157,800	1,869.93	
	ACHEY, SHANE	195,900	2,321.42	
	ADAMS, DAVID J	103,200	1,222.92	
*	ADLEY, MENDEL R	51,100	605.54	
	ADS PROPERTIES, INC	348,200	4,126.17	
	AHO, MARK C	167,600	1,986.06	
*	AINSLIE, JAY	249,400	2,955.39	
*	AINSLIE, JOHN	183,100	2,169.74	
	AINSLIE, JOHN	20,300	240.56	
	AINSLIE, RHONDA	50,000	592.50	
*	ALDEN, JAMES C	90,900	1,077.17	
*	ALDERMAN, RODNEY	175,100	2,074.94	
*	ALEXANDER, NELLIE & FOSS, GILBERT JR.	139,100	1,648.34	
	ALKURABI, KERRIE	228,300	2,705.36	
*	ALLARIE, DANIEL F	144,500	1,712.33	
	ALLARIE, DANIEL F	61,400	727.59	
	ALLEN, ALBERT D. TRUSTEE	58,100	688.49	
*	ALLEN, CRAIG J	141,300	1,674.41	
	ALLEN, GARY M	322,700	3,824.00	
*	ALLEN, KATHRYN L	126,600	1,500.21	
*	ALLEN, KELLEY R	99,100	1,174.34	
	ALLEN, NORMAN L	145,500	1,724.18	
	ALLEN, TERRY	63,200	748.92	
*	ALLEN, TERRY M	164,100	1,944.59	
*	ALLEN, THERESA	122,500	1,451.63	
*	ALLEN, WILLIAM E	175,000	2,073.75	
	ALLEN, WILLIAM E	28,000	331.80	
*	ALLEN-TIERNEY, JANE	134,900	1,598.57	
*	ALMQUIST, STEPHEN A	128,000	1,516.80	
	ALMY, LAURIE P	198,700	2,354.60	
*	ALOFAITULI, ANN M	80,800	957.48	
*	ALVAREZ, KENNETH C	152,000	1,801.20	
*	AMADEI, ROBERT W	44,300	524.96	
*	AMAZEEN, HELEN G	11,900	141.02	
	AMBURG, MISTY	146,200	1,732.47	
	AMERICAN TOWER INVESTMENTS LLC	131,200	1,554.72	
	AMERICAN TOWER INVESTMENTS LLC	110,200	1,305.87	
	AMERICAN TOWER INVESTMENTS LLC	103,500	1,226.48	
	AMES, ANDREA T.H., HEWETT, MARK & ERIC	35,700	423.05	
*&	AMES, ANDREA T.H., HEWETT, MARK & ERIC	111,700	1,323.65	
	AMES, BRENDA CAREY	77,100	913.64	
*	AMES, PAMELA	153,200	1,815.42	
	AMMARELL, PRESCOTT	59,300	702.71	
	AMMARELL, PRESCOTT	29,000	343.65	
	AMZ PROPERTIES & RENTALS LLC	43,100	510.74	
	AMZ PROPERTIES & RENTALS LLC	11,900	141.02	
	AMZ PROPERTIES & RENTALS LLC	9,900	117.32	
	AMZ PROPERTIES & RENTALS LLC	14,300	169.46	
	AMZ PROPERTIES & RENTALS LLC	90,000	1,066.50	
	AMZ PROPERTIES & RENTALS LLC	3,700	43.85	
	ANASTASIO, KELLY J	133,400	1,580.79	
*	ANDERSON, MARK K	53,300	631.61	
*	ANDREWS, JAMES	201,900	2,392.52	
	ANDREWS, PATRICK R	165,400	1,959.99	
*	ANGELIDES, LEO P	204,000	2,417.40	
	ANGELIDES, LEO P	600	7.11	
	ANNIES' VARIETY/ANNIE NICKERSON	25,000		296.25

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	ANTANAVICH, RONALD M	107,900	1,278.62	
	APPANEAL, JAMES A	53,200	630.42	
	ARBOUR, ERIC	165,900	1,965.92	
	ARBOUR, JEFFREY	53,500	633.98	
*	ARBOUR, JEFFREY	176,200	2,087.97	
*	ARMSTRONG, ELYSABETH L	192,000	2,275.20	
	ARNOLD TRAIL SPORTSMAN CLUB	136,400	1,616.34	
*	ARNOLD, ALAN J	108,000	1,279.80	
*	ARNOLD, LARRY	97,800	1,158.93	
*	ARNOTT, NORMAN A	119,200	1,412.52	
	AT & T MOBILITY	17,600		208.56
*	ASSELIN, ROBERT P	181,600	2,151.96	
*	AUGER, ARMAND G	201,000	2,381.85	
*	AUSTIN, DALE E	184,200	2,182.77	
*	AUSTIN, ROBERT L	75,000	888.75	
	AVAYA INC	7,900		93.62
*	AYERS, EDWIN	86,400	1,023.84	
	AYERS, EDWIN R	69,200	820.02	
	AYERS, EDWIN R	28,000	331.80	
	AYERS, MAXINE D	22,900	271.37	
*	AYERS, MAXINE D	89,000	1,054.65	
*	AYERS-MILLER, PATRICIA	193,600	2,294.16	
*	AYOTTE, PAUL E	119,400	1,414.89	
*	AYOTTE, RAYMOND	178,000	2,109.30	
	AYRES, SUSAN; REYNOLDS, NANCY & HAGER, DIANE	224,500	2,660.33	
	BACON, ADAM	197,500	2,340.38	
*	BACON, BRENDA J	152,600	1,808.31	
	BACON, BRYAN	48,000		568.80
	BACON, BRYAN	36,600	433.71	
	BACON, BRYAN & GWENDOLYN	1,400	16.59	
	BACON, BRYAN O	140,300	1,662.56	
	BACON, BRYAN O	61,500	728.78	
*	BACON, BRYAN O	301,600	3,573.96	
	BACON, BRYAN O	418,800	4,962.78	
	BACON, EARL, PAULINE & LINDA	201,100	2,383.04	
*	BACON, KEVIN	155,500	1,842.68	
	BACON, KEVIN, SOLE TRUSTEE UNDER THE	124,200	1,471.77	
	BACON, NICHOLAS B	234,800	2,782.38	
	BACON, RICHARD A	224,300	2,657.96	
*&	BACON, ROBERT H & PAMELA M	132,400	1,568.94	
*	BAILEY, MICHAEL	79,900	946.82	
	BAILEY, RALPH E	138,500	1,641.23	
*	BAILEY, RODNEY G	180,000	2,133.00	
*	BALDACCI, LEAH M	180,000	2,133.00	
	BALLARD, BROOKS	187,100	2,217.14	
	BALLARD, GLEE	134,200	1,590.27	
	BALLARD, GLEE	194,700	2,307.20	
	BALLARD, GLEE C	959,200	11,366.52	
	BALLARD, JEANALYS TRUSTEE	140,200	1,661.37	
*	BALLARD, LANCE D	415,300	4,921.31	
	BALLARD, LANCE D	3,000	35.55	
	BALLARD, RUTH	34,900	413.57	
*	BARD, DEANNA L	222,700	2,639.00	
*&	BARD, MAURICE J	201,900	2,392.52	
*	BARD, RYAN P	227,500	2,695.88	
*	BARD, STEVEN	274,600	3,254.01	
	BARD, STEVEN & LINDA	10,400		123.24
	BARDEN, MICHAEL M	36,500	432.53	
	BARDEN, THOMAS, CHRISTINE & WILLIAM	187,800	2,225.43	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	BARKER, RAY A	171,200	2,028.72	
	BARKER, TINA M	186,100	2,205.29	
	BARNA, ROBERT	137,600	1,630.56	
	BARNETT, LEO	54,400	644.64	
	BARNETT, LEO	89,300	1,058.21	
	BARNETT, LEO	25,100	297.44	
*	BARNETT, MARLENE A	46,300	548.66	
	BAROW, SEAN	283,100	3,354.74	
*	BARRETT, ROBERT C	89,400	1,059.39	
*	BARROWS, STEVEN A	519,300	6,153.71	
	BARROWS, STEVEN A	1,042,700	12,356.00	
	BARROWS, STEVEN A	363,100	4,302.74	
	BARROWS, VICTORIA A	171,600	2,033.46	
	BARRY, BRUCE MICHAEL	71,500	847.28	
	BARRY, ERIC W	201,000	2,381.85	
*	BARTER-CHESSMAN, PAMELA	127,900	1,515.62	
	BARTER-CHESSMAN, PAMELA	40,000	474.00	
	BARTLETT, ERIC H	169,600	2,009.76	
	BARTLEY-WING, DEBORAH A	127,500	1,510.88	
*	BAUGH, BENNY J	253,300	3,001.61	
	BEAL, FULTON I	113,700	1,347.35	
*	BEALS, MARTHA	847,800	10,046.43	
*	BEAN, CALVIN	193,100	2,288.24	
	BEAN, CALVIN H	5,200	61.62	
	BEAN, CALVIN H	29,200	346.02	
*	BEAN, EDWARD	104,100	1,233.59	
*	BEAN, EDWARD & CALVIN H.	89,000	1,054.65	
	BEAN, EDWARD C	29,000	343.65	
	BEAN, ELIZABETH	76,600	907.71	
	BEAN, ELIZABETH	1,800	21.33	
*	BEAN, ERICA L	107,100	1,269.14	
*&	BEAN, GEORGE	104,800	1,241.88	
	BEAN, GEORGE F	96,000	1,137.60	
	BEAN, JOSEPH C	166,200	1,969.47	
*	BEAN, JOSHUA P	65,900	780.92	
	BEAN, MARION & CALVIN & PENNY	56,700	671.90	
*	BEAN, MARION & CALVIN & PENNY	99,800	1,182.63	
*	BEAN, MICHAEL	115,200	1,365.12	
	BEAN, ORLAND E	76,400	905.34	
*&	BEAN, ORLAND E	108,600	1,286.91	
	BEAN, ROLAND	34,800	412.38	
	BEAN, ROLAND	21,700	257.15	
	BEAN, ROLAND	18,400	218.04	
	BEAN, ROLAND	64,000	758.40	
	BEAN, ROLAND G	116,000	1,374.60	
*	BEAN, ROLAND G	181,200	2,147.22	
	BEAN, ROLAND G	29,000	343.65	
	BEAN, RYAN A	164,600	1,950.51	
	BEAN, TRAVIS	36,500	432.53	
*	BEAN, WILLIAM F	131,500	1,558.28	
	BEAN, WILLIAM F	27,700	328.25	
*	BEATTY, DREW WM	193,200	2,289.42	
	BEAUDOIN, ADRIAN L	11,300	133.91	
*	BEAUDOIN, GISELE A	136,600	1,618.71	
*	BEAUDOIN, JEFFREY	36,400	431.34	
	BEAUDOIN, RONALD M	23,800	282.03	
*&	BEAULIEU, ALBERT L	90,200	1,068.87	
*	BEAULIEU, BRIAN R	201,200	2,384.22	
	BEAULIEU, CLEMENT	142,100	1,683.89	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	BEAULIEU, DAWN CAROL	258,600	3,064.41	
	BEAULIEU, DAWN CAROL MANTER	28,600	338.91	
	BEAULIEU, PATRICK	126,400	1,497.84	
*&	BEAULIEU, RAYMOND	103,100	1,221.74	
*	BEAULIEU, STEVEN	41,600	492.96	
*	BEAULIEU, STEVEN R	181,000	2,144.85	
	BECHARD, GERARD J, JR & BECHARD, GERARD III	27,100	321.14	
	BECHARD, GERARD J, JR & TINA	112,100	1,328.39	
*	BECHARD, GERARD JR	104,000	1,232.40	
*	BECKERMAN, PETER	300,600	3,562.11	
	BEDARD, CARMEN & ROGER TRUSTEES	83,700	991.85	
*	BEDARD, CARMEN A	195,700	2,319.05	
*&	BEDARD, WILLIAM	113,300	1,342.61	
	BEGLEY, LAURA D	36,700	434.90	
*	BEGLEY, PAUL	280,200	3,320.37	
	BELGRADE CONSERVATON ALLIANCE, INC	1,400	16.59	
*	BELL, PATRICIA	28,700	340.10	
*	BELL, RICHARD N JR	123,900	1,468.22	
*	BELL, WILLIAM J III	271,600	3,218.46	
	BEMIS, SCOTT C	187,000	2,215.95	
	BENDOMER, LLC	28,500	337.73	
	BENEDICT, LAURA J. LIVING TRUST	138,200	1,637.67	
	BENSON, DAVID E	127,500	1,510.88	
*	BENSON, HANNA	207,200	2,455.32	
*	BERETSOS, TINA	136,300	1,615.16	
	BERGER, ANITA L	33,200	393.42	
*	BERGER, PATRICIA TRUSTEE OF THE	189,000	2,239.65	
	BERNIER, PETER	212,700	2,520.50	
*	BERNIER, RON	136,200	1,613.97	
	BERNIER, RONNEY	28,000	331.80	
*	BERUBE, ALAN	133,300	1,579.61	
	BERUBE, ALAN	15,600	184.86	
	BERUBE, ALAN D	61,500	728.78	
*	BERUBE, DAVID J	80,500	953.93	
	BERUBE, LISA	18,900	223.97	
	BEST CONSTRUCTION	49,000		580.65
*	BEVERIDGE, CURTIS A	158,700	1,880.60	
*	BICKFORD, ADAM B	147,900	1,752.62	
*	BICKFORD, BETTY JANE	110,700	1,311.80	
	BICKFORD, BETTY JANE	67,400	798.69	
*	BICKFORD, JACK	41,500	491.78	
*	BICKFORD, JERRY R	165,000	1,955.25	
*	BICKFORD, KEVIN A	98,000	1,161.30	
*	BICKFORD-STRAINER, NORMA J	66,300	785.66	
*	BIELAU-NIVUS, JAN	83,800	993.03	
	BILLINGTON, CAROL	645,900	7,653.92	
	BILLINGTON, GILBERT	169,100	2,003.84	
	BILLINGTON, GILBERT	312,600	3,704.31	
	BILLINGTON, SEAN	129,000	1,528.65	
*	BILODEAU, DONNA	155,300	1,840.31	
*	BILODEAU, RITA	146,700	1,738.40	
	BILODEAU, STEVEN M	232,700	2,757.50	
*	BISHOP, MICHAEL D	185,100	2,193.44	
*	BISPHAM, HARRISON A III	178,500	2,115.23	
	BISSON, MICHAEL J	193,900	2,297.72	
*&	BISSON, RACHEL	122,900	1,456.37	
	BITTINGER, ORVAL W	216,400	2,564.34	
	BLAIR, DAVID	312,900	3,707.87	
*	BLAISDELL, DEBRA	142,100	1,683.89	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	BLAKE, MATTHEW A. HEIRS OF	108,500	1,285.73	
	BLANCHARD, JASON W	61,700	731.15	
*	BLANCHARD, JOYCE M	183,000	2,168.55	
*	BLANCHARD, STEVEN W	152,400	1,805.94	
	BLANCHE, JENNIFER H	17,100	202.64	
*	BLANCHETTE, CHRISTOPHER D	187,400	2,220.69	
	BLANCO, KELLI A	186,000	2,204.10	
*	BLASCHKE, MARK A	180,700	2,141.30	
	BLETHEN, CHAD D	151,200	1,791.72	
	BLETHEN, CHAD D	58,600	694.41	
	BLETHEN, DALE C	32,000	379.20	
*	BLETHEN, DALE C	175,400	2,078.49	
	BLETHEN, DALE C	56,600	670.71	
	BLETHEN, JOAN G	37,200	440.82	
	BLETHEN, PARKER D. & BERNICE L.	71,300	844.91	
*	BLETHEN, PARKER D. & BERNICE L. TRUSTEES	130,100	1,541.69	
	BOEGE, WILLIAM T	139,000	1,647.15	
	BOGACZYK, DANIEL	211,600	2,507.46	
	BOISSONNEAULT, RICHARD	68,500	811.73	
*	BOISVERT, CHRISTINE N	107,700	1,276.25	
	BOLDUC, DANIEL G	38,400	455.04	
*	BOLDUC, DANIEL G	457,200	5,417.82	
*	BOLDUC, GEORGE R	106,200	1,258.47	
	BOLDUC, LUKE M	1,600	18.96	
	BOLDUC, LUKE M	14,200	168.27	
	BOLDUC, LUKE M	14,200	168.27	
	BOLDUC, LUKE M	16,900	200.27	
	BOLDUC, LUKE M	9,000	106.65	
*	BONNEY, PATRICIA	144,000	1,706.40	
	BOOTH, STEVEN W	163,900	1,942.22	
*	BOROW, ELLERY	102,100	1,209.89	
*	BOSSIE, KAREN J	276,700	3,278.90	
	BOUCHARD, DAVID P	215,100	2,548.94	
	BOUCHARD, SEANA S	227,000	2,689.95	
*	BOUCHARD, TODD M	138,500	1,641.23	
	BOUCHER, MICHAEL	53,900	638.72	
	BOUCHER, MICHAEL	102,600	1,215.81	
	BOUCHER, MICHAEL A	144,000	1,706.40	
	BOUCHER, MICHAEL A	103,900	1,231.22	
	BOUCHER, MICHAEL A	26,400	312.84	
*	BOUDREAU, DONALD A	157,500	1,866.38	
	BOUDREAU, MARK	146,400	1,734.84	
*	BOUDREAU, MARK R	165,200	1,957.62	
*	BOUTELLE, STEVEN	1,200	14.22	
	BOUTHOT, DAVID A	29,700	351.95	
	BOUTIN, BETHANY JEANNE	32,600	386.31	
	BOUTIN, BRIAN	239,000	2,832.15	
*	BOUTIN, JAMES A JR	440,600	5,221.11	
*	BOUTIN, TREVOR B	99,200	1,175.52	
*	BOWDEN, REBECCA A	124,100	1,470.59	
*	BOWERS, MEAGHAN WRAY	166,000	1,967.10	
*	BOWMAN, JASON J	206,400	2,445.84	
*	BOWMAN, SANDRA	98,000	1,161.30	
*	BOYCE, LAWRENCE M	201,400	2,386.59	
	BP PROPERTIES, LLC	108,700	1,288.10	
*	BRADFIELD, WILLIAM K	359,800	4,263.63	
	BRAGG FAMILY TRUST	15,700	186.05	
*	BRAGG FAMILY TRUST	176,400	2,090.34	
	BRAGG FAMILY TRUST	348,500	4,129.73	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	BRAGG, BLAINE T. & LINDA C., TRUSTEES	137,500	1,629.38	
	BRAGG, BLAINE T. & LINDA C., TRUSTEES	62,400	739.44	
	BRAGG, CALEB J	253,300	3,001.61	
*	BRAGG, CLIFTON W	88,400	1,047.54	
*	BRAGG, HARLAND	136,500	1,617.53	
	BRAGG, JACOB J	177,500	2,103.38	
	BRAGG, JEFFREY	64,600	765.51	
	BRAGG, JEFFREY	74,100	878.09	
	BRAGG, JEFFREY	16,200	191.97	
	BRAGG, JEFFREY	47,200	559.32	
	BRAGG, JEFFREY	399,600	4,735.26	
	BRAGG, JEFFREY	40,700	482.30	
	BRAGG, JEFFREY	29,400	348.39	
*	BRAGG, JEFFREY	198,700	2,354.60	
	BRAGG, JEFFREY	7,600	90.06	
	BRAGG, JEFFREY	46,100	546.29	
	BRAGG, JEFFREY	4,100	48.59	
	BRAGG, JEFFREY	38,600	457.41	
	BRAGG, JEFFREY H	40,000	474.00	
	BRAGG, JEFFREY H	85,900	1,017.92	
	BRAGG, LYNDY S	212,100	2,513.39	
*	BRAGG, NICHOLAS	212,800	2,521.68	
	BRAGG, RICHARD J	198,200	2,348.67	
	BRAGG, WAYNE	41,100	487.04	
	BRAGG, WAYNE	50,900	603.17	
	BRAGG, WAYNE	29,500	349.58	
	BRAGG, WAYNE	19,700	233.45	
*	BRAGG, WAYNE	184,100	2,181.59	
	BRAGG, WAYNE	187,100	2,217.14	
	BRAGG, WAYNE	17,900	212.12	
	BRAGG, WAYNE	27,900	330.62	
*	BRANDWEIN, LEE BUDNER	411,200	4,872.72	
*	BRANN, JASON A	168,400	1,995.54	
*	BRANN, JESSE T	183,500	2,174.48	
	BRANN, TERRANCE E JR	278,200	3,296.67	
*	BRAZZ, DOUGLAS	228,600	2,708.91	
	BREARD, FRANCIS JOSEPH	99,600	1,180.26	
	BREARD, FRANCIS JOSEPH	172,700	2,046.50	
	BREAULT, DOUGLAS	29,300	347.21	
	BREIDEN, MARTHA H	346,500	4,106.03	
	BREIDEN, NANCY	37,900	449.12	
	BRENDLE, RUTH, & SCHWARTZ,CHARLENE	66,100	783.29	
	BRENNAN, DAVID D	83,500	989.48	
	BRETON, DALE	52,000	616.20	
*	BRETON, DALE	146,200	1,732.47	
*	BRETON, DAVID	14,000	0.00	
*	BRETON, JEFFREY M	136,300	1,615.16	
*	BRETON, LAURENT J	108,500	1,285.73	
*	BRETON, MICHAEL J	107,400	1,272.69	
	BREWER, SUZANNE S	144,300	1,709.96	
	BREZNYAK, TONYA	106,200	1,258.47	
*	BROCHU, LUCAS J	75,500	894.68	
	BROOKS, ERIC M	125,800	1,490.73	
*	BROOKS, ROBERT D	159,300	1,887.71	
*	BROWN, ANGELA M	126,000	1,493.10	
	BROWN, CARL FAMILY TRUST	235,400	2,789.49	
*	BROWN, JEANINE M	144,300	1,709.96	
*	BROWN, MARILYN	83,600	990.66	
	BROWN, SALLY	628,400	7,446.54	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*&	BROWN, SANDRA	74,000	876.90	
	BROWN, SCOTT M	181,300	2,148.41	
	BROWNING, MEREDYTH A	125,500	1,487.18	
*	BRUNELLE, SHAWN R	210,000	2,488.50	
*	BRYANT, BETTY	56,900	674.27	
	BRYANT, MARK E	179,500	2,127.08	
*&	BRYSON, JOAN W	83,000	983.55	
*	BUCK, TRAVIS A	207,700	2,461.25	
*	BUCKNAM, PETER J	200,700	2,378.30	
*	BUCKNAM, SCOTT	123,600	1,464.66	
	BUJOLD, DONALD	29,700	351.95	
*	BUJOLD, DONALD	109,900	1,302.32	
*	BUJOLD, JANET L	64,300	761.96	
	BUMPS, GLENN R	136,800	1,621.08	
	BUOTTE, ALLAN	28,600	338.91	
*	BURBANK, FRANK W	201,300	2,385.41	
	BURCHETT, ANTHONY L	197,700	2,342.75	
	BURGESS, BRIAN P	152,000	1,801.20	
*	BURKE, JOHN W	133,300	1,579.61	
	BURKE, SIARRA	110,400	1,308.24	
	BURNETT, CHRISTOPHER B	201,700	2,390.15	
	BURNS, ALLEN R	190,300	2,255.06	
	BURNS, ROBERT T	185,600	2,199.36	
*	BURRILL, MARGUERITE M	83,000	983.55	
*	BURROWS, RACHEL D	168,600	1,997.91	
*	BURWOOD, TIMMY	191,800	2,272.83	
	BUSCHMANN, WALDEMAR G	271,800	3,220.83	
	BUSCHMANN, WALDEMAR G	84,300	998.96	
	BUSCHMANN, WALDEMAR G	40,200	476.37	
*	BUSCHMANN, WALDEMAR G	337,900	4,004.12	
*	BUSSEY, VICKIE L	119,600	1,417.26	
*	BUTLER, BERNARD	78,300	927.86	
	BUTLER, DOROTHY	23,900	283.22	
	BUTLER, MICHAEL	257,200	3,047.82	
	BUZBY, ROBERT E	133,500	1,581.98	
	BUZZELL, LENORE	39,500	468.08	
	BUZZELL, LENORE K	294,900	3,494.57	
	BYRNE, ROBERT C	522,600	6,192.81	
	CAIN, JASON M	89,900	1,065.32	
*	CAMPBELL, AIMEE J	253,300	3,001.61	
	CAMPBELL, ERIN E	273,500	3,240.98	
*	CAMPBELL, JAMES R JR	108,700	1,288.10	
*	CAMPBELL, JEFFREY	170,100	2,015.69	
	CAMPBELL, JEFFREY A	96,500	1,143.53	
*	CAMPBELL, JEFFREY A & CAMPBELL, BETSY	76,000	900.60	
	CAMPBELL, JOHN A	143,400	1,699.29	
	CAMPBELL, MEG E	213,400	2,528.79	
*	CAMPBELL, ROBERT H	259,200	3,071.52	
	CAMPBELL, ROBERT H	233,100	2,762.24	
	CAMPBELL, ROBERT H	237,600	2,815.56	
	CAMPBELL, JAMES, MARGARET, JOHN	252,200	2,988.57	
*	CAOQUETTE, DANIEL E	161,800	1,917.33	
	CAOQUETTE, MATTHEW A	186,700	2,212.40	
*	CAPELESS, WILLIAM E	190,400	2,256.24	
	CARD, FRANK LJR	186,600	2,211.21	
*	CARDILLO, KELLY M	190,900	2,262.17	
	CARLSON, ALISON K., TRUSTEE OF THE 3C	419,200	4,967.52	
	CARLTON, BETHANY C	224,300	2,657.96	
*	CARON, BRIAN L	169,300	2,006.21	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	CARON, BRIAN L	31,600	374.46	
*	CARON, DONALD M & ELIZABETH A &	116,400	1,379.34	
	CARON, KEITH	130,300	1,544.06	
*	CARON, ROBERT J	111,400	1,320.09	
	CARR, STEVEN M	69,400	822.39	
*	CARRIER, DONALD	201,200	2,384.22	
*	CARSON, CHRISTOPHER	91,900	1,089.02	
	CARTER, GEORGE E III	150,400	1,782.24	
*&	CARTER, ROBERT	113,900	1,349.72	
*	CARVER, DEAN A	161,900	1,918.52	
*	CASTONGUAY, DEBRA LH	117,600	1,393.56	
	CATES, BRUCE S	356,000	4,218.60	
	CENTRAL MAINE POWER COMPANY	5,199,100	61,609.34	
*	CHADWICK, BONNIE	192,100	2,276.39	
	CHALOUT, ERIC MICHAEL	138,100	1,636.49	
	CHAMPAGNE, NICOLE LEE	178,500	2,115.23	
*&	CHAPMAN, STEVEN	110,400	1,308.24	
	CHAPUT, BRANDON	179,600	2,128.26	
	CHAPUT, ROBERT E	242,800	2,877.18	
	CHAREST CONSTRUCTION, LLC	15,100	178.94	
	CHAREST CONSTRUCTION, LLC	1,400	16.59	
	CHAREST, DANIEL	1,500	17.78	
	CHAREST, DANIEL	31,900	378.02	
	CHAREST, DANIEL	30,000	355.50	
*	CHAREST, DANIEL P	233,500	2,766.98	
	CHAREST, DANIEL P	34,900	413.57	
*	CHAREST, LAURA L	167,100	1,980.14	
	CHAREST, MATTHEW	109,300	1,295.21	
*	CHARETTE, RUSSELL D	76,400	905.34	
	CHARLES M. MIHM LIVING TRUST	263,100	3,117.74	
	CHASE, GINGER	28,200	334.17	
	CHASE, ROSEMARIE	20,200	239.37	
	CHASE, ROSEMARIE A	50,200	594.87	
*	CHAVARIE, ABEL D	207,200	2,455.32	
*	CHAVARIE, DAVID	228,400	2,706.54	
*	CHAVARIE, EMILY M	91,100	1,079.54	
*&	CHAYER, RONALD J	117,900	1,397.12	
	CHEEVERS, ALISON E	223,600	2,649.66	
	CHICKO, FRANK A	116,900	1,385.27	
*	CHOATE, LARRY J	99,100	1,174.34	
*	CHOATE, STEPHEN S	142,100	1,683.89	
	CHRISTIANSON, CHARLES T	7,700	91.25	
*	CHRISTIANSON, CHARLES T	187,000	2,215.95	
*	CHRISTIANSON, NATHAN W	176,500	2,091.53	
	CHURCHILL, ARTHUR L III	90,000	1,066.50	
	CLARK, BARBARA & CLARK, DEBORAH A.	36,400	431.34	
	CLARK, DANA	59,500	705.08	
*	CLARK, DEBORAH	117,800	1,395.93	
	CLARK, IRIS HEIRS OF	51,700	612.65	
	CLARK, JAMES	33,700	399.35	
	CLARK, JAMES	36,600	433.71	
	CLARK, JAMES	23,000	272.55	
	CLARK, JAMES	53,400	632.79	
	CLARK, JOHN W SR	221,500	2,624.78	
	CLARK, TAKAKO	65,600	777.36	
*	CLAVETTE, RUSSELL D	167,800	1,988.43	
	CLEARY, CARALEE M	131,200	1,554.72	
	CLEMENT, BRADFORD	21,000	248.85	
*	CLIFFORD, JAMES M	113,400	1,343.79	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	CLOUTIER, GEORGE D	123,600	1,464.66	
*	CLOUTIER, JODY A	50,100	593.69	
	CLOUTIER, MYLES A	152,100	1,802.39	
	CLOWES, DRACE M	88,700	1,051.10	
*	CLOWES, MARK A	214,700	2,544.20	
*	COBB, WILLARD S, JR	99,600	1,180.26	
	COCA-COLA BOTTLING OF NO NE INC	9,000		106.65
	COCHRANE, EDWARD M	32,100	380.39	
	COHEN, PAUL E	273,500	3,240.98	
	COITRONE, TIMOTHY J	700	8.30	
	COITRONE, TIMOTHY J	2,400	28.44	
	COLBY COLLEGE	408,800	4,844.28	
	COLBY COLLEGE	347,300	4,115.51	
	COLBY COLLEGE	3,800	45.03	
	COLBY, ROBERT A	175,300	2,077.31	
	COLE BROTHERS	81,700	968.15	
	COLE BROTHERS, DBA: TREES LTD.	85,600	1,014.36	
	COLE REALTY	58,800	696.78	
	COLE REALTY	59,800	708.63	
	COLE REALTY	81,000	959.85	
	COLE REALTY	60,200	713.37	
	COLE REALTY	60,700	719.30	
	COLE REALTY	57,600	682.56	
	COLE REALTY	58,100	688.49	
	COLE REALTY	57,600	682.56	
	COLE REALTY	58,800	696.78	
	COLE REALTY	57,200	677.82	
	COLE REALTY	57,400	680.19	
	COLE, DALE	149,600	1,772.76	
	COLE, DALE	73,200	867.42	
	COLE, DALE	32,000	379.20	
	COLE, DALE	17,000	201.45	
	COLE, DALE	59,700	707.45	
*	COLE, DALE	482,500	5,717.63	
	COLE, DALE T	700	8.30	
	COLE, DALE T	1,700	20.15	
	COLE, DAVID N	160,900	1,906.67	
*	COLE, DELLA B	129,900	1,539.32	
*	COLE, DONALD W	157,300	1,864.01	
	COLE, NANCY	8,400	99.54	
*	COLE, SHARI L	40,700	482.30	
	COLE, WILLIAM	1,500	17.78	
	COLE, WILLIAM	4,700	55.70	
	COLE, WILLIAM	900	10.67	
	COLE, WILLIAM	9,900	117.32	
*&	COLE, WILLIAM	145,600	1,725.36	
	COLE, WILLIAM	17,300	205.01	
*	COLE, WILLIAM	149,800	1,775.13	
	COLE, ZACHARY	163,500	1,937.48	
	COLEMAN, ANDREW, MARTIN & JANE	222,500	2,636.63	
*	COLFER, LORI L	99,500	1,179.08	
*	COLLIER, CORD V	89,500	1,060.58	
*	COLLIER, FLINT L	131,700	1,560.65	
	COLLIER, RAYMOND	68,400	810.54	
*	COLLIER, RAYMOND	180,100	2,134.19	
	COLLINS, ELIZABETH L	292,700	3,468.50	
*	COLLINS, GLENN	306,600	3,633.21	
	COLLINS, NELSON	217,300	2,575.01	
	COLLINS, PAULA J	50,800	601.98	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	COLLINS, PAULA J	600	7.11	
	COLLINS, PAULA J	9,500	112.58	
*	COLLINS, PAULA J	43,700	517.85	
*	COLLINS, RICHARD T	167,500	1,984.88	
	COLLINS, ROBERT A	108,100	1,280.99	
	COMEAU, CRAIG	246,900	2,925.77	
	CONARY, ROBERT A SR	58,100	688.49	
	CONDON FAMILY LIMITED PARTNERSHIP	64,000	758.40	
	CONDON, HELEN V	600	7.11	
	CONDON, HELEN V	600	7.11	
*	CONDON, MICHELLE	197,400	2,339.19	
	CONTI, ENRICO F	112,000	1,327.20	
*	CONTI, PAUL A	79,600	943.26	
	COOK, DANIEL J	173,600	2,057.16	
*	COOK, JULIE	81,200	962.22	
*	COOLEY, HAROLD D	21,500	254.78	
	COOMBS, RON	65,300	773.81	
	COOPER, STEPHEN C	167,500	1,984.88	
	COPENHAVER, JANIS; AMOROSO, SUSAN	38,400	455.04	
	COPPENS, ELISHA	237,600	2,815.56	
	COREY, GEORGE JR	43,500	515.48	
	COREY, GEORGE M	44,700	529.70	
*	COREY, GEORGE M	110,700	1,311.80	
*	CORMIER, DUANE R	388,400	4,602.54	
	CORMIER, JAMIE	119,300	1,413.71	
*	CORMIER, SHANNON	159,000	1,884.15	
*	CORWIN, DAVID S	264,000	3,128.40	
*	COSGROVE, BERTHA	111,200	1,317.72	
	COSGROVE, BERTHA L	153,700	1,821.35	
*	COTE, DONALD JR	198,700	2,354.60	
*	COTE, DONALD SR	156,200	1,850.97	
*	COTNOIR, NATHAN R	174,600	2,069.01	
*	COULOMBE MCGUIRE, SYLVIA	86,600	1,026.21	
	COULOMBE, FAMILY TRUST	49,600	587.76	
	COULOMBE, MICHAEL	37,200	440.82	
	COULOMBE, MICHAEL O	128,200	1,519.17	
*	COULOMBE, MICHAEL P	191,700	2,271.65	
*	COULOMBE, PETER	123,500	1,463.48	
	COUTTS, SCOTT G	159,400	1,888.89	
*	COUTURE, ANTHONY	187,900	2,226.62	
*&	COUTURE, CHRISTINE	100,400	1,189.74	
*	COUTURE, JOSEPH H III	164,700	1,951.70	
*	COUTURE, JOSEPH W	95,100	1,126.94	
	CRAM, BRIAN C	35,800	424.23	
*&	CRAM, DUSTIN	137,200	1,625.82	
	CROCHERE, DAVID	26,700	316.40	
	CROCKER, CHARLES E III	122,900	1,456.37	
*	CROFT, DEVIN J	406,300	4,814.66	
	CRONIN, JOLINE B	152,400	1,805.94	
*	CROSS, PETER	49,000	580.65	
	CROTEAU, BRADY M	147,400	1,746.69	
*	CROTHERS, MARSHALL C	88,800	1,052.28	
	CROWE, DARLENE	54,900	650.57	
*&	CROWE, DARLENE G	166,300	1,970.66	
	CUMMINGS & SONS CONSTRUCTION	21,900		259.52
	CUMMINGS, BRANDON S	198,900	2,356.97	
*	CUMMINGS, BROOK	146,800	1,739.58	
	CUMMINGS, BROOK	62,300	738.26	
	CUMMINGS, CASEY	25,300	299.81	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	CUMMINGS, CODY	11,100	0.00	
	CUMMINGS, HARLAND	25,900	306.92	
	CUMMINGS, HARLAND S	25,600	303.36	
*	CUMMINGS, HARLAND S	146,700	1,738.40	
*	CUMMINGS, HARLAND S JR	168,400	1,995.54	
	CUMMINGS, JANICE M	49,400	585.39	
	CUMMINGS, JANICE M	43,400	514.29	
	CUMMINGS, JASON	28,800	341.28	
	CUMMINGS, NICHOLAS T	152,300	1,804.76	
	CUMMINGS, NOAH I	34,700	411.20	
	CUMMINGS, NOELLA	49,900	591.32	
	CUMMINGS, PATRICK S	17,800	210.93	
	CUMMINGS, PATRICK S	37,300	442.01	
*	CUMMINGS, PATRICK S	96,100	1,138.79	
*	CUMMINGS, RICHARD A JR	158,700	1,880.60	
	CUMMINGS, RICHARD A. & PAMELA V. and	78,400	929.04	
*	CUMMINGS, ROBERT	118,300	1,401.86	
*	CUMMINGS, RUSSELL F. & JANICE M.	202,600	2,400.81	
	CUMMINGS, RUSSELL F., BROOK A.	11,400	135.09	
*	CUMMINGS, STANLEY	83,700	991.85	
	CUMMINGS, STANLEY C	40,000	474.00	
	CUMMINGS, STANLEY C	79,600	943.26	
	CUMMINGS, STANLEY C JR	9,400	111.39	
	CUMMINGS, STANLEY C JR	48,400	573.54	
	CUMMINGS, STANLEY JR	10,600	125.61	
	CUMMINGS, TONY	28,100	332.99	
	CUMMINGS, TONY S	140,600	1,666.11	
*	CUNNINGHAM, DOUGLAS R.& PATRICIA	107,400	1,272.69	
*	CUNNINGHAM, NENA M	283,900	3,364.22	
	CUNNINGHAM, RUTH	68,700	814.10	
	CUNNINGHAM, RUTH A	30,900	366.17	
*	CUNNINGHAM, RUTH A	135,300	1,603.31	
*	CURATO, HILDY	141,400	1,675.59	
*	CURRIE, SHAWN D	204,400	2,422.14	
	CURRIER, CATHERINE	106,000	1,256.10	
	CURTIS, JOSEPH B	136,200	1,613.97	
	CURTIS, KAREN E	188,800	2,237.28	
	CUSHNER, STUART C TRUSTEE	228,500	2,707.73	
	D.L. ELECTRIC, INC	29,400	348.39	
	DACHSLAGER, LUCILLE L	289,900	3,435.32	
	DAILY, DAVID K	212,500	2,518.13	
	DAMREN, JENNY R	176,700	2,093.90	
*	DANFORTH, DANNY W	143,600	1,701.66	
	DANIELS, KARA	57,800	684.93	
*	D'AUTEUIL, ALBERT	374,900	4,442.57	
	D'AUTEUIL, ALBERT E	31,600	374.46	
*	DAVENPORT, FAYE	84,900	1,006.07	
*	DAVENPORT, STERLING T	81,400	964.59	
*	DAVIS, ANN	126,200	1,495.47	
*	DAVIS, DARYL L	97,800	1,158.93	
	DAVIS, FRANKLIN V	260,000	3,081.00	
	DAVIS, HELEN A	56,000	663.60	
*	DAVIS, JON M	211,500	2,506.28	
	DAVIS, JON M JR	30,300	359.06	
	DAVIS, JON M JR	167,900	1,989.62	
	DAVIS, MICHELLE L	143,000	1,694.55	
*	DAVIS, SCOTT D	193,900	2,297.72	
*	DAWES, CRAIG A	82,800	981.18	
*	DAY, TANAYA N	205,700	2,437.55	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*&	DEANE, TIMOTHY A	155,500	1,842.68	
*	DEBLOIS, JACOB	218,100	2,584.49	
	DEBLOIS, TODD E. & NUTTING, JANE M.	189,600	2,246.76	
	DECATO, ARTHUR L	93,700	1,110.35	
*	DECERB, MARCELLA G	408,600	4,841.91	
*	DECHAINE, PATRICK	107,000	1,267.95	
	DECHAINE, SUSAN	62,300	738.26	
	DECKER, JAMES R	118,000	1,398.30	
*&	DEERING, CABOT	125,900	1,491.92	
	DEKEUSTER, REBECCA MARY	249,700	2,958.95	
*	DELONG, CRAIG O	110,400	1,308.24	
	DEMPSEY, DERRICK M	158,500	1,878.23	
*	DEMPSKI, JULIAN C JR	217,700	2,579.75	
	DERAPS, MICHAEL	129,200	1,531.02	
*	DEROCHER, FREDERICK A	164,000	1,943.40	
	DEROSBY, STACY L	80,300	951.56	
	DESMOND, MARK	80,700	956.30	
*&	DESROSIER, GEORGE H	24,100	285.59	
	DESROSIERS, STEPHEN M	311,100	3,686.54	
*	DESVEAUX, GARY	40,200	476.37	
*	DEVEAU, JOHN	154,900	1,835.57	
	DEWITT, CHARLES EM	174,300	2,065.46	
*	DEWITT, JOHN D	129,300	1,532.21	
*	DIBENEDITTI, WILLIAM N	149,100	1,766.84	
*	DICK, ERIC	570,100	6,755.69	
	DICK, RICHARD T	672,200	7,965.57	
	DICKEY, TIMOTHY A	131,500	1,558.28	
	DICONZA, JOHN M	93,200	1,104.42	
	DICONZA, JOHN M	199,600	2,365.26	
	DIEHL, LEANN R	38,500	456.23	
	DILLIHUNT, RICHARD C	283,100	3,354.74	
	DIONNE, ANDREW J	239,700	2,840.45	
	DIRECTV, LLC	32,000		379.20
	DISH NETWORK, LLC	10,400		123.24
*	DIX, GINNA	127,700	1,513.25	
	DIXON, DOUGLAS P	216,100	2,560.79	
	DOBBINS, RAYFIELD A	130,600	1,547.61	
*	DORVAL, ELWOOD	133,200	1,578.42	
	DORVAL, PAUL A	5,800		68.73
	DORVAL, PAUL A	274,400	3,251.64	
*	DOSTIE, AARON P	208,800	2,474.28	
*	DOSTIE, BARBARA J M	185,600	2,199.36	
*	DOSTIE, BEATRICE	129,700	1,536.95	
*&	DOSTIE, DONNA L	144,700	1,714.70	
	DOSTIE, GABRIEL	20,700	245.30	
	DOSTIE, GABRIEL	7,200	85.32	
*	DOSTIE, MARC A	164,300	1,946.96	
	DOSTIE, SUSAN	146,900	1,740.77	
*	DOSTIE, WILLIAM	96,300	1,141.16	
*	DOSTIE-SMITH, JACQUELINE	107,200	1,270.32	
	DOUBLE EAGLE PROPERTIES, LLC	134,000	1,587.90	
*	DOUCETTE, BLAIR A	110,700	1,311.80	
*	DOUCETTE, DARREN A	44,500	527.33	
*	DOUCETTE, JACQUELINE	153,900	1,823.72	
*&	DOUGLAS, ROCKY E	314,000	3,720.90	
*	DOUGLASS, JULIE R	180,100	2,134.19	
*	DOUGLASS, KENNETH	114,200	1,353.27	
*	DOUGLASS, KEVIN M	137,000	1,623.45	
*	DOUIN, DANIEL	237,000	2,808.45	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	DOUIN, ELSIE V	118,600	1,405.41	
*	DOUIN, JESSICA	148,500	1,759.73	
*	DOUIN, LARRY H	122,000	1,445.70	
	DOUIN, RODNEY	22,700	269.00	
	DOUIN, RODNEY	2,700	32.00	
*	DOUIN, RODNEY	133,400	1,580.79	
	DOUIN, VINCENT D	133,300	1,579.61	
*	DOWNES, PHILIP	172,300	2,041.76	
*&	DOWNING, LORA S	154,200	1,827.27	
*	DOYON, ANN M	197,200	2,336.82	
	DOYON, DANIELLE D	154,000	1,824.90	
*	DOYON, MICHAEL R	138,700	1,643.60	
*	DOYON, PETER	118,800	1,407.78	
*	DOYON, YVON F	201,800	2,391.33	
*	DRAKE, DARYL	124,900	1,480.07	
	DRAKE, DARYL L	52,900	626.87	
*&	DRAKE, SANDRA J, JOHN & KENNETH TRUSTEES	338,700	4,013.60	
*	DRAKE, ZELMA TRUSTEE, DRAKE FAMILY TRUST	147,700	1,750.25	
*	DUBE, JACOB	190,600	2,258.61	
	DUBE, JACOB	3,500	41.48	
	DUBE, LOUISE	13,500	159.98	
*	DUBE, MICHAEL L	227,900	2,700.62	
*	DUBE, ROBERT JR	156,800	1,858.08	
*	DUBOIS, DOMINIC J	119,100	1,411.34	
*	DUBOIS, ERICA K	196,000	2,322.60	
*	DUBOIS, KEITH	195,800	2,320.23	
*	DUBOIS, ROSE M	130,800	1,549.98	
*&	DUBOIS, SHARON	83,900	994.22	
	DUBORD, DYAN J	177,100	2,098.64	
*	DUDLEY, JAMES F	127,500	1,510.88	
	DUDLEY, JAMES F	37,500	444.38	
*	DUDLEY, JOEL	137,200	1,625.82	
*	DUDLEY, ROBERT A JR	136,400	1,616.34	
*	DUGAL, BRENT R	240,000	2,844.00	
	DUMONT, DAVID	300	3.56	
	DUMONT, DAVID A	308,400	3,654.54	
	DUMONT, DAVID L	110,600	1,310.61	
*	DUNCAN, RICHARD E	139,400	1,651.89	
*	DUNHAM, BRUCE W	98,400	1,166.04	
*	DUNLAP, HAROLD	124,500	1,475.33	
	DUNN, TASHA L	182,300	2,160.26	
	DUNNE, TOMAS F	184,900	2,191.07	
	DUPERRY, DONALD R	44,600	528.51	
	DUPERRY, DONALD R	47,800	566.43	
*	DUTIL, NICHOLAS	203,600	2,412.66	
*	DUTILL, CARL L JR	101,900	1,207.52	
	DWELLEY, PENELOPE	130,800	1,549.98	
*	DYER, HOWARD W JR	75,600	895.86	
	DYER, RANDALL	161,900	1,918.52	
	E & M ROSSIGNOL, LLC	66,400	786.84	
	EARLE, LOUISE W	33,200	393.42	
*	EARLE, LOUISE W. & DOUIN, KENNETH	160,100	1,897.19	
	EASLER, JAMES D	133,500	1,581.98	
*	EASLER, MORGAN E	56,000	663.60	
	EASLER, STEVE M	46,600	552.21	
	EASLER, STEVEN	46,100	546.29	
*	EASLER, STEVEN	94,000	1,113.90	
	EASLER, STEVEN	36,700	434.90	
	EASTON, MARK C. & ROSA K. TRUSTEES	225,500	2,672.18	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	EDDY, THOMAS S	153,100	1,814.24	
	EDGECOMB, VICTOR & EUGENE SR &	36,300	430.16	
	EDGECOMB, VICTOR A	89,400	1,059.39	
	EDMAN, JEREMY D	140,100	1,660.19	
*	EDWARDS, BEVERLY	107,500	1,273.88	
*	EGO, WAYNE	6,900	81.77	
	ELIAS, COREY W	287,000	3,400.95	
	ELIAS, ROCHID	36,700	434.90	
	ELIAS, ROCHID	57,500	681.38	
	ELIAS, ROCHID J	195,700	2,319.05	
	ELIAS, ROCHID J	49,600	587.76	
*	ELIAS, ROCHID J	111,100	1,316.54	
*	ELKIN, PAUL R	273,400	3,239.79	
	ELLIS, CHRISTOPHER	32,100	380.39	
	ELLIS, CHRISTOPHER D	175,300	2,077.31	
	ELLIS, DONALD R., JR.	162,800	1,929.18	
*	ELLSWORTH, EUGENE	85,000	1,007.25	
	EMERY, DEREK JAMES	159,700	1,892.45	
	EMERY, STEWART D	171,200	2,028.72	
	EMMONS, RYAN W	190,400	2,256.24	
*	ENAIRE, MATTHEW L	178,000	2,109.30	
	ERICKSON, BONNIE K. & TODD	128,600	1,523.91	
*	ERSKINE, LOUISE A	145,200	1,720.62	
*	ESHELMAN, WILBUR R III	96,400	1,142.34	
*	ESKELUND, RICHARD	311,600	3,692.46	
*	ESTABROOK, DANA A	120,500	1,427.93	
*	ESTES, ROBERT A JR	180,800	2,142.48	
*	ETTINGER, DAVID	192,900	2,285.87	
*	EUGLEY, DOUGLAS M	166,100	1,968.29	
*	EVANS, AMY E	111,000	1,315.35	
*	EVANS, CAROLE	160,100	1,897.19	
*	EVERETT, CHRISTOPHER S	249,300	2,954.21	
	EVERETTE, JANET	60,400	715.74	
	EZZY, GEORGE R	355,700	4,215.05	
	EZZY, GEORGE R	4,500	53.33	
	EZZY, PETER	46,600	552.21	
	FAIRFIELD, JOE	30,600	362.61	
	FAIRFIELD, MARK	90,600	1,073.61	
	FAIRFIELD, MATTHEW H	43,700	517.85	
	FAIRFIELD, MATTHEW H	8,500	100.73	
	FAIRFIELD, MATTHEW H	37,500	444.38	
	FAIRFIELD, MICHAEL	117,000	1,386.45	
	FAIRFIELD, SARAH	29,800	353.13	
*	FAIRFIELD, TIMOTHY	35,600	421.86	
	FAIRPOINT COMMUNICATIONS	58,900	697.97	
	FAIRPOINT COMMUNICATIONS	19,600	232.26	
	FAIRPOINT COMMUNICATIONS	136,400	1,616.34	
	FAIRPOINT NEW ENGLAND	200	2.37	
	FARBER, BARRY	315,300	3,736.31	
*	FARNHAM, DONALD C	51,800	613.83	
*	FARNHAM, DONNA	31,500	373.28	
*	FARNSWORTH, SHAWN A	165,600	1,962.36	
	FARQUHAR, CYNTHIA LIFE ESTATE	45,900	543.92	
	FARQUHAR, CYNTHIA LIFE ESTATE	88,900	1,053.47	
	FARQUHAR, CYNTHIA LIFE ESTATE	3,800	45.03	
	FARQUHAR, CYNTHIA LIFE ESTATE	63,600	753.66	
	FARQUHAR, CYNTHIA LIFE ESTATE	7,500	88.88	
	FARQUHAR, DOUGLAS MAINE SEPERATE	6,300	74.66	
*	FARRAR, TIMOTHY J	189,600	2,246.76	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	FARRELL, KRISTI R	241,300	2,859.41	
	FARRINGTON, C FREDERICK	263,000	3,116.55	
	FARRINGTON, LAURA D	157,300	1,864.01	
*	FAUCHER, ECHO L	154,300	1,828.46	
*	FAY, JEFFERY E	279,500	3,312.08	
	FAY, JEFFREY E	41,700	494.15	
	FECK ASSOCIATES	777,800	9,216.93	
	FECK ASSOCIATES	57,300	679.01	
	FECK ASSOCIATES	165,900	1,965.92	
	FECK ASSOCIATES	28,000	331.80	
	FECK ASSOCIATES	42,400		502.44
*	FECTEAU, ALAN	93,600	1,109.16	
	FELL, MICHAEL J	94,200	1,116.27	
	FELL, MICHAEL J	388,700	4,606.10	
*	FELLER, LANCE S	524,700	6,217.70	
*	FENWICK, CARL R LIVING TRUST &	304,400	3,607.14	
*	FENWICK, TODD J	83,300	987.11	
*	FERGUSON, LOUIS E	209,200	2,479.02	
*	FERLAND, JAMES	207,700	2,461.25	
	FIDLER, WILLIAM P	149,600	1,772.76	
*	FIELD, LEE	144,000	1,706.40	
	FIELDS, DANA L	163,000	1,931.55	
*	FIOLA, THOMAS J	183,000	2,168.55	
	FIOLA, THOMAS J	35,600	421.86	
*	FISCHETTI, MICHAEL	159,400	1,888.89	
*	FISH, ALAN	124,800	1,478.88	
*	FISH, DANIEL	179,700	2,129.45	
*	FISH, DAVID	123,900	1,468.22	
*	FISH, DOUGLAS M	157,200	1,862.82	
	FISH, HEATHER	182,000	2,156.70	
*	FISH, KEVIN E	86,600	1,026.21	
	FISH, KIMBERLY A	138,100	1,636.49	
	FISH, MATTHEW	264,200	3,130.77	
	FISH, NICOLE L	109,800	1,301.13	
	FISHER, JOYCE	33,500	396.98	
*	FISHER, TEDD C	146,400	1,734.84	
*&	FITZHERBERT, RICHARD W	318,900	3,778.97	
	FLETCHER, LORIE L	104,700	1,240.70	
	FLETCHER, TODD H	59,600	706.26	
	FLETCHER, TODD H	19,700	233.45	
	FLETCHER, TODD H	25,200	298.62	
*	FLETCHER, TODD H	167,700	1,987.25	
*	FLEURY, DAVID & NANCY REVOCABLE TRUST	605,000	7,169.25	
	FLORA HEALTH, LLC	550,700	6,525.80	
	FOLGER, DAVID	119,500	1,416.08	
	FOLGER, JAYNE C	7,400	87.69	
*	FOLGER, JEFFERY L	126,500	1,499.03	
	FOLGER, JEFFREY L	28,000	331.80	
	FOLGER, JEFFREY L	64,500	764.33	
	FOLGER, JEFFREY L	56,900	674.27	
*	FONTAINE, LOUIS R	173,600	2,057.16	
	FORTIER, ANITA	60,700	719.30	
*	FORTIER, ANITA	88,300	1,046.36	
*&	FORTIN, JOSEPH LEO	80,800	957.48	
*	FORTIN, JOSEPH R	75,000	888.75	
*	FORTIN, TERRY J	188,500	2,233.73	
*	FORTIN, VINCENT	264,400	3,133.14	
	FOSS, ROBERT F	200	2.37	
*	FOSSETT, SCOTT E	55,500	657.68	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	FOSTER, ALLEN J	211,400	2,505.09	
	FOSTER, KERRI L	210,600	2,495.61	
	FOTTER, GLENWOOD S	224,700	2,662.70	
*	FOUGERE, KEVIN	98,400	1,166.04	
	FOUGERE, KEVIN	53,600	635.16	
*	FOWLER, LAURIE L	109,000	1,291.65	
	FOWLER, SCOTT	36,900	437.27	
	FOX, KRISTIN	166,900	1,977.77	
	FOX, KRISTIN	39,200	464.52	
	FOYE, KATIE	1,700	20.15	
*	FOYE, KELLIE J. &	126,400	1,497.84	
*&	FOYE, PHYLLIS B.,LIFE ESTATE	105,500	1,250.18	
	FOYE, PHYLLIS LIFE ESTATE	59,800	708.63	
*	FOYE, SHAWNA L	199,200	2,360.52	
	FOYE, THOMAS	158,600	1,879.41	
	FOYE, THOMAS	132,100	1,565.39	
	FOYE, THOMAS	161,800	1,917.33	
	FOYE, THOMAS	167,400	1,983.69	
	FOYE, THOMAS	187,000	2,215.95	
	FOYE, THOMAS	34,300	406.46	
	FOYE, THOMAS O	173,700	2,058.35	
	FOYE, THOMAS O	300	3.56	
	FRANKEL, ALAN M	199,700	2,366.45	
*	FRASCA, THOMAS	279,900	3,316.82	
*	FRASER, RICHARD L	104,300	1,235.96	
	FRENCH, LLOYD E	151,200	1,791.72	
*&	FROST, CHARLENE	188,200	2,230.17	
*	FROST, DARLA J	86,400	1,023.84	
	FROST, TRAVIS J	120,400	1,426.74	
	FURBUSH, ARCHIE	233,100	2,762.24	
	FURBUSH, ARCHIE L	203,200	2,407.92	
	FURBUSH, CHAD R	46,200	547.47	
*	FURBUSH, JAMES L	122,500	1,451.63	
*	FURROW, HELEN B	48,600	575.91	
	FUSCO, ALPHONSE	123,500	1,463.48	
	FUSCO, ALPHONSE	65,500	776.18	
	G & A RENTAL PROPERTIES	68,000	805.80	
	G & G PROPERTIES, LLC	917,400	10,871.19	
	G & G PROPERTIES, LLC	336,400	3,986.34	
*	GABOURY, RICHARD R	220,600	2,614.11	
*	GAGNE, DOUGLAS	126,000	1,493.10	
	GAGNE, MATTHEW	44,700	529.70	
	GAGNE, MICHAEL R	173,500	2,055.98	
	GAGNE, NICHOLAS R	37,400	443.19	
*	GAGNE, SAM W	138,800	1,644.78	
*&	GAGNE, TERRENCE	277,100	3,283.64	
	GAGNE, THERESA M	489,900	5,805.32	
*	GAGNE, WANDA S	169,600	2,009.76	
*	GAGNON, ANDREA	132,100	1,565.39	
*	GAGNON, CARROLL	256,800	3,043.08	
	GAGNON, JAMES F. & ARMSTRONG, PAULINE	155,300	1,840.31	
*	GAGNON, JASON D	203,300	2,409.11	
	GAGNON, JEFFERY A	52,500	622.13	
*	GAGNON, JEFFREY	133,300	1,579.61	
*	GAGNON, JEFFREY	197,700	2,342.75	
	GAGNON, JEFFREY A	50,000	592.50	
	GAGNON, JEFFREY A	109,200	1,294.02	
	GAGNON, PLACIDA L	84,800	1,004.88	
	GAGNON, THOMAS	30,600	362.61	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	GAGNON, TIMOTHY J, JR. & DANIELLE J	59,500	705.08	
*	GAINARD, GLORIA	76,000	900.60	
	GALARNEAU, CHRISTINA	132,900	1,574.87	
	GALLAGHER, DAVID J	115,800	1,372.23	
*	GALLANT, SHARON	194,200	2,301.27	
	GAMAGE, THOMAS A	200,300	2,373.56	
*	GAMMANS, JONATHAN	174,700	2,070.20	
*	GARAND, PATRICK L	116,500	1,380.53	
*	GARBER, KELLY L	297,600	3,526.56	
	GARDINER, CONRAD R	23,600	279.66	
*	GARDNER, LORI J	140,800	1,668.48	
*&	GARRETT, ROBERT L	136,900	1,622.27	
	GATTO, ROBERT E	122,700	1,454.00	
	GAUDET, JOHN	83,000	983.55	
&	GAUDET, JOHN R	45,900	543.92	
*&	GAUDET, JOHN R	281,300	3,333.41	
*	GAY, FREDERICK R, JR & TISHA B	102,600	1,215.81	
	GEMERY, HENRY	137,500	1,629.38	
	GEMERY, HENRY	168,000	1,990.80	
*&	GEMERY, HENRY	169,500	2,008.58	
	GEMERY, PAMELA	137,500	1,629.38	
	GENEST, JUSTIN	192,300	2,278.76	
*	GENEST, KEITH P	160,400	1,900.74	
*	GENEST, ROBERT	195,300	2,314.31	
*	GEORGE, JOHN S	216,000	2,559.60	
*	GERTLOFF, ARTHUR E	101,600	1,203.96	
*	GESTWICKI, ANNETTE P	83,700	991.85	
*	GETCHELL, ROXY A	111,300	1,318.91	
*	GIBBS, ANDREW D	274,700	3,255.20	
*	GIFFORD, SHANNON	112,600	1,334.31	
	GILBERT, DEBRAH ANN	186,000	2,204.10	
*	GILBERT, DIANE C LIBBY	133,000	1,576.05	
	GILBERT, DONALD	268,200	3,178.17	
*&	GILBERT, DONALD G	193,600	2,294.16	
	GILBERT, DONALD G	245,800	2,912.73	
*	GILBERT, JOAN	109,500	1,297.58	
	GILBERT, KIM	87,500	1,036.88	
	GILBERT, ROBERT L	103,400	1,225.29	
*&	GILE, HERMON E	112,800	1,336.68	
	GILLES, CATHERINE	43,800	519.03	
	GILLES, NORMAN	48,000	568.80	
*	GILLEY, MICHAEL	110,900	1,314.17	
*	GILMAN, LAWRENCE G JR	517,000	6,126.45	
	GILMORE, PETER J	88,400	1,047.54	
*&	GILPIN, KEITH M	131,400	1,557.09	
	GIROUARD, RAYMOND	44,400	526.14	
	GIROUX, DAVID	140,600	1,666.11	
	GIROUX, JEFFREY A	8,200	97.17	
	GIROUX, NICOLE A	35,600	421.86	
	GIROUX, NORMA	202,900	2,404.37	
	GIROUX, NORMA E	241,000	2,855.85	
	GIROUX, TIMOTHY A	169,600	2,009.76	
	GLEASON, EDWARD E	20,100	238.19	
*	GLEASON, EDWARD E	162,900	1,930.37	
	GLEASON, VERNA	45,100	534.44	
	GLINES, BERT	2,200	26.07	
	GOFF, EDWARD & BERNADETTE HEIRS OF	66,800	791.58	
*	GOFF, LENDALL	320,200	3,794.37	
*	GOLDEN, SUSAN H	366,000	4,337.10	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	GOLDING, BETH	30,000	355.50	
*	GOLDING, PETER A	293,900	3,482.72	
	GOLDING, PETER HEIRS OF	8,900	105.47	
*	GOMEAU, DAVID L, JR.	107,300	1,271.51	
	GOOCHER, MICHELLE	162,700	1,928.00	
*&	GOODHEART, DEBRA LETTRE	149,000	1,765.65	
	GOODHUE TRUST, CLINTON & PATRICIA	11,300	133.91	
	GOODHUE TRUST, CLINTON & PATRICIA	311,000	3,685.35	
	GOODHUE TRUST, CLINTON & PATRICIA	17,600	208.56	
	GOODHUE TRUST, CLINTON & PATRICIA	397,200	4,706.82	
	GOODHUE TRUST, CLINTON & PATRICIA	27,200	322.32	
	GOODHUE TRUST, CLINTON & PATRICIA	35,000	414.75	
	GOODHUE TRUST, CLINTON & PATRICIA	16,200	191.97	
	GOODHUE TRUST, CLINTON & PATRICIA	28,000	331.80	
	GOODHUE TRUST, CLINTON & PATRICIA	24,200	286.77	
	GOODHUE, GREGORY	136,100	1,612.79	
*	GOODNO, CECILE	110,100	1,304.69	
	GOODRICH, JUSTIN LEE	109,100	1,292.84	
*	GOODRICH, RANDY J	143,200	1,696.92	
	GOODRICH, ROBERT A	352,400	4,175.94	
	GOOLDRUP, RICHARD P	164,900	1,954.07	
	GOP, CECILE A. & WILLIAM J. &	10,500	124.43	
	GORNEAU, BREANNA	105,900	1,254.92	
*	GORNEAU, VICTOR J	98,200	1,163.67	
	GOSSELIN, GERALD J	170,100	2,015.69	
	GOSSELIN, JUSTIN R	243,300	2,883.11	
	GOSSELIN, JUSTINE R	28,700	340.10	
*	GOSSELIN, RYAN LEE	109,400	1,296.39	
*	GOTREAU, KENNETH A	177,900	2,108.12	
	GOULD, MARK G	102,500	1,214.63	
	GOULD, MARK G	56,500	669.53	
*	GOULD, MARK G	151,300	1,792.91	
	GOULET, KELLY A	70,700	837.80	
	GOW, MARK	25,700	304.55	
	GOW, MARK A	88,800	1,052.28	
	GRAHAM, THEODORE W JR	188,900	2,238.47	
*	GRANT, ANDREW N	292,800	3,469.68	
	GRANT, BOBBIE-JO L	201,100	2,383.04	
*&	GRANT, GARY	141,700	1,679.15	
	GRANT, PETER E	208,400	2,469.54	
	GRAVEL, JOHN P	32,000	379.20	
*	GRAVES, GERALD	5,300	62.81	
	GRAVES, MARIE H	69,000	817.65	
*	GRAVES, MARIE H	186,700	2,212.40	
	GRAVES, MARIE H	21,900	259.52	
	GRAVES, MARIE H	1,300	15.41	
	GRAVES, NEIL N &	150,600	1,784.61	
	GRAY, ANDREW W	172,900	2,048.87	
	GRAY, RODNEY D	239,700	2,840.45	
	GRAY, SHARON M. & HUTCHINSON, RODNEY	85,200	1,009.62	
	GRAYHAWK LEASING, LLC	45,800		542.73
*&	GREELY, ROBERT E	199,800	2,367.63	
	GREEN, CRAIG L	53,200	630.42	
	GREEN, CRAIG L	500	5.93	
	GREEN, CRAIG L	33,600	398.16	
	GREEN, CRAIG L	48,500	574.73	
*	GREEN, CRYSTAL L	195,100	2,311.94	
*	GREEN, DIANE S	149,800	1,775.13	
	GREEN, HOWARD DALE II	6,200		73.47

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	GREEN, HOWARD DALE II	5,800		68.73
	GREEN, HOWARD DALE II	113,200	1,341.42	
*	GREENACRE, DAVID E	145,700	1,726.55	
	GREENE, DANIEL J	130,300	1,544.06	
	GREENE, RICHARD	189,200	2,242.02	
	GREENLEAF, JASON P	325,200	3,853.62	
*	GREGOIRE, JOHN E	114,500	1,356.83	
*	GREGOIRE, PAUL D. &	116,400	1,379.34	
*	GRENIER, JEFFRY	159,400	1,888.89	
	GRIFFIN, DEBORAH	18,500	219.23	
	GRIGNON, CHRISTOPHER R	213,200	2,526.42	
*	GRIMSHAW, SEAN M	101,500	1,202.78	
	GROVER, LINDA M	85,200	1,009.62	
	GUARINO, KELLIE A	177,000	2,097.45	
	GUERETTE, PATRICK J	181,700	2,153.15	
	GUIMOND, VIC	197,600	2,341.56	
*	GURA, MARY ELLEN	102,200	1,211.07	
	GURNEY, BENJAMIN S. & KATIE E.	272,200	3,225.57	
	GURNEY, RONALD	5,900	69.92	
	GUSACK, MARK D	56,200	665.97	
	HABIB, KHALIL	160,300	1,899.56	
*	HACHEY, GERALD	171,700	2,034.65	
	HACHEY, STACEY	73,100	866.24	
	HAISCH, RICHARD A, TRUSTEE	374,700	4,440.20	
*	HALL, DEAN W	173,200	2,052.42	
	HALL, JOHN	92,300	1,093.76	
	HALL, JOSHUA	60,300	714.56	
*	HALL, KENDRA	104,800	1,241.88	
*&	HALL, LINWOOD	203,500	2,411.48	
	HALL, SHERRY L	67,600	801.06	
	HALL, STEWART C	187,900	2,226.62	
	HALL, TRISH L	122,400	1,450.44	
	HALL, WARREN	284,500	3,371.33	
*	HALLEE, THEODORE	284,500	3,371.33	
	HALLEE, TIMOTHY	224,700	2,662.70	
	HALLISEY, BRIAN J	92,600	1,097.31	
*	HAMILTON, REBECCA L	134,900	1,598.57	
*	HAMLIN, KATHERINE L	177,300	2,101.01	
*	HAMLIN, TREVOR E	103,400	1,225.29	
*	HAMLIN, VIOLET A	118,400	1,403.04	
	HAMMOND, DAVID	432,800	5,128.68	
*	HAMMOND, DAVID S	379,600	4,498.26	
	HAMMOND, DONALD & DONNA	116,200	1,376.97	
*	HAMMOND, GARY L	337,500	3,999.38	
	HAMMOND, GARY L	224,300	2,657.96	
	HAMMOND, GARY L	40,200	476.37	
&	HANDLEY, CRAIG F	177,800	2,106.93	
	HANDLEY, ERIC A	142,700	1,691.00	
	HANNA, SUSAN L	142,200	1,685.07	
*	HANNES, MARIA	109,200	1,294.02	
	HANNING, COLEEN L	153,400	1,817.79	
	HANNING, RAYMOND G	115,300	1,366.31	
	HANSCOM, DOROTHY	191,500	2,269.28	
*&	HANSCOM, DOROTHY	142,200	1,685.07	
*	HANSEN, JEFFREY S	115,800	1,372.23	
*	HANSON, CHRIS	92,500	1,096.13	
	HANSON, JEFFREY	249,400	2,955.39	
*&	HARDCASTLE, BIRGIT	99,600	1,180.26	
	HARDE, DEREK A	29,600	350.76	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*&	HARDE, GORDON	154,600	1,832.01	
	HARDE, GORDON	41,900	496.52	
*	HARDING, SHELLIE J	95,800	1,135.23	
*	HARGROVE, JASON K	195,600	2,317.86	
*	HARLAN, HARRY M. & MARALEE J.W/L.E;	311,700	3,693.65	
	HARMS, JOHN H	192,900	2,285.87	
	HARMS, JOHN H	63,300	750.11	
	HARMS, JOHN H	29,100	344.84	
*&	HARQUAIL, AMANDA	318,400	3,773.04	
	HARRINGTON, BRITTANY	186,200	2,206.47	
	HARRIS, BRUCE A	735,700	8,718.05	
	HARRIS, BRUCE A	32,800	388.68	
	HART, DENISE M	195,200	2,313.12	
	HARTFORD, DARREN	238,400	2,825.04	
*	HARTLEY, NICHOLAS W	168,400	1,995.54	
	HARTUNG, DALLAS L	123,700	1,465.85	
	HARTUNG, DALLAS L	31,300	370.91	
	HARTUNG, DALLAS L	123,100	1,458.74	
	HARVEY, EUGENE V	186,600	2,211.21	
*	HASKELL, CHAD	218,100	2,584.49	
	HASKELL, JAMES	38,300	453.86	
*	HASKELL, JAMES D	151,800	1,798.83	
	HASKELL, MICHAEL N	1,800	21.33	
*	HASKELL, PATRICIA	186,600	2,211.21	
	HASKELL, PATRICIA	34,900	413.57	
*	HASKINS, RICHARD	204,800	2,426.88	
	HASKINS, RICHARD	29,200	346.02	
*	HATCH, MARK P	245,200	2,905.62	
	HATT, AMANDA	74,300	880.46	
	HAWES, JASON W	141,100	1,672.04	
	HAYDEN, MELISSA A	221,000	2,618.85	
*	HAYWARD, SHELLY L	143,800	1,704.03	
*	HEATH, THOMAS	175,000	2,073.75	
	HEIRS OF			
*&	HELM, WILLIAM JR	119,200	1,412.52	
*&	HENDERSON, WAYNE P	151,400	1,794.09	
	HENDSBEE, RICHARD	404,100	4,788.59	
	HENNEBURY, JAMES GERARD	29,000	343.65	
	HENNESSY, JOHN	192,200	2,277.57	
	HENNING, KAREN	193,700	2,295.35	
*	HENRY, KATHRYN	136,700	1,619.90	
	HERITAGE COMMUNITIES, LLC	64,500	764.33	
	HERITAGE COMMUNITIES, LLC	29,400	348.39	
	HERITAGE COMMUNITIES, LLC	31,200	369.72	
	HERITAGE COMMUNITIES, LLC	28,700	340.10	
	HERITAGE COMMUNITIES, LLC	29,800	353.13	
	HERITAGE COMMUNITIES, LLC	29,000	343.65	
	HERITAGE COMMUNITIES, LLC	28,600	338.91	
	HERITAGE COMMUNITIES, LLC	28,600	338.91	
	HERITAGE COMMUNITIES, LLC	28,600	338.91	
	HERITAGE COMMUNITIES, LLC	28,700	340.10	
*	HERSOM, CHERYL S	128,400	1,521.54	
	HERSOM, JOHN B	205,500	2,435.18	
*	HEWETT, ERIC J	94,200	1,116.27	
	HIGGINS CONSTRUCTION, INC.	45,500	539.18	
	HIGGINS, JAIME L	186,300	2,207.66	
	HIGGINS, JAMES M	175,600	2,080.86	
	HIGGINS, JEFFREY A	32,100	380.39	
	HIGGINS, JEFFREY A	35,500	420.68	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	HIGGINS, KEVIN L	78,400	929.04	
*&	HIGGINS, LARRY G	107,800	1,277.43	
	HILDEBRANDT, DANIEL R	98,700	1,169.60	
*	HILEMAN, DANIELLE M	161,400	1,912.59	
	HILL, PENNY	129,200	1,531.02	
*	HILL, TOMMY E	152,300	1,804.76	
*	HILLMAN, BRUCE J	209,300	2,480.21	
	HILLMAN, FRANK	80,900	958.67	
*	HITE, GEORGE A	157,500	1,866.38	
*	HOEL, THOMAS P	114,200	1,353.27	
	HOJOHN, ESTHER E	101,200	1,199.22	
	HOLMAN, MATTHEW B. VANESSA	180,700	2,141.30	
*	HOLT, EARL D II	144,200	1,708.77	
	HOPPER, CHRISTOPHER &	223,500	2,648.48	
*	HORTON, GEORGE D JR	53,000	628.05	
	HOVANCE, JAMES A	235,300	2,788.31	
*	HOWE, STEVEN E	76,900	911.27	
	HOYLE, SHAWN B	196,100	2,323.79	
	HOYLE, SHAWN B	125,200	1,483.62	
	HROSS, MICHAEL P	169,400	2,007.39	
*&	HUARD, JOSEPH	99,800	1,182.63	
*	HUBBARD, BARBARA J	152,700	1,809.50	
	HUGHES NETWORK SYSTEMS LLC	1,800		21.33
	HUME, DOROTHY C	179,900	2,131.82	
*	HUME, H ALAN	434,300	5,146.46	
*	HUMPHREY, WALLACE L. JR. &	125,400	1,485.99	
	HUNTER, MARJORIE	30,000	355.50	
	HUNTER, MARJORIE	8,900	105.47	
	HUNTER, MARJORIE	22,900	271.37	
*	HURTUBISE, JUDI L	222,700	2,639.00	
	HUSSEY COMMUNICATIONS, LLC	13,800		163.53
	HUSSEY COMMUNICATIONS, LLC	2,900	34.37	
*	HUTCHINSON, JANICE MITTON	99,300	1,176.71	
	IENG, CHHAY K	38,600	457.41	
&	INDRIERI, JOHN S	210,500	2,494.43	
	IRELAND PEAT	11,000	130.35	
	IRELAND PEAT	51,300	607.91	
*	IRELAND, JEFFREY A	112,700	1,335.50	
*	IRELAND, WAYNE	170,400	2,019.24	
	IRIS LANE, LLC	149,800	1,775.13	
	IRIS LANE, LLC	47,000	556.95	
	IRIS LANE, LLC	136,600	1,618.71	
	IRIS LANE, LLC	13,000	154.05	
	IRIS LANE, LLC	168,100	1,991.99	
	IRIS LANE, LLC	25,300	299.81	
*	ISBISTER, FREDERICK	342,000	4,052.70	
	ISBISTER, FREDERICK	245,500	2,909.18	
	ISBISTER, FREDERICK E	28,100	332.99	
	ISBISTER, FREDERICK E	87,700	1,039.25	
	ISBISTER, FREDERICK E	177,200	2,099.82	
*&	ISGRO, JAMES C	163,400	1,936.29	
	ISLEY, JESSICA M	113,800	1,348.53	
	ISLEY, JESSICA M	34,900	413.57	
	J. APPANEAL HOLDINGS, LLC	61,100	724.04	
	JACKSON, LEVI	184,900	2,191.07	
	JACKSON, LEVI G	182,900	2,167.37	
*	JACKSON, ROBIN J	102,000	1,208.70	
	JACOBS, ZACHARY L	138,700	1,643.60	
*	JACQUES, DAVID	141,500	1,676.78	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	JACQUES, FLORIAN, NANCY,JEANNE, ET ALS	24,600	291.51	
*	JACQUES, MARK G	129,400	1,533.39	
*	JACQUES, PATRICK	71,700	849.65	
	JACQUES, PATRICK J	187,900	2,226.62	
	JACQUES, RICHARD J	65,500	776.18	
	JACQUES, RYAN	50,900	603.17	
*	JACQUES, STEWART	165,200	1,957.62	
*	JANDREAU, MICHAEL J	140,700	1,667.30	
*	JANDREAU, RICHARD H	139,200	1,649.52	
	JEANS, DAVID C JR	17,800	210.93	
*	JEFFERSON, AMY L	188,700	2,236.10	
	JENNINGS, ELIZABETH	159,500	1,890.08	
	JIM PEPIN HOMES LLC	26,900	318.77	
	JIM PEPIN HOMES LLC	27,900	330.62	
	JIM PEPIN HOMES LLC	26,600	315.21	
	JIM PEPIN HOMES LLC	30,000	355.50	
	JIM PEPIN HOMES, LLC	89,000	1,054.65	
	JIM PEPIN HOMES, LLC	118,800	1,407.78	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	26,200	310.47	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	26,500	314.03	
	JIM PEPIN HOMES, LLC	26,200	310.47	
	JIM PEPIN HOMES, LLC	29,300	347.21	
	JIM PEPIN HOMES, LLC	26,100	309.29	
	JIM PEPIN HOMES, LLC	25,600	303.36	
	JIM PEPIN HOMES, LLC	83,400	988.29	
	JIM PEPIN HOMES, LLC	163,700	1,939.85	
	JIM PEPIN HOMES, LLC	52,500	622.13	
	JIM PEPIN HOMES, LLC	26,400	312.84	
*	JOFFE, NANCY	105,300	1,247.81	
	JOHNSON, AMANDA M	19,200	227.52	
	JOHNSON, ARTHUR	54,500	645.83	
*&	JOHNSON, ARTHUR	67,200	796.32	
	JOHNSON, CLIFTON V	97,400	1,154.19	
	JOHNSON, JAMES F	153,300	1,816.61	
*&	JOHNSON, PETER M	122,900	1,456.37	
	JOHNSON, RUSSELL A JR	59,300	702.71	
	JOHNSON, RUSSELL II	29,800	353.13	
*	JOHNSON, TENEALE	85,700	1,015.55	
*&	JOHNSON, WANDA J	134,400	1,592.64	
	JOHNSTON, ALEXANDER KENNETH	141,100	1,672.04	
*	JOLER, SHAWN M	103,800	1,230.03	
*	JONES, ALAN S	205,800	2,438.73	
	JORDAN, STEPHEN R	178,900	2,119.97	
	JOSLYN, DONALD E	143,500	1,700.48	
*	JOYEUX, JANET	292,400	3,464.94	
	JUAREZ, CHRISTINA	29,400	348.39	
*	JUDKINS, SHARON	96,000	1,137.60	
*	KADNAR, SCOTT J	189,300	2,243.21	
	KANARIS, LISA MARIE	103,100	1,221.74	
*	KANE, DANIELLE	140,600	1,666.11	
	KANE, DANIELLE L	25,200	298.62	
	KARSTENS, BRIANNE L	223,000	2,642.55	
	KARTER, BRENDA R	337,900	4,004.12	
	KAUPPINEN, JON	141,000	1,670.85	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	KEANEY, PATRICK	152,700	1,809.50	
	KEENE, HAROLD HEIRS	27,400	324.69	
	KELLER L.A. & SON INC.	410,700	4,866.80	
	KELLER, LINWOOD HEIRS OF	34,300	406.46	
*	KELLER, LINWOOD HEIRS OF	145,700	1,726.55	
	KELLER, LINWOOD HEIRS OF	34,400	407.64	
	KELLER, LINWOOD HEIRS OF	144,800	1,715.88	
	KELLER, LINWOOD HEIRS OF	113,200	1,341.42	
	KELLEY, JULIE	400	4.74	
	KELLEY, JULIE	69,200	820.02	
	KELLEY, JULIE	15,600	184.86	
*	KELLEY, KRISTOPHER	78,100	925.49	
	KENNEBEC LAND TRUST	100	1.19	
	KENNEBEC LAND TRUST	3,000	35.55	
*	KENYON, THOMAS	153,800	1,822.53	
	KERR, DAVID E	63,000	746.55	
	KIBBIN, DANIEL	35,500	420.68	
*	KIERNAN, KATHLEEN L	151,200	1,791.72	
	KILGORE, DAWN E	101,800	1,206.33	
	KILGORE, DAWN E	11,600	137.46	
*	KILLAM, MELINDA S	22,900	271.37	
	KILROY, JAMES H JR	167,700	1,987.25	
	KIM, SUNGYUL	381,100	4,516.04	
	KINCAID, JOHN T	4,400	52.14	
	KINCAID, JOHN T	16,600	196.71	
*	KING, BRENDA	96,600	1,144.71	
	KING, BRIAN D	276,400	3,275.34	
	KING, BRIAN J	256,400	3,038.34	
*&	KING, EDRIS M	92,200	1,092.57	
*	KING, JERE T	47,000	556.95	
*	KINGSBURY, BRIAN	189,200	2,242.02	
*	KINGSBURY, LINDA	130,600	1,547.61	
	KINGSBURY, LINDA J	132,450	1,569.53	
	KINNEY, DUNCAN	2,200	26.07	
	KINNEY, DUNCAN	5,900	69.92	
	KINNEY, DUNCAN	2,000	23.70	
	KINNEY, DUNCAN	2,000	23.70	
*	KINNEY, DUNCAN	136,700	1,619.90	
	KINNIE, MATTHEW R	140,900	1,669.67	
*	KINSELLA, WINONA ROBBINS	136,700	1,619.90	
	KIRK, JONATHAN J	219,700	2,603.45	
*	KIRK, WANDA J	111,200	1,317.72	
	KITTREDGE, DAVID	155,500	1,842.68	
*	KLINGE, MICHAEL	114,100	1,352.09	
*	KNAUER, EDWARD B	211,500	2,506.28	
*&	KNIGHT, DANIEL M	96,500	1,143.53	
*	KNIGHT, GARY A	130,000	1,540.50	
	KNIGHT, NATASHA KENNEDY	44,200	523.77	
*	KNIGHT, RALPH E III	153,900	1,823.72	
	KNIPPING, RICHARD W	222,400	2,635.44	
*	KNOWLTON, JAMES L	105,000	1,244.25	
	KNOX, CRAIG K	243,700	2,887.85	
	KNOX, KIRBY &	149,600	1,772.76	
*	KNOX, STEPHEN R	107,200	1,270.32	
*	KOHL, GEORGE K	214,500	2,541.83	
	KOHLER, JOHN	29,200	346.02	
	KONTGIAS, RACHEL C	124,900	1,480.07	
*	KOONS, JOHN D	294,200	3,486.27	
	KOONS, JOHN D	49,100	581.84	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	KOONS, JOHN D	222,600	2,637.81	
	KOONS, JOHN D	61,700	731.15	
	KOONS, PETER O	234,200	2,775.27	
*	KOONS, PETER O	315,100	3,733.94	
	KORBET, JON P	121,100	1,435.04	
	KORBET, MATTHEW A	180,700	2,141.30	
	KORBET, STEPHEN	38,200	452.67	
*&	KORBET, STEPHEN	220,700	2,615.30	
*	KORSKE, LAWRENCE M	205,300	2,432.81	
	KOSIS, BENNY M & MARILYN A,TRUSTEE	56,600	670.71	
	KOSIS, BENNY M & MARILYN A,TRUSTEE	77,100	913.64	
	KRAMER, CLIFTON	2,800	33.18	
	KRAMER, CLIFTON	122,100	1,446.89	
	KRAMER, CLIFTON	2,200	26.07	
	KRAMER, CLIFTON R	5,700	67.55	
	KRAMER, CLIFTON R	3,600	42.66	
	KRAMER, CLIFTON R	8,000	94.80	
*	KRAMER, CLIFTON R	204,700	2,425.70	
	KRAMER, ERIC F	2,700	32.00	
	KRAMER, ERIC F	9,200	109.02	
	KRAMER, ERIC F	67,400	798.69	
	KRAMER, ERIC F	79,000	936.15	
	KRAMER, ERIC F	103,500	1,226.48	
*	KRAMER, ERIC F	228,100	2,702.99	
	KRAMER, ERIC F &	114,300	1,354.46	
*	KRAMER, KENNETH L	152,800	1,810.68	
	KRAMER, SIMONE A. TRUSTEE OF THE	154,700	1,833.20	
	KRAMER, SIMONE A. TRUSTEE OF THE	285,800	3,386.73	
	KROUS, STUART W	117,200	1,388.82	
	KRUK, LOUISE	22,200	263.07	
*	KUCHARSKI, PIOTR	235,500	2,790.68	
	L & N LAND INVESTMENT, LLC	26,700	316.40	
	L & N LAND INVESTMENTS, LLC	52,300	619.76	
	LACHANCE, CODY M	2,000	23.70	
	LACHANCE, MANON	225,500	2,672.18	
*	LACHANCE, MICHAEL	187,000	2,215.95	
	LADEW-DUNCAN, JENNIE	33,900	401.72	
*	LAFLAMME, WILLIAM N	148,500	1,759.73	
*	LAGACE, DONALD O JR	228,100	2,702.99	
	LAGACE, DONALD O JR	26,600	315.21	
	LAGACE, DONALD O JR	28,200	334.17	
	LAGACE, DONALD O JR	144,200	1,708.77	
	LAGACE, DONALD O, JR & MELISSA A	149,700	1,773.95	
*	LAGASSE, HELEN	82,200	974.07	
	LAGASSEY, CAROL L	134,700	1,596.20	
*	LAGASSEY, PATRICK J	157,000	1,860.45	
*	LAHAYE, A PETER	136,500	1,617.53	
	LAJOIE, BRIAN D	130,000	1,540.50	
	LAJOIE, JOHN	98,400	1,166.04	
	LAJOIE, JOSEPH M	249,900	2,961.32	
	LAKE RIDGE ASSOCIATION	41,400	490.59	
	LALIBERTE, ALFRED J	184,300	2,183.96	
	LALIBERTE, DIANE T. & LIONEL J.	60,500	716.93	
*	LALIBERTE, JEFFREY P	84,600	1,002.51	
	LALIBERTE, LIONEL J.& DIANE T.	300	3.56	
*	LALIBERTE, NOEL R	528,400	6,261.54	
*	LAMBERT, BRIAN C & KIMBERLY A	212,700	2,520.50	
*	LAMBERT, JOHN	231,900	2,748.02	
*	LANDRY, CHRISTOPHER	98,800	1,170.78	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	LANE, LINDA F	400	4.74	
	LANE, LINDA F	61,900	733.52	
	LANE, RALPH C JR	128,700	1,525.10	
*	LANE, RALPH C SR	266,300	3,155.66	
	LANE, RANDY	50,000		592.50
	LANE, RANDY	80,100	949.19	
	LANE, RANDY & SUSAN	216,600	2,566.71	
	LANE, RANDY LEE	176,000	2,085.60	
	LANE, ROBERT	208,600	2,471.91	
*	LANEY, NANCY D	105,700	1,252.55	
	LANGUET, AIMEE E	187,600	2,223.06	
	LANGUET, JAY	32,900	389.87	
	LANOY, REYNERIC S	246,400	2,919.84	
	LANZILLO, JOSEPH H	40,400	478.74	
	LAPAN, KAREN E	119,400	1,414.89	
	LAPLANT, JESSICA N	358,400	4,247.04	
*	LAPOINTE, MICHAEL	81,500	965.78	
*	LAPOINTE, RONALD R	127,700	1,513.25	
*	LAPORTE, EVERETT F	176,600	2,092.71	
	LAROCHELLE, RANDALL	201,300	2,385.41	
	LARSEN, CHRISTOPHER J	224,600	2,661.51	
*	LARSEN, MARK A	175,900	2,084.42	
*	LASTELLA, ANTHONY B	34,000	402.90	
	LASTELLA, CARMINE ESTATE OF	13,900	164.72	
	LASTELLA, CARMINE ESTATE OF	19,400	229.89	
	LASTELLA, CARMINE ESTATE OF	161,300	1,911.41	
	LASTELLA, CARMINE ESTATE OF	54,100	641.09	
	LASTELLA, CARMINE ESTATE OF	53,400	632.79	
*	LATENDRESSE, LAURIE J	131,200	1,554.72	
*	LATHROP, WILLIAM C	201,600	2,388.96	
*	LATNO, RICHARD JR	131,700	1,560.65	
*	LAVALLEE, ANGIE L	216,900	2,570.27	
*	LAVALLEE, TAMRAN	182,700	2,165.00	
	LAVOIE, BONNIE	13,100	155.24	
	LAW, MARK ALAN	138,800	1,644.78	
*	LAWRENCE, CLAUSTIN	164,500	1,949.33	
	LAWRENCE, MARVIN K	303,500	3,596.48	
	LEARY, LOUISE A	147,900	1,752.62	
	LEAVITT, SEAN P	201,200	2,384.22	
*	LEBLANC, ALAIN	148,600	1,760.91	
*	LEBLOND, ROBIN	270,300	3,203.06	
*	LECLAIR, RICHARD C	78,600	931.41	
	LECLAIR, SCOTT S	179,100	2,122.34	
	LECLERC, JEFFREY C	243,300	2,883.11	
*&	LEE, EDWIN K	182,700	2,165.00	
	LEE, ROBERT	30,000	355.50	
	LEFEBVRE, CRAIG R	318,700	3,776.60	
*&	LEIGHTON, JEANNETTE	221,700	2,627.15	
	LELAND, JASHAAB J	225,300	2,669.81	
	LEMELIN, DEBORAH	21,200	251.22	
*	LEMELIN, DEBORAH	106,500	1,262.03	
*	LEMIEUX, DONALD R	122,400	1,450.44	
*	LEMOINE, CHARLES T	187,200	2,218.32	
*	LENENTINE, MARK A	249,700	2,958.95	
	LESSARD, GASTON	126,200	1,495.47	
	LESSARD, GASTON R	84,800	1,004.88	
*	LESSARD, GASTON R	114,800	1,360.38	
	LETOURNEAU, A LORRAINE	44,700	529.70	
	LETOURNEAU, A LORRAINE	2,200	26.07	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	LETTRE, JON	3,800	45.03	
	LETTRE, ROBERT F SR	4,900	58.07	
*	LEVASSEUR, AMY	166,500	1,973.03	
*	LEVASSEUR, LORRAINE	76,800	910.08	
	LEVASSEUR, MICHAEL	1,400	16.59	
	LEVASSEUR, MICHAEL A II	50,100	593.69	
*	LEVASSEUR, ROCH TRUST	40,800	483.48	
	LEVENSELLER, NICHOLAS D	135,400	1,604.49	
	LEVESQUE, GABRIEL L	156,400	1,853.34	
*	LEVESQUE, GILBERT P, II	148,600	1,760.91	
*	LEVESQUE, MATTHEW P	146,000	1,730.10	
	LEVESQUE, RICHARD	7,200	85.32	
	LEVIN, NORMAN	25,600	303.36	
*	LEVY, GERALD R	284,100	3,366.59	
	LEWIS, CHARLES S III	145,100	1,719.44	
	LEWIS, CLIFTON A	124,900	1,480.07	
	LEWIS, WENDY L GILMAN	60,800	720.48	
	LEWIS, WILLIAM E	143,500	1,700.48	
*	LIBBY, CHRISTOPHER A	148,400	1,758.54	
*	LIBBY, DAVID O	195,400	2,315.49	
*	LIBBY, HEATHER	239,700	2,840.45	
*	LIBBY, TINA	7,100	84.14	
*	L'ITALIEN, MATTHEW	187,700	2,224.25	
	LITTLEFIELD, DWIGHT	193,800	2,296.53	
	LIVING TRUST			
	LIZOTTE REALTY, LLC	131,600	1,559.46	
	LIZOTTE, PATRICK	107,600	1,275.06	
	LIZOTTE, PAUL J	311,900	3,696.02	
	LIZOTTE, PAUL J	19,700	233.45	
	LIZOTTE, PETER & PATRICK	5,000		59.25
	LIZOTTE, PETER	800	9.48	
	LIZOTTE, PETER C	101,400	1,201.59	
	LIZZOTTE, BENJAMIN J	28,800	341.28	
*	LIZZOTTE, GEORGE R	116,900	1,385.27	
	LLOYD, ERIC	141,500	1,676.78	
	LOCKE, BRITTANY D	202,900	2,404.37	
*	LOCKE, JACQUELYN E	90,600	1,073.61	
	LOFTUS, ELIZABETH	67,900	804.62	
	LOGAN, MELISSA	150,300	1,781.06	
	LOG-LAND CORP	9,400	111.39	
	LOG-LAND CORP	9,600	113.76	
	LOG-LAND CORP.	7,200	85.32	
	LOMBARDI, CRAIG	50,400	597.24	
*	LONG, KELLY J	59,400	703.89	
	LOPEZ, ROY	224,600	2,661.51	
	LORD, RICHARD E	112,000	1,327.20	
	LORD, RICHARD E	30,500	361.43	
*	LOURENS, RAINA M	191,200	2,265.72	
	LOVEITT, GALE	29,900	354.32	
	LOVEITT, GALE	28,200	334.17	
	LOVEITT, GALE	29,900	354.32	
	LOVEITT, GALE	28,000	331.80	
	LOVEITT, GALE G	54,000	639.90	
*&	LOZINSKI, JOHN J	240,500	2,849.93	
	LT PROPERTIES, INC.	70,600	836.61	
	LT PROPERTIES, INC.	54,900	650.57	
	LT PROPERTIES, INC.	28,900	342.47	
	LT PROPERTIES, INC.	31,300	370.91	
	LT PROPERTIES, INC.	29,100	344.84	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	LT PROPERTIES, INC.	32,400	383.94	
	LT PROPERTIES, INC.	30,000	355.50	
	LT PROPERTIES, INC.	31,900	378.02	
	LT PROPERTIES, INC.	28,600	338.91	
	LT PROPERTIES, INC.	28,700	340.10	
	LT PROPERTIES, INC.	31,500	373.28	
*	LUCE, BRIAN	185,400	2,196.99	
*	LUCE, DENNIS	152,700	1,809.50	
	LUCE, FLOYD	36,600	433.71	
*	LUCE, FLOYD	144,500	1,712.33	
	LUCE, FLOYD	31,800	376.83	
	LUND, SHAWNA	14,800	175.38	
	LUNDQUIST, ROBERT E	182,400	2,161.44	
	LUNDQUIST, ROBERT E	305,100	3,615.44	
	LYON, DAVID	42,900	508.37	
*	LYON, DAVID L	190,100	2,252.69	
	LYON, SCOTT	63,500	752.48	
*	LYONS, CHRISTOPHER, H.	139,500	1,653.08	
*	MACDONALD, DAVID C	164,100	1,944.59	
	MACDONALD, TAMRA	98,200	1,163.67	
*	MACE, SHANNON K	186,700	2,212.40	
	MACKENZIE CONSTRUCTION	3,000		35.55
*	MACKENZIE, GERALD R	302,200	3,581.07	
	MACKENZIE, GERALD R SR	10,800	127.98	
	MACKENZIE, GERALD R SR	41,600	492.96	
	MACKENZIE, GERALD R SR	23,900	283.22	
*	MACMILLAN, RAY L	110,100	1,304.69	
*	MADDEN, RICHARD M	20,000	237.00	
*	MADORE, CYNTHIA A	162,900	1,930.37	
*	MADSEN, ARTHUR C	137,600	1,630.56	
*	MAHEU, EDWIN	130,900	1,551.17	
	MAHEUX, ROLAND	117,300	1,390.01	
	MAINE RSA#1, INC	19,500		231.08
*	MALLOY, CARYL A	232,700	2,757.50	
*	MALO, GERARD	193,900	2,297.72	
*	MANLEY, GEORGE JR	122,300	1,449.26	
	MANLEY, GEORGE JR	3,600	42.66	
	MANLEY, GEORGE JR	400	4.74	
*	MANLEY, GERALD A	117,100	1,387.64	
	MANLEY, MARY & TRAVIS	1,000		11.85
*	MANLEY, TRAVIS A	198,800	2,355.78	
	MANLEY, TRAVIS A	37,700	446.75	
*	MANSFIELD, FABIAN R	155,500	1,842.68	
*	MANSIR, JAMES S	124,100	1,470.59	
	MANTER CONSTRUCTION OF MAINE	11,800		94.80
	MANTER HAVEN TRUST	137,800	1,632.93	
	MANTER, BARRY K	25,600	303.36	
	MANTER, BARRY K	173,500	2,055.98	
	MANTER, DALE	194,500	2,304.83	
	MANTER, DIANE	3,217,500	3,217.28	
	MANTER, DONALD I & THELMA A, TRUSTEES	652,400	7,730.94	
	MANTER, DOUGLAS G	227,800	2,699.43	
*	MANTER, EDWARD D	405,900	4,809.92	
*	MANTER, EDWARD W	343,400	4,069.29	
	MANTER, WARREN E	43,100	510.74	
	MANTER, WARREN E	49,700	588.95	
	MANTER, WARREN E	351,500	4,165.28	
	MANTER, WENDY J	46,000	545.10	
*	MARAGGIO, THOMAS	187,500	2,221.88	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	MARASCIO, JAMES B	389,600	4,616.76	
	MARCOUX, LIONEL	2,800		33.18
*	MARCOUX, LIONEL JAMES	101,000	1,196.85	
	MARCOUX, LIONEL JAMES	86,400	1,023.84	
	MARCOUX, LIONEL JAMES	6,600	78.21	
*	MARDEN, HAROLD E	146,900	1,740.77	
*	MARDEN, ROBERT	197,200	2,336.82	
*	MARE, AMOS	95,000	1,125.75	
	MARGOLIUS, KEIRA & PIPER, VANESSA &	58,800	696.78	
	MARINO, VINCENT	28,000	331.80	
*	MARKOWITZ, LARRY M	150,500	1,783.43	
*	MARLEY, JANE E	65,400	774.99	
	MARLOWE, TODD	159,400	1,888.89	
*	MARQUIS, LYNN C	209,000	2,476.65	
	MARQUIS, MATTHEW H	545,500	6,464.18	
*	MARSHALL, GILBERT JR	122,500	1,451.63	
	MARSHALL, GILBERT JR	82,000	971.70	
	MARSHALL, PETER GREGG	163,200	1,933.92	
*	MARSH-SACHS, WILLIAM O	206,500	2,447.03	
*	MARTIN, JAMES W	148,900	1,764.47	
	MARTIN, JOHN S	44,500	527.33	
	MARTIN, JOHN S	46,300	548.66	
*	MARTIN, LISA DAWN	260,500	3,086.93	
	MARTIN, MARC	199,300	2,361.71	
*	MARTIN, MAUREEN L	177,800	2,106.93	
&	MARTIN, PETER	140,800	1,668.48	
	MASLOSKI, WILLIAM M	201,500	2,387.78	
*	MASURE, RONALD L., TRUSTEE	204,100	2,418.59	
	MASURE, RONALD LIVING TRUST	86,000	1,019.10	
*	MATHEWS, FRANK	185,800	2,201.73	
	MATHEWS, FRANK D	45,900	543.92	
	MATHEWS, FRANK D	206,000	2,441.10	
*	MATHIEU, JAMES S	364,600	4,320.51	
	MATTHEW			
	MAYO, TIMOTHY J	198,400	2,351.04	
*	MCAVOY, JOHN	359,700	4,262.45	
	MCAVOY, KIMBERLY K	56,300	667.16	
	MCAVOY, KIMBERLY K	273,400	3,239.79	
	MCAVOY, KIMBERLY KRAMER	27,400	324.69	
	MCAVOY, KIMBERLY KRAMER	12,200	144.57	
	MCAVOY, KIMBERLY KRAMER	19,700	233.45	
	MCAVOY, KIMBERLY KRAMER	50,400	597.24	
&	MCAVOY, THOMAS	358,900	4,252.97	
	MCBRIERTY, MICHAEL C	619,100	7,336.34	
	McCAFFERTY, DAVID B	255,600	3,028.86	
*	MCCANN, STEPHEN M	183,500	2,174.48	
*&	MCCARTHY, ALFRED	110,500	1,309.43	
*	MCCARTHY, JENNIE	172,400	2,042.94	
*	MCCASLIN, MARTIN D	120,400	1,426.74	
*	MCCORMICK, ANDREW B	82,300	975.26	
	MCCRAY, DONNA, TRUSTEE OF THE TRUST	123,300	1,461.11	
	MCCURDY, DONNA L	165,600	1,962.36	
	MCDANIEL, BEVERLY A	25,200	298.62	
	MCDANIEL, JAMES H	1,800	21.33	
*	MCDOUGALL, KEVIN	173,500	2,055.98	
*	MCFADDEN, CAETLIN D	95,300	1,129.31	
*	MCFADDEN, MARLENE	81,300	963.41	
*	MCFADDEN, SCOTT	176,900	2,096.27	
*	MCFADDEN, STEVEN	605,100	7,170.44	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	MCFADDEN, VANESSA J	46,200	547.47	
	MCFADDEN, WES W	28,000	331.80	
*	MCFADDEN, WES W	45,000	533.25	
	MCFADDEN, WILLIAM	60,800	720.48	
	MCFADDEN, WILLIAM J III	206,400	2,445.84	
	MCFADDEN, WILLIAM JR	34,100	404.09	
*	MCFADDEN, WILLIAM JR	111,400	1,320.09	
*	MCGLAUFLIN, KEITH A	166,200	1,969.47	
	MCGLAUFLIN, KEITH A	4,300	50.96	
	MCGOWAN, DAVID J	148,700	1,762.10	
	MCGOWAN, DAVID J	518,700	6,146.60	
	MCGOWAN, DAVID J	97,500	1,155.38	
	MCGOWAN, DAVID J	189,100	2,240.84	
	MCGOWAN, DAVID J	437,100	5,179.64	
	MCGOWAN, DAVID J	58,600	694.41	
*	MCGOWAN, DAVID W	149,600	1,772.76	
*	MCGUAN, DAVID J	154,300	1,828.46	
	MCGUIRE, J POWERS	94,300	1,117.46	
*	MCHALE, BRIDGETT	166,600	1,974.21	
	MCINTOSH, APRIL A	180,100	2,134.19	
	MCKENNA, DANIEL R	739,100	8,758.34	
	MCKENNA, DANIEL & CATHY	26,800		317.58
	MCKENNA, JAMES A	91,200	1,080.72	
	MCKENNA, LAWRENCE G	112,000	1,327.20	
*	MCKENNA, MIRIAH L	99,300	1,176.71	
*	MCKENNEY, CHERYL A	102,400	1,213.44	
	MCKINNON, BRIAN	38,700	458.60	
	MCKINNON, BRIAN A	193,000	2,287.05	
*&	MCLAUGHLIN, DON	182,700	2,165.00	
	MCLELLAN, CLIFTON	38,000	450.30	
	MCLELLAN, CLIFTON	146,700	1,738.40	
*	MCLELLAN, DENNIS	154,800	1,834.38	
	MCLELLAN, FRANK	194,100	2,300.09	
*	MCLELLAN, ROBERT	254,400	3,014.64	
	MCLELLAN, ROBERT W	28,900	342.47	
*	MCLELLAN, WOODROW	157,000	1,860.45	
	MCMAHAN, J ANDREW	334,200	3,960.27	
*&	MCMAHON, RENEE	95,300	1,129.31	
	MCMAHON, RICHARD	91,800	1,087.83	
*	MCMAHON, RICHARD J	180,600	2,140.11	
*	MCMULLEN, ANDREW L	178,200	2,111.67	
*&	MCNAUGHTON, PAUL	228,500	2,707.73	
	MCNAUGHTON, PAUL H	48,900	579.47	
	MCNAUGHTON, PAUL H	123,500	1,463.48	
	MCNAUGHTON, PAUL H. & CARLENE	55,000	651.75	
*	MCNAUGHTON, TODD	88,600	1,049.91	
	MCNAUGHTON, WESLEY R	145,700	1,726.55	
*	MCQUILLAN, HEIDI	49,100	581.84	
*	MCQUILLAN, KIRSTIN L	477,300	5,656.01	
*	MCQUILLAN, NATASHA	135,200	1,602.12	
	MCQUILLAN, ROBERT A JR	38,500	456.23	
	MCQUILLAN, ROBERT A. JR, MCQUILLAN, RORY	49,500	586.58	
*&	MCQUILLAN, ROBERT SR. LIFE ESTATE	75,100	889.94	
*	MCQUILLAN, RORY	242,900	2,878.37	
	MCRICHARDS, ANDREW K	338,300	4,008.86	
*	MEADER, JOSHUA W	145,200	1,720.62	
	MEADER, JOSHUA W	30,000	355.50	
	MECAP, LLC	249,300	2,954.21	
	MEGGISON-KEIMEL, ALISA P	163,500	1,937.48	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	MELANSON, JUDITH A	59,900	709.82	
	MERCER, KENDRA	28,400	336.54	
*	MERCER, TIMOTHY	159,100	1,885.34	
*	MERCIER, GREG A	437,600	5,185.56	
	MERCIER, SHARON L	107,500	1,273.88	
	MERCIER, SHARON L	113,600	1,346.16	
	MERCKENS, LAWRENCE E	34,900	413.57	
	MERK, DAVID J	328,700	3,895.10	
*	MERK, DAVID J	105,400	1,248.99	
*&	MERRIAM, BENJAMIN C	75,300	892.31	
	MERRITT, FLOR	141,400	1,675.59	
*	MERROW, CHRISTOPHER J	37,500	444.38	
*	MERROW, JENNIFER J	102,300	1,212.26	
	MERROW, THOMAS	31,000	367.35	
	MESERVEY, MICHAEL P	194,900	2,309.57	
*	MICHAUD, DEBRA D	230,200	2,727.87	
	MICHAUD, LYNETTE T	114,800	1,360.38	
	MICHAUD, PATRICK D	2,000	23.70	
*	MICHAUD, VICKIE R	47,900	567.62	
	MILLER, WENDY & MILLER-SOROS, JULIE	293,600	3,479.16	
*	MILLIARD, PATRICK S	342,500	4,058.63	
	MILLIGAN, DANIEL	159,700	1,892.45	
	MILLIGAN, JAMES	658,000	7,797.30	
	MILLIGAN, ROBERT	61,600	729.96	
*	MILLIS, KENDRA H	399,200	4,730.52	
*	MILLS, BRIAN P	222,700	2,639.00	
*	MILLS, JEFFREY J	98,500	1,167.23	
*	MILLS, SUZANNE A	129,000	1,528.65	
	MILNE, JONATHAN D	178,300	2,112.86	
*	MINER, MARIE L	177,800	2,106.93	
	MINOTY, ANN M	125,500	1,487.18	
*	MITCHELL, CHRISTOPHER G	194,300	2,302.46	
*	MITTON, WAYNE M	84,400	1,000.14	
	MITTON, WAYNE M	35,700	423.05	
	MOLAND, JUDITH H TRUST	162,300	1,923.26	
	MONROE, DOROTHY &	147,200	1,744.32	
*	MOODY, CATHY JEAN	193,400	2,291.79	
*&	MOODY, DENNIS	98,500	1,167.23	
	MOODY, ROGER E JR	87,700	1,039.25	
*&	MOODY, STEPHEN	165,600	1,962.36	
*	MOORE, ERIC S	112,300	1,330.76	
*	MOORE, RYAN M	88,900	1,053.47	
	MOORES, BRIAN	209,700	2,484.95	
*	MOREAU, DAVID A	160,800	1,905.48	
*&	MORGAN, WILLIAM H	188,900	2,238.47	
*	MORIN, ANDRE II	253,400	3,002.79	
	MORIN, GARY M	118,000	1,398.30	
	MORIN, MICHAEL R. ESTATE OF	72,700	861.50	
*	MORISON, MAUREEN	105,600	1,251.36	
	MORNEAULT, PHILIP R	36,400	431.34	
	MORRIS, MARY	296,100	3,508.79	
*	MORRISON, LESLEY A	184,600	2,187.51	
*	MORRISSEY, PETER D	178,900	2,119.97	
	MORROW, CATHLEEN E. &	477,900	5,663.12	
*	MORSE, KARL J	91,100	1,079.54	
	MOSER, CHRISTOPHER M	148,000	1,753.80	
*	MOSER, CORY	171,900	2,037.02	
	MOSKOWITZ, ROBERT & MARJORIE S	168,300	1,994.36	
*	MOSS, ROY G	191,800	2,272.83	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	MOUNTAIN, SHIRLEY M	111,800	1,324.83	
*&	MUNCEY, ARTHUR L	122,300	1,449.26	
	MURCH, DANA	2,400	28.44	
	MURCH, DANA	79,400	940.89	
	MURCH, DANA	13,400	158.79	
	MURRAY, ADAM R	163,000	1,931.55	
	MUSERO, PAUL	95,900	1,136.42	
*	MUZEROLL, EDWARD	151,300	1,792.91	
	MYERS, NICK	216,500	2,565.53	
	NADEAU, ALAN DAVID	27,100	321.14	
	NADEAU, CECILE & GERARD HEIRS OF	147,500	1,747.88	
*	NADEAU, DARRYL	87,600	1,038.06	
*	NADEAU, LEE A	212,000	2,512.20	
	NADEAU, PETER	3,200		37.92
*	NADEAU, PETER	334,400	3,962.64	
*	NADEAU, PHILIP J	186,900	2,214.77	
	NALE, THOMAS J	235,100	2,785.94	
	NAWFEL, MICHAEL R	182,700	2,165.00	
	NAWFEL, NICHOLAS	92,700	1,098.50	
	NAWFEL, PENNY	197,100	2,335.64	
	NAWFEL, PETER M	173,400	2,054.79	
	NAWFEL, SAM M	185,600	2,199.36	
	NEILSON, PAUL	88,900	1,053.47	
	NEILSON, PAUL	32,400	383.94	
*&	NELSON, DONNA L	161,800	1,917.33	
	NENER-PLANTE, DEREK	230,300	2,729.06	
	NEVELLS, ROGER	136,600	1,618.71	
	NEW ENGLAND MUSIC CAMP	1,240,800	14,703.48	
	NEW ENGLAND MUSIC CAMP	83,300	987.11	
*	NEWHOUSE, BARTON J	78,400	929.04	
*	NEWMAN, DAVID C JR	138,300	1,638.86	
	NEWSOME, GLENN	366,900	4,347.77	
	NEWTON, JOHN H	24,800	293.88	
*	NEWTON, SANDRA A	98,200	1,163.67	
	NEXGEN HOLDINGS LLC	436,900	5,177.27	
	NICHOLS, PAMELA J	107,200	1,270.32	
	NICHOLS, RALPH E	36,500	432.53	
*	NICHOLS, SHELLIE R	169,800	2,012.13	
	NICHOLS-ADAMS, SHELLIE R	6,100	72.29	
*	NICKERSON, GLENN	196,100	2,323.79	
	NICKNAIR, DOUGLAS C	169,200	2,005.02	
	NIELSEN, ADAM C	227,400	2,694.69	
*	NIELSEN, GARY M	278,200	3,296.67	
*	NILES, DALE H	92,500	1,096.13	
*	NILES, WAYNE F	93,900	1,112.72	
	NILSEN, DAVID C	181,900	2,155.52	
*	NIVISON, WILLIAM S	112,300	1,330.76	
	NOBLE, MARK	183,700	2,176.85	
*	NOBLE, WILLIAM T	101,500	1,202.78	
	NOEL, ANTHONY S	95,700	1,134.05	
	NOLAN REALTY TRUST	120,000	1,422.00	
*	NOONAN, DAVID	280,700	3,326.30	
	NORTHEAST WIRELESS NETWORKS LLC	24,000	284.40	
*	NORTON, STANLEY L JR	119,300	1,413.71	
*	NUTTER, THOMAS J	194,100	2,300.09	
	NUZA, PHILIP	27,900	330.62	
	NUZA, PHILIP A	29,600	350.76	
	NUZA, PHILIP A	234,900	2,783.57	
	NUZA, PHILIP A	24,200	286.77	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	O'BRIEN, BONNIE	14,600	173.01	
*	OLIVER, EDWARD C	436,600	5,173.71	
	OLIVER, RYAN	170,000	2,014.50	
*	O'MALLEY, ROBERT G	147,400	1,746.69	
	O'NEIL, JOHN	446,500	5,291.03	
	OSBORN, JANICE E	96,900	1,148.27	
*	OTIS, RANDY	110,300	1,307.06	
*	OUELLETTE, ALLEN H	56,100	664.79	
*	OUELLETTE, ANTHONY J	235,700	2,793.05	
*	OUELLETTE, DAVID F	89,600	1,061.76	
	OUELLETTE, DAVID F	155,900	1,847.42	
*&	OUELLETTE, ERNEST	146,100	1,731.29	
*&	OUELLETTE, FAYE M	99,000	1,173.15	
	OUELLETTE, FRANKLIN	141,100	1,672.04	
*	OUELLETTE, GARY A	133,600	1,583.16	
	OUELLETTE, JAMES E	102,700	1,217.00	
*	OUELLETTE, JENNIFER	4,000	47.40	
*	OUELLETTE, SANDRA J	103,900	1,231.22	
	OUELLETTE, SANDRA J	71,500	847.28	
	OWSLEY, H.A JR & AUDRIE JOINT REV TRST	123,600	1,464.66	
	OWSLEY, H.A. JR. & AUDRIE D.	324,800	3,848.88	
*	PADERA, CHARLES ALLEN	411,500	4,876.28	
	PAGE, MAE	9,900	117.32	
	PAILLA, THRIVIKRAMA	240,300	2,847.56	
	PAINE, RANDALL B	9,700	114.95	
*	PALMER, CHERYL L	104,200	1,234.77	
	PALMER, DAVID	38,000	450.30	
*	PALMER, DAVID M JR	150,700	1,785.80	
*	PALMER, STEVEN B	128,400	1,521.54	
*	PAQUETTE, JAMI	93,900	1,112.72	
	PAQUETTE, MICHAEL J	168,900	2,001.47	
	PAQUETTE, ROBERT D	72,800	862.68	
	PARADIS NURSERY & GARDEN CENTER	394,800	4,678.38	
	PARADIS, BRENDAN C	182,600	2,163.81	
*	PARADIS, CHRISTIE A	218,100	2,584.49	
*	PARADIS, JEFFREY	123,100	1,458.74	
*	PARADIS, LANCE R	258,300	3,060.86	
	PARADIS, LANCE R	49,100	581.84	
&	PARADIS, ROBERT R	208,000	2,464.80	
	PARADIS, SCOTT A	179,100	2,122.34	
	PARADIS, WILLARD JR	283,700	3,361.85	
	PARE, JONATHAN W	101,500	1,202.78	
*	PARE, RAYMOND J	114,200	1,353.27	
*	PARK, BRUCE	30,100	356.69	
*	PARKER, BENJAMIN P	129,800	1,538.13	
	PARKER, DONALD	137,100	1,624.64	
*&	PARKER, DONALD	236,200	2,798.97	
*	PARKS, JILL F	76,200	902.97	
	PARKS, MICHAEL	245,400	2,907.99	
	PARKS, MICHAEL C	70,300	833.06	
	PARKS, STEPHEN L	37,600	445.56	
*	PARKS, STEPHEN L	121,700	1,442.15	
*	PARKS, TIMOTHY	157,500	1,866.38	
	PARKS, TIMOTHY	62,300	738.26	
	PARLIN, MARK A	105,800	1,253.73	
	PARLIN, PAUL IVAN	150,900	1,788.17	
*	PARROW, JACQUELINE S	66,100	783.29	
	PARSONS, CHRISTOPHER F	162,500	1,925.63	
	PATENAUDE, DENIS L	30,300	359.06	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	PATENAUDE, DENIS L	32,200	381.57	
*	PATENAUDE, DOMINIC G	309,400	3,666.39	
	PATENAUDE, ELIZABETH	21,300	252.41	
*	PATENAUDE, ELIZABETH	127,500	1,510.88	
*	PATENAUDE, THOMAS R	226,900	2,688.77	
	PATENAUDE, TODD J	28,600	338.91	
	PATTERSON, DEBBIE L	181,500	2,150.78	
*	PAULETTE, VAUGHN R	105,000	1,244.25	
	PEARSON, MARK	33,700	399.35	
*	PEARSON, MARK R	242,500	2,873.63	
	PEARY, CHRISTA B	192,400	2,279.94	
	PEASE, TYLER J	156,800	1,858.08	
*	PEDDLE, DOUGLASS W	166,900	1,977.77	
	PELKEY, GALEN P	200,600	2,377.11	
	PELLETIER, ADAM I	88,700	1,051.10	
*	PELLETIER, AMANDA	217,600	2,578.56	
*	PELLETIER, DAVID	255,100	3,022.94	
	PELLETIER, ELMER	38,900	460.97	
*&	PELLETIER, ELMER	128,600	1,523.91	
*	PELLETIER, HEATHER M	191,900	2,274.02	
*	PELLETIER, LOMER	333,200	3,948.42	
	PELLETIER, LOMER P	37,600	445.56	
	PELLETIER, LOMER P	64,100	759.59	
*	PELLETIER, PETER J	187,600	2,223.06	
*	PELLETIER, SCOTT J	153,500	1,818.98	
*	PELLETIER, WENDY	153,000	1,813.05	
	PELOTTE, FANADO	94,200	1,116.27	
	PELOTTE, FANADO & LINWOOD J. & RAYMOND	113,200	1,341.42	
	PELOTTE, FANADO J	63,600	753.66	
	PELOTTE, FANADO J & RAYMOND J &	67,100	795.14	
	PELOTTE, FANADO J, RAYMOND J &	24,900	295.07	
	PELOTTE, FANADO J, RAYMOND J & LINWOOD	152,100	1,802.39	
	PELOTTE, FANADO J, RAYMOND J & LINWOOD	33,000	391.05	
	PELOTTE, FANADO J, RAYMOND J & LINWOOD	30,200	357.87	
	PELOTTE, FANADO, LINWOOD & RAYMOND	97,400	1,154.19	
	PELOTTE, JAMES E	28,000	331.80	
*	PELOTTE, LINDA E	142,600	1,689.81	
*	PELOTTE, ROBERT	133,600	1,583.16	
	PENNEY, LINDA J	63,100	747.74	
	PENNEY, LINDA J	14,700	174.20	
	PENNEY, LINDA J	4,700	55.70	
	PENNEY, LINDA J	164,600	1,950.51	
	PEPIN, JAMES P	241,800	2,865.33	
	PEPPER, DAVID	16,700	197.90	
	PEPPER, GORDON	15,000	177.75	
	PEPPER, GORDON S	160,000	1,896.00	
*	PEPPER, KENDALL	41,400	490.59	
	PEREZ, JUAN JR & TRACY L	158,100	1,873.49	
	PERKINS, DAVID	82,000	971.70	
	PERKINS, RICHARD	29,300	347.21	
*	PERRINO, MARC A	100,500	1,190.93	
*	PERRO, WILLIAM PHILIP	151,200	1,791.72	
	PERRY, KATRINA	163,100	1,932.74	
*	PERRY, PAUL	209,800	2,486.13	
	PETERS, JONATHAN C	180,500	2,138.93	
	PETERSON, JAYNE M	136,300	1,615.16	
	PETERSON, KURT	318,800	3,777.78	
&	PETROLINI, ASHLEY E	209,400	2,481.39	
	PHAIR, JAMIE P	29,500	349.58	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	PHELPS, JOHN E	48,900	579.47	
*	PHELPS, JOHN E	141,600	1,677.96	
	PHILBRICK LAND DEVELOPMENT LLC	151,100	1,790.54	
	PHILBRICK LAND DEVELOPMENT LLC	28,000	331.80	
	PHILBRICK LAND DEVELOPMENT LLC	28,000	331.80	
	PHILBRICK LAND DEVELOPMENT LLC	25,600	303.36	
	PHILBRICK LAND DEVELOPMENT LLC	25,600	303.36	
	PHILBRICK LAND DEVELOPMENT LLC	25,600	303.36	
	PHILBRICK LAND DEVELOPMENT LLC	25,800	305.73	
	PHILBRICK, ANNIE M	131,500	1,558.28	
	PHILBRICK, BLAKE	19,300	228.71	
*	PHILBRICK, CARI M	177,600	2,104.56	
	PHILBRICK, DELWIN C. & SANDRA M.,	9,800	116.13	
	PHILBRICK, DELWIN C. & SANDRA M., TRUSTEES	6,000	71.10	
*	PHILBRICK, DELWIN C. & SANDRA M., TRUSTEES	319,600	3,787.26	
	PHILBRICK, DELWIN C. & SANDRA M., TRUSTEES	73,900	875.72	
	PHILBRICK, DELWIN C. & SANDRA M., TRUSTEES	11,400	135.09	
	PHILBRICK, JAMES	28,500	337.73	
	PHILBRICK, JAMES	115,800	1,372.23	
*	PHILBRICK, JAMES F	231,800	2,746.83	
*	PHILBRICK, JEFFREY	157,000	1,860.45	
	PHILBRICK, JENNIE	1,600	18.96	
	PHILBRICK, JENNIE	6,500	77.03	
	PHILBRICK, JENNIE	46,000	545.10	
	PHILBRICK, JENNIE	8,300	98.36	
	PHILBRICK, JENNIE	46,700	553.40	
	PHILBRICK, JENNIE	17,100	202.64	
*	PHILBRICK, JENNIE	85,400	1,011.99	
	PHILBRICK, JENNIE	42,300	501.26	
	PHILBRICK, JOHN	59,700	707.45	
	PHILBRICK, JOHN	58,600	694.41	
	PHILBRICK, JOHN	139,200	1,649.52	
	PHILBRICK, JOHN	36,000	426.60	
	PHILBRICK, JOHN	45,600	540.36	
	PHILBRICK, JOHN	28,100	332.99	
	PHILBRICK, JOHN	40,000	474.00	
*	PHILBRICK, JOHN	554,900	6,575.57	
	PHILBRICK, JOHN A	64,200	760.77	
	PHILBRICK, JOHN A	29,400	348.39	
	PHILBRICK, JOHN A	28,100	332.99	
	PHILBRICK, JOHN A	29,100	344.84	
	PHILBRICK, JOHN A	32,800	388.68	
	PHILBRICK, JOHN A	32,200	381.57	
	PHILBRICK, JOHN A	33,900	401.72	
*	PHILBRICK, LUCAS	82,700	980.00	
*	PHILBRICK, MATTHEW	296,600	3,514.71	
*	PHILBRICK, MICHAEL A SR	173,600	2,057.16	
*	PHILBRICK, NATHAN	155,800	1,846.23	
	PHILBRICK, NATHAN	13,600	161.16	
	PHILBRICK, RAY E JR	72,100	854.39	
*	PHILBRICK, RAY E JR	110,200	1,305.87	
	PHILBRICK, REBECCA	7,700	91.25	
	PHILBRICK, REBECCA	94,600	1,121.01	
*	PHILBRICK, REBECCA L	106,400	1,260.84	
	PHILBRICK, REBECCA M	124,900	1,480.07	
	PHILBRICK, REBECCA M	52,800	625.68	
	PHILBRICK, ROBERT	14,300	169.46	
	PHILBRICK, ROBERT	14,300	169.46	
	PHILBRICK, ROBERT	14,300	169.46	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	PHILBRICK, ROBERT	34,600	410.01	
	PHILBRICK, ROBERT	34,900	413.57	
	PHILBRICK, ROBERT	34,600	410.01	
	PHILBRICK, ROBERT	34,600	410.01	
	PHILBRICK, ROBERT	28,600	338.91	
	PHILBRICK, ROBERT	34,600	410.01	
	PHILBRICK, ROBERT	28,600	338.91	
	PHILBRICK, ROBERT	28,000	331.80	
	PHILBRICK, ROBERT	28,500	337.73	
	PHILBRICK, ROBERT	28,700	340.10	
	PHILBRICK, ROBERT	53,000	628.05	
*	PHILBRICK, ROBERT	237,700	2,816.75	
	PHILBRICK, ROBERT E	42,500	503.63	
	PHILBRICK, ROBERT E	220,800	2,616.48	
	PHILBRICK, ROBERT E	191,200	2,265.72	
	PHILBRICK, ROBERT E	74,100	878.09	
	PHILBRICK, SANDRA & DELWIN, TRUSTEES	53,000	628.05	
	PHILBRICK, SANDRA M. & DELWIN C., TRUSTEES	131,900	1,563.02	
*	PHILBRICK, TONYA L &	96,800	1,147.08	
*	PHILLIPS, BRUCE A. & DAVID & MICHAEL	85,100	1,008.44	
*	PHILLIPS, DAVID A	103,300	1,224.11	
*	PHILLIPS, LUCILLE P	146,300	1,733.66	
	PHIPPS, WILLIAM H	700	8.30	
	PHIPPS, WILLIAM H	98,500	1,167.23	
*	PICKELL, TRAVIS	77,200	914.82	
	PICKELL, TRAVIS L	29,500	349.58	
	PICKETT, A JOHN III	199,500	2,364.08	
	PIERCE, DAVID	54,700	648.20	
*	PIERCE, DAVID	62,500	740.63	
*	PIERCE, EDWARD E	133,700	1,584.35	
	PIERCE, SANDRA D	134,900	1,598.57	
	PIKE INDUSTRIES, INC	11,600	137.46	
	PIKE INDUSTRIES, INC	29,800	353.13	
	PIKE INDUSTRIES, INC	1,890,100	22,397.69	
	PIKE INDUSTRIES, INC	46,700	553.40	
	PIKE INDUSTRIES, INC	12,700	150.50	
	PIKE INDUSTRIES, INC	23,600	279.66	
	PIKE INDUSTRIES, INC	17,100	202.64	
	PIKE INDUSTRIES, INC	32,700	387.50	
	PIKE INDUSTRIES, INC	229,900		2,724.32
	PIKE, ANTHONY M	181,900	2,155.52	
	PIKE, SHERRY L	69,000	817.65	
	PINE VIEW MOBILE HOMES	31,500	373.28	
*&	PINE, FREDERICK, JR. & DONNA J.	61,000	722.85	
*	PINKHAM, DALE R	110,500	1,309.43	
*	PINKHAM, KARI J	66,000	782.10	
	PITCHER, GEORGE L	210,200	2,490.87	
	PLACE, CARLETTE L.	187,700	2,224.25	
*	PLOURDE, DONALD J	659,700	7,817.45	
	PLOURDE, RICHARD	117,600	1,393.56	
	POIRIER, ERNEST	34,400	407.64	
*	POIRIER, ERNEST F	149,300	1,769.21	
	POIRIER, JEROME P	33,100	392.24	
*	POIRIER, RHONDA A	181,100	2,146.04	
*	POIRIER, SHEILA	163,600	1,938.66	
	POISSONNIER, LAURA J	150,600	1,784.61	
	POLLARD, TIMOTHY M	266,100	3,153.29	
*	POMERLEAU, CONSTANCE M	134,900	1,598.57	
*&	POMERLEAU, GERALD T	225,100	2,667.44	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	POMERLEAU, JAMES R	191,300	2,266.91	
*	POMERLEAU, MADELINE C	115,300	1,366.31	
	POND ROAD, LLC	150,200	1,779.87	
	POND ROAD, LLC	71,800	850.83	
	POND ROAD, LLC	128,300	1,520.36	
	PONITZ, GEOFFREY C	16,200	191.97	
	POOLER, MAURICE L	172,800	2,047.68	
*	POPP, MICHAEL L	173,600	2,057.16	
	PORTLAND CELLULAR d/b/a VERIZON	12,100		143.39
	PORTO, PATRICIA	224,700	2,662.70	
*	POTTLE, JAY C	169,900	2,013.32	
*	POULIN, AMBER	273,300	3,238.61	
*&	POULIN, CELESTE J	259,300	3,072.71	
	POULIN, DENISE M	80,500	953.93	
	POULIN, GERALD	13,200	156.42	
*	POULIN, GERALD	54,200	642.27	
	POULIN, GERALD A	66,800	791.58	
	POULIN, GERALD A	80,900	958.67	
*	POULIN, JON E	115,600	1,369.86	
	POULIN, LARRY	25,700	304.55	
*	POULIN, MARK R	121,200	1,436.22	
	POULIN, MONICA	130,600	1,547.61	
	POULIN, NICHOLAS A	231,000	2,737.35	
	POULIN, PETER	17,600	208.56	
*	POULIN, PHILIP R	324,600	3,846.51	
*	POULIN, RYAN	296,900	3,518.27	
*	POULIN, TIMOTHY R	127,900	1,515.62	
	POULIOT, JAMES N	163,800	1,941.03	
*	POULIOT, MATTHEW	205,800	2,438.73	
	POUSSARD, CHASE	16,800	199.08	
	PRANCKUNAS, NADINE C	86,300	1,022.66	
*	PRAY, BARBARA	117,800	1,395.93	
*	PREO, RANDALL J	99,700	1,181.45	
	PRICE, JENNIFER J	89,600	1,061.76	
	PRICE, KEVIN LEE	217,200	2,573.82	
*	PRIME, PATRICK D	91,400	1,083.09	
*	PROCTOR, KELLY	118,300	1,401.86	
	PROG LEASING	6,000		71.10
	PUGSLEY, JENNIFER	123,600	1,464.66	
	PURTON, ALLAN F	180,900	2,143.67	
*	PUTNAM, JAMES R	513,200	6,081.42	
*&	QUIRION, ARLENE V	142,500	1,688.63	
	QUIRION, CARL	83,700	991.85	
	QUIRION, CARL	26,200	310.47	
	QUIRION, KEVIN A	260,600	3,088.11	
*&	RACINE, ROBERT A	172,100	2,039.39	
	RACKLEFF, KIM C	62,300	738.26	
*	RACKLEFF, PETER A	174,600	2,069.01	
*	RACKLEFF, RANDI	131,900	1,563.02	
*	RANCOURT, REGINALD F. & MARIE G.	181,000	2,144.85	
	RATLIFF, RICHARD D	96,100	1,138.79	
*	RAVELO-TIMMINS, LISA M	143,000	1,694.55	
*	RAY, ARTHUR C	148,100	1,754.99	
*&	RAYMOND, JANET	83,900	994.22	
	REARDON, KIRBY R	190,000	2,251.50	
	REDLEVSKE, ROBERT	111,700	1,323.65	
	REDMOND, RICHARD W	170,400	2,019.24	
	REED, KENNETH L, II	25,600	303.36	
	REEDER, RANDY R	109,200	1,294.02	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	REINFELDS, VICTOR V	275,800	3,268.23	
*&	RENFROE, WAYNE	36,200	428.97	
	RENOCK, NANCY A	220,100	2,608.19	
	REXFORD, DEREK	123,500	1,463.48	
*	RICHARDSON, ANGELIQUE A	112,900	1,337.87	
*	RICHARDSON, DOROTHY	95,100	1,126.94	
	RICHARDSON, ROBERT O	229,000	2,713.65	
*	RIDDLE, DAVID O	195,700	2,319.05	
*	RINES, JENNIFER M	142,900	1,693.37	
	RIPLEY, CYNTHIA	119,000	1,410.15	
*	RIPLEY, GLORIA	163,600	1,938.66	
*	RIPORTELLA, CRAIG V	257,200	3,047.82	
	RIVARD, DEREK	225,100	2,667.44	
*&	ROACH, ERIC D	59,400	703.89	
*	ROBBINS, CARL	144,200	1,708.77	
*	ROBBINS, DONALD C & NANCY D TRUSTEES	102,400	1,213.44	
*	ROBERTS, DONALD C	163,500	1,937.48	
*	ROBERTS, LEROY E	186,800	2,213.58	
*	ROBERTSON, JANE A	132,200	1,566.57	
	ROBERTSON, JANET L	45,200	535.62	
	ROBERTSON, JANET L	77,600	919.56	
*	ROBICHEAU, RYAN B	189,400	2,244.39	
	ROBINSON, DAVID E	175,200	2,076.12	
	ROBINSON, KATIE	12,700	150.50	
*	ROBITAILLE, AMY A	175,900	2,084.42	
	ROCHE, THOMAS F III	179,100	2,122.34	
	ROCKWOOD, CONSTANCE E	283,100	3,354.74	
	ROCKWOOD, CONSTANCE E	52,000	616.20	
*	ROCQUE, CHRISTOPHER	125,100	1,482.44	
	RODERIGUE, BETHANY H	190,100	2,252.69	
*	RODGERS, ERIN T	127,400	1,509.69	
*	RODGERS, RICHARD	117,800	1,395.93	
*	RODRIGUE, GEORGE	61,300	726.41	
*	RODRIGUE, LEE J	214,700	2,544.20	
	RODRIGUE, RANDY R	224,200	2,656.77	
	RODSATRA, ARUNEE	82,500	977.63	
	ROGERS, MARCIA	300	3.56	
	ROGERS, MARCIA	81,400	964.59	
*	ROIX, PATRICIA D	174,800	2,071.38	
	ROJAS, FRANCISCO	105,700	1,252.55	
*	ROLLINS, WILLIAM H III	106,900	1,266.77	
*	RONCO, RALPH	130,500	1,546.43	
	ROSADO, RUTHANN	52,100	617.39	
	ROSADO, RUTHANN	8,900	105.47	
	ROSE, KELLY	138,700	1,643.60	
	ROSS, KAREN	146,400	1,734.84	
*	ROSS, KIRK	194,100	2,300.09	
	ROSSIGNOL EXCAVATING INC	76,100	901.79	
	ROSSIGNOL EXCAVATING INC	14,000		165.90
	ROSSIGNOL, ERIC R	144,700	1,714.70	
	ROTCHFORD, HOWARD E. TRUSTEE	171,800	2,035.83	
	ROTCHFORD, HOWARD E. & ELIZABETH	131,100	1,553.54	
	ROTCHFORD, HOWARD E. & ELIZABETH	168,700	1,999.10	
	ROTCHFORD, HOWARD E. & ELIZABETH	37,400	443.19	
*&	ROUTHIER, ROGER E	160,800	1,905.48	
	ROUTHIER, ROGER E	61,600	729.96	
	ROUTHIER, SCOTT L	141,200	1,673.22	
	ROWE, HALEY T	130,200	1,542.87	
*	ROWELL, DAVID	202,600	2,400.81	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	ROY, GERMAINE D	33,400	395.79	
*	ROY, PAUL M	148,400	1,758.54	
	ROYLE, DENISE D & FLETCHER, CYNTHIA E	169,500	2,008.58	
	ROYLE, FREN D J	33,900	401.72	
*	RUEL, MATTHEW R	163,700	1,939.85	
*	RUSSELL, J MAXWELL III	308,800	3,659.28	
*&	RUSSELL, TIMOTHY A	186,400	2,208.84	
*	RYAN, BRET	37,600	445.56	
	RYAN, BRET J	109,300	1,295.21	
	RYAN, LESLIE D	81,500	965.78	
*	RYERSON, SUSAN K	131,200	1,554.72	
	S.W.O.A.M.	20,100	238.19	
*	SADLER, DANIEL EDWARD	164,100	1,944.59	
*	SADLER, MATTHEW	162,600	1,926.81	
*	SADLER, TERRY A	278,100	3,295.49	
*	SAGE, THEODORE W	192,500	2,281.13	
	SAITO, KENJI	149,500	1,771.58	
*	SANBORN, CHRISTINE	139,500	1,653.08	
*	SANBORN, GREGORY W	160,700	1,904.30	
*	SANBORN, JENNIFER E	122,000	1,445.70	
*	SANBORN, KATE	185,900	2,202.92	
*	SANBORN, PERRY F	90,000	1,066.50	
	SANBORN, ROGER W	210,400	2,493.24	
	SANBORN, WILSON	60,000	711.00	
*	SANBORN, WILSON M	153,300	1,816.61	
	SANFORD, NANCY A	167,500	1,984.88	
*	SANTILLI, LUIGI	88,400	1,047.54	
	SAUCIER, ERIC	28,800	341.28	
	SAUCIER, JIM	15,900	188.42	
	SAUCIER, SCOTT	62,800	744.18	
	SAUCIER, SCOTT	28,600	338.91	
	SAUCIER, SCOTT	33,400	395.79	
	SAUCIER, SCOTT	30,800	364.98	
	SAUCIER, SCOTT	29,200	346.02	
	SAUCIER, SCOTT	28,600	338.91	
	SAUCIER, SCOTT	29,200	346.02	
	SAUCIER, SCOTT, TRUSTEE OF THE SCOTT	28,200	334.17	
	SAUCIER, SCOTT, TRUSTEE OF THE SCOTT	29,200	346.02	
	SAUCIER, SCOTT, TRUSTEE OF THE SCOTT	28,800	341.28	
	SAUCIER, SCOTT, TRUSTEE OF THE SCOTT	28,800	341.28	
	SAUCIER, TAMMY TRUSTEE OF THE	205,500	2,435.18	
*	SAUNDERS, PATRICK R	165,600	1,962.36	
*	SAVAGE, DEBRA J	49,800	590.13	
*&	SAVAGE, GEORGE A SR	183,400	2,173.29	
*	SAVAGE, GEORGE A JR	165,800	1,964.73	
	SAVAGE, MICHAEL	41,900	496.52	
*	SAVAGE, MICHAEL	150,500	1,783.43	
	SAWLIVICH, ANDREW	41,800	495.33	
	SAWLIVICH, ANDREW & BRENDA	41,900	496.52	
	SAWLIVICH, ANDREW & BRENDA	52,100	617.39	
*	SAWLIVICH, ANDREW G	168,300	1,994.36	
*	SAWLIVICH, BRENDA	41,900	496.52	
*&	SAWTELLE, WILLIAM D	274,900	3,257.57	
*	SAWYER, JOHN V III	235,100	2,785.94	
	SBA TOWERS III LLC	41,900	496.52	
	SCHLEHR, FRANK	617,000	7,311.45	
	SCHMECHEL, PAUL D	191,200	2,265.72	
	SCHMIDT, DAVID	15,200	180.12	
	SCHUPPIN, KENNETH E & LEWIS, MARY	387,700	4,594.25	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	SCHUTTE, PAMELA T	309,300	3,665.21	
	SCIENTIFIC GAMES INTERNATIONAL	2,600		30.81
	SCOTT, ROBERT, ESTATE OF	57,300	679.01	
*&	SELUKE, WILLIAM G	168,300	1,994.36	
*	SHAW, DAVID C	121,800	1,443.33	
*	SHAW, HAROLD JR & MARY	93,600	1,109.16	
	SHEA, DONALD BRIAN	192,400	2,279.94	
*	SHERIDAN, KYLE	113,500	1,344.98	
	SHORES, DANA J	130,700	1,548.80	
	SHUMAN, RYAN M	19,300	228.71	
	SIDNEY LAKE RIDGE EAST ASSOC.	81,400	964.59	
	SIDNEY REALTY LLC	176,700	2,093.90	
	SIDNEY TRAINING CENTER LLC	352,700	4,179.50	
	SIDNEY, LLC	656,100	7,774.79	
	SIENKO, KENNETH E	31,000	367.35	
	SIENKO, KENNETH E	170,800	2,023.98	
	SIGMUND, PHYLLIS	131,800	1,561.83	
	SILVER SPUR RIDING CLUB, INC	118,200	1,400.67	
*	SIMMONS, CATHLEEN E	151,400	1,794.09	
*	SIMMONS, DEBRA	144,100	1,707.59	
	SIMMONS, DEBRA J	102,500	1,214.63	
	SIMMONS, ELIZABETH	47,500	562.88	
*	SIMMONS, MARY L	158,700	1,880.60	
*	SIMONEAU, RENALD O	129,500	1,534.58	
	SIMPSON, SHAWN E	165,800	1,964.73	
*	SIMPSON, SUSAN J	191,300	2,266.91	
	SINCLAIR, EDWARD J	119,200	1,412.52	
*	SIROIS, FRANCIS P	208,500	2,470.73	
	SIROIS, GARY R	33,600	398.16	
*	SIROIS, GARY R	136,100	1,612.79	
*&	SIROIS, JAMES R	68,400	810.54	
	SIROIS, JASON	30,700	363.80	
	SIROIS, JASON	31,000	367.35	
	SIROIS, JASON F	280,100	3,319.19	
*	SIROIS, JASON F	235,300	2,788.31	
	SIROIS, JASON F	29,900	354.32	
	SIROIS, MARGARET	41,100	487.04	
	SIROIS, SCOTT	139,700	1,655.45	
	SISKO, STEPHEN A	184,700	2,188.70	
	SKIDGEL, SHELDON	4,000	47.40	
	SKIDGEL, SHELDON	118,600	1,405.41	
	SKIDGEL, SHELDON	40,600	481.11	
*	SKIDGEL, SHELDON	133,800	1,585.53	
	SKIDGEL, SHELDON W	52,800	625.68	
	SLACK, JESSE	185,000	2,192.25	
*	SMALL, JEFFREY	137,700	1,631.75	
*	SMALLEY, JEREMY	119,100	1,411.34	
*	SMART, AARON L	122,500	1,451.63	
*	SMART, MARYANN D	130,000	1,540.50	
*	SMITH, ANDREW N	144,500	1,712.33	
*	SMITH, ARTHUR J	195,100	2,311.94	
*	SMITH, BARBARA	47,500	562.88	
*	SMITH, BETTY, CAROL & LINDA	82,600	978.81	
	SMITH, BETTY, LINDA & CAROL	26,600	315.21	
	SMITH, BRENT	176,200	2,087.97	
*	SMITH, BRIAN G	257,600	3,052.56	
*	SMITH, CHRISTINA	86,000	1,019.10	
*&	SMITH, CLYDE L	107,900	1,278.62	
*	SMITH, CURTIS A JR	123,000	1,457.55	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*&	SMITH, DAVID B	186,100	2,205.29	
*&	SMITH, DAVID C	111,800	1,324.83	
	SMITH, DIXON E	118,000	1,398.30	
*	SMITH, DIXON E	91,600	1,085.46	
*	SMITH, DONALD	191,100	2,264.54	
	SMITH, DONALD	27,400	324.69	
	SMITH, DONALD	25,600	303.36	
	SMITH, DONALD	25,600	303.36	
	SMITH, DONALD	27,300	323.51	
*	SMITH, GARY W	186,700	2,212.40	
*	SMITH, GEORGE B III	286,400	3,393.84	
	SMITH, GORDON-HEIRS	31,800	376.83	
	SMITH, JAMES P	307,900	3,648.62	
*	SMITH, JASON	2,500	29.63	
*	SMITH, JONATHAN	119,900	1,420.82	
	SMITH, JONATHAN A	218,200	2,585.67	
*	SMITH, JOYCE E	138,500	1,641.23	
*	SMITH, KEVIN	142,900	1,693.37	
*	SMITH, LEE N	248,000	2,938.80	
	SMITH, LINDA L	104,000	1,232.40	
	SMITH, MICHAEL J	6,300	74.66	
	SMITH, MONA L TANNER, HEIRS OF	70,100	830.69	
	SMITH, MONA L TANNER, HEIRS OF	46,000	545.10	
	SMITH, MONA L TANNER, HEIRS OF	90,900	1,077.17	
	SMITH, MONA T., HEIRS OF	126,200	1,495.47	
	SMITH, MONA T., HEIRS OF	22,400	265.44	
	SMITH, RONALD P	103,100	1,221.74	
*	SMITH, RONALD P	128,100	1,517.99	
*	SMITH, ROSLAND W	117,300	1,390.01	
	SMITH, THERESA M	188,700	2,236.10	
*	SMITH, TIMOTHY L	165,400	1,959.99	
*	SMITH, WARREN L	138,800	1,644.78	
	SNOW POND, LLC	860,400	10,195.74	
*	SNOW, MICHAEL	131,200	1,554.72	
*	SNOWDEN, BOYD	179,500	2,127.08	
	SNOW POND RESIDENTIAL CENTER	13,200		156.42
	SNYDER, EDWARD A	29,300	347.21	
	SNYDER, EDWARD A	199,000	2,358.15	
	SNYDER, GREGORY R	593,800	7,036.53	
*	SOBOLESKI, DARLENE	271,900	3,222.02	
*	SODOMA, DEBRA C	119,400	1,414.89	
	SOMES, ROBERT & ELIZABETH ESTATE	203,200	2,407.92	
*	SOMES, ROBERT K JR	202,800	2,403.18	
	SONNY J. SEARLES LIVING TRUST	156,700	1,856.90	
	SOUCY, CHRISTOPHER W	53,500	633.98	
	SOUCY, CHRISTOPHER W	200	2.37	
*	SOUCY, CLARENCE J	142,700	1,691.00	
	SOUCY, JOHN	87,700	1,039.25	
	SOUCY, JOHN M	164,300	1,946.96	
	SOUCY, MARK	143,400	1,699.29	
*	SOULE, CHRISTOPHER D	133,100	1,577.24	
*	SOULE, DAVID	69,900	828.32	
*	SOUTHARD, FRANK E	139,300	1,650.71	
	SPADEA, SHAWN M	237,500	2,814.38	
	SPAULDING, WILLIAM	31,400	372.09	
*	SPEARS, KRISTY A	175,300	2,077.31	
	SPILLER, HOWARD B	77,900	923.12	
	SPOONER, DAVID B	187,600	2,223.06	
*&	SPRAGUE, BARBARA F	106,500	1,262.03	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	SPRAGUE, MICHAEL	121,900	1,444.52	
*	SPROUL, BRYCE J	160,100	1,897.19	
	SPROUL, HOWARD W JR	170,300	2,018.06	
	SQUIERS, ANITA L	26,800	317.58	
*	SQUIERS, BRIAN	108,100	1,280.99	
	ST. AMAND, WILLIAM H	122,700	1,454.00	
*	ST. PETER, JOEY B	158,400	1,877.04	
	ST. PIERRE, AARON	58,100	688.49	
	ST. PIERRE, GINGER	26,200	310.47	
*	ST. PIERRE, LEONARD J III	198,400	2,351.04	
	ST. PIERRE, RAYMOND	41,300	489.41	
*	ST. PIERRE, RAYMOND D	195,700	2,319.05	
*	ST. PIERRE, SALLY A	151,000	1,789.35	
*	ST. PIERRE, SARAH JW	176,100	2,086.79	
*	STACEY, BRIAN J	206,900	2,451.77	
	STAFFORD, CYNTHIA	161,300	1,911.41	
*	STANHOPE, AMBER JEAN	128,400	1,521.54	
	STANHOPE, BRANT	14,600	173.01	
*	STANHOPE, BRANT	135,600	1,606.86	
	STANHOPE, BRANT J. & LAURIE J.	16,400	194.34	
	STANHOPE, BRETT J	89,100	1,055.84	
*	STANHOPE, BRETT J	89,200	1,057.02	
*	STANHOPE, JORDAN L	53,100	629.24	
*	STAPLES, LOUISE	120,500	1,427.93	
*&	STEINMEYER, RAY B. &	160,600	1,903.11	
	STENGER, JASON	148,600	1,760.91	
	STEPHENSON, SOLVEIG IRREVOCABLE TRUST	176,000	2,085.60	
	STETSON, JASON B	159,800	1,893.63	
*	STEVENS, ALAN C	198,000	2,346.30	
	STEVENS, ALAN C	179,300	2,124.71	
	STEVENS, ALAN C	48,500	574.73	
	STEVENS, ALAN C	46,700	553.40	
*	STEVENS, CARLA J	67,400	798.69	
*&	STEVENS, DENNIS R	176,200	2,087.97	
*	STEVENS, DOUGLAS J	208,900	2,475.47	
*&	STEVENS, GLENN A	99,000	1,173.15	
*	STEVENS, GLENN F	152,000	1,801.20	
*	STEVENS, JANE W	87,500	1,036.88	
	STEVENS, JANEL D	49,900	591.32	
*	STEVENS, KATHY	13,700	0.00	
	STEVENS, KEITH M JR	27,400	324.69	
*&	STEVENS, KEITH M JR	78,900	934.97	
	STEVENS, L. CARLTON, DURWOOD, ERNEST,	8,900	105.47	
	STEVENS, NATHAN P	235,500	2,790.68	
	STEVENS, WADE A	19,200	227.52	
*	STEWART, JAMES	211,300	2,503.91	
	STEWART, JAMES E	172,400	2,042.94	
	STEWART, ROBERT	139,900	1,657.82	
	STILES, MEGAN	113,100	1,340.24	
*	STITT-KITTREDGE, NANCI	202,600	2,400.81	
	STITT-KITTREDGE, NANCI	61,700	731.15	
	STODDARD, RONALD W	54,800	649.38	
*	STONE, JEFFREY	385,800	4,571.73	
*	STONESIFER, TIMOTHY	200,800	2,379.48	
	STONEWALL DEVELOPMENT LLC	28,700	340.10	
	STONEWALL DEVELOPMENT LLC	29,900	354.32	
	STONEWALL DEVELOPMENT LLC	29,900	354.32	
	STONEWALL DEVELOPMENT LLC	28,100	332.99	
	STONEWALL DEVELOPMENT LLC	28,000	331.80	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	STONEWALL DEVELOPMENT LLC	28,600	338.91	
	STONEWALL DEVELOPMENT LLC	28,000	331.80	
	STONEWALL DEVELOPMENT LLC	28,300	335.36	
	STONEWALL DEVELOPMENT LLC	28,300	335.36	
	STONEWALL DEVELOPMENT LLC	28,200	334.17	
	STOREY, PATRICIA A	258,100	3,058.49	
*	STRATTON, EUGENE P	105,800	1,253.73	
	STRATTON, EUGENE P SR	9,900	117.32	
	STRATTON, EUGENE P. SR, & STRATTON, BEN	8,900	105.47	
*	STRICKLAND, JOHN	140,100	1,660.19	
	STROHL, DAVID J	156,600	1,855.71	
	STROHL, DAVID J	32,000	379.20	
*	STUDLEY, ROBERT W	59,200	701.52	
	SUITTER, JESSICA N	273,100	3,236.24	
	SULLIVAN, PATRICK & EASTON, MARTHA	98,700	1,169.60	
*	SURPRENANT, JAMES R	88,700	1,051.10	
*	SWAILS, ERIC	152,500	1,807.13	
	SWALLOWDALE, L.L.C.	308,200	3,652.17	
*	SWATTON, CHRISTINA A	118,900	1,408.97	
	SWCE HOLDINGS, LLC	323,800	3,837.03	
*	SWEENEY, PAMELA P	236,100	2,797.79	
	SWENSON, PAULA R	203,500	2,411.48	
	SWIFT, JASON J	354,600	4,202.01	
	SWIFT, JEFFREY	258,500	3,063.23	
	SWIFT, JONATHAN J	267,200	3,166.32	
	SWOVERLAND, MARK	212,500	2,518.13	
	SYLVAIN, WILLIAM J. II &	1,400	16.59	
	SYLVAIN, WILLIAM J. II &	153,900	1,823.72	
	SYLVAIN, WILLIAM J. II &	1,300	15.41	
*	TAKACH, ROBERT J	423,900	5,023.22	
	TANSEY, JAMES	249,900	2,961.32	
	TARDIF, KEVIN R	194,000	2,298.90	
*&	TARDIFF, EDWARD	81,500	965.78	
	TARDIFF, SETH	62,500	740.63	
	TAYLOR, MARGO M	159,200	1,886.52	
	THARIAN, VINOD	209,500	2,482.58	
	THERIAULT, MANNING J JR	29,000	343.65	
	THERIAULT, MANNING J SR	102,700	1,217.00	
*	THERIAULT, ROLAND	153,400	1,817.79	
	THERIAULT, ROLAND JR	64,100	759.59	
*	THOMAS, BRENDA M	157,400	1,865.19	
	THOMAS, TOBY SCOTT	63,500	752.48	
	THOMPSON, JAMES	89,300	1,058.21	
*	THOMPSON, JAMES	278,900	3,304.97	
*	THOMPSON, MICHAEL	165,600	1,962.36	
*&	THOMPSON, STEPHEN J	239,800	2,841.63	
	THOMPSON, STEPHEN	5,800		68.73
*&	THOMSON, DAVID	190,200	2,253.87	
	THOMSON, LISA-ANNE	30,200	357.87	
*	THORNE, CHRISTOPHER A	147,000	1,741.95	
*	THORNE, GARY L	214,600	2,543.01	
	THORNE, JARED S	29,000	343.65	
*	THORNE, JEROMIAH A & SHEILA M	234,100	2,774.09	
	THORNE, JEROMIAH A & SHEILA M	61,700	731.15	
	THORNE, JEROMIAH A & CHRISTOPHER A	82,600	978.81	
*	THORNE, LAWRENCE	94,000	1,113.90	
*&	THORNE, ROBERT S & KATHLEEN G	29,800	353.13	
*	THORNTON, BRUCE E	76,600	907.71	
	THURLOW, DAVID	88,500	1,048.73	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	THURLOW, JESSICA L	188,800	2,237.28	
	TIBBETTS, ALAN	28,100	332.99	
*	TIBBETTS, HEIDI J	17,400	206.19	
*	TIBBETTS, KATHERINE	156,400	1,853.34	
*&	TIBBETTS, LAWRENCE A	155,400	1,841.49	
*	TIBBETTS, REBECCA L	140,900	1,669.67	
*	TILLSON, BENJAMIN	52,800	625.68	
	TILLSON, DYLAN SCOTT	182,600	2,163.81	
*&	TILLSON, EDWARD W SR	158,900	1,882.97	
*	TILLSON, EDWIN H	187,700	2,224.25	
	TILLSON, EDWIN H	97,400	1,154.19	
*	TILLSON, GERRY M	156,400	1,853.34	
	TILLSON, JEREMY E, REBECCA L, & SHERRY	203,700	2,413.85	
*	TILLSON, JOSHUA H	218,700	2,591.60	
	TILLSON, JUSTIN R	54,800	649.38	
*	TILLSON, LEE R	141,200	1,673.22	
	TILLSON, ROBERT E	30,200	357.87	
	TILLSON, SCOTT	9,000	106.65	
	TILLSON, SCOTT M	141,100	1,672.04	
	TILTON, DALE	13,000	154.05	
	TILTON, DALE V	16,800	199.08	
	TILTON, DALE V	13,200	156.42	
*	TILTON, DALE V	332,600	3,941.31	
	TILTON, DALE V	245,000	2,903.25	
	TILTON, DALE V	78,100	925.49	
	TILTON, DALE V	29,100	344.84	
*	TILTON, DENNIS H	235,400	2,789.49	
	TILTON, DENNIS H	93,600	1,109.16	
	TIME WARNER CABLE INTERNET, LLC	11,500		136.28
	TIME WARNER CABLE NORTHEAST, LLC	946,100		11,211.29
	TIMEPAYMENT CORP	5,000		59.25
*	TIPPET, SAMUEL J	175,000	2,073.75	
	TOBEY, BARBARA	26,800	317.58	
	TOBIAS, ZACHARY R	198,300	2,349.86	
	TOMAN, JOYCE	40,200	476.37	
	TOMPKINS, RICHARD, STEPHEN &	6,200	73.47	
*	TONDREAU, CASSEY	51,000	604.35	
*	TONDREAU, GARY	16,600	0.00	
	TONDREAU, PAMELA	235,900	2,795.42	
*	TONDREAU, REGINALD P	174,000	2,061.90	
*	TONDREAU, ZACHARIAH R	132,700	1,572.50	
*	TOSI, STEVEN	106,800	1,265.58	
	TOWERS, BRAD	43,200	511.92	
	TOWLE, HOWARD L	144,600	1,713.51	
	TOWNSEND, KIMBERLY A	211,800	2,509.83	
*	TOZIER, JOEL K	215,200	2,550.12	
	TRACY, CONSTANCE I	22,400	265.44	
*	TRACY, CONSTANCE I	88,000	1,042.80	
*	TRACY, JAMES G	188,000	2,227.80	
	TRACY, LEAH C, HEIRS OF	71,400	846.09	
*	TRACY, MICHAEL E	132,100	1,565.39	
	TRACY, RAYMOND	98,200	1,163.67	
	TRACY, RAYMOND D	260,200	3,083.37	
	TRACY, RYAN	272,500	3,229.13	
*	TRACY, THOMAS	3,700	43.85	
	TRACY, UNA TRUSTEE OF THE	126,100	1,494.29	
	TRAFTON PROPERTIES	50,500	598.43	
	TRAFTON PROPERTIES	65,300	773.81	
	TRAFTON PROPERTIES	168,400	1,995.54	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
	TRAFTON PROPERTIES LLC	66,500	788.03	
	TRASK, LEEANN L	50,400	597.24	
*&	TRASK, VINCENT W	91,600	1,085.46	
*	TRAUSSI, GREGORY J	132,200	1,566.57	
	TRAVIS, WALTER	201,300	2,385.41	
*	TREADWELL, PAMELA	118,000	1,398.30	
	TREPANIER, DIANA M	160,300	1,899.56	
*	TREPANIER, DIANE	50,700	600.80	
*	TRUE, MICHELLE M	195,900	2,321.42	
	TUELL, ANTHONY J	213,700	2,532.35	
	TUPLIN, CYNTHIA	75,600	895.86	
*	TURGEON, CATHY	172,400	2,042.94	
*	TURGEON, GERARD J	99,800	1,182.63	
*	TURGEON, KARI L	65,000	770.25	
*	TURLO, SYLVIA	81,000	959.85	
*	TURNER, JOHN H JR	121,500	1,439.78	
	TURNER, KATHLEEN P	29,100	344.84	
*	TURNER, KATHLEEN P	220,800	2,616.48	
*	TUTTLE, ALLEN G	136,500	1,617.53	
	TUTTLE, GARY L	61,800	732.33	
*	TUTTLE, GREGORY A	86,500	1,025.03	
*	TUTTLE, LINDA	33,300	394.61	
	TUTTLE, ROSE MARIE	130,800	1,549.98	
*	TUTTLE, ROSS A	166,000	1,967.10	
	UNIVERSITY OF MAINE FOUNDATION	800	9.48	
*	VAFIADES, SCOTT N	153,900	1,823.72	
	VAFIADES, SCOTT N	229,500	2,719.58	
*	VAN HORN, LEON	78,000	924.30	
*	VAN HORN, NORMAN	156,900	1,859.27	
	VAN KNOWE, DOUGLAS R	200,300	2,373.56	
*	VAN ORMAN, SCOTT LIVING TRUST &	308,300	3,653.36	
	VANOVER, JACQUELINE D	184,800	2,189.88	
*	VARNERIN, JEFFREY D	142,500	1,688.63	
	VASVARY, DAWN M. & LOUIS W.	65,900	780.92	
	VEILLEUX, BRIDGITTE M	27,500	325.88	
*	VEILLEUX, CLAUDE	115,800	1,372.23	
*	VEILLEUX, JOHN	172,200	2,040.57	
*	VEILLEUX, MARC G	102,100	1,209.89	
*	VEILLEUX, MARC L	77,900	923.12	
*	VEILLEUX, RICHARD J	93,000	1,102.05	
*	VIGUE, THOMAS	239,300	2,835.71	
	VILLENEUVE, MICHEL	33,200	393.42	
	VINTINNER, PATRICIA	165,100	1,956.44	
*&	VIOLETTE, MICHAEL	109,400	1,296.39	
	VIOLETTE, RANDY R	313,900	3,719.72	
*	VIR, NATHANIEL D	177,900	2,108.12	
	VOGT, DAWN	108,600	1,286.91	
*	VOGT, WILLIAM C	214,900	2,546.57	
*	VOISINE, RENARD P	173,600	2,057.16	
	VOTER, NORMAN E	194,000	2,298.90	
*	VYE, ALBERT H JR	94,700	1,122.20	
	W+S ENTERPRISES	40,000	474.00	
	W+S ENTERPRISES	2,100	24.89	
*	WACOME, DONALD	159,300	1,887.71	
	WACOME, DONALD G	29,800	353.13	
	WABASHA LEASING, LLC	1,700		20.15
	WADE, CHRISTOPHER T	122,200	1,448.07	
	WADE, DEAN	36,800	436.08	
*	WADE, DEAN L	333,500	3,951.98	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	WAGNER, DENNIS	308,900	3,660.47	
	WAGNER, DENNIS J	126,400	1,497.84	
	WALKER, FRANK E	154,200	1,827.27	
	WALKER, JOHN S	185,700	2,200.55	
	WALKER, MARK A	109,900	1,302.32	
	WALKER, ROBERT J	239,600	2,839.26	
*	WALKER, TINA M., TRUSTEE	100,400	1,189.74	
	WALL, MICHAEL R	194,800	2,308.38	
*	WALSH, RICHARD	221,600	2,625.96	
	WANSER, MARIE	30,800	364.98	
*	WARD, BRYAN	160,500	1,901.93	
	WARD, BRYAN B	38,000	450.30	
	WARDWELL, ASHLEY L	44,900	532.07	
*	WARMAN, CLYDE	80,300	951.56	
	WARNER, JOHN R	265,600	3,147.36	
*&	WARREN, CLEMENT	221,500	2,624.78	
*	WATSON, THOMAS O	377,500	4,473.38	
	WEAVER, ALISON L	348,900	4,134.47	
	WEAVER, ALISON L	33,800	400.53	
	WEBB, MARGARET H. & PIERCE, PATRICK D,	125,500	1,487.18	
	WEBB, RONALD	52,000	616.20	
*	WEBBER, CORAL E	92,900	1,100.87	
*	WEBBER, CURTIS	113,500	1,344.98	
*	WEBSTER, DAVID A	292,000	3,460.20	
	WEBSTER, DAVID A	125,400	1,485.99	
*	WEEKS, ALTON	144,700	1,714.70	
*	WEISS, DACE	235,100	2,785.94	
*	WELCH, ERIC	200,100	2,371.19	
	WELCH, KEVIN	85,700	1,015.55	
	WELCH, PHILLIP &	196,400	2,327.34	
	WELLS FARGO VENDOR FINANCIAL SERVICE	68,800		815.28
*	WELTON, ELIZABETH L	128,900	1,527.47	
	WENTWORTH, JIM	29,500	349.58	
*	WENTWORTH, JIM D	263,500	3,122.48	
*	WESCOTT, BRUCE D	156,000	1,848.60	
	WESCOTT, DONALD T	144,200	1,708.77	
	WESCOTT, KYLE	33,600	398.16	
*	WEST SIDNEY BAPTIST CHURCH	73,100	866.24	
	WEST, CHRISTOPHER D	141,500	1,676.78	
*	WEST, PATRICIA A	154,700	1,833.20	
	WESTHOFF, ANGELA C	183,800	2,178.03	
*	WHEELER, GARY	187,500	2,221.88	
	WHEELER, MACKENZIE J	143,800	1,704.03	
	WHEELOCK, ROBERT E JR	125,200	1,483.62	
	WHISMAN, MICHAEL W. &	265,700	3,148.55	
*	WHITCOMB, JONATHAN E	229,300	2,717.21	
*	WHITCOMB, ORMAN	281,900	3,340.52	
	WHITCOMB, ORMAN E	97,500	1,155.38	
*	WHITE, BOBBI JO	33,800	400.53	
	WHITE, CLARENCE	34,500	408.83	
	WHITE, CLARENCE	54,500	645.83	
*	WHITE, CLARENCE	204,900	2,428.07	
*	WHITE, DARCY N	177,600	2,104.56	
	WHITE, DARIN	190,900	2,262.17	
*	WHITE, JACOB	193,500	2,292.98	
*	WHITE, MARK	285,000	3,377.25	
	WHITE, MARK A	70,200	831.87	
	WHITE, MARK A	30,200	357.87	
	WHITE, MARK D	245,600	2,910.36	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	WHITE, TUNNEY A	253,700	3,006.35	
	WHITEHOUSE, CASEY A	61,800	732.33	
	WHITEHOUSE, LANCE W	78,600	931.41	
	WHITEHOUSE, LANCE W	164,000	1,943.40	
*	WHITELEY, TERENCE	115,200	1,365.12	
*	WHITNEY, LORI L	155,200	1,839.12	
	WHITTEMORE, CASEY J	136,600	1,618.71	
*	WHITTIER, KENNETH	118,000	1,398.30	
	WIGGIN, CARLY	18,900	223.97	
	WIGGIN, JEANNETTE, SOLE TRUSTEE OF THE	451,700	5,352.65	
	WIGGIN, JOHN	202,100	2,394.89	
	WIGGIN, JOHN	363,100	4,302.74	
	WIGGIN, JOHN	72,300	856.76	
	WIGGIN, JOHN D	38,700	458.60	
	WILBER, NANCY	55,400	656.49	
*	WILKINS, STEPHANIE M	27,800	329.43	
	WILLETT, ERIC R	114,200	1,353.27	
*&	WILLETTE, LAWRENCE	226,900	2,688.77	
	WILLETTE, LAWRENCE	36,700	434.90	
	WILLETTE, MELISSA A	121,900	1,444.52	
*	WILLETTE, PATRICK W	85,600	1,014.36	
*	WILLETTE, ROBERT	234,200	2,775.27	
*&	WILLETTE, ROBERT L. & RUTH H.	40,100	475.19	
*	WILLIAMS, RACHEL	117,500	1,392.38	
	WILLIAMS, RACHEL	134,500	1,593.83	
	WILLIAMS, RACHEL	41,100	487.04	
	WILLIAMS, RACHEL D	10,500	124.43	
*	WILLIAMS, TIMOTHY D	187,600	2,223.06	
*	WILLIAMS, WILLIAM R	171,200	2,028.72	
*	WILLIAMSON, JAMES J IV	99,600	1,180.26	
*	WILLIGAR, DESIREE N	158,500	1,878.23	
*	WILLIGAR, NATHAN J	169,300	2,006.21	
*	WILSON, DAVID L	280,900	3,328.67	
*	WILSON, LINDA	212,700	2,520.50	
	WILSON, LINDA	35,300	418.31	
*	WILSON, SCOTT L	162,500	1,925.63	
*	WINCHENBACH, ALLAN C	100,900	1,195.67	
*	WINDSOR, WILLIAM JR	260,300	3,084.56	
	WING, RONNIE A	37,600	445.56	
	WING, RONNIE A	107,900	1,278.62	
	WING, TOD M., TRUST	91,900	1,089.02	
	WING, TOD M., TRUST	134,000	1,587.90	
	WING, TOD M., TRUST	1,000	11.85	
	WING, TRAVIS E	207,200	2,455.32	
	WINKLEY, DEBORAH A	70,600	836.61	
	WINKLEY, DEBORAH ANN CAMPBELL	132,100	1,565.39	
	WINSLOW PROPERTY HOLDINGS, LLC	231,300	2,740.91	
*	WINTER, REBECCA &	109,200	1,294.02	
*	WINTER, TRUDY S	84,400	1,000.14	
*&	WITHAM, DONNA	212,900	2,522.87	
*	WITHAM, SARAH	212,000	2,512.20	
	WITHAM, WILLIAM	9,300	110.21	
	WITHAM, WILLIAM R	89,200	1,057.02	
*	WITHAM, WILLIAM R	271,900	3,222.02	
	WITHAM, WILLIAM R JR	52,800	625.68	
	WITHAM, WILLIAM R SR	1,200	14.22	
	WITHAM, WILLIAM R SR	117,600	1,393.56	
	WITHAM, WILLIAM SR	30,900	366.17	
	WITHAM, WILLIAM, SR. & ELLEN	126,700	1,501.40	

REAL ESTATE AND PERSONAL PROPERTY TAXES

Homestead - * Veteran - &

Exempt Codes	Taxpayer	Value	RE Tax	PP Tax
*	WITHEE, DEVIN J	254,800	3,019.38	
	WLBZ 2	91,200	1,080.72	
	WOHLFORD, RODNEY	270,100	3,200.69	
	WOLFCREEK FARM, LLC	9,000		106.65
*	WOOD, ALLEN R	196,500	2,328.53	
*	WOOD, KAREN	145,400	1,722.99	
*	WOOD, KEITH S	124,100	1,470.59	
	WOOD, ROBIN TRUSTEE U/A DATED 02/18/14	293,000	3,472.05	
	WOODARD, LYNN C	43,400	514.29	
*	WOODHEAD, ANDREW	179,400	2,125.89	
*	WOODSIDE, PATRICK M	200,000	2,370.00	
	WOODWARD, CRAIG	42,000	497.70	
	WOODWARD, CRAIG W	176,400	2,090.34	
	WORTHING, DAVID JASON	214,800	2,545.38	
	WRIGHT, ANNORA	158,200	1,874.67	
	WRIGHT, BETTY C	47,500	562.88	
	WRIGHT, BETTY C	200	2.37	
*	WRIGHT, KERRYANNE	157,900	1,871.12	
*	WRIGLEY, DONNA E	138,500	1,641.23	
	WYATT, CATHERINE P	235,700	2,793.05	
	XPO LOGISTICS	46,900		555.77
	YANNELLI, DANA	174,000	2,061.90	
	YERIGAN, KRISTINE L & BRUCE D	104,400	1,237.14	
*	YETERIAN, EDWARD H	269,300	3,191.21	
*	YOUNG, BENJAMIN	149,700	1,773.95	
*&	YOUNG, CLIFFORD	263,500	3,122.48	
*	YOUNG, MICHAEL	111,300	1,318.91	
*	YOUNGBLOOD, MICHAEL Z	164,600	1,950.51	
	ZALEGOWSKI, BRANDON	69,400	822.39	
	ZIMBA, JASON	29,000	343.65	
*	ZIMBA, JASON	98,800	1,170.78	

REPORT OF THE ANIMAL CONTROL OFFICER

It has been a steady 2018 for Animal Control. For those that don't know, we now have a Deputy ACO (backup ACO), Mark Parlin. Mark joined us in April and has been doing a good job for the town in his animal control role. Anytime you cannot reach me you are welcome to call Mark at 660-3131.

This year there have been several calls for bats inside homes in the area. Although we were not directly involved in all cases, I sent 3 bats to the lab in Augusta for testing and all came back negative for Rabies. This is good news, but always be cautious of any bats found in your home, specifically if you or a loved one awakes to a bat in the room. Bats have needle like teeth and can bite without you knowing it or waking. If you discover a bat and have any questions, feel free to give us a call for more information.

In early December I responded to a report of two huskies running loose in the area of Reynolds Hill Road. The dogs were both picked up and taken to the Waterville Humane Society. While at the WHS, the dogs were both found to have Parvo. Parvo can be deadly and is most often passed through nose and/or mouth contact with infected feces. Studies show that mostly young unvaccinated dogs contract this disease, but just be aware of this where older vaccinated dogs can still contract it as well.

It has been a growing issue over the last few years that dogs are not being licensed as required by law. The town office staff has been reaching out to people directly in an attempt to get dogs licensed voluntarily, but that unfortunately is not working with everyone. Moving forward I am going to have to get involved and issue summons if and when required. Thank you to everyone who has been keeping their dogs up to date and if you haven't, please just get in to get it done ASAP. The cost is only \$6 for Spayed/Neutered dogs and \$11 for intact dogs. The deadline is January 31st after which a \$25 late fee is added, so please get them done beforehand and save yourself the money. Court fines are \$100 and up for dog license violations. We would much prefer not to have to issue any summons, so please make the time and get it done. If you have any questions regarding this, you can contact the town office or myself.

Thank you for your continued cooperation and support in keeping Sidney a great place to live, work and enjoy.

Andy McMullen

Animal Control Officer

441-0497

Town of Sidney

2018 Cemetery Committee
Annual Report
December 2018

The year of 2018 was a very successful year in the cemeteries. Joe Ferrannini of Grave Stone Matters from Hoosick Falls, New York, returned to Sidney for sixteen days this summer to do cemetery work in town. Work was done in 13 cemeteries, the: Smiley, Goff-Clark, Bangs, Drummond, Bowman, Tiffany, Longley, Cowan, Bean, Stedman, Sibley, Lovejoy, and Reynolds Hill.

Joe Ferrannini has been doing the Towns cemetery stone work for the last few years with excellent results.

There is still lots of work to be done. The work for 2109 is all lined up and ready to go. All we need is the approval of the town's people.

Grave stones really do matter. They are part of the town's history. We would like to thank the following volunteers for all their hard work in the cemeteries during 2018:

Davis Smith- Bangs Cemetery

Tom Tillson- Lincoln Cemetery

Leslie Bickford- Barton Cemetery

David Shaw- cleaning stones in various cemeteries

Beth Golding- keeping up on the condition of all cemeteries and seeing that all Veteran gravestones were decorated with American flags for Memorial Day.

Orland Bean- All cemeteries

The Cemetery Committee would also like to say "THANK YOU" to the Town of Sidney for your support.

Gravestones really do matter!

Respectfully Submitted,
Town Cemetery Committee:

Lawrence A. Tibbetts, Chairman
Beth Golding

Report of the Code Enforcement Officer

The Town of Sidney has seen another record year in terms of new single-family homes as well as renovations and accessory structures. The following are the number of permits for 2018 compared to 2017.

	<u>2017</u>	<u>2018</u>
New homes	24	40
Mobile Homes	4	5
Barns / Garages	37	25
Repairs / Additions	15	15
Decks / Pools	3	9
Total	83	94

I have had a lot of inquiries regarding Spring 2019 projects, so I anticipate another busy construction season.

If you need a building permit or have any questions, I can be reached at 441-5302 or at the Sidney Town Office Monday evenings from 6- 9 pm. Or Wednesday mornings from 8- 11 am, 547 3159.

Hoping that everyone has a great 2019.

Respectfully Submitted
Gary R. Fuller, Code Enforcement Officer

Report of the Plumbing Inspector

The total number of plumbing permits issued was 58 compared to 95 in 2016.

The breakdown is as follows:	<u>2017</u>	<u>2018</u>
External Permits	33	44
Internal Permits	25	42

If your project is ready to be inspected or you need a plumbing permit for a project, please contact me @ my cell phone 441-5302 or at the Town Office during my regular hours @ 547-3159.

Respectfully submitted,
Gary R. Fuller, Plumbing Inspector

Report of the Sidney Fire Chief

Once again, we are at the end of the year for the Sidney Fire Department. The members have responded to numerous calls throughout the year while serving the Town of Sidney. Their commitment to the department at all hours of the day included 79 fire calls and 101 fire/rescue calls.

The Fire Department purchased a new fire truck which is housed at Engine 3 Company on the Shepherd Road. The purchase of the new engine will make for quicker response to the south end of Sidney.

The Fire and Rescue Departments together purchased a new Gator that includes a track system for emergencies that are off road during the winter season. Response with this machine will enable us to remove the patient from remote areas safely. It is also equipped with a forestry skid plate with water and hose on board for forest and grass fires.

The Sidney Fire Department would like to thank the Sidney residents for their continued support. Without you behind us, our duties would be limited.

As the Fire Chief, I would like to thank all our members for their service for the fiscal year of 2018.

Respectfully submitted,

Chief Richard Jandreau

Sidney Fire / Rescue Call Totals

2017 Call Summary
(01/01/2017-12/31/2017)

<u>Month</u>	<u>Fire</u>	<u>Rescue</u>	<u>F/R</u>	<u>Totals</u>
<u>Jan</u>	3	8	9	<u>20</u>
<u>Feb</u>	3	9	8	<u>20</u>
<u>Mar</u>	10	9	6	<u>25</u>
<u>Apr</u>	7	11	4	<u>22</u>
<u>May</u>	3	6	11	<u>20</u>
<u>June</u>	9	11	18	<u>38</u>
<u>July</u>	5	11	6	<u>22</u>
<u>Aug</u>	1	11	3	<u>15</u>
<u>Sept</u>	5	9	2	<u>16</u>
<u>Oct</u>	49	10	15	<u>74</u>
<u>Nov</u>	8	24	2	<u>34</u>
<u>Dec</u>	4	8	21	<u>33</u>
<u>Totals</u>	107	127	105	<u>339</u>

2018 Call Summary
(01/01/2018-12/31/2018)

<u>Month</u>	<u>Fire</u>	<u>Rescue</u>	<u>F/R</u>	<u>Totals</u>
<u>Jan</u>	8	8	10	<u>26</u>
<u>Feb</u>	3	8	10	<u>21</u>
<u>Mar</u>	6	11	11	<u>28</u>
<u>Apr</u>	2	9	7	<u>18</u>
<u>May</u>	7	9	4	<u>20</u>
<u>June</u>	7	12	9	<u>28</u>
<u>July</u>	5	9	6	<u>20</u>
<u>Aug</u>	4	15	8	<u>27</u>
<u>Sept</u>	8	9	11	<u>28</u>
<u>Oct</u>	6	13	8	<u>27</u>
<u>Nov</u>	14	13	10	<u>37</u>
<u>Dec</u>	9	8	7	<u>24</u>
<u>Totals</u>	79	124	101	<u>304</u>

SIDNEY COMMUNITY FOOD PANTRY ANNUAL REPORT 2018

The Sidney Food Pantry is client choice. We allow our clients the opportunity to select their own food much like they would in a grocery store. This allows clients the chance to choose from a variety of foods to meet their own personal dietary needs and tastes. Visiting a food pantry can be a humbling experience for many. Having access to a variety of foods and the ability to select which foods one wants for their family not only makes the system equitable and reduces waste but empowers people to make their own decisions and restores integrity to the process of receiving much needed food.

It's totally understandable that people who need to ask for food from a local food pantry can feel ashamed or embarrassed. Which is why our food pantry volunteers can make it easier. It's important to create an atmosphere of love and dignity. Pantry goers need all the support they can get when they are going through tough times.

In 2018, the pantry served 29 households with a total of 84 family members in those households, all registered from Sidney.

Pantry goers could be you or me: We may think that only the unemployed or homeless use food pantries, but that simply isn't true. There are increasing numbers of working families, commonly known as the working poor. A high percentage of seniors and disabled are found to be food insecure. Those living on Social Security/disability income often have to choose between buying food and paying medical and utility bills.

A layoff, an accident, a long-term illness, or other unexpected event can have a huge impact on a family already struggling to make ends meet. Seeing so many families in need, especially children, reminds all of us how easily our lives can take a turn for the worse without any notice. And when a family's food budget gets slashed, caring about nutrition drops down on the priority scale.

The table below is a household income guideline. The Sidney Pantry doesn't require proof of income and does not turn anyone away. Our Pantry also serves the homebound. Please call the food pantry for more information.

This table shows a yearly gross income for each family size. If your household income is at or below the income listed for the number of people in your household, you are eligible to receive food.

State of Maine TEFAP Income Guidelines
 July 1, 2018 to June 30, 2019
 185% of Maine Poverty Guidelines

Household Size	Annual	Month	Week
1	\$22,459	\$1872	\$432
2	\$30,451	\$2538	\$586
3	\$38,443	\$3204	\$740
4	\$46,435	\$3870	\$893
5	\$54,427	\$4536	\$1047
6	\$62,419	\$5202	\$1201
7	\$70,411	\$5868	\$1355
8	\$78,403	\$6534	\$1508
For Each Additional Add	+\$7992	+\$666	+\$154

You also may be eligible to receive food from TEFAP if your income is greater than that shown in the above table providing you are unable to meet the nutritional needs of your household due to an emergency situation.

Where does our food come from? The Good Shepherd Food Bank, USDA, food drives and public donations of food and money. Monetary donations are used to purchase food and household necessities from local stores and the Good Shepherd Food Bank at a discount.

We continue to be thankful for all your support and donations! Non-perishable food donations can be dropped off in the Town Office lobby or at the Food Pantry donation box (located outside) or at the Pantry during Hours of Operation.

Volunteers: Our volunteers are the heart of The Sidney Food Pantry. They help with grocery shopping, restocking shelves, picking up food that comes in from Good Shepherd Food Bank and USDA, ordering food and distributing food on pantry days. Volunteers also do the administrative part with record keeping; checking clients in, new intakes, annual filing of reports and making sure paperwork is up to date.

We are always in need of volunteers year-round. Especially able-bodied men or women when deliveries of food come in from the Good Shepherd Food Bank, the USDA and food drives. If you are interested, you can contact us through email or by calling us. Also, high school kids who need to earn their community service hours would be helpful. We are also always looking for ways to assist and to connect with individuals in need – if you know of such need – please contact the pantry. Currently, we have a small staff of volunteers.

HOLIDAY BASKETS:

In addition to regular monthly food distributions, during November the pantry allocated items for Thanksgiving Baskets for 30 families which included an entire meal of turkey, and all the trimmings. It was a very generous time of year. The Pantry received a donation of frozen turkeys, etc. from individuals who showed their concern and support.

Volunteer Recognition Local Support:

Special thanks to all the kind, loyal and dedicated Volunteers of the Food Pantry. You are all so great and appreciated. The 2018 volunteers are: Linda and Tom Bragg, Carmen and Roger Bedard, Helen and Scott Davis, Maureen and Tom McAvoy, Carolyn Giles, Anna O'Mally, Nadine Pranckunas, Jane Tierney, Elizabeth Davis, Jody and Elizabeth Newman and Dawn Jones.

We extend our appreciation to all Citizens of Sidney, businesses and groups who support our organization throughout the year with their donations of food and money. We are blessed with generous contributions from: Second Baptist Church, the Town of Sidney, the Masonic Lodge of Sidney, RSU 18, Boys and Girls Scouts, Maine State Credit Union, Mid-State Foundation, Middle Road General Store, and all other donors who gave support, we thank you.

Please note that every attempt has been made to recognize the generous support of our donors. We apologize for any errors. If you feel that your name should appear on this list or if it appears incorrectly, please contact us at (207) 805-6362 or email sidneycommunityfoodpantry@gmail.com, and we will make every effort to correct the error.

Hours of Operation: Currently we are open every 2nd and 4th Wednesday of each month. 9 am to 12 noon; and, 4:30 pm to 6:00 pm. Please check our Facebook page for any change in days and hours (which may be due to holidays).

We recognize that maintaining regular business hours may make it difficult for working families to receive the food they need. To accommodate their needs, we are open in the afternoons from 4:30 pm to 6:00 pm. If you are employed and these hours don't fit your schedule, please call.

Please visit our Facebook Page (Sidney Food Pantry) and click "Like" for the latest news. Monetary contributions can be made directly to the pantry at Sidney Community Food Pantry, 3022 West River Road, Sidney, ME 04330. Our pantry is located next door to the Second Baptist Church.

Respectfully submitted,
Linda Bragg, Director and
Dawn Jones, Volunteer
Phone: 207-805-6362
email: sidneycommunityfoodpantry@gmail.com

Report of the Budget Committee

At the February 9, 2019 meeting, the Budget Committee (BC) elected John George as Chairperson and Floyd Luce as Secretary.

The Select Board presented a budget proposal of \$1.79 million as compared to \$1.72 million last year. Normal Operations and Maintenance (O&M) budgets (that exclude major capital purchases, debt service and charities) are \$1.39 million for 2019 versus \$1.36 million for 2018 or a 3.7% increase year over year.

The Budget Committee asked questions and discussed each of the articles presented by the board. The discussion items of particular interest included:

1. The impact of the \$1 increase in Maine's minimum wage and its impact on the Towns wage structure;
2. The draft nature of the unaudited "surplus funds" account value and how it will affect the need to "raise" taxes versus funding the budget using more surplus funds;
3. The proposed purchase or rental of a \$50,000 used bucket loader was debated based on the hours it would be used. The need to borrow the \$50k was also discussed, especially in light of the promised benefit of the recent \$2 million bond;
4. Charitable organization "giving" of approximately \$20,000 was discussed with an emphasis on services provided to Sidney residents versus requiring ALL citizens to support charities through taxes;
5. The need for an update to the Comprehensive Plan costing an estimated \$10k;

The other budget articles were also fully discussed. After each discussion, voting was held on every budget article. The results of these votes and recommendations are included in the annual town report.

At the conclusion of the meeting, the funds to be "raised" through tax increases was approximately \$230,000 whereas in 2018 we only needed to "raise" \$23,000. The increase in funds to be "raised" is almost wholly due to lower "surplus" funds available to support town spending. The lower surplus fund balance is primarily due to lower vehicle excise taxes received. This surplus fund balance may be different [hopefully higher] by the town meeting due to the upcoming conclusion of the audit of the town's records for the period ending January 31, 2019. We all hope that the surplus fund balance will increase and reduce the need to raise property taxes. The budget spending that does not have to be "raised" through property taxes is funded either by surplus funds, grants, reserves or borrowing.

The Budget Committee would like to thank the select board and all citizens for their support and contributions to the overall budget process.

Respectfully submitted,

John George
Chairperson

(Minutes were approved by the Budget Committee on Monday, February 25, 2019.)

Report of the Sidney Rescue Chief

Sidney Rescue responded to 124 medical emergencies and Fire and Rescue responded to 40 motor vehicle accidents this past year. Rescue also stood by at structure fires and controlled burns held by the Fire Department.

We would like to thank all of the Firefighters who responded to medical calls with us and the townspeople for their continued support.

Please take a minute and make sure that your house number is clearly visible from the road. This is how we find your house in the event of an emergency.

Respectfully submitted,

Dan Courtemanch
Rescue Chief

Sidney Historical Society Annual Report

Our Research Center/Museum (located south of the Town Office in the Grange Hall Basement) is open from 1 to 4 every Tuesday. We have had several visitors during the past year who we helped find their Sidney roots. We have added several volumes to our historical and genealogical library. Please stop by and say hi on Tuesday, we always love to have visitors.

We have continued to add to our collection of Veterans Photos. The collection is closing in on 100 individual photos. There are photos of veterans of all the major conflicts from the Civil War up to the present time. We continue to research those veterans who fought in the Revolutionary War as well as their families who lived in Sidney.

The Historical Society produces a calendar each year from our collection of historical photographs from Sidney. They are available at the Town Office throughout the year. The 2019 edition was made possible through the hard work of Jon Gammons.

It is with great pleasure that we are able to report that the Historical Society has remained on solid financial footing during the past year. Thanks to Beth Clark Golding and several other volunteers, we held two yard sales which resulted in our revenue exceeding our expenses for the year.

We would like to thank Bill and Charlotte Sawtelle for their many years of service to the Historical Society producing yearly calendars and editing the Society's newsletters. They have gone into retirement and we have new editors for the Newsletter. They are Sue Lauria and her husband "Deo".

We continue to sponsor presentations on the second Tuesday of the month at 2pm. We have presentations planned for the months of April, May, July, August, October and November 2019 as well as February 2020.

Please be sure to visit our website at www.sidneyhistoricalsociety.org

Submitted – Cliff Young, President

SIDNEY TRAILRIDERS SNOWMOBILE CLUB

FINANCIAL REPORT TO TAXPAYERS
JANUARY 1, 2018 - DECEMBER 31, 2018

INCOME		
Memberships		<u>\$620.00</u>
Business	<u>\$215.00</u>	
Family	<u>\$390.00</u>	
Affiliate	<u>\$15.00</u>	
FUNDRAISING		<u>\$9,448.78</u>
Donations	<u>\$1,200.00</u>	
Sale of Gate	<u>\$75.00</u>	
SNOWMOBLIE REG. REIMB	<u>\$2,773.78</u>	
GROOMING GRANT FROM STATE	<u>\$5,400.00</u>	
TOTAL INCOME		<u><u>\$10,068.78</u></u>
EXPENSES		
Club Expense		<u>\$341.71</u>
MSA -Membership	<u>\$227.00</u>	
Bank Fees/Checks	<u>\$58.92</u>	
Postage	<u>\$50.00</u>	
Toner/Paper/Envelopes/Printing	<u>\$ 5.79</u>	
ANNUAL REPORTING FILING		<u>\$38.50</u>
GROOMING EXPENSES		<u>\$12,834.40</u>
Liability Insurance for groomers	<u>\$1,009.40</u>	
Purchase of Dragsled	<u>\$8,600.00</u>	
Repairs to Dragsleds	<u>\$231.11</u>	
Materials for Drags	<u>\$49.75</u>	
Materials for Bridges	<u>\$2,402.82</u>	
Towing cost for Bridge	<u>\$150.00</u>	
Gas/Oil for Dragsleds	<u>\$350.45</u>	
Fencing	<u>\$40.87</u>	
TOTAL EXPENSES		<u><u>\$13,214.61</u></u>

Narrative

Sidney Trail Riders Snowmobile Club would like to thank the Augusta Trail Blazers for donating equipment and one thousand dollars to our club when they closed this year. Upon the Augusta Trail Blazers closing the Sidney Trial Riders has agreed to take over some of their trails so you are able to continue to connect to the surrounding towns. We have continued to upgrade the bridges but, there is always work that needs to be done. There is brush to be cut back and waterholes to be tended to. Without more volunteers keeping up with the routine trail maintenance is slow going. We appreciate the continued support of our members, the landowners, and those few who took time to volunteer. As always ride right, respect the land owners and stay safe on the trails. Respectfully Submitted: Tonya Philbrick, Treasurer

What is a comprehensive plan?

A comprehensive plan is a process that allows citizens to determine how they want their community to grow as time passes. It is based on the vision, values, and expectation of its community members. Comprehensive plans are often updated every 10-15 years to reflect changes within the community, and the time has come to update Sidney's comprehensive plan (last done for Sidney in 2003.)

Source: https://en.wikipedia.org/wiki/Comprehensive_planning

Why is a comprehensive plan important?

A comprehensive plan provides legal protection for a community's ordinances – it ensures that the decisions that citizens make for their town are upheld and honored. Maine first enacted a requirement for comprehensive planning as the basis for zoning in 1943. The Growth Management Act The language was general, but the intent was clear: a “zoning ordinance shall be drafted as an integral part of a comprehensive plan for municipal development, and promotion of the health, safety and general welfare of the residents of the municipality.” Without a certified comprehensive plan in place, a town's adopted ordinances could be considered “inconsistent” by the State Planning Office and be overridden, i.e. what the town's citizens want or think can be overruled. A thorough, well-developed comprehensive plan that is consistent with the State of Maine's Growth Management Programs, once certified by the State of Maine, offers communities protection for the vision, values, and expectations they set forth.

Source: https://www.maine.gov/dacf/municipalplanning/docs/2005manual_lowres.pdf

What does the comprehensive planning process look like?

- Identifying issues and concerns, needs and wants within a community
- Stating the vision, values, expectations, and goals of a community
- Collecting information and data from citizens and other sources
- Preparing the plan
- Recommendations for timelines for implementation of goals
- Looking at alternative solutions
- Submitting the plan to the State of Maine for formal adoption
- Implementing and monitoring the plan

What citizens can expect and how they can help.

The comprehensive planning committee will hold public hearings and regular committee meetings, conduct surveys, and gather important information from the citizens of the community. A comprehensive plan directly impacts how a community grows and changes over time, so citizen involvement is crucial. Citizens can assist this process in a number of ways:

- Request to be a member of the comprehensive planning committee. The committee needs 5-8 members and ideally members will represent a cross-section of the community.
- Attend comprehensive planning committee meetings as a citizen to stay informed.
- Respond to surveys, questionnaires, or other information gathering requests promptly.
- Attend public hearings when they are held.

The Town of Sidney is actively recruiting members for the Comprehensive Planning Committee. The committee needs between 5-8 members. The planning process will take 1-2 years. The preliminary goal would be to present an updated comprehensive plan at the March 2021 Annual Town Meeting. Initial thoughts are that the CHP Committee would meet two times a month, or more often depending on need. If you are interested in helping guide the future of Sidney for the next 10-15 years, please call Angela at the town office to submit your name for consideration to the Sidney Select Board.

Spirit of America Foundation Tribute

The Spirit of America Foundation was established in Augusta, Maine in 1990. The Foundation honors individuals, organizations, or groups for volunteerism and commendable community service within Maine municipalities.

In 2018, Sidney awarded the Spirit of America Foundation Tribute to **Ryan Poulin** for his time serving in many community based organizations including but not limited to; the Memorial Day Committee, Fire Department, Advisory Committee, Budget Committee, Cemetery Committee, Historical Society, and served as an officer in the following capacities: Code Enforcement Officer, Animal Control Officer, and Town Selectmen.

The Foundation also recognized **Doug Eugley** for his service as a Sidney Selectman, to the Budget Committee, Nominating Committee Chair on the Kennebec Regional Development Authority/KRDA, Assistant Treasurer on the KRDA, KRDA's Executive Board from 1999-2014, and was Sidney's Representative to the KRDA from 1999-2015.

The 2019 Spirit of America Foundation Tribute awards will be revealed at the 2019 Town Meeting.

If you would like more information on the Spirit of America foundation, please visit the Foundation's website at www.spiroaf.com. If you would like to make a nomination please complete a written request and submit to the Town Office, attention to the Administrative Assistant.

The Sidney Highway Department has included information for the correct installation and maintenance of mailboxes along roadways. As in the past we continue to include the Town of Sidney's Mailbox Policy for Sidney Roads in this Annual Report. Please find the mailbox information following this notice.

Snow in Roadways

The Sidney Highway Department would like all property owners to be aware of the safety and legal issues of putting snow in roadways and covering culverts. Due to many issues we encountered during the winter, we are sharing the following information released by the Maine Department of Transportation and Marc Guimont (MDOT's Director of Maintenance and Operations), December 1997:

"PUTTING SNOW IN ROADWAY IS ILLEGAL AND UNSAFE"

"As you are clearing your driveway after the next snowstorm, the Maine Department of Transportation wants you to remember that it's unsafe and illegal to dump the snow into the road for the State or local snowplow to move for you."

Despite State statute found in 29A MRSA § 2396, "State and municipal snowplows routinely encounter situations where someone has plowed, snow blown, or even shoveled snow from a driveway into the road instead of disposing of it safely and properly."

"The law making those actions illegal was passed to protect the driving public. Drivers encountering snow plowed from a driveway onto an otherwise clear or lightly-covered roadway stand a good chance of losing control of their vehicles when they hit the accumulated snow. Snow pushed, blown or thrown from a driveway could lead to an accident that puts someone in the hospital, or worse."

State and municipal departments have the option of asking for State and local police assistance if they are constantly dealing with snow deposited into the roadway and over culverts. However, we would rather remind people about the serious problem that this causes before an accident occurs. Therefore, as you clean snow from your driveway, please be sure to remove any snow pushed into the roadway and please do not plow over the end of culverts. Thank you for your cooperation.

Town of Sidney Mailbox Policy for Sidney Roads

Adopted by the Board of Selectmen February 23, 2015

For convenience and practicality, mailbox installations have been allowed within the right-of-way of Sidney's roads; however it is important to recognize that such installations have two very important conditions:

- The mailbox must be installed in accordance with applicable standards to ensure that mail can be delivered and that the mailbox does not create an obstacle or safety hazard to those that use or maintain the highway, and
- The mailbox is installed entirely at the owner's risk. In other words, if the mailbox incurs damage during any sort of highway operations or maintenance, the property owner is not entitled to replacement or compensation. In fact, if the mailbox was not installed in accordance with the applicable standards as stated above, the owner may even be held liable for injuries or damages that may have been incurred as a result.

Mailbox Design

Mailbox design and installation standards are available from several sources, and mailbox owners are expected to consult this information prior to undertaking any mailbox installation or replacement. The following standards have nationwide relevance and were developed in cooperation with one another:

- The United States Postal Service (USPS) Mailbox Guidelines. The USPS defines the standards for mailbox construction, as well as the placement tolerance that must be met to accommodate postal operations. Specifics may be obtained from the local post office or online at: <https://www.usps.com/manage/know-mailbox-guidelines.htm>
- American Association of State Highway and Transportation Officials (AASHTO) Roadside Design Guide. The AASHTO Roadside Design Guide, Chapter 11: *Erecting Mailboxes on Streets and Highways* deals with the safety and construction of privately owned mailboxes, mailbox supports, and mailbox turnout designs and is less focused on postal operations. This publication may be obtained online through the AASHTO Bookstore at: https://bookstore.transportation.org/Item_details.aspx?id=1807

The Town of Sidney has developed this policy to promote compliance with these national standards and to help further clarify the expectations and responsibilities of Sidney mailbox owners to improve the safety of our roads and highways. The following pages further specify the details associated with the mailbox height, location, offset, and post type to minimize the potential hazards associated with mailbox installations and to reduce the opportunities for damage to mailboxes.

Mailbox Installation Standards

- **General Location:** Whenever possible, mailboxes should be located after the driveway opening. This location placement improves visibility, minimizes the amount of snow that comes off of the snow plow, and improves the approach for the mail carrier. The diagram below further clarifies this preferred placement:

- **Mailbox Support Design:** It is best to use an extended arm type of post with a free-swinging suspended mailbox. This allows snowplows to sweep near or under boxes without damage to supports and provides easy access to the boxes by carrier and customers. The following picture shows a free-swinging suspended mailbox:

- **Offset:** Mailboxes should be set back from the edge of the shoulder – regardless of whether the shoulder is gravel or paved. In other words, the face of the mailbox should be at least **one foot (1')** back from the edge of the normally plowed surface of the highway or the face of curb. Greater offset distances are encouraged whenever possible to allow the mail carrier to get further out of traffic and to further minimize potential damage to the mailbox. The following picture shows a mailbox with a reasonable offset:

- **Height:** According to USPS standards, a mailbox must be installed with the bottom of the mailbox located between 41” and 45” high above the surface of the highway shoulder. The Sidney Public Works Director recommends that this height be closer to the 45” measurement to minimize conflict with the height of the plow truck wing when snow is being pushed back during, or between, winter storms. The following picture further clarifies the height considerations:

- **Post Size, Type and Embedment:** Mailbox posts must be sturdy enough to hold up the mailbox in all types of weather conditions, however they cannot be so rugged that they present a hazard to vehicles that inadvertently leave the road. If a mailbox support is struck by a vehicle, it must easily break away. Therefore, the following types of posts are deemed acceptable:
 - **4" x 4" wooden posts** embedded 2 feet into the ground. Larger wooden posts may be used only if the post is drilled through with an appropriate spade bit to create a shear plane that is no higher than 6" above the surface of the surrounding ground. The number and size of the drilled holes depends upon what is necessary to bring the cross-section of the larger post down to the equivalent cross-sectional area of a standard 4" x 4" post. (MaineDOT Standard Specification 606.06)
 - **1" to 2" round diameter steel or aluminum pipe or standard U-channel post** embedded 2 feet into the ground.
 - Unacceptable mailbox supports include: anything that is filled with concrete, masonry and stone structures, heavy steel structures, and most objects that were intended for other uses (e.g. antique plows, I-beams, and various other household tools and objects).

NOTICE: Mailboxes, attachments or support systems not consistent with this policy are considered "Deadly Fixed Objects" (also known as "DFOs") and are in violation of 23 MRSA §1401-A. As such, when these installations are recognized by the Sidney Road Commissioners, the owner will be informed of the hazard and immediate removal will be requested. If the property owner does not comply with this request, the Sidney Road Commissioners may elect to have the installation removed and seek reimbursement from the property owner for all costs incurred.

This "Mailbox Policy for Sidney Roads " is hereby adopted by the Sidney Board of Selectmen to be effective immediately upon signing and will remain in effect until revoked or amended.

Given unto our hands this the 23 day of February, 2015.

ABSENT

 John Whitcomb; Chairman

Kelly Couture

 Kelly Couture, Selectman

Doug Eugley

 Doug Eugley, Selectman

Laura B Parker

 Laura Parker, Selectman

ABSENT

 Peter Schutte, Selectman

Regional School Unit No. 18

41 Heath Street Oakland, ME 04963 ~ Telephone 207.465.7384 ~ Fax 207.465.7384

Carl Gartley
Superintendent

Keith Morin
Chief Academic Officer

Gary Smith
Chief Operations Officer

Residents of RSU 18,

We are so fortunate to live in this great state of Maine; and right here in Central Maine we have an amazing school system in a community that is a great place to live and raise a family. I am honored to be the Superintendent of Schools for RSU 18, and so happy that every day I get the opportunity to see great things happening in our schools.

Throughout this year you may have seen on our Facebook page a series of “stories” celebrating our unsung heroes. We have tried to use this tool to thank people for their tireless work on behalf of students, and to let parents and community members know how dedicated we are to ensure that every student is successful every day in every school. Our teachers, administrators, educational technicians, coaches, bus drivers... and the list goes on; they are all incredible. To put it simply, we take care of the students, and we care deeply about their well-being and academic success. To our entire staff who go above and beyond daily on behalf of students, please join me in saying thank you.

After participating in our Comprehensive Needs Assessment last year, one of our district goals this year has been to improve student attendance. Our teachers, administrators and school board members all recognize the importance of having students come to school on a regular basis. We are trying a host of strategies to meet this goal, and so far, we are seeing great results. We want our students in school, and we appreciate the cooperation and support we have received from everyone as we work to meet this goal together.

As you may know, our facilities improvement work has been moving forward aggressively. The new athletic complex at our high school is very close to completion. Because the weather did not cooperate last fall there are a few small things to finish up this coming summer, but the complex is ready for use and wow is it exciting that our athletic teams will be using this facility as we go into springtime. The athletic complex is just a small part of the work we are doing. From the long overdue addition to the multi-purpose room in China to the updated science classrooms at the high school to the energy improvement projects happening in all our schools, there is an incredible amount of work scheduled to improve our facilities. We are focusing our efforts on finishing the safety issues raised in our fire-marshall report and also focusing on air and climate quality improvements. Our students and staff deserve safe and comfortable facilities to spend their days.

While there are many positive things I can report about our schools, the easiest and most important thing I can tell you about is what I see in our classrooms. Students are performing well on all our academic indicators and we are proud of them, but that is not what I am most excited about. I was visiting classrooms a few weeks before writing this letter and I observed students working on a problem. The teacher had delivered his lesson to the entire class to share knowledge and to give guidance; then he gave them tools and time. The students took over. Their first attempt was anything but successful, but they did not quit. They stopped, discussed, came up with a new strategy, and tried again. I had to leave the

Regional School Unit No. 18

41 Heath Street Oakland, ME 04963 ~ Telephone 207.465.7384 ~ Fax 207.465.7384

Carl Gartley
Superintendent

Keith Morin
Chief Academic Officer

Gary Smith
Chief Operations Officer

classroom before seeing if they were successful in attempt number two, but honestly that is not the point. This interaction I witnessed epitomizes the education in our schools. Teachers deliver interesting and relevant lessons, but they do so much more. Failure is just a step in the learning process. Students who are afraid to fail or are nervous that they will be judged would not try again. Instead they would simply raise a hand and ask for an answer, but that is not what happened. I hope the students I was watching got the right answer, yes that is important. However, I cannot express how proud I was to be part of this district. None of this would have happened without the right climate in the classroom. It was safe, supportive and rich in learning. It doesn't get any better than that.

Thank you to everyone in our communities for your continued support of the students and our schools.

Respectfully Submitted,

Carl Gartley
Superintendent of Schools, RSU 18

'First to Serve ~ 1799'

**Office of the Sheriff
Kennebec County, Maine**

Ken Mason, Sheriff
Alfred G. Morin, Chief Deputy

Lieutenant Chris Read
Law Enforcement
125 State Street
Augusta, Maine 04330
Telephone (207) 623-3614
Fax (207) 623-6387

Captain Richard E. Worpel
Corrections Administrator
115 State Street
Augusta, Maine 04330
Telephone (207) 623-2270
Fax (207) 623-8787

January 22, 2019

The Kennebec County Sheriff's Office is pleased to make the following report regarding the services we provided to the people of Kennebec County in 2018. These services include the Law Enforcement Division, Corrections' Services, Civil Process and Transport Division. We provided many regional assets to our communities including Drug Investigations, K-9, Dive Team, Sex Offender Registry, Veterans Advocacy, and Accident Reconstruction.

In 2018 Deputy Sheriffs serving in the Law Enforcement Division both in full-time and part-time capacity logged thousands calls for service. As a result deputies made 682 arrests, issued 759 traffic summonses, and responded to 628 motor vehicle accidents. Deputy Sheriffs also responded to 407 alarms, 161 domestic disturbances, and assisted other agencies 746 times. Deputies and Detectives made 80 drug seizures, 26 of which most were opiate related.

Sergeant Jacob Pierce resigned his position as a patrol sergeant and will be working with the Oakland Police Department. His professionalism will be missed at Kennebec.

Deputy Aaron Moody resigned his position within the patrol division, taking a position with the U.S. Secret Service.

Deputies Ivano Stefanizzi, Devon Polizzotti and Keith Madore were hired to fill those open positions within the patrol division. We welcome them and their families to the Sheriff's Office family.

Our Civil Process deputies serve legal documents on behalf of attorneys, the courts, citizens, local and state government, landlords and other entities. In 2018, the four civil deputies received over 9,031 requests for service in Kennebec County.

Danny Boivin a retired Augusta Police Sergeant, filled the vacant Civil Deputy position and has made a great addition to the civil team.

In 2018, our Correctional Facility managed 2,744 inmates, 211 less than 2017. The offenses committed by defendants included everything from Burglaries to Homicides. Substance abuse and the proper treatment of citizens with mental illness continue to be two primary concerns.

Our correctional facility has also been helping out our fellow counties that have had serious overcrowding issues. Overcrowding can create an unsafe working environment for the corrections officers as well as the inmates.

The CARA Program (Criminogenic Addiction Recovery Academy) continues and we have added two weeks to the program. The last two weeks of the program involve the participants working at area businesses. Upon their release, the participants have steady employment and a brighter future. Our program not only benefits Kennebec County inmates, it benefits all 16 counties who have individuals who meet the criteria.

Qualifying inmates at the Kennebec County Correctional Facility are asked to work and earn time off their sentences if applicable. Inmates who are considered to be a risk to the community work inside the facility cleaning and cooking, while others are supervised by our programs officers on outside projects.

The outside work crews have partnered with local municipalities providing snow removal to those individuals who are elderly or have disabilities. Programs Officer Gagnon and Matthews and their work crews raised 16,847 pounds of produce and gleaned 4,930 pounds of produce for the inmate kitchen, area food pantries, churches, homeless shelters, schools and elder programs in 2018.

We are committed to providing innovative programs to reduce crimes, assist victims, and to provide enhanced public safety. We acknowledge the ever-growing opiate addiction problem nationwide and have committed to partnerships at the Federal, State and Local levels to combat this problem. Our approach is aggressive enforcement, education, treatment and recovery for those afflicted with this horrible addiction.

Highway fatalities and serious injuries continue soared as a result of individuals using electronic devices when operating a motor vehicle. Please do not be a statistic or make others a statistic because of carelessness.

As your Sheriff, in 2019 my focus will remain on my staff, risk management and professional services to the residents of Kennebec County.

A handwritten signature in black ink that reads "Ken Mason". The signature is written in a cursive, slightly slanted style.

Ken Mason, Sheriff

Proven Expertise and Integrity

March 8, 2019

Board of Selectmen
Town of Sidney
Sidney, Maine

We were engaged by the Town of Sidney, Maine and have audited the financial statements of the Town of Sidney, Maine as of and for the year ended January 31, 2019. The following schedules have been excerpted from the 2019 financial statements, a complete copy of which, including our opinion thereon, will be available for inspection at the Town. Included herein are:

Balance Sheet - Governmental Funds	Statement C
Statement of Revenues, Expenditures and Changes in Fund Balances - Governmental Funds	Statement E
Budgetary Comparison Schedule - Budgetary Basis - Budget and Actual - General Fund	Schedule 1
Schedule of Departmental Operations - General Fund	Schedule A
Combining Balance Sheet - Nonmajor Governmental Funds	Schedule B
Combining Schedule of Revenues, Expenditures and Changes in Fund Balances - Nonmajor Governmental Funds	Schedule C

Certified Public Accountants

3 Old Orchard Road, Buxton, Maine 04093
Tel: (800) 300-7708 (207) 929-4606 Fax: (207) 929-4609
www.rhrsmith.com

STATEMENT C

TOWN OF SIDNEY, MAINE

BALANCE SHEET - GOVERNMENTAL FUNDS
JANUARY 31, 2019

	General Fund	Nonmajor Funds	Total Governmental Funds
ASSETS			
Cash and cash equivalents	\$ 1,908,135	\$ 196,293	\$ 2,104,428
Investments	-	69,447	69,447
Accounts receivable (net of allowance for uncollectibles):			
Taxes	281,870	-	281,870
Liens	66,152	-	66,152
Other	1,850	-	1,850
Due from other funds	31,646	258,206	289,852
TOTAL ASSETS	\$ 2,289,653	\$ 523,946	\$ 2,813,599
LIABILITIES			
Accounts payable	\$ 10,272	\$ -	\$ 10,272
Due to other governments	19,324	-	19,324
Due to other funds	258,206	31,646	289,852
TOTAL LIABILITIES	287,802	31,646	319,448
DEFERRED INFLOWS OF RESOURCES			
Prepaid taxes	4,814	-	4,814
Advance payment of LRAP funding	-	17,895	17,895
Deferred revenue	294,667	-	294,667
TOTAL DEFERRED INFLOWS OF RESOURCES	299,481	17,895	317,376
FUND BALANCES			
Nonspendable	-	-	-
Restricted	373,673	261,180	634,853
Committed	-	141,789	141,789
Assigned	1,328,697	98,310	1,427,007
Unassigned	-	(26,874)	(26,874)
TOTAL FUND BALANCES	1,702,370	474,405	2,176,775
TOTAL LIABILITIES, DEFERRED INFLOWS OF RESOURCES AND FUND BALANCES	\$ 2,289,653	\$ 523,946	\$ 2,813,599

See accompanying independent auditors' report and notes to financial statements.

TOWN OF SIDNEY, MAINE

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN
FUND BALANCES - GOVERNMENTAL FUNDS
FOR THE YEAR ENDED JANUARY 31, 2019

	General Fund	Nonmajor Funds	Total Governmental Funds
REVENUES			
Taxes:			
Property	\$ 4,327,434	\$ -	\$ 4,327,434
Excise	1,054,612	-	1,054,612
Intergovernmental	351,890	46,715	398,605
Investment income, net of unrealized gains/(losses)	39,067	1,510	40,577
Interest/costs on liens	8,003	-	8,003
Charges for services	263,832	-	263,832
Other income	49,784	90,942	140,726
TOTAL REVENUES	6,094,622	139,167	6,233,789
EXPENDITURES			
Current:			
General government	431,122	-	431,122
Public safety	227,165	-	227,165
Health and sanitation	47,055	-	47,055
Public works	606,102	-	606,102
Leisure services	17,234	-	17,234
Public assistance	12,200	-	12,200
Education	4,061,787	-	4,061,787
County tax	405,618	-	405,618
Overlay	7,725	-	7,725
Unclassified	414,466	121,857	536,323
Debt service:			
Principal	285,714	-	285,714
Interest	17,700	-	17,700
TOTAL EXPENDITURES	6,533,888	121,857	6,655,745
EXCESS (DEFICIENCY) OF REVENUES OVER (UNDER) EXPENDITURES	(439,266)	17,310	(421,956)
OTHER FINANCING SOURCES (USES)			
Transfers in	111,780	16,322	128,102
Transfers (out)	(16,322)	(111,780)	(128,102)
TOTAL OTHER FINANCING SOURCES (USES)	95,458	(95,458)	-
NET CHANGE IN FUND BALANCES	(343,808)	(78,148)	(421,956)
FUND BALANCES - FEBRUARY 1	2,046,178	552,553	2,598,731
FUND BALANCES - JANUARY 31	\$ 1,702,370	\$ 474,405	\$ 2,176,775

See accompanying independent auditors' report and notes to financial statements.

SCHEDULE 1

TOWN OF SIDNEY, MAINE

BUDGETARY COMPARISON SCHEDULE - BUDGETARY BASIS
 BUDGET AND ACTUAL - GENERAL FUND
 FOR THE YEAR ENDED JANUARY 31, 2019

	Budgeted Amounts		Actual	Variance
	Original	Final		Positive (Negative)
Budgetary Fund Balance, February 1	\$ 2,046,178	\$ 2,046,178	\$ 2,046,178	\$ -
Resources (Inflows):				
Property taxes	4,370,215	4,370,215	4,327,434	(42,781)
Excise taxes	-	-	1,054,612	1,054,612
Intergovernmental:				
State revenue sharing	120,512	120,512	123,842	3,330
Homestead reimbursement	162,855	162,855	152,135	(10,720)
Other	61,458	61,458	75,913	14,455
Investment income, net of unrealized gains/(losses)	-	-	39,067	39,067
Interest/costs on liens	-	-	8,003	8,003
Charges for services	-	-	263,832	263,832
Other income	-	-	49,784	49,784
Transfers from other funds	111,780	111,780	111,780	-
Amounts Available for Appropriation	<u>6,872,998</u>	<u>6,872,998</u>	<u>8,252,580</u>	<u>1,379,582</u>
Charges to Appropriations (Outflows):				
General government	439,884	439,884	431,122	8,762
Public safety	242,963	242,963	227,165	15,798
Health and sanitation	51,900	51,900	47,055	4,845
Public works	668,665	668,665	606,102	62,563
Leisure services	13,000	13,000	17,234	(4,234)
Public assistance	12,200	12,200	12,200	-
Education	4,061,787	4,061,787	4,061,787	-
County tax	405,618	405,618	405,618	-
Unclassified	411,800	411,800	414,466	(2,666)
Overlay	93,247	93,247	7,725	85,522
Debt service:				
Principal	285,720	285,720	285,714	6
Interest	17,700	17,700	17,700	-
Transfers to other funds	-	-	16,322	(16,322)
Total Charges to Appropriations	<u>6,704,484</u>	<u>6,704,484</u>	<u>6,550,210</u>	<u>154,274</u>
Budgetary Fund Balance, January 31	<u>\$ 168,514</u>	<u>\$ 168,514</u>	<u>\$ 1,702,370</u>	<u>\$ 1,533,856</u>
Use of restricted fund balance	\$ 350,000	\$ 350,000	\$ -	\$ (350,000)
Utilization of unassigned fund balance	1,527,664	1,527,664	-	(1,527,664)
	<u>\$ 1,877,664</u>	<u>\$ 1,877,664</u>	<u>\$ -</u>	<u>\$ (1,877,664)</u>

See accompanying independent auditors' report and notes to financial statements.

SCHEDULE A

TOWN OF SIDNEY, MAINE

SCHEDULE OF DEPARTMENTAL OPERATIONS - GENERAL FUND
FOR THE YEAR ENDED JANUARY 31, 2019

	Original Budget	Budget Adjustments	Final Budget	Actual Expenditures	Variance Positive (Negative)
GENERAL GOVERNMENT					
Administration	\$ 422,184	\$ -	\$ 422,184	\$ 413,422	\$ 8,762
Administration interest	17,700	-	17,700	17,700	-
Total	439,884	-	439,884	431,122	8,762
PUBLIC SAFETY					
Fire/rescue calls	47,500	-	47,500	33,623	13,877
Rescue department	56,125	-	56,125	56,587	(462)
Fire department	83,770	-	83,770	86,189	(2,419)
PSAP services	45,088	-	45,088	42,858	2,230
Animal control	10,480	-	10,480	7,908	2,572
Total	242,963	-	242,963	227,165	15,798
HEALTH AND SANITATION					
Transfer/recycling center	51,900	-	51,900	47,055	4,845
Total	51,900	-	51,900	47,055	4,845
PUBLIC WORKS					
Highways and bridges	389,960	-	389,960	367,831	22,129
Winter highways	278,705	-	278,705	238,271	40,434
Total	668,665	-	668,665	606,102	62,563
LEISURE SERVICES					
Parks and recreation	13,000	-	13,000	17,234	(4,234)
Total	13,000	-	13,000	17,234	(4,234)
DEBT SERVICE					
Principal	285,720	-	285,720	285,714	6
Interest	17,700	-	17,700	17,700	-
Total	303,420	-	303,420	303,414	6

SCHEDULE A (CONTINUED)

TOWN OF SIDNEY, MAINE

SCHEDULE OF DEPARTMENTAL OPERATIONS - GENERAL FUND
FOR THE YEAR ENDED JANUARY 31, 2019

	Original Budget	Budget Adjustments	Final Budget	Actual Expenditures	Variance Positive (Negative)
PUBLIC ASSISTANCE					
Charities/donations	12,200	-	12,200	12,200	-
Total	12,200	-	12,200	12,200	-
EDUCATION					
RSU #18	4,061,787	-	4,061,787	4,061,787	-
Total	4,061,787	-	4,061,787	4,061,787	-
COUNTY TAX					
	405,618	-	405,618	405,618	-
UNCLASSIFIED					
First Park	36,650	-	36,650	36,650	-
Grant funding	2,500	-	2,500	2,746	(246)
Cemeteries	13,100	-	13,100	13,139	(39)
Other	550	-	550	550	-
Capital outlay	359,000	-	359,000	361,381	(2,381)
Total	411,800	-	411,800	414,466	(2,666)
OVERLAY					
	93,247	-	93,247	7,725	85,522
TRANSFERS TO OTHER FUNDS					
Special revenue funds	-	-	-	16,322	(16,322)
Total	-	-	-	16,322	(16,322)
TOTAL DEPARTMENTAL OPERATIONS	\$ 6,704,484	\$ -	\$ 6,704,484	\$ 6,550,210	\$ 154,274

See accompanying independent auditors' report and notes to financial statements.

TOWN OF SIDNEY, MAINE

COMBINING BALANCE SHEET - NONMAJOR GOVERNMENTAL FUNDS
JANUARY 31, 2019

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Nonmajor Governmental Funds
ASSETS				
Cash and cash equivalents	\$ -	\$ -	\$ 196,293	\$ 196,293
Investments	-	-	69,447	69,447
Due from other funds	98,310	159,684	212	258,206
TOTAL ASSETS	<u>\$ 98,310</u>	<u>\$ 159,684</u>	<u>\$ 265,952</u>	<u>\$ 523,946</u>
LIABILITIES				
Due to other funds	\$ 26,874	\$ -	\$ 4,772	\$ 31,646
TOTAL LIABILITIES	<u>26,874</u>	<u>-</u>	<u>4,772</u>	<u>31,646</u>
DEFERRED INFLOWS OF RESOURCES				
Advance payment of LRAP funding	-	17,895	-	17,895
TOTAL DEFERRED INFLOWS OF RESOURCES	<u>-</u>	<u>17,895</u>	<u>-</u>	<u>17,895</u>
FUND BALANCES				
Nonspendable	-	-	-	-
Restricted	-	-	261,180	261,180
Committed	-	141,789	-	141,789
Assigned	98,310	-	-	98,310
Unassigned	(26,874)	-	-	(26,874)
TOTAL FUND BALANCES	<u>71,436</u>	<u>141,789</u>	<u>261,180</u>	<u>474,405</u>
TOTAL LIABILITIES, DEFERRED INFLOWS OF RESOURCES AND FUND BALANCES	<u>\$ 98,310</u>	<u>\$ 159,684</u>	<u>\$ 265,952</u>	<u>\$ 523,946</u>

See accompanying independent auditors' report and notes to financial statements.

SCHEDULE C

TOWN OF SIDNEY, MAINE

COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN
FUND BALANCES - NONMAJOR GOVERNMENTAL FUNDS
FOR THE YEAR ENDED JANUARY 31, 2019

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Nonmajor Governmental Funds
REVENUES				
Interest income	\$ -	\$ -	\$ 2,243	\$ 2,243
Investment income, net of unrealized gains/(losses)	-	-	(733)	(733)
Intergovernmental	-	46,715	-	46,715
Other income	1,675	89,117	150	90,942
TOTAL REVENUES	1,675	135,832	1,660	139,167
EXPENDITURES				
Other	32,327	83,880	5,650	121,857
TOTAL EXPENDITURES	32,327	83,880	5,650	121,857
EXCESS OF REVENUES OVER (UNDER) EXPENDITURES	(30,652)	51,952	(3,990)	17,310
OTHER FINANCING SOURCES (USES)				
Transfers in	16,322	-	-	16,322
Transfers (out)	(11,750)	(100,030)	-	(111,780)
TOTAL OTHER FINANCING SOURCES (USES)	4,572	(100,030)	-	(95,458)
NET CHANGE IN FUND BALANCES	(26,080)	(48,078)	(3,990)	(78,148)
FUND BALANCE - FEBRUARY 1	97,516	189,867	265,170	552,553
FUND BALANCE - JANUARY 31	\$ 71,436	\$ 141,789	\$ 261,180	\$ 474,405

See accompanying independent auditors' report and notes to financial statements.

**TOWN OF SIDNEY
WARRANT FOR ANNUAL TOWN MEETING**

To Mary Blaschke, Resident of Sidney, Kennebec County-

Greetings:

In the name of the State of Maine, you are hereby required to notify and warn the inhabitants of the Town of Sidney, qualified by law to vote in Town affairs, to assemble at the Sidney Town Office, Friday the 29th of March A.D., 2019 at 12:15 P.M., Eastern Daylight Time to vote on Articles One and Two. Then the meeting will recess until 9:00 A.M., Eastern Daylight Time, Saturday, the 30th of March A.D., 2019, at which time it will proceed to vote on the remaining articles at the James H. Bean School, to wit:

ARTICLE 1: To choose a moderator to preside at said meeting.

ARTICLE 2: To choose by ballot the following officers for the ensuing year in accordance with M.R.S.A. 30, Sec. 2061, thereto wit:

one Selectman, Assessor, Overseer of the Poor to serve for a three-year term and one Selectman, Assessor, Overseer of the Poor to serve for a two-year term and one Selectman, Assessor, Overseer of the Poor to serve for the two-remaining year of a vacated 3-year term.

The polls or ballot box for receiving ballots for the above-mentioned officers will be open at 12:30 P.M., Eastern Daylight Time and will close at 8:00 P.M., Eastern Daylight Time.

ARTICLE 3: To see if the Town will vote to set September 1, 2019 as the due date for payment of 2019 taxes with interest on unpaid balances beginning October 1st, 2019 at 9%. *(2018 due date was September 1st, 2018 with 8% interest charged October 1st, 2018)*

ARTICLE 4: To see if the Town will vote to fix an amount of interest to be paid by the Town on abated taxes that have been paid for the fiscal year 2019-2020. *(Current rate fixed by the Town is 3%)*

ARTICLE 5: To see if the Town will vote to authorize the Tax Collector to accept pre-payment of taxes for 2019, not yet assessed and to pay interest at a rate of ____% (not to exceed 8%) on such pre-payment made prior to commitment of those taxes. *(Interest was voted at 0% in 2018)*

ARTICLE 6: To see if the Town will vote to authorize the Selectmen to expend overlay money to pay tax abatements and applicable interest granted during this fiscal year.

ARTICLE 7: To see if the Town will vote to authorize the Selectmen to spend an amount not to exceed 1/6 of the budgeted amount in each category of the 2019 annual budget during the period from February 1, 2020 to the year 2020 annual Town Meeting.

ARTICLE 8: To see if the Town will authorize the Selectmen to transfer monies received from excise tax to the surplus account at the close of the 2019-2020 fiscal year.

ARTICLE 9: To see if the Town will vote to authorize the Selectmen, on behalf of the Town, to sell any real estate acquired by the Town for nonpayment of taxes, and to execute the quit claim deeds for such properties; Except that the Municipal Officers shall use the special sale process required by 36 M.R.S. § 943-C for qualifying homestead property if they choose to sell it to anyone other than the former owner(s).

ARTICLE 10: To see if the Town will elect two members to serve for three-year terms, and two alternates to serve for one-year terms on the Budget Committee.

(Present members: Floyd Luce and Tabitha Cole terms expire 2021; William Cole and Brent Dugal terms expire 2019; John George and Doug Eugley terms expire 2020; Alternates: Chris Ellis and Bob Willette terms expire 2019)

ARTICLE 11: To determine the rates of pay for the following Town elected and appointed Officials or take any other action thereon.

Selectmen recommend the following amounts,

Budget Committee recommend the following amounts,

	<u>2018-2019</u>	<u>2019-2020</u>
Four Selectmen, Assessors, Overseers of Poor	\$20/hr up to \$3100	\$20/hr up to \$3100
One Chairman of the Selectmen, Assessors, Overseers of Poor	\$21/hr up to \$3300	\$21/hr up to \$3300
Constables Ballot / Election Clerks	Minimum Wage Minimum \$18.00/ Minimum Wage after 2 hrs worked	Minimum Wage Minimum \$22.00/ Minimum Wage after 2 hrs worked
Moderator	\$100/day Town Meeting	\$100/day Town Meeting

ARTICLE 12: To see if the Town will vote to raise or appropriate a sum of \$435,130.00 plus receipts, to be used for operating expenses of Town Government, to fund CEO, and to pay Planning Board members an authorized fee of \$11.00 per member per meeting attended, not to exceed 24 meetings, and place the unexpended Employee HRA funds into an Administration Employee HRA Reserve account, or take any other action thereon.

	<u>Appropriated</u> <u>2018-2019</u>	<u>Unaudited</u> <u>Expenditures</u> <u>2018-2019</u>	<u>Proposed</u> <u>2019-2020</u>
Salaries / OH	\$233,150.00	\$219,435.59	\$ 247,075.00
Maintenance/Supplies	\$ 24,650.00	\$ 26,327.05	\$ 31,250.00
Utilities	\$ 9,450.00	\$ 8,424.16	\$ 9,100.00
Insurance/HRA	\$ 69,004.00	\$ 59,621.78	\$ 52,480.00
General Assistance	\$ 5,000.00	\$ 2,614.37	\$ 5,000.00
Professional Services	\$ 72,430.00	\$ 103,859.38	\$ 73,725.00
Printing/Misc.	<u>\$ 8,500.00</u>	<u>\$ 5,311.30</u>	<u>\$ 16,500.00</u>
	\$422,184.00	\$425,593.63	\$435,130.00

Selectmen recommend taking \$434,530.00 from Surplus, \$600.00 from Administration Employee HRA Reserve, and \$0.00 from Planning Board Reserve, plus receipts. Unanimous.

Budget Committee recommend taking \$434,530.00 from Surplus and \$600.00 from Administration Employee HRA Reserve, plus receipts. 6 for/1 absent (BD)

ARTICLE 13: To see if the Town will vote to raise or appropriate the sum of \$134,815.00, being the remaining balance of bond proceeds, and to raise or appropriate the sum of \$150,900.00 from property taxes, plus receipts, for the purpose of paying principal due on the following bond note or take any other action thereon.

	<u>Appropriated</u> <u>2018-2019</u>	<u>Unaudited</u> <u>Expenditures</u> <u>2018-2019</u>	<u>Proposed</u> <u>2019-2020</u>
2M BOND	<u>\$ 303,420.00</u>	<u>\$ 303,414.29</u>	<u>\$285,715.00</u>
	\$ 303,420.00	\$303,414.29	\$285,715.00

Selectmen recommend taking \$134,815.00 from remining bond proceeds, and \$150,900.00 from Surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$134,815.00 from remining bond proceeds, and \$150,900.00 from Surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 14: To see if the Town will vote to raise or appropriate a sum of \$31,800.00, plus receipts, for the purpose of paying all interest due on the following note or take any other action thereon.

	<i>Appropriated</i>	<i>Unaudited Expenditures</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
2M BOND	\$ 17,700.00	\$ 17,700.00	\$ 31,800.00
	\$ 17,700.00	\$ 17,700.00	\$ 31,800.00

Selectmen recommend taking \$31,800.00 from surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$31,800.00 from surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 15: To see if the Town will vote to raise or appropriate a sum of \$47,500.00, plus receipts, to compensate Fire and Rescue personnel for calls and place the unexpended funds into a Fire/Rescue Pay Reserve account or take any other action thereon.

	<i>Appropriated</i>	<i>Unaudited Expenditures</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
Salary OH	\$ 2,800.00	\$ 2,389.51	\$ 2,800.00
Station Check	\$ 8,500.00	\$ 4,563.00	\$ 8,500.00
Rescue Pay	\$ 5,475.00	\$ 2,820.00	\$ 5,475.00
Fire Pay	\$ 6,175.00	\$ 3,315.00	\$ 6,175.00
Fire/Rescue Pay	\$ 8,250.00	\$ 5,985.00	\$ 8,250.00
Fire/Rescue Stipend	<u>\$ 16,300.00</u>	<u>\$ 14,550.00</u>	<u>\$ 16,300.00</u>
	\$47,500.00	\$ 33,622.51	\$ 47,500.00

Selectmen recommend taking \$37,500.00 from Surplus, and \$10,000.00 from Fire/Rescue Pay Reserve, plus receipts. Unanimous.

Budget Committee recommend taking \$37,500.00 from Surplus and \$10,000.00 from Fire/Rescue Pay Reserve, plus receipts. 6 for/1 absent (BD)

ARTICLE 16: To see if the Town will vote to raise or appropriate a sum of \$32,045.00, plus receipts, for the operation and training of the Sidney Rescue Department with the unexpended money to go into the Rescue Department's Capital Reserve account or take any other action thereon. (Rescue Department requests \$32,045.00)

	<i>Appropriated</i>	<i>Unaudited Expenditures</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
Salaries / OH	\$ 1,625.00	\$ 1,149.13	\$ 1,625.00
Maintenance/Supplies	\$ 15,000.00	\$ 16,406.54	\$ 18,400.00
Utilities	\$ 2,350.00	\$ 2,611.96	\$ 2,450.00
Insurance	\$ 3,355.00	\$ 3,393.81	\$ 5,350.00
Professional Services	<u>\$ 3,795.00</u>	<u>\$ 2,701.00</u>	<u>\$ 4,220.00</u>
	\$26,125.00	\$ 26,262.44	\$ 32,045.00

Selectmen recommend taking \$32,045.00 from Surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$32,045.00 from Surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 17: To see if the Town will vote to raise or appropriate a sum of \$90,200.00, plus receipts, for operations, and training expenses of the Sidney Fire Department with unexpended money to go into the Fire Department's Capital Reserve account or take any other action thereon.

(Fire Department requests \$90,200.00)

	<i>Appropriated</i> <u>2018-2019</u>	<i>Unaudited</i> <i>Expenditures</i> <u>2018-2019</u>	<i>Proposed</i> <u>2019-2020</u>
Salaries / OH	\$ 5,950.00	\$ 3,187.38	\$ 5,950.00
Maintenance/Supplies	\$ 26,650.00	\$ 34,159.51	\$ 26,650.00
Utilities	\$ 9,300.00	\$ 10,231.68	\$ 9,700.00
Insurance	\$ 10,770.00	\$ 10,124.26	\$ 13,900.00
Training/Prof Service	\$ 13,800.00	\$ 7,579.50	\$ 15,500.00
Equipment	<u>\$ 17,300.00</u>	<u>\$ 20,761.00</u>	<u>\$ 18,500.00</u>
	\$ 83,700.00	\$ 86,043.33	\$ 90,200.00

Selectmen recommend taking \$80, 200.00 from Surplus, and \$10,000.00 from Fire Capital Reserve plus receipts. Unanimous.

Budget Committee recommend taking \$80, 200.00 from Surplus, and \$10,000.00 from Fire Capital Reserve plus receipts. 6 for/1 absent (BD)

ARTICLE 18: To see if the Town will vote to raise or appropriate a sum of \$13,100.00, plus receipts, to be used to clean and repair headstones, purchase flags and insurance, training for general upkeep, remove trees, and repair fencing in Town maintained cemeteries, with unexpended money to go into a Cemetery Headstone Reserve, or take any other action thereon.

(Cemetery Committee requests \$13,100.00)

	<i>Appropriated</i> <u>2018-2019</u>	<i>Unaudited</i> <i>Expenditures</i> <u>2018-2019</u>	<i>Proposed</i> <u>2019-2020</u>
Headstone Maintenance			
And Repairs	\$ 8,200.00	\$ 8,200.00	\$ 8,200.00
Flags/Flag Holders & Ins.	\$ 300.00	\$ 239.40	\$ 300.00
Tree Removal/Fencing	<u>\$ 4,600.00</u>	<u>\$ 4,700.00</u>	<u>\$ 4,600.00</u>
	\$ 13,100.00	\$ 13,139.40	\$ 13,100.00

Selectmen recommend taking \$13,100.00 from Surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$13,100.00 from Surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 19: To see if the Town will vote to raise or appropriate a sum of \$412,610.00, plus receipts, to be used for Summer Highways, with unexpended Employee HRA funds to go into a Summer Highway Employee HRA Reserve account and unexpended hot top money to go into the Hot Top Escrow or take any other action thereon.

	<i>Appropriated</i> <u>2018-2019</u>	<i>Unaudited</i> <i>Expenditures</i> <u>2018-2019</u>	<i>Proposed</i> <u>2019-2020</u>
Salaries / OH	\$ 74,500.00	\$ 55,810.94	\$ 75,700.00
Maintenance/Supplies	\$ 17,600.00	\$ 19,145.73	\$ 19,200.00
Utilities	\$ 3,670.00	\$ 2,837.82	\$ 10,070.00
Insurance/HRA	\$ 31,640.00	\$ 37,077.06	\$ 35,090.00
Equipment	\$ 21,000.00	\$ 13,444.49	\$ 13,500.00
Professional Services	\$ 7,050.00	\$ 4,111.70	\$ 18,550.00
Road Supplies	\$ 34,500.00	\$ 6,365.69	\$ 40,500.00
Hot Topping	<u>\$ 200,000.00</u>	<u>\$ 239,784.38</u>	<u>\$ 200,000.00</u>
	\$ 389,960.00	\$ 378,577.81	\$ 412,610.00

Selectmen recommend taking \$169,662.00 from Surplus, raising \$200,000.00 and taking \$42,948.00 from Block Grant, plus receipts. Unanimous.

Budget Committee recommend taking \$169,662.00 from Surplus, raising \$200,000.00 and taking \$42,948.00 from Block Grant, plus receipts. 6 for/1 absent (BD)

ARTICLE 20: To see if the Town will vote to raise or appropriate a sum of \$281,040.00, plus receipts, to be used for Winter Highways and Maintenance, and place the unexpended Employee HRA funds into a Winter Highway Employee HRA Reserve account or take any other action thereon.

	<i>Appropriated</i>	<i>Unaudited</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
Salaries / OH	\$ 98,600.00	\$ 86,109.23	\$ 96,000.00
Maintenance/Supplies	\$ 21,600.00	\$ 26,252.32	\$ 31,800.00
Utilities	\$ 7,870.00	\$ 7,695.77	\$ 6,890.00
Insurance	\$ 29,365.00	\$ 28,013.44	\$ 28,580.00
Equipment	\$ 6,500.00	\$ 12,686.19	\$ 6,500.00
Professional Services	\$ 1,170.00	\$ 733.00	\$ 2,670.00
Road Supplies	<u>\$113,600.00</u>	<u>\$ 82,644.05</u>	<u>\$108,600.00</u>
	\$278,705.00	\$244,134.00	\$281,040.00

Selectmen recommend taking \$281,040.00 from Surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$281,040.00 from Surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 21: To see if the Town will vote to raise or appropriate a sum of money up to \$50,000.00 for the purpose of purchasing a loader or take any other action thereon.

Selectmen recommend borrowing up to \$50,000.00. 3 for/1 oppose (AT)

Budget Committee recommend borrowing up to \$50,000.00. 2 for (BW, DE)/4 oppose (FL, WC, TC, CE)/1 absent (BD)

ARTICLE 22: To see if the Town will raise or appropriate a sum of \$53,540.00, plus receipts, for the operation of the Transfer/Recycling Station, or take any other action thereon.

	<i>Appropriated</i>	<i>Unaudited</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
Salaries / OH	\$37,950.00	\$ 35,589.39	\$39,200.00
Maintenance/Supplies	\$ 3,050.00	\$ 1,441.78	\$ 1,650.00
Utilities	\$ 2,050.00	\$ 1,975.25	\$ 2,400.00
Equipment	\$ 4,000.00	\$ 3,494.84	\$ 4,000.00
Insurance	\$ 2,050.00	\$ 1,553.96	\$ 2,790.00
Professional Services	<u>\$ 2,800.00</u>	<u>\$ 3,000.06</u>	<u>\$ 3,500.00</u>
	\$51,400.00	\$47,055.28	\$53,540.00

Selectmen recommend taking \$23,540.00 from Surplus, and taking \$30,000.00 from Waste Disposal Reserve, plus receipts. Unanimous.

Budget Committee recommend taking \$23,540.00 from Surplus, and taking \$30,000.00 from Waste Disposal Reserve, plus receipts. 6 for/1 absent (BD)

ARTICLE 23: To see if the Town will vote to use monies from the refuse fees to pay for the refuse/recycling disposal contracts and to place unexpended monies in the reserve account for the on-going refuse disposal costs. The monies may be expended as disposal expenses are incurred or take any other action thereon.

ARTICLE 24: To see if the Town will vote to raise or appropriate a sum of \$11,470.00, plus receipts, for Animal Control, or take any other action thereon.

	<i>Appropriated</i>	<i>Unaudited</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
Salaries / OH	\$ 2,800.00	\$ 2,103.88	\$ 2,800.00
Shelter	\$ 6,250.00	\$ 4,671.70	\$ 6,650.00
Insurance	\$ 130.00	\$ 99.41	\$ 420.00
Mileage	\$ 1,000.00	\$ 636.24	\$ 1,000.00
Supplies/Training	<u>\$ 300.00</u>	<u>\$ 396.41</u>	<u>\$ 600.00</u>
	\$10,380.00	\$ 7,907.64	\$11,470.00

Selectmen recommend taking \$11,470.00 from Surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$11,470.00 from Surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 25: To see if the Town will vote to raise or appropriate a sum of \$13,000.00, plus receipts, to fund the Sidney Athletic Association and the Recreation Committee for the operation and maintenance of the Town recreation fields or take any other action thereon.

(S.A.A. / Field Committee Request \$13,000.00)

	<i>Appropriated</i>	<i>Unaudited Expenditures</i>	<i>Proposed</i>
	<u>2018-2019</u>	<u>2018-2019</u>	<u>2019-2020</u>
S.A.A	\$ 3,000.00	\$ 3,000.00	\$ 3,000.00
Field Committee	\$10,000.00	\$ 9,799.08	\$10,000.00
Field Repair Fund	<u>\$ 1,000.00</u>	<u>\$ 0.00</u>	<u>\$ 0.00</u>
	\$14,000.00	\$ 12,799.08	\$13,000.00

Selectmen recommend taking \$13,000.00 from Surplus, plus receipts. Unanimous.

Budget Committee recommend taking \$13,000.00 from Surplus, plus receipts. 6 for/1 absent (BD)

ARTICLE 26: To see if the Town will vote to raise or appropriate a sum of \$2,500.00 to a lapsing fund to provide, at the Selectmen's discretion, any required matching funds for any grants the Town or any Town department may receive or take any other action thereon.

Selectmen recommend taking \$2,500.00 from surplus. Unanimous.

Budget Committee recommend taking \$2,500.00 from surplus. 6 for/1 absent (BD)

ARTICLE 27: To see if the Town will vote to raise or appropriate a sum of \$550.00, plus receipts, for the purpose of the expenses for the Memorial Day Parade or take any other action thereon.

(Memorial Day Parade Committee requests \$550.00)

Selectmen recommend raising \$550.00. Unanimous.

Budget Committee recommend raising \$550.00. 5 for/1 opposed (CE)/1 absent (BD)

ARTICLE 28: To see if the Town will vote to raise or appropriate a sum of \$5,000.00 for the Sidney Food Cupboard or take any other action thereon.

(Provides food and various household items for Sidney residents).

2018 request was \$5,000.00; \$5,000.00 raised

2018: Volunteers contributed approximately 1050 volunteer hours. Served 69 Sidney residents.

Selectmen recommend raising \$5,000.00, plus receipts. Unanimous.

Budget Committee recommend raising \$5,000.00, plus receipts. 6 for/1 absent (BD)

ARTICLE 29: To see if the Town will vote to raise or appropriate a sum of \$1,700.00, to fund the 7 Lakes Alliance, Youth Conservation Corps (BRCA) or take any other action thereon.

(BRCA provides area high school and college students with summer employment working on projects to protect our lakes from Nonpoint Source Pollution [sediment and erosion]).

2018 request was \$1,700.00; \$1,700.00 raised

BRCA currently has 50 Sidney residents as BRCA members. Since, 1996, BRCA has completed more than 300 conservation projects in Belgrade Lakes Watershed.

Selectmen recommend raising \$1,700.00. Unanimous.

Budget Committee recommend raising \$1,700.00. 6 for/1 absent (BD)

ARTICLE 30: To see if the Town will vote to raise or appropriate a sum of \$5,500.00 for the Friends of Messalonskee (FOM) or take any action thereon.

(The Friends of Messalonskee proposes to use funding received for areas in Sidney that include, but are not limited to: Sidney Boat Launch, Sidney shoreline to Messalonskee Marsh, Loon Cove, Eccles Cove, and Blake Island & Cove. These efforts and the mapping of new areas not previously visited protect habitats, water quality, recreation and economic interests of the area. Courtesy Boat Inspection funds to be used at the Sidney Boat Landing).

2018 request was \$5,500.00; \$5,500 raised

Selectmen recommend raising \$5,500.00. Unanimous.

Budget Committee recommend raising \$5,500.00. 6 for/1 absent (BD)

ARTICLE 31: To see if the Town will vote to raise or appropriate a sum of \$100.00 for the Kennebec Land Trust or take any action thereon.

(The Kennebec Land Trust provides stewardship of the Walter & Alice Reynolds Forest, including the trail walk, invasive control, signage, brochures and maps.)

2018 no request was made

Selectmen recommend raising \$100.00. Unanimous.

Budget Committee recommend raising \$0.00. 3 for (TC, WC, CE) /2 oppose (FL, BW) /1 abstained (DE) /1 absent (BD)

ARTICLE 32: To see if the Town will vote to raise or appropriate a sum of \$770.00 for the Spectrum Generations or take any other action thereon.

(Spectrum Generations have 607 staff and volunteer, 518 of which are unpaid, with a total of 31,686 hours contributed in 2018. Served 129 unduplicated Sidney residents.)

2018 request was \$1,900.00; \$0.00 was approved

Selectmen recommend raising \$0.00. 2 for (TR, JW) /2 oppose (AT, AK)

(Should Town Meeting Body vote to fund this article, Selectmen recommend raising the funds.)

Budget Committee recommends raising \$770.00. 4 for (FL, CE, DE, JG) /3 opposed (WC, TC, BW) /1 absent (BD)

ARTICLE 33: To see if the Town will vote to raise or appropriate a sum of \$2,176.50 for Children's Center: Early Intervention & Family Support or take any other action thereon.

(The Children's Center provides support and early intervention services, including special education, speech therapy, occupational therapy, specialized child care, autism program, behavior support, and case management; they served 6 people in 2018.)

2018 no request made

Selectmen recommend raising \$0.00. Unanimous.

(Should Town Meeting Body vote to fund this article, Selectmen recommend raising the funds.)

Budget Committee recommend raising \$0.00. 6 for/1 absent (BD)

ARTICLE 34: To see if the Town will vote to raise or appropriate a sum of \$274.00 for the Community Health & Counseling Services or take any other action thereon. (Community Health & Counseling Services offer mental health to both adults & children along with child residential care, they serve 13 Sidney residents.)

2018 request was \$200.00; \$0.00 was approved

Selectmen recommend raising \$0.00. Unanimous.

(Should Town Meeting Body vote to fund this article, Selectmen recommend raising the funds)

Budget Committee recommend raising \$0.00. 6 for/1 absent (BD)

ARTICLE 35: To see if the Town will vote to raise or appropriate a sum of, not to exceed, \$8,000.00 to enter into agreement with the Belgrade Lakes Watershed Agency or take any other action thereon.

Selectmen recommend raising up to \$8,000.00. Unanimous.

Budget Committee recommend raising up to \$8,000.00. 5 for/1 oppose (CE) /1 absent (BD)

ARTICLE 36: To see if the Town will vote to raise or appropriate a sum of \$10,000.00, plus receipts, to fund the Sidney Comprehensive Planning Committee.

Selectmen recommend raising \$10,000.00. Unanimous.

Budget Committee recommend raising \$10,000.00. 4 for/2 opposed (CE, WC) /1 absent (BD)

ARTICLE 37: To see what action the Town wishes to take regarding the release of funds returned by the State of Maine from snowmobile registration fees.

(Requested by Sidney Trail Riders Snowmobile Club)

2017 funds of \$2,773.78 were released to Sidney Trail Riders Snowmobile Club, 3/19/18.

2018 funds of \$2,581.80 have not yet been released as of Jan 31, 2019, fiscal year end.

ARTICLE 38: To see if the town will vote to authorize the Selectmen to accept and expend or utilize on behalf of the Town any grants or funds awarded to the Town by any State or Federal agency, any grant or other monetary donation from any other public or private entity, organization or individual, and any gift of personal property. This includes the authority to apply for such grants, funds or donations where an application is required; including the acceptance & expending of the current pending CDBG application, IF approved, or take any other action thereon.

ARTICLE 39: To see if the Town will vote to accept or reject the Sidney Cluster Housing Subdivision Ordinance or take any action thereon. *See Addendum A.*

ARTICLE 40: If Article 39 passes, to see if the Town will vote to amend the Sidney Zoning Ordinance IV. Performance Standards M.

M. Screening of Cluster Housing Subdivisions, Mobile Home Parks, commercial establishments and Multi Family Dwelling Units.

ARTICLE 41: If Article 39 passes, to see if the Town will vote to amend the Sidney Zoning Ordinance IV. Performance Standards M, #1.

d. In all cluster housing subdivisions of 15 or more dwelling units the green strip shall be a buffer strip within or around the boundaries of the property, but not to include a boundary that abuts a public road.

ARTICLE 42: To see if the Town will vote to amend the Sidney Zoning Ordinance, II. Definitions, by adding listed definitions. See Addendum B

ARTICLE 43: To see if the Town will vote to amend the Sidney Zoning Ordinance, V. Districts and Uses, Table 1 and Table 2. *See Addendum C*

ARTICLE 44: To see if the Town will vote to amend the Sidney Zoning Ordinance, V. Districts and Uses, Notes, #4.

4. If more than one residential dwelling unit, principal governmental institutional, commercial or industrial structure or use, or combination thereof is constructed or established on a single parcel, all dimensional requirements of the applicable Town of Sidney Ordinances shall be met for each additional dwelling unit principal structure or use.

ARTICLE 45: To see if the Town will vote to amend the Sidney Zoning Ordinance, V. Districts and Uses, Notes, #11.

~~11. Height is measured from the average finished grade to the mean roof height.~~

ARTICLE 46: To see if the Town will vote to amend the Sidney Zoning Ordinance VI. Performance Standards L. Road Construction, Street Standards for Public Roads/Streets or take any action thereon.

All new roads shall enter onto an existing Town or State Road at a 90° angle for a distance of 75'. On dead end roads/streets, ~~a cul-de-sac of 50' radius minimum will be provided, or 60'~~ from end of road/street a turnaround of 50' wide and 60' deep will be provided, preferred on left side of road. Improvements should be to the same standards the town would normally install if it were doing the work itself. There shall be no driveways in the turnaround within 20 feet of the turn-around.

ARTICLE 47: To see if the Town will vote to amend the Sidney Zoning Ordinance VI. Performance Standards L. Road Construction, Street Standards For Public Commercial Roads/Streets or take any action thereon.

All new roads shall enter onto an existing Town or State Road at a 90° angle for a distance of 75'. On dead end roads/streets, a cul-de-sac of 50' radius minimum will be provided, or 60' from end of road/street a turnaround of 50' wide and 60' deep will be provided, preferred on left side of road. Improvements should be to the same standards the town would normally install if it were doing the work itself. There shall be no driveways in the turnaround within 20 feet of the turn-around.

ARTICLE 48: To see if the Town will vote to amend the Sidney Zoning Ordinance VI. Performance Standards L. Road Construction, Street Standards or take any action thereon. *See in addition Addendum D drawing*

STREET STANDARDS FOR TURNAROUNDS

All dead-end streets shall include a T-shaped or hammerhead turnaround and shall be designed and constructed following standard engineering practices and in conformance with the requirements of the Town of Sidney Zoning Ordinance Section VI. L Road Construction Standards and the specifications described below:

- Turnaround to be 60' from end of road, 50' wide, and 60' deep
- Turnaround preferred on the left side of the road
- Asphalt to be 30' wide in the turnaround
- Turnaround asphalt to be 50' wide at the edge of road
- Shoulder to be a minimum 2' wide of gravel
- T-shaped turnaround shall have mirrored sides of 50' wide, and 60' deep

ARTICLE 49: To see if the Town will vote to amend the Multi-Family Dwelling Unit Subdivision Ordinance, II. Definitions or take any action thereon.

II. DEFINITIONS

A. Building Height:

1. The vertical distance between the highest point of the roof and the average grade of the ground adjoining the building average finished grade of the structure and the mean roof height, excluding chimneys, steeples, antennas, and similar appurtenances that have no floor area.

D. Multi-Unit Housing:

1. A structure or structures located on a single lot, which structures are designed or used to house 2 3 or more families. This definition shall not include accessory apartments or mobile home parks.

ARTICLE 50: To see if the Town will vote to amend the Subdivision Regulation or take any action thereon.

AUTHORITY:

These standards have been prepared in accordance with the provisions of Title ~~30~~ 30-A, M.R.S.A. Section ~~4956~~ 4403. These standards shall be known and cited as the "Subdivision Standards of the Planning Board of the Town of Sidney, Maine". They shall apply to all subdivisions as defined by State Law, including residential, commercial and industrial.

ARTICLE 51: To see if the Town will vote to amend the Sidney Mooring Regulations Ordinance by adding Section 6, an application process to read as follows:

Section 6. Boat Mooring Application

New and renewal mooring applications must be submitted at the Sidney Town Office for approval after ice-out each year. (See Appendix 1) Boat moorings will be issued on a first come first serve basis annually.

Each mooring permit holder shall display their name on the floatation buoy.

ARTICLE 52: To see if the Town will grant authority to the Select Board to determine the cost effectiveness of installing solar panels on the Old Landfill property for the purpose of generating electricity to provide power to all Town buildings; and, if the Board determines that installing solar panels would be cost effective, to enter into an multiyear agreement to install said solar panels.

ARTICLE 53: To see if the Town will vote to accept as a Town way 1,552' known as the Richard Road, Phase II of Pepin Estates Subdivision, as approved by the Planning Board and inspected by the Road Foreman or take any action thereon. More than 50% of the available lots in this portion of the subdivision have been sold and are occupied. Acceptance is contingent upon receipt of a warranty deed. *(Requested by Jim Pepin)*

ARTICLE 54: To see if the Town will vote to not exceed the property tax levy limit of \$290,153.00 established for Sidney by State law in the event the municipal budget approved under the preceding articles will result in a tax commitment that is greater than that property tax levy limit.

Given under our hands this 4th day of February 2019.

John Whitcomb, Chairman of the Board

Tim Russell

Alisa Meggison-Keimel

Alan Tibbetts

A True Copy
Attest:
Mary Blaschke,
Resident of Sidney

Definitions of Terms

The following are definitions of terms are used in this manual:

1. **Abatement:** A reduction of assessed property taxes, if it is deemed that an error was made in the original assessment of the said property.
2. **Accrual:** This is money that was appropriated at Town Meeting for a specific expense or project that is not completed before the end of the year. Money left over is carried forward to finish the project in the next fiscal year.
3. **Block Grant:** Is funds received from the State to compensate towns for winter plowing of State roads.
4. **Borrow:** A loan to fund large ticket capital improvement items such as vehicles, new buildings or improvements to existing buildings, etc.
5. **Contingency Fund:** Money that can be used only for unbudgeted emergency use.
6. **Escrow / Reserve:** Money that was approved to be set aside for future use for a specific item or purpose. Voters must approve the use of escrow money.
7. **Overlay:** Monies that are appropriated at commitment time to cover errors in property assessments through an abatement process. Overlay amounts are determined by a formula set up by the State.
8. **Raise:** Funds that are appropriated through the mil rate, to fund expenses such as education, County, overlay, the Kennebec Regional Development Authority and items voted on at the Town Meeting that are not appropriated through the surplus.
9. **Receipts:** Income received, such as interest or donations that can be utilized to cover a shortage in a specific account. If not used, it will be placed into the reserve account for that department or will be rolled over into surplus.
10. **Surplus / General Fund:** Money left over at the end of the Fiscal Year. It consists of collected excise tax, fees, undesignated receipts, and unexpended money. Surplus reduces the amount money to be raised to cover the approved budget. Rather than using projected receipts like the State of Maine and other municipalities, we use only collected receipts to help keep our budget in check.

Gifts & Grants as allowed by 2018 Town Meeting Article 36

ARTICLE 36: To see if the town will vote to authorize the Selectmen to accept and expend or utilize on behalf of the Town any grants or funds awarded to the Town by any State or Federal agency, any grant or other monetary donation from any other public or private entity, organization or individual, and any gift of personal property. This includes the authority to apply for such grants, funds or donations where an application is required, or take any other action thereon.

Safety Grants:

- 1) MMA Safety Enhancement Grant
 - 25 Fire & 15 EMS Safety Vests \$ 1,454.27 Total
 - 2 Ice Water Rescue Suits \$ 1,291.78 Total
 - \$ 1,830.69 Grant payment
 - \$ 915.36 Town's expense

Donations:

- 2) Memorial Donations to the Sidney Fire Department and Sidney Rescue Department:
In Memory of Thomas Foye, Long-Time Resident & Former Selectman
- 3) Donation to Sidney Rescue from Arnold Trail Sportsman Association

FEMA Grant Funds:

- 4) Wind Storm of October 2017
 - Federal reimbursement to Town in the amount of \$8,323.79
 - State reimbursement in the amount of \$1,664.76- not paid as of 1/31/19

Notes

INDEX

Town Meeting Schedule2

Dedication3

Legislators’ Letters.....5

Officer & Committee Members12

Selectmen’s Report.....17

Selectmen’s Financial Report19

Town Clerk.....22

Tax Collector Report23

Treasurer’s Report31

Real Estate / Personal Property Tax.....34

Committee Reports81

Spirit of America.....94

Highway Department95

Mailbox Policy96

Superintendent’s Report100

Kennebec County Sheriff’s Report.....102

Auditor’s Report ending 1/31/18104

Warrant112

Definitions123

Grant Allocations.....124