

ANNUAL REPORT
TOWN OF WINTERPORT

YEAR ENDING JUNE 30, 2016

Cover picture of the new Town Office and Fire Station courtesy of Ernie Wallace.

ONE HUNDRED AND FIFTY THIRD

ANNUAL REPORT

of the

MUNICIPAL OFFICERS

of the

TOGETHER WITH WARRANT FOR TOWN MEETING

JUNE 13 & 15, 2017

INCORPORATED MARCH 12, 1860

ESTIMATED POPULATION 3,757

Dedication	6
Boston Post Cane	7-8
Sample Ballot	9
Application for Absentee Ballot	10
Current Elected Officials	11
Board & Committees	12
Municipal Officials & Employees	13
Town Manager & Council Report	14
Board of Assessors Report	15
Winterport Volunteer Ambulance Service	16
Treasurer's Report	17-18
Auditor's Report	19-24

Tax Collector Reports

Tax-Acquired Property for Sale	25
FY 2014- 2015 Property Taxes Due	26-28
Abatements & Supplementals	29
FY 2016 Property Tax File	30-66

Pull Outs

Town Meeting Warrant	Colored pages
----------------------	---------------

Town Clerk Reports

Town Meeting Minutes for June 16, 2016	67-79
Town Clerk Report (Births, Deaths, Election & Town Meeting Dates)	80

Department Reports

Neighbor's Cupboard	81
Code Enforcement/Plumbing Inspector	82
Health Equipment Coordinator	82
Cemetery District	83
Transfer Station	84-85
Recreation Board	86
Winterport Memorial Library	87
Planning Board	88
Road Maintenance and Animal Control	88
Winterport Women's Club	89
Winterport Union Meeting House	90
Winterport Historical Society	91
American Legion	92
Winterport Fire Department	93
Winterport Fire & Rescue Association	94
Waldo County Sheriff	95-96
Winterport Water District	97
Waldo County Probate Court—Susan Longley	98
State Senate – Michael Thibodeau	99
United States Senate – Susan M. Collins	100
Rep. to Legislature – James Gillway	101
Governor Paul Lepage	102

Forms

Property Declaration Form	103-104
Winterport Ambulance Subscription	105
Warrant Voting	106
Emergency / Useful Phone Numbers	Back Cover

Dedication

In previous years, we have dedicated the annual Town Report to friends, neighbors, and veterans. This year, we are pleased to honor an individual who holds all three of those qualifications. **Deb Hoover**, a valued town employee and coworker, retired last year after serving as Town Clerk for 11 years.

Deb, also known as “Shorty,” was born and raised in Ohio. She served in the Navy in Japan as a Radioman. After serving, Deb moved to New Hampshire where she raised her son as a single parent. She worked at Intel for 15 years, where she met her partner, Dennis. In 2004 the two of them moved to Winterport. After getting settled, Deb saw an opening at the Town Office and applied for the Town Clerk position.

As Town Clerk, Deb moved the town forward in various ways. One example was being able to issue heavy truck license plates to the town residents. She also played a critical role as dispatcher for the Fire Department and Ambulance Service in providing direction and assistance for our first-responders. Her expertise in town matters was unmatched and she took immense pride in her work. All of us will remember her polite demeanor, gentle sense of humor, and winsome smile. Deb is an avid reader, painter, movie buff, and loves cartoons. She is a member of the Winterport Clippers Quilting Guild. She is a close friend and we miss her in the office. We wish her the very best. “BE-DO”

Lledrew Hackett Sr. was born on October 13th, 1934 and has lived in Winterport his entire life. He is the 5th generation of Hackett’s in Winterport.

Lledrew has always been interested in Winterport town affairs and public service. With a gift for public speaking, Lledrew was fair, professional and objective in the decision making process. He served a total of 36 years in elective office for the Board of Selectmen and Assessor, also 10 years as a Trustee of the Winterport Water District and being a treasurer of both districts. Lledrew worked eight years at Hackett Machine in Brewer and 28 years at Bangor Hydro as a hydraulic superintendent.

Lledrew felt it appropriate to include a photo of his wife Gladys of 64 years in this tribute. She stood by his side and raised their four children and took care of the home affairs while he was at work at Bangor Hydro and attending to town business. Lledrew said “Without the support of my wife Gladys, the dedication I gave the town for many years would not have been possible.”

Boston Post Cane

Some Previous Boston Post Cane Holders

Helen Faust	Mildred Wing	Eva Clark	Alfreda Littlefield
Oscar Nickerson	Charles Sugden	Charles David	Annie Clapp
Emma Kelley	Charles Hunting	Harry H. Woodman	Lewis Stubbs
Victoria Grant	Katharine Woodward	Ernest Tuttle	Edwina Fletcher
Stanley Verrill	Teddy Weston		

Mrs. Theodora Weston

Teddy Weston was born in Springfield, VT on 17 February 1921. She graduated from Colby College in 1943. In 1940 while attending Colby, she met Donald Weston during a visit to the Weston farm in Madison over Thanksgiving. On 12 January 1942 a justice of the peace in Connecticut, where Don was serving in the Army, married Teddy and Don. Just a few days after the wedding, Don left for the South Pacific and did not return home for 46 months. After graduation from Colby, Teddy worked in Schenectady, NY for GE until Don returned home from the war.

They moved to Caribou, Maine where Don worked as an engineer. All four of their children were born in Caribou. In 1957 Don accepted a position at Dow Air Force Base in Bangor, and the family moved to Winterport, to the home where Teddy still lives today. The four children attended the Winterport school system, although they ended up graduating from different high schools. John graduated from Winterport High School, Anne from Bangor, Stephen from Brewer and Peter from Hampden Academy.

When her children were young, Teddy was an active substitute teacher in the Winterport schools and as a result all students got to know her. In 1970 she accepted a full time position at Hampden Academy teaching math. After Dow closed, Don finished out his career teaching at EMVTI. Both retired in 1979.

Teddy and Don were active in the community from the first day they arrived. She was an accomplished piano player and performed in many town events, like the 1960 Winterport Centennial celebration. Teddy has been active in the Women's Club, the Universalist Church in Bangor, Girls and Boy Scouts, the Union Meeting House, and the Winterport Historical Society. The time spent with the Historical Society has been and is still very rewarding for her. She has written several books and numerous papers on various historical subjects, including the book about Winterport More River Town History, published in 2011.

Teddy has been and continues to be a mentor for many people in Winterport, whether as a den mother, Girl Scout leader, a teacher, neighbor, or just a good friend. People recognize her and wave as she takes her walks through town.

Teddy Weston finds it hard to believe she is the oldest person in Winterport because while the calendar and the body says she is getting older, her mind is still as sharp as when she was explaining algebra to her pupils 45 years ago.

**ANNUAL TOWN MEETING ELECTION
TOWN OF WINTERPORT, MAINE
JUNE 13, 2017**

OFFICIAL BALLOT

Make a cross (x) or a check (✓) in the square at the left of the name of the candidate for whom you wish to vote. Follow directions as to the number of candidates to be voted on for each office. You may vote for a person whose name does not appear on the ballot by writing in his/her name in the proper blank space, marking a cross (x) or a check (✓) in the proper square at the left.

FOR **TOWN COUNCIL** FOR A TERM OF **THREE YEARS**. VOTE FOR **TWO**

- ☐ Clark, Kimberly
- ☐ Crossman, Shawn
- ☐ Foley, Philip
- ☐ Rioux, Peter
- ☐ Ronco, Ann
- ☐ _____ **Write-in**
- ☐ _____ **Write-in**

FOR **ASSESSOR** FOR A TERM OF **THREE YEARS**. VOTE FOR **ONE**

- ☐ Skratt, Thomas
- ☐ Tyler, Joseph
- ☐ _____ **Write-in**

FOR **RSU #22 DIRECTOR** FOR A TERM OF **THREE YEARS**. VOTE FOR **ONE**

- ☐ King, Jessica
- ☐ Tate, Philip
- ☐ _____ **Write-in**

OFFICIAL BALLOT

Maureen Black Town Clerk

**Application for Absentee Ballot
June 13, 2017 Special Referendum Election**

Application Received
(Date/Time)

Ballot Sent/Delivered
(Date/Time)

An absentee ballot request must be received by the Municipal Clerk by the close of business on **Thursday, June 8, 2017**, unless special circumstances exist.

Voted absentee ballots must be received by the Municipal Clerk by **8 p.m. on June 13, 2017**.

1. Full Name of Registered Voter Requesting the Ballot _____

2. Residence Address of Voter _____
(Street Address) (Municipality)

3. Voter's Date of Birth ____/____/____
m m d d y y y y

4. Daytime Phone Number (optional) _____

5. Method of Delivery of Ballot to the Voter

a. ☐ Issued to Voter (Application Required if Voter will Vote **Outside the Municipal Clerk's Presence**)

b. ☐ By Mail to this Address _____

c. ☐ By Immediate Family Member of Voter

Designated Here _____
(Name) (Relationship to Voter)

d. ☐ By this 3rd Person (Designated by the Voter) _____
(Name) (Telephone #)

6. Signature of Voter *OR*
Immediate Family Member of Voter _____ Date _____

Note: If an immediate family member of the voter is completing this application, the relationship to the voter must be provided in 5(c) above. The absentee ballot can be delivered to the immediate family member in person or mailed to the address provided in 5(b).

7. Signature of Immediate Family Member Returning the Ballot _____

Relationship to Voter _____
(Complete Section #7 Only if Ballot was Delivered to the Voter or a Different Immediate Family Member of the Voter)

AIDE CERTIFICATE (Must be Completed if Applicant was Assisted as Designated Below)

If the voter received assistance in reading and/or signing this application, the person who assisted the voter must complete and sign this certificate.

I helped this voter: ☐ read the application ☐ sign the application ☐ read and sign the application

Signature of Aide _____ Printed Name of Aide _____

CURRENT ELECTED OFFICIALS

TOWN COUNCIL

Steven Clisham	Term expires 2019
Stephen Cooper	Term expires 2019
Phil Foley	Term expires 2017
Ann Ronco	Term expires 2017
Corey Ginn	Term expires 2018

ASSESSORS

Margaret English-Flanagan	Term expires 2019
Joeseeph Brooks	Term expires 2018
Joseph Tyler	Term expires 2017

SCHOOL ADMINISTRATIVE DISTRICT # 22 DIRECTORS

Robert Frank	Term expires 2018
John Coggeshall	Term expires 2017
John Holmes	Term expires 2019
Scott Cuddy	Term expires 2018

BOARDS & COMMITTEES

PLANNING BOARD

John Coggeshall	Term expires 2019
Don Dickel	Term expires 2019
James Gilbert	Term expires 2019
Richard Jagels	Term expires 2019
Richard Silver	Term expires 2019
John M. Kirk	Term expires 2017
Marc Berlin	Term expires 2017

BUDGET COMMITTEE

Kelly Hull	Term Expires 2019
Joe Tyler	Term Expires 2019
Larry White Jr.	Term expires 2019
Tammy Higgins	Term expires 2019
Ray Porter	Term expires 2018
Maggie English-Flanagan	Term expires 2018
Joe Brooks	Term expires 2017

RECREATION BOARD

Greg DaSilva	Coordinator
Lara Tuck	Term Expires 2016
Gino Nardi	Term Expires 2016
Christine Young	Term Expires 2017
Vacancy	

CEMETERY DISTRICT BOARD OF TRUSTEES

Gloria Aurelio	Term expires 2017
Laurie Albert	Term expires 2018
Edward Russell	Term expires 2016
Stan Bowden	Term expires 2017

SEWER / WATER DISTRICT TRUSTEES

Barbary Economy	Term expires 2017
Donna Gilbert	Term expires 2018
Douglas Ronco	Term expires 2017
Steven M. Long	Term expires 2018
Brian Richardson	Term expires 2018

State Representative:	James Gillway
State Senate:	Michael Thibodeau

ELECTION WORKERS

Jim Gilbert, John Coggeshall, Tom Skratt, JoAnn Holmes, Donna Gilbert, Melissa McCann
Reggie Rancourt, Khrist LaChance, Liz Osley, Joe Kostusyk, Susan Rioux, Heather Gran,
Dianne Philbrick, Darrell Parker, Paul Thomas, Phil Higgins, Richard Knipping, Tammy
Higgins, Mark Fitzpatrick, Brittany Whittlesy, Jim Foley, Thomas Doe, Kim Pitula, Marcia
Skratt, Kent Palmer, Linda Seekins, Tracy Gran Sr., Linda Bright, Marie West, Peter Rioux
Maggie English-Flanagan, Mark Flanagan, Ann Ronco, Kathy White, Joe Brooks, Marilyn De
Ruth Fitzpatrick

MUNICIPAL OFFICIALS AND EMPLOYEES

March 11, 2017

Town Manager	Phillip Pitula
Town Clerk	Maureen Black
Deputy Clerk	Jacob Gran
Deputy Clerk	Marcia Skratt
Deputy Treasurer	Maureen Black
Fire Chief	Thomas Doe
Fire Warden	Thomas Doe
Fire Inspector	Thomas Doe
Plumbing Inspector	Richard Babine
EMA Director	Thomas Doe
Registrar of Voters	Jacob Gran
General Assistance Administrator	Maureen Black
Road Commissioner	Phillip Pitula
Tax Collector	Phillip Pitula
Health Officer	Phillip Pitula
Treasurer	Phillip Pitula
Code Enforcement Office	Richard Babine
Town Counsel	Charles Gilbert, Esq.
Animal Control Officer	David Nason
Road Maintenance Supervisor	David Nason
Recreation Coordinator	Greg Dasilva
Transfer Station Supervisor	Rick Sibley
Transfer Station Attendant	Otis Palmer
Park Maintenance	Public Works

VOLUNTEER FIRE DEPARTMENT

FIRE FIGHTERS/ EMT'S/DRIVERS'S		FIRE FIGHTERS
Thomas Skratt	Phil Foley	Dick Libby
Stan Bowden	Arthur West	Cody Curtis
Thomas Doe	Stephen Cooper	Frank Lowe
Chuck Sisson	Corey Cole	Gerald Lowe
Phil Higgins	Brittany Whittlesey	Zach El-Hajj
Will Shibles	Brian Spaulding	
Bill Rogers		

Fire Chief & Fire Warden – Thomas Doe
Assistant Fire Chief – Phil Foley

DIAL 911 FOR ALL EMERGENCIES

TOWN MANAGERS AND COUNCIL REPORT

We are happy to be sitting in our new Municipal Complex writing this for inclusion in our Town Report. We moved into the new town office on Wednesday, April 19, 2017 and opened up to our residents on Friday, April 21, 2017 at our normal time. Robert Deslauriers was the first customer of the day, everything worked, and it was business as usual for the rest of the day, but in a great new setting. We held our first Council meeting on Tuesday, April 25, 2017 and look forward to future Councils enjoying this building for the next 50 to 100 years. This is a wonderful accomplishment for our community and we want to thank all of our residents for their support.

The Council and I felt that after last year's town meeting it would be a good idea to try and explain to our residents both new and old what town meeting is all about to avoid lengthy and contentious issues from being brought up that are really not part of the business at hand. Town Meeting is specifically fashioned to deal with the Town Warrant which; authorizes our officials and the town manager to expend funds for running the town, elects individuals to the budget committee, Council, Assessor, or School board, deals with any referendum questions, and setting dates for tax collection, interest charges, etc, in other words it is only to deal with items that appear on the Warrant, a copy of which is in your town report. Many of the issues that were brought up at town meeting were viable ones, but the place for those to be discussed would be at a Council meeting which take place every other week, or with a phone call or visit to the Town Manager.

This upcoming new fiscal year has presented some challenges due to stepped changes in the States Homestead program, the first of which took place last year, and the second of which goes into effect this year, resulting in loss of revenue to Winterport. Coupled with that are continued increases in our portion of the County budget of \$18,877.00 and in our share of the RSU 22 school assessment of \$161,326.00. The Council, Budget Committee, and I worked diligently on the proposed budget you see contained in the Warrant and unless the State comes up with more money for our schools, or the school budget is reduced, our current mil rate for next year will see an increase. I would encourage all the taxpayers of Winterport to become more active in the school budget process by attending the meetings and making your voices heard, as this is where the lion's share of your property taxes are spent.

In closing, the Town Council and I look forward to seeing all of you at Town Meeting on Thursday evening June 15th at the Wagner School cafeteria. We promise you that we will do our best, working with you, and for you, as Town Manager and Town Council, to keep Winterport the place we love to call home.

Please remember that when you are at the town office make sure you take the time to say hello.

Respectfully Submitted,
Phillip G. Pitula
Winterport Town Manager
Ann Ronco, Stephen Cooper, Steven Clisham
Philip Foley, Corey Ginn
Winterport Town Council

BOARD OF ASSESSORS REPORT

To the Citizens of Winterport:

We continue to meet as a Board on the second Wednesday of each month at 4 p.m. at the Town Office. Our meetings are open to the public and all citizens are encouraged to attend.

Homestead Exemption application forms are available at the Town Office or the Maine Revenue Services at (207) 626-8475 or at www.janus.state.me.us/revenue.

In fiscal year 2016 the Assessors approved 1 Real Estate abatement totaling \$95.83. There was 1 supplemental totaling \$95.83.

Respectfully submitted,

Maggie English-Flanagan
Joe Tyler
Joe Brooks

THE FOLLOWING TAX RELIEF FORMS ARE AVAILABLE AT THE TOWN OFFICE:

Classification & Valuation of land as Farm and Open Space Land
(Title 36 M.R.S.A., Section 1101-1121)

Application for Exemption from Local Taxation for Veterans

Application for Exemption from Local Taxation - Widow, Minor Child or Widowed Mother of a Veteran

Maine Tree Growth Tax Law

(Title 36, M.R.S.A., Section 571-584-A)

Application for Blind Persons Exemption from Local Property Tax

(Title 36, M.R.S.A., Section 654)

Application for Abatement of Property Taxes

(Section 48, Chapter 91-A, R.S. 1954)

For current information from the State of Maine regarding:

Elderly Householders Tax & Rent Refund

General Property Tax & Rent Refund

Elderly Low-Cost Drug Card

Elderly Deferred Tax Program

Winterport Volunteer
Ambulance
P.O. Box 724
Winterport Me 04496
207-223-4062

June 2017

Greeting Residents of Winterport!

In 2016 the WVAS continued to have exciting challenges. During 2016 WVAS responded to 373 calls with an average call duration of two hours. Normal staffing per call is a Driver and a Paramedic. When a Paramedic is not available the normal staffing is a driver and an EMT, for a total of approximately 2,358 man hours of time. Additional time is donated for administrative functions, cleaning and maintenance of the ambulance for an approximate total time of 725 hours of donated time to the residents of Winterport.

The Winterport Fire & Rescue Service, DBA Winterport Volunteer Ambulance Service (WVAS) is a 501(c)3 non profit organization. The Service was started in February 1972 with an Oldsmobile ambulance the saw service at Pease Air Force base in New Hampshire. From that humble beginning in 1972 the Service has grown into a state of the art ambulance service, with some of the most advanced and sophisticated equipment for a service of its size. WVAS currently owns and operates two ambulances. Both ambulances have been put to use simultaneously several times over the past year. Funding for the WVAS comes from Insurance billings, donations from the community, subscriptions and contributions.

In the calendar year the service recognized the following:

Income:	Insurance Revenue	145,040.00
	Subscriptions/Other	<u>7,384.00</u>
	Total	\$152,424.00
Expenses:		<u>(155,146.00)</u>
Net Income:		(\$2,722.00)

Perhaps you have read somewhere or heard about the smaller ambulance services in Maine closing their doors because of lack of funds or a lack of volunteers. Consider making a tax deductible direct donation to the Winterport Volunteer Ambulance Service or you may consider purchasing a subscription; the form is in the back of this book. Donations go directly to the operating cost of the WVAS and are used to purchase supplies and equipment to help meet its goal of providing the best possible Emergency Medical Services to the residents of Winterport.

Respectfully Submitted:
Philip A Higgins, Director
Winterport Volunteer Ambulance Service

Treasurer's Report

July 1, 2015 – June 30, 2016

MUNICIPAL WARRANT ACCOUNTS

Town Meeting June 16, 2016

Town Council (Article 10)	Appropriations \$15,075.00	Expenditures \$14,909.00	Surplus/Overdraft \$166
Assessors (Article 11)	Appropriations \$22,500.00	Expenditures \$11,888.00	\$10,612.00
Benefits & Insurances (Article 12)	Appropriations \$106,244.00	Expenditures \$101,357.00	\$4,887.00
Administration (Article 13)	Appropriations \$172,026.00	Expenditures \$173,614.00	(\$1,588.00)
VGCC Building (Article 14)	Appropriations \$4,675.00	Expenditures \$3,773.00	\$902.00
Municipal Building (Article 14)	Appropriations \$13,972.00	Expenditures \$11,987.00	\$1,985.00
Planning Board (Article 15)	Appropriations \$2,600.00	Expenditures \$61.00	\$2,539.00
Fire Department (Article 16)	Appropriations \$42,300.00	Expenditures \$38,404.00	\$3,896.00
Code Enforcement (Article 17)	Appropriations \$7,325.00	Expenditures \$5,624.00	\$1,701.00
Winter Roads (Article 18)	Appropriations \$336,663.00	Expenditures \$325,960.00	\$10,703.00
Road Maintenance (Article 19)	Appropriations \$112,478.00	Expenditures \$96,241.00	\$16,237.00
Road Reconstruction (Article 20)	Appropriations \$350,000.00	Expenditures \$349,737.00	\$263.00
Solid Waste (Article 21)	Appropriations \$193,861.00	Expenditures \$203,748.00	(\$9,887.00)
Recreation Programs (Article 22)	Appropriations \$20,900.00	Expenditures \$13,885.00	\$7,015.00
Community Grounds (Article 23)	Appropriations \$15,300.00	Expenditures \$14,705.00	\$595.00

General Assistance	Appropriations	Expenditures	Surplus/Overdraft
(Article 24)	\$5,750.00	\$1,154.00	\$4,596.00

Social Services	Appropriations	Expenditures	
Social Services (Article 26)	\$6,000.00	\$5,500.00	\$500.00
Union Meeting House Clock (Article 26)	\$650.00	\$650.00	\$0.00
Winterport Free Library (Article 26)	\$30,328.00	\$30,328.00	\$0.00
Totals	\$36,678.00	\$36,478.00	\$500.00

Cemetery	Appropriations	Expenditures	
(Article 28)	\$17,105.00	\$17,105.00	\$0.00

Animal Control	Appropriations	Expenditures	
(Article 29)	\$9,248.00	\$9,137.00	\$111.00

Miscellaneous	Appropriations	Expenditures	Surplus/Overdraft
Fire Hydrants (Article 30)	\$85,692.00	\$85,692.00	\$0.00
Street Lights (Article 30)	\$14,025.00	\$15,446.00	(\$1,421.00)
Memorial Day (Article 25)	\$400.00	\$400.00	\$0.00

Operating Transfer to Reserves			
(Article 31)	Appropriations	Expenditures	Surplus/Overdraft
Public Works Reserve	\$0.00	\$0.00	\$0.00
Fire Dept Reserve	\$0.00	\$0.00	\$0.00
Town Office Building Reserve	\$0.00	\$0.00	\$0.00
Muni Bldg Loan Pymt Reserve	\$105,000.00	\$105,000.00	\$0.00
Totals	\$105,000.00	\$105,000.00	\$0.00

Inter-governmental Programs	Assessment	Expenditures	Surplus/Overdraft
RSU#22 Referendum	\$2,517,373.00	\$2,517,373.00	\$0.00
Waldo County Tax	\$429,275.00	\$429,275.00	\$0.00
Overlay/Overdrafts	\$6,384.00	\$5,908.00	\$476.00
Totals	\$2,953,032.00	\$2,952,556.00	\$476.00

INDEPENDENT AUDITOR'S REPORT

October 13, 2016

Members of the Town Council
Town of Winterport, ME 04496

Report on Financial Statements

We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of the Town of Winterport, Maine as of and for the year ended June 30, 2016, and related notes to the financial statements, which collectively comprise the Town's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for audit opinions.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of the Town of Winterport, Maine as of June 30, 2016, and the respective changes in financial position for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and budgetary comparison information on pages 3-7 and 28, be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Supplementary Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Town of Winterport, Maine's basic financial statements. The introductory section, combining and individual nonmajor fund financial statements are presented for purposes of additional analysis and are not a required part of the financial statements.

The combining and individual nonmajor fund financial statements are the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion the information is fairly stated in all material respects in relation to the financial statements as a whole. The introductory section has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them.

Respectfully Submitted,

James W. Wadman, CPA

James W. Wadman, CPA

TOWN OF WINTERPORT
BALANCE SHEET - GOVERNMENTAL FUNDS
JUNE 30, 2016

Exhibit C

	<i>General</i>	<i>Town Office</i>	<i>Other</i>	
<i>Assets</i>	<i>Fund</i>	<i>Capital</i>	<i>Governmental</i>	<i>Total</i>
Cash and Equivalents	1,119,646	240,146	142,956	1,502,748
Investments	162,871			162,871
Receivables				
Taxes	2,394			2,394
Tax Liens	236,713			236,713
Bonds		1,085,000		1,085,000
Tax Acquired Property	15,758			15,758
Due from Other Funds	15	10,000		10,015
Due from Other Governments	20,650			20,650
Total Assets	1,558,047	1,335,146	142,956	3,036,149
<i>Liabilities</i>				
Accounts Payable	13,719			13,719
Accrued Salaries Payable	3,455			3,455
Due to Other Governments	12,121			12,121
Due to Other Funds	10,000			10,000
Total Liabilities	39,295	-	-	39,295
<i>Deferred Inflows of Resources:</i>				
Prepaid Property Taxes	7,939			7,939
Unavailable Property Taxes	230,285			230,285
Total Deferred Inflows of Resources	238,224	-	-	238,224
<i>Fund Balances</i>				
Nonspendable		-	1,100	1,100
Restricted	13,285	10,000		23,285
Committed	219,940	1,325,146	140,744	1,685,830
Assigned	32,049	-	1,112	33,161
Unassigned	1,015,254			1,015,254
Total Fund Balances	1,280,528	1,335,146	142,956	2,758,630
Total Liabilities, Deferred Inflows of Resources, and Fund Balances	1,558,047	1,335,146	142,956	3,036,149

Amounts reported for governmental activities in the Statement of Net Position are different because:

Total Fund Balance	2,758,630
Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds, net of accumulated depreciation of \$2,244,663	3,109,059
Certain long-term assets are not available to pay for current fund liabilities and, therefore, are deferred in the funds:	
Unavailable Property Taxes	230,285
Certain long-term liabilities are not due and payable from current financial resources and, therefore, are not reported in the funds:	
Long Term Debt	(1,500,000)
Transfer to Fiduciary Funds	(15)
Net Position of Governmental Activities	4,597,959

The notes to financial statements are an integral part of this statement.

*TOWN OF WINTERPORT
STATEMENT OF REVENUES, EXPENDITURES
AND CHANGES IN FUND BALANCES - GOVERNMENTAL FUNDS
FOR THE YEAR ENDED JUNE 30, 2016*

*Exhibit D
Page 1 of 2*

	<i>General Fund</i>	<i>Town Office Capital</i>	<i>Other Governmental Funds</i>	<i>Total Governmental Funds</i>
Revenues				
Taxes	4,277,255			4,277,255
Intergovernmental Revenues	277,677			277,677
Other Local Sources	94,775	10,147	56	104,978
Total Revenues	4,649,707	10,147	56	4,659,910
Expenditures				
Current:				
General Government	317,589			317,589
Public Safety	154,303		13,288	167,591
Public Health	203,748			203,748
Public Works	786,643			786,643
Public Assistance	1,154			1,154
Cultural and Recreation	50,363			50,363
Miscellaneous	17,505			17,505
Assessments	2,952,556			2,952,556
Capital Outlay		73,787		73,787
Total Expenditures	4,483,861	73,787	13,288	4,570,936
Excess of Revenues Over (Under) Expenditures	165,846	(63,640)	(13,232)	88,974
Other Financing Sources (Uses)				
Loan Proceeds	16,573	-		16,573
Transfers from Other Funds	-	105,000		105,000
Transfers to Other Funds	(105,000)	-	(16,573)	(121,573)
Total Other Financing Sources (Uses)	(88,427)	105,000	(16,573)	-
Excess of Revenues and Other Financing Sources Over (Under) Expenditures	77,419	41,360	(29,805)	88,974
Fund Balance - July 1	1,203,109	1,293,786	172,761	2,669,656
Fund Balance - June 30	1,280,528	1,335,146	142,956	2,758,630

(Continued)

The notes to financial statements are an integral part of this statement.

*TOWN OF WINTERPORT
RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES,
AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS
TO THE STATEMENT OF ACTIVITIES
FOR THE YEAR ENDED JUNE 30, 2016*

*Exhibit D
Page 2 of 2*

Net change in fund balances - total governmental funds	88,974
--	--------

Amounts reported for governmental activities in the Statement of Activities are different because:

Governmental funds report capital outlays as expenditures while governmental activities report depreciation expense to allocate those expenditures over the life of the assets:

Capital asset purchases capitalized	405,198
Depreciation expense	(342,059)

Bond proceeds provided current financial resources to governmental funds, but issuing debt increases long-term liabilities in the statement of net position. Repayment of debt principal is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the Statement of Net Position:

Revenues in the Statement of Activities that do not provide current financial resources are not reported as revenues in the funds:

Unavailable Property Taxes	2,178
----------------------------	-------

Some expenses reported in the Statement of Activities do not require the use of current financial resources and, therefore, are not reported as expenditures in governmental funds:

Transfer to Fiduciary	3
-----------------------	---

Change in net position of governmental activities	154,294
---	---------

The notes to financial statements are an integral part of this statement.

TOWN OF WINTERPORT
STATEMENT OF FIDUCIARY NET POSITION - FIDUCIARY FUNDS
JUNE 30, 2016

Exhibit E

	<i>Private Purpose Trust Fund</i>
	<i>Hall Trust</i>
<i>Assets</i>	
Cash and Equivalents	1,019
<i>Total Assets</i>	<u>1,019</u>
<i>Liabilities and Net Position</i>	
<i>Liabilities</i>	
Due to Other Funds	15
<i>Total Liabilities</i>	<u>15</u>
<i>Net Position</i>	
Restricted	1,000
Unrestricted	4
<i>Total Net Position</i>	<u>1,004</u>
Total Liabilities and Net Position	<u>1,019</u>

The notes to financial statements are an integral part of this statement.

TAX-ACQUIRED PROPERTY TO BE ADVERTISED FOR SALE AT A LATER ADVERTISED DATE

The Town of Winterport has parcels of property that have been acquired through the tax lien process which it may sell by sealed bid. The Town plans to receive bids on these properties at a date specified later. The Town Council as authorized by Town Meeting will advertise for sealed bids all listed real estate not repurchased by the former owner, and after this date the former owner may only acquire the real estate through this sealed bid process. Properties repurchased by the former owner will not be advertised for sale.

An Advertisement will be placed for bids at a later date and should be mailed or delivered to:

**TOWN OF WINTERPORT
P.O. Box 559
20 School Street
Winterport, ME 04496**

Minimum bids on each of the following properties are listed below. All bids should be in a sealed envelope marked with the Map and Lot number of the parcel to which the bid applies, name of bidder, phone number of bidder, and the envelope should be clearly marked "BID" in large letters. Payments must be made by certified check or money order. The successful bidder will be issued a Quit Claim Deed by the Town of Winterport. Each bid must be accompanied by a **deposit of 10%** of the bid price in a certified check or postal money order. If a successful bidder fails to complete purchase, that bidder's deposit shall be forfeited to the Town. All deposits will be returned to unsuccessful bidders. The Town Council reserves the right to accept or reject any and all bids.

Acct #	Name	Map & Lot	2014	2015	2016	Min Bid
430	Rancourt, Billy * ++	R06-048	1154.08	1166.27	1159.30	6425.13
678	Philbrick, Juanita *	R01-077	940.75	950.69	945.01	2793.54
1115	Stoops, Kyle *	R09-171	2693.73	2722.19	2236.08	2976.98
1716	Simpson, Bradley N *	U04-052	1279.95	1293.47	1285.75	6126.28
1912	Lynch, Michael *	R11-074	604.20	610.58	606.94	3413.60

*Currently in repurchase agreement – not available for bid
++ Includes additional years not listed for minimum bid

Lien Process Edit List

Winterport

03/21/2017

Year : 2016 Interest as of 05/21/2016 -- Liened Accounts

Acct Name	Principal	Pre Lien Int	Costs	Interest	Total
87 *A & M SAND & GRAVEL LLC	1,135.34	43.16	50.94	0.00	1,229.44
2298 *A & M SAND & GRAVEL LLC	6,469.99	245.95	50.94	0.00	6,766.88
484 *ADAMS, JUDY P.	306.13	11.64	50.94	0.00	368.71
2585 *AYER, JOHN	761.33	28.94	50.94	0.00	841.21
300 *BARTLETT, DEVISEES OF CLARENCE	163.71	6.23	50.94	0.00	220.88
2539 *BARTLETT, DEVISEES OF CLARENCE	444.55	16.89	50.94	0.00	512.38
10 *BATES, GEOFFREY D	1,868.72	71.03	50.94	0.00	1,990.69
2351 *BENNETT JR, ARTHUR	26.62	1.01	50.94	0.00	78.57
2530 *BORMET, BARBARA J	253.11	0.00	0.00	0.00	253.11
660 *BOYORAK, DAVID & SHANNAN	1,006.24	38.25	50.94	0.00	1,095.43
2074 *BRASSLETT, JASON	41.26	1.57	50.94	0.00	93.77
560 *BROWN, STACY & FREDERICK	725.40	27.57	50.94	0.00	803.91
439 *CAMPBELL, KAREN	147.37	0.00	0.00	0.00	147.37
292 *CHANDLER, BERT HEIRS	89.72	0.58	6.47	0.00	96.77
2335 *CHERRY, CHRISTOPHER	58.04	0.00	0.00	0.00	58.04
2040 *COOLIDGE, DEVISEES OF ELEANOR R. COOLIDGE, JOSEPH W.	65.62	0.00	0.00	0.00	65.62
2042 *COOLIDGE, JOSEPH W.	36.74	0.80	50.94	0.00	88.48
1859 *CORSON, TINA M	580.32	22.06	50.94	0.00	653.32
964 *CULLINS, CRAIG E.	2,363.86	0.00	7.55	0.00	2,371.41
1211 *DLJ MORTGAGE CAP INC.	1,646.45	62.59	50.94	0.00	1,759.98
2515 *DUBE, PAULINE	318.68	0.00	45.70	0.00	364.38
2336 *EDWARDS, EARLAND	122.45	4.66	50.94	0.00	178.05
645 *GEISEL, CARSTEN T & LINDA	411.28	15.64	50.94	0.00	477.86
1926 *GIESA, ERIC A.	890.44	33.85	50.94	0.00	975.23
689 *GRAY, LORRAINE & NELSON	1,695.69	64.46	50.94	0.00	1,811.09
2337 *GROTTON, CASSANDRA	13.31	0.27	50.94	0.00	64.52
1492 *HACKETT, MARK	930.37	35.37	50.94	25.48	1,042.16
714 *HAMOR, CHRISTOPHER	332.75	12.64	50.94	0.00	396.33
2110 *HAMOR, CHRISTOPHER	117.13	4.45	50.94	2.39	174.91
2113 *HAMOR, CHRISTOPHER	118.46	4.51	50.94	2.42	176.33
JOHNSON, HEIRS OF FANNIE					
2130 *HAMOR, CHRISTOPHER	488.48	18.57	50.94	0.00	557.99
2198 *HAMOR, CHRISTOPHER	177.02	6.73	50.94	0.00	234.69
2287 *HAMOR, CHRISTOPHER	143.75	5.46	50.94	0.00	200.15
JOHNSON, HEIRS OF FANNIE					
2288 *HAMOR, CHRISTOPHER	193.00	7.34	50.94	5.55	256.83
JOHNSON, HEIRS OF FANNIE					
2291 *HAMOR, CHRISTOPHER	142.42	5.41	50.94	0.00	198.77
JOHNSON, HEIRS OF FANNIE					
2540 *HAMOR, CHRISTOPHER	103.82	3.95	50.94	0.00	158.71
1889 *HAMOR, CHRISTOPHER R	6,008.13	228.39	50.94	0.00	6,287.46
142 *HAMOR, CHRISTOPHER R.	2,667.32	101.40	50.94	0.00	2,819.66
2104 *HAMOR, CHRISTOPHER R.	243.57	9.26	50.94	0.00	303.77
2108 *HAMOR, CHRISTOPHER R.	125.11	4.75	50.94	0.00	180.80
2109 *HAMOR, CHRISTOPHER R.	212.96	8.09	50.94	0.00	271.99
2112 *HAMOR, CHRISTOPHER R.	150.40	5.72	50.94	0.00	207.06
2114 *HAMOR, CHRISTOPHER R.	204.97	7.79	50.94	0.00	263.70
2201 *HAMOR, CHRISTOPHER R.	1,945.92	73.98	50.94	0.00	2,070.84
2583 *HAMOR, CHRISTOPHER R.	166.38	6.32	50.94	3.40	227.04
1833 *HAWES, ARICH SR.	1,187.25	45.13	50.94	0.00	1,283.32
1412 *JAGGER, ERIC D. MELLISA R.	1,927.29	73.27	50.94	39.29	2,090.79

Lien Process Edit List

Winterport

03/21/2017

Year : 2016 Interest as of 05/21/2016 -- Liened Accounts

Acct	Name	Principal	Pre Lien Int	Costs	Interest	Total
872	*JERNIGAN, MARSHALL	370.02	14.06	50.94	0.00	435.02
2274	*JERNIGAN, MARSHALL	335.41	12.75	50.94	0.00	399.10
1938	*JERNIGAN, MARSHALL J. JERNIGAN, SHARON A.	839.86	31.92	50.94	0.00	922.72
2275	*JERNIGAN, MARSHALL J.	393.98	14.97	50.94	0.00	459.89
2342	*JORDAN, JAMES	52.39	0.00	0.00	0.00	52.39
428	*KING, SCOTT & JESSICA	1,787.53	67.95	50.94	0.00	1,906.42
1027	*LAFOUNTAIN, TOBEY	417.01	0.00	0.00	0.00	417.01
228	*LAVWAY, HARLAND P.	1,352.30	51.40	50.94	0.00	1,454.64
2225	*LAVWAY, HARLAND P.	318.11	12.10	50.94	0.00	381.15
572	*LEACH, JEFFREY LEACH, DAWN	984.16	0.00	0.00	0.00	984.16
234	*LESTER, DAVID	1,401.54	53.28	50.94	0.00	1,505.76
283	*LOWE, ALBERT E. LOWE, LESLI K.	1,044.84	39.71	50.94	0.00	1,135.49
1912	*LYNCH, MICHAEL D.	606.94	23.08	50.94	0.00	680.96
2272	*LYNCH, RICHARD M. & MICHELLE L.	307.46	0.00	14.48	0.00	321.94
1024	*MANNER, MICHAEL	1,000.91	38.05	50.94	0.00	1,089.90
1026	*MANNER, MICHAEL	153.07	5.82	50.94	0.00	209.83
967	*MANNER, MICHAEL J. WHITMAN, DOROTHY	316.78	12.04	50.94	0.00	379.76
1255	*MAVODONES, JOAN F.	729.39	27.72	50.94	0.00	808.05
2304	*MCKAY, JENNIFER	18.75	0.00	0.00	0.00	18.75
2322	*MIDCOAST MARINE	7,333.81	278.78	50.94	0.00	7,663.53
692	*MOODY, MARSHALL T.	725.40	27.57	50.94	0.00	803.91
2278	*MOODY, MARSHALL T. & VALERIE J.	568.34	21.61	50.94	0.00	640.89
2290	*MUNN,JR., PETER	254.22	9.66	50.94	0.00	314.82
183	*MYLEN, MERRILL	247.57	9.41	50.94	0.00	307.92
2295	*NORTON JR., LEONARD G.	303.47	10.61	50.94	0.00	365.02
381	*NORWOOD, RALPH E.& KATRINA A.	798.60	30.35	50.94	0.00	879.89
382	*NOYES, DALE	610.93	23.23	50.94	0.00	685.10
199	*OBRIEN, THOMAS F.	1,620.39	0.00	0.00	0.00	1,620.39
270	*PALMER SR, RICHARD D	127.78	0.00	50.22	0.00	178.00
566	*PALMER, RICHARD D.	491.14	7.28	50.94	0.00	549.36
695	*PARKS, DONALD W.	2,085.68	79.29	50.94	0.00	2,215.91
209	*PAUL, KELLY A	1,735.91	0.00	0.00	0.00	1,735.91
1944	*PELLETIER, CHESTER E. GOODRICH, SHIRLEY A.	2,201.47	83.69	50.94	0.00	2,336.10
1902	*PERKINS, WENDY	771.98	29.35	50.94	0.00	852.27
376	*PHILBRICK, DOREEN	1,770.23	67.29	50.94	0.00	1,888.46
678	*PHILBRICK, JUANITA	945.01	35.93	50.94	0.00	1,031.88
641	*PHILBRICK, RODERICK	815.64	0.00	0.00	0.00	815.64
590	*PHILBRICK, RODERICK J.	1,144.66	43.51	50.94	0.00	1,239.11
639	*PHILBRICK, RODERICK J.	294.82	0.00	0.00	0.00	294.82
740	*PHILBRICK, RODERICK J. LEE, LAURIE	310.90	0.00	0.00	0.00	310.90
642	*PHILBRICK, SHERYL	1,168.62	44.43	50.94	0.00	1,263.99
1686	*PINTO-MASON, CECILIA	2,703.26	102.76	50.94	0.00	2,856.96
1840	*PITCHER REALTY TRUST	694.78	26.42	50.94	0.00	772.14
268	*PLANTE, MITCHELL	311.45	0.00	29.28	0.00	340.73
963	*PORTER, KAREN L.	706.76	26.87	50.94	0.00	784.57
2246	*PROCTOR, JOAN E.	778.64	29.60	50.94	0.00	859.18
2247	*PROCTOR,JOAN E.	167.71	6.38	50.94	0.00	225.03

Lien Process Edit List

Winterport

03/21/2017

Year : 2016 Interest as of 05/21/2016 -- Liened Accounts

Acct Name	Principal	Pre Lien Int	Costs	Interest	Total
430 *RANCOURT, BILLY JOE	1,159.30	44.07	50.94	0.00	1,254.31
432 *RANCOURT, BILLY JOE	424.59	16.14	50.94	0.00	491.67
914 *RICHMOND ET ALS, MARGO J.	523.16	0.00	0.00	0.00	523.16
1482 *RICHMOND, ALAN	1,205.89	45.84	50.94	0.00	1,302.67
2118 *RIDEOUT, ROBERT T. & MELISSA	1,301.72	49.48	50.94	0.00	1,402.14
1933 *ROBBINS, JOHN	61.22	1.24	50.94	0.00	113.40
2174 *SBA BUILDERS	279.51	10.63	50.94	0.00	341.08
2175 *SBA BUILDERS	283.50	10.78	50.94	0.00	345.22
278 *SHAVER, JAMES C	22.63	0.86	50.94	0.00	74.43
1716 *SIMPSON, BRADLEY N.	1,285.75	48.88	50.94	0.00	1,385.57
1751 *SPENCER, RALPH JR.	93.17	3.54	50.94	0.00	147.65
2127 *STANLEY, DEVISEES OF BEATRICE	1,157.97	44.02	50.94	0.00	1,252.93
1546 *STEFANI TRUST, NANCY J.	846.52	32.18	50.94	22.25	951.89
1115 *STOOPS, KYLE E.	672.03	0.00	0.00	0.00	672.03
1167 *TD BANK NORTH	59.66	0.00	0.00	0.00	59.66
1102 *TEMPLE, PAULINE A & TERRY A	137.40	0.00	0.00	0.00	137.40
347 *THIBODEAU, TAMI L.	4,598.61	174.81	50.94	0.00	4,824.36
2103 *ULMER, ANTHONY	407.29	15.48	50.94	0.00	473.71
448 *WESCOTT, LEE E.& MARJORIE	991.60	37.70	50.94	0.00	1,080.24
2077 *WHITE, CINDY	192.25	0.30	27.25	0.00	219.80
2221 *WHITTY, LORI A.	178.84	0.00	0.00	0.00	178.84
1182 *YOUNG ET AL, REGAN	38.44	0.00	0.00	0.00	38.44
1259 *ZSH PROPERTIES, LLC.	3,649.12	0.00	0.00	0.00	3,649.12
Count: 117 Totals:	102,918.66	3,300.50	4,765.55	100.78	111,085.49

**Town of Winterport
ABATEMENTS**

2016-2017

As of March 23, 2017

Acct #	Name	Map/Lot	Date	Amount	Year
2352	Devisees of June Smith	R09-216	07/13/2016	95.83	2016
2352	Devisees of June Smith	R09-216	07/13/2016	96.41	2015

**Town of Winterport
SUPPLEMENTALS**

2016-2017

As of March 23, 2017

Acct #	Name	Map/Lot	Date	Amount	Year
2352	Christopher Burnett	R09-216	07/13/2016	95.83	2016
2352	Christopher Burnett	R09-216	07/13/2016	96.41	2015

Winterport

2016-2017

03/28/2017

Acct#	Name	Land	Building	Exempt	Total	Taxes
87	A & M SAND & GRAVEL LLC	27,100	58,200		85,300	1,279.50
2298	A & M SAND & GRAVEL LLC	477,100	9,000		486,100	7,291.50
1629	A & R ASSOCIATES	15,800	191,200		207,000	3,105.00
1470	ABBOT PARK	21,600		21,600		0.00
1206	ABBOTT, TERRIE J.	29,200	138,000	15,000	152,200	2,283.00
166	ACADIA HOSPITAL CORP	53,600	413,100	466,700		0.00
402	ACHEY, CARLETON M	32,200	181,100	15,000	198,300	2,974.50
1327	ADAMO, AARON & CATHY	30,200	117,000	15,000	132,200	1,983.00
1952	ADAMS, GARY W.	20,900	167,600	15,000	173,500	2,602.50
1888	ADAMS, HEATHER M.	28,600	33,400	15,000	47,000	705.00
2183	ADAMS, JOHN F.,JR.	83,600			83,600	1,254.00
484	ADAMS, JUDY P.	19,000	14,000	15,000	18,000	270.00
1572	ADAMS, KATE A.	24,200	143,500		167,700	2,515.50
2534	ADAMS, TIMOTHY	36,600	234,900	15,000	256,500	3,847.50
1263	AGOSTO, JANETTE L	51,500	130,900	15,000	167,400	2,511.00
565	AKRIDGE, RAYMOND D.	21,800			21,800	327.00
333	ALBERT, ELIZABETH M.	30,600	21,500		52,100	781.50
2512	ALBERT, ERIC R.	39,200	154,200	15,000	178,400	2,676.00
1711	ALBERT, LAURIE E. & MADISON S.	113,900	114,000	15,000	212,900	3,193.50
876	ALDRICH JR, PAUL R	35,700	191,200	15,000	211,900	3,178.50
705	ALEXANDER, ANNE B.	8,000	500		8,500	127.50
1332	ALEXANDER, JOSEPH C. JR	30,200	93,100	15,000	108,300	1,624.50
1583	ALEXANDER, RICHARD A	26,000	98,500		124,500	1,867.50
341	ALEXANDER, SHARON	30,700	84,900	15,000	100,600	1,509.00
620	ALFORD JR., JULIAN R.	23,400	69,700		93,100	1,396.50
57	ALLEN, CHESTER E. & HELEN L.	26,300	175,100	15,000	186,400	2,796.00
2166	ALLEN, IONNE F. & DARRYL R.	35,300	85,600	15,000	105,900	1,588.50
1842	ALLEN, LINDA C.	15,400	65,500	15,000	65,900	988.50
595	ALLEN, PHYLLIS A.	31,400	186,900	15,000	203,300	3,049.50
1504	ALLEN, SHELLEY L.	27,500	62,700	15,000	75,200	1,128.00
1244	ALLEN, TERI A	20,900	106,500	15,000	112,400	1,686.00
335	ALLEY LIVING TRUST, SALLY A.	51,700	100,100	15,000	136,800	2,052.00
446	ALPAUGH, WALTER	40,800			40,800	612.00
941	AMES, BRIAN J.	33,800	94,100	15,000	112,900	1,693.50
2033	ANDERSON, EARL	7,900			7,900	118.50
996	ANDERSON, EARL	23,100	13,800		36,900	553.50
649	ANDERSON, EARL	27,800			27,800	417.00
431	ANDERSON, EARL	24,600	60,400		85,000	1,275.00
506	ANDERSON, HARRY C.	30,300	143,900	15,000	159,200	2,388.00
1049	ANDERSON, KURT	32,600	135,800	15,000	153,400	2,301.00
1868	ANDREW, LEA M	34,900	212,200	15,000	232,100	3,481.50
911	ARCARESE, LYNN M	38,600	185,800		224,400	3,366.00
15	ARNOLD, SHELLEY M.	38,600	168,700	15,000	192,300	2,884.50
790	ARRIGONI, CHARLES W.	31,200	127,700	15,000	143,900	2,158.50
992	ARSENAULT, DEVISEES OF MARTIN	36,300	215,500		251,800	3,777.00
1532	ARSENAULT, FRANK	18,700			18,700	280.50
1533	ARSENAULT, FRANK A.	19,600	65,500	21,000	64,100	961.50
599	ARSENAULT, GARY	31,000	186,400	15,000	202,400	3,036.00
43	ASHEY, JODI F.	35,500	72,600	15,000	93,100	1,396.50
1561	ASHTON, KYLE E. & MARY J.	19,600	112,300	15,000	116,900	1,753.50
1501	ATWOOD, JOHN R	44,600	284,500		329,100	4,936.50
712	ATWOOD, JOHN R.	65,800	78,800	15,000	129,600	1,944.00
58	AURELIO, LEWIS A.	25,700	206,400	15,000	217,100	3,256.50
2054	AUSTIN, JAMES P.	31,100	200,100		231,200	3,468.00
991	AUXIER, SANDRA LOUISE	32,700	104,600	15,000	122,300	1,834.50
2585	AYER, JOHN	32,800	23,300		56,100	841.50
1960	B.P.B. Inc.		85,100		85,100	1,276.50
661	BACHELDER, ROGER L. & JEANNIE M	19,700	78,400	15,000	83,100	1,246.50
1845	BAILEY, AMY	33,500	99,800	15,000	118,300	1,774.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
2296	BAKER, DWAYNE A.& DIANE M.	31,800	14,800	15,000	31,600	474.00
925	BAKER, PHILLIPS	36,100	109,500	15,000	130,600	1,959.00
286	BAKSA, CLAIRE L.	35,700	138,100	15,000	158,800	2,382.00
207	BALDACCI, MICHAEL E.	142,900	88,300	15,000	216,200	3,243.00
266	BALDWIN, ROBERT W.	44,300	79,000	15,000	108,300	1,624.50
1393	BALLARD, CRYSTAL	34,600	112,700	15,000	132,300	1,984.50
801	BANASIAK, JOHN	36,000	242,600	15,000	263,600	3,954.00
1335	BANGOR FEDERAL CREDIT UNION	30,200	125,200		155,400	2,331.00
1106	BANGOR, CITY OF	248,500			248,500	3,727.50
1116	BANGOR, CITY OF	497,400			497,400	7,461.00
958	BANKS, RICHARD	38,100	159,300	15,000	182,400	2,736.00
913	BARBERI, NORMAN D.	33,400	123,100	15,000	141,500	2,122.50
242	BARGERON, AMY B.	32,300	134,900	15,000	152,200	2,283.00
240	BARGERON, LIONEL M & AMY B	37,400			37,400	561.00
596	BARKER, JAMES & CRYSTAL A.	41,100	65,300	15,000	91,400	1,371.00
267	BARNES, E. WAYNE	49,400	89,000	15,000	123,400	1,851.00
664	BARNETT, TERESA L	32,000	132,700	15,000	149,700	2,245.50
2273	BARNETT, TERESA L.	25,700			25,700	385.50
935	BARTLETT, DALE L	34,600	82,300	15,000	101,900	1,528.50
300	BARTLETT, DEVISEES OF CLARENCE	12,300			12,300	184.50
2539	BARTLETT, DEVISEES OF CLARENCE	33,400			33,400	501.00
79	BARTON, PAMELA JEANIE W.	18,100	71,800	15,000	74,900	1,123.50
295	BASS, DONALD P	27,500	7,100		34,600	519.00
296	BASS, WESLEY L.	3,600			3,600	54.00
297	BASS, WESLEY L.	60,500	86,600	15,000	132,100	1,981.50
2120	BASSO, LINDA		16,900	15,000	1,900	28.50
1611	BASSO, MICHAEL J.	16,800	46,900	15,000	48,700	730.50
2197	BASSO, SCOTT J.	32,100	70,300	15,000	87,400	1,311.00
148	BATES, DAVID C.	41,300	85,800	15,000	112,100	1,681.50
10	BATES, GEOFFREY D	41,000	99,400		140,400	2,106.00
289	BAUDE, TIMOTHY	30,700	91,800	15,000	107,500	1,612.50
1281	BEAL, BARBARA L	31,800	170,900	15,000	187,700	2,815.50
1703	BEAN, HAROLD, NASON JR & DOUGLAS	24,500	111,300	15,000	120,800	1,812.00
1702	BEAN, JOAN E.	24,800	122,900	21,000	126,700	1,900.50
201	BEAN, PATRICIA R.	135,900	34,800		170,700	2,560.50
417	BEARCE II, DAVID W.	21,500	28,100	15,000	34,600	519.00
1860	BEARCE, CHRISTOPHER & RACHEL M.	29,100	95,500	15,000	109,600	1,644.00
1064	BEARCE, DEVISEES OF JOANNE E.	30,800	63,900		94,700	1,420.50
322	BEATH, LLOYD R. & THELMA I.	32,700	52,200	15,000	69,900	1,048.50
2057	BEAULIEU, BENJAMIN	32,800	245,800	15,000	263,600	3,954.00
1534	BEAULIEU, JOHN J.	16,500	71,100	15,000	72,600	1,089.00
903	BEAULIEU, LINDSAY B.	30,200	73,100		103,300	1,549.50
226	BEAUMONT, EDGAR III & LOUISE	51,800	160,200	15,000	197,000	2,955.00
224	BEAUMONT, EDGAR III & LOUISE	4,200			4,200	63.00
227	BEAUMONT, EDGAR JR	31,800	73,000	15,000	89,800	1,347.00
2142	BEAUMONT, WILLIAM C.	22,700	15,500		38,200	573.00
1499	BECKER, JONATHAN P.	24,000	153,600	15,000	162,600	2,439.00
2553	BECKWITH, CHRISTOPHER P.	30,400	153,600	15,000	169,000	2,535.00
1721	BELCHER, JUDY A.	32,800	114,100	15,000	131,900	1,978.50
190	BELCHER, KENNETH D. & KRISTEN	80,400	256,100	15,000	321,500	4,822.50
543	BELLOWS, DAWN	32,200	123,300	15,000	140,500	2,107.50
904	BELYEA, CERA M	20,400	90,900	15,000	96,300	1,444.50
1582	BELYEA, PHILIP B.	19,600	87,500	15,000	92,100	1,381.50
2351	BENNETT JR, ARTHUR		2,000		2,000	30.00
2350	BENNETT SR, ARTHUR		4,000		4,000	60.00
1148	BENNETT, MICHAEL W. & KAY W.	32,300	81,500	15,000	98,800	1,482.00
50	BERG, TIMOTHY J.	24,400	166,800		191,200	2,868.00
942	BERGEY, PATRICIA S	41,800	223,800	21,000	244,600	3,669.00
2549	BERLIN, MARC	163,400	233,500	15,000	381,900	5,728.50
1349	BERLIN, MARC N.	9,600			9,600	144.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1652	BERNARDIN, ANNETTE R.	24,700	82,600	15,000	92,300	1,384.50
1041	BERRY, DAVID E.	29,400	127,800	15,000	142,200	2,133.00
875	BERTUCCI, JANET R.	43,400	346,900		390,300	5,854.50
1256	BETTS, JEANNEAN	31,500	74,400	21,000	84,900	1,273.50
1253	BETTS, RICHARD M.	1,300	59,200		60,500	907.50
1257	BETTS, RICHARD M.	32,100	63,300	15,000	80,400	1,206.00
116	BEZANSON, ROSEMARY H.	32,300	110,600	15,000	127,900	1,918.50
1648	BICKFORD, ANNA W.	4,600			4,600	69.00
1668	BICKFORD, JOHN H., JR. & LAURIE	15,800	74,500	19,000	71,300	1,069.50
282	BICKFORD, SONYA	31,300	93,600		124,900	1,873.50
2136	BILODEAU, GEORGE G & DIANNE L	28,300	43,800		72,100	1,081.50
329	BINAN, JAMES A.	34,300	100,800	15,000	120,100	1,801.50
822	BIRMINGHAM, DEVISEES OF ETHEL C.	5,100			5,100	76.50
837	BISBEE, RONALD	3,600			3,600	54.00
611	BISBEE, RONALD	13,100			13,100	196.50
893	BISBEE, RONALD	37,900	81,200	15,000	104,100	1,561.50
1013	BISHOP, ROGER E.	21,400			21,400	321.00
906	BLACK, KEVIN	3,000			3,000	45.00
1807	BLACK, KEVIN J	35,500	146,900	15,000	167,400	2,511.00
723	BLACK, MAUREEN S.	28,000	82,200	15,000	95,200	1,428.00
14	BLAISDELL, ALBERT P. HEIRS	22,400			22,400	336.00
491	BLAKE, TERENCE D.	57,800	78,700	15,000	121,500	1,822.50
2160	BLANCHETTE, REBEKAH K & JASON T	30,300	263,100	15,000	278,400	4,176.00
981	BLOOMER, KIRK D.	32,600	83,500	15,000	101,100	1,516.50
1339	BLUMER, ANN M.	79,300	105,800	15,000	170,100	2,551.50
1340	BLUMER, ANN M.	53,500			53,500	802.50
938	BODWELL, SHANNEN L.	35,100	72,500		107,600	1,614.00
113	BOGAN, RICHARD B.	30,200	120,600	15,000	135,800	2,037.00
1400	BOLAN, JEAN C	19,300	138,800		158,100	2,371.50
630	BOLIEAU, ROBERT	20,100			20,100	301.50
456	BONADIO, JOHN	34,800			34,800	522.00
1300	BONENFANT, DOROTHY	37,000	160,800	15,000	182,800	2,742.00
2507	BONENFANT, MARCEL	39,700	125,700	15,000	150,400	2,256.00
1209	BOOKER, MAURA	39,400	128,700	15,000	153,100	2,296.50
2530	BORMET, BARBARA J	46,700			46,700	700.50
1188	BOSSIE, STEVEN A. J.	2,500			2,500	37.50
1189	BOSSIE, STEVEN A. J..	29,300	126,600	15,000	140,900	2,113.50
2138	BOUCHARD, HELEN S.	34,900	134,200	15,000	154,100	2,311.50
2154	BOUCHARD, PATRICK D.& ROBIN L.	30,900	199,500	15,000	215,400	3,231.00
1033	BOUCHER, ANDREW D. & CINDY L.	36,100	91,600	15,000	112,700	1,690.50
2570	BOURASSA, PATRICK K & HOPE E	34,800	181,200	15,000	201,000	3,015.00
1903	BOURGOIN, ALFRED	31,900	67,800	15,000	84,700	1,270.50
70	BOURGOIN, GERALD J	31,800	164,400	21,000	175,200	2,628.00
1039	BOWDEN, JANICE E	26,400	9,600		36,000	540.00
1429	BOWDEN, STANLEY	21,800	67,900	15,000	74,700	1,120.50
2358	BOWDEN, STANLEY & LEE ANN	1,700			1,700	25.50
1727	BOWDEN, STANLEY A.	3,700			3,700	55.50
937	BOWMAN, DAVID W.	40,900	85,700	15,000	111,600	1,674.00
815	BOX, MELVIN	10,600			10,600	159.00
660	BOYORAK, DAVID & SHANNAN	24,400	61,200	15,000	70,600	1,059.00
1928	BOYORAK, JOHN M.	30,100	89,800		119,900	1,798.50
1051	BOYORAK, MARK A.	40,900	70,800	15,000	96,700	1,450.50
1897	BRADBURY, JR., ALDEN W.	25,700	235,700	21,000	240,400	3,606.00
2082	BRAGG, TIMOTHY A & KATHERINE I	32,200	185,500		217,700	3,265.50
1707	BRAINE, CHARLES M.	47,100	125,400	15,000	157,500	2,362.50
643	BRALEY, CARL E	15,200	2,100		17,300	259.50
1212	BRALEY, EMILY M.	17,600			17,600	264.00
584	BRALEY, LOREN P.	20,500	48,700	15,000	54,200	813.00
34	BRANN, CASEY DUNBAR	44,500	201,100	15,000	230,600	3,459.00
470	BRASSBRIDGE, HELEN	34,600	30,400	15,000	50,000	750.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
2074	BRASSLETT, JASON L	27,200	2,700	15,000	14,900	223.50
1541	BRAYTON, PAUL F	211,600	246,500		458,100	6,871.50
1880	BREWER, BELINDA D	47,200	100,300		147,500	2,212.50
1881	BREWER, BELINDA D	2,600			2,600	39.00
443	BRIDGES, RONALD .	26,500	69,900	15,000	81,400	1,221.00
2301	BRIGHT, DAVID L.	3,500			3,500	52.50
1218	BRIGHT, LINDA R.	80,800	77,900	15,000	143,700	2,155.50
1218	BRIGHT, LINDA R.	1,000			1,000	15.00
1151	BRINZ, RYAN M & SAYAKA	31,600	152,500		184,100	2,761.50
2073	BROOKS, JOSEPH E.	28,700	86,700	15,000	100,400	1,506.00
1029	BROWN, BRIAN	25,800			25,800	387.00
1030	BROWN, BRIAN	35,200	92,700	15,000	112,900	1,693.50
1385	BROWN, DEBORAH J.	32,500	72,700	15,000	90,200	1,353.00
2525	BROWN, FREDERICK C.	33,600	97,300	15,000	115,900	1,738.50
2573	BROWN, GLORIA J & L DOUGLAS	32,600	131,700	15,000	149,300	2,239.50
2517	BROWN, HOLLY	25,800			25,800	387.00
1357	BROWN, HOLLY	28,800			28,800	432.00
128	BROWN, HOLLY & JOHN M.		119,500	21,000	98,500	1,477.50
2099	BROWN, JUSTIN A & LAURA A	28,400	73,400	15,000	86,800	1,302.00
306	BROWN, NANCY	44,100	60,300	15,000	89,400	1,341.00
2085	BROWN, PETER A & JILL M	34,300	210,200	15,000	229,500	3,442.50
2037	BROWN, REBECCA S	29,300	16,300	15,000	30,600	459.00
929	BROWN, SHAWN D.	26,600	16,400		43,000	645.00
560	BROWN, STACY & FREDERICK	28,700	24,400		53,100	796.50
2165	BROWN, VANESSA M	32,100	137,800	15,000	154,900	2,323.50
1656	BROWNE, AMY B.	11,200	67,700	15,000	63,900	958.50
1984	BROWNE, MELINDA	32,800	107,200	15,000	125,000	1,875.00
487	BROWNING, THOMAS		11,100	11,100		0.00
2127	BRUCE, TERRIE	24,200	51,000		75,200	1,128.00
1456	BRUEHL, MICHAEL	131,700	174,400	21,000	285,100	4,276.50
1999	BRUSCHI, WILLIAM	47,100	158,500	15,000	190,600	2,859.00
1467	BRUSCHI, WILLIAM R	21,300			21,300	319.50
1872	BRUSCHI, WILLIAM R	33,400	198,200	15,000	216,600	3,249.00
1063	BRUSHWEIN, BONITA J. BOWLEY	51,200			51,200	768.00
1816	BUCCELLATO, ALAN	23,600	66,900	15,000	75,500	1,132.50
1399	BUCKEYE PIPELINE TRANS LLC	39,300	342,000		381,300	5,719.50
1097	BULGER, DONNA	30,600	114,000	15,000	129,600	1,944.00
1056	BURCHARD, JOHN	23,800			23,800	357.00
397	BURGESS, PAUL A.	33,600	83,100		116,700	1,750.50
1820	BURGESS, SCOTT J. & JULIE K.	24,900	123,100	15,000	133,000	1,995.00
1588	BURKE, JOLETTE L.	18,700	110,300	15,000	114,000	1,710.00
2352	BURNETT, CHRISTOPHER	7,200			7,200	108.00
1224	BURNETT, CHRISTOPHER T	38,600	135,400	15,000	159,000	2,385.00
1661	BURNHAM, KENT D & SHILO D	19,000	84,900	15,000	88,900	1,333.50
635	BURNS, DARYL	37,000	116,700	15,000	138,700	2,080.50
1849	BURNS, MELISSA	11,200	63,900	15,000	60,100	901.50
354	BURRILL, STEVEN N.	33,400	114,600	15,000	133,000	1,995.00
1861	BUSCH , CYNTHIA L	29,700	85,300	15,000	100,000	1,500.00
371	BUTLER, DONNA	29,700	77,600	15,000	92,300	1,384.50
1190	BUTLER, MICHAEL A.	31,500	131,600	15,000	148,100	2,221.50
45	CADDELL, JAMES R. & CLARE R.	20,500	175,100	15,000	180,600	2,709.00
350	CAIN, MARK F.	33,200	106,700	15,000	124,900	1,873.50
463	CALDER, PAULINE B.	22,500	3,700		26,200	393.00
462	CALDER, PAULINE B.	36,400	66,400	15,000	87,800	1,317.00
869	CALDWELL, HELEN S.	22,500	44,700	15,000	52,200	783.00
1670	CALLICUTT FAMILY TRUST	5,300			5,300	79.50
1603	CALLICUTT FAMILY TRUST	36,000	151,300		187,300	2,809.50
71	CALLICUTT, ANN B & JAMES W	800			800	12.00
2319	CALLICUTT, CYNTHIA C	25,100			25,100	376.50
2320	CALLICUTT, JOHN C	17,800			17,800	267.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1128	CALVARY APOSTOLIC CHURCH OF	41,500	13,300		54,800	822.00
277	CAMP, SUSAN D	55,600	168,300	15,000	208,900	3,133.50
138	CAMPBELL, DONALD	67,400	264,200	15,000	316,600	4,749.00
439	CAMPBELL, KAREN	32,000	95,400	15,000	112,400	1,686.00
1817	CAMPBELL, SUNDANCE J. & MICHELE D.	14,700	161,500	15,000	161,200	2,418.00
2533	CANARR, AISLINN K		60,700	15,000	45,700	685.50
1920	CANHAM, TIMOTHY & LINDA S.	41,900	185,100	15,000	212,000	3,180.00
1920	CANHAM, TIMOTHY & LINDA S.	10,300			10,300	154.50
1419	CANTY, CHARLES	1,900			1,900	28.50
1420	CANTY, CHARLES	26,600	66,000	15,000	77,600	1,164.00
1619	CARLETON, SHIRLEY	25,100	87,200	21,000	91,300	1,369.50
1963	CARLISLE, C.JASON	19,500	121,500		141,000	2,115.00
185	CARLISLE, ERIC	24,900	110,100		135,000	2,025.00
171	CARLSON, RICHARD	32,100	109,300	21,000	120,400	1,806.00
2569	CARON, JEANNE M. & MICHAEL A.	31,800	146,200	15,000	163,000	2,445.00
1344	CARON, PETER T & LEONA L	31,000	86,400	15,000	102,400	1,536.00
510	CARPENTER, DAVID	32,200	91,200	15,000	108,400	1,626.00
511	CARPENTER, DAVID M. & NANCY	29,900	80,300		110,200	1,653.00
1794	CARROLL-ROGERS, CHERYL V.	59,100	83,800	21,000	121,900	1,828.50
2559	CARTER, BRIAN D.	32,200	145,500	15,000	162,700	2,440.50
1381	CARTER, MICHAEL J.	29,600	78,800	15,000	93,400	1,401.00
2055	CARTER, ROBERT H.	23,500			23,500	352.50
1404	CARTER, ROBERT H.	16,100	91,500	21,000	86,600	1,299.00
1360	CASO, JOSEPH F	33,600	129,200	15,000	147,800	2,217.00
401	CATELL, JONATHAN S	35,400	163,700	15,000	184,100	2,761.50
1527	CATERPILLAR HILL PROPERTIES LLC	16,800	113,700		130,500	1,957.50
699	CAUDILL, NEIL A.	28,000	81,600	15,000	94,600	1,419.00
427	CAULKINS, ERNEST R.	21,600	8,300	15,000	14,900	223.50
1221	CENTRAL MAINE & QUEBEC RAILWAY	42,900			42,900	643.50
2326	CENTRAL MAINE POWER CO	2,900			2,900	43.50
155	CENTRAL MAINE POWER CO	6,900			6,900	103.50
2327	CENTRAL MAINE POWER CO	8,300			8,300	124.50
1398	CENTRAL MAINE POWER CO.	11,864,400			11,864,400	177,966.00
1851	CHAMBERLAND, ANDRE P	30,200	151,700	15,000	166,900	2,503.50
433	CHAMBERS, SCOTT A. & KATHLEEN S.	21,700	71,400	15,000	78,100	1,171.50
292	CHANDLER, BERT HEIRS	15,700			15,700	235.50
302	CHASE, ANGELA R	32,800	155,700	15,000	173,500	2,602.50
1853	CHASE, JAMES	2,600			2,600	39.00
1289	CHASE, JAMES D.	31,900	196,300	15,000	213,200	3,198.00
537	CHASE, MICHELLE L.	30,100	94,000	15,000	109,100	1,636.50
1210	CHASSE, BRENT A.	41,500	126,100	15,000	152,600	2,289.00
2568	CHAUSSÉ, MARIE R	30,200	123,800	15,000	139,000	2,085.00
184	CHEKOVSKY, JOSEPH		10,400	10,400		0.00
2335	CHERRY, CHRISTOPHER		7,900		7,900	118.50
1202	CHERRY, LISA A	29,500	170,800		200,300	3,004.50
1094	CHRISTENSEN, JENNIFER S.	38,600	79,000	15,000	102,600	1,539.00
1848	CHRISTENSEN, PETER T & MEGAN	47,300	140,800	15,000	173,100	2,596.50
1610	CLARK, DAVID D.	24,400	8,100		32,500	487.50
846	CLARK, DORIS M.	27,200	25,100		52,300	784.50
1239	CLARK, HUGH L.	32,300	55,500		87,800	1,317.00
2374	CLARK, JUDITH F		10,700		10,700	160.50
389	CLARK, KATERYNA V	22,200	45,900		68,100	1,021.50
2000	CLARK, LEMUEL M & KIMBERLY	29,000	106,200	15,000	120,200	1,803.00
1241	CLARK, SHANE	53,600	107,700		161,300	2,419.50
2248	CLARK, SHANE S.	23,800			23,800	357.00
1031	CLARK, SHAWN P.	35,300	38,500	15,000	58,800	882.00
1609	CLAVERHOUSE FAMILY TRUST	13,000	91,500	21,000	83,500	1,252.50
1093	CLEAVES, MARK A & DIANE L	59,300	29,100		88,400	1,326.00
1059	CLEMENTS, HAROLD	25,500	82,000	15,000	92,500	1,387.50
1302	CLEMENTS-RODZEN, MEREDITH I.	32,500	133,800	15,000	151,300	2,269.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
1614	CLENDENNING, COLBY	25,500	75,000		100,500	1,507.50
1229	CLENDENNING, COLBY	47,500			47,500	712.50
233	CLENDENNING, COLBY	32,000	47,900		79,900	1,198.50
1613	CLENDENNING, COLBY E	13,000	10,700		23,700	355.50
970	CLEWLEY, JEFFREY	32,900	48,500	15,000	66,400	996.00
1153	CLEWLEY, THEODORE	33,500	86,700		120,200	1,803.00
275	CLISHAM II, STEVEN J.	33,400	125,200	15,000	143,600	2,154.00
1200	CLISHAM, JOHN	25,700	124,100		149,800	2,247.00
310	CLISHAM, STEVE	24,800	71,500		96,300	1,444.50
311	CLISHAM, STEVEN	51,700	135,800	15,000	172,500	2,587.50
309	CLISHAM, STEVEN J	40,900			40,900	613.50
276	CLISHAM, STEVEN J II & MELANIE	24,800			24,800	372.00
2145	CLISHAM,II, STEVEN	32,400	52,900		85,300	1,279.50
2339	COFFIN, CRYSTAL O.		27,700	15,000	12,700	190.50
349	COFFMAN, BILLY .	700			700	10.50
444	COFFMAN, BILLY F.	32,800	174,400	15,000	192,200	2,883.00
80	COFFMAN, KAREN G.	24,600	138,000	15,000	147,600	2,214.00
1856	COGGESHALL, JOHN P	112,300	118,600	15,000	215,900	3,238.50
2251	COLBATH, STUART	32,700	700		33,400	501.00
475	COLE, JOEY H.	33,000	121,900	15,000	139,900	2,098.50
1021	COLE, KATHERINE A.	27,200	73,800	15,000	86,000	1,290.00
379	COLE, LEWIS	40,100	124,000	21,000	143,100	2,146.50
285	COLE, PAUL G. & LINDA	62,800			62,800	942.00
287	COLE, PAUL G.& LINDA	86,700	156,700	15,000	228,400	3,426.00
287	COLE, PAUL G.& LINDA		27,200		27,200	408.00
718	COLE, PAULA M.	39,800	26,000	15,000	50,800	762.00
899	COLE, RALPH	31,000	149,100	15,000	165,100	2,476.50
544	COLE, TRAVIS J.	30,700	73,500	15,000	89,200	1,338.00
1857	COLEMAN, SANDRA B.	35,000	155,900	15,000	175,900	2,638.50
1100	COLLINS, GARETH S. & JENNIFER D	30,300	175,200	15,000	190,500	2,857.50
246	COLLINS, KATHERINE J.	33,900	331,400	15,000	350,300	5,254.50
651	COLLINS, ROSA R.	27,400	121,800	15,000	134,200	2,013.00
1262	COLSON, KIMBERLY D	23,100	77,100	6,000	94,200	1,413.00
2242	COLSON, MELINDA-JO		40,500		40,500	607.50
1216	COLSON, SYLVIA	30,400	67,900	21,000	77,300	1,159.50
1442	COLUMBIAN HALL		61,300	61,300		0.00
413	COMBS, JOHN E.	23,600	90,200	21,000	92,800	1,392.00
158	COMBS, MARGARET M.	32,200	42,600	15,000	59,800	897.00
1854	COMEAU, SANDRA E.	28,900	132,000	15,000	145,900	2,188.50
2564	CONNERS, EDWARD F.	27,800	97,100	15,000	109,900	1,648.50
1946	CONNORS, BENJAMIN B. & LAURA S.	29,400	108,200	15,000	122,600	1,839.00
110	COOK, RONALD L.& EVELYN A.	34,500	127,200	15,000	146,700	2,200.50
269	COOK, WALLACE F., III	41,000	70,000	15,000	96,000	1,440.00
1415	COOLEY, TRACY A	18,500	63,600		82,100	1,231.50
1416	COOLEY, TRACY A.	20,300	87,400	15,000	92,700	1,390.50
2040	COOLIDGE, DEVISEES OF ELEANOR R.	23,600			23,600	354.00
1290	COOLIDGE, ALAN	31,100	33,300	15,000	49,400	741.00
1196	COOLIDGE, ALAN .	600			600	9.00
1193	COOLIDGE, JOSEPH W.	2,800			2,800	42.00
1197	COOLIDGE, JOSEPH W.	36,800	47,700	15,000	69,500	1,042.50
2042	COOLIDGE, JOSEPH W.	4,200			4,200	63.00
1108	COON, ROBERT A.	26,700	75,300	15,000	87,000	1,305.00
1328	COOPER III, WILLIAM R & SHAWNA R	30,200	67,600	15,000	82,800	1,242.00
2133	COOPER, ASHLEY	31,100	132,600		163,700	2,455.50
897	COOPER, DAVID W.	32,000	163,800	15,000	180,800	2,712.00
1844	COOPER, STEPHEN R	26,600	106,300	15,000	117,900	1,768.50
219	COREY, ARTHUR A & MARGARET M	56,200	135,800	15,000	177,000	2,655.00
82	CORLISS, BRIAN	59,500	243,900	15,000	288,400	4,326.00
18	CORRETTE, ROBERT P	103,100	397,800		500,900	7,513.50
1859	CORSON, TINA M	38,100	7,700	15,000	30,800	462.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1859	CORSON, TINA M		7,100		7,100	106.50
1365	CORT, JANE F.	150,000	320,700		470,700	7,060.50
1511	COSTELLO, JAMES T.	16,800	73,400		90,200	1,353.00
273	COTE, ARTHUR	5,300			5,300	79.50
907	COTE, RICHARD J.	37,200	120,600	15,000	142,800	2,142.00
1085	COTTLE, CHARLES L.	34,800	174,900	15,000	194,700	2,920.50
2511	COTTLE, CHARLES L. & JULIETTE M.	37,400			37,400	561.00
832	COTTRELL, SETH F.	1,900			1,900	28.50
831	COTTRELL, SETH F.	30,400	37,700	15,000	53,100	796.50
315	COULTER, RICHARD & KIMBERLY	33,900	140,100	15,000	159,000	2,385.00
437	COULTER, ROBERT & LAUREL	30,200	96,000	21,000	105,200	1,578.00
1160	COULTER, RODNEY A.	25,200	84,200	15,000	94,400	1,416.00
806	COX, RALPH C.	47,900	92,700		140,600	2,109.00
807	COX, RALPH C.	22,200			22,200	333.00
2244	COX, RALPH C.	5,800			5,800	87.00
1207	CRAIG, GLEN D & MARYLOU	32,900	143,400	15,000	161,300	2,419.50
771	CRAIG, SCOTT D	62,800	210,100	15,000	257,900	3,868.50
772	CRAIG, SCOTT D.	1,300			1,300	19.50
1266	CRATE, MICHELLE M & DOUGLAS W	33,700	80,400	15,000	99,100	1,486.50
394	CRAVENS, DOUGLAS J.	34,600	127,600	15,000	147,200	2,208.00
1862	CRAWFORD, WILLIAM J	31,000	91,300	15,000	107,300	1,609.50
882	CROCITTO, DOMINIC A.	35,000	89,800	15,000	109,800	1,647.00
1785	CROCKETT, C. JEANINE	65,300			65,300	979.50
1784	CROCKETT, C. JEANINE	18,100	145,500	15,000	148,600	2,229.00
545	CROOKER, PETER V.	31,700	65,800	15,000	82,500	1,237.50
545	CROOKER, PETER V.		35,600		35,600	534.00
839	CROOKER, RYAN M	28,800	78,100	15,000	91,900	1,378.50
120	CROSBY, GARY T. & DEBORAH B.	29,900	89,300		119,200	1,788.00
2116	CROSSMAN, GARY L.	20,800	148,200	15,000	154,000	2,310.00
2119	CROSSMAN, GARY L.	1,300			1,300	19.50
1493	CROSSMAN, SHAWN B.	13,000	62,100		75,100	1,126.50
352	CROSSMAN, STANLEY B.	33,500	85,400	15,000	103,900	1,558.50
2353	CUDDY, JUDITH	26,500	136,900	15,000	148,400	2,226.00
1571	CUDDY, SCOTT W & KATE M	29,800	153,600	15,000	168,400	2,526.00
964	CULLINS, CRAIG E.	32,900	144,400		177,300	2,659.50
554	CUNNINGHAM, ANDREW D.	30,200	186,700	15,000	201,900	3,028.50
549	CUNNINGHAM, ANDREW D. & KAREN V.	700			700	10.50
799	CUNNINGHAM, COREY D.	31,900	43,800		75,700	1,135.50
559	CUNNINGHAM, JEFFERY D.	2,500			2,500	37.50
555	CUNNINGHAM, JEFFREY D.	37,100	123,400	15,000	145,500	2,182.50
245	CUNNINGHAM, MERLIN D JR	44,200	46,100	21,000	69,300	1,039.50
63	CURRIE, SUSAN J.	26,000	202,100	21,000	207,100	3,106.50
1579	CURRIER, ALAN E	24,500	129,000	15,000	138,500	2,077.50
230	CURTIS, PAUL A.	31,600	80,300	15,000	96,900	1,453.50
857	CURTIS, RICHARD R.	20,200	71,200	15,000	76,400	1,146.00
855	CURTIS, RICHARD R.	26,800	35,800		62,600	939.00
855	CURTIS, RICHARD R.		12,200		12,200	183.00
1991	CURTIS, VICKIE M.	28,200	62,600	15,000	75,800	1,137.00
72	CUSHING CEMETERY	25,500		25,500		0.00
1439	CUST, STEPHEN	18,100	107,100	15,000	110,200	1,653.00
206	CYR, CONRAD	129,800	41,200		171,000	2,565.00
1646	CYR, JAMES & JULIE	13,000	235,800	15,000	233,800	3,507.00
208	CYR, JEFFREY L. F.	146,400	167,300	15,000	298,700	4,480.50
1123	D & D CONSTRUCTION, INC	157,800			157,800	2,367.00
2226	DAE INVESTMENT PROP LLC	43,600			43,600	654.00
1356	DAHL, BERNHOFF A.,	148,500	360,000		508,500	7,627.50
109	DAHLBERGH, STEPHEN A & BRENDA L	30,600	89,600	15,000	105,200	1,578.00
1445	DAIGLE, EUGENE JR.	27,300	222,300	15,000	234,600	3,519.00
644	DAILY, SABRINA	23,500	22,900	15,000	31,400	471.00
1269	DALTON, KIM P.	44,300	135,600	15,000	164,900	2,473.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
271	DALY, ROBERT E.	3,500			3,500	52.50
1615	DAMBOISE, GREGROY D.	39,200	212,500	15,000	236,700	3,550.50
179	DAMON, DUANE & SHIZUE A	136,700	74,000	21,000	189,700	2,845.50
2159	DANFORTH, MICHAEL R & KELLEY B	32,400	233,400	15,000	250,800	3,762.00
1606	DANSER, SARAH H.	13,900	71,100	15,000	70,000	1,050.00
1885	DARROW, THOMAS C & YUMI N	36,000	175,100	15,000	196,100	2,941.50
68	DASILVA, GREGORY & APRIL	27,300	212,100		239,400	3,591.00
67	DASILVA, GREGORY & APRIL	6,100			6,100	91.50
1111	DASILVA, MANUEL L. & JEANETTE M.	48,500	141,800	21,000	169,300	2,539.50
1684	DAVIS, BENJAMIN J & LINDSEY A	19,300	111,000		130,300	1,954.50
262	DAVIS, KATHLEEN	47,900	136,500	15,000	169,400	2,541.00
917	DAVIS, RALPH B.	30,200	96,000	15,000	111,200	1,668.00
592	DAVIS, SCOTT	32,200	70,600	15,000	87,800	1,317.00
2372	DAVIS, THOMAS J	20,700			20,700	310.50
1468	DAY, RICHARD A & FRANCES D	20,300			20,300	304.50
752	DEAN, NORMA J.	28,000	4,100	15,000	17,100	256.50
947	DEANE, GORDON	40,500	110,900	15,000	136,400	2,046.00
2028	DEANE, LARRY		79,500	15,000	64,500	967.50
1901	DEANE, RYAN P.	32,500	175,400	15,000	192,900	2,893.50
30	DEANS, ANITA & MICHAEL	33,400	168,800	15,000	187,200	2,808.00
1865	DEERING, JOHN A	38,200	100,700	21,000	117,900	1,768.50
2117	DEGARIBODY, JOHN R JR	34,400	249,200		283,600	4,254.00
1171	DEHATE, BRENDA J	36,400	19,200	15,000	40,600	609.00
968	DEIGHAN, BARBARA	28,300	69,300		97,600	1,464.00
859	DEIGHAN, BARBARA J.	39,100	41,800	15,000	65,900	988.50
2341	DEIGHAN, JEANNIE		30,800		30,800	462.00
1014	DEIGHAN, PATRICK A.	29,400	106,100		135,500	2,032.50
1453	DELCASINO JR, STEPHEN J	31,600	142,700		174,300	2,614.50
1858	DEMMONS, TRACY L.	29,200	85,000	15,000	99,200	1,488.00
211	DEMMONS, WALTER	32,800	52,300	15,000	70,100	1,051.50
985	DENNISON, BETHANY	29,200	97,600	15,000	111,800	1,677.00
861	DENSMORE, RODNEY E.	48,200	309,000	15,000	342,200	5,133.00
962	DENSMORE, RODNEY E. &	700			700	10.50
1278	DEPREY, GALEN	30,200	109,200	15,000	124,400	1,866.00
468	DEREDIN, TERRY	52,100	79,700	15,000	116,800	1,752.00
2551	DESJARDIN, DAVID M.	27,400	153,200	15,000	165,600	2,484.00
1642	DEVLIN, ROGER W	14,700	65,300	15,000	65,000	975.00
884	DIAMOND & GOLD MINE OUTLET LLC	42,600	111,400		154,000	2,310.00
1632	DICKEL FLOOR CORP	17,800	42,100		59,900	898.50
1077	DICKINSON, RICHARD M.	34,300	74,500	15,000	93,800	1,407.00
1822	DILL, LETISHIA A.	32,200	48,100	15,000	65,300	979.50
2161	DILLANE, MAUREEN E.	32,700	23,100		55,800	837.00
1447	DILTS, GEORGE C.	26,800	101,900	15,000	113,700	1,705.50
666	DIMITRE, MICHAEL		3,500		3,500	52.50
666	DIMITRE, MICHAEL	74,200	151,300	15,000	210,500	3,157.50
743	DINARDO, VINCENT W.	24,400	91,800	15,000	101,200	1,518.00
1303	DIXON, ANDREW C.	38,300	5,600		43,900	658.50
1622	DOBLE, RICHARD G.	13,000	69,500	15,000	67,500	1,012.50
1869	DOCKWORKS		510,500		510,500	7,657.50
1612	DOE, THOMAS	6,100	200		6,300	94.50
213	DOE, THOMAS	33,100	98,500	15,000	116,600	1,749.00
916	DONAHUE, PATRICIA A.	34,600	163,400	15,000	183,000	2,745.00
2191	DONLIN, LYNN M. & TIMITHY J.	32,000	51,300	15,000	68,300	1,024.50
2070	DONNELLY, BARBARA A.	31,800	63,400	15,000	80,200	1,203.00
1989	DONOVAN, DANIEL J	3,600			3,600	54.00
1934	DONOVAN, JASON G. & CYNTHIA E.	32,800	170,000	15,000	187,800	2,817.00
1034	DOODY, JESSIE P	35,500	144,100		179,600	2,694.00
2299	DORITY, STEVE		6,200		6,200	93.00
1017	DORR, ALAN	209,100			209,100	3,136.50
178	DORRITY III, WILLIAM H.	164,100	39,600	15,000	188,700	2,830.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
178	DORRITY III, WILLIAM H.		270,400		270,400	4,056.00
97	DOTSON, JOAN E.	30,600	76,500	21,000	86,100	1,291.50
1663	DOUGLAS, JOAN	12,600	36,700	15,000	34,300	514.50
2258	DOW, DUSTIN M	31,900	145,100	15,000	162,000	2,430.00
1870	DOW, STEPHEN B	30,600	132,100	15,000	147,700	2,215.50
1677	DOWNEY, PETER W.	7,800			7,800	117.00
1676	DOWNEY, PETER W.	3,700			3,700	55.50
1674	DOWNEY, PETER W.	184,400			184,400	2,766.00
435	DOWNS II, KEITH R	39,100	79,900		119,000	1,785.00
1284	DOWNS, BRIAN C.& KAREN L.	31,900	146,000	15,000	162,900	2,443.50
1285	DOWNS, BRIAN C.& KAREN L..	1,900			1,900	28.50
75	DOWNS, MARGARET		8,700		8,700	130.50
81	DOWNS, MARGARET	20,500	102,200	15,000	107,700	1,615.50
533	DOYON, ARTHUR & GAYLE	3,500			3,500	52.50
534	DOYON, ARTHUR R & GAYLE F	28,800	91,300	21,000	99,100	1,486.50
258	DOYON, RICHARD		2,500		2,500	37.50
258	DOYON, RICHARD	31,300	159,700	15,000	176,000	2,640.00
261	DOYON, ROGER & BARBARA J.	27,200	115,100	15,000	127,300	1,909.50
259	DOYON, STEVEN D.	22,100	131,900	15,000	139,000	2,085.00
467	DRAKE, LEONARD A.	10,000			10,000	150.00
1363	DRAKE, JR, WILLIAM P.	34,900	185,800	15,000	205,700	3,085.50
528	DREW, THEODORE J.	28,800	110,400	15,000	124,200	1,863.00
1947	DROUIN, BENJAMIN M & JENNIFER T	24,300	219,300	15,000	228,600	3,429.00
921	DRUMMOND, FRANCIS A.	40,400	147,100	15,000	172,500	2,587.50
49	DUBE, JOHN M.	25,100	172,900	15,000	183,000	2,745.00
2515	DUBE, PAULINE	31,800	23,400	15,000	40,200	603.00
2187	DUDLEY, RICHARD J.	28,600	178,100	15,000	191,700	2,875.50
1268	DUFOUR, BRENDA S.	32,100	117,000	15,000	134,100	2,011.50
1452	DUNCAN, ELIZABETH B.	5,000			5,000	75.00
1331	DUNHAM, ANN M & SCOTT A	30,200	70,500	15,000	85,700	1,285.50
348	DUNHAM, DAVID	44,200	106,900	15,000	136,100	2,041.50
465	DUNPHY, TINA M.	35,200	103,300		138,500	2,077.50
933	DUNTON, JAMES R.	32,800	84,400	15,000	102,200	1,533.00
1353	DUNTON, WINSTON G.& WENDY D.	39,300	148,300	15,000	172,600	2,589.00
272	DUSTIN, CRAIG & CYNTHIA	3,500			3,500	52.50
1640	DWYER, III, JOHN L.	11,200	82,700	15,000	78,900	1,183.50
450	DYER, DARRELL	30,000	91,400	15,000	106,400	1,596.00
452	DYER, DARREN L.	25,300	74,000	15,000	84,300	1,264.50
2235	DYMENT, WAYNE G JR	30,900	141,100		172,000	2,580.00
1602	EARLEY, CHARLES M., III	40,100	221,000	15,000	246,100	3,691.50
1671	EARLEY, CHARLES M., III &	10,200			10,200	153.00
1473	ECONOMY, JOHN	16,800	112,100	15,000	113,900	1,708.50
1497	ECONOMY, MATTHEW T & ALLISON A		23,500		23,500	352.50
1497	ECONOMY, MATTHEW T & ALLISON A	24,200	135,000	15,000	144,200	2,163.00
2063	EDWARDS, DANA A	35,900	410,900	15,000	431,800	6,477.00
2062	EDWARDS, DANA A.	27,100			27,100	406.50
2336	EDWARDS, EARLAND		8,900		8,900	133.50
956	EDWARDS, HOLLIS K.	27,300	47,500	15,000	59,800	897.00
1028	EDWARDS, JASON R	33,300	105,400		138,700	2,080.50
2061	EDWARDS, JEREMY M.	31,600	194,600	15,000	211,200	3,168.00
495	ELDRIDGE, GEORGE W.	20,200			20,200	303.00
1599	EL-HAJJ, DEAN	23,900	68,400	15,000	77,300	1,159.50
64	EL-HAJJ, ELLEN J.	30,600	66,800	15,000	82,400	1,236.00
1538	EL-HAJJ, LANCE M..	20,200	82,500		102,700	1,540.50
1510	EL-HAJJ, LIONEL	24,900	81,700	21,000	85,600	1,284.00
1600	EL-HAJJ, MICHAEL	25,400	168,600	15,000	179,000	2,685.00
1942	EL-HAJJ, NICHOLAS	30,700	79,400		110,100	1,651.50
1949	ELLINGWOOD CORNER UNITED METHODIST	31,700	186,100	217,800		0.00
387	ELLINGWOOD, DAVID E. JR.	33,500	99,000	15,000	117,500	1,762.50
388	ELLINGWOOD, DEVISEES OF MARJORIE	33,300	40,800		74,100	1,111.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
1342	ELLIOTT, CHRISTOPHER & ELIZABETH	31,300	113,500	15,000	129,800	1,947.00
1925	ELLIOTT, FREDERICK L.	43,000	98,600	15,000	126,600	1,899.00
791	ELLIOTT, VERNON S.		40,700		40,700	610.50
791	ELLIOTT, VERNON S.	57,400	102,900		160,300	2,404.50
182	ELLIS, BENJAMIN R.	30,400	170,200	15,000	185,600	2,784.00
1592	EMERA MAINE	335,100			335,100	5,026.50
2518	EMERSON PROPERTIES LLC	30,600	194,500		225,100	3,376.50
1834	EMERSON, DEVEN T.	35,300	138,700		174,000	2,610.00
1408	EMERSON, KELLY S	24,200	123,800	15,000	133,000	1,995.00
1355	EMERSON, MICHAEL L.	45,500	47,800	15,000	78,300	1,174.50
936	EMERSON, OWEN C.	29,900	77,100	15,000	92,000	1,380.00
1539	EMERSON, ROBERT	12,600	35,200		47,800	717.00
2294	EMMERICH, BRUCE	18,700			18,700	280.50
1650	ENGSTROM, JOYCE L.	32,300	97,300		129,600	1,944.00
2546	ENNIS, FRANK G.	3,700			3,700	55.50
961	ENNIS, FRANK G. & THERESA P.	43,400	75,900	15,000	104,300	1,564.50
1805	ESTES, BRUCE H. & DIANE L.	29,400	132,900	15,000	147,300	2,209.50
1297	ESTEY, HUBERT C.	24,500	97,000	15,000	106,500	1,597.50
1249	EVERETT, DIANNE J.	32,000	66,700	15,000	83,700	1,255.50
78	FAIRPOINT COMMUNICATIONS INC.	16,800	93,400		110,200	1,653.00
757	FARNHAM PAUL N.,III	40,000	156,800	15,000	181,800	2,727.00
1372	FARNHAM, KAREN	148,900			148,900	2,233.50
1373	FARNHAM, KAREN A & DONALD S	30,700	167,100	15,000	182,800	2,742.00
1464	FARRAR, ERICA J	27,100	122,100	15,000	134,200	2,013.00
252	FARREN, ELMER E & MADELEINE M	52,200	161,900		214,100	3,211.50
1983	FAULKNER, GRETCHEN	35,500	276,300	15,000	296,800	4,452.00
256	FAUST, ALBERT C & JUDITH E	51,100	93,000	15,000	129,100	1,936.50
257	FAUST, ALBERT C.	19,400			19,400	291.00
483	FEERO, EDGAR D.	38,400	60,300	15,000	83,700	1,255.50
483	FEERO, EDGAR D.		300		300	4.50
2305	FEERO, NATHAN		4,700		4,700	70.50
403	FENNELLY, GRETCHEN & NATHAN	24,100			24,100	361.50
1867	FIELD, RICKY A.	29,400	22,700	15,000	37,100	556.50
2051	FIELDS, BARRY	30,500	187,700	15,000	203,200	3,048.00
1836	FIGGINS II, JEFFREY T	28,400	57,700	15,000	71,100	1,066.50
1515	FIRE STATION	131,700	167,100	298,800		0.00
1871	FISHER IRREVOCABLE TR, JERRY & ROSE	43,200	135,500	21,000	157,700	2,365.50
1871	FISHER IRREVOCABLE TR, JERRY & ROSE	8,800	5,400		14,200	213.00
2029	FISHER, DENNIS		40,600	15,000	25,600	384.00
1081	FITZPATRICK, DION M.	48,900			48,900	733.50
1090	FITZPATRICK, JAMES F.	12,800			12,800	192.00
1693	FITZPATRICK, MARK	20,200	136,300	15,000	141,500	2,122.50
1555	FLANNAGAN, MARK N	17,200	217,900	15,000	220,100	3,301.50
1683	FLEMING, MATTHEW S & KAYLA L	15,800	85,900		101,700	1,525.50
1890	FLEWELLING, FRANK L. & SALLY L.	47,700	88,300	21,000	115,000	1,725.00
567	FLEWELLING, MARY ANN	21,700	32,700	15,000	39,400	591.00
881	FLEWELLING, PHILIP M.	33,600	87,700	21,000	100,300	1,504.50
2046	FLEWELLING, SHERRIE L.	31,800	186,200	15,000	203,000	3,045.00
1500	FOLEY, ANN Q.	24,200	136,200	15,000	145,400	2,181.00
1376	FOLEY, FRANK S.	9,900			9,900	148.50
1389	FOLEY, FRANK S.& H.JAMES JR	21,200			21,200	318.00
1990	FOLEY, FRANK S.& JAMES H.	399,000			399,000	5,985.00
1375	FOLEY, JAMES H.	27,500			27,500	412.50
1878	FOLEY, JAMES H.	43,800	198,900	15,000	227,700	3,415.50
210	FOLEY, JAMES H. JR.	232,400			232,400	3,486.00
1454	FOLEY, JAMES H.,JR.& REBECCA B.	37,100			37,100	556.50
1581	FOLEY, PATRICK J.	27,700		27,700		0.00
1536	FOLEY, PHILIP H	13,000	66,400	15,000	64,400	966.00
1537	FOLEY, PHILIP H.	4,400			4,400	66.00
593	FOLEY, RONALD G.	50,100	83,500		133,600	2,004.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1666	FOLLANSBEE, DEBORAH	17,200	52,800		70,000	1,050.00
745	FOLLANSBEE, PAUL & DEBORAH	3,800			3,800	57.00
2048	FOLNSBEE, ERIC J.	32,100	207,200	15,000	224,300	3,364.50
129	FORREST, HAROLD	32,700	81,600	21,000	93,300	1,399.50
189	FORREST, STEVEN M.	16,100			16,100	241.50
1543	FOSTER ENERGY, LLC, R.H.	64,800	194,900		259,700	3,895.50
1354	FOSTER, CHARLES E & MARTHA K	36,800	89,300	15,000	111,100	1,666.50
1430	FOSTER, LAWRENCE O JR & SUZANNE N	25,800	95,200	15,000	106,000	1,590.00
912	FRANCIS, STEPHANIE C. & MARK R.	41,200	138,300	15,000	164,500	2,467.50
1310	FRANK, ROBERT M., III	57,800	302,800	15,000	345,600	5,184.00
298	FRANKLIN, LEEAH H	31,200	77,200		108,400	1,626.00
1038	FRASER, CHRISTOPHER	32,200	120,500	15,000	137,700	2,065.50
231	FRASER, JOHN C.	32,400	121,300	21,000	132,700	1,990.50
1321	FRATINI, JAMES J.	40,100	189,100	15,000	214,200	3,213.00
1164	FREEMAN, RICHARD C	26,200	112,700		138,900	2,083.50
779	FRENCH, LYDIA & DARRELL	31,100	61,400	15,000	77,500	1,162.50
2315	FRENCH, LYDIA A & DARRELL L	3,900	600		4,500	67.50
2354	FRENCH, LYDIA A & DARRELL L	19,600			19,600	294.00
131	FRODING, JOEL	32,700	110,200	15,000	127,900	1,918.50
41	FROST, LORNA K. & FREEMAN L. III	25,400	76,200	15,000	86,600	1,299.00
1986	FULL SAIL PROPERTIES LLC	13,000	128,500		141,500	2,122.50
1616	FULL SAIL PROPERTIES LLC	15,800	126,700		142,500	2,137.50
21	FULTON, CRAIG	26,100	164,900	15,000	176,000	2,640.00
1550	GABIANELLI, ANNE	900			900	13.50
866	GABINANELLI, ANNE	27,100			27,100	406.50
1315	GAGNON, MARCEL D.JR.	21,300	66,600	15,000	72,900	1,093.50
1125	GAGNON, TONY L.	33,300	101,000	15,000	119,300	1,789.50
1525	GALE, CHARLES	13,900	74,000	15,000	72,900	1,093.50
1866	GALLACHER, JAMES L & ROBIN S	33,700	105,600	15,000	124,300	1,864.50
2121	GALLANT, BARBARA L.	21,500	117,100	15,000	123,600	1,854.00
1685	GALLUCCI, LAURA L.	12,100	76,100	15,000	73,200	1,098.00
173	GAMBLE, DEVISEES OF ELMER W.	161,600	93,400		255,000	3,825.00
576	GARCIA, VANESSA	32,100	127,800		159,900	2,398.50
396	GARDINER, KELLY L.	30,600	80,500	15,000	96,100	1,441.50
676	GARDNER, THOMAS R.	22,200			22,200	333.00
679	GARDNER, THOMAS R. & WANDA M.	35,000	116,000	15,000	136,000	2,040.00
1296	GATHRIGHT, ANTHONY	31,900	129,200	15,000	146,100	2,191.50
1283	GAUDET, GREGORY M.	23,900			23,900	358.50
1099	GAUDET, JOHN P.	47,000	180,700	15,000	212,700	3,190.50
1882	GAUDET, PAUL G	34,000	172,200	15,000	191,200	2,868.00
820	GAUSE, NANCY C.	80,900	386,800	15,000	452,700	6,790.50
783	GAUSE, NANCY C.	28,900			28,900	433.50
803	GAUVIN, GARY & LORI A.	52,700	70,200	15,000	107,900	1,618.50
320	GAVARD, GERALDINE J.	34,100	37,700	15,000	56,800	852.00
1529	GEDDIS, DAVID G. & JO A.	13,500	63,300		76,800	1,152.00
645	GEISEL, CARSTEN T & LINDA	29,400	1,500		30,900	463.50
1687	GENEVER, CHRISTOPHER J. & EMILY E.	12,600	64,700		77,300	1,159.50
1214	GEORGE, JASON A & BRANDY C B	34,300	144,100		178,400	2,676.00
1758	GEORGE, KATHY M.	41,100	197,300	15,000	223,400	3,351.00
253	GEORGE, SHERRY	42,900	31,300		74,200	1,113.00
11	GIARDI JR., ANTHONY J.	27,500	127,400	15,000	139,900	2,098.50
1317	GIDDINGS, DORIS M.	31,100	69,500	15,000	85,600	1,284.00
1926	GIESA, ERIC A.	23,100	53,800	15,000	61,900	928.50
248	GILBERT, DAVID	10,300			10,300	154.50
249	GILBERT, DAVID	30,200	110,200	15,000	125,400	1,881.00
1295	GILBERT, DONNA M & JAMES R	40,500	252,100	15,000	277,600	4,164.00
627	GILES PROPERTY MGT LLC	26,800	80,800		107,600	1,614.00
558	GILES, DWIGHT & JUDITH	28,000			28,000	420.00
2100	GILES, N. SHANE	28,000	63,700		91,700	1,375.50
2365	GILES, N. SHANE & JANETTE L	4,000	55,900		59,900	898.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
2024	GILES, N.SHANE	44,400	383,100	15,000	412,500	6,187.50
1174	GILLEN, KATIE J.	22,700	36,200		58,900	883.50
1625	GILLEN, RUSSELL H.	17,800	94,400		112,200	1,683.00
324	GILLEY, JR., HERBERT R.	30,600	116,500	15,000	132,100	1,981.50
1382	GILLWAY, HARRY J.	45,100	8,300		53,400	801.00
1747	GILLWAY, WILLIAM C & PATRICIA	37,000	900		37,900	568.50
842	GILMORE JR., ALTON	25,800	12,800	15,000	23,600	354.00
890	GINN JR., BERNARD D.	33,600	154,300	15,000	172,900	2,593.50
2310	GINN, BENJAMIN D	41,800	170,400	15,000	197,200	2,958.00
440	GINN, BENJAMIN D.	29,700			29,700	445.50
931	GINN, BERNARD	51,300			51,300	769.50
225	GINN, BERNARD	33,500			33,500	502.50
478	GINN, BERNARD D JR.& SONJA M.	48,700			48,700	730.50
496	GINN, BERNARD D.	2,200			2,200	33.00
480	GINN, BERNARD D.	4,600			4,600	69.00
617	GINN, BERNARD SR.	3,100			3,100	46.50
798	GINN, BERNARD SR.	7,800			7,800	117.00
817	GINN, BERNARD SR.	34,900			34,900	523.50
811	GINN, BERNARD SR.	6,900			6,900	103.50
805	GINN, BERNARD SR.	16,600			16,600	249.00
793	GINN, BERNARD SR.	10,700			10,700	160.50
960	GINN, BERNARD SR.	29,600			29,600	444.00
932	GINN, BERNARD SR.	77,100			77,100	1,156.50
812	GINN, BERNARD SR.	60,800	97,300	15,000	143,100	2,146.50
466	GINN, BRITTNEY M	36,600	80,900		117,500	1,762.50
2575	GINN, COREY L.	28,600	93,100	15,000	106,700	1,600.50
2323	GINN, DARRELL L.	50,200	135,800	15,000	171,000	2,565.00
727	GINN, DEVISEES OF STANLEY	58,000	110,000		168,000	2,520.00
1050	GINN, DEVISEES OF STANLEY R.	1,200			1,200	18.00
969	GINN, KENNETH J	500			500	7.50
2032	GINN, SONIA M.	3,900			3,900	58.50
615	GINN, SONJA & BENJAMIN D	6,200			6,200	93.00
619	GINN, SONJA & BENJAMIN D	12,300			12,300	184.50
616	GINN, SONJA & BENJAMIN D	14,000			14,000	210.00
612	GINN, SONJA & BENJAMIN D	70,500	132,900		203,400	3,051.00
614	GINN, SONJA & BENJAMIN D	30,000	83,000		113,000	1,695.00
892	GINN, SONJA & BENJAMIN D	5,000	1,200		6,200	93.00
889	GINN, SONJA & BENJAMIN D	1,800			1,800	27.00
610	GINN, SONJA & BENJAMIN D	20,600			20,600	309.00
891	GINN, SONJA M.& BENJAMIN D.	1,100			1,100	16.50
618	GINN, SONJA M.& BENJAMIN D.	200			200	3.00
900	GINN, SONYA M. & BENJAMIN D.	51,800			51,800	777.00
1368	GIORDANO, EUGENE A.	69,000			69,000	1,035.00
2340	GLADU, DARLENE	29,900			29,900	448.50
2193	GLEFKE, HOWARD & CAROL	40,100	77,500	21,000	96,600	1,449.00
1749	GLOSSIAN, ALBERT JR	31,900	157,400	15,000	174,300	2,614.50
1124	GLUECK, RICHARD	34,800	183,100	15,000	202,900	3,043.50
1535	GOCZE, MARIA M.	5,400	39,100		44,500	667.50
1647	GOCZE, MELANIE S & PETER J	11,200	68,300		79,500	1,192.50
1369	GODDARD, DENNIS P.	31,800	156,900	21,000	167,700	2,515.50
1972	GODIN, DANIEL J	30,600	127,600	15,000	143,200	2,148.00
1423	GODIN, DANIEL J.	800			800	12.00
1710	GODLEY III, WILLIAM F.	39,600	150,300	15,000	174,900	2,623.50
1139	GOODMAN, GREGORY A.	30,500	191,400	15,000	206,900	3,103.50
577	GOODWIN, BARBARA J.	39,000	76,100	15,000	100,100	1,501.50
1884	GOTT, JOSEPH	1,900			1,900	28.50
1286	GOTT, JOSEPH E.	31,900	119,600	15,000	136,500	2,047.50
1129	GOULD, DAVID G.	45,000	137,300	15,000	167,300	2,509.50
739	GOULD, FELICIA F	29,700	42,000	15,000	56,700	850.50
2349	GOULD, GARY	21,700	10,800		32,500	487.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
634	GOULD, GARY M	20,500			20,500	307.50
636	GOULD, GARY M.	42,200			42,200	633.00
749	GOULD, GARY M.	46,900	5,800		52,700	790.50
748	GOULD, GARY M.	51,200	101,000	15,000	137,200	2,058.00
1850	GOULD, MELISSA J	18,200	63,200	15,000	66,400	996.00
2311	GOULD, TROY & PATRICIA	28,400	9,700	15,000	23,100	346.50
1117	GOWER, DAWN L	76,200	8,900		85,100	1,276.50
764	GOWER, WILLIAM B.T.	37,600	62,700	15,000	85,300	1,279.50
1370	GRAHAM JR., THOMAS J.	32,200	40,900	15,000	58,100	871.50
1318	GRAN, HEATHER M.	24,200	42,600	15,000	51,800	777.00
2328	GRAN, TRACY & JANICE	4,300			4,300	64.50
513	GRAN, TRACY R. & JANICE E.	6,400			6,400	96.00
515	GRAN, TRACY R. & JANICE E.	40,000	136,500	15,000	161,500	2,422.50
652	GRANT, CONRAD W. TRUSTEES OF WARREN	59,000	87,700	15,000	131,700	1,975.50
1112	GRANT, SHELLEY L	46,000	201,100	15,000	232,100	3,481.50
716	GRAY, EUGENE F.	57,400	53,800	15,000	96,200	1,443.00
2309	GRAY, JACQUELINE M	34,700	249,500	15,000	269,200	4,038.00
689	GRAY, LORRAINE & NELSON	31,600	105,800	15,000	122,400	1,836.00
707	GRAY, MURRAY K.	5,000			5,000	75.00
2189	GRAY, ROBERT & TRACY		58,400	15,000	43,400	651.00
31	GREEN, MARSHA	25,500	84,100	15,000	94,600	1,419.00
773	GREEN, MICHAEL S.	48,800	340,100	15,000	373,900	5,608.50
1898	GREENE, JAMES M.	146,700	190,000	15,000	321,700	4,825.50
1899	GREENE, JAMES M.	4,500			4,500	67.50
1945	GRENDALL, GAIL A.	31,800	51,000	15,000	67,800	1,017.00
1567	GRESSER, KEVIN	25,500	91,100	15,000	101,600	1,524.00
1074	GRIGSBY, STEPHEN M.	26,000	74,000		100,000	1,500.00
1181	GRIMES, KENNETH J.	45,600	174,200	15,000	204,800	3,072.00
2561	GRINNELL, DUSTIN M	30,800	147,300		178,100	2,671.50
720	GRIVOIS, TINA M.	22,000	135,400	15,000	142,400	2,136.00
978	GROLEAU, JOHN C.	7,500			7,500	112.50
977	GROLEAU, JOHN C.	45,300	197,600	15,000	227,900	3,418.50
1769	GROSSMAN, KATE J	31,300	142,000		173,300	2,599.50
421	GROSSO, CHRISTOPHER M	12,100			12,100	181.50
2337	GROTTON, CASSANDRA		1,000		1,000	15.00
1559	GROVER, HILARY	17,800	94,000		111,800	1,677.00
1001	GROVER, JANE	3,000			3,000	45.00
1914	GROVER, MEGAN L	25,700	131,500		157,200	2,358.00
579	GROVER, THOMAS A. & ALTHEA J.	28,200	101,300		129,500	1,942.50
1750	GROVES, DANIEL S.	27,000	288,000	15,000	300,000	4,500.00
1904	HABER, KEVIN G. & JANET L.	33,000	112,800	15,000	130,800	1,962.00
1155	HACKETT, LLEDREW S. JR.	31,200	69,600		100,800	1,512.00
2214	HACKETT, LLEDREW S. JR.	14,600			14,600	219.00
1154	HACKETT, LLEDREW S. SR.	31,300	69,600	15,000	85,900	1,288.50
1492	HACKETT, MARK	13,500	56,400		69,900	1,048.50
1157	HACKETT, MARK E.	26,200	26,900	15,000	38,100	571.50
532	HADLEY, SEAN B & ASHLEY L	28,800	139,600	15,000	153,400	2,301.00
1978	HADLEY, SEAN B & ASHLEY L	20,800			20,800	312.00
526	HADLEY, SEAN B & ASHLEY L	3,900			3,900	58.50
680	HAFFORD JR., MICHAEL R.	36,300	93,600	15,000	114,900	1,723.50
681	HAFFORD, MICHAEL	32,400	119,200	21,000	130,600	1,959.00
1531	HAGGERTY, SUSAN R.	16,100	54,300	15,000	55,400	831.00
119	HALE, CHRISTOPHER B	33,500	189,900		223,400	3,351.00
281	HALEY, SHAWN & SANDRA	45,700			45,700	685.50
1138	HALL, LYRA M	33,500	83,400	15,000	101,900	1,528.50
755	HALL, SUSAN A.	31,900	97,400	15,000	114,300	1,714.50
1330	HALL, TIMOTHY A.	27,100	100,000	15,000	112,100	1,681.50
130	HALL, TONEY W. & LAURIE A.	32,700	158,800	15,000	176,500	2,647.50
746	HALLETT, PAUL S.	21,600	164,700	15,000	171,300	2,569.50
520	HALLETT, RANDOLPH G.	28,600	11,200	15,000	24,800	372.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
865	HAMER, JOHN K.	37,600	254,800	15,000	277,400	4,161.00
830	HAMILTON, DONALD W.	35,500	121,900	15,000	142,400	2,136.00
828	HAMILTON, DONALD W.	7,500			7,500	112.50
2330	HAMILTON, SETH		31,300	15,000	16,300	244.50
1919	HAMM, KAREN M.	22,600	22,500		45,100	676.50
885	HAMMOND, JEFFREY & MEGAN	34,900	165,800	15,000	185,700	2,785.50
2291	HAMOR, CHRISTOPHER		10,200		10,200	153.00
2287	HAMOR, CHRISTOPHER		10,200		10,200	153.00
2130	HAMOR, CHRISTOPHER		30,000		30,000	450.00
2540	HAMOR, CHRISTOPHER		7,400		7,400	111.00
714	HAMOR, CHRISTOPHER		23,800		23,800	357.00
2198	HAMOR, CHRISTOPHER		12,600		12,600	189.00
2288	HAMOR, CHRISTOPHER		13,900		13,900	208.50
2113	HAMOR, CHRISTOPHER		8,400		8,400	126.00
2110	HAMOR, CHRISTOPHER		8,300		8,300	124.50
1889	HAMOR, CHRISTOPHER R	295,700	165,700	15,000	446,400	6,696.00
2583	HAMOR, CHRISTOPHER R.		11,800		11,800	177.00
2104	HAMOR, CHRISTOPHER R.		17,500		17,500	262.50
2108	HAMOR, CHRISTOPHER R.		9,000		9,000	135.00
2112	HAMOR, CHRISTOPHER R.		10,800		10,800	162.00
2109	HAMOR, CHRISTOPHER R.		15,200		15,200	228.00
2201	HAMOR, CHRISTOPHER R.		146,200		146,200	2,193.00
142	HAMOR, CHRISTOPHER R.	192,400	8,000		200,400	3,006.00
2114	HAMOR, CHRISTOPHER R.		14,700		14,700	220.50
1682	HAMOR, RICHARD A.	34,800	116,100	21,000	129,900	1,948.50
46	HANCOCK, JOSHUA D	25,500	198,900		224,400	3,366.00
222	HAND, CHARLEEN & JOHN SR	38,700			38,700	580.50
2053	HANKINSON, MARK D.	33,800	178,600	15,000	197,400	2,961.00
949	HANLEY FAMILY LIVING TR, NORMAN	20,600			20,600	309.00
2195	HANSON, TIMOTHY E.	42,200	32,300		74,500	1,117.50
628	HARDY CONSTRUCTION INC	19,600			19,600	294.00
770	HARDY, NICOLE R	49,800	235,600		285,400	4,281.00
313	HARNISH, DANIEL	33,500	64,200	15,000	82,700	1,240.50
363	HARNISH, DEBORAH J.	38,200	61,700	15,000	84,900	1,273.50
174	HARNISH, GEORGE A.	29,300			29,300	439.50
1247	HARNISH, GEORGE A.	23,200	40,500	21,000	42,700	640.50
365	HARNISH, ROBERT		16,900	15,000	1,900	28.50
251	HARNISH, RONALD	28,300	33,800		62,100	931.50
2308	HARNISH, SHAWN A	31,800	139,300	15,000	156,100	2,341.50
1192	HARNISH, WILLIAM	28,200	74,300	15,000	87,500	1,312.50
2179	HARNISH, WILLIAM L. IV	48,700	207,100	15,000	240,800	3,612.00
2367	HARRIMAN, CINDY	22,400			22,400	336.00
19	HARRIMAN, GLORIA	27,900	184,400	15,000	197,300	2,959.50
488	HARRIMAN, HEIDI	23,100	6,700		29,800	447.00
1998	HARRIMAN, HEIDI	21,800	52,300		74,100	1,111.50
928	HARRIMAN, SHEILA	31,800	58,700	15,000	75,500	1,132.50
600	HARRIMAN, TIMOTHY W.	32,500	91,500	15,000	109,000	1,635.00
156	HARRIS, DONALD E & SUSAN A	24,200			24,200	363.00
1658	HARRIS, DONALD E & SUSAN A	19,000	46,200		65,200	978.00
1091	HARRIS, DONALD E. & SUSAN A.	34,600	119,200	15,000	138,800	2,082.00
984	HARRIS, JAMESON R.	28,800	79,800		108,600	1,629.00
758	HARRIS, MARTHA J	36,400	22,900		59,300	889.50
777	HARRIS, MARTHA J.	59,800	111,100	15,000	155,900	2,338.50
2552	HART JR., RICHARD A.	27,800	143,000	15,000	155,800	2,337.00
2366	HART, ANDREW	40,700			40,700	610.50
357	HART, ANDREW R.	31,300	93,000	15,000	109,300	1,639.50
163	HARVEY & SON LLC	70,100	479,500		549,600	8,244.00
163	HARVEY & SON LLC		80,100		80,100	1,201.50
416	HARVEY, JACK D & CARRIE L	25,200	36,000		61,200	918.00
254	HASEY, GAIL A.		161,400		161,400	2,421.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
254	HASEY, GAIL A.	50,300	126,800	15,000	162,100	2,431.50
238	HASKELL, JULIA J.	32,300	36,900		69,200	1,038.00
279	HATCH, JAMES J	31,000	85,100	15,000	101,100	1,516.50
405	HATHAWAY, CHERYL		143,200		143,200	2,148.00
405	HATHAWAY, CHERYL	45,300	11,300	15,000	41,600	624.00
1575	HATHAWAY, TIMOTHY	29,600	78,100	15,000	92,700	1,390.50
519	HATHAWAY, TIMOTHY L.& EUGENE W.	6,100			6,100	91.50
668	HAUGER, MARY E	73,100	127,600		200,700	3,010.50
669	HAUGER, MARY E	32,400	86,900	15,000	104,300	1,564.50
668	HAUGER, MARY E	5,700			5,700	85.50
574	HAUGER, MARY E.	40,900	7,000		47,900	718.50
670	HAUGER, ROBERT	29,400	79,000	65,000	43,400	651.00
2531	HAUGER, WILLIAM	38,000	156,300	15,000	179,300	2,689.50
1833	HAWES, ARICH SR.	29,300	56,900	15,000	71,200	1,068.00
492	HAZA, VAUNA L.	20,500	119,800	15,000	125,300	1,879.50
927	HAZELWOOD-GEROLD, LYDIA	32,800	132,900		165,700	2,485.50
1893	HEEREN, JONATHAN	21,300	142,500	15,000	148,800	2,232.00
658	HERNANDEZ, CHRISTINE	31,600	164,100	15,000	180,700	2,710.50
1413	HERSEY, JOHN C.	25,000	79,400		104,400	1,566.00
422	HERSEY, ROBERT E.& MARY L.	38,200	119,500	15,000	142,700	2,140.50
2162	HERSEY, ROBERT JR.	32,600	183,400		216,000	3,240.00
1894	HERZ, GREGORY E	33,900	104,400	15,000	123,300	1,849.50
1977	HESELTIME, MARY ANNE	28,500	156,900	15,000	170,400	2,556.00
1274	HICKMON, TRENT W.	59,100	65,100	21,000	103,200	1,548.00
1907	HIGGINS BUS SER P.A., T. G.	15,800	70,900		86,700	1,300.50
993	HIGGINS JR., RANDY B.	32,800	216,500	15,000	234,300	3,514.50
556	HIGGINS, JAMES N.	20,800	18,500	21,000	18,300	274.50
2043	HIGGINS, JENNIFER H.	24,600			24,600	369.00
360	HIGGINS, PHILIP	4,300			4,300	64.50
1874	HIGGINS, PHILIP A.	25,800	96,900	21,000	101,700	1,525.50
105	HIGGINS, RANDOLPH B.	6,000			6,000	90.00
107	HIGGINS, RANDOLPH B.	40,300	197,000	15,000	222,300	3,334.50
104	HIGGINS, RANDOLPH B.	5,100			5,100	76.50
521	HIGGINS, RANDOLPH B.	900			900	13.50
1896	HIGGINS, RANDOLPH B.	35,200			35,200	528.00
522	HIGGINS, RANDOLPH B.	800			800	12.00
2101	HIGGINS, RANDOLPH B.	31,200			31,200	468.00
704	HILL, CHARLES & GWENDOLYN	4,900			4,900	73.50
702	HILL, CHARLES J	29,800	146,000	15,000	160,800	2,412.00
683	HILL, JOHN O.	39,300	49,900		89,200	1,338.00
701	HILL, JOHN O.	104,000			104,000	1,560.00
729	HILL, JOHN O.	3,900			3,900	58.50
449	HILL, SAMUEL J	37,000	109,500		146,500	2,197.50
351	HILLMAN, LESLIE A.	32,700	166,500	15,000	184,200	2,763.00
657	HILLS, BRIAN J	25,600	70,300	15,000	80,900	1,213.50
136	HILLS, JOEL A	29,100	76,700		105,800	1,587.00
753	HOBBS, ATWOOD K.	41,300	38,300	21,000	58,600	879.00
751	HOBBS, ATWOOD K.	600			600	9.00
633	HOBBS, NATHAN A	2,800			2,800	42.00
631	HOBBS, NATHAN A.	31,600	156,000	15,000	172,600	2,589.00
2563	HOBBS, WALTER		29,500	15,000	14,500	217.50
98	HODGMAN, THOMAS	71,300	306,900	15,000	363,200	5,448.00
621	HODGMAN, THOMAS P.	30,200	28,000		58,200	873.00
1163	HODGMAN, THOMAS P.& LINDSAY H.	29,800	13,700		43,500	652.50
725	HOLMES, CURT	23,400			23,400	351.00
726	HOLMES, CURT J.	31,900	93,500	15,000	110,400	1,656.00
2143	HOLMES, CURT J.	3,400			3,400	51.00
531	HOLMES, DANIEL	33,200	63,700	15,000	81,900	1,228.50
1132	HOLMES, JAMES	36,700	44,400	21,000	60,100	901.50
523	HOLMES, JENNIFER A & JOHN J	44,300	176,000	15,000	205,300	3,079.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
873	HOLMES, JO-ANN	52,600	113,900	21,000	145,500	2,182.50
2526	HOLMES, PHILIP	27,200	157,200	15,000	169,400	2,541.00
169	HOLT FAMILY TRUST	138,200	185,600	21,000	302,800	4,542.00
594	HOPKINS, JUSTIN A	27,400	47,200	15,000	59,600	894.00
571	HOTALING, KEITH H.	29,400	115,000	15,000	129,400	1,941.00
1346	HOTHAM, DEBORAH	29,800	154,700	15,000	169,500	2,542.50
2134	HOTHAM, NICHOLAS & MORGAN	22,500	177,300		199,800	2,997.00
429	HOUSER, PAUL T.& DEBORAH A.	24,400	98,800	15,000	108,200	1,623.00
2087	HOWARD LODGE BLDG CORP	13,000	61,400	74,400		0.00
1498	HOWARD, AL	14,300	80,600		94,900	1,423.50
717	HOWE, NATHANIEL B.	30,400	111,800	15,000	127,200	1,908.00
1199	HOYT, JOHN S.	25,900		6,000	19,900	298.50
1	HUANG, YUGUO	32,300	213,800	15,000	231,100	3,466.50
1008	HUGHES BROS. INC.	567,400	60,100		627,500	9,412.50
1774	HUGHES, BRADLEY J & GINNY A	25,500	139,900	15,000	150,400	2,256.00
1585	HULL, JASON L & KELLY A	26,400	172,900	15,000	184,300	2,764.50
804	HUMBERT, CRAIG	41,200	84,000	15,000	110,200	1,653.00
112	HUMPHREY, KENYON M.	30,300	206,500	15,000	221,800	3,327.00
86	HUNTER, GUY F.	6,600			6,600	99.00
1465	HUNTER, GUY F.	42,600	161,600	15,000	189,200	2,838.00
1380	HUNTER, GUY F. JR.	2,100			2,100	31.50
1943	HUSSEY, DIANE C & MICHAEL W.	32,300	126,400	15,000	143,700	2,155.50
1238	HUSSEY, ROBERT C & NANCY R	31,500	58,300		89,800	1,347.00
460	HYATT, DAVID A.	76,700	101,800	15,000	163,500	2,452.50
1553	INDEPENDENT ORDER ODD FELLOWS	13,900	181,400	195,300		0.00
2084	INMAN, BRUCE	24,000			24,000	360.00
1185	INMAN, DAVID	28,200	56,000	15,000	69,200	1,038.00
1384	INMAN, EVELYN M.	52,500	67,600	15,000	105,100	1,576.50
1020	IRELAND, THOMAS A.	15,700	25,200		40,900	613.50
425	ISDAL-GIROUX, DEBRA	33,800	128,400	15,000	147,200	2,208.00
585	JACKSON SR, MARTIN C & PRISCILLA M	50,900	66,200		117,100	1,756.50
973	JACKSON, ROBERT H.	31,800	83,900	21,000	94,700	1,420.50
1883	JACOBS, NATHANIAL C & SARA E	38,300	169,200	15,000	192,500	2,887.50
200	JAGELS, RICHARD		21,500		21,500	322.50
200	JAGELS, RICHARD	136,100	193,100	15,000	314,200	4,713.00
1412	JAGGER, ERIC D.	31,900	122,900	15,000	139,800	2,097.00
1333	JAMES, WARREN W & LOU D	30,600	125,800	21,000	135,400	2,031.00
965	JAMISON, WILLIAM J.	30,200	113,400	15,000	128,600	1,929.00
1451	JANDER, DOROTHY	1,800			1,800	27.00
1450	JANDER, DOROTHY	26,400	121,800	15,000	133,200	1,998.00
361	JANDREAU, DONALD J.& ALANA L.	30,700	69,700	15,000	85,400	1,281.00
368	JENKINS, PETER B.	29,900	88,500		118,400	1,776.00
872	JERNIGAN, MARSHALL	27,800			27,800	417.00
2274	JERNIGAN, MARSHALL	25,200			25,200	378.00
1938	JERNIGAN, MARSHALL J.	18,500	44,600		63,100	946.50
854	JERNIGAN, MARSHALL J.	25,800	66,000	15,000	76,800	1,152.00
2275	JERNIGAN, MARSHALL J.	29,600			29,600	444.00
944	JERNIGAN, MAXINE	35,900	39,700	21,000	54,600	819.00
862	JERNIGAN, ROBERT HEIRS	32,000	52,700	15,000	69,700	1,045.50
2102	JERNIGAN, SHELLY	22,300			22,300	334.50
1083	JEROME, MATTHEW S.	34,700	115,500		150,200	2,253.00
2180	JETER, JEFFREY S. & JOAN F	16,800			16,800	252.00
719	JETER, JEFFREY S.& JOAN F.	102,100	264,100	15,000	351,200	5,268.00
624	JETER, JEFFREY S.& JOAN F.	39,300	8,000		47,300	709.50
623	JETER, JEFFREY S.& JOAN F.	24,500	3,100		27,600	414.00
126	JOHANSEN, JON B & ANN	40,200	205,900	15,000	231,100	3,466.50
1837	JOHNSON, ERIC	30,200	86,100		116,300	1,744.50
1015	JOHNSON, JON	36,800	119,600	15,000	141,400	2,121.00
1304	JOHNSON, JON & FEIYAN	110,700	11,200		121,900	1,828.50
2158	JOHNSON, MELISSA J & DEREK D.	32,400	200,300	15,000	217,700	3,265.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
551	JOHNSON, ORVILLE R.	47,300	135,400	15,000	167,700	2,515.50
550	JOHNSON, ORVILLE R. JR.	17,100			17,100	256.50
23	JOHNSON, ROGER		14,200		14,200	213.00
150	JOHNSON, STEVEN & RACHEL	51,700	75,800	15,000	112,500	1,687.50
1570	JONES, CLERGUE T.	25,500	62,600	15,000	73,100	1,096.50
1540	JONES, DAMIEN	15,400	24,000	6,000	33,400	501.00
1481	JONES, JOHN C.	25,600			25,600	384.00
2297	JORDAN JR., GEORGE W.	7,400			7,400	111.00
1733	JORDAN, GEORGE W.	30,600	172,600	15,000	188,200	2,823.00
1948	JORDAN, HERBERT D & ELEANOR J	36,100	125,800	15,000	146,900	2,203.50
1066	JORDAN, HERBERT D & ELEANOR J	15,700			15,700	235.50
2342	JORDAN, JAMES	17,600			17,600	264.00
940	JORDAN, JAMES & KIMBERLY	32,100	175,500		207,600	3,114.00
792	JORDAN, MICHAEL	43,600	116,400	21,000	139,000	2,085.00
44	JORDAN, PAUL & LORI	39,900	176,600	15,000	201,500	3,022.50
94	JORDAN, PHILIP S.	244,800			244,800	3,672.00
1184	JUNKINS, BETTY JEAN	30,100	51,300	15,000	66,400	996.00
1626	JUNKINS, LOUISE G	13,900	84,900	21,000	77,800	1,167.00
9	JUSKIEWICZ, DOROTHY E.	41,000	134,700	15,000	160,700	2,410.50
2577	KANDRA, MONIQUE M.	156,300	110,000	15,000	251,300	3,769.50
1007	KAUFMAN, JANET P. & PAUL S.	41,200	287,200	15,000	313,400	4,701.00
1723	KAZMIERCZAK, STEPHEN J.	36,800	131,200	15,000	153,000	2,295.00
1433	KEELEY, BRIAN W.	26,100	87,300	15,000	98,400	1,476.00
2348	KEEN, JESSICA L	47,200	26,200		73,400	1,101.00
1718	KELLEY, ELIZABETH A	11,700	55,300		67,000	1,005.00
1322	KELLEY, KEVIN J.	30,400	184,100	15,000	199,500	2,992.50
426	KELLEY, LARRY P.	30,600	56,900	15,000	72,500	1,087.50
502	KELLEY, LAWRENCE W	35,700	145,300		181,000	2,715.00
220	KELLIHER, ALLEN D.	31,900	83,400	15,000	100,300	1,504.50
1506	KENISTON, SCOTT	25,200	78,900	21,000	83,100	1,246.50
1136	KENNEDY, GLEN	31,600	104,800	21,000	115,400	1,731.00
395	KENNESON, RANDY S.	29,400	41,500		70,900	1,063.50
114	KENNEY, BRANDON T	30,200	109,500		139,700	2,095.50
1967	KENNEY, DALE L. & CYNTHIA E.	3,800			3,800	57.00
1966	KENNEY, DALE L. & CYNTHIA E.	30,200	116,900	15,000	132,100	1,981.50
2285	KEPPEL, ERIC & JAMI		118,700	15,000	103,700	1,555.50
1312	KEPPEL, GEORGE JR	129,900	118,300	21,000	227,200	3,408.00
1601	KERN, CARRIE A & MICHAEL R	24,000	90,100		114,100	1,711.50
2049	KERVIN, MATTHEW A.	36,600	176,700	15,000	198,300	2,974.50
1698	KERVIN, MICHAEL A.	21,000	161,300		182,300	2,734.50
65	KIENOW, TODD A	32,600	73,200		105,800	1,587.00
1432	KIESMAN, JR., GERALD R.	19,300	173,400	15,000	177,700	2,665.50
1753	KING IRREVOLK TRUST	29,300	85,200	15,000	99,500	1,492.50
1932	KING, ELLEN L.	12,100	73,900		86,000	1,290.00
852	KING, GERALD S.	19,500	29,800	15,000	34,300	514.50
428	KING, SCOTT & JESSICA	27,200	107,100		134,300	2,014.50
2186	KINGSBURY, ANGELA	34,600	77,600	15,000	97,200	1,458.00
393	KINGSBURY, GALEN	34,200	116,300	15,000	135,500	2,032.50
390	KINGSBURY, PAUL F.	14,900	77,600	21,000	71,500	1,072.50
1471	KIRK, III, JOHN M.	23,100	102,400		125,500	1,882.50
2213	KIRK, JUDITH V.	30,100	28,300		58,400	876.00
557	KITCHIN, JONATHAN R.	23,200	92,700	15,000	100,900	1,513.50
1587	KNAPP, JEREMY T.	19,900	102,800	15,000	107,700	1,615.50
1402	KNAPP, STEVEN E.	17,800	61,200		79,000	1,185.00
982	KNIGHTS, CHESTER L.	32,500	98,900	15,000	116,400	1,746.00
2149	KNIGHTS, MICHAEL J II & CHRISTY R	30,600	201,600	15,000	217,200	3,258.00
561	KNIPPING, JOSHUA T.	39,300	128,500	15,000	152,800	2,292.00
540	KNIPPING, RICHARD W.	41,700	104,600	15,000	131,300	1,969.50
1270	KNOTT, RAYMOND W.	31,800	123,400	21,000	134,200	2,013.00
1271	KNOTT, RAYMOND W. JR.	31,800	162,000	15,000	178,800	2,682.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1879	KNOTT, RORI A	29,600	113,600		143,200	2,148.00
1719	KNOWLES, CARL C. & LAURIE L.	8,900	31,100	15,000	25,000	375.00
1638	KNOWLES, GLADYS	2,300			2,300	34.50
1637	KNOWLES, GLADYS	22,300	67,900	15,000	75,200	1,128.00
601	KNOX, TIFFANY & KYLE	28,500	70,300		98,800	1,482.00
835	KNOX, WALTER S.	23,700	28,700	15,000	37,400	561.00
835	KNOX, WALTER S.		1,600		1,600	24.00
626	KNUPP, DAVID & CANDICE	16,500			16,500	247.50
878	KNUPP, DAVID M & CANDICE I	4,900			4,900	73.50
877	KNUPP, DAVID M & CANDICE I	54,800			54,800	822.00
834	KNUPP, DAVID M.	35,200	74,700	15,000	94,900	1,423.50
836	KNUPP, DAVID M.	1,300			1,300	19.50
47	KNUPP, NICOLA S.	25,400	228,100	15,000	238,500	3,577.50
304	KORD, CARA L	22,900	149,800	15,000	157,700	2,365.50
2243	KORD, DAVID W	30,400	204,000	15,000	219,400	3,291.00
1436	KOSTUSYK, JOSEPH L.	27,700	166,900	15,000	179,600	2,694.00
2259	KRAMER, GREGORY P.	10,500			10,500	157.50
1264	KRUMMEL, SARAH E & LUKE E	40,400	194,900		235,300	3,529.50
763	KULP, DAVID C & LAURETTA A	23,800			23,800	357.00
1109	KUWIK, ALAN C.	29,700	175,700	15,000	190,400	2,856.00
1773	KUYKENDALL, WILLIAM F. & MARY M.	32,100	117,400	15,000	134,500	2,017.50
1336	L A LAPOINTE, LLC	22,400			22,400	336.00
191	L A LAPOINTE, LLC	82,900	141,200		224,100	3,361.50
191	L A LAPOINTE, LLC		16,000		16,000	240.00
1246	LABBE ET AL, BEVERLY A	32,400	26,500		58,900	883.50
2153	LABONTE, CHRISTOPHER	30,500	219,900	15,000	235,400	3,531.00
1917	LABRERQUE, JULIE S	13,500	86,500	15,000	85,000	1,275.00
1309	LACHANCE, LEO L.	62,000	320,300	21,000	361,300	5,419.50
2262	LAFAYETTE, BRETT D.	23,100			23,100	346.50
459	LAFAYETTE, BRETT D.& JOHN D.	51,900	95,100	15,000	132,000	1,980.00
1307	LAFLAMME, MATTHEW	30,800	149,600		180,400	2,706.00
1364	LAFOLLETTE, JOAN M	150,200	331,000		481,200	7,218.00
1027	LAFOUNTAIN, TOBEY	35,100	55,800	15,000	75,900	1,138.50
730	LAHAYE, RICHARD A.	28,800	86,300	15,000	100,100	1,501.50
999	LAM, AMY	32,500	81,900		114,400	1,716.00
548	LAMBERT, BARBARA A	24,500	34,000	15,000	43,500	652.50
497	LANCASTER, RALPH L. &	26,800	31,600	15,000	43,400	651.00
1507	LANDRY, ALAN E & STEPHANIE A	35,700	132,700	15,000	153,400	2,301.00
1101	LANE CONSTRUCTION CORP.	43,600			43,600	654.00
1022	LANE CONSTRUCTION CORP.	1,212,300			1,212,300	18,184.50
1103	LANE CONSTRUCTION CORP.	23,500			23,500	352.50
1366	LANG, IRENE	152,900	253,600	15,000	391,500	5,872.50
987	LANPHIER, ROBERT E.,JR.& BARBARA	58,700	13,000		71,700	1,075.50
2542	LAPOINTE, DEVISEES OF LAWRENCE A	35,400	68,900		104,300	1,564.50
27	LAPOINTE, LINDSEY	25,700	144,700	15,000	155,400	2,331.00
221	LARBY, KEITH W	33,300	68,400		101,700	1,525.50
819	LARBY, PERCY R. LIVING TRUST	44,800	104,700	15,000	134,500	2,017.50
784	LARBY, PERCY R.LIVING TRUST	69,700			69,700	1,045.50
2356	LARBY, ROBERT S	23,500			23,500	352.50
1407	LARRABE, CHRISTOPHER E.	25,300	204,400		229,700	3,445.50
1689	LARRABEE & ASSOCIATES LLC, EVERETT	13,000	53,200		66,200	993.00
327	LARRABEE, KATRINA & CHRISTOPHER E	31,300	97,200	15,000	113,500	1,702.50
1574	LARSEN LLC, J.P.	12,600	150,300		162,900	2,443.50
223	LATTARI, KENNETH M. & MARY M.	32,000	144,700	15,000	161,700	2,425.50
451	LAVALLEY, BRENDA	30,500	80,900	15,000	96,400	1,446.00
930	LAVIN, BOBBI-JO & ERIC	30,300	76,200		106,500	1,597.50
391	LAVIN, MARIE BEDARD	25,300	53,400	15,000	63,700	955.50
2225	LAVWAY, HARLAND P.	23,900			23,900	358.50
314	LAVWAY, HARLAND P.	6,600			6,600	99.00
228	LAVWAY, HARLAND P.	47,000	64,600	15,000	96,600	1,449.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1562	LAWSON, BRENDA V	17,200	118,100	15,000	120,300	1,804.50
2236	LEACH, JACOB	100			100	1.50
290	LEACH, JACOB L.	31,600	131,800	15,000	148,400	2,226.00
572	LEACH, JEFFREY	48,300	88,400	15,000	121,700	1,825.50
1957	LEACH, JEFFREY	1,500			1,500	22.50
1958	LEACH, JEFFREY	600			600	9.00
525	LEACH, JEFFREY N & DAWN G	5,600			5,600	84.00
2355	LEAHY, TERESA E	32,100			32,100	481.50
424	LEAMER, ABEL J.V.	31,100	17,500		48,600	729.00
386	LEATHERS, NICKI L.	25,500	50,800	15,000	61,300	919.50
441	LEATHERS, VICKI L.	52,700	121,300	15,000	159,000	2,385.00
737	LEAVITT, JEAN	27,300	99,900		127,200	1,908.00
1908	LEBEL, MARTHA ANN BUCK	30,500	114,100	15,000	129,600	1,944.00
1909	LEBEL, MARTHA ANN BUCK	29,300	7,300		36,600	549.00
1768	LEE, DAVID T	41,500	106,700	15,000	133,200	1,998.00
2313	LEIGHTON, SUSAN	15,700			15,700	235.50
736	LEONARD, WILLIAM JR	22,100	115,500	15,000	122,600	1,839.00
950	LEPAGE, CRAIG & MELISSA	31,100	191,500	15,000	207,600	3,114.00
1474	LEROY H. SMITH SCHOOL	59,600	3,694,900	3,754,500		0.00
234	LESTER, DAVID	32,300	69,300	15,000	86,600	1,299.00
1314	LEVANDOSKI, MELISSA R	23,200	70,800		94,000	1,410.00
1113	LEVESQUE, PAUL D.	49,900	210,300	15,000	245,200	3,678.00
241	LEWIS, BRYAN K.	54,400	83,100	15,000	122,500	1,837.50
2555	LEWIS, JAYSON K. & TERI L.	30,400	157,300		187,700	2,815.50
2282	LIBBY, JACK R. & DAWN M.	23,900	12,100		36,000	540.00
2281	LIBBY, JACK R. & DAWN M.	23,100			23,100	346.50
326	LIBBY, RICHARD B.	31,100	37,600	15,000	53,700	805.50
1987	LIGHT, JASON R. & RENEE J	29,600	178,600	15,000	193,200	2,898.00
2255	LINDSEY, BOBBIE E.	24,000			24,000	360.00
945	LINDSEY, ROBERT E.	34,500	40,900	15,000	60,400	906.00
863	LINDSEY-MELLAND, EGYPT E	24,700			24,700	370.50
164	LINNEHAN ACCEPTANCE		90,200		90,200	1,353.00
2284	LINNEHAN ACCEPTANCE	30,400	46,300		76,700	1,150.50
1226	LINNEHAN ACCEPTANCE	26,900	66,600		93,500	1,402.50
164	LINNEHAN ACCEPTANCE	41,700	63,400		105,100	1,576.50
1087	LINSCOTT, BRENT E.	34,800	84,400	15,000	104,200	1,563.00
2560	LIPPOTH, SUSAN J.	30,900	104,500	15,000	120,400	1,806.00
924	LISTER, DANIELLE L	32,000	135,300		167,300	2,509.50
1598	LITTLEFIELD, BERNARD E.	25,600	214,600	15,000	225,200	3,378.00
1910	LITTLEFIELD, BRIAN N	30,200	48,900	15,000	64,100	961.50
2329	LITTLEFIELD, COLLEEN		12,100		12,100	181.50
989	LITTLEFIELD, GARY R.	31,300	92,100	15,000	108,400	1,626.00
340	LITTLEFIELD, GILMAN L.	46,500			46,500	697.50
100	LITTLEFIELD, GILMAN L.		101,400		101,400	1,521.00
100	LITTLEFIELD, GILMAN L.	75,200	71,100	15,000	131,300	1,969.50
2021	LITTLEFIELD, JASON G.	31,100	151,900	15,000	168,000	2,520.00
319	LITTLEFIELD, JEFFREY L.	32,400	163,900	15,000	181,300	2,719.50
581	LITTLEFIELD, ZANE, II	33,900	28,400	15,000	47,300	709.50
760	LIVINGSTON, BLAINE R & HANNAH M	51,400	200,700		252,100	3,781.50
713	LIVINGSTON, BLAINE R & HANNAH M	5,800			5,800	87.00
2554	LIZOTTE, STEPHEN L.	30,400	144,100	15,000	159,500	2,392.50
1720	LOCKHART, CHRISTY B.	19,900	50,100		70,000	1,050.00
244	LOCKHART, LORRAINE M	44,500	141,900	15,000	171,400	2,571.00
675	LOGAN, JAMES W.	30,300	161,000	21,000	170,300	2,554.50
1341	LONG, JILL M.	30,800	87,000	15,000	102,800	1,542.00
909	LONG, STEVEN M.	31,400	107,300	15,000	123,700	1,855.50
988	LOPES, NORMAN L.	31,300	149,400	15,000	165,700	2,485.50
1713	LOPOTRO, WILLIAM & BRENDA	142,500	108,300	15,000	235,800	3,537.00
2156	LORD, DARREN W & HEIDI L	22,300			22,300	334.50
2155	LORD, DARREN W.	30,700	209,900	15,000	225,600	3,384.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
2068	LORING DEVELOPMENT AUTHORITY					0.00
1863	LOROM, ROBERT J	29,200	92,000	15,000	106,200	1,593.00
850	LOUGEE, RODD M.	26,900	131,700	15,000	143,600	2,154.00
838	LOW, SIDNEY III	28,500	65,600	15,000	79,100	1,186.50
52	LOWE, ALBERT	2,800			2,800	42.00
283	LOWE, ALBERT E.	42,100	46,400	15,000	73,500	1,102.50
1323	LOWE, JOHN L.	30,200	130,300	15,000	145,500	2,182.50
53	LOWE, MADELINE	100			100	1.50
1911	LOWE, MADELINE	19,200			19,200	288.00
591	LOWE, MADELINE E.	29,700	70,600	15,000	85,300	1,279.50
280	LOWE, MICHAEL	30,600			30,600	459.00
2286	LOWE, STERLING F.	32,600	63,700	15,000	81,300	1,219.50
1509	LUBANSKY, TANYA M	22,800	87,000		109,800	1,647.00
1401	LUCAS, BONNIE A.	23,800	109,600	15,000	118,400	1,776.00
342	LUCAS-MANNING, LISA A.	30,800	94,500	15,000	110,300	1,654.50
1624	LUMINO, MARK	6,100			6,100	91.50
1350	LUSK, ABBEY R	31,400	79,100		110,500	1,657.50
1806	LYFORD III, KENNETH E	30,200	83,800	15,000	99,000	1,485.00
370	LYNCH, GLADYS M.	30,500	19,100	15,000	34,600	519.00
1912	LYNCH, MICHAEL D.	30,400	14,500		44,900	673.50
1084	LYNCH, PAUL J.	35,500	115,800	15,000	136,300	2,044.50
998	LYNCH, REBECCA	32,800	84,800		117,600	1,764.00
2528	LYNCH, RICHARD M. & MICHELLE L.	28,400	69,900	15,000	83,300	1,249.50
2272	LYNCH, RICHARD M. & MICHELLE L.	23,100			23,100	346.50
89	LYONS, JESSICA A	26,100	58,600	15,000	69,700	1,045.50
1444	MACINTOSH, RICHARD E.	23,500			23,500	352.50
1568	MACLAREN, SHERRI L.	24,100	77,300	15,000	86,400	1,296.00
2164	MADDOCK, BARRY K.	24,700			24,700	370.50
2163	MADDOCK, BARRY K..	32,600	190,000	15,000	207,600	3,114.00
1411	MADDOCKS, EVERETT JR	25,000	87,700	15,000	97,700	1,465.50
2582	MADRAZO, DAVID L.& PATRICIA J.	43,800			43,800	657.00
684	MAINE ELECTRIC POWER CO.	12,956,300			12,956,300	194,344.50
905	MAINE F.A.C.E.S	30,100	45,100	75,200		0.00
2224	MAINE MATERIALS INC	56,500			56,500	847.50
1755	MAINELY ORG LLC	11,700	65,400		77,100	1,156.50
1915	MAINELY ORG LLC	16,100	87,000		103,100	1,546.50
2058	MALLORY, MARK	36,000	210,800	15,000	231,800	3,477.00
1180	MALLORY, MARK	14,100			14,100	211.50
516	MALONE, JOHN L.	41,700	43,400	15,000	70,100	1,051.50
1045	MANDZIK, CAROLL, JOAN R.	29,600	133,200	21,000	141,800	2,127.00
486	MANN, HOLTON F.	30,300	10,100		40,400	606.00
29	MANNER III, FRANCES R	22,000	5,300		27,300	409.50
1026	MANNER, MICHAEL	11,500			11,500	172.50
1024	MANNER, MICHAEL	75,200			75,200	1,128.00
967	MANNER, MICHAEL J.	23,800			23,800	357.00
316	MANNING, BRUCE J.	37,500	20,900	15,000	43,400	651.00
1628	MANNING, SHIRLEY	23,800	56,500		80,300	1,204.50
1172	MANOCAL, WILHIMINA	38,300	45,600		83,900	1,258.50
2035	MANSELL, TIMOTHY R.	36,000	191,200	15,000	212,200	3,183.00
1122	MARDEN, PERRY W.	31,400	79,200	15,000	95,600	1,434.00
1272	MARINO, JOHN E & PAIGE M	31,800	133,400	15,000	150,200	2,253.00
2079	MARITIMES & NORTHEAST PIPELINE,LLC	23,000	6,331,000		6,354,000	95,310.00
255	MARTIN, MICHAEL & BRENDA	48,800	201,100	15,000	234,900	3,523.50
472	MARTIN, WILLIAM & ELIZABETH E	32,200	91,900		124,100	1,861.50
538	MARTIN, WILLIAM P.	26,200	90,400	15,000	101,600	1,524.00
775	MARTZ, LELAND L.	46,600	130,300	15,000	161,900	2,428.50
461	MASCHINO, ERIN E	29,300	116,600		145,900	2,188.50
547	MASON, DUANE L & TERRI A	26,700	12,300		39,000	585.00
1617	MASONIC LODGE HALL	12,600		12,600		0.00
1255	MAVODONES, JOAN F.	26,600	37,700	15,000	49,300	739.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
2565	MAYNARD, DERRILL B. & DONNA G.	8,500			8,500	127.50
1596	MAYNARD, DERRILL B. & DONNA G.	51,400	198,100	15,000	234,500	3,517.50
328	MCAULIFFE, ELMER	22,200	204,500		226,700	3,400.50
1440	MCBREARITY, JAROD	26,900	77,600	15,000	89,500	1,342.50
337	MCCANN, GLADYS G.	19,700	31,500		51,200	768.00
338	MCCANN, TERRY F.	37,100	20,200	15,000	42,300	634.50
338	MCCANN, TERRY F.		48,000		48,000	720.00
1000	MCCANN, THOMAS A & MELISSA	28,000	76,400	15,000	89,400	1,341.00
334	MCCANN. THOMAS A IV & MELISSA A	8,900	3,900		12,800	192.00
990	MCCARTHY, BRANDON H	32,500	91,000	15,000	108,500	1,627.50
1701	MCCARTHY, JANE	61,000	160,300	15,000	206,300	3,094.50
1700	MCCARTHY, JANE S	22,800			22,800	342.00
2065	MCCARTHY, JANE S	22,800			22,800	342.00
2069	MCCARTHY, JOSEPH	22,600			22,600	339.00
1308	MCCLUSKEY, HARRY B.	58,400	120,700		179,100	2,686.50
2346	MCCLUSKEY, JULIE A & EDWARD J	42,000			42,000	630.00
356	MCCORD, THOMAS R.	28,500	111,500	15,000	125,000	1,875.00
407	MCCRUM, KYLE I & NATASHA M	26,500	114,900		141,400	2,121.00
408	MCCRUM, KYLE I & NATASHA M	700			700	10.50
1394	MCDADE, MICHAEL	59,000	51,000		110,000	1,650.00
1388	MCDADE, MICHAEL W.	12,100			12,100	181.50
2304	MCKAY, JENNIFER		19,700	15,000	4,700	70.50
2151	MCKAY, KEVIN	27,600	189,700	15,000	202,300	3,034.50
1012	MCKAY, RICHARD	28,400	98,900	15,000	112,300	1,684.50
1012	MCKAY, RICHARD		2,900		2,900	43.50
418	MCKEAGE, DOREEN M.	22,700	96,000	15,000	103,700	1,555.50
1818	MCKENNEY, BRODY D & NINA J	29,300	110,700	15,000	125,000	1,875.00
575	MCKENNEY, JACQUELYN	34,500	255,600	15,000	275,100	4,126.50
2521	MCKILLIPS, KEVIN L.	32,900	32,400	15,000	50,300	754.50
1072	MCKINNEY REVOCABLE TRUST	32,100	11,900		44,000	660.00
2369	MCKINNEY, SUZETTE M	21,800			21,800	327.00
1955	MCKINNON, JENNIFER	28,200	90,300	15,000	103,500	1,552.50
1009	MCLAUGHLIN, ERIC	28,200			28,200	423.00
37	MCLAUGHLIN, ERIC C. & JEANETTE E.	14,800			14,800	222.00
1211	MCLAUGHLIN, ERIC E	37,900	85,800		123,700	1,855.50
2254	MCLAUGHLIN, ERIC E.	4,700			4,700	70.50
1145	MCLAUGHLIN, ERIC E.	11,400			11,400	171.00
1169	MCLAUGHLIN, NANCY	43,000	42,300	15,000	70,300	1,054.50
1435	MCLEAN, CHRISTOPHER B.	23,800	95,400	15,000	104,200	1,563.00
864	MCLEAN, RUSSELL R	27,100	33,400		60,500	907.50
1584	MCLEAN, STEPHEN L. JR.	25,500	132,400	15,000	142,900	2,143.50
1427	MCREE, E. REX	29,000	92,300		121,300	1,819.50
955	MCVEIGH, JOHN	36,000	140,300	15,000	161,300	2,419.50
1916	MEEHAN, SHAWN A	27,500	108,000	15,000	120,500	1,807.50
1485	MELESKY, KAREN E	23,900	71,600		95,500	1,432.50
1251	MELLO, BRIAN	41,400	64,000	15,000	90,400	1,356.00
1298	MELO, MICHAEL	30,200	76,500	21,000	85,700	1,285.50
499	MERCER, SHIRLEY A.	27,400	111,900	15,000	124,300	1,864.50
952	MERCHANT, MICHAEL W.	7,900			7,900	118.50
2343	MERRICK, GARRETT	4,400			4,400	66.00
2115	MERRILL, DOROTHY J.	27,100	80,200	15,000	92,300	1,384.50
1838	METZLER, JACOB W & MICHELE G	25,300	162,700	15,000	173,000	2,595.00
344	MICHAUD, KRIS B.	30,700	124,000	15,000	139,700	2,095.50
902	MICHAUD, ROGER N.	30,500	23,500		54,000	810.00
127	MICHELLE, NATALIE S.	28,000	51,100		79,100	1,186.50
162	MICKALOWSKI, GARY LEE	31,000	95,600	15,000	111,600	1,674.00
2093	MID MAINE REALTY TRUST	25,800			25,800	387.00
2322	MIDCOAST MARINE		551,000		551,000	8,265.00
1586	MILLER, BRETT S.	24,900	148,700	15,000	158,600	2,379.00
458	MILLER, HALBERT B.	29,900			29,900	448.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
454	MILLER, HALBERT B.	38,700			38,700	580.50
457	MILLER, HALBERT B.	1,400			1,400	21.00
829	MILLER, KENNETH	57,600	122,100	15,000	164,700	2,470.50
118	MILLS, DEANE E.	30,300	94,600	15,000	109,900	1,648.50
2510	MILLS, SARAH L.	45,300	159,700	15,000	190,000	2,850.00
1503	MISLER, BARRY S.	28,700	143,900	15,000	157,600	2,364.00
1348	MITCHELL, BENJAMIN	107,800	4,500		112,300	1,684.50
693	MITCHELL, BENJAMIN	29,300	97,400	21,000	105,700	1,585.50
1250	MITCHELL, GREGORY D. JR	32,000	76,100	15,000	93,100	1,396.50
1491	MMI CORP	25,200	266,000		291,200	4,368.00
1679	MONROE, JOHN	8,300			8,300	124.50
1678	MONROE, JOHN R.	57,900	72,000	15,000	114,900	1,723.50
1147	MONTGOMERY, DEVISEES OF LINDA	35,800	163,000	15,000	183,800	2,757.00
1548	MONTGOMERY, DEVISEES OF LINDA	25,400	101,000		126,400	1,896.00
1150	MONTGOMERY, DEVISEES OF LINDA	3,000			3,000	45.00
692	MOODY, MARSHALL T.	54,500			54,500	817.50
691	MOODY, MARSHALL T.	31,500	92,400	15,000	108,900	1,633.50
2278	MOODY, MARSHALL T. & VALERIE J.	42,700			42,700	640.50
703	MOODY, MARSHALL T. & VALERIE G.	3,500			3,500	52.50
1643	MOOERS, DEAN	15,100	48,400		63,500	952.50
59	MOOERS, DEAN L. & TAMMY L	30,800	113,900	15,000	129,700	1,945.50
265	MOOERS, DEAN L. & TAMMY L	16,000			16,000	240.00
133	MOORE, COLLEEN T.	34,900	75,000	15,000	94,900	1,423.50
1494	MOORE, D WAYNE	10,600	45,300		55,900	838.50
1618	MOORE, NANCY M.	17,200	49,700	15,000	51,900	778.50
2128	MOORE, TIMOTHY & SHERRY L.	26,000	52,700	15,000	63,700	955.50
1133	MOORES PROPERTIES LLC	31,600	390,600		422,200	6,333.00
2066	MOORES, CORNELIA B.	22,300			22,300	334.50
789	MOOT, BRENDA	37,100	65,600		102,700	1,540.50
161	MORAN REALTY TR, STANLEY & VIRGINIA	47,800			47,800	717.00
1724	MORAN, CHARLES	24,700	94,300	15,000	104,000	1,560.00
602	MORAN, CHARLES R	9,500			9,500	142.50
1954	MORAN, DORIAN T. & DEBRA A.	23,700	114,500	15,000	123,200	1,848.00
400	MORAN, GEORGE Q. JR. & CYNTHIA J.	32,200	233,900	15,000	251,100	3,766.50
1463	MORAN, RUTH	29,600	60,700	21,000	69,300	1,039.50
1605	MORAN, TIMOTHY	37,900	69,400		107,300	1,609.50
1725	MORAN, TIMOTHY	7,300			7,300	109.50
399	MORAN, TIMOTHY J.		128,800		128,800	1,932.00
399	MORAN, TIMOTHY J.	47,100	124,800	15,000	156,900	2,353.50
1299	MORANG, STEPHANIE H.	37,200	90,100	15,000	112,300	1,684.50
1167	MORGAN, ERLENE	28,000	98,200		126,200	1,893.00
1735	MORGAN, KATHRYN J	27,100	80,100	15,000	92,200	1,383.00
1362	MORIN, NORMAN G.	35,600	165,200	15,000	185,800	2,787.00
1770	MORIN, STEVEN E.	47,300			47,300	709.50
808	MORIN, TIMOTHY E.	32,800	116,500	15,000	134,300	2,014.50
1016	MORNEAULT, JASON W	31,300	146,700		178,000	2,670.00
759	MORRIS, CHARLES	52,500			52,500	787.50
776	MORRIS, CHARLES E.	52,600	131,200	15,000	168,800	2,532.00
144	MORRIS, CYNTHIA A. & MALCOLM G.	30,700	62,000	15,000	77,700	1,165.50
2245	MORRIS, MICHAEL H & KERRY E	13,500	136,600	21,000	129,100	1,936.50
802	MORRIS, SERENA	29,700	160,000	15,000	174,700	2,620.50
951	MORSE, GEORGE	30,400	79,700	15,000	95,100	1,426.50
260	MORSE-PATTERSON, MARGIE	17,200	99,200	15,000	101,400	1,521.00
115	MUDGETT, KEITH	30,200	83,300	15,000	98,500	1,477.50
706	MULLIS, B. DEWAYNE	7,700	9,700		17,400	261.00
2520	MULLIS, B.DWAYNE	32,800	154,600	15,000	172,400	2,586.00
710	MULLIS, BILLY D & SUZANNE C	52,000	18,000		70,000	1,050.00
871	MUNCEY, MARY ANNE	22,700	29,100	15,000	36,800	552.00
2290	MUNN, JR., PETER		18,200		18,200	273.00
1765	MURPHY, PATRICK E. & BETSY C.	26,200	176,400	15,000	187,600	2,814.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
847	MURPHY, ROGER L.	26,200	68,700	15,000	79,900	1,198.50
1722	MURRAY, DIANE M.	116,800	198,700	15,000	300,500	4,507.50
1293	MUTH, JOHN C.	32,900	265,800	15,000	283,700	4,255.50
539	MYERS, KIRSTY	30,600	89,300		119,900	1,798.50
1486	MYERS, ROBERT E.	26,400	90,200	21,000	95,600	1,434.00
1717	MYERS, ROBERT E. & MOIRA	13,000	69,900		82,900	1,243.50
1577	MYLEN, JAMES W. SR.	32,100	57,500	15,000	74,600	1,119.00
183	MYLEN, MERRILL	11,000	7,600		18,600	279.00
139	NADEAU, ROANNE L	39,400	55,000	15,000	79,400	1,191.00
588	NAKAI, JANET	5,200			5,200	78.00
677	NALEPA, SAMUEL A.	22,200			22,200	333.00
895	NALEWAJEK, KAROL	28,800	56,400	15,000	70,200	1,053.00
1590	NAQUIN, WILLIAM E	27,200	60,300		87,500	1,312.50
1120	NARAUSKA, DEVISEES OF ALICE M.	5,200			5,200	78.00
1595	NARDI,EUGENE L./TOOTHAKER,INEZ	28,500	94,100	21,000	101,600	1,524.00
332	NASON, AARON	30,700	51,100	15,000	66,800	1,002.00
1688	NASON, CLAUDETTE	11,200	47,400		58,600	879.00
1438	NASON, CLAUDETTE M	23,900	112,700		136,600	2,049.00
331	NASON, DAVID L & CLAUDETTE	32,900	117,700	15,000	135,600	2,034.00
330	NASON, DAVID L.	21,200			21,200	318.00
438	NASON, JOHN & DONNA	28,600	110,600	21,000	118,200	1,773.00
1089	NASS, DELIA A.	32,600	132,400	15,000	150,000	2,250.00
788	NEALLEY, EDWARD J. & ROWENA C.	34,900	40,700	21,000	54,600	819.00
786	NEALLEY, MABELLE	49,300	38,100	21,000	66,400	996.00
787	NEALLEY, ROGER & SANDRA		84,400		84,400	1,266.00
787	NEALLEY, ROGER & SANDRA	43,100	66,300	15,000	94,400	1,416.00
1657	NEFF, BARBARA W.	24,100	84,900	15,000	94,000	1,410.00
471	NEFF, MICHAEL V. JR.	29,300	136,100	15,000	150,400	2,256.00
1635	NELSON, DONALD	21,000	120,400	21,000	120,400	1,806.00
1636	NELSON, DONALD	4,600			4,600	69.00
530	NELSON, DONALD	20,800			20,800	312.00
934	NELSON, GLORIA G	34,500	170,600	15,000	190,100	2,851.50
1142	NELSON, JEFFREY D & CHERYL	2,700			2,700	40.50
1660	NELSON, LEROY HEIRS	11,200	89,300	21,000	79,500	1,192.50
1242	NELSON, RICHARD D.	52,600	120,900	15,000	158,500	2,377.50
1940	NELSON-SANTIAGO, KELLY L.	36,000	110,100	15,000	131,100	1,966.50
1672	NELSON-SANTIAGO,KELLY L.	8,700			8,700	130.50
489	NESBITT, SAMUEL J JR	26,800	36,400		63,200	948.00
1279	NEWELL, ANDREW M.	31,300	148,900	15,000	165,200	2,478.00
1280	NEWELL, ANDREW M.& SARAH E.	23,800			23,800	357.00
1277	NEWY, GLEN A.	39,600	110,100	15,000	134,700	2,020.50
1276	NEWY, GLEN A.	25,500			25,500	382.50
479	NEWY, MARY R.	41,400			41,400	621.00
91	NEWY, MARY R.	51,700	18,200		69,900	1,048.50
481	NEWY, MARY R.	65,100	106,800		171,900	2,578.50
2146	NEWY, MICHAEL R.	30,600	193,600	15,000	209,200	3,138.00
508	NEWY, ROGER	28,400	89,300	15,000	102,700	1,540.50
149	NEWLAND, MAURICE A	31,900	150,400	15,000	167,300	2,509.50
1578	NEWTON, CHARLES R.	23,300	176,000	15,000	184,300	2,764.50
1819	NICHOLS, FRED	47,500	108,200	15,000	140,700	2,110.50
1395	NICHOLS, FRED	13,900	24,000		37,900	568.50
733	NICKERSON, FREDRICK S.	36,300	98,600	15,000	119,900	1,798.50
2177	NITTOLO, JENNIFER	29,800	74,500	15,000	89,300	1,339.50
1175	NLC, LLC	43,800			43,800	657.00
1417	NODDIN, RAY C	32,300	100,300	21,000	111,600	1,674.00
1088	NOONAN, CHAD C & JAMIE B	33,500	91,700	15,000	110,200	1,653.00
2026	NORRIS, BARBARA J.	31,600	138,700	15,000	155,300	2,329.50
186	NORRIS, DEBORAH	18,400	19,500	15,000	22,900	343.50
135	NORRIS, PHILIP		10,600		10,600	159.00
135	NORRIS, PHILIP	35,300	69,400	21,000	83,700	1,255.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
2578	NORTHGATE ATLANTIC PROP., LLC	33,500	19,200		52,700	790.50
2581	NORTHGATE ATLANTIC PROP., LLC		19,200		19,200	288.00
2579	NORTHGATE ATLANTIC PROP., LLC		18,300		18,300	274.50
2580	NORTHGATE ATLANTIC PROP., LLC		17,500		17,500	262.50
2295	NORTON JR., LEONARD G.	22,800			22,800	342.00
381	NORWOOD, NICHOLAS & DANIELLE	31,800	28,200		60,000	900.00
853	NOWELL, LEROY M., JR.	3,000			3,000	45.00
840	NOWELL, JR, LEROY M.	36,400	96,500	15,000	117,900	1,768.50
1558	NOYES, CHRISTOPHER M	15,100	124,400		139,500	2,092.50
382	NOYES, DALE	28,500	2,700		31,200	468.00
383	NOYES, LENA HEIRS	26,500	24,300		50,800	762.00
1964	NUNN, WAYNE H.	19,300	85,900	15,000	90,200	1,353.00
1566	NUSSBAUMER, LEE A. & JENNY L.	7,400	68,600		76,000	1,140.00
1162	NUTE, LAURA J	25,300	136,300	15,000	146,600	2,199.00
73	OAK HILL CEMETERY	40,500		40,500		0.00
2506	OAKES, ANDY V.	35,500	103,500	15,000	124,000	1,860.00
199	OBRIEN, THOMAS F.	136,500	69,400	15,000	190,900	2,863.50
1220	O'CLAIR, BRIDGET	33,900	69,700		103,600	1,554.00
1458	OCONNOR, DENNIS P. II	49,500			49,500	742.50
1426	OCONNOR, DENNIS P. II	43,500	269,800		313,300	4,699.50
1205	OETTINGER, NICHOLAS R & BRITTANY E	30,400	167,200	15,000	182,600	2,739.00
2265	OGDEN, ALYSSA	30,400	146,200	15,000	161,600	2,424.00
901	OGDEN, DARRELL C.	30,600	84,200	15,000	99,800	1,497.00
1177	OGDEN, MARK	28,000	83,900		111,900	1,678.50
1941	OHI	31,300	184,800	216,100		0.00
995	OKEEFE, GEOFFREY	28,100	101,300	15,000	114,400	1,716.00
2217	O'KELLY, KEVIN	31,000	209,600	15,000	225,600	3,384.00
212	OLIVER LIVING TRUST	32,800	139,000		171,800	2,577.00
1799	OLIVER, CRAIG D.N.	15,100	121,200		136,300	2,044.50
1783	OLIVER, PATRICIA	32,600	71,700	15,000	89,300	1,339.50
926	OLVER, WILLIAM M.	68,200	210,500	15,000	263,700	3,955.50
2264	O'ROAK, JARED S. & MARY M.	20,200	198,500	15,000	203,700	3,055.50
844	OSGOOD, JOYCE L.	25,800	8,300		34,100	511.50
845	OSGOOD, ROBERT P.	26,300	110,900		137,200	2,058.00
843	OSGOOD, ROBERT P. & JOYCE L.	29,300	178,000	15,000	192,300	2,884.50
205	OSGOOD, ROBERT P. & JOYCE L.	23,600			23,600	354.00
307	OUELLETTE, ROBERT H.	39,700	31,400	21,000	50,100	751.50
849	OUELLETTE, RODNEY A.	26,500	80,800	21,000	86,300	1,294.50
2368	OXLEY, JOSHUA	26,100			26,100	391.50
1352	PAFFORD, ROBERT B.	32,100	49,700	21,000	60,800	912.00
823	PAGE, KIMBERLY D	54,600	168,400	15,000	208,000	3,120.00
782	PAGE, KIMBERLY D	26,200			26,200	393.00
270	PALMER SR, RICHARD D	9,600			9,600	144.00
654	PALMER, ARTHUR M.	10,300	38,700	15,000	34,000	510.00
106	PALMER, GEORGIA D. & CHRISTOPHER S.	30,800	109,600		140,400	2,106.00
1161	PALMER, JOSHUA B & KRISTY B		7,000		7,000	105.00
1161	PALMER, JOSHUA B & KRISTY B	26,800	21,200	15,000	33,000	495.00
1736	PALMER, JOYCE		4,100	4,100		0.00
1166	PALMER, KENT R.	19,200	69,000	15,000	73,200	1,098.00
60	PALMER, MICHAEL E. & CASSANDRA L.	25,500	157,200	15,000	167,700	2,515.50
655	PALMER, OTIS G.	29,600	68,000	15,000	82,600	1,239.00
566	PALMER, RICHARD D.	22,100	27,500	15,000	34,600	519.00
1633	PANAMA PROP MGT INC	18,100	28,100		46,200	693.00
1757	PANAMA PROP MGT INC	31,800	207,000		238,800	3,582.00
1146	PANAMA PROP MGT INC	19,100			19,100	286.50
708	PANAMA PROP MGT INC	31,900	65,800		97,700	1,465.50
536	PANAMA PROPERTY MGT INC	30,400	148,500		178,900	2,683.50
2333	PARADIS, ANDREW & ANGELA	35,200	93,500	15,000	113,700	1,705.50
1418	PARDY, DEVISEES OF EARL	30,900	98,400		129,300	1,939.50
1480	PARENT, HARVEY S.	20,700	97,400	15,000	103,100	1,546.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
874	PARENT, MARK	50,300	132,000	15,000	167,300	2,509.50
696	PARISE, JOSEPH	44,900	38,200	15,000	68,100	1,021.50
411	PARKER, DARRYL C.	24,900	86,500	15,000	96,400	1,446.00
1620	PARKER, GEORGE H., JR.	24,500	65,000	21,000	68,500	1,027.50
1970	PARKER, GLORIA	23,800	1,000		24,800	372.00
216	PARKER, ROGER	34,800	100,500	15,000	120,300	1,804.50
215	PARKER, ROGER	32,700	34,300		67,000	1,005.00
524	PARKER, ROGER S.	27,400			27,400	411.00
1627	PARKER, RYAN M.	18,400	83,400		101,800	1,527.00
2556	PARKER, STEPHEN G.	31,200	247,400	15,000	263,600	3,954.00
597	PARKER, STEVEN N.	27,700	124,600	15,000	137,300	2,059.50
953	PARKS, ANGELA & BRIAN	12,000	34,300	15,000	31,300	469.50
886	PARKS, BRIAN	33,800	77,900	15,000	96,700	1,450.50
250	PARKS, COEDY & JENNIFER	36,400	157,200		193,600	2,904.00
687	PARKS, DONALD W.	30,900	32,500	15,000	48,400	726.00
695	PARKS, DONALD W.	67,000	89,700		156,700	2,350.50
1409	PARSONS LUMBER CO, M. H.	34,000	92,600		126,600	1,899.00
442	PARSONS, ROBERT A.	41,000	88,500	15,000	114,500	1,717.50
1715	PATTAVINA, CHARLES F	24,000			24,000	360.00
1864	PATTAVINA, CHARLES F.	128,600	122,400	15,000	236,000	3,540.00
1406	PATTERSON, JEAN C	18,400	92,700	15,000	96,100	1,441.50
373	PATTERSON, JEFFREY R.	30,600	153,500	15,000	169,100	2,536.50
2314	PATTERSON, JULIA R.	33,200	195,500	15,000	213,700	3,205.50
1334	PATTERSON, RICHARD	30,400	71,200	15,000	86,600	1,299.00
646	PATTERSON, ROBERT A.	13,300			13,300	199.50
2567	PATTERSON, ROBERT A. & NANCY A.	64,700	166,500	21,000	210,200	3,153.00
209	PAUL, KELLY A	138,300	309,200		447,500	6,712.50
1358	PEARSON, THEODORE	43,900	75,500	15,000	104,400	1,566.00
1359	PEARSON, THEODORE C.		129,200		129,200	1,938.00
1852	PEASE, DONNA R & CHRISTOPHER A	27,000	86,300	15,000	98,300	1,474.50
1557	PEET LLC, N.A.	10,100	91,800		101,900	1,528.50
1556	PEET LLC, N.A.	8,900			8,900	133.50
1923	PEET, DEBORAH B	25,700	174,700		200,400	3,006.00
103	PEET, JASON R.	32,200	129,300	15,000	146,500	2,197.50
1513	PEET, NOAH & ADDIE	13,000	80,200		93,200	1,398.00
2075	PEET, NOAH V & ADDIE W	27,700	45,000		72,700	1,090.50
2123	PELKEY, ROGER W & SUSAN L	126,000	216,500	21,000	321,500	4,822.50
1217	PELKEY, WAYNE	34,600	147,200	21,000	160,800	2,412.00
1697	PELLERIN, RHONDA L.	24,500	187,000	15,000	196,500	2,947.50
2509	PELLETIER, CARA	43,300	147,400		190,700	2,860.50
1944	PELLETIER, CHESTER E.	18,900	156,500	15,000	160,400	2,406.00
2050	PELLETIER, JOHN W.	32,100	123,000	15,000	140,100	2,101.50
12	PENDLETON, THOMAS C. & NANCY C.	41,000	147,700	15,000	173,700	2,605.50
2303	PENNEY, CHAD		18,400	15,000	3,400	51.00
1709	PENOBSCOT COM HEALTH CARE	125,100	259,200	384,300		0.00
1526	PERKINS, DEV OF ROGER	11,200	16,900		28,100	421.50
966	PERKINS, GEORGE P	27,700			27,700	415.50
2317	PERKINS, GEORGE P.	14,200			14,200	213.00
948	PERKINS, GEORGE P.	23,000			23,000	345.00
2318	PERKINS, GEORGE P.	13,700			13,700	205.50
858	PERKINS, GEORGE P.	62,800	149,200	15,000	197,000	2,955.00
2316	PERKINS, GEORGE P.	14,200			14,200	213.00
385	PERKINS, JULIANA M.	30,700	78,900	15,000	94,600	1,419.00
1902	PERKINS, WENDY	31,900	25,000	15,000	41,900	628.50
656	PERRON, SUZANNE M.	30,800	100,400	15,000	116,200	1,743.00
870	PERRY, CASEY R.	29,800	212,600	15,000	227,400	3,411.00
721	PERRY, LAUREL J.	32,000	95,700	21,000	106,700	1,600.50
986	PERSON, LEITA M	29,500	86,100	15,000	100,600	1,509.00
1696	PETRALIA REV TRUST	22,100			22,100	331.50
1788	PHILBRICK, BUTCH		61,800	15,000	46,800	702.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
376	PHILBRICK, DOREEN	52,900	90,100	15,000	128,000	1,920.00
638	PHILBRICK, HAROLD C. JR.		13,300		13,300	199.50
747	PHILBRICK, JEFFREY D.	28,400	76,000	15,000	89,400	1,341.00
637	PHILBRICK, JERRY	47,500	137,900	15,000	170,400	2,556.00
2168	PHILBRICK, JERRY		64,500		64,500	967.50
678	PHILBRICK, JUANITA	29,500	42,100	15,000	56,600	849.00
1165	PHILBRICK, MARY J.	22,100	24,600	15,000	31,700	475.50
641	PHILBRICK, RODERICK	23,700	65,500		89,200	1,338.00
740	PHILBRICK, RODERICK J.	31,900	20,900		52,800	792.00
590	PHILBRICK, RODERICK J.	26,500	59,500		86,000	1,290.00
639	PHILBRICK, RODERICK J.	61,800	74,600	15,000	121,400	1,821.00
642	PHILBRICK, SHERYL	28,500	69,300	15,000	82,800	1,242.00
51	PHILBROOK, ALDEN S.	20,100	139,400	15,000	144,500	2,167.50
529	PHILLIPS, KAREN L.	22,600	198,200	15,000	205,800	3,087.00
915	PHILLIPS, RICHARD F.	35,600	245,000	15,000	265,600	3,984.00
1545	PICKARD UNION LLC	91,700	407,100		498,800	7,482.00
1739	PIERCE, JOLENE	42,700	72,700	15,000	100,400	1,506.00
2312	PINEVIEW HOMES INC		27,300		27,300	409.50
436	PINKHAM, BRANDON T.	28,600	93,200	15,000	106,800	1,602.00
1287	PINKOS, JOHN	31,900	141,000	15,000	157,900	2,368.50
1829	PINKOS, JOHN	1,900			1,900	28.50
1686	PINTO-MASON, CECILIA	13,900	114,000		127,900	1,918.50
1840	PITCHER REALTY TRUST	28,800	31,800	15,000	45,600	684.00
1573	PITULA, PHILLIP G. & KIMBERLY	22,800	157,100	15,000	164,900	2,473.50
268	PLANTE, MITCHELL	17,000	6,400		23,400	351.00
1424	PODRAZA, ANTHONY M.	36,000	182,500	15,000	203,500	3,052.50
1329	POIRIER, NORMAN & LINETTE	30,200	128,400	15,000	143,600	2,154.00
498	POITRAS, CLAUDE D JR & DONNA L	42,100	132,400		174,500	2,617.50
1067	POLITANO, GERI & STEPHANIE	32,000	141,300		173,300	2,599.50
1789	POLTRACK, JOSEPH M JR	30,300	110,600	21,000	119,900	1,798.50
2302	POMEROY, ANEKE		18,900		18,900	283.50
293	POMROY, EDWARD & BARBARA	30,800	86,200	15,000	102,000	1,530.00
1790	POPLASKI, STEPHEN J	28,700	92,100	15,000	105,800	1,587.00
2220	PORTER, CHARLES L	33,200			33,200	498.00
2524	PORTER, CHARLES L	34,500	28,100	15,000	47,600	714.00
2344	PORTER, CHARLIE	4,200			4,200	63.00
1078	PORTER, DWAYNE	46,400			46,400	696.00
2505	PORTER, HUGH M.	34,500	85,000	15,000	104,500	1,567.50
963	PORTER, KAREN L.	35,400	26,400	15,000	46,800	702.00
2080	PORTSMITH INC	83,600			83,600	1,254.00
647	POSTIGLIONE, PHILIP J & THERESE	34,700	135,600	15,000	155,300	2,329.50
17	POTTER, ADAM M & ELLEN S	37,500	165,900		203,400	3,051.00
1665	POTTER, RONALD	22,300	111,200	21,000	112,500	1,687.50
580	POULIN, JACOB	29,200	64,100		93,300	1,399.50
1219	POULIOT, DONNA J.	31,900	260,400	15,000	277,300	4,159.50
888	POULTON, DEBORAH ANN	44,800	144,100	15,000	173,900	2,608.50
785	POWERS, STEPHEN A.	20,800	170,800	21,000	170,600	2,559.00
1194	PRESTON, PATRICIA F.	33,500	58,600	15,000	77,100	1,156.50
1517	PRESTON, STEPHEN T.	24,100	62,800	15,000	71,900	1,078.50
2332	PRILL, SARAH M & AARON C	26,300			26,300	394.50
1347	PRIOR, PAUL A.	31,800	117,900	15,000	134,700	2,020.50
22	PROBERT, DONALD J & CHRISTINE E	26,100	148,100	15,000	159,200	2,388.00
2246	PROCTOR, JOAN E.	31,400	37,100	15,000	53,500	802.50
2247	PROCTOR, JOAN E.		12,200		12,200	183.00
1316	PROUTY, NORMAN & WANDA		19,000		19,000	285.00
1316	PROUTY, NORMAN & WANDA	37,800	47,600		85,400	1,281.00
2211	QUILLIA, DOROTHY		15,400	15,000	400	6.00
1305	QUIMBY, JEFFERY L.	39,800	94,700	15,000	119,500	1,792.50
1019	QUIMBY, WAYNE	31,000	87,500	15,000	103,500	1,552.50
724	QUIMBY, WAYNE C. & SHARON M.	36,100	34,200		70,300	1,054.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
1292	QUINN, PATRICK	2,600	19,300		21,900	328.50
1291	QUINN, PATRICK T.	29,300	52,700	15,000	67,000	1,005.00
813	RABIDEAU, CHRISTOPHER & TARA	33,600			33,600	504.00
816	RABIDEAU, CHRISTOPHER & TARA	42,300	74,600	15,000	101,900	1,528.50
56	RAHN, RICHARD	27,100	21,800		48,900	733.50
485	RAINEY, SARAH M	39,900	8,600		48,500	727.50
1792	RANCOURT III, CLAYTON W.	15,700			15,700	235.50
432	RANCOURT, BILLY JOE	26,500	4,400		30,900	463.50
430	RANCOURT, BILLY JOE	29,000	68,100	15,000	82,100	1,231.50
2147	RANCOURT, CHARLES	3,200			3,200	48.00
2152	RANCOURT, JERRY	31,400	167,800	15,000	184,200	2,763.00
2150	RANCOURT, JERRY	23,900			23,900	358.50
2122	RANCOURT, JOHN	54,300	171,100	15,000	210,400	3,156.00
848	RANCOURT, JOHN	23,500			23,500	352.50
887	RANCOURT, JOY E.	31,500	94,500	15,000	111,000	1,665.00
317	RANCOURT, LEON A.,JR.		73,800		73,800	1,107.00
317	RANCOURT, LEON A.,JR.	41,600	74,400		116,000	1,740.00
1096	RANCOURT, REGINALD	32,100	109,500	21,000	120,600	1,809.00
2020	RANCOURT, TAMMY J.	23,700			23,700	355.50
434	RANCOURT,JR., CLAYTON	37,400	62,700	15,000	85,100	1,276.50
217	RANDALL, ELFREIDA	46,100	55,100	15,000	86,200	1,293.00
1080	RANIERI, TIMOTHY J.	15,000			15,000	225.00
202	RASMUSSEN, DANE	141,100	178,200	15,000	304,300	4,564.50
1032	RATTIE, IRENE A.	34,500	142,600		177,100	2,656.50
77	RAWCLIFFE, HEATHER & ROBERT	24,600	85,600	15,000	95,200	1,428.00
1127	RAWCLIFFE, MORNA K.	95,900			95,900	1,438.50
1680	RAWCLIFFE, RUDY J.	69,600	106,700	15,000	161,300	2,419.50
2271	RAWCLIFFE, SHERIDAN D.	26,600			26,600	399.00
1410	RAYMOND, BEARTICE HEIRS	10,200			10,200	153.00
69	RAYMOND, BEATRICE HEIRS	6,700			6,700	100.50
2064	REED, JASON G & MELISSA E	40,100	252,600	15,000	277,700	4,165.50
39	REID REALTY TRUST, CLAIRE L.	42,000	131,900		173,900	2,608.50
1924	REID, GEOFFREY D.	33,800	119,400		153,200	2,298.00
1201	REYNOLDS, MYRON E.	66,000	118,300		184,300	2,764.50
1203	REYNOLDS, MYRON JR.	32,000	102,300	15,000	119,300	1,789.50
1361	REYNOLDS, NATHANIEL W.	35,400	185,800	15,000	206,200	3,093.00
490	REYNOLDS, ROBERT L.	54,300	134,100	21,000	167,400	2,511.00
2088	REYNOLDS, SHANNON		10,700	10,700		0.00
140	RHODES, ELEANOR K & DONALD R	27,800	98,600	15,000	111,400	1,671.00
1659	RICE, JONATHAN D & SUSAN J.	21,000	113,600	15,000	119,600	1,794.00
774	RICHARDS, HOPE A	26,600			26,600	399.00
2345	RICHARDS, HOPE A	26,600			26,600	399.00
423	RICHARDS, JEFFERY A.	31,600	111,900		143,500	2,152.50
2558	RICHARDS, RYAN B	32,100	266,800	15,000	283,900	4,258.50
1472	RICHARDSON, BRIAN P.	20,200	132,500	15,000	137,700	2,065.50
236	RICHARDSON, BRYAN Z & KELSEY S	30,700	74,000	15,000	89,700	1,345.50
1913	RICHARDSON, MISTY R	16,500	53,900		70,400	1,056.00
42	RICHBELL, NORMAN	23,000	116,100	15,000	124,100	1,861.50
914	RICHMOND ET ALS, MARGO J.	38,800	74,800	15,000	98,600	1,479.00
1482	RICHMOND, ALAN	23,800	76,800	15,000	85,600	1,284.00
366	RICKER, DARLENE & GLEN	31,300	97,700		129,000	1,935.00
1446	RICKETTS, STEVEN & KAREN	26,200	114,000		140,200	2,103.00
2118	RIDEOUT, ROBERT T. & MELISSA	33,900	59,800	15,000	78,700	1,180.50
1168	RIDEOUT, RONALD W.	31,000	97,900	6,000	122,900	1,843.50
1320	RIOUX, PETER B.	31,000	139,600	15,000	155,600	2,334.00
4	RIOUX, PETER B. & SUSAN T.	28,400	7,800		36,200	543.00
194	RITCHIE, CARLA J.	133,100	100,600		233,700	3,505.50
908	RITCHIE, KYLE D	38,300	115,000		153,300	2,299.50
1564	RIZZA, CHARLES J. JR.	26,200	190,100	15,000	201,300	3,019.50
1933	ROBBINS, JOHN		8,900		8,900	133.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
1392	ROBBINS,SR, JOHN M.	11,100	10,400		21,500	322.50
1004	ROBERTS, HEATHER L.	32,500	98,800	15,000	116,300	1,744.50
994	ROBINSON, RALPH	54,200	74,600	15,000	113,800	1,707.00
1243	ROBINSON, TAMARA L.	32,100	87,300	15,000	104,400	1,566.00
1675	ROCKWELL, CHRISTINE D.	16,000	59,600		75,600	1,134.00
809	RODGERSON, RICHARD B.	31,500	110,700	15,000	127,200	1,908.00
2067	RODRIGUEZ, JENNICE	42,800	159,300	15,000	187,100	2,806.50
742	RODZEN, WILLIAM E.	28,200	81,300	15,000	94,500	1,417.50
883	ROGERS, JOSEPH	34,900	166,000	15,000	185,900	2,788.50
2252	ROGERS, WILLIAM J.	19,300	130,000	15,000	134,300	2,014.50
2148	ROLLINGS, STEVEN M.	35,700	168,700	15,000	189,400	2,841.00
2557	ROLLINS, AMANDA L & JEREMY C	31,200	171,500		202,700	3,040.50
239	ROMESBURG, ANDREA L.	40,200	157,300	15,000	182,500	2,737.50
1651	RONCO, FRANCIS D & CONSTANCE C	6,700	2,200		8,900	133.50
1681	RONCO, FRANCIS D.	15,800	90,600	15,000	91,400	1,371.00
1213	RONCO, GASPARD JR	47,100	225,700	15,000	257,800	3,867.00
1237	RONCO, JOANN	32,000	110,500	15,000	127,500	1,912.50
1796	RONCO, NANCY R	32,100	100,100	15,000	117,200	1,758.00
2178	RONCO, RODERICK E.	17,000			17,000	255.00
1225	RONCO, RODERICK SR.	38,600	35,400	15,000	59,000	885.00
1930	ROOPE LIVING TRUST, WILLIAM & BREN	26,200	102,600	15,000	113,800	1,707.00
997	ROVARIS ET ALS, MARY	45,200			45,200	678.00
2263	ROVARIS, MARY	28,000	137,700		165,700	2,485.50
1797	ROVARIS, MARY	29,100	61,300	15,000	75,400	1,131.00
939	ROWE, KENNETH C.	40,300	89,300		129,600	1,944.00
1831	ROWE, ROBERT W.		71,000		71,000	1,065.00
1831	ROWE, ROBERT W.	34,100	165,600	15,000	184,700	2,770.50
2331	ROWLEY, DALE D & SHARON	36,600	302,700	15,000	324,300	4,864.50
1118	ROY, MICHAEL W.	30,400	151,800	15,000	167,200	2,508.00
398	ROYAL, MARY ANNE	33,000	71,800	15,000	89,800	1,347.00
1812	RUSSELL, ASHLEY	33,000	92,600		125,600	1,884.00
83	RUSSELL, EDWARD C.	159,700	227,900	15,000	372,600	5,589.00
84	RUSSELL, EDWARD C.	600			600	9.00
1460	RUSSELL, EDWARD C.	100			100	1.50
604	RUSSELL, SCOTT	32,800	45,700		78,500	1,177.50
1969	RUSSELL, STANLEY A	33,000	70,700	21,000	82,700	1,240.50
1294	RUTOLO, WILLIAM	30,800	150,800	15,000	166,600	2,499.00
235	RYAN, MARION	37,200	83,300	21,000	99,500	1,492.50
1215	RYDER, LARA E.	33,400	77,200	15,000	95,600	1,434.00
99	S.A.D. # 22	84,600	3,272,500	3,357,100		0.00
1487	S.A.D. # 22	1,400		1,400		0.00
28	S.A.D. # 22	25,100		25,100		0.00
1664	SALIB, NABIL F & HEATHER L	18,400	89,400		107,800	1,617.00
1518	SAMPSON INC, TK GEN BUILD CON	12,600	48,000		60,600	909.00
1608	SAMPSON, TIMOTHY K.	13,000	84,600		97,600	1,464.00
1607	SAMPSON, TIMOTHY K. & GLORIA E.	13,000	52,100		65,100	976.50
1455	SARNACKI, GREGORY J & CHRISTY	31,700			31,700	475.50
3	SARNACKI, GREGORY J & JOHN G	31,700			31,700	475.50
589	SARNACKI, JOHN & GREGORY	30,400	45,700	21,000	55,100	826.50
1712	SAUCIER, DANIELLE L.	114,500	127,900	15,000	227,400	3,411.00
93	SAUNDERS, RANDI L	33,100	29,500	15,000	47,600	714.00
1469	SAUNDERS, RANDI L	1,900			1,900	28.50
1706	SAUNDERS, WILBUR E.	24,700	84,000	15,000	93,700	1,405.50
237	SAWYER, LARRY A. SR	35,300	159,000	15,000	179,300	2,689.50
2175	SBA BUILDERS	21,300			21,300	319.50
2174	SBA BUILDERS	21,000			21,000	315.00
2267	SBA TOWERS II, LLC	30,000	186,600		216,600	3,249.00
1809	SCHAEFFER, JR., MELVIN L.	41,900	148,400		190,300	2,854.50
1779	SCHERMERHORN-GETCHEL, KAREN	26,000	87,700	15,000	98,700	1,480.50
85	SCHILTZ, KEVIN	46,200	91,000		137,200	2,058.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
501	SCHLECHTER, ELIZABETH M.	37,500			37,500	562.50
188	SCHNEIDER, GARDINER	22,800			22,800	342.00
1261	SCOTT, BRUCE	32,800	76,100	21,000	87,900	1,318.50
1040	SCOTT, NATHAN R	30,700	123,900	15,000	139,600	2,094.00
1791	SECRETARY OF HUD	12,600	60,200		72,800	1,092.00
137	SEEKINS LIVING TRUST,	28,000	46,300	15,000	59,300	889.50
25	SEEKINS, BENJAMIN L.	38,200	34,400	15,000	57,600	864.00
672	SEEKINS, MICHAEL	38,600	73,600	15,000	97,200	1,458.00
95	SENEY, JEFFERY M	31,800	167,400	15,000	184,200	2,763.00
1976	SEVERANCE, AMANDA J.	32,100	92,600	15,000	109,700	1,645.50
1846	SHANDRA LLC	26,400	117,400		143,800	2,157.00
167	SHAPPY, ROBERT	42,900	82,600	21,000	104,500	1,567.50
278	SHAVER, JAMES C	1,700			1,700	25.50
1594	SHAW, JEROD A.	23,300	171,500		194,800	2,922.00
2090	SHAW, ROSE		26,100	15,000	11,100	166.50
1786	SHED SOLUTIONS LLC	27,400	78,100		105,500	1,582.50
123	SHEEHAN, STEPHANIE D	30,600	116,700	15,000	132,300	1,984.50
1982	SHORT, LUKE D	30,200	37,300		67,500	1,012.50
1982	SHORT, LUKE D		39,000		39,000	585.00
2260	SHUTE, JUSTIN	26,400			26,400	396.00
229	SIBLEY, RICKY S.	31,100	66,200	15,000	82,300	1,234.50
1591	SIEFKEN, CHRISTOPHER W	26,700	154,600		181,300	2,719.50
1935	SILVA, STEVEN C	28,700	116,400	15,000	130,100	1,951.50
1042	SILVER, MICHAEL THEODORE	43,600			43,600	654.00
1604	SILVER, RICHARD J.	37,600	154,200	15,000	176,800	2,652.00
1669	SILVER, RICHARD J.	8,600			8,600	129.00
1057	SILVER, SANDRA	68,500	332,800	15,000	386,300	5,794.50
1275	SIM, CHARLES M. & AMY C.	35,000	176,300	15,000	196,300	2,944.50
1716	SIMPSON, BRADLEY N.	28,200	78,400	15,000	91,600	1,374.00
1936	SISSON, CHARLES	32,300	143,100	15,000	160,400	2,406.00
476	SITTNICK, JOHN & CARRIE	30,900	118,500		149,400	2,241.00
1793	SKONBERG, DENISE	33,500	85,400	15,000	103,900	1,558.50
1345	SKRATT, THOMAS A.	31,900	113,700	21,000	124,600	1,869.00
1560	SKY VILLA, LLC	18,700	38,100		56,800	852.00
979	SMALL, JACLYN E	900			900	13.50
1449	SMALL, JACLYN E	20,200	138,200		158,400	2,376.00
587	SMALL, JESSICA J.	30,200	80,000	15,000	95,200	1,428.00
983	SMART, ROBERT B	30,500	52,500	15,000	68,000	1,020.00
1580	SMART, ROBERT L & PAMELA J	12,600	106,200	15,000	103,800	1,557.00
1425	SMITH FAM PROP HOLDING LLC	40,600	187,100		227,700	3,415.50
1421	SMITH FAM PROP HOLDINGS LLC	28,700			28,700	430.50
767	SMITH FAMILY TRUST, PAUL L	104,100	114,200		218,300	3,274.50
765	SMITH FAMILY TRUST, PAUL L	61,900			61,900	928.50
2044	SMITH FAMILY TRUST, PAUL L	8,800	97,800	15,000	91,600	1,374.00
2086	SMITH JR, VICTOR A.	47,400			47,400	711.00
2124	SMITH, BEVERLY A	23,300	72,200		95,500	1,432.50
728	SMITH, BRIAN M.	28,200	76,200		104,400	1,566.00
1343	SMITH, BRUCE & BRENDA	31,100	86,200	15,000	102,300	1,534.50
976	SMITH, CHAD F & JENNIFER A	33,500	134,500	15,000	153,000	2,295.00
1929	SMITH, CHRISTOPHER M	40,900	137,600		178,500	2,677.50
648	SMITH, DAVID	31,800	85,600	15,000	102,400	1,536.00
1082	SMITH, DWIGHT C., JR.	42,300	68,900	15,000	96,200	1,443.00
795	SMITH, E. DAVID	4,700			4,700	70.50
794	SMITH, EDWIN DAVID	38,300	150,800	15,000	174,100	2,611.50
1830	SMITH, ESTHER	1,000			1,000	15.00
76	SMITH, ESTHER	1,700			1,700	25.50
74	SMITH, ESTHER	50,300	81,200	21,000	110,500	1,657.50
766	SMITH, JAMES	33,300	108,900	15,000	127,200	1,908.00
1379	SMITH, JAMES F.	23,100			23,100	346.50
1378	SMITH, JEANNE E	22,900			22,900	343.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
673	SMITH, JEFFREY	35,700	35,300		71,000	1,065.00
2209	SMITH, KEVIN J & PAULINE A	43,100			43,100	646.50
1730	SMITH, KEVIN J. & PAULINE A.	48,300	196,700	15,000	230,000	3,450.00
1962	SMITH, LANCE M	25,400	171,400		196,800	2,952.00
674	SMITH, MARCIA L.	30,700	59,300	15,000	75,000	1,125.00
974	SMITH, RAYMOND J.	45,700	124,400	15,000	155,100	2,326.50
1937	SMITH, REGGIE E		14,000		14,000	210.00
1937	SMITH, REGGIE E	39,400	55,100	15,000	79,500	1,192.50
1766	SMITH, SAMANTHA L.	31,500	101,100	15,000	117,600	1,764.00
754	SMITH, TAMMY, JAMIE & KAREN	34,300	152,600	15,000	171,900	2,578.50
301	SMITH, VICTOR A JR	40,900	222,700	15,000	248,600	3,729.00
294	SMITH, VICTOR A SR DEVISEES OF	20,800			20,800	312.00
2144	SMITH, VICTOR A., JR. & LINDA E.	38,000			38,000	570.00
1459	SMITH, WILLIAM	61,500			61,500	922.50
274	SMITH, JR, VICTOR A	35,200			35,200	528.00
1645	SNYDER, BRITTANY L	15,100	165,000	15,000	165,100	2,476.50
125	SNYDER, JASON F.	31,300	127,900	15,000	144,200	2,163.00
1502	SOKOLOSKI, DONNA L. & KENNETH S.	27,500	161,400	15,000	173,900	2,608.50
2550	SOLAK, JOHN & LORETTA	119,000	179,000	21,000	277,000	4,155.00
1808	SOLOVEI, DAVID & JUDY.	28,800	200		29,000	435.00
665	SOLOVEI, DAVID A & JUDITH A	31,000	57,100		88,100	1,321.50
1927	SONNY PAR 3 & DRIVING RANGE INC	68,300	61,800		130,100	1,951.50
1198	SOUDER, EDGAR L	24,900			24,900	373.50
1140	SOUDER, JUDITH	48,900	141,700	21,000	169,600	2,544.00
1383	SOUDER, JUDITH	27,300			27,300	409.50
196	SOUDER, LON E. & JANNE K.	130,900	147,100	15,000	263,000	3,945.00
1134	SOUDER, TRENT E.	37,100	99,600	15,000	121,700	1,825.50
860	SOULE, ANDREW	32,800	30,000		62,800	942.00
323	SOUTHARD, DEVISEES OF WAYNE A.	30,200	127,100		157,300	2,359.50
1931	SPAHR, MARK E. & LEIGH A.	30,800	98,800	15,000	114,600	1,719.00
33	SPAULDING, SCOTT W.	25,500	80,900	15,000	91,400	1,371.00
1055	SPEARING, BETTY M & RICHARD A	32,700	66,300	15,000	84,000	1,260.00
2238	SPEED, FRANK E.	21,200			21,200	318.00
291	SPEED, FRANK E. & LISA M.	24,600	93,600	15,000	103,200	1,548.00
1751	SPENCER, RALPH JR.		6,800		6,800	102.00
2513	SPENCER, TROY D.	36,700	144,100	15,000	165,800	2,487.00
404	SPEYER, ALLEN GEORGE	37,400			37,400	561.00
367	SPIELER, DOREEN M.	30,800	62,200	15,000	78,000	1,170.00
1649	SPRAGUE, KAREN A.	7,700	60,600		68,300	1,024.50
1252	SPROUSE, JAMES LOWELL	34,600	124,700	15,000	144,300	2,164.50
1105	SSR LLC	561,800			561,800	8,427.00
1104	SSR, LLC	124,000			124,000	1,860.00
1431	ST. DENIS, MARCEL & MAUREEN	20,700	141,700	15,000	147,400	2,211.00
1443	ST. GABRIELS R.C. CHURCH	58,200	165,200	223,400		0.00
2256	ST. LOUIS, BRIAN & ALISHA	31,500	128,300	15,000	144,800	2,172.00
1011	ST. LOUIS, CHERYL M. & ROGER D.	42,600	179,100		221,700	3,325.50
318	ST. PIERRE, RANDY S. & LISA C.	30,400	130,000	15,000	145,400	2,181.00
1767	STABLES, EMILY S	15,100	80,600		95,700	1,435.50
493	STAPLES, DEVISEES OF EDNA	26,500	26,200		52,700	790.50
598	STAPLES, MICHAEL A.	29,800	96,600	15,000	111,400	1,671.00
542	STARK, CALVIN A.	29,700	60,800		90,500	1,357.50
1655	STARK, JANE E.	10,100	67,500	15,000	62,600	939.00
1121	STATE OF MAINE	637,600		637,600		0.00
1319	STATE OF MAINE	11,500		11,500		0.00
96	STATE OF MAINE	23,000		23,000		0.00
1546	STEFANI TRUST, NANCY J.	63,600			63,600	954.00
1137	STEPHENS, TERRY L. .	31,800	77,800	15,000	94,600	1,419.00
40	STEPHENSON, KIKUE & THOMAS JR	27,000	57,800		84,800	1,272.00
504	STEPHENSON, THOMAS M. JR. & SHEILA	19,600			19,600	294.00
2523	STETSON, AMY L	36,700	156,700	15,000	178,400	2,676.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
2522	STETSON, AMY L.	25,500	500		26,000	390.00
2192	STETSON, PAMELA A.	92,900	66,900	15,000	144,800	2,172.00
711	STEVENS, JONATHAN D.	38,300			38,300	574.50
122	STOCKWELL, JOSIAH G & HANNAH C.	32,800	73,500		106,300	1,594.50
1115	STOOPS, KYLE E.	46,600	131,400	15,000	163,000	2,445.00
954	STORCH, RICHARD H & CARL E	28,000			28,000	420.00
509	STORK, JANE P.	73,000			73,000	1,095.00
509	STORK, JANE P.	45,600	224,600	15,000	255,200	3,828.00
514	STORK, JANE P.	2,100			2,100	31.50
1377	STOVER, ABBIE	41,800	125,500	21,000	146,300	2,194.50
1530	STRATHDEE, TAMI L	12,600	79,300		91,900	1,378.50
1801	STRICKLAND, MARK S.	30,900	56,800	15,000	72,700	1,090.50
1847	STRICKLAND, MARK S.& SUSAN D.	18,100			18,100	271.50
1965	STROM, DOROTHY	35,700	135,400		171,100	2,566.50
469	STRONG, ALICE M.	43,900	161,800	15,000	190,700	2,860.50
2031	STROUT, CHASITY L	34,100	45,700		79,800	1,197.00
108	STUBBS, D. ALAN	37,100			37,100	556.50
111	STUBBS, D. ALAN	32,900	127,800	15,000	145,700	2,185.50
957	SULLIVAN, KELSEY M.	22,400	54,900	15,000	62,300	934.50
722	SUTHERLAND, ROGER	25,200	70,500	15,000	80,700	1,210.50
1855	SUTHERLAND, TERESA	22,500			22,500	337.50
629	SWEENEY, BENJAMIN K & JENNIFER M	26,500	137,100		163,600	2,454.00
494	SWEETLAND, CHERYL D.	27,100	85,400	15,000	97,500	1,462.50
910	SWETT LIVING TR, JAMES D.	23,400			23,400	351.00
1644	TATE, PHILIP & ALEXANDRA	15,400	78,500	15,000	78,900	1,183.50
778	TATGENHORST, JAMES T.	42,500	147,100	15,000	174,600	2,619.00
464	TAYLOR, JILL M.	30,300	89,200	15,000	104,500	1,567.50
1692	TAYLOR, STEPHEN & TONYA	14,700	125,300	15,000	125,000	1,875.00
1691	TAYLOR, STEPHEN A & TONYA A	12,600	5,200		17,800	267.00
1102	TEMPLE, PAULINE A & TERRY A	24,100	26,900	15,000	36,000	540.00
671	THEIAULT, MATTHEW S	32,200	148,500		180,700	2,710.50
2223	THIBODEAU II, VAUGHN D	24,000			24,000	360.00
124	THIBODEAU II, VAUGHN D	61,400	34,600		96,000	1,440.00
1875	THIBODEAU, BERNARD J.	32,100	119,300	15,000	136,400	2,046.00
1876	THIBODEAU, BERNARD J.& KELLY L.	24,100			24,100	361.50
1428	THIBODEAU, CLIFFORD R.	27,300	60,600	15,000	72,900	1,093.50
1813	THIBODEAU, FRANCES & VAUGHN	35,400			35,400	531.00
1873	THIBODEAU, JOSEPH W.	26,700	62,100	15,000	73,800	1,107.00
214	THIBODEAU, JOYCE COOPER	34,600	140,700	15,000	160,300	2,404.50
1565	THIBODEAU, MARIA J.	36,200	112,400	15,000	133,600	2,004.00
355	THIBODEAU, MICHAEL D.	56,900	253,900	15,000	295,800	4,437.00
2056	THIBODEAU, TAMI L.	23,100	66,100		89,200	1,338.00
347	THIBODEAU, TAMI L.	32,200	323,300	15,000	340,500	5,107.50
372	THIBODEAU, VAUGHN	55,400	219,900		275,300	4,129.50
339	THIBODEAU, VAUGHN D.	32,800			32,800	492.00
1035	THIEME FAMILIEY TRUST	34,400	78,900		113,300	1,699.50
1326	THIEME, SCOTT	31,400	148,700	15,000	165,100	2,476.50
2347	THOMAS II, WILLIAM		8,900	8,900		0.00
894	THOMAS, CYNTHIA J.	31,800	97,400	15,000	114,200	1,713.00
2361	THOMAS, EVAN M & JAMIE-LEE M	36,400	155,700		192,100	2,881.50
134	THOMAS, JOHN H.	58,800	205,900	15,000	249,700	3,745.50
605	THOMAS, PAUL B.	32,800	169,000	21,000	180,800	2,712.00
2514	THOMAS, PAUL B.& CHRISTINE	700			700	10.50
607	THOMAS, PAUL B.& CHRISTINE	10,900			10,900	163.50
1047	THOMAS, SCOTT	48,100	274,100	15,000	307,200	4,608.00
1405	THOMPSON, ABBIE	14,300	15,100		29,400	441.00
2375	THOMPSON, ABBIE L	38,300			38,300	574.50
1968	THOMPSON, DANIEL P.	25,700	115,500	15,000	126,200	1,893.00
500	THOMPSON, ELMER & ANGELINA	38,400	130,900	21,000	148,300	2,224.50
1387	TIME WARNER CABLE NE LLC	22,600	28,300		50,900	763.50

Acct#	Name	Land	Building	Exempt	Total	Taxes
1301	TOOTHAKER, MICHAEL K.,JR.		41,500		41,500	622.50
1301	TOOTHAKER, MICHAEL K.,JR.	44,900	62,000	15,000	91,900	1,378.50
553	TORRES, VIRGINIA S & MICHAEL A	22,400			22,400	336.00
1524	TORREY, BETTY	10,600			10,600	159.00
1523	TORREY, BETTY J & ROGER	75,900	124,800	15,000	185,700	2,785.50
1437	TOTMAN, ELIZABETH A	26,300	99,100	15,000	110,400	1,656.00
1542	TOWN OF WINTERPORT	11,100		11,100		0.00
920	TOWN OF WINTERPORT	65,700		65,700		0.00
1490	TOWN OF WINTERPORT	5,700		5,700		0.00
1699	TOWN OF WINTERPORT	16,800		16,800		0.00
2545	TOWNE, JANE	26,300	53,600	15,000	64,900	973.50
1823	TOWNSEND, JENNIFER	16,500	41,600		58,100	871.50
1086	TOZIER JR, RALPH H	34,800	101,500		136,300	2,044.50
1995	TRACY, BENJAMIN I.	31,100	80,500	15,000	96,600	1,449.00
2047	TRACY, C.WILLIAM	28,500	147,000	15,000	160,500	2,407.50
2125	TRACY, TAMMY	4,000			4,000	60.00
1971	TRACY, TAMMY L		33,700		33,700	505.50
1971	TRACY, TAMMY L	28,000			28,000	420.00
204	TRASK, BEATRICE	129,800	101,400	21,000	210,200	3,153.00
1505	TRASK, MICHAEL	26,000	116,200	15,000	127,200	1,908.00
896	TRASK, PAUL	31,900	122,700		154,600	2,319.00
13	TRASK, SARA M	29,200	218,200	15,000	232,400	3,486.00
151	TREAT, ROBERT E & MARGARET R	46,900	125,300	15,000	157,200	2,358.00
685	TRIBUZIO, MARIO JR.	40,300			40,300	604.50
2060	TRIBUZIO, VALERIE H.	32,000	144,400		176,400	2,646.00
477	TRIPP, WAYNE C	41,700			41,700	625.50
2091	TRUITT, CHESTER G.	23,300	144,500	15,000	152,800	2,292.00
2357	TUCKER, CHRISTOPHER E & NICOLE J	20,300			20,300	304.50
2306	TUCKER, CHRISTOPHER E & NICOLE J	8,000	125,700		133,700	2,005.50
132	TUCKER, CHRISTOPHER E.	49,900	165,400	15,000	200,300	3,004.50
2126	TYLER, JARROD	31,200	133,800	15,000	150,000	2,250.00
2292	TYLER, JEREMY	30,400	126,600	15,000	142,000	2,130.00
2370	TYLER, JOSEPH		3,500		3,500	52.50
474	TYLER, JOSEPH W.	37,200	320,700		357,900	5,368.50
160	TYLER, JOSEPH W.	34,000	137,500	15,000	156,500	2,347.50
473	TYLER, JOSEPH W.	4,600	50,500		55,100	826.50
445	TYLER, JOSEPH W.& DEBORAH A.	29,400	156,500		185,900	2,788.50
1191	TYSON, LOU	31,200	67,500		98,700	1,480.50
1325	UGAZ, SARAH	115,100	181,900	15,000	282,000	4,230.00
2081	UHRIN, LISA A.	34,200	144,400	15,000	163,600	2,454.00
2103	ULMER, ANTHONY		24,500		24,500	367.50
1522	UNDERHILL REV TR, MAURICE G	48,500	49,800	15,000	83,300	1,249.50
622	UNDERHILL, MICHAEL K.	30,900	28,600	15,000	44,500	667.50
2363	UNKNOWN OWNER	33,500		33,500		0.00
2364	UNKNOWN OWNER	27,000		27,000		0.00
2362	UNKNOWN OWNER	36,400		36,400		0.00
709	URQUHART, DOUGLAS W.	34,100	112,000	15,000	131,100	1,966.50
2376	US BANK NAT ASSOC NA	33,100			33,100	496.50
2321	US CELLULAR	30,000	222,100		252,100	3,781.50
1489	USA - RURAL HOUSING ADMIN	17,200	75,600		92,800	1,392.00
1900	USDA RURAL DEV	30,500	62,600		93,100	1,396.50
32	VACHON, STEVEN J	27,700	135,000	15,000	147,700	2,215.50
1466	VALLEY, ANTHONY F	30,800	18,400		49,200	738.00
1107	VALLEY, GERARD		12,100		12,100	181.50
1107	VALLEY, GERARD	29,600	136,600	15,000	151,200	2,268.00
321	VAN ALLEN, DAVID B	35,300	116,800	15,000	137,100	2,056.50
821	VAN CLEEF, FARILYN J.	3,700			3,700	55.50
2519	VAN HALL, DINA J.	33,100	167,900	15,000	186,000	2,790.00
1918	VANBENSCHOTEN, LENORE E	39,000	3,000		42,000	630.00
1918	VANBENSCHOTEN, LENORE E		20,600		20,600	309.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1068	VANCLEEF, FARILYN J. BOWLEY	26,600			26,600	399.00
569	VANVRANKEN, BARKLEY	5,900			5,900	88.50
573	VANVRANKEN, BARKLEY	41,000	140,600	15,000	166,600	2,499.00
1069	VARNEY, CAREY	29,400	65,900	15,000	80,300	1,204.50
1892	VARNEY, CAROL A & DOMINICK	25,800	60,500	15,000	71,300	1,069.50
1338	VAUGHAN, HENRY L & RUTH A	78,000	124,200	15,000	187,200	2,808.00
1337	VAUGHAN, HENRY L.	22,800			22,800	342.00
2543	VAUGHAN, RUTH A.	82,300			82,300	1,234.50
146	VERRILL, DAVID & CAROLYN M	59,000	92,300	21,000	130,300	1,954.50
193	VERRILL, HARLAND L	109,100	115,300		224,400	3,366.00
192	VERRILL, HARLAND L	103,600	66,400		170,000	2,550.00
145	VERRILL, JEFFERDS & DEBORAH	57,900	87,900	15,000	130,800	1,962.00
1478	VERRILL, JEFFERDS N.	29,600	92,500		122,100	1,831.50
147	VERRILL, KATRINA M.	34,800	135,900	15,000	155,700	2,335.50
1043	VETERANS AFFAIRS, DEPT OF	29,500	67,100		96,600	1,449.00
2034	VIGER-BOOKER, MAURA V.	28,400			28,400	426.00
168	VINCENT, GREGORY	100,700	127,400		228,100	3,421.50
922	VINE, MICHAEL W. & ROBYN G.	34,900	158,200		193,100	2,896.50
570	VINKE, DARRELL A.& HEIDI J.	35,000	128,100	15,000	148,100	2,221.50
797	WAGNER, DARRAH	70,600	82,600	15,000	138,200	2,073.00
415	WALLACE, FRANCES M	33,700	71,700	15,000	90,400	1,356.00
415	WALLACE, FRANCES M		15,800		15,800	237.00
1891	WALLACE, SCOTT	23,300	95,400	15,000	103,700	1,555.50
374	WALSH, AARON W.	30,000	141,200	15,000	156,200	2,343.00
1950	WALSH, MARTIN	25,500	65,200	15,000	75,700	1,135.50
1156	WALSH, WINONA K.	32,900	93,300	15,000	111,200	1,668.00
814	WARD LIVING TR, GLENDON	49,500			49,500	742.50
810	WARD LIVING TR, GLENDON		100		100	1.50
810	WARD LIVING TR, GLENDON	60,800	96,300	15,000	142,100	2,131.50
818	WARD LIVING TR, GLENDON	53,800	9,700		63,500	952.50
299	WARD, JOHN J.	31,600	55,200	15,000	71,800	1,077.00
2076	WARD, JUSTIN	32,100	137,700		169,800	2,547.00
1951	WARREN, RICHARD	41,500	50,400	21,000	70,900	1,063.50
8	WARWICK, DAVID	43,900	152,900	21,000	175,800	2,637.00
662	WASS, ROBERT L.	54,400	17,000		71,400	1,071.00
1065	WASSEL, PHOEBE	31,800	55,700	21,000	66,500	997.50
1170	WATSON, JACQUELINE	40,300	98,900	15,000	124,200	1,863.00
2373	WATSON, KIMBERLY A	17,300	109,000		126,300	1,894.50
700	WATTS, NORMAN	28,500	64,700	15,000	78,200	1,173.00
375	WAY, RICKY A.	30,700	77,300		108,000	1,620.00
2182	WEAVER, DAVID & MARTHA	24,600			24,600	369.00
2253	WEAVER, JARED D.	35,700	44,200	15,000	64,900	973.50
697	WEAVER, PAUL	40,100	118,500	15,000	143,600	2,154.00
868	WEBB, DAVID S.	38,400			38,400	576.00
2289	WEBB, EDWIN J & TAMMY E	30,400	99,100	15,000	114,500	1,717.50
732	WEBB, MARK	34,300	162,900	15,000	182,200	2,733.00
1798	WEBBER, CAROL	31,000	91,600	15,000	107,600	1,614.00
1006	WEED, CARL L.	33,000	229,900	15,000	247,900	3,718.50
2096	WEISKITTEL, AARON R.& DEBORAH R.	32,800	298,400	15,000	316,200	4,743.00
2140	WELCH, PETER	1,000			1,000	15.00
959	WELCH, PETER F.	28,400			28,400	426.00
2359	WELLMAN MATERIALS INC	800			800	12.00
2360	WELLMAN MATERIALS INC	31,100	71,000		102,100	1,531.50
92	WELLMAN MATERIALS LLC	110,100	124,400		234,500	3,517.50
800	WELLMAN MATERIALS, INC	55,100			55,100	826.50
2218	WELLMAN PAVING INC.	30,400	74,500		104,900	1,573.50
2184	WELLMAN, BONITA S.	4,200			4,200	63.00
2188	WELLMAN, BONITA S.	4,800			4,800	72.00
2185	WELLMAN, BONITA S.	5,800			5,800	87.00
735	WELLMAN, BONITA S.	23,200			23,200	348.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
2205	WELLMAN, BONNIE S.	3,700			3,700	55.50
2204	WELLMAN, BONNIE S.	3,800			3,800	57.00
2203	WELLMAN, BONNIE S.	4,000			4,000	60.00
2206	WELLMAN, BONNIE S.	4,400			4,400	66.00
1114	WELLMAN, DEBRA A.	31,600	84,900	15,000	101,500	1,522.50
663	WELLMAN, GALEN M.	106,000	37,900	15,000	128,900	1,933.50
663	WELLMAN, GALEN M.		88,400		88,400	1,326.00
578	WELLMAN, GALEN M.	49,800			49,800	747.00
1441	WELLMAN, JOSHUA	43,000	119,500		162,500	2,437.50
564	WELLMAN, JOSHUA R & TRACEY	32,800	52,500		85,300	1,279.50
303	WELLMAN, MICHAEL	900	62,600		63,500	952.50
305	WELLMAN, MICHAEL D.	31,800	113,500	15,000	130,300	1,954.50
2022	WELLMAN, MICHAEL K.& MEGAN E.		28,000		28,000	420.00
1953	WELLMAN, MICHAEL KERMIT	49,700	191,800	15,000	226,500	3,397.50
568	WELLMAN, TRACEY	28,700	224,500	15,000	238,200	3,573.00
1512	WELLS FARGO BANK NA	25,000	116,100		141,100	2,116.50
980	WELLS, GEORGE JR.	41,600	120,000	15,000	146,600	2,199.00
2131	WELLS, GEORGE JR.& LYNN M.	5,200			5,200	78.00
1737	WELLS, RODNEY F.	33,400	101,900	15,000	120,300	1,804.50
1708	WELLS, WENDELL	25,500	17,800	15,000	28,300	424.50
1414	WENTWORTH, KEVIN J & MIKAELA	40,600	126,700	15,000	152,300	2,284.50
1457	WENTWORTH, KEVIN J & MIKAELA S	78,800			78,800	1,182.00
546	WESCOTT, BETH	26,400	68,500	15,000	79,900	1,198.50
750	WESCOTT, FRANCES	29,200	13,900	21,000	22,100	331.50
738	WESCOTT, LEE	28,000	94,400	15,000	107,400	1,611.00
448	WESCOTT, LEE E.& MARJORIE	32,000	42,500		74,500	1,117.50
447	WESCOTT, LEE JR.	32,000	78,900	15,000	95,900	1,438.50
972	WESCOTT, LINDA	13,200	6,900	15,000	5,100	76.50
2277	WESCOTT, LORRAINE	18,800			18,800	282.00
744	WEST WINTERPORT CHURCH	20,300	27,900	48,200		0.00
1479	WEST, CAROLYN	13,900	54,500	15,000	53,400	801.00
1003	WEST, ROBERT W.& MARIE C.	31,600	227,600	15,000	244,200	3,663.00
1705	WESTON, THEODORA	29,600	150,000	21,000	158,600	2,379.00
38	WHARFF JR, DEVISEES OF RALPH C.	2,200			2,200	33.00
781	WHITCOMB, DENNIS M	31,600	1,500		33,100	496.50
1621	WHITE LIVING TRUST, RUTH C.	24,500	95,100		119,600	1,794.00
780	WHITE, CHARLOTTE	59,500	162,000	21,000	200,500	3,007.50
756	WHITE, CHARLOTTE	40,900			40,900	613.50
827	WHITE, CHARLOTTE A	300			300	4.50
2077	WHITE, CINDY		14,200		14,200	213.00
121	WHITE, DEREK	32,300	139,600	15,000	156,900	2,353.50
1187	WHITE, GEORGE W. JR.	34,500	67,300	21,000	80,800	1,212.00
61	WHITE, GREGORY K.	40,300	123,000	15,000	148,300	2,224.50
1981	WHITE, JASON D.	22,400	156,000	15,000	163,400	2,451.00
2508	WHITE, KEVIN M & TERRI E	41,200	17,500		58,700	880.50
608	WHITE, LAWRENCE	28,800	58,600		87,400	1,311.00
325	WHITE, LAWRENCE J	30,600	73,400		104,000	1,560.00
419	WHITE, LAWRENCE J SR	24,200	19,800		44,000	660.00
419	WHITE, LAWRENCE J SR		6,900		6,900	103.50
455	WHITE, LAWRENCE J.	21,500			21,500	322.50
412	WHITE, SR., LAWRENCE J.	24,800	85,600	15,000	95,400	1,431.00
824	WHITE, STUART	56,900	74,000		130,900	1,963.50
826	WHITE, STUART B.	11,800	137,400	15,000	134,200	2,013.00
1267	WHITE, SUSAN K.	42,100	134,400	15,000	161,500	2,422.50
2094	WHITNEY, CHESTER E.	65,100			65,100	976.50
1324	WHITNEY, CHRISTOPHER E.	30,200	83,700	15,000	98,900	1,483.50
2095	WHITNEY-DUDLEY, JENNIFER M.	92,400	197,800	15,000	275,200	4,128.00
1654	WHITTAKER, M CURTIS & TOMMYE L	15,100			15,100	226.50
1623	WHITTAKER, TOMMYE L & M CURTIS	32,300	98,400		130,700	1,960.50
1673	WHITTAKER, TOMMYE L.	7,800			7,800	117.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
1589	WHITTIER, JUDITH C.	29,100	128,000	15,000	142,100	2,131.50
923	WHITTLESEY, MARGARET	30,300	69,200	15,000	84,500	1,267.50
2221	WHITTY, LORI A.	25,600	13,600	15,000	24,200	363.00
141	WHITWAM, EDWARD C.	21,300	38,500	15,000	44,800	672.00
1826	WIBBERLY, DALE M. & CYNTHIA R.	41,000	298,500	15,000	324,500	4,867.50
1667	WIGGIN JR, CARLTON J	11,200	74,200		85,400	1,281.00
2266	WILBANKS, ANN R.	23,800	168,900	15,000	177,700	2,665.50
1351	WILBANKS, GARTH A.	190,000	264,800	15,000	439,800	6,597.00
2001	WILBUR, SHARON & DENNIS A	29,300	90,600	15,000	104,900	1,573.50
1313	WILCOX, WILLIAM	35,200	48,500	15,000	68,700	1,030.50
1371	WILLARD IV, FRANCIS H.	31,800	144,100	15,000	160,900	2,413.50
2157	WILLETT, ROGER JR & MANDY	32,600	212,500	15,000	230,100	3,451.50
1231	WILLIAMS, FOSTER	32,100	153,000	15,000	170,100	2,551.50
1230	WILLIAMS, FOSTER E.	24,600			24,600	369.00
1258	WILLIAMS, KAREN L.	37,000	62,600	27,000	72,600	1,089.00
2212	WILLIAMS, LEAH	25,800	113,000	15,000	123,800	1,857.00
1985	WILLIAMS, RANDY K	51,900	117,400	15,000	154,300	2,314.50
768	WILSON, CAMELLIA	42,400			42,400	636.00
1576	WILSON, DALE JEAN	8,900	81,900	15,000	75,800	1,137.00
1973	WILSON, DAVID J & LESLIE D	5,800	16,000		21,800	327.00
762	WILSON, DAVID J.	50,800			50,800	762.00
769	WILSON, DENYSE L.	31,300			31,300	469.50
346	WILSON, GLENN J. & JODIE L.	32,600	95,200	15,000	112,800	1,692.00
1776	WILSON, LISA E.	13,500	65,500	15,000	64,000	960.00
1036	WILSON, SCOTT W.	29,400	104,700		134,100	2,011.50
1002	WINCHESTER, JESS L.	45,700	183,900	15,000	214,600	3,219.00
1183	WING, JAMES C.	33,900	76,400	21,000	89,300	1,339.50
603	WING, STEVEN E.	32,500	35,900	15,000	53,400	801.00
563	WINTERPORT AIRPORT	44,900	600	45,500		0.00
527	WINTERPORT AIRPORT	22,500		22,500		0.00
35	WINTERPORT ASSOCIATES #1	44,300	719,300		763,600	11,454.00
2176	WINTERPORT ASSOCIATES #1		49,200		49,200	738.00
2171	WINTERPORT ASSOCIATES #2		142,500		142,500	2,137.50
2170	WINTERPORT ASSOCIATES #2		142,500		142,500	2,137.50
36	WINTERPORT ASSOCIATES #2	63,800	183,000		246,800	3,702.00
2173	WINTERPORT ASSOCIATES #2		142,500		142,500	2,137.50
2169	WINTERPORT ASSOCIATES #2		142,500		142,500	2,137.50
2172	WINTERPORT ASSOCIATES #2		142,500		142,500	2,137.50
345	WINTERPORT BAPTIST CHURCH	34,700	219,500	254,200		0.00
1988	WINTERPORT COMMUNITY PARK	69,300	90,000	159,300		0.00
2371	WINTERPORT DRAGWAY ASSOCIATION		6,800		6,800	102.00
1496	WINTERPORT FREE LIBRARY	28,600	98,700	127,300		0.00
2	WINTERPORT LANDFILL	18,800		18,800		0.00
1593	WINTERPORT OFFICE BUILDING	19,000	102,200	121,200		0.00
414	WINTERPORT RIVERSIDE RIDERS	17,400	35,000	52,400		0.00
2504	WINTERPORT SAND/SALT SHED		170,700	170,700		0.00
1516	WINTERPORT SEWERAGE DISTRICT		349,800	349,800		0.00
1488	WINTERPORT TOWN OF	13,900		13,900		0.00
1495	WINTERPORT TOWN OF	21,300		21,300		0.00
562	WINTERPORT TRANSFER STATION	177,000	64,400	241,400		0.00
1552	WINTERPORT UNION MEETING HOUSE	26,600	133,700	160,300		0.00
66	WINTERPORT WATER DISTRICT	13,900		13,900		0.00
1704	WINTERPORT WATER DISTRICT	20,600	39,000	59,600		0.00
1521	WINTERPORT WATER DISTRICT	26,500		26,500		0.00
380	WINTERPORT WATER DISTRICT	20,100		20,100		0.00
1023	WINTERPORT, TOWN OF	3,400		3,400		0.00
1597	WINTERPORT, TOWN OF	26,700	226,700	253,400		0.00
1483	WINTERPORT, TOWN OF	15,100		15,100		0.00
552	WINTERPORT, TOWN OF	4,300		4,300		0.00
2190	WINTERPORT, TOWN OF	25,400		25,400		0.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
582	WINTERPORT, TOWN OF	11,100		11,100		0.00
2071	WINTERPORT, TOWN OF	5,000		5,000		0.00
1223	WITHAM, ROSCOE & FAYE M.	34,200			34,200	513.00
1956	WMREAL	25,400	202,700		228,100	3,421.50
117	WOESTEMEYER REV LIVING TR, PHYLLIS	83,300	63,900		147,200	2,208.00
1827	WOESTEMEYER REV LIVING TR, PHYLLIS	21,100			21,100	316.50
117	WOESTEMEYER REV LIVING TR, PHYLLIS		106,600		106,600	1,599.00
734	WOLFE, VICKIE	24,700	3,000		27,700	415.50
1070	WOLFE, VICKIE J.	6,700			6,700	100.50
2129	WOLOSKO, MICHAEL J.	25,200	49,200	15,000	59,400	891.00
1159	WONSON, WILLIAM H. JR.	34,500	108,800	15,000	128,300	1,924.50
1158	WOOD, DANIEL L.	30,300	39,400	15,000	54,700	820.50
694	WOOD, EDWARD	30,100	136,800	15,000	151,900	2,278.50
686	WOOD, EDWARD	40,200	33,900		74,100	1,111.50
659	WOOD, GARY & DEBBIE	25,900	136,900	15,000	147,800	2,217.00
833	WOOD, SHARMA N & EDWARD G	32,200	103,700		135,900	2,038.50
1054	WOODMAN JR, CLIFFORD E.	45,800	93,000	15,000	123,800	1,857.00
1060	WOODMAN, ATWOOD .	64,100	4,900		69,000	1,035.00
1060	WOODMAN, ATWOOD .		14,200		14,200	213.00
1061	WOODMAN, ATWOOD C.	30,200	143,500	15,000	158,700	2,380.50
1075	WOODMAN, CLIFFORD JR.	26,100			26,100	391.50
541	WOODMAN, CLIFFORD, JR.	27,400			27,400	411.00
1025	WOODMAN, DAISY	30,400	300		30,700	460.50
1186	WOODMAN, JALANE		11,500		11,500	172.50
1563	WOODRUFF, JOHN Jr.	33,900	119,000	15,000	137,900	2,068.50
2216	WOODWARD, MARY K.	25,500			25,500	382.50
1273	WOOSTER, JOSEPH & ELIZABETH	32,600	138,000	15,000	155,600	2,334.00
343	WORCESTER, DWIGHT C. JR	31,100	150,400	15,000	166,500	2,497.50
1569	WORCESTER, MARILYN	25,800	76,300	21,000	81,100	1,216.50
1803	WORCESTER, MERIDEE	30,400	81,200	15,000	96,600	1,449.00
2257	WORDEN, MANDY G.	35,700	144,900		180,600	2,709.00
378	WORSTER, ALLEN D.	31,300	75,400	15,000	91,700	1,375.50
181	WORSTER, MARTHA		17,800	17,800		0.00
609	WORSTER, MICHAEL	40,300	117,900	15,000	143,200	2,148.00
1756	WRAY, SANDRA E	19,400	125,100		144,500	2,167.50
2239	WRENN, PETER	23,800			23,800	357.00
2215	WRENN, PETER D.	23,800			23,800	357.00
2502	WRIGHT, AMY		31,300	15,000	16,300	244.50
409	WRIGHT, CLARENCE	26,200	70,800	15,000	82,000	1,230.00
2538	WRIGHT, GENE A. & PAULETTE M.					0.00
1475	WRIGHT, MARY S.	139,900			139,900	2,098.50
410	WRIGHT, PAULETTE M.	24,600	55,000	15,000	64,600	969.00
512	WRIGHT, TERRA A	30,200	47,700		77,900	1,168.50
2324	WTS PROPERTIES LLC	38,200	95,300		133,500	2,002.50
1695	WYATT, JOHN E.	99,100	163,900	15,000	248,000	3,720.00
1694	WYATT, JOHN E.	1,700			1,700	25.50
1815	WYMAN, LYNN M	2,500			2,500	37.50
1403	YARRISON, ROBERT C.	15,800	60,100		75,900	1,138.50
879	YCC INC.	87,700			87,700	1,315.50
880	YCC INC.	13,300			13,300	199.50
1179	YORK TRUSTEE, MICHAEL		33,400		33,400	501.00
1179	YORK TRUSTEE, MICHAEL	35,100	43,400		78,500	1,177.50
1182	YOUNG ET AL, REGAN	31,800	92,000		123,800	1,857.00
1048	YOUNG, BETTY	47,600	46,000	15,000	78,600	1,179.00
918	YOUNG, DANA & DIANE	50,300	72,200		122,500	1,837.50
919	YOUNG, DANA E.	51,100	297,400	15,000	333,500	5,002.50
919	YOUNG, DANA E.		2,600		2,600	39.00
1448	YOUNG, GREGORY D.	20,500	94,900	15,000	100,400	1,506.00
1997	YOUNG, JUSTIN M.	29,400	69,700	15,000	84,100	1,261.50
152	YOUNG, LARRY L & CHRISTINE	7,400			7,400	111.00

Acct#	Name	Land	Building	Exempt	Total	Taxes
369	YOUNG, LARRY L & CHRISTINE M	33,600	81,800	15,000	100,400	1,506.00
741	YOUNG, LARRY L & CHRISTINE M	85,700	22,300		108,000	1,620.00
741	YOUNG, LARRY L & CHRISTINE M		15,000		15,000	225.00
362	YOUNG, PAULETTE F & JOHN B	29,100	55,700	15,000	69,800	1,047.00
197	ZAENDER, MARTIN & CRISTY	150,500	257,400		407,900	6,118.50
1961	ZAENDER, MARTIN R	5,300	500		5,800	87.00
353	ZAKARIASEN, CHRISTIAN E & JOY A	32,400	94,300	15,000	111,700	1,675.50
731	ZANARDI, CHRISTOPHER T.	34,700	105,700	15,000	125,400	1,881.00
1259	ZSH PROPERTIES, LLC.	34,200	288,800		323,000	4,845.00

**TOWN MEETING & ELECTION
MINUTES
JUNE 14, 2016 and JUNE 16, 2016**

To Phillip G. Pitula, a resident of the Town of Winterport, in the County of Waldo, State of Maine.

GREETINGS:

In the name of the State of Maine, you are hereby required to notify and warn the inhabitants of the Town of Winterport in said County and State, qualified by law to vote in Town affairs, to meet at the Samuel L. Wagner Middle School Gymnasium, in said Town, on Tuesday, the 14th day of June A.D., 2016 at eight o'clock (8:00 am) in the forenoon, then and there to act on Articles 1, and 2; and to notify and warn the voters to meet at the Wagner School Cafeteria in said Town on Thursday, the 16th day of June, A.D. 2016 at seven-thirty (7:30 pm) in the evening, then and there to act upon Articles 3 through all at Open Town Meeting, said articles being set out below, to wit:

ORGANIZATION

.....
Article 1. To elect a Moderator, by written ballot, to preside at said meeting. – Phillip Pitula nominated and Jacob Gran seconded the nomination of John Logan to be the Moderator at Town Meeting. There were no further nominations. Four written votes were cast for John Logan.
.....

ELECTIONS

.....
Article 2. To elect by secret ballot, two (2) Councilors for a term of three (3) years, one (1) Regional School Union No. 22 Directors for a term of three (3) years; and one (1) Assessor for a term of three (3) years.

Town Council	Steven Clisham	179
	Stephen Cooper	166
	Peter Rioux	154
	William Rogers	79
	Frank Ennis	58
	Lawrence White Jr.	44

Moderator John Logan called the Town Meeting to order at 7:35 p.m.

Moderator John Logan declared Steven Clisham and Stephen Cooper elected to the Town Council for a period of three (3) years.

Assessor	Margaret English-Flanagan	180
	Robert Reynolds	178

Moderator John Logan declared Margaret English-Flanagan elected to the Board of Assessor's for a period of three (3) years.

RSU#22 Director	John Holmes	270
	Joseph Kostusyk	86

Moderator John Logan declared John Holmes elected to the RSU#22 Board of Directors for a period of three (3) years.

.....
TOWN MEETING ELECTIONS
.....

Article 3. To choose five (5) members to serve on the Budget Committee for a term of three years to end at the Annual Town Meeting in 2019 and to fill any unexpired terms if necessary.

Steve Clisham nominated and Peter Rioux seconded Joe Tyler, Phil Higgins nominated and Tom Skratt seconded Tammy Higgins, Phillip Pitula nominated and Kelly Hull seconded Lawrence White Jr. to serve on the budget committee for a period of three (3) years.

There were no further nominations. The vote went to the resident body.

The nominations **CARRIED**

Moderator John Logan declared Joe Tyler, Tammy Higgins, and Lawrence White Jr. appointed to the Budget Committee until the annual town meeting in 2019.

.....
ASSETS ISSUES
.....

Article 4. To see if the Town will vote to authorize the Municipal Officers to sell the Town Office, 20 School Street, the Parking lot across the street from the town office, 17 School Street, and the Fire Station, 204 Main Street for fair market value. All net proceeds will be used to reduce the debt for the new Municipal Building. In connection with the aforementioned real estate, the Municipal Officers shall be authorized to execute all deeds or documents of conveyance.

Council Recommends	Yes
Budget Committee Recommends	Yes

Phillip Pitula moved and Joseph Brooks seconded to vote in the affirmative on Article 4. Peter Rioux moved and Joe Tyler seconded to amend the motion to remove the parking lot at 17 School Street from being sold. The amended motion failed. The initial motion **CARRIED**. For complete discussion **refer to audio**.
.....

Article 5. To see if the Town will vote to authorize the Municipal Officers to sell 10 lots known as the Southside Subdivision, Map R7, Lots 87-1 through 87-10, 140 Airport Road (part of Fernald Field across the road from the Sand Shed and Dragway) for fair market value. All net proceeds will be used to reduce the debt for the new Municipal Building. In connection with the aforementioned real estate, the Municipal Officers shall be authorized to execute all deed or documents of conveyance.

Council Recommends	Yes
Budget Committee Recommends	Yes

Joseph Brooks moved and Phillip Pitula seconded to vote in the affirmative on Article 5. For complete discussion **refer to audio**.

The motion **FAILED**

.....
TAXATION
.....

Article 6. To see if the Town will vote to fix the date according to Maine Revised Statutes Annotated Title 36 Section 505 that the Assessors shall issue and commit the list of taxes due and payable.

Council Recommends	Friday July 22, 2016
Budget Committee Recommends	Friday July 22, 2016

Tom Skratt moved and Jim Gilbert seconded to fix the date of Friday, July 22, 2016 for the commitment of taxes.

The motion **CARRIED**
.....

Article 7. To see (a) if the Town will vote to fix dates when taxes shall be due and payable, and (b) to see if the Town will fix a rate of interest to be charged on taxes unpaid after said dates.

1st Half	2nd Half	
Council Recommends	Sept. 15, 2016(7.00%)	Mar. 16, 2017(7.00%)
Budget Committee Recommends	Sept. 15, 2016(7.00%)	Mar. 16, 2017(7.00%)

(The State allows (7.00%) seven percent)

Joseph Brooks moved and Tom Skratt seconded to fix the dates of September 15, 2016 and March 16, 2017 for the collection of taxes and that a rate of seven (7) percent be charged on taxes unpaid after said dates.

The motion **CARRIED**
.....

Article 8. To see if the Town will vote to authorize the Tax Collector to accept prepayment of taxes for the year 2017 not yet due or assessed and to pay no interest on such prepayments made prior to the commitment of those taxes.

Council recommends	Yes
Budget Committee recommends	Yes

Phillip Pitula moved and Stephen Cooper seconded to act in the affirmative on Article 8.

The motion **CARRIED**
.....

Article 9. To see if the Town will vote to set the interest rate to be paid by the Town on abated taxes at 7.00% (seven percent) and to appropriate money received from overlay to pay for abatements and interest on abated taxes.

Council recommends	Yes
Budget Committee recommends	Yes

Joseph Brooks moved and Phillip Pitula seconded to set the interest rate to be paid on abated taxes at 7.00% and to appropriate money received from overlay to pay for abatements and interest on abated taxes.

The motion **CARRIED**

.....

Article 10. To see if the Town will vote to authorize the municipal officers to dispose of tax acquired property belonging to the Town of Winterport only after requesting recommendations from the Planning Board concerning said disposition. The municipal officers at their discretion may elect to: (1) dispose of said real estate to the former owner upon payment of tax lien amounts, interest, costs and current taxes outstanding, or; (2) enter into a Land Purchase Installment Contract with the former owner making payments toward repurchase of the real estate, or; (3) sell to the abutting landowner, or; (4) sell to any person by sealed bid, advertised in local newspaper(s). The advertisement shall give the date that the bid shall be accepted and such other information as the Council deems appropriate. In connection with the above mentioned dispositions of real estate, the municipal officers shall be authorized to execute all deeds or documents of conveyance.

Council Recommends	Yes
Budget Committee Recommends	Yes

Stephen Cooper moved and Philip Higgins seconded to move in the affirmative on Article 10.

The motion **CARRIED**

.....

APPROPRIATIONS

.....

Article 11. To see what sum of money the Town will vote to raise and appropriate for the Town Council. (Dept. 10)

Council Recommends	\$ 15,075.00
Budget Committee Recommends	\$ 15,075.00

Joseph Brooks moved and Tom Skratt seconded to raise and appropriate \$15,075.00 to satisfy article 11.

The motion **CARRIED**

.....

Article 12. To see what sum of money the Town will vote to raise and appropriate for the Board of Assessors. (Dept. 12)

Council Recommends	\$ 18,400.00
Budget Committee Recommends	\$ 18,400.00

Joseph Brooks moved and Tom Skratt seconded to raise and appropriate \$18,400.00 to satisfy article 12.

The motion **CARRIED**

.....

Article 13. To see what sum of money the Town will vote to raise and appropriate for Town Benefits and Insurance.

(Dept. 15) Benefits	\$ 93,198.00
(Dept. 17) Insurance	<u>\$ 13,915.00</u>

Council Recommends	\$ 107,113.00
Budget Committee Recommends	\$ 107,113.00

Joseph Brooks moved and Philip Higgins seconded to raise and appropriate \$107,113.00 to satisfy article 13.

The motion **CARRIED**

.....

Article 14. To see what sum of money the Town will vote to raise and appropriate for Administration. (Dept. 20)

Council Recommends	\$ 173,082.00
Budget Committee Recommends	\$ 173,082.00

Tom Skratt moved and Raymond Porter seconded to raise and appropriate \$173,082.00 to satisfy article 14.

The motion **CARRIED**

.....

Article 15. To see what sum of money the Town will vote to raise and appropriate for the Municipal Building and the Victoria Grant Civic Center.

(Dept. 25) Municipal Building	\$ 15,341.00
(Dept. 70) Victoria Grant Civic Center	<u>\$ 6,469.00</u>

Council Recommends	\$ 21,810.00
Budget Committee Recommends	\$ 21,810.00

Joseph Brooks moved and Tom Skratt seconded to raise and appropriate \$21,810.00 to satisfy article 15.

The motion **CARRIED**

.....

Article 16. To see what sum of money the Town will vote to raise and appropriate for the Planning Board. (Dept. 30)

Council Recommends	\$ 2,150.00
Budget Committee Recommends	\$ 2,150.00

John Coggeshall moved and Philip Higgins seconded to raise and appropriate \$2,150.00 to satisfy article 16.

The motion **CARRIED**

.....
Article 17. To see what sum of money the Town will vote to raise and appropriate for the Fire Department. (Dept. 35)

Council Recommends	\$ 43,015.00
Budget Committee Recommends	\$ 43,015.00

Tom Skratt moved and William Rogers seconded to raise and appropriate \$43,015.00 to satisfy article 17.

The motion **CARRIED**

.....
Article 18. To see what sum of money the Town will vote to raise and appropriate for Code Enforcement. (Dept. 40)

Council Recommends	\$ 7,075.00
Budget Committee Recommends	\$ 7,075.00

Joseph Brooks moved and Phillip Pitula seconded to raise and appropriate \$7,075.00 to satisfy article 18.

The motion **CARRIED**

.....
Article 19. To see what sum of money the Town will vote to raise and appropriate for Winter Roads. (Dept. 45)

Council Recommends	\$ 336,663.00
Budget Committee Recommends	\$ 336,663.00

Joseph Brooks moved and Philip Foley seconded to raise and appropriate \$336,663.00 for Winter Roads.

The motion **CARRIED**

Article 20. To see what sum of money the Town will vote to raise and appropriate for Road Maintenance. (Dept. 50)

Council Recommends	\$ 127,327.00
Budget Committee Recommends	\$ 127,327.00

Joseph Brooks moved and William Rogers seconded to raise and appropriate \$127,327.00 for Road Maintenance.

The motion **CARRIED**

.....

Article 21. To see what sum of money the Town will vote to raise and appropriate for Road Paving and Road Reconstruction. (Dept. 55)

Council Recommends	\$ 365,000.00
Budget Committee Recommends	\$ 365,000.00

Rob Frank moved and Stephen Cooper seconded to raise and appropriate \$365,000.00 to satisfy article 21. Joe Tyler moved to amend this article specifying that the Boston Road be done first. Moderator John Logan moved that the amendment was out of order but his ruling could be appealed if six residents so chose to do so. Six residents voiced support to appeal the ruling so the appeal went to vote of the resident body. The appeal was **DEFEATED**. The original vote then was put to the resident body.

The motion **CARRIED**

.....

Article 22. To see what sum of money the Town will vote to raise and appropriate for Solid Waste. (Dept. 60)

Council Recommends	\$ 194,459.00
Budget Committee Recommends	\$ 194,459.00

Tom Skratt moved and William Rogers seconded to raise and appropriate \$194,459.00 for Article 22.

The motion **CARRIED**

.....

Article 23. To see what sum of money the Town will vote to raise and appropriate for Recreation Programs. (Dept. 65)

Council Recommends	\$ 20,900.00
Budget Committee Recommends	\$ 20,900.00

Joseph Brooks moved and Connie Ronco seconded to raise and appropriate \$20,900.00 to satisfy article 23.

The motion **CARRIED**

.....

Article 24. To see what sum of money the Town will vote to raise and appropriate for Community Grounds & Equipment. (Dept. 75)

Council Recommends	\$ 15,300.00
Budget Committee Recommends	\$ 15,300.00

Joseph Brooks moved and Connie Ronco seconded to raise and appropriate \$15,300.00 to satisfy article 24.

The motion **CARRIED**

.....
Article 25. To see what sum of money the Town will vote to raise and appropriate for General Assistance. (Dept. 85)

Council Recommends	\$ 5,750.00
Budget Committee Recommends	\$ 5,750.00

Joseph Brooks moved and Tom Skratt seconded to raise and appropriate \$5,750.00 to satisfy article 25.

The motion **CARRIED**

.....
Article 26. To see what sum of money the Town will vote to raise and appropriate for Memorial Day.

(Dept. 90-60-35) Memorial Day	\$ 400.00
Council Recommends	\$ 400.00
Budget Committee Recommends	\$ 400.00

Stephen Cooper moved and Philip Foley seconded to raise and appropriate \$400.00 for Memorial Day.

The motion **CARRIED**

.....
Article 27. To see what sum of money the Town will vote to raise and appropriate for other Social Services, Union Meeting House, and the Winterport Free Library.

	Council	Budget Committee
(Dept. 87) Social Services	\$ 6,550.00	\$ 6,550.00
(Dept. 90-60-15) Union Meeting House Clock	\$ 650.00	\$ 650.00
(Dept. 90-60-25) Winterport Free Library	<u>\$ 30,973.00</u>	<u>\$ 30,973.00</u>
	\$ 38,173.00	\$ 38,173.00

Joseph Brooks moved and Connie Ronco seconded to raise and appropriate \$38,173.00 to satisfy article 27.

The motion **CARRIED**

Article 28. To see if the Town will vote to appropriate the money received from the State of Maine for the registration of snowmobiles to the Riverside Riders Snowmobile Club for the purpose of maintaining their snowmobile trails, to be open to the use of the public as snowmobile trails during snowmobile season, and to authorize the municipal officers to enter into an agreement with the Club, under such terms and conditions as the municipal officers may deem advisable, for that purpose. (Dept. 90-60-30)

Council Recommends	\$ 1,600.00*
Budget Committee Recommends	\$ 1,600.00*

*The estimated \$1,600.00 from the State is not raised by taxes it is a direct pass through.

Joseph Brooks moved and Bill Rogers seconded to act in the affirmative on article 27.

The motion **CARRIED**

.....
Article 29. To see what sum of money the Town will vote to raise and appropriate for the Cemetery District to care for all District Cemeteries. (Dept. 90-60-55)

Council Recommends	\$ 17,500.00
Budget Committee Recommends	\$ 17,500.00

Tom Skratt moved and Tom Doe seconded to raise and appropriate \$17,500.00 to satisfy article 29

The motion **CARRIED**

.....
Article 30. To see what sum of money the Town will vote to raise and appropriate for Animal Control. (Dept. 96)

Council Recommends	\$ 9,291.00
Budget Committee Recommends	\$ 9,291.00

Joseph Brooks moved and Connie Ronco seconded to raise and appropriate \$9,291.00 to satisfy article 30.

The motion **CARRIED**

.....
Article 31. To see what sum of money the Town will vote to raise and appropriate for Utilities, Street Lights & Hydrants for Fire Protection.

	Council Rec.	Budget Committee Rec.
(Dept. 90-70-68) Street Lights	\$ 16,289.00	\$ 16,289.00
(Dept. 90-70-70) Hydrants For Fire Protection	<u>\$ 85,692.00</u>	<u>\$ 85,692.00</u>
	\$101,981.00	\$101,981.00

Tom Skratt moved and Donna Gilbert seconded to raise and appropriate \$101,981.00 to satisfy article 31.

The motion **CARRIED**

.....
Article 32. To see what sum of money the Town will vote to raise and appropriate for Reserves.
(Dept. 98)

	Council Rec.	Budget Comm. Rec.
Fire Dept. Reserve 98-70-74	\$ 5,000.00	\$ 5,000.00
Transfer Sta. Reserve 98-70-93	\$ 5,000.00	\$ 5,000.00
Public Wrks Equip. Reserve 98-70-18	\$ 5,000.00	\$ 5,000.00
Muni. Bldg Loan Payt Reserve 98-70-77	<u>\$105,000.00</u>	<u>\$105,000.00</u>
Total	\$120,000.00	\$120,000.00

Joseph Brooks moved and Phillip Pitula seconded to raise and appropriate \$120,000.00 to satisfy article 32.

The motion **CARRIED**

.....
Article 33. To see what sum of money the Town will vote to appropriate from fund balances to help reduce the amount needed from local taxation.

Council Recommends	\$ 180,000.00
Budget Committee Recommends	\$ 180,000.00

Philip Foley moved and Joe Tyler seconded to appropriate \$180,000.00 from fund balance to help reduce local taxation.

The motion **CARRIED**

.....
ESTIMATED REVENUE AUTHORIZATIONS
.....

Article 34. To see what sum of money the Town will vote to authorize in addition to Revenue Sharing from the following revenues and sources to reduce the amount needed from taxation.

207 Plumbing Fees	\$ 750.00
301 Vehicle Excise Taxes	\$660,000.00
302 Boat Excise Taxes	\$ 3,300.00
306 State Reimbursement Homestead	\$114,000.00
309 Fuel Fund Donations	\$ 500.00
313 Veterans Reimbursement	\$ 2,700.00
314 Rec Building Rental	\$ 750.00
315 Conservation Blueberry Fields	\$ 1,000.00
316 Tree Growth Reimbursement	\$ 2,550.00
319 General Assistance Reimbursements	\$ 1,500.00
321 Interest Earned Checking	\$ 900.00
323 Interest Earned All Taxes	\$ 33,500.00
329 Fernald Field Income	\$ 5,250.00
330 Clerk Fees	\$ 4,200.00
333 License Fees/ Hunting and Fishing	\$ 2,000.00
335 Auto Registration Fees	\$ 13,200.00
339 Planning Board Review Fees	\$ 850.00
340 Photocopy	\$ 75.00
341 Returned Check fees	\$ 125.00
342 Disposal Fees	\$ 15,000.00
349 DM&J Lease	\$ 3,000.00
350 Animal Control	\$ 1,750.00
357 Cable Franchise	\$ 12,500.00
366 Map Sales	\$ 150.00
370 Cheering	\$ 350.00
375 Cash Up	\$ 150.00
380 Misc.	\$ 14,500.00
381 Basketball	\$ 1,250.00
382 Fall Soccer	\$ 1,250.00
383 T-Ball	\$ 500.00
384 Other Rec Fees	<u>\$ 1,000.00</u>

	Sub-Total	\$898,550.00
310 Revenue Sharing		<u>\$137,378.00</u>
	Grand Total	\$1,035,928.00

Council Recommends	\$1,035,928.00
Budget Committee Recommends	\$1,035,928.00

Tom Skratt moved and Stephen Cooper seconded to appropriate \$1,035,928.00 to satisfy article 34

The motion **CARRIED**

.....

Article 35. To see if the Town will vote to appropriate the following funds provided by the State of Maine to reduce the amount needed from taxation or to be used for their specific purposes provided by law. Local Road Assistance (Dept. 99-311)

Council Recommends	\$50,000.00
Budget Committee Recommends	\$50,000.00

Philip Foley moved and Joseph Brooks seconded to appropriate \$50,000.00 provided by the State to satisfy article 35.

The motion **CARRIED**

.....

Article 36. To see what sum of money the Town will vote to appropriate from fund balance to pay account overdrafts, if any.

Council Recommends	Yes
Budget Committee Recommends	Yes

Phillip Pitula moved and Joseph Brooks seconded to appropriate funds from fund balance to cover overdrafts in Dept. 17 – Insurances and Dept. 97 – Street Lights/hydrants. Town Manager Phillip Pitula explained the reasons for the overdrafts and the approximate amounts.

The motion **CARRIED**

.....

Article 37. To see if the Town will vote to accept any gifts, unanticipated donations, or pass-through funds that may be provided by individual(s), business associations, charitable groups, or other organizations, which have not been listed in any of the previous or following articles, if the Council determines that the gifts, donations, or pass-through funds and their purposes are in the best interest of the Town.

Council Recommends	Yes
Budget Committee Recommends	Yes

Phillip Pitula moved and Tom Skratt seconded to act in the affirmative on article 37.

The motion **CARRIED**

.....

Article 38. Shall the Town of Winterport “increase” the property tax limit of \$528,785.00 to raise funds necessary to pay for the foregoing appropriations and authorized expenditures, the amount is estimated to be \$_____0.00 _____ more or less.

Council Recommends	\$0.00
Budget Committee Recommends	\$0.00

Phillip Pitula moved and Joseph Brooks seconded to pass over this article.

The motion **CARRIED**

Phillip Pitula moved and Connie Ronco seconded to adjourn town meeting at 9:57 p.m.

The motion **CARRIED**

For the complete transcript of the Town Meeting **refer to audio.**

Stephen Cooper

Philip Foley

Ann Ronco

Peter Rioux

Corey Ginn

Winterport Town Council a true copy:

ATTEST:_____
Maureen Black, Town Clerk

TOWN CLERK REPORT
Year 2016

Month	Births Per Month	Deaths Recorded
January	4	2
February	3	3
March	0	2
April	2	0
May	4	4
June	1	1
July	3	3
August	2	1
September	3	3
October	3	3
November	3	0
December	0	2

2017 Elections & Town Meeting
Elections: June 13 & November 7
Town Meeting: June 15

THE NEIGHBOR'S CUPBOARD

April 2017

The Neighbor's Cupboard is Winterport and Frankfort's emergency food pantry. Last year 128 families used the Cupboard. The total number of individuals was 405 people. The families made 1198 visits, of our 128 families, 22 were new families that had never visited before. These families received 2820 bags of food. This is a slight decrease in the number of families from last year.

The Government has increased its food allotment to Maine and our Cupboard. Fisher's Organic Farm and the Waldo County Pre-release Program supplied us with a ton or more of fresh vegetables in season. Our fundraising enables us to purchase food from Good Shepherd to round out our food supplies.

Fundraising and food drives keep our shelves stocked with a rich variety of foods, personal care items, and detergents. Please support the local food drives, the schools, Wagner and Smith, the Woman's Club and The Letter Carrier Food Drive. Tea Mania, and the Winterport Winery collect food and money year round.

Our local churches Frankfort Congregational, St Gabriel's and Ellingwood's Corner Church in Winterport, and Nealley's Corner Church in Newburgh brings us food and have provided us with many volunteers over the years.

We thank the dedicated volunteers, Donna Allen, Phylis Allen, Chris Bates, Stan Bowden, Sandy Comeau, Kristen Hallett, Paul Hallett, Janet Keene, Brenda Lavalley, Don Quigley, Keith Ritchie, Betty Williams, Ellie Jordan, Donna Atwood, and, Tom Skratt.

If you have a donation of food etc. please come to the Victoria Grant Building at the end of Park Drive on Wednesday mornings from 8:30 to 10:30. Checks can be mailed to: **Neighbors Cupboard, P.O. Box 742, Winterport, ME. 04496**, we are a 501c3 organization so your donations are tax deductible.

We are open to clients on Wednesday morning from 9:00 to 10:00 or until the last person in line is served.

Respectfully Submitted

Phylis Allen	Annie Robinson	Janet Keene co-presidents
223-9951	223-4497	223-5957

PLUMBING INSPECTORS/CEO REPORT 2016

Plumbing

29 Permits Issued
Complete Systems 16
Internal Systems 13

Code Enforcement

There were 7 new housing starts in 2016. Field visits were conducted to answer questions and facilitate compliance with the Land Use Ordinance and the Shoreland Zoning Map.

Respectfully submitted,
Richard Babine CEO/LPI

**The Plumbing Inspector/Code Enforcement Office
Hours are Tuesday 9am-5pm**

HOME DURABLE MEDICAL EQUIPMENT SUPPLY REPORT

To the citizens of Winterport,

The town will continue to provide a limited selection of durable medical equipment for loan to the residence. We have downsized much of our surplus as our storage capacity will be limited in our new Municipal building. Our supply will now consist of a couple wheel chairs, rolling and non-rolling walkers, crutches and canes. We are no longer able to accept donated equipment by drop off. If you do have any of the listed equipment and would like to make a donation please contact me and I can make arrangements to meet with you.

Thank you to the Town residents who have generously donated equipment over the years. We have been able to donate the extra surplus of equipment to other Agencies that offer care to those in need both local and abroad.

For more information you may contact the Town office Monday-Friday or Supply Coordinator, Lee Bowden @ 223-5975.

Respectfully submitted,
Lee Bowden

WINTERPORT CEMETERY DISTRICT

Don Nelson has continued to serve as Sexton in place of longtime Sexton, Sam Butler. We thank Don for his work. Roger Torrey continues to a great job as Superintendent. The District Board meets on the third Wednesday of each month throughout the year. Time has been spent adopting a unified policy of regulations for operation of the cemeteries, developing an updated inventory of the cemetery lots and repairing damage caused by time and vandalism.

For those who may not know, there are seven public cemeteries in Winterport:

1. Oak Hill Cemetery on Lebanon Road
2. Bald Hill Cove Cemetery on the Rt. 1A and Old County Road
3. Grant/Littlefield Cemetery on Goshen Road
4. Perkins/Vinal Cemetery on the Monroe Road
5. Ellingwoods Corner Cemetery at Rt. 69/Ellingwoods Corner
6. Twining Cemetery on Twining Road
7. Cole Cemetery on Meadow Road

In addition to providing a final resting place, these cemeteries are also one of the best sources of the history of the people of Winterport, commemorating citizens and soldiers from as far back as the Revolutionary War. Unfortunately, time and neglect have put us in danger of losing permanently some of this history, especially in the smaller cemeteries. The Cemetery District is committed to preserving this part of our heritage.

Grave lots in the Cemeteries are available for \$300.00 per grave (\$150.00 per grave, \$150.00 for perpetual care). Although the traditional sales of graves in lots of six are still available, they are also available individually or in groups of less than six. Those interested may contact any of the trustees listed below or write the Winterport Cemetery District at POB 413, Winterport, Maine 04496.

Ed Russell, Chairman
Donald Nelson
Stan Bowden
Gloria Aurelio
Laurie Albert
Tammy Higgins

TRANSFER STATION REPORT

We had some good changes this year. Now we can recycle so much more. Most of you know we have gone to no sort, so now everything goes in one can and a lot more. I missed you all most of the winter. Now I am back and hope to be here for you all for many more years. I want to thank Otis and Dave for all their help while I was out. Thank you guys! I do want to thank all of you for your thoughts and support during my tough times. Now it's time to get back to helping you all!

Rick Sibley

Transfer Station Supervisor

HOURS OF OPERATION

Monday	7:00AM – 1:00 PM
Tuesday	CLOSED
Wednesday	CLOSED
Thursday	12 noon – 7:00 PM
Friday	8:00AM – 5:00 PM
Saturday	8:00 AM – 5:00 PM
Sunday	8:00 AM – 5:00 PM

We do not recycle: beverage cartons, egg cartons, gift boxes or waxed fruit boxes

DISPOSAL FEES

Metals & other recyclables	\$0.00
Units w/Freon	\$20.00
Sm & Lg Propane Tanks	\$5.00 & \$20.00
Tires (Passenger Only)	\$1.00 ea.
Bulky Items	\$10.00

Demolition Debris

Partial	\$10.00
Pick-up	\$20.00
All other	\$8.00 yd

UNIVERSAL WASTE FEES

TV's & Monitors	\$5.00 ea.
Fluorescent tubes	\$0.00
Mercury Switches	\$0.00
Cell phones & Batteries	\$0.00

Wood Waste

Partial	\$5.00
Pick-up	\$5.00
Truck	\$5.00
Other	\$4.00 yd

Attention Winterport Residents

Effective June 30, 2016, all vehicles will be required to purchase and display a new Transfer Station sticker. All persons having permits issued in 2016 or before will expire June 30, 2017 and all residents must obtain the new sticker that expires June 30, 2018 for \$1.00.

TOWN OF WINTERPORT RECYCLING FACILITY

The items listed below are presently being accepted at the Winterport Recycling Center. Please prepare your recyclable properly before bringing them to the Recycling Center. Please ask for information from attendant if unfamiliar with recycling.

Acceptable Recyclables

PAPER

Cardboard/all boxes, newspapers & inserts/junk mail
Hard cover books, magazines/catalogs/phone books
Paper bags
Office paper/window envelopes/office file folders
Paper plates (clean)/pizza boxes
Paper shopping bags
Empty drink & aseptic containers/empty milk & juice cartons
Gift boxes
Cereal boxes
Corrugated cardboard
Wrapping paper

PLASTIC

All empty containers marked with a #1-7, except Styrofoam
Plastic grocery/shopping bags marked with a #2 or #4
Water bottles (empty)
Detergent bottles (empty)
Milk jugs (empty)

METAL

Empty tin cans, empty aerosol cans, empty aluminum cans
Foil
Pots & pans

Unacceptable Items

Light bulbs
Vinyl siding
Windows/glass
Hypodermic needles/sharp objects
Paper napkins or towels
Bubble wrap/Styrofoam/Tyvek
Food/frozen food/liquids
Toys/diapers
Clothing
Plastic wrap or film
Potato chip/sandwich/bread bags
Gas or propane containers
Alkaline or button-cell batteries
Trash/trash bags
No Hazardous Waste: fuel, anti-freeze, oil-based paints, paint thinners, stain, fertilizers, pesticides, and other chemicals.
No Universal Waste: mercury in thermostats, fluorescent lights, televisions, computers, and button cell batteries.

SECOND TIME AROUND BUILDING

(See attendants before dropping off items)

Clean used clothing, working appliances, usable furniture and reusable items	Broken appliances, dirty clothes and broken furniture
--	---

THANK YOU FOR YOUR COOPERATION!

IF YOU HAVE ANY QUESTIONS REGARDING RECYCLING OR WISH TO OBTAIN A GUIDE TO RECYCLING IN WINTERPORT PLEASE CALL OR STOP BY:

TRANSFER STATION	223-4482	TOWN OFFICE	223-5055
-------------------------	-----------------	--------------------	-----------------

WINTERPORT RECREATION

Another successful year has come and gone for the Recreation Department. Over the last year we continued to provide our usual wide range of activities for our residents to enjoy while managing to sprinkle in new activities or events here and there.

Late spring and summer prove to be our slowest months. We followed an excellent T Ball/Instructional Baseball season with a well-received summer soccer clinic coached by resident Dan Mayo. This summer we will be adding basketball clinics to our schedule.

The Fall is always our busiest season and this last year was no exception. The tradition of great coaching in our soccer program continued this year. Despite losing several experienced coaches our program recovered quickly with the arrival of talented coaches who filled the void. Our strongest coaching group in years gave our basketball program a tremendous boost. The older kids played games against Bangor, Belfast and Searsport. Our 2nd Craft Fair proved to be even more successful than our first, which had been very popular. We expanded to include 50+ vendors who offered more than 60 tables of homemade crafts. The proceeds from the food sales amounted to \$529 and every penny provided Christmas gifts and clothing for local families through the Smith School Holiday Fund. Congratulations to Winterport resident Barbara Carter for winning \$264 from our 50/50 raffle. Winterport Fire and Rescue received the other \$264.

We held several Community Dinners and assisted Ann Ronco and the Town Crier during the Rick Sibley Benefit Breakfast. Over \$3000 was raised to help Rick with medical bills.

Other activities included the Spring Clean Up (volunteers cleaned up areas of town), the Easter Egg Hunt, the Fall Festival (in conjunction with PIE this year and it worked wonderfully), Skate Night at the Abbott Park Rink, ice skating at the rink, Saturday Kid Gym at the Smith School, pickleball and more. Unfortunately, inconsistent weather forced the cancelation of the Winter Festival.

For more information or to contact me please call 370-1815, email (gregd@winterportrec.org), go on our Facebook page or visit winterportrec.org. The Facebook page always has our most current information and is the best option for everything Winterport Rec. We can always use more volunteers, suggestions, etc.

Thank you, Greg DaSilva, Recreation Director

WINTERPORT MEMORIAL LIBRARY

The Winterport Memorial Library has had another great year with continued growth and usage. Thank you to the community for all of the generous donations that were made through our annual appeal letter. Over \$2,000 was donated. The library will be using these funds for further program development. The library will be continuing this annual fundraiser so be on the lookout for the postcards in the Fall. Any and all donations are welcome at any time. See below for information.

The library is excited to announce that there will be a new website developed. This website will make it easier for everyone to find out what the library is offering as well as other helpful links for the community.

The library received a grant for \$2,000 from the William Treat Foundation which was used for new children's bookcases. This allows the children to be able to safely reach all the collection. The bookcase is mobile which adds to the available space for future groups and visits.

The library has a continuing Story Time on Fridays at 10:30 and an ongoing book club that meets monthly. Please check Facebook and our website for future offerings.

There are many services that the library provides to our citizens; books, audio books, DVD movies as well as three public computers, a printer, scanner and fax machine. The WML participates in Inter-library loan program and offers e-books and audio books through the Maine State Library.

Hours are: Tues 2-7, Wed 9-2, Thurs 2-7, Fri 9-4 and Sat 9-12 (closed from Memorial Day until Labor Day on Saturday). Please contact the library at 223-5540 and follow up on Facebook.

Mary Lester, Librarian

Board of Directors: Lindsay Hodgman, Mary Ann Hesseltine, Tammy Higgins, Doug Ronco, John Dube, Loretta Solak, Laurie Bickford, Susan Fraser and Jean Patterson

Detach & Return with your Tax-Deductible Donation

Donor Name: _____

Address: _____ Phone: _____

E-mail: _____

Please make checks payable to: Winterport Free Library Association, P.O. Box 650, Winterport, ME 04496
Amount Enclosed: _____ \$500 _____ \$250 _____ \$100 _____ \$50 _____ \$25 _____ Other

WINTERPORT PLANNING BOARD

2016 ANNUAL REPORT

The Planning Board had another slow year, with the only matter coming before the Board being the application for the building of the Dollar General store on the Main Rd., which was approved. The Board also bid farewell to Richard Babine, who had served as code officer for many years. We all wish Dick the best in his future endeavors and thank him for all of the good work he has done. We also welcome Luke Chiavelli, our new code officer. As always, the public is invited to all Planning Board meetings.

Submitted by Richard Silver, Chair

ANIMAL CONTROL REPORT

Greetings

Dog at large complaints were down again this year. A few dogs were transported to the Humane Society as the owners were not known. Please keep tags on your dogs so that they are more easily identified. Phone numbers are a huge help!

We have had one Raccoon test POSITIVE for Rabies. Please keep your pets up to date on their shots.

Thank You
David Nason ACO
745-2179

ROAD MAINTENANCE REPORT

Replaced some road and driveway culverts. Graded road shoulders as needed. Cut back some brush at intersections.

Mowed roadsides, Swept up accumulated winter sand, Kept sidewalks clear of snow, replaced or repaired signs as needed.

If you see a problem please report it to the Town Office.

Thank You

David Nason
Road Maintenance Supervisor
745-2179

WINTERPORT WOMAN'S CLUB GFWC

It is a pleasure to report to the citizens of Winterport the ongoing work of the Winterport Woman's Club GFWC. Our club members continue to beautify, support and inform the community with various projects and programs chosen during the past year.

Our membership continues to support the Town Fuel Assistance Fund, the Winterport Fire & Ambulance Service and The Neighbor's Cupboard, and to beautify the Town of Winterport with seasonal plantings and holiday wreaths.

This year we partnered with The Neighbor's Cupboard and held our first annual turkey drive to provide 50 turkey dinners to feed local families at Thanksgiving. Through the generosity of our community, we exceeded our goal! In December, our club purchased and delivered new bedding sets for the youth residents of the Sweetser Home, provided holiday gifts for local children through the Smith School and the Frankfort Congregational Church's mitten tree, and donated a very successfully bid-on decorated tree to the Wagner School's first annual Community Christmas Fair.

Many of the lighted wreaths which are hung along Main Street in the village during the holiday season are more than 20 years old, and in need of updating or replacement. The Woman's Club again asks for your support of an article in the upcoming town warrant, in the amount of \$1,000.00, to support the maintenance and replacement of these wreaths.

In June of 2016 we awarded two scholarships (\$500.00 and \$1,000.00) to two Winterport girls who graduated from Hampden Academy.

Last May we presented the 2016 Spirit of America Award to The Winterport Living Nativity, whose representatives were presented with a certificate of recognition of this 50-year holiday community tradition, at our annual dinner meeting.

Our third annual perennial plant sale was held over two days at the end of May, and was a great success. Our thanks go out to everyone who supported this project, and to the Winterport Fire Department for their assistance. We plan to hold the fourth annual sale in May of this year, and invite all to join us and get some locally grown perennials to plant in your garden while supporting our future projects in town.

Our members are gearing up for our fifty-seventh edition of the 2018 community calendar. All Winterport residents are invited to add their birthdays, anniversaries, or other special dates to the calendar by contacting Cindy Seekins at cseekins1@myfairpoint.net. We thank everyone who stopped by at the polls in November to purchase a calendar. This fundraiser is what allows us to contribute to the scholarships, town projects and programs that we are known for.

Our members include women of all ages, and we welcome women from Winterport and the surrounding area/towns from age 18 to 118 to join us! Simply contact President Denise Young at dee2791@hotmail.com if you are interested in attending a meeting and hearing what we are about and what we do. Our longest and honorary lifetime member, Teddy Weston, has been a club member for 60+ years and recently celebrated her 96th birthday! Happy birthday, Teddy, you continue to inspire us to "live the volunteer spirit."

Winterport Union Meeting House

P.O. Box 683

117 Main Street

Winterport, ME 04496

February 10, 2017

Winterport Citizens,

The Annual Meeting will be held on Monday, May 8, 2017 at 6:00 p.m. This meeting will take place in the Winterport Historical Building, which is next door to the Union Meeting House on Main Street. All members and friends are welcome to attend this meeting.

This past year was full of wonderful events that were very well attended by the general public. Such events included an Open House that was held in June. The comedy show of Old Cop Guys was an enjoyable evening. A concert featuring Tim Sample was a big hit. Finally, a well conducted Open Forum with four candidates running for either the State Senate or the Legislature was greatly appreciated. The Annual Live Nativity was performed in December. Please note that the 50th anniversary of this marvelous tradition will be celebrated in December of 2017.

Maintenance and the restoration of this magnificent historical landmark here in Winterport is always a challenge that the Board addresses with great pride. The Board is truly grateful for all the support it receives from its members and the community at large. It is especially appreciative for the Town's allowance for funding the winding of the steeple clock each year.

Mark Fitzpatrick
President

Officers

Vice President – Charlie Rizza

Treasurer – Ann Ronco

Secretary – Tracey Wellman

Directors

Kimberly Pitula

Dean El-Hajj

Al Faust

Maggie English-Flanagan

Mikaela Wentworth

Winterport Historical Association

183 Main Street

P.O. Box 342

Winterport, Maine 04496

2 April 2017

The Winterport Historical Association (WHA) holds their monthly meetings at 183 Main Street on the second Thursday of September, October, November, April, May and June at 6:30 pm. All meetings have a potluck dinner provided by the members with the exception of the June meeting, when pizza is served. The dinner is followed by a guest speaker, who usually speaks on an aspect of Winterport's history. The annual meeting takes place in May and this is when the election of officers and directors as well as other business is voted on.

Theodora 'Teddy' Weston was for many years the archivist of the WHA. Two years ago she asked for someone to take her place and since that time board members have been searching for a replacement. Last fall, Ann Johansen agreed to take this position.

The WHA has an impressive collection of the town's history and this can be accessed during meeting hours or by appointment. To make an appointment please call Jon Johansen at (207) 223-8846.

WHA's building is part of the Union Meeting Hall and our agreement with them is that we maintain the building. Last year, it was noted that the building was in need of some minor repairs and a coat of paint. A painting contractor, Josh Stetson, was hired who came in and made the repairs and gave the building a new coat of paint.

During last fall's meetings we heard a discussion on Winterport's apple industry by Roger and Mary Newey; the history of the Abbott House by the Cuddys; and a talk on the history of the town's fire department and its upcoming new home. The last two speakers were recorded, which will be done for all future speakers.

Over the years a lot of work has been done to document Winterport's history, however there is still more that needs to be documented. Additional documentation needs to include oral histories, and collecting photographs and documents of the town's past. Also the history that has already been compiled needs to be computerized and made available on the Town's website.

We still have copies of the books "More River Town History" and reprints of "Old River Town" available for purchase at the Town Office.

If you would like to become a member, or just want to support saving the history of Winterport, please send \$10 to WHA, P. O. Box 342, Winterport, Maine 04496.

This report has been respectfully submitted: Jon B. Johansen, President; Judy Faust, Vice President; Mardi Coggeshall, Secretary; and Jean DaSilva, Treasurer.

American Legion
Argonne Post 138
P O Box 638
Winterport Me 04496

Greetings to the Veteran's and Citizens of Winterport.

I want to take this opportunity to inform the Citizens of Winterport about activities performed by the Argonne Post 138 of the American Legion. Among the members it is commonly referred to as "The Post."

The Argonne Post was originally chartered around 1924 and as near as we can ascertain the post was named for the members who fought in or around the Argonne Forest in France during WW I.

We continue to provide Memorial Day Parade and Veteran's Day activities. The Post uses money appropriated at town meeting to buy Flags that are placed each year on the graves of our deceased veteran's. The Post sponsors an Honorable Flag Destruction Ceremony annually. You are invited to bring your unserviceable flags to the Town Office, The Post Office or to any Legion member.

The Post is a proud sponsor of the "Blue Star Banner" program. Blue Star Banners are available to the Parents of currently serving military personnel. If you have a son or daughter currently serving in the U S Military and you do not have a Blue Star Banner please contact us. There is no charge for the Blue Star Banner.

Meetings are held the Second Thursday of each month at 7:00 PM in the Victoria Grant Community Building. Membership is restricted to specific dates as established by the United States Congress.

08/02/1990 – Present	06/25/1950 to 01/31/1955
12/20/1989 to 01/31/1990	12/07/1941 to 12/31/1946
08/24/1982 to 07/31/1984	04/06/1917 to 11/11/1918
02/28/1961 to 05/07/1975	
Merchant Marines December 7, 1941 – August 15, 1945	

For more information please contact any Legionnaire or call: Phil Higgins, 299-4568, Kent Knowles:852-7789, or like us Facebook at Winterport American Legion Post 138.

Come to a meeting some night and check us out.

Philip Higgins, Service Officer
Argonne Post 138
American Legion

WINTERPORT FIRE DEPARTMENT

To the Citizens of Winterport

As I prepare this year's report for 2016, the Fire Department and Ambulance Service are getting ready to move into the new facility. This is particularly exciting for three of us, having been involved since the Fire Department had one truck in one bay under the old Town Hall and our "Office" was an old furnace room with no windows.

Calls for service continued low in 2016. About 1/3 was for traffic control and to assist the ambulance. We had six structure fires and we assisted our mutual aid partners eight times. The remaining calls were varied in nature from chimney fires to CO detector and smoke alarms and fire alarms at the schools.

Many residences still need house numbers posted to make your address easy to locate. Since about half the time it is dark, these numbers should be *reflective*. It is particularly important that these numbers are displayed in easy view for responders approaching from either direction.

The 1989 Mack fire engine which was purchased in 2013 has been placed in service. We await specialized equipment which will allow it to be used as a class I engine. We are evaluating our plan to convert our 1983 Mack which came from Essex, CT. This will allow the retirement of the rather light duty GMC tank truck that has a gasoline engine and hydraulic brakes. The tank body on this truck was built locally, we have made rust repairs a couple of times and the tank needs another leak repaired now. We feel it best to move to the more heavy duty truck and avoid a complete refit of this twenty-nine (29) year old truck.

Although our fleet is aging, we do have some breathing room. When the above detailed work is complete, our fleet will be 13, 27, and 34 years old. The Capital Reserve Account has been significantly reduced to get the work done. Funding of the Capital Reserve Account should be at a level which will restore the balance as quickly as reasonably possible to keep our options open and be in good financial shape to buy either good used equipment when the opportunity arises or to be able to buy new if needed. I continue to be concerned that solutions to budget issues in Augusta will continue to flow down hill to the municipalities, putting pressure on already strained resources.

Fire permits are required for ALL open burning, year round. The Permits are available from Fire Warden, Thomas Doe, or at the town office (9 to 5, Monday thru Friday). Permits may also be obtained any hour of the day or night on line at <http://www.maineburnpermit.com/> subject to the requirements imposed due to environmental conditions. All burns are required to be conducted after 5:00 pm unless there is a steady rain or the ground is completely covered with snow. The following materials produce especially dangerous pollutants and must NOT ever be burned: treated wood, plastics, Styrofoam, wire insulation, vinyl siding, asbestos-containing materials, rubber, metals, food wastes, chemicals, trash, asphalt shingles, paper, cardboard, mattresses, furniture, tires, tar, paints, solvents, sludge, and insulation. When in doubt DO NOT burn.

The firefighters continue with mandatory training to be fully prepared to address whatever emergency we may be confronted with. This training is both internal and working with our mutual aid departments. Two of our younger members will be enrolled in Basic Fire School in the spring of 2017 and should be qualified as an Interior Firefighters before summer. Although most departments are experiencing shrinking rosters we are about holding our own. Automatic Mutual Aid is key to all area towns (including Winterport) to partially deal with shrinking participation.

Anyone interested in joining our ranks should contact the Fire Chief, Thomas Doe at 223-4412, or come to our monthly meeting which is generally the first Sunday of each month at 7:00 pm, at the fire station.

Respectfully submitted,

Thomas A. Doe, Fire Chief

WINTERPORT FIRE & RESCUE ASSOCIATION

To the Citizens of Winterport

The Winterport Fire and Rescue Association is a group of volunteers who are dedicated to lending a helping hand to the citizens of Winterport and surrounding towns. The association operates the Ambulance Service and performs a number of volunteer tasks which prepare us to assist you. The members donate many hours receiving training to be prepared to render aid on the ambulance when you are sick or injured and to be prepared with equipment, such as the Jaws of Life, to assist the ambulance service at accident scenes. The ambulance attendants and drivers donate untold unpaid hours training. With the high cost of transportation we have begun paying the responders when they go on a call and transport a patient to the hospital. On the fire side of the slate the volunteers attend training three times a month. This training is everything from how to operate the different pieces of equipment we have, safety, traffic control and fire suppression. This year the fire side of the organization has purchased gear lockers for the new station which is saving the tax payers approximately \$4200. The Ambulance Service made the first of twenty payments which will ultimately result in the Association paying for 25% of the construction cost of the new facility.

Many thanks to those who donate your returnable bottles at the transfer station, the transfer station attendants that keep the bottles organized and J & M Redemption for their assistance in getting the bottles to their facility. Through donations from such activities as: Burning Grass, Burning Brush Piles and returnable bottle money, we are able to purchase items for the Fire Department which reduces the amount of money which is needed to be raised through taxation to support the Fire Department.

The association also takes on a number of volunteer activities, including: Placing the Christmas decorations and the banners for events that take place during the rest of the year; providing traffic control for various functions such as the annual Christmas Pageant and Parades.

We have yet to raise the height of our two-way radio antenna on Blueberry Hill to eliminate some of the dead spots. We are hopeful that this will be a reality during the coming year.

Respectfully submitted,

Thomas A. Doe, President; Stanley Bowden, Vice-President; Thomas Skratt, Secretary/ Treasurer

WALDO COUNTY SHERIFF'S OFFICE

*6 Public Safety Way
Belfast, ME 04915*

SHERIFF
Jeffrey C. Trafton

Administrative Offices
207-338-6786
Fax: 207-338-6784

CHIEF DEPUTY
Jason Trundy

Honorable Commissioners and Citizens of Waldo County,

I am honored to provide you with the annual report of the Waldo County Sheriff's Office.

During 2016, we applied for and received a grant to hire a Domestic Violence Detective. This detective will allow the Sheriff's Office to provide a higher level of safety to victims and the children of victims who are ravaged by the violence of domestic abuse.

The patrol division handled 8,685 calls for service from the public. These calls include all types of incidents to include domestic violence, burglaries, thefts, child abuse, sexual abuse, motor vehicle crashes and much, much more. The epidemic of drug abuse continues to plague the citizens of Waldo County generating much of the crime experienced in our county. The patrol division also conducted 2,258 traffic stops throughout the County in an effort to reduce automobile crashes resulting in injury and property damage.

The Maine Coastal Regional Re-entry Center served 65 residents in 2016. These residents were men who were nearing the end of their term of incarceration. Our many programs assist them with their integration back into society as productive and contributing citizens. The re-entry residents provided 4,565 hours of free community service to the citizens of Waldo County; which if paid at minimum wage, would translate into a savings of \$41,085. The re-entry residents also provided 78,000 pounds of fresh produce to local food pantries from the County's Garden Project overseen by Waldo County Commissioner William Shorey. The residents also paid \$33,634 dollars in room and board payments to the County during the year.

The 72 hour holding and booking facility processed 1,003 persons who were arrested in Waldo County by all the law enforcement agencies serving our County. If a person who has been arrested cannot make bail within 72 hours, he or she has to be transported to the Two Bridges Regional Jail in Wiscasset by our Transport Division. This, along with bringing prisoners to court and medical appointments, generated 439 transports traveling approximately 68,129 miles in 2016.

Our Civil Service Division served 1,581 sets of legal paperwork all over Waldo County.

The members of the Waldo County Sheriff's Office Team are proud to serve the citizens of this great county and we look forward to providing professional law enforcement and corrections services to our County in 2017.

Sincerely,
Sheriff Jeffrey C. Trafton

WALDO COUNTY SHERIFF'S OFFICE

<u>Nature of Call</u>	<u>Total</u>
911 Disconnect	23
911 Misdialed	11
Abandoned Vehicle	6
Agency Assistance	24
Alarm	49
Animal Problem	1
Assault	5
Off Road Motorized Vehicle	3
Insufficient Funds Check	1
Be On Lookout	6
Burglary	12
Business Check	24
Accident Car Deer	18
Child Custody	2
Civil Complaint	37
Criminal Mischief	12
Criminal Trespass	7
Detail Bail Check	2
K-9 Detail	2
Miscellaneous Detail	3
Detail Radar	38
Detail School	4
Disturbance	34
Domestic Disturbance	22
Controlled Substance Problem	5
Escort	3
Fire	2
Fireworks	1
Foot Patrol	1
Found Property	2
Fraud	10
Harassment	23
House Check	12
Identity Theft	2
Indecent Exposure	1
Information Report	20
Intoxicated Person	3
Juvenile Problem	12
Late Report of PD 10-55	5
Litter, Pollution, Pub. Health	1

<u>Nature of Call</u>	<u>Total</u>
Lost Property	2
Medical Emergency	1
Medical Emergency EMD	16
Mental Medical	22
Message Delivery	4
Missing Person	2
Motor Vehicle Theft	1
Motorist Assist	2
Motor Vehicle Complaint	49
Paperwork Service	7
Traffic Accident with Damage	27
Traffic Accident with Injuries	10
Property Watch	4
Prowler	2
Public Assist	26
Runaway Juvenile	2
IRS Scam and Similar	1
Search Warrant	1
Service PO	8
Sex Offender Violation	1
Sex Offense	3
Speaking Engagement	1
Speed Complaint	12
Structure Fire	1
Suspicious Person, Circumstance	34
Sweetser Incident	15
Theft	24
Threatening	14
Traffic Hazard	3
Traffic Violation	11
Utility Problem	1
Vehicle off the Road	6
VIN Verification	3
Violations Conditional Release	3
Violation Protection Order	5
Wanted Person	11
Welfare Check	26
Wildlife Problem/Complaint	1
TOTAL REPORTED:	811

WINTERPORT WATER DISTRICT - ANNUAL REPORT - 2016

The Winterport Water District's goal is to operate and maintain the District's facilities as required by the Maine Department of Environmental Protection and the Maine Drinking Water Program and as required by its various permits and all applicable regulations. The Winterport Water District operates the wastewater treatment facility at 34 Sampson Street and the water treatment facility at the end of Reservoir Road.

At the wastewater treatment facility, the main activities for 2016 included ongoing efforts to assist the District in obtaining funding for the conversion of the facility from a primary level of treatment to a secondary level of treatment that would remove 85 percent of solids and organic materials. In 2012, the U.S. Environmental Protection Agency revoked the District's long-standing waiver from secondary treatment due to the discharge in an estuary that is also in a water body with nonattainment for bacteria not directly related to the District's discharge. We are hopeful that an acceptable funding package will be available within the next few years. The plant is in need of an extensive upgrade irrespective of the requirement of providing a secondary level of treatment. The District had zero Combined Sewer Overflow events for the year. In 2016, the District made temporary repairs to the facility, demolished unused equipment, completed system wide manhole inspections, and completed a rate increase to afford the current level of operations.

The District's water system includes a water treatment plant that relies on two groundwater wells that supply water to the Town. The District's treatment facility at the end of Reservoir Road monitors the water supplied to the distribution system and adds three chemicals to the water: fluoride, chlorine, and a sequestering agent. Fluoride is used as a dental supplement, chlorine is used as a disinfection agent, and the sequestering agent is used to coat the piping and prevent downstream problems in boilers and other utility systems that use the water. In 2016, the water treatment facility pumped 18.56 million gallons of water, and of this amount 9.76 million gallons was billable revenue. The difference between the pumped water and billable revenue is water that was lost because of leaks and faulty meters, the leaking water storage tank, routine hydrant flushing, fire protection, and process water, to name a few.

Overall, the water system is in very good condition except for two galvanized steel water lines (Lincoln Street and Parsonage Street) and the water storage tank. In 2016, the District applied to the Drinking Water Program for funding to improve the current water storage tank. Currently, we are working on evaluating several options to improve water system pressure, upgrade or replace the existing water storage tank, and obtain funding for these projects to minimize their impact on the District's rate payers.

Operations

Annaleis Hafford P.E. , Superintendent
Kirstin Clark, Office Manager
Tristan Taggart, Assistant Operator
Kevin Dean, Mechanic/Operator

Board of Trustees

Steve Long, Chairman
Donna Gilbert
Barbara Economy
Doug Ronco
Brian Richardson

SUSAN W. LONGLEY, Judge
SHARON W. PEAHEY, Registrar
JUDITH M. NEALLEY, Deputy

P.O. BOX 323 – 39A SPRING STREET
BELFAST, MAINE 04915-0323

TELEPHONE (207) 338-2780
or (207) 338-2963
FAX (207) 338-2360

WALDO COUNTY PROBATE COURT ANNUAL REPORT

To the Citizens of Waldo County:

Thank you for this opportunity to report about Waldo County Probate Court.

Waldo County Probate Court is where you would go to petition for a guardian for a child or an allegedly incapacitated adult, for a name change, for a private adoption and for the administration of a decedent's estate.

Given the emotions involved in family matters, Waldo County Probate Court continues to offer a relatively low-cost mediation program for parties in contested cases. Procedurally, if you were to find yourself in a contested case and were to opt to try mediating before litigating, you first could meet with our skilled mediator in our private conference rooms to explore creative ways to resolve some or all your differences. And if you - like most - were able in mediation to resolve any of your difference, you mostly likely will have saved yourself and your family hours, if not days, months and, sometimes, years of more costly litigation.

Next, "probate basics" workshops: Each fall, we continue offer free probate basics workshops. Should you attend, you will receive free forms and explanations of powers of attorney for financial and medical decisions. Though you will not receive individualized legal advice, you still will learn lots about how you can take the next steps, either on your own or on the advice of your lawyer. As for times and places of this upcoming fall's free probate basics workshops, simply watch for the times, dates and places posted in our local newspapers.

Finally, Waldo County Probate Court is located at 39A Spring Street in Belfast (on the floor below District Court). We stand ready to serve you Monday through Friday from 8:00 a.m. to 4:00 p.m., with additional hours as emergencies require.

Thank you for your ongoing interest and support.

Respectfully,

Susan W. Longley
Waldo County Judge of Probate

Annual Report to the Town of Winterport
A Message from Senate President Michael Thibodeau

Dear Friends and Neighbors:

It is an honor to represent you in the Legislature and to once again serve as the Maine Senate President. I am grateful for the trust and confidence you have placed in me. We are now in the First Regular Session of the 128th Legislature which is the longer of the two legislative sessions.

I remain committed to helping grow Maine's economy by making our state a more attractive place to live and work. To that end there will be more efforts in the 128th Legislature to lower energy costs, reduce the size and scope of state government and continue to reform our welfare system.

The 128th Legislature is scheduled to adjourn in late June of this year. Before doing that, lawmakers will have to agree on a two-year budget that will cover Fiscal Years 2018 and 2019 before the next fiscal year begins on July 1, 2017. Finding consensus among Democrats, Republicans and Independents on our many state spending priorities is always a daunting task, and this year will be no exception.

Last November, voters made it clear that they wanted the State of Maine to allocate more funding to Maine's public schools, and I believe it is incumbent upon us to honor that wish. The problem with the language of Question 2, however, is the funding mechanism that imposes a burdensome tax on Maine families and small businesses. Many of them are family-run operations that employ Mainers and operate on small profit margins. I have already heard from many business owners and professionals who tell me that this punishing new tax will force them to make difficult decisions that include laying off employees, moving out of Maine or closing their doors for good.

I believe that we in the Legislature can honor the spirit of what voters called for without doing irreparable harm to Maine's economy. I am confident that my fellow lawmakers and I can accomplish this by resisting the temptation to retreat into our partisan political corners, and instead engage in civil discourse that is aimed at bettering the lives of those we serve. I know this because last year, the National Institute for Civil Discourse gave Maine the "Award to the State Most Committed to Civil Governance."

Again, thank you for entrusting me to represent you in Augusta. Please feel free to contact me if you need my help with a legislative matter. I can be reached in Augusta at 287-1500.

Sincerely,

Michael Thibodeau
Maine Senate President

Dear Friends:

It is an honor to represent Maine in the United States Senate. I am grateful for the trust our State has placed in me and welcome this opportunity to share some key accomplishments.

Growing our economy by encouraging job creation remains a top priority. The tax relief bill enacted during this last Congress contains provisions I authored to provide small businesses with the certainty that they need to invest, grow, and, most important, hire new workers. The 2017 National Defense Authorization Act includes a provision the Maine delegation worked together to champion requiring that military recruits be provided with athletic footwear made in America, as is required for other equipment and uniform items whenever possible. This is a great victory for our troops and for the 900 skilled workers at New Balance factories here in Maine.

Maine's contributions to our national security stretch from Kittery to Limestone. As a senior member of the Appropriations Committee, I successfully advocated for critical funding for projects at the Portsmouth Naval Shipyard and \$1 billion towards the construction of an additional ship that will likely be built at Bath Iron Works. This funding will strengthen the Navy and our national security, and the additional destroyer will help meet the Navy's goal of a 355-ship fleet.

Maine's growing population of older individuals creates many challenges. That's why, as Chairman of the Senate Aging Committee, my top three priorities are fighting fraud and financial abuse directed at our nation's seniors, increasing investments in biomedical research, and improving retirement security.

The Aging Committee's toll-free hotline (1-855-303-9470) makes it easier for senior citizens to report suspected fraud and receive assistance. Last May, a call to the hotline helped lead to the arrest of a national crime ring targeting seniors, and in June I worked to secure the humanitarian release of a Maine senior who had been imprisoned in Spain after being victimized by an international drug smuggling scam. The Aging Committee also released an extensive report detailing the findings of our bipartisan investigation into the abrupt and dramatic price increases for prescription drugs whose patents expired long ago.

I advocated strongly for the \$2 billion increase in funding for the National Institutes of Health to advance research on such diseases as diabetes and Alzheimer's. I also championed and authored portions of the 21st Century Cures Act that will further support biomedical innovation and make significant reforms to our mental health system.

The Senate also took steps in the past year to combat the nation's heroin and opioid epidemic by passing the Comprehensive Addiction and Recovery Act (CARA), which I was proud to cosponsor. CARA is a monumental step forward in our effort to address the devastating addiction crisis affecting countless families and communities across the country and right here in Maine.

A Maine value that always guides me is our unsurpassed work ethic. In December 2016, I cast my 6,236th 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 Waldo County and Maine in the United States Senate. If ever I can be of assistance to you, please contact my Bangor state office at (207) 945-0417 or visit my website at www.collins.senate.gov. May 2017 be a good year for you, your family, your community, and our state.

Sincerely,

Susan M. Collins
United States Senator

James S. Gillway
Representative to the Legislature
Term Expires: December 5, 2018

Address: 79 Bowen Road, Searsport, ME 04974

Phone: (207) 548-6429 (Home)

Email: James.Gillway@legislature.maine.gov

House Web Page: <http://legislature.maine.gov/house/hsebios/gilljs.htm>

State House Message Phone: (800) 423-2900

TTY: Please use Maine Relay 711

Representing: District 98 – Frankfort, Searsport, Swanville, and Winterport

Committee: Transportation

Party: Republican

Legal Residence: Searsport

Seat in House Chamber: 37

Legislative Service: House: 125th, 126th, 127th, 128th

Capitol Address: House of Representatives **Clerk's Office:** (207) 287-1400
2 State House Station **State House Message Phone:** 1-800-423-2900
Augusta, ME 04333-0002

House web site: <http://legislature.maine.gov/house/>

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

Paul R. LePage
GOVERNOR

Dear Citizens of Winterport:

Maine has a long tradition of civil participation in both state and local government, and I thank you for being informed and involved citizens.

My vision for Maine is prosperity, not poverty. For this reason, one of my top priorities continues to be the reduction and eventual elimination of the income tax. Raising the minimum wage is not the path out of poverty; I want Mainers to earn a career wage. Reducing the income tax is the biggest and most immediate pay raise for all hard-working Mainers.

Not only does an income tax cut put more money back in your pockets, but it will also attract businesses that can offer good-paying careers to keep our young people here. It shows the nation that we are serious about wanting people and businesses to come—and stay—in Maine.

Unfortunately, voters approved a referendum question to raise the income tax to 10.15% on successful Maine households and small businesses. Enacting the second highest income tax rate in the country shows the nation we are eager to punish people for being successful. It will drive them out of our state and make it even more difficult to attract much-needed doctors, dentists, scientists, engineers and other professionals to Maine. They can live in neighboring New Hampshire, which takes no income tax from their paychecks. Even worse, there is no guarantee the extra revenue from this tax will go to fund education, as proponents promised.

As successful people leave Maine, state and municipal government will lose the significant amount they pay in property, sales and incomes taxes. This will put even more upward pressure on local property taxes. Municipalities will have to get more creative to provide local services without increasing property taxes. Reforming the tree growth program, collecting property taxes on land in conservation or preservation programs, charging a payment in lieu of taxes on state land that is taken off the property tax rolls and having non-profit organizations pay a two-percent tax on their net revenues are all ways for municipalities to increase revenues.

Such bold measures would take strong leadership and commitment from local officials and residents. If ever I can be of assistance to you or if you have any questions or suggestions, I encourage you to contact my office by calling 287-3531 or by visiting our website at www.maine.gov/governor.

Sincerely,

Paul R. LePage
Governor

PRINTED ON RECYCLED PAPER

PHONE: (207) 287-3531 (Voice)

TTY USERS CALL 711
www.maine.gov

FAX: (207) 287-1034

To the Assessors of the Municipality of Winterport

1. I am a legal resident of _____
(Municipality) (State)

2. Structures on land **not** owned by you:

If Mobile Home: Give Make, Year, Model, Size and Cost when new. List property owned by you on April 1, which is located on leased land or land **not** owned by you, including dwelling houses, house trailers, camps, stores, storehouses or any other structures. Identify landowner and location in each case.

<u>Location</u> (Street number or brief description)	<u>Owner of Land</u>	<u>Type of Structure</u>
---	----------------------	--------------------------

a. _____

b. _____

c. _____

(For additional space attach separate sheet)

3. Real Estate:

List briefly each separate parcel subject to taxation on April 1 of the year for which this list is filed, and located in the municipality in which this return is filed:

<u>Location</u> (St. number, or brief desc.)	<u>Area of Land</u> (Lot dimensions ft. or acres)	<u>Type of Structure</u> (As: Buildings and Mobile Homes - as farmstead, store, dwelling, etc.)
--	---	---

a. _____

b. _____

c. _____

d. _____

(For additional space attach separate sheet)

Have any of the buildings listed been constructed or altered since the previous April 1?

Yes _____

No _____

If so, identify building and give brief description of construction or alteration.

Is your land subject to any enforceable restrictions which limit the use to which it may be put?

Yes_____

No_____

If "Yes", please indicate the nature of the restriction:
(Check the appropriate block or blocks.)

Zoning ordinance _____

Subdivision restrictions _____

Recorded Contractual _____

Provisions _____

Other (explain) _____

The foregoing is submitted in compliance with Title 36, M.R.S.A., Section 706, and is true and correct to the best of my belief as of April 1 of the current year.

I understand that the assessors may require me to make oath of the foregoing: and that they may require me to answer in writing all proper inquiries as to the nature, situation and value of any property liable to be taxed in the State of Maine and that a refusal or neglect to answer such further inquiries and subscribe the same will bar an appeal to the County Commissioners.

Date

Name of Taxpayer - Please print

Signature of Taxpayer. If signed on
behalf of corporation, please state your
capacity.

Return by April 1

Winterport Volunteer
Ambulance
P.O. Box 724
Winterport Me 04496
207-223-4062

SUBSCRIPTION FORM

With the purchase of this subscription, the Winterport Volunteer Ambulance Service agrees to waive any out-of-pocket (non-insurance) expense incurred for the emergency transport by our ambulance for any member of the undersigned's household who lives at the address listed below. This agreement will be in effect for one year from the date of receipt of payment for this subscription. If the Winterport Ambulance is not available and the patient is transported by another service, this subscription does not apply and the patient will be subject to the transporting service's billing arrangements.

NAME: _____

PHYSICAL ADDRESS: _____

TELEPHONE: _____

MAILING ADDRESS: _____

SUBSCRIPTION COST: \$40.00

MAIL THIS FORM AND PAYMENT TO:

WINTERPORT VOLUNTEER AMBULANCE SERVICE
P. O. BOX 724
WINTERPORT ME 04496-0724

ARTICLE	PASS/FAIL	ARTICLE	PASS/FAIL
1		21	
2		22	
3		23	
4		24	
5		25	
6		26	
7		27	
8		28	
9		29	
10		30	
11		31	
12		32	
13		33	
14		34	
15		35	
16		36	
17		37	
18			
19			
20			

NOTES

EMERGENCY NUMBERS

POLICE:	911
(Sheriffs Department)	1-800-660-3398
(Maine State Police)	1-800-452-4664

FIRE:	911
--------------	------------

AMBULANCE:	911
-------------------	------------

TOWN SERVICE DIRECTORY

Town Office	Tel:	223-5055
	Fax:	223-5056
LPI and CEO		223-5055
Road Maintenance Supervisor		223-5055
Non-Emergency Fire/Ambulance		223-5055

SCHOOL DIRECTORY

Leroy H. Smith School	223-4282
Samuel L. Wagner Middle School	223-4309
Hampden Academy	862-3791
SAD #22 Superintendent's Office	862-3255

GENERAL DIRECTORY

Recreation Department	223-5055
U.S. Post Office	223-4692
Winterport Transfer Station	223-4482
Winterport Water District	223-5028

Please feel free to call the Town Office with any questions regarding municipal services. We are here to serve you.