

ANNUAL REPORT OF THE

TOWN OF DAMARISCOTTA

July 1, 2016 - June 30, 2017

ANNUAL REPORT
OF THE
TOWN OF DAMARISCOTTA

Town Office Hours:
Mon. Tues. Thurs. & Fri. Open 9am – 5pm
Wed. Open 1pm – 6pm
207-563-5168

The Town Office is closed on following holidays: New Year's Day, Martin Luther King Day, Presidents' Day, Patriot's Day, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans Day, Thanksgiving Day, the following Friday, and Christmas Day.

The Board of Selectmen meet on the 1st and 3rd Wednesdays of each month at 5:30 p.m. at the Municipal Building located at 21 School Street.

*** * IMPORTANT DATES TO REMEMBER * ***

June 12, 2018	Municipal Election & School Budget Validation Vote 8:00a.m.-8:00p.m.
June 13, 2018	Annual Town Meeting to be held at GSB School at 6:30p.m.
October 1, 2018	First ½ of the 2019 taxes are due
November 6, 2018	Election Day, voting at the Town Office 8:00 a.m. to 8:00 p.m.
December 31, 2018	ALL dog licenses expire
April 1, 2019	Second ½ of the 2019 taxes are due

Stay in touch all year round!
Subscribe to our e-newsletter at damariscottame.com

Table of Contents

Dedication	5
Town Officers & Officials / Boards & Committees.....	6
Board of Selectmen	7
Town Clerk’s Office.....	8
Vital Statistics	10
Assessors’ Agent	11
Cemetery Trustees.....	12
TAX COLLECTOR	
List of Taxpayers.....	14
Exempt Properties.....	40
Delinquent Real Estate Taxes	42
PUBLIC SAFETY	
Central Lincoln County Ambulance Service Inc.	46
Damariscotta Police Department	47
Massasoit Engine Company / Fire Department	50
PUBLIC WORKS	
Road Commissioner.....	52
Great Salt Bay Sanitary District.....	53
Nobleboro/Jefferson Transfer Facility	54
COMMUNITY SERVICE	
Skidompha Library	55
Lincoln County Television (LCTV).....	56
Pemaquid Watershed Association	57
Damariscotta River Association.....	58
EDUCATION	
Damariscotta K-12 Education	59
Central Lincoln County (AOS#93) Adult and Community Education.....	61
Lincoln Academy	62

PLANNING & DEVELOPMENT

Planning Board, Planner & Land Use Advisory Committee	63
Code Officer.....	65

FINANCIAL INFORMATION

Town Manager	66
Town Manager’s Budget Message.....	69
Annual Town Meeting Warrant for June 12-13, 2018	72
Independent Auditors’ Report	81

GOVERNMENT

U.S. Senators’ Reports	88
U.S. Representative’s Report	91
Governor’s Report.....	92
State Senator’s Report.....	93
State Representative’s Report	94
Government Directory	95
Important Numbers & Hours	96

To stay in touch and up to date with what’s happening in Damariscotta, please subscribe to our e-newsletter! To start receiving the Town’s email newsletters, go to the Town’s website: damariscottame.com. On the Welcome page, click on “subscribe to Town e-newsletter” and enter your email address.

*Cover page photo of Town Seal as displayed in Town Hall meeting room.
The seal (44” in diameter) was carved by Maurice “Jake” Day in the 1950s
and restored by his grandson Dan Day in 2012.
Photo courtesy of Ronn Orenstein.*

Dedication

Calvin and Marjorie Dodge

The Board of Selectmen has chosen to honor and dedicate the Annual Town Report to Calvin and Marjorie Dodge. Both Calvin and Marjorie have a rich history with the Damariscotta area. Calvin grew up in Newcastle and in his youth, worked for a contractor who built some of the prominent buildings in town. Marjorie grew up in Damariscotta on the Round Top Farm where her father, Winfield Cooper, was Head Dairy Herdsman back when it was a working dairy farm. They both attended Lincoln Academy. They met each other at the Baptist Church youth fellowship in Damariscotta and were married in 1961.

Marjorie worked the sales counter at Cooper's Red Barn Antiques, an auction and antique shop owned by her parents, until she and Calvin took over the business when Calvin retired from BIW. Marjorie is known for her knitting as well as many other talents.

Calvin served on the Damariscotta Budget Committee and served on the Board of Selectmen from 1968-1974. Calvin has given many lectures for local historical societies throughout Lincoln County and did regular speaking engagements with Huston Dodge to reminisce about life in Damariscotta in the last half of the 20th century. Lincoln Academy presented Calvin with the "Alumnus of the Year Award" in 2016 in recognition for his lifetime of significant accomplishments in his service to the larger community.

Calvin and Marjorie are both founding members of the Damariscotta Historical Society. They have written almost 500 articles about local history for the Lincoln County News. These are wonderful resources of history for all to enjoy.

Their son Robert, his wife Stephanie and their four grandchildren, Morgan, Rebecca, Jonathan and MacKenzie live in East Hartford, Connecticut.

The Board of Selectmen would like to thank Marjorie and Calvin for their ongoing service to the town of Damariscotta.

Town Officers & Officials

BOARD OF SELECTMEN

Amy Leshure	June 2020
Louis Abbotoni	June 2020
Mark Hagar	June 2019
Ronn Orenstein	June 2019
Robin Mayer	June 2018

TOWN MANAGER

Matthew Lutkus

TREASURER

Cheryl Pinkham

TOWN CLERK & REGISTRAR

Michelle Cameron

DEPUTY CLERK, DEPUTY REGISTRAR, & DEPUTY TREASURER

Michelle Cameron, Dep Treasurer
Cheryl Pinkham, Dep Clerk/Registrar
Becky Bartolotta, Dep Clerk/Registrar/Treasurer

TAX COLLECTOR

Cheryl Pinkham, Interim

DEPUTY TAX COLLECTOR

Michelle Cameron
Becky Bartolotta

ASSESSORS AGENT

Jurate Barnes
Becky Bartolotta, Assistant

CODE ENFORCEMENT OFFICER

Stanley Waltz

LICENSED PLUMBING INSPECTOR

Stanley Waltz

ROAD COMMISSIONER

Hugh Priebe

ANIMAL CONTROL OFFICER

Contracted through Lincoln County Sheriff's
Office

GENERAL ASSISTANCE ADMIN

Michelle Cameron

HEALTH OFFICER

Dr. Timothy Goltz

TOWN PLANNER

Anthony Dater

Boards & Committees

BUDGET COMMITTEE

Dana Orenstein	June 2020
Karen O'Bryan	June 2020
Joyce Polyniak	June 2020
Susannah French	June 2020
Mary Trescot	June 2019
Richard McLean	June 2019
Shari Sage	June 2019
Richard Mayer	June 2018

PLANNING BOARD

Neil Genthner	June 2020
Adam Maltese	June 2020
Jonathon Eaton	June 2019
Wilder Hunt	June 2019
Shari Sage	June 2018
<i>Alt. Dana Orenstein</i>	June 2018
<i>Alt. Jenny Begin</i>	June 2018

BOARD OF APPEALS

Fred Sewall	June 2020
Wallace Schling	June 2019
James Cosgrove	June 2019
Bruce Rockwood	June 2018
George Betke	June 2018
<i>Alt. Lucy Harrington</i>	June 2018

FINANCIAL ADVISORY COMMITTEE

Amy Leshure	June 2020
George Betke	June 2020
Mark Andrews	June 2019
William Brewer	June 2018
Ronald Ranes	June 2018

SCHOOL BOARD COMMITTEE

Angela Russ	June 2020
Josh Pinkham	June 2019
Brent Hallowell	June 2018

SUPERINTENDENT OF SCHOOLS

Jim Hodgkin, Interim

GSB SANITARY DIST. BOARD

John Gallagher	June 2020
Raymond McConnell	June 2019
William Brewer	June 2018

CLC AMBULANCE LIASON

Mary Trescot

CEMETERY TRUSTEES

Mary 'Pat' McLean	June 2020
Patti Whitten	June 2019
Lorraine Faherty	June 2018

CIVIL DEFENSE DIRECTOR

Stephen O'Bryan

HARBOR MASTER

Paul Bryant

Board of Selectmen Annual Report

Greetings to the Citizens of Damariscotta,

On behalf of the Board of Selectmen, it is my privilege to inform you on the progress that the Board, Town Staff, and the various committees and numerous volunteers have made during this past year.

I thank my fellow Board members for their dedication to the many activities they participated in during the past year, and for the hard work and positive attitude of Town staff. They are to be commended for keeping the wheels running on a daily basis, and they do so professionally, courteously, and in a timely manner. Special thanks to Selectman George Parker who moved from Damariscotta prior to the end of his term. His many contributions to the Town, through his service as a Board member and his service on several Town committees, will be missed.

As in previous years, the Selectmen updated the Town's Action Plan at the beginning of the fiscal year, updating previous year's plans and revising based on new priorities. This planning document keeps the Town focused on accomplishing a wide range of activities to support the community.

The Town continues to make progress on many projects, from roadway improvements such as the Egypt Road culvert replacement and Elm Street sidewalks, to improvements in Riverside Park. Unfortunately, the Bristol Road sidewalk remains yet to be accomplished. The Maine Department of Transportation has set the project back another year, despite an aggressive campaign by area residents and requests from the Town that it be made a priority by the state.

The waterfront improvement project, begun in earnest last year, has grown by leaps and bounds. Riverside Park saw improvements last year and, working with the Twin Village Alliance, Town Manager Matt Lutkus has continued to gain the support of Village businesses and area donors for further improvements. The Town has received more than \$308,500 to implement improvements, including public restrooms in the Municipal parking lot and enhancement to the primary walkway from the parking lot to Main Street. These improvements were first envisioned in the Shore and Harbor Master Plan (2010). The Town thanks all who contributed funding for these improvements. Without their generosity, the improvements could not take place. Unfortunately, even after several floods in the municipal parking lot during the year, the Town's flood resiliency plans have not resulted in grant funding for improvements.

As a result of concerns expressed on proposed and current commercial development in Damariscotta, the Board of Selectmen empaneled a Planning Advisory Committee to review current land use ordinances with a view toward tightening up the language to be more reflective of the vision stated in Damariscotta's Comprehensive Plan. The Committee developed several recommendations that were accepted by the Board of Selectmen, and the Town's Land Use Committee has been working to integrate changes into the Town's ordinances.

FY 2017 Attendance Report

(As required by Town Charter)

Robin Mayer	22 of 24 Meetings
Ronn Orenstein	23 of 24 Meetings
George Parker	23 of 24 Meetings
James Cosgrove	24 of 24 Meetings
Mark Hagar	21 of 24 Meetings
Attendance recorded by Clerk's Office	

The Board of Selectmen thanks you, the residents of Damariscotta, for all of your input and insights during the past year. It is only through your interest in keeping the Town informed of your concerns and your support that we are able to address our community's needs.

Respectfully submitted,
ROBIN MAYER, Chairman

Town Clerk's Office

The Town Clerk's office is responsible for the recording and preservation of vital records such as births, marriages, and deaths. Issuing certified copies of these records along with making corrections, additions, and deletions are all completed by the Town Clerk's Office in accordance with the State of Maine Office of Vital Records. All new Vital Records are now accessed through the State of Maine Electronic Death Registration System (EDRS), Electronic Birth Registration System (EBRS) and Electronic Marriage Registration System (EMRS). These systems store all vital records electronically and have eliminated much of the need to store paper copies of such records in our town vault.

The Clerk's office is responsible for issuing dog, hunting and/or fishing, liquor, marriage, vending, and entertainment licenses. The responsibility of supervising all State and Municipal elections falls under the Clerk's office as well. Elections are held in the Municipal Building at 21 School Street, with polling hours from 8:00 a.m. until 8:00 p.m. These elections and annual and/or special town meetings could not happen without the generous help of our dedicated Damariscotta residents. I continue to call on the same community members time and time again, and they continue to assist us in maintaining the election process. I would like to **THANK YOU** all for your continuing support! You are the ones who make the elections possible! If you are interested in learning how you can assist with the elections, please contact me at the Town Office 563-5168 or mcameron@damariscottame.com

This past fiscal year the Town held the following elections with the following voter turnout:

<u>Date</u>	<u>Type of Election</u>	<u>Ballots Cast/Voter Turnout</u>
11/8/16	General/Referendum Election	1372
6/13/17	Annual Municipal Election	226
6/13/17	Referendum Election	226
6/14/17	Annual Town Meeting	48

Marriage Licenses: You need to fill out a marriage intention form in front of a Town Clerk or a Notary Public. However, BOTH applicants must sign the official license in the presence of the Town Clerk, before the license will be issued. If you are a Maine resident, you must file intentions in the municipality where at least one of you resides. Non-Maine residents may file intentions in any municipality.

Voter Registration: New residents may register to vote at any time during the year, even on Election Day! Proof of identity and residency is required at the time of registration. Damariscotta has a total of 1823 registered voters, 654-Democrats, 468-Republicans, 85-Green Independent, 3-Libertarian and 613-Unenrolled (formerly considered 'Independent').

Vehicle Registrations: Excise tax is required to be paid on all vehicles and most boats in the municipality in which you reside. These funds stay within your municipality. In order to re-register a vehicle, please bring current proof of insurance, your old registration and current mileage. To register a new vehicle purchased from a dealership you will need to bring the blue copy of the title application, proof of insurance, current mileage and proof that sales tax has been paid. (A brand new car will also require the window sticker from the dealership.) For a person-to-person purchase, you are required you to bring a bill of sale with the year, make, model, vehicle identification number, and dollar amount paid. If the car is a 1995 or newer, you must have the title from the previous owner, with the backside filled out. ***The State of Maine does not send reminder notices for renewal registrations.**

Boat Registration/ATV/Snowmobile Registration: Damariscotta processes new and renewal boat, ATV and snowmobile registrations. For "new-to-you" registrations, please bring in a bill of

sale listing the serial number, year, make, model and purchase price. For boat registrations, ME registration numbers are helpful if the boat was previously registered in Maine. Sales tax will be collected at time of registration unless purchased through a dealership. If purchased from a dealership, please bring proof of paid sales tax and bill of sale from the dealer. All boat registrations expire on December 31st and all snowmobile and ATV registrations expire on June 30th.

Dog Licenses: Please bring proof of current rabies vaccination at time of registration. If the dog is spayed or neutered, we will need to see spay or neutering certificate. Dog licenses expire every year on December 31st, and a late fee of \$25.00 is imposed as of February 1st. This is the State of Maine law and not something the Town is able to waive.

Hunting & Fishing Licenses: Maine residents: must be a resident for at least 3 months to obtain a resident license. New residents must provide proof of residency for both license purchases. For hunting licenses, Maine residents must provide proof of prior license or proof of completion of hunters' safety course. Any nonresident is eligible to purchase a nonresident hunting license once proof of prior license, hunter safety course completion is provided.

Liquor Licenses: The Damariscotta Board of Selectmen requires a public hearing on all new applications for liquor licenses. Applicants are required to pay an advertising fee and attend the public hearing. Renewal applications can be brought into the town office to be signed by the Town Clerk or the Town Manager.

Licenses issued 7/1/16 ~ 6/30/17

ATVs:	38
Boats:	290
Dog Licenses:	121
Hunting & Fishing Licenses:	163
Liquor Licenses:	15
Snowmobiles:	34
Vendor Licenses:	6

Respectfully Submitted,
MICHELLE P. CAMERON
Town Clerk

Vital Statistics

BIRTHS

This year Damariscotta residents welcomed 25 babies to our town! The laws for vital statistics were changed and we are unable to print the names of these new bundles.

MARRIAGES

Sudha Panneerselvam & Daniel Gilbert
 Krista Matatt & Catherine Shafer
 Magda Molnar & Shawn Lunney
 David Robert & Rochelle Wolf
 Rachel Schaefer & Raymond Ki
 Kara Shenton & Brian Cronise
 Travis Stockton & Brittany Bert
 Elisa Colombani & Michael Lydon
 Elizabeth Kvochak & Noah Eden
 Cassidy Barkalow & Gregory Backus
 Emma Ram & Kara Fagan
 Christopher Ferreira & Pamela Parker
 Rukhsaar Anandani & Eric Gregory
 Kayleigh MacFarlane & Cameron Miller

Mae Petra-Wong & Bryna Askins
 Elizabeth Young & Justin Waltz
 Skylar Bayer & Thomas Young
 Jennifer Gold & Stuart Mahan
 Stephen Lombardo & Michelle Dorian
 Jennifer Deschene & John Ruit
 Michael Austin & Emmelina Sharp
 Jenni Tandet & Seth Goodman
 Rebecca Giberson & Eric Morgner
 William Brown & Sabira Gannie
 Jiahui Wu & Juntao Zhong
 Cassandra Fabiano & Douglas Van Wickler
 David Griffin & Damian Chapman

DEATHS

Adams, Wanda H.	12/02/2016	Myers, Julia B.	09/22/2016
Allen, Thomas	06/25/2017	Norton, Robert A.	10/28/2016
Beley, George E.	05/31/2017	Phillips, Ava B.	01/04/2017
Berry, Marion D.	07/21/2016	Piasecki, Joanne R.	06/19/2017
Bowden, Beverly	06/05/2017	Pitcher, John F.	05/14/2017
Brady, Doreen A.	10/21/2016	Putnam, Lindsay	10/13/2016
Brosseau, Alfred	03/03/2017	Putnam, Lucille D.	05/11/2017
Charbonneau, Gilbert J.	09/26/2016	Remillard, Noel V.	11/30/2016
Cunningham, Frances G.	11/30/2016	Salowitz, Frances R.	06/03/2017
Dodge, Joel H.	01/30/2017	Shaffer, Gilbert R.	09/29/2016
Franz, Margaret S.	05/07/2017	Soule, Marcia W.	04/08/2017
Furber, Conan P.	11/09/2016	Spear, Virginia A.	01/27/2017
Gibson, Fostina	08/11/2016	Spinney, Phyllis L.	07/19/2016
Gray, Joseph F.	06/11/2017	Swett, Alton P.	02/13/2017
Gutcheon, Sonia	01/12/2017	Thomas, Cynthia	03/04/2017
Haas, Warren J.	09/09/2016	Tompkins, Helen A.	01/12/2017
Hills, Beverly C.	04/16/2017	Vance, Edith M.	10/16/2016
Hodgkins, Donna	09/13/2016	Wade, Jimmie W.	12/07/2016
Johnson, Elizabeth W.	06/09/2017	Whitaker, Marie H.	12/07/2016
Johnstone, Jean A.	10/18/2016	Wilt, Mark E.	09/25/2016
Kelsey, Geraldine M.	09/16/2016	Worthing, Robert E.	09/02/2016
Kierstead, Harry L.	06/12/2017	Yeakel, Monica L.	04/25/2017
McLeod, Kenneth J.	12/05/2016		
Mullen, Mildred E.	11/04/2016		
Murray, Frances A.	08/23/2016		

Respectfully Submitted,
 MICHELLE P. CAMERON
 Town Clerk

Assessors' Agent

Real estate market conditions continue to improve. The number of sales has increased over last year as has the number of new building starts. There is interest in commercial development along Route 1B. Once again, the state certified ratio for Damariscotta is virtually identical to that of last year. This percentage, used as a measure of assessment, relates sales prices to assessed values. This stability indicates that values continue to hold. The declared certified ratio was 100% for this fiscal year. The certified ratio of 100% means that the full amount of the Homestead Exemption and Veteran Exemption is applied to the valuation of the property.

I encourage you to contact this office, either by phone (563-5168) or email (jbarnes@damariscottame.com), if you have any questions or concerns regarding the taxation process. I welcome having the opportunity to check and refine our data, making whatever changes are warranted. The ultimate goal is to get things right so that the tax burden is spread fairly and equitably across town.

Respectfully submitted,
JURATE J. BARNES, CMA

COMMITMENT

	<u>2016-2017</u>	<u>2015-2016</u>	<u>2014-2015</u>	<u>2013-2014</u>
Land Value	\$145,350,100	\$145,408,000	\$145,171,500	\$145,217,200
Building Value	\$182,998,200	\$185,262,300	\$184,530,200	\$183,687,978
Pers. Prop Value	\$ 7,883,600	\$ 7,635,200	\$ 7,401,200	\$ 8,132,800
Tax Rate/Mil Rate	0.01722	0.01706	0.0158	0.01510
Tax Raised	\$ 5,833,478	\$ 5,771,492	\$ 5,326,226	\$ 5,089,273
Exempt Property Value	\$ 59,753,300	\$ 59,484,100	\$ 59,499,000	\$ 59,446,322
Revenue Sharing	\$ 130,000	\$ 91,000	\$ 115,333	\$ 115,100
Overlay	\$ 37,566	\$ 38,283	\$ 40,249	\$ 53,799

PROPERTY TAX RELIEF

The following exemptions are made available to taxpayers at a local level. Applications are available at the assessor's office or online and are due on or before April 1st.

- **HOMESTEAD EXEMPTION** - To qualify, homeowners must be able to declare the property as their principal residence for at least the 12 months preceding the date of the application. Once the application is filed, the exemption remains until the owner sells or changes their place of residence.
- **VETERAN EXEMPTION** - Any veteran or the widow of, who served active duty during a federally recognized war period and, if discharged or retired under honorable conditions. The Veteran must have reached age 62 or must be receiving a pension or compensation from the United States Government for total disability, either service or non-service connected.
- **BLIND EXEMPTION** – Applicants must provide written proof from a medical doctor or eye care professional that they are legally blind.
- **BETE** – Certain businesses may qualify for an exemption on personal property tax for equipment first subject to tax on April 1, 2008. This is an annual application.
- **BETR** – Certain Businesses may qualify for reimbursement on personal property tax paid during the previous year. Taxpayers begin the application process by filing the form “801” with our office.

More information can be viewed on line at
www.maine.gov/revenue/propertytax/propertytaxbenefits/

Cemetery Trustees

Covering the period February 2017 through January 2018

We continued to provide basic services to families such as arranging eight lot sales, coordinating nine burials, overseeing the placement of four monuments, and facilitating two transfers of ownership, as well as responding to various inquiries and leading tours for descendants and members of the Budget Committee and Selectmen.

The most visible events occurred with the removal of a maple tree at the boundary of the Old Hodgdon Yard and Norris Yard in Hillside, the October wind storm that blew down 11 stones in Old Hodgdon Yard, and the completion of the flank wall and picket fence replacement at Walpole. As sad as it was to see the maple tree come down, the rot in the trunk required its removal for the safety of stones and visitors. Usable portions of the wood were collected by members of a local wood-turning club who plan to make cremation urns for veterans.

We had our share of out-of-the-ordinary finds along the way, ranging from a weathered wooden captain's chair found propped against the back of an obelisk in the Norris Yard to the discovery of a stone wall underground along the west perimeter of Range 100 in Bethlehem Cemetery, and a deed that reserved a strip of land to be used for burials outside a known cemetery. We also located some markers that had gone underground, including field stones at Davis-Hunt and Alden Chapman, and several flush stones and a metal temporary marker in the Norris Yard. The most exciting find was made by Matt Lutkus, who has become our expert volunteer for lifting and levelling stones. In the course of doing that work at Alden Chapman, he discovered the headstone of Joseph Chapman, a War of 1812 veteran whose stone had probably lain hidden below the sod for 75 years. Amazingly, it was intact and needed only to be cleaned and reset.

Veteran-identification research continued throughout the year, with about 50 names being added to the list for flags. One of those veterans had died in 1761 after serving in the French & Indian War, and he received a British flag.

We continue to appreciate the labors of various volunteers, including Hale McLean who helped with spreading loam and leveling small upright stones at Bethlehem. Hale's grandfather, Dick McLean, continued to refurbish Civil War flag holders for us, and also helped with planting flower bulbs behind the bench at Walpole. Jeff Paye of Newcastle took care of large limbs that fell into Bethlehem during the October windstorm. Martha Dodge, Betsy Evans, and Karen Campbell helped with measuring Heavener-Day for mapping. Geologist Bruce Campbell assessed a grave that has collapsed annually for the past three years and made recommendations. We enlisted the expertise of Liz Stanley, University of Maine Cooperative Extension Agent, to provide guidance on getting grass to grow in chronically bare places and for the design of a retaining wall along portions of Row C in the Norris Yard.

Regular maintenance of the Ancient Burying Grounds continues to be provided by Steve & Karen O'Bryan, Damariscotta-Newcastle Lions Club, J&H Landscaping, Jackie Fraser, Damariscotta River Association, Greg & Bonnie Kipple, Jody Sprague, Lessner descendants, Chris Perry, Bob Harris, Gordon Isleib, George Dolengowski, Keith Plummer, Josh Pinkham, and William Burlin. Damariscotta Historical Society once again held a silent auction and raised \$1,673 to benefit the Cemeteries Restoration Fund.

We received donations of pipe and wire from Mid-Coast Energy Systems for the repair of flag holders, as well as parts for repairing the hose faucet at Hillside. J&H Landscaping donated paver pieces for use in lifting and leveling sinking stones.

The Trustees worked with the Auditor to review the perpetual-care fund accounting, a process that both identified some needed corrections and provided clarity.

Progress continues on the database to document all known burials in Damariscotta. Hillside Annex 2 and Old Hodgdon Yard information was entered, and additional queries were developed that enabled us to provide details to family members, researchers, Pemaquid Chapter of Daughters of the American Revolution, veteran organizations, and Skidompha Library. Through the kindness of the families, we were able to document four additional burial sites located on private property.

We continue to enjoy tremendous support from all Town employees. Hugh Priebe and Eddie Parlin did a great job clearing old overgrowth from the NW corner of Hillside – and found a fieldstone burial, a Civil War marker, three golf balls, a dozen bricks, and remnants of an old metal flower container in the process. They also straightened a leaning granite post at the Church Street entrance to Hillside Lane, removed various dangling limbs, reinstalled a large rock that had fallen off the Hillside stone wall, cut a small dead tree, filled a collapsed grave, and oversaw the removal of the large tree at Hillside, including carefully moving a large headstone out of harm's way and keeping it safe until it could be reset after the tree work was completed.

At the Town Office, Jurate Barnes supports our research by sharing her knowledge of properties surrounding the cemeteries, while Cheryl Pinkham, Michelle Cameron and Becky Bartolotta cheerfully help with all manner of special projects and reports that make our jobs easier.

Respectfully submitted,
Cemetery Trustees
LORRAINE FAHERTY
MARY "PAT" MCLEAN
PATTI WHITTEN

Damariscotta Tax List for Fiscal Year 2018 (mil rate 16.825)

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
11 HILLCREST LLC	574 MAIN ST Unit#105	003-017-105	15,000	35,400	-	50,400	847.98
1955 COMPANY, LLC	423 MAIN STREET	001-056	330,000	845,200	-	1,175,200	19,772.74
21 WATER STREET, LLC	21 WATER STREET	006-003	323,100	265,100	-	588,200	9,896.47
305 STATE STREET, LLC	28 WATER STREET	006-134	140,300	453,400	-	593,700	9,989.00
528 MAIN STREET REALTY	528 MAIN STREET	008-010-001	76,800	125,900	-	202,700	3,410.43
ABBOTONI LOUIS F & PAULA	BISCAY ROAD	002-031	34,500	-	-	34,500	580.46
ABBOTONI FAMILY TRUST							
ABBOTONI, LOUIS F. & PAULA W.	35 LESSNER ROAD	002-032-002	43,900	164,500	20,000	188,400	3,169.83
ABBOTONI, LOUIS F. & PAULA W.	96 BRISTOL ROAD	011-020-001	105,500	139,900	-	245,400	4,128.85
ABBOTONI, PAULA W.	639 BISCAY ROAD	015-015	144,600	28,500	-	173,100	2,912.41
ABBOTONI, PAULA W. & LOUIS	BISCAY ROAD	002-032	56,300	-	-	56,300	947.25
ABBOTONI FAMILY TRUST							
ABBOTONI, SCOTT L.	552 BISCAY ROAD	002-031-003	44,100	116,700	20,000	140,800	2,368.96
ADAMS, LINDA L., TRUSTEE	243 BISCAY ROAD	002-048-006	45,100	156,900	-	202,000	3,398.65
LINDA L. ADAMS TRUST							
ADOMEIT, PETER L. & MARILYN	119 BRISTOL ROAD	011-011	112,900	222,700	-	335,600	5,646.47
AGIH, LLC	162 BISCAY ROAD	003-008	119,800	9,500	-	129,300	2,175.47
AHO, ARNOLD J. & NANCY K.	9 AHO LN	017-005	120,800	21,700	-	142,500	2,397.56
AHO, ARNOLD J. & NANCY K.	10 AHO LN	017-006	86,100	26,400	-	112,500	1,892.81
AKELEY, REBECCA R. & BENNER,	CATHEDRAL PINES RD	004-075-009	50,200	-	-	50,200	844.62
STORER, RICHARD R., JR. &							
AKELEY, REBECCA R. & RHONDA	HEATER ROAD	002-062	40,700	-	-	40,700	684.78
ELTA M STORER CREDIT							
AKELEY, STEVEN D & REBECCA S	EGYPT ROAD	004-051	72,200	251,900	-	324,100	5,452.98
ALLEN, JONATHAN & JOANNE	248 BRISTOL ROAD	001-030-003	133,900	118,200	-	252,100	4,241.58
ALLEN, ROSAMOND WARREN,			136,500	210,800	-	347,300	5,843.32
ROSAMOND WARREN ALLEN REV	42 WATER STREET	009-019					
ALYESBURY, THOMAS R. &	33 HIGH STREET	009-050	54,200	75,100	-	129,300	2,175.47
ALYESBURY NOMINEE TRUST							
AMES & BARNES & CARNEY, M.A.	LESSNER ROAD	002-002	7,900	-	-	7,900	132.92
MOODY A JR. & SUZANNE							
ANDERSON, ELVIN L &	13 WESTVIEW ROAD	001-027-002	126,700	190,100	20,000	296,800	4,993.66
ANDERSON, KATHLEEN D.	186 ELM ST, UNIT#3	006-047-004	75,000	226,300	20,000	281,300	4,732.87
ANDERSON, THOMAS W.	97 WESTVIEW ROAD	001-027-013	277,700	218,600	-	496,300	8,350.25
ANGELL, CHARLES F. &	177 BRISTOL ROAD	011-002	127,400	54,300	-	181,700	3,057.10
ANGOFF, WALTER & RHODA R.	100 COHEN LANE	004-059	604,500	134,600	-	739,100	12,435.36
LEON H. COHEN FAMILY TRUST							
ANTHONY, CYNTHIA	OFF PIPER MILL RD	001-050-006	45,000	-	-	45,000	757.13
APPELL, SUZANNE M.	647 BISCAY ROAD	015-018	162,000	37,100	-	199,100	3,349.86
APPELL, WARREN C. &	79 EAGLE LANE	002-005	365,100	296,800	-	661,900	11,136.47
TRUSTEES OF THE APPELL COTTAGE							
APPELL, WARREN C. &	78 EAGLE LANE	002-005-008	193,300	63,400	-	256,700	4,318.98
TRUSTEES OF THE APPELL COTTAGE							
APPLEGATE, JOSEPH A.	193 TWIN COVE LANE	016-036	183,500	97,700	-	281,200	4,731.19
APRIL C. WOLF, JENNIFER E.	ISLAND-PEM. POND	004-058	6,300	-	-	6,300	106.00
DOYLE FAMILY TRUST							
ARBOGAST, SHAWN & NICOLE	6 SOUTH RD	004-074-913	-	10,900	10,900	-	-
ARNOLD, PETER S.	13 BRANCH ROAD	003-050	49,000	132,500	20,000	161,500	2,717.24
ARTER, DEBRA L.	305 BRISTOL ROAD	001-016	135,500	137,500	-	273,000	4,593.23
ARTER, THOMAS H. & DEBRA L.	57 PINE RIDGE ROAD	001-014-014	113,100	350,900	20,000	444,000	7,470.30
ATKINSON, JENNIFER &	54 BRANCH ROAD	003-056	44,500	75,100	20,000	99,600	1,675.77
ATLANTIC COMMERCIAL	118 BISCAY ROAD	003-005-001	66,700	164,400	-	231,100	3,888.26
ATWOOD, JR, MILFORD &	SHAMROCK LANE	002-047-012	32,500	-	-	32,500	546.81
AULT, CHARLES F & NANCY G	42 ALISON LANE	004-079-004	45,600	382,800	20,000	408,400	6,871.33
AUSTEN, JC & KF & JA & KA &	73 WESTVIEW ROAD	001-027-010	297,300	272,400	-	569,700	9,585.20
JOYCELYN AUSTEN FAMILY							
AUSTIN, HADLEY W. & SARAH	28 WESTVIEW ROAD	001-027-021	128,900	152,200	-	281,100	4,729.51
AVANTAGGIO, AUGUST R. &	200 HEATER ROAD	001-071	58,000	147,200	20,000	185,200	3,115.99
AVANTAGGIO, MARY M.	156 BRISTOL ROAD	001-036	180,900	291,400	20,000	452,300	7,609.95
AVANTAGGIO, MARY M.	HEATER ROAD	001-047-009	69,200	-	-	69,200	1,164.29
AVERILL, MARJORIE E.	73 BISCAY ROAD	001-065-002	56,300	182,600	-	238,900	4,019.49

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
BABB, BRUCE E. & JULIA B.	108 PINE RIDGE ROAD	001-014-010	101,500	209,300	20,000	290,800	4,892.71
BABIRAK, STEPHAN & BRENDA	BEACH LANE	015-002	283,100	-	-	283,100	4,763.16
BACHELDER, BRUCE A. & KAREN	285 BISCAY ROAD	002-047-001	49,800	223,500	20,000	253,300	4,261.77
BACK MEADOW FARM, INC.	257 BACK MEADOW RD	004-024	77,300	119,600	-	196,900	3,312.84
BACK MEADOW FARM, INC.	BACK MEADOW RD	004-024-001	31,500	-	-	31,500	529.99
BAILEY, JAMES C. & NANCY H.	329 BRISTOL ROAD	001-010-001	123,200	141,800	32,000	233,000	3,920.22
BAILEY, TIMOTHY & RUBY (JT)	7 BROOK LANE	004-041-005	41,800	28,600	20,000	50,400	847.98
BAPTIST CHURCH	4 BRISTOL ROAD	006-120	204,000	458,000	662,000	-	-
BAPTIST CHURCH PARSONAGE	248 MAIN STREET	006-083	109,300	154,800	20,000	244,100	4,106.98
BARKER, JAMES	BISCAY ROAD	004-080	27,000	-	-	27,000	454.27
BARTLETT, BRENDA D.	BISCAY ROAD	003-012-004	48,700	-	-	48,700	819.38
BARTLETT, BRENDA D.	206 BISCAY ROAD	004-002-002	45,300	232,900	20,000	258,200	4,344.22
BARTLETT, BRUCE A. &	583 EGYPT ROAD	004-079-007	43,900	167,100	26,000	185,000	3,112.63
BARTLETT, LAWRENCE A.	25 BRISTOL ROAD	009-016	105,500	126,900	-	232,400	3,910.13
BARTLEY, RICHARD J., TRUSTEE	48 WATER STREET	009-020	126,700	240,900	-	367,600	6,184.87
RICHARD J. BARTLEY							
BATCHELDER, RACHEL A.	81 STANDPIPE ROAD	004-010-001	44,600	-	-	44,600	750.39
BATES, MAUREEN C.	139 EGYPT ROAD	004-041-011	29,200	52,400	-	81,600	1,372.92
BATH SAVINGS INSTITUTION	8 CHURCH STREET	006-085	99,100	318,900	-	418,000	7,032.85
BAUSCH, MARY K., TRUSTEE	156 LESSNER ROAD	002-013	129,700	150,900	-	280,600	4,721.10
BAUSCH, WILLIAM E., TRUSTEE	156 LESSNER ROAD	002-013	129,700	150,900	20,000	260,600	4,384.60
BEAN, SONDRRA	21 BISCAY ROAD	001-061-001	53,000	37,600	20,000	70,600	1,187.85
BEARCE, LORRAINE P.	140 LESSNER ROAD	002-014	30,700	112,800	20,000	123,500	2,077.89
BEBB, DAVID E. & PHYLLIS	296 BISCAY ROAD	004-003-001	45,600	263,000	-	308,600	5,192.19
BEBOUT, ROGER A & JUDITH S.	10 HIGH STREET	009-040	101,100	142,400	-	243,500	4,096.89
BECKWITH, ROBERT W.	106 CASTAWAY COVE LN	004-054-002	215,200	35,300	-	250,500	4,214.66
BEGIN, JENNIFER R.& LEO D.	27 PLEASANT STREET	007-036	62,200	91,200	26,000	127,400	2,143.51
BELKNAP, BETH	4 HUTCHINGS ROAD	001-068-904	-	11,300	11,300	-	-
BELKNAP, DANIEL F	56 WATER STREET	009-022-002	129,300	188,800	-	318,100	5,352.03
BELKNAP, DAVID J. & LOUISE M.	9 BELKNAP POINT RD	009-026	267,400	178,200	20,000	425,600	7,160.72
BELKNAP, JACQUELINE ALANA	10 BELKNAP POINT RD	009-025	223,400	374,800	20,000	578,200	9,728.22
BELKNAP, KAREN V.	40 JUNIPER LN	014-012	195,600	81,700	-	277,300	4,665.57
BELKNAP, SAMUEL L., III &	CHURCH STREET	007-048-001	66,700	-	-	66,700	1,122.23
BELKNAP, SAMUEL L., JR. PERSONAL	7 BELKNAP POINT RD	009-027	273,900	237,900	-	511,800	8,611.03
ESTATE OF LUCY S. BELKNAP							
BENNER, DEVIN J. & YVETTE M.	MAIN STREET	003-022	307,500	-	-	307,500	5,173.69
BENNER, DEVIN J. & YVETTE M.	7 HAMMOND STREET	005-004	39,300	180,000	-	219,300	3,689.72
BENNER, KEVIN	506 BISCAY ROAD	002-035	77,700	203,000	20,000	260,700	4,386.28
BENNER, LARRY & KAREN	217 LESSNER ROAD	002-009-001	43,900	181,800	20,000	205,700	3,460.90
BENNER, RHONDA R, AKELEY,	HEATER ROAD	002-060-001	8,700	-	-	8,700	146.38
STORER, RICHARD R., JR.							
BENNER, RHONDA R, AKELEY,	OFF HEATER ROAD	002-068-002	3,000	-	-	3,000	50.48
STORER, RICHARD R., JR.							
BENNER, ROY A. & LAURA L.	15 HUTCHINGS ROAD	001-068-001	44,800	120,500	20,000	145,300	2,444.67
BENNER, ROY & LAURA	4 BARSTOW ROAD	001-068-916	-	18,500	-	18,500	311.26
BENNER, YVETTE M. & DEVIN J.	591 MAIN STREET	005-003	61,200	263,800	-	325,000	5,468.13
BENT, JASON J.	18 MEMORY LANE	003-004-003	66,400	54,400	-	120,800	2,032.46
BERG, STEPHANIE K., TRUSTEE	58 HEADGATE ROAD	002-046-013	44,000	198,000	20,000	222,000	3,735.15
STEPHANIE K BERG REVOCABLE							
BERGER, MARY	HEATER ROAD	002-070	28,800	-	-	28,800	484.56
BERNIER, ROBERT & RENEE	12 CREEK LANE	003-055-011	43,000	243,800	-	286,800	4,825.41
BERRIMAN, WILLIAM T. 2011	44 JUNIPER LN	014-010	175,400	37,400	-	212,800	3,580.36
BERRY, JOYCE	273 EGYPT ROAD	004-060	46,200	175,900	-	222,100	3,736.83
BETKE, GEORGE C. JR & MARY	13 W. LEWIS POINT RD	006-051	259,900	291,900	20,000	531,800	8,947.53
BETTERLEY, MARY D.	15 BRISTOL RD UNIT 1	006-124-001	75,000	140,800	-	215,800	3,630.84
BICKFORD, HENRY S.&	70 PINKHAM ROAD	002-043-003	42,300	65,400	20,000	87,700	1,475.55
BICKMORE, REBECCA L	17 BREEZY COVE LANE	016-022	155,200	99,700	-	254,900	4,288.69
BILLINGS & COLE INC.	83 BISCAY ROAD	001-066-001	91,900	54,500	-	146,400	2,463.18
BILLINGS, LAURA JERMAIN	25 CHURCH STREET	006-098	72,600	148,600	20,000	201,200	3,385.19
BISCAY CROSSING, LLC	4 SHAMROCK LANE	002-047-002	43,800	181,900	-	225,700	3,797.40
BISCAY LAKE COTTAGES, LLC	75 HEMLOCK LANE	013-006	279,600	39,300	-	318,900	5,365.49
BISCAY ROAD CORPORATION	4 JACKIES TRAIL	003-002	140,400	214,400	354,800	-	-

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
BISCAY WOODS, LLC	413 BISCAY ROAD	002-043-001	42,000	177,700	-	219,700	3,696.45
BIZIER, MARC D.	113 ABBIE LANE	004-073-002	43,900	105,800	-	149,700	2,518.70
BLACK, JOSEPH W. & JOY A. JT	190 BISCAY ROAD	003-009	44,600	117,100	20,000	141,700	2,384.10
BLACK, VICKI K & MOON,	73 BRISTOL ROAD	009-006	115,200	306,200	20,000	401,400	6,753.56
BLAKE, NATALIE T.	200 BRISTOL ROAD	001-029-001	124,300	208,200	-	332,500	5,594.31
BLAKE, VICTOR & BLAKE REVOCABLE TRUST	633 BISCAY ROAD	015-014	324,800	108,000	-	432,800	7,281.86
BLANCHARD, BETTY G.	14 BROOKSONG LANE	004-033	48,200	220,000	26,000	242,200	4,075.01
BLANCHARD, LINDA A &	13 BROOKSONG LANE	004-033-003	44,100	144,500	20,000	168,600	2,836.70
BOEHLER, ARIFA	63 BACK MEADOW RD	005-011	42,300	103,700	20,000	126,000	2,119.95
BOGGS, LELAND E. II &	211 BISCAY ROAD	002-048-004	44,100	21,600	-	65,700	1,105.40
BOGGS, ROBIN E	9 ALISON LANE	004-079-002	45,000	288,100	-	333,100	5,604.41
BOISSEAU, TRACEY JEAN & KIRK	62 ELM ST, UNIT #7	006-040-007	90,000	188,200	-	278,200	4,680.72
BORISE, JONATHAN R.	5 CHAPMAN STREET	006-090	92,300	91,800	-	184,100	3,097.48
BOUCHER, LISA M.	199 BRISTOL ROAD	001-032	110,000	76,500	-	186,500	3,137.86
BOURGON, ERNEST L. &	62 BRISTOL ROAD	009-039	100,800	161,400	20,000	242,200	4,075.01
BOYD, JASON G.	STANDPIPE ROAD	004-005	29,300	-	-	29,300	492.97
BRACY, MARTHA C. & LLOYD	16 VINE STREET	006-108	73,600	145,800	-	219,400	3,691.40
BRADBURY, WILLIAM A. &	757 MAIN STREET	003-058-002	74,800	201,500	-	276,300	4,648.75
BRADLEY, ANTHONY B.	30 WHITE OAK RIDGE RD	004-027-004	44,300	120,000	-	164,300	2,764.35
BRADLEY, KATHERINE L, TRUSTEE, MC CRACKEN, MATTHEW B,	651 BISCAY ROAD	015-019	243,000	155,800	-	398,800	6,709.81
BRALEY, GRIFFITH C. & JOY	420 BISCAY ROAD	004-079-006	43,100	120,800	20,000	143,900	2,421.12
BREWER, CHARLES F. JR., CHARLES F BREWER JR TRUST	16 BREEZY COVE LANE	016-023	215,200	78,200	-	293,400	4,936.45
BREWER, DEANE R.	22 LEWIS POINT ROAD	006-048	223,700	182,800	20,000	386,500	6,502.86
BREWER, FREDERICK W.	591 EGYPT ROAD	004-079-010	44,800	212,600	20,000	237,400	3,994.26
BREWER, RICHARD & JEAN	19 LONG LANE	003-057-913	-	12,300	12,300	-	-
BRIGGS, BARBARA PLUMMER	OYSTER CREEK LANE	003-055-005	24,300	-	-	24,300	408.85
BRIGGS, JAMES, ET AL	17 BRIGGS LN	001-002	305,500	113,600	-	419,100	7,051.36
BRIGGS, WILLIAM M.	49 CHURCH STREET	006-089	49,800	92,400	-	142,200	2,392.51
BRIGHT, CONSTANCE E. &	14 KEENE WOODS RD	003-061-005	42,000	126,700	20,000	148,700	2,501.88
BRINKER ELLEN L.& BRINKER & STURGEON, MADELYN C B	173 SCHOOL STREET	011-019	79,900	111,900	-	191,800	3,227.03
BROSSEAU, DOROTHY M.	77 LESSNER ROAD	002-027-002	44,300	205,300	20,000	229,600	3,863.02
BROWN, EMMA D.	US HIGHWAY 1	003-049	26,200	-	-	26,200	440.82
BROWN, MICHELE F & JAMES A	47 BACK MEADOW RD	005-011-001	43,900	80,500	20,000	104,400	1,756.53
BROWN, TIMOTHY B. &	128 CASTAWAY COVE LN	004-054-003	293,500	42,300	-	335,800	5,649.84
BRUNCKHURST, DAVID &	125 BRISTOL ROAD	011-011-001	112,900	153,100	-	266,000	4,475.45
BRYANT, CORRONE E. & RUTH	552 MAIN STREET	003-001-006	96,900	253,600	20,000	330,500	5,560.66
BRYANT, JOHN	11 HUTCHINGS ROAD	001-068-911	-	6,200	-	6,200	104.32
BRYANT, VALERIE	9 BIRCH LANE	003-057-923	-	14,400	14,400	-	-
BUCK, ANDREW & GLENDEL	176 BRISTOL ROAD	011-025	132,200	173,400	20,000	285,600	4,805.22
BUCKLAND, BRUCE L. & SUSAN L.	15 LAUREL LANE	003-064-003	49,300	181,500	20,000	210,800	3,546.71
BUCKLAND, LINDSY R. &	16 LAUREL LANE	003-064-001	45,700	193,700	20,000	219,400	3,691.40
BUCKLEY, DANIEL G. & MIRIAM	263 BRISTOL ROAD	001-021	132,900	197,400	20,000	310,300	5,220.80
BUNKER, HELEN N. & ORLAND L.	63 CENTER STREET	003-065	46,500	100,400	26,000	120,900	2,034.14
BURCH,CLIFTON & DARLENE T.	78 OLD COUNTY ROAD	001-005-011	108,700	116,600	20,000	205,300	3,454.17
BURKE, GAIL F.	MAIN STREET	003-001-002	99,600	-	-	99,600	1,675.77
C/O GAIL BURKE, PR ESTATE OF BURKE, GAIL F.	MAIN STREET	003-001-009	91,600	-	-	91,600	1,541.17
C/O GAIL BURKE, PR ESTATE OF BURKE, LOUISE	47 STANDPIPE ROAD	004-005-001	48,700	53,500	20,000	82,200	1,383.01
BURLIN, CHARLES WILLIAM III	184 CHURCH STREET	008-006	113,900	93,300	-	207,200	3,486.14
BURNHAM, DAVID V. & VIRGINIA	146 BACK MEADOW RD	003-026-001	43,600	112,600	20,000	136,200	2,291.57
BURNHAM, FREDERICK A.JR &	28 CREEK LANE	003-055-009	43,100	133,800	20,000	156,900	2,639.84
BURNS, STEVEN F.	19 HOFFSES BEACH LN	004-071-002	52,300	69,200	20,000	101,500	1,707.74
BURR, DANIEL R. & JOYCE A.	105 GARDEN PLACE	002-021	135,900	161,600	20,000	277,500	4,668.94
BURRAGE, JEAN W.	353 BRISTOL ROAD	001-007-001	129,400	206,900	20,000	316,300	5,321.75
BURROWS, JOSEPH N. &	358 BRISTOL ROAD	001-005-001	119,900	188,200	20,000	288,100	4,847.28
BUTCHER, LAKSHMI	111 TWIN COVE LANE	016-013	282,800	60,000	-	342,800	5,767.61
BYKOWSKI, BRUCE	35 WATER STREET	006-001-001	225,200	315,500	-	540,700	9,097.28

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
CAHILL, MICHAEL J. &	350 BRISTOL ROAD	001-008-002	117,700	168,500	-	286,200	4,815.31
CAMDEN NATIONAL BANK	4 COASTAL MARKET DR	006-118-001LSE	-	321,500	-	321,500	5,409.24
CAMERON, MICHELLE P. &	GARDEN PLACE	002-021-002	108,400	-	-	108,400	1,823.83
CAMPBELL, CATHERINE E.	54 PINKHAM ROAD	002-043-004	43,600	121,400	20,000	145,000	2,439.63
CAMPBELL, JAMES W. & ROSALIE	186 CHURCH STREET	008-007	91,900	87,100	20,000	159,000	2,675.17
CAPEN, JOCELYN S.	77 BRISTOL ROAD	009-005	120,500	138,400	20,000	238,900	4,019.49
CARLSON, SHAWN	57 HIGH STREET	010-001	87,100	141,500	-	228,600	3,846.19
CARMICHAEL, DAVID L. &	76 BRISTOL ROAD	009-058	93,300	204,600	26,000	271,900	4,574.72
CARPENTER, DAVID	62 ELM ST, UNIT #4	006-040-004	90,000	67,000	-	157,000	2,641.53
CARPENTER, SARAH HEBB, HEBB MAINE REALTY TRUST	133 COTTAGE PT RD	012-017	177,000	31,400	-	208,400	3,506.33
CARTER, MASON JOSEPH &	43 CHAPMAN STREET	007-002-001	69,300	-	-	69,300	1,165.97
CARTER, PAMELA H., PERSONAL ESTATE OF RUTH M. HOUSE	45 CHAPMAN STREET	007-002	69,300	65,400	20,000	114,700	1,929.83
CASE, STEVEN B.	416 EGYPT ROAD	004-070-001	42,100	79,500	20,000	101,600	1,709.42
CASE, STEVEN B.	142 EGYPT ROAD	004-047-005	47,100	43,700	-	90,800	1,527.71
CASSIS, MATTHEW	9 JUNIPER LN	002-020	29,600	127,000	-	156,600	2,634.80
CENTRAL LINCOLN COUNTY	29 PIPER MILL ROAD	001-050-002	46,800	356,500	403,300	-	-
CENTRAL LINCOLN COUNTY	525 MAIN STREET	003-011	162,500	1,989,000	2,151,500	-	-
CENTRAL LINCOLN COUNTY	MAIN STREET	003-012-003	41,600	-	41,600	-	-
CENTRAL LINCOLN COUNTY	OFF BACK MEADOW RD	003-013	7,900	-	7,900	-	-
CENTRAL MAINE AREA AGENCY D/B/A SPECTRUM GENERATIONS	521 MAIN ST SUITE 8	008-012	239,800	374,200	-	614,000	10,330.55
CENTRAL MAINE POWER C/O AVANGRID MANAGEMENT	VARIOUS	CMP-T+D	2,744,300	-	-	2,744,300	46,172.85
CHALMERS, JEFF B. & SUSAN	2 HODGDON STREET	006-055	76,600	118,800	20,000	175,400	2,951.11
CHAMERLAIN, LEE & CINDY	5 ASH LANE	003-057-901	-	7,600	-	7,600	127.87
CHAPMAN, BRUCE T.	BACK MEADOW ROAD	003-025	48,900	-	-	48,900	822.74
CHAPMAN, HELEN	87 BACK MEADOW RD	003-025-001	40,000	60,300	20,000	80,300	1,351.05
CHAPMAN, JEFFREY E.	301 BACK MEADOW RD	004-029-001	40,200	-	-	40,200	676.37
CHAPMAN, PRISCILLA A. &	BELVEDERE ROAD	003-044	7,100	-	-	7,100	119.46
CHASSE, NICHOLAS J.	464 MAIN STREET	008-026	295,800	525,400	-	821,200	13,816.69
CHELSEA MARKET REALTY LLC	422 MAIN STREET	010-017	148,800	113,100	-	261,900	4,406.47
CHERRY, JEFFREY D. & HOGAN,	27 CHURCH STREET	006-097	75,700	169,900	-	245,600	4,132.22
CHEUNG, ELYSIA M.	250 EGYPT ROAD	004-053	59,500	149,300	-	208,800	3,513.06
CHRIST, NICHOLAS P. &	94 KEENE WOODS RD	003-061-022	42,000	181,100	-	223,100	3,753.66
CHRISTENSON, LULA	6 BARSTOW RD	001-068-918	-	20,200	-	20,200	339.87
CLANCY, ERIN S. LIVING TRUST	7 RIVER LANE	006-044	136,300	170,500	-	306,800	5,161.91
CLARK APARTMENTS, LLC	115 ELM STREET	006-071	47,200	107,800	-	155,000	2,607.88
CLARK APARTMENTS, LLC	93 ELM STREET	006-072	79,000	263,400	-	342,400	5,760.88
CLARK, JOSEPH D. & ALICIA G.	155 CHURCH STREET	008-022	94,700	115,800	-	210,500	3,541.66
CLARK, KERMIT R. & GEORGIA	52 STANDPIPE ROAD	004-007	54,500	116,800	20,000	151,300	2,545.62
CLARK, MILLARD S. & ADELE L.	ABBIE LANE	004-073-004	31,000	-	-	31,000	521.58
CLARK, ROBERT & ROBERT	382 MAIN STREET	007-054	203,100	45,800	-	248,900	4,187.74
CLARY, BETSY JANE	67 HUSTON COVE LANE	001-032-001	192,100	62,600	-	254,700	4,285.33
CLAUDATUS, DOINA & DAVID	24 CHAPMAN STREET	007-010	57,000	74,000	-	131,000	2,204.07
CLIFFORD, CYNTHIA A	59 SCHOOL STREET	010-008	80,300	114,200	-	194,500	3,272.46
CLIFFORD, CYNTHIA A., ESTATE OF MARJORIE W.	44 SCHOOL STREET	010-024	60,700	-	-	60,700	1,021.28
CLIPPERSHIP LLC	SCHOOL STREET	001-050	169,300	-	-	169,300	2,848.47
COASTAL KIDS PRE-SCHOOL LINCOLN COUNTY CHILDRENS SERVICES	12 JACKIES TRAIL	003-002-002	109,500	470,900	580,400	-	-
COGGER, CHERYL	576 EGYPT ROAD	002-040	45,700	201,000	20,000	226,700	3,814.23
COLBURN, ROBERT T & GREEN,	37 ROCKY RUN ROAD	002-039-001	43,600	116,100	20,000	139,700	2,350.45
COLBY & GALE, INC	155 BISCAY ROAD	002-048-009	29,800	-	-	29,800	501.38
COLBY & GALE, INC	28 BISCAY ROAD	003-002-001	155,800	-	-	155,800	2,621.34
COLBY & GALE, INC,	105 MAIN STREET	006-015	271,300	67,800	-	339,100	5,705.36
COLBY & GALE, INC.	154 BISCAY ROAD	003-007	249,200	611,900	-	861,100	14,488.01
COLBY & GALE, INC.	ELM STREET	006-038	382,900	874,500	-	1,257,400	21,155.76
COLBY, MARCELINE B. &	74 CHURCH STREET	007-029	26,400	50,400	-	76,800	1,292.16
COLE, RENEE J.	1 OAK RD	002-033-003	38,300	144,400	20,000	162,700	2,737.43
COLE, STEPHEN, & GIFFORD,	80 BRISTOL ROAD	009-059	127,900	177,900	20,000	285,800	4,808.59

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
COLLAMORE, SUSAN E.	180 LESSNER ROAD	002-010-001	42,000	45,500	20,000	67,500	1,135.69
COLLINS, JAMES R.	574 MAIN ST Unit#112	003-017-112	15,000	39,700	-	54,700	920.33
COLLINS, MARK G. & KATHLEEN	41 NOAH LANE	018-003	176,700	29,600	-	206,300	3,471
COLQUHOUN FAMILY HOLDINGS,	218 BRISTOL ROAD	001-028	192,400	542,600	-	735,000	12,366.38
COLQUHOUN FAMILY HOLDINGS,	BRISTOL ROAD	001-030	48,500	-	-	48,500	816.01
COLQUHOUN FAMILY HOLDINGS,	220 BRISTOL ROAD	001-028-001	146,200	523,300	-	669,500	11,264.34
CONANT, SCOTT D & DEBRA A	51 LESSNER ROAD	002-028	42,100	129,900	20,000	152,000	2,557.40
CONSTANTINE, DEANE G.	7 WESTVIEW ROAD	001-027-001	125,600	213,800	20,000	319,400	5,373.90
COOKSON, COREY	9 HUTCHINGS ROAD	001-068-909	-	12,700	12,700	-	-
COPPOLA, WILLIAM	590 MAIN STREET	003-020-002	295,600	367,600	-	663,200	11,158.34
CORP OF PRESIDING BISHOP OF	61 BELVEDERE ROAD	003-036-002	175,500	624,700	800,200	-	-
CORSCADEN, HANNAH V. &	111 CHURCH STREET	007-015	48,200	79,200	-	127,400	2,143.51
CORSCADEN, JAMES A. IV	86 HODGDON STREET	007-044	94,400	156,900	20,000	231,300	3,891.62
CORSON, ALLEN	67 KEENE WOODS RD	003-061-011	42,000	182,500	26,000	198,500	3,339.76
COSGROVE, JAMES F.	15 CHURCH STREET	006-102	49,800	124,300	20,000	154,100	2,592.73
COTTAGE IN THE WOODS	117 CASTAWAY COVE LN	004-056	118,200	135,400	-	253,600	4,266.82
COUGH, JOHN F. JT	48 RUSSELL LANE	001-014-023	39,000	193,500	20,000	212,500	3,575.31
COVES EDGE, INC.	CHASE POINT LANE	001-041	397,500	-	-	397,500	6,687.94
COVES EDGE, INC.	51 SCHOONER STREET	011-027-001	620,600	2,178,400	2,799,000	-	-
COWAN, LEAH J. P. & JOHN S.	81 WESTVIEW ROAD	001-027-011	296,200	110,600	-	406,800	6,844.41
COWAN, MARCIA A	37 CHURCH STREET	006-093	57,000	106,100	26,000	137,100	2,306.71
CREAMER, SHANE L.	131 ABBIE LANE	017-016	213,300	115,700	20,000	309,000	5,198.93
CREAMER, SHANE L.	ABBIE LANE	004-073-007	37,800	-	-	37,800	635.99
CREAMER, TRAVIS	408 EGYPT ROAD	004-070	63,700	50,000	-	113,700	1,913
CROCETTI, ALFRED E. & RUTH	27 FULLER RUN ROAD	002-063-001	44,100	15,000	-	59,100	994.36
CROCKER, NEAL J	48 CENTER STREET	003-063-003	40,600	96,500	-	137,100	2,306.71
CROCKER, SHELDON M & DANA A	49 EAGLE LANE	002-005-006	44,400	98,500	26,000	116,900	1,966.84
CROCKER, WILLIAM A.	38 ROCKY RUN ROAD	002-039	46,000	171,200	20,000	197,200	3,317.89
CROCKETT, MELISSA D. &	454 EGYPT ROAD	004-071-001	44,200	21,600	-	65,800	1,107.09
CRONK, DONALD & LEIGH	22 EGYPT ROAD	004-039-002	44,100	136,200	20,000	160,300	2,697.05
CROOKER, PETER E. & JILL M.	157 TWIN COVE LANE	016-029	160,900	69,700	-	230,600	3,879.84
CROUCH, TONI L.	12 HIGH STREET	009-041	54,200	112,200	-	166,400	2,799.68
CUFFE, ELIZABETH C. K. &	131 BRISTOL ROAD	011-010	110,900	237,000	-	347,900	5,853.42
CUNNINGHAM, MAURICE &	41 BEACH LANE	015-006-002	6,900	-	-	6,900	116.09
CUNNINGHAM, MAURICE T. &	43 BEACH LANE	015-006	6,500	-	-	6,500	109.36
CUNNINGHAM, MAURICE T. &	2 COLEMAN ROAD	015-004	215,800	147,800	-	363,600	6,117.57
CURRAN, BRIAN DEAN	387 BRISTOL ROAD	001-003	131,400	404,600	-	536,000	9,018.20
CURRAN, BRIAN DEAN &	BRISTOL RD & DAM. RIVER	001-003-001	302,400	-	-	302,400	5,087.88
CURRIER, COLBY V. & PATRICIA	44 COVE LANE	018-006	58,200	30,300	-	88,500	1,489.01
PATRICIA A CURRIER LIVING							
CURTIS, GERTRUDE B.	98 WESTVIEW ROAD	001-027-014	272,300	153,200	26,000	399,500	6,721.59
CURTIS, JEFFREY D.	162 MAIN STREET	006-076	93,800	287,500	-	381,300	6,415.37
CURTIS, VIRGINIA G., TRUSTEE	26 SILKY WAY	001-007-002	357,900	272,300	-	630,200	10,603.12
THE DORMAN FAMILYD.D.D., L.L.C.	90 SCHOOL STREET	001-050-001	75,900	86,100	-	162,000	2,725.65
DAHLGREN, RAYMOND P. &	280 LESSNER ROAD	002-004-002	43,700	137,600	-	181,300	3,050.37
DALBECK, RICHARD B	31 CRANBERRY PT LN	018-001	321,500	46,700	-	368,200	6,194.97
DALE, KATHLEEN S. LIFE ESTATE	32 CRANBERRY PT LN	018-002	167,000	47,600	-	214,600	3,610.65
ND BACHAND;BJ &JMB DALE,KM							
DAMARISCOTTA BANK & TRUST	100 MAIN STREET	006-031	154,900	623,900	-	778,800	13,103.31
DAMARISCOTTA BANK & TRUST	MAIN STREET	006-033	55,200	-	-	55,200	928.74
DAMARISCOTTA BANK & TRUST	20 GRIFFIN LANE	006-028	225,000	327,300	-	552,300	9,292.45
DAMARISCOTTA BANK & TRUST	MAIN STREET	006-030	103,600	-	-	103,600	1,743.07
DAMARISCOTTA BANK & TRUST	88 MAIN STREET	006-029	160,000	240,700	-	400,700	6,741.78
DAMARISCOTTA BANK & TRUST	619 MAIN STREET	005-007	342,900	1,059,200	-	1,402,100	23,590.33
DAMARISCOTTA DG, LLC	1 COUNTRY FAIR LANE	008-016-002	-	-	-	-	-
DAMARISCOTTA ELDERLY	1 SALT BAY DRIVE	006-058	141,000	953,600	-	1,094,600	18,416.65
DAMARISCOTTA MASONIC	529 MAIN STREET	008-011-001	203,100	344,600	547,700	-	-
DAMARISCOTTA MIDTOWN, LLC	34 SCHOOL STREET	010-022	81,800	88,500	-	170,300	2,865.30
DAMARISCOTTA NORTH LLC	6 ANGELL LANE	003-064-004	198,000	120,800	-	318,800	5,363.81
DAMARISCOTTA NORTH, LLC	49 CENTER STREET	003-064-002	52,300	113,500	-	165,800	2,789.59
DAMARISCOTTA PROPERTIES	MAIN STREET	007-052	84,800	-	-	84,800	1,426.76
DAMARISCOTTA REGION INFO.	276 MAIN STREET	006-117	47,400	23,800	71,200	-	-

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
DAMARISCOTTA RENTALS, LLC	202 MAIN STREET	006-079	150,000	120,500	-	270,500	4,551.16
DAMARISCOTTA RIVER	LESSNER ROAD	002-008	88,800	-	88,800	-	-
DAMARISCOTTA RIVER	BRISTOL ROAD	001-010	126,400	-	126,400	-	-
DAMARISCOTTA RIVER	40 FIELD RD	003-001-001	531,000	349,000	-	880,000	14,806.00
DAMARISCOTTA RIVER	MAIN STREET	003-001-004	381,900	-	381,900	-	-
DAMARISCOTTA RIVER	3 ROUND TOP LANE	003-001	447,900	534,600	982,500	-	-
DAMARISCOTTA RIVER	US HIGHWAY 1	003-036-001	31,500	-	31,500	-	-
DAMARISCOTTA RIVER	109 BELVEDERE ROAD	003-036	41,200	50,200	91,400	-	-
DAMARISCOTTA RIVER	BELVEDERE ROAD	003-043-003	29,600	-	29,600	-	-
DAMARISCOTTA RIVER	110 BELVEDERE ROAD	003-043	750,400	261,500	1,011,900	-	-
DAMARISCOTTA RIVER	BRISTOL ROAD	001-010-002	434,800	-	434,800	-	-
DAMARISCOTTA RIVER	BELVEDERE ROAD	003-043-004	32,500	-	32,500	-	-
DAMARISCOTTA RIVER	OYSTER CREEK LANE	003-054-004	28,600	-	28,600	-	-
DAMARISCOTTA STORAGE LLC	33 CHAPMAN STREET	007-004	102,700	51,100	-	153,800	2,587.68
DAMARISCOTTA SW, LLC	1 COUNTY FAIR LANE	008-016-001	260,600	-	-	260,600	4,384.60
DAMARISCOTTA, TOWN OF	27 MASSASOIT DRIVE	001-062-001	47,100	563,600	610,700	-	-
DAMARISCOTTA, TOWN OF	BISCAY ROAD	004-002	30,400	-	30,400	-	-
DAMARISCOTTA, TOWN OF	BISCAY ROAD	004-001	9,200	-	9,200	-	-
DAMARISCOTTA, TOWN OF	PARKING LOT LN	006-020	374,100	-	374,100	-	-
DAMARISCOTTA, TOWN OF	STANDPIPE ROAD	004-006-001	9,300	-	9,300	-	-
DAMARISCOTTA, TOWN OF	BACK MEADOW ROAD	005-016-001	42,200	-	42,200	-	-
DAMARISCOTTA, TOWN OF		001-022-009	121,700	-	121,700	-	-
DAMARISCOTTA, TOWN OF		005-016-002	24,600	-	24,600	-	-
DAMARISCOTTA, TOWN OF	21 SCHOOL STREET	007-013-001	91,000	690,200	781,200	-	-
DANFORTH, DEBORAH	68 HUSTON COVE LANE	001-032-002	240,700	44,200	-	284,900	4,793.44
DANLEY, PETER L., PERSONAL	87 LESSNER ROAD	002-024	37,800	84,100	20,000	101,900	1,714.47
ESTATE OF SANDRA J. DANLEY							
DAPKINS, DALE TRUSTEE,	120 CEDAR LANE	004-066	260,700	74,700	-	335,400	5,643.10
DALE DAPKINS REVOCABLE TRUST DTD							
DAS, NISHAD R. & SRAVANI	357 BRISTOL ROAD	001-007	126,900	192,500	-	319,400	5,373.90
DaSILVA, JOHN & BARBARA (JT)	61 HOFFSES BEACH LN	004-071-007	31,900	72,300	-	104,200	1,753.17
DAVALA, PENELOPE L &	161 COTTAGE PT RD	012-009	195,300	101,200	20,000	276,500	4,652.11
DAVEY, DYLAN, et al	74 MAIN STREET	006-027	149,700	214,900	-	364,600	6,134.39
DAVEY, REGINA A	SHAMROCK LANE	002-054	16,800	-	-	16,800	282.66
DAVEY, REGINA A	SHAMROCK LANE	002-053	31,200	-	-	31,200	524.94
DAVEY, REGINA A.	89 SHAMROCK LANE	002-052	45,200	170,600	20,000	195,800	3,294.34
DAVIDSON, CHERYL ET AL	50 SCHOOL STREET	010-025	77,600	45,600	20,000	103,200	1,736.34
DAVIS, BARBARA A.	105 EGYPT ROAD	004-041-008	42,900	2,700	20,000	25,600	430.72
DAVIS, HAROLD A., JR.	5 PHILLIPS LANE	003-057-918	-	13,200	13,200	-	-
DAVIS, ZACHARY E. & JILL Y.	400 EGYPT ROAD	004-068-002	45,100	95,300	20,000	120,400	2,025.73
DAY BLOCK LLC	128 MAIN STREET	006-075	144,200	751,000	-	895,200	15,061.74
DAY, DANIEL T & SANDRA G	16 BRISTOL ROAD	006-123	90,700	203,500	-	294,200	4,949.92
DAY, DANIEL T & SANDRA G	MAIN STREET	009-062	4,600	-	-	4,600	77.39
DAY, DANIEL T.	SHAMROCK LANE	002-047-013	28,900	-	-	28,900	486.24
DAY, DANIEL T. & SANDRA J.	MAIN STREET	009-068	163,800	-	-	163,800	2,755.93
DAY, DANIEL T. & SANDRA G.	HEATER ROAD	002-055	15,400	-	-	15,400	259.11
DAY, DANIEL T. & SANDRA J (JT)	SCHOOL STREET	010-007	79,500	-	-	79,500	1,337.59
DAY, DANIEL T., TRUSTEE	287 MAIN STREET	009-030	104,600	258,500	-	363,100	6,109.16
MCCLURE DAY REVOCABLE LVNG							
DAY, G. SANDRA	116 SHAMROCK LANE	002-055-001	101,200	33,500	-	134,700	2,266.33
DAY, G. SANDRA & DANIEL T.	17 SYCAMORE LANE	010-007-001	87,700	173,500	20,000	241,200	4,058.19
DBT&S, LLC	612 MAIN STREET	003-023	105,100	300,100	-	405,200	6,817.49
C/O DUSTIN S. HANCOCK							
DEARBORN, JR., JOSEPH P	80 OLD COUNTY ROAD	001-005-012	92,200	103,600	20,000	175,800	2,957.84
DEARNLEY, FRANK C., II	8 SHORE LANE	004-067-001	179,900	47,300	-	227,200	3,822.64
DEGARMO, MARJORIE	11 DAYS COVE LANE	009-014	108,500	77,700	20,000	166,200	2,796.32
DeGEER, MARCIA E., PERSONAL	12 HERON LANE	009-031-001	67,000	68,300	-	135,300	2,276.42
ESTATE OF BARBARA DAMON-DAY							
DELANEY, MOLLY E. &	33 WHITE OAK RIDGE RD	004-027-005	44,200	187,000	-	231,200	3,889.94
DELANO, MITZI A	99 SCHOOL STREET	010-005	76,100	25,800	20,000	81,900	1,377.97
DEROSIER, TIMOTHY	8 SOUTH RD	004-074-904	-	5,500	5,500	-	-
DESFOSSSES, DAVID & ROWENA	35 CATHEDRAL PINES RD	004-075-004	44,500	67,200	20,000	91,700	1,542.85

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
DEVLIN, JOAN A., DEVLIN, ELIZABETH, DEVLIN, MARY, DEVLIN, SARAH	18 BEACH LANE	015-008	375,500	140,200	-	515,700	8,676.65
DEVLIN, MARY-ELLEN M.	295 BRISTOL ROAD	001-017	131,400	191,200	-	322,600	5,427.74
DEVLIN, SCOTT & DEBRA	235 BRISTOL ROAD	001-026-001	112,900	160,200	-	273,100	4,594.91
DEWITT, ROBERT M., JR.	44 OLD COUNTY ROAD	001-005-008	101,700	258,900	20,000	340,600	5,730.60
DIBBLE, ANN W.	171 COTTAGE PT RD	012-004	202,100	42,600	-	244,700	4,117.08
DIETRICH, YVONNE R.	91 WESTVIEW ROAD	001-027-012	292,700	133,800	20,000	406,500	6,839.36
DIGHTON, NATHALIE & ERNEST	134 EGYPT ROAD	004-047-006	47,100	100,400	26,000	121,500	2,044.24
DIGIROLAMO, MICHELE	86 SCHOOL STREET	001-050-005	81,900	158,600	-	240,500	4,046.41
DIGREGORIO, ANTHONY F. & CATHERINE & ROTHROCK,	HEATER ROAD	002-059-001	7,500	-	-	7,500	126.19
DINSMORE, CHARLES E. & DITKOFF, ANDREW M. & A&E DITKOFF FAMILY REVOC	23 HEADGATE ROAD	002-046-006	83,200	261,300	20,000	324,500	5,459.71
DITKOFF, ANDREW M. & A&E DITKOFF FAMILY REVOC	34 SHAMROCK LANE	002-047-005	39,100	290,800	-	329,900	5,550.57
DODGE, CALVIN H & MARJORIE	BACK MEADOW ROAD	003-024-002	42,700	-	-	42,700	718.43
DODGE, CALVIN H. & MARJORIE	627 MAIN STREET	003-024	131,500	211,400	20,000	322,900	5,432.79
DODGE, JOEL HUSTON & CHAPMAN, DAMIAN CLARENCE	346 BRISTOL ROAD	001-009	282,900	232,700	26,000	489,600	8,237.52
DODGE, KRISTIE E. & DEBBIE	26 LEWIS POINT ROAD	006-052-011	100,000	196,500	-	296,500	4,988.61
DODGE, MARTHA R.	53 WATER STREET	009-023	178,000	191,500	20,000	349,500	5,880.34
DODGE, RICHARD & MAUREEN A	178 BISCAY ROAD	003-007-001	45,700	187,700	20,000	213,400	3,590.45
DODGE, SCOTT C. & LYNNE A.	414 MAIN STREET	010-016	103,500	107,800	-	211,300	3,555.12
DOERING, RALPH H.	195 ELM STREET	006-064	54,200	128,700	-	182,900	3,077.29
DOERING, RALPH H. JR., OLD NEWS TRUST	14 CHURCH STREET	006-088	58,400	53,400	-	111,800	1,881.03
DOLENGOWSKI, GEORGE, GEORGE A. DOLENGOWSKI REVOCABLE	19 WATER STREET	006-004	252,700	222,500	-	475,200	7,995.24
DONAHUE, ALAN & KRISTINA	11 NORTH ROAD	004-074-919	-	10,800	10,800	-	-
DONNELLON, JUDY &	452 BACK MEADOW RD	004-036-001	43,900	124,100	20,000	148,000	2,490.10
DOUGLAS, CHELSEA A., TRUSTEE CHELSEA DOUGLAS FAMILY	43 KEENE WOODS RD	003-061-015	43,900	125,900	20,000	149,800	2,520.38
DOUGLAS, ELLEN L.	79 KEENE WOODS RD	003-061-009	41,700	136,300	-	178,000	2,994.85
DOYLE, JENNIFER E, & CHERYL, TRUSTEES OF THE DOYLE	52 CASTAWAY COVE LN	004-054-005	216,100	55,800	-	271,900	4,574.72
DRAKE, JASON R. & ALICE H.	132 SHAMROCK LANE	002-057-003	102,300	170,000	-	272,300	4,581.45
DRAKE, ROBERT A. &	11 HIGH STREET	009-054	63,500	178,900	20,000	222,400	3,741.88
DRUM, JAMES & GLENDA W.	280 BRISTOL ROAD	001-019	171,800	192,900	20,000	344,700	5,799.58
DRUM, JAMES K & GLENDA W., THE WHITTINGTON TRUST	17 BRISTOL ROAD	009-018	124,500	221,200	-	345,700	5,816.40
DRUM, JAMES K. & GLENDA W., THE WHITTINGTON TRUST	BRISTOL ROAD	001-019-002	56,200	-	-	56,200	945.56
DRUM, PETER W. & SHIELDS, DRW, LLC	24 PINE RIDGE ROAD	001-014-001	101,100	132,600	20,000	213,700	3,595.50
DRW, LLC	4 PHILLIPS LANE	003-057-915	-	10,700	-	10,700	180.03
DRW, LLC	6 EBERT LANE	003-057-908	-	17,800	-	17,800	299.49
DRW, LLC	5 LOCUST LANE	003-057-922	-	9,900	-	9,900	166.57
DRW, LLC	33 MIDCOAST ROAD	003-060	135,000	297,800	-	432,800	7,281.86
DRW, LLC	1 ASH LANE	003-057-903	-	9,600	-	9,600	161.52
DRW, LLC	21 LONG LANE	003-057-912	-	5,900	-	5,900	99.27
DRW, LLC	MIDCOAST ROAD	003-060-001	47,400	-	-	47,400	797.51
DRW, LLC	15 BIRCH LANE	003-057-926	-	6,500	-	6,500	109.36
DRW, LLC	9 LONG LANE	003-057-919	-	17,100	-	17,100	287.71
DRW, LLC	US ROUTE 1	003-057-001	285,600	-	-	285,600	4,805.22
DRW, LLC, A MAINE LIMITED CO	34 MIDCOAST ROAD	003-061	44,100	209,100	-	253,200	4,260.09
DUBORD, ROSEWELL	2 BARSTOW ROAD	001-068-914	-	14,800	14,800	-	-
DUCKETT, ELIZABETH J.	86 BRISTOL ROAD	009-060	126,600	121,400	26,000	222,000	3,735.15
DUFFY, CHRISTINE A.	285 BACK MEADOW RD	004-028	42,000	177,100	20,000	199,100	3,349.86
DUFRESNE, PATRICIA A	17 BUTTERNUT LANE	004-041-007	41,200	68,800	20,000	90,000	1,514.25
DUKE, ROBERT G. & DOREEN H.	45 BISCAY ROAD	001-063	143,900	186,200	-	330,100	5,553.93
DUMBER & DUMBBELL	365 MAIN STREET	010-011	259,400	798,700	-	1,058,100	17,802.53
DUNICAN, GREGORY C	23 BISCAY ROAD	001-062	60,700	116,100	26,000	150,800	2,537.21
DUNPHEY, JUSTIN C.	162 TWIN COVE LANE	016-039	29,100	134,400	20,000	143,500	2,414.39
DURKEE, HOPE L.	114 LESSNER ROAD	002-019	44,100	158,900	26,000	177,000	2,978.03

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
EAGAN, RICHARD	72 STANDPIPE ROAD	004-008-001	53,300	4,400	20,000	37,700	634.30
EATON, JEAN K.	12 LILAC GARDEN RD	010-006-002	85,600	181,400	26,000	241,000	4,054.82
EATON, JEAN K.	12 BEACH LANE	015-008-001	196,900	43,900	-	240,800	4,051.46
EATON, JONATHAN M &	BISCAY ROAD	015-011	17,500	-	-	17,500	294.44
EATON, JONATHAN M.&	3 BEACH LANE	015-010	42,600	201,100	20,000	223,700	3,763.75
EATON, JOSHUA M.	139 SHAMROCK LN	002-057-004	28,900	65,800	-	94,700	1,593.33
EDWARDS, RONALD C. &	16 FIRTREE LANE	013-002	309,300	116,000	26,000	399,300	6,718.22
ELDERCARE NETWORK OF	6 HODGDON STREET	006-056	107,100	388,600	495,700	-	-
ELLINWOOD, LAROY R. & GAIL L.	523 MAIN STREET	008-012-001	204,300	93,700	-	298,000	5,013.85
ELLIOTT, BOBBI	10 HUTCHINGS ROAD	001-068-910	-	15,500	15,500	-	-
ELLIOTT, WAYNE R.	154 BACK MEADOW RD	003-026	43,700	152,300	20,000	176,000	2,961.20
ELLIOTT, WAYNE R. &	168 BACK MEADOW RD	003-040-001	43,800	41,300	-	85,100	1,431.81
ELWELL, PHYLLIS	5 HUTCHINGS ROAD	001-068-905	-	16,800	16,800	-	-
EMERSON, JOHN F. & KYLE J.	HEATER ROAD	001-072	41,200	-	-	41,200	693.19
EMERSON, ROSEMARY L.	75 CHURCH STREET	007-019	43,100	86,000	20,000	109,100	1,835.61
EMERSON, ROSEMARY L. &	54 JUNIPER LN	014-008	156,500	47,900	-	204,400	3,439.03
EMRICH, E. WILLIAM, JR. &	81 PARADISE LANE	002-016-003	52,000	-	-	52,000	874.90
ENDERS, VILLI P.	550 EGYPT ROAD	004-078-001	44,300	344,600	20,000	368,900	6,206.74
ERIKSEN, TRINE I.	7 SPRUCE LANE	002-048-007	44,700	159,300	20,000	184,000	3,095.80
ESTEY, TERRANCE C. & VALERIE	139 COTTAGE PT RD	012-014	195,300	60,800	-	256,100	4,308.88
EUGLEY, MARK	20 MEADOWS LANE	004-041-002	47,100	138,400	20,000	165,500	2,784.54
EUGLEY, RALPH C III & JANET S	131 PINE RIDGE ROAD	001-014-004	113,900	180,500	20,000	274,400	4,616.78
EUGLEY, ROBERT & JEAN	13 NORTH ROAD	004-074-920	-	18,500	18,500	-	-
EVANS, JOAN P.	50 OLD COUNTY ROAD	001-005-010	101,700	135,700	-	237,400	3,994.26
EWELL CABIN, LLC	79 JUNIPER LN	002-013-002	175,100	40,000	-	215,100	3,619.06
F & G ENTERPRISES, INC.	HUTCHINGS ROAD	001-068	231,200	39,000	-	270,200	4,546.11
FABIANO, CASSANDRA LEA	16 PINKHAM ROAD	002-044-001	45,700	167,200	20,000	192,900	3,245.54
FAHERTY, DENNIS K. &	186 ELM ST, UNIT#4	006-047-005	75,000	125,200	26,000	174,200	2,930.92
FAHERTY, DENNIS K. &	LEWIS POINT ROAD	006-047-001	92,900	-	-	92,900	1,563.04
FAHRINGER, ROGER W. &	222 LESSNER ROAD	002-010-004	101,100	119,900	20,000	201,000	3,381.82
FAIRBANKS, CYNTHIA LEE,	6 FIRTREE LANE	013-004	224,500	191,900	20,000	396,400	6,669.43
CYNTHIA LEE FAIRBANKS							
FALES, R. E. & P.P., TRUSTEES	165 COTTAGE PT RD	012-006	291,600	229,600	20,000	501,200	8,432.69
FALES LIVING TRUSTS							
FALES, R.E. & P.P., TRUSTEES	163 COTTAGE PT RD	012-008	176,800	59,300	-	236,100	3,972.38
FALES LIVING TRUSTS							
FALLOS, HAROLD J. & JANET L.	15 PINKHAM ROAD	002-046-016	45,600	96,300	20,000	121,900	2,050.97
FARLEY, REBECCA J.	426 EGYPT ROAD	004-071	45,200	101,100	-	146,300	2,461.50
FARRELL, BETH & LIBBY, SUSAN	325 BRISTOL ROAD	001-011	259,300	111,500	-	370,800	6,238.71
FARRIN III, ALBERT D & NANCY J	267 BISCAY ROAD	002-048-001	39,700	158,500	20,000	178,200	2,998.22
FARRIN PROPERTIES	748 MAIN STREET	003-048	62,100	80,700	-	142,800	2,402.61
FARRIN PROPERTIES	765 MAIN STREET	003-058	248,500	348,000	-	596,500	10,036.11
FAURE, JEROME, TRUSTEE	80 WOODS LANE	004-047-003	206,800	118,700	-	325,500	5,476.54
JEROME FAURE 2015 REV TR DTD							
FAUX, SHELBY ROSE &	431 BACK MEADOW RD	004-039	43,100	92,000	-	135,100	2,273.06
FELTIS, DALE A. & SHARLENE	21 CENTER STREET	003-060-002	174,200	68,600	-	242,800	4,085.11
FELTIS, SHAWN T. & APRIL V.	HOFFSES BEACH LANE	004-071-003	33,600	-	-	33,600	565.32
FENTON, PAUL F. &	158 CHURCH STREET	007-047	105,500	165,600	-	271,100	4,561.26
FERRIER, ELEANOR M.	43 WESTVIEW ROAD	001-027-006	129,400	224,400	20,000	333,800	5,616.18
FINNEMORE, NANCY P. , TRUSTEE	408 BISCAY ROAD	004-080-001	44,500	170,100	20,000	194,600	3,274.15
NANCY P. FINNEMORE REV							
FIRST BANCORP, TRUSTEE OF	13 BRISTOL ROAD	006-125	158,600	184,800	-	343,400	5,777.70
U/T 05/21/2008							
FIRST FEDERAL SAVINGS &	283 MAIN STREET	009-031	287,200	427,100	-	714,300	12,018.10
FIRST NATIONAL BANK	CROSS STREET	006-128	15,300	-	-	15,300	257.42
FIRST NATIONAL BANK	18 WATER STREET	006-131	126,600	99,000	-	225,600	3,795.72
FIRST NATIONAL BANK	7 BRISTOL ROAD	006-127	150,700	863,600	-	1,014,300	17,065.60
FIRST NATIONAL BANK	223 MAIN STREET	006-137	274,200	1,085,800	-	1,360,000	22,882.00
FIRST NATL BANK OF	WATER STREET	006-133	93,300	-	-	93,300	1,569.77
FIRST, N.A.	20 WATER STREET	006-132	89,500	169,000	-	258,500	4,349.26
FISHER, SARAH L.	19 W. LEWIS PT ROAD	006-051-001	221,400	140,800	-	362,200	6,094.02
FISHER, SARAH L.	17 W. LEWIS PT ROAD	006-051-002	230,600	265,800	-	496,400	8,351.93

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
FLYE, CHARLES	105 BRISTOL ROAD	011-012	127,700	136,500	-	264,200	4,445.17
FOLLETT, CHAUNCEY & FOOTE, STEPHEN W.	16 SOUTH RD	004-074-908	-	14,100	14,100	-	-
FOSSETT SUZANNE S., TRUSTEE	63 KEENE WOODS RD	003-061-012	42,000	243,000	20,000	265,000	4,458.63
SUZANNE S. FOSSETT REVOCABLE TR.	226 ELM STREET	006-054	93,900	166,900	-	260,800	4,387.96
FOSSETT, ANNE L.	44 HIGH STREET	009-046	97,900	80,300	20,000	158,200	2,661.72
FOSTER, MALCOLM C. & MARIE	18 DAYS COVE LANE	009-013	134,700	189,300	-	324,000	5,451.30
FOWLE, JANET	100 CHASE PT LANE	001-039	325,800	238,400	20,000	544,200	9,156.16
FOX, DEBORAH A & LILLY,	183 SCHOOL STREET	011-017	77,700	230,000	20,000	287,700	4,840.55
FRANCIS, RICHARD & SANDRA	357 BACK MEADOW RD	004-033-004	43,700	179,700	20,000	203,400	3,422.20
FRASER, BARBARA MEAKIN	38 RUSSELL LANE	001-014-021	110,100	222,500	20,000	312,600	5,259.49
FRASER, DARYL R. & DARCY	45 TRACKSTER LN	004-051-001	47,200	229,600	20,000	256,800	4,320.66
FRASER, JACALYN & LINWOOD	24 LONG LANE	003-057-911	-	19,200	-	19,200	323.04
FRASER, LINWOOD D. &	172 LESSNER ROAD	002-012	307,000	50,500	-	357,500	6,014.94
FRASER, LINWOOD D. &	30 RAND LANE	002-010-002	44,100	268,000	20,000	292,100	4,914.58
FRASER, LINWOOD D. &	701 MAIN STREET	003-041-001	155,400	2,500	-	157,900	2,656.67
FRASER, LINWOOD D. INC.	LESSNER ROAD	002-010-003	53,500	-	-	53,500	900.14
FRASER, WILLIAM C.	412 BACK MEADOW RD	004-035	94,500	123,800	-	218,300	3,672.90
FRASER, WILLIAM C. & BARBARA	MAIN STREET	003-042	133,000	-	-	133,000	2,237.72
FRASER, WILLIAM C. JR., ET AL	BACK MEADOW ROAD	004-036-002	95,300	-	-	95,300	1,603.42
FRASER, WILLIAM C., JR. &	EGYPT RD	004-051-002	36,400	-	-	36,400	612.43
FRENCH, JOHN L., TRUSTEE	HEATER RD	002-058-001	29,300	-	-	29,300	492.97
FRENCH FAMILY IRREV TR U/A DTD							
FRENCH, SUSANNAH A. &	170 CHURCH STREET	008-002	64,700	83,300	20,000	128,000	2,153.60
FREY, STEVEN A. & EVA D.	441 MAIN STREET	008-028	187,100	108,300	-	295,400	4,970.10
GAETH, WILLIAM A. &	66 KEENE WOODS RD	003-061-020	42,000	143,900	-	185,900	3,127.77
GAGNON, ADAM W	28 HOLLY LANE	013-012	210,000	22,000	-	232,000	3,903.40
GAGNON, LINDA & LYNCH,	32 LEWIS POINT ROAD	006-052-014	100,000	170,500	20,000	250,500	4,214.66
LINDA S. GAGNON LIVING TRUST							
GAGNON, LINDA S., TRUSTEE	15 BRISTOL RD UNIT 3	006-124-003	75,000	140,800	-	215,800	3,630.84
LINDA STRED GAGNON REV LIV TR							
GALLACE, ANTHONY	648 MAIN STREET	003-030	102,100	156,800	-	258,900	4,355.99
GALLAGHER, BARBARA L.	139 BRISTOL ROAD	011-006	129,400	276,700	20,000	386,100	6,496.13
GALLAGHER, DAVID J. & JOANNA	36 SIBLING LANE	003-054-003	44,600	147,900	20,000	172,500	2,902.31
GALLAGHER, JAMES W. & JOHN	181 MAIN STREET	006-007-001	80,000	171,300	-	251,300	4,228.12
GALLAGHER, JOHN D.	6 BRANCH ROAD	003-054-001	43,800	251,400	20,000	275,200	4,630.24
GALLAGHER, JOHN D.	372 MAIN STREET	007-053	188,800	326,000	-	514,800	8,661.51
GALLAGHER, JOHN D., TRUSTEE	MAIN STREET	003-045	64,500	-	-	64,500	1,085.21
CHAPMAN FAMILY FARM LAND							
GALLAGHER, RYAN AUGUSTINE	15 OYSTER CREEK LANE	003-054	44,800	195,700	20,000	220,500	3,709.91
GAMAGE, BERNICE B., & FRASER, WATERS, PRISCILLA A.	43 HODGDON STREET	007-029	26,400	43,000	-	69,400	1,167.66
GAMAGE, DAVID	12 LONG LANE	003-057-906	-	15,700	-	15,700	264.15
GAMAGE, EDWARD	HODGDON STREET	007-029-LEASE	-	29,300	-	29,300	492.97
GANEM, WILLIAM & BARBARA	430 MAIN STREET	010-019	144,100	23,500	-	167,600	2,819.87
GANEM, WILLIAM JR & BARBARA	31 EAGLE LANE	002-005-004	43,700	165,000	-	208,700	3,511.38
GARDINER ROBERT H. II &	67 HEADGATE ROAD	002-046-012	44,200	220,900	20,000	245,100	4,123.81
GARREN BRUCE P. & KATHERINE	92 CASTAWAY COVE LN	004-054-001	400,700	76,600	-	477,300	8,030.57
THE GARREN FAMILY TRUST							
GARREN, BRUCE P. & KATHERINE	SATTERFIELD LANE	001-047-001	84,000	-	-	84,000	1,413.30
THE GARREN FAMILY TRUST							
GARREN, BRUCE P. & KATHERINE	SATTERFIELD LANE	001-047-002	81,700	-	-	81,700	1,374.60
THE GARREN FAMILY TRUST							
GARREN, BRUCE P. & KATHERINE	3 DEERFIELD LANE	001-047-005	78,100	266,900	20,000	325,000	5,468.13
THE GARREN FAMILY TRUST							
GAUL, DAVID R. & MARY B (JT)	7 HOLMES LANE	001-014-003	101,100	135,700	-	236,800	3,984.16
GAUL, DAVID R. & MARY B.	128 PINE RIDGE ROAD	001-014-007	105,100	181,200	20,000	266,300	4,480.50
GENTHNER, CAROL	10 SOUTH RD	004-074-909	-	20,600	-	20,600	346.59
GENTHNER, GARY & LISA	HEATER ROAD	002-068-001	20,300	-	-	20,300	341.55
GENTHNER, GERALDINE A. &	139 ABBIE LANE	017-015	196,200	102,500	20,000	278,700	4,689.13
GENTHNER, JAMES B	115 CEDAR LANE	004-067-003	179,900	106,400	-	286,300	4,817
GENTHNER, JAMES B	CEDAR LANE	004-067-007	73,100	-	-	73,100	1,229.91

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
GENTHNER, JAMES B.	32 BUDWEISER LN	004-068-006	41,900	103,000	20,000	124,900	2,101.44
GENTHNER, NEIL F. & MARIE C.	377 EGYPT ROAD	004-068-003	66,700	126,200	20,000	172,900	2,909.04
GENTHNER, NEIL F. & MARIE C.	16 GENTHNER LANE	004-067-004	300,400	118,800	-	419,200	7,053.04
GENTHNER, NEIL F. JR.	389 EGYPT ROAD	004-068-005	44,000	179,000	20,000	203,000	3,415.47
GENTHNER, ROBERT C	384 EGYPT ROAD	004-067-006	44,200	266,800	20,000	291,000	4,896.07
GENTHNER, STEPHEN L. & GERHARD, BERNADETTE & GERRARD, BONNIE D.	139 STANDPIPE ROAD	004-015-001	43,100	103,300	20,000	126,400	2,126.68
	LESSNER ROAD	002-005-001	31,800	-	-	31,800	535.03
GIGGEY, CLAYTON A. JR.	234 BRISTOL ROAD	001-030-002	132,200	100,300	-	232,500	3,911.81
GIGGEY, CLAYTON A., JR	638 MAIN STREET	003-032	122,000	116,800	20,000	218,800	3,681.31
GIGLIA, MICHAEL F & SUSAN	22 BELVEDERE ROAD	003-031-006	42,000	8,600	-	50,600	851.35
GILBERT, ROWLAND V JR & SR	54 BRISTOL ROAD	009-036	119,000	170,900	-	289,900	4,877.57
GLEN HOPKINS, TRUSTEE	639 MAIN STREET	003-029	110,100	163,500	26,000	247,600	4,165.87
HANKINS BISCAY POND REALTY	86 RAND LANE	002-011-001	297,000	106,400	-	403,400	6,787.20
GOETTING, MATTHEW & GOLD, MINDA J. & VESERY,	20 MIDDEN WAY	003-043-007	237,500	159,300	20,000	376,800	6,339.66
GOLTZ, TIMOTHY & KLEINKOPF,	71 LESSNER ROAD	002-027-001	44,500	187,300	20,000	211,800	3,563.53
GOODE, PAULA, TRUSTEE	59 LESSNER ROAD	002-027	44,800	208,000	20,000	232,800	3,916.86
PAULA GOODE REVOCABLE TRUST DTD	127 STANDPIPE RD	004-015-002	44,400	165,600	-	210,000	3,533.25
GOODE, STUART & PAULA	12 MILLBROOK LANE	004-009-001	61,000	145,600	20,000	186,600	3,139.55
GORDON, NATHAN R.E. & GORMLEY, MARTIN E & PAMELA	18 CAPPELLETTI DRIVE	001-029	135,300	220,100	20,000	335,400	5,643.10
GORRILL, ROBERT & VALERIE	17 WESTVIEW ROAD	001-027-003	127,900	209,200	20,000	317,100	5,335.21
GOTTLIEB, DANIEL & BERRY,	48 HIGH STREET	009-047	97,900	87,600	30,000	155,500	2,616.29
BERRY-GOTTLIEB FAMILY TRUST	104 COTTAGE PT RD	012-001-001	265,700	39,200	-	304,900	5,129.94
GOUD, DUANE	12 SOUTH RD	004-074-910	-	17,300	-	17,300	291.07
GOVE, SCOTT A. & CHRISTINE L.	299 BACK MEADOW RD	004-030	30,200	92,200	-	122,400	2,059.38
GOVE, EDWARD F. & GAY M.							
GRACE ON THE EDGE, LLC	11 WATER STREET	006-006	187,600	163,500	-	351,100	5,907.26
GRAHAM, JOEL H. & NANCY J.	64 BELVEDERE ROAD	003-033-001	39,200	249,400	26,000	262,600	4,418.24
GRANITE EDGE, LLC	278 MAIN ST	006-116	75,700	151,900	-	227,600	3,829.37
GRANT, KAREN G.	399 EGYPT RD	004-068-001	42,000	85,200	20,000	107,200	1,803.64
GRAVEL, JANE J.	85 CHURCH STREET	007-018	124,600	51,100	-	175,700	2,956.15
GREAT LOTS OF MAINE, LLC	HEATER RD	001-058-001	35,700	-	-	35,700	600.65
GREAT LOTS OF MAINE, LLC		001-050-008	32,500	-	-	32,500	546.81
GREAT SALT BAY COMMUNITY	559 MAIN STREET	003-014	550,800	6,465,200	7,016,000	-	-
GREAT SALT BAY SANITARY	BISCAY ROAD	004-079-003	29,600	0	29,600	0	0.00
GREAT SALT BAY SANITARY	BRISTOL ROAD	009-003-001	46,700	3,700	50,400	0	0.00
GREAT SALT BAY SANITARY	121 PIPER MILL ROAD	001-047-008	80,400	2,207,000	2,287,400	0	0.00
GREAT SALT BAY SANITARY	MAIN STREET	006-113-002	17,600	0	17,600	0	0.00
GREAT SALT BAY SANITARY	11 LEWIS POINT RD	006-053-001	21,600	0	21,600	0	0.00
GREAT SALT BAY SANITARY	EGYPT ROAD	004-069	393,600	0	393,600	0	0.00
GREAT SALT BAY SANITARY	99 PUMPING STATION LN	004-017	231,400	107,000	338,400	0	0.00
GREAT SALT BAY SANITARY	EGYPT ROAD	004-068	33,700	0	33,700	0	0.00
GREAT SALT BAY SANITARY	EGYPT ROAD	004-029-002	11,400	0	11,400	0	0.00
GREAT SALT BAY SANITARY	EGYPT ROAD	004-029	18,400	0	18,400	0	0.00
GREAT SALT BAY SANITARY	15 GOLDEN LANE	004-052	62,400	2,200	64,600	0	0.00
GREAT SALT BAY SANITARY	BISCAY ROAD	004-079	33,300	0	33,300	0	0.00
GREAT SALT BAY SANITARY	EGYPT ROAD	004-063	72,600	19,300	91,900	0	0.00
GREAT SALT BAY SANITARY	OFF BISCAY RD	004-004-001	30,900	0	30,900	0	0.00
GREAT SALT BAY, LLC	28 MIDDEN WAY	003-043-005	249,800	461,100	0	710,900	11,960.89
GREENLEAF, MICHAEL & DAWN	110 SCHOOL STREET	010-030	76,500	73,300	20,000	129,800	2,183.88
GREGORY, ROBERT B.	16 WATER STREET	006-130	66,300	109,100	0	175,400	2,951.11
GREGORY, ROBERT B.	5 BRISTOL ROAD	006-136	98,000	129,800	0	227,800	3,832.74
GREGORY, ROBERT B. & HAROLD W.	38 LEWIS POINT RD	006-052-004	304,400	216,500	0	520,900	8,764.14
GREGORY, SIM-KUEN CHAN	164 CHURCH STREET	008-001	70,400	0	0	70,400	1,184.48
GREGORY, SIM-KUEN CHAN	10 WATER STREET	006-135	79,200	218,200	0	297,400	5,003.76
GREGORY, SIM-KUEN CHAN	1 CASTNER LANDING	007-047-001	104,400	549,000	20,000	633,400	10,656.96
GREGORY, SIM-KUEN CHAN & GRIERSON, INGRID H.	FIELD ROAD	007-051	106,000	0	0	106,000	1,783.45
GRIFFIN, JOSEPH W.	184 BACK MEADOW RD	003-041-003	59,400	92,100	0	151,500	2,548.99
GRIFFIN, JOSEPH W.	60 MAIN STREET	006-026	182,100	343,500	26,000	499,600	8,405.77
GRIFFIN, JOSEPH W.	159 BRISTOL ROAD	011-004	144,400	252,300	0	396,700	6,674.48

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
GRINDSTAFF, GALE T. & TERRY GRINDSTAFF FAMILY TRUST, DTD	EGYPT ROAD	004-050-001	28,900	0	0	28,900	486.24
GRINDSTAFF, GALE T. & TERRY GRINDSTAFF FAMILY TRUST DTD	195 EGYPT ROAD	004-050	46,000	130,400	0	176,400	2,967.93
GROSS, JANET A. & LOUIS B., JANET A. GROSS REV. TRUST	322 BRISTOL ROAD	001-014-009	136,400	176,500	0	312,900	5,264.54
GRUNKEMEYER, GABRIELLE	33 EAGLE LANE	002-005-005	43,700	94,500	0	138,200	2,325.22
GUPTILL, SUE E.	26 BACK MEADOW RD	005-010	31,500	2,100	0	33,600	565.32
GUTTENPLAN, STEVEN D. & HAAS PEGGY T.	167 COTTAGE PT RD	012-005	238,700	249,500	0	488,200	8,213.97
HABBAL, FAWWAZ	64 WESTVIEW ROAD	001-027-017	133,000	197,200	20,000	310,200	5,219.11
HACKMEISTER, PETER & HAGAN, DAVID C. & JILL	62 MORNING GLORY LN	004-048	374,600	497,200	0	871,800	14,668.04
HAGAR, CINDY & MARK W.	189 BISCAY ROAD	002-048-012	44,300	156,800	0	201,100	3,383.51
HAGAR, JUSTIN M.	20 SHAMROCK LANE	002-047-003	43,800	238,600	0	282,400	4,751.38
HAGAR, MARK W. & CINDY R. JT	11 BLACKWELLS BEACH LN	018-018	348,900	194,600	20,000	523,500	8,807.89
HAGAR, SETH & YORK, AMY L	58 WILLOW LANE	018-017	38,300	199,100	20,000	217,400	3,657.76
HAGEN, LISA GENE & RICHARD	54 BISCAY ROAD	003-003-001	111,200	181,000	0	292,200	4,916.27
HAINES, JOHN B	479 EGYPT ROAD	004-075-011	47,300	305,900	20,000	333,200	5,606.09
HAIR HOUSE, INC.	88 WESTVIEW ROAD	001-027-015	297,300	218,200	20,000	495,500	8,336.79
HALEY, GARY E. & DIXIE M.	31 POWELL LANE	001-038-001	133,900	131,800	20,000	245,700	4,133.90
HALL, DAVID F. & MARY E. HALL	161 CHURCH STREET	008-019-002	85,800	239,900	0	325,700	5,479.90
HALL, JAMES A. & JOAN W.	197 LESSNER ROAD	002-009-901	0	25,800	20,000	5,800	97.58
HALL, JAMES A. & JOAN W.	33 STONEWYCK LANE	001-022-001	76,100	283,900	26,000	334,000	5,619.55
HALL, MICHAEL J. & LIZBETH A	81 BACK MEADOW RD	003-018-001	42,500	107,000	26,000	123,500	2,077.89
HALLOWELL, BRENT W,	44 CHAPMAN STREET	007-018-001	94,100	31,100	0	125,200	2,106.49
HALVERSON, SALLY LONSDALE	149 TWIN COVE LANE	016-027	200,700	261,800	20,000	442,500	7,445.06
HAMILLTON, WILLIAM L. & JEAN	15 HALLOWELL LANE	001-008	64,500	186,900	20,000	231,400	3,893.30
HAMMOND, PAGE S.	19 FULLER RUN ROAD	002-064	51,700	40,300	0	92,000	1,547.90
HANCOCK MID-COAST, LLC	296 BRISTOL ROAD	001-018	129,400	166,600	20,000	276,000	4,643.70
HANLEY JEWEL R.	50 BRISTOL ROAD	009-037	114,800	127,400	20,000	222,200	3,738.51
HANLEY, JEWEL R.	362 MAIN STREET	006-118	272,800	719,400	0	992,200	16,693.76
HANLEY, JEWEL R.	NISSAN FARM LANE	004-031-001	29,900	0	0	29,900	503.07
HANLEY, JEWEL R.	NISSAN FARM LANE	004-031-002	29,000	0	0	29,000	487.93
HANLON, JOHN & FRED (JT)	NISSAN FARM LANE	004-031-005	29,300	0	0	29,300	492.97
HANLY, STEPHEN P	65 MAIN STREET	006-019	149,700	85,000	0	234,700	3,948.83
HANNA, JENNA K. & DEREK S.	645 BISCAY ROAD	015-017	176,200	63,100	0	239,300	4,026.22
HANNAFORD BROTHERS	231 LESSNER ROAD	002-006	52,000	86,300	0	138,300	2,326.90
HARDEN, HARRY B. & RITA J.	469 MAIN STREET	001-059	556,000	2,623,000	0	3,179,000	53,486.67
HARDINA, ROBERT AND	HEATER ROAD	002-059	69,800	0	0	69,800	1,174.39
HARDY, RONNIE A. & PAMELA A.	38 HIGH STREET	009-044	105,800	124,700	20,000	210,500	3,541.66
HARRINGTON, LUCY AUGUSTA	13 HARDY HILL LANE	003-056-001	51,300	226,400	20,000	257,700	4,335.80
HARRIS, CHARLES R.	54 WATER STREET	009-021-001	108,200	250,200	0	358,400	6,030.08
HARRIS, ROBERT W.	70 STEEP LEDGE RD	018-013	246,600	254,900	20,000	481,500	8,101.24
HART MARY S.	EGYPT RD	004-060-001	38,200	29,400	0	67,600	1,137.37
HART, JULIENE	BRISTOL ROAD	001-017-001	385,400	0	0	385,400	6,484.35
HART, MAIA	320 BISCAY ROAD	004-004	44,300	95,100	20,000	119,400	2,008.91
HART, MARY S.	37 HIGH STREET	009-049	79,700	122,300	20,000	182,000	3,062.15
HARTFORD, HEATHER, PERSONAL ESTATE OF WALTER W. HILTON	BRISTOL ROAD	001-019-001	364,300	0	0	364,300	6,129.35
HARTFORD, JOHN III & HEATHER	52 CENTER STREET	003-063-004	34,100	86,300	0	120,400	2,025.73
HARTLEY, SKY	12 WOODS LANE	004-047-004	49,000	308,900	20,000	337,900	5,685.17
HARTMAN, PAUL E. & JANE D.	1 HUTCHINGS ROAD	001-068-901	0	16,600	16,600	0	0.00
HARTZ, JOSEPH P. & KIM. M.	177 SCHOOL STREET	011-018	76,700	167,900	20,000	224,600	3,778.90
HARVEY, JOSEPH W & EILEEN M	574 MAIN ST UNIT#115	003-017-115	15,000	39,700	0	54,700	920.33
HARVIE, JOHN F. AND MARILYN	56 LESSNER ROAD	002-026-002	45,500	156,500	20,000	182,000	3,062.15
HARVIE, MARILYN & JENNIFER	73 EGYPT ROAD	004-042	43,300	65,600	20,000	88,900	1,495.74
HARVIE, MARILYN S.	73 EGYPT ROAD	004-042-901	0	22,700	0	22,700	381.93
HATCH, ABRAHM D. & SUMMER	22 COVE LANE	018-011	257,700	17,900	0	275,600	4,636.97
HATCH, BRITT H.	68 PARADISE LN	002-016-007	44,900	114,100	20,000	139,000	2,338.68
HATCH, DANIEL A. & BREANNE	CRANBERRY PT LN	018-004	89,400	0	0	89,400	1,504.16
HATCH, DANIEL A. & BREANNE	HEATER ROAD	001-058	31,900	0	0	31,900	536.72
HATCH, DARREN A.	133 HEATER RD	001-050-004	44,500	118,500	20,000	143,000	2,405.97
	62 STEEP LEDGE RD	018-015	169,200	35,200	0	204,400	3,439.03

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
HATCH, DAVID H. & SHEILA M.	79 HEMLOCK LANE	013-008	167,500	90,700	20,000	238,200	4,007.72
HATCH, DAVID S. & ELAINE	463 BACK MEADOW RD	004-038	58,200	119,900	26,000	152,100	2,559.08
HATCH, DAVID S. & ELAINE	BACK MEADOW RD	004-037	28,100	0	0	28,100	472.78
HATCH, MARK A.	90 PARADISE LN	002-016-005	127,500	84,400	20,000	191,900	3,228.72
HATCH, PHILLIP W. & NANCY J.	39 JUNIPER LN	014-013-001	46,800	119,800	20,000	146,600	2,466.55
HAVENS DAVID W. & LANI J	13 HIGH STREET	009-053	57,000	139,300	0	196,300	3,302.75
HAVEY, CHRISTOPHER	133 SCHOOL STREET	011-020	121,600	75,500	0	197,100	3,316.21
HAY, SCOTT D.	6 HAMMOND STREET	005-016	31,300	139,300	20,000	150,600	2,533.84
HAZEN, JUDITH B.	186 ELM ST, UNIT#1	006-047-002	75,000	145,400	20,000	200,400	3,371.73
HEALY, FAITH R. .	522 EGYPT ROAD	004-076	45,500	85,400	20,000	110,900	1,865.89
HEBB, SARAH H & GEORGE S	129 COTTAGE PT RD	012-018	324,300	112,300	0	436,600	7,345.80
HEBB MAINE REALTY TRUST							
HELBIG, HERBERT & FLORENCE	10 OLD COUNTY RD	001-005-002	101,200	199,800	20,000	281,000	4,727.82
HELGERSON, PHILIP A. & CAROL	HOFFSES BEACH LANE	004-071-006	40,800	0	0	40,800	686.46
HELGERSON, PHILIP A. & CAROL	94 HOFFSES BEACH LN	017-004	201,300	79,600	0	280,900	4,726.14
HELLER, JOHN	20 VINE STREET	006-109	61,000	245,200	0	306,200	5,151.81
HEMINWAY, DAVID M. &	16 OLD COUNTY RD	001-005-003	103,300	208,800	20,000	292,100	4,914.58
HEMLOCK LANE REALTY TRUST	LESSNER ROAD	002-004	42,300	0	0	42,300	711.70
HENDRIXSON, VIRGINIA & E.	34 BRISTOL ROAD	009-035	123,700	191,900	0	315,600	5,309.97
HERALD, ELSIE	157 CHURCH STREET	008-021	88,300	51,200	20,000	119,500	2,010.59
HERALD, JAMES	8 HUTCHINGS ROAD	001-068-908	0	12,800	12,800	0	0.00
HERBERT, CLAYTON E. JR., &	14 HIGH STREET	009-042	55,700	179,700	26,000	209,400	3,523.15
HERVOCHON, GEORGE F. III	186 ELM ST, UNIT#2	006-047-003	75,000	149,000	20,000	204,000	3,432.30
HERZ, MICHAEL J.	29 WATER STREET	006-002	326,300	303,800	0	630,100	10,601.43
HEYDON, CANDICE M. BOYD	61 STANDPIPE ROAD	004-009	48,000	120,700	20,000	148,700	2,501.88
HIGGINS, SHAWN AND HOLLY	9 NORTH ROAD	004-074-918	0	17,900	17,900	0	0.00
HIGGINS, STEPHEN B. AND	93 LESSNER ROAD	002-022	36,400	64,800	20,000	81,200	1,366.19
HIGH MEADOWS APARTMENTS	10 MEADOW COURT	009-051-001	413,900	1,136,100	0	1,550,000	26,078.75
HILL, ALVIN F. & ROSALIE L.	13 OAK ROAD	002-034	39,600	75,400	26,000	89,000	1,497.43
HILL, VIRGINIA L	203 BRISTOL ROAD	001-031	144,400	152,100	20,000	276,500	4,652.11
HILLTOP PROPERTIES, LLC	374 MAIN STREET	007-001-001	239,800	95,400	0	335,200	5,639.74
HILTON, DENNIS, TRUSTEE	277 MAIN STREET	006-119	195,300	411,700	0	607,000	10,212.78
CCFG TRUST							
HILTON, JOHN R.	87 MAIN STREET	006-017	187,600	286,000	0	473,600	7,968.32
HILTON, JOHN R. TRUSTEE	18 BELVEDERE ROAD	003-031-007	114,800	226,000	0	340,800	5,733.96
HILTON REAL ESTATE TRUST							
HINCK, SUSAN N. & KARL O.	41 HEADGATE ROAD	002-046-008	85,700	291,400	20,000	357,100	6,008.21
HIRSCH, RICHARD M	155 MAIN STREET	006-010	105,800	246,300	0	352,100	5,924.08
HOFFMAN, JENNIE M. & MARK	535 MAIN STREET	003-012-001	108,400	236,100	0	344,500	5,796.21
HOFFMANN, GEORGE M &	44 CHURCH STREET	006-061	62,200	130,800	20,000	173,000	2,910.72
HOLBROOK, NORMA L.	48 CAMPGROUND RD	016-008	233,300	55,700	0	289,000	4,862.43
HOLMES, JAMES M	102 BRISTOL ROAD	011-013	97,100	53,900	20,000	131,000	2,204.07
HOLMES, MICHELLE	18 BIRCH LANE	003-057-927	0	21,500	0	21,500	361.74
HOLMES, O.W. INC.	HEATER ROAD	001-073	40,000	0	0	40,000	673.00
HOLMSTROM, DONALD W. &	SHAMROCK LANE	002-047-011	30,000	0	0	30,000	504.75
HOLT, BRIAN J. & MAUREEN C.	RUSSELL LANE	001-014-025	29,100	0	0	29,100	489.61
HOPKINS III, CHESTER I.&	80 KEENE WOODS RD	003-061-021	43,100	243,800	20,000	266,900	4,490.59
HOPKINS, MARION H	77 RAND LANE	014-005	215,200	108,000	0	323,200	5,437.84
HOPKINS, THERESE	71 BACK MEADOW RD	005-017	44,000	107,300	0	151,300	2,545.62
HOPPE ENTERPRISES, LLC	8 ELLINWOOD DRIVE	003-002-004	72,000	161,700	0	233,700	3,932.00
HOPPE ENTERPRISES, LLC	84 BISCAY ROAD	003-004-002	64,300	0	0	64,300	1,081.85
HOPPE ENTERPRISES, LLC	70 BISCAY ROAD	003-004	62,300	42,700	0	105,000	1,766.63
HOPPE ENTERPRISES, LLC	74 BISCAY ROAD	003-004-001	155,600	262,700	0	418,300	7,037.90
HOPPE ENTERPRISES, LLC	3 ELLINWOOD DR	003-002-003	71,900	48,800	0	120,700	2,030.78
HOPPE ENTERPRISES, LLC	BACK MEADOW RD	004-033-002	33,500	0	0	33,500	563.64
HOPPE ENTERPRISES, LLC	303 BACK MEADOW RD	004-030-001	30,100	135,300	0	165,400	2,782.86
HOPPE, DENNIS J. & JESSICA M.	43 HOFFSES BEACH LN	004-071-004	48,600	234,400	20,000	263,000	4,424.98
HORNBERGER, WILLIAM S.	403 MAIN STREET	010-021	250,400	179,000	0	429,400	7,224.65
HORST, MICHAEL N. AND	179 BRISTOL ROAD	011-001	99,100	155,000	0	254,100	4,275.23
HOURIHAN, THOMAS J. SR	64 BISCAY ROAD	003-003	60,700	75,100	20,000	115,800	1,948.34
HOUSE, NATALIE G.	14 CEDAR LANE	004-067	45,600	80,900	20,000	106,500	1,791.86
HOUST, PAULA & CHESLEY T.	NISSAN FARM LANE	004-031-003	29,700	0	0	29,700	499.70

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
HOWARD, SCOTT D. & VALERIE	38 PEMAQUID LANE	017-011	298,800	72,800	0	371,600	6,252.17
HSBC BANK USA, NATIONAL	80 STANDPIPE ROAD	004-011	42,900	141,500	0	184,400	3,102.53
HUFNAGEL, STEVEN B & FLEMING-IVES, ELIZABETH	19 CHURCH STREET	006-100	62,200	111,200	20,000	153,400	2,580.95
HULL, JONATHAN C-ATTORNEY	7 CHURCH STREET	006-106	71,600	189,300	0	260,900	4,389.64
HUNT, FORREST C & KAREN N	CHAPMAN STREET	007-008	40,400	0	0	40,400	679.73
HUNT, FORREST C & KAREN N.	15 CHAPMAN STREET	007-008-001	52,700	106,300	20,000	139,000	2,338.68
HUNT, WILDER A. & ELLEN P.	34 OYSTER CREEK LN	003-055-001	43,000	194,300	20,000	217,300	3,656.07
HUTCHINGS, FRANCES G.	28 HEATER ROAD	001-068-913	0	24,000	20,000	4,000	67.30
HUTCHINGS, FRANCES G., THE FRANCES G. HUTCHINGS REV.	168 SHAMROCK LANE	002-057-001	55,600	4,700	0	60,300	1,014.55
HUTCHINS, JESSICA S. & HUTCHISON, TAMARA M.	75 OLD COUNTY RD	001-005-013	82,900	98,000	20,000	160,900	2,707.14
HYSON, DONALD W. & ANDREA L	35 HODGDON STREET	007-027	51,300	114,400	0	165,700	2,787.90
INESON, BETH L.	54 CHAPMAN STREET	007-012-001	85,300	74,700	0	160,000	2,692.00
INESON, JOHN H. & HANNAH C.	33 CHURCH STREET	006-095	62,200	68,400	0	130,600	2,197.34
INHABITANTS OF THE TOWN OF	HIGH ST	009-048-001	105,000	0	0	105,000	1,766.63
INN ALONG THE WAY	BISCAY ROAD	015-012-001	15,500	0	15,500	0	0.00
INN ALONG THE WAY	741 MAIN STREET	003-046	157,200	302,400	0	459,600	7,732.77
ISLEIB, GORDON	MAIN STREET	003-047	3,600	0	0	3,600	60.57
J.B.B., INC.	62 ELM ST, UNIT #6	006-040-006	90,000	67,300	0	157,300	2,646.57
C/O ALLIANCE ENERGY CORP.	477 MAIN STREET	001-060	257,600	121,700	0	379,300	6,381.72
JACKMAN, PAMELA & KENNETH	107 STANDPIPE ROAD	004-013-001	45,700	90,400	20,000	116,100	1,953.38
JACKSON, ANN WEBSTER	12 CHURCH STREET	006-087	43,100	59,400	0	102,500	1,724.56
JACOBS, CHRISTIE AND JACOBS,	WATER STREET	009-028-001	260,300	0	0	260,300	4,379.55
JACOBS, DEAN W.	37 WATER STREET	009-028	330,800	293,600	0	624,400	10,505.53
JACOBS, DEAN W. & CHRISTIE J.	OLD COUNTY ROAD	001-005-015	29,800	0	0	29,800	501.38
JAMES W. GALLAGHER, TRUSTEE	135 BRISTOL ROAD	011-007	102,000	114,200	0	216,200	3,637.57
JAMES, STACY M.	9 BARSTOW ROAD	001-068-923	0	23,300	20,000	3,300	55.52
JANDIRA HOLDINGS, LLC	165 CHURCH STREET	008-019-001	84,400	95,300	0	179,700	3,023.45
C/O JONATHAN RYAN NESBITT							
JANELLE, CAROL J	41 CREEK LANE	003-055-008	43,000	101,100	0	144,100	2,424.48
JANOVER, ANDREW & CAROLINE	36 LEWIS PT ROAD	006-052-003	306,100	267,700	20,000	553,800	9,317.68
JANSEN, ANNA E.	456 MAIN STREET	008-025	119,100	46,800	0	165,900	2,791.27
JANSEN, FRANS P.	MAIN STREET	008-024	10,000	0	0	10,000	168.25
JDG-JWG PARK,INC	MAIN STREET	006-007-002	54,400	0	0	54,400	915.28
JEFFREY, ANDREA T. & BRUCE R.	159 COTTAGE PT RD	012-010	173,100	81,500	0	254,600	4,283.64
JELLEME, CAITLIN & STEPHEN	11 PLEASANT STREET	007-040	91,300	74,000	0	165,300	2,781.17
JENKINS, AMELIA & WHYMAN,	300 BACK MEADOW RD	004-031-008	50,100	204,500	20,000	234,600	3,947.15
JM & MB, LLC	5 EDWARDS AVENUE	001-065	134,200	361,700	0	495,900	8,343.52
JOHN D. GALLAGHER, TRUSTEE	MAIN STREET	003-046-001	9,000	0	0	9,000	151.42
THE CHAPMAN FAMILY FARM							
JOHNSON, CRAIG R.	SHAMROCK LANE	002-047-010	43,700	83,000	0	126,700	2,131.73
JOHNSON, KAREN B	108 HOFFSES BEACH LN	017-002	192,400	84,500	0	276,900	4,658.84
JOHNSTON, JOYCE P.	8 KEENE WOODS RD	003-061-002	42,000	113,100	26,000	129,100	2,172.11
JONES, OLIVE M	520 BISCAY ROAD	002-031-001	46,100	54,000	0	100,100	1,684.18
JONES, BAMBI & JONES, JOHNSON, ROBERTA	LESSNER ROAD	002-068-003	27,000	0	0	27,000	454.27
JONES, BAMBI A., TRUSTEE	346 HEATER ROAD	002-066	44,100	146,500	0	190,600	3,206.84
CAMP SCRAPPY LAND TRUST							
JONES, BAMBI A., TRUSTEE	342 HEATER ROAD	002-069	49,100	26,500	0	75,600	1,271.97
CHALET SHAW LAND TRUST							
JORDAN BAY INVESTMENT, INC	15 COASTAL MARKET DR	006-118-001	296,400	1,193,400	0	1,489,800	25,065.88
JOSEPHS, KATE P.	HEATER ROAD	002-057-002	102,900	0	0	102,900	1,731.29
JUDD, WILLIAM H. , III	12 MIDDEN WAY	003-043-006	317,400	371,100	26,000	662,500	11,146.56
JUDITH HUNT PROPERTIES, LLC	ROUTE 1	003-059	124,900	65,600	0	190,500	3,205.16
KALER, MICHELLE D.	444 EGYPT ROAD	004-072	45,900	59,700	0	105,600	1,776.72
KANDO, PAUL	17 CHURCH STREET	006-101	61,000	177,100	20,000	218,100	3,669.53
KANE, MICHAEL AUSTIN & KASTELEIN, KATE L. &	58 SHAMROCK LANE	002-047-008	44,900	217,600	20,000	242,500	4,080.06
KATZ, LISA E. & SEIDEL,	22 VINE STREET	006-110	94,100	227,200	0	321,300	5,405.87
	20 HEADGATE ROAD	002-046-003	43,900	218,800	20,000	242,700	4,083.43

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
KAYMEN, SAMUEL & LOUISE	26 BRISTOL ROAD	009-034	86,600	86,300	0	172,900	2,909.04
KEA INC.	LESSNER ROAD	002-068	7,700	0	0	7,700	129.55
KEA INC.	350 HEATER ROAD	002-067	44,100	44,700	0	88,800	1,494.06
KEA, INC.	4 RICE LN	010-020	282,200	73,900	0	356,100	5,991.38
KEETON, ERIN C.	22 MOONLIGHT DR	004-013-003	51,600	41,800	20,000	73,400	1,234.95
KEFAUVER, WILLIAM & AMY	144 BRISTOL ROAD	001-047-006	131,900	221,100	0	353,000	5,939.22
KEISCH, SHARON AND WILLIAM	17 EAGLE LANE	002-005-003	43,700	84,100	0	127,800	2,150.24
KEIZER, RONALD AND JULIE (JT)	42 OYSTER CREEK LN	003-055	43,900	73,800	0	117,700	1,980.30
KELLEY, DAVID & JANE (JT)	44 WHITE OAK RIDGE RD	004-027-008	74,100	218,500	26,000	266,600	4,485.55
KELLEY, EUGENE & DEBORAH	13 JUNIPER LN	002-020-001	27,000	124,800	20,000	131,800	2,217.53
KELLY ENTERPRISES LLC	212 MAIN STREET	006-080	101,000	296,500	0	397,500	6,687.94
KELLY, MARGERY F.	21 PLEASANT STREET	007-038	86,200	110,500	20,000	176,700	2,972.98
KELLY, PAUL A.	52 WOODS LANE	004-047-008	46,800	304,100	0	350,900	5,903.89
KELSEY, JAMES	3 ASH LANE	003-057-902	0	10,900	0	10,900	183.39
KELSEY, KIMBERLY GAMAGE	68 HOFFSES BEACH LN	004-071-005	46,600	101,200	20,000	127,800	2,150.24
KENNEDY, MARTHA MERRITT	299 BRISTOL ROAD	001-016-001	325,800	432,000	0	757,800	12,749.99
KEOUGHAN, KEN & KATHARINA	10 CAPPELLETTI DR	001-029-002	115,100	37,200	0	152,300	2,562.45
KERBAWY, DANIEL D. &	15 BRISTOL RD UNIT 4	006-124-004	75,000	142,300	20,000	197,300	3,319.57
KERRIGAN, JEAN M.	151 MAIN STREET	006-011	80,000	161,100	0	241,100	4,056.51
KEUSHGUERIAN, ANDREA LALIME &	52 WATER STREET	009-021	108,600	119,200	20,000	207,800	3,496.24
KHALSA, GURU SANGAT SINGH	4 FARM LANE	008-002-001	104,600	107,200	0	211,800	3,563.53
KIERSTEAD, HARRY L. & MARTHA	38 BEACH LANE	002-029	170,200	32,800	0	203,000	3,415.47
KIERSTEAD, HARRY L. & MARTHA	26 SCHOOL STREET	010-015	81,300	168,700	20,000	230,000	3,869.75
KILBURN, ANTHONY & JANICE	168 BRISTOL ROAD	011-023	117,300	168,500	26,000	259,800	4,371.14
KILEY, PATRICIA B.	33 WATER STREET	006-001-002	279,300	181,400	20,000	440,700	7,414.78
KILEY, PETER	167 BRISTOL ROAD	011-003	145,800	237,600	0	383,400	6,450.70
KINNE, SCOTT E &	46 KEENE WOODS RD	003-061-018	43,900	230,900	0	274,800	4,623.51
PAULA CUNNINGHAM KINNE							
KINNEY, PETER	25 CASTAWAY COVE LN	004-054-004	44,900	84,700	20,000	109,600	1,844.02
KIRKLAND, EDWARD V.	284 BACK MEADOW RD	004-027-001	28,900	0	0	28,900	486.24
KIRKLAND, EDWARD V.	165 STANDPIPE ROAD	004-018	95,000	259,600	26,000	328,600	5,528.69
KIRKLAND, EDWARD V.	STANDPIPE ROAD	004-019	43,800	0	0	43,800	736.93
KIRKLAND, KEITH R. & KARIN	42 BEACH LANE	015-005	204,900	51,500	0	256,400	4,313.93
KLIMKIEWICZ, LAUREN N. &	16 GOLDEN LANE	004-052-001	46,000	297,300	0	343,300	5,776.02
KNOTT, ANNE W.	74 SCHOOL STREET	010-028	78,500	206,900	26,000	259,400	4,364.40
KNOTT, BARRY W. JR.	4 HOLLY LANE	013-014	215,400	106,300	20,000	301,700	5,076.10
KNOTT, BARRY W. JR., & DEAN	60 SCHOOL STREET	010-026	121,400	44,500	0	165,900	2,791.27
KNOTT, DEAN W.	116 SCHOOL STREET	010-031	76,600	250,500	20,000	307,100	5,166.96
KNOTT, DEAN W.	122 SCHOOL STREET	010-032	80,900	99,200	0	180,100	3,030.18
KOROSTEK, JO-ANN & JOSEPH	574 MAIN ST UNIT#104	003-017-104	15,000	35,400	0	50,400	847.98
KORTENBUSCH, KAREN	3 BARSTOW ROAD	001-068-917	0	17,500	17,500	0	0.00
KOSNOW, ERICA L.	147 CHURCH STREET	007-048	91,600	90,500	20,000	162,100	2,727.33
KRAMER, HILTON & ESTA	21 BRISTOL ROAD	009-017	100,800	209,500	20,000	290,300	4,884.30
KRAWIC, ADAM J. & AMY L.	33 KEENE WOODS RD	003-061-017	43,100	164,700	0	207,800	3,496.24
KREINDLER, MICHAEL &	34 BROOK LANE	004-041	83,700	30,700	0	114,400	1,924.78
KROM, STEPHANIE W., TRUSTEE	175 TWIN COVE LANE	016-032	282,600	90,800	0	373,400	6,282.45
STEPHANIE W. KROM TRUST U/T/D							
LAAC, PAMELA K. & BRUCE J.	52 HIGH STREET	010-002	101,800	102,900	20,000	184,700	3,107.58
LACAMERA, LLC	40 BEACH LANE	015-006-001	182,300	83,200	0	265,500	4,467.04
LAKE PEMAQUID CAMPING	95 TWIN COVE LANE	002-038	1,352,400	935,200	0	2,287,600	38,488.87
LAKE PEMAQUID CAMPING,	EGYPT ROAD	002-037	14,000	0	0	14,000	235.55
LAKE PEMAQUID, INC.	122 TWIN COVE LANE	016-040	30,100	12,600	0	42,700	718.43
LAKEHURST, INC.,	30 LAKEHURST LANE	004-064	50,700	97,800	0	148,500	2,498.51
LALIME, AMY L. & HAN, SUNG SU	10 HODGDON STREET	006-057	62,200	201,600	20,000	243,800	4,101.93
LALIME, MARJORY	28 LEWIS POINT RD	006-052-012	100,000	309,100	20,000	389,100	6,546.61
LAMB, SIDNEY	21 LEWIS POINT RD	006-052-002	91,000	184,200	26,000	249,200	4,192.79
LAMBERT, JOHN & CAROL R.	BRISTOL ROAD	011-014-001	106,600	0	0	106,600	1,793.55
LAMBERT FAMILY LIVING TRUST							
LAMBERT, PATRICIA K.	61 BRISTOL ROAD	009-009	85,200	74,200	20,000	139,400	2,345.40
LAMONT, SUSAN	159 TWIN COVE LANE	016-030	183,300	44,500	0	227,800	3,832.74
LANDAU, ALEXANDER	HUSTON COVE LN	001-031-004	133,300	95,200	0	228,500	3,844.51

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
LANDAU, CAROLYN & HORN, EMIL LANDAU FAMILY TRUST	40 HUSTON COVE LN	001-031-003	329,300	266,300	20,000	575,600	9,684.47
LANE, PATRICIA J. & GARY E.	71 KEENE WOODS RD	003-061-010	42,000	149,700	20,000	171,700	2,888.85
LANNAN, JOHN H. & EMILY	70 BRISTOL ROAD	009-056	56,000	165,800	0	221,800	3,731.78
LARSON, RAYMOND ALAN & LAWRENCE, DIANNE Y.	BISCAY POND	002-011-002	144,200	107,600	0	251,800	4,236.53
LAWRENCE, PETER G. & JUDITH	288 MAIN STREET	006-113	65,300	70,300	20,000	115,600	1,944.97
LAZZARI, MARK A. & DIANE F.	42 COVE LANE	018-007	129,800	32,200	0	162,000	2,725.65
LCRC LAND CONSERVATION	24 PLEASANT STREET	007-035-001	101,800	180,100	20,000	261,900	4,406.47
LEAR, ALAN A. & CYNTHIA	HEATER RD	001-057-001	4,900	0	0	4,900	82.44
LEAVITT, CATHY J. & ROBERT A.	121 CASTAWAY COVE LN	004-057-003	245,300	148,300	26,000	367,600	6,184.87
LEBLANC, JUDITH	66 BACK MEADOW RD	003-024-001	45,900	347,100	20,000	373,000	6,275.72
LEE PROPERTIES	574 MAIN ST UNIT#120	003-017-120	15,000	39,700	0	54,700	920.33
LEE PROPERTIES	3 BREEZY COVE LANE	016-017	215,100	68,200	0	283,300	4,766.52
LEE PROPERTIES	123 TWIN COVE LANE	016-016	176,800	118,700	0	295,500	4,971.79
LEE PROPERTIES	13 BREEZY COVE LN	016-020	165,000	52,800	0	217,800	3,664.49
LEE PROPERTIES	181 TWIN COVE LANE	016-033	179,700	41,300	0	221,000	3,718.32
LEE, ALEXANDER P.	NISSAN FARM LANE	004-031	63,800	0	0	63,800	1,073.43
LEEMAN, & DAVID M & TAMMY	598 MAIN STREET	003-020-001	100,000	86,500	0	186,500	3,137.86
LEEMAN, ETHEL M.	11 LOCUST LANE	003-057-920	0	24,100	20,000	4,100	68.98
LEEMAN, SARAH A.	28 SIBLING LANE	003-054-002	43,300	159,400	20,000	182,700	3,073.93
LEFEBVRE, JOEY R.	23 SHAMROCK LANE	002-047-009	44,700	296,900	20,000	321,600	5,410.92
LEFEBVRE, JOEY R. & RENEE	STANDPIPE ROAD	004-006	59,600	0	0	59,600	1,002.77
LONDON, BOZENA N.	20 HAMMOND ST	005-015-001	30,500	44,000	0	74,500	1,253.46
LERMOND, CARROLL A. & SUSAN	129 LESSNER ROAD	002-016-001	42,100	180,300	20,000	202,400	3,405.38
LESHURE, AMY	13 HUSTON COVE LN	001-031-002	131,100	136,900	20,000	248,000	4,172.60
LEVINE, STEVEN ALAN & IRENE	59 HEADGATE ROAD	002-046-010	46,300	250,000	26,000	270,300	4,547.80
LEWIS, MARGARET W.	BREEZY COVE LANE	016-024	31,700	0	0	31,700	533.35
LIBBY, HARLAN	3 NORTH ROAD	004-074-915	0	9,800	0	9,800	164.88
LIBBY, LEEANNA L.	79 STANDPIPE ROAD	004-010	43,500	162,600	0	206,100	3,467.63
LIBBY, LEEANNA L.	86 STANDPIPE ROAD	004-011-001	42,500	0	0	42,500	715.06
LIBBY, LEEANNA L.	HEATER ROAD	001-075	32,200	0	0	32,200	541.76
LIBBY, VIVIAN C.	HEATER ROAD	001-070	45,000	0	0	45,000	757.13
LICHTENWALNER, MARK C	189 TWIN COVE LANE	016-035	149,800	56,000	0	205,800	3,462.59
LILY BROOK APARTMENTS, LLC	705 MAIN STREET	003-041	149,800	941,400	0	1,091,200	18,359.44
LINCOLN BLOCK	MAIN STREET	001-056-001	228,000	0	0	228,000	3,836.10
LINCOLN COUNTY ASSEMBLY OF	672 MAIN STREET	003-039	127,400	516,700	644,100	0	0.00
LINCOLN COUNTY COMMUNITY	2 THEATRE STREET	006-076-001	93,800	325,300	419,100	0	0.00
LINCOLN COUNTY HISTORICAL	270 MAIN STREET	006-084	51,300	188,000	239,300	0	0.00
LINCOLN COUNTY RIFLE CLUB	431 MAIN STREET	001-057	36,300	32,700	0	69,000	1,160.93
LINDSAY, JANICE C.	206 BACK MEADOW RD	003-041-004	59,500	229,400	20,000	268,900	4,524.24
LISK, SUSAN J	21 HIGH STREET	009-052	87,900	121,000	0	208,900	3,514.74
LITTLE, MATTHEW T. & JESSICA	6 BREEZY COVE LANE	016-024-001	200,400	110,300	0	310,700	5,227.53
LOMAS, DEBRA A. & MICHAEL W.	47 RUSSELL LANE	001-014-024	44,700	281,600	20,000	306,300	5,153.50
LOOK, MARY ANN & MARVIN D.	44 MIDCOAST ROAD	003-061-025	42,000	255,600	20,000	277,600	4,670.62
LOPREATO, RUTH R.	102 HODGDON ST	007-045-001	101,200	171,300	0	272,500	4,584.81
LOTHROP, LUCILLE E	8 BROOK LANE	004-041-009	38,400	91,100	0	129,500	2,178.84
LOWE, JOHN L. & MIKAL C.	23 KEENE WOODS RD	003-061-004	36,300	189,500	20,000	205,800	3,462.59
LOZIER, JEFFREY	BRISTOL ROAD	001-022-008	46,700	0	0	46,700	785.73
LOZIER, JEFFREY W.	STONEWYCK LANE	001-022	75,700	0	0	75,700	1,273.65
LOZIER, JEFFREY W.	STONEWYCK LANE	001-022-005	75,500	0	0	75,500	1,270.29
LOZIER, JEFFREY W.	STONEWYCK LANE	001-022-006	75,500	0	0	75,500	1,270.29
LUCIANI, JANICE LOUISE TRUST JANICE L. LUCIANI & DOMINIC J.	107 TWIN COVE LANE	016-011	196,000	36,800	0	232,800	3,916.86
LUSTWERK-DUDAS, RIGEL LISA	48 COVE LANE	018-005	162,000	60,200	0	222,200	3,738.51
LUTKUS, MATTHEW J. & JULIE S.	29 HEADGATE ROAD	002-046-007	87,900	293,000	20,000	360,900	6,072.14
LYDON, PATRICK S. & STELLA D.	283 BRISTOL ROAD	001-020	143,700	242,300	0	386,000	6,494.45
LYNCH, MARTHA K	562 MAIN STREET	003-015	130,000	202,800	20,000	312,800	5,262.86
LYNCH, JOHN J. & LYNCH,	19 VINE STREET	006-114	129,900	239,600	0	369,500	6,216.84
LYNN, WILLIAM A. III &	136 CASTAWAY COVE LN	004-057-002	246,900	150,900	0	397,800	6,692.98
MACDONALD, MICHAEL C	73 HOFFSES BEACH LN	004-071-008	45,700	298,200	0	343,900	5,786.12
MACPHEE, GAIL PLUMMER	OYSTER CREEK LANE	003-055-003	23,400	0	0	23,400	393.70
MAGISTRELLI, CONSTANCE F.	122 BRISTOL ROAD	011-015	126,400	150,600	20,000	257,000	4,324.02

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
MAHAN, STUART J.	155 LESSNER ROAD	002-015	69,100	266,900	26,000	310,000	5,215.75
MAHAN, STUART JOHN, JR. &	156 ELM STREET	006-045	120,600	193,000	20,000	293,600	4,939.82
MAINE FARMLAND TRUST, INC	US HIGHWAY 1	003-060-003	116,400	9,200	0	125,600	2,113.22
MAINE FIBER COMPANY, LLC	527 MAIN ST.	008-011	0	149,800	0	149,800	2,520.38
MAINE MEDICAL CENTER	8 BELKNAP POINT RD	009-024	217,900	189,300	0	407,200	6,851.14
MILES MEMORIAL HOSPITAL							
MAINE RSA #1, INC.	STANDPIPE ROAD	004-015-TOWER	10,000	85,000	0	95,000	1,598.38
MAINE, STATE OF	US HIGHWAY 1	003-021	412,900	0	412,900	0	0.00
MAINE, STATE OF	US HIGHWAY 1	003-019	174,500	0	174,500	0	0.00
MAINE, STATE OF	MAIN STREET	003-018	316,700	0	316,700	0	0.00
MAINE, STATE OF	MAIN STREET	003-001-007	394,900	0	394,900	0	0.00
MALLEN, CRAIG A. & ELAINE J.	HEATER ROAD	002-060	55,500	0	0	55,500	933.79
MALONE, REBECCA M. (LIFE	290 BACK MEADOW RD	004-027	45,600	86,800	26,000	106,400	1,790.18
MALONE, SCOTT J.							
MALTESE, ADAM & KIMBERLY	44 ABBIE LANE	004-073-006	46,500	85,500	20,000	112,000	1,884.40
MANCHESTER III, DUDLEY	189 MAIN STREET	006-007	191,800	52,100	0	243,900	4,103.62
MANNING, PATRICIA E.	107 COTTAGE PT RD	012-020	215,000	114,600	20,000	309,600	5,209.02
MANNING, ROBERT H. & RACHEL	STONEWYCK LANE	001-023-001	29,100	0	0	29,100	489.61
MANNING, ROBERT H. &	BRISTOL ROAD	001-023-001	70,300	0	0	70,300	1,182.80
MANNING, ROBERT H., TRUSTEE							
MANSON, GARY L. & NICCI	65 RAND LANE	014-001	215,400	9,800	0	225,200	3,788.99
MARCILLE, NANCY E.	92 WOODS LANE	004-047-002	370,000	181,200	20,000	531,200	8,937.44
MARDEN, JAMES B AND SUSAN M	31 NISSEN FARM LN	004-031-004	44,500	254,000	20,000	278,500	4,685.76
MARGAL, LLC	18 BRISTOL ROAD	009-032	77,800	122,500	0	200,300	3,370.05
MARTIN, BOYCE F. III & NEIL	62 ELM ST, UNIT #3	006-040-003	90,000	64,400	0	154,400	2,597.78
BOYCE F. MARTIN, JR. FAMILY TRUST							
MARTIN, JEFFERY A. & JUDITH	561 EGYPT ROAD	004-079-008	44,900	131,400	20,000	156,300	2,629.75
MARTIN, JOSEPH QUINN &	53 WESTVIEW ROAD	001-027-007	60,100	151,800	26,000	185,900	3,127.77
MARTIN, MICHAEL A. & LYNN	42 JUNIPER LN	014-011	221,000	29,600	0	250,600	4,216.35
MASONIC BLOCK LLC	79 MAIN STREET	006-018	132,700	421,500	0	554,200	9,324.41
MAURO, TIMOTHY N.	81 KEENE WOODS RD	003-061-008	40,800	141,300	20,000	162,100	2,727.33
MAYER, RICHARD F.& ROBERTA	53 CHURCH STREET	007-024	61,000	293,500	20,000	334,500	5,627.96
MC INNIS, RICHARD B. & JEANNE	65 CATHEDRAL PINES RD	004-075-006	29,100	38,700	0	67,800	1,140.73
MC KINLEY, PETER S.	106 HODGDON ST	007-045-002	61,500	132,800	0	194,300	3,269.10
MCALISTER, SUSAN R., TRUSTEE	50 HODGDON STREET	007-042	107,000	104,300	20,000	191,300	3,218.62
RAND FAMILY IRREVOCABLE							
MCCARTHY, JOHN J	EGYPT ROAD	004-047	285,700	0	0	285,700	4,806.90
MCCLURE, DONALD G & KAREN	267 LESSNER ROAD	002-006-003	50,600	211,100	26,000	235,700	3,965.65
MCCONNELL, RAYMOND V &	22 HIGH STREET	009-043	113,500	321,800	26,000	409,300	6,886.47
MCCRACKEN, DAVID R.	52 CATHEDRAL PINES RD	004-075-008	43,900	124,100	26,000	142,000	2,389.15
MCCULLEN, CARY & GEOFFREY	206 ELM STREET	006-053	98,500	257,100	20,000	335,600	5,646.47
MCDANIEL, ROBERT W. III	3 SOUTH RD	004-074-922	0	26,800	0	26,800	450.91
MCDEVITT, JAMES F. &	240 BACK MEADOW RD	004-023-001	42,000	131,700	0	173,700	2,922.50
MCDONALD, BETHANY ELLEN &	30 WOODS LANE	004-047-007	47,000	333,400	0	380,400	6,400.23
MCELROY, BRUCE H. & CARLA L	25 RUSSELL LANE	001-014-020	106,700	177,900	20,000	264,600	4,451.89
MCILHENNY, GUSTAF R.W.	32 POWELL LANE	001-038-004	147,500	157,600	0	305,100	5,133.31
MCINTYRE REVOCABLE TRUST	CASTAWAY COVE LN	004-054-008	23,900	0	0	23,900	402.12
MCINTYRE TRUSTEES	ISLAND-PEM. POND	004-058	6,300	0	0	6,300	106.00
MCINTYRE REVOCABLE TRUSTS							
MCKANE, JONATHAN B	454 BISCAY ROAD	002-041	40,600	108,500	0	149,100	2,508.61
MCKENNA, DENNIS K. &	43 PINE RIDGE ROAD	001-014-013	101,100	173,800	26,000	248,900	4,187.74
MCKINNON, ELEANOR	2 DAYS COVE LANE	009-011	115,300	125,900	26,000	215,200	3,620.74
MCLAIN, DARLENE	30 OLD COUNTY RD	001-005-005	103,300	199,000	20,000	282,300	4,749.70
MCLAUGHLIN, LAUREN M.	224 BISCAY ROAD	004-002-001	43,900	101,800	20,000	125,700	2,114.90
MCLEAN, RICHARD J & PATRICIA	8 CROSS STREET	006-129	84,300	141,800	20,000	206,100	3,467.63
MCLEAN, WOODBURY ROBERT	67 EGYPT ROAD	004-041-006	28,900	37,900	0	66,800	1,123.91
MCLOON, MARY JANE	23 CHAPMAN STREET	007-007	35,900	97,200	0	133,100	2,239.41
MCMORROW, CHRISTOPHER	61 CHURCH STREET	007-022	70,400	201,500	0	271,900	4,574.72
MCNELLY, LUCAS S. & AMANDA	525 EGYPT ROAD	004-075	51,900	121,900	20,000	153,800	2,587.68
MCNIFF, WILLIAM E & MAUREEN	73 CHURCH STREET	007-021	73,600	152,100	26,000	199,700	3,359.95
MEADOWS, DEBORAH	21 CREEK LANE	003-055-010	43,900	84,700	20,000	108,600	1,827.19
MERSER, F GERARD	115 MAIN STREET	006-014	80,000	210,600	0	290,600	4,889.35

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
MESERVE, PAM	10 BARSTOW ROAD	001-068-922	0	17,200	17,200	0	0.00
METHODIST CHURCH	40 CHURCH STREET	006-062	63,500	0	63,500	0	0.00
MEYER, ANINA & RYAN J.	MAIN STREET	005-001	1,000	0	0	1,000	16.82
MEYER, ANINA & RYAN J.	19 HAMMOND ROAD	005-002	27,700	96,000	0	123,700	2,081.25
MICHAUD, IRA WAYNE &	28 RUSSELL LANE	001-014-019	106,700	181,800	20,000	268,500	4,517.51
MIDCOAST FRIENDS MEETING	77 BELVEDERE ROAD	003-036-003	146,100	179,100	325,200	0	0.00
MILES HEALTH CARE, INC.	79 SCHOONER ST	011-027	262,800	1,020,100	0	1,282,900	21,584.79
MILES HEALTH CARE, INC.	35 SCHOONER ST	011-029	1,255,300	4,682,000	150,000	5,787,300	97,371.32
MILES HEALTH CARE, INC.	5 MILES CENTER WAY	009-066	234,500	793,300	0	1,027,800	17,292.74
MILES HEALTH CARE, INC.	39 MILES ST	009-064-001	310,800	408,300	0	719,100	12,098.86
MILES HEALTH CARE, INC.	BRISTOL ROAD	001-038-002	392,700	0	0	392,700	6,607.18
MILES HEALTH CARE, INC.	MAIN STREET	003-028-001	184,600	0	0	184,600	3,105.90
MILES MEMORIAL HOSPITAL	24 MILES CENTER WAY	009-065	249,500	241,500	0	491,000	8,261.08
MILES MEMORIAL HOSPITAL	10 ALEWIFE LANE	003-031-001	89,500	94,400	183,900	0	0.00
MILES MEMORIAL HOSPITAL	97 BRISTOL ROAD	009-002	106,600	232,000	338,600	0	0.00
MILES MEMORIAL HOSPITAL	3 ALEWIFE LANE	003-031-004	120,500	149,000	269,500	0	0.00
MILES MEMORIAL HOSPITAL	4 ALEWIFE LANE	003-031-005	153,800	487,300	641,100	0	0.00
MILES PROPERTIES, INC.	35 MILES ST	009-064	1,246,400	18,019,900	19,266,300	0	0.00
MILES PROPERTIES, INC.	26 SCHOONER ST	009-063	334,400	5,852,500	6,186,900	0	0.00
MILLER HOLDINGS, LLC	133 MAIN STREET	006-012	183,300	184,400	0	367,700	6,186.55
MILLER, LAUREN EVELYN	ALEXANDRA RD UNIT#107	003-017-107	15,000	39,700	0	54,700	920.33
MINOT, HENRY W., III &	31 WATER STREET	006-001	195,400	288,900	0	484,300	8,148.35
MJH-DAMAR LLC	511 MAIN STREET	008-015	482,700	1,351,400	0	1,834,100	30,858.73
MOBIUS, INC	3 CHAPMAN STREET	006-091	44,900	185,900	230,800	0	0.00
MOBIUS, INC	35 CHAPMAN STREET	007-003	101,100	292,500	393,600	0	0.00
MOBIUS, INC.	319 MAIN STREET	009-067	248,700	642,100	890,800	0	0.00
MOLL, GENE S., TRUSTEE	11 AHO LN	017-007	166,500	24,300	0	190,800	3,210.21
GENE S. MOLL LIVING TR UTD							
MONCK, DEBORAH A.	119 CHURCH STREET	007-014	82,600	134,600	20,000	197,200	3,317.89
MONSELL, RUTH C.	82 WESTVIEW ROAD	001-027-016	365,400	183,400	26,000	522,800	8,796.11
MOODEY, PENELOPE H.	107 PINE RIDGE ROAD	001-014-017	132,300	209,600	20,000	321,900	5,415.97
MOOS, DANA M. & GREGORY L	58 RUSSELL LANE	001-014-026	47,900	227,800	6,000	269,700	4,537.70
MORAN, KAREN	45 STONEYWYCK LANE	001-022-002	75,800	323,500	20,000	379,300	6,381.72
MORGNER, ERIC R.	98 ABBIE LANE	004-073-003	43,800	186,100	0	229,900	3,868.07
MORGNER, WILLIAM G. &	355 EGYPT ROAD	004-068-004	50,500	213,300	20,000	243,800	4,101.93
MORKESKI, JAMES F & LINDA A	247 BRISTOL ROAD	001-024	127,200	228,200	26,000	329,400	5,542.15
MORRISON-WYMAN TAMI G. &	44 SHAMROCK LANE	002-047-007	43,400	156,100	20,000	179,500	3,020.09
MORTON, ADAM & AMY	73 RAND LANE	014-003	152,800	46,800	0	199,600	3,358.27
MORTON, DOUGLAS & MARY R.	75 RAND LANE	014-004	211,500	151,400	0	362,900	6,105.79
TRUSTEES, D&M MORTON							
MORTON, HAROLD JR.	9 SOUTH RD	004-074-907	0	11,100	0	11,100	186.76
MORTON, PETER W. & MARSHA	71 SCHOOL STREET	010-007-002	125,200	278,500	20,000	383,700	6,455.75
MOSES ME, LTD	4 EDWARDS AVENUE	001-065-001	150,300	664,100	0	814,400	13,702.28
MOTT, LYDIA PYNE, TRUSTEE	28 HEADGATE ROAD	002-046-015	44,000	222,000	0	266,000	4,475.45
LYDIA PYNE MOTT TRUST							
MOULTON, WANDA L	60 STANDPIPE ROAD	004-008	46,500	16,700	20,000	43,200	726.84
MOULTON, EVELYN S.	120 ELM ST, UNIT#5	006-042-005	90,000	171,500	0	261,500	4,399.74
MURDOCH, WILLIAM H. AND	183 TWIN COVE LANE	016-034	179,100	45,300	26,000	198,400	3,338.08
MURPHY, MICHAEL J. & LEANNE	141 ABBIE LANE	017-014	192,400	67,200	0	259,600	4,367.77
MURRAY HILL PROPERTIES, INC.	72 COURTYARD ST	006-037	190,500	282,600	0	473,100	7,959.91
MYERS, DAVID C.	132 CASTAWAY COVE LN	004-057-001	294,200	103,200	0	397,400	6,686.26
MYLES, ELEANOR R.	231 BRISTOL ROAD	001-026	127,500	250,600	20,000	358,100	6,025.03
MYLOW, LOUIS J	75 ELM STREET	006-073	57,800	115,600	20,000	153,400	2,580.95
NAJIM, RALPH E & JANE	369 MAIN STREET	010-011-001	241,100	176,900	0	418,000	7,032.85
NASH, DONALD J. & ELIZABETH	4 CHESTNUT LANE	013-011-001	218,600	172,000	20,000	370,600	6,235.35
NAYLOR, FRED & MARIE	BISCAY ROAD	002-048-010	28,900	0	0	28,900	486.24
NAYLOR, FRED D. & MARIE S.	105 CHURCH STREET	007-016	90,300	104,700	20,000	175,000	2,944.38
NAYLOR, FRED D. & MARIE S.	BISCAY ROAD	002-049-004	17,800	0	0	17,800	299.49
NAYLOR, FRED D. & MARIE S.	185 BISCAY ROAD	002-048-011	23,000	50,000	0	73,000	1,228.22
NAYLOR, FRED D. & MARIE S.	BISCAY ROAD	002-051	44,400	0	0	44,400	747.03
NEAL, SHANE E.	141 TWIN COVE LANE	016-025	163,100	186,300	0	349,400	5,878.65
NEAL, SHANE E.	TWIN COVE LANE	016-038	6,700	0	0	6,700	112.73

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
NEE, ROBERT J. & JOAN	366 BRISTOL ROAD	001-005	126,900	204,000	20,000	310,900	5,230.89
NEEDHAM, FRANCISKA A.	32 WATER STREET	006-134-002	66,300	98,900	20,000	145,200	2,442.99
NEGENA, LLC	95 BISCAY ROAD	001-067	131,400	60,100	0	191,500	3,221.99
NELSON, KEITH & TRICIA	48 JUNIPER LN	014-009	183,800	72,000	0	255,800	4,303.84
NELSON, OLIVE D.	315 BRISTOL ROAD	001-012	333,000	234,800	26,000	541,800	9,115.78
NELSON, THOMAS J &	59 EAGLE LANE	002-005-007	44,300	127,000	0	171,300	2,882.12
NEW MEADOW BUILDING, LLC	15 BELVEDERE ROAD	003-037	124,600	200,400	0	325,000	5,468.13
NEWELL, CARTER R. & KAITY V.	7 CREEK LANE	003-055-012	42,000	129,300	20,000	151,300	2,545.62
NICHOLS, JOHN & PATRICIA	332 HEATER ROAD	002-065	82,100	51,700	0	133,800	2,251.18
NICHOLS, RITA HILTON	10 LONG LANE	003-057-905	0	22,900	20,000	2,900	48.79
NICOLL, GORDON F. & MARY E.	93 MAIN STREET	006-016	113,100	246,800	0	359,900	6,055.32
NIEDBALA, RAYMOND	145 TWIN COVE LANE	016-026	141,500	59,500	0	201,000	3,381.82
NIELD, PHILIP & LYDIA	65 BRISTOL ROAD	009-008	77,800	123,200	20,000	181,000	3,045.32
NILSON, VONNIE L.	120 ELM ST, UNIT#4	006-042-004	90,000	171,500	20,000	241,500	4,063.24
NORD, CARL & ANNE K. NORD	53 HIGH STREET	009-048	101,100	189,400	20,000	270,500	4,551.16
NORMAN BENNER TIMBERLAND,	LESSNER ROAD	002-003	13,800	0	0	13,800	232.19
NORMAN BENNER TIMBERLAND,	LESSNER RD (5 HOUSE RD)	002-003-001	27,000	0	0	27,000	454.27
NORTON, CATHERINE DITTMAR	42 STONEWYCK LANE	001-022-003	75,800	214,400	20,000	270,200	4,546.11
NOYES, ATHERTON III & ELIZ. N.	6 RIVER LANE	006-043	142,400	128,300	20,000	250,700	4,218.03
O'BRYAN, STEPHEN P. & KAREN	467 BISCAY ROAD	002-043-005	45,700	261,200	20,000	286,900	4,827.09
O'BRYAN, STEPHEN P. AND	BISCAY RD	002-033-002	19,100	0	0	19,100	321.36
O'BRYAN, STEPHEN P. AND	BISCAY ROAD	002-049-003	8,400	0	0	8,400	141.33
OESTREICH, EDGAR W.	278 BISCAY ROAD	004-003	46,200	160,300	20,000	186,500	3,137.86
LE VASSEUR, JOEL G. (JT)							
OGDEN, JENNIFER M.	209 BISCAY ROAD	002-048-003	43,900	139,700	20,000	163,600	2,752.57
OLD METCALF LIVERY STABLE,	49 MAIN STREET	006-021	144,200	161,700	0	305,900	5,146.77
OLIVER, ALICIA	14 JULIA LANE	004-015-003	44,300	61,900	0	106,200	1,786.82
OLIVER, ALICIA & STEPHANIE	3 PUMPING STATION LN	004-015	25,900	18,300	0	44,200	743.66
ESTATE OF PAUL JAMES WELTON							
OLIVER, JANE J, & GRAVEL,	SCHOOL STREET	010-009	72,000	0	0	72,000	1,211.40
OLIVER, JANE J.	51 SCHOOL STREET	010-009-001	120,800	307,400	0	428,200	7,204.47
OLIVER, JENNIFER L.	2 HUTCHINGS ROAD	001-068-902	0	25,000	0	25,000	420.63
OLIVER, LARRY, WAYNE ,	US HIGHWAY 1	003-064-005	129,000	0	0	129,000	2,170.43
OLIVER, MALCOLM S.	85 PARKING LOT LN	006-014-001	113,100	175,000	0	288,100	4,847.28
OLIVIER, NICOLE E.	54 CHURCH STREET	007-025	65,900	87,100	20,000	133,000	2,237.72
OLSON, ALAN H. SR, & JAYNE	671 MAIN STREET	003-040	130,500	350,900	26,000	455,400	7,662.10
OLSON, JAMES G & MARION A	12 BRISTOL ROAD	006-122	120,600	249,400	0	370,000	6,225.25
OLSON, JAMES GARY	10 BRISTOL ROAD	006-121	145,800	235,700	0	381,500	6,418.74
OLSON, REBECCA H.	91 EGYPT ROAD	004-043	43,600	102,600	0	146,200	2,459.82
ORENSTEIN, RONN & DANA (JT)	85 BRISTOL ROAD	009-003	117,000	237,200	20,000	334,200	5,622.92
OSGOOD, CHELSEA	36 BACK MEADOW RD	005-009	42,100	84,900	0	127,000	2,136.78
OTWIM, LLC	27 MAIN STREET	006-024	122,500	59,600	0	182,100	3,063.83
PAGE, DAVID	53 CHAPMAN STREET	007-001	77,700	198,800	0	276,500	4,652.11
PAGE, ELIZABETH L	EGYPT ROAD	004-044-002	15,100	0	0	15,100	254.06
PAGE, JOHN MATTHEW	23 ABBIE LANE	004-073-001	42,000	95,400	20,000	117,400	1,975.25
PAINTON, NANCY & PAINTON,	7 HUTCHINGS ROAD	001-068-907	0	15,600	15,600	0	0.00
PALINO, LORRAINE P.	189 BELVEDERE ROAD	003-053	40,900	174,500	20,000	195,400	3,287.61
PALMER, CAROLYN T. &	30 COVE LANE	018-010	251,300	48,400	0	299,700	5,042.45
PALMER, DAVID JR. & MARY E.	61 CATHEDRAL PINES RD	004-075-005	44,400	87,500	0	131,900	2,219.22
PALMER, SHEILA	WHITE OAK RIDGE RD	004-027-009	35,400	0	0	35,400	595.61
PALMER, SHEILA	28 WHITE OAK RIDGE RD	004-027-003	43,900	224,300	0	268,200	4,512.47
PANEK, ROGER T. & JOAN B. (JT)	36 SHAMROCK LANE	002-047-006	43,300	151,400	20,000	174,700	2,939.33
PAPA, ANTONE A. & CAROLE A.	10 SHORE LANE	004-067-005	179,900	64,400	0	244,300	4,110.35
ANTONE A. & CAROLE A. PAPA							
PARDO, VIRGINIA	20 W. LEWIS PT ROAD	006-050	297,800	84,800	0	382,600	6,437.24
PARKER, PAMELA D.	73 SHAMROCK LANE	002-050	97,200	93,200	20,000	170,400	2,866.98
PARKER, SHANNON & WARREN,	28 VINE STREET	006-111	74,700	241,600	20,000	296,300	4,985.25
PARKS, BRUCE A.	22 SHAMROCK LANE	002-047-004	45,700	212,700	26,000	232,400	3,910.13
PARSONS, NEIL A., JR.	SHAMROCK LANE	002-053-001	118,800	0	0	118,800	1,998.81
PARSONS, NEIL L JR	104 CHASE PT LANE	001-038-003	221,200	115,900	0	337,100	5,671.71
PARSONS, NEIL L JR, REGINA	96 SHAMROCK LANE	002-052-001	121,500	53,700	0	175,200	2,947.74
TRUSTEES (2/3) & ADAM R							

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
PARSONS, NEIL L. JR.	COTTAGE POINT RD	012-001-002	53,000	0	0	53,000	891.73
PARSONS, NEIL L., JR.	CHASE POINT LANE	001-038	465,900	0	0	465,900	7,838.77
PARSONS, NEIL L., JR.	COTTAGE POINT RD	001-034-001	138,500	0	0	138,500	2,330.26
PARSONS, REBECCA	137 COTTAGE PT RD	012-015	246,800	118,000	0	364,800	6,137.76
PARSONS, REBECCA	103 COTTAGE PT RD	012-021	235,800	159,600	20,000	375,400	6,316.10
PARSONS, REBECCA & NEIL L. JR	COTTAGE POINT RD	001-034	181,000	0	0	181,000	3,045.32
PARSONS, REBECCA & NEIL L.,	COTTAGE POINT RD	012-002	312,700	0	0	312,700	5,261.18
PARSONS, REBECCA & NEIL L.,	COTTAGE POINT RD	012-012	87,500	0	0	87,500	1,472.19
PARSONS-NELSON LLC	HOG ISLAND	001-074	189,500	5,000	0	194,500	3,272.46
PARSONS-NELSON, LLC	280 MAIN STREET	006-115	75,700	273,000	0	348,700	5,866.88
PATTERSON FAMILY LIVING	46 OLD COUNTY RD	001-005-009	94,600	146,200	26,000	214,800	3,614.01
PATTON IRREVOCABLE TRUST	120 ELM ST, UNIT#3	006-042-003	90,000	171,500	0	261,500	4,399.74
PATTON, MARTHA JANE	22 BRISTOL ROAD	009-033	69,600	118,700	0	188,300	3,168.15
PEARSON, DIANE L.	321 EGYPT ROAD	004-063-001	44,000	185,700	20,000	209,700	3,528.20
PEARSON, MERRI C.	13 CHURCH STREET	006-103	44,900	71,500	20,000	96,400	1,621.93
PEASLEE, JAMIE & KELLY	RUSSELL LANE	001-014	42,200	0	0	42,200	710.01
PEASLEE, STEVEN W. & KAMI I.	170 HEATER ROAD	002-058	135,000	227,600	20,000	342,600	5,764.24
PEAVEY, DANIEL F. & KELLY D.	120 CHURCH STREET	007-032	101,400	143,000	20,000	224,400	3,775.53
PEDERSEN, CAROL ANN &	100 SCHOOL STREET	010-029	77,200	77,700	20,000	134,900	2,269.69
PEMAQUID OYSTER CO.	CREEK LANE	003-055-00E-LSE	0	2,000	0	2,000	33.65
PEMAQUID OYSTER COMPANY,	BRISTOL ROAD	001-006	161,500	0	0	161,500	2,717.24
PEMAQUID REAL ESTATE TRUST	9 BRISTOL ROAD	006-126	103,100	241,100	0	344,200	5,791.17
PEMAQUID WATERSHED	CASTAWAY COVE LN	004-057	322,300	0	322,300	0	0.00
PEMAQUID WATERSHED	584 MAIN STREET	003-020	69,400	215,800	285,200	0	0.00
PEMAQUID WATERSHED	EGYPT ROAD	004-054-006	16,600	0	16,600	0	0.00
PEMAQUID WATERSHED	CASTAWAY COVE LN	004-054-007	19,500	0	19,500	0	0.00
PENDLETON, BENJAMIN	8 LONG LANE	003-057-904	0	12,500	12,500	0	0.00
PENDLETON, BRITTANI	13 BIRCH LANE	003-057-925	0	16,900	16,900	0	0.00
PENDLETON-MOTT, RHONDA D	194 CHURCH STREET	008-008	58,400	73,100	20,000	111,500	1,875.99
PERKINS, NANCY DIANE	76 CHURCH STREET	007-030	69,300	115,700	20,000	165,000	2,776.13
PERLEY, KENTON B.	114 HODGDON ST	007-045-003	88,200	109,300	0	197,500	3,322.94
PERRY, CHRISTOPHER & HALL,	68 JUNIPER LANE	002-018	200,600	500	0	201,100	3,383.51
BROBST,TERRY(1/3) &							
PERRY, CHRISTOPHER & HALL,	OFF LESSNER ROAD	002-018-001	4,200	0	0	4,200	70.66
SMITH, SALLY (1/3) & RUSSELL,							
PERRY, CHRISTOPHER D	37 PARADISE LANE	002-016-002	44,900	135,500	20,000	160,400	2,698.73
PERRY, DONALD G. & NANCY W.	OFF LESSNER ROAD	002-016-006	41,500	0	0	41,500	698.24
PERRY, NANCY W.	79 PARADISE LANE	002-016-004	109,600	111,300	26,000	194,900	3,279.19
PETERS, JAMES R. AND DEBRA L.	111 BRISTOL ROAD	011-028	130,900	226,700	20,000	337,600	5,680.12
PETERS, JOHN D.	112 BRISTOL ROAD	011-014	112,900	89,200	20,000	182,100	3,063.83
PETERSON, JEAN D	188 SCHOOL STREET	001-047	81,100	304,400	20,000	365,500	6,149.54
PETERSON, MARYANN	179 COTTAGE PT RD	012-003	266,500	235,700	20,000	482,200	8,113.01
PETTI, ROBERT D. & JOYCE L.	25 LEWIS POINT RD	006-052-001	90,700	293,100	26,000	357,800	6,019.98
PFARR, GEORGE K. & MARIE A.	218 BACK MEADOW RD	004-023-002	42,000	134,500	20,000	156,500	2,633.11
PHELPS, RANDALL L (75%)&	12 BRICKYARD COVE LN	001-021-001	399,200	423,300	0	822,500	13,838.56
PHILIPPON, REGINA M.	24 HAMMOND ST	005-015	31,600	83,300	20,000	94,900	1,596.69
PHILLIPS, JAMES H. TRUSTEE	244 US ROUTE 1	003-057	66,400	192,300	20,000	238,700	4,016.13
JAMES H. PHILLIPS REV LIV TR DTD							
PHILLIPS, MICHAEL B. &	SHAMROCK LANE	002-050-002	8,600	0	0	8,600	144.69
PHILLIPS, STEPHEN M. AND JEAN	20 CHAPMAN STREET	007-009	58,400	119,600	20,000	158,000	2,658.35
PIASECKI, JOANNE P.	466 EGYPT ROAD	004-074-003	45,200	83,500	20,000	108,700	1,828.88
PIERCE, JEFFREY & DENISE	577 EGYPT ROAD	004-079-005	45,100	209,700	20,000	234,800	3,950.51
PIERCE, MADELYN V.	241 BRISTOL ROAD	001-025	141,900	125,300	26,000	241,200	4,058.19
PILSBURY, RALPH	BACK MEADOW RD	003-018-002	11,500	0	0	11,500	193.49
PINE VIEW PROPERTY, LLC	237 US ROUTE 1	003-058-001	131,700	453,000	0	584,700	9,837.58
PINKHAM BROTHERS LUMBER,	41 LAKEHURST LANE	004-065-LEASE	0	10,000	0	10,000	168.25
PINKHAM, ALAN E. & VICKI W.	431 BISCAV ROAD	002-043-002	47,200	256,300	20,000	283,500	4,769.89
PINKHAM, DANIEL & ANN	ISLAND - PEM POND	004-064-001	35,400	18,100	0	53,500	900.14
PINKHAM, DANIEL A. & ANN C.	83 LAKEHURST LANE	004-065-002	344,900	184,800	26,000	503,700	8,474.75
PINKHAM, DANIEL A. & ANN C.	6 LAKEHURST LANE	004-065-001	43,900	156,900	0	200,800	3,378.46
PINKHAM, DANIEL A. & ANN C. &	LAKEHURST LN (CAMPS)	004-065	671,200	455,800	0	1,127,000	18,961.78
PINKHAM, GARY L. & PATSY G.	57 PINKHAM ROAD	002-043	88,200	153,600	0	241,800	4,068.28

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
PINKHAM, JON A.	346 EGYPT ROAD	004-065-003	43,900	247,500	20,000	271,400	4,566.31
PINKHAM, JON A.	EGYPT RD	004-063-002	27,300	48,000	0	75,300	1,266.92
PINKHAM, JOSHUA	16 LAKEHURST LANE	004-065-004	43,900	201,600	20,000	225,500	3,794.04
PINKHAM, LISA B.	17 LONG LANE	003-057-914	0	27,200	20,000	7,200	121.14
PINKHAM, PATSY G.	440 BISCAY ROAD	002-042	44,300	140,400	26,000	158,700	2,670.13
PINKHAM, STARR A, TRUSTEE THE HERSOM FAMILY TRUST	85 STANDPIPE ROAD	004-010-002	28,500	13,700	0	42,200	710.01
PINKHAM, VICKI, & WATERS, WADE, WILLIAM	106 HOFFSES BEACH LN	017-003	147,600	28,100	0	175,700	2,956.15
PIPER MILL HOUSING ASSOC., PIPER, BETSEY H.	PIPER MILL ROAD	001-050-003	167,100	1,276,100	0	1,443,200	24,281.84
PIPER, NORMA W. & ROBERT J.	9 BREEZY COVE LANE	016-019	150,600	101,500	0	252,100	4,241.58
PLAN B RESTAURANT HOLDINGS, PLUMMER, HOWARD	79 BRISTOL ROAD	009-004	108,900	227,200	20,000	316,100	5,318.38
PLUMMER, HOWARD	47 MAIN STREET	006-022	278,200	396,400	0	674,600	11,350.15
PLUMMER, IRENE	5 BARSTOW ROAD	001-068-919	0	13,200	13,200	0	0.00
PLUMMER, KEITH E.	48 OYSTER CREEK LN	003-055-006	24,900	19,200	20,000	24,100	405.48
PLUMMER, KEITH E.	53 OYSTER CREEK LN	003-055-007	46,800	137,900	0	184,700	3,107.58
PLUMMER, KEITH E.	OYSTER CREEK LANE	003-055-004	23,800	0	0	23,800	400.44
PLUMMER, SARAH A.	85 OLD COUNTY RD	001-005-014	130,900	320,300	20,000	431,200	7,254.94
POLAND, ALICE	22 ALISON LANE	004-079-001	45,000	155,400	20,000	180,400	3,035.23
POLAND, DAVID & ELAINE	80 SCHOOL STREET	010-028-001	75,800	158,200	20,000	214,000	3,600.55
POLAND, ERNEST, JR. & POLYNIAC, JOYCE A.	HEATER ROAD	002-071	37,900	0	0	37,900	637.67
POND CIRCLE LIMITED	12 TOBYS WAY	007-044-002	266,300	155,700	20,000	402,000	6,763.65
POND CIRCLE LIMITED	7 POND CIRCLE	002-005-016	29,400	97,800	0	127,200	2,140.14
POND CIRCLE LIMITED	1 POND CIRCLE	002-005-010	14,700	39,200	0	53,900	906.87
POND CIRCLE LIMITED	3 POND CIRCLE	002-005-012	26,100	86,200	0	112,300	1,889.45
POND CIRCLE LIMITED	6 POND CIRCLE	002-005-015	26,100	79,400	0	105,500	1,775.04
POND CIRCLE LIMITED	240 B LESSNER ROAD	002-005-022	21,600	73,500	0	95,100	1,600.06
POND CIRCLE LIMITED	8 POND CIRCLE	002-005-017	16,800	57,600	0	74,400	1,251.78
POND CIRCLE LIMITED	5 POND CIRCLE	002-005-014	21,000	67,300	0	88,300	1,485.65
POND CIRCLE LIMITED	9 POND CIRCLE	002-005-018	25,500	91,300	0	116,800	1,965.16
POND CIRCLE LIMITED	246 LESSNER ROAD	002-005-023	16,500	52,000	0	68,500	1,152.51
POND CIRCLE LIMITED	240 A LESSNER RD	002-005-021	26,100	130,900	0	157,000	2,641.53
POND CIRCLE LIMITED	4 POND CIRCLE	002-005-013	21,600	96,400	0	118,000	1,985.35
POND CIRCLE LIMITED	11 POND CIRCLE	002-005-020	24,300	108,200	0	132,500	2,229.31
POND CIRCLE LIMITED	2 POND CIRCLE	002-005-011	21,600	72,800	0	94,400	1,588.28
POND CIRCLE LIMITED	10 POND CIRCLE	002-005-019	16,800	57,800	0	74,600	1,255.15
POOLE JR, CARL S	519 MAIN STREET	008-013	210,700	0	0	210,700	3,545.03
POOLE, EMILY C.	517 MAIN STREET	008-014	183,700	0	0	183,700	3,090.75
POOLEY, JESSICA	3 HUTCHINGS ROAD	001-068-903	0	12,100	12,100	0	0.00
POWELL, BARBARA Z.	87 KEENE WOODS RD	003-061-006	42,000	97,800	20,000	119,800	2,015.64
PRATT, DOMINIQUE	FIR TREE LN	002-004-001	438,500	358,300	0	796,800	13,406.16
PRENTICE, IRMA & CREAMER, PRENTICE, RICHARD S. & IRMA	BISCAY ROAD	002-033	28,400	0	0	28,400	477.83
PRESTON, CAROL	23 OAK ROAD	002-033-001	38,400	123,500	26,000	135,900	2,286.52
PRETE, DONNA M. & ELVIRA P.	187 BRISTOL ROAD	001-033	114,800	103,500	20,000	198,300	3,336.40
PRICE, CHARLES & OKA,	574 MAIN ST UNIT#102	003-017-102	15,000	35,700	0	50,700	853.03
PRINTY, DAVID L. & ELIZABETH	111 STANDPIPE ROAD	004-013-002	44,600	89,100	0	133,700	2,249.50
PRIOR, ROBERT N. & ROSE M.	8 DAYS COVE LANE	009-012	109,700	175,000	20,000	264,700	4,453.58
PROSTOVICH, JEFFREY F & PROSTOVICH-LOVEJOY FAMILY	15 ROSE'S MEADOW	004-033-005	44,900	90,900	20,000	115,800	1,948.34
PRYCL, LEWIS C. & BELVA ANN	112 MAIN STREET	006-034	89,400	162,400	0	251,800	4,236.53
PUCHALA, STANLEY & JEANNINE	250 BRISTOL ROAD	001-023	45,600	168,600	0	214,200	3,603.92
PULLIAM, MARGARET W.	3 LOCUST LANE	003-057-930	0	13,900	13,900	0	0.00
PURCELL, GWENDOLINE A.	62 ELM ST, UNIT #2	006-040-002	90,000	77,200	0	167,200	2,813.14
RABER, RICHARD W. & RAFAILIA'S 1 REALTY LLC	17 WATER ST	006-005	209,200	375,200	0	584,400	9,832.53
RAFAILIA'S 2 REALTY, LLC	7 CHESTNUT LANE	013-010	215,100	147,900	0	363,000	6,107.47
RAILSBACK, ALAN N. AND KELLI	436 MAIN STREET	008-023	200,000	268,600	0	468,600	7,884.19
RALEY, NADINE S. & DEWITT, WILLIAM AND CAROLYN SMITH	434 MAIN STREET	008-023-001	200,000	287,700	0	487,700	8,205.55
RAND, GARD & MARY A. RAND	126 CHURCH STREET	007-033	54,200	107,900	20,000	142,100	2,390.83
RAND, STEPHEN & WILLIAM	153 TWIN COVE LANE	016-028	188,600	97,700	20,000	266,300	4,480.50
	22 HOLLY LANE	002-010	309,700	182,400	20,000	472,100	7,943.08
	8 HOLLY LANE	013-013	260,100	145,800	0	405,900	6,829.27

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
RANDO, LECIA LACY	ALEXANDRA RD UNIT#106	003-017-106	15,000	35,400	0	50,400	847.98
RAY III, WILLIAM F (JT)	354 BRISTOL ROAD	001-008-001	126,500	224,700	0	351,200	5,908.94
RAY, MALCOLM L. & CAROL P.	13 EGYPT ROAD	004-040	57,100	240,800	20,000	277,900	4,675.67
RC MANAGEMENT	485 MAIN STREET	001-060-BLD	0	231,100	0	231,100	3,888.26
RC MANAGEMENT	WALDOBORO ROAD	001-060-LEASE	39,400	0	0	39,400	662.90
RC MANAGEMENT	MAIN STREET	001-060-LAND	219,000	0	0	219,000	3,684.67
READ, DOUGLAS A. & LISA M.	28 NISSEN FARM LN	004-031-007	46,400	323,700	0	370,100	6,226.93
RED BRICK TAVERN LLC	241 US HIGHWAY 1	003-059-001	220,600	285,100	0	505,700	8,508.40
RED COTTAGE, LLC	166 SCHOOL STREET	001-048	66,000	171,400	0	237,400	3,994.26
REDONNETT, COREY	142 CHURCH STREET	007-046	98,800	61,700	20,000	140,500	2,363.91
REED FAMILY REAL ESTATE	226 BACK MEADOW RD	004-023-003	44,700	108,400	20,000	133,100	2,239.41
REED, CARRIE D.	437 BACK MEADOW RD	004-039-001	40,500	110,800	20,000	131,300	2,209.12
REED, PAMELA, TRUSTEE	BACK MEADOW RD	004-023	28,100	0	0	28,100	472.78
REED FAMILY REAL ESTATE							
REEVES, JOHN L. & MILDRED C.	241 ELM STREET	006-063	44,900	171,300	0	216,200	3,637.57
REILLY, KEITH B.	128 SHAMROCK LANE	002-056-001	85,400	68,600	20,000	134,000	2,254.55
REILLY, KELLY A.	36 CHAPMAN STREET	007-011	87,100	115,300	0	202,400	3,405.38
REIMENSNYDER, FREDERICK L.	21 CHURCH STREET	006-099	68,200	127,000	0	195,200	3,284.24
REISDORF, FRANK E., DEVISSSES	28 HODGDON STREET	007-034	52,800	116,000	0	168,800	2,840.06
RENBRO, INC.,	116 MAIN STREET	006-035	89,400	121,100	0	210,500	3,541.66
RENY R.H. INC.	64-68 CHAPMAN ST	007-013	133,700	995,500	0	1,129,200	18,998.79
RENY, MICHAEL P.	591 BISCAY ROAD	015-012	22,600	0	0	22,600	380.25
ESTATE OF CAROLYN D. RENY							
RENY, MICHAEL P.	23 RENY ROAD	002-030	128,200	408,900	0	537,100	9,036.71
RENY, R.H., INC.	17 SCHOOL STREET	007-050	7,700	0	0	7,700	129.55
RENY, R.H., INC.	127 ELM STREET	006-070	74,700	174,400	0	249,100	4,191.11
RICE, CHESTER	13 RICE LN	010-020-901	0	11,700	0	11,700	196.85
RICE, CHESTER A.	LESSNER ROAD	002-007	1,100	0	0	1,100	18.51
RICE, CHESTER A. & N.	MAIN STREET	001-053	32,300	0	0	32,300	543.45
RICE, CHESTER A. & N.	RUSSELL LANE	001-014-029	40,700	0	0	40,700	684.78
RICE, JOSEPH J. & LORI A.	14 FIR TREE LN	013-003	199,300	166,200	0	365,500	6,149.54
RICE, PAMELA JEAN	77 HEMLOCK LANE	013-007	130,800	11,300	0	142,100	2,390.83
RICE, WILLIAM A. & GERTRUDE	117 HOFFSES BEACH LN	017-013	180,600	143,700	26,000	298,300	5,018.90
RICHARD, RAYMOND J JR &	61 JUNIPER LN	014-013	46,800	49,000	0	95,800	1,611.84
RICHARDS, PETER S. & JEAN M.	150 BRISTOL ROAD	001-036-001	130,900	275,000	20,000	385,900	6,492.77
RICKER, MARY ELLEN	14 LONG LANE	003-057-907	0	8,600	8,600	0	0.00
RIPLEY, BARRY L & JUDITH M	641 BISCAY ROAD	015-016	187,900	35,700	0	223,600	3,762.07
RISING TIDE, INC	323 MAIN STREET	010-011-002	260,600	580,000	0	840,600	14,143.09
RIVER FALLS TRUST	40 MAIN STREET	006-025	143,100	691,600	0	834,700	14,043.83
RIVERWALK REALTY LLC	574 MAIN ST UNIT#109	003-017-109	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY LLC	574 MAIN ST UNIT#119	003-017-119	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY, LLC	574 MAIN STREET	003-017	11,000	184,800	0	195,800	3,294.34
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#101	003-017-101	15,000	35,700	0	50,700	853.03
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#108	003-017-108	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#110	003-017-110	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#111	003-017-111	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#116	003-017-116	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#117	003-017-117	15,000	39,700	0	54,700	920.33
RIVERWALK REALTY, LLC	574 MAIN ST UNIT#118	003-017-118	15,000	39,700	0	54,700	920.33
RIZZUTO, EDWARD & RIZZUTO,	57 WHITE OAK RIDGE RD	004-027-007	44,700	212,200	0	256,900	4,322.34
ROBERTS, ALLAN R. &	336 BISCAY RD	004-004-004	45,900	152,200	20,000	178,100	2,996.53
ROBERTS, CHRISTOPHER A. &	342 BISCAY ROAD	004-079-009	53,500	126,800	20,000	160,300	2,697.05
ROBERTS, CHRISTOPHER A. &	BISCAY RD	004-004-002	18,300	0	0	18,300	307.90
ROBERTS, JOHN CHRISTOPHER	67 SHAMROCK LANE	002-047	62,100	266,900	20,000	309,000	5,198.93
ROBERTS, MARIE V.	29 PINKHAM ROAD	002-045	97,300	147,100	26,000	218,400	3,674.58
ROBERTS, PAULA F	131 BISCAY ROAD	002-049-002	44,900	57,100	0	102,000	1,716.15
ROBINSON, DYAN H.	7 BREEZY COVE LANE	016-018	141,400	35,900	20,000	157,300	2,646.57
ROCKWOOD, BRUCE LINDSLEY	175 ELM STREET	006-066	67,000	356,400	6,000	417,400	7,022.76
ROCKWOOD, SUSAN MARSHALL							
RONEY, EDWARD F. & CHERYL D.	114 PINE RIDGE RD	001-014-008	104,100	242,000	20,000	326,100	5,486.63
ROPIAK, JOANNE M	60 EGYPT ROAD	004-044-001	41,300	21,100	0	62,400	1,049.88
ROSE, GALEN L.	18 BUTTERNUT LANE	004-041-010	41,600	79,500	20,000	101,100	1,701.01

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
ROSENTHAL, JON K. & BERNICE	29 BRANCH ROAD	003-050-001	42,400	155,900	20,000	178,300	2,999.90
ROSS FLOOD PROPERTIES, LLC	157 MAIN STREET	006-009	106,100	374,700	0	480,800	8,089.46
ROSS, C EDWARD & SANDRA F	15 BRICKYARD COVE LN	001-024-001	337,700	298,600	26,000	610,300	10,268.30
ROSS, JANE B.	5 DAYS COVE LANE	009-015	91,500	125,000	20,000	196,500	3,306.11
ROUND TOP PROPERTY	526 MAIN STREET	003-001-003	217,900	317,300	0	535,200	9,004.74
RUIT, NINA	23 VINE STREET	006-113-001	103,400	132,300	0	235,700	3,965.65
RUSS, ANGELA & ANDREW	49 KEENE WOODS RD	003-061-013	43,100	219,500	0	262,600	4,418.24
RUSSELL, DIANE P	143 LESSNER ROAD	002-016	57,500	75,000	20,000	112,500	1,892.81
RUSSELL, STEPHANIE H.	15 BRISTOL RD UNIT 2	006-124-002	75,000	142,000	0	217,000	3,651.03
RUSSO, DANIEL S.	98 HODGDON STREET	007-045	423,300	768,900	0	1,192,200	20,058.76
RUSSO, DANIEL S.	SHELL HEAP	007-044-001	3,000	0	0	3,000	50.48
RUSSO, DANIEL S.	OFF HODGDON ST	007-044-003	412,800	0	0	412,800	6,945.36
RYAN, ROBERT T.	17 PLEASANT STREET	007-039	59,700	90,900	20,000	130,600	2,197.34
SAGE, SHARI	92 BRISTOL ROAD	009-061	101,300	95,000	20,000	176,300	2,966.25
SANFORD, ROBERT C &	67 WESTVIEW ROAD	001-027-009	285,500	191,500	0	477,000	8,025.52
SASSI, KENNETH L & CHARLENE	278 EGYPT ROAD	004-059-001	45,100	211,500	20,000	236,600	3,980.80
SAUVIE, THEODORA N.	6 CATHEDRAL PINES RD	004-075-001	43,700	78,500	0	122,200	2,056.01
SAVIGNAC, ARTHUR C	36 BEACH LANE	015-007	298,400	27,300	0	325,700	5,479.90
SCARBOROUGH, JAMES & LINDA	77 BISCAY ROAD	001-066	114,400	206,900	0	321,300	5,405.87
SCHLEICHER, JOHN H. & NANCY	35 WESTVIEW ROAD	001-027-005	128,600	166,200	0	294,800	4,960.01
SCHLING, WALLACE C &	73 PINE RIDGE ROAD	001-014-015	121,900	239,000	26,000	334,900	5,634.69
SCHULMAN, LAURIE	WESTVIEW ROAD	001-027-008	155,100	0	0	155,100	2,609.56
SCHUMACHER, JOHN M.	41 CHURCH STREET	006-092	74,700	144,600	0	219,300	3,689.72
SCHWARZ, JUDY M & THOMAS	83 KEENE WOODS RD	003-061-007	42,300	144,900	20,000	167,200	2,813.14
SCOTT ACRES LLC	492 EGYPT ROAD	004-074-001	37,600	17,600	0	55,200	928.74
SCOTT, MELODY A. & SCOTT,	31 CHAPMAN STREET	007-006	25,700	26,100	0	51,800	871.53
SCUDDER, MARTHA P.	36 PLEASANT STREET	007-035	545,400	502,800	20,000	1,028,200	17,299.47
SEABERG, VALERIE T	161 ELM STREET	006-067	57,000	241,800	20,000	278,800	4,690.81
SEAMAN, ELEANOR	BRISTOL ROAD	009-010	22,000	0	0	22,000	370.15
SEAMAN, ELEANOR, TRUSTEE	58 BRISTOL ROAD	009-038	110,900	237,400	0	348,300	5,860.15
ELEANOR R. SEAMAN 1995 TRUST,							
SEBAGO REAL ESTATE	OFF PIPER MILL RD	001-050-007	35,800	0	0	35,800	602.34
SEELY, KAREN STEPHANIE	HEATER ROAD	002-057	224,800	0	0	224,800	3,782.26
SEIBEL, ROY E. JR.	68 BRISTOL ROAD	009-055	90,700	262,600	20,000	333,300	5,607.77
SEIBEL, ROY E. JR.	BRISTOL ROAD	009-007	80,700	0	0	80,700	1,357.78
SEIBEL, ROY E. JR.	129 ABBIE LANE	017-017	275,700	62,700	0	338,400	5,693.58
SEIBEL, VALERIE	197 TWIN COVE LANE	016-037	187,400	67,900	0	255,300	4,295.42
SEIDERS, ABBIE	8 BARSTOW ROAD	001-068-920	0	5,700	5,700	0	0.00
SEIGARS, ARLINE E & JOSEPH A.	6 HUTCHINGS ROAD	001-068-906	0	17,600	17,600	0	0.00
SELIG, IRIS T. & DANIEL J.	532 EGYPT ROAD	004-078	44,800	80,700	26,000	99,500	1,674.09
SELVERSTONE, GLADYS & JOAN	84 BELVEDERE ROAD	003-034	42,300	145,700	0	188,000	3,163.10
GLADYS W. SELVERSTONE TRUST U/A							
SELVERSTONE, NORMAN J.	34 LEWIS POINT RD	006-052-015	100,000	194,600	0	294,600	4,956.64
SEWALL, CHRISTINA	258 BRISTOL ROAD	001-022-007	145,100	145,300	0	290,400	4,885.98
SEWALL, DOUGLAS J. &	120 STANDPIPE ROAD	004-014-001	47,900	178,000	20,000	205,900	3,464.27
SEWALL, FRED M. & JOANNE V.	42 CENTER STREET	003-061-023	43,900	190,500	20,000	214,400	3,607.28
SEWALL, ROBERT F. & REITA A.	138 STANDPIPE ROAD	004-014	47,500	84,200	26,000	105,700	1,778.40
C/O DOUGLAS SEWALL							
SHADIS, PATRICIA, TRUSTEE	10 PLEASANT STREET	007-034-001	99,600	72,900	20,000	152,500	2,565.81
SHADIS FAMILY TRUST OF 2009							
SHALOM LLC	12 ELM STREET	006-036	69,300	235,700	0	305,000	5,131.63
SHANK, JACK ALLAN JR &	135 BACK MEADOW RD	004-022-001	50,700	95,200	20,000	125,900	2,118.27
SHAPIRO, JOEL F. & ELIZABETH	30 LEWIS POINT RD	006-052-013	100,000	173,500	20,000	253,500	4,265.14
SHARP, BROOKS B., TRUSTEE	101 BRISTOL ROAD	009-001	110,000	130,400	26,000	214,400	3,607.28
THE BROOKS B. SHARP TRUST,							
SHERMAN, PAUL L & CYNTHIA L.	23 PLEASANT STREET	007-037	64,700	109,200	20,000	153,900	2,589.37
SHERMAN, PAUL L. & CYNTHIA L.	71 CHURCH STREET	007-020	69,300	191,000	0	260,300	4,379.55
SHERRILL, RACHAEL J	120 ELM ST, UNIT#6	006-042-006	90,000	154,700	20,000	224,700	3,780.58
SHIMINSKI, D.S. & THOMPSON,	BACK MEADOW RD	004-022-002	44,200	134,500	0	178,700	3,006.63
SHIMINSKI FAMILY TRUST							
SHIMINSKI, DONALD S. & SUSAN	176 CHURCH STREET	008-004	89,000	147,100	20,000	216,100	3,635.88
SIEGEL, ANNA BELKNAP & ERIC	55 WATER STREET	009-022-001	152,700	64,700	0	217,400	3,657.76

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
SIEGEL, MATTHEW & SIEGEL,	26 CATHEDRAL PINES RD	004-075-003	43,800	105,100	0	148,900	2,505.24
SIMMONS, CAROL	3 ASPEN LANE	003-057-921	0	25,100	20,000	5,100	85.81
SIMMONS, CAROL A. & SARAH M.	7 LOCUST LANE	003-057-917	0	7,000	0	7,000	117.77
SIMMONS, EDGAR II & SUSAN	22 OLD COUNTY RD	001-005-004	103,300	175,100	20,000	258,400	4,347.58
SIMMONS, LOWELL R JR.	275 BACK MEADOW RD	004-025-901	0	11,700	11,700	0	0.00
SIMMONS, LOWELL R. &	BACK MEADOW RD	004-025	71,400	15,600	0	87,000	1,463.77
SIMMONS, LOWELL S. &	274 BACK MEADOW RD	004-026	46,100	88,000	20,000	114,100	1,919.73
SIMMONS, RONALD & JEAN	125 MAIN STREET	006-013	138,600	233,000	0	371,600	6,252.17
SIMMONS, SCOTT E. & JULIE L.	270 BACK MEADOW RD	004-026-001	50,800	147,300	20,000	178,100	2,996.53
SIMMONS, WENDALL H & CANDY	143 EGYPT ROAD	004-041-004	43,100	117,300	20,000	140,400	2,362.23
SIMPSON, STACEY E. & OMAR	9 KEENE WOODS RD	003-061-003	42,000	112,600	0	154,600	2,601.15
SIMS, PATRICIA S	48 CHURCH STREET	006-060	51,300	122,500	20,000	153,800	2,587.68
SINCLAIR, MARTHA W.	172 BRISTOL ROAD	011-024	105,500	104,300	0	209,800	3,529.88
SIROIS, JESSICA AND JOYCE B.	70 CHURCH STREET	007-028	57,000	126,300	20,000	163,300	2,747.52
SKIDOMPHA LIBRARY	184 MAIN STREET	006-078	174,400	1,911,300	2,085,700	0	0.00
SKIDOMPHA LIBRARY	170 MAIN STREET	006-077	98,000	282,000	0	380,000	6,393.50
SLADE, RONNIE E.	14 ALEXANDRA RD APT 100	003-017-099	15,000	35,800	0	50,800	854.71
SLOCUM, JANE E.	18 BRANCH ROAD	003-055-013	42,000	129,600	20,000	151,600	2,550.67
SLOSBERG, BERNARD & CHOR,	79 CHURCH STREET	007-018-002	72,600	142,200	0	214,800	3,614.01
SMALL, FREDRICK H. & SYLVIA	444 BACK MEADOW RD	004-036	62,800	120,600	26,000	157,400	2,648.26
SMALL, PHILIP W., JR.	209 BISCAY RD UNIT 2	002-049-005	44,400	39,900	0	84,300	1,418.35
SMALLEY, JAMMIE A. &	109 BISCAY ROAD	002-049-001	44,300	162,100	20,000	186,400	3,136.18
SMART, DONALD A, TRUSTEE	HODGDON ST	007-035-002	92,000	0	0	92,000	1,547.90
DONALD A. SMART REV LIV TR U/D							
SMART, DONALD A.,TRUSTEE	72 HODGDON STREET	007-043	106,600	209,400	26,000	290,000	4,879.25
DONALD A. SMART REV LIV TRUST							
SMITH, CONOR T. & KATHY	78 LESSNER ROAD	002-026-001	45,100	119,300	20,000	144,400	2,429.53
SMITH, DEBORAH ANN	8 SCHOOL STREET	007-049	66,700	147,000	0	213,700	3,595.50
SMITH, JAMES A. JR. & SALLY E.	138 LESSNER ROAD	002-017	43,900	76,700	26,000	94,600	1,591.65
SMITH, JOHN A. & ELIZABETH	311 BRISTOL ROAD	001-013	321,900	153,900	0	475,800	8,005.34
SMITH, KATHY L.G.	LESSNER ROAD	002-026	28,900	0	0	28,900	486.24
SMITH, LUCINDA K & JACKSON,	23 HIGH STREET	009-051	85,300	105,300	24,000	166,600	2,803.05
SMITH, RICHARD F. & DOROTHY	117 EGYPT ROAD	004-041-001	42,900	89,400	0	132,300	2,225.95
SMITH, ROBERT P. & CAROL S.	38 WATER STREET	006-134-001	139,000	224,600	20,000	343,600	5,781.07
SMITH, TIMOTHY PHILIP &	79 ABBIE LANE	004-073-005	46,200	152,200	0	198,400	3,338.08
SMITHWICK REALTY, LLC.	108 MAIN STREET	006-032	105,800	170,600	0	276,400	4,650.43
SNOW, CHRISTOPHER D. & JESSICA	71 RAND LANE	014-002	152,800	29,600	0	182,400	3,068.88
CHRISTOPHER & JESSICA SNOW							
SNOW, FRANCES H.	35 CHURCH STREET	006-094	64,700	109,700	0	174,400	2,934.28
SOMERVILLE, JOHN & JANICE	219 BISCAY ROAD	002-048-005	44,700	92,400	20,000	117,100	1,970.21
SORTERUP, A. BONNIE TRUSTEE	38 JUNIPER LANE	015-001	135,600	42,600	0	178,200	2,998.22
ARLENE B SORTERUP							
SPARRELL, JAMES K. ELIZABETH	10 SPARRELL LANE	001-035	496,200	328,800	20,000	805,000	13,544.13
SPEKKE, LEIGH	58 JUNIPER LN	014-007	211,300	36,300	0	247,600	4,165.87
SPRAGUE, ALAN N.	BISCAY ROAD	002-049	45,700	0	0	45,700	768.90
SPRAGUE, ALAN N.	17 SPRUCE LANE	002-048-002	43,700	126,500	20,000	150,200	2,527.11
SPRAGUE, JANICE O.	STANDPIPE ROAD	004-012	54,600	0	0	54,600	918.64
SPRAGUE, JODY & LEISA	241 LESSNER ROAD	002-006-001	49,200	216,800	20,000	246,000	4,138.95
SPRAGUE, JODY A. & LEISA L.	255 LESSNER ROAD	002-006-002	50,500	63,200	0	113,700	1,913.00
SPRAGUE, JOHN	15 SOUTH RD	004-074-921	0	9,700	9,700	0	0.00
SPRENGEL, STEVEN K. &	25 WESTVIEW ROAD	001-027-004	128,100	108,200	0	236,300	3,975.75
SPRITZLER, CAROLE E	15 EAGLE LANE	002-005-002	44,000	219,000	20,000	243,000	4,088.47
SPROUL, SIGRID	9 CHURCH STREET	006-105	59,700	97,800	0	157,500	2,649.94
SPROUL, SIGRID, TRUSTEE	11 CHURCH STREET	006-104	49,800	74,200	0	124,000	2,086.30
SHJ TRUST							
SSR II, LLC	72 BISCAY ROAD	003-010	110,700	94,700	0	205,400	3,455.86
STAILING, MICHAEL	54 HEATER ROAD	001-068-915	0	19,400	19,400	0	0.00
STANDPIPE TRUST	MOONLIGHT DRIVE	004-013	33,400	0	0	33,400	561.96
STEELE, KENNETH S. & LYNNE R.	27 RUSSELL LANE	001-014-022	45,300	147,600	20,000	172,900	2,909.04
STEINMETZ, TAMMY L.	23 ROCKY RUN RD	002-040-001	57,400	6,600	20,000	44,000	740.30
STELZER, EDWIN M & WENDY L	16 WESTVIEW ROAD	001-027-022	128,900	232,900	20,000	341,800	5,750.78
STEPPE, KELLEY A.	50 STANDPIPE ROAD	004-007-001	29,400	145,100	0	174,500	2,935.96

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
STEPPING STONE HOUSING, INC	4 BLUE HAVEN LANE	007-041	84,400	4,000	0	88,400	1,487.33
STEPPING STONE HOUSING, INC	5 BLUE HAVEN LANE	007-041-001	83,500	120,800	0	204,300	3,437.35
STEPPING STONE HOUSING, INC.	HODGDON STREET	007-026	37,300	8,300	0	45,600	767.22
STEPPING STONE HOUSING, INC.	53 BISCAY ROAD	001-064	81,200	215,200	0	296,400	4,986.93
STEVENS, PANDE & RITA, PANDE & RITA STEVENS JOINT	85 WOODS LANE	004-047-001	47,500	122,200	20,000	149,700	2,518.70
STOCKWELL, BARBARA, ANDREWS, HEADGATE REVOCABLE REALTY	7 HEADGATE ROAD	002-046-004	43,900	481,000	20,000	504,900	8,494.94
STORAGE REALTY CORP	480 MAIN STREET	008-017	251,800	103,000	0	354,800	5,969.51
STORER, JESSICA L. & DAY,	15 ABBIE LANE	016-041	45,200	179,000	20,000	204,200	3,435.67
STORER, RICHARD R., JR.	US HIGHWAY 1	003-062	7,500	0	0	7,500	126.19
STORER, RONALD R.SR &	488 EGYPT ROAD	004-074-002	44,800	150,400	20,000	175,200	2,947.74
STORER, RONALD, JR. & GIBERSON, ELIZABETH C.	61 ABBIE LANE	004-074-004	71,800	191,200	20,000	243,000	4,088.47
STORER, TIMOTHY T.	62 ELM ST, UNIT #5	006-040-005	90,000	76,100	0	166,100	2,794.63
STORMONT, JONATHAN &	26 NISSEN FARM LANE	004-031-006	29,500	259,900	20,000	269,400	4,532.65
STROHMEIER, CHERYL	40 NISSEN FARM LANE	004-031-010	47,300	197,100	20,000	224,400	3,775.53
STROHMEIER, CHERYL B.	WHITE OAK RIDGE RD	004-027-002	29,100	0	0	29,100	489.61
STRONG APARTMENTS, LLC	86 ELM STREET	006-041	203,000	354,700	0	557,700	9,383.30
STURMER, ANDREW MARVIN &	3 NOAH LANE	018-016	298,200	272,400	0	570,600	9,600.34
SUNDBERG, RICHARD A. &	120 ELM STT, UNIT#1	006-042-001	90,000	158,000	20,000	228,000	3,836.10
SUSAN MACONE LIVING TRUST	36 COVE LANE	018-009	117,100	45,800	0	162,900	2,740.79
SUTTON, ROBERT P. & MARCIA	110 COTTAGE PT RD	012-001	235,800	157,300	20,000	373,100	6,277.41
SVENSON, KRISTEN L.	574 MAIN ST UNIT#114	003-017-114	15,000	39,700	0	54,700	920.33
SWANBERG, CHARLES G. &	11 RUSSELL LANE	001-014-018	109,900	231,000	20,000	320,900	5,399.14
SWASEY, KENNETH L.	16 TOWNLEY DRIVE	003-043-002	389,800	286,200	20,000	656,000	11,037.20
SYLVESTER, FRANCIS A. &	8 HOLMES LANE	001-014-002	101,500	139,300	26,000	214,800	3,614.01
TARASCHI, CAROLINE L	38 COVE LANE	018-008	163,600	44,400	0	208,000	3,499.60
TARR, GERALDINE & YOUNG, YOUNG, SCOTT & BOX, AMANDA	81 HEMLOCK LANE	013-009	174,400	14,800	0	189,200	3,183.29
TAVASSOLI, NADER THOMAS	115 COTTAGE PT RD	012-019	279,100	208,600	0	487,700	8,205.55
TAYLOR, CAROL	58 WESTVIEW ROAD	001-027-018	148,000	292,100	0	440,100	7,404.68
TEELE, NATHAN	5 EBERT LANE	003-057-909	0	11,200	11,200	0	0.00
TEELE, SHAWN AND BRIDGETT	23 MIDCOAST ROAD	003-057-928	0	16,300	16,300	0	0.00
TEICHMANN, TAMIR & RONEN	11 PEMAQUID LANE	017-008	191,800	53,500	0	245,300	4,127.17
TENAN, PAUL M. & JULIE	WESTVIEW ROAD	001-027-019	136,900	0	0	136,900	2,303.34
THE PINES MOBILE HOME PARK	5 SOUTH RD	004-074-902	0	13,500	0	13,500	227.14
THE PINES MOBILE HOME PARK,	4 SOUTH RD	004-074-914	0	8,800	0	8,800	148.06
THE PINES MOBILE HOME PARK,	EGYPT ROAD	004-074	208,700	0	0	208,700	3,511.38
THE PINES MOBILE HOME PARK,	7 NORTH ROAD	004-074-917	0	11,800	0	11,800	198.54
THE PINES MOBILE HOME PARK,	7 SOUTH RD	004-074-903	0	13,600	0	13,600	228.82
THE PINES MOBILE HOME PARK,	13 SOUTH ROAD	004-074-906	0	11,100	0	11,100	186.76
THE PINES MOBILE HOME PARK,	11 SOUTH RD	004-074-905	0	18,700	0	18,700	314.63
THE PINES MOBILE HOME PARK,	14 SOUTH RD	004-074-923	0	11,100	0	11,100	186.76
THE PROFESSIONAL BUILDING OF C/O CHRISTIE JACOBS	159 MAIN STREET	006-008	212,100	978,300	0	1,190,400	20,028.48
THE SHIRLEY P. RAYMOND REV	174 CHURCH STREET	008-003	57,000	125,100	20,000	162,100	2,727.33
THOMPSON, CAROLYN P.	6 PARADISE LANE	002-016-901	0	5,700	5,700	0	0.00
THOMPSON, ERNEST T., JR. &	401 BACK MEADOW RD	004-034	66,100	191,200	20,000	237,300	3,992.57
THOMPSON, GUY R.	4 HAMMOND STREET	005-013	42,100	99,000	0	141,100	2,374.01
THOMPSON, GUY R.	191 BACK MEADOW RD	004-020	50,500	83,200	0	133,700	2,249.50
THOMPSON, GUY R.	165 BACK MEADOW RD	004-021	51,300	200,600	20,000	231,900	3,901.72
THOMPSON, GUY R. & PAULA S.	147 BACK MEADOW RD	004-022	50,200	0	0	50,200	844.62
THOMPSON, GUY R. & MONICA	17 BACK MEADOW RD	005-012	147,400	118,700	0	266,100	4,477.13
THOMPSON, M BENJAMIN	533 MAIN STREET	003-012-002	53,200	78,000	26,000	105,200	1,769.99
THORNDIKE, NANCY H.	11 BIRCH LANE	003-057-924	0	21,400	20,000	1,400	23.56
THURSTON, JAMES I., III	HEATER ROAD	002-063	20,300	0	0	20,300	341.55
THURSTON, ROY W.	EGYPT ROAD	004-050-002	8,800	0	0	8,800	148.06
THURSTON, ROY W.&	EGYPT ROAD	004-049-001	3,400	0	0	3,400	57.20
TIBBETTS, MILTON F	98 LESSNER ROAD	002-025-901	0	9,700	9,700	0	0.00
TIBBETTS, SAMUEL R. JR.	84 LESSNER ROAD	002-025	51,300	147,900	0	199,200	3,351.54
TIBBETTS, SHIRLEY K.	185 LESSNER ROAD	002-009	85,400	152,900	20,000	218,300	3,672.90

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
TIDEWATER TELECOM, INC.	10 VINE STREET	006-107	49,500	77,500	0	127,000	2,136.78
TIDEWATER TELECOM, INC.	481 BISCAY ROAD	002-043-006	25,600	2,100	0	27,700	466.05
TILDEN, LEIGH	18 DEERFIELD LANE	001-047-004	88,200	232,600	0	320,800	5,397.46
TILDEN, LEIGH, TRUSTEE, THE LEIGH	DEERFIELD LANE	001-047-003	79,000	0	0	79,000	1,329.18
TILLER, SUSAN R.	619 BISCAY ROAD	015-013	261,100	82,100	20,000	323,200	5,437.84
TIMS, JEFFREY W. & JANE E.	528 BISCAY ROAD	002-031-002	80,000	119,300	26,000	173,300	2,915.77
TITUS, LINDA J.	111 CEDAR LANE	004-067-002	119,200	213,800	0	333,000	5,602.72
TOBEY, ROBERT G	52 BRANCH ROAD	003-056-002	44,400	122,000	20,000	146,400	2,463.18
TOOKER, JAMES & AMY	499 EGYPT ROAD	004-075-010	43,600	234,200	20,000	257,800	4,337.48
TOWNLEY, LAWRENCE E &	21 TOWNLEY DRIVE	003-043-001	451,300	368,700	20,000	800,000	13,460.00
TOZIER, NATHAN	2 PHILLIPS LANE	003-057-916	0	2,900	2,900	0	0.00
TRAYERS, PAIGE A.	22 CATHEDRAL PINES RD	004-075-002	43,700	66,200	20,000	89,900	1,512.57
TREMBLAY, CELISTA A.	117 LESSNER ROAD	002-021-001	20,400	46,000	20,000	46,400	780.68
TRESCOT, MARY R & LEE ALLEN	13 LILAC GARDEN RD	010-006-001	84,500	355,300	20,000	419,800	7,063.14
TRUSTEE, PATRICIA OSMER REV	DAYS COVE LANE	009-013-001	115,300	0	0	115,300	1,939.92
ULIN, PRISCILLA R.	64 HUSTON COVE LN	001-032-003	298,500	142,300	26,000	414,800	6,979.01
UNSWORTH, ROBERT & BRIGGS,	120 ELM ST, UNIT#2	006-042-002	90,000	171,500	0	261,500	4,399.74
URQUHART, LYNN	BRANCH RD	003-050-002	29,800	24,200	0	54,000	908.55
URQUHART, LYNNE	508 MAIN STREET	003-001-008	85,300	297,400	0	382,700	6,438.93
UTTER, CHARLES J., ROBERT & VALERIE	390 BRISTOL ROAD	001-001	138,900	283,500	0	422,400	7,106.88
UTTER, CHARLES J., ROBERT F.	OLD COUNTY ROAD	001-001-001	49,500	0	0	49,500	832.84
VAN DYKE, HENRY J. 3RD	58 BEACH LANE	015-003	271,500	35,600	0	307,100	5,166.96
VANDERBILT, MICHAEL D. &	312 BRISTOL ROAD	001-014-028	142,000	305,100	0	447,100	7,522.46
VARN, JANE E	15 HEADGATE ROAD	002-046-005	73,000	266,000	0	339,000	5,703.68
VILLAGE RENTALS, LLC	242 MAIN STREET	006-082	97,400	148,200	0	245,600	4,132.22
VINE STREET, L.L.C.	VINE STREET	006-094-001	105,800	0	0	105,800	1,780.09
VOGEL, DOROTHEA C.	52 CHURCH STREET	006-059	51,300	117,100	26,000	142,400	2,395.88
VOGELS, RICHARD S, JR &	31 CHURCH STREET	006-096	70,800	92,200	0	163,000	2,742.47
VOLKERS, KAREN A.	10 CHESTNUT LANE	013-011	170,200	211,100	0	381,300	6,415.37
WADE, JIM W. & BARBARA M.	201 BELVEDERE ROAD	003-052	39,000	143,900	20,000	162,900	2,740.79
WALDRON, ELAINE C	70 CATHEDRAL PINES RD	004-075-007	43,700	127,500	20,000	151,200	2,543.94
WALKER, JAMES A. & DORIS E.	36 OLD COUNTY RD	001-005-006	103,100	237,200	26,000	314,300	5,288.10
WALKER, MARY	16 LONG LANE	003-057-910	0	16,200	16,200	0	0.00
WALSH, RAYMOND F. IV & BRENDA	OYSTER CREEK LANE	003-055-002	23,100	0	0	23,100	388.66
RAYMOND & BRENDA WALSH							
WALTZ, GARY A. &	140 BACK MEADOW RD	003-027	43,200	43,800	0	87,000	1,463.77
WALTZ, TARA L.	46 ABBIE LANE	004-073-008	49,500	155,200	0	204,700	3,444.08
WARNER, BARBARA J, TRUSTEE	BISCAY ROAD	001-061	143,100	0	0	143,100	2,407.66
WARNER, JONATHON (4/12 INT)							
WARNER, BARRY	LESSNER ROAD	002-001	8,000	0	0	8,000	134.60
WARREN, NATALIE/WALSH,	46 STONEYWYCK LANE	001-022-004	75,800	175,200	20,000	231,000	3,886.57
WASE, DAVID E.	6 POWELL LANE	011-026	128,800	216,300	0	345,100	5,806.31
WASS, KELLY R. & JONATHAN	48 HEADGATE ROAD	002-046-014	44,200	198,500	0	242,700	4,083.43
WAY, HELEN FROST	95 MAIN STREET	006-016-001	98,000	91,100	0	189,100	3,181.61
WAY, HELEN FROST	365 BRISTOL ROAD	001-004	378,700	193,300	0	572,000	9,623.90
WAY, HELEN FROST	361 BRISTOL ROAD	001-006-002	126,900	154,300	0	281,200	4,731.19
WAY, HELEN FROST &	363 BRISTOL ROAD	001-006-001	247,300	330,800	0	578,100	9,726.53
WEBBER, GAYLE A.	57-1 CHURCH STREET	007-023	41,300	87,600	20,000	108,900	1,832.24
WEBSTER, RICHARD F. & PATRICIA	182 BRISTOL ROAD	001-030-001	133,100	163,300	26,000	270,400	4,549.48
RICHARD F. WEBSTER LIVING TRUST,							
WEEKS, TIMOTHY M.	33 OAK ROAD	002-032-001	76,700	190,500	20,000	247,200	4,159.14
WEISLOGEL, PAUL O. &	62 ELM STT, UNIT #1	006-040-001	90,000	67,900	0	157,900	2,656.67
WELCH, CHRISTINE A.	530 MAIN STREET	008-010	251,000	312,200	0	563,200	9,475.84
WELLMAN, SHIRLEY A	174 BACK MEADOW RD	003-040-002	38,400	28,000	0	66,400	1,117.18
WELLS FAMILY IRREVOCABLE	29 PEMAQUID LANE	017-010	193,900	119,600	0	313,500	5,274.64
WELLS, CONSTANCE S	62 SCHOOL STREET	010-027	75,500	89,700	20,000	145,200	2,442.99
WELLS, JANE P; FERRANTE,	19 PEMAQUID LANE	017-009	239,500	143,500	0	383,000	6,443.97
TRUSTEES, JANE PAGE WELLS							
WELLS-HUSSEY POST # 42	527 MAIN STREET	008-011	239,800	209,100	448,900	0	0.00
WELSH, JANET A, ROBERT C &	131 CASTAWAY COVE LN	004-057-004	297,300	68,500	0	365,800	6,154.59
WELSH, ROSALIND	147 ELM STREET	006-068	73,600	135,200	20,000	188,800	3,176.56

Name	Location	Map/Lot	Land	Building	Exemption	Total	Tax amt
WELTON, SEAN K. & ALICIA STEPHANIE WELTON	661 MAIN STREET	003-028	112,400	155,200	0	267,600	4,502.37
WELTON, TRICO	MAIN STREET	005-006	10,800	0	0	10,800	181.71
WELTON, TRICO L.	603 MAIN STREET	005-005	42,000	11,000	0	53,000	891.73
WEST, ELIZABETH A	149 BRISTOL ROAD	011-005	114,800	177,800	20,000	272,600	4,586.49
WESTCOTT, MICHAEL N.	15 HIGH STREET	009-057	125,600	172,400	20,000	278,000	4,677.35
WHEELER, ADAM C.	22 ALEWIFE LANE	003-031-002	45,800	167,800	0	213,600	3,593.82
WHEELER, ROBERT R. & PAULA	114 CHURCH STREET	007-031	128,700	230,500	0	359,200	6,043.54
WHEELER, STEVEN J. & MARCI K.	127 WILLOW LANE	004-044	318,800	139,000	20,000	437,800	7,365.98
WHITE, DELORA	21 MIDCOAST ROAD	003-057-929	0	18,100	18,100	0	0.00
WHITE, EDWARD & DARIA (JT)	157 COTTAGE PT RD	012-011	173,100	36,900	0	210,000	3,533.25
WHITE, EDWARD R. & DARIA	149 COTTAGE PT RD	012-013	195,300	154,200	20,000	329,500	5,543.84
WHITE, JOANN	74 PINE RIDGE ROAD	001-014-011	105,100	224,700	26,000	303,800	5,111.43
WHITE, JONATHAN L.	574 MAIN ST UNIT#113	003-017-113	15,000	39,700	0	54,700	920.33
WHITE, PATRICIA A	574 MAIN ST UNIT#103	003-017-103	15,000	35,400	0	50,400	847.98
WHITE-FAGONDE, NATALIE	343 EGYPT ROAD	004-062-001	44,700	20,100	20,000	44,800	753.76
WHITNEY, WILLIAM J.	224 MAIN STREET	006-081	101,000	210,200	0	311,200	5,235.94
WHITTEN, PATTI G.	642 MAIN STREET	003-031-008	62,200	75,300	20,000	117,500	1,976.94
WIACEK, BRIAN	112 HOFFSES BEACH LN	017-001	192,400	46,800	20,000	219,200	3,688.04
WICK, CHARLES D. AND STANLEY	PINE RIDGE ROAD	001-014-012	82,500	0	0	82,500	1,388.06
WICK, CHARLES D., TRUSTEE CHARLES D. WICK REVOCABLE	298 BRISTOL ROAD	001-015	130,100	166,200	0	296,300	4,985.25
WIGGINS, MICHAEL J. & MARY K.	357 BISCAY ROAD	002-046-001	44,000	105,600	0	149,600	2,517.02
WILBER, ANNE S.	16 HAMMOND ST	005-014	34,700	71,600	20,000	86,300	1,452.00
WILLIAMS, BRIAN H. & VICTORIA	13 SPRUCE LANE	002-048-008	44,000	132,600	20,000	156,600	2,634.80
WILLIAMS, CHRISTOPHER P.	91 BELVEDERE ROAD	003-035	44,300	230,800	20,000	255,100	4,292.06
WILLIAMS, HUGH D. & ROGER M.	16 BISCAY RD	008-016	154,700	281,200	0	435,900	7,334.02
WILLIAMS, KENNETH L.	47 HEADGATE ROAD	002-046-009	87,400	279,300	20,000	346,700	5,833.23
WILLIAMSON, RICHARD M. &	25 POWELL LANE	011-008	131,900	178,200	0	310,100	5,217.43
WILLIOW, LLC	121 TWIN COVE LANE	016-015	126,900	113,000	0	239,900	4,036.32
WINCHENBACH, DANA	64 STEEP LEDGE RD	018-014	86,000	2,300	0	88,300	1,485.65
WINKES, RUDOLF M. & MARY G	174 ELM STREET	006-046	151,600	191,200	0	342,800	5,767.61
WINSLOW, TIMOTHY &	38 WHITE OAK RIDGE RD	004-027-006	29,200	13,100	0	42,300	711.70
WITT, DAVID & KAREN WITT	88 CASTAWAY COVE LN	004-055	206,800	85,400	0	292,200	4,916.27
WOLF, APRIL C., TRUSTEE WOLF FAMILY TRUST	4 CASTAWAY COVE LN	004-054	42,300	122,100	0	164,400	2,766.03
WOODBURY, MADELYN H.	SCHOOL STREET	010-004	36,800	0	0	36,800	619.16
WOODBURY, MADELYN H.	56 HIGH STREET	010-003	65,900	86,500	20,000	132,400	2,227.63
WOODY LANE LLC	SCHOOL STREET	001-047-007	123,200	0	0	123,200	2,072.84
WORKMAN, GEORGE & LISA H.	426 MAIN STREET	010-018	59,700	62,100	0	121,800	2,049.28
WYNNE, EDWARD J. JR., BONNIE, &	52 BRISTOL ROAD	009-036-001	126,400	144,200	20,000	250,600	4,216.35
YEAKEL, MONICA	280 BACK MEADOW RD	004-026-901	0	36,100	20,000	16,100	270.88
YORE FAMILY TRUST	TWIN COVE LANE	016-038-001	19,100	0	0	19,100	321.36
YORE FAMILY TRUST	15 BREEZY COVE LN	016-021	144,200	86,400	0	230,600	3,879.84
YORE, DORIS	529 EGYPT ROAD	004-077	1,700	8,100	0	9,800	164.88
YORK, BONNIE L.	133 EGYPT ROAD	004-041-003	42,900	94,700	20,000	117,600	1,978.62
YORK, DONALD W. & CATHY W.	62 CENTER STREET	003-063	64,400	204,700	26,000	243,100	4,090.16
YORK, DONOVAN	20 MARSHVIEW LANE	003-063-001	42,800	287,000	20,000	309,800	5,212.39
YORK, JAMES E. & KAREN P.	64 CENTER STREET	003-063-002	46,600	115,100	26,000	135,700	2,283.15
YORK, RALPH W. & BONNIE L.	34 CENTER STREET	003-061-024	42,900	93,500	20,000	116,400	1,958.43
YORK, RICHARD E.	33 VALLEY LANE	001-051	35,900	43,700	20,000	59,600	1,002.77
ZHONG, WANSCHAN	6 HEADGATE ROAD	002-046-002	44,000	200,600	0	244,600	4,115.39

Tax Exempt Properties

Account Name	Map & Lot	Land & Bldg Value	Taxes Exempt
BAPTIST CHURCH	006-120	662,000.00	11,138.15
BISCAY ROAD CORPORATION	003-002	354,800.00	5,969.51
CENTRAL LINCOLN COUNTY	001-050-002	403,300.00	6,785.52
CENTRAL LINCOLN COUNTY	003-011	2,151,500.00	36,198.99
CENTRAL LINCOLN COUNTY	003-012-003	41,600.00	699.92
CENTRAL LINCOLN COUNTY	003-013	7,900.00	132.92
COASTAL KIDS PRE-SCHOOL	003-002-002	580,400.00	9,765.23
CORP OF PRESIDING BISHOP OF	003-036-002	800,200.00	13,463.37
COVES EDGE, INC.	011-027-001	2,799,000.00	47,093.17
DAMARISCOTTA MASONIC	008-011-001	547,700.00	9,215.05
DAMARISCOTTA REGION INFO.	006-117	71,200.00	1,197.94
DAMARISCOTTA RIVER	002-008	88,800.00	1,494.06
DAMARISCOTTA RIVER	001-010	126,400.00	2,126.68
DAMARISCOTTA RIVER	003-001-004	381,900.00	6,425.47
DAMARISCOTTA RIVER	003-001	982,500.00	16,530.56
DAMARISCOTTA RIVER	003-036-001	31,500.00	529.99
DAMARISCOTTA RIVER	003-036	91,400.00	1,537.81
DAMARISCOTTA RIVER	003-043-003	29,600.00	498.02
DAMARISCOTTA RIVER	003-043	1,011,900.00	17,025.22
DAMARISCOTTA RIVER	001-010-002	434,800.00	7,315.51
DAMARISCOTTA RIVER	003-043-004	32,500.00	546.81
DAMARISCOTTA RIVER	003-054-004	28,600.00	481.19
DAMARISCOTTA, TOWN OF	001-062-001	610,700.00	10,275.03
DAMARISCOTTA, TOWN OF	004-002	30,400.00	511.48
DAMARISCOTTA, TOWN OF	004-001	9,200.00	154.79
DAMARISCOTTA, TOWN OF	006-020	374,100.00	6,294.23
DAMARISCOTTA, TOWN OF	004-006-001	9,300.00	156.47
DAMARISCOTTA, TOWN OF	005-016-001	42,200.00	710.01
DAMARISCOTTA, TOWN OF	001-022-009	121,700.00	2,047.60
DAMARISCOTTA, TOWN OF	005-016-002	24,600.00	413.89
DAMARISCOTTA, TOWN OF	007-013-001	781,200.00	13,143.69
ELDERCARE NETWORK OF	006-056	495,700.00	8,340.15
GREAT SALT BAY COMMUNITY	003-014	7,016,000.00	118,044.20
GREAT SALT BAY SANITARY	004-079-003	29,600.00	498.02
GREAT SALT BAY SANITARY	009-003-001	50,400.00	847.98
GREAT SALT BAY SANITARY	001-047-008	2,287,400.00	38,485.50
GREAT SALT BAY SANITARY	006-113-002	17,600.00	296.12
GREAT SALT BAY SANITARY	006-053-001	21,600.00	363.42
GREAT SALT BAY SANITARY	004-069	393,600.00	6,622.32
GREAT SALT BAY SANITARY	004-017	338,400.00	5,693.58
GREAT SALT BAY SANITARY	004-068	33,700.00	567.00
GREAT SALT BAY SANITARY	004-029-002	11,400.00	191.81
GREAT SALT BAY SANITARY	004-029	18,400.00	309.58
GREAT SALT BAY SANITARY	004-052	64,600.00	1,086.90
GREAT SALT BAY SANITARY	004-079	33,300.00	560.27
GREAT SALT BAY SANITARY	004-063	91,900.00	1,546.22
GREAT SALT BAY SANITARY	004-004-001	30,900.00	519.89
INHABITANTS OF THE TOWN OF	015-012-001	15,500.00	260.79

Account Name	Map & Lot	Land & Bldg Value	Taxes Exempt
LINCOLN COUNTY ASSEMBLY OF	003-039	644,100.00	10,836.98
LINCOLN COUNTY COMMUNITY	006-076-001	419,100.00	7,051.36
LINCOLN COUNTY HISTORICAL	006-084	239,300.00	4,026.22
MAINE, STATE OF	003-021	412,900.00	6,947.04
MAINE, STATE OF	003-019	174,500.00	2,935.96
MAINE, STATE OF	003-018	316,700.00	5,328.48
MAINE, STATE OF	003-001-007	394,900.00	6,644.19
METHODIST CHURCH	006-062	63,500.00	1,068.39
MIDCOAST FRIENDS MEETING	003-036-003	325,200.00	5,471.49
MILES MEMORIAL HOSPITAL	003-031-001	183,900.00	3,094.12
MILES MEMORIAL HOSPITAL	009-002	338,600.00	5,696.94
MILES MEMORIAL HOSPITAL	003-031-004	269,500.00	4,534.34
MILES MEMORIAL HOSPITAL	003-031-005	641,100.00	10,786.51
MILES PROPERTIES, INC.	009-064	19,266,300.00	324,155.50
MILES PROPERTIES, INC.	009-063	6,186,900.00	104,094.59
MOBIUS, INC	006-091	230,800.00	3,883.21
MOBIUS, INC	007-003	393,600.00	6,622.32
MOBIUS, INC.	009-067	890,800.00	14,987.71
PEMAQUID WATERSHED	004-057	322,300.00	5,422.70
PEMAQUID WATERSHED	003-020	285,200.00	4,798.49
PEMAQUID WATERSHED	004-054-006	16,600.00	279.30
PEMAQUID WATERSHED	004-054-007	19,500.00	328.09
SKIDOMPHA LIBRARY	006-078	2,085,700.00	35,091.90
WELLS-HUSSEY POST # 42	008-011	448,900.00	7,552.74

Total amount of exempt taxes

995,750.61

The Board of Selectmen wish to thank the following organization(s) for their Payment In Lieu of Taxes:

MidCoast Friends Meeting

Delinquent Real Estate Taxes

2018 DELINQUENT REAL ESTATE TAXES

Owner	Delinquent Amt.	Owner	Delinquent Amt.
305 STATE STREET, LLC	4,994.50	FREDERICK, BARBARA JL,	
AGJH, LLC	1,087.73	TRUSTEE of BARBARA J	2,609.56
ANDERSON, THOMAS W.	8,350.25	FRENCH, JOHN L., TRUSTEE	492.97
AVERILL, MARJORIE E.	4,019.49	GALLAGHER, RYAN AUGUSTINE	3,709.91
BELKNAP, SAMUEL L., JR.	4,305.52	GILBERT, ROWLAND V JR & SR	2,082.93
BENNER, ROY A. & LAURA L.	2,444.67	GOVE, SCOTT A. & CHRISTINE L. GOVE	1,029.69
BENNER, ROY AND LAURA	311.26	GRANT, KAREN G.	601.82
BILLINGS, LAURA JERMAIN	1,692.59	GRAY, CHERYL C.	1,907.11
BLAKE, NATALIE T.	5,594.31	GRAY, KENNETH	2,566.65
BOGGS, LELAND E. II &		GREAT LOTS OF MAINE, LLC	536.72
VALERIE R. BOGGS (JT)	552.70	GREAT LOTS OF MAINE, LLC	600.65
BOGGS, ROBIN E	5,604.41	GREAT LOTS OF MAINE, LLC	546.81
BOISSEAU, TRACEY JEAN &		GRIERSON, INGRID H.	2,548.99
KIRK ARDEN HOPPE	2,340.36	GRIERSON, INGRID H.	114.41
BOUCHER, LISA M.	1,568.93	HAGAR, SETH & YORK, AMY L	2,803.04
BROWN, EMMA D.	220.41	HAIR HOUSE, INC.	5,479.90
BRYANT, JOHN	104.32	HALL, JAMES A. & JOAN W.	1,038.94
BUTCHER, LAKSHMI	3,777.57	HALL, MICHAEL J. & LIZBETH A, JT	3,722.53
CASE, HEATHER	370.15	HARDY, RONNIE A. & PAMELA A.	2,167.90
CHAMERLAIN, LEE & CINDY	127.87	ESTATE OF WALTER HILTON,	
CHAPMAN, BRUCE T.	822.74	HARTFORD, HEATHER, PR	2,025.73
CHAPMAN, JEFFREY E.	326.89	HARTFORD, JOHN III &	
CHELSEA MARKET REALTY LLC	2,215.48	HEATHER L. HARTFORD (JT)	1,575.34
CLIPPERSHIP LLC	2,848.47	HARTZ, JOSEPH P. AND KIM. M. (JT)	460.16
COLBURN, ROBERT T &		HARVIE, MARILYN & JENNIFER HARVIE	381.93
GREEN, LAURIE B (JT)	1,175.22	HARVIE, MARILYN S.	4,636.97
COLLINS, MARK G. & KATHLEEN D.	1,735.50	HATCH, PHILLIP W. & NANCY J. JT	2,466.55
CORSCADEN, HANNAH V. &		HELGERSON, PHILIP A. & CAROL R.	343.23
JAMES A. CORSCADEN	2,143.51	HELGERSON, PHILIP A. & CAROL R.	2,363.07
CORSCADEN, JAMES A. IV	1,945.81	HERALD, ELSIE	938.64
CORSON, ALLEN	1,669.88	HEYDON, CANDICE M. BOYD	2,501.88
CROCKETT, MELISSA D. &		HOFFMAN, JENNIE M. &	
ANDREW CROCKETT (JT)	1,107.09	MARK R. HOFFMAN	5,796.21
CURTIS, JEFFREY D.	3,212.60	HOLMES, JAMES M	2,204.07
DANLEY, SANDRA J.	857.23	HOLMES, MICHELLE	361.74
DaSILVA, JOHN & BARBARA (JT)	1,753.17	HOLMES, O.W. INC.	285.13
DESFOSSES, DAVID & ROWENA (JT)	1,542.85	HOPPE ENTERPRISES, LLC	1,966.00
DRUM, JAMES K & GLENDA W.,	2,908.20	HOPPE ENTERPRISES, LLC	883.31
DRUM, PETER W. & SHIELDS,		HOPPE ENTERPRISES, LLC	3,518.95
REBECCA A. (JT)	3,595.50	HOPPE ENTERPRISES, LLC	1,015.39
DRUM, PETER W. & SHIELDS,		HOPPE ENTERPRISES, LLC	281.82
REBECCA A. (JT)	336.50	HOPPE ENTERPRISES, LLC	1,391.43
DUKE, ROBERT G. & DOREEN H.	2,776.96	HOPPE, DENNIS J. & JESSICA M. (JT)	2,212.49
DUNICAN, GREGORY C	2,537.21	HORNBERGER, WILLIAM S.	3,612.33
FARRIN PROPERTIES	1,201.30	HOURIHAN, THOMAS J. SR	1,948.34
FARRIN PROPERTIES	5,018.05	HSBC BANK USA, NATIONAL	
FELTIS, DALE A. &		ASSOCIATION AS TRUSTEE	1,551.26
SHARLENE P. FELTIS (JT)	2,042.55	HUFNAGEL, STEVEN B &	1,290.48
FOSTER, MALCOLM C. &		HULL, JONATHAN C-ATTORNEY	4,389.64
MARIE R. FOSTER	2,725.65	INESON, JOHN H. & HANNAH C.	883.31
FOX, DEBORAH A & LILLY, BRUCE N.	2,420.27	JACOBS, CHRISTIE & JACOBS, DEAN	2,227.15
FRASER, JACALYN & LINWOOD	161.52	JACOBS, DEAN W.	10,505.53
FRASER, WILLIAM C.	540.92	JACOBS, DEAN W. & CHRISTIE J. JACOBS	254.97

Owner	Delinquent Amt.	Owner	Delinquent Amt.
JAMES, STACY M.	55.52	PINKHAM, ALAN E. & VICKI W.	4,769.89
JUDITH HUNT PROPERTIES, LLC	1,602.58	PINKHAM, STARR A, TRUSTEE	710.02
KEIZER, RONALD AND JULIE (JT)	990.15	PINKHAM, VICKI, & WATERS, PATRICIA	1,500.15
KELSEY, KIMBERLY GAMAGE	959.31	PLAN B RESTAURANT HOLDINGS, LLC	11,350.15
KHALSA, GURU SANGAT SINGH	1,781.77	PLUMMER, IRENE	405.48
LANNAN, JOHN H. & EMILY	1,865.89	PLUMMER, SARAH A.	5,346.74
LAZZARI, MARK A. & DIANE F.	2,203.23	POLAND, ERNEST, JR. & COLLEEN J.	637.67
LEEMAN, & DAVID M & TAMMY N. JT	3,137.86	PRENTICE, RICHARD S. & IRMA C.	914.62
LEFEBVRE, JOEY R.	2,705.46	RAILSBACK, ALAN N. AND KELLI A.	1,195.41
LERMOND, CARROLL A. & SUSAN L.	3,405.38	REDONNETT, COREY	2,363.91
LINCOLN PROPERTY GROUP, LLC	5,639.74	RIVER FALLS TRUST	3,636.65
LUSTWERK-DUDAS, RIGEL LISA	1,869.26	RUIT, NINA	1,982.82
MAGISTRELLI, CONSTANCE F.	2,871.29	RUSSELL, STEPHANIE H.	1,716.85
MALLEN, CRAIG A. & ELAINE J.	933.79	SAVIGNAC, ARTHUR C	2,736.68
MALTESE, ADAM & KIMBERLY SAMPSON (JT)	942.20	SELVERSTONE, GLADYS & JOAN S. VALENTINE, TTEES	3,163.10
MARCILLE, NANCY E.	8,937.44	SELVERSTONE, NORMAN J. TRUST 1992	4,956.64
MCCARTHY, JOHN J	2,403.45	SHADIS, PATRICIA, TRUSTEE	1,273.43
MCLEAN, WOODBURY ROBERT	1,123.91	SIMMONS, CAROL	42.90
MILLER HOLDINGS, LLC	3,093.27	SIMMONS, CAROL A. & SARAH M. BAILEY	117.78
MORGAN, JILL A. & JAMES M. MORGAN, TRUSTEES	259.81	SIMMONS, LOWELL S. & CHARLOTTE J	719.82
MORTON, DOUGLAS & MARY R. MORTON	3,052.89	SIMMONS, LOWELL S. & CHARLOTTE J	974.40
MURPHY, MICHAEL J. & LEANNE L. MURPHY	2,183.88	SKIDOMPHA LIBRARY ASSOCIATION	3,196.75
MURRAY HILL PROPERTIES, INC.	7,959.91	SLOCUM, JANE E.	2,550.67
NAYLOR, FRED & MARIE	247.22	SMALL, FREDRICK H. & SYLVIA	2,648.26
NAYLOR, FRED D. & MARIE S.	151.06	SMITH, RICHARD F. & DOROTHY A. (JT)	1,112.97
NAYLOR, FRED D. & MARIE S.	1,228.22	SPARDA-CLOUTIER, KATHLEEN M. & CHAD A	4,548.64
NAYLOR, FRED D. & MARIE S.	747.03	SPEKKE, LEIGH	4,165.87
NELSON, KEITH & TRICIA NELSON (JT)	2,151.92	SPRAGUE, ALAN N.	768.90
NICOLL, GORDON F. & MARY E.	6,055.32	SPRAGUE, ALAN N.	2,527.11
NOYES, ATHERTON III & ELIZ. N.	2,109.01	SPRAGUE, JANICE O.	459.32
OESTREICH, EDGAR W.	2,353.40	STORER, RICHARD R., JR.	126.19
OLIVIER, NICOLE E.	2,237.73	TARASCHI, CAROLINE L	3,499.60
PARSONS, NEIL L JR, REGINA DAVEY, WILLIAM H. BREWER	999.61	THOMPSON, GUY R. & PAULA S.	422.31
PEMAQUID OYSTER CO.	16.82	TRESCOT, MARY R & LEE ALLEN	7,063.14
PEMAQUID OYSTER COMPANY, INC.	1,358.62	WALKER, JAMES A. & DORIS E.	2,644.05
PETERS, JOHN D.	1,531.93	WALTZ, GARY A. & GWENDOLYN E. WALTZ (JT)	1,463.78
PINE VIEW PROPERTY, LLC	4,918.79	WEBBER, GAYLE A.	1,832.24
		WEST, ELIZABETH A	3,586.50
		YEAKEL, MONICA	270.88

2017 TAX LIENS

AVERILL, MARJORIE E.	4,520.48	GRIERSON, INGRID H.	168.93
BENNER, ROY AND LAURA	425.00	HATCH, PHILLIP W. & NANCY J. JT	2,830.84
CHAPMAN, BRUCE T.	964.88	HEYDON, CANDICE M. BOYD	2,930.10
CLIPPERSHIP LLC	364.56	HOFFMAN, JENNIE M. & MARK R. HOFFMAN	5,670.86
CLIPPERSHIP LLC	335.01	HOLMES, JAMES M	2,598.20
CROCKETT, MELISSA D. & ANDREW CROCKETT (JT)	1,291.17	HOLMES, MICHELLE	438.11
DaSILVA, JOHN & BARBARA (JT)	1,995.40	HORTON, PATRICIA A.	3,141.37
DRUM, PETER W. & SHIELDS, REBECCA A. (JT)	4,142.54	HOURIHAN, THOMAS J. SR	2,306.69
DUNICAN, GREGORY C	1,690.41	HULL, JONATHAN C-ATTORNEY	1,456.25
GRIERSON, INGRID H.	2,888.86	JAMES, STACY M.	208.31
		LEEMAN, & DAVID M & TAMMY N. JT	3,538.72

Owner	Delinquent Amt.	Owner	Delinquent Amt.
MARCILLE, NANCY E.	8,070.47	REDONNETT, COREY	2,689.01
MCLEAN, WOODBURY ROBERT	1,287.60	SIMMONS, CAROL A. & SARAH M. BAILEY	149.92
MURRAY HILL PROPERTIES, INC.	7,151.86	SLOCUM, JANE E.	1,479.71
NICOLL, GORDON F. & MARY E.	6,788.75	SPEKKE, LEIGH	4,677.90
OLIVIER, NICOLE E.	2,629.23	SPRAGUE, ALAN N.	891.92
PINKHAM, ALAN E. & VICKI W.	5,457.93	SPRAGUE, ALAN N.	2,945.29
PINKHAM, STARR A, TRUSTEE	832.74	TARASCHI, CAROLINE L	1,960.40
PLUMMER, IRENE	587.10		

DELINQUENT PERSONAL PROPERTY BUSINESS TAXES

~2018~			
ABOCA BEADS	3.42	DAMARISCOTTA HAIR DESIGN	86.10
CARNEY, MICHAEL S	70.66	DOW, COREY	175.64
CHENEY INSURANCE AGENCY	480.35	DRUM & DRUM INC.	108.49
CRISSY'S BREAKFAST & COFFEE BAR	168.25	GEISLER, MILES	8.61
DAMARISCOTTA DUNKIN DONUTS, LLC	98.42	HULL, JONATHAN C.	70.60
DAMARISCOTTA HAIR DESIGN	84.13	NANA'S AT HOME DAYCARE	43.05
DOW, COREY	159.84	OBRIEN, WILLIAM	16.10
DOWNEASTER INN	343.23	PARSON & DRUM	68.88
DRUM & DRUM INC.	106.00	PINKHAM, ALAN	179.09
ECN FINANCIAL LLC	430.40	ROCKY HILL DESIGN	22.39
FLOOR MAGIC INC	164.88	ROMEO'S PIZZA-DAMARISCOTTA	854.11
GEISLER, MILES	8.41	SALT BAY CAFE', INC.	657.80
GLENN J FLAMING, MPT	105.15	STARBRANCH, HARRY	20.66
HAGAR ENTERPRISES, INC	1,041.47	STRIKE, THOMAS	77.49
HEWLETT-PACKARD FINANCIAL SRVCS	18.51	THE COOK'S CORNER	37.88
HILLTOP STOP	176.66	TWO FISH BOUTIQUE	15.50
HOWARD & BOWIE, ATTORNEYS	158.99	WASSES HOT DOGS	43.05
HULL, JONATHAN C.	68.98		
LAKE PEMAQUID CAMPING	294.11	~2016~	
N.C. HUNT LUMBER CO.	393.70	CARNEY, MICHAEL S	52.57
NANA'S AT HOME DAYCARE	42.06	CHOCHREK, PAUL	68.24
OBRIEN, WILLIAM	134.60	DAMARISCOTTA HAIR DESIGN	85.30
PARSON & DRUM	53.84	DRUM & DRUM INC.	107.48
PINE STATE TRADING COMPANY	25.23	GEISLER, MILES	8.53
PINKHAM, ALAN	174.98	GRIFFIN, JOSEPH W. D.M.D.	188.51
PLAN B RESTAURANT HOLDINGS LLC	334.82	HILTON, WALTER W & VIVIANNE H	5.12
QUICK TURN AUTO REPAIR	210.31	HULL, JONATHAN C.	69.95
REGIONAL RUBBISH	52.16	MAINE CLOTH DIAPER CO.	85.30
REUNION STATION	86.17	NANA'S AT HOME DAYCARE	42.65
RIVER GALLERY	33.65	PARSON & DRUM	43.11
ROCKY HILL DESIGN	21.87	PINKHAM, ALAN	177.42
ROMEO'S PIZZA-DAMARISCOTTA	768.90	ROCKY HILL DESIGN	22.18
SALT BAY CAFE', INC.	610.75	ROMEO'S PIZZA-DAMARISCOTTA	1,601.93
SE VENDE IMPORTS	8.41	SALT BAY CAFE', INC.	234.14
SHERMAN'S MAINE COAST BOOK SHOP	197.69	STRIKE, THOMAS	76.77
STARBRANCH, HARRY	20.19	TWO FISH BOUTIQUE	15.35
STRIKE, THOMAS	75.71		
TWO FISH BOUTIQUE	15.14	~2015~	
VAN LLOYD'S BISTRO	27.76	DAMARISCOTTA HAIR DESIGN	79.00
WEATHERBIRD	133.58	DRUM & DRUM INC.	99.54
YELLOWFRONT GROCERY, INC.	1,404.04	GEISLER, MILES	9.48
		GREEN MOUNTAIN ROASTERS	7.71
~2017~		HILTON, WALTER W & VIVIANNE H	4.74
CARNEY, MICHAEL S	72.32	HULL, JONATHAN C.	64.78
CRISSY'S	172.20	KAY CHEMICAL CO.	31.60
		MAINE CLOTH DIAPER CO.	79.00
		NANA'S AT HOME DAYCARE	39.50

Owner	Delinquent Amt.	Owner	Delinquent Amt.
PINKHAM, ALAN	164.32	DOWNEAST COFFEE	19.53
ROCKY HILL DESIGN	20.54	GEISLER, MILES	12.56
ROMEO'S PIZZA-DAMARISCOTTA	771.83	HULL, JONATHAN C.	57.19
SALEWSKI, RICHARD W. ATTORNEY	93.22	KINGS CORNER DAY CARE, INC.	54.40
STRIKE, THOMAS	71.10	MAINE CLOTH DIAPER CO.	69.75
TWO FISH BOUTIQUE	14.22	NANA'S AT HOME DAYCARE	34.88
~2014~		NORTON, SUZANNE	2.79
COMPUTER SCIENCES CORP	6.04	PACOS TACOS	30.69
DAMARISCOTTA HAIR DESIGN	75.50	PINKHAM, ALAN	145.08
DRUM & DRUM INC.	95.13	ROCKY HILL DESIGN	22.32
GE HEALTHCARE FINANCIAL SERVICES	102.68	RUBEL STUDIO	34.88
GEISLER, MILES	9.06	SALEWSKI, RICHARD W. ATTORNEY	82.31
HILTON, WALTER W & VIVIANNE H	4.53	SCS COMPUTER SERVICE	18.13
HULL, JONATHAN C.	61.91	STRIKE, THOMAS	62.77
MAINE CLOTH DIAPER CO.	75.50	TWO FISH BOUTIQUE	12.56
NANA'S AT HOME DAYCARE	37.75	WYLIE'S	20.92
PINKHAM, ALAN	157.04	BANC OF AMERICA HEALTHCARE	
ROCKY HILL DESIGN	19.63	LEASING	1,656.20
SALEWSKI, RICHARD W. ATTORNEY	89.09		
STRIKE, THOMAS	67.95	~2011~	
TWO FISH BOUTIQUE	13.59	COUNTRY TREASURES & GIFTS	11.20
~2013~		DAMARISCOTTA HAIR DESIGN	70.00
COUNTRY TREASURES & GIFTS	11.50	DOWNEAST COFFEE	19.60
DAMARISCOTTA HAIR DESIGN	71.88	GE HEALTHCARE FINANCIAL SERVICES	128.80
DOWNEAST COFFEE	20.13	GEISLER, MILES	15.40
DRUM & DRUM INC.	90.56	GRILL ZILLA	1.43
ePLUS GROUP INC	194.06	HOLLY HAMILTON, GOLDSMITH	34.92
GEISLER, MILES	10.06	HULL, JONATHON	42.25
HULL, JONATHAN C.	58.94	KINGS CORNER DAY CARE, INC.	74.20
MAINE CLOTH DIAPER CO.	71.88	MAINE CLOTH DIAPER CO.	69.29
NANA'S AT HOME DAYCARE	35.94	MAINE WAY ICE CREAM INC	204.40
PACOS TACOS	31.63	NANA'S AT HOME DAYCARE	35.00
PINKHAM, ALAN	149.50	NORTON, SUZANNE	4.20
ROCKY HILL DESIGN	21.56	PACOS TACOS	30.80
RUBEL STUDIO	35.94	PINKHAM, ALAN	145.60
SALEWSKI, RICHARD W. ATTORNEY	84.81	ROCKY HILL DESIGN	29.40
SCS COMPUTER SERVICE	15.81	SALEWSKI, RICHARD W. ATTORNEY	82.60
STRIKE, THOMAS	64.69	SCS COMPUTER SERVICE	22.40
TWO FISH BOUTIQUE	12.94	STRIKE, THOMAS	63.00
WYLIE'S	18.69	TIDAL BROOK YARNS	12.60
CHESTER A. RICE COMPANY	551.03	TWO FISH BOUTIQUE	12.60
~2012~		ZAMPA'S	140.00
COUNTRY TREASURES & GIFTS	11.16	ZIG ZAG WELDING	105.00
DAMARISCOTTA HAIR DESIGN	69.75		

Central Lincoln County Ambulance Service Inc.

Hello,

In 2017 our service responded to 426 fewer calls than in 2016. This is good news for communities, fewer calls usually means fewer sick or injured. Unfortunately the majority of the reduction is from our basic transfer side of the business, leaving our emergency work about the same as the previous year. This reduction in call volume has made a large impact on our revenue for the year as our operational budget is funded by the calls we bill for. (Town money received is used only to pay for part of our equipment and training needs.) In November of 2017 we launched an annual appeal letter seeking help with the growing costs of equipment and training. I am pleased to announce that we have received great support to date, and have raised \$24,000 toward our goal. The money received will be going toward replacing an aging ambulance. We currently have two 2010 models that are next to be replaced. Along with the ambulance, we will be working toward replacing the aging cardiac monitor that serves with the older ambulance. Currently with our donations and Town contributions, we are \$80,000 from our goal. I would like to thank everyone for the great support that we have received.

The Community Home Visits are now in their fourth year of the pilot project and we have been able to demonstrate a positive impact on the patients we have served. We have just recently completed two sections out of four of advanced training. This will allow us to provide better respiratory support in the way of providing instruction and additional medication. We also will be able to better provide assistance with individual medication use, tracking, and patient questions. The next two sections will cover more in depth wound care, and diabetic education & treatment.

I would like to thank the Damariscotta Fire Department and the Police Department for their continued support and excellent work.

Please contact us if you have any questions, concerns, or would like to learn more about our service, 207-563-7105.

Respectfully,
WARREN S. WALTZ
Service Chief

Police Department

Our current staff consists of administrative assistant Joanna Kenefick, full-time Officers Patrol Sgt. Erick Halpin, John Kyle Sylvester, James Dotson, David Bellows and myself, Chief Jason Warlick. Our part-time staff consists of Officers Tyson Fait, Mark Graham, Craig Worster, and Larry Hesselstine. We employ 2 part-time summer parking enforcement officers. These positions are typically filled on a year-to-year basis. Please feel free to stop in the department anytime and meet each and every officer.

2017 was another great, safe year in Damariscotta.

We responded to approximately 12,000 calls for service from July 1, 2016 to June 30, 2017. Something very exciting to me is the continued decrease in burglaries in our town. I attribute this to the officers' increased attention to townwide property checks. The officers are "getting out and shaking doors." Another contributing factor to this very important reduction is that the officers are stopping more vehicles in the late evening and early morning hours. These blue lights are a deterrent for criminal activities in Damariscotta.

We continue to battle the current opioid crisis in Damariscotta. I am pleased to inform the residents and businesses that we are making strides in prevention and recovery to those affected by drugs and addiction. The department continues to work side by side with the Lincoln County Recovery Collaborative, CLC YMCA, Substance Use Prevention Programs for youth prevention, Healthy Lincoln County and various other programs aimed at drug and treatment programs. Our department has successfully integrated recovering addicts back into our community and helped provide them with jobs, medical needs, and, in some cases, helping reunite them with their children. This has helped with recidivism, criminal activities, and the mental state of those battling addiction. This will continue to be a passion for the department moving forward with the hope that we can curb addiction in our community.

Our staff continues to work with the YMCA to assist in their healthy living campaigns. Our staff attends programs such as Fill the Bus, Family Night, Sticker Shock, etc. These activities are an opportunity to interact with both youth and adults in a positive environment to help promote healthy living and foster strong ties between the community and the police department.

I have continued to work with Great Salt Bay School administrative staff to build a safer school environment and we are constantly evolving our emergency response plans. Each and every parent should feel confident that both the school and the police department believe that school safety is our priority and we work hard to be alert and vigilant to any and all issues that may arise in the school.

We had another banner turnout during the October Pumpkinfest festival. We are happy to report there were no major issues or arrests directly related to the event. Every year we see more people return for the event and the streets are filled with wonderful people. It's great to see the children smile while looking at the amazing pumpkins. Although taxing on our department at times, we always look forward to the amazing interactions with the public and everything the Pumpkinfest brings to Damariscotta.

Our Department started a new Facebook page with information regarding upcoming events, emergencies, closures, etc. Something you may have seen on this new Facebook page is officers posing with K-9s all over town. I asked my officers to get out of their "routine patrols" and talk to

the community. I began something called “The Dogs of Damariscotta.” This was designed to allow a more positive community policing focus through daily interactions between the Officers and the dog owners. This was an absolute hit amongst both residents and our large visitor population during the summer months. My officers loved the interaction and made some great friends with both the animals as well as the owners. Whether you want to warm your heart or get a good laugh, please view the Damariscotta Police Facebook page to see all the foolish officer-dog photos.

In closing, I would like to thank my entire staff for their continued hard work, professionalism, integrity and ethics. A big thank you to the town office staff: Cheryl, Michelle and Becky, Town Manager Matt Lutkus, and each and every Select Board member for their continued support and trust in our agency and staff.

We look forward to serving each and every one of you in the future.

Sincerely,
JASON WARLICK
Chief of Police

There were 12,247 calls for service in the Town of Damariscotta in the 2016 – 2017 fiscal year. That is an average of approximately thirty-three calls a day. The breakdown is as follows:

9-1-1 Checks	50	Abandoned MV	4
Animal Complaint	107	Administrative	6
Alarm, Burglar	122	Assault	7
Assist, Citizen	371	Assist, Other Agency	191
Attempt to Locate	24	ATV Complaint	4
Boating Incident	1	Bomb Threat	1
Burglary	3	Compliance Check on Inmate	21
Child Abuse	3	Property Checks	7,845
Civil Complaint	32	Criminal Mischief	11
Community Policing	219	Concealed Handgun Permit	3
Disabled Motor Vehicle	67	Domestic Disturbance	25
Drug Investigation	30	Erratic Operations	111
Escort/Transport	53	Fire Alarm	23
Fire, Chimney	1	Fire, Structure	1
Fire, Other	12	Fireworks	4
Fighting (non-domestic)	2	Harassment	40
Juvenile Problem	13	K-9 Call Out	2
Loud Noise	23	Littering	6
TipLine Information	2	Medical Emergency	199
Medical Alarm	12	Mental Subject	8
Missing Person	1	Motor Vehicle Accident	196
Motor Vehicle Stops	1,171	Narcotics Administration	1
Parking Problem	66	Pedestrian Check	33
Parking Enforcement	21	Police Information	225
Lost/Found Property	127	Service	27
Sex Offenses	4	Shoplifting	1
Sex Offender Registration	2	Special Detail	33
Suicidal	12	Suspicious Activity	100
Traffic Hazard	67	Theft/Forgery/Fraud	111
Threatening	18	Traffic Control	266
Trespassing	9	Unwanted Subject	13
Violation of Protection Order	6	Violation of Bail Conditions	4
Violation of Probation	1	Warrant Arrest	14
Welfare Check	50		

Parking tickets are not included in the calls for service numbers.

Arrests by offense

Forcible Rape	1	Drug Equipment Violations	5
Aggravated assault	2	Prostitution	1
Simple Assault	12	Weapon Law Violations	1
DV Assault	2	Bad Checks	3
Intimidation	1	Refusing to submit to arrest or detention	2
Criminal Threatening	2	Obstructing report of crime	2
Terrorizing	2	OUI	8
Burglary	5	OAS	14
Stealing drugs	3	Liquor Law Violations	16
Theft	58	Criminal Trespass	6
Forgery	2	All other offenses	40
Criminal Mischief	18	Traffic, Town By-Law Offenses	31
Drug/Narcotic Violations	12	TOTAL	249

Parking Tickets

253 parking tickets were issued from July 1, 2016 to June 30, 2017. Fine amounts totaled \$6,000. Of those 168 have been paid. We have collected \$4,875 (including penalties). There are still 81 unpaid tickets.

Massasoit Engine Company

To the Residents of Damariscotta, Board of Selectmen and Town Manager,

The Massasoit Engine Company continues to proudly protect the Town of Damariscotta with fire and rescue services, and offers this report for 2017. The Massasoit Engine Company, like many community service organizations, relies on local volunteers to serve and protect local residents. Our firefighters spend many hours protecting and serving this Town. The phrase “many hands make light work,” certainly applies to the responsibilities of a fire department. We earnestly request that you consider joining us! There are jobs for everyone on the fire department, from helping with paperwork, volunteering for fund raising efforts all the way to interior firefighter and operating fire trucks. Please contact the Chief if you are interested in finding out more about firefighting and becoming part of the Massasoit Engine Company’s long and proud history of protecting Damariscotta dating back to 1875.

The Massasoit Engine Company is fortunate to have 23 active regular members and 3 active junior members. In 2017, one new regular member joined our ranks as well as one new junior member. The junior program that was started in 2015 has helped bring several young members of the Town into community service. The five individuals who have joined us through this program have, so far, made all of us firefighters and fire officers proud with their dedication and enthusiasm to learn and help the community.

An engineering sketch of the soon to be Damariscotta Engine 2, a rescue-pumper built by Rosenbauer. This apparatus, which will replace old Engine 2 (1984) and Rescue 5 (1988), offers a 1,500 gallon per minute pump, 1,000 gallons of water with a custom 5 man cab. The onboard generator will power Jaws of Life and the truck will carry all of the rescue equipment for the Engine Company as well as a full complement of firefighting tools. Delivery is expected to take place late in 2018 and the vehicle will placed in service shortly after delivery. The Engine Company is very fortunate for the continued support of the residents and businesses of Damariscotta.

This has been an especially busy year, with our members responding to 159 calls, a 20% increase over the previous year. I would like to thank our firefighters and their loved ones for their dedication to the Town this year. If you see a firefighter or one of their family members in public, please thank them for their commitment and work to keep the Town safe. I am especially thankful for the support of my wife, Kristen and sons Matthew and Thomas.

Officers of the Massasoit Engine Company for 2017

Chief	John C Roberts	Deputy Chief	James Hall
1st Assistant Chief	Jon Pinkham	2nd Assistant Chief	Joshua Pinkham
Foreman of Pumpers	Robert Genthner	Training Officer	Steve O'Bryan
Treasurer	William Brewer	Clerk	Steve O'Bryan
Trustees (3)	Frederick Brewer	Jon Snell	Dan Pinkham
Safety Officer	Thomas Hoepner	Lieutenant	Christopher Hilton

2017 Fire Calls – 159 Total

Structure Fires: 17

Woods Fires: 7

Chimney Fires: 3

Other Fires: 5

Cooking Fires: 2

Fire Alarms: 39

Carbon Monoxide Calls: 8

Car Accidents: 21

Service Calls: 35

Haz-Mat Calls: 7

Rescues: 5

Sprinkler Activation: 2

Extrication: 8

The call breakdown is shown graphically here. Responses to fires made up close to a quarter of the calls. There were a number of service calls, rescues and alarms received during the October 30th storm, which led to the company responding to 25 calls in one day. A breakdown of calls compared to last year is included below.

The Engine Company spent 1,391 hours responding to calls and spent 761.5 hours training for a total of 2,152.5 hours focused on preparing and responding to emergencies in the community.

Respectfully submitted,
JOHN ROBERTS
Massasoit Engine Company Foreman

Road Commissioner

The following report is for the projects that were completed in the year 2016-2017

❖ **Riverside Park:** two new benches were installed thanks to generous donors; the DRA bought picnic tables and repaired the kiosk by the docks; new planters were made for the park; new stones were added to the seawall; new loam, sod and paver stones were installed.

❖ **Paving & Repair Projects:** Church and Hodgdon Street mill and overlay completed. Oak Street was paved. An eight-foot concrete culvert was installed on Egypt Road. Road shoulders on Hodgdon, Belvedere, Hammond, Chapman and Egypt Roads were repaired. Pot hole repairs. The Elm Street sidewalk, storm drainage and paving project required a significant amount of involvement by the Road Commissioner.

Riverside Park

Egypt Road Culvert Project

Egypt Road Culvert Project

❖ **New Equipment:** a grapple bucket was purchased; a Billy Goat leaf vacuum and a new compact loader with attachments were also purchased.

❖ **Weekly Tasks:** Some of the department's tasks are emptying the fifteen trash bins located around town; mowing lawns at the town office, Riverside Park, and the fire station; helping out at the cemeteries; sweeping the roads; fixing sign posts; putting the pump station in and keeping it pumped; painting crosswalks and intersections; checking and maintaining drains and culverts; and maintaining Biscay Beach.

❖ **New Street Signs:** The Department will be putting new signs up in early spring.

❖ **Docks:** With help from the State, we were able to expand the Town floats with two more sections. A granite bench was also installed near the launch.

Respectfully submitted,
HUGH PRIEBE
Road Commissioner

Eddie Parlin, seasonal worker, helps with the docks

Great Salt Bay Sanitary District

Great Salt Bay Sanitary District (GSBSD) is a publicly owned, quasi-municipal utility organized to provide safe drinking water in Damariscotta and Newcastle, and to provide wastewater treatment services in the Towns of Damariscotta, Newcastle, and Nobleboro. The District currently has 713 water customers and 1,428 wastewater users. Scott Abbotoni is the Water Division Manager and LeeAnna Libby is the Wastewater Division Manager.

Our mission is to provide safe drinking water, adequate fire protection and effective wastewater treatment. The District is committed to public health, customer service and environmental protection.

The Drinking Water Division's water supply is "Little Pond," a pristine 77-acre spring-fed pond with an ultraviolet light water treatment system as a primary disinfectant and Sodium Hypochlorite as a secondary disinfectant.

The Welton Tank on Standpipe Road in Damariscotta and the Academy Hill Tank in Newcastle feed the Twin Villages water for fire suppression and quality drinking water.

In 2017 the Water Division replaced 1,600 feet of 120-year-old cast iron pipe with new 8-inch H.D.P.E. pipe from Main Street to Lewis Point Road. This will help with water quality and increased fire flows throughout the water system.

The Wastewater Division's treatment facility for Damariscotta and Newcastle consists of three aerated lagoons with a capacity of eight million gallons.

The lagoons were cleaned, the aeration system was upgraded and the lagoon liners were inspected in 2012.

In 2016 a long needed upgrade to the Main plant's electrical and blower system was finished these improvements will save on power and future repairs.

The Damariscotta Mills area of Newcastle and Nobleboro has a small sand filter fed by septic tanks which are maintained by the District.

The Great Salt Bay Sanitary District's operations are carried out by five full-time employees and are overseen by an elected six-member Board of Trustees. Representing Damariscotta are William Brewer, John Gallagher, and Raymond McConnell. Newcastle Trustees are Alan Ray and Clayton Huntley and representing Nobleboro is Robert Whear. The Trustees meet the second Wednesday of each month at 5 p.m. at the District office located at 121 Piper Mill Road in Damariscotta. The public is encouraged to attend.

Office hours are; Monday – Friday 7:00am -3:00pm, for more information, please contact our Water Division at 563-3010 or our Wastewater Division at 563-5105.

Respectfully submitted,
SCOTT ABBOTONI
Water Division Manager
LEEANNA LIBBY
Wastewater Division Manager

Nobleboro/Jefferson Transfer Facility

The Transfer Station, operated by Nobleboro and Jefferson, and under contract with Bremen, Damariscotta and Newcastle, provides for the disposal of most types of solid waste generated in the five towns. In 2017, our household waste went to PERC in Orrington. In 2018, this will go to Waste Management in Norridgewock along with the construction and demolition bulky materials. We use the services of Lincoln County Recycling to recycle cardboard, newspaper, plastic and many other products. We also recycle our universal hazard waste (televisions, computer, fluorescent light bulbs, mercury switches and rechargeable batteries.)

You will see the Transfer Station Attendants out helping the customers with their trash and recyclables. They worked very hard to keep the facility neat & safe. Our hopes are that they make your trip to the Transfer Station a positive experience. The Town would like to give many thanks to our employees Barry Howell, Brandon Achorn, Linwood Rideout, Glenn Daiute, and David Gallagher for all they do for the Transfer Station.

In 2017 we did see many changes at the station. We continue to promote recycling in different ways. We have programs to recycle paint, electronics, food waste paper, cardboard, plastics and metals. Everything you recycle helps reduce the amount it cost to put into the mainstream trash.

This year with the effort of the employees and the public we lowered our tipping costs of trash. By doing this, we add to the surplus which we used to lower the cost to the town by 2.9%. We feel in the future we will be able to keep the tax commitment level.

The Transfer Station is open from 8:00 a.m. to 4:00 p.m., Tuesday through Saturday. The front gate is closed at 3:50 p.m. each night to allow time to close out the computer. We are closed on Sunday and Monday. This allows our staff to have two days off in a row.

We will continue to review our operations in an effort to provide good service and the most efficient Transfer Station possible. We are interested in your comments and recommendations and will attempt to incorporate them whenever possible.

Respectfully submitted,
RICHARD SPEAR
Transfer Station Agent

Skidompha Library

Annual Report – 2017 – Damariscotta

Because of your continued generosity and support, many Damariscotta residents enjoyed all Skidompha Library has to offer. At the end of 2017, over 1,600 Damariscotta individuals had library cards.

In the last year your library...

Provided meeting, performance, and fundraising space to more than 50 organizations monthly

Presented Chats with Champions and a film series to a combined audience of nearly 1,500

Assisted researchers more than 1,100 times in our Genealogy Department

Engaged with local teens by providing a dedicated teen room and offering programs suited to their needs

Hosted exhibitions for 17 emerging artists in our atrium and in our Carey Art Gallery

Modeled the importance of philanthropy to 270 young readers during our Summer Reading Program (CHIP received over a half a ton of shingles and nails thanks to this effort!)

Listened to your suggestions and continued OWL, our online radio station, to provide programming for people at home (we've had 14,854 listeners...and counting!)

Stepped out on a limb to bring you cutting edge programs like Gizmo Gardens, the STEM program for future engineers

Continued to provide literacy programs for learners of all ages, as well as foreign language lessons

Gave a sense of purpose to volunteers of all ages, totaling over 10,000 donated hours (for which we are so grateful!)

Of course, we also circulated items over 100,000 times, including large print books, audiobooks, films, 3 different museum passes, a ukulele, and a telescope! We did all of this while remaining a fiscally sound, friendly, and welcoming non-profit.

With appreciation,
PAM GORMLEY
Executive Director

Lincoln County Television (LCTV)

Lincoln County Television (LCTV), established in 1991, is a non-profit organization that teaches video production, provides production equipment and manages and distributes videos made and/or requested by local individuals and organizations in Lincoln County. LCTV programming is broadcast on Spectrum Cable, Lincolnville/Tidewater IPTV, with all locally produced shows also available as both streaming and archival video-on-demand at www.LCTV.org. Local content can also be viewed on LCTV's FaceBook page. In addition to its broadcast service, LCTV also provides a TV Bulletin Board for local non-profits to publicize their services and events. LCTV's objective is to collaborate, as fully as possible, with the towns we serve to showcase the county's people, places and events.

The second half of 2017 was a period of major transitions at LCTV including the much sooner than anticipated departure of our long standing Executive Director, Mary Ellen Crowley, and a forced channel reassignment from channel 7 to channel 1301 by Spectrum (Charter Communications). The station was also, for the first time in its history, knocked off the air for two weeks in October as a result of a major windstorm/power outage. These challenges were positively offset by the hiring of a new Executive Director, an uptick in the number of active volunteers working with us and much needed upgrades of our field production cameras, broadcast software and improvements in video storage.

In addition to filming new episodes of our regular series, governmental meetings and several additional special town meetings in the municipalities we serve, in 2017 LCTV volunteers produced the following: My Life with Hairy Man, Twin Villages Business Forum 2017 (producer: Bruce Hilsmeier), 2017 WBA Waldoboro Business Summit (producer: Jim Blier), Washington School Interview Series, Mountain Lions in Maine: Rewilding the Maine Woods, Bristol Emergency Management Exercise, Bristol Emergency Management Interviews, Seacoast Orchestra Spring and Winter Concerts, Maine State Prison Hospice Program, Damariscotta Pumpkinfest Parade and Regatta, Old Bristol Historical Society (5 lectures), Damariscotta River Association's River Beats 2017, Bristol Consolidated School Diversity Program – India!, and Moody's Diner 90th Anniversary (producer: Dave Svens).

LCTV's Board of Directors has established four priorities going forward. They are: refreshing our programming; upgrading our studio equipment; developing stipend based student internships; and expanding our hands-on involvement with the local communities and people we serve. LCTV is already making rapid progress towards these goals under the new Executive Director, Abby Ingraham. For example, as of December 2017 LCTV is now working with the Lincoln County Emergency Management Agency to be part of their emergency information notification system, talking with members of the Alna Fire Department to film a series on fire prevention and safety and working with new partners such as AARP, Healthy Lincoln County and the HeadStart program to put together informational round table style shows. LCTV is also undertaking new fundraising and business sponsorship initiatives which are expected to bear fruit in 2018.

LCTV would like to take this opportunity to thank the Town of Damariscotta for their continuing financial and volunteer support and invites the town to let us know of any additional community events they would like to have filmed. Our motto is, LCTV: Your Station. Your Voice. We hope that readers of this report will consider becoming LCTV donors, volunteers, producers or business sponsors in 2018!

**This report is dedicated to Mary Ellen Crowley
(1955 – 2018)
Executive Director of LCTV from 2008 to 2017**

Pemaquid Watershed Association

Pemaquid Watershed Association (PWA) has been conserving the natural resources of the Pemaquid peninsula region through land and water stewardship and education, focusing on the 47 square miles of Pemaquid River watershed, since 1966.

Over half (51.3% or 7.1 sq. miles) of Damariscotta is in the Pemaquid River watershed, including Paradise (Muddy) and Little Ponds and portions of Biscay and Pemaquid Ponds. As a land trust, PWA provides public access to trails, open space, and shorefront on fourteen nature preserves, including Doyle Preserve in Damariscotta, which provides 16 acres of woodland and 1,200 ft. on Pemaquid Pond. First National Bank has sponsored Doyle Preserve since 2004 as a part of PWA's Adopt-a-Trail program

PWA provides water quality monitoring, land stewardship, invasive aquatic plant prevention education, and other environmental education programs and litter collection events. PWA is proud to serve the citizens of Damariscotta by continuing to provide the following services:

- Water quality monitoring at Biscay Beach as a service to the Town of Damariscotta for safeguarding swimmers' health and protecting environmental quality in the river system and connected ponds.
- The *LakeSmart* Program, which provides free technical assistance to residents on Biscay, Paradise, and Pemaquid Ponds about property-care best management practices to prevent lake shore erosion and to safeguard water quality.
- The Courtesy Boat Inspection (CBI) program on Biscay and Pemaquid Ponds to educate boaters and to minimize the risk of spreading invasive aquatic plants through the system.
- Coordination of the "PWA Ponders" gatherings, annual get-togethers of Damariscotta pond side land owners to share concerns and updates about conservation efforts related to the ponds.
- Free guided paddle trips on Pemaquid and Biscay Ponds and others on the Pemaquid River system with the PWA Paddlers from May through September.
- There are six Damariscotta residents of the fourteen Board of Directors. They are available to talk about the organization and community involvement. The PWA office, at 584 Main Street, is open to the public weekdays from 9 a.m. to 5 p.m. It serves as a place for learning about enjoying and protecting the Pemaquid River watershed.

Please visit www.pemaquidwatershed.org for information related to hiking, paddling, upcoming events and much more. PWA thanks our volunteers, members, businesses, other agencies, and our local municipalities for their support of PWA's mission. PWA looks forward to continuing to serve the citizens of Damariscotta and helping to protect this beautiful area.

Damariscotta River Association

Damariscotta River Association has partnered with the Town of Damariscotta and its citizens since 1973 to maintain a clean and healthy Damariscotta River, and to protect local natural areas for public enjoyment and wildlife habitat.

DRA is proud to serve the citizens of Damariscotta by providing:

- Lands and hiking trails, open to school groups and the public, including Great Salt Bay Farm, Round Top Farm, and Whaleback Shell Midden
- Free maps and trail guides (also available online)
- A conference room open for non-profit community meetings at no charge
- Field trips, lectures, and educational programs (attended by the public as well as students at Great Salt Bay Community School and Lincoln Academy, and homeschool families)
- Community garden plots
- Agricultural fields for Twin Villages Foodbank Farm, which grew just under 29,700 pounds of produce in 2017 for donation to Lincoln County food pantries and low-income food programs
- A location for the Damariscotta Farmers' Market
- A community ice-skating rink, skates and warming hut at no charge
- Regular and rigorous water quality monitoring at 7 sites along the Damariscotta River Estuary

DRA's education programs reached a total of 3,665 people of all ages in 2017. We provided regular programs to Great Salt Bay School students at all grade levels, including Science Friday programs, apple pressing, the Wabanaki program, DEEP (Damariscotta Estuarine Education Program) in collaboration with the University of Maine Darling Marine Center, and more. DRA also provided on-going, weekly programs in field science for Lincoln Academy's Alternative Education and Ideal programs.

Our Public Programs serve people of all ages, from preschoolers through retirees, and reached 676 people in 2017. These programs include "walks and talks," a program for homeschool families, the Midcoast Stewards program, winter films, a community garden, school vacation day camps, after-school programs, Archaeology Field School, a summer day camp, and much more.

The citizen-volunteer horseshoe crab monitoring program conducted a total of 39 monitoring events, and the citizen-volunteer estuary monitoring program conducted a total of 97 monitoring events.

Our headquarters at Great Salt Bay Farm on Belvedere Road provides hiking trails, hills for sledding, and a welcome center with a nature exhibit room. For a complete calendar of upcoming events and other information, please view our web site at www.damariscottariver.org, or visit us at 110 Belvedere Road.

As ever, we thank you - the Town of Damariscotta and its citizens – for your help and support over the past year. With your continued support, we look forward to future successes in local conservation in 2018.

Respectfully submitted,
STEVEN B. HUFNAGEL
Executive Director

Damariscotta K-12 Education

My name is Jim Hodgkin and I am the Interim Superintendent here in AOS 93. I want to start by sharing how impressed I have been with the schools in AOS 93, the staff of those schools, and the communities that support them. This structure is new to me and it has certainly taken me some time to understand all the nuances that go with being the Superintendent of an AOS. I have greatly enjoyed working with the Damariscotta School Committee. Their support of the students who attend secondary schools in the area is well balanced with a fiscal focus for the citizens of Damariscotta. During this past year, they have had to deal with some challenging issues related to the number of students attending grades 9-12. Assuring that all students for whom Damariscotta is responsible are indeed residents of Damariscotta can be a challenging task. However, the three board members who represent you take that task and other roles seriously and do a thorough job.

Damariscotta is very fortunate to have Brent Hallowell, Josh Pinkham, and Angela Russ serving on the Damariscotta School Committee. Their commitment to Damariscotta and to the Great Salt Bay CSD Board is outstanding. They are supportive and scrutinizing all at the same time. They clearly represent the “best interest of the students within the financial ability of the town.” That task is not always easily achieved.

As we head into this budget season, we will focus our attention on developing a budget that accurately reflects the number of students attending high school from Damariscotta and decide on a reasonable number of “additional students” that may move in to Damariscotta during the next school year. Those two numbers and the AOS assessment to Newcastle is primarily what makes up the Damariscotta School Board budget.

I have also greatly enjoyed working with the Town Manager, Matt Lutkus, and the selectmen of the town. While I have only met on a very few occasions with them, I have been in to see Mr. Lutkus on other occasions and hear the positive comments from folks about the selectmen in general.

During the 2017-18 school year, the town of Damariscotta sent primarily 80 students to high school at Lincoln Academy. However, another eleven or twelve students attend in other high schools or some other method of secondary education.

I thank you again for the opportunity to serve as the Interim Superintendent this year and wish the Damariscotta community well in the future. It has been my pleasure to serve you this year.

JIM HODGKIN

Central Lincoln County Schools/AOS 93

767 Main St. 1-A, Damariscotta, ME 04543 • 207-563-3044

Name	Position	Ext.
Hodgkin, James	Superintendent	101
Skiff, Linda	Admin.Assistant to the Superintendent	101
Kusturin, Rick	Business Manager	106
Rule, Laurie	Curriculum Coordinator	103
Abruzese, Candice	Payroll & Benefits Manager	105
Lane, Myra	Finance Clerk	110
Fossett, Sue	Director of Special Services	104
Forstrom, Sherry	Special Services Admin. Assistant	104
Ouellette, Angelique	School Psychological Srvcs. Provider	109
Gallant, June	Food Services Director	111
Sperry, Pamela	Adult Education Director	563-2811
Merrill, Bonnie	Assistant to the Adult Ed. Director	563-2811

January 2018 Enrollment

ELEMENTARY	Pre-K	Kdgn.	1st	2nd	3rd	4th	5th	6th	7th	8th	TOTAL
Bristol	15	15	20	17	16	17	17	18	26	18	179
Open Enrollment		0	0	0	0	0	0	1	0	1	2
Compass from out of Bristol		1	1		1	3				1	7
Bristol Total	15	16	21	17	17	20	17	19	26	20	188
Bremen		6	3	6	6	12	6	7	6	9	61
Damariscotta		20	17	23	21	14	15	23	16	17	166
Newcastle		10	9	16	18	18	25	22	26	18	162
Open Enrollment		0	3	1	1	4	4	0	2	3	18
Superintendent's Agree		0	0	1	1	1	1	1	1	0	6
Public Tuition		0	1	2	1	3	5	5	8	10	35
GSB, CSD Total		36	33	49	48	52	56	58	59	57	448
Jefferson		17	18	10	24	18	26	21	17	22	173
Pathways from out of JVS		1	0	2	0	0	1	1	1	1	7
Open Enrollment		1	0	2	1	0	1	1	1	0	7
Superintendent's Agree		2	1	4	1	1	0	1	0	0	10
Jefferson Total		21	19	18	26	19	28	24	19	23	197
Nobleboro		8	16	14	13	12	16	16	17	15	127
Open Enrollment		1	0	0	2	0	1	2	2	1	9
CAL (from out of NCS)		0	0	0	0	0	0	1	1	3	5
Public Tuition		0	0	0	0	0	0	0	0	0	0
Superintendent's Agree		0	0	0	0	0	1	0	0	1	2
Nobleboro Total		9	16	14	15	12	18	19	20	20	143
South Bristol		2	5	5	3	8	3	7	8	9	50
Superintendent's Agree		0	0	0	0	0	0	1	0	1	2
Open Enrollment		2	1	2	1	6	0	1	1	0	14
So. Bristol Total		4	6	7	4	14	3	9	9	10	66
TOTAL ELEMENTARY	15	86	95	105	110	117	122	129	133	130	1042

SECONDARY ENROLLMENT and home school

	9th	10th	11th	12th	TOTAL
Bremen	9	5.5	9	11.5	35
Bristol	20	15.5	21	18.5	75
Damariscotta	17	24	31	20.5	92.5
Jefferson	21	26.5	25	33.5	106
Newcastle	16.5	29	19	20	84.5
Nobleboro	13.5	15.5	26	20	75
South Bristol	4.5	6.5	6	9.5	26.5
TOTAL SECONDARY	101.5	122.5	137	133.5	494.5

.5 is a student who have parents in different towns that share financial responsibility for the student.

AOS No. 93 Total K-12	1537
-----------------------	------

Central Lincoln County (AOS#93) Adult and Community Education

CLC Adult & Community Education provided services to over 600 adults in 2017. We offered the HiSET (formerly GED) high school completion program, assisted adults preparing for college, worked with literacy students and English language learners, provided medical certificate programs and sponsored a wide variety of community enrichment classes for all ages.

Your CLC Adult & Community Education program provides basic literacy services along with high school completion classes free of charge in our Learning Center on Tuesday & Thursday evenings and on Thursday mornings. Free college transition courses are offered through The Lincoln County College Connection – a cooperative program with 3 other Lincoln County Adult Education programs. Dozens of students from Lincoln County participated in classes that helped them prepare for college through this program.

In 2017 we had 10 students earn a high school completion credential. Another 16 worked toward obtaining a high school credential or on basic language and math skills. Anyone who is 17 or older and out of high school and who wants to earn his/her high school credential or who needs to improve their reading, writing, math or English language skills should contact us to get started.

We continue to work with LincolnHealth to provide vocational training in several medical programs. In response to the critical need for Certified Nursing Assistants (CNAs), we started a CNA apprenticeship program to allow students to “earn while they learn.” In 2017, we conducted 3 CNA courses with 21 students completing the program and receiving certification and employment. We were also able to offer CPR, CRMA, and CRMA recertification classes.

Hundreds of students enjoyed the 202 low-cost, high impact courses offered through our community education program and in collaboration with RSU 40 Adult Education, providing a single point of access for information about classes throughout Lincoln County. From an eight-week course on the Geology of the Midcoast Area to a one-night class on learning to make fresh stuffed pasta, to free classes on Medicare and Social Security, people throughout Lincoln County participated in offerings that sparked their interest and enriched their knowledge.

Although I have only been in my new position as Director of CLC Adult & Community Education for six months, I can already see what a tremendous impact the program has in our community. Thank you to each of our supporting towns for the funding that enables us to continue to provide programs and services that improve, inspire, and enrich the lives of so many Lincoln County citizens. The difference you make is greater than you know!

For more information about all of our programs, please visit our web site: <http://clc.maineadulted.org> or call us at 207-563-2811.

Respectfully submitted,
PAMELA J. SPERRY
Director

Lincoln Academy

Lincoln Academy is an independent secondary school chartered in 1801 to serve the Midcoast area. It offers a comprehensive program, including courses at all levels in the areas of English, Mathematics, Science, Social Studies, World Languages, Fine and Performing Arts, Technology Education, Physical Education, and Health. Regional Vocational, Alternative Education, and Special Education programs are available. On a ten-year cycle Lincoln Academy is accredited by the New England Association of Schools and Colleges (NEASC), and was most recently reaccredited in 2015.

Governance: Lincoln Academy is governed by an independent Board of Trustees. Officers include: Christine Wajer '85, President; Sarah Maurer, Vice-President; Dennis Prior '91, Secretary; and Lisa Masters, Treasurer. Members include Paul Anderson, Elizabeth Allen, Chris Olson '83, Judi Hilton '91, Ann McFarland '73, Faustine Reny '01, Stephen Dixon, Jon McKane, Karen Moran, William Morgner, Pam Gormley, and Hugh Riddleberger. David Sturdevant is Head of School.

The Student Body, Day and Residential: Lincoln Academy has a current enrollment of 570 students in the 2017-18 school year. The majority of students come from 16 local towns. 87 residential students come from 19 countries around the world. After 5 consecutive years of growth, the Residential population has met available housing capacity and for the foreseeable future will remain between 80 and 90 students.

Graduates: Of the 130 graduates in the Class of 2017, 91 enrolled in postsecondary education; 81 enrolled in 4-year colleges/universities, 10 enrolled in programs shorter than 4-year (2 year and certificate programs), 37 are employed/seeking employment, and 2 enlisted in military service.

Curriculum: Lincoln Academy remains committed to its comprehensive curriculum as we strive to meet the needs of all students. We have added new courses in the past several years, including AP Computer Science Principles, Introduction to Design, Engineering and Technology, Wood Projects, Metal Projects, Mechanical Projects, and Introduction to Engineering Design. The new courses take advantage of the space and tools in the ATEC building, as well as serve our increasingly diverse population of day and residential students.

Finances: Unlike most independent schools, the Board does not set day tuition. Because most students' tuition is paid by their sending towns, the tuition is established by the State Department of Education using a formula based on average per pupil expenditures of Maine public high schools during the previous two years. The tuition for the 2017-18 school year was increased by 3.38% from the prior year to \$10,886.51 per pupil. The Insured Value (IV) factor is an amount in addition to tuition intended to fund capital maintenance and debt service. The legislated IV factor amount of 10% was reduced in 2009 to 5% and remained at 5% through 2013-14. The legislature voted to partially restore the IV by voting to increase the amount to 6% of the calculated tuition figure for 2014-15. The 6% rate was carried over into 2017-18 and is \$653.19 per pupil for this year. While towns are allowed to continue to pay the full 10% and some of our area towns have done that in the past, this year all sending towns have elected to pay the mandatory 6% rate. **2017-18 maximum allowable tuition is \$10,886.51 and insured value \$653.19 (6%). Tuition increase 3.38%.**

Supporting Lincoln: The state-determined tuition is simply not enough to provide the quality educational experience that Lincoln Academy promises to every student. Because of this, LA depends on support from donors to the Lincoln Fund to make up the deficit. Private contributions have allowed Lincoln to support programs and capital improvements. Money raised through the Lincoln Fund supports students and faculty, and is vital to the life of the school. Since 1997, over \$1.625M has been contributed to general operations, over \$715 for specific programs, and about \$15M for capital projects. Contributions to annual and capital campaigns provide for the perpetuation of and improvements to LA's programs and physical plant without increasing local taxes.

Lincoln Academy is grateful for the support of sending towns, and individual and business supporters that allow our programs to serve students so well.

Planning Board, Planner & Land Use Advisory Committee

Ordinance Development: A new Land Use Advisory Committee, appointed by the Selectmen in April 2016, began working on ordinances to implement the 2014/15 Comprehensive Plan. At the November 2016 Town Election, voters approved a new Accessory Apartment Ordinance allowing any existing house owner to provide an apartment to a relative or rent to another household. This responded to the sentiment expressed in the Comprehensive Plan for assisting residents to age in place. Technical changes were also approved to the Shoreland Zoning (SLZ) and Floodplain Management Ordinances. In the SLZ Ordinance the Maine Forest Service was substituted for the Town Code Enforcement Officer (CEO) in overseeing timber harvesting in the shoreland areas. The Committee also began researching historic district ordinances including Topsham, Gorham and Wiscasset to help protect the historic downtown from threats identified in the Comprehensive Plan and a 2015 EPA Sustainability Study, to protect and enhance the downtown through slowing down potential demolitions of historic buildings at time of sale and for securing tax credits from the State and Federal governments for repairing and rehabilitating historic buildings. During review of site plan applications in 2016, the need became apparent for updating the Town Subdivision Ordinance which had not been substantially changed since 1989, thereby lacking changes since added to the state statute controlling local subdivision ordinances. Due to the new technology of LED (light emitting diode) signs, with high brightness and the ability to flash and the proliferation of sandwich board signs downtown, the Planning Board led a year-long project to create a new stand-alone sign ordinance. Involving downtown merchants and the large retailers along Rt. 1B, the new ordinance allows for different sizes and illuminated signs in commercial areas versus smaller quieter signs in residential and rural areas.

Long-Range Planning: In June 2016, a group of Planning Board and Land Use Advisory (LUAC) Committee members and town staff accompanied the Lincoln County Planner to the UMO Composites Materials Lab for a daylong series of lectures on innovative projects at the lab including model floating windmills off Monhegan Island. The Town Planner and Manager continued to explore grant possibilities for funding our new seawall by following up with a MOU (memorandum of understanding) with the Lab staff to be cooperative on developing a plan for an innovative seawall if and when the Town might secure funding to do so.

The Town continued to pursue its 2015 long-range waterfront plan for implementation of four key elements over five years (2017-2021) as a blueprint for town – Chamber of Commerce cooperation:

1. Historic District, tax credits for building rehabilitation.
2. Public Restroom at Harbor parking lot.
3. Three-phase reconstruction of Harbor Parking Lot with GSBSD.
4. Seawall design and construction with perhaps help from UMO Composites Lab or elsewhere.

Implementation of the 2015 EPA funded ‘Building blocks for Sustainable Communities’ study of Town continued through the historic district ordinance development and exploring a BID (business improvement district) in cooperation with TVA (Twin Villages Alliance). After visiting Portland’s BID operation, it was concluded to continue exploring a Damariscotta historic district ordinance before exploring further a BID for the downtown.

Conferences and Workshops: In November 2016 LUAC and DRA (Damariscotta River Association) members met to discuss long-term cooperation in developing programs and legislation for protecting wildlife corridors and open space. Also, in 2016 the Maine Downtown Center with the Maine Historic Preservation Commission and Maine Preservation held a workshop at Skidompha

Library on historic preservation including the Maine and Federal Tax Credit programs for repair and restoration of historic buildings. In Spring 2016 some Planning Board and LUAC members and town staff attended the Annual LCRPC (Lincoln County Regional Planning Commission) meeting at which Dr. Habib Daugher of the UMO Composites Materials Laboratory spoke about advances in energy efficiency and reducing carbon footprints.

Development Review: Planning Board permitting activity during 2016/17 picked-up in all parts of town reflecting the recovery of the economy after the great recession. Two residential subdivisions were approved by the Planning Board in the rural area: a four-lot subdivision along Heater Road and an after-the-fact eight-lot subdivision along Abbie Road located between Egypt Road and Pemaquid Pond. In the village area, the DRA divided the Freeman lot between Church Street and the River into two, placing conservation easements upon them to preserve open space along the water. In the village, review and debate continued over the conversion of the Blue Haven property on Hodgdon Street into six affordable dwellings by Stepping Stone Housing, Inc. South of the village, Miles Memorial Hospital was approved for a new professional building that will consolidate the offices of the many professionals who work there. Off Bristol Road, near the Bristol line, Pemaquid Oyster Company was approved for a new seasonal dock and float to facilitate transport of gear back and forth to its aquaculture farms. Along the Rt. 1B (Main Street) commercial corridor the issue of the proper town response to outdoor storage was prevalent. The Board dealt with appropriate screening of neighboring residences, from outdoor display of sales goods at Mainely-Pawn and at Chasee Marine which decided to only expand its employee parking for the time being and not store more boats. The CEO and Town Planner followed-up with NC Hunt Lumber and the Coppola Professional Building over issues of proper screening along Main Street. A small automotive service garage was approved at Rice Lane on Rt. 1B, while two large projects were reviewed, one an expansion of the Central Lincoln County YMCA, the other a Dollar General and Sherwin Williams retail stores on the old County Fair Grounds at the Poole property at the Main Street/Biscay Road intersection. Issues included the proper response to the amount of parking to allow in front of retail buildings along Main Street, the appropriateness of chain link fences along the buffer strip between roads and a retail store and provision and maintenance of appropriate vegetative screening.

Two innovative developments also occurred. The Inn-Along-The-Way multi-unit retiree housing development at the old Chapman Farm at Rt. 1B and Route One intersection area is the first PUD (planned unit development) under the Town's Land Use Ordinance. It creatively incorporates the old farm house as an inn, the old barn as a community center and future restaurant, and arranges dwelling units to balances community values with privacy values. The first solar farm in town was approved at the Friends Meeting House on Belvedere Road which serves ten scattered households in town.

Planning Board:

Jonathon Eaton, Chair
Wilder Hunt, Vice Chair
Steve Cole
Shari Sage
Bruce Garren
Adam Maltese
Neil Genthner
Dan Day, Alt.
Dana Orenstein
Jenny Begin

Land Use Advisory Committee (LUAC):

George Parker	Ann Pinkham
Haas Tobey	Chris Roberts
Natalie House	Ann Jackson
Tim Clark	Lucy Harrington
Ernie McNiff	Fred Sewell
Bruce Rockwood	
Matt Lutkus	<u>Town Planner:</u>
Joyce Polyniak	Anthony Dater
Ronn Orenstein	
Jenny Begin	

Code Officer

Last year was a very busy one for the Town. We issued 19 commercial building permits and we also issued 31 residential building permits.

Building permit fees were up substantially this year due to the new business development taking place – the new garage/repair shop on Main Street, the Dollar General and Sherwin Williams, the Pottery shop in Dr. Cupola's building and the YMCA.

By far the largest project is the new doctors' center at Miles Hospital.

The total revenue from all 2017 building permits was over \$27,500 for the year. The income from plumbing permits was over \$7,000.

The Planner and I have found ourselves very busy for the amount of time we have in the office and this next year I will have more office hours to take care of business.

If you are getting ready to do a project, you should contact the Town and speak with the Planner or myself; there have been a number of projects that have not gotten the necessary permits.

Respectfully submitted,
STAN WALTZ
Code Officer
Plumbing Inspector
Shoreland Zone Officer

Town Manager

This report provides an overview of the management of your Town government during the past year. The Board of Selectmen continues to adopt an annual work plan for the Town administration that helps provide the Town staff with overall direction and focus for the year. My review of the Town's accomplishments and activities below is organized by the goals listed in the work plan.

Financial Sustainability-

Balanced Budget- The Town ended the fiscal year under budget while still accomplishing all of the major tasks in the Selectmen's work plan.

Town Investments- As reported in previous years, because the Town uses the services of a professional fund manager, State Statutes allows for increased flexibility in the investment of the Town's trust funds, enabling us to see significantly higher rates of return over the long term. The Town also uses the services of the fund manager to invest capital reserves in "fixed income" accounts, resulting in much higher rates of return than would be obtained from certificates of deposit.

Town Debt- The Town's "consolidated loan" debt was paid off in October 2016. In November, Town voters made the decision to take advantage of low interest rates to fund bond issues to complete the Elm Street Sidewalk Project and the purchase of a multi-function tractor for Public Works. In addition, voters agreed to use bond financing to set aside some of the funding needed for the construction of a restroom downtown and the replacement of a failing culvert on Egypt Road. As reported in the budget transmittal memorandum, the Town's current debt stands at just under \$455,000 which is approximately \$118,000 less than bonded indebtedness from one year ago.

Grants and Donations- The Town received several grants including public safety funding, funding for the design of Biscay beach improvements, funding for the design of the downtown restroom and funding for the Twin Villages Business Forum event that the Town cosponsored. In addition, a number of substantial private donation commitments were received for improvements to the Town's waterfront park and facilities.

**Matt Lutkus showing restroom rendering during a Selectmen's meeting. Photo courtesy of Lincoln County News.*

Infrastructure-

Road Paving- Paving projects that were completed during the year were Church Street from Hillside Lane to Main Street (intersection with Biscay), Hodgdon (north of Church Street across from School Street) and Oak Road.

Culvert Replacement- A long-term issue that was finally addressed in 2017 was the replacement of a culvert on Egypt Road near Cedar Lane. The concern that this section of roadway was in danger of collapse has now been addressed.

Five Year Capital Improvement Plan- Town staff, the Public Works Committee and the Board of Selectmen continue to annually develop a five-year capital improvement plan as a longer term planning tool.

Waterfront Improvement Project- Using private donations, the Town was able to make significant upgrades to the Riverside Park with the installation of new benches, turf and pavers. In addition, the Town received commitments from a number of individuals and businesses to provide the majority of funding for the downtown restroom. This will be another major step towards accomplishing some of the goals identified in the Heart and Soul Charrette process, the 2010 Shore

and Harbor master plan and the 2014 Comprehensive Plan. The Town continues to seek major funding to implement flood resiliency measures to protect buildings in downtown that are within the 1% flood zone. This has significant implications for the long term viability of downtown and, more immediately, the cost for flood insurance for downtown businesses.

Sidewalk Projects- The Town worked with Great Salt Bay Sanitary District to complete a major infrastructure improvement project on Elm Street. The contract that was awarded late in the fiscal year included replacement of a century old waterline, a new sidewalk, improved storm drainage and road resurfacing. Another contract awarded during the year resulted in the replacement of a “missing link” stretch of sidewalk on Hodgdon that is an especially important pedestrian link for residents of Salt Bay Apartments.

The Bristol Road sidewalk project has, of course, been the source of considerable frustration by citizens and staff alike. The fact that the project is eighty percent federally funded has caused a number of delays that would not have occurred if the project were financed through local or state resources or a combination of the two. The project is currently scheduled for Spring 2019.

Other infrastructure projects and contracts- As is reported in the Cemetery Committee’s annual report, the Town contracted for repairs to the Walpole Cemetery stone wall adjacent to the arch and replacement of the dilapidated fence.

Economic Development-

Town staff assisted in planning the first Twin Villages Business Forum held at the Damariscotta River Association’s Round Top Barn and farmhouse.

Proposed retail development along Main Street caused considerable angst among a number of citizens in the greater Damariscotta area. The Board of Selectmen created a Planning Advisory Committee to provide recommendations on immediate and longer term steps that the Town should take to address development concerns. Following up on the report of this Committee, the Board charged the Land Use Advisory Committee with the specific tasks of developing recommendations for amending the Town’s land use ordinances in time for the Annual Town Meeting and making recommendations related to longer term changes that could include adding elements of form-based codes into the Town’s ordinances.

Community Development-

Comprehensive Plan – The update to the Town’s Comprehensive Plan, adopted at the June, 2014 Annual Town Meeting has become the basis for the Town’s long term planning efforts. A Land Use Ordinance Committee is currently working on two other objectives identified in the Comprehensive Plan, the development of an historic preservation ordinance and a plan to promote wildlife corridors in town.

Intergovernmental Connections-

Interlocal Agreements- The Town continues to have joint ordinances with the Town of Newcastle for harbor management and shellfish harvesting oversight functions. The Town also has agreements with the Lincoln County Sheriff’s Office for animal control and shellfish warden services (jointly with Newcastle).

State and Local Government Contacts- The Town continues to enjoy positive and productive working relationships with key staff in the State Departments of Transportation, Community Development, Environmental Protection and Economic Development, Lincoln County Regional Planning staff; Great Salt Bay Sanitary District staff, other town and city governments, School District staff; and Lincoln County Commissioners and employees.

Citizen Communications/Outreach-

Town Website- A website task force, comprised of Town staff and citizens, conducted a selection process whereby several website design firms were asked to submit proposals. Virtual

Towns and Schools (VTS) was selected to build the new website. The site represents a significant improvement over the previous website in terms of public accessibility to the information they need and the ease at which Town staff are able to update information.

Town e-Newsletter- The Town's "News briefs from the Town Office" email newsletter currently has 537 "active" contacts. The newsletters have been sent out on an average of once per month.

Town Manager Notes- The "Town Manager Notes" that accompany each Board of Selectmen's Agenda have also provided an effective means of communicating not only with the Selectmen, but also with citizens and the news media. This document is emailed to over 85 households and businesses in addition to the Selectmen and Town staff.

Other Community Contacts- Town staff continue to have very good working relationships with local business associations and non-profit groups including the Twin Villages Alliance, the Chamber of Commerce, Spectrum Generations, the Rotary Club, Damariscotta River Association, and Pemaquid Watershed Association.

I continue to appreciate the opportunity to serve the Selectmen, citizens and the business community of Damariscotta.

MATT LUTKUS
Town Manager

Town of Damariscotta

*Administrative Offices
21 School Street
Damariscotta, ME 04543
Telephone – 207-563-5168
Fax – 207-563-6862*

*Office Hours
9 am - 5 pm
except
Wed. – 1 pm - 6 pm*

April 28, 2018

Town Manager's Budget Message

Dear Damariscotta Taxpayers:

Included in the Annual Town Meeting Warrant is the Board of Selectmen's and Budget Committee's recommended Town Budget for Fiscal Year 2019 (July 1, 2018 to June 30, 2019). If approved at the June 13 Town Meeting, there is a minimal change in the 4.58 mil rate for Town Government. The other budgets that determine the FY 2019 property tax rate are the budgets for education (11.33 mils or 65.6 percent of the total property tax in FY18) and the County Assessment (1.31 mils or 7.9 percent of the total property tax in FY 18). The total property tax mil rate for FY 18 is 16.825.

You will see that the overall recommended budget increase is 2.58 percent over the FY 2018 approved budget. Due to the increase in revenue from other sources, the revenue that will be needed from property tax is projected to increase by 1.7 percent. Note that the only portion of the education budget included in the Town Manager's proposed budget is the amount that is requested for adult education. School District administration, secondary and primary school budgets are submitted to the Town Meeting legislative body separately. The recommended budget does not include the overlay that the Board of Assessors will determine as part of the Tax Commitment in July.

Under the revenue section of the budget, revenue sharing has been budgeted at \$117,000 based on a projection of revenues in the State's Biennial Budget. It is important to point out that for the sixth year in a row, it is anticipated that the Governor and the State Legislature will divert funds from municipal revenue sharing to meet other State budget obligations. If the State had continued to provide revenue sharing contributions at the statutory level, the estimated revenue to the Town would be \$292,500 in FY 2019.

Also, under the revenue section, it is recommended that the Town continue to utilize funds from the undesignated reserves to reduce the amount of a property tax increase for the coming year. The amount carried over from the undesignated fund balance this year is \$150,000. For FY 2019, it is recommended that \$150,000 again be carried over from this fund. At this point, based on the recently

completed FY 2017 audit, I am projecting that there will be approximately \$1,011,500 in the undesignated fund balance in June, 2018.

The major changes in the recommended budget are an increase for capital reserves, an increase in hours for the seasonal worker in Public Works, an increase in hours for the part-time Code Enforcement Officer, an increase in hours in clerical support to cover evening meetings and increases in expenditures for snow removal built into the current three-year contracts. The majority of the proposed allocation for capital reserves is comprised of the second and final payment for the new fire truck to be delivered later in 2018 and supplemental costs for improvements to Bristol Road.

The Town Charter requires that the Manager provide a report of the Town's current indebtedness in this transmittal message. The current debt stands at \$454,999.25 which is roughly \$118,000 lower than it was last year at this time. The current debt is comprised of the fire truck loan that the Town obtained in 2014 and the two bond issues that were approved at a Special Town Meeting in November, 2016.

Although the increase from current budget and this recommended budget is modest, the service levels that are funded by property tax dollars, fees and grants will continue to provide an aggressive capital improvement program and compensation for a productive and highly committed staff, as well as provide for fixed expenses of which the Town has little control.

I look forward to reviewing the budget recommendations with you at the upcoming Town Meeting.

Sincerely,

Matt Lutkus
Town Manager

Town of Damariscotta
Warrant for Fiscal Year 2019
Annual Town Meeting
For Period July 1, 2018 to June 30, 2019

LINCOLN, SS

STATE OF MAINE

TO: Jason Warlick, Constable for the Town of Damariscotta, in the County of Lincoln.

GREETINGS:

In the name of the State of Maine, you are hereby required to notify and warn the voters of the Town of Damariscotta, in said County, qualified by law to vote in Town Affairs, to assemble at the Damariscotta Municipal Building, 21 School Street in said Town, on Tuesday, the 12th day of June, A.D. 2018 at 8:00 A.M, then and there to act on Articles 1 and 2.

The polls for voting on Articles 1 and 2 will be open at 8:00 A.M. and will close at 8:00 P.M.

The adjourned meeting to act on the remaining articles in the Warrant will be resumed at the Great Salt Bay Community School, 559 Main Street in said Town on Wednesday the 13th of June, A.D 2018 at 6:30 P.M.,

ARTICLE 1. To choose a Moderator to preside at said meeting.

ARTICLE 2. To elect by secret ballot in accordance with the voter of the Town, the following officers:

One Selectman/Assessor/Overseer of the Poor (Three-year term)

One School Board Member (Three-year term)

One Sanitary District Trustee (Three-year term)

ARTICLE 3. To choose one Cemetery Trustee for a three-year term.

Selectmen nominate: Lorraine Faherty

ARTICLE 4. To choose four Budget Committee members for three-year terms, one Budget Committee member for a one year term, one Alternate Committee member for a three year term and one Alternate Committee member for two year term.

**Selectmen nominate: Richard Mayer, and _____ for three year terms;
_____ for the Alternate member three year term, and _____, for the
Alternate member two year term.**

ARTICLE 5. To act on the reports of the Selectmen/Assessors/Overseers of the Poor, Town Manager, Treasurer, Tax Collector, Town Clerk and other officials.

ARTICLE 6. Shall the Town vote to enact procedural changes to the existing Site Plan Review Ordinance of June 15, 2016? The first change (Section 10.H.1) is to clarify the conditions for a site plan application to become a preliminary plan application and to clarify how a preliminary plan becomes a final plan application. All preliminary site plan applications of 7,500 sq. ft. or more building(s) footprint(s) are required to hold a public hearing and site visit before they may become a final plan application to be voted upon for possible approval. The second change (Section 10.H.2) extends the period for a signed Notice of Decision from 7 to 15 days after the Planning Board makes a decision on a site plan application. By mutual consent the period may be extended to 30 days. The third change (Section 11) requires submittal of a fully compliant site plan application before an alternative site plan with waiver requests may be presented. A copy of this proposed ordinance is on file with the Town Clerk at Town Hall. The Board of Selectmen and the Planning Board recommend approval of this article.

ARTICLE 7. To see what sum the Town will vote to raise and appropriate for GENERAL GOVERNMENT:

ADMINISTRATION:	Board of Selectmen & Budget Committee recommend:	\$381,851
ASSESSING:	Board of Selectmen & Budget Committee recommend:	\$ 43,077
PLANNING & DEV.:	Board of Selectmen & Budget Committee recommend:	\$ 58,430
SOLID WASTE:	Board of Selectmen & Budget Committee recommend:	\$112,519
MUNICIPAL BLDGS:	Board of Selectmen & Budget Committee recommend:	\$ 39,807
CONTINGENCY:	Board of Selectmen & Budget Committee recommend:	\$ 21,700
LEGAL SERVICES:	Board of Selectmen & Budget Committee recommend:	\$ 21,000
INSURANCES:	Board of Selectmen & Budget Committee recommend:	\$ 15,217
GEN. ASSISTANCE:	Board of Selectmen & Budget Committee recommend:	\$ 5,000
TOTAL GENERAL GOVERNMENT:		
		Board of Selectmen & Budget Committee recommend: \$698,601

ARTICLE 8. To see what sum the Town will vote to raise and appropriate for the POLICE DEPARTMENT:

POLICE DEPT.:	Board of Selectmen & Budget Committee recommend:	\$516,514
TOTAL POLICE DEPARTMENT:		
		Board of Selectmen & Budget Committee recommend: \$516,514

ARTICLE 9. To see what sum the Town will vote to raise and appropriate for PUBLIC SAFETY -NOT INCLUDING POLICE DEPARTMENT:

ANIMAL CONTROL:	Board of Selectmen & Budget Committee recommend:	\$ 5,850
FIRE DEPT.:	Board of Selectmen & Budget Committee recommend:	\$111,707
EMERGENCY MGT:	Board of Selectmen & Budget Committee recommend:	\$ 1,739
HYDRANTS:	Board of Selectmen & Budget Committee recommend:	\$151,062
STREET LIGHTS:	Board of Selectmen & Budget Committee recommend:	\$ 16,500
TRAFFIC LIGHTS:	Board of Selectmen & Budget Committee recommend:	\$ 1,020
CLC AMBULANCE:	Board of Selectmen & Budget Committee recommend:	\$ 5,616
TOTAL PUBLIC SAFETY NOT INCLUDING POLICE DEPARTMENT:		
		Board of Selectmen & Budget Committee recommend: \$293,494

ARTICLE 10. To see what sum the Town will vote to raise and appropriate for PUBLIC WORKS:

HIGHWAY DEPT.: Board of Selectmen & Budget Committee recommend: \$418,523
 CEMETERY MAINT.: Board of Selectmen & Budget Committee recommend: \$ 35,600
 BISCAY BEACH: Board of Selectmen & Budget Committee recommend: \$ 875
TOTAL PUBLIC WORKS:
Board of Selectmen & Budget Committee recommend: \$454,998

ARTICLE 11. To see what sum the Town will appropriate from Trust Funds for the WORTHY POOR:

Board of Selectmen & Budget Committee recommend: \$ 11,000

ARTICLE 12. To see what sum the Town will vote to raise and appropriate for DEBT SERVICE:

General Obligation Loan -Tax Exempt
 (Elm Street, Public Works Tractor; matures 10/21) \$ 82,700
 General Obligation Loan – Taxable Bond
 (Rest Room, Egypt Rd Culvert; matures 10/21) \$ 25,389
 General Obligation Loan
 ('14 Rosenbauer Tanker/Pumper truck; matures 10/19) \$ 19,600
TOTAL DEBT SERVICE:
Board of Selectmen & Budget Committee recommend: \$127,689

ARTICLE 13. To see what sum the Town will vote to raise and appropriate to the CAPITAL RESERVE FUND:

Reserve Acct	Projected Balance 6/30/18	Recommended FY 2019	Total Available FY 2019
Municipal Building	\$9,767	\$4,000	\$13,767
Fire Station	\$84,021	\$5,000	\$89,021
Sand/Salt Shed	\$20,816	0	\$20,816
Restroom	\$70,688	0	\$70,688
SUBTOTAL LAND & BLDGS	\$185,292	\$9,000	\$194,292
Fire Truck	\$ 3,526	\$117,900	\$121,426
Fire Equipment	\$37,026	0	\$37,026
SUBTOTAL FIRE DEPT	\$ 40,552	\$117,900	\$158,452
SUBTOTAL POLICE VEHICLE	\$ 9,359	0	\$ 9,359

continued next page

Highway Truck	0	0	0
Highway Equipment	\$11,287	\$8,000	\$19,287
SUBTOTAL HIGHWAY DEPT.	\$11,287	\$8,000	\$19,287
SUBTOTAL TECHNOLOGY	\$1,317	\$2,000	\$3,317
Sidewalk Program	\$44,518	\$115,000	\$159,518
Paving & Maintenance	\$ 8,489	\$36,000	\$44,489
Municipal Parking Lot	\$49,996	\$4,000	\$53,996
SUBTOTAL TRANSPORTATION	\$103,003	\$155,000	\$258,003
SUBTOTAL COMPREHENSIVE PLAN	\$1,267	0	\$1,267
SUBTOTAL CEMETERY	\$4,400	\$2,600	\$7,000
SUBTOTAL LANDFILL	\$4,139	0	\$4,139
SUBTOTAL TOWN CLOCK	\$8,718	\$1,000	\$9,718
SUBTOTAL BISCAY BEACH	\$3,750	0	\$3,750
TOTAL RESERVE BALANCES	\$ 373,084	\$295,500	\$668,584

TOTAL CAPITAL RESERVE FUND:

Board of Selectmen & Budget Committee recommend: \$295,500

ARTICLE 14. To see what sum the Town will vote to raise and appropriate for the COUNTY TAX ASSESSMENT. (Note that this article is essentially for information purposes only since the County Assessment is set by the County Commissioners.)

COUNTY TAX ASSESSMENT: \$465,189.65

ARTICLE 15. Shall the Town vote to raise and appropriate an additional amount not to exceed \$25,900 for the purpose of increasing the hours and adding benefits for the position of Code Enforcement Officer (CEO)? If this article is approved, CEO hours would be increased from the current FY 2019 budget recommendation of 12 hours per week with no benefits provided to no more than 20 hours per week with benefits provided. The dollar amount requested is in addition to the budget shown in Article #7. The total not-to-exceed cost of \$41,500 represents the prorated costs to the Town for a full-time benefitted position that would be shared with one or more other towns in Lincoln County.

- ARTICLE 16. To see what sum the Town will vote to raise and appropriate for COMMUNITY SERVICES:
 RECREATION & HOLIDAY FUNDS:
 Board of Selectmen recommend: \$ 3,000
 Budget Committee recommend: \$ 500
 TOWN CLOCK:
 Board of Selectmen & Budget Committee recommend: \$ 1,250
TOTAL COMMUNITY SERVICES:
 Board of Selectmen recommends: \$ 4,250
 Budget Committee recommends: \$ 1,750
- ARTICLE 17. To see if the Town will vote to raise and appropriate \$6,966 for support of Lincoln County Television:
 Board of Selectmen & Budget Committee recommend: \$ 6,966
- ARTICLE 18. To see if the Town will vote to raise and appropriate \$21,000 for support of the annual operation of Skidompha Public Library as the public library for the citizens of Damariscotta:
 Board of Selectmen & Budget Committee recommend: \$ 21,000
- ARTICLE 19. To see if the Town will vote to raise and appropriate the sum of \$1,500 for the provider agency Coastal Kids Preschool:
 Article submitted by petition: \$ 1,500
- ARTICLE 20. To see if the Town will vote to raise and appropriate the sum of \$1,320 for the provider agency Midcoast Maine Community Action:
 Article submitted by petition: \$ 1,320
- ARTICLE 21. To see if the Town will vote to raise and appropriate the sum of \$2,990 for the provider agency Spectrum Generations:
 Article submitted by petition: \$ 2,990
- ARTICLE 22. To see if the Town will vote to raise and appropriate the sum of \$500 for the provider agency Pemaquid Watershed Association:
 Article submitted by petition: \$ 500
- ARTICLE 23. To see if the Town will vote to raise and appropriate the sum of \$2,200 for the provider agency Healthy Kids:
 Article submitted by petition: \$ 2,200
- ARTICLE 24. To see if the Town will vote to raise and appropriate the sum of \$1,155 for the provider agency New Hope for Women:
 Article submitted by petition: \$ 1,155

ARTICLE 25. To see if the Town will vote to appropriate from the Estimated Revenues Account \$ 777,050 to be applied to reduce the 2018 Tax Commitment:

GENERAL GOVERNMENT: \$ 537,250

INTERGOVERNMENTAL REVENUES: \$ 139,000

STATE REIMBURSEMENTS/TAX EXEMPTIONS: \$ 87,000

STATE REIMBURSEMENT-GENERAL ASSISTANCE: \$ 2,500

POLICE REVENUES: \$ 11,300

Board of Selectmen & Budget Committee recommend: \$ 777,050

ARTICLE 26. To see if the Town will vote to appropriate \$22,000 from the Maine Department of Transportation Local Road Assistance Program and transfer it to the General Fund as a revenue to be applied toward the Highway Department:

Board of Selectmen & Budget Committee recommend \$ 22,000

ARTICLE 27. To see what sum the Town will vote to appropriate from the Undesignated Fund Balance to be applied to reduce the FY 2019 tax rate:

Board of Selectmen & Budget Committee recommend \$ 150,000

ARTICLE 28. Shall the Town authorize the Board of Selectmen to negotiate and enter into a purchase/sale agreement with the Lincoln County Fire Chiefs Association for the Town's sale of land adjacent to the Fire Department at 27 Massasoit Drive, for the purposes of locating and constructing an emergency services training facility, and to execute any documents and take any action as may be necessary to complete the sale of this parcel, and to further authorize the Selectmen to do any and all things necessary to accomplish the purpose of this Article? The Board of Selectmen recommend approval of this article.

ARTICLE 29. Article submitted by Petition:

Shall the town of Damariscotta revise the 2016 Sign Ordinance: *107-4 Permitted Signs by District and Regulations (page 3) (f) Electronically (Digitally) Changeable Signs (page 6)

Revision requested:

Delete this section (f #1 through #6) in its entirety.

Currently reads:

(f) Electronically (Digitally) Changeable Signs

Changeable Signs shall conform to 23 M.R.S.A. §1914 (11-A). In addition:

(1) Changeable display area of a single sign shall be allowed up to 24 square feet within an overall changeable sign surface of up to 32 square feet per side (i.e., the digital display area may cover up to 75 percent of a 32 square foot overall sign).

(2) The highest point of the display of a changeable sign may not exceed a height of 20 feet above either the centerline of the nearest public way (if the public way is within 50 feet of the sign) or actual ground level adjacent to the sign, whichever is lower.

(3) Electronically changeable signs (that may change at any frequency but that do not flash) are allowed at gas stations to announce the current price of gasoline. Such signs require a permit from the CEO.

continued next page

(4) The display on a changeable sign may be changed no more frequently than once every 30 minutes, except for changeable signs at gas stations.

(5) When an electronic changeable sign transitions from one display to the next, it must change as rapidly as technologically practicable. The display is permitted to change through phasing, rolling, scrolling or blending. The display is prohibited from flashing.

(6) All electronically changeable signs shall be turned down to 50 percent or less of their daytime illumination between 11 PM and 7 AM.

in addition to:

Modify *107-6

Prohibited Signs (a) (page 7)

Currently reads: Electronically (Digitally) Changeable Signs are prohibited in all Districts except as expressly permitted in this Ordinance.

Change to:

(f) Electronically (Digitally) Changeable Signs

(1) Electronically (Digitally) Changeable Signs are prohibited in all Districts.

(2) All pre-existing electronically (digitally) changeable signs in C2 district, no matter their size, shall be turned off between 11PM and 7AM.

ARTICLE 30: Article submitted by Petition:

Shall the town of Damariscotta revise the 2016 Sign Ordinance: *107-4 Permitted Signs by District and Regulations (page 3) (d) Other Commercial (Highway) C2 District (page 5)

(5). re: hours of sign illumination permitted

Currently reads:

All electronically (digitally) changeable signs shall be programmed to be turned down to 50% of its maximum illuminating power between 11 PM and 7 AM.

Revision requested:

Delete this in its entirety.

ARTICLE 31. Article submitted by Petition:

Shall the town of Damariscotta revise the 2016 Sign Ordinance:

*107-4 Permitted Signs by District and Regulations (page 3)

(d) Other Commercial C2 District (page 5)

(4) re: manually and electronically changeable signs

Currently reads: One of the total permitted signs per Business on a property may be Manually Changeable or Electronically (Digitally) Changeable. Electronically (Digitally) Changeable Signs may be double-sided and free-standing or may be single-sided. Such signs may be embedded into and be a constituent part of a larger non-illuminated sign. (See 107-4 (f) for electronically (digitally) Changeable Sign requirements.)

Revision requested: removes all reference to permitting any Electronically (Digitally) Changeable signs, allowing for Manually Changeable (non-LED) only.

Suggested phrasing for substitution: One of the total permitted signs per Business on a property may be Manually Changeable.

ARTICLE 32. To see if the Town will authorize the Board of Selectmen to expend funds from the “Beck Buyout” Fund (current balance of \$18,000) for compensation plan increases resulting from current Police Officer Union collective bargaining negotiations. The monies, up to the maximum amount currently available in that Fund, would be transferred into the FY 2019 Police Department Budget to pay for these increases.

ARTICLE 33. To see if the Town will vote to set the first business day of October 2018 (October 1, 2018) and the first business day of April 2019 (April 1, 2019) when all 2019 taxes shall be due and payable in semi-annual installments and instruct the Tax Collector to charge interest at 8.00% per annum on all taxes unpaid after said dates.

ARTICLE 34. To see if the Town will vote to authorize the Tax Collector to offer a 2019 Tax Club Plan to taxpayers who pay the total amount of 2019 taxes by monthly payments from July 1, 2018 to May 31, 2019; who abide by the requirements of said plan; who shall receive from the Town, in return for such payments, full credit for such taxes paid without incurring any charge of interest. To be eligible for the Tax Club all 2018 taxes must be paid in full.

ARTICLE 35. To see if the Town will vote to authorize the Board of Selectmen, on behalf of the Town, to sell and dispose of any real estate acquired by the Town for non-payment of taxes thereon on such terms as they deem advisable and to execute quit-claim deeds thereon, provided the Selectmen give three consecutive weeks’ notice of their intentions to make such a sale through public advertisement in a local newspaper. The property may be sold back to the original owner for all taxes due, plus interest and all costs, without the advertisement requirement.

ARTICLE 36. To see if the Town will vote to authorize the Board of Selectmen to spend funds from various reserve funds as they deem necessary in accordance with the capital improvement program.

ARTICLE 37. To see if the Town will vote to authorize the Board of Selectmen to accept gifts of money, bequests, apply for and accept State and Federal Grants, grants from non-profit organizations on behalf of the Town for municipal purposes, including when necessary, the authority to authorize the signing of grant contracts, accept the conditions that accompany gifts of money, bequests, and grant funds, and to appropriate and expend gifts of money, bequests, and grant funds for the authorized purposes.

ARTICLE 38. To see what sum, if any, the Town will vote to authorize the Board of Selectmen to borrow or appropriate from un-appropriated surplus as they deem advisable to meet unanticipated expenses and emergencies that occur during fiscal year 2019. (Estimated balance on June 30, 2018: \$1,044,000)

Board of Selectmen recommends:

\$ 25,000

ARTICLE 39. To see if the Town will vote to authorize the Board of Selectmen to enter into multi-year contracts subject to annual appropriation at Town Meeting.

ARTICLE 40. To see if the Town will vote to authorize the Board of Selectmen to set the date, hour, and place for the next Annual Town Meeting.

ARTICLE 41. To see if the Town will vote to authorize the Board of Selectmen to dispose of Town owned personal property, under such terms and conditions, as they deem advisable.

ARTICLE 42. To see if the Town will vote to authorize the Board of Selectmen, on behalf of the Town, to expend money for General Assistance as needed.

ARTICLE 43. To see if the Town will vote to accept from the Massasoit Engine Company gifts of money and certain items of equipment to be used for the benefit of the Town and the Massasoit Engine Company.

ARTICLE 44. To see if the Town will vote to re-appropriate money from the sale of Town owned vehicles to the respective departmental vehicle reserve accounts.

ARTICLE 45. To see if the Town will vote to authorize the Tax Collector to accept prepayments of taxes not yet committed, and to pay interest at a rate of 0% (zero) as a courtesy to tax payers who wish to prepay some or all of their uncommitted taxes.

ARTICLE 46. To see if the Town will vote to set the interest rate at 4.00% (four percent) to be paid by the Town on prepaid abated taxes pursuant to 36 M.R.S.A (4.00% (four percent) less than the interest rates established by the Municipality.)

Given under our hands at said Damariscotta, Maine this 16th day of May A.D., 2018

Board of Selectmen
Town of Damariscotta
ROBIN MAYER, Chair
AMY LESHURE
RONN ORENSTEIN
LOUIS F. ABBOTONI
MARK HAGAR

Attest:_____

MICHELLE CAMERON, Town Clerk

Independent Auditors' Report

WILLIAM H. BREWER

Certified Public Accountant

858 Washington Street

P.O. Box 306

Bath, Maine 04530

(207) 443-9759

INDEPENDENT AUDITORS' REPORT

Board of Selectmen
Town of Damariscotta
Damariscotta, Maine

We have audited the accompanying financial statements of the governmental activities and each major fund of the Town of Damariscotta, as of and for the years ended June 30, 2017 and 2016, and the 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 from 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 the 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 our 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 and each major fund of the Town of Damariscotta as of June 30, 2017 and 2016, and the respective changes in financial position, and where applicable, cash flows thereof for the years then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

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 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.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Town of Damariscotta's basic financial statements. The introductory section and 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 were derived from and relate 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 combining and individual nonmajor fund financial statements are fairly stated, in all material respects, in relation to the basic financial statements as a whole.

The introductory and statistical sections have 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.

Bath, Maine

January 3, 2018

TOWN OF DAMARISCOTTA
BALANCE SHEETS - GOVERNMENTAL FUNDS
JUNE 30, 2017 AND 2016

	GOVERNMENTAL FUND TYPES			2017 TOTAL	2016 TOTAL
	GENERAL	CAPITAL RESERVES	SPECIAL REVENUE		
ASSETS:					
Cash (Note B)	\$ 2,411,701.24	\$ -	\$ -	\$ 2,411,701.24	\$ 1,512,047.91
Taxes Receivable (Schedule A-7)	215,385.92			215,385.92	234,556.14
Tax Liens (Schedule A-9)	84,089.76			84,089.76	58,995.94
Accounts Receivable (Note C)	33,327.07			33,327.07	32,772.61
Investments	603,816.73			603,816.73	573,098.70
Due From Other Funds	32,506.00	791,981.02	98,290.81	922,777.83	687,858.54
Total Assets	<u>\$ 3,380,826.72</u>	<u>\$ 791,981.02</u>	<u>\$ 98,290.81</u>	<u>\$ 4,271,098.55</u>	<u>\$ 3,099,329.84</u>
LIABILITIES, DEFERRED INFLOWS, AND FUND BALANCE:					
Liabilities:					
Accounts Payable	\$ 63,755.10	\$ -	\$ -	\$ 63,755.10	\$ 31,044.47
Due To Other Funds	916,021.03			916,021.03	686,081.74
Deferred Revenue (Note P)	18,568.76			18,568.76	37,410.78
Accrued Payroll	14,727.24			14,727.24	18,982.10
Total Liabilities	<u>\$ 1,013,072.13</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 1,013,072.13</u>	<u>\$ 773,519.09</u>
Deferred Inflows:					
Deferred Tax Revenue (Note G)	<u>\$ 244,685.42</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 244,685.42</u>	<u>\$ 210,570.72</u>
Fund Balance:					
Committed for Capital Projects	\$ -	\$ 791,981.02	\$ 83,640.12	\$ 875,621.14	\$ 656,232.86
Assigned for Other Purposes			15,118.00	15,118.00	28,118.00
Assigned for Subsequent Years Expenditures (Note F)	961,663.21			961,663.21	281,521.63
Unassigned (Note Q)	1,161,405.96		(467.31)	1,160,938.65	1,149,367.54
Total Fund Balance	<u>\$ 2,123,069.17</u>	<u>\$ 791,981.02</u>	<u>\$ 98,290.81</u>	<u>\$ 3,013,341.00</u>	<u>\$ 2,115,240.03</u>
Total Liabilities, Deferred Inflows, and Fund Balance	<u>\$ 3,380,826.72</u>	<u>\$ 791,981.02</u>	<u>\$ 98,290.81</u>	<u>\$ 4,271,098.55</u>	<u>\$ 3,099,329.84</u>

The accompanying notes are an integral part of the financial statements

TOWN OF DAMARISCOTTA
STATEMENTS OF REVENUES, EXPENDITURES, AND CHANGES IN FUND
BALANCE - GOVERNMENTAL FUNDS
FOR THE YEARS ENDED JUNE 30, 2017 AND 2016

	GOVERNMENTAL FUNDS			2017	2016
	GENERAL	CAPITAL RESERVES	SPECIAL REVENUE	TOTAL	TOTAL
REVENUES:					
Property Taxes	\$ 5,754,377.23	\$ -	\$ -	\$ 5,754,377.23	\$ 5,792,852.67
Excise Taxes	452,033.87			452,033.87	401,093.06
Intergovernmental Revenues	211,165.00		392.96	211,557.96	199,426.80
Education	220,346.32			220,346.32	535,840.14
General Government	108,618.16	2,343.18		110,961.34	109,377.29
Public Works	20,756.00	115,784.57		136,540.57	37,425.66
Public Safety	2,561.30	155.00	3,961.35	6,677.65	25,997.90
Unclassified	3,620.00		6,876.66	10,496.66	15,325.44
Interest	25,262.86	2,496.03		27,758.89	39,135.39
Provider Agencies	766.21			766.21	2,589.18
Total Revenues	<u>\$ 6,799,506.95</u>	<u>\$ 120,778.78</u>	<u>\$ 11,230.97</u>	<u>\$ 6,931,516.70</u>	<u>\$ 7,159,063.53</u>
EXPENDITURES:					
Education	\$ 3,802,303.40	\$ -	\$ -	\$ 3,802,303.40	\$ 4,222,541.50
General Government	521,909.83	4,370.00		526,279.83	509,365.42
Solid Waste Disposal	118,737.54			118,737.54	125,928.48
Public Works	436,767.29	189,982.29	38,933.96	665,683.54	505,169.67
Public Safety	788,342.64	9,159.00	2,338.66	799,840.30	753,047.91
County Tax	444,335.14			444,335.14	439,531.93
Unclassified	50,415.98		14,304.56	64,720.54	55,693.96
Debt Service	140,930.44			140,930.44	137,799.14
Provider Agencies	11,465.00			11,465.00	13,965.00
Total Expenditures	<u>\$ 6,315,207.26</u>	<u>\$ 203,511.29</u>	<u>\$ 55,577.18</u>	<u>\$ 6,574,295.73</u>	<u>\$ 6,763,043.01</u>
Excess of Revenues Over (Under) Expenditures	<u>\$ 484,299.69</u>	<u>\$ (82,732.51)</u>	<u>\$ (44,346.21)</u>	<u>\$ 357,220.97</u>	<u>\$ 396,020.52</u>
OTHER FINANCING SOURCES (USES):					
Operating Transfers - In	\$ 13,000.00	\$ 335,467.00	\$ -	\$ 348,467.00	\$ 271,883.36
Operating Transfers - Out	(339,087.00)	(2,000.00)		(341,087.00)	(273,083.36)
Loan Proceeds	533,500.00			533,500.00	
Total Other Financing Sources (Uses)	<u>\$ 207,413.00</u>	<u>\$ 333,467.00</u>	<u>\$ -</u>	<u>\$ 540,880.00</u>	<u>\$ (1,200.00)</u>
Excess of Revenues and Other Sources Over (Under) Expenditures and Other Uses	<u>\$ 691,712.69</u>	<u>\$ 250,734.49</u>	<u>\$ (44,346.21)</u>	<u>\$ 898,100.97</u>	<u>\$ 394,820.52</u>
Fund Balance, July 1	1,431,356.48	541,246.53	142,637.02	2,115,240.03	1,720,419.51
Fund Balance, June 30	<u>\$ 2,123,069.17</u>	<u>\$ 791,981.02</u>	<u>\$ 98,290.81</u>	<u>\$ 3,013,341.00</u>	<u>\$ 2,115,240.03</u>

The accompanying notes are an integral part of the financial statements

TOWN OF DAMARISCOTTA
STATEMENTS OF CHANGES IN FIDUCIARY NET POSITION
NONSPENDABLE TRUST FUNDS
CEMETERY AND WORTHY POOR TRUST FUNDS
FOR THE YEARS ENDED JUNE 30, 2017 AND 2016

	<u>2017</u>	<u>2016</u>
REVENUES:		
Investment Income (Loss)	\$ 84,896.85	\$ (23,092.12)
Sale of Lots	6,020.00	4,400.00
Contributions		10,000.00
Total Revenues	<u>\$ 90,916.85</u>	<u>\$ (8,692.12)</u>
EXPENSES:		
Investment Fees	\$ (4,611.06)	\$ (4,360.88)
Net Income (Loss)	<u>\$ 86,305.79</u>	<u>\$ (13,053.00)</u>
OTHER INCOME (LOSS):		
Operating Transfers - In	\$ -	\$ 7,200.00
Operating Transfers - Out	(11,000.00)	(6,000.00)
Total Other Income (Loss)	<u>\$ (11,000.00)</u>	<u>\$ 1,200.00</u>
Change in Net Position	\$ 75,305.79	\$ (11,853.00)
Net Position, July 1	538,765.36	550,618.36
Net Position, June 30	<u><u>\$ 614,071.15</u></u>	<u><u>\$ 538,765.36</u></u>

The accompanying notes are integral part of the financial statements

TOWN OF DAMARISCOTTA
BUDGETARY COMPARISON SCHEDULE - GENERAL FUND
FOR THE YEAR ENDED JUNE 30, 2017

	ORIGINAL AND FINAL BUDGET	ACTUAL
REVENUES:		
Property Taxes	\$ 5,789,913.32	\$ 5,754,377.23
Excise Taxes	387,900.00	452,033.87
Intergovernmental Revenue	211,131.17	211,165.00
Education		220,346.32
General Government	88,550.00	108,618.16
Public Works	21,000.00	20,756.00
Public Safety	2,000.00	2,561.30
Unclassified		3,620.00
Interest	30,000.00	25,262.86
Social Services	2,500.00	766.21
Total Revenues	<u>\$ 6,532,994.49</u>	<u>\$ 6,799,506.95</u>
EXPENDITURES:		
Education	\$ 3,872,119.25	\$ 3,802,303.40
General Government	521,841.00	521,909.83
Solid Waste Disposal	123,974.00	118,737.54
Public Works	399,698.00	436,767.29
Public Safety	775,252.00	788,342.64
County Tax	444,335.14	444,335.14
Unclassified	65,787.00	50,415.98
Debt Service	138,000.00	140,930.44
Provider Agencies	11,465.00	11,465.00
Total Expenditures	<u>\$ 6,352,471.39</u>	<u>\$ 6,315,207.26</u>
Excess of Revenues Over Expenditures	<u>\$ 180,523.10</u>	<u>\$ 484,299.69</u>
OTHER FINANCING SOURCES (USES):		
Operating Transfers - In	\$ 11,000.00	\$ 13,000.00
Operating Transfers - Out	(275,467.00)	(339,087.00)
Loan Proceeds		533,500.00
Total Other Financing Sources (Uses)	<u>\$ (264,467.00)</u>	<u>\$ 207,413.00</u>
Excess of Revenues and Other Sources Over (Under)		
Expenditures and Other Uses	<u>\$ (83,943.90)</u>	<u>\$ 691,712.69</u>
Fund Balance, July 1, 2016	1,455,958.45	1,431,356.48
Fund Balance, June 30, 2017	<u><u>\$ 1,372,014.55</u></u>	<u><u>\$ 2,123,069.17</u></u>

TOWN OF DAMARISCOTTA
STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS
FOR THE YEAR ENDED JUNE 30, 2017

Cash Balance, July 1, 2016		\$ 2,085,146.41
ADD: CASH RECEIPTS:		
Tax Collections:		
Current Year	\$ 5,589,471.91	
Prior Years	<u>192,060.98</u>	
Total Tax Collections		\$ 5,781,532.89
Excise Tax		452,033.87
Departmental (Schedule A-4)		376,604.39
State Revenue Sharing		101,474.86
Homestead		65,435.00
Prepayment of Taxes		10,718.76
Accounts Receivable		17,764.60
Current Year Accounts Payable		43,807.71
Capital Reserve Receipts		120,778.78
Special Revenue Receipts		13,870.98
Sale of Cemetery Lots		2,400.00
Loan Proceeds		<u>533,500.00</u>
Total Cash Receipts		<u>7,519,921.84</u>
Total Cash Available		\$ <u>9,605,068.25</u>
LESS: CASH DISBURSEMENTS:		
Departmental (Schedule A-4)	\$ 6,280,435.24	
Prior Year Accounts Payable	31,044.47	
Capital Reserve Expenses	203,511.29	
Special Revenue Expenses	55,577.18	
Prior Accrued Salaries	<u>18,982.10</u>	
Total Cash Disbursements		<u>6,589,550.28</u>
Cash and Investment Balance, June 30, 2017		<u><u>\$ 3,015,517.97</u></u>

TOWN OF DAMARISCOTTA
STATEMENT OF CHANGES IN UNAPPROPRIATED SURPLUS
FOR THE YEAR ENDED JUNE 30, 2017

Unappropriated Surplus, July 1, 2016		\$ 1,174,436.82
INCREASE:		
Operating Account Balances Lapsed - Net (Schedule A-4)		143,185.81
Total Available		<u>\$ 1,317,622.63</u>
DECREASE:		
Appropriated at Annual Town Meeting	\$ 97,500.00	
Prior State Revenue Sharing	24,601.97	
Increase in Deferred Property Taxes	<u>34,114.70</u>	
		<u>156,216.67</u>
Unappropriated Surplus, June 30, 2017		<u><u>\$ 1,161,405.96</u></u>

U.S. Senator

Dear Friends,

Representing Maine in the United States Senate is an honor.

I continue my work on the Senate Armed Services Committee, each year authorizing the funding required to build our military capabilities and ensuring that our service members are trained and equipped to defend our nation. I was pleased to be part of a bipartisan effort to enact a new law to simplify the appeals review process to reduce the backlog our veterans are facing, as well as a new law that provides critical funding to the VA Choice Program, allowing veterans in rural Maine to access services closer to home.

While my committee work is important, working to combat the opioid epidemic is one of my top priorities. Although Congress has made some important strides, much remains to be done to provide additional funding for prevention, treatment and enforcement. I am working with colleagues on both sides of the aisle to pressure the Drug Enforcement Administration to reduce the amount of opioids produced and to thwart the flow of fentanyl and other deadly drugs into our country.

I am very optimistic about the integrated, multiagency effort I led with Senator Collins to foster innovation and commercialization in Maine's forest economy. Through the Economic Development Assessment Team (EDAT) we are already experiencing increased federal investments that will strengthen our existing forest products industry and help support job creation in rural communities. Initiatives like Cross Laminated Timber, Combined Heat and Power, nanocellulose, 3D printing with biobased materials and other biobased products will mean that Maine's wood-basket will continue to be a major jobs and economic contributor for our future.

Finally, the coming year will continue the work of the Senate Select Committee on Intelligence in the ongoing investigation of Russian interference in the 2016 election. Our Committee has held seven public hearings and numerous classified sessions, reviewed tens of thousands of pages of documents and conducted hundreds of interviews. I remain focused on the security of our elections and committed to developing strategies to prevent interference by foreign governments in our democracy.

May 2018 be a good year for you, your family, your community and our great State.

Best,
ANGUS S. KING
United States Senator

U.S. Senator

Dear Friends:

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

Maine has the oldest average age in the nation. As Chairman of the Senate Aging Committee, my top three priorities for the Committee are fighting fraud and financial abuse directed at our nation's seniors, increasing investments in biomedical research, and improving retirement security. Following the Committee's investigation into skyrocketing prescription drug costs, I authored bipartisan legislation to foster generic competition, which was signed into law. The Aging Committee's toll-free hotline (1-855-303-9470) makes it easier for seniors to report suspected fraud and receive assistance. To support the 40 million family caregivers in the United States, I am proud to have authored the RAISE Family Caregivers Act to create a coordinated strategy to support family members who make countless personal and financial sacrifices to care for their loved ones.

The opioid crisis touches families and communities across our state. As a member of the Appropriations Committee, I fought for significant increases in funding to support community, law-enforcement, and public health efforts. In April, the State of Maine was awarded over \$2 million to fight this devastating public health crisis. Additionally, I have authored legislation to support grandparents and other extended family members who are raising grandchildren as a result of the nation's opioid epidemic.

Biomedical research has the potential to improve and save lives, and also supports good jobs at research facilities here in Maine. Last year, the Appropriations Committee approved a \$2 billion increase for the National Institutes of Health for the third consecutive year. This includes an increase of nearly 30 percent for research on Alzheimer's, our nation's most costly disease. As founder and co-chair of the Senate Diabetes Caucus, I work to raise awareness of the threats posed by diabetes, invest in research, and improve access to treatment options. My bill to establish a national commission of health care experts on diabetes care and prevention was signed into law in 2017.

We owe our veterans so much. Last year, I worked to secure the authorization of a Community-Based Outpatient Clinic in Portland to support the health care of Maine's veterans in the southern part of our state. I also worked to secure funding extensions to help veterans throughout rural Maine receive health care within their communities. I also worked to secure funding for housing vouchers for veterans to reduce veterans' homelessness.

Maine's contributions to our national security stretch from Kittery to Limestone. I successfully advocated for critical funding for projects at the Portsmouth Naval Shipyard for construction of an additional ship that will likely be built at Bath Iron Works. This funding will strengthen our national security and preserve great jobs in our state.

As chairman of the Transportation and Housing Appropriations Subcommittee, I worked to increase funding for the TIGER program that has provided Maine with more than \$122 million for vital transportation projects. For housing, I worked to provide \$160 million to help communities protect children from the harmful effects of lead poisoning.

Growing our economy remains a top priority. I supported the comprehensive tax reform bill because it will help lower- and middle-income families keep more of their hard-earned money; boost the economy; and encourage businesses, both small and large, to grow and create jobs here

in Maine and around the country. This legislation contains key provisions I authored that are important to Mainers, including preserving the deduction for state and local taxes, expanding the deduction for medical expenses, and enabling public employees such as firefighters, teachers, and police officers, as well as clergy and employees of nonprofits, to make “catch-up” contributions to their retirement accounts. I led the effort to ensure that the tax cut will not trigger automatic budget cuts to Medicare or any other programs.

A Maine value that always guides me is our unsurpassed work ethic. As of December 2017, I have cast more than 6,500 consecutive votes, continuing my record of never missing a roll-call vote since my Senate service began in 1997.

I appreciate the opportunity to serve Lincoln County and Maine in the United States Senate. If ever I can be of assistance to you, please contact my Augusta office at 207-622-8414 or visit my website at www.collins.senate.gov. May 2018 be a good year for you, your family, your community, and our state.

Sincerely,
SUSAN M. COLLINS
United States Senator

U.S. Representative

Dear Friend,

I hope this letter finds you well. It's a privilege to share an update on my work to represent you and your family in Washington and in Maine.

Even though Washington is so bitterly divided these days, I've continued to look for bipartisan opportunities to address issues important to our state. Nearly all the bills I've introduced this Congress have Republican cosponsors.

One piece of legislation would help protect our state's economy by investing in working waterfronts. Another would allow Mainers to import less expensive prescriptions from Canada. And several bills would help our farmers capitalize on the fastest growing areas of agriculture—local and organic sales—by investing in research, increasing consumer access to healthy food, and improving farmer programs.

I'm happy to report bipartisan victories for our veterans as well. After working for years with Maine's Congressional Delegation, we were finally able to push a much-needed expansion of the Portland VA Community Based Outpatient Clinic through Congress. Legislation I introduced to help veterans who find themselves in debt to the Department of Veterans Affairs unanimously passed the House of Representatives. And full GI Bill benefits were extended to a group of veterans who had been denied them previously—an issue I've introduced legislation to address.

While I strive to find common ground with my colleagues on everything from rural broadband access to economic development, there are many areas where I will not compromise. I have serious concerns about direction the Trump Administration and its allies in Congress are taking our country. In so many ways, they have abandoned America's leadership in the world, made our country less safe, and are jeopardizing our future. They've weakened our health care system, rigged the tax code against working families, and endangered the environment. With one hand, they are taking away resources our families and communities need. With the other, they are offering generous giveaways to giant corporations and the wealthiest Americans.

Over the last year, I've received an unprecedented amount of feedback on these issues from my constituents. With their concerns and interests in mind, I have fought hard against these policies. I will continue using my role in Congress and the Appropriations Committee to hold the Administration and the President accountable.

Please keep in touch with your views or if there is anything I might be able to help you with. My office assists hundreds of constituents every year who have issues with federal programs or agencies. It's an honor to serve you.

Take care,
CHELLIE PINGREE
Member of Congress

Governor

Dear Citizens of Damariscotta:

For the past seven years as your Governor, my priority has been to make Maine—our people—prosper. Helping you keep more money in your wallet by reducing taxes has been part of that mission.

Too many Maine families are facing skyrocketing property taxes that strain household budgets. Our elderly on fixed incomes are particularly vulnerable to these increases. School budgets are often blamed for annual increases in property taxes. But there's another reason. A tremendous amount of land and property value has been taken off the tax rolls, leaving homeowners to pick up the tab.

As of 2016, towns and cities owned land and buildings valued at nearly \$5.5 billion statewide. Large and wealthy non-profits, such as hospitals and colleges, often escape paying property taxes on their vast real estate holdings—totaling more than \$5.1 billion statewide.

In Maine, nearly 2.5 million acres of land have been set aside for conservation by the federal and state governments and non-profit organizations, including land trusts. Municipalities are losing out on property taxes on an estimated \$2 billion in land that has been either removed from the tax rolls or prohibited from development—shifting the cost of municipal services to local homeowners through higher property taxes.

It's time to recognize the results of taking property off the tax rolls and identify solutions to reduce the burden on our homeowners. My administration's proposals have been met with staunch resistance.

In 1993, about 35,800 acres of land were documented as land-trust owned. That number has increased by an astonishing 1,270 percent. Land trusts now control over 490,000 acres with an estimated value of \$403 million. We must restore the balance. We will be working this session to ensure all land owners are contributing to the local tax base. It's time for them to pay their fair share.

I encourage you to ask your local officials how much land in your municipality has been taken off the tax rolls, as well as how much in tax revenue that land would have been contributing today to offset your property taxes.

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

State Senator

Dear Friends and Neighbors:

I would like to thank you for the opportunity to represent you in the Maine Senate. It has been an honor to work on your behalf to make our state an even better place to live, work and conduct business.

On August 2, Maine lawmakers finally adjourned for the year, after what proved to be the longest session in recent memory due to a brief government shut down over budgetary disagreements. While no state budget is ever perfect, the end product was a state budget that makes a record investment in our students, supports our communities and will tremendously benefit small businesses and our economy.

Perhaps the most significant action the Legislature took last year, as part of the biennial budget, was the removal of the burdensome, job-killing surtax that was already hurting small businesses, doctors and other professionals that we so critically need. In November 2016, voters sent a clear message that education funding was to be a priority of the 128th Legislature, and we heard that message loud and clear. However, the funding mechanism which was included in the measure – the surtax – presented a serious threat to the state's economy. This new tax gave Maine the ominous distinction of being the highest-taxed state in the country and primarily impacted small businesses, which are the backbone of our economy, taxing them at a rate that is higher than larger corporations are subject to pay. I am proud to say that after a lot of hard work and negotiating, thanks to our rebounding economy, we were able to support our local schools at a level we have never been able to before – without any additional taxation.

The Homestead Exemption, which provides much-needed property tax relief for homeowners, was also preserved in the budget with an increased exemption of \$20,000.

The Legislature also passed a measure to make Maine compliant with the REAL ID Act. As a result of this important new law, the federal government has granted Maine a waiver, meaning that Maine citizens will continue to be able to use their driver's licenses to board commercial airplanes and access certain federal buildings.

While we accomplished much, there is still a lot of work ahead of us this session. Again, thank you for entrusting me to represent you in Augusta. Please feel free to contact me if you need my help in navigating the state bureaucracy. I can be reached in Waldoboro at 207-832-4658, in Augusta at 287-1505, or by email at dana.dow@legislature.maine.gov.

Sincerely,
Senator DANA L. DOW

State Representative

Dear Damariscotta Residents,

It is an honor to continue my service as your State Representative this year. I have worked hard to advance legislation that benefits the people of Lincoln County and provide responsive constituent services.

This year the Legislature's agenda has been limited mostly to emergency bills and items left over from 2017.

The bills we have taken up cover a wide range of topics. We heard legislation to address recommendations of our opioid crisis task force, continued to wrestle with education costs and property taxes, revisited our approach to energy and technology infrastructure in the wake of recent storms and worked to achieve consensus on implementing the voter-approved citizen initiative legalizing the limited recreational use and sale of marijuana. We have also pushed hard to make sure the executive branch properly implements the MaineCare expansion overwhelmingly passed by voters last November. All of the above efforts and many more will continue until our scheduled adjournment at the end of April.

I have also sought out anyone with promising ideas about how to bring more jobs to Lincoln County, take care of our seniors, support our veterans, improve education and keep people warm during winter.

Just as in previous years, I have continued as co-chair of the bipartisan Veterans Caucus and as a member of the Legislature's Marine Resources Committee, where we made progress on improving the scallop fishery, marketing Maine lobster to the world and helping commercial fishermen with serious medical hardships.

This session I spent extra time on energy and environmental policy and have been pushing hard for my bill to help towns build microgrids – smaller localized power grids that are better suited to withstand weather events and are more likely to keep your lights and furnace going. Microgrids are an especially good fit for areas near a hospital. I am also proud that my resolution urging that Maine's coast be excluded from any new offshore drilling activity has drawn wide bipartisan support.

Whether we are dealing with the above issues or any other topic, I remain ready to work with my colleagues, regardless of party, to make sure we're doing the best we can for our entire district and all of Maine.

Please contact me if I can be of any help or if you want to discuss or testify on any legislation. My email is mick@mickdevin.org and my phone number is 975-3132. I also send out e-newsletters from time to time. Let me know if you would like to receive them.

Respectfully,
MICHAEL DEVIN
State Representative

Government Directory

Governor of Maine

Paul LePage
1 State House Station
Augusta, ME 04333
(207) 287-3531
(207) 287-6548 (TTY)
governor@maine.gov

State Senator District 13

Dana Dow
30 Kalers Pond Rd.
Waldoboro ME 04572
(207) 832-4658

Office: Senate Chamber

3 State House Station
Augusta, ME 04333-0003
(207) 287-1505
1-800-423-6900 (Message Center)
Dana.Dow@legislature.maine.gov

State Representative District 90

Mick Devin
1 Hillcrest Road
Newcastle, ME 04553
(207) 975-3132 cell

Office: House Democratic Office

Room 333, 2 State House Station
Augusta, ME 04333-0002
(207) 287-1430 (Voice)
(207) 287-4469 (TTY)
Email-Michael.Devin@legislature.maine.gov

U.S. Senator

Angus King
4 Gabriel Drive, Suite 3
Augusta, ME 04330
(207) 622-8292

133 Hart Senate Office Building

Washington, D.C.

(202) 224-5344

Email- <https://www.king.senate.gov/contact>

U.S. Senator

Susan M. Collins
68 Sewall Street, Room 507
Augusta, ME 04330
(207) 622-8414

413 Dirksen Senate Office Building

Washington, D.C. 20510

(202) 224-2523

E-mail- <https://www.collins.senate.gov/contact>

U.S. Representative

Chellie Pingree
2 Portland Fish Pier, Suite 304
Portland, ME 04101
(207) 774-5019

2162 Rayburn House Office Building

Washington, D.C. 20515

(202) 225-6116

rep.chellie.pingree@mail.house.gov

Damariscotta Board of Selectmen

Robin Mayer Term Expires 2018
53 Church Street
Damariscotta, ME 04543
(207) 751-7980
rmayer@damariscottame.com

Mark Hagar Term Expires 2019
21 Blackwells Beach Ln
Damariscotta, ME 04543
(207) 563-1184
mhagar@damariscottame.com

Ronn Orenstein Term Expires 2019
85 Bristol Rd
Damariscotta, ME 04543
(207) 563-1635
rorenstein@damariscottame.com

Amy Leshure Term Expires 2020
PO Box 1165
Damariscotta, ME 04543
(207) 691-8656
aleshure@damariscottame.com

Louis Abbotoni Term Expires 2020
PO Box 658
Damariscotta, ME 04543
(207) 563-8849
labbotoni@damariscottame.com

Important Numbers & Hours

MEDICAL SERVICES, FIRE DEPARTMENT & POLICE DEPARTMENT
EMERGENCY NUMBER 911

Damariscotta Town Office..... 563-5168

Mon., Tues., Thurs., & Fri. 9:00am to 5:00pm Wednesday 1:00pm-6:00pm

Damariscotta Police Dept..... 563-1909

Monday – Friday 8:00am—4:00pm

Damariscotta Fire Dept..... 563-8286

Burning Permits Issued By:

Robert Genthner	563-3502	Jim Phillips	563-5225
Jon Pinkham	563-2275	Jim Hall	563-5225
Josh Pinkham	563-2996	John Roberts	380-6880

or online at: www.maine.gov/burnpermit/

Animal Control Officer..... **563-3200**

Big Brothers/Big Sisters **236-2227**

C L C Ambulance..... **563-7105**

Central Lincoln County YMCA..... **563-3477**

Chamber of Commerce **563-8340**

Code Enforcement Officer..... Stanley Waltz..... **380-9873**

County Commissioners **882-6311**

Damariscotta Post Office **563-3203**

Damariscotta Region Info.Center **563-3175**

Family Planning..... **563-1224**

Food Pantry (Ecumenical Food Pantry)..... **563-5597**

Fuel Assistance (LIHEAP)..... **800-542-8227**

Great Salt Bay Sanitary District..... **563-5105**

Great Salt Bay Water District..... **563-3010**

Great Salt Bay School..... **563-3091**

Healthy Kids **563-1818**

Lincoln Academy High School..... **563-3596**

Lincoln County Animal Shelter **882-9677**

School Superintendent AOS 93 **563-3044**

Senior Spectrum..... **563-1363**

Shellfish Warden **563-3200**

Skidompha Library **563-5513**

Transfer Station..... **563-1610**