

Town of Kennebunkport

Annual Report 2019

Ice on the Trees in Kennebunkport

**TOWN OF KENNEBUNKPORT, MAINE
GENERAL INFORMATION**

“Located sixteen miles east-southeast of Alfred, twenty-five miles from Portland. Formerly known as Arundel. Visited during the summer as early as 1602 by fishermen. First permanent settlement made by Richard Vines in 1629. Brought under the control of Massachusetts and incorporated in 1653. Placed under the jurisdiction of Saco for a short time in 1688. Re-incorporated under the name of Arundel in 1717. Name changed February 19, 1821.”

1983-1984 Maine Register

Town Area	18.6 square miles
Roads	52 miles
2010 Federal Census	3,474

2019 School Population as of October 1, 2019	365
High School students	131
Middle School students	94
Consolidated School students	97
Kennebunk Elementary School students	13
Sea Road students	8
Mildred L. Day students	1

2018 Tax Year Town Valuation (Fiscal Year 2019)	\$1,962,639,480
2018 Tax Year Tax Commitment (Fiscal Year 2019)	\$17,192,721
2019 Fiscal Year Tax Rate	\$8.76 per \$1,000 Valuation
School	59.37%
County	6.60%
Town	34.03%

2019 Tax Year Town Valuation (Fiscal Year 2020)	\$1,983,600,021
2019 Tax Year Tax Commitment (Fiscal Year 2020)	\$18,745,020
2020 Fiscal Year Tax Rate	\$9.45 per \$1,000 Valuation
School	60.01%
County	6.10%
Town	33.89%

Front cover photograph “Ice on the Trees in Kennebunkport” by Michael Claus

ANNUAL REPORT

of the

TOWN OF

Kennebunkport

For 2019

The Town with Three Names

CAPE PORPUS	1614-1719
ARUNDEL	1719-1821
KENNEBUNKPORT	1821-

**THE 366TH ANNIVERSARY
OF ITS EXISTENCE AS A CORPORATE BODY
UNDER LEGISLATIVE CONTROL**

TABLE OF CONTENTS

General Information	Inside Front Cover
Dedications	1

Financial Information

Town Warrant.....	2
Budget Overview	18
Auditor Report	20

ANNUAL REPORTS:

Elected Officials

Board of Selectmen Chair Allen A. Daggett.....	43
State Senator Susan Deschambault.....	45
State Representative Diane M. Denk.....	46
United States Senator Susan M. Collins.....	47
United States Senator Angus S. King	48
United States Representative Chellie Pingree	49
Governor Janet T. Mills	50

Town Departments

Town Manager	51
Assessing	54
Code Enforcement	55
Emergency Management Agency.....	58
Fire Department	59
Harbormaster, Cape Porpoise Pier.....	64
Harbormaster, Kennebunk River	65
Parks and Recreation	67
Planning and Development.....	69
Police	70
Public Health and Nursing Services.....	72
General Assistance	74
Public Works	77
Registrar of Voters.....	78
Town Clerk.....	79
Recorded Deaths.....	81
Wastewater	82

TABLE OF CONTENTS

Boards/Committees

Beach Advisory Committee	84
Budget Board	85
Cemetery Committee.....	86
Conservation Commission.....	87
Growth Planning Committee.....	88
Heritage Housing Trust	90
Kennebunk River Committee.....	91
Lighting Committee.....	92
Planning Board.....	93
Senior Advisory Committee	94
Shade Tree Committee.....	96
Shellfish Conservation Committee	97
Solid Waste Committee.....	98
Zoning Board of Appeals	100

Other Organizations

Arundel Cemetery.....	101
K.K. & W. Water District	102
Kennebunkport Conservation Trust.....	105
Kennebunkport Emergency Medical Services, Inc.	108
Library–Cape Porpoise Library	111
Library–Louis T. Graves Memorial Library	113
Scholarships Available	115
Superintendent of Schools.....	116

Tax Lists.....	118
-----------------------	------------

Town–General Information

Town Officers	152
Town Online Services and Meeting Broadcasts.....	155
Town Facebook URL, Website Subscription, Town Holidays ..	156
Town Hours and Meetings Schedule	Inside Back Cover
Town Telephone Directories, Mailing Address	Back Cover

TOWN REPORT DEDICATION In Memory of

Stuart E. Barwise

Kennebunkport has had many famous people—past presidents, movie stars, writers, etc. Although Stuart Barwise may not be on the list of the rich and famous, he certainly was one of the most popular. His effervescent personality was contagious, and he could change the temperature of the room from negative to positive. He had the ability to make everyone he met feel special.

Everyone has a talent. Some people are math whizzes, others are technology geeks, but Stuart’s gift was hospitality. His mother once remarked that even as a child, whenever they had guests, he always made them feel welcome. He was a born leader—very articulate and always tactful. Hospitality management was a natural progression for him after graduating from Boston University.

Stuart worked for over 30 years in the hospitality industry across the country, but he always considered Kennebunkport his home base. It is where he and his beloved wife Bibi raised their two sons Ian and Dylan.

Even with Stuart’s busy schedule, he always found time for community service. Serving on the Kennebunkport Board of Selectmen for 13 years (2004–2007 and 2009–2019), he was a mentor and the voice of reason. He had a knack for listening to people and making them feel that their opinions mattered, even if he did not share the same ones. He also served on the Budget Board, Recreation Committee, and RSU #21 Planning Committee.

The term “gentle giant” comes to mind when describing Stuart, a big man, with a big smile to match, along with a warm heart. This description is especially fitting when he spoke about or was around his granddaughters Olivia and Liliana. He would grin from ear to ear, and his eyes would twinkle. One could feel the love and pride that he had for them. His grandfather role gave him much joy and content.

Although Stuart’s life was cut short, his legacy of hospitality, family, and community, will live on. He loved Kennebunkport and Kennebunkport loves him.

TOWN OF KENNEBUNKPORT

**WARRANT
ANNUAL TOWN MEETING
July 14 and 18, 2020**

State of Maine

County of York, SS

To: Tracey O’Roak, Constable of the Town of Kennebunkport, in the County of York, State of Maine.

GREETINGS:

You are hereby required in the name of the State of Maine to notify and warn the voters of the Town of Kennebunkport in said County of the Town Meeting described in this warrant.

To the voters of Kennebunkport: You are hereby notified that the Annual Town Meeting of this municipality will be held at the gymnasium of the Consolidated School building in said Town on Tuesday, the fourteenth (14th) day of July A.D. 2020, at 8:00 o'clock in the forenoon for the purpose of acting on Articles numbered one (1) and one a (1a) as set out below. The polls for voting on Article 1 shall be opened immediately after the election of the Moderator at 8:00 a.m. on July 14, 2020, and shall close at 8:00 p.m. While the polls are open, the Registrar of Voters will hold office hours to accept the registration of any person eligible to vote, to accept new enrollments, and to make any necessary corrections or changes to any names or addresses on the voting list. The continuation of said meeting will be held in the gymnasium of the Consolidated School building in said Town on Saturday, the eighteenth (18th) day of July A.D. 2020, at 9:00 o'clock in the forenoon for the purpose of acting on Articles numbered 2 through 12 as set out below.

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

ARTICLE 1. To elect under the provisions of Title 30-A, M.R.S.A. Section 2528, the following Town Officers: one (1) Selectman, Assessor, and Overseer of the Poor, for a term of three years; one (1) Director of R.S.U. #21, for a term of three years.

Article 2: To see if the Town will vote to approve the following:

- A. To authorize the Town Treasurer, with the advice and approval of the Municipal Officers on behalf of the Town to sell and dispose of Real Estate acquired by the Town for nonpayment of taxes thereon, and to execute quitclaim deeds on such terms as they deem advisable, and to authorize the Treasurer to discharge unmatured liens on payment of taxes, interest and costs.
- B. To authorize the Town Treasurer, with the advice and approval of the Municipal Officers on behalf of the Town, to waive the foreclosure of any tax lien mortgage by recording a waiver of foreclosure in the York County Registry of Deeds for any real estate title to which they deem not in the best financial interest of the Town to hold, said authorization to waive not to prevent the Town Treasurer, with the advice and approval of the Municipal Officers, from later foreclosing on said tax lien pursuant to law, as they deem advisable.
- C. To make all real and personal property taxes due and payable upon presentment of bills and to charge five percent (5.00%) per annum on the first half if unpaid after September 10, 2020 (or 45 days after the date of commitment if commitment is after July 28, 2020) and on the second half if unpaid after March 10, 2021.
- D. To set the interest rate to be paid by the town on abated taxes at three percent (3.00%) for the fiscal year 2021.
- E. To see if the Town will vote to authorize the Tax Collector to enter into a standard agreement with taxpayers establishing a "tax club" payment plan for commercial and/or residential real estate property taxes. (*Explanation: This article allows the Town to establish a tax club for citizens, similar to a Christmas club. Citizens establish a payment plan so that they can make monthly payments throughout the year without risk of penalties or interest charges.*)

Selectmen recommend adoption of this article– Voted 5-0.

Article 3: To see if the Town will vote to approve the following:

- A. To pay for tax abatements and applicable interest granted during the fiscal year of 2020/2021 from Overlay. (*Explanation: The Selectmen, as Assessors, are authorized to raise Overlay under Title 36 MRSA section 710 but require voter authorization to spend Overlay. Overlay cannot be more than 5% of the Tax Commitment.*)
- B. To authorize the Selectmen to apply for, accept and expend from the following categories of funds as provided by the State of Maine: Municipal Revenue Sharing, Educational Certification Block Grant, Educational Tax Relief Grant, Public Library State Aid, Urban Rural Road Initiative Program, Civil Emergency Funds, Snowmobile Registration Funds, Tree Growth Reimbursement, General Assistance Reimbursement, Veterans Exemption Reimbursement, Department of Economic & Community Development Grant Program, Maine Emergency Management Agency, Homestead Exemption Reimbursement, and all other state and federal grants and

funds including, when necessary, the authority to sign grant contracts, documents or other paperwork?

- C. To see if the Town will vote to authorize the Selectmen to carry forward unencumbered surplus fund balances on June 30, 2020 for the purposes originally appropriated and to the extent they deem advisable, such determination to be made at a properly noticed meeting of the Board of Selectmen.

***Selectmen recommend adoption of this article– Voted 5-0.
Budget Board recommends adoption of this article – Voted 12-0.***

Article 4: To see if the Town will vote to approve the following:

- A. To authorize the Tax Collector or Treasurer to accept prepayments of taxes not yet committed pursuant to 36 M.R.S.A. § 506.
- B. To authorize the Selectmen to accept easement deeds on behalf of the Town granting the Town the right to plant and maintain certain trees on private property located within the Town.
- C. To authorize the Selectmen to accept unconditional and conditional gifts of money or property on behalf of the Town, other than gifts of sewer extensions, subject to ratification by the Town at an annual or special town meeting held within one year of the Selectmen’s acceptance, except that such ratification shall not be required for a donation of money to the Town to supplement a specific appropriation already made, to reduce the tax assessment, or to reduce the permanent debt.

Selectmen recommend adoption of this article– Voted 5-0.

Article 5: To see what sum the Town will vote to raise and appropriate for General Government Program expenses.

Amount requested: \$1,902,041.00

***Selectmen recommend adoption of this article– Voted 5- 0.
Budget Board recommends adoption of this article – Voted 12-0.***

Article #5 General Government Program Expenses				
	2020	2021		
	Budget	Budget	Board of	Increase
		Committee	Selectmen	(Decrease)
Administration				
Salaries & Wages	517,818.00	546,860.00	546,860.00	29,042.00
Selectmen	14,766.00	15,663.00	15,663.00	897.00
Town Meeting	4,597.00	6,221.00	6,221.00	1,624.00
Overtime	3,000.00	1,000.00	1,000.00	(2,000.00)
FICA	45,835.00	45,174.00	45,174.00	(661.00)
MSRS	51,465.00	55,068.00	55,068.00	3,603.00
ICMA	17,310.00	18,945.00	18,945.00	1,635.00
Health	151,751.00	165,218.00	165,218.00	13,467.00

Article #5 General Government Program Expenses, Continued				
	2020	2021		
	Budget	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Dues & Fees	13,000.00	12,000.00	12,000.00	(1,000.00)
Travel & Meetings	10,000.00	8,000.00	8,000.00	(2,000.00)
Training & Education	4,200.00	4,200.00	4,200.00	0.00
Contingency	5,800.00	6,000.00	6,000.00	200.00
Electricity	4,500.00	4,000.00	4,000.00	(500.00)
Telephone	5,600.00	8,700.00	8,700.00	3,100.00
Heating Fuel	4,500.00	2,610.00	2,610.00	(1,890.00)
Water	300.00	320.00	320.00	20.00
Internet	1,050.00	3,050.00	3,050.00	2,000.00
Printing	5,500.00	3,500.00	3,500.00	(2,000.00)
Advertising	1,500.00	1,500.00	1,500.00	0.00
Expert/Professional	45,933.00	49,300.00	49,300.00	3,367.00
Audit	14,500.00	15,008.00	15,008.00	508.00
Data Processing	17,000.00	15,885.00	15,885.00	(1,115.00)
Credit Card Fees	0.00	30,000.00	30,000.00	30,000.00
Office Supplies	11,000.00	11,000.00	11,000.00	0.00
Operating Supplies	1,000.00	0.00	0.00	(1,000.00)
Postage	14,000.00	15,000.00	15,000.00	1,000.00
Photocopier	7,000.00	7,000.00	7,000.00	0.00
Town Clerk	4,000.00	2,300.00	2,300.00	(1,700.00)
Ballot Machine	5,000.00	5,900.00	5,900.00	900.00
Buildings	18,000.00	19,000.00	19,000.00	1,000.00
Town Meeting Expenses	1,800.00	1,500.00	1,500.00	(300.00)
<i>Total Administration</i>	<i>1,001,725.00</i>	<i>1,079,922.00</i>	<i>1,079,922.00</i>	<i>78,197.00</i>
Zoning Board of Appeals				
Training & Education	200.00	200.00	200.00	0.00
Advertising	300.00	425.00	425.00	125.00
<i>Total Zoning Board of Appeals</i>	<i>500.00</i>	<i>625.00</i>	<i>625.00</i>	<i>125.00</i>
Conservation Commission				
Office Supplies	1,350.00	1,350.00	1,350.00	0.00
<i>Total Conservation Commission</i>	<i>1,350.00</i>	<i>1,350.00</i>	<i>1,350.00</i>	<i>0.00</i>
Growth Planning Committee				
Expert/Professional	5,000.00	2,500.00	2,500.00	(2,500.00)
<i>Total Growth Planning Committee</i>	<i>5,000.00</i>	<i>2,500.00</i>	<i>2,500.00</i>	<i>(2,500.00)</i>
Legal Fees				
Ordinance Development	10,000.00	10,000.00	10,000.00	0.00
Ordinance Compliance	10,000.00	10,000.00	10,000.00	0.00
Enforcement & Appeals	30,000.00	30,000.00	30,000.00	0.00
Administration & General Service	10,000.00	10,000.00	10,000.00	0.00
Personnel & Union	5,000.00	5,000.00	5,000.00	0.00
Special Projects & Contracts	3,000.00	3,000.00	3,000.00	0.00
Goose Rocks Beach	25,000.00	0.00	0.00	(25,000.00)
<i>Total Legal fees</i>	<i>93,000.00</i>	<i>68,000.00</i>	<i>68,000.00</i>	<i>(25,000.00)</i>
Insurance				
RHSP	28,900.00	29,980.00	29,980.00	1,080.00
HRA & Fees	52,458.00	56,538.00	56,538.00	4,080.00
Workers Comp	100,950.00	81,000.00	81,000.00	(19,950.00)
Unemployment	10,287.00	8,000.00	8,000.00	(2,287.00)

Article #5 General Government Program Expenses, Continued				
	2020	2021		Increase
	Budget	Budget	Board of	(Decrease)
		Committee	Selectmen	
Bond	1,640.00	0.00	0.00	(1,640.00)
Liability	43,745.00	45,400.00	45,400.00	1,655.00
Fleet	24,911.00	22,100.00	22,100.00	(2,811.00)
Public Officials	5,251.00	6,750.00	6,750.00	1,499.00
<i>Total Insurance</i>	<i>268,142.00</i>	<i>249,768.00</i>	<i>249,768.00</i>	<i>(18,374.00)</i>
Community Development				
Salaries & Wages	6,881.00	6,088.00	6,088.00	(793.00)
FICA	526.00	542.00	542.00	16.00
Travel & Meetings	100.00	100.00	100.00	0.00
Internet	10,488.00	11,616.00	11,616.00	1,128.00
Newsletter	3,500.00	5,600.00	5,600.00	2,100.00
Website	6,000.00	5,000.00	5,000.00	(1,000.00)
Operating Supplies	2,000.00	1,000.00	1,000.00	(1,000.00)
<i>Total Community Development</i>	<i>29,495.00</i>	<i>29,946.00</i>	<i>29,946.00</i>	<i>451.00</i>
Planning & Development				
Salaries & Wages	281,408.00	293,655.00	293,655.00	12,247.00
Overtime	1,500.00	1,000.00	1,000.00	(500.00)
FICA	25,565.00	25,008.00	25,008.00	(557.00)
MSRS	16,998.00	19,078.00	19,078.00	2,080.00
ICMA	6,649.00	5,776.00	5,776.00	(873.00)
Health	61,566.00	64,692.00	64,692.00	3,126.00
Dues & Fees	5,135.00	5,257.00	5,257.00	122.00
Travel & Meetings	1,500.00	1,500.00	1,500.00	0.00
Training & Education	2,600.00	1,600.00	1,600.00	(1,000.00)
Telephone	2,150.00	2,950.00	2,950.00	800.00
Advertising	1,200.00	1,500.00	1,500.00	300.00
Expert/Professional	13,750.00	22,000.00	22,000.00	8,250.00
Data Processing	7,065.00	6,496.00	6,496.00	(569.00)
GIS/Maps	14,400.00	14,400.00	14,400.00	0.00
Abstracts	1,000.00	1,000.00	1,000.00	0.00
Office Supplies	1,500.00	1,500.00	1,500.00	0.00
Postage	700.00	1,200.00	1,200.00	500.00
Computers	1,100.00	0.00	0.00	(1,100.00)
Gas	585.00	518.00	518.00	(67.00)
Vehicles & Equipment	800.00	800.00	800.00	0.00
<i>Total Planning & Development</i>	<i>447,171.00</i>	<i>469,930.00</i>	<i>469,930.00</i>	<i>22,759.00</i>
Total General Government	1,846,383.00	1,902,041.00	1,902,041.00	55,658.00

Article 6: To see what sum the Town will vote to raise and appropriate for Public Safety Program expenses.

Amount requested: \$2,956,727.00

Selectmen recommend adoption of this article– Voted 5- 0.

Budget Board recommends adoption of this article – Voted 12-0.

Article #6 Public Safety Program Expenses				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Police Dept				
Salaries & Wages	1,022,736.00	1,048,622.00	1,048,622.00	25,886.00
Summer Salaries	25,896.00	5,541.00	5,541.00	(20,355.00)
Overtime	70,000.00	74,800.00	74,800.00	4,800.00
FICA	87,348.00	92,135.00	92,135.00	4,787.00
MSRS	162,620.00	165,768.00	165,768.00	3,148.00
ICMA	23,727.00	24,602.00	24,602.00	875.00
Health	279,690.00	277,777.00	277,777.00	(1,913.00)
Dues & Fees	2,500.00	2,500.00	2,500.00	0.00
Travel & Meetings	1,300.00	1,300.00	1,300.00	0.00
Training & Education	9,500.00	8,500.00	8,500.00	(1,000.00)
Vaccine	500.00	500.00	500.00	0.00
Uniforms	12,850.00	11,350.00	11,350.00	(1,500.00)
Physicals	200.00	200.00	200.00	0.00
Telephone	14,150.00	17,590.00	17,590.00	3,440.00
Printing	1,000.00	1,000.00	1,000.00	0.00
Advertising	300.00	300.00	300.00	0.00
Expert/Professional	2,575.00	2,575.00	2,575.00	0.00
Office Supplies	3,000.00	3,000.00	3,000.00	0.00
Operating Supplies	5,450.00	5,450.00	5,450.00	0.00
Equipment	6,000.00	6,000.00	6,000.00	0.00
Postage	2,250.00	1,750.00	1,750.00	(500.00)
Photocopier	1,697.00	1,697.00	1,697.00	0.00
Ammunition Targets	3,800.00	3,300.00	3,300.00	(500.00)
Computers	2,500.00	3,000.00	3,000.00	500.00
Gas	20,250.00	17,100.00	17,100.00	(3,150.00)
Vehicles & Equipment	7,000.00	7,000.00	7,000.00	0.00
<i>Total Police</i>	<i>1,768,839.00</i>	<i>1,783,357.00</i>	<i>1,783,357.00</i>	<i>14,518.00</i>
Communications				
Salaries & Wages	247,178.00	257,626.00	257,626.00	10,448.00
10-10 Overtime	37,812.00	38,950.00	38,950.00	1,138.00
FICA	23,172.00	23,293.00	23,293.00	121.00
MSRS	22,874.00	23,647.00	23,647.00	773.00
ICMA	7,710.00	7,911.00	7,911.00	201.00
Health	59,900.00	63,967.00	63,967.00	4,067.00
Training & Education	1,000.00	1,000.00	1,000.00	0.00
Uniforms	800.00	800.00	800.00	0.00
Electricity	8,500.00	9,000.00	9,000.00	500.00
Heating Fuel	3,040.00	2,700.00	2,700.00	(340.00)
Water	560.00	595.00	595.00	35.00
Internet	2,500.00	3,000.00	3,000.00	500.00
Printing	100.00	100.00	100.00	0.00
Expert/Professional	2,600.00	16,150.00	16,150.00	13,550.00
Data Processing	1,200.00	1,480.00	1,480.00	280.00
Maintenance Contracts	94,742.00	76,959.00	76,959.00	(17,783.00)
Office Supplies	1,000.00	1,000.00	1,000.00	0.00
Operating Supplies	1,750.00	750.00	750.00	(1,000.00)

Article #6 Public Safety Program Expenses, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Computers	2,000.00	2,000.00	2,000.00	0.00
Buildings	9,500.00	9,500.00	9,500.00	0.00
Radio Maintenance	2,500.00	2,500.00	2,500.00	0.00
Radio Replacement	1,500.00	1,500.00	1,500.00	0.00
<i>Total Communications</i>	<i>531,938.00</i>	<i>544,428.00</i>	<i>544,428.00</i>	<i>12,490.00</i>
Fire Dept				
Salaries & Wages	122,943.00	126,789.00	126,789.00	3,846.00
Fire Warden	759.00	0.00	0.00	(759.00)
Call Firefighters	90,000.00	100,000.00	100,000.00	10,000.00
FICA	16,577.00	18,069.00	18,069.00	1,492.00
ICMA	2,995.00	3,085.00	3,085.00	90.00
Health	17,548.00	18,714.00	18,714.00	1,166.00
Dues & Fees	700.00	700.00	700.00	0.00
Travel & Meetings	500.00	300.00	300.00	(200.00)
Training & Education	8,000.00	7,000.00	7,000.00	(1,000.00)
Vaccine	600.00	600.00	600.00	0.00
Uniforms	1,000.00	800.00	800.00	(200.00)
Physicals	1,500.00	1,500.00	1,500.00	0.00
Recognition	5,000.00	4,500.00	4,500.00	(500.00)
Electricity	6,500.00	6,500.00	6,500.00	0.00
Telephone	5,000.00	5,000.00	5,000.00	0.00
Heating Fuel	21,240.00	11,000.00	11,000.00	(10,240.00)
Water	460.00	490.00	490.00	30.00
Internet	3,100.00	3,100.00	3,100.00	0.00
Advertising	50.00	50.00	50.00	0.00
Expert/Professional	1,800.00	6,145.00	6,145.00	4,345.00
Supplemental Insurance	2,720.00	2,380.00	2,380.00	(340.00)
Office Supplies	2,500.00	1,200.00	1,200.00	(1,300.00)
Equipment	6,000.00	4,000.00	4,000.00	(2,000.00)
Postage	200.00	200.00	200.00	0.00
Photocopier	585.00	585.00	585.00	0.00
Computers	9,000.00	2,300.00	2,300.00	(6,700.00)
Hose Replacement	1,106.00	0.00	0.00	(1,106.00)
Dry Hydrants	1,000.00	0.00	0.00	(1,000.00)
Gas	1,800.00	1,015.00	1,015.00	(785.00)
Diesel	2,900.00	2,650.00	2,650.00	(250.00)
Personal Protective Equipment	7,500.00	6,000.00	6,000.00	(1,500.00)
Buildings	9,000.00	7,000.00	7,000.00	(2,000.00)
Vehicles & Equipment	22,200.00	22,000.00	22,000.00	(200.00)
Goose Rocks Fire	24,350.00	24,910.00	24,910.00	560.00
Cape Porpoise Fire	20,125.00	20,588.00	20,588.00	463.00
<i>Total Fire</i>	<i>417,258.00</i>	<i>409,170.00</i>	<i>409,170.00</i>	<i>(8,088.00)</i>
KEMS				
KEMS	175,000.00	165,000.00	165,000.00	(10,000.00)
<i>Total KEMS</i>	<i>175,000.00</i>	<i>165,000.00</i>	<i>165,000.00</i>	<i>(10,000.00)</i>
Emergency Management				
Operating Supplies	1,500.00	1,500.00	1,500.00	0.00
<i>Total Emergency Management</i>	<i>1,500.00</i>	<i>1,500.00</i>	<i>1,500.00</i>	<i>0.00</i>

Article #6 Public Safety Program Expenses, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Animal Control Officer				
Salaries & Wages	7,800.00	5,305.00	5,305.00	(2,495.00)
FICA	597.00	406.00	406.00	(191.00)
Travel & Meetings	850.00	700.00	700.00	(150.00)
Operating Supplies	1,300.00	600.00	600.00	(700.00)
Animal Welfare Society	4,829.00	4,829.00	4,829.00	0.00
<i>Total Animal Control Officer</i>	<i>15,376.00</i>	<i>11,840.00</i>	<i>11,840.00</i>	<i>(3,536.00)</i>
Harbormaster				
Cape Harbormaster	13,000.00	13,650.00	13,650.00	650.00
FICA	995.00	1,065.00	1,065.00	70.00
MSRS	1,300.00	1,379.00	1,379.00	79.00
ICMA	0.00	273.00	273.00	273.00
Health	4,758.00	5,079.00	5,079.00	321.00
River Harbormaster	18,785.00	19,986.00	19,986.00	1,201.00
<i>Total Harbormaster</i>	<i>38,838.00</i>	<i>41,432.00</i>	<i>41,432.00</i>	<i>2,594.00</i>
Total Public Safety	2,948,749.00	2,956,727.00	2,956,727.00	7,978.00

Article 7: To see what sum the Town will vote to raise and appropriate for Health & Welfare Program expenses.

Amount requested: \$736,753.00

Selectmen recommend adoption of this article– Voted 5- 0.

Budget Board recommends adoption of this article – Voted 12-0.

Article #7 Health & Welfare Program Expenses				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Solid Waste				
Salaries & Wages	200.00	1,792.00	1,792.00	1,592.00
FICA	15.00	137.00	137.00	122.00
Electricity	250.00	0.00	0.00	(250.00)
Tipping Fees	223,880.00	221,144.00	221,144.00	(2,736.00)
Curbside Waste	196,944.00	201,450.00	201,450.00	4,506.00
Curbside Recycling	52,653.00	17,000.00	17,000.00	(35,653.00)
Recycling Pickup	0.00	56,000.00	56,000.00	56,000.00
Operating Supplies	4,000.00	4,000.00	4,000.00	0.00
Unacceptable Waste	4,000.00	4,000.00	4,000.00	0.00
Monitoring	6,300.00	6,300.00	6,300.00	0.00
<i>Total Solid Waste</i>	<i>488,242.00</i>	<i>511,823.00</i>	<i>511,823.00</i>	<i>23,581.00</i>
Public Health				
Salaries & Wages	125,904.00	116,033.00	116,033.00	(9,871.00)
FICA	9,814.00	9,447.00	9,447.00	(367.00)
MSRS	12,590.00	11,719.00	11,719.00	(871.00)

Article #7 Health & Welfare Program Expenses, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
ICMA	2,387.00	2,458.00	2,458.00	71.00
Health	22,548.00	5,000.00	5,000.00	(17,548.00)
Travel & Meetings	5,000.00	5,000.00	5,000.00	0.00
Training & Education	600.00	600.00	600.00	0.00
Wellness	300.00	300.00	300.00	0.00
Electricity	750.00	750.00	750.00	0.00
Telephone	900.00	1,400.00	1,400.00	500.00
Heating Fuel	1,100.00	1,100.00	1,100.00	0.00
Expert/Professional	775.00	775.00	775.00	0.00
Office Supplies	1,000.00	2,000.00	2,000.00	1,000.00
Operating Supplies	1,500.00	1,500.00	1,500.00	0.00
Postage	75.00	75.00	75.00	0.00
Photocopier	468.00	468.00	468.00	0.00
Buildings	800.00	800.00	800.00	0.00
Unacceptable Waste	800.00	800.00	800.00	0.00
Water Quality	500.00	500.00	500.00	0.00
<i>Total Public Health</i>	<i>187,811.00</i>	<i>160,725.00</i>	<i>160,725.00</i>	<i>(27,086.00)</i>
Welfare				
Training & Education	260.00	260.00	260.00	0.00
Office Supplies	75.00	75.00	75.00	0.00
Welfare	3,000.00	3,000.00	3,000.00	0.00
<i>Total Welfare</i>	<i>3,335.00</i>	<i>3,335.00</i>	<i>3,335.00</i>	<i>0.00</i>
Social Services				
YC Community Action	4,000.00	4,000.00	4,000.00	0.00
Day One	750.00	750.00	750.00	0.00
Caring Unlimited	1,500.00	1,500.00	1,500.00	0.00
ME Behavioral Healthcare	3,500.00	3,500.00	3,500.00	0.00
Kids Free to Grow	750.00	750.00	750.00	0.00
So ME Agency on Aging	2,000.00	2,000.00	2,000.00	0.00
American Red Cross	500.00	500.00	500.00	0.00
YC Shelters	4,400.00	5,000.00	5,000.00	600.00
Sexual Assault Response Service	1,000.00	1,000.00	1,000.00	0.00
Church Community Outreach Serv	3,000.00	3,000.00	3,000.00	0.00
Lifeflight	0.00	868.00	868.00	868.00
MaineHealth Care at Home	1,000.00	1,000.00	1,000.00	0.00
<i>Total Social Services</i>	<i>22,400.00</i>	<i>23,868.00</i>	<i>23,868.00</i>	<i>1,468.00</i>
Shellfish Conservation				
Salaries & Wages	2,481.00	2,556.00	2,556.00	75.00
FICA	190.00	196.00	196.00	6.00
Travel & Meetings	500.00	250.00	250.00	(250.00)
Operating Supplies	500.00	0.00	0.00	(500.00)
<i>Total Shellfish Conservation</i>	<i>3,671.00</i>	<i>3,002.00</i>	<i>3,002.00</i>	<i>(669.00)</i>
Public Restrooms				
Dock Square Restrooms	30,000.00	30,000.00	30,000.00	0.00
Public Facility Upgrade	2,500.00	4,000.00	4,000.00	1,500.00
<i>Total Public Restrooms</i>	<i>32,500.00</i>	<i>34,000.00</i>	<i>34,000.00</i>	<i>1,500.00</i>
Total Health & Welfare	737,959.00	736,753.00	736,753.00	(1,206.00)

Article 8: To see what sum the Town will vote to raise and appropriate for the Public Works Program expenses.

Amount requested: \$1,217,949.00

Selectmen recommend adoption of this article– Voted 5- 0.

Budget Board recommends adoption of this article – Voted 12-0.

Article #8 Public Works Program Expenses				
	2021			
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Highway Dept				
Salaries & Wages	440,850.00	453,201.00	453,201.00	12,351.00
Overtime	42,500.00	43,775.00	43,775.00	1,275.00
Part-Time	11,520.00	8,640.00	8,640.00	(2,880.00)
FICA	39,736.00	40,398.00	40,398.00	662.00
MSRS	39,647.00	41,057.00	41,057.00	1,410.00
ICMA	9,206.00	11,221.00	11,221.00	2,015.00
Health	141,279.00	149,861.00	149,861.00	8,582.00
Uniforms	5,590.00	4,590.00	4,590.00	(1,000.00)
Electricity	5,200.00	5,200.00	5,200.00	0.00
Telephone	4,750.00	4,750.00	4,750.00	0.00
Heating Fuel	3,600.00	1,600.00	1,600.00	(2,000.00)
Expert/Professional	7,875.00	10,000.00	10,000.00	2,125.00
Rentals	7,600.00	7,600.00	7,600.00	0.00
Street Marking	7,500.00	8,000.00	8,000.00	500.00
Alarms	200.00	300.00	300.00	100.00
Office Supplies	400.00	400.00	400.00	0.00
Operating Supplies	5,000.00	5,000.00	5,000.00	0.00
Equipment	6,100.00	4,100.00	4,100.00	(2,000.00)
Photocopier	380.00	380.00	380.00	0.00
Culverts	4,000.00	2,000.00	2,000.00	(2,000.00)
Gravel	4,000.00	2,000.00	2,000.00	(2,000.00)
Salt	75,000.00	70,000.00	70,000.00	(5,000.00)
Sand	2,184.00	1,184.00	1,184.00	(1,000.00)
Liquid Road Treatment	12,000.00	12,000.00	12,000.00	0.00
Patch	4,800.00	4,800.00	4,800.00	0.00
Signs	6,000.00	6,000.00	6,000.00	0.00
Tools	3,000.00	2,000.00	2,000.00	(1,000.00)
Gas	13,500.00	9,450.00	9,450.00	(4,050.00)
Diesel	27,550.00	27,825.00	27,825.00	275.00
Safety Equipment	1,000.00	1,000.00	1,000.00	0.00
Parks & Open Space Supplies	6,000.00	6,000.00	6,000.00	0.00
Buildings	3,300.00	3,300.00	3,300.00	0.00
Vehicles & Equipment	35,000.00	35,000.00	35,000.00	0.00
<i>Total Highway</i>	<i>976,267.00</i>	<i>982,632.00</i>	<i>982,632.00</i>	<i>6,365.00</i>
Utilities-Hydrants				
Fire Hydrants	137,790.00	146,000.00	146,000.00	8,210.00
Street Lights	55,000.00	0.00	0.00	(55,000.00)
<i>Total Utilities-Hydrants</i>	<i>192,790.00</i>	<i>146,000.00</i>	<i>146,000.00</i>	<i>(46,790.00)</i>

Article #8 Public Works Program Expenses, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Shade Tree				
Shade Tree Warden	579.00	597.00	597.00	18.00
FICA	44.00	46.00	46.00	2.00
Expert/Professional	2,000.00	2,075.00	2,075.00	75.00
Planting	2,500.00	1,500.00	1,500.00	(1,000.00)
Tree Treatment	21,000.00	21,000.00	21,000.00	0.00
Cutting & Pruning	10,000.00	10,000.00	10,000.00	0.00
Fertilizing	4,000.00	3,000.00	3,000.00	(1,000.00)
Miscellaneous	2,000.00	1,000.00	1,000.00	(1,000.00)
<i>Total Shade Tree</i>	<i>42,123.00</i>	<i>39,218.00</i>	<i>39,218.00</i>	<i>(2,905.00)</i>
Street Lights				
Electricity	0.00	24,000.00	24,000.00	24,000.00
Expert/Professional	0.00	8,000.00	8,000.00	8,000.00
Rentals	0.00	3,500.00	3,500.00	3,500.00
<i>Total Street Lights</i>	<i>0.00</i>	<i>35,500.00</i>	<i>35,500.00</i>	<i>35,500.00</i>
Cemetery				
Salaries & Wages	5,121.00	5,433.00	5,433.00	312.00
FICA	392.00	416.00	416.00	24.00
Cutting & Pruning	2,500.00	2,250.00	2,250.00	(250.00)
Miscellaneous	2,400.00	2,400.00	2,400.00	0.00
Arundel Cemetery	4,100.00	4,100.00	4,100.00	0.00
<i>Total Cemetery</i>	<i>14,513.00</i>	<i>14,599.00</i>	<i>14,599.00</i>	<i>86.00</i>
Total Public Works	1,225,693.00	1,217,949.00	1,217,949.00	(7,744.00)

Article 9: To see what sum the Town will vote to raise and appropriate for Recreation, Culture, Contingency and Miscellaneous Program expenses.

Amount requested: \$566,114.00

Selectmen recommend adoption of this article– Voted 5- 0.

Budget Board recommends adoption of this article – Voted 12-0.

Article #9 Recreation, Culture, Contingency and Miscellaneous Program Expenses				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Recreation				
Salaries & Wages	168,022.00	177,341.00	177,341.00	9,319.00
FICA	13,108.00	13,944.00	13,944.00	836.00
MSRS	16,802.00	18,063.00	18,063.00	1,261.00
ICMA	3,321.00	3,450.00	3,450.00	129.00
Health	57,167.00	61,358.00	61,358.00	4,191.00
Dues & Fees	170.00	170.00	170.00	0.00
Travel & Meetings	700.00	700.00	700.00	0.00
Training & Education	1,000.00	1,200.00	1,200.00	200.00
Uniforms	100.00	100.00	100.00	0.00
Electricity	8,000.00	3,000.00	3,000.00	(5,000.00)

Article #9 Recreation, Culture, Contingency and Miscellaneous Program Expenses, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Telephone	720.00	720.00	720.00	0.00
Heating Fuel	180.00	100.00	100.00	(80.00)
Water	512.00	445.00	445.00	(67.00)
Internet	960.00	960.00	960.00	0.00
Expert/Professional	7,495.00	5,775.00	5,775.00	(1,720.00)
Office Supplies	1,350.00	1,350.00	1,350.00	0.00
Operating Supplies	2,000.00	2,000.00	2,000.00	0.00
Postage	75.00	75.00	75.00	0.00
Photocopier	0.00	100.00	100.00	100.00
Computers	770.00	0.00	0.00	(770.00)
Vehicles & Equipment	550.00	550.00	550.00	0.00
<i>Total Recreation</i>	<i>283,002.00</i>	<i>291,401.00</i>	<i>291,401.00</i>	<i>8,399.00</i>
Graves Library				
Library	155,000.00	155,000.00	155,000.00	0.00
<i>Total Graves Library</i>	<i>155,000.00</i>	<i>155,000.00</i>	<i>155,000.00</i>	<i>0.00</i>
Cape Porpoise Library				
Library	13,950.00	14,550.00	14,550.00	600.00
<i>Total Cape Porpoise Library</i>	<i>13,950.00</i>	<i>14,550.00</i>	<i>14,550.00</i>	<i>600.00</i>
Parsons Way				
Cutting & Pruning	4,000.00	3,500.00	3,500.00	(500.00)
<i>Total Parsons Way</i>	<i>4,000.00</i>	<i>3,500.00</i>	<i>3,500.00</i>	<i>(500.00)</i>
GRB Advisory Reserve				
Salaries & Wages	29,726.00	29,726.00	29,726.00	0.00
FICA	2,274.00	2,274.00	2,274.00	0.00
Expert/Professional	4,000.00	2,000.00	2,000.00	(2,000.00)
Miscellaneous	0.00	9,000.00	9,000.00	9,000.00
GRB Advisory Expenses	8,000.00	3,000.00	3,000.00	(5,000.00)
<i>Total GRB Advisory</i>	<i>44,000.00</i>	<i>46,000.00</i>	<i>46,000.00</i>	<i>2,000.00</i>
Contingency				
Salaries & Wages	10,000.00	0.00	0.00	(10,000.00)
Accrued Liabilities	20,000.00	10,000.00	10,000.00	(10,000.00)
Fuel	5,000.00	5,000.00	5,000.00	0.00
Miscellaneous	30,000.00	30,000.00	30,000.00	0.00
<i>Total Contingency</i>	<i>65,000.00</i>	<i>45,000.00</i>	<i>45,000.00</i>	<i>(20,000.00)</i>
Miscellaneous Agencies				
Memorial Day	1,600.00	1,600.00	1,600.00	0.00
Dock Square Monument	1,700.00	2,000.00	2,000.00	300.00
4th of July	3,750.00	4,313.00	4,313.00	563.00
So ME Veteran's Memorial	500.00	500.00	500.00	0.00
Lifeflight	868.00	0.00	0.00	(868.00)
Senior Center Lower Village	2,250.00	2,250.00	2,250.00	0.00
<i>Total Miscellaneous Agencies</i>	<i>10,668.00</i>	<i>10,663.00</i>	<i>10,663.00</i>	<i>(5.00)</i>
Total Recreation, Culture, Contingency and Miscellaneous				
	575,620.00	566,114.00	566,114.00	(9,506.00)

Article 10: To see what sum the Town will vote to raise and appropriate for Capital Expense & Reserve Account and Debt Service Payments.

Amount requested: \$2,174,380.00

Selectmen recommend adoption of this article– Voted 5- 0.

Budget Board recommends adoption of this article – Voted 12-0.

Article #10 Capital Expense & Reserve Account and Debt Service Payments Program Expenses				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Administration				
Historical Preservation	5,000.00	0.00	0.00	(5,000.00)
Special Projects	125,000.00	0.00	0.00	(125,000.00)
<i>Total CO Administration</i>	<i>130,000.00</i>	<i>0.00</i>	<i>0.00</i>	<i>(130,000.00)</i>
Police				
Equipment	0.00	13,314.00	13,314.00	13,314.00
Vehicles/Reserve	30,000.00	31,000.00	31,000.00	1,000.00
<i>Total CO Police</i>	<i>30,000.00</i>	<i>44,314.00</i>	<i>44,314.00</i>	<i>14,314.00</i>
Communications				
Special Projects	0.00	250,000.00	250,000.00	250,000.00
<i>Total CO Communications</i>	<i>0.00</i>	<i>250,000.00</i>	<i>250,000.00</i>	<i>250,000.00</i>
Fire Reserve				
Equipment	35,000.00	20,000.00	20,000.00	(15,000.00)
Radio Reserve	5,000.00	0.00	0.00	(5,000.00)
Apparatus Reserve	130,000.00	100,000.00	100,000.00	(30,000.00)
Firefighter PPE	18,500.00	0.00	0.00	(18,500.00)
<i>Total CO Fire Reserve</i>	<i>188,500.00</i>	<i>120,000.00</i>	<i>120,000.00</i>	<i>(68,500.00)</i>
Highway				
Equipment	0.00	15,000.00	15,000.00	15,000.00
Vehicles/Reserve	6,000.00	109,000.00	109,000.00	103,000.00
<i>Total CO Highway</i>	<i>6,000.00</i>	<i>124,000.00</i>	<i>124,000.00</i>	<i>118,000.00</i>
Road Improvement				
Road Improvements	587,600.00	230,100.00	230,100.00	(357,500.00)
<i>Total CO Road Improvements</i>	<i>587,600.00</i>	<i>230,100.00</i>	<i>230,100.00</i>	<i>(357,500.00)</i>
Sidewalk Construction				
Miscellaneous	90,000.00	70,000.00	70,000.00	(20,000.00)
<i>Total CO Sidewalk Construction</i>	<i>90,000.00</i>	<i>70,000.00</i>	<i>70,000.00</i>	<i>(20,000.00)</i>
Recreation				
Rec & Park Improvements	2,000.00	0.00	0.00	(2,000.00)
<i>Total CO Recreation</i>	<i>2,000.00</i>	<i>0.00</i>	<i>0.00</i>	<i>(2,000.00)</i>
Revaluation				
Miscellaneous	67,000.00	0.00	0.00	(67,000.00)
<i>Total CO Revaluation</i>	<i>67,000.00</i>	<i>0.00</i>	<i>0.00</i>	<i>(67,000.00)</i>
Special Projects				
Miscellaneous	0.00	58,500.00	58,500.00	58,500.00
<i>Total CO Special Projects</i>	<i>0.00</i>	<i>58,500.00</i>	<i>58,500.00</i>	<i>58,500.00</i>

Article #10 Capital Expense & Reserve Account and Debt Service Payments Program Expenses, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Piers				
Reserve	200,000.00	300,000.00	300,000.00	100,000.00
<i>Total CO Piers</i>	<i>200,000.00</i>	<i>300,000.00</i>	<i>300,000.00</i>	<i>100,000.00</i>
Debt Service				
Sewer Bond 2003	32,521.00	33,125.00	33,125.00	604.00
Interest Sewer Bond 2003	3,121.00	2,402.00	2,402.00	(719.00)
Police Bldg 2017	37,731.00	38,573.00	38,573.00	842.00
P&R Bldg 2018	45,000.00	45,000.00	45,000.00	0.00
Principal Ocean Ave - Seawall	100,000.00	110,000.00	110,000.00	10,000.00
Prin Village Parcel	0.00	355,000.00	355,000.00	355,000.00
Interest PD Bldg 2017	7,461.00	6,619.00	6,619.00	(842.00)
Interest P&R Bldg 2018	13,243.00	11,772.00	11,772.00	(1,471.00)
Interest Ocean Ave Seawall	27,585.00	45,000.00	45,000.00	17,415.00
Interest Village Parcel	361,000.00	329,975.00	329,975.00	(31,025.00)
<i>Total Debt Service</i>	<i>627,662.00</i>	<i>977,466.00</i>	<i>977,466.00</i>	<i>349,804.00</i>
Total Capital Expense & Reserve and Debt Service Payments	1,928,762.00	2,174,380.00	2,174,380.00	245,618.00

Article 11: To see if the Town will vote to appropriate the sum of \$2,303,135 from estimated non-property tax revenues to reduce the property tax commitment, together with all categories of funds, which may be available from the federal government, and to also use \$600,000 from undesignated fund balance and \$325,000 from Capital Projects Reserve Account to reduce the property tax commitment.

Selectmen recommend adoption of this article– Voted 5- 0.
Budget Board recommends adoption of this article – Voted 12-0.

Article #11 Non-Property Tax Revenues				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
Excise				
Auto Excise	980,000.00	948,000.00	948,000.00	(32,000.00)
Boat Excise	14,600.00	14,600.00	14,600.00	0.00
<i>Total Excise</i>	<i>994,600.00</i>	<i>962,600.00</i>	<i>962,600.00</i>	<i>(32,000.00)</i>
Intergovernmental				
State Revenue Sharing	55,000.00	75,000.00	75,000.00	20,000.00
Homestead Exemption	89,488.00	90,000.00	90,000.00	512.00
Local Road Assistance	42,000.00	42,000.00	42,000.00	0.00
Tree Growth	5,340.00	6,000.00	6,000.00	660.00
Veterans Exemption	2,200.00	2,300.00	2,300.00	100.00
General Assistance	1,500.00	1,000.00	1,000.00	(500.00)
BETE Reimbursement	6,795.00	6,000.00	6,000.00	(795.00)
Rachel Carson Wildlife	3,550.00	3,500.00	3,500.00	(50.00)

Article #11 Non-Property Tax Revenues, Continued				
		2021		
	2020	Budget	Board of	Increase
	Budget	Committee	Selectmen	(Decrease)
RSU COPS Share	215,913.00	223,485.00	223,485.00	7,572.00
MDOT Grant	154,150.00	0.00	0.00	(154,150.00)
<i>Total Intergovernmental</i>	<i>575,936.00</i>	<i>449,285.00</i>	<i>449,285.00</i>	<i>(126,651.00)</i>
Charges for Services				
Interest on Taxes	27,000.00	35,000.00	35,000.00	8,000.00
Town Clerk Fees	10,450.00	9,000.00	9,000.00	(1,450.00)
Dogs	4,100.00	4,000.00	4,000.00	(100.00)
Agent Fees	11,000.00	13,000.00	13,000.00	2,000.00
Building Permits	285,000.00	250,000.00	250,000.00	(35,000.00)
Plumbing Permits	18,000.00	15,000.00	15,000.00	(3,000.00)
Board of Appeals	800.00	700.00	700.00	(100.00)
Planning Board	14,000.00	10,000.00	10,000.00	(4,000.00)
Liquor License	5,350.00	4,450.00	4,450.00	(900.00)
Victualers Licenses	6,050.00	5,000.00	5,000.00	(1,050.00)
Parking Violations	45,000.00	25,000.00	25,000.00	(20,000.00)
Police Special Detail	5,500.00	4,000.00	4,000.00	(1,500.00)
Dispatch Kennebunk Light & Pow	5,000.00	5,000.00	5,000.00	0.00
Goose Rocks Beach Sticker	180,000.00	112,500.00	112,500.00	(67,500.00)
Nurses Fees	200.00	200.00	200.00	0.00
Shellfish Licenses	900.00	900.00	900.00	0.00
<i>Total Charges for Services</i>	<i>618,350.00</i>	<i>493,750.00</i>	<i>493,750.00</i>	<i>(124,600.00)</i>
Miscellaneous				
Police Miscellaneous	2,500.00	2,500.00	2,500.00	0.00
Investment Income	110,000.00	30,000.00	30,000.00	(80,000.00)
Miscellaneous Income	10,000.00	10,000.00	10,000.00	0.00
Use of UFB	200,000.00	600,000.00	600,000.00	400,000.00
Dock Square Transfer	225,000.00	225,000.00	225,000.00	0.00
Conservation Donation	10,000.00	10,000.00	10,000.00	0.00
Sewer Transfer	30,000.00	30,000.00	30,000.00	0.00
Sale of Town Property	1,000.00	0.00	0.00	(1,000.00)
Macomber Transfer	800.00	0.00	0.00	(800.00)
Transfer In - Capital Projects	100,000.00	325,000.00	325,000.00	225,000.00
Transfer in - SR Recreation	80,000.00	60,000.00	60,000.00	(20,000.00)
<i>Total Miscellaneous</i>	<i>769,300.00</i>	<i>1,292,500.00</i>	<i>1,292,500.00</i>	<i>523,200.00</i>
D S Restrooms - Transfer DS PL				
Dock Square Transfer	30,000.00	30,000.00	30,000.00	0.00
<i>Total DS Restrooms transfer</i>	<i>30,000.00</i>	<i>30,000.00</i>	<i>30,000.00</i>	<i>0.00</i>
Total Non-Property				
Tax Revenues	2,988,186.00	3,228,135.00	3,228,135.00	239,949.00

Article 12: To see if the Town will vote to authorize the transfer, appropriation and expenditure of \$20,000 from the Special Revenue Open Space Fund to the Open Space Management & Parks Maintenance?

Selectmen recommend adoption of this article– Voted 5- 0.
Budget Board recommends adoption of this article – Voted 12-0.

HEREOF FAIL NOT TO MAKE DUE SERVICE of this Warrant and a return of your doing thereon, at a time and place of said meeting.

GIVEN UNDER OUR HANDS this 14th day of May 2020, Kennebunkport, Maine.

Edward W. Hutchins, II

D. Michael Weston

Allen A. Daggett

Sheila W. Matthews-Bull

Patrick A. Briggs

A majority of the Selectmen of the Town of Kennebunkport, Maine

A true attested copy of the warrant attest:

Tracey O'Roak, Town Clerk

FISCAL YEAR 2021 BUDGET OVERVIEW

The municipal budget has an expected tax rate increase of \$0.00 for municipal operations. Municipal expenditures are \$9.5 million, increased by \$290,798 or 3.13%. The majority of the increase is Debt Service at \$349,8094. Operations are up \$45,180 or a 0.62% increase; whereas Capital is decreasing by (\$104,186).

With the economic impact of COVID-19, it is anticipated that revenues will take a hit with the loss of (\$385,051) or a 14.3% decrease. In order to maintain a 0% budget increase as directed by the Board of Selectmen and Budget Committee, this budget includes an increase in fund balance contributions. This includes a \$600,000 and \$325,000 contribution from the general fund balance and capital reserve fund balance respectively. This is a total increase of \$625,000 from fiscal year 2020. This level of funding will not be sustainable long term; however, is seen as necessary in the short term.

Expenses:

The originally proposed budget included increases to capital investment, the return of the recycling program, and a support of many departments and programs. Due to the upcoming desire to construct a flat tax rate for municipal services, the amended budget includes a reduction in expenditures of \$720,000.

Some line items of note include:

- The reduction of hours from 20/week to 12/week for our part-time Assistant Code Enforcement Officer.
- The transfer of Dock Square Community Safety Officers' expenses to the Dock Square Enterprise Fund.
- The transfer of duties from the Fire Warden and E911 officer to the Fire Chief eliminating the stipends for both positions.
- The postponement of the start of our recycling program until January 1, 2021.
- Contracting for heating and propane fuel at reduced costs.
- The capital budget has been reduced by \$550,000.
- Wages have been decreased in three areas. The open sergeant position will not be filled for the coming year. Market adjustments planned for several positions would be eliminated. The intern planned to assist with the restart of the recycling program will be eliminated.

There is a short list of drivers this year, but they are sizeable. As already discussed, Debt Service is significant not only this year but as a part of the Town's future

planning effort. Personnel and benefits account for 52.64% of the total municipal budget and are a major driver each year.

Debt Service	\$349,804
Wages & Benefits	\$ 99,469
Solid Waste	\$ 42,805

The Debt Service account is seeing an increase in fiscal year 2021 due to the first year of full principal and interest payments for the Ocean Avenue seawall bond and the Village Parcel bond.

The Wages and Benefit include a contractual 3% increase townwide, health insurance premium increases, and any market rate adjustments necessary to compensate employees for skill and responsibility levels in a tight labor pool.

The Solid Waste Services increase is due to the return of curbside recycling and associated processing and contamination fees. Originally planned to begin in July of 2020, due to COVID-19 the plan is to begin the recycling program in January of 2021.

Revenues:

For the proposed fiscal year 2021 budget, I originally estimated \$2,788,135. This included the estimated nonproperty tax revenue and the special revenue transfer from the recreation budget. It is anticipated that due to the economic conditions, we will experience a reduction of \$485,000 or 17%. The Treasurer and I developed a revised revenue forecast and the amended budget represents this reduction. These decreases are reflected in a number of accounts including excise taxes, revenue sharing, investment income, building permits, beach stickers, clerk fees, and recreation program fees.

Debt Service:

The Debt Service account is seeing an increase in fiscal year 2021 of \$349,804. The increase is due to the first full principal and interest payments for the Ocean Avenue seawall project (\$1,000,000 over 10 years) and the purchase of the Village Parcel (\$10,000,000 over 20 years). It is important to recognize that debt service is a part of our capital plan. I have detailed our debt service schedule in the chart below. In fiscal year 2025, a balloon payment on the Village Parcel bond will be due. The debt was structured in this manner to allow the Town the most flexibility in bonding. Should the Town decide to partner with a private developer over the next few years, it also allows the Town to pay down some of the debt service early. The next debt retirement will be in 2024.

**INDEPENDENT AUDITOR'S REPORT ON
SUMMARY FINANCIAL STATEMENTS**

The accompanying summary financial statements of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2019, as listed in the table of contents, are derived from the audited basic financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2019 and the related notes, which collectively comprise the Town's basic financial statements. We expressed unmodified audit opinions on those audited financial statements in our report dated December 4, 2019.

The summary financial statements do not contain all the disclosures required by accounting principles generally accepted in the United States of America. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of the Town of Kennebunkport, Maine.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of the summary financial statements.

Auditor's Responsibility

Our responsibility is to express an opinion about whether the summary financial statements are consistent, in all material respects, with the audited financial statements based on our procedures, which were conducted in accordance with auditing standards generally accepted in the United States of America. The procedures consisted principally of comparing the summary financial statements with the related information in the audited financial statements from which the summary financial statements have been derived.

Opinion

In our opinion, the summary financial statements of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2019 referred to above are consistent, in all material respects, with the audited financial statements from which they have been derived.

Runyon Kersteen Ouellette

December 4, 2019
South Portland, Maine

cluded herein are:

	<u>Statements</u>
Balance Sheet - Governmental Funds	3
Statement of Revenues, Expenditures, and Changes in Fund Balances - Governmental Funds	4
Statement of Net Position - Proprietary Funds	7
Statement of Revenues, Expenses, and Changes in Net Position - Proprietary Funds	8

	<u>Exhibits</u>
General Fund:	
Comparative Balance Sheets	A-1
Statement of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual	A-2
All Other Governmental Funds:	
Combining Balance Sheet	B-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	B-2
Nonmajor Special Revenue Funds:	
Combining Balance Sheet	C-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	C-2
Nonmajor Capital Projects Funds:	
Combining Balance Sheet	D-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	D-2
Nonmajor Permanent Funds:	
Combining Balance Sheet	E-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	E-2

TOWN OF KENNEBUNKPORT, MAINE
Balance Sheet
Governmental Funds
June 30, 2019

	General	Village Parcel	Other Governmental Funds	Total Governmental Funds
ASSETS				
Cash and cash equivalents	\$ 8,047,802	-	146,763	8,194,565
Investments	250,548	-	1,243,879	1,494,427
Receivables:				
Accounts, net of allowance of \$4,845	41,226	-	79,576	120,802
Due from other governments	76,978	-	-	76,978
Taxes receivable - current year	178,454	-	-	178,454
Taxes receivable - prior year	1,600	-	-	1,600
Tax liens receivable	50,665	-	-	50,665
Prepays	1,060	-	-	1,060
Inventory	4,742	-	-	4,742
Interfund loans receivable	-	118,020	2,284,588	2,402,608
Total assets	\$ 8,653,075	118,020	3,754,806	12,525,901
LIABILITIES				
Accounts payable and payroll withholdings	161,497	25,263	4,558	191,318
Accrued wages	69,562	-	5,437	74,999
Other liabilities	105,587	-	-	105,587
Interfund loans payable	3,246,663	-	-	3,246,663
Total liabilities	3,583,309	25,263	9,995	3,618,567
DEFERRED INFLOWS OF RESOURCES				
Unavailable revenues - property taxes	139,741	-	-	139,741
Total deferred inflows of resources	139,741	-	-	139,741
FUND BALANCES				
Nonspendable	5,802	-	1,142,297	1,148,099
Restricted	-	-	259,613	259,613
Committed	587,350	92,757	2,342,901	3,023,008
Assigned	234,190	-	-	234,190
Unassigned	4,102,683	-	-	4,102,683
Total fund balances	4,930,025	92,757	3,744,811	8,767,593
Total liabilities, deferred inflows of resources, and fund balances	\$ 8,653,075	118,020	3,754,806	
Amounts reported for governmental activities in the statement of net position are different because:				
Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds.				25,955,081
Other long-term assets are not available to pay for current period expenditures and, therefore, are unavailable revenue in the funds.				139,741
Long-term liabilities, including bonds payable, are not due and payable in the current period and therefore, are not reported in the funds.				
Bonds payable				(11,487,045)
Premium on bonds				(546,406)
Net pension liability, including related deferred inflows and outflows of resources				(1,117,034)
Total OPEB liability, including related deferred inflows and outflows of resources				(302,679)
Accrued interest				(76,118)
Accrued compensated absences				(223,855)
Net position of governmental activities				\$ 21,109,278

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Revenues, Expenditures, and Changes in Fund Balances
Governmental Funds
For the year ended June 30, 2019

	General	Village Parcel	Other Governmental Funds	Total Governmental Funds
Revenues:				
Taxes	\$ 18,297,207	-	-	18,297,207
Intergovernmental	932,558	-	15,000	947,558
Licenses and permits	316,027	-	-	316,027
Charges for services	251,093	-	230,838	481,931
Investment income (loss)	193,784	-	111,898	305,682
Other revenues	70,424	-	12,160	82,584
Total revenues	20,061,093	-	369,896	20,430,989
Expenditures:				
Current:				
General government	1,817,410	-	-	1,817,410
Public safety	2,630,796	-	29,365	2,660,161
Public works	1,229,881	-	-	1,229,881
Health and welfare	702,508	-	-	702,508
Recreation and culture	469,214	-	128,790	598,004
Education	10,220,198	-	-	10,220,198
County tax	1,135,299	-	-	1,135,299
Debt service	98,178	305,084	-	403,262
Capital improvements and other	30,385	10,000,000	1,741,642	11,772,027
Total expenditures	18,333,869	10,305,084	1,899,797	30,538,750
Excess (deficiency) of revenues over (under) expenditures	1,727,224	(10,305,084)	(1,529,901)	(10,107,761)
Other financing sources (uses):				
Issuance of debt	-	9,800,000	955,000	10,755,000
Premium on issuance of debt	-	497,841	48,565	546,406
Transfers from other funds	440,611	100,000	1,392,300	1,932,911
Transfers to other funds	(1,677,835)	-	(20,611)	(1,698,446)
Total other financing sources (uses)	(1,237,224)	10,397,841	2,375,254	11,535,871
Net change in fund balances	490,000	92,757	845,353	1,428,110
Fund balances, beginning of year	4,440,025	-	2,899,458	7,339,483
Fund balances, end of year	\$ 4,930,025	92,757	3,744,811	8,767,593

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Net Position
Proprietary Funds
June 30, 2019

Business-type Activities - Enterprise Funds					
	Sewer Department	Cape Porpoise Pier	Dock Square Parking Lot	Government Wharf	Total
ASSETS					
Current assets:					
Cash and cash equivalents	\$ 1,407,122	100	17,549	-	1,424,771
Accounts receivable, net of allowance of \$1,208	156,416	39,800	9,063	-	205,279
Sewer liens	9,903	-	-	-	9,903
Inventory	-	5,828	-	-	5,828
Interfund loans receivable	448,331	-	430,990	3,552	882,873
Total current assets	2,021,772	45,728	457,602	3,552	2,528,654
Noncurrent assets:					
Property, plant, and equipment	18,330,826	1,419,342	169,846	-	19,920,014
Less accumulated depreciation	(10,542,260)	(583,503)	(73,725)	-	(11,199,488)
Total noncurrent assets	7,788,566	835,839	96,121	-	8,720,526
Total assets	9,810,338	881,567	553,723	3,552	11,249,180
DEFERRED OUTFLOWS OF RESOURCES					
Deferred outflows of resources related to pensions	44,719	5,440	-	-	50,159
Total deferred outflows of resources	44,719	5,440	-	-	50,159
LIABILITIES					
Current liabilities:					
Accounts payable and payroll withholdings	3,551	1,275	2,378	-	7,204
Accrued wages	9,573	2,421	927	-	12,921
Other liabilities	-	2,500	-	-	2,500
Accrued interest	1,358	-	-	-	1,358
Interfund loans payable	-	38,818	-	-	38,818
Bond anticipations notes	1,467,047	-	-	-	1,467,047
Accrued compensated absences	32,076	1,677	-	-	33,753
Noncurrent liabilities, current portion	54,201	-	-	-	54,201
Total current liabilities	1,567,806	46,691	3,305	-	1,617,802
Noncurrent liabilities, long-term portion	351,725	15,467	-	-	367,192
Total liabilities	1,919,531	62,158	3,305	-	1,984,994
DEFERRED INFLOWS OF RESOURCES					
Deferred inflows of resources related to pensions	34,743	4,226	-	-	38,969
Total deferred inflows of resources	34,743	4,226	-	-	38,969
NET POSITION					
Net investment in capital assets	6,042,738	835,839	96,121	-	6,974,698
Unrestricted	1,858,045	(15,216)	454,297	3,552	2,300,678
Total net position	\$ 7,900,783	820,623	550,418	3,552	9,275,376

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Revenues, Expenses and Changes in Net Position
Proprietary Funds
For the year ended June 30, 2019

Business-type Activities - Enterprise Funds					
	Sewer Department	Cape Porpoise Pier	Dock Square Parking Lot	Government Wharf	Total
Operating revenues:					
Fees	\$ 1,177,849	6,315	395,156	-	1,579,320
Lease income	-	40,000	-	-	40,000
Fuel sales	-	179,551	-	-	179,551
Dues	-	50,736	-	4,723	55,459
Other income	33,405	308	582	-	34,295
Total operating revenues	1,211,254	276,910	395,738	4,723	1,888,625
Operating expenses:					
Wages and benefits	670,058	99,444	31,099	-	800,601
Utilities	109,188	7,372	15,659	4,374	136,593
Contracted services	30,206	4,110	3,278	-	37,594
Insurance	37,292	4,020	-	357	41,669
Supplies and equipment	100,589	163,945	11,280	-	275,814
Repairs and maintenance	28,104	10,762	2,047	8,344	49,257
Miscellaneous	-	17,635	43	-	17,678
Capital related expenses	31,893	13,127	-	-	45,020
Depreciation	444,970	17,253	11,803	-	474,026
Total operating expenses	1,452,300	337,668	75,209	13,075	1,878,252
Operating income (loss)	(241,046)	(60,758)	320,529	(8,352)	10,373
Nonoperating revenue (expenses):					
Interest income	35,437	-	-	-	35,437
Gain (loss) on disposal of capital assets	(297,361)	(14,582)	(46,378)	-	(358,321)
Interest expense	(5,926)	-	-	-	(5,926)
Total nonoperating revenue (expenses)	(267,850)	(14,582)	(46,378)	-	(328,810)
Net income (loss) before transfers	(508,896)	(75,340)	274,151	(8,352)	(318,437)
Transfers:					
Transfer (to) from other funds	75,535	-	(310,000)	-	(234,465)
Total transfers	75,535	-	(310,000)	-	(234,465)
Change in net position	(433,361)	(75,340)	(35,849)	(8,352)	(552,902)
Total net position, beginning of year	8,334,144	895,963	586,267	11,904	9,828,278
Total net position, end of year	\$ 7,900,783	820,623	550,418	3,552	9,275,376

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Comparative Balance Sheets
June 30, 2019 and 2018

	2019	2018
ASSETS		
Cash and cash equivalents	\$ 8,047,802	6,717,550
Investments	250,548	252,901
Receivables:		
Accounts, net of allowance of \$4,845 and \$4,738, respectively	41,226	77,021
Due from other governments	76,978	205,943
Taxes receivable - current year	178,454	223,845
Taxes receivable - prior year	1,600	369
Tax liens receivable	50,665	54,891
Prepays	1,060	-
Inventory	4,742	5,212
Total assets	\$ 8,653,075	7,537,732
LIABILITIES		
Accounts payable and payroll withholdings	161,497	188,228
Accrued wages	69,562	70,735
Other liabilities	105,587	511,825
Interfund loans payable	3,246,663	2,122,744
Total liabilities	3,583,309	2,893,532
DEFERRED INFLOWS OF RESOURCES		
Unavailable revenue - property taxes	139,741	204,175
Total deferred inflows of resources	139,741	204,175
FUND BALANCES		
Nonspendable	5,802	5,212
Committed	587,350	663,394
Assigned	234,190	313,858
Unassigned	4,102,683	3,457,561
Total fund balances	4,930,025	4,440,025
Total liabilities, deferred inflows of resources, and fund balances	\$ 8,653,075	7,537,732

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual
For the year ended June 30, 2019
(with comparative actual amounts for the year ended June 30, 2018)

	2019		Variance positive (negative)	2018 Actual
	Budget	Actual		
Revenues:				
Taxes:				
Property taxes	\$ 17,192,722	17,126,942	(65,780)	16,960,864
Change in unavailable revenue	-	64,434	64,434	(40,347)
Excise taxes	954,500	1,068,682	114,182	1,030,267
Interest and costs on taxes	26,000	37,149	11,149	32,282
Total taxes	18,173,222	18,297,207	123,985	17,983,066
Intergovernmental:				
State Revenue Sharing	55,000	65,462	10,462	59,832
Homestead reimbursement	82,635	82,635	-	67,745
State road assistance	42,000	42,256	256	42,628
Tree growth	6,000	6,894	894	6,891
Snowmobile reimbursement	-	443	443	503
Veterans reimbursement	2,200	2,218	18	4,703
General assistance	1,000	1,008	8	511
Police grant	-	4,269	4,269	-
BETE reimbursement	6,107	6,147	40	860
MDOT grants	277,625	571,498	293,873	113,409
Rachel Carson	3,700	4,153	453	3,624
RSU COPS share	61,928	97,355	35,427	59,370
FEMA	-	48,195	48,195	14,061
Miscellaneous	-	25	25	150
Total intergovernmental	538,195	932,558	394,363	374,287
Licenses and permits:				
Town clerk fees	9,500	9,205	(295)	9,455
Plumbing fees	18,000	23,170	5,170	16,365
Building permits	230,000	271,777	41,777	217,334
Liquor license	4,000	4,925	925	4,650
Victualers license	3,200	6,050	2,850	3,100
Shellfish license	900	900	-	900
Total licenses and permits	265,600	316,027	50,427	251,804

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2019		Variance positive (negative)	2018 Actual
	Budget	Actual		
Revenues, continued:				
Charges for services:				
Dogs fees	\$ 4,200	3,906	(294)	4,161
Agent fees	11,000	10,713	(287)	10,969
Planning board/appeals board	16,000	11,038	(4,962)	18,175
Parking tickets	45,000	58,597	13,597	48,502
Police other	12,500	12,634	134	10,605
Goose Rocks	110,000	152,747	42,747	137,849
Nurses fees	2,000	1,170	(830)	178
Parks and recreation revenue	-	-	-	209,378
Miscellaneous	-	288	288	18
Total charges for services	200,700	251,093	50,393	439,835
<hr/>				
Interest earned	70,000	193,784	123,784	136,355
Total interest earned	70,000	193,784	123,784	136,355
<hr/>				
Other revenue:				
Donations	-	22,512	22,512	28,593
Recreation	-	100	100	976
Sale of Town assets	15,000	34,652	19,652	725
Conservation	10,000	10,000	-	10,000
Miscellaneous	12,500	3,160	(9,340)	12,741
Total other revenue	37,500	70,424	32,924	53,035
<hr/>				
Total revenues	19,285,217	20,061,093	775,876	19,238,382

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2019						2018 Actual
	2018 Carryforward	Original Budget	Budget Adjustments	Total Available	Actual	Variance positive (negative)	
Expenditures:							
Current:							
General government:							
Administration	\$ -	924,725	13,870	938,595	938,842	(247)	914,762
Planning and development	10,000	406,758	5,140	421,898	399,480	22,418	368,869
Boards and committees	-	3,185	-	3,185	1,367	1,818	-
Growth planning	-	10,000	-	10,000	11,735	(1,735)	1,766
Legal fees	83,408	68,000	-	151,408	113,247	38,161	83,592
Insurance	-	268,966	-	268,966	245,716	23,250	160,600
Community development	21,979	28,547	194	50,720	26,796	23,924	23,010
Contingency	45,000	151,894	(89,805)	107,089	49,004	58,085	43,424
Overlay/abatements	-	76,297	-	76,297	1,223	75,074	10,161
Total general government	160,387	1,938,372	(70,601)	2,028,158	1,787,410	240,748	1,606,184
Public safety:							
Police department	48,950	1,564,850	34,550	1,648,350	1,592,891	55,459	1,421,326
Communications	-	504,279	9,154	513,433	476,638	36,795	481,968
Fire department	7,515	389,472	2,628	399,615	354,319	45,296	315,831
KEMS	-	150,000	-	150,000	150,000	-	125,000
EMA	2,225	1,500	-	3,725	-	3,725	-
Special enforcement	3,000	36,013	(1,747)	37,266	37,640	(374)	33,634
Total public safety	61,690	2,646,114	44,585	2,752,389	2,611,488	140,901	2,377,759
Public works:							
Highway department	30,587	846,357	11,833	888,777	905,418	(16,641)	805,971
Mechanic	-	99,411	2,252	101,663	91,957	9,706	95,890
Utilities	-	182,510	-	182,510	175,847	6,663	174,470
Shade tree	-	42,071	17	42,088	43,406	(1,318)	38,571
Cemetery	-	18,794	1,759	20,553	13,253	7,300	13,130
Total public works	30,587	1,189,143	15,861	1,235,591	1,229,881	5,710	1,128,032

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2019						2018 Actual
	2018 Carryforward	Original Budget	Budget Adjustments	Total Available	Actual	Variance positive (negative)	
Expenditures, continued							
Current, continued:							
Health and welfare:							
Solid waste	\$ 6,600	457,895	-	464,495	464,056	439	443,877
Health	-	180,375	4,327	184,702	175,247	9,455	157,092
Welfare	-	3,335	-	3,335	990	2,345	819
Social services	-	22,400	-	22,400	22,400	-	22,400
Other services	-	36,445	73	36,518	33,361	3,157	29,223
General assistance donations	97,679	-	-	97,679	6,454	91,225	11,727
Total health and welfare	104,279	700,450	4,400	809,129	702,508	106,621	665,138
Recreation and culture:							
Recreation	-	259,744	5,755	265,499	257,483	8,016	360,360
Graves library	-	150,000	-	150,000	150,000	-	126,000
Cape Porpoise	-	13,950	-	13,950	13,950	-	12,675
Parsons Way	-	3,900	-	3,900	2,890	1,010	2,890
Miscellaneous agencies	-	10,790	-	10,790	10,790	-	7,747
Goose Rocks Beach Committee	101,070	44,000	-	145,070	34,101	110,969	38,767
Total recreation and culture	101,070	482,384	5,755	589,209	469,214	119,995	548,439
Education	-	10,220,198	-	10,220,198	10,220,198	-	9,939,712
County tax	-	1,135,299	-	1,135,299	1,135,299	-	1,203,809
Debt service:							
Principal	43,567	81,889	-	125,456	81,889	43,567	160,000
Interest	10,813	23,533	-	34,346	16,289	18,057	3,675
Total debt service	54,380	105,422	-	159,802	98,178	61,624	163,675

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2019						2018 Actual
	2018 Carryforward	Original Budget	Budget Adjustments	Total Available	Actual	Variance positive (negative)	
Expenditures, continued:							
Capital improvements and reserves:							
Capital outlay:							
Administration	\$ -	-	-	-	-	-	37,695
Highway	-	-	-	-	-	-	113,753
Committed:							
Administration	21,021	-	-	21,021	14,236	6,785	19,764
Cemetery	300	-	-	300	-	300	-
Communications building	-	-	-	-	-	-	609
Employee separation	82,208	-	-	82,208	-	82,208	-
FEMA maps	100	-	-	100	-	100	55,000
Land acquisition	-	-	-	-	-	-	11,793
Local Circuit Breaker	19,402	-	-	19,402	2,119	17,283	2,025
Nurse insurance	5,500	-	-	5,500	734	4,766	15,000
Parsons Way bench	9,629	-	-	9,629	-	9,629	-
Police donations	2,516	-	-	2,516	2,611	(95)	819
Police OT	-	-	-	-	-	-	7,491
Police vehicle	-	-	-	-	-	-	4,750
Public works speed signs	5,000	-	-	5,000	-	5,000	-
Salt shed	-	-	-	-	-	-	10,021
Street lights	-	-	-	-	-	-	5,000
Voting equipment	5,325	-	-	5,325	5,325	-	2,006
Total capital improvements and reserves	151,001	-	-	151,001	25,025	125,976	285,726
Total expenditures	663,394	18,417,382	-	19,080,776	18,279,201	801,575	17,918,474
Excess (deficiency) of revenues over (under) expenditures	(663,394)	867,835	-	204,441	1,781,892	1,577,451	1,319,908

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2019						
	2018 Carryforward	Original Budget	Budget Adjustments	Total Available	Actual	Variance positive (negative)	2018 Actual
Other financing sources (uses):							
Transfers from (to) other funds:							
Administration	\$ -	(20,000)	-	(20,000)	(20,000)	-	-
Police	-	(37,000)	-	(37,000)	(37,000)	-	(29,500)
Fire building	-	(14,500)	-	(14,500)	(14,500)	-	-
Fire apparatus	-	(130,000)	-	(130,000)	(130,000)	-	(130,000)
Fire equipment	-	(31,600)	-	(31,600)	(31,600)	-	(22,000)
Fire radios	-	-	-	-	-	-	(10,500)
Fire PPE	-	(10,000)	-	(10,000)	(10,000)	-	(17,000)
Fire vehicles	-	-	-	-	-	-	(30,000)
Road improvement	-	(717,000)	-	(717,000)	(717,000)	-	(505,300)
Sidewalk	-	(93,000)	-	(93,000)	(93,000)	-	(86,050)
Recreation capital	-	-	-	-	-	-	(23,343)
Recreation building	-	-	-	-	-	-	(250,000)
Piers, rivers, and harbors	-	(130,000)	-	(130,000)	(130,000)	-	(150,000)
Special projects	-	(65,000)	-	(65,000)	(65,000)	-	-
Sewer debt service	-	(105,535)	-	(105,535)	(105,535)	-	(35,785)
Town office building	-	-	-	-	-	-	(12,000)
Highway vehicle	-	(175,000)	-	(175,000)	(175,000)	-	-
Capital projects	-	-	(100,000)	(100,000)	(149,200)	(49,200)	-
Dock Square parking lot	-	200,000	-	200,000	200,000	-	200,000
Dock Square restrooms	-	30,000	-	30,000	30,000	-	30,000
Dock Square equipment	-	80,000	-	80,000	80,000	-	-
Special revenues	-	80,000	-	80,000	80,000	-	-
Capital projects	-	-	-	-	-	-	150,000
Sewer	-	30,000	-	30,000	30,000	-	25,000
Picavet	-	15,000	-	15,000	19,811	4,811	-
Macomber	-	800	-	800	800	-	800
Utilization of unassigned fund balance	-	225,000	100,000	325,000	-	(325,000)	-
Utilization of committed fund balance	663,394	-	-	663,394	-	(663,394)	-
Total other financing sources (uses)	663,394	(867,835)	-	(204,441)	(1,237,224)	(1,032,783)	(895,678)
Net change in fund balance - budgetary basis	-	-	-	-	544,668	544,668	424,230
Reconciliation to GAAP basis:							
Change in encumbrance balance					(54,668)		(100,827)
Net change in fund balance - GAAP basis					490,000		323,403
Fund balance, beginning of year					4,440,025		4,116,622
Fund balance, end of year	\$				4,930,025		4,440,025

TOWN OF KENNEBUNKPORT, MAINE
All Other Governmental Funds
Combining Balance Sheet
June 30, 2019

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Other Governmental Funds
ASSETS				
Cash and cash equivalents	\$ -	-	146,763	146,763
Investments	-	-	1,243,879	1,243,879
Accounts receivable	79,576	-	-	79,576
Interfund loans receivable	124,264	2,149,056	11,268	2,284,588
Total assets	\$ 203,840	2,149,056	1,401,910	3,754,806
LIABILITIES AND FUND BALANCES				
Liabilities:				
Accounts payable	4,558	-	-	4,558
Accrued wages	5,437	-	-	5,437
Total liabilities	9,995	-	-	9,995
Fund balances:				
Nonspendable	-	-	1,142,297	1,142,297
Restricted	-	-	259,613	259,613
Committed	193,845	2,149,056	-	2,342,901
Total fund balances	193,845	2,149,056	1,401,910	3,744,811
Total liabilities and fund balances	\$ 203,840	2,149,056	1,401,910	3,754,806

TOWN OF KENNEBUNKPORT, MAINE
All Other Governmental Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2019

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Other Governmental Funds
Revenues:				
Intergovernmental	\$ 15,000	-	-	15,000
Charges for services	230,838	-	-	230,838
Other revenues	12,160	-	-	12,160
Investment income (loss)	-	-	111,898	111,898
Total revenues	257,998	-	111,898	369,896
Expenditures:				
Current:				
Public safety	-	-	29,365	29,365
Recreation and culture	128,790	-	-	128,790
Capital improvements	63,818	1,677,824	-	1,741,642
Total expenditures	192,608	1,677,824	29,365	1,899,797
Excess (deficiency) of revenues over (under) expenditures	65,390	(1,677,824)	82,533	(1,529,901)
Other financing sources (uses):				
Issuance of debt	-	955,000	-	955,000
Premium on issuance of debt	-	48,565	-	48,565
Transfer from other funds	50,000	1,342,300	-	1,392,300
Transfer to other funds	-	-	(20,611)	(20,611)
Total other financing sources (uses)	50,000	2,345,865	(20,611)	2,375,254
Net change in fund balances	115,390	668,041	61,922	845,353
Fund balances, beginning of year	78,455	1,481,015	1,339,988	2,899,458
Fund balances, end of year	\$ 193,845	2,149,056	1,401,910	3,744,811

TOWN OF KENNEBUNKPORT, MAINE
 Nonmajor Special Revenue Funds
 Combining Balance Sheet
 June 30, 2019

	Piers, Rivers & Harbors	350th Anniversary	Reserve Open Space	Revaluation	DEA Drug Forfeiture	Maine Drug Forfeiture	Recreation	Special Events	Scholarships	Totals
ASSETS										
Accounts receivable	\$ -	-	74,503	-	-	-	5,073	-	-	79,576
Interfund loans receivable	35,338	607	44,702	3,041	106	412	28,537	2,211	9,310	124,264
Total assets	\$ 35,338	607	119,205	3,041	106	412	33,610	2,211	9,310	203,840
LIABILITIES AND FUND BALANCES										
Liabilities:										
Accounts payable	-	12	-	-	-	-	4,546	-	-	4,558
Accrued wages	-	-	-	-	-	-	5,437	-	-	5,437
Total liabilities	-	12	-	-	-	-	9,983	-	-	9,995
Fund balances:										
Committed	35,338	595	119,205	3,041	106	412	23,627	2,211	9,310	193,845
Total fund balances	35,338	595	119,205	3,041	106	412	23,627	2,211	9,310	193,845
Total liabilities and fund balances	\$ 35,338	607	119,205	3,041	106	412	33,610	2,211	9,310	203,840

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Special Revenue Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2019

	Piers, Rivers & Harbors	350th Anniversary	Reserve Open Space	Revaluation	DEA Drug Forfeiture	Maine Drug Forfeiture	Recreation	Special Events	Scholarships	Totals
Revenues:										
Intergovernmental	\$ 15,000	-	-	-	-	-	-	-	-	15,000
Charges for services	-	-	-	-	-	-	230,838	-	-	230,838
Other revenues	-	450	-	-	-	-	-	2,400	9,310	12,160
Total revenues	15,000	450	-	-	-	-	230,838	2,400	9,310	257,998
Expenditures:										
Current:										
Recreation and culture	-	1,390	-	-	-	-	127,211	189	-	128,790
Capital improvements	63,818	-	-	-	-	-	-	-	-	63,818
Total expenditures	63,818	1,390	-	-	-	-	127,211	189	-	192,608
Excess (deficiency) of revenues over (under) expenditures	(48,818)	(940)	-	-	-	-	103,627	2,211	9,310	65,390
Other financing sources (uses):										
Transfer (to) from other funds	130,000	-	-	-	-	-	(80,000)	-	-	50,000
Total other financing sources (uses)	130,000	-	-	-	-	-	(80,000)	-	-	50,000
Net change in fund balances	81,182	(940)	-	-	-	-	23,627	2,211	9,310	115,390
Fund balances (deficit), beginning of year	(45,844)	1,535	119,205	3,041	106	412	-	-	-	78,455
Fund balances, end of year	\$ 35,338	595	119,205	3,041	106	412	23,627	2,211	9,310	193,845

TOWN OF KENNEBUNKPORT, MAINE
 Normajor Capital Projects Funds
 Combining Balance Sheet
 June 30, 2019

	Ocean Ave Seawall	Fire PPE	Fire Radios	Fire Vehicle	Fire Equipment	Sidewalks	General Cap. Projects	Fire Port Village	Town Office	Highway Vehicles
ASSETS										
Interfund loans receivable	\$ 996,230	20,864	25,786	71,999	46,470	58,744	6,988	14,500	3,922	41,746
Total assets	\$ 996,230	20,864	25,786	71,999	46,470	58,744	6,988	14,500	3,922	41,746
LIABILITIES AND FUND BALANCES										
Liabilities:										
Accounts payable	-	-	-	-	-	-	-	-	-	-
Total liabilities	-	-	-	-	-	-	-	-	-	-
Fund balances:										
Committed	996,230	20,864	25,786	71,999	46,470	58,744	6,988	14,500	3,922	41,746
Total fund balances	996,230	20,864	25,786	71,999	46,470	58,744	6,988	14,500	3,922	41,746
Total liabilities and fund balances	\$ 996,230	20,864	25,786	71,999	46,470	58,744	6,988	14,500	3,922	41,746

TOWN OF KENNEBUNKPORT, MAINE
 Nonmajor Capital Projects Funds
 Combining Balance Sheet
 June 30, 2019

	Police Vehicle	Admin. Projects	Fire Apparatus	Garage Roof	S Brook Drainage	Road Improvement	Comm. Building	Gen Capital Improvement	Recreation Capital	Totals
ASSETS										
Interfund loans receivable	\$ 3,117	15,000	348,642	2,910	3,900	32,199	-	386,093	69,946	2,149,056
Total assets	\$ 3,117	15,000	348,642	2,910	3,900	32,199	-	386,093	69,946	2,149,056
LIABILITIES AND FUND BALANCES										
Liabilities:										
Accounts payable	-	-	-	-	-	-	-	-	-	-
Total liabilities	-	-	-	-	-	-	-	-	-	-
Fund balances:										
Committed	3,117	15,000	348,642	2,910	3,900	32,199	-	386,093	69,946	2,149,056
Total fund balances	3,117	15,000	348,642	2,910	3,900	32,199	-	386,093	69,946	2,149,056
Total liabilities and fund balances	\$ 3,117	15,000	348,642	2,910	3,900	32,199	-	386,093	69,946	2,149,056

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Capital Projects Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2019

	Ocean Ave Seawall	Fire PPE	Fire Radios	Fire Vehicle	Fire Equipment	Sidewalks	General Cap. Projects	Fire Port Village	Town Office	Highway Vehicles
Revenues:										
Other revenues	\$ -	-	-	-	-	-	-	-	-	-
Total revenues	-	-	-	-	-	-	-	-	-	-
Expenditures:										
Capital improvements	72,335	15,380	8,935	-	7,801	321,356	-	-	5,083	146,223
Total expenditures	72,335	15,380	8,935	-	7,801	321,356	-	-	5,083	146,223
Excess (deficiency) of revenues over (under) expenditures	(72,335)	(15,380)	(8,935)	-	(7,801)	(321,356)	-	-	(5,083)	(146,223)
Other financing sources (uses):										
Issuance of debt	955,000	-	-	-	-	-	-	-	-	-
Premium on issuance of debt	48,565	-	-	-	-	-	-	-	-	-
Transfer from other funds	65,000	10,000	-	-	31,600	93,000	-	14,500	-	175,000
Total other financing sources (uses)	1,068,565	10,000	-	-	31,600	93,000	-	14,500	-	175,000
Net change in fund balances	996,230	(5,380)	(8,935)	-	23,799	(228,356)	-	14,500	(5,083)	28,777
Fund balances (deficit), beginning of year	-	26,244	34,721	71,999	22,671	287,100	6,988	-	9,005	12,969
Fund balances, end of year	\$ 996,230	20,864	25,786	71,999	46,470	58,744	6,988	14,500	3,922	41,746

TOWN OF KENNEBUNKPORT, MAINE
 Nonmajor Capital Projects Funds
 Combining Statement of Revenues, Expenditures and Changes in Fund Balances
 For the year ended June 30, 2019

	Police Vehicle	Admin. Projects	Fire Apparatus	Garage Roof	S Brook Drainage	Road Improvement	Comm. Building	Gen Capital Improvement	Recreation Capital	Totals
Revenues:										
Other revenues	-	-	-	-	-	-	-	-	-	-
Total revenues										
Expenditures:										
Capital improvements	39,180	5,000	-	10,353	-	476,598	9,497	-	560,083	1,677,824
Total expenditures	39,180	5,000	-	10,353	-	476,598	9,497	-	560,083	1,677,824
Excess (deficiency) of revenues over (under) expenditures	(39,180)	(5,000)	-	(10,353)	-	(476,598)	(9,497)	-	(560,083)	(1,677,824)
Other financing sources (uses):										
Issuance of debt	-	-	-	-	-	-	-	-	-	955,000
Premium on issuance of debt	-	-	-	-	-	-	-	-	-	48,565
Transfer from other funds	37,000	20,000	130,000	-	-	717,000	-	49,200	-	1,342,300
Total other financing sources (uses)	37,000	20,000	130,000	-	-	717,000	-	49,200	-	2,345,865
Net change in fund balances	(2,180)	15,000	130,000	(10,353)	-	240,402	(9,497)	49,200	(560,083)	668,041
Fund balances (deficit), beginning of year	5,297	-	218,642	13,263	3,900	(208,203)	9,497	336,893	630,029	1,481,015
Fund balances, end of year	3,117	15,000	348,642	2,910	3,900	32,199	-	386,093	69,946	2,149,056

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Permanent Funds
Combining Balance Sheet
June 30, 2019

	Kittredge Family Fire Equip. Fund	Macomber Trust	Picavet Trust	Totals
ASSETS				
Cash and cash equivalents	\$ 84,740	-	62,023	146,763
Investments	733,889	-	509,990	1,243,879
Interfund loans receivable	4,621	707	5,940	11,268
Total assets	\$ 823,250	707	577,953	1,401,910
LIABILITIES AND FUND BALANCES				
Liabilities:				
Accounts payable	-	-	-	-
Total liabilities	-	-	-	-
Fund balances:				
Nonspendable	688,206	-	454,091	1,142,297
Restricted	135,044	707	123,862	259,613
Total fund balances	823,250	707	577,953	1,401,910
Total liabilities and fund balances	\$ 823,250	707	577,953	1,401,910

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Permanent Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2019

	Kittredge Family Fire Equip. Fund	Macomber Trust	Picavet Trust	Totals
Revenues:				
Investment income (loss)	\$ 65,432	-	46,466	111,898
Total revenues	65,432	-	46,466	111,898
Expenditures:				
Public safety	29,365	-	-	29,365
Total expenditures	29,365	-	-	29,365
Excess (deficiency) of revenues over (under) expenditures	36,067	-	46,466	82,533
Other financing uses:				
Transfer to other funds	-	(800)	(19,811)	(20,611)
Total other financing uses	-	(800)	(19,811)	(20,611)
Net change in fund balances	36,067	(800)	26,655	61,922
Fund balances, beginning of year	787,183	1,507	551,298	1,339,988
Fund balances, end of year	\$ 823,250	707	577,953	1,401,910

BOARD OF SELECTMEN REPORT

L-R: Sheila Matthews-Bull, Edward Hutchins, Allen Daggett, Patrick Briggs, and D. Michael Weston

I am sure that most everyone is glad to see old man winter disappear and spring and summer show up. I am not going to talk about COVID-19 because it is depressing to even think about, but just hope and pray that we get a vaccine soon.

It was a busy year for the Board of Selectmen. Below are some items we endeavored:

- The Town won a 10-year litigation for public use of Goose Rocks Beach.
- We appointed a steering committee to gather public input and develop a plan for the Village Parcel.
- The Town suspended recycling due to the change in China's policy and a drop in the recycling market. The Board of Selectmen appointed a Solid Waste Committee who have researched ways in which we hope to offer a return to recycling in 2020.
- The Parks and Recreation Department offered a wide variety of programs for residents of all ages in their new facility including our Chalk the Port event.
- The Selectmen authorized the establishment of the Housing Trust from the Housing Committee, and they are working on their first subdivision to include six homes off Main Street in Cape Porpoise.
- The Selectmen authorized a municipal facility needs study to understand future requirements for a town hall and the Village Fire Station. We hope to have results in early 2020.

- The Town completed the final phase of the Mills Road project to widen the road for pedestrian improvements.
- We started the process of developing the next Comprehensive Plan.
- We expanded our trust funds to not only provide for today but count for inflationary costs in the future.
- We hired a summer intern to analyze our carbon footprint and develop a foundation for future sustainability.
- We dredged Cape Porpoise Harbor—40 years in the making.

I would like to recognize the hard work of my colleagues on the Board of Selectmen. We may not always agree on every issue facing the Town, but we all share a love for Kennebunkport. We want to do all we can to preserve the rich traditions of our community while at the same time supporting efforts to make it an even better place to live, work, and raise a family. Many thanks as well to the residents who volunteer their time on our many boards and committees. Your dedication and hard work are invaluable. You not only do great work for the Town, you do so while also saving taxpayers many thousands of dollars.

Lastly, I would like to thank our Town Manager Laurie Smith and town employees for their excellent service to our residents and to Kennebunkport. They really have stepped up to the plate in this trying time and have worked many hours to try and keep our community safe. I appreciate the help that so many of you have given me throughout my year as Chair of the Board of Selectmen.

Allen A. Daggett, Chair

Senator Susan Deschambault
3 State House Station
Augusta, ME 04333-0003
(207) 287-1515

Dear Friends and Residents of Kennebunkport,

After hearing from people about their local concerns in Senate District 32, I came to Augusta to get work done and make real change to help everyday Mainers. This session we worked long and hard to pass important legislation. It was also a priority to bring back respect and civility to the State House, which was long overdue. This session, State Democrats and Republicans sat side by side in the Senate chamber instead of sitting across the aisle. It was also time to refocus the full legislature on supporting working people, investing in small businesses, laying the groundwork for the success of our children and helping Maine's aging population.

Now that the first year of our work has come to a close, we were able to accomplish a lot of great things for our part of York County, whether you live by the water, in the suburbs or in the city.

- **We passed a budget that provides \$130 million in property tax relief without raising taxes.** We expanded the Property Tax Fairness Credit, increased the Homestead Exemption program and made significant steps toward fully restoring revenue sharing. This means more Mainers can afford to stay in their homes and make ends meet.
- **We fought to make health care more affordable and more accessible.** We passed laws to prevent insurance companies from discriminating against Mainers with preexisting conditions and stood up to "Big Pharma" by passing our prescription drug reform package.

Mainers deserve to get the care and tax relief they need so that they can stay in their homes and stay healthy. And these are just some of the highlights! Looking back on this year, I believe we did a lot of good work to make Maine a better place to live, work, raise a family and eventually retire. But I know there are issues that we still need to attend to. I promise to keep focusing on matters that affect your health, family, job and wallet in Augusta next year.

If I can be of assistance to you, your family or your community, please feel free to reach out to me with questions, comments, or concerns. You may call my office at (207) 287-1515 or email me at susan.deschambault@legislature.org. If you haven't done so yet, you can also sign up for my legislative updates by visiting www.mainesenate.org/senator/senator/susan-deschambault/. I send emails regularly from Augusta so you can keep up to date on what's happening in the State House regarding important statewide legislation.

Sincerely,

Senator Susan Deschambault

Susan.Deschambault@legislature.maine.gov
Fax: (207) 287-1585 * TTY (207) 287-1583 * Message Service 1-800-423-6900 * Website: legislature.maine.gov/senate

Diane Denk

32 River's Edge Drive
Kennebunk, ME 04043
Phone: (207) 604-0838

Diane.Denk@legislature.maine.gov

HOUSE OF REPRESENTATIVES

2 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0002
(207) 287-1400
TTY: Maine Relay 711

Dear Kennebunk Residents,

It continues to be my honor to serve you in the Maine House of Representatives. I have been working hard on your behalf to provide responsive constituent services, be your advocate in Augusta and pass legislation that improves life in our district and in our state.

As of this writing, the 129th Legislature has just begun its second regular session, and we expect to have adjourned around mid-April. During that period, we will consider more than 650 bills, from smaller quick fixes and complex legislation we're still working on from 2019 to measures in response to new issues that have come up since the summer.

Our broad goals this year include further increasing access to health care, reducing the cost of insulin, funding schools and local governments, massively upgrading Maine's career and technical education system, further reducing substance use disorders and overdose deaths, making sure Maine invests in research and development and land conservation, strengthening workers' rights, providing basic fairness to those in need of mental health care, supporting our fisheries and more.

I'm proud to continue serving on the Taxation Committee, where we will continue our work to make sure our tax code is fair and takes pressure off property taxpayers, particularly seniors on fixed incomes. We will also work hard to make sure Maine's tax policy puts working families and Maine businesses ahead of multi-state corporations. And finally, I'm also hopeful that by the time you read this, we will have added incentives that give Maine's growing workforce greater access to housing they can actually afford.

Whether we are dealing with the above issues or any other topic, I will continue to work with all of my colleagues, regardless of party affiliation, to make sure we're doing the best work we can.

Please contact me if I can be of any help or if you want to discuss or testify on any legislation. My email is diane.denk@legislature.maine.gov and my phone number is 604-0838. I also send out monthly email updates and would be honored to include you. Please let me know if you would like to receive them.

Respectfully,

A handwritten signature in black ink that reads "Diane M. Denk".

Diane Denk
State Representative

[District 9 – Kennebunkport, part of Biddeford and part of Kennebunk](#)

SUSAN M. COLLINS
MAINE

413 DIRKSEN SENATE OFFICE BUILDING
WASHINGTON, DC 20510-1904
(202) 224-2523
(202) 224-2693 (FAX)

United States Senate
WASHINGTON, DC 20510-1904

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

Dear Friends,

As 2019 ends and 2020 begins, I am pleased to report that Congress made progress on a number of issues important to Maine families despite the polarization in our country.

In a major win for surviving military and retiree spouses to whom we are deeply indebted, I was proud to co-lead the repeal of what is often referred to as the “Military Widow’s Tax,” an unfair offset of survivor benefits that has prevented as many as 67,000 surviving spouses—including more than 260 from Maine—from receiving the full benefits they deserve.

The high cost of health care and prescription drugs continues to be a top issue for families and seniors. To provide continued relief for more lower- and middle-income individuals, I led the charge to extend for another two years the medical expense tax deduction that I included in the 2017 tax law. Without this extension, nearly 20,000 Mainers and millions of Americans with high medical expenses, including many with preexisting conditions, would have faced an increased tax burden. In other good news, the CREATES Act I cosponsored became law. It will prevent pharmaceutical companies from blocking access to a sufficient supply of brand-name drugs needed for the studies that allow less expensive alternatives to enter the marketplace.

Improving people’s health and wellbeing remains my priority. On a per capita basis, Maine has the highest incidence of Lyme disease in the country. In August, I held a Senate hearing at the University of Maine’s Tick Lab on this growing public health crisis. A comprehensive public health strategy to combat this epidemic is needed, and the new law I authored will do just that.

In addition, I helped champion another \$2.6 billion increase for the National Institutes of Health, our nation’s premiere biomedical research institution, including significant boosts for Alzheimer’s disease and diabetes research. Last year, NIH funded more than \$111 million for research at 14 Maine institutions.

To help prepare the graduates of Maine Maritime Academy, I secured \$300 million for a new training ship, which will ensure rigorous instruction for MMA students for decades to come.

Significant federal funding was approved for work at Bath Iron Works and Portsmouth Naval Shipyard. Funding appropriated by Congress will pay for three new destroyers, make a down payment on an additional ship, and finance infrastructure improvements at PNSY.

As Chairman of the Transportation and Housing Appropriations Subcommittee, I have led efforts to improve our nation’s crumbling infrastructure and ensure that Maine’s housing needs are addressed. For Maine’s roads, bridges, airports, and seaports, tens of millions in federal funding will help make urgently needed upgrades and improve safety. Funding will also support housing assistance to low-income families and seniors and aid communities in reducing homelessness among our youth. The Community Development Block Grant program will assist numerous towns and cities in our State.

The Aging Committee I chair has continued its focus on financial security for our seniors. A new law I authored will make it easier for small businesses to offer retirement plans to their employees. Our Aging Committee’s Fraud Hotline fielded more than 1,200 calls this year. Congress passed a new law to crack down on robocallers who are often the perpetrators of these scams. And a new law I authored will expand the IRS’ Identity Protection PIN program nationwide to prevent identity theft tax refund fraud.

At the end of 2019, I cast my 7,262nd consecutive vote. In the New Year, I will keep working to deliver bipartisan solutions to the challenges facing Maine and the nation. If ever I can be of assistance to you, please contact one of my state offices or visit my website at www.collins.senate.gov. May 2020 be a good year for you, your family, your community, and our state.

Sincerely,

Susan M. Collins
United States Senator

ANGUS S. KING, JR.
MAINE

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

United States Senate

WASHINGTON, DC 20510

January 1, 2020

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

Dear friends,

The beginning of a new year provides the opportunity to reflect on the progress of the past 12 months. If you've been watching cable TV, you might think that every waking moment of 2019 in Washington has been consumed by divisive, partisan issues – and while there's no shortage of those debates, there have also been opportunities for bipartisan cooperation. You sent me to the Senate to make the most of those opportunities, so as we enter into the New Year, I wanted to take a moment to update you on my efforts to work with members of both parties to make life better for the people of Maine.

One of my most important priorities this past year has been emphasizing preventive healthcare. Maine's distinction as the oldest state in the nation brings us wisdom, of course – but it also creates unique challenges, particularly relating to healthcare. The key to addressing these obstacles is being proactive, because the cheapest, safest medical procedure is the one that doesn't need to happen. That's why I've introduced legislation to incentivize healthier living, expand mental health screenings, and help more Americans access regular check-ups. We're making progress, but we've got a long way to go – and I'd like your help, because I know that the best ideas are the ones that come from families and communities on the front lines of these challenges. To strengthen this effort, I convened a policy forum on prevention in Bangor in October, which has already given me exciting new ideas that I'll carry with me into 2020. If you have additional thoughts on encouraging preventive healthcare, please share them with my office.

This year has also continued the growth of Maine's forest products industry – a key focus of my work to revitalize Maine's rural economy and communities. We've seen significant investment in mills across the state, creating good jobs to support rural Maine. I'm also pleased that the investments aren't just in our mills – the industry is thriving because of its commitment to innovation. We're fortunate to have the University of Maine's top-notch researchers exploring cutting-edge ways to use our forest resources, including capitalizing on the rise of 3D printing technology with the world's largest 3D printer. Combining this work with ongoing federal support, our vast forests, and Maine's dedicated workforce, I know that the future of this industry is bright, and I'll continue working to support it on all fronts.

I'm proud of all we've accomplished together this year, but even as I reflect on all that we've achieved, it is challenging to not think of the work left undone. It sometimes can be discouraging to watch these important priorities hang in limbo, but fortunately for me, encouragement is never far. After all, I get to live in Maine – which means I get to count Maine people as my neighbors and friends. I'm always struck by the kindness that our citizens show not only to me, but also to each other. This focus on collaboration and compassion is an inspiration, and it powers my efforts bring a little bit of Maine common sense to Washington. Thank you for all you do to for our state – Mary and I are deeply grateful, and we hope that 2020 will be a good year for you, your family, your community, and the State of Maine.

Best Regards,

Angus S. King, Jr.
United States Senator

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

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

BIDDEFORD
227 Main Street
Biddeford, ME 04005
(207) 352-5216

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

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

2162 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515

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

WWW.PINGREE.HOUSE.GOV

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

COMMITTEE ON APPROPRIATIONS

SUBCOMMITTEES:

AGRICULTURE, RURAL DEVELOPMENT, AND
RELATED AGENCIES

INTERIOR, ENVIRONMENT, AND
RELATED AGENCIES

MILITARY CONSTRUCTION, VETERANS AFFAIRS,
AND RELATED AGENCIES

HOUSE AGRICULTURE COMMITTEE

SUBCOMMITTEES:

BIOTECHNOLOGY, HORTICULTURE, AND
RESEARCH

CONSERVATION AND FORESTRY

Dear Friends,

I hope this letter finds you well. It's a privilege to represent you and your family and I am thankful for the opportunity to update you on my work in Washington and Maine.

In 2019, I was honored to work with my colleagues to pass hundreds of bills that address everything from fighting climate change to raising the minimum wage. And while Congress has become an increasingly partisan place, I was proud to continue my habit of reaching across the aisle, introducing a number of bipartisan bills and cosponsoring even more.

On the House Appropriations Committee, I worked to support programs important to Maine, such as rural broadband investment, Head Start, PFAS clean up, and shipbuilding at Bath Iron Works. Further, I firmly believe we need to make substantial investments in all aspects of our infrastructure, from safe drinking water and modernized schools, to upgraded highways, transit, and rail. From my seat on the Appropriations Committee I advocated for increased funding for the BUILD grants program which funds investments in transportation infrastructure by states, local governments, and transit agencies. I also pushed for increased funding for the Community Development Block Grant program, our national park system, local and organic agriculture, election security, and the Land and Water Conservation Fund.

Since my time in the Maine State Senate, lowering the cost of prescription drugs has been one of my top priorities. This year I introduced two bills that would help Americans afford their prescription medications. I also voted for a bill that would allow the Centers for Medicare and Medicaid Services to directly negotiate prices for certain drugs. I look forward to continuing this important work in 2020 so Americans are no longer faced with the choice of picking up prescriptions they desperately need or putting food on the table.

I am sure this coming year holds many challenges and opportunities for our country, and I promise that the interests and principles of Mainers will continue to guide my work. If there is anything my offices in Washington or Maine can do to be of assistance – whether you, your town, or your organization is applying for a grant; you're facing an issue with a federal agency; or if you'd just like to share a thought or opinion – please do not hesitate to reach out.

Best wishes,

Chellie Pingree
Member of Congress

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

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

Janet T. Mills
GOVERNOR

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

Dear Friends:

It was the highest honor of my life to take the oath of office to become Maine's 75th governor. Over the next three years, I will continue to do everything in my power to make Maine the safe, beautiful, prosperous state we all want for our children and grandchildren.

During my first year in office, I directed the implementation of the voter-approved Medicaid expansion, allowing over 40,000 Maine people to gain health care coverage. We added state-guaranteed protections for people with pre-existing conditions, passed a prescription drug reform package, and restored the Maine Drugs for the Elderly and Disabled program, covering an additional 1,800 seniors. And we continue to work on strategies to bring down the cost of health care for small businesses and others. I also signed an Executive Order directing my Administration to develop effective opioid prevention efforts in schools, make Narcan more available, increase medication assisted treatment, train recovery coaches, and expand drug courts.

Protecting Maine's environment and tackling climate change are key priorities of my Administration. I am committed to increasing Maine's Renewable Portfolio Standard to 80 percent by 2030; improving our modes of transportation; weatherizing homes and businesses; and reaching 100 percent renewable energy by 2050. By embracing the green technology of the future, we will reduce the impacts of climate change, create good-paying jobs, preserve clean air and water, and protect our state's farming, fishing, and forestry industries.

The biennial budget provided more revenue sharing, more homestead reimbursements, and more disaster assistance for towns – which all together will result in relief for property taxpayers. It invested \$115 million in education and school renovations, and we are working toward Pre-K for every 4-year-old, increasing post-high school options that result in a valued credential, and making sure that every able adult is working. Further, I, along with government agencies, small business owners, entrepreneurs, economists, and hard-working Mainers, developed a statewide economic development plan, the first in nearly 25 years. We will diversify our economy, empower innovators, and attract young, talented people to live, work, and raise their families here in Maine.

It is time for new, dynamic ideas that will change Maine for the better. I welcome your ideas. We are all in this together. We all want Maine to have a beautiful environment, healthy people, and prosperous communities.

Thank you,

Janet T. Mills
Governor

PRINTED ON RECYCLED PAPER

TOWN MANAGER REPORT

Town Manager Laurie Smith

As are most years, 2019 was memorable for a variety of reasons. Whether it was the addition of capital reserve funds, the start of infrastructure projects, the loss of recycling, or the progress of committees, the year was full of activity.

I am pleased to report that in FY 2019, revenues exceeded projections by \$775,876. Expenditures were also under the authorized budgeted amounts leading to an increase in the unassigned fund balance. Our Fund Balance Policy requires us to maintain 18%, or a little over two months of expenditures available in our General Fund Balance. Each year, as part of the audit process, the Board of Selectmen take action to transfer any additional funds to our Capital Reserve Account. These funds are still available in an emergency situation; however, they are reserved for future capital projects. I am pleased to report that at the end of FY 2019, the Selectmen were able to transfer \$500,576 to the account, which currently has a balance of \$786,669. These funds will be needed in coming years for additional capital projects.

Since 2009, Woodard and Curran Engineering has continued to support the Town with determining the most cost-effective way to replace the deteriorated sea wall along Ocean Avenue. In 2018, Woodard and Curran began designing the removal and replacement of the entire sea wall from The Nonantum to Chick's Creek with a precast concrete segmental block system with a pedestrian handrail. The entire project cost is approximately \$1,000,000. The project was bid and awarded to Shaw Brothers Construction in February 2019 with construction set to begin in September 2019. The project was delayed due to issues made apparent by abutters to the project. The project will begin in early 2020 and is planned to be completed by Memorial Day.

Kennebunkport suspended its curbside recycling collection program on September 1, 2019, due to major cost increases and wide-sweeping changes in recycling markets. China's "National Sword" policy enacted in January 2018 banned the import of most plastics and other materials headed for that nation's recycling processors, which had handled nearly half of the world's recyclable waste for the past quarter century. Globally, more plastics, paper products, and glass are now ending up in landfills and incinerators. Although the recycling market was turned upside down in 2018, the Town was spared the impacts because of a contract that was

already in place. That contract expired on August 31, 2019, which placed the Town in the open market, similar to other towns and cities.

During FY 2019, the Town paid \$152/ton to pick up and dispose of municipal waste, while recycling cost \$138/ton. Due to the changes in the market in FY 2020, municipal waste increased to \$157/ton, while recycling costs increased up to \$467/ton for curbside collection and processing. With a desire to balance fiscal responsibility with environmental concerns, the Budget Board and Board of Selectmen decided to suspend curbside recycling but support recycling efforts through the cardboard collection sites and the use of the Sea Road Recycling Center.

The suspension of curbside recycling collection will continue through June 30, 2020. The Board of Selectmen appointed a Solid Waste Committee to examine the possible restart of town wide recycling. The committee shall review changes in state, regional, and federal recycling markets, policies, and law. The committee shall make recommendations to modify Kennebunkport's solid waste policies in accord with the goals and culture of Kennebunkport along with needed reaction to outside forces. Their directive is to coordinate with Public Works, while studying and developing recommendations for the sustainable management of Kennebunkport's solid waste.

In 2018, the Selectmen created a policy regarding the acceptance of public streets. The policy states that a street may only be brought forward for a town vote by the Board of Selectmen if it provides sufficient public benefit to justify perpetual public maintenance. A street shall be considered to provide sufficient public benefit if it meets or exceeds the public service need, pedestrian accommodation, and connectivity requirements.

The following categories shall be used by the Board to classify ways proposed for acceptance:

- a. Lead to a public facility.
- b. Road connects to other streets or is a thoroughfare.
- c. Other public benefit.

Reid Lane was a new subdivision that had filed for acceptance as a public street before the new policy had been enacted. The Town accepted Reid Lane as a public street at the June annual town meeting. Town staff anticipate that all future public streets will meet the criteria listed above.

In the spring of 2018, the Board of Selectmen appointed the Short Term Rental Committee to review the issue and make recommendations back to the Board. The committee found that this was a hot topic and that people feel strongly on both sides of this issue. After several months of meetings and a survey of residents, the committee presented their findings to the Selectmen in February. The committee recommended that no regulations be put in place at this time, but that staff continue to monitor the rentals and further define the actual impacts on the community. The

challenge is that that since the Town doesn't regulate rentals, we can't determine if a complaint is associated with a rental property, except in rare circumstances.

In 2018, the Town of Kennebunkport acquired the 87 ± acre "Village Parcel" located along North Street and with access to School Street. The property's size, location just outside the Village (in the Town's designated "Growth Area"), and its access to public sewer and water provide a rare opportunity for a town to help address short-term and long-term needs.

The Board of Selectmen appointed a nine-member steering committee consisting of a cross section of residents in order to guide the planning process, interact with the community, identify Town needs and desires, and develop a plan with assistance from the consulting team. The process began in the spring and in hopes of completing a draft plan for review by the Board of Selectmen in early 2020. The committee has held over 20 committee meetings involving stakeholder group interviews, public comment, public visioning sessions, review of prepared documentation and plans by the consultant team, review of public visioning sessions, and guidance in understanding the opportunities and constraints and potential future land uses that will shape the ultimate plan for the parcel.

In October, the Town was delighted to learn that Maine's Supreme Court established for all time the right of the public to enjoy Goose Rocks Beach, a unique coastal treasure. The Town's desire was to preserve the long history of responsible public use and enjoyment of this beach. We hope this decision brings closure and healing to this community after a decade-long battle in the courts. The court's decision should allow Kennebunkport to move forward, preserving this precious beach resource for all its citizens and visitors.

One question that arose after the court decision revolved around how this decision impacts the Beach Use Agreement and Beach Use Ordinance. The Town was able to partner with nearly two-thirds of the beachfront owners through the Beach Use Agreement and Ordinance. The court's decision does not change the Beach Use Agreement or the rights in place under that agreement with those property owners. The public will still be allowed public access and the Beach Use Agreement signers will maintain their rights in their property.

In late 2018, the Town hired George Woodbury to analyze our streetlight acquisition and energy efficiency improvement options. His report has concluded that the Town could save operating funds each year through the purchase of streetlights from Central Maine Power. Public Works will work with our Lighting Committee and consultant to bring forward a proposal in the FY 2021 budget for consideration.

The Town was pleased to learn we had been awarded funds for the dredging of Cape Porpoise Harbor. The harbor was last dredged in 1976. The Army Corps of Engineers conducted dredge operations in Cape Porpoise Harbor from November through the end of the calendar year.

Laurie A. Smith, Town Manager

ASSESSING DEPARTMENT REPORT

The Town Assessor's office is responsible for discovering, listing, equalizing, and valuing all taxable property, real and personal, within the Town of Kennebunkport for the purpose of taxation.

The 2019 assessed valuation of the Town was \$1,983,600,020. The current mill rate is \$9.45 per thousand. The sum of \$18,745,020 was committed to the tax collector on July 25, 2019.

It was a busy year in 2019, mostly looking ahead to 2020 and the need to adjust our assessments as our annual Ratio Study for Maine Revenue Services indicated a growing real estate market in Kennebunkport. As part of the annual budget process in June 2019, the townspeople voted to approve a market adjustment with Vision Government Solutions being awarded the bid to perform the work. Vision handled Kennebunkport's last revaluation in 2009, so I am pleased that Vision and I will be working together to provide fair and equitable assessments. It is important for taxpayers to review their current tax bill and/or property record card for accuracy.

I encourage residents to visit our online database/GIS mapsite at www.axisgis.com/kennebunkportme. This site provides visitors the ability to obtain monthly ownership updates, access Vision property cards, and create abutter lists and mailing labels.

Ways to reduce your property tax:

By April 1 of any given year:

- Veterans/Veterans' Widows exemption
- Homestead Exemption

Eligibility guidelines must be met in order to receive the exemption. The forms, instructions, and eligibility guidelines are available online. If I can be of further assistance, feel free to contact the assessor's office at 207-967-1603.

In closing, I would like to thank the Town Manager, the office staff, the residents of the Town, and the Board of Assessors/Selectmen for their cooperation and support during the past year.

Becky Nolette, CMA
Assessors' Agent

CODE ENFORCEMENT OFFICE REPORT

Building activity in 2019 decreased slightly from what we had seen in 2018. The year 2019 saw over \$37 million worth of reported construction activity. Our daily code enforcement activities include examining building plans, issuing permits, performing site inspections, meeting with property owners and their representatives on potential projects, responding to zoning complaints, and continued flood map reviews with property owners. Matthew Philbrick, who had joined us last year from public works, returned to his previous position there. Joining us in his place is Andrew Welch of Cape Porpoise who came from the Portland Water District. In addition, he serves with the fire department and the US Army Reserve. He brings with him numerous years of construction experience as well as a great resident connection to the community. Greg Reid continues to work with us on a part-time basis and helps to balance the workload to a more sustainable level. Lisa Harmon provides us with administrative support and keeps our schedules running smoothly.

Per amendments made to the Comprehensive Plan and the Land Use Ordinance, growth permits for new homes have been allocated into three areas: growth, rural and transition. In each of these zones, we issued the following: growth 10; rural 7; and transition 11.

Our new home permits were issued in the following zones, as compared to the past couple years:

NEW HOME PERMITS	2016	2017	2018	2019
Zoning District				
Cape Arundel	3	2	0	2
Village Residential	9	5	0	1
Village Residential East	1	1	1	1
Goose Rocks	8	4	6	7
Cape Porpoise East	0	0	0	1
Cape Porpoise West	1	0	2	2
Cape Porpoise Square	0	0	0	0
Free Enterprises	4	6	6	10
Farm & Forest	5	2	4	4
River Front	0	0	0	0
Totals	31	20	19	28

Year	Total Permit Numbers (includes Plumbing)	Project Costs
2010	454	\$19,097,798.00
2011	462	\$18,047,600.00
2012	424	\$13,162,047.00
2013	499	\$18,938,560.00
2014	515	\$24,851,433.00
2015	531	\$29,576,937.00
2016	655	\$35,709,639.00
2017	559	\$29,642,721.00
2018	629	\$41,852,888.00
2019	591	\$37,770,863.00

Permits for 2019 (Jan-Dec)	# Issued
Accessory Apartment	2
Additions	57
Blasting	19
Commercial(Shop Opening)	4
Commercial New Construction	13
Commercial Renovation	10
Curb Cut	2
Demolition Other	1
Demolition Interior	11
Demolition Structure	12
Flood Hazard	2
Foundation	22
Generator	11
Growth Permits	28
New Single Family Dwelling	30
Outbuildings	29
Permit Renewal	2
Residential Renovation	100
Residential Other	11
Replacement Single Family Dwelling	6
Sign	4
Sidewalk Sale	4
Tent	36
Shoreland Veg	29
Internal Plumbing	120
Subsurface Plumbing	30
Total	595

Werner Gilliam, Director of Planning and Development
Andrew Welch, Deputy Code Enforcement Officer
Greg Reid, Assistant Code Enforcement Officer
Lisa Harmon, Administrative Assistant

KENNEBUNKPORT EMERGENCY MANAGEMENT REPORT

The municipal parking lot flood in 2018.

The emergency management team had a quiet year in 2019. We were able to close out open projects from storms in 2017 and 2018. Our focus turned to working on partnerships with local communities in the area of sheltering and emergency assistance. The Town continues to put funds aside for help in purchasing supplies needed for short-term sheltering.

The Town Manager has ensured that partnerships continue to develop and address the effects global warming may have on the Town of Kennebunkport in the future. It is crucial we pay attention to this global problem because it will change all of our lives in some way.

Planning for an emergency situation is important for all of us no matter our age or the season. All families need to prepare and have resources available to take care of themselves for a minimum of three days. The plan could be to move inland and stay with relatives or stay at a hotel, but always have a backup plan for security. Obviously, we have emergency services for a reason, but the resources are quickly overwhelmed and may not be available in a time of need. If you take the time to plan now, you will be less likely to need emergency help during a disaster. We have booklets at the police station that are a basic guide to help an individual plan. Stop in and get one. They are free and will get you started in the right direction.

Pay attention to weather forecasts and emergency warnings and advisories. They are put out for a reason and should be taken seriously. These warnings and advisories will give you the best information to make sound decisions for you and your family.

It is ultimately your responsibility to plan for your safety and security. Being smart and not waiting to the last minute could save your life.

As we continue to work on sheltering partnerships, if you would like to donate your time and or resources to the cause, please contact your local EMA director. Town staff works hard with few numbers, so we can always use help in times of disaster. This assistance improves service and resiliency after the disaster.

Craig Sanford, EMA Director

KENNEBUNKPORT FIRE DEPARTMENT REPORT

Kennebunkport firefighters assist KEMS personnel in the extrication of a patient with a leg injury from the Kennebunkport Conservation Trust trails in November 2019.

The Kennebunkport Fire Department consists of 77 volunteer members responding from the Town's four fire stations: Cape Porpoise, Goose Rocks Beach, Kennebunkport Village, and Wildes District. We presently operate 12 pieces of fire apparatus, plus two 14-foot Zodiac rescue boats for search and rescue.

Kennebunkport's firefighters are men and women of all walks of life who are committed to the safety of our town. As a volunteer "call force," we are paid only for response to calls and training time. We respond to fires of all types, motor vehicle crashes, water rescue situations, hazardous materials incidents, missing person searches, and many other types of emergencies. During severe storms and other disaster situations, we stand by to assist the community in any way that may be needed. We routinely provide mutual aid assistance to the fire departments of Arundel, Biddeford, Kennebunk, and Wells; and they, in turn, assist us as may be needed.

Kennebunkport firefighters train regularly in many areas of our operations. Over 40 of us are trained and state-certified in structural firefighting at the Firefighter 1 or 2 levels. Many members have completed advanced training in HAZMAT and Weapons of Mass Destruction Operations, automobile extrication, ice and water rescue, various types of technical rescue, wildland firefighting, and many other specialized areas.

Fire Chief John Everett completed his first full year of service to Kennebunkport in 2019. In April, he retired from the Portland Fire Department, having served that city for over 30 years, most recently as a Deputy Fire Chief. Chief Everett has brought a wealth of experience to our department, well beyond what we might normally encounter in this small community. He has also been instrumental in bringing on board 15 new members.

We are continually seeking new members for the department. If you are interested in learning more about what we do and possibly becoming a member, please call the Fire Department business office at 967-2114 or ask any Kennebunkport Firefighter. Your inquiry may lead to one of the most rewarding things you have ever done!

Dick Stedman, Fire Administrator

**Kennebunkport Fire Department
Monthly Call Report 2019**

Calls by Month	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sept	Oct	Nov	Dec	2019
Fires													
Structure Fire						1	1						2
Chimney Fire					1								1
Brush Fire				1			1				1		3
Vehicle Fire										1			1
Rescues													
Assist to KEMS	1	1		1				2	1	1	1		8
Boat Call							1					1	2
Missing Person													0
Motor Vehicle Crash	4		2	2		1	3	3	1	1	1	2	20
Other Rescue													0
Hazardous Cond.													
Storm Response							1						1
Trees/Wires Down	1	1	1	2	1		1		2		1	1	11
Flammable Release													0
HAZMAT Incident													0
Service Calls													
Water Problem	2			2						3		5	12
CO Alarm Activation	1	2	2		1	2	3	1	1	1		5	19
Fire Alarm Activation	5	3	3	3	8	7	5	19	7	12	7	9	88
Odor Investigation			1		2		2	1	2	2	3	1	14
Smoke Investigation		2	1		2	1			1	1			8
Assist to PD													0
Public Assist			1	1		1	2						5
Mutual Aid Calls													
Arundel	1			1					2				4
Biddeford	2					2							4
Kennebunk				2				1					3
Ogunquit													0
Wells	1	2	1										4
CALL TOTALS	18	11	12	15	15	15	20	27	17	22	14	24	210

Kennebunkport Fire Department

2019 Roster

Officers		
Fire Chief John Everett		
Kennebunkport Village	Cape Porpoise & Wildes District	Goose Rocks Beach
District 1 Chief Scott Lantagne	District 2 Chief Jim Burrows	District 3 Chief Noel Graydon
District 1 Captain George Dow	District 2 Captain Andrew Welch	District 3 Captain Jamie Houtz
District 1 Lieutenant Mark Auld	District 2 Lieutenant Chris Welch	District 3 Lieutenant Bob McDermott
	District 2 Engineer Bob O'Connell	District 3 Engineer Shawn Smith
Safety Officer Jim Stockman	Forestry Warden Ricky Brown	Fire Administrator Dick Stedman
Firefighters		
Dean Auriemma	Rene Fontaine	Gary Martin
Colin Ayer	Joe Frank	Dave McCarron
Dan Beard	Tim Good	Jean Moulton
John Boulanger	Russ Grady	Roxanne O'Connell
Bill Boyer	Paul Humphrey	Kevin Philbrick
Jim Black	Jacque Hurlburt	Terry Philbrick
Tim Burgess	Michael Hurlburt	Dick Roy
Charlie Brown	Sonny Hutchins	Dan Saunders
Jim Concannon	Jenne James	Billy Shore
Tricia Concannon	Bill Junker	Steve Slarsky
Bob Convery	Mike Kelly	Freeland D Smith
Justin Cooper	Bob Kember	Freeland K Smith
Marc Cote	Claudia Kenneway	Steve Speckin
Blake Davis	Wil Kenneway	Sue Ellen Stavrand
Jean Jacques Dodet	Courtenay Kinney	Brian Strack
Bill Dugan	Jack Leskowsky	Bob Thibodeau
Sean Dunegan	Mike Lovejoy	Ryan Upton
Alex Durrell	Mike Lynch	Stevie Welch
Gerry Dworkin	Michelle Martel	John Whalen
Eric Earle	Ray Martel	Tom Willey
Nate Emmons	Adam Martin	Rick Wolf

Kittredge Family Fire Equipment Fund

2019 Annual Report

Kittredge Account (Principal)	
Beginning Balance 7/1/2018	787,183.00
Investment Income/<Loss>	65,432.00
Annual Disbursement to Four Private Fire Companies	<29,365.00>
Ending Balance 6/30/2019	823,250.00
Atlantic Vol. Engine Co. (Cape Porpoise)	
Beginning Balance 01/01/2019	214,276.92
2017 Share of Fund Disbursement (Invested 2/2019)	3,493.08
2019 Annual Share of Fund Disbursement	7,047.69
Investment Earnings	39,101.41
Ending Balance 12/31/2019	263,919.10
Goose Rocks Beach Fire Company	
Beginning Balance 01/01/2019	111,199.03
Annual Share of Fund Disbursement	7,047.69
Investment Earnings	20,774.46
Ending Balance 12/31/2019	139,021.18
Kennebunkport Village Fire Company	
Beginning Balance 01/01/2019	141,749.00
Annual Share of Fund Disbursement	10,571.54
Investment Earnings	25,632.51
Ending Balance 12/31/2019	177,953.05
Wildwood Fire Company (Wildes District)	
Beginning Balance 01/01/2019	121,950.51
Annual Share of Fund Disbursement	4,698.46
Investment Earnings	22,324.39
Ending Balance 12/31/2019	148,973.36
Total of Funds Held by the Four Fire Companies	729,866.69
<i>Company data provided by the private fire companies</i>	

Fire Apparatus Purchased by the Proceeds of the Kittredge Family Fire Equipment Fund

Vehicle	Year/Mfr	Type	Location	Condition
Tank 1	2008 International	3500 Gal Tanker	Goose Rocks Station	Excellent
Ladder 4	1989 KME	Quint w/75' Aerial	Cape Porpoise Station	Fair
Engine 13	1989 E-One	Water Supply Pumper	Port Village Station	Fair
Brush 15	1984 GMC	4WD Brush/Utility	Port Village Station	Fair
Ladder 34	1998 HME/Smeal	Quint w/75' Aerial	Goose Rocks Station	Good

Kennebunkport Brush 5, a 2019 Ford F350 All-Wheel Drive Truck has replaced a 1974 GMC model at our Cape Porpoise station. This multi-purpose vehicle will be used at brush and woods fires, for transporting our rescue boats to their launching areas, and for response during storms.

CAPE PORPOISE PIER HARBORMASTER REPORT

Cape Porpoise and the surrounding waters had a busy year while hosting a bustling commercial fleet, busy recreational boating, and a large-scale dredge project undertaken by the United States Army Corps of Engineers. With this being my first year in Cape Porpoise, I enjoyed meeting all the folks who live and work in the area and getting acquainted with the unique demands put upon the waterfront and waterways of Kennebunkport and Cape Porpoise.

Lots of small infrastructure improvements were undertaken at the Cape Porpoise pier to increase usability and safety such as new drainage grates in the bait shed, new hoists and controls, improvements to the hydraulic hoist, and general maintenance of equipment.

The relatively new FuelMaster fuel vending system allowed for increased sales to the general public with boats visiting for fuel from York to Portland throughout the season to fuel their vessels. Gasoline and diesel are available during summer months from 8 a.m. to 4 p.m., Tuesday through Saturday. It helps to call ahead either on VHF channel 16 or the Pier Manager's office at 207-967-5040 for scheduling.

I was fortunate to obtain a new Harbormaster's boat in time for the busy season and found a 1996 Shamrock 200 Open Center console right up the road in Yarmouth, Maine. This fully restored boat provides a great work platform with ample power and great stability and was useful for mooring work, some assistance towing, and general patrols in the waters off Kennebunkport and Cape Porpoise.

The Army Corps of Engineers did a full-scale dredging project in the last months of 2019 which necessitated the clearing of all boats and moorings from Cape Porpoise Harbor. Patriot Marine did an excellent job of dredging the harbor and completed their work just prior to the new year. I must extend my appreciation to all the commercial fishermen and mooring holders in Cape Porpoise who worked so hard to clear the harbor, find alternate berthing, and meet the Army Corps' requirements in such short order. The replacement of moorings is underway, and a new structured grid layout is being implemented which should make the harbor much easier to manage and navigate.

I look forward to another positive and productive season for 2020 and encourage anyone with questions about moorings or the waters of Kennebunkport to be in touch.

Christopher Mayo, Harbormaster/Pier Manager

KENNEBUNK RIVER HARBORMASTER REPORT

2019....welcome to another *interesting* year on the river!

As noted in my report of 2018, the “cyclone bomb” storm that struck that March led to severe erosion of the Colony Beach jetty. That same event created an area of shoaling along the mouth by the west side of the jetty. After many calls and meetings this past year, by October the Army Corps of Engineering (ACE) had secured the funds needed to perform a maintenance dredge of those shoaled areas. As luck would have it, timing coincided with a dredging project underway at Cape Porpoise harbor. Since the nature of the project in the Cape mandated that ALL the vessels moored in the Cape find alternative berthing, we found ourselves hosting most of that fleet on private slips in the river. Yet, despite the river being full of visitors, I am happy to say that by mid-January, as scheduled, the vessel *Currituck* successfully removed 12-15,000 cubic yards of sand from the mouth of the jetty. That material was used to nourish sections of Gooch’s Beach in Kennebunk.

Regarding the conditions of the jetty at Colony Beach, a decision was reached to move forward with the engineering and environmental assessments required to permit a project that most acknowledge will require both the deconstruction and reconstruction of that part of the jetty system. Some of these ACE assessments began late in 2019. Once complete, those findings will form the basis for defining the scope and project plan for this work. At present, the recommendations include: (1) continue to post and enforce NO PARKING along that leeward section of the jetty, and (2) complete all engineering, geotechnics, and environmental assessments required to obtain permits to make *permanent repairs* to this area. Once the scope is defined and a project plan is developed, the ACE will host a period of public comment. I would expect that by mid-2020, stakeholders will get exposure to a preliminary scoping document and a project plan.

Notwithstanding both a late launch date and nagging maintenance issues, both of which delayed the commissioning of the mooring barge, we successfully inspected 41 moorings. Thanks to the assistance of some fishermen and their vessels, we were able to work through the delays in commissioning the barge. From mid-April through mid-May we successfully relocated and/or repositioned about a dozen moorings. For those of you unfamiliar with this process-by-ordinance, every other year the Harbormaster is required to inspect the condition and serviceability of every private mooring. This includes the granite block, eyebolt, lower and upper chains, pendant, float, and mooring ball. At present, there are 69 moorings assigned. So, in a normal year, we inspect between 30-35 moorings. The delay in commissioning the barge coupled with a longer list of carryover inspections from 2018 meant mooring work for 2019 continued well into September. Thanks again to Chris Mayo, the new Harbormaster in the Cape for his assistance and flexibility in helping me get caught up in 2019.

After meetings with vendors, Maine DEP, and the management of Kennebunkport Marina, I am happy to say that the 2020 season will see the river with a viable pump out station. One able to address the needs of all users in the river. This system will

go a long way to improving the water quality in the river and will enhance the experience everyone expects when they are on our waterway. On behalf of everyone in the boating community, I want to give a big shout out to the owners and staff at the Kennebunkport Marina. THANK YOU for stepping up to address this issue.

Unfortunately, 2019 also handed us our unfair share of boating mishaps. First, we lost a small sailing vessel on the rocks near the Molson estate. For all parties involved—landowner, vessel owner, and rescue teams—this proved to be a very harrowing experience. Despite the vessel being hammered by high surf and pinned against the rocks, the two parties aboard, wearing their personal flotation devices, were able to self-rescue and avoided serious injury. Sadly, the vessel and all personal possessions were lost to the sea.

Later in the season, a recreational fisherman and his family having launched from Wells Harbor lost power off the mouth of the jetty. Again, surf was high and this vessel with six persons aboard was in jeopardy of crashing into the jetty. With the help of a good Samaritan and the Marine Patrol, the occupants were transferred to the Marine Patrol's vessel and the disabled boat was towed to safety. Fortunately, none of the passengers were injured.

Later in the summer a, solo mariner and his small sailing vessel (SV) capsized off Mother's Beach. Victim and vessel were recovered. After treatment for mild hypothermia at Southern Maine Medical Center, the sailor was released. Finally, during a storm in December, the floating restaurant *The Spirit* broke free of its berth in Kennebunk. The owner, with the assistance of Rays Towing, was able to move the vessel from its grounded state across the river at David's Restaurant, to the safety of a slip at Performance Marine. While the conditions under which this vessel had to be returned to a slip across the river were extremely hazardous, nobody was injured and no assets were severely damaged.

As I do every year, I want to remind everyone that by state law *the entire reach of the Kennebunk River is a no wake zone.* That designation starts when you enter the jetty. At green can #5, the can just outside the mouth of the jetty, boaters need to develop the habit of powering down—once inside the jetty, state law mandates 'no wake' and/or 'head way speed only.' I am pleased to report that since posting the NO WAKE zone signs onto the jetties, we have seen a dramatic reduction in the number of "wake busting" offenders.

I also want to thank each of you that have joined our informal 'river watch.' Your eyes on the water—either through phone calls, emails, shared photos, or videos helps me track down and educate violators of the importance of adhering to our laws and ordinances. While this support is certainly making my job easier, its real value is in ensuring that everyone can enjoy a safe experience while on the river.

Looking ahead to 2020, we are continuing to move ahead with the implementation of our harbor management software. In 2020, users should have the option to pay for their mooring registration and inspections online. While this transition is underway,

we will continue to rely on hard copy/snail mail for putting both the mooring registrations and inspections in the hands of the users. This software will also enhance the management of our wait lists. In addition, visitors to the river will be directed to town website where there will be a link to an online reference library that includes data on navigation, public safety, and local ordinances. Once fully implemented, this system replaces/eliminates all our paper files and becomes our permanent archive for all our mooring records past and present. This includes records of ownership, property transfers, inspections, invoices, and repairs. Finally, this system provides the Harbormaster with an electronic log for tracking daily activity, incident reports, and enables sending and receiving communications and alerts between all local, state, and federal agencies.

As stated in the past, I continue to believe that the key to managing this precious asset is to explore new and innovative ways to develop a community of users that is truly committed to ensuring that everyone’s time on the water is both safe and enjoyable. So please feel free to send me any other ideas or suggestions for enhancing that experience!

Looking forward to seeing you on the river!

Jim Black, Harbormaster

PARKS AND RECREATION DEPARTMENT REPORT

Our new ice skating rink.

2019 was our first full year in our new recreation building, and what a year it was! We were able to more than double the number of programs offered over 2018, and the number of people who commented on the new offerings was amazing. Of course, we did have to cancel some due to lack of interest or weather-related issues. We are still

growing into our new space, but we are so appreciative of the opportunities provided by the new building. Some highlights included yoga, tai chi, Community Cafes on the second Wednesday of every month, line dancing, and adult enrichment classes like sushi rolling, smartphone photography, and holiday tablescapes.

New programs meant new demands on our marketing. We began sending email blasts through a professional email software, helping our messages stand out and through the Town's email subscription program. We put up posters throughout town. We increased our presence on social media with regular postings on Instagram and Facebook, as well as took advantage of sponsored postings. And, we put out a program brochure for the first time since the 80s, taking benefit of a mailing from the town office. We are living up to our motto of "Community Happens Here."

In addition to the many opportunities afforded by our new space, we had great success with our special events. Our father/daughter dance hosted around 100 couples, the most ever. The first annual dodgeball tournament in March was so popular that it produced the second semiannual dodgeball tournament in November. Chalk the Port moved to 20 Recreation Way and added a 5k color run, a family carnival, live music, and even a beer garden. In the process, we generated almost \$6,000 for our scholarship fund. Our first ever Zombie Dash, done in cooperation with the Kennebunkport Conservation Trust at their headquarters, brought over 200 people together in our community.

The annual report is always a reflection on the past year and an opportunity to look to the future. Our 2020 vision is to continue developing our program options for people of all ages, expanding our summer programs for middle school students, bringing in some pre-school activities, and doing what we can to build community. We welcome your suggestions and encourage you to get involved. On the capital side, we are planning to resurface the tennis courts at Rotary Park, install playground equipment at Cape Porpoise Firemen's Park, and finish the landscaping of our new building.

Special thanks to the Portside Rotary Club for covering the costs of our new ice rink. Maintaining ice has been a real challenge due to the mild winter we have experienced, but we are extremely grateful for their generosity. As always, I want to thank the other town departments that were true team players throughout the year.

Carol G. Cook, Director

PLANNING AND DEVELOPMENT DEPARTMENT REPORT

The year 2019 was another busy year in the planning and development department. I continue to dedicate time and efforts into various municipal projects along with providing consistent staff support to the Planning Board, Growth Planning Committee, and Zoning Board of Appeals. In addition to my duties for the Town, regionally I continue to represent Kennebunkport as a member of the Executive Committee for Southern Maine Regional Planning and Development Commission as well as serving on the Board of Directors for the Maine Building Officials Inspectors Association.

It was a year for a variety of great projects that touched on a broad variety of areas. Committee work that we provided staff support for included:

- Growth Planning Committee: So hard to believe that it is time to update the Comprehensive Plan! With the assistance of consultants Tom Morgan and Elizabeth Durfee, the Growth Planning Committee has begun the process of working on an update/rewrite of the Comprehensive Plan.
- Village Parcel Committee: As part of the recent purchase of the former Olde Port Village site (now referred to as the Village Parcel) the Town has been in the process of hosting a comprehensive planning and visioning process known as *Village Tomorrow* with residents and other stakeholders. An ad hoc committee made up of residents appointed by the Board of Selectmen as well as a team of consultants from Mitchell and Associates, Gorrill Palmer, Camoin Associates, and Principle have been working over the past year to help develop a vision for this centrally located property.

Over the course of the summer, we were fortunate to have a summer intern, Sarah Merriam, who worked with us on numerous projects:

- Goose Rocks Beach water quality.
- Comprehensive Plan survey for all departments and committees.
- The realities of recycling in Kennebunkport.
- Carbon footprint analysis of the Town of Kennebunkport's municipal operations.
- Review of town facilities for solar.
- Sustainability and Resiliency Cooperation Group.
- Infrastructure review.

Other notable townwide planning projects include:

- Continued process related to the appeals of the 2017 preliminary flood insurance rate maps. The seven-community appeal was initially denied by FEMA; however, thanks to support from our local congressional delegations,

we have negotiated a process that promises to yield the results the communities have been working toward. This undertaking unfortunately pushes map adoption back yet again with a revised projected date of June 2021.

Werner Gilliam, Director of Planning and Development

KENNEBUNKPORT POLICE DEPARTMENT REPORT

Planning for the future while serving an ever-growing community is the theme for 2019. The police department worked hard to maintain the high level of service expected by citizens. In the early part of 2019, members completed many hours of training to meet state mandated requirements as well as absorbing new policy changes involving numerous topics such as domestic violence. I do not think citizens can fully understand the challenges officers face when it comes to law changes. Those changes require policy change which then trigger new procedures requiring additional training. As one can imagine, change can be difficult for anyone, but officers face this on numerous levels each and every day. In early spring, we are dedicated to the hiring processes for summer staff at the beach, parking lots, and other auxiliary positions. We must conduct interviews, background checks, and training before the season starts.

This summer was our first summer having the school resource officers available to supplement the patrol function during the busy summer months. We increased patrol staff during evenings and weekends and used the extra help to address issues such as speeding, and pedestrian and bike safety. We also took this time to send our school resource officers to advanced training to improve their skills while serving in our school district.

The summer of 2019 was very busy for the entire town as the great weather brought a record number of visitors. We were fortunate to have had a great crew for our part-time staff. Almost all were new and did a good job adjusting to their new duties. As with any job, it takes time to understand the details and grasp what is expected. We only have a week with new staff before we expect them to go out and conquer all that you ask. I appreciate them and understand the challenges they face. I hope each of you can take that into consideration when you call upon them or question what they are doing. Their job is far from easy, and each of them is important to completing our mission.

As soon as the summer is done, we review our activities and complaints to plan for the upcoming season. Due to the court decision involving Goose Rocks Beach, we are looking at additional ways to improve enforcement of beach use regulations as well as staff usage. Each year, we face challenges in the beach area. Many folks want the beach and the Goose Rocks Beach area to stay the same as it has for years. Conversely, I hear an equal number of folks that want things to change for safety or convenience reasons. We appreciate all input, but it is very important that the input be timely and constructive. It is important we work together to keep Kennebunkport strong.

I along with other department heads have begun the process of evaluating our communications issues experienced by all town staff. Every year, our ability to communicate with emergency service personnel diminishes. As technology for homes and businesses grow, these devices affect the abilities of emergency personnel to communicate with each other and to dispatch. We are actively developing a plan to fix this issue for not just Fire, EMS, and Police but also improving communications with Highway staff, Wastewater, and Parks and Recreation. The plan will also look at how we communicate to give town leaders options on choosing the best path for the Town of Kennebunkport.

The police department is committed to being friendly and fair. Our members work hard to provide a level of service not common in most communities. We are able to do this because of the support from the community. Your partnership is valued and appreciated. Even as the world changes and Kennebunkport continues to evolve, we must remember to be kind and respectful. I have the honor to serve with a great group of individuals that are willing to put their life on the line each day and to do good things for this community. I am thankful to be part of a team not just at the police department but part of the Town's staff. All work hard to complete the Town's mission and keep this a great community.

Craig A. Sanford, Chief of Police

PUBLIC HEALTH AND NURSING SERVICE REPORT

The Kennebunkport Public Health Department is located at 101A Main Street, sharing the site with the Kennebunkport Police/Communications Departments. A nurse is in the office Monday–Friday, from 8:00–9:30 a.m. and from 1:00–2:00 p.m. Messages may be left on the nurses' answering machine by calling 967-4401. Any messages left after 4:00 p.m. will be returned the following day.

Residents are encouraged to visit the nurses during office hours for blood pressure readings, blood sugar evaluations, dressing changes, suture removal, treatments, and consultation. The office provides a variety of free resources and materials regarding disease prevention, health promotion/education, and community events.

The Public Health Department continues to actively promote programs that focus on improving the health and welfare of our community members. Our service provides skilled nursing care at the public health office as well as in residents' homes. Outside agencies assist our staff in providing occupational therapy, physical therapy, home IV therapies, and hospice care. These agencies are usually covered by Medicare and private insurances. The nurses made 1,292 home nursing visits and 892 health supervisory visits/calls in 2019. Residents made 401 office visits for treatment and consultations.

We would like to remind residents that the Public Health Department has a free durable medical equipment loan closet. This closet is funded by the Health Council and private donations. Articles include wheelchairs, walkers, commodes, toilet seat risers, crutches, canes, and adaptive home equipment. Residents came by to borrow or return equipment to our medical loan closet 261 times in 2019. Stop by before you buy!

Two Health Officer Complaints were filed and responded to by the Health Officer. The State of Maine legislature mandates that each Health Officer complete a six-hour certification program as well as recertification courses yearly. In the event of an infectious disease outbreak, the Health Officer is required to work closely with Maine Public Health to report, monitor, and follow up on treatment and precautions to prevent the spread of the illness in the community. The Health Officer is responsible for distributing to the community the most current information regarding symptoms and treatment as well as the status of incident that adversely affects the public's health until there is no longer a danger to the community.

The General Assistance Program as well as the social service programs for Kennebunkport residents and guests are run through the Public Health Department. The status of this function can be found in the General Assistance report.

The Public Health Department offers programs, clinics, educational classes to the community. The Public Health Department and Walgreens Pharmacy offered a very successful Flu clinic in October. Kennebunkport Public Health has collaborated with Graves Library, Kennebunkport Parks and Recreation, and Southern Maine Agency

on Aging to provide senior enrichments and social gatherings for the community. Numerous times throughout the year we have hosted blood drives run through the American Red Cross. Stay tuned for more to come in 2020. Please visit the Town of Kennebunkport webpage for upcoming events and activities offered.

On June 1, the Public Health Department and Nelson Analytical Lab/Kennebunk sponsored our annual Well Water Testing Day. The Public Health Department continues to offer this yearly event. The kits are free and there is a reduced fee for testing for Kennebunkport residents. It is extremely important to have your well water tested every year for a dug well and every three years for an artesian well. There are over 1,000 households in Kennebunkport who rely on well water. And along with water goes sewer. The Public Health Department must encourage all residents to take care of their septic tanks with routine maintenance. Septic inspections, pumping septic system out every 3-5 years, and water conservation is suggested to maintain your system. Many issues can be prevented with routine maintenance. Visit the public health website for more information on septic care/education.

Residents are reminded not to discard unused prescription and over-the-counter medications in their household trash or sewer/septic systems. Please deposit medications in the secured box located in the Police Department's lobby. Disposing medications in your septic or sewer system can adversely affect the systems efficiency as well as influence the status of our watersheds. Those who are using sharps such as syringes to treat Diabetes and various illnesses, please bring them to our office for disposal in our Hazardous Wastes container or follow the guidelines set by the Maine EPA at <https://www.maine.gov/dep/waste/biomedical/sharps.html>. Both the Kennebunkport Public Health and Police Department participated in the drug disposal project "take back your drugs" sponsored by the Maine Attorney General's Office this past June. Watch for it again this coming June 2020. Visit the public health website for more information on medication and hazardous waste disposal.

The Kennebunkport Healthy Maine Beach team had another busy summer. Healthy Maine Beach volunteers collected water samples at both Goose Rocks and Colony Beach two times per week, from Memorial Day through Labor day, monitoring the water quality for bacteria. The EPA sets 104 bacteria in a teaspoon of water as the maximum limit for safe water contact. Please visit <http://www.maineoastdata.org/public/CurrentBeachStatus.aspx> (Maine Healthy Beaches) for beach status history along with current conditions of any coastal Maine beach participating in this program. Water samples were also collected from the Goose Rocks watershed throughout the spring, summer and fall to try to determine bacteria sources. The Town of Kennebunkport collaborated with the DEP and EPA to collect these samples. We are currently awaiting results of many of the DNA samples which will be followed by a report from DEP and EPA which will be available to town residents once completed. The summer of 2019 water sampling testing team consisted of Linda and Steve Hanna, Paul Hogan, John Kraeuter, Seth and Alison Kenneway, Harvey Flashen, Barbara Emmons and Don Tarr, Judy Barrett, Peter Bennett, John Barbour, and Sarah Merriam.

The Kennebunkport Health Council invites any resident of the Town who is interested in the health and social welfare of the community to join the volunteer board. Please contact the Public Health Department for more information. Our baby box program which was established through the Health Council this year was successful. We provided these baby boxes to 17 babies born to town residents in 2019.

We wish to extend our appreciation to the all Town of Kennebunkport employees, members of the Kennebunkport Health Council, the Healthy Maine Beach volunteers, and to all who have assisted us in our efforts to maintain a healthy community. We also wish to thank all our community members who remembered our office with donations. Whether they were for the emergency fuel fund, public assistance fund, or nursing fund, we thank you for your support!

Alison Kenneway, RN, BSN

Angela Jenks, RN

GENERAL ASSISTANCE REPORT

General Assistance Program

The General Assistance Program is mandated by the State of Maine legislature. All recipients are responsible for meeting their own basic needs by any means available before applying for General Assistance. All eligible recipients are required to perform workfare. A failure to do so or falsifying information on an application results in an automatic disqualification of benefits for 120 days in any Maine community or township.

Six General Assistance applications were requested. Two applications were filed during July 1, 2018, to June 30, 2019. One individual qualified for assistance by the State of Maine General Assistance Program. The number of actual applications filed does not reflect the residents who requested an application and a meeting to discuss the process, then decided not to apply for this program mostly due to the budget review and accountability process. As Kennebunkport's GA Administrators, the focus continues to be assisting residents with finding resources that meet the escalating housing, food, and heating costs. Kennebunkport General Assistance is audited yearly by the Department of Health and Human Services.

During the winter of 2018-2019, the Kennebunkport Emergency Fuel Program provided for 18 emergency fuel deliveries of 100 gallons and assisted with avoiding 4 CMP disconnects. This program is funded by donations. The Kennebunkport Emergency Fuel/Food Program has enabled us to dedicate all funds budgeted toward the State of Maine General Assistance Program to be allocated toward housing assistance. Affordable housing especially in our community continues to be the major problem placing our families in crisis.

Residents are encouraged to apply for the State of Maine Refundable Property Tax Fairness Credit. Kennebunkport offers to Kennebunkport residents the Kennebunkport Property Tax and Rental Refund Program. Residents must qualify for the State of Maine Rebate Program first before applying for the Town of Kennebunkport's Program.

The Affordable Care Act continues to enable many of our working residents to have medical coverage. York County is fortunate to have medical services that provide care for those without insurance. Payment options are negotiated upon visit.

Nasson Health Care, York County Community Action Corp.

15 Oak Street, Springvale, Maine 04073

Hours: Mon./Wed./Thurs. (8 AM–6 PM); Tues. (8 AM–7 PM); Fri. (8 AM–5 PM)

This facility **does** accept clients who have insurance, Maine Care, or are uninsured.

Food Distribution

This past year, the Community Outreach Services Program provided 44 food boxes, 19 of them are senior households over 60 years of age. Many families utilize this program a few times a month. Fifty food vouchers for fresh fruits, vegetables, meat, fish, and dairy were issued. The Community Outreach Voucher Program expended \$1,250.00 to assist Kennebunkport residents. To access this program, residents must contact the Public Health Department at 967-4401, Monday–Friday, before noon.

The Church Community Outreach Service offers a food pantry open to the public, Friday mornings at 9:00 a.m., Saint Martha’s Church, Route One, Kennebunk. This past summer, the Church Community Outreach Service and Community Harvest volunteers provided a free summer lunch program for children who were eligible under the free or reduced school lunch program. When school is not in session, millions of children in our nation do not have access to three meals a day. This affects their physical and mental development.

At this time, we would like to extend a special thank you to all who donate monetary donations, nonperishable food at the various collection sites, and to those who pick up the goods at grocery stores and bakeries and deliver them to our community food pantries, soup kitchens, and shelters. Thank you to the stockers of shelves, the packers of boxes, the drivers who deliver the food boxes to our office, and the special needs shoppers. Thank you to the Plant-A-Row volunteers and to the home gardeners and farmers who dedicate part of their harvest to feed our neighbors. Thank you to those who took time out of their busy holidays to shop, pack, and deliver holiday dinners.

Other assistance:

- Stuff the backpack project was supported by our generous community, purchasing and stuffing five backpacks full of needed school supplies for our school children.
- Secret Santa provided Christmas gifts for 6 Kennebunkport children.
- 14 holiday meal baskets were delivered from the Community Outreach Services. Community Harvest provided hot holiday meals to shut ins when requested.
- There was no Salvation Army activity this past year.
- Six seniors received special holiday gift bags from the Senior Elves at the Senior Center Lower Village.

- The Sea Coast Garden Club provided five boxwood trees for our seniors.
- We still collect used cell phones for Shelter Alliance to assist Caring Unlimited. Please leave them at our door, and we will be sure to pass them along to the appropriate agency.
- Kennebunk Rotary started a new program this year providing clothing for children in need going back to school. The rotary provided clothing to two children in our community with back to school clothing.
- Three children participated in the summer lunch program.

General Assistance Administrators

York County General Assistance Administrators continue to meet with various federal, state, and private sector representatives to review methods of funding and alternative resources to meet community residents' basic needs. General Assistance Administrators are also required to attend Department of Human Service classes to keep current with new legislation.

Thank You

A special note of thanks is extended to the Church Community Outreach Services, Community Harvest, Kennebunkport Health Council, Wildwood Fire Company's Ladies Auxiliary, Church on the Cape, Village Baptist Church, St. Ann's Episcopal Church, Secret Santa, Seacoast Garden Club, American Legion Auxiliary, Portside Rotary, Kennebunk Rotary, and the Kennebunkport Village and Goose Rocks Beach volunteer fire members. We would also like to thank those in our community who donate their time and resources to help our neighbors in need.

Any resident of Kennebunkport who needs assistance to meet a basic need or who has any questions concerning federal, state, or county programs is encouraged to call the Health Office at 967-4401.

Alison Kenneway R.N., B.S.N.

Angela Jenks, R.N.

PUBLIC WORKS DEPARTMENT REPORT

Winter in 2019 stayed cold through March but went away quietly in the spring. The Public Works crew wrapped up winter operations, took the plow gear off our trucks, and were able to do a quick spring cleanup up through the Town. After street sweeping, we came in at night for our crosswalk painting. Goose Rocks Beach entrances were opened with benches and trash cans reset through the Town. We went to work with finish paving for our North Street reconstruction project. Thank you to our North Street residents for their patience with driveway adjustments and roadside slope changes for widening and drainage improvements.

The Public Works crew's summer project was completion of Mills Road shoulder widening for bike lanes from Marshall Point Road to Cape Square. The crew replaced all cross culverts and hand-built catch basins with new precast concrete catch basins. After the new bike lanes were base paved, the main drive lanes were milled down 1" and this section of Mills Road was topcoat paved. Maine DOT installed a structural overlay on Mills Road from the Biddeford town line to last year's paving work approximately 2,000 feet west of the Goose Rocks Road intersection. Work on Mills Road completes a three-year reconstruction effort by the Town and Maine DOT. Our paving overlay program included the following streets this year: Winter Harbor Road, Willey Road, Towne Street, Mast Cove Lane, Chestnut Street, and the Town Hall Parking Lot.

The Kennebunk, Kennebunkport and Wells Water District completed their water main replacement work on Wildes District Road between Maine Street and Turbats Creek Road, which included shoulder widening work. In the fall, Public Works followed up additional road widening by reconstructing remaining road shoulders on the opposite side of the street from the water line with the intent of reconstructing the road with bike/pedestrian lanes next year. On Maine Street, ledge was removed near the junction with South Main Street to allow for construction of a short section of curb and sidewalk to improve pedestrian safety on that section of road. We are working with the Maine Street neighbors to extend that sidewalk toward South Street next year.

Bob Pappas and our summer parks worker Jackson Grimes did a great job with parks grounds and flowers at Mills Road/Goose Rocks Beach entrances and Silas Perkins Park along with caring for flowers at the Dock Square Parking Lot and Cape Porpoise Pier to add colorful views for visitors and residents all summer. In October, we welcomed Matt Philbrick back to our Public Works crew when he finished up his duties as Assistant Codes Officer.

We continue to work with the Parks and Recreation Department to help maintain town parks and fields, along with construction of a new winter ice rink at Parsons Field. Public Works fabricated and delivered lobster trap compost bins to property owners. In late November, Public Works and Robert Zuke Builders cut and set the Dock Square Christmas tree for the Kennebunkport's annual Prelude celebration. Thank you to Robert Zuke Builders, Mark Dufoe, and Prelude volunteers for all the work done preparing Dock Square and Cape Porpoise Square for the Tree Lighting and other Prelude activities.

Michael Claus, Director of Public Works

REGISTRAR OF VOTERS

The number of registered voters in Kennebunkport is constantly changing because people moved into or out of town, passed away, or turned 18. These changes occur throughout the year, so it can be difficult to say exactly how many registered voters we have on any given day; however, as of December 31, 2019, the total registered voters were as follows:

983 - Democratic
920 - Republican
66 - Green Independent
902 - Unenrolled Voters
2,871 - Total Registered Voters

I would like to thank my Deputy Registrars of Voters: Audrey Williamson, Becky Nolette, and Barbara Barwise. Having them available to assist with voter registration, whether in the office or at the polls, is a great support to me.

If you have any questions about the election process, voting, or registering to vote, please call me at 967-1610. Please don't forget to exercise your right to vote!

Tracey O'Roak, Registrar of Voters

TOWN CLERK REPORT

Rose Wills, Tracey O’Roak, and Audrey Williamson

It was another busy year in the clerk’s office! It seems like each year our daily interactions with residents and visitors increase as the Town continues to grow and Goose Rocks Beach becomes even more popular.

A huge thank you to Audrey Williamson and Rose Wills for making customer service the number one priority in our office. They work very hard to offer exceptional service to everyone who walks through the door.

The following is a brief summary of the 2019 town meetings and elections:

May 14, 2019–R.S.U. #21 District Budget Meeting

We vote on the school budget in a two-step process as required by the School Consolidation Law. The first step is to vote on the various segments of the budget at a district-wide meeting of Kennebunk, Kennebunkport, and Arundel voters. The meeting was held at Kennebunk Elementary School at 7:00 p.m. for the purpose of approving the 2019/2020 school budget. The total budget proposed was \$50,170,251. After some discussion, all the articles were approved as written in the Warrant.

June 11, 2019–R.S.U. #21 Budget Validation and Bond Referendum Election

The second part of the school budget process is the Budget Validation election. Kennebunkport, Kennebunk, and Arundel each held elections at our own town polling places to approve the budget that was adopted at the above district budget meeting. In Kennebunkport, there were 374 ballots cast either in person or by absentee ballot. The budget passed here as well as in all three towns combined.

June 11, 2019–Annual Town Meeting

The first half of our Annual Town Meeting is a secret ballot vote to elect our town officials and to vote on any referendum questions that the Selectmen propose. This year, there were two Selectmen’s seats and one R.S.U. #21 Director’s seat. Patrick Briggs and Sheila Matthews-Bull ran unopposed for the seats on the Board of

Selectmen with terms of three years. M. Loreta McDonnell ran unopposed for the R.S.U. #21 Director's seat, with a term of three years. There were 374 votes cast either in person or by absentee ballot.

June 15, 2019–Continuation of Annual Town Meeting

On Saturday morning at 9:00 a.m. at Consolidated School, voters reconvened to vote on the 2019–2020 Town budget. All articles were approved as written in the Warrant.

November 5, 2019–Special Town Meeting

This was a special town meeting to elect one Selectman, Assessor, and Overseer of the Poor to fill a vacancy left by Stuart Barwise who resigned in September. There were 736 votes cast either in person or by absentee ballot. The vote ended in a tie. Therefore, a run-off election was to be held in January 2020.

November 5, 2019–State of Maine Referendum Election

The State referendum ballot had one Bond Issue and one Constitutional Amendment. Locally, both questions passed.

I want to thank Wayne Adams, who served as our Town Meeting Moderator, and Claire Julian, who served as Warden for our elections. Barbara Barwise supports me more than I can ever say by serving as my Deputy Registrar of Voters. Anyone who registers to vote on Election Day has the pleasure of meeting Barbara. We all put in very long hours on election days in order to keep the polling place compliant with all of the election laws. I also want to thank all of my ballot clerks. This year Barbara Barwise, Anne Marie Briggs, Helen Conaty, Doug Dicey, Jan Dicey, Connie Dykstra, Mette Eglinton, Mary Jane Grant, Ki Leffler, Sally McKay, and Gill Page all gave their time to work at the polls. They are loyal and dedicated citizens of the Town and we owe them a debt of gratitude for their service on election days. Lastly, I want to thank David Powell and Marc Cote who provided the sound and video at our open town meetings. Their expertise is greatly appreciated.

And now the statistics for 2019. . . We issued 76 marriage licenses, 613 certified copies of vital records, and 11 burial permits. There were 42 recorded deaths and 17 recorded births, of which 8 were boys and 9 were girls. We issued 898 dog licenses, 28 annual and 67 daily liquor licenses, 13 special amusement permits, 60 victualers licenses, 20 special event permits, 8 non-resident recreational clam licenses, 75 resident recreational clam licenses, 2 trolley permits, 2 horse-drawn carriage permits and many hunting and fishing licenses. We also processed thousands of Dock Square Parking Lot vouchers and hundreds of Goose Rocks Beach parking stickers. In addition, we also processed over 7,000 tax payments, registered thousands of cars as well as 462 boats, 60 snowmobiles, and 42 ATVs, not to mention the constant stream of questions we answer and the miscellaneous tasks we do each day.

Feel free to call me Monday–Friday, 8:00 am to 4:30 pm, with your questions or concerns. My direct number is 967-1610.

Tracey O'Roak, Town Clerk

RECORDED DEATHS–2019

<u>DATE</u>	<u>DECEASED</u>	<u>AGE</u>
January 20	James H. Keithley, Sr.	77
February 02	Benjamin J. Elkington, III	78
06	Helen Collin Adams	93
21	Esther V. Bouras	84
25	Ralph Friedrich Clement	87
26	Harold David Lougee	81
March 12	Arthur David Leach, Jr.	88
16	Joseph Lee Arnette	77
18	Leo A. DeLapa	96
April 03	Leo George Martin	90
07	Frank J. Briggs	78
13	Reginald Seaman Courtney	87
16	Marilyn H. Brask	83
19	Charles Wheeler Watson, Sr.	80
20	Richard L. Davies	70
26	Edward King Forbes	80
May 06	Deborah Anne Kyne	67
22	Thomas Anthony Rasys	60
25	John Talbot Keating	82
30	Joan Tilton Junker	89
June 17	Leo H. Famolare	84
18	Nahum J. Cluff, Jr.	74
22	Virginia Athena Bradbury	94
30	Sabra R. Jones	87
July 04	Charles Parker Comerford	83
08	Olive C. Eldridge	88
09	Walter Robert Paine	95
17	William Michael Roach, Sr.	85
August 06	Frederick James White	74
14	Laurel Ninon Wiley	53
24	Dean Kingman Webster	90
30	Stuart Vincent Flavin, Jr.	80
September 07	Albert M. Izzi	89
26	Evelyn L. Johnson	79
October 22	Elisha Edward Camp	81
23	Nancy Twombly Fowle Spooner	99
31	Stephen David Couture	65
November 02	Priscille Isabelle LeGallee	81
19	Elliott L. LaMontagne	93
21	Ruth Lehmann Bentley	94
December 05	Frank Coppola	86
89	Ann Margaret Maucieri	89

WASTEWATER DEPARTMENT REPORT

Wastewater Department employees from left to right: Operator Rodney Gagne, Chief Treatment Plant Operator Brice Bond, Operator David Roberge, Mechanic William Perkins, Lead Operator Dale Wermenchuk, Operator Steve Bryant

In 2019, the Wastewater Department saw some changes in staffing. Paul Jessel, who was hired in 2018 to replace Ron Taylor as chief treatment plant operator, decided to look for employment closer to his home in Haverhill, Massachusetts. Brice Bond, who had been employed with the Kennebunkport Wastewater Department since 2016, was promoted to Chief Treatment Plant Operator. His promotion left a wastewater operator vacancy. After two separate hiring processes, David Roberge was hired to fill the vacancy. He came from a diverse background that included owning his own trucking business, demolition business, and working in the energy trade. He has a Class A CDL, mechanical experience, and propane licenses. His diverse background will be an asset to the department and town as a whole.

The Town of Kennebunkport had recently contracted with Wright-Pierce to design and complete some replacement upgrades to the wastewater treatment plant. Upgrades completed at this time include replacement of the wastewater plant's influent/effluent valves and pumps, the Cape Porpoise pump station valves, and the design work for the secondary clarifiers. The remaining project to be completed under this round of upgrades is the replacement of the wastewater plant's standby emergency generator. The existing generator has been in service since 1979. This project is expected to be completed by June 30 of 2020. Funding for these projects came from the Clean Water State Revolving Fund (CWSRF). Pursuant to obtaining this funding through the CWSRF, a Climate Adaptation Plan and Fiscal Sustainability Plan have also been completed. The purpose of these plans was to evaluate current wastewater assets that have been in service for nearly half a century. These assets were analyzed for vulnerability, likelihood of failure, and

consequence of failure. The future needs identified in these plans will assist in the development of a 20-year capital plan for the Wastewater Department. As we look ahead to meeting these needs, we will look at different funding options available to us to preserve the investment made by the citizens of Kennebunkport in the 1970s.

In 2019, the wastewater treatment plant processed a total of 118,357,000 gallons of wastewater. The wastewater treatment process generated a total of 1,562,170 gallons of biosolids that was turned into 1,200 yards of compost. Just for comparison, here are the numbers for recent past years:

Year	Gallons Treated	Gallons of Biosolids Produced	Yards of Compost Produced
2019	118,357,000	1,562,170	1200
2018	124,274,563	1,882,283	1200
2017	120,127,000	1,777,000	1348
2016	108,266,000	1,423,000	1350
2015	102,110,000	1,741,950	1978
2014	117,212,000	1,401,000	1236

Christopher Simeoni, Deputy Director of Public Works

THE BEACH ADVISORY COMMITTEE REPORT

The year 2019 marked the 17th year of the Goose Rocks Beach Advisory Committee (BAC). The BAC held six public meetings in 2019 with all meetings open to planned business and comments from the general public in attendance. The two summertime meetings were, as usual practice, held at the Goose Rocks Fire Station to make attendance easier for people at the beach. The meetings are always televised for those who cannot attend but wish to tune in.

Always a goal to be educational as well as advisory, our July meeting hosted Jon Dykstra with an excellent presentation on the geologic history of southern Maine beaches. August brought us a presentation by Adam Baukus on sustainable fisheries in the Gulf of Maine. We were also introduced to the upcoming Meadow Woods Preserve Project of the Kennebunk Conservation Trust. So much to make our beach even more special than all the others! Not just a big swimming pool and a sand box.

Our annual beach cleanup in May this year filled two dumpsters and had a great turnout of volunteers. Discussions are underway to add a second day this coming year so more people will have an opportunity to participate. After another year of significant storms, there is a lot to take care of. Spread the word!

Continued work and discussions centered on Jeffreys Way, beach parking stickers, speed bumps, and Dog Ordinance enforcement. Tightening of the "small cooking fire" permits was discussed along with enforcement of limiting the size, location, and clean up after. Two additional handicapped parking spaces near the handicapped ramp were enthusiastically recommended. Beach erosion remains a concern and protection of the beach grass a priority.

Plover reports continue to look promising with another good year statewide and Goose Rocks Beach having success as well. Water testing continues with our results contributing to the national data overview of water conditions. Results were overall very good with some concerns at the rivers on an outgoing low tide.

The Friends of Goose Rocks Facebook page continues to be enjoyed by an increasing number of people both locally and those from away. All the wonderful pictures remind us that the beach has beauty even during the times we cannot see it for ourselves.

Elections for this committee are soon approaching. Think about becoming involved! This coming year we look forward to seeing everyone and hope for a continued excellent working relationship.

Beach Advisory Committee Members

Richard Driver, Chair	Kate Bauer Burke	Jon Dykstra	Jen Wasserman
Bob Sherman	Jim Mulvihill	Joanne Gustin	Sheila Matthews-Bull

BUDGET BOARD REPORT

This year, the Budget Board was saddened by the passing of Chair Leo Martin. He led the Board for many years and is sorely missed.

With the loss of Leo and the resignation of Adam Burnett, Doug Dicey, and Ted Baker, the Board welcomed four new members: Dimitri Michaud, Stedman Seavey, Allan Evelyn, and Jon Dykstra.

For those citizens unfamiliar with the annual budget process, on each Thursday in March, the Budget Board meets jointly with the Board of Selectmen to hear presentations by the Town Manager, the Town's Department Heads, and often other organizations. After all are heard, each Board meets separately to review the requests and make recommendations. Should there be any disagreement between the Boards, a final meeting with both Boards is held.

The recommendations of each Board are printed under the articles in the Town Meeting Warrant to be voted by the Town's registered voters at the Annual Town Meeting held in June. This process is in keeping with the longstanding New England custom and provides the Town voters with the confidence that all recommendations have been thoroughly reviewed.

Should a Special Town Meeting be held involving any request for funds, again both Boards meet to review and recommend the request.

As always, the Budget Board wishes to express appreciation to all town employees, department heads, Town Manager, and the Board of Selectmen for their commitment and dedication to the residents of the Town of Kennebunkport.

Barbara Barwise, Chair	David Betses	Dimitri Michaud	Kathryn Leffler
Grace Adams	Jon Dykstra	Dawn Morse	Michelle Powell
Dan Beard	Allan Evelyn	David James	H. Stedman Seavey

CEMETERY COMMITTEE REPORT

The year 2019 was a year of discovery.

Clarie Nickerson and Jim Steele were both involved in cemetery research back in the day. Sadly, they have both passed, but they left maps and information on where the cemeteries are in town and in Claire's case, fairly detailed descriptions. Unfortunately, woods have grown thicker, fields have grown into woods, and people's properties have been sold many times. Thus, we were very pleased to find three cemeteries that were marked on their maps that we previously had not been able to find.

The Thompson Farm Cemetery was found on the Kennebunkport Conservation Trust property overlooking the river. There were granite posts (that trees had grown over) and a stone marker.

We were vaguely aware of where the Juliette Williams Cemetery was; however, what had once been a field was now woods. We were alerted of construction going on in the area by a neighbor who was aware of the cemetery. After discussions with a neighbor who remembered the cemetery from when she was a child, descriptions of locations from Clarie's notes, and noticing flora that was common in cemeteries in olden days, we were able to ascertain where to mark the cemetery so the construction workers did not disturb the ground within 25 feet of the cemetery boundary—that is a state law. A lot of people were involved in this cemetery on Fairfield Drive: the astute and concerned neighbors, the construction company that was willing to work with the Cemetery Committee, and town personnel. This cemetery will now have a fence around it and a sign. Interestingly, Juliette Williams was the caregiver who took care of our poor and indigent at the Poor Farm for many years.

When another property in town was sold, a lot of the surrounding land was cleared. We had suspected that a Smith Cemetery was somewhere in the area but had never been able to find it. With the land cleared, we were able to do more sleuthing and found it in the area near the Batson River. Many cemeteries were placed with lovely river views in the past.

An unusually ornate headstone for Kennebunkport.

Tristram Perkins Cemetery, with a lovely view of the Kennebunk River, also got some attention this year. Several headstones were repaired. Three headstones were found, having fallen over then covered with many years of soil. They were underground by at least a foot. The Cemetery Committee had found the footstones and then started digging where the headstones would be and were very pleasantly surprised. This cemetery will be on the Garden Tour sponsored by the Louis T. Graves Library.

A sincere thank you to those who mow, trim, weed whack, cut trees, repair, etc. the cemeteries in town; those who are paid; and all the known and unknown volunteers who remember and honor those who have come before us in Kennebunkport by caring for their graveyards.

Cemetery Committee Members

Ruth Fernandez, Chair
Ann Sanders, Treasurer
Rita Schlegel, Secretary

Lynda Bryan
Greg Pargellis

CONSERVATION COMMISSION REPORT

In 2019 the Kennebunkport Conservation Commission continued its ongoing stewardship of protecting our town's natural resources, and serving as a research, advisory, and advocacy group on environmental and conservation issues related to the Town of Kennebunkport.

The Commission is monitoring potential water quality issues relating to the functioning of an operational septic pumping station for marine craft in the Kennebunk River.

Also concerning the Kennebunk River, the Commission is continuing to develop information on the maintenance of the floating swimming pool in the river, whether any chemicals are used, and their subsequent discharge into the Kennebunk River. On the same topic, the Commission has renewed its interest in private residential swimming pool discharge regulations.

The significant increase in housing developments is of concern to the Commission. Site visits are planned for the coming year to monitor preservation of environmentally sensitive areas within these developments.

The Commission continues to stay abreast of pesticide ordinances in other towns. A member of the Kennebunkport Commission is a member of the City of Portland Pesticide Management Advisory Committee, acting as the Accredited Organic Land Care Professional for that Committee. Monthly meetings for this Committee discuss issues that arise with the implementation of the Portland Pesticide Ordinance. The meetings also have guests such as invasive experts from the State and also public works managers from the City of Portland. Discussions take place on issues for homeowner lawn and tree maintenance, invasive management on conservation lands, and transitioning from traditional to pesticide free public areas in Portland such as parks and athletic fields.

The benefit of attending the Portland Pesticide Management Advisory Committee meetings is to highlight the issues surrounding the implementation and management of a pesticide ordinance. The Conservation Commission is working on reviewing other town pesticide and fertilizer usage ordinances in an effort to provide advice and guidance to the Town of Kennebunkport management.

The Conservation Commission continues with educational outreach programs for organic lawn care. There is information on the Conservation Commission website as part of the Lawns for Lobsters program. We also encourage homeowners to visit the informational links posted on the Commission's Facebook page.

Conservation Commission Members

Carol Laboissonniere, Chair
Joe Frank

Jenne James
Sarah Lachance

Gillet Page

GROWTH PLANNING COMMITTEE REPORT

In 2019, the Growth Planning Committee (GPC) began the process to update the Town's Comprehensive Plan. The current plan was approved by the voters in November 2012. It was then submitted to and approved by the State of Maine as being consistent with the State's Growth Management Act. The State approval of the plan is important as it provides legal support to the Town's Land Use Ordinances when deemed consistent with the plan. It also helps the Town when we seek grant money for specific projects such as the refurbishment of Government Wharf. To maintain a state approved plan, it must be updated every 10 years to ensure it remains consistent with the State's regulations and that it continues to meet the needs of the Town as it faces future challenges.

There are three significant milestones that were met in 2019 for the plan revision. The first was to complete the analysis of the Community Survey conducted in late 2018. Ms. Abbie Sherwin, coastal/land use planner, with Southern Maine Planning and Development Commission (SMPDC) assisted the GPC with this analysis. The survey showed that many of the values of the Town that were important in 2001 are still important today. Additionally, the survey showed that conservation of our natural resources and operating our town in a sustainability manner had become more important than previously identified. Therefore, the new plan will address these challenges by interweaving climate change, sea level rise, and the concept of sustainability throughout the plan.

The second milestone was identifying the right consulting team to support the GPC in the revision of the plan. This support is two-fold. The first is to ensure the consulting team has the expertise to appropriately address the new challenges of climate change, sea level rise, and sustainability. The second is to produce a plan that is not only engaging and understandable, but one that will be a tool for the many boards, committees, and departments of the Town to use for their work. To this end, a budget of \$90k was approved by the Town in June 2019 to hire a consultant. A Request for Proposal (RFP) was submitted shortly thereafter, and five firms submitted their proposals. A team from the town office, the GPC, and the Board of Selectman reviewed the proposals and selected three firms to interview. From the

interviewing process, the team selected a joint proposal from Thomas Morgan of TMZ Planning and Liz Durfee from EF Deign & Planning to work with the GPC on the new plan. Their proposal was most in line with the GPC vision for new plan. It included methods to engage the stakeholders of the Town, provided a transparent work process so that all interested persons could stay engage, and included unique educational opportunities on the importance of a Comprehensive Plan and the challenges our Town will face from climate change and sea level rise.

The third milestone was starting the work. The GPC met with Tom Morgan and Liz Durfee in September to kick off the rewrite of the plan. A website has been created to allow the public to see the work as it is being done. It can be accessed at <https://kennebunkportcp.info>. The first educational seminar on climate change was held in November. Dr. Cameron Wake of the University of New Hampshire spoke on the science of climate change and the potential impacts of temperature and sea level rise on coastal Maine. A Dot Survey was held during Christmas Prelude to engage the public on the importance of a Comprehensive Plan and what topics they felt should be be addressed by the Plan.

On behalf of the GPC, I would to thank Abbie Sherman for her guidance on and analysis of the Community Survey in early 2019. I would also like to thank Tom Morgan and Liz Durfee for their excellent work to date on revising the plan. The educational seminar with Dr. Wake was one the best attended and most engaging meetings that the GPC has had in the many years that I have been involved.

I would like to thank each member of the GPC for their service this past year. I would like to thank Jim Fitzgerald and Paul Hogan for covering as chair when my business travel takes me away from home. I would also like to thank Paul for taking a lead role in working with our consulting team and Barbara Barwise who prepares the minutes each month to share our work with those whom may not be able to attend or view our meetings. I would like to thank Jim McMann, Mike Corsie, and Janet Powell for sharing their views and provoking discussion on the topics we cover. Finally, I would like to thank Werner Gilliam for his leadership on the GPC and specifically on the work he did managing the process to obtain the professional services we need to develop the new plan.

It will be a very busy year in 2020. Although our work is available to view on the internet and our meetings are videotaped for viewing at your convenience, we sincerely hope you will find an opportunity to attend some of our meetings and outreach events scheduled in 2020. Your involvement in this process is paramount to producing a Comprehensive Plan that will successfully chart our course through the many challenges our town will face.

Daniel Saunders, Chair

GPC Members

James W. Fitzgerald, Jr., Vice-Chair
Barbara Barwise, Secretary
Werner Gilliam, Town Representative

Janet Powell
Paul Hogan

James McMann
Mike Corsie

KENNEBUNKPORT HERITAGE HOUSING TRUST REPORT (KHHT)

The KHHT completed its registration with the IRS this year. The Trust is organized into two separate not-for-profit entities—a 501 (c)3 which can receive donations that will be tax deductible for the donors; and, a 501 (c)4 that can receive donations that are not tax deductible. This organizational structure allows the Trust to receive donations from a variety of sources and use them in the most effective ways to support the Trust's mission to design, build, and manage affordable housing for the Town of Kennebunkport.

In late spring, the Board of Selectmen authorized the Town to transfer to the KHHT approximately 4.5 acres of tax acquired land that was formally used as an ice skating rink and no longer needed for this purpose. The KHHT engaged the services of Caleb Johnson Design Studios to lay out the new development and design the homes to be built there. Sebago Technics provided engineering assistance with site planning and the start of gaining Planning Board approval for the development of a six-home neighborhood.

Extensive time and effort by the board of trustees was spent on designing application documents and gaining the necessary legal reviews before inviting the public to apply for consideration to buy a home. Considerable time has been spent working with area banks to understand their requirements to approve candidates for home mortgages. The KHHT will retain ownership of the land while the prospective homeowner must qualify for a mortgage to buy the house. This arrangement is a relatively new concept, and not all banks are willing to provide mortgage services.

The KHHT has received widespread support for its efforts to develop affordable housing in Kennebunkport. The need for more affordable housing has been identified as one of the important areas to develop by the State of Maine. The KHHT has applied to the Maine State Housing Authority for assistance and has received a grant of \$22,500 for each of the homes they plan to build. Two fundraising events also collected over \$42,000 for use to help complete the cost for site development, engineering costs, and legal fees. Currently, the KHHT plans to begin building the homes in mid-summer 2020.

Patrick A. Briggs, Selectman and President of the KHHT Board of Directors

KENNEBUNK RIVER COMMITTEE REPORT

The Kennebunk River Committee continues to monitor activities relative to safety and the condition of the Kennebunk River in efforts to retain its viability and importance to the Towns of Kennebunk and Kennebunkport.

The Army Corps of Engineers have the river in queue for dredging in the winter of 2019. Some local fishermen and commercial vessels had reported running aground at the mouth of the river. As of January 2020, the river mouth dredging had begun and will be finished by February 2020.

Harbormaster Jim Black contacted the US Army Corps of Engineers again regarding the underpinning on the leeward side of the Colony Beach jetty. The repairs are slated for the winter of 2019/2020. The area above the underpinning has been blocked off to prevent vehicles from parking on this weakened area of jetty.

The Kennebunk Town Transfer Station now accepts expired boat flares for proper disposal.

The River Committee unanimously voted that any person on the mooring waiting list that cannot put a vessel on their newly assigned mooring within the Rules of the Ordinance will forfeit the mooring and be put to the bottom of the waiting list.

The Committee discussed what actions can be taken by the Harbormaster for mooring violations. There have been vessels on moorings that are non-compliant with the River Ordinance. The State of Maine Harbormaster Association's legal guide allows the Harbormaster to remove such vessels at the owner's expense if the vessel owner cannot be found or refuses to make the vessel compliant with the ordinance. This also includes vessels illegally on moorings without permission from the Harbormaster.

The Committee would like to recognize the continued support and cooperation from both Kennebunk and Kennebunkport.

Rick Roberts, Chair

Kennebunk River Committee Members

Kennebunk

Rick Roberts, Chair
Jack Jensen
Charles Barker
Reinier Nieuwkerk (Alternate)

Kennebunkport

Mark Sutton
Richard Woodman
Susan Inoue

Arundel

Bob Danzilo
Harbormaster Jim Black

LIGHTING COMMITTEE REPORT

We see our mission as preserving the night sky for residents, visitors, and future generations in Kennebunkport.

The old incandescent platter lights create a unique ambience to our area. CMP has started to replace these old platter lights with lower wattage, but brighter, high pressure sodium light fixtures. These fixtures appear as a stronger, yellow color. All of the work in 2019 has been behind the scenes. Since 1993, the various members over the years have discussed owning our streetlights in town that are leased from CMP.

The Chair of the Lighting Committee along with Director of Public Works Mike Claus have completed a detailed inventory of all the street lights that we lease from CMP. Driving around town, this survey has discovered missing lights, pole mounted lights on private property, and broken fixtures, which we are working to resolve.

The Town has hired an outside consultant to present a report on the cost options, including future maintenance for the Town to continue to lease from CMP or purchase our street lights. That report has been concluded and a final inventory was created along with a computer-generated map of all CMP lights the Town currently leases. Purchasing the lights from CMP will be on the Town's fiscal agenda in 2020.

Ongoing issues for the committee are the existing ordinance's enforcement and the interfacing with the requirements of the Planning Board criteria for projects in town.

Please read our ordinance available on the Town website and evaluate your own exterior lighting for compliance. Also, check out the "Public Works Department" for the two tabs on the blue, vertical menu on the left side of the page for an item tab referencing the Town street lights:

"Street Light Repair" (A form to fill out if a lamp is "burned out.")

"Street Lights in Kennebunkport" dated 11-12-2014. This online list is out of date and will be updated during the conversion process of the Town taking ownership of the street lights.

If there are any questions, please give our committee a call for assistance.

Anyone interested in our night environment in town is encouraged to join the Lighting Committee.

Lighting Committee Members

James M. Stockman, Chair George Acker Robert Fairbanks Jule Gerrish

PLANNING BOARD REPORT

The Planning Board had another active year in 2019. Many meetings extended to their 10 PM limit and the unfinished agenda had to be carried to the next meeting. The Kennebunkport Marina’s new boat storage facility on Log Cabin Road took several nights as the developer and neighbors tried to work out their differences, while the Board ensured that the Land Use Ordinance (LUO) was applied properly. The other major issue was a proposed dock in Turbats Creek, which went through multiple modifications but was ultimately found not to be in compliance with the LUO.

The Board reviewed a sketch plan and site visit for the Kennebunkport Heritage Housing Trust’s planned development at the old town skating rink site. We will see it at least twice in the future as the detailed preliminary and final subdivision plans are presented. The Kennebunkport Conservation Trust also had some site plans to be approved, including a labyrinth near their headquarters, and a new nature park off Route 9 near the Biddeford line.

Changes to buildings in the Resource Protection Zones are a major focus, since these are generally non-conforming uses of the property which predate the Land Use Ordinance. The goal is to make the use closer to conforming.

The applications before the Board in 2019 included the following:

Purpose of Application	Number of Cases			
	2016	2017	2018	2019
Residential building renovation, rebuilding, or landscaping	4	2	4	3
Nonresidential construction, additions, or change of use	7	3	7	9
Piers, ramps, wharves, and walkways	4	4	5	1
Revision or reapproval of previously approved subdivision or site plan approvals	5	3	3	3
Bank stabilization/dredging	1	3	5	1
New subdivisions	4	2	1	1
Extension	0	2	0	0
Total Plans	25	19	25	18

A note on the Planning Board process: The Board meets on the first and third Wednesday of the month. The first time a plan comes before the Board, the Board members assess it for completeness. At this first meeting, only board members, the Code Enforcement Officer, and the presenters ask and answer questions. The public is welcome to attend the meeting or watch it on television or later on the Internet. At this point, if the application is complete, the public hearing will be scheduled for the next meeting. That is also the time when further deliberation by the Board will be done. If the application is found to be in compliance with the town ordinances, the application is approved. At a following meeting a “Findings of Fact” document is read and signed by the members. This process can extend over many meetings with

continued public hearings, as additional information from the presenter and/or the public is received and considered.

The Board has five regular members and two alternate members. A quorum is three members (regular or alternate). When Neal Higgins left the Board earlier this year, alternate member, Larry Simmons replaced him. We welcomed a new alternate member, John Harcourt. The rest of the Board: Nina Pearlmutter, Vice-Chair; Scott Mahoney; Ed Francis; and George Lichte (alternate) continue to do a great job supporting the Town.

As always, we especially thank Werner Gilliam, Lisa Harmon in the Code Enforcement Office, and Trish Saunders (minutes) for their truly excellent support during the year.

Thomas Boak, Chair

AD HOC SENIOR ADVISORY COMMITTEE REPORT

Part II of the Senior Advisory Committee (SAC) continued in 2019, again following the committee purpose outlined in a memo from the Town Manager, Laurie Smith. Emphasis continued on strengthening town relationships, educating citizens, promoting programs and services available to seniors, and continuing to listen. During this year, we also started to address becoming an Age-Friendly Community. An additional member, Bev Soule, joined the committee this year. Due to snow cancellations, our first meeting was on February 14, 2019. We met formally as a committee 14 times during the year.

The SAC continued our work on night vision, focusing on visibility. This is an important topic since 76% of pedestrian fatalities happen at night, including dusk/dawn. Senior survey results report 27% of residents above the age of 65 report some degree of difficulty with nighttime driving. Committee members met with Jim Stockman, chair of the Kennebunkport Lighting Committee. There was a lengthy discussion on street lights, 277 of which are to be transferred from Central Maine Power to the Town of Kennebunkport. Performance upgrades will increase visibility on town roads. The SAC supports this town effort and recommends that placement illuminate area crosswalks, especially by the Graves Library.

We learned from Mr. Stockman that dark country roads benefit from yellow and white striping which increases road awareness for all drivers, especially an older driver with cataracts!

We considered a Science Buddy experiment, under the auspices of *Scientific American* magazine. This experiment, which has been performed multiple times, instructs school children in factors effecting nighttime visibility. The effort was postponed as both a larger subcommittee and funding to purchase reflective vests are required for successful implementation.

Committee member George Acker wrote an article for the Town newsletter describing how yellowing plastic headlights can deteriorate nighttime driver visibility by as much as 80%. Older vehicles with glass headlights are unaffected.

The SAC initiated a new effort for weatherization this year due to senior survey reports of uninsulated homes and concerns about the high cost of fuel. We started with a joint meeting between the Habitat for Humanity and the York County Community Action Corporation (YCCAC). At this meeting, we learned of the shortage of energy auditors and decided to focus instead on carbon monoxide (CO) detectors. An article for the Town newsletter was written, considering newer versions of these detectors with sealed lithium batteries and a 10-year lifespan. This article was written from the point of view of the consumer. The recommended detectors cost around \$35 from Amazon. Residents may be unaware that older dual smoke/CO detectors are not optimal as the CO function may have failed. We met with the Fire Chief and Town Nurse, both of whom were in favor of this initiative, but SAC was unable to raise funding.

A pilot weatherization program with YCCAC was initiated for qualifying residents determined to be at hypothermic risk. Initial results are promising, and we await a final report.

The Senior Advisory Committee attended a meeting on June 11 with the Village Parcel Committee and met as a committee to prepare responses to the VPC questionnaire.

Susan Boak, Chair for 2019

SHADE TREE COMMITTEE REPORT

The Shade Tree Committee works to maintain the Town's shade trees through pruning, cabling, injecting, removing blighted or damaged trees, and planting new trees. Here are several ways that we plan to keep Kennebunkport beautifully green:

- This spring, the Committee will plant along Main Street four 16-foot Jefferson elms (resistant to Dutch Elm Disease), ensuring that Kennebunkport's iconic elms endure for future generations. Also, we will inject the remaining third of our elms (an ongoing three-year cycle with a third of our approximately 95 elms injected every third year). We will also inject several ashes to impart resistance to the Emerald Ash Borer.
- Working with UNE professor of environmental studies Thomas Klak, we will also plant two American chestnuts and cross-pollinate them with the blight-resistant American chestnuts developed in Dr. Klak's UNE laboratory. The project is sponsored by the USDA, intended to restore the American chestnuts in Maine. Committee member Steve Powell will oversee this collaborative project. (Nina Pearlmutter and John Ripton met with Dr. Klak in his UNE laboratory in January to discuss the project.)
- Again, working with residents we will plant several native flowering trees (e.g., dogwoods) around town. Two flowering trees/bushes will be planted on the "island" at Union Street and Ocean Avenue. The present trees and vegetation on the "island" will be removed this winter the two selected flowering specimens will be planted this spring, creating a very attractive focal point from Dock Square and Ocean Avenue, especially with the tall hardwoods rising in the background.

In December, the Committee completed its application to Tree City USA. This year will be the 44th time Kennebunkport has been designated a Tree City. The Town is the earliest and longest Tree City in Maine.

More than 1,300 Kennebunkport trees were tagged at the turn of this century. The herculean effort provides an inventory, permitting the Shade Tree Committee to enter updated information into a database, further strengthening effective oversight and management. The Committee plans to improve the data gathering and retention through a newer, more facile database in the next few years.

The Committee has also pursued cost-sharing agreements with residents and businesses when shade tree work needs to be done, including planting of new trees. These cost-share arrangements benefit the homeowner and the Town. Some of the tagged trees are on the street and qualify for cost-share arrangement. Other tagged trees back from the street and beyond the Town's easement zone (approx. 15' from the center of the road) are not generally eligible for the cost-share. Nevertheless, the Committee stands ready to offer advice and expertise when backyard trees decline or are damaged by disease or other natural phenomena.

Be sure to look for the new elms, chestnuts, and dogwoods this spring.

Below is a link to an article on restoring the American chestnuts to Maine.

<https://www.une.edu/news/2019/thomas-klaks-project-restore-american-chestnut-tree-featured-news-center-maines-207>

John Ripton, Tree Warden

Shade Tree Committee Members

John Ripton, Tree Warden
Sarah Adams
Sheila Matthews-Bull, Selectmen Rep.

Kimberlyl Gurski
Robert Mills

Nina Pearlmutter
Stephen Powell

SHELLFISH CONSERVATION COMMITTEE REPORT

Licenses Issued

Recreational

Resident	75
Nonresident	8
Shellfish Warden	1

Commercial

Resident	0
Nonresident	0

It was another busy season on the clam flats! The hot, dry summer made the perfect conditions for recreational clamming in the Town of Kennebunkport.

There are currently five members on the Shellfish Conservation Committee which leaves three available positions. The Ordinance requires a minimum of five and a maximum of eight. We encourage those interested in becoming involved with the committee to apply.

During my patrol throughout the season, I checked many harvesters. They were all in compliance of the allowable limits. I only had to inform a few that they were digging in a closed area.

I look forward to the beginning of another season. Seed clams are being ordered, and assuming our request can be filled, reseeded will take place in April.

Everett Leach, Shellfish Warden

Committee Members

Everett Leach, Shellfish Warden
David Conway

Eric D. Wildes
Charles F. Zeiner

SOLID WASTE COMMITTEE REPORT

The Solid Waste Committee was organized by the direction of the Board of Selectmen in June of 2019 to investigate the feasibility and associated costs of reestablishing a publicly funded recycling program in Kennebunkport. Since that time, the Committee has visited the ecomaine recycling center and several recycling and solid waste transfer stations. We have also investigated the past and current recycling and waste disposal costs incurred by Kennebunkport and other surrounding towns. In carrying out their work, the Committee was guided by the following goals:

- Ensure the best, most cost effective, use of public funds—find the best balance between cost and effectiveness.
- Ensure that the maximum amounts of potentially recyclable materials are collected and effectively (successfully) recycled.
- Allow flexibility to respond to changing market demands and opportunities for recyclable materials (i.e., ability to respond to new processing/sorting options).
- Encourage, not discourage, residents to participate.
- Seek the lowest carbon footprint option.

After reviewing recycling programs in other towns, the Committee believes that Kennebunkport has two viable recycling options—curbside pickup or construction of a recycling center.

- Curbside pickup—This option would appear very much like recent recycling in Kennebunkport. The major difference is that there would be an aggressive resident education program launched with the support of ecomaine's eeducation department several months prior to commencing the program and for many months into the first operational year.
- Recycling at a recycling center—This option would entail the construction and staffing of a recycling center within Kennebunkport. Here again, an aggressive resident education program will be critically important to ensure that recyclables are not contaminated with nonrecyclable materials and that other forms of contamination are kept to a bare minimum.

After considering the pros and cons of each, the Committee reached the conclusion that curbside pickup would be the best recycling choice for Kennebunkport. Our conclusion was based on the reasoning that curbside pickup would:

- Result in the collection and processing of the largest amount of recyclables.
- Allow the most flexibility to respond to evolving recycling markets.

- Create the largest reduction in the volume of other types of solid waste.
- Avoid the need to construct and staff a recycling center.
- Have the least negative impact on seniors and physically challenged individuals.
- Provide the best option to capture seasonal renters' recyclables.
- Cost taxpayers an estimated \$57 per year (only \$26 more per year than the least expensive option).

During the course of our investigations, the Committee has become convinced that successful, publicly-funded recycling can only occur when residents have been fully educated as to exactly what can be effectively recycled and how to ensure that recyclables are sufficiently clean (i.e., ensuring contamination levels are kept low). To that end, the Committee is planning on playing a principal role in designing and carrying out a focused education program. Working in close coordination with the Town and ecomaine, this program would prepare Kennebunkport residents and seasonal guests to our community by providing the information and support required to keep contamination levels down and establish cost-effective and successful recycling in Kennebunkport.

Jon Dykstra, Chair

Solid Waste Committee Members

Jon Dykstra, Chair
Tom McClain
Harvey Flashen

Paul Hogan, Secretary
David Eglinton

Mike Claus, Town Rep.
Kinder Wilson

ZONING BOARD OF APPEALS REPORT

The Zoning Board of Appeals considers applications for conditional uses, variances, and administrative appeals. The Board held four meetings in 2019. Some might consider that to be light duty.

The Board met in March and granted one conditional use application for a home occupation and another for residential rental accommodations. These are the typical applications brought before the Board in recent years. After the March hearings, things got quiet and so the Board members went about the business of enjoying another summer in Kennebunkport.

In September, the Board met three times, first granting another conditional use application for a home occupation, and then another for residential rental accommodations. We began to sense a pattern. The final September meeting was to hear an administrative appeal of a decision of the code enforcement officer to issue a building permit, and that appeal was denied. It had been years since a decision of the CEO was appealed to the Board. Again,

a testament to that office's excellent work, professionalism, and even-handed enforcement of the Town's Land Use Ordinance.

Thereafter, with no additional matters pending in 2019, the Board went into an early hibernation.

The current members of the Board are Paul W. Cadigan, Chair; Wayne Fessenden, Vice-Chair; Karen Schlegel, Secretary; Gordon C. Ayer; James W. Fitzgerald, Jr.; April Dufoe; and Kevin McDonnell.

Paul W. Cadigan, Chair

ARUNDEL CEMETERY CORPORATION REPORT

As in prior years, we continue to address improvements to the cemetery as well as our growing concern for providing additional burial space. Other than planting some trees and installing some granite benches, Section B is complete and ready for sale of lots. Superintendent Carl Walton has spent much of 2019 clearing a section of woods near Section 28 for additional full and cremation burials.

It was mentioned last year that we made major improvements to the columbarium, and as a result, experienced a surge in sales of niches. In fact, there are few niches left for sale. Recognizing the need for more burial space and observing that an aesthetically pleasing columbarium is attractive to potential buyers, we are currently working on plans to install a second unit of the same size in Section A. Also, being discussed is a third unit in our new Section B.

Our tree plan is an on-going project. We have taken down several diseased blue spruce pines, and two very large trees that came down in the last October storm were completely hollow. Fortunately, no stone monuments were damaged. We will begin planting new trees to replace what we have taken down.

A large grub problem surfaced this year, and we have established an on-going maintenance plan to address the problem.

The clerk's office recorded deeds for 8 new lot sales for a total of 15 new spaces; 4 graves in Section 28, 1 grave in Section 26, and 10 columbarium niches the sale of lots.

There were 31 burials of which 6 were full burials and 25 were cremations.

We wish to express our thanks and gratitude to those individuals who support the cemetery through their donations. These donations help us immensely in maintaining the cemetery as the attractive peaceful place we all appreciate.

Linda L. Littell, Clerk

Officers:

Benjamin Nest, President
Dorset Star, Vice President
Peter Graham, Treasurer
Kristen Woodman, Secretary
Linda Littell, Clerk/Assistant Treasurer

Directors:

Susan Jackson
Jud Star
Carl Walton
William T. Wildes

KENNEBUNK, KENNEBUNKPORT AND WELLS WATER DISTRICT REPORT

The Kennebunk, Kennebunkport and Wells Water District is a nonprofit, quasi-municipal public water utility that was established in 1921 by an act of the Maine State Legislature. The Water District serves an area that encompasses the Towns of Kennebunk, Kennebunkport, Wells, Ogunquit, Arundel, and small portions of Biddeford and York. The area includes a population which varies seasonally from about 30,000 to over 100,000. It is directed by a four-member Board of Trustees, one elected from each of the Towns of Kennebunk, Kennebunkport, Wells, and Ogunquit.

The year 2019 was another strong year for the Water District. Although not record-breaking as with 2016, it compared reasonably well on several fronts. The 1.0584 billion gallons produced in 2019 (7th most all time) represented a 0.9% decrease in water production compared with 2018. This was due in part to the unusually long, cool, spring season which saw below average customer demand in April, May, and June. From a financial perspective, we received \$7.38 million in total operating revenues, as compared to \$7.49 million in 2018. All of this contributed to a projected (unaudited) net income for 2019 of approximately \$31,000, as compared to a net income of \$243,000 in 2018. Overall, the primary drivers for water production and revenues are related to weather conditions during the warmer months and long-term customer growth, as follows.

Precipitation (liquid equivalent) during 2019, as measured at our Branch Brook Filtration Plant, was slightly above average at 55.25" (the 17-year running average is 54.63") with 9.46" occurring in December. Our groundwater sources produced 406.1 million gallons, which represented 38.4% of all water production for 2019. From a customer growth perspective, it appears the local economy is still healthy, with 197 customers added in 2019. This compares with 119 in 2018 and 147 in 2017, resulting in a continued customer growth rate of about 1%. Our customer base now stands at 14,124 metered accounts, ranking us the third largest water utility in Maine.

We have once again achieved the lowest ever "experience modification factor" (Mod Factor) that our Workmen's Compensation insurance carrier (MEMIC) has ever seen for a water utility. The Mod Factor, which measures the actual Workmen's Compensation claim history of an employer directly affects the insurance premium paid by that employer. For us, the Mod Factor of 0.59 (down from 0.60 in 2018 and 0.61 in 2017) will result in our 2020 Workmen's Compensation insurance premium being reduced to 59% of the "standard industry average" amount. In June, the District was honored by MEMIC with an award for exceptional on-the-job safety performance during MEMIC Group's Annual Meeting of Policyholders. The District was one of eight employers out of more than 20,000 MEMIC policyholders across the country to receive this prestigious recognition. Being that we perform much more construction-related work than that of a typical water utility, this low Mod Factor is a very significant statistic and indicative of our employees' commitment to workplace safety. We are very proud of our worker safety and health programs and overall safety record, and are grateful for the formal recognition.

The year 2019 marked the retirement of District Superintendent Norm Labbe. Norm served the District for over 35 years; the last 17 years in the leadership role of

Superintendent. In addition to the retirement of Norm, the District faced the unfortunate sudden passing of longtime employee Stephen Spofford. Steve had a 31-year career at the District and was extremely dedicated to the customers and communities we serve.

As reported in our last two annual reports, the District discovered trace amounts of perfluorinated compounds (PFAS) in its Kennebunk River Well supply and as a precautionary measure, we voluntarily stopped using water from that location. Although the level of this unregulated contaminant was below the US EPA's recommended Lifetime Health Advisory Level (and given the ongoing research efforts to determine more conclusive health information), the District acted with caution in the best interests of our customers. This supply remained offline as pilot studies evaluated treatment technologies for removing PFAS. In June of 2018, we introduced and went online with a full-scale pilot study which achieved great results removing PFAS using pressurized granular activated carbon (GAC) filtration. Finally, in September of 2019, following more than 16 months of continuous operation, we shut down the well to begin construction of the permanent facility to house the GAC filter system for removal of PFAS. The new facility is scheduled to go back online in the second quarter of 2020. For further information, you can refer to numerous articles in recent issues of our customer newsletters *What's on Tap* that can be found on our website at www.kkw.org.

We are over two-thirds through the conversion of our customers' water meters to a new Automated Metering Infrastructure (AMI) technology. For several decades, our customers' meters were either of the "straight read" or "generator-remote read" type. Both types required a person to visit the premises to get a meter reading. The generator-remote technology is no longer available. The new AMI technology uses a very small, low-power radio to transmit the water consumption data directly to our office. The radio is powered by a D-cell sized battery which has an expected 16- to 20-year life. In 2019, our crews installed 2,938 new AMI meters. As of the end of the year, 10,138 of our 14,124 customers are now served with AMI meters. For more information on our conversion to AMI meters, visit www.kkw.org.

With all of the recent discussion relating to the poor condition of America's infrastructure, we are pleased to report that for the past 26 years, the District has averaged replacing 0.86% of its distribution system per year. This is close to the desired water industry "gold standard" of 1% per year, based upon an expected 100-year usable life for water mains. Very few other water utilities have maintained such an aggressive (yet appropriate) water main replacement schedule. We have accomplished this task while keeping water rates below that of the average Maine water utility. On a related note, despite maintaining this aggressive infrastructure replacement program, we have a relatively low cost of debt service, which currently stands at 12.3% of revenues. In other words, only about 1/8 (one eighth) of each revenue dollar goes toward the payment on debt service (principal and interest). From a water utility perspective, this is extremely low, as water utilities are very capital intensive and usually carry a disproportionately large amount of debt as compared to other businesses.

The following is a partial list of distribution projects funded by the District and installed by our personnel during 2019. These projects typically relate to our goals of coordination with state and town roadway projects, optimizing water quality,

enhancing fire suppression capabilities, and improving system reliability by replacing outdated and substandard facilities with an eye toward accommodating anticipated growth.

- Maine Street, Kennebunkport: Replaced 1079' of 8" cast iron main with 12" PVC main in conjunction with the Town's roadway reclamation and drainage project.
- Wildes District Road, Kennebunkport: Replaced 3707' of 8" cast iron main with 12" PVC main in conjunction with the Town's roadway reclamation and drainage project.
- Agamenticus Road, Ogunquit: Replaced 715' of 6" cast iron main with 12" PVC main in conjunction with the Town's roadway reconstruction and drainage project.

In addition to the above projects, individuals and developers funded several water main extensions totaling 4,497 feet in length, as compared to 2,616 feet installed in 2018.

Drinking water quality remains a top priority. We are pleased to report that in addition to making significant water quality improvements with our unique blending of groundwater and surface water, all State and Federal water quality standards were met during 2019. Full water quality details can be found in the District's annual Water Quality Report from the Summer 2019 issue of *What's on Tap*. By maintaining a dedicated, well-trained staff and continually upgrading our process equipment and control systems, we continually assure the highest degree of reliability in the quality of drinking water for our customers.

Our customers and all other interested parties are welcome to contact us at our business office at 92 Main Street in Kennebunk or visit our website at www.kkw.org, like us on Facebook (facebook.com/kkwwaterdist), or follow us on Twitter (@[kkwwaterdist](https://twitter.com/kkwwaterdist)). Electronic bill notifications, reminders, as well as online payment options are all available and tailored to suit our customers' needs. Current and past issues of our popular semi-annual newsletter *What's on Tap* are also on our website. As always, we welcome your input as our mission is *to consistently provide the highest quality of water and customer service at the lowest reasonable cost*.

The Trustees of the Kennebunk, Kennebunkport & Wells Water District appreciate the continuing extraordinary effort and dedication of their employees, as well as the support and cooperation of their customers, area contractors and state and local municipal officials.

Robert A. Emmons, President
James E. Burrows, Vice President
Frederick A. Lynk, Trustee
Thomas P. Oliver, Trustee

Stephen P Cox, P.E., Superintendent
Scott J. Minor, P.E., Asst. Superintendent
Wayne A. Brockway, MBA, Treasurer

KENNEBUNKPORT CONSERVATION TRUST REPORT

The year 2019 was a year of great challenges, achievements, and new beginnings for the Kennebunkport Conservation Trust. The Trust's central focus has always been about the land and there was great activity there. We were delighted to receive the gift of a 14.5 acre lot on Beryl's Way near Tyler Brook from Walter Smith. We also received a small lot on Turbat's Creek courtesy of Larry Soule. For both donations we are very grateful.

On or near the Town border with Biddeford, the Trust worked to create a new Meadow Woods Preserve (MWP). The previous year, the organization had purchased a 48.5 acre parcel on Route 9 which abutted 146 acres previously donated to KCT. Other properties came on the market and the Trust seized the opportunity to create something very special. A \$1 million line of credit was secured, and with it and previously donated funds, the Trust purchased three additional properties and secured an agreement for a fourth with a combined size of 155.5 acres. Thus, the new preserve will begin with a total of 371 acres which consists of contiguous holdings from Route 9 to Oak Ridge Road. The cost of the various parcels was \$1,938,000, and the price of infrastructure and endowment will be that much more again. However, its future value to our community will be priceless. An MWP committee has worked all year with the award-winning landscape design team from Richardson & Associates, and the plans that they have drawn up are beautiful. They include a restored pond with a pollinator meadow, a solar powered welcome hut, a network of all-inclusive trails, naturally landscaped, multi-acres off-leash dog enclosures, and more. As with all Trust holdings, most of the land will be kept wild and in its natural state to benefit wildlife and our environment. A membership campaign to support Meadow Woods Preserve will begin in the spring, and we would welcome your support.

Our existing holdings were well cared for this year. Land management plans were created by Dr. Pam Morgan whose UNE students did studies and presentations about them. Invasive species were identified, and work continued to remove them. The Trust Trail Stewards continued to enlarge and improve our trail system, which has now reached approximately 24 miles. Our thanks go out to David Jourdan, Bud Danis, Wayne and Susan Bell, Kate Adams, and all the other volunteers that made this possible.

Under the direction of Tom and Jen Fries, along with Jon Dykstra and Karl Pepin, the Island Stewards had another great year and the Trust's harbor holdings were well cared for. Scott and Karen Dombrowski continued watch over Goat Island Lighthouse, kept everything in good repair, and welcomed many hundreds to the island.

The Arundel Conservation Trust had a very good year which featured a ceremony opening their "Welch Woods" trail down to the Kennebunk River. Their enthusiasm and efforts continue to grow.

Recognizing the threat to many properties that the Trust has worked for so long and so hard to protect, as well as our community as a whole, work began in 2019 to create the Kennebunkport Climate Initiative. The goal of this new organization will be to create a nationwide, grassroots, youth-oriented program to educate citizens about the climate crisis and lead them to action. In addition, we hope to find ways to mitigate and adapt to situations caused by rising tides and other environmental factors. This will be a nonpartisan, scientifically-based, educational organization. Already, some of our nation's leading scientists have volunteered to serve on our Board of Advisors, and funders too have stepped forward. We are excited to get started and determined to meet this major challenge of this generation head on. Your support, as always, would be greatly appreciated.

Our climate initiative is based on the model of the Trust's Gulf of Maine program which is a joint class of Kennebunk High School and University of New England students who come together to study specific, climate-related problems. Recently, they have been working to determine how Goat Island Lighthouse can become energy independent. The KHS students receive college credits for their participation. Teachers Leia Lowery, Pam Morgan, and Melissa Luetji won the "Visionary Award" from the Gulf of Maine Council for the creation of the class and were honored at a special ceremony in Nova Scotia.

One of the first concerns surrounding rising tides is to gather as much historical information as possible before important ties to our past are eroded away. Toward that end, archaeological work was done on the islands of Cape Porpoise under the leadership of Tim Spahr and in partnership with the Brick Store Museum. Other archaeologists assisted, and many artifacts were found. The item of greatest interest discovered was a dugout canoe which turned out to be the oldest one found from the Mid-Atlantic States through the Canadian Maritimes. The carbon dating of the canoe revealed its age as being from 1276 to 1393! Tim spoke at conferences in the U.S. and Canada about the canoe, partnering with land trusts and the benefits of community-based archaeology. The work of the team will continue.

Leia Lowery and Bailey Ferris worked together to run the "Trust in Our Children" educational programs which reached school classes throughout the district and which were very well received. In addition, a wide range of educational talks and events were held.

The Trust's relationship with Kennebunkport's Heritage Housing Trust continued and grew stronger, as did the relationship between the Trust and town as we all work and plan to provide the best community possible to the current and future residents of Kennebunkport.

At the Emmons Preserve, under the leadership of Juliet Altham, a design was created, fundraising events and solicitations were made, and work began on a labyrinth next to the Batson River which will be quite inspiring.

With the leadership of Jon Dykstra (and largely thanks to knowledge provided by the Gulf of Maine Class) solar panels were added to the roof of the Trust headquarters building, providing enough power to cover all of the Trust's non-island holdings. A heat pump was also added to the main room of the building to supply cheaper, more energy efficient heat as well as cooling in the summer.

Mark and Gail Roller, Lynn Jourdan, Kate Adams, and Arnie Amoroso did a wonderful job keeping the grounds of the Emmons Preserve looking beautiful.

Associate Director Lisa Linehan left the Trust in 2019 to become the Executive Director of the Kittery Land Trust. We celebrated her new role, knowing that even more of our coast will be protected as a result. After some staff restructuring, a search committee was created, and Heather Magaw was ultimately hired to oversee the organizations administrative tasks. Russ Grady became President of the Board and Pam Morgan Vice President, with David Jourdan as Treasurer and Jerry Mullin as Secretary. Volunteer Carol Krauter continued her great oversight of the Trust's bills. Joan Hull did an amazing job updating the Trust's bylaws.

A new posting was added each week for KCT's 1,400 email and 3,500 Facebook followers. It is called "Thankful Thursday" and features a person, past or present, whose contributions have helped to further the Trust's mission. It will also feature Trust properties and how they came to the organization. This will allow us to remember those who brought us to where we are and to let others learn about the Trust and its history. We continued to post our Tuesday "Looking Back" and our Friday "Thought of the Week" features which remain popular.

Working with Tim Dietz, a book entitled *Our President* was published in 2019 whose many local photographs and stories illustrate President George H. W. Bush's love of and life in Kennebunkport. Proceeds from the sale of the book are being used to enhance the endowment for Ganny's Garden and the Anchor to Windward, the Bushes' local memorials.

The Trust's Trail Fest series were very successful, and thanks to the generosity of our members, the 2019 budget was met. The Volunteer of the Year Award was presented to Joan Hull for her tireless work on the Trust's bylaws, on the Arundel Conservation Trust, and on so many other projects. Our coveted "Bobblehead" trophies went to Jerry Mullin for his years of work as the Trust secretary, his willingness to volunteer, and his leadership in our Trust Trail Fest races; and to Jon Dykstra for his enthusiastic willingness to volunteer as an Island Steward, instructor, carpenter, or whatever needs doing. The Trust is blessed with a number of such dedicated volunteers, and it's because of them and our membership that so much is accomplished.

During the course of the year, contributions were received in loving memory of: Joan & William Junker, Barbara Wood, Virginia Bradbury, Francis and Adelaide Collier, Ellen Doubleday, Alfred and Barbara Slack, "Ted" Farkes, Raymond and Clare LaRochelle, Janelle Maka, Paul R. Whitworth, Jr., Phillips Brook Eaton,

Henry M. Griffin, Elizabeth and Gustave Todrank, and Tim Dietz. Contributions were made in honor of: Scott Dombrowski, Glenn and Jane Oakley, Pat Dugan, Plato G. Chambers, and the Barretto family.

The Trust remains especially thankful to its members for another very busy and successful year. It is only by all of us working together in a common cause in this special place that so many accomplishments can happen. We encourage you to join us in our efforts. We would welcome your membership support. Together we can make a difference. Together we can do great things.

Tom Bradbury, Executive Director

**KENNEBUNKPORT EMERGENCY MEDICAL SERVICES, INC.
(KEMS)**

Kennebunkport Emergency Medical Services is a private, not-for-profit organization that provides emergency medical care and transport to the citizens and visitors of Kennebunkport. In addition to providing medical care for our community, we also participate in mutual aid agreements with the Towns of Arundel, Biddeford, Kennebunk, and Wells. KEMS operates out of the Cape Porpoise Fire Station, where space is leased from the Atlantic Volunteer Engine Company for ambulance housing, office space, and employee living quarters.

KEMS began in 1979 with a small group of volunteers and an old Cadillac ambulance donated to the Town by the Bibber family. Over the years, KEMS has seen an exceptional amount of growth from a volunteer organization to a payroll driven, per diem service. This change to our operational model allows us to provide EMS coverage to Kennebunkport and our surrounding communities, 24 hours per day, 365 day per year with two paid staff at all times. We employ a highly trained, professional group of 16 per-diem paramedic's, supplemented by a skilled group of 34 ambulance drivers and EMT's of various levels. Our employee's professionalism and diverse levels of training allow KEMS to provide the highest level of patient care possible through the skilled hands of our core group of dedicated EMS providers.

KEMS utilizes a tiered deployment model that allows us to provide basic and advanced life support levels of care. These care levels include but are not limited to immediate BLS access first response, life-saving CPR, and AED defibrillation. This skill set combined with advanced life-saving medical care, high quality ALS patient medical assessments, cardiac monitoring with EKG interpretation, defibrillation, IV/IO access, medication administration, along with many other advanced procedures make KEMS a dynamic and effective prehospital resource to Kennebunkport and our surrounding communities for both 911 response and community events. At KEMS, we take our mission of emergency medical care, treatment and transportation seriously. As a standard, our goal always has been and will continue to be, to treat each call and every patient with the highest level of professionalism, compassion, and respect.

In 2019, KEMS responded to 370 calls for service both in Kennebunkport and providing mutual aid to surrounding communities. In addition to emergency medical calls, we also provide support to the Kennebunkport Fire Department and Police Department upon request.

Our EMS providers at all levels are the heartbeat of our organization. Since our inception, their dedication has remained steadfast, allowing our organization to continue to thrive, grow, and progress into the service we are today. They are driven by a passion to serve and strive to provide the most professional level of service possible to the community. Our amazing cadre of EMS providers covered a total of 730 paramedic shifts and 730 driver/EMT shifts throughout 2019. Shift coverage is broken down into 12-hour blocks covering both day and nighttime periods. This totals 17,472 hours of EMS coverage at the combined EMT and paramedic levels. While these coverage numbers are impressive, these figures do not include all the other various training hours, courses, or functions attended by our staff throughout the year.

KEMS's operating expenses come from the appropriation we receive from the Town of Kennebunkport, our ambulance treatment and transport billing revenue for service, the generous donations from the people of Kennebunkport, and our Subscription Program which began this past year. The funding, donations and revenue we receive is essential to maintain our current operational levels and future sustainability. As volunteerism has declined universally across the United States, KEMS has had to evolve to remain current to meet the challenges associated with these changing trends and community needs. The largest cost associated with this evolution has been our change to a paid per diem organization. While our service remains not-for-profit, this change was absolutely essential to fulfill our patient care obligation to the Town.

KEMS has also achieved a HEARTSAFE Community designation through a collaborative effort between our KEMS staff and the Kennebunkport Public Health Office. We will continue to work together in making Kennebunkport a healthier and safer community through this initiative. We also provide community support and outreach through comprehensive CPR and First Aid classes that are available to both citizen groups and local businesses.

As the dedicated EMS provider for the Town of Kennebunkport, we would also like to recognize the hard work and dedication of the Kennebunkport EMS Board of

Directors, Kennebunkport Fire Department, Kennebunkport Police Department, and Emergency Dispatch Staff. These collective group efforts, combined with KEMS EMS providers are the backbone of Kennebunkport's emergency response team. They truly are professionals and make each call for service a coordinated and successful event as we all strive to provide the highest level of service possible to those we are sworn to serve.

If you are interested or aware of anybody that is interested in becoming a KEMS member, please contact our business office at 207-967-9704, or view our website at www.kennebunkportme.gov/kennebunkport-emergency-medical-services-kems, or on our Facebook page.

At this time, I would like to take this opportunity to introduce you to our amazing staff.

Operational Administrative Staff

Chief of Operations: Joseph B. Carroll, BS EMT-P
Assistant Chief of Operations: Kyle Gagne, EMT-P
EMS Coordinator: David Hamel, AA, NREMT-P, I/C
Public Relations / Crew Liaison: Dean Auriemma, BS EMT
Medical Director: Dr. Pete Tilney

EMT's

Jacob Audet
Dean Auriemma
Dan Beard
Armand Beaulieu
Luke Bibber
Katie Boyle
Brittany Catling
Aurora Connelly
Gerry Dworkin
Eric Earle
Brian Fellenstien
Jennifer Fraizer
Evelyn Gerry
Jacqueline Hurlburt
Caroline Jaeger

Mia Laflamme
Stephen Lockhart
Andrew Lord
Madison Lux
Logan Mackenzie
Danielle Mackey
Eric Marcotte
Dalton Marriott
Michele Martel
Jillian McGrath
Brandon Parenteau
Connor Perkins
Travis Ramsey
Kathy Sanborn
Kelly Sargent
Mike Toth

Paramedics

Joe Carroll
Paul Clement
Mike Drew
Carl French
Kyle Gagne
Greg Griffin
Shaheim Griffin
David Hamel
Michael Hurlburt
Steve Merrill
Rob Mertz
Jay Mudge
Sonja Nielsen
Taylor Richardson
Shawn Sullivan
Scott Walker

Board of Directors

President: James Stockman
Vice President: Betty Tacy
Treasurer: James Burrows
Secretary: Sarah Beard
Medical Director: Dr. Pete Tilney
Selectmen Representative: Patrick Briggs
Torry Didonato
Dave Doubleday
Allison Kenneway
Christine Faiella

On behalf of the KEMS Organization, I would like to thank the citizens of Kennebunkport for their continued support. This organization is able to provide high quality care, due to your generous contributions each and every year.

Joseph B. Carroll BS, EMT-P
Chief of Operations
Kennebunkport EMS

CAPE PORPOISE LIBRARY REPORT

Library Hours and Services
Tuesday, Thursday 1:00–4:00 p.m.
Friday, Saturday 9 a.m.–noon
Computer, Copier, Fax
24-Hr. Wireless Accessibility
(207) 967-5668
cplibrary@cape-porpoise.lib.me.us
Notary Public Services Available

The Cape Porpoise Library was a hub of activity throughout 2019. Our patron numbers increased a bit and more children and young people visited than in recent years. Our dream of our own Little Free Library was realized in May when Jim Cumisky and David Garmise of the Landing School dropped off our white clapboard box that they designed and built especially for us. Dick Smith and Ed Briggs mounted the Little Free Library on the front of Atlantic Hall, and it looks great! Like all Little Free Libraries, our is “leave one and/or take one” at your pleasure. We supplement the available selection with books from our donations. The Little Free Library is open 24/7/365 and has been very popular. Inside the library, we continue to provide current best sellers, books on CD, and a collection of movies on DVD comprised of Oscar nominees and classic oldies. As always, we want our patrons to have access to books and our team of volunteers will deliver books to home-bound patrons. Just give us a call.

Thanks to the Atlantic Hall and Library Boards, our exterior is now well lit. Our iconic building shines bright at night in Cape Porpoise Square. Inside our entryway, we continue to feature the work of local artists. This year Will Frank, Max Frank, Kelly Jo Shows, William Smith, Coleman Davis, and Mimi Gregoire Carpenter were featured. In addition, Brian Fetzner of Wells and Goose Rocks Beach graciously lent us three wonderful paintings of Cape Porpoise. Brian is a young artist and we predict that his talent will take him to great places. We will continue to display artwork as our way to support our talented local artists. If you would like to display your work at the library just ask.

Everyone loves a sale, and we are no exception. We had several pop-up sales, a craft fair at Prelude, a Memorial Day Cookbook Sale, a Flea Market, our Annual Mid-Summer Book Sale, and participated in online sales and consignment. We sold bestsellers, bean pots, hanging plants, yarn, knitted items, and painted ponies. We had fun, raised funds, and worked really hard. None of this would have been possible without the wonderful volunteers who make it happen.

The Book Group continued to grow and was enjoyed by all who participated. Our most popular book was *Where the Crawdads Sing* by Delia Owens and our most unusual was *The Soul of an Octopus* by Sy Montgomery. Perhaps because of our demographic, *Old Maine Woman* by Glenna Smith was also well liked.

The library depends on our surrounding community to keep us vital, so we make an effort to give back to those who give us so much. In 2019 we participated in discussions and interviews with local high school students studying Cape Porpoise Harbor and Goat Island. These young people are smart. I feel good about our future knowing these minds will be in charge. We collected 12 grocery bags of nonperishables for the Chamber of Commerce food pantry and many coats, mittens, scarves, and hats were donated to those in need. We collected monetary donations for the Kennebunkport Health Council's Baby Box Program and provided baby books and newborn hats as well. In conjunction with our knitting friends at The Church on the Cape, several boxes of yarn were donated to the York County Community Action Coalition in Sanford for their programs. "Maine, the Way Life Should Be" means being a good neighbor and helping one another achieve our goals or maybe just get by. "Life is Good" in Cape Porpoise. Let's keep it that way.

The library wants to thank our friends who generously provide us with monetary donations and memorial gifts and the Town of Kennebunkport for inclusion of the Cape Porpoise Library in the annual town budget.

To Linda Boardman who faithfully manages the circulation desk on Fridays and Saturdays, the wonderful volunteers who help in so many ways, and the library and the Atlantic Hall Board of Trustees for their guidance and continued support, many thanks. You are all the backbone of the special place that is the Cape Porpoise Library.

Mary L.A. Giknis, Ph.D., Library Director

LOUIS T. GRAVES MEMORIAL PUBLIC LIBRARY REPORT

Greetings from Graves Library,

We are extremely fortunate to serve this great community of Kennebunkport throughout the entire year. We get to wait on some of the most interesting, intelligent, voracious, curious readers in Maine. We get to plan great programs for community members and visitors. We get to help people find jobs, look up medical information, show how to research a good book review, locate a tasty recipe for Thanksgiving or 4th of July, read to children, help folks find the best car or washing machine in *Consumer Reports*, collaborate with Town departments on a variety of programs, and deliver books to someone not able to drive. We are a warm place to come in the winter and a cool place to hang out in the summer. We give great directions for sites to see and places to stay and eat. We have Wi-Fi for your laptop, phone, and personal devices; music to listen to; hundreds of puzzles; printing for your rental agreement; computers and streaming to watch a YouTube video or TED talk; show a movie or opera on the big screen; help you find relatives in your family tree; set up a yoga class; and rack the daily newspapers. Tax helpers Anita Carroll, Ben Stephens, and Sarah Smith helped over 100 people file their tax returns during the months of February, March, and April at no cost to the individual!

Have you noticed the gardens at the library? The Seacoast Garden Club started taking care of our plants and flowers. What a beautiful job they are doing. Not a weed in the bunch! On Mondays and Thursdays, people in this fine group showed up to plant, weed, deadhead, and water all over the library grounds. We really appreciate their presence in town and especially here at Graves.

We have a great team of people that keep the furnace running, the lights on, and advocate for our presence in the community. Besides these hard-working Board members, we have committed, bright, well-read, hard-working volunteers (60) that

never let us down day after day, week after week, and year after year. And, we cannot forget our superb staff that helps anyone with pretty much anything. They are dedicated and thoughtful, creative, and generous. These ladies make the magic happen every week. They are responsible for getting books ready for the shelves, visiting schools all over the Kennebunks, conducting a variety of programs for folks of all ages, preparing lists of great reads, purchasing materials, displays, getting your interlibrary loans, helping you with computer issues, and so much more. Thank you—**Terri Bauld, Stephanie Moore, Barbara Ripton, Lisanne James, Judy Finnegan, Jenne James, and Judy Merrill.**

That being said, we cannot do any of this without the generous support of our residents too. Thank you for believing in your local library, Kennebunkport. We truly are delighted to serve you every week of the year.

Library Statistics–2019

Total Circulation	33,115	E-Book Downloads	1,677
Total Registrants	6,377	Book Purchases	1,214
Memorials & Gifts	357	Books Sold in House	7,000
Programs	459	Participants	8,735
Interlibrary Loans (Borrowed)	137	Interlibrary Loans (To Others)	17
Volunteers	60	Volunteer Hours Served	5,688
Public Meetings	135	Total Collection	33,363

Board of Trustees–2019

David Kling, President	Gail Arnold, Connie Dykstra,
Barbara Belik, Vice President	Peter Graham, Michael Kelly,
Allyn Lamb, Treasurer	Kristen Kuehnle, Richard Perry,
George Emery, Recording Secretary	Maxine Thibodeau, Richard Smith
Janet Powell, Corresponding Secretary	Kristen Woodman
Mary-Lou Boucouvalas, Library Director	

SCHOLARSHIPS AVAILABLE FOR KENNEBUNKPORT STUDENTS

The Olympian Club of Kennebunkport Scholarship Fund was established in 1996 with gifts from friends and members of the Olympian Club of Kennebunkport. The fund is to benefit the University of Maine at Orono; however, campuses within the University of Maine system are eligible as well. Dedicated to “all the ladies who were ever members of the club,” its purpose is to provide scholarship assistance for undergraduate students studying Nursing. A second preference shall be for students in Pre-Medical/Dental/Optomety, and a third preference shall be for students of any discipline. The minimum award is at least one-third of the tuition amount, including mandatory fees.

To qualify, recipients must be residents of Kennebunkport at the time of high school graduation and must have a financial need and a reasonable academic record. They must be of good character and show good work habits.

Interested students should contact the Office of Student Financial Aid at one of the following four locations, which have nursing programs: University of Maine, Orono, Maine 04469; University of Southern Maine, 96 Falmouth Street, PO Box 9300, Portland, Maine 04104-9300; University of Maine at Fort Kent, 25 Pleasant Street, Fort Kent, Maine 04743; University of Maine at Augusta, 46 University Drive, Augusta, Maine 04330-9410.

Maine Regional School Unit 21
The Schools of Arundel, Kennebunk, and Kennebunkport

"Developing productive global citizens by building knowledge and character."

Phillip J. Potenziano, Ed.D., Interim Superintendent of Schools
Stephen D. Marquis, Ph.D., Director of Operations

Margaret Parkhurst, Interim Assistant Superintendent of Schools
Susan L. Martin, M.S. Ed., Director of Special Services

February 7, 2020

To the Citizens of Kennebunkport:

I am pleased to once again provide this update on the educational progress of our Kennebunkport students. The reputation of RSU 21 as one of the top school districts in Maine and the nation is the result of decades of commitment, and engagement by all members of our school community. We are also fortunate and thankful for the individuals willing to volunteer and serve on the RSU 21 School Board. The 2019/20, Board members representing Kennebunkport are Sarah Dore, Board Vice-Chair, Maureen King, Loreta McDonnell; members representing Arundel are Ira Camp, Ken Levesque, Devon Havey; members representing Kennebunk are Tanya Alsberg, Kendra Connor, Board Chair, Mike Mosher, Amanda Oelschlegel, Rachel Phipps, Tim Stentiford, and student representatives: Rory Sheehan, Ruth Metcalfe.

The primary responsibility of any school system is to educate and prepare all students for the future. It is fair to say the future of our current students and the next generation of students will be significantly different than most of us adults have experienced. As a result, we have begun a curriculum review cycle to ensure that students are prepared for the future. Our Math review team is finishing up recommendations for the board, with Social Studies review just beginning, and English Language Arts slated to start review in the fall. Additionally, our middle and high school are working with the Restorative Justice Institute of Maine to explore ways in which we may refine and grow restorative practices for both preventative and responsive actions when working with students.

We are currently in the second year of our district-wide public Pre K program in RSU 21. We have 104 students enrolled and are pleased to be able to offer a full-day universal program. This means that we welcome children who meet the age criteria without limiting the number of students attending. Investing in the education of young children pays dividends in a community and we are fortunate to be able to provide a balanced program that provides for the social-emotional needs of our youngest students while introducing them to early learning concepts as well.

This year at Kennebunkport Consolidated School, our classrooms are structured differently than in past years. Every classroom at Consolidated is a multiage classroom, which means that classroom make-up includes students from two different grade levels. In addition, the teachers have continued to collaborate with each other and share students, which helps us to nurture a sense of collective responsibility. With a wide range of ages and abilities in each classroom, our teachers work hard to personalize learning. The curriculum becomes a guide and resource, while

177 Alewife Rd., Kennebunk, ME 04043
Phone: 207.985.1100 * Fax: 207.985.1104 * <http://www.rsu21.net>

the students' performance becomes the driver of planning and instruction in an effort to meet standards. Universal Design for Learning (UDL) is another framework that we use to ensure the removal of barriers to learning so that all students find success and instruction is provided in a way that every student can access the content and skills that they need to grow as a learner.

On a daily basis, we strive to support students in their social-emotional development as much as their academics. With this multiage structure, students are making social connections with students beyond their age-peers, which is one of our goals for the model. Students often challenge themselves, because they have the opportunity of being exposed to rigorous curriculum and high expectations.

At the Middle School of the Kennebunks, our students are engaged in a wide variety of learning opportunities to help them grow and prosper. Unique experiential units like Econobunk and Solar Cars challenge our grade 6 students to work together while learning by doing. We are happy to be able to take our grade, 7 students, to Camp Kieve where they strengthen their leadership and teamwork skills. Grade 8 students all participate in a community service-learning project where they focus on projects to help make our community and world a better place. Additionally, our students are able to engage in a variety of allied arts classes to help enhance their learning experiences.

Students at Kennebunk High School are among the most accomplished in Maine. KHS has twice been awarded the U.S. Dept of Education Blue Ribbon School Award, was on the AP District Honor Roll, was the first high school in Maine to be authorized by IB, and has been ranked by U.S. News & World Report. The graduation rate for the Class of 2019 was 94.08%. Over 80% of graduates have an AP/IB or Early College experience prior to graduation. The state-of-the-art facility supports 21st-century programs including a STEM Scholar Program, Alternative Education, Co-Op, apprenticeships in the community and articulation agreements with local colleges including UNE, YCCC, SMCC, and USM. Students access vocational programs at three area centers of technology. KHS offers visual and performing arts opportunities, including plays, musicals, art exhibits and participation in district and state festivals and competitions. Over 80% of students participate in at least one athletic or extracurricular activity. There are 46 athletic teams with 24 at the varsity level. Clubs include, but are not limited to: a Civil Rights Team, Environmental Club, Debate, Mock Trial, Model State, Model UN, Peer Helpers, Student Council, and GSTA.

I wish to thank all students, staff, parents, and community members for their support and commitment to the ideals of our high-performing school district.

Respectfully,

Phillip J. Potenziano, Ed.D.
Interim Superintendent of Schools

2019 REAL ESTATE/PERSONAL PROPERTY TAXES

1 ELM STREET, LLC	3,500.50	ADAMS FARM REALTY TRUST	206.74
10 PERKINS LANE REVOCABLE TRUST	3,648.54	ADAMS FARM REALTY TRUST	3,828.12
10 ROBIN LANE LIVING TRUST	4,139.10	ADAMS FARM REALTY TRUST	3,850.90
103RD AVENUE, LLC	827.82	ADAMS, BRUCE E	1,600.45
104 KINGS HIGHWAY REALTY TRUST	9,195.37	ADAMS, BRUCE E & GRACINE P	4,933.63
11 GRANDVIEW AVE, LLC	21,551.35	ADAMS, CHARLES & ELIZABETH	5,884.09
12 LOCKE STREET REALTY TRUST	2,491.34	ADAMS, CHRISTOPHER C & ANNE D	3,468.08
120 BEACHWOOD AVENUE TRUST	905.78	ADAMS, DAVID R & ELLEN L	2,132.18
136 NORTH STREET, LLC	3,072.13	ADAMS, JENNIFER & BILLY	3,053.74
14 SPRING STREET TRUST	4,613.89	ADAMS, RYAN & LEAH	4,731.28
15 COLE BENSON ROAD REALTY TRUST	2,823.35	ADEL F SAROFIM FAMILY TRUST	3,277.99
157 RAKSHA, LLC	16,644.00	ADJUTANT, SEAN & JACQUELINE	1,268.45
162 KINGS HIGHWAY REALTY TRUST	9,352.18	ADLER, KIMBERLY CHASE & THOMAS J	4,867.93
179 GUINEA ROAD REALTY TRUST	1,654.76	AGAMENTICUS VIEW REALTY TRUST	12,101.94
1802 HOUSE BED & BREAKFAST	120.01	AGOSTINELLI, DONALD C & LILA	15,040.92
2012 LEINOFF QUALIFIED TRUST	22,672.63	AHEARN, CYNDI & SHAWN	682.93
21 LANDS END LANE, LLC	6,416.70	AIKEN, MATTHEW J & STARITA, TIFFANY A	2,444.92
213 KINGS HIGHWAY REALTY TRUST	11,349.46	AKEL, MADELINE & ROSEBROOK, RENEE A	2,854.01
218 KINGS HIGHWAY, LLC	6,025.13	ALBERTA LTD 940329	7,680.77
228 KINGS HIGHWAY REALTY TRUST	6,106.60	ALDER RUN DEVELOPMENT COMPANY, LLC	11,873.30
2538970 ONTARIO, INC	772.63	ALEXANDER, ALAN R & SHARON S	7,680.77
2538970 ONTARIO, INC	3,044.10	ALICE E DUSTON REVOCABLE TRUST	4,317.80
270 MILLS ROAD NOMINEE REALTY TRUST	1,665.28	ALISSONS RESTAURANT	846.74
291 REAR KINGS HIGHWAY, LLC	14,076.44	ALLEN, JOHN A	1,576.80
3 WHARF LANE, LLC	4,161.00	ALLENGRB, LLC	3,175.50
31 LANDS END LANE, LLC	7,019.39	ALLER, CAROLYN R & HARRIS C	5,087.81
317 MAINE PROPERTY TRUST	39,452.41	ALLISON W PHINNEY TRUST	13,401.05
32 WILDWOOD AVE REVOC REALTY TRUST	5,406.67	ALMEDER LIVING TRUST	6,208.21
4 GEORGE LANE REALTY TRUST	4,289.77	ALMEDER LIVING TRUST	15,040.04
5 BELLEWOOD AVENUE, LLC	5,988.34	ALOSCO, MARIO & SHARON	3,275.36
5 HAYWARD AVE QUALIFIED PRT	7,494.18	ALTER, BRUCE S & LEVINE, AMY	2,482.58
58 BEACHWOOD AVENUE, LLC	1,973.63	ALTHAM, RICHARD D & JULIET H	6,297.56
58 LANGSFORD ROAD, LLC	12,493.51	ALTIERI, ANTHONY M	3,252.59
6 BIDDEFORD ROAD, LLC	5,790.36	ALTMAN, SPENCER D & AARON D	4,591.99
6 HIGH STREET, LLC	2,401.12	ALWIN, JAMES H & HOLLY A	1,571.54
61 SOUTH MAIN STREET, LLC	3,844.76	AMBROSE, JOSEPH J & SUSAN	26,460.46
7 SANDPIPER LANE, LLC	13,140.00	AMBROSINO, LAWRENCE A & LINDA M	5,681.74
78 TURBATS CREEK TRUST	3,535.54	AMES, NANCY I & TIMOTHY	2,825.10
8 KINGS LANE KENNEBUNKPORT TRUST	4,380.00	AMMANN, WILLIAM JR & MARY	6,566.50
91 OCEAN AVENUE COTTAGE, LLC	13,477.26	AMY K PIRONTI LIVING TRUST	6,559.49
91A-B OCEAN AVENUE COTTAGE, LLC	8,765.26	ANCHORAGE, LLC	1,361.30
91A-B OCEAN AVENUE COTTAGE, LLC	19,816.00	ANCHORAGE, LLC	7,128.89
94 NORTH STREET LLC	4,461.47	ANDERSON FAMILY REVOCABLE TRUST	4,571.84
9CHR KPT LLC	3,754.54	ANDERSON FAMILY TRUST	2,058.60
A & W, LLC	3,615.25	ANDERSON, JOHN & MARY LOU	1,755.50
AAG MAINE REALTY TRUST	7,130.64	ANDERSON, MARYDILYS S & NELSON, JAMES C	7,651.86
AAG MAINE REALTY TRUST	9,192.74	ANDERSON, MELINDA L	1,159.82
AASKOV, MICHAEL D & KERR, KATHARINE M	3,302.52	ANDERSON, MELINDA L & DAVID V	2,286.36
ABACUS	55.10	ANDERSON, PETER O	74.46
ABTAHI, FERREYDOON & HAMED-ABTAHI, SHOLEH	17,076.74	ANDERSON, PETER O	3,719.50
ACEVEDO, RUBEN & LISA M	869.87	ANDERSON, ROBERT J & MARJORIE A	4,954.66
ACKER, GEORGE I & JANET K	4,620.02	ANDERSON, STEPHEN A & BARBARA J	2,080.50
ACORN PROPERTIES REALTY TRUST	4,295.90	ANDREA G SAVASTANO FAMILY TRUST	2,632.38
		ANDREWS, BRUCE I & ELIZABETH MARY	8,073.22
		ANDREWS, DYLAN R	3,009.06

ANDREWS, KAREN E	3,038.84	BAILEY, MARJEAN LINN	6,156.53
ANDY WEST DESIGN	11.30	BAILEY, MAUREEN A	2,120.80
ANGELOS, CHRIST T	4,291.52	BAINES, STEVEN & DICKINSON, DEBRA	5,800.00
ANISIA R GIFFORD TRUST	5,355.86	BAINES, STEVEN E & DICKINSON, DEBRA	71.83
ANN T SMITH REALTY TRUST	4,874.06	BAKER, RYAN F	2,783.05
ANNE E BENEDICT REVOCABLE TRUST 2000	16,761.38	BAKER, THEODORE S & BAKER, ELIZABETH E	2,547.41
ANNE P FAMOLARE REVOCABLE TRUST	3,005.56	BALCOM, MARK S & CLARK, CAROL V	4,019.96
ANNE P FAMOLARE REVOCABLE TRUST	9,458.17	BALCOM, WILLIAM BRIAN	6,803.02
ANTONIAK, SCOTT	3,417.28	BALLARD, MATTHEW & LISA	3,703.73
ANUSZEWSKI, KATHLEEN H	642.11	BALSIS, BRIAN R & JAIME M	1,621.48
ANUSZEWSKI, THOMAS J	637.73	BALSIS, STEPHEN M & GERACI, LISA D	1,166.83
ANUSZEWSKI, THOMAS J	2,925.84	BANCROFT, DAVID J & NICKULAS, JOHN M	660.50
ANUSZEWSKI, THOMAS J	5,319.07	BANCROFT, DAVID J & NICKULAS, JOHN M	1,689.80
APPLE BLOSSOM LANE, LLC	4,106.69	BANDALOO	97.94
ARCHAMBAULT, SYLVIE L	825.19	BANFIELD, ROBERT G & CHERYL A	5,633.56
ARCHAMBAULT, SYLVIE L	3,883.31	BANK OF AMERICA NA	6,259.02
ARCHER, CHARLES G	2,769.04	BANTZ, CLAUDIA S	2,974.02
ARCHER, NORMAN M & GRAINNE J	2,043.71	BARACCO, ADRIEN M & SUSAN V	2,266.21
ARMSTRONG, CAROLINE & TAYLOR JONATHAN	1,059.96	BARBARA F. FINDEISEN REVOC. TRUST	8,618.96
ARNETTE, JOSEPH L & KATHRYN S	2,656.91	BARBARA H RUSSELL TRUST	14,401.44
AROMANDO, RONALD & LORRAINE	2,203.14	BARBARA R BENJAMIN TRUST	3,400.63
ARSENAULT, NEAL J & SHARI	1,211.51	BARBOUR LIVING TRUST	3,025.70
ARUNDEL WHARF RESTUARANT	238.10	BARBOUR, VALERIE B & JOHN L	2,809.33
ARUNDEL YACHT CLUB	62.72	BARLOV, PATRICIA A & VLADIMIR	1,520.74
ARUNDEL YACHT CLUB	15,087.35	BARNES, ANNE F	11,522.03
ASHAYERI, NARGESS	2,849.63	BARRETT FAMILY TRUST	5,476.75
ASLETT, RACHEL	12,199.18	BARRETT, JOHN & MARY A	5,870.95
AT&T MOBILITY LLC	327.10	BARRETT, JUDITH A	2,835.61
AT&T WIRELESS SERVICES	1,560.16	BARRETT, TIMOTHY A & JENNIFER A	4,217.06
ATHERTON, IAN & KAREN	4,846.03	BARRON, DAPHNE L	4,605.13
ATLANTIC COAST HOSPITALITY, LLC	1,681.04	BARRY V & HARRIET M ENGEL TRUST	15,031.28
ATLANTIC COAST HOSPITALITY, LLC	8,342.15	BARRY, PATRICK R & MARGARET V	14,874.48
ATLANTIC COAST HOSPITALITY, LLC	18,669.31	BARTLETT, ALAN M & TERRY	4,477.24
ATLANTIC RESORT HOLDINGS, LLC	2,633.26	BARTLETT, CARL G JR	2,098.02
ATLANTIC RESORT HOLDINGS, LLC	2,635.88	BARTLETT, HUGH J & JUDITH	3,517.14
ATLANTIC RESORT HOLDINGS, LLC	2,635.88	BARTLETT, LILLIAN M	2,766.41
ATLANTIC RESORT HOLDINGS, LLC	2,636.76	BARTLETT, TERRY & ALAN	1,836.10
ATLANTIC RESORT HOLDINGS, LLC	2,651.65	BARTLETT, WILLIAM A & JENNIFER C	3,255.22
ATLANTIC RESORT HOLDINGS, LLC	2,658.66	BARTLEY, BRUCE J & LINDA M	3,402.38
ATLANTIC RESORT HOLDINGS, LLC	2,667.42	BARWISE REAL ESTATE TRUST	5,206.07
ATLANTIC RESORT HOLDINGS, LLC	3,058.99	BARWISE, STUART E & BIRGIT B	3,363.84
ATLANTIC RESORT HOLDINGS, LLC	5,711.52	BASEL, LLC	3,011.69
ATWELL, WILLIAM L & MARGARET M	25,390.86	BASSETT, EDWARD P & LONNA J	2,775.17
AUDLEY, LOIS DAIGNAULT & JF CHRISTOPHER	2,946.86	BATCHELOR, NANCY M	3,221.93
AULD, MARK W	2,310.01	BATH, AMY C	1,856.24
AUMAN, EDWARD M & NANCY A	2,853.13	BATH, GREGORY P & DEIDRE A	1,763.39
AUSTIN, MICHAEL H & ROBERTA	1,196.62	BATH, WILLIAM M	451.14
AUSTIN, MICHAEL H & ROBERTA	1,410.36	BATH, WILLIAM M & AMY C	1,533.88
AUSTIN, ROBERTA M	2,602.60	BATH, WILLIAM M & AMY C	3,449.69
AVERSA, ANTHONY J	14,503.93	BATH, WILLIAM M & SMITH, PETER M	823.44
AWISZUS, SCOTT & MARITZA	646.40	BATTAGLIESE, NEIL J JR & HEATHER A	2,745.38
B & C PROPERTIES, LLC	3,489.98	BAUMAN, DEBORAH R	9,907.56
BABB, DAVID J JR &, KAREN J	1,202.75	BAUMAN, MARK E & DEBORAH K	7,431.98
BADERTSCHER, MARK & KATHERINE	4,197.79	BB & T COMMERCIAL EQUIPMENT	503.96
BADGER, LOIS S	4,697.11	BEAN, DAVID F & KRISTEN	2,762.03

BEAN, PAMELA	2,143.57	BILLINGS, CARONELLE	2,120.80
BEARD, DANIEL B & SARAH B	8,442.89	BILLINGS, MARILYN	2,130.43
BEAROR, E PETER & BACASTOW, KATHRYN	5,532.82	BINETTE, JANE	2,331.91
BEATRICE D BOUDETTE TRUST	3,290.26	BIONDI, JAMES A & MCGUIRE, LYNNE	1,688.93
BEATT, BRUCE H	6,704.03	BIRMINGHAM, MARK F & SULLIVAN, JANE E	2,020.93
BEAUCHEMIN, BRIAN D	1,312.25	BITHER, GREGORY R & NANCY B	3,147.47
BEAUDION, WILLIAM J & JENNIFER M	2,834.74	BJOTVEDT, ERIC G & AIYSHA S	3,133.45
BEAUDOIN, RICHARD M	2,451.92	BLACK CAPITAL PARTNERS REALTY, LLC	6,541.97
BEAUPRE, TIMOTHY M & CRISTY	3,267.48	BLACK, JAMES & HOLLY	6,204.71
BEAVER CREEK IRREVOCABLE TRUST	6,565.62	BLACKACRE REALTY, LLC	85.85
BEAVER POND TRUST	109.50	BLAKE, SARAH	5,009.84
BEAVER POND TRUST	423.98	BLAKE, TRISTRAM & KATHLEEN	6,070.68
BEAVER POND TRUST	4,957.28	BLAKENEY, WILLIAM & ELEANOR	8,790.66
BEAVER POND TRUST	4,979.18	BLANCHARD, HARTWELL	1,607.46
BELISLE, GERARD M & JANET	1,904.42	BLANK, DIANA D	2,380.09
BELL, DENNIS B & JULIE R	5,651.95	BLANKS, ROBERT C & CAROLYN R	5,516.17
BELL, JOANNA	2,161.09	BLISS, MEGAN A	1,460.29
BELL, MICHAEL J	110.38	BLOMGREN, RICHARD E & CHERYL L	1,885.15
BELLIA, SALVATORE & LAURA	7,927.80	BLOOM, LLC	438.88
BELYEA, JOHN A	4,173.26	BLOOM, SCOTT	430.12
BEMAN, DEANE R & JUDITH N	9,069.23	BLOOM, SCOTT F & O'NEIL, SHAWN P	4,985.32
BENENTI, VICTORIA & THOMAS	8,244.91	BOAK, SUSAN J & THOMAS IS III	7,553.75
BENINATI, JOHN D & PATRICIA A	3,415.52	BOARDMAN, GEOFFREY & LINDA	3,947.26
BENINCASA, JUSTIN D & GRACE M	8,185.34	BOARDMAN, SANDRA D	4,349.34
BENNETT, CHARLES J JR & MARIE	8,159.94	BOARTS, LORI L & GERALD L	2,579.82
BENNETT, DANIEL D	2,077.00	BOATHOUSE 7, LLC	5,762.33
BENNETT, JONATHAN P & PATRICIA P	3,824.62	BOATHOUSE AT KENNEBUNKPORT, LLC	33,779.44
BENOIT, ROBERT J & LISA	3,735.26	BOATHOUSE WATERFRONT HOTEL	11,918.16
BENSON, CECIL M JR & ANN	2,470.32	BODWELL, VERNE E JR	1,537.38
BENSON, CHERYL	3,631.90	BOILDARD, DAVID	119.14
BENT, CHRISTOPHER & CHRISTINA	2,429.15	BOLGER, BRUCE E	1,575.92
BENT, CHRISTOPHER & CHRISTINA	9,401.23	BOLTON, SUSAN R	4,150.49
BENT, CHRISTOPHER & CHRISTINA	21,985.85	BONENFANT, EDWARD	3,623.14
BENTLEY, GEORGE N JR	7,115.75	BONFIRE REALTY TRUST	8,219.51
BEOTE, RICHARD A & KATHRYN	3,410.27	BONGIORNO, LLC	37,901.89
BERG, EMIL J & CAROLE A	5,383.90	BONNEAU, PAUL V & SARAH P	2,034.07
BERGER, TIMOTHY & KATHLEEN	6,316.84	BONOGOFISKY, ELEXA & HIGGINS, NEIL	3,715.99
BERGERON, GEORGE R	1,520.74	BONSER, HENRY T & MONIKA K	2,654.28
BERGERON, PAUL & FAYE	2,864.52	BOSELLI, JAMES	3,984.05
BERNARD, GABRIEL & INDRE	1,275.46	BOSNIAN, ALBERT J & MARGUERITE	3,283.25
BERRY, DAVID S & THERESA L	669.26	BOSTROM, ROBERT & SUSAN	232.05
BERUBE, BRIAN A & WOLFF, SUSAN C	5,339.22	BOTELHO, ROBIN	4,810.99
BESSEY, DONALD M	1,433.14	BOUCHER, ALAN & HEIDI N	5,399.66
BETE, CHANNING L JR & MARIE P	20,387.15	BOUCHER, ROBERT R	2,134.81
BETSES, DAVID A	7,550.24	BOUGHTON HOTEL CORP	11,331.06
BETSES, DAVID A & JEAN ANNE M	2,717.35	BOUGHTON HOTEL CORP	12,874.57
BETSES, JEAN ANNE M	66.58	BOUGHTON HOTEL CORP	80,330.08
BETSES, JOSEPHINE E	4,243.34	BOURAS, DIMITRI J	8,866.87
BEVERIDGE, ARNOLD H & KATHRYN G	2,380.97	BOURGOIN, RAYMOND J & DIANORA M	4,478.99
BEVERLY MESERVE TRUST	2,763.78	BOURQUE, MARC R & PATRICIA	1,594.32
BICK, EDWARD R & LINDA A	1,493.58	BOUTILIER, GARFIELD R & SHARON W	25,330.42
BICKFORD, BENJAMIN G	2,524.63	BOVE, ANDREA P	1,016.16
BICKFORD, MARY J & ALLEN E	1,434.89	BOVE, GEOFFREY M & ANDREA P	4,061.14
BICKFORD, WADE E & TAMMY L	800.66	BOWDOIN, TERESA (LIFE ESTATE)	2,020.93
BIDDLE, ANTHONY C & ANN P	4,102.31	BOWEN, ROBERT M & ANNE L	3,063.37

BOWLER, ANNETTE & ARTHUR	5,329.58	BROWN, CAROL A & FRANK R	5,384.77
BOWLEY, GEOFFREY D & AJA	5,133.36	BROWN, CAROLYN C	502.82
BOYD, CAROLYN H	2,451.05	BROWN, CAROLYN C	3,228.94
BOYER, LOUP D & KATRINA	1,041.56	BROWN, CAROLYN C	6,017.24
BOYER, WILLIAM E & ROLLAND, EMMANUELLE	1,811.57	BROWN, CHARLES F & PRISCILLA	1,763.39
BP FLEETWOOD LIVING TRUST	4,587.61	BROWN, DAVID BOYD JR	1,865.00
BRADBURY BROTHERS MARKET	265.25	BROWN, FRANCES E	1,988.52
BRADBURY, THOMAS E & SHIRLEY W	2,596.46	BROWN, JOANNA S	828.70
BRADBURY, VIRGINIA A	3,594.23	BROWN, KATHLEEN L	1,172.09
BRADBURY, VIRGINIA A	5,325.20	BROWN, RAY T & MCGRATH-BROWN, MARIE	3,468.08
BRADSHAW, PETER S & MARGARET M	5,547.71	BROWN, REBECCA S & TUFTS, GEORGE	80.59
BRAGDON, HIDEKO M	841.84	BROWN, RICKY S	1,130.92
BRAGDON, HIDEKO M	2,105.03	BROWN, RICKY S & SAVONA, ANDREA	3,453.19
BRAGG, JEFFEREY S	2,404.62	BROWN, RITA	2,746.26
BRAGINETZ, THOMAS & ELIZABETH	2,361.70	BROWN, ROBERT H JR	3,282.37
BRASK, MARILYN H & PETER H	7,922.54	BROWN, ROBERT H JR & CAROLYN C	8,809.93
BRASSERT, KATE E	8,449.90	BROWNING, GAIL C	3,479.47
BRASSERT, WALTER L	10,597.85	BROWNLIE FAMILY REVOCABLE TRUST	1,212.38
BREAKWATER INN	260.96	BRUCE & KATHI JORDAN REVOC TRUST	6,335.23
BREAKWATER SPA	412.25	BRUCE ANTHONY KING TRUST	12,595.13
BREAREY, RAYMOND & SHEILA	4,193.41	BRUCE ANTHONY KING TRUST	15,252.91
BREEN, JOHN A	1,372.69	BRUCE BACKMAN LIVING TRUST	1,026.67
BREISBLATT, STUART I & KATHLEEN M	8,349.16	BRUCE BACKMAN LIVING TRUST	6,011.99
BREITMAIER, ELLEN R & ZAMOS, DIANE E	2,844.37	BRUCE, DAVID K & PAMELA	3,193.02
BREMSER, PAULINE A	764.75	BRUNELL, MARK & SOUSA, STEVEN	4,036.61
BRENDA M JOHNSON TRUST	5,119.34	BRUNS, WILLIAM A	1,797.55
BRENNAN, CHARLES T LIFE ESTATE	983.75	BRYAN, JOHN R & CARTER A	5,565.23
BRENNAN, CHARLES THOMAS	775.26	BRYAN, JOHN R & CARTER A	22,848.71
BRENNON, VALERIE C	2,235.55	BRYAN, LYNDA C	1,747.62
BRENT SCOWCROFT REVOCABLE TRUST	3,492.61	BRYANT, CALVIN S	710.44
BRIAN & PRUDENCE MINNIHAN LIVING TRUST	4,400.15	BRYANT, CALVIN S	1,768.64
BRIAN F RIGNEY QP RESIDENCE TRUST	14,109.73	BRYANT, CALVIN S	3,202.66
BRIDGE, BARBARA	3,676.57	BRYANT, DONALD R JR & LORNA C	1,010.90
BRIDGES, DAVID M & LINDA E	1,624.10	BRYANT, DONALD R JR & LORNA C	1,049.45
BRIDGES, KEVIN M & MONICA L	2,190.00	BRYANT, DONALD R JR & LORNA C	3,406.76
BRIDGES, SALLY J & ELLSWORTH L JR	1,875.52	BRYANT, KENNETH I	2,533.39
BRIDGES, SALLY J & ELLSWORTH L JR	2,152.33	BRYANT, KRISTI ANN & KIDWELL, MATTHEW J	2,859.26
BRIGGS, ANN MARIE	7,423.22	BRYANT, LOUISE C	81.47
BRIGGS, EDWIN W	3,192.14	BRYANT, LOUISE M	1,730.98
BRIGGS, STEPHEN A & CHRISTINA G	2,020.06	BRYANT, LOUISE M	1,932.46
BRIGGS, THELMA JEAN	6,652.34	BRYANT, LOUISE M & KRISTI A	1,989.40
BRILL, NICHOLAS S & MARGARET W	5,758.82	BRYANT, MARY	3,605.62
BROCK, LINDA S & DEREK P	11,536.92	BRYANT, MICHAEL S & KAREN M	2,465.06
BRODEN, DAVID & ROBIN	2,031.44	BRYANT, RONALD P & EILEEN M	5,812.26
BRODERICK, PETER M & JOAN M	6,577.01	BRYANT, STEVEN A & SHIENA L	2,331.04
BROOK, EBEN C & HELENA C	4,184.65	BRYANT, STEVEN A & SHIENA L	2,792.69
BROOKS, DORIS V & THURSTON, LLOYD	3,718.62	BRYANT, STEVEN A & SHIENA L	2,869.78
BROOKS, LORRAINE E	1,964.87	BUCHANAN, NANCY J	2,160.22
BROOKS, LORRAINE E	3,646.79	BUCHHOLZ, ERIC & SUZANNE	1,663.52
BROOKS, RONALD C & LINDA J	3,386.62	BUCK, JEFFREY E	3,112.43
BROOKS, STUART E	98.11	BUCKLEY BABARA V	4,745.29
BROOKS-WARDROP, LLC	17,608.48	BUCKLEY, ANDREW & GREENE, CYNTHIA	6,709.28
BROOKS-WARDROP, LLC	18,990.80	BUCKLEY, CHARLES & ROBIN	7,623.83
BROUGHTON, CLAIRE F	2,623.62	BUCKLEY, FREDERICK C	3,029.21
BROWN, ANDREA SAVONA	1,091.50	BUCKTHORN WEST, LLC	8,442.89

BULLARD, SHAWN	1,860.62	CAMPBELL, ANN W	1,311.37
BUNDY, DARCI A TRUSTEE	17,233.55	CAMPBELL, ANN W	2,482.58
BUNDY, MICHELLE L & KARLIN N	1,134.42	CAMPBELL, ANN W	3,784.32
BURBANK, WAYNE N & PAULETTE R	5,340.97	CAMPBELL, BEVERLY S	2,853.13
BURFORD, KENDALL & LINDA W	5,447.84	CAMPBELL, CLIFTON H	992.51
BURGESS, DONALD R & MARY LOU	5,351.48	CAMPBELL, CLIFTON H & ELIZABETH	2,026.19
BURKE FAMILY 2013 IRREVOCABLE TRUST	2,951.24	CAMPBELL, DANA & MARIE	2,066.48
BURKE, GREGORY F & HEATHER R	7,943.57	CAMPBELL, DAVID	1,901.80
BURKE, JOHN L & ADRIANA V	4,515.78	CAMPBELL, ERIN R	4,197.79
BURKE, KATHLEEN BAUER	4,405.40	CAMPBELL, ROBERT S & KATHLEEN F	7,587.04
BURNE, DANIEL S & LAURA A	2,674.43	CAMPBELL, TERRI A & CASEY L	1,801.06
BURNE, JAMES W & SANDRA Y	2,156.71	CANDY MAN	55.19
BURNETT, ADAM & KERIN	3,871.92	CANTARA, DAVID P & CATHERINE A	1,858.00
BURNETT, ANNE E	3,708.11	CAPE ARUNDEL GOLF - OFFICE	215.58
BURNHAM, PATRICIA A TRUSTEE	1,836.10	CAPE ARUNDEL GOLF CLUB	833.16
BURNS, BRIDGET M	2,255.70	CAPE ARUNDEL GOLF CLUB	1,539.13
BURNS, GREGORY & JANE	3,765.92	CAPE ARUNDEL GOLF CLUB	2,394.98
BURNS, GREGORY R & NORINE C	76.21	CAPE ARUNDEL GOLF CLUB	19,775.70
BURNS, GREGORY R & NORINE C	5,531.06	CAPE ARUNDEL GOLF CLUB	5,532.29
BURRITT, JUSTIN P	1,877.27	CAPE ARUNDEL INN	59.39
BURROWS, JAMES E & VIRGINIA E	2,168.98	CAPE PIER CHOWDER HOUSE	2,416.88
BURT, KENNETH & ELAINE	646.31	CAPE PORPOISE LOBSTER CO, INC	62.37
BUSER, BOYD R & PAM K	106.87	CAPE PORPOISE MOTEL	1,992.02
BUSER, BOYD R & PAM K	4,287.14	CAPE PORPOISE POINT TRUST	445.01
BUSHKOVITCH, PAUL A	3,775.56	CAPE PORPOISE VILLAGE NOMINEE TRUST	8,696.05
BUTCHER, CHRISTOPHER E	1,749.37	CAPE PORPOISE VILLAGE NOMINEE TRUST	2,960.00
BUTLER, DOUGLAS J & JEANNE M	5,164.02	CAPONE, GARY D & JENNIFER E	3,200.03
BUTTNER, EDWARD W IV	13,712.03	CAPPS, NOBLE F & NANCY H	4,434.31
BUXTON, RHONDA F & ANTHONY A	16,601.95	CAPRIO, TERESA A & MULLIKEN, SCOTT P	110.73
BYERLY, WILLIAM F & MARY C	3,310.40	CAPTAIN FAIRFIELD INN	297.31
BYRNE, PATRICK & BOYD CATHERINE	3,433.92	CAPTAIN JEFFERDS INN	13,064.66
BYRNE, THOMAS J & HUESTIS, MARTHA G	2,525.51	CAPTAIN JEFFERDS INN, LLC	392.89
BYRNES, JOHN C & ADA W	3,307.78	CAPTAIN LORD MANSION	16,541.51
C J VANDERVOORN QPR TRUST	13,875.84	CAPTAIN LORD MANSION, INC	62.02
CA SCIBELLI IRREVOCABLE TRUST	3,391.87	CAPTAINS GARDEN HOUSE	10,263.22
CABE, MARIO & JOANN	3,804.47	CARD FAMILY REAL ESTATE TRUST	2,894.30
CABLE, MAUREEN C	2,246.06	CARDIN, CAROLYN JVC & RAYMOND J	2,995.92
CABRAL, ANNE MARIE & MESHEL, ROBERT	4,535.05	CARET, ELIZABETH R	868.12
CADIEUX, RONALD A & JUDITH E	3,422.53	CARLSON, ELAINE M	1,618.85
CADIGAN, MARCIA G	417.85	CARLSON, ELAINE M & O'KEEFE, NANCY L	2,236.43
CADIGAN, MARCIA G & PAUL W	3,305.15	CARLSON, LARA A	10,736.26
CADRAIN, STEVEN J	489.68	CARNEY, DONALD A	1,114.27
CADWELL, CHARLES & SCHAPIRO, MARY	14,878.86	CAROL J. STEELE LIVING TRUST	3,213.17
CAFFERTY, DENNIS M & ROSA	2,970.52	CAROL L LABOISSONNIERE TRUST	3,453.19
CAHILL, MARIA T & OLLARI, CHRISTOPHER J	3,186.01	CAROL REGAN REVOCABLE TRUST	345.14
CAHILL, RANDALL W & CHERYL A	1,224.65	CARON, RONALD G JR	1,019.66
CAI PROPERTIES, LLC	18,931.24	CARPENTER REALTY TRUST	5,870.95
CAIRA FAMILY INVESTMENT TRUST	3,972.66	CARPENTER REALTY TRUST	1,682.80
CALCUTT, DENNIS P & TIFFANY F	4,377.37	CARREAU, ROBERT W & JOHN C	4,208.30
CALLAHAN, MARY ALICE & WILLIAM J	12,203.56	CARREAU, ROBERT W & JOHN C	8,886.14
CALVEY, THOMAS F & MARY ELLEN	5,538.95	CARRIAGE HOUSE INVESTMENTS, LTD	2,571.06
CALVIN F SENNING LIVING TRUST	3,981.42	CARROLL, DANIEL P & LISA M	7,972.48
CAMEO PROPERTIES, LLC	3,559.19	CARROLL, MICHAEL P	11,870.68
CAMERON FAMILY TRUST	1,341.16	CARTER EVANS REVOC TRUST	558.89
CAMP, ELISHA E & JOYCE P	31,002.52	CASE, DARREN M	3,554.81
		CASE, WILLIAM & BRENDA	

CASEY, LINDA A & HARDING, WARREN	83.22	CHRISTOPHER & LEAH WALSH TRUST	1,212.38
CASEY, LINDA A & HARDING, WARREN	91.10	CHRISTOPHER B ASPLUNDH FAMILY PRTRNSHIP	15,681.28
CASEY, LINDA A & HARDING, WARREN	92.86	CHRISTOPHER, TYRONE L & ERIN N	3,092.28
CASEY, LINDA A & HARDING, WARREN	175.20	CHURCH LANE REALTY TRUST	2,871.53
CASTNER, MILDA A TRUSTEE	2,265.34	CHURCH ON THE CAPE TRUSTEES	2,229.42
CATALDO, MARY B	6,335.23	CHURCH, BRUCE	1,738.86
CATARIUS, PAUL F & ELIZABETH T	4,476.36	CHURCHILL, NATALIE ABBOTT	7,547.62
CATHERINE E CASEY-FLAVIN REVOC TRUST	2,960.88	CIARAMETARO, PETER & JEAN	6,696.14
CAYFORD, GREGORY R & SUSANNE M	3,363.84	CIARDELLO, JOANNE R	506.33
CAYO, CAROL L	1,836.10	CIARDELLO, JOANNE R	3,738.77
CCAM, LLC	6,735.56	CICCONE, PATRICE M	1,505.84
CDMK, LLC	124.39	CIDERMILL PRESS BOOK PUBLISHER	52.74
CDMK, LLC	506.33	CIPRIANI, NICHOLAS A & LISA M	1,681.04
CDMK, LLC	1,281.59	CIRAULO, ANTONINA MARIE	1,917.56
CECILE A HARRIS REVOCABLE TRUST	4,753.18	CIRIELLO, PETER W	8,216.00
CECILE NASSISE REVOCABLE TRUST	1,324.51	CIT BANK, NA	20.15
CECILIA ALTHOFF REVOCABLE LIVING TRUST	3,952.51	CKM REALTY TRUST	1,198.37
CECILIA ALTHOFF REVOCABLE TRUST	4,879.32	CKM REALTY TRUST	1,232.53
CECILIA M DIBELLA REV TRUST OF 2013	4,818.00	CKM REALTY TRUST	1,810.69
CELI KENNEBUNKPORT REAL ESTATE TRUST #1	14,270.04	CLANCY, PATRICK E & MARY JANE	7,490.68
CELI, CHRISTOPHER & SEVERY, SUZANNE	2,384.47	CLARENCE T NELSON REVOCABLE TRUST	17,831.86
CENTRAL MAINE POWER COMPANY	1,328.89	CLARK A CRAWFORD DECLARATION OF TRUST	484.43
CENTRAL MAINE POWER COMPANY	51,971.33	CLARK, CALEB J	668.39
CENTRELLA, STEVEN M & GAIL F	3,164.11	CLARK, EDWARD RUSSELL & SUSAN	2,169.85
CERONE, JOHN M SR & JOHANNA	2,855.76	CLARK, ERIC A & MARIA BEAUDOIN	3,242.08
CERONE, JOHN M., JR	1,336.78	CLARK, JEANNE Y	3,173.75
CHAMBERS, JOHN G II & ELIZABETH	4,348.46	C-LARK, LLC	14,622.19
CHAMBERS, JOHN G II & GEORGE P	4,228.45	CLARK, ROBERT G JR & ELAINE B	1,232.53
CHAMPAGNE, LUCIEN L & MARILYN J	2,587.70	CLARK, TOM & WILL & SHEWCHUK, MARY	3,305.15
CHAPIN, MARY ELLEN & GAROFALO, WENDY F	5,227.09	CLARKE, DAVID & HACKETT, GAIL S	7,942.69
CHAPMAN, KENTON W & KARINA M	3,223.68	CLASBY, MIRIAM LIFE TENANCY	4,283.64
CHAPPELL, CHRISTOPHER & MARTHA	6,381.66	CLAUS, WILLIAM C	395.95
CHARLES & LAURIE WITHINGTON LIVING TRUST	5,008.09	CLAUS, WILLIAM C	4,555.20
CHARLES P COMERFORD 1999 REVOCABLE TRUS	10,507.62	CLAWSON, LINDA L	4,535.05
CHARTWELL REALTY TRUST	3,993.68	CLEAVES COVE TRUST	18,680.70
CHASE, LYNN E	540.49	CLEMENT, CYNTHIA	5,103.58
CHASE, LYNN E	618.46	CLIFTON & MARLENE RAUM REVOCABLE TRUST	3,559.19
CHASE, LYNN E	4,240.72	CLINTON REALTY TRUST	2,561.42
CHASE, LYNN E	7,960.21	CLINTON REALTY TRUST	5,144.75
CHASE, LYNN E	3,864.91	CLOCK FARM REALTY TRUST	960.97
CHASE, LYNN E & TOMPKINS, RICHARD P	3,461.95	CLOCK FARM REALTY TRUST	1,206.25
CHEESMAN, CLAIRE	2,634.13	CLOCK FARM TRUST	4,547.32
CHENARD, ALFRED J	1,897.42	CLOUGH, EARLE B	1,992.90
CHERYL E CARRICK REV LIVING TRUST	14,314.72	CLUFF FAMILY IRREVOCABLE TRUST	1,498.84
CHESTER E HOMER III REVOCABLE TRUST	451.14	CLUFF, ARNOLD & DOROTHY ANN	1,223.77
CHETWYND HOUSE	32.85	CLUFF, ARNOLD R	84.10
CHEW, WILLIAM B & MARGARET D	3,101.92	CLUFF, ARNOLD R	744.60
CHICK, CLAYTON B	3,625.76	CLUFF, JAMES P	3,684.46
CHICK, CLAYTON B & PATRICIA J	4,361.60	CLUFF, JOHN N & JANET L	1,676.66
CHICK, PAUL W	3,425.16	CLUFF, MILDRED M	1,614.47
CHICKADEE ENTERPRISES, LLC	687.66	CLUFF, NAHUM JOHN & DARLENE	1,269.32
CHICKS MARINA	113.00	CLUFF, TODD A & CHERILYNN L	1,772.15
CHILDRESS, ASHLEY	1,880.77	CLUFF, WILBUR JR	1,525.12
CHILTON, JANE E	2,365.20	CLUFF, WILBUR JR	2,703.34
CHISHOLM, MARGARET H	24,759.26	CMAYLO, MARK R & KATHRINE L	3,419.03

COBURN, DONALD W JR	1,538.26	COPPOLA FAMILY REALTY TRUST	14,031.77
COBURN, DONALD W JR	5,780.72	COPPOLA, JOHN FRANK SR & JOHN FRANK JR	1,484.82
COBURN, PHILLIP C & KELLY A	7,337.38	COPPOLA, JOHN JR	13,807.51
COCA-COLA BOTTLING CO	48.00	COPPOLA, MICHAEL R & NICOLE L	751.61
COCKFIELD, ELINOR M	3,892.07	CORELLE REALTY TRUST	11,042.86
CODMAN, JOHN JR	6,784.62	CORINNE C LONGO IRREVOCABLE TRUST	5,607.28
COFFIN, CHRISTOPHER J & GERALDINE H	4,712.00	CORRADO, BERNADETTE A	2,554.42
COHEN, HERBERT A & JUDITH D	4,577.98	CORSIE HOLDINGS, LLC	1,537.38
COHEN, J SOLOMON & COFER, DORCAS H	5,488.14	CORSIE, PAMELA & MICHAEL	2,624.50
COHEN, LEE S	4,312.55	CORSIE, STACY A & MICHAEL S	3,402.38
COLBY, JUDITH RICE	6,042.65	COSGROVE, STEPHEN & JULIA	5,630.05
COLDRECK, HARRY IV & JULIETTE	3,454.07	COSTA COTTAGE, LLC	3,280.62
COLE REVOCABLE LIVING TRUST	3,612.62	COSTA, ALLEGRA	9,842.74
COLE, DEBORAH M	1,550.52	COSTELLO, ELIZABETH B & BRETT E	2,260.08
COLINET, CHRISTOPHE CC	2,414.26	COSTELLO, NICHOLAS J & SAMANTHA A	2,139.19
COLINET, SUSAN W	1,666.15	COTTER LIVING TRUST	4,692.73
COLLINS, JOHN C	734.09	COTTER, SHANNON M	1,801.93
COLLINS, KEVIN W & PAULA M	2,691.07	COTTMAN, CLARENCE III & CARON F	15,771.50
COLLINS, MONIQUE D	4,662.95	COUTURE, STEPHEN & VIOLETTE, SUSAN	4,198.67
COLLINS, ROBERT A & ADAMS, KATHLEEN M	2,230.30	COVEL, WILLIAM P	2,642.02
COLLINS, SUSAN A	2,332.79	COVENTRY EAGLE, LLC	3,950.76
COLONIAL PHARMACY	37.67	COVERT, JODY	6,492.91
COLONY HOTEL	1,120.40	COVERT, JODY W	10,836.12
COMEAU LIVING TRUST	1,263.19	COVESIDE RESORT, LLC	17,452.55
COMEAU LIVING TRUST	2,045.46	COX, KATHLEEN A	2,460.68
COMEAU LIVING TRUST	3,930.61	COX, KAY H	13,966.94
COMMONWEALTH COLLECTIVE, LLC	4,072.52	COYLE, LAWRENCE T & ROSE M	2,475.58
COMPAGNA, TYLER N	979.37	COYNE, JOHN E & ROBIN A	5,904.24
COMPLIMENTS	41.61	CRANDALL, DAVID J & CONSTANCE M	3,563.57
CONATY, HELEN M & JEAN A	5,620.42	CRAVINGS, LLC	2,842.62
CONDON, MICHAEL J	2,689.32	CRAWFORD, LORI & BRIAN	2,836.49
CONDON, SUSAN	1,311.37	CREAMER, STEPHEN P & LINDA M	4,823.26
CONIARIS, DEAN & ELLEN	2,020.06	CREDIT SHELTER TRUST	4,527.17
CONLEY, PETER & PAUL	2,962.63	CRELAN, JOSEPHINE ELLEN	4,999.33
CONLEY, RONALD G & DEBORAH A	3,761.54	CROW, CHARLES E & ELAINE M ET AL	2,368.70
CONNELLY, THOMAS H & CYNTHIA M	5,185.04	CROW, ELAINE MARY & DIANA ET AL	1,286.84
CONNOLLY, EDWARD J	1,712.58	CROWLEY, ROBERT E	141.91
CONNOLLY, JAMES G	1,208.00	CROWTHER, DAVID J & DULCIE K	1,834.34
CONNOLLY, ROBERT C & KATHLEEN R	1,224.65	CUCCHIARA, VINCENT D & FRANCES L	31,914.43
CONNORS, JAMES P & SANDRA A	5,291.92	CUDDY, WILLIAM J & LEE	2,365.20
CONRAD, ELIZABETH P & RICHARD J	3,735.26	CULLEN, DIANE B	10,298.26
CONROD, BEVERLY E & SCOTT	5,337.47	CULOT, LOUIS J JR & MACK, CHELSEA M	5,370.76
CONSTANCE, MARY C & JOSEPH, W JR	5,575.74	CUMMINGS, WILLIAM M	1,008.28
CONVERY FAMILY IRREVOCABLE TRUST	3,703.73	CUMMINGS, WILLIAM M	3,417.28
CONVERY, TIMOTHY M	1,843.10	CUNNIFF, JM JR & ELIZABETH E	2,305.63
CONWAY, DAVID R & ALICE V	2,748.01	CUP AND SAUCER, LLC	11,583.35
COOK, CAROL G	2,420.39	CURRAN, KEVIN R & PRUDENCE M	5,859.56
COOK, JON P	2,191.75	CURRTELLI MAINE FAMILY TRUST	4,227.58
COOK, NANCY L	1,896.54	CURRY, HELEN A	3,134.33
COOK, RICHARD F JR & STEPHINE K	5,483.76	CURTIS REALTY TRUST	4,969.55
COOK, TIMOTHY H	946.96	CUSANO, GENE & VIRGINIA	3,136.96
COOKE, EUGENE L III	6,594.53	CUTONE, ROBERT & FORSMAN, JENNIFER ANN	3,139.58
COOPER, EBAN	10,342.93	CYNTHIA L HOPKINS TRUST	3,109.80
COOPER, GREGORY E & CHRISTOPHER E	4,818.00	CYR, IRENE TRUSTEE	4,980.06
COPP, RICHARD W JR & CAROLYN A	3,162.36	CZARNOWSKI, STEPHEN & VIRGINIA M	2,802.32

D MICHAEL WESTON TRUST	10,889.56	DELONG, WENDY	1,923.70
DAGGETT, ALLEN A & WANDA L	82.34	DEMARRE, JAMES P & CHERYL B	4,805.74
DAGGETT, ALLEN A & WANDA L	3,456.70	DEMARRE, KATHLEEN A	4,709.38
DAGGETT, JOHN R	510.71	DEMEY, FRANCOIS & LEPPENS, YVONNE	4,352.84
DAGGETT, JOHN R	962.72	DEMPSEY, ELLEN K	4,457.09
DAGGETT, JOHN R	1,313.12	DEMPSEY, JANE ELIZABETH	3,535.54
DAGGETT, JOHN R & WANDA C	3,244.70	DEMPSEY, RICHARD P & PATRICIA M	3,690.59
DAHER, KENNETH E & MARY ELIZABETH	9,379.33	DENIS G LANE CREDIT SHELTER TRUST	11,041.10
DAHLSTEDT, JACQUES R & STACY A	1,607.46	DENNIS, ROBERT & MARJORIE TRUSTEES	8,022.41
DAKERS, DANA O & BELIK, BARBARA I	3,258.72	DENNISON, JULITTA & BOND, VICTORIA	948.71
DAKERS, HUGH B JR & WOGAN, KAREN L	3,383.99	DENOIA, MARC	2,719.98
DAKIN, MICHAEL N & MAKI, ANNE E	12,828.14	DEPREZ, PETER G SR & PAMELA J	10,138.82
DALEY, CYNTHIA C & LEO H	19,461.22	DEREK A WITTNER REVOCABLE TRUST	4,673.46
DAMADU USA LTD	3,091.40	DERRAH, SEAN A & MICHELLE T	1,208.00
DANCKERT, GAIL E	6,770.60	DERSHAM, CHARMAINE C & GEORGE H	1,570.67
DANE, STEPHEN T & PATRICIA W	1,835.22	DERVIS ME TRUST	2,771.66
DANIEL N COOKE TRUST INSTRUMENT	3,210.54	DESALVIO, DONALD R & KRAMER, JODI L	3,481.22
DANIS, GEORGE C & MARILYN Y	2,621.87	DESANTIS, PATRICK L & MARGARET A	4,494.76
DARDIA, GARY & JANET L	3,127.32	DESCHENES, JANET D	13,335.35
DASCOULIAS REVOCABLE LIVING TRUST	2,828.60	DESCHENES-MARLEY, DENISE M	4,817.12
DATZENKO, DARISE	1,618.85	DESROCHERS, LEE P & DELPHINE R	2,204.89
D'AUTEUIL, NICOLE S	3,005.56	DETESO, PETER W	1,961.36
DAVID & MARY E JONES FAMILY TRUST	2,329.28	DEVAUL, WILLIAM D	1,963.99
DAVID C KRIEG LIVING TRUST	9,095.51	DEVEAU, JOSEPH E & RENDICH, KATHLEEN	3,864.91
DAVID J EMERY REVOCABLE TRUST	3,375.23	DEVINE, DOROTHY F	3,558.31
DAVIS, BLAKESLEE G	2,776.04	DEVORONINE, PHYLLIS J & BERNARD J	3,928.86
DAVIS, CHARLENE D	1,955.23	DEXTER, GEORGE O III & ELLEN	3,496.12
DAVIS, CHERYL B	2,612.23	DHIMITRA V TITO TRUST	15,972.11
DAVIS, CHRISTOPHER T & GAIL	2,642.02	DIANNE J BOURQUE REVOCABLE TRUST	2,593.84
DAVIS, DEBORAH D	4,559.58	DICESARE, HELENE F	4,299.41
DAVIS, JEFFREY S & PAMELA A	2,338.04	DICKSON, DAVID M JR & AMELIA D	15,374.68
DAVIS, JOHN T & HANIFY, KATHERINE	1,124.78	DICOSTANZO, JERANE	13,434.34
DAVIS, KIRK W & SHELLY D	709.56	DIDONATO, TORRY J	2,979.28
DAVIS, KIRK W & SHELLY D	844.46	DIGESER, NANCY J	6,624.31
DAVIS, RICHARD A & SHERYL D	6,065.42	DIGNAN ZUICHES FAMILY TRUST	4,605.13
DAVIS, ROBERT E & DEBORAH D	9,385.46	DIGNAN ZUICHES FAMILY TRUST	13,801.38
DAVIS, STEPHEN	837.46	DIGREGORIO, MICHAEL E & DIANNA L	2,612.23
DAWS, KENNA	3,521.52	DILLON, ROBERT E & JOANNA C	4,468.48
DAY LIVING TRUST	2,933.72	DINARDO, ANGELO & JEANNE	5,792.11
DAY TRIP SOCIETY	176.16	DINARDO, GREGG W & ALLISON A	5,160.52
DAY, ALAN & CARLENE	1,949.10	DINEEN, DEBORAH M	6,229.24
DAY, MICHAEL M	1,646.00	DINYARI, SARA C	2,639.39
DAY, MICHAEL M & PHILLIPS-DAY, CHERYL A	1,060.84	DIPIETRO, PAUL & ELEANOR	2,901.31
DAYDREAMER NOMINEE TRUST	2,668.30	DIPIETRO-POGGIOPALLE REVOCABLE TRUST	16,834.09
DE LAGE LANDEN FINANCIAL SERV	18.22	DIRECT TV LLC	80.42
DEANGELIS, JOSEPH & VIRGINIA TRUSTEES	7,573.02	DISH NETWORK LLC	38.72
DEBENEDICTIS, TERESA	6,909.89	DITTAMI REALTY TRUST	1,166.83
DEBENEDICTS, LAURA	1,694.18	DOCK SQUARE CLOTHIER	46.52
DECHIAZZA, JOSEPH P & VICKI F	3,023.95	DOCK SQUARE COFFEE HOUSE LLC	27.07
DEERE CREDIT INC	1,626.99	DODD, SARA T & GREEN, NANCY A	5,486.39
DEFEUDIS, GENE J	21,957.82	DOE, STEPHEN G & ANN K	2,595.59
DEFILIPP, CHRISTINA ANN	1,908.80	DOHERTY, LEITH C & SCOTT C	589.55
DEGREGORIS, JONATHAN & BUSHNELL, BONNIE	3,913.09	DOLAN, EDWARD C & SUSAN K	9,259.32
DELANEY, PETER & SUSAN	3,718.62	DOLBEARE, LORRAINE A	5,347.98
DELHOME, ROBERT	13,018.24	DOLBY, SANDRA G & O'BRIEN, CHRISTINA D	1,312.25

DOLINSKY, GARY N & ANNE E	1,709.95	DRPT FAMILY LIMITED PARTNERSHIP	6,522.70
DOLLARD, PETER A & WESTBROOK, MERLE A	3,792.20	DSQ PROPERTIES, LLC	3,484.73
DOMBROWSKI, GREGORY & AMY	1,695.06	DUBAY, ADAM & JENNIFER	4,697.99
DOMIJAN-BRINDLE, NANCY C	1,131.79	DUBEY, ANNE M	1,440.14
DOMINE, ROBERT M & CYNTHIA H	126.14	DUCHEMIN, JEFFREY	3,629.27
DOMINE, ROBERT M & CYNTHIA H	8,302.73	DUCHEMIN, JEFFREY A	1,594.32
DONAGHY, MICHAEL RS & VICTORIA L	5,340.10	DUCHEMIN, PAUL & JOANNE	1,354.30
DONAHUE, ROBERT E & GAYLE M	5,972.57	DUCKETT, MATTHEW & ELISABETH	1,051.20
DONESKI, DAVID J & SANDRA D	3,224.56	DUFFIELD, JAMES E III & SUZANNE E	1,220.27
DONNA B THOMPSON REVOC TRUST	14,694.02	DUFFY, FRANCIS JAMES & NOEL S	15,039.17
DONNA K LENCKI REVOCABLE TRUST	1,212.38	DUFFY, TAYLOR & MEGAN	2,036.70
DONNA K LENCKI REVOCABLE TRUST	7,013.26	DUFFY, TAYLOR & MEGAN	4,666.45
DONNA K LENCKI REVOCABLE TRUST	8,463.91	DUFOE, APRIL R & MARK C	6,232.74
DONNA M TRUDO REVOCABLE TRUST	3,318.29	DUFOSSE, RICHARD F & PATRICIA B	3,076.51
DONOVAN REALTY TRUST	3,622.26	DUGAN LIVING TRUST	5,174.53
DONOVAN, BRENDAN R & MARION L	9,419.63	DULEY, BRIGITTE I	2,674.43
DONOVAN, JOSEPH J & JENNIFER R	7,608.06	DUNCAN, JANE E	2,091.01
DONOVAN, LUCILLE	2,431.78	DUNEGAN, WILLIAM S	2,034.95
DORAN, PAUL R & DENISE R TRUSTEES	4,981.81	DUPRAS, ARLENE STIRK TRUSTEE	5,638.81
DORAN, WILLIAM M & SUSAN L	12,884.21	DURKIN, WILLIAM & DONNA	2,478.20
DORMAN, SHARON L & TURNER, HERMAN E JR	3,436.55	DURRELL, PHILIP F & LOUISE A	1,735.36
DOROTHY SOLA LIVING TRUST	4,070.77	DUSSAULT, JAMES R & CYNTHIA A	2,757.65
DORY REALTY, LLC	6,194.20	DWIGHT-SPANG, LOUISE J	1,243.92
DOTY, ELIZABETH A	1,933.33	DWORKIN, GERALD M & DONNA J	1,555.78
DOUBLEDAY, DAVID N	2,263.58	DWYER, ROBERT & SABADIE, FRANCISCA A	6,165.29
DOUGHERTY, KEVIN S & O'DONNELL, ELISA A	3,149.22	DWYER, WALTER T & TERRI L	5,997.10
DOUGHTY, JAY & LORI	1,233.41	DYDOWICZ, KATHRYN A	1,505.84
DOUGLAS & JANET DICEY IRREVOC TRUST	1,888.66	DYER, KERRY F & PATTI J	6,084.70
DOW, CARL	1,587.31	DYKSTRA, JON & CONSTANCE	4,243.34
DOW, CHRYSSE C	2,943.36	EAGLESON, JON	7,107.86
DOW, GEORGE F	1,148.44	EASTWOOD FAMILY RESIDENCE TRUST	11,996.82
DOW, GEORGE F	2,548.28	EATON, DAVID & SCULLY-EATON, JENNIFER	13,740.06
DOW, KIM	1,040.69	EATON, DEBORAH H & EUGENE P	2,110.28
DOW, PATRICIA J	1,229.90	EATON, FRED & HARRIETT S	3,364.72
DOWD, MICHAEL R & TRACI C	2,979.28	EATON, GARY	986.38
DOWLING, JESSE W & JENNIFER	4,839.02	EATON, SCOTT D	2,932.85
DOWNES, EVA M	4,336.20	EATON, SCOTT D & KATHLEENE O	76.21
DOYLE, EDMOND B & BONITA L	1,752.00	EDDLESTON, GRAHAM & LAURA	8,273.82
DOYLE, GREGORY & ANN MARIE	1,427.00	EDGEWATER INN	231.44
DOYLE, JOHN R & PATRICIA A	5,439.96	EDITH & HUBERT WOODARD LIVING TRUST	2,962.63
DOYON, ERICA L	5,395.28	EDITH HG MCCONNELL REVOCABLE TRUST	8,209.00
DRAGHETTI, MATTHEW J & MICHELLE L	4,351.09	EDMANDS, PETER L	65.70
DRAGHI, JOHN MARK & CASSIDY, KATHLEEN A	4,933.63	EDWARD B SHIBLE CREDIT SHELTER TRUST	5,564.35
DRAKE HILL COMPANY	958.34	EDWARDS, JOHN ALAN & MARGARET A	6,629.57
DRAKE, JOHN D & DELIA R	4,559.58	EDWARDS, MICHAEL & DOLORES A	9,768.28
DRALEAU, STEVEN L & GILLIAN A	3,699.35	EGLINTON, DAVID G & METTE A	7,128.01
DREW, GIA ALEXANDRA	2,548.28	EILEEN BARRETT PROPERTY TRUST	18,439.80
DRIES, LISA M H	66.58	EILEEN HEATHER CHISHOLM LIVING TRUST	6,613.80
DRIES, WILLIAM & LISA M H	5,689.62	EISELEN, THEODORE W & LOUISE	59.57
DRINON, DANIEL J & JUDITH	2,917.08	EISELEN, THEODORE W & LOUISE	2,058.60
DRISCOLL, SEAN & FREDO, GREGORY	855.85	EISING, PETER A & SUSANNE	5,877.96
DRISCOLL, SEAN S & FREDO, GREGORY S	3,278.87	ELAINE D MURPHY REVOCABLE TRUST	2,016.55
DRIVER REAL ESTATE TRUST	5,494.27	ELAINE D MURPHY REVOCABLE TRUST	2,048.09
DROMGOOLE, JOHN & CAROL ANN	2,716.48	ELAVON INC	17.26
DROZDAL, PAULA L	3,532.03	ELDRIDGE, OLIVE C	2,703.34

ELEVEN HALCYON WAY, LLC	1,573.30	FAESSLER, WILLY A & JANICE M	4,756.68
ELEVEN HALCYON WAY, LLC	19,506.77	FAIELLA FOODS, LLC	5,267.39
ELICKER, JOAN C TRUSTEE	13,006.85	FAIELLA, JAMES & CHRISTINE	4,595.50
ELIZABETH A MITCHELL REVOCABLE TRUST	2,421.26	FAIRBANKS, ROBERT D & MARIE L	2,248.69
ELIZABETH AMES-FITZGERALD REVOCABLE TRST	3,637.15	FAIRCHILD, ROBERT B & DIANA M	2,310.89
ELIZABETH S NAPLES REVOCABLE TRUST	6,255.52	FANTON, ROMA F	3,631.02
ELIZABETH S WASSELL LIVING TRUST	2,661.29	FARNDRELL IRREVOCABLE TRUST	3,690.59
ELKINGTON, CHRISTIAN M & CAROL-LEE	3,502.25	FARNHAM, ELIZABETH & PAUL C	2,096.27
ELLEN DOUBLEDAY TESTAMENTARY TRUST	2,819.84	FARR, CHRISTOPHER J	2,463.31
ELLIOT J SIDERIDES REVOCABLE TRUST	33,250.33	FARRELL ISLAND, LLC	1,636.37
ELLIS LIVING TRUST	3,595.10	FARRELL, NANCY	1,123.03
ELLIS, ALEXANDER III & ROBIN R	1,158.95	FARRELL, THOMAS J	5,180.66
ELLIS, ALEXANDER III & ROBIN R	3,220.18	FATSI, MICHELLE M & TIMOTHY J	1,981.51
ELLIS, BRIAN M & MENDEZ-ELLIS, DINORAH M	3,049.36	FAULKNER, BRUCE & JESSICA	638.69
ELLIS, CHRISTOPHER & SHANNON	4,670.83	FAULKNER, JAMES M	4,871.44
ELLIS, JOSIAH & ANN W	5,007.22	FAULKNER, JAMES M & NANCY J	656.12
ELLIS, NATHAN M & PATRICIA J	7,244.52	FAULKNER, JAMES M & NANCY J	7,275.18
ELSA H QUINN IRREVOCABLE TRUST	2,941.61	FEATHERMAN, SANDRA & BERNARD	6,684.76
EMANOUIL, JOHN T	3,110.68	FECKO, JEFFREY M & STEPHANIE A	6,058.42
EMERSON, CARL R JR & FLORENCE	5,157.01	FEDERMAN, FRANK & LINDA	4,278.38
EMERY, GEORGE W & PATRICIA K	4,274.88	FEEHAN, ET AL	112.13
EMILY COOPER REVOCABLE TRUST	19,541.81	FEEHAN, JOHN DAVID & KATHRYN	5,518.80
EMMONS CLOCK FARM TRUST	1,151.06	FEHNEL, DAVID J & GABRIEL, ANDREA	7,843.70
EMMONS FAMILY REALTY TRUST	6,626.06	FELDMAN, MARC D & KING, MAUREEN	2,900.44
EMMONS FISHERIES, LLC	1,144.06	FELICIA A DUPLER TRUST	28,589.14
EMMONS, BARBARA A & TARR, DONALD P	2,655.16	FELLENZ, PETER & CATHERINE	4,951.15
EMMONS, BETTY	2,009.54	FERNANDEZ, RUTH S	1,259.69
EMMONS, BONNIE A	8,933.45	FERNANDEZ, RUTH S	1,442.77
EMMONS, ERIC & AMY L	2,267.96	FERNANDEZ, RUTH S	5,573.99
EMMONS, GEORGE H & MARY L TRUSTEES	863.74	FERRARA, ROBERT & DEENA	1,224.65
EMMONS, GEORGE H & MARY L TRUSTEES	955.72	FERRARA, ROBERT V & DEENA A	1,224.65
EMMONS, GROSVENOR B HEIRS	93.73	FERRARA, THOMAS G & PHILOMENA R	3,755.41
EMMONS, JOHN H., JR	998.64	FERRARA, THOMAS G & PHILOMENA R	12,843.04
EMMONS, MICHAEL P	2,456.30	FESSENDEN, WENDELL WAYNE II	8,655.76
EMMONS, PAUL & JOAN K	2,254.82	FICARRA, JAMES & BOONE-FICARRA, VIRGINIA	1,328.02
ENGBORG, ALAN R	1,687.18	FICARRA, JAMES & BOONE-FICARRA, VIRGINIA	3,899.08
ENGESSER, STEWART A	3,440.05	FICK, SUSAN K	1,621.48
ENOCH, MATTHEW S & DONNA C	5,777.22	FIELD, ANN C	4,358.10
EPPINGER, MATTHEW F & LEIGH	3,599.48	FIELD, JOSEPH T	2,034.07
EPSTEIN, REBECCA W	8,584.80	FIELD, JOSEPH T	3,492.61
ERAKLIS, KATHERINE S	18,963.65	FILTEAU, TIMOTHY J & SANDRA A	1,211.51
ERB, RYAN A & AMANDA J	2,311.76	FINDLAY, JOSEPH S	2,141.82
ERICKSON, PAUL M & JEANETTE R	3,868.42	FINE, PHILIP E & BAZELMANS, GENEVIEVE	1,854.49
ERLICH, JASON & DEBORAH	3,429.54	FINEMAN, STANLEY J	8,046.06
ESCH, STEVEN & JULIE	2,944.24	FINKENBINDER, DAVID O & MARY R	4,395.77
ESONIS, MEREDITH A & ALEK G	1,222.90	FINNEGAN, JUDITH	5,488.14
ESSER, JOHN P & LINDA	1,452.41	FINNERAL, CHRISTOPHER	16,805.18
ESSER, PAIGE	2,206.64	FIORELLI, TRACEY E & MICHAEL K	1,668.78
EUGENE R GRAY PERSONAL RESIDENCE TRUST	14,226.24	FIORENTINO, JACQUELINE	2,429.15
EUNICE M KELLEY LIVING TRUST	8,493.70	FIRTH IRREVOCABLE TRUST	817.31
EVANS, WILLIAM B & THERESE N	2,830.36	FIRTH IRREVOCABLE TRUST	1,625.86
EVELYN, ALLAN J & JANE W	6,033.01	FISHER, KATHERINE	7,708.80
EVERBANK COMMERCIAL FINANCE	24.09	FISHER, PAUL & KIRSTEN	485.83
EVEREST, JOHN	1,296.48	FISHING POLE LANE, LLC	597.43
F HAROLD KUSHNER MD LIVING TRUST	7,576.52	FISHING POLE LANE, LLC	26,372.86

FISHING POLE LANE, LLC	29,721.80	FREDERICK L FOX TRUST	1,673.16
FITZGERALD LAND TRUST	14,596.79	FRENCH, RONALD G & JODI B	9,659.65
FITZGERALD, MICHAEL J III & MARILYN A	7,646.60	FRENI FAMILY IRREVOCABLE TRUST	5,724.66
FITZPATRICK, EDWARD F & JUNE	3,591.60	FRIEDMAN, MICHAEL M & TATYANA	5,131.61
FITZPATRICK, JAMES L & ELIZABETH M	2,431.78	FRIEDPORTE LIVING TRUST	6,281.80
FITZPATRICK, JAN S	11,149.73	FRIES, THOMAS A & JENNIFER	3,069.50
FITZPATRICK, MICHAEL G & JANICE A	1,217.64	FRIESWICK, KATHLEEN M	5,923.51
FITZPATRICK, RUTH	5,051.89	FRIESWICK, WILLIAM O	7,167.43
FIVE GRIER ROAD TRUST	12,464.60	FRINK, PETER H	2,609.60
FIVE SUNSET LANE REALTY TRUST	5,453.10	FRIOT, CHRISTOPHER & JANET	2,037.58
FLAGG, ALYSSA M & TRAVIS W	2,375.71	FRISCHER, HARRY & DEBRA K	6,187.19
FLAHERTY, PAUL	2,613.11	FROELICH, DENISE	2,796.19
FLAVIN LIVING TRUST	3,128.20	FUHRMANN, CALVIN & DENISE	4,236.34
FLAVIN-CASEY, CATHERINE TRUSTEE	4,029.60	FULFORD, RAVEN R	3,368.22
FLEMING, DEIRDRE A	1,957.86	FUSCO, JOHN & ROBIN L	3,410.27
FLEMING, JANICE & JOHN M	5,149.13	FUSCO, LINDA	2,120.80
FLETCHER, GEORGE P TRUSTEE	2,918.83	G WILLIAM III & CAROL N ELLIS REV TRUST	5,453.10
FLETCHER, WARNER S & MARY F	24,230.16	G WILLIAM III & CAROL N ELLIS REV TRUST	10,976.28
FLEURY, PASCAL & KIRSTEN	1,206.25	GABLE, CHRISTOPHER & JAMIE L	3,121.19
FLINT, LINDA & FLINT-HOOKER, ELIZABETH	2,768.16	GABRIELE, RICHARD P TRUSTEE	5,486.39
FLORENTINE CORPORATION	2,869.78	GABRIELIAN, KEVIN & MICHELLE	2,119.04
FLYNN, SEAN M & AMY S	8,696.05	GADBOIS, ROGER U	1,996.40
FLYNN, SIMON A JR ET AL	13,542.08	GAETA, CHERYL & GUIOD, DIANE	593.49
FOEHL, C ALLEN & SARA H	4,125.96	GAFNER, STEFAN & BERGERON, CHANTAL	2,521.13
FOLEY, ELIZABETH J	3,306.90	GAGNON TRUST	4,374.74
FOLEY, MICHAEL D & ANNE H	4,865.30	GAGNON, GEORGE A & DEBORAH B	2,727.86
FOLEY, MICHAEL D & ANNE H	6,437.72	GAGNON, JACQUES L JR	2,578.94
FOLEY, THOMAS J & MARYELLEN	2,434.40	GAL FAMILY REVOCABLE TRUST	5,631.80
FONTENAY TERRACE MOTEL	59.92	GALEAZZI, THOMAS J & LYNDA J	1,694.18
FORBES, EDWARD K & MARTHA P	5,574.86	GALLAGHER, DAVID W	1,952.60
FORREST, WILLIAM D & JULIAN, NANCIE M	13,563.11	GALLAGHER, MARK C & JENNIFER M	3,638.90
FORRESTAL, KATHLEEN & LITOWITZ, DOUGLAS	2,478.20	GALLAGHER, MICHAEL W & LINDA R	7,630.84
FORTIN, BLAINE & TRACY	1,024.92	GALLANT, JOHN O & SHARON A	12,280.64
FORTIN, BLAINE & TRACY E	3,590.72	GALLERANI, THOMAS L & BEVERLY M	5,907.74
FOUR ACRES COTTAGES	52.03	GALLIGAN, THOMAS J III & ANN C	6,505.18
FOWLE, WALTER C & DANA H	3,756.29	GAMBLE, MICHAEL & YOUNG, REBECCA L	5,642.32
FOX BERRY WOODS, LLC	4,188.16	GANNON, STEPHEN D & BARBARA	2,866.27
FRANCIS, EDWARD C & AMY V	6,091.70	GANO, RHETT W	5,922.64
FRANCOEUR, DOLORES	69.20	GARDINIER, NANCY J	2,945.11
FRANCOEUR, JUDY M	1,451.53	GAROTTA, CHRISTIAN	3,461.95
FRANCOEUR, RICHARD L & OKEEMA L	2,140.07	GARRETT, BRUCE W & BONNIE	3,766.80
FRANCOEUR, ROBERT E	2,373.08	GARY A KOCH REVOCABLE TRUST	41,164.99
FRANCOEUR, RONALD P & DAWN M	2,513.24	GASINK, DONALD J	996.01
FRANCOEUR, RONALD P JR	3,762.42	GASINK, NANCY C	7,774.50
FRANCOEUR, TYLER R	2,811.96	GAUTHIER, CHRISTOPHER P & KRISTEN L	5,200.81
FRANK, JOSEPH & GIKNIS, MARY	4,572.72	GAYNOR, WILLIAM J & AMY	3,958.64
FRANZ FAMILY KPT IRREVOCABLE TRUST	3,055.49	GEARY, CHRISTINE & LIND, RICHARD J	3,973.54
FRASER, DOROTHY S	5,188.55	GEARY, JAMES J & JOYCE ELLEN	1,462.92
FRASER, ELAINE B	1,461.17	GEER, WINIFRED E	1,794.92
FRAWLEY, ANDREW & JULIANNE	18,897.95	GENEST, CHRISTOPHER R & GWEN R	4,425.55
FRECHETTE, CARL P & LOUISE	1,914.94	GENTSCH, LUCILLE	2,378.34
FREDERICK C KAEMMER REVOCABLE TRUST	4,085.66	GEORGE A VICENZI TRUST	1,292.98
FREDERICK G TRUDO REVOCABLE TRUST	3,769.43	GEORGE A VICENZI TRUST	6,873.97
FREDERICK G TRUDO REVOCABLE TRUST	8,163.44	GEORGE, CRAIG L & KATHLEEN F	4,234.58
FREDERICK G WAHTERA REVOC TRUST	3,891.19	GEORGES, STEPHEN & PATRICIA	3,890.32

GEORGITIS, JAMES W	53.44	GOOD, TIMOTHY H & WENDY	778.76
GEORGITIS, JAMES W	4,991.45	GOODMAN, MARY L & LAVOIE, ROGER J	1,700.32
GERACE FAMILY REALTY TRUST	2,974.02	GOODRICH, CORINNE	2,975.77
GERALD E & MARILYN B FORD TRUST	5,977.82	GOODWIN, KAREN A	2,301.25
GERALD S MORRILL SURVIVORS TRUST	84.10	GOODWIN, WILSON S	11,568.46
GERALD S MORRILL SURVIVORS TRUST	100.74	GOOSE ROCKS BEACH ASSOCIATION	83.22
GERALD S MORRILL SURVIVORS TRUST	127.02	GOOSE ROCKS BEACH ASSOCIATION	326.75
GERBER, NANCY P	2,067.36	GOOSE ROCKS BEACH ASSOCIATION	4,134.72
GERE, NICHOLAS D & TRACI L	4,930.13	GOOSE ROCKS BEACH GENERAL STOR	75.25
GERGES SAMIR B & MALAK M	10,914.08	GOOSE ROCKS BEACH HOLDINGS, LLC	6,882.73
GERRISH, JULE	391.57	GOOSE ROCKS BEACH HOLDINGS, LLC	7,524.84
GERRISH, JULE	13,677.86	GOOSE ROCKS BEACH HOLDINGS, LLC	15,094.36
GERVAIS, STEPHEN L & ALISON L	3,302.52	GOOSE ROCKS CAPITAL PARTNERS, LLC	8,344.78
GESING, RAND W & HEATHER H	3,108.05	GOOSE ROCKS DAIRY	188.08
GESING, RAND W & SUSAN D	3,755.41	GOOSE ROCKS REALTY TRUST	5,987.46
GEYERHAHN, NANCY G	6,209.09	GORDON FAMILY HOME PLACE, LLC	6,289.68
GHAFFARI, NILOUFAR	1,238.66	GORDON, DEBORAH L	1,822.96
GHAYOUR, BABAK & ANNE P	2,045.46	GORDON, ELIZABETH P	1,928.95
GHAYOUR, BABAK & ANNE P	6,873.97	GORDON, ROBERT A & CATHY M	5,229.72
GHAYOUR, BABAK & ANNE P	25,669.43	GORDON, SHANNON C	2,123.42
GIACOBBE, MARGARET	2,153.21	GORNY, ERIC	14,338.37
GIFFORD, ANISIA A & GEORGE H JR TRUSTEES	961.85	GOSNELL, BEVERLY C	834.83
GIFFORD, JOYCE & GEORGE	5,571.36	GOSNELL, BEVERLY C	1,761.64
GIGGEY, PAUL	2,172.48	GOSNELL, BEVERLY C	11,547.43
GIKNIS, MARY L	1,527.74	GOSSELIN, RAYMOND M & ELIZABETH M	3,561.82
GILDAY, ROBERT F X	7,808.66	GOTT, JAKE E & SARA B	2,391.48
GILES, ANDREW	2,317.90	GOTT, JAKE E & SARA B	4,813.62
GILES, LAWRENCE W	3,033.59	GOTT, JAMES C & HARRIET AW	2,500.98
GILES, STUART C	84.97	GRADY, E RUSSELL JR & JULIE	3,136.08
GILLMORE, ALAN H & MAUREEN L	2,960.00	GRAHAM FAMILY TRUST 2012	2,993.29
GILMAN, DAVID D & GAIL E TRUSTEES	29,553.61	GRAHAM, DAVID J & DEBRA B	3,364.72
GILMAN, RICHARD L & JUDITH ANN	5,622.17	GRAHAM, JAY R & GALLAGHER, MAUREEN	3,300.77
GILMARTIN, SHERRELL &	21,069.55	GRAHAM, KELLY & SCOTT, ANDREW	8,328.13
GILPATRIC, ROBERT L	13,824.16	GRAHAM, KELLY E & MARY A	4,116.32
GILPATRIC, SALLY H	506.33	GRANETZ, MARC D & KRISTINE K	36,954.94
GIMBEL, KENNETH J & JUDY C	3,997.19	GRANT, ELIZABETH	4,236.34
GIMBEL, KENNETH J & JUDY C	11,084.90	GRANT, JUSTIN & ERIKA	2,341.55
GIOBBIE, ALBERT E	3,522.40	GRASSETTI, ROBERT J & CHERYLE A	9,538.76
GLAUZ-TODRANK, STEPHEN	148.92	GRASSEY, AMY	3,005.56
GLAUZ-TODRANK, STEPHEN K	8,143.30	GRASSI, DAVID J P & MEGAN R	2,764.66
GLAVIN, FRANCIS J & MARY	7,846.33	GRAY FAMILY TRUST	4,578.85
GLICKMAN, THEO & SNYDER, STEVEN	2,871.53	GRAY, CAROL RUTH	76.21
GOEDECKE, WILLIAM S & JANET C	1.75	GRAY, CAROL RUTH	1,544.39
GOGOS, SUSAN V	860.23	GRAY, EUGENE R	515.09
GOGOS, SUSAN V	3,988.43	GRAY, PETER L	1,142.30
GOLDENFARB, BARBARA J & HOWARD A	26,784.58	GRAYDON HOLDINGS, LLC	2,943.36
GOLDENFARB, HOWARD A	5,532.82	GRAYDON, NOEL B & REGINA S	6,203.83
GOLDSTEIN, LARRY & MICHELMAN, BONNIE	5,924.39	GRAYHAWK LEASING LLC	188.08
GOLINI, DONALD J & KATHLEEN E	1,463.80	GRAYLING, LLC	7,855.97
GOMEZ, JEANNE	2,993.29	GRAYLING, LLC	20,423.94
GOMEZ, ROBERT & CYNTHIA	1,505.84	GRB, LLC	13,976.58
GOMEZ, ROBERT & CYNTHIA	3,539.04	GREAT AMERICA FINANCIAL SERVS	24.53
GONNELLA, LISA C & ANTHONY J	3,068.63	GREAT HILL DEVELOPMENT, LLC	2,761.15
GONNEVILLE, MAURICE G & PRISCILLA J	2,795.32	GRECO, CAROL ANNE & DOUGLAS ALAN	1,609.21
GOOD, PATRICIA A	2,973.14	GREEN MARINE CORP	18.83

GREEN MARINE CORPORATION	946.96	HANDLEN, FRANK W & CUMMINS, SHARON L	6,049.66
GREEN, FRANK T	4,975.68	HANDLER, LAUREN TEEL	18,726.25
GREEN, SANDRA ANN & LIBBY, ROBERT TRSTEE	2,975.77	HANIFY, ELIZABETH H	3,575.83
GREEN, THELMA	1,313.12	HANIFY, JOHN D & BARBARA F	8,652.25
GREENBERG FAMILY TRUST	4,016.46	HANIFY, KATHERINE & DAVIS, JOHN T	4,720.76
GREENE REALTY TRUST	17,580.44	HANNA, LINDA B & STEVEN R	6,781.12
GREENE, DAVID E	25,700.96	HANNAFORD, GRAZYNA Z & ELSPETH H	2,830.36
GREENE, PATRICIA L	5,525.81	HANNON, PATRICIA & WALTER LIFE ESTATE	4,016.46
GREEN-FRENCH REALTY TRUST	7,396.94	HANSCOM, DONNA	142.79
GREGOIRE, NORMAN H	819.94	HANSEN, VANESSA & LEVEILLE, RYAN	1,233.41
GREGORIO, JOHN J & TARA M	1,660.02	HANSON WOODTURNING	262.54
GREGORY, CHARLES J & PHILIP L JR	13,297.68	HANSON, CHRISTOPHER & LISA	7,711.43
GREID MANOR, LLC & IBCREID, LLC	3,429.54	HANSON, GALE M	2,029.69
GREKIN, GABY L	3,000.30	HANSON, THEODORA B & STEPHEN M	6,814.40
GRENIER, DANA R & LORI A	5,391.78	HARDING, DAVID T & MAUREEN C	3,122.94
GRIFFIN, MARTHA M	3,031.84	HARDING, WARREN A & CASEY, LINDA A	79.72
GRIGGS, DONALD G	3,405.01	HARDING, WARREN A & CASEY, LINDA A	1,367.44
GRIMALDI, JOHN & CATHERINE C	7,789.39	HARGREAVES, KIP	1,377.95
GRINDLE, ALDEN R & DONNA M	1,433.14	HARLOW, MICHAEL	1,427.88
GRISANTI, SUSAN B	4,812.74	HARMON, WILLIAM E & SCHWEITZER, DIANE	4,224.95
GRISWOLD, LEE F & COOKE, ROSANNE S	3,078.26	HARMS, MARK T & LUCAS, KAREN L	3,017.82
GROLEAU, JAMES & DEVERE	1,934.21	HAROLD COWLES TRUST	2,193.50
GROMAN, ELIZABETH L	2,962.63	HAROLD COWLES TRUST	2,522.00
GRONBERG, KATHERINE & KEVIN	3,011.69	HAROLD HIMMELMAN REVOC TRUST	12,122.96
GRUBER, FRANK J, V	3,214.92	HARRIMAN, SHIRLEY M & MATTHEWS, TARI LEE	2,191.75
GUAY, KATHRYN ANN	4,669.96	HARRINGTON, KEVIN P & SUSAN E	3,169.37
GULDBERG, ALEXANDRA B TRUSTEE	14,118.49	HARRINGTON, TIMOTHY	1,296.48
GULF COAST COMMERCIAL CORPORATION	3,277.12	HARRINGTON, TIMOTHY	1,673.16
GULF COAST COMMERCIAL CORPORATION	3,297.26	HARRINGTON, TIMOTHY	1,771.27
GULF COAST COMMERCIAL CORPORATION	3,313.03	HARRINGTON, TIMOTHY	15,061.94
GULF COAST COMMERCIAL CORPORATION	4,987.94	HARRINGTON, WARD	903.16
GUNDLING, GERARD & LUCY	1,655.64	HARRISON, LISA ROGERS	2,046.34
GUNTHER, LISA C	2,110.28	HARTWIG, ADAM T & DIANE	1,469.93
GURSKI, KIMBERLY A & JOHN E	3,687.96	HARVEY, CAROL P & FRANCIS S JR	1,803.68
GUSTIN, JOANNE K	452.02	HASS, LLC	3,288.50
GUSTIN, JOANNE K	4,954.66	HASS, MICHAEL & RONNI	3,668.69
GUSTIN, JOANNE K & MICHAEL M TRUSTEES	16,282.21	HASTINGS, EDWINA D TRUSTEE	13,660.34
GUTERMANN, PETER & CYNTHIA	6,347.50	HATHAWAY, W JOHN & SUE-ELLEN	1,564.54
GUTHRIE, WILLIAM A TRUSTEE	3,686.21	HATHAWAY, W JOHN & SUE-ELLEN	1,787.92
GUTOFF, SOPHIA & EVAN	2,868.90	HATHAWAY, W JOHN & SUE-ELLEN	3,616.13
HAGENS, ELIZABETH A	2,208.40	HAYES FAMILY TRUST	92.86
HAGER, CHRISTIE L & STARK, ROYAL J	2,597.34	HAYES FAMILY TRUST	2,536.90
HALEY, TIMOTHY M & LYNANNE N	6,054.91	HAYES, JOHN T & CYNTHIA E	3,055.49
HALL, ANTHONY J & TRACY L	2,213.65	HAYES, PATRICIA A & RONALD J	3,331.43
HALL, DAVID S & SUZANNE B	3,729.13	HAYES, WILLIAM	1,206.25
HALL, EDWARD R & ANNELIESE Z	4,141.73	HAYNES, FREDERICK & JAMES A	177.83
HALL, JOHN P & AMY L	8,237.03	HAYNES, FREDERICK & JAMES A	177.83
HALL, JONATHAN S	3,504.00	HAYS, JAMES M & LOUISE H	4,366.86
HALL, KAREN E	3,678.32	HEADY, KEVIN T & MARYANNE	6,240.62
HALL, THOMAS A & KRISTINE C	1,694.18	HEAPHY, LOIS	7,030.78
HALLIWELL, DENIS P & JEANNE	2,623.62	HEAVEN, MARSHALL H & MARYANN	8,844.97
HAMEL, SEAN & DEBRA A	4,084.79	HELEN C ADAMS REVOCABLE TRUST	23,724.71
HAMILTON, DANIEL W & BOGDAN, GERALD J	2,139.19	HELEN O BARNARD IRR TRUST 2012	2,854.88
HAMMEL, CLIFFORD P & BETSY	1,227.28	HELGA POZNANSKI TRUST	2,851.38
HAND, JEFFREY M & ANN R	1,485.70	HELLSTROM, DOUGLAS F	3,742.27

HELTON, JEWELL L	8,915.05	HOLLINGSWORTH, MARGARET T	619.33
HEMINWAY, ELIZABETH R	4,209.18	HOLLINGSWORTH, MARGARET T	2,960.88
HEMINWAY, ELIZABETH R	5,584.50	HOLMES, ADAM & FLAHIVE, JANINE	2,140.07
HENDERSON, PAUL F & LISA A	7,064.06	HOLMES, MELISSA L & JEFFREY A	3,972.66
HENKE, LUCY L	4,372.99	HOLMES, ROBERT & JOY E	5,623.92
HENNESSEY LIVING TRUST	3,125.57	HOMA, DENNIS P & NANCY S	2,744.51
HENRIKSEN, MARIE BIRKEMOSE	1,241.29	HOMEPORT POTTERY STUDIO	41.87
HENRY & SUZANNE PERKINS REVOCABLE TRUST:	4,057.63	HOMER, CHESTER E III & SHIRLEY B	8,475.30
HENRY, JANET & MOORE, VERNON L	3,249.96	HOOPER, STEPHEN C & RUTT, BRIAN S	2,622.74
HENRY, JOHN G & AOIFE C	8,018.90	HOPKINS, WILLIAM HOLDEN	3,243.83
HENRY, JUSTIN & LIZARDI, JORGE T	2,440.54	HOUTZ, HARRY JAMES & NANCY	1,932.46
HESELTON, LAURIE L & DANIEL R	3,292.88	HOVIVIAN, TOROS F & MARIANNE C	8,912.42
HETZ FAMILY TRUST	9,862.88	HOWARD J NIXON FAMILY IRREVOCABLE TRUST	6,439.48
HETZ FAMILY TRUST	39,143.18	HOWARTH, CHARLES S & CHRISTINE M	2,258.33
HEWITT, MICHAEL J	1,033.68	HOWARTH, JEANNE	4,196.04
HICKEY, MATTHEW J & KATHLEEN F	1,833.47	HOWELL, ERIK M	3,276.24
HIDDEN POND	9,130.72	HOWES, JAMES E & FREDERICK & SALLY-ANN	3,079.14
HIDELL, WILLIS & BURNETT-HIDELL, ANNE	1,717.84	HSIEH, SHENG-JU	1,323.64
HIGGINS, DANIEL L & GREER S	1,637.24	HSU, CHIA FU & CHEN XIAOLAN	7,058.81
HIGGINS, SHAWN & D SARAH	2,578.07	HUBER, DONALD K & SALLY H	3,718.62
HILDRETH, RUSSELL	3,077.39	HUDSON, ANDREA K & EVAN W	1,808.06
HILL, BARBARA A & POLLARD, LAUREL L	3,888.56	HUFF, DONALD E & JOYCE E	2,322.28
HILL, BRIAN P & SUSAN J	2,917.96	HUGHES, DAVID	2,119.04
HILL, LAURENCE R	2,105.90	HUGHES, DAVID L J & TRACY L A	2,244.31
HILL, PATRICK E	5,844.67	HUGHES, DAVID L J & TRACY L A	3,292.88
HIOS HOSPITALITY, LLC	113.88	HUGHES, JESSICA	3,974.41
HIOS HOSPITALITY, LLC	18,947.88	HULTGREN, CHRISTINE M & RYAN, STEPHEN F	3,098.41
HIOS HOSPITALITY, LLC	24,004.15	HULTGREN, JOAN M	3,158.86
HIRSCHHORN, MARK K	5,806.13	HULTGREN, KENNETH J	3,737.89
HIRSCHY, MICHAEL J & ROSANE P	6,214.34	HUNT, RALPH M & DIANNE C	2,326.66
HIRSHON, STEPHEN B & NANCY E	1,202.75	HURRICANE RESTAURANT	160.05
HIRST, DEREK & SALLYANNA	773.51	HUSSEY, KATHRYN A	4,541.18
HIRST, DONALD J & SALLYANNA	2,846.12	HUTCHINS FAMILY IRREVOCABLE TRUST	50.81
HIRST, JOHN R & KATHERINE	2,252.20	HUTCHINS, DEXTER & DANA & MARY R	821.69
HIRST, JOLENE & LEACH, GAIL	1,226.40	HUTCHINS, DIANE S	551.00
HIRST, SHAYNE	1,209.76	HUTCHINS, DIANE S	2,653.40
HIRST, ZACHARY C	2,226.79	HUTCHINS, EDWARD W II & CHRISTINA	2,234.68
HISSONG READY MIX & AGGREGATES	4,969.55	HUTCHINS, EDWARD W II & CHRISTINA M	1,722.22
HITZ, JOHN S & BARNES, JUDITH	7,987.37	HUTCHINS, HERBERT H & CLARA MAY	1,740.61
HJLME REALTY TRUST	3,751.91	HUTCHINS, JON E & KATHERINE A	2,176.86
HLS REALTY TRUST	3,440.05	HUTCHINS, KENNETH E	24.53
HMF, LLC	2,198.76	HUTCHINS, KENNETH N & JANICE M	2,384.47
HOBSON, BARBARA ANN	2,511.49	HUTCHINS, MAURICE B & PATRICIA	529.10
HODGDON, ELIZABETH & THOMAS	3,357.71	HUTCHINS, MAURICE B & PATRICIA	545.75
HODGKINS, SCOTT A & CAROL J	4,454.46	HUTCHINS, MAURICE B & PATRICIA	2,793.56
HOGAN, GRADY & GWYNNE	3,837.76	HUTCHINS, MICHAEL A & ANN	2,612.23
HOGAN, PAUL J & FITZGERALD, GERALYN	7,181.45	HUTCHINS, NICOLE T & MICHAEL W	1,511.10
HOLBROOK, DAVID H & JANICE	2,062.98	HUTCHINS, VICTOR W & JENNIE & KENNETH	350.40
HOLBROOK, WAYLON & NICOLE	2,047.21	HUTCHINS, VICTOR W & PAMELA G	952.21
HOLDEN, DAVID J JR	4,961.66	HUTCHINS, VICTOR W & PAMELA G	1,817.70
HOLDSWORTH, ARTHUR C III	5,721.16	HYLAND, FRANK & DIANE	4,443.95
HOLLAN MAINE, LLC	16,259.44	HYMAN, DIANE J	4,581.48
HOLLAND, DANA T & ROBERT W	6,764.47	IAFOLLA, MICHAEL F JR & DENISE G	10,751.15
HOLLAND, SCOTT W	1,835.22	IANNACCI LIVING TRUST	3,517.14
HOLLINGSWORTH, MARGARET T	67.45	INGLESI, MARIA A	7,087.72

INGLESI, RAYMOND	2,054.22	JENKINS, DAVID W & DIANE	3,782.57
INK & THISTLE PRESS	42.40	JENKINS, DAVID W & DIANE	3,950.76
INNISS, MELISSA H	5,112.34	JENKINS, DAVID W & DIANE	5,588.88
INNISS, MICHAEL	30.66	JENKINS, DIANE	1,631.99
INOUE, KALE & JESSICA L	1,009.15	JENKINS, JESSICA D & WEST, ANDREW M	2,829.48
INOUE, NAOTO	519.47	JEWELRY BY LADY DI	12.79
INOUE, NAOTO	1,630.24	JILL C NESHER REVOCABLE TRUST	2,648.15
INOUE, NAOTO & SUSAN R	5,513.54	JILL C NESHER REVOCABLE TRUST	11,256.60
INTER VIVOS TRUST OF DORSEY HUGHES	4,676.09	JJCN PROPERTIES LLC	1,177.34
IRVING S WILCOX LIVING TRUST	3,539.92	JJW HAUER, LLC	12,696.74
ISRAEL FAMILY TRUST	3,288.50	JJWZ, LLC	1,115.15
IVES REVOCABLE FAMILY TRUST	2,484.34	JJWZ, LLC	1,184.35
IVES, CORDELIA I	2,371.33	JJWZ, LLC	1,913.18
IVY ONE, LLC	4,412.41	JJWZ, LLC	2,145.32
IVY ONE, LLC	16,126.28	JK REVOCABLE TRUST OF 2011	14,877.98
IVY THREE, LLC	1,917.56	JMS REALTY TRUST	7,935.68
IZBICKI, JENIFER	2,562.30	JOAN ASHWORTH WULF LIVING TRUST	1,619.72
JACKSON, BRUCE R	2,311.76	JOAN HEARTZ TRUST	4,708.50
JACKSON, VALERIE P & TURRISI, MICHAEL J	4,604.26	JOANNE DICKINSON LIVING TRUST	695.54
JACKSON, VALERIE P TRUSTEE	3,014.32	JOANNE DICKINSON LIVING TRUST	933.82
JACOB, GABRIELE K	2,844.37	JOANNE DICKINSON LIVING TRUST	1,130.92
JAK DESIGNS	87.78	JOANNE DICKINSON LIVING TRUST	3,197.40
JAKMAR REAL ESTATE INC.	4,797.85	JOANNE M POWELL REVOCABLE TRUST	6,195.07
JAMES & CHERYL ARSENAULT REVOC TRSTS	4,795.22	JODOIN, RICHARD W & JANET S	3,138.71
JAMES E STEELE LIVING TRUST	3,107.17	JOEL, WILLIAM L II	12,623.16
JAMES H DUFFY REVOC TRUST	5,296.30	JOERGENSEN, TORGRIM & INGUNN M	4,867.06
JAMES H KIRSCH REVOCABLE TRUST OF 1997	2,714.72	JOHN BOURNE HOUSE, LLC	7,739.46
JAMES M FAULKNER FAMILY EDUCATION TRUST	2,940.73	JOHN C LOMBARD TRUST OF 2013	4,891.58
JAMES M MURRAY SR TRUST	5,545.96	JOHN C POLI REVOCABLE TRUST	1,448.90
JAMES R GRANA TRUST	2,042.83	JOHN C POLI REVOCABLE TRUST	1,701.19
JAMES, LISANNE A & DAVID E	7,947.07	JOHN D ZIMMERMANN REALTY TRUST	1,752.00
JAMIE D RAMSEY REVOC TRUST	2,242.56	JOHN F RINALDI REVOCABLE TRUST	5,672.98
JANDL, MARGARET M	1,400.72	JOHN F RINALDI REVOCABLE TRUST	10,497.98
JANDL, MARGARET M	1,478.69	JOHN F RINALDI, LLC	5,836.79
JANDL, MARGARET M	15,170.57	JOHN HARRIS REVOCABLE TRUST	6,456.12
JANE E FIRTH TRUST	1,981.51	JOHN J MCEVOY JR TRUST	5,245.49
JANE WEINTRAUB TRUST	11,965.28	JOHN NAGLE COMPANY	544.87
JANE, HANNA & PARRA, SALVADORE J III	2,022.68	JOHN R LEEMAN REVOCABLE TRUST	6,689.14
JANE, NICHOLAS R & ANDREA B	3,289.38	JOHNSON, DAVID L & AMY B	3,316.54
JANELLE, NORMA JEAN	1,695.06	JOHNSON, DEAN & HOLLY B	2,838.24
JANET & MICHAEL BURD TRUST	6,148.64	JOHNSON, DEAN C & DENYSE D	2,033.20
JANET H LOMBARD TRUST OF 2013	5,471.50	JOHNSON, DONALD J	4,644.55
JANICE CHRISTO TRUST OF 1994	3,595.10	JOHNSON, ELIZABETH	7,088.59
JANN B LEVIN REVOCABLE TRUST	5,386.52	JOHNSON, EVELYN	4,075.15
JARMAS, ALVYDAS A & KIM E	8,958.85	JOHNSON, KATHERINE R	4,212.68
JDMSK, INC	3,829.00	JOHNSON, PATRICIA C & CURTIS C	684.16
JEANNETTE I MURPHY REVOC TRUST	5,176.28	JOHNSON, RICHARD A & CHRISTINE A	4,103.18
JELLISON, JOHN L	1,444.52	JOHNSON, STEVEN G & ROSELL F	9,209.39
JENKINS, DAVID W	4,352.84	JOHNSON, WALTER C & PATRICIA	2,579.82
JENKINS, DAVID W & DIANE	87.60	JOHNSTON, ARTHUR R JR & JANET R	4,844.28
JENKINS, DAVID W & DIANE	418.73	JOHNSTON, DOUGLAS & PERKINS, CORNELIA N	4,606.01
JENKINS, DAVID W & DIANE	1,045.94	JOHNSTON, HEATHER	1,342.03
JENKINS, DAVID W & DIANE	1,222.02	JOHNSTON, WENDY & HEIDI	4,652.44
JENKINS, DAVID W & DIANE	3,038.84	JOLIN, MARCUS & JESSICA	838.33
JENKINS, DAVID W & DIANE	3,559.19	JONES, ROBERT & DEBORAH	4,509.65

JONES, SABRA R	3,360.34	KELLETT, ALICIA N	1,575.05
JONES, SABRA R	4,510.52	KELLEY REALTY TRUST	4,842.53
JORDAN, THOMAS G & GATTO, CARL V	19,974.55	KELLEY, KEVIN J & DALY, ANNE T	1,224.65
JOSEPH A RIZZO REVOCABLE TRUST	1,050.32	KELLEY, MARTHA A & MICHAEL W	778.76
JOSEPH C OAKLEY REVOCABLE TRUST	2,398.49	KELLEY, MARTHA A & MICHAEL W	1,893.04
JOSHI, ANNE C	5,975.20	KELLY, ANN M	1,207.13
JOSSelyn-ROSE, LESLIE A	11,790.96	KELLY, MICHAEL L & DONNA G	15,096.11
JOURDAN, DAVID W & LYNN R	6,775.86	KELLY, RICHARD & SHARON A	3,342.82
JOY CORTI REVOCABLE TRUST-2001	9,460.80	KELLY, VINCENT K & ANNE H	6,961.57
JOYCE E CURTIS FAMILY TRUST	5,517.05	KEMBER, ROBERT F	3,668.69
JOYCE HINDS REVOCABLE TRUST	5,513.54	KEMPINSKI, HEIDI	653.50
JOYCE HINDS REVOCABLE TRUST	2,975.77	KEMPINSKI, HEIDI	2,275.85
JOYCE L ROSE REVOCABLE TRUST	5,099.20	KENNEBUNK RIVER CLUB	41.52
JOYCE, CYNTHIA	2,720.86	KENNEBUNK RIVER CLUB	1,736.23
JOYCE, WILLIAM D & LINDA A	5,305.06	KENNEBUNK RIVER CLUB	4,362.48
JRD, LLC	488.81	KENNEBUNK RIVER CLUB	8,371.06
JSK GROUP, LLC	1,613.59	KENNEBUNK RIVER CLUB	12,338.46
JTJ DEVELOPMENT, LLC	4,251.23	KENNEBUNK RIVER CLUBHOUSE	64.12
JUDGE, STEPHEN D	3,982.30	KENNEBUNKPORT COTTAGE TRUST	8,875.63
JUDITH D BIUSO REVOCABLE TRUST	2,232.05	KENNEBUNKPORT INN	8,581.30
JUDY L MANSCHRECK REVOCABLE TRUST	6,220.48	KENNEBUNKPORT MARINA	1,487.01
JUHLIN, JOHN & JOAN	1,208.00	KENNEBUNKPORT REALTY TRUST	1,415.62
JULIAN, NANCIE M	12,600.38	KENNEDY, CHARLES & SUHRHOFF, KAREN	3,736.14
JULIEN, ISABELLE	7,686.90	KENNEDY, KEVIN J & JENNIFER B	1,109.02
JUNKER, JOAN T & WILLIAM A JR	7,810.42	KENNEDY, MICHAEL	2,567.56
JUNKER, WILLIAM A & MARIA	6,797.76	KENNEDY, MICHAEL C	1,880.77
JURESSen, ADELE H	1,654.76	KENNEDY, ROGER & PATRICIA	3,235.07
JURGA, CAROL E	2,147.95	KENNEWAY, SETH C & ALISON Z	2,186.50
JURGA, STANLEY M & CAROL E	5,240.23	KENNY, EDWARD J & REGINA	1,212.38
JUST TRUST	6,983.47	KENNYBECK TRUST	6,515.69
JW COVERT PROPERTIES 1, LLC	3,683.58	KERN, BARBARA H	2,517.62
KADING, KELLY B JR & AMY R	2,649.90	KEVIN J REGAN REVOCABLE TRUST	5,355.86
KANDYBIN, ALEXANDER	3,786.07	KEZAR, LYNN M	4,507.90
KANE, CHERYL	2,515.87	KIEZULAS, CHARLES	2,663.92
KARAKHANIAN, ALEXANDER & RENA	6,114.48	KILCOYNE FAMILY REVOCABLE TRUST	3,659.93
KARALUS, RONALD R & JO-ANN	7,502.06	KILLYBEGS, LLC	7,818.30
KARCHER, CHRISTOPHER & JEFFERSON, LISA	1,033.68	KIMBALL, JED K	2,459.81
KAREN SUZANNE LOBELLO TRUST	2,797.07	KING FAMILY TRUST	7,509.95
KASPRZAK, STEPHEN M & PAULA J	1,391.09	KING, BRUCE E	2,673.55
KASPRZAK, STEPHEN M & PAULA J	12,045.00	KING, CHRISTOPHER	16,472.30
KASYAN, ANN M & ALPEYRIE, JEAN-LOUIS	13,316.95	KING, DOROTHY J	2,920.58
KATHLEEN H WALSH TRUST 1997	15,301.97	KING, JENNIFER C & FREDEL, TIMOTHY C	22,778.63
KATHRYN J SANDERS REVOC TRUST	3,430.42	KING, KAREN A	1,801.93
KATHY F ANUSZEWSKI LIVING TRUST	2,938.10	KING-GUFFEY TRUST	8,480.56
KATSIMPAS, CHARLES & DIANE	2,993.29	KINGS COTTAGE, LLC	6,698.77
KATZ, JOANNE R	45,216.49	KINGS HIGHWAY ASSOCIATES AT GRB, LLC	6,306.32
KATZ, MARLA J	33,011.18	KINGS WHARF LTD	26.10
KAUFMAN, JACOB A & CIOVACCO, WENDY	7,716.68	KINGSBURY, NICHOLAS N	1,412.99
KEATING, SALLY R	4,824.13	KINGSTON, J STEVEN & JENIFER	1,509.35
KEATING, SALLY R	5,655.46	KINGSTON, J STEVEN & JENIFER	6,788.12
KEEFE FAMILY MAINE REALTY TRUST	8,308.86	KINGSTON, LINDA R	4,104.06
KEEFE, JOYCE E	2,195.26	KINGSTON, THOMAS P & LANA S	15,030.41
KEITHLEY, JAMES H SR & LINDA	790.15	KIRBY, MARGARET A	6,674.24
KELLAR, DORIS E	4,624.40	KLEIN REALTY TRUST	6,471.01
KELLER, PATRICIA N	20,572.86	KLEINMAN, LINDA T & JEFFREY H	2,633.26

KLEMER, BENJAMIN P & SUE A	1,207.13	LAFLAMME, MARC	1,546.14
KLH EXPORTS/IMPORTS, LLC	2,484.34	LAFLAMME, MICHAEL	1,593.44
KLIMCSAK, THOMAS M & DEIRDRE A	3,426.91	LAFLAMME, VICKY	5,035.25
KLING, DAVID R	4,724.27	LAFORTUNE, ANN T	2,818.09
KNAPP, MARK F & SALLY C	1,539.13	LAJR TRUST	15,028.66
KNOWLES, ROBERT W	2,105.03	LAKE BROOK CO	2,118.17
KNOWLTON, LESA C.	2,635.88	LAKEMAN, ERIKA	889.14
KNOX, ELIZABETH H & FRANCIS V JR	2,668.30	LAKIN, AUDREY F & PAUL JR	7,191.96
KNOX, ELIZABETH H & FRANCIS V JR	9,475.69	LALANDE, MICHEL	6,830.17
KNOX, HELEN B	1,446.28	LAMARRE, GILBERT O & RUTH H	5,022.11
KNUDSEN, JAY M	8,307.98	LAMB, ALLYN & NORMA	9,017.54
KNZ PROPERTIES, LLC	5,921.76	LAMB, STEPHEN A	1,045.94
KOCH, DANA J	1,022.29	LAMB, STEPHEN A & SUSAN E	2,354.69
KOEHLER, ANN R TRUSTEE	10,966.64	LAMBROS SIDERIDES TRUST	4,818.00
KOESTER, DAVID M & GRANT, MARYJANE	2,487.84	LAMEY, CORNELIUS C	2,148.83
KOFFS, RICHARD L & KATHLEEN ANN	5,444.34	LAMEY, MARY S	5,296.30
KOHL, HELMUT & JANET	2,433.53	LAMONTAGNE, ELLIOTT LIFE ESTATE	3,428.66
KONRAD, RICHARD N	2,652.53	LAMONTAGNE, FRANCES	121.76
KOROBKIN, STEVEN M & ELLEN M	5,627.42	LAMONTAGNE, JAMIE LYNN & CORY	732.34
KOWLZAN, MARK W & SUE C	14,198.21	LANDS END NOMINEE TRUST	6,464.00
K-PORT NATURAL SPRING WATER	68.33	LANE, CAROL ANN	2,003.41
KPT MARINE, LLC	17,187.12	LANG, EILEEN	2,796.19
KRAEUTER, JOHN N	6,362.39	LANGSFORD PROPERTIES, LLC	1,454.16
KRAMER, BERRI	4,199.54	LANGSHAW, DEBORAH & SIMON, RANDAL E	5,512.67
KRAMER, EDWARD & ROBERTA	6,099.59	LANZETTA, THOMAS M & DONOVAN, JOAN L	5,800.87
KRATOVIL, ROSE	1,622.35	LAPALME, STEPHEN & JOANN	6,274.79
KRETZ, LISA & DEROCHE JANICE	1,730.10	LARGEY, ELIZABETH A	3,692.34
KRUMSIEK, DAVID W & JAMES H	4,077.78	LAROCHELLE, PETER M	5,213.95
KRUSZENSKI, DAVID J & TERI L	1,246.55	LAROVERE, MATTHEW J & WENDY M	4,517.53
KSB FAMILY, LLC	2,172.48	LARRABEE, JONATHAN F & HEATHER A	6,317.71
KSB FAMILY, LLC	8,785.40	LATCHFORD, MICHAEL & DONNELLY, RYAN	5,858.69
KUBIAK, FAITH & KATHERINE	5,423.32	LAVALLEE, WILLIAM S JR & ANDREA M	2,006.04
KUDAROSKI, JANE & KUDAROSKI-DECK, MARY	4,956.41	LAVALLEE, WILLIAM S JR & ANDREA M	916.30
KUDAROSKI, MARY C TRUSTEE	5,858.69	LAVERRIERE, JAMES M & SUSAN J	3,426.04
KUDAS HOTEL COMPANY, LLC	7,328.62	LAVERY, BRIAN & JULIE A	4,726.90
KUDAS, JACEK & SHARRY	3,196.52	LAVOIE, DAVID J	2,321.40
KUDAS, JACEK & SHARRY	8,389.45	LAWRENCE, STEWART D & BETSY I	2,716.48
KUDAS, MAREK	9,446.78	LEA RAE LEVINES REVOCABLE TRUST	4,186.40
KUDAS, WOJCIECH & IWONA	2,780.42	LEACH, HARTLEY HEIRS	1,769.52
KUDRIKOW, JASON & SARAH	1,762.51	LEACH, LINDA P & RAYMOND D	2,748.89
KUEHNLE, JOHN K & KRISTEN	7,990.87	LEACH, LINDA P & RAYMOND D	1,682.80
KUEHNLE, KRISTEN J	2,169.85	LEAHY, CHARLES F & MARY LIFE ESTATE	3,985.80
KUHN, RONALD L & KRISTIN M	1,551.40	LEAR, SHARRI	3,801.84
KULLAWAY LIVING TRUST	3,011.69	LEBRUN, ERICK S & KATHERINE W	2,721.73
KURLANSKI, ZBIGNIEW J & KATHLEEN M	1,646.00	LEE, W SCOTT & BRIDGET B	1,640.75
KVAKA, MARY BETH	2,889.05	LEFORT, MARIO & NASH, DEBORAH	3,284.12
KYNE, JOHN M & DEBORAH A	2,025.31	LEGAY, MARTIN & DAWN	675.83
LABOUVE, PAUL V & JULIE ANN	3,449.69	LEIDENFROST, MICHAEL D & GINA L	2,199.64
LABRIE, HENRY G III	4,822.38	LEIGHTON, DEBORAH S	4,532.42
LABRIE, HENRY G III &, MARTINE R	32,539.02	LEMAITRE, KATHLEEN M	3,242.08
LACASSE, KENNETH R & BEVERLY A	3,997.19	LEMAITRE, KATHLEEN M & DALY, BRIEN	24,832.85
LACHANCE, SARAH K & PAUL G	6,213.47	LEMAY, ARTHUR P & MARY ELLEN	6,372.02
LACHIATTO, JUDITH A & ALEXANDER M	6,146.89	LENCZYK, ANDREW J & ULLMANN, KAREN A	2,444.92
LACKNER, JOHN T & KATRINA M	3,822.86	LENET, DAVID	1,747.62
LAFLAMME, DONALD N & JANICE	1,215.89	LENNON, DEBRA A & NILL, THOMAS J	4,727.77

LENNON, JAMES E & JOAN A	2,673.55	LORD, KEVIN M & KELLY M	12,578.48
LENZEN, BRYCE MILLS	7,404.83	LORDEN, KENNETH & WITHAM, SUSAN	1,198.37
LEONARD, DANIEL F ET AL	4,569.22	LORDEN, PETER J & PAULINE F	2,237.30
LEONARDI, JOHN J & LYNDA L	5,333.09	LORING, ROBERT S & ANNETTE S	9,756.89
LEPROHON, LINDA	66.58	LOSARDO, DONNA M & WENTRUP, HEIDELORE K	2,281.98
LEPROHON, RENE	3,361.21	LOT 18 MARSHALL POINT ROAD REALTY TRUST	1,911.43
LEROY, GARY L & SHERI A	2,534.27	LOT 2 OAK RIDGE, LLC	760.37
LESKO, LLC	121.76	LOUCKS, BRENDA C	3,940.25
LESLIE J LYNCH 2010 TRUST	6,278.29	LOUIS BIGLIANI PERSONAL RESIDENCE TRUST	25,755.28
LETOURNEAU, MARSHA VIGUE	5,702.76	LOUIS F & JILL A MILLER REVOCABLE TRUST	5,159.64
LEVIN, ARTHUR L	4,408.91	LOUJOHN SHEEHAN FAMILY TRUST	2,177.74
LEVINE, JONATHAN & SUSAN	6,459.62	LOVEJOY BUILDERS, INC.	323.24
LEVIS, S JAMES JR	1,675.79	LOVEJOY FAMILY REVOCABLE TRUST	3,725.63
LEVY, ROBERT & LISA	5,038.75	LOVEJOY, JANE E	2,177.74
LEWAND, HELENE MARIE	5,322.58	LOVEJOY, KENNETH R	1,744.99
LEWIA, NICHOLAS E & AMY L	1,999.91	LOVEJOY, MICHAEL J & CHISHOLM, KERRI H	3,057.24
LEWIS FAMILY REALTY TRUST	7,653.61	LOVEJOY, RICHARD J & ROBIN	826.07
LEWIS, GORDON S & ELIZABETH W	4,794.35	LOVEJOY, RICHARD J & ROBIN	2,707.72
LEWIS, SCOTT G & HSIEH CHIA-JU	3,332.30	LOW, DARLENE	1,692.43
L'HEUREUX, ROLAND M JR	817.31	LOWN, BRADLEY M & SIEVE, CHRISTYN B	9,410.87
L'HOMME, THERESA	2,444.04	LOWNDES, CHARLES D	1,563.66
LICHTE, GEORGE L	4,468.48	LOYNS, LYNN A & GIA L	2,790.94
LIEBEL, JAMES D & MARYANN	2,030.57	LRH LLC	2,728.74
LIFESAVING RESOURCES LLC	25.32	LTG FAMILY TRUST	77.09
LIGHTHOUSE PROPERTIES, LLC	1,985.89	LTG FAMILY TRUST	16,530.12
LINCOLN, BRIAN C	6,132.88	LUBY, JOHN E & AGNES M	653.50
LINDBLOM, ERIK & SARAH	3,712.49	LUBY, JOHN E & AGNES M	6,192.44
LINDSEY, JANE M	4,720.76	LUCERO, JOHN	9,921.58
LINNMANN, PATRICIA M & ROGER E JR	10,829.11	LUCIANO, JOSEPH S & MARY R	2,854.01
LINT, ERIC B	3,128.20	LUDWIG FAMILY REVOCABLE TRUST	12,412.04
LIPKIN, ROBERT L & MARY LOU	1,937.71	LURO, BRIAN D & ANGELIQUE M	5,311.19
LISA R KRANC LIFETIME TRUST	18,605.36	LUSH, DEBORA C & VIOLETTE THERESA	572.90
LITTLE ROCKS, LLC	14,743.08	LUSH, ERNEST L & VANNESS M	1,552.27
LITTLE, NORMA E & CLYDE G	2,586.83	LUSH, JOHN & FAITH	74.46
LITWILLER, LONNIE S & JOANNE F	2,868.90	LUSH, JOHN & FAITH	88.48
LITWILLER, SARA R & FARMER, BRANDON	2,520.25	LUSH, JOHN & FAITH	95.48
LIVINGSTON-HUGHES SURVEYORS	83.66	LUSH, JOHN & FAITH	100.74
LOCKARD, RAY E & ALLISON	7,597.55	LUSH, JOHN & FAITH	134.90
LOCKE STREET PROPERTIES, LLC	3,694.09	LUSH, JOHN & FAITH	350.40
LOCKHART, STEPHEN E & MARY F	4,153.99	LUSH, JOHN & FAITH	3,131.70
LOCONTE, FRANK	6,986.98	LUSSIER, GERALD J	7,177.07
LODGE AT TURBATS CREEK	351.28	LUTHERN, WILLIAM R & JOAN B	8,315.87
LODGE ON THE COVE	1,250.31	LUTJEN, PAUL M & DONNA A	1,042.44
LOGOVSKY, LUKYAN & ESTHER W	424.86	LYLE, ROBERT A & KATHERINE B	1,964.87
LOIKA FAMILY REALTY TRUST	5,273.52	LYNA, PATRICIA G	6,722.42
LOIS W BAYLIS REVOCABLE TRUST	16,098.25	LYONS, KATHLEEN A & FONTAINE, LISA M	5,351.48
LONGSTRETH, GEORGE B & BETSY B	7,657.12	LYONS, MICHAEL & JACQUELINE	1,221.14
LONSBURG, JOHN V	7,788.52	M JOSEPH CELI NOMINEE TRUST NO 1	1,256.18
LORA MCGRATH REVOCABLE TRUST	3,937.62	M3300790 CANADA INC - MOLSON ERIC	34,999.70
LORA MCGRATH REVOCABLE TRUST	8,936.08	MABEE, CARLETON H & ANDREA	4,787.34
LORD & HARRINGTON LLC	3,261.35	MABELS LOBSTER CLAW RESTAURANT	103.89
LORD & HARRINGTON LLC	3,287.63	MACCACHRAN, ROBERT F & SUSAN H TRUSTEES	4,349.34
LORD & HARRINGTON, LLC	2,840.87	MACDONALD, BRIAN & SUSAN	7,262.04
LORD FAMILY REVOCABLE TRUST	4,597.25	MACDONALD, PAUL & KELLEY	5,187.67
LORD, KEVIN M & KELLY M	2,727.86	MACDONALD, RODERICK & E LAFAVE TRUST	5,168.40

MACDONALD, RODERICK D	3,361.21	MARITIME COTTAGES, LLC	3,248.21
MACE, CLAIRE M	5,563.48	MARK C LAMARRE REVOCABLE TRUST	10,114.30
MACGREGOR, KAREN L	854.98	MARK E WALLBRIDGE TRUST	11.39
MACKENZIE, ROBERT F & MCMAHON, NANCY A	1,019.66	MARK E WALLBRIDGE TRUST	2,119.92
MACLEOD FAMILY TRUST	2,292.49	MARKOWITZ, DAVID	6,099.59
MACLEOD, CAROL H & ROBERT B JR	93.73	MARLEEN E CLARK LIVING TRUST	5,428.57
MACLEOD, CAROL H & ROBERT B JR	2,726.11	MARON, MICHAEL B & DAWN W	4,231.08
MACLEOD, EDWARD & ROSALIND	4,839.02	MARQUIS, ALFRED C JR & JULIE A	33,668.18
MACLURE, KENNETH & DONNA M	3,042.35	MARR, RODNEY C & WHITE, ROSALIE	1,135.30
MACMARTIN, J ALEXANDER JR	4,665.58	MARRERO, PAULA	1,694.18
MADDEN, KATHERINE L	449.39	MARROCCO, SUZANNE & PAUL A	5,443.46
MADDEN, ROBERT A & CAROLE P	4,235.46	MARSHALL POINT REALTY TRUST	27,289.15
MADDEN, RUTH C	2,369.58	MARSTERS, PATRICIA W	2,576.32
MADEIRA, MARCIA T	6,137.26	MARTHA NIKITAS STONE REV TRUST	2,664.79
MADGE, RANDALL H & KATHLEEN J	6,226.61	MARTIN, ANDREA	5,077.30
MADORE, MARILYN A D	1,309.62	MARTIN, GARY E & TAMMY M	869.87
MAGRI, ELIZABETH C	5,333.96	MARTIN, GARY E & TAMMY M	5,595.01
MAHER, CELESTE	247.91	MARTIN, JAMES & ANNE MARIE TRUSTEES	13,536.83
MAHONEY, CHRISTOPHER D & LINDA L	8,330.76	MARTIN, LEO & PRISCILLA B	3,322.67
MAHONEY, D SCOTT & CHERYL L	9,808.57	MARTIN, SUSAN L	3,298.14
MAHONEY, PAUL & PATSY	8,397.34	MARTUCCELLI, PETER J & DIANE L	5,355.86
MAINE STAY INN	157.50	MARY BANKS STROHM REVOCABLE TRUST	8,116.14
MAINE SUNSHINE TRUST	1,187.86	MARY CAHILL WARLICK REVOCABLE TRUST	7,114.00
MAINE, LLC	3,230.69	MARY H ABBOTT REVOCABLE TRUST	8,691.67
MAIONA, JOHN & JUSTIN	5,817.52	MARY RAUSCHER CAPE PORPOISE TRUST	2,642.02
MAIUCCORO, CATHIANN	9,010.54	MASON, JANICE M	1,794.92
MAIUCCORO, CATHIANN	43,107.08	MASON, JOSEPH W L & GLORIA L	112.13
MAKA, MICHAEL & JANELLE	12,723.90	MASON, JOSEPH W L & GLORIA L	164.69
MALCONIAN, RICHARD G	7,503.82	MATHER, THELMA S TRUSTEE	5,318.20
MALONE, JOHN F JR & DEBRA S	75.34	MATSON, ANITA E & LACOUR, RAYMOND M	3,869.29
MALONE, JOHN F JR & DEBRA S	5,573.11	MATTHEWS, JOHN R & HEATHER L ET AL	6,325.60
MALONEY, BETH	3,175.50	MATTHEWS, JUSTIN & JILL	7,615.07
MALONEY, RICHARD A & ALICE	4,818.88	MATTHEWS, KASSANDRA ET AL	5,649.32
MALTE LUKAS REVOCABLE TRUST	6,495.54	MATTHEWS, KYLE H	254.04
MANDELL, JAMES A	6,797.76	MATTHEWS, PHILLIP H & WILLIAM R	728.83
MANECHE REVOCABLE TRUST	4,517.53	MATTHEWS, ROBERT R & TARA LYN	3,367.34
MANIKIAN, REBECCA D & MAXWELL R	2,641.14	MATTHEWS, ROBERT R & TARA LYN	5,769.34
MANLEY, ARTHUR G & SANDRA L	8,196.73	MATTHEWS, SHEILA	5,768.46
MANSFIELD, THOMAS R & ALLYSON M	2,626.25	MATTHEWS, STEPHEN J	3,970.03
MAPLEWOOD AT GOOSEROCKS BEACH, LLC	6,339.61	MATTHEWS, WILLIAM R JR & MARCIA H	139.28
MARCIA J LUKAS REVOCABLE TRUST	7,034.28	MATTHEWS, WILLIAM R JR & MARCIA H	603.56
MARCOCCIO, NICHOLAS D & KATHERINE A	5,107.96	MATTHEWS, WILLIAM R JR & MARCIA H	10,415.64
MARCOTTE, CHRISTINE L	2,896.06	MATTUCHIO FAMILY IRREVOCABLE TRUST	3,013.44
MARCUCCI, JEAN	4,883.70	MATVEI, LLC	16,521.36
MARCUS, PETER & EMILIE	5,447.84	MAUCIERI REALTY TRUST	3,282.37
MARGARET J KINGSLEY TRUST	5,051.89	MAUCIERI, NICHOLAS R JR & DEBORAH	6,521.82
MARGUERITE J WATERS REVOCABLE TRUST	2,748.89	MAULE FAMILY GOOSE ROCKS BEACH TRUST	7,012.38
MARIAN SIMPSON PROPERTY TRUST	5,631.80	MAUSHART, BRADFORD S & DONNA M	4,208.30
MARIANA VORCE FAMILTY REALTY TRUST	6,636.58	MAXWELL, JEFFERY P & ANGELA	5,780.72
MARIANO, RICHARD M & SUSAN L	5,209.57	MAYES FAMILY TRUST	4,460.59
MARIE C CONDON TRUST	4,840.78	MAYNARD LIVING TRUST	3,213.17
MARIE, DEE ANNE	932.94	MAYNARD, JOSEPH D & HEIDI B	181.33
MARITIME COTTAGES, LLC	3,101.92	MAYNARD, JOSEPH D & HEIDI B	422.23
MARITIME COTTAGES, LLC	3,102.79	MAYNARD, JOSEPH D & HEIDI B	635.10
MARITIME COTTAGES, LLC	3,102.79	MAYNARD, JOSEPH D & HEIDI B	3,241.20

MAYNARD, JOSEPH D & HEIDI B	1,858.87	MCKAY, LAWRENCE A & GLORIA A	3,635.40
MAYNARD, LEE A & GREGORY R	3,537.29	MCKAY, SALLY M	1,538.26
MCALEER, EDWARD J	10,435.79	MCKELLAR, HEATHER & MICHAEL	4,391.39
MCALPINE, DEBORAH M	16,027.30	MCKELVY, KEVIN W	1,874.64
MCALPINE, PAULETTE HOLDEN	1,617.97	MCKENNEY, RAYMOND E & LEACH, LINDA P	1,668.78
MCALPINE, WILLIAM	70.96	MCKINNON, ROBERT C & GAIL P	2,278.48
MCANDREW, JEFFREY S & BRIANA G	818.18	MCLAUGHLIN, CHARLES H IV & SUSAN E	1,912.31
MCAULEY, DANIEL G JR & JACQUELINE M	2,591.21	MCLAUGHLIN, GEORGE S JR	5,053.64
MCAVOY, MICHAEL J & KATHLEEN M	1,847.48	MCLAUGHLIN, MARY T	2,512.37
MCBRINE, RICHARD L & SUSAN M	1,202.75	MCLAUGHLIN, O'REGAN	1,803.68
MCCABE, F RICHARD	284.70	MCLAUGHLIN, ROBERT A & TRIPLETT, OLETA	4,690.10
MCCABE, FRANCIS R	6,877.48	MCLEAN, GLADYS H	2,172.48
MCCABE, SHARON R	1,148.44	MCLEAN, GLADYS H	2,206.64
MCCALL, LEWIS W JR & JUDY M	3,800.96	MCLEAN, GLADYS H & HARRISON G	2,090.14
MCCALL, ROBERT J & RITA F	4,603.38	MCLUSKEY, PETER K	5,308.56
MCCANN, JAMES E & HELEN I	680.65	MCMAHON, CHRISTOPHER C & JULIE ANN	25,005.42
MCCANN, JAMES E & HELEN I	2,244.31	MCMAHON, JAMES T & SUSAN W	6,077.69
MCCANN, RYAN P & ALYSSE N	1,920.19	MCMAHON, SUSAN W	1,801.06
MCCARTHY REALTY TRUST	13,896.86	MCMANN, JAMES A & COLLEEN P	3,387.49
MCCARTHY, GEOFFREY D & STACEY A	3,521.52	MCNALLY, ELIZABETH A & ROBERT J	4,832.02
MCCARTHY, PETER	3,216.67	MCNAMARA, CAROLYN K & JOHN F	4,162.75
MCCARTHY, RUTH Y & RONALD J	812.05	MCNAMEE, AGNES C	2,571.06
MCCARTHY, STEPHEN E & CHERI M	3,130.82	MCNELIS, SEAN & MARY	2,826.85
MCCARTHY, VIRGINIA	2,972.27	MCNERNEY, MICHAEL J	4,120.70
MCCLELLAN, BRUCE & LINDA	3,051.11	MCNICHOLAS, SUZANNE E & REGIS	2,142.70
MCCORMACK, L JAN	7,509.07	MCPHEETERS, PETER	1,952.60
MCCOY REVOCABLE TRUST	3,376.98	MCSWEENEY, DENIS P & CELESTE M	2,716.48
MCCRAE, DOUGLAS M & VIRGINIA B	4,898.59	MCWILLIAMS FAMILY TRUST	5,153.51
MCCRILLIS, ROBERT A	103.37	MD REALTY TRUST	1,347.29
MCCRILLIS, ROBERT A	136.66	MEAD, J MARTIN	2,472.07
MCCRILLIS, ROBERT A	719.20	MEADOW GLEN MOTEL	32.76
MCCRILLIS, ROBERT A	1,018.79	MEADOW GLEN, LLC	4,481.62
MCCRILLIS, ROBERT A	1,154.57	MEAGHER FAMILY REVOCABLE TRUST	4,936.26
MCCRILLIS, ROBERT A	5,762.33	MEAGHER FAMILY REVOCABLE TRUST	6,720.67
MCCRILLIS, ROBERT A & SUZANNE M	93.73	MEDEIROS, ROSS & KATHRYN	2,109.41
MCCRILLIS, ROBERT A & SUZANNE M	1,018.79	MEEHAN MAINE REALTY TRUST	2,732.24
MCDERMOTT, JOHN R JR & LEAH	2,500.98	MEIER FAMILY TRUST	2,820.72
MCDEVITT, BRIAN A & JESSICA	2,592.96	MENARD, RAYMOND I & CLAIRE D	74.46
MCDONNELL, KEVIN B & MARY LORETA	4,141.73	MERCER, GERTRUDE M	3,751.03
MCDONNELL, MARTHA & SCOTT, TIMOTHY J	1,914.06	MEROLLA, TODD P & KRULIS, JOSEPH J	4,871.44
MCDOUGALD, FRANK A	8,924.69	MERRILL REALTY TRUST	6,250.26
MCDOUGALD, FRANK A JR & MARTHA L	9,798.94	MERRILL, GEORGE H HEIRS	96.36
MCELWEE, NEAL D & JOAN M	3,431.29	MERRILL, KAREN L	2,409.00
MCGANNON, MARTHA E & HOLWAY, JAMIESON E	2,571.06	MERRILL, REBECCA A & RICHARD K	1,203.62
MCGINNIS, THOMAS & MARIANNE	2,648.15	MERRILL, TERRY C & CAROLINE B	874.25
MCGOVERN, KEVIN M & TRACY G	3,132.58	MERROW, WESCOTT R & ELIZABETH B	512.46
MCGOVERN, KEVIN M & TRACY G	5,084.30	MERROW, WESCOTT R & ELIZABETH B	3,304.27
MCGRATH, BRIAN J	5,351.48	MERRY, JOHN C III	1,984.14
MCGRATH, MICHAEL D & KELLI A	2,798.82	MESERVE LANE REALTY TRUST	1,540.88
MCGUIRE, JANE B & ROBERT R	84.10	MESSER, MARK W & CARLSON, ELIZABETH A	2,966.14
MCGUIRE, JANE B & ROBERT R	1,992.02	METCALFE, MICHAEL S & JENNIFER L	2,164.60
MCHUGH, ALFRED T	2,702.46	MEYER FAMILY REALTY TRUST	464.28
MCINNIS, CRAIG W	847.97	MEYER FAMILY REALTY TRUST	9,363.56
MCINNIS, CRAIG W & HEATHER J	2,789.18	MEYER, COLLEEN A & CHRISTOPHER J	1,784.41
MCINNIS, HEATHER J	842.71	MEYER, ELAINE A	2,192.63

MICHAEL ALLEN SHEA REVOCABLE TRUST	16,442.52	MORRISSEY, MARY ANN & JOHN	4,464.97
MICHAUD, JOYCE & DIMITRI	1,552.27	MORROW, DAVID & DENISE	5,881.46
MIDDLETON, MARJORIE D & JOHN L JR	3,529.40	MORSE, ALBERT H & PRISCILLA G	2,183.87
MIDGLEY FAMILY REVOCABLE TRUST	7,640.47	MORSE, DAWN J	2,140.07
MIGNOGNA, JOHN & ROSEMARIE	4,276.63	MORTON, ALISON J	1,206.25
MIHAILOV, IGOR & KAYA, YALCIN	2,210.15	MORTON, MICHAEL S & SUSAN M	5,082.55
MIKLOS MARK A & JENNIFER L	5,954.17	MORTON, WENDY	1,233.41
MILBRANDT, JEAN C & KEITH L	6,292.31	MOSER, STEPHEN J & DENISE A	3,516.26
MILES, DANIEL F	1,900.92	MOSHER, LIONEL W	1,337.65
MILES, DANIEL F & ANDREA	3,678.32	MOSHER, RAYMOND E SR & DOROTHY M	1,035.43
MILLARD FAMILY TRUST	5,505.66	MOTES, HEATHER	1,725.72
MILLER ROGER H & LISA R	4,231.08	MOULTON, CHRISTOPHER H & MAIRIN E	3,977.92
MILLER, BARRY M & STACY	2,784.80	MOULTON, JEAN C	2,671.80
MILLER, DOUGLAS & SUSANNE	6,013.74	MOUNTAIN TOPS	66.93
MILLER, DOUGLAS & SUSANNE	12,498.77	MOUNTAIN TOPS INC	4,081.28
MILLER, G CHRISTOPHER & D KIMBERLEY	2,635.88	MRS J.J., INC	3,650.29
MILLER, JUDITH L	4,363.36	MULLEN, SEAN P & MARY LOU J	2,708.59
MILLER, KAREN A	6,743.45	MULLER, BARBARA ANN	3,254.34
MILLIAN, NANCY L	3,026.58	MULLIGAN, JAMES L JR & GWEN L	3,027.46
MILLS, JOHN S	865.49	MULLIN, JEROME L	2,670.92
MILLS, JOHN S & MARY W	824.32	MULVIHILL, KRISTEN ANDREA	13,753.20
MILLS, ROBERT T & UGOLINI, ELAINE M	3,600.36	MULVIHILL, MARY JANE & JASON D	16,137.67
MILTON, KATHLEEN M	1,676.66	MUNITZ, HENRY A & ANGELA J	3,969.16
MINCHELLO, JAMES B & LINDA J	23,537.24	MUNSON, STUART C & JAMES H	4,650.68
MISTRETTA, DAVID A & RITA H	1,675.79	MURPHY, ANGELA C & THOMAS W	5,919.13
MITCHELL, BRADFORD W & HEIDI B	1,909.68	MURPHY, CHARLES M	8,471.80
MITCHELL, JON A & SUSAN I	6,986.10	MURPHY, EDMUND J & ELAINE	2,860.14
MITCHELL, JOSEPH F & LORD, LAURIE S	3,317.41	MURPHY, PAUL P	4,006.82
MITCHELL, ROBERT J & DANA, DEBORAH A	3,895.57	MURPHY, PAUL P & GOLDMAN, MEGAN M	1,203.62
MITCHELL, STEPHEN & SUZAN	2,635.88	MURPHY, ROBERT T & ELIZABETH A	23,015.15
MOBLEY, ALICE BURR	4,354.60	MURPHY, TIMOTHY J & WENDY	2,574.56
MOIR, ALLAN K & DONNA L	1,820.33	MURRAY, DEAN L & AMANDA D	5,211.32
MOLINARI, MARIO W	2,623.62	MURRAY, MARGARET J	4,193.41
MOLINE, GLORIA J & ERIK G	472.16	MUSE, CHRISTOPHER P & MINDY M	3,733.51
MOLLER FAMILY KENNEBUNKPORT RE TRUST	14,343.62	MUSE, THOMAS W	926.81
MOLLOY, JOHN W & KATHLEEN S	6,218.72	MUSE, THOMAS W & SUE ELLEN	5,257.75
MOLSON, GEOFFREY E	1,651.26	MUSETTE LLC	399.89
MOLSON, GEOFFREY E	8,651.38	MYERS, FRED G & MCCARTHY, MARY C	3,089.65
MONIKA K BONSER TRUST	3,425.16	MYLES, SCOTT A & LANG, AMY M	4,658.57
MONTAGNER, MARC & LAROSE, MARY KAE	34,034.35	NABISCO 3, LLC	6,608.54
MONTEMERLO, KEVIN R	5,256.88	NABOR TRUST	1,268.45
MOODY, KAVIN W & VIRGINIA C	4,176.77	NADEAU, MARK E & CHRISTINA B	10,047.72
MOON, MARCIE M & CURTIS, CAROLYN C	3,969.16	NAGLE, JOHN CO	1,291.22
MOONEY, LOUISE J	362.66	NAMIOTKA, MICHAEL J & KAREN	3,358.58
MOONEY, LOUISE J	901.40	NANCY B ELLIS CHILDRENS TRUST	7,521.34
MOONROSE CAFE	74.99	NANCY R O'NEILL REVOCABLE TRUST	4,493.00
MOORE FAMILY IRREVOCABLE TRUST	3,680.08	NANCY ROBERTS O'NEILL REV TRUST	3,920.10
MOORE, JOHN & ANN MARIE TRUSTEES	3,414.65	NAPOLITANO FAMILY TRUST	10,645.15
MOORE-RENFROM, SHERRY & PAUL W	7,707.92	NARATH 2014 FAMILY TRUST	1,755.50
MORAN, JOHN T & BEDELIA A	4,817.12	NASH, LINDA	583.59
MORELLI, MICHAEL J & KERRY H	3,732.64	NASH, LINDA	678.99
MORGAN, CAROLYN M	2,340.67	NASH, LINDA S	6,592.78
MORGAN, PAMELA A	1,085.36	NASSAU TOWER REALTY, LLC	4,669.08
MORGENSTERN, SAUL & ROTHENSTEIN, JULIE	8,417.48	NATHAN A SHMALO REALTY, LLC	4,927.50
MORRIS, CYNTHIA P & STEPHEN A	5,127.23	NATIONAL BANK & TRUST CO	12,587.24

NATOLI, JOAN E & RICHARD	7,121.88	NUNAN, CHRISTOPHER J	2,771.66
NC & MM MANAGEMENT, LLC	7,085.96	NUNAN, ELEANOR	973.24
NEFF, KIMBERLY	2,175.11	NUNAN, ELEANOR	2,017.43
NEIL & NANCY COLLINS TRUST	3,868.42	NUNAN, KEITH B & KIMBERLY A	2,784.80
NELLIGAN, JAMES P & KATHRYN A	3,433.92	NUNAN, KEITH B & RICHARD C	2,919.71
NELSON, B KINLOCH JR	10,213.28	NUNAN, NORMAN H & SHIRLEY C	2,086.63
NELSON, CLIFTON A JR & DANIELS, ALYSON	4,514.90	NUNAN, RICHARD C & TERRI L	1,851.86
NELSON, EDWARD J & JOYCE G	2,332.79	NUNANS LOBSTER HUT	62.81
NELSON, ELLEN	1,653.89	NUTTER FAMILY RESIDENCE TRUST	2,653.40
NELSON, ROBERT A & JOANNE C	3,051.98	NYPE, RUSSELL H TRUSTEE	5,004.59
NESBIT, CATHERINE A	4,168.01	NYPE, RUSSELL L	3,883.31
NEST, BENJAMIN F & SARA M	3,789.58	OAKLEY, GLEN C & JANE M	6,373.78
NEST, BENJAMIN F JR	945.20	O'BRIEN, ANDREW L & LISA A	4,648.06
NEUFELD, THOMAS & PATMAN, ANN	3,401.51	O'BRIEN, ARNOLD & JOAN	3,122.94
NEWCOMB, CHARLES & DUFFY, CATHERINE	6,507.80	O'BRIEN, CHARLES J & MARY L LIFE ESTATE	5,224.46
NICHOLAS FRANK SERIGNESE REVOCABLE TRUS	6,845.94	O'BRIEN, CORNELIUS L & ELEANOR G	4,017.34
NICHOLS REALTY TRUST	1,658.27	O'BRIEN, PATRICK G & GERALDINE	11,100.67
NICHOLS ROSEMARY DICKINSON	1,033.68	O'BRIEN, SUSAN & GUARINO LUCAS	4,635.79
NICKERSON, ALAN A & ARPINO, LAWRENCE R	2,028.82	O'CALLAGHAN, HUGH B & MARY K	1,211.51
NICKERSON, CHARLES L TRUSTEE	80.59	OCEAN AVE REALTY TRUST	12,183.41
NICKERSON, CHARLES L TRUSTEE	16,067.59	OCEAN AVENUE REALTY TRUST	4,427.30
NICKERSON, GARY W & KAREN L	6,808.27	OCEAN NATIONAL BANK	5,365.50
NICKERSON, WILLIAM M & LAURA	1,916.69	OCEAN POINTE, LLC	8,705.69
NICKERSON-SMITH, MARJORIE	5,093.94	OCEAN RENTAL LLC	14,524.96
NICOLETA THEODOSIOU TRUST	10,929.85	OCEAN VIEW TRUST	5,302.43
NIEBURGS, SUZANNE AILEEN	3,259.60	OCEAN WOODS RESORT	407.87
NIEUWKERK, WILLEM & DEBORAH	3,490.86	OCEANS 7, LLC	20,594.76
NIEUWKERK, WILLEM F & MARIA N	6,883.61	O'CONNOR, ALEXEI L	1,207.13
NILAND, ALLISON & HANNON, KEVIN	1,694.18	O'CONNOR, CHRISTOPHER & JANA	771.76
NINE OLD FORT, LLC	8,290.46	O'CONNOR, JAY JR & MICHAEL	9,080.62
NISSAN MOTOR ACCEPTANCE CORP	95.22	O'CONNOR, JO-ANNE F	3,204.41
NIXON, WILLIAM A & KATHERINE O	16,170.08	O'CONNOR, MALYSA	3,397.13
NOBLE, KENT J & KIMBERLY A	4,314.30	O'CONNOR, TERENCE G & LEAHEY, JOAN M	16,234.91
NOBLE, SANDRA E	3,182.51	ODDY, JOHN G III & DIANE M	3,462.83
NOMAD REAL ESTATE, LLC	4,619.15	O'DONNELL, JOHN M & FERREIRO, ROXANA M	20,330.21
NOMPLEGGI, S JOHN & PAULA	1,668.78	OGDEN, DAVID & SHERRIE	1,292.98
NONANTUM RESORT	439.75	OGDEN, JENNIFER	112.13
NONIS, GREGORY & E H	828.70	O'HARA, JOHN & BARBARA	5,471.50
NORBY, DORSET	2,401.12	O'HARA, KARL J & BARBARA	4,146.11
NORENE B FREEMAN REVOCABLE TRUST	3,632.77	OLD FORT INN	4,464.10
NORMANDIN, KELLY G	1,232.53	OLD OAKS TRUST	7,099.98
NORTHERN NE TELEPHONE	10.86	OLD OAKS TRUST	7,278.68
NORTHERN NEW ENGLAND TELEPHONE	2,603.47	OLD SALT PANTRY & GIFTS	26.81
NORTHERN RIDGE REALTY TRUST	83.22	OLD SCHOOL HOUSE FARM LLC	43.80
NORTON, MARY LOUISE	3,766.80	OLD SCHOOL HOUSE FARM LLC	4,054.13
NORTON, ROBERT & LYNNE	632.73	OLDE SCHOOL, LLC	2,919.71
NORWOOD ROAD REALTY TRUST	3,728.26	OLSEN, ERIC & SALLY	3,501.37
NOTMAN, DONALD D JR & PAMELA B	8,215.13	OLSON, KARIN M	1,819.45
NOTMAN, GERTRUDE L M	10,618.00	OLVER, WILLIAM M & MANDY H	5,323.45
NOVOTNY, JAMES F	2,807.58	O'NEILL, EUGENE F JR	5,640.56
NOWAK, LORI	3,714.24	O'NEILL, GARY MICHAEL & FRAZEE, CYNTHIA	540.49
NOYES, JONATHAN E & MONICA B L	4,672.58	O'NEILL, LINDA D	1,789.67
NOYES, MONICA B L	1,231.66	O'NEILL, LINDA D	9,426.64
NOYES, MONICA B L & SARVER, JILL I	4,802.23	O'NEILL, LINDA D	15,840.71
NOYES, MONICA CUSTODIAN	1,291.22	O'NEILL, TIMOTHY J	87,157.62

O'NEILL, TIMOTHY J & LINDA D	6,120.61	PATRICIA L DUKAKIS 2009 REVOCABLE TRUST	3,602.99
ORAHAM, STEVEN K & SAMSON, JAMES I	4,499.14	PATRICIA STAPLES FAMILY RESIDENCE TRUST	2,003.41
ORANSKY, LORI L	2,927.59	PATRICIA T SMITH REVOCABLE TRUST	8,477.05
ORCIANI, JANE A	1,229.03	PATRICIA WHITE REVOCABLE TRUST	1,719.59
O'REILLY, ROBERT & SEIFRIDSBERGER, WALTR	2,170.73	PATRICK E ECHLIN LIVING TRUST	3,120.31
ORKNEY FAMILY TRUST	2,279.35	PATTEN BERRY FARM	25.05
ORMSBY, CHARLES C & COLLEEN	1,135.30	PATTEN, DAWN D & DONALD D	2,196.13
ORY RESIDENCE TRUST OF 2010	21,677.50	PATTEN, DONALD D & DAWN D	2,795.32
ORY, ANDREW DAVID & HAMMETT, LINDA GAIL	386.32	PATTILLO, LINDA L	9,126.17
ORY, ANDREW DAVID & HAMMETT, LINDA GAIL	15,240.65	PATTISON, TIMOTHY & SOLOMON, HARRIET	3,716.87
ORZECZ, THEODORE R	483.55	PATTY ANN BENORE TRUST	10,535.65
O'SHEA, KELLY O	2,594.71	PAUL G HOPKINS TRUST	2,036.70
OSICH, JOSHUA M & JESSICA C	2,297.75	PAUL, CINDY R	639.48
OSTHUES, ROBERT H & DAVIS, BETH A	5,496.90	PAYNE, LEO R & SUZANNE M	3,371.72
OTIS FAMILY LIMITED PARTNERSHIP	3,612.62	PEACE OF THE DOCK, LLC	8,251.04
OTIS, KAREN L & JAMES C	263.68	PEARLMUTTER, NINA & FRINK, ORRIN	7,203.35
OTTOMAN, MARK S	2,533.39	PEARSE, DEBORAH M & DONATH, BRUCE R	4,580.60
OTTS, MARY ESTHER	4,594.62	PEARSE, DEBORAH M & DONATH, BRUCE R	8,584.80
OWEN B PICKUS TRUST	10,029.32	PEARSON, JACQUELINE W	1,290.35
OWEN, ANDREW P	4,759.31	PELLETIER, DAVID G & SARRETTE, SUSAN M	3,793.96
OWEN, CHRISTOPHER JOHN & MARY HELEN	4,371.24	PELLETIER, GREGORY J & SANDRA B	3,818.48
OWR, LLC	1,099.38	PELLETIER, THOMAS J & CYNTHIA L	3,546.05
OWR, LLC	1,120.40	PENDERGAST, CHERYL L	5,874.46
OWR, LLC	15,340.51	PENDERGAST, CRAIG A	163.81
OZALIS, SHEILA A & SMITH, MARK A	6,139.88	PENDERGAST, CRAIG A	3,386.62
P & K REALTY TRUST	2,498.35	PENDERGAST, CRAIG A	3,807.10
PAGANO, ROBERT & DIANE	6,812.65	PENSCO TRUST COMPANY	818.18
PAGE, ERIC I & KELLY N	259.30	PEOPLES UNITED BANK	424.42
PAGE, GILLET T	10,442.80	PEPIN, KARL A	2,111.16
PAINE, W ROBERT & EVELYN	2,876.78	PERKINS REALTY TRUST	3,999.82
PAINTER, STEPHEN H III & CORBEY, ANN K	6,337.86	PERKINS, CARLA L	3,420.78
PALAIMA, ALPHONSE J & LEONORA	6,695.27	PERKINS, DONALD F & JEAN M	3,861.41
PALEY FAMILY HOMES	17,557.67	PERKINS, DONALD F & JEAN M	5,601.14
PALMER, GRETCHEN E	3,492.61	PERKINS, LEE S & ANN G	4,154.87
PALMISANO, SAMUEL & GAIER N	20,945.16	PERLMUTTER, RICHARD M & MAUREEN	9,845.36
PAMELA T REYNOLDS REVOCABLE TRUST	5,975.20	PERLOFF, DAVID S & SANDRA L TRUSTEES	20,955.67
PANAGIOTU, MATTHEW W	17,075.87	PERRY, CHRISTOPHER L & ANN MARIE	4,238.09
PANAMA, LLC	5,396.16	PERRY, JANET	3,895.57
PANTING, ROY A & TOBY J	2,260.96	PERRY, JILL	2,848.75
PANTING, ROY A & TOBY J	6,656.72	PERRY, RICHARD J & CARLSON, ELAINE	1,450.66
PAPAZ, G MICHAEL & JANE	5,079.92	PERRY, RICHARD J & CARLSON, ELAINE	5,649.32
PAPPAS, RICHARD	961.85	PETE MURPHY REVOCABLE TRUST	6,240.62
PAPPAS, ROBERT A	2,690.20	PETER BOGINSKI TRUST	6,248.51
PAPPAS, ROBERT A & KATHLEEN A	1,264.07	PETER E WEISS LIVING TRUST	4,666.45
PAQUETTE, MARK R & CYNTHIA S	3,466.33	PETER G TALMAGE REVOC TRUST	1,475.18
PARENT, KAREN J & GILMAN B	2,100.65	PETER G TALMAGE REVOC TRUST	2,095.39
PARENT, NICHOLAS	715.69	PETER H & JOANNE D TANNER TRUST	17,028.56
PARISEN, MARGARET A & RICHARD	3,073.01	PETER H MCDONALD TRUST	4,344.96
PARKER, JOHN & JEANETTE	20,444.09	PETER J MURPHY TRUST AGREEMENT	6,297.56
PAROLIN, JAMES & NANCY TRUSTEES	6,130.25	PETER M MARTIN FAMILY TRUST	29,200.58
PARRISH, WILLIAM D & SHARON S	3,327.05	PETERS, SUSAN BABCOCK	122.64
PARSONS, LISA SOTIR	14,198.21	PETERSON, ANNE	11,840.02
PATEL, TEJASH J & SUPPER, KERI	1,423.50	PETERSON, DONNA M	1,224.65
PATRICIA A GALLAGHER REVOCABLE TRUST	11,421.29	PETERSON, LAURIE E	4,000.69
PATRICIA D SKEIRIK TRUST	6,707.53	PETERSON, MARK A & ANNE M	22,978.36

PETROS FAMILY TRUST	3,494.36	PORT LOBSTER COMPANY	233.37
PETROS FAMILY TRUST	7,233.13	PORTER HOLDINGS, INC	8,340.40
PETTEGROVE, LOIS M & GARRY G	11,244.34	PORTER HOLDINGS, INC	8,638.24
PETTEGROW, BRENT A	3,264.85	PORTOFINO REALTY TRUST	24,502.60
PETTEGROW, MARK D & WITEK, JAMES	4,900.34	PORTSAG, LLC	3,230.69
PHEBES, LLC	6,797.76	PORTSAG, LLC	3,235.94
PHILBIN, THIA M	1,694.18	PORTSAG, LLC	3,328.80
PHILBRICK, CATHY A	1,285.09	PORTSAG, LLC	3,440.93
PHILBRICK, DANIEL L JR & SHARON J	2,267.09	PORTSAG, LLC	3,465.46
PHILBRICK, KEVIN L	2,557.04	POSNANSKY, DANIEL & JUVELIS, PRISCILLA	4,823.26
PHILBRICK, MATTHEW	3,236.82	POTENZA, DANIEL P & JANET L	1,735.36
PHILBRICK, TERRY & RENAE	2,239.93	POTTLE, GREGORY & CASS-POTTLE, SALLIE	10,048.60
PHILIP J MCCABE REVOCABLE TRUST	1,893.04	POWELL LIVING TRUST	1,431.38
PHILIP J MCCABE REVOCABLE TRUST	1,974.50	POWELL LIVING TRUST	2,179.49
PHILIP J MCCABE REVOCABLE TRUST	5,624.80	POWELL, DAVID GOULD & ELAINE CATHERINE	4,022.59
PHILIP J MCCABE REVOCABLE TRUST	39,156.32	POWELL, JULIE M	1,722.22
PHILLIPS TRUST	19,729.27	POWER, MAURICE E & JANET L	1,224.65
PHILLIPS, JOHN S	3,825.49	POWER, ROBERT A & ANN E	4,688.35
PHILLIPS, LELAND A	2,387.98	POWERS, JOHN W & JULIA A	4,663.82
PHILLIPS, NICHOLAS & JUDITH	6,417.58	POWERS/YOUNG MAINE REAL ESTATE TRUST	4,784.71
PHILLIPS, ROBIN	2,915.33	PRASKAVICH, CRAIG S	2,560.55
PHILLIPS, WESLEY H & ELIZABETH A	6,444.73	PREBLE, GAIL G	5,165.77
PIASECKI, JOHN J JR	3,057.24	PRENDERGAST, MARY ELAINE	8,442.89
PIER 77	614.43	PRENDERGAST, MICHAEL D	1,188.73
PIERCE, GLORIA F	1,808.94	PRENDERGAST, MICHAEL D JR & KATHRYN L	3,012.56
PIERCE, MARY T	15,467.53	PREVET, JAMES & PATRICIA	3,409.39
PIERRE BOULANGER LIVING TRUST	5,778.10	PRICE, EUGENE THOMAS & KRISTEN E	5,239.36
PIGGOTT, BENJAMIN J & O'CONNELL, JILL	14,668.62	PRICHARD, LINDSEY C	3,600.36
PIMLEY, SCOTT M & LANNING, LORRI L	3,843.89	PROCTOR, HIRAM HEIRS	343.39
PINCKNEY FAMILY TRUST	4,014.71	PROTRAK REVOCABLE TRUST OF 2004	3,355.96
PINCKNEY FAMILY TRUST & ELLIS, JEAN	5,393.53	PULSIFER, DAPHNE & BATES, DANIEL W	3,345.44
PINEL, HELEN	6,988.73	PURE CENTER INTEGRATED HEALTH	65.96
PIRYLIS, TRACY	1,659.14	PUTNAM, JOSEPHINE F	1,790.54
PLAISTED, SCOTT L	2,279.35	PUTNAM, JOSEPHINE F & ARNOLD	1,768.64
PLAMONDON, CHRISTOPHER J	2,269.72	PUTNAM, THOMAS J	1,779.16
PLOURDE, PAUL A & WESTCOTT, LANA M	2,227.67	QUEEN, GRACE EST	5,381.27
PLUNKETT, ROBERT E & CATHERINE	3,643.28	QUEZADA, ANNETTE P	6,075.06
PMC REALTY	14,645.84	QUIGLEY, LESLIE CARGILL & WILLIAM F	6,628.69
POCHEBIT, STEPHEN M & CELINE M	16,738.61	QUIGLEY, STEVEN F & KAREN I	3,064.25
PODOLSKY REVOCABLE TRUST	1,761.64	R & B HEINEMANN, LLC	1,342.03
POINT ARUNDEL SEASCAPE, LLC	4,576.22	R CRAIG ROSENFELD TRUST	2,808.46
POIRIER FAMILY REVOCABLE TRUST	4,896.84	R GUY BOYLE PERSONAL RESIDENCE TRUST	27,179.65
POLI, JO ANN	2,632.38	RADFORD, JOEY D & MEREDITH C	2,949.49
POLI, RITA	572.90	RADHAM PARK PROPERTIES LIMITED	2,188.25
POLO, JANET	1,224.65	RAINES, KRISTEN B	14,822.80
POLO, JANET M	1,222.02	RAINES, MERILEE	174.32
POLO, WILLIAM	1,223.77	RAINES, MERILEE	1,801.93
POND VIEW PROPERTIES, LLC	3,414.65	RAINES, MERILEE	7,520.46
POORE, NATHAN & JENNIFER	2,519.38	RALPH & EILEEN MEHLHORN REVOCABLE TRUST	2,067.36
POPE, SHELDON P & HAMMOND, MELANIE R	2,703.34	RAMSEY, DAVID L & TRACY A	84.97
POPO, LLC	3,058.99	RAMSEY, DAVID L & TRACY A	9,397.73
PORELL, TRACY A & TRACY L	1,994.65	RAMSEY, DAVID L & TRACY A	12,128.22
PORPOISE PLACE PROPERTIES, LLC	4,204.80	RAMSEY, THOMAS M ET AL	14,980.48
PORPOISE PLACE PROPERTIES, LLC	5,534.57	RANDALL, DEBORAH	2,399.36
PORT BUILDING TRUST	3,984.05	RANDALL, KENNETH W & BEVERLY	2,098.02

RANDALL, LINDA A	1,871.14	RICHARD D O'LEARY REVOCABLE TRUST	4,622.65
RANNEY, HEATHER	1,618.85	RICHARD F GREENE TRUST	2,034.95
RANWELL, CHRISTOPHER J & NICOLA A	2,256.58	RICHARD MOODY & SONS CONSTRUCTION	5,412.80
RAVANELLO, RENATO TRUSTEE	2,294.24	RICHARD T STEIGER FAMILY IRR TRUST	5,234.10
RAY, LORI A	6,247.63	RICHARD, CATHERINE A	1,370.06
RAYMOND BARRETT PERS RESIDENCE TRUST	13,535.08	RICHARD, CATHERINE A & GERALD M	5,344.48
RAYMOND E HOPKINS REVOCABLE TRUST	4,400.15	RICHARDS, SUSAN H	3,857.03
RAYMOND F WHITE FAMILY TRUST	7,368.04	RICHARDSON FAMILY IRREVOCABLE TRUST	2,883.79
RAYMOND SHMALO REVOC LIVING TRUST	12,601.26	RICHARDSON, JUDITH	6,095.21
RAYMOND, BRYAN	2,050.72	RICHARDSON, TODD A	1,155.44
RAYMOND, JENNIFER & WILSON, CAMERON	2,351.18	RICHARDSON, TODD A & MORGAN, PAMELA	4,124.21
RAYMOND, MARTINE B	2,863.64	RICKER, ROBERT & MARY	2,266.21
RAYMOND, PETER W	1,386.71	RIDINGS, ROSEANN M & MACHADO, ROBERT B	1,877.27
RAYNOR FAMILY TRUST 2014	2,166.35	RIDLON, GARY & MARJORY	2,379.22
RAYNOR FAMILY TRUST 2014	3,454.94	RIDLON, GARY B	690.29
RAYWORTH, DOUGLAS W & LINDA L	2,077.87	RIELLY, KATHERINE A	4,557.83
READ, REBECCA & JAMES	2,873.28	RIGGIERI, ALBERT A JR & JUDITH F	5,902.49
REAGAN, MARIAN A & CHRISTOPHER	2,077.87	RIMMER FAMILY SPOUTING ROCK TRUST	15,811.80
REALE, NANCY M & THEODORE J	10,337.68	RINALDI, JOHN F & POWELL, BRIAN	4,210.06
REARDON, PAUL J	5,504.78	RINEHART, DONALD J & CHRISTINE M	3,969.16
REBECCA A GOSSELIN REALTY TRUST	2,601.72	RIPTON, JOHN & BARBARA	3,164.99
REBECCA B SHEPARD REVOCABLE TRUST	6,180.18	RISIGO, LAWRENCE J & SUSAN P	5,467.99
RED BUILDING TRUST	4,053.25	RITCHIE, SONDR A K	1,946.47
REDDEN CHILDREN TRUST	3,412.90	RIVERSIDE COTTAGE, LLC	3,103.67
REDMOND, JOHN J & STEPHANIE T	1,843.98	RIVERVIEW, LLC	7,908.53
REDMOND, JOHN J & STEPHANIE T	4,900.34	RIZZO, BRENDA L ET AL	1,476.06
REDMOND, MICHAEL P & KAREN E	2,147.08	RIZZO, MICHAEL J	1,205.38
REGAN FAMILY TRUST	3,921.85	RIZZOTTI, DANA J & MCCAFFREY, ERIKA M	2,239.06
REGAN FAMILY TRUST	6,081.19	ROACH, WILLIAM N	2,159.34
REGAN, ROBERT F & SUSAN E	2,636.76	ROBERGE, RICHARD J & ELAINE J	8,003.14
REGER, BRAD A & JULIA H	3,608.24	ROBERGE, SCOTT D & DIANE L	2,339.80
REID ENTERPRISES, LLC	4,564.84	ROBERT & ANN H MURPHY IRREV TRUST	5,818.39
REID, GREGORY W & LYNN I	3,480.35	ROBERT & JANE GARVEY REVOC TRUST	3,051.11
REID, JANICE	2,209.27	ROBERT & JANE GARVEY REVOC TRUST	6,912.52
REID, ROBERT W & JANICE M	5,164.02	ROBERT & JANE GARVEY REVOC TRUST	17,162.59
REIGELUTH, JOHN B JR	2,172.48	ROBERT & JUNE HERRON IRREVOCABLE TRUST	4,470.23
RENSEL, JOHN R & WIGLE, CHRISTOPHER C	3,314.78	ROBERT B MEYER REVOCABLE TRUST	1,482.19
RENY, MARTIN A	4,775.95	ROBERT E ANUSZEWSKI LIVING TRUST	2,997.67
REVOCABLE TRUST OF ALICE L ROSE	2,260.96	ROBERT E ANUSZEWSKI LIVING TRUST	3,027.46
REYNOLDS, ANNE	16,078.98	ROBERT H BROWN INC	986.11
REYNOLDS, GARRETT	3,757.16	ROBERT H PEARCE TRUST	1,622.35
REYNOLDS, LEIGH L	5,026.49	ROBERT H PEARCE TRUST	6,384.29
RGH DESIGN, LLC	3,128.20	ROBERT H WESTER REVOCABLE TRUST	3,468.96
RHUDICK, JOANNA O & HUGHES, KIMBERLY	1,877.27	ROBERT HEATON TRUST	3,934.99
RHUMB LINE MOTOR LODGE	437.47	ROBERT J & DIANE P BALSIS REALTY TRUST	5,160.52
RHUMB LINE MOTOR LODGE INN	23,151.80	ROBERT J PREBLE LIVING TRUST	809.42
RICE, LINDA M	11,166.37	ROBERT J WASKIEWICZ REV TRUST	5,373.38
RICE, LINDA M	11,288.14	ROBERT JOB IV 2012 REVOCABLE TRUST	3,162.36
RICE, LOUISE S	1,257.94	ROBERT JOB IV 2012 REVOCABLE TRUST	11,795.34
RICE, ROBERT	13,320.46	ROBERT M BAYLIS REVOCABLE TRUST	14,689.64
RICE, STEPHEN H & LOUISE S	55.19	ROBERT M BAYLIS REVOCABLE TRUST	21,479.52
RICE, STEPHEN H & LOUISE S	2,770.79	ROBERT R FORSBERG REVOC TRUST	6,407.94
RICHARD & REVA FETZNER ME REALTY TRUST	247.91	ROBERT RAMSEY REVOCABLE TRUST	5,462.74
RICHARD & REVA FETZNER ME REALTY TRUST	4,443.07	ROBERTS, EVERETT L	1,177.34
RICHARD A YEAGER FAMILY TRUST	10,357.82	ROBERTS, EVERETT L	6,026.00

ROBERTS, FREDERICK N	491.44	RUSCONI, MARK & BRIDGE, MARY	2,721.73
ROBERTS, MICHAEL P & SANDRA C	3,915.72	RUSKOSKI, LINDA M	6,006.73
ROBERTS, SUSAN B	3,204.41	RUSSELL, ELIZABETH S TRUSTEE	6,173.17
ROBIN ANN SHEA REVOCABLE TRUST	2,097.14	RUSSO, MARK J & NANCY A	4,796.10
ROBINSON, DAVIS R & SUZANNE W	3,568.82	RUSSOTTO, ALINE	2,423.02
ROBINSON, DAVIS R & SUZANNE W	6,219.60	RYAN, TRACY M & JOSEPH	4,086.54
ROBINSON, PETER D & ELIZABETH	3,682.70	RYAN5 ENTERPRISES, LLC	1,808.06
ROCHE, MATHEW R & KELLY M	4,818.88	RYBCZYK, STEPHEN M & CAROLE A	6,944.93
ROCK LEDGE, LLC	20,091.06	SABALL, JUSTIN & DEBORAH	102.49
ROCKY COAST REALTY LLC	654.37	SABALL, JUSTIN & DEBORAH	3,038.84
ROCKY LEDGE, LLC	251.41	SABOSKI, ELEANOR M	728.83
ROCKY LEDGE, LLC	5,326.96	SABOSKI, ELEANOR M	1,684.55
ROCOCO ICE CREAM	124.74	SADLER, STEVEN M & MACDONALD, MELISSA A	4,137.35
RODGERS, ALLAN G	4,535.93	SAHIN, KENAN E	269.81
ROGERS, DENNIS A & GRAY, SUSAN S	2,554.42	SAHIN, KENAN E	270.68
ROGERS, DOUGLAS & EGGENBERGER, SUSAN	1,265.82	SAHIN, KENAN E	1,764.26
ROLAND F EMERO TRUST	1,220.27	SAHIN, KENAN E	11,338.94
ROLLER, MARK A & GAIL L	2,476.45	SAHIN, KENT E	12,581.11
ROLLERI, ANDREA & VAN SICKLE, DENNIS E	8,898.41	SALO, JOHN E & KRISTINE E	3,442.68
ROMA PIZZA/MANGIAMO	40.65	SALT AND HONEY	181.68
ROMINE, DONALD J & RHODA M	2,584.20	SALTER, BARRY M & MORRIS, CAROL R	3,722.12
ROMINE, DONALD J & RHODA M	7,626.46	SAMPSON COLL REVOCABLE TRUST	6,041.77
RONAN, CHRISTOPHER J & JANET M	2,347.68	SAMSON, DANA TRUSTEE	2,907.44
ROONEY, LINDA M	5,346.23	SAMSON, JAMES M & DANA	2,515.87
ROPER, MATTHEW A & KRISTIN	3,880.68	SAMUELS, LOIS A	666.64
ROSE HIPS, LLC	6,631.32	SAMUELS, WILLIAM P & LOIS ANN	8,847.60
ROSE LEDGE TRUST	4,197.79	SANBORN REALTY TRUST	16,709.70
ROSLYN R WILDES REVOCABLE TRUST	1,963.12	SANBORN, ROBERTA A	1,956.11
ROSNER FAMILY LIVING TRUST	1,206.25	SAND DOLLAR HOLDINGS, LLC	4,537.68
ROSS, AMY A & KENNETH L	9,528.25	SAND POINT REALTY TRUST	18,586.97
ROSS, FREDERICK & MILLIGAN, ELIZABETH	3,174.62	SANDERS, ANN C & COURNOYER, KATHLEEN	1,870.26
ROSS, LAURA J & GERARD	3,215.80	SANDERS, ROBERT W & ANN CM	2,667.42
ROSS, LAURA J & GERARD	6,256.39	SANDERSON, ELEONORE P	3,344.57
ROSS, LAURA J & GERARD	3,295.51	SANDIFER, MICHAEL & ALICE B TRUSTEES	18,773.56
ROSS, MARY E	3,911.34	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,503.61
ROSS, STEPHEN J & HOLLY C	1,975.38	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,504.48
ROSSICS, DAVID J & NICOLE J	2,504.48	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,507.11
ROTE, ESTHER LOUISE	885.64	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,509.74
ROTH SUE ANN FAMILY TRUST	2,871.53	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,514.12
ROTHBURD, CRAIG E	6,731.18	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,516.75
ROTHROCK, EILEEN & STEVEN H	2,065.61	SANDPIPER CAPITAL MANAGEMENT II, LLC	2,626.25
ROUSSEAU, LAURIE C & SHAWN D	3,424.28	SANDY PINES LLC	488.63
ROWE, KENNETH E TRUSTEE	17,155.58	SANDY PINES LLC	497.92
ROWE, ROBERT P & LYNDA A	3,660.80	SANDY PINES LLC	519.21
ROWELL-VERALLO, VERMEN	91.98	SANDY PINES LLC	521.75
ROWELL-VERALLO, VERMEN	4,294.15	SANDY PINES LLC	610.57
ROWELL-VERALLO, VERMEN	13,444.85	SANDY PINES LLC	630.37
ROYER, BERNARD E & ANNIE	4,272.25	SANDY PINES LLC	641.23
RPF, LLC	1,605.71	SANDY PINES LLC	646.31
RPF, LLC	21,341.11	SANDY PINES LLC	664.53
RUBERO, DEBORAH	1,998.16	SANDY PINES LLC	678.99
RUDNICK, BENJAMIN D & GORDON, DIANE M	3,951.64	SANDY PINES LLC	8,610.20
RUEL, JENNIFER A & RICHARD R	3,256.09	SARA E SINCLAIR REVOCABLE TRUST	3,163.24
RUGGLES TURBATS CREEK LAND TRUST	501.95	SARBACKER, MICHAEL R & DEBORAH S	2,161.97
RUGGLES TURBATS CREEK LAND TRUST	2,787.43	SARGENT, PAMELA E	1,396.34

SAUNDERS, DANIEL J & PATRICIA L	2,384.47	SEARLE, ROBERT & MELINDA	2,264.46
SAVONA, JACK & ANNE	2,950.37	SEASIDE HOTEL ASSOCIATES LIMITED	5,607.28
SCANLON, JANE ETHERINGTON & JAMES	2,028.82	SEASIDE HOTEL ASSOCIATES LIMITED	19,379.75
SCANNELL, JOHN W & BELL, LORI L	25,810.46	SEASIDE HOTEL ASSOCIATES LIMITED	43,831.54
SCANNELL, MARY M & MARK E	3,707.23	SEASIDE SERENITY, LLC	4,069.02
SCARBOROUGH, WILLIAM B JR	4,201.30	SEAYER, RAYMOND K & SUSAN E	2,114.66
SCHAUB, JANET S & SCHAUB THOMAS F	534.36	SEAVEY, DAVID LUNT	253.16
SCHAUB, JANET S & SCHAUB THOMAS F	1,186.10	SEAVEY, H STEDMAN & ELIZABETH P	3,998.94
SCHAUB, JANET S & SCHAUB THOMAS F	1,251.80	SEAVEY, ROGER A & LUCILLE D	2,531.64
SCHERER, ELIZABETH A & STEVICK, GLEN R	7,675.51	SEAWARD, CLAIRE & RANSONE, JANE S	2,855.76
SCHERWIN, RONALD J	3,560.94	SECKINGER PROPERTIES, LLC	30,432.24
SCHICIANO, EDWARD S & LYNDA S	4,796.98	SEELEY, MARK E	1,436.64
SCHIFF, MARK & ERICK	953.09	SEIBEL, KELLY & PETER	2,564.05
SCHLEGEL, KAREN A	1,343.78	SEITZ, BRADLEY J & HEIDI E	4,528.04
SCHLEGEL, RITA A	2,351.18	SENESE, JOHN G & ANNE M	7,656.24
SCHLEIF, KELVIN O & STACY L	4,851.29	SENNING, BENJAMIN & SARAH	2,658.66
SCHMALZ, CARL N JR & DOLORES T	4,418.54	SENNING, BENJAMIN R & SARAH K	831.32
SCHMID, PETER & FARRELL, MARGARET	22,750.60	SERPA, DEAN & IRENE	3,558.31
SCHMIDT, BRUCE W & JILL K	621.96	SERREZE, VICTOR C & GERALDINE C	2,620.99
SCHMIDT, BRUCE W & JILL K	2,717.35	SESSLER, STEPHEN M & ROBYN C	4,484.24
SCHMIDT, BRYAN A & KAREN A	1,759.88	SETTE, DANIELLE & GIANCARLO	854.98
SCHMIDT, STEPHEN R & ELIZABETH	2,439.66	SEVEN SKYLINE DRIVE NOMINEE TRUST	2,936.35
SCHMITT, WENDY J	59.57	SEVERANCE, MICHAEL O & SANDRA K	530.86
SCHMITT, WENDY J	65.70	SEVERANCE, MICHAEL O & SANDRA K	3,838.63
SCHMITT, WENDY J	134.03	SHAFFER, CHRISTOPHER & MOULTON, BETTY	1,989.40
SCHMITT, WENDY J	204.98	SHAHIAN, DOUGLAS & LISA	8,837.96
SCHMITT, WENDY J	13,380.90	SHAKRA, LAURI A	2,221.54
SCHOENER, CAROL L	2,868.02	SHANNON, STEPHEN C & WINTERSON, BARBARA	112.13
SCHOFIELD, BETTE	6,211.72	SHAPPEE, ROBERT D	2,759.40
SCHOLDER, DAVID M & TARA E	3,581.09	SHARKEY, MARGUERITE A	2,804.95
SCHRIESHEIM, CHESTER A & LINDA M	3,511.88	SHARON K HAYES 2002 RESIDENCE TRUST	14,574.89
SCHUDROFF, MICHAEL	21,710.78	SHARP, THAD J & DANIELLE	3,462.83
SCHUHMANN, RICHARD & HOUSER, COLLEEN	4,033.98	SHARPE, TRACEY L	1,121.28
SCHULER, ROBERT & LINDA	4,549.07	SHARRON, SANDRA & JOSEPH A	3,806.22
SCHURIAN, NANCY C & HERBERT G TRUSTEES	7,315.48	SHAW, ELIZABETH & DAVID W	6,660.23
SCHWARTZ, ELISSA	6,341.36	SHAW, KEITH S & SHARON L	4,790.84
SCHWARTZ, HAROLD E	4,181.15	SHEA, KP & MAGINNIS, CR	2,806.70
SCHWEMM, HEATHER	2,352.94	SHEARER, TERRIE	3,228.94
SCIENTIFIC GAMES INTERNATIONAL	9.81	SHELDON, HARRY B JR & CLAIRE J	8,659.26
SCIERA, KARI L	3,453.19	SHEPARD, LINDA E	5,229.72
SCPIO REAL ESTATE INVESTMENTS LP	16,065.84	SHEPHERD, HENRY H JR & JOYCE P	4,184.65
SCOLLINS, JOHN R JR & JEAN M	3,946.38	SHERMAN KINNEY PROPERTIES II, LLC	13,361.63
SCOLLINS, JOHN R JR & JEAN M	5,308.56	SHERMAN, ROBERT F & CAROLYN K	14,913.02
SCONTSAS FAMILY TRUST	3,544.30	SHERWOOD REALTY TRUST	3,110.68
SCOTT A GOFFSTEIN TRUST	1,623.23	SHIELDS, LINDA C	6,534.08
SCOTT, DENIS & PATRICIA	2,225.04	SHIVEL, GLEN L & JULIE A	4,317.80
SCOTT, WILLIAM W & NINA SAVIN	3,327.05	SHMALO FAMILY, LLC	4,732.15
SCOTTS WOODS, LLC	1,363.93	SHMALO FAMILY, LLC	4,992.32
SCRIBNER, ROBERT H & JULIAN, CLAIRE A	6,384.29	SHMALO FAMILY, LLC	8,300.98
SEA ROSE FAMILY LIMITED PARTNERSHIP	7,519.58	SHMALO, A NATHAN	4,286.27
SEABURY, JOHN D & CAROL L	6,277.42	SHOOK, BARBARA A	1,536.50
SEACOAST HOLDINGS, LLC	9,214.64	SHORE, BENJAMIN J & ROSS, ELIZABETH	5,983.08
SEAL WATCH, LLC	20,371.38	SHORE, MARGARET K	6,241.50
SEAPORT DEVELOPMENT GROUP, LLC	451.14	SHORE, WILLIAM H & ROSEMARY J	13,858.32
SEAPORT DEVELOPMENT GROUP, LLC	6,854.70	SHOREY, JEAN L	1,605.71

SHORTHILL, DAVID W & PATRICIA M	3,444.43	SMITH, WILLIAM H & FREELAND K	1,120.40
SHOTWELL, JENNIFER M	2,792.69	SNOW, JILL K	96.36
SHOTWELL, JENNIFER M	2,887.30	SNOW, JOHN ROBERTS & JENNIFER J	4,352.84
SHULTZ, DAVID S & ANN A	5,953.30	SODERLIND, JAMIE L	1,958.74
SHULTZ, NICOLE S & CRAIG E	2,272.34	SOLARI, JOHN TRUSTEE	8,074.97
SHUSTER, G VIRGINIA	4,678.72	SOUCY, SUZANNE WILKINSON ET AL	5,585.38
SIDARI, JOSEPH N & KAREN O	5,917.38	SOULE, LAWRENCE C III	23,104.50
SIEGLER LIVING TRUST	10,380.60	SOULE, LAWRENCE C III & ANNA C	2,766.41
SIMMONS, CHARLES L & KAY HR	6,778.49	SOULE, LAWRENCE C JR	54.31
SIMMONS, RICHARD & MARGARET	3,006.43	SOULE, SHARON T & CHARLES	2,938.10
SIMOLA, FRANCIS L & ALICE H	1,361.30	SOULE, WALTER F	374.05
SIMONDS, JACQUELYN L	4,122.46	SOULE, WALTER F	4,086.54
SIMONS, LEONARD M & SHEILA T	1,476.94	SOUSA FAMILY REVOCABLE TRUST	2,561.42
SIMPSON, KEVIN C & STEPHANIE L	3,140.46	SOUSA IRREVOCABLE TRUST	3,614.38
SINASKY, ANDREW M & NANCY W	6,955.44	SOUSA, RONALD J & PATRICIA A	5,908.62
SINGER, KATHLEEN M	6,443.86	SOUTH CHURCH HOUSING CORP	3,033.59
SINOTTE, DANIEL A & THERESA K TRUSTEES	4,171.51	SOUTH CONGREGATIONAL CHURCH	4,034.86
SIREEN, GERALDINE F	1,817.70	SOUTH MAINE, LLC	2,635.88
SISTERS ON THE ROCKS, LLC	5,144.75	SOUTHERN YORK PROPERTIES, LLC	5,585.38
SKYLINE DRIVE REALTY TRUST	4,906.48	SPALDING, EDWARD L JR & DINORAH	2,145.32
SLAGER, RANDY J & BAIRD, SYBIL K	22,152.29	SPALDING, EDWARD L JR & DINORAH	3,306.90
SLOPER, JILL & MARQUIS KRISTIE	14,427.72	SPANG, DANIEL L	1,965.74
SMALL, HARRISON D	2,705.09	SPANG, DANIEL L	2,525.51
SMALL-WILLIAMSON PROPERTIES, LLC	3,578.46	SPANG, DEIDRE J & PHILIP J III	3,193.90
SMALL-WILLIAMSON PROPERTIES, LLC	3,800.96	SPANG, KATHLEEN	1,372.69
SMATH, LLC	1,055.58	SPANG, LOUISE DWIGHT	833.95
SMG REVOCABLE TRUST	6,448.24	SPANG, LOUISE DWIGHT	2,842.62
SMITH, BRIAN & LISA	944.33	SPANG, MARY	3,185.14
SMITH, BRIAN L	1,005.65	SPANG, MICHAEL W	145.42
SMITH, COBY & JULIE ANNE	3,632.77	SPANG, MICHAEL W & MARY	2,442.29
SMITH, DAVID L & VALERIE M	3,289.38	SPANG, PHILIP J III	114.76
SMITH, ELIZABETH	7,889.26	SPANG, PRISCILLA A	1,420.87
SMITH, ERIC G & LYN A	1,536.50	SPANG, PRISCILLA A	3,385.74
SMITH, ERIC G & LYN A	1,891.28	SPANG, PRISCILLA A	3,668.69
SMITH, FREELAND D & JOANNE	1,117.78	SPANG, TIMOTHY C	2,437.03
SMITH, FREELAND D & JOANNE	3,616.13	SPANG, TIMOTHY C & LOUISE D	5,976.07
SMITH, FREELAND K & DRAKE AMY	2,115.54	SPARLING, CHRISTIAN & JACQUELINE	2,247.82
SMITH, IAN & SHONA	3,033.59	SPEERS, ELLIOTT C & ANNE W	7,242.77
SMITH, JENNIFER A & WALTER T	3,771.18	SPENARD, MICHAEL R & GLASER, BRIAN S	3,631.02
SMITH, JOHN G & BENJAMIN ETHAN	1,068.72	SPENCER, JULIA F	4,324.81
SMITH, MARGARET S	224.26	SPENCER, MARY A	4,399.27
SMITH, MARK W	4,832.02	SPENCER, NANCY C	11,131.33
SMITH, MARY C	1,220.27	SPENCER, NANCY C & RICHARD H JR	239.15
SMITH, PETER M	2,048.09	SPENCER, NANCY C & RICHARD H JR	4,978.31
SMITH, PETER M & NANCY A	6,083.82	SPENCER, NANCY C & RICHARD H JR	3,467.21
SMITH, PHILIP G	6,704.90	SPENLINHAUER, STEPHEN P & ALICIA F	31,883.77
SMITH, RALPH G & MARY A	917.17	SPICEWOOD MAINE, LLC	5,950.67
SMITH, ROBERT N & MARY LOU	4,420.30	SPIELMAN, DAVID J & DONNA	843.59
SMITH, ROYAL S & ROSANNE L	1,591.69	SPIELMAN, DAVID J & DONNA	1,286.84
SMITH, SARAH E	1,275.46	SPILLANE, RICHARD J & CHRISTINE E	22,916.16
SMITH, SARAH E	4,231.08	SPITA, JOHN E	3,472.46
SMITH, SCOTT S & ROYAL S	2,555.29	SPOTTISWOODE, JOHN P	1,137.05
SMITH, SHAWN S & DUNBAR, ANN M	3,314.78	SPOTTISWOODE, JOHN P	1,441.02
SMITH, STEVE & SHANNON	3,225.43	SPOTTISWOODE, JOHN P	2,478.20
SMITH, VIRGINIA D	111.25	SPOTTISWOODE, JOHN P	2,617.49

SPOTTISWOODE, JOHN P	2,859.26	STRACHAN FAMILY LIMITED PARTNERSHIP	7,878.74
SPOTTISWOODE, JOHN P	2,930.22	STRACK, BRIAN	3,080.89
SPOTTISWOODE, JOHN P	3,510.13	STRATER, HARRIET HARDING	2,787.43
SPOTTISWOODE, JOHN P	4,362.48	STRAUB, CHARLES W JR & CAROL J	2,239.93
SPRAGUE, STEPHEN O & MARGARET M	3,885.06	STRAUSS, JILL A & GLYNN, F VALERIE	3,411.14
SPRINGER, LEIGHANNE R	1,874.64	STRICKLAND, HELOISE L	1,951.73
SPRUCE CALLI, LLC	2,040.20	STRIPERS WATERSIDE RESTAURANT	177.04
SPRUCEKPT, LLC	2,205.77	STROLL, EARLE B & LEIGHTON, KATHLEEN E	2,740.13
SPUGNARDI, DINO A	5,594.14	STRONG, FREDERIC B	1,986.77
SQUIRES, DALE	7,425.85	STUART, ROBERT L JR	1,445.40
ST. ANNS EPISCOPAL CHURCH	32,222.78	STUDLEY, MICHAEL J	4,033.10
ST. LAURENT RAY B & RHONDA J TRUSTEES	7,396.94	SUBILIA, LINDA H	6,790.75
ST. LAURENT RHONDA J & RAY B	1,564.54	SUCH, DANIEL J & WILLIAMS, ADRIENNE G	1,694.18
ST. PIERRE, MICHAEL	1,257.94	SUDALTER FAMILY COMPANY, LLC	1,391.96
STACK, MICHAEL & KORI	2,922.34	SUDALTER FAMILY COMPANY, LLC	5,702.76
STAFFORD, FREDERICK T & CHARLENE J	5,345.35	SUDORA, TODD & MATERA, DAWN	3,166.74
STANDISH, JOHN L & CAROL C	386.32	SULLIVAN, ANN F	2,393.23
STANDISH, JOHN L & CAROL C	904.03	SULLIVAN, ANNE & JACKSON, ELIZABETH	1,999.03
STANTON, JOHN M & SONDI	3,404.14	SULLIVAN, BRIAN J & ANNE K	2,451.92
STAPLES, SCOTT A	1,491.83	SULLIVAN, CHARLES W & JUDITH	2,377.46
STAPLES, SCOTT A & WENDY J	3,455.82	SULLIVAN, CHARLES W & JUDITH	6,382.54
STAR, PAUL H & LORRAINE B	2,883.79	SULLIVAN, JAMES & LINDA	4,758.43
STARITA, SHAWN P	2,309.14	SULLIVAN, JEANNE C & HANLON, SUSAN E	2,668.30
STARR, WILLIAM J & ROBERT M	7,350.52	SULLIVAN, JOANNE M	3,680.08
STAVROS, DINO G & MARILYN	3,044.10	SULLIVAN, KEVIN J	5,317.32
STEAD, JOHN & ELAINE	2,698.08	SULLIVAN, KEVIN J & REGINA M	1,042.44
STEELE IRREVOCABLE TRUST	1,498.84	SULLIVAN, MARGUERITE C	1,021.42
STEELE IRREVOCABLE TRUST	2,431.78	SULLIVAN, MARK J & LINDA L	7,743.84
STEELE, JAMES E II & LYNNE M	402.08	SULLIVAN, MICHAEL P & CHRISTINE E	5,379.52
STEITZ, W SCOTT	5,108.83	SULLIVAN, ROBERT & LESLIE	5,509.16
STELLWAGEN, MATTHEW & WEST, STEPHANIE	2,613.98	SULLIVAN, ROBERT F & MARGUERITE C	2,698.08
STELTZER, EDWARD L	3,405.01	SUSAN BASSETT LIVING TRUST	2,672.68
STELTZER, GORDON L & JOHANNE C	1,883.40	SUSAN C MOSHER TRUST	1,302.61
STELTZER, GORDON L & JOHANNE C	2,262.71	SUSAN J REES TRUST	6,951.06
STEPHEN D FRANCIS TRUST	18,932.99	SUSAN T BUCK TRUST	1,620.60
STEPHENS, BENJAMIN F III & ANITA G	3,253.46	SUSAN T BUCK TRUST	7,381.18
STERLING REVOCABLE TRUST	1,476.94	SUSAN W AYER LIVING TRUST	3,991.06
STEVENS, MARGUERITE C	3,259.60	SUTTER, JOAN C	7,174.44
STEWART, CATHLEEN W	2,760.28	SUTTON, MARK S	3,306.90
STEWART, CRAIG P	1,559.28	SUZANNE WILSON TRUST	7,440.74
STEWART, HELEN F & EDWARD J III	18,512.51	SWANTON, CHRISTINE E & BRUCE D	7,393.44
STEWART, JENIFER J & CHARLES EVAN	3,704.60	SWEENEY, JOHN & ANN-MARIE	4,917.86
STIEVATER, DAVID N & KATHERINE V	2,819.84	SWEETLAND, DAVID R & JOYANNE S REV TRUST	2,941.61
STIMPSON, ANNA MARI & ROBERT L	2,225.92	SWENNES, PATRICIA A	5,265.64
STIMPSON, DANIEL L & VIRGINIA W	4,890.71	SWIFT, TERRALYNN W & KATRINA W	5,801.75
STIRES, DAVID & ALLISON	7,208.60	SWORDS, CANDACE E	10,300.88
STOCKMAN, JAMES & CORNELIA	2,631.50	SWORDS, ERIK A & CORI J	16,359.30
STOCKWELL, RICHARD S & ELIZABETH L	24,132.92	SZOSTOWSKI, DAVID J & SHELIA L	5,629.18
STODDARD, LARRY & CLAUDIA	520.87	SZUCH, RICHARD C & COLLEEN D	6,202.96
STOHLMAN, SUZANNE	7,173.56	T & L, LLC	1,841.35
STONEHOUSE, LLC	37,639.09	T&S FAMILY REALTY TRUST	4,563.96
STOREY, R LOUISE & RUSSELL G	3,758.04	TACY, BETTY ANN & STUART	3,538.16
STOREY, TOY	2,145.32	TAGGART, GREGORY A & MICHELLE M	5,525.81
STORNELLI, MARK F & SUSAN J	5,394.41	TAHAN, MICHAEL A & BONNIE A	5,776.34
STRACHAN FAMILY LIMITED PARTNERSHIP	3,892.94	TAHAN, MICHAEL A & BONNIE A	6,019.87

TALMAGE, ARCHIBALD A III	3,925.36	TIDEMARK CORPORATION	17,986.91
TANG, GREGORY	7,719.31	TIDES BEACH CLUB, LLC	1,197.49
TANSEY, MARGARET L & JOSEPH L JR	4,376.50	TIDES BEACH CLUB, LLC	21,045.90
TARDIFF, JAMES	10,742.39	TIDES INN	4,574.73
TARKA, LORI A	2,439.66	TIDEWATER COTTAGE, LLC	2,642.02
TAYLOR, BRIAN W & REYNOLDS, PATRICIA	14,074.69	TIERNEY, KIMBERLY & KEVIN	4,521.04
TAYLOR, DEAN M & SUZAN M	1,865.88	TIGERELEVEN, LLC	21,416.45
TAYLOR, JOHN C & GINA S	2,105.90	TILLOTSON, DEBRA J	5,298.05
TAYLOR, JONATHAN & ARMSTRONG, CAROLINE	1,954.36	TILNEY, KATHERINE R	4,402.78
TAYLOR, JONATHAN J & SAN JUANITA	3,864.04	TILNEY, PETER VR & GARVIN, KRISTEN L	9,042.95
TEDESCO, JOHN A	1,509.35	TILNEY, PETER VR & KATHERINE R	2,512.37
TEELE LIVING TRUST	3,267.48	TIMBER ISLE TRUST	3,461.95
TELLO, JOHN L & JANE R	2,069.99	TIME WARNER CABLE INTERNET LLC	154.61
TEMAN, JUSTIN & ORLINOFF-MUSE, REBECCA	3,468.96	TIME WARNER CABLE NORTHEAST LL	9,362.69
TEMKIN, MARINA G	2,649.02	TIMOTHY GOOD TRUST	3,127.32
TENNEY, DAVID	3,351.58	TIMPERIO, NICHOLAS & ROBIN M	7,687.78
TENNEY, DAVID B & CATHERINE S	2,950.37	TINA, LLC	5,429.45
TERRY, MARK H & FRANCES K	2,242.56	TITO, LISA	3,484.73
TH ENTERPRISES, LLC	4,443.07	TODHUNTER, STEPHEN J & JULIA L	5,082.55
THAYER, DENNIS R & DIANE H	3,153.60	TODRANK-HETH, JOSEPHINE	8,397.34
THAYER, JENNIFER E	9,987.28	TOM, EDWARD & JANE	2,241.68
THELIN, VINCENT J & SUSAN E	3,856.15	TOMASULO, MICHAEL & MELISSA	1,840.48
THEMENS, PIERRE-ANDRE & PERUSSE, JOHANNE	10,757.28	TOMPKINS REVOCABLE LIVING TRUST	2,980.15
THIBODEAU, MARGUERITE E	3,080.89	TONELLO, EDWARD	181.33
THIBODEAU, MAXINE & OMER	6,019.87	TONNESON, H RICHARD & EVELYN	5,708.02
THIBODEAU, ROBERT	90.23	TOO COOL	48.62
THIS IS IT	19.18	TOPPING, JOHN D	690.29
THOMAS & BEVERLY SOTIR IRREVOC TRUST	7,504.69	TORTORA, DORA	646.75
THOMAS E BRADBURY REVOCABLE TRUST	765.62	TOTH, CHRISTOPHER A	3,046.73
THOMAS E BRADBURY REVOCABLE TRUST	3,881.56	TOWNE, HELEN M ESTATE	494.94
THOMAS E BRADBURY REVOCABLE TRUST	5,177.16	TOWNE, HELEN M ESTATE	626.34
THOMAS M REGAN REVOC TRUST	2,649.02	TRACY L DURCAN REVOCABLE TRUST	6,527.95
THOMAS R SAHRMANN LIVING TRUST	2,448.42	TRACY, ANN M	2,882.92
THOMAS W MCCLAIN 2009 TRUST	1,541.76	TRACY, LAURENCE W JR & JOANNE E	2,188.25
THOMAS W MCCLAIN 2009 TRUST	5,465.36	TRAVERSO, ANTHONY P & MARY	190.09
THOMAS, GORDON A & DEBORAH A	3,330.55	TRAYNHAM, BROOKE	3,174.62
THOMAS, RANDOLPH & SHANNON	1,971.00	TREE HOUSE REALTY TRUST	6,193.32
THOMPSON, ANDREW & VERBENA	4.38	TREETOPS, LLC	6,650.59
THOMPSON, BENJAMIN &	6,796.01	TRENCHARD, WEBSTER T & MICHELE A	3,326.17
THOMPSON, BENJAMIN S	9,862.88	TRIMPER, DANIEL IV & JANET H TRUSTEES	3,741.40
THOMPSON, DAVID M & LISA C	2,549.16	TRIPLE L HOLDINGS, LLC	2,876.78
THOMPSON, HARRY A III & JILL M	5,619.54	TRIPLE L HOLDINGS, LLC	6,525.32
THOMPSON, JACOB D	2,360.82	TROEGNER, CLARA M	2,579.82
THOMPSON, JOHN W & TERI L	6,926.53	TROIANO, JEFFREY S & ABBY D	6,096.08
THOMPSON, KATHRYN H	3,102.79	TROOST, DAAN & MORVEN N	4,702.37
THOMPSON, PAGE H & HEATHER M	15,496.44	TRUHAN, ANDREW P	5,120.22
THOMPSON, PAMELA	2,298.62	TRUMAN, THOMAS D & JEANNE L	1,829.96
THOMPSON, PAUL D & ANNE MARIE	1,490.95	TRYON, NORA H & RICHARD D	2,661.29
THOMPSON, RICHARD & SARAH	5,962.93	TSFP A MAINE GENERAL PARTNERSHIP	1,368.31
THOMPSON, SHERMAN & GLYNNIS	4,466.72	TSFP A MAINE GENERAL PARTNERSHIP	2,279.35
THORNTON, LYNDA J	1,772.15	TUFTS, STEPHANIE A	74.46
THREE DYKE ROAD LIMITED PARTNERSHIP	3,805.34	TULLER, DEBORAH J	797.16
THREE M TREATS DBA BEN & JERRY	12.61	TULLER, DEBORAH J	4,020.84
THRONE STOE CORPORATION	3,418.15	TURBATS CREEK PRESERVATION, LLC	1,510.22
TIDEMARK CORPORATION	4,301.16	TURBATS CREEK, LLC	6,256.39

TURNER, HERMAN E JR & GIRROIR, DAWN	2,168.98	WAHWA FAMILY LIMITED PARTNERSHIP	10,405.13
TURNER, MARK R & JULIE M	4,318.68	WAHWA FAMILY LIMITED PARTNERSHIP	10,466.45
TURNER, STEVEN & HANLON, MARYJANE	6,240.62	WAINMAN, PAUL R & HELEN J	8,806.43
TUTHILL, GREGORY W & TRACEY W	2,839.99	WAITT, ALBERT R III & KIMBERLY C	2,748.01
TWENTY OAK STREET, LLC	7,601.93	WAKELAND, PAUL RICHARD	1,923.70
TWITCHELL, WENDY E	1,751.12	WALCZYK, SANDRA L	5,073.79
TYLER, JOAN A	21,754.58	WALKER 1802 HOUSE PROPERTY LLC	11,713.87
TYLER, TROY	4,069.90	WALKER REALTY TRUST	2,656.91
TYNIK, JOSEPH J & SANDRA L	2,362.57	WALKER, JOHN C & KATHLEEN	4,754.05
TYZIK, NINA E	5,962.06	WALKER, JOHN W JR &, KAREN L	2,046.34
UNDERWOOD, CHRISTOPHER K	3,557.44	WALKER, MARY A & WILDES, HELEN W	525.60
UNION MILLS TRUST	1,536.50	WALKER, MICHAEL J & LESLIE A	3,515.39
UPTON, SHIRLEY	1,645.13	WALKER, STEPHEN A & MARGARET T	1,611.84
URIARTE, MARCIA C	5,667.72	WALKERS POINT FAMILY LIMITED PARTNERSHIP	16,403.98
US CELLULAR	65.26	WALKERS POINT FAMILY LIMITED PARTNERSHIP	27,288.28
VALENZUELA FAMILY TRUST	6,951.06	WALKERS POINT FAMILY LIMITED PARTNERSHIP	74,460.88
VALESKA FAMILY TRUST	13,907.38	WALL, ROBERT C & LINDA L	2,550.91
VALLS, NICHOLAS	4,249.48	WALSH, EDWARD M	3,059.87
VAN BENTHUYSEN, WILLIAM & MAUREEN	3,094.03	WALSH, JOHN T & MADELEINE R	2,043.71
VAN VEEN, FREDERICK T & JULIA F	472.16	WALSH, NANCY G	2,120.80
VAN VEEN, FREDERICK T & JULIA F	7,693.91	WALSH, RICHARD & STEPHANIE	2,374.84
VANDERPOOL, JOHN J & MEGHAN S	1,232.53	WALSH, WILLIAM R & CAROL E	2,693.70
VANSONS, INCORPORATED	4,873.19	WALTER G RODIGER JR FAMILY TRUST	5,755.32
VANSONS, INCORPORATED	6,226.61	WALTER G RODIGER JR REVOC TRUST	6,588.40
VARZAKIS, JAMES G & ROY, RENELLE M	2,170.73	WALTERS, ALAN S & TRACY	3,116.81
VASTARDIS, PAULINE L	3,464.58	WALTERS-SWIFT, TERRALYNN & KATRINA	3,612.62
VEILLET-CORELLO LIVING TRUST	5,485.51	WALTON, MARK A & HAGEMAN, MARY S	5,139.49
VEILLEUX, STEPHEN C & KATHRYN S	836.58	WALTON, RODNEY JR & SHELLY B	13,137.37
VELJI REALTY LLC	4,987.07	WARD, DUANE E	1,918.44
VELJI REALTY LLC	6,740.82	WARD, JOSEPH L & LEIGH ANNE	3,184.26
VELJI REALTY, LLC	1,646.00	WARD, LINDA E & PRICE, STEVEN R	2,934.60
VENNELL, LAWRENCE M & BARBARA	1,796.68	WARNER, JENNIE & DOW, LEWIS A	939.07
VERIZON WIRELESS	126.14	WARREN, PETER & GRETCHEN	9,389.84
VESENKA, JAMES P	2,719.98	WARWICK, JAMES B	3,634.52
VESTA TRUST	2,107.66	WASHINGTON SQUARE, LLC	14,999.75
VETRANO, JOHN & PATRICIA	4,317.80	WASILESKI, MARY A	3,259.60
VIDEN, ERIC A	2,681.44	WASKIEWICZ, ROBERT J	3,172.00
VIHMANN, ANTHONY G & NANCY H	9,289.98	WASSERMAN, PETER & JENNIFER TRUSTEES	15,418.48
VIHMANN, DANIEL C & MELISSA J	1,577.68	WATER STREET WEST, LLC	9,699.95
VIHMANN, DANIEL C & MELISSA J	1,976.26	WATERHOUSE, MICHAEL S & COLLEEN P	1,667.90
VINAGRO, JOHN V & EDNA M	5,496.90	WATERMAN, JANET	2,968.76
VIOLA, JAMES M & JENNIFER T	8,342.15	WATERSIDE REALTY, LLC	9,222.53
VIOLETTE, THERESA C	822.56	WATNICK, DAVID M & ADELINE	2,341.55
VIRGINIA KOSLOW DIMOLA INVEST TRUST	3,246.46	WATSON, CHARLES W & MARION	2,149.70
VIRGINIA L NELSON REVOCABLE TRUST	1,887.78	WATSON, THOMAS C & MCCARTHY, JOAN A	3,226.31
VIRLINDA G WALSH TRUST	4,168.88	WAUGH, HARVEY J & MARGARET C	5,572.24
VISSER, JORDI C & ANDREA C	11,345.08	WEATHERHOLTZ, LARRY L	7,792.02
VITALI, LOUIS	3,737.89	WEBB, JAMES S & PAULA	11,043.73
VITALI, LOUIS	14,529.34	WEBER, DEREK S	6,379.03
VLACHOS, AIMEE T & GRIFFITH, CODY B	1,094.12	WEBSTER, ERNA I & LOGOVSKY, ESTHER R	1,660.90
W 131 KINGS HIGHWAY, LLC	7,071.95	WEBSTER, PATRICIA J TRUSTEE	246.16
WABASHA LEASING LLC	200.52	WEBSTER, PATRICIA J TRUSTEE	8,286.08
WAGNER, KAREN L ET AL	1,139.68	WEED, GARY & KATHERINE B	2,996.80
WAGOR, DAVID & MARGARET	2,114.66	WEIDNER, WILLIAM E & CYNTHIA L	3,227.18
WAHWA FAMILY LIMITED PARTNERSHIP	1,171.21	WEIS, JEREMY A & PERKINS, CRAIG L	3,990.18

WELCH, LYDIA K & ANDREW E	969.73	WILDES, THOMAS E & BENJAMIN TRUSTEES	3,531.16
WELLES, EDWARD O & KAREN E	2,413.38	WILDES, WILLIAM F & JANET	1,712.58
WELLESLEY GROUP LLC	3,150.97	WILDES, WILLIAM T & NANCY M	7,712.30
WELLESLEY GROUP, LLC	819.06	WILDWOOD ROAD 15 KPORT ME, INC	5,107.08
WELLESLEY GROUP, LLC	11,987.18	WILEY, BRUCE E & CAROLYN B TRUSTEES	2,165.47
WELLESLEY GROUP, LLC	18,537.04	WILKINS, JAMES D & JANICE M	3,612.62
WELLS FARGO VENDOR FINANCIAL	40.30	WILLARD, FRANK H	3,279.74
WENDLE, JANET L	3,142.21	WILLEY, THOMAS A & VIOLET	915.42
WENDY B CASE TRUST	14,814.91	WILLIAM J LEFFLER II LIVING TRUST	5,819.27
WENGEL, ROBERT & FORMICHELLI, GINA	13,769.84	WILLIAMS, EMILY B & SILLS, DIANE M	8,139.79
WENTWORTH, SARAH H	3,278.87	WILLIAMS, LELA I	4,210.06
WENTWORTH-BENNETT, TERRI L & MICHAEL A	4,499.14	WILLIAMS, SHELLY L	1,704.70
WENZEL, NINA S ET AL	1,841.35	WILLIAMSON, ROBERT S	12,152.75
WE'RE HERE, LLC	3,216.67	WILLS, RICHARD T JR & ROSE A	1,754.63
WEST, ANGELA & PERFECT, DAVID W	1,170.34	WILMA A PAPPALARDO REVOCABLE TRUST	2,879.41
WEST, CHRISTOPHER SJ & JENNIFER M	5,101.82	WILSON, ANGUS L & STEPHEN C TRUSTEES	80.59
WEST, SHEILA A	1,136.17	WILSON, ARLINE E	3,853.52
WEST, SUSAN E & RICHARD	3,794.83	WILSON, KINDER H L	2,770.79
WESTERLY TRUST	14,046.66	WILSON, NEVILLE & RETA	4,490.38
WESTPORT TRUST	6,777.61	WINSTANLEY, ADAM D	13,369.51
WEYL, THOMAS J III & PAMELA C	14,031.77	WINSTANLEY, BARBARA A	14,198.21
WHALEN, JOHN F JR & CHRISTIN H	2,994.17	WINSTANLEY, MELISSA F	15,521.84
WHALEN, JOHN F JR & CHRISTIN H	4,664.70	WINSTON & CHRISTINE RYAN REVOCABLE TRUST	6,175.80
WHALON, ROSALIND W & PETER G	8,246.66	WIRTES, REBECCA & DANIEL E JR	2,734.87
WHETSELL, M HEYWARD JR & SHERRILL A	4,104.06	WIRTH, CHRISTOPHER P	3,081.77
WHIDD, LLC	8,460.41	WISHBONE ENTERPRISES, LLC	7,541.48
WHIMSY SHOP	36.62	WITEK, JAMES & PETEGROW, MARK D	1,124.78
WHITE CAP PROPERTIES, LLC	15,088.22	WOLF, JANET L & J R	2,968.76
WHITE FAMILY KPORT ME REALTY TRUST	1,832.59	WOLFF, BERND D & AMY K	2,380.09
WHITE, BLAINE C	1,630.24	WOLFF, HANS D & RUTH	2,282.86
WHITE, EDGAR	1,732.73	WOLFF, SUSANNE & JENNI, JOHN J	2,573.69
WHITE, LLC	23,379.56	WOLOSKO, MARK A	2,182.12
WHITE, PETER P	8,676.78	WONDERFUL CORP	3,476.84
WHITE, PRISCILLA K	12,138.73	WONG, SAMUEL S & CONSTANCE B	2,953.87
WHITEHEAD, HOWARD J & MARY ELLEN	5,131.61	WOOD, DEBRA JEAN	7,766.62
WHITNEY, SUSAN EMMONS	3,513.64	WOODLAWN AVE REALTY TRUST	4,250.35
WHITTAKER, LEIGH & DILLON, BRIAN	2,651.65	WOODMAN PROPERTIES LLC	2,976.65
WHITTAKER, MARC & SARAH	2,613.98	WOODMAN, KRISTEN P & RICHARD W	3,748.40
WHITTEMORE LANE IRREVOCABLE TRUST	4,937.14	WOODMAN, KRISTEN P & RICHARD W	1,960.49
WHITTEMORE, CHARLES R & KRISTINE S	8,442.01	WOODMAN, MARY F & ROBERT B	5,065.03
WHITTEMORE-BARCLAY, SUZANNE	21,720.42	WOODY CREEK DEVELOPMENT LLC	1,701.19
WHITWORTH, PAUL R JR & LUDDY, JOYCE W	10,022.32	WOOLFOLK, CLAIRE	1,621.48
WIELINSKI, THOMAS J & SUSAN	1,405.98	WORTHLEY, KELVIN A	77.96
WIEWEL, MICHAEL & SUSAN	3,806.22	WORTHLEY, KELVIN A	2,020.93
WILCOX, TED & DAVIS, IVORY	116.51	WORTHLEY, KELVIN A	4,702.37
WILD HORSE TAVERN, LLC	7,829.69	WORTHLEY, KELVIN A & DIANA M	91.98
WILDES, BROS JAMES ET AL	244.40	WORTHLEY, KELVIN A & DIANA M	5,259.50
WILDES, CHARLES L	1,038.06	WORTHLEY, ROBERT A & EILEEN	5,527.56
WILDES, CHARLES L SR ET AL	96.36	WOSTBROCK, STEVEN F & HEIDI S	3,405.89
WILDES, CHARLES L SR ET AL	629.84	WOTHERSPOON, GILLIAN G	113.88
WILDES, CHARLES L SR ET AL	754.24	WOTHERSPOON, GILLIAN G	2,314.39
WILDES, CLENDIA	2,303.00	WOZNY, MARK	1,860.62
WILDES, GREGORY GORDON	2,557.04	WRIGHT FAMILY PROPERTY LP	9,238.30
WILDES, HOWARD G & S PATRICIA	2,627.12		
WILDES, SUZANNE I & PETER H	1,816.82		

WRIGHT, EMILY	4,370.36	TOWNE, HELEN M ESTATE	635.94
WRIGHT, PATRICIA L	1,587.31	ADAMS, BRUCE E	638.46
WRIGHT, ROBERT W & JACALYN M	2,410.75	MCALPINE, PAULETTE HOLDEN	674.21
WRIGLEY, D ALAN JR	2,324.90	KINGSTON, J STEVEN & JENIFER	764.14
WYMAN, ERIC W & DIANE L	662.26	LOT 2 OAK RIDGE, LLC	769.97
WYMAN, JASON E & ELISE A	2,992.42	BICKFORD, WADE E & TAMMY L	815.52
WYMAN, PRISCILLA C & ROSS	458.15	FICK, SUSAN K	820.34
WYMAN, PRISCILLA C & ROSS	3,261.35	DASKA HOLDINGS LLC	831.29
WYMAN, PRISCILLA C & ROSS	7,204.22	SENNING, BENJAMIN R & SARAH K	839.16
WYMAN, REGINA R	642.11	JJWZ, LLC	861.51
WYSOCKI, BENJAMIN S & KIM S	4,295.03	FRANCOEUR, ROBERT E	991.16
YACHTSMAN HOSPITALITY, LLC	30,818.56	JJWZ LLC	1,046.26
YANKOWSKI, GEORGE E JR & JANICE G	5,964.68	GORDON, SHANNON C	1,046.78
YANKOWY, WENDY S	2,244.31	JJWZ, LLC	1,056.86
YORK REALTY TRUST	3,273.61	FUSCO, LINDA	1,070.00
YORK, RUTH F	2,784.80	NILAND, ALLISON & HANNON, KEVIN	1,093.64
YORKE MAX, LLC	1,657.39	OWR, LLC	1,108.98
YOUNG, DAVID K & GILBERT, MARY BETH	5,702.76	ESONIS, MEREDITH A & ALEK G	1,116.86
YOUNG, RALPH E	2,420.39	NC & MM MANAGEMENT, LLC	1,128.95
YOUNG, SARA	1,941.22	OWR, LLC	1,130.00
ZAGOREN GOOSE ROCKS REALTY TRUST	14,284.06	PRENDERGAST, MICHAEL D	1,198.33
ZAMOR, LEE J	333.76	SPALDING, EDWARD L JR & DINORAH	1,238.15
ZARRELLA, JOHN A & WENDY B	4,584.98	HARGREAVES, KIP	1,382.08
ZECCO, ROBERT P & PAULA M	1,694.18	SPANG, KATHLEEN	1,382.29
ZEINER, CHARLES F	1,725.72	BERGERON, PAUL & FAYE	1,416.59
ZEINER, CHARLES F	2,034.07	SPALDING, EDWARD L JR & DINORAH	1,450.26
ZELLWEGER, SUSAN G	8,659.26	BODWELL, VERNE E JR	1,552.24
ZENO, DEBORAH Y & THOMAS J	6,539.34	VASTARDIS, PAULINE L	1,761.73
ZILDJIAN, ARMEN M & SYBIL H	2,707.72	JDMSK, INC	1,924.10
ZIMMERMAN FAMILY 2012 QRPT	19,660.94	BOWDOIN, TERESA (LIFE ESTATE)	2,027.90
ZIMMERMAN, STANLEY E JR ET AL	5,571.36	KUBIAK, FAITH & KATHERINE	2,079.86
ZIMMERMANN, JOHN D	2,642.89	RANDALL, KENNETH W & BEVERLY	2,112.88
ZORY, STANLEY & HELLER, MARGARET A	1,698.56	OCEAN AVENUE REALTY TRUST	2,223.25
ZUEGG, FREDERIC & ELIZABETH	677.85	PLAISTED, SCOTT L	2,294.21
		GOODWIN, KAREN A	2,316.11
		BOTELHO, ROBIN	2,415.95
		ADAMS, BRUCE E & GRACINE P	2,479.04
		SMALL, HARRISON D	2,509.83
		MOLINARI, MARIO W	2,633.22
		KING, BRUCE E	2,683.15
		MEEHAN MAINE REALTY TRUST	2,741.84
		STRATER, HARRIET HARDING	2,797.03
		DINEEN, DEBORAH M	2,983.59
		WEED, GARY & KATHERINE B	3,006.40
		PRENDERGAST, MICHAEL D JR &	3,202.16
		TYLER, TROY	3,236.50
		RUEL, JENNIFER A & RICHARD R	3,265.69
		TITO, LISA	3,499.58
		CARNEY, DONALD A	3,658.72
		KANDYBIN, ALEXANDER	3,795.67
		WYSOCKI, BENJAMIN S & KIM S	4,304.63
		NASSAU TOWER REALTY, LLC	4,678.68
		DEMARRE, JAMES P & CHERYL B	4,815.34
		CRELAN, JOSEPHINE ELLEN	5,008.93
2019 UNPAID REAL ESTATE TAXES			
CALLAHAN, MARY ALICE & WILLIAM J	1.34		
LEWIA, TOBIAS A	4.65		
BLANCO-REYES, MARILYN	6.43		
CORRADO, BERNADETTE A	9.80		
GLODE, JAMES M & BRENDA L	10.55		
INNISS, MICHAEL	40.26		
MCALPINE, WILLIAM	80.56		
HUGHES, JESSICA	88.09		
JANE, HANNA & PARRA, SALVADORE J	109.19		
LESKO, LLC	131.36		
SEAPORT DEVELOPMENT GROUP, LLC	235.17		
JW GROUP LLC	264.95		
TOWNE, HELEN M ESTATE	504.54		
JJWZ, LLC	567.17		
DOHERTY, LEITH C & SCOTT C	599.15		
TOPPING, JOHN D	614.30		

MONTEMERLO, KEVIN R	5,271.73
MCLUSKEY, PETER K	5,318.16
MARKOWITZ, DAVID	6,114.44
HEADY, KEVIN T & MARYANNE	6,246.56
DONOVAN, BRENDAN R & MARION L	6,429.23
FRAWLEY, ANDREW & JULIANNE	10,166.56
RHUMB LINE MOTOR LODGE INN	11,585.50
GILMAN, DAVID D & GAIL E	14,786.40
OWR, LLC	15,350.11

2018 UNPAID PERSONAL PROPERTY TAXES

AT&T MOBILITY LLC	186.11
CAPE PORPOISE MOTEL	32.04
MCCABE TRUCKING CO	19.12
ROBERT H BROWN INC	1,090.64

**This list contains unpaid balances
as of June 30, 2019**

2019 UNPAID PERSONAL PROPERTY TAXES

AT&T MOBILITY LLC	327.10
CAPE PORPOISE MOTEL	62.37
GAETA, CHERYL & GUIOD, DIANE	593.49
INK & THISTLE PRESS	42.40
MEADOW GLEN MOTEL	16.38
OCEAN WOODS RESORT	407.87
OLD SALT PANTRY & GIFTS	26.81
PURE CENTER INTEGRATED HEALTH	65.96
RHUMB LINE MOTOR LODGE	218.73
ROBERT H BROWN INC	986.11

**Unpaid tax amounts listed above
do not include interest.**

2018 UNPAID REAL ESTATE TAXES

BICKFORD, WADE E & TAMMY L	470.57
DEMARRE, JAMES P & CHERYL B	5,052.10
DOHERTY, LEITH C & SCOTT C	672.12
GOODWIN, KAREN A	2,447.64
GUIOD, DIANE	2.84
INNISS, MICHAEL	92.40
KING, BRUCE E	1,425.75
KOSHIS, THOMAS P & SUSANNE C	862.48
MARKOWITZ, DAVID	6,394.19
MCLUSKEY, PETER K	5,567.08
MEEHAN MAINE REALTY TRUST	2,894.71
MOLINARI, DENNIS P II	2,425.07
MONTEMERLO, KEVIN R	2,969.58
NASSAU TOWER REALTY, LLC	1,622.94
SNOW, MARETTA M	2,170.05
SPANG, KATHLEEN	1,491.05
TITO, LISA	3,675.24
TOWN OF KENNEBUNKPORT	736.63
TOWNE, HELEN M ESTATE	573.99
TOWNE, HELEN M ESTATE	710.29
WEED, GARY & KATHERINE B	3,182.30

TOWN OFFICERS FOR 2019

SELECTMEN, ASSESSORS & OVERSEERS OF THE POOR

Allen A. Daggett, Chair
Sheila Matthews-Bull, Vice-Chair
Stuart E. Barwise
Patrick A. Briggs
Edward W. Hutchins II

TOWN MANAGER

Laurie Smith

POLICE CHIEF

Craig Sanford

FIRE CHIEF

John Everett

DISTRICT FIRE CHIEFS

Scott Lantagne, District 1
James E. Burrows, District 2
Noel Graydon, District 3

FOREST FIRE WARDEN (APPOINTED BY STATE)

Ricky Brown

EMERGENCY MANAGEMENT

Craig Sanford, Director
John Everett, Deputy Director

PUBLIC SAFETY COMMITTEE

Craig Sanford, Police Chief/EMA Director
John Everett, Fire Chief
Joseph Carroll, KEMS Chief of Operations
Michael Claus, Public Works Director
Patrick A. Briggs, Selectmen's Representative

PUBLIC ACCESS OFFICER

Tracey O'Roak

TOWN CLERK

Tracey O'Roak

REGISTRAR OF VOTERS

Tracey O'Roak

TREASURER

Jennifer L. Lord

TAX ASSESSORS AGENT

Becky Nolette, CMA

TAX & EXCISE TAX COLLECTOR

Laurie Smith

PLANNING & DEVELOPMENT DIRECTOR

Werner D. Gilliam

CODE ENFORCEMENT OFFICER

Werner D. Gilliam
Andrew Welch, Assistant CEO
Gregory W. Reid, Assistant CEO

ROAD COMMISSIONER

Michael Claus

PUBLIC WORKS DIRECTOR

Michael Claus

TOWN MECHANIC

Bob Pappas

RECREATION DIRECTOR

Carol G. Cook

HEALTH OFFICER

Alison Kenneway R.N., B.S.N.
Angela Jenks, R.N.

GENERAL ASSISTANT DIRECTOR

Alison Kenneway R.N., B.S.N.

NURSING STAFF

Alison Kenneway R.N., B.S.N.
Angela Jenks, R.N.

HARBORMASTER, KENNEBUNK RIVER

Jim Black

HARBORMASTER, CAPE PORPOISE HARBOR

Chris Mayo

PIER MANAGER, CAPE PORPOISE

Chris Mayo

SHELLFISH CONSERVATION WARDEN

Everett Leach

STREET NAMING & NUMBERING OFFICER

James E. Burrows

ANIMAL CONTROL OFFICER

Deborah Higgins

BOARD OF ASSESSMENT REVIEW

Gordon C. Ayer
 Theodore Baker
 April Dufoe
 Mark Messer
 Karen Schlegel
 Jean Conaty
 Harrison Small

BUDGET BOARD

Barbara Barwise, Chair
 Grace Adams
 Dan Beard
 David Betses
 John Dykstra
 Allan Evelyn
 David James
 Kathryn Leffler
 Dimitri Michaud
 Dawn J. Morse
 Michelle Powell
 H. Stedman Seavey

PLANNING BOARD

Thomas Boak, Chair
 Nina L. Pearlmutter, Vice-Chair
 Edward Francis
 D. Scott Mahoney
 Charles "Larry" Simmons
 John Harcourt
 George Lichte

ZONING BOARD OF APPEALS

Paul W. Cadigan, Chair
 Gordon C. Ayer
 April Dufoe
 Wayne Fessenden
 James W. Fitzgerald, Jr.
 Kevin McDonnell
 Karen Schlegel

ADMINISTRATIVE CODE COMMITTEE

Wayne T. Adams, Chair
 April Dufoe
 H. Stedman Seavey
 Richard Smith
 D. Michael Weston

BEACH ADVISORY COMMITTEE

Richard Driver, Chair
 Kate Bauer Burk, Secretary
 Sheila Matthews-Bull, Selectman
 Jon Dykstra
 Joanne K. Gustin
 James E. Mulvihill
 Robert Sherman
 Jennifer Wasserman

CAPE PORPOISE PIER ADVISORY COMMITTEE

Peter Eaton, Chair
 Arnold Nickerson IV
 Benjamin Nunan
 Robert O'Reilly, Secretary
 Zandy Talmadge
 Eric Wildes

CEMETERY COMMITTEE

Ruth Fernandez, Chair
 Lynda C. Bryan
 Greg Pargellis
 Ann Sanders, Treasurer
 Rita Schlegel, Secretary

CONSERVATION COMMISSION

Carol Laboissonniere, Chair
 Joe Frank
 Sarah Lachance
 Gillet "Gill" Page
 Benjamin Senning

GOVERNMENT WHARF COMMITTEE

Chris Welch, Chair
 Jeff Davis
 Ronald Francoeur
 Thomas Mansfield
 Andrew Welch

GROWTH PLANNING COMMITTEE

Daniel Saunders, Chair
 James W. Fitzgerald, Jr., Vice-Chair
 Barbara Barwise, Secretary
 Paul Hogan
 James Aaron McMann
 Michael Corsie
 Janet Powell

KENNEBUNK RIVER COMMITTEE**Kennebunkport Members**

Susan Inoue
 Mark S. Sutton
 Richard Woodman

LIGHTING COMMITTEE

George Acker
 Robert Fairbanks
 Jule Gerrish
 James Stockman

PARSONS WAY COMMITTEE

Louise Spang, Chair
 Gordon C. Ayer
 Barbara Barwise

SHADE TREE COMMITTEE

Sarah C. Adams
Kimberly Gurski
Robert Mills
Nina Pearlmutter
Stephen Powell
John Ripton, Tree Warden

**SHELLFISH CONSERVATION
COMMITTEE**

Everett Leach, Shellfish Warden
David Conway
Eric Wildes
Charles F. Zeiner

SOLID WASTE COMMITTEE

John Dykstra
Dave Eglinton
Harvey Flashen
Paul Hogan
Thomas McClain
Kinder H. Wilson

WASTEWATER ADVISORY COMMITTEE

Bob Convery
Stephen Couture
Joseph Martin Mead

**TRUSTEE, KENNEBUNK,
KENNEBUNKPORT & WELLS WATER
DISTRICT**

James E. Burrows

DIRECTORS OF RSU #21

Maureen King
Maeghan Lovejoy
Sarah Dore

REPRESENTATIVE TO S.M.R.P.C.

Stuart E. Barwise

TOWN ONLINE SERVICES

Pay online with a credit card or electronic check:

ATV or snowmobile renewals	Pier dues
Boat registration renewals	Pier fuel payments
Code enforcement office payments	Real estate tax
Dog licensing (October 15-January 31)	Recreation programs
Hunting/fishing licenses	Sewer bills
Parking tickets	Vehicle renewals
Personal property tax	

There is a convenience fee for all online services.

Convenience Fees

Electronic Checks	\$2.95
Real Estate and Property Tax	2.95%, minimum \$2.00
Parking Tickets and Sewer Bills:	

Payment Amount	Fee
\$0.00 to \$50.00	\$2.00
\$50.01 to \$100.00	\$3.00
\$100.01 to \$200.00	\$6.00
\$200.01 to \$300.00	\$9.00
\$300.01 to \$400.00 \$	12.00
\$400.01 and above	

Add \$3.00 to listed total for each \$100 payment range or portion thereof.

Vehicle **re-registrations** can be processed with *e-checks only* through the Rapid Renewal program. Convenience fees dependent upon the vehicle type.

For online services, visit the Town Website at www.kennebunkportme.gov and select the top, online “E-Payments” tab.

TOWN BOARDS/COMMITTEE MEETING BROADCASTS AVAILABLE ONLINE

The Town offers online availability as a public service to all town board and committee meetings that are broadcast on local cable channel 1301. These meetings may be viewed at the Town’s Website at <http://www.kennebunkportme.gov> and click on the “Meeting Videos” tab. These meetings are also available on YouTube at Kennebunkport television.

All meetings broadcast on cable channel 1301 such as the Board of Selectmen, Planning Board, Growth Planning Committee, and RSU #21 are streamed “live” on the internet at the above address and available for viewing at any time for one year after the initial broadcast.

The web access is hosted by Town Hall Streaming, a Maine company based in York. This service allows residents to view meetings at individual's convenience. It benefits households that do not have cable service and also property owners who do not live year-round in Kennebunkport.

In addition to board and committee meetings, the Kennebunkport Town Hall Stream's site will make available other local broadcasts of interest.

THE TOWN OF KENNEBUNKPORT IS ON FACEBOOK!

The Town is hoping to communicate more directly with citizens and visitors on Facebook.

Please like us at <https://www.facebook.com/townofkennebunkport>.

STAY CONNECTED WITH THE TOWN

Subscribe to receive email notifications on topics such as trash collection, meeting agendas, road closings, etc. by clicking on the E-Alerts' button on the bottom of the Town's website homepage at www.kennebunkportme.gov.

Next, type your e-mail in the box under **Subscribe**, then type it again in the box below it to **Confirm Email**.

There are four sections of choices: **Urgent Alert**, **News or Announcement**, **Meeting Agenda**, and **Meeting Minutes**. Under each of those four topics, check the box next to the items you would like to receive an email alert.

Also, check the box in front of

Click

and you are all set. Notice that emails coming from the Town will show up as: **Town of Kennebunkport, ME <cmsmailer@civicplus.com>**

TOWN HOLIDAYS OBSERVED (Town Offices Closed)

New Year's Day
Martin Luther King, Jr. Day
Presidents' Day
Patriots' Day
Memorial Day
Independence Day

Labor Day
Columbus Day
Veterans Day
Thanksgiving Day
Thanksgiving Friday
Christmas

SCHEDULE OF TOWN BUSINESS HOURS

Town Office 6 Elm Street	Monday - Friday	8:00 a.m. - 4:30 p.m.
General Assistance 101 Main Street	by appointment only	
Highway Department 105 Beachwood Ave.	Monday - Friday	7:00 a.m. - 3:30 p.m.
Public Health Department 101 Main Street Nurses' Office	Monday - Friday	8:30 a.m. - 9:30 a.m. 1:00 p.m. - 2:00 p.m.
Sewer Department 25R School Street	Monday - Friday	7:00 a.m. - 3:30 p.m.

REGULARLY SCHEDULED MEETINGS

<u>Meetings</u>	<u>Day</u>	<u>Time</u>
Beach Advisory Committee	Varies	6:30 p.m.
Cape Porpoise Pier Advisory Comm.	Last Wednesday of the month	7:00 p.m.
Conservation Commission	2nd Monday	7:00 p.m.
Growth Planning Committee	1 st and 3 rd Tuesday as needed	7:00 p.m.
Kennebunk River Committee	3 rd Tuesday	7:00 p.m.
Planning Board	1 st and 3 rd Wednesday as needed	7:00 p.m.
Board of Selectmen	2 nd and 4 th Thursday	7:00 p.m.
Sewer Advisory Committee	Varies	
Zoning Board of Appeals	2 nd and 4 th Monday as needed	7:00 p.m.

MEETINGS TELEVISED

The meetings of the Board of Selectmen are televised “live” on Cable Channel 1301, at 7 p.m. (sometimes 6 p.m.) on the second and fourth Thursdays of the month. Also, broadcast are the Beach Advisory Committee, Growth Planning Committee, Planning Board, Village Parcel Master Plan Committee, and Zoning Board of Appeals meetings. Please check Channel 1301 for an up-to-date list of broadcast and rebroadcast scheduled times.

Board of Selectmen meetings and other committee meetings can also be streamed on YouTube on Kennebunkport Television.

Meeting agendas, minutes, and Board members’ names are available on the Town’s website at: <http://www.kennebunkportme.gov>.

TELEPHONE DIRECTORY OF MUNICIPAL SERVICES

Emergency (Ambulance, Fire, Police)	9-1-1
Fire Department	967-2114
General Assistance	967-4401
Highway Department	967-5728
Pier (Cape Porpoise)	967-5040
Poison Control Center (Maine Medical Center, Portland)	1-800-222-1222
Police/Communications (Non-emergency)	967-2700
Police/Communications (Non-emergency)	967-2454
Public Health Office	967-4401
Recreation Department	967-4304
Sewer Department	967-2245
Trash Collection (Oceanside Rubbish, Inc.)	646-3230

TOWN OFFICE TELEPHONE DIRECTORY

Phone: 967-4243 Fax: 967-8470

Departments	Direct Line	967-4243 + Extension
Assessing	967-1603	103
Code Enforcement	967-1602	102
Code Enforcement Planning Administrative Assistant	967-1605	105
Finance	967-1608	108
	967-1609	109
Planning/Code Director	967-1604	104
Tax Collector	967-1601	101
Tax Collector (Marriage Licenses)	967-1611	111
Town Clerk	967-1610	110
Town Manager	967-1606	106
Town Manager's Assistant	967-1607	107

TOWN WEBSITE AND MAILING ADDRESS

<http://www.kennebunkportme.gov>

Town of Kennebunkport
P.O. Box 566
Kennebunkport, ME 04046