

Town of Kennebunkport

Annual Report 2012

The Louis T. Graves Memorial Public Library's 100th Year Anniversary

ON THE COVER

Louis T. Graves Memorial Public Library

The building is 200 years old . . . the library is 100!

1813 Original red brick building built as the Kennebunk Bank in Arundel.

1815 Customs District installed on second floor.

1831 Bank's charter revoked, property purchased by US government for use as a Customs House.

1894 Kennebunkport Free Library founded by Mrs. Anne Talbot. She donated books, bookcases, and hired librarian.

1898 Library moved to second floor of Customs House.

1913 Customs District eliminated. Building leased by government to Mrs. Talbot as a library.

Originally built in 1813 as the Kennebunk Bank in Arundel, this red brick building still stands tall in the heart of Kennebunkport 200 years later. In 1815, the Customs District was installed on the second floor. After the bank's charter was revoked in 1831, the United States Government purchased the property to be used as a Customs House. After the Customs District was eliminated, the building was leased by Mrs. Anne Talbot to be used as a library. The Kennebunkport Public Library Association was formed in 1916 to circulate books, goods, and services to the community. Abbott Graves and his family purchased the property from the Government in 1920 and later deeded it to the Library Association in memory of their son, Louis Talbot Graves. In 1974 the building was named to the National Register of Historic Places.

The Louis T. Graves Memorial Public Library has been loaning books for 100 years (1913-2013), and proudly serves residents of Kennebunkport and the surrounding area. The library is located at 18 Maine Street, P.O. Box 391, Kennebunkport, ME 04046, (207) 967-2778, Website: www.graveslibrary.org. Year-round library and book sale. Hours: Monday–Friday 10:00 AM–6:00 PM; Saturday 9:30 AM–12:00 PM

Our Mission is to act as a cultural and intellectual commons by providing free and unfettered access to knowledge and life-long learning through print, electronic resources, activities, programs, and services. The library collaborates with others to meet the needs of the **entire** community for education, information, recreation, and communication. Let us be here for you.

Front cover photograph courtesy of Robert Dennis.

This report is printed on recycled paper.

ANNUAL REPORT

of the

TOWN OF

Kennebunkport

For 2012

The Town with Three Names

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

**THE 359TH ANNIVERSARY
OF ITS EXISTENCE AS A CORPORATE BODY
UNDER LEGISLATIVE CONTROL**

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

2012 School Population as of October 1, 2012	445
High School students	134
Middle School students	88
Consolidated School students	214
Kennebunk Elementary School students	3
Sea Road students	4
Mildred L. Day students	2

2011 Tax Year Town Valuation (Fiscal Year 2012)		\$1,827,152,440.00
2011 Tax Year Tax Commitment (Fiscal Year 2012)		\$11,584,146.47
2012 Fiscal Year Tax Rate		\$6.34 per \$1,000 Valuation
	School 43.21%	
	County 7.18%	
	Town 49.61%	

2012 Tax Year Town Valuation (Fiscal Year 2013)		\$1,843,733,310.00
2012 Tax Year Tax Commitment (Fiscal Year 2013)		\$12,721,759. 84
2013 Fiscal Year Tax Rate		\$6.90 per \$1,000 Valuation
	School 52.49%	
	County 7.67%	
	Town 39.84%	

TABLE OF CONTENTS

On the Cover.....	Inside Front Cover
General Information	ii
Dedication.....	1

Financial Information

Town Warrant.....	3
Non-Property Tax Revenue.....	31
Budget Introduction	32
Operating Budget Analysis	34
Capital Budget Analysis.....	36
Auditor Report	40

ANNUAL REPORTS:

Elected Officials

Board of Selectmen Chair Sheila Matthews-Bull	60
State Senator David Dutremble	62
State Representative Alan Casavant	63
United States Senator Susan M. Collins.....	64
United States Senator Angus King	66
United States Representative Chellie Pingree	68

Town Departments

Town Manager	69
Assessing	72
Code Enforcement	73
Emergency Management Agency.....	75
Fire Department	77
Harbormaster, Cape Porpoise Pier	82
Harbormaster, Kennebunk River	83
Highway	85
Mechanic	85
Parking Lot–Dock Square	86
Parks and Recreation	86
Planning	88
Police	89
Public Health and Nursing Services.....	90
General Assistance	93
Registrar of Voters.....	96
Sewer	97
Town Clerk.....	99
Recorded Deaths	102

TABLE OF CONTENTS

Boards/Committees

Budget Board	103
Cemetery Committee.....	104
Conservation Commission.....	105
Government Wharf Committee.....	106
Growth Planning Committee	107
Kennebunk River Committee.....	107
Lighting Committee.....	108
Parsons Way Committee	109
Planning Board	109
Sewer Advisory Committee	110
Shade Tree Committee	110
Shellfish Conservation Committee	111
Sidewalk Committee.....	112
Zoning Board of Appeals	112

Other Organizations

Arundel Cemetery.....	113
K.K. & W. Water District	114
Kennebunkport Conservation Trust.....	116
Kennebunkport Emergency Medical Services, Inc.	126
Library–Cape Porpoise Community Library.....	130
Library–Louis T. Graves Memorial Library	131
Olympian Club Scholarship Fund	133
Superintendent of Schools.....	134

Tax Lists.....	135
-----------------------	------------

Trash and Recycling Information

Recycling Calendar (green page)	167
Single Stream Recycling Information (green page)	168
Trash and Recycling Collection Schedule (green page)	168
Identifying Plastics for Recycling	169
Recycling Reference Chart	170

Town–General Information

Town Officers	171
Town Online Services	174
Town Hours and Meetings Schedule	Inside Back Cover
Town Holidays, Phone Directory of Services	Back Cover
Town Mailing Address, Website	Back Cover

TOWN REPORT DEDICATION

In Memory of

Mathew J. Lanigan

Board of Selectmen: 2004–2012

Chair: 2007–2009

Kennebunkport experienced an immense loss with the death of Mat Lanigan. His love for Kennebunkport was demonstrated by all he did to give back through service to the Town, to the business community, and to the Consolidated School community. Mat's gifts were many, including energy, commitment, dedication, and an irrepressible zest for life. He cast a wide shadow and is deeply missed.

TOWN OF KENNEBUNKPORT

TOWN WARRANT ANNUAL TOWN MEETING June 11 and 15, 2013

State of Maine

County of York, SS

To: April Dufoe, a resident 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 Village Fire Station, 32 North Street in said Town on Tuesday, the eleventh day of June A.D. 2013, at 8:00 o'clock in the forenoon for the purpose of acting on Articles numbered one (1) and one a (1a) and Questions 1 through 3 as set out below. The polls for voting on Articles 1 and 1a and Questions 1 through 3 shall be opened immediately after election of the Moderator at 8:00 a.m. on June 11, 2013, 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 at the auditorium of the Consolidated School building in said Town on Saturday, the fifteenth day of June A.D. 2013, at 9:00 o'clock in the forenoon for the purpose of acting on Articles numbered 2 through 59 as set out below.

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

ARTICLE 1a. To elect under the provisions of Title 30-A, M.R.S.A. Section 2528, the following Town Officers: two Selectmen, Assessors, and Overseers of the Poor, each for a term of three years, one Director of R.S.U. #21, for a term of three years and to vote on the following referendum Questions 1 through 3:

QUESTION 1
AMENDMENT TO THE LAND USE ORDINANCE CONCERNING
NONCONFORMING LOTS

Shall an ordinance entitled “June, 2013 Amendment to the Kennebunkport Land Use Ordinance Concerning Nonconforming Lots” be enacted? (A true copy of which is on file in the Town Clerk’s Office and is incorporated by reference.)

[Note of Explanation: This amendment will require that new or replacement construction on nonconforming lots shall be designed to conform with the same architectural style as the original building or a design that is comparable to the structures in the immediate neighborhood.]

QUESTION 2
AMENDMENT TO THE GROWTH PLANNING COMMITTEE ORDINANCE

Shall an ordinance entitled “June, 2013 Amendment to the Growth Planning Committee Ordinance” be enacted? (A true copy of which is on file in the Town Clerk’s Office and is incorporated by reference.)

[Note of Explanation: This amendment will allow the Growth Planning Committee to update the data and charts in the Comprehensive Plan as changes occur from year to year without having to get approval from the voters.]

QUESTION 3
AMENDMENT TO THE SOLID WASTE ORDINANCE

Shall an ordinance entitled “June, 2013 Amendment to the Solid Waste Ordinance” be enacted? (A true copy of which is on file in the Town Clerk’s Office and is incorporated by reference.)

[Note of Explanation: This amendment would update the Solid Waste Ordinance to account for the new agreement between the Town and Casella Waste Systems for the handling of the Town’s solid waste.]

Article 2: To see if the Town will vote 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. All Real Estate to be sold by the Town for nonpayment of taxes to persons who were not the former owners thereof must be properly identified and advertised for sealed bids at least twice in any local newspaper, namely the Portland Press Herald, Biddeford Journal Tribune, or the York County Coast Star, the first advertisement to be not more than thirty days before the deadline for submitting bids and the last not less than fifteen days before said deadline. Former owners of Real Estate, as described above, shall be given first refusal to buy the property provided all back taxes, interest and lien costs have been paid. Notification of sale and request for sealed bids shall be publicly posted fifteen days prior to said deadline in three places within the Town, namely, the Town Office, the area known as the "Cape Square", and Goose Rocks Beach Fire Station. Opening of sealed bids shall be open to the public and held within fifteen days after the deadline for submitting bids. The date, time, and place of opening the bids must be included in the newspaper advertisements.

Selectmen recommend adoption of this article – Voted 4-0.

Article 3: To see if the Town will vote 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.

Selectmen recommend adoption of this article – Voted 4-0.

Article 4: To see if the Town will vote to make all real and personal property taxes due and payable upon presentment of bills and to charge seven percent (7.00%) per annum on the first half if unpaid after September 10, 2013 (or 45 days after the date of commitment if commitment is after July 25, 2013) and on the second half if unpaid after March 10, 2014.

Selectmen recommend adoption of this article – Voted 4-0.

Article 5: To see if the Town will vote to set the interest rate to be paid by the town on abated taxes at five percent (5.00%) for the fiscal year 2014.

Selectmen recommend adoption of this article – Voted 4-0.

Article 6: To see if the Town will vote 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.

Selectmen recommend adoption of this article – Voted 4-0.

Article 7: To see if the Town will vote to authorize the Tax Collector or Treasurer to accept prepayments of taxes not yet committed pursuant to 36 M.R.S.A. § 506.

Selectmen recommend adoption of this article – Voted 4-0.

Article 8: To see if the Town will vote 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 4-0.

Article 9: To see if the Town will vote to authorize the transfer of unencumbered surplus fund balance on June 30, 2013, for the Local Circuit Breaker account, such unencumbered surplus fund balance to be estimated at \$5,000, but not to exceed the actual unencumbered balance for said purposes existing as of June 30, 2013.

Selectmen recommend adoption of this article – Voted 4-0.

Budget Board recommends adoption of this article – Voted 9-0.

Article 10: To see if the Town will vote to authorize the transfer of unencumbered surplus fund balance on June 30, 2013, for the Sidewalk Improvement capital expense account, such unencumbered surplus fund balance to be estimated at \$21,400, but not to exceed the actual unencumbered balance for said purposes existing as of June 30, 2013.

Selectmen recommend adoption of this article – Voted 4-0.

Budget Board recommends adoption of this article – Voted 9-0.

Article 11: To see if the Town will vote to authorize the transfer of unencumbered surplus fund balance on June 30, 2013, for the Legal Fees account, such unencumbered surplus fund balance to be estimated at \$30,000, but not to exceed the actual unencumbered balance for said purposes existing as of June 30, 2013.

Selectmen recommend adoption of this article – Voted 4-0.

Budget Board recommends adoption of this article – Voted 9-0.

Article 12: To see if the Town will vote to authorize the transfer of unencumbered surplus fund balance on June 30, 2013, for the Special Projects capital expense account, such unencumbered surplus fund balance to be estimated at \$120,800, but not to exceed the actual unencumbered balance for said purposes existing as of June 30, 2013.

Selectmen recommend adoption of this article – Voted 4-0.

Budget Board recommends adoption of this article – Voted 9-0.

Article 13: To see if the Town will vote to authorize the transfer of unencumbered surplus fund balance on June 30, 2013, for the Administration capital expense account, such unencumbered surplus fund balance to be estimated at \$3,500, but not to exceed the actual unencumbered balance for said purposes existing as of June 30, 2013.

Selectmen recommend adoption of this article – Voted 4-0.

Budget Board recommends adoption of this article – Voted 9-0.

Article 14: To see if the Town will vote to authorize the transfer of unencumbered surplus fund balance on June 30, 2013, for the Police capital expense account, such unencumbered surplus fund balance to be estimated at \$2,250, but not to exceed the actual unencumbered balance for said purposes existing as of June 30, 2013.

Selectmen recommend adoption of this article – Voted 4-0.

Budget Board recommends adoption of this article – Voted 9-0.

Article 15: To see what sum the Town will vote to raise and appropriate for the Administration account.

Amount requested: \$792,925

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Administration							
Salaries/wages	387,323	389,930	407,556	17,626	4.52%	407,556	407,556
Selectmen	12,121	12,304	12,304	0	0.00%	12,304	12,304
Town meeting	2,307	4,403	3,673	(730)	-16.58%	3,673	3,673
Overtime	1,400	4,500	4,623	123	2.73%	4,623	4,623
FICA	33,885	33,894	35,441	1,547	4.56%	35,441	35,441
MSRS	16,634	20,146	26,742	6,596	32.74%	26,742	26,742
ICMA	13,964	14,898	15,446	548	3.68%	15,446	15,446
RHSP	2,391	4,829	5,682	853	17.66%	5,682	5,682
Health	96,433	108,548	106,630	(1,918)	-1.77%	106,630	106,630
Dues & Fees	6,108	6,500	6,500	0	0.00%	6,500	6,500
Travel/Meetings	4,296	7,000	7,000	0	0.00%	7,000	7,000
Training/Ed	702	3,000	3,000	0	0.00%	3,000	3,000
Wellness	991	1,500	1,500	0	0.00%	1,500	1,500
Contingency	3,143	3,500	3,500	0	0.00%	3,500	3,500
Electricity	4,374	4,850	4,850	0	0.00%	4,850	4,850
Telephone	2,844	4,200	4,200	0	0.00%	4,200	4,200
Heating Fuel	6,528	8,400	8,400	0	0.00%	8,400	8,400
Water	210	320	341	21	6.56%	341	341
Internet	0	840	1,200	360	42.86%	1,200	1,200
Printing	7,155	9,000	9,000	0	0.00%	9,000	9,000
Advertising	1,074	2,000	2,000	0	0.00%	2,000	2,000
Expert/professional	4,260	15,500	15,500	0	0.00%	15,500	15,500
Audit	11,500	13,000	13,500	500	3.85%	13,500	13,500
Data processing	13,710	10,000	10,000	0	0.00%	10,000	10,000
Office supplies	7,810	10,500	10,500	0	0.00%	10,500	10,500
Operating supplies	1,701	2,000	2,000	0	0.00%	2,000	2,000
Postage	12,486	13,000	13,000	0	0.00%	13,000	13,000
Photocopier	4,850	5,000	5,000	0	0.00%	5,000	5,000
Town Clerk	2,540	4,950	4,950	0	0.00%	4,950	4,950
Ballot machine	3,913	8,450	4,400	(4,050)	-47.93%	4,400	4,400
Buildings	19,057	17,000	17,000	0	0.00%	17,000	17,000
Town meeting	1,344	3,500	3,500	0	0.00%	3,500	3,500
Subtotal	687,054	747,462	768,938	21,476	2.87%	768,938	768,938
Community Development							
Salaries/wages	4,778	8,404	8,000	(404)	-4.81%	8,000	8,000
FICA	366	643	612	(31)	-4.82%	612	612
Travel/Meetings	0	0	0	0	0.00%	0	0
Internet	4,575	4,500	4,575	75	1.67%	4,575	4,575
Newsletter	3,134	3,300	3,300	0	0.00%	3,300	3,300
Website	5,195	6,000	6,000	0	0.00%	6,000	6,000
Operating supplies	668	1,500	1,500	0	0.00%	1,500	1,500
Subtotal	18,716	24,347	23,987	(360)	-1.48%	23,987	23,987
Total Admin	705,770	771,809	792,925	21,116	2.74%	792,925	792,925

Article 16: To see what sum the Town will vote to raise and appropriate for the Administration capital expense account.

Amount requested: \$27,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Admin							
Equipment	0	3,500	25,000	21,500	614.29%	25,000	25,000
Historic Preser	4,956	5,000	2,000	(3,000)	-60.00%	2,000	2,000
Total CO-Admin	4,956	8,500	27,000	18,500	217.65%	27,000	27,000

Article 17: To see what sum the Town will vote to raise and appropriate for the Assessing account.

Amount requested: \$95,458

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Assessing							
Salaries/wages	22,418	23,888	40,803	16,915	70.81%	40,803	40,803
FICA	2,128	1,864	3,184	1,320	70.82%	3,184	3,184
MSRS	0	1,266	2,652	1,386	109.48%	2,652	2,652
ICMA	1,471	478	816	338	70.71%	816	816
RHSP	0	0	349	349	100.00%	349	349
Health	4,525	5,141	3,754	(1,387)	-26.98%	3,754	3,754
Dues & Fees	30	100	100	0	0.00%	100	100
Travel/Meetings	695	800	800	0	0.00%	800	800
Training/Ed	495	900	700	(200)	-22.22%	700	700
Telephone	224	500	500	0	0.00%	500	500
Printing	0	100	100	0	0.00%	100	100
Expert/profess	16,800	17,500	17,500	0	0.00%	17,500	17,500
Data processing	6,950	7,000	7,250	250	3.57%	7,250	7,250
GIS/Maps	4,000	4,500	12,500	8,000	177.78%	12,500	12,500
Abstracts	805	1,200	1,100	(100)	-8.33%	1,100	1,100
Office supplies	269	400	400	0	0.00%	400	400
Postage	501	500	500	0	0.00%	500	500
Computers	0	0	2,450	2,450	100.00%	2,450	2,450
Total Assessing	61,311	66,137	95,458	29,321	44.33%	95,458	95,458

Article 18: To see what sum the Town will vote to raise and appropriate for the Code Enforcement account.

Amount requested: \$176,869

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Code Enforcement							
Salaries/wages	99,471	101,629	124,606	22,977	22.61%	124,606	124,606
Overtime	1,275	3,500	2,000	(1,500)	-42.86%	2,000	2,000
FICA	9,208	8,985	10,619	1,634	18.19%	10,619	10,619
MSRS	4,237	5,572	8,229	2,657	47.68%	8,229	8,229
ICMA	2,201	2,704	3,154	450	16.64%	3,154	3,154
RHSP	0	0	349	349	100.00%	349	349
Health	18,101	19,999	22,012	2,013	10.07%	22,012	22,012
Dues & Fees	70	300	300	0	0.00%	300	300
Travel/Meetings	199	400	400	0	0.00%	400	400
Training/Ed	71	900	900	0	0.00%	900	900
Telephone	936	1,400	1,400	0	0.00%	1,400	1,400
Office supplies	1,262	1,400	1,400	0	0.00%	1,400	1,400
Gas	436	1,200	900	(300)	-25.00%	900	900
Vehicles/Equip	232	800	600	(200)	-25.00%	600	600
Court fees	150	0	0	0	0.00%	0	0
Total CEO	137,849	148,789	176,869	28,080	18.87%	176,869	176,869

Article 19: To see what sum the Town will vote to raise and appropriate for the Code Enforcement capital expense account.

Amount requested: \$15,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO/CEO							
Computers	0	0	15,000	15,000	100.00%	15,000	15,000
Vehicle	0	3,000	0	(3,000)	-100.00%	0	0
Total CO - CEO	0	3,000	15,000	12,000	-100.00%	15,000	15,000

Article 20: To see what sum the Town will vote to raise and appropriate for the Planning account.

Amount requested: \$44,667

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Planning							
Salaries/wages	24,743	23,889	20,003	(3,886)	-16.27%	20,003	20,003
Overtime	1,816	2,000	0	(2,000)	-100.00%	0	0
FICA	2,590	2,017	1,561	(456)	-22.61%	1,561	1,561
MSRS	0	1,372	101	(1,271)	-92.64%	101	101
ICMA	1,471	518	400	(118)	-22.78%	400	400
RHSP	965	923	348	(575)	-62.30%	348	348
Health	4,525	5,437	3,754	(1,683)	-30.95%	3,754	3,754
Dues & Fees	3,337	3,400	3,500	100	2.94%	3,500	3,500
Travel/Meetings	282	300	300	0	0.00%	300	300
Training/Ed	60	1,000	1,000	0	0.00%	1,000	1,000
Printing	11	500	500	0	0.00%	500	500
Advertising	729	1,500	1,500	0	0.00%	1,500	1,500
Expert/profess	12,881	16,500	11,000	(5,500)	-33.33%	11,000	11,000
Data processing	3,879	2,500	0	(2,500)	-100.00%	0	0
Office supplies	304	500	500	0	0.00%	500	500
Postage	208	200	200	0	0.00%	200	200
Total Planning	57,801	62,556	44,667	(17,889)	-28.60%	44,667	44,667

Article 21: To see what sum the Town will vote to raise and appropriate for the General Government Boards and Committees account.

Amount requested: \$1,750

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Zoning Board of Appeals							
Advertising	51	400	400	0	0.00%	400	400
Office supplies	122	150	150	0	0.00%	150	150
Subtotal	173	550	550	0	0.00%	550	550
Conservation Commission							
Operating Supply	655	700	1,200	500	71.43%	1,200	1,200
Subtotal	655	700	1,200	500	71.43%	1,200	1,200
Total Bds/Com	828	1,250	1,750	500	40.00%	1,750	1,750

Article 22: To see what sum the Town will vote to raise and appropriate for the Growth Planning account.

Amount requested: \$6,450

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Growth Planning Committee							
Printing	0	300	300	0	0.00%	300	300
Expert/profess	4,070	6,000	6,000	0	0.00%	6,000	6,000
Office supplies	56	0	0	0	0.00%	0	0
Postage	150	150	150	0	0.00%	150	150
Total GPC	4,276	6,450	6,450	0	0.00%	6,450	6,450

Article 23: To see what sum the Town will vote to raise and appropriate for the Insurance account.

Amount requested: \$138,284

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Insurance							
Property	15,200	15,200	15,200	0	0.00%	15,200	15,200
Workers Comp	55,082	58,800	61,989	3,189	5.42%	61,989	61,989
Unemployment	8,945	7,000	5,830	(1,170)	-16.71%	5,830	5,830
Bond	316	500	1,200	700	140.00%	1,200	1,200
Liability	16,807	17,439	17,439	0	0.00%	17,439	17,439
Fleet	16,867	19,565	19,612	47	0.24%	19,612	19,612
Other	0	1,752	1,752	0	0.00%	1,752	1,752
Public Officials	9,716	9,003	9,019	16	0.18%	9,019	9,019
Umbrella	4,445	6,039	6,243	204	3.38%	6,243	6,243
Total Insurance	127,378	135,298	138,284	2,986	2.21%	138,284	138,284

Article 24: To see what sum the Town will vote to raise and appropriate for the Police Department account.

Amount requested: \$1,377,553

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Police dept							
Salaries/wages	708,049	731,449	758,423	26,974	3.69%	758,423	758,423
Summer Salaries	39,642	44,574	30,930	(13,644)	-30.61%	30,930	30,930
Overtime	59,541	64,000	83,650	19,650	30.70%	83,650	83,650
FICA	63,231	65,706	68,459	2,753	4.19%	68,459	68,459
MSRS	67,328	91,161	101,882	10,721	11.76%	101,882	101,882
ICMA	14,318	18,879	22,241	3,362	17.81%	22,241	22,241
RHSP	5,903	6,531	5,644	(887)	-13.58%	5,644	5,644
Health	185,329	223,415	197,474	(25,941)	-11.61%	197,474	197,474
Dues & Fees	1,616	2,100	2,300	200	9.52%	2,300	2,300
Travel/Meetings	375	1,000	2,500	1,500	150.00%	2,500	2,500
Training/Ed	6,397	9,000	11,500	2,500	27.78%	11,500	11,500
Vaccine	0	300	500	200	66.67%	500	500
Uniforms	7,415	8,000	12,100	4,100	51.25%	12,100	12,100
Physicals	0	400	400	0	0.00%	400	400
Telephone	5,838	8,150	8,150	0	0.00%	8,150	8,150
Printing	266	600	1,000	400	66.67%	1,000	1,000
Advertising	318	600	600	0	0.00%	600	600
Office supplies	2,917	2,800	3,000	200	7.14%	3,000	3,000
Operating supply	2,652	5,200	5,200	0	0.00%	5,200	5,200
Equipment	4,408	5,000	5,000	0	0.00%	5,000	5,000
Postage	1,370	1,500	1,600	100	6.67%	1,600	1,600
Photocopier	1,371	1,450	1,450	0	0.00%	1,450	1,450
Ammunition	6,602	4,800	5,000	200	4.17%	5,000	5,000
Computers	4,195	2,300	2,300	0	0.00%	2,300	2,300
Gas	33,447	40,250	40,250	0	0.00%	40,250	40,250
Vehicles/Equip	4,452	6,000	6,000	0	0.00%	6,000	6,000
Total Police	1,226,980	1,345,165	1,377,553	32,388	2.41%	1,377,553	1,377,553

Article 25: To see what sum the Town will vote to raise and appropriate for the Police Department capital expense account.

Amount requested: \$40,500

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Police							
Equipment	8,684	15,750	11,000	(4,750)	-30.16%	11,000	11,000
Vehicles	48,872	41,000	29,500	(11,500)	-28.05%	29,500	29,500
Radio Replace	4,000	0	0	0	0.00%	0	0
Total CO - Police	61,556	56,750	40,500	(16,250)	-28.63%	40,500	40,500

Article 26: To see what sum the Town will vote to raise and appropriate for the Communications Department account.

Amount requested: \$400,602

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Communications							
Salaries/wages	199,213	199,192	206,418	7,226	3.63%	206,418	206,418
Overtime	31,491	32,640	33,640	1,000	3.06%	33,640	33,640
FICA	18,427	18,825	19,274	449	2.39%	19,274	19,274
MSRS	6,655	12,075	15,344	3,269	27.07%	15,344	15,344
ICMA	4,904	4,557	4,721	164	3.60%	4,721	4,721
RHSP	1,010	1,026	1,079	53	5.17%	1,079	1,079
Health	39,512	46,263	43,480	(2,783)	-6.02%	43,480	43,480
Training/Education	815	1,000	1,000	0	0.00%	1,000	1,000
Uniforms	321	800	800	0	0.00%	800	800
Electricity	6,703	7,800	7,800	0	0.00%	7,800	7,800
Telephone	5,135	6,500	6,500	0	0.00%	6,500	6,500
Heating Fuel	6,109	6,090	6,500	410	6.73%	6,500	6,500
Water	287	480	511	31	6.46%	511	511
Internet	0	840	1,200	360	42.86%	1,200	1,200
Printing	0	100	100	0	0.00%	100	100
Data processing	429	600	600	0	0.00%	600	600
Maint Contracts	29,155	33,431	35,135	1,704	5.10%	35,135	35,135
Office supplies	863	1,000	1,000	0	0.00%	1,000	1,000
Operating supplies	1,618	1,300	1,500	200	15.38%	1,500	1,500
Computers	1,500	2,000	2,000	0	0.00%	2,000	2,000
Buildings	7,340	7,500	8,000	500	6.67%	8,000	8,000
Radio Maint	1,364	2,500	2,500	0	0.00%	2,500	2,500
Radio replacement	1,410	1,500	1,500	0	0.00%	1,500	1,500
Total Comm	364,261	388,019	400,602	12,583	3.24%	400,602	400,602

Article 27: To see what sum the Town will vote to raise and appropriate for the Communications Department capital expense account.

Amount requested: \$50,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Communication							
Equipment	3,511	0	0	0	0.00%	0	0
Bld Reserve	0	50,000	50,000	0	0.00%	50,000	50,000
Total CO - Com	3,511	50,000	50,000	0	0.00%	50,000	50,000

Article 28: To see what sum the Town will vote to raise and appropriate for the Fire Services account.

Amount requested: \$378,083

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Fire dept							
Salaries/wages	67,769	72,008	74,181	2,173	3.02%	74,181	74,181
Fire Warden	600	600	630	30	5.00%	630	630
Volunteers/call FF	78,706	101,424	104,254	2,830	2.79%	104,254	104,254
Overtime	162	0	0	0	0.00%	0	0
FICA	11,073	13,341	13,727	386	2.89%	13,727	13,727
MSRS	0	2,882	3,642	760	26.37%	3,642	3,642
ICMA	0	1,209	1,246	37	3.06%	1,246	1,246
RHSP	0	0	744	744	100.00%	744	744
Health	18,714	19,971	19,020	(951)	-4.76%	19,020	19,020
Dues & Fees	969	1,165	1,165	0	0.00%	1,165	1,165
Travel/Meetings	34	1,000	1,000	0	0.00%	1,000	1,000
Training/Ed	6,542	9,000	9,000	0	0.00%	9,000	9,000
Vaccine	0	500	500	0	0.00%	500	500
Uniforms	710	750	750	0	0.00%	750	750
Physicals	955	5,000	5,000	0	0.00%	5,000	5,000
FF Recognition	6,116	4,000	4,500	500	12.50%	4,500	4,500
Electricity	5,356	6,000	6,000	0	0.00%	6,000	6,000
Telephone	1,748	2,200	2,200	0	0.00%	2,200	2,200
Heating Fuel	24,791	19,500	19,500	0	0.00%	19,500	19,500
Water	334	640	681	41	6.41%	681	681
Internet	0	840	840	0	0.00%	840	840
Workers Comp	3,480	3,750	7,000	3,250	86.67%	7,000	7,000
Office supplies	1,553	1,750	1,750	0	0.00%	1,750	1,750
Equipment	5,679	5,790	5,790	0	0.00%	5,790	5,790
Postage	150	250	250	0	0.00%	250	250
Photocopier	331	500	500	0	0.00%	500	500
Computers	955	1,000	1,000	0	0.00%	1,000	1,000
Hose replacement	0	0	4,185	4,185	100.00%	4,185	4,185
Dry hydrants	2,440	2,500	2,500	0	0.00%	2,500	2,500
Gas	2,781	3,017	3,017	0	0.00%	3,017	3,017
Diesel	3,720	4,608	4,608	0	0.00%	4,608	4,608
PPE	8,140	8,590	8,590	0	0.00%	8,590	8,590
Buildings	8,596	8,870	8,870	0	0.00%	8,870	8,870
Vehicles/Equip	22,241	21,728	21,728	0	0.00%	21,728	21,728
Goose Rocks	21,253	21,253	21,253	0	0.00%	21,253	21,253
Cape Porpoise	17,712	17,712	17,712	0	0.00%	17,712	17,712
Subtotal	323,610	363,348	377,333	13,985	3.85%	377,333	377,333
Emergency Management							
Operating supply	427	750	750	0	0.00%	750	750
Subtotal	427	750	750	0	0.00%	750	750
Total Fire Dept	324,037	364,098	378,083	13,985	3.84%	378,083	378,083

Article 29: To see what sum the Town will vote to raise and appropriate for the Fire Services capital expense account.

Amount requested: \$202,700

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Fire							
Equipment	21,713	11,200	18,200	7,000	62.50%	18,200	18,200
Miscellaneous	0	0	7,000	7,000	100.00%	7,000	7,000
FF PPE	16,607	17,000	17,000	0	0.00%	17,000	17,000
Bldg Improve	0	22,500	20,000	(2,500)	-11.11%	20,000	20,000
Hose Replace		4,420	0	(4,420)	-100.00%	0	0
Radio Replace	10,958	12,700	10,500	(2,200)	-17.32%	10,500	10,500
Apparatus Res	130,000	130,000	130,000	0	0.00%	130,000	130,000
Total CO - Fire	179,278	197,820	202,700	4,880	2.47%	202,700	202,700

Article 30: To see what sum the Town will vote to raise and appropriate for the Kennebunkport Emergency Medical Services account.

Amount requested: \$125,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
KEMS							
KEMS	125,000	125,000	125,000	0	0.00%	125,000	125,000
Total KEMS	125,000	125,000	125,000	0	0.00%	125,000	125,000

Article 31: To see what sum the Town will vote to raise and appropriate for the Public Safety – Special Enforcement account.

Amount requested: \$32,135

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Animal Control Officer							
Salaries/wages	6,412	6,472	6,634	162	2.50%	6,634	6,634
FICA	490	495	507	12	2.42%	507	507
Travel/Meetings	965	750	750	0	0.00%	750	750
Operating supplies	1,487	1,300	1,300	0	0.00%	1,300	1,300
Animal Welfare	4,307	5,121	4,621	(500)	-9.76%	4,621	4,621
Subtotal	13,661	14,138	13,812	(326)	-2.31%	13,812	13,812
Harbor Master							
Cape Harbor Mast	2,497	2,525	2,601	76	3.01%	2,601	2,601
FICA	189	199	205	6	3.02%	205	205
MSRS	0	134	169	35	26.12%	169	169
ICMA	0	76	78	2	2.63%	78	78
River Harbor Mast	14,500	14,825	15,270	445	3.00%	15,270	15,270
Subtotal	17,186	17,759	18,323	564	3.18%	18,323	18,323
Total Spec Enforc	30,847	31,897	32,135	238	0.75%	32,135	32,135

Article 32: To see what sum the Town will vote to raise and appropriate for the Piers, Rivers and Harbors account.

Amount requested: \$50,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Piers							
Reserve	40,000	50,000	50,000	0	0.00%	50,000	50,000
Total CO - Piers	40,000	50,000	50,000	0	0.00%	50,000	50,000

Article 33: To see what sum the Town will vote to raise and appropriate for the Solid Waste account.

Amount requested: \$445,415

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Solid Waste							
Salaries/wages	160	0	0	0	0.00%	0	0
FICA	12	0	0	0	0.00%	0	0
Electricity	196	200	215	15	7.50%	215	215
Tipping fees	212,058	228,411	184,900	(43,511)	-19.05%	184,900	184,900
Tri Town recycling	4,000	4,000	4,000	0	0.00%	4,000	4,000
Curbside collect	188,090	180,000	190,000	10,000	5.56%	190,000	190,000
Operating supply	0	900	900	0	0.00%	900	900
Recycling prog	53,051	50,742	51,750	1,008	1.99%	51,750	51,750
Recycling contain	1,648	1,650	1,650	0	0.00%	1,650	1,650
Unacceptable	5,421	6,000	6,000	0	0.00%	6,000	6,000
Monitoring	5,516	5,500	6,000	500	9.09%	6,000	6,000
Total Solid Waste	470,152	477,403	445,415	(31,988)	-6.70%	445,415	445,415

Article 34: To see what sum the Town will vote to raise and appropriate for the Health Department account.

Amount requested: \$164,770

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Health							
Salaries/wages	108,833	116,742	120,489	3,747	3.21%	120,489	120,489
Health Officer	0	150	150	0	0.00%	150	150
Overtime	0	300	300	0	0.00%	300	300
FICA	8,354	9,115	9,407	292	3.20%	9,407	9,407
MSRS	2,955	5,887	7,460	1,573	26.72%	7,460	7,460
ICMA	2,074	2,106	2,176	70	3.32%	2,176	2,176
RHSP	1,412	1,434	394	(1,040)	-72.52%	394	394
Health	8,264	8,819	8,515	(304)	-3.45%	8,515	8,515
Travel/Meetings	5,212	4,800	5,444	644	13.42%	5,444	5,444
Training/Ed	214	250	250	0	0.00%	250	250
Uniforms	277	300	300	0	0.00%	300	300
Electricity	700	750	750	0	0.00%	750	750
Telephone	595	800	800	0	0.00%	800	800
Heating Fuel	1,100	1,100	1,100	0	0.00%	1,100	1,100
Office supplies	304	500	1,700	1,200	240.00%	1,700	1,700
Operating supplies	1,464	1,500	1,500	0	0.00%	1,500	1,500
Postage	75	75	75	0	0.00%	75	75
Photocopier	305	340	340	0	0.00%	340	340
Buildings	1,005	2,000	2,000	0	0.00%	2,000	2,000
Unacceptable	1,387	1,500	1,620	120	8.00%	1,620	1,620
Total Health	144,530	158,468	164,770	6,302	3.98%	164,770	164,770

Article 35: To see what sum the Town will vote to raise and appropriate for the Welfare account.

Amount requested: \$6,200

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Welfare							
Training/Ed	0	100	100	0	0.00%	100	100
Office supplies	14	100	100	0	0.00%	100	100
Welfare	966	8,000	6,000	(2,000)	-25.00%	6,000	6,000
Total Welfare	980	8,200	6,200	(2,000)	-24.39%	6,200	6,200

Article 36: To see what sum the Town will vote to raise and appropriate for the Social Service Agency account.

Amount requested: \$23,900

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Social Services							
YC Com Action	3,500	4,500	4,500	0	0.00%	4,500	4,500
Day One	500	500	500	0	0.00%	500	500
Caring Unlimited	1,500	1,500	1,500	0	0.00%	1,500	1,500
Counseling Service	3,000	3,000	3,000	0	0.00%	3,000	3,000
Child Abuse Prev	500	500	500	0	0.00%	500	500
So ME A on Aging	1,500	1,500	1,500	0	0.00%	1,500	1,500
Senior Center LV	2,500	2,500	2,500	0	0.00%	2,500	2,500
Biddeford Free	2,500	2,500	2,500	0	0.00%	2,500	2,500
Red Cross	600	600	600	0	0.00%	600	600
YC Shelters	2,500	4,400	4,400	0	0.00%	4,400	4,400
SM Parent Aware	0	0	0	0	0.00%	250	250
SARS	400	400	400	0	0.00%	400	400
Church Outreach	1,000	1,000	1,000	0	0.00%	1,000	1,000
YC Food Rescue	500	0	0	0	0.00%	750	750
Visiting Nurses	0	0	0	0	0.00%	0	0
Total SS	20,500	22,900	22,900	0	0.00%	23,900	23,900

Article 37: To see what sum the Town will vote to raise and appropriate for the Health and Welfare – Other Services account.

Amount requested: \$30,805

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Shellfish Conservation							
Salaries/wages	2,057	2,088	2,141	53	2.54%	2,141	2,141
FICA	157	160	164	4	2.50%	164	164
Travel/Meetings	500	500	500	0	0.00%	500	500
Subtotal	2,714	2,748	2,805	57	2.07%	2,805	2,805
HB-H2O Quality Program							
Telephone	265	0	0	0	0.00%	0	0
Expert/professional	0	1,000	500	(500)	-50.00%	500	500
Subtotal	265	1,000	500	(500)	-50.00%	500	500
Public Restrooms							
Dock Square	16,235	22,000	22,000	0	0.00%	22,000	22,000
Goose Rocks	3,988	5,500	5,500	0	0.00%	5,500	5,500
Colony Beach	0	2,000	0	(2,000)	-100.00%	0	0
Subtotal	20,223	29,500	27,500	(2,000)	-6.78%	27,500	27,500
Total H&W Other	23,202	33,248	30,805	(2,443)	-7.35%	30,805	30,805

Article 38: To see what sum the Town will vote to raise and appropriate for the Highway Department account.

Amount requested: \$704,796

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Highway dept							
Salaries/wages	290,000	295,339	307,892	12,553	4.25%	307,892	307,892
Overtime	10,970	17,000	17,000	0	0.00%	17,000	17,000
FICA	23,485	25,164	26,634	1,470	5.84%	26,634	26,634
MSRS	12,249	16,554	21,118	4,564	27.57%	21,118	21,118
ICMA	4,630	6,913	7,186	273	3.95%	7,186	7,186
RHSP	1,978	2,020	1,876	(144)	-7.13%	1,876	1,876
Health	94,879	108,400	107,225	(1,175)	-1.08%	107,225	107,225
Uniforms	3,809	3,750	3,750	0	0.00%	3,750	3,750
Telephone	1,741	2,350	2,350	0	0.00%	2,350	2,350
Internet	0	840	840	0	0.00%	840	840
Expert/professional	1,820	3,500	3,500	0	0.00%	3,500	3,500
Rentals	7,070	4,800	7,600	2,800	58.33%	7,600	7,600
Street marking	5,976	7,500	7,500	0	0.00%	7,500	7,500
Office supplies	113	200	200	0	0.00%	200	200
Operating supplies	3,709	3,300	3,300	0	0.00%	3,300	3,300
Equipment	6,938	6,000	6,000	0	0.00%	6,000	6,000
Photocopier	302	325	325	0	0.00%	325	325
Culverts	5,965	5,500	5,500	0	0.00%	5,500	5,500
Gravel	6,383	5,000	5,000	0	0.00%	5,000	5,000
Salt	59,371	60,000	60,000	0	0.00%	60,000	60,000
Sand	8,252	10,000	12,000	2,000	20.00%	12,000	12,000
Liquid rd treatment	0	6,000	6,000	0	0.00%	6,000	6,000
Patch	2,699	4,000	4,000	0	0.00%	4,000	4,000
Signs	4,773	6,000	6,000	0	0.00%	6,000	6,000
Hand tools	2,079	0	0	0	0.00%	0	0
Gas	11,329	10,500	10,500	0	0.00%	10,500	10,500
Diesel	17,333	29,000	29,000	0	0.00%	29,000	29,000
Safety Equipment	0	1,000	1,000	0	0.00%	1,000	1,000
Buildings	1,196	2,000	2,000	0	0.00%	2,000	2,000
Vehicles/Equipment	22,057	28,000	39,500	11,500	41.07%	39,500	39,500
Total Highway	611,106	670,955	704,796	33,841	5.04%	704,796	704,796

Article 39: To see what sum the Town will vote to raise and appropriate for the Highway Department capital expense account.

Amount requested: \$112,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Highway							
Equipment	0	0	22,000	22,000	100.00%	22,000	22,000
Bldg Improvements	55,000	0	0	0	0.00%	0	0
Vehicles	0	120,000	90,000	(30,000)	-25.00%	90,000	90,000
Vehicle Reserve	138,796	0	0	0	0.00%	0	0
Total CO - Highway	193,796	120,000	112,000	(8,000)	-6.67%	112,000	112,000

Article 40: To see what sum the Town will vote to raise and appropriate for the Road Improvement capital expense account.

Amount requested: \$600,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Road improvement							
Road Improvements	170,000	250,000	600,000	350,000	140.00%	600,000	600,000
Total CO - Rds	170,000	250,000	600,000	350,000	140.00%	600,000	600,000

Article 41: To see what sum the Town will vote to raise and appropriate for the Sidewalk Improvement capital expense account.

Amount requested: \$50,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Sidewalk construction							
Miscellaneous	11,675	25,000	50,000	25,000	100.00%	50,000	50,000
Total CO - Sidewalk	11,675	25,000	50,000	25,000	100.00%	50,000	50,000

Article 42: To see what sum the Town will vote to raise and appropriate for the Mechanic Department account.

Amount requested: \$107,145

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Mechanic							
Salaries/wages	56,229	56,812	58,737	1,925	3.39%	58,737	58,737
Overtime	121	2,000	2,000	0	0.00%	2,000	2,000
FICA	4,094	4,634	4,786	152	3.28%	4,786	4,786
MSRS	2,409	3,117	3,948	831	26.66%	3,948	3,948
ICMA	0	1,764	1,822	58	3.29%	1,822	1,822
RHSP	1,148	1,165	1,205	40	3.43%	1,205	1,205
Health	18,451	19,689	18,647	(1,042)	-5.29%	18,647	18,647
Uniforms	1,325	1,400	1,400	0	0.00%	1,400	1,400
Electricity	2,724	4,000	4,000	0	0.00%	4,000	4,000
Heating Fuel	2,345	4,500	4,500	0	0.00%	4,500	4,500
Equipment	389	3,100	3,100	0	0.00%	3,100	3,100
Tools	4,227	7,439	3,000	(4,439)	-59.67%	3,000	3,000
Total Mechanic	93,462	109,620	107,145	(2,475)	-2.26%	107,145	107,145

Article 43: To see what sum the Town will vote to raise and appropriate for the Utilities account.

Amount requested: \$162,296

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Utilities							
Fire hydrants	106,704	108,039	114,846	6,807	6.30%	114,846	114,846
Street lights	45,087	47,450	47,450	0	0.00%	47,450	47,450
Total Utilities	151,791	155,489	162,296	6,807	4.38%	162,296	162,296

Article 44: To see what sum the Town will vote to raise and appropriate for the Public Works Boards and Committees account.

Amount requested: \$46,504

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Conservation Shade Tree							
Shade Tree Warden	500	500	500	0	0.00%	500	500
FICA	38	38	38	0	0.00%	38	38
Planting	(1,185)	2,000	2,000	0	0.00%	2,000	2,000
Tree treatment	0	18,000	18,000	0	0.00%	18,000	18,000
Cutting & pruning	24,002	8,000	8,000	0	0.00%	8,000	8,000
Fertilizing	0	3,000	3,000	0	0.00%	3,000	3,000
Miscellaneous	(300)	1,000	1,000	0	0.00%	1,000	1,000
Subtotal	23,055	32,538	32,538	0	0.00%	32,538	32,538
Cemetery							
Salaries/wages	3,303	4,500	4,613	113	2.51%	4,613	4,613
FICA	253	345	353	8	2.32%	353	353
Cutting & pruning	2,250	2,500	2,500	0	0.00%	2,500	2,500
Miscellaneous	2,346	2,400	2,400	0	0.00%	2,400	2,400
Arundel Cemetery	4,100	4,100	4,100	0	0.00%	4,100	4,100
Subtotal	12,252	13,845	13,966	121	0.87%	13,966	13,966
Total PW Bds/Com	35,307	46,383	46,504	121	0.26%	46,504	46,504

Article 45: To see what sum the Town will vote to raise and appropriate for the Recreation Department account.

Amount requested: \$314,996

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Recreation							
Salaries/wages	131,827	132,995	138,715	5,720	4.30%	138,715	138,715
Summer Salaries	27,429	27,680	27,680	0	0.00%	27,680	27,680
After school	5,231	5,775	5,775	0	0.00%	5,775	5,775
Program Events	3,176	3,500	2,000	(1,500)	-42.86%	2,000	2,000
FICA	12,702	13,251	13,584	333	2.51%	13,584	13,584
MSRS	5,613	7,049	9,016	1,967	27.90%	9,016	9,016
ICMA	2,599	3,269	3,404	135	4.13%	3,404	3,404
RHSP	2,048	2,079	2,150	71	3.42%	2,150	2,150
Health	44,584	48,760	46,142	(2,618)	-5.37%	46,142	46,142
Dues & Fees	115	120	120	0	0.00%	120	120
Travel/Meetings	571	1,000	1,000	0	0.00%	1,000	1,000
Training/Ed	659	1,000	1,000	0	0.00%	1,000	1,000
Electricity	692	900	800	(100)	-11.11%	800	800
Telephone	333	720	720	0	0.00%	720	720
Heating fuel	628	800	800	0	0.00%	800	800
Water	0	150	160	10	6.67%	160	160
Internet	0	840	840	0	0.00%	840	840
Advertising	0	75	75	0	0.00%	75	75
Office supplies	532	350	350	0	0.00%	350	350
Operating supplies	4,735	4,300	4,000	(300)	-6.98%	4,000	4,000
Postage	75	75	75	0	0.00%	75	75
Concessions	5	0	0	0	0.00%	0	0
Vehicles/ Equip	1,617	750	750	0	0.00%	750	750
Program events	47,069	47,480	55,840	8,360	17.61%	55,840	55,840
Total Recreation	292,240	302,918	314,996	12,078	3.99%	314,996	314,996

Article 46: To see what sum the Town will vote to raise and appropriate for the Recreation Department capital expense account.

Amount requested: \$25,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Recreation							
Rec/Park Reserve	10,000	25,000	25,000	0	0.00%	25,000	25,000
Total CO - Rec	10,000	25,000	25,000	0	0.00%	25,000	25,000

Article 47: To see what sum the Town will vote to raise and appropriate for the Louis T. Graves Memorial Public Library account.

Amount requested: \$113,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 9-0-3.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Graves Library							
Library	111,000	105,000	113,000	8,000	7.62%	113,000	113,000
Total Graves	111,000	105,000	113,000	8,000	7.62%	113,000	113,000

Article 48: To see what sum the Town will vote to raise and appropriate for the Cape Porpoise Community Library account.

Amount requested: \$11,175

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Cape Porpoise Library							
Library	11,175	14,225	11,175	(3,050)	-21.44%	11,175	11,175
Total CP Library	11,175	14,225	11,175	(3,050)	-21.44%	11,175	11,175

Article 49: To see what sum the Town will vote to raise and appropriate for the Parson's Way account.

Amount requested: \$3,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0-1.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Parsons Way							
Cutting & pruning	2,785	2,800	3,000	200	7.14%	3,000	3,000
Total Parson Way	2,785	2,800	3,000	200	7.14%	3,000	3,000

Article 50: To see what sum the Town will vote to raise and appropriate for the Local Circuit Breaker account.

Amount requested: \$20,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Local Circuit Breaker							
Circuit Breaker	19,604	20,000	20,000	0	0.00%	20,000	20,000
Total LCB	19,604	20,000	20,000	0	0.00%	20,000	20,000

Article 51: To see what sum the Town will vote to raise and appropriate for a Contingency account for unanticipated expenses of the Town's operation.

Amount requested: \$55,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Contingency							
Salaries/wages	0	5,000	15,000	10,000	200.00%	15,000	15,000
Fuel	0	10,000	10,000	0	0.00%	10,000	10,000
Miscellaneous	7,745	30,000	30,000	0	0.00%	30,000	30,000
Total Contingency	7,745	45,000	55,000	10,000	22.22%	55,000	55,000

Article 52: To see what sum the Town will vote to raise and appropriate for the Miscellaneous Agencies account.

Amount requested: \$11,065

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 5-4.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Miscellaneous Agencies							
Memorial Day	1,375	1,650	1,650	0	0.00%	1,650	1,650
Dock Square	2,135	2,165	2,165	0	0.00%	2,165	2,165
4th of July	3,500	3,750	3,750	0	0.00%	3,750	3,750
Chamber	0	0	0	0	0.00%	1,000	1,000
Shoreline Trolley	0	0	0	0	0.00%	0	0
Historical Society	0	0	0	0	0.00%	2,500	2,500
Total Misc Agencies	7,010	7,565	7,565	0	0.00%	11,065	11,065

Article 53: To see what sum the Town will vote to raise and appropriate for the payment of Bonds, Notes and Interest.

Amount requested: \$322,139

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Debt Service							
Sewer Bond 1992	75,000	75,000	0	(75,000)	-100.00%	0	0
Sewer Bond 2003	28,563	28,983	29,422	439	1.51%	29,422	29,422
MMA Bond 2005	80,266	83,436	86,624	3,188	3.82%	86,624	86,624
GOB Roads 2009	160,000	160,000	160,000	0	0.00%	160,000	160,000
Int Sewer 1992	7,594	2,532	0	(2,532)	-100.00%	0	0
Int Sewer 2003	8,308	7,879	6,622	(1,257)	-15.95%	6,622	6,622
Int MMA 2005	15,169	11,977	8,661	(3,316)	-27.69%	8,661	8,661
Int GOB 2009	44,334	37,594	30,810	(6,784)	-18.05%	30,810	30,810
Total Debt Service	419,234	407,401	322,139	(85,262)	-20.93%	322,139	322,139

Article 54: To see what sum the Town will vote to raise and appropriate for the Special Projects capital expense account.

Amount requested: \$100,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 9-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
CO Special Projects							
S Brook Drainage	100,000	125,000	0	(125,000)	100.00%	100,000	100,000
Total CO-Special	100,000	125,000	0	(125,000)	100.00%	100,000	100,000

Article 55: To see what sum the Town will vote to raise and appropriate for the Legal Fees account.

Amount requested: \$235,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 11-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
Legal fees							
Ordinance Dev	2,948	15,000	15,000	0	0.00%	15,000	15,000
Ordinance Comp	6,991	12,000	12,000	0	0.00%	12,000	12,000
Enforce/Appeals	148	37,000	37,000	0	0.00%	37,000	37,000
Admin/General	2,809	8,000	8,000	0	0.00%	8,000	8,000
Personnel & Union	1,883	4,000	4,000	0	0.00%	4,000	4,000
Special Projects	2,543	9,000	9,000	0	0.00%	9,000	9,000
GR Beach	313,549	300,000	150,000	(150,000)	-50.00%	150,000	150,000
Total Legal fees	330,871	385,000	235,000	(150,000)	-38.96%	235,000	235,000

Article 56: To see what sum the Town will vote to raise and appropriate for the Goose Rocks Beach Advisory Reserve account and to authorize the Selectmen to disburse such funds as they deem necessary on behalf of the Town.

Amount requested: \$126,000

Selectmen recommend the amount requested – Voted 4-0.

Budget Board recommends the amount requested – Voted 12-0.

		2013	2014			2014	2014
	2012	Approved	Town	Increase	Percentage	Selectmen	Budget Bd
	Actual	Budget	Manager	(Decrease)	Difference	Request	Request
GRB Reserve Fund							
Protection-Police	0	0	35,000	35,000	100.00%	35,000	35,000
GRB management	0	0	91,000	91,000	100.00%	91,000	91,000
Total GRB Res	0	0	126,000	126,000	100.00%	126,000	126,000

Article 57: To see if the Town will vote to appropriate the sum of \$2,152,625 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 \$300,000 from undesignated fund balance to reduce the property tax commitment.

Selectmen recommend adoption of the article – Voted 4-0.

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

Article 58: Shall the Town vote to 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?

Selectmen recommend adoption of the article – Voted 4-0.

Budget Board recommends adoption of the article – Voted 9-0.

Article 59: To see if the Town will vote to increase the property tax levy limit established by State law for the Town of Kennebunkport in the event that the municipal budget approved under the previous warrant articles will result in a tax commitment that is greater than the current property tax levy limit. **(By State law, the vote on this article must be by written ballot.)**

Levy limit amount: \$5,292,557

Selectmen recommend adoption of the article – Voted 4-0.

Budget Board recommends adoption of the article – Voted 9-0.

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 25th day of April, 2013, Kennebunkport, Maine.

Edward W. Hutchins, II

Stuart E. Barwise

Allen A. Daggett

Sheila W. Matthews-Bull

D. Michael Weston

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

A true copy of the warrant attest:

April Dufoe, Town Clerk

Non Property Tax Revenue							
	2012	2013	2014			2014	2014
	Actual	Approved Budget	Town Manager	Increase (Decrease)	Percentage Difference	Selectmen Request	Budget Bd Request
Excise taxes							
auto excise	790,483	750,000	750,000	0	0.00%	750,000	750,000
boat excise	13,703	13,500	13,500	0	0.00%	13,500	13,500
Intergovernmental							
state revenue sharing	104,511	100,000	85,000	(15,000)	-15.00%	85,000	85,000
homestead exemption	29,282	31,109	31,109	0	0.00%	31,109	31,109
local road assistance	52,356	52,356	52,356	0	0.00%	52,356	52,356
tree growth	7,404	0	0	0	0.00%	0	0
snowmobile	549	0	0	0	0.00%	0	0
veterans' exemption	2,300	2,000	2,000	0	0.00%	2,000	2,000
general assistance	674	4,000	3,000	(1,000)	-25.00%	3,000	3,000
police grant	1,702	0	0	0	0.00%	0	0
BETE reimbursement	367	164	164	0	0.00%	164	164
Wellness Grant	891	1,360	1,360	0	0.00%	1,360	1,360
FEMA Reimbursement	14,421	0	0	0	0.00%	0	0
Rachel Carson Wildlife	3,620	4,000	4,000	0	0.00%	4,000	4,000
COPS grant	65,404	76,371	38,185	(38,186)	-50.00%	38,185	38,185
RSU COPS share	0	0	31,000	31,000	100.00%	31,000	31,000
Charges for services							
interest on taxes	25,730	30,000	24,000	(6,000)	-20.00%	24,000	24,000
lien costs	2,842	0	0	0	0.00%	0	0
town clerk fees	7,473	7,000	7,000	0	0.00%	7,000	7,000
dogs	4,030	3,350	3,350	0	0.00%	3,350	3,350
agent fees	11,463	11,500	11,500	0	0.00%	11,500	11,500
building permits	122,064	100,000	149,060	49,060	49.06%	149,060	149,060
plumbing permits	13,789	8,000	10,000	2,000	25.00%	10,000	10,000
land use ordinances	50	300	300	0	0.00%	300	300
board of appeals	2,116	800	800	0	0.00%	800	800
planning board	8,968	10,000	10,000	0	0.00%	10,000	10,000
liquor license	2,500	2,800	2,800	0	0.00%	2,800	2,800
virtualers licenses	2,950	3,000	3,000	0	0.00%	3,000	3,000
passport fees	2,400	2,250	2,250	0	0.00%	2,250	2,250
parking violations	27,042	27,000	30,000	3,000	11.11%	30,000	30,000
police special detail	5,360	5,000	5,000	0	0.00%	5,000	5,000
Goose Rocks Beach stick	107,204	85,000	90,000	5,000	5.88%	90,000	90,000
nurses fees	1,663	2,500	2,500	0	0.00%	2,500	2,500
recreation fees	162,093	180,000	170,000	(10,000)	-5.56%	170,000	170,000
shellfish licenses	3,015	4,800	4,800	0	0.00%	4,800	4,800
dump/metal	22	0	0	0	0.00%	0	0
fire miscellaneous	10	0	0	0	0.00%	0	0
Tree growth penalty	16,340	0	0	0	0.00%	0	0
Miscellaneous							
Park improvement donat	372	0	0	0	0.00%	0	0
Recreation concessions	1,502	3,500	2,000	(1,500)	-42.86%	2,000	2,000
Beachwood Park	105	0	0	0	0.00%	0	0
Transfer in	38,796	0	0	0	0.00%	0	0
MSR credit regular	62,234	100,073	127,917	27,844	27.82%	127,917	127,917
MSR credit police	63,175	89,184	99,374	10,190	11.43%	99,374	99,374
police miscellaneous	7,349	2,500	2,500	0	0.00%	2,500	2,500
investment income	45,866	40,000	40,000	0	0.00%	40,000	40,000
miscellaneous income	7,783	10,000	10,000	0	0.00%	10,000	10,000
use of undesignated fun	0	300,000	300,000	0	0.00%	300,000	300,000
insurance dividend	3,267	0	0	0	0.00%	0	0
Shade Tree	360	0	0	0	0.00%	0	0
Dock Square Transfer	230,000	210,000	210,000	0	0.00%	210,000	210,000
Conservation Donation	10,000	10,000	10,000	0	0.00%	10,000	10,000
Sewer Trans	25,000	25,000	25,000	0	0.00%	25,000	25,000
Old activity	3,572	0	0	0	0.00%	0	0
sale of town property	2,223	5,000	5,000	0	0.00%	5,000	5,000
Macomber transfer	800	800	800	0	0.00%	800	800
Parson bench	4,000	0	0	0	0.00%	0	0
GA donations	15,046	0	0	0	0.00%	0	0
Parks & Rec donation	500	0	0	0	0.00%	0	0
DS transfer Restrooms	24,000	22,000	22,000	0	0.00%	22,000	22,000
DS transfer Loader	0	0	60,000	60,000	100.00%	60,000	60,000
Total Revenues	2,146,029	2,336,217	2,452,625	116,408	4.98%	2,452,625	2,452,625

INTRODUCTION TO THE FISCAL YEAR 2014 BUDGET

The FY14 budget proposal maintains the level of municipal services to residents and property owners. The operating budget of \$6.5 million increased by \$53,939, or just less than one percent. The Capital Outlay budget presents an increase of 39% in the amount of \$361,130. When combined, the total FY14 budget is 5.6% above FY13 in the amount of \$415,569.

On the operating side of the budget there are several noteworthy items:

The employee health insurance plan has been restructured to achieve significant cost savings while maintaining a high quality of insurance benefits for employees. The proposed budget is \$100,000 lower than it would have been without this change, which includes a policy that is 19% less expensive than the former policy, increases the employee's share of the policy cost by 70% in this budget, and increases the employee's share by an additional 25% in the FY15 budget. These changes, which have been negotiated as part of the collective bargaining agreement with the Town's unionized employees will provide continuing cost savings to taxpayers in the years ahead.

Three separate Town Departments deal with land use issues: Code Enforcement, Assessing, and Planning. As part of this budget, the three departments are reorganized under unified management. A new position of Director of Planning and Development is proposed to oversee the combined departments. Organizationally, it is more efficient and more cohesive to have one management position responsible for land use issues. All three offices are functionally interrelated, in addition to being physically located in the same office space at Town Office. The three functions share administrative support, benefit from shared record keeping and data management, and benefit from coordinating customer service. Maine's recent adoption of a uniform building code (MUBEC) has created new standards of training, certification, and record-keeping that municipalities must adhere to. The Federal Emergency Management Agency (FEMA) will introduce new flood plain standards in 2014 that will have wide-ranging effects on a large proportion of Kennebunkport's properties. The increasing complexity and rapid pace of change in land use regulations and law make it more important than ever to have clear accountability. This reorganization accomplishes that.

The progression of the litigation over Goose Rocks Beach allows for a reduction in the proposed legal budget of \$150,000. It is unknown, pending a decision by the Maine Law Court, whether a second trial related to title pleadings will take place. The level of expenditures in FY14 is dependant on that ruling. The budget reduction in the legal budget was offset by a requested allocation of \$126,000 to the Goose Rocks Beach reserve fund,

which was approved by voters at the August 2012 election enacting the Beach Use Ordinance.

The Capital Outlay budget increase is attributable to the proposed expenditure of \$600,000 for road improvements. An analysis of the Town's expenditures over the past 30 years documents the need for a sustained annual investment in the Town's roads. The fact is that asphalt is petroleum based, and the dramatic increase in oil prices over many years means that significantly more dollars are required to keep roads in good repair.

Nonproperty tax revenues are projected to increase by 7.3%, in large measure due to proposed increases in building permit fees. As a result, the net municipal tax commitment, after accounting for nonproperty tax revenues, is projected to increase 5.3%, resulting in a 14-cent increase to the municipal tax rate.

The York County assessment is 13% higher than last year due to the County's decision to change its fiscal year to July–June, rather than a calendar year. This requires a one-time additional six-month assessment to York County municipalities. The Board of Selectmen opted to spread the added expense over five budget years, rather than a single payment. The additional cost is \$106,000 in each of the next five years. The County increase will add 7 cents to the tax rate.

The RSU-21 assessment was not finalized at the time the annual report was printed. However, as a result of the district-wide vote to modify cost sharing between the three member towns, the Kennebunkport assessment will increase by \$634,000 in FY14, or an additional 35 cents on the tax rate. The school administration estimated that the Town's assessment would increase an additional \$210,000 beyond the cost sharing adjustment, or 11 cents on the tax rate. However, the final amount is dependant on voter approval and any legislative changes to state aid.

FISCAL YEAR 2014 BUDGET
ANALYSIS OF EXPENDITURES

<u>Major Cost Categories</u>				
Expense Categories	2013 Approved Budget	2014		
		Town Manager	Increase (Decrease)	% Diff
Personnel salaries	2,499,712	2,656,175	156,463	6.26%
Staff retirement and health	1,057,711	1,069,877	10,310	0.97%
Staff development and education	87,585	97,129	9,544	10.90%
Utilities	257,489	265,519	8,030	3.12%
Legal	385,000	235,000	(150,000)	-38.96%
Waste disposal	473,203	440,820	(32,383)	-6.84%
Contracted services	210,806	216,560	5,754	2.73%
Insurance	139,048	145,284	6,236	4.48%
Vehicle Fuel	98,575	98,275	(300)	-0.30%
Road maintenance supplies	90,500	92,500	2,000	2.21%
Supplies	133,784	138,920	246	0.18%
Repairs and maintenance	97,148	108,948	11,800	12.15%
Debt service	407,401	322,139	(85,262)	-20.93%
Outside Agencies	275,836	284,231	8,395	3.04%
Other expenses	182,345	277,705	95,360	52.30%
Social Services	22,900	23,900	1,000	4.37%
Capital Outlay	911,070	1,272,200	361,130	39.64%
Totals	7,330,113	7,745,182	408,323	5.57%

Personnel: Wages and salaries increased by 3.3% over the FY13 budget. The contractual cost of living increase in FY14 is 2.5%; however, there is a residual increase of .8% from the bargaining agreement negotiated in FY13. The contractual increase accounts for approximately \$82,500 of the budget increase. The balance of the increase stems from the Assessing, Code Enforcement, Police, Goose Rocks Beach reserve, and personnel contingency accounts. The Assessing and Code Enforcement marginal increase of \$26,000 is associated with the reorganization of the departments and an additional half-time person to support the Assessor's Agent. The Police Department's marginal increase of \$30,800 is due to overtime costs (\$17,650) related to the new patrol officer's attendance at required training, and hours budgeted (\$4,800) to train the individual hired to replace the administrative support person who is retiring in September. Funding of additional patrol services (\$12,000) at Goose Rocks Beach is required by the new ordinance. Within the personnel contingency line there is an additional \$10,000 budgeted in

order to fund the payment of accrued vacation and sick time to employees who retire.

Staff Retirement and Health: The Town instituted substantive changes in its health insurance plan by shifting from a point-of-service plan to a plan that includes a health reimbursement account, and by increasing the employee's share of the premium cost. The reduction in health costs from FY13 is \$40,000. However, without the changes that were instituted, the increase in health insurance would have been over \$60,000. This represents a net budget savings of \$100,000. Once again this year the trustees for the Maine State Retirement System voted to increase the required employer contribution for employee retirement plans, 22% higher for regular retirement plans and 5% higher for the police plan. This increase was not anticipated.

Staff Development and Education: The increased cost is primarily related to the cost of bringing on a new police officer, including uniform costs.

Legal: The initial, and hopefully final, trial in the Goose Rocks Beach lawsuit concluded in September with a judgment in favor of the Town. The plaintiff's have appealed the decision to the Law Court. Funds are requested for FY14 as a contingency should a second trial be ordered as a result of the pending appeal. However, the requested appropriation is a reduction of \$150,000.

Solid Waste: In December the MERC facility closed in Biddeford. As a result, the Town was able to negotiate a new contract with Casella, Inc. for the disposal of solid waste. This contract provides substantial savings to the Town. The solid waste account is reduced by over \$33,000.

Debt Service: The 1992 sewer bond was paid in full in FY13, with a corresponding reduction of \$77,500 related to that particular bond.

Outside Agencies: This category includes appropriations for the Graves Library, Cape Porpoise Library, KEMS, the Kennebunk River Harbormaster, the Arundel Cemetery, July 4 fireworks, Memorial Day expenses, and flowers for the Dock Square Monument. All of these items were funded in FY13. Two additional expenses are in the FY14 budget proposal; \$1,000 to the Chamber of Commerce and \$2,500 to the Kennebunkport Historical Society.

Other Expenses: Voters approved a Beach Use Ordinance establishing a reserve fund for expenses related to the management and operation of Goose Rocks Beach. The appropriation for this fund is \$126,000. Of this amount, \$35,000 is directed towards the cost of Police services, including daily beach patrol.

CAPITAL BUDGET ANALYSIS

Expense/Department	2013 Approved Budget	2014		
		Proposed Budget	Increase (Decrease)	% Diff
Capital Outlay				
Administration	8,500	27,000	18,500	217.65%
Police	56,750	40,500	(16,250)	-28.63%
Communications	50,000	50,000	0	0.00%
Fire	197,820	202,700	4,880	2.47%
Highway	120,000	112,000	(8,000)	-6.67%
Road Improvement	250,000	600,000	350,000	100.00%
Sidewalk construction	25,000	50,000	25,000	100.00%
Recreation	25,000	25,000	0	0.00%
CEO	3,000	15,000	12,000	100.00%
Piers	50,000	50,000	0	0.00%
Special Projects	125,000	100,000	(25,000)	-20.00%
Totals	911,070	1,272,200	361,130	39.64%

Capital Outlay: The proposed capital budget represents 16.4% of total municipal expenditures. Last year, the capital budget was 12.4% of total expenditures. By way of comparison, capital expenses represented 14.5% of total in FY08. This year's proposed appropriation is consistent with the capital plan agreed to last year by both the Budget Board and the Selectmen. The \$600,000 funding requested for road improvements is increased significantly from last year due to the ongoing need in the Town's road infrastructure. The continued escalation in the cost of asphalt, which is petroleum based, is a factor in the need for additional funding for road rehabilitation.

Administration: \$27,000

- Historic Preservation: \$2,000 allocation for ongoing preservation of historical documents at Town Hall. An additional \$3,000 will be allocated from a dedicated reserve fund to supplement the requested appropriation.
- Equipment: \$25,000 is requested to replace the telephone system and equipment at Town Office and to integrate the system with the Police Department facility.

Police: \$40,500

- Equipment: \$9,000 is requested to purchase evidence lockers and a security door in order to achieve an adequate level of custodial care of evidence.

- \$2,000 is requested to replace two radar units. This will be matched with State grant funds.
- Vehicles: The Department is requesting \$29,500 to replace one cruiser.

Communications: \$50,000

- Building Improvements: \$50,000 is requested for the building reserve fund. The needs at the Police facility include expanding the existing space to enable the building to function as an operations center during emergency response situations such as tropical storms, hurricanes, and severe winter weather. In addition, the building is not in compliance with required security protocols related to general public access to areas dedicated to police operations. The meeting room in particular should be reconfigured to allow for separate entry from the outside so that people who have not been screened for security clearance may continue to use that portion of the building.

Fire: \$202,700

- Equipment: \$18,200.
 - The Fire Department has over 140 air bottles that must be replaced no later than 15 years from purchase. The Department has developed a replacement schedule through 2021 that will allow for a consistent budget allocation. The cost is \$11,200
 - \$7,000 is requested to purchase an air compressor system to fill air bottles. This is a joint project with Kennebunk Fire and Rescue. The system will be located at the Washington Hose station. The Town's share will be \$17,000. The balance of funds was previously appropriated and carried forward in reserve.
- Miscellaneous: \$7,000. The manufacturer of the gas detectors used by the Fire Department no longer services this equipment. Funding is requested to acquire a detector for each of the four stations, as well as one docking station to be used to calibrate the detectors.
- Personal Protective Equipment: \$17,000. The Department must perform annual testing of 100 personnel who may wear air tight masks in performance of duties. In addition, the Department replaces at least nine sets of turnout gear as either replacements to existing responders or first sets for new responders. This allocation of \$17,000 allows the Department to acquire the equipment needed to perform this test in house.
- Building Improvements: \$20,000. The Village Fire Station needs to have some siding and trim replaced and the building needs to be painted.

- Radio Replacement: \$10,500. Replacement of eight radios with programming software.
- Apparatus Reserve: \$130,000. The Department has completed a long-term replacement schedule for all fire apparatus through 2034. This plan projects the use of funding from the Kittredge and Seavey trust funds as well as town appropriations.

Highway: \$112,000

- Equipment: \$22,000. The blower used with the 2007 Trackless was purchased in 1999. This attachment is the workhorse for sidewalk snow removal and is frequently breaking down due to age and wear and tear.
- Vehicles: \$90,000. A replacement schedule for Highway Department vehicles has been completed through FY18.
 - The John Deere loader was purchased in 1994. It has 9,200 hours of operation. The loader is used over the road, as well as in the sand and salt shed. It is standard practice during winter operations to keep the loader running at the salt shed for hours at a time in order to keep the hydraulics warm. Given the age of the equipment, there is a concern that the loader may lose the engine or transmission while idling and lose its trade-in value.

Road Improvements: \$600,000

- Goose Rocks Road: \$500,000. The Goose Rocks Road is losing integrity to the surface on much of the 4-mile length. It was last over-laid in 2002. The estimate for the entire length from Log Cabin Road to Route 9 is just over \$900,000, which includes reclaiming with cement treatment about 20% of the road. The overlay would be 2" of asphalt. The work would be done in two phases in both FY14 and FY15.
- Various road overlays: \$75,000: Turbats Creek Road (from Ocean to Wildes District Road), last overlay was 1995, Wildwood Road, Proctor Ave, Bellewood Avenue. All three roads were last paved in 1993.
- Cross Street: \$25,000. Widen the travel lane in order to allow for delivery trucks to use Cross Street. Replace existing streetlight with two pedestrian scale lights. Replace protective fencing at the corner of Union and Cross, above S-Brook embankment.

Sidewalk Construction: \$50,000

- \$50,000 is requested for the sidewalk reserve fund in order to continue with the pedestrian and bicycle enhancements that are ongoing.

Recreation and Park Improvements: \$25,000

- Reserve: \$25,000 is requested for the Recreation and Parks reserve fund. Funding will be retained for future improvements to the playgrounds at Parsons Field and Beachwood Park, and for the future replacement of the Department's mini-bus.

Code Enforcement: \$15,000

- Computers: Purchase of a software system that will manage and track permit issuance, inspections, and record keeping. The software will also integrate with the existing Assessing Department software, which will create seamless and efficient record keeping. This expenditure will also save \$5,000 that would otherwise be needed to update the Assessing software.

Piers/Rivers and Harbors: \$50,000

- Reserve: At the end of FY13 there will be \$214,000 in the Piers, Rivers and Harbors reserve fund. This budget request is for \$50,000 in anticipation of future maintenance needs at both Cape Porpoise Pier and Government Wharf. Design, engineering and environmental permitting has already been completed for major rehabilitation of Government Wharf at a cost in excess of \$500,000. The Town plans on applying for state funding through MDOT when the next opportunity arises. The Town's application during FY13 State application process was not accepted because the total funds available limited the maximum award by the State to between \$120,000 to \$150,000.

Special Projects: \$100,000

- A portion of S-Brook is underground at the intersection of Maine Street with Elm Street, and continues behind a private residence to the large swale near Union Street. This underground structure is made of granite blocks in part and is well over 100 years old. Sections of it have collapsed and sinkholes are now appearing. A camera inspection of the drainage structure revealed several problem areas. This allocation of \$100,000 will be combined with appropriations from the last two budget years to replace the portion of the drainage structure between Elm Street and the outfall at the bridge on Union Street. The proposed work will extend from Elm Street down Maine Street, and then up Union to Cross Street. It will include constructing a sidewalk on Maine Street and adding drainage and curbing on Maine Street. The Water District will replace a 12" water main.

Board of Selectmen
Town of Kennebunkport, Maine

We were engaged by the Town of Kennebunkport, Maine and have audited the financial statements of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2012. The following statements and exhibits have been excerpted from the 2012 financial statements, a complete copy of which, including our opinion thereon, is available for inspection at the Town Office.

Included 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 Assets - Proprietary Funds	7
Statement of Revenues, Expenses, and Changes in Net Assets - 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

Runyon Kersteen Ouellette

January 11, 2013
South Portland, Maine

TOWN OF KENNEBUNKPORT, MAINE

Balance Sheet
Governmental Funds
June 30, 2012

	General	Other Governmental Funds	Total Governmental Funds
ASSETS			
Cash and cash equivalents	\$ 541,279	15,811	557,090
Investments	5,423,319	712,813	6,136,132
Receivables:			
Accounts receivable	71,189	-	71,189
Taxes receivable - current year	131,006	-	131,006
Taxes receivable - prior year	2,254	-	2,254
Tax liens receivable	34,200	-	34,200
Prepays	5,070	-	5,070
Inventory	5,683	-	5,683
Interfund loans receivable	-	1,161,385	1,161,385
Total assets	\$ 6,214,000	1,890,009	8,104,009
LIABILITIES AND FUND BALANCES			
Liabilities:			
Accounts payable and payroll withholdings	311,463	16,208	327,671
Accrued wages	49,455	-	49,455
Taxes paid in advance	6,395	-	6,395
Other liabilities	274,958	-	274,958
Deferred tax revenue	93,866	-	93,866
Interfund loans payable	1,451,778	14,317	1,466,095
Total liabilities	2,187,915	30,525	2,218,440
Fund balances:			
Nonspendable	10,753	688,206	698,959
Restricted	-	105,117	105,117
Committed	181,630	887,747	1,069,377
Assigned	-	178,414	178,414
Unassigned	3,833,702	-	3,833,702
Total fund balances	4,026,085	1,859,484	5,885,569
Total liabilities and fund balances	\$ 6,214,000	1,890,009	
Amounts reported for governmental activities in the statement of net assets are different because:			
Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds.			8,960,692
Other long-term assets are not available to pay for current period expenditures and, therefore, are deferred in the funds.			93,866
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			(1,313,606)
Capital leases			(11,335)
Accrued interest			(5,558)
Accrued compensated absences			(153,385)
Net assets of governmental activities		\$	13,456,243

.. See accompanying notes to financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Revenues, Expenditures, and Changes in Fund Balances
Governmental Funds
For the year ended June 30, 2012

	General	Other Governmental Funds	Total Governmental Funds
Revenues:			
Taxes	\$ 12,465,866	-	12,465,866
Intergovernmental	283,481	11,245	294,726
Licenses and permits	151,761	-	151,761
Charges for services	348,761	-	348,761
Investment income	45,866	14,934	60,800
Other	183,489	7,185	190,674
Total revenues	13,479,224	33,364	13,512,588
Expenditures:			
Current:			
General government	1,426,088	-	1,426,088
Public safety	2,071,128	-	2,071,128
Public works	891,669	-	891,669
Health and welfare	208,099	-	208,099
Recreation and culture	422,446	15,197	437,643
Grants	1,300	-	1,300
Education	6,107,804	-	6,107,804
County tax	1,015,041	-	1,015,041
Solid waste	470,152	-	470,152
Unclassified	40,921	406,292	447,213
Debt service	299,769	-	299,769
Capital improvements and reserves	389,102	-	389,102
Total expenditures	13,343,519	421,489	13,765,008
Excess (deficiency) of revenues over (under) expenditures	135,705	(388,125)	(252,420)
Other financing sources (uses):			
Transfers from other funds	318,596	743,709	1,062,305
Transfers to other funds	(863,174)	(39,596)	(902,770)
Total other financing sources (uses)	(544,578)	704,113	159,535
Net change in fund balances	(408,873)	315,988	(92,885)
Fund balances, beginning of year	4,434,958	1,543,496	5,978,454
Fund balances, end of year	\$ 4,026,085	1,859,484	5,885,569

TOWN OF KENNEBUNKPORT, MAINE

Statement of Net Assets

Proprietary Funds

June 30, 2012

Business-type Activities - Enterprise Funds				
	Sewer Department	Cape Porpoise Pier	Dock Square Parking Lot	Total
ASSETS				
Current assets:				
Cash	\$ 100	100	300	500
Investments	1,303,179	-	-	1,303,179
Accounts receivable	171,678	41,984	5,017	218,679
Liens	8,678	-	-	8,678
Inventory	-	7,328	-	7,328
Interfund loans receivable	109,348	40,673	154,689	304,710
Total current assets	1,592,983	90,085	160,006	1,843,074
Noncurrent assets:				
Property, plant, and equipment	18,506,628	1,422,494	165,750	20,094,872
Less accumulated depreciation	(9,045,548)	(508,224)	(47,233)	(9,601,005)
Total noncurrent assets	9,461,080	914,270	118,517	10,493,867
Total assets	11,054,063	1,004,355	278,523	12,336,941
LIABILITIES				
Current liabilities:				
Accounts payable	22,993	1,824	526	25,343
Accrued wages	7,444	1,352	1,541	10,337
Accrued liabilities	-	2,500	-	2,500
Accrued interest	4,191	-	-	4,191
Accrued compensated absences	24,375	164	-	24,539
Deferred revenue	52,043	-	-	52,043
Current portion of long-term bonds	173,304	-	-	173,304
Total current liabilities	284,350	5,840	2,067	292,257
Noncurrent liabilities:				
Long-term portion of bonds	585,226	-	-	585,226
Total liabilities	869,576	5,840	2,067	877,483
NET ASSETS				
Invested in capital assets, net of related debt	8,702,550	914,270	118,517	9,735,337
Unrestricted	1,481,937	84,245	157,939	1,724,121
Total net assets	\$ 10,184,487	998,515	276,456	11,459,458

See accompanying notes to financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Revenues, Expenses and Changes in Net Assets
Proprietary Funds
For the year ended June 30, 2012

Business-type Activities - Enterprise Funds				
	Sewer Department	Cape Porpoise Pier	Dock Square Parking Lot	Total
Operating revenues:				
Lease income	\$ -	40,000	-	40,000
Fuel sales	-	280,096	-	280,096
Dues	-	44,140	-	44,140
Fees	1,010,152	-	326,100	1,336,252
Other income	19,000	425	-	19,425
Total operating revenues	1,029,152	364,661	326,100	1,719,913
Operating expenses:				
Wages and benefits	551,652	64,973	41,562	658,187
Supplies	76,119	259,805	17,642	353,566
Repairs and maintenance	19,683	5,840	-	25,523
Insurance	26,142	2,705	-	28,847
Utilities	84,213	10,266	2,779	97,258
Contracted services	16,349	4,284	-	20,633
Equipment	34,776	7,700	-	42,476
Other operating expenses	-	9,761	-	9,761
Depreciation	404,175	29,802	5,583	439,560
Total operating expenses	1,213,109	395,136	67,566	1,675,811
Operating income (loss)	(183,957)	(30,475)	258,534	44,102
Nonoperating revenue (expenses):				
Interest income	12,419	-	-	12,419
Loss on disposal of equipment	(3,420)	(420)	(6,688)	(10,528)
Interest expense	(24,948)	-	-	(24,948)
Total nonoperating revenue (expenses)	(15,949)	(420)	(6,688)	(23,057)
Net income (loss) before transfers	(199,906)	(30,895)	251,846	21,045
Transfers:				
Transfer (to) from other funds	94,465	-	(254,000)	(159,535)
Total transfers	94,465	-	(254,000)	(159,535)
Income (loss)	(105,441)	(30,895)	(2,154)	(138,490)
Total net assets, beginning of year	10,289,928	1,029,410	278,610	11,597,948
Total net assets, end of year	\$ 10,184,487	998,515	276,456	11,459,458

See accompanying notes to financial statements.

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Comparative Balance Sheets
June 30, 2012 and 2011

	2012	2011
ASSETS		
Cash and cash equivalents	\$ 541,279	313,117
Investments	5,423,319	5,108,851
Inventory	5,683	7,628
Receivables:		
Taxes receivable - current year	131,006	151,544
Taxes receivable - prior year	2,254	1,871
Tax liens receivable	34,200	46,244
Accounts receivable	71,189	69,232
Prepaid expenditures	5,070	60
Total assets	\$ 6,214,000	5,698,547
LIABILITIES AND FUND BALANCES		
Liabilities:		
Accounts payable and payroll withholdings	311,463	183,498
Accrued wages	49,455	36,605
Other liabilities	274,958	38,631
Taxes paid in advance	6,395	7,851
Interfund loans payable	1,451,778	854,240
Deferred tax revenue	93,866	142,764
Total liabilities	2,187,915	1,263,589
Fund balances:		
Nonspendable	10,753	7,628
Committed	181,630	220,324
Unassigned	3,833,702	4,207,006
Total fund balances	4,026,085	4,434,958
Total liabilities and fund balances	\$ 6,214,000	5,698,547

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual
For the year ended June 30, 2012

		2011	2012			
		Carryforward balance	Original budget	Total available	Actual	Variance positive (negative)
Revenues:						
Taxes:						
Property taxes	\$	-	11,584,146	11,584,146	11,584,210	64
Change in deferred property tax revenue		-	-	-	48,898	48,898
Excise taxes		-	763,500	763,500	804,186	40,686
Interest and costs on taxes		-	30,000	30,000	28,572	(1,428)
Total taxes		-	12,377,646	12,377,646	12,465,866	88,220
Intergovernmental:						
State Revenue Sharing		-	100,000	100,000	104,511	4,511
Homestead reimbursement		-	29,282	29,282	29,282	-
State road assistance		-	52,356	52,356	52,356	-
Tree Growth		-	-	-	7,403	7,403
Snowmobile reimbursement		-	-	-	549	549
Veterans reimbursement		-	2,000	2,000	2,300	300
General assistance		-	5,000	5,000	674	(4,326)
BETE reimbursement		-	410	410	367	(43)
FEMA grants		-	-	-	14,421	14,421
Wellness grant		-	1,360	1,360	892	(468)
Rachel Carson		-	5,000	5,000	3,620	(1,380)
COPS grant		-	74,505	74,505	65,404	(9,101)
Miscellaneous		-	-	-	1,702	1,702
Total intergovernmental		-	269,913	269,913	283,481	13,568
Licenses and permits:						
Town Clerk fees		-	7,000	7,000	7,473	473
Plumbing fees		-	8,000	8,000	13,759	5,759
Building permits		-	100,000	100,000	122,064	22,064
Liquor license		-	2,800	2,800	2,500	(300)
Victualers license		-	2,900	2,900	2,950	50
Shellfish license		-	4,600	4,600	3,015	(1,585)
Total licenses and permits		-	125,300	125,300	151,761	26,461

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

			2012			
	2011					Variance
	Carryforward		Original	Total	Actual	positive
	balance		Budget	available		(negative)
Revenues, continued:						
Charges for services:						
Dogs fees	\$	-	3,100	3,100	4,030	930
Agent fees		-	11,500	11,500	11,464	(36)
Land use ordinance		-	300	300	50	(250)
Planning board/appeals board		-	10,800	10,800	11,084	284
Passport fees		-	2,250	2,250	2,400	150
Parking tickets		-	27,000	27,000	27,043	43
Police other		-	5,000	5,000	5,359	359
Goose Rocks		-	85,000	85,000	107,203	22,203
Nurses fees		-	5,000	5,000	1,663	(3,337)
Parks and recreation revenue		-	185,000	185,000	162,093	(22,907)
Dump/metal		-	-	-	22	22
Tree growth withdrawal penalty		-	-	-	16,340	16,340
Fire other		-	250	250	10	(240)
Total charges for services		-	335,200	335,200	348,761	13,561
Investment income		-	40,000	40,000	45,866	5,866
Total investment income		-	40,000	40,000	45,866	5,866
Other revenues:						
Donations		-	-	-	22,023	22,023
Maine pers credit		-	154,550	154,550	125,409	(29,141)
Recreation		-	3,000	3,000	1,502	(1,498)
Conservation		-	10,000	10,000	10,000	-
Miscellaneous		-	17,500	17,500	24,555	7,055
Total other revenues		-	185,050	185,050	183,489	(1,561)
Total revenues		-	13,333,109	13,333,109	13,479,224	146,115

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

			2012			
	2011					Variance
	Carryforward		Original	Total	Actual	positive
	balance		budget	available		(negative)
Expenditures:						
Current:						
General government:						
Administration	\$	-	712,920	712,920	687,054	25,866
Assessing		-	66,504	66,504	61,312	5,192
Code enforcement		-	144,672	144,672	137,849	6,823
Planning		-	58,566	58,566	57,801	765
Zoning Board		-	550	550	174	376
Conservation		-	700	700	655	45
Growth planning		-	6,950	6,950	4,277	2,673
Legal fees		-	385,000	385,000	330,872	54,128
Insurance		-	133,111	133,111	127,378	5,733
Community Development		-	23,913	23,913	18,716	5,197
Total general government		-	1,532,886	1,532,886	1,426,088	106,798
Public safety:						
Police department		-	1,279,420	1,279,420	1,226,980	52,440
Communications		-	371,028	371,028	364,261	6,767
Fire department		-	347,553	347,553	323,611	23,942
KEMS		-	125,000	125,000	125,000	-
EMA		-	750	750	428	322
Animal control		-	13,842	13,842	13,662	180
Harbor master		-	17,341	17,341	17,186	155
Total public safety		-	2,154,934	2,154,934	2,071,128	83,806
Public works:						
Highway department		-	648,600	648,600	611,106	37,494
Mechanic		-	102,969	102,969	93,463	9,506
Utilities		-	155,489	155,489	151,792	3,697
Conservation		-	32,538	32,538	23,056	9,482
Cemetery		-	13,445	13,445	12,252	1,193
Total public works		-	953,041	953,041	891,669	61,372

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

	2011 Carryforward balance	2012			Variance positive (negative)
		Original budget	Total available	Actual	
Expenditures, continued					
Current, continued:					
Health and welfare:					
Solid waste	\$ -	457,100	457,100	470,152	(13,052)
Health	-	154,220	154,220	144,530	9,690
Welfare	-	10,200	10,200	981	9,219
Social services	-	20,500	20,500	20,500	-
Shellfish cons	-	2,715	2,715	2,714	1
HB-H2O Quality	-	2,000	2,000	265	1,735
Public restrooms	-	29,500	29,500	20,224	9,276
General assistance donation	-	-	-	18,885	(18,885)
Total health and welfare	-	676,235	676,235	678,251	(2,016)
Recreation and culture:					
Recreation	-	299,570	299,570	292,240	7,330
Graves library	-	111,000	111,000	111,000	-
Cape Porpoise	-	11,175	11,175	11,175	-
Parsons Way	-	2,800	2,800	2,785	15
Parks & Recreation donations	-	-	-	5,246	(5,246)
Total recreation and culture	-	424,545	424,545	422,446	2,099
Grants:					
Police	1,300	-	1,300	1,300	-
Total grants	1,300	-	1,300	1,300	-
Debt service:					
Principal	-	240,266	240,266	240,266	-
Interest	-	56,108	56,108	59,503	(3,395)
Total debt service	-	296,374	296,374	299,769	(3,395)
Unclassified:					
Circuit breaker	-	20,000	20,000	19,605	395
Contingency	-	40,000	40,000	7,745	32,255
Miscellaneous agencies	-	7,535	7,535	7,010	525
County tax	-	1,015,041	1,015,041	1,015,041	-
Education	-	6,107,804	6,107,804	6,107,804	-
Overlay/abatements	-	32,299	32,299	6,561	25,738
Total unclassified	-	7,222,679	7,222,679	7,163,766	58,913

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

	2011 Carryforward balance	2012			Variance positive (negative)
		Original budget	Total available	Actual	
Expenditures, continued:					
Capital improvements and reserves:					
Capital outlay:					
Administration	\$ -	5,000	5,000	4,956	44
Police	-	60,000	60,000	61,557	(1,557)
Communications	-	12,500	12,500	3,512	8,988
Fire	-	58,750	58,750	54,214	4,536
Road improvement	-	170,000	170,000	80,052	89,948
Highway vehicle	-	100,000	100,000	138,796	(38,796)
Sidewalk con	-	15,000	15,000	11,675	3,325
Recreation	-	10,000	10,000	10,000	-
Special project-S Brook	-	100,000	100,000	444	99,556
Assigned:					
Park improvement	-	-	-	2,609	(2,609)
Town building	-	-	-	11,078	(11,078)
Growth planning	-	-	-	3,500	(3,500)
Silas Perkins	-	-	-	2,671	(2,671)
Pier road	-	-	-	3,660	(3,660)
Dock Square restrooms	-	-	-	378	(378)
Total capital improvements and reserves	-	531,250	531,250	389,102	142,148
Total expenditures	1,300	13,791,944	13,793,244	13,343,519	449,725
Excess (deficiency) of revenues over (under) expenditures	(1,300)	(458,835)	(460,135)	135,705	595,840

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

		2012			
	2011				Variance
	Carryforward	Original	Total	Actual	positive
	balance	budget	available		(negative)
Other financing sources (uses):	\$				
Transfers to other funds:					
Fire apparatus	-	(130,000)	(130,000)	(130,000)	-
Town garage roof	-	(55,000)	(380,000)	(384,205)	(4,205)
S Brook drainage	-	-	-	(99,556)	(99,556)
Piers	-	(40,000)	(40,000)	(40,000)	-
Road Improvement	-	-	-	(89,948)	(89,948)
Sewer debt (principal & interest)	-	(119,465)	(119,465)	(119,465)	-
Transfers from other funds:					-
Dock Square Parking Lot	-	230,000	230,000	230,000	-
Dock Square Restrooms	-	24,000	24,000	24,000	-
Sewer	-	25,000	25,000	25,000	-
Macomber	-	800	800	800	-
Highway vehicle	-	-	-	38,796	38,796
Utilization of unassigned fund balance	-	500,000	825,000	-	(825,000)
Utilization of assigned fund balance	1,300	23,500	24,800	-	(24,800)
Total other financing sources (uses)	1,300	458,835	460,135	(544,578)	(1,004,713)
Net change in fund balance	-	-	-	(408,873)	(408,873)
Fund balance, beginning of year				4,434,958	
Fund balance, end of year	\$			4,026,085	

TOWN OF KENNEBUNKPORT, MAINE

All Other Governmental Funds

Combining Balance Sheet

June 30, 2012

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Other Governmental Funds
ASSETS				
Cash and cash equivalents	\$ -	-	15,811	15,811
Investments	-	-	712,813	712,813
Interfund loans receivable	175,060	986,325	-	1,161,385
Total assets	\$ 175,060	986,325	728,624	1,890,009
LIABILITIES AND FUND BALANCES				
Liabilities:				
Accounts payable	-	16,208	-	16,208
Interfund loans payable	-	-	14,317	14,317
Total liabilities	-	16,208	14,317	30,525
Fund balances:				
Nonspendable	-	-	688,206	688,206
Restricted	-	79,016	26,101	105,117
Committed	-	887,747	-	887,747
Assigned	175,060	3,354	-	178,414
Total fund balances	175,060	970,117	714,307	1,859,484
Total liabilities and fund balances	\$ 175,060	986,325	728,624	1,890,009

TOWN OF KENNEBUNKPORT, MAINE
All Other Governmental Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2012

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Other Governmental Funds
Revenues:				
Intergovernmental	\$ 11,245	-	-	11,245
Other	1,829	-	5,356	7,185
Investment income	-	2,212	12,722	14,934
Total revenues	13,074	2,212	18,078	33,364
Expenditures:				
Current:				
Services	15,197	-	-	15,197
Other	-	388,620	17,672	406,292
Total expenditures	15,197	388,620	17,672	421,489
Excess (deficiency) of revenues over (under) expenditures	(2,123)	(386,408)	406	(388,125)
Other financing sources (uses):				
Transfer from other funds	40,000	703,709	-	743,709
Transfer to other funds	-	(38,796)	(800)	(39,596)
Total other financing sources (uses)	40,000	664,913	(800)	704,113
Net change in fund balances	37,877	278,505	(394)	315,988
Fund balances, beginning of year	137,183	691,612	714,701	1,543,496
Fund balances, end of year	\$ 175,060	970,117	714,307	1,859,484

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Special Revenue Funds
Combining Balance Sheet
June 30, 2012

	Piers, Rivers & Harbors	Landfill Closing	350th Anniversary	Revaluation	DEA Drug Forefeiture	Maine Drug Forefeiture	Totals
ASSETS							
Interfund loans receivable	\$ 164,361	-	3,049	6,104	496	1,050	175,060
Total assets	\$ 164,361	-	3,049	6,104	496	1,050	175,060
LIABILITIES AND FUND BALANCES							
Liabilities:							
Interfund loans payable	-	-	-	-	-	-	-
Total liabilities	-	-	-	-	-	-	-
Fund balances:							
Assigned	164,361	-	3,049	6,104	496	1,050	175,060
Total fund balances	164,361	-	3,049	6,104	496	1,050	175,060
Total liabilities and fund balances	\$ 164,361	-	3,049	6,104	496	1,050	175,060

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Special Revenue Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2012

	Piers, Rivers & Harbors	Landfill Closing	350th Anniversary	Revaluation	DEA Drug Forfeiture	Maine Drug Forfeiture	Totals
Revenues:							
Intergovernmental	\$ 11,245	-	-	-	-	-	11,245
Other	-	-	614	-	-	1,215	1,829
Total revenues	11,245	-	614	-	-	1,215	13,074
Expenditures:							
Current:							
Services	14,993	39	-	-	-	165	15,197
Total expenditures	14,993	39	-	-	-	165	15,197
Excess (deficiency) of revenues over (under) expenditures	(3,748)	(39)	614	-	-	1,050	(2,123)
Other financing sources:							
Transfer from other funds	40,000	-	-	-	-	-	40,000
Total other financing sources	40,000	-	-	-	-	-	40,000
Net change in fund balances	36,252	(39)	614	-	-	1,050	37,877
Fund balances, beginning of year	128,109	39	2,435	6,104	496	-	137,183
Fund balances, end of year	\$ 164,361	-	3,049	6,104	496	1,050	175,060

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Capital Projects Funds
Combining Balance Sheet
June 30, 2012

	General	09 Road	30 North	Port Village	Town	Fire	Highway	Garage	S Brook	Road	Totals
	Capital Projects	Project	Street	Fire Station	Office	Apparatus	Vehicles	Roof	Drainage	Improvement	
ASSETS											
Interfund loans receivable	\$ 36,672	55,946	115	3,072	167	290,000	61,204	349,645	99,556	89,948	986,325
Total assets	\$ 36,672	55,946	115	3,072	167	290,000	61,204	349,645	99,556	89,948	986,325
LIABILITIES AND FUND BALANCES											
Liabilities:											
Accounts payable	-	13,602	-	-	-	-	-	2,606	-	-	16,208
Total liabilities	-	13,602	-	-	-	-	-	2,606	-	-	16,208
Fund balances:											
Restricted	36,672	42,344	-	-	-	-	-	-	-	-	79,016
Committed	-	-	-	-	-	290,000	61,204	347,039	99,556	89,948	887,747
Assigned	-	-	115	3,072	167	-	-	-	-	-	3,354
Total fund balances	36,672	42,344	115	3,072	167	290,000	61,204	347,039	99,556	89,948	970,117
Total liabilities and fund balances	\$ 36,672	55,946	115	3,072	167	290,000	61,204	349,645	99,556	89,948	986,325

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Capital Projects Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2012

	General	09 Road	30 North	Port Village	Town	Fire	Highway	Garage	S Brook	Road	Totals
	Capital Projects	Project	Street	Fire Station	Office	Apparatus	Vehicle	Roof	Drainage	Improvement	
Revenues:											
Interest income	\$ -	2,012	-	-	-	-	-	200	-	-	2,212
Total revenues	-	2,012	-	-	-	-	-	200	-	-	2,212
Expenditures:											
Capital outlay	-	350,071	-	1,183	-	-	-	37,366	-	-	388,620
Total expenditures	-	350,071	-	1,183	-	-	-	37,366	-	-	388,620
Deficiency of revenues under expenditures	-	(348,059)	-	(1,183)	-	-	-	(37,166)	-	-	(386,408)
Other financing sources (uses):											
Transfer from other funds	-	-	-	-	-	130,000	-	384,205	99,556	89,948	703,709
Transfer to other funds	-	-	-	-	-	-	(38,796)	-	-	-	(38,796)
Total other financing sources (uses)	-	-	-	-	-	130,000	(38,796)	384,205	99,556	89,948	664,913
Net change in fund balances	-	(348,059)	-	(1,183)	-	130,000	(38,796)	347,039	99,556	89,948	278,505
Fund balances, beginning of year	36,672	390,403	115	4,255	167	160,000	100,000	-	-	-	691,612
Fund balances, end of year	\$ 36,672	42,344	115	3,072	167	290,000	61,204	347,039	99,556	89,948	970,117

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Permanent Funds
Combining Balance Sheet
June 30, 2012

		Kittredge Family Fire Equip. Fund	Macomber Trust	Totals
ASSETS				
Cash and cash equivalents	\$	15,811	-	15,811
Investments		697,423	15,390	712,813
Total assets	\$	713,234	15,390	728,624
LIABILITIES AND FUND BALANCES				
Liabilities:				
Interfund loans payable		11,500	2,817	14,317
Total liabilities		11,500	2,817	14,317
Fund balances:				
Nonspendable		688,206	-	688,206
Restricted		13,528	12,573	26,101
Total fund balances		701,734	12,573	714,307
Total liabilities and fund balances	\$	713,234	15,390	728,624

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Permanent Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2012

	Kittredge Family		Macomber	
	Fire Equip. Fund	Trust		Totals
Revenues:				
Investment income	\$ 12,591	131		12,722
Other	-	5,356		5,356
Total revenues	12,591	5,487		18,078
Expenditures:				
Village Fire Company	4,141	-		4,141
Goose Rocks	2,760	-		2,760
Wildwood Fire	1,840	-		1,840
Cape Porpoise	2,760	-		2,760
Other	-	6,171		6,171
Total expenditures	11,501	6,171		17,672
Excess (deficiency) of revenues over (under) expenditures	1,090	(684)		406
Other financing uses:				
Transfer to other funds	-	(800)		(800)
Total other financing sources (uses)	-	(800)		(800)
Net change in fund balances	1,090	(1,484)		(394)
Fund balances, beginning of year	700,644	14,057		714,701
Fund balances, end of year	\$ 701,734	12,573		714,307

BOARD OF SELECTMEN REPORT

*L-R: Edward W. Hutchins, D. Michael Weston, Sheila Matthews-Bull
Stuart E. Barwise, and Allen A. Daggett*

I'd like to begin my report with good news. After many weeks of testimony and fact finding, the York County Superior Court of Maine found in the Town's favor the Goose Rocks Beach lawsuit. Goose Rocks Beach, this community's treasure, is open to the public for recreational use. During the long process, the Town did work together with beachfront owners, back-lot owners, and representatives from the Select Board and Conservation Trust to develop a working relationship with property owners. A Goose Rocks Beach Ordinance was developed through negotiation and cooperation. A Beach Advisory Committee was elected, and they will oversee and regulate the rules. It was a great example of our willingness to work together to maintain our "small town" community atmosphere. However, I must add that an appeal has been issued, and we await word from the courts.

Our Wildwood Fire Station celebrates its 100th Anniversary this year. We tip our hats to all of our firemen, past and present, who have volunteered their time and expertise to keep our community safe.

We continue our capital improvements with the upgrading of roads and sidewalks. With so many of our residents walking, running, and biking, we endeavor to keep everyone safe by widening roads and paving the shoulders to enhance the public's safe use.

The RSU cost sharing issue was once again put before the residents of Kennebunk, Arundel, and Kennebunkport. A year ago last May, the School Board's attempt to

change the cost sharing formula failed to pass. The School Board opened this issue again late last year, and the proposed changes in the formula passed by a very slim margin on March 26. We were only 78 votes shy of keeping the originally negotiated agreement in place. Consequently, residents in Kennebunkport will see an increase in their share of the operating and capital expenditures of RSU 21. The formula changed from 60% property value and 40% student population, the original negotiated formula, to 90% property value. We will be repaying any new debts at 100% property value. As we only have 16% of the students, many of our residents regard this as an unfair change. I believe this issue will be ongoing.

On a sad note, Mat Lanigan, business owner, Selectman, and our friend, passed away in December. He took it upon himself to be our Business/Town Ambassador by meeting and greeting all the new faces in town. He could often be seen on the bridge by his store, the Emporium, with a coffee in hand, talking to folks about such topics as town politics, directions to President Bush's summer home, or the best place to get a lobster roll. Each Christmas Prelude for many years, he took charge of decorating the bridge for the very popular holiday event.

But during this time of sadness, we saw our town pull together to help support Mat's wife and family with fundraisers and contributions. Members of our community helped by providing meals, babysitting service, and Christmas gifts. Friends and acquaintances continue to lend their support. Now the Town, in recognition of his outstanding service to our community, will dedicate the bridge coming into Dock Square, and it will forever more be known as the Mathew J. Lanigan Bridge or "Mat's bridge".

Finally, I and the entire Select Board would like to thank you all for your many contributions to our town, be it volunteer service on our committees, or your service to our various organizations and churches. This is what makes our community what it is and why we love it.

Sheila Matthews-Bull, Chair, Board of Selectmen

126th Legislature
Senate of
Maine
Senate District 4

Senator David E. Dutremble
3 State House Station
Augusta, ME 04333-0003
(207) 287-1515

Dear Residents of Kennebunkport,

It is my great pleasure and honor to serve as your State Senator during the 126th Maine State Legislature.

Maine faces serious challenges, and overcoming them will require hard work and a spirit of collaboration. Legislators of both parties need to be able to work together to address the many complex issues we face. We need to do more to bring good paying jobs to Maine. We need to address our healthcare costs, and we must continue to help our most vulnerable friends, family members, and neighbors through difficult times – just as we have always done here in Maine.

We have many challenges, but also many opportunities that I hope we can take advantage of in the months ahead. Shortly after I was elected to the Senate in 2012, I was honored to be chosen as the Senate Chair of the Inland Fisheries and Wildlife Committee. I am excited to lead a committee that has such a broad impact on Maine's tourism economy and natural resources. I am also a member of the Criminal Justice and Public Safety Committee, where I am putting my work experience as a Lieutenant Firefighter and Emergency Medical Technician to good use.

As your State Senator, I am here to listen to your legislative needs and concerns, as well as act as a liaison between you and the State government. I can be reached by phone at the State House at 287-1515. You may also e-mail me at SenDavid.Dutremble@legislature.maine.gov.

Please feel free to contact me with your questions or concerns.

I am honored and grateful for the opportunity to serve you.

Sincerely,

David Dutremble
Senator, District 4

HOUSE OF REPRESENTATIVES

2 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0002

(207) 287-1400

TTY: (207) 287-4469

Alan M. Casavant

22 Meetinghouse Road
Biddeford, ME 04005
Residence: (207) 284-4690
E: RepAlan.Casavant@legislature.maine.gov

Friends and Neighbors:

It's hard to believe that another year has passed, and we have witnessed so many interesting changes in our community and in our state. As your Legislator, I remain proud of our town spirit and character, as well as impressed by our town staff, who give so much to our quality of life here in Kennebunkport. Our town remains a special place: a desired attraction to those from afar, while a secure home for those who wish to live, work and raise a family.

This represents the beginning of my last term as your legislator, a position that I have held for the past six years. I have tremendously enjoyed my service on your behalf, and I will continue to advocate for your interests in Augusta during the upcoming two years. I thank you so much for your continued confidence and trust in me.

Though there have been many positive happenings during the past twelve months, the passing of Mathew Lanigan was a profound and poignant loss for the community. Mat personified the essence of the town, through his passion for volunteering and his zest for life. The power of his being and personality was visible to all, as so many members of the community offered their love, prayers and support to the Lanigan family throughout the fear, anxiety, and grieving process. While Mat consistently represented the best aspects of Kennebunkport during his lifetime, his many friends transcended his love of community by the of their love to which they gave his family.

Never in my life have I ever seen such an outpouring of affection for anyone within any community. That says a great deal about the character of Mat Lanigan, and his connections to so many people. Hopefully, very soon, the Dock Square Bridge will be renamed in Mat's honor. It is a fitting tribute to an inspirational man, whose talent was being a builder of bridges between all sorts of people from all sorts of places. It will be a permanent memorial to his legacy within the community.

Yes, Kennebunkport is a special place. Mathew Lanigan embraced the community with all of his heart and soul. From decorating the bridge during Prelude, to holding conversations with passing friends or strangers. From serving as a Selectman, to being a local businessman, husband, and father. Mathew's passing has created a huge void within our community. The challenge from Mat is clear: who among us will step forward to fill that void, by doing what we, as a community, do best: volunteering, caring, and working hard. Thank you for allowing me to be part of your community.

District 137 Biddeford (part) and Kennebunkport

Printed on recycled

SUSAN M. COLLINS
MAINE

413 DIRKSEN SENATE OFFICE BUILDING
WASHINGTON, DC 20510-1904
(202) 224-2523
(202) 224-2653 (FAX)

United States Senate
WASHINGTON, DC 20510-1904

COMMITTEES:
SPECIAL COMMITTEE
ON AGING
RANKING MEMBER
APPROPRIATIONS
SELECT COMMITTEE
ON INTELLIGENCE

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

Dear Friends,

It is a privilege to represent Maine in the United States Senate, and I am deeply grateful for the trust the people of Maine have placed in me. Public service is a responsibility I take seriously. In 2012, I reached a milestone by casting my 5,000th consecutive roll-call vote. I have never missed a single roll-call vote, a record unique among current Senators.

As we enter 2013, the economy and jobs remain my top priorities. As a senior member of the Defense Appropriations subcommittee, I am committed to keeping our nation secure and our skilled defense workers on the job. I secured funding to increase the shipbuilding programs at Bath Iron Works and advance essential modernization projects at the Portsmouth Naval Shipyard. I was honored to receive the Navy League's Congressional Sea Services Award for 2012 as the leading advocate for our maritime services and US shipbuilding.

Maine's economic future recently received a boost with significant federal funds for deep-water, offshore wind energy research and development at the University of Maine and in private sector firms. Maine has some of the strongest and most consistent winds off our coast, and we have some of the world's leading researchers. These funds will help Maine be a world leader in developing this clean, renewable energy source, ultimately resulting in the creation of thousands of good-paying jobs for our state.

As a leader on the Transportation Appropriations Subcommittee, I am also working to ensure that investments are made in our transportation infrastructure. Early last year, construction began on a modern, safe, and efficient replacement for the Memorial Bridge at Kittery, a project for which I worked to secure funding. Working with the State Department of Transportation, I also secured federal funding to replace the aging Martin Memorial Bridge in Rumford and the decrepit Richmond-Dresden Bridge. In 2013, I will continue to seek funding for improvements in our roads and bridges to make traveling safer and more efficient for our citizens and to facilitate commerce. It is also gratifying to see the heaviest trucks on the Interstates where they belong rather than on our downtown streets and country roads. This is the result of a law I authored in 2011.

Maine's environment is critical to our economy and the health of our residents. I opposed efforts in 2012 that would have weakened the landmark Clean Air Act and would have exposed our state to emissions from coal-fired power plants elsewhere. At the same time, I have continued to work with a bipartisan group of Senators to ensure that federal regulations on industrial boilers protect our environment without imposing onerous burdens on our forest-products industry and other manufacturers.

Many Mainers contacted me last year to express concern about the Postal Service, which is essential to our economy and our way of life. Last year, the Senate approved legislation I co-authored to help put the Postal Service on a sound financial footing since it has been losing billions of dollars. Although the House failed to act on our bill, the Postal Service has heeded my requests to keep open the vital mail processing center in Hampden. I will continue to work to ensure that all Mainers, regardless of the size of their communities, have access to the postal services upon which they rely.

As the daughter of a World War II veteran wounded in combat, I know how important quality, accessible health care is for our veterans. This past year, I worked to ensure that our rural veterans' health care facilities are fully staffed and to strengthen our Veterans' Homes. Federal health agencies also began an investigation into whether Maine veterans were exposed to toxic defoliant chemicals while training at Gagetown, New Brunswick.

With shortages of medications putting patients at risk, I co-sponsored legislation to encourage manufacturers to report anticipated production problems to help avert shortages. Through this voluntary approach, more than 200 potentially life-threatening shortages were prevented last year.

While Congress averted a huge increase in tax rates for middle-income American families and small businesses, there remains a lot of work to be done to reduce our unsustainable \$16.4 trillion debt. It is essential that we do so in a responsible way, but that Washington stop delaying decisions that will help shape our economy and future prosperity.

I remain committed to doing all that I can to address your community's concerns in 2013. If I may be of assistance to you in any way, I encourage you to contact my state office in your area.

Sincerely,

A handwritten signature in blue ink that reads "Susan Collins". The signature is fluid and cursive, with the first name "Susan" and last name "Collins" clearly legible.

Susan M. Collins
United States Senator

United States Senate

February 6, 2013

Town of Kennebunkport
P O Box 566
Kennebunkport, Me 04046-0566

Dear Friends,

As I begin my service as your new Senator, I wanted to report to you on my first days in Washington. I have been assigned to four committees: Armed Services, Budget, Intelligence, and Rules. These appointments provide a great opportunity for me to take important and substantial action on behalf of Maine.

My position on the Armed Services Committee will allow me to honor our obligations to servicemen and veterans, as well as ensure the strength, efficiency, and sustainability of our military. Serving on the Intelligence Committee will similarly allow me to help guarantee the continued safety of all Americans. Our intelligence community plays a pivotal role in identifying and understanding security threats around the world, and I welcome the chance to engage in this vital process.

Without question, the expanding federal debt must be addressed in a significant and timely manner. Our federal government's systems of revenue and spending are out of balance; we cannot continue to spend beyond our means and pass on debt to future generations. As a new member of the Budget Committee, I will work to ensure that necessary spending is tempered with fiscal responsibility. There is no single solution to this multi-faceted problem, and any realistic budget plan must include both increased revenues and decreased spending.

And finally, one of the most pressing issues that we face is the inability of Congress to get things done. Our Government has been slowed by bitter partisan gridlock, and this level of inaction is inexcusable. From my position on the Rules Committee, I intend to push for procedural reforms – including changes to the filibuster and requiring the disclosure of all political campaign donors. Our citizens deserve to know who is funding the outside expenditures that are now such a big part of political campaigns, even here in Maine.

Please remember that your individual perspectives are critical in helping me represent the diverse interests of Maine. Do not hesitate to share any thoughts, questions, or concerns that you may have. You can visit my website at <http://www.king.senate.gov> and provide your input there, or call my Washington office at (202) 224-5344. I also encourage you to visit or contact any of my

six state offices, which are listed on the website. Finally, you can keep in touch with me on Facebook at <https://www.facebook.com/SenatorAngusSKingJr>.

Again, I appreciate this opportunity to let you know what I am working on; in all of these matters, I am determined to be a strong voice for the people of Maine.

Sincerely,

A handwritten signature in black ink that reads "Angus S. King, Jr." The signature is written in a cursive, flowing style.

ANGUS S. KING, JR
UNITED STATES SENATOR

CONGRESSWOMAN
CHELLIE PINGREE

1ST DISTRICT
MAINE

COMMITTEE ON AGRICULTURE
SUBCOMMITTEE ON NUTRITION AND HORTICULTURE
SUBCOMMITTEE ON CONSERVATION, ENERGY,
AND FORESTRY

COMMITTEE ON ARMED SERVICES
SUBCOMMITTEE ON PERSONNEL
SUBCOMMITTEE ON SEAPOWER AND
EXPEDITIONARY FORCES

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES

January 22, 2013

Dear Friend,

I hope this letter finds you and your family well. It continues to be an honor to represent you, and I wanted to take a moment to share with you some of the work I've done in Washington and Maine over the last year and look ahead to the rest of this year.

Given the partisan environment and lack of compromise in Washington, I have been looking for ways to help Maine people and the Maine economy that rise above those partisan differences.

One issue I worked hard on last year was local food and local farming. Farming—particularly smaller, sustainable farms—is a growing part of Maine's economy. For too long national farm policy has primarily benefitted giant agribusinesses in other parts of the country. So I introduced the Local Farms, Food and Jobs Act to bring local farmers the resources they need to keep growing.

Every five years, Congress is supposed to pass a farm bill, which sets the nation's farm policy. As we debated a farm bill last year, we were able to get most of the provisions in the Local Farms, Food and Jobs Act included in the legislation. Congress has yet to pass that farm bill, however, but we are working to make sure those important provisions that will help local farms in Maine remain included when they do.

Sometimes the most practical solutions don't even involve legislation or Washington. For example, as the lobster industry struggled with low prices and an oversupply of lobster last summer, I wrote to the heads of all the cruise ship companies that visit Maine. I was surprised to learn that none of them were buying local, fresh lobster for their passengers and I asked the CEO's of each company to consider doing so. I'm happy to say that a number of them agreed to buy lobster locally when their cruise ships made stops in Portland, and ordered thousands of pounds of Maine lobster for their passengers.

I am beginning this year with a new assignment to the House Appropriations Committee. This is a big responsibility, since it is the committee where virtually all the spending decisions are made. These decisions can have a real impact on Maine, from how much funding is available to shipbuilding to things like funding for first responders and schools.

Everyone agrees we need to reduce the deficit, but how we go about that is a matter of great debate. I believe we need to cut unnecessary spending but at the same time keep investing in the things that will grow our economy and provide a bright future for our children. And I'm sure we will debate those issues on the Appropriations Committee.

I want to also take this opportunity to remind you that I am always ready and willing to help you out if are having an issue with a federal agency. My office can make inquiries to a federal agency on your behalf; connect you with resources and more. No question is too small and we are always happy to hear from you. If there is anything I can do, please don't hesitate to contact me at (888) 862-6500 or www.pingree.house.gov.

Hope to see you in Maine soon,

Chellie Pingree
Member of Congress

1318 LONGWORTH BUILDING
WASHINGTON, DC 20515
202-225-6116
202-225-5590 FAX

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

TOWN MANAGER REPORT

Town Manager Larry S. Mead

The residents of Kennebunkport had a very good year in 2012 as Justice G. Arthur Brennan ruled in favor of the Town in finding that the public had established a right to the recreational use of Goose Rocks Beach in its entirety. Judge Brennan's October decision followed a three-week trial at which a stream of residents testified that they had been using the beach routinely, and without objection, for scores of years. While this decision in favor of the residents of Kennebunkport is a huge victory, the final outcome remains to be decided in 2013 or 2014 by the Maine Law Court, which will consider the merits of the plaintiff's appeal of the lower court judgment.

An additional important milestone at Goose Rocks Beach was the successful outcome of extensive negotiations between the Town, over 50 beachfront owners, and 186 back-lot owners, leading to a mutually binding agreement for the public recreational use of the beach areas in back of each of the beachfront owners' properties. Residents flocked to a special town meeting on August 20 and overwhelmingly approved a new ordinance ratifying the beach use agreements, which were subsequently recorded with each property at the York County registry of deeds. Under the agreements, the public is guaranteed recreational use of Goose Rocks Beach on almost 60% of the length of the beach regardless of the final outcome of the beach lawsuit, a Beach Advisory Committee is established to help guide management of the beach, a permanent maintenance and operations fund is established, owners are assured a 25' preferred use area adjacent to their properties, on-street parking is limited to 173 spaces, and the Town agrees not to

propose future land use ordinance changes that would intensify the use of the beach. Kudos to the dedicated representatives of the Goose Rocks community who stayed at the table and negotiated in good faith over many weeks in the interest of upholding the common good and restoring the spirit of community at Goose Rocks. You know who you are!

School issues were front and center during the past year. Cost sharing was debated for the third time in the past few years, and the committee established by the School Board recommended changes that will increase Kennebunkport's share of the school budget while lowering that of Arundel and Kennebunk. The question of withdrawal from the RSU was topical in Kennebunkport in light of the proposed cost sharing changes as well as the Town of Arundel's consideration and vote on withdrawal. The Selectmen formed a committee to study the educational options available to the Town and a report detailing estimated costs of forming a separate school district was submitted to the Selectmen in May.

The third school related issue was proposed renovations to the Consolidated School. When the RSU-21 Facilities Committee recommended that proposed improvements to Consolidated be predominantly directed to health and safety issues with a reduced scope of work addressing space and functional limitations, the Board of Selectmen took the position that the renovations should be substantial enough to bring the school up to current state standards. Subsequently, the School Board appointed a Consolidated Building Committee to assess needs and make recommendations. The Building Committee has developed a renovation plan that would give Kennebunkport a facility that we could all be proud of and one that will create a teaching environment that will meet the needs of our students for the next 25 years. Looking ahead, voters from all three member towns of the RSU will need to make some tough choices in 2014 regarding what level of investment will be made at Consolidated, the High School, and Mildred L. Day School in Arundel.

Town voters gave approval to a number of ballot measures, including a Harbor Management Ordinance regulating the Town's coastal waters, limitations on horseback riding at Goose Rocks Beach, a prohibition of consumer fireworks, updates to commercial sign regulations, and adoption of Maine's uniform building code (MUBEC).

Voters also approved the final sections of the Town's Comprehensive Plan, concluding a determined and dedicated effort by members of the Growth Planning Committee to get voter approval of an updated plan. Congratulations to all of those who served on the GPC over the past seven years. You deserve a service medal!

Planning work was done in three different project areas that deserve mention. The Lighting Committee submitted to the Selectmen a study of pedestrian lighting needs in the Village area between the North Street parking lot and Green Street. The Central Maine Power lighting fixtures in this area mostly date from the 1950s. The time is approaching when they will need to be replaced, and it behooves the

Town to be proactive so that we are not constrained by the choices available from CMP, which remain limited.

A pedestrian traffic study was conducted in and around Union Square at the intersection of Union Street and Ocean Avenue. The summer months bring a predictable conflict between pedestrians and vehicles in this location. The existing pedestrian crossings and sidewalks are indisputably inadequate to the demand as the study data documents. Several options were developed to improve traffic interactions at Union Square and recommendations will be forthcoming next year.

Staff also began planning work on improvements to Wildes District Road, one of the Town's oldest roads. Much of Wildes District Road needs to be repaved. However, the needs go beyond surface paving. The road base is very poor for most of the road's length, and the narrow, winding layout creates hazards for pedestrians and bicyclists, not to mention vehicles. Using aerial photography and field work, a preliminary plan was completed that locates structures, trees, walls, utility poles, culverts and more on both sides of the road for its full length. In the year ahead, Town staff will invite residents to provide input on the plan to improve the road.

The Highway Department's garage received a new roof structure, as well as a ventilation system and new lighting. This will certainly lower the energy consumption in the building, saving money each year. In addition, the ventilation system and roof structure will dramatically reduce the amount of moisture in the building that should lower maintenance costs on the Department's trucks and improve working conditions for Department personnel.

It is difficult to come to terms with Mat Lanigan's death at a much too young age. Mat was a hard working Selectman. He lifted spirits whenever he came into the Town office, quick with a kind word and a laugh. He is sorely missed.

Larry S. Mead, Town Manager

ASSESSING DEPARTMENT REPORT

The 2013 mill rate rose to \$6.90 per thousand, up a little less than 1 percent from last year. The taxes were committed to the Tax Collector on July 26, 2012, with due date of September 10, 2012, for the first half and March 11, 2013, for the second half.

The 2012 assessed valuation of the Town was \$1,843,733,310. Based on the \$6.90 mill rate, the sum of \$12,721,759.84 was committed to the Tax Collector. The 2013 assessment ratio is 100 percent of market value based on the sales that took place prior to April 1, 2011. All records in the Assessing Office are open to the public and available for review from 8:00 A.M. to 4:30 P.M., Monday through Friday. Assessing data is also available on-line by visiting the Town's website at www.kennebunkportme.gov and following the Assessor's Database link to the Vision Appraisal website. If you have any questions regarding assessed values, please call (207) 967-4243 extension 102.

Werner Gilliam continues to serve in a multipurpose role with the day to day assessing responsibilities along with functioning as Town Planner. Donna Moore Hays, a Certified Maine Assessor, continues to serve the Town as a professional consultant.

This is the third year we have had tax map data available via the GIS Maps link. We continue to update and add more information to this site. Paper maps are also available for display within the Assessing Office at Town Hall.

We would like to also mention that veterans of wartime service and un-remarried widows of veterans are eligible for a partial tax exemption if certain criteria are met. There is also a Homestead Exemption for residents who meet certain residency requirements. Please call or stop by the town office where these forms and applications are available. Both have to be filed on or before April 1 of the year in which they are to take effect.

In closing, we 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.

Donna Moore Hays, CMA
Assessors' Agent

Werner Gilliam
Assessor's Assistant/Town Planner

CODE ENFORCEMENT OFFICE REPORT

Residential building was up from last year, as well as commercial construction and many renovations this year. The new restaurant/hotel project in Dock Square was nearing completion, as well as projects at Goose Rocks Beach.

We issued 12 non-subdivision growth permits for new residential dwelling units, which was two more than last year. The zones with the greatest number of new dwelling units built were Cape Arundel and Village Residential East both with 3, followed by Goose Rocks and Farm and Forest each with 2, and Cape Porpoise West and Free Enterprise each with 1. The total number of permits issued for the year was 315.

Daily code enforcement activities continue to include examining building plans; issuing growth, building and plumbing permits; and performing job site inspections, as well as inspections at more than 60 B&Bs, inns, hotels, restaurants and shops in town. The code enforcement secretary continues assisting with the abatement process that came from the revaluation that was done, working directly with the Board of Assessment Review, the Assessing Department and the residents going through the process. The Code Enforcement staff continues to also assist the Planning Board and Zoning Board of Appeals members as well as their applicants, and as always, we thank all of our respective Board members for volunteering their time. It is a pleasure to work with them.

PROJECT COSTS/VALUE ANALYSIS FOR PREVIOUS YEARS

<u>Year (Jan to Dec)</u>	<u>Project Cost/Value</u>
2004	\$23,502,236.00
2005	\$21,930,776.00
2006	\$18,235,002.00
2007	\$21,696,401.00
2008	\$16,063,353.34
2009	\$12,329,205.00
2010	\$19,097,798.00
2011	\$18,047,600.06
2012	\$13,162,047.00

NEW HOME PERMITS	NON-SUBDIVISION		SUBDIVISION	
Zoning District	2011	2012	2011	2012
Cape Arundel	1	3	0	0
Village Residential	1	0	0	0
Village Residential East	1	3	0	0
Goose Rocks	3	2	1	0
Cape Porpoise East	1	0	0	0
Cape Porpoise West	2	1	0	0
Cape Porpoise Square	0	0	0	0
Free Enterprise	0	1	0	0
Farm & Forest	1	2	0	0
River Front	0	0	0	0
Totals	10	12	1	0

Permits for 2012	Number Issued
Hotel Units (to include cottages)	15
Renovations/Additions	49
Reinspection Fees	2
Driveways and Roads	7
Change of Use	0
Fill/Clear Site for Construction	2
Shop Openings/Signs	5
Telecommunications Facilities	0
Timber Harvesting	0
Demolition/Relocation of Buildings	7
Tents	18
Government	1
Renewal of Permits	3
Blasting Permits	4
Other permits not listed above (sidewalk sales)	186
New Commercial Buildings	1
New Home Permits	12
Replacement Homes	3
Total Building Permits Issued: 315 (\$142,256.00 - permit fees)	
Total Plumbing Permits issued: 109 (\$19,725.00 - permit fees)	
TOWN share \$15,460.50 ~ STATE share \$3,967.50 ~ Subsurface Wastewater share \$315.00)	
TOTAL NUMBER OF ALL 2012 PERMITS ISSUED: 424	

Brian S. Shaw, Code Enforcement Officer
Lisa Harmon, CEO Secretary

KENNEBUNKPORT EMERGENCY MANAGEMENT AGENCY REPORT

A January 1933 storm caused severe damage to several cottages along Goose Rocks Beach when their seawalls were destroyed.

Kennebunkport Emergency Management maintains the Town's Comprehensive Emergency Plan and works with local, county, state, and federal officials to prepare for possible disaster situations. In an actual emergency, we will establish an Emergency Operations Center and coordinate our community's response to the situation.

Jim Burrows serves as Emergency Management Director, a volunteer position he has held since 1974. He is assisted by Dick Stedman, who has served as Deputy Director since 2003. Public Health Officer and Town Nurse Judy Barrett serves as the Town's Shelter Officer.

There were no federal disaster declarations for York County in 2012. However, the advance of Hurricane Sandy up the East Coast caused considerable concern as initial projections indicated that the storm could make landfall as far north as our area. Public safety department managers began preparations for a major storm. However, these plans became unnecessary as Sandy instead pummeled the New Jersey coast and New York City. On the northern fringe of Sandy's path, Kennebunkport experienced just some elevated winds and brief power outages.

THE LOWELL SUN

LOWELL, MASS. SATURDAY JANUARY 28 1933

N. E. COAST FEARS HIGH TIDE

Three Cottages Washed Into Sea

KENNEBUNKPORT, Me., Jan. 28. (AP)—Three summer cottages were washed into the sea at Goose Rocks here today under the heavy pounding of the northeast storm which has battered the coastline for 24 hours.

They were owned by Mrs. Grace Burnham, Pawtucket, R. I., Craig Lothrop, Brookline, Mass., and a man named "Libby."

Town officials estimated the loss at \$35,000.

In any disaster situation, protecting the lives of our residents and visitors is always our highest priority. Of special concern are those residents who for health or other reasons may need help during a major emergency. If you believe you may need assistance during a disaster situation, please call the Kennebunkport Communications Center at anytime at **967-2454** or **967-2700** to advise us of your situation. As always, if you have an immediate emergency, please call 9-1-1 without delay.

Once again, we remind all property owners in Kennebunkport to be certain that you have displayed the street number for your property in a prominent location and clearly visible from the road so that Police, Fire and KEMS personnel can find you without delay in an emergency. This number is becoming of increasing importance in an era when many people no longer maintain a land-line telephone, and instead, rely on a cell phone for all communications. Calling 9-1-1 from a cell phone provides only a general location and not a specific, verified street address to our Communications Center. Emergency personnel will need to find you based on signage and your knowledge of your location. If you maintain rental property, numbers displayed on the house may be the only way your tenants will know their actual location.

Jim Burrows, EMA Director
Dick Stedman, Deputy EMA Director

KENNEBUNKPORT FIRE DEPARTMENT REPORT

Kennebunkport firefighters conduct structure fire training under simulated conditions at the Seacoast Training Facility in Ogunquit. If any Kennebunkport property owner may be considering demolition of a building, please contact us! We are always seeking suitable buildings in which we may conduct realistic training!

The Kennebunkport Fire Department consists of over 75 volunteer members responding from the Town's four stations: Cape Porpoise, Goose Rocks Beach, Port Village, and Wildes District. We presently operate 11 pieces of fire apparatus, plus 2 small boats for water rescue.

Kennebunkport's firefighters are men and women of all walks of life who are committed to the safety of our town. We are a volunteer "call force" and are paid only for response to calls and some training time. We respond to fire calls, motor vehicle accidents, 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.

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 level. Many of us have completed training in HAZMAT and Weapons of Mass Destruction Operations, automobile extrication, ice and water rescue, technical rescue, wildland firefighting, and many other specialized areas.

During 2012, four members completed their state certification as Firefighter 1 and 2, either through in-house programs or the York County Chiefs' Fire Academy. These members are Matt Philbrick, Leon Rossouw, Dan Saunders, and new member Stevie Souza, each of whom spent at least 240 hours training toward this objective.

Also during 2012, all members who operate our fire apparatus underwent an evaluation process to remain qualified to drive emergency vehicles in accordance

with new state guidelines. In addition, qualified drivers are required to complete an Emergency Vehicle Operations course or to have completed a Commercial Drivers License training program.

Last year, we were fortunate to have four new members join our ranks! We welcome Josh Bolstridge, Gerry Dworkin, Max Hutchins, and Stevie Souza. 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 the most rewarding thing you have ever done!

Dick Stedman, Fire Administrator

Kennebunkport Fire Department Monthly Call Report 2012

Calls by Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Fires													
Structure Fire		1		1	1							1	4
Brush Fire		1	1						1		2		5
Other Fire					1		1						2
Rescues													
Boat Call						1	1	1					3
Missing Person								1					1
Motor Vehicle Crash		1		2	1	1	1	1		2	1	1	11
Other Rescue					1								1
Hazardous Conditions													
Trees/Wires Down						2	1	1		1		1	6
Flammable Release									1				1
Service Calls													
Storm Response										1			1
Water Problem		1		1									2
CO Alarm Activation	3			2		1	1	1		2	1		11
Fire Alarm Activation	8	1	8	3	7	7	4	10	8	8	2	5	71
Smoke Investigation					1					3		1	5
Other				1	1	1	1		1	1		1	7
Mutual Aid Calls													
Biddeford			1	1	1	2						2	7
Kennebunk	1			1	1	1	4	1					9
CALL TOTALS	12	5	10	12	15	16	14	16	11	18	6	12	147

2012 Roster
Kennebunkport Fire Department

Officers

Chief Allan Moir	District 3 Captain Jamie Houtz
Assistant Chief Dave Chisholm	District 1 Lt. Mark Auld
District 1 Chief Scott Lantagne	District 2 Lt. Bob Kember
District 2 Chief Jim Burrows	District 3 Lt. Andrew Welch
District 3 Chief Noel Graydon	Forestry Warden Ricky Brown
District 1 Captain George Dow	Safety Officer Jim Stockman
District 2 Captain Mike McGrath	Chaplain Ruth Merriam

Firefighters

Colin Ayer	Marc Laflamme
Dan Beard	Mike Lovejoy
Gabidson Boisrond	Gary Martin
Josh Bolstridge	Dave McCarron
John Boulanger	Max McNally
Junior Bridges	Jean Moulton
Charlie Brown	Bob O'Connell
Bill Boyer	Roxanne O'Connell
Jay Byron	Dave Pelletier
Lou Champagne	Ted Petersen
Todd Chisholm	Kevin Philbrick
Christophe Colinet	Matt Philbrick
Justin Cooper	Leon Rossouw
Marc Cote	Dick Roy
Bill Dugan	Dan Saunders
Sean Dunegan	Clayton Shuffleburg
Gerry Dworkin	Dave Smith
Brian Ellis	Freeland D Smith
Carl Frechette	Freeland K Smith
George Gagnon	Shawn Smith
Tim Good	Stevie Souza
Russ Grady	Dick Stedman
Chip Howarth	Sue Stedman
Jacquie Hurlburt	Jim Steele
Michael Hurlburt	Brian Strack
Max Hutchins	Bob Thibodeau
Mike Hutchins	Chris Welch
Sonny Hutchins	John Whalen
Jenne James	Susan Wildes
Barry Jones	Tom Willey
Bill Junker, Sr	Rick Wolf
Courtenay Kinney	

**2012 Annual Report
Kittredge Family Fire Equipment Fund**

Kittredge Account (CD)	
Beginning Balance 7/1/2011	696,364.40
CD Interest Earned	12,560.19
Transfer to Checking Account	(11,501.72)
Ending Balance 6/30/2012	697,422.87
Kittredge Account (Checking)	
Beginning Balance 7/1/2011	4,278.83
Received from CD Account	11,501.72
Checking Account Interest Earned	30.58
Annual Disbursement to Fire Companies	(11,501.72)
Ending Balance 6/30/2012	4,248.25
Atlantic Vol. Engine Co. (Cape Porpoise)	
Beginning Balance 01/01/2012	130,120.57
Annual Share of Fund Disbursement	2,760.41
Interest Earned	15,342.20
Ending Balance 12/31/2012	148,223.18
Goose Rocks Beach Fire Company	
Beginning Balance 01/01/2012	53,020.60
Annual Share of Fund Disbursement	2,760.14
Investment Earnings	6,382.21
Ending Balance 12/31/2012	62,162.95
Kennebunkport Village Fire Company	
Beginning Balance 01/01/2012	70,951.46
Annual Share of Fund Disbursement	4,140.89
Investment Earnings	8,327.19
Ending Balance 12/31/2012	83,419.27
Wildwood Fire Company (Wildes District)	
Beginning Balance 01/01/2012	63,950.52
Annual Share of Fund Disbursement	1,840.28
Investment Earnings	7,643.15
Ending Balance 12/31/2012	73,433.95

Fire Equipment 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	Good
Brush 15	1984 GMC	4WD Brush/Utility	Port Village Station	Fair
Engine 23	1989 Hahn	Pumper	Wildes District Station	Fair
Engine 33	1991 E-One	Rescue Pumper	Goose Rocks Station	Fair
Ladder 34	1998 HME/Smeal	Quint w/75' Aerial	Goose Rocks Station	Good

District Chief Jim Burrows instructs our Town Hall staff in the proper use of fire extinguishers.

CAPE PORPOISE PIER HARBORMASTER REPORT

Those currently using the pier at this time are: 47 fishing boats, 31 recreational boats and 4 lobster dealers.

Pier Dues did not increase in fiscal year 2013 and remained as follows:

Dealers	\$715.00
Lobster Boats	\$605.00
Recreation	\$400.00
Punt Fisherman	\$310.00

Progress is being made on our mooring program. Data is being collected and so far permits have been issued to a 170 moorings in the Kennebunkport waters. This data has been collected through word of mouth and by tagging moorings. There are approximately 100 moorings that remain unregistered, most of which are in the Goose Rocks Beach area. If you have not had your existing mooring permitted, please see me or call at 207-967-5040.

All moorings that have been issued a permit must have their permit numbers clearly visible on the mooring ball. All persons paying pier fees at Cape Porpoise pier must also have their permit number clearly visible on their punts that are stored at the punt float. All unmarked punts will be removed. Thank you to all of you that have contacted me and received your permit. Your cooperation is greatly appreciated.

We had a few repairs done to the bait shed last season. Southern Maine Refrigeration replaced the evaporators in the cooler as planned, and Robert Zuke Builders, Inc. resingled the roof and replaced trim boards. In the spring, I will do the siding work and paint the bait shed.

For your safety and the safety of others, please be prepared before heading out to sea. Take a boater's safety course, check marine forecasts, tell someone where you are going, and always wear your life jacket. It is also a good idea for kayaks and personal watercraft that do not need to be registered to have the name and contact information of the owner placed somewhere it can be seen so that it may be returned to you if lost. Have a fun and safe boating season.

Lee F. McCurdy, Harbormaster

KENNEBUNK RIVER HARBORMASTER REPORT

The 2012 boating season got underway in mid-April with the biennial mooring inspections that involved about 35 of the 68 total moorings we have in the Kennebunk River. The mooring work barge had undergone a complete overhaul of being sandblasted, repainted, and repaired where needed, which made the job that much easier to perform. It was observed during inspection that most of the upper mooring chains were in poor condition from corrosion and constant movement in the strong tides we have. These “top” chains were 3/8 inch galvanized marine grade mooring chain when newly installed, and are rated for the vessels we have on them. However, due to the rapid rate of corrosion in two years time, I have now opted to increase the size of the “top” mooring chain to 1/2 inch diameter and the best marine grade possible. While this is only a slight increase in cost, it is of great insurance and peace of mind that the vessels will be safe on the moorings. The “bottom” chains will remain at 5/8 inch, and 5/8 inch shackles will be used throughout.

The moorings are inspected visually top to bottom biennially, with the optional use of the work barge for the flat rate fee of \$100. Any tackle deemed unsafe will be replaced by the Harbormaster. The owner of the mooring will be required to repay the Town of Kennebunk for any new tackle that was replaced.

Prior to any inspection work being performed however, the owner will be given the option to do the work themselves with a visual final inspection by the Harbormaster, or have the Harbormaster conduct the job completely.

A mooring inspection form will be included with the mooring registration if the mooring is due for inspection. The form will need to be signed and returned indicating the owner’s option for conducting the required inspection.

Mooring registrations are \$150 for both nonresidents, and residents. Mooring registrations for commercial use are \$100.

The Town has two transient moorings for the nightly use of \$25 per night, with a three night maximum stay.

Please call 207-205-0991 for transient mooring reservations, or if you have any other questions about the moorings in the Kennebunk River.

There is a waiting list for obtaining moorings in the Kennebunk River. This list can be viewed on the Kennebunk Town website, and an application can be downloaded as well. There are approximately 50 persons on the waiting list at this time.

The 2012 season also included the arrival of the brand new Harbormaster boat, which is a 16 foot rigid hull inflatable with a 50 hp outboard. The nimble and practicable boat allows easy access to points above the Route 9 bridge at times of high tide. It is also very convenient to tie alongside of other boats without damage,

to go to areas where it is low water such as small creeks and inlets, and to be able to put on a beach when needed.

I would like to thank the Kennebunk River Committee, Kennebunk and Kennebunkport Selectmen, Town Managers, Kennebunk Police Department, and all who were involved to make this possible as it has been long overdue.

Each year, the Kennebunk River is increasing in boating traffic from very large motor yachts, to paddle boards and kayaks. On a typical mid-July weekend, the river from the Route 9 bridge seaward can be especially crowded with such a mix of vessel traffic.

As the popularity of paddle boards and kayaks are on the increase, I would like to urge these operators that you **must** obey the Navigational Rules of the Road.

When paddling your board, canoe, or kayak, you are considered a vessel like any other boat on the water. Powered or not, you must stay to the right of the channel in the direction of travel, and as far to the right as possible. Always be aware of what is behind you, and let any vessel larger than you, pass you.

When you are in a group and needing to cross the channel, cross at a right angle to the channel, so that your presence in the channel will be as brief as possible. Move as swiftly as possible as a single unit. Please do not let the group spread out. This will help the operator of an oncoming vessel avoid the group. If the group is large, assign end boats so the group does not spread out too wide on either side. A group might have to wait for a break in passing traffic. When waiting, have all members of the group lay down their paddles if possible, so the passing boaters will know they have the right of way. Allow any oncoming vessels to pass, and then cross astern of them. Also, do not cross too close behind large vessels. Beware of turbulence being kicked up by the vessel.

For power boats a “No Wake” rule is strictly enforced on the Kennebunk River. Your speed is only allowed to be “headway speed only,” which means the slowest speed a vessel can operate while maintaining steerage. You are responsible for your wake and any damage or injury you cause.

In closing, please be courteous to one another whether you are on a paddle board or operating a large vessel. Make sure you have adequate life jackets for all persons on board, along with the necessary safety gear for your vessel.

It’s always a short boating season, so let’s safely enjoy it to the fullest!

Thank you for your cooperation,

Raymond Billings, Kennebunk Harbormaster

HIGHWAY DEPARTMENT REPORT

The 2012 winter was one of the milder winters on record with not a lot of snow falling and the frost barely taking hold, making for an early spring. In between winter road maintenance, other winter work included a lot of roadside brush and vegetation clearing, including Beachwood Avenue, Winter Harbor Road and portions of Goose Rocks Road.

Spring cleanup occupied much of April with streets being swept throughout town. Other spring work included painting crosswalks and finishing up the sidewalk project on Pier Road by altering the curve radius near head-of-the-cove. Portions of the Police Station were painted and wood rot repaired. The crew got a start on extending the road shoulder on portions of Ocean Avenue. The crew did extensive work on the Whitten Hill Road, replacing culverts, improving drainage, widening and fixing shoulders, and installing erosion control in ditches. Following this preparation, the road was reclaimed, graded and paved. The Whitten Hill Road is much improved along its entire length. Catch basins were repaired on Ocean Avenue. The crew continued work to widen and prepare the road shoulder on Ocean Avenue between the Wanby and Elizabethan Drive. This work is to prepare for paving with a goal of improving safety for bicyclists and pedestrians on the back-side of Ocean Avenue, eventually continuing to Turbats Creek Road.

In addition to Whitten Hill, the following roads were paved: Broadway, Community House Road, Dorrance Road and Hayward Avenue.

I would like to thank the Highway Department crew: Eric Smith, Scott Lantagne, Ray Leskowsky, Rick Merrill, Kevin Paradis, and Mechanic Russ Welch for their great work in 2012.

John Hirst, Highway Superintendent

TOWN MECHANIC REPORT

Since last year's town report, many changes have occurred to the Highway Department's maintenance/storage building. The building has been upgraded with a new high efficiency roof system, new propane unit heaters, ventilation system with nitrous oxide, carbon monoxide, and high humidity sensors. New high efficiency T-6 florescent lighting was also installed.

In the midst of the upgrade, a new 10,000-lb two post auto lift was delivered and installed. The offset arm design is very user friendly, and it is much safer now to work under the Town's heavier pickup trucks.

The 2011 International plow truck was finally delivered in the early spring (2012) after the plowing season was over. The equipment installation and paint was excellent.

The latest 2012 International plow truck was completed and delivered the first week of January. After radio equipment was installed, the truck was put into service.

After many years of use in bad weather and a constant bath of road salt and calcium chloride, the Town's eight to ten year old trucks are being consumed with rust. Some body rebuilding or replacement will need to be addressed at some point.

Russell Welch, Town Mechanic

PARKING LOT/DOCK SQUARE REPORT

2012 was another great year for the parking lot. We grossed \$326,100 in revenues. As usual, our staff, the police, and highway departments all contributed to a very successful summer.

Rusty (Anne) Zeddis, Parking Lot Manager

PARKS AND RECREATION DEPARTMENT

Another year of fun and games!!!

Collaboration was important in 2012. Our site-based after-school program with Big Brothers/Big Sisters continued to flourish. "Stuff the Bus" to benefit the local food pantry, one with Kennebunkport Public Health, and one with the schools' PTAs, was very rewarding. Our fall soccer program had a professional coach through Maine Premiere Soccer to lead weekly clinics for players and coaches. We hosted the Brazilian Soccer Camp and the Southern Maine Rugby Lobster Pot tournament on Parson's Field.

We were blessed with countless dedicated volunteers who served as coaches, referees, trip leaders, park stewards, etc. The second United Way Day of Caring had students from the New School in Kennebunk, Portside Rotary, and other volunteers at Beachwood Park for spring cleaning, planting of shrubs, and working with the Highway Department to lay drainage pipe on the back side of the tennis courts. Portside Rotary returned in the summer to hang new swings and in the fall to stain picnic tables and complete a seasonal clean-up. Mother Nature was not as cooperative and maintaining ice at The Park at Crow Hill was a challenge.

Our regular programming included Kennebunkport After-School Adventure, Early Release Wednesday trips, vacation activities, summer day camp and programs such as swimming, archery, mini-golf, Quick Start Tennis, kayaking, and youth golf clinics, Outdoor Adventure for middle school students, youth sport programs in basketball and soccer for pre-school through 6th grade, and lacrosse through 5th grade. We hosted Eliot Community Services at our summer day camp before going

to see Circus Smirkus at Rockin' Horse Stables. Discount tickets to Funtown/Splashtown, Water Country, and Portland Sea Dogs were available in our office. We featured a Mad Science week-long camp in the summer and held after-school Mad Science programming as well. Special events included our Mother/Son bowling, the annual Sweetheart (Father/Daughter) dance, the MRPA HotShot basketball competition, Arundel Barn Playhouse performance of Rogers and Hammerstein's *Cinderella*, and two Prelude craft fairs.

Our seniors were "on the road again" with trips averaging one a month. We enjoyed luncheons at the Southern Maine Community College Culinary Arts Center, viewed exhibits at the Portland Museum of Art and the Farnsworth Museums, saw *Burt and Me* at the Hackmatack Playhouse, cruised Lake Winnepesaukee on the M/S Mount Washington, and were thoroughly entertained by the PSO's Magic of Christmas. We received free admission to The Hal McIntyre Orchestra, to Maine's 195th Army Band, and to "Country Roads: The Music of John Denver and Dan Fogelberg" at the OOB Pavilion thanks to the generosity of the Howard L. Green Foundation.

As we look to 2013, we will continue the theme of "Building the Citizen of Tomorrow" in our youth programs. Further collaboration with Portside Rotary at the newly re-named Rotary Park at Beachwood will bring about more much-appreciated change. We also plan to introduce disc golf in a local park, try something different with the Collette Canyon Tour in late September, and commit to on-line program registrations. What do you want to do? Please share your ideas.

Carol G. Cook, Director of Parks and Recreation

PLANNING DEPARTMENT REPORT

2012 was a busy year in the Planning Department with a number of significant changes. Work on the Comprehensive Plan has reached a milestone. Thanks to the Growth Planning Committee, all chapters have been reviewed and updated from the original 1996 plan. After a short break, the Committee has begun to move forward with proposals for implementation. Other significant planning projects include:

FEMA

Three years ago FEMA released their preliminary floodplain maps which indicated some drastic changes for most coastal properties. As previously reported, these maps were rescinded due to considerable objection from many coastal communities which resulted in FEMA proposing a new process entitled RISK MAP. As reported last year, FEMA was also interested in re-mapping inland floodplain areas. As a result, Robert Gerber of Ransom Environmental was hired to determine a process that allowed us to map our own inland floodplains in such a manner that would be easily integrated into the remapping process. This project has been completed and submitted to FEMA. Once revised preliminary maps have been released, all affected property owners will be notified. We are projecting that revised maps will become effective June 2014. Continued thanks also to Senator Susan Collin's office for remaining diligent in assisting with this process.

ON-LINE GIS

We continue to add more information to the Town's online GIS maps. Soon to be available will be updated imagery flown in 2012. This imagery was part of the Maine GeoLibrary Orthoimagery Program. By participating in this statewide program, we were able to purchase these services at a substantially reduced cost. Use of these web tools continue to be high and well received. Property owners needing assistance with this service may call or e-mail Werner Gilliam at 967-4243 ext. 102 or wgilliam@kennebunkportme.gov.

ORDINANCE REVISIONS

Voters approved the new waterfront ordinance which provides for clear standards regarding the placement of moorings in all coastal areas with the exception of the Kennebunk River. Boat owners looking to have a mooring are encouraged to contact Harbormaster Lee McCurdy at 967-5040 or e-mail lmccurdy@kennebunkportme.gov.

Kennebunkport now follows the Maine Uniform Building Code as created by the state a few years ago. This helps provide for uniform construction standards among Maine communities

Werner Gilliam, Planner

POLICE DEPARTMENT REPORT

The Police Department on a cold winter day.

The year 2012 brought change, anticipation, and reevaluation to the Kennebunkport Police Department. Many policies such as, Use of Force, High Speed Pursuits, and Receiving Complaints, have been updated to bring the agency into compliance with not only state mandates but also industry best practices. We continue to work on physical areas of the police department where needed upgrades have happened with continued budget support. The prisoner processing area got a new bench to assist in the security of prisoners, a multi-use sink, and eyewash station. The police station received new paint on the exterior along with repairs to the front porch and railings. The process to fix other areas will need to be a priority in the future to provide a safe work environment for our employees and maintain the facility.

The department took the initiative to look into the future and saw that costs and availability of ammunition for the then current weapons carried by officers would be problematic. The decision was made to change to a smaller caliber as well as upgrade to a safer holster system. With trade-ins and a need to be wise with the budget, the transition was made with minimal cost and obvious savings looking ahead.

We continue to be proactive in getting out and being seen in neighborhoods, schools, and businesses. Officers conducted over 2,500 foot patrol details during 2012 in all areas of the community around the clock. The feedback has been positive, and citizens are encouraged to approach officers and interact with them.

In 2012, one of the ways we looked at saving money while continuing to provide the level of service of years past was the introduction of the "Community Safety Officer" (CSO). The CSO is a civilian position that monitors parking locations, walks in the neighborhood and business district, and patrols the beach. The CSO helps with directions for visitors as well as functioning as another set of eyes for the police department. The CSO receives training at the police department in many areas that range from the process for issuing a parking ticket to radio communications.

The department said “good-bye” to Sergeant Steven Shisler after 20 years of dedicated service to the citizens of Kennebunkport. He decided to retire and take a position in his hometown. The department held a cookout at the police station in his honor where he was presented with a large shadow box to remind him of his years of service. We will miss him, but we move on with wonder as we look for a new officer to fill the vacant position.

The Communications Department has had some computer upgrades as well as a change in some of the software it uses. The dispatch center had a seamless transition over to narrow band communications which are mandated by federal regulations by 2013. They continue to give a level of service to the public which is unmatched by other similar municipalities.

This year was my first full year as Chief, and I am proud to be part of the Kennebunkport Police Department. I have been in law enforcement for over 26 years and have never witnessed such dedication to service, community, and professionalism as I see on a daily basis from the men and women of this agency. I thank each of you for your service and for the willingness to adapt to changes that have been implemented in hopes of making the agency grow and improve.

I must give a special thanks to all town employees who support the police department every day. Our job can be difficult but would only be harder without your unwavering assistance in our times of need. And to the citizens of Kennebunkport, I thank each of you for the support given to this agency. Without a solid partnership with the community, our mission would be almost impossible. I look forward to serving this fine community in the years ahead.

Craig A. Sanford, Chief of Police

PUBLIC HEALTH AND NURSING SERVICE REPORT

The Kennebunkport Public Health Department is located at 101 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. The on-call nurse checks the machine for messages on weekends and holidays. Any messages left after 4:00 p.m. will be returned the following morning.

Residents are encouraged to visit the nurses during office hours for blood pressure readings, blood sugar evaluations, dressing changes, 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 in residents' homes as well as at the Public Health Office. Able Home Health, Coastal Rehab, Gentiva and Interim Health Care assists our staff by providing Medicare and private insurance covered services such as occupational therapy, physical therapy, speech therapy, home health aides and certified nursing assistants. The Public Health Department is Medicare B certified.

The nurses made 2,234 home nursing visits and 420 health supervisory home visits. Residents made 363 office visits for treatment and 307 for 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. Articles include wheelchairs, walkers, commodes, toilet risers, crutches, and canes.

Two Health Officer complaints were filed and responded to by the Public Health Administrator. All Health Officers were to be certified by July 1, 2010. All Health Officer complaints are directed to and investigated by your Public Health Administrator. Kennebunkport remains in compliance with this policy.

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

Our annual Flu and Pneumonia Clinic was held September 26. We administered 250 doses of high and regular dose flu vaccine and 9 doses of pneumonia vaccine. The Public Health Department continues to be responsible for the Hepatitis B administration and TB testing programs for town employees, volunteer Fire and KEMS.

A free hearing clinic was conducted by Marti Andrews, M.A., and C.C.C.A.

The Public Health Department and KEMS sponsored adult and child CPR as well as AED classes for the community. We are also joining forces with KEMS to have the new bright orange emergency information refrigerator cards in every Kennebunkport household. Please contact either KEMS or the Public Health Department if you need cards or assistance with completing them.

On June 9, the Public Health Department and Nelson Analytical Lab/Kennebunk sponsored our annual Well Water Testing Day. There are over 1,000 Kennebunkport households who have well water as their water supply. It is extremely important to have your well water tested every year for a dug well and every three years for an artesian well. We had 47 families participate. Of those samples, 21% were positive for total coliform bacteria and some level of arsenic was found in 6.4%. Of those tested, 100% were below the maximum contamination level for fluoride. We are in hopes that as more Kennebunkport residents become aware of the importance of maintaining safe drinking water and the ease of obtaining a sample, that testing the home well water status will become part of the household's yearly maintenance tasks.

Residents are reminded not to discard unused prescription and over-the-counter medications in household trash or sewer/septic systems. Please deposit your medications in the large green secured box located in the Police Department's lobby. NO SYRINGES. 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. Proper disposal is the key factor to prevent accidental needle sticks by family members, trash handlers and pets. Kennebunkport Public Health and Police Department participated in the drug disposal project sponsored by the Maine Attorney General's Office.

The Kennebunkport Public Health Department continues to manage the Healthy Maine Beach Program and post, per EPA guidelines, an advisory when the enterococci bacteria level is over 104 colonies of bacteria. The Healthy Maine Beach team had a busy summer. Every Tuesday morning at 7:30 A.M., they collected the required data and were up to their waists obtaining water samples. If there was an elevated sample, a retest was done until the level of bacteria was below the mandated advisory posting level. An elevated enterococci bacteria advisory was posted five times. On June 6, the sample reading was 958, this season's highest at Site 3—Goose Rocks Beach. The Colony Beach reading was 238. Watershed education continues to be a major focus of this program. *Healthy Maine Beach* and *Healthy Maine Boating* pamphlets were distributed throughout the summer.

As part of the outreach efforts, Linda Hanna and Bob Osthues presented an awareness of beach water quality and sample testing to the children attending summer camp at the Community House. The summer of 2012 dedicated water sampling testing team consisted of Linda and Steve Hanna, Bob Osthues, Lee McCurdy and Judy Barrett. The Portside Rotarians, local lobstermen, and volunteers from the Conservation Commission and Kennebunkport Trust conducted two huge beach/island clean-up days.

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 meeting dates and times.

We wish to extend our appreciation to Willard Stitzell, D.O., the 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 of our patients' families and friends who remembered our office with memorial donations.

Judith A. Barrett, R.N., B.S
Susan Y. Jackson, R.N.

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. Kennebunkport's General Assistance Program passed the Department of Health and Human Services 2012 audit.

Eighteen General Assistance applications were filed during July 1, 2011, and June 30, 2012. Eleven applicants qualified for 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, but then decided not to apply for this program mostly due to the budget review and accountability process. As Kennebunkport's G.A. Administrator, the focus continues to be assisting residents with finding resources that meet the escalating rental, mortgage, food or heating costs.

During the winter of 2011–2012 the Kennebunkport Emergency Fuel Program provided for 52 emergency fuel deliveries of 100 gallons. This program is funded by donations. Your generosity is assisting many families who would be struggling to keep warm. The Kennebunkport Emergency Fuel/Food Program has enabled me to dedicate all funds budgeted toward the State of Maine General Assistance Program to be used for housing assistance. Affordable housing and lack of medical coverage, especially for nonemergency care continue to be the major problems that are placing our families in crisis. In the past, completing an application and budget review before a G.A. Administrator could refer a resident to a social service program was not necessary. It is currently a requirement for the majority of social service programs. It takes time to assist residents or a relative who need guidance as to where to start through the maze of options in both the private and governmental sectors. It is becoming more and more difficult to find additional resources for our residents due to the federal and state cutbacks in funding in the social service and medical areas.

York County is fortunate to have three medical/dental clinics to provide care for those without insurance. Note: In the State of Maine, a dental issue is one of the four top reasons for an emergency room visit. The lack of routine dental care is a major contributing factor to several chronic medical conditions.

The Biddeford Free Clinic

189 Alfred Street

Biddeford, Maine

Hours: 6:00 to 9:00 p.m. (Monday and Thursday)

York County Community Health Center

32 Patriots Lane

Sanford, Maine

Hours: 8-5 Monday - Friday

Community Dental

Thacher Brook Business Park

Biddeford, Maine

Hours: 8:00 a.m. to 4:30 p.m. (Monday-Friday)

282-1305

Food Distribution

My major concern as your General Assistance Administrator is the number of families who are experiencing difficulty with providing meals for their household. Requests for access to the local food pantries, soup kitchens and the State of Maine Food Stamp Program continue to rise at an alarming rate.

The residents of Kennebunkport are extremely fortunate to have several resources to assist them. The Church Community Food Panty was utilized 64 times this past year by Kennebunkport families. To access this program, residents must contact the Public Health Department at 967-4401, Monday—Friday. The Church Community Outreach Service also offers a fresh produce/bakery goods distribution every Friday afternoon, 1:00 P.M., at Saint Martha's Church, Route One, Kennebunk. Kennebunkport residents have also obtained groceries at the York County Shelter and area soup kitchens.

The monthly Surplus Food Distribution Program is held on the "teen" Tuesday of the month, from 12:00—12:30 P.M., at the Dorothy Stevens Community Center, Thompson Road, West Kennebunk. This distribution is sponsored by the General Assistance Departments' of Kennebunk and "the Port." All food is obtained through the Food Rescue Program out of Jagers Mills, Sanford. At this time, I would like to extend a special thank you to all who donate 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 county food pantries, soup kitchens, and shelters. Thank you the stockers of shelves, the packers of boxes, and the special needs shoppers. Thank you to the Plant-A-Row volunteers who are out in the fields gleaning fruits and vegetables, 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. And, last but not least, the Kennebunkport Health Council for sponsoring Stuff the Bus on both Election Days. Kennebunkport residents filled the pantry shelves and corridors.

Back to School Needs

This past fall, we again sponsored Stuff the Backpacks. The outpouring of donated school supplies was tremendous, far exceeding our expectations. We were able to provide and fill 37 backpacks and 5 HUGE boxes of supplies for our school children.

Secret Santa provided Christmas gifts for 10 Kennebunkport families. Fifty-two holiday dinners were delivered. There was no Salvation Army activity this past year.

Used cell phones are collected 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.

General Assistance Administrators

The 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 Yous

A special note of thanks is extended to the Kennebunkport Health Council, Wildwood Fire Company's Ladies Auxiliary, Church on the Cape, He Cares Ministry, Village Baptist Church, Secret Santa, Senior Elves, the Church Community Food Pantry, Seacoast Garden Club, American Legion Auxiliary, Eastern Star, Portside Rotary, the Kennebunkport Village and Goose Rocks Beach volunteer fire members. I would also like to thank those in our community who donate their time and resources to help the less fortunate in our community.

Any resident of Kennebunkport who is in need of 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.

Judith A. Barrett, R.N., B.S.

REGISTRAR OF VOTERS REPORT

In Maine, we hold caucuses to determine which candidate each party supports as the nominee for President of the United States. For all other federal, state and county offices to be elected in November, the candidates for each party are chosen at primary elections in June. The Presidential caucuses were held in February. The local Republican caucus was held at the Rhumb Line Resort. The Democratic caucus was a joint caucus with Kennebunk, Kennebunkport and Arundel which was held at the Kennebunk Town Hall auditorium. There were large turnouts at both caucuses. It is real grass roots democracy and being even just a small part of it was exciting.

I registered hundreds of new voters this year because of the Presidential election. People often ask me how many registered voters we have in Kennebunkport. This is a difficult question to answer because the number changes daily. Every day people move into town, move out of town, pass away or reach their 18th birthday. All of these events cause the numbers to change. So, I will answer the question as of the day I wrote this report. There are:

2644 - Registered Voters

Of those that are registered, there are:

762 - Democrats

999 - Republicans

64 - Greens

819 - Unenrolled Voters

As usual, I must thank Barbara Barwise, my Deputy Registrar of Voters. If you registered to vote, changed your address or changed your party enrollment at the polls, or if you came into Town Hall and I wasn't there, she was the one who probably helped you. On December 31, 2012, she retired. I miss her so very much, and I am glad we had the opportunity to work together for the last eight years.

If you have any questions about the election process, voting or registering to vote, please call me at 967-4243 ext. 110. Otherwise, please do not forget to exercise your right to vote!

April Dufoe, Registrar of Voters

SEWER DEPARTMENT REPORT

In 2012, the Wastewater Treatment Plant processed a total of 110,748,000 gallons of wastewater. The wastewater treatment process generated a total of 1,845,000 gallons of biosolids that was turned into 1,550 yards of compost.

Just for comparison, below are the numbers for the past three years:

Year	Gallons Treated	Gallons of Bio-Solids Produced	Yards of Compost Produced
2012	110,748,000	1,845,000	1,550
2011	111,810,000	1,177,000	1,618
2010	124,206,000	1,362,395	1,833
2009	146,939,000	1,247,550	1,200

The Sewer Treatment Plant

This year was pretty quiet for the department, with no big projects to deal with. It was just the routine operation and maintenance for us to do. Seeing that we did not have much to report, it is a good time to give you some background on the Sewer Department.

The original treatment plant and collections system was constructed in the early 1970s. The treatment plant was located behind the Consolidated School off of School Street. The collection system was installed in the following areas: Dock Square, down Ocean Avenue to Kings Highway, South Maine Street, Maine Street, and School Street and most of the streets that intersect with these streets.

In 1981, the Town approved an upgrade to the treatment plant and an expansion of the collection system. The collection system was extended up North Street and the side streets. It went out Ocean Avenue to the Cape Arundel area and took in all of the side streets. It also went down the Wildes District Road all of the way to Cape

Porpoise. The system was also extended to the Turbats Creek area. In the Cape Porpoise area, it was installed on Langsford Road, Pier Road, and out the Mills Road to Marshalls Point Road and most intersecting roads.

In the early 1990s, we extended the collection system to the Goose Rocks Beach area to eliminate the numerous failing septic systems. This expansion took in the whole beach area along with Marshall Point Road.

With the expansions of the collection system, we now needed to do some upgrading at the treatment plant. The first project that we did was increase the aeration capacity of the plant. We installed three new aeration tanks; one of the three new aeration tanks has three times the capacity of all of the three old aeration tanks. The new aeration tanks went online in the spring of 1998.

The next project we did was increase our sludge storage capacity and upgrade our chemical disinfection system. The chemicals we use for disinfection needed to be stored in a heated area to keep them from freezing. We were concerned about any odors that might come off of the sludge storage tanks. We had the engineers design the project with an air filtration system. The system was designed to keep a slight vacuum on the area of sludge storage and chemical storage area. The air is drawn out of the building and exhausted into a Bio Filter to scrub out any odors. The sludge storage tanks and chemical systems went online in 2005.

The last project done at the treatment plant was upgrading the headworks. The headworks is where the wastewater comes into the plant and starts the treatment process by screening out the inorganic matter. The installation of the new headworks solved two problems, one was a safety issue with the old influent tanks and the other was with the disposal of the inorganic matter that came off of the old screens. This project went online in the spring of 2011.

We maintain the treatment plant, a compost operation, and the collection system with a crew of only 7.5 employees; we share a secretary with the Highway Department.

Following are some statistics on the collection system:

- There are approximately 500 manholes in our collection system.
- The pipes' diameters range from 8 inch to 18 inches.
- There is approximately 18.5 miles of gravity sewer pipe in our collection system
- There are 16 major pump stations and 90 grinder pump station.

Allan K. Moir, Sewer Superintendent

TOWN CLERK REPORT

Presidential election years always bring a huge voter turnout to the polls and this year was no exception. Besides electing a new President of the United States, Olympia Snowe retired as U.S. Senator after many years of holding the seat, creating a vacancy to be filled. A citizens' petition put the issue of allowing same sex marriages on the referendum ballot, causing a near record number of voters to exercise their constitutional rights. The Town Clerk's office was open many additional evenings and weekend hours to conduct voter registration and absentee voting to make it as easy as possible for people to vote at their convenience, and to help keep the lines down at the polls on election day. It worked. Although election day was very busy, there were no long lines during the day and everything went quite smoothly.

The following is a brief summary of all the 2012 town meetings/elections:

May 1, 2012 – 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. It was held at Kennebunk High School at 7:00 P.M. for the purpose of approving the 2012/2013 school budget. The total budget proposed was \$35,888,933. After some discussion, all the articles were approved as written in the warrant.

May 15, 2012 – R.S.U. #21 Budget Validation Referendum Election

The second part of the school budget process is the Budget Validation election, held 14 days later. 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 217 ballots cast either in person or by absentee ballot. The budget passed here by a margin of 182-35 and with the votes in all three towns combined, the budget passed.

June 12, 2012 – State Primary Election

Those enrolled in a political party got their chance to vote for their candidates to appear on the November ballot. The offices to be filled this year were U.S. Senator, Representative to Congress from District 1, State Senator from District 4, Representative to the Legislature from District 137, York County Judge of Probate and York County Register of Probate. There were 432 Republican, 283 Democratic and 8 Green ballots cast.

June 12, 2012 – 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 might propose. This year there were two Selectman seats, one R.S.U. #21 Director seat, and one K. K. & W. Water District Trustee seat open. Stuart Barwise and Allen Daggett ran unopposed for the two seats on the Board of Selectmen, each with a term of three years. Robert Domine and Charles Kiezulas ran for the R.S.U. #21 Director's seat

and Robert Domine was elected to a three-year term. Jim Burrows ran unopposed for the K. K. & W. Water District Trustee seat. There were also nine referendum ballot questions. One was an amendment to the Comprehensive Plan. There were four amendments to the Land Use Ordinance concerning parking space standards, docks and piers, signs and the Maine Uniform Building and Energy Code. The last three were to adopt new ordinances on Fireworks, Horse Riding at Goose Rocks Beach, and a Waterfront Ordinance. This day saw 823 people voting either in person or by absentee ballot, and all questions passed by large amounts.

June 15, 2012 – Continuation of Annual Town Meeting

On Saturday morning, at 9:00 A.M., at Consolidated School, voters reconvened to vote on the 2012-2013 Town budget. It was a very well attended town meeting. The article that drew the most interest was the one to raise and appropriate money for the legal budget to fund the Town's defense of the Goose Rocks Beach lawsuit. After only one quick question, the vote was overwhelmingly in favor of the Town's position to defend the public's right to use the beach. This has been a very emotional issue for the voters at town meeting, and there was a rousing round of applause after the vote. All other articles were approved as written in the warrant.

August 20, 2012 – Special Town Meeting

This Special Town Meeting was called to consider two pieces of town business. First, the voters approved the transfer of Ladder 14 to the Village Fire Company with the condition that if it is sold, the proceeds will go toward the purchase of new apparatus to be owned by the Town. The rest of the meeting was spent discussing the pros and cons of adopting the Beach Use Ordinance. After more than an hour of discussion, the vote by written ballot was 233 in favor and 76 against; so, the Beach Use Ordinance was adopted.

November 6, 2012 – Special Town Meeting

At this election, the Town ballot had three questions. The voters easily passed amendments to the Comprehensive Plan, the Land Use Ordinance regarding signs, and the authorization for the Town to become a member of Maine Municipal Association's Property and Casualty pool. Also, Mike Weston ran unopposed for the At-Large member of the Beach Advisory Committee.

November 6, 2012 – State General and Referendum Election

For the General Election and the second ballot this day, even though Kennebunkport has more Republicans than Democratic voters, Barack Obama won with 1,323 votes to Mitt Romney's 1,073 votes. Also voted into office were Angus King for U.S. Senator, Chellie Pingree for Representative to Congress from District 1, David Dutremble for State Senator from District 4, Alan Casavant for State Representative from District 137, Robert Nadeau for York County Judge of Probate, and Carol Lovejoy as York County Register of Probate. The State Representative race was very close with Alan Casavant beating Bill Guay by only 15 votes which was affirmed at a recount.

The State ballot also had five questions. Four of the questions were bond questions which the Kennebunkport voters approved. The fifth and most controversial question was to allow same sex marriages in Maine. The question passed in Kennebunkport and state-wide, making Maine the first state in the nation to vote to allow same sex marriages by a statewide vote of the people instead of by a bill passed by the legislature. There were 2,443 ballots cast either in person or by absentee ballot making this the second largest election ever in Kennebunkport with an 89% voter turnout!

I want to thank Rose Wills, Audrey Williamson, and Sally McKay for handling much of the customer service transactions. We try very hard to give you that “small town experience” when you come into Town Hall and to be as helpful as possible.

I want to also thank Barbara Barwise, my Deputy Town Clerk. She retired on December 31, 2012, and we will miss her very much. She is a wealth of knowledge, and I am so glad I had the opportunity to work with her for the last eight years.

Lastly, I want to thank Christian Barner, our Town Meeting Moderator and Barbara Rencurrel, who served as Warden for our elections. They put in very long hours on election days and keep the polling place compliant with all the election laws. I also want to thank all of my ballot clerks. This year, Claire Julian, Lillian Bartlett, Raven Dufoe, Mark Dufoe, Chris Perry, Ki Leffler, Lisanne James, Sally McKay, Ellen Doubleday, Dave Doubleday, Lynda Parrott, Ann Marie Perry, Mary McLaughlin, Jackie Fiorentino, Pierre Boulanger, Jan Dicey, Doug Dicey, Kathy Jones and Mette Eglinton all gave up their time to work at the polls. They are all loyal and dedicated citizens of the Town, and we owe them a debt of gratitude for their service on election days.

And now the statistics for 2011.... We issued 95 marriage licenses, many hunting and fishing licenses, 500 certified copies of vital records, 771 dog licenses, 25 liquor licenses, 16 special amusement permits, 60 victualers licenses, 20 non-resident recreational clam licenses, 94 resident recreational clam licenses, one non-resident commercial clam license, 4 resident commercial clam licenses, 23 daily clam licenses, two trolley permits, two horse-drawn carriage permits, and three pedicab permits. We also processed 5 new business licenses, 9 burial permits and hundreds of Goose Rocks Beach parking passes. There were 31 recorded deaths and 18 recorded births, of which 12 were boys (I guess it was a banner year for boys) and 6 were girls. We also processed over 6,000 tax payments, registered thousands of cars as well as 473 boats, 63 snowmobiles and 35 ATVs, not to mention the constant stream of questions we answer and the miscellaneous tasks we do on a daily basis.

Please feel free to call me Monday – Friday, 8 A.M. to 4:30 P.M. with your questions or concerns at 967-4243 ext. 110.

April Dufoe, Town Clerk

RECORDED DEATHS – 2012

DATE		DECEASED	AGE
January	06	Albert Willis Moulton, III	68
February	21	Marion E. Pangborn	84
	25	Jeffrey Wayne Caron	46
April	15	Lillian M. DiMarzio	64
	19	Beverly Donovan Randall	63
	22	Robie Norman Cluff	76
	28	Warren Hadlock Brooks	83
May	06	Dale Owen Nunan	64
	09	Thomas Arthur Noble	46
	26	Wallace Bruce Tarbox	66
June	05	Mildred Mary McLuskey	84
	14	Deborah Durivage Cole	81
	22	Judith M. Sheehan	73
	26	Maureen Ann Maloney	54
August	09	William H. McAlpine	76
	10	Doris Mary Harrington	84
	14	Louise Moore Nelson	90
	18	Melissa Bet Mitchell	45
	23	Donald Peter McLuskey	88
	24	Iris Lovell Cushman	90
	29	Stanley Richard Cole	82
	30	Raymond Charles Folsom	82
October	06	John Donald Lewis	4 mo./26 da.
	21	Harry A. DiMarzio	74
November	27	Mathew James Lanigan	48
December	01	Henry Joseph Schlegel, Jr.	86
	06	Phyllis Dreese Perry	97
	09	Jack L. Shangraw	89
	11	Eunice Marie. Kelley	81
	24	Frank P. Duley, Jr.	80
	24	Daisy Gibson Arnold	87

BUDGET BOARD REPORT

The Budget Board is again pleased to submit its report to the citizens of Kennebunkport. As in previous years, we continue to have an excellent rapport with the Board of Selectmen and excellent communication. Again this year, we will meet with them in joint session as the budget is presented by the Town Manager and department heads. We will listen carefully to the dialogue and reasoning, ask questions, and make notes. We will then meet in a series of meetings, as a separate Board, with the Town Manager and department heads, and review carefully every budget request that has been made. We will then make the Budget Board's recommendations.

As in previous years, the Budget Board will request that the administrative recommendations, the Board of Selectmen's recommendations, and the Budget Board's recommendations be printed in each article and be reported in the town meeting warrant.

The Budget Board feels that the process continues to be done in keeping with the democratic processes that have long been a custom and tradition of Maine and New England.

The Budget Board expresses its appreciation to all town employees, the department heads, the Town Manager, and the Board of Selectmen for their cooperation, assistance, and dedication to our community.

Leo Martin, Chair
Grace Adams
Barbara Barwise
Dan Beard

David Betses
Douglas Dicey
John Gurski
David James

Kathryn Leffler
Chris Perry
Michelle Powell
Robert Sullivan

CEMETERY COMMITTEE REPORT

Before clean up.

Bryan Ebbrecht and Ann Sanders.

After clean up.

New found headstones.

This year we have made a number of interesting discoveries. Clarie Nickerson did years of research on the cemeteries in Kennebunkport when she was alive, which is the basis of most of our knowledge about the cemeteries in town. When there is a question, we refer to her research contained in a book at the Kennebunkport Historical Society. This year, we have been able to add some newly found information to previous research.

We were told about a cemetery off of Wildes District Road that we did not even know existed. It is the graveyard of Mary Wildes, wife of Jacob Wildes. Jacob actually is buried in another cemetery further down the road. There are a few fieldstones in this cemetery also, which indicates other burials there.

On the Kennebunkport Conservation Trust property there is a large cemetery containing two headstones and a number of fieldstone markers. While cleaning this cemetery, we came across two other headstones that were buried beneath many years of soil. The found headstones were the parents of the 16 year old boy whose headstone we already knew about in this cemetery. The parents lived into their nineties.

A young man from Kennebunk was working on an Eagle Scout project to clean up another cemetery close to the KCT property. He, along with all his volunteers, did an amazing job cleaning up, straightening posts, cutting trees, righting headstones, etc. This cemetery is in the middle of the woods and three quarters of a mile from a parking area so a lot of material needed to be lugged in and out. In the process, they unearthed six other headstones we did not know existed. None of the headstones were listed in Clarie's research. We are very grateful he picked one of our cemeteries to work on!

Brown Excavating made us aware this year of a headstone that had been on their property for over 20 years. They had no idea where it came from. It was the headstone of a seven year old girl, Mamie Littlefield. We did extensive research in

our records and in those of surrounding towns. Not finding information on her, the headstone was given to the Kennebunkport Historical Society. A researcher there did find information on this young Mamie, but we are still in the dark as to where her gravesite is.

How many more hidden cemeteries or buried headstones are out there? If you are aware of a lost cemetery, we would love to hear about it.

In the new year, we will continue to repair or replace broken headstones, rake and cut and straighten cemeteries in need, GPS others that will eventually get on town maps, etc.

As always, thanks to the American Legion for remembering our veterans with flags each year. Also, thanks to Jim Burrows and Steve Bryant for keeping our visible cemeteries mowed and cleaned, and clear of broken trees and branches. Many thanks to all those in town who care for the cemeteries on their properties or near their properties. It is a wonderful sign of respect for those who have passed away.

Ruth Fernandez, Chair
Lynda Bryan

Ann Doe
Greg Pargellis

Ann Sanders
Rita Schlegel

CONSERVATION COMMISSION REPORT

In 2012, the Kennebunkport Conservation Commission continued its work toward protecting our town’s natural resources.

Interest in best management practices for fertilizers, pesticides, and insecticides continues to be a high priority for the group. This summer, “Lawns for Lobsters” signs were placed on town properties offering an opportunity for residents to see how healthy a lawn can look without a lot of chemicals. Residents also continue to take great pride in displaying the signs in their own lawns, letting friends and neighbors know they are doing their part to protect the environment.

The group also began meeting regularly with the Kennebunk Conservation Commission working on the common goal of creating ongoing educational opportunities for the two communities in regards to decreasing their use of lawn chemicals. The two groups will be co-hosting the screening of a documentary written by a woman who is both a scientist and a cancer survivor. The film educates the public about the link between chemicals in our air, water, and land and cancer. Students from University of New England will be working with us on the program.

The two Commissions also hope to find ways to reach their summer residents who may not be aware of how many chemicals are being put on their lawns during their absence.

The wind turbine up at the police station continues to produce clean, renewable energy. This year, Sarah Lachance met with all of the 5th graders from

Kennebunkport Consolidated School at the site. The children were all very interested in learning about the wind turbine and how it worked. The program offered an opportunity for kids to discuss different types of renewable energy and how they work in their town. They were able to make comparisons between this system and the solar pv system on the roof of their school. The 5th grade teachers have also been using the curriculum that the Conservation Commission bought for them last year.

Sarah Lachance, Chair
Deborah Bauman

Alice Finnegan
Sharon Ray

GOVERNMENT WHARF COMMITTEE REPORT

2012 proved to be a record setting year for the total amount of lobsters caught in the State of Maine. The Department of Marine Resources (DMR) reported in a preliminary report that 123 million pounds of lobsters were caught, outpacing the record catch of 104 million pounds caught in 2011. This huge increase of lobster put such a large amount of supply in the marketplace, that the demand could not support it. This increase in supply combined with a slumping US and Global economy, caused a drop in the total value by \$3.7 million compared to last year. While Downeast Maine saw most of these record catches, Midcoast through Southern Maine saw only some of it. With boat prices averaging about \$2.00 per pound at times statewide, many lobstermen were working twice as hard for less money. As a result, the DMR has stepped in to address the situation so the fishery can be better managed to maximize value. As the lobster industry pumps about \$1 billion into Maine's economy annually, it is vital to maintain a steady and strong industry.

The weather through the summer was fantastic for working the waters, but the late fall weather quickly changed. Strong storms with heavy sea conditions resulted in many traps being washed ashore. The members of Government Wharf join together annually each spring to perform beach clean-ups of lost lobster traps, and related gear to keep our beaches as clean as possible. Our next beach clean-up is planned for mid-April of 2013. If you have lobster gear on your property, or have any questions or concerns, please call the Kennebunkport or Kennebunk Harbormaster. You can also notify the Maine State Marine Patrol.

The revitalization project on Government Wharf has been put on hold for the time being, while the lack of funding has still been the issue and difficult to obtain. In the meantime, all the members join together each spring to perform maintenance duties which include carpentry, painting, and mechanical repairs to keep the commercial fishing wharf a safe and functioning facility. With dues collected annually from each of the members, the money is used to fund the maintenance of the wharf.

Once again, we thank you for the continued support of the commercial fisherman.

Raymond Billings, Chair
Jeff Davis

Ron Francoeur
Dennis H. Goulet

GROWTH PLANNING COMMITTEE REPORT

Since our last report of February 2012, the Growth Planning Committee has finished its review of the Comprehensive Plan. This will mark our seventh year of submitting warrant items in the form of chapters for the Town's approval. We have been very fortunate these past years to have the continued support from the majority of the Town's residents. As we move forward into the year 2013, we are setting our sights on creating meaningful implementation policies and ordinance revisions. Our goal is the creation of supportive ordinances which protect and guide our community's vision. The continued purpose of any Comprehensive Plan is to explain our past, defining the present, and portraying our future. I am very fortunate as chair to have such a dedicated volunteer committee to share this work with, but truly the Town (all of us) is to be congratulated for supporting Werner Gilliam as Town Planner; he is the foundation on which we, the GPC, build our work.

As always, we could use additional members; so if interested, please contact the town offices and ask for Werner. Thanks to all of you again for your votes of confidence and your questions about our work.

Jamie Houtz, Chair

Current GPC Members

Jamie Houtz, Chair

Bob Almeder, Vice-Chair

Jean Conaty

Dan Saunders, Secretary

Werner Gilliam, Town Rep.

Charles Reid, Sr.

KENNEBUNK RIVER COMMITTEE

The Committee continues to monitor activities relative to the condition of the Kennebunk River in efforts to retain its viability and importance to the Kennebunks. The Committee reviewed many significant events in 2012 all with great success and cooperation from both towns.

A few of the significant events recommended and/or approved by the Committee in 2012 are:

- Proposed changes to the Kennebunk Harbor Ordinance.
- Proposed Grist Mill reconstruction from the Kennebunkport Conservation Trust.
- Purchase of new harbormaster boat.

The Pump-out barge on the river continues to be increasingly utilized. The barge is used as a cleaning outlet for boats to discharge waste that may otherwise be dumped into our off-shore waters.

The Committee has been notified by Harbormaster Ray Billings of numerous reports of safety issues from local boat captains and transient boaters with regard

to paddle-boarders and kayakers along the river channel. The Committee, along with the Harbormaster, is working to develop and enforce “rules on the river” for the safety of everyone.

The Committee is deeply saddened to report the passing of our friend and Chair Joel Beck on March 16, 2012. Under Joel’s leadership, the Army Corps of Engineers conducted a river sounding in 2012 to ascertain information necessary for any future dredging of the Kennebunk River. Joel was also responsible for obtaining the grants necessary to establish and maintain the much-needed pump-out barge. The Committee will always remember his friendship, determination, ability to “stand his ground” for the better of the river and his years of tireless contribution to the Committee and to the Kennebunks.

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

Rick Roberts, Chair

Kennebunk River Committee Members

Kennebunk		Kennebunkport
Rick Roberts, Chair	Peter Hatch	Mark Sutton, Secretary
Peter Donovan	Jack Jensen	Richard Woodman

LIGHTING COMMITTEE REPORT

We see our mission as preserving the night sky for residents, visitors and future generations. The old incandescent platter lights create a unique ambience to our area.

Residents are bringing to the Committee’s attention areas in town, namely School Street and Main Street in Cape Porpoise that seem to be inadequately illuminated, according to those reports.

Any additional municipal lighting proposed in town needs to be voted on at Town Meeting because of cost.

Due to changes in lighting technology, the Committee is starting to review possible changes in our ordinance.

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

Please read our ordinance, available online, and evaluate your own exterior lighting for compliance. If there are any questions, give our Committee a call for assistance.

James M. Stockman, Chair	Robert Fairbanks	Marie Henriksen
George Acker	Julie Gerrish	

PARSONS WAY COMMITTEE REPORT

The Parson Way Committee continues to care for Parsons Way. Our mission to maintain the vegetation persists with annual trimming, thus preserving the intent of Henry Parsons that the parcel “. . . should be kept free for its scenic effect and natural beauty and for the enjoyment of the townspeople and their guests . . . and shall forever be kept open and clear for the unobstructed view of the ocean.”

The Parsons Way Committee meets periodically as needed to discuss the annual trimming and maintenance, the eradication and control of invasive species, as well as reviewing requests for benches. Town Manager Larry Mead is helpful in fielding questions and concerns from the public and coordinating much of the work.

This past year, a new bench was installed on a beautiful knoll overlooking the ocean near the Cape Arundel Inn. Residents and visitors alike are encouraged to take advantage of the secluded benches, the scenic walkways, and to enjoy the unparalleled views along Parsons Way.

Louise Spang, Chair

Richard Griffin

PLANNING BOARD REPORT

The Planning Board had a moderately active year in 2012. Most of the proposals that came before the Board were for relatively routine residential and commercial structures or uses. After a lengthy review, the Board also reapproved the previously approved application for the “Olde Port Village” subdivision. As of the end of January 2013, however, no performance guarantees had been posted for Olde Port Village, (which are a prerequisite of permits being issued). The Board also reviewed several proposed changes to the Land Use Ordinance and the Subdivision Regulations.

The applications before the Board in 2012 included the following:

PURPOSE OF APPLICATION	NUMBER OF CASES	
	2011	2012
Residential building renovation, rebuilding, or landscaping	12	8
Nonresidential construction, additions or change of use	6	10
Piers, ramps, wharves and walkways	2	3
Revision or reapproval of previously approved subdivision or site plan approvals	7	4
Bank stabilization	1	1
Golf course improvements	2	0

Ken Burford retired from the Board after many years of service, and he is thanked for his contribution to the community. We also welcomed Helen Conaty to the Board. Ken and Helen were joined by Gordon Ayer, Leo Famolare, Peter Fellenz, John Hathaway, and Greg Reid as active contributors to the Board's work during the year. We again wish to especially thank Lisa Harmon in the Code Enforcement Office and Trish Saunders (minutes) for their excellent support during the year. 2013 will undoubtedly be another busy year for the Board.

David Kling, Chair

SEWER ADVISORY COMMITTEE REPORT

During 2012, the Committee met about three times but had only a couple meetings with a quorum. Due to a computer crash, the meeting reports were lost.

The budget was gone over in detail with many questions answered about various expenditures, salaries, and proposed purchases.

Sewer is a well supervised and operating department. Material and equipment purchased were needed and justified. The major equipment replaced was pumps at the Kings Highway main pumping station and a generator at the Wildes District pump station. The service truck was also replaced.

Whenever possible, all equipment replaced is done with the purpose of standardization and availability in the future. When equipment is removed and no longer needed, it is sold to the lowest bidder. This was done with two generators.

The personnel are well trained for performing many overlapping tasks for redundancy and coverage of an absentee operator. The upgrading of the department is progressing with well thought out planning for better performance and anticipated future requirements.

The Sewer Department's safety record has been very well supported.

C. Ripley Emerson, Jr., Chair

Bob Convery

Stephen Counture

Richard Johnson

Joseph Martin Meade

SHADE TREE COMMITTEE REPORT

The Shade Tree Committee continues to monitor over 1,250 tagged trees which influence the public right of way and have value to the Town according to nationally accepted standards. Without any major storm damage, 2012 was a relatively quiet year. Nevertheless, the annual maintenance is constant.

Treatment for Dutch Elm disease has minimized the loss of our elms. This year 18 Elms, in addition to approximately 70 other trees of various varieties, were trimmed

or pruned to remove dead wood, repair damage or improve structure. We continue to fertilize young and distressed trees to improve the health and vigor.

Committee members celebrated the State of Maine Arbor Week at the Longfellow School in Portland on May 22, and locally at Consolidated School on May 25. Mrs. Mildner's kindergartners put on a very appropriate tree presentation; and this year, spruce seedlings were given out to each student.

Tom Burns of GIS Mapping and Analysis in Portland is reorganizing the tree database, and it is being integrated with the Town geodatabase. The tree inventory overlay should be completed and added to the Town's GIS in May of 2013. When this process is completed, trees will be able to be located within 12-18 inches of its actual location, and all of its vital information will be available online. For the 35th consecutive year, Kennebunkport was recognized as a Tree City USA.

Joanne Gamble, Chair
Stephen G. Doe

Kathryn Leffler
Suzanne Stohlman

Rick Griffin, Tree Warden

SHELLFISH CONSERVATION COMMITTEE REPORT

License sales for the year were:	Resident Recreational	94
	Nonresident Recreational	20
	Resident Commercial	4
	Nonresident Commercial	1
	Daily	23

During 2011, the Board of Selectmen at the recommendation of the Shellfish Conservation Committee closed the Cape Porpoise high flats for a six-month period due to overharvesting to allow juvenile clams to grow to legal 2 inch size.

In 2012, the majority of juvenile clams had not reached this size, and also due to a surge in green crab predation, the closure was extended until May 1, 2013, when the situation will be reviewed.

The clams of the open Back Cove flats were heavily harvested, so the Town agreed to order a one-year moratorium on commercial digging until October 1, 2013, and place a one peck per week harvest limit on recreational digging. Both open and closed areas of our flats have a good population of juvenile clams, and their growth will determine how we manage this resource. We will be reviewing the status of all our flats in the spring of 2013.

David Conway, Clam Warden
Ross Anderson
J. Steven Kingston
Chris Nunan

Norman Nunan, Sr.
Eric D. Wildes
Charles F. Zeiner

SIDEWALK COMMITTEE REPORT

There are two projects in the works for this year. The first is to build a sidewalk on the left side of Ocean Avenue from Wanby Beach to Elizabethan Drive heading toward Cape Porpoise. The shoulder preparation has already been completed.

The second project is in Cape Porpoise on the Mills Road (Route 9). The sidewalk that extends from the square to the Cape Porpoise Motel will be continued down to Boatswain Lane. At this point, the construction will move across the street and continue to the ball field and possibly to Marshall Point Road.

I would like to extend special thanks to our Town Manager, Larry Mead, for being so interested and involved in our town's sidewalks. Larry is always on top of what needs to be done and has creative ideas on how to accomplish them.

As always, thank you for your support and suggestions to help make our town safe for walkers and cyclists, as well as drivers.

Tony Viehmann, Chair

ZONING BOARD OF APPEALS REPORT

The Zoning Board of Appeals (ZBA) is made up of members of the Town who consider three types of applications: Administrative Appeals, Variances, and Conditional Uses.

Administrative Appeals come from someone who wants to appeal a decision or order of the Code Enforcement Office in regards to some land use proposal. The ZBA hears from both parties and then decides if the Code Enforcement Office made an error. A Variance to the Ordinance can be granted for lot size, lot width, lot frontage, lot coverage, structure height, and lot line setbacks if the ZBA determines that there is an undue hardship. The possible Conditional Uses that may be granted vary from zone to zone and include Animal Husbandry, Home Occupation, Child Care, Handcrafts, and Roomers. Certain conditions in the Ordinance guide the decision making.

The current members of the ZBA are Mark Messer, chair, Dick Smith, Herb Cohen, Chris Perry, Tom Shore, and Paul Cadigan.

Mark Messer, Chair

ARUNDEL CEMETERY CORPORATION REPORT

The year 2012 was an active year for the Arundel Cemetery. Peter Graham was elected as the new director to replace Reverend Pat Adams who had resigned. We certainly appreciate the years that Reverend Adams spent with us.

Other than general business, we spent much of the year concentrating on the condition of our trees. We all feel that the trees are such an integral part of the cemetery that we must do everything we can to care for them. Many are diseased and need of special care. With this in mind, we have consulted several professional arborists. The end result is that the trees on the North Street side of the cemetery have been deemed diseased and need to be removed.

Weather permitting, this winter the trees will be removed. In the spring, they will be replaced by a mixture of red maple, elm, and dogwood trees. These trees will not interfere with the power lines that are enmeshed in the pines. It is exciting to get started on this project to rejuvenate that area of the cemetery.

With this in mind, we have established a tree fund which will help defray the cost of such an expensive project. We also have some money left from the donation that was given for the new fencing.

The clerk's office recorded eight lots that were sold in 2012. There were 29 burials, of which 12 were full burials and 17 were cremations.

As in the past, we wish to thank the Town of Kennebunkport for its continued support of our efforts to care for the graves of our veterans. We also wish to thank the American Legion for putting the flags on the veterans' graves for Memorial Day.

Lois Badger, Secretary

Officers

Cecil Benson Jr. President
Ben Nest, Vice-President
Lois Badger, Secretary
Daan Troost, Treasurer
Linda Littell, Clerk
Wilbur Cluff, Sexton

Directors

Robert Badger	John Cluff
Lillian Bartlett	Dorset N. Star
Virginia Bradbury	William Wildes
Ellsworth Bridges Jr.	Kris Woodman
Peter Graham	

Stanley Fifield, Superintendent

KENNEBUNK, KENNEBUNKPORT AND WELLS WATER DISTRICT

The Kennebunk, Kennebunkport and Wells Water District is a quasi-municipal public water utility that was established in 1921 by an act of the Maine State Legislature. The 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 each elected from the Towns of Kennebunk, Kennebunkport, Wells and Ogunquit.

From a financial perspective, 2012 represented an above average year for the District. Compared with the prior year, 2012 saw a 6.4% increase in water production, a \$166,000 increase in revenues and a \$467,000 decrease in operating costs. It should be noted that \$100,000 of this decrease was related to a cost saving change to our employees' health insurance plan. All of this contributed to a projected net income for 2012 of approximately \$375,000, as compared to a net loss of (\$164,000) in 2011 and a net income of \$449,000 in 2010.

The somewhat sluggish economy of the past four years has, at least on a local level, been picking up a bit with the District experiencing relatively healthy growth (190 new customers, as compared to 110 in 2011), resulting in a customer growth rate of nearly 1½%. This compares well to the typical 1½% to 2% annual growth rate experienced prior to the recession of 2009. The District's total number of metered customers now stands at 13,019.

Precipitation during 2012 was considerably less than the 10-year average (46.1" vs. 57.5"), resulting in the driest year over the past decade, which included the drought of 2002/2003. It is anticipated that this winter's snowy weather will help recharge local aquifers for the upcoming summer. The dry weather, combined with a slight uptick in the economy resulted in a total annual water production of 1.026 billion gallons, as compared to 964 million gallons produced during 2011. The District's recently-developed groundwater sources were once again instrumental in helping the District meet water demands without the need for purchasing more costly water from neighboring utilities. These groundwater sources produced 32% of all of the District's water supply for 2012.

As previously reported, the District is developing an additional high-quality groundwater supply in the Alewife area of Kennebunk. During 2012, the new Kennebunk River Well produced 56 million gallons of groundwater during a nearly three-month, full scale, online pump test. In addition to producing some of the highest quality groundwater derived from any local production well, the test produced some valuable data, which will assist in the design of a new water treatment facility along Kimball Lane, which is planned for construction in 2013. As usual, this facility is being designed and built primarily by District staff, assuring an efficient design and quality workmanship.

The District is continuing to undertake changes to its groundwater treatment processes. Due to the relatively high mineral content of the Merriland River Well, the water treatment regimen for this source is being changed to enhance water quality and corrosion control. During 2012, in-house design and construction began on a small (16-foot by 20-foot) water treatment facility along the Bypass Road in Wells for this purpose.

During 2012 the District also designed and built (again, mostly in-house) a water pressure booster station in Arundel, located along Route 1 near the Kennebunk River. This facility, named the Arundel South Booster, in addition to increasing water pressure for all Arundel customers, has the capability of moving large volumes of water (for fire fighting, etc.) in either direction—north to Arundel or south to Kennebunk.

As in both 2010 and 2011, the District was once again successful in being awarded a low-interest State Revolving Fund (SRF) financing package for the replacement of over 7,100 feet of old obsolete cast iron water main. This project, which was partially completed in the fall of 2012 (see Fortunes Rocks Road, Biddeford below), will be financed by a \$1.2 million, 20-year bond at an interest rate of less than 1.5%.

The following is a partial list of distribution projects funded and installed by the District during 2012. These projects typically relate to our goal of optimizing water quality, enhancing fire suppression capabilities and improving system reliability by replacing outdated and substandard facilities with an eye toward accommodating anticipated growth.

- Fortunes Rocks Road, Biddeford: Replaced 4,800 feet of old 8 and 10-inch cast iron water main with 12-inch PVC main. (In conjunction with a City of Biddeford road rebuilding project and for water quality, system reliability and fire suppression improvement.)
- Western Avenue, Kennebunk: Replaced 730 feet of old 10-inch cast iron main with 12-inch PVC and ductile iron main. (In conjunction with a Town of Kennebunk road rebuilding project and for system reliability.)
- Port Road, Kennebunk: Replaced 2,100 feet of old 10-inch cast iron main with 12-inch PVC main. (In conjunction with a Town of Kennebunk road rebuilding project and for system reliability.)
- Kimball Lane, Kennebunk: Installed 1,600 feet of 16-inch PVC main from the Kimball Lane right of way to the new Kennebunk River well site.

In addition to the above projects, individuals and developers funded several water main extensions totaling 1,145 feet in length.

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 2012. 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.

The Trustees of the District appreciate the continuing effort and dedication of their employees, as well as the support and cooperation of their customers, area contractors and State and local municipal officials.

Richard H. Littlefield, President	Normand R. Labbe, P.E. Superintendent
James E. Burrows, Vice-President	Scott J. Minor, P.E. Assistant Superintendent
Thomas P. Oliver, Trustee	Wayne A. Brockway, MBA Treasurer
Robert A. Emmons, Trustee	

KENNEBUNKPORT CONSERVATION TRUST

Once again, thanks to a wide base of community support, 2012 proved to be a highly successful year for the Kennebunkport Conservation Trust. The organization's energy level was high, and accomplishments were many.

Our number one concern coming into the year was the Goose Rocks Beach lawsuit and the short and long-term effects a decision to potentially privatize the beach would have upon the Trust and the community. Even with the best intentions of today's owners, if privatization was to someday happen, then certainly great pressure would be placed upon our current Goose Rocks Beach holdings as more beachgoers were directed to that space. The pressure would also be upon us to try and purchase more lots to increase our footprint there. Quite probably, these lots would be at a higher cost than they are currently assessed. As to the Town at large, a ruling in favor of the plaintiffs would have had a dramatic effect upon nearly all citizens of the Town. Over time, it could have significantly impacted the value of homes at or near the beach, affected our tourist-based economy, and would have had a dramatic impact on the recreational expectations of many of our citizens. So, at the beginning of the year, we tried to use our recent Timber Point and Timber Island success to bring people together towards a resolution of the lawsuit that would avert the crisis. A great deal of time and energy was devoted to the process. Regular meetings were held at the Trust which involved plaintiffs, town officials and the Trust, and hundreds of e-mails were generated. The Trust also retained the services of attorney Durward Parkinson, who worked with the court appointed mediator, Justice Horton, toward trying to find an acceptable middle ground for all. The result of all this work culminated in a document that, though not perfect, had the ability to bring people to a consensus. In the end, over 90% of the back lot owners and approximately 85% of the non-plaintiff beachfront owners signed onto the agreement. Despite our best efforts, it did not prevent the lawsuit from taking place. That was disappointing. Still, the Goose Rocks Beach agreement was passed by a large majority, and it is now in place to keep the beach as we know it for many years to come. What's more, the ultimate decision fully in favor of the Town and prescriptive use rights will serve to guarantee the future of this wonderful community resource. Our thanks go out to the very many who worked so hard to

protect this beloved place so that future generations will be able to enjoy it as we now do. That spirit is at the essence of the Trust's mission.

*Goose Rocks Beach with view of
Timber Island.*

Photo by Robert Dennis

Last year, exterior additions were made to Goat Island Lighthouse. The walkway that was washed away in the blizzard of 1978 was rebuilt, the bell tower, used to house the mechanism to ring a large bell when visibility was low in the days before electricity, was reconstructed and the old fuel house restored. This year, under the direction of light keeper Scott Dombrowski, attention was turned to the interior of the house. The downstairs was remodeled to its appearance in the 1950s. Special attention was given to the kitchen which received both a new/old look and vintage appliances. A great deal of work was also done on the light tower. All the old paint was removed, and the brick work repointed, leaving the structure in its best condition in many years. One of the highlights of the year was a lighthouse keeper's reunion, a gathering of former keepers of Goat Island light to reminisce and reconnect, and a chance for us to gain valuable stories and pieces of history. Families came from as far away as Texas, and we thank everyone who was involved for such an enjoyable and emotional weekend. As in the past, many visitors made their way to the island during the course of the year. We are currently working to enhance the telling of the island's tale. Photos taken by Scott and Karen Dombrowski are regularly placed on the island's Facebook page (Goat Island Lightstation) so that everyone can gain a sense of lighthouse life. A webcam located at Goat Island, and updated faithfully by Charlie Wright, provides ever changing views of the light and harbor and can be found on the Trust's webpage (kporttrust.org).

Ursula Worrell was the Trust's poster girl for kitchen renovations in the Keepers' Quarters. Her husband, Charlie Worrell was in the Coast Guard and served on Goat Island from 1969-1972. Ursula and Charlie brought their entire family from Texas to the Island for KCT's Keepers' Reunion this fall.

Ursula Worrell and the newly renovated kitchen on Goat Island during the Keeper's Reunion.

The goal of the Trust for our properties that reflect the heritage of our community is to bring and maintain them to the era of their greatest historical significance. We are certainly practicing that with our Grist Mill holding. Under the direction of project manager Steve Simcock, the final work has been done on the Clem Clark boathouse. In addition, permitting has begun with the hope of bringing back the tidal grist mill that once was a highlight in our community. Were it rebuilt, it would be the only working tidal mill in America and would add both beauty and great historic significance to the Town and property. It could also play a significant role in our "Trust in Our Children" program. Private funding has already been raised for much of the mill's construction and endowment. Archaeological work continued on the site under the direction of Peter Morrison and Pam Crane, resulting in even more knowledge of the site's history. Should we obtain the permits, the Trust plans to use lumber and equipment of the same age as that which is being replaced. Those materials have already been found, as has the means of training a miller. What an exciting project and learning opportunity this could be! Stay tuned.

The Grist Mill in the last century.

Exciting too is all that has, and is, taking place at the Edwin L. Smith Preserve. The trail system continues to expand, allowing an ever increasing number of residents and visitors to see a beautiful part of our community that for most, until recently, was little known. Under the direction of Bud Danis, Brandon Gillard and Chris Smith, over 12 miles of trails have been created. This year, with the additional help of David and Bethany Jourdan, all new signage has been developed which will make our visitors much more aware of their location, and hiking or biking opportunities in the forest. New trail maps will also soon be available. Both will serve to improve people's safety and enjoyment while on the trails. In addition, thanks to the generosity of Gerry Dworkin of Lifesaving Resources, along with a Trust contribution, rescue equipment was donated to KEMS that will be of great use should there ever be an emergency need in the woods or on the islands.

Improvements were also made to our trails at the Emmons Preserve and Tyler Brook Preserve. Access was also created off of Beachwood Avenue to what will become our Batson's River Trail.

In addition, students from Kennebunk High School, working with Leia Lowery, have done a great deal of work on what will become a learning trail which will start just across the bridge crossing the Batson's River at the Emmons Preserve. The kids have designed the trail; cleared brush where needed, hauled in supplies, built wet area crossings and have begun the process of indentifying plants, trees and areas of significance to highlight. This work will be enhanced through the efforts of some junior high classes who are creating apps for some of the Trust holdings. Our thanks go to all of them and to Bryan Ebbrecht who for his Eagle Badge Scout project put a lot

of effort into cleaning up the old Thompson Cemetery which borders the trail. The Trust also received a grant with which professional foresters drew up a land management plan for both the Smith and Tyler Brook Preserves.

Working collaboratively with Kennebunk High School, a Learning Trail is being created at the Emmons Preserve. Pictured, KHS alternative education science class members work to clear the path.

Ganny's Garden in its first year blooming.

Photo by Robert Dennis

Ganny's Garden on the River Green saw its first full summer. Elizabeth Spahr took on the task of weeding and caring for the garden on a weekly basis. Helene Lewand from Blackrock Farm saw to it that the soil was improved, an expanded irrigation system was installed, and more beautiful plants added. Hundreds of spring bulbs were also planted, guaranteeing that this wonderful garden will remain a source of great community beauty and pride. The garden is supported from a separate fund. If you would like to become a supporter of the garden, you can contact tom@kctoffice.org or go to our website.

Maintenance of all of our properties was accomplished by our exceptional volunteers. Bud Danis, Bob Haskell and Doug Butler did a great job mowing the lawn of the Emmons Preserve while David James took care of the Grist Mill property. Gail Roller and Ginny McCrae did a wonderful job with our gardens. Dan Viehmann was available to help with Bryant Point. John Hammond and Bridget Burns were in each week to help around the office, and there were many more. Scott Dombrowski oversaw volunteers who went out every other week to accomplish specific tasks at Goat Island. Once again, Scott organized a memorable visit from the "Flying Santa" who arrived by helicopter to the delight of the cold, but appreciative children (and adults) in attendance. Mark Dufoe, with Kennebunk Light and Power, was a lifesaver in helping us to get our island and grist mill floats in and out of the water. Bob Haskell once again led his Island Stewards to a successful year overseeing the islands of Cape Porpoise. They were able to meet and greet many visitors to the islands, making sure that everyone was having a good time while still looking out for safety concerns and maintaining the environmental integrity of these special places. Bob and the stewards also joined forces with the Gulf of Maine Lobster Foundation and local lobstermen and volunteers to conduct a highly successful island cleanup in the spring. Jim Bither, David Kling, Bill Dugan and David Jourdan met often to make sure that our investments too were safe and positioned to achieve their greatest potential. We were also pleased to welcome, and appreciated the help from, three interns from the University of New England: Alex Katsoulakos, Lauren DiMinico and Danielle Behn.

Thanks to all of these people and to the many others who helped out in so many ways.

Under the leadership of Leia Lowery, our “Trust in our Children” program had another successful year. Consolidated School field trips were held on our properties in the spring and fall, and several classes came to the headquarters for a winter session. The middle school continued working on apps for our holdings. And for the second year, the Trust presented “Community Connections” for Kennebunk High School. Organized by Lisa Lassey and Leia Lowery, 22 nonprofits were brought to the school to talk with all freshmen class members about their missions. A booklet was made that will help lead students to volunteer activities that will hopefully excite their curiosity and quest to learn as well as help a variety of local worthwhile organizations. Our thanks are extended to Principal Sue Cressey for all of her help and enthusiasm.

Fifth graders from Consolidated School explore Stage Harbor on their KCT fieldtrip. Thanks to Tony and Nancy Viehmann for encouraging so much learning in their front yard.

Keeping with our policy that the Trust headquarters' use should be free for any organization that is benefiting the citizens of our community, the building was used extensively for meetings, retreats, fundraisers, appreciation nights and other worthwhile functions.

Our organizational reach continued to grow with 1,000 addresses now receiving our weekly photo and thought of the week. The size of our Goat Island Lightstation, Kennebunkport Conservation Trust, Trust in Our Children, and Ganny's Garden Facebook pages continue to grow. A major focus for this year will be the redesign of our website, which includes the Goat Island webcam.

We were honored this year when the Kennebunk—Kennebunkport Chamber of Commerce recognized the Trust with their “Nonprofit of the Year” award. We will continue to work hard to uphold the faith that has been bestowed upon us.

A number of successful events were held during the course of the year. Twelfth Night started off the year with a large and enthusiastic crowd becoming super heroes for the evening. Our show told the story of a super hero convention that was held in Kennebunkport which went sadly awry. Great fun was had by all. A David Mallett concert was held to a filled and appreciative Atlantic Hall audience in February. The Colony Hotel hosted a Sunday afternoon concert to benefit the Trust, and the Nonantum Hotel hosted a breakfast on our behalf in the fall. In July, the Trust hosted “Food, Folk and Fun” and the event lived up to its name. Sponsored by F. L. Putnam Investment Management Co., a large tent was placed in the field behind the headquarters in which Erica Brown and the Bluegrass Connection performed. Hamburgers and hotdogs were served and free t-shirts given out, all for only \$5.00 a person. The Phillip H. Matthews Memorial Lobsterbake attracted our largest crowd ever. Tours of Goat Island Lighthouse were given. A wonderful meal was provided by Ed Bull of Cape-Port Caterers; Mark and Giselle Nadeau of Ned’s Bakes and BBQs; Dick Ackley; Paul Carr; Stedman Seavey of Bradbury Bros. Market; Sonny Hutchins at Port Lobster; John Greene of Lansford Road Lobster; Bob O’Reilly; Allen Daggett; Michael Emmons; Gary Ridlon; Bill Matthews; Ron Francouer; Peter Eaton and Ed Hutchins. Music was by BillyBilly, Straight Lace, and from Austin, Texas, Mingo Fishtrap—and was amazing! The day ended with a spectacular fireworks display in honor of Phil donated by Steve Pelkey of Atlas Fireworks, for which the whole town is incredibly grateful! In the fall, the Trust once again united with the Heartwood College of Art for our annual Trust in Art auction. The theme this year was Timber Point, and the artwork which was auctioned off for the benefit of both organizations was beautiful. Be sure to come to next year’s event for both the fun of the reception, quality of the art and the excitement of the auction. We are grateful to Kennebunk Savings Bank for their sponsorship of both the Lobsterbake and Trust in Art. Their continued support is greatly appreciated!

*Sheila Matthews-Bull and
Tom Bradbury at the
Phillip H. Matthews
Memorial Lobsterbake.*

*Brandon Gillard and Chris Smith,
2012 Volunteers of the Year for their
work on KCT Trails.*

The 2012 Volunteer of the Year award went to three individuals. Chris Smith and Brandon Gillard were honored for all of the work they have put into the creation of the trails on the Smith Preserve. They have worked both tirelessly and enthusiastically. They have both given valuable advice as well as backbreaking labor, and we are all appreciative.

*Dave James, 2012 Volunteer of the Year for his work at
the Grist Mill Property and for being such an important
member of Board of Trustees.*

David James is our other recipient. He has been working to keep our Grist Mill property in good order. He is faithful in his attendance at Trust meetings, his disseminating of valuable information, and his generosity in support of the organization and its mission. Congratulations and well deserved to all!

We were saddened at the end of last year by the loss of Dr. Charles McCullough and Dr. Peter Morgane. We are extremely grateful to them for their bequests to our organization which became key factors in our ability to forever preserve Timber Point and other parts of our mission. Bequests have become an integral part of the Trust's ability to accomplish its goals. This year, we will be establishing the Trust Legacy Circle to further highlight how important such support is to our community. During the year, memorial contributions were received in loving memory of: Jeff Caron, Hale Whitehouse, Linda and Thomas Currie, Stewart Jones, Francis and Adelaide Collier, Diana Worthley, Paul H. Emmons, Jeanne Curtis, Jeanne Parris Halliwell and Harriet Marable-Halliwell, Herb Pick, Thomas Carey, Dory Harrington, Anne Cantfill Doyle, Philip Brooks Eaton and Libby Strickland.

Donations were given in honor of: William Pumphrey's 90th birthday, President and Mrs. Bush's birthdays, Pixie and Bob Lown, Jo and Libby Todrank, Steve and Linda Hanna, Mr. and Mrs. Gabe Choquette, Damian and Donna Denegre, Leigh Bloom and Michele Sakaguchi, John and Ro Bloom, Tom Bradbury's birthday, and Carol and Bob Sherman.

As always, we are grateful for the support that has been given us. It is only by all of us working together, supporting a common cause in this special place that such great accomplishments can happen. That's what a community is all about. That's what we are all about. We encourage you to join us in our efforts as we try to forever preserve the beauty and character of Kennebunkport for this generation and all those that will follow. Our funding is nearly entirely based on the private contributions of individuals. That's why your membership is essential. Memberships can be obtained on our website: kporttrust.org. 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, nonprofit, volunteer agency that provides emergency medical care to the Town of Kennebunkport. We also participate in mutual aid agreements with the Towns of Arundel, Biddeford, Kennebunk, and Wells. The ambulance is stationed at the Cape Porpoise Fire Station, where space is leased for the ambulance and crew quarters.

KEMS responded to 352 ambulance calls during 2012. Our common calls for service have ranged from a victim suffering life threatening cardiac arrest to a victim with a simple laceration. Our goal is to treat each and every patient with the highest level of professionalism and care.

We provide emergency medical responses utilizing 44 members and 17 probationary members, all are highly trained volunteers. Our volunteer staff is complimented by 15 per-diem paramedics, which are staffed on a regular basis. This system allows us to provide advanced life support on a regular basis, which includes defibrillation, IV/IO access, advanced medication and other advanced procedures.

Our volunteers are the very heartbeat of this organization and we are thankful for each and every one. They are your friends, neighbors, and co-workers; these people have taken time out of their lives to help others in our community. Our amazing group of volunteers committed 9182.5 hours of coverage to the town throughout the year; we also had 1589 hours of probationary coverage during this time. Paramedic staffing was supplied 8208 hours of 2012. These figure do not include all the other various training courses attended throughout the year. If you are aware of anybody that is interested in volunteering please contact our KEMS business office at 207-967-9704 or email us at kemsa1@roadrunner.com.

Our fees for service and the generous donations from the people of Kennebunkport cover most of KEMS operating expenses. However in 2013 we are again requesting

a portion of our funding from the Town to help us meet our annual operating budget. This budget allows us to supplement our group of highly trained volunteers with paid Advanced Life Support providers (Paramedics) on a regular basis. These paramedics work as full-time employees in surrounding communities and are employed by KEMS on a per-diem basis. We are fortunate to employ a group of dedicated EMS professionals who care about the community they serve and its volunteers.

KEMS would like to recognize all our members that have completed continuing educational opportunities throughout the year.

EMT Paramedic (1200 hrs) Joshua Grzyb, Mathew Smith

Currently enrolled-Theodore Petersen, Matthew Cyr, Paul Clement, KJ Hurtibise

UNE College of Osteopaths- Megyn Beyer, Shane Griffith

At our annual KEMS Awards Banquet the following were specifically honored for their continued effort and support of Kennebunkport Emergency Medical Services:

Featured Left to Right:

Joshua Grzyb—EMT-Intermediate of the Year
Shawn Sullivan—Chief of Operations

Stephanie Stanton—New Member of the Year
Theodore Petersen—EMT of the Year
Shawn Labrecque—Driver of the Year
Matt Leach—Paramedic of the Year/Administrator
Kaitlin Hook—Probationary Member of the Year (missing from photo)

Our organization along with the Town of Kennebunkport lost a very important part of our organization with the passing of Mat Lanigan. Mat served Kennebunkport EMS as a Selectmen's Representative and was extremely involved in our annual fund drive. There will be a very big hole left in our group with his absence.

We also want to thank the Kennebunkport Police officers, Firefighters, and Dispatchers that make up our Emergency Response Team. They are truly professionals and make each call for service a coordinated and successful event.

We wish 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.

KEMS continues to offer CPR programs on a regular basis reflecting our HeartSafe community initiative. This has been a collaborative effort between KEMS and Kennebunkport Public Health. We will continue to work together in making Kennebunkport a healthier and safer community through this initiative.

KEMS began in 1979 with a small group of volunteers and an old Cadillac ambulance donated to the Town by the Bibber family. Today, we continue to dedicate ourselves to serving the residents of our community with the highest level of care that can be provided.

Shawn Sullivan
 Chief of Operations

Anne Laflamme
 Asst. Chief of Operations

Matt Leach
 Administrator

2012 Crew Members

Halley Petersen
 Barry Jones
 Caitie Brennan
 Kaitlin Hook
 Lauren Blaisdell
 Anne Laflamme
 Jaryd Garceau
 Kellie Keneagy
 Clara Troegner
 Eric Senneville
 Jonathan Cosenza
 Martin Mead,
 Sue Stedman

Dan Panciocco
 Elizabeth Ellis
 Theodore Petersen
 David Doubleday
 Dick Stedman
 Brandon Solari
 Zach Goulet
 Josh Grzyb
 Lindsay Ellis
 Stephanie Podolski
 Sarah Lurvey
 Sonja Nielsen
 Taylor Richardson

Chris Welch
 George Gagnon
 KJ Hurtubise
 Marc Cote
 Christophe Colinet
 Adam Emery
 Nathan Elmore
 Brandon Parenteau
 Michael Hurlburt
 Daniel Eggleston
 Eric Beaulieu
 Mike Drew
 Shawn Sullivan

Alisia Toscano
Rick Wolf
Shane Griffith
Megyn Beyer
Lauren McCue
Casey Toombs
Tom Muse
Stephanie Stanton
Alechia Maguire
Shawn LaBrecque
Susan Wildes

Paul Clement
Jay Mudge
Aaron Fullerton
Matt Cyr
Brian Strack
Chris St. Onge
Elizabeth Fisher
Joshua Kokulis
Craig McCord
Adam Cutler
Matt Smith

David Hamel
John Gilboy
James Boomhower
Brian Langerman
Justin Cooper
Matt Leach
Joe Carroll
Kyle Gagne
Beth Molina
Corie McCarthy
Steve Keisman

2012 Board of Directors

Chip Howarth	President
Torry Didonato	Vice President
Jim Burrows	Secretary
John Phillips	Treasuer
Anne Laflamme	Member
Karen Schlegel	Member
Mat Lanigan	Selectmen's Representative
Joshua Grzyb	Crew Representative
Susan Seaver	Bookkeeper

CAPE PORPOISE LIBRARY REPORT

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

The Cape Porpoise Library is a signature element of the Cape Porpoise community. In 2012, we continually strove to provide our patrons and visitors with the highest quality reading and learning materials. The library has a warm and welcoming atmosphere in which to enjoy not only the excellent inventory and accessories, but also a place to visit friends and neighbors from near and far that share our world. Without the contributions from these same friends and neighbors, the support of the Atlantic Hall Board of Trustees, and the continued generosity of the Kennebunkport taxpayers, it would be very difficult to achieve and maintain such success.

Our patronage and circulation continue to grow each year. We keep our inventory up-to-date with the very latest fiction and nonfiction adult reading material. We have many children and young adult books in a special section of the library. Through purchases and donations, we have greatly expanded our collection of DVDs and books on CDs.

In July, the library benefited from a successful annual summer book sale, which could not have been accomplished without the dedication and hard work of our volunteers and many, many book donors. Our ongoing book sale shelves are also popular with summer visitors and winter travelers for purchase.

The staff and volunteers continue to dedicate their time and knowledge to ensure that the Cape Porpoise Library remains as a vital and important resource in our community as it has for many decades.

Please drop in to work on a jigsaw puzzle which is always on display; meet and greet old and new friends; and view or participate in the beautiful quilting projects when the very friendly ladies gather every Tuesday in Atlantic Hall!

Sue Perkins, Library Director

LOUIS T. GRAVES MEMORIAL PUBLIC LIBRARY REPORT

According to a policy brief written by Dr. Roger E. Levien in 2011 on behalf of the American Library Association, it is his opinion that:

A library that focuses on the community does so by providing work and meeting spaces for community groups; convening groups to work on community projects; holding events of community interest in its room; creating and maintaining archives of local records, artifacts, and memoirs and memorabilia; and organizing displays and exhibits of materials of local interest. (Levien. *Confronting the Future: Strategic Visions for the 21st Century Public Library*, p. 4)

When I first read Dr. Levien's 30-page article, it really grabbed my attention. I refer to it often to remind myself of how far we have come and where we need to be as a public library. While focusing on the community, we also need to make sure we always have in place the following standards:

- (1) PEOPLE – Helpful, caring, thoughtful staff.
- (2) PLACE – An Inviting facility that is right in the middle of town.
- (3) PRICE – No charge to anyone.
- (4) PRINCIPLE – Freedom to access what you need when you need it.
- (5) PRIDE – The community supporting through taxes, fundraisers, and book sales.
- (6) PACKAGE – Information, education, and entertainment function as a whole.

We do our part at Graves Library to provide all of these things to the residents of Kennebunkport and neighboring cities and towns. On any given day of the week, we offer a variety of projects for your children: after school events, outreach to preschools and daycares, weekly story time, craft workshops, special holiday events, an extensive summer reading program with author visits, and lots of relevant reading materials, parenting programs, homework help, puzzles, magazines, and movies. Best-selling books and materials to support the school curriculum are always our top priority.

We also offer a monthly morning book group, weekly chess, and a formal lecture series featuring some of New England's top authors, poets, artists, and illustrators. In 2012, we had the good fortune to have historian and Pulitzer Prize winning author, David McCullough join us for an evening to talk about *Americans in Paris* (and here in Maine).

In 2013, some additional programs will be offered for you and your family. We encourage you to check in with us at www.graveslibrary.org, on Facebook, our ongoing Blog, or better yet, in person to learn what is going on in "your" community library. In February, we started an "apps" Club to share resources for your portable device. The group meets every Thursday afternoon at 1:00 PM. We are hosting

computer classes, an evening book group, and more classroom visits and after school programs. Also in 2013, local resident Joyce Butler, has completed writing a two volume history of *Becoming Kennebunkport : the Evolution of an American Town*. The proceeds from these books will be a fundraiser for the library. More important, it will educate the reader about people, places, anecdotes and factual information that has over time shaped this seaside town.

Our great library celebrates 100 years of service this year. The changes that have confronted us since 1913 have been quite remarkable. We hope that we can continue to provide excellent services for another 100 years to the residents and friends of Kennebunkport. It is with your help that we can do this. We try to stay up with technology issues, bestsellers, and current trends. We offer outstanding programs with authors, illustrators, artists, poets, and short storytellers, a quiet place to read or study, movie rentals, local newspapers and a variety of magazines. We also have tax help and forms, downloadable audio and e-books, interlibrary loans, public computers and Wi-Fi access, fax, scan, copy, and notary services.

Many people are responsible for this effort. The impeccable, conscientious staff includes: **Terri Bauld, Kay Beote, Lynda Bryan, Amanda Cook, Denise Dion-Sullivan, Judy Finnegan, Lisanne James, Linda Littell, and Judy Merrill**. These women spend their shifts helping you pick out good books, finding articles, processing materials for checkout, hosting a variety of programs and a few hundred other things. For me, every day is a joy to come in and work with these fine people.

I would be remiss if I did not also thank our trusted, helpful volunteers that contribute over 6,500 hours a year of their personal time: **Lois Badger, Kitty Bassett, Jan Brennan, Miriam Clasby, Joan Dawson, Judy Drinon, Carol Ellis, Mette Eglinton, Ruth Fernandez, Gretchen Graham, Fran and Norman Hayes, Nancy Hayes, Nancy Kling, Louise Kralich, Marilyn MacDonald, Susan McCachran, Harriet Mill, Gertrude Reoch, Paul Romanos, Vivi Schubert, Anita and Ben Stephens, Suzanne Stohlman, Michael Tarabilda, Linda Wade, Bob and Linda Wall, Harold and Barbara Worthley, and Silas Woodman**. These people spend time at the library every week performing a variety of tasks. Some of them work the desk, some cover books, some research books for sale, some help with programs. Without them, we would not be able to keep our doors open 42 ½ hours a week.

For the next 100 years, may we strive to continue with all six Ps. The total “package” is here at 18 Maine Street, ready to serve you.

LIBRARY STATISTICS - 2012

Total Circulation	69,429	Interlibrary Loans (borrowed)	169
Total Registrants	5,811	Interlibrary Loans (to others)	39
Book Purchases	1,468	Public Internet/Wireless Activity	4,686
Memorials and Gifts	487	Public Meetings	64

Total Collection	35,342	Classroom Visits	26
Programs (all)	215	Daycare/Preschool Visits	38
Participants (all)	3,968	Books Sold in Book Sale	9,800+
Volunteers	56	Volunteer Hours Served	6,733

Mary-Lou Boucouvalas, Library Director

Board of Trustees:

Peter Broderick, President	Christian Barner	Susan Rouillard
Abby Dubay-Troiano, Vice President	Barbara Barwise	Anton Schmidt
Anita Carroll, Treasurer	Lisa Coppola	Ben Stephens
Andi Robinson, Recording Secretary	Deborah Gelardi	John Whalen
Betsey Mahoney, Corresp. Secretary	John Gurski	
Ann Dolan Adams	Mary Louise Norton	
D. Michael Weston, Selectmen/Liaison		

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

"Preparing responsible, contributing citizens in a global society."

Andrew R. Dolloff, Superintendent of Schools
Bruce A. Rudolph, Business Administrator

Sara Zito, Assistant Superintendent
Susan M. Mulsow, Director of Special Services

SUPERINTENDENT OF SCHOOLS REPORT

I am pleased to take this opportunity to report to the citizens of Kennebunkport on the wonderful successes of their students in Regional School Unit 21. 2012 was an eventful year for the district, with a new cost-sharing formula being proposed for the district, the Town of Arundel voting to remain with the RSU, and plans being refined for the proposed renovation of Consolidated School, Mildred L. Day School in Arundel, and Kennebunk High School. Through all of this, the students of Kennebunkport continue to shine in every conceivable measure.

Students at Kennebunkport Consolidated School have consistently performed at the highest percentile in Maine on regionalized testing programs. Although this is not the sole measure of a high-performing school, it does provide us with important data on student performance, and I am pleased to report that our students in kindergarten through grade 5 continue to impress with their academic prowess. As with any successful school, this does not happen without tremendous support from home. The parents and community members of Consolidated School provide that support at a level that is well beyond the norm demonstrating that, although it may not take a village to raise every child, it certainly helps.

Kennebunkport students in grades 6-8 enjoy a great deal of success at the Middle School of the Kennebunks, Maine's only International Baccalaureate middle school. Many unique learning opportunities are available at MSK, including programs that are supported by the Education Foundation of the Kennebunks and Arundel. The 8th Grade Leadership Retreat at Camp Kieve, a three-day program in which all members of the class, and a significant number of staff members, travel to Kieve to participate in experiential learning activities is one example of such opportunities. MSK students perform among the highest ten percent in Maine on standardized testing, while their participation in co- and extra-curricular activities provides us with many outstanding performances.

Kennebunk High School offers students a wide variety of academic and co-curricular opportunities. Much like Consolidated School, the facility is in need of significant renovations, but the programming available to students rivals that found in any high school in Maine. Our current plans to expand international programming include enrolling students from other countries at KHS, which will allow us to explore sending our own students abroad for cultural learning opportunities as well. KHS students are consistently among the highest performers in Maine, and our recent graduates are found in colleges and universities throughout the country. Many KHS alumni continue to make significant contributions to their communities around the globe, and we are reconnecting with them through on-line social networking as we seek to strengthen the ties between KHS and the world beyond us.

It is a pleasure to work with a community that places a high value on the education of its children. I look forward to providing you with reports of continued excellence from our students in the future.

Sincerely,

Andrew R. Dolloff
Superintendent of Schools

87 FLETCHER STREET, KENNEBUNK, MAINE 04043
Phone: 207.985.1100 * Fax: 207.985.1104 * <http://www.rsu21.net>

2012 REAL ESTATE & PERSONAL PROPERTY TAXES

14 DOCK SQUARE LLC	2,522.05	ANGHINETTE MARY S	4,003.08
1802 COMPANY LLC	45.90	ANNABELLE LEE INC	1,749.21
1802 COMPANY LLC	8,477.85	ANNABELLE LEE INC	50.28
7 SANDPIPER LANE LLC	12,970.37	ANUSZEWSKI THOMAS JOHN	3,748.21
93 OCEAN AVENUE REALTY TRUST	6,310.20	ANUSZEWSKI KATHLEEN H	464.72
ABACUS LTD	47.68	ANUSZEWSKI ROBERT & KATHY	2,189.84
ABTAHI FEREYDOON	12,359.20	ANUSZEWSKI ROBERT E	2,169.55
ACKER GEORGE I & JANET K	3,407.12	ANUSZEWSKI ROBERT E	2,191.10
ADAM JEAN M	2,399.69	ANUSZEWSKI THOMAS J	2,180.96
ADAMS BRUCE E	1,158.32	ANUSZEWSKI THOMAS J	461.55
ADAMS BRUCE E & GRACINE P	3,634.09	APPLETON LOUISE B TRUSTEE	3,182.05
ADAMS CHRISTOPHER C & ANNE D	2,573.41	ARCHER CHARLES G	2,067.47
ADAMS ELLEN L	1,708.00	ARCHER NORMAN M & GRAINNE J	1,542.52
ADAMS HELEN C TRUSTEE	6,000.18	ARCHER YVONNE B & GEORGE S	9,902.45
ADAMS HELEN C TRUSTEE	17,170.62	ARIES HOLDINGS LLC	12,240.00
ADAMS KATHLEEN M	1,601.48	ARMENTROUT SANDRA S	4,018.93
ADAMS WAYNE	149.62	ARMENTROUT SANDRA SIVER	1,115.84
ADAMS WAYNE T TRUSTEE	2,787.06	ARMENTROUT SANDRA SIVER	1,037.22
ADAMS WAYNE T TRUSTEE	2,833.98	ARNETTE JOSEPH L & KATHRYN S	1,922.92
ADAMS WENDY A	949.10	ARNOLD DAISY	2,222.80
ADJUTANT JACQUELINE N	981.43	ARSENAULT NEAL J & SHARI M	1,163.39
ADP INC	11.54	ARTHUR GEORGE H & MARGARET W	187.66
ADT SECURITY SERVICES INC	9.89	ARUNDEL MARINE SVC INC	177.65
AGOSTINELLI DONALD C & LILA	10,885.78	ARUNDEL YACHT CLUB	10,916.21
AHMED SHIHAB U & AHMED-MAJOR MARLENE	2,085.23	ARUNDEL YACHT CLUB	27.77
AIKEN MATTHEW J & STARITA TIFFANY A	1,259.76	ASHAYERI NARGESS	1,999.00
ALANO SPORTSWEAR INC	29.73	ASHLEY ANNA L	10,166.19
ALBERTA LTD 940329	5,292.63	ASPLUNDH CHRISTOPHER B FAMILY PARTNERSHIP	11,349.23
ALEXANDER SHARON S	5,622.31	AT & T WIRELESS SERVICES	1,129.15
ALIAPOULIOS NOMINEE TRUST	13,416.07	ATHERTON IAN & KAREN	3,507.29
ALICE E DUSTON REVOCABLE TRUST	3,927.63	ATLANTIC COAST HOSPITALITY LLC	11,684.62
ALISSONS/DOCKSQUARE LTD	198.57	ATLANTIC RESORT HOLDINGS LLC	1,907.71
ALLEN ROGER C & NANCY H	2,298.25	ATWELL WILLIAM L & MARGARET M	18,103.24
ALLER CAROLYN R & HARRIS C	3,682.27	AUDLEY LOIS A DAIGNAULT & J F CHRISTOPHER	2,196.18
ALMEDER ROBERT F & VIRGINIA S TRUSTEES	4,493.16	AULD MARK W	1,671.86
ALMEDER ROBERT F & VIRGINIA S TRUSTEES	10,948.55	AUMAN EDWARD M & NANCY A	2,128.34
ALTER BRUCE S & LEVINE AMY	1,128.52	AUSTIN MICHAEL H & ROBERTA	929.44
ALTHOFF CECILIA TRUSTEE	2,860.61	AUSTIN MICHAEL H & ROBERTA	1,020.74
ALWIN JAMES H & HOLLY A	1,205.23	AVERSA ANTHONY J	10,587.80
AMATO VINCENT J & MISCIAGNO PATRICIA S	2,277.96	AYER GORDON TRUSTEE	668.24
AMBROSINO LAWRENCE A & LINDA M	4,112.12	AYER SUSAN W	2,189.84
AMERIVEST PROPERTIES LLC	2,279.23	B & C PROPERTIES LLC	2,525.86
AMES NANCY I & TIMOTHY	1,981.25	BABB JR DAVID J & KAREN J	1,157.05
AMES-FITZGERALD ELIZABETH L TRUSTEE	2,719.23	BACKMAN BRUCE R & SULLIVAN EDWARD T JR	4,351.14
AMMANN WILLIAM JR & MARY	3,800.20	BACKMAN BRUCE TRUSTEE	743.05
AMOROSO ARNOLD G & GRACE	4,933.15	BADERTSCHER MARK & KATHERINE	3,038.13
AMOS SHANNON L ET AL	12,275.51	BADGER LOIS S	3,462.91
ANDERSON FAMILY REVOCABLE TRUST	3,274.61	BAILEY MARJEAN LINN	4,455.75
ANDERSON FAMILY REVOCABLE TRUST	1,917.22	BAINES EDWARD	51.99
ANDERSON FAMILY TRUST	1,553.30	BAINES EDWARD & JOAN A	4,134.31
ANDERSON MARY A	2,944.93	BAKER THEODORE S	1,970.47
ANDERSON MARYDILYS S & NELSON JAMES	5,465.08	BALCOM MARK	2,526.49
ANDERSON MELINDA L	707.54	BALSIS BRIAN R & JAIME M	1,460.10
ANDERSON MELINDA LOU & DAVID V	1,772.66	BALSIS ROBERT J & DIANE P TRUSTEES	3,734.89
ANDERSON ROBERT O & DORIS H TRUSTEES	2,691.96	BALSIS STEPHEN M	1,131.06
ANDERSON ROBERT O & DORIS H TRUSTEES	53.89	BALTRUSITIS ARLEANE & BRUCE J	3,639.16
ANDERSON STEPHEN A & BARBARA J	1,569.15	BALWINSKI JAMES W & JOYCE A TRUSTEES	2,258.31
ANDREWS JUDITH M & JOHN M	1,494.97	BANTZ DAVID F & CLAUDIA	2,152.43
ANDREWS JUDITH M & JOHN M	1,337.11	BARACCO ADRIEN M & SUSAN V	1,640.16
ANDREWS KAREN E	2,262.75	BARCLAY-WHITEMORE SUZANNE	15,656.63
ANGELOS CHRIST T	3,169.37	BARNARD HELEN OGDEN	2,066.21
		BARNARD JOHN R TRUSTEE	7,613.71

BARNER JENNIFER E T	1,865.86	BENINATI JOHN D & PATRICIA A	2,471.97
BARNES ANNE F & BROPHY PATRICK H & LESLIE	7,103.34	BENJAMIN ROBERT E & BARBARA R	2,461.19
BAROWSKY ANDREW P TRUSTEE	11,159.03	BENNETT CHARLES J JR & MARIE	5,969.11
BARR JEFFREY W & ALICE STRACHAN	1,865.23	BENNETT JONATHAN P & PATRICIA P	2,821.93
BARRETT JOHN & MARY A	4,249.07	BENNETT PETER K & KATHLEEN D	2,945.56
BARRETT JOHN F TRUSTEE	13,345.07	BENSON CECIL M JR & ANN	2,336.92
BARRETT JUDITH A	2,115.66	BENSON CHERYL	2,628.56
BARRETT RUTH T TRUSTEE	8,709.26	BENT CHRISTINA S & CHRISTOPHER O	1,758.08
BARRIS PETER A	5,337.65	BENT CHRISTOPHER & CHRISTINA	15,866.48
BARRON DAPHNE L	3,332.94	BENT CHRISTOPHER & CHRISTINA	6,804.09
BARRY PATRICK R & MARGARET V	10,765.32	BENTLEY GEORGE N JR	5,149.98
BARTHELMES JEANNE M	1,032.79	BENYA ALOIS S & MARIE D	2,639.98
BARTLETT ALAN M & TERRY	3,303.77	BEOTE RICHARD A & KATHRYN	2,531.56
BARTLETT CARL G JR	1,455.03	BERG EMIL J & CAROLE A	3,631.55
BARTLETT CAROLINE M	1,675.66	BERGER TIMOTHY & KATHLEEN	4,571.77
BARTLETT HUGH J & JUDITH	2,545.51	BERGERON GEORGE R	1,164.02
BARTLETT LILLIAN M	2,065.57	BERNARD GABRIEL	923.10
BARTLETT TERRY & ALAN	1,328.86	BERRY DAVID S & THERESA L	547.78
BARTLETT WILLIAM A & JENNIFER C	2,419.34	BERTHIAUME DONALD R & JEANNE L	2,206.32
BARTLEY BRUCE J & LINDA M	2,412.37	BERTHIAUME KARIN M	1,380.22
BARUFFALDI JOAN M	4,024.63	BERUBE JACQUELINE CAROL	1,328.23
BARWISE BARBARA A	3,831.26	BERYL R BILDERBACK REVOCABLE TRUST	1,526.67
BARWISE STUART E & BRIGIT B	2,497.96	BESSEY DONALD M	973.82
BASSETT EDWARD P & LONNA J	2,071.91	BETE CHANNING L JR & MARIE P	14,755.08
BASSETT SUSAN E	1,997.73	BETSES DAVID A	1,765.06
BASTONS RIVER COTTAGES LLC	2,258.94	BETSES DAVID A & JEAN ANNE M	2,265.28
BATAL EDWARD B & MARILYN	1,141.20	BETSES DAVID A & JEAN M	2,867.58
BATCHELOR NANCY M	2,290.64	BETSES JEAN ANNE M	48.18
BATH AMY C	1,356.13	BETSES JOSEPHINE E	3,108.50
BATH GREGORY P & DEIDRE A	1,309.84	BETTANO PAUL J	1,160.85
BATH WILLIAM M	326.51	BEVERIDGE ARNOLD H & KATHRYN G	1,786.61
BATH WILLIAM M & AMY C	2,560.09	BICK EDWARD R & LINDA A	1,144.37
BATH WILLIAM M & AMY C	1,110.13	BICKFORD BENJAMIN G & LIDA	1,827.19
BATH WILLIAM M & SMITH PETER M	595.96	BICKFORD MARY J & ALLEN E	1,139.93
BATTAGLIESE NEIL J & HEATHER A	1,986.96	BICKFORD WADE E & TAMMY L	642.88
BAUMAN MARK E & DEBORAH R	8,019.47	BIGLIANI LOUIS U & ANNE B TRUSTEES	19,052.33
BAXTER LESLIE W	1,720.68	BIGWOOD DONALD	852.73
BAYLIS LOIS W & ROBERT M TRUSTEES	11,427.85	BIGWOOD DONALD	821.66
BAYLIS ROBERT M & LOIS W TRUSTEES	15,545.68	BIGWOOD DONALD	3,230.86
BAYLIS ROBERT M & LOIS W TRUSTEES	10,540.88	BILLINGS CARONELLE	1,534.91
BEAN PAMELA	1,551.40	BILLINGS CATHY TRUSTEE	3,928.26
BEAN ROBERT J & SUSAN F	1,999.00	BILLINGS DAVID J	1,726.38
BEANNACHT LLC	1,873.47	BILLINGS MARILYN	1,605.29
BEARD DANIEL B & SARAH B	6,163.75	BINETTE RICHARD L & JANE	1,751.11
BEAROR E PETER & BACASTOW KATHRYN	3,540.89	BIONDI JAMES A & MCGUIRE LYNNE	1,222.35
BEAUCHEMIN BRIAN D	1,142.47	BIUSO JUDITH D	1,615.43
BEAUDION WILLIAM J & JENNIFER M	2,051.62	BJOTVEDT ERIC G & AIYSHA S	2,267.82
BEAUDOIN RICHARD M	1,837.97	BLACKACRE REALTY LLC	62.13
BEAUPRE TIMOTHY M & CRISTY	2,387.64	BLAHA BARBARA A	1,686.44
BEAUSANG ALLAN L & CAROLYN WARD	1,467.08	BLAKE SARAH	30.62
BEBENEDICTS TERESA	5,000.99	BLAKE SARAH	3,689.25
BELISLE GERARD M & JANET	1,441.72	BLAKE TRISTRAM & KATHLEEN	4,393.62
BELL DENNIS B & JULIE R	1,630.65	BLANK DIANA D	1,722.58
BELL MICHAEL J	79.88	BLANKS ROBERT C & CAROLYN R	3,992.30
BELL QUILTER JOANNA	1,564.08	BLOCK SYLVIA B TRUSTEE	4,553.39
BEMAN DEANE R & JUDITH N	6,563.80	BLOMGREN RICHARD E & CHERYL L	1,427.77
BENASUTTI MATTHEW & KEMPINSKI HEIDI	472.96	BLOOM SCOTT F & O'NEIL SHAWN P	3,608.09
BENEDICT ANNE	1,907.71	BOAK SUSAN J & THOMAS J S III	5,418.16
BENEDICT ANNE	1,905.80	BOARDMAN GEOFFREY & LINDA	2,914.50
BENEDICT ANNE E TRUSTEE	10,549.76	BOARDMAN SANDRA D	3,211.21
BENENTI THOMAS & VICTORIA I	17,823.64	BOARTS LORI L & GERALD L	1,930.53
BENENTI VICTORIA	2,396.52	BODWELL VERNE E JR	1,176.07

BOGINSKI PETER J TRUSTEE	4,522.32	BREMSEY PAULINE A	553.48
BOLGER BRUCE E	1,203.97	BRENNAN CHARLES THOMAS	838.78
BOLTON SUSAN R	3,067.29	BRENNAN GRACE M HEIRS	561.09
BONENFANT EDWARD	2,622.22	BRENNON ISOBEL C	3,688.61
BONGIORNO LLC	27,431.28	BRENNON VALERIE C	1,681.37
BONNEAU PAUL V & SARAH PINKERTON	1,397.97	BREWSTER J GURDON TRUSTEE	2,936.05
BONSER HENRY T & MONIKA	1,839.23	BRIDGE BARBARA	2,724.30
BONSER HENRY T & MONIKA K	2,354.68	BRIDGELEE LLC	829.27
BONSER HENRY T & MONIKA K	601.67	BRIDGES DAVID M & LINDA E	1,238.84
BORLAND DONNA B TRUSTEE	5,854.36	BRIDGES ELLSWORTH L & SALLY	1,621.14
BOSELLI JAMES	2,281.13	BRIDGES KEVIN M	1,648.40
BOSNIAN ALBERT J & MARGUERITE	2,376.23	BRIDGES SALLY J & ELLSWORTH L JR	1,357.39
BOSWELL A DEAN & MARY E	5,924.73	BRIGGS ANN MARIE	5,435.92
BOSWORTH FREDERICK H & SUSAN V	3,860.43	BRIGGS EDWIN W	2,310.30
BOTT DORIS M TRUSTEE	2,130.87	BRIGGS STEPHEN A & CHRISTINA G	1,460.10
BOUCHER NORMAND R	1,288.29	BRIGGS THELMA JEAN	4,814.60
BOUCHER ROBERT R	1,481.66	BRILL NICHOLAS S & MARGARET W	4,167.92
BOUCHILLON VIRGINIA R TRUSTEE	3,269.54	BROADHEAD MARY E & MICHAEL	2,051.62
BOUDETTE BEATRICE D	2,237.39	BROCK LINDA S & DEREK P	8,349.78
BOUGHTON HOTEL CORP	879.17	BRODERICK PETER M & JOAN M	4,745.49
BOUGHTON HOTEL CORP	8,233.76	BROOK ANNEKE W	7,839.41
BOUGHTON HOTEL CORP	57,756.77	BROOK ANNEKE W	322.07
BOUGHTON HOTEL CORP	9,317.90	BROOK EBEN C & HELENA C	3,092.02
BOULANGER JOAN R TRUSTEE	4,245.26	BROOKE LOUISE	2,489.72
BOURAS DIMITRI J	9,389.54	BROOKS DONALD W & GLENNIS	1,153.25
BOURGOIN RAYMOND J & DIANORA M	3,241.64	BROOKS DORIS V & THURSTON LLOYD	2,691.33
BOURQUE DIANNE J TRUSTEE	1,877.27	BROOKS STUART E	71.01
BOURQUE MARC R & PATRICIA	36.77	BROOKS WARREN H	2,639.34
BOURQUE MARC R & PATRICIA	1,215.38	BROOKS WARREN H & LORRAINE E	1,485.46
BOUTIETTE LISE ANNE TRUSTEE	2,193.64	BROOKS-WARDROP LLC	13,744.49
BOVE ANDREA P	735.44	BROOKS-WARDROP LLC	12,834.06
BOVE GEOFFREY M & ANDREA P	3,002.62	BROUGHTON LEONARD C & CLAIRE F	1,898.83
BOWLER ANNETTE & ARTHUR	3,857.26	BROWN CAROL A	3,942.21
BOYD CAROLYN H	1,837.33	BROWN CAROLYN C	363.92
BOYER WILLIAM E & ROLLAND EMMANUELLE	1,374.51	BROWN CAROLYN C	2,336.92
BOYLE JANET A & JOHN J	19,150.60	BROWN CAROLYN C	4,287.11
BOYLE RICHARD G & MURIEL M TRUSTEES	19,671.12	BROWN CATHY J	2,203.15
BRADBURY BROS INC	3,032.42	BROWN CHARLES F & PRISCILLA	1,339.64
BRADBURY BROTHERS MARKET	202.63	BROWN DAVID BOYD JR	1,289.56
BRADBURY THOMAS E	554.12	BROWN FRANCES E	1,209.04
BRADBURY THOMAS E	2,745.85	BROWN JOANNA S	599.76
BRADBURY THOMAS E & SHIRLEY W	1,815.78	BROWN KATHLEEN L	848.29
BRADBURY THOMAS E & SHIRLEY W	3,873.74	BROWN MICHAEL J & RITA J	2,050.99
BRADBURY VIRGINIA	3,917.49	BROWN RAY T & MARIE MCGRATH BROWN	2,510.01
BRADBURY VIRGINIA A	2,601.30	BROWN REBECCA S & TUFTS GEORGE	58.33
BRADSHAW PETER S & MARGARET M	4,314.37	BROWN RICKY S & ANDREA SAVONA	2,499.23
BRAGDON HIDEKO M	1,586.90	BROWN ROBERT H JR	8,044.83
BRAGDON HIDEKO M	609.27	BROWN ROBERT P	1,299.70
BRAGG JEFFEREY S	1,719.41	BROWNING GAIL C	2,581.65
BRAGINETZ THOMAS & ELIZABETH	1,709.26	BROWNLIE ANDREW N & STEPHANIE M	1,164.02
BRAMLEY RICHARD A & ROWSE JANE S	2,065.57	BRUCE DAVID K & PAMELA	2,310.93
BRANDYS WAYFARER RESTAURANT	64.29	BRUNO JOHN R & DORETTA F	2,582.92
BRANNEN PATRICIA G	5,723.75	BRYAN JOHN & CARTER	4,027.80
BRASK MARILYN H	5,797.30	BRYAN JOHN R & CARTER A	16,536.62
BRASS S YALE & ADELLE S	4,857.71	BRYAN LYNDA C	1,328.23
BRASSERT KATE E	6,115.56	BRYANT CALVIN S	1,280.05
BRASSERT WALTER L	7,670.13	BRYANT CALVIN S	2,381.30
BREAKERS PROPERTY MANAGEMENT LLC	2,458.65	BRYANT DONALD R & LORNA C	759.53
BREAREY RAYMOND & SHEILA	3,098.36	BRYANT DONALD R JR	802.64
BREEN JOHN A	993.48	BRYANT DONALD R JR & LORNA	58.96
BREISBLATT STUART I & KATHLEEN M	6,042.65	BRYANT DONALD R JR & LORNA C	731.64
BREITMAIER ELLEN R & ZAMOS DIANE E	2,020.56	BRYANT DONALD R JR & LORNA C	2,529.03

BRYANT KENNETH I	1,770.76	CAESARS REALTY TRUST	3,343.08
BRYANT KRISTI ANN & KIDWELL MATTHEW	2,005.98	CAFFERTY DENNIS M & ROSA	2,149.89
BRYANT LOUISE M	1,503.21	CALCUTT JOHN P & MARY ANNE	3,231.50
BRYANT LOUISE M & CLUFF RUTH	1,398.60	CALLAHAN MARY ALICE & WILLIAM J	8,832.25
BRYANT LOUISE M & CLUFF RUTH S	1,262.93	CAMEO PROPERTIES LLC	2,575.94
BRYANT MARY	2,672.94	CAMERON VAUGHN & MARGE TRUSTEES	970.65
BRYANT RONALD P & EILEEN M	4,166.65	CAMP ELISHA E & JOYCE P	22,501.29
BRYANT STEVEN	865.41	CAMPBELL ANN W	2,802.28
BRYANT STEVEN A & SHEINA L	2,009.78	CAMPBELL BEVERLY S	2,128.34
BUCHANAN NANCY J	1,690.24	CAMPBELL CLIFTON H & ELIZABETH	778.55
BUCK JEFFREY E	2,189.20	CAMPBELL CLIFTON H & ELIZABETH	1,529.84
BUCKLEY FREDERICK C	2,192.37	CAMPBELL DANA & MARIE	1,559.01
BUDREWICZ THOMAS P JR	1,245.18	CAMPBELL DAVID	1,439.81
BULL EDWARD J II & LITCHFIELD SHAWN	10,386.19	CAMPBELL ERIN R	3,168.10
BULLARD SHAWN & VLACHOS-BULLARD AIMEE	1,402.41	CAMPBELL ROBERT S & KATHLEEN F	5,554.47
BUNDY DARCIE A TRUSTEE	7,277.05	CAMPBELL TERRI A & CASEY L	1,366.90
BUNDY MICHELLE L & KARLIN N	821.03	CANADA INC 3878902	10,023.54
BURBANK WAYNE N & PAULETTE R	3,928.90	CANEGALLO DAVID G & JANICE M	4,197.08
BURDETT MARY ANN & HODGKINS ALLAN TRUSTEES	3,223.89	CANTARA DAVID P & CATHERINE A	1,370.71
BURFORD KENDALL & LINDA W	5,498.68	CAPE ARUNDEL GOLF CLUB	11,240.82
BURFORD KENDALL & LINDA W	4,006.25	CAPE ARUNDEL GOLF CLUB	138.09
BURGESS DONALD R & MARY LOU	3,714.61	CAPE ARUNDEL GOLF CLUB	1,113.94
BURKE BAUER KATHLEEN TRUSTEE	2,716.06	CAPE ARUNDEL GOLF CLUB	1,733.36
BURKE GREGORY F & HEATHER R	5,749.11	CAPE ARUNDEL GOLF CLUB	3,020.50
BURKE SUSAN A	1,688.34	CAPE PORPOISE LOBSTER CO INC	1,132.32
BURNE DANIEL S & LAURA A	1,921.65	CAPE PORPOISE LOBSTER CO INC	46.66
BURNE JAMES W & SANDRA Y	1,624.31	CAPE PORPOISE MOTEL	80.20
BURNETT ANNE E	2,683.72	CAPE PORPOISE POINT TRUST	1,441.72
BURNHAM DAVID L & PATRICIA A TRUSTEES	2,645.68	CAPPS NOBLE F & NANCY HURLEY	2,316.00
BURNHAM EUGENIE G LIFE ESTATE	1,541.89	CAPRIO TERESA A & MULLIKEN SCOTT P	3,209.31
BURNS BRIDGET A	818.49	CAPTAIN JEFFERDS INN LLC	9,455.48
BURNS GREGORY & JANE	2,725.57	CAPTAIN LORD MANSION INC	11,149.52
BURNS GREGORY R & NORINE C	1,632.55	CAPTAIN LORD MANSION INC	365.18
BURNS GREGORY R & NORINE C	4,129.88	CARABOOLAD GEOFFREY S TRUSTEE	975.09
BURNS GREGORY R & NORINE C	55.16	CARD ROBERT L	7,491.34
BURNS ROBERT P REVOCABLE TRUST	2,167.01	CARDIN CAROLYN JVC & RAYMOND J	2,094.74
BURNS WILLIAM R TRUSTEE	2,125.17	CARDIN RAYMOND J & CAROLYN J	1,796.76
BURR PHILIP S & SIDNEY E TRUSTEES	3,045.74	CARET ELIZABETH R	2,168.28
BURROW JAMES R & LYNNE M	2,251.33	CARLSON ELAINE M	628.29
BURROWS JAMES E & VIRGINIA E	1,633.18	CARLSON ELIZABETH A	769.04
BURTON JOANNE C & DANA E	1,190.65	CARLSON LARA A	1,555.20
BUSER BOYD R & PAM K	3,039.40	CARNEY DONALD A	7,770.30
BUSER BOYD R & PAM K	77.35	CARON GERARD A & OLSON GEORGE E TRUSTEES	3,038.13
BUSHEE GLENN & SARAH B	963.05	CARON RONALD G	249.80
BUSHKOVITCH PAUL A	2,732.54	CARON VICTOR EDWARD & MYRA M	2,664.07
BUTCHER PATRICK E & JENNIFER L	4,075.99	CARPENTER JOHN W & ELLEN S TRUSTEES	737.98
BUTLER DOUGLAS & JEANNE	1,586.27	CARPENTER JOHN W & ELLEN S TRUSTEES	4,249.07
BUTLER DOUGLAS J & JEANNE M	921.84	CARR PAUL D & LYNNE B	3,006.43
BUTTERWORTH LAURA E	317.63	CARREAU ROBERT W & JOHN C	3,109.14
BUTTERWORTH LAURA E	311.29	CARREAU ROBERT W & JOHN C	1,217.91
BUTTNER EDWARD W IV	9,908.15	CARRIAGE HOUSE INVESTMENTS LTD	6,431.30
BYE ROBERT J TRUSTEE	3,312.02	CARRICK CHERYL E	10,360.19
BYERLY WILLIAM F & CONSTANCE	5,601.39	CARROLL MICHAEL P	5,833.43
BYRNE PATRICK & BOYD CATHERINE	2,419.98	CARROTS & CO INC	37.79
BYRNES JOHN C & ADA W	2,393.98	CARTER HERBERT J & JUDY A	2,258.94
CABE MARIO & JOANN	2,753.46	CARVELL LINDA & DANA	6,456.02
CABLE MAUREEN C	1,688.98	CASE WENDY B & EDMUND C TRUSTEES	10,722.21
CADIEUX RONALD A & JUDITH E	2,540.44	CASE WILLIAM & BRENDA	2,636.17
CADIGAN MARCIA G	302.42	CASEY LINDA A & HARDING WARREN	65.94
CADIGAN MARCIA G & PAUL W	2,455.48	CASEY LINDA A & HARDING WARREN	67.20
CADIGAN PAUL W	1,462.64	CASEY LINDA A & HARDING WARREN	126.80
CADRAIN STEVEN J	354.41	CASEY LINDA A & HARDING WARREN	60.23

CASEY WILLIAM F JR TRUSTEE	1,138.66	CLARK ALEXANDER S	1,283.22
CASEY-FLAVIN CATHERINE E TRUSTEE	2,142.29	CLARK CALEB J	483.74
CASTNER MILDA PR ESTATE OF DOMINQUE LONDON	509.10	CLARK COURTNEY M & DAVID J	1,195.72
CATALDO MARY B	4,585.09	CLARK COURTNEY M & DAVID J	36.14
CATARIUS PAUL F & ELIZABETH T	764.60	CLARK EDWARD RUSSELL & SUSAN	1,633.82
CAYFORD GREGORY R & SUSANNE M	2,434.56	CLARK ERIC A & MARIA BEAUDOIN	2,314.73
CAYO CAROL L	1,328.86	CLARK JEANNE Y	2,360.38
CDMK LLC	90.03	CLARK JEFFERY J TRUSTEE	3,109.14
CDMK LLC	1,547.59	C-LARK LLC	10,582.73
CDMK LLC	308.12	CLARK MARIEL	12,183.58
CELI LAURA N	1,948.92	CLARK MARLEEN E LIVING TRUST	3,992.30
CELI M JOSEPH & LORRAINE C TRUSTEES	10,327.86	CLARK ROBERT G JR & ELAINE B	892.04
CELI M JOSEPH TRUSTEE	909.16	CLARK SUSAN S	4,973.73
CENTRAL MAINE POWER COMPANY	21,032.95	CLARKE DAVID	6,094.64
CENTRAL MAINE POWER COMPANY	961.78	CLASBY MIRIAM LIFE TENANCY	3,163.66
CERONE JOHN & KELLY	2,325.51	CLAUS WILLIAM C	3,360.20
CERONE JOHN M SR & JOHANNA	2,066.84	CLAUS WILLIAM C	286.57
CHAFFEE PHYLLIS A	2,557.56	CLAWSON JAMES E & LINDA L	3,282.22
CHAMBERS JOHN G II & GEORGE P	3,060.32	CLEMENT CYNTHIA	3,669.59
CHAMPAGNE LUCIEN L & MARILYN J	1,936.24	CLINTON JOHN L & ROCHELLE A	3,850.28
CHANDLER GAIL	3,190.92	CLIVEDEN LLC	1,035.96
CHAPIN MARY ELLEN & GAROFALO WENDY	3,783.08	CLOUGH ANNE E	8,081.60
CHAPMAN KENTON W & KARINA M	2,333.12	CLOUGH LEWIS B & EARLENE S	1,340.91
CHAPPELL CHRISTINE W LIFE ESTATE	1,493.07	CLUFF ARNOLD & DOROTHY ANN	949.10
CHARETTE LEO G & IRENE	11,652.29	CLUFF ARNOLD R	538.90
CHASE GORDON D	2,348.34	CLUFF ARNOLD R	60.86
CHASE LYNN E	447.60	CLUFF CAROLINE V & TODD	1,345.98
CHASE LYNN E	391.18	CLUFF JAMES P	2,730.00
CHASE LYNN E & TOMPKINS RICHARD P	2,505.57	CLUFF JOHN N & JANET L	1,462.64
CHASE LYNN EDWARD	2,797.21	CLUFF JOHN N JR & LINDA B	1,133.59
CHASE LYNN EDWARD	5,824.56	CLUFF MILDRED M	1,231.86
CHASE LYNNE E	3,069.19	CLUFF NAHUM JOHN & DARLENE	481.21
CHEESMAN SCOTT A & CLAIRE	1,906.44	CLUFF PHYLLIS R	1,830.36
CHENARD ALFRED J & RHETA	1,472.78	CLUFF ROBIE N & MARCIA A	1,321.89
CHENEVERT PHILIP A	3,122.45	CLUFF WILBUR	937.69
CHENEY GEORGE W III & MICHELE CODLING	2,431.39	CLUFF WILBUR C	331.58
CHETWYND SUSAN K	24.47	CLUFF WILBUR C	1,311.11
CHEW WILLIAM B & MARGARET D	2,244.99	CLUFF WILBUR JR	2,019.92
CHICK CLAYTON B & PATRICIA J	2,624.13	CMAYLO MARK R & KATHRINE L	1,950.82
CHICK CLAYTON B & PATRICIA J	3,055.25	COBURN PHILLIP C & KELLY A	5,310.38
CHICK PAUL	2,225.97	COCA-COLA	106.77
CHICK PAUL W	2,478.94	COCKFIELD ELINOR M	2,880.26
CHICKADEE ENTERPRISES LLC	497.69	COFFIN CHRISTOPHER J & GERALDINE HEALY	3,410.29
CHICKADEE ENTERPRISES LLC	3,686.71	COHEN HERBERT A & JUDITH D	6,437.00
CHILD-STEVENS SARA	4,032.24	COHEN J SOLOMON & COFER DORCAS H	3,908.61
CHILTON JANE E	1,775.20	COHEN LEE S	2,544.88
CHISHOLM MARGARET H	16,728.09	COLBY JUDITH RICE	4,373.33
CHISHOLM PAUL D & EILEEN TRUSTEES	4,842.49	COLDRECK HARRY IV & JULIETTE	2,499.86
CHRISTENSEN JAMES R & JEAN M	1,875.37	COLE DEBORAH M	1,185.58
CHURCH BRUCE	1,321.26	COLINET SUSAN W & CHRISTOPHE C C	1,874.10
CHURCH ON THE CAPE TRUSTEES	1,613.53	COLLINS JOHN C	514.81
CHURCHILL NATALIE ABBOTT	5,462.54	COLLINS KEVIN W & PAULA M	1,947.65
CIARAMETARO PETER & JEAN	4,829.81	COLLINS MARY HELEN	4,412.01
CIARDELLO JOANNE R	2,705.91	COLLINS MONIQUE D	3,438.18
CIARDELLO JOANNE R	366.45	COLLINS NEIL P & NANCY P	2,837.15
CICCONE PATRICE M	1,089.85	COLLINS THOMAS & THERESA A	3,726.02
CIPRIANO JOANNE TRUSTEE	5,550.67	COLONIAL PHARMACY INC	28.09
CIRAOLLO JOSEPH S IV	1,387.83	COMEAU JOHN R & JENNIFER A	914.23
CIRIELLO PETER W	5,946.29	COMEAU JOHN R & JENNIFER A	2,908.16
CITY BIRDS	6.15	COMEAU PAUL L & JERON L TRUSTEES	1,543.79
CKM REALTY TRUST	1,163.39	COMERFORD CHARLES P & SHEILA F TRUSTEES	7,604.83
CLARK ALAN J TRUSTEE	10,400.77	COMPAGNA TYLER N	708.81

CONATY HELEN M & JEAN A	4,182.50	CRAWFORD CLARK A TRUSTEE	350.60
CONDON JAYNE R	1,669.32	CRAWFORD JOAN D	2,601.94
CONDON KELLY M & MICHAEL J	1,974.28	CRELAN JOSEPHINE ELLEN	3,516.80
CONDON MICHAEL J & MARIE	3,503.48	CRONE PENNY B & FORNEY MARK A	3,907.98
CONDON SUSAN & SCOTT A	1,012.50	CROTTY MARY JANE BURBANK	1,533.65
CONIARIS DEAN & ELLEN	1,462.00	CROW CHARLES E & ELAINE M ET AL	1,777.74
CONLEY JOSEPH G	2,144.19	CROW ELAINE MARY & DIANA ET AL	883.16
CONLEY RONALD G & DEBORAH A	2,700.21	CROWLEY ROBERT E	102.71
CONLEY RONALD G & DEBORAH A	3,927.00	CROWLEY ROBERT J	3,184.58
CONNELLY THOMAS H & CYNTHIA M	3,752.65	CSA ENTERPRISE LLC	47.36
CONNOLLY EDWARD J	1,239.47	CUDDY WILLIAM J & LEE	1,775.20
CONNORS JAMES P & SANDRA A	3,649.30	CULLEN DIANE B	7,760.79
CONNORS WILLIAM G & PAULA DROZDAL	2,556.29	CULOT LOUIS J JR & MACK CHELSEA M	3,842.04
CONROY JAMES B & JOANNE P	812.15	CUMMINGS WILLIAM M	729.73
CONSLA DYLAN	2,737.61	CUMMINGS WILLIAM M	2,536.63
CONVERY ROBERT F & MARY V	2,743.95	CUNNIFF J M JR & ELIZABETH E	1,668.69
CONVERY TIMOTHY M	1,333.94	CUNNIFF JOSEPH TRUSTEE	3,585.90
CONWAY DAVID R & ALICE V	2,052.26	CUP AND SAUCER LLC	8,383.38
COOK CAROL G	1,815.14	CURATOLA JOHN M & KNOWLTON LESA C	1,907.71
COOK FRANK & BARBARA	1,289.56	CURLEY KEVIN	1,919.12
COOK NANCY L	1,436.01	CURRAN KEVIN R & PRUDENCE M	4,240.83
COOK RICHARD F JR & STEPHINE K	3,968.84	CURRY HELEN A	2,320.44
COOK TIMOTHY H	685.35	CURTIS ARTHUR E & RICHARD H TRUSTEES	3,596.68
COOKE DANIEL N & RUTH E	2,323.61	CURTIS KYMARA M	4,918.57
COOKE EUGENE L TRUSTEE	4,856.44	CURTIS KYMARA M	24.03
COONEY SHIRLEY W	6,176.43	CUSHMAN GEORGE W & IRIS L	2,080.15
COOPER EBAN	7,485.64	CUTONE ROBERT & FORSMAN JENNIFER ANN	2,272.26
COOPER GREGORY E & CHRISTOPHER E	3,487.00	CYR ALEXANDER S & DEMARCO HEATHER J	2,430.12
COPP RICHARD W JR & CAROLYN A	1,290.19	CYR IRENE TRUSTEE	3,604.29
COPPOLA FAMILY REALTY TRUST	9,827.00	CZARNOWSKI STEPHEN & VIRGINIA M	2,028.17
COPPOLA FAMILY REALTY TRUST	10,424.23	DABROWSKI RICHARD A LIFE ESTATE	2,626.03
COPPOLA JOHN F & THERESA C TRUSTEES	10,712.06	DACRI RICHARD P & BARBARA L	5,499.95
COPPOLA JOHN FRANK SR & JOHN FRANK JR	1,068.92	DAERIS DEBORAH L	2,516.98
COPPOLA JOHN JR	9,929.71	DAERIS DEBORAH LEE	1,304.14
CORELLE RICHARD & LAUREL S TRUSTEES	7,992.20	DAGGETT ALLEN A & WANDA L	2,402.86
CORELLO THOMAS J TRUSTEE	5,253.32	DAGGETT JOHN R	369.62
CORNBROOKS KATHERINE M	871.75	DAGGETT JOHN R	696.77
CORRADO ANTHONY	1,179.24	DAGGETT JOHN R	886.97
CORSIE PAMELA	1,962.86	DAGGETT JOHN R	1,330.13
CORSIE STACY A & MICHAEL S	1,812.61	DAGGETT JOHN R & WANDA C	2,411.74
CORTI JOY A TRUSTEE	6,847.20	DAGGETT ROBERT A	1,399.24
COSTA COTTAGE LLC	2,310.93	DAHER KENNETH E & MARY ELIZABETH TRUSTEES	6,788.24
COSTELLO NICHOLAS C	140.37	DAILY ROSE D & FRANCIS F	3,579.56
COTE SALLY ANN	2,142.29	DAKERS DANA O & BELIK BARBARA T	2,421.88
COTE STEPHEN R & JULIE C	1,600.85	DAKERS HUGH B	1,410.65
COTE STEPHEN R & JULIE C	1,132.32	DAKERS HUGH B JR & WOGAN KAREN L	2,512.54
COTTER JOHN J & NORMA J TRUSTEES	3,396.34	DAKIN MICHAEL N & MAKANNE E	7,384.83
COTTER SHANNON M	1,430.94	DALEY CYNTHIA C & LEO H	14,084.94
COTTMAN CLARENCE III & CARON F	10,875.64	DALTON JOHN V & SONIA M	4,170.45
COTTMAN CLARENCE III & CARON F TRUSTEES	3,970.11	DAMADU USA LTD	2,237.39
COUTURE STEPHEN & VIOLETTE SUSAN	3,038.76	DANCKERT GAIL E	3,932.07
COVEL WILLIAM P	1,975.54	DANE STEPHEN T & PATRICIA W	1,411.92
COVERT JODY	4,453.85	DANIS GEORGE C & MARILYN Y	1,960.96
COVIELLO VICTORIA	4,505.84	DARDIA GARY & JANET L	2,364.82
COWLES HAROLD R	1,587.54	DASCOULIAS REVOCABLE LIVING TRUST	2,047.19
COWLES HAROLD R	1,712.43	DAVIES BRIAN F & PATRICIA E TRUSTEES	2,208.22
COWLEY WINIFRED E	1,500.68	DAVIS BETTY S	1,008.06
COX KATHLEEN A	1,780.91	DAVIS BEV & LITCHFIELD RICK	29.42
COX KAY H	13,278.50	DAVIS CHARLENE D & BARRY H	1,478.49
COYLE LAWRENCE T & ROSE M	1,690.24	DAVIS CHERYL B	1,912.14
COYNE JOHN E & ROBIN A	4,267.45	DAVIS CHRISTOPHER T & GAIL	1,975.54
CRAVINGS LLC	1,983.15	DAVIS DEBORAH DUBOIS	1,563.44

DAVIS JEFFREY S & PAMELA A	1,755.55	DIDONATO TORRY J	2,057.96
DAVIS KIRK W & DAVIS SHELLY D	513.54	DIGESER NANCY J	4,794.31
DAVIS KIRK W & SHELLY D	674.58	DIGREGORIO MICHAEL E & DIANNA L	1,890.59
DAVIS RICHARD A & SHERYL D	4,389.82	DILLON ROBERT E & JOANNA C	3,234.03
DAVIS ROBERT E & DEBORAH D	4,839.96	DIMARZIO HARRY & LILIAN	3,282.22
DAVIS STEPHEN	596.59	DIMOLA LOUIS J	2,239.29
DAWSON LESLIE M & BRUNNICK JOAN M	2,994.38	DINARDO ANGELO & JEANNE	3,791.95
DAY ALAN & CARLENE	1,474.05	DINYARI SARA C	1,973.64
DAY MICHAEL M	888.23	DIPIETRO PAUL & ELEANOR	2,075.72
DAY MICHAEL M & PHILLIPS-DAY CHERYL A	787.43	DIRECTV INC	133.77
DAY SANDRA E & RICHARD G	2,250.07	DISALVO DOMINIC J & CYNTHIA A TRUSTEES	17,202.96
DAY SQUARE REALTY TRUST	5,251.42	DISH NETWORK	64.35
DAY SQUARE REALTY TRUST	601.03	DITTAMI LOUIS J & PATRICIA T	1,131.06
DAYDREAMER NOMINEE TRUST	1,456.30	DOBSON LAURIE G	2,797.84
DE MEY FR LIPPENS YVONNE	3,150.35	DOBSON LAURIE G	2,652.02
DECHIAZZA JOSEPH P & VICKI F	2,188.57	DOCK SQUARE CLOTHIER	34.74
DECRISTOFARO MICHAEL J	3,743.77	DOE STEPHEN G & ANN K	2,005.34
DECRISTOFARO NATALIE R	4,033.51	DOLBEARE ROBERT & LORRAINE TRUSTEES	3,870.57
DEERE CREDIT INC	160.34	DOLBY SANDRA G & O'BRIEN CHRISTINA D	949.73
DEERING WINIFRED	2,266.55	DOLINSKY GARY N	1,300.97
DEFEUDIS GENE J	15,584.35	DOLLARD PETER A & WESTBROOK MERLE A	2,807.99
DEFILIPP CHRISTINA ANN	1,444.89	DOMBROWSKI KAREN M & KEMBER ROBERT	2,766.14
DELHOME KATHRYN M	3,953.62	DOMBROWSKI SCOTT A & KAREN MK	3,061.59
DELL ELEANOR C TRUSTEE	3,455.93	DOMIJAN-BRINDLE NANCY C	4,536.90
DELL FINANCIAL SERVICES LP	7.80	DOMINE CYNTHIA HALL	1,676.30
DEMARRE JAMES P & CHERYL B	3,478.12	DOMINE ROBERT M & CYNTHIA HALL	91.30
DEMARRE KATHLEEN A	3,408.38	DOMINE ROBERT M & CYNTHIA HALL	5,078.34
DEMPSEY JANE ELIZABETH	2,558.82	DONAGHY MARGARET A B & BARBARA T	3,689.25
DENNIS ROBERT & MARJORIE TRUSTEES	5,730.09	DONAHUE EDWARD TRUSTEE	665.07
DENOIA MARC	2,285.57	DONAHUE ROBERT E & GAYLE M	3,584.00
DEPREZ PETER G SR & PAMELA J	7,337.92	DONESKI DAVID J & SANDRA D	2,333.75
DEROSBY ANTHONY R	2,242.46	DONOVAN BRENDAN R & MARION L	6,817.40
DERRAH SEAN A & MICHELLE T	1,160.85	DONOVAN BRENDAN R & MARION L	3,916.22
DERSHAM CHARMAINE C & GEORGE H	1,136.76	DONOVAN CINDY E	1,908.34
DERVIS DONALD & CHARMOY STANLEY TRUSTEES	2,005.98	DONOVAN ELAINE M TRUSTEE	2,621.59
DESALVIO DONALD R & KRAMER JODI L	2,477.67	DORAN GUY W & ELAINE C	2,321.07
DESANTIS PATRICK L & MARGARET A	3,354.49	DORAN PAUL R & DENISE R TRUSTEES	3,605.56
DESCHENES JANET D	9,714.78	DORAN WILLIAM M & SUSAN L	9,324.87
DESCHENES MARLEY DENISE M	3,486.37	DORMAN SHARON L & TURNER JR HERMAN	2,487.18
DESOUSA LEONARD ANTHONY	1,122.81	DORMAN SHARON L TRUSTEE	2,279.86
DESROCHERS LEE P & DELPHINE R	1,659.18	DOTY ELIZABETH A	1,462.64
DESROSIERS BRIAN J TRUSTEE	2,087.13	DOUBLEDAY DAVID N	1,642.06
DESTESO PETER W	1,419.53	DOUBLEDAY DAVID N & ELLEN L	2,082.06
DETCHEON C FAITH	3,587.81	DOUBLEDAY DAVID N & ELLEN L	1,638.26
DEUTSCHE BANK NATIONAL TRUST COMPANY	1,255.95	DOUGHTY JAY & LORI	1,179.24
DEUTSCHE BANK NATIONAL TRUST COMPANY	1,912.14	DOW ANGUS & PATRICIA J	886.97
DEUX JOUEUR REALTY TRUST	6,428.76	DOW CARL	1,212.84
DEVAUL WILLIAM D	1,421.43	DOW GEORGE F & MICHELLE A	1,907.07
DEVEAU JOSEPH E & RENDICH KATHLEEN	2,797.21	DOW KIM	819.13
DEVINE ANDREW T & DOROTHY F	2,575.31	DOWD MICHAEL R & TRACI C	2,219.63
DIBELLA CECILIA M	3,487.00	DOWLING JESSE W & JENNIFER	3,502.22
DICESARE ELAINE F TRUSTEE	985.24	DOWNING MARK C & BLACK MARY C	3,937.14
DICESARE ELAINE F TRUSTEE	5,159.49	DOWNS EVA M	3,201.70
DICESARE HELENE	3,175.07	DOYLE GREGORY & ANN MARIE	1,032.79
DICEY DOUGLAS E & JANET F TRUSTEES	1,303.50	DRAKE HILL COMPANY	693.60
DICKENS RUE FORSLAND	3,377.32	DRAKE JOHN D & DELIA R	3,299.97
DICKINSON FRANK R & JOANNE L TRUSTEES	818.49	DRALEAU STEVEN L & GILLIAN A	2,662.80
DICKINSON FRANK R & JOANNE L TRUSTEES	503.40	DREW GEOFFREY A & RANDALL DEBORAH S	1,844.31
DICKINSON FRANK R & JOANNE L TRUSTEES	675.84	DREW LAWRENCE D & KATHLEEN	819.13
DICKINSON JOANNE L & FRANK R TRUSTEES	2,314.10	DRINON DANIEL J & JUDITH	2,174.62
DICKSON DAVID M JR & AMELIA DEL RIO	11,127.33	DRISCOLL SEAN S & FREDO GREGORY S	2,373.06
DICOSTANZO JERANE	9,723.02	DRIVER MARGARETE K M IRREVOCABLE MARITAL TRUST	3,800.20

DROMGOOLE JOHN & CAROL ANN	2,283.03	ELLIS NANCY B TRUSTEE	5,443.52
DUBAY ADAM & JENNIFER	3,400.14	ELLIS NATHAN M & PATRICIA J	5,243.18
DUBEY ANNE M	1,328.86	ELLIS ROBERT J & MARCIA R	4,905.89
DUCHEMIN JEFFREY	2,626.66	ELTZROTH CARTER WEAVER	3,723.48
DUCHEMIN PAUL & JOANNE	980.16	EMANOUIL JOHN T	2,251.33
DUFFIELD JAMES E III & SUZANNE E	1,154.51	EMERO ROLAND F & JOYCE M	1,154.51
DUFFY JAMES H REVOCABLE TRUST	3,833.16	EMERSON CARL R JR & FLORENCE	3,795.76
DUFFY TAYLOR & MEGAN	3,730.46	EMERSON FAYE B	386.74
DUFOE APRIL	2,437.73	EMERY BARBARA	1,751.11
DUFOE APRIL R & MARK C	4,566.70	EMERY DAVID J TRUSTEE	2,506.20
DUFOSSE RICHARD F & PATRICIA B	2,226.61	EMERY GEORGE W & PATRICIA K	3,157.32
DUGAN WILLIAM H JR & PATRICIA R	3,808.44	EMMONS BARBARA A & TARR DONALD P	1,832.89
DUKAKIS PATRICIA L TRUSTEE	2,607.64	EMMONS DOUGLAS A & BETTY	1,391.00
DULEY FRANK P JR	1,999.00	EMMONS ERIC & AMY L	1,687.71
DUNCAN BARBARA J	5,268.54	EMMONS GEORGE H & MARY L TRUSTEES	873.02
DUNCAN GREGORY & LAURA	1,458.20	EMMONS GEORGE H & MARY L TRUSTEES	695.50
DUNCAN JANE E	1,576.76	EMMONS GEORGE H & MARY L TRUSTEES	4,795.58
DUNCAN JANET E & SIEGEL ERNEST E	1,848.74	EMMONS GEORGE H & MARY L TRUSTEES	625.12
DUNEGAN WILLIAM S	1,370.71	EMMONS GEORGE H & MARY TRUSTEES	691.69
DUPRAS ARLENE STIRK TRUSTEE	4,081.06	EMMONS GROSVENOR B HEIRS	67.84
DURCAN TRACY L TRUSTEE	4,724.57	EMMONS MARY L TRUSTEE	833.08
DURHEIMER DONALD K & REID SUSAN	543.97	EMMONS MICHAEL R	1,841.14
DURKIN WILLIAM & DONNA	1,262.29	EMMONS PAUL & JOAN K	1,695.32
DURRELL PHILIP F & LOUISE A	1,319.35	ENGBORG ALAN R	1,284.48
DUSSAULT JAMES R & CYNTHIA A	1,995.83	ENGESSER STEWART A & WILLIAMS LELA I	2,858.71
DWELLEY WILLARD PARKER JR	10,818.58	ENGESSER STEWART A & WILLIAMS LELA I	31.70
DWYER ROBERT & FRANCISCA	4,462.09	EON-HARRIS SHARON A & HARRIS JOHN M	3,994.20
DWYER WALTER T & TERRI L	4,340.36	EPSTEIN BRUCE & REBECCA	5,605.83
EAGLESON JON	4,898.28	ERAKLIS KATHERINE L	13,724.83
EAMC ENTERPRISES LLC	18,097.53	ERB DAVID & NAN C	639.07
EASTWOOD FAMILY RESIDENCE TRUST	8,098.72	ERB RYAN A & AMANDA J	1,550.76
EATON ARDYTHE M	1,475.95	ERICKSON PAUL M & JEANETTE R	2,799.74
EATON DAVID L & SCULLY-EATON JENNIFER L	9,844.12	ERLANDSON MABEL HEIRS	9,632.36
EATON DEBORAH H	1,590.71	ESSER PAIGE	1,515.89
EATON E PETER & DEBORAH H	1,447.42	EVANS CARTER S & ELIZABETH KELLEY	8,591.33
EATON FRED & HARRIETT S	2,498.59	EVANS WILLIAM B & THERESE N	2,048.45
EATON FRED & HARRIETT S	694.23	EVELYN ALLAN J & JANE W TRUSTEES	2,031.34
EATON HARRIETT	7,320.80	EVERBANK COMMERCIAL FINANCE IN	35.06
EATON REBECCA C	3,206.77	EVEREST JOHN	938.32
EATON SCOTT D & KATHLEEN O	55.16	EVEREST SUSAN	4,499.50
EATON SCOTT D & KATHLEEN O	2,186.03	FAIRBANKS ROBERT D & MARIE L	1,754.28
ECKFELDT JOHN M & NANCY P	1,659.81	FAIRCHILD ROBERT B & DIANA M	1,672.49
EDMANDS BEATRICE VOM BAUER MADEIRA	4,441.80	FALCONER JANET E TRUSTEE	1,409.38
EDMANDS PETER L ET AL	47.55	FALLER MELISSA L	1,650.30
EDWARDS JOHN ALAN & MARGARET A	4,798.11	FAMOLARE LEO H & ANNE P	6,908.70
EDWARDS MICHAEL & DOLORES A	7,069.73	FANTON ROMA F	2,627.93
EGLINTON DAVID G & METTE A	5,222.26	FARR CHRISTOPHER J	1,782.81
EISELEN THEODORE W & LOUISE	1,489.90	FARRELL ISLAND LLC	1,184.31
EISELEN THEODORE W & LOUISE	43.11	FARRELL NANCY	876.19
EISENBERG ROBERT B & LESLIE A TRUSTEES	8,710.53	FARRELL THOMAS J	3,876.28
EISENBERG ROBERT B & LESLIE A TRUSTEES	11,311.19	FAULKNER JAMES M	3,525.67
EISING PETER A & SUSANNE	4,317.54	FAULKNER JAMES M & NANCY	4,720.13
EKCHIAN CHRISTINE A	3,646.77	FAULKNER JAMES M & NANCY	474.87
ELAVON INC	20.86	FAULKNER JAMES M & NANCY J	5,080.24
ELDRIDGE OLIVE C	2,019.92	FAULKNER JANE	2,302.69
ELEVEN HALCYON WAY LLC	14,117.91	FEATHERMAN SANDRA	4,838.05
ELICKER JOAN C TRUSTEE	9,413.63	FECKO CHRISTINE A	2,364.19
ELKINGTON CHRISTIAN M & CAROL-LEE	2,598.13	FECKO JEFFREY M & STEPHANIE A	4,384.74
ELLIG EDYTHE M REVOCABLE TRUST	2,196.81	FEDERMAN FRANK & LINDA	3,096.46
ELLIS ALEXANDER III & ROBIN R	2,161.94	FEEHAN ET AL	81.15
ELLIS G WILLIAM III & CAROL N CO-TRUSTEES	7,944.02	FEEHAN JOHN DAVID & KATHRYN	3,994.20
ELLIS G WILLIAM III & CAROL N CO-TRUSTEES	3,946.65	FELDMAN MARC D & KING MAUREEN	2,162.57

FELLENZ PETER & CATHERINE	3,681.64	FLYNN NANCY TRUSTEE	4,543.88
FERGUSON MARY ANN & ANTONIAZZII MICHAEL	3,574.49	FLYNN SEAN M & AMY S	4,930.62
FERNANDEZ ROBERT V & RUTH S	4,097.54	FLYNN SIMON A JR ET AL	9,864.41
FERNANDEZ RUTH S	1,044.20	FOEHL SARA HASTINGS	3,097.09
FERNANDEZ RUTH S	911.69	FOGARTY CYNTHIA A	1,063.22
FERRARA ROBERT V & DEENA A	1,172.90	FOLEY MICHAEL & ANNE	2,361.02
FERRARA THOMAS G & PHILOMENA R	2,717.96	FOLEY MICHAEL D & ANN H TRUSTEES	4,006.88
FERRIANI JOHN P & DENISE M	1,276.24	FOLEY MICHAEL D & ANNE H	4,659.27
FERRICK SEAN & CATHLEEN	3,300.60	FOLEY THOMAS J & MARYELLEN	1,788.51
FESSENDEN WENDELL WAYNE II	3,754.55	FOLSOM RAYMOND C	1,844.94
FESSENDEN WENDELL WAYNE II	6,276.60	FORBES EDWARD K & MARTHA P	4,098.18
FETZNER REVA S & CHARLES R TRUSTEES	179.42	FORD GERALD E & MARILYN B TRUSTEES	4,326.42
FETZNER REVA S & CHARLES R TRUSTEES	3,157.32	FORMAN FRED J & FORMAN CLARKE JERILYN A	1,141.83
FICK SUSAN K	1,110.13	FORREST CHARLES M II & RUTH D	2,342.63
FIELD JOSEPH T	2,624.76	FORREST WILLIAM D & JULIAN NANCIE M	10,164.92
FIELD JOSEPH T	1,524.14	FORRESTAL KATHLEEN J	1,793.59
FIFIELD OLIVER & MARY ELLEN TRUSTEES	4,074.72	FORSBERG ROBERT R & JANE R	4,637.71
FILTEAU TIMOTHY J & SANDRA A	1,163.39	FORTIN BLAINE & TRACY E	2,598.77
FINDLAY JOSEPH S	1,550.13	FOSTER JANIS M TRUSTEE	1,229.33
FINE PHILIP E & BAZELMANS GENEVIEVE	1,342.18	FOWLE WALTER C & DANA H	2,655.19
FINEMAN STANLEY J	5,485.37	FOX FREDERICK L TRUST	1,210.94
FINKENBINDER DAVID O & MARY R	3,308.21	FRANCIS STEPHEN D TRUSTEE	13,702.64
FINNEGAN ALICE V	3,750.74	FRANCOEUR DELORES	113.49
FINNEGAN JAMES W & JUDITH	4,035.41	FRANCOEUR RAYMOND J	594.06
FIORANTINO JACQUELINE	1,884.88	FRANCOEUR RICHARD L & OKEEMA L	1,612.26
FIRTH MARY E TRUSTEE	1,434.11	FRANCOEUR ROBERT E & DOLORES A	1,780.91
FIRTH ROBERT & AILEEN	591.52	FRANCOEUR RONALD P JR	596.59
FIRTH ROBERT & MARY E	1,176.70	FRANCOEUR RONALD P & DAWN M	1,991.39
FISCHER ROBERT	74.94	FRASER ELAINE B	1,120.91
FISHER D N JR & CARLSON JANE F	8,911.50	FRASER STUART P & DOROTHY S	3,856.62
FISHING POLE LANE LLC	20,993.01	FRASER TIMOTHY P TRUSTEE	2,644.41
FISHING POLE LANE LLC	10,227.05	FRAWLEY ANDREW & JULIANNE	13,677.28
FISHING POLE LANE LLC	432.39	FRECHETTE CARL P & LOUISE	1,449.32
FISKE DONALD R SR & RUTH H	4,096.27	FREDERICK C KAEMMER REVOCABLE TRUST	2,847.93
FITZEK CANDACE H TRUSTEE	5,932.34	FREEMAN NORENE B REVOCABLE TRUST	2,629.20
FITZEK CANDACE H TRUSTEE	722.76	FRENI SANTI TRUSTEE	4,143.19
FITZGERALD DONALD & RUTH TRUSTEES	4,365.09	FRICKER ANN & KENNEY JULIE	933.88
FITZGERALD LAND TRUST	10,564.34	FRIED JAMES & OTIE ANN	4,546.41
FITZGERALD MICHAEL J III & MARILYN A	5,470.79	FRIEDMAN RENEE TRUSTEE	2,249.43
FITZGERALD MICHAEL J III & MARILYN A	1,172.90	FRIESWICK KATHLEEN M	4,287.11
FITZGERALD MICHAEL J IV	1,164.02	FRIESWICK WILLIAM O	3,852.82
FITZPATRICK EDWARD F & JUNE	2,662.80	FRINK JOHN A	1,332.03
FITZPATRICK JAMES & RUTH	3,656.28	FRINK PETER H	1,952.09
FITZPATRICK JAMES L & ELIZABETH M	1,759.98	FRIOT CHRISTOPHER & JANET	1,474.68
FITZPATRICK JAN S	8,069.55	FRISCHER HARRY & DEBRA KUPPER	4,477.94
FITZPATRICK JOHN D TRUSTEE	1,122.18	FROELICH DENISE	2,023.73
FITZPATRICK JOHN D TRUSTEE	789.33	FUHRMANN CALVIN & DENISE	3,129.42
FITZPATRICK MICHAEL G & JANICE A	1,167.83	FURLONG CAROLE	897.74
FITZSIMMONS WARREN	5,908.25	FUSCO LINDA	1,534.91
FLAHERTY PAUL	1,912.78	G & J YANKEE LLC	3,130.69
FLANAGAN NICOLE E & AYER JOHN L	1,138.66	GABRIELE RICHARD P TRUSTEE	3,970.74
FLAVIN LIVING TRUST	2,261.48	GADBOIS ROGER U	1,508.29
FLAVIN-CASEY CATHERINE TRUSTEE	3,107.87	GAFFNEY ELEANOR A ESTATE	6,362.19
FLEETWOOD B P	3,383.66	GAFNER STEFAN & BERGERON CHANTAL	1,718.77
FLEMING DEIRDRE A	1,353.59	GAGNE HOWARD A & SUSAN R	1,682.00
FLEMING JANICE M	3,726.65	GAGNON GEORGE A & DEBORAH B	2,037.68
FLEMING JANICE M	9,406.66	GAGNON JACQUES L & CAROL M CO-TRUSTEES	9,042.11
FLETCHER GEORGE P TRUSTEE	2,112.49	GAGNON JACQUES L JR	1,929.90
FLETCHER WARNER S & MARY F	17,536.44	GALLAGHER DAVID W	1,476.59
FLEURY PASCAL & KIRSTEN	1,159.59	GALLAGHER JAMES REVOCABLE TRUST	8,266.09
FLINT LINDA C	2,066.84	GALLANT JOHN O	8,888.05
FLORENTINE CORPORATION	1,321.26	GALLE CRAIG & HELENA	2,211.39

GALLIGAN THOMAS J III & ANN C	4,554.66	GLASSER WILLIAM A & LAURA J	1,572.32
GAMBELL ELEANOR S & MARGARET B TRUSTEES	2,245.63	GLAUZ-TODRANK STEPHEN	107.78
GAMBLE HOWARD W & JOANNE B TRUSTEES	4,386.65	GLAUZ-TODRANK STEPHEN	7,466.62
GANNON STEPHEN D & BARBARA	2,074.45	GLAVIN FRANCIS J & MARY	5,678.74
GANO RHETT W	4,286.47	GLAVIN FRANCIS J TRUSTEE	2,369.26
GARDINIER NANCY J	1,529.21	GLAVIN FRANCIS JR & MARY JO-ANN	1,991.39
GAROTTA CHRISTIAN	2,505.57	GLEASON CHRISTINA TRUSTEE	1,493.70
GARRETT BRUCE W & BONNIE	2,662.80	GLICKMAN THEO	2,078.25
GARSOE PETER B	6,991.12	GLOVSKY JOHN E TRUSTEE	5,342.08
GARVEY ROBERT J & JANE	5,002.89	GOEDECKE WILLIAM S & JANET	6,267.09
GASINK DONALD J	720.86	GOEDECKE WILLIAM S & JANET C	1.27
GASINK NANCY C	5,626.75	GOGOS SUSAN V	2,839.05
GATES JAMES A	822.93	GOGOS SUSAN V	622.59
GATES JAMES AUSTIN	4,678.29	GOLDENFARB BARBARA J & HOWARD A	19,321.78
GAUTHIER CHRISTOPHER P & KRISTEN L	3,764.06	GOLDENFARB HOWARD A	4,004.34
GAYNOR AMY B & WILLIAM J	916.13	GOLINI DONALD J & KATHLEEN E	1,059.41
GAYNOR WILLIAM J & AMY	2,865.05	GOMEZ JEANNE	2,166.38
GEARY JAMES J & JOYCE ELLEN	1,058.78	GOMEZ ROBERT & CYNTHIA	2,542.97
GELARDI ANTHONY L	86.22	GONNELLA LISA C & ANTHONY J	2,244.36
GELARDI DEBORAH PEPIN & PAUL	15,896.92	GONNEVILLE MAURICE G & PRISCILLA J	2,023.09
GELARDI PAUL J	329.05	GOOD PATRICIA A	2,151.80
GELARDI PAUL J	796.94	GOOD TIMOTHY H	2,197.44
GELARDI PAUL J TRUSTEE	139.48	GOOD TIMOTHY H & WEBSTER WENDY	563.63
GENDRON DAVID B	6,440.17	GOODMAN MARY L & LAVOIE ROGER	1,292.09
GENTSCH LUCILLE	1,721.31	GOODMAN MARY L & LAVOIE ROGER J	36.77
GEORGE SUSAN L	3,120.55	GOODRICH ALBERT L	2,217.73
GEORGE SUSAN L	673.94	GOODWIN DAVID F & BARBARA V	2,818.76
GEORGE SUSAN L	48.18	GOODWIN KAREN A	1,728.92
GEORGITIS JAMES W	457.75	GOON GREG	904.72
GEORGITIS JAMES W	3,911.78	GOOSE ROCKS AT KENNEBUNKPORT LLC	1,274.97
GERACE MARK JUDE TRUSTEE	2,152.43	GOOSE ROCKS AT KENNEBUNKPORT LLC	1.27
GERBER NANCY P	1,559.64	GOOSE ROCKS AT KENNEBUNKPORT LLC	689.79
GERE NICHOLAS D & TRACI L	3,129.42	GOOSE ROCKS AT KENNEBUNKPORT LLC	604.84
GERGES SAMIR B & MALAK M	7,899.01	GOOSE ROCKS AT KENNEBUNKPORT LLC	689.79
GERRISH EVERETT H & JULE	9,962.68	GOOSE ROCKS AT KENNEBUNKPORT LLC	1,052.44
GERRISH EVERETT H & JULE	283.40	GOOSE ROCKS BEACH ASSOCIATION	236.48
GESELL CHARLES J	3,497.78	GOOSE ROCKS BEACH ASSOCIATION	2,992.48
GESING RAND W & HEATHER H	2,249.43	GOOSE ROCKS BEACH ASSOCIATION	60.23
GESING RAND W & SUSAN D	2,781.36	GOOSE ROCKS BEACH HOLDINGS LLC	10,924.45
GEYERHAHN NANCY G & GEORGE R	4,418.98	GOOSE ROCKS BEACH HOLDINGS LLC	11,616.78
GHAFFARI NILOUFAR	2,515.71	GOOSE ROCKS BEACH HOLDINGS LLC	4,981.34
GHAFFARI NILOUFAR	896.48	GOOSE ROCKS BEACH HOLDINGS LLC	5,446.06
GHAYOUR BABAK & ANNE P	1,480.39	GOOSE ROCKS BEACH HOLDINGS LLC	8,773.93
GHAYOUR BABAK & ANNE P	5,094.19	GORDON ELIZABETH P	1,396.07
GIBRAN BOUTIQUE	10.84	GORDON FAMILY HOME PLACE LLC	4,552.12
GIBRAN MARC	7.67	GORDON NATHAN H D & SHANNON	8,385.92
GIBRAN MARC	7.73	GORDON ROBERT A & CATHY M	3,859.79
GIFFORD ANISIA A & GEORGE H JR TRUSTEES	696.13	GORDON VALERIE 1973 REVOCABLE TRUST	3,531.38
GIFFORD ANISIA A & GEORGE H JR TRUSTEES	5,160.76	GORNY JOHN & ROBERTA C	10,441.98
GIFFORD ANISIA A & GEORGE H JR TRUSTEES	6,653.20	GORNY JOHN & ROBERTA C	3,595.41
GIKNIS MARY L	1,105.70	GORNY JOHN & ROBERTA C	10,377.31
GILDAY ROBERT F X	5,714.88	GOSNELL ARTHUR JAMES & BEVERLY A	604.20
GILES ANDREW	1,677.56	GOSNELL ARTHUR JAMES III & BEVERLY C	1,274.97
GILES STUART C	61.50	GOSNELL ARTHUR JAMES III & BEVERLY C	9,139.74
GILLMORE ALAN H & MAUREEN L	2,459.29	GOSSELIN REBECCA A & RAYMOND L JR	1,946.38
GILMAN DAVID D & GAIL E TRUSTEES	21,389.26	GOTT JAKE E & SARA B	3,547.23
GILMAN JUDITH	4,069.01	GOTT JAMES C & HARRIET A W	1,805.63
GILMARTIN SHERRELL WILKINS	15,248.97	GOULD CHARLES E JR	2,280.50
GILPATRIC ROBERT L	10,005.15	GOULET DENNIS H	2,718.59
GILPATRIC SALLY H	366.45	GRADY E RUSSELL JR & JULIE	1,846.84
GIMBEL KENNETH J & JUDY C	2,892.94	GRAESSER CARL F JR TRUSTEE	2,719.23
GINGRAS LINDA K TRUSTEE	2,636.81	GRAESSER SUSAN E & H M PAYSON CO-TRUSTEES	5,501.85

GRAHAM DAVID J & DEBRA B	2,498.59	HALL ANTHONY J & TRACY L	1,602.12
GRAHAM JAY R & GALLAGHER MAUREEN	2,388.91	HALL DAVID S & SUZANNE B	2,635.54
GRAHAM PETER D & GRETCHEN R	2,229.78	HALL EDWARD R & ANNELIESE Z	3,060.95
GRANA JAMES & KAWADLER M JOHN TRUSTEES	1,478.49	HALL JEFFREY H	3,557.37
GRANETZ MARC D & KRISTINE K	26,745.92	HALL JONATHAN S	2,536.00
GRASSI DAVID JP & MEGAN R	1,937.50	HALL KAREN E	2,231.05
GRAY CAROL RUTH	55.16	HALLE NEIL A	1,691.51
GRAY CAROL RUTH	1,117.74	HALLIWELL DENIS P & JEANNE	1,898.83
GRAY DONALD K TRUSTEE	1,316.82	HAMILTON DANIEL W & BOGDAN GERALD J	1,611.63
GRAY DONALD K TRUSTEE	2,130.24	HAMMEL CLIFFORD P & BETSY	888.23
GRAY EUGENE R	372.79	HAMROCK WILLIAM F & ANNE T	2,284.30
GRAY EUGENE R	10,296.16	HAND ANN R & JEFFREY	881.89
GRAY EUGENE R & CONSTANCE S	3,108.50	HAND JEFFREY M & ANN R	2,429.49
GRAY ROBERT JR & MAUREEN CO-TRUSTEES	3,313.92	HANDLEN MARY & LAMONTAGNE FRANCES	88.13
GRAYDON REGINA S	4,553.39	HANDLEN FRANK W	4,315.00
GRAY-GIBSON WENDY	1,645.86	HANDLEN MARY C & CURRAN DAVID M	1,639.52
GRAYHAWK LEASING LLC	134.47	HANDLER LAUREN TEEL	13,582.82
GREAT AMERICA LEASING CORP	7.61	HANIFY ELIZABETH H	2,587.99
GREAT HILL DEVELOPMENT LLC	1,998.37	HANIFY JOHN D	6,262.02
GRECO CAROL ANNE & DOUGLAS ALAN	1,164.66	HANLEY MARGARET A	2,259.58
GREEN DAVID & FRENCH JEAN TRUSTEES	5,353.50	HANNA LINDA B & STEVEN R	4,907.79
GREEN FRANK T	3,664.52	HANNAFORD GRAZYNA	2,111.85
GREEN MARINE CORPORATION	677.11	HANNON PATRICIA A & WALTER J LIFE ESTATE	2,906.89
GREEN ROGER & THELMA	1,236.93	HANSCOM VINCENT P	103.34
GREEN SANDRA ANN CO-TRUSTEE	2,153.70	HANSON CAROL A	859.70
GREENBERG FAMILY TRUST	2,906.89	HANSON DANA & AUDREY	935.78
GREENE DAVID E	18,600.93	HANSON GALE M	1,468.98
GREENE PATRICIA L	3,070.46	HANSON HARRY L	0.00
GREENE RICHARD F TRUSTEE	1,472.78	HANSON THEODORA B & STEPHEN M	1,258.49
GREGOIRE NORMAN H	593.42	HANSON THEODORA B & STEPHEN M	4,931.89
GREGORY LIVING TRUST	9,624.12	HARBORSIDE HOSPITALITY LLC	82.23
GREKIN GABY L	1,590.07	HARBORSIDE HOSPITALITY LLC	1,216.65
GRENIER DANA R & LORI A	3,902.27	HARBORSIDE HOSPITALITY LLC	6,037.58
GRIFFIN FREDERICK W JR & MARTHA M	5,334.48	HARCOURT JOHN JR & SUE ELLEN T	4,615.52
GRIMALDI JOHN & CATHERINE C	5,607.73	HARDING ROBERT	985.24
GRIMMER MARY	2,098.54	HARDING WARREN A & CASEY LINDA A	57.69
GRINDLE ALDEN R & DONNA M	35.50	HARDING WARREN A & CASEY LINDA A	1,053.07
GRINDLE ALDEN R & DONNA M	1,099.36	HARGREAVES KIP	997.28
GRISWOLD LEE F & COOKE ROSANNE S	2,227.88	HARKE LANCE A & ALISON C	1,782.17
GROLEAU JAMES & DEVERE	1,399.87	HARLOW MICHAEL	1,096.82
GROMAN ELIZABETH L	2,461.19	HARMON LOREN B	2,084.59
GROMAN HENRY JR PHILLIP & ELIZABETH	5,685.71	HARMON MARCIA S	3,231.50
GROMAN HENRY N JR & ELIZABETH L	14,781.71	HARMON NEIL L & GERALDINE M	885.06
GRONBERG KATHERINE & KEVIN	2,179.69	HARMON WILLIAM E & SCHWEITZER DIANE	3,057.78
GUAY KATHRYN ANN	2,982.34	HARMS MARK T & LUCAS KAREN L	2,184.13
GULDBERG ALEXANDRA B TRUSTEE	10,218.18	HARRIMAN GEORGE A & SHIRLEY M	1,649.67
GULF COAST COMMERCIAL CORP	3,610.00	HARRINGTON ANNE B & BERGERON PAUL A	2,136.58
GUNDLING BARBARA R & GERARD & PETER	1,198.26	HARRINGTON TIMOTHY	1,908.34
GUNTHER LISA C	1,590.71	HARRINGTON TIMOTHY	1,919.12
GURSKI KIMBERLY A & JOHN E	2,685.62	HARRINGTON TIMOTHY & URTUBEY JUAN	6,375.50
GUSTIN JOANNE K	3,585.90	HARRINGTON WARD	680.92
GUSTIN JOANNE K	327.14	HARRIS ROBERT F & CECILE A TRUSTEES	3,440.08
GUSTIN JOANNE K & MICHAEL M TRUSTEES	9,636.17	HARRISON LISA ROGERS	1,481.02
GUTERMANN CYNTHIA	287.20	HASTINGS EDWINA D TRUSTEE	9,780.08
GUTERMANN PETER	292.91	HATCH NANCY J	2,042.75
GUTERMANN PETER & CYNTHIA	4,747.39	HATCH PAULA	2,106.15
GUTHRIE WILLIAM A TRUSTEE	2,667.87	HATHAWAY W JOHN & SUE-ELLEN	1,254.69
HAGENS ELIZABETH A	1,663.62	HATHAWAY W JOHN & SUE-ELLEN	3,255.59
HAGGERTY JOHN L TRUSTEE	2,395.25	HAUSLOHNER EMILY W & ADAMS DOUGLAS	4,791.14
HALE BARBARA	4.25	HAVER JUDY & WALTER	120.97
HALE BARBARA J	2,195.54	HAWCO MARTHA	1,508.29
HALEY TIMOTHY M & LYNANNE N	4,445.61	HAY DAVID W & BROWN SHEILA I	3,705.10

HAYDOCK TOM M & LINDA	1,758.08	HIOS HOSPITALITY LLC	17,372.87
HAYES FRANCES L TRUSTEE	67.20	HIOS HOSPITALITY LLC	6,669.05
HAYES FRANCES L TRUSTEE	1,899.46	HIOS HOSPITALITY LLC	13,729.90
HAYES JOHN T & CYNTHIA E	2,274.79	HIOS HOSPITALITY LLC	82.42
HAYES PATRICIA A & RONALD J	2,411.10	HIRSCHHORN MARK K	2,915.13
HAYES SHARON K & PAUL J TRUSTEES	10,455.93	HIRSHON STEPHEN B & NANCY E	1,157.05
HAYES TIMOTHY F & VALORIE R TRUSTEES	19,653.37	HIRST DEREK & SALLYANN	559.82
HAYES WILLIAM	1,159.59	HIRST DONALD J & SALLYANNA	1,996.47
HAYNES FREDERICK & JAMES A	128.70	HIRST JOHN R & KATHERINE	1,693.41
HAYS JAMES M & LOUISE H	3,045.74	HIRST JOLENE & LEACH GAIL	951.00
HDC NEW ENGLAND INC	3,435.01	HIRST SHAYNE	938.95
HDC NEW ENGLAND INC	182.40	HIRST ZACHARY C	1,611.63
HEADY KEVIN T & MARYANNE	3,617.60	HITZ JOHN S & BARNES JUDITH	4,826.64
HEAPHY LOIS	5,088.48	HOBSON HAROLD F JR & BARBARA ANN	1,877.27
HEARTZ ELDON W	3,407.75	HOCKMAN KATHERINE	3,573.22
HEARTZ ELDON W	193.37	HOGAN PAUL J & FITZGERALD GERALYN	4,730.27
HEATON ROBERT C & ALICE M TRUSTEES	2,847.93	HOLBROOK DAVID H & JANICE	1,556.47
HEAVEN MARSHALL H & MARYANN	6,401.50	HOLBROOK DONALD A	1,514.63
HEFFERNAN PAUL & RIAN	644.78	HOLBROOK KENDRICK W JR	1,373.88
HEFFERNAN TIMOTHY PATRICK	668.24	HOLBROOK MITZI	313.83
HEINEMANN DAVID L & LESLIE M	800.74	HOLDEN DAVID J & JEAN M	1,554.57
HELEN C ADAMS REVOCABLE TRUST	3,228.96	HOLDEN DAVID J & JEAN M	3,590.98
HELEN C ADAMS REVOCABLE TRUST	1,184.95	HOLDEN JEAN M & DAVID J	3,869.30
HELGA POZNANSKI TRUST	2,380.67	HOLDSWORTH ARTHUR C III	3,237.84
HELLSTROM DOUGLAS F & JULIE K	2,722.40	HOLDSWORTH ARTHUR C III	1,753.64
HELMS SUSAN & MALE DEBORAH ET AL	2,392.08	HOLLAN ROGER O & EDITH	11,767.67
HEMINWAY ELIZABETH R	4,041.75	HOLLAND SCOTT W	1,411.92
HENDERSON PAUL F & LISA A	5,020.01	HOLLINGSWORTH MARGARET T	48.82
HENDRICK JAMES R	6,556.83	HOLLINGSWORTH MARGARET T	2,206.32
HENKE LUCY L	3,101.53	HOLLINGSWORTH MARGARET T	448.24
HENNESSEY VINCENT E & MARY A TRUSTEES	2,262.11	HOLTHAM MEGAN E	907.25
HENNESSY PAULA D	526.22	HOLTZ HERBERT L TRUSTEE	2,890.41
HENNESSY WILLIAM J & BARBARA K	3,421.06	HOMA DENNIS P & NANCY S	11,670.04
HENRIKSEN MARIE BIRKEMOSE	898.38	HOMER CHESTER E III & SHIRLEY B	6,133.95
HENRIKSEN MARIE BIRKEMOSE	5,378.86	HOMSEY SAMUEL & KELLY	11,633.27
HENRIKSEN MARIE BIRKEMOSE	132.32	HOPKINS CYNTHIA L & DOROTHY B	1,494.34
HENRY J SCHLEGEL REVOCABLE TRUST	3,622.04	HOPKINS PAUL G	1,410.65
HENRY JANET & MOORE VERNON L	2,415.54	HOPKINS RAYMOND E & JUDITH L	3,184.58
HENRY RAYMOND	3,020.38	HOULIHAN BARBARA A & TIMOTHY P	1,486.73
HERLIHY JAMES W & REBECCA P	5,233.67	HOUSTON JANE B	1,446.79
HERMAN ALLEGRA	6,563.80	HOUTZ HARRY JAMES & NANCY	1,462.00
HERRON ROBERT R & JUNE T	3,235.30	HOWARD J NIXON FAMILY IRREVOCABLE TRUST	4,660.53
HETZ EDWIN DAVID & ELIZABETH JC TRUSTEES	28,329.66	HOWARD JAMES B & ANNE W	3,048.27
HETZ EDWIN DAVID & ELIZABETH JC TRUSTEES	7,105.87	HOWARTH JEANNE	3,100.26
HICKEY MATTHEW J & KATHLEEN F	675.21	HOWARTH CHARLES S & CHRISTINE M	1,486.10
HIDELL WILLIS J & BURNETT-HIDELL ANNE	1,243.27	HOWELL LUKE N & CYNTHIA S	2,052.89
HIGGINS SHAWN & D SARAH	1,865.86	HOWES JAMES E & FREDERICK E & SALLY-ANN	2,291.91
HIGHBARGER JENNIFER E M	1,172.90	HSIEH SHENG-JU	957.97
HIGHBARGER MOREY A & JENNIFER E	2,435.83	HSU CHIA FU & CHEN XIAOLAN	5,108.77
HIKADE MARY ELLEN	1,362.47	HUBER DONALD K & SALLY H	2,691.33
HILDRETH RUSSELL	2,290.64	HUFF DONALD E & JOYCE E	1,744.13
HILL BARBARA A & POLLARD LAUREL L	2,814.33	HUGHES DAVID	1,533.65
HILL LAURENCE R	1,587.54	HUGHES DAVID & TRACY	1,708.63
HILL PATRICK E	4,150.80	HUGHES DAVID L J & TRACY L A	2,446.61
HILL SHANE R & CRYSTAL	355.04	HUGHES DAVID L J & TRACY L A	1,583.73
HIMMELMAN HAROLD & BONNIE B	4,338.46	HUGHES DORSEY F JR	3,384.29
HINCKLEY SUZANNE	2,688.16	HULTGREN GARY W & JOAN M	2,260.21
HINDS JOYCE & SWIFT TERRALYNN CO-TRUSTEES	2,153.70	HULTGREN KENNETH J & CAROL A	2,705.28
HIOS HOSPITALITY LLC	441.96	HUNT RALPH M & DIANNE C	1,747.30
HIOS HOSPITALITY LLC	22,304.75	HUNTER ROBERT N & ELIZABETH A	2,735.08
HIOS HOSPITALITY LLC	601.16	HURIN JASON P	611.18
HIOS HOSPITALITY LLC	352.25	HUSSEY KATHRYN A	3,350.06

HUTCHINS DEXTER& DANA & MARY REBECCA	594.69	JENKINS DAVID W	3,213.75
HUTCHINS EDWARD W & CHRISTINA M	1,246.44	JENKINS DAVID W & DIANE	303.05
HUTCHINS EDWARD W II & CHRISTINA	1,680.73	JENKINS DAVID W & DIANE	2,199.35
HUTCHINS HERBERT H & CLARA MAY	1,323.16	JENKINS DAVID W & DIANE	701.20
HUTCHINS JON E & KATHERINE A	1,640.16	JENKINS DAVID W & DIANE	884.43
HUTCHINS JOYCE H TRUSTEE	3,206.14	JENKINS DAVID W & DIANE	2,575.94
HUTCHINS KENNETH	88.25	JENKINS DAVID W & DIANE	63.40
HUTCHINS KENNETH E	81.15	JENKINS DAVID W & DIANE	4,044.92
HUTCHINS KENNETH N & JANICE M	1,789.15	JENKINS DAVID W & DIANE J	2,737.61
HUTCHINS LORETTA M & TIMOTHY L	2,605.74	JENKINS DIANE W	1,181.14
HUTCHINS MAURICE & PATRICIA	36.77	JENKINS JESSICA D & WEST ANDREW M	2,047.82
HUTCHINS MAURICE B & PATRICIA	394.98	JCN PROPERTIES LLC	852.10
HUTCHINS MAURICE B & PATRICIA	382.94	JW HAUSER LLC	9,189.20
HUTCHINS MAURICE B & PATRICIA	2,085.23	JOB ROBERT IV & AMY G	2,288.74
HUTCHINS MICHAEL A & ANN	1,903.90	JODOIN RICHARD W & JANET S	2,271.62
HUTCHINS NICOLE T & MICHAEL W	1,157.05	JOEL WILLIAM L II	9,135.94
HUTCHINS PATRICIA S	398.79	JOHN NAGLE COMPANY	394.35
HUTCHINS PATRICIA S	404.49	JOHN P RINALDI SPRAY TRUST	4,224.34
HUTCHINS VICTOR W & PAMELA	1,392.26	JOHNSEN BRUCE G	3,436.28
HUTCHINS VICTOR W & PAMELA G	689.16	JOHNSON DAVID L & AMY B	1,318.72
HUTCHINS VICTOR W JENNIE & KENNETH	253.60	JOHNSON DEAN & HOLLY B	2,117.56
HUTCHINS WILLIAM J	272.62	JOHNSON DEAN C & DENYSE D	1,471.51
HYMAN STEVEN J & DIANE J	3,315.82	JOHNSON DONALD J	3,361.47
INGLESIA MARIA A	5,129.69	JOHNSON DOUGLAS R & BARBARA M	6,452.22
INGLESIA RAYMOND	1,486.73	JOHNSON ELIZABETH	5,121.45
INGLIS JOHN H & ELIZABETH S	4,349.24	JOHNSON EVELYN	2,949.37
INGLIS MARILYN M TRUSTEE	1,803.10	JOHNSON FAMILY MAINE REALTY TRUST	4,185.03
INGWERSEN HENRY L	1,363.10	JOHNSON KATHERINE R	3,048.91
INNISS MELISSA H	3,700.02	JOHNSON PATRICIA C & CURTIS C	495.15
INNISS MICHAEL	22.19	JOHNSON RICHARD A & CHRISTINE A	3,096.46
INOUE NAOTO	1,221.08	JOHNSON STEVEN G & ROSELL F	6,645.59
INOUE NAOTO	375.96	JOHNSON WALTER C & PATRICIA	1,803.73
INOUE NAOTO	730.37	JOHNSTON ARTHUR R JR & JANET R	3,506.02
INOUE NAOTO & SUSAN R	3,990.40	JOHNSTON DOUGLAS & CORNELIA N PERKINS	3,225.16
INOUE STEELYN D & SKYE I	1,502.58	JOHNSTON HEATHER M	907.89
ISAKSEN ROBERT J & JANIE V	1,599.58	JONES ANN FAIRBANKS	1,957.79
ISRAEL MARK & SUSAN TRUSTEES	2,295.71	JONES DAVID B & MARY ELIZABETH TRUSTEES	1,683.90
IVANCEVIC WALTER C TRUSTEE	5,217.19	JONES KATHERINE E TRUSTEE	5,827.73
IVES BARBARA C TRUSTEE	1,861.42	JONES KATHERINE E TRUSTEE	4,722.67
IVES CORDELIA I	1,779.64	JONES ROBERT & DEBORAH	3,327.23
IVEY PHILIP M & REBECCA E	6,293.72	JONES SABRA R	2,432.02
IVY ONE LLC	11,568.60	JONES SABRA ROWELL	3,327.87
IVY ONE LLC	107.72	JORDAN BRUCE N & KATHI	4,715.69
IVY THREE LLC	1,465.81	JORDAN DANA P TRUSTEE	3,216.28
IVY TWO LLC	3,193.46	JORDAN THOMAS G & GATTO CARL V	14,519.87
IZBICKI JENIFER	1,580.56	JOSHI ANNE C	4,324.51
J A GATES COMPANY LLC	2,091.57	JOSELYN-ROSE LESLIE A	3,175.71
JACKSON BRUCE R	1,666.79	JOSELYN-ROSE LESLIE A TRUSTEE	10,833.16
JACKSON VALERIE P TRUSTEE	2,181.59	JOURDAN DAVID W & LYNN R	4,903.99
JACOB GABRIELE K	1,994.56	JOYCE WILLIAM D & LINDA A	3,839.50
JAKMAR REAL ESTATE INC	3,472.42	JRD LLC	393.08
JAMES LISANNE A & DAVID E	5,878.45	JUDGE STEPHEN D	2,882.16
JAMES M FAULKNER FAMILY EDUCATION TRUST	2,128.34	JUHLIN JOHN & JOAN	1,160.85
JANDL MARGARET M	1,013.77	JULIAN NANCIE M	7,481.83
JANDL MARGARET M	1,070.19	JUNKER HILDEGARD I	4,623.76
JANDL MARGARET M	10,979.61	JUNKER JOAN T & WILLIAM A JR	5,716.14
JANELLE MARK A & NORMA JEAN	1,290.19	JUNKER WILLIAM A & MARIA	4,910.96
JASINS FAMILY REALTY TRUST	5,591.88	JURESEN ADELE H	1,261.03
JCL INC	3,905.44	JURGA STANLEY M & CAROL E	3,792.59
JDMSK INC	2,771.21	KANE ROBERT M & CHERYL	1,884.25
JELLISON JOHN L	1,045.47	KARALUS RONALD R & JO-ANN	5,492.98
JENKINS DAVID & DIANE	2,859.34	KASPRZAK STEPHEN M & PAULA J	8,702.28

KASSIRER JEROME P & SHERIDAN L	3,325.96	KING KAREN A	1,304.14
KAST ELIZABETH R TRUSTEE	4,675.12	KING MARION CRICHTON	5,326.23
KATSIMPAS CHARLES & DIANE	2,166.38	KING ROBERT E & DOROTHY TRUSTEES	5,435.28
KATZ ERIC S & JOANNE R TRUSTEES	8,758.71	KINGS COTTAGE LLC	4,848.20
KATZ JOANNE R	32,725.18	KINGS WHARF LTD	19.53
KATZ MARLA J	23,858.69	KINGSBURY EDWARD A & MARY K	3,167.46
KAY AILEEN	2,295.71	KINGSBURY NICHOLAS N	1,086.04
KEATING SALLY R	3,346.25	KINGSLEY DANA W & MARGARET J TRUSTEES	3,656.28
KEATING SALLY R	3,491.44	KINGSLEY GAIL P	3,008.33
KEEFE JOYCE E	1,652.20	KINGSLEY GAIL P	84.32
KEITHLEY JAMES H SR & LINDA	635.27	KINGSTON JOHN S & JENIFER	4,912.87
KELLAR DORIS E	3,410.29	KINGSTON JOHN S & JENIFER	1,092.38
KELLER SHANTA B	1,765.69	KINGSTON JOHN W & CAROL A	3,734.89
KELLETT ALICIA N	1,139.93	KINGSTON LINDA R	2,970.29
KELLETT MARK	2,994.38	KINGSTON THOMAS P & LANA S	10,941.57
KELLEY EUNICE M & CARLETON SHARON E	6,045.82	KINNEY DEBORAH J	1,505.12
KELLEY KEVIN J & DALY ANNE T	1,172.90	KINNEY DEBORAH J	9,607.00
KELLEY MARGUERITE R	4,701.11	KIRBY MARGARET A	4,830.45
KELLEY MARTHA & MICHAEL	563.63	KIRSCH JAMES H & BETSY G TRUSTEES	1,964.77
KELLEY MARTHA A & MICHAEL W	1,433.47	KLEIN REALTY TRUST	4,680.19
KELLEY MATTHEW K & IWONA A	2,614.62	KLEMER BENJAMIN P & SUE A	1,144.37
KELLEY RICHARD M TRUSTEE	7,272.61	KLH EXPORTS/IMPORTS LLC	1,798.02
KELLEY RICHARD S TRUSTEE	3,504.75	KLING DAVID R & NANCY P	3,482.56
KELLY ANN M	1,144.37	KNAPP MARK F & SALLY CARGILL	1,113.94
KELLY MICHAEL L & DONNA G	9,447.87	KNIGHT DAVID C & GORMLEY MICHELE J	1,924.19
KELLY RICHARD & SHARON A	2,419.34	KNOWLES ROBERT W	1,523.50
KEMBER JAMES & ANNE & ROBERT	1,418.26	KNOX ELIZABETH H & FRANCIS V JR	1,931.16
KEMPINSKI HEIDI M & MATT	1,632.55	KNOX FRANCIS V & ELIZABETH H	6,857.98
KENNEALLY JAMES & OTTS MARY E	3,325.33	KNOX JANIS B	2,156.23
KENNEBUNK RIVER CLUB	8,862.05	KNOX THOMAS V & HELEN B	36.14
KENNEBUNK RIVER CLUB	1,256.59	KNOX THOMAS V & HELEN B	1,106.96
KENNEBUNK RIVER CLUB	3,157.32	KNUDSEN JAY M	5,669.23
KENNEBUNK RIVER CLUB	31.00	KOCH GARY A TRUSTEE	29,792.93
KENNEBUNK RIVER CLUB	47.87	KOEHLER ANN R TRUSTEE	7,937.05
KENNEBUNK RIVER CLUB	6,058.50	KOESTER DAVID M & GRANT MARY JANE	1,863.96
KENNEBUNKPORT CRUICKSHANK REAL ESTATE TRUST	910.42	KOFFS RICHARD L & KATHLEEN ANN	3,940.31
KENNEBUNKPORT INN	309.58	KOHL HELMUT & JANET	1,824.65
KENNEBUNKPORT REALTY TRUST	1,024.54	KONRAD RICHARD N	1,919.75
KENNEDY MICHAEL C	1,361.20	KOROBKIN STEVEN M & ELLEN M	4,072.82
KENNEDY MICHAEL P & KATHY N	2,939.86	KOSHIS THOMAS P & SUSANNE C	550.31
KENNEDY-JONES HEATHER A	760.17	K-PORT NATURAL SPRING WATER	49.45
KENNEWAY SETH C & ALISON Z	1,628.11	KPT MARINE LLC	12,406.75
KENNYBECK TRUST	4,715.69	KPT MARINE LLC	41.97
KEOUGH EDWARD T & BEVERLY A	1,819.58	KPT VENTURES	13,656.36
KERN BARBARA H	1,885.52	KPT VENTURES	155.39
KETZLER MARK D & ROY CAMILLE F	6,735.62	KPT VENTURES LLC	14,552.20
KEW RAUNI S	7,402.58	KPT VENTURES LLC	233.88
KEZAR LYNN M	3,178.88	KRAEUTER JOHN N	4,731.54
KEZAR THOMAS J	828.00	KRAMER BERRI	4,990.85
KIENIA TERRY	14.71	KRANC LISA RACHEL	13,465.53
KIEZULAS CHARLES	2,054.79	KRATOVIL ROSE	1,174.17
KILCOYNE BRENDAN J ET AL TRUSTEES	2,648.85	KRAVETZ GARY J & AUDREY LAHTI	4,409.47
KILLYBEGS LLC	5,645.14	KRE ASSOCIATES ONE LLC	626.39
KIMBALL JED K	1,645.23	KRE ASSOCIATES ONE LLC	1,811.97
KING BRUCE A	9,115.65	KRE ASSOCIATES THREE LLC	2,879.63
KING BRUCE A & JUDITH S	11,039.21	KRE ASSOCIATES THREE LLC	10,306.30
KING BRUCE E	1,766.32	KRE ASSOCIATES THREE LLC	890.77
KING DOROTHY J	1,411.28	KRE ASSOCIATES THREE LLC	596.59
KING FREDRICK P JR	3,490.80	KREISER ELIZABETH H & SIEGLER HANSJOERG	5,865.13
KING- GUFFEY TRUST	4,715.06	KRIEG DAVID & JULIA M	4,562.90
KING JENNIFER C & FREDEL TIMOTHY C	1,484.19	KRIEG JULIA M	1,914.05
KING JOHN G TRUSTEE	3,354.49	KROUSTALLIS KONSTANTINOS	57.12

KUBIAK KATHERINE & FAITH	3,988.49	LAROCHELLE PETER M	3,773.57
KUDAROSKI JANE & TAYLOR LISA	3,587.17	LARRABEE JOHANTHAN F & CATHERINE E	3,674.03
KUDAROSKI MARY C TRUSTEE	4,240.19	LAVALLEE WILLIAM S JR & ANDREA M	1,515.26
KUDAS HOTEL COMPANY LLC	158.12	LAVERY BRIAN D	2,023.73
KUDAS HOTEL COMPANY LLC	5,304.04	LAVIMODIERE JEAN PAUL	9,688.79
KUDAS JACEK & SHARRY	6,071.82	LAVOIE DAVID J	1,680.10
KUDAS JACEK W & MAREK	2,313.47	LAWRENCE TREVOR & JOANNA	1,172.27
KUDAS MAREK	6,837.06	LEACH HARTLEY HEIRS	1,280.68
KUDOS HOSPITALITY LLC	6,674.75	LEACH RAYMOND D & LINDA	1,281.31
KUDOS HOSPITALITY LLC	123.31	LEAHY CHARLES F & MARY SUSAN LIFE ESTATE	2,884.70
KUEHNLE KRISTEN J	2,548.68	LEASE CORPORATION OF AMERICA	370.13
KUEHNLE KRISTEN J	1,570.42	LEASECOMM CORP	7.48
KUGLER L KELLY	5,587.44	LEBLANC JAMES A & PAMELA J TRUSTEES	2,043.38
KULLAWAY LIVING TRUST	2,243.09	LEBRUN ERICK S & KATHERINE W	2,033.24
KUSHNER HAROLD MD TRUSTEE	5,483.47	LEDGES AT OCEAN AVENUE LLC	2,459.29
KUUN ROSEMARY	2,307.76	LEDGES AT OCEAN AVENUE LLC	234.58
KVAKA MARY BETH	10.71	LEDGES AT OCEAN AVENUE LLC	2,335.66
KVAKA MARY BETH	2,090.93	LEDGES AT OCEAN AVENUE LLC	2,355.31
KYNE JOHN M & DEBORAH	3,067.93	LEDGES AT OCEAN AVENUE LLC	2,339.46
LABOISSONNIERE CAROL A	649.22	LEDGES AT OCEAN AVENUE LLC	2,360.38
LABRIE HENRY G III	3,553.57	LEDGES AT OCEAN AVENUE LLC	2,335.66
LACASSE KENNETH R & BEVERLY A	3,019.74	LEDGES AT OCEAN AVENUE LLC	2,371.79
LACHANCE SARAH K & PAUL G	4,496.96	LEDGES AT OCEAN AVENUE LLC	2,371.79
LACHIATTO JUDITH A & ALEXANDER M	4,512.18	LEDGES AT OCEAN AVENUE LLC	2,379.40
LACROIX DENIS J & MARY ELLEN H	1,316.82	LEDGES AT OCEAN AVENUE LLC	2,335.66
LADLOW KEVIN BRADFORD	2,012.32	LEDGES AT OCEAN AVENUE LLC	2,338.19
LAFLAMME DONALD N & JANICE	778.55	LEE ERIN E	1,168.46
LAFLAMME MARC	1,186.21	LEE GEORGE C & PAMELA A	3,483.20
LAFLAMME MICHAEL	1,216.65	LEE W SCOTT & BRIDGET B	1,187.48
LAFORTUNE ANN	2,039.58	LEEMAN JOHN R TRUSTEE	4,841.22
LAFORTUNE ANN T	3,243.54	LEENE MARY LOUISE	3,112.31
LAFORTUNE ANN T	24.47	LEFFEN COLLETTE SUCCESSORS AS TRUSTEES	4,394.25
LAKE BROOK CO	2,689.43	LEFFLER WILLIAM J II & KATHRYN TRUSTEES	4,275.06
LAKE BROOK CO	2,594.33	LEGERE DAVID E & PATRICIA A	23,549.93
LAKEMAN ERIKA	580.11	LEHANE JOHN J & AGNES A	2,996.28
LAKESIDE 19 LLC	1,312.38	LEIGHTON DEBORAH S	3,280.32
LAKESIDE 19 LLC	1,200.16	LEINOFF ANDREW M & ELLEN	17,616.32
LAKESIDE 19 LLC	1,186.85	LEMAY ARTHUR P & MARY ELLEN	3,697.49
LAKIN AUDREY F	5,205.14	LEMAY NANCY L REVOCABLE TRUST	3,511.09
LALANDE MICHEL	4,943.30	LEMIEUX CONSTANCE R	2,215.83
LAMARRE GILBERT O & RUTH H	3,698.12	LENCKI DONNA K TRUSTEE	4,762.61
LAMARRE MARK C TRUSTEE	7,320.16	LENCKI DONNA K TRUSTEE	877.46
LAMB NORMA	2,872.65	LENCZYK ANDREW J & ULLMANN KAREN A	1,780.91
LAMB STEPHEN A	755.09	LENNON DEBRA A & NILL THOMAS J	3,364.64
LAMB STEPHEN A & REBECCA J	756.36	LENNON JAMES E & JOAN A	1,934.97
LAMB STEPHEN A & SUSAN E	1,704.19	LENZEN BRYCE MILLS	5,359.20
LAMEY CORNELIUS C	3,825.56	LEONARD DANIEL F ET AL	3,254.96
LAMONTAGNE FRANCES A	2,608.28	LEONARDI JOHN J & LYNDAL	3,859.79
LAMONTAGNE JAMIE LYNN & CORY	530.02	LEPROHON LINDA	48.18
LAMSON HOWARD J TRUSTEE	2,715.42	LEROY GARY L & SHERI A	1,897.56
LANE CAROL ANN	1,513.36	LESCURE JOHN M III TRUSTEE	2,014.85
LANE CAROL J & DONOVAN DENNIS J CO-TRUSTEES	8,054.34	LESKO LLC	88.13
LANG EILEEN	2,083.96	LESKOWSKY JENNIFER E	1,502.58
LANGSFORD PROPERTIES LLC	1,052.44	LETOURNEAU MARSHA VIGUE	3,942.85
LANGSHAW DEBORAH	4,053.16	LEVIN ARTHUR L	3,490.80
LANIGAN MATHEW	22.70	LEVIN JANN B	3,898.47
LANIGAN MATHEW	11.35	LEVINES LEA R	3,029.89
LANIGAN MATHEW JAMES	2,126.44	LEVIS S JAMES JR	1,212.84
LANZETTA THOMAS M & DONOVAN JOAN L	4,198.35	LEWAND HELENE MARIE	2,969.66
LAPALME STEPHEN & JOANN	4,668.14	LEWAND HELENE MARIE	767.77
LAPP ROBERT WILLIAM JR	2,045.92	LEWAND HELENE MARIE	911.69
LARGEY ELIZABETH A	2,672.31	LEWAND HELENE MARIE	662.53

LEWAND HELENE MARIE & KOCH DANA J	718.96	LUKAS ELIZABETH R	2,482.11
LEWIA BRUCE & JENNIFER	2,085.86	LUKAS MALTE & MARCIA J	2,752.19
LEWIS FAMILY REALTY TRUST	5,539.26	LUKAS MARCIA J & MALTE	5,091.02
LEWIS SCOTT G & HSIEH CHIA JU	2,411.74	LUNDE JEFFREY S & CATHERINE J TRUSTEES	4,419.61
LEWIS SUSAN K TRUSTEE	10,123.08	LUSH ERNEST L & VAN NESS M	1,186.85
L'HEUREUX ROLAND M JR	591.52	LUSH GEORGE P & CAROLINE E	476.13
LICHTE GEORGE L	3,297.43	LUSH JOHN & FAITH	97.64
LIEBEL JAMES & MARYANN P	2,242.46	LUSH JOHN & FAITH	64.03
LINCOLN BRIAN C	4,438.63	LUSH JOHN & FAITH	253.60
LINDBLOM SARAH	82.10	LUSH JOHN & FAITH	72.91
LINDSEY JANE M	87.75	LUSH JOHN & FAITH	69.11
LINDSEY JANE M	3,480.03	LUSH JOHN & FAITH	53.89
LINNMANN ROGER E & PATRICIA M	5,861.33	LUSH PAULINE E & EARL R	414.64
LINNMANN ROGER E & PATRICIA M	298.61	LUSSIER GERALD J	5,194.36
LINT ERIC B	2,264.01	LUTHERN WILLIAM R & JOAN B	4,607.91
LIPKIN ROBERT L & MARY LOU	1,402.41	LUTJEN PAUL M & DONNA A	817.86
LISS ROBERTA & MITCHELL ELIZABETH	1,891.86	LYLE ROBERT A & KATHERINE B	1,422.06
LITCHFIELD DUANE	2,998.19	LYMAN GEORGE F	2,234.85
LITTELL LINDA L TRUSTEE	5,378.86	LYNA PATRICIA G	5,835.34
LITTELL PAMELA A	10,779.90	LYNA PATRICIA G	3,011.50
LITTLE NORMA E & CLYDE G	1,935.60	LYNNFIELD WOODS HOMEOWNERS ASSOCIATION	100.17
LITTLE RIVER REAL ESTATE TRUST	3,607.46	LYONS MICHAEL & JACQUELINE	1,170.36
LITWILLER JOANNE F & LONNIE S	1,817.04	M3300790 CANADA INC - MOLSON ERIC	25,222.42
LOFFREDO SUZANNE NEWELL	3,685.44	MABEE CARLETON H & ANDREA	3,528.21
LOIKA FAMILY TRUST	3,816.68	MACCACHRAN ROBERT F & SUSAN H TRUSTEES	3,147.81
LOMBARD DAVID F & SUSAN D	382.30	MACDONALD BRIAN & SUSAN	4,083.59
LOMBARD DAVID F ET AL	2,584.18	MACDONALD BROOKS & LUANNE	119.45
LOMBARD JANET	3,858.52	MACDONALD GRAHAM W	3,467.98
LOMBARD JOHN C & JANET	3,540.26	MACDONALD GRAHAM W & DOLAN ELINOR	3,367.81
LONGO CORINNE C	4,058.23	MACDONALD GRAHAM W & DOLAN ELINOR	3,304.41
LONGSTRETH GEORGE B & BETSY B	798.84	MACDONALD RODERICK D	2,012.95
LONGWORTH JAMES M & LYNNE L	6,455.39	MACDONALD RODERICK D & LAFAVE ERNESTINE	3,740.60
LONSBURG JOHN V	5,636.89	MACE CLAIRE M	4,089.93
LORD & SCHWISTER LLC	4,113.39	MACGREGOR KAREN L	1,593.88
LORD WILLIAM E	3,402.04	MACKIEWICZ THOMAS G & SUSAN M	2,468.16
LORDEN KENNETH & WITHAM SUSAN	1,138.66	MACKINNON RUTH I	1,644.60
LORING ROBERT S & ANNETTE S	7,061.49	MACLAREN LAURIE	1,544.42
LOUGEE HAROLD D & CAROL B	2,716.06	MACLEOD CAROL H & ROBERT B JR	67.84
LOUJOHN SHEEHAN FAMILY TRUST	1,576.12	MACLEOD CAROL H & ROBERT B JR	2,036.41
LOUJOHN SHEEHAN FAMILY TRUST	1,870.30	MACLURE KENNETH & DONNA M	1,522.23
LOVEJOY BUILDERS INC	233.95	MACMARTIN J ALEXANDER JR	3,376.68
LOVEJOY JOANNE ROBIN	2,957.61	MACQUEEN MARY G	7,394.98
LOVEJOY KEITH W SR & JANE	1,639.52	MADDEN KATHERINE L	325.24
LOVEJOY KENNETH R	741.78	MADDEN ROBERT A & CAROLE P	3,192.19
LOVEJOY KENNETH R & MARY J	1,326.33	MADDEN RUTH C	1,714.97
LOVEJOY MICHAEL J & CHISHOLM KERRI H	2,194.27	MADGE RANDALL H & KATHLEEN J	4,506.47
LOVEJOY RICHARD J	737.98	MADORE MARILYN A D	1,011.23
LOVEJOY RICHARD J & ROBIN J	2,053.53	MAHER CELESTE	179.42
LOVEJOY W ALAN & MAEGHAN F	2,680.55	MAHER CELESTE	8,661.71
LOW RICHARD S JR & DARLENE	1,288.29	MAHONEY DONALD R	2,447.24
LOWELL EDGAR G & LOUISE P	1,467.08	MAHONEY PAUL & PATSY	6,077.52
LOWN BRADLEY M & ELIZABETH ANNE & SARAH	6,811.06	MAHONEY SCOTT D & CHERYL L	7,077.98
LOWN ROBERT G & ELIZABETH D TRUSTEES	3,334.84	MAHONEY WILLIAM & CAROLE	1,829.09
LOWN ROBERT G & ELIZABETH D TRUSTEES	2,558.82	MAIONA JOHN & JUSTIN	4,210.39
LUBY JOHN E & AGNES	4,481.75	MAIUCCORO CATHIANN	5,783.35
LUBY JOHN E & AGNES M	472.96	MAIUCCORO CATHIANN	31,198.51
LUCAS ON 9	129.27	MALCONIAN RICHARD G	5,430.84
LUCERO JOHN	7,180.68	MALONE DEBRA S & JOHN F JR	4,033.51
LUCEY WILLIAM S & JEANNINE A	3,907.34	MALONE JOHN F JR & DEBRA S	54.52
LUCHT ROBERT & JANE	2,335.02	MALONEY BETH	2,425.05
LUCIANO JOSEPH S & MARY R	1,621.77	MALONEY RICHARD A & ALICE	3,583.37
LUDWIG PHILLIP & JOAN	8,973.00	MANECHE HOUCIDAR C TRUSTEE	3,269.54

MANNING JOSEPH W & LORA L	3,371.61	MAYNARD JOSEPH D & HEIDI B	76.08
MANSCHRECK THEO C & JUDY L	4,502.03	MAYNARD JOSEPH D & HEIDI B	2,409.20
MANSFIELD THOMAS R & ALLYSON M	1,900.73	MAYNARD JOSEPH D & HEIDI B	459.65
MARCOTTE CHRISTINE L	2,159.40	MAYNARD JOSEPH D & HEIDI B	305.59
MARCOTTE RAYMOND R & GAYLE M	596.59	MAYNARD LEE TRUSTEE	2,325.51
MARCUS JOHN T & RUTH G	3,942.85	MAZEIKA BARBARA N & DAVID P	4,398.69
MARELLA MICHAEL P TRUSTEE	60.23	MB HOLDINGS LLC	156.22
MARGUERITE WHITEHOUSE TRUST	8,571.05	MB HOLDINGS LLC	11,957.24
MARIANO RICHARD M & SUSAN L	3,833.80	MCALEER EDWARD J & NANCY B	7,616.24
MARITIME COTTAGES LLC	2,244.99	MCALPINE PAULETTE HOLDEN	1,234.40
MARITIME COTTAGES LLC	2,245.63	MCALPINE WILLIAM	51.35
MARITIME COTTAGES LLC	2,245.63	MCBRINE RICHARD L & SUSAN M	1,157.05
MARITIME COTTAGES LLC	2,350.87	MCCABE AGNES E TRUSTEE	4,622.49
MARKOWITZ DAVID	4,477.94	MCCABE BAIT CO INC	2,223.44
MARLIN LEASING	133.65	MCCABE BAIT CO INC	13.88
MARON MICHAEL B & DAWN L	3,062.22	MCCABE F RICHARD	1,216.01
MARR RODNEY COLIN	2,175.25	MCCABE F RICHARD	206.05
MARSTERS MARY S & ANDREW V	623.86	MCCABE FRANCIS R	5,040.93
MARSTERS PATRICIA W	1,927.99	MCCAFFERY WILLIAM & CATHERINE B	1,827.82
MARTIN ANDREA	3,674.66	MCCALL ROBERT J & RITA F	3,395.07
MARTIN BRIAN C	613.71	MCCANN JAMES E & HELEN I	1,560.91
MARTIN DONALD K & MARGARET F	2,499.23	MCCANN JAMES E & HELEN I	492.62
MARTIN GARY E	2,437.10	MCCARTHY RUTH F YORK & RONALD J	587.72
MARTIN JAMES R TRUSTEE	4,306.76	MCCARTHY SEAN P & TERRENCE J	3,194.73
MARTIN LEO & PRISCILLA B	2,468.16	MCCARTHY STEPHEN E & CHERI M	2,265.92
MARTIN MARTHA STONE	2,014.22	MCCARTHY SUSAN TRUSTEE	13,520.05
MARTIN PETER M & KRISTYN R TRUSTEES	24,367.16	MCCARTHY THOMAS F TRUSTEE	10,057.78
MARY M RAUSHER CAPE PORPOISE TRUST	1,912.14	MCCARTHY VIRGINIA	2,277.96
MASON JANICE M	1,362.47	MCCLELLAND KEITH B & MARY LOUISE	1,489.27
MASON JANICE M	571.87	MCCONNELL HELEN GLEN TRUSTEE	6,004.61
MASON JOSEPH W L & GLORIA	81.15	MCCRAE DOUGLAS M & VIRGINIA B	3,672.13
MASON JOSEPH W L & GLORIA L	119.19	MCCRAE JOHN D & DEIRDRE E	1,172.90
MASON RICHARD & JOAN M	3,804.00	MCCRILLIS ROBERT A	737.34
MASON RICHARD G & JOAN M	10,066.65	MCCRILLIS ROBERT A	56.43
MASTERS GEORGE E & ROGERS JUDY A	1,641.43	MCCRILLIS ROBERT A	835.61
MATHER LINDA S & SIMPSON NORMAN R	4,075.99	MCCRILLIS ROBERT A	4,233.85
MATHER THELMA S TRUSTEE	3,849.01	MCCRILLIS ROBERT A	98.90
MATSON ANITA E & LACOUR RAYMOND M	2,863.78	MCCRILLIS ROBERT A	445.07
MATTESEN NANCY	2,198.08	MCCRILLIS ROBERT A & SUZANNE M	737.34
MATTHEWS ELIZABETH	23.20	MCCRILLIS ROBERT A & SUZANNE M	345.53
MATTHEWS ELIZABETH	2,873.29	MCCULLOUGH CHARLES D TRUSTEE	3,522.50
MATTHEWS JOHN R & HEATHER L ET AL	4,578.11	MCCULLOUGH DAVID A	956.71
MATTHEWS JUSTIN & JILL	3,806.54	MCDEVITT SUSAN	1,385.29
MATTHEWS KASSANDRA A & MITCHELL F	4,215.47	MCDONALD PETER H & LINDA D TRUSTEES	3,144.64
MATTHEWS PHILLIP H & W R	527.49	MCDONALD SUSAN	9.64
MATTHEWS SHEILA	325.94	MCDONOUGH ROBERT D & CHARLANNE	2,283.03
MATTHEWS SHEILA	183.86	MCDOUGALD FRANK A	6,459.19
MATTHEWS SHEILA	4,238.29	MCDOUGALD JR FRANK A & MARTHA L	7,091.92
MATTHEWS W R JR & M H	436.83	MCELWEE NEAL D & JOAN M	2,483.38
MATTHEWS WILLIAM R JR & MARCIA H	100.81	MCEVOY JOHN J & JOAN S	3,796.39
MATTHEWS WILLIAM R JR & MARCIA H	7,538.26	MCGANN THOMAS V & ANNA H	2,066.21
MATTHEWS WILLIAM R JR & MARCIA H	2,221.54	MCGANNON MARTHA E & HOLWAY JAMIESON E	1,860.79
MATTHEWS WILLIAM R JR & MARCIA H	2,437.10	MCGOVERN KEVIN M & TRACY G	3,679.74
MATTUCHIO RICHARD F & LINDA	2,180.96	MCGRATH BRIAN J	3,873.11
MAUCIERI NICHOLAS R JR & DEBORAH	4,720.13	MCGRATH LORA	2,849.83
MAUCIERI NICOLAS R & ANN TRUSTEES	2,439.00	MCGRATH LORA	6,467.43
MAULE FAMILY GOOSE ROCKS BEACH TRUST	5,075.17	MCGRATH MICHAEL D & KELLI A	2,009.15
MAUSHART BRADFORD S & DONNA M	3,045.74	MCGUIRE JANE B & ROBERT R	1,498.14
MAXWELL JEFFERY P & ANGELA	4,247.17	MCGUIRE ROBERT & JANE	312.56
MAYES TIMOTHY KEVIN & KAREN DEAN TRUSTEES	3,228.33	MCHUGH ALFRED T	2,019.29
MAYHEW PATRICIA M	2,041.48	MCINNIS CRAIG W & HEATHER J	2,082.06
MAYNARD HEIDI B & JOSEPH D	1,345.35	MCINNIS HEATHER J	609.91

MCKAY LAWRENCE A & GLORIA A	2,694.50	MIDDLETON MARJORIE D & JOHN L JR	2,617.79
MCKAY SALLY M	1,176.70	MIDGLEY FAMILY REVOCABLE TRUST	5,529.75
MCKENNEY RAYMOND E & LEACH LINDA	1,271.17	MILBURN JAMES R & NANCY H	1,659.81
MCKENNEY RAYMOND E & LEACH LINDA P	1,989.49	MILES DANIEL F	1,662.35
MCKINNON ROBERT C & GAIL P	1,649.03	MILEWSKI SALLY M TRUSTEE	2,766.78
MCLAUGHLIN ALFRED L & MARY T	1,881.71	MILLARD FAMILY TRUST	3,984.69
MCLAUGHLIN CHARLES H IV & SUSAN E	1,384.02	MILLER DOUGLAS & SUSANNE	4,352.41
MCLAUGHLIN GEORGE S JR	3,657.55	MILLER DOUGLAS T & SUSANNE ELIN	9,109.31
MCLAUGHLIN O'REGAN	1,368.81	MILLER EILEEN M	2,963.32
MCLAUGHLIN ROBERT A & TRIPLETT OLETA	3,382.39	MILLER G CHRISTOPHER & D KIMBERLEY	1,907.71
MCLEAN GLADYS H	1,533.65	MILLER JUDITH L	3,157.95
MCLEAN GLADYS H	1,572.32	MILLER KAREN A	5,007.33
MCLEAN GLADYS H & HARRISON	1,512.72	MILLER LOUIS F & JILL A TRUSTEES	3,529.48
MCLELLAN ALAN D & ELAINE M	1,978.71	MILLER ROGER M & JEANNE L	8,995.83
MCLUSKEY DONALD P TRUSTEE	3,740.60	MILLIAN NANCY L	2,253.87
MCMAHON JAMES T & SUSAN W	4,752.46	MILLIGAN ELIZABETH P	619.42
MCMANN JAMES A & COLLEEN P	2,451.68	MILLIGAN ELIZABETH P	2,089.03
MCMANUS LAWRENCE & REYNOLDS ANNE	4,274.43	MILLIGAN NANCY L	1,414.45
MCNALLY ELIZABETH A & ROBERT J	3,497.14	MILLIGAN NANCY L	767.14
MCNAMARA CAROLYN K & JOHN F	3,076.17	MILLS ROBERT T & UGOLINI ELAINE	2,372.43
MCNAMEE AGNES C	1,860.79	MILTON KATHLEEN M	1,500.04
MCNERNEY MICHAEL J	3,124.35	MINCHELLO JAMES B & LINDA J	16,068.73
MCPHEETERS PETER	1,413.19	MIRSKY ALLAN F & DUNCAN CONSTANCE C	1,131.06
MCSWEENEY DENIS P & CELESTE M	2,283.03	MIRSKY ALLAN F & DUNCAN CONSTANCE C	3,937.77
MCWILLIAMS CAROL J	3,729.82	MISELIS DEBRA A & RANDALL W	1,277.51
MEAD J MARTIN	1,852.55	MITCHELL JON A & SUSAN I	5,119.55
MEAGHER MICHAEL J & LOIS	3,572.59	MITCHELL JOSEPH	1,727.65
MEAGHER MICHAEL J & LOIS	4,188.20	MITCHELL ROBERT J & DANA DEBORAH A	2,882.80
MEDEIROS ROSS & KATHRYN	1,526.67	MITCHELL STEPHEN L	1,818.95
MEEHAN MAINE REALTY TRUST	1,977.45	MM AT WILDES LLC	408.93
MEEK AMY E B & SHEILA H	5,171.54	MOBLEY ALICE BURR	3,151.61
MEHLHORN RALPH E & EILEEN L TRUSTEES	1,496.24	MOIR ALLAN K & DONNA L	1,380.85
MEHTA LUCY S & ROHIT	2,468.80	MOLINARI DEBORAH E	1,898.83
MEIER KENNETH E & ROSE J TRUSTEES	2,104.88	MOLINE GLORIA J & ERIK G	341.73
MEIROWITZ ELIZABETH B TRUSTEE	1,131.69	MOLLER WILLIAM W C & MARION M DAVIS	10,381.12
MELLEY JOHN J & NEAL F TRUSTEES	3,946.65	MOLLOY JOHN W & KATHLEEN S	4,500.77
MENARD RAYMOND I & CLAIRE	1,040.39	MOLSON ANDREW T ET AL	1,163.39
MENARD RAYMOND I & CLAIRE D	53.89	MOLSON ANDREW T ET AL	6,261.38
MERCHANT WILLIAM & JANE	7,020.28	MONSAERT LENORE A & RICHARD	2,056.06
MERCURY PROPERTIES LLC	1,361.20	MONTAGNER MARC & LAROSE MARY KAE	24,632.17
MERRILL ALLEN C & KAREN L	1,806.90	MONTEMERLO KEVIN R	3,906.07
MERRILL GEORGE H HEIRS	69.74	MOODY KAVIN W & VIRGINIA	2,418.08
MERRILL NORMAN P & JUDITH A TRUSTEES	4,586.99	MOODY KAVIN W & VIRGINIA C	3,149.71
MERRILL REBECCA A & RICHARD K	934.52	MOODY KAVIN W & VIRGINIA C	1,051.17
MERRILL TERRY C & CAROLINE	4,351.14	MOON MARCIE M & CURTIS CAROLYN C	2,898.01
MERRITT GEORGE W & MARTHA	2,614.62	MOON ROBERT & BARBARA TRUSTEES	2,369.26
MERROW WESCOTT R & ELIZABETH B	370.89	MOON ROBERT F & BARBARA R TRUSTEES	548.41
MERROW WESCOTT ROSSMAN & ELIZABETH B	2,391.45	MOONEY LOUISE J	641.61
MERRY JOHN C III	1,499.41	MOONEY LOUISE J	254.87
MERZIGIAN JAKE & VARTI TRUSTEES	4,333.39	MOORE ALTON L & MARJORIE	2,561.99
MESERVE ALBERT W & BEVERLY J	2,063.67	MOORE JEFFREY G & YOURINE S A	4,987.04
MESERVE LANE REALTY TRUST	1,115.21	MOORE-RENFROM SHERRY & PAUL W	5,578.57
MESERVE STANLEY F & BARBARA S	2,650.12	MORAN JOHN T & BEDELIA A	3,549.77
MESSER MARK W & CARLSON ELIZABETH A	2,210.12	MORANG JAMES B	1,934.33
METCALFE MICHAEL S & JENNIFER L	1,566.61	MORELLI MICHAEL J & KERRY H	2,701.47
MEYER FAMILY REALTY TRUST	6,776.83	MORGAN CAROLYN M	1,757.45
MEYER HERBERT W III & ELAINE	1,650.30	MORGAN PAMELA A	785.53
MEYER PRUDENCE S & BUTASH SUSANNAH	7,523.04	MORGANE CECIL TRUSTEE	5,440.35
MEYER RICHARD T & JANIS M	4,557.83	MORGENSTERN SAUL P & ROTHENSTEIN JULIE	5,851.19
MEYER ROBERT B & MAUREEN V	1,072.73	MORISON MARY PARK	2,142.29
MEYER ROGER F & JOAN S TRUSTEES	336.02	MORRIS CYNTHIA P	3,774.20
MICHAEL HASS TRUST	2,144.19	MORRISSEY MARY ANN & JOHN	3,231.50

MORSE ALBERT H & PRISCILLA G	1,643.96	NAPLES ALLEN & ELIZABETH	3,815.41
MORSE DONALD M & NANCY A	2,723.03	NAPOLITANO FAMILY TRUST	7,697.39
MORSE PHILIP A	2,473.87	NARDI CHARLES L & MARIE J TRUSTEES	18,332.74
MORTON ALISON J	1,159.59	NASSUA TOWER REALTY LLC	3,379.22
MORTON DANA R	686.62	NATIONAL BANK & TRUST CO	9,109.95
MORTON DANA R & WENDY S	685.99	NATOLI JOAN E & RICHARD	5,361.74
MORTON DAVID C & CARLENE R	1,164.02	NC & MM MANAGEMENT LLC	4,923.01
MORTON MICHAEL S & SUSAN M	3,678.47	NEATHERY ELIZABETH	859.07
MORTON WENDY	1,179.24	NEATHERY ELIZABETH M	3,533.92
MORTON WENDY S	2,863.14	NEFF PETER & KIMBERLY	1,574.22
MOSER STEPHEN J & DENISE A	2,544.88	NELLIGAN JAMES P & KATHRYN A	2,485.28
MOSHER LIONEL W	968.12	NELSON CLARENCE T & SARAH	12,969.10
MOSHER RAYMOND E SR & DOROTHY M	741.78	NELSON CLIFTON A JR	2,148.63
MOSHIMER PATRICIA M	3,086.31	NELSON DANIEL C & NANCY K	16,075.07
MOSHIMER PAUL D	832.44	NELSON EDWARD J & JOYCE G	1,688.34
MOSHIMER ROBERT H	4,760.71	NELSON LOUISE M & BRUCE K TRUSTEES	7,391.81
MOSSER VIRGINIA	3,797.03	NELSON ROBERT A & JOANNE C	2,248.16
MOTES HEATHER	1,248.98	NELSON VIRGINIA L	1,429.67
MOULTON ALBERT W & JEAN C	1,997.10	NESBIT CATHERINE A	2,978.53
MOULTON ALICE	1,893.12	NESHER JILL & ROBERT	1,916.58
MOUNTAIN TOPS INC	2,953.81	NESHER ROBERT A & JILL C	8,146.90
MOUNTAIN TOPS INC	49.90	NEST BENJAMIN F & SARA M	2,816.23
MRS J J INC	2,641.88	NEUFIELD THOMAS	2,540.44
MUHRER JILL C	4,583.19	NEVE KAREN A	4,285.84
MULLARKY KEVIN H & TERRY L TRUSTEES	2,361.02	NEY BARBARA G	5,094.19
MULLEN SEAN P & MARY LOU J	1,832.89	NICHOLS RAYMOND S & ELLEN L	3,860.43
MULLER HELEN	2,355.31	NICHOLS ROSEMARY D	1,200.16
MULLIGAN JAMES L JR & GWEN L	1,842.40	NICHOLS ROSEMARY DICKINSON	748.12
MULLIN JEROME L	1,815.14	NICKERSON CHARLES L TRUSTEE	58.33
MULSOW SUSAN M	2,450.41	NICKERSON CHARLES L TRUSTEE	11,628.83
MULVIHILL KRISTEN ANDREA	9,953.80	NICKERSON GARY W & KAREN L	3,670.86
MULVIHILL MARY JANE & JASON D	11,742.95	NICKERSON SALLY LIFE TENANT	12,961.50
MUNITZ HENRY A & ANGELA J	2,872.65	NICKERSON VIRGINIA BOURNE	79.25
MUNSON STUART C & JAMES H	3,365.91	NICKERSON VIRGINIA BOURNE	3,587.81
MURPHY ANN H Z & ROBERT	4,155.87	NICKERSON WILLIAM M	3,603.66
MURPHY CHARLES M	6,194.81	NICKERSON WILLIAM M	306.86
MURPHY EDMUND J & ELAINE	2,070.01	NICKERSON WILLIAM M	2,264.01
MURPHY ELAINE D TRUSTEE	2,243.09	NICOLLS MARGARET E	2,022.46
MURPHY JOHN F & MARGARET LIFE ESTATE	3,746.31	NIEUWKERK WILLEM F & MARIA N	5,045.37
MURPHY JOSPEH P & DONNA M	2,142.29	NINETEEN OCEAN AVENUE LLC	3,284.12
MURPHY MARY JANE W & FRANCIS L TRUSTEES	4,519.79	NIXON WILLIAM A & KATHERINE O	11,623.76
MURPHY PAUL P	871.12	NOBLE THOMAS A & SANDRA E	2,366.72
MURPHY PAUL P	2,899.92	NOMPLEGGI S JOHN & PAULA	1,271.17
MURPHY ROBERT T & ELIZABETH A	16,657.08	NONIS GREGORY & E H	599.76
MURPHY SHARON E	2,630.47	NORBY DORSET	1,585.00
MURPHY TIMOTHY J & WENDY	1,789.78	NORMANDIN KELLY G	1,163.39
MURRAY DEAN L & AMANDA D	3,771.67	NORTHERN LEASING SYSTEMS INC	13.50
MURRAY EARL B	3,098.36	NORTHERN NE TEL OPERATION	295.19
MURRAY JAMES METCALF	4,077.25	NORTHERN NEW ENGLAND TELEPHONE	1,884.25
MURRAY JULIET J	3,699.39	NORTON MARY LOUISE	2,726.20
MUSE CHRISTOPHER P & MINDY M	1,471.51	NORWOOD ROAD REALTY TRUST	2,698.30
MUSE CHRISTOPHER P & MINDY MILLER	2,642.51	NOTMAN DONALD D JR & PAMELA B.	5,656.55
MUSE ELIZABETH A	854.63	NOVOTNY JAMES F	2,031.97
MUSE THOMAS M	730.37	NOYES JONATHAN E & MONICA B L	3,609.36
MUSE THOMAS W & SUE ELLEN	3,868.67	NOYES MONICA B L & SARVER JILL I L	3,475.59
MYERS FRED G & MACCARTHY MARY C	2,299.52	NOYES MONICA BETTINA LEACH	891.40
NABISCO 3 LLC	4,782.90	NOYES MONICA CUSTODIAN	934.52
NABOR TRUST	918.03	NUNAN CHRISTOPHER J	1,942.58
NADEAU MARK E & CHRISTINA B	6,321.61	NUNAN DALE & ELEANOR J	704.37
NAGLE JOHN CO	934.52	NUNAN DALE O & ELEANOR J	1,523.50
NAGORNIAC JOHN J	3,031.15	NUNAN DALE O & ERB GRETCHEN A	2,256.41
NAMIOTKA MICHAEL J & KAREN	2,241.19	NUNAN KEITH & RICHARD	50.59

NUNAN KEITH B & RICHARD C	2,171.45	OWR LLC	11,102.61
NUNAN KEITH B & RICHARD C	2,045.92	OXBRIDGE CORPORATION	3,490.80
NUNAN NORMAN H & SHIRLEY C	1,573.59	OZALIS SHEILA A & SMITH MARK A	4,443.71
NUNAN RICHARD C & TERRI L	1,340.28	PAGE LYMAN A	7,494.51
NUTTER JAMES G & SANDRA B	1,920.39	PAINE W ROBERT & EVELYN	2,145.46
NYPE H RUSSELL	3,622.04	PAINTER STEPHEN H III & CORBEY ANN K	4,586.99
NYPE RUSSELL L	2,810.52	PALAIMA ALPHONSE J & LEONORA	4,909.06
OAKLEY JOSEPH C REVOCABLE TRUST	1,735.89	PALANO ROSE M & JAMES P & ADAMS GRACINE	2,883.43
OBERT RICHARD J & SANDRA A TRUSTEES	1,170.36	PALERMO STEPHEN & GRETE	2,390.18
O'BRIEN ANDREW L & LISA A	3,364.00	PALEY FAMILY HOMES	12,707.26
O'BRIEN ARNOLD & JOAN	2,260.21	PALMER GRETCHEN E	2,527.76
O'BRIEN CHARLES J & MARY L LIFE ESTATE	3,781.18	PALMISANO SAMUEL & GAIER N	15,158.94
O'BRIEN CORNELIUS L & ELEANOR G	2,907.52	PANAGIOTU MATTHEW W	12,358.56
O'BRIEN JEFFREY M & JAMIE M	4,164.75	PANGBORN MARION	3,565.62
O'BRIEN PATRICK G & GERALDINE	8,034.05	PAPAZ G MICHAEL & JANE	3,410.29
O'CALLAGHAN HUGH B & MARY K	1,163.39	PAPPALARDO WILMA A TRUSTEE	2,083.96
OCEAN AVENUE REALTY TRUST	3,140.84	PAPPAS ROBERT A & KATHLEEN A	703.74
OCEAN NATIONAL BANK	430.61	PAQUETTE MARK R & CYNTHIA S	2,572.14
OCEAN NATIONAL BANK	3,883.25	PARENT KAREN J & GILMAN B	1,583.73
OCEAN VIEW TRUST	2,665.34	PARISEN MARGARET A & RICHARD	2,287.47
OCEANS 7 LLC	9,979.79	PARKER JOHN A & JEANNETTE	4,878.63
O'CONNOR ALEXEI L	1,144.37	PARRISH WILLIAM D & SHARON S	2,471.33
O'CONNOR JAY JR & MICHAEL	6,572.04	PARROTT CHARLES S & LYNDA W	3,329.77
O'CONNOR JO-ANNE F	2,236.75	PATTEN DAWN D & DONALD D	1,589.44
O'CONNOR TERRENCE G & LEAHEY JOAN M	11,652.29	PATTEN DONALD D & DAWN D	2,023.09
ODDY JOHN G III & DIANE M	2,258.94	PATTILLO LINDA & MURRAY DAVID J JR	1,163.39
ODONNELL JOHN M	9,314.73	PATTILLO LINDA L	6,605.01
OGDEN VERNON E	81.15	PATTISON TIMOTHY & SOLOMON HARRIET	2,690.06
O'HARA JOHN & BARBARA	3,959.96	PAVLIC JOHN C & JESSIKA G	1,905.80
O'HARA KARL J & BARBARA	3,000.72	PAYNE LEO R & SUZANNE M	2,440.27
OLD SALT PANTRY & GIFTS	19.97	PEARCE ROBERT H	652.39
O'LEARY RICHARD D TRUSTEE	3,345.62	PEARCE ROBERT H	4,620.59
OLIVER RICHARD W & TRACEY S	1,960.33	PEARLMUTTER NINA & FRINK ORRIN	6,042.02
OLIVER TRUDO ALYSE	1,591.97	PEARSE DEBORAH M & DONATH BRUCE	6,213.20
OLLARI CONSTANCE A	2,305.86	PEARSE DEBORAH M & DONATH BRUCE R	3,378.59
O'NEILL EDWARD J JR	5,423.87	PEARSON JACQUELINE W	933.88
O'NEILL GARY MICHAEL & FRAZEE CYNTHIA	391.18	PELLETIER DAVID G & SARRETTE SUSAN M	2,745.85
O'NEILL JR EUGENE F	4,082.33	PELLETIER GREGORY J & SANDRA B	2,669.14
O'NEILL LINDA D	11,464.62	PENDERGAST CHERYLL	4,315.00
O'NEILL LINDA D	6,822.47	PENDERGAST CRAIG	2,755.36
O'NEILL LINDA D	1,295.26	PENDERGAST CRAIG A	118.56
O'NEILL TIMOTHY J	63,079.83	PENSCO TRUST COMPANY	592.16
O'NEILL TIMOTHY J & LINDA D	4,429.76	PEPIN KARL A	1,591.34
ORANSKY LORI L	2,182.23	PERKINS CARLA	12.24
ORCIANI JANE A	952.90	PERKINS CARLA L	2,475.77
O'REILLY ROBERT J	510.37	PERKINS CONSTANCE L	2,894.84
O'REILLY ROBERT J & SEIFRIDSBERGER WALTRAUD	1,507.65	PERKINS DONALD F & JEAN M	4,117.20
ORY ANDREW DAVID & HAMMETT LINDA G	279.59	PERKINS DONALD F & JEAN M	2,327.41
ORY ANDREW DAVID & HAMMETT LINDA G	11,030.33	PERKINS HENRY S & SUZANNE C TRUSTEES	2,936.69
ORY ROBERT G & MARJORIE	14,395.60	PERKINS LEE S & ANN G	3,070.46
ORZECZ THEODORE R	349.97	PERKINS WILLIAM R & KATHLEEN M TRUSTEES	3,913.05
O'SHEA KELLY O	1,877.91	PERLMUTTER RICHARD M	7,125.53
OSTER CAROL L & OLSON ROBERT L TRUSTEES	2,577.84	PERLOFF DAVID S & SANDRA L TRUSTEES	15,166.55
OSTHUES ROBERT H & DAVIS BETH A	3,968.84	PERRSON RUTH C	128.26
OTIS FAMILY LIMITED PARTNERSHIP	2,614.62	PERRY CHRISTOPHER L & ANN MARIE	2,965.85
OTIS KAREN L & JAMES C	190.83	PERRY JANET	2,819.40
OTTOMAN MARK S	1,833.53	PERRY JILL	1,998.37
OVERTON GRETCHEN A	5,459.37	PERRY JOHN G & ELIZABETH M TRUSTEES	2,432.66
OWEN ANDREW P	3,444.52	PERRY PHYLLIS	2,167.65
OWEN CHRISTOPHER JOHN & MARY HELEN	3,163.66	PERRY RICHARD & CARLSON ELAINE	4,088.67
OWR LLC	795.67	PERRY RICHARD J & CARLSON ELAINE M	1,049.90
OWR LLC	810.89	PERSSON RUTH C	2,278.60

PETERS SUSAN BABCOCK	88.76	PREBLE GAIL G	3,738.70
PETERSON DONNA M	1,172.90	PREBLE LUVERNE C	2,899.92
PETERSON LAURIE E	2,895.48	PREBLE ROBERT J & LUVERNE CLOUGH TRUSTEES	585.82
PETERSON MARK A & ANNE M	16,630.45	PRENDERGAST MARY ELAINE	6,173.89
PETROS JAMES G & SUSANNE S TRUSTEES	5,192.46	PRENDERGAST MICHAEL D JR & KATHRYN L	2,180.33
PETTEGROVE LOIS M & GARRY G	8,077.16	PREVET JAMES & PATRICIA	2,467.53
PETTEGROW BRENT A	2,362.92	PRICHARD BRIAN ROBERT	3,817.31
PETTEGROW MARK DALE & WITEK JAMES	821.66	PROCTOR HIRAM HEIRS	248.53
PHEBES LLC	4,919.84	PROCTOR PAMELA K	754.46
PHILBRICK CATHY A	930.08	PROCTOR PAMELA K & TRAKIMAS WAYNE A	2,428.85
PHILBRICK DANIEL L	673.31	PULSIFER DAPHNE & BATES DANIEL W	2,310.30
PHILBRICK DANIEL L	2,633.64	PUTNAM JOSEPHINE F	1,289.56
PHILBRICK DANIEL L & MARY	2,279.23	PUTNAM JOSEPHINE F & ARNOLD	1,343.45
PHILBRICK DANIEL L JR & SHARON J	1,704.19	QUEEN GRACE EST	3,894.66
PHILBRICK KEVIN L	1,914.05	QUEZADA ANNETTE P	4,460.19
PHILBRICK TERRY	1,469.61	QUIGLEY LESLIE CARGILL & WILLIAM F	4,436.73
PHILLIPS JOHN S & MAGDALENE	2,832.08	QUIGLEY STEVEN F & KAREN I	2,217.73
PHILLIPS LELAND A	1,791.68	QUINN REALTY TRUST	2,128.97
PHILLIPS ROBIN	2,236.75	QUINT PRUDENCE T & JOHN B	1,799.93
PHILLIPS WESLEY H	860.34	R SMALDONE INC	888.23
PHILLIPS WESLEY H & ELIZABETH A	4,791.14	R SMALDONE INC	902.18
PHINNEY ALLISON W	9,698.93	R SMALDONE INC	905.99
PIASECKI JOHN J JR	2,212.66	RADHAM PARK PROPERTIES LIMITED	1,583.73
PICAVET ROBERT C & MARJORIE C	4,642.78	RAHIM JOYCE L	471.70
PICHETTE LINDA	2,717.32	RAINES KRISTEN B	10,727.91
PICKARD UNION LLC	3,852.82	RAINES MERILEE	5,442.89
PIERCE GLORIA F	1,245.81	RAINES MERILEE	126.17
PIERCE JAMES L & CATHERINE L	2,673.58	RAMSEY DAVID L & TRACY A	6,801.55
PIERCE MARY T	11,194.54	RAMSEY DAVID L & TRACY A	61.50
PIERCE RICHARD L & BEATRICE	1,560.91	RAMSEY ROBERT J TRUSTEE	5,948.82
PINCKNEY FAMILY LIVING TRUST	3,903.54	RAMSEY THOMAS M ET AL	10,842.03
PINCKNEY FAMILY LIVING TRUST	2,905.62	RAND GEORGE C JR TRUSTEE	2,255.77
PINEL HELEN	5,058.05	RANDALL KENNETH W & BEVERLY	1,581.83
PINGREE E JASON & PENELOPE	931.98	RANDALL LINDA A	1,354.22
PIRYLIS TRACY H	1,200.80	RAPP BRIAN J & HANLEY CLAIRE O	1,959.69
PITNEY BOWES GLOBAL FINC	25.61	RAUM CLIFTON E & MARLENE TRUSTEES	2,639.34
PITNEY BOWES INC	8.31	RAVANELLO RENATO TRUSTEE	1,649.67
PLAISTED SCOTT L	1,713.07	RAYMOND BRYAN	1,484.19
PLAMONDON CHRISTOPHER J	1,407.48	RAYMOND MARTINE B	2,135.95
PLOURDE PAUL A & WESTCOTT LANA M	1,612.26	RAYMOND PETER W	1,067.02
PMC REALTY	10,599.85	RAYNOR KENNETH C & ANNE F	1,567.88
POCHEBIT STEPHEN M & CELINE M	12,114.47	RAYNOR KENNETH C & ANNE F	2,437.10
POIRIER DANIEL W & JANET L	3,544.06	READ REBECCA & JAMES	1,739.06
POLI JO ANN	1,968.57	READ SARA M TRUSTEE	84.32
POLI JOHN C TRUSTEE	1,048.64	READ SARA M TRUSTEE	60.86
POLI JOHN C TRUSTEE	1,231.23	READ SARA M TRUSTEE	67.84
POLI RITA	478.04	REAGAN MARIAN A	1,560.91
POLO JANET	885.70	REALE NANCY M & THEODORE J	7,481.83
POLO JANET M	884.43	REARDON PAUL J	3,916.85
POLO WILLIAM	886.33	REDDEN MICHAELA A TRUSTEE	2,473.87
POND ISLAND PARTNERS LLC	773.48	REDMOND JOHN J & STEPHANIE	1,334.57
POOLE CHRISTOPHER A TRUSTEE	10,491.43	REDMOND JOHN J & STEPHANIE THAYER	3,185.22
POORE NATHAN & JENNIFER	1,886.78	REDMOND MICHAEL P & KAREN E	1,617.33
PORT BUILDING TRUST	2,933.52	REECE KATHERINE LEE	2,451.04
PORT ENTERPRISES	31.64	REED MICHAEL A	2,810.52
PORT LOBSTER CO INC	2,616.52	REES SUSAN J & JEFFREY	5,080.24
POULIN ROBERT J & MARGARET M	4,283.94	REGAN MARY T TRUSTEE	2,838.42
POWELL DAVID GOULD & ELAINE CATHERINE	3,022.91	REGAN PATRICK J TRUSTEE	4,401.23
POWELL ROBERT M JR & JOANNE M	3,933.97	REGAN ROBERT F & SUSAN E	1,908.34
POWELL STEPHEN W & JANET S	1,526.67	REID CHARLES E JR	2,482.11
POWER MAURICE E & JANET L	1,172.90	REID CHARLES E SR	44.70
POWERS JULIA A	3,375.42	REID CHARLES E SR & CAROL	3,681.64

REID DAVID B & PAULA J	1,834.80	ROCK LEDGE LLC	14,540.79
REID ENTERPRISES LLC	3,303.77	ROCKY COAST REALTY LLC	473.60
REID GREGORY W & LYNN I	2,582.28	RODGERS ALLAN G	3,282.85
REID MATTHEW & DANA & LAURA	1,358.66	RODIGER GREGORY W III	5,868.30
REID ROBERT W & JANICE M	2,924.64	RODIGER WALTER G JR 2008 REV TRUST	4,165.38
REID WALLACE E & VIRGINIA F	3,136.40	RODRICK LAURENCE A & MARY JEAN	1,422.70
REIGELUTH JOHN B JR	1,699.12	ROGERS DENNIS A & GRAY SUSAN S	1,848.74
REMINGER RICHARD T & BILLE G TRUSTEES	10,104.06	ROGERS MARK J & ALISON S	2,383.21
RENSEL JOHN R & WIGLE CHRISTOPHER C	2,399.06	ROLLER MARK A & GAIL L	1,728.92
RENY MARTIN A	3,547.23	ROLYS ENGLISH FUDGE	9.07
REYNOLDS CHARLES H	6,009.05	ROMANOS PAUL & CHARLENE A	2,064.30
REYNOLDS LEIGH	1,591.34	ROMINE DONALD J & RHODA M	1,870.30
REYNOLDS PAMELA T	4,324.51	RONALDSON MARK A & MELISSA	3,421.06
REYNOLDS PATRICIA M & TAYLOR BRIAN	3,609.36	RONAN CHRISTOPHER J & JANET M	1,698.49
RHDICK JOANNA OLIVER & HUGHES KIMBERLY C	1,358.66	ROPER SALLY	4.25
RHUMB LINE MOTOR LODGE INN	16,692.59	ROSE ALICE L TRUSTEE	1,636.35
RICE LINDA M	8,083.50	ROSE JOYCE L	3,690.51
RICE LOUISE S	910.42	ROSEN JAMES TRUSTEE	2,410.47
RICE ROBERT	9,640.60	ROSENBERG IRA J & JUDITH A	3,166.20
RICE STEPHEN & LOUISE	39.94	ROSNER TODD	1,159.59
RICE STEPHEN H & LOUISE S	2,005.34	ROSS FREDERICK S & MILLIGAN ELIZABETH	2,361.02
RICHARD CATHERINE A	991.58	ROSS GERARD	2,385.11
RICHARD CATHERINE A & GERALD M	4,103.25	ROSS LAURA J & GERARD	4,629.47
RICHARDSON STEPHEN C & JUDITH B	4,474.77	ROSS STEPHEN J & HOLLY C	1,493.07
RICHARDSON TODD A	836.25	ROSS VICKIE E	1,763.79
RICHARDSON TODD A & MORGAN PAMELA	2,728.10	ROSSI JEANNE M	1,960.96
RICHTER ALEXANDER G	3,713.97	ROSSICS DAVID J & NICOLE J	1,749.21
RICKER ROBERT & MARY	1,703.56	ROTE ESTHER LOUISE	696.77
RIDINGS ROSEANN M & MACHADO ROBERT	1,422.06	ROTH GARY S	2,078.25
RIDLON GARY & MARJORY	1,785.34	ROUSSEAU LAURIE C & SHAWN D	2,478.31
RIGGIERI ALBERT A JR & JUDITH F	4,271.89	ROWE KENNETH E TRUSTEE	11,791.13
RIGNEY BRIAN F & FITZPATRICK RICHARD	10,211.84	ROWE ROBERT P & LYNDAA A	2,649.49
RIMMER CHRISTOPHER C TRUSTEE	11,443.70	ROWELL GLENDON	9,629.19
RINALDI JOHN F	6,795.85	ROWELL GLENDON & JONES SABRA R	66.57
RINALDI JOHN F & POWELL BRIAN	3,047.00	ROWELL GLENDON & JONES SABRA R	3,107.87
RINALDI REALTY LIMITED PARTNERSHIP	4,105.78	ROWSE KRISTIN S & JANE S	1,125.98
RINALDI REALTY LTD	7,639.70	RUBERO JOHN & DEBORAH	1,509.55
RISIGO LAWRENCE J & SUSAN P	3,957.43	RUFF HAROLD C JR & CATHERINE A	1,930.53
RITCHIE CHERYL	2,344.53	RUGGLES THOMAS M & JEANNE P	363.28
RITCHIE JOHN CHARLES	3,574.49	RUGGLES THOMAS M & JEANNE P	2,017.39
RITCHIE SONDRRA K	1,408.75	RUSKOSKI LINDA M	4,410.74
RIVER DOCK LLC	4,067.11	RUSSELL BARBARA H	10,422.96
RIZZIERI GERALD A & MELISSA	5,676.84	RUSSELL ELIZABETH S REVOCABLE TRUST	4,404.40
RIZZO BRENDA L ET AL	1,068.29	RUSSO MARK J & NANCY A	3,534.55
RIZZO MICHAEL J	872.38	RYAN PHYLLIS	1.27
RIZZOTTI DANA J & MCCAFFREY ERIKA M	1,620.50	RYAN PHYLLIS	5,390.90
ROACH WILLIAM N	1,626.21	RYAN WINSTON C & CHRISTINE B TRUSTEES	4,533.10
ROAD RUNNDER HOLDCO LLC	157.23	RYBCZYK STEPHEN M & CAROLE A	5,026.35
ROBERGE RICHARD J & ELAINE J	3,786.25	SABOSKI ELEANOR	527.49
ROBERGE SCOTT D & DIANE L	1,756.81	SABOSKI ELEANOR MARGARET	1,270.54
ROBERTS ALFRED E	4,089.30	SAHIN KENAN	1,276.88
ROBERTS DENISE MARIE TRUSTEE	1,879.18	SAHIN KENAN	195.27
ROBERTS EVERETT L	4,361.29	SAHIN KENAN	195.91
ROBERTS EVERETT L	852.10	SAHIN KENAN E	8,206.50
ROBERTS FREDERICK N	355.67	SAHRMANN THOMAS R & ANNE H	1,835.43
ROBERTS MICHAEL P & SANDRA C	2,796.57	SALINARO LIVING TRUST	3,154.15
ROBERTS SUSAN B	2,319.17	SALO JOHN E & KRISTINE E	2,491.62
ROBERTSON DAVID & DIANE M	2,496.69	SALTER BARRY M & MORRIS CAROL R	2,574.67
ROBERTSON MARY HELEN ESTATE	326.51	SALVAS DENIS & ROXANNE	12.93
ROBINSON DAVID B & ANNE E	11,437.36	SALVAS DENIS & ROXANNE	89.46
ROBINSON DAVIS R & SUZANNE W	2,582.92	SAMSON JAMES M & DANA	1,884.25
ROBINSON DAVIS R & SUZANNE W	4,501.40	SAMUELS LOIS A	482.47

SAMUELS WILLIAM P & LOIS ANN	6,466.80	SCRIBNER ROBERT	1,941.94
SANBORN PATRICIA F & LOMBARD ANNE S	12,093.55	SEABURY JOHN D & CAROL L	4,543.24
SANBORN ROBERTA A	1,441.08	SEAPORT DEVELOPMENT GROUP LLC	4,961.05
SANDCASTLES LLC	11,302.32	SEASIDE HOTEL ASSOCIATES LIMITED	32,824.08
SANDERS ANN C & COURNOYER KATHLEEN	1,353.59	SEASIDE HOTEL ASSOCIATES LIMITED	3,719.68
SANDERS NEAL D & KATHRYN J	2,609.54	SEASIDE HOTEL ASSOCIATES LIMITED	14,025.98
SANDERS ROBERT W & ANN C M	1,930.53	SEASIDE HOTEL ASSOCIATES LP	933.12
SANDERSON ELEONORE P	2,420.61	SEAYER RAYMOND K & SUSAN E	1,593.88
SANDIFER MICHAEL & ALICE B CO-TRUSTEES	13,587.25	SEAVEY ANN	1,508.92
SANDLER JAMES	4,266.82	SEAVEY DAVID LUNT	183.23
SANDLER JAMES	3,134.50	SEAVEY H STEDMAN & ELIZABETH P	2,957.61
SANDLER JAMES & HPKPT LLC	4,065.84	SEAVEY ROGER A & LUCILLE D	1,895.66
SANDPIPER CAPITAL MANAGEMENT II LLC	6,506.74	SEAWARD CLAIRE & RANSONE JANE S	2,066.84
SANTAMARIA JAMES F & NANCY N	70.37	SECKINGER DANIEL L & PATRICIA M	21,961.76
SARBACKER MICHAEL R	1,564.71	SEELEY MARK E	1,039.76
SARGENT PAMELA E	1,074.00	SEIBEL KELLY & PETER	1,855.72
SARGENT PETER E & KAREN	5.71	SEIGLE MARILYN A TRUSTEE	4,350.51
SAUNDERS DANIEL J & PATRICIA L	1,725.75	SELSBY HARVEY & MARY LOU	6,029.34
SAVASTONO ANDREA G FAMILY TRUST	1,905.17	SENESE JOHN G	6,840.23
SAVIGNANO BARBARA F	2,427.59	SENNING CALVIN F	2,944.93
SAVONA JACK & ANNE	2,071.91	SERIGNESE NICHOLAS F & PAULA J TRUSTEES	4,616.15
SAWYER CHRISTINE M ET AL TRUSTEES	1,808.17	SERPA DEAN & IRENE	2,575.31
SCANDARIATO PETER J & SUSAN M	2,326.78	SERREZE VICTOR C & GERALDINE C	1,960.33
SCANLON JANE ETHERINGTON & JAMES	1,468.34	SESSLER STEPHEN M & ROBYN C	3,245.45
SCANNELL MARY M & MARK E	2,741.42	SEVERANCE MICHAEL & SANDRA	384.20
SCARBOROUGH WILLIAM B JR	3,104.06	SEVERANCE MICHAEL O & SANDRA K	2,904.99
SCHARFF MONROE B & EDWINA K TRUSTEES	3,251.79	SHAKRA LAURI A	1,399.24
SCHARFF MONROE B & EDWINA K TRUSTEES	13,293.71	SHANAHAN JANE TRUSTEE	3,644.23
SCHAUB DILLON JANET S & SCHAUB THOMAS F	905.99	SHANNON STEPHEN C & WINTERSON BARBARA J	1,142.47
SCHAUB DILLON JANET S & SCHAUB THOMAS F	148.36	SHANNON STEPHEN C & WINTERSON BARBARA J	2,928.45
SCHAUB DILLON JANET S & SCHAUB THOMAS F	2,244.99	SHAPPEE ARLENE B	1,997.10
SCHAUB DILLON JANET S & SCHAUB THOMAS F	858.44	SHARKEY MARGUERITE A	2,030.07
SCHERER ELIZABETH A & STEVICK GLEN R	5,219.09	SHARPE TRACEY L	874.92
SCHIFF MARK & ERICK	689.79	SHARRON SANDRA & JOSEPH A	2,818.13
SCHLEGEL KAREN A & SHEPARD ALAN E	1,035.96	SHAW ELIZABETH & DAVID W	4,820.30
SCHLEGEL RITA A	1,765.06	SHAW FRANCES A	4,900.82
SCHMALZ CARL N JR & DOLORES T	3,197.90	SHAW KEITH S & SHARON L	3,467.35
SCHMID PETER & FARRELL MARGARET	16,465.61	SHAWMUT WOODS HOMEOWNERS ASSOCIATION	92.56
SCHMIDT ANTON A & MARILYN L	4,612.98	SHEA K P & MAGINNIS C R	2,031.34
SCHMIDT BRUCE W & JILL	2,030.07	SHEEHAN RAYMOND T & JUDITH M	3,907.34
SCHMIDT BRUCE W & JILL K	450.14	SHELDON HARRY B JR & CLAIRE J	5,906.98
SCHMIDT STEPHEN R & ELIZABETH	1,829.09	SHELLENE MICHAEL J & KATHLEEN G	1,633.18
SCHOENER CAROL L	2,139.12	SHEPARD LINDA E	3,784.98
SCHOFIELD BETTE	4,495.69	SHEPARD REBECCA B TRUSTEE	4,472.87
SCHOLDER DAVID M & TARA E	2,459.92	SHEPHERD HENRY H JR & JOYCE P	3,028.62
SCHOONMAKER ROBB E & MUNETTE WILLIAM	3,968.21	SHERMAN CAROLYN K	10,927.62
SCHRIESHEIM CHESTER A	2,130.24	SHIBLE CHARLOTTE & EDWARD	4,027.17
SCHUDROFF MICHAEL	15,662.97	SHIELDS J MICHAEL & LINDA C	2,837.15
SCHURIAN NANCY C	5,294.53	SHIELDS KATHARINE B & MICHAEL	4,103.88
SCHWARTZ ELISSA	4,589.53	SHIVEL GLEN L & JULIE A	3,188.39
SCIBELLI CAROLYN V	2,454.85	SHMALO A NATHAN	3,102.16
SCIENTIFIC GAMES INTERNATIONAL	7.04	SHMALO A NATHAN REALTY LLC	3,566.25
SCIARA BRIAN	2,435.83	SHMALO RAYMOND & ROSALIE TRUSTEES	5,840.41
SCOLLINS JOHN R & JEAN M	2,744.59	SHMALO RAYMOND TRUSTEE	3,613.17
SCOLLINS JOHN R JR & JEAN M	2,856.17	SHMALO RAYMOND TRUSTEE	9,120.09
SCONTSAS GEORGE P & DONNA L	2,565.16	SHMALO RAYMOND TRUSTEE	3,424.87
SCOTT DENIS & PATRICIA	1,673.76	SHOOK BARBARA A	1,175.44
SCOTT WILLIAM W & NINA SAVIN	2,407.93	SHORE MARGARET K	4,580.65
SCOTTS WOODS LLC	987.14	SHORE WILLIAM H & ROSEMARY JORDANO	10,029.88
SCOWCROFT BRENT TRUSTEE	2,527.76	SHORELINE BUILDERS LTD	2,627.30
SCRIBNER ELEANOR A & ROBERT H TRUSTEES	10,124.35	SHOREY WILLIAM A SR & JEAN L	1,225.52
SCRIBNER HOLLY J	867.95	SHORTHILL DAVID W & PATRICIA M	2,492.89

SHOTWELL JENNIFER M	2,089.66	SOLA ERNEST III & DOROTHY E	3,073.00
SHUFFLEBURG CLAYTON W & DOROTHY	412.73	SOLARI JOHN W TRUSTEE	5,844.21
SHULTZ DAVID S & ANN A TRUSTEES	4,308.66	SOLIMINI DAVID A JR & MARIA C	1,768.86
SHURIS ELIZABETH LOU TRUSTEE	4,838.69	SORENSEN GEORGE D TRUSTEE	3,992.93
SHUSTER ALBERT E & G VIRGINA	3,467.98	SOTIR ET AL TRUSTEES	5,431.48
SIDARI JOSEPH N & KAREN O	4,039.85	SOTIR THOMAS & BEVERLY	59.41
SIDERIDES ELLIOT J TRUSTEE	24,119.90	SOUCY SUZANNE WILKINSON ET AL	4,042.38
SIDERIDES LAMBROS E & CLEO I	3,487.00	SOULE BEVERLEY BAUM TRUSTEE	3,066.02
SIEGEL RICHARD	900.28	SOULE LAWRENCE C III & ANNA C	2,002.17
SIEGLER HANSJORG & IRMGARD ELSE TRUSTEES	7,512.90	SOULE LAWRENCE C III & CULLINAN SARAH	16,620.31
SIMMONS RICHARD J & MARGARET	2,175.89	SOULE LAWRENCE C JR	39.31
SIMONS LEONARD M & SHEILA T	1,355.49	SOULE SHARON T & CHARLES	2,189.84
SINCLAIR CELIA C TRUSTEE	2,566.43	SOULE WALTER F	270.72
SINCLAIR SARA E	2,352.77	SOULE WALTER F	2,957.61
SINCLAIR THOMAS J	1,037.86	SOUSA EDWARD M TRUSTEE	2,615.88
SINGER KATHLEEN M	4,663.70	SOUSA LORRAINE H	1,398.60
SINOTTE DANIEL A & THERESA K TRUSTEES	3,019.11	SOUSA WILLIAM R & ALETA L	1,853.82
SIREEN GERALDINE E	2,266.55	SOUTH CHURCH HOUSING CORP	2,195.54
SKED ROBERT G & DOROTHY A	2,333.12	SOUTH COAST RADIOLOGY	38.17
SKEIRIK PATRICIA	4,854.54	SOUTH CONGREGATIONAL CHURCH	2,920.20
SKYLINE DRIVE REALTY TRUST	3,551.03	SOUTH MAINE LLC	1,907.71
SLATTERY PATRICK A & CANDIDE	2,927.18	SOUTHERN YORK PROPERTIES LLC	4,042.38
SMALDONE JOAN	3,126.25	SPALDING EDWARD L	1,552.67
SMALL HARRISON D	2,021.19	SPALDING EDWARD L JR	2,456.75
SMALL-WILLIAMSON PROPERTIES LLC	2,750.93	SPANG DANIEL	1,827.82
SMALL-WILLIAMSON PROPERTIES LLC	2,589.89	SPANG DANIEL L	1,422.70
SMATH LLC	859.07	SPANG DEIDRE J	2,374.96
SMITH CLIFTON H & ANNE B	5,898.10	SPANG DEIDRE J & PHILIP J III	1,558.37
SMITH DAVID L & VALERIE M	2,380.67	SPANG KATHLEEN	993.48
SMITH DEXTER P & EDWIN B	129.97	SPANG KATHLEEN	368.67
SMITH ERIC G & LYN A	1,305.41	SPANG KATHLEEN M	1,607.82
SMITH ERIC G & LYN A	1,238.84	SPANG LOUISE DWIGHT	2,057.33
SMITH FREELAND D & JOANNE	2,680.55	SPANG LOUISE DWIGHT	603.57
SMITH FREELAND DAVID & JOANNE	808.98	SPANG MARY	2,368.62
SMITH FREELAND K & DRAKE AMY	1,535.55	SPANG MICHAEL W & MARY	1,664.88
SMITH HOWARD HEIRS	484.38	SPANG PHILIP J III	83.05
SMITH JENNIFER A & WALTER T	2,729.37	SPANG PHILIP J JR	57.06
SMITH JOHN G & NANCY S	1,657.28	SPANG PRISCILLA	2,450.41
SMITH JOHN GILPATRICK & BENJAMIN	773.48	SPANG PRISCILLA	15.34
SMITH MARK & KEADY ELIZABETH	2,203.15	SPANG PRISCILLA A	3,229.60
SMITH MARK W	3,560.54	SPANG TIMOTHY & LOUISE D	4,086.13
SMITH MARY C	1,154.51	SPANG TIMOTHY C	1,763.79
SMITH PETER M & NANCY A	4,044.29	SPC CONSTRUCTION INC	2,213.93
SMITH PHILIP G & SHELAGH K TRUSTEES	4,852.64	SPEERS ELLIOTT C & ANNE W TRUSTEES	4,874.83
SMITH RALPH G & MARY A	720.86	SPENCER JULIA F	3,130.06
SMITH RICHARD L & PATRICIA T TRUSTEES	6,262.02	SPENCER MARY A	3,183.95
SMITH ROBERT N & MARY LOU	3,262.56	SPENCER NANCY C	8,487.36
SMITH ROYAL S & ROSANNE L	1,215.38	SPENCER NANCY C & RICHARD H JR	3,603.02
SMITH SARAH E	923.10	SPENCER NANCY C & RICHARD H JR	173.08
SMITH SARAH E	3,125.62	SPENLINHAUER STEPHEN P & ALICIA F	23,075.70
SMITH SCOTT STUART & ROYAL S	901.55	SPILLANE RICHARD T & CHRISTINE E	14,732.89
SMITH SHAWN S & DUNBAR ANN M	2,525.86	SPITA JOHN E	2,513.18
SMITH STEVE & SHANNON	2,334.39	SPOTTISWOODE JOHN	1,988.86
SMITH THOMAS H & ANN T	3,527.58	SPOTTISWOODE JOHN P	1,042.93
SMITH VIRGINIA D	80.52	SPOTTISWOODE JOHN P	2,120.73
SMITH WILLIAM HENRY & FREELAND K	810.89	SPOTTISWOODE JOHN P	2,069.38
SMYTH WILLIAM ESQ TRUSTEE	53.89	SPOTTISWOODE JOHN P	925.64
SNIDER MARVIN & FAYE	2,336.29	SPOTTISWOODE JOHN P	1,905.80
SNOW JILL K	69.74	SPRAGUE STEPHEN O & MARGARET M	2,811.79
SNOW JOHN ROBERTS & JENNIFER J	3,150.35	SPRUCE CALLI LLC	1,476.59
SNOW MARETTA M	1,399.24	SPURR J SHERMAN & MARY J	2,891.67
SODERLIND JAMIE L	1,417.62	SQUIRES DALE	5,437.82

ST ANNS EPISCOPAL CHURCH	23,321.06	STRAUSS JILL A & GLYNN F VALERIE	2,482.11
ST LAURENT RAY B & RHONDA TRUSTEES	5,353.50	STRICKLAND HELOISE L & PETER N	1,522.87
ST LAURENT RHONDA J & RAY B	1,132.32	STRONG FEDERIC B	1,501.31
STACKPOLE A WENDELL	9,595.59	STRYKOWSKI FRANCES E TRUSTEE	3,355.13
STACKPOLE A WENDELL & EDNA	34.24	STUART GREGORY ALLEN & BILLIE-JO	1,399.87
STACKPOLE A WENDELL & EDNA	67.20	STUART ROBERT L JR & CHRISTINE G	1,109.50
STACKPOLE A WENDELL & EDNA	29.80	STUDLEY CATHLEEN A	2,918.94
STACKPOLE A WENDELL & EDNA	108.41	SUBILIA LINDA H	4,978.17
STAFFORD FREDERICK T & CHARLENE J	3,868.67	SUDALTER FAMILY COMPANY LLC	4,127.34
STANDISH JOHN L & CAROL C	717.05	SUDALTER FAMILY LLC	1,007.43
STANDISH JOHN L & CAROL C	279.59	SULLIVAN ALBERT C	838.78
STANHOPE GARY L	1,424.60	SULLIVAN ANN F	1,795.49
STANHOPE WESLEY E & MELINDA S	1,539.35	SULLIVAN BRIAN J & ANNE K	1,837.97
STAPLES PATRICIA T TRUSTEE	1,513.36	SULLIVAN CHARLES W & JUDITH	4,682.72
STAPLES SCOTT A	1,079.70	SULLIVAN JANE E	1,191.29
STAPLES SCOTT A & WENDY J	2,564.53	SULLIVAN JEANNE C	1,931.16
STAPLETON DOROTHY W	15,597.67	SULLIVAN JOANNE M	2,042.11
STAR PAUL H & LORRAINE B	2,087.13	SULLIVAN MARGUERITE C	739.24
STARR CLARE I C/O BILL STARR	5,120.82	SULLIVAN MICHAEL P & CHRISTINE E	4,020.19
STAVROS DINO G & MARILYN	2,266.55	SULLIVAN ROBERT & LESLIE	3,606.19
STEAD JOHN & ELAINE	2,016.12	SULLIVAN ROBERT F & MARGUERITE C	2,054.16
STEDMAN RICHARD S & SUSAN J	4,720.76	SURHOFF KAREN E & KENNEDY CHARLES R	1,536.82
STEELE CAROL J	835.61	SURRETT HOWARD L JR TRUSTEE	2,489.72
STEELE JAMES E & AGNES G	1,084.77	SURRETT JANET M TRUSTEE	5,768.77
STEELE JAMES E & AGNES G	1,823.38	SUTTER DAVID & JOAN LIVING TRUST	5,319.26
STEELE JAMES E II & LYNNE M	1,989.49	SUTTON MARK S	2,456.75
STEELE JAMES II & LYNNE	166.74	SVANOE WILLARD H & JOAN DARLING	7,726.56
STEELE WILLIAM G JR	4,905.26	SWANSON FRED C & NOREEN T	1,307.94
STEIGER RICHARD T & MARY H	3,788.15	SWANSON RICHARD C	1,635.72
STEITZ W SCOTT	3,760.89	SWANTON CHRISTINE E & BRUCE D	5,350.96
STELTZER EDWARD L & MARJORIE	2,565.80	SWAROVSKI NORTH AMERICA LTD	62.64
STELTZER GORDON L & JOHANNE C	2,969.66	SWEETLAND DAVID R & JOYANNE S REV TRUST	2,128.97
STELTZER GORDON L & JOHANNE C	1,637.62	SWENNES PATRICIA A	3,810.97
STELTZER JOHANNE C & GORDON L.	2,605.11	SWIFT AUBREY EARL & TERRALYNN WALTERS	12,308.48
STEPHENS BENJAMIN F III & ANITA G	2,418.08	SWIFT TERALYNN WALTERS	2,614.62
STERLING KEVIN F & NANCY J	1,355.49	SWORDS CANDACE E	6,831.35
STERN ERNEST TRUSTEE	3,095.19	SZOSTOWSKI DAVID J & SHELIA L	4,074.08
STEVENS MARGUERITE C	2,359.11	SZUCH RICHARD C & COLLEEN D	2,637.44
STEVENS TERRI G	74.18	TACY BETTY ANN	2,560.73
STEVENS TERRI G	2,199.35	TAHAN BONNIE A	893.94
STEWART CRAIG P	1,191.92	TAHAN MICHAEL A & BONNIE A	4,307.40
STEWART HELEN F & EDWARD J III	13,398.32	TALMAGE ARCHIBALD A III	3,072.36
STEWART JENIFER J & CHARLES EVAN	2,744.59	TALMAGE PETER G	637.17
STIEVATER DAVID N & KATHERINE V	2,040.85	TANG GREGORY	3,894.03
STIMPSON ANNA MARI & ROBERT L	1,674.39	TANNER PETER H & JOANNE D TRUSTEES	12,324.33
STIMPSON DANIEL L & VIRGINIA W	3,036.23	TAPPLY ETHEL M	1,366.27
STINSON DOROTHY B LIFE ESTATE	1,332.67	TARBOX WALLACE B	1,127.25
STOCKMAN JAMES & CORNELIA	1,967.94	TATMAN DENNIS & JANICE	588.99
STOCKWELL RICHARD S & ELIZABETH	1,194.46	TAYLOR COLLETTE J	181.96
STOCKWELL RICHARD S & ELIZABETH L	5,371.25	TAYLOR COLLETTE J	3,791.95
STOHLMAN MARTHA L & SUZANNE K	5,255.23	TAYLOR DEAN M & SUZAN M	1,350.42
STONE HOME ESTATE JEWELERS	35.82	TAYLOR JOHN C & GINA S	1,587.54
STONE ROBERTA S & WILLIE	1,139.30	TAYLOR JONATHAN J & SAN JUANITA	1,487.36
STONEHOUSE LLC	22,683.89	TEDESCO JOHN A	1,092.38
STOREY R LOUISE & RUSSELL G	2,744.59	TEELE WOODMAN F & BARBARA	2,364.82
STORNELLI MARK F & SUSAN J	3,967.57	TELLO JOHN L & JANE R	1,498.14
STRACHAN FAMILY LIMITED PARTNERSHIP	208.59	TEMERLIN 1998 FAMILY TRUST	11,963.58
STRACHAN FAMILY LIMITED PARTNERSHIP	2,855.54	TEMERLIN LIENER & KARLA S	55.79
STRACHAN FAMILY LIMITED PARTNERSHIP	4,048.09	TEMKIN LEONID I	1,853.82
STRACK BRIAN	2,229.78	TENNEY DAVID	1,013.13
STRATER HARRIET HARDING	1,953.99	TENNEY DAVID B & CATHERINE S	2,138.48
STRAUB CHARLES W JR & CAROL J	1,621.14	TERRY MARK H & FRANCES K	1,544.42

TESSIER PAUL A & JANE G	2,518.88	TREMBLAY ANDRE	4,729.01
TEUFEL SEVERIN & MIRIAM ANN	2,835.88	TRENCHARD WEBSTER T & MICHELE A	2,407.30
THAYER DENNIS R & DIANE H	2,374.96	TRICCO ROGER E & LORI	2,691.33
THAYER JENNIFER E	7,355.03	TRIMPER DANIEL IV & JANET H TRUSTEES	2,707.81
THELIN VINCENT J & SUSAN E	2,854.27	TROEGNER CLARA M	1,867.13
THEMENS PIERRE-ANDRE & PERUSSE JOHANNE	7,785.52	TROIANO JEFFREY S & ABBY J	3,972.01
THEODOSIOU NICOLETA	7,910.42	TROOST DAAN & MORVEN N	3,471.15
THIBODEAU MARGUERITE E	2,293.18	TROPEANO CRYSTAL D	2,076.35
THIBODEAU ROBERT	65.30	TRUDO DONNA	2,207.59
THOMPSON ANDREW & VERBENA	3.17	TRUDO FREDERICK G	2,728.10
THOMPSON BENJAMIN S & MACDOUGALL REBECCA	7,138.21	TRUDO FREDERICK G & DONNA M TRUSTEES	5,971.65
THOMPSON DAVID M & LISA C	1,908.34	TRUDO JONATHAN T	991.58
THOMPSON DONNA B TRUSTEE	10,523.13	TRUDO JONATHAN T & KAREN L	2,543.61
THOMPSON GLYNNIS	2,001.54	TRUE PHILIP G & ROBIN A	3,368.44
THOMPSON JOHN W & TERI L	5,076.44	TRUESDALE CLAUDIA D & KEITH L TRUSTEES	1,258.49
THOMPSON KATHRYN H	2,156.87	TRUHAN ANDREW P	3,705.73
THOMPSON MARILYN A	2,049.72	TRUMAN THOMAS D & JEANNE L	1,387.83
THOMPSON PAMELA	1,663.62	TRYON NORA H & RICHARD D	1,926.09
THOMPSON PAUL D & ANNE MARIE	1,142.47	TSFP A MAINE GENERAL PARTNERSHIP	6,582.82
THOMPSON RANDY L TRUSTEE	777.28	TSFP A MAINE GENERAL PARTNERSHIP	990.31
THOMPSON SHERMAN & GLYNNIS	2,279.86	TSFP A MAINE GENERAL PARTNERSHIP	1,649.67
THOMPSON SUZANNE E	1,545.06	TULLER DEBORAH J	580.74
THOMSON JAMES L II	77.35	TULLER DEBORAH J	2,845.39
THORNTON THOMAS T & CAMERON M	18,680.18	TULLER ROBERT E REVOCABLE TRUST	14,642.23
THREE DYKE ROAD LIMITED PARTNERSHIP	2,754.10	TURBATS CREEK LLC	4,232.58
THRONE STOE CORP	24.22	TURBATS CREEK PRESERVE LIMITED	1,093.02
THRONE STOE CORPORATION	2,473.87	TURNER MARK R & JULIE M	3,125.62
TIDEMARK CORPORATION	3,112.94	TUTHILL GREGORY W & TRACEY W	2,055.43
TIDEMARK CORPORATION	47.55	TWITCHELL WENDY E	1,267.37
TIDEMARK CORPORATION	13,017.92	TYLER JOAN A	15,808.16
TIDES BEACH CLUB LLC	866.68	TYNIK JOSEPH J & SANDRA L	1,709.90
TIDES BEACH CLUB LLC	11,356.21	TYNIK SANDIE	28.78
TIERENY KIMBERLY & KEVIN	3,228.96	TYRRELL CHRISTOPHER P	2,601.94
TILLOTSON DEBRA J	3,834.43	TYZIK NINA E	3,858.52
TILNEY PETER V R & KATHERINE R	2,321.07	UMANZIO ROY D	4,482.38
TILNEY PHILIP V R	5,904.44	UMANZIO ROY D & ZANDER CHRISTINE	2,161.31
TILNEY PHILIP V R	3,186.48	URELL MICHAEL E	1,159.59
TIMBER ISLAND TRUST	10,651.83	URELL MICHAEL E	478.04
TIMBER ISLE TRUST	2,505.57	URIARTE MARCIA C	4,101.98
TIME WARNER CABLE	6,488.99	US HOTEL GROUP	179.23
TIMPERIO NICHOLAS & ROBIN M	5,563.98	USENIK FRANCES A	4,165.38
TINSMAN MARILYN W TRUSTEE	5,204.51	VACATION PROPERTIES LLC	1,425.87
TITO GARY & RUBERO DEBORAH CO-TRUSTEES	11,585.08	VALADE DAVID S	4,746.76
TITO GARY A	582.01	VALESKA FAMILY TRUST	10,001.98
TITO LISA	2,642.51	VALLS NICHOLAS	3,075.53
TJP LLC	3,876.28	VAN BENTHUYSEN WILLIAM & MAUREEN	2,169.55
TODHUNTER STEPHEN J & JULIA L	3,678.47	VAN VEEN FREDERICK T & JULIA	5,631.82
TOM EDWARD & JANE	1,622.41	VAN VEEN FREDERICK T & JULIA F	341.73
TOMPKINS BARBARA B TRUSTEE	2,220.27	VANDERVOORN CORNELIUS J ET AL	10,042.56
TONELLO EDWARD	131.24	VANSONS INCORPORATED	3,526.94
TONNESON H RICHARD & EVELYN	4,194.54	VANSONS INCORPORATED	4,506.47
TOPPING JOHN D	499.59	VARNUM SANDRA A TRUSTEE	4,571.77
TOTH CHRISTOPHER A	2,268.45	VARZAKIS JAMES G & ROY RENELLA M	1,571.05
TOWN OF KENNEBUNKPORT	43.11	VASENKA JAMES P & GWENDOLYN D	1,964.77
TOWN OF KENNEBUNKPORT	40.58	VASTARDIS PAULINE L	6,279.77
TOWNE HELEN M ESTATE	358.21	VCI INC	10,399.50
TOWNE HELEN M ESTATE	453.31	VCI INC	335.51
TOWNSEND MARJOLAINE M TRUSTEE	11,215.46	VENNELL LAWRENCE M & BARBARA	1,363.73
TRACY ANN M	669.50	VERIZON WIRELESS	138.91
TRACY LAURENCE W JR	1,647.13	VERROUST DORINDA TRUSTEE	3,317.09
TRAVERSO ANTHONY P & MARY	137.58	VESTA TRUST	1,462.00
TREETOPS LLC	4,813.33	VETRANO JONN & PATRICIA	3,124.99

VICENZI GEORGE A TRUSTEE	935.78	WASHBURN RALPH F	4,000.54
VICENZI GEORGE A TRUSTEE	4,975.00	WASKIEWICZ ROBERT J	2,295.71
VIDEN ERIC A & MALONEY MAUREEN A	2,031.97	WASSELL ELIZABETH S TRUSTEE	1,926.09
VIEHMANN ANTHONY G & NANCY H	6,302.59	WASSERMAN PETER & JENNIFER TRUSTEES	11,159.03
VIEHMANN DANIEL C & MELISSA J	572.50	WATER STREET WEST LLC	11,233.85
VIEHMANN DANIEL C & MELISSA J	1,357.39	WATERHOUSE MICHAEL S & COLLEEN P	1,270.54
VIGUE LIVING TRUST	4,656.10	WATERMAN CHARLES J & JANET M	2,212.03
VINAGRO JOHN V & EDNA M	4,041.75	WATERS MARGEURITE J REVOCABLE TRUST	2,369.89
VIOLETTE THERESA C	595.33	WATNICK DAVID M & ADELINE	1,694.68
VISSER JORDI C & ANDREA C	8,210.93	WATSON CHARLES W & MARION	1,619.24
VITALI LOUIS & BONNY G	10,494.60	WATSON ROBERT C III & ANNE S	2,380.67
VITALI LOUIS & BONNY G	2,705.28	WATSON THOMAS C	2,335.02
VORCE KATHLEEN & GEORGE & DANIEL	4,803.18	WAUGH HARVEY J & MARGARET C	4,032.87
W 131 KINGS HIGHWAY LLC	5,118.28	WEADOCK FLORENCE T & DANIEL P	10,855.98
W CUSHING & CO	70.18	WEBB JAMES S & PAULA	7,992.84
WABA JOSEPH	7.54	WEBSTER DEAN K & ELIZA	8,214.10
WABASHA LEASING LLC	5.45	WEBSTER PATRICIA JEANNE TRUSTEE	178.15
WADE WILLIAM A & ROSALIND E	1,993.93	WEBSTER PATRICIA JEANNE TRUSTEE	5,997.01
WAGNER KAREN L ET AL	824.83	WEBSTER PHILIP E & ERNA I	1,085.41
WAGOR DAVID & MARGARET	1,593.88	WEED CANDEE I	1,572.32
WAHTERA FREDERICK G & CAROLYN L	2,766.78	WEED CANDEE I & KEADY MICHAEL GRAY	6,358.39
WAHWA FAMILY LIMITED PARTNERSHIP	7,492.61	WEED GARY & KATHERINE B	2,168.91
WAHWA FAMILY LIMITED PARTNERSHIP	7,575.03	WEIDNER CYNTHIA L	4,274.43
WAHWA FAMILY LIMITED PARTNERSHIP	847.66	WEINTRAUB JEROME CHARLES & FLO	8,659.81
WAINMAN PAUL R & HELEN J	6,437.00	WEIS JEREMY A & PERKINS CRAIG L	2,887.87
WAITT ALBERT R III & KIMBERLY CANTARA	1,988.86	WELLES EDWARD O & KAREN E	1,746.67
WAKELAND PAUL RICHARD	1,455.66	WELLESLEY GROUP LLC	592.79
WALBA AMY B	4,133.68	WELLESLEY GROUP LLC	2,280.50
WALCZYK SANDRA L	3,735.53	WELLESLEY GROUP LLC	8,675.66
WALKER CAROL B & GEORGE H	11,784.79	WELLESLEY GROUP LLC	28,553.46
WALKER G H IV	8,818.94	WELTON GAYLE A & DENNIS P	1,669.96
WALKER GEORGE H III	9,754.09	WENDLE JANET L	2,063.67
WALKER JOHN C & KATHLEEN	3,440.72	WENDLE JANET L	727.83
WALKER JOHN W JR & KAREN L	1,481.02	WENTWORTH JOHN B & TAYLOR AMANDA L	2,380.04
WALKER MICHAEL J & LESLIE A	2,544.24	WENTWORTH MARSHALL & SARAH H	2,436.46
WALKER SCOTT D & CLAUDIA B	1,922.92	WENTWORTH-BENNETT TERRI L & MICHAEL A	3,256.22
WALKERS POINT FAMILY LIMITED PARTNERSHIP	52,881.94	WE'RE HERE LLC	2,328.05
WALKERS POINT FAMILY LIMITED PARTNERSHIP	19,749.73	WEST ANGELA M & PERFECT DAVID W	847.02
WALL ROBERT C & LINDA L	1,909.61	WEST CHRISTOPHER S J & JENNIFER M	3,755.82
WALLACE BRETT & LAURA N	2,099.81	WEST SHEILA A	885.70
WALLACE JOHN M	129.97	WEST SUSAN E & RICHARD	2,809.89
WALLIS ROBERT P	3,862.96	WESTER DENISE D & ROBERT H JR TRUSTEES	2,574.04
WALSH EDWARD M	905.35	WESTERGARD MARK S	2,390.18
WALSH EDWARD M	3,060.95	WESTON D MICHAEL & JANET R	7,944.65
WALSH JOHN T & MADELEINE R	1,479.12	WEYL THOMAS J III & PAMELA C	3,138.30
WALSH NANCY G	1,534.91	WHALEN JOHN F & CHRISTIN H	2,815.59
WALSH ROBERT L & VIRLINDA G TRUSTEES	3,017.21	WHALON ROSALIND W & PETER G	5,968.48
WALSH THOMAS A & KATHLEEN	11,074.71	WHETSELL M HEYWARD JR & SHERRILL A	2,970.29
WALSH WILLIAM R & CAROL E	2,012.95	WHITE BLAINE C	1,243.27
WALTERS ALAN S & JOANN B	16,260.83	WHITE EDGAR D & HELEN J	1,317.45
WALTON MARK A & HAGEMAN MARY S	3,783.08	WHITE GRACE H	16,920.83
WARD DUANE E	1,325.06	WHITE JAMES E TRUSTEE	1,326.33
WARD JOSEPH L & LEIGH ANNE	2,304.59	WHITE JEANETTE TRUSTEE	5,243.81
WARD LINDA E & PRICE STEVEN R	2,123.90	WHITE PRISCILLA K	8,785.34
WARGA JAMES L TRUSTEE	1,730.82	WHITEHEAD AUDREY G	3,824.29
WARLICK MARY CAHILL TRUSTEE	5,148.71	WHITEHOUSE ARNOLD A & ELEANOR	2,596.23
WARNER EDNA M QUALIFIED RESIDENCE TRUST	12,028.88	WHITNEY SUSAN EMMONS	2,542.97
WARNER JENNIE & DOW LEWIS A	679.65	WHITTEMORE CHARLES R & KRISTINE S	6,109.86
WARREN NEIL CLARK	28,339.17	WHITWORTH PAUL R JR & LUDDY JOYCE W	7,253.59
WARREN NEIL CLARK & MARYLYN M	1,370.07	WIELINSKI SUSAN	655.56
WARREN NEIL CLARK & MARYLYN M	1,429.04	WIELINSKI THOMAS J & SUSAN	1,017.57
WARREN NEIL CLARK TRUSTEE	4,070.91	WIEWEL DAVID W & VIKKI A	4,975.00

WIEWEL MICHAEL & SUSAN	2,754.73	WOOD BARBARA M LIFE ESTATE	2,773.12
WILCOX IRVING S & JUDITH A TRUSTEES	2,625.39	WOOD DEBRA JEAN	5,621.04
WILCOX TED & DAVIS IVORY	84.32	WOODARD HUBERT C H & EDITH C TRUSTEES	2,080.15
WILD HORSE TAVERN LLC	4,943.93	WOODMAN KRISTEN PREBLE & RICHARD W	2,776.29
WILDES ALLEN E	1,356.76	WOODMAN MARY F & ROBERT B	3,361.47
WILDES ALLEN E & CLENDIA B	1,730.19	WOODMAN WILLIAM K	2,090.93
WILDES BROS JAMES	176.89	WOOLFOLK CLAIRE	1,460.10
WILDES CHARLES L	817.86	WORTHERSPOON GILLIAN G	1,738.43
WILDES CHARLES L SR ET AL	69.74	WORTHERSPOON GILLIAN G	82.42
WILDES CHARLES L SR ET AL	545.87	WORTHLEY HAROLD FIELD & BARBARA LOUISE	2,633.00
WILDES CHARLES L SR ET AL	455.85	WORTHLEY KELVIN A	1,462.64
WILDES GREGORY GORDON	1,850.65	WORTHLEY KELVIN A	56.43
WILDES HELEN W	1,234.40	WORTHLEY KELVIN A & DIANA M	3,784.35
WILDES HOWARD G & S PATRICIA	1,964.77	WORTHLEY KELVIN A & DIANA M	3,466.71
WILDES PETER H	931.35	WORTHLEY KELVIN A & DIANA M ET AL	66.57
WILDES PETER H TRUSTEE	610.54	WORTHLEY ROBERT A & EILEEN	4,063.94
WILDES ROSLYN R & THEODORE W JR	1,420.79	WORTHLEY ROBERT A & EILEEN M	3,371.61
WILDES SUSAN I	1,484.83	WOSTBROCK HENRY J & BARBARA T ET AL	3,797.66
WILDES SUZANNE IVES	789.33	WOSTBROCK STEVEN F & HEIDI S	2,464.99
WILDES THOMAS E TRUSTEE	2,619.05	WOZNY MARK	1,283.22
WILDES WILLIAM F & JANET	1,302.87	WRIGHT ALICE	4,127.34
WILDES WILLIAM T & NANCY M	5,581.74	WRIGHT DAVID H JR & ANNALEE P	4,641.51
WILDWOOD ROAD 15 K-PORT ME INC	3,696.22	WRIGHT FAMILY PROPERTY LP	6,686.16
WILEY CAROLYN B & BRUCE E TRUSTEES	1,567.25	WRIGHT JANET K	8,569.14
WILKINSON MARY ANN	1,316.82	WRIGHT PATRICIA L	1,212.21
WILLARD CHARLES JON & ELLEN DEMPSEY	3,225.79	WRIGHT RUTH B TRUSTEE	3,292.36
WILLARD FRANK H	2,437.10	WRIGHT THOMAS B TRUSTEE	7,748.11
WILLEY THOMAS A & VIOLET	725.93	WRIGLEY D ALAN JR	1,682.64
WILLIAMS HOLLY H	1,113.30	WYMAN ARTHUR H & ROSE MARY	2,683.72
WILLIAMS SCOTSMAN INC	42.22	WYMAN ERIC W & DIANE L	604.84
WILLIAMS SHELLY L	1,232.50	WYMAN PRISCILLA C	331.58
WILLIAMSON ROBERT S	8,795.48	WYMAN PRISCILLA C	5,277.42
WILLIS EVELYN S	59.60	WYMAN REGINA R	464.72
WILLS PRUDENCE	1,343.45	WYMAN ROSS G & PRISCILLA	2,360.38
WILLS RICHARD T JR & ROSE A	1,333.30	WYNN-NOLET LYNDA R	2,513.81
WILSON ANGUS L & DORIS S	58.33	WYSOCKI BENJAMIN S & KIM S	3,108.50
WILSON ARLINE E	2,788.97	XEROX CORPORATION	7.80
WILSON DORIS SMITH	3,339.91	YAG JEANNETTE R & MICHAEL C	7,625.12
WILSON FRANK ALEXANDER	2,349.60	YANKOWSKI GEORGE & JANICE	26.69
WILSON KINDER H & SARVER JILL I	1,349.79	YANKOWY WENDY S	1,687.71
WILSON KINDER H L	2,005.34	YATES SARAH C S	1,358.03
WILSON NEVILLE & RETA	3,313.28	YEAGER RICHARD A & MARGARITE TRUSTEES	7,433.02
WILSON NEVILLE & RETA	1,701.66	YORK RUTH F	2,078.89
WILSON STEVEN H & MCCARTHY SHAWN B TRUSTEES	10,066.65	YORKE MAX LLC	1,154.51
WILSON SUZANNE M TRUSTEE	5,385.20	YOUNG DAVID K JR & ZENO DEBORAH YOUNG	4,732.81
WILTSHIRE DANIEL MORGAN	1,824.65	YOUNG HERBERT L & POWERS JAMES M TRUSTEES	3,462.91
WINSTANLEY ADAM D	9,601.30	YOUNG HOWARD G & RACHEL L	561.72
WINSTANLEY BARBARA A	10,275.87	YOUNG PHILLIP O & MARGARET	2,270.35
WIRTES REBECCA & DANIEL E JR	1,937.50	YOUNG RALPH E	1,688.34
WISHBONE ENTERPRISES LLC	89.33	YOUNG SARA	1,561.54
WISHBONE ENTERPRISES LLC	5,458.11	ZACKS GORDON B TRUSTEE	15,350.41
WITEK JAMES & PETEGROW MARK DALE	814.06	ZAGAJA RONALD E & SALLY S	1,469.61
WITHINGTON JUDITH A	3,624.58	ZAGOREN BETH G	10,338.00
WOLF JANET L & J R	1,859.52	ZAMOR LEE J	241.55
WOLFF BERND D & AMY K	1,785.98	ZARRELLA JOHN A & WENDY B	3,318.36
WOLFF HANSDIETER & RUTH	1,675.03	ZBINK DAVID M	2,703.38
WOLFF SUSANNE & JENNI JOHN J	1,862.69	ZECCO ROBERT P & PAULA M	2,387.64
WOLOSKO MARK A	1,579.29	ZEDDIS ANNE D	1,391.00
WONDERFUL CORP	2,516.35	ZEINER CHARLES	1,243.27
WONG SAMUEL S & CONSTANCE B	2,137.85	ZEINER CHARLES F	1,530.48
WOOD BARBARA M LIFE ESTATE	123.63	ZEITNER JOHN N & THERESA M ET AL	1,984.42
WOOD BARBARA M LIFE ESTATE	812.15	ZELLER SANDRA W G	2,463.72

ZERANGUE MICHAEL & PRESCOTT STACY	4,360.65
ZILARO SUSAN M	7,265.01
ZIMMERMAN ANDREW & MAURA	10,616.33
ZIMMERMAN EDITH M	14,605.46
ZIMMERMANN JOHN D	1,912.78
ZIMMERMANN JOHN D TRUSTEE	1,268.00
ZISKIS LESLIE L & SUSANNE D	4,097.54
ZIVULOVIC SOFIJA	4,555.29
ZUICHES JAMES D & DIGNAN DANIELLE TRUSTEES	2,158.77
ZUICHES JAMES D & DIGNAN DANIELLE TRUSTEES	9,960.14

2012 UNPAID REAL ESTATE TAXES

ANDERSON FAMILY TRUST	806.34
ASHLEY ANNA L	9,803.73
BARNARD HELEN OGDEN	1,041.85
BETTANO PAUL J	589.17
BEVERIDGE ARNOLD H & KATHRYN G	1,795.36
BICKFORD WADE E & TAMMY L	229.03
BOUCHER NORMAND R	1,297.04
BREMSEY PAULINE A	285.49
BUTTERWORTH LAURA E	164.39
BUTTERWORTH LAURA E	167.56
CADRAIN STEVEN J	363.09
CARNEY DONALD A	1,878.60
CARVELL LINDA & DANA	3,234.89
CASTNER MILDA PR ESTATE OF DOMINQUE LONDON	263.30
CLARK JEFFERY J TRUSTEE ACORN PROPERTIES REALTY TRUST	3,152.53
CONROY JAMES B & JOANNE P	413.77
COYLE LAWRENCE T & ROSE M	1,698.99
CRELAN JOSEPHINE ELLEN	1,295.88
CURTIS KYMARA M	4,927.32
DAVIS STEPHEN	605.34
DEMARRE JAMES P & CHERYL B	1,747.48
DOBSON LAURIE G	1,407.67
FOGARTY CYNTHIA A	596.10
FRANCOEUR RAYMOND J	398.37
GILDAY ROBERT FX	2,910.21
GILES STUART C	70.25
GOODWIN KAREN A	1,737.67
HAMMEL CLIFFORD P & BETSY	896.98
HARGREAVES KIP	1,006.03
HARRINGTON WARD	689.67
HATHAWAY W JOHN & SUE-ELLEN	1,263.44
HAWCO MARTHA C/O EILEEN ROTHROCK	1,517.04
HEAVEN MARSHALL H & MARYANN	51.75
HIRST DEREK & SALLYANN	568.57
HOMSEY SAMUEL & KELLY	5,825.38
JDMK INC	2,779.96
KENNEBUNKPORT CRUICKSHANK REAL ESTATE TRUST	919.17
KING FREDRICK P JR	811.22
KING MARION CRICHTON	5,334.98
KNAPP MARK F & SALLY CARGILL	1,123.63
KUDAS HOTEL COMPANY LLC	2,660.77
KUUN ROSEMARY	1,520.73
LAKESIDE 19 LLC CURRAN MANAGEMENT	1,228.94
LAKESIDE 19 LLC CURRAN MANAGEMENT	1,242.87
LAKESIDE 19 LLC CURRAN MANAGEMENT	1,358.26
LEWIA BRUCE & JENNIFER	1,051.68
MARKOWITZ DAVID & CONNOLLY DAWN	4,486.69
MATTHEWS ELIZABETH	1,445.39
MERCURY PROPERTIES LLC	1,369.95

MONTEMERLO KEVIN R	1,973.02
NEATHERY ELIZABETH	867.82
OWR LLC DBA OCEAN WOODS RESORT	11,111.36
OWR LLC DBA OCEAN WOODS RESORT	804.42
OWR LLC DBA OCEAN WOODS RESORT	819.64
PERRY JILL	225.63
PLAISTED SCOTT L	1,721.82
RAYMOND BRYAN	1,492.94
RHUMB LINE MOTOR LODGE INN	8,355.04
SEAVEY ANN	1,517.67
SMITH HOWARD HEIRS C/O HOWARD SMITH	493.13
SPANG KATHLEEN	1,002.23
SPENCER MARY A	3,192.7
STIMPSON DANIEL L & VIRGINIA W	3,044.97
STRATER HARRIET HARDING	1,962.74
TOPPING JOHN D	508.34
TOWNE HELEN M ESTATE C/O CAMPBELL MARJORIE	366.96
TOWNE HELEN M ESTATE C/O CAMPBELL MARJORIE	462.06
WEED GARY & KATHERINE B	2,177.66
WEST ANGELA M & PERFECT DAVID W	855.77
WILDES ALLEN E	1,365.51
WILLIAMS HOLLY H	1,122.05
WOODARD HUBERT C H & EDITH C TRUSTEES	2,088.90

2012 UNPAID PERSONAL PROPERTY TAXES

BRANDYS WAYFARER RESTAURANT	64.29
CAPE PORPOISE MOTEL	80.20
COSTELLO NICHOLAS C	140.37
CURTIS KYMARA M	24.03
MOUNTAIN TOPS INC	3.08
SPANG KATHLEEN	368.67

2011 UNPAID REAL ESTATE TAXES

CRUICKSHANK ROBERT T	848.43
CURTIS KYMARA M	4,499.58
DAVIS STEPHEN	596.59
GOODWIN KAREN A	1,728.92
GUYER CARROLL & GAIL	40.58
HARGREAVES KIP	997.28
HARRINGTON WARD	680.92
HAWCO MARTHA	344.71
KING MARION CRICHTON	5,326.23
MARKOWITZ DAVID	385.80
MENTER SHELLY L	43.11
MERCURY PROPERTIES LLC	1,361.20
NEATHERY ELIZABETH	859.07
OWR LLC	795.67
OWR LLC	810.89
PLAISTED SCOTT L	1,213.07
RAYMOND BRYAN	1,484.19
SEAVEY ANN	1,508.92
SMITH HOWARD HEIRS	484.38
SPENCER MARY A	3,183.95
TOPPING JOHN D	499.59
TOWNE HELEN M EST	358.21
TOWNE HELEN M EST	453.31
WEED GARY & KATHERINE B	2,168.91
WEST ANGELA & PERFECT DAVID	847.02
WILDES ALLEN E	1,105.81

2011 UNPAID PERSONAL PROPERTY TAXES

AT&T MOBILITY LLC	122.74
CAPE PORPOISE MOTEL	85.02
COSTELLO NICHOLAS C	70.18
CURTIS KYMARA M	24.03
QUILTED GOOSE	23.27
SPANG KATHLEEN	374.69

**This List Contains Unpaid Balances As Of June 30, 2012.
Unpaid Tax Amounts Listed Above Do No Include Interest.**

ABATEMENTS AND REFUNDS GRANTED IN 2012				
Property Owner	Reason Abated	Tax Abatements Prior years	Tax Abatement 2012	Supplemental Assessments 2012
Ralph Washburn	Real Estate		\$997.05	
Kent E. Sahin	Real Estate		\$3,450.00	
Robert & Jane McGuire	Real Estate	\$503.40	\$273.93	
John Spottiswoode	Real Estate		\$162.15	
John Spottiswoode	Real Estate			\$500.25
John Mills/Ledges at Ocean Avenue	Real Estate	\$4,918.58	\$2,676.51	
John Mills/Ledges at Ocean Avenue	Real Estate	\$469.16	\$255.30	
Monroe B. & Edwina K. Scharff Trust.	Real Estate			\$69.00
Jesse Deupree	Real Estate		\$1,355.49	
Nancy Spencer	Real Estate	\$323.34	\$175.95	
Rolys English Fudge	Personal Property		\$8.97	
Williams Scotsman, Inc.	Personal Property		\$6.69	
Total Abatements and Supplements		\$6,214.48	\$9,362.04	\$569.25

TOWN OF KENNEBUNKPORT
2012-2013 RECYCLING CALENDAR
Recycling Days (circled)

<p style="text-align: center;"><u>JUNE 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1</p> <p>2 3 4 5 6 7 8</p> <p>9 10 (11) 12 (13) (14) (15)</p> <p>16 17 18 19 20 21 (22)</p> <p>23 24 (25) 26 (27) (28) (29)</p> <p>30</p>	<p style="text-align: center;"><u>JULY 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1 2 3 4 5 (6)</p> <p>7 8 (9) 10 (11) (12) (13)</p> <p>14 15 16 17 18 19 (20)</p> <p>21 22 (23) 24 (25) (26) (27)</p> <p>28 29 30 31</p>	<p style="text-align: center;"><u>AUGUST 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1 2 (3)</p> <p>4 5 (6) 7 (8) (9) (10)</p> <p>11 12 13 14 15 16 (17)</p> <p>18 19 (20) 21 (22) (23) (24)</p> <p>25 26 27 28 29 30 (31)</p>
<p style="text-align: center;"><u>SEPTEMBER 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1 2 (3) 4 (5) (6) (7)</p> <p>8 9 10 11 12 13 14</p> <p>15 16 (17) 18 (19) (20) 21</p> <p>22 23 24 25 26 27 28</p> <p>29 30</p>	<p style="text-align: center;"><u>OCTOBER 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>(1) 2 (3) (4) 5</p> <p>6 7 8 9 10 11 12</p> <p>13 14 (15) 16 (17) (18) 19</p> <p>20 21 22 23 24 25 26</p> <p>27 28 (29) 30 (31)</p>	<p style="text-align: center;"><u>NOVEMBER 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>(1) 2</p> <p>3 4 5 6 7 8 9</p> <p>10 11 (12) 13 (14) (15) 16</p> <p>17 18 19 20 21 22 23</p> <p>24 25 (26) 27 (28) (29) 30</p>
<p style="text-align: center;"><u>DECEMBER 2013</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1 2 3 4 5 6 7</p> <p>8 9 (10) 11 (12) (13) 14</p> <p>15 16 17 18 19 20 21</p> <p>22 23 (24) 25 (26) (27) 28</p> <p>29 30 31</p>	<p style="text-align: center;"><u>JANUARY 2014</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1 2 3 4</p> <p>5 6 (7) 8 (9) (10) 11</p> <p>12 13 14 15 16 17 18</p> <p>19 20 (21) 22 (23) (24) 25</p> <p>26 27 28 29 30 31</p>	<p style="text-align: center;"><u>FEBRUARY 2014</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1</p> <p>2 3 (4) 5 (6) (7) 8</p> <p>9 10 11 12 13 14 15</p> <p>16 17 (18) 19 (20) (21) 22</p> <p>23 24 25 26 27 28</p>
<p style="text-align: center;"><u>MARCH 2014</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>1</p> <p>2 3 (4) 5 (6) (7) 8</p> <p>9 10 11 12 13 14 15</p> <p>16 17 (18) 19 (20) (21) 22</p> <p>23 24 25 26 27 28 29</p> <p>30 31</p>	<p style="text-align: center;"><u>APRIL 2014</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>(1) 2 (3) (4) 5</p> <p>6 7 8 9 10 11 12</p> <p>13 14 (15) 16 (17) (18) 19</p> <p>20 21 22 23 24 25 26</p> <p>27 28 (29) 30</p>	<p style="text-align: center;"><u>MAY 2014</u></p> <p>Su Mo Tu We Th Fr Sa</p> <p>(1) (2) 3</p> <p>4 5 6 7 8 9 10</p> <p>11 12 (13) 14 (15) (16) 17</p> <p>18 19 20 21 22 23 24</p> <p>25 26 (27) 28 (29) (30) 31</p>

Note: Recycling is collected *every* Saturday in GSRB during the summer.

For questions regarding recycling collection service, please call Oceanside Rubbish, Inc. at 646-3230; or Nicole, at the Highway Department at 967-5728.

TRASH AND RECYCLING COLLECTION SCHEDULE

In Kennebunkport, trash is picked up weekly. Recycling is picked up every other week as indicated on the calendar on the opposite page (except at Goose Rocks Beach during the summer as indicated below.)

Trash and recycling containers may be put out no earlier than 4 PM the day prior to scheduled collection and should be removed within 24 hours of pick up.

Hours of trash and recycling collection: No earlier than 6:30 AM and completed no later than 6:00 PM.

Noncollection holidays: Thanksgiving, Christmas, and New Year's. Alternate collection days will be advertised on the Town government Cable Channels 2/16 and the Town Website at <http://www.kennebunkportme.gov>.

GOOSE ROCKS BEACH TRASH AND RECYCLING COLLECTION SCHEDULE

Trash and recycling collection occurs on Fridays in the Goose Rocks Beach area in the spring, fall and winter.

In the summer, the collection schedule changes to Saturdays as follows:

GOOSE ROCKS BEACH SUMMER OF 2013 COLLECTION DAYS

Both recycling and trash collection occurs
every week
on Saturdays beginning
June 15, 2013, through September 7, 2013

The schedule returns to Friday pick up of trash on September 14, 2013, and every other Friday for recycling pick up beginning September 20, 2013.

SINGLE-STREAM RECYCLING

The Town of Kennebunkport uses the "single-stream" recycling process. This process means that all recycling (paper and commingled containers) can be put into one recycling bin. Oceanside then brings the combined recyclables to a facility where they are sorted on a system of conveyor belts.

Sorting the recyclables is **not** needed. Please continue to put all trash in trash bins, and all recycling in recycling bins.

If you have any questions, please contact Nicole, at the Highway Dept. at 967-5728.

HOW TO IDENTIFY YOUR PLASTICS FOR RECYCLING

With the large variety of plastics available, the average consumer often has difficulty distinguishing between the types of plastic discards. To facilitate recycling, these items are coded by the manufacturers. A coding numeral can be found on the bottom of a plastic container. For easy identification of your plastic items, please refer to the following numbering system:

Plastic Recycling Reference Chart <i>The following items will be picked up curbside:</i>		
Coding Number	Item	Description
1	Polyethylene Terephthalate (PET)	Soda bottles, generally referred to as custom PET (peanut butter type jars, dishwashing liquids, liquor bottles).
2	HighDensity Polyethylene (HDPE)	Clear (white) containers or colored containers. The clear bottles (milk and water jugs) are also known as natural HDPE. Colored bottles will primarily consist of liquid detergent bottles, motor oil bottles, cosmetic bottles.
3	Vinyl or Polyvinyl Chloride (PVC)	Crystal clear cooking oil bottles, shampoo bottles, etc.
4	Low Density Polyethylene (LDPE)	Most LDPE will be in the form of plastic bags. Additionally, plastic lids and some squeeze bottles are made from LDPE.
5	Polypropylene (PP)	These bottles include syrup containers, ketchup bottles, yogurt containers, margarine tubs, and most bottle caps.
6	Polystyrene (PS)	Numerous molded products are made from PS. They include coffee cups, meat trays, plastic utensils, videocassette cases..
7	A catch all numbering for materials not included above.	Most often packaging in number 7 containers will consist of glues or metal-based materials.

There are also other methods which you can use to differentiate between bottles. Most mistakes are made in segregating PET from PVC bottles; however, these types of bottles can be readily distinguished by the molding scar on their bottom. PVC has a horizontal scar (often referred to as a “smile”). When a PVC bottle is bent or creased, a white mark will show at the point of the bend. PET has a circular scar (called a “bullet hole” or “nipple”).

For questions regarding recycling or trash collection service, please call Oceanside Rubbish, Inc. at 646-3230, or Nicole at the Highway Department, at 967-5728.

RECYCLING REFERENCE CHART

Items picked up curbside

Items	<u>Recycle</u> these items	<u>How to prepare</u> items	<u>Exclude</u> these items
Glass	Brown & clear glass. Bottles and jars.	Rinse clean. Remove lids. Co-mingle in bin.	No broken jars or bottles. No drinking glasses. No light bulbs. No window glass. No ceramics or china. No green glass.
Plastics #1-7	Plastics numbered 1 through 7.	Clean containers. Flatten to save space. Co-mingle in bin.	No plastic bags, even if they are identified as #2 plastic. No motor oil or hazardous waste containers.
Metal and Tin Cans	Tin cans Aluminum cans Empty paint cans Aerosol cans Aluminum foil and plates	Empty and clean containers. Do not put in sharp lids (unless crushed in can). Co-mingle in bin.	No food waste left in cans.
Paper	Mixed paper Junk mail Pressed board (cereal boxes, etc.) Office paper	No need to bundle.	Do not use plastic bags to bundle paper together.
Newspaper and Magazines	Newspapers Catalogues Magazines Telephone books	No need to bundle.	Do not use plastic bags to bundle paper.
Corrugated Cardboard	Corrugated boxes	Flatten and cut up to size no larger than 4 ft by 4 ft.	If wet outside, wait until next recycling day.
Returnable Bottles and Cans	Any deposit	Rinse clean. Remove lids. Co-mingle in bin.	Bottles can have any deposit label. Check wine bottles .

For questions regarding recycling collection service, please call Oceanside Rubbish, Inc. at 646-3230.

TOWN OFFICERS FOR 2012

SELECTMEN, ASSESSORS & OVERSEERS OF THE POOR

Stuart E. Barwise
Sheila Matthews-Bull, Chair
Allen A. Daggett
Mathew J. Lanigan
D. Michael Weston, Vice-Chair

TOWN MANAGER

Larry S. Mead

POLICE CHIEF

Craig Sanford

FIRE CHIEF

Allan K. Moir

ASSISTANT FIRE CHIEF

Paul David Chisholm

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

James E. Burrows, Director
Dick Stedman, Deputy Director

PUBLIC SAFETY COMMITTEE

Craig Sanford, Police Chief
Allan K. Moir, Fire Chief
James E. Burrows, EMA Director
Shawn Sullivan, K.E.M.S.
John Hirst, Superintendent, Highway
Department
Allan K. Moir, Superintendent, Sewer
Department
Mathew J. Lanigan, Selectmen's Representative

TOWN CLERK

April Dufoe

REGISTRAR OF VOTERS

April Dufoe

TREASURER

Jennifer L. Lord

TAX ASSESSORS

Donna Moore Hays, CMA, Assessors' Agent
Werner Gilliam, Assessor's Assistant

TAX & EXCISE TAX COLLECTOR

Larry S. Mead

CODE ENFORCEMENT OFFICER

Brian S. Shaw
Werner D. Gilliam, Assistant CEO/Planner

ROAD COMMISSIONER

John Hirst

SUPERINTENDENT OF HIGHWAY DEPT.

John Hirst

SUPERINTENDENT OF SEWER DEPT.

Allan K. Moir

TOWN MECHANIC

Russell Welch

RECREATION DIRECTOR

Carol G. Cook

HEALTH OFFICER

Robert Fernandez, M.D.

PUBLIC HEALTH OFFICE PHYSICIAN

Willard Stitzell, D.O.

GENERAL ASSISTANT DIRECTOR

Judith Barrett, R.N., B.S.

NURSING STAFF

Judith Barrett, R.N., B.S.
Susan Jackson, R.N.

HARBORMASTER, KENNEBUNK RIVER

Ray Billings

HARBORMASTER, CAPE PORPOISE HARBOR

Lee F. McCurdy

PIER MANAGER, CAPE PORPOISE

Lee F. McCurdy

SHELLFISH CONSERVATION WARDEN

David Conway

STREET NAMING & NUMBERING DELEGATE

James E. Burrows

TOWN FORESTER

Peter Sargent

DOMESTIC ANIMAL CONTROL OFFICER

David Conway

BOARD OF ASSESSMENT REVIEW

Wayne Fessenden, Chair

Gordon C. Ayer

Dudley Tyson

Karen Schlegel

Richard G. Malconian

BUDGET BOARD

Leo Martin, Chair

Grace Adams

Barbara Barwise

Dan Beard

David Betses

Douglas Dicey

John Gurski

David James

Kathryn Leffler

Chris Perry

Michelle Powell

Robert Sullivan

PLANNING BOARD

David R. Kling, Chair

Gordon C. Ayer

Helen Conaty

Leo H. Famolare

Peter Fellenz

John Hathaway

Gregory W. Reid

ZONING BOARD OF APPEALS

Mark Messer, Chair

Herb A. Cohen

Janet DesChenes

Beth Maloney

Chris Perry

Thomas S. Shore, Jr.

Richard Smith

ADMINISTRATIVE CODE COMMITTEE

Wayne T. Adams, Chair

Christian Barner

Beryl Bilderback

H. Stedman Seavey

Peter Sargent

CAPE PORPOISE PIER ADVISORY COMMITTEE

Peter Eaton, Chair

Jim Boselli

Jason Daggett

Peter Garsoe

Robert O'Reilly, Secretary

Zandy Talmadge

Eric Wildes

CEMETERY COMMITTEE

Ruth Fernandez, Chair

Lynda C. Bryan

Ann Doe

Greg Pargellis

Ann Sanders, Treasurer

Rita Schlegel, Secretary

CONSERVATION COMMISSION

Sarah Lachance, Chair

Deborah Bauman

Alice Finnegan

Sharon Ray

GOVERNMENT WHARF COMMITTEE

Ray Billings, Chair

Jeff Davis

Ronald Francoeur

Dennis H. Goulet

GROWTH PLANNING COMMITTEE

Jamie Houtz, Chair

Robert Almeder, Vice-Chair

Daniel Saunders, Secretary

Jean Conaty

Charles Reid, Sr

KENNEBUNK RIVER COMMITTEE**Kennebunkport Members**

Mark S. Sutton

Richard Woodman

Rick Roberts, Chair (Kennebunk)

LIGHTING COMMITTEE

George Acker

Robert Fairbanks

Jule Gerrish

Marie Henriksen

James Stockman

PARSONS WAY COMMITTEE

Louise Spang, Chair

Richard Griffin

RECREATION COMMITTEE

Dave Johnson

William Mahoney

ROAD BOOK COMMITTEE

James E. Burrows
Richard Stedman

SEWER ADVISORY COMMITTEE

C. Ripley Emerson, Jr., Chair
Bob Convery
Stephen Couture
Richard Johnson
Joseph Martin Mead

SHADE TREE COMMITTEE

Joanne Gamble, Chair
Stephen Doe
Kathryn Leffler
Suzanne Stohlman
Richard Griffin, Tree Warden

**SHELLFISH CONSERVATION
COMMITTEE**

David Conway, Shellfish Warden
Ross Anderson
J. Steven Kingston
Chris Nunan
Norman Nunan, Sr.
Eric Wildes
Charles F. Zeiner

SIDEWALK COMMITTEE

Tony Viehmann, Chair
Craig Sanford, Chief of Police
Ralph Clement
John Hirst, Highway Dept. Superintendent

SOLID WASTE COMMITTEE

C. Ripley Emerson, Jr.
Jim Mulligan

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

James E. Burrows

DIRECTORS OF S.A.D. #71

Maureen King
Norman Archer
Robert M. Domine

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

Stuart E. Barwise

TOWN ONLINE SERVICES

Pay online with a credit card or electronic check:

Parking tickets
Personal property tax
Real estate tax
Sewer bills.

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 Rapid Renewal program. Convenience fees dependent upon vehicle type.

For online services, visit the Town Website at www.kennebunkportme.gov and select the blue **Online Bill Payment** tab.

TOWN BOARDS/COMMITTEE MEETING BROADCASTS AVAILABLE ONLINE

The Town offers as a public service online availability to all town board and committee meetings that are broadcast on local cable channels 2 or 16. These meetings may be accessed via the internet at <http://www.townhallstreams.com/locations/kennebunkport-maine>, or visit the Town's Website at <http://www.kennebunkportme.gov> and click on the blue button for on-line meetings.

All meetings broadcast on cable channels 2 or 16, 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.

NOTES

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>
Cape Porpoise Pier Advisory Comm.	Last Wednesday	7:00 p.m.
Conservation Commission	1 st Wednesday	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.
Recreation Committee	1 st Wednesday	7:00 p.m.
Board of Selectmen	2 nd and 4 th Thursday	7:00 p.m.
Sewer Advisory Committee	Varies	
Solid Waste Committee	Varies	
Zoning Board of Appeals	2 nd and 4 th Monday as needed	7:00 p.m.

MEETINGS TELEVISED

Meetings of the Board of Selectmen are televised "live" on Cable Channels 2 or 16, at 7 p.m., on the second and fourth Thursdays of the month. Also, broadcast are the Growth Planning Committee and Planning Board meetings. Please check Channels 2 or 16 for an up-to-date list of broadcast and rebroadcast scheduled times.

Meeting agendas, minutes, and Board members' addresses are available on the Town's website: <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	Extensions
Assessing	102
Code Enforcement/Planning Assistant	105
Code Enforcement Officer	104
Finance	108, 109
Planner	102
Tax Collector	100, 111, 202
Town Clerk	110
Town Manager	106
Town Manager's Assistant	107

TOWN WEBSITE AND MAILING ADDRESS

<http://www.kennebunkportme.gov>

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

TOWN HOLIDAYS OBSERVED (Town Offices Closed)

New Year's Day	Labor Day
Martin Luther King, Jr. Day	Columbus Day
Washington's Birthday/Presidents' Day	Veterans Day
Patriots' Day	Thanksgiving Day
Memorial Day	Thanksgiving Friday
Independence Day	Christmas