

Annual Municipal Officers Report

Town of Prospect, Maine
2013 Municipal Year

This Town Report is dedicated to:

**Our residents in the Uniformed Services
who dedicate their time and lives to
protect our freedom.**

Town of Prospect

Town Office Hours

Tuesday – 1-7pm

Thursday – 10-12 & 1-5

Friday – 10-12 & 1-4

Please remember that the office will stop processing 15 minutes prior to closing in order to process the day's report.

Office Phone – 567-3661

Office Fax – 567-4366

E-mail Address – ProspectTown@fairpoint.net

Web Site – www.prospectmaine.org

Regular Selectmen's meetings are held the first and third Tuesday of each month at 7:00 pm.

Planning Board meetings are held the second Thursday of each month at 7:00 pm.

Registrar of Voters will be available for corrections and revisions to the List of Voters during regular office hours.

Curbside Collection Schedule

Pinkerton and Son's Disposal will be collecting refuse starting at 7:00am on Thursdays. Thanksgiving and other major holidays will be a Friday pickup. Zero sort recycling is the third Thursday of each month.

Cleanup

Saturday June 7th 2014 & October 11th, 2014 promptly at 7:00 am.

Please contact the Town Office for a list of approved items

Universal Waste

(Includes TV's, etc. – See the Town Office for a list of acceptable items)

You MUST stop by the Prospect Town Office to receive a free permit before items can be taken to the site.

Items can be dropped off on the last Saturday of every month from 9am to 12pm sharp.

Table of Contents

- Town Officers Page 3
- Fire Department's Report Page 5
- Stockton Springs Ambulance Report Page 6
- Town Clerk's Report Page 7
- Treasurer's Report Page 8
- Tax Collector's Report Page 10
- Selectmen's Report Page 16
- 2014 Warrant Page 23
- Tax Payer List 2013 Page 28
- Auditor's Report
 - Pending completion by the Town's auditors. The report will be available at the Town Office at a later date.
- Assessor's Notice Back cover

Town Officers – Municipal Year 2013

Selectmen, Assessors, and Overseers of the Poor

William A. Sneed Jr. – Chairperson – Term expires 2014
Diane M. Terry.....Term expires 2015
Heather R. Boynton.....Term expires 2013

Town Clerk, Tax Collector, Treasurer, Registrar of Voters

Lisa Donna.....Until July 31, 2013..... Appointed
Jill Orestis.....August 1, 2013..... Appointed

Deputy Town Clerk, Tax Collector, Treasurer, Registrar of Voters

Jill Orestis.....Until July 31, 2013..... Appointed
Ashley Bowden.....August 1, 2013.....Appointed

Fire Chief

Timothy Terry.....Appointed

E.M.A. Director

Timothy Terry Term Expires 2013

Road Commissioner

Elwin C. Boynton Sr. Term Expires 2013

Health Officer

Holly Mills Term Expires 2015

Budget Committee

Gloria Boynton Term Expires 2013
Paul Clifford Term Expires 2013
Calvin Cooper Term Expires 2013
Clarence Drew Term Expires 2013
Stephen Hathaway Term Expires 2013

Planning Board

David Terry – Chairperson - Term Expires 2018
Calvin Cooper Term Expires 2016
Kathy JenkinsTerm Expires 2017

Richard Harriman Term Expires 2017
Lois Gianni Term Expires 2017
Kenneth Theobald – Alternate - Term Expires 2017

RSU Board Member

Lance Raymond Term Expires 2014

Animal Control Officer

Dan Joy (974-8618) Term Expires 2013

Municipal Building Maintenance Committee

John Purcell..... Appointed

Tim Webster Alternate - Appointed

Code Enforcement Officer & Plumbing Inspector

C. Toupie Rooney (322-2436) Term Expires 2015

Town Fire Warden

Timothy Terry Appointed

Superintendent of Schools RSU #25

James Boothby Office 469-7311

State Senator – District #23

Michael D. Thibodeau (R-Waldo) – Senate Minority Office (207)287-1505

3 State House Station, Augusta, Maine 04333 - SenatorThibodeau@aol.com

State Representative – District #41

James S. Gillway (R-Searsport) – Business (207)548-6372

79 Bowen Road, Searsport, ME 04974 - RepJames.Gillway@legislature.maine.gov

United States Senators

Angus King (I) - (202) 224-5344 or (800) 432-1599

359 Dirksen Building, Washington, DC 20510

Susan Collins (R) - (202) 224-2523 or (207) 945-0417

413 Dirksen Building, Washington, DC 20510

2013 Prospect Fire Department Call Report

75 Calls

2013 Call List

Ambulance Lift Assists	18
Blocked Roadway with Downed Tree	4
Body Recovery	1
Bridge Jumper	1
Bridge Closure	1
Chimney Fires	1
Downed Power Lines	2
False Alarm	7
Grass/Forest Fire	1
Kitchen Fire	1
Mutual Aid to Other Towns	16
Penobscot Narrows Bridge Tower	2
Structure Fire	1
Suspected Bridge Jumper	7
Vehicle Accidents	12

Last year 42 calls, this year 75. That is a huge increase!

As your Fire Chief, I am asking again for residents to give serious thought to helping your Fire Department and Town by volunteering to your Fire Department. The eight members would appreciate your help.

As you can see from the call list we assisted Stockton Springs ambulance 18 times. They came here many more times than that. Many Thanks

Our Halloween Fire Prevention program was very successful with about 75 trick or treaters. Many from surrounding towns along with kids were also some adult kids. Lots of fun for all.

Remember play safe and call us if you need help.

Sincerely,

Tim Terry, Fire Chief

Stockton Springs Ambulance Yearly Report

To the Citizens of Prospect,

The past year has seen a slight decrease in ambulance calls. Total calls for the year were 255. The breakdown is as follows. Stockton Springs had a total of 120 calls, Prospect calls numbered 67, that's down 18 calls from the previous year, no transports were up with a total of 53, and mutual aid calls totaled 15. Included in the Prospect total is a number of calls to Fort Knox and the Penobscot Narrows Bridge.

This winter has afforded us plenty of snow and ice. As I stated in last year's report, please try to keep an open access to your residence, so if you need the ambulance, we can get to you in a timely and safe manner.

Stockton Ambulance did get a new Ferno Power Stretcher last year. This new addition has proven very beneficial to us, in reducing the risk of back injuries to the staff. I did bring the stretcher to your Fire Department and did a training session with them. And we are very grateful for all the help your Fire Department gives us when we request assistance.

Again this year we will be watching every dollar we spend, but rest assured we will continue training and be there when you need us.

Respectfully Submitted,

Charles (Chas) Hare

Stockton Springs Ambulance Director

Town Clerk's Report for 2013

Vital Statistics Recorded

Births

3

Marriages

Date of Marriage

- January 3, 2013
- January 6, 2013
- February 28, 2013
- June 25, 2013

Names

David Dawson & Catherine Dawson
Virginia Holmes & Shirley Glubka
Michael Helmandollar & Sydnie Norris
Traves Orcutt & Melissa Gulliver

Deaths

- Shawn Flewelling
- Brandon Cossette
- Jeffrey Landwehr
- Edward Perry

January 31, 2013
April 1, 2013
May 20, 2013
August 12, 2013

Registration of Voters

• Democrats	125
• Green Independents	20
• Republicans	147
• Not Enrolled	199
• Total Registered Voters	491

Department of Inland Fisheries and Wildlife Report

• Hunting and Fishing licenses sold	115
• ATV, Boat and Snowmobile's registered	96

Dog Licenses Issued

• Dogs	36
• Altered Dogs	93
• Kennel	0

Treasurer's Report for 2013

**** Figures pending completion of audit ****

Jan. 01, 2013 Beginning Balance	\$360,118.10
Interest Rcvd - Camden National	\$187.27
Bank Service Charges/Fees	\$248.94
Receipts:	\$1,018,107.89
Total:	\$1,378,164.32
Warrants Paid:	-\$991,667.08
Ending Balance:	\$386,497.24
Jan 1, 2013 Cash Balance	\$386,497.24
2008 RE Tax	\$298.82
2009 RE Tax	\$512.11
2010 RE Tax	\$2,104.05
2011 RE Tax	\$25,300.98
2012 RE Tax	\$68,214.87
2013 RE Tax	\$621,180.65
2014 RE Tax	\$3,289.33
Excise Tax	\$110,838.26
State Registration Fees	\$42,762.89
Local Registration Fees	\$2,522.00
State Auto Sales Tax	\$5,521.55
State Title Fees	\$1,584.00
Boat Excise Tax	\$817.30
Boat,ATV, Rec Vehicles Sales Tax	\$533.70
State Rec. Vehicle Registration Fees & Hunting/Fish	\$5,870.95
Local Boat, ATV,Rec Fees	\$320.00
State Dog License	\$599.00
Local Dog License	\$971.00
Dogs with priors	\$425.00
Plumbing Permits	\$657.50
State Plumbing Fees	\$242.50
Lien Fees	\$1,017.42
Lien Costs	\$1,552.01
R/E Interest	\$5,305.04
Misc. Clerks Fees	\$823.46
Total:	<u>\$1,289,761.63</u>
<u>Departmental:</u>	
State Revenue Sharing	\$43,448.35
History Books	\$20.00
Snowmobile Refund (received for 2012)	\$66.20
Homestead Exemption Refund (\$3569.00 For 2012)	(75% of 2013) \$20,741.00
Veteran's Exemption Refund (Total for 2012)	\$651.00

Manure Pit Exemption Refund (for 2012)	\$1,034.00
Tree Growth Refund	\$1,617.48
State Park Refund (For 2012)	\$1,455.69
Misc. Receipts	\$130.55
BETE reimbursemnt (\$2.00 for 2012)	\$8,937.00
URB Rur Init (\$9792.00 for 2012)	\$29,940.00
MEMIC Ins Refunds (2010 Refund)	\$133.06
Fire Truck Reserve CRA	\$46,562.63
Municipal Building CRA	\$5,236.91
Marsh School CRA	\$991.77
Fire Dept Emerg Equipment Reserve CRA	\$13,678.40
Cemertery CRA	\$1,002.33
Total:	\$154,905.37

Tax Collector's Report for 2013

**** Figures pending completion of audit ****

January 1, 2013 Uncollected Balance	\$14,894.09
Collected in 2013	\$610,833.06

2013 Taxes Assessed	\$746,651.55
2013 Taxes Collected	-\$610,833.06
2013 Abatements	-\$820.50
2013 Supplemental Taxes	\$0.00
2013 Uncollected Taxes	\$134,997.99

2010 Unpaid Taxes

Gamble Sr., Harland	\$451.38
Orcutt, David	\$607.58
Preston Jr., Raymond D. (Porter, Chester)	\$1,121.51
2010 Total:	\$2,180.47

2011 Unpaid Taxes

Ashworth, Christina	\$89.26
Freeman, James	\$737.88
Gamble Sr., Harland	\$548.04
Grant Jr., Frederick	\$1,328.80
Orcutt, David	\$672.98
Patterson, Herbert & Diana	\$157.74
Parker, Catherine	\$1,657.32
Porter Jr., Chester	\$1,358.00
2011 Total:	\$6,550.02

2012 Unpaid Taxes

Ashworth, Christina	\$694.66
Bostic, Anthony	\$549.50
Briggs, Julie & Joseph	\$291.11
Boyles, Lorne & Mary	\$404.14
Costigan, Roxanne	\$220.14
Downeast Quarries of ME	\$4,152.60
Fairbrother, Edward Devises	\$640.96
Fairbrother, Edward Devises	\$160.49

Freeman, James H.	\$724.46
Freer Land Management	\$783.00
Freer Land Management	\$824.90
Freer Land Management	\$4,193.44
Freer Land Management	\$449.28
French, James	\$77.76
Gamble, Golda & Jammie	\$354.30
Gamble Sr., Harland	\$449.71
Gamble, George Est.	\$376.92
Gamble, Paula & Carl	\$1,084.32
Grant Jr., Frederick	\$1,317.60
Grindle, Andrew	\$1,690.20
Hamilton, Amanda	\$422.93
Johnson, Roger	\$375.62
Mcavoy Jr., Ralph	\$308.88
Michaud, Bruce & Darlene	\$1,844.42
Miller, Stuart	\$173.45
Moody, Denis	\$628.56
Narofsky, Randell	\$1,452.38
Nault, Penny	\$455.33
Orcutt, David	\$660.74
Parker, Catherine	\$1,801.22
Porter, Chester	\$1,333.37
Scherer, Charles & Kimberly	\$492.48
Scherer, Charles & Kimberly	\$492.48
Shaver, James II	\$125.28
Shaver, James II	\$1,010.02
Smith, Gertrude	\$1,140.91
Talbot, William	\$405.86
	2012 Total: \$32,563.41

2013 Unpaid Taxes

Allen, Robert **	\$2,029.35
Allen's Blueberry **	\$270.60
Alley, Bernard Jr	\$1,204.12
American Tower Co	\$1,876.05
Anelunde, Mario **	\$1,400.55
Ashworth, Christina	\$840.30
Ashworth, Christina	\$118.20
Bennett, Glenwood Jr ***	\$1,464.30
Bohnenberger, Fred **	\$1,508.40

Bostic, Anthony	\$823.80
Boyle, Julie & Carl ***	\$1,243.80
Boyles, Lorne & Mary	\$584.10
Bridges, Brandy	\$843.30
Bridges, Edward & Tammy ***	\$2,416.35
Bridges, Larry	\$233.03
Briggs, Julie	\$2,766.00
Brooker, James	\$65.85
Buck, Fredric	\$1,031.70
Buck, Fredric	\$1,034.10
Campbell, Cory	\$307.24
Clement, Edward **	\$1,132.95
Costigan, Christine **	\$339.30
Costigan, Joseph S. **	\$2,997.30
Costigan, Joseph S. **	\$826.65
Costigan, Michael **	\$365.40
Costigan, Michael **	\$360.90
Costigan, Michael **	\$2,037.15
Costigan & Robbins **	\$1,081.80
Costigan, Roxanne	\$410.55
Craven, Delores ***	\$899.25
Daley, Carol **	\$2,591.70
Dawson, Catherine	\$385.75
Deredin, Jerald	\$372.60
DownEast Quarries of ME Inc	\$3,781.80
Dyer, Nicole V (Fairbrother, Arthur) ***	\$918.30
Elkins, Scott	\$486.90
Ellis, Eugene **	\$1,311.90
Emery, Robin	\$2,146.05
Fairbrother, Edward Devisees	\$363.30
Fairbrother, Edward Devisees	\$2,168.70
Farrell, Karen ***	\$414.30
Fielding, Janet	\$1,635.60
Fielding, Janet	\$399.30
Flagg & Tweedly, Charles & Karen	\$0.90
Fowler, Carl **	\$3,936.15
Freeman, James	\$1,222.65
Freer Land Management	\$864.30
Freer Land Management	\$901.80
Freer Land Management	\$3,253.05
Freer Land Management	\$586.80
French, James	\$47.25
Gamble, George Est	\$548.85

Gamble, Golda	\$626.70
Gamble, Harland	\$711.90
Gamble, Paula	\$1,113.45
Gerow, Frank **	\$739.95
Ginn, Brent ***	\$293.70
Ginn, Brent ***	\$6.60
Givens, Madeline	\$400.50
Gomm, Chris **	\$614.70
Gomm, Marion **	\$337.50
Gomm, Mark **	\$2,339.55
Grant, Frederick	\$471.30
Grant, Frederick Jr	\$1,634.70
Grant, Frederick Jr	\$244.65
Green Treen Servicing LLC (Patterson)	\$660.90
Green, Bridget	\$1,142.85
Grindle, Andrew	\$1,850.70
Grosse, Wayne **	\$372.60
Guidmore, Charles **	\$541.80
Hamer, Gregory **	\$1,678.95
Hamilton, Amanda	\$1,552.35
Harris Jr., John **	\$232.70
Hatch, James	\$481.80
Hatch, James G	\$309.30
Hatch, James G	\$585.47
Hatch, James G	\$399.30
Holmes, Pauline **	\$146.25
Holmes, Pauline **	\$0.45
Hustus, Alex **	\$1,474.20
Johnson, Donald C. **	\$379.65
Johnson, Patricia	\$1,733.40
Johnson, Roger	\$511.80
Kelley, Keith	\$220.20
Kelley, Keith	\$768.90
Kelley, Keith	\$352.65
Kelley, Keith	\$1,465.20
Kelley, Keith	\$241.80
Koos, Douglas	\$268.35
Koos, Douglas	\$5,589.30
Lanphier, Deborah Est	\$534.75
Larrabee, Stephen **	\$1,663.80
Laskey, Susan	\$650.65
Leach, Leroy **	\$871.95
Leach, Leroy **	\$466.80

Leach, Leroy **	\$481.80
Leach, Leroy **	\$328.05
Leach, Leroy **	\$1,009.65
Leach, Leroy **	\$778.20
Leach, Leroy **	\$509.85
Leblanc, Everett	\$400.05
Lyons, Aaron **	\$1,497.90
Maddies Place	\$83.25
Maguire, Arthur **	\$2,316.60
Mann, Bryan	\$528.90
McAvoy, Ralph	\$656.55
McCorrison, Wayne	\$640.20
Michaud, Bruce	\$841.80
Miller, Stuart	\$99.30
Montreal, Maine & Atlantic	\$3,575.55
Moody, Dennis	\$567.15
Narofsky, Randell	\$1,655.25
Nault, Penny	\$836.85
Neidlinger, Clayton	\$259.50
Newman, Robert	\$224.55
Nightingale, Richard **	\$1,648.80
Nugent, Margaret **	\$361.80
Orcutt, David	\$519.15
Parker(Orcutt), Catherine	\$1,797.30
Payson, Pamela **	\$1,547.40
Peek, Sherry	\$73.48
Penobscot Natural Gas Co	\$2,610.45
Perry, Edward **	\$355.05
Peters, Vaughan	\$54.51
Peters, Vaughan	\$602.10
Pickoski, Mark	\$239.70
Poole, Lawrence **	\$1,529.10
Porter, Chester	\$1,457.10
Praskiewicz, Ronald **	\$1,927.80
Quigley, Mark **	\$1,130.40
Quigley, Mark **	\$337.50
Quigley, Mark **	\$369.45
Robbins, & Pomeroy Land Dev	\$321.56
Robbins, & Pomeroy Land Dev	\$465.15
Robbins, Frank	\$338.81
Robbins, Frank	\$762.90
Robertson, James	\$309.30
Scanlon, Kelly	\$377.25

Scanlon, Kelly	\$374.10
Scherer, Charles	\$296.55
Sealfon, Andrew **	\$571.80
Seekins, Stuart	\$951.30
Shaver, James II	\$320.32
Shaver, Lori	\$360.90
Smith, Gertrude	\$970.35
Swift, Fred	\$1,944.15
Swift, Fred	\$549.75
Swift, Fred	\$1,083.45
Swift, Fred	\$360.90
Talbot, William	\$578.40
Terry, David	\$1,163.25
Terry, Melissa **	\$280.05
Thompson, Sandra **	\$2,728.95
Tripp, Lorraine	\$615.90
Vanderbilt Mortgage & Finance ***	\$1,541.70
Verso Paper **	\$183.75
Walker, Daniel	\$495.75
Walker, Leon **	\$610.35
Webb, Lurline & Harold Trust **	\$369.60
Webb, Lurline & Harold Trust **	\$2,000.55
Webb, Lurline & Harold Trust **	\$940.20
Webb, Lurline & Harold Trust **	\$0.90
Wentworth, Victor	\$447.75
Wheeler, Dean	\$349.20
Wood, Jerrold **	\$1,208.70
	2013 Total: \$100,263.68

**** Paid by December 31,2013**

***** Paid in 2014**

Selectmen's Report for 2013

VALUE OF ESTATES:

DEVELOPED LOTS	9,773,710.00
UNDEVELOPED LOTS	14,491,990.00
TOTAL LAND VALUE	24,265,700.00
TOTAL BUILDING VALUE	37,395,390.00
TOTAL VALUE	61,661,090.00
EXEMPT	14,103,690.00
NET VALUE	47,557,400.00
TOTAL TAX	746,651.55
PERSONAL PROPERTY VALUE	2,219,370.00
PERSONAL PROPERTY TAX	33,290.55

ASSESSMENT:

County Tax	78,049.00
Municipal Appropriation	315,490.00
Education Appropriation	438,314.00
Overlay	29,633.30
TOTAL ASSESSMENT	861,486.30

Less allowable deductions:

State revenue sharing -- offset taxes	30,000.00
Homestead Reimbursement	15,900.00
BETE Reimbursement	8,934.75
From Surplus	60,000.00
TOTAL DEDUCTIONS	114,834.75
NET FOR COMMITMENT	746,651.55

EXCISE TAX

Receipts

2013 Excise Tax	111,655.56
2013 Plumbing Fees	657.50
Total	112,313.06
2013 Appropriation from Excise Tax	57,210.00

Expenditures

Officer's Salaries

Heather Boynton, Selectman	3,000.00
Diane H. Terry, Selectman	3,000.00
Wm A. Sneed, Jr., Selectman	3,000.00
Lisa Donna, Town Clerk, Tax Coll. & Treas.**Includes election official	12,598.98

pay	
Jill Orestis, Town Clerk, Tax Coll., Treas., Deputy Clerk and EO	14,494.04
Ashley Bowden, Deputy Clerk, EO	3,214.00
Timothy Terry, Fire Chief & EMA	2,400.00
Holly Mills, Health Officer	150.00
Glendora Webster, Election Official	84.00
Edna Leach, Election Official	108.00
Mary Quigley, Election Official	168.00
Barbara Tilley, Election Official	108.00
Marsha Maxwell, Election Official	84.00
Norris Staples, Moderator	50.00
Hamlin Assoc., Assessors	7,210.00
Carol(Toupie) Rooney, CEO (Includes plumbing fees)	2,097.50
IRS (2012 Social Security & Medicare)	3436.14
Unemployment Insurance	737.2
TOTAL	55,939.86
Balance to Surplus from Appropriation	1,270.14
Total Excise to Surplus	56,373.20

2013 ACCOUNT BALANCES

REPURCHASE ACCOUNT/CHECKING

Balance from 2012	360,118.10
Deposits	1,018,107.9
Debits (warrants)	991,667.08
Interest	187.27
Fees	248.94
Balance Dec. 31, 2013	386,497.24

FIRE TRUCK C.R.A.

Current CD includes interest	46,621.12
Raised	5000
From Fire Dept. Operations to CRA	8099.49
Total	59,720.61

FIRE DEPT. EMERGENCY C.R.A.

Current CD includes interest	13,634.19
------------------------------	-----------

MUNICIPAL BUILDING C.R.A.

Current CD includes interest	5,234.24
Raised	0
From Municipal Bldg. operations to CRA	1536.72
Total	6770.96

TOWN ROAD RESURFACING C.R.A.

(Includes account for Town Road Resurfacing)	
C.R.A. Balance: Dec. 31, 2013	11,719.96
Raised	60,000.00
From Town Road Repair	12,360.64
Total	84,080.60

	Expenditures	
Wellman Paving		68,014.10
Balance Dec. 31, 2013		16,066.50

MARSH SCHOOL C.R.A.

Current CD includes interest		991.69
------------------------------	--	--------

CEMETARY C.R.A.

Current CD includes interest		1,001.25
Raised		500.00

Total		1,501.25
-------	--	----------

STATE REVENUE SHARING

Allotments		46,345.44
Carried from 2012		40,648.99
Subtotal		86,994.43
To Offset Taxes		30,000.00
Total Carried Forward		56,994.43

R.S.U. # 25

Appropriation		438,313.13
Expenditures		438,313.13
Balance to Surplus		0.00

ANIMAL CONTROL

Raised		2,000.00
Dog Agent Fees		150.00
Total		2,150.00

Expenditures

Dan Joy - A.C.O		1,200.00
Town of Bucksport		401.00

Total		<u>1,601.00</u>
To Surplus		549.00

GENERAL ASSISTANCE

Raised		1,500.00
Reimbursements from 2012 of \$591.87	Pending	
Reimbursements from 2013 of \$635.08	Pending	

Expenditures

CMP		620.43
Housing		550.00
Toziers		99.73
Total		1,270.16
To Surplus		229.84

PLANNING BOARD

Raised		500.00
Expended		21.00
To surplus		479.00

STATE ROAD BLOCK GRANT

Allotments		29,940.00
	Expenditures	
Town Road Reconstruction		29,940.00
Balance Carried forward		0.00

TOWN ROAD RECONSTRUCTION

Balance carried forward 2012		41,891.52
State Road Block Grant Allotment		29,940.00
Disaster Relief		0
Total		71,831.52
	Expenditures	
E. C. Boynton		11,302.50
Wellman Paving		23,853.50
Balance carried forward, 2013		36,675.52

TOWN ROAD REPAIR

Raised		18,000.00
	Expenditures	
Roadside mowing		900.00
E.C. Boynton		2,210.00
White Sign		276.05
Lane Construction		2,253.31
Total		5,639.36
Balance		12,360.64
Balance to Town Road Resurface CRA		12,360.64

TOWN ROAD RESURFACE

Moved This to Town Road Resurface CRA)

SNOW & ICE REMOVAL

Raised		100,500.00
	Expenditures	
Elwin Boynton		89,000.00
International Salt		6,842.88
Miscellaneous		0.00
Total		95,842.88
Balance		4,657.12

MUNICIPAL BUILDING OPERATION

Raised		9,600.00
	Expenditures	
CMP		1,180.84
Fairpoint Communications		1,592.47
Community Fuels		5,172.47
Miscellaneous		117.50
Total		8,063.28
Balance To Municipal Bldg. CRA		1,536.72

SOLID WASTE DISPOSAL

Raised	51,000.00
Expenditures	
PERC - Tipping Fees	21,958.60
Pinkerton & Sons	19,031.76
Pinkerton & Sons Spring Clean-up	2,070.00
Pinkerton & Sons Fall Clean-up	1,975.00
Total	45,035.36
To Surplus	5,964.64

RECYCLE PROGRAM

Raised	7,000.00
Expenditure	
Town of Stockton Springs - Electronics recycling	0.00
Pinkerton & Sons	6,000.00
Total Expended	6,000.00
To Surplus	1,000.00

FIRE DEPARTMENT

Raised	18,000.00
From Surplus	5,000.00
Total	23,000.00

 Expenditures

Gas/Oil	1,210.27
Insurance	2,368.00
Stockton Springs Ambulance Service (stretcher)	507.50
K & T	5,564.00
Industrial Protection Svcs.	2,747.43
Miscellaneous	2,503.31
Total	<u>14,900.51</u>
To Fire Truck Reserve C.R.A.	8,099.49

GENERAL EXPENSES

Raised	31,000.00
Lien fees collected	1,017.42
Total	32,017.42

 Expenditures

Street Lights	965.61
Lien Costs	1,846.28
Miscellaneous	385.62
Audit	4,213.25
Dues	1,707.00
Office Supplies	1,178.88
Municipal Software	7,485.87
Insurance	7,050.75
U.S. Bank (copier lease)	792.00
Total	<u>25,625.26</u>

To Surplus	6,392.16
------------	----------

ARTICLE 15

From Surplus	5,000.00
Expended	0.00
To Surplus	5,000.00

ATTORNEY'S FEES

From Surplus	1,500.00
Expended	0.00
To Surplus	1,500.00

TOWN CEMETERIES

Raised	4,000.00
Expended	4,000.00

BUCKSPORT RECREATION

Raised	995.00
Expended	895.00
To Surplus	100.00

W.C.A.P

Raised	2,001.00
Expended	2,001.00

HOSPICE VOLUNTEERS OF WALDO COUNTY

Raised	300.00
Expended	300.00

SEPTIC SLUDGE DISPOSAL

Raised	1,725.00
Expended	1,725.00

STOCKTON SPRINGS AMBULANCE

Raised	4,000.00
Expended	4,000.00

BUCKSPORT HEALTHY COM. COALITION

Raised	300.00
Expended	300.00

RED CROSS

Raise	250.00
Expended	250.00

WALDO CNTY YMCA

Raised	100.00
Expended	100.00

MIDCOAST MENTAL

Raised	325.00
Expended	325.00

CHILD & FAMILY OPPORTUNITIES

Raise	400.00
Expended	400.00

NEW HOPE FOR WOMEN

Raised	620.00
Expended	620.00

PROSPECT RECREATION

Raised	300.00
Expended	300.00

PROSPECT COMMUNITY CONCERNS

Raised	2,200.00
Expended	2,200.00

SENIOR SPECTRUM

Raised	374.00
Expended	374.00

MUNICIPAL REEVALUATION

Total Cost, Payments Dec. 2012, Dec. 2013, and Dec. 2014	31,000.00
PAYED TO DATE	20,000.00
Balance Due	11,000.00

COUNTY TAX

Raised	78,048.33
Expended	78,048.33

Town Warrant for 2014

To: Barbara A. Tilley, a resident of the Town of Prospect:

GREETINGS:

In the name of the State of Maine, you are required by law to notify and warn the inhabitants of the Town of Prospect qualified to vote in Town affairs to meet at the Prospect Town office on March 28, 2014 at 10:00 AM then and there to vote on Articles 1 and 2, and to notify and warn the voters to meet at the Prospect Fire Station in said Town on March 29th, 2014 at 9:00 AM. Then and there to act on Article 3 through all of said Articles being set out below to wit:

- Article 1. To elect a Moderator to preside at said meeting.
- Article 2. To elect by secret ballot one (1) Selectman for a three (3) year term and Road Commissioner for a one (1) year term. **Polls will be opened to vote on Article 2 on March 28th, 2014 from 10:00 AM at which time the adjourned meeting will be reopened at the Prospect Fire Station, then and there to act on the remaining Articles on the Warrant.**
- Article 3. To see what action the voters of the Town will take in regards to the excise tax revenue and the disposition of the same. **Selectmen and Budget Committee recommend that up to \$52,000 of the excise tax be applied to the Town Officer salaries/expenses and that any remaining funds not appropriated at this meeting are returned to surplus.**
- Article 4. To see what sum of money the Town will vote to appropriate for the salaries of the Selectmen, Assessors, and Overseers of the poor. **Selectmen and Budget Committee recommend appropriating \$3,000 for each Selectman totaling \$9,000.**
- Article 5. To see what sum of money the Town will vote to appropriate for the 12 month salary of the Tax Collector, Treasurer, and Town Clerk. **Selectmen and Budget Committee recommend appropriating up to \$19,500.**
- Article 6. To see what sum of money the Town will vote to appropriate for the Salary of the Deputy Town Clerk, Treasurer, and Tax Collector. **Selectmen and Budget Committee recommend appropriating up to \$9,000.**
- Article 7. To see what sum of money the Town will vote to appropriate for the salary of the Fire Chief. **Selectmen and Budget Committee recommend appropriating \$1,400.**
- Article 8. To see what sum of money the Town will vote to appropriate for the salary of the Town Health Officer. **Selectmen and Budget Committee recommend appropriating up to \$150.**
- Article 9. To see what sum of money the Town will vote to appropriate for the salary of the EMA Director. **Selectmen and Budget Committee recommend appropriating \$1,000.**

- Article 10. To see what sum of money the Town will vote to appropriate for the salary of the Code Enforcement Officer. **Selectmen and Budget Committee recommend appropriating \$2,000.**
- Article 11. To see what sum of money the Town will vote to raise and/or appropriate to update the Town's tax maps and assessment. **Selectmen and Budget Committee recommend appropriating \$7,210 and that this be appropriate from 2014 Excise Tax revenue.**
- Article 12. Shall the Town fix a rate of interest to be charged on unpaid taxes after November 1st, 2014? **Selectmen and Budget Committee recommend 7%.**
- Article 13. Shall the Town vote to set the interest rate on abated taxes at the minimum rate of **1%** for the fiscal year of **2014**?
- Article 14. Shall the Town authorize the Selectmen to spend an amount not to exceed **3/5** of the budgeted amount in each budget category of the 2014 Annual budget during the period from January 1, 2015 to the 2015 Annual Town Meeting?
- Article 15. To see what sum of money, if any, the Town will vote to authorize the Selectmen to borrow or appropriate from un-appropriated surplus as they deem advisable to meet unanticipated expenses and/or emergencies that occur during the fiscal year 2014. **Selectmen and Budget Committee recommend \$5,000.**
- Article 16. Shall the Town vote to authorize the Selectmen to accept and expend on behalf of the Town, Federal, and State funds which may be received in the form of Grants or for any other purpose during the ensuing year and act on anything relative thereto?
- Article 17. Shall the Town vote to accept the categories of funds listed below as provided by the Maine State Legislature?

ESTIMATES:

State Revenue Sharing: \$46,245.00	Road Assistance Program: \$29,940.00
Snowmobile Reimbursement: \$66.00	General Assistance:
State Park Fee: \$1,456.00	Veterans Reimbursement: \$651.00
Tree Growth Reimbursement \$1,617.00	Homestead Reimbursement: \$15,900

- Article 18. Shall the Town authorize the Selectmen on behalf of the Town to borrow up to \$35,000 in Tax Anticipation Money during the ensuing year?
- Article 19. Shall the Town authorize the Selectmen to dispose of any Town-owned real estate acquired by non-payment of taxes as the Selectmen deem advisable and to execute quit-claim deeds for the same?
- Article 20. Shall the Town authorize the Selectmen to dispose of Town owned personal property under such terms as they deem advisable?

- Article 21. To see what sum of money the Town will vote to raise and/or appropriate for the Municipal Building Operations. **Selectmen and Budget Committee recommend raising \$11,000 with any unexpended balance to be deposited into a Municipal Building CRA Account.**
- Article 22. To see what sum of money the Town will vote to raise and/or appropriate for the Municipal Building reserve account. **Selectmen and Budget Committee recommend raising \$0.**
- Article 23. To see what sum of money the Town will vote to appropriate for Recycling. **Selectmen and Budget Committee recommend appropriating up to \$7,000 from surplus.**
- Article 24. To see what sum of money the Town will vote to raise and/or appropriate for Solid Waste Disposal. **Selectmen and Budget Committee recommend raising \$51,000.**
- Article 25. To see what sum of money the Town will vote to raise and/or appropriate for General Expenses. **Selectmen and Budget Committee recommend raising \$26,000.**
- Article 26. To see what sum of money the Town will vote to raise and/or appropriate for the Fire Department. **Selectmen and Budget Committee recommend raising \$18,000 and taking \$5,000 from surplus with any unexpended balance to be deposited into the Fire Truck Reserve CRA.**
- Article 27. To see what sum of money the Town will vote to raise and/or appropriate for the Fire Department Emergency Equipment Reserve Fund. **Selectmen and Budget Committee recommend not raising any funds at this time.**
- Article 28. To see what sum of money the Town will vote to raise and/or appropriate for the Fire Truck Reserve Fund. **Selectmen and Budget Committee recommend raising \$5,000.**
- Article 29. To see what sum of money the Town will vote to raise and/or appropriate for the Stockton Springs/Prospect Ambulance Service. **Selectmen and Budget Committee recommend raising \$4,500.**
- Article 30. To see what sum of money the Town will vote to raise and/or appropriate for Town Road Repairs. **Selectmen and Budget Committee recommend raising \$20,000 with any unexpended balance to be deposited into the Town Road Resurface CRA.**
- Article 31. To see what sum of money the Town will vote to raise and/or appropriate for Town Road Reconstruction. **Selectmen and Budget Committee recommend appropriating all money received from the MDOT Local Road Assistance Program – with any unexpended balance to be carried forward.**
- Article 32. To see what sum of money the Town will vote to raise and/or appropriate for the Town Road Resurfacing. **Selectmen and Budget Committee recommend raising \$60,000 – with any unexpended balance to be deposited in a Road Resurface CRA.**

- Article 33. To see what sum of money the Town will vote to raise and/or appropriate for Snow and Ice Removal. **Selectmen and Budget Committee recommend raising \$100,500.**
- Article 34. To see what sum of money the Town will vote to raise and/or appropriate for Attorney's and related Professional fees. **Selectmen and Budget Committee recommend appropriating up to \$1,500 from surplus.**
- Article 35. To see what sum of money the Town will vote to raise and/or appropriate for General Assistance. **Selectmen and Budget Committee recommend raising \$1,500.**
- Article 36. To see what sum of money the Town will vote to raise and/or appropriate for the Planning Board. **Selectmen and Budget Committee recommend raising \$500.**
- Article 37. To see what sum of money the Town will vote to raise and/or appropriate for maintaining Prospect Cemeteries. **Selectmen and Budget Committee recommend raising \$4,000.**
- Article 38. To see what sum of money the Town will vote to raise and/or appropriate for cleaning and maintenance of Veterans and Non-Veteran gravestones. **Selectmen and Budget Committee recommend raising \$500.**
- Article 39. To see what sum of money the Town will vote to raise and/or appropriate for Animal Control. **Selectmen and Budget Committee recommend raising \$2,000.**
- Article 40. To see what sum of money the Town will vote to raise and/or appropriate for Septic Sludge Disposal. **Selectmen and Budget Committee recommend raising \$1,725.**
- Article 41. To see what sum of money the Town will raise and/or appropriate for Prospect Recreation. **Selectmen and Budget Committee recommend raising \$300.**
- Article 42. To see what sum of money the Town will vote to raise and/or appropriate for the services provided by the Bucksport Recreation Department. **Selectmen and Budget Committee recommend raising \$995.**
- Article 43. To see what sum of money the Town will vote to raise and/or appropriate for each of the following WCAP programs.
- | | |
|---|-------------------------------------|
| Transportation: \$950.00 | Home Energy Assistance: \$464.00 |
| Donated Commodities: \$61.00 | Energy Crisis Intervention: \$50.00 |
| Community Projects: \$246.00 | |
| WCAP is requesting: \$1770.00 | |
| Selectmen and Budget Committee recommend raising \$1700.00 | |
- Article 44. To see what sum of money the Town will vote to raise and/or appropriate for the following new Social Programs. **No recommendations made on the following programs.**

MPBN

Life Flight

Waldo County Search and Rescue

Article 45. To see what sum of money the Town will vote to raise and/or appropriate for the following Social Programs. **The Selectmen and Budget Committee recommend raising \$5069.00**

Senior Spectrum: \$374.00

New Hope for Women: \$620.00

Prospect Community Concerns: \$2200.00

Broadreach: \$300.00

Mid Coast Maine Community Action: \$325.00

Hospice Volunteers of Waldo Cty: \$300.00

Bucksport Bay Healthy Comm: \$300.00

Red Cross: \$250.00

Child and Family Opportunities: \$400.00

These agencies are requesting: \$5069.00

Article 46. To see what sum of money the Town will vote to appropriate from Surplus to reduce taxes. **Selectmen and Budget Committee recommend appropriating \$60,000.**

Article 47. To see if the Town will vote to increase or exceed the property tax levy limit of **2.55%** established for the Town of Prospect by State law in the event that municipal budget approved under the preceding articles will result in a tax commitment that is greater than that property tax levy limit.

Article 48. To see what sum of money the Town will vote to raise and/or appropriate for the third and final installment for the property revaluation payment due on December 15, 2014 in the amount of \$11,000 to Hamlin Associates. **Selectmen and Budget Committee recommend appropriating \$11,000 from surplus.**

Article 49. To see what sum the town will vote to raise and/or appropriate from overlay to pay for tax abatements and any interest due thereon. **Selectmen and Budget Committee recommend the amount to be raised not to exceed 5% of net tax commitment to be raised.**

Heather Boynton

William A. Sneed Jr.

Diane Terry

Selectmen, Town of Prospect

Taxpayer List 2013

2013		
Name	Tx Tot Real	Tx total
Adamsky, Paul	\$94,500.00	\$1,417.50
Allen, Robert	\$135,290.00	\$2,029.35
Allen's Blueberry	\$21,990.00	\$329.85
Allen's Blueberry	\$61,280.00	\$919.20
Allen's Blueberry	\$2,640.00	\$39.60
Allen's Blueberry	\$1,170.00	\$17.55
Allen's Blueberry	\$18,040.00	\$270.60
Alley, Bernard Jr	\$144,430.00	\$2,166.45
Alley, Clifford	\$121,880.00	\$1,825.20
Alton, James	\$28,620.00	\$429.30
Alton, James	\$29,330.00	\$439.95
American Tower Co	\$125,070.00	\$1,876.05
Ames, Norwood	\$36,620.00	\$549.30
Ames, Norwood	\$141,640.00	\$2,124.60
Anderson, Billy	\$165,370.00	\$2,480.55
Anelunde, Mario	\$93,370.00	\$1,400.55
Annis, Eileen	\$148,380.00	\$2,225.70
Annis, Merl III	\$211,010.00	\$3,165.15
Annis, Merl III	\$2,500.00	\$37.50
Annis, Merl III	\$17,970.00	\$269.55
Annis, Merl Jr	\$65,430.00	\$981.45
Arnold, Daniel	\$29,120.00	\$436.80
Ashey, Michelle	\$0.00	\$0.00
Ashey, Michelle	\$24,480.00	\$367.20
Ashworth, Christina	\$56,020.00	\$840.30
Ashworth, Christina	\$7,880.00	\$118.20
AT&T Mobility	\$15,490.00	\$232.35
Atherton, Ann Marie	\$42,470.00	\$637.05
Atherton, Ann Marie	\$22,570.00	\$338.55
Atwood, Frederick	\$68,100.00	\$1,021.50
Atwood, Skip	\$26,120.00	\$391.80
Atwood, Terry	\$181,180.00	\$2,717.70
Aurora Loan Services LLC (Giroux Fore)	\$150,040.00	\$2,250.60
Babson, Janice	\$25,300.00	\$379.50
Barrett, Dianna	\$138,090.00	\$2,071.35

Bennett, Glenwood Jr	\$97,620.00	\$1,464.30
Bennett, Jennifer & Shawn	\$45,110.00	\$676.65
Billado, Lorraine	\$32,350.00	\$485.25
Billado, Lorraine	\$73,870.00	\$1,108.05
Bohnenberger, Fred	\$100,560.00	\$1,508.40
Boone, Benjamin	\$12,890.00	\$193.35
Bostic, Anthony	\$54,920.00	\$823.80
Bowdoin, Earl	\$14,180.00	\$212.70
Boyle, Julie	\$82,920.00	\$1,243.80
Boyles, Lorne	\$38,940.00	\$584.10
Boynton, Charles	\$129,400.00	\$1,941.00
Boynton, Elwin	\$36,770.00	\$551.55
Boynton, Elwin	\$29,620.00	\$444.30
Boynton, Elwin	\$106,660.00	\$1,599.90
Boynton, Elwin	\$63,920.00	\$958.80
Boynton, Elwin	\$181,620.00	\$2,724.30
Boynton, Elwin	\$274,260.00	\$4,334.40
Boynton, Elwin	\$120,120.00	\$1,801.80
Boynton, Elwin	\$36,120.00	\$541.80
Boynton, Elwin	\$54,970.00	\$824.55
Boynton, Elwin	\$148,480.00	\$2,227.20
Boynton, Larry	\$197,110.00	\$2,956.65
Boynton, Norman	\$77,120.00	\$1,156.80
Bragdon, Constance	\$850.00	\$12.75
Brassbridge, Gerald	\$52,250.00	\$783.75
Brassbridge, Kevin	\$178,150.00	\$2,672.25
Bridges, Brandy	\$56,220.00	\$843.30
Bridges, Edward	\$161,090.00	\$2,416.35
Bridges, Larry	\$43,140.00	\$647.10
Bridges, Oscar Jr	\$124,980.00	\$1,874.70
Bridges, Raymond	\$111,390.00	\$1,670.85
Briggs, Julie	\$184,400.00	\$2,766.00
Brooker, James	\$22,810.00	\$342.15
Brooker, James	\$4,390.00	\$65.85
Brown, Elizabeth	\$34,510.00	\$517.65
Brown, Elizabeth	\$2,270.00	\$34.05
Brown, Fred	\$111,790.00	\$1,676.85
Brown, James	\$87,460.00	\$1,311.90
Brown, Lockwood	\$44,360.00	\$665.40

Brown, Lockwood	\$173,610.00	\$2,604.15
Brown, Lockwood	\$3,300.00	\$49.50
Brown, Lockwood	\$34,130.00	\$511.95
Brown, Roger D	\$117,300.00	\$1,759.50
Brown, Roger Jr	\$87,920.00	\$1,318.80
Buck, Fredric	\$68,780.00	\$1,031.70
Buck, Fredric	\$68,940.00	\$1,034.10
Byron, Sharon	\$141,990.00	\$2,129.85
Campbell, Cory	\$21,120.00	\$316.80
Carlson, Ralph	\$108,950.00	\$1,634.25
Cary, Donald	\$17,880.00	\$268.20
Cary, Donald	\$39,620.00	\$594.30
Cary, Donna	\$99,540.00	\$1,493.10
CMP	\$11,200.00	\$168.00
CMP	\$101,790.00	\$1,526.85
CMP	\$24,840.00	\$372.60
CMP	\$24,850.00	\$372.75
CMP	\$449,280.00	\$6,739.20
CMP	\$2,348,800.00	\$35,232.00
Clark, Dana	\$41,120.00	\$616.80
Clement, Edward	\$75,530.00	\$1,132.95
Clements, Gordan	\$38,650.00	\$579.75
Clements, Gordan	\$16,120.00	\$241.80
Clements, Gordan	\$15,870.00	\$238.05
Clements, Gordan	\$137,820.00	\$2,067.30
Clements, Gordan	\$6,640.00	\$99.60
Clements, Gordan	\$1,720.00	\$25.80
Clements, Gordan	\$50,620.00	\$759.30
Clements, Gordan Jr	\$85,520.00	\$1,282.80
Clifford, Venecia	\$138,670.00	\$2,080.05
Clifford, Venecia	\$23,280.00	\$349.20
Cloutier, Renau	\$112,560.00	\$1,688.40
Coad, Michelle	\$112,850.00	\$1,692.75
Coastal Mountains Land Trust	\$0.00	\$0.00
Coastal Mountains Land Trust	\$0.00	\$0.00
Coastal Mountains Land Trust	\$0.00	\$0.00
Coastal Mountains Land Trust	\$0.00	\$0.00
Colcord, Nina	\$25,620.00	\$384.30
Coombs, Frank	\$148,120.00	\$2,221.80

Cooper, Calvin	\$170,090.00	\$2,551.35
Cooper, Calvin	\$11,250.00	\$168.75
Coose, Teresa	\$101,940.00	\$1,529.10
Costigan, Christine	\$22,620.00	\$339.30
Costigan, Joseph A	\$118,720.00	\$1,780.80
Costigan & Robbins	\$72,120.00	\$1,081.80
Costigan, Joseph S	\$199,820.00	\$2,997.30
Costigan, Joseph S	\$55,110.00	\$826.65
Costigan, Joseph S	\$50,120.00	\$751.80
Costigan, Louis	\$25,620.00	\$384.30
Cositgan, Michael	\$24,060.00	\$360.90
Costigan, Michael	\$24,360.00	\$365.40
Costigan, Michael	\$135,810.00	\$2,037.15
Costigan, Roxanne	\$27,370.00	\$410.55
Cotier, Todd	\$22,500.00	\$337.50
Cotier, Todd	\$32,300.00	\$484.50
Cotier, Todd	\$170,000.00	\$2,550.00
Cotier, Todd	\$28,570.00	\$428.55
Craven, Delores	\$59,950.00	\$899.25
Cray, Mitchell	\$86,880.00	\$1,303.20
Cunningham, Neil	\$116,670.00	\$1,750.05
Cushman, Donald	\$184,060.00	\$2,760.90
Daboul, Neil	\$17,370.00	\$260.55
Daboul, Neil	\$8,880.00	\$133.20
Daily, Chad & Briana	\$228,250.00	\$3,423.75
Daley, Carol & William	\$206,720.00	\$3,100.80
Daley, Carol	\$172,780.00	\$2,591.70
Dascoli, Walter	\$0.00	\$0.00
Dascoli, Walter	\$90,190.00	\$1,352.85
Dascoli, Walter	\$134,930.00	\$2,046.45
Dascoli, Walter	\$26,120.00	\$391.80
Dawson, Catherine	\$28,750.00	\$431.25
DePeters, Susan	\$154,390.00	\$2,315.85
Delicata, Janelle	\$231,310.00	\$3,469.65
Delicata, Janelle	\$20,620.00	\$309.30
Deredin, Jerald	\$24,840.00	\$372.60
Desjardins, Anne	\$193,980.00	\$2,909.70
Deutsche Bank National Trust	\$89,590.00	\$1,343.85
Dimatteo, Michael Heirs	\$83,400.00	\$1,251.00

Direct Tv, Inc	\$9,150.00	\$137.25
Dish Network LLC	\$13,290.00	\$199.35
Donaldson, James	\$89,280.00	\$1,339.20
Doody, Valery	\$165,440.00	\$2,481.60
DownEast Quarries of ME Inc	\$252,120.00	\$3,781.80
Drew, Clarence	\$84,580.00	\$1,268.70
Drinkwater, Stanley	\$99,770.00	\$1,496.55
Dubois, Rene Sr	\$114,690.00	\$1,720.35
Dubois, Rene Jr	\$139,150.00	\$2,087.25
Dyer, Nicole V (Fairbrother, Arthur)	\$61,220.00	\$918.30
Dyer, Paul	\$90,380.00	\$1,355.70
Dyer, Paul	\$108,410.00	\$1,626.15
Dyer, Richard Jr	\$28,620.00	\$429.30
Dyer, Vera	\$139,290.00	\$2,089.35
Elkins, Scott	\$32,460.00	\$486.90
Ellis, Eugene	\$87,460.00	\$1,311.90
Emack, Jack	\$187,340.00	\$2,810.10
Emery, James	\$76,800.00	\$1,152.00
Emery, Robin	\$143,070.00	\$2,146.05
Enochs, Donald & Sheila	\$226,840.00	\$3,402.60
Fairbrother, Charles Jr	\$54,370.00	\$815.55
Fairbrother, Charles Jr	\$135,070.00	\$2,026.05
Fairbrother, Daniel (Mary Brown)	\$24,060.00	\$360.90
Fairbrother, Edward Devisees	\$24,220.00	\$363.30
Fairbrother, Edward Devisees	\$144,580.00	\$2,168.70
Farrell, Karen	\$27,620.00	\$414.30
Federal National Mortgage, (F)Kufrovich, Robert	\$118,390.00	\$1,775.85
Fickett, Donald	\$87,480.00	\$1,312.20
Fielding, Janet	\$109,040.00	\$1,635.60
Fielding, Janet	\$26,620.00	\$399.30
Finkbeiner, Pauline	\$25,870.00	\$388.05
Finkbeiner, Pauline	\$167,540.00	\$2,513.10
Finkbeiner, Pauline	\$30,120.00	\$451.80
Flagg & Tweedly, Charles & Karen	\$24,060.00	\$360.90
Flewelling, Sandra	\$72,530.00	\$1,087.95
Foster, Nicole	\$106,600.00	\$1,599.00
Fowler, Carl	\$262,410.00	\$3,936.15
Fowler, Duane	\$97,440.00	\$1,461.60
Fowler, Mark	\$39,060.00	\$585.90

Fowler, Mark	\$23,290.00	\$349.35
Fowler, Mark	\$18,280.00	\$274.20
Fowler, Mark	\$87,070.00	\$1,306.05
Freeman, James	\$81,510.00	\$1,222.65
Freer Land Management	\$57,620.00	\$864.30
Freer Land Management	\$60,120.00	\$901.80
Freer Land Management	\$216,870.00	\$3,253.05
Freer Land Management	\$39,120.00	\$586.80
French, James	\$3,150.00	\$47.25
Frey, Heather	\$120,100.00	\$1,801.50
Gamble, George Est	\$36,590.00	\$548.85
Gamble, Golda	\$41,780.00	\$626.70
Gamble, Harland	\$38,460.00	\$711.90
Gamble, Linda	\$111,100.00	\$1,666.50
Gamble, Paula	\$74,230.00	\$1,113.45
Garceau, Albert	\$42,340.00	\$635.10
Gaudreau, Timothy	\$90,480.00	\$1,357.20
Gerow, Frank	\$49,330.00	\$739.95
Gianni, Lois	\$26,270.00	\$394.05
Gianni, Lois	\$46,720.00	\$700.80
Gianni, Lois	\$112,080.00	\$1,681.20
Ginn, Bernard	\$24,120.00	\$361.80
Ginn, Brent	\$19,580.00	\$293.70
Ginn, Brent	\$120,440.00	\$1,806.60
Giroux, Ricky	\$120,150.00	\$1,802.25
Givens, Madeline	\$26,700.00	\$400.50
Golembesky, Matthew	\$128,460.00	\$1,926.90
Gomes, Joaquin Est	\$47,120.00	\$706.80
Gomes, Joaquin Est	\$24,840.00	\$372.60
Gomm, Chris	\$40,980.00	\$614.70
Gomm, Marion	\$22,500.00	\$337.50
Gomm, Mark	\$155,970.00	\$2,339.55
Gordon, Dorothy	\$78,510.00	\$1,177.65
Gordon, Dorothy	\$4,970.00	\$74.55
Grant, Frederick	\$31,420.00	\$471.30
Grant, Frederick Jr	\$108,980.00	\$1,634.70
Grant, Frederick Jr	\$16,310.00	\$244.65
Grant, Perry	\$104,700.00	\$1,570.50
Gray, Quinton	\$38,120.00	\$571.80

Grayhawk Leasing LLC	\$3,340.00	\$50.10
Green Treen Servicing LLC (Patterson)	\$44,060.00	\$660.90
Green, Bridget	\$76,190.00	\$1,142.85
Greenier, Joseph	\$12,330.00	\$184.95
Grindle, Andrew	\$123,380.00	\$1,850.70
Grindle, John	\$55,120.00	\$826.80
Griswold, Merle	\$25,910.00	\$388.65
Griswold, Merle	\$96,210.00	\$1,443.15
Gross, Karen	\$115,650.00	\$1,734.75
Grosse, Wayne	\$24,840.00	\$372.60
Guidmore, Charles	\$36,120.00	\$541.80
Haas, David	\$148,480.00	\$2,227.20
Haberstoroh, Fred	\$47,120.00	\$706.80
Haberstoroh, Fred	\$20,700.00	\$310.50
Hall, Terry	\$98,600.00	\$1,479.00
Hamer, Gregory	\$111,930.00	\$1,678.95
Hamer, Gregory	\$31,950.00	\$479.25
Hamilton, Amanda	\$103,490.00	\$1,552.35
Hamilton, Gregory	\$124,010.00	\$1,860.15
Hamm, Arnold	\$17,220.00	\$258.30
Hamm, Arnold	\$23,280.00	\$349.20
Hamm, James	\$69,440.00	\$1,041.60
Harmash, Margaret	\$70,260.00	\$1,053.90
Harriman Sr, Richard	\$3,720.00	\$55.80
Harriman, Edwin & Gloria	\$17,120.00	\$256.80
Harriman, Edwin & Gloria	\$19,120.00	\$286.80
Harriman, Edwin	\$31,620.00	\$474.30
Harriman, Gregory	\$32,620.00	\$489.30
Harriman, Gregory	\$9,240.00	\$138.60
Harriman, Lorraine	\$2,340.00	\$35.10
Harriman, Richard	\$8,810.00	\$132.15
Harriman, Richard	\$24,060.00	\$360.90
Harriman, Richard	\$7,990.00	\$119.85
Harriman, Richard J Sr	\$33,620.00	\$504.30
Harriman, Richard	\$25,120.00	\$376.80
Harriman, Richard Sr	\$6,620.00	\$99.30
Harriman, Richard Sr	\$136,910.00	\$2,053.65
Harris, John Jr	\$21,580.00	\$323.70
Hart, Jody	\$67,820.00	\$1,017.30

Hart, John & Lori	\$109,550.00	\$1,643.25
Harvey, Wade	\$98,710.00	\$1,480.65
Hatch, James	\$32,120.00	\$481.80
Hatch, James C	\$54,200.00	\$813.00
Hatch, James G	\$20,620.00	\$309.30
Hatch, James G	\$44,620.00	\$669.30
Hatch, James G	\$26,620.00	\$399.30
Hatch, James G	\$22,890.00	\$343.35
Hatch, James G Sr	\$24,910.00	\$373.65
Hatch, James G Sr	\$24,570.00	\$368.55
Hathaway, Stephen	\$44,120.00	\$661.80
Hathaway-Jackson, Jennifer	\$97,040.00	\$1,455.60
Hawes, Lisa	\$95,060.00	\$1,425.90
Healey, Brian	\$37,620.00	\$564.30
Hedgpath, Kristi & Ray	\$34,620.00	\$519.30
Hedgpath, Kristi & Ray	\$5,620.00	\$84.30
Hedgpath, Ray & Kristi	\$166,580.00	\$2,498.70
Hedgpath, Ray & Kristi	\$79,640.00	\$1,194.60
Helbig, Stephen	\$13,120.00	\$196.80
Helbig, Stephen	\$90,030.00	\$1,350.45
Helbig, Stephen	\$29,250.00	\$438.75
Henderson, Brenda	\$138,650.00	\$2,079.75
Hill, Robert	\$141,550.00	\$2,123.25
Hill, Robert	\$24,220.00	\$363.30
Hockney, Gary	\$26,950.00	\$404.25
Hogan, John Jr	\$93,910.00	\$1,408.65
Holland, Roger	\$71,320.00	\$1,069.80
Holmes, Pauline	\$9,750.00	\$146.25
Holmes, Pauline	\$30.00	\$0.45
Holmes, Virginia	\$165,680.00	\$2,485.20
Holmes, Virginia	\$26,220.00	\$393.30
Housel-Ryan-Sheldon Wildlife	\$0.00	\$0.00
HP Enterprise Services LLC	\$16,690.00	\$250.35
Hughes, James	\$33,620.00	\$504.30
(Hussey) Patrick, James & Cynthia	\$34,120.00	\$511.80
Hustus, Alex	\$98,280.00	\$1,474.20
Hustus, Clair	\$32,120.00	\$481.80
Hyk & Braxton	\$33,120.00	\$496.80
Hyk, Alba Trustee	\$196,300.00	\$2,944.50

Hyk, John Jr	\$18,720.00	\$280.80
Jackson, Douglas	\$24,840.00	\$372.60
Jackson, John	\$30,220.00	\$453.30
Jenkins, Peter	\$29,120.00	\$436.80
Jenkins, Peter	\$25,620.00	\$384.30
Jenkins, Peter	\$168,180.00	\$2,522.70
Jewell, Albert	\$31,120.00	\$466.80
Jewett, Bruce	\$28,370.00	\$425.55
Johnson, Carol	\$304,020.00	\$4,560.30
Johnson, Donald	\$178,350.00	\$2,675.25
Johnson, Donald	\$114,460.00	\$1,716.90
Johnson, Donald C	\$25,310.00	\$379.65
Johnson, Donald Jr	\$101,040.00	\$1,515.60
Johnson, Patricia	\$115,560.00	\$1,733.40
Johnson, Roger	\$34,120.00	\$511.80
Johnson, Taylor Heirs	\$0.00	\$0.00
Johnson, Taylor Heirs	\$0.00	\$0.00
Jolander, Kurtis	\$23,450.00	\$351.75
Kain, Michael	\$251,990.00	\$3,779.85
Kelley, Gary	\$120,080.00	\$1,801.20
Kelley, Keith	\$14,680.00	\$220.20
Kelley, Keith	\$51,260.00	\$768.90
Kelley, Keith	\$23,510.00	\$352.65
Kelley, Keith	\$97,680.00	\$1,465.20
Kelley, Keith	\$16,120.00	\$241.80
Kelley, Robert	\$317,650.00	\$4,764.75
Kelley, Robert	\$44,620.00	\$669.30
Kennard, Erick	\$88,350.00	\$1,325.25
Kennard, Scott	\$139,660.00	\$2,094.90
Koch, John	\$36,120.00	\$541.80
Koch, William	\$34,620.00	\$519.30
Koch, William	\$25,230.00	\$378.45
Koos, Douglas	\$17,890.00	\$268.35
Koos, Douglas	\$372,620.00	\$5,589.30
Lamarche, Arline	\$183,500.00	\$2,752.50
Lane Construction	\$40,200.00	\$603.00
Lanphier, Deborah Est	\$35,650.00	\$534.75
Larrabee, Dennis	\$93,470.00	\$1,402.05
Larrabee, Francis	\$67,780.00	\$1,016.70

Larrabee, Francis	\$84,610.00	\$1,269.15
Larrabee, Kristen	\$9,390.00	\$140.85
Larrabee, Stephen	\$110,920.00	\$1,663.80
Larrabee, Stephen	\$24,920.00	\$373.80
Larrabee, Stephen	\$175,270.00	\$2,629.05
Laskey, Susan	\$76,710.00	\$1,150.65
Later, Douglas	\$120,490.00	\$1,807.35
Later, Stewart	\$60,840.00	\$912.60
Later, Terry	\$37,460.00	\$561.90
Leach, Leroy	\$58,130.00	\$871.95
Leach, Leroy	\$31,120.00	\$466.80
Leach, Leroy	\$32,120.00	\$481.80
Leach, Leroy	\$21,870.00	\$328.05
Leach, Leroy	\$67,310.00	\$1,009.65
Leach, Leroy	\$51,880.00	\$778.20
Leach, Leroy	\$33,990.00	\$509.85
Leach, Mearl	\$71,440.00	\$1,071.60
Leach, Terrance	\$47,050.00	\$705.75
Leblanc, Everett	\$26,670.00	\$400.05
Levy, Harris	\$95,120.00	\$1,426.80
Licata, Lawrence	\$36,570.00	\$548.55
Lonsdale, John	\$48,230.00	\$723.45
Lyons, Aaron	\$99,860.00	\$1,497.90
Mace, Robert	\$97,260.00	\$1,458.90
Macfarland, Brian	\$199,120.00	\$2,986.80
Maddies Place	\$5,550.00	\$83.25
Maguire, Arthur	\$154,440.00	\$2,316.60
Maine Fiber Co INC	\$5,930.00	\$88.95
Maine RSA#4 Inc	\$202,600.00	\$3,039.00
Maine, State of	\$0.00	\$0.00
Maine, State of	\$0.00	\$0.00
Maine, State of	\$0.00	\$0.00
Maine, State of	\$0.00	\$0.00
Maine, State of	\$0.00	\$0.00
Maine, State of	\$0.00	\$0.00
Maine, State of Fort Knox	\$0.00	\$0.00
Mancevice, Constance	\$101,520.00	\$1,522.80
Mann, Bryan	\$35,260.00	\$528.90
Marcus, Robert	\$59,630.00	\$894.45

Marcus, Robert	\$21,020.00	\$315.30
Marcus, Robert	\$42,710.00	\$640.65
Maxell, Richard	\$168,750.00	\$2,531.25
McAvoy, Peter	\$33,120.00	\$496.80
McAvoy, Ralph	\$43,770.00	\$656.55
McCorrison, Wayne	\$42,680.00	\$640.20
McDermott, Shannon	\$140,300.00	\$2,104.50
McGarry, Kevin	\$88,910.00	\$1,333.65
McNamara, Donna	\$59,430.00	\$891.45
McViegh, Jennifer	\$110,670.00	\$1,660.05
Meier, Beth	\$154,120.00	\$2,311.80
Michaud, Bruce	\$56,120.00	\$841.80
Miller, Stuart	\$6,620.00	\$99.30
Mills, Robert	\$103,710.00	\$1,555.65
Montreal, Maine & Atlantic	\$238,370.00	\$3,575.55
Moody, Dennis	\$37,810.00	\$567.15
Moody, Dwight	\$110,670.00	\$1,660.05
Moody, Dwight	\$8,160.00	\$122.40
Moody, Jacqueline	\$89,320.00	\$1,339.80
Mulhearn, Patricia	\$97,620.00	\$1,464.30
Murray, Muriel	\$128,570.00	\$1,928.55
Narofsky, Randell	\$110,350.00	\$1,655.25
Nason, Matthew	\$92,900.00	\$1,393.50
Nault, Penny	\$55,790.00	\$836.85
Neidlinger, Clayton	\$17,300.00	\$259.50
Newbegin, Jeffrey	\$50,160.00	\$752.40
Newman, Richard	\$85,860.00	\$1,287.90
Newman, Robert	\$14,970.00	\$224.55
Nightingale, April	\$123,310.00	\$1,849.65
Nightingale, Richard	\$109,920.00	\$1,648.80
Nugent, Margaret	\$24,120.00	\$361.80
Orcutt, David	\$34,610.00	\$519.15
Parker(Orcutt), Catherine	\$119,820.00	\$1,797.30
Payson, Pamela	\$103,160.00	\$1,547.40
Peek, Sherry	\$5,000.00	\$75.00
Pelletier, Joseph Sr	\$28,570.00	\$428.55
Penobscot Natural Gas Co	\$166,420.00	\$2,610.45
Perry, Edward	\$80,980.00	\$1,214.70
Perry, Edward	\$17,550.00	\$263.25

Perry, Edward	\$0.00	\$0.00
Perry, Edward	\$31,450.00	\$471.75
Perry, Edward	\$0.00	\$0.00
Perry, Edward	\$26,620.00	\$399.30
Perry, Edward	\$23,670.00	\$355.05
Perry, Edward F.	\$37,210.00	\$558.15
Perry, Miriam	\$22,580.00	\$338.70
Peschell, Colleen	\$37,620.00	\$564.30
Peters, Alita	\$390.00	\$5.85
Peters, Alita	\$68,060.00	\$1,020.90
Peters, Lorne	\$70,510.00	\$1,057.65
Peters, Vaughan	\$9,450.00	\$141.75
Peters, Vaughan	\$40,140.00	\$602.10
Pickering, Kenneth	\$101,270.00	\$1,519.05
Pickering, Kenneth	\$139,390.00	\$2,090.85
Pickoski, Mark	\$113,900.00	\$1,708.50
Pickoski, Mark	\$15,980.00	\$239.70
Pike Industries Inc.	\$851,220.00	\$12,768.30
Pike Industries Inc.	\$851,230.00	\$12,768.45
Pike Industries Inc.	\$65,630.00	\$984.45
Pike Industries Inc.	\$109,550.00	\$1,643.25
Pike Industries Inc.	\$75,050.00	\$1,125.75
Pluard(Gross), Kimberly	\$114,950.00	\$1,724.25
Poole, Lawrence	\$101,940.00	\$1,529.10
Porter, Chester	\$97,140.00	\$1,457.10
Porter, Dwayne	\$41,120.00	\$616.80
Porter, Harold	\$116,450.00	\$1,746.75
Porter, Harold	\$22,370.00	\$335.55
Praskiewicz, Ronald	\$128,520.00	\$1,927.80
Prescott, Frank	\$22,050.00	\$330.75
Prospect Community Club	\$110,440.00	\$1,656.60
Prospect Town of (Marsh School House)	\$0.00	\$0.00
Prospect Town of (Veteran Memorial)	\$0.00	\$0.00
Prospect Town of (Fire & Town Office)	\$0.00	\$0.00
Prospect Town of (Ames House)	\$0.00	\$0.00
Prospect Town of (Rec Field)	\$0.00	\$0.00
Prospect Town of (Salt & Sand)	\$0.00	\$0.00
Provencher, Ronald Jr	\$207,760.00	\$3,116.40
Provencher, Ronald Sr	\$171,870.00	\$2,578.05

Purcell, John	\$106,450.00	\$1,596.75
Purcell, John	\$32,120.00	\$481.80
Quattrucci, Guy	\$18,620.00	\$279.30
Quigley, Mark	\$75,360.00	\$1,130.40
Quigley, Mark	\$22,500.00	\$337.50
Quigley, Mark	\$24,630.00	\$369.45
Quigley, Mary	\$125,290.00	\$1,886.85
Quinn, Ralph	\$100,190.00	\$1,502.85
Rair, Duane	\$24,840.00	\$372.60
Rair, Duane	\$117,940.00	\$1,769.10
Raymond, Lance	\$196,450.00	\$2,946.75
Rego, Joseph	\$58,190.00	\$872.85
Rego, Joseph	\$4,320.00	\$64.80
Rego, Joseph	\$154,500.00	\$2,317.50
Rego, Robert	\$11,660.00	\$174.90
Reynolds, Alfred	\$88,690.00	\$1,330.35
Rines, Matthew	\$98,530.00	\$1,477.95
Robbins, & Pomeroy Land Dev	\$48,460.00	\$726.90
Robbins, & Pomeroy Land Dev	\$31,010.00	\$465.15
Robbins, Allen	\$166,160.00	\$2,492.40
Robbins, Frank	\$22,660.00	\$339.90
Robbins, Frank	\$50,860.00	\$762.90
Roberto, Phillip	\$88,940.00	\$1,334.10
Robertson, James	\$20,620.00	\$309.30
Robinson, Christian	\$107,950.00	\$1,619.25
Rollerson, Walter Trustee	\$38,620.00	\$579.30
Sargent, Alton Jr	\$152,520.00	\$2,287.80
Sawtelle, Deanna	\$2,770.00	\$41.55
Scanlon, Kelly	\$25,150.00	\$377.25
Scanlon, Kelly	\$24,940.00	\$374.10
Scherer, Charles	\$19,770.00	\$296.55
Scherer, James	\$46,910.00	\$703.65
Schoeing, Allen	\$111,360.00	\$1,670.40
Sealfon, Andrew	\$38,120.00	\$571.80
Seamans, Raymond	\$76,390.00	\$1,145.85
Seamans, Raymond	\$159,090.00	\$2,386.35
Seamans, Raymond	\$2,240.00	\$33.60
Searsport Water District	\$18,120.00	\$271.80
Searsport Water District	\$37,040.00	\$555.60

Searsport Water District	\$13,300.00	\$199.50
Searsport Water District	\$19,620.00	\$294.30
Searsport Water District	\$29,620.00	\$444.30
Searsport Water District	\$11,250.00	\$168.75
Searsport Water District	\$101,120.00	\$1,516.80
Seekins, Stuart	\$63,420.00	\$951.30
Shannon, Stephen	\$134,690.00	\$2,020.35
Shaver, James II	\$114,480.00	\$1,717.20
Shaver, James II	\$106,970.00	\$1,604.55
Shaver, James II	\$211,960.00	\$3,179.40
Shaver, James II	\$69,010.00	\$1,035.15
Shaver, Lori	\$24,060.00	\$360.90
Shaver, Marilyn	\$93,830.00	\$1,407.45
Short, Frank	\$20,030.00	\$300.45
Short, Frank	\$111,910.00	\$1,678.65
Shute, Arthur	\$14,430.00	\$216.45
Shute & Cowan	\$49,800.00	\$747.00
Smart, Alvin	\$36,120.00	\$541.80
Smart, Kenneth	\$43,020.00	\$645.30
Smart, Vivian	\$72,580.00	\$1,088.70
Smith, Gertrude	\$64,690.00	\$970.35
Smith, Michelle	\$28,120.00	\$421.80
Smith, Wayne	\$33,120.00	\$496.80
Sneed, William	\$22,150.00	\$332.25
Sneed, William	\$174,020.00	\$2,610.30
Snow, Paul	\$23,120.00	\$346.80
Sorey, Donald Jr	\$204,720.00	\$3,070.80
Spout Hill Leasing	\$199,780.00	\$2,996.70
Springer, David	\$25,720.00	\$385.80
Staples, Ralph	\$29,120.00	\$436.80
Stover, Bruce	\$217,450.00	\$3,261.75
Stratton, Charles	\$154,480.00	\$2,317.20
Swift, Fred	\$129,610.00	\$1,944.15
Swift, Fred	\$36,650.00	\$549.75
Swift, Fred	\$72,230.00	\$1,083.45
Swift, Fred	\$24,060.00	\$360.90
Swift Jr, William	\$93,940.00	\$1,409.10
Talbot, William	\$38,560.00	\$578.40
Tanguay, Christine	\$129,270.00	\$1,939.05

Taungatua, Kara	\$213,010.00	\$3,195.15
Terry, David	\$77,550.00	\$1,163.25
Terry, Diane	\$123,360.00	\$1,850.40
Terry, Melissa	\$18,670.00	\$280.05
Theobald, Mary	\$20,620.00	\$309.30
Theobald, Mary	\$28,120.00	\$421.80
Theobald, Mary	\$122,300.00	\$1,834.50
Thibodeau II, Vaughn	\$204,500.00	\$6,067.50
Thomas, Keith	\$203,140.00	\$3,047.10
Thompson, Lester	\$59,120.00	\$886.80
Thompson, Lester	\$123,050.00	\$1,845.75
Thompson, Sandra	\$181,930.00	\$2,728.95
Tilley, Barbara	\$780.00	\$11.70
Tilley, Paul	\$98,850.00	\$1,482.75
Tripp, Kendal	\$53,620.00	\$804.30
Tripp, Kendal	\$34,870.00	\$523.05
Tripp, Lorraine	\$41,060.00	\$615.90
Trott, Richard Jr	\$24,840.00	\$372.60
Tsetsilas, Stephen	\$199,480.00	\$2,992.20
US Bank National Assoc	\$57,030.00	\$862.95
Unknown	\$0.00	\$0.00
Vanderbilt Mortgage & Finance	\$102,780.00	\$1,541.70
Vencill, Gary	\$122,230.00	\$1,833.45
Veno, David	\$23,120.00	\$346.80
Verizon Wireless	\$12,050.00	\$180.75
Verso Paper	\$12,250.00	\$183.75
Walker, Daniel	\$33,050.00	\$495.75
Walker, Glen	\$80,160.00	\$1,202.40
Walker, Leon	\$40,690.00	\$610.35
Walker, Nelson	\$144,100.00	\$2,161.50
Walker, Nelson	\$9,700.00	\$145.50
Wancus, Edward	\$187,090.00	\$2,806.35
Ward, John	\$25,150.00	\$377.25
Warren, Bayard	\$396,020.00	\$5,940.30
Warren, William	\$96,480.00	\$1,447.20
Watson, Virginia	\$34,620.00	\$519.30
Watson, Virginia	\$26,120.00	\$391.80
Webb, Lurline & Harold Trust	\$24,640.00	\$369.60
Webb, Lurline & Harold Trust	\$133,370.00	\$2,000.55

Webb, Lurline & Harold Trust	\$62,680.00	\$940.20
Webb, Lurline & Harold Trust	\$60.00	\$0.90
Webster, Glendora	\$19,620.00	\$294.30
Webster, Raymond	\$840.00	\$12.60
Webster, Raymond	\$121,630.00	\$1,824.45
Webster, Raymond	\$12,620.00	\$189.30
Webster, Raymond Jr	\$118,400.00	\$1,776.00
Webster, Renita	\$108,790.00	\$1,631.85
Webster, Rodney	\$156,570.00	\$2,348.55
Webster, Timothy	\$121,510.00	\$1,822.65
Welch, Norman Heirs	\$32,340.00	\$485.10
Welch, Norman Heirs	\$63,720.00	\$955.80
Wells, Joni	\$42,260.00	\$633.90
Wemett, Elizabeth	\$31,120.00	\$466.80
Wemett, Elizabeth	\$38,620.00	\$579.30
Wentworth, Victor	\$29,850.00	\$447.75
Wheeler, Dean	\$155,980.00	\$2,339.70
Wheeler, Dean	\$23,280.00	\$349.20
Whitcomb, William	\$194,310.00	\$2,914.65
Whitman, Christopher	\$52,390.00	\$785.85
Wilbur, Hunter	\$120,100.00	\$1,801.50
Wilbur, Vernon	\$100,100.00	\$1,501.50
Williams Scotsman Inc	\$2,610.00	\$39.15
Williamson, James	\$90,900.00	\$1,363.50
Wing, Steven	\$6,530.00	\$97.95
Wolf, Freda	\$38,900.00	\$583.50
Wolf, Freda	\$1,154,910.00	\$17,323.65
Wolf, Freda	\$161,180.00	\$2,417.70
Wolf, Freda	\$38,990.00	\$584.85
Wood, Jerrold	\$80,580.00	\$1,208.70
Worcester, Bruce	\$52,730.00	\$790.95
Worcester, Bruce	\$149,110.00	\$2,236.65
Worcester, Bruce	\$99,110.00	\$1,486.65
Wright, Leroy	\$50,970.00	\$764.55
Zinkevich, Jospheh	\$22,500.00	\$337.50

MUNICIPALITY OF PROSPECT, MAINE 2013

ASSESSOR'S NOTICE

In accordance with Title 36 M.R.S.A., Sec. 706, as amended, The Assessors of the Municipality of Prospect hereby give notice to all persons liable to taxation in said Municipality that they will be in session at the Prospect Town Office in said Municipality, on the 1st day of April, 2014 at 1:00P.M. to 7:00 P.M. for the purpose of revising lists of the estates taxable in said Municipality.

OWNERS

All persons liable to Taxation in the Municipality of Prospect, Maine all personal Representatives, Trustees, etc., of all estates taxable in said municipality of such persons are hereby notified to furnish to **THE ASSESSORS TRUE AND PERFECT LISTS OF ALL THEIR ESTATES, REAL AND PERSONAL**, not by law exempt from taxation, of which they were possessed on the First day of April, 2014 and be prepared to make oath to the truth of the same and to answer all proper inquiries in writing as to the nature, situation, and value of their property liable to be taxed.

ESTATES DISTRIBUTED

And when estates of persons deceased have been distributed during the past year, or have changed hands from any cause, their personal representative, or other persons interested, are hereby warned to give notice of such change, and in default of such notice will be held under the law to pay the tax assessed although such estate has been wholly distributed and paid over.

PERSONS DOOMED

And any person who neglects to comply with this notice is hereby barred to his right to make application to the ASSESSORS or any appeal therefrom, for any abatement of his taxes, unless he furnishes such list with his application and satisfies them that he was unable to furnish it at the time appointed.

Blank schedules will be furnished at the Assessors' office on application.

/s/ William A. Sneed Jr.

/s/ Diane Terry

/s/ Heather Boynton

Assessors.