

*Old Orchard Beach Town Hall
One Portland Avenue - Old Orchard Beach, Maine 04064
Ph: (207) 934-5714, Extension 1526 – Fax: (207) 934-0755
www.oobmaine.com*

Town of Old Orchard Beach Annual Report 2013- 2014

*“If You're Lucky Enough to Live in
Old Orchard Beach....
You're Lucky Enough.”*

*Tina Kelly
Copyright*

1883-2014

**Editor: V. Louise Reid
Assistant Town Manager**

**Graphics: Melissa Hutchins
Photographer: Gary Curtis
Cover Photo: Tina Kelly**

Table of Contents

Dedication	2
Chair Report	3
Town Council	4
Town Manager – Larry Mead	5
Assistant Town Manager - V. Louise Reid	6
Department Heads	7
Current Listing of Town Officials	8
Current Members of Boards and Committees	9 - 11
Human Resources	12
Town Clerk	13 - 16
Registrar of Voters	17
Assessor	18
Planning Department	19 – 25
Business Licenses	26
Health Officer’s	27
Code Department	28
Fire Department and Life Guards	29 - 31
Police Department	32 - 34
Community Watch Group	35 - 36
Animal Control Officer	37
Community Animal Watch	38
Public Works Department	39 - 41
Conservation Commission	42 - 43
Veterans Memorial Park	44
Community Garden	45
Recreation Department	46
Wastewater Department	47 - 48
Municipal Baseball & Entertainment Complex	49
Harmon Museum	50
Libby Memorial Library	51 – 52
Superintendent of Schools	53 - 54
Old Orchard Beach High School	54 - 57
Loranger Middle School	58 - 60
Jameson School	60 – 62
Special Education School Department	63
Adult Education	64
Tax Department	65 - 79
Senator Susan Collins	80
Senator Angus King	81
Congresswoman Chellie Pingree	82
Senator Linda Valentino	83
Representative Sharri MacDonald	84
Town Audit Report	85 -96
History of Old Orchard Beach	97- 87
Town Hall Information	99

DEDICATION TO:

CHIEF DANA M. KELLEY

Born April 10, 1950 in Jonesport, Maine, Chief Dana Kelley joined the Old Orchard Beach Police Department on April 14, 1973, and as of this year has served forty (40) years with the Department.

Chief Kelley assumed the responsibility of Police Chief on June 18, 1991 but had served several times before as Acting Chief. He also served for a time as Director of Public Safety, coming up through the ranks and excelling in every level of responsibility. The job of police officers has always been one of the most valued and esteemed jobs all over the world. Even in our society today when a sense of negativity is prevalent, those who know Chief Kelley personally understand that he represents the highest form of service to fight injustice and uphold peace and harmony in society. It

has been said, “We have an incredible warrior class in this country – people in law enforcement, intelligence, and I thank God every night we have them standing fast to protect us from the tremendous amount of evil that exists in the world.”

Chief Kelley has seen it all – violence, abandonment, neglect, injustice, blood and death - but through it all he has shown the highest sense of dignity and honor. His vision was shown with the establishment of groups such as the Community Watch whose mission is to improve the quality of our neighborhoods through positive interaction, community encouragement and increased public awareness between law enforcement and the citizens of Old Orchard Beach and Ocean Park. The Chief has maintained within the department the highest level of training for his police officers, providing many opportunities for the development of expertise in the field of law enforcement. He has in every regard been the protector of the vulnerable and a beautiful testimony to the partnership with the community in working together to ensure that all laws are fairly and equitably enforced, treating all of the Town’s inhabitants with courtesy and respect, and striving to create a safe place to live for our residents and guests. He has set the example to his Officers to serve with pride and value the partnerships that have developed within the business, school and residential communities.

The Town Council offers its highest words of praise for the dedicated service Chief Dana Kelley has provided to our community. His knowledge of Old Orchard Beach and every area of its history has been an invaluable asset to the smooth workings of the department. His loyalty through all the changes in administration has been applauded and his ability to adjust to the demands of both a summer and winter schedule is recognized.

Let’s be thankful for our “Guardian Angels” in a special way. “It wouldn’t be a bad notion that the next time you see a Police Officer, do wave at him or her; pray for their well-being; and fully comprehend the intensity of their jobs and the responsibility they accept of protecting you.”

SHAWN O'NEILL
CHAIR – TOWN COUNCIL

The Town Council of November 2013 to November 2014 included Vice Chair Bob Quinn, Councilors Kenneth Blow, Jay Kelley, Malorie Pastor, Joseph Thornton, and Michael Tousignant. I would like to express my gratitude to each for the exemplary manner in which the Council conducted the business of the Town of Old Orchard Beach resulting in a very productive year in the furtherance of the goals of the Council. The Council thanks Vice Chair Bob

Quinn for his many years of experience and the manner in which he considered every agenda item; always being knowledgeable about the issues and sharing that knowledge with members of the Council. Our thanks to Councilor Malorie Pastor who brought her youthful vitality to each meeting and contributed in so many ways.

In November of 2014 the Town Council by referendum went from a seven member Council to a five member Council. We look forward to working together in furthering the important issues that are brought before us. I believe we have accomplished a great deal both in issues relative to bringing business to our community but also addressing the individual concerns of citizens.

We continue to maintain a tax base which is fair to all but recognize the continued demands for service to the community, always attempting to meet the needs of sustainability. We are moving forward with the building of a new Library; continued enhancement of programming at the Ballpark; addressing complex issues that our society requires; and continued attention to infrastructure needs such as at the Waste Water Department and Town Hall.

To those residents who serve on Committees and Boards, my sincere appreciation for your dedication and expertise as we work together in the interest of our community. My personal thanks to the Administration and to the excellent staff who provide daily service in a positive way, moving forward the goals of the Town Council.

**Old Orchard Beach Town Council
November 18, 2013 – November 17, 2014**

Left to Right:

Councilor Kenneth Blow; Councilor Jay Kelley; Councilor Malorie Pastor; Chair Shawn O'Neill; Vice-Chair Bob Quinn; Councilor Joseph Thornton; and Councilor Michael Tousignant.

LARRY S. MEAD TOWN MANAGER

It has been my very great pleasure to serve the residents of Old Orchard Beach in this, my initial year as Town Manager. I am fortunate to both live and work in this wonderful community and I give thanks every day for this opportunity.

I am most appreciative of the warm welcome that I have received and the encouragement of people from all corners of our community, and from the employees, volunteers and elected officials who make selfless contributions throughout the year.

There are a number of accomplishments over the past year. I was very pleased to be able to deliver a municipal budget that sustained vital services while containing only a very modest increase in property taxes for your Town government, and also incorporating labor agreements with all four of the Town's bargaining units. The Town worked closely with the Libby Library staff and board to engage a contractor for much needed renovations to the Staples Street facility, as approved by voters. Work continued on the new facility for much of the year while the library operated out of temporary quarters at the Lions Club building on Saco Avenue.

Working cooperatively with the Administrative Review Board staff in our Fire, Code, Police, and General Assistance offices focused on tightening the oversight of substandard winter rental properties in order to address fire and safety hazards in several locations that were never intended to be used for winter occupancy.

Town staff also worked together with community volunteers, employers and housing providers to address overcrowding and safety concerns related to the hundreds of foreign students (J-1) who come to OOB to work summer seasonal positions in dozens of businesses. This effort, as well as the winter rental initiative, will be an ongoing effort in order to sustain our progress.

Working with the Town Council we were successful in negotiating an agreement with the Town of Scarborough to take on the job of providing E-911 and dispatching services for Police, Fire and EMS services in Old Orchard Beach. This new relationship will begin in early 2015 and I am confident that residents will see much improved service in these vital areas without increasing the cost to our taxpayers.

I want to thank the Town Councilors for their support during my first year as Town Manager, and of course, many thanks to all of the employees for their encouragement and dedication each day.

*V. Louise Reid
Assistant Town Manager*

It has been a very exciting year with much being accomplished through the team approach instituted by our Town Manager, Larry Mead. It has been a great pleasure to work with the previous Town Council of seven and the current Town Council of five. I would like to particularly thank the previous Vice Chair, Bob Quinn, for the enormous mentoring he afforded me and to Councilor Malorie Pastor for her impressive community commitment. The contribution of Councils that work together for the betterment of Old Orchard Beach is a great source of encouragement to those who work for the citizens of our community.

Henry Ford said it best - "Coming together is a beginning; keeping together is progress; working together is success."

That is what we experienced in the last two years and that continued endeavor will ensure achievement in the goals set by the Town Council and the Administration. To come to work each day and experience the happiness which lies in the joy of achievement is a great blessing. I am grateful for the "atmosphere" of encouragement in which we greet each day here in Town Hall.

To the citizens of Old Orchard Beach to whom I have had the opportunity to meet - thank you for the gracious encouragement you provide to our team of employees.

Town of Old Orchard Beach Department Heads

Jeffrey Hinderliter, Planner; George Greene, Assessor; Kim McLaughlin, Town Clerk; Diana Asanza, Finance Director; V. Louise Reid, Assistant Town Manager; Bill Robertson, Public Works Director; Chris White, Superintendent – Waste Water; Larry Mead, Town Manager; Rick Plummer, Fire Chief; Keith Babin, Deputy Police Chief; Tammy Lambert, Human Resource Director; Jason Webber, Recreation Director; and Dan Feeney, Code Enforcement Officer. *Missing from photo, Police Chief Dana Kelley.*

Veterans Memorial Park

**2014 Current Listing
Town of Old Orchard Beach Town Officials**

Town Manager	Larry S. Mead
Assistant Town Manager	V. Louise Reid
Town Clerk	Kim McLaughlin
Deputy Town Clerk	Jeff Thompson
Deputy Town Clerk	John Leighton
Voter Registrar	Kim McLaughlin
Assessor	George Greene
Deputy Assessor	William DiDonato
Finance Director/ Treasurer	Diana Asanza
Police Chief	Dana M. Kelley
Deputy Police Chief	Keith Babin
Fire Chief	Ricky Plummer
Director- Emergency Management	Ricky Plummer
Director of Community Development/ Town Planner	Jeffrey Hinderliter
Licensing Administrator	Kathy Smith
Code Enforcement Officer	Dan Feeney
Assistant Code Enforcement Officer	William DiDonato
Deputy Code Enforcement Officer	Rod Belanger
Animal Control Officer	William Watson
Tax Collector	Deborah Mulherin
General Assistance Director	Laurie Lord
Town Counsel	Bernstein, Shur, Sawyer & Nelson
Superintendent of Waste Water Treatment Plant	Chris White
Deputy Superintendent Waste Water Treatment Plant	Michael Hersey
Director of Public Works	Bill Robertson
Lifeguard Captain	Keith Willett
Health Officer	Anita Anderson
Electrical Inspector	Dan Feeney
Assistant Electrical Inspector	Rod Belanger
Recreation Director	Jason Webber
Assistant Recreation Director	Nikki Duplisea
Recreation Assistant	Nicole Welch
Recreation Assistant	Tyler Stewart
Maintenance Supervisor	Russell Kinney
Maintenance Supervisor	Leon Tsomides
Superintendent of Schools	Lloyd Crocker
Representative to the Legislature	
George Hogan	
17 Seacliff Avenue	
Old Orchard Beach, Maine 04064	
Residence: 207-423-4293	
E-mail: ghogan11@icloud.com	
george.hogan@legislature.maine.gov	
	Capital Address:
	2 State House Station
	Augusta, Maine 04333-0002
	207-287-1430
	207-287-4469 - TTY

Our sincere thanks to all those who willingly give their time and efforts
For the betterment of our community.

CURRENT MEMBERS AS OF 8/12/2014

Ballpark Commission

**Jerome Plante, Chair
Guy Fontaine, Vice-Chair
Jerome Begert
Rodney Choroszy
W. Victor Gould
Robert Rings**

Board of Assessment Review

**Robin Dube, Chair
Margaret Michaels
Robert Jolicoeur
Francis Manduca**

Business License Administrative Board

**Marc Bourassa, business member
Tina Morrison, citizen member
Gary Curtis, alternate citizen member
Ken Lafayette, alternate business member**

Community Animal Watch Committee

**Beverly Russell, Chair
Debbie Anischik
Peggy Bayles
Karen Brozek
Arlene Dolgon
Lorrie Moore
Susan O'Hara
Denise Zahares**

Comprehensive Plan Committee

**Lou Valentine, Chair
John Bird
J. Philip Denison
Patricia Driscoll
Jean Leclerc
Jason Webber
Winthrop Winch**

Conservation Commission

**John Bird, Chair
Karen Brozek
Richard Greenlee
Patricia Holland
Kimbark Smith
Jean Leclerc, alternate
Eileen Payette, alternate**

Design Review Committee

**Donald Comoletti, Chair
Ray Deleo
Mark Lindquist
Kim Schwickrath**

Finance Committee

**Michael Gray, Chair
James Duclos
Larry Littlefield
Neal Weinstein
Jerome Begert, alternate
Reza Namin, alternate**

Planning Board

**Eber Weinstein, Chair
Michael Fortunato
Mark Koenigs
Winthrop Winch**

Recreation Committee

**Jeffrey Regan, Chair
Lawrence Greenwood
Dru Laduke
Eric Santos, student member
George Shabo**

Zoning Board of Appeals

Registration Appeals Board

Jayne Flaherty, Chair
Bethany Anderson
Nancy Kelley
Stephen Sullivan
Geraldine Valliere

Ray Deleo, Chair
Tianna Higgins
Mark Lindquist
Ronald Regis
Owen Stoddard
Paul Weinstein, first associate
David Boudreau, second associate

COMMITTEE MEMBERS JULY 1, 2013 TO JUNE 30, 2014

Ballpark Commission

George Aube
John Beatty Jr.
Jerome Begert
Rodney Choroszy
Robin Dube
Guy Fontaine
W. Victor Gould
Cari-Lyn Lane
Jerome Plante
Robert Rings
Kelly Roy

Community Animal Watch Committee

Debbie Anischik
Peggy Bayles
Michelle Belanger
Karen Brozek
Jacqui Deveneau
Arlene Dolgon
Lorraine Moore
Paul Niemczyk
Susan O'Hara
Maria Pastulovic
Beverly Russell
Denise Zahares

Board of Assessment Review

Robin Dube
Kerri-Lynn Hodgkins
Robert Jolicoeur
Margaret Michaels
Michelle Parkinson
Francis Manduca

Comprehensive Plan Committee

John Bird
J. Philip Denison
Patricia Driscoll
Jean Leclerc
Maria Pastulovic
Lou Valentine
Jason Webber
Winthrop Winch

Business License Administrative Board

Marc Bourassa, business member
Tina Morrison, citizen member
Gary Curtis, alternate citizen member
Ken Lafayette, alternate business member

Conservation Commission

John Bird
Karen Brozek
Richard Greenlee

**Patricia Holland
Jean Leclerc
Mark Koenigs
Eileen Payette
Kimbark Smith**

Design Review Committee

**Carl D'Agostino
Donald Comoletti
Ray Deleo
Mark Lindquist
Kim Schwickrath**

Finance Committee

**Jerome Begert
John Bird
James Duclos
Michael Gray
Larry Littlefield
Dr. Reza Namin
Neal Weinstein**

Planning Board

**Carl D'Agostino
David Darling
Michael Fortunato**

**Mark Koenigs
Eber Weinstein
Winthrop Winch**

Recreation Committee

**Lawrence Greenwood
Andrew Laduke
Jeffrey Regan
George Shabo**

Registration Appeals Board

**Bethany Anderson
Jayne Flaherty
Nancy Kelley
Patricia Saunders
Stephen Sullivan
Geraldine Valliere**

Zoning Board of Appeals

**David Boudreau
Ray Deleo
Tianna Higgins
Mark Lindquist
Ronald Regis
Owen Stoddard
Paul Weinstein**

**HUMAN RESOURCES
2013 Annual Report
Tammy Lambert, HR Manager**

Mission Statement

“The Human Resources Department will attract and retain qualified, productive, motivated and dedicated employees who will provide efficient and effective services to the citizens. The Town recognizes that the Town's employees are a considerable resource that requires investment to ensure that we have the talents and skills needed to meet the needs of the Town.”

Scope

The Town employs 85 full time employees and a varying number of part-time and seasonal employees, ranging from 50 to 300, across 12 departments. Each department has a unique mission and unique functions, processes, and legal and organizational requirements, but all share a unifying overall goal of quality service delivery to Old Orchard Beach citizens. Our employees represent a cross section of the greater community, and we believe that our employees are the Town's greatest asset. 2013 was another busy year with hiring over 200 seasonal staff (consisting of Police Reserve Officers, Parking Enforcement Officers, Lifeguards, EMTs, Recreation Counselors, Beach Cleaners, Public Work's Laborers and Election Workers. Three full time new hires: Tyler Stewart, Recreation Programmer, Valeria Hersman, Public Work's Office Manager, and Eric Trainque, Patrol Officer. Ken Pike, Patrol Officer also retired from the Police Department after 19 years of service.

Responsibilities

- Employee Recruitment
- Employee Relations
- Development & Implementation of Personnel Policies
- Compensation
- Contract Negotiations
- Risk Management
- Training
- Terminations
- Retirements
- Employee Benefits
- Risk Management
- Internal Administration of Worker's Compensation

The Town employees include a non-unionized workforce that make up our senior management staff, administrative personnel, and part-time/seasonal staff that is governed by our Personnel Policy. The balance of the full time workforce is unionized and is governed by their respective collective bargaining agreements.

Four Separate Bargaining Units Represent Union Employees

Maine Association of Police	Police Command & Patrol Employees
International Association of Firefighters	Firefighters/EMTs/Paramedic Employees
American Federation of States, County, & Municipal Employees	Public Work's Employees
Old Orchard Beach Wastewater Association	Wastewater Treatment Plant Employees

Federal & State Mandates

Many Federal and State laws affect the work of the Human Resources department, such as But not limited to, the Maine and Federal Family Medical Leave Acts, the Fair Labor Standards Act, the Americans with Disabilities Act, the State Workers Compensation laws, and multiple state laws covered in Title 26 of the Maine Revised Statues. The Town al is an Equal Opportunity Employer. Job opportunities are listed on the Town's website, Jobs in Maine and the Maine Municipal Association website.

OFFICE OF THE TOWN CLERK

To the Citizen's of Old Orchard Beach

I am truly honored to provide you with information about the activities of the Town Clerk's Office.

The Office of the Town Clerk is responsible for all the records of the town, including all birth, death and marriage records, issuance of marriage licenses, all meeting minutes from the Town Council, as well as all boards appointed by the Town Council. This Office is also responsible for Elections, hunting and fishing licenses, horse permits, as well as dog licenses, and parking permits.

The breakdown of licenses issued are as follows:

Dog Licenses	Parking Permits	Hunting/Fishing Licenses	Non-resident Hunting & Fishing Licenses
1,033	301	359	7

This year the Town Clerk's Office recorded 62 births, 108 deaths and 106 Marriages.

Sadly, we lost many residents that contributed greatly to our community. Of the many, we lost Carl Sawyer, an employee at the Waste Water Treatment Plant from 1994 until his retirement in 2011; Paul Ladakakos, who, over his many years in OOB, was an OOB lifeguard, a ballot clerk, a former Town Councilor from 1983-1991, a Director for the Biddeford/Saco/OOB Transit Committee, member of the ZBA in 1996, Elected to the Charter Commission in 2009 and was Elected Chair of that Commission, and Chair of the Community Garden; William Duhamel, the Postmaster for Old Orchard Beach from 1963-1984; Edward O'Neill, a member of the School Board from 1981 to 1988 and a member of the Finance Committee from 1990-1991; Lois Benway, the Town Treasurer from 1981 until her retirement in 1998; William Southwick, our Alternate Electrical Inspector from 1984 until his death; Antoinette Bill, a ballot clerk from 1956-2003, a member of the Board of Voter Registration from 1987-1993, and Deputy Registrar of Voters from 1999-2002; and James Bouchard, who was a ballot clerk from 2006 until his death.

RECORDED DEATHS

<u>DATE OF DEATH</u> 2013	<u>JULY 1, 2013 TO JUNE 30, 2014</u>	<u>AGE</u>	<u>PLACE OF DEATH</u>
July 10	Richard J. Bouffard	72	Scarborough
July 12	Clara V. Davis	89	Old Orchard Beach
July 20	Herbert W. Noyes Jr.	85	Old Orchard Beach
July 25	Bruce D. Fleming	70	Old Orchard Beach
July 26	Virginia Ainsworth	96	Saco
July 29	Victor Hakim	79	Old Orchard Beach
July 30	Dana S. Ireland	86	Scarborough
July 31	James A. Johnson	39	Scarborough
August 1	Carl D. Sawyer	58	Old Orchard Beach
August 4	James F. Hustad	49	Old Orchard Beach
August 6	Garon E. Murphy	38	Old Orchard Beach
August 11	Wendy L. Liberty	57	Portland
August 12	Thomas K. McQuillan	43	Scarborough
August 12	Casteil R. Pinkerton	28	Days Biddeford
August 15	Donna R. Foss	53	Scarborough
August 15	Jeannette P. Bisson	91	Old Orchard Beach
August 17	Mark L. Kane	82	Saco
August 18	Conrad G. Beaupre	73	Old Orchard Beach
August 19	Benjamin F. Jehn	80	Old Orchard Beach
August 23	Paul P. Ladakakos	73	Portland
August 23	William D. Duhamel	93	Biddeford
August 23	Walter A. Marin	76	Scarborough
August 25	James D. Locke Sr.	84	Scarborough
August 30	Patricia J. Driscoll	78	Scarborough
September 8	Teresa A. Lacroix	85	Scarborough
September 10	Richard A. Boudreau	71	Biddeford
September 12	Susanne V. Crowley	81	Scarborough
September 14	R. Jeannine Belisle	83	Scarborough
September 14	Barbara A. Hannon	93	Saco
September 18	Helen D. Burgess	57	Portland
September 21	Bruce A. Bond	66	Biddeford
September 22	Anita J. Durfee	90	Saco
September 25	Laurent R. St. Pierre	76	Biddeford
September 26	Kimberly A. McDermott	51	Portland
October 2	David J. Dilibero	53	Old Orchard Beach
October 12	Edward J. O'Neill	81	Saco
October 15	Lois A. Benway	80	Old Orchard Beach
October 16	Paul R. Valliere	78	Scarborough
October 18	Sharon M. Dupras	53	Scarborough
October 21	George A. Gilligan	76	Portland
October 22	Gloria N. Jordan	87	Scarborough

October 29	Tammorah J. Sanderson	54	Biddeford
October 30	Harold L. Grass	85	Bangor
October 31	Robert E. Henningsen	81	Scarborough
November 7	Henry T. Siudmak	84	Old Orchard Beach
November 10	Jean Lea	80	Scarborough
November 17	Robert B. McKee	88	Old Orchard Beach
November 24	Ernest A. St. Hilaire	85	Biddeford
November 24	William C. Southwick	88	Scarborough
November 25	Paul E. Rivard	71	Old Orchard Beach
December 3	Sylvia Cloukey	82	Scarborough
December 4	Noella I. Vire	73	Scarborough
December 12	Mae L. Billingslea	82	Portland
December 26	Madeleine R. Cote	83	Biddeford
December 29	Roger P. Walton	65	Old Orchard Beach
December 29	Karen E. Allen	60	Scarborough

2014

January 10	James A. Herwood Jr.	70	Biddeford
January 10	Victoria L. Thistle	30	Portland
January 14	Gudren E. Kirby	79	Old Orchard Beach
January 15	Franklin D. Brown	92	Saco
January 17	Ruth J. Brown	86	Biddeford
February 3	Kurt R. Hoffman	46	Old Orchard Beach
February 3	Daniel J. Grayson	69	Scarborough
February 10	Harry Coreau Sr.	86	Old Orchard Beach
February 17	William E. Tucker	87	Scarborough
February 18	Peter A. Leith	64	Old Orchard Beach
February 22	Raymond Laverriere	87	Scarborough
February 23	Marlene B. Miner	72	Scarborough
March 2	Jean G. Robitaille	77	Old Orchard Beach
March 3	Robert A. Chellis	81	Scarborough
March 4	Katie L. Traynor	32	Old Orchard Beach
March 5	Marjory L. Sweet	89	Biddeford
March 11	James W. King Jr.	43	Old Orchard Beach
March 15	Jacqueline L. Bradley	83	Biddeford
March 19	Jeannette M. Lacourse	89	Saco
March 20	Francis D. Kilton	96	Scarborough
March 25	Linda M. Welch	56	Old Orchard Beach
March 26	Marjorie E. Garon	88	Portland
March 30	Charles E. Jenkins Sr.	88	Scarborough
April 3	Antoinette M. Bill	90	Scarborough
April 5	Tara-Jane Nemet	30	Old Orchard Beach
April 5	Stephen B. Verrill	59	Old Orchard Beach
April 6	Ernest C. Jewett III	60	Scarborough
April 8	Bruce A. Bogue	80	Old Orchard Beach

April 16	I Man Moon	83	Biddeford
April 24	Bonnie L. Wiseman	72	Old Orchard Beach
April 30	Mary T. Dunn	90	Saco
May 1	Dennis Harlow	60	Biddeford
May 2	Lewis A. Booth	84	Saco
May 11	Ginette B. Guay	92	Saco
May 11	Patricia A. Shaw	67	Old Orchard Beach
May 12	William H. Stitham	69	Old Orchard Beach
May 12	Isabel M. Kasper	95	Biddeford
May 12	Claudette E. Thibodeau	65	Arundel
May 14	David W. Wootton	53	Old Orchard Beach
May 18	Thomas Finnell	86	Old Orchard Beach
May 28	Ralph A. Rodway	84	Old Orchard Beach
June 3	Margaret D. Kelsey	83	Scarborough
June 4	Rose R. Weshonko	98	Old Orchard Beach
June 6	Robert J. Oliver	60	Scarborough
June 7	Rita A. Noel	91	Old Orchard Beach
June 7	Joanne M. Cormier	51	Old Orchard Beach
June 10	Robyn L. Harding	56	Biddeford
June 14	James T. Bouchard	76	Old Orchard Beach
June 15	Eugene S. Marquis	85	Old Orchard Beach
June 22	Carole L. Farrell	78	Biddeford
June 22	James P. Murray	73	Scarborough
June 25	Jesse J. Rowland	38	Saco

This year we had three elections. The first was November 5th, 2013, with 1,682 voters participating. The municipalities of Saco and Dayton withdrew from Regional School Unit #23, leaving the Town of Old Orchard Beach, as the remaining member of the Unit, with only two Board of Directors. On April 8th, 2014, the Town held a RSU #23 election for three Board members, with 252 voters participating, electing three candidates to create a five-member Board of Directors. On June 10th, 2014, there was a State Primary, an Old Orchard Beach Referendum Election and a RSU #23 Budget Validation Referendum, with 1,009 voters participating. The Budget Validation Referendum failed, and there was scheduled another vote on July 15th, 2014. .

As with every Town Report, I want to thank Jeffrey Thompson Jr. for his faithful service to the Town as Deputy Town Clerk. He has been here 14 years now, and his commitment to this community never waivers.

If you would like to be on an e-mail distribution list for all Town Council agendas, please e-mail me at kmclaughlin@oobmaine.com and you will be added to the list, or please feel free to subscribe through the website at www.oobmaine.com. Thank you to all the citizens of Old Orchard Beach for electing me as Town Clerk, and I continue to work hard and remain a friendly and useful source of information.

Warmest Regards,

Kim M. McLaughlin, Town Clerk

Voter Registration
Annual Report
2013-2014

Dear Citizens of Old Orchard Beach:

The elections this year have been very interesting and have all gone quite smoothly. I would like to thank all the Deputies that were willing to work the elections. They are a great asset to the Town.

Shortly, I will be turning retirement age, and with this in mind, I would like to thank the citizens for their support, loyalty, and faith in me. Many thanks to all my co-workers, as well. My husband, Jon, and I are looking forward to spending time together and with our family. I'm sure you will see us cruising in our '56 Chevy. The best of years are yet to come!!

Listed below are the statistics for the fiscal year July 1, 2013 to June 30, 2014.

New Registrations	108
Removals	261
Deceased	79
Change of Address, in town	126
Change of Name	18
Change of Enrollment	44
Petitions	40

Respectfully Submitted,

*Beth Gilman
Registrar of Voters*

Report of the Assessor for FY'14:		
<u>April 1, 2013</u>		
Taxable Real Estate	\$	1,470,603,400
Taxable Personal Property		24,927,250
Homestead Exemption		9,321,750
Tax Exempt Property		56,429,900
Total Commitment to Tax Collector	\$	20,624,522.97
The Tax Rate for Fiscal Year 2014		.01380

The real estate market for Southern Maine properties, particularly for seacoast communities such as Old Orchard Beach, appears to have stabilized. The property assessments are well within the state standards when compared to the qualified sales. In FY'14, the assessing office reviewed hundreds of permits resulting in approximately \$20,025,200 of new growth. This was a net increase in the total taxable valuation of \$13,939,950. The tax mill rate increased by \$.36 from \$13.44 to \$13.80. It is interesting to note that 8.6% or 1.19 of the 13.80 mill rate is designated for operations of the wastewater department. In many cities and towns, this is a separate bill for homeowners, who are connected to the town wastewater system. The median assessment ratio (assessment ratio = assessment divided by sales price) is approximately 99% which means properties are being assessed on average at about 99% of their fair market value. This decrease of 2% from the FY'13 ratio indicates a slight rise in some areas of the local real estate market. As predicted last year, the assessment ratio has gently moved below the fair market value, as of April 1, 2013.

Our focus has always been to provide the taxpayers/public with all the information necessary to make the best decisions on whatever situations are at hand. Transparency is the key. One of the challenges for assessing continues to be how we can better inform the taxpayers so they have a more complete understanding of the importance of the assessing office in maintaining a stable, fair, and equitable taxation base.

Our goal will continue to be to provide an equitable and accountable real estate based assessment program that is fairly administered as outlined in the State Statutes governing property assessment. The assessment ratios will also continue to be in compliance with the standards for quality assessment as outlined by the International Association of Assessing Officers.

There are programs, such as the Homestead Exemption and Veteran Exemption, available to those residents who qualify, to help alleviate some of the tax responsibility. They are outlined on the Town's website and are also available at our office in the Town Hall. These forms are due in the Assessor's Office by April 1st in order to be applied to the next fiscal year.

George Greene – Assessor, Bill DiDonato - Deputy Assessor
Kathy Fuente - Administrative Assistant

Respectfully submitted,
George Greene, CMA
Old Orchard Beach Assessor

Report of the Town Planner

As your Town Planner, my primary responsibility is to coordinate growth and development in Old Orchard Beach through the administration of local, state, and federal laws, regulations, and ordinances. Some of my duties include responding to requests for assistance on land use development questions, reviewing development proposals and plans, production and implementation of the comprehensive plan, development and amendment of all local ordinances, economic development, oversight of code enforcement office activity, staff advisor for the Planning Board, Design Review Committee and Comprehensive Plan Committee.

Some highlights from 1 July 2013– 30 June 2014:

- 1st draft of new Comprehensive Plan near completion (Scheduled to be complete Winter 2014/2015)
- Planning Board and Design Review activity continues to increase.
- Recently approved Planning Board proposals (e.g., subdivisions) are being developed quickly.
- Older (early to mid-2000's) Planning Board approved proposals have been re-visited and developed.
- Significant increase of new single-family home development.
- Re-organization of the code office.
- Largest amount of Business Licenses issued since the town developed the Business Licensing program.

The Planning and Codes Department is a key contact point for all development inquiries and economic development matters. The Department routinely answers citizen questions whether planning related or not. For planning, land development, ordinance development, comprehensive planning, economic development, and other town-related information please call 934-5714 ext. 1517, email me at jhinderliter@oobmaine.com or stop by my office at town hall.

Planning Board.

The Planning Board is a 5 regular and 2 alternate member volunteer board appointed by the Town Council. The Planning Board responsibilities include, but are not limited to the review of subdivisions under State Subdivision Law and Old Orchard Beach Subdivision Ordinance, Site Plan Review, Conditional Use applications, Shoreland Zoning permits, and consideration of zoning and ordinance changes. If you would like more information about the Planning Board, you may contact Jeffrey Hinderliter at (207) 934-5714 ext. 1517; email me at jhinderliter@oobmaine.com.

Below is a comparison of Planning Board related activity between 1 July 2012 – 30 June 2013 (FY13) and 1 July 2013 – 30 June 2014 (FY14):

FY13

***Subdivisions: 9; *Site Plan: 10; *Conditional Use: 4; *Ordinance Work: 4; *Design Certificates: 6**

***Lots/Units Added (Including Lodging & Campsites): 85; *Nonresidential Sq. Ft. Added: 36,267**

FY14

***Subdivisions: 12; *Site Plan: 11; *Conditional Use: 10; *Ordinance Work: 3; *Design Certificates: 4**

***Lots/Units Added (Including Lodging & Campsites): 96; *Nonresidential Sq. Ft. Added: 35,340**

Below is a list of Site Plan Review, Subdivision, Conditional Use Applications, Zoning Amendments, and Design Review Certificates considered by the Planning Board from 1 July 2013 – 30 June 2014:

- **Revise plan to construct 12 condominium units, Cider Hill, MBL: 107-3-1**
- **Subdivision amendment to change amount of impervious surface, Settler's Ridge, MBL: 103-1-5**
- **Expand Campground Overlay District, Ne're Beach Campground, MBL: 206-26-7**
- **Expand Campground Overlay District, OOB Campground, MBL: 210-10-4**
- **Summerwinds Subdivision change from seasonal to year-round use, 180 Saco Ave., MBL: 208-1-1**
- **Millbrook Estates Subdivision Amendment to change property boundary lines, Linda's Way, MBL: 101-1-15-3**
- **Establish 3-unit lodging use, 25 Puffin St., MBL: 302-6-9**
- **Design Review Certificate to demolish and rebuild Beach Lobster, 33 Saco Ave., MBL: 206-27-11**
- **Design Review Certificate to expand and remodel residential building, 37 East Grand Ave., MBL: 305-3-5**
- **Revise plan to construct 10 condominium units, Cider Hill, MBL: 107-3-1**
- **Discussion concerning future development and sewer pump stations**
- **Landry's Shop n' Save building expansion and interior renovations, 2 Cascade Rd., MBL: 205-15-1**
- **Slyders construction of indoor and outdoor café, 16 Old Orchard St., MBL: 205-5-5**
- **Construction of a Skatepark, Ballpark Way, MBL: 2017-3-6**
- **Construction of a 48' x 48' storage building, Police Department, MBL: 205-5-5**
- **Establish a seamstress and tailoring business, 18 Milliken Mills Rd., MBL: 101-2-5**
- **Establish an accessory dwelling unit, Portland Ave., MBL: 101-2-7**
- **Amend zoning ordinance to allow Tattoo Parlors in the GB1 District.**
- **Removal of existing building and construction of new three story retail and residential building, 11 East Grand Ave., MBL: 306-3-3**

- Sandy Meadows Subdivision amendment to allow garages for specific residential building, Sandy Meadows, MBL: 105A-1-A
- Design Review Certificate to amend previous approval of Beach Lobster demolition and rebuild proposal, 33 Saco Ave., MBL: 206-27-11
- Amend Legend's Cove Subdivision to adjust lot boundary's and area, Oakmont Dr., MBL: 105A-1-A
- Construct a Private Way, Hemlock St., MBL: 403-1-5
- Design Review Certificate to amend previous approval of Beach Lobster demolition and rebuild proposal, 33 Saco Ave., MBL: 206-27-11
- Construct an addition onto the top floor of an existing hotel, 2 Temple Ave., MBL: 324-16-7
- Establish a Tattoo Parlor within an existing commercial building, 10 Ocean Park Rd., MBL: 210-11-4
- Construct 9 new campsites within an existing campground, Paradise Park Campground, MBL: 106-2-2
- Construct an Inn with 3 separate buildings, 8 units in each building, Wild Dunes Way, MBL:105A-1-200
- Construct a free-standing 26-unit condominium development, Wild Dunes Way, MBL: 105A-1-200
- Establish a medical marijuana production, research and development facility within an existing building, 60 Saco Ave., MBL: 206-10-1

The Planning Board members are Chair Eber Weinstein, Vice Chair Mark Koenigs, Win Winch, and Michael Fortunato. I feel very fortunate to have such a committed, hard-working group. Every month, the Planning Board holds a workshop on the first Thursday at 6:00 PM and a regular meeting on the second Thursday at 7:00 PM. Meetings are held at town hall in the Council Chambers.

Design Review Committee.

The Design Review Committee (DRC) is responsible for conserving the cultural architectural heritage of our town, providing technical design assistance to property owners, and promoting quality architectural design and historically sensitive building renovation as a means of sustaining economic vitality and stable property values. The DRC is responsible for reviewing and providing recommendations on exterior building/structure and property modifications, alterations, additions, new construction, and demolition within specific locations of town. The DRC offers a recommendation on the above-mentioned proposals which are brought to the Planning Board for the final decision.

Design Review proposals increased from FY13. FY13 proposals: 10; FY14 proposals: 19. Between 1 July 2013 and 30 June 2014, the DRC considered the following proposals:

- Design Review Certificate to replace siding and roofing, 14 Imperial St., MBL: 205-7-8
- Enforcement/Violations: Discussion about Code Enforcement
- Discuss DRC related items such as the Design Review Ordinance; Application and Review Procedure; Design Review Districts; DRC Projects; Museum in the Streets
- Design Review Certificate to paint building façade, 41 Old Orchard St. MBL: 206-31-9, DD1 Zone

- Design Review Certificate to demolish and rebuild Beach Lobster, 33 Saco Ave., MBL: 206-27-11
- Design Review Certificate to expand and remodel residential building, 37 East Grand Ave., MBL: 305-3-5
- Design Review Certificate of Beach Lobster demolition and rebuild proposal, 33 Saco Ave., MBL: 206-27-11
- Design Review Certificate for Slyders to construct indoor and outdoor café, 16 Old Orchard St., MBL: 205-5-5
- Design Review Certificate to amend previous approval of Beach Lobster demolition and rebuild proposal, 33 Saco Ave., MBL: 206-27-11
- Design Review Certificate to replace siding, windows, doors, and chimney, 26 Saco Ave., MBL: 206-24-36
- Design Review Certificate to remove existing building and construct a new three story retail and residential building, 11 East Grand Ave., MBL: 306-3-3
- Design Review Certificate to install vinyl clapboard and cedar impression siding to replace rotted cedar, 37 East Grand Ave., MBL: 305-3-5
- Design Review Certificate to enclose a portion of building for additional retail space, 34A Saco Ave., MBL: 206-26-4
- Design Review Certificate to replace existing sign with an 1.6' x 6' sign, 40 Old Orchard St., MBL: 205-3-6
- Design Review Certificate to add 2 additional feet in width to full length (103') of second floor deck. Total new area: 206 sq. ft., 3 Brisson St., MBL: 305-5-2
- Design Review Certificate to install windows on rear deck of units 103 & 104, 5 Boisvert St., MBL: 305-3-9
- Design Review Certificate to install attached 25 sq. ft. sign, 8 Heath St., MBL: 206-27-13
- Design Review Certificate to construct attached 12' x 16' deck, 4 Fernald St., MBL: 307-1-6
- Design Review Certificate to install 3 sections of lattice work, each 8' x 9 1/2' (not to exceed 240 sq. ft., to be located in alley between restaurant and parking lot, 8 East Grand Ave., MBL: 306-5-3

Like the other boards and committee's I work with, the DRC works hard to improve the town and I'm very thankful to have such committed volunteers. The DRC members include Chair Don Comoletti, Kim Schwickrath, Ray Deleo, and Mark Lindquist. The DRC meets on the First Monday of each month, 6:00 PM in the Council Chambers.

Comprehensive Plan Committee

A comprehensive plan is the adopted official binding document for future development and conservation. The plan sets forth goals; analyzes existing conditions and trends; describes and illustrates a vision for the physical, social and economic characteristics of Old Orchard Beach in the years ahead; and outlines policies and guidelines intended to implement that vision.

Comprehensive plans address a broad range of interrelated topics in a unified way. The planning process provides a chance to look broadly at programs including housing, economic development, public infrastructure and services, natural resources, demographics, local history, recreation, and land use and how they relate to each other.

One of the most important functions of a comprehensive plan is to provide valuable guidance to those in the public and private sector as decisions are made affecting the future quality of life of current and future residents, business owners and visitors and the natural and built environment in which they live, work, shop, recreate, and enjoy.

A comprehensive plan serves as a guide for how a town will grow. The Old Orchard Beach Comprehensive Plan Committee looks forward to the future and thinks about what kind of growth is appropriate, where it should take place, what special assets need protection—in short, what kind of a town and way of life Old Orchard Beach citizens, businesses and visitors want for the years to come. A plan is essential if the town is to encourage growth in constructive ways.

The Comprehensive Plan Committee is a committed group of hard working residents and the progress we've made is due to their efforts. We expect the first draft of the comprehensive plan to be complete during the winter of 2014/2015. Committee members include Chair Lou Valentine, Win Winch, Jason Webber, Jean Leclerc, and John Bird. We also have several community members who actively participate. The Committee calls meetings as needed and typically meets 1-2 times each month.

Below is a summary of the next steps towards development of our new comprehensive plan:

There are 3 primary steps towards creating the comp plan:

- 1. Initial Public Process: Gather public comment associated with each section of the comp plan. This will provide crucial info to help create the goals, policies and strategies**
- 2. Inventory and Analysis: Document and evaluate existing conditions for each section of the comp plan (e.g., transportation, land use, natural resources, economy).**
- 3. Goals, Policies, Strategies: This is where we take public input, apply existing condition and create the plan that outlines the future vision of our town. The real action takes place here and is the part of the comp plan most used to guide the towns direction**

Public Process

- To date, we completed the initial public process. This included public meetings and surveys.**
 - 1. 4 public meetings, including 1 televised. Approximate 75 attending**
 - 2. Survey- mailed to every tax payer address; available at public locations, town website and through a web-based survey service named 'Survey Monkey'. 447 returns which is fantastic.**

Inventory & Analysis

- Of the 12 Inventory and Analysis sections, the Public Facilities section remains. This will be revised and sent for comment to those departments, etc. that are included within the section. We'll review after receipt of comments.**

Goals, Policies and Strategies, Summary, Implementation Strategy, Appendices

Committee Meeting (Completed)

- Discuss work done to date and any revisits**

- Discuss next steps, approach, work assignments
- How to include public comments, survey results, meeting results

Work on Goals, Policies and Strategies for each section (To be completed winter 2014/2015)

- Population
- Future Land Use Plan (see below)
- Public Facilities
- Fiscal Capacity
- Housing
- Transportation (Completed)
- Culture and Recreation (Completed)
- Natural Resources (Completed)
- Water Resources (Completed)
- Marine Resources (Completed)
- Historical and Archeological (Completed)
- Local Economy (Completed)

Work on Future Land Use Plan (Fall/Winter 2014)

- Identify stakeholders who should be included with this discussion
- Committee to review current land use ordinances

Work on Summary, Implementation Strategy, Appendices (Winter 2014/2015)

- Findings, key issues, implications of recommendations
- Develop implementation strategy
- Public release of summary

Committee Meeting (Winter 2014/2015)

- Discuss work completed up to date
- Create executive summary
- Create info sheets describing process, key issues, key changes, etc.
- Discuss next steps, approach and how to present draft plan (e.g. in what manner, public hearings v. public info meetings, etc.)

Create Draft Plan (Winter 2014/2015)

- Assemble complete draft plan.

~Completion of First Draft of the Comprehensive Plan~

Council and Public Meetings (Winter 2014/2015)

- Present first draft of completed Comprehensive Plan
- Specific presentation for Future Land Use Plan and all Goals, Policies and Strategies
- Present summary of findings, key issues, implications of recommendations

Committee Meeting (Winter 2014/2015)

- Identify items that need further committee consideration
- Revise draft plan to address public comments

~Completion of Second Draft of the Comprehensive Plan~

Council Meetings (Spring 2015)

- Present complete second draft to council
- Identify revisions to the first draft of the comp plan
- Discuss process from here

Public Hearings/Public Info Meetings (Spring 2015)

- Present second draft through formal public hearings and informal public info meetings
- Present key findings and identify issues that could result in changes to the town.
- Media
- Discuss process from here

Committee Meeting (Spring 2015)

- Discuss results from council meetings, public hearings, public info meetings, reconsider/revise
- Identify items that need further committee consideration
- Prepare implementation strategies
- Discuss preparation for final comp plan

~Completion of Final Draft of the Comprehensive Plan~

Council and Public Meetings (Spring 2015)

- Presentation of the final draft

State Planning Office Submission (Spring 2015)

- Prepare plan and associated paperwork for SPO submission (Note: this does not need to be done last, it can be done once we complete the complete draft)

~Implementation~

There is much exciting work the Planning and Codes Department will engage in during the next fiscal year. Creation and implementation of a new comprehensive plan, continued work to improve the code and planning functions and the establishment of an economic development office will certainly open our town up to new opportunities and improve the assets we have. I appreciate the incredible amount of time and effort from all Board and Committee members, the Council's support, the help and kindness from town staff, and the positive encouragement from the town's people.

Kind Regards,

**JEFFREY HINDERLITER
Town Planner**

Business Licensing Department
Kathy Smith,
Licensing Coordinator

This year, as in years past, has been a very busy one for business licensing. Between July 1st of 2013 and June 30th 2014 approximately 126 business licenses were inspected and ready to go before the Town Council for approval. There were a multitude of licenses approved by Council during this time including a massage establishment, new restaurant, several sandwich shops, retail stores including a seafood market, landscaping business, and plenty of seasonal and year round rentals. Several existing businesses in town began under new management or new ownership.

New to Old Orchard Beach this year are Landry's Shop and Save, Family Dollar, Good Thyme Café, CIA Waste Haulers, Duhamel Motors, Maine Country Woods, The Green Bee, Craftology, Escape Massage Center, Shipwreck Foods, Patties, Butcher Burger, Slyders, Pine Tree Seafood, Duke's Pizza, Cranberry Prims II, Cottage Designs Gift Shop, Stonehenge Hardscapes, and Linda's Alterations. David's Sub Shop was on the move this year and re-opened in a new location.

We ended the fiscal year with approximately 1622 Business Licenses.

The following is an approximate breakdown of what we had for Business Licenses.

Amusement Parks	1
Auto Body Shops	2
Body Piercing	1
Campgrounds	9
Car Wash	1
Childcare	3
Coin-operated Devices	16
Games of Skill	2
Gas Pumps	4
Ice Cream Trucks	2
Junk Yard	1
Laundromats	13
Massage Establishment	1
Massage Therapists	5
Miniature Golf	1
Outdoor Displays	5
Parking Lots	19
Personal Service	17
Rental of Merchandise	11
Retail	79
Seasonal Rentals	293
Service Stations	12
Sidewalk Cafe	2
Tattoo Establishments	2
Tow Trucks	2
Used Car Lots	4
Vending Machines	38
Victualers	112
Waste haulers	7
Year Round Rentals	1,033

**HEALTH OFFICER
JULY 1, 2013 TO JUNE 30, 2014**

The issues addressed this past year have included:

**Ticks-Lyme disease concerns,
Mold concerns,
Public health issues resulting from hoarding,
Bed Bugs**

I have attended several seminars/workshops addressing indoor air quality, mold, bedbugs, toxic exposures and the increased awareness of hoarding.

Regarding ticks:

There are several photos available identifying the ticks that typically carry Lyme Disease on the internet and at the town hall. Residents are advised to be vigilant with checking their clothes and pets when they have been out in the woods or tall grasses, where ticks harbor. Overgrowth of shrubs and invasive vines around trees and structures also serve as harborage for ticks.

Regarding mold:

Mold is everywhere! The forests, lakes, and the ocean contribute to the problem of mold and mildew. When mold is discovered, the cause should be determined, and corrected. Example: leaking roof, leaking plumbing, and lack of ventilation are the most common causes of mold.

Once the cause has been identified and corrected, the mold should be cleaned with a detergent with water, and in severe cases, sealed up with a product appropriate for the surface.

Regarding hoarding:

Hoarding is now receiving more attention than in the past. There are many causes of hoarding, and some situations can lead to public health and safety hazards. If hoarding is suspected, consultation with an appropriate professional should be conducted. This can be a counselor, psychologist, social worker, or other person trained in addressing the problems that result in hoarding.

Regarding bedbugs:

Bedbugs are not necessarily a sign of filth. They tend to travel on infested clothes, luggage, furniture, and any other items that are transported. They can go unnoticed for many months, but continue to multiply. Licensed exterminators are the safest professionals to eradicate bed bugs. By Maine State law, rentals and other commercial facilities must use a currently licensed exterminator to address bedbugs.

**Respectfully submitted,
Anita L. Anderson
Local Health Officer**

ANNUAL REPORT CODE ENFORCEMENT

This year the Code Enforcement Office was extremely busy with inspections for new housing, remodeling and commercial enterprises. Fortunately we have assembled a terrific team of people in the office and we can meet the challenges ahead.

William DiDonato and Rodney Belanger bring a wide spectrum of talent and experience.

Kathy Smith keeps us busy with Business Licensing inspections and responses.

Valdine Camire balances the workload for us and keeps the office running at a responsible pace.

This year to date we have inspected more than 300 properties, many of them twice and some three and four times depending on the nature of the inspection.

Complaints are handled in a timely manner as possible with numerous complaints requiring additional inspections.

This office administers and monitors all business licensing, building, plumbing, electrical and SSWD/sewer permitting along with interpretation of the Maine Unified Building and Energy Code (2009) (MUBEC).

Old Orchard Beach has such great potential to become an even more business and family friendly community and we attempt to assist where we are needed in those endeavors.

I want to remind everyone that permits are required for most projects and Licensed Contractors are required for commercial, business and most non owner occupied single family dwellings. We are here and will assist you in making recommendations and whether a permit is required or it is exempt.

Respectfully,

**Dan Feeney
Code Official**

Annual Report 2013/2014

Fire/Rescue Department

Welcome to the Fire/Rescue Department's annual report. Chief Glass retired this year after 18 years of service to the department. We will miss his sense of humor and his leadership; he was a good Chief to work for. I would also like to recognize our Billing Clerk Terry Nagle who has worked very hard collecting our Rescue Billing accounts and has a collection rate of well over 90%! We also need to thank Interim Chief John Fitzpatrick who worked as interim chief for over 2 months. Thank you John for a job well done.

We strive to provide the highest level of service possible, and this past year we responded to 2029 calls for service. This included 1447 calls for medical service, and 583 calls for service. We responded to a variety of calls which included wires down, houses flooding from broken water pipes, and of course fires. Our job is helping the citizens and guests of our community get through the day any way we can!

We have 12 Full-time Members, 28 Part-time Members and 25 Call Force Members. The full-time and Part-time members are in the station every day and take care of the daily truck checks and activities around the station. They also staff the Rescue and respond to emergency medical calls as well as fire calls. The Call Force members assist on fire calls and sometimes drive the Rescue if both the on duty members need to be in back with a serious patient. The call members also help out with traffic control at different events that happen around town over the course of the year. These events are both scheduled and emergency events such as a downed power line or a tree across the road. This is a vital thankless task that that is seldom recognized!

This past May we had a large fire along the railroad tracks which burned several park model trailers in the Wagon Wheel Campground causing over \$600,000 in damage. There were also several other fires along the railroad tracks that day which stretched from Scarborough to Biddeford. We had to use an extensive amount of Mutual aid for this fire which brought Fire

Department units from Scarborough, South Portland, Portland, Windham, Gorham, Standish, Buxton, Kennebunk, Kennebunkport, Sanford, York, Arundel, Hollis, Alfred, Waterboro, and The Maine Forest Service. We also had several bystanders that stopped and assisted our crews which in the early stages were overwhelmed by the large amount of fire we were presented with. Again, thanks to all who assisted us that day!

We also received delivery of a new Rescue which replaced our older rescue which had seen several years of faithful service.

Our members spend many hours training each year to meet the requirements of the Maine Bureau of Labor Standards and Maine EMS. In addition we had two Call Force members join the York County Regional Hazardous materials team which requires additional training over their regular training. Another call member completed the Firefighter 1 and 2 training course which involved many hours of classroom and practical training. We also had a Full-time member complete his Maine EMS Instructor/Coordinator certification so he can teach EMT students. A couple of Part-time members completed their training to become Paramedics which takes two and half years of training at Southern Maine Community college.

Lastly, please make sure you winterize your home. Every winter we respond to calls for service at homes that have not been properly winterized. We had over \$50,000 damage done to one house alone last winter due to pipes freezing. Please email your contact information and a local contact if you are out of town to Suzanne Makoge: sdmakoge@oobmaine.com.

Respectfully,

**John Fitzpatrick
Interim Fire Chief**

Respectfully,

**Ricky A. Plummer
Fire Chief**

OLD ORCHARD BEACH SURF RESCUE

The 2013 summer season was a very fun season here in Old Orchard Beach as we saw 13 young guards join the ranks of the Old Orchard Beach surf rescue staff. These guards got a taste of what guarding was all about in Old Orchard right away, as tens of thousands showed up on the beach for the fourth of July. Just that weekend alone we reunited 11 lost kids and responded on 7 emergency runs. The season didn't slow down for the surf rescue staff after the fourth passed, as guards would respond to 60 emergency calls up and down the beach throughout the summer. There were 25 swimmers rescued from the surf by guards, some of which were transported to the hospital via ambulance. On top of rescuing multiple swimmers from the surf, guards also responded to 38 medical emergencies, removed 1 sexual predator from the beach, assisted the police 4 times with unruly subjects on the beach, and reunited 87 lost children with their parents or guardians. For the first time in record guards also helped with the removal of a shipwrecked boat. Along with public works, fire department and the police department, guards helped dismantle and remove a 28 foot sailboat from a very busy beach.

In August the Old Orchard Beach surf rescue staff geared up for the return of the Rev 3 triathlon series. After having a successful run at it in 2012 Rev 3 decided to come back to Old Orchard. With their return the guards found themselves preparing early in order to make sure everything was in place for the athletes and Rev 3 staff when they arrived. Paddleboards, kayaks, jet -ski and boat were all lined up before the athletes arrived, making it safer for them from the start, to train and compete. On the Sunday of the actual event surf rescue staff arrived at 5:00 A.M. and watched a beautiful sunrise from the beach as the prepared for the start of the race. The swim leg went very well as guards only had to pull out 2 swimmers one with a broken nose and one just exhausted. More importantly guards got to watch 89 year old Molly Haze compete in her last triathlon ever, with a guard swimming at her side the entire course, Molly made it through the swim leg with no problems. Much too all the guards that she had been training with throughout the week and visiting daily with at their posts, Molly completed the triathlon with no problems and set a record for her age group. A big thank you goes out to Molly from the surf rescue staff for her great attitude and for letting the staff be part of her accomplishment.

As we approach the winter season there is a lot of work to be done in order to prepare for the summer of 2014. Staffing needs to be brought back up to the appropriate level, as we ran short over the 2013 summer, making it that much harder to guard certain areas of the beach. Many new lifeguard towers need to be built and painted this off season. On top of that, equipment and supplies must be ordered so that we are ready for the start of the 2014 summer. There are also a lot of repairs to be made to lifeguard towers, radios, and rescue torpedoes as they were subjected to a lot of wear and tear this past summer.

The 2013 summer season has unfortunately come to an end and with many things in the works for the 2014 season the lifeguard staff is looking forward to working with town officials throughout the winter to make the beach a safer and even more enjoyable experience.

Respectfully Submitted,
Surf Rescue Captain Keith Wille

**POLICE DEPARTMENT
ANNUAL REPORT 2013-2014**

I am pleased to submit the 2013-2014, Police Department annual report.

In January of 2014, Corporal John Nicholas retired. John was a dedicated and loyal employee who served this community with honor and distinction for over twenty-five years. We all wish him well in his retirement, and thank him for his many years of dedicated service to the citizens of Old Orchard Beach.

Cpl. Nicholas was replaced by Patrol Officer Brian Pratt. Brian served as a reserve police officer for five summers, and will attend the eighteen week, Maine Criminal Justice Police Academy in January of 2015. We are pleased to welcome Brian to the department.

Officer Eric Trainque, who served for one summer as an Old Orchard Beach Reserve Police Officer, was hired in January to fill a full time vacancy. Eric attended the Maine Criminal Justice Academy, graduating in May of 2014. Eric also serves his country as a Sergeant in the Massachusetts Army National Guard. We are pleased, and honored to have Eric as a member of this department, and thank him for his service to our country and community.

Animal Control Officer Will Watson, who has served in that capacity for eight years, was promoted to full time patrol officer status in December 2013. Will also attended the Maine Criminal Justice Police Academy and graduated in May of 2014. Will, who is also assigned to assist the Code Enforcement Department will continue to serve as our animal control officer, along with his duties as a patrolman. We consider Will to be a valuable asset who wears many different hats well. We appreciate his willingness to take on these added responsibilities and appreciate his years of service, and commitment to this community.

In February of 2014, Patrolman Josh Robbins was promoted to Corporal. Congratulations to Josh who has been a fulltime Patrolman for five years and served as a Reserve Police Officer for one. Josh has proven that he is a capable and dedicated asset to the department and community. He will be attending Supervisory training in the near future.

As always, I would like to thank all of the volunteers involved in our VIPS, and Community Watch organizations. These groups dedicate their time and energy into issues and programs that have a positive effect on the quality of life of our residents. They conduct property checks, participate in our drug take back program, assist with road race traffic direction, and have helped with any other task that we ask of them. Our Community Watch group meets monthly and has been involved with our Juvenile Community Resolution Board; they have participated in reviewing issues related to housing in Old Orchard Beach as it relates to winter rentals and J1 visa students that come from overseas to work during the summer season in Old Orchard Beach. Their value is immeasurable, and I would sincerely like to thank all of them.

In closing, I would like to thank all of the department personnel that serve our community. Policing is a difficult profession that requires unique skills. Our diverse community, one of diabolical extremes, tests those skills on a daily basis. Through the hard work and dedication that I witness daily, I am proud to say that our personnel have demonstrated that they are up to the challenge.

As always, I appreciate the feedback (good and bad) that I receive from the citizens and tourists that visit our community. I would encourage you to please let me know of any questions or concerns that you may have.

Respectfully submitted
Chief Dana Kelley

PERSONNEL

Chief Dana M. Kelley
Deputy Chief Keith F. Babin
Lt. Timothy DeLuca
Sgt. Vincent Mattia
Sgt. Elise Chard
Det. Sgt. David Hemingway
Sgt. Gerard L. Hamilton
Sgt. Kevin Riordan
Cpl. John Nicholas
Cpl. Damon Ramsay
Cpl. Jeffrey Regan
Off. Jami-Ellen Ladakakos
Off. Scott Jarrett
Off. Christopher St. Pierre
K-9 Gunther
Off. Peter Guay
Det. Brady Coulombe
Off. William Watson
Officer Anthony Germaine
Officer Lucas Porter
Officer Joshua Robbins

Administrative Assistant - Suzanne D. Makoge
Court & Records Officer - Patricia Coreau
Clerical Staff
Theresa Bruns

Reserve Officers

Camden Akins
Ryan Boyle
Tyler Cooke
Stephanie Guillemette
Cody Jackman
Gregory McCarthy
Bradley Nuhn
Barrett Russell

Travis Belleard
Joseph Conroy
Yuri Dragomaerski
Michael Hinkley
Sean Lundsted
Kristie McLaughlin
Robert Plumpton
Eric Trainque

Michael Babin
Joseph Correia
Justin Ehrhardt
Jesse Hyam
Michael MacKnight
Cody McLean
Brian Pratt

Crime Analysis Report July 1, 2013 thru June 30, 2014													
	JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APRIL	MAY	JUNE	TOTALS
Forcible Rape							1			1		2	4
Forcible Sodomy			1										2
Forcible Fondling		1			1		1	1					3
Robbery													1
Aggravated Assault	1	1						1			1		3
Simple Assault	20	18	8	3	5	4	5	1	9	5	4	11	93
Intimidation	1	1			1	1	1			1		1	9
Arson				1									1
Extortion/Blackmail	1												1
Burglary/Breaking & Ent	9	4	5	7	4	4	3	3	2	4		7	52
Shoplifting								3				1	4
Theft from Motor Vehicle	5	3		6	4	3	3		1	2	1	10	38
Theft of Motor Vehicle Parts		1											1
All Other Larceny	25	30	4	9	9	9	6	8	5	4	8	16	133
Motor Vehicle Theft	1	2			1						2	1	7
Counterfeiting/Forgery	3	1	2	2	2						2	3	15
False Pretenses/Swindle	1	6	2	2	2	1	3	3	2	2		1	1
Credit Card/Automatic Te	3	2	1	1		1	1						9
Vandalism/Damage/Dest	6	8	4	1	5	5	3	1	2	4		11	50
Drug/Narcotic Violations	4	14	1	3		16	3	3	3	2	2	5	56
Drug Equipment Violatio	4	6				2	2	1		1		2	18
Incest							1						1
Weapon Law Violations	2	1				1	2					1	7
Bad Checks		2						1					3
Disorderly Conduct	10	9	3				1	1			1	3	28
Driving Under the Influe	7	5	2	1				1	2	1	1	3	23
Family Offenses-Non-Violent				1		1							2
Liquor Law Violations	89	117	24	4	1	2			5	3	12	40	297
Runaway												2	2
Trespass of Real Property	3	2	3	1	1	3		2	2	1		1	19
All Other Offenses	49	39	13	13	13	17	10	10	22	14	17	31	243
Traffic, Town By-Law Offe	50	33	10	16	16	9	14	11	29	74	11	29	293
Totals	294	306	83	71	53	79	60	51	84	119	62	181	1443

COMMUNITY WATCH COUNCIL END OF THE YEAR REPORT 2013-2014

Our mission is to improve the quality of our neighborhoods through positive interaction, community encouragement and increased public awareness between law enforcement and the citizens of Old Orchard Beach & Ocean Park.

Board Members are: LAW ENFORCEMENT CHAIR: Lt. Timothy DeLuca, PRESIDENT: Helene Whittaker, VICE PRESIDENT: Pat Brown, SECRETARY: Suzanne Makoge, TREASURER: Barbara Ultsch, SENIOR ADVOCATE: Nancy Roderick, BUSINESS LIAISON: Kathy Smith, MEMBERS AT LARGE: Gail Domin, Kim Eastman, Pastor Mike Gray, Cheryl Pouloupoulos, Judith Hurst, DISTRICT CHAIRS: South: Co-chairs Helene and Barbara, Central: Mike Gray, Northern: Suzanne Makoge

CWC took on the challenge of assisting in overseeing J-1 international students coming into our town to work, play and have fun. Over 400 + students were sponsored by different organizations who looked after them and made sure everything ran smoothly during their stay. These J-1's students have been annually employed, and housed in Old Orchard Beach.

Our first Chamber of Commerce sponsored J-1_orientation was extremely successful and well attended by housing, employers and sponsors. It took on the professional atmosphere when the lead person in charge of the J-1 Program from the Federal State Department in Washington DC journeyed to our Town to be the primary speaker. Participants realized this is serious business. The Chamber had speakers talk about transportation, labor laws, banking, social security and other topics.

CWC held the 1st Annual J-1 Orientation specifically for J-1s to inform all who were present what is offered in Old Orchard Beach. Many of the same speakers who spoke at the Chamber business conference also spoke at the CWC orientation, with the addition of a bike and safety component with free helmets given out as prizes.

The Yellow Shirt seasonal Officers introduced themselves this summer to the business community by distributing our new Business Watch alert cards to business owners in OOB. CWC is pleased with the Business Watch alert cards and system as it has been a proven tool these past summers.

Our Drug Take Back program is always successful because it eliminates many drugs off the streets. The OOBPD has a drug disposal box in the lobby which is used frequently. Our next drug disposal day is scheduled for September 27, 2014 from 10-2 at the OOBPD.

VIPS: Volunteers in Police Service continues keeping our trained volunteers busy. Public Safety is a priority and they've volunteered for many functions. None of this would be successful without the dedication of Lt. Tim DeLuca and volunteers we have who display professionalism and a willingness to serve their community. If interested please contact Lt. Tim DeLuca.

CWC's projects include: Our Senior Advocate who works with the General Assistance Office and the PD, Neighborhood Watch, Bike Friendly OOB, Restorative Justice, Vial of Life, and Bullying. All of these are ongoing and flourishing.

All of these tasks are performed by volunteers, not a paid person. A Volunteer is a unique individual who gives of oneself unselfishly, doesn't ask for accolades, and is pleased to serve the community they live in. With the sincerest smile, the firmest handshake and the most genuine feeling we can muster, we salute you and we thank you. "We're all in this together."

Helene Whittaker, President

IMPORTANT NOTICE:

If you are going to be away from your residence for a period of time, free to notify the Police Department of your desire for them to occasionally take notice of your property.

Animal Control Officer – Annual Report 2013-2014

Old Orchard Beach Animal Control is continuing its mission to ensure the health and welfare of all animals within the town. This year the ACO and the Police Department answered over 1000 calls relating to animal welfare, most involved domestic animals, but several complaints were related to wild animals.

The ACO in cooperation with the Old Orchard Beach Community Animal Watch (CAW), has helped to maintain and supply a pet food pantry. The pet food pantry is located in Salvation Army's food bank, and helps to distribute donated food to the owners of needy pets, in an effort to help keep them out of animal shelters. Hannaford's and private donors in Old Orchard Beach have donated much of the food.

Through the assistance of a training grant, the ACO has attended a training hosted at the Maine State Society for the Protection Animals. The class taught specialized techniques for rescuing animals trapped or injured from confined spaces, vehicle accidents, mud pits ect.

Throughout the year, the ACO responded to several complaints of seals on the beach. We would just like to remind everyone that they should leave any stranded or beached marine mammals alone and immediately contact that Old Orchard Beach Police Department or the Maine Marine Patrol.

Dog owners are reminded that while there is no specific leash law in Old Orchard Beach, they are responsible for their dog's actions. This was graphically illustrated this summer when a dog in Scarborough ate a Piping Plover on the beach. These birds are federally protected and frequently nest along the beach in Old Orchard. The owner of a dog that injures or kills a Piping Plover is subject to stiff fines and receiving a summons to federal court.

We would also like to remind dog owners that all dog licenses expire on January 1 of each year, so please remember to license your dog. Dog licensing helps to support Maine's animal welfare programs including the "Fix ME" lost cost spay and neuter program. In addition, licensed dogs are much more likely to be returned to their owners if they get loose. So please remember to place your dog's license on their collar, so that they can "Jingle all the way Home".

**Sincerely,
William A. Watson**

COMMUNITY ANIMAL WATCH (CAW)

The mission of the Old Orchard Beach Community Animal Watch (CAW) is to create an environment in Old Orchard Beach that will help establish humane practices for protecting the health and welfare of animals within the Town.

This Committee is committed to the mission statement and has spent literally hours of personal time addressing the needs of citizens in our community, many elderly, who have relied on CAW to get them to Veterinary care; provide food when necessary; and address the many lost or deliberately abandonment of animals. Being a summer tourist community, there are many who bring their animals with them and in a new environment that animal gets out and it is CAW that has in so many instances reunited the animal with their owner.

The Committee works closely with the Animal Control Officer, Will Watson, and closely with Animal Welfare in Westbrook in the placement of animals. The responsibility to raise funds to support this program lies with the Committee itself and whose endeavors have taken hours of their time and effort and through the kindness of businesses in Old Orchard Beach has made their efforts successful but it is a constant pressure upon the Committee to be able to fund the financial needs in the care and keeping of animals. The generosity of the citizens of Old Orchard Beach and surrounding communities is unmatched. Donations can be made to the Community Animal Watch – 1 Portland Avenue, Old Orchard Beach, ME 04064. The Committee also needs individuals who would be willing to work with them in supporting this program not just financially but also through individual efforts.

The Committee has set up foster homes to place animals until they can be adopted. Below are pictures of some of the animals that have been served through the generous and dedicated commitment of these Committee Members.

“Black Beauty” on the left and “Mattie” on the right.

Chair Beverly Russell
207-934-1677

**Public Works Department
Annual Report July 1, 2013 – Jun 30, 2014**

The Public Works Department is responsible for protecting the public's investment in the infrastructure that is necessary to support the operations of the Town. Our staff is responsible for streets, sidewalks, parking lots, sewer and storm drain lines (including catch basins & manholes), culverts, the beach, parks/green space, transfer station (leaves and brush only), solid waste, recycling with respect to the Silver Bullets at DPW and the Cardboard container at DPW, fleet and facility management, and outfalls.

The following lists are projects & work completed by DPW:

PAVING:

- **W. Grand Ave: 100' west of Randall Ave to Pavia Ave – top course.**
- **Colby Ave, Winona Ave, Ancona Ave, Oceana Ave: W. Grand to Seaside Ave – top course.**
- **Randall Ave from W. Grand Ave to Seaside Ave – shim & overlay.**
- **Seaside Ave from Porter Road to Union Ave – shim & overlay including the square in OP.**
- **Free Street: Temple Ave to North Easterly end – Shim course.**
- **Reggio Ave from W. Grand Ave to Railroad tracks – reclaim & base.**
- **Saco Ave from Pine Ave to Fire station – milling the pavement & top course.**
- **Odessa Ave from W. Grand to Railroad tracks – reclaim & binder.**

SEWER:

- **Phase IV Saco Ave from Pine Ave to Fire station.**
- **Reggio Ave from W. Grand to Railroad tracks.**
- **Odessa Ave from W. Grand to Railroad tracks.**
- **12th Street, 13th Street, 14th Street from Saco Ave to Evergreen Ave.**
- **Harrisburg Street mainline replacement.**

DRAINAGE:

- **Saco Ave Phase IV from Pine Ave to Fire station.**
- **St. Johns Street rehabbed connection.**
- **Reggio Ave from W. Grand Ave to Railroad tracks.**
- **Odessa Ave from W. Grand Ave to Railroad tracks.**
- **Culvert cleaning, piping various areas.**
 - **Saco Ave – Middle School to Bus Stop**
 - **Date, Gardiner, various locations**
 - **Milliken Street – catch basin across from Bradbury Street**
 - **Spring Street at Temple Ave – culvert replacement**
 - **Maine Ave – culvert**
 - **Police Station – Riprap swale behind building**
 - **Lewis Street – driveway culvert**

BEACHES:

- Ongoing sand replenishment and Dunegrass plants on dunes from Aldine Terrace to the Scarborough town line.
- Beach Cleaning – Rake and loader Monday – Friday, two weeks prior to Memorial Day to two weeks after Labor Day; and Monday & Friday until Oct 31st.
- Installed 12 new beach benches, installed approximately 150 new cedar posts with decorative rope at beach dunes.

MEMORIAL PARK:

Rebuilt all Pathways, new stone, re-graded and rolled. Ongoing maintenance, granite markers at memorial tree locations. New lights and hand rails on Gazebo. Installed 3 Memorial Benches, 4 monuments and plaques.

FACILITIES:

- **Transfer Station:**
 - Leaves and brush only on Wednesday and Saturday, 8:00 am to noon.
 - April 1st – 6 days a week thru July 31st.
 - Will open Wednesdays 7:30am to 2:30pm, Saturdays, 8am to Noon thru January 10th 2015.
- **Salt & Sand Facility:**
 - Completed upper floor for Sign Shop/Reconstruction - framing, windows, insulation, etc...
 - Bought equipment so we can make all of our signs.

OTHER PROJECTS:

- Winter Storms: 22 @ approximately 94.5” snow. Used 1100 tons of salt, 6000 gallons of pre-storm brine.
- Used Street millings from Saco Ave to pave parking lot at Ball Park.
- Signs installed, replaced – approximately 230 with 100 additional posts.
- Internal Stripping; parking stalls, crosswalks, curbing, arrows & Handicapped spaces. Council allowed purchase of centerline/fog line machine. All stripping to be done twice a year by DPW. Cost Savings approximately \$16,000.00.
- Sewer calls – 41
- Catch Basin cleanings – 420
- Seaweed Removal – 140 cubic yards
- Beach Debris – 40 cubic yards
- Brush Cutting – 275 cubic yards
- Street Sweeping – 240 cubic yards
- Pot Hole Patching – 45 tons
- Reclaim Asphalt; made 3400 cubic yards
- Millings Received – 400 cubic yards

- **Loam: Used 210 cubic yards**
- **Rip Rap: Used 430 cubic yards**
- **In all DPW Projects; (Drainage & Sewer) Used; 4050 LF Pipe, 720 LF Culvert Replacement, 52 Structures, 120 House Services.**

EQUIPMENT:

In the past 4-years the council has allowed the Department to purchase the following equipment & vehicles:

Loader, Excavator, Two (2) Dump Trucks with front & wing plows and sanders. A forklift for the DPW facility, a new hot box reclaimer recycler for hot patching of pot holes and 72,000 lbs. mobile lift to work on larger equipment. This past July we bought a Demo Mini Bobcat Excavator, Replaced our existing 2005 Bobcat with a larger 2012 Demo and purchase a centerline/fog line paint machine.

The Town of Old Orchard Beach should be proud of the staff at DPW for the work accomplished, the saving to the taxpayers, and the dedication that the staff has to The Town of Old Orchard Beach. I thank Roger Stevens 31 years, Mike Perrone 29 years, Dennis Poisson & Rick Reny 28 years, Tim Crowley 16 years, Marc Picard 15 years, Jim Fish & Tom Dupuis 10 years, Louie Ladakakos 7 years, Tim Reynolds & Peter Smith 2 years and our Office Manager Melissa Hutchins for her dedicated work.

Respectively Submitted,

**William M. Robertson, PE
Director DPW**

**Old Orchard Beach Conservation Commission
2013 - 2014 Report
July 1, 2013 - June 30, 2014**

The Conservation Commission consists of five regular and two alternate members, and generally meets on the second Monday of every month.

The Commission finished fixing-up the town-owned "Blueberry Plains" area that was previously restored by a prior Conservation Commission in the mid 1990's. A "kiosk" or sign was finished and installed with work by Mark Koenigs, Kimbark Smith, Karen Brozek, Ginger and Randy McMullin and DPW employees Tom Dupuis and Tim Reynolds. This area is an excellent open space and recreational area for the Town.

The Commission's Trails Subcommittee continued to work on possible recreational trails for Old Orchard Beach, and in particular, the "OOB-ET Connector Trail". This is a plan for a 2.9 mile combination off- and along-road bike and pedestrian trail that will connect Memorial Park to the Eastern Trail via the School Street extension. The subcommittee sponsored preparatory engineering work on it. In 2014, we hope to get the remainder of the work done by working with the Department of Public Works to bring this to fruition using volunteers.

In the fall, the Commission applied for and received a Project Canopy grant to start a recreational trail area in the Milliken Mills part of Town. This will include a 51 acre parcel given to the Town for the purpose, a previously failed subdivision and animal shelter area owned by the Town on Portland Avenue near the intersection of Milliken Mills Road and a smaller contiguous inland area. Work will continue in 2014 and the area should be ready in 2015.

We posted Wildlife Habitat Certification signs from the National Wildlife Federation for three of the town's properties (The Blueberry Plains, Milliken Mill Woods and the Animal Shelter area).

Another focus of the Conservation Commission has been to take inventory of the town's unique natural areas as required under state statute. Old Orchard Beach is very fortunate to have many significant natural resources such as the state's largest sand beach, nesting habitat for endangered species, and a portion of the Rachel Carson National Wildlife Refuge, among others. The Conservation Commission continues to catalog the town's significant green spaces and resources seeking input from townspeople and other sources, and using maps of water and wetlands, essential, significant or rare plants, and animal habitats.

An updated inventory of the Town's wetland resources is being completed for inclusion in the Town's new Comprehensive Plan as it was in the old one. The inventory will

provide us with good locations on these areas, as well as giving us data on their status, including vegetation and the ecological functions that each area provides.

We continued to provide input to the preparation of the Town's Comprehensive Plan in planning for the future and safeguarding the Town's overall environment.

Evidence of pollution in the Goosefare Brook remained an issue throughout the year. We worked with Maine Healthy Beaches and the Ocean Park Conservation Society to try to define the problem and work towards solving it. The Commission, the Department of Public Works and our new Town Manager have committed the Town to solving and fixing this public health problem.

Commission members participated in the Maine Beaches and Maine Land Conservation conferences and others and are applying this information towards learning more about water quality issues in Goosefare Brook. The Commission also sponsored the attendance of two teachers to a seminar on trees and their place in the environment for ideas on future teaching in our local school system.

The Federal Emergency Management Agency (FEMA) started the process to issue new flood insurance maps. We were concerned and attended several meetings about them to discuss their potential impact. Under municipal, state and congressional pressure, FEMA postponed finalization of the maps, etc. pending further study.

Over the past year, the Conservation Commission has continued to support Veterans' Memorial Park through its Memorial Park Subcommittee. The Memorial Park Subcommittee does great work in planning and maintaining the Park on First Street.

The Memorial Park Subcommittee remains very active, and instrumental in the flag raising ceremonies that take place nightly at the Park during the summer season. This dedicated group of volunteers advocates for the care of the Park and its distinctive plantings as well as serving the veterans that it honors.

As always, the Conservation Commission welcomes new members and volunteers for its Trail and Memorial Park Subcommittees.

VETERANS MEMORIAL PARK

It has been ten years since the town received its second Land and Water Conservation Grant earmarked for the removal of asphalt and surrounding chain link fence. The grant further allowed the installation of trees, lawn and gardens. The development transformed this space from a 3-month summer tourist parking lot to a park with spacious green lawns, beautiful gardens, trees and some of the recreation elements the community enjoys today.

During the past few years the previous town council hadn't appropriated funds to maintain the park causing its decline. However, the current town council did appropriate funds to get much-needed projects done. We edged walkways and applied fresh stone. We removed the garden surrounding the children's playground to eliminate an invasive weed. We replanted this garden with shrubs and perennials moved from other gardens in the park, to save money. We pruned and fertilized neglected trees and treated some for disease and pests. We hired an intern from the landscaping program at SMCC to water, weed and maintain the park.

Dennis Robbilard continued to lead the nightly flag raising ceremony at 6PM. This ceremony honors deceased veterans who served our country by raising the flag and telling a brief history of that individual. The ceremony takes place from Memorial Day to Labor Day as well as 9/11, Veteran's Day and Pearl Harbor Day. Anyone interested in having a veteran honored should contact Dennis at 468-0443.

Luminary night took place on the eve of Memorial Day despite a brief shower. Sale of bags for this event is one of the park's annual fundraisers. The bags school children and community members decorated lined the walkways. At dusk tea lights in the bags were lit and the bagpiper played as people walked the paths.

Town officials and community members gathered in August to dedicate K9 Veterans Memorial Dog Park to war dogs and their handlers. The contribution dogs' make in a war often puts their lives in harm's way to keep soldiers safe.

The town council established an account for the park to receive gifts. We have been fundraising for ten years to install monuments to the wars not now represented. The Veterans Memorial Park Committee worked with the community's veteran organizations years ago to create a master plan for the monument area. Part of this plan makes the existing monument area ADA accessible. The town accepts gifts and interested donors can request a brochure illustrating this project.

Thank you community members including school children that donated time to spring cleanup. A special thanks to Jay Chase (Jay the Gardner) for the hours he volunteered in planting and tending the gardens.

OLD ORCHARD BEACH COMMUNITY GARDEN

The mission of the OOB Community Garden is to provide clean, unpolluted space for interested OOB residents to garden together. We will create a shared vision, working collectively to cultivate a place for individuals, families, and friends to grow healthy food and experience the rewards of gardening.

2013 Board

Harold Essigmann, Chairman
Susan Bowling, Vice Chairwoman
Jackie Tselikis, Secretary
Ava Lewis, Treasurer
Lynn Selden, Boardmember

2014 Board

Ruby Joyce, Chairwoman
Jean Michaud, Vice Chairwoman
Jackie Tselikis, Secretary
Ann Quinlan, Treasurer
Lynn Selden, Board Member

The Old Orchard Beach Community Garden, located near the Ball Park, was established by the Town Council in 2011. The community garden is an organic garden with plots of approximately 100 square feet. The garden is financially self-sufficient, obtaining its revenue from \$25 plot fees and donations. In November 2013, with a generous \$300 donation from the Saco Bay Garden Club, we were fortunate to be able to procure a large shed from the OOB Libby Library. Subsequently, the Community Food Pantry donated a large number of gardening books to the Community Garden. These books are located in the new garden shed and are available for use by gardeners. In 2014, the food pantry plots were consolidated into one large plot, with all the produce donated to the Community Food Pantry. The garden now has 48 individual plots and one large food pantry plot. In July, a peach tree and granite marker with plaque were dedicated to our former chairman, Paul Ladakakos. The ceremony was conducted by Todd Bassett, former National Commissioner of the Salvation Army, and was followed by a barbecue for family members, friends, and gardeners. In August, the board voted to recognize those who were instrumental in creating the garden with a plaque to be installed at the garden shed. The garden board would like to thank Blow Brothers, the Department of Public Works, Jay Oliver, Bayley's, the Town Clerk's office, the Town Manager, and the Town Council for their continuing support. Finally, the board wants to thank all of our gardeners for making us an integral part of the OOB Community.

Town of Old Orchard Beach Recreation

Contact Info – Jason Webber, Recreation Director

E-mail: jwebber@oobmaine.com

Phone: (207) 934-0860

Fax: (207) 934 - 5260

Website: OOBRec.com

To the great community of Old Orchard Beach

It is with great pride to present to you the 2014 Recreation Department's annual report. This letter highlights some of our accomplishments during the past year. These programs, events and projects are the results of remarkable support from the citizens of Old Orchard Beach along with strong partnerships with other town departments, non-profits and local businesses. From the start of construction of our new skate park, resurfacing and restoration of Atlantic courts, to improvements to the recreation facility it has a busy and exciting year!

The Old Orchard Beach Recreation Department has a dedicated and extraordinary team of professionals that even through all the changes and challenges we have provide Old Orchard Beach with exceptional program and services. We will continue to work hard to provide first rate facilities that are clean and safe. In addition, we are committed to providing diverse recreation opportunities that will enhance the quality of life for our residents.

Recognizing the importance of community involvement is a high priority for the Recreation Department, which adds significantly to the quality of life for the residents of Old Orchard Beach. Department staff would also like to express their gratitude to local businesses, organizations and individuals for their gift of time that supported many departmental programs and special events in 2014.

In closing, I would like to thank the Town Manager, Larry Mead, Recreation Committee and the Town Council for their continued support of the department.

Best regards

Jason Webber
Recreation Director

Old Orchard Beach Waste Water Department

The Town of Old Orchard Beach owns and operates a Wastewater Treatment Facility (WWTF) that is licensed to discharge up to 3.5 million gallons a day. The last discharge permit was granted in 2010 and expires in 2015. Shortly the department will be preparing a new discharge permit that will go through 2020. The WWTF receives average flows of 750,000 gallons in the off season and 1,750,000 gallons in the summer time. There are six (6) full time union employees and a Superintendent that oversee the operation of the WWTF and eight (8) remote pump stations.

As part of the FY13 CIP budget, the department received permission to replace secondary clarifier #1. This involves replacing the drive mechanism, painting the steel and recoating the trough. After careful consideration and some value engineering the department worked with the engineers and contractors to shave \$20,000 of the project costs. It is expected that project completion will take place in the spring of 2015.

As part of the FY14 budget CIP process there were three major purchases approved. The two largest pump stations will receive replacement pumps and the WWTF will receive a significant upgrade to the process control system. After completion of the project, operators will be able to view operational parameters in real time and have the advantage of being able to trend operational parameters. The administration began negotiations with the OOB Wastewater Employees Association in February of 2014. Both parties agreed to a contract in May of 2014. The contract revised the pay scale and on call rotation without a substantial increase in costs to the Town.

The department assisted the Town Manager in renewing the electrical contract for the Town. A short term contract that will take the Town through December of 2014 was signed. Substantial increases in electricity costs are expected when the Town starts negotiations in late 2014.

Discussions with developers started over the future ownership of pump stations. The development of Dune Grass continues. Within this area are existing and yet to be built pump stations. As part of these discussions the department was tasked with developing costs that would integrate the stations with the departments wireless control system. It is expected that discussions will be ongoing.

In conjunction with Saco and the York County Water and Soil District, the Town applied for and was granted conditional approval for a grant to establish a Goosefare Brook watershed management program. The department has attended meeting associated with the Goosefare Brook cleanup and helped to establish a testing routine. As part of its commitment to the local ecology the department will continue to assist Maine Healthy Beaches with bacteria testing along the beach.

The Town renewed its effort to establish a Safety Committee that work in an advisory capacity for all departments. The committee has requested inspections from both the Maine Department of Labor and the Maine Municipal Association. It is expected that the committee will work to assist the individual departments in creating a safer environment for employees and residents.

Concerns about the current condition of the WWTF remain. The original WWTF construction was completed in 1988 with minor improvements in 1996. The WWTF continues to use above and underground electrical service installed in 1976. In early 2012 the council held a work shop on a 2009 engineering report that highlighted the needs at the WWTF. In this report there were three phases of needs. Phase one detailed approximately ten million dollars of immediate needs at the WWTF. It is anticipated that further workshops will be held on this subject. This report will be an important part of the comprehensive plan that will assist the Town on identifying the growth areas and planning for the upgrades needed to facilitate growth. As part of the FY14 CIP budget submission the department proposed a 10.5 million dollar bond to address the most urgent needs at the department. This included a substantial upgrade to the dewatering system. The dewatering system is one of the most costly operations. The current system has critical short comings and with the bio-solids contract expiring August of 2016 it is highly recommended that it be addresses. The proposal also included an odor control system for the most offensive of areas of the WWTF. Substantial upgrade to the process building and misc. equipment were also included. While the project was not approved, the finance committee was made aware of the pressing needs.

Equipment Replacement/Projects

Replaced the main fire alarm panel Purchased new fecal (bacterial) testing equipment

Rebuilt and installed the grinder at the Halfway pump station

Rebuilt and installed the grinder at the West Grand pump station

Operational totals from July 2013 to June 2014

Amount of wastewater processed – 395 million gallons

Bio-solids produced – 1404 tons

Hypo chlorite used (disinfection) – 20873 gallons

Polymer used (sludge conditioning) – 9989 pounds.

Respectively submitted,

Christopher White, Superintendent

MUNICIPAL BALLPARK & ENTERTAINMENT COMPLEX

A Thumb Nail Sketch of our Status

Responsibilities: Our Commission Members continue to function in an optimal fashion with cognition of the fact that our forty-nine acres and facilities belong to the citizens of Old Orchard Beach – “This small town with a big heart.”

Good Planning: Coupled with large and friendly neighbors (School Department and Dunegrass), we have made it possible to service repeating activities and attract new undertakings. For example:

*The National Veteran Amputee Softball Team;
Parkinson’s Bike Ride;
The Annual Blues Festival;*

These excellent activities were sought or recommended by other individuals

Where’s “The Ballpark?” Yes, this question is still being asked (after 30 years) by Mainers and folks from “afar.” New “Ballpark” directional street signs have been purchased and will be installed by next spring.

Abutters: A new Police Department garage will soon be constructed freeing the space we have been sharing at our storage facility. The Recreation Department has plans for a new, high quality, Skateboard Park. Welcome!

Priority Functions: The Ballpark Commission has placed a firm priority (money raised) to update and upgrade our electrical lighting to maintain the standards required. Also, we plan to rehab all of our outside fencing for security and appearance.

Gratitude: We would like to thank all the people and officials who assisted us this past year. By working together in the best interest of the Town, we succeed.

**Jerome G. Plante
Chairperson**

HISTORICAL SOCIETY ANNUAL REPORT 2013-2014

The Old Orchard Beach Historical Society at Harmon Museum welcomed 406 visitors this summer. Of these, 52 were from Old Orchard Beach and Ocean Park and 48 from different parts of Maine. Twenty-two other states were represented as well as three Canadian Provinces and the country of Jamaica. The Museum opened on June 24th and closed August 30th. Hours of operation were 10:00 a.m. to 4:00 p.m., Tuesday through Friday and Saturday from 10:00 a.m. to 2:00 p.m. "Churches, Temples, and Tabernacles of Old Orchard Beach and Cemeteries, Past and Present" were our featured exhibits. The Aviation display was the highlight for a special visitor, the Great-grandnephew of Orville and Wilber Wright, Mr. Lorin Wright of Cambridge, MA. He was interested in the historic aviation events that took place in Old Orchard Beach during the late 1920's.

A new display of the fire alarm system, used here until 1995, was installed in the Fire Room. Mr. Ed Joy, a retired firefighter from the Billerica, MA Fire Department, took an interest in converting the alarm system to a "working model." He donated a "ticker tape machine" used to indicate the street box number that was activated.

The Old Orchard Beach Fire Department donated an original fire alarm gong which completed the display.

We received and cataloged 45 acquisitions from 30 individuals and 20 requests for research were answered during the year.

A new room was constructed on the second floor providing a one-hour fire resistant room for storing artifacts not on display.

Mrs. Lorraine Wyman was recipient of the "Oldest Native Born Citizen Cane"

We hosted a presentation August 21st in the Town Hall Council Chamber by Mr. Thomas Bennett, Director of Prince Memorial Library, Cumberland, "Elites at the Beach" covering the marathon races of 1938, 1939, and 1940 held in Old Orchard Beach. MAPS Scholarship Foundation received all donations. Our sincere thanks to Asst. Town Manager, V. Louise Reid, for her assistance with this event.

Special thanks to Bud and Judy Hurst who again donated 100 passes to Aquaboggan Water Park, which sold quickly in our gift shop. Barbara Delage continues to update our web page. Ann Quinlan, is the new administrator of our Facebook page. Docents this year were: Theresa Cook, Arthur and Jeanne Guerin, Arlene Hanson, Jaynie Flaherty, and Stan Quinlan. Other volunteers were Dan Blaney, Lois Brown, Betty Curry, Janet Hamilton, Carol King, Faith Litwin, Judy Pettit, and Rachel Theroux. Officers are Arthur Guerin, President; Dan Blaney, Vice-President; Arlene Hanson, Secretary; and Stan Quinlan, Treasurer. The Board of Trustees is composed of Dan Blaney, Charles Davis, Stan Quinlan.

Respectfully submitted,
Jeanne Guerin, Curator

**Libby Memorial Library
Old Orchard Beach Free Public Library Association
Annual Report and Statistics – 2013/2014**

The purpose and function of the Edith Belle Libby Memorial Library is to provide services and materials in all formats that will promote life-long personal enrichment for all citizens of this community—Libby Memorial Library Mission Statement.

The Libby Memorial Library has had a very exciting year with the long-awaited Library Expansion Project finally getting underway! The expanded library will contain a community room, dedicated children’s story/program area with large windows facing the ocean, adult fiction room with fireplace and soaring ceiling adjacent to a reading area with large windows facing both the ocean and park, separate break room and materials processing room, dedicated patron computer use area with additional computers and data connections, a quiet room for reading/writing/research, archive room and additional gender specific restrooms. This building will be better equipped to facilitate meeting our patrons’ and visitors’ many different needs and thereby furthering the library’s mission statement. We hope to re-open in our new space winter 2015.

The Library was very busy Summer and Fall of 2013 with an all-time high of 3,763 patron visits in August alone. One of the highlights of our entire year was the November 10th, 2013 historical program at the Hazard/Snow Mansion on East Grand Avenue. This program featured Maine State Historian Earle Shettleworth and our own Old Orchard Beach Historian Dan Blaney with wonderful music provided by the Maine Harp Circle. The Library was very grateful for King Weinstein’s generous offer of the mansion. It was a very special afternoon with good food, good music, tours of the mansion and local historical film footage, some of which included the mansion in its heyday.

After 3 months of planning, the library closed for the last two weeks of March and moved to temporary quarters at the Lions Club, 128 Saco Avenue, re-opening on April 4th, 2014. The move went smoothly and patrons never fail to comment on how surprised they are at the amount of material that the space holds and the fact that it is inviting. If you haven’t visited us at the Lions Club, you really should; it is something to see! The total number of patron visits for the year was 24,728. In spite of the fact that the library was closed for two weeks and has been located in the Lions Club for the last quarter of FY14, both the number of active patrons and the number of new library cards issued has increased from last year. The total number of active patrons was 5,039 with 405 new cards issued. The total number of items in the collection was 32,927 with 2,315 new items added through purchase or donation.

From 07/01/13 – 06/30/14 Libby Memorial Library provided \$813,340 worth of materials and services to the townspeople and visitors of Old Orchard Beach (Maine State Library value use calculator). These included the following:

- Print Books: Adult Fiction/Non-Fiction, Children’s Fiction/Non-Fiction, Young Adult Fiction/Non-Fiction, Large Print Fiction/Non-Fiction, Inter-**

Library Loan, State Large Print, Reference, and paperbacks for visitors without library cards.

- Audiobooks on CD/cassette for Adult and Children/Children's listening center
- Music CDs for Adult and Children
- Movies/TV Series/Non-Fiction selections on DVD and VHS for Adults and Children
- Periodicals including both magazines and newspapers
- Maine Infonet download library for both downloadable e-books and audiobooks
- WiFi and hardwired computers for patron and visitor use
- VHS and DVD players for patron borrowing
- Four pre-loaded Kindle e-readers; two for the visually impaired, two for general circulation.
- Portland Museum of Art and Southworth Planetarium free passes
- Free access to Ancestry.com and Mango Languages databases
- Free access to Tumblebooks for Children
- Free individualized computer instruction/mobile device instruction
- Adult and Children's programs and events:
 - Finger Frolics, Crafty Readers and Saturday Morning Lego Kids' Club (once/week, year-round)
 - Children's Summer Reading Program
 - Eighth Grade Loranger Visit/Kindergarten Jameson Visit
 - Halloween Pumpkin Decorating/Movie
 - Children's Christmas Party/Movie
 - Rita Parisi Gothic Tales
 - Hazard/Snow Mansion Historical Program
 - James Timmons Author Talk
 - Kate Chadbourne Celtic Music Program
 - Colin Sargent Author Talk
 - Groundbreaking Ceremony for Library Expansion Project
 - Summer movie series.

Respectfully Submitted,

Lee M. Koenigs, Library Director

RSU #23 Superintendent's Town Report FY 2013-2014

The 2013-2014 school year was a tumultuous one for RSU #23. In November both Saco and Dayton voted to withdraw from the RSU, effective on June 30th 2014. In early December Patrick Phillips, the superintendent for the 3-community RSU, announced his retirement, and Lloyd Crocker (principal at Loranger Middle School) was appointed interim superintendent for the new OOB RSU 23. From January 2014 to the end of the school year, Old Orchard Beach devoted the majority of its time developing a central office staffing plan, hiring new staff, developing a 2014-2015 school budget for the new single community RSU, and working with Saco and Dayton on reconciliation. In April elections were held to elect three new school board members. These three newly elected board members joined the two school board members from OOB that were on the consolidated RSU #23 school board, to form the new 5-member school board. During the months of March and April a new central office staff was hired, and a 2014-15 school budget was developed. In June the first RSU budget was narrowly defeated in the referendum vote, resulting in the development of a second RSU #23 budget that reflected an additional \$300,000 reduction. This revised budget did get approved in mid-July.

As the community of OOB embraced the opportunity to go back to a single community school district, the district administration, under the direction of Lloyd Crocker, used this opportunity to look at some organizational changes that would improve the way we effectively educate and serve students. The decision was made to not fill Mr. Crocker's position as Principal of Loranger Middle School, but instead to have Mike Flaherty, Principal of Jameson Elementary, become the new K-8 principal overseeing & leading both schools. To support this structure, we moved George Shabo from ½ time Assistant Principal at LMS to full time, and created a ½ Assistant Principal position at Jameson that was filled by Barb Fletcher. We also re-instated a full time Assistant Principal position at Old Orchard Beach High School. With the retirement of Rick Difusco, 9 years as Principal of OOBHS, we hired a new administrative team to lead the high school. John Suttie was hired as the new high school Principal and Meghan Ward was hired as the new full time Assistant Principal.

In February, we held a OOB Community Forum to give parents, students, staff, and OOB residents an opportunity to "weigh in" on what their priorities are as we move back to a single community RSU. The forum was very well attended and resulted in some "spirited" dialogue and insightful feedback. We are presently in the process, working with Great Schools Partnership, of developing a "personalized" strategic plan based on the community feedback, that will guide our work.

We begin the new school year with a student enrollment of approximately 784 students in the district. There are 238 students enrolled at Jameson Elementary, 300 students enrolled at Loranger Middle School, and 246 students enrolled at Old Orchard Beach High School. There are some major education initiatives that the district will be involved with this upcoming year. Some of these are developing a Proficiency-Based education system, developing a new Educator Effectiveness plan that is due in June of 2015, preparation for a NEASC (New England Association of Schools and Colleges) visit at the high school, and refining our Professional Learning Communities & Response to Intervention initiatives. Our approach in planning for professional development to support all of this work is to do it with a K-12 collaborative focus. Our new mantra is “ONE TOWN, ONE TEAM, ONE GOAL”!! We are all looking forward to moving forward as a one community school district committed to serving the students and community of Old Orchard Beach.

**Lloyd Crocker
Superintendent
RSU #23**

High School Graduation – Salvation Army “Seaside Pavilion”

**Old Orchard Beach High School
2013-2014 School Report**

On September 3, 2013 Old Orchard Beach had their first day of school starting with freshmen orientation. Freshmen students followed their schedule and met their teachers and were given expectations of the classes they were enrolled in. At 6:00 Old Orchard Beach high school held an open house for students and parents. Students and parents also went through their child's schedule and met teachers and the administrative staff.

Enrollment on September 3, 2013 was as follows:

Grade	M	F	Total
09	32	27	59
10	35	21	56
11	31	27	58
12	<u>29</u>	<u>27</u>	<u>56</u>
	127	102	229

The first week of October we held our "spirit week". Student Council, led by Ms. Partridge, sponsored many activities during the week leading up to a bon fire! The homecoming game was an exciting game with the Seagulls coming in on top . . . defeating the Oak Hill Raiders. The game was followed by our homecoming dance.

Also in October, the Interact Club, led by Ms. Ruel were busy encouraging the school and community to collect money and food for the Channel 13 "Spirit Challenge". Participating schools were challenged to raise the most money and food for the local food pantries. Their hard work resulted in Old Orchard Beach High School gathering 16,013 lbs of food, landing us in 3rd place out of 10 schools! Jeff Petersen from Channel 13 came here for a 5 am pep rally which was shown on live TV. Our bleachers were full of students and community members supporting us.

Our gold winning marching band earned another Gold Medal in October! It was their 7th gold medal in 9 years.

Our Drama Club along with their director, Ms. Wright, put on two plays this year. Murder Mystery - Dessert Theater and Mystery in Red and Green. In the spring, at the Regional Competitions, they performed "The Veldt" by Ray Bradbury. For their efforts, they were recognized for "Excellence in Sound Design".

The Portland Press Herald featured Ms. Wood's life skills class in an article that highlighted Old Orchard Beach High School as a school that supports and embraces students with special needs. Several of our students were recognized. A video was also made and could be seen on Channel 13.

Our International Club went to Beijing during April vacation. They had an awesome trip which took them to places like the Forbidden City and The Great Wall of China.

Ms. Nash, our Culinary Arts teacher has continued to develop the culinary program for Old Orchard Beach High School. Several of her students actually participated in an internship program with several local businesses. Sam Stiles was at the Brunswick, Rachel Cyr was at Joseph's By the Sea, and Victoria Fleurant was at the Pines Retirement Center.

There were many generous donations given to the culinary program from Mr. Bud Harman, Mr. Archie St. Hilaire, Mr. Paul St. Hilaire, Ms. Helene Whittaker, Ms. Carolyn Lamontagne, Ms. Pat Brown, Mr. Cary Seamans, the Saco Biddeford Savings Bank, and other members of the Chamber of Commerce.

Every month the Saco Bay Rotary Club acknowledged a student from our school. The nominated student was recognized by our school and the Saco Bay Rotary Club for their significant accomplishments in their school and in their community. The student, their parents, and 1 staff/administrator were invited to a Rotary Club breakfast meeting for this recognition program.

The senior class enjoyed a class trip to "The Forks" Maine where they participated in a white water rafting trip! They had the experience of camping out in Northern Maine, bonded with their classmates while participating in rock climbing, outdoor games, and hiking. The following day, they experienced the Kennebec River, Big Mamma, Magic Falls, and other class 3,4 and 5 rapids.

June 8th we graduated 46 students from Old Orchard Beach High School. Graduation was held at the Seaside Pavilion at 2:00. Along with students getting their high school diplomas student were also recognized for receiving scholarships through the Old Orchard Beach High School Scholarship Fund, or other outside scholarships. At graduation students received over \$27,000 in scholarship monies.

John Suttie
Principal
Old Orchard Beach High School

**Loranger Middle School –
2013-2014**

Loranger Middle School was one of eight schools in RSU #23 (OOB/Saco/ Dayton). It is located in Old Orchard Beach, and is one of two middle schools in the district, serving students in grades 4-8. Total enrollment at Loranger Middle School to start the year was 322 students with 33 Saco and Dayton students enrolled in grades 4-8.

Partway through the school year, Loranger Principal Lloyd Crocker was named the interim superintendent of RSU 23 schools as the process of Saco and Dayton's withdrawal from the RSU had commenced. George Shabo was hired as the half-time assistant principal while maintaining his band director position on a half time basis as well. Trevor Lavenbein was hired to be the other half of the band director while keeping his ed tech job for the other half.

Loranger Middle School took part in a pilot program grant with the 6th grade team involving the Restorative Practices approach to school discipline and school climate/culture enhancement. The results were dramatic with students showing positive behaviors that were recognized and celebrated. The plan is carry on this worthy approach throughout the entire school this coming school year.

A Powerful Video Created by Our 5th Graders!

On Monday, March 31 during our regular morning meeting, our students had the opportunity to watch a very powerful video created by Mrs. Stearns and the 5th grade students. Following discussions of cyber-bullying which turned to discussions of peer mistreatment, Mrs. Stearns and the kids decided they needed to do something to help with the things they had heard, witnessed and felt. They decided to take a pledge *TO BE THERE FOR EACH OTHER*.

The words in the beginning of the video are words the kids have heard said to them or to others usually in places where there are no adults. They also wrote down things about themselves that they are afraid to say out loud for fear of being picked on. Our whole school watched in silence and gave the 5th grade a standing ovation at the end. Here is the link to the video.

http://youtu.be/-kMtM_4zKcQ

Combined Concert with Bonny Eagle Middle School!

Exciting new concert was held at Loranger! The LMS Concert Band performed in a combined concert with members from the Bonny Eagle Middle School Band on Wednesday, April 16. The bands rehearsed with BE in the afternoon followed by pizza for supper at 5:00, sponsored by Jimmy the Greeks. The public performance followed in the LMS Gym. It was a great show that featured the debut performance of a piece of music commissioned by the two schools, "Angelic Anthems!"

CONGRATULATIONS TO THE GOLD MEDAL LMS JAZZ BAND!

The LMS Jazz Band performed brilliantly at the Maine State Middle School Jazz Band Festival this past Saturday at Westbrook Middle School. It was an emotional day for many of the band members as the hard work paid off! Gold Medal! 2nd place in the state! Amazing, considering that a month ago the band was in tough shape and the fact that the jazz band had to play first in its division. The band's score held up as they were justly rewarded! One of the judges awarded the band a score of 96 out of 100! One of the highest scores the band has ever received!

From Mr. Shabo: In my view, this was one of the hardest working jazz bands I have the pleasure of directing. I am so proud of all that this fine group of young musicians have accomplished! We have had to be flexible with rehearsals given my crazy schedule. I could not have asked more out a great group of kids! We are SOOOO PROUD!

Special thanks to Mr. Lavenbein who has served as our wonderful Assistant Director! Congratulations to the following soloists who were recognized for top level solo work: Lane Gaudet - alto sax, Jesse Brown - trumpet, Hannah Perry - trombone, Bailey Lauzon - trumpet, Chandler Payea - tenor sax, Nate Pendleton - piano, Jaydon Warren - tenor sax, and Danika Evangelista - vibraphone.

History Day Results!

Congratulations to all 8th graders who participated in the annual LMS History Day this past Wednesday! Awesome work displayed and shared!

And now to the awards!

Historical Essays

1st- Livia Lionetta

2nd - Megan Niedzwiecki

3rd- Zoe Morey

Honorable Mention - Samantha Bock and Amanda Palmer

Group Exhibits

1st-Paige Leclerc and Ian Regan

2nd- Brianna Plante and Madison Lachance

3rd- Nicholas Downes and Tyler Tozier

Honorable Mention - Maegan Halle and Madisyn Fietz, Danika Evangelista and

Morgan Howlett-Brown

Individual Exhibit

1st- Ava Clark

2nd- Abigail DellErba

3rd- Alexandra Coleman

Honorable Mention - Mikayla Grier, Jacob Murphy, Lea Cobb

Historical Website

1st place Tucker Fournier

2nd Place - Zachary Hodgkins

3rd Place- Joesph Gamage

Group Exhibits

Meghan LaPlante and Natalie Milinski

Loranger Star Day!

LMS held its annual Star Day which is a culmination of week long grade level activities that promotes the theme of Safe, Tolerant, Aware, and Respectfulness. Students experienced team building activities with our Kieve facilitators, presentations from Holocaust survivors, drum making, musical performing, and much, much more...

On Star Day, students from each grade level shared their week's experiences with the entire school in an articulate, informative fashion. Simply put, it was a heartwarming event. We left Loranger feeling full of pride at what our teachers and students had presented to the entire school regarding their activities.

Finally, we had the pleasure and honor to work with world renowned percussionist, performer, and inspirational presenter, Shamou. His presentation, along with the student and staff participation, was nothing short of a dramatically fabulous experience for all. Thanks to our good friend and school board member, Mr. Gary Curtis, please check out the link to some great pictures from Star Day! Check it out!

<https://plus.google.com/photos/105167483702707656757/albums/5985594282205248449?authkey=CJOnq6DnrLSirgE>

2013-2014 Old Orchard Beach Annual Report Jameson School

We are proud to share that it has been yet another busy and successful year at Jameson School! Our highly skilled and dedicated staff followed through on their commitment to serving students by getting to know them, celebrating their successes and teaching them to conquer new challenges!

We maintained an average enrollment of 240 students throughout the school year at Jameson, and preserved our usual transiency rate of approximately 20%. Class sizes stayed close to the RSU 23 Board of Directors' recommendation of 15-18 students, as our smallest class size was 15, and our largest was 20. Jameson housed 14 classrooms with the following grade level break down: 4 @ Kindergarten, 4 @ First Grade, 3 @ Second Grade and 3 @ Third Grade.

Our socio-economic status remained constant as well, with 50+ % of our students qualifying for free and reduced school food service status. Due to this demographic, we were able to offer free breakfast in the classroom to all Jameson students for the fourth year in a row. This federally funded program has allowed our students to have access to a healthy breakfast as a way to start each day on the right foot with a full stomach, allowing them to socialize with peers through family style dining, and well preparing them for optimum learning.

We pride ourselves at Jameson in responding to students wherever they are in their academic journeys, and teaching them new skills to grow from there. We use aims web as a universal screening tool to provide us with achievement data for all students. Our allotted Title 1 federal funding, coupled with money from the general school budget, has allowed us to maintain a comprehensive RTI (Response to Intervention) Team comprised of two teachers, two full time Ed Tech IIIs, and one half time Ed Tech III. This team provides academic intervention to students identified as struggling to meet grade level benchmarks in specific curricular areas. Our teachers and support staff meet weekly as PLCs (Professional Learning Communities) to participate in data driven dialogue, and plan instructional programming for students. Interventions are designed in 6 week intervals, with pre and post data collected, and next steps driven by the data.

We have continued to embrace the use of technology to support 21st Century Skills teaching and learning at Jameson this year. We are fortunate enough to have a bank of iPad minis in our school library, along with some apple TV units, and Smart boards in most of our classrooms, our goal being to implement a balance of technological and traditional approaches across curricular areas. We have built capacity for technology acquisition in a variety of ways. A cadre of our staff spent the day at Washburn Elementary School in Auburn to observe what day to day work flow with iPads in every student's hands can look like in elementary classrooms. As a staff, we have provided professional learning for each other in teaching with iPads and Smart boards in our classrooms, along with guiding our students in their own creative learning and app use on

iPads. Beginning in March, one of our Kindergarten classrooms had the opportunity to pilot a 1:1 iPad program for the remainder of the school year, where students explored a variety of educational apps, and teachers engaged in new, technology based, instructional and learning strategies.

We continued to grow our PBIS (Positive Behavior Interventions and Supports) work at Jameson this year. Monday morning school wide assemblies have become an integral part of our school culture where we gather to begin our new weeks together as a school community, celebrate important events and enjoy original entertainment facilitated by staff and students. The most exciting aspect of PBIS is that of our “Caught Being Good” program. Students are reminded both at assembly, and often during each week, to follow our four school rules of: Be Honest, Be Safe, Be Respectful and Follow Procedures. Jameson students who exemplify excellent behavior based on one or more of these rules, are awarded tickets to be placed in drawing jars each week at assembly. “Caught Being Good” is a highly coveted status, and one which we ensure that all of our students experience throughout the school year.

Our Jameson Wellness team, comprised of 8 staff members, was successful in creating new opportunities for students this year. The team got us on board with the Get Active Get Fit Challenge hosted by both Anthem and Radio Disney. As a result of having full student participation in this challenge of being physically active for 20 minutes per day, for at least 40 days over three months, Jameson won a school wide Radio Disney Dance Party, which was held in our gymnasium on March 11th! The Wellness Team also organized a school wide fundraiser and Kids Walk to benefit JDRF (Juvenile Diabetes Research Foundation) in the spring. We exceeded our original goal of \$500...ultimately raising \$5,262 for diabetes research! Along with this fundraiser came a great deal of education and commitment around keeping our bodies healthy through diet and exercise.

Finally, we have yet again benefited from a significant amount of community support at Jameson this year. Our wonderful PTO made it possible for all of our students to participate in learning workshops hosted by Mad Science in both the fall and spring, along with funding field trips for each of our 14 classrooms. Paul Golzbein was kind enough to host a fundraiser on the pier last August where we raised enough money to purchase Reading A-Z and Raz Kids site licenses for all of our classrooms. These research based, data driven, online reading programs are used daily at Jameson and have optimized both joyful reading experiences in and reading achievement for our students. Paul and the Nat Golzbein Literacy Foundation hosted our fourth annual “Books for Bikes” incentive program by donating 20 bikes to 20 lucky Jameson readers. Danielle Goulet, and the Michael Goulet Foundation joined the initiative this year as well, donating helmets to all of our bike winners!

We at Jameson are continuously grateful for our wonderfully talented staff, students and families who provide us with joy and purpose in our work each day! We are looking forward to the 2014-2015 school year where we will embark on a new journey as a K-12, one community school district. It is truly all cool at Jameson School!

**Old Orchard Beach School Department
Special Education Annual Report
July 2013 – June 2014**

The Special Education Department of the Old Orchard Beach Schools is responsible for providing an appropriate education to all students with disabilities in accordance with Federal and State laws. The State of Maine defines the following disability categories to which schools must be responsive:

Autism	Deafness
Other Health Impairment	Emotional Disability
Specific Learning Disability	Traumatic Brain Injury
Speech & Language Impairment	Hearing Impairment
Orthopedic Impairment	Intellectual Disability
Deaf-Blindness	Multiple Disabilities
Visual Impairment including Blindness	Developmentally Delayed

The school is responsible for developing an Individual Educational Plan (IEP) for each student with a disability. This plan is developed in an IEP team meeting attended by the student's parents, classroom teacher, special education teacher and a school administrator. Parental consent is required before a student can be evaluated or receive services through the special education department.

153 students received special education and supportive services in the Old Orchard Beach Schools. The special education teachers who provided services to our students are as follows:

Jameson School	Loranger Middle School	Old Orchard Beach High School
Darlene Boissonnault Erin Cote Cynthia Robbins	Carolyn Hutchings Barbara Roberge Cathy Cone-Sabo Mary Alexandre Sarah Gaetani	Carla Barron Michael Davis Catherine Wood

In addition, speech and language therapy is provided to eligible students in grades K-12 by Deborah Maksut, Maureen Butler and Sandra Welzel. Lisa Kurtz and Molly Walrath provide occupational therapy. We contract with Mainely Kidz PT to provide physical therapy. Laurel Tinkham, psychological examiner provides evaluations and consultation for our special education students.

A total of 2 students were placed in a special program outside of our public schools in order to receive appropriate special education programming.

The Old Orchard Beach Schools also provide Title I services to students in grades K-12 who could benefit from remediation in reading and in math. Title I personnel provide these services through the direction of classroom teachers. The RSU #23 (Saco, Dayton & OOB) served approximately 333 students. Our Title I personnel are as follows:

Jameson	Loranger Middle School	OOB High School
Angela Hatch	Allison Gamache	Melissa Mowry
William Corcoran	Patricia Howe	Tammy Hilton
Karen Walker	Lynn Gierie	

The Old Orchard Beach School Department is the recipient of supportive funds from the Federal government under the following:

*Local Entitlement (Special Education)

Respectfully submitted by:
Timothy O'Connor M.Ed., C.A.S.
Director of Special Education RSU #23 (OOB)

Old Orchard Beach/Saco Adult & Community Education

OOB/Saco Adult & Community Education offers a variety of academic, vocational, and enrichment classes for residents of Old Orchard Beach, Saco, and other surrounding communities.

OOB/Saco Adult & Community Education Program Areas

High School Completion

HiSET program that includes pre-testing, instruction and testing for high school equivalency and through an adult high school diploma program that provides the opportunity for individuals to complete their graduation requirements.

Literacy & Family Literacy

Through classroom instruction or tutoring, this program area teaches the basic reading comprehensive and numeracy skills necessary to function in our literate community. Specific areas of literacy programming include English as a Second Language instruction and Citizenship.

College Transitions

Maine College Transitions, in partnership with community colleges and the university system, offer high-quality, cost-effective and accessible pathways to post-secondary education for adults. Offered through local adult education programs, College Transitions includes career planning, assessment, college experience, tracking and follow up, and instruction in college preparation coursework.

Business & Skills Training

Instructional programs designed to meet the needs of individuals seeking to gain employment or small businesses in need of training programs for their workers. Common programming areas include medical assisting, optician certification, career counseling, office skills and professional development.

Personal Enrichment

Programs designed to meet the lifelong learning needs of adults and their communities. The activities are varied in response to the unique needs of each community ranging from foreign language, to wellness and exercise, to a wide-variety of skill and craft classes. The courses are housed in public schools but all instructional and material costs are borne by the learners.

2013/2014 Academic Year Informational Data

- Total enrollment was 2,323.
- Enrollment for enrichment classes was 1,457.
- Vocational enrollment was 211.
- Academic enrollment was 655.
- 262 enrichment and vocational courses were offered.
- 89 academic courses were offered.
- The total number of registered students in enrichment, academic, and vocational classes was 1,715.
- 51% of registrations were completed online.
- Adult education staff completed registration and advisement for 834 students.

BELOW IS A LIST OF OUTSTANDING REAL AND PERSONAL PROPERTY TAXES AS OF 6/30/14.
FISCAL YEAR 2013-2014.

THANK YOU GIDGETTE LEDOUX FOR ALL THAT YOU DO!!
YOUR HARD WORK AND DEDICATION IS GREATLY APPRECIATED.

RESPECTFULLY SUBMITTED,
DEBORAH M. MULHERIN
TAX COLLECTOR

Bill Year	Bill Name	Property ID	Total Unpaid
2014	ABORN RONNIE & SUSAN	56616	\$101.43
2014	ACORN VILLAGE LLC	0010400002009-2	\$2,644.55
2014	ACORN VILLAGE LLC	001040000209-11	\$1,319.88
2014	ACORN VILLAGE LLC	001040000209-12	\$1,319.88
2014	ADAMS ROBERT	58727	\$27.60
2014	ADEUIS THERESA & RICHARD	57597	\$51.75
2014	AIR BRUSH	2179	\$62.10
2014	ALLEN KENNETH	001040000100018	\$945.30
2014	ALLWOOD CHARLENE	56656	\$61.55
2014	AMIDON HOLLY & RON	63518	\$19.32
2014	AMOROSO LUCIANO & KAREN	63099	\$211.14
2014	AMSDEN DARRELL E JR	003120000200010	\$2,788.07
2014	AMUNDSON F H & J C/O CRAIG	004030000100017	\$242.07
2014	ANDE NAOMI	63921	\$46.92
2014	ANDREWS JANE & FRANK	63734	\$19.32
2014	ANDREWS NANCY F	003240001300006	\$2,060.59
2014	ANGELICO JOANNE & EDWARD	50471	\$106.95
2014	ARAMARK REFRESHMENT SERV.	1090	\$34.50
2014	ARANOVITCH DAVID L & CHERYL H	57897	\$8.28
2014	BAPTISTA MAUREEN	57410	\$172.78
2014	BARBARA A BOUTET INC	0105A000010000D	\$6,208.11
2014	BARBARA A BOUTET INC	0105A000010000E	\$3,347.80
2014	BARBARA A BOUTET INC	0105A000010000M	\$4,739.92
2014	BARBARA A BOUTET INC	0105A000010000Q	\$3,385.11
2014	BARBARA BOUTET INC.	0105A000010000L	\$3,484.14
2014	BARNA MARIJANE	50194	\$12.42
2014	BARR DAVID A & ROBERTA	003220001000004	\$2,802.42
2014	BARRETTO JULIANNE	56661	\$62.79
2014	BARTOLOMEO VINCENT	63991	\$19.32
2014	BATTACCHI ART & REBECCA	56796	\$349.14
2014	BAYROUTY THOMAS	58699	\$139.38
2014	BAYSIDE RENTALS	63188	\$27.60

2014 BAYSTATE BANK	T18450000000000	\$383.72
2014 BEAN MARY A	002100001100002	\$1,827.94
2014 BECKFORD PETER J	56621	\$67.62
2014 BELL SANDY	63140	\$300.84
2014 BENNETT JOE & SHEILA	58653	\$168.08
2014 BENT RICHARD	50608	\$91.08
2014 BERGERON DAVID	T17800000000000	\$486.04
2014 BERMINGHAM MARK & TRICIA	50502	\$88.32
2014 BERRY STEVEN & MAUREEN	4121	\$16.56
2014 BERTHIAUME PRISCILLA & ERNEST TRS	T20160000000000	\$549.19
2014 BETHUNE TOM & JOSEPHINE	63141	\$116.47
2014 BIANCO CAROL	63313	\$42.78
2014 BIG Z 7 SEASONS	58305	\$20.70
2014 BISHOP-DAVIS CHARLENE	57413	\$21.39
2014 BLAIR JOSEPH & LAURA	50621	\$42.50
2014 BLAKE WENDY	63728	\$20.70
2014 BLAKE WENDY L &	003080000100013	\$2,185.30
2014 BLANCHETTE LISA	50584	\$50.37
2014 BLINKY INC SKYLARK BEACH INN	002110000200036	\$3,027.75
2014 BLODGETT RICHARD & BETTY	50508	\$138.00
2014 BOGART VICTOR & STAGG ROBERT SR	003120001000016	\$3,412.38
2014 BOLDUC DAVID A	002100000200028	\$2,889.97
2014 BOSAK JOSEPH	50383	\$86.94
2014 BOTELHO PAULO & VALERIE	50046	\$174.57
2014 BOUCHARD CAREN	57414	\$113.85
2014 BOUCHARD JOHN A	57385	\$52.44
2014 BOUDREAU FRED	63567	\$25.39
2014 BOUSQUET LUANN	58111	\$84.87
2014 BOUTET RON	3125	\$96.60
2014 BOUTET RONALD A	57723	\$16.56
2014 BOUTET-EDGE PAMELA	57545	\$37.95
2014 BOUTOT CLAIRE	003140001400012	\$1,454.79
2014 BOWMAN SUSAN BIGLER	002100000253-15	\$1,487.80
2014 BRADLEY DAVID	58874	\$66.24
2014 BRAY DAWN	57077	\$39.33
2014 BRENNAN MARY	T14550000000000	\$259.29
2014 BRESSETTE ALBERT	003090000400002	\$564.73
2014 BRIAN DAVID	57563	\$46.23
2014 BROOKS THOMAS	58800	\$47.61
2014 BROOKS THOMAS & JEAN	50014	\$74.52
2014 BROTE KIRSTIE C &	0105A0000160016B	\$3,466.92
2014 BROWN JANICE S	001070000301-W2	\$2,015.27
2014 BROWN KENT O	002060001200001	\$2,452.25
2014 BROWNE KEVIN	56663	\$81.14
2014 BRUNELLE SHARON	51118	\$87.91
2014 BRUNSWICK MOTEL CORP	1092	\$96.60

2014 BUGENSKA THERESA	T10200000000000	\$480.31
2014 BULL DOG PROP MGMT	58636	\$33.12
2014 BUTT WILLIAM & DONNA	56701	\$140.76
2014 CACCIOLFI ANTHONY & KELLY	58058	\$107.64
2014 CALAHANE PAUL G	002100000100023	\$1,259.61
2014 CALDWELL DEBRA	63442	\$184.92
2014 CANGELLO PETER & KAREN	57599	\$153.18
2014 CAPDEVILLE LAWRENCE J SR &	003080000400004	\$1,869.55
2014 CAREY NORMAN	50005	\$48.99
2014 CARTER GEORGE & SANDRA	56096	\$64.17
2014 CARTER PATRICIA	63483	\$8.28
2014 CASE ALISON	63882	\$20.70
2014 CHARTIER PAUL	57018	\$63.48
2014 CHOUHAD ABDELALI	58607	\$24.84
2014 CHRISTOPHER CAROL A	003220000800010	\$1,358.88
2014 CLARK NANCY & STEVE	58801	\$46.23
2014 COCO ORAZIO	50176	\$75.90
2014 COLLETTE DENISE	59911	\$50.37
2014 COLLETTE JOSEPH & FERNANDE	63308	\$104.19
2014 COMERATO JOHN	50354	\$40.02
2014 CONCEMI WHITNEY & ANN MARIE	59960	\$70.38
2014 CONLON EILEEN	T05300000000000	\$885.02
2014 CONNERS JOYCE M	56372	\$13.80
2014 CONSIDINE PATRICK JR	58060	\$62.10
2014 COOMER LINDA J	58799	\$19.32
2014 CORBIN DESTINY L	003120001500017	\$2,280.02
2014 CORCORAN WILLIAM C & MARY ANN	002010000108-2B	\$118.03
2014 CORMICAN THOMAS	63306	\$206.86
2014 CORMIER JOANNE M &	003150001200008	\$1,865.26
2014 CORNER HOUSE INN	56602	\$69.00
2014 COSTELLO MICHAEL & GAMBOA K	56300	\$40.02
2014 COTE PAUL J & CHRISTA V	002060000200011	\$3,032.05
2014 CRANE TIMOTHY	58183	\$19.32
2014 CREAMER RANDICE & RICK	63052	\$168.08
2014 CRICONES JONATHAN & PETER TRS	003130000400004	\$3,290.39
2014 CRICONES JONATHAN & PETER TRS	003130000400006	\$3,614.74
2014 CROCE DONALD L & GERALDINE	004040000700001	\$207.62
2014 CROUCH WENDY D	3193	\$24.84
2014 CROUSE SARINA	58748	\$140.07
2014 CROWLEY THERESA M	003030000300006	\$6,750.61
2014 CUNHA STEPHEN	57550	\$41.40
2014 CURLEY MICHAEL & ROBIN	63435	\$38.64
2014 CURTIN PAUL J & SANDRA (JT)	003200000600003	\$2,935.90
2014 CUSTODIO JAMES	50066	\$69.00
2014 CUTRONI MICHAEL & CHARLENE	51008	\$45.82
2014 CYR HELEN HEIR(S)	002110000800019	\$1,268.22

2014 DAGOSTINO CARL J & PAMELA J	004010000300008	\$3,010.52
2014 DALEY EDWARD & DONNA	50233	\$64.17
2014 DALFONSO SYLVANA J	001030000105-22	\$1,635.62
2014 DALRYMPLE GARY & SANDRA	T19350000000000	\$573.59
2014 DANIEL KENNETH	57102	\$89.70
2014 DARLING RONALD & VANESSA	57308	\$8.28
2014 DARLING RONALD C & VANESSA J	57311	\$8.28
2014 DAVIS DOROTHY & DANIEL	58749	\$95.91
2014 DAVIS W & HART MAUREEN ETAL	002030000300002	\$365.48
2014 DAVIS WAYNE	63942	\$137.86
2014 DEMELLO ROBIN	58846	\$22.77
2014 DEMINICO STACEY	60044	\$77.28
2014 DENNEHY TERRENCE & MARYANN	57057	\$152.77
2014 DERSVIS JENNIFER	57632	\$45.54
2014 DERSVIS JENNIFER	002060003600001	\$3,122.47
2014 DESMARAIS KRISTI	63920	\$103.09
2014 DESROCHERS JOSEPH	001070000100003	\$3,032.05
2014 DESTROISMAISONS GARY & JANE	57776	\$93.84
2014 DETTY BARBARA	59982	\$133.17
2014 DEUTSCHE BANK NAT TR CO AS TRS	003100000601-24	\$1,249.45
2014 DEVANEY EDWARD	50788	\$11.04
2014 DEVEAU MARYANN	58450	\$128.34
2014 DIFILIPPE JAMIE & HELEN	58431	\$215.97
2014 DIGERONIMO CHRIS	59948	\$44.85
2014 DIGERONIMO LARRY	57083	\$55.89
2014 DIGERONIMO LEON	63940	\$276.00
2014 DIGHTON GEORGE	58812	\$131.10
2014 DILIBERO DAVID J	003140001100003	\$926.80
2014 DIXON JOHN & SHERRI	63002	\$8.28
2014 DOMINATOR GOLF LLC	0105A0000100200	\$42,066.10
2014 DOMINATOR GOLF LLC	0105A0000100H49	\$1,032.85
2014 DONATELLI MICHAEL A	002120000300004	\$4,412.70
2014 DOWD EDWARD & GRACE	50460	\$75.90
2014 DOWNS JESSICA A	59901	\$20.70
2014 DROUIN LEON & TAMMY	58451	\$86.25
2014 DUBE CARLA	58261	\$35.88
2014 DUBIN MARCIE	50904	\$30.36
2014 DUBOIS LAURENT & DEB	58784	\$112.47
2014 DUDEVOIR TERRY W	003110000200009	\$1,372.98
2014 DUDLEY SANDRA H	57345	\$16.56
2014 DUFRESNE EDWARD & JULIE	57419	\$152.49
2014 DUGUAY DAVID A & ANN MARIE(JT)	0020500007001-3	\$2,171.26
2014 DUMAS GREG	56412	\$84.18
2014 DUNEGRESS BY THE SEA LLC	63202	\$298.08
2014 DUPUIS LAURA	58452	\$67.62
2014 DURHAM BRENDA	56748	\$116.61

2014 DUVAL MARK & ANNE	63331	\$20.70
2014 EAGAN KEVIN	57093	\$105.29
2014 EDUCATIONAL BUREAU OF OCEAN PA	003240001700002	\$3,605.90
2014 ELIOPOULOS PETER	57946	\$20.70
2014 ELLIOT DANIELLE	58453	\$35.88
2014 ELMORE MARY	T05850000000000	\$199.01
2014 ENGLISH PHIL & MARIE	58847	\$129.72
2014 ESQUIBEL JAMISON C	T32150000000000	\$709.93
2014 EVANGELISTA DERRICK & ALISON	63072	\$76.04
2014 FABIANO SHANNON & STEPHEN	63392	\$31.05
2014 FANTASY PHOTO	2228	\$9.66
2014 FARWELL PAUL & JOANNE	59983	\$98.26
2014 FASULO LORI	63436	\$122.54
2014 FELICIANO WALTER & NICOLE	58339	\$140.07
2014 FELLOWS PAMELA L	002040000100014	\$2,479.51
2014 FENNELLY CARL	56162	\$77.28
2014 FERLAND FAMILY IRREVOC TRUST	002070000213203	\$1,817.89
2014 FERRARO TODD	56678	\$152.49
2014 FERRI GERIANNE	58065	\$82.11
2014 FILIEO ANDREW	56679	\$16.56
2014 FINN AIMEE	56751	\$52.44
2014 FITZPATRICK DENNIS & JACKIE	56945	\$84.87
2014 FLOOD PETER	57588	\$88.32
2014 FOLEY MICHAEL J	58514	\$24.84
2014 FONSECA MANUEL	56753	\$34.50
2014 FONTAINE ALLESON	63144	\$165.05
2014 FORD BARBARA & HANSON KIM	57537	\$68.25
2014 FOSGATE DAVID	58681	\$8.28
2014 FRANCIS JAMES & TANYA	64056	\$42.78
2014 FREDERICKSON SUSAN	50638	\$66.24
2014 FRENETTE CHRISTINE	50941	\$53.82
2014 FRENETTE JEANETTE	001050000400016	\$2,534.05
2014 FRIED CLAM SHACK (THE)	63486	\$27.60
2014 FRIENDLY MARKET HI BOMBAY	63534	\$62.10
2014 FROST BARBARA	3005	\$19.32
2014 FROST BARBARA	003040000400001	\$3,660.28
2014 FULLER ROBERT D & LESLIE	1002	\$16.56
2014 GALLAGHER KEN	58849	\$45.54
2014 GALVIN ED	57778	\$81.42
2014 GALVIN PATRICK	56317	\$40.71
2014 GARBRIEL GABRIEL	51163	\$75.90
2014 GARRITY SHARON	58263	\$57.96
2014 GARRITY STEVE	50327	\$62.10
2014 GATCHELL PHILIP JR & SANDRA L	003230001100003	\$3,161.23
2014 GAUDREAU CHERYL & TODD	57848	\$89.70
2014 GAUTHIER DARCIÉ	57791	\$26.22

2014 GAUTHIER WILLIAM	63938	\$55.20
2014 GEARY MICHAEL & JEANNE M	002060002700006	\$6,475.06
2014 GETCH'S KETCH	63933	\$172.50
2014 GIGUERE GARY	50029	\$31.74
2014 GILBERT KENNETH & DARLENE	56915	\$70.38
2014 GILDEA EDMUND	56684	\$135.24
2014 GILLIAN WILLIAM	003150002300001	\$11,535.50
2014 GILLIAN WILLIAM III	56266	\$49.68
2014 GILLIS THOMAS J & LISA D	57353	\$24.84
2014 GIRARD JILL K	003150001300008	\$1,747.56
2014 GIRARD JILL K	003160001000001	\$3,572.29
2014 GLADDING FRANCINE	56104	\$109.02
2014 GLAVIN JOHN JR	56686	\$113.16
2014 GLEASON WAYNE	004040000900001	\$287.99
2014 GOGUEN JEFFREY & SUSAN	63387	\$24.98
2014 GOLDSBOROUGH ALAN	55223	\$57.96
2014 GOODCHILD DANA	58067	\$43.47
2014 GOSSELIN LORETTA MARIE	T19750000000000	\$493.22
2014 GOULET JOHN Y & RHONDA M	58198	\$8.28
2014 GRAND VICTORIAN LLC	003060000102202	\$5,952.65
2014 GRAND VICTORIAN LLC	003060000102211	\$5,621.12
2014 GRAND VICTORIAN LLC	003060000102301	\$5,223.57
2014 GRAND VICTORIAN LLC	003060000102302	\$6,193.76
2014 GRAND VICTORIAN LLC	003060000102312	\$4,887.75
2014 GRAND VICTORIAN LLC	003060000102412	\$4,887.75
2014 GRAND VICTORIAN LLC	003060000102502	\$6,294.22
2014 GRAND VICTORIAN LLC	003060000102512	\$4,727.00
2014 GRANDY MARGARET	003170000400005	\$74.40
2014 GRATTON JOSEPH JR	T11900000000000	\$441.55
2014 GREATOREX JAMES	63624	\$65.41
2014 GREEN DAVID & SANDEE	58941	\$20.70
2014 GREEN DAVID W	003120001100016	\$3,128.21
2014 GREEN DAVID W	63372	\$70.38
2014 GREENLEE SUZANNE R	002100000200017	\$882.15
2014 GREGORIO TERRI	63931	\$195.13
2014 GRIMANIS MICHAEL & VERNA	002050000600010	\$2,422.10
2014 GUARINO PETER &	0021000002024-8	\$1,694.46
2014 GULLAGE GREGORY	56168	\$202.86
2014 HAINES TINA B	T12900000000000	\$444.43
2014 HALL MARY BETH & DAVID	63403	\$48.30
2014 HALL PAULINE	T02500000000000	\$204.55
2014 HAMEL MARGARET & JAMES	58750	\$88.32
2014 HANKINS MISS CLARA MAY	004030000700003	\$207.62
2014 HARDING, KATHRYN R.	002050001300005	\$933.39
2014 HARE DOUG & PERLA SUSAN	63597	\$61.82
2014 HARRIMAN ALICE R & AMANDA	T06700000000000	\$316.69

2014 HEBERT JANICE	57064	\$134.00
2014 HENNINGSEN BARBARA	T01550000000000	\$1,052.94
2014 HENRY JAMES T & KATHLEEN E	57072	\$68.31
2014 HERNANDEZ COURTNEY & JOHNNY	58672	\$52.44
2014 HERSOM RICHARD	56929	\$37.95
2014 HILL LINDA & KEVIN	57851	\$143.80
2014 HIRST KENNETH R	001010000200021	\$4,572.00
2014 HOBBS MARY	56350	\$133.17
2014 HODGE STEPHEN J & PAULINE P	0030100007010-9	\$70.52
2014 HOGAN RALPH R & JUDITH R	58201	\$33.12
2014 HOPKINS JEAN	50845	\$113.85
2014 HUNTLEY KENNETH & CARTER SHERR	58529	\$16.56
2014 IAMMARINO RICHARD & BARBARA	57499	\$127.10
2014 INGERSOLL JOAN	63899	\$11.32
2014 INSANI ROBERT	59985	\$226.60
2014 ISMAIL OMAVA	003040000102-22	\$59.00
2014 JANO PERRY	57585	\$81.42
2014 JOHNSTON MARK & CHERYL	56066	\$29.67
2014 JORDAN WILLIAM	56693	\$72.45
2014 JOY DIANE & EDWARD	57547	\$55.75
2014 JOYAL YVES ET ALS	001040000210-28	\$1,682.98
2014 JUTRAS JAMES	63079	\$17.66
2014 KANE MICHAEL	57215	\$78.80
2014 KAZIJIAN JAMES SR & JAMES D	003090000900007	\$1,687.88
2014 KEARNEY JOHN J	003190001200005	\$1,888.21
2014 KEENE JULIETTE ET ALS	003120000300013	\$1,031.41
2014 KELLEY ED & LISA	58698	\$88.32
2014 KENNEDY GYPSY	003140001500009	\$896.51
2014 KERGO JUDITH JAMIESON & FRED	58885	\$39.33
2014 KESSLER KATHERINE A	58297	\$19.32
2014 KEUCHKARIAN JOELLE	56718	\$42.78
2014 KIERSTEAD GARY &	T08850000000000	\$127.25
2014 KINNEY CANDICE	T10950000000000	\$539.14
2014 KITCHIN LINDA G	63382	\$8.28
2014 KLIMKOFISKY JOSEPH & DAUREEN	57424	\$135.24
2014 KLINE BARRY J	50656	\$61.82
2014 KLINE SHERI	50341	\$108.33
2014 KNIGHTS INN	57146	\$372.60
2014 KOMAR JACKIE M & PAUL S	002110000300001	\$1,465.31
2014 KORPI STEPHAN P & MARY L	57631	\$20.70
2014 KOTROS MARY ANN	58025	\$19.32
2014 LADAKAKOS PAUL & KAROL	T20060000000000	\$582.20
2014 LAKEMAN DANNY	63834	\$45.95
2014 LAMB FREDERICK F	001080000106-38	\$995.28
2014 LAMY PAUL	56733	\$144.99
2014 LANDRY EDMOND	50157	\$126.27

2014 LANDRY WILLIAM & SUE	57542	\$78.66
2014 LANE CARI LYN	00206000280002A	\$2,856.96
2014 LANGADAS THALIA	002100000253-12	\$1,344.28
2014 LANIER HOWARD	63370	\$65.55
2014 LANO JACOB, JENNIFER & THOMAS (JT)	002100000100021	\$1,506.44
2014 LANO THOMAS	63417	\$106.26
2014 LAROCHE GEORGE & KATHY	63023	\$75.07
2014 LAROCHELLE WAYNE &	003240001600001	\$8,234.59
2014 LAUGHLINES	58550	\$138.00
2014 LAVALLEY LUMBER COMPANY LLC %	003060000102203	\$2,801.97
2014 LAVANGIE JAMES	57589	\$44.16
2014 LEAVITT MICHAEL & NANCY	56067	\$77.00
2014 LEBRUN TERRY PHILLIPS	003120001400008	\$1,575.34
2014 LECONTE RAYMOND	58258	\$16.56
2014 LEGER TOM	57131	\$53.82
2014 LEMIEUX DONALD & J	50234	\$44.16
2014 LEIGHTON LARRY	58991	\$158.01
2014 LEON ROBERT	63652	\$609.96
2014 LEROY MICHAEL & CYNTHIA	58301	\$19.32
2014 LEVASSEUR SANDY & PHIL	50755	\$49.96
2014 LEVESQUE GREGORY	57718	\$16.56
2014 LEVIN DAVID ET ALS	003020000300004	\$3,467.53
2014 LITTLE DANIEL P & MARYANNE J	57947	\$16.56
2014 LOCH KARYN	57535	\$84.87
2014 LOCKE HENRY	50345	\$60.03
2014 LOCKHART DIANE	59927	\$59.34
2014 LONG WILLIAM & DEBORAH	4056	\$19.32
2014 LOPEZ STEVEN	56183	\$65.55
2014 LORANGER MICHELLE	63122	\$19.32
2014 LOURA TONY & MINDY	63606	\$239.57
2014 LOVEJOY WESLEY J	T087500000000000	\$523.36
2014 LUCEY THOMAS	58691	\$41.40
2014 LUNDIN SHARON	63747	\$19.32
2014 LUONGO TIMOTHY	57557	\$79.35
2014 LYONS PETE	63568	\$152.35
2014 MACDONALD PATRICK	58789	\$26.91
2014 MACDONALD PATRICK	63683	\$124.20
2014 MACDONALD WILLIAM	57070	\$69.69
2014 MACKAYE KATHERINE	T190000000000000	\$366.92
2014 MACKIERNAN DARRELL I HEIRS	003110001500011	\$421.46
2014 MACLEOD SUSAN & RICHARD	63351	\$215.28
2014 MACLIN HEIDI W	003240001200011	\$3,788.27
2014 MAESTRE TONI I & DEMMONS SARAH L	002060001000007	\$679.21
2014 MAHAN PAUL	56112	\$69.69
2014 MAHONEY DIANE	50734	\$83.49
2014 MAHONEY RICHARD & LINDA	58992	\$89.42

2014 MAINELY WRAPS	63484	\$20.70
2014 MALBY LLC	003010000301303	\$2,641.69
2014 MANLEY JOSH & KORRI	63439	\$57.96
2014 MANSFIELD JAMES	50061	\$67.62
2014 MARCINKEWICH KELLY & MATT	58993	\$127.37
2014 MARINELLI AUDREY & JOHN	63580	\$60.72
2014 MARQUARDO PHILLIP	63866	\$154.01
2014 MARSDEN BARBARA	55196	\$104.19
2014 MARTIN SAM	57104	\$49.68
2014 MARTINEAU STEPHEN	57065	\$43.47
2014 MARTONE GERTRUDE & MACKENZIE T	60017	\$8.28
2014 MASTROIANNI JOHN	56115	\$58.24
2014 MATHEWS FRANKLIN	56188	\$83.64
2014 MATTESON STUART & LINDA	50671	\$140.07
2014 MATTHEWS KIMBERLY	58626	\$8.28
2014 MATTHEWS KIMBERLY A	003230001100002	\$91.78
2014 MCCABE VIRGINIA & PETER	59929	\$71.76
2014 MCCALLUM GLEN C & SHEILA G	004030000300026	\$2,759.37
2014 MCCARTHY SUSANNE	003080000100004	\$951.51
2014 MCCLELLEN PAUL	58692	\$9.20
2014 MCCLURE JENNIE D	003090000900028	\$5,240.53
2014 MCCORMICK ALISON J	57349	\$8.28
2014 MCCULLOUGH CHARLOTTE	58348	\$51.06
2014 MCCURLEY MICHAEL & LISA	59992	\$141.45
2014 MCDERMOTT MICHAEL	56760	\$77.28
2014 MCELRATH SABINE	58212	\$8.28
2014 MCGEE HELEN	50740	\$40.02
2014 MCINERNEY JOSEPH	002100000120-31	\$1,372.98
2014 MCINNIS NICOLE & DAVID	58764	\$65.83
2014 MCISAAC HARRY C SR &	002120000300006	\$2,272.84
2014 MCLAUGHLIN JAMES & TONI	63404	\$122.68
2014 MCLAUGHLIN JOHN	56191	\$82.80
2014 MCLAUGHLIN STEPHANIE	58671	\$53.13
2014 MCMAHON MICHAEL	57569	\$96.60
2014 MCNEIL MICHAEL & DEBORAH	50140	\$44.16
2014 MEAKER CHARLOTTE M & CAROL S	004010000100001	\$296.60
2014 MELAKIAN GABRIELA	003150001300006	\$1,133.66
2014 MESSIER K & BURGOYNE C	58279	\$144.21
2014 MESSIER MICHAEL	56194	\$53.82
2014 MESSINA PHILIP	58795	\$9.25
2014 MESSINGER MARK & NANCY	57726	\$80.73
2014 MESZAROS CAROL	63441	\$154.56
2014 MILLER FREDERICK M & REBECCA R	002060002400005	\$2,593.77
2014 MILSTEIN A C/O L STILLMAN	58873	\$24.84
2014 MIRRA ROBERT	58350	\$93.84
2014 MITCHELL SHAWN	58766	\$163.53

2014 MOGE FRANCIS & IRENE	57134	\$133.17
2014 MONTEIRO ANTHONY	50748	\$78.66
2014 MOOERS JEAN R	002060000600003	\$2,300.11
2014 MOQUIN MICHAEL & MAUREEN	63852	\$235.98
2014 MORELLO JOHN	63328	\$69.00
2014 MORRIS ANNETTE	56174	\$88.32
2014 MORRIS CASEY & KAYLA	001030000700012	\$500.43
2014 MORRIS DANIEL	56888	\$81.42
2014 MORRISON LISA	6115	\$20.70
2014 MOULTON TIMOTHY SR	002100000200019	\$1,008.70
2014 MOYLAN MATTHEW	61002	\$15.18
2014 MR GOODBAR	56864	\$179.40
2014 MULLEN CHERYL	T17300000000000	\$203.32
2014 MULVEY MICHAEL & PATRICIA	56071	\$50.37
2014 MURACA MADELEINE	003050000201-46	\$3,847.77
2014 MURPHY BRYAN W	001030000600004	\$3,842.93
2014 MURPHY CATHERINE & MICHAEL	58720	\$105.57
2014 MURPHY HELEN	57087	\$69.69
2014 MURPHY KEVIN	56890	\$70.38
2014 MURRAY ANTHONY & JULIE	T09700000000000	\$358.31
2014 MURRAY BRIAN	58808	\$61.41
2014 MURRAY JAMES	50785	\$92.46
2014 MUZAK LLC	63996	\$8.28
2014 NANNI FERNANDO	58468	\$113.16
2014 NEAL WEINSTEIN ATTY	1886	\$117.30
2014 NGUYEN JASON A	T17600000000000	\$544.89
2014 NGUYEN KENT	001070000200004	\$2,175.26
2014 NICHOLS BETHANY	0105A00001600-4B	\$3,626.22
2014 NICHOLSON ERIC P	001070000301-F4	\$3,481.27
2014 NIEUWLAND ELIZABETH	003140001400006	\$1,800.67
2014 NILSEN GLORIA A	003090000400001	\$1,823.63
2014 NKARIUKI TAMRE L	003120001500016	\$1,567.59
2014 NOONAN DANIEL & SOUTHER ANDREA	59937	\$117.71
2014 NORMANDIN BRIAN & JAN	63082	\$120.61
2014 NORTON FRANK	63012	\$51.89
2014 O'BRIEN MICHAEL J & KATHLEEN M	003050000401304	\$3,396.36
2014 O'NEILL SHAWN N	002040000100006	\$775.01
2014 OCEAN PIZZA INC	002100000200051	\$4,372.51
2014 OCONNELL JAMES A JR & LINDA M	003180000806-93	\$1,640.49
2014 O'DONNELL AUDREY	50980	\$99.36
2014 O'DONNELL MARGARET	57106	\$17.72
2014 O'KEEFE TAMMY	58813	\$46.92
2014 OLD ORCHARD BCH AIRBRUSH	57740	\$23.46
2014 OLD ORCHARD BEACH FUNERAL HOME	1828	\$96.60
2014 OLEARY DAN & KIM	63352	\$132.48
2014 OMALLEY JOANNE M	51105	\$69.00

2014 ONEIL SALLY	57973	\$91.77
2014 ORTIZ JOSE & CARMEN	56999	\$78.66
2014 ORTIZ-REID SANDRA	63832	\$47.20
2014 OUELLETTE LISE D	57677	\$16.56
2014 PALERMO JOSEPH E	57635	\$16.56
2014 PALLADINO KIM & JOE	60003	\$96.88
2014 PAMPHILE CANTAVE	002100000200018	\$2,390.53
2014 PAOLUCCI ANNMARIE	63833	\$16.15
2014 PARADYSZ HOPE	58043	\$19.32
2014 PAREAGO KRIS	63348	\$113.99
2014 PARKER JAMES B II	57993	\$24.84
2014 PARKER STEVEN	58080	\$75.21
2014 PARRINELLO GIOVANNI	57116	\$114.54
2014 PARROTT JAMES	63598	\$163.67
2014 PATENAUDE MARK	63469	\$11.04
2014 PENDLETON BRAD & HELEN	63538	\$59.20
2014 PENNA LESLIE	T09500000000000	\$343.96
2014 PENSCO TRUST CO CUST	63512	\$20.70
2014 PETONE SEAN & HESPER	58996	\$77.28
2014 PETRIN PATRICIA	58791	\$62.10
2014 PETTE PAUL & MARY	50105	\$88.32
2014 PEZZELLA TOM & LISA	58081	\$28.98
2014 PIETROWICZ RICHARD	63626	\$8.28
2014 PINEAU JOSEPH	58815	\$57.96
2014 PINEO ROBERT	004030000700014	\$707.07
2014 PINETTE ANGELA & PAUL	56021	\$97.29
2014 PIRATES ISLAND	2162	\$483.00
2014 PLOURDE CHERYL	56464	\$61.41
2014 POLLYS SEA GIFTS	56600	\$41.40
2014 POOLE JAMIE	63619	\$60.58
2014 POTTER CHARLES	58354	\$120.06
2014 POTTLE RONALD (HEIRS) %	004030000100005	\$242.07
2014 POULIN NANCY J	T18850000000000	\$1,022.80
2014 POULIN STEVE	63360	\$311.88
2014 PRESBY PETER	T09900000000000	\$476.00
2014 PRETTI DAVID	58474	\$73.14
2014 PRICE DONALD J &	003230000100003	\$8,393.89
2014 PRICE DONALD J &	57381	\$49.68
2014 PRINCE DONNA	64006	\$88.32
2014 PROFENNO KATHLEEN L	T12300000000000	\$444.43
2014 PROVENCHER TONY	57433	\$69.69
2014 QUINCI NICK	63902	\$19.32
2014 QUINLAN TIMOTHY & SIOBHAN	6124	\$20.70
2014 QUINLAN TIMOTHY & SIOBHAN	58594	\$28.98
2014 QUIRK FRANCIS & LUCILLE	50011	\$70.38
2014 RAFFERTY STEVE & KEDDY VANESSA	58997	\$204.24

2014 RAFORTH JOHN & D DIXON	T04800000000000	\$372.66
2014 RAMUNNOS FAST FOOD TAKEOUT	2288	\$372.60
2014 RAND MICHAEL	50970	\$125.03
2014 RASTELLO WILLIAM & HEATHER	57514	\$160.08
2014 REDMOND BETSY	57113	\$24.84
2014 REED JOHN & GILCHREST ANN	63612	\$37.26
2014 REED LINDA	63031	\$47.20
2014 REYNOLDS MARGARET L	T15650000000000	\$279.37
2014 RIBIERO MARIA & TITO	63420	\$228.53
2014 RICHARDS CHARLES	58919	\$16.56
2014 RICHARDS PAUL	63213	\$20.70
2014 RICHARDS PAUL F	003190001000006	\$2,516.18
2014 RICHARDSON MARILYN	003210001500005	\$1,333.25
2014 RIVAS DAVID & ALAINA	58969	\$16.56
2014 ROBERTS BARBARA	63178	\$8.28
2014 ROBERTS SHARON A	T16400000000000	\$440.12
2014 RONCA JOSEPH	58477	\$77.56
2014 ROSSELLI SCOTT	50690	\$79.35
2014 ROSSETSKY DIANE C	T18700000000000	\$270.92
2014 ROSSETTI JOSEPH A	T20800000000000	\$368.36
2014 ROZAKIS ISITHOROS & ANTHOULA	003190001000001	\$3,927.61
2014 RUSSELL DAVID & TEAS DONNA	63840	\$111.78
2014 RYAN DONALD C & DOLORES	003190000700004	\$3,924.73
2014 SALAMACHA GARY H	001050000100017	\$3,857.28
2014 SALAMACHA SHARON M	001050000400039	\$255.98
2014 SALTY SEAL GIFTS	56879	\$20.70
2014 SANBORN PRISCILLA A	0105A00001600-1B	\$46.01
2014 SANDERSON ERIC	63616	\$55.20
2014 SANTA MARIA TOBEY	63317	\$79.07
2014 SANTOSUOSSO ANTHONY	63594	\$29.81
2014 SARA LEE COFFEE & TEA FOOD SER	57176	\$47.06
2014 SARRETTE DAMIAN	63391	\$21.72
2014 SASSEVILLE MARK & LAUREEN	57864	\$109.02
2014 SAWYER MARILYN	63867	\$11.04
2014 SCAGLIARINI JOHN & SHERRY	50326	\$74.52
2014 SCARMEAS AUDREY (JUNE) & CHRIS	50342	\$44.85
2014 SCHAFER RAYMOND	T07800000000000	\$238.44
2014 SCHMIT GLORIA	002110001600004	\$1,000.93
2014 SCHWORER BRENDA	63929	\$141.73
2014 SEAMANS CARY	58309	\$8.28
2014 SEAMANS CARY	58311	\$8.28
2014 SEAMANS CARY	63966	\$24.84
2014 SEASIDE PUSHCARTS	63495	\$82.80
2014 SEAVIEW APARTMENTS LLC	003150001300009	\$3,841.49
2014 SERIO CHARLES	004040000500003	\$242.07
2014 SGALLATA D & DINAPOLI J	T18800000000000	\$1,029.98

2014 SHEEHAN WILLIAM J JR	002060003100020	\$2,927.29
2014 SHELL DONALD & SUSAN	56206	\$60.72
2014 SILLICH STEVE & MOLLY	56239	\$213.90
2014 SILVAR STEPHEN	56335	\$55.20
2014 SIM JOHN & ROSE	63925	\$17.25
2014 SIMMONS WAYNE & MERCEDES &	0030400001002-2	\$824.47
2014 SIMMONS WAYNE & MERCEDES &	57682	\$13.80
2014 SIMPSON ALFRED T % ATTY J SMITH	003110001900007	\$315.11
2014 SIMPSON BOBBI JO	T13600000000000	\$486.04
2014 SINGULARITY HOLDINGS LLC	003150001900006	\$6,053.11
2014 SINOTTE JIM	51156	\$66.26
2014 SKANE JEFFERY	57590	\$84.18
2014 SKELTON KATHY I TRUSTEE	002110000800016	\$2,469.47
2014 SKILLINGS PAULA J	0020500007001-7	\$2,208.26
2014 SKINSACOS PLATO & STACEY	003110000200007	\$2,678.13
2014 SMECKER SR FRANK	63868	\$19.87
2014 SMITH BRUCE	59940	\$79.35
2014 SMITH DANIEL B	003090000900034	\$595.12
2014 SMITH FRANK	T20090000000000	\$631.00
2014 SMITHWHEEL ROAD LLC	002100000107-11	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-12	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-13	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-14	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-15	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-16	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-17	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-18	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-19	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-20	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-21	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-22	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-23	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-24	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-25	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-26	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-27	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-28	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-29	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-30	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-31	\$321.00
2014 SMITHWHEEL ROAD LLC	002100000107-32	\$1,793.50
2014 SMITHWHEEL ROAD LLC	002100000107-33	\$1,793.50
2014 SMITHWHEEL ROAD LLC	002100000107-34	\$1,810.72
2014 SMITHWHEEL ROAD LLC	002100000107-35	\$1,810.72
2014 SMITHWHEEL ROAD LLC	002100000107-36	\$2,158.03
2014 SMITHWHEEL ROAD LLC	002100000107-37	\$2,158.03

2014 SMITHWHEEL ROAD LLC	002100000107-39	\$2,158.03
2014 SNOW BRADLEY	56897	\$80.73
2014 SPEAR KAY	003120000900002	\$2,086.63
2014 SPECIAL "T" BREAKFAST & LUNCH	63592	\$47.61
2014 STANLEY MARK & KELLY	56046	\$66.24
2014 STAR STRUCK VIDEO	2233	\$276.00
2014 STELLA JOE & LUCY	63128	\$219.14
2014 STEVENS CHRISTOPHER	63453	\$119.37
2014 STIEGEMEYER JUSTIN W & JODY E	003210000400004	\$10,776.29
2014 STYGLES JAMES	57119	\$54.51
2014 SUMNER BRIAN	63406	\$91.77
2014 SWINDELL LOU	56571	\$33.81
2014 TAMMARO ANTHONY & LAUREN	63408	\$42.40
2014 TARANTO RICHELLE	63088	\$59.62
2014 TATE'S BEACHWEAR JEWELRY	63176	\$13.80
2014 TATE'S HOME DECOR	63714	\$13.80
2014 TAYLOR MARTINE L	57380	\$8.28
2014 TAYLOR RICHARD C	56093	\$77.56
2014 TEEL ELLIOTT R PERSONAL REP FOR	003140000700002	\$106.70
2014 THAYER SHARON L	T02300000000000	\$939.56
2014 THE BANK OF NEW YORK MELLON	002100000400009	\$3,277.47
2014 THIBODEAU PHILLIPPE & PAULETTE	6210	\$38.64
2014 THOMAS JOHANNA	59950	\$19.32
2014 THOMPSON JOYCE & HOULE RONALD	57691	\$16.56
2014 TIBERI JARED	60005	\$79.35
2014 TOEGOZ INC	58552	\$62.10
2014 TOOLEY SHAWN	58876	\$40.02
2014 TORPEY KEVIN	63025	\$38.64
2014 TORRES PAULO	63941	\$24.84
2014 TOUSIGNANT ROGER A & MARY	002050000100029	\$5,737.37
2014 TOWNSEND CONSTANCE & TOWNSEND PETER S	002110000200008	\$1,984.38
2014 TOWNSEND PETER	63373	\$8.28
2014 TRAMONTOZZI PAUL	50059	\$80.04
2014 TREMBLAY JOHN & MELISSA	57521	\$122.41
2014 TRUNZO THOMAS J JR & LYNN M	T11500000000000	\$201.02
2014 TSOMIDES ANTHONY L & MARY G	003130000100008	\$2,049.97
2014 TUOHY THOMAS M	60070	\$20.70
2014 TWOMEY ROBERT H & PAULA	57358	\$19.32
2014 UNDERWOOD KAREN	T17500000000000	\$1,107.47
2014 VACCA WILLIAM	59943	\$19.32
2014 VALENTE PAMELA	60007	\$113.71
2014 VALLIERE GERALDINE	002100000400001	\$2,056.14
2014 VARIBEL CHRISTINE	57082	\$87.63
2014 VERKITUS BEVERLY	004040000800008	\$206.19
2014 VESEY ANNE MARIE	57066	\$75.90
2014 VIEGAS SUZANNE	51110	\$84.18

2014 VINCENT TRACY	63060	\$53.82
2014 VIOLETTE JENNIFER	002060002400029	\$2,137.94
2014 VOTO NOREEN	56308	\$69.00
2014 WALLACE KEITH	63945	\$142.97
2014 WALSH JODIE & MICHAEL	63109	\$207.00
2014 WARCHOL EDWARD & JOANNE	63134	\$342.79
2014 WARD MARK	50215	\$97.29
2014 WATERGLEN REALTY LLC	58556	\$70.52
2014 WEAVER DAN & SUSAN C/O J CHASE	57472	\$187.13
2014 WEAVER JOHN R & DEANNA L	002110000800008	\$2,079.09
2014 WEINSTEIN CHARLENE J ET AL	003030000700002	\$5,082.93
2014 WEINSTEIN NEAL L	002060002400031	\$2,511.08
2014 WEINSTEIN NEAL L	002060002400032	\$1,172.06
2014 WEINSTEIN NEAL L	002060002400033	\$4,082.60
2014 WELCH MICHAEL	63091	\$62.79
2014 WELLS JONATHAN &	003210002300007	\$129.71
2014 WENEROWICZ BETTY	56343	\$50.37
2014 WENEROWICZ JOHN	63320	\$69.00
2014 WESER BERT & DONNA	50459	\$84.18
2014 WESTERN UNION FINANCIAL SERV	63200	\$8.53
2014 WHALEN THOMAS & PAGE BRENDA	60043	\$62.79
2014 WHITE REALTY TRUST	58367	\$24.84
2014 WIGGIN DONALD &	001080000106-16	\$2,548.40
2014 WILKINSON CHRIS	63445	\$177.33
2014 WILLETT MICHAEL	63159	\$231.01
2014 WILLIAMS MICHELLE	003120001400011	\$1,830.46
2014 WILLIAMS RICHARD & CHERYL	57598	\$78.52
2014 WILLMOTT RONDA JEAN	002050001700003	\$2,486.61
2014 WINGFIELD CLAUDE	63039	\$173.33
2014 WOLFRAM ERHARD & LINDA	51081	\$106.26
2014 WOOD CAROL	58090	\$83.21
2014 WOODBURY STEVEN & SUSAN	63027	\$47.06
2014 WORMWOOD ROBERT L SR & BRENDA L	T11750000000000	\$249.69
2014 YOUNG ROBERT	63413	\$81.56
2014 ZENARO LEONARD & V	50778	\$190.44

SUSAN M. COLLINS
MAINE

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

United States Senate

WASHINGTON, DC 20510-1904

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

Dear Friends:

It is a privilege to represent Maine in the U.S. Senate, and I welcome this opportunity to share some of my work from the past year.

Encouraging the creation of more jobs remains my top priority. I have developed a Seven Point Plan for Jobs in Maine, which includes proposals to spur small business investment, ensure robust workforce education and training, reduce regulatory red tape that stifles job creation, support Maine agriculture and manufacturing, and invest in the infrastructure needed to expand our economy. Traditional industries and small businesses remain the backbone of Maine's economy, and innovation will be important for future jobs as well. I have supported Maine's effort to lead the world in deepwater wind technology and was proud when the University of Maine and its private sector partners launched the first prototype this year. This emerging industry has the potential to create thousands of good jobs here in Maine.

BIW remains a major Maine employer and is critical to our national security. I have worked hard to support the Navy's request for a 10th DDG-51 and to continue construction on the DDG-1000s at the shipyard. This year's annual defense policy bill also contains more than 30 provisions to eliminate sexual assault from our military, including several provisions that I authored.

Partisan divisiveness in Washington continues to prevent us from addressing some of our nation's most serious challenges. Gridlock reached a peak in October with the federal government shutdown that pushed our country to the brink of defaulting on its financial obligations and damaged our economy. As the shutdown continued with no end in sight, I presented a proposal I believed both sides could support. Within days, I was leading a bipartisan coalition of 14 Senators that worked night and day to craft a plan to reopen government, avert default, and restart negotiations on a long-term plan to deal with our nation's unsustainable debt of more than \$17 trillion. Known as the "Common Sense Caucus," we will continue to work to develop solutions and bridge the partisan divide.

The across-the-board federal spending cuts known as "sequestration" have taken effect. These indiscriminate cuts jeopardized priorities from national security to medical research and stand in stark contrast to the thoughtful and thoroughly debated spending priorities set at town meetings throughout Maine. To bring some Maine common sense to this process, I authored bipartisan legislation to allow federal agencies to set priorities in administering the required cuts and wrote a new law to ensure that sequestration would not disrupt air travel, which plays such an important role in fueling Maine's tourism economy.

I have also enjoyed my work as the ranking member of the Senate Special Committee on Aging where, with Senator Bill Nelson of Florida, we work on issues of critical importance to Maine seniors. The committee has created a toll free hotline (1-855-303-9470) to make it easier for senior citizens to report fraud and scams and to receive assistance. I also serve as the Senate Co-Chair of the task force on Alzheimer's, a devastating disease that takes a tremendous personal and economic toll on more than five million Americans. Better treatment for Alzheimer's and ultimately finding a cure should be an urgent national priority.

Finally, I am proud to reflect our famous Maine work ethic by completing another year of service without missing a single roll call vote. I have not missed a vote since I was elected – a streak that stands at more than 5,300 in a row.

May the rest of 2014 be good to you, your community, and our great State of Maine.

Sincerely,

Susan M. Collins
United States Senator

ANGUS S. KING, JR.
MAINE

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

United States Senate

WASHINGTON, DC 20510

COMMITTEES:
ARMED SERVICES
BUDGET
INTELLIGENCE
RULES AND ADMINISTRATION

August 20, 2014

Town of Old Orchard Beach
1 Portland Avenue
Old Orchard Beach, Maine 04064

Dear Friends,

Since arriving to the U.S. Senate last January, I have been looking for ways to provide Mainers with improved access to federal services through the use of digital technology and on the ground outreach initiatives. Maine is a rural state and I know that traveling to our offices can present both logistical and financial challenges.

To help overcome those obstacles, I launched our signature **Your Government Your Neighborhood** outreach program in June 2013. Every other week members of my staff in Maine travel to different towns – ensuring that all 16 counties are served each month - to hold constituent office hours for local residents.

Over the past eleven months my work in Washington has been largely shaped by the four committees that I serve on: Armed Services, Intelligence, Budget, and Rules. These appointments allow me to engage on issues important to Maine and help craft legislation before it comes to the Senate floor. On the Armed Services Committee I work with my colleagues to honor our obligations to members of our armed forces both past and present, as well as ensure the continued strength, efficiency, and sustainability of our military. On the Intelligence Committee I work to effectively mitigate security threats facing our country while also establishing measures to guarantee that the privacy rights of U.S. citizens are protected. On the Budget Committee, I am working to ensure that necessary spending is tempered with fiscal responsibility, and my position on the Rules Committee allows me to push for procedural reforms that remove institutional inefficiencies and help move the country forward.

I am tremendously grateful for the opportunity to serve you and determined to keep you informed of my activities in Maine and Washington. As always, I welcome 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 our toll free in state line at **1-800-432-1599**. In addition, our local numbers are as follows: Augusta (207) 622-8292, Presque Isle (207) 764-5124, and Scarborough (207) 883-1588, and Washington D.C. (202) 224-5344.

Sincerely,

ANGUS S. KING, JR.
UNITED STATES SENATOR

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

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

SCARBOROUGH
383 US Route 1, Suite 1C
Scarborough, ME 04074
(207) 883-1588

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

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

Dear Friend,

I hope this letter finds you and your family well. It is an honor to represent you in Congress and a pleasure to update you on the work I am doing in Maine and Washington.

You are probably aware that Washington is a very challenging place to get anything done these days. The partisan climate has kept many important issues from being addressed and even led to a shutdown of the federal government. Worst of all, it has created uncertainty for Maine families and the economy. It's the last thing we need. Over the next year, I will continue pressing Congressional leaders to bring the focus back to helping people rather than advancing ideologies.

As difficult as it's been, though, there are areas where I have been able to make progress on needed policy reforms. One has been support for local food producers. For decades now, federal agriculture policy has only benefited huge farms and commodity crops, not the kind of the diverse family farms we have in Maine. It's time for that to change. With small federal changes, we can capitalize on the huge economic potential of the local food movement. I've introduced the Local Farms, Food, and Jobs Act to make some of those changes, and have been pleased to see many of these reforms gain bipartisan support.

Another issue is helping veterans who were sexually assaulted during their service. I've introduced the Ruth Moore Act—named after a Maine veteran who struggled for 23 years to get disability benefits from the Department of Veterans Affairs after she was sexually assaulted while in the military. The bill would help veterans like Ruth get the assistance they need to recover from the debilitating trauma they suffered while serving the country. The bill passed the House and now awaits consideration in the Senate.

While policy in Washington is important, so is the work my staff and I do here in Maine. My office keeps close connections to Maine communities and their leaders to make sure we're doing all we can to help them succeed. This work might include providing letters of support for federal grant applications, getting answers from federal agencies, or bringing national officials to our state to raise awareness about the good things being done here.

We also work with hundreds of constituents who have issues with federal agencies and programs. Not everyone knows that you can call your Member of Congress for this kind of thing, but it's an essential part of my responsibilities and my commitment to the people I serve. Members of my staff are experts on issues ranging from veterans benefits and IRS questions to Social Security problems and passport inquiries. They can help you navigate the process, communicate with federal agencies, and, in certain circumstances, facilitate the expediting of claims. If there is an area where you need assistance, I encourage you to call my Portland office at (207) 774-5019 or go to my website, www.pingree.house.gov.

Again, it's a privilege to serve you in Congress. Please stay in touch.

Chellie Pingree
Member of Congress

Senator Linda M. Valentino
P.O. Box 1049
Saco, ME 04072
(207) 205-0077

Dear Friends and Residents of Old Orchard Beach,

It is an immense honor to serve Old Orchard Beach and District 5 in the Maine State Senate. Thank you for giving me this opportunity to represent you and your interests in Augusta.

If I had only one word to describe this session the word would be – busy! As a first-term Senator, representing the 38,000 people of Old Orchard Beach, Saco, Buxton, Dayton, and part of Biddeford, my time was spent between sessions and serving on three different committees.

As the Senate Chair of the Judiciary Committee, I work closely with the Chief Justice of the Maine Supreme Court and the Judiciary branch of government. I also serve on the Transportation Committee which allows me insight and input into their budget. Last year, legislative leaders formed a special Joint Select Committee on Maine’s Workforce and Economic Future to address the gap in finding skilled workers for jobs available in Maine. I was privileged to be appointed to this special committee that created meaningful legislation and now serve as its Senate Chair.

I am proud to represent the people of Old Orchard Beach, and your ideas, concerns, and questions are important to me and my work. You can reach me by telephone locally at 205-0077, in Augusta at 287-1515, and by email at senatorvalentino@gmail.com. I always welcome constituents to stop in my office in Saco at 199 Main Street whenever the flag is out.

It is also part of my job to keep you updated on what is happening in Augusta, and I encourage you to sign up for my legislative updates. You can do this online at <http://www.mainesenate.org/meet-your-senators/senator-valentino/>, or by contacting me. I look forward to working with you!

Sincerely,

A handwritten signature in cursive script that reads "Linda".

Linda Valentino
Senator – District 5

*Fax: (207) 287-1585 * TTY (207) 287-1583 * Message Service 1-800-423-6900 * Web Site: legislature.maine.gov/senate*

State Representative
Sharri MacDonald
District 132
Old Orchard Beach

23 Ross Road
Old Orchard Beach, Maine 04064
smacondald@maine.rr.com
207-590-4201

Old Orchard Beach is my hometown and I have had the privilege to serve as the State Representative for our community. My election to this seat marks many milestones for Old Orchard Beach as I am the first Republican to be seated since 1956 and also the first woman to be representing our community ever as the State Representative. It is with great regard for Old Orchard Beach and all of its citizens and extremely humbling that my community chose me to represent us in Augusta.

I sponsored a bill in my first term that would have given our community to have a local option sales tax to help fund our schools, roads, and infrastructure. A bill of this type had been submitted for over 20 years in some form or fashion but never received an affirmative vote of either body on the Maine Legislature. It was a proud moment when I got this property tax relief bill passed in the Maine House of Representatives by a veto proof majority of the House members. Never in the history of this concept has any legislator been able to get any traction on this idea.

Keeping close ties and working hard to make a difference for the people of Old Orchard Beach, I served on the State and Local Government Committee. This committee oversees state mandates and with the unfunded state mandates that increases the property taxes for the beach so high, I worked diligently to not allow any unfunded state mandates to be handed down to our townspeople.

My service for each and every Old Orchard Beach taxpayer came to light during the municipal revenue sharing debate during the second year of my term. Old Orchard Beach sends over \$57 million dollars to the state in just sales tax revenue each year and I advocated incessantly for our town to get our fair share of revenue sharing. I pushed to for 100% funding of the money for municipal revenue sharing. I know what an extra \$100 would do for the households to help heat our homes and feed our families and we should be allowed municipal revenue sharing to the Maine statutory levels.

The best work that has come out of my public service and commitment to Old Orchard Beach is OOB365. Our town is full of the best and most giving of people and the 243 members of OOB365 are always willing to lend a helping hand to those in need. This group makes the tough days easier for so many people. This year we worked hard to build handicap accessible ramps for two families who could not afford to build them. We have fed over 3800 meals at our free community dinners. OOB365 members are some of the best and brightest in our community and they give of their time and money to help our community spirit grow.

Being the State Representative for Old Orchard Beach has opened my eyes and heart to the good people of our town and the needs of so many. Our seaside community is the best place to live, work and play in Maine and it is my mission to continue to help to improve the lives for all of us.

With much regard,

A handwritten signature in cursive script that reads 'Sharri MacDonald'.

Sharri MacDonald

Proven Expertise and Integrity

INDEPENDENT AUDITORS' REPORT

Town Council
Town of Old Orchard Beach
Old Orchard Beach, Maine

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities, business-type activities, each major fund and the aggregate remaining fund information of the Town of Old Orchard Beach, Maine, as of and for the year ended June 30, 2014, and the related notes to the financial statements, which collectively comprise the Town's basic financial statements as listed in the table of contents.

Managements Responsibility for Financial Statements

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

Auditors' Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement.

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

3 Old Orchard Road, Buxton, Maine 04093
Tel: (800) 300-7708 (207) 929-4606 Fax: (207) 929-4609
www.rhrsmith.com

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

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, business-type activities, each major fund and the aggregate remaining fund information of the Town of Old Orchard Beach, Maine as of June 30, 2014, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended, in conformity with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages 4 through 11 and budgetary comparison information on page 44 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Town of Old Orchard Beach, Maine's basic financial statements. The combining and individual non-major fund financial statements are presented for purposes of additional analysis and are not a required part of the basic financial statements.

The combining and individual non-major fund financial statements are the responsibility of management and were derived from and related directly to the underlying accounting and other records used to prepare the basic financial statements. The information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the combining and individual nonmajor fund financial statements are fairly stated in all material respects in relation to the basic financial statements taken as a whole.

Other Reporting Required by *Government Auditing Standards*

In accordance with *Government Auditing Standards*, we have also issued our report dated January 20, 2015, on our consideration of the Town of Old Orchard Beach, Maine's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in considering the Town of Old Orchard Beach, Maine's internal control over financial reporting and compliance.

RHR Smith & Company

Buxton, Maine
January 20, 2015

TOWN OF OLD ORCHARD BEACH, MAINE

STATEMENT OF NET POSITION
JUNE 30, 2014

	Governmental Activities	Business-Type Activities	Totals
ASSETS Current			
assets:			
Cash and cash equivalents	\$ 9,348,033	\$ -	\$ 9,348,033
Investments	3,321,750	-	3,321,750
Accounts receivable (net of allowance for uncollectable):			
Taxes	960,462	-	960,462
Tax liens	628,164	-	628,164
Other	74,260	-	74,260
Due from other governments	17,811	-	17,811
Inventory	25,866	-	25,866
Prepaid expenses	76,358	-	76,358
Internal balances	21,237	(21,237)	-
Total current assets	<u>14,473,941</u>	<u>(21,237)</u>	<u>14,452,704</u>
Noncurrent assets:			
Capital assets:			
Land and other assets not being depreciated	1,367,218	-	1,367,218
Buildings, vehicles, machinery and equipment and infrastructure net of accumulated depreciation	16,377,080	272,632	16,649,712
Total noncurrent assets	<u>17,744,298</u>	<u>272,632</u>	<u>18,016,930</u>
TOTAL ASSETS	<u>\$ 32,218,239</u>	<u>\$ 251,395</u>	<u>\$ 32,469,634</u>
LIABILITIES			
Current liabilities:			
Accounts payable	\$ 543,853	\$ -	\$ 543,853
Due to other governments	63,543	-	63,543
Accrued expenses	217,884	-	217,884
Amounts held in escrow	1,740,000	-	1,740,000
Other liabilities	270,405	-	270,405
Current portion of long-term obligations	850,483	-	850,483
Total current liabilities	<u>3,686,168</u>	-	<u>3,686,168</u>
Noncurrent liabilities:			
Noncurrent portion of long-term obligations:			
Bonds payable	9,302,880	-	9,302,880
Capital leases	139,134	-	139,134
Accrued landfill costs	84,000	-	84,000
Accrued compensated absences	1,071,737	-	1,071,737
Other postemployment benefits liability	227,227	-	227,227
Total noncurrent liabilities	<u>10,824,978</u>	-	<u>10,824,978</u>
TOTAL LIABILITIES	<u>14,511,146</u>	<u>-</u>	<u>14,511,146</u>
DEFERRED INFLOWS OF RESOURCES			
Prepaid taxes	-	-	-
TOTAL DEFERRED INFLOWS OF RESOURCES	<u>-</u>	<u>-</u>	<u>-</u>
NET POSITION			
Invested in capital assets, net of related debt	7,451,801	272,632	7,724,433
Restricted	3,233,626	-	3,233,626
Unrestricted (deficit)	7,021,666	(21,237)	7,000,429
TOTAL NET POSITION	<u>17,707,093</u>	<u>251,395</u>	<u>17,958,488</u>
TOTAL LIABILITIES, DEFERRED INFLOWS OF RESOURCES AND NET POSITION	<u>\$ 32,218,239</u>	<u>\$ 251,395</u>	<u>\$ 32,469,634</u>

STATEMENT B

See accompanying independent auditor's report and notes to financial statements.

TOWN OF OLD ORCHARD BEACH, MAINE

STATEMENT OF ACTIVITIES
FOR THE YEAR ENDED JUNE 30, 2014

Functions/Programs	Expenses	Program Revenues			Net (Expense) Revenue & Changes in Net Position		
		Charges for Services	Operating Grants & Contributions	Capital Grants & Contributions	Governmental Activities	Business- type Activities	Totals
Governmental activities:							
General government	\$ 3,726,729	\$ 362,165	\$ -	\$ -	\$ (3,364,564)	\$ -	\$ (3,364,564)
Public works	1,912,864	-	15,302	77,903	(1,819,659)	-	(1,819,659)
Sanitation	1,938,085	187,125	-	-	(1,750,960)	-	(1,750,960)
Public safety	4,347,009	448,281	-	-	(3,898,728)	-	(3,898,728)
Recreation, culture and agencies	911,184	725,365	-	-	(185,819)	-	(185,819)
Health and welfare	69,483	-	-	-	(69,483)	-	(69,483)
Education	9,470,881	-	-	-	(9,470,881)	-	(9,470,881)
County tax	884,185	-	-	-	(884,185)	-	(884,185)
Tax abatements/ overlay	29,142	-	-	-	(29,142)	-	(29,142)
Capital outlay	240,413	-	-	-	(240,413)	-	(240,413)
Interest on long-term debt	432,149	-	80,180	-	(351,969)	-	(351,969)
Total governmental activities	<u>23,962,124</u>	<u>1,722,936</u>	<u>95,482</u>	<u>77,903</u>	<u>(22,065,803)</u>	-	<u>(22,065,803)</u>
Business-type activities:							
Water department	17,039	-	-	-	-	(17,039)	(17,039)
Total business-type activities	<u>17,039</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>(17,039)</u>	<u>(17,039)</u>
Total government	<u>\$ 23,979,163</u>	<u>\$ 1,722,936</u>	<u>\$ 95,482</u>	<u>\$ 77,903</u>	<u>(22,065,803)</u>	<u>(17,039)</u>	<u>(22,082,842)</u>

STATEMENT B (CONTINUED)
TOWN OF OLD ORCHARD BEACH, MAINE

STATEMENT OF ACTIVITIES (CONTINUED)
FOR THE YEAR ENDED JUNE 30, 2014

	Governmental Activities	Business- type Activities	Totals
Changes in net position:			
Net (expense) revenue	(22,065,803)	(17,039)	(22,082,842)
General revenues:			
Taxes:			
Property taxes, levied for general purposes	20,988,215	-	20,988,215
Excise taxes	1,397,705	-	1,397,705
Grants and contributions not restricted to specific programs	582,415	-	582,415
Investment income	18,634	-	18,634
Miscellaneous	48,589	-	48,589
Total general revenues	23,035,558	-	23,035,558
Change in net position	969,755	(17,039)	952,716
NET POSITION - JULY 1, AS RESTATED	16,737,339	268,434	17,005,773
NET POSITION - JUNE 30	\$ 17,707,094	\$ 251,395	\$ 17,958,489

See accompanying independent auditor's report and notes to financial statements.

STATEMENT C

TOWN OF OLD ORCHARD BEACH, MAINE
BALANCE SHEET - GOVERNMENTAL FUNDS
JUNE 30, 2014

	General Fund	No major Funds	Total Governmental Funds
ASSETS			
Cash and cash equivalents	\$ 9,348,033	\$ -	\$ 9,348,033
Investments	3,321,750	-	3,321,750
Accounts receivable (net of allowance for uncollectibles):			
Taxes	960,462	-	960,462
Tax liens	628,164	-	628,164
Other	9,778	64,482	74,260
Due from other governments	17,811	-	17,811
Inventory	25,866	-	25,866
Prepaid expenditures	76,358	-	76,358
Due from other funds	21,237	5,739,396	5,760,633
TOTAL ASSETS	<u>\$ 14,409,459</u>	<u>\$ 5,803,878</u>	<u>\$ 20,213,337</u>
LIABILITIES			
Accounts payable	\$ 180,485	\$ 363,367	\$ 543,852
Accrued payroll and related liabilities	169,300	-	169,300
Due to other governments	63,543	-	63,543
Amounts held in escrow	1,740,000	-	1,740,000
Other liabilities	270,405	-	270,405
Due to other funds	5,739,396	-	5,739,396
TOTAL LIABILITIES	<u>8,163,129</u>	<u>363,367</u>	<u>8,526,496</u>
DEFERRED INFLOWS OF RESOURCES			
Deferred tax revenues	1,362,679	-	1,362,679
TOTAL DEFERRED INFLOWS OF RESOURCES	<u>1,362,679</u>	<u>-</u>	<u>1,362,679</u>
FUND BALANCES			
No spendable	25,866	-	25,866
Restricted	-	3,233,626	3,233,626
Committed	-	2,204,359	2,204,359
Assigned	-	2,526	2,526
Unassigned	4,857,785	-	4,857,785
TOTAL FUND BALANCES	<u>4,883,651</u>	<u>5,440,511</u>	<u>10,324,162</u>
TOTAL LIABILITIES, DEFERRED INFLOWS OF RESOURCES AND FUND BALANCES	<u>\$ 14,409,459</u>	<u>\$ 5,803,878</u>	<u>\$ 20,213,337</u>

See accompanying independent auditor's report and notes to financial statements.

TOWN OF OLD ORCHARD BEACH, MAINE

RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET
TO THE STATEMENT OF NET POSITION
JUNE 30, 2014

	Total Governmental Funds
Total Fund Balances	\$ 10,324,162
Amounts reported for governmental activities in the Statement of Net Position are different because:	
Capital assets used in governmental activities are not financial resources and therefore are not reported in the funds, net of accumulated depreciation	17,744,298
Other long-term assets are not available to pay for current-period expenditures and therefore are deferred in the funds shown above:	
Taxes and liens receivable	1,362,679
Long-term liabilities are not due and payable in the current period and therefore are not reported in the funds:	
Bonds payable	(10,060,160)
Capital leases	(226,337)
Accrued interest	(48,584)
Accrued landfill expenses	(90,000)
Accrued compensated absences	(1,071,737)
Other post employment benefits	(227,227)
	\$ 17,707,094
Net position of governmental activities	

See accompanying independent auditor's report and notes to financial statements.

TOWN OF OLD ORCHARD BEACH, MAINE

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES
GOVERNMENTAL FUNDS
FOR THE YEAR ENDED JUNE 30, 2014

	General Fund	Nonmajor Funds	Totals Governmental Funds
REVENUES			
Taxes	\$ 22,406,821	\$ -	\$ 22,406,821
Licenses and permits	871,142	-	871,142
Intergovernmental	668,856	6,764	675,620
Other charges for services	-	851,794	851,794
Investment income	18,634	-	18,634
Unclassified	26,128	22,461	48,589
TOTAL REVENUES	23,991,581	881,019	24,872,600
EXPENDITURES			
Current:			
General government	3,702,730	3,100	3,705,830
Public works	1,423,516	-	1,423,516
Sanitation	1,526,315	-	1,526,315
Public safety	4,045,878	37,599	4,083,477
Recreation, culture and agencies	681,016	230,168	911,184
Health and welfare	69,483	-	69,483
Education	9,470,881	-	9,470,881
County tax	884,185	-	884,185
Tax abatements/ overlay	29,142	-	29,142
Debt service:			
Principle	2,486,240	-	2,486,240
Interest	373,448	-	373,448
Capital outlay	-	1,369,158	1,369,158
TOTAL EXPENDITURES	24,692,834	1,640,025	26,332,859
EXCESS REVENUES OVER (UNDER) EXPENDITURES	(701,253)	(759,006)	(1,460,259)
OTHER FINANCING SOURCES (USES)			
Proceeds from long term debt	1,769,331	2,040,849	3,810,180
\$ Transfers in	463,000	1,206,431	1,669,431
Transfers (out)	(1,206,431)	(463,000)	(1,669,431)
TOTAL OTHER FINANCING SOURCES (USES)	1,025,900	2,784,280	3,810,180
NET CHANGE IN FUND BALANCES	324,647	2,025,274	2,349,921
FUND BALANCES - JULY 1, RESTATED	4,559,004	3,415,237	7,974,241
FUND BALANCES - JUNE 30	\$ 4,883,651	\$ 5,440,511	\$ 10,324,162

See accompanying independent auditor's report and notes to financial statements.

TOWN OF OLD ORCHARD BEACH, MAINE
BALANCE SHEET – PROPRIETARY FUNDS
JUNE 30, 2014

	Enterprise Fund
ASSETS	
Current assets:	
Cash and cash equivalents	\$ -
Accounts receivable (net of allowance for uncollectibles)	-
Total current assets	-
Noncurrent assets:	
Capital assets:	
Land and other non-depreciated assets	-
Land improvements	992,050
Machinery and equipment	1,200
Less: accumulated depreciation	(720,618)
Net capital assets	272,632
Total noncurrent assets	272,632
TOTAL ASSETS	\$ 272,632
LIABILITIES AND NET POSITION	
Current liabilities:	
Accounts payable	\$ -
Due to other funds	21,237
Total current liabilities	21,237
TOTAL LIABILITIES	21,237
NET POSITION	
Invested in capital assets, net of related debt	272,632
Unrestricted (deficit)	(21,237)
TOTAL NET POSITION	251,395
TOTAL LIABILITIES AND NET POSITION	\$ 272,632

See accompanying independent auditor's report and notes to financial statements.

TOWN OF OLD ORCHARD BEACH, MAINE

STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN NET POSITION
PROPRIETARY FUNDS
FOR THE YEAR ENDED JUNE 30, 2014

	Enterprise Fund
OPERATING REVENUES	
Charges for services	\$ -
Other	-
TOTAL OPERATING REVENUES	<u>-</u>
OPERATING EXPENSES	
Depreciation	17,039
Other	-
TOTAL OPERATING EXPENSES	<u>17,039</u>
OPERATING INCOME (LOSS)	<u>(17,039)</u>
NON-OPERATING INCOME (EXPENSE)	
Investment income	-
Interest expense	-
TOTAL NON-OPERATING INCOME (EXPENSE)	<u>-</u>
CHANGE IN NET POSITION	(17,039)
NET POSITION - JULY 1	<u>268,434</u>
NET POSITION - JUNE 30	<u>\$ 251,395</u>

See accompanying independent auditor's report and notes to financial statements.

TOWN OF OLD ORCHARD BEACH, MAINE

STATEMENT OF CASH FLOWS - PROPRIETARY FUNDS
FOR THE YEAR ENDED JUNE 30, 2014

	Enterprise Fund
CASH FLOWS FROM OPERATING ACTIVITIES	
Receipts from customers	\$ -
Other receipts	-
Payments to employees	-
Payments to suppliers	-
Net cash provided (used) by operating activities	<u>-</u>
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES	
Interest payments on bond payable	-
Payments for purchases of capital assets	-
Principal payments on bond payable	-
Proceeds from new bond	-
Net cash provided (used) by financing activities	<u>-</u>
NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS	<u>-</u>
CASH AND CASH EQUIVALENTS - JULY 1	<u>-</u>
CASH AND CASH EQUIVALENTS - JUNE 30	<u>\$ -</u>
RECONCILIATION OF OPERATING INCOME (LOSS) TO NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES:	
Operating income (loss) and other financing	\$ (17,039)
Adjustments to reconcile operating income to net cash provided (used) by operating activities:	
Depreciation and amortization expense	17,039
Changes in operating assets and liabilities:	
(Increase) decrease in accounts receivable	-
(Increase) in amortization	-
(Decrease) increase in deferred revenue	-
(Decrease) increase in accounts payable	-
(Decrease) increase in accrued interest	-
(Decrease) increase in other liabilities	-
NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES	<u>\$ -</u>

HISTORY OF OLD ORCHARD BEACH, MAINE

The earliest records of the Old Orchard Beach area date back to 1653. The first settler, Thomas Rogers, established "Garden by the Sea" in 1657. A few years' later ten militiamen repelled 150 attacking Indians near the beach, but a relief party of townspeople coming to support the militiamen was killed in an ambush and Roger's home was burned.

The "old" apple orchard from which the Town took its name, a landmark to sailors for many years, was on high land above the long sand beach. In 1820 Maine, formally part of Massachusetts, became a State by act of Congress. In that same year the first Public House (inn) was opened serving coach travelers and other transients year round. In 1837, E. C. Staples was coaxed into taking summer boarders at his farm for \$1.50 per week. Convinced of Old Orchard Beach's potential as a summer resort, Staples built the first Old Orchard Boarding House near the top of today's Old Orchard Street.

In 1842 brought the first steam railroad from Boston to Portland with a station just two miles west of town. The first restaurants to sell seafood treats and "shore dinners" opened in 1851 near Staples Street. The Grand Trunk Railroad opened in 1853 connecting Montreal to Old Orchard Beach, enabling Canadian visitor to flock to the closest beach to Montreal and avoid the long carriage trip.

The Civil War began in 1861 followed by years of growth and building of homes, streets, stores, livery stables, and beachfront hotels. 1873 brought the Boston & Maine Railroad passing right through Old Orchard Beach and stopping on the site of today's Chamber of Commerce. In that same year a group of Methodists formed the Old Orchard Beach Campground which in the early 1950's was purchased by The Salvation Army. Yearly thousands of Salvationists come to Old Orchard Beach for the ten days of camp meetings. The Ocean Park Association also built their temple in 1881 and nationally known speakers were heard every Sunday all summer.

In 1892 electric trolley cars replaced horse cars to Biddeford and Saco. 1898 proved to be an unfortuitous year to complete the first Pier. Built of steel and measuring 1,770 feet long and 20 feet above the tides, their Pier was severely damaged in November of the same year. 1900 brought the first Town Hall and 1902 the first amusement area complete with roller skating, merry-go-round, rides, games and refreshment stands. The Portland to Old Orchard Beach Electric Railway opened in 1903 where 14 miles of track were traveled in under one hour for \$.20 cents.

The great fire of 1907 destroyed the entire beachfront as firemen from Portland, Biddeford, and Saco rushed to the beach but struggled to contain the blaze, hampered by low water pressure. Rebuilding began at once, and one project “the standpipe” assured adequate water for all.

March 1909 brought another damaging storm destroying “White City” at the end of the Pier and reducing the pier to 700 feet. An international auto race was held on the beach in 1910 with Dave Lewis winning the 100 mile race. The 1920’s and 1930’s were the Big Band era. All the famous dance bands, Guy Lombardo, Rudy Valle, Duke Ellington, and more visited the Pier Casino each summer and thousands dances over the waves under the revolving crystal ball.

Sparked by Lindbergh’s daring flight, many Trans-Atlantic flights took advantage of Old Orchard Beach’s long stretch of wide hard packed sand to attempt their own crossings. The storm of February 1978 almost demolished the Pier and a new pier was immediately planned which opened in June of 1980.

The winter residents of 10,000 welcome over 150,000 during the summer months. Old Orchard Beach is alive with exciting things to do.

OLD ORCHARD BEACH TOWN HALL INFORMATION

Hours: Monday, Wednesday, Thursday and Friday – 8:00 a.m. to 4:00 p.m.
Tuesday – 8:00 a.m. to 6:00 p.m.

Mailing Address – 1 Portland Avenue, Old Orchard Beach, ME 04064

Telephone: 207-934-5714 Town Clerk: 207-934-4042

Website – www.oobmaine.com

Extensions to 934-5714

Accounts Payable	1505
Animal Control Officer	1159 or call 934-4911
Assessors Department	1514,1512,1535
Business Licensing	1533
Code Enforcement	1533, 1545 or1515
General Assistance	1537
Human Resources	1523
Maintenance Department	1510
Planning Department	1545, 1533, 1517
Recreation Department	934-0860
Tax Department	1520, 1531, 1540
Town Clerk	1524,1542
Town & Assistant Town Mgr.	1526
Voter Registration	1541

Fax Numbers:

Code, Planning, Building, Assessors	207-934-5911
Town & Assistant Town Manager	207-934-0755
Town Clerk	207-934-7967
Tax Office	207-934-0246

PUBLIC SAFTEY INFORMATION

Mailing Address for both Fire and Police – 1 Portland Avenue, OOB, ME 04064

Fire Department – 136 Saco Avenue, OOB, ME 04064

Police Department – 16 E. Emerson Cummings Blvd., OOB, ME 04064

Telephone: 207-934-4911 – extension 1204 - Fax – 207-934-1750

PUBLIC WORKS INFORMATION

Hours: Monday – Friday – 7:00 a.m. to 3:00 p.m.

Mailing Address: 1 Portland Avenue, Old Orchard Beach, ME 04064

Location: 103 Smithwheel Road, Old Orchard Beach, ME 04064

Telephone: 207-934-2250 Emergencies: 207-934-4911

WASTE WATER TREATMENT PLANT

Hours: Monday – Thursday – 6:30 a.m. to 3:30 p.m.

Friday – 6:30 a.m. to 1:00 p.m.

Mailing Address: 1 Portland Avenue, Old Orchard Beach, ME 04064

Location: 24 Manor Street, Ocean Park, ME 04063

Telephone: 207-934-4416

EDITH BELLE LIBBY MEMORIAL LIBRARY

Tuesday and Friday – 10:00 a.m. – 8:00 p.m.

Wednesday and Thursday – 10:00 a.m. – 6:00 p.m.

Saturday – 10:00 a.m.- 3:00 p.m.

Address: 27 Staples Street, Old Orchard Beach, ME 04064

Telephone: 207-934-4351