

Mainly Richmond

Richmond Future Land Use Workshop

What Do You Want YOUR Community to Look Like in 10-15 Years?

There were some lively discussions on October 21 at our Comprehensive Plan Future Land Use workshop. To create a vision for desired future land uses, we put together a draft future land use map (below). A future land use vision will also satisfy state requirements to enable us to make any future zoning ordinance revisions and to continue to be eligible for many state grants.

Please join us for another Future Land Use Workshop on **Tuesday, November 17, from 6:30 to 8 p.m.** at Marcia Buker. Refreshments will be provided, and more importantly, you will have input into our Comprehensive Plan, which sets a 10-15 year vision for our community! Don't miss this opportunity for input.

For more information, please contact Victoria at 737-4305 x 331 or [director@richmondmaine.com].

Town Meeting Dates & Reminders:

November

- 11/3 Loan Board 6p.m.
- 11/10 Comprehensive Planning Mtg. 6p.m.
- 11/10 Selectmen Meeting 5p.m./Workshop 7p.m.
- 11/11 Veterans Day-Town Office Closed
- 11/12 Richmond Recreation 6p.m.
- 11/16 Richmond Recreation 6p.m.
- 11/17 Richmond Recreation 6p.m.
- 11/19 Richmond Recreation 6p.m.
- 11/24 Planning Board 6p.m.
- 11/25 Town Office closing at 2p.m.
- 11/26 Town Office Closed-Thanksgiving

December

- 12/1 Loan Board 6p.m.
- 12/8 Comprehensive Plan 6p.m.
- 12/9 Selectmen Meeting 5p.m.
- 12/14 Richmond Recreation 6p.m.
- 12/15 Richmond Recreation 6p.m.
- 12/22 Richmond Planning Board 6p.m.
- 12/23 Selectmen Meeting 5p.m.

Meetings are held at the Town Office unless noted otherwise.

Tax & Assessing

Tax Information

Just a reminder: tax bills are out! The first half is due November 10th. Interest starts on November 12th. Thirty to forty-five (30-45) impending foreclosure notices will be going out in December for the 2014 taxes. All tax bills are mailed to the owners as of April 1st. If you sold your property after April 1st you can forward the tax bill to the new owner. Property data card information can be found at: <http://gis.vgsi.com/richmondme/>. If you have any questions or concerns regarding your assessment, please call Laurisa at 737-4305 ext. 208 to schedule an appointment to meet with our assessor.

New homeowners: make sure you apply for your Homestead Exemption. After you have owned your principal residence for one year you are entitled to \$10,000 off the valuation of your property.

Tax Club Information

The tax payment plan benefits the taxpayer by relieving the purpose of dual lump sum payments and enabling one to budget those obligations out over a 12 month period as well as avoiding interest charges. This in turn benefits the Town by creating a more predictable cash flow. If you have further questions or would like to learn about the tax club, please contact Laurie Boucher at 737-4305 x 202 or taxcollector@richmondmaine.com.

Winter Reminders

If you are replacing your mailbox or post, keep in mind that the best height for your mailbox is between 45 and 48 inches from the ground, and should be off the road enough that the carrier can access it and the plow will not hit it. Please make sure your child's basketball hoops are removed from the roadways.

Winter sand is available for Richmond residents at the Highway Garage. Sand is limited to two buckets per household per storm.

OPENINGS ON THE APPEALS, PLANNING, NEW MILLS DAM & COBBOSSEE WATERSHED

Contact the Town Clerk, Sharon Woodward at 737-4305 ext. 201 for more information.

Holding Area Update

The Richmond Transfer Station located on Lincoln Street is open from 9:00a.m.-3:00p.m. every Saturday and 12:00-4:00p.m. every Wednesday from November-April. **(Don't forget you can drop off your holiday trees at no charge!)**

Also located at the Richmond Transfer Station is Single Stream/Zero-sort Recycling for Richmond residents only. **Please No** plastic bags/film, plastic grocery bags, stretch wrap, Styrofoam. No foam packaging, ceramics, window glass, mirrors, light bulbs or dishes. Hard, brittle plastic is not acceptable (i.e. monitors, keyboards, some children's toys.)

The Universal Waste Station is located at the Transfer Station. The Universal Waste Station accepts TV's, fluorescent lights, etc.

Please visit: www.richmondmaine.com for more information on acceptable types of wastes. You can purchase a dump sticker right at the Transfer Station or at the Town Office.

The annual fee for the holding area is \$10.00 for residents, \$15.00 for Dresden and Pittston residents and \$30.00 for commercial haulers. You can also purchase additional stickers for your household at \$2.00/each. **NO ENTRY PERMITTED WITHOUT A VISIBLE CURRENT STICKER.**

Hathorn Building Sold-Redevelopment Begins

New Hathorn Building owner Les Fossel

As of October 13 Fossel Preservation Partners, LLC officially owns the property at the corner of Main and Front Streets, known as the Hathorn Building. Here is an update from Fossel Preservation Partners on their progress as of this printing:

- The financing is in place to restore the exterior of the building (brickwork & windows).
- Trash has been removed from the interior.
- The electricity is on - the construction wiring will begin in early November.
- The staging for repointing the brick will go up in early November and the mason is expected to be on site shortly thereafter.
- The windows for the upper 4 ½ stories have been measured and ordered.
- The ramp for access across the alley to the 3rd floor door is being built.
- There will be a tag sale, for the benefit of a local charity, for the contents of the building that have value and are not going to be used in the restoration.

From the Finance Office

We are looking to put a list together of all Richmond taxpayers so if we need to contact you for any reason we will have that information. Please email Laurie at taxcollector@richmondmaine.com or 737-4305 x 200 and include your name, map & lot and/or account #, address, phone # and email address.

We are looking to put a list together of all local organizations to put on the town website. Please email Laurie at deputytreasurer@richmondmaine.com or 737-4305 x 200 and include the organization name, contact person, phone # and email address.

We are looking to update our landlord list that is on the Town's website. Please email Laurie at deputytreasurer@richmondmaine.com or 737-4305 x200 and include your name, contact person, phone # and email address.

Online Dog Licensing

You can register or renew your Dog License online! All dog renewals must be completed by January 31, 2016. If you are licensing a wolf hybrid, service/search or rescue dog or obtaining a kennel license, please contact the town office.

What you will need:

- Credit Card
- License/Tag number (Renewal only)
- State of Maine Rabies certificate
- Veterinarian's name and phone number
- Spay or Neuter Certificate (if your dog has been fixed)

Dog licenses are available for 2016. \$11.00 for non-neutered, \$6.00 for spayed/neutered. Bring your current rabies and neutering certificates. After January 31 there is a \$25.00 late fee.

News from the Library

Our Children's Story Hour Halloween Party was held Wednesday morning October 28. We had 18 little guys and girls in adorable costumes running around playing games and eating lots of goodies. Thanks to all the people who brought the goodies in. We all had a great time.

Two new things are happening at the library this month. One will be a new Story Hour for school aged children. We find that they are missing their old story hour. We have two very nice ladies who have stepped up and offered to do this story hour. Katelyn Lavalley and Missy Dore will be hosting the program on Tuesdays starting November 3, from 4:30-5:30p.m. For more information you can call the library, or contact one of the girls.

The second thing is a LEGO Club. We have been trying to put this together for months! As you all know Legos are incredibly expensive and it takes quite a while to get enough together for a club. We don't have a huge amount of Legos, but we feel that we can at least start out with what we have. The Lego Club will be on the first Monday of every month from 6:00-7:00p.m. These hours may change depending on the outcome of the first meeting and suggestions from everyone will be helpful in setting the regular hours. The first meeting will be Monday November 2 from 6-7p.m. This meeting will have door prizes, and goodies to eat. Lego club rules are as follows:

1. **You must be of Kindergarten age or older and accompanied by an adult.**
2. **Please no running around or loud voices.**
3. **Show respect for others and their creations.**
4. **Please leave your own Legos at home.**
5. **Please do not take the library Legos home.**
6. **No food unless provided by the Library Staff on special occasions.**
7. **Drinks are allowed, but must be in spill proof container.**
8. **Always help clean up at the end of the night.**

New Books have been ordered:

A Knight of Seven Kingdoms, George R.R. Martin

The Survivor, Vince Flynn

The Secret Chord, Geraldine Brooks, CD

The Girl in the Spider's Web, David Lagercrantz, CD

Fates & Furies, Lauren Groff, CD

Purity, Jonathan Franzen, CD

Two Years Eight Months and Twenty Eight Nights, Salman Rushdie, CD

Circling the Sun, Paula McLain, CD

Killing Reagan, Bill O'Reilly

Illustrated Harry Potter and the Sorcerer's Stone, J.K. Rowling

Why Not Me, Mindy Kaling, CD

Art of Memoir, Mary Karr, B/P

Max the Brave, Ed Vere

The Wonderful Things You Will Be, Emily Martin

Waiting, Kevin Henkes

Pretty Girls, Karin Slaughter, CD, B/O

The Heart Goes Last, Margaret Atwood, CD

Auggie and Me, Three Wonder Series, R.J. Palacio

Serafina and the Black Cloak, Robert Beatty

The Marvels, Brian Selznick

See Me, Nicholas Sparks, CD

City on Fire, Garth Risk Hallbert, CD

All the Stars in the Heavens, Adriana Trigiani, CD

Foreign Affairs, Stuart Woods, CD

Depraved Hearts, Patricia Cornwell, CD

Corrupted, Lisa Scotoline, CD

Home, Ellen DeGeneres

After Alice, Gregory Maguire, CD

Please Delete, John Diamond

Big Magic, Elizabeth Gilbert, CD

Winter Stroll, Elin Hilderbrand, CD

Little Blue Truck's Christmas, Alice Schertle

Little Blue Truck's Beep Along Book, Alice Schertle

Tractor Max Saves Christmas, Billy Steers

Pete the Cat and Bedtime Blues, James Dean

Awesome Ideas, Lego

I Really Like Slop, Mo Willems

Click Clack Ho Ho Ho, Doreen Cronin

The Promise, Robert Crais, B/O

Stars of Fortune, Nora Roberts

The Japanese Lover, Isabel Allende

The Crossing, Michael Connelly

Guilty, David Baldacci, B/O

Rosemary the Hidden Kennedy Daughter, Kate Clifford Larson

Tricky Twenty Two, Janet Evanovich, B/O

Code Enforcement Update: James Valley

Radon is the second cause of lung cancer. High levels of Radon gas occur naturally in Maine soil and water, and can move up into a house from the ground. Any house can have a radon problem. It doesn't matter if it's old or new or where it's located. The only way to know if your house has a problem is to test. You can test your air and well water with a simple test kit purchased from Maine registered testing labs or you can hire a registered Radon tester. To find out where to buy test kits or to hire a registered tester visit: www.maineradiationcontrol.org or call 1-800-232-0842.

Building & Plumbing Permits

Wayne Alexander	495 Brunswick Road	R04-028-01	10' by 34' Enclosed Porch
Brian Cawley	42 Lawson Ridge	R09-016-06	12' by 16' Deck
Thomas Webb	63 White Road	R02-034-00	8' by 16' Shed
Richard Brown	633 Brunswick Road	R04-031-00	10' by 12' Table Shelter
Cliff Curtis	52 Dragonfly Lane	R09-022-01	24' by 26' Addition
Gilbert Bond	60 Parks Road	R02-070-00	8' By 24' Apple Stand
Seth Goodall	5 Church Street	U02-103-00	4' by 8' Porch, Windows and Bathroom
Amiee Carlton	Knickerbocker Rd	R06-017-00	13' by 76' Mobile Home
Amiee Carlton	Knickerbocker Rd	R06-017-00	Entrance Permit
Betsey Noble	52 High Street	R01-092-00	Demolition of Porch and Home
Paul Carver	3 Springers St	U01-056-00	Replace 3 Windows
Paul Bishop	62 Boynton Street	U07-005-00	8' by 10' Shed
Joseph Garland	29 Garland Hill Dr.	R02-039-02	28' by 28' Garage
Ellen Kroot	76 Main Street	U02-080-0T	Demolition of Building
Stone Coast Acquisition	102 Main Street	U08-032-00	Renovation to first floor Residential
Gary Nash	589 Main Street	R02-046-00	12,540 Sq ft Sports Facility
Edward Carter	417 Main Street	R02-016-00	12' by 24' entrance & 22' by 28' Garage
Andrea Rossignol	Marnav Rd	R03-052-05	28' by 48' Ranch, 6' by 20 Porch & 16' by 24' Garage
KJK Wireless, LLC	41 Alexander Reed	R01-044-0T	Add antennas to existing tower
Dan Noble	43 High Street	U01-088-00	Demolition of Garage
Camden National	111 Main Street	U07-022-00	Two Signs
James Pollock	916 Beedle Road	R09-017-02	6' by 12' Sunroom
Omer Bernard	176 Pleasant St	U01-062-00	Ramp
Lisa Simpson	929 Brunswick Road	R09-042-00	14' by 76' Mobile Home
Chris Acord	530 Main Street	R02-031-00	Replace existing sign
Betsey Noble	52 High Street	R01-092-00	26' by 32' Residential Home
Colonial Pines	Hatch Lot 43	R01-043-00	14' by 66' Mobile Home
Colonial Pines	Hatch Lot 42	R01-043-00	14' by 66' Mobile Home
Colonial Pines	Hatch Lot 31	R01-043-00	14' by 76' Mobile Home
Colonial Pines	Hatch Lot 32	R01-043-00	14' by 76' Mobile Home
Jennifer Kroesser	12 Alexander Reed	U02-144-00	180 Soft Addition
Reginald Smith	231 Langdon Rd	R05-025-03	8' by 8' Shed
Dan Gorgone	248 Beedle Rd	R07-013-01	8' by 7' Screen Porch
Corinne Bibber	0 Main Street	R02-041-01-02	16' by 4' Wood Shed & 10, by 12' Garden Shed
Scott Erickson	581 Alexander Reed	R05-021-00	16' by 26' Garage and 14' by 31' Deck
Dan Noble	43 High Street	U01-088-00	24' by 40' Garage
Rodney Vigue	174 Marston Road	R08-033-00	28' by 48' Modular Home

Paving Work Nearly Completed

At 2015 Town Meeting, voters approved raising and appropriating \$200,000 to pave portions of the following dirt roads: Stable Road, Parks Road, Lincoln Street, Knickerbocker Road, Weeks Road, and Spruce Street. Crooker is making good progress and this work will be completed in November.

Lincoln Street

Lincoln Street

Stable Road

Parks Road

Spruce Street

News and Updates from the Richmond Fire Department

House Numbers on Mailboxes and Homes

Recently we have had some night time calls or calls near dusk where it was difficult to determine the number of each house on the street where the call was located. Because of this, I would like to remind all residents of Richmond to please make sure to put your house number on both sides of your mailbox, and on the side of the home facing the road using reflective numbers. This will make sure any emergency service responders can find your house no matter which direction they are traveling to get there, and we can be certain that we are at the house that needs our assistance.

Chimney, Wood Stove, and Pellet Stoves

As we get into the heating season there are a couple of topics I wanted to address from the fire department perspective. First, if you heat with wood please make sure to clean your chimney regularly and have it inspected by a chimney professional. Both of these items will help prevent chimney fires from starting.

The second related item I wanted to address is the subject of wood stove, pellet stove, and chimney inspections for insurance purposes. I have been asked about these recently so I wanted to let everyone know that the fire department and the code enforcement officer are not certified to perform these inspections. To find a professional that performs these inspections please search for certified stove installers or certified chimney inspectors on the internet and find someone locally to perform the inspection you need.

Holiday Season/Christmas Tree Safety

As we approach the holiday season, we ask that you keep safety in mind when decorating your homes with lights, trees or other decorations. According to the National Fire Protection Association (NFPA), each year fire departments across the country respond to an average of 230 house fires started by Christmas trees resulting in an average of 6 deaths, 22 injuries, and \$18.3 million in direct property damages. To help prevent these types of fires please make sure that you provide your Christmas trees with plenty of water and keep the tree away from all heat sources. For more information and safety tips, you can go to the NFPA web page related to Christmas tree fires at: www.nfpa.org/safety-information/for-consumers/holidays/christmas-tree-fires.

We wish you and your family a happy and safe holiday season and thank you for your continued support.

Matt Roberge, Fire Chief
richmondfd1601@gmail.com

Have you added a wood-stove, pellet stove, or made any improvements to your home? Now is a good time to review your homeowner's insurance policy to make sure you are covered.

**Richmond
Sno-Rovers
Join the Club!**

The next meeting will be
November 19 at 6p.m., location TBD.
www.richmondsnorovers.com

Winter Holiday Resources

American Legion Post #21 Thanksgiving Dinner for Bath and surrounding areas. Thanksgiving meal Thursday, November 26, 2015 at noon. Call 443-9804.

Bath/Brunswick Santa Claus Fund for Bailey Island, Brunswick, Harpswell, Orr Island and Sagadahoc County; Toys, mittens, and hats for children birth to 13 years from Nov. 20 through Dec. 6, 2015. Mail request written by parent or guardian to Santa Claus Fund, Inc., PO Box 278, Brunswick, ME 04011. Include child's name, sex, date of birth, residential address, and phone number. Call Brunswick Elks 729-9572 or Bath Elks 443-9852.

Berean Baptist Church Thanksgiving Dinner for surrounding areas. Thanksgiving meal served Thursday, November 26, 2015 at noon. Reservations are required. Call 725-2648.

Bowdoinham Community Thanksgiving Dinner for Bowdoinham and surrounding areas; transportation and meal delivery options may be available ; reservations requested by November 21, 2015 but not required. Call Ann 798-1830.

Freeport Community Services Thanksgiving Meal-all welcome. Thanksgiving meal served Thursday, November 26, 2015 at noon, reservations requested but not required. Call 865-3985.

Mid Coast Hospital Thanksgiving Dinner for Brunswick and surrounding areas. Thursday, November 26, 2015 11a-1p. Call 373-6786.

Mid Coast Hunger Prevention Christmas meal - all welcome; served Friday, December 25, 2015 from 11-12:30p.m.

Midcoast Pizza and More Restaurant for Bath and surrounding areas. Thanksgiving meal served Thursday, November 26, 2015 at noon. Transportation may be available. Call 443-6631.

Portland Press Herald Toy Fund for Cumberland, Knox, Lincoln, Sagadahoc & York counties. Public donations are used to purchase new safe toys. Social Security Numbers and birthdates required. Application due by December 4, 2015. For application or donation information visit website: www.pressheraldtoyfund.org or call 791-6672.

The Neighborhood Café in Bath: Thanksgiving and Christmas Dinners-all welcome. Thanksgiving dinner on Tuesday, November 24, 2015 at 4:30p.m.; Christmas dinner on Tuesday, December 22, 2015 at 4:30p.m. Call 443-2187.

Toys for Tots. New toys are donated and distributed to children in need. Applications accepted through December 21, 2015. Website www.toysfortots.org.

For confidential help and information on services, please dial 2-1-1 or 1-877-463-6207 or visit 211maine.org.

LIHEAP: (Heating Assistance); KVCAP 1-800-542-8227.

WINTER PARKING BAN IN EFFECT

**NOVEMBER 15 - APRIL 15
11P.M. TO 7A.M.**

**STRICTLY ENFORCED REGARDLESS OF
WEATHER CONDITIONS**

Senior Notes for Senior Folks

314 Front Street * 737-2161 * seniordirector@richmondmaine.com

As we approach the upcoming winter months, we find ourselves reflecting on this year and how quickly time passes. In September of this year, The Golden Oldies Senior Center celebrated its 10th Anniversary. Ten years since the inception of a space for Richmond Seniors to congregate, socialize, and play games. In 2005, The Golden Oldies Senior Center was established, meeting in the Town Office. For the past 7 years, thanks to the Nash Family and the Town of Richmond, the Center is down on Front Street, and on Monday, Tuesday and Wednesday, you can hear the sounds of fun and laughter billowing through the doors, as it should be.

Four our 10th Anniversary we celebrated with an Open House and silent auction. With the help of donations from the merchants in Richmond, we were able to raise \$420.00. This money will help defray the costs expected in our heating bill this coming season and the Holiday Baskets we give to a needy family in our area. We enjoy sharing and giving back to the community in many ways, from visiting the house bound, giving rides where needed and even lending a hand to our schools. We held our first Calendar Supper in October, lots of fun and a chance to socialize with friends. Susan & John Campbell are our Chefs, donating their time doing an incredible job. And of course our annual "Haunted House" was a huge success, thanks to a great group of local people who gave up so much time and money to make it happen. We could not survive without the help of our generous community. We are extremely grateful for the community of Richmond.

Upcoming events include cooking classes, calendar making, a Thanksgiving Centerpiece Class, Clothes Swap Saturday and always Cribbage, Bingo and Game Day! We welcome anyone and everyone to join in the fun. The end of November brings a "Senior Center Summit," a meeting with area Senior Center Directors to exchange concerns of their seniors and ideas to improve the quality of life for all our seniors. We hope this collaborative effort will result in upcoming programs to aid our seniors. Stay tuned...

In December, we will be serving hot chocolate and cookies for the Christmas Tree Lighting in the Park. We will also be enjoying a Christmas Boxwood Tree making class and Tracy's candy making class. Shopping for an adopted family for Christmas is great fun and very satisfying to know we can help someone else.

Of Course the FIRST MONDAY of EVERY month is a delicious fundraising breakfast, for just \$6.00; can't beat it.

Our calendars are always posted on the Town of Richmond website or you can pick one up on the doors of the Senior Center. The Golden Oldies Senior Center is a for all seniors to use and enjoy. Just a reminder...the door is always open Monday-Wednesday: 10:00a.m.-3:00p.m....Stop by, coffee is always on.

Laurie Saunders
Senior Director

ALICE E. KNAPP
ATTORNEY AT LAW

- Family Law
- Health Law
- Municipal Law
- Personal Injury
- Civil Litigation
- Insurance Denials

- Contracts, Wills & Deeds
- Business & Real Estate Transactions
- Defense in Front of Licensing Boards

21 Main Street * Richmond
207.737.4603 * Fax 207.737.4304 * aknapp@gwi.net

Dale's
CASH FUEL
522-0010

Don't let Old Man Winter keep you in the cold...
Check my daily pricing at www.maineoil.com

What do you do with your old medications?

DROP THEM IN THE BIG GREEN BOX at your local law enforcement agency!

FREE, Secure & Confidential

OK ACCEPTED

Prescriptions • Over-the-Counter Medications • Vitamins • Samples • Medications for Pets
Ointments • Lotions • Liquid Medications in Glass or Leak-Proof Containers • Inhalers

NO NOT ACCEPTED

Needles (Sharps) • Thermometers • Bloody or Infectious Waste • Hydrogen Peroxide
Aerosol Cans • Medications from Businesses, Clinics, or Long-Term Care Facilities

Drop off during regular non-emergency office hours.

PARTICIPATING LAW ENFORCEMENT AGENCIES

**Bath Police Department • Brunswick Police Department
Richmond Police Department • Topsham Police Department
Sagadahoc County Sheriff Department**

*This program is made possible by the above local law enforcement agencies, and
Communities Against Substance Abuse (CASA) • The Davenport Trust • MID COAST HOSPITAL*

For more information, call CASA at (207) 373-6958, or visit www.midcoastcasa.org

TOWN OF RICHMOND

**26 Gardiner Street
Richmond, Maine 04357
(207) 737-4305**

TOWN OFFICE HOURS

MONDAY-THURSDAY

7:00 a.m.-5:00 p.m.

Closed Friday

www.richmondmaine.com

U.S. POSTAL SERVICE

737-4423

Holiday tree lighting

Celebration

Where: Richmond Waterfront Gazebo
When: Thursday, December 3, 2015
Time: **5:00** Horse-drawn wagon rides will be offered by Hideaway Farm, which specializes in horse-drawn events.
5:30 "A Special Holiday Story"
A reading with Frederic Browne
6:00 Santa's arrival! *Have your picture taken with Santa, and enjoy cookies and hot chocolate.*
7:00 Southard House Museum
A Victorian Christmas tree, antique dolls, a miniature Charles Dickens village, a holiday layout by the local model train club, and a terrific new diorama of the Southard Shipyard.

TOWN OF RICHMOND
26 GARDINER STREET
RICHMOND, ME 04357

PRESORTED STAND.
U.S. POSTAGE PAID
RICHMOND ME
04357

PERMIT #17

CARRIER ROUTE
ECWSS
POSTAL PATRON