

November  
2009


TOWN OF RICHMOND

# Mainely Richmond

## Happy Veterans Day!

(Right: Mr. & Mrs. Lester Dearborn and Lawrence Bond)


## Fire Prevention Month!

(Left: Fire Chief Andrew Pierce and Sparky the Fire Dog)

### Richmond and Swan Island

Anyone who has visited Swan Island knows that it is a very special place, with wildlife, open meadows, forested areas, 18th and 19th Century houses, and a wonderful sense of quiet and solitude. Although it is a great place to spend a few hours hiking or a few days camping, the island is primarily a wildlife management area.

Swan Island (along with Little Swan Island) is a publically owned property managed by the State's Department of Inland Fisheries and Wildlife. IF&W's role is that of a wildlife manager. All other activities on the Island, such as visitor access and historic preservation must be conducted on a not to interfere basis with IF&W's primary role of wildlife management. However, for many years IF&W has provided support to visitors to the island. This has included providing transportation to and from the Island, tours of the island & maintaining of a campground. In addition private groups have worked, with some success, in stabilizing several of the historic buildings. Unfortunately, increasing restrictions in State funding has made the support of the nonwildlife functions more and more difficult. In recognition of the difficulties to maintain public access there is currently a bill in the Legislature, LD 398, that seeks to provide some solutions to this problem. The bill, as amended is entitled "Resolve, to Develop a Management Township, Sagadahoc County." In essence, the bills seeks to include a role for the Department of Conservation, specially the Bureau of Parks and Lands, in the nonwildlife aspects of the island. A group of stakeholders with an interest in Swan Island has been created to help the State departments define some of the issues and provide recommendations. Representatives from Richmond were a part of this stakeholders group.

The stakeholders have met several times recently to evaluate the options available to manage the non wildlife components of Swan Island and Little Swan Island.

*(Continued on Page 9)*

## INSIDE THIS ISSUE

Economic & Community Development	3
Richmond Utilities District Update	4
Richmond Public Works	5
Senior Notes for Senior Folks	6
Sample Ballot	8
Town Updates	9
Trick or Treating Safety Tips	10
Code Enforcement Update	10

### TOWN OF RICHMOND

26 Gardiner Street

P.O. Box 159

Richmond, Maine 04357

(207) 737-4305

### TOWN OFFICE HOURS

MONDAY-THURSDAY

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

Closed Friday

[www.richmondmaine.com](http://www.richmondmaine.com)

U.S. POSTAL SERVICE

737-4423

## RICHMOND AREA HEALTH CENTER

*Serving the community for over 30 years.*

**Walk in hours available!\*** \*current patients only please

Monday through Friday ~ 7:00 – 8:00 a.m.

Please call 737-4359 for more information or to make an appointment for a regular visit.

24 Gardiner Street, Richmond, Maine • Phone: 737-4359

part of **HealthReach** Community Health Centers  
[www.healthreachchc.org](http://www.healthreachchc.org)


## ACORD AUTO INC

530 Main Street  
(Route 197)  
Richmond Maine 04357

Phone: 207.737.4448  
Cell: 207.841.7837  
Fax: 207.737.4448  
[acordauto.com](http://acordauto.com)  
e-mail: [acordauto@verizon.net](mailto:acordauto@verizon.net)

207-737-4385

Fax 207-737-8558


### RICHMOND CONTRACT MANUFACTURING, INC.

Wayne Bodge  
President

307 Front Street, P.O. Box 247 • Richmond, ME 04357-0247  
[Wbodge@richmond-contract-mfg.com](mailto:Wbodge@richmond-contract-mfg.com)

- ◆ Health Law
- ◆ Administrative & Regulatory Practice
- ◆ Family Law
- ◆ Municipal Law
- ◆ Personal Injury
- ◆ Insurance Denials
- ◆ Contracts, Wills & Deeds

**Alice E. Knapp**  
Attorney at Law


21 Main Street • Richmond, Maine 04357  
Phone: 207.737.4603 • Fax: 207.737.4304  
Email: [aknapp@gwi.net](mailto:aknapp@gwi.net)

## Economic & Community Development By: Darryl Sterling


### Construction Almost Done...

North Front Street area: Sidewalks-Main St. to Bridge St. completed. Sewer Improvements-Bridge St. to Tulip St. completed; with sidewalk construction for this portion to begin Nov 2nd. Phase I Sewer Improvements on Main St., Alexander Reed Road, William St., Kimball St., etc. should be completed by Nov 16th. Waterfront park area: shoreland stabilization and landscaping completed. Lighting, restrooms, and parking improvements will be significantly completed by Nov 23rd. Any carry over work will be completed in May 2010. The construction work on all the above projects has been going very well. **Thank you for your patience as we work to better our community.**


# Chimney Fire Safety!

Cold weather is upon us and you will be using your wood stove. In the fire service we call this "chimney fire season."

Before you use your wood stove have your chimney cleaned and inspected. Clean your stove and stove pipe, replace the pipe if rusted or cracked. Make sure your pipe joints are held together with bolts or sheet metal screws.

Chimney fires are caused by creosote distilling in your pipe or chimney. When you burn your stove "low and slow" creosote forms rapidly. When you burn

your stove "fast and hot" it burns the creosote deposits. So you should use dry seasoned wood and burn your stove "fast and Hot" for at least one hour a day.

Chimney cleaning flares such as Chimfex, etc., are not effective. Chimney fire extinguishing devices such as highway flares, etc. are not effective. If you suspect or know that you have a chimney fire, **"CALL THE FIRE DEPARTMENT IMMEDIATELY"** Many chimney fires turn into house fires. Please burn safe.

**Reminder.** You must have a permit to do any outside burning, with the exception of a small, contained cooking or campfire. You may only burn brush and leaves. No construction debris, household garbage or logs. Also when you change your clocks this fall remember to change the batteries in all of your smoke detectors.

Be fire safe get out alive!

Chief Andrew Pierce

Deputy Chief Paul Adams

Assistant Chief Glenn DeWitt

## Richmond Utilities District

The Richmond Utilities District would like thank Richmond Residences for putting up with traffic delays associated with all of the sewer infrastructure work that is going on in Town. So far all of the work has been completed in a timely manner and no problems have risen. Some of the old sewers that have been replaced were the original lines that were installed over a hundred years ago. The newer sewers are constructed of poly ethylene pipe, which reduces infiltration and improves the co-efficiency of the pipe which reduces the chance of clogs. Work will continue until November 15 and then will resume in the spring.

The District would also like to warn customers with past due balances on their sewer bills that the District will be once again disconnecting water for non-payment of sewer bills. There will be a reminder notice about this included with the next bill.

The District's Redundant Well Project is nearly complete; the new well will be connected and online by the end of November.

The District would also like to remind customers that cold weather is here, make sure that all water lines and meters are protected for the winter. It is the customers responsibility to furnish a safe place for the meter.


Erin Canfield  
Owner

Diamond in the Ruff Pet Spa  
52 Main St  
Richmond ME 04357

207 737 4545  
diamondintheruffpetspa@yahoo.com  
Tues. - Sat. by appointment only

**Richmond Insurance Agency**  
94 Main Street Richmond, Maine 04357


207-737-4321  
1-800-224-6658

Stop in and see us in our new location,  
for all your insurance needs.

## NEWS FROM RICHMOND PUBLIC WORKS

---

Winter is approaching and that means the winter parking ban will be in place from November 15th to April 15th from 11p.m. to 7a.m. Regardless of weather conditions this will be strictly enforced.

Remember to check your mailbox! All mailboxes need to be in compliance with the town's mailbox standards. If these mailboxes are not adjusted the town will not be responsible for any damage.

**WINTER PARKING BAN**  
**NOVEMBER 15TH TO APRIL 15TH**  
**11P.M. TO 7A.M.**  
**STRICTLY ENFORCED REGARD-  
LESS OF WEATHER CONDITIONS**

The public work department is currently finishing up several road projects and preparing to haul and pile winter sand. Gravel is now being hauled and placed over several of our gravel roads.

Several roads were ditched over the summer and the Beedle Road paving project is complete.

It has been a busy summer and expects to be an even busier winter!

For more information please call Dick LaChance at 737-2035 or email at:

[publicworks@richmondmaine.com](mailto:publicworks@richmondmaine.com)

## Snowmobile Trails in Richmond “Who is Responsible for their Existence”

---

The Richmond SnoRovers Snowmobile Club, works tirelessly to provide a network of snowmobile trails throughout the town and welcomes anyone to become a member.

The most important part of a trail system is private landowner permission. The Richmond SnoRovers work and communicate with all private landowners in regards to using their property to maintain a snowmobile trail. The permission that the landowners grant to us is on a year to year basis. There is never any assumed year to year permission. If it were not for the generous cooperation of the private and public landowners there would not be a trail system in Richmond.

The second most important part

of a snowmobile trail system is the dedicated and hard working active members of the Richmond SnoRovers Club. The SnoRovers has an average of 70 dues paying members a year. Only 4-6 of the members actually do the necessary work to keep the trail system maintained and open to use by snowmobiles and other winter enthusiasts such as cross country skiers and snowshoer's.

The Richmond SnoRovers spend approximately \$3,500.00 each year to keep the trails clear of brush and blow downs, the maintenance of eight bridges (the largest being 87' long), and hours of grooming done by three club owned snowmobiles with drags.

**WE NEED HELP!** Four to six


people doing all the work can not last. The dedicated people are getting tired and burned out. People are needed to step forward and volunteer to help with the trail maintenance.

The Richmond SnoRovers are asking all owners of registered snowmobiles and other outdoor winter enthusiasts to become a member of the club. You do not need to attend the monthly meetings which are held on the 2nd Monday of the Month September-April, but being able to help out on the ongoing trail maintenance would be appreciated.

Fore more information in regards to the Richmond SnoRovers please call David Peppard at 737-8245 or 737-4604.

# SENIOR NOTES FOR SENIOR FOLKS

314 FRONT ST. \* 737-2161 \* [bpratt@richmondmaine.com](mailto:bpratt@richmondmaine.com)

## NOVEMBER

**Wednesday, November 4th:** 10:30a.m. Ann Bean of the Bureau of Financial Institution to speak on financial scams and new credit card rules.

**Saturday, November 7th:** 9:00a.m.: Maine Mall & Christmas Tree shopping and lunch.

**Saturday, November 14th:** 11:30a.m.: Veterans Appreciation Day. To honor our Veterans from the surrounding communities. All are welcome to attend a free chicken dinner.

**Wednesday, November 18th:** 11:30a.m.: Pot Luck Dinner, bring a dish to share. Game Day follows at 12:30p.m.

**Friday, November 20th:** 10:00a.m. to 2:00p.m. Medication Collection. Unused, unwanted, outdated household and veterinarian medications. Must be in original containers with labels. **Also collecting clean gently used adult jackets.**

**Saturday, November 21st:** 9:00A.M. to 1:00P.M. Craft Fair at the Senior Center.

## DECEMBER

**Friday, December 4th:** Richmond's Annual Tree Lighting at Fort Richmond Park. Once again the Senior Center is pleased to host a "warm your footsies hot chocolate and cookies" social during this enjoyable event.

**Sunday, December 6th:** The Public Theatre of Lewiston/Auburn, "A Very Ida Christmas." Ida's no Scrooge, so banish your humbugs and come prepared for the funniest Christmas Show in Maine. Cost \$15.00, Sign up at the Town Office by November 11th.

**Wednesday, December 16th:** 11:30a.m. Christmas Party & Pot Luck Dinner. Please bring a dish to share with others. There will be a gift exchange if you choose to participate and great entertainment.

**Thursday, December 31st:** The Senior Center is planning to be open on New Years Eve. If there is an interest in this event please call the Center at 737-2161.

## JANUARY

**Tuesday, January 12th:** Crafty Friends: Every Tuesday 10:00a.m. to 1:00p.m. Check in or call the Senior Center for information on various crafts being offered. Bring a bag lunch. Participants are responsible for their own supplies. Your ideas are welcome.

**Wednesday, January 13th:** 11:30a.m. Pot Luck Dinner. Please bring a dish to share with others.

**PLANNING MEETING**  
**FIRST MONDAY OF THE**  
**MONTH**  
**9:30 A.M.**

**GAME DAY**  
**EVERY WEDNESDAY**  
**12:30P.M**

**POT LUCK DINNER**  
**EVERY 3RD WEDNESDAY**  
**11:30A.M.**

- Daily walking at the Marcia Buker School from 3:00 to 5:00p.m. When school is in session.
- To ensure the safety of our Seniors there will be no scheduled trips for the months of January or February.
- In the event of bad weather the Senior Center will not be open. Please tune to Channel 8 Television for cancellation notices.

# Little Girls Needed to Match with Big Sisters!

Big Brothers Big Sisters of Bath/Brunswick is currently accepting applications for girls age 6-14 that live in single parent homes. The Community-Based mentoring program matches children in need with adult community mentors who spend at least 8-12 hours each month with the child in a one-to-one friendship. Big Sisters are caring adult mentors of at least 18 years of age. Big Sisters interview with a trained match support specialist and undergo background and insurance checks. Girls are matched with Big Sisters according to the interests and needs of


unique and the opportunities for spending time are endless. There are Big Sisters currently available to be matched!

Our services are free to families! For more information or to request an application, contact our match support specialist, Aurora Joseph at 729-7736 ext. 16 or email at:

[community@bbbsbathbrun.org](mailto:community@bbbsbathbrun.org).

**Visit our website at:**  
**[www.bbbsbathbrun.org](http://www.bbbsbathbrun.org)**

the Big, Little, and families involved. Matches spend time engaging in various activities that they both enjoy, which may include: going to a movie, cooking a meal, taking a hike, creating a craft, or just hanging out and having fun! All matches are


***Pictured Left:** Retired Richmond Utilities District employee Richard Pickett now spends his time as an avid angler he is featured left holding a striped bass approximately 44" long and weighing in at about 30lbs. Dick caught this gigantic fish on October 1st on the Kennebec River right in Richmond!*


***Pictured Above:** Mike Lewis driving his mini-tugboat he built with his six year old son Joseph or J.T. Mike began building in October 2008. He worked weekends in his garage on Pleasant Pond in Richmond on July 5, 2009, he and J.T. launched Lil Joe from their yard.*

# Sample Ballot


## State of Maine Official Ballot Referendum Election, November 3, 2009


### Instructions to Voters

- ◆ Place an X or a ✓ in the box next to your choice.
- ◆ To vote for a question, place your mark in the YES box. To vote against a question, place your mark in the NO box.
- ◆ If you make a mistake, ask for a new ballot.
- ◆ To have your vote count, do not spoil your ballot by erasing or crossing out your choice.

#### Question 1: People's Veto

- YES Do you want to reject the new law that lets same-sex couples marry and allows individuals and religious groups to refuse to perform these marriages?
- NO

#### Question 2: Citizen Initiative

- YES Do you want to cut the rate of the municipal excise tax by an average of 55% on motor vehicles less than six years old and exempt hybrid and other alternative-energy and highly fuel-efficient motor vehicles from sales tax and three years of excise tax?
- NO

#### Question 3: Citizen Initiative

- YES Do you want to repeal the 2007 law on school district consolidation and restore the laws previously in effect?
- NO

#### Question 4: Citizen Initiative

- YES Do you want to change the existing formulas that limit state and local government spending and require voter approval by referendum for spending over those limits and for increases in state taxes?
- NO

#### Question 5: Citizen Initiative

- YES Do you want to change the medical marijuana laws to allow treatment of more medical conditions and to create a regulated system of distribution?
- NO

#### Question 6: Bond Issue

- YES Do you favor a \$71,250,000 bond issue for improvements to highways and bridges, airports, public transit facilities, ferry and port facilities, including port and harbor structures, as well as funds for the LifeFlight Foundation that will make the State eligible for over \$148,000,000 in federal and other matching funds?
- NO Total estimated life time cost is \$90,843,750 representing \$71,250,000 in principal and \$19,593,750 in interest (assuming interest at 5% over 10 years).

#### Question 7: Constitutional Amendment

- YES Do you favor amending the Constitution of Maine to increase the amount of time that local officials have to certify the signatures on direct initiative petitions?
- NO

You Have Now Completed Voting

## IMPORTANT INFORMATION

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

- **TUESDAY, NOVEMBER 3, 2009 VOTE:** The polls are open from 8:00a.m. to 8:00p.m. at the Richmond High School. No absentee ballots will be given out after October 29th.
- **WEDNESDAY, NOVEMBER 4, 2009 SELECTMEN MEETING NIGHT 6:00P.M.**
- **TUESDAY, NOVEMBER 10, 2009 1ST HALF OF TAXES DUE**
- **WEDNESDAY, NOVEMBER 11, 2009 TOWN OFFICE CLOSED-VETERANS DAY**
- **WEDNESDAY, NOVEMBER 18, 2009 SELECTMEN MEETING NIGHT 6:00P.M.**
- **TUESDAY, NOVEMBER 24, 2009 PLANNING BOARD 6:00P.M.**
- **WEDNESDAY & THURSDAY NOVEMBER 25TH-26TH TOWN OFFICE CLOSED**

## RICHMOND TRANSFER STATION

The Richmond Transfer station located on Lincoln Street is open from 9:00a.m.-3:00p.m. every Saturday and the first Sunday of the month.

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

The Universal Waste Station located on High Street (across from the Town Office) is open the first Saturday of the month from 3:30p.m.-6:30p.m. The Universal Waste Station accepts, TV's, Florescent lights, etc. Please visit [www.richmondmaine.com](http://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.

## SWAN ISLAND CONTINUED....

Chaired by IF&W, in conjunction with the Department of Conservation, the series of meetings discussed a wide range of issues involving the island and fielded a good number of ideas as to what can be done, within the limitations mandated by Stated and Federal Law with regard to Swan Island as a wildlife management area. As a group, the stakeholders have completed their deliberations. Now IF&W and the Department of Conservation are preparing a report for the Legislature that is due by February 1, 2010.

Although the stakeholders work is essentially done there is still an opportunity for Richmond residents who would like to contribute ideas or questions to have an input. Items such as what is Richmond's interest as Town in the Island, what would residents like to see happen with regard to the buildings, visitor access, camping and hiking, visiting special groups, fundraising ideas, etc. are all valid issues that residents may want to weigh in on. Clarence Cummins, Selectman, is the Richmond Town Representative to the Stakeholders Group. Anyone with ideas, suggestions, or questions is urged to contact Mr. Cummins by writing to him in care of the Town Officer or at 737-4305 ext. 305.

# Safety Tips for Trick-or-Treaters!


## TRICK-or-TREATERS

- ✦ Wear bright colors or reflective clothing, and carry a flashlight;
- ✦ Always walk facing traffic;
- ✦ Stay on sidewalks and cross walks where available, and cross at intersections;
- ✦ Cross when it is clear. Keep looking for cars as you cross;
- ✦ Walk in groups and stay with people you know.

## PARENTS

- ✦ Make sure your child understands the potential dangers of strangers & not to accept rides or visit unfamiliar homes or areas;
- ✦ Do not let children play near traffic or cross the street by themselves;
- ✦ Avoid costumes that could cause tripping, such as baggy pants, long hems, high heels and oversized shoes.
- ✦ Add reflective tape to costumes so your child is more visible to drivers;
- ✦ Ensure costumes, wigs and beards are made of flame-resistant materials;
- ✦ Check all candy before your child eats it. Avoid unwrapped candy and fruit;
- ✦ Accessories such as swords, knives and wands should be made from flexible materials and have dulled edges;
- ✦ Avoid costumes that obstruct the child's vision. Make sure masks are well-ventilated;
- ✦ The safest trick-or-treating is at organized Halloween festivities. **Such as the Halloween Festival at Lane Field (Corner of Alexander Reed and Kimball Street) Saturday October 31st from 12:00p.m.-5:00p.m.**


Please feel free to contact the Richmond Police Department with any questions or concerns you may have with regard to Halloween safety - have fun and stay safe!

## Richmond Code Enforcement By: Brian Morse


Issue Date	Name	Address	Map	Lot	Description
9/2/2009	Karen Tabor	5 Preble St.	U03	063-00	Home Occupation
9/2/2009	Joanne Cerrone	10 bridge St.	U03	012-00	8 x 20 deck
9/2/2009	Kevin Workman	185 New rd.	R07	001-31	15 x 30 storage shed
9/3/2009	Joanne Cerrone	10 Bridge St.	U03	012-00	8 x 8 shed
9/3/2009	George Combs	1000 Beedle Rd.	R09	010-00	20 x 40 deck
9/3/2009	Dana Morse	319 langdon Rd.	R05	037-00	8 x 12 woodshed
9/6/2009	Mathew Purington	1113 brunswick Rd	R09	006-01	Renovate Bathroom add entry door
9/10/2009	Erin Canfield	52 Main St.	U02	122-00	Sign
9/10/2009	Dean Beckwith	51 Kimball St.	U06	005-00	Demo Building
9/15/2009	Jennifer Chapman	4 Arch St.	U03	010-00	Replace mobile w/ 27 x 66 double
9/16/2009	Robert Bodge	156 Stable Rd.	R06	070-01	30 x 60 equipment shed
9/16/2009	Jason Cassidy	108 Marston Rd	R08	036-11	24 x 26 addition
9/28/2009	Bob Anair	Lincoln St.	R01	074-01	Fill over 100yds
9/29/2009	Ted Mitchell	28 Alexander Reed	U07	033-00	12 x 12 handicap deck
9/30/2009	Victoria Rea	396 Beedle Rd	R08	004-00	12 x 24 deck
10/5/2009	Cunthia Thayer	1085 Alexander Reed	R04	038-00	replace roof 20 x 26
10/6/2009	linda Heneghan	36 Hideaway Lane	R04	053-63	12 x 28 x 14 x 24 Addition
10/19/2009	Dean Beckwith	51 Kimball St.	U06	005-00	28 x 64 double wide 18 x 22 Barn
10/21/2009	Westwood Acres LLC	westwood	R01	033-04	28 x 42 ranch w/ 10 x12
10/22/2009	Joshua Massey	94 Lincoln St.	R01	069-02	12 x 12 shed
10/22/2009	Peter Lilly	450 main St.	R02	021-00	Demo 10 x 24
10/22/2009	Jim Pearson	16 beech St.	U08	018-00	12 x 16 w/30' ramp

The projects listed are building permits that have been issued throughout September and October. If you have a question about building requirements please feel free to contact me at 737-4305 ext. 205 or email: ceo@richmondmaine.

# INNOVATIVE PHYSICAL THERAPY

THANKS YOU....OUR VALUED BUSINESS COMMUNITY AND  
CLIENTS  
FOR YOUR SUPPORT AND FOR RECOMMENDING US TO YOUR  
FAMILY AND FRIENDS

---

To let you know how much **We Appreciate You,**  
We are giving away 10 gifts in 10 weeks  
Approaching the holiday season November 1- January 9, 2010

.....Gift certificates for **Physical Therapy, Integrative Manual  
Therapy, Massage, Polarity, Paraffin and Warm Water Foot Therapy**  
.....Self-Care Products  
.....Gift Cards  
  
and much more

---

**Register to win by returning or mailing this coupon**

To **Innovative Physical Therapy**  
728 Main St., Richmond, ME 04367

Name:.....

Phone.....

Email.....

---

**Wellness**, not only means being free from disease or injury, it means living in a state of total health and well being including one's body, mind and spirit. We work closely with your physician and providers to help you get well and stay well.

**“Because Your Body Deserves It”**


\*\*\*\*\*Congratulations to our October Open House Door Prize Winners\*\*\*\*\*

## INNOVATIVE PHYSICAL THERAPY

728 Main St. - Richmond, ME 04357

Call for all your Physical Therapy, Integrative Manual Therapy and Massage Needs  
“We Achieve Results”

**207-737-7000**

# ***Authentic Mesquite Smoked BBQ***

***Fully  
cooked  
Just  
Heat & Eat***


***Meats by the pound  
Ribs by the rack,  
Secret Recipe Sauce by the bottle***

***You can now find our wonderful Texas style  
home-made products at the Front St. Deli!***

**[www.TexasBarbequeCo.com](http://www.TexasBarbequeCo.com)**

TOWN OF RICHMOND  
PO BOX 159  
RICHMOND ME 04357

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

PERMIT #17

CARRIER ROUTE  
ECWSS  
POSTAL PATRON