
JANUARY 2012

use caution as fire

apparatus may be

coming by you soon.

Special thanks to

retired Chief Dana

Sullivan, retired

Captain Lez Waltz,

Retired firefighter

Clayton Waltz,

firefighter Peter Lilly

and the rest of the

Richmond Fire

Department members

and the Richmond

Public Works

Department .

-Chief Pierce

No, that is not a giant

bull moose you are

hearing in downtown

Richmond. The Fire

Department has

resurrected the fire

horn that for many

years alerted the

department of

emergencies.

In the “Old Days” the

horn would alert the

members and the type

of horn sound would

tell them what type of

fire and a general

location. Now the

horn will sound any

time that Sagadahoc

Dispatch summons the

Department. The horn

will also sound when

Sagadahoc Dispatch

test’s the paging system

at around 6:00p.m.

each day. It now gives

the town a way to

sound an alert to

general emergencies

such as extreme

weather.

So if you hear it, please

CALLING ALL LOCAL HISTORY BUFFS!

There will be a meeting to reorganize the Richmond Historical and Cultural

Society-all are welcome! The meeting is set for Thursday January 19th from

4:30p.m. to 6:00p.m., at the Historical Society building located at 164 Pleasant

Street. The first half hour will be a meet-and-greet and the meeting will be

from 5:00-6:00p.m. Hope to see you there! If you have any questions please

call Victoria Boundy at 737-4305 ext. 331 or email at:

director@richmondmaine.com

TOWN OF RICHMOND

MAINELY

RICHMOND

THE FIRE HORN HAS RETURNED!

IMPORTANT DATES

SELECTMEN

MEETING

WEDNESDAY

JANUARY 11TH

6:00P.M.

TOWN OFFICE

CLOSED MONDAY

JANUARY 16TH

HISTORICAL

SOCIETY MEETING

JANUARY 19TH

4:30P.M.

SELECTMEN

WEDNESDAY

JANUARY 25TH

6:00P.M.

CHRISTMAS TREE

DROP OFF!

Need a place to drop off

your Christmas tree, the

holding area is open every

Saturday from 9:00-

3:00p.m.

RICHMOND DAYS

COMMITTEE

If you are interested in

serving on the Richmond

Days Committee please

call Victoria Boundy at the

Town Office at 737-4305

ext. 331.

MAINELY RICHMOND PAGE 2

INSIDE THIS ISSUE

FIRE HORN/HISTORICAL MTG. COVER

WINTER HOLDING AREA 3

NEW LIBRARY BOOKS 4

SENIOR NOTES 4

CODE ENFORCEMENT 5

TAX EXEMPTION 5

COMMUNITY DEVELOPMENT 6

RICHMOND FOOT PANTRY 7

RICHMOND RECREATION ASSOC. 8

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

U.S. POSTAL SERVICE

737-4423

BUDGET COMMITTEE MEETINGS

January 5th 6:00p.m.

January 12th 6:00p.m.

January 26th 6:00p.m.

Please contact the Chairman,

Timothy Arnold at 737-2542 to

confirm that the meeting dates and

times have not changed.

PAGE 3 VOLUME 1, ISSUE 1

WINTER PARKING BAN IN EFFECT

NOVEMBER 15TH TO APRIL 15TH

11P.M. TO 7A.M.

STRICTLY ENFORCED

REGARDLESS OF

WEATHER CONDITIONS

The Richmond Transfer station located on Lincoln Street is open December-March from 9:00a.m.-3:00p.m.

every Saturday (No Sunday hours). Don’t forget you can drop off your Christmas Trees at no charge!

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.)

Dresden residents: we accept only brush-metal and wood.

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, Flourescent 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 residents and $30.00 for

commercial haulers.

WINTER HOLDING AREA HOURS

AREA RABIES CLINIC’s

Brunswick Pet Quaters

At Merry Meeting Plaza

3rd Tuesday of every month

2-6p.m.

373-0432

Augusta Kennel Shop

152 Western Avenue

1st Saturday of every month

Call for times

623-2939

WINTER MAILBOX REMINDERS!

If you are replacing your box 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 and the plow will not hit it.

This winter, please remember to keep your

curbside mailbox and walkway clear of snow and

ice. Without your cooperation, it will be difficult

for us to provide you with the kind of service that

you deserve!

ADULTS

Little Gale Gumbo – Erica Marks

– book

Death Comes to Pemberley – P.D.

James – book

Red Mist – Patricia Cornwell –

book – CD

The Drop – Michael Connelly –

CD

The Scottish Prisoner – Diana

Gabaldon

Micro – Michael Crichton – book

The Next Always – Nora Roberts

– book – CD

The Infernals – John Connolly –

book

Home for Christmas – Jan Brett –

book

11-22-63 – Stephen King – book –

CD

Kill Alex Cross – book – CD

V is for Vengeance – Sue Grafton

– book – CD

Zero Day – David Baldacci – book

– CD

Devil’s Gate – Clive Cussler –

book

Hotel Vendome – Danielle Steel –

book – CD

Lost December – Richard Paul

Evans – book

Out of Oz – Gregory Maguire –

book

The Poacher’s Son – Paul Doiron –

book

Trespasser – Paul Doiron – book

Port City Black & White – Gerry

Boyle – book

YOUNG ADULT
The Fire – James Patterson

A King’s Ransom (39 Clues) –

book

The Forgotten Warriors – Erin

Hunter

Crossed – Ally Condie – book

Silence – Becca Fitzpatrick – book

Children
If You Give a Dog a Donut- Laura

Numeroff – book

The Tickle Monster – Josie Bissett

Available at the Library
WI-FI

3 computers for public use

Story Hour Wed. morning at 9:30

JANUARY ACTIVITIES

Jan 9th-9:30a.m.-Monthly Planning Meeting

FEBRUARY ACTIVITIES

Feb 1st-10:00a.m.-Emergency Go-Bag Project. Learn how to be prepared for an emergency. Sponsored

by Triad and Sagadahoc Emergency Preparedness Agency. Open to public.

Feb 6th-10:00a.m.-Monthly Planning Meeting

MARCH ACTIVITIES

March 5th-10:00a.m.-Monthly Planning Meeting

March 14th-11:30a.m.-St. Patricks Day Dinner-Shepherd of Faith Church. Public is welcome $6.00/

person.

March 21st-10:00-11:30A.M. First of a seven (7) week program for older adults and adults living with

disabilities, to help you save money, stay informed and be healthy. Must sign up to participate.

Watch for posters for other events that may come up. We will also put new events on the towns’ website at:

www.richmondmaine.com. In case of a storm, please check Channel 8 for closing information. We are always closed

if the schools are closed.

SENIOR NOTES FOR SENIOR FOLKS

314 FRONT STREET * 737-2161 * SENIORDIRECTOR@RICHMONDMAINE.COM

MAINELY RICHMOND

NEW BOOKS AT THE LIBRARY

PAGE 4

As the heating season really gets underway here in Richmond, I would

like to warn residents to be very careful using gas-powered generators,

kerosene heaters or other power sources during power outages. Carbon

Monoxide is a tasteless, colorless, and odorless gas that can be deadly to

humans and animals. Hundreds of Americans die every year from

carbon monoxide poisoning and as many as twenty thousand are treated

in hospitals for it. Please follow these guidelines to prevent carbon

monoxide poisoning during power outages:

 Always place generators outdoors. Never place them in basements, cellar bulkheads or attached garages.

 Use kerosene heaters in a well ventilated room and read the directions for the setting of the wick height.

Never sleep in any room with an unvented gas or kerosene heater.

 Never use gas appliances like ranges, ovens, or clothes dryers for heating your home.

 Do not use outdoor cooking devices indoors like gas or charcoal grills even in a fireplace.

If you or anyone in the home thinks they are experiencing symptoms that could be from carbon monoxide

poisoning please leave the house at once and call the fire department or 911. Please do not go back into the

building until the fire department tells you that it’s safe.

NAME ADDRESS MAP/LOT DESCRIPTION

Amy Balduf 70 Plummer Road R04-004-00 House Renovation

Karen McCluskey 3 Dingley Road R03-031-01 8’ x 10’ Shed

Robert Anair 168 Alexander Reed Road R01-050-00 30’ x 40’ Barn

Gary Nash 99 Main Street U02-135-00 Demolish Old Variety Store

Downeast Credit Union 151 Main Street U07-038-00 (3) Signs

Mark Wescott 345 Beedle Road R07-004-00 Basement Finish

Marilyn Stinson 151 Beedle Road R07-024-02 Handicap Ramp

Warren Brewster 32 Kimball Street U02-165-00 Fire Escape

Richmond Contract Mfg. 307 Front Street U02-020-00 Stairs & Platform

Gary Nash 93 Main Street U02-137-00 60’ x 60’ Showroom

Gary Nash 20 Lena Road R01-079-00 Demolish House

Wayne Alexander 2 Main Street R02-118-00 Renovation

BUILDING PERMITS

PAGE 5 VOLUME 1, ISSUE 1

CODE ENFORCEMENT BY: RYAN CHANDLER

You only need to apply once! The Homestead Exemption gives you up to $10,000 off the valuation of

your property for an approximate savings in taxes of $143. The deadline for applying is April 1st. You

have to be a legal resident of Maine to apply, you have to have owned homestead property in Maine for

at least the past 12 months and it must be your permanent place of residence and the only property for

which your claiming. Summer camps, vacation homes and second residences do not qualify. To apply

for a Veterans Exemption you must be 62 or older and a legal Maine resident. Call 737-4305 ext 201 for

more information or visit: www.state.me.us/revenue/forms/property/appsformspubs.htm

YOU MAY BE ENTITLED TO A TAX EXEMPTION!

Thank you to everyone for

welcoming me to the Town

Office. It has been a pleasure

getting to know you all!

We have begun moving full

steam ahead on plans to develop

a new library and community

center. As most people are

aware, the Town took over the

library on July 1, 2010. The

existing libarary was demolished

due to health hazards and the

site is cleared and ready for a

new building. The Selectboard

decided to move forward by

putting the library project out to

bid and Town officials, with

guidance from a new committee,

are working to put together a bid

package that will fit within the

building reserve budget. We will

also continue to seek alternative

funding to boost our reserve and

expand library collections.

Enthusiasm and energy remain

high on this important project,

and new members are always

welcome to attend our

committee meetings. Please

contact me to find out when our

next meeting is taking place.

A few projects are in the works

that will improve pedestrian

safety and continue revitalizing

our downtown. Downtown

streestscape improvements will

be made this spring, funded

through the Community

Development Block Grant

Program. New streetlights will

be installed, and new sidewalks

constructed along portions of

Main Street from Alexander

Reed Road to Williams Street.

Two “Safe Routes to Schools”

projects are also in progress.

Two pedestrian-activated

beacons will be installed at

Main and Williams Streets this

winter, to allow safe crossing to

the school. This spring, a

sidewalk will be installed along

Gardiner Street, from the Pleasant

Street intersection to High Street.

From there, a pedestrian trail will

be constructed to the Richmond

Junior/Senior High School (a

trail already used informally).

Both projects are funded with

Federal Transportation Enhan

cement funding through the

M a i n e D e p a r t m e n t o f

Transportation.

The Town continues to seek new

and better ways to communicate

what it’s doing. To that end, we

have created a Facebook page, to

help keep you informed of Town

projects and important meetings.

To find us, go to the Town

website at:

(www.richmondmaine.com) and

from the home page, there is a

link to “like” us on Facebook.

We look forward to seeing you

there!

6. Want to volunteer?

We will be posting

vacancies on Town

boards.

5. It builds a sense of

community among

residents.

4. We link to your

favorite local businesses

and places.

3. We will post links to

10. You’ll be informed of

any meetings that are

coming up.

9. You won’t have to

look in the phonebook

for our phone number!

8. You’ll be sent helpful

reminders about events.

7. Have a quick

question? We will help

you find the answer!

Town newsletters.

2. If you’re a former

resident, you will be

able to keep in touch.

And..drum roll please…

1. Because YOU-

Richmond residents

past, present and future-

ARE the Town of

Richmond!

TOP TEN REASONS TO òLIKEó TOWN OF RICHMOND ON FACEBOOK!

MAINELY RICHMOND

COMMUNITY & ECONOMIC DEVELOPMENT BY: VICTORIA BOUNDY

PAGE 6

continue to struggle to make
ends meet, and it is the goal of

the pantry to ensure that no
one in the Richmond area will
go hungry in these difficult

times.”

Priority Group is the developer
of the new branch of the Down

East Credit Union recently
completed in Richmond. “The
Town of Richmond has been

outstanding to work with
during the construction of this

project” stated Howard. “We

feel good about giving back to
the communities where we do

business…they support us, and
we are proud to support them.”

Priority Group, LLC was

formed in 1994 and specializes

in commercial real estate and

development. The group also

includes project management

(Priority Management Group,

LLC) and rea l es ta te

investment (First Priority

Capital, LLC).

– The Richmond Food Pantry
received a generous donation of

$2,500 from the Topsham-based
commercial real estate firm Priority
Group at the Town Office in

Richmond.

The Food Pantry co-chairs Janette
Sweem and Alan Thornton accepted

the check from Priority Group’s
CEO/President Jim Howard, along
with Kerri Prescott, Director of

Marketing & Communications.
They were joined by Town Manager

M a r i a n A n d e r s o n , C a r o l
Hoopingarner (Down East Credit

Union), Ryan Cote (Richmond
Food Pantry) and Kaj Johansen
(Down East Credit Union). The

Pantry serves over 250 people each
year helping those in need of

assistance with food.

“This check comes at an opportune
time, when so many fundraising
events have been put on hold due to

the holidays,” stated Alan Thorton.
“It is through the effort of

companies such as Priority Group
that the communities of Maine will

become stronger & closer-knit, and
overcome all obstacles that face

them.”

The Richmond Food Pantry gets

support from 50-70 local volunteers,
including pick-up of food, setting up

of the pantry, placement and
stocking of food items, and

distribution at each pantry opening.
“We expect the need for the pantry
to grow here in Richmond, as the

economy continues in its struggle to
recover,” Pantry Co-chair Janette

Sweem shared. “Our heartfelt thanks
go out to Priority Group for their

generous donation. Families

PAGE 7 VOLUME 1, ISSUE 1

Left to right: Food Pantry Co-chair Alan Thornton, Carol

Hoopingarner, Down East Credit Union, Ryan Cote, Richmond

Food Pantry, Co-Chair Janette Sweem, Jim Howard, President/CEO

of Priority Group, Kerri Prescott, Director of Communications &

Marketing, and Kaj Johansen, Down East Credit Union

RICHMOND FOOD PANTRY $2,500 DONATION!

RICHMOND FOOD PANTRY HOURS

121 PLEASANT STREET

Richmond Methodist Church

Open monthly the first Wednesday from 4-6p.m. and the 3rd

Saturday from 2-4p.m. If you have questions you can call 607-

2777 for more information.

PRESORTED STAND.

U.S. POSTAGE PAID

RICHMOND ME

04357

Permit #17

Carrier route

Ecwss

Postal patron

TOWN OF RICHMOND

PO BOX 159

RICHMOND ME 04357

REMEMBER TO LICENSE

YOUR DOG!

$6.00/NEUTER/SPAYED

$11.00/NON-NEUTER/SPAYED

$25.00 Late Fee charged after

January 31, 2012.

A rabies certificate is needed. Licenses can be

bought at the Town Office or online at:

www.richmondmaine.com

YOUR ADVERTISEMENT HERE!
CALL LAURISA AT 737-4305 EXT. 208 OR

EMAIL AT:

LAURISALOON@RICHNMONDMAINE.COM

1/8: $25.00 PER ISSUE

1/4: $50.00 PER ISSUE

1/2: $75.00 PER ISSUE

Full Page: $125.00 PER ISSUE

Website & Kiosk Advertising also available!

RICHMOND YOUTH RECREATION ASSOC.

Little Dribblers (K-2nd Grade) and Youth

Basketball Program (3rd-5th Grade)

Program will run on Saturdays 3/3/12-3/31/12.

Registration Forms available February 1st at the

Town Office or download from ryra.wikispaces.com

Forms and Payment Due February 13th

Mandatory Parents Meeting with Baseball and

Softball sign-ups

Saturday March 10th at 12:00p.m.

Richmond High School Gym

All parents of children playing any sports offered by

RYRA must attend this meeting. All parents with

children interested in T— Ball, Baseball and Softball

must sign up their children after the meeting.

Any questions please eamil us at

richmondyouthrecassoc@gmail.com or call

Matt Roberge at 737-4803.

