

Town of Richmond

MAINELY RICHMOND

Stay
Informed!

Winter in Richmond


When it's mid-January and you're already tempted to become a snowbird and travel south for the rest of the winter, what do you do in Richmond? There are more options than you think. Why not become a tourist in your own town? If the Farmer's Almanac is to be believed, this winter will be a snowy one. If it is, there are plenty of options for the active person or family. Cross-country skiers and snowshoers have a variety of places to choose from, including Pleasant Pond, the Town Forest on Dingley Road, and the new Merrymeeting Bay Wildlife Management Area on Route 24, just three miles from

downtown. Snowmobilers have 27 miles of groomed trails to ride on and a snowmobile club to support them. The Richmond Sno-Rovers have lots of information on their website (<http://richmondsnorovers.com>), including current trail conditions and a map of trails. Contact them at: Richmond Sno-Rovers P.O. Box 6 Richmond, Me. 04357 or richmondsnorovers@gmail.com. If you are in the market to buy or sell or need a repair on your sled or ATV check out **Richmond Power Sports** at 674 Langdon Road/737-4260.

Ice-fishing is also popular. You can catch a bass in Pleasant Pond or go smelt-fishing on the Kennebec. Bait and supplies can be purchased right in town at *DLH Bait & Tackle* at 400 Main Street.

Reap the rewards of your outdoor exertion afterwards at one of our town's many wonderful eating establishments.

If you're still not convinced you want to leave your house, there are other options. Take up a new hobby – home brewing – and purchase your supplies at Richmond's very own *Richmond Home Brew Supply*. Dream of summer by preparing your garden with supplies from *Richmond Agway (Enterprise Farm)*, *K & G Hardware* and *Knight's Farm Supply*. Finally, take advantage of Town services. Our public library, at 164 Main Street, offers comfortable chairs and oversized bean bags to curl up in and enjoy a good book, and there are also three public computers for your use. Story hour is Wednesday morning from 9:30 to 10:30 a.m. The Golden Oldies Senior Center on Front Street has many activities and is open from 10 a.m. to 3 p.m. Monday through Wednesday. Coffee is always on, and every Wednesday is Game Day!

Seeking Volunteers! Share your Vision for Richmond's Future!

Seeking Volunteers! The Town is starting the process of updating the 1991 Comprehensive Plan, and we are looking for volunteers to participate. The Comprehensive Plan is a guide to a community's physical, social, and economic development. Comprehensive plans are not land use regulations in themselves; instead, they provide a rational basis for local land use decisions with a twenty-year vision for future planning and community decisions. Be involved in setting a vision and goals for your community! If you are interested in being appointed to the Comprehensive Plan Committee, or just helping on a more informal basis, please contact Victoria at 737-4305 x 331.

Inside this issue:

Community & Business Development

A Message from the Richmond PD

Merrymeeting Trail Update

Senior Notes for Senior Folks

Code Enforcement

Holiday Tree Lighting Pictures

Town Wide Survey

4

6

7

8

9

10

11

EXIT 43 QUI STOP 737-2626
PIZZA SPECIAL
1PM-4PM Monday thru Friday
\$5.99 for Cheese
\$6.99 for 1 Topping

Wayne Ladner
Licensed Insurance Agent

INSPIHERE
INSURANCE SOLUTIONS®
 Life | Health | Retirement | Long-Term Care

P 207-737-4995
 F 207-430-3121
 wayne.ladner@insphereis.com
 www.insphereis.com/wayne.ladner

*Serving: Kennebec Valley Region to
 Midcoast Maine*

My Congratulations to Peter Warner on his election to the Richmond Selectboard. Thank you to the 472 Richmond citizens who cast their vote for me.

Fred Browne

Key Membership Facility!
Group Exercise -Variety of Classes
Fitness Room -Variety of Equipment
No Deadlines No Commitments

River

314 Front Street
 Richmond, ME 04357
 207-841-7093
 Call for an appointment today!

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

2013 Town Office Reminders!

The 2013 licenses are available for hunting and fishing! You can also register your snowmobile or ATV!

You can re-register your vehicles, recreational vehicles, dogs, hunting and fishing licenses online.

If you own a boat, mooring applications are also available for the 2013 year. Peacock Beach season park passes for 2013 are available for \$30.00.

Holding area stickers

for 2013 are \$10.00, \$15.00 for Dresden residents and commercial stickers are \$30.00.

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 you're 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. 208 for more information or visit: www.state.me.us/revenue/forms/property/appsformspubs.htm. 2010-2011 (30-45 Day) pending automatic foreclosure notices were mailed December 8th. February 2, 2013 is the foreclosure date.


Reminder! To Pet Owners...

Dog registrations are due December 31, 2012. The fee for a neutered/spayed dog is \$6.00; if not neutered/spayed then the fee is \$11.00 per dog. The grace period for a dog registration is by January 31, 2013. After January 31st we will charge a \$25.00 late

fee on top of the dog registration fee of either \$6.00 for neuter/spayed dogs or \$11.00 for non-neutered/spayed dogs as per M.R.S.A. Title 7 Chapter 721 & 725.

Each owner or keeper of a dog that is 6 months or older, or

before January 1st of each year, shall obtain a license from the clerk of the municipality where the dog is kept. Please bring in your current proof of rabies certificate and a neuter/spay certificate if applicable to your pet.

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 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.

The Post Office would like to remind you to keep your curbside mailbox and walkway clear of snow and ice. Without your cooperation, it will be difficult for your carrier to provide you with the kind of service that you deserve!


Community & Business Development

Community Events

Tree Lighting

The Town wishes to thank everyone who was involved in and contributed to the Tree Lighting on December 6. In no particular order, we'd like to thank:

- Jeff Hoopingarner, who was our special guest for the evening!
- Gary Getchell, for his storytelling and music
- Roger and Denise Gibbs, for donating the beautiful tree
- Gary Emmons, for donating pizza
- Annabella's Bakery & Café, for donating cookies
- Elena Carter, for taking photos of the event


- Senior Center volunteers

Thanks everyone, for making it a truly special evening!

Spooktacular Halloween

The Town would also like to thank everyone involved in our fantastic Halloween activities!

- Lori Rice of Northeast Mobile Health Services, for

contributing hours of her time and hundreds of dollars in materials towards the Haunted House

- The Old Goat, for hosting our family movie night and providing the projector
- Nancy and Ryan Cote, for providing music at the Waterfront
- Ye Olde English Fish & Chips, for donating fried dough
- Dresden Fire Department, for providing refreshments
- Peter Warner, for volunteering his time at the Waterfront
- Senior Center Volunteers

Reminder: Mark your calendars for **Richmond Days 2013**, set for **July 26-27, 2013!**

Community Development and Business Projects

Comprehensive Plan Update: The Community & Business Development Department launched an update of the Town's 1990 Comprehensive Plan with a Visioning Workshop on November 13. Over 20 people shared their views on Richmond's great places, areas to protect, development near the highway, bicycle and pedestrian issues, areas to accommodate future residential growth, and businesses we want to attract. Thank you to everyone who participated! This is just the


Community & Business Development, Cont.


beginning of the conversation. Please let our office know if you want to be involved in setting a vision for the future of this community! The next step is for the Board of Selectmen to appoint members to a Comprehensive Plan committee but anyone can be involved in the process. As a start, I'd like to invite everyone to fill out the survey on page 11. This input will help guide staff and committee members in developing goals.


Main Street Revitalization: You may have noticed some new street banners on Main Street! These welcome banners were purchased with funds remaining from our 2011 Streetscape grant from the Maine Department of Community and Economic Development's Community Development Block Grant (CDBG) program. Also purchased with leftover funds were the following: autumn banners, patriotic banners, general welcome banners, and banners to promote the Farmer's Market; recycle and trash receptacles for the Waterfront and Lane Field; a community message board for Main Street; and bicycle racks for both the Waterfront Park and Lane Field.

Grants: The Town will be conducting a bidding process this winter for contractors to construct new floating docks for the waterfront and carry out some shoreline stabilization work this spring. Staff is also currently exploring ideas for additional Downtown Revitalization projects for the upcoming CDBG grant round; stay tuned for more information. And in other funding updates, the Town expects to hear back this spring about funding for two projects: Construction of a Gardiner Street sidewalk and trail from High Street to the High School, and a rail-with-trail project in Richmond village (see page 7).


Southard Museum to Reopen!

Carolyn and Fred Case are having some interior restoration work done on the Southard House, with an eye to reopening the museum on Richmond Days, July 27, 2013! Here is a sneak peek of some of the work they are doing. The Case's hired Kendal Anderson to paint a mural of a Kennebec ice house, drawn from a photo taken in the 1800's. Look for more updates on the Southard Museum in the next edition of the Mainely Richmond.


A message from the Richmond Police Department

It is hard to believe but winter time and the holidays are here again. The holidays are a great time of year for giving and celebrating. For those of you who choose to celebrate this year, the Richmond Police Department simply asks that you do so responsibly and do your part to keep the roads safe by choosing not to drink and drive.

Also a reminder, the Town of Richmond winter parking ban is in effect from November 15th thru April 1st from the hours of 11p.m. thru 6a.m. Vehicles parked in the street during these times will be subject to receiving a parking ticket or possibly being towed during storm cleanups.

From all of us at the Richmond Police Department: Merry Christmas and Happy Holidays!

Richmond Police Department Law Total Incident Report, by Agency, Nature

Nature of Incident	Total Incidents
Agency: Richmond Police Department	
911 Hang Up	23
Abandoned Vehicle	3
Administrative Delivery	4
Agency Assistance	171
Alarm	31
Liquor Law Violation	1
Animal Bite	4
Animal Noise	1
Animal Problem	160
Assault	12
Criminal Attempt	3
Atv	1
Negotiating a Worthless Cheque	9
Bail Check	10
Burglary	11
Child Abuse or Neglect	2
Non Emergency Help to Public	178
Citizen Dispute	19
Civil Matters	7
Concealed Weapon Application	46
Criminal Mischief	8
Custodial Interference	9
Dead Body	1
Deliver Message	4
Traffic Direction	2
Disabled Motorist	49
Disorderly Conduct	55
Controlled Substance Problem	15
DUI Alcohol or Drugs	13
Law Enforcement Employment Inv	1
Enviromental Problem	1
Family Assist	20
Domestic Abuse	24
Fire	29
Fireworks	28
Found Property	18
Fraud	11
Hit and Run Accident	6
Harassment	62
Information Report	52
Intoxicated Person	5
Juvenile Problem	4
Law Enforcement Detail	40
Litter/Pollutio/Public Health	3
Lockout Car/House	24
Lost Property	12
Marine Incident	1
Medical Emergency	236
Mental Subject	1
Missing Person	9
Officer Standby	14
Violation of Protective Order	5
Overdose	4

Richmond Police Department Law Total Incident Report, by Agency, Nature

Nature of Incident	Total Incidents
Parking Problem	19
Property Damage MVA	64
Personal Injury MVA	11
Probation/Bail Violation	10
Property Damage, Non Vandalism	9
Request Property be Checked	683
Public Assist	18
Rape	1
Record Check	31
Recovered Stolen Property	2
Serve Protection Order	15
Service of Subpoena	31
Neighborhood Notification	1
Sex Offense	3
Sex Offender	8
Psychiatric	17
Suspicious Person/Circumstance	123
Terrorizing	1
Theft	59
Theft-Automobil	3
Threatening	32
Text a tip	1
Tobacco Problem	1
Traffic Hazard	47
Traffic Violation	99
Interfacility	4
Trespassing	22
Truancy	3
Man Down	1
Unsecure Premise	24
Utility Problem	6
Vandalism	18
Vehicle Theft	1
VIN Number Inspection	3
Warrant Service	13
Weapon Offense	15
Welfare Check	56

Total Incidents for This Agency:	2917

Merrymeeting Rail Trail Picking up Steam!


Imagine a trail running right through Richmond's village that you can bike or walk on. A safe route for your kids to take from home to school to downtown without car traffic. A flat, level and scenic path to run errands downtown. A place to stroll with the kids, meet up with neighbors

and friends, and get some exercise. A destination for tourists who bring dollars to our community. And eventually, a path that will take you from the Coast to the Capitol!

For four years, the Town of Richmond has been working with a coalition of towns, non-profit organizations and others to make that vision a reality. We have applied for funding to design and construct a rail-with-trail along the existing railroad corridor from High Street (near the Bowdoinham Town line) to Main Street, and then continuing on to Lincoln Street. This 1.04 mile route will be the first segment in what will eventually be a 25-mile Merrymeeting Trail that will connect Augusta, with its Kennebec River Rail Trail, to Brunswick and Topsham's Androscoggin River Bicycle Path. This spring, we will know whether or not we receive Federal


Transportation

Enhancement funding, through the Maine Department of Transportation, for design of the trail through Richmond Village. But the project's many partners and supporters including the towns of Gardiner, Bowdoinham, and Topsham, will continue to work hard to make this vision a reality. For more information, call Victoria at 737-4305 x 331, visit the website at merrymeetingtrail.org, or pick up a brochure at the Town Office.

Thank you Gary & Elissa Emmons & Irving!

Gary Emmons, owner of Exit 43 Quik Stop/Irving and Gary's Quik Stop has generously donated \$1,000 to the Isaac F. UMBERHINE Library for the childrens story hour program, \$1,000 to the Richmond Food Pantry and \$1,500 to the Golden Oldies Senior Center.


Senior Notes for Senior Folks

314 FRONT STREET * 737-2161 * seniordirector@richmondmaine.com

THE GOLDEN OLDIES WISH EVERYONE A HAPPY & PROSPEROUS NEW YEAR!

- Jan 7th** 8-10a.m.-Fundraising breakfast \$5.00/person. Open to the public.
- Jan 7th** 10a.m.-Monthly planning meeting. Come join us to express your ideas for and about the center.
- Jan 16th** 10a.m.-Craig Stevens, Esq., will be at the center to discuss estate and financial planning.
- Jan 19th** 6:30p.m.-Free movie night. A showing of one of the Richmond Players productions. Popcorn and hot chocolate provided.
- Jan 27th** 2p.m.-The Hounds of Baskerville at the Lewiston Public Theater. Tickets \$15.00/each if more than 10 attend. Open to the public.
-
- Feb 4th** 8-10a.m.-Fundraising breakfast. \$5.00/per person. Open to the public.
- Feb 4th** Monthly planning meeting. Come join us to express your ideas for and about the center.
- Feb 18th** Card making with Laura MacDonald. More information will be available as the date approaches.
-
- Mar 4th** 8-10a.m.-Fundraising breakfast. \$5.00/per person. Open to the public.
- Mar 4th** 10a.m.-Monthly planning meeting
- Mar 13th** 12noon-St. Patrick's Day dinner.

Come and join us each Wednesday for Game Day! Pot-luck lunch is the 2nd Wednesday of the month followed by game day. Bring a dish to share.

Future activities include: how to take care of your car; quilting classes; jewelry making with Hope; bowling, and mini-golf. Monthly calendars of events are in holders on the front and rear doors. Call the center for more information as events are always being planned and subject to change. Just a reminder that during the winter months the center is closed if the schools are closed.

16" GARY'S QUIK STOP
737-8661

PIZZA SPECIAL

1PM-4PM Monday thru Friday

\$5.99 for Cheese
\$6.99 for 1 Topping

Code Enforcement Update By: Ryan Chandler

In 2008, the 123rd Maine Legislature passed LD 2249 which, starting January 1, 2013, requires that all earthmoving activities in excess of one cubic yard done in the Shoreland Zone must have a person certified in erosion and sedimentation control practices by the DEP on-site. The certified individual must be on-site each day that

earthmoving activities occur until the work is completed and the site has been stabilized. The Shoreland Zone is the area within 250 feet of rivers, lakes, ponds, wetlands and 75 feet of certain streams. The DEP has a searchable certified contractor database on its website at www.maine.gov/dep/land/training/ccec.html for your convenience.

This requirement applies only to hired contractors and does not apply to homeowners doing the work themselves.

Please feel free to contact the Code Enforcement Department at 737-4305 Ext. 205 or email ceo@richmondmaine.com if you have any questions or concerns.


Building Permits

NAME	ADDRESS	MAP/LOT	DESCRIPTION
Scott & Elaine Schmitz	22 Dream Lane	U18-006-00	House Renovations
Lillian Parker	840 Main Street	R03-018-00	Handicap Ramp
Habitat for Humanity	21 Bridge Street	U03-016-01	26' x 42' Ranch
Habitat for Humanity	21 Bridge Street	U03-016-01	Driveway Entrance
Habitat for Humanity	21 Bridge Street	U03-016-01	Road Opening
Malcolm & Sharon Linton	1085 Brunswick Road	R09-007-01	12' x 24' Mudroom
Peter White	850 River Road	R07-034-00	Barn Roof Extension
Evelyn Dean	303 Beedle Road	R07-008-00	20' x 36' Barn/Shop
Richmond Senior Housing	24 Kimball Street	U02-184-00	12' x 16' Storage Shed
Gary Nash	2 Church Street	U02-091-00	Demolish Shed
Mark & Elena Carter	8 Bailey Lane	R05-026-00	14' x 66' Mobile Home
Ronald Dyer	3 Alexander Reed Road	U02-147-00	6' x 17' Lean-To
Jeffrey Bechard	148 Beedle Road	R07-021-02	12' x 24' Lean-To
Robert Dasch	724 Langdon Road	R03-063-01	10' x 12' Shed

Plumbing Permits

NAME	ADDRESS	MAP/LOT	DESCRIPTION
Scott & Elaine Schmitz	22 Dream Lane	U18-006-00	Internal Plumbing
Kirk Alexander Sr.	7 Post Road	R03-027-00	Internal Plumbing
Scott Innes	787 Brunswick Road	R04-037-32	Internal Plumbing
Brian Hurley	28 Hurley Drive	R01-062-00	Internal Plumbing


Photos by: Elena Carter

Survey Says...

Town staff likes to periodically check in on some important issues. We are also beginning a Comprehensive Plan update and this information will provide valuable input. We would appreciate you taking the time to answer these questions. If you fill this out, you can either mail it in or drop it off at the Town Office at 26 Gardiner Street, PO Box 159 (there is also a drop box in front of the Town Office labeled "payments"). You can also complete this survey online if you prefer at surveymonkey.com. Deadline for surveys is February 1, 2013.

1. How long have you lived in Richmond? Less than 1 year 1-5 years 5-10 years 10-25 years 25+

2. Why do you live in Richmond? _____

3. What special places in Richmond would you like to see preserved and/or enhanced? _____

4. What places along the I-295 corridor in Richmond would you like to see protected from development?

What places along the I-295 corridor in Richmond would you like to see developed?

Protected: _____

Developed: _____

5. What kinds of businesses would you like to attract to Richmond? _____

6. What are some needed bicycle and pedestrian improvements? _____

7. If you have children who attend local schools how do they commute: walk bike other

8. If your children walk or bike to school, what is the route they take? _____

9. What areas of town do you think are appropriate for future residential development? _____

10. What is your vision for the library? _____

11. Do you attend any of the following events? Check all that apply!

Richmond Days Halloween Festival Holiday Tree Lighting Music at the Market-concert series

12. Do you want the town of Richmond to continue to organize Richmond Days, the Halloween Festival, Holiday Tree Lighting and the Music at the Market-waterfront concert series? Yes No These event(s) only:

13. What suggestions do you have for improving these events? _____

14. Do you want the Town of Richmond to organize any other event(s)? Yes No If yes, what is your idea:

15. Are you interested in periodic family movie nights at the waterfront park? Yes No

16. Where else in Town would you like to see events and special announcements posted? _____

THIS SURVEY IS ALSO AVAILABLE ONLINE AT: WWW.SURVEYMONKEY.COM


Corn Bread
Beans
Coleslaw

Ribs
Pulled pork
Beef Brisket

Micro-Q Catering

Serving Your Catering Needs

- Weddings
- Graduations
- Meetings
- Dinners
- Lunches
- Parties

Or *ANY* Occasion!

Locally Owned and Operated

Fully Licensed and Insured

No Job too Big or Small!

345 Beedle Rd Richmond 737-4193

Email :mark@texasbarbequeco.com

WINTER PARKING
BAN IN EFFECT
 NOVEMBER 15TH
 TO APRIL 15TH
 11P.M. TO 6A.M.
 STRICTLY ENFORCED
 REGARDLESS OF
 WEATHER CONDITIONS

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