

MAINELY RICHMOND

MAY 2011

TOWN OF RICHMOND

A MESSAGE FROM THE TOWN MANAGER

Dear Richmond Residents,

Municipal budgeting and home budgeting are similar in many ways. There are things you want or believe you need to buy for some reason like a new computer, snowmobile or ATV. Many times, however, the wants and needs do not become a reality because of financial realities. My personal philosophy for handling the Town of Richmond's budget; request and spend every municipal dollar as if it were your own. Financial plans, town goals, feedback from staff and the taxpayers of Richmond provide the context that will assist the Selectboard and Manager in making financial decisions. This is your opportunity to help guide the Town in the budgeting decisions during these challenging times. Participate in Town meeting! The best determining factor for Richmond's success is for you to be involved! I look forward to seeing you at Town meeting.

Sincerely,

Marian L. Anderson, Town Manager

NEWS FROM RICHMOND PUBLIC WORKS

The Richmond Public Works Department is starting spring clean up with road maintenance, ditching, and cleaning and replacing culverts. If you are aware of a culvert that needs cleaning or replacing please contact the

Highway Department at 737-2035. Just a reminder that "fill" is also available. The Comfort Station at the Waterfront Park will be opening May 2nd. The Docks are scheduled to be put in the week of May 12th.

SPECIAL DATES

COMFORT STATION
NOW OPEN!

MOTHERS DAY
MAY 8TH

SECOND HALF OF
PROPERTY TAXES
DUE MAY 10TH

DOCKS SCHEDULED
FOR MAY 12TH

TOWN OFFICE
CLOSED MAY 30TH

TOWN MEETING
JUNE 7TH

ELECTIONS
JUNE 14TH

FATHERS DAY
JUNE 19TH

TOWN OFFICE
CLOSED JULY 4TH

RICHMOND DAYS
JULY 29TH & 30TH

NEXT ISSUE OF THE
MAINELY RICHMOND
AVAILABLE IN
JULY. FOR MORE
INFORMATION CALL
LAURISA LOON AT
737-4305 EXT. 208

INSIDE THIS ISSUE:

SCHEDULE OF EVENTS	03
SENIOR NOTES FOR SENIOR FOLKS	04
THE SELECTMAN'S CORNER	05
ECONOMIC DEVELOPMENT	06
FIRE DEPARTMENT NEWS	07
CODE ENFORCEMENT	08
TOWN BUDGET	09-10
SAMPLE BALLOT	11

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.

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

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

Jeff THE ELECTRICIAN

WE RETURN CALLS!
735-7774

Panel Upgrades • Service Calls • Generator hook-ups
 New Homes • Additions • Garages
 Automatic Generator installation, sales & service
 Indoor & Outdoor lighting
 Hot Tubs & Pools • Cable & Internet
 Residential • Commercial

Licensed & Insured Master Electrician serving
 Central & Midcoast Maine

www.theelectricianjeff.com
Locally owned and operated in Bowdoinham

RICHMOND DAYS July 29th & 30th

“Going Hollywood”

Be a star this year and get the red carpet treatment, dress like a star and let the paparazzi take your picture!

This year Richmond is heading to the movies! Please sign up your organization, business, employees, special group, teams, bands and friends for the Richmond Days Parade. Entry forms are available at the Town Office. “Oscars” will be awarded for best float. Keep in mind the theme is Hollywood, so outfit your group as your favorite movie or star!

FILM FESTIVAL CONTEST:

Make a movie! The winners movie will be played Friday on the big screen at the park!

Contest Rules: 3 Minute Movie, formatted on DVD, Due: July 11th!

Three age groups: Ages: 10-14, Ages: 15-18, Ages: 19+

Please send your movies to: Town of Richmond, PO Box 159, 26 Gardiner Street, Richmond, ME

Movie in the Park Friday July 29th

A 40ft Outdoor Movie Screen at the Waterfront Park on Friday July 29th at (dusk), bring the family, blankets and chairs, vendors will be on site for beverages and snacks!

Parade Fireworks Inflatables Games & Food Entertainment

SENIOR NOTES FOR SENIOR FOLKS

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

MAY 2011 ACTIVITIES

May 5th– 8:00a.m., AARP Safe Driving Class. \$12.00/AARP members, \$14.00 Non-members

May 11th-11:30a.m., Mother and Father's Day Pot Luck dinner, bring a dish to share.

May 18th-10:00a.m., Jim Pierce from People Plus will talk on transportation for seniors.

May 25th-10:00a.m.-12:00p.m., Amy Berube from Chans will speak on eating well as we age.

May 29th-1:00p.m., Gaslight Theater "The Importance of Being Earnest." Show starts at 2:00p.m., Pay at the door. Cost \$10.00, provide your own transportation.

JUNE 2011 ACTIVITIES

June 5th-1:00p.m.-5:00p.m., Annual Picnic. Free hot dogs, burgers and soft drinks. Bring a salad, chips or dessert to share!

June 7th-Town Meeting. All seniors please attend to show your support for the center. Funding for the center is in question so we need your vote.

June 8th-1:00a.m.-11:30a.m. Dan from AT&T in Brunswick will be here to instruct us on the use of the feature on our cell phones.

June 21st-9:30a.m.-Mystery Trip Cost will be \$4.00

June 25th-Diamond Pass Run boat ride. Leave center at 9:30a.m. Boat ride leaves at 11:00a.m. Travel by school bus. Cost is \$11.00 per person. Lunch destination to be announced.

JULY 29 & 30TH-RICHMOND DAYS, FOOD, TREASURE AND RAFFLE SALES!

RICHMOND FOOD PANTRY UPDATE

The new Richmond food pantry planning committee has been meeting at Enterprise Grange Community Room looking for ideas and volunteers. A coalition of citizens from many churches, organizations and businesses, as well as individuals, is working diligently to establish a cooperative food pantry for the needs in Richmond. Papers have been filed for non-profit status and financial accountability has been established with a tax ID.

The Dresden Richmond United Methodist Church has offered the use of their dining room for a temporary site until something more permanent can be found. Food will be trucked in from the Good Shepherd Food Bank in Auburn for the 1st Wednesday and 3rd Saturday of each month with a projected starting date of May 21st at 2-4p.m. Carol Hoopingarner is the new treasurer and has made arrangements with Dairy Treat to sponsor a fund-raiser. For each sundae served on Mother's Day, the Acord's will donate \$1.00 to the Food Pantry Fund. Please be sure to include the Dairy Treat in your activities for that day! High School students are encouraged to design a logo for the new Food Pantry! There are at least 80 families in need and well be hosting many fundraisers for financial stability. Please contact Marilyn Stinson at 737-2611 if you have questions, would like to donate or volunteer.

THE SELECTMEN'S CORNER BY: TRACY TUTTLE

This note from the Selectboard comes at a very difficult time during a select-persons term of service to the town. The budget process has been ongoing and the hard reality is that in order to be financially responsible we have had to pose some difficult budgetary cuts.

I have said in my three years of service to the town that it is absolutely necessary for people to come to town meeting and be active in the decision making process for our community. That brings us to the fact that there are several boards and committees that still need positions filled by members of the community. **Did you know** that the RSU #2 Board (*School Board*) has all of its positions open and as of the 18th of April no one has formally taken out papers!

We have turned our control of our schools and property over to the RSU #2 and the only representation we have is thru our elected School Board. I am concerned that our community may not be aware of this. If you don't have the time to be a board member I would encourage all adults with children in our school system to be informed of the RSU #2 and their activities. **Did you know** that the school has adopted a new Standards Based Learning Program (RISC

Model) to teach our students? This method encourages self directed learning and many new methods new to our community. Hopefully this transition will go smoothly for our school but only with students and parents knowing and understanding these new learning principals will our students be successful.

On a brighter note, I'm sure everyone has noticed that the old Umberhine Library has been torn down and the site now awaits our new library. The architect students from UMA are using the library as a project. Each student is responsible for a blue print drawing of the building. The board and our Community Development Director, Darryl Sterling met and gave them some critical information regarding our town and expectations for the building.

They will be ready to present in early

May. Feel free to contact the Town Office at 737-4305 ext 208 for specific dates as they become available.

The selectboard is committed to providing a library that serves all of the community and conforms to our budgetary responsibilities. We hope the town will be proud of our new library.

I would like to finish by saying, "Please Richmond residents be the best neighbor and community member you can be." Come to town meeting June 7th! Vote on Election Day June 14th! Serve on a board! Find the time for our community it will be greatly appreciated and the reward of a productive and informed community can only make Richmond a better place to live.

IMPORTANT RSU #2 MEETINGS AT RICHMOND HIGH SCHOOL

MAY 25TH @ 6:00P.M. BUDGET HEARING
MAY 31ST @ 6:00P.M. REGIONAL BUDGET MEETING
JUNE 7TH VALIDATION REFERENDUM
POLLS OPEN 7-4PM
JUNE 8TH SCHOOL BOARD 6:00P.M.

PURCHASE A RICHMOND TRAVEL MUG

The travel mugs are Stainless Steel with red accents and blue artwork. The mug features the Town of Richmond Official Seal. All proceeds benefit Richmond Days. For only \$10.00 you could have this limited collectible mug! Travel mugs are available for a limited time. You can purchase your mug at the Town Office or at Town Meeting!

ECONOMIC & COMMUNITY DEVELOPMENT BY: DARRYL STERLING

The *MidCoast Regional Weatherization and Energy Efficiency Initiative* (MRWEEI) Grant Projects to make energy improvements to the Town Office (Round 1 Funded Project) and Police Station (Round 2 Funded Project) are in the construction phase. The energy conservation measures will include replacement of windows and doors; insulation, heating, ventilation, air conditioning system; and hot water heaters. The projects will result in energy usage savings and fuel savings for the Town. Both projects should be completed by the end of May, 2011.

2011 CDBG Downtown Revitalization Grant Application

The Town submitted a 2011 *Community Development Block Grant* (CDBG) Downtown Revitalization Grant Application in the amount of \$600,000* to the Maine Department of Economic & Community Development (DECD) on March 4, 2011. The downtown grant would allow for the continuation of streetscape improvements including rehabilitation of sidewalks on Main Street and continuation of pedestrian lighting and installation of site amenities from Front Street to Wil-

liams Street. The private sector is investing \$1,350,000 as leverage match for the Project. It is expected that these investment incentives will create 50 new jobs in the downtown area. The project would be completed by September 30, 2012.

This just in!

The Town received funding notification from DECD on May 2nd that the CDBG grant application is successful and **\$500,000 in Downtown Revitalization funding has been reserved for the Town.**

Other Projects/Events

The Town received a partial funding notification from the Maine Department of Transportation (MDOT) on the funding status of the Town's Quality Communities Program Grant Application to construct the first leg of the Merry Meeting Regional Trail in Richmond. The Project would include trail improvements to connect the High School/Middle School to High Street. At this time it appears that MDOT has included funding for engineering/design work for the trail to the schools in its MDOT Biennial Capital Work Plan for 2012 – 2013, but not the regional trail. The MDOT Work Plan does call for funding of

paving overlay improvements to Route 197 from Ridge Road to Williams Street and replacement of the Richmond – Dresden Bridge over the Kennebec River.

WMTW TV 8 News came to Richmond on May 3, 2011 to film a feature on "*Keeping Maine Strong*" – How Richmond has been proactive with its economic and business development activities to promote business and job growth in our community. Air date & times to be announced later this month.

New Business: Annabella's Bakery and Cafe located on Front Street in the former Front Street Market Building; will be opening around May 20, 2011. Downeast Credit Union will begin constructing a new facility across the street from its present location at the Richmond Business Center on Main Street in June, 2011. Other business development projects are in the pipeline indicating that more businesses and jobs should be coming to Richmond over the next several months. New Farmers Market coming to Town this summer! Stay tuned.

NEWS FROM THE ISAAC F. UMBERHINE LIBRARY

The former Isaac Umberhine Library was demolished on March 29, 2011 with the debris removed and the site cleared in anticipation for the construction of a new library. The selectmen are in the process of setting up a Town Library Advisory Board.

The Town has been collaborating with the University of Maine at Augusta (UMA) Department of Architecture as part of The *Partnership for a Well-Designed Maine* Program in design elements to build a new Town Library on its former Main Street site. Under the program, UMA architecture students

developed 11 different library designs for the new library that will reflect affordability, creativity, flexibility and functionality. A library design plan will be selected in late May. It is anticipated (based on availability of students) four finalists will give a presentation at the May 18th Selectmen meeting. The Town will submit a Letter of Intent to DECD on June 3, 2011 to apply for a State of Maine *Communities for Maine's Future Bond Program (CFMF)* Grant in the amount of \$400,000 toward the construction of a new Town Library. If the LOL is approved by DECD; the Town would then be allowed to submit a formal CFMF Grant Application to DECD on July, 1, 2011. If successfully funded, the Richmond Library Project would begin construction in late 2011/early 2012 with completion by September 30, 2012.

Above: UMA Prof Eric Stark w/Architecture Students

Left: Four Proposed Designs

See: "UMA Students Rise to Challenge for Richmond"; featured in the Kennebec Journal May 3rd

http://www.kjonline.com/news/uma-students-rise-to-challenge-for-richmond-library_2011-05-02.html

TWO FOR ONE! BY: IAN ALEXANDER, ASST. FIRE CHIEF

They may make wrong decisions and end up in jail, but does that make them a bad person? Recently, the Richmond fire Department had three inmates from Two Bridges Regional Jail at their station. These guys were part of the Lincoln County Sheriffs Department and Sagadahoc County Sheriffs Department work release crew. The crew are screened for the work release program and can earn days off of their sentence by working. They have many talents, some are fisherman and others have their own businesses.

The Fire Department needed some walls patched and painted. The crew spent seven days complet-

ing this job. Hallways, offices, bathrooms and rails were all painted. They work hard and are very proud of the work that they do. When the crew are out for two days, they get one day off of their sentence. We are very fortunate that this crew has been set up. The town has saved thousands of dollars in expense and they are coming back at a later date. The fire departments truck bay needs work. Sheetrock on the ceiling is starting to come down and a fresh coat of paint will spruce it up. Many years ago, a work release crew built our dispatch center and kitchen for the department. Both of these areas are often used.

While they were working, I

had a conversation with them all. One of the guys told me that he enjoyed giving back to the community and had learned his lesson. I told him I hope he was right and thanked him for what he has done for the Town.

Currently there are 22 active members on the department. They all work hard and spend countless hours of training and fire fighting. Each year we are all required to have a certain amount of training. Training is very crucial so we know how to handle any situation that may arise in our communities. Recently we had the opportunity of burning a vacant home on Route #197. A special thanks to Dick and Sandy Brown. We were able to have several controlled fires in the house, that allowed our new S.C.B.A. (self contained breathing apparatus) personnel be in a live active fire. We had instructors explaining fire behavior and many skills were put to test. Not only were Richmond fire fighters able to benefit from this training but our mutual aid towns of Dresden, Bowdoinham and Litchfield all participated. Bowdoinham was even covering Richmond for calls during the training exercise.

I would like to thank all that support their local fire departments. Remember **"SMOKE DETECTORS SAVE LIVES."**

CODE ENFORCEMENT BY: BRIAN MORSE

Spring is finally here! With the warmer weather the phone calls and emails are picking up with questions about the new building codes and how they effect projects, as well as calls on foreclosed properties and land lots that are for sale.

There have been several complaints already this spring. Each complaint will be dealt with individually by the CEO or by the appropriate State Agency.

If you have questions about needing a building permit or are not sure if your project needs a permit please call 207-737-4305 ext. 205 or email: ceo@richmondmaine.com.

The charge for work started before the issuance of a building permit is presently DOUBLE the permit fee.

Code Enforcement Officer Permit Fee's:

New Residential Home	.12/S.F.	Renovation to a Residential Home:	.10/S.F.
Residential Accessory Structure:	.08/S.F.	New Commercial Structure:	.20/S.F.
Renovation of a Commercial Structure:	.15/S.F.		

BUILDING PERMITS

NAME	ADDRESS	MAP/LOT	DESCRIPTION
Harlow, Fred	48 Ridge Road	R03-010-02	9X9 Renovation
Canfield, Erin	77 River Road	R01-072-02	Sign
Canfield, Erin	77 River Road	R01-072-02	Home Occupation
Pecina, Richard	77 River Road	R01-072-02	Entry ramp/deck
Davis, Adam	438 Front Street	U04-002-00	Shed/Dormers
Beal, Chris	13 Mansir Lane	U16-011-02	16X20 Shed
Hatch, Fred	35 Kimball Street	U06-016-00	Barn Renovation
Bodge, Robert Jr.	156 Stable Road	R06-070-01	Pole Barn
Nash, Gary	65 Main Street	U02-174-00	Building Renovation
Nash, Gary	93 Main Street	U02-138-00	18X36 Addition
Goodall, Seth	5 Church Street	U02-103-00	Demolition of "Ell"

PLUMBING PERMITS

NAME	ADDRESS	MAP/LOT	DESCRIPTION
Perry, Ken	324 Front Street	U02-118-00	Internal Plumbing
Bodge, Wayne	307 Front Street	U02-020-00	Internal Plumbing

2011 TOWN MEETING PREVIEW

The 2011 Richmond town meeting on Tuesday, June 7th will commence at 6:00 pm at Richmond High School. Prior to town meeting, voters will cast their ballots for the RSU#2 school budget between the hours of 7 a.m. and 4 p.m. The town meeting warrant will be available in the town office lobby. Stop by to pick up a copy.

Residents will be greeted by moderator Cliff Goodall to vote on 35 warrant articles. Voters will be asked to raise their hands, yea or nay, for the total 2012 operating budget of \$ 2,493,983.

The total operating budget of the Town has increased \$45,520 over the 2010 operating budget. This is an increase of 1.86%. This includes a 28.83 % increase in the hydrant rental that is paid to the Richmond Utilities District for fire protection, increased fuel costs, increased solid waste expenses and increased insurance costs.

You will notice that there is no article on the warrant to fund outside public service agencies. Both the Selectboard and the Budget committee examined every municipal spending item

through the course of many meetings and made the difficult decision to stop funding outside public service agencies. The Boards acknowledge that they are wonderful services, however, the Board's decided it's more appropriate for taxpayers to make their own decisions. "Letting individuals decide for themselves is the fair thing to do."

Explanations of differences between the Selectboard and Budget committee requests, **See Below:**

Article 2: Administration:

Selectboard: \$312,027.00

Budget Committee: \$305,527.00

(The Budget Committee recommends \$500.00 reduction in overtime, \$500.00 reduction in employee awards and selectboard awards, \$5,400.00 reduction in computer maintenance contracts, eliminated all mileage reimbursement to town employee's reduction \$600.00

Article 3: Professional Services/Dues:

Selectboard: \$31,315.00

Budget Committee: \$31,015.00

(Reduced assessing services from \$10,000 to 9,700)

Article 7: Public Works Department Operations

Selectboard: \$358,666.00

Budget Committee: \$356,166.00

Reduced replacement of street signs from \$1,000 to \$700.00, , reduced vehicle equipment repairs and maintenance from \$22,000 to 19,000, reduced ice control salt from \$60,000 to 59,500). Budget Committee increased gravel up from \$20,000 to \$21,000.

Article 8: Police Department

Selectboard: \$345,244.00

Budget Committee: \$339,824.00

*(reduced part-time from \$15,000 to \$ 14,000;reduced phone \$3,800 to \$2,580;reduced postage from \$250.00 to \$150(note **ytd expenditures postage 285.89 with 2 months left in fiscal year**) eliminated advertising money from \$500 to 0 (zero) reduced training from \$6,000 to \$5,400; vehicle repair & maintenance from \$7,500 to \$6,000;reduced tires from \$2,000 to \$1,500)*

Article 9 Animal Control:

Selectboard: \$7,862.00

Budget Committee: \$7,062.00

(The Budget Committee reduced animal control pay from \$3,900 to \$3,600) Selectman calculated on the actual 26 pay weeks.

Article 11 Code Enforcement/ Plumbing Inspector:

Selectboard: \$46,389.00

(Selectboard note: sometimes cheaper to pay mileage to travel from home for training than to pay overtime driving back to town office with town car; ytd expenditure \$238.70 additional training required due to state adopting 8 new building codes))

Budget Committee: \$46,139.00

(Reduced mileage reimbursement from \$400 to \$150)

2011 TOWN MEETING PREVIEW, CONTINUED...

Article 12 Parks and Cemeteries:

Selectboard: \$12,958.00

Budget Committee: \$10,508.00

(Reduce harbormaster pay from \$2,500 to \$1,500; (The pay \$2,500 pay rate was approved at the 2007 Town Meeting.) harbormaster expenses reduced to eliminate installing & removing channel markers, eliminate cell phone reimbursement (harbormaster uses his personal phone to receive town calls) only pay for harbor master conference eliminate all other supplies from \$1,100 to \$300; reduced mowing from \$1,000 back to 2010 contract price of \$850.00; reduce repairs to playground equipment & Lane field fencing from \$1,500 to \$1,000)

Article 14: Senior Services:

Selectboard: \$10,000. w/Discussion

Budget Committee: Discussion

The Selectboard and the Budget committee have asked for discussion of Article 14 Senior services account. The proposed reduction in the funding of the senior services account is based on the fact that there is another senior service program operating in the town that receives no town funding. The Selectboard originally requested not to fund this account; however the senior center Director asked the Selectboard to place the article on the warrant for discussion. Do the townspeople wish to fund duplication of services?

Article 15 Solid Waste/Recycling:

Selectboard: \$43,421.00

Budget Committee: \$41,905.00

(reduced recycling-haul removal costs from \$8,500 to \$6,984) ytd solid waste cost.

Article 16 Isaac F. Umberhine Public Library:

Selectboard: \$30,000.00

(same as 2010)

Budget Committee: \$28,000.00

(reduced books, dvd's, video's & audio books monies from \$5,000 to \$3,000.)

Article 23 Reserve Account:

Selectboard: \$47,000.00

Budget Committee: \$57,000.00

The Selectboard decided **not** to fund the fire department reserve account due to the fact that the 2010 fire truck purchase priced exceeded the 2010/2011 budget by \$ 13,100. This shortfall and will be paid for in the 2012 budget. The budget committee recommended \$5,000.00. The budget committee recommended \$10,000.00 for future purchase of a police cruiser. The Selectboard recommends \$5,000.

ARTICLE 24: To see if the Town will vote to set October 10, 2011 as the date when the first half of the Property Taxes are due and payable and to set April 10, 2012 as the date when the second half of the Property Taxes are due and payable.

Selectboard: Approval

(This article moves the tax due dates up by one month. This will help prevent the town from having to borrow money to pay operating expenses)

Article 33: To see if the Town will vote to change the date of the Annual Town Meeting to the first Tuesday in April commencing with the 2012 Annual Town Meeting. (The Town's fiscal year shall remain July 1 to June 30.)

Selectboard: Approval

(The Selectboard's goal to increase citizen participation can be better met by moving the annual town meeting date to April.)

Article 34. Employee Contingency:

Selectboard: Approval

Budget Committee: Approval

To see if the Town will vote to appropriate \$24,526 from undesignated fund balance to cover an overdraft in the Employee Contingency Reserve Account for Fiscal Year 2010-2011.

**TOWN MEETING JUNE 7TH
AT RICHMOND HIGH
SCHOOL AT 6:00P.M.**

**ELECTIONS JUNE 14TH AT
RICHMOND HIGH SCHOOL
8:00A.M.-8:00P.M.**

TOWN OF RICHMOND, MAINE SAMPLE BALLOT

**Candidates to be voted for in the Municipal Election to be held June 14, 2011
At the Richmond Middle/High School from 8:00a.m. to 8:00p.m.**

Place a cross (X) or a check (✓) in the square to the left of the name of the person for whom you wish to vote. Follow the directions as to the number of candidates to be marked for each office. Add names by writing or pasting stickers in blank spaces and make a cross (X) or a check mark (✓) at the left of such names. DO NOT ERASE NAMES.

Judith A. Savage

Town Clerk

Person(s) who destroy or deface an official ballot before the election to which it pertains is over, shall have committed a Class E Crime

**For Selectmen-Assessor-Overseer of the Poor
Vote for Two 3 Year Term**

<input type="checkbox"/>	Beckwith, Rose
<input type="checkbox"/>	Tuttle, Tracy
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

**For RSU #2 Member
Vote for One 1 Year Term**

<input type="checkbox"/>	Edwards, Jonathan
<input type="checkbox"/>	Long, Carrie
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

**For Selectmen-Assessor-Overseer of the Poor
Vote for One 1 Year Term**

<input type="checkbox"/>	Greenleaf, Jennifer
<input type="checkbox"/>	_____

**For RSU #2 Member
Vote for One 2 Year Term**

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

**Richmond Utilities District Trustee
Vote for One 3 Year Term**

<input type="checkbox"/>	Edwards, Jonathan
<input type="checkbox"/>	_____

**For RSU #2 Member
Vote for One 3 Year Term**

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

- ◆ 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

LAW OFFICES OF ARTHUR J. LAMOTHE

Bowdoinham
666-5713
or
721-9911

www.lamothelaw.com

**ADVERTISE
HERE**

CALL LAURISA LOON AT
737-4305 EXT. 208
TO PLACE YOUR NEXT
ADVERTISEMENT!

1/8 PAGE	\$25.00
3/4 PAGE	\$50.00
1/2 PAGE	\$75.00
FULL PAGE	\$125.00

MAINELY RICHMOND

A MESSAGE FROM

ENTERPRISE GRANGE #48

MEET THE CANDIDATE NIGHT

Thursday, May 26th is the annual "Meet the Candidate" night at Enterprise Grange #48, 15 Alexander Reed Road. Gather at 6:30p.m., grab a cup of coffee and at 7:00p.m., listen to the candidates share their reasons for running for office and then ask them questions. All candidates for all office are invited to participate.

NEW KITCHEN ?

LOOK HERE
www.jimscabinetshop.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