

Town of Sanford / Village of Springvale

Northeast Corner of Springvale, blizzard of 1888

Photo by Fred Philpot, Courtesy of Sanford / Springvale
Historic Society and Paul Auger

2006-2007
Annual Town Report
Prepared for the Citizens
of
Sanford / Springvale
Maine

This Annual Town Report is Dedicated to

William E. Roberts
January 7, 1922 - January 13, 2008

William E. Roberts was a town father in the best sense of the word. He was born in Springvale and was a 1940's graduate of Sanford High School. After attending Tilton Junior College and Farmington Normal School, he returned to Springvale in 1943 to work in the family business alongside his mother.

He enlisted in the Navy in 1944 and joined the war effort as a Radar Operator on the USS Cleveland. Following WWII, he spent the next 50 years working in the family home heating and hardware business.

Bill had a long history of service to his community as an elected and appointed official. He was a Town Meeting member for 40 years, served on the warrant committee for 4 years and in 1996, was elected to the Board of Selectman. He served in this position for 8 years and was Chairman of the Board for seven of those years.

For his Many Years of Dedicated Service to His Country and This Community

**Town of Sanford / Village of Springvale
Annual Town Report**

INDEX

Dedication Page	Page 2
Index Page	Page 3
In Memoriam	Page 4
Report from Governor John E. Baldacci	Page 9
Report from U.S. Senator Olympia Snowe	Page 10
Report from U.S. Senator Susan Collins	Page 11
Report from Senator Jonathan Courtney	Page 12
Report from Representative Joan Nass	Page 13
House of Representatives Contact Information	Page 14
Municipal Officials	Page 15
Town of Sanford Hours of Operation	Page 16
Boards & Committees	Page 17
Town Council Chair's Report	Page 18
Town Manager's Report	Page 19
Economic Development Report	Page 20
Assessor's Report	Page 22
Planning & Community Development	Page 24
Information Systems Report	Page 26
Codes Enforcement Office Report	Page 27
Grant Writer's Report	Page 28
Airport Manager's Report	Page 29
Voter Registration / Town Clerk / Tax Collector Report	Page 31
Town Treasurer's Report	Page 52
General Assistance Report	Page 56
Municipal Vendor List	Page 57
Facilities / Public Works Department Report	Page 66
Recreation & Public Property Report	Page 70
Sanford Fire Department Report	Page 72
Sanford Police Department Report	Page 77
Municipal Employees Salaries	Page 78
Sanford School Board / Contact Information	Page 82
Sanford School Superintendents Report	Page 83
Sanford School Reports	Page 85
School Department Vendor List	Page 99
School Department Employee Salaries	Page 115
06-07 Y.T.D Budget Report (budget transfers)	Page 124
Annual Financial Audit	Page 134
Brook St., Sanford - Winter 2007 / Special Thanks	Back Cover

*In Memoriam of those who passed in 2007
Sanford & Springvale, Maine*

ADJUTANT, MILDRED GRACE
ALLAIN, GILBERTE R.
ALLAIRE, ARTHUR LEO
ALLAIRE, LUCILLE A.
AMES, SAMUEL KRIS
ARTON, GERARD LUCIEN
ASHAK, JOHN PETER SR.
BABCOCK, RAYMOND WARD
BACON, JEANNETTE D.
BAKER, HARRY JOSEPH
BARNES, LEROY WAYNE
BARRIAULT, JOHN H.
BATCHELDER, VIVIAN HORTON
BEAUDOIN, MARGARET T.
BELANGER, DONALD E.
BELANGER, EMMA CLARA
BELANGER, THERESE P.
BELLMARE, GEORGE ARTHUR
BENNISON, ALLEN J.
BENSON, KATHLEEN
BERRY, HELEN MARGUERITE
BERUBE, DOROTHY IRENE
BIADA, LENA A.
BICKFORD, DAVID L.
BLAND, DONALD ROBERT
BOOTHBY, HILLIARD M.
BOUFFARD, ROLAND WALTER
BOURQUE, ARMAND JOSEPH
BOURQUE, YVON ERIC
BOUTIN, VICTORIA A.M.
BOWDEN, VERNE MAY
BRAGG, VIRGINIA
BRENNAN, ROBERT W.

BROWN, DAVID ELLSWORTH
BROWN, ELEANOR ELIZABETH
BROWN, ROGER W. JR.
BSHARA, ANNIE ELIZABETH
BURKE, BERTHA M.
BURROWS, DANIEL A.
BURT, BEVERLY E.
BUTLER, JACKIE M. SR.
BUZZELL, DONALD E. SR.
CALDERON, SOPHIE
CAMPBELL, ROBERT RONALD
CANTIN, JOSEPH R.
CARPENTER, HELEN EVELYN
CARPENTIER, ANDRE ROGER
CASSELLA, GERALD LEWIS
CATE, BEATRICE E.
CHENEY, MARY I.
CHICK, JOSEPHINE
CHRISTENSEN, MARTHA JANE
CLEMENTINO, GEORGE L.
CLOUTIER, ELPHEGE JOSEPH
CLOUTIER, THERESA MARGARET
COBBETT, LUCILLE MABEL
COLVILLE, JEAN CAROL
COTE, ANDRE JOSEPH JR.
COTE, FERNANDE GERTRUDE
COYNE, CATHERINE E.
CRANDALL, HARLAND ROSS
CURLEY, ESTELLE FOGG
CUSHMAN, CHARLES T. III
CYR, REGINALD P.
DANEY, DORIS G.

*In Memoriam of those who passed in 2007
Sanford & Springvale, Maine*

DECKER, DONALD LEROY
DEKOW, WILLARD ALFRED
DELAFONTAINE, THERESA
DEMARCO, PAMELA D.
DEMERS, RITA TANGUAY
DEROCHE, ISABELLE O.
DESMARAIS, THERESA YVONNE
DEWOLF, CHARLES WENTWORTH JR.
DICK, ROBERT J. SR.
DOTTER, RICHARD A.
DOWEY, MICHAEL GLENN
DROWN, CHARLES EDWIN
DUBE, DONNA TRYPHENA
DUFFY, FRANCIS J. SR.
DUNNIGAN, JOAN L.
DUPLESSIS, RITA M.
DUPRE, ROLAND ARTHUR
DWYER, ROBERT THOMAS
DYKEMAN, RALPH B.
DYMSZA, MARY ROSE
EAST, ELEANOR L.
EATON, LISLE ALBERT SR.
EMIGH, DORIS PATRICIA
EVERETT, JUDITH A.
FERLAND, NORMAN JOSEPH
FERRARIS, NICHOLAS LOUIS
FIELD, DORIS W.
FLAHERTY, PAUL MARTIN
FOLLIS, LEAH F.
FOREST, DENIS E.
FRANCO, DONNA L.
FREDETTE, VIOLET
FRY, WILLIS G.

GAGNE, PAULINE E.
GEORGE, MURIEL ESTELLE
GERRISH, EDWIN L.
GERRY, EARLAND CURTIS
GERRY, KERMIT O.
GERRY, RITA RACHEL
GONZALEZ, NICHOLAS
GOODFIELD, CLARENCE
GOODNESS, JOSEPH E. JR.
GOODRICH, MARIE STELLA
GOODRICH, MIRIAM ADA
GOODRICH, SHIRLEY W.
GOODWIN, AGNES
GOODWIN, DEBRA A.
GOULET, WILFRED EDMOND
GRAY, AMBER MARIE
GRIFFITH, SIDNEY OWEN JR.
GUERTIN, ELSIE M.
GUERTIN, PHILIP JOSEPH
GUILLEMETTE, ALICE A.
GULLANS, CARL E. JR.
HAHN, ROBERT JOHN
HALL, RICHARD CONRAD
HALSTEAD, WILLIAM JOSEPH
HARDY, DONALD J.
HARRIS, JEAN ELIZABETH
HARTHORNE, RAY A.
HASKELL, WILDA DORCUS
HELINSKI, ROBERT DONALD
HENRY, SEDGEWICK
HILDRETH, ISABELLE M.
HILL, OWEN F.

*In Memoriam of those who passed in 2007
Sanford & Springvale, Maine*

HILTON, CARL MERRILL
HOGAN, GERARD J.
HOWARD, CHARLOTTE E.
HUTCHINS, DARYL D.
IVERSON, GLENNIS ELAINE
JACKSON, JANICE C.
JAGGER, LOUISE MALLINSON
JALBERT, MARIE J.
JEFFRIES, JOHN MELVIN
JENKINS, HELEN REBECCA
JOHNSON, DONALD BENOIT
JOHNSON, DORIS ELIZABETH
JOHNSON, ELIZABETH M.
JONES, DAVID M.
JONES, MIRIAM LILLOWYN
JORDAN, WILLIAM ROBERT JR.
JOURDAIN, DANIEL JOSEPH
JOURDAIN, RITA M.
KALMAN, KEITH ANTHONY
KELLY, LAURA ANN
KINCEL, FRANK JOHN
KING, HELEN C.
KOCHANSKY, HARRIS HAROLD
LACHANCE, DANIEL HENRY
LAMBERT, RAYMOND P.
LANDRY, REGINALD JOSEPH
LANDRY, ROGER A.
LANGLAIS, PAUL JOSEPH
LAROCHE, IMELDA
LAROCHELLE, MARGARET D.
LAROSE, ALICE I.
LAUZON GAILLOUX, HEATHER ELIZABETH
LAVALLEY, PHILLIP ALBERT

LAVERRIER, NANCY A.
LEBEAU, GASTON JOSEPH
LEBRUN, JOSEPH MAURICE GERARD
LEGERE, DONALD GERARD
LEGERE, GABRIELLE J.
LEGERE, GERARD J.
LEMAY, STACEY LYNN
LEMIEUX, GERARD R.
LETOURNEAU, ALPHONSE
LETOURNEAU, MARIE JEANNE
LETOURNEAU, RENE LOUIS
L'HEUREUX, CHRISTINE M.
L'HEUREUX, WALTER J.
LIBBY, STANLEY T.
LORD, MARY IRENE
LOVELL, RICHARD H.
LUCIANO, RUTH E.
LUNT, LOLA A.
LYONS, STANLEY AUSTIN
MACGREGOR, BERNADETTE THERESE
MACRAE, RUTH AMELIA
MAGALHAES, ZULMIRA
MALINSKI, ALEXANDER P.
MARCAURELLE, RAYMOND HENRY
MARDEN, DWANE OTIS JR.
MARKS, ROBERT HARRY
MARTIN, MYRLE A.
MATTHEWS, HELEN L.
MAVRAKOS, ANTHONY H.
MAYO, DANA PAUL
MCALOON, BERTHA C.
MCTEAR, FLORENCE ISABELL
MERRILL, HORACE W.

*In Memoriam of those who passed in 2007
Sanford & Springvale, Maine*

MERRITT, HAROLD RAY JR.	RAMSELL, BERTHE L.
METAYER, ROGER R.	RANDELL, WILLIAM N.
MICHAUD, ANITA E.	RANKIN, ROLAND LEROY JR.
MICHELICHE, RAUL SR.	RAYNES, ELIZABETH JONES
MINKLE, MARY ANN	REED, BARBARA SALOME
MITCHELL, FRANCES JEAN	RICHARD, MELANIE
MITCHELL, JAMES FOLLIS SR.	RICHARD, YVETTE G.
MORIN, JOSEPH LEOPOLE	RICKER, DOUGLAS ROBERT
MORIN, LINDA M.	ROBENOLT, GEORGE WILLIAM SR.
MORRILL, ALICE GERTRUDE	RODGERS, WILMA L.
MORSE, DOROTHY LOUISE	ROUX, MARGARET J.
MOSHER, JACQUELINE MARIE	RUSSELL, RICHARD THEODORE
NADEAU, GABRIELLE A.	RYDER, ANITA A.
NEUBERT, RICHARD O.	SAVARY, JOSEPH WILLIAM
PALMER, DORIS	SCHMUTZ, DANIEL J.
PARE, MARILYN JOYCE	SCOTT, THERESA L.
PATTERSON, CLARA M.	SHUGRUE, PATRICIA STEVENS
PEASE, MARY LOUISE	SIMPSON, ARTHUR W.
PENDLETON, JAMES KEITH	SKINNER, KENNETH FRANCIS
PENNELL, CHARLES V.	SLAVINSKY, ALFRED W. JR.
PERRO, SAPPHYRE SKYE	SMITH, FALON MAY
PERRON, ANNETTE S.	SMITH, JOAN
PERTEKEL, ANTHONY ANDREW	SMITH, KEVIN BARRY
PHOTINOS, PAUL	SMITH, WILLIAM
PIANKA, JOHN	SNOW, DAVID
POIRIER, ARLENE W.	SPRAGUE, LOUISE J.
POLLANDER, JOHN JOSEPH	STANLEY, NICOLE M.
POOLE, NANCY ELLEN	STAPLES, ALTON H.
PRESTON, RICHARD GABRIEL	STRONG, PAULA FAYE
PROVENCHER, EMILE G.	STURTEVANT, KATHLEEN L.
PRUSINSKI, DOROTHY S.	TARDIF, HOSEA L.
PYER, DORIS H.	TARDIFF, PAUL EMILE
QUIMBY, GLEN THOMAS	TAYLOR, ARLENE H.

*In Memoriam of those who passed in 2007
Sanford & Springvale, Maine*

THOMSON, LINDA LEE	WATERMAN, ROBERT HIRAM
TREMBLAY, ARTHUR J.	WATSON, RUTH A.
TURGEON, CRAIG JOHN	WEBER, STEPHEN J.
TURGEON, JOHN L.	WEST, JO-ANN
TURNER, OLIVE BERNICE	WHITE, CARL GLEN
TUTTLE, WANDA DORIS	WHITTEMORE, PHILIP SCOTT
VACHON, ARLENE ELIZABETH	WICKHAM, CRAIG J.
VALENTIN, CRUZ AUREA	WILLIAMSON, ELAINE A.
VEILLEUX, ELSIE	WOODMAN, KIRTLAND C. JR.
VERGES, SINTIA ROSA	WOODWARD, BERNARD JOHN
WALLACE, DONALD CHARLES SR.	YORK, JOHN CALVIN

Winter Street, Sanford Circa 1900
Photo by Fred Philpot
Courtesy of the Sanford Historical Society

STATE OF MAINE
 OFFICE OF THE GOVERNOR
 1 STATE HOUSE STATION
 AUGUSTA, MAINE
 04333 -0001

JOHN ELIAS BALDACCI

GOVERNOR

Dear Sanford Residents:

I'm proud to be the Governor of Maine, home to hardworking, generous people. All Maine families must have opportunities where they can prosper now and in the future. My job as your Governor is to provide the vision for a better tomorrow and build on the successes of today.

These are challenging times. The continuing national housing crisis, credit crunch, war overseas and rising energy costs have stressed family pocketbooks as well as municipal and state budgets. I believe we need to find efficiencies in the way government does business, providing high quality service that Maine people deserve. While recent state budget decisions were tough for us all, it was important that we worked to build a government that we can afford and that continues to provide the important services that our people expect. We needed to be on firmer financial footing moving forward, addressing short-term fiscal problems while also staying on the path of sustainability in the future - prioritizing spending and investing in job growth.

I encourage you to share with me your thoughts and concerns. My Web site, www.maine.gov/governor provides a great deal of information, and offers ways in which you can provide feedback. Additionally, feel free to call my office at 287-3531, e-mail at governormaine.gov, or send me mail at 1 State House Station, Augusta, ME 04333-0001.

Best wishes to you in the future.

Sincerely,

 John E. Baldacci
 Governor

PHONE; (207) 287-3531 (Voice)

888-577-6690 (TTY)
www.maine.gov

FAX: (207) 287-1034

OLYMPIA J. SNOWE
MAINE
154 RUSSELL SENATE OFFICE BUILDING
(202) 224-5344
Web Site: <http://snowe.senate.gov>
DEPUTY WHIP

United States Senate

WASHINGTON, DC 20510-1903

January 18, 2008

COMMITTEES:
COMMERCE, SCIENCE, AND
TRANSPORTATION
OCEANS, ATMOSPHERE, FISHERIES AND
COAST GUARD SUBCOMMITTEE
FINANCE
INTELLIGENCE
RANKING MEMBER, SMALL BUSINESS

Dear Friends,

Thank you for this opportunity to offer my best wishes and warmest greetings as the Town of Sanford proudly looks ahead to 2008. With the New Year upon us, many of us have no doubt made resolutions that we will be striving to keep. For my part, I have renewed my pledge to tirelessly serve you as your Senior Senator in the United States Senate and to do so always with our great state of Maine at the forefront of every issue I consider and decision I make.

Our challenge, as Mainers, will be to build on the successes of 2007 evident in many parts of our state. In the past year alone, we've witnessed progress in sustaining and providing employment opportunities from Aroostook County with the location of Maine Mutual Group's headquarters in Presque Isle, to York County with the welcomed presence of Pratt & Whitney and Saco Defense – with advancements in both small business and in the industrial sector of our economy. We've seen developments from the City of Brewer with the leadership of Cianbro at the old Eastern Fine Mill to manufacture infrastructure for the oil industry, to Belfast with the recent announcement of AthenaHealth where Mainers will help the health care industry operate more efficiently. There have been signs of economic resurgence in places such as Auburn with the recent announcement of Safe Handling, Inc., Maine's first ethanol manufacturer, and in Madison with the unique nature of Backyard Farms where tomatoes are being grown in a new way in our state. But no matter the town or city in our state's sixteen counties, Maine's legendary can-do spirit, work-ethic, and ingenuity remain indispensable to furthering innovation and new ventures.

Certainly, we recognize that many hurdles remain in ensuring a strong economic future for all our citizens – and I will continue my steadfast work to improve the quality of life for Maine's hardworking people. That's why, as Ranking Member of the Senate Committee on Small Business and Entrepreneurship, I redoubled my efforts to extend the vital New Market Tax Credit program through 2009, enabling critical economic investments throughout the state to add vital jobs – and I have introduced and championed legislation to spur our economy through much-needed incentives. And there are many other issues that must be addressed in this New Year – from the ongoing war in Iraq to sky-rocketing energy costs. We must continue to improve the security of our homeland; tackle the pressing issue of access to affordable, quality health care; address the pervasive housing crunch and persistent credit crisis; confront and reduce the impact of global climate change; and lessen our dependence on foreign oil. In fact, Congress made a tremendous stride in passing a provision, which was enacted into law, that I helped spearhead to improve vehicle fuel efficiency for the first time since 1975. Yet, we must continue fighting to ensure assistance for those most vulnerable to the high cost of heating their homes. And, above all, we must focus on forging solutions!

Thank you again for allowing me the enormous honor of representing you. I strongly encourage you to continue that dialogue by visiting www.snowe.senate.gov or phoning toll free in Maine at 1-800-432-1599.

Sincerely,

OLYMPIA J. SNOWE
United States Senator

AUBURN
TWO GREAT FALLS PLAZA
SUITE 7B
AUBURN, ME 04210
(207) 786-2451

AUGUSTA
40 WESTERN AVENUE, SUITE 408C
AUGUSTA, ME 04330
(207) 622-8292

BANGOR
ONE CUMBERLAND PLACE, SUITE 306
BANGOR, ME 04401
(207) 945-0432

BIDDEFORD
227 MAIN STREET
BIDDEFORD, ME 04005
(207) 282-4144

PORTLAND
3 CANAL PLAZA, SUITE 601
PORTLAND, ME 04101
(207) 874-0883
MAINE RELAY SERVICE
TDD 1-955-3323

PRESQUE ISLE
169 ACADEMY STREET, SUITE 3
PRESQUE ISLE, ME 04769
(207) 764-5124

IN MAINE CALL TOLL-FREE 1-800-432-1599

PRINTED ON RECYCLED PAPER

SUSAN M. COLLINS
MAINE

413 DIRKSEN SENATE OFFICE BUILDING
WASHINGTON, DC 20510-1904
(202) 224-2523
(202) 224-2693 (FAX)

COMMITTEES:
HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS,
RANKING MEMBER
ARMED SERVICES
SPECIAL COMMITTEE
ON AGING

United States Senate

WASHINGTON, DC 20510-1904

January 2008

Dear Citizens of Sanford:

As we mark the beginning of 2008, I welcome this opportunity to share some of the work I've done during the past year representing Maine in the United States Senate.

Maine plays a critical role in our national security through the men and women who serve in our active duty forces and our National Guard and Reserves and through the skilled employees who work at our defense businesses and installations. As a member of the Senate Armed Services Committee, I successfully supported the vital work at Bath Iron Works, Pratt & Whitney, the Portsmouth Naval Shipyard, and the Defense Finance and Accounting Center, as well as at smaller companies like Hodgdon Yachts and Global Research Technologies.

On the Senate Homeland Security Committee, I have worked to better protect our nation against the threat of terrorist attacks and to strengthen the federal partnership with our emergency managers and first responders in responding to natural disasters. The disruption of terrorist plots last year and the improved federal response to natural disasters, such as the Patriots' Day storm here in Maine and the wildfires in California, demonstrate that these efforts are producing real results. Building on our past successful efforts to reform the intelligence community and to increase security at our nation's seaports and chemical facilities, I worked with Senator Joe Lieberman again, to gain approval of a new law further strengthening our homeland security.

With so many pressing needs in this country, we cannot afford to see taxpayers' dollars lost to waste, fraud, and abuse. Working with the Inspectors General, I have written a bipartisan bill to reform wasteful government contracting practices. The Senate approved this bill in November, and I hope it will become law later this year.

Congress last year passed several bills that I advocated to improve health care, expand aid for education, and protect our environment. These include increased funding for the program to expand access to dental services in rural communities, additional funding for diabetes research, and an extension of a tax deduction for teachers. As a member of the Special Committee on Aging, I worked to create a Task Force on Alzheimer's Disease and introduced a bipartisan bill to block cuts in home health care.

Record-high energy costs are imposing a tremendous burden on our low-income families, truckers, and small businesses. With a bipartisan coalition of Senators, including Olympia Snowe, I fought for increased funding for the Low-Income Home Energy Assistance Program (LIHEAP). We secured a \$400 million increase over last-year's level and will continue to press for additional funding. I also have called upon the Department of Energy to stop buying oil for the Strategic Petroleum Reserve until prices moderate. There is no compelling justification for the Department to take oil off the market at a time when prices are sky high and consumers are struggling to heat their homes and fill their gas tanks.

We need to embrace the goal of energy independence to reduce our reliance on imported oil by developing bio fuels, such as cellulosic ethanol, by increasing fuel efficiency standards for vehicles, and by supporting research into better technology. The new energy law takes significant steps in the right direction.

I am grateful for the opportunity to serve the great State of Maine. If ever I may be of assistance to you, please do contact my York County office at 283-1101.

Sincerely,

Susan M. Collins

 PRINTED ON RECYCLED PAPER

ANNUAL REPORT TO THE TOWN OF SANFORD
A Message from State Senator Jon Courtney

Dear Friends and Neighbors:

I would like to tell you what an honor it has been to serve as your State Senator. You, and the citizens of Sanford, have entrusted me with the job of representing you in Augusta, and I take this responsibility very seriously.

The Second Regular Session of the 123rd Maine Legislature convened on Wednesday, January 2, 2008, at 10:00 a.m. During this session, only bills approved by the Legislative Council are allowed to be considered by the Legislature. Of the 575 bill requests, 174 Legislators' bills were allowed in as well as another 47 submitted by the Governor's Departments and Agencies. In addition, there are 169 bills carried over from last session that still require legislative action.

Although the second session is a short one, we have considerable work to get through before we adjourn. Some of the issues we will be dealing with include: increasing the time between car inspections to two years; requiring boat operators to take a boating safety course; clarifying whether the state can tax meals offered at summer camps; banning smoking in cars with children; and ensuring children's toys meet safety requirements.

We will also consider legislation to provide tax relief and at least two bills to correct some of the flaws with the school consolidation law. The Governor's latest plan to take over the county jails is likely to be one of the most controversial bills of the session.

As a member of the Joint Select Committee on Future Maine Prosperity, I am pleased that we were able to issue a unanimous report that makes specific recommendations to lower our tax burden, streamline our government and invest in our future. It is now up to the Legislature as a whole to adopt these recommendations that will set the state of Maine on a sound economic course. I will work hard to make sure that the Legislature follows through with this bi-partisan proposal.

Once again thank you for the opportunity to serve as your State Senator in Augusta. I look forward to hearing your input on these important issues. I can be reached by phone at 324-5467 or 287-1505 or by email at joncourtney@metrocast.net.

Sincerely,

Jon Courtney
State Senator

House of Representatives
2 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0002
(207) 287-1440
TTY: (207) 287-4469

Joan M. Nass

P.O. Box 174
Acton, ME 04001
Home: (207) 477-2607
E-MAIL:

RepJoan.Nass@legislature.maine.gov

April 2008

Dear Friends & Neighbors:

By week's end lawmakers will have adjourned their First Special Session for the 123rd Legislature. Since convening for the Second Regular Session in January it has been a pleasure hearing from so many of you on those issues being deliberated in Augusta. Assuredly, your insightful input enabled me to better serve the people of District 144. In spite of the many economic downturns we hear and read about on the national, state, and local levels, I remain confident that our best times are still to come.

As you are undoubtedly aware, one prominent policy matter demanded a great deal of time and discussion. A revenue shortfall totaling \$190 million was ultimately reconciled without tapping the State's Budget Stabilization Fund. Under the terms of the supplemental budget passed to solve this fiscal dilemma, State Treasurer David Lemoine will begin selling off securities and claiming other assets that have gone unclaimed for two years instead of three years, as is currently the case.

One of my greatest priorities since receiving the list of unclaimed belongings has been to reconnect constituents with their lost possessions. Should you desire to determine if you have assets in the State's inventory of unclaimed property, I would encourage you to visit the Office of the State Treasurer's Web site at https://www.maine.gov/treasurer/unclaimed_property/online/. In the event you have difficulty accessing the information posted online, please feel free to contact me.

During my incumbency on the Judiciary and Legal and Veterans Affairs Committees, work has continued to promote accountability in campaigns and governmental ethics. Additionally, efforts have been made to implement recommendations of the Tribal-State Work Group, on which I was also a member, in relation to the Maine Indian Claims Settlement. Serving on these panels presented many challenges; however, the experience did prove to be quite gratifying.

Over the past months I have been sending weekly newsletters to citizens via e-mail that contain details related to legislative initiatives, as well as supplemental public service announcements. If you would like a copy, please provide me with your e-mail address.

Again, I wish to thank you for the honor of representing your interests in Augusta. If you ever encounter difficulty in contacting a State agency or department, I may be reached by phone, 477-2607, or by e-mail, RepJoan.Nass@legislature.maine.gov.

Sincerely,

Joan M. Nass
State Representative

STATE OF MAINE
 HOUSE OF REPRESENTATIVES
 CLERK'S OFFICE
 2 State House Station
 Augusta, Maine 04333-0002

MILLICENT M. MACFARLAND

Clerk of the House
 (207) 287-1400

TO: Editor, Annual Report
 Town of Sanford
 919 Main St
 Sanford ME 04073

mm
 FROM: Millicent M. MacFarland
 Clerk of the House

Many municipal annual reports include the category of "Representative to Legislature" at the conclusion of the listing of Municipal Officers.

In the belief you may want to aid citizens to more readily contact their House member, we are hopeful that you will include the following information in the Municipal Officers section:

Representative to the Legislature
 (term exp. 12/3/08)

District: 142

State Rep.: Hon. Andrea M. Boland
 Home Address: 22 Kent Street
 Sanford, ME 04073
 Residence: (207) 324-4459
 Business: (207) 324-4459
 Fax: (207) 324-1627
 State House E-Mail
 RepAndrea.Boland@legislature.maine.gov
 Capitol Telephone: (207) 287-1400 (Voice)
 (207) 287-4469 (TTY)

District: 144

State Rep.: Hon. Joan M. Nass
 Home Address: P. O. Box 174
 Acton, ME 04001
 Residence: (207) 477-2607
 Business: (207) 477-2607
 State House E-Mail
 RepJoan.Nass@legislature.maine.gov
 Capitol Telephone: (207) 287-1440 (Voice)
 (207) 287-4469 (TTY)

District: 143

State Rep.: Hon. John L. Tuttle, Jr.
 Home Address: 176 Cottage Street
 Sanford, ME 04073
 Residence: (207) 324-5964
 Business: (207) 772-4459
 Fax: (207) 324-9122
 State House E-Mail
 RepJohn.Tuttle@legislature.maine.gov
 Capitol Telephone: (207) 287-1400 (Voice)
 (207) 287-4469 (TTY)

Capitol Address: House of Representatives
 2 State House Station
 Augusta, ME 04333-0002

Year-Round Toll Free House of Representatives
 Message Center 1-800-423-2900

Maine Legislative Internet Web Site -
<http://janus.state.me.us/legis>

Municipal Officials of Sanford, Maine

Town Council

Joseph R. Hanslip, Chairperson
Maura A. Herlihy, Vice-Chairman
Councilor Anne-Marie Mastraccio
Councilor Gordon N. Paul
Councilor Bradford J. Littlefield
Councilor Kevin J. Chabot
Councilor Alan R. Walsh

Town Manager

Mark Green

Airport Manager
Evan R. McDougal

Town Assessor
George Green

Codes Enforcement Officer
Shirley E. Sheesley

Director of Economic Affairs
Les E. Stevens

Director of Finance & General Assistance
Ronni-Lynn Champlin

Fire Chief & Director of Emergency Mgt.
Raymond M. Parent

Director of Highway & Sanitation
Eugene W. Alley

Director of Human Resources &
Ombudsperson
Vacant

Director of Information Systems
Bill Botting

Director of Parks, Recreation &
Public Property
Marcel G. Blouin

Director of Planning and Community
Development
James Q. Gulnac

Police Chief
Thomas P. Connolly, Jr.

Director of Public Works & Engineer
Charles Andreson

Town Clerk / Tax Collector
Claire E. Morrison

Town Treasurer
Paula E. Simpson

Registrar of Voters
Claire E. Morrison

Town Attorney
Bryan M. Dench, Skelton Taintor & Abbott

Sanford/Springvale Town Hall

919 Main Street
Sanford, Maine 04073
Hours of Operation
Monday – Friday
8:00am – 5:00pm

Town Clerk & Tax Collector Office Hours

Monday – Friday
8:30am – 5:00pm
First & Last Saturdays
8:30am – Noon
Except Holiday Weekends
Closed Saturdays for the months of June, July & August

Town Hall Holidays

New Years Day
Martin Luther King Day
Presidents Day
Patriots Day

Memorial Day
Independence Day
Labor Day
Columbus Day

Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Town Council Regular Meetings

1st, 3rd and 5th Tuesdays
7:00pm in the Town Hall Annex Chambers

Sanford School Department

917 Main Street, Suite 200
Sanford, Maine 04073
Phone: 324-2810
Office Hours: Monday – Friday 8:00am – 4:30pm

Sanford Transfer Station & Recycling Center

81 Rushton Street
Sanford, Maine 04073
Phone: 324-9135
Regular Operating Hours:
Monday – Saturday 7:30am to 3:30pm

In weeks when holidays are observed on Monday, the transfer station will be closed on Monday and will re-open on Tuesday. In weeks when holidays are observed on workdays other than Monday, check the local newspapers for transfer station operating hours, or call 324-9135.

Visit the Sanford Town Website for Up-to-Date Information on Town Services
www.sanfordmaine.org

Town of Sanford

Volunteer Boards & Committees

Airport Advisory Committee

James Dougherty, Chairman
Ralph Shipton
Armand Talbot
Jan Murray
Lawrence Kane
Mark Stevens
Anne-Marie Mastraccio (Town Council Representative)

Community Development Advisory Committee

Melissa Palmer
Robert Carr
Becky Brink
Kendra Williams
Bill Underwood
Ruth Bettinger
Jennifer Duty
Maura Herlihy
James Gulnac

Finance Committee

David C. Nickerson, Chairman
Carol Ann Cabana, Vice-Chairperson
John Greenlee, Secretary
James R. Drummey
Herbert A. Stone
Gordon A. Prime
Matthew Treadwell
Helen Wilkins Brocato
Joseph Kane
Bob Gendron (School Board Representative)
Maura Herlihy (Town Council Representative)

Housing Authority Board of Commissioners

Faith Ballenger
Joel Patterson
Kimberly Jagger- Lachance
Joseph Doiron
Michael Jean
Cecile Frechette

Planning Board

Robert Hardison, Chairman
Joseph Herlihy
Kelly Tarbox
Gary Morse
Margaret Kleinrock
Gregory Vermette
Bryan Chabot

Trails Committee

Hazen Carpenter
Roger Christensen
Don Roux
Albert Alexandre
Lee Burnette
Christopher Eckelman
Erin Jones
Chris Boutet
David Saltmarsh
David Parent
David English
David MacCannell
Richard Tockman
Thomas O. Miles
Marcel Blouin

Trustees of Oakdale Cemetery

Thomas Genest
Elizabeth Caron
C. Thomas Jagger

Zoning Board of Appeals

Jane Bowker
Nalia Aslam-Khan
Jordan Landry

4th of July Committee

Garnet Cote
Carolyn Morse
Gary Morse
Jennifer Morse
James Morse
Sarah Roberts
Thea Murphy
Sherry Lord
Marcel Blouin

Board of Assessment Review

Bruce Goodwin
David Ashley
Glenn Dowey
John Simonds
Gordon Frohloff

Voter Registration Board of Appeals

Rita Nadeau
Joan Bourlessas
David Schofield
Bruce Goodwin
Glenn Dowey

Town of Sanford, Maine

Office of the Town Manager

919 MAIN STREET, SANFORD, MAINE 04073
(207) 324-9173 FAX (207) 324-9124

Town Council

Joseph R. Hanslip, Chairperson
Maura A. Herlihy, Vice Chairman
Anne Marie Mastraccio
Gordon N. Paul
Bradford J. Littlefield
Kevin J. Chabot
Alan R. Walsh

Town Manager
Mark Green

Greetings:

The past year has been an eventful and productive one for the Town of Sanford. Your Town Council has worked hard to achieve their annual goals and to support and expand upon our past accomplishments. The realization of some objectives takes time, whether it is in expanding economic opportunity, improving infrastructure or streamlining Sanford's town government for both greater efficiency and savings. As you read this report I hope you will agree that much good has been accomplished in the Town of Sanford this year with much more planned for the year ahead.

At every opportunity the Town of Sanford researches ways to share the cost of government either through regionalization or by improving the efficiency of Town services. Recent successes include the regionalization of dispatch services with the County and the reorganization of the General Assistance Office. The Town's paving program provides a strong plan for the repair and improvement of our roadways over the coming years. Les Stevens, our Director of Economic Affairs, works tirelessly with the Chamber of Commerce, local entities and individuals to bring new businesses to Sanford and to encourage the expansion of existing ones. Economic Development is a slow process that takes much time, effort and dedication. Sometimes the results are much longer in coming than any of us would like but that is the nature of the beast. If you look around the State at communities such as Lewiston and Brewer, whose booming development of their former mill buildings is envied by many, then know that many years of hard work and lots of patience and perseverance have brought about those successes.

Good people working together are responsible for success and Sanford is fortunate to have fine employees throughout Town Hall. At the administrative level we offer our best wishes for a happy retirement to Police Chief Thomas Jones and welcome our new Chief Thomas Connolly. At the Town Council level we offer thanks for the leadership of Anne-Marie Mastraccio over the past 2 years and for the service of former councilors Arthur Kelly, Laura Nickerson, and Gary Lamb. We welcome a new councilor, Kevin Chabot, and welcome back former councilor Alan Walsh. Your Town Council puts in countless hours in committee meetings, community involvement, and interacting with citizens. They are a dedicated, diverse group sharing a common goal to do what is best for the prosperity and safety of Sanford. I am honored to serve as Chair of the Town Council and grateful to work with such a good set of Councilors, a great Town Manager, Mark Green, and a hard working and dedicated group of employees. It is a great team of which I am proud to be a part.

I encourage all citizens to get more involved in your town by staying aware of issues, attending meetings, volunteering on the many boards involved in town government, and contacting either the Town Manager's office or any Councilor with comments, suggestions, and concerns. We are YOUR town government and we will work best with input from YOU, the people we serve.

Sincerely yours,

Joseph R. Hanslip
Town Council Chair

Town of Sanford, Maine

Office of the Town Manager

919 MAIN STREET, SANFORD, MAINE 04073
(207) 324-9173 FAX (207) 324-9124

Town Council

Joseph R. Hanslip, Chairperson
Maura A. Herlihy, Vice Chairman
Anne Marie Mastraccio
Gordon N. Paul
Bradford J. Littlefield
Kevin J. Chabot
Alan R. Walsh

Town Manager's Annual Report

As I write this report in early March of 2008 I am putting the final touches on a very difficult municipal budget, although I must say that I can't ever remember an easy one. Budgeting for the Town isn't much different than budgeting for a big household. There are always many more needs than there is money to satisfy them. We will for the third year in a row come in under the limits set by the Legislature in regard to the operating budget, but overall we will be significantly over this limit as a result of my request to invest more in the maintenance of our roads, sidewalks and equipment.

It is always easy to put off large expenditures hoping that it will be easier to pay for them next year, but it rarely ever is. We are also in a fairly good position now that we should take advantage of. Our equipment (trucks, heavy equipment, etc.) is in relatively good condition so if we keep up with it we can avoid borrowing for equipment in the future. Our roads and sidewalks unfortunately are not in good condition but we know what is required to start bringing them up to a higher standard as a result of the pavement management plan we completed last year. This plan recommended a number of cost efficient strategies to stop the decline ranging from crack sealing to total reconstruction. The capital improvement budget includes funding to begin implementing the recommendations of the plan. I am also recommending that we increase funding for paving by about \$100,000 annually in each of the next five years.

This past year has been a productive one in terms of getting many projects underway although I am sure the average citizen is wondering what has happened to some of these projects! The Wal-Mart and Lowe's retail center will be under construction by late spring providing significant additional tax revenues in 2009; The roundabout at the intersection of Routes 4 and 109 is scheduled to be bid in June with construction starting by mid summer; The expansion of SIS in the downtown will be underway this spring; Construction of a new office building for public works and the renovation of the Springvale Fire Station will also start this spring; and, Phase 1 of the road that will be constructed through the Mill Yard will be started in early summer.

Last year Chief of Police Tom Jones began a well deserved retirement after serving the Town as Chief for the past four years. Our new Chief, Tom Connolly began work in July after retiring from Prince George's County Maryland where he held a variety of command positions. Since starting he has made several changes in how we deploy our limited manpower to improve the service provided to citizens. He is also working with the schools so that students in all grades will get to know our officers on a more casual basis.

Every summer the Town Council establishes a work plan that I use to guide my work and the work of all Town staff. One of the items on that list was to find a site for a new police station and to begin the design of the new station. We have accomplished this and will be asking the Finance Committee and Town Meeting to approve the purchase of three acres of land now occupied by the former movie theater in Downtown Sanford. I am also hopeful that voters will authorize funding for the construction of the police station although construction would not begin until 2009 when we will finish paying off some of our existing debt.

In closing I would like to thank the Town Council, Finance Committee members, Town Staff and Citizens for continuing to work together to improve our community!

Annual Report Director, Economic Affairs

My fellow Sanford residents, as last year, this Annual Report provides an opportunity to personally thank so many that helped advance the cause of economic development in Sanford during FY 07/08. For as the John Donne wrote, *“no man is an island entire of himself, each is a bit of the continent, a part of the main, if a clod be washed away by the sea Europe is the less, as well as if a promontory were, as well as if a manor of thine own or of thine own friends were, every man’s death diminishes me for I am involved in mankind, and therefore never send to know for whom the bell tolls...it tolls for thee.”* In that spirit, all of the following contributed mightily to economic development in Sanford.

- Councilors Mastraccio, Hanslip, Lamb, Kelly, Herlihy, Paul, Littlefield, Walsh, and Chabot for their policy leadership and for their support of economic development.
- The Finance Committee, CIP Committee, and Town Meeting for providing the *“tools to do the job”*.
- The Development Committee of Town Manager Mark Green, Planner Jim Gulnac, Airport Manager Evan McDougal, Chamber President Rick Stanley, Grant Writer Lee Burnett, and State Department of Economic and Community Development staffer Brian Doyle for their team work, support, and dedication to our collective aspirations and clients.
- The Planning Board for their expeditious permitting of site plans and subdivisions.
- Our Legislative and Congressional delegations for listening to our requests for assistance and then aggressively advocating on Sanford’s behalf.
- The Community Development Block Grant Advisory Committee for their support and counsel particularly regarding the mills and downtown initiatives.

Highlights of the 07/08 Fiscal year include:

- The long awaited closing between the developer and **Wal-Mart** on the large South Sanford retail project...the project includes a Super Wal-Mart and **Lowe’s**, almost 400,000 square feet of much needed retail space, 650 jobs, and a \$20,000,000 investment...the project will break ground in the spring of 08 and will take about a year to complete.
- Announcement of a 20,000 sq. ft. and \$1.5 million expansion of **Rubb Inc.** ...the expansion will create 18 new manufacturing jobs and is currently under construction.
- Developer Lionel Sevigny’s stage I completion of the **Villa Café** redevelopment...this project converts one of the last blighted properties in the Village of Springvale into productive housing and retail space.
- **Sanford Institution for Savings** announcement of a signature \$5 million expansion of their banking headquarters in downtown Sanford...the project represents the most significant investment in our downtown in decades and will commence in the spring of 08.
- Identification of several experienced developers with the track records, skill sets, and financial capacity to undertake successful large scale mill rehabilitation projects...these developers have expressed interest in Sanford and discussions, partnering, and negotiations are ongoing.
- Opening of **Espo’s Tratoria** in downtown Sanford.
- Attraction of **New England Truck Tire** to Sanford...this company is in the process of renovating existing space near the Sanford Regional Airport for a Michelin tire re-treading facility...the project

- Completion of **Central Tire's** new tire re-treading plant in the Sanford Industrial Development Park...Rene Therrien's new 26,000 sq. ft. facility has already created 8 new manufacturing jobs.
- Securing a **\$500,000 CDBG Downtown Grant** as part of a \$2,000,000 new road project to improve accessibility to former Goodall Mill complex.
- The continuing interest of three different developers looking to do large scale drug store and other retail and office projects at various locations in downtown Sanford...these projects are still in various stages of negotiation and development.
- The completion of financial and design issues relative to the construction of a \$1.8 million new round-about at the **Route 4/109 intersection**...this project will mitigate traffic flow problems at the intersection and is designed to accommodate additional growth and development along the Route 109 corridor; construction is slated to start this summer.
- Announcement of new hotel in vicinity of Sanford Regional Airport....investment is in the \$7 million range and is going through state and local permit approval process.
- Council approved **Tax Increment Financing (TIF)** Credit Enhancement Agreements for Rubb, Inc., Sanford Institution for Savings, and Village Green Associates (Lionel Sevigny's Villa Café project).
- Securing a \$250,000 **CDBG Business Assistance Grant** for Rubb Inc.
- Soliciting a strong financial and real estate development partner (**OSO**) to add financial strength to the **Oxford Aviation** project at the Sanford Regional Airport...the two partners are in the final stages of negotiating a partnership agreement that would pave the way for construction of the \$8 million hangar project...the project will create over 200 manufacturing within 2 years.

Throughout the past year the Economic Affairs Office in collaboration with the Development Committee provided the following economic development services:

- Site Location Assistance
- Labor Market and Work Force Information
- Demographic and Statistical Information
- Financial Packaging
- Tax Incentive Packaging
- Intergovernmental Relations and Public Policy
- Client Visits and Assessments
- Client Casework, Referral, and Case Management
- Business Advocacy

Any business, developer, or entrepreneur desiring any combination of the above economic development services are encouraged to contact the Director of Economic Affairs at:

324-9155 (Office)
 432-6690 (Cell)
lestevens@sanfordmaine.org

Sincerely,
 Les Stevens

Town of Sanford
Office of the Assessor
 919 Main Street
 Sanford, ME 04073

Property assessment administration is a complex and technical profession vital to the financial health of local government. The Sanford Assessor's Office is responsible for administering the ad valorem (according to value) tax system and its objective is to identify and appraise all property in Sanford and Springvale.

In Maine, the ad valorem tax is based on the principle that the amount of tax paid should depend on the fair market value of property owned on April 1st of the current tax year. The property taxes are a major source of revenue for financing local government services such as police, fire, schools, public works, parks and recreation, and town hall.

Assessed values used for tax purposes must be accurate so that the tax burden will be distributed fairly and equitably. The primary tasks performed by the Assessor's Office as we work toward completion of an assessment roll are:

1. Locate and identify all taxable property in Sanford and Springvale
2. Make an inventory of the quantity, quality and important characteristics of all taxable property
3. Estimate the value of each taxable property
4. Determine the extent of taxability of each property
5. Calculate the assessed value of each property
6. Prepare and certify the assessment roll of the entire jurisdiction
7. Calculation of tax rate and send tax bills

Our Town Meeting Members determine the amount to be spent to run our community. The assessed value is the base for calculating one's tax responsibility.

There are programs offered by the State Bureau of Taxation. For businesses with personal property, inquire about the "BETR Program". For the individual, inquire about the "Tax and Rent Reimbursement Program", filed annually with the State. Veterans, age 62 or 100% disabled are eligible for an exemption. File with Assessor before April 1st after your 62nd birthday. Maine residents are eligible for a "Homestead Exemption" on their residence. A one time acceptable filing is required prior to April 1st of the tax year to be eligible for that tax year.

2006 MUNICIPAL TAX ASSESSMENT WARRANT
 State of Maine Municipality: Sanford County: York
 To: Claire E. Morrison Tax Collector Sanford, Maine

In the name of the State of Maine, you are hereby required to collect of each person named in the list herewith committed to you the amount set down on said list as payable by the person.

Assessments

County Tax	\$673,279.00
Municipal Appropriation	18,076,588.00
TIF Financing	205,067.22
Educational Appropriation	32,318,474.00
Overlay	201,023.95
Total Assessments	\$51,474,432.14

Allowable Deductions

State Municipal Revenue Sharing	\$2,000,000.00
Homestead Reimbursement	389,659.00
Other Revenue	27,591,735.00
Total Deductions	29,981,394.00
Net Assessment for Commitment	\$21,493,038.14

2006 / 2007 Taxable Property**Real Estate**

Land	\$407,261,500.00
Buildings	1,014,661,000.00
Homestead Exempt	(26,689,000.000)
Net Taxable Real Estate	\$1,395,233,500.00

Personal Property

Machinery & Equipment	\$59,892,000.00
Furniture & Fixtures	16,214,700.00
Other Personal Property	785,700.00
Taxable Personal Property	\$76,892,400.00
Total Value Taxable Property	\$1,472,125,900.00

Operating Expenses

General Government	\$18,076,588.00
TIF Financing Plan Amount	205,067.22
School	32,318,474.00
County Tax	673,279.00
Overlay	\$201,023.92
Total Expenses	\$51,474,432.14

Revenue

State Revenue	\$2,000,000.00
Anticipated Revenue	27,591,735.00
Homestead Reimbursement	389,659.00
Total Revenue	\$29,981,394.00
Amount to be raised by taxation	\$21,493,038.14

Tax Rate 2006-2007: \$14.60 (per thousand of assessment)
Taxes Due: September 15, 2006 & March 15, 2007

Declared Ratio of Assessment: 100%
Date of Commitment: August 9, 2006

Town: \$7.45 School: \$6.71 County: \$.44

PLANNING & COMMUNITY DEVELOPMENT DEPARTMENT

Jim Gulnac - Director

Barbara Bucklin - Administrative
Assistant

(207) 324-9150

Overview

The fiscal year 2006/2007 saw a mild reduction in the total number of subdivision applications but a slight increase in site plan applications. This is reflective of the change that is taking place in Sanford, as more and more non-residential development is proposed.

The department staff consists of two persons: a Director of Planning & Community Development and an Administrative Assistant. The department serves as staff support to the Planning Board, Site Plan Review Committee and the Community Development Advisory Committee.

The Planning Board is established by the Town Charter as provided for in state law. It consists of seven residents appointed by the Town Council.

The Planning Board is responsible for the development of the Town's Comprehensive Plan and recommending to Council the various ordinances needed to implement the goals and objectives of the Plan. The Planning Board also reviews all the private and public major land development applications and all subdivision applications.

The Site Plan Review Committee (SPRC) has been established by ordinance and is made up of the Planner, who serves as chairman, the Town Engineer, and a representative from the Fire Department, Police Department, and the Town Council. It meets on an as needed basis and reviews and approves all applications classified as minor. Projects classified as Major are reviewed and referred with recommendations to the Planning Board.

The Community Development Advisory Committee is a citizens' group appointed by the Town Council to assist the Community Development Director in the preparation of the Community Development Block Grant (CDBG) program applications.

Financial assistance in the form of grants is made available to the Town from the State of Maine Department of Community and Economic Development. They receive the funds from the Federal Health and Urban Affairs Department (HUD). The Director of Community Development (James Gulnac), the Director of Economic Affairs (Les Stevens), and the Grant Writer (Lee Burnett) provide staff support to the CDAC.

Department's activities

Planning:

The Town's Comprehensive Plan has been certified by the State of Maine's Department of Planning and the implementation of the goals and objectives of the plan are the primary focus of both the Planning Board and Town Council.

The Planning Board and staff, in a cooperative effort with the sewer district, have completed a capacity analysis of the sewer district based upon the maximum level of discharge permitted under the current DEP permit. It was determined by the study that more land was zoned for sewer service than could be developed using public sewer. In addition, it was determined that due to physical constraints some areas could not be serviced by sewer in an economical manner. The Board therefore made recommendations and the Town Council adopted amendments to the zoning ordinance to reduce the area that would require the use of public sewer.

The staff has also worked closely with the Maine Department of Transportation to develop a "Highway Access Management Plan". This plan sets forth the design guidelines that are to be followed when developing property along the major state roads through Town. It is important to have a plan in place which balances the need to have safe, efficient, and rapidly moving major arterials while at the same time preserving the village and the small urban center look and feel of our downtowns.

Sanford is a community unique in that it is blessed with a village area (Springvale), an urban center (Sanford), an actively developing airport and industrial/retail area as well as some of the most wonderfully diverse habitat areas and rural environments found anywhere in Southern Maine.

Private Development Application Review:

This area involves the review of minor and major site plans and minor and major subdivisions and other forms of land development applications.

The application review process can be as simple as an administrative review conducted by staff for minor changes to existing site plans; or it can involve the review and approval by the Site Plan Review Committee on those projects classified as minor; and review by staff, SPRC, and Planning Board for all subdivisions and projects classified as major. The chart below summarizes the activity in recent years.

	02-03	03-04	04-05	05-06	06-07
Site Plans approved	22	12	9	8	16
Subdivisions approved	8	10	16	19	16

Brownfield Assessment Program:

The Town's Brownfields Assistance program, funded by a \$200,000.00 grant from the Federal Government through the Environmental Protection Agency (EPA), is also administered by the Planning Department as part of the Town's overall Community Development program. The grant program consists of the assessment of properties which, due to prior use, are no longer viable for development due to environmental conditions that can often be considered hazardous. The goal of this program is the ultimate redevelopment of the 'mill' area along the Mousam River in Sanford. Various properties have been assessed and their Phase I, and in some cases Phase II, reports have been prepared and submitted to the State of Maine Department of Environmental Protection and the Federal Environmental Protection Administration for their acceptance. It is anticipated that the Town will apply for another assessment grant as well as consider some clean grants as specific proposals become better identified.

Respectfully submitted,

James Q. Gulnac, AICP
Director of Planning & Community Development

Barbara Bucklin
Administrative Assistant

Town of Sanford

Information Systems

Bill Botting - Director
Dan Martineau - Computer Programmer
Larry Emery - Computer Systems Operator

This year the telephone system purchased in August 2005 for the Sanford Police Department was upgraded to encompass the rest of the Town Hall facility (not including the School Department). The system gives the Town Hall staff better capacity to handle calls efficiently and in a professional manner. Features include phones with multiple extension appearances, Caller-ID support, automated attendant, voice mail, and group call handling features customized for each department. A benefit of this system is that multiple Centrex lines were replaced with a single PRI T1 line to reduce the annual communication cost by almost \$3000 while also providing Direct Inward Dialing capability and lower long-distance rates.

The Town's GIS consultant, Tom Burns of GIS Mapping & Analysis was contracted to update the Town's property parcel maps to more accurately match the high resolution aerial photography obtained in 2005. Working with Corner Post Land Surveying Inc. and various Town Departments to research historical property-related documents, Mr. Burns was able to update the parcel maps with approximately 60% of the lines at or near survey quality accuracy. This makes the Sanford parcel composite the most accurate in the entire State of Maine!

A new equipment rack was installed in the Town Hall Server Room to accommodate new equipment and relocate other equipment into a more suitable environment. A new server was installed to replace the Police Department's 5 year old server that hosts their primary Dispatch and Records software, IMC. A Network Attached Storage (NAS) server was installed for use by the Information Systems Department to store computer drive images, provide disk-to-disk backup space, and ample disk space for any other emergency situations.

Respectfully submitted,
Bill Botting
Director of Information Systems

~CODES ENFORCEMENT~

Town of Sanford

Shirley Sheesley– Chief Codes Enforcement Officer

Jamie Cole -

This Department enforces the Zoning Ordinance, the Shoreland Zoning Ordinance, Building and other codes adopted by the Town and State statutes. We perform property inspections, provide information on codes and ordinances and issue permits. Revenues from permits, fees, and fines totaled \$167,088.

BUILDING PERMITS

Residential	416	(73 new)
Commercial	85	(10 new)
Sprinkler System	38	
Plumbing	377	(239 internal)
		(138 external)
TOTAL	<u>916</u>	

CERTIFICATES OF OCCUPANCY

Business	87
Residential	86
Home Business	18
TOTAL	<u>191</u>

New construction consisted mostly of residential buildings, accessory structures and additions. Several new businesses have moved into existing buildings, while other buildings have been renovated.

Subdivisions being developed or completed included Bernice Avenue; Boulder Ridge; Brook Hill; Calvin's Way; Fox Ridge Run; Gordon Acres; Harvest Estates; Hillside Crossing; Meadow View; Old Colony Village; Payeur Farms; Quartz Hill; Ridgewood Meadows; Ridley Ridge; Rock Pond Estates; Rockwood Estates; Stony Creek; and Windy Pines.

In addition to inspecting new construction and renovations, the Codes Enforcement Office performs inspections for license renewal and responds to complaints associated with buildings and land use. Compliance with codes, ordinances, and State Statutes is sought.

The Zoning Board of Appeals may hear appeals of decisions made by the Codes Enforcement Officer based on the Zoning Ordinance. During 2006-2007, the ZBA heard fourteen appeals, as follow:

8 Dimensional Variances	5 approved
5 Administrative Appeals	4 approved
1 Disability Variances	1 approved

The department staff consists of a full-time Administrative Assistant, a part-time Field Inspector, a recently hired full-time Codes Enforcement Officer and a full-time Chief Codes Enforcement Officer.

Respectfully submitted,
Shirley Sheesley
Chief Codes Enforcement Officer

Grant acquisitions July 2006 to June 2007

**Lee Burnett
Grant Writer
608-4171**

In the inaugural year of employing a part-time grant writer, the Town of Sanford secured \$580,361 in grants for downtown revitalization, pedestrian and cyclist safety, tree plantings, land conservation and trail improvements.

The biggest success was landing a \$500,000 downtown revitalization grant from Maine's Department of Economic and Community Development. This money is being matched with local money and donations of land to build a \$2.3 million access road and river walk through the Mill Yard.

For six weeks in the summer, the town benefited from the spirited labor of a seven-member AmeriCorps team from Perry Point, Md. The team hauled junk out of the Mousam River, built new trails for Three Rivers Land Trust, participated in graffiti paint-out day, eradicated invasive species and installed erosion control measures on Goodall Brook.

For five weeks in the spring, the junior high held the "Lean Green Challenge," a contest to promote walking and cycling to school. The contest was developed in conjunction with infrastructure improvements to make Main Street safer for pedestrians and cyclists. Maine Department of Transportation awarded the town \$48,106 through its Safe Routes to School program for bike-lane striping, solar-powered crosswalk signals, and new storm drain covers.

The Maine Arts Commission awarded the town a \$2,000 Sustaining Traditional Arts training grant to teach vocational students traditional timber-framing techniques that will be used to construct several trail-side structures. The Maine Forest Service awarded the town a \$1,575 Project Canopy grant to purchase replacement nursery stock at Sanford Regional Vocational School and to plant new trees in Gowen Park.

Altogether, the town landed five of six grants applied for, missing out only on a \$37,500 Recreational Trails grant from Maine's Department of Conservation.

Lee Burnett
Grant Writer

Sanford Trail System - Oak Street Entrance
To the Railroad Trail

AmeriCorp Team from Perry Point, MD

Town of Sanford
Sanford Regional Airport
 Main Office—919 Main St
 Sanford, ME 04073
 (207) 432-0596
 ermcdougal@sanfordmaine.org

The fiscal year 2006-2007 has been a time of continued growth at the Sanford Regional Airport. FAA and Maine DOT grants partnered with Town of Sanford resources completed a Master Plan Update for the west side of the Airport, applied a protective slurry seal on the recently expanded east ramp, installed security fencing along the north side of the field, and completed an environmental assessment for the impending construction of a partial parallel taxiway and reconstruction of runway 7-25. The taxpayers also approved a \$120K Town financed infrastructure project on the east side of the airport that extended fire protection, power, and taxi lane pavement to allow up to 12 new individual private hangars to be built. Currently four hangar owners have paid an \$11,575 infrastructure fee for the own funded improvements and the rights to build on these new lots. The old Navy Hangar has been demolished and the site made ready for aviation development. The historic, privately owned, former Navy Control Tower and Administration building was evaluated by the owner and demolished after engineering revealed extensive foundation and framing problems. An FAA approved negotiated land swap between the Town of Sanford and Flemish Master Weavers made additional land along an old taxiway available for aviation development and provides Flemish Master Weavers with access to expansion opportunities.

There are applications for 7 new private hangars with two in the process of being built as this is written. Each hangar, valued between \$150K and \$200K, produces about \$1800 per year of land lease and tax revenue as well as fuel flowage fees and excise tax from the based aircraft back to the Town.

The Town issued a request for proposals for a new operator to lease and operate the East Fixed Base Operation providing fuel, maintenance, flight instruction, and other services to the flying public. Southern Maine Aviation was selected from the two proposals and a negotiated 20 year lease agreement was approved by the Town Council. Southern Maine Aviation occupied the facility in November of 2007 and is spending a minimum of \$300K to upgrade the Town owned facility to make it a modern terminal and aviation service center. The Town negotiated a separate fair market lease with the popular airport restaurant. The direct revenue stream from businesses, land leases, and taxes generated at the field are approximately \$130K annually. The operating budget is just over \$200 K annually. The Airport Manager's position was changed from part time to full time in July of 2007 to keep up with the ever changing aviation development.

As Airport Manager I continue to be involved as Vice President of the Maine Airport Manager's Association in efforts to ensure that the FAA and State recognize the economic benefits of the 36 public use airports in Maine and the pilots who use them. Airports like Sanford are a significant part of the economic engine that drive the region.

I am honored to help the Town of Sanford grow the Sanford Regional Airport towards its full potential as the 4th largest public use Airport in Maine.

2007 Red Star Rally

2007 Maine Model Jet Rally

2007 Airport Open House

Spring Flooding 2007

TOWN OF SANFORD
Voter Registration Information

Gilles E. Auger
Registrar of Voter

Return of Registered Voters and Party Enrollments 11/27/2006
MUNICIPALITY: SANFORD
LIST EACH VOTING DISTRICT (WARD OR PRECINCT SEPARATELY)

Voting District	House	Senate	# of Enrolled	# of Enrolled	# of Enrolled	# of	Total Voters
(Ward or Precinct)	District Number	District Number	DEMOCRAT Voters	GREEN-INDEPENDENT Voters	REPUBLICAN Voters	UNENROLLED Voters	Per District
W.1	143	3	232	5	114	288	639
W.1	144	3	467	34	374	566	1,441
W.2	143	3	652	71	368	748	1,839
W.3	143	3	540	51	381	627	1,599
W.3	144	3	129	15	140	216	500
W.4	142	3	466	42	391	642	1,541
W.4	144	3	143	21	162	290	616
W.5	142	3	548	70	456	854	1,928
W.6	142	3	404	31	240	532	1,207
W.6	143	3	227	25	134	286	672
W.7	142	3	530	33	245	578	1,386
W.7	143	3	193	15	77	180	465
TOTALS:			4,531	413	3,082	5,807	13,833

TOWN MEETING ATTENDANCE May 22, 2007

Alley, Joan C.	P	Cote, Roland Albert	P	Gagne, Thomas R.	P
Auger, Claire L.	P	Cote, Susan H.	P	Garvin, John N. III	P
Auger, Gilles E.	P	Coveney, Susan	P	Gerrish, Jane M.	P
Auger, Paul G.	P	DiGregorio, Victor	P	Gibbs, Judith Ann	P
Auger, Peter	NC	Driscoll, Eugene	P	Goodwin, Bruce	P
Ballenger, Faith D.	P	Drummey, James R.	P	Greenlee, Arline	P
Bannon, Fleurette	A	Dupuis, David	P	Greenlee, John E.	P
Beal, Carl V.	A	Dwyer, Anne	P	Grogan, Raymond J.	5/07 R
Bowles, David	A	Eastman, Harland	NC	Henke, Kimberly	P
Boyle, Barbara F.	NC	Ege, Camden	P	Henke, Troy	P
Boyle, Frederick	NC	Ege, Robert	NC	Hinz, Leslie	P
Bshara, Jerome	P	Eldridge, David	P	Hoey, Lorraine	NC
Calcaterra, Daniel	P	French, Daniel Ross	A	Hoey, Robert N.	NC
Carpenter, Nancy	P	Furbish, Lawrence	P	Jagger, Judith	NC
Chaffee, Guy W.	P	Gagne, Doris B.	P	Jones, Richard B.	P
Condon, Daniel	P	Gagne, Elaine	P	Lamb, Richard G.	P
Cormier, Gerard	P	Gagne, Ronald O.	P	Marquez, Cecilia Joy	P

TOWN MEETING ATTENDANCE May 22, 2007

McAdam, Ellen	P	Plante, Charles A. Sr.	P	Spaulding, Shirley	P
McAdam, John M.	P	Prime, Gordon A.	P	St. Cyr, Virginia	P
McKeon, Martin	P	Prime, Shirley	P	Stanley, Richard Leo	P
McLaughlin, Joan	NC	Ralston, Charlene	P	Stone, Herbert A.	P
Morse, Gary	P	Ralston, Michael	P	Swartz, Warren	P
Nickerson, David C.	P	Roberts, Arvid H.	P	Theoharides, Jane	P
O'Connor, Elizabeth	P	Saltmarsh, Mary	P	Trowbridge, Margaret L.	P
Ouellette, Kurt	P	Saltmarsh, Stephen J.	P	Watson, Doris	P
Patterson, Joel	P	Sargent, Claire	P	Watson, George Jr.	P
Patterson, Mark	P	Sargent, Raymond A.	P	Watson, Scott	NC
Pelletier, Pascal	P	Seavey, Paul E.	P	Weiss, Harvey M.	P
Phillips, Jeffrey	A	Sherman, Rachel	P	Wilkins, Helen B.	P
Pippin, Roderick D.	P	Spaulding, Douglas H.	P	Works, Darrel	P

KEY:

A = ABSENT	P = PRESENT
D = DECEASED	R = RESIGNED
NC = NOTIFIED CLERK	
NE = NOT ELECTED AT THIS TIME	

TOWN CLERK/TAX COLLECTOR STATISTICS

~~BIRTHS~~

There were three hundred sixty-two (362) births recorded in this office for the fiscal year of July 1, 2006 thru June 30, 2007. This a decrease of fifty-three (53) as compared with the fiscal year of 2005/2006.

Of this, one hundred fifty-seven (157) were of the male sex and two hundred five (205) were of the female sex.

In addition, ninety-six (96) were reported from other city and town clerks during this same period.

2006/2007		2006/2007	
July	21	January	19
August	32	February	45
September	39	March	29
October	24	April	33
November	28	May	21
December	44	June	26
TOTAL			362

TOWN CLERK/TAX COLLECTOR STATISTICS

~~DEATHS~~

There were two hundred ninety-six (296) deaths recorded in this office for the fiscal year of July 1, 2006 thru June 30, 2007. From this figure there is an increase of eleven (11) as compared with the fiscal year of 2005/2006.

Of this figure, one hundred forty-five (145) were of the male sex and one hundred fifty-one (151) were of the female sex.

In addition, forty-five (45) were reported from other city and town clerks during the same period.

2006/2007		2006/2007	
July	21	January	19
August	32	February	45
September	39	March	29
October	24	April	33
November	28	May	21
December	44	June	26
TOTAL		296	

~~MARRIAGES~~

There were one hundred twenty-five (125) marriages recorded in this office for the fiscal year of July 1, 2006 thru June 30, 2007.

This figure represents a decrease of twelve (12) as compared with the fiscal year of 2005/2006.

2006/2007		2006/2007	
July	19	January	7
August	11	February	5
September	19	March	6
October	10	April	12
November	4	May	16
December	6	June	10
TOTAL		125	

TOWN CLERK/TAX COLLECTOR STATISTICS

~~DOG LICENSES~~

During the fiscal period of July 1, 2006 thru June 30, 2007 there were one thousand three hundred eighty-one (1,381) dog licenses issued in this office. Of these, two (2) were 2003, one (1) was 2004, six (6) were 2005, ninety-one (91) were 2006 and one thousand two hundred seventy-eight (1,278) dog licenses and three (3) kennel licenses were 2007.

The following 2003 dog licenses were granted:

One (1) male/female	\$ 6.50
One (1) spayed/neutered	\$ 4.50
<u>TOTAL</u>	<u>\$11.00</u>

The following 2004 dog licenses were granted:

One (1) male/female	\$ 6.50
<u>TOTAL</u>	<u>\$ 6.50</u>

The following 2005 dog licenses were granted:

Six (6) male/female	\$54.00
One (1) spayed/neutered	\$ 3.00
Three (3) replacement	\$ 0.00
<u>TOTAL</u>	<u>\$57.00</u>

The following 2006 dog licenses were granted:

Seventeen (17) male/female	\$153.00
Sixty-nine (69) spayed/neutered	\$207.00
Five (5) replacement	\$0.00
<u>TOTAL</u>	<u>\$360.00</u>

The following 2007 dog licenses were granted:

Two hundred twenty-two (222) male/female	\$1,998.00
One thousand forty (1,040) spayed/neutered	\$3,120.00
One (3) kennel	\$90.00
Two (2) hearing/guide	\$0.00
Fourteen (14) replacement	\$0.00
<u>TOTAL</u>	<u>\$5,208.00</u>

On-line Dog Licensing:

One hundred sixty-three (163) spayed/neutered	
Thirty-four (34) male/female	
On-line credit from Animal Welfare Program	-\$585.00
<u>TOTAL</u>	<u>\$4,623.00</u>

~~FINANCIAL STATEMENT~~

2006-07 Real Estate Taxes	(Committed August 9, 2006)
Collected	\$19,380,764.90
Abated	19,352.29
Balance	970,291.91
Commitment	\$20,370,409.10
2006-07 Personal Taxes (Committed August 9, 2006)	
Collected	\$1,076,703.25
Abated	, 5,199.25
Balance	40,526.54
Commitment	\$1,122,629.04
2005-06 Supplemental Real Estate Taxes (Committed July 25, 2006)	
Collected	\$.00
Abated	.00
Balance	327.17
Commitment	\$327.17
Tree Growth Withdrawal Penalty (Committed August 7, 2006)	
Collected	\$.00
Abated	.00
Balance	\$76,700.00
Commitment	\$76,700.00
Tree Growth Withdrawal Penalty (Committed September 14, 2006)	
Collected	\$9,600.00
Abated	.00
Balance	.00
Commitment	\$9,600.00
Tree Growth Withdrawal Penalty (Committed May 9, 2007)	
Collected	\$5,000.00
Abated	.00
Balance	.00
Commitment	\$5,000.00
Automobile Excise Tax Collected	\$2,870,748.54
Boat Excise Tax Collected	15,607.90
Total Excises Collected	\$2,886,356.44
Commitment from estimated revenue	\$2,800,000.00
Collected in excess of commitment	\$ 86,356.44

~~RECAPITULATION~~

Excises (auto)	\$2,870,748.54
Excises (boat)	15,607.90
Licenses & Fees	59,957.32
Auto Registration Fees	40,142.00
2006-07 Real Estate Taxes	19,380,764.90
2006-07 Personal Taxes	1,076,903.25
2005-06 Real Estate Taxes	269,819.77
2005-06 Personal Taxes	8,728.28
2005-06 Supplemental Real Estate Taxes	10,627.61
2004-05 Personal Taxes	1,106.06
2003-04 Personal Taxes	1,817.78
2002-03 Personal Taxes	10,038.56
2001-02 Personal Taxes	3,442.13
2000-01 Personal Taxes	317.20
Interest	71,039.38
Investment Interest	17,508.96
Certified Mail	703.55
Demand Fees	454.64
Department of Animal Welfare	5,674.50
Department of Inland Fisheries & Wildlife	34,517.50
Department of Inland Fisheries & Wildlife Sales Tax	24,970.15
Department of Inland Fisheries (RV Agent)	68,173.25
Department of Motor Vehicles	377,851.17
Impoundment Fees	2,483.00
Animal Welfare Late Fees	5,924.00
Tree Growth Withdrawal Penalty	25,284.00
<u>TC/TC Reimbursable</u>	<u>30.00</u>
TOTAL	\$24,384,635.40

2006-07 REAL ESTATE TAX ABATEMENTS

Mara, Richard M/Lois A.	L20-39		Exempt property	67.16
Adjustment to assessment		\$153.30	Clement, Pauline I28-7	
Hunter, Robert/Michelle	R11-43		Assessment adjustment	109.50
Adjustment to assessment		143.08	Mavrakos, Louise K33-14	
Fuller, Nancy J.	J14-3		Assessment adjustment	642.40
Adj. to assessment porch removed		32.12	Coutu, Gerald A/Carol A. I28-123	
Park, Michael	K14-4-219		Assessment adjustment	713.94
Computer Error		937.32	Viveiros, Peter M. J14-29	
Waters, James	R6-45C		Assessment adjustment	347.48
Homestead missing		189.80	Verville, George H28-9A	
Armstrong, Carl/Priscilla	J38-27		Assessment adjustment	125.56
Missing Homestead		189.80	Verville, George H28-9	
St. Jean, Paul	R11-24		Assessment adjustment	639.48
Assessment adj. to 2 nd story		125.56	Angers, Daniel R3-17B	
Severence, Laurie	L28-40A		Assessment adjustment	515.38
Assessment adj. garage removed		51.10	Guillemette Bros., Inc. R12-90A-44	
Saltmarsh, Stephen	R21-31		Assessment adj. mobile home removed	
Assessment adj. no basement		465.74	1/10/06	273.02
Demattia, William	R16B-5		Vincent, Dolores R19-100-42	
Assessment adjustment		148.92	Homestead omitted	189.80
Town of Sanford	R24A-41			

2006-07 REAL ESTATE TAX ABATEMENTS

Pelletier, Sharon	K40-2B		Camire, Lucien/Lucille	I28-43	
Assessment adjustment		183.96	Assessment adj. adjusted sketch		245.28
McCaul, Deanna	L14-23		Florentine Corporation	J32-10	
Homestead omitted		189.80	Assessment adjustment		455.52
Sullivan, Raymond	I18-10		Mitchell, Thomas D.	L30-25	
Assessment adjustment		1,340.28	Assessment adj.		182.50
Beaudette Living Trust	J14-1		Prime, Gordon A/Shirley A.	R19-10B	
Assessment adj.		1,312.54	Assessment adjusted tree growth		709.56
Lingan, LLC	H27-32-C7		Leonard, Nicole E/William G.	J19-24	
Adjustment made for incorrect data imput		1,042.44	Homestead omitted		189.80
P J Abraham Properties	H29-32-C6		Dubay, Carl J.	G31-5	
Adjustment for incorrect data imput		840.96	Assessment adj. chg. Dep. From VG to A		115.34
Bertrand, Eric/Laurette	L36-44		Courtney, Terry	R12-90A	
Assessment adjustment		113.88	Assessment adjustment		32.12
Batty, James/Kristin	R12G-40		Bucci, Benjamin A.	L17-4	
Assessment adjustment		125.56	Assessment adjustment change grad B- to C+		662.84
Boutot, Peter/Cathy	I27-25		Day, Walter H.	J29-12-3	
Assessment adj.		153.30	Assessment adjustment		56.94
Trembley, Laurier/Helene	H30-30		Day, Walter H.	J29-12-2	
Assessment adj. – no pool		13.14	Assessment adjustment		185.42
Letourneau, Cecile T.	J38A-31		Simons, Kenneth N.	K35-35-5A	
Adjust depreciation code to A from G		51.10	Assessment adjustment		477.42
Laplante, Michael	R25-19		Troiano-Adams, Tracy	K35-35-5B	
Assessment adjustment on land		68.62	Assessment adjustment		10.22
Lavallee, Denis J/Mary E.	L28-8		Simons, Kenneth N.	K35-35-5C	
Assessment adjustment		160.60	Assessment adjustment		619.04
Jeising, Bernd	I28-14		Troiano-Adams, Tracy	K35-35-5D	
Assessment adjustment		42.34	Assessment adjustment		103.66
Roy, Jeanne	J28-10		Hartford, Steven P.	K34-38	
Assessment adjustment		175.20	Assessment adjustment		29.20
Jellerson, Terrence	J28-37		Guay, Clarissa C.	K18-5-7	
Assessment adjustment		188.34	Sketch error		23.36
Stackpole, Kelly J/Michael N.	K36-69		Dupont, Edward	I29-68	
Assessment adjustment		313.90	Veteran Exemption not applied		73.00
Beety, P. Keith	K17-29		Watson, Delia	R19A-75A	
Assessment adjustment		99.28	Assessment adj. due to new disc. deed encum.		436.54
Quade, Joanne M/Richard A.	J28-2A		Butler, Steven/Triscilla	R23-21-31	
Assessment adj.		306.60	Building razed 2006 owners' whereabouts unknown Town Council order on 3/21/07		81.76
Goodrich, Marie S.	J34-34				
Assessment adj. accordingly also abate sheds		814.68			
Dearborn, Roger M.	R6-23		TOTAL		\$19,352.29
Assessment adjustment		665.75			
Doiron, Karen A.	R12K-11				
Assessment adjustment		89.06			

2006-07 PERSONAL TAX ABATEMENTS

Leordi, George	#10878			
	Tax bill sent in error	\$5.84		
Qualex, Inc.	#11143		Citicorp Vendor Finance, inc. #10141	
	Assessment adj. on PP	49.64	Sent correct PP declaration previous was wrong	265.72
Sigston, Richard/Jane	#11127		Manufacturer and Dealer Services #10381	
	PP adj.-camper registered	37.38	No PP in Town –no declaration received	135.78
Kurtyka, Edward	#10888		Sterling National Bank #11142	
	Camper registered – adj.	31.54	No PP located in 2006-07	852.64
Province Automation	#10489		Impastable Dream Restaurant #11328	
	Misunderstood PP declaration	696.42	Assessment adjustment	582.54
Anderson Revocable Trust	#10810		Webblink Wireless, Inc. #10681	
	Tax bill sent in error camper registered	73.00	Taxed in error-no longer exists	102.20
Burns, Kenneth/Becky	#10843		St. Joseph's Credit Union #10538	
	Assessment adj.	49.06	Bill sent in error	497.86
Kelsch, George	#10808		Bartlett, Victoria #10015	
	Camper registered	78.84	Error in billing	163.52
San Diego's, Inc.	#11333		High Pine Auto Body #11037	
	Bill sent in error, sold business in Feb	58.40	Bill sent in error	17.52
Yockel, Howard	#10886		Sanford Hangar Group, LLC #10483	
	Assessment adj.	4.85	Bill sent in error	292.00
Sensormatic Electronics Corp.	#11052		Viable Investments, LLC #11095	
	No longer has PP in Town	13.14	No longer in business	219.00
Sita, Inc.	#11136		York Manufacturing #10702	
	Tax bill sent in error	7.30	York Manufacturing clerical error	965.06
			TOTAL	\$5,199.25

2005-06 PERSONAL TAX ABATEMENTS

Viable Investments, LLC	#11095			
	Town Council Order on 9/19/06			230.40
Hospira Worldwide, Inc.	#11176			
	Town Council Order on 9/19/06			302.59
TOTAL				\$532.99

2006-07 OUTSTANDING REAL ESTATE TAXES

159 Auburn Street LLC	618.97	Bisson, Gloria	1,533.00
59 Washington Street Realty	2,988.62	Blanchette, Thomas M/Lisa A.	884.76
9 – 11 Emery Street, LLC	4696.82	Boston, Joel M.	18.25
Abbott, Ronald/Barbara	856.29	Bottiglieri, Michael & Tracy	143.08
Smith, Jean sold to Achenback, Sean P.	1,179.68	Bottiglieri, Michael & Tracy	1,741.78
Aerofab, Inc.	110.96	Bouchard, Norman J.	1,382.62
Agarwal, Krishna/Yashoda	3,115.64	Boucher, Jonathan	1,959.32
Air-Tech, Inc.	3,550.72	Bowden, Vernon/Christin	360.62
Air-Tech, Inc.	1,744.70	Bown, Mark B.	310.09
Airport Manor LLC	7,375.99	Bragdon, Sr., Bruce R.	1,068.72
Alexander, David L/Donna L	5,387.40	Brault, Brenda	310.98
Alexander, David L/Donna L	2,128.68	Breary Limited Partnership	16,972.50
Allain, Richard J/Irene L.	1,953.48	Breedlove, Cynthia M.	1,662.94
Allaire, Lorraine	1,553.44	Breton, Dennis A/Joan	2,099.48
Allen, Barbara A.	3,141.92	Bridges, Chris L.	127.02
Allen, Barbara A.	1,493.58	Bridges, Patty S	1,370.21
Allen, David P/Diane M	2,259.79	Broadway Homes, Inc.	162.06
Alpha Holding Corp.	881.11	Broadway Homes, Inc.	427.78
Anderson, Carline E.	2,578.36	Broadway Homes, Inc.	402.96
Andrews, Warren/Joyce	797.16	Watson, Delia A. sold to Broadway Homes,	
Annel, LLC	3,842.72	Inc.	383.98
Araujo, Gleni V. & Gerald, Jenifer	1,216.18	Roux, Cecile M/Thomas sold to Brochu,	
Bagley Management Inc	1,750.54	Thomas J.	2,004.58
Baker, Gary D/Linda R.	1,879.02	Brown, Andrew F/Linda A	3,000.30
Baldwin, David A/Ann M	2,292.20	Brown, Thomas/Claire A.	4,127.42
Beauchesne, Mona	1,112.52	Brown-Roberts, Roberta A.	3,581.38
Beauchesne, Mona	2,279.06	Brownell, Keith	717.75
Beaupre, Ann M/James J.	1,167.27	Brownell, Keith	93.44
Bedard, David W	175.20	Brudzisz, Joanne & Bedell, Gary	254.04
Bedard, David W.	2,338.92	Bryan, Robert L	2,336.64
Bedell, Lyle R/Marianne E.	3,071.84	Burgess, Daniel/Carolyn	3.91
Beeler, Jeffrey/Katherine	2,717.06	Burnham, Beverly	198.56
Belisle, Gerald/Lillian M.	1,752.00	Burns, William T & Gilliam, Melissa M	
Bennett, Gerald R.	937.68		2,188.54
Bennett, Nancy	284.70	Butler, Matthew D. Trustee	965.06
Bennett, Robin	204.40	C G A, Inc.	2,281.98
Benoit, Crystal A	3,360.92	Cabana, Donald/Dorothy	1,470.22
Berg, Diane E.	2,270.30	Sanford Stampings sold to Todd Bell d/b/a	
Bernard, Archer W/Melodie E	1,835.22	Calvary Baptist -Church sold to Calvary	
Bernier, Christopher C.	2,483.46	Baptist Church	1,442.48
Bernier, Donald/Pauline	3,109.13	Cambra, Raymond	1,063.61
Berry, Barbara J.	1,636.66	Distinctive Homes of Maine, Inc.	
Berry, Barbara J.	646.78	sold to Campobasso, Wayne & Edna	
Berube, Brenda L.	2,274.68		540.09
Berube, Guilford	1,027.84	Carey, Christine	682.08
Binette, Gail	9.96	Carle, Eugene/Irene	561.48
Birch, James	2.28	Carson, Donald	1,937.42
Bissell, Gpordon R/Thyng, Ange	808.84	Carter, Irene M.	950.46
Bissell, Karen L/Richard P.	1,330.27	Carter, Lisa	2,461.56
		Cates, Larry L., Sr.	1,741.78

Cates, Larry L., Sr.	615.39	Daley, Leo X/James H.	229.22
Cates, Larry L., Sr.	321.93	Dame, Grogory L/Carol A.	1,009.59
Cavanaugh, William M. Jr.	1,055.58	Dare, Ruth	890.60
Ceasare, Lucille	4,562.50	Dauteuil, Michael J.	1,080.40
Chadbourne, Gregory D.	350.02	Davis, Andrew B./Patricia	65.70
Chapman, Richard C., Sr/Sandy	834.39	Davis, Daniel P. Jr	1,685.96
Chase, Shawn L. & Karen L. Remick	3,444.14	Day, Queenie E.	2,214.10
Chasse, Carl A.	5,034.08	Day, Walter H.	382.07
Chasse, Carl A/Gail M	3,578.46	Day, Walter H.	904.47
Grant, Marsha sold to Chessa, Marsha & Charles	2,036.70	Daylight Realty Trust	277.40
Clough, Scott/Debra	300.76	Dearborn, Roger M.	2,322.87
Cloutier, Jill M.	900.82	Desfosses, Richard W.	2,176.86
Clover Leaf Investment Prop.	4,550.09	Delafontaine, Diane	1,366.56
Coastal Builders, LLC	522.68	Delano, Troy	18.58
Cobbett, Addie B. Living Trust	1,543.22	Delisle, Daniel P/Cheryl	984.77
Cobbett, Addie B. Living Trust	65.70	Dennis, Michael J. Jr/John H	427.78
Cobbett, Addie B. Living Trust	2,914.16	Dennwood Builders, Inc.	445.30
Coburn, Peter G.	2,334.54	Lockwood, Fred L. III/Dennwood Builders, Inc.	284.70
Coburn, Staci Lyn/Marc C.	903.74	Deschenes, Theresa M.	531.97
Cocchiaro, Phipip Jr/Joanne	28.87	Desmond, Maureen	1.26
Cochin, Beatrice	1,515.48	Desrochers, Richard J.	1,440.58
Cole, Dana	1,782.66	Deyo, Peter D.	208.05
Vermette, Dominic/Cynthia sold to Cole, Dana & Michael Cole	2,293.66	Dion, Larry D.,	2,629.46
Davis, Andrew B/Patricia sold to Cole Dana & Michael Cole	2,514.12	Distinctive Homes of Maine	2,592.96
Cole Lisa M.	2,938.98	Do, Kelly J.	1,423.50
Connell, Robert F. Jr	4,250.06	Donegan, Danny R/Susan J.	6,805.06
Cooke and Young, LLC	864.32	Donegan, Danny R/Susan J.	2,585.66
Cooke and Young, LLC	854.10	Dougherty, James J/Kimberly	403.20
Cooke and Young, LLC	124.10	Doughty, Brian D Sr/Diane J.	1,613.21
Cooke and Young, LLC	122.64	Doyle, Ellen L. & Howard/Minerva Littlefield	818.33
Cooke and Young, LLC	124.10	Drake, Monica	242.36
Cooke and Young, LLC	128.48	Drew, Gary A/Susan J.	713.65
Corliss, Yvonne R.	2,054.22	Toothaker, Donald sold to	
Sanborn, Lester sold to		Dubois, Donald & Charlene	765.77
Couture, Richard J.	568.67	Dudley, Richard W/Elizabeth	2,137.44
Crabtree, John K., Heirs of	1,852.74	Dugre, Heirs of David	448.22
Cram, Clark C.	4,127.42	Dumond, Andrew L/Misty A.	1,257.71
Cram, Clark C.	4,203.34	Dunbar, David, Trustee	3,303.98
Cross, Jasmine M.	1,259.98	Dupuis, Michael R/Bobbi-Jo	2.91
Crystal, Michelle T.	2,162.26	Dupuis, Michael R/Bobbi-Jo	3,378.44
Cudmore, Allen C./Nancy C.	135.78	Duryea, Jenifer	6,200.62
Curit, Lillian F., Heirs of	273.26	Howe, Sandra C/John G.	
Curry, Robert R. Trustee	1,061.42	sold to Dustin, John M & Jeannette G.	159.14
CX4 Management, LLC	2,058.60	Earle, Heirs of Leigh P.	1,032.17
Daggett, William W/Candace	2,217.74	Easley, Richard M	2,422.14
Daigle, Daniel S	759.47	Eastman, Michael A/Rebecca L.	935.13
Daily, Adam S.	566.48	Egan, Maureen	2,599.53
Daley, James H., Jr/Nancy A.	1,532.58	Eldridge, Arline	1,415.47
		Ellis, Douglas B.	1,467.37

Cullity Realty Corp. sold to Fagan, Jr., Patrick F.	1,256.33	9-15 Island Avenue Realty Corp. sold to Gilman, Stacy A.	4,682.22
Fagan, Patrick F., Jr.	372.30	Gilman, Stacy A.	2,165.18
Fagan, Patrick F., Jr.	9,535.26	Gilman, Stacy A.	4,130.34
Fajardo, Jaime	2,531.64	Schriefer, Craig A. sold to Gilman, Stacy A.	
Fall, David Gregory/Joy S	624.88		2,832.40
Fall, Ruth F.	2,276.14	Shaw, Stephen W. sold to Gilman, Stacy A.	
Farley, Justine B.	1,271.80		4,206.26
Farley, Peter/Justine B.	634.30	9-15 Island Avenue Realty Corp. sold to Gilman, Stacy A	51.10
Farnsworth, Gayle M., Trustee	303.68	Buck, Jonathan E. sold to Gilmartin, Eugene R.	4,121.58
Faulkner, Peter D Heirs of	48.18	Goodrich, Gary G/Marilyn	1,508.18
Faunce, Stephen R/Wendy A.	2,265.92	Goodrich, Gary G/Marilyn Gordinas, Richard M. & Eric J. Gordinas	541.46
Fecteau, Timothy D/Allison	2,921.46		
Flaherty, James P. & Cynthia W. Plante	77.38		
Flaherty, James P. & Cynthia W. Plante	84.68		
Flaherty, James P. & Cynthia W. Plante	105.12	Fowler, Shawn R. sold to Goulet, Jeremy/ Christine	1,811.86
Fleming, Adam/Sabrina	1,062.58	Granger, Clinton E Jr/Maria	378.14
Follett, Grace E/Stanley Jr.	2,736.04	Gray, Lynn & Moran, Tim	452.60
Forrest, Richard/Lisa	3,578.46	Gray, Lynn T.	2,210.44
Frasier, Patrick R/Michelle	5,835.62	Green, Scott D.	1,500.88
Freitas, Jose L/Belina C.	2,165.18	Greenlaw, Christine	249.66
Frost, Bonnie J.	182.50	Greenlaw, Robin Lee	2,118.46
Frost, Bonnie J.	416.10	Guillemette Family LP	138.70
Frye, Cecile A.	10.03	Guillemette, Rolandd D.	1,111.06
Fulli, Mahfuz A.	3,625.18	H & J LLC	7,504.40
Furbish, Jonathan Keith	3,579.92	H S Enterprises, Inc.	384.67
Gagne, Beverly J.	1,861.50	H S Enterprises, Inc.	513.19
Gagne, Beverly, J	18.98	Haberman, William & Dawn Brown	2,863.06
Gagne, Gerard J. &	1,566.58	Hackett, Raymond	141.62
Gagnon, Timothy/Regina	2,054.22	Hackett, Raymond	
Gale, Harvey L/Carol Ann	366.46	sold to Hackett, Raymond & Nancy Brennan	
Gale, Harvey L/Carol Ann	3,042.64		2,065.90
Gallant, Donald L.	249.66	Haley, William F. Sr.	1,354.15
Gallo, Gail F.	4,495.34	Hall, Allen B.	830.06
Gallo, Gail F.	938.78	Hall, Florence M., Life Estate	172.28
Gardner, Matthew E.	17.11	Ham, David/Linda	1,022.00
Garland, Mark F/Margaret E.	1.93	Ham, Lynn R/Patricia	1,905.30
Garvin, Ralf/Wendy	61.32	Hammond, Gary/Laurie	850.60
Gaskell, Jennifer J.	165.63	Hanscom, Ward T/Nancy W.	1,294.41
Gateway Properties, LLC	12,090.26	Hawks, Paul H.	157.68
Gaudreau, Theresa E.	851.91	Hegarty, F. David	2,892.26
Gauthier, Sandra	2,198.76	Hegyesei, Frank	607.36
Geary, Francis R	2,092.18	Herald, Curtis R/Marjorie L.	846.80
Levesque, Craig sold to Gendreau, Nathan	1,168.73	Rideout, Bruce sold to Hestermann, Dorothy	395.93
George, James A/Than S.	2,106.78	Hicks, David E.	19.71
George, James A/Than S.	1,197.33	Hill, Mildred	2,022.10
Gerrish, Blaine	1,305.24	Hill, Robert H/Marie	1,111.06
Gerrish, Brian/Norma	1,903.59	Hixson, Jeremy B/Leslie Y.	1.91
Gillman, Lana H.	306.60	Hixson, Jeremy B/Leslie Y.	3.61
9-15 Island Avenue Realty Corp. sold to Gilman, Stacy A.	1,571.69	Hixson, Jeremy B/Leslie Y.	2.05

Hixson, Jeremy B/Leslie Y.	118.26	Ryerson, Richard L/Judith A. sold to	
Hixson, Jeremy B/Leslie Y.	1,496.50	Laramee, Nancy	1,517.90
Hodsdon, Alida C	2,198.76	Laroche, Nancy E.	14.60
Holden, Beverly Heirs of	1,797.26	Laroche, Priscille r.	315.36
Holman, Craig	974.55	Larochelle, Joseph Jr/Lenett	953.04
House, Geraldine	89.48	Latinski, Joseph W/Joan	1,975.38
House, Richard E/Karen M.	2,077.58	Laverdure, Janet C/Donald C.	1,149.67
Houston, Mike/Sandra A.	1,335.88	Lavoie, Dianna	1,350.50
Houston, Sandra A.	12.37	Lawrance, Rufilo B/Candis D.	1,750.54
Howe, Karen L. Trustee	3,359.46	Lebel, Raynold C/Joan M.	1,242.46
Howes, Eric & Camire, Heidi & Gagne, Cindy	42.64	LeBlanc, Craig M.	2,289.28
Howes, Eric & Camire, Heidi & Gagne, Cindy	1,549.07	Lefebvre, David L/Tricia H.	2,849.92
Howes, John F.	2,844.08	Legere, James R/Michelle L.	954.11
Hubert, Michelle D.	2,955.83	Legere, James/Michelle	1,010.32
Huff, Kenneth W.	2,219.20	Legere, Margarita	461.70
Hurrinus, Ofelia H/Edward P	2,965.26	Legere, Sandra A & Robert L. Austin, Jr.	2,695.16
Hussey, Charles H.	877.46	Legere, Sandra A & Robert L. Austin, Jr.	718.32
Hutchinson, Garland L/Kathleen	1,165.08	Legere, Sandra A & Robert L. Austin, Jr.	585.46
Jabez Construction, LLC	1,213.26	LePage, Robert	172.28
Jabez Construction, LLC	402.96	Sebastian, Jessica L.sold to Lerosé, Robert &	
Jabez Properties, Inc.	893.52	Jessica L. Sebastian	1,018.97
Jabez Properties, Inc.	1,096.46	Levesque, Margaret I.	395.66
Jabez Properties, Inc.	548.23	Levesque, Thomas/Carol	256.96
Jacques, Donna M.	416.10	Lewis, Joanne	4,791.72
Jalbert, Dennis	2,103.86	Lewis, John V.	739.49
Janz, Barbara Life Estate & Michelle L. Davis	1,979.76	Libbey, Nathan R.	796.43
Jepson, Timothy/Dianna	1,055.58	Libby, Jason E.	376.68
Jipson, Daniel R/Susan M.	1,854.20	Libby, Joanne	2,880.58
Johnson, Denise V.	2,947.74	Guillemette, Leo Paul sold to Libby, Julie	248.20
Johnson, Urban A/Marie A.	400.00	Pecor, Marie sold to Lifetime Homes, Inc.	164.25
Jones, Robert L., Jr.	999.37	Newhall, Bruce & Pat sold to Lindahl, Jason/	
K & S Development, Inc	8.44	Jessica	278.86
Kalman, Keith/Janet	51.93	Lindvall, James W. & Carol L.Mitchell/William	
Kalman, Keith/Janet	1,288.14	Wood	1,724.26
Kenniston, Frederick G.	292.00	Lindvall, James W. & Carol L.Mitchell/William	
Ker, Sokhan/Sokha	2,090.72	Wood	1,807.48
Kerrigan, Debra A. R/Patrick	1,075.29	Linron, Inc.	3,340.54
Hagerman, Anita, Heirs of sold to Kilson, Linda	87.12	Lippincott, John A/Marian B.	1,664.40
M. & Heirs of Anita Hagerman	5.68	Loughran, Jennifer E.	1,956.40
Kingsbury, Bobby/Frederica	154.76	Loughran, John	1,953.48
Kinney, Dorothy & Leonard Kinney	867.24	Low, Bernice A.	1,045.36
Klehn, Yvonne & Jeffrey Walker	2,860.14	Lown, Bradley M., Trustee	1,390.65
Knight, Cindy	2,536.02	Lozowski, Fedora M.	71.54
Davis, Donald O. Jr/Janet S. sold to L'Heureux, Brent	80.83	Lunny, Robert J. Jr.	2,985.70
L'Heureux, Paul N/Debra J.	972.09	Lyman, Karen B.	2,214.82
Angers, Jean N/Heirs of Marcel O. Angers	2,797.36	Mack, Beverly	1,887.78
Angers, Jean N/Heirs of Marcel O. Angers sold to Lafontaine, Frank A.	858.50	Mahoney, Kathleen	2,815.27
Lake, Ruth E.		Malenfant, Michael R/Susan	229.89
Landry, Richard/Janice			

Maling, Laurin E/Linda C.	5.01	Nguyen, Du	586.76
Manning, Donna	3,051.40	Nichols, David W. & Teresa L. Hatch	3,749.28
Manuel, Donald C. & Beatrice A.	110.31	Noble, Arthur E/Amanda M.	2,487.84
Mara, LLC	1,719.29	Nolette, Robert/Nancy	1,412.65
Mara, LLC	1,666.21	Nolette, Robert/Nancy	146.00
Martel, Patrick	261.34	North Avenue Corporation	4,526.00
Martin, James M/Mary Anne	907.02	North Avenue Corporation	2,007.50
Martin, James M/Mary Anne	165.19	Northern Properties LLC	3,501.08
Martin, Laurie-Anne	236.52	O'Blenes, Shirley	501.06
Martin, Owen E.	1,225.77	O'Connell, Gary F/Ryan S.	1,610.38
Mathieu, James L. & Carol Ann Mathieu		O'Grady – Brickle Co.	12,472.05
	1,728.64	Odenchant, Amy	294.92
Mathieu, Rene E/Ethel L	1,963.70	Offshore Holdings LTD, LLC	166.44
Matthew, Michael	252.58	Offshore Holdings LTD, LLC	1,159.24
Matthews, Scott D/Suzanne D.	1.40	Osborn, Tommy W/Alison A.	2,077.58
Mavrakos, Louise C.	738.76	Osorio, Jorge/Jan-Marie	169.83
McCann, Steven H/M. Helen	184.69	Ouellette, Mark R/Susan M.	22.18
McCann, Steven/M. Helen	2,198.03	Palmer, Eleanor	342.34
McCann, Steven/M. Helen	902.28	Paquette Holdings, LLC	1,754.17
McCaul, Dianne M.	2,044.00	Parent, Kay D/Gordon J.	2,267.38
McCausland, Joseph A. Jr., & Royal L. Morgan		Parisi, Eileen	2,000.00
	1,096.46	Paterson, Karl J/Stephanie G.	1,666.42
McCurry, Brandy L.	61.83	Paul, Berry C.	267.18
McKeon, Martin M.	1,447.59	Peare, Jonathan	1,007.10
McMeekin, Charles/Rhonda	1,943.26	Pelletier, Claude, Heirs of	372.30
McPherson, Edward N.	674.52	Pelletier, Sarah	379.60
McWhirk, Michael/Gloria	76.65	Pelletier, Scott W.	1,103.76
McWhirk, Michael/Gloria	1,040.25	Pelletier, Shirley A.	556.26
Randall, Ruth F. sold to Meggison, James P.		Peoples Bank, The	7,054.28
	1,316.19	Pepin, Sylvio	1,192.82
Melvin, Dorothy F., Heirs of	1,890.70	Perkins, Jean A.	722.34
Mercier, John/Claudette	3,103.96	Perkins, Keith A/Donna M.	2,803.20
Merrifield, Dana W., Heirs of	65.70	Petit, Peter/Kim	23.28
Michaud, Christopher M. & Jennifer Beato	10.76	Phillips, Douglas W/Sharon C.	1,117.63
Mitchell, Robert A/Valerie	1,803.10	Phillips, Sandra	233.60
Mitchell, Thomas D.	3,152.14	Phillips, William T.	2,330.16
Mondoux, Michael/Bari	1,161.86	Pickett, Michael & John Tierney	1,510.77
Moorehead, Brett A/Jill E.	445.30	Pierce, Philip	295.86
Morehart, Michelle	776.56	Pines Edge Apartments, LLC	8,104.46
Morin, Joy	200.21	Pinette, Scott E.	2,260.08
Morin, Michael V.	991.34	Plante, Charles A. Jr. & Charles A. Sr.	3,747.82
Morrisette, Gerry/Kathleen	767.96	Poisson, Christine & Alvin Ott, Jr.	2,129.06
Mosher, Anne Marie & Bernadette M. Stevens		Poisson, Leon /Therese Y.	373.50
	1,339.43	Policastro, Tracy L.	1,360.72
Mousam Valley Motel	2,636.76	Pombriant, Lisa	1,214.72
Munson, Neal E. & Lynnette Munson & Pamela		Pombriant, Mark J.	369.38
Grabek	2.05	Porter, Irene	1,082.65
Murray, Joanne C. & Robert J. Burley	2,391.48	Portrait, LLC	5.50
Nason, James H.	4,323.06	Poto, David C., Sr.	417.56
Neas, John J., Jr.	2,134.52	Prime, Syllvia J.	2,244.02
Nevison, Richard/Douglas	757.74	Proach, George	2.27
Newhall, Robert H., Heirs of	1,572.40	Proach, George	512.46
Newton, Kenneth J. & Tina M. Quint	1,658.63	Proach, George	129.21

Kirby, Gordon & Gwyneth		Levesque, Roy H & Margaret	
sold to Proia, Albert & Denise	1,908.22	sold to Shoemaker, Shawn P.	418.29
Purington, Scott M. & Cheryl Crabbendam		Shoemaker, Shawn P/Joan M.	1,721.02
	2,858.68	Shoemaker, Shawn P/Joan M.	182.50
PZA, LLC	417.56	Shoemaker, Shawn P/Joan M.	173.74
Quinn, William R. & John R. & Robert J. Quinn		Simonds, Maureen	283.24
	2,306.80	Simonds, Maureen	3,981.42
Quintal, Ronald D. & Wanda Rodriquez		Simpson, Ashley L. et al	1,243.92
	2,552.08	Sleeper, George J.	3,546.34
R & V Realty, LLC	20,949.54	Sleeper, George J.	4,645.72
Raatikainen, Mark A.	1,845.44	Sleeper, George J.	3,920.10
Ramsey, Kenneth L.	80.00	Sleeper, George J.	3,898.20
Randall, Thomas/Valerie	924.18	Sleeper, George J.	2,733.12
Barber, Steven L. & Esther T. Correa		Smith, David M.	372.30
sold to Raymond, Marleen	955.57	Smith, David M.	13.27
Reynolds, George/Donna	3,070.38	Smith, Deborah A.	2,117.00
Rhino Property Development	2,792.98	Smith, Frank W/Karen E.	1,078.94
Richer, Shirley F.	3,664.60	Smith, Judith F.	1,830.84
Richer, Shirley F.	1,657.10	Smith, Lewis	280.32
Richer, Shirley F.	664.30	Smith, Nancy L.	2,023.56
Roberge, Lisa A.	2,715.60	Soule, Michael H/Christine A.	2,264.45
Roberts, Douglas J.	413.91	Spencer, Eva L.	917.61
Roberts, Douglas J.	498.59	Sprague, Christina L.	9.97
Roberts, Douglas J/Nicola C.	1,449.05	Spulick, Douglas C/Jody	2,373.96
Roberts, Myra L.	91.98	St. Cyr, Virginia R.	1,862.96
Roberts, Myra L.	3,552.18	St. Jean, Raymond P. II/Kelly S.	2,864.52
Roberts, Peggy A.	424.86	Stack, Michael J/Angela L.	3,320.04
Roberts, Peggy A.	2,994.46	Step Three LLC	9,653.52
Robertson, Scott A/Anne M.	1,858.58	Sutcliffe-Swanson, Joseph B.	1,921.36
Roussin, Janet	1,898.00	Sutryn, Gary E/Cheryl J.	1,084.05
Roy, Arthur/Melissa	87.13	Tarbox, Jack/Katherine	1,241.73
Ruel, Eldora	2,749.18	Tardiff, Thomas R.	1,989.98
Russo, Frank	261.34	Tenori Properties, LLC	2,900.29
Salvation Army, The	79.96	Tillotson, Elisabeth A.	200.02
Sanborn, Mark C/Amy E.	1,979.43	Tillotson, Elisabeth A.	1,960.97
Sanford Self Storage, LLC	253.31	Toothaker, Donald E.	1,756.38
Sawyer, Cary J.	1,645.17	Trott, Charles &	1,135.27
Scanlan, LLC	2,394.40	Tully, Nicholas J.	36.15
Scanlan, LLC	343.10	Turner, Terry	261.34
Schultz, Peter T.	2,847.00	United Realty Co., Inc.	3,442.68
Scott, John/Kathleen	299.30	Urban, Mitchell	1,467.30
Searles, Penny	516.84	Urban, Mitchell	1,071.64
Sevigny, Shawn D.	135.78	Valley, Garrison/Laurie	356.34
Shaw, Richard H.	1,146.10	Vigneault, Robert R/Deborah	1,209.61
Shaw, Richard H.	7,834.36	Violette, Donald C.	127.02
Shaw, Richard H.	3,781.40	Violette, Donald C.	716.09
Shaw, Richard H.	1,191.36	Violette, Donald C.	97.82
Shaw, Stephen W.	4,251.52	W K G Realty	5,963.37
Shaw, Stephen W/Linda L.	3,118.56	Walker, Bryan/Mary	128.48
Shaw, Stephen W/Linda L.	3,213.46	Walker, Terri A.	1,287.72
Shaw, Stephen W/Linda L.	3,458.74	Wallace, Cynthia D., Heirs of	725.62
Shaw, Stephen W/Linda L.	2,744.80		
Shaw's Ridge Farm	1,553.44		

Wallace, Derek	23.62	Provencher, Michael	
Wallace, Donald C/Robin D.	1,963.70	sold to Windy Ridge Enterprises, LLC	1,067.05
Warren, Frederick/Heidi	1,259.98	Woodman, Albert	2,154.96
Watson, Delia A.	30.66	Woodman, Albert	2,778.38
Watson, Francis	617.58	Woodman, Albert	1,138.80
Watson, Frank C.	2,870.36	Woodman, Lloyd C/Doris	549.74
Watson, Frank C.	2,622.16	Wyman, Jacqueline	1,721.34
Watson, Roger C/Nadine R.	302.89	Wyman, Richard/Jacqueline	153.30
Watson, Roger C/Nadine R.	1,493.58	Yeaton, Heidi	191.26
Webber, James A.	17.52	Young, Raymond H.	500.78
Wentworth, Peter A., Sr/Karen	1,940.34	Young, Raymond H.	1,868.80
White Garry H/Donna D.	256.93	Young, Shawn	3,737.60
White, Margaret A/Leonard M.	1,131.61	Zastoupil, Rose, Heirs of	1,591.40
White, Norma	3.25	Zucco Kathleen/Joseph	2,649.90
Whitehouse, Anne	1,979.76	Zuk Construction, Inc.	439.46
Whitman, Robert L/Linda E.	1,982.68	Zuk Construction, Inc.	439.46
Whitten Mary L. &	1,309.62	Zuk Construction, Inc.	392.74
Whitten, Wayne M., Sr/Anne	5.79	Zuk Construction, Inc.	392.74
Williams, Bruce R/Vianka V.	2,553.54		
Williams, Sophie S.	728.54	TOTAL	\$970,291.90

OUTSTANDING TREE GROWTH WITHDRAWAL PENALTY

Offshore Holdings Ltd., LLC	\$24,420.00
Offshore Holdings Ltd., LLC	52,280.00

TOTAL **\$76,700.00**

Nasson College Alumni Hall 1967

2006-07 OUTSTANDING PERSONAL TAXES

Abitz, Rosmary	16.06	Gallo Construction	1,387.00
Airport Redemption Center	19.91	Gateway Properties, LLC	803.00
Allen, L. V & Son	2,920.00	Geotechnical Partnership	36.50
America Online, Inc.	4.38	Global Zero	2,614.13
American Security Alarm	36.50	Goulding, Gary	30.66
Arsenault, Herve	37.96	Grampa's Workshop of Maine	511.00
Augusto, John & Nancy	30.66	Grant, Karen	32.12
Ballenger Auto Co.	547.50	H P M Company	321.20
Beote, George	21.65	Hager, Todd	58.63
Big Fish Fence Supply, Inc.	45.26	Hannon, Charles	27.74
Blaisdell, Wayne L.	7.30	Happy House Amusement, Inc.	8.78
Body Shop, The	78.84	Harden, Daniel	58.40
Bouchard, Wayne	54.02	Harden, George/Lorraine	1.79
Boucher, Kenneth & Patricia	99.28	High Street Music	14.60
Brian's Auto Sales	43.80	Image Signs	29.20
Cannell, William/Ruthann	52.56	Insurance Solutions, LLC	73.00
Card\$mart	10.42	J & S Grocery Deli	464.87
Casamassa, Frank/Karen	35.04	Jeffrey, Daniel/Kimberly	45.26
Castlerock Realty	175.20	Jeweler's Outlet	21.90
Cell Phones N More	59.86	Kentucky Fried Chicken	688.39
Century 21 – Samia Realty	292.00	King's Country Club Auto Sales	102.20
Champion Glass	321.20	Lamy's Family Auto Care, LLC	14.60
Chapas, Karen	62.78	Lauderite Cleaners	619.52
Cheney, Fred	36.50	Lenkowski, Atty., Joseph	133.45
Christo's Place	467.20	Liquid	219.00
Cimino, Arnold, Jr.	45.26	M C R, Inc.	219.00
Cockpit Café	467.20	Magnolias, Inc.	204.40
Coleco Family Pool Center	1,022.00	Mahan Keith/Stacey	1.80
Comb & Clipper	21.90	Mahan, Richard E/Ann Marie	40.88
Corson, Bruce	32.12	McCarthy, Arthur	50.58
Corson, Bruce & Suzanne	39.42	Mel's Raspberry Patch	197.10
Court Square Leasing, Corp.	183.96	Mike's Music	14.65
Courtney Cleaners	98.93	Mousam Valley Motel	204.40
Crawford, Mark	24.82	Mulligan's Restaurant	540.20
Creative Impressions	1.98	Murray, Martha	74.46
Currier, Robert	94.90	NAPA Auto Parts	1.23
Delisle, Perry/Jean	30.66	Nissan Motor Acceptance Corp.	178.12
Derek, Wallace	1.32	Normand's Hardware & Mobile	10.95
Difulvio, Thomas	40.88	O'Brien, Kevin	169.36
Direnzo, James/Kathleen	40.88	Off Price Outlet Stores, Inc.	511.00
Diversified Masonry, Inc.	296.38	Pediatric Assoc. of Southern Maine	258.88
Doll William/Beverly	77.38	Plante, Arthur	42.34
Dot Com Café	146.00	Points South	798.79
Dragon Star Creations	36.50	Power Up Arcade	365.00
Dube, Ronald	137.24	Provo's Main St	438.00
Edison Press	4,672.00	Psyco Cycle	14.60
Edward D. Jones & Co., L P #09	3.81	Rachel's Hair Salon	77.38
Edward D. Jones & Co., L P #14	3.12	Ralls, James	46.72
Era, The Masciello Group	1.34	Redding, Carole	24.09
File & Style	43.80	Reed, James	166.44
First Student	10.00	Reynolds, Stanley/Carol	46.72
Fitness Forum	1,387.00	River's Edge Billiards	160.60
Gagnon, Barbara	54.02	Salois, Eugene	36.60

Sanford Butcher Shop	131.40	U S Felt Manufacturing, Inc.	8,435.15
Shampoo Shak	36.50	Universal Healing Center	14.60
Shaughnessy, Patricia	37.96	U S A Karate	14.60
Shears Delight	36.50	Vachon, David	134.32
Signgraphix	52.12	Vachon, DDS, Lionel	540.20
Southern Maine Satellite	18.25	Van Houten, Thomas	43.80
Spectators Sports Bar	219.00	VEX	29.20
Stack, Gary & Barbara	13.87	Village Pantry & Bake House	654.08
Start Scrappin' & Stampin'	146.00	Western Finance & Lease, Inc.	357.70
Steinmetz, DPM, Richard	118.26	Whatman. Inc.	592.97
Sunnyside Restaurant, The	321.20	Wheeler, Gary	36.50
Thomas, Jeffrey	1.86	Wilbur, Richard	74.46
Three Sisters Bookstore	26.28	Wood, Alan	39.42
Thyng, Brian	33.58	Woodman's Jewelry Store	102.20
Timothy's Barber Shop	7.30	York County Stove Shop	14.60
Titcomb, Waterhouse, Marass	408.80	Zippy copy Center	6.37
Total Care Auto Service	36.50	Zolt, Jeff/Charlotte	43.80
Turner, Chuck	27.74		
Turner, Jr., Peter	17.52	TOTAL	\$40,526.54

2005-06 OUTSTANDING SUPPLEMENTAL REAL ESTATE TAXES

Pierce, Phillip W.	\$ 327.17
Richer, Shirley	3,412.99
TOTAL	\$3740.16

2005-06 OUTSTANDING PERSONAL TAXES

Allen, L V & Son	\$3,072.00	Dragon Star Creations	35.33
Augusto, John/Nancy	32.26	Dube, Ronald	42.93
Bernier, Gilbert/Eleanor	41.47	Edison Press	4,761.60
Bob's Parts Express	15.36	First Corp	93.70
Body Shop, The	41.47	Fitness Forum	1,382.40
Brian's Auto Sales	46.08	Gallo Construction	1,351.68
Briley, Mark/Pat	87.55	Gateway Properties, LLC	807.94
Castlerock Realty	184.32	Goulding, Gary	32.26
Century 21 – Samia Realty	138.24	Grampa's Workshop of Maine	460.80
Champion Glass	307.20	H P M Company	307.20
Chapas, William	86.02	Hannon, Charles	29.18
Christo's Place	230.40	Harden, Daniel	61.44
Cimino, Arnold Jr.	2.88	Insurance Solutions, LLC	46.08
Cockpit Café	460.80	Jeffrey, Daniel/Kimberly	1.35
Coleco Family Pool Center	499.20	Johnson, Dawn	24.58
Comb & Clipper	23.04	Lamy's Family Auto Care, LLC	15.36
Consolidated Hydro of Maine	4,067.33	Magnolias, Inc.	30.48
Corson, Bruce	33.79	Mousam Valley Motel	184.32
Court Square Leasing Corp.	193.54	Murray, Martha	51.45
Currier, Robert	113.66	New England Benefits	391.68
Difulvio, Thomas	43.01	Plante, Arthur	32.26
Direnzo, James/Kathleen	30.30	Province Automation, Inc.	5,299.20
Doll, William/Beverly	99.84	Reed, James	196.61

Sanford Butcher Shop	122.88	Vachon, DDS, Lionel	537.60
Shampoo Shak	19.20	Villa Capri Restaurant	768.00
Shaughnessy, Patricia	4.11	Western Finance & Lease, Inc.	376.32
Shears Delight	30.72	Wheeler, Gary	38.40
Sunnyside Restaurant, The	153.60	Whitney, Alden	39.94
Tax World, Inc.	6.14	Wood, Alan	41.47
Thyng, Brian	50.69	Zolt, Jeff/Charlotte	44.54
Titcomb, Waterhouse, Marass	368.64		
Turner, Chuck	14.59	TOTAL	\$28,106.43

2004-05 OUTSTANDING PERSONAL TAXES

Alexsons Cleaners	\$558.95	H P M Company	319.40
Allen, L V & Son	2,794.75	Hewlett-Packard Co.	14.37
Augusto, Daniel	33.54	High Pine Auto Body	15.97
Augusto, John/Nancy	33.54	Lamy's Family Auto Care, LLC	239.55
Bernier, Gilbert/Eleanor	43.12	Mousam Valley Motel	191.64
Bob's Parts Express	15.97	Murray, Martha	107.00
Bradford Copy Center	646.79	Nissen Bakery Thrift Shop	327.39
Brian's Auto Sales	47.91	Plante, Arthur	33.54
BTI Automotive	191.64	Province Automation, Inc.	2,754.82
Chadbourne's Florist	111.79	Sanford Butcher Shop	127.76
Chapas, William	89.43	Sanford Travel	47.91
Christo's Place	246.16	Shampoo Shak	63.88
Cockpit Café	479.10	Stephens, Judy/Washington, Peter	54.30
Comb & Clipper	23.96	Stewart, John Jr.	51.10
Crafters Ceramic Center	47.91	Titcomb, Waterhouse, Marass	383.28
Difulvio, Thomas	44.72	Vecchiarelli, Mark	46.31
Doll, William/Beverly	103.81	Video Bank	479.10
Fitness Forum	1,197.75	Villa Capri Restaurant	404.72
Gallo Construction	702.68	Wheeler, Gary	39.93
Gateway Properties, LLC	840.02	Zolt, Jeff/Charlotte	46.31
Goulding, Gary	33.54		
Grampa's Workshop of Maine	479.10	TOTAL	\$14,514.46

2003-04 OUTSTANDING PERSONAL TAXES

A Little Bit of Southie	\$9.85	Chadbourne's Florist	114.94
Alexsons Cleaners	410.50	Chapas, William	43.24
Allen, L. V. & Son	2,298.80	Christo's Place	492.60
Augusto, Daniel	14.65	Cockpit Café	492.60
Augusto, John/Nancy	34.48	Comb & Clipper	24.63
Bernier, Gilbert/Eleanor	44.33	Controlled Coating Systems	656.80
Bob's Parts Express	16.42	Crafters Ceramic Center	24.63
Bradford Copy Center	665.01	Cynsco Photograph & Memories	41.05
Brian's Auto Sales	16.42	Daigneault, Brian	200.32
Briley, Mark/Pat	111.66	Difulvio, Thomas	45.98
Burns, Robert	49.26	Doll, William/ Beverly	124.79
Carolyn Parker Counseling Service	16.42	Dominion, Virginia Power	9.60
Castlerock Realty	41.05	Downeast Pharmacy of Maine	266.00

Edison Press	5,090.20	Southern Maine Hypnosis	47.62
FirstCorp	65.42	Stephens Judy/ Peter Washington	55.83
Fitness Forum	1,231.50	Stewart, John Jr.	26.27
Forever, Inc.	65.68	Sunny's Hair Care	1.40
Grampa's Workshop of Maine	492.60	Titcomb, Waterhouse , Marass	394.08
H P M Company	328.40	Turner, Peter Jr.	18.06
International Woolen Co., Inc.	214.92	Turner, Ronald/Catherine Sikora	32.84
Leach, Jeffrey	49.26	Vecchiarelli, Mark	23.81
Mama's Deli	32.84	Video Bank	410.50
Mitchell, Robert	52.54	Wayne, Joan	34.48
Mousam Valley Motel	197.04	Welch, Robert F/Delia	45.98
North American Mortgage Co	471.25	Wheeler, Gary	41.05
Pyramid Woodworks	123.15	Whiteley's Auto Sales & Rec.	32.84
Roberge, Paul/Charlene	41.87	Wood, Alan	44.33
Sanford Butcher Shop	131.36	Zolt, Jeff/Charlotte	47.62
Sanford Metal Plating	384.23		
Shampoo Shak	32.84	TOTAL	\$16,560.68
Shears Delight	32.84		

2002-03 OUTSTANDING PERSONAL TAXES

Alexsons Cleaners	\$431.71	Leach, Jeffrey	56.31
Allen L V & Son	2,252.40	Looking Glass Beauty Salon	46.93
American Express Business	1,246.33	Merriam-Graves Corp.	110.19
Augusto, John/Nancy	41.29	Mikullitz, Jeni	60.06
Beaulieu, John	20.64	Moulton, Ross	75.08
Bennington, Donald	26.28	Mousam Valley Motel	225.24
Bernier, Gilbert/Eleanor	48.80	Piscataqua Cellular Tele of De	109.80
Bob's Parts Express	18.77	Pittella, Rose	60.06
Bourassa & Whaley, Inc.	1.54	Roberge, Paul/Charlene	53.35
Brian's Auto Sales	18.77	Sanford Automotive	159.55
Briley, Mark/Pat	142.65	Searles, John P.	2.23
Burns, Robert	56.31	Shampoo Shak	72.90
Chadbourne's Florist	131.39	Shears Delight	9.16
Christo's Place	211.62	Simpson, Elizabeth	24.40
Christopher's Diner	337.86	Small World Day Care	18.77
Comb & Clipper	28.16	Steinmetz, DPM, Richard	56.65
Controlled Coating Systems	750.80	Stephanie's Donuts	127.64
Country Cottage	5.63	Thompson, Jessica	56.31
Daigneault, Brian	131.39	Tibbetts, Alan/Irene	56.31
Delta Temporary Estate	9.38	Titcomb. Waterhouse, Marass	450.48
Difulvio, Thomas	61.94	Vecchiarelli, Mark	1.19
Doll, William/Beverly	1.19	Video Bank	235.13
Down Shift Motor Sports	9.38	Wayne, Joan	39.42
Dupuis Airport Garage	112.62	Wendy's Tanning	213.98
Failla, Michael	37.54	Whiteley's Auto Sales & Rec.	37.54
Fitness Forum	1,407.75	Wood, Alan	33.79
Forever, Inc.	75.08	Young, Mark	65.70
Gately, Margaret	56.31	Zolt, Jeff/Charlotte	54.43
Goulding, Gary	39.42		
H P M Company	375.40	TOTAL	\$49,866.96
International Woolen Co., Inc.	39,263.09		
JAZ's Convenience Store, Inc.	2.92		

2001-02 OUTSTANDING PERSONAL TAXES

Alexsons Cleaners	\$470.58	Mallette, Leigh/Randy	59.34
Ames Department Store #425	2,792.18	Mikullitz, Jeni	10.45
Appliance Express	20.46	Parkview Lodge III	2,118.60
Briley, Mark/Pat	176.78	Porell, Gary	32.74
Brunetta, Ruth	34.78	Sanford Automotive	173.92
Burns, Robert W.	61.38	Stephanie's Donuts	139.14
Chancery Lane	859.32	Tibbetts, Alan	71.62
Christo's Place	20.23	Unico, Inc.	3,887.40
Christopher's Diner	184.14	Unicom, Inc.	10,278.08
Cundiff, Catherine	188.24	Vire, Roger	73.66
Difulvio, Thomas	67.52	Wayne, Joan	42.98
Fitness Forum	936.54	Wood, Alan	34.78
Forever, Inc.	81.84		
Jody's Variety	409.20	TOTAL	\$23,302.63
Lobster Company, The	76.73		

2000-2001 OUTSTANDING PERSONAL TAXES

Burns, Robert W.	\$56.12	Poore Simon's	234.08
China Moon Restaurant	601.20	Prime Time Video	1,503.00
Difulvio, Thomas	20.04	Sanford Automotive	170.34
First Sierra Financial, Inc.	125.26	Stephanie's Donuts	136.28
Just A Diner	170.34	UNICO, Inc.	3,807.60
Just For The Halibut	200.40	UNICOMP, Inc.	10,067.10
New England Mailing Systems	5,511.00		
Parkview Lodge III	4,008.00	TOTAL	\$26,610.76

1999-2000 OUTSTANDING PERSONAL TAX LIENS

Bankvest Capital Corp.	\$885.27	New England Mailing Systems	5,953.76
Burns, Robert W.	60.62	Parkview Lodge III	4,330.00
China Moon Restaurant	324.75	Prime Time Video	1,623.76
Difulvio, Thomas	21.66	Sanford Automotive	92.02
Family Skate Center	112.58	Stephanie's Donuts	98.97
Fecteau, Raymond/Roxanne	58.46		
Just for the Halibut	147.71		
Mussaw, Chris	95.26	TOTAL	\$13,804.82

1998-99 OUTSTANDING PERSONAL TAX LIENS

Burns, William	\$63.36	Prime Time Video	1,584.00
Burns, Robert W.	19.71	Sanford Automotive	179.52
Difulvio, Thomas	20.24	Sweet Sensations	63.36
Family Skate Center	54.91	Victor Collectables	73.92
Fecteau Raymond/Roxanne	57.02	Work Center, The	844.80
Goodwin, Chick	27.46	Zolt, Jeff/Charlotte	61.26
Jem-T's Marketing	105.60		
Kendall Automotives	359.04	TOTAL	\$11,527.14
Mussaw, Chris	92.94		
New England Mailing Systems	5,808.00		
Parkview Lodge III	2,112.00		

1997-98 OUTSTANDING PERSONAL TAX LIENS

Adams's T. V. Rental Changes	\$1,080.50	Prime Time Video	1,620.76
Clearly, John/Claire	75.64	Primestar, Inc.	648.30
Eyes Have It, The	58.36	Sanford Automotive	162.08
Goodwin, Chick	108.06	Stephanie's Donuts	216.10
Harwood, David	28.10	Sweet Sensations	43.22
Kendall Automotive	38.90	X-Press Video	904.82
New England Mailing Systems	324.16	Zolt, Jeff/Charlotte	62.68
O'Connell, Elizabeth	649.35	TOTAL	\$6,077.23
	56.20		

1996-97 OUTSTANDING PERSONAL TAX LIENS

Adams TV Rental	\$862.40	Prime Time Video	260.79
Burns, William	64.68	Redbrook Nautilus	422.43
C G A, Inc.	53.90	Sanford Automotive	107.80
Eye's Have It, The	107.80	Springvale Labs, Inc.	431.20
Food for Thought Restaurant	150.92	Stephanie's Donuts	215.60
Fred Villari's Studio	53.90	Strawberry Patch Restaurant	237.16
Goodwin, Chick	28.04	X-Press Video	852.72
Harwood, David	38.82	Zolt, Jeff/Charlotte	92.72
Kendall Automotive	323.40	TOTAL	\$10,289.34
New England Mailing Systems	5,929.00		
O'Connell, Elizabeth	56.06		

1995-96 OUTSTANDING PERSONAL TAX LIENS

Burns, William	31.01	Harwood, David	37.22
C G A, Inc.	2,067.00	O'Connell, Elizabeth	53.74
Dream Catcher	103.36	Sanford Automotive	103.36
Eye's Have It, The	103.36	Springvale Carwash	310.06
Fitness Forum (VIP)	1,240.20	Springvale Labs, Inc.	413.40
Fred Villari's Studio	51.68	TOTAL	\$4,541.27
Goodwin, Chick	26.88		

1994-95 OUTSTANDING PERSONAL TAX LIENS

C G A, Inc.	\$2,118.00
TOTAL	\$2,118.00

1993-94 OUTSTANDING PERSONAL TAX LIENS

C G A, Inc.	\$2,010.00
TOTAL	\$2,010.00

1992-93 OUTSTANDING PERSONAL TAXES

C G A, Inc.	\$831.00
TOTAL	\$831.00

1991-92 OUTSTANDING PERSONAL TAXES

C G A, Inc.	\$1,622.00
TOTAL	\$1,622.00

1990-91 OUTSTANDING PERSONAL TAXES

C G A, Inc.	\$973.20
TOTAL	\$973.20

1989-90 OUTSTANDING PERSONAL TAXES

C G A, Inc.	\$321.77
TOTAL	\$321.77

1989 OUTSTANDING PERSONAL TAXES

C G A, Inc.	\$643.10
TOTAL	\$643.10

1988 OUTSTANDING PERSONAL TAXES

C G A, Inc.	\$812.04
TOTAL	\$812.04

TREASURER'S OFFICE
Paula Simpson - Town Treasurer
Ann Tuttle - Administrative Assistant

It's hard to believe another year has passed by so quickly! The Treasurer's Office is currently staffed by Town Treasurer, Paula Simpson, and Administrative Assistant, Ann Tuttle.

On August 15, 2006, the Town Clerk/Tax Collector committed to the Treasurer 373 liens in the amount of \$573,771 for collection. The liens were a result of nonpayment of 2005/2006 real estate taxes. On February 15, 2007, the 2004/2005 real estate liens matured and the Town acquired an abandoned mobile home located in a mobile home park. Due to its poor condition, Town Council voted to allow the park owner to demolish the unit.

The State of Maine currently has a property tax relief program known as the "circuit breaker" program that has been in effect for over 20 years. The maximum benefit for 2006/2007 was \$2,000. The income limits were \$80,750 for single and \$105,750 with spouse or dependents. The State mails applications to Town Hall usually in August and the deadline to apply is May 31. If a person qualifies for a refund, a check is mailed directly to the applicant or funds are deposited into a bank account. For help or questions with the application process, please contact Town Hall.

For those unaware of the lien process, the State of Maine has a tough law when it comes to paying real estate taxes. Within a year from when the taxes are due, the Tax Collector sends a 30-Day Lien Notice to property owners and mortgage holders indicating that, if the taxes are not paid in full, a lien will be placed on the property. After the deadline, liens are recorded at the Registry of Deeds. The Tax Collector then commits them to the Treasurer for continued collection efforts over an 18 month period. From 30-45 days before the maturity date, the Treasurer sends, by certified mail, "Notices of Impending Foreclosure" to those property owners and mortgage holders on record. If payment in full is not received by the deadline, the lien matures and an automatic foreclosure occurs. Title of the property then goes to the municipality.

After foreclosure, the Treasurer turns the properties over to the Town Council for disposition. There is no obligation on their part to return the property to the former owner. Although foreclosures of owner occupied homes have been rare, it is nice to know that, historically, our Council has always believed in returning homes to former owners. An agreement is usually made to have the owner repay the Town in either a lump sum or over a period of time and a Quitclaim Deed is subsequently issued to return the property back to the former owner.

At a Special Town Meeting held on October 3, 2006, Town Meeting voted to authorize the issuance of general obligation bonds up to \$670,000 for improvements to the Sanford Regional Airport. This project included the demolition of the former Modern Continental hangar and construction/reconstruction of taxiways. On May 22, 2007, the Town held its annual Town Meeting and two bonding projects were authorized. Up to \$1.2M was authorized for costs of designing and constructing a roundabout at the intersection of Route 109 and Route 4. The entire cost of the project will be shared with MDOT and impact fees collected from future developers. Also, \$1.5M was authorized for renovations/construction of a new road through the Mill Yard to include trail construction and other area improvements. To defray some of the costs, the Town applied for and was awarded a State of Maine Downtown Grant in the amount of \$500,000. Debt payments for this bond will come from TIF revenues generated from the Downtown/Route 109 project.

This fiscal year, Town Council voted to designate two (2) Tax Increment Financing (TIF) Districts. Both TIF's have 15 years terms and include a Credit Enhancement Agreement that will reimburse the companies percentages of new tax revenue as follows. Central Tire: 75% (Year 1-5), 50% (Year 6-10) and 25% (Year 11-15). Rubb: 75% (Year 1-7) and 50% (Year 8-15).

In closing, the status of the Town's debt service and the outstanding 2005/2006 real estate tax liens are included with this report.

Respectfully submitted,
 Paula E. Simpson
 Town Treasurer

TOWN OF SANFORD BONDED DEBT SERVICE

	<u>Original Amount</u>	<u>Current Principal</u>	<u>Last Payment</u>
<u>Municipal</u>			
Anderson Learning Ctr	\$ 131,000	\$ 47,633	03/20/2019
Rushton St. Landfill	\$1,200,000	\$ 120,000	11/01/2007
War Memorial Gym	\$1,350,000	\$ 405,000	11/01/2009
Airport Property	\$1,300,000	\$ 960,000	11/01/2009
PW/Fire Equipment	\$1,310,000	\$ 935,714	11/01/2012
Airport Improvements	\$ 670,000	\$ 670,000	11/01/2014
PW Complex/Fire Renov	\$1,100,000	<u>\$1,100,000</u>	05/01/2017
Total:		<u>\$4,238,347</u>	
<u>School</u>			
C.J. Lamb School	\$6,038,502	\$ 905,775	10/25/2009
School Renovation	\$1,000,000	\$ 600,000	10/25/2012
School RLF	\$ 395,000	\$ 7,707	10/25/2007
Cobb Stadium	\$ 98,800	\$ 59,280	11/01/2009
School Paving	\$ 600,000	\$ 480,000	11/01/2015
School RLF	\$ 354,000	\$ 61,813	11/01/2010
School RLF	\$ 317,000	<u>\$ 317,000</u>	11/01/2016
Total:		<u>\$2,431,575</u>	
GRAND TOTAL:		\$6,669,922 (Principal Only)	

2005/2006 OUTSTANDING REAL ESTATE TAX LIENS

On August 15, 2006, real estate tax liens for 2005/2006 were committed to the Treasurer. As of June 30, 2007, the following tax amounts were still outstanding:

Adams, Scott W/Jennifer C	2,006.38	Do, Kelly J	1,228.97
Agarwal, Krishna/Yashoda	3,177.17	Drake, Monica	217.72
Air-Tech Inc	1,950.44	Dugre, David Heirs Of	474.58
Air-Tech Inc	1,902.59	Dunbar David Trustee	3,697.33
Allaire, Lorraine/Arthur L	1,353.36	Easley, Richard M	2,219.22
Allen, Barbara A	1,624.75	Fall, Ruth F	488.85
Andrews, Warren/Joyce	716.89	Faulkner, Peter D Heirs Of	94.95
Annkel LLC	3,665.02	Fecteau, Timothy D/Allison J	1,184.18
Bagley Management Inc	1,689.36	Frost, Bonnie J	243.57
Baldwin, David A/Ann M	2,372.68	Frost, Bonnie J	403.49
Beauchesne, Mona	1,143.36	Gagnon, Timothy/Regina	6.37
Beauchesne, Mona	2,243.46	Gale, Harvey L/Carol Ann	447.11
Bedard, David W	2,118.57	Gale, Harvey L/Carol Ann	3,152.93
Bedard, David W	140.16	Gallo, Gail F	2,428.42
Bennett, Nancy	269.42	Garvin, Ralf/Wendy	80.41
Bennett, Robin	374.42	Gateway Properties LLC	13,418.90
Berg, Diane E	2,351.69	Gauthier, Sandra L	2,419.53
Berry, Barbara J	757.27	Geary, Francis R	1,886.95
Berube, Brenda L	1,497.76	George, James A/Than S	2,099.68
Berube, Guilford	989.89	Gerrish, Blaine	1,214.87
Bisson, Gloria	1,532.67	Gilman, Stacy A	1,986.60
Bragdon, Bruce R Sr	1,122.35	Granger, Clinton E Jr/Maria	460.03
Breedlove, Cynthia M	1,198.28	Gray, Lynn T	2,219.22
Broadway Homes Inc	220.96	Greenlaw, Robin Lee	1,692.72
Brownell, Keith	145.03	H & J LLC	3,729.91
Burns, William T &	1,196.18	Hackett, Raymond	1,668.24
C G A Inc	2,259.61	Hall, Florence M Life Estate	232.26
Cabana, Donald/Dorothy	1,448.67	Ham, David/Linda	1,088.43
Carter, Irene M	622.05	Ham, Lynn R/Patricia	1,758.83
Clough, Scott/Debra	514.96	Hawks, Paul H	216.10
Cochin, Beatrice/John Heirs	1,321.05	Hegarty F David	2,648.92
Connell, Robert F Jr	3,718.33	Hill, Robert H/Marie	1,201.51
Crabtree, John K	1,661.90	Hodsdon, Alida C	1,909.96
Cudmore, Allen C/Nancy C	191.88	Holden, Beverly Heirs Of	1,472.65
CX4 Management LLC	2,348.46	Howe, Karen L Trustee	1,809.92
Daily, Adam S	638.36	Howes, John F	3,033.39
Dare, Ruth	967.28	Huff, Kenneth W	632.88
Dauteuil, Michael J	1,038.35	Hurrinus, Ofelia H/Edward P	3,185.24
Defosses, Richard W	1,274.94	Hussey, Charles H	1,012.50

Jalbert, Dennis	2,183.68	Parent, Kay D/Gordon J	1,023.82
Janz, Barbara Life Estate &	905.16	Paul, Berry C	271.02
Johnson, Denise V	3,152.93	Pelletier, Claude Heirs Of	414.80
Jones, Paul	557.85	Pelletier, Sarah	413.19
Kenniston, Frederick G	57.52	Pelletier, Shirley A	657.12
Ker, Sokhan/Sokha	2,165.91	Pepin, Sylvio	762.05
Kingsbury, Bob C	280.72	Perkins, Keith A/Donna M	3,170.70
Lake, Ruth E	1,351.84	Provencher, Roger L	508.11
Laroche, Priscille R	733.04	Raatikainen, Mark A	1,875.14
Latinski, Joseph W/Joan	1,850.90	Reynolds, George/Donna	2,910.62
Lawrance. Ruffo B/Candis D	650.66	Richer, Shirley F	1,875.14
Lebel, Raynold C/Joan M	1,085.20	Roberts, Peggy A	511.73
Lepage, Robert	146.64	Roberts, Peggy A	2,747.46
Libby, Jason E	220.85	Roussin, Janet	1,926.83
Lindvall, James W &	872.65	Ruel, Eldora	2,991.39
Lindvall James W &	821.11	Russo, Frank	447.11
Lippincott, John A/Marian B	1,534.28	Scanlen LLC	1,325.42
Lockwood, Fred L III	356.65	Scanlen LLC	227.98
Loughran, Jennifer E	1,770.14	Schultz, Peter T	3,164.29
Loughran, John	1,495.51	Scott, John/Kathleen	269.42
Lunny, Robert J Jr	3,164.24	Searles, Penny	535.96
Lyman, Karen B	2,186.91	Shaw, Richard H	810.59
Manning, Donna M	3,306.39	Shaw, Richard H	4,807.11
Martin, Laurie-Anne	208.03	Shaw, Richard H	933.35
Mathieu, James L &	924.98	Shaw, Richard H	4,601.96
Mathieu, Rene E/Ethel L	1,394.53	Smith, Frank W/Karen E	1,235.43
Matthew, Michael	259.72	Smith, Lewis	169.31
McPherson, Edward N	787.96	St Cyr, Virginia R	1,653.83
Melvin, Dorothy F	929.74	Toothaker, Donald E	1,566.59
Merrifield, Dana W Heirs Of	77.32	United Realty Co Inc	3,613.32
Mitchell, Robert A/Valerie	1,606.98	Urban, Mitchell	1,263.81
Morin, Michael V	1,077.12	Urban, Mitchell	1,104.21
Morrisette, Gerry/Kathleen	458.73	Walker, Terri A	1,398.59
Mousam Valley Motel	2,807.22	Warren, Frederick/Heidi	1,464.82
Nason, James H	4,157.72	Watson, Delia A	558.57
Nevison, Richard/Douglas	512.55	Whitehouse, Anne	1,774.18
Nichols, David W &	567.58	Whitman, Robert L/Linda E	1,752.36
Noble, Arthur E/Amanda M	1,650.84	Williams, Bruce R/Vianka V	2,831.46
Nolette, Robert/Nancy	43.01	Yeaton, Heidi	161.18
Odenchant, Amy	337.27	Zastoupil, Rose	1,589.21
Osborn, Tommy W/Alison A	1,884.83		

2005/2006 Supplemental

Huff, Kenneth W	1,439.45	Pierce, Philip W	396.37
Loughran, John	693.27	Richer, Shirley	3,759.19
Parent, Kay/Gordon J	1,588.37	Shaw's Ridge Farm	1,258.22

Report from General Assistance

GENERAL ASSISTANCE STATISTICAL REPORT 2006 - 2007												
Month	# of cases	Housing	Heating (all types)	Electric Services (non heating)	Propane Gas (non heating)	Food	Prescriptions	Medical Services and Dental	Burials & Cremations	Household Personal Items	Diapers	Total
July-06	36	9,222.00	0.00	371.02	0.00	290.80	0.00	0.00	1,595.00	655.65	128.75	12,263.22
August-06	30	11,061.00	0.00	213.15	0.00	157.00	0.00	0.00	1,390.00	335.59	45.00	13,201.74
September-06	33	11,374.00	0.00	220.00	0.00	295.96	0.00	0.00	1,090.00	432.08	45.00	13,457.04
October-06	28	9,620.62	198.58	35.19	0.00	249.47	1,385.43	0.00	0.00	432.42	91.25	12,012.96
November-06	38	13,897.00	557.17	327.43	0.00	367.61	0.00	0.00	2,920.00	368.95	89.31	18,522.47
December-06	40	19,369.56	191.73	93.65	0.00	375.75	0.00	0.00	0.00	362.02	90.00	20,482.71
January-07	34	11,644.00	0.00	79.38	0.00	568.77	0.00	0.00	0.00	524.35	88.65	12,905.35
February-07	28	11,080.00	0.00	76.48	0.00	372.22	0.00	0.00	0.00	432.04	44.14	12,004.88
March-07	39	17,478.00	0.00	60.00	0.00	39.00	0.00	0.00	1,485.00	253.01	40.00	19,355.01
April-07	39	17,478.00	0.00	60.00	0.00	39.00	0.00	0.00	1,485.00	253.01	40.00	19,355.01
May-07	28	11,212.00	0.00	166.65	0.00	77.54	0.00	0.00	1,390.00	261.33	109.90	13,217.42
June-07	33	12,715.00	203.41	114.97	0.00	555.82	0.00	0.00	350.00	459.34	127.88	14,526.42
		156,151.18	1,150.89	1,818.12	0.00	3,388.94	1,385.43	0.00	11,705.00	4,764.79	939.88	181,304.23
Respectfully Submitted,											181,304.23	
Ronni Lynn Champlin Finance Coordinator												

Diane Gerry - General Assistance Director
Anne Milton - Case Worker

Nancy Waugh-Whitmore
Bookkeeper / Payroll

Town Vendors Paid 2006/2007

A. C. PROVO'S TOWING	250.00	AV ADVANTAGE, LLC	105.00
A.H. HARRIS & SONS, INC.	1,110.00	AVENET, LLC	1,020.00
A.M. LEONARD, INC.	241.27	AVESTA/PATRIOTS PLACE	439.00
ACCURINT	1,384.50	AXSYS TECHNOLOGIES IR SYSTEMS, INC.	3,715.01
ACS FIREHOUSE SOLUTIONS	3,670.00	BARBARA BUCKLIN	19.28
ADAM WATSON	579.95	BARBARA GAGNE	1,039.06
ADAMSON INDUSTRIES CORP.	464.85	BBI WASTE INDUSTRIES, INC.	62,185.05
ADMIRAL FIRE & SAFETY, INC.	10,162.58	BCR	33,008.90
ADVANCED EMERGENCY PRODUCTS	470.00	BEACON ATHLETICS	651.13
ADVANTAGE GASES & TOOLS	10,551.48	BEAUREGARD EQUIPMENT, INC.	1,574.84
ADVANTAGE TENNIS, INC.	22,864.00	BEN PELLETIER	1,161.00
AETNA, INC.	812.51	BEN'S UNIFORMS	3,390.00
AG ENGINEERS	3.43	BERGERON PROTECTIVE CLOTHING, LLC	10,919.45
AHA! PROCESS, INC.	405.00	BERGERON'S SHOE STORE	1,714.64
AHC CORPORATION	3,272.05	BESTWAY DISPOSAL SERVICES, INC.	489,509.28
AL AUGER CARPENTER	450.00	BETTE HERNANDEZ	13.10
ALBERT ALEXANDRE	265.00	BETTY KOSTIS	1,200.00
ALEX HAMMERLE	200.00	BEVERLEY FARRAR	3,150.00
ALLEN CUDMORE	500.00	BIG FISH FENCE SUPPLY, INC.	10,802.28
AMERICAN LEGION HALL	494.69	BILL BOTTING	1,080.41
AMERICAN PLANNING ASSOCIATION	745.00	BILL BOUGIE CONCRETE FINISHING	63,286.00
AMERICAN PUBLIC WORKS ASSN.	252.00	BISCO	174.27
AMERICAN SECURITY ALARM	225.00	BLACK BEAR AUTOMOTIVE	31,234.98
AMERICAN TEST CENTER, INC.	890.00	BLAKE EQUIPMENT CO., INC.	2,908.70
ANDRE DESVERGUES	1,110.00	BLOW BROTHERS	520.00
ANDREW ADAMS	200.00	BOB ARSENAULT	150.00
ANDREW RAYMOND	2,541.31	BOSAL FOAM & FIBER	83.76
ANIMAL CARE EQUIPMENT & SERVICES	280.22	BOSTON CO.	3,200.00
ANIMAL EMERGENCY CLINIC	620.20	BOUND TREE MEDICAL, LLC	4,754.28
ANIMAL WELFARE SOCIETY, INC.	23,228.32	BOY SCOUT TROOP 317	130.00
ANN HUSSEY	152.52	BOY SCOUT TROOP 327	130.00
ANNA CUNNINGHAM	100.00	BRADFORD LITTLEFIELD	387.04
ANNE DWYER	125.00	BRAKE SERVICE AND PARTS, INC.	2,495.61
ANNE WHITTEN	133.28	BRANCH BROOK TRANSPORTATION, INC.	2,952.00
ANNKEL REALTY, LLC	450.00	BREARY LIMITED PARTNERSHIP	188.00
ANTHEM BLUE CROSS & BLUE SHIELD	69.10	BRIAN BOWDEN	993.00
AOPA INSURANCE AGENCY, INC.	249.00	BRIAN SAMIA	1,853.00
APPRAISAL CONSULTANTS	1,800.00	BRIGHAM INDUSTRIES, INC.	4,845.00
ARAMARK	10,033.41	BROADCAST MUSIC, INC.	255.60
AROMA JOE'S	132.00	BROWNELLS, INC.	772.62
ARTHUR ALLAIRE	396.00	BRUCE KNIGHT	49.25
ARUNDEL FORD SALES	80,940.00	BRUNSWICK POLICE DEPARTMENT	141.00
ARVID ROBERTS	24,791.00	BRYAN LANE	1,379.00
ASCAP	280.00	BUSCH SYSTEMS INTERNATIONAL, INC.	3,912.00
ASCE MEMBERSHIP	611.00	BUSHMASTER FIREARMS	33.25
ASSN. FOR FACILITIES ENGINEERING	205.00	BUXTON FIRE & RESCUE	230.00
ASTRO AUTOMOTIVE, INC.	307.00	C & S COMPUTER SERVICE, INC.	899.94
AT&T MOBILITY	14,453.92	C.S.H., INC.	1,800.00
ATLANTIC BROOM SERVICE, INC.	22,671.80		
ATLANTIC COMFORT SYSTEMS, INC.	6,860.90		
ATLANTIC FLYER, LLC	600.00		
AUBUCHON HARDWARE	356.61		

CABANA'S AUTO BODY SHOP	7,103.70	CRITTER CONTROL OF MAINE	1,039.00
CALVARY BAPTIST CHURCH	180.64	CUMMINS NORTHEAST, INC.	3,761.58
CANNON COST SOLUTIONS	598.50	CURTIS LAKE CHRISTIAN CHURCH	100.00
CARL DUBOIS EXCAVATING, INC.	800.00	CUSTOM FLOAT SERVICES	15,635.00
CARLL-HEALD & BLACK FUNERAL HOME	8,480.00	CYGNUS EXPOSITIONS	275.00
CARQUEST AUTO PARTS	2,395.80	D & J PORTABLE STORAGE BUILDINGS	932.05
CATHY MCDERMOTT	125.98	D.A.R.E. AMERICA MERCHANDISE	537.75
CATHY SEVIGNY	275.40	DALE BOURQUE	451.61
CATV CONSTRUCTION, INC.	1,051.99	DAN DONEGAN	939.00
CBA LIGHTING & CONTROLS, INC.	3,388.00	DAN GUILLETTE	6,750.00
CBE TECHNOLOGIES, INC.	2,764.54	DAN MARTINEAU	748.61
CENTRAL FURNITURE & APPLIANCE	3,451.98	DANEY'S AUTO SALVAGE	200.00
CENTRAL MAINE POWER COMPANY	291,961.73	DANIELLE PALMISANO	14.50
CENTRAL MAINE PYROTECHNICS	8,500.00	DATAMAXX APPLIED TECHNOLOGIES	476.70
CENTRAL TIRE CO., INC.	20,245.08	DAVID BURKE	1,150.00
CENTURY 21 SAMIA REALTY	722.00	DAVID C. LARRABEE	164.00
CENTURY TIRE COMPANY	10,451.91	DAVID GREEN	1,613.00
CHADBOURNES FLORIST	219.00	DAVID HICKS	148.18
CHAMPION GLASS	120.00	DAVID WINCHELL	6,557.00
CHAMPLAIN PLANNING PRESS, INC.	120.00	DAYTON SAND & GRAVEL CO., INC.	530,568.23
CHARLES A. PLANTE & SONS	59,600.00	DEBBIE HIGGINS	3,200.00
CHARLES ANDRESON	360.00	DEBRA LAPAGE	7,176.00
CHARLES BURNETT	313.64	DEBRA RAMINI	1,875.00
CHARLES ELLIS	287.21	DELL	56,164.25
CHEAPER THAN DIRT	4,347.35	DELORES MORIN	1,100.00
CHESTER SAWTELLE	300.00	DENNIS FORD	976.00
CHESTER SHELDON	1,045.88	DENNIS MARCHAND	1,417.00
CHILD ABUSE PREVENTION COUNCIL	1,200.00	DESIGN AND CONSTRUCTION RESOURCES	60.95
CHOICEPOINT SERVICES, INC.	600.00	DHL EXPRESS (USA), INC.	792.33
CHRIS CYR	696.00	DICK BENTLEY	14,850.00
CHRISTOPHER KONDOS	396.00	DISCOUNT SCHOOL SUPPLY	1,092.22
CHRISTOPHER ROUX	746.00	DISTINCTIVE HOMES OF MAINE, INC.	19,000.00
CLAIRE E. MORRISON	177.07	DIVE WINNIPESAUKEE CORP.	435.00
CLEAN HARBORS, INC.	150.00	DIVERSIFIED MASONRY, INC.	1,800.00
CLEAN-O-RAMA	1,254.06	DIVERSIFIED MEDICAL	1,013.14
CMC TECHNOLOGY GROUP	820.77	DLT SOLUTIONS, INC.	8,302.90
COASTAL AWARDS	230.00	DM TECHNOLOGIES, LLC	400,000.00
COLE INFORMATION SERVICES	1,469.90	DOBMEIER LIFT TRUCKS, INC.	164.30
COMMERCIAL PAVING CO., INC.	9,260.52	DON TOOTHAKER	650.00
CON-WAY FREIGHT	104.67	DON-RITE PLUMBING & HEATING	947.75
CONQWEST, INC.	1,063.50	DONALD CABANA	150.00
CONSOLIDATED UTILITY EQUIPMENT	269.77	DONALD CLARKE, JR.	5,359.35
COOKE & YOUNG DEVELOPMENT, LLC	41,638.67	DONALD WALLACE	7,779.00
CORNER POST LAND SURVEYING, INC.	5,000.00	DONNA GRAY	95.12
CORPORATE EXPRESS	25,020.16	DOOR SERVICES, INC.	3,261.84
COVE BROOK SAFETY	1,037.58	DOWN MAINE VETERINARY CLINIC	398.35
CRAIG A. SCHRIEFER	1,560.00	DOWNEAST AUTO	400.00
CRAIG ANDERSEN	396.00	DOWNEAST ENERGY	76,250.55
CRAIG SANFORD	696.00	DOWNEAST FLOWERS AND GIFTS, INC.	782.94
		DOWNTOWN IDEA EXCHANGE	253.45

DR. MELVIN ATTFIELD	577.50	FRANCES HUSSON	264.09
DRUMMOND & DRUMMOND, LLP	400.00	FRANKLIN PAINT CO., INC.	4,959.83
DRUMMOND AMERICAN CORPORATION	1,390.82	FRED DORE	60.00
DRUMMOND WOODSUM	10,676.48	FRED PRYOR SEMINARS	158.00
DTC COMMUNICATIONS, INC.	11,313.40	FUNTOWN SPLASHTOWN USA	50.00
DUNLAP CABLING, INC.	1,408.70	G & K SERVICES	3,589.25
DWIGHT EMMONS	175.00	GAIL CETTEI	281.00
DYMO CORP.	88.55	GALLS, INC.	815.88
EAST COAST COMPACTOR MAINTENANCE	925.00	GARY CUSHING	41.89
EAST COAST GANG INVESTIGATORS	140.00	GARY UTGARD	25.00
EASTERN SPRINKLER SERVICES, INC.	364.00	GARY W. BURPEE	5,168.00
ED LYONS FIRE EQUIPMENT	2,698.00	GEMPLER'S	1,197.00
EDISON PRESS	858.84	GENERAL CODE PUBLISHERS	3,787.50
EDM PUBLISHERS	149.00	GENERAL LINEN SERVICE, INC.	11,493.08
ELECTRIC LIGHT COMPANY, INC.	27,232.00	GENEST CONCRETE WORKS, INC.	2,514.83
ELIMINATOR CO., INC.	3,920.00	GENUINE PARTS COMPANY - KENNE-	20,802.20
ELIZABETH CARON	125.00	GEORGE DAVIS	125.24
ELIZABETH O'CONNOR	82.75	GEORGE GREENE	187.50
EMERGENCY BOOKS & TRAINING, INC.	238.00	GEORGE J. FOSTER & CO., INC.	2,207.02
EMERGENCY VET CLINIC OF THE SEA-	110.78	GEORGE PROACH	450.00
EMPLOYEE DATA FORMS, INC.	31.50	GEORGE SLEEPER	19,686.00
EMPLOYMENT TIMES	696.15	GERALD GAY	63.13
ENERGY FEDERATION, INC.	71.45	GERALD H. DEXTER, P.E.	1,250.00
ENVIRONMENTAL BUSINESS COUNCIL	52.00	GERARD FLETCHER	533.00
ESRI, INC.	8,420.38	GHISLAIN COTE	7,413.30
EUGENE GAUDETTE	306.93	GILLES E. AUGER	394.73
EUGENE LABEL	250.00	GIS MAPPING & ANALYSIS	51,650.00
EVAN MCDUGAL	2,323.69	GLACIER COMPUTER	3,312.00
F.M. ABBOTT POWER EQUIPMENT, INC.	4,362.97	GLENN WALTON	767.46
F.W. WEBB COMPANY	894.18	GLOBAL EQUIPMENT COMPANY	320.44
FACE PROPERTY MANAGEMENT	1,575.00	GLORIA BOUTET	20.00
FAITH D. BALLENGER	140.17	GNET 2007	594.00
FALL'S AGWAY	626.37	GOODALL HOSPITAL	2,375.00
FASTENAL COMPANY	11,797.80	GOODALL OCCUPATIONAL HEALTH	6,747.00
FBI/LEEDA	50.00	GOODWILL INDUSTRIES OF NORTHERN	200.00
FIRE AWARDS	188.40	N.E.	
FIRE ENGINEERING	29.95	GORHAM COUNTRY CLUB	1,000.00
FIRE TECH AND SAFETY	542.01	GREAT BEGINNINGS CATERING	180.36
FIREHOUSE MAGAZINE	60.00	GREAT WORKS INTERNET	394.03
FIREMATIC SUPPLY CO., INC.	1,386.57	GREENWOOD EMERGENCY VEHICLES,	9,463.18
FIRESAFE EQUIPMENT, INC.	2,043.59	INC.	
FIRST CONTACT 9-1-1, LLC	940.00	GREG GRAYSON	250.00
FIRST STUDENT, INC.	3,625.00	GRO FLUID POWER SOLUTIONS, INC.	5,289.19
FISHER-JAMES COMPANY, INC.	1,616.33	GRONDIN ENTERPRISES TOWING & RE-	65.00
FLAGHOUSE	82.69	COVERY	
FLEETWOOD FINANCIAL CORP.	5,467.88	GROWSMART MAINE	70.00
FLEMISH MASTER WEAVERS, INC.	44,140.39	GUEST SERVICES, INC.	93.00
FLORENTINE CORP.	425.00	GUILLEMETTE BROS.	660.00
FOLEY INDUSTRIAL	802.15	H.A. MAPES, INC.	227,461.26
FORENSIC CONSULTING ASSOCIATES	1,175.00	H.A. STONE & SON, INC.	19,417.87
FORRESTER-SMITH, INC.	265.00	H.D. GOODALL HOSPITAL, INC.	40,977.38
		HANCOCK LUMBER CO.	233.82

HANNAFORD	14,102.00	JEFF LABELLE	9,050.00
HAROLD SMITH	176.55	JEFFREY A. SIMPSON, INC.	40,346.40
HAROLD SMITH CONSTRUCTION	4,000.00	JEFFREY D. HUNT	651.00
HEADLIGHT AUDIO VISUAL, INC.	47,835.00	JEFFREY ROWE	4,169.85
HECKLER & KOCH, INC.	905.51	JEMS	66.97
HEGARTY PLUMBING & HEATING, INC.	1,396.65	JERRY'S MARKET	896.94
HELLO DIRECT, INC.	421.19	JIM KRUPSKY	100.00
HI-WAY SAFETY SYSTEMS, INC.	1,547.65	JIM PARKS	756.50
HIGGINS OFFICE PRODUCTS, INC.	4,790.52	JIM'S ALIGNMENT SERVICE	2,595.65
HOLLY MOONEY	50.00	JML EMERGENCY SOLUTIONS, INC.	69.00
HOMEHEALTH - VISITING NURSES	7,725.00	JOBSINTHEUS.COM	1,810.00
HOMEPLATE RESTAURANT	460.00	JOHN E. SANFASON	2,881.00
HOMETOWN TRAILER & AUTO SALES	4,300.00	JOHN FLEWELLING	430.71
HORIBA JOBIN YVON, INC.	821.49	JOHN GARVIN	65.18
HOUSING OPTIONS, LLC	5,300.00	JOHN N. FERDICO	1,800.00
HOWARD P. FAIRFIELD, INC.	25,559.01	JOHN T. CYR & SONS, INC.	10,090.00
HOYLE, TANNER & ASSOCIATES, INC.	269,505.80	JOHN WHITE	696.00
HYSTER NEW ENGLAND, INC.	19,900.00	JOLEEN MAYNARD	254.63
IAAO	131.25	JONATHAN NORTON	4,966.00
IAAP	156.00	JONES AND BARTLETT PUBLISHERS,	539.54
INDEPENDENT DEATH CARE	1,090.00	JORDAN EQUIPMENT COMPANY	595.37
INDEPENDENT TABULATION, INC.	743.60	JOSEPH & PATRICIA SZELENYI	797.18
INFORMATION MANAGEMENT CORPORATION	32,175.00	JOSEPH A. WELLMAN, JR.	100.00
INSIGHT PUBLIC SECTOR	20,660.66	JOURNAL OF EMERGENCY MANAGE-	661.20
INTELLICON	625.00	JOURNAL TRIBUNE	8,705.80
INTERNATIONAL ASSOC. OF CHIEFS OF POLICE	1,290.00	JPMORGAN CHASE BANK	774.10
INTERNATIONAL ASSOC. OF EMERGENCY MAN-	1,190.00	JUDY BELANGER	20.00
INTERNATIONAL ASSOCIATION OF FIRE CHIEFS	440.00	JUSTICE PLANNING & MANAGEMENT	2,000.00
INTERNATIONAL ASSOC. OF PROPERTY EVIDENCE	50.00	K. BLAIR HODGE	437.97
INTERNATIONAL CITY/COUNTY MANAGEMENT	845.47	K.S.M., INC.	19,224.00
INTERNATIONAL CODE COUNCIL, INC.	936.60	K/C PROFESSIONAL GROUNDS MAINT.	1,225.00
INTERNATIONAL PUBLIC MANAGEMENT	690.25	KATHERINE NEWELL	12.02
INTERNATIONAL SALT CO., LLC	140,000.89	KATHLEEN WEHMEYER	198.30
INTERSTATE BATTERIES OF MAINE	1,466.10	KELLY CUSTOM PICTURE FRAMING	190.30
IRENE HOUDE	72.50	KELLY KING	100.00
ISLAND LIGHTING & POWER SYSTEMS, INC.	2,195.36	KENNEBEC VALLEY EMS	80.00
J.B.C. SAFETY PLASTICS, INC.	531.50	KENNEL SHOP PET SUPER STORE	189.53
J.P. PEST SERVICES, INC.	450.00	KENNETH MITCHELL	329.00
JACK RANKIN	75.00	KENT ASSOCIATES PLANNING & DESIGN	5,000.00
JACK SMITH	149.00	KEY EQUIPMENT FINANCE	7,070.30
JAMES GARDNER	16.44	KIM KIRKPATRICK	1,215.00
JAMES GULNAC	225.00	KIMBERLY EATON	895.00
JAN MURRAY	43.75	KITTERY PARKS & RECREATION	125.00
JANET GALLAHER	286.00	KNIGHTS OF COLUMBUS	100.00
JARED ARCHAMBAULT	264.00	KNOX COMPANY	269.00
JASON BROOKS	396.00	KODIAK NORTHWEST	3,624.75
JASON CHAMPLIN	559.60	KORA SHRINE CIRCUS	240.00
JASON COLE	690.69	KRAFT POWER CORPORATION	56.78
JASON WAGNER	2,288.00	KRISTIE COTE	2,545.00
JEANNE PALMER	665.00		
JEFF GEAUMONT	139.74		

L & R CLEANING, INC.	458.00	MAINE PRINTING	2,032.80
L.V. ALLEN & SONS, INC.	95,830.00	MAINE PSYCHOLOGICAL TRAUMA INSTITUTE	387.00
LAB SAFETY SUPPLY, INC.	719.75	MAINE PUBLIC SAFETY CONSULT-	75.00
LACHANCE BROTHERS, INC.	247.50		
LAKE REGION AUTO	250.00	MAINE RESOURCE RECOVERY ASSOCIATION	1,010.00
LARRY EMERY	451.45		
LAUNDERITE CLEANERS	702.20	MAINE SECTION ASCE	250.00
LAVALLEY LUMBER	4,074.92	MAINE SERVICE CENTERS COALI-	2,496.72
LAW ENFORCEMENT INTELLIGENCE REPORT	103.95		
LAWSON PRODUCTS, INC.	2,933.33	MAINE STATE POLICE	200.00
LEDGEWOOD CONSTRUCTION, INC.	357,955.00	MAINE STATE RETIREMENT SYSTEM	2,210.76
LELAND THERIAULT	3,200.00	MAINE STATE WEEKEND	125.00
LEONARD BEAN	500.00	MAINE TIRE AND APPLIANCE CO.	7,876.16
LESCO, INC.	77.92	MAINE TOWN & CITY CLERK'S	250.00
LESLIE HINZ	19.28		
LETOURNEAU ENTERPRISES	450.00	MAINE TOWN & CITY MANAGEMENT ASSOC.	150.00
LEW HORTON DISTRIBUTING CO.	116.96	MAINE TURNPIKE AUTHORITY	1,378.25
LHS ASSOCIATES, INC.	7,663.85	MAINE WASTEWATER CONTROL	200.00
LIL' RASCALS	550.62		
LINCOLN PRESS CORPORATION	11,964.75	MAINE WATERPROOFING CO., INC.	13,579.50
LINDA DIONNE	850.00	MAINE WELFARE DIRECTORS	256.00
LINDA GLEASON	601.00		
LINWOOD NOBLE	500.00	MAINELY MEDIA, LLC	99.00
LIONEL SEVIGNY	6,394.00	MAINGAS	908.76
LISA GAGNON	165.00	MANAGER'S EDGE	127.00
LITERACY VOLUNTEERS OF GREATER SAN-	17,575.00	MANFRED RADIUS	2,400.00
		MARA, LLC	631.00
LOUIS B. GOODALL MEMORIAL LIBRARY	391,761.00	MARC CUNNINGHAM	413.50
LUCILLE CAMIRE	745.00	MARC MOTORS, INC.	31.06
LYNN HALL	464.00	MARCEL BLOUIN	1,703.33
LYONS COFFEE SERVICE	86.00	MARK BSHARA	93.00
MAHFUZ FULLI	1,162.00	MARK COTE	175.00
MAINE AIRPORT MANAGERS ASSOCIATION	25.00	MARK DYER	458.38
MAINE AMBULANCE ASSOCIATION	190.00	MARK E. HUSSEY EXCAVATION, INC.	6,470.00
MAINE ANIMAL CONTROL ASSOCIATION	85.00	MARK GREEN	724.96
MAINE ASSOC. OF ASSESSING OFFICERS	20.00	MARK SANBORN	1,877.00
MAINE BETTER TRANSPORTATION ASSOC.	270.00	MARKS PRINTING HOUSE	41.75
MAINE CHIEFS OF POLICE ASSOC.	728.50	MARSHAL DAVIS	2,466.76
MAINE COMMUNITY DEVELOPMENT ASSOC.	50.00	MARSHALL & SWIFT	692.40
MAINE DEPT. OF HUMAN SERVICES	3,867.25	MARY ALEXANDER	20.00
MAINE DEVELOPMENT FOUNDATION	100.00	MASS CHAPTER OF IAAO	385.00
MAINE EMPLOYERS' MUTUAL INS. CO.	4,054.00	MASSACHUSETTS JUVENILE POLICE OFFICERS	500.00
MAINE ENERGY RECOVERY COMPANY	523,657.89	MASTER CONTROL SYSTEMS, INC.	600.80
MAINE FIRE CHIEFS ASSOCIATION	635.00	MASTERMAN'S, LLP	2,099.50
MAINE GOVERNMENT FINANCE OFFICERS	60.00	MATHEW JOHNS	396.00
		MATRX MEDICAL	259.03
MAINE LABOR RELATIONS BOARD	619.80	MATT COLTON	52,505.00
MAINE MEDICAL CENTER	38.83	MATTHEW GAGNE	486.00
MAINE MOTOR TRANSPORT ASSOC., INC.	25.00	MATTHEW JONES	517.25
MAINE MUNICIPAL ASSOCIATION	479,358.15	MAUREEN SIMONDS	3,263.00
MAINE MUNICIPAL HEALTH TRUST	1,530,742.45	MAURICE BERGERON	675.00

MAURICE PAYEUR	150.00	NEW ENGLAND ASSOCIATION OF FIRE CHIEFS	50.00
MAXIM RENTALS	475.00	NEW ENGLAND BARRICADE	5,085.84
MBA RESCUE EQUIPMENT, LLC	500.00	NEW ENGLAND CRANE, INC.	379.00
MBOIA	145.00	NEW ENGLAND CRISIS NEGOTIATORS	600.00
MCAPWA	477.00	NEW ENGLAND FIRE EQUIPMENT &	4,769.63
MCMaster-CARR SUPPLY CO.	1,072.10	NEW ENGLAND INTERACTIVE	75.00
MECHANICAL SERVICES, INC.	1,240.24	NEW ENGLAND INTERSTATE WATER	20.00
MELISSA DIXON	1,100.00	NEW ENGLAND MFG. COMPANY	264.21
MERRILAND FARM PAR 3	416.00	NEW ENGLAND PARK ASSOCIATION	25.00
METROCAST CABLEVISION	851.40	NEW ENGLAND STEEL FABRICATORS	515.00
MICHAEL EMMONS	61,418.36	NEW HAMPSHIRE DARE OFFICERS	75.00
MICHAEL GORDON	396.00	NEW PIG CORP.	299.38
MICHAEL PETTENGILL	500.00	NEW URBAN NEWS	69.00
MICHAEL THORNTON	696.00	NEWMAN TRAFFIC SIGNS	2,147.99
MICHAEL VELEZ	265.76	NEXTEL COMMUNICATIONS	470.99
MICHELLE A. WILSON	270.00	NHIC - MEDICARE	1,101.54
MICHELLE HUGHES	216.00	NIBM	242.00
MICHELLE MITROPOULOS	200.00	NOREEN WORMWOOD	216.00
MICHELLE SMITH	1,067.00	NORMAN NICHOLS	297.00
MICHELLE THOMPSON	216.00	NORMAND ELECTRIC, INC.	3,662.15
MIKE VOLKERNICK	741.00	NORTHEAST CHAPTER OF AIRPORT	100.00
MILL METALS CORPORATION	10,622.25	NORTHEAST PAGING	4,385.68
MILLER FORD, INC.	35,641.75	NORTHEAST TIMETRAK SYSTEMS	3,419.00
MINDWARE	164.20	NORTHERN NEW ENGLAND LAW PUBLISHERS	84.00
MMTCTA	210.00	NORTHERN TOOL & EQUIPMENT COM-	506.52
MOBILE CONCEPTS BY SCOTTY	122.70	NWS, INC	504.09
MONTROSE-SANFORD HYDRAULICS	1,987.45	NY WILDLIFE & INCIDENT MANAGE-	135.00
MORIN STEEL, INC.	4,484.52	O'BRIEN & SONS, INC.	445.00
MOTION INDUSTRIES, INC.	195.76	O'CONNOR GMC	7,345.62
MOULISON NORTH CORP.	4,910.34	OAKDALE CEMETERY ASSOCIATION	700.00
MR. RUNNING BOARD	557.00	OAKWOODS LUMBER, INC.	705.00
MRPA	70.00	OBSERVER	4,067.00
MSAD # 57	150.00	OFFICE DEPOT	76.99
N.H. BRAGG & SONS	889.55	OLD DOMINION BRUSH	755.59
NANCY LEBRUN	122.50	ONE COMMUNICATIONS	53,109.16
NANCY PENDEXTER	2,730.03	ORGANIZED EXECUTIVE	97.00
NANCY WAUGH-WHITMORE	62.30	ORIENTAL TRADING CO., INC.	871.71
NASSON COMMUNITY CENTER	4,750.00	ORTIVUS, INC.	3,424.00
NATIONAL AIR TRANSPORTATION ASSOC.	50.00	OTIS ELEVATOR COMPANY	9,496.29
NATIONAL ASSOC. OF SCHOOL RESOURCE	90.00	OVERHEAD DOOR COMPANY	1,443.14
NATIONAL EMERGENCY NUMBER ASSOC.	120.00	OXFORD AVIATION, INC.	42,045.00
NATIONAL FIRE PROTECTION ASSOC.	2,605.86	P & E SUPPLY CORP.	389.75
NATIONAL RECREATION & PARK ASSOCIA-	260.00	PALMER SPRING COMPANY	3,555.86
NAVAL SURFACE WARFARE	900.00	PALOS SPORTS	1,440.01
NEIAATI	555.00	PARE OIL COMPANY, INC.	361.82
NELSON ANALYTICAL, LLC	180.00	PARIS FARMERS UNION	527.44
NEPTUNE, INC.	26,638.55	PARTS ASSOCIATES, INC.	740.45
NEST & SONS, INC.	75.00		
NEW ENGLAND ANIMAL CONTROL HUMANE	325.00		

PARTY CASTLES	364.45	R. STEWART'S TRUCKING & HEAVY HAULING	425.50
PATRICIA JACKSON	118.52	R.F. MORSE TURF & ORNAMENTAL RAD, INC.	5,984.64
PATRICIA WAITT	50.00	RADIOSHACK	1,076.26
PATRICK COTE	67.00	RALF GARVIN	1,301.54
PATRICK FLOOD	396.00	RALPH L. SABINE	400.00
PATRIOT'S SUBARU	19,348.95	RALPH PILL ELECTRIC SUPPLY CO.	1,210.34
PATTERSON, LLC	1,508.12	RALPH SPRAGUE PLUMBING AND HEAT-	1,366.03
PAUL G. AUGER	522.11		130.00
PAUL MORRISON	1,038.62	RANDALL BOUDREAU	2,088.00
PAUL ROY	10.00	RANDALL STROUT	485.00
PAUL SHAW	1,002.44	RAYMOND PARENT	642.95
PAULA SIMPSON	138.82	RECREATION SUPPLY COMPANY	893.67
PERFORMANCE TRAINING SYSTEMS, INC.	477.00	RED'S SHOE BARN, INC.	2,381.82
PERKINS PROPANE GAS, INC.	4,006.44	REMINGTON ARMS COMPANY, INC.	432.53
PERMA-LINE CORPORATION	4,526.78	RESCUE WELDING SUPPLY, INC.	1,278.45
PETER SMITH	18.46	RHINO PROPERTY DEVELOPMENT, LLC	390.00
PFC PRODUCTS, INC.	54.85	RHOMAR INDUSTRIES, INC.	523.28
PHOENIX ASSOCIATES GROUP	1,700.00	RICHARD BUCKLIN	396.00
PHOUEN RITH	2,060.00	RICHARD GALLANT	5,550.00
PIERCE ATWOOD	1,144.00	RICHARD GENEST, INC.	25,253.75
PIKE INDUSTRIES, INC.	678.22	RICHARD HOWARD	2,694.00
PITNEY BOWES	678.00	RICHARD LEVESQUE	650.00
PITNEY BOWES PURCHASE POWER	14,390.38	RICHARDS REFRIGERATION AND ELECTRICAL	288.30
PITNEY BOWES, INC.	1,307.08	RILEIGHS OUTDOOR DECOR	52.43
PL CUSTOM EMERGENCY VEHICLES	166.02	RILEY'S SPORT SHOP, INC.	4,036.20
POINTS SOUTH	190.00	RIVERSIDE CEMETERY ASSOCIATION	38,000.00
POLAND SPRING WATER COMPANY	5,342.28	ROBBINS AUTO PARTS, INC.	7.63
PORT-TIX	600.00	ROBERGE ELECTRIC, INC.	14,767.97
PORTLAND GLASS	3,045.49	ROBERT DECOSTE	792.00
PORTLAND NORTH TRUCK CENTER, INC.	13.22	ROBERT J. HOLLAND, JR.	2,500.00
PORTLAND PLASTIC PIPE	8,447.20	ROBERT LACHANCE	650.00
PORTLAND POLICE DEPARTMENT	825.00	ROBERT LUNNY	350.00
PORTLAND PRESS HERALD	6,030.24	ROBERT PUTNAM	700.00
PORTLAND PUMP	250.00	ROBERT T. GORE, JR., P.E.	675.00
PORTLAND RUBBER	616.00	ROCHESTER TRUCK REPAIR	367.71
PORTLAND SYMPHONY ORCHESTRA	15,524.83	ROCKHURST UNIVERSITY CONTINUING EDUCATION	1,396.00
POWER SOUND OF NEW ENGLAND	1,385.00	ROCKLAND POLICE DEPARTMENT	45.00
POWERPHONE, INC.	853.00	ROGER NEIHART	704.00
POWERPLAN	5,529.07	ROGER T. RIDLEY, SR.	12,680.00
PRECISION DELTA CORPORATION	2,670.00	ROGER WILLIAMS UNIVERSITY	1,200.00
PRICE WATERHOUSE COOPERS, LLP	350.00	RON MORIN	234.38
PRINT RECOVERY CONCEPTS, INC.	6,582.36	RONALD A. COTE	3,005.00
PRINTGRAPHICS OF MAINE	10,433.85	RONALD GRONDIN	53.35
PROTECTION ONE	1,131.54	RONALD LEGERE	415.36
PSYCHOLOGICAL RESOURCES	330.00	RONNI LYNN CHAMPLIN	72.50
QUALIFICATION TARGETS, INC.	848.42	ROSA'S DELI	59.92
QUEST DIAGNOSTICS	220.50	ROSE THIBODEAU	6.56
R & W ENGRAVING, INC.	348.95	RSMEANS	280.46
R. H. SCALES CO.	383.10		
R. PEPIN & SONS, INC.	28,471.44		

RUNYON KERSTEEN & OUELLETTE	24,500.00	SHAW BROTHERS CONSTRUCTION, INC.	1,899,865.12
RUSSELL JOHNSON	500.00	SHAW'S HARDWARE, INC.	4,299.67
RYDIN DECAL	1,824.26	SHAW'S RIDGE EQUIPMENT	4,310.47
S. V. MOFFETT CO., INC.	1,471.24	SHAWNEE PEAK	1,765.00
S.M.A.R.T.	25.00	SHERRY LORD	771.65
SAFETY & HEALTH COUNCIL OF NORTH-	250.00	SHERWIN WILLIAMS	2,334.18
SALEM FIVE	459.16	SHESHUNOFF	479.95
SANDFORD BLITZ	2,500.00	SHIRLEY SHEESLEY	249.31
SANDRA LEMELIN	494.00	SIMPLEX GRINNELL	2,029.00
SANDRA THOMPSON	24.00	SIMULAIDS	985.18
SANFORD AIR, INC.	225.00	SKELTON, TAINTOR & ABBOTT	197,991.56
SANFORD BABE RUTH LEAGUE, INC.	1,000.00	SKILLPATH SEMINARS	199.00
SANFORD CAR WASH CENTER	750.00	SMITH BARNEY	12,175.00
SANFORD CPR ASSOCIATES	674.54	SMITTY'S CINEMA PUB	222.00
SANFORD FOOD PANTRY	4,750.00	SOME'S WORLD-WIDE UNIFORMS, INC.	463.50
SANFORD HIGH SCHOOL	585.76	SOUTHERN BLOOMER MFG. CO.	313.60
SANFORD HIGH SCHOOL BAND	150.00	SOUTHERN MAINE AGENCY ON AGING	1,300.00
SANFORD HOUSING AUTHORITY	1,263.00	SOUTHERN MAINE COMMUNICATIONS	78,760.09
SANFORD INN	449.40	SOUTHERN MAINE COMMUNITY COL- LEGE	4,187.95
SANFORD INSTITUTION VISA	63,802.08	SOUTHERN MAINE DISTRICT 1 TRAIN-	750.00
SANFORD JUNIOR HIGH SCHOOL BAND	150.00	SOUTHERN MAINE EMS COUNCIL, INC.	2,400.00
SANFORD POLICE DEPARTMENT	200.00	SOUTHERN MAINE REGIONAL PLAN-	11,500.00
SANFORD PUBLIC SCHOOLS	5,744.85	SOUTHERN MAINE SNO-GOERS	3,932.28
SANFORD RADIATOR	2,405.18	SOUTHERN MAINE VETERINARY CARE	276.00
SANFORD SCHOOL NUTRITION PROGRAM	10.00	SOUTHWORTH-MILTON, INC.	6,708.70
SANFORD SEWERAGE DISTRICT	11,071.50	SPILLER'S	510.10
SANFORD SOUND	14.99	SPORTS FIELDS, INC.	4,172.70
SANFORD WATER DISTRICT	444,368.36	SPORTS STOP	297.26
SANFORD-SPRINGVALE CALL FIRE FIRE-	49,678.76	SPORTS SUPPLY GROUP	1,193.22
SANFORD-SPRINGVALE CHAMBER OF	73,109.50	SPORTS TURF MANAGERS ASSN.	160.00
SANFORD-SPRINGVALE FISH & GAME	100.00	SPRINGVALE HARDWARE CO., INC.	5,413.93
SANFORD-SPRINGVALE YMCA	350.00	SPRINGVALE NURSERIES	1,650.50
SANTA CRUZ GUNLOCKS, LLC	323.60	SPRINGVALE PUBLIC LIBRARY	151,210.00
SARAH ROBERTS	459.23	SPRINGVALE VILLAGE CAR WASH	750.00
SAX ARTS & CRAFTS	581.31	SPRINT	37.43
SCHOOL OUTFITTERS	1,415.39	SPRUCE POINT INN	239.80
SCHOOLLAW.COM	358.00	SQUARE POND WATER SKI CLUB	2,150.00
SCOTT FOISY	496.00	SRP PROPERTIES, LLC	231.00
SCOTT STEARNS	1,417.50	SSDC	2,939.81
SCREAMING EAGLE AVIATION	250.00	ST. THERESE OF LISIEUX	100.00
SEACOAST BUSINESS MACHINES	5,248.46	STACY GILMAN	4,440.00
SEACOAST SHIPYARD ASSOCIATION	950.00	STANDARD ELECTRIC COMPANY	5,480.28
SEAN DUMONT	425.00	STELLA GRENIER	464.00
SEAN MCCARTHY	999.56	STEPHEN CARON	396.00
SECRETARY OF STATE	265.00	STEPHEN KOSTIS	757.00
SENSIBLE PRODUCTS	568.98	STEPHEN SHAW	885.00
SENTRY GLASS COMPANY	687.89	STERICYCLE, INC.	1,078.26
SEVEE & MAHER ENGINEERS, INC.	30,705.70	STERLING MANAGEMENT, INC.	306.00
SHAIN'S OF MAINE	396.00		

STEVE COLLINS	300.00	TIM WHITEHOUSE	549.00
STEVEN JOHNSON	601.00	TIME WELL SPENT	213.26
STEVEN VINCENT	2,249.00	TIMOTHY DEHAVEN	646.00
STONE FARM PIT	13,104.00	TIMOTHY EISENHAUR	1,080.00
STONE ROAD SEPTIC, INC.	5,665.00	TIMOTHY STROUT	396.00
STOP & GO PORTABLE TOILET SERVICE	2,290.00	TIMOTHY WHITEHOUSE	84.17
STRYKER MEDICAL CORPORATION	850.00	TMDE CALIBRATION LAB, INC.	992.75
SUMMIT ADVENTURE SYSTEMS, LLC	567.00	TODD BRESSETT	495.00
SUNBELT RENTALS	200.25	TOM'S OF MAINE, INC.	40,332.50
SUNDAY RIVER SKI RESORT CORP.	5,887.00	TONY MATOIN	150.00
SUREFIRE, LLC	119.31	TOWN HOUSE PROPERTIES	60.67
SURPLUS BUSINESS ASSETS, INC.	1,625.00	TOWN OF ACTON	36.00
SUSAN COTE	308.28	TOWN OF OLD ORCHARD BEACH	56,057.35
SUSAN GAGNON	809.14	TOWN OF SANFORD	33,913.25
SUSAN NYE	217.01	TOWN OF SCARBOROUGH	250.00
SUSAN T. CYR	545.00	TOWN OF SHAPLEIGH	3,027.38
SUSAN T.J. CYR	3,066.00	TRACY CHANDLER	4.78
SUSAN THIBEAULT	343.84	TRAFTON SENIOR CITIZEN CENTER	9,025.00
SYSCO OF NORTHERN NEW ENGLAND	2,289.38	TRANSCOR	19,642.82
SYSTOR SYSTEMS, INC.	352.46	TREASURER, COUNTY OF YORK	673,279.00
T-MOBILE	9,227.29	TREASURER, STATE OF MAINE	532,020.67
TABITHA BERESHNY	20.00	TREASURER, TOWN OF SANFORD	58,842.33
TAMMY SMITH	125.00	TRI-STATE POLICE & FIRE EQUIPMENT	126.00
TARA NAU	3,120.00	TRICOR EMPLOYMENT SCREENING, LTD.	95.75
TASER INTERNATIONAL	450.00	TRIO SOFTWARE CORPORATION	3,340.00
TAYLOR RENTAL CENTER	2,393.68	TRIPLE CANOPY, INC.	800.00
TCK ENTERPRISES, LLC	6,177.99	TRIPLE NICKEL TACTICAL SUPPLY	18,715.23
TD BANKNORTH	198,645.06	TROPHY DEPOT	147.38
TD BANKNORTH LEASING CORP.	1,937.91	TROY BRALEY	696.00
TEE'S PLUS	497.95	TROY WATTS	950.00
TERESA COLON	800.00	TRUNA HALVERSON	287.00
TERESA MORIARTY	25.00	TWIN CITY RADIATOR, ALTERNATOR &	2,214.50
TESS SMITH	50.00		
TESTA CORPORATION	254,001.31	TYLER TECHNOLOGIES, INC.	80,399.28
THE BANK OF NEW YORK	4,743.79	U.S. FELT MANUFACTURING, INC.	7,036.76
THE BELL/SIMONS COMPANIES	540.94	U.S. POSTAL SERVICE	1,316.10
THE CHILDREN'S CENTER	9,025.00	U.S. POSTMASTER	378.00
THE GORHAM FLAG CENTER	198.50	ULINE	69.95
THE OFFICE PROFESSIONAL	130.50	UNI WASTE SERVICES, LLC	8,364.82
THE PUBLIC SAFETY GROUP	125.00	UNICEL	4,507.06
THE SMART ASSOCIATES	1,974.11	UNIFIRST CORPORATION	1,217.45
THOMAS CONNOLLY	239.30	UNITED HEALTHCARE INSURANCE CO.	81.82
THOMAS JONES	220.65	UNITED LABORATORIES, INC.	196.21
THOMAS LAURENDEAU	500.00	UNITED STATES POLICE CANINE ASSOC.	40.00
THOMAS LORD	782.45	UNIVERSITY OF MAINE	475.00
THOMAS PAYEUR	200.00	UNIVERSITY OF NH, BUSINESS SVCS.	275.00
THOMAS SAYRE	1,839.74	UNIVERSITY OF SOUTHERN MAINE	2,102.30
THOMPSON PUBLISHING GROUP	1,170.50	US BANK CORPORATE TRUST BOSTON	726,306.29
THOMSON WEST PAYMENT CENTER	1,198.75	USDA RURAL HOUSING SERVICES	591.62
THU LAM	1,175.00	USM MUSKIE SCHOOL OF PUBLIC SERVICE	338.00
TIM MCCOY	202.00	V.F.W. - QUARTERMASTER	367.89

VALLIER CORPORATION	185.00	WILDERNESS MOTORSPORTS, INC.	10,948.64
VERBATIM REPORTING SERVICES, INC.	200.00	WILLIAM A. SAWYER	292.50
VERIZON	1,029.65	WILLIAM BRAY	10,461.00
VERMONT SYSTEMS	2,754.00	WILLIAM O'BRIEN, CONSULTANT	10,288.94
VIP DISCOUNT AUTO	279.28	WILLIAM WALSH	776.43
VIRGINIA MAGGIO	317.28	WINDWARD PETROLEUM	13,125.19
VISION APPRAISAL TECHNOLOGY, INC.	4,900.00	WINGFOOT COMMERCIAL TIRE	433.25
VTEC	2,590.00	WIREPRO, INC.	13,724.62
W.A. MESSER COMPANY	441.59	WISE UNIFORMS AND EQUIPMENT	18,785.77
W.B. MASON COMPANY, INC.	4,295.60	WOODARD & CURRAN	29,788.68
W.W. GRAINGER, INC.	4,184.10	WOODMAN JEWELERS	105.00
WAL-MART COMMUNITY	7,896.25	WORKING DOG FOUNDATION	500.00
WALTER DAY	363.17	YORK COUNTY CHIEFS ASSOCIATION	2,185.00
WARREN'S OFFICE SUPPLIES	7,856.18	YORK COUNTY CHIEFS' SCHOOL	560.00
WAUSAU BENEFITS, INC.	755.00	YORK COUNTY COMMUNITY ACTION	64,473.00
WAYNE BERTHIAUME	152.96	YORK COUNTY COMMUNITY COLLEGE	2,325.75
WEBBER OIL COMPANY	71.52	YORK COUNTY JUVENILE FIRE SET-TERS	10.00
WELLS-FARGO FINANCIAL LEASING	3,540.00	YORK COUNTY REGISTRY OF DEEDS	6,848.30
WENDY MAINS	1,305.00	YORK PARKS AND RECREATION DEPARTMENT	75.00
WESTON & SAMPSON ENGINEERS,	64,672.35	YORK'S WILD KINGDOM	40.00
WHITE SIGN CO.	297.24	ZEE MEDICAL SERVICE COMPANY	1,136.00
WHITED FORD	1,516.43	ZOLL MEDICAL CORPORATION	5,184.30
WILBUR SMITH ASSOCIATES	28,000.00		

FACILITIES DIVISION

Alex Hammerle - Director of Facilities Al Phillips - Maintenance Don Gagne - Maintenance

The facilities division of the department is responsible for cleaning, repairing and replacing items in some buildings and for designing and managing capital improvement projects at other facilities through the use of contractors. This was another active year replacing, restoring, and upgrading building systems. Some of the projects that were accomplished include:

- New lighting was installed in the Town Clerks office for improved performance and energy efficiency
- A new telephone system was installed in the Town Hall and improvements made to the system in the Police Department
- Infrastructure was installed to support the Reverse 911 system
- Modifications and improvements were made to the voting locations throughout the town to ensure accessibility including the reconstruction of the ramp at one location.
- Specifications were developed for recoating the roof at the Highway garage.
- Planning is now underway for modifications to the front of the Town Hall and Annex to allow for better visibility

The custodial staff continually strives to keep the Town Hall and Annex facilities clean, safe and a facility the town can be proud of.

Public Works Department

Charlie Andreson - Public Works Director / Town Engineer

Donna Gray - Assistant to the Public Works Director

Michael Casserly - Engineer

Eugene Alley - Deputy Director of Public Works

Peter Smith - Highway Director

Elizabeth O'Connor - Administrative Assistant

Nancy LeBrun - Administrative Assistant

The Public Works Department has consisted of the Bureaus of Highways, Sanitation, Parks and Recreation, Buildings, and Airport. The administrative offices are on the second floor of the Town Hall. During this year the Department was reorganized. The Department of Parks and Public Properties was created, removing responsibility for parks, recreation, airport and public properties from the jurisdiction of the Public Works Department.

The primary responsibilities of the PWD are the winter and summer maintenance of the streets and highways, storm water management system, collection and disposal of residential solid waste, including rubbish and recyclables, operation of the solid waste transfer station for the collection and disposal of all other solid wastes, including construction and demolition debris, brush, lawn and yard waste, bulky wastes, tires, metals, appliances, electronic wastes and "universal" waste including fluorescent bulbs, cathode ray tubes (televisions and monitors),

Additional responsibilities of the Department are to oversee town owned maps and plans of streets, storm drains, sidewalks and other public infrastructure. The Department coordinates Federal Emergency Management Agency funded projects and also deals with State and Federal Capital Improvement Projects within the department. Job Bond Monies, Capital Improvement and Community Development Block Grant monies are also part of the responsibility of the Department. Some of the tasks associated with these responsibilities include: street sweeping, leaf pick-up, plowing, salting/sanding, equipment maintenance, construction of roads and overseeing of curbside rubbish and recycling as well as the transfer station and street painting,. The Department consists of approximately thirty-five full time employees throughout the year.

2007 Snow Plow Rodeo

HIGHWAYS AND SANITATION DIVISION

During this period the Public Works Department was re-organized, allowing for the Parks Division, Recreation Division and Facilities Division to form a new department. This restructuring allowed Eugene Alley to become the Deputy Director of the Public Works Department and Peter Smith to become the Director of Bureau of Highways.

There are occasions where people and/or organizations step forward and make donations to our department by way of time or materials. The Department organizes an annual Clean Up Day at which time both employees and volunteers work to clean trash, litter and debris from the Town's roads. This project has been a great help in improving the appearance of the community, and to raise awareness and sentiment to prevent littering. At this time the Public Works Department wishes to extend its thanks appreciation to all the people and businesses for their continued support.

Listed below are some of the major work/projects completed within the Public Works Department for the period of July 1, 2006 – June 30, 2007:

The Mothers Day storm of 2006 caused extensive damage to several locations including Sam Allen Road, Walnut Brook Road, School Street and Harry Howes Road. When the flooding occurred again during the Patriots Day storm in April of 2007, several locations that were damaged during 2006 that had been temporarily repaired were damaged again. Some areas that were damaged during the Patriots Day storm were: Sacopee Road, Grammar Road, Bateman Street, Twombly Road, Sam Allen Road, Blanchard Road, Yeaton Hill Road, Morrison Road and Walnut Brook Road to name a few. The department applied for grant money for this disaster through the Federal Emergency Management Agency. FEMA funds from the 2006 storm amounted to approximately \$120,000, and FEMA funds from the 2007 storm event exceeded \$900,000. Hewey Street, Booth Street, Adams Street and Breary Avenue were all overlaid. This was done in conjunction with the Sanford Water District who installed a new water main in this area. Reconstruction that had started on Emery Street in 2006 was completed during this period in 2007. North Street was totally reconstructed with new drainage and sidewalks, in cooperation with the Sanford Sewerage District. The cooperation of these two agencies is ongoing, and greatly appreciated. The base coat of pavement was to be placed in the fall of 2007 and the final coat will be done during 2008. Westview Drive, Eastview Drive, Mountainview and Farview Drive all had shim and overlay.

The Town of Sanford continues with its recycling program working towards the state-recycling goal of 50%. The town now recycles: clear plastic bottles, plastic opaque milk and juice bottles, newspapers, junk mail, corrugated cardboard, clear glass, brown glass, green glass, colored detergent bottles and aluminum and tin cans. Through a grant from the State Planning Office the department was able to sell \$80.00 compost bins to residents for \$39.50 for the third year in a row.

Approximately 5,000 yards of broken cement, hot top and various debris that had been stored was processed, recycled, and used to rebuild new roads throughout Sanford/Springvale. During this period, the Department continued a recycling program for leaves that are picked up throughout town. Over 1,000 tons of leaves removed from residents were brought to LaVigne's Farm for composting.

The Highways and Sanitation Departments continue to do their seasonal projects such as snow removal, brush clearing, street sweeping and leaf pick up in the fall. The town has a continuous sidewalk maintenance and improvement program. During this period sidewalks were replaced on North Street, Berwick Road and various other areas throughout town. During the next year it is hoped that an updated program will be developed, examining the policies for new sidewalks, and recommending improvements and maintenance activities for the coming years. The mechanics refurbished the reed screen. The cost to refurbish this piece of equipment with labor and supplies was \$18,522.56. The cost for a new piece of equipment would have been approximately 60,000.00. This was a savings of approximately \$40,000.00 + to the Town.

Safety and other training is a priority with the department. Some of the training done on a yearly basis to either all or some employees within the department was: Hepatitis B Training, Blood borne Pathogen, Video Display Training, CPR, CDL training, Fire Extinguisher Training, Lockout/Tag out, Forklift Safety, Hazard Communication, Emergency Preparedness, Back Injury Prevention, propane safety. Some employees attended training sessions on underground piping. Mechanics attended updated training sessions on new ideas.

All employees are also trained on the proper usage of eye wash stations, which are installed at various locations throughout the department.

The Department wishes to extend its appreciation to the citizens of Sanford for your continuing cooperation and support

Respectfully Submitted,

Charles J. Andreson
Public Works Director/Town Engineer

Eugene W. Alley
Deputy Director of Public Works

Peter L. Smith
Director of Highways

Donna L. Gray
ASSISTANT
TO THE
PUBLIC WORKS DIRECTOR

**Public Works Employees
Garage Maintenance**

**Public Works Employees
Transfer Station Attendants**

Sanford Parks and Recreation Department

Marcel Blouin - Director

Lori Hegarty - Recreation Coordinator

Pat Jackson - Administrative Assistant

Brian Desrochers - Park Maintenance Supervisor

Dan Cote - Park Maintenance

Kendall Mills - Park Maintenance

Sanford Parks and Recreation became a Department in and of itself this past year. Breaking away from the Public Works Department, although still remaining closely tied to, this Department has responsibility for Parks, Recreation, Town Hall and other facilities in the public trust as well as the Airport. Business remain will continue the same and we will offer old and new programming for the community.

The Sanford Mainers of the New England Collegiate Baseball League continued to bring high quality baseball to Goodall Park. College baseball players from across the United States come to Sanford to make-up the Sanford Mainers Baseball Team. This proves to be very entertaining as well as an opportunity to see possible future major league players. Two very popular pitchers who have played in Sanford have done just that. Andy Sonanstine with Tampa Bay and Kevin Slowey with Minnesota have both pitched in Sanford for the Mainers. There are other players who are in farm leagues as well throughout the major leagues, which prove that these teams are good.

The Park Department personnel maintain Goodall Park field and stadium for seasonal use by organizations such as: The Sanford Mainers, Babe Ruth, Twilight League, Legion Baseball and The Sanford School Department. There are many who come to Sanford and proclaim that these facilities are the best they play at and it is a credit to the Park Division that takes a great deal of pride in this facility.

Park Department employees continue to work very hard to keep the town's parks and playgrounds looking great. They are also responsible for maintaining many fields for various sport activities throughout town including SSYAA (Veterans Field) and Shaw's Field for the Sanford Soccer Association. The Park Division was also very busy with 4th of July preparations that continue to grow throughout the area with various activities such as parade, flea market and fireworks. Preparations are underway for a performance of the Portland Symphony Orchestra in July of 2007. The 4th of July Committee will continue to seek ways to celebrate this summertime tradition.

Many thanks to the Southern Maine Garden Club who without their volunteer efforts the community would have less color in the summer. These ladies work tirelessly to plant flowers in high visibility areas along Main Street and in the business districts of the downtowns of Sanford and Springvale.

Recreation Staff

Park Maintenance Staff

There were many things that happened during 2006. While all camps and activities during the year are well received and attended new things are always being planned. New this year we developed a Bi-Annual Photo Contest in conjunction with Kelley Custom Picture Framing. The contest was open to all students ages 12 and under and 13 and over. All of the students photos were displayed in Mark Kelley's Custom Frame Shop located on 906 Main Street. The overall winner received their photo professionally mounted and framed as the first prize. Preparations are underway for the Rotary Club of Sanford/Springvale to make a donation to provide the summer campers an opportunity to enjoy "Healthy Snacks". Children who might bring in chips, chips and more chips will have a choice of fruits, vegetables, cheeses, yogurts, crackers along with raisins and granola. This certainly will make for a more pleasant and healthy snack time at camp for staff and campers and hopefully will begin to make a difference in childhood obesity here in Sanford and Springvale. Sanford Parks and Recreation received a grant from "Sticks for Kids". With this grant, made possible through the National Recreation and Park Association in conjunction with the Golf Course Superintendents of America, we received 10 sets of golf clubs in youth sizes. As we had a youth golf program already incorporated into our Fall Program using yard sale hand-me-downs, it was a nice addition to the program for the children who did not have their own clubs. The clubs were perfect for their size and the children appreciated the newness of the lighter club. Every opportunity to write grants, no matter the size, will be done in order to supplement the generosity of the citizens of Sanford and Springvale.

Town meeting saw the approval of the last phase of financial assistance needed to comply with the grant from the Department of Transportation for the Mousam Way Pedestrian/Bicycle Pathway. This will assure that we break ground and complete this very important trail and sidewalk enhancement in the area of Marginal Way the High School and River and Pleasant Streets. For more information about this please contact the Parks and Recreation Department.

As always the Department wants residents to know that we are always looking for ways to improve the quality of life in Sanford and Springvale and in that effort encourage residents to offer

Sanford Recreation...Just for the fun of it!

SANFORD FIRE DEPARTMENT

Chief - Raymond M. Parent
 Assistant Chief - Jeffrey H. Rowe
 Assistant to the Fire Chief - Susan Nye
 Ambulance Clerk/Typist - Judith Mauzerolle

Training/Building/Vehicle Maintenance & Fire Alarm Officer -
 Captain Ronald Grondin – FFII/EMT/State Instructor
 Fire Marshal - Peter Cutrer
 Prevention/Education Officer - Vacant

CAREER DEPARTMENT ROSTER Shift Personnel

A SHIFT

Captain	Leo Mauzerolle – LAA
Acting Capt.	Gerry Gay - EMT
Lieutenant	Dwight Emmons - EMT
Acting Lt.	Paul Dubois - Paramedic
Firefighter	Brian Watkins - Paramedic
Firefighter	Scott Chase - EMT
Firefighter	Kathy Wehmeyer - EMT
Firefighter	Kevin Lambert - EMT
Firefighter	Raymond Keene - Paramedic
Paramedic	Glenn Walton - State FFII
Paramedic	Dale Bourque – FFII

B SHIFT

Captain	Gary Cushing - EMT
Lieutenant	Richard Bond - LAA
Lieutenant	Eric Neubert - EMT
Firefighter	Dwight Southard - EMT
Firefighter	Eric Cheney - EMT
Firefighter	Eric Beecher – EMT-I
Firefighter	Keith Stuart - Paramedic
Firefighter	Armand Gagnon - EMT
Paramedic	Thomas Moses - State FFII
Paramedic	Ryan Gaudreau - FFII

C SHIFT

Captain	Paul Morrison - EMT
Lieutenant	Bruce Knight - EMT
Lieutenant	Leo Letourneau - LAA
Firefighter	James Krupsky - EMT-I
Firefighter	Robert April - LAA
Firefighter	Randy Hall – EMT - Temporary
Firefighter	Christopher Gay - EMT
Firefighter	Samantha Cole - Paramedic
Paramedic	Gregory Jones - State FFII
Paramedic	Steven Ouellette - State FFII

D SHIFT

Captain	Brian Smith - EMT
Lieutenant	Harold Smith - EMT-Critical Care
Lieutenant	Scott Lizotte - Paramedic
Firefighter	Tom Duggan - LAA
Firefighter	Kristen Hagan - Paramedic
Firefighter	Chris Calnan - EMT
Firefighter	Albert Noble - EMT
Firefighter	Todd Levesque - EMT
Paramedic	Carl French - State FFII
Paramedic	Andrew Stevenson - State FFII

CALL VOLUME

00/01	2,866 Actual
01/02	3,097 Actual
02/03	3,099 Actual
03/04	3,250 Actual
04/05	3,187 Actual
05/06	3,618 Actual
06/07	3,790 Actual

SANFORD FIRE DEPARTMENT CALL DEPARTMENT ROSTER

DIVISION CHIEF - James Pickering
 DIVISION CHIEF - Vacant

CHAPLAIN - Vacant
 PHOTOGRAPHER - George Tarbox

ENGINE 1

Captain	Kevin Harmon
Lieutenant	Vacant
Firefighter	Clarence Baxter – EMT-I
Firefighter	Timothy Gagnon
Firefighter	Al Phillips
Firefighter	Vacant
Firefighter	Vacant

ENGINE 4

Norm Lambert
Jason Ricker
Doug Sanford
Dave Nixon
William Pickering
Vacant
Vacant

ENGINE 2

Captain	John Garvin
Lieutenant	Jack Bogard
Firefighter	Vacant

LADDER II

Steve Guillemette
Brian Carroll
Lawrence Vollar
David Lawrence
Vacant
Vacant
Vacant

Firefighters working a fire on Old Mill Rd

From left to right: Brian Watkins, Kathy Wehmeyer and Scott Chase

High Street Fire

Sunset Road Fire

FIRE PREVENTION/EDUCATION OFFICER

The Fire Prevention and Education Officer's duties require persistent efforts to educate the Sanford population on fire prevention through Home Fire Safety demonstrations using the Prevention Mobile Trailer. The very young and the elderly are most at risk from fire resulting in injury or death; therefore, this office's efforts are primarily focused on this population.

The Fire Prevention and Education Officer conducts fire drills in both private and public institutions at all hours of the day so that employees are familiar with what is expected of them. The simple act of using a fire extinguisher can be threatening to someone who may never have held one.

In addition, this officer continues to involve the Towns of York County in the "York County Juvenile Fire Safety Intervention Collaborative." This program brings early intervention to children involved in fire setting. "Fire Schools" continue to be held throughout the year in an effort to help these young boys and girls from Sanford and surrounding communities.

FIRE DEPARTMENT TRAINING OFFICER

Captain Ronald Grondin

THE TRAINING OFFICER IS RESPONSIBLE FOR:

1. Training of all department personnel, both career and volunteer.
2. Maintenance of all department vehicles.
3. Maintenance of all department buildings.
4. Maintenance of fire alarm system.

Captain Ronald Grondin fills the role of Training Officer in presenting and coordinating programs for the career and volunteer members of the department. In addition, he is responsible for the maintenance of the fire department vehicles, buildings and the fire alarm system.

Sanford Public Works Department continues to do an excellent job of maintaining the fire department's fleet of vehicles saving the Town thousands of dollars each year.

The Springvale Fire Station renovation project is moving ahead. Town Meeting appropriated \$350,000.00 to tear down and replace the Annex. In addition, there is \$ 50,000 available to replace the sixty year old heating system.

The Fire Department is making use of the Roosevelt School facility for its training needs. The Fire Department has obtained several grants in an effort to improve this facilities' training capabilities for our members and other Town of Sanford employees.

Electronic equipment has been installed to improve the educational opportunities for our members. The fire department is presently using these computers for on-line training classes through the Federal Emergency Management Agency, and the National Fire Academy, for such subjects as the Incident Command System and the National Incident Management System.

FIRE MARSHAL

Peter Cutrer

This office is represented by Fire Marshal Peter Cutrer who works closely with the Code Enforcement office as well as other State regulatory agencies.

Regular inspections for occupancy permits, new construction and plans review have made the office visible and very involved in regulatory responsibilities. Constant contact with State Regulatory Officials is required to maintain oversight of construction requirements through the inspection process.

AMBULANCE SERVICES

The Sanford Fire Department operates two ambulances within its borders that handle all emergency medical calls. Sanford performs mutual aid for surrounding Towns as well as receiving mutual aid from these same Towns.

Full-time ambulance clerk/typist Judith Mauzerolle is responsible for the collections associated with providing emergency medical services. This position is responsible for the collection of hundreds of thousands of dollars as a result of the services provided by the Ambulance Department. Mrs. Susan Nye, the Assistant to the Fire Chief, in addition to her own duties, is also responsible for the supervision of the full-time clerk/typist and the ambulance billing division.

The collection rate for this office continues to reach the 90% level. It is a continuous learning process to keep current with changes in the insurance industry today. In the next year we will be completing our goal of billing all of our insurances electronically.

SUPPRESSION SERVICES

The new Ladder Truck and Airport Pumper were placed in service in September 2006. As a result of these purchases the Town of Sanford Fire Department now has replaced the entire front line of three pumpers and one ladder with newer equipment purchases over a period of nine years at a total cost of approximately \$1,400,000.00.

Although the fire department continues to work on improvements to equipment and apparatus, a schedule for vehicle replacement has been prepared. Pick-up trucks, cars and ambulances are purchased at a more frequent intervals.

Respectfully submitted,
Chief Raymond M. Parent

Fatal Reality 2007 Sanford High School

On May 10, 2007, The Sanford Police and Fire Departments along with Liberty Mutual Insurance Company and Carll-Heald & Black Funeral Home participated in a "Fatal Reality" mock accident to benefit the Junior and Senior classes of the Sanford High School. This mock drill consisted of several patients, played by students and vehicles simulating a graduation time accident when things are supposed to be happier times. The two classes were assembled outside where the Police Department arrived to assess the accident situation and then called in the Fire Department to extricate the patients and transport them to the hospital. Unfortunately the drill simulated a realistic side of driving, serious injuries and a fatality. The Carll-Heald & Black Funeral Home contributed to the realistic nature of the event. Liberty Mutual along with School Department Staff helped to organize the event. There was also an evening presentation for parents and teens prior to the drill.

Thomas P. Connolly, Jr.
Chief of Police
(207) 324-9170 Ext. 104

Sanford Police Department

Town of Sanford, Maine
917 Main Street, Suite 100
Sanford, Maine 04073
(207) 324-3644 Fax (207) 324-9199

Since July of 2007 I have had the honor and the privilege to lead the Sanford Police Department. I would hope that you, the citizens of Sanford, are as proud as I am of the sworn and civilian staff that comprise this department. They work very hard every day to provide police service to the community.

As with any change in administration, I have spent most of the first six months getting to know the men and women and allowing them to get to know me. However, we also did some hard work. In 2007, your police officers responded to over 26,000 calls for service, made 963 arrests and issued 609 arrest summonses. During this period, the Sanford Police Department also accomplished the following tasks:

- Purchasing and installing new Mobile Video Recorders (in-car cameras) in seven of our marked police vehicles. These cameras were obtained with the assistance of a state grant
- Reviewing and rewriting the Sanford Police Department's Policy and Procedure Manual
- Allowing a committee of police officers to evaluate and select a new duty uniform for our patrol officers. The selected uniform is professional looking, more practical, more durable, and is less expensive than the current uniform
- Developing a performance appraisal system so that our employees' performance may be objectively evaluated
- Working with the Town to design, hopefully win approval for, and build a sorely-needed new police station in the center of Sanford that will serve the needs of its citizens
- Identifying and implementing new, non-traditional roles for my police officers such as the yet-to-be-named program where patrol officers "adopted" an elementary school and agreed to interact with the children as a friend, role model, and hopefully, a mentor. This is the first step in the eventual transformation of the Sanford Police Department into a true community oriented agency

I look forward to serving the Town of Sanford for many years. It is truly an honor to be your Chief of Police.

Thomas P. Connolly, Jr.
Chief of Police

Presidential Detail

Municipal Employee Salaries

ABBOTT II, LYNDON H	47,631.91	CHANDLER, TRACY E	33,145.58
ADAMS, JOHN A	31,154.24	CHARENTE, JASON M	2,115.00
ALLAIRE, ARTHUR G	48,685.67	CHARENTE, RYAN	2,147.25
ALLEY, EUGENE W	52,516.97	CHASE, SCOTT J	36,526.42
ANDERSEN, CRAIG L	96,813.60	CHENEY, ERIC J	46,317.30
ANDRESON, CHARLES J	75,604.38	CHEVALIER, VELMA	119.00
ANGERS, PAULINE L	26,034.72	CLARK, KATHRYN E	865.38
APRIL, ROBERT J	47,935.56	CLOUTIER, ANITA	182.00
ARCHAMBAULT, JARED A	27,900.28	COLBY, TODD M	865.28
ARMOUR, VIRGINIA M	192.50	COLE, JASON A	49,553.70
AUGER, CLAIRE L	400.50	COLE, SAMANTHA J	28,938.40
AUGER, GILLES E	8,729.10	COLUNI, DORIS H	1,001.01
BACCARI, MICHAEL	2,321.25	CORMIER, GERARD J	276.00
BALLENGER, FAITH D	337.50	COTE, DANNY C	42,343.36
BANNON, FLEURETTE R	185.50	COTE, SUSAN H	41,047.98
BARRACLOUGH, THOMAS E	40,272.16	COVENEY, BONNIE A	1,046.50
BEAN, LEONARD N	39,490.15	CUDMORE, ALLEN C	45,310.28
BEECHER, ERIC J	18,487.99	CUNNINGHAM, MARC E	12,705.50
BENDER, MARY M	227.50	CURLEY, BARBARA A	108.50
BERTRAND, RICHARD E	202.50	CUSHING, GARY H	58,467.75
BILL, SARA E	2,824.50	CYR, CHRISTOPHER R	49,839.22
BINETTE, DONALD R	231.00	DAIGE, MICHELE R	24.38
BINETTE, M. LAURETTE	231.00	DAVIS, GEORGE S	43,738.37
BLACK, AMANDA M	1,121.26	DAVIS, MARSHAL M	28,216.58
BLACK, SANDRA L	2,446.51	DAVIS, RAYMOND M	37,107.19
BLOUIN, KATHERINE P	2,690.63	DEHAVEN, TIMOTHY A	81,998.32
BLOUIN, MARCEL G	54,235.91	DEMAKIS, JAKE M	693.88
BOND, RICHARD S	47,885.02	DEMERS, KRISTEN	1,419.25
BOTTING, WILLIAM A	63,612.23	DENIKE, DANIEL H	11,881.25
BOURQUE, DALE A	46,243.68	DESROCHERS, BRIAN A	40,503.29
BOYLE, BARBARA F	185.50	DEZENZO, STEVEN A	1,999.50
BOYLE, FREDERICK R	360.00	DIANNI, VALERIE A	3,360.00
BRACKETT, DIANE	328.00	DINARDO, VALERIE A	472.88
BRALEY, TROY A	57,209.01	DINGLE, NIKKI L	1,091.26
BREWER, SARAH L	1,139.25	DOLBEC, PAULINE M	220.50
BRINE, JENNIFER M	1,770.00	DORE, KELLY C	35,574.15
BROOKS, JASON D	52,918.74	DUBOIS, PAUL J	52,411.48
BROWN, KENDRA C	337.50	DUGGAN, THOMAS R	76,700.61
BRUNELLE, KATELYN A	770.25	DUGRE, BERTHA J	231.00
BUCKLIN, BARBARA A	31,352.00	DUGRE, RICHARD W	4,530.00
BUCKLIN, RICHARD H	65,176.24	DUMONT, JAMES	3,572.00
BURNETT, CHARLES L	14,168.75	DYER, MARK J	60,019.86
CABANA, DONALD L	40,427.14	EGAN, STEPHANIE	952.26
CABANA, RONALD M	18,561.57	ELLIS, CHARLES E	11,983.03
CALNAN, CHRISTOPHER S	44,291.62	EMERY, LARRY F	34,728.23
CALNAN, STEPHEN R	17,014.93	EMMONS, DWIGHT L	63,928.29
CARON, STEPHEN L	52,732.40	EMMONS, JAMES L	35,852.92
CARPENTER, CAYLA M	81.25	FLEWELLING, JOHN P	51,999.96
CASSERLY, MICHAEL J	47,300.24		
CHAMPLIN, JASON R	66,598.64		
CHAMPLIN, RONNI L	74,247.78		

Municipal Employee Salaries

FLOOD, PATRICK J	47,654.48	HEGARTY, KATELYN M	1,878.01
FOISY, SCOTT M	60,219.33	HEGARTY, LORI J	39,970.35
FORD, RICHARD G	346.50	HERLIHY, MAURA A	3,999.96
FOREST, DENIS	108.50	HERNANDEZ, BETTE M	24,745.20
FOSTER, CAROL A	115.50	HILTON, SHANNON J	164.13
FOURNIER, ALBERT D	308.00	HINZ, LESLIE A	34,497.13
FRENCH, CARL W	47,223.70	HODGE, KEITH B	60,927.24
FURBISH, LAWRENCE K	364.50	HOUDE, IRENE L	28,995.20
GAGNE, BARBARA A	52,704.13	HUSSON, FRANCES V	31,394.88
GAGNE, DONALD L	29,849.59	JACK, BLAINE H	3,190.00
GAGNE, MATTHEW D	42,363.76	JACK, KAREN L	1,514.64
GAGNON, ARMAND A	53,298.43	JACKSON, PATRICIA V	28,714.55
GAGNON, RENE E	32,708.67	JOHNS, JAYME S	1,193.75
GALLAHER, JANET A	61,175.70	JOHNS, MATHEW K	44,008.37
GALLO, ALEXANDRA N	14,768.75	JOHNSON, RUSSELL W	40,739.65
GARDNER, JAMES W	6,867.40	JONES, GREGORY T	54,505.96
GARVIN, JOHN N	18,001.68	JONES, MATTHEW T	57,417.77
GAUDREAU, RYAN C	47,973.52	JONES, THOMAS H	84,801.26
GAY, CHRISTOPHER M	44,212.74	KEENE, RAYMOND H	47,851.76
GAY, GERALD P	78,842.09	KELLY, ARTHUR K	3,999.96
GEAUMONT, JEFFREY R	41,836.66	KNIGHT, BRUCE W	83,270.74
GERRY, MEGHAN	1,067.75	KONDOS, CHRISTOPHER S	59,616.95
GERRY, MIKAELA E	385.50	KRUPSKY, JAMES D	46,419.94
GILBERT, JAMES A	34,970.42	LAFERTE, ALYCIA A	1,522.50
GILMAN, THOMAS E	36,160.12	LAFERTE, MARISSA L	786.51
GLANVILLE, ERIC S	26.00	LAFRANCE, STEPHANIE L	1,408.13
GLEASON, LINDA J	29,006.45	LAMB, GARY R	1,333.32
GOODRICH, BLAINE C	8,370.00	LAMBERT, KEVIN M	50,599.81
GOODWIN, BRUCE A	119.00	LANDRY, PETER J	2,251.50
GOODWIN, DANA C	18,578.34	LANGLAIS, CHRISTOPHER P	39.00
GOODWIN, JAMIE A	37,471.08	LAPRISE, ROGER J	9,413.55
GORDON, MICHAEL S	56,478.60	LAU, DANIELLE	1,852.50
GOSSELIN, SYLVIE C	27,043.60	LAUGHTON, ASHLEY A	195.01
GRAY, DONNA L	39,189.69	LEBRUN, NANCY A	31,701.24
GRAY, EVAN	1,953.56	LEGERE, DEREK	531.38
GREAVES, GABRIELLE	122.50	LEGERE, RONALD J	49,107.84
GREAVES, PATRICIA A	238.00	LEMELIN, ZACHARY	1,027.00
GREEN, MARK A	102,363.66	LETOURNEAU, LEO G	57,738.17
GREGOIRE, STEVE S	38,327.22	LEVESQUE, TODD R	47,611.93
GRONDIN, ANNA M	936.00	L'HEUREUX, JOEY	500.50
GRONDIN, RONALD O	50,178.30	LITTLE, DONALD E	16,278.67
GUAY, KYLE M	26.00	LITTLEFIELD, BRADFORD J	3,999.96
GULLANS, BARBARA	115.50	LITTLEFIELD, DENISE	178.50
GULNAC, JAMES Q	67,437.00	LITTLEFIELD, GORDON L	64,256.29
HAGAN, KRISTEN M	47,901.42	LIZOTTE, SCOTT	54,483.28
HALL, RANDY J	10,145.53	LORD, SHERRY A	43,277.00
HALL, SHERM P	32,628.79	LORD, THOMAS R	52,911.18
HAMMERLE, ALEXANDER J	39,895.18	LYNCH, WILLIAM F	68.26
HANSLIP, JOSEPH R	3,999.96	MACDONALD, MARIAN	312.00
HANSON, DAVID	1,390.38	MAGGIO, VIRGINIA L	43,677.98
HEGARTY, JOSEPH M	1,939.50	MAILHOT, RITA	52.50

Municipal Employee Salaries

MALLON, SUZANNE T	2,223.75	PIRANIAN ESTATE, LINDA A	26,659.71
MARKLAND, STACY L	29,487.20	PLANTE, DORIS M	196.00
MARTEL, RAYMOND J	47,959.35	PLANTE, KARYN E	916.50
MARTINEAU, DANIEL A	43,504.76	PLANTE, KAYLA M	903.50
MASTRACCIO, ANNE-MARIE	5,000.04	POIRIER, ROGER J	5,120.50
MAUZEROLLE, JUDITH M	26,017.64	PRENDERGAST, SKYLER B	3,095.63
MAUZEROLLE, LEO	34,308.68	RALSTON, CHARLENE H	154.00
MAYNARD, JOLEEN G	43,357.56	RALSTON, MICHAEL L	312.00
MCCALLUM, DORIS M	63.00	RANDALL, BRADY	528.13
MCDERMOTT, CATHY L	31,715.12	RANDALL, MARYANN J	199.50
MCDUGAL, EVAN R	40,102.12	RAYMOND, ANDREW P	42,156.39
MCFARLAND, DEZARAE M	897.63	RIDLEY, JOSEPH T	38,216.75
MCGEHEE, LIZZ E	117.00	RIZZO, MELISSA A	6,389.26
MCGINLEY, TERRENCE K	525.00	ROBERTS, DOUGLAS E	954.00
MCMANN, RONALD H	29,993.70	ROBERTS, MARY L	559.01
MCNAMARA, JAMES L	34,399.66	ROBERTS, SARAH E	53,649.07
MILLS, KENDALL R	36,465.49	ROBICHAUD, EVELYN T	192.50
MILO, BARBARA A	523.26	ROONEY, GLORIA J	77.00
MILTON, ANNE S	12,414.83	ROSCIA, ANTHONY P	7,575.00
MITCHELL, DRIELLE	1,542.50	ROSS, SHIRLEY B	185.50
MITCHELL, KENNETH	975.00	ROUX, CHRISTOPHER L	54,082.91
MOOSMANN, CASEY A	3,053.75	ROWE, JEFFREY H	58,893.26
MORIN, JULIETTE	175.00	ROY, PAUL A	9,946.96
MORISSETTE, BARBARA L	31,635.00	RUBY, SUSAN M	49,240.05
MORRISON, CLAIRE E	49,334.51	SABINE, RALPH L	4,941.12
MORRISON, PAUL D	55,056.67	SANFORD, CRAIG A	74,693.37
MOSES, THOMAS P	45,247.74	SARGENT, CLAIRE	185.50
NARY, MICHELLE L	461.50	SAYRE, THOMAS C	42,408.79
NAYLOR, TRAVIS A	2,546.50	SCHNEIDER, KEVIN R	2,533.50
NEUBERT, ERIC J	55,255.17	SCHNEIDER, RACHEL L	737.38
NEWELL, KATHRYN A	21,419.90	SEAVEY, PAUL E	147.00
NICHOLS, NORMAN S	47,587.20	SEVIGNY, CATHERINE A	24,946.40
NICKERSON, LAURA F	1,999.98	SEVIGNY, MARGARET M	196.00
NOBERT, KATIE E	1,079.00	SHAW, PAUL F	55,541.79
NOBLE, ALBERT W	53,246.39	SHEESLEY, SHIRLEY E	52,614.90
NOBLE, LINWOOD A	37,256.24	SHELDON, CHESTER E	51,590.45
NYE, SUSAN F	37,782.25	SHERMAN, KENDRA	1,733.88
OAK, LYNDON J	38,518.68	SIMPSON, PAULA E	45,022.40
O'CONNOR, ELIZABETH A	33,300.40	SLEEPER, ELISA M	801.13
O'GORMAN, BRENT M	7,505.00	SLEEPER, KARA R	1,443.02
OSBORNE, RICHARD G	42,464.72	SLEEPER, TORRIE E	305.50
OUELLETTE, STEVEN R	55,882.71	SMITH, BRIAN K	58,203.99
PAQUIN, THOMAS P	32,221.15	SMITH, HAROLD S	69,753.49
PARENT, RAYMOND M	75,016.27	SMITH, LISA M	2,607.75
PARNHAM, JASON	2,756.63	SMITH, PETER L	49,205.81
PARSONS, DONALD S	52.50	SOULE, CHRISTINE A	252.00
PARSONS, THERESA E	182.00	SOUTHARD, DWIGHT N	54,672.99
PAUL, GORDON N	3,999.96	SPULICK, GEORGE E	10,551.50
PAUL, STEPHANIE J	154.38	ST. CYR, VIRGINIA R	227.50
PAYEUR, MAURICE F	41,148.45	ST. JEAN, LORRAINE S	227.50
PHILLIPS, ALBERT S	29,738.75		

Municipal Employee Salaries

ST.LAURENT, ROGER R	1,463.00	TUTTLE, ANN S	31,678.40
STANLEY, MICHAEL P	433.88	UTGARD, GARY J	18,902.75
STEVENS, LESLIE E	82,800.12	VELANDRY, LISA M	672.75
STEVENSON, ANDREW J	56,304.73	VELEZ, FRANCISCO	2,351.25
STONE, LARRY W	49,101.56	VELEZ, MICHAEL S	39,560.02
STROUT, TIMOTHY E	63,487.00	WAGNER, JASON T	83,268.70
STUART, KEITH G	43,917.28	WAGNER, MICHELLE L	34,419.95
SWARTZ, WARREN F	80.50	WALSH, ALAN	528.13
SWEENEY, CAROLYN A	239.92	WALSH, WILLIAM D	60,247.74
TAYLOR, ASHLEY M	1,986.00	WALTON, GLENN A	45,337.86
TAYLOR, MARY A	196.00	WANAGEL, ALEKZANDRA M	2,798.26
TAYLOR, MERLE A	319.50	WANAGEL, MACKENZIE M	45.50
TAYLOR, WELDON W	8,708.98	WATKINS, BRIAN G	51,998.64
THOMPSON, DEBORAH A	2,719.50	WATSON, ADAM T	65,971.64
THOMPSON, JAMES P	1,572.51	WAUGH-WHITMORE, NANCY L	34,563.12
THOMPSON, KEVIN A	1,212.25	WEARS, JORDAN A	208.00
THOMPSON, MICHELLE A	59,501.93	WEHMEYER, KATHLEEN A	44,217.90
THORNTON, KRISTIN K	371.75	WENTWORTH, KATHERINE	1,105.00
THORNTON, MICHAEL B	56,230.34	WHITE, JOHN R	47,019.06
TRANCHEMONTAGNE, GEORGE R	196.00	WOOD, LOUISE J	300.00
TRANCHEMONTAGNE, JACQUELINE	342.00	WOOD, PERRY	108.00
TURMELLE, JASON	945.76	WORDEN, KEVIN P	43,221.63
TURNER, JUDITH G	285.50	WORMWOOD, NOREEN E	45,587.10
		Total	8,482,036.86

~ANNUAL WELLNESS EMPLOYEE PICNIC~

S SANFORD SCHOOL DEPARTMENT

**917 Main Street, Suite 200
Sanford, ME 04073**

Mission Statement: to create educational opportunities in which students are productive, caring, informed and involved citizens, and lifelong learners

2008 Sanford School Board

Mrs. Marguerite Herlihy
Mr. Robert Dezenzo
Mr. Robert Gendron
Ms. Patti Gulnac
Dr. Mark Lucier

Superintendent of Schools

Mr. John R. Turcotte

Mr. Delano Lebel - Business Manager

Betsy St. Cyr - Director of Special Services

Janice Goldsberry - Director of Curriculum

David Theoharidies - Director of Educational Operations

School Directory

Superintendent's Office: 917 Main St, Suite 2
Sanford, Maine 04073 - Phone: 324-2810

Carl J. Lamb School: 233 Shaw's Ridge Road,
Springvale, Maine 04083 - Phone: 324-8481

Emerson School: 975 Main Street, Sanford,
Maine 04073 - Phone: 324-3322

Lafayette School: 69 Brook Street, Sanford,
Maine 04073 - Phone: 324-4160

Margaret Chase Smith School: 248 Twombly
Road, Sanford, Maine - Phone: 324-7586

Sanford Jr. High: 708 Main Street, Sanford,
Maine - Phone: 324-3114

Sanford High School: 52 Sanford High School
Blvd, Sanford, Maine 04073 - Phone: 324-4050
VOC Center: 324-2942

WWW.SANFORD.ORG

Report of the Superintendent of Schools

Sanford students continued to improve in 2006-2007, as measured by state and national testing results. Student achievement was up and reports of disciplinary incidents were down. This improvement is the result of dedicated school staff focusing their energy on the youth of our community

Sanford's student enrollment has begun to reflect state trends and is declining slightly. However, it can be difficult to measure the effect of economic growth and development on future student enrollment figures and this decline may not continue. The current tuition contract agreement between the Town of Sanford and the Town of Acton is a significant factor in maintaining stable high school enrollment figures.

The most exciting financial news of 2007 was the announcement that Sanford was the recipient of two large grants. The first grant is a Federal Safe Schools Healthy Students grant for approximately three quarters of a million dollars designed to provide direct services to students at risk of dropping out of school. The second grant, a Juvenile Justice Grant of approximately a third of a million dollars, is designed to assist staff in dealing with students who have emotional and behavioral issues which result in disruptions to the classroom and teaching process.

The air quality exchange project at the junior high school was a challenge but ultimately successful. Phase one of the project was supported by the State with approximately \$666,000 of state revolving renovation monies. The project focused primarily on ceiling duct work and roof equipment. Phase Two, an air exchange system for the remainder of the building is due to start in the spring of 2008.

In 2007, we said goodbye to School Committee member Paul Williams. Paul relocated to the Bar Harbor area and Mark Caron was appointed to replace Paul on the School Committee until the November 2007 election. It was at the end of 2007 that School Committee Chair Robert Stackpole announced his plan to retire. Bob served on the School Committee for 15 years, chairing it for 13 of those years. I believe I speak for hundreds of students, staff members and citizens of Sanford when I say thank you to Mr. Stackpole for his years of leadership, service and dedication to the Sanford School Department.

The Sanford School System continues to focus on academic growth. Our Director of Curriculum, Jan Goldsberry, has successfully led staff and administration in an effort to improve student learning. I would like to compliment the staff who have altered their teaching styles and refocused their traditional teaching methods to allow for the independent learning needs of our students.

I would like to take this opportunity to make a plea to parents to help our school system improve student attendance. One of Sanford's academic challenges to the

learning process is youngsters who have excessive absences from school. We have too many elementary students missing 30, 40 and even 50 days of school and high school students who only come to school once a week. We often do not receive parental support when an attempt is made to determine why students are not in school. The school system has a history of working cooperatively with parents, addressing the educational and emotional challenges of all our young people. However, when students do not attend school, they often fail. In addition, their test scores reflect negatively on the students who regularly attend. The school system is seeking help from the court system in an attempt to address this challenge but we need everyone's help to begin to reduce student absenteeism.

The Sanford School Department is doing more to attempt to prevent students from dropping out of school. We are excited about our success to date and continue to develop strong strategies to keep our students in school. Our previously mentioned grant and our individual school efforts are assisting in this plan to keep our kids in school.

As I write this report, I can not help but be influenced by the anticipated financial challenge soon to affect the State of Maine - specifically public education. I fear that our national and state economy will result in significant financial reductions necessitating the removal of programs that we currently provide for our students. Certainly the state-wide consolidation law attempting to reduce the number of school departments has created a major dilemma for communities. Sanford, although relatively unaffected by the consolidation law, must still reduce its budget in order to meet the expectation of the legislature. With anticipated losses of state revenue plus a serious increase in energy costs, I am fearful that public education will lose its momentum in providing needed educational programming for Sanford students. The sluggish economy is about to make a huge impact on the educational budget.

The long overdue school construction process controlled by the State of Maine continues to be delayed due to the state's economic crisis. Sanford is not expected to be able to apply for school construction funding until 2009 at the earliest. The School Department continues to be frustrated with this process as there are serious facility issues needing to be addressed at both Sanford High School and at the elementary level.

On behalf of all the Sanford School Department employees and the Sanford School Committee, I would like to thank the community for its ongoing support and assistance. By working together we can help every student in Sanford/Springvale be ready for a productive future. The new Sanford School Department Mission Statement says it best: "Our Mission is to create educational opportunities in which students are productive, caring, informed and involved citizens, and lifelong learners."

Respectfully submitted,
John R. Turcotte,
Superintendent of Schools

Report of the Curriculum Director

During 2007 at the Maine Department of Education:

- The report (*A Look to the Future: Maine Education Reform*) by an outside advisor to the Maine Department of Education, Michael Fullan, was made available in February. Nine recommendations were made to improve education in Maine;
- State law regarding new teacher induction and support was amended in July;
- The revised *Maine Learning Results: Parameters for Essential Instruction* were approved by the Legislature in October; Work continues on recommendations for high school graduation requirements and a time line for their implementation.

During 2007 in Sanford/Springvale:

- Students continued to show increased growth in the areas of reading, mathematics, and language usage based on NWEA's *Measures of Academic Progress*;
- Our gifted & talented program and our after-school program (KIDS CLUB) expanded learning opportunities for Sanford/Springvale students;
- Teachers were involved in record amounts of professional development;
- Our NCLB Report Card was published for the first time. In it can be found:
- Student achievement scores on the Maine Educational Assessment (MEA);
- Highly Qualified Teacher (HQT) data; and Information on whether our schools are making *Adequate Yearly Progress* (AYP).

Standards-based education means that all students will be held to the same high levels of achievement. Grade level standards are the same for all but the amount of time it takes for a student to achieve or the way in which a student will achieve may be different from individual to individual. This challenges staff members to teach and assess in new ways. It will also require new ways of reporting academic achievement in the future. Standards-based reporting is scheduled to begin at grades 4, 5, and 6 during the 2008-09 school year.

The School Department continues to partner with community organizations to advocate for unique learning programs, including:

- A Junior Achievement curriculum offered at SJHS by the Sanford/Springvale Chamber of Commerce;
- A coalition of community groups is working to improve school readiness among Sanford/Springvale preschoolers; and
- An effort is underway to focus on adult learning through an *Aspire Higher* initiative.

By working together, we can help every student and citizen in Sanford/Springvale be prepared for a fulfilling and productive future.

Respectfully submitted,
Jan Goldsberry

Report of the Special Education Director

Thank for the opportunity to review the operation of the Office of Special Education for the Sanford Public Schools and related Federal Projects. The division of Special Education is responsible for the identification, programming and transitioning of students with special education needs according to the provisions of State and Federal law.

The division has oversight for Title I ESEA. This program for supplemental educational support in literacy and math began in 1965. In respect for the Sanford School Committee's "Time for Learning", supplemental math instruction is provided after school for eligible students in grades 3 – 6. Literacy support for students in grades K-6 occurs during the reading instruction block, 90 minutes per week. For the past ten years, the Title I federal grant was sufficient to provide a 4 week summer school program to limit regression in basic reading and math skills.

During the 2006 – 2007 school year, 684 students were served through special education programming provided through the Sanford School Department. This includes 15 students who were evaluated and found ineligible for services. Included in this number are 50 students who entered kindergarten already identified for Special Education. The number of students who required out of unit placement for needs so significant that they could not be met within the public school decreased from 16 to 12.

We are grateful to the Sanford School Committee and Finance Committee for their support of the Special Education budget. The inclusion of a teacher at Sanford High School for students on the Autism Spectrum has made it possible for students with this complex diagnosis to remain within the public school throughout grades K-12. Federal funds through legislation entitled Individuals with Disabilities Education Act, was flat funded in 2006. This legislation is intended to cover the excess cost of education for students with disabilities in our public schools. The legislation has never been 100% funded, and given the hold in funding, will increase the demands on the public schools to cover the costs.

The 2006 – 07 school year included the completion of an extensive State Review of Special Education. All public and private schools serving students with disabilities are evaluated every 5 years. The district is again in compliance with all requirements found in the State of Maine plan for the education of students with disabilities.

Our Title I ESEA program provided literacy and math instruction to an unduplicated count of 364 students. Summer School participation included 82 students. With the implementation of locally funded full day Kindergarten, Title I services (which previously provided the extended day program) served 20 students. Title I also provided Parent Training in helping parents support students struggling with Every Day Math. Reading Recovery continued to be funded through Title I, with 58 First Grade students served. Our outreach to Early Childhood continues, in hopes of improving school readiness. Third grade students who received Title I services went to Sanford Head Start to read to the children from Reading Is Fundamental books. Title I continues to support students at St. Thomas school in literacy and math, in programming similar to that provided to public school students.

Title I services are required to be provided to students who experience homelessness within our schools. It is significant to note that there was a 100% increase in students who were homeless during the 2006 – 07 school year. Thirty four students were identified as homeless, and received various supports from Title I.

In June of 2007, The Maine Department of Education released the 2007 Maine Special Education Regulations. We anticipate a busy year completing activities in Special Education to become compliant with these new requirements.

Respectfully submitted;

Elizabeth J. St.Cyr

Report of the Technology Services Director

The Technology Department continues to be a vital part of the education process in the Sanford School Department. With an emphasis on communications between the school and the parents, the Parent Internet Viewer was available at mid year for parents of high school students. Parents may view student assignments, grades, and reports in order to stay informed about their child's progress. All schools are using an electronic grade book (Excelsior Software®) to track student attendance, with the high school and junior high school in the 3rd year of using this program for grades. The ability to deliver the new web based electronic grade book is due in part to the installation of a fiber WAN. Metrocast Cablevision provided the fiber network to connect all schools. This network will also provide the conduit for a new phone system and will allow for some consolidation of equipment and resources.

One computer lab (room 11) in Sanford High had all equipment replaced and 23 of the older computers were relocated to provide better computers for the teacher classrooms.

All elementary schools received replacement equipment with Emerson, Lafayette, and Margaret Chase Smith each receiving 5 machines. Carl J Lamb and Willard School both received 10 replacement machines and 10 machines were retired and used for parts. The wireless networks at Carl J. Lamb, Lafayette and Willard were replaced with new Cisco© networks. The wireless projects were funded at 80% under an earlier E-rate proposal.

The Junior High School enjoyed its first full year with new "MLTI" laptops. All 530 students were assigned a new machine in the fall. The state owned MLTI laptops are G4 iBooks and are loaded with software also licensed and owned by the Department of Education. These new machines and the new wireless access points installed by the Department of Education provide a robust wireless network that is used by students for research, communication and sharing of resources. The new network also allows for completion of the NWEA tests in a wireless environment, saving precious setup time for staff. Students continue to improve their skills and learn with technology, using resources that might otherwise be unavailable. Their work continues to lead them through activities that will help them meet the objectives of the Level III assessment that all students must complete before leaving the Junior High. More details about the 1:1 computing project are available at www.sanford.org.

Respectfully submitted,

Joan Wright

Report of the Carl J. Lamb School Principal

The Carl J. Lamb School had an enrollment of 565 students in grades K-6 during the 2006-2007 school year. The educational staff consists of 26 classroom teachers and several support staff. Support Services include: Art, Music, Physical Education, Health, Library Instruction, Computer Instruction, Title 1 Reading, Reading Recovery, Speech, Special Education Services, Occupational and Physical Therapy.

This was our first year of full day Kindergarten classes in Sanford. One hundred and twenty four five year olds started the school year in our full day program. Teachers were able to extend literacy and math instruction blocks significantly to expose children to skills necessary to provide a basis for future school successes. End of the year testing indicated that all kindergarten students made significant progress this year at CJL.

CJL completed the third year of a three year Reading First Grant for grades K-3 and applied for a fourth year extension with 95% teacher support of the process. The funding from the grant provided a reading intervention specialist, consumables for the scientifically based reading program, and on-line DIBELS (Dynamic Indicator of Basic Early Literacy Skills) assessment through the use of palm pilots by classroom teachers.

Six software licenses for the Waterford Early Reading Computerized Program and laptops were purchased this year to use as an intervention program for selected K-3 readers. The Waterford Program design motivates students with software and print that individualizes instruction precisely, using embedded assessment and responsive sequencer software during a 25 minute reading lesson.

The 21st Century Grant funded the Kids Club after school program for students in grades 4-6 for a third year at Carl Lamb School. Homework and skill practice is scheduled for the first half of each after school session and enrichment activities are offered during the second half of each session. Kids Club offers an experiential, hands-on approach to education for the fortunate youngsters who participate in the program.

The PTG planned activities for families and supported extra curricula activities for our students. Family movie and fitness nights were a big hit with parents, children and staff. Chewonki Science School, the Star Science Planetarium, and the Penobscot Theatre spent extended time exposing our students to new concepts.

The Carl Lamb School staff is proud of the academic progress our students have made in all academic areas. Our NWEA and MEA test scores continue to show steady growth and continue to encourage Carl Lamb Staff that we are providing students with a sound education. We wish to thank the Sanford/Springvale community for their on going support of our school.

Respectfully submitted,

Deborah Gaudreau

Report of the Emerson School Principal

Approximately 110 Sanford children attended school at Emerson this year in grades one, two, and three. We have eight classrooms, two of which are multi-level, special education classrooms. Class sizes have been a little smaller this year than in years past and the staff is delighted with the progress that students are making.

The children in grades two and three receive instruction in computer literacy every week and those are much anticipated classes. In addition, our children have health classes with a certified health teacher, as well as music, physical education, library and art. We are always mindful of the requirements of the Maine Learning Results. At the same time, it is our belief that a strong foundation in literacy and math during these early years is the best gift we can give our students. As a result, we look to connect content area teaching with literacy and math.

In addition, the computerized data available to us through NWEA testing has enabled our teachers to become more specific in addressing student learning needs. Teachers have been working hard administering and scoring assessments in most content areas, creating an even greater consistency across grade levels than we have had in years past.

Early release days for students allowed all district teachers to meet by grade levels and work on consistency of instruction from one building to another. The benefits of the equalized instruction also assist our work with students who move within the district during the year. A placement at a different school still allows for the same method (s) of instruction within our curriculum.

One of our most valuable assets is the group of parent volunteers from the Emerson community. Their commitment to education and assistance when called upon has been immeasurable. We thank them for their generous help throughout the school year.

Respectfully submitted,

John Leggett

Report of the Lafayette School Principal

Approximately 110 Sanford children attended Lafayette Elementary School in 2006 – 2007. At each of the three grade levels (grades one, two, and three) we had two classrooms.

At the first and second grade levels, the four teachers have been team teaching. The children receive literacy instruction and social studies in one classroom, and move to a different room and teacher for math and science instruction. Everyone has been very happy with this arrangement and we expect to see increased student achievement as a result of this plan.

To coincide with the regular classroom instruction, children in grades two and three receive weekly instruction in computer literacy. These are much anticipated classes. In addition, all our children have health classes with a certified health teacher, as well as music, physical education, library and art. We are always mindful of the requirements of the Maine Learning Results. At the same time, it is our belief that a strong foundation in literacy and math at these early years is the best gift we can give our students. As a result, we look to connect content area teaching with literacy and math.

The computerized data available to us through NWEA testing has also enabled our teachers to become more specific in addressing student learning needs. Teachers have been working hard administering and scoring assessments in most content areas, creating an even greater consistency across grade levels than we have had in years past.

Early release days for students allowed all district teachers to meet by grade levels and work on consistency of instruction from one building to another. The benefits of the equalized instruction also assist with students who move within the district during the year. A placement at a different school still allows for the same method(s) of instruction within our curriculum.

One of our most valuable assets is the group of parent volunteers from the Lafayette community. Their commitment to education and assistance when called upon has been immeasurable. We thank them for their generous help throughout the school year.

Respectfully submitted,

John Leggett

Report of the Margaret Chase Smith School Principal

Margaret Chase Smith School has a population of 356 students in grades kindergarten through three. The educational staff consists of: six kindergarten teachers, three first grade, four second grade and four third grade teachers; and a support staff of twelve. Other academic services include: Art, Music, Physical Education, Health, Computer Instruction (for grades one through three), Title 1 Reading, Speech, Special Ed. Services, Occupational and Physical Therapy and Reading Recovery. This year, we also welcomed a developmental kindergarten program to our building.

The Title 1 math program is in its second year and serves students in grades two and three. These students are identified through test scores to receive extra services after school two days per week. Children start with a snack and a math game, and then work with one of three teachers to practice their math skills. Every other week they used the computer lab as part of their practice time.

As part of our academic instruction, MCS students continue to use the Everyday math program and Maine Literacy Partnership framework for reading and writing. Students not only participate in reading and writing activities but also reading buddy and literature circle activities. Third graders receive instruction from a science teacher who travels throughout the district. Students continue to participate in district assessments through computer as well as paper and pencil activities. Third graders took the MEAs for the first time this year, as the state now requires that test for grades three to eleven.

Our PTG continues to be a very active part of MCS. They hosted their second annual Halloween party and did it in two different sessions because of the number of families that attend this event. The PTG also sponsored a "Shop Til' You Drop" event in December and a family night at a Sea Dogs game in May. The students sang "Take Me Out to the Ball Game" during the seventh inning stretch!! It was a fun event.

MCS staff also continues to support a wide variety of activities for the students including: an annual Veterans' Day ceremony (attended by the Rolling Thunder and other Veterans), the Terrific Kids Program (sponsored by the Kiwanis), bus and fire safety; individual class trips (to the Planetarium, Gray Animal Farm, and the Merrill Auditorium), and other events that support academics. They set up another Reading Challenge with other elementary schools in Sanford, as we all "Read Around the World". The students were encouraged to use their 20 minutes of reading every night to fill their "suitcase shaped" reading logs and list some of the countries that their stories may have been from. A large world map hung in the main hallway and different colored pins (for each grade level) indicated countries that stories came from. There were hundreds of pins by the end of the year!!

We ended this successful reading program with a school wide barbeque to honor the readers, our volunteers, and Terrific Kids during the last week of school. Workers from Hannaford again provided balloons for the festivities and helped serve our students. We also had well over a hundred parents join us for lunch again this year – it was a great way to end the program and our school year.

Respectfully submitted,
Sharon Remick

Report of the Willard School Principal

For the 2006-2007 school year, we at Willard School continued our focus on creating a safe healthy learning environment for all 481 students in grades 4-6. Our main focus for the school year was to further address bullying prevention. This was achieved by having our school guidance counselors work with us during staff meetings on strategies to empower the bystanders. Research indicates that to truly change a culture where bullying behaviours exist, it is necessary to educate and empower the bystanders to speak up whenever a situation with bullying behaviours are observed.

The 21st Century Grant continues to fund the Kids' Club after school program for students in grades 4-6. During the first half of each after school session, students are assisted with homework and then they participate in engaging enrichment activities for the remainder of the session. There was a slight decline in Kids' Club participation this year but we attribute this to a change in the program director which resulted in a late start up for the program. Student participation will be monitored for the coming school year to determine whether the enrollment numbers have increased or declined.

This was the second year for Willard School's Student Assistance Team (S.A.T.). The S.A.T. is a group made up of classroom teachers, special education teachers, a guidance counselor, a building administrator, an educational technician, and a special education social worker. The S.A.T. assists teachers who are having difficulty meeting a child's emotional, social, or academic needs with his/her current teaching practices. The previous year's team members received two days of training free from the Maine Department of Education. After piloting strategies and procedures learned during their training, our S.A.T. was ready for full implementation.

The district wide Gifted and Talented Program for students in grades 3-12 is in its second year and is currently being coordinated at Willard School by Mrs. Fern Brown. The selected students and their classroom teachers are supported with resources and methods to compact the curriculum as a way to differentiate instruction. Mrs. Brown has also coached our 5th and 6th grade Math Teams which compete in a math league with meets held at the Portland Expo. We are proud of how our teams continue to finish in the top half of the competition.

This year classroom teachers designated collaboration time to better address the academic needs of Willard School students. During collaboration time teachers work together to review Maine Educational Assessment (MEA) data and North West Educational Assessment (NWEA) test results and use the information gathered to determine areas of the curriculum that need to be strengthened and taught harder. Teachers then collaborate to create lessons to meet these needs.

We believe the changes and opportunities that occurred this school year will make a difference in our students' lives.

Respectfully submitted,

Chuck Potter

Report of the Sanford Junior High School Principal

Addressing Higher Standards for all Students

We are addressing several “big” issues at Sanford Junior High School regarding instructional improvement for the 2006-07 school year. Student learning has been impacted by our work with the data from the NWEAs and the school wide literacy strategies. We have addressed literacy concerns by employing specific training and teaching strategies and we are using NWEA data to determine reading, writing, and math ability which will allow us to address the needs of our students more effectively. We have established classrooms where teachers are beginning to experiment with re-grouping students within classes and within the learning community in order to address learning needs. Students in every class are learning and applying literacy strategies that are consistent and cross content. Students are reading materials at their independent and instructional levels and getting math instruction that closes any skill gaps that the data reveal.

Additionally, we now have classrooms where students are actively involved in their own learning: they question, explore, research, and evaluate their work, focusing on their goals and preparing for their exhibitions at student-led conferences. The students can now articulate what they know, and they can show what they can do.

We added algebra classes aimed at addressing the number of junior high students who meet the gifted and talented screening standards in math. This screening resulted in our developing a program involving two seventh grade sections and two eighth grade sections. Our next step will be to look at the other content areas and develop a plan to meet student needs.

In order to promote equity, a personalized learning experience and appropriate intellectual challenge for each student, we:

- place students heterogeneously, with attention to teacher recommendation, learning style, social/emotional concerns;
- use differentiated instruction;
- have an after-school program with late busses that allow students to stay after for academic and social activities.

We believe all students can learn when the professional learning community has the belief of caring and mutual concern for the individual student. The school mission is not only content of the curriculum but the quality of connections between the teachers and the students. As a result, the students believe that they are recognized, respected, and valued. With these improvements, our teachers are in a position to make a difference in students' lives.

Respectfully submitted,

Becky Brink

Report of the Sanford Community Adult Education Director

1800 adults in the greater Sanford area took more than 3600 classes through Sanford Community Adult Education in the 06-07 fiscal year. This was an increase of 7% over 06-07.

The enrichment program continued to thrive this year. Beading classes, computer classes and basket weaving continue to be a big success. Bus trips continued this year. Trips were taken to Boston to see Wicked, and to go shopping. We also took our second overnight trip to NYC over Patriots Day and still had fun in the pouring rain.

The academic programs are continuing to grow. 30 people completed Certified Nursing Assistant training through adult education this year, 15 people completed one or more certificates through the Office Skills Certification Program and 60 students graduated with high school credentials. Professor E. Michael Brady was the graduation speaker.

SCAE received a \$30,000 grant from the state government to run a College Transitions Program. Our program is called "The ROAD to College Certificate Program" ROAD stands for Removing Obstacles, Achieving Dreams. We had 10 students begin the program, 2 completed their certificates by June.

In the fall of 2006 Linda Lavertu was named Adult Education Teacher of the Year, and Kathi Medcalf was named Director of the Year by the Maine Adult Education Association.

SCAE's Family Literacy Program Families READ continued to thrive during the 06-07 year. During the summer of 2006, the house built by SRVC during the school year was purchased and moved to the Lincoln School site to be used as a childcare building. During the 06-07 year, students from the SRVC Building and Trades program were bussed over to complete the building.

SCAE had the Adult Education Distinguished Educator work with them over the course of the year on curriculum development. In addition SCAE piloted state curriculum in English.

The SCAE Advisory Board continued to meet and work on strategic plan goals. We are always looking for new members on the board. Please call SCAE if interested.

SCAE's motto: "Quality offerings from quality people for over 100 years" is the belief we live by. Please visit www.sanfordlearns.org for more information or call us at 490-5145.

Respectfully submitted,

Kathi Medcalf

Report of the Sanford High School Principal

Sanford High School enrolled over 1435 students during the 2006-2007 school year and graduated 288 in June. Students continued to perform well in all aspects of school life. Sanford High School sends students to some of the most respected colleges, universities and vocational training programs in the country. Our Guidance Department has expanded the "Early College" experience as more students take advantage of college courses that are available from the university system at a variety of locations and on-line (Academe', University of Maine). Our new Career Center is allowing more students access to "Beyond High School" search tools and support. As can be seen by the data noted below, our post secondary attendance rate continues to grow. We understand how important it is for every child to receive some type of formal education beyond grade 12.

It is suggested that parents require their children to challenge themselves in the most rigorous courses deemed appropriate. While the college prep track remains the most common choice for our students, courses are available for those who are ready for honors and advanced placement. The program of studies offers a comprehensive curriculum of approximately 150 courses within ten disciplines. Courses are offered beginning at the basic level through advanced placement. In addition, academic support is available in a variety of settings within our school.

The current "Freshman Academy" continues to be an effective strategy as a transition program following junior high school. SY 2006-2007 data informed us of the decline in failures and disciplinary referrals. Teamed teachers continue to plan and work together while getting to know each individual student in a more "personalized" setting. SHS is gearing up for the "Sophomore Teaming Experience" in the 2007-2008 school year with a goal to continue the positive trends for grade 10 students.

The College Board is requiring all teachers of Advance Placement courses to complete an audit of their entire curriculum. This audit will be completed by the beginning of the 2007-2008 school year. Each course will need to receive a "pass" to continue using the AP designation.

During the 2006-2007 school year, the Sanford High School faculty, staff and administration focused on strategies to enhance achievement for all students. Our classroom teachers and support personnel continue to work very hard at meeting the needs of all our young adults. As is customary, a large percentage of graduates in 2007 continued to pursue post secondary opportunities as described below. We are beginning to see an upward trend in students interested in education beyond grade 12.

Four-Year Colleges		44%
Two-year Colleges/ Other Schools	26%	
Employment		18%
Military	2%	
Other		10%

As explained in our 2005-2006 report, The PSAT is a required assessment for all sophomore students and has been paid for out of grant money from the school department once again. These scores will help predict future success on the SAT in the students' junior year and inform us regarding curriculum needs. The SAT was named by Maine's Commissioner of Education as the State Assessment for Maine's third year students. Though this assessment which tests critical reading, writing and math reasoning will be exceedingly difficult for many of our students, we will work long and hard to bring about forward progress. A dedicated group of faculty members has volunteered to teach the skills necessary to improve our students' scores on the Scholastic Aptitude Test. Select faculty members have received training and professional development to enhance their skills as they, in turn, train SHS students for the Maine High School Assessment.

We are in our second year with a new computer lab created to provide freshman students with the necessary technology for writing, word processing and research. The computers have become part of the "Freshmen Seminar Course" which was created to assist students in their transition to the rigors of high school and to provide resources for future success.

The faculty and staff at SHS continue to work on the recommendations received from our re-accreditation visit in the spring of 2004. NEAS&C strongly noted the need for school officials to clarify how and when the school plans to resolve on a permanent basis each of the identified facility deficiencies. Our steering committee is currently preparing for the five year review. This review will include a report on progress made in all recommended areas through the 2007-2008 school year.

At graduation ceremonies in June, Sanford High School awarded diplomas to 288 graduating seniors. Nearly \$100,000.00 in scholarship money was donated in support of those furthering their education. It's a practice over the past six years to recognize every student that has applied to the Sanford High School Scholarship Fund.

The Sanford High School faculty and staff are proud of all the accomplishments attained by our students in academic and co-curricular activities. Due to commitment and hard work, the SHS Academic Decathlon and Mock Trial Teams are performing brilliantly in their respective leagues. We are extremely proud of these talented and dedicated students. The Girls Basketball Team continued to impress as Western Maine Class A Runners-up. The girls defended their State of Maine Title with fervor, losing in a close contest in the Western Maine Championship Final to Catherine McAuley High School.

A core group of students from the Vocational School's Horticulture Program spent countless hours throughout the spring and summer beautifying the front entrance of our building. These students partnered with businessmen, faculty and volunteers in the truest sense of "Community Spirit and Pride." Please take a moment to stop by and view their accomplishments.

The faculty, staff and students of Sanford High School wish to thank the community for its continuous support. The positive changes within our walls and the ability to meet the needs of "all students" would be impossible without you!

Respectfully submitted,

Allan H. Young

Report of the Facilities Management Director

The objective of the Facilities Management Department is to meet and exceed the high standards of operations, appearance, and cleanliness required to support the nearly 4,000 students and staff of the Sanford School Department.

The Facilities Management Department is comprised of twenty-nine (29) full time and one half time custodians. It also includes three (3) full time maintenance personnel, a full time Secretary and Maintenance Director. The department maintains eight (8) school buildings which encompasses nearly 485,000 square feet of educational space, worth an estimated total value of \$52,500,000. In addition to the buildings, the district maintains approximately eighty five (85) acres of sports play areas and school grounds.

Both capital improvements and scheduled maintenance requests are tracked, scheduled and completed using a highly productive and effective web based software program called Maintenance Direct. Nearly twenty (20) school departments in the state of Maine subscribe to this service. To date, 300 work orders and 30 projects have been tracked and completed. These numbers are sure to increase as the department continues to improve and maintain the current facilities

As well as the day to day maintenance of the buildings, the Facilities Management Department works closely with the State of Maine, National Fire Protection Association, American Disabilities Administration, Occupational Health and Safety Administration and Maine Municipal Association. Together we work to ensure that all guidelines and regulations for the maintenance of the school buildings are met. The department is required to be vigilant with regard to any new amendments these organizations may adopt, ensuring the high standard of operation for the Sanford School Department.

Respectfully submitted,
Shawn Sheehan,

Report of the Sanford School Nutrition Director

Sanford School Nutrition Programs provide breakfast and lunch for students in all seven of the district's schools. The After School Snack Program provides after school snacks for students enrolled in Kids Club at Carl J. Lamb, Sanford Junior High and Willard Schools.

In 2006/2007, Sanford School Nutrition Programs served 109,000 breakfasts and 375,000 lunches. Forty-three percent of students were eligible for free or reduced price meals.

The Sanford School Department sponsors the Summer Foodservice Program for Children at six sites in the community. Sites are set up where at least 50 percent of students in a school are eligible for free and reduced price meals. Breakfast and lunch was served to children at Carl J. Lamb and Willard Schools as well as to students enrolled in Kids Club at Sanford High School. Lunch was also served to children at Benton and Carpentier Parks and Springvale Playground. The Summer Program served 12,500 lunches and 3,300 breakfasts at no cost to children 18 years of age and under.

Respectfully submitted,
Holly Hartley

Report of the Sanford Regional Vocational Center Director

The Sanford Regional Vocational Center provides career training for students from Sanford High School and six other high schools in York County. Programs offered include:

Automotive Technology
Building Trades
Cooperative Education
Drafting (CAD)
Electronics Technology
Environmental Science
Graphic Communications
Health Occupations
Information Technology
Machine Trades

Media Technology
Welding and Metal Fabrication

Noble High School satellite site

Early Childhood Education
Culinary Arts

Marshwood High School satellite site

Health Occupation Programs

In September two new programs were started: Electrical Technology (Home Wiring) and a Career Exploratory for a limited number of sophomores. At the beginning of the school year there were 494 students enrolled, approximately half of them from Sanford High School.

SRVC is governed by the Sanford School Committee with input from the Superintendents Advisory Board. The Board is comprised of the superintendent and one other individual from each school district. For the last two years the Board has been studying the need for program expansion to meet the needs of both the high schools and the communities. Activities related to the project have included meetings with the Governor, Commissioner of Education and the State School Board. Model programs have been visited in Massachusetts, Pennsylvania, and Oklahoma. A highlight of the year was the passage of a bill which awarded \$10,000 for planning. We would like to thank our local legislators for their support of our bill. This is the beginning of a very long process towards a new larger SRVC.

SRVC students have a strong working relationship with the Sanford community. Students participate in Cooperative Education job placements and job shadowing. Programs at SRVC take on projects in the community. This year the Environmental Science students worked on the landscapes of many school facilities. Building Trades students have been building the child care facility for Sanford Adult and Community Education. The Media and Graphics students have taken on a variety of jobs for groups in the community. The Information Technology students have been rehabbing computers for the battered woman's shelter. There is a new project at the Sanford Airport that is being undertaken by the Drafting and Welding students.

SRVC has two goals for the current school year. The first is to improve the literacy and math levels of all students so that they are better equipped to enter the work force and participate in further education. The second is to implement a MELMAC planning grant. The MELMAC grant allows SRVC to plan activities for students and parents that will encourage post secondary school enrollment. A report of these activities will be included in next year's annual letter.

Residents of Sanford are encouraged to come to the center for a tour. There are many exciting learning activities happening daily.

Respectfully submitted,

Deborah Guimont

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

5 AGAINST 4 PERCUSSION	\$297.00
A & E MOVING	\$450.00
A I CE	\$395.00
A S C D	\$178.00
A S C D	\$189.00
A S C D	\$158.00
AAA ENERGY SERVICE CO	\$3,530.09
AARON STAM	\$62.30
AARON TREMBLAY	\$20.47
AB DICK PRODUCTS	\$4,743.99
ABEL SAUCIER	\$16.90
ABILITATIONS	\$1,004.72
ACADEMIC COMMUNCIATIONS	\$436.12
ACADEMIC INNOVATIONS	\$202.45
ACADEMIC SUPER STORE	\$279.95
ACCURATE LABELS	\$240.95
ACDA NATIONAL OFFICE	\$85.00
ACP DIRECT	\$190.70
ACTEM	\$19,852.00
ADAM SOULE	\$22.25
ADBUSTERS MEDIA FOUNDATION	\$35.00
ADDITUDE	\$19.99
ADIRONDACK	\$4,301.72
ADVANCED DATA SYSTEMS	\$600.00
ADVANTAGE GASES & TOOLS	\$7,156.69
AIREX FILTER CORPORATION	\$1,539.19
AKJ EDUCATIONAL SERVICESINC	\$113.24
ALAN HELMREICH	\$35.85
ALBERT M GAGNON	\$147.26
ALEX MUNRO	\$1,514.48
ALEX PUFHAL	\$67.30
ALL STATE FIRE EQUIPMENT	\$5,361.50
ALLAN BROWN	\$8,212.96
ALLAN YOUNG	\$191.68
ALLDATA	\$975.00
ALLIANCE FOR HEALTHYFAMILIES	\$2,000.00
ALLTEX	\$4,160.96
ALPHA SMART	\$237.95
ALPHA SOFTWARE INC	\$482.35
ALTHEA FRENETTE CHRETIEN	\$1,087.60
AMAZON CREDIT PLAN	\$492.80
AMAZON CREDIT PLAN	\$944.97
AMAZON CREDIT PLAN	\$266.79
AMAZON.COM	\$3,511.35
AMAZON.COM CREDIT	\$1,622.01
AMERICAN ACADEMY	\$405.00
AMERICAN ASSN OF CONSUMER SE	\$270.00
AMERICAN ASSN OF SCHOOLADMIN	\$756.00
AMERICAN CERAMICS SOCIETY	\$34.95
AMERICAN CITIZENSHIPAWARD	\$44.50
AMERICAN COUNCIL ON EDUC	\$158.00
AMERICAN DIABETES ASSOCIATION	\$56.00

AMERICAN HYDRAULICS CORP	\$614.40
AMERICAN SCHOLASTIC MATHEMATIC	\$65.00
AMERICAN SCHOOL COUNSELORASSO	\$155.00
AMERICAN TIME & SIGNAL CO	\$398.45
AMERICAN WELDING SOCIETY	\$80.00
AMSAN	\$375.38
AMSCO SCHOOL PUBLICATIONS	\$229.01
AMSTERDAM PRINTING AND LITHO C	\$637.85
AMY HARMON	\$89.00
AMY SULLIVAN	\$91.00
ANDERS LARSON	\$45.39
ANDREW BOUCHER	\$59.00
ANGELA POTTER	\$180.00
ANGELA TAYLOR	\$43.39
ANITA W FINDLEN	\$1,606.10
ANITA LAVIGNE	\$169.00
ANIXTER INC	\$2,121.64
ANN CUTTEN	\$265.88
ANN DEVOID	\$399.75
ANN MACEACHERN	\$65.66
ANNENBERG/CPB	\$43.95
ANNIKA BLACK	\$45.00
ANTHEM BLUE CROSS & BLUESHIEL	\$0.00
ANTHONY C TERCEIRA CONSULTANT	\$8,700.00
ANTHONY MURPHY	\$324.48
ANTHONY PAPA	\$79.95
ANTHONY STEWART	\$82.76
AP EXAMS	\$250.00
APPLE COMPUTER INC	\$14,987.00
APRIL MORRISON	\$647.59
AQUENT GRAPHICS INSTITUTE	\$695.00
ARAMARK	\$867.76
ARC ONE LLC	\$13,832.00
ARCHITECTURAL SCHOOLEQUIPMENT	\$0.00
ARLENE GUERTIN	\$913.34
ARLINE LACLAIR	\$175.00
ARLINE STACKPOLE	\$175.00
ARNOLD T CLEMENT CO INC	\$4,403.75
ARTHUR WILLARD	\$87.31
ARTIST & CRAFTSMAN SUPPLY	\$1,138.67
ASAP FIRE & SAFETY	\$89.72
ASCD	\$60.00
ASHWORTH COLLEGE	\$250.00
ASIA FOR KIDS	\$22.90
ASIA KIDS	\$416.08
ASPLUNDH TREE EXPERTCO.	\$625.00
ASTORCLUB CLOP	\$440.38
ATECH	\$2,494.42
ATLANTIC PEST SOLUTIONS COMPAN	\$5,288.00
ATLAS PEN & PENCIL	\$64.88
AUSTIN G OGDEN	\$54.00
AUTISM SOCIETY OF MAINE	\$12.00

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

AV ADVANTAGE, LLC	\$210.00
AV TECHNIK	\$1,170.00
B & H PHOTO	\$2,031.55
BADGER GRAPHIC SALES	\$251.60
BAKER & TAYLOR ENTERTAINMENT	\$19,716.13
BARBARA BUSH CHILDREN'S HOSPIT	\$65.00
BARBARA FROMWILLER	\$312.21
BARBARA MCCALL MD	\$5,614.00
BARBARA NOONE	\$58.74
BARNES & NOBLE INC	\$3,517.70
BARR MARKETING	\$129.95
BAUDVILLE INC	\$129.25
BEACON GRAPHICS	\$1,120.00
BEACON SCHOOL MEDIA	\$20,434.05
BECKY ANN BRINK	\$485.97
BECKY CLEVELAND	\$28.82
BEDFORD/ST MARTIN'S	\$592.63
BELL PUMP COMPANY	\$5,687.93
BENCHMARK	\$170.50
BENJAMIN HARDER	\$1,488.00
BERG	\$370.00
BERNELL VTP	\$28.55
BERNICE DROWN	\$34.18
BETHANY MCGUIRE	\$83.88
BEVERLY SMITH	\$175.00
BIDDEFORD MIDDLE SCHOOL	\$136.00
BIOSAFE ENVIRONMENTALSERVCS	\$19,847.16
BIRCHTREE CENTER	\$149,353.44
BLACK BEAR INN	\$65.00
BLAINE JACK	\$20.00
BLOW BROTHERS	\$2,938.78
BLUE RAVEN TECHNOLOGY, INC.	\$644.23
BMRC	\$120.00
BOB ARSENAULT	\$150.00
BOB COFFMAN	\$88.00
BOB'S TROPHIES AND AWARDS	\$40.00
BONNY EAGLE HIGH SCHOOL	\$50.00
BOOK PORT	\$313.68
BOOKCLOSEOUTS.COM	\$11.24
BORDERS INC	\$3,929.67
BOSTON CO GOLF & ATHLETICFIEL	\$2,540.00
BOSTON MUSEUM OF SCIENCE	\$922.50
BOWL-A-RAMA	\$742.50
BRAD FOSTER	\$251.50
BRADY SCREEN PRINT	\$366.40
BRENDA DURANT	\$175.00
BRENDA FREDETTE	\$14.07
BRENT O'GORMAN	\$1,064.50
BRIAN BOSTON	\$100.50
BRIAN TRUE	\$76.60
BRIDGES TRANSITIONS CO	\$688.00
BRIGHT IDEAS	\$116.00

BRODART COMPANY	\$177.63
BROOKES PUBLISHING CO	\$214.76
BRUCE CHAPMAN	\$70.50
BRUCE CHEMELSKI	\$1,023.75
BRUCE EASTMAN	\$53.20
BRUCE LAMB	\$166.00
BRUNSWICK HIGH SCHOOL	\$375.00
BUILDING BLOCKS PEDIATRICHER	\$31,260.50
BUREAU OF EDUCATION & RESEARCH	\$1,751.00
BURPEE'S SIGN CO	\$1,440.50
BUSINESS EQUIPMENT UNLIMITED	\$68,359.94
BUTLA CONSTUCTION	\$1,399.71
BUTLER BROTHERS	\$1,117.20
BYTESPEED COMPUTERS	\$62,373.00
CALENDARS	\$89.97
CALLOWAY HOUSE INC	\$1,265.54
CAMBRIDGE EDUCATIONAL	\$388.58
CANDACE LEHOX	\$187.78
CANFIELD SYSTEMS INC	\$3,435.61
CARL J LAMB ELEMENTARY	\$2,723.55
CARLA MUELLER	\$43.96
CARLL-HEALD & BLACK	\$40.00
CARLYLE 48TH ST LESSEE LP	\$8,319.11
CAROL BAKER ROUX	\$50.00
CAROL FORBESS	\$92.15
CAROLINA BIOLOGICAL SUPPLY	\$6,184.24
CARQUEST	\$5,392.71
CARSON-DELLOSA PUBLISHING	\$386.67
CATHERINE HEATH	\$71.20
CATHLEEN MULVEY	\$79.84
CBE TECHNOLOGIES	\$80,470.14
CDI COMPUTER DEALERSINC.	\$23,111.00
CDW COMPUTER CENTERSINC	\$1,602.01
CDX USA	\$4,875.00
CELESTE STEELE	\$459.85
CENTER FOR COMMUNICATION	\$90,871.03
CENTER FOR EDUCATIONAL SERVICE	\$4,976.27
CENTER FOR LEARNING	\$300.08
CENTER FOR TEACHING AND LEARNI	\$750.00
CENTRAL FURNITURE & APPLIANCE	\$4,647.14
CENTRAL MAINE POWER	\$309,454.55
CENTRAL PAPER PRODUCTS CO.	\$23,417.94
CENTRAL POLY CORPORATION	\$5,984.40
CHADBOURNE'S FLORIST	\$378.45
CHAMPION GLASS	\$178.16
CHANEY ELECTRONICS INC.	\$819.00
CHANNING BETE	\$1,561.82
CHARLES B WHITEHEAD PSY.D	\$6,475.00
CHARLES COUGHLIN	\$215.09
CHARLOTTE JONES	\$345.53
CHECKPOINT	\$240.00
CHEMSEARCH	\$1,466.52

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

CHERYL RYDER	\$170.20	CORPORATE EXPRESS	\$280.00
CHEWONKI FOUNDATION INC	\$2,710.00	CORPORATE EXPRESS	\$1,013.70
CHILD CRAFT	\$119.51	COUNCIL FOR EXCEPTIONAL CHILDR	\$188.00
CHILD LURES PREVENTION	\$222.00	COUNSELOR RESOURCES	\$65.37
CHILDCRAFT EDUCATIONCORP	\$321.97	CRABBY APPLETONS	\$46.00
CHILDRENS BOOK COUNCIL	\$97.50	CREATIVE ED MATERIALS	\$126.65
CHIMNEY SWEEPING ETCLLC	\$1,300.00	CREATIVE TEACHING PRESS	\$43.59
CHOICEPOINT SERVICESINC	\$50.00	CREST VISUAL INC	\$1,691.24
CHRIS BARSTOW	\$70.95	CRETEAU'S STUDIO	\$585.00
CHRIS KELLEY	\$67.84	CRITICS CHOICE VIDEO& DVD	\$61.04
CHRIS PARSONS	\$59.00	CROSS COUNTRY EDUCATION INC	\$447.00
CHRISTIN ECONOMOU	\$84.28	CRUCIAL TECHNOLOGY	\$95.98
CHRISTINA HUBER	\$104.65	CRYSTAL ART EDUCATIONRESOURCE	\$25.95
CHRISTINE ARONSON	\$47.00	CRYSTAL PARKER	\$31.52
CHRISTINE B. ANDERSON	\$10,243.19	CRYSTAL PELLETIER	\$94.04
CHRISTINE BYRD	\$1,358.00	CRYSTAL SPRINGS BOOKS	\$180.36
CHRISTINE FECKO	\$46.09	CURRENT PUBLISHING CORP	\$3,770.75
CHRISTY CROWLEY	\$810.00	CURRENT PUBLISHING LLC	\$5,316.25
CHUCK POTTER	\$62.94	CURRICULUM ASSOCIATES	\$153.28
CINGULAR WIRELESS	\$12,893.32	CURRICULUM PROJECT	\$20.00
CITICORP LEASING	\$64,625.95	CURTIS COMPANY	\$1,804.40
CITY OF ROCHESTER	\$8,357.99	CUSTOM COACH & LIMOUSINE	\$6,482.25
CIVIL CONSULTANTS	\$972.44	CVS PHARMACY	\$693.15
CLARICE KRALOVEC-O'NEIL	\$17.99	CYBERTEK WEB CONNECTION INC	\$174.98
CLARUS MUSIC LTD	\$782.80	CYNTHIA DUGGAN	\$95.30
CLASSIC CAMERA	\$458.85	CYNTHIA HANEY	\$34.01
CLASSROOMDIRECT.COM	\$4,301.25	CYNTHIA L LEMIEUX	\$9,816.42
CLAUDETTE DUPEE	\$40.06	CYNTHIA LAWRENCE	\$332.31
CLAUDIA FUSCHILLO	\$1,694.71	D & S MARKETING SYSTEMS	\$2,233.34
CLAY HALLIDAY	\$277.30	DAMEWARE DEVELOPMENTLLC	\$260.10
CLEAN-O-RAMA CO INC	\$11,995.53	DAN BOOMHOUR	\$66.20
CLP HOLDINGS	\$1,156.66	DAN LACHANCE	\$293.16
COASTAL AWARDS	\$200.00	DANIEL HILTON	\$52.40
COASTAL WINAIR CO	\$163.01	DANIEL M MOORE	\$270.02
COCA COLA BOTTLING CO	\$9,994.00	DANIELLE WESTON	\$129.00
COLLEEN MCGUIGGIN-BRADY	\$316.00	DANNY HEWS	\$168.38
COLLEGE BOARD NERO-APINSTITUT	\$975.00	DARLENE BRETON	\$58.20
COLLINS EDUCATION	\$220.00	DARRELL MEDCALF	\$32.00
COLLINS SPORTS MEDICINE	\$807.95	DATA BASED DIRECTIONS	\$53.24
COLORBLEND	\$2,177.95	DATA MANAGAEMENT INC	\$162.45
COMMERCIAL SCREEN SUPPLYINC	\$732.13	DAUREEN DESVEAUX	\$149.22
COMMUNITY INTERVENTION INC	\$38.95	DAVE REDMOND	\$53.00
COMPTIA	\$195.00	DAVE'S WELDING & FABRICATION	\$85.00
COMPUTER PERIPHERALSUNLIMITED	\$1,980.00	DAVID A MACLEAN	\$673.50
COMPUTERPREP INC	\$1,100.28	DAVID DORR	\$632.17
CONNECTICUT VALLEY BIOLOGICAL	\$2,466.61	DAVID DUMOND	\$256.53
CONNECTIONS PUBLISHING	\$32.00	DAVID ELDRIDGE	\$587.76
CONNEY SAFETY PRODUCTS	\$368.76	DAVID GALLAGHER	\$104.60
CONNIE FORBES	\$167.60	DAVID LEBLANC	\$181.79
CONSTANT CONTACT	\$153.00	DAVID LEBLOND	\$59.00
CONTINENTAL MATHEMATICS LEAGUE	\$312.00	DAVID MCCALL	\$156.00
COREY GILE	\$191.70	DAVID SMITH	\$20.00

SANFORD SCHOOL DEPARTMENT
ACCOUNTS PAYABLE VENDORS
FISCAL YEAR JULY 1, 2006 - June 30, 2007

DAVID THEOHARIDES	\$830.03	DOWNEAST FLOWERS & GIFTS	\$1,220.60
DAY TIMERS INC	\$42.98	DRUMMOND WOODSUM & MACMAHON	\$85,160.19
DAYTON SAND & GRAVELCO INC	\$6,237.44	DUNLAP CABLING, INC.	\$3,954.42
DCM INSTRUCTIONAL SYSTEMS	\$447.01	DWIGHT EMMONS	\$350.00
DEAN MARTIN	\$8.00	EAI EDUCATION	\$393.53
DEAN WELLMAN	\$57.30	EARWIG ENTERPRISES	\$64.00
DEANNA FARRELL	\$269.17	EAST SIDE ENTREES, INC.	\$8,307.90
DEB & DUKE MONOGRAMMERS	\$551.20	EASTERN BOOK CO	\$823.71
DEB HIGGINS	\$151.80	EASTERN FIRE PROTECTION	\$34,900.00
DEBBIE BENNETT	\$59.92	EASTERN NEW ENGLAND SECURITY	\$23,384.00
DEBORAH ANDREWS	\$172.01	EASTERN PROPANE GAS INC	\$19,650.15
DEBORAH GUIMONT	\$1,361.50	EASTERN SPRINKLER SERVICES	\$7,145.34
DEBORAH THOMPSON	\$125.63	EBSCO	\$5,541.19
DEBRA PELLETTIER	\$646.00	EDISON PRESS	\$4,192.11
DEBRA RAMINI	\$100.42	EDITH BROCK	\$48.63
DELL BUSINESS CREDIT	\$97.55	EDITS	\$223.65
DELL MARKETING L P	\$5,188.99	EDMOND N. ST JOHN	\$56.56
DELMONT PERKINS	\$74.97	ED'S BATTERIES	\$72.00
DELTA EDUCATION	\$7,953.15	EDUCATION WEEK	\$118.94
DEMCO	\$1,196.01	EDUCATIONAL AIDS INC	\$14.94
DENISE ALLAIRE	\$193.58	EDUCATIONAL INNOVATIONS	\$191.77
DENISE BAILEY	\$33.38	EDUCATIONAL INSIGHTSINC	\$46.48
DENISE MORIN	\$206.33	EDUCATORS PUBLISHINGSERVICE	\$2,466.12
DENNIS CROWE	\$72.00	EDU-KINESTHETICS INC	\$65.30
DEREK WEBB	\$76.54	EDUPRESS	\$280.37
DFS SERVICES	\$390.00	EDWARD HANNON	\$65.26
DIANA COREY	\$1,434.36	EDWARD ROGOWSKI	\$59.94
DIANA WALKER	\$352.96	E-FILLIATE INC	\$118.43
DIANE HILTON	\$176.55	ELAINE BLANCHARD	\$124.15
DIARMUID INC	\$121.00	ELAINE DUPERE	\$88.93
DICK BLICK ART MATERIALS	\$1,617.93	ELEANOR MERRICK	\$761.22
DIFFERENT ROADS TO LEARNING	\$130.85	ELECTRONIX EXPRESS	\$949.45
DIG SMART OF MAINE	\$225.00	ELI JOURNALS	\$97.00
DINEAS FOGG	\$21.34	ELIZABETH BEMIS	\$168.43
DIRECT MAIL OF MAINE	\$2,079.13	ELIZABETH MARASS	\$348.50
DISCOUNT SCHOOL SUPPLY	\$796.49	ELIZABETH S DUDGEON	\$110.36
DISCOVERY EDUCATION	\$7,970.00	ELIZABETH ST CYR	\$53.74
DISTANCE LEARNING COURSES	\$450.00	ELLEN MURRAY	\$239.14
DOLLIE HUTCHINS	\$34.78	ELLEN DURGIN	\$147.38
DOMINO'S PIZZA	\$225.78	ELLEN MCGIRR	\$71.20
DONALD L'HEUREUX	\$38.00	ELLEN OUELLETTE	\$14.36
DONNA ANDERSON	\$118.37	ELLIOTT TRACY JR	\$168.80
DONNA E GOODRICH	\$234.00	ELSEVIER	\$1,584.43
DONNA NORMAND	\$153.83	EMBROIDERY EXPERTISE	\$70.00
DORIS MARGOLES	\$14.69	EMED CO INC	\$696.20
DOROTHY GALLAGHER	\$293.57	EMERSON SCHOOL PTG	\$29.24
DOROTHY LOZOWSKI	\$31.15	EMP	\$71.60
DOUGLAS HEKL	\$37.50	ENCHANTED LEARNING	\$225.00
DOUGLAS ROBERTS	\$986.15	ENDICOTT COLLEGE	\$125.00
DOUGLAS SPAULDING	\$69.06	ENTERPRISE	\$94.98
DOVER PUBLICATIONS	\$87.58	ENVIRONMENTAL SAFETY	\$285.00
DOWNEAST ENERGY	\$35,372.40	EPS	\$1,026.59

SANFORD SCHOOL DEPARTMENT
ACCOUNTS PAYABLE VENDORS
FISCAL YEAR JULY 1, 2006 - June 30, 2007

EPS BOOKS	\$79.75	GENEST CONCRETE WORKS	\$218.33
ERIC CHENEY	\$250.00	GENUINE PARTS CO	\$3,753.74
ERIN FRASER	\$75.00	GEORGE EGBERT	\$106.76
ERNEST H WOOD	\$132.43	GEORGE H. MULLER	\$518.51
ESH ASSOCIATES INC	\$39,796.00	GEORGE J FOSTER & COINC	\$948.77
ETA/CUISENAIRE	\$1,369.92	GEORGE POURAVELIS	\$228.93
ETR ASSOCIATES	\$222.50	GEORGE R ROBERTS COMPANY	\$450.00
EVAN-MOOR	\$25.29	GEORGETTE ZUNIGA	\$4.50
EVERYDAY LEARNING CORPORATION	\$774.64	GERALD GAY	\$50.00
EVERYDAY MATHEMATICS	\$16,591.31	GERALD S CLOCKEDILE	\$1,206.45
EYE ON EDUCATION	\$35.95	GERALDINE DAY	\$175.00
EZ LIFT GARAGE DOORS	\$555.00	GERARD BOISSONNEAULT	\$52.49
FACTORY GYM SERVICE INC	\$14,474.00	GIBBS SMITH PUBLISHER	\$3,664.37
FAMILY FUN	\$10.00	GILES ORCHARD & FAMILY FARM	\$94.12
FAMILY PLANNING ASSOC. OFMAIN	\$99.95	GINNY CROWLEY	\$80.52
FASTENAL COMPANY	\$152.77	GLENCOE	\$33,510.31
FAVORABLE IMPRESSIONS	\$39.96	GLENN WALTON	\$150.00
FERN BROWN	\$59.90	GLOBAL EQUIPMENT COMPANY	\$268.12
FILE SAVERS	\$245.00	GLORIA CLARK	\$210.60
FINE HOMEBUILDING	\$93.95	GLORIA NORMAND	\$133.50
FINE WOODWORKING	\$83.95	GLS	\$2,954.12
FIRST STUDENT INC	\$905,680.34	GOOD HOUSEKEEPING	\$15.97
FISHER JAMES INC	\$3,280.19	GOODALL HOSPITAL	\$4,062.00
FITCHBURG STATE COLLEGE	\$6,300.00	GOODALL OCCUPATIONALHEALTH CL	\$3,376.00
FITNESS FORUM	\$343.20	GOODHEART WILCOX CO	\$354.96
FLAG WAVERS	\$465.80	GOODWILL INDUSTRIES OF MAINE I	\$112.50
FLAGHOUSE INC	\$34.50	GOPHER SPORT	\$869.89
FLINN SCIENTIFIC INC	\$2,140.94	GORHAM ADULT EDUCATION	\$88.00
FOLLETT EDUCATIONAL SERVICES	\$2,574.91	GORHAM LEASING GROUP	\$102,036.00
FOLLETT LIBRARY RESOURCES	\$10,363.83	GOVCONNECTION INC	\$50,341.81
FOLLETT SOFTWARE COMPANY	\$5,309.37	GOVERNMENTAL ASSET	\$3,650.00
FORD/AAA STUDENT AUTOSKILLS	\$125.00	GRAINGER PARTS	\$1,244.77
FRANCIS MAHONEY	\$133.50	GRAPHIC COMMUNICATIONS SRVC	\$316.25
FRANK BACHELDER	\$98.20	GREAT BEGINNINGS	\$8,750.91
FRANK SCHAFFER PUBLICATIONS	\$31.44	GREAT EVENTS	\$111.83
FRANKLIN COMMUNICATIONS INC	\$16.00	GREAT LEAPS	\$121.00
FRANKLIN ELECTRONIC PUBLISHERS	\$57.90	GREAT NORTHERN VIDEO	\$691.00
FRANKLIN PAINT CO INC	\$5,280.10	GREAT POTENTIAL PRESS, INC	\$112.90
FRED LEGRO	\$90.00	GREAT SOURCE EDUCATION GROUP	\$2,779.61
FRED PRYOR SEMINARS	\$227.00	GREAT SOURCE EDUCATION	\$28,413.93
FRED ST CYR	\$211.55	GREENE MANUFACTURINGINC	\$1,497.00
FREE SPIRIT	\$132.50	GREENWOOD PUBLISHING	\$202.15
FREE STYLE SALES	\$2,846.45	GRIFFIN GREENHOUSE SUPPLY	\$5,281.35
FRONT LINE TAXI	\$44.00	GROUP SALES BOX OFFICE	\$2,680.25
FUTURE BUILDERS INC	\$19,758.00	GUGGENHEIM PIANO	\$125.00
GAIL BURNETT	\$117.37	GUILFORD PUBLICATIONSINC	\$504.00
GAIL CHAPAIS	\$183.46	GUILLEMETTE'S FLOORING	\$26,949.83
GANDER PUBLISHING	\$1,798.18	GUILLEMETTE'S HOME IMPROVEMENT	\$6,800.00
GARY LEGG	\$284.44	GUMDROP BOOKS	\$5,750.61
GARY SHAW	\$65.20	GUY LAJEUNESSE	\$685.20
GAYLE FALLON	\$159.00	GYM CLOSET	\$13.50
GAYLORD BROTHERS	\$248.08		

SANFORD SCHOOL DEPARTMENT
ACCOUNTS PAYABLE VENDORS
FISCAL YEAR JULY 1, 2006 - June 30, 2007

H A MAPES INC	\$17,932.14	HOVEY'S PHOTO SUPPLY	\$7,124.52
H A STONE & SONS INC	\$27,354.25	HP-GEM SALES	\$20,912.00
H P HOOD LLC	\$4,794.50	HRM - USA	\$325.00
H P S	\$219.20	HUGH HILL	\$631.60
H W WILSON COMPANY LOCKBOX	\$1,402.75	HUMAN KINETICS PUBLISHERINC	\$36.00
HAHNEL BROTHERS CO.	\$686.05	HUMAN RELATIONS MEDIA	\$1,149.14
HAMMOND & STEPHENS	\$386.78	HURD LUMBER	\$395.85
HAMPTON INN	\$1,000.00	HYTEK-SWIM	\$154.75
HAMPTON-BROWN	\$315.45	IDVILLE	\$131.45
HANCOCK LUMBER	\$169.60	IKON OFFICE SOLUTIONS	\$14,461.28
HANNAFORD #0390	\$8,323.23	IMAGE SIGN & DESIGN	\$1,834.00
HARCOURT ARCHIEVE	\$5,784.49	IMAGESTUFF.COM	\$594.00
HARCOURT ASSESSMENT INC.	\$5,448.30	IN STYLE	\$29.77
HARCOURT SCHOOL	\$9,647.20	INCENTIVES FOR LEARNING	\$193.19
HARRY MADSEN	\$148.50	INFORME	\$392.70
HARTFORD EQUIPMENT INC.	\$12.50	INJOY VIDEOS	\$259.85
HARVARD EDUCATION LETTER	\$29.40	INNOVATIN FIRST INC	\$3,535.19
HATHAWAY CONSTRUCTION	\$200.00	INNOVATIVE LEARNING CONCEPTS I	\$181.50
HCPRO	\$189.00	INSIGHT MEDIA	\$323.40
HEADLIGHT AUDIO VISUAL	\$25,505.94	INSTITUTIONAL INTERIORS	\$2,277.00
HEALTH ED	\$159.00	INTERNATIONAL ASSOCIATION	\$195.00
HEALTH EDCO	\$287.10	INTERNATIONAL CENTERFORLEADE	\$4,250.00
HEALTH EDCO	\$641.18	INTERNATIONAL CREDITRECOVERY	\$195.50
HEALTH WAVE INC	\$444.99	INTERNATIONAL READINGASSOCIAT	\$434.00
HEARLIHY & COMPANY	\$278.77	INTERSTATE MUSIC	\$401.34
HEARTLAND AUDIO-VISUAL	\$193.16	IPM LABORATORIES INC	\$178.45
HEATHER KIMBALL	\$175.00	IRC ROOF MANAGMENT SERVICES	\$12,670.19
HEIDI A BUTLER	\$55.00	IRRIGATION SYSTEMS	\$758.00
HEIDI CAMIRE	\$29.82	IRS INC	\$5,910.00
HEINEMAN EDUCATIONALBOOK	\$45.47	ISLAND LIGHTING AND POWER	\$2,359.37
HEINEMANN	\$3,121.83	IT'S ELEMENTARY	\$24.73
HEINEMANN	\$179.00	J & M TAXI	\$1,134.00
HEINEMANN LIBRARY	\$1,056.25	J A SEXAUER	\$1,691.37
HELEN BRAGG	\$175.00	J E FOSS	\$104.00
HELLODIRECT.COM	\$839.98	J M SMUCKER COMPANY	\$2,725.92
HENRI SALUAN SPORTS INC	\$130.72	J W PEPPER & SON INC	\$2,559.97
HENRY S WOLKINS COMPANY	\$627.00	JACK COYNE	\$103.48
HERBERT A WAGNER, ED.D.	\$7,592.05	JAMECO ELECTRONICS	\$3,687.82
HIGGINS OFFICE PRODUCTS	\$228.55	JAMES MACDONALD	\$139.74
HIGH 5 ADVENTURE LEARNINGCENT	\$753.00	JAMES ARSENAULT	\$33.00
HIGH SCHOOL YEARS	\$198.00	JAMES D COOK	\$223.50
HIGHSMITH CO INC	\$1,628.76	JAMES KEITHLEY	\$342.00
HILLYARD - MANCHESTER	\$2,004.45	JAMES LEGERE	\$59.00
HOBART CORPORATION	\$4,733.20	JAMES LESSARD	\$90.00
HOBO RAILROAD	\$100.00	JAMES MACMATH	\$19.95
HOLIDAY INN - WATERVILLE	\$2,239.32	JAMES PICKERING	\$156.00
HOLLY HARTLEY	\$453.97	JAMES WARNOCK	\$1,916.19
HOLT RINEHART & WINSTON	\$678.33	JAMIE CHAMBERLAIN	\$291.30
HOME DEPOT CREDIT SERVICES	\$926.22	JAN GOLDSBERRY	\$5,101.65
HONEYWELL INC	\$1,120,634.93	JANE BOUGIE	\$175.00
HOOVER'S PIANO SERVICE	\$225.00	JANE KIRTON	\$124.17
HOUGHTON MIFFLIN COMPANY	\$32,294.64	JANE MALTESE	\$175.00

SANFORD SCHOOL DEPARTMENT
ACCOUNTS PAYABLE VENDORS
FISCAL YEAR JULY 1, 2006 - June 30, 2007

JANE ORCIANI	\$2,628.08
JANE SPRUSANSKY	\$90.00
JANICE O STINGLEN	\$232.02
JASON DUDLEY	\$90.00
JASON TANGUAY	\$60.16
JAY KELLEY	\$100.30
JAYPRO SPORTS LLC	\$152.00
JAYPRO SPORTS LLC	\$3,041.00
JEAN BRENNAN	\$111.55
JEAN FLOURDE	\$1,510.32
JEANNE NADEAU	\$42.50
JEANNETTE LAMONTAGNE	\$175.00
JEFF LANE	\$90.00
JEFF WITHAM	\$130.70
JEFFREY A SIMPSON INC	\$1,099.80
JEFFREY SCULLY	\$100.10
JEFFREY TROTT	\$90.00
JEN LUUKKO	\$75.60
JENNIFER BADGER	\$33.94
JENNIFER FIANDACA	\$15,950.00
JENNIFER HALEY KIRKBRIDE	\$3,275.80
JENNIFER MCKAY	\$775.41
JENNIFER SCREMIN	\$143.05
JEREMY GOULET	\$363.86
JEREMY RAY	\$252.90
JESSICA ALLAIRE	\$77.87
JESSICA ALLEN	\$767.72
JESSICA KINGSLEY PUBLISHERS	\$99.81
JESSICA LARSON	\$270.00
JILL SCHACHT & ASSO.IN	\$74,430.92
JIM NOSEK	\$506.44
JKP SPORTS INC	\$56.09
JOAN POKRANT	\$364.00
JOAN WRIGHT	\$1,484.16
JOANNA HAMBLIN	\$1,300.00
JOANNE SPRING MCDERMOTT	\$9,797.30
JOB PLACEMENT SERVICES INC	\$37,170.00
JOBS FOR MAINE'S GRADUATES,INC	\$40,000.00
JODI-LYNN M HUSSEY	\$1,787.74
JODY JANSEN	\$20.59
JOEL PENLEY	\$71.42
JOEL POLICHRONOPOLOUS	\$152.87
JOHN AUGULEWICZ	\$213.30
JOHN BLACK	\$590.50
JOHN COCHIN	\$185.00
JOHN COFFIN	\$164.72
JOHN COTE	\$67.40
JOHN COUTURE	\$3,067.00
JOHN DEERE CREDIT	\$5,378.21
JOHN E. HADWEN III	\$279.20
JOHN FORTIGUERRA	\$133.12
JOHN FOSS	\$0.00

JOHN GILMER	\$258.81
JOHN HEALD	\$132.26
JOHN LAVALLEE	\$169.32
JOHN MURPHY	\$90.00
JOHN R TURCOTTE	\$583.93
JOHN ROY	\$6,256.34
JOHN SHAW	\$377.86
JOHN SUTTIE	\$65.60
JOHN T CYR & SONS INC	\$1,302.43
JOHNATHAN JACQUES	\$284.76
JONATHAN GALLANT	\$143.50
JONATHAN KESSLER	\$71.24
JOSEPH FINNEGAN	\$125.60
JOSEY-ANN SARRAZIN	\$31,513.73
JOSHUA E DESIMONE	\$25,705.00
JOSHUA VONDERHAAR	\$130.96
JOSTENS INC	\$3,514.61
JOURNAL TRIBUNE	\$3,261.20
JOYCE SOUTHARD	\$329.06
JOYCE ST PIERRE	\$82.87
JUDITH HOGAN	\$556.35
JUDITH MACCONNELL	\$318.18
JUDY MARTIN	\$251.35
KARA BOONE	\$354.30
KAREN CLARKE	\$11,190.00
KAREN COOMBS	\$135.06
KAREN COPP	\$175.00
KAREN FERRIS	\$120.53
KAREN MCGEHEE	\$326.96
KAREN MILIANO	\$30.00
KAREN MILIANO	\$13.56
KARI SAWYER	\$205.32
KARLA GENTILE	\$88.84
KATE KENNEY	\$35,640.00
KATHERINE KITTREDGE	\$1,320.00
KATHI MEDCALF FLAKER	\$6,392.99
KATHLEEN KUMKA	\$164.47
KATHY CAMIRE	\$387.20
KATHY CORMIER	\$42.87
KATHY KUMKA	\$40.37
KATHY SARGENT	\$91.18
KATRINA MCCALL	\$68.51
KEITH NOEL	\$251.36
KELCO INDUSTRIES	\$411.95
KELVIN ELECTRONICS INC	\$1,974.65
KENDALL HUNT	\$1,321.99
KENNEBUNK ANIMAL WELFARESOCIE	\$172.52
KENNEBUNK ATHLETICS	\$125.00
KET ENTERPRISE	\$2,771.98
KEVIN ACETO	\$143.55
KEVIN C. BACHI	\$10.00
KEVIN LAMBERT	\$150.00

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

KEVIN MARTIN	\$86.00
KEVIN RAYMOND	\$197.76
KEVIN WAY	\$44.88
KEY CURRICULUM	\$1,160.17
KIDS CONSORTIUM	\$75.00
KIDS DISCOVER	\$92.40
KIM BALLANTYNE	\$67.98
KIM CARON	\$71.00
KIM WEINERT	\$326.10
KIMBERLY CROOK	\$2,020.04
KINTRONICS INC	\$2,420.04
KITTERY ADULT EDUCATION	\$7,111.17
KIWANIS CLUB OF SANFORD	\$546.00
KRISTEN BOURASSA	\$527.34
KRISTEN JANKOWIAK	\$744.00
KRISTIE BAKER	\$89.24
KURT PELLETIER	\$265.30
KYES INSURANCE	\$1,545.00
L V ALLEN & SONS INC	\$65,997.78
LACHANCE BROTHERS	\$372.18
LAERDAL MEDICAL CORP	\$303.42
LAFAYETTE PTO	\$350.00
LAKESHORE LEARNING CURRICULUM	\$1,950.74
LARRY LAROCHELLE	\$17.50
LAUNDERITE CLEANERS	\$265.10
LAURA KIRTON	\$498.00
LAURA UTGARD	\$71.00
LAUREATE LEARNING SYSTEMSINC.	\$215.00
LAUREN SONNEBORN	\$17.80
LAURIE ACKROYD	\$421.98
LAURIE BJORN	\$251.36
LAURIE K BEALS	\$664.12
LAVALLEY LUMBER	\$61,855.66
LAWRENCE LOWRY	\$341.86
LAWSON PRODUCTS INC	\$2,724.48
LEAGUEMINDER	\$317.95
LEAPFROG SCHOOLHOUSE	\$80.77
LEARNING LINKS INC	\$368.50
LEARNING RESOURCES NETWORK, IN	\$1,445.00
LEARNING SERVICES	\$236.28
LEPAGE BAKERIES INC	\$33,272.26
LESLEY UNIVERSITY	\$1,776.00
LEVENGER	\$50.00
LIBRARY STORE	\$3,329.48
LIBRARY VIDEO COMPANY	\$3,864.81
LIFE TRACK SERVICES	\$2,775.00
LINCOLN PRESS CORP	\$20,929.04
LINDA FLEMING VAUGHN	\$147.40
LINDA HUBER	\$1,987.55
LINDA LAVERTU	\$195.58
LINDA MEADER	\$175.00
LINDA RUSKOSKI	\$55.18

LINGUISYSTEMS INC	\$1,794.05
LISA BLANCHETTE	\$521.69
LISA CARPENTER	\$103.49
LISA LANSING	\$80.00
LISA ROBERTSON	\$84.55
LISA SHIERS	\$111.36
LITERACY VOLUNTEERS OF SANFORD	\$8,558.92
LITTLEFIELD BROS INC	\$10,000.00
LMI	\$546.30
LOIS VERMETTE	\$949.18
LONGFELLOW'S GREENHOUSES	\$758.50
LONGS ELECTRONICS	\$730.65
LOREN BOWLEY	\$196.80
LORI BLACK	\$435.00
LOUIS TROTT	\$118.32
LOWERY'S LAWN & PATIOFURNITUR	\$1,000.00
LOYOLA PRESS	\$1,019.21
LOYOLA PRESS	\$740.74
LRP PUBLICATIONS	\$1,388.00
LUCY SARGEANT	\$64.12
LUIGIS PIZZA	\$10,301.00
LUNCHBYTE SYSTEMS INC	\$195.00
LUNCHBYTE SYSTEMS, INC	\$610.00
LYNDON ABBOTT	\$152.80
LYNN GNADE	\$229.40
LYONS	\$332.26
M A E A	\$1,292.00
M A E A CONFERENCE	\$4,090.00
M A V E A	\$2,277.14
M D STETSON COMPANY	\$18,740.93
M E N C	\$184.00
M E S C A CONFERENCEREGISTRAT	\$215.00
M F ATHLETICS	\$476.45
M H O E A	\$685.00
M H S	\$93.00
M M E A	\$150.00
M P A	\$9,503.40
M S A D #35	\$48,322.47
M S A D #56	\$450.00
M S A D #60	\$272.88
M S A D 71	\$200.00
M S M A	\$610.80
M S M A DENTAL TRUSTFUND	\$0.00
M S M A GROUP INSURANCE TRUST	\$0.00
M S M A UC FUND	\$23,505.10
M S M A WORKERS COMPTRUST FUN	\$120,949.00
M S S A	\$180.00
M S S A	\$1,100.00
MAC MATH INC	\$82.33
MADSEC	\$523.00
MAGGIE BUCKLIN	\$385.99
MAGINATION PRESS	\$38.85

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

MAGNETIC POETRY	\$76.20
MAILBOX	\$29.95
MAILBOX	\$34.95
MAILBOX YEARBOOK	\$34.95
MAINE A S B O	\$50.00
MAINE ACADEMIC DECATHLON	\$250.00
MAINE AFTERSCHOOL NETWORK	\$100.00
MAINE ALLIANCE FOR ARTS EDUCAT	\$100.00
MAINE ASSOCIATION FORPUPIL TR	\$25.00
MAINE BAND DIRECTOR ASSOCIATIO	\$375.00
MAINE DEPARTMENT OF EDUCATION	\$550.00
MAINE EDUCATIONAL SECRETARIES	\$105.00
MAINE ESL NETWORK	\$200.00
MAINE INDOOR AIR QUALITYCOUNC	\$50.00
MAINE LIBRARY CONFERENCE	\$220.00
MAINE MATH & SCIENCEALLIANCE	\$280.00
MAINE MOTOR TRANSPORTASSOCIAT	\$25.00
MAINE MUNICIPAL ASSOCIATION	\$21,297.50
MAINE MUNICIPAL ASSOCIATION	\$39,417.50
MAINE MUNICIPAL BONDBANK	\$28,540.51
MAINE NIHOA	\$80.00
MAINE OXY	\$3,509.70
MAINE ROBOTICS	\$300.00
MAINE SCHOOL BOARDS ASSOCIATIO	\$5,610.00
MAINE STATE BAR ASSOCIATION	\$175.00
MAINE STATE RETIREMENT SYSTEM	\$62.60
MAINE SUPPORT NETWORK	\$11,812.74
MAINE TECHNICAL SOURCE	\$226.38
MAINE TURNPIKE AUTHORITY	\$542.84
MAINELY MEDIA, LLC	\$474.93
MAINELY STARS PLANETARIUM	\$350.00
MANPOWER	\$4,001.25
MANTER EDUCATIONAL SERVICES, I	\$7,027.18
MAPLESTONE	\$40,050.00
MARATHON	\$244.98
MARATHON CHEMICALS	\$292.98
MARC BOISSE	\$88.40
MARCIA KAPINOS	\$150.00
MARCIE MOON	\$510.56
MARCY MATHWORKS	\$328.63
MARDENS	\$399.00
MARGARET BRAFFITT	\$160.74
MARGARET CHASE SMITHPTG	\$175.00
MARGARET CHASE SMITHSCHOOL	\$3,797.83
MARGARET H VINCENT	\$104.61
MARGARET WING	\$175.00
MARGIE GENEREUX	\$73.87
MARIA ALDANA	\$42.03
MARIA MELANSON	\$36.12
MARIANNE SYLVAIN	\$155.79
MARION DICKINSON	\$164.33
MARK CAMIRE	\$43.65

MARK HAMMOND ASSOCIATES	\$77,034.00
MARK LESSARD	\$90.00
MARK MCINNIS	\$150.40
MARK OUELLETTE	\$117.20
MARSH MEDIA	\$971.85
MARSHA RENY	\$173.57
MARSHWOOD ADULT & COMMUNITY ED	\$7,128.57
MARSHWOOD MUSIC BOOSTERS	\$125.00
MARTHA HESS POMBER	\$546.34
MARTI ANDREWS MA CCCA	\$5,361.00
MARTIN L METEVIER	\$323.80
MARTIN MCKEON	\$20.74
MARY BOONE	\$6.23
MARY GANNAWAY	\$146.29
MARY NASON	\$282.82
MARY PARKER	\$91.93
MASSABESIC ADULT & COMMUNITY ED	\$7,128.14
MASSABESIC HIGH SCHOOL	\$130.00
MATH LEARNING CENTER	\$100.00
MATT RIX	\$62.72
MATTHEW PETERMANN	\$217.24
MAUPIN HOUSE PUBLISHINGINC	\$32.55
MAUREEN REDMOND	\$55.00
MAURICE BACON	\$1,167.59
MAXIMUM PC	\$29.95
MAY INSTITUTE	\$18,237.50
MAYER JOHNSON LLC	\$742.00
MCDA	\$180.00
MCDONALD	\$237.55
MCDUGAL LITTELL	\$1,900.81
MCGRAW HILL COMPANIES	\$14,917.55
MCINTIRE	\$995.00
MECA	\$250.00
MEDICAL CARE DEVELOPMENTINC	\$60.00
MEDSOURCE	\$4,073.80
MEGAN WALSH	\$48,018.30
MELANIE ALT	\$92.16
MELANIE TAYLOR	\$251.20
MELINDA BEATTIE	\$175.00
MELINDA GEAUMONT	\$845.16
MELINDA WILLIAMS	\$30.53
MELISSA DUBOVIK	\$81.70
MELODY WOOD	\$295.20
MERRIAM GRAVES CORPORATION	\$266.00
MERRIMACK HIGH SCHOOL	\$150.00
METROCAST CABLEVISION	\$893.67
MICHAEL BAILEY	\$841.00
MICHAEL BLANCHARD	\$77.00
MICHAEL CORRIVEAU	\$377.41
MICHAEL DAUGHERTY	\$76.00
MICHAEL DESHAIES	\$90.00
MICHAEL DROUIN	\$69.80

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

MICHAEL HALL	\$151.20	NANCY S DEFRANCESCO	\$73.40
MICHAEL J MONK	\$241.00	NANCY TURGEON	\$135.00
MICHAEL J ROCHE	\$49.30	NASCO	\$2,566.12
MICHAEL MAIEWSKI	\$561.88	NASSON COMMUNITY CTR.	\$5,000.00
MICHAEL MORIN	\$19.40	NATHAN MANN	\$328.36
MICHAEL PEPIN	\$89.52	NATHAN PARADIS	\$403.50
MICHAEL REDMOND	\$188.76	NATIONAL ASSOCIATIONOF GIFTED	\$157.46
MICHAEL ROBERTS	\$69.80	NATIONAL ASSOCIATIONOF	\$787.00
MICHAEL SCHOFF	\$38.00	NATIONAL BALSA	\$474.16
MICHAEL T SMITH	\$52.30	NATIONAL CURRENT EVENTS	\$115.00
MICHAEL WILLIAMS	\$127.60	NATIONAL GEOGRAPHIC SOCIETY	\$1,098.04
MICHAEL WINGFIELD	\$450.00	NATIONAL GEOGRAPHIC SOCIETY	\$1,414.39
MICHELE J GRINER	\$100.00	NATIONAL SCHOOL PRODUCTS	\$485.38
MICHELLE A WILSON	\$1,238.00	NATIONAL STAFF DEVELOPMENT COU	\$129.00
MICHELLE MONDOR	\$712.01	NATIONAL TECHNICAL HONORSOCIE	\$207.00
MIKE FALLON	\$100.93	NATIONAL TOOLING & MACHINING	\$69.95
MIKE ZEMRAK	\$177.00	NATIONAL UNION FIRE INSURANCE	\$950.00
MIKE'S SHEET METAL	\$5,559.00	NATIONAL WILDLIFE FEDERATION	\$19.95
MIKINI STITCHING	\$100.00	NCS PEARSON INCORPORATED	\$18,291.73
MIKSU PETLAND	\$124.76	NEASC	\$2,530.00
MILLER FORD	\$35,332.00	NEFF COMPANY	\$83.76
MILTON SMITH	\$67.64	NELSON ANALYATICAL LLC	\$160.00
MINDWARE	\$88.75	NEO-SCIENCE	\$107.69
MLTI PROJECT OFFICE	\$14,000.00	NEW ENGLAND ASSOCIATION	\$2,600.00
MODERN LEARNING PRESS	\$103.65	NEW ENGLAND COMMUNICATIONINC	\$6,771.63
MODERN SCHOOL SUPPLIES	\$279.17	NEW ENGLAND DOOR CLOSER	\$2,016.02
MONARCH SCHOOL	\$84,474.11	NEW ENGLAND EDUCATIONINSTITUT	\$149.00
MONICA BROCHU	\$25.68	NEW ENGLAND INDUSTRIAL TRUCK	\$612.56
MONUDO PUBLISHING	\$206.00	NEW HAMPSHIRE FARM MUSEUM	\$420.00
MOORE MEDICAL LLC	\$2,853.19	NEW HILL SERVICES	\$650.95
MORIN STEEL INC	\$472.78	NEW MOON PUBLISHING	\$29.00
MPTI	\$516.00	NEW READERS PRESS PUBLISHING D	\$488.88
MSAD 60 SCHOOL NUTRITION	\$65.00	NEWS FOR YOU	\$148.40
MSC INDUSTRIAL SUPPLYCOMPANY	\$41,687.72	NEWSCURRENTS	\$239.00
MSDN ACADEMIC ALLIANCE	\$399.00	NICHOLE TREMBLAY, PT	\$12,430.00
MULTICULTURAL CIONSLTINGGROU	\$200.00	NICK DROUIN	\$97.00
MULTI-STATE BILLING	\$25,451.88	NICK GORDON	\$74.84
MUSIC & ARTS CENTER,INC.	\$11,814.19	NICK SEFERLIS	\$249.20
MUSIC IN MOTION	\$233.93	NICOLE SCHMID	\$105.73
MUSICIAN'S FRIEND	\$718.93	NIMCO INC	\$95.17
MY LEARNING PLAN	\$8,725.00	NINA VANSUCH	\$1,045.65
N A C A C	\$160.00	NNETESOL TREASURER	\$60.00
N A E S P	\$150.79	NOBLE ADULT & COMMUNITY EDUCAT	\$7,128.57
N E A C A C	\$25.00	NOBLE ATHLETIC DEPARTMENT	\$150.00
N F P A	\$135.00	NOBLE HIGH SCHOOL	\$1,175.00
N M S A	\$219.00	NONESUCH BOOKS & CARDS	\$384.69
N S D C	\$129.00	NORTHCENTER FOODSERVICE	\$274,347.71
NANCY GENESEO	\$31.37	NORTHEAST ATHLETICS INC	\$15,135.22
NANCY HOCTOR	\$134.94	NORTHEAST CONCRETE PUMPING COR	\$755.00
NANCY J NICOLSON	\$305.94	NORTHEAST FOUNDATIONFORCHILD	\$267.33
NANCY KANE	\$2,521.00	NORTHWEST EVALUATIONASSOCIATI	\$25,270.35
NANCY NEUBERT	\$110.00	NORTHWEST TEXTBOOK DEPOSITORY	\$301.86

SANFORD SCHOOL DEPARTMENT
ACCOUNTS PAYABLE VENDORS
FISCAL YEAR JULY 1, 2006 - June 30, 2007

NSTA	\$208.35	PAUL REYNOLDS	\$104.60
NWEA	\$500.00	PAUL WILLIAMS	\$80.10
NYSTROM	\$224.31	PAXTON/PATTERSON	\$539.35
O S EATON CORP	\$51.95	PBS PRO-FORMA	\$805.82
OAKHURST DAIRY	\$99,361.35	PC MAGAZINE	\$25.00
O'BRIEN & SONS INC	\$1,341.18	PC MALL GOV	\$772.13
OFFICE DEPOT	\$13,239.72	PC WORLD	\$17.97
OFFICE PLAYGROUND/COM	\$45.85	PCI EDUCATIONAL PUBLISHING	\$1,119.48
OFFICEPLAYGROUND.COM	\$69.88	PEACHTREE BUSINESS PRODUCTS	\$370.50
OLD ORCHARD BEACH HIGH SCHOOL	\$125.00	PEARSON DIGITAL LEARNING	\$1,980.00
OLDCASTLE LAWN & GARDEN	\$2,450.86	PEARSON EDUCATION	\$12,718.57
OLSEN SAFETY EQUIPMENT	\$252.87	PEARSON LEARNING GROUP	\$7,440.88
O-N ENTERPRISES INC	\$75.00	PENOBSCOT NATION CULTURAL&	\$1,240.00
ONCOURT OFFCOURT	\$67.90	PENOBSCOT SCHOOL	\$75.00
ONE COMMUNICATIONS	\$20,440.14	PEPPERCORN BOOKS & PRESS	\$52.27
OPEN GATE GIFTS	\$375.00	PERFECT EDGE SHARPENING SERVIC	\$125.00
ORDER PROCESSING	\$23.95	PERFECTION LEARNING CORP	\$13,481.49
ORIENTAL TRADING COMPANY	\$229.60	PERKINS MUSIC HOUSE	\$60.95
ORIGINAL CRISPY PIZZACRUST CO	\$80,038.52	PERKINS PAPER	\$771.72
OTTER CREEK INSTITUTE	\$1,194.00	PERMA BOUND	\$1,697.44
OVERHEAD DOOR CO	\$696.16	PESI LLC	\$1,217.95
P & E SUPPLY CORP	\$62.00	PETER FONTAINE	\$200.20
PAMELA COTE	\$655.31	PETER GREENE	\$190.60
PAMELA J GEE	\$105.00	PETER LAMBERT	\$73.40
PAMELA PETERSON	\$26.58	PETER LEVASSEUR	\$792.17
PAMELA WINSOR PT	\$38,200.00	PETER RICKETT	\$87.08
PANASONIC	\$30.90	PETERSON MOTOR TRANSMOVERS	\$1,075.00
PAPERDIRECT INC	\$43.93	PETERSON'S A NELNET COMPANY	\$18.37
PAR INC	\$313.95	PETRIN, GARY	\$449.80
PARAGON INTERNATIONAL	\$103.94	PETROLEUM MAINTENANCESYSTEMS	\$4,261.64
PARCO SCIENTIFIC SUPPLIES	\$1,970.00	PHI DELTA KAPPA	\$85.00
PARENT RESOURCE CENTER	\$550.00	PHIL FROST & SONS	\$1,816.75
PARENTS MAGAZINE	\$12.00	PHIL WYSOWSKI	\$62.67
PARK PRINTERS	\$2,899.00	PHILIP & HENRY	\$379.00
PARTY CASTLES	\$193.21	PHILIP WILLIAMS	\$63.80
PARTY PLUS	\$1,303.50	PHYLLIS COTE	\$179.88
PASQUILL, BILL	\$204.52	PINE STATE ELEVATOR COMPANY	\$9,778.93
PAT BRUNNER	\$2.75	PINE TREE FOOD EQUIPINC	\$12,168.37
PAT BUSSELL	\$8,415.00	PINE TREE WASTE	\$41,238.23
PAT KOLOSOWSKI	\$368.88	PINMART	\$181.75
PAT NELSON	\$77.60	PIONEER VALLEY EDUCATIONAL PRE	\$203.50
PATRICIA ADAMS	\$175.00	PITNEY BOWES	\$1,830.10
PATRICIA KAYE-SCHIESS	\$8.70	PITNEY BOWES PURCHASEPOWER	\$7,571.96
PATRICIA LEET	\$810.00	PITSCO	\$2,362.30
PATRICIA MICHAUD	\$175.00	PITSCO INC	\$3,059.33
PATRICIA PARADIS	\$75.31	PITTSBURGH TROPHY COMPANYINC.	\$107.20
PATRICIA WHITTEN	\$175.00	PLANK ROAD PUBLISHING	\$107.70
PATRICK REAGAN	\$157.95	PLANNING DECISIONS	\$2,600.00
PAUL AUGER	\$2,634.68	PLATO LEARNING INC.	\$28,105.06
PAUL FRANCIS CONNER	\$139.90	PLAY WITH A PURPOSE	\$648.31
PAUL GILMAN	\$148.24	PLAYWELL OCCUPATIONALTHERAPY	\$77,930.17
PAUL GRANT	\$1,315.67	POINTS SOUTH	\$430.00

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

POLAND SPRING	\$1,247.60
POP TOPS INC	\$579.35
POPPLERS MUSIC STORE	\$205.20
PORTLAND GLASS	\$18.40
PORTLAND GLASS	\$14,141.61
PORTLAND HIGH SCHOOL	\$80.00
PORTLAND POTTERY	\$2,019.96
PORTLAND PRESS HERALD	\$15,052.83
PORTSMOUTH HIGH SCHOOL BAND	\$125.00
PORTSMOUTH PAPER CO	\$54.60
POSITIVE PROMOTIONS	\$1,877.30
POSTMASTER-SPRINGVALE	\$156.00
P-R POSTERS	\$38.85
PRC TECHNOLOGIES	\$13,992.63
PRECISION WEATHER SERVICE	\$335.00
PREMIER AGENDAS INC	\$3,582.00
PREMIER SCHOOL AGENDAS INC.	\$6,354.12
PRENTICE HALL	\$5,497.82
PRESTIGE BOX CORP	\$53.18
PRIMARY CONCEPTS	\$357.94
PRINT RECOVERY CONCEPTS	\$849.46
PRISCILLA JOWETT	\$101.78
PRISCILLA KENNY	\$125.00
PRISCILLA ST JOHN	\$12.97
PRO ED	\$385.00
PRO LINGUA ASSOCIATION	\$343.24
PRO-ED INC	\$125.40
PROFESSIONAL LEARNINGNETWORK	\$1,635.00
PROFESSIONAL PAINTING	\$15,388.00
PROJECTOR LAMP CENTER	\$331.82
PROP'S FOSTER GRANDPARENTPROG	\$7,343.70
PROVIDER ENTERPRISESINC	\$538,165.56
PRUFROCK PRESS	\$325.49
PSAT/NMSQT	\$3,240.00
PSYCHOEDUCATIONAL ASSESSMENT A	\$109.00
PSYCHOLOGICAL ASSESSMENT	\$1,024.88
PUBLIC CONSULTING GROUP CRM	\$1,029.30
PUDDLEDUCKS EXPRESS	\$3,925.00
PUNCH SOFTWARE LLC	\$263.46
PURCHASE POWER	\$2,891.97
PUTNAM LUMBER CO., INC.	\$494.00
QUID DIV SEAWAY PLASTICSLTD	\$1,985.00
QUILL CORPORATION	\$10,787.98
R & W ENGRAVING	\$1,011.35
R DAY MASONRY CO	\$47,487.00
R E WHITTAKER CO.	\$2,482.54
R F MORSE TURF & ORNAMENTAL	\$1,576.00
R M FLAGG COMPANY	\$5,426.12
R PEPIN & SONS INC	\$4,317.82
RACHANA WALSH	\$50.49
RACHEL BURBANK	\$6.68
RACHEL HALL	\$144.68

RACHELLE HILL	\$93.45
RADIO SHACK	\$5,002.23
RALPH PILL ELECTRIC SUPPLY	\$8,738.08
RALPH SPRAGUE PLUMBING	\$9,372.56
RAND MCNALLY & COMPANY	\$135.00
RANDY JUDKINS	\$900.00
RAYMOND DEMARETT	\$90.00
RAYMOND GEDDES & CO INC	\$118.95
RAYMOND KEENE	\$100.00
RAYMOND PETIT	\$295.04
REALITYWORKS, INC.	\$240.00
REALLY GOOD STUFF INC	\$2,843.51
REBECCA LAPIERRE	\$75.00
RECORDED BOOKS INC	\$816.66
REMEDIA PUBLICATIONSINC	\$490.96
RENE RANCOURT	\$90.00
REO WINDOW SHADE COMPANY	\$1,390.20
RES/COMM CARPET CLEANING	\$12,579.00
RESEARCH FOR BETTER TEACHING	\$13,176.77
RESEARCH PRESS	\$260.77
RESOURCES FOR EDUCATORS	\$179.00
RESOURCES FOR READING	\$451.45
RESOURCES FOR READING	\$368.45
RETA BROWN	\$427.10
REXEL CLS	\$20,341.24
RIAGE	\$220.00
RICHARD BACK	\$362.00
RICHARD DRAPER	\$466.55
RICHARD FITZGERALD	\$369.88
RICHARD FLANAGAN	\$58.66
RICHARD GENEST, INC.	\$5,832.50
RICHARD HEIKKINEN	\$48.80
RICHARD JEPSON	\$137.17
RICHARD LANDRY	\$90.00
RICHARD MARTINEAU	\$90.00
RICHARD MEINKING	\$180.98
RICHARD PICKERING	\$176.88
RICHARD WILKINS	\$112.14
RICK BUZZELL	\$416.15
RICK RENY	\$118.00
RICOH CORP	\$20,653.60
RIGBY EDUCATION	\$4,175.78
RIMOL GREENHOUSE SYSTEMS INC	\$29,842.60
RITA PENDER	\$180.00
RIVERS CAMERA SHOP INC	\$1,098.95
RIVERSIDE PUBLISHINGCOMPANY	\$397.87
RLW MANAGEMENT	\$6,876.90
ROB SMITH	\$84.00
ROBERT A. ROWAN	\$68.00
ROBERT COLLINS	\$95.00
ROBERT DOIRON	\$90.00
ROBERT E MORRIS COMPANY	\$8,335.00

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

ROBERT RENY	\$1,405.64
ROBERT ROTHWELL	\$383.04
ROBERT SCHNEIDER	\$275.00
ROBERT SOUTER	\$47.07
ROBERT THERRIEN	\$195.75
ROCKINGHAM ELECTRICALSUPPLY C	\$4,646.36
RODGERS AERO TECH	\$732.96
ROGER A LINK SR	\$192.55
ROGER BOYINGTON	\$67.30
ROGER HICKS	\$300.66
ROGERS SUPA DOLLAR	\$1,032.81
ROISIN MCGUCKIN	\$484.41
ROLAND BEAUDOIN	\$127.93
ROLAND H LEGERE	\$309.72
ROLAND LEGERE	\$282.27
ROLAND VERMETTE	\$250.92
RON GILL	\$118.00
RONALD A COTE	\$12,546.53
RONALD AND BETTY GINGRAS	\$66,125.00
RONALD JALBERT	\$130.00
RONALD W. STEWART	\$1,072.50
ROOF MANAGEMENT SERVICES	\$462.81
ROOTER MAN	\$2,135.00
ROSEN PUBLISHING GROUP	\$1,755.55
ROSSIE LONTINE KEARSON	\$91.97
ROTARY CLUB OF SANFORD/SPRINGV	\$881.75
ROUND TABLE - CULINARY ARTS	\$126.00
ROY N HURLBURT	\$46.64
RUNYON KERSTEEN OUELLETTE	\$13,400.00
RUSH D BROWN	\$2,452.93
RUTH BRIDGEWATER	\$541.08
RUTH'S REUSABLE RESOURCES	\$2,246.00
RYAN GAUDREAU	\$150.00
S & S WORLDWIDE	\$172.56
S E R C	\$484.00
S M A A	\$2,323.00
S M I T H ELEVATOR INSPECTIONS	\$895.00
S M M S A C	\$1,093.70
S RICHER INC	\$6,001.90
SADDLEBACK EDUCATION	\$73.57
SAFEGUARD BUSINESS SYSTEM	\$49.39
SAGE PUBLICATIONS	\$51.40
SALAH ZAYED	\$354.70
SAMMONS PRESTON	\$1,010.65
SANDLER BROS	\$19,271.47
SANDRA BLACK	\$172.41
SANFORD ADULT ED	\$375.00
SANFORD ADULT EDUCATION	\$5,088.45
SANFORD COOLING	\$19,832.00
SANFORD DOWNTOWN COMMITTEE	\$100.00
SANFORD FLOORING INC	\$97.40
SANFORD HIGH SCHOOL	\$12,619.69

SANFORD HIGH SCHOOL	\$4,921.67
SANFORD INSTITUTION FOR SAVING	\$43,027.58
SANFORD INSTITUTION FOR SAVING	\$549.94
SANFORD INSTITUTION FOR SAVING	\$8,645.60
SANFORD JUNIOR HIGH SCHOOL	\$3,155.04
SANFORD MAINE STAGE CO.	\$350.00
SANFORD NEWS	\$18.20
SANFORD POLICE DEPARTMENT	\$94,077.40
SANFORD REGIONAL VOCATIONAL CE	\$8,613.66
SANFORD SCHOOL NUTRITIONPROGR	\$35,168.81
SANFORD SEWERAGE DISTRICT	\$24,723.56
SANFORD SIGN GRAPHIX	\$460.00
SANFORD WATER DISTRICT	\$16,486.74
SANFORD/SPRINGVALE CHAMBER OF	\$716.50
SANFORD/SPRINGVALE SOCCERASSO	\$850.00
SANFORD/SPRINGVALE YMCA	\$5,500.00
SANFORD/SPRINGVALE YMCA	\$1,200.00
SARA DESCHAMBAULT	\$43.98
SARA WOLF	\$290.18
SARAH BETH CLEGG	\$54.59
SARAH SHELLEY	\$292.06
SARGENT WELCH	\$590.50
SAX ARTS & CRAFTS INC	\$942.73
SAX FAMILY & CONSUMERSCIENCE	\$156.99
SCHIAVI LEASING CORP	\$137,258.40
SCHOLASTIC	\$150.00
SCHOLASTIC	\$2,960.55
SCHOLASTIC	\$4,756.26
SCHOLASTIC BOOK CLUBSINC.	\$3,919.20
SCHOLASTIC BOOK FAIRS	\$343.58
SCHOLASTIC BOOK FAIRS	\$418.77
SCHOLASTIC INC	\$14.95
SCHOLASTIC TEACHING RESOURCES	\$97.35
SCHOOL COMPANY	\$29.45
SCHOOL DATEBOOKS	\$869.20
SCHOOL HEALTH ALERT	\$44.00
SCHOOL HEALTH CORPORATION	\$3,899.78
SCHOOL MATE	\$140.00
SCHOOL MEDIA ASSOCIATES	\$164.60
SCHOOL NURSE NEWS	\$25.00
SCHOOL NURSE SUPPLY	\$551.76
SCHOOL OUTFITTERS	\$438.81
SCHOOL SPECIALTIES	\$106,309.50
SCHOOLDUDE.COM	\$4,776.00
SCHOOLHOUSE EDUCATIONAL PUBLIS	\$1,083.18
SCHOOLLAW.COM	\$3,861.00
SCHOOLMART	\$1,460.36
SCHOOLMASTERS SCIENCE	\$122.10
SCIENCE KIT & BOREALLAB	\$1,170.45
SCOREBOARD ENTERPRISE	\$1,037.45
SCOTT DESCOTEAUX	\$146.80
SCOTT HINCKLEY	\$151.95

SANFORD SCHOOL DEPARTMENT
ACCOUNTS PAYABLE VENDORS
FISCAL YEAR JULY 1, 2006 - June 30, 2007

SCOTT R NEGLEY JR	\$700.00	ST THOMAS SCHOOL	\$150.00
SCOTT TAYLOR	\$270.50	STACEY BISSELL	\$2,365.77
SCOTT THERIAULT	\$561.50	STAFF DEVELOPMENT FOREducATOR	\$3,258.00
SDE FOR EDUCATORS	\$358.00	STAMP FULFILLMENT SERVICE	\$1,349.05
SEACOAST LANGUAGE SERVICE	\$71,680.00	STANDARD ELECTRIC COMPANY	\$262.50
SEAN WALSH	\$59.00	STANDARD OF NEW ENGLAND,LLC	\$4,772.22
SEANCHAI EDUCATIONALSERVICES	\$131.17	STANLEY R BLAKE JR	\$69.00
SECRETARY OF STATE	\$31.29	STAPLES	\$370.97
SELF ESTEEM SHOP	\$548.16	STAPLES BUSINESS ADVANTAGE	\$3,631.89
SENSORY RESOURCES	\$759.00	STAPLES CREDIT PLAN	\$22,637.43
SENTRY GLASS INC	\$8,583.08	STAPLES CREDIT PLAN	\$10,689.08
SERVINGSCHOOLS.COM	\$689.85	STAPLES CREDIT PLAN	\$2,078.19
SHAIN'S OF MAINE	\$75.00	STAPLES CREDIT PLAN	\$1,793.92
SHANNON FARNSWORTH	\$104.00	STATE OF MAINE	\$550.00
SHARON BRIDGES	\$60.09	STENHOUSE	\$173.24
SHARON HINKLEY	\$3,104.71	STEPHANIE SEIDERS	\$22.25
SHARON REMICK	\$49.26	STEPHEN DISCATIO	\$59.00
SHAWN ANTON	\$73.40	STEPHEN MICKERIZ	\$363.10
SHAW'S RIDGE EQUIPMENT	\$11,524.80	STEPHEN S JOSEPH CO	\$13,500.20
SHEILA ENGLISH	\$126.25	STEPS TO LITERACY	\$830.22
SHERWIN WILLIAMS	\$6,502.57	STERICYCLE INC	\$260.99
SHIRLEY E RANDALL BOURGAULT	\$3,400.00	STEVA PIERCE	\$20.88
SHIRLEY SPAULDING	\$62.07	STEVE BUSSIÈRE	\$2,539.37
SHOP.WGBH.ORG	\$37.90	STEVE HORGAN	\$258.31
SHOPWARE	\$97.95	STEVE TURGEON	\$1,541.12
SIGNWAREHOUSE.COM	\$302.70	STEVEN C. BROWN	\$90.00
SIMPLEX TIME RECORDERCO	\$557.00	STEVEN R EMERY	\$199.84
SK SCIENCE KIT	\$25.15	STEVEN ROSCIA	\$177.00
SKELTON TAINTOR & ABBOTT	\$2,558.27	STEVEN SCHULZ	\$33.21
SKILLS USA VICA	\$1,860.00	STRAFFORD LEARNING CENTERCORP	\$3,948.25
SLEETER GROUP INC	\$370.64	SUB BUILDERS INC	\$8,608.70
SMART DRAW	\$113.95	SUBSCRIPTION SERVICEOF AMERIC	\$1,171.26
SMART SHOPPER	\$725.12	SUE HENRI-MACKENZIE	\$200.00
SMEML	\$150.00	SUMMIT LEARNING	\$83.15
SMILE MAKERS INC	\$115.50	SUNBURST TECHNOLOGY CORPORATIO	\$1,283.95
SMR, INC	\$665.00	SUNBURST VISUAL MEDIA	\$84.00
SNA	\$115.00	SUNBURST VISUAL MEDIA	\$121.74
SOCIAL STUDIES SERVICE	\$279.70	SUNBURST VISUAL MEDIA	\$719.05
SOCIETY FOR PHOTOGRAPHICEDUCA	\$90.00	SUNDANCE PUBLISHING	\$2,672.57
SOUTH CAROLINA EDUCATIONAL COM	\$484.00	SUNNY FRESH FOODS/CARGILL	\$4,410.84
SOUTHERN MAINE COMMUNICATION	\$876.33	SUNOPTA	\$537.50
SOUTHERN MAINE COMUNITY COLLEG	\$565.70	SUNSHINE BOOKS INTERNATIONAL L	\$60.50
SOUTHERN MAINE PARTNERSHIP	\$150.00	SUPER DUPER PUBLISHING	\$679.93
SPORTIME	\$832.71	SURPLUS BUSINESS ASSETS	\$25,305.00
SPORTS FIELDS INC	\$2,700.88	SUSAN A WALTERS	\$2,000.00
SPORTS ILLUSTRATED FOR KIDS	\$35.96	SUSAN COLLEY	\$401.67
SPORTS STOP	\$3,645.30	SUSAN COVENEY	\$22.46
SPRINGVALE HARDWARE	\$18,964.07	SUSAN DAVIS	\$175.00
SPRINGVALE NURSERIES	\$500.34	SUSAN LAMOREAU	\$1,879.85
SPURWINK	\$141,803.00	SUSAN ROEDER-KNIGHT	\$51.18
SRVC	\$130.00	SUSAN ROUX	\$177.18
ST JOSEPH'S COLLEGE	\$4,473.00	SWAN ISLAND PRESS	\$280.00

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

SWEETSER CHILDRENS HOME	\$141,181.90	TORCOMP INC	\$5,750.00
SWEETSER TRAINING INSTITUTE	\$197.00	TOUCHSTONES DISCUSSION PROJECT	\$190.44
SWISH MAINTENANCE LIMITED	\$9,467.09	TOWN OF SANFORD	\$4,812.97
SYSCO FOOD SERVICES OF	\$1,651.94	TOWN OF SANFORD	\$575.00
T D BANKNORTH	\$557.50	TOWN OF SANFORD	\$1,934.95
TANYA WAY	\$625.00	TOWN OF SANFORD	\$133.00
TAUNTON DIRECT INC	\$202.94	TOYS R US	\$388.16
TAYLOR & FRANCIS GROUP LLC	\$359.54	TRACEY CORRIVEAU	\$201.19
TAYLOR RENTAL CENTER	\$6,892.38	TRACIE HALLISSEY	\$325.64
TAYLOR RENTAL CENTER	\$445.72	TRANSDISCIPLINARY WORKSHOPS IN	\$435.00
TEACH AND LEARN SHOP	\$73.58	TREASURER STATE OF MAINE	\$140.00
TEACHER CREATED RESOURCES	\$99.04	TREASURER STATE OF MAINE	\$180.00
TEACHER DIRECT	\$85.84	TREASURER STATE OF MAINE	\$57.00
TEACHER WEB INC	\$456.00	TREASURER STATE OF MAINE	\$720.00
TEACHER'S CURRICULUMINSTITUTE	\$2,138.40	TREASURER STATE OF MAINE	\$34,752.00
TEACHERS DISCOVERY	\$643.07	TREASURER STATE OF MAINE	\$270.00
TEACHER'S MEDIA CO	\$236.80	TREASURER STATE OF MAINE	\$100.00
TEACHERWEB INC	\$324.00	TREASURER STATE OF MAINE	\$700.00
TEACHINGATOZ/DAYCAREMALL	\$70.11	TREASURER STATE OF MAINE	\$140.00
TECH ED CONCEPTS INC	\$74.95	TREASURER STATE OF MAINE	\$950.00
TECH-LINE	\$1,259.30	TREASURER, STATE OF MAINE	\$400.00
TERRY GRAY	\$190.45	TREASURER, STATE OF MAINE	\$620.00
TERRY J. GRANT	\$967.99	TREASURER, STATE OF MAINE	\$300.00
THE BC GROUP	\$7,248.00	TREND ENTERPRISES INC	\$30.47
THE CHRONICLE OF HIGHER EDUCAT	\$39.97	TRIARCO ARTS & CRAFTS	\$166.70
THE COLLEGE BOARD, NERO	\$435.00	TROPHY WAREHOUSE OF NEW ENGLAN	\$63.00
THE LEARNING JAMBOREE	\$221.81	TROY HATHAWAY	\$321.80
THE MACSMITH	\$500.00	TUNE TOWN MUSIC GEAR	\$4,891.95
THE SCHARGEL CONSULTING GROUP	\$3,554.38	TYLER D SWETT	\$90.00
THEATREWORKS USA	\$1,869.00	TYLER TECHNOLOGIES, INC	\$13,558.12
THERESA SMITH	\$19.16	U S BANK CORPORATE TRUSTBOSTO	\$563,531.07
THOMAS CLIFFORD	\$74.12	U S CELLULAR	\$18,963.89
THOMAS NARCISO	\$2,005.58	U S POSTMASTER	\$6,389.45
THOMAS PETERSON	\$19.36	U S TREASURY	\$223.70
THOMPSON LEARNING	\$388.68	ULTIMATE OFFICE	\$394.10
THOMPSON PUBLISHING SUBSCRIPTI	\$249.00	UNION OIL COMPANY	\$380,823.99
THOMSON GALE	\$4,029.75	UNITED STATES ACADEMIC DECATHL	\$466.40
THOMSON HEALTHCARE	\$139.80	UNITED STATES TREASURY	\$137.91
THOMSON LEARNING	\$16,863.59	UNIV OF NEW HAMPSHIRE	\$876.00
THURLEY HOWARD	\$175.00	UNIVERSAL PUBLISHING	\$161.00
TICE ASSOCIATES INC	\$1,399.00	UNIVERSITY CAP & GOWN	\$435.00
TIGER DIRECT	\$1,095.63	UNIVERSITY COLLEGE ATSANFORD	\$683.50
TIGERDIRECT.COM	\$3,957.31	UNIVERSITY INN	\$62.00
TIM ROCHE	\$125.46	UNIVERSITY OF CALIFORNIA	\$49.50
TIME FOR KIDS	\$951.96	UNIVERSITY OF CONNECTICUT	\$100.00
TIMES RECORD	\$10,448.97	UNIVERSITY OF FARMINGTON	\$2,121.00
TIN CUP ADVENTURES	\$800.00	UNIVERSITY OF MAINE	\$50.00
TODD WING	\$125.09	UNIVERSITY OF MAINE	\$4,472.50
TOLEDO P E SUPPLY CO	\$998.80	UNIVERSITY OF MAINE	\$995.00
TOM ORR	\$177.65	UNIVERSITY OF MAINE AT AUGUSTA	\$465.00
TOMS TEAM SALES	\$19,442.45	UNIVERSITY OF MASSACHUSETTS	\$18,731.25
TONY'S SEWING MACHINES	\$799.00	UNIVERSITY OF MASSACHUSETTS	\$3,746.25

SANFORD SCHOOL DEPARTMENT
 ACCOUNTS PAYABLE VENDORS
 FISCAL YEAR JULY 1, 2006 - June 30, 2007

UNIVERSITY OF NEW ENGLAND	\$3,760.00
UNIVERSITY OF NEW HAMPSHIRE	\$834.00
UNIVERSITY OF PHOENIX	\$996.00
UNIVERSITY OF PHOENIX	\$498.00
UNIVERSITY OF SOUTHERN MAINE	\$180.00
UNIVERSITY OF SOUTHERN MAINE	\$380.00
UNIVERSITY OF SOUTHERN MAINE	\$67,842.00
UNIVERSITY OF SOUTHERN MAINE	\$14,523.00
UNIVERSITY OF SOUTHERN MAINE	\$25,500.00
UNIVERSITY OF SOUTHERN MAINE	\$380.00
UNIVERSITY SCHOOL	\$400.00
UPSTART	\$306.16
UPWRITE PRESS	\$291.50
US GAMES	\$1,245.09
USI INC	\$647.87
USM WOMEN'S TRACK	\$24.00
UTRECHT ART SUPPLIES	\$586.33
VALERIE SULLIVAN	\$498.00
VALRIE SHERMAN	\$175.00
VARITRONICS/BRADY WORLDWIDE IN	\$45.42
VARSITY SPIRIT FASHIONS	\$4,711.50
VASTEX INTERNATIONAL	\$130.50
VERIZON	\$31,568.89
VICKI PAYEUR	\$33.20
VICTORIA REYNOLDS	\$19,000.00
VILLAGE PRESS	\$105.90
VIP CHARTER COACHES	\$5,000.00
W B MASON COMPANY INC	\$11,789.58
WALCH PUBLISHING	\$1,145.69
WALKER & LANGLOIS INC.	\$4,919.54
WALLINGFORD FENCING	\$700.00
WALMART COMMUNITY BRC	\$12,746.56
WALTER J. FARMER	\$469.74
WALTER LEE PHILLIPS	\$64.83
WARDS NATURAL SCIENCE	\$401.05
WARRENS OFFICE SUPPLIES	\$26,929.36
WAYNE BOARDMAN	\$77.00
WAYNE YOUNG	\$1,172.14
WEARS BONNIE	\$205.48
WEBBER DRYWALL	\$900.00
WEEKLY READER CORPORATION	\$4,149.23
WEIDENHAMMER SYSTEMSCORP	\$1,695.00
WEISER EDUCATIONAL	\$108.52
WELLNESS REPRODUCTIONS	\$64.78
WELLS HIGH SCHOOL	\$125.00
WELLS OGUNQUIT CSD	\$2,042.50
WELLS/OGUNUIT ADULT COMMUNITY	\$7,143.43
WENGER	\$916.00
WESCO DISTRIBUTION INC	\$329.78
WESCO PERFORMANCE	\$67.30
WESTBROOK BAND BOOSTERS	\$125.00
WESTBROOK HIGH SCHOOL	\$125.00

WESTBROOK REGIONAL VOCATIONAL	\$6,500.00
WESTBROOK WRESTLING BOOSTERS	\$150.00
WESTERN PSYCHOLOGICALSERVIC	\$875.75
WHITCOMB ASSOCIATES	\$4,607.65
WHITMAN COMMUNICATIONS	\$26.00
WHOLESALE DISTRIBUTION	\$77.51
WILBUR G SHAW HARDWARE	\$2,629.31
WILLARD SCHOOL	\$1,626.03
WILLIAM BORMET	\$80.62
WILLIAM DINEEN	\$183.40
WILLIAM FERGUSON	\$97.90
WILLIAM KENISTON	\$59.00
WILLIAM R FANNIN JR MD	\$2,050.00
WILLIAM TIMMINS	\$125.80
WILLIAM V MACGILL & COMPANY	\$4,408.86
WILLIAMS FOUNDATIONSINC	\$5,800.00
WILNER GREENE ASSOCIATES	\$885.00
WILSON LANGUAGE TRAINING	\$328.90
WOODFORD'S FAMILY SERVICES	\$140.00
WOODMASTER TOOLS INC	\$5,293.00
WORDWRAP SERVICE	\$26,512.00
WORKOUT FITNESS STORE	\$1,219.54
WORLD ALMANAC EDUCATION	\$19.90
WORLD BOOK INC	\$839.00
WORLD EDUCATION	\$72.00
WORTHINGTON DIRECT	\$732.55
WRIGHT GROUP	\$33,670.99
X-FACTOR CORPORATION	\$46.22
XPEDX	\$1,681.52
YCACC	\$900.00
YCSA	\$60.00
YORK & CUMBERLAND COUNTY	\$50.00
YORK ADULT & COMMUNITY EDUCATI	\$7,112.80
YORK COUNTY AGRICULTURALASSOC	\$130.00
YORK COUNTY ARENA MANAGEMENT	\$3,351.00
YORK COUNTY COMMUNITYACTION	\$5,884.05
YORK COUNTY COMMUNITYCOLLEGE	\$5,166.00
YORK COUNTY EDUCATIONASSOCIAT	\$105.00
YORK COUNTY JR HIGH MUSICFEST	\$230.00
YORK COUNTY SCHOOLS	\$150.00
YORK COUNTY SWIM OFFICIAL	\$900.00
YORK SCHOOL DEPARTMENT	\$215.00
YORK SCHOOL DEPT	\$2,000.00
YOUTHLIGHT INC	\$166.76
ZANER BLOSER EDUCATION PUBLISH	\$3,644.02
ZEPHYR CATALOG	\$41.90
ZOLL MEDICAL CORPORATION	\$4,017.33
ZOLL MEDICAL CORPORATION	\$778.82

Sanford School Department Employees
July 1, 2006 - June 30, 2007

ACKROYD, LAURIE	\$50,173.44	BENNETT, DEBORAH	\$55,144.75
ADAMS, BRIDGET	\$14,364.42	BERNARD, CELESTE	\$11,757.76
ADAMS, JEANNE	\$3,423.00	BERNARD, JORDAN	\$1,999.00
ADAMS, PATRICIA	\$11,182.20	BERNARD, MARC	\$480.50
ALDANA, MARIA	\$42.94	BERNIER, LISA	\$13,098.96
ALEXANDRE, MARY ELISE	\$12,420.38	BERUBE, JACQUELINE	\$52,638.50
ALLAIRE, DENISE	\$34,734.81	BETTIS, JONATHAN	\$107.00
ALLAIRE, JESSICA	\$30,852.60	BEYEA, AMY	\$11,391.45
ALLEN, DIANA	\$31,593.29	BIRCH, KAREN	\$29,636.19
ALLEN, JESSICA	\$32,400.43	BISSELL, STACEY	\$56,549.87
AMES, DIANNE	\$49,397.54	BITHER, DEBRA	\$513.00
ANDERSON JR, ROBERT	\$2,700.00	BJORN, LAURIE	\$46,488.16
ANDERSON, DONNA	\$63,734.62	BLACK, ANNIKA	\$14,629.38
ANDERSON, JAMIE	\$35,177.28	BLACK, SANDRA	\$5,495.08
ANDERSON, JESSICA	\$7,895.09	BLANCHARD, BRIAN	\$2,310.00
ANDERSON, SCOTT	\$246.50	BLANCHARD, ELAINE	\$29,401.50
ANDERSON, VICKI	\$5,631.25	BLANCHETTE, ALICIA	\$420.00
ANDREWS, DEBORAH	\$23,413.24	BLANCHETTE, LISA	\$12,610.13
ANSON, PATRICIA	\$240.00	BLOOM, JED	\$360.00
ANTHOINE, KATHERINE	\$50,577.27	BLOUIN, JARROD	\$300.00
ARNOLD, ANTOINETTE	\$53,461.40	BLOUIN, KATHERINE	\$240.00
ARONSON, CHRISTINE	\$50,767.38	BLYTHE, LAURA	\$5,979.40
ARROWSMITH, MILLIE	\$1,487.73	BOISSONNEAULT, GERARD	\$35,494.48
ARSENAULT, LISA	\$16,278.06	BOISSONNEAULT, MARK	\$44,402.93
AUGER, PAUL	\$39,514.30	BOISVERT, CHERYL	\$2,057.00
AYERS, PAULA	\$14,960.58	BOLDUC, MEREDITH	\$7,571.92
BACON, MAURICE	\$35,379.73	BOLTE, MARYBETH	\$7,307.68
BADGER, JENNIFER	\$22,413.00	BOLZ, PATRICIA	\$15,865.96
BAILEY, DENISE	\$13,747.56	BOONE, KARA	\$60.00
BAILEY, MICHAEL	\$26,339.67	BOONE, MARY	\$36,476.05
BAKER ROUX, CAROL	\$49,397.54	BORDEAU, COLLEEN	\$13,852.56
BAKER, KRISTIE	\$34,487.48	BOSTON, LYNNE	\$450.00
BAKER, MELISSA	\$8,975.24	BOUGIE, JANE	\$9,322.94
BALTZER, CHONA	\$2,743.48	BOURASSA, JOANNE	\$29,322.75
BARON, SHERRI	\$28,810.64	BOURLESSAS, JOAN	\$123.75
BARR, ELIZABETH	\$31,992.00	BOURQUE, GAIL	\$19,082.64
BARRERAS, PAMELA	\$1,184.00	BOURQUE, TIFFANY	\$1,177.50
BARRY, ERIN	\$31,328.53	BOUTHILETTE, STEVEN	\$3,540.46
BARTLETT, CRAIG	\$29,503.20	BOWMAN, ROBERTA	\$1,784.20
BEAMIS, DEBORAH	\$50.00	BRACKETT, DEIRDRE	\$41,613.92
BEAN, GREGORY	\$240.00	BRACKETT, MARISSA	\$30.00
BEATTIE, MELINDA	\$12,425.28	BRAFFITT, MARGARET	\$9,824.42
BEDELL, SUSAN	\$41,534.37	BRAGG, HELEN	\$13,069.89
BEGIN, KAREN	\$5,777.23	BRATCHER, PAMELA	\$4,343.32
BELANGER, JUDY	\$3,578.08	BRENNAN, JEAN	\$49,897.52
BELL, TODD	\$49,397.54	BRENNER, VICKI	\$32,530.06
BELLEFEUILLE, ADAM	\$29,864.31	BRESNAHAN, MARTHA	\$325.00
BELLEFONTAINE, SANDRA	\$90.00	BRETON, BRIAN	\$15,494.64
BELMONT, KATHRYN	\$46,347.06	BRETON, DARLENE	\$34,134.00
BEMIS, ELIZABETH	\$50,721.52	BRIDGES, JULIE	\$27.00
BENHAM, J MICHELLE	\$69,981.08	BRIDGES, SHARON	\$2,863.08

Sanford School Department Employees
July 1, 2006 - June 30, 2007

BRIGGS, FAITH	\$60.00	CHEVALIER, MADELEINE	\$15,146.88
BRINE, KAREN	\$13,747.56	CHEVALIER, RICHARD	\$13,055.32
BRINK, BECKY	\$77,823.98	CHIP, SOTHEA	\$5,077.50
BROAD, KEVIN	\$180.00	CIVIELLO, NICOLE	\$30,963.66
BROCHU, NINA	\$74.25	CLARK, GLORIA	\$13,109.87
BROCK, EDITH	\$47,216.92	CLARK, JAMES	\$2,199.00
BROCK, SELENA	\$12,518.09	CLARKE, JAMES	\$180.00
BROPHY, SAMUEL	\$1,298.00	CLARKE, JANET	\$60,517.12
BROWN, CAROLYN	\$50,721.52	CLARKE, MERRELL	\$55,173.24
BROWN, DAVID RUSH	\$52,638.50	CLEGG, SARAH BETH	\$11,671.10
BROWN, HOLLY	\$26,339.67	CLEVELAND, BECKY	\$16,296.22
BROWN, KENDRA	\$33,470.79	CLUKEY, KATHRYN	\$67,940.08
BROWN, RONALD	\$48,897.56	COCHIN, JOHN	\$53,153.72
BROWN, STEVEN	\$20,656.25	COCHIN, KRISTI	\$12,985.57
BRUNNER, PATRICIA	\$34,734.81	COCKBURN, EDWARD	\$2,119.00
BRUNO, LORI	\$30.00	COLE, EMILY	\$23,533.65
BRUNS, ELIZABETH	\$29,636.19	COLE, TRACY	\$1,149.63
BRYANT, JENNIE	\$146.75	COLLEY, JAMES	\$10,339.88
BUCKLIN, M MADELEINE	\$49,397.54	COLLEY, SUSAN	\$21,003.00
BURBANK, RACHEL AC	\$8,416.04	CONNOR, DAVID	\$30,732.93
BURGESS, ERICA	\$60.00	COOMBS, KAREN	\$9,508.77
BURNETT, GAIL	\$3,890.25	COPP, KAREN	\$3,251.69
BURNHAM, LINDA	\$67,652.73	CORMIER, KATHLEEN	\$16,241.15
BURNS, TAMBER	\$90.00	CORRIVEAU, TRACEY	\$2,754.83
BUSSIERE, STEVEN	\$78,432.96	COTE, JASON	\$690.00
BUTLER, JANET	\$50,440.88	COTE, PHYLLIS	\$67,940.08
BUTLER, PAULINE	\$30,899.96	COTE, ROLAND	\$5,998.00
BUTTS, DAWN	\$9,238.82	COVENEY, SUSAN	\$36,926.67
CAIAZZO III, EUGENE	\$14,152.37	COYNE, ELIZABETH	\$60.00
CAMIRE, ANGEL	\$34,734.81	CROOK, KIMBERLY	\$50,834.94
CAMIRE, HEIDI	\$7,500.00	CROWLEY, ANNE MARIE	\$15,496.26
CAMIRE, KATHY	\$52,556.26	CROWLEY, CHRISTY	\$33,999.62
CAMIRE, MARK	\$51,054.99	CROWLEY, DEBORAH	\$910.00
CAMIRE, MICHAEL	\$7,805.58	CROWLEY, VIRGINIA	\$43,294.92
CAMPBELL, ALETA	\$465.00	CROXFORD, LANCE	\$368.00
CARAMIHALIS, CHARLES	\$4,302.00	CULLITY-SANFORD, LAUREN	\$10,696.35
CARLISLE, JEAN	\$40,071.99	CUTTEN, ANN	\$51,317.44
CARLSON, ELAINE	\$4,160.16	D'ALESSANDRO, JESSICA	\$2,050.12
CARMAN, BONNIE	\$22,094.88	DALEY, EDMUND	\$29,636.19
CARON, KIMBERLEE	\$40,071.99	DALY, KRISTIN	\$34,353.28
CARON, MARSHA	\$49,897.52	DANIELS, JENNIFER	\$498.75
CARPENTER, LISA	\$14,046.52	DANIS, DEBRA	\$4,530.00
CARPENTER, NANCY	\$60.00	DAVID, SHERYL	\$50,188.44
CASHIN, MARIE	\$15,601.82	DAVILA, SHANNON	\$1,255.63
CAVALLARO, ERIN	\$6,477.30	DAVIS, SANDRA	\$1,387.50
CHABOT, JENNIFER	\$240.00	DAVIS, SUSAN	\$6,970.21
CHAMPAGNE, JOSHUA	\$1,430.00	DAY, GERALDINE	\$5,847.17
CHAPAIS, GAIL	\$15,660.65	DELAFONTAINE, SUZANNE	\$21,393.75
CHASE, KAREN	\$781.88	DEMARETT, RAYMOND	\$28,401.41
CHASE, PATRICIA	\$577.80	DEMERS, ANNE	\$49,397.54
CHASE, TASHA	\$720.00	DESCHAMBAULT, SARA	\$30,852.60

Sanford School Department Employees
July 1, 2006 - June 30, 2007

DESHAIES, CAROLYN	\$4,204.98	FARMER, VICKI	\$720.00
DESHAIES, MICHAEL	\$29,390.29	FARNSWORTH, SHANNON	\$36,926.67
DESVEAUX, DAUREEN	\$8,863.07	FARRELL, DEANNA	\$34,448.97
DEVOID, ANN	\$19,372.48	FARRENKOPF, APRIL	\$4,355.00
DEVOID, PAUL	\$2,199.76	FECKO, CHRISTINE	\$19,109.82
DEYO, MEGHAN	\$1,316.26	FECTEAU, ALLISON	\$12,547.85
DEZENZO, ROBERT	\$2,000.00	FENDERSON, JENNIFER	\$1,073.28
DICKINSON, MARION	\$7,453.03	FERGUSON, WILLIAM	\$49,397.54
DILLANE, KEVIN	\$53,042.33	FERRIS, KAREN	\$52,317.40
DILLANE, PENELOPE	\$53,303.15	FIELD, LINDA	\$48,474.51
DO, MICHELLE	\$25,294.50	FIFE, TARYN	\$49,419.54
DOIRON, DEBORAH	\$14,595.42	FLANNERY, LAURIE	\$46,488.10
DOIRON, MATTHEW	\$48,861.10	FLEMING VAUGHN, LINDA	\$11,523.96
DOIRON, ROBERT	\$508.30	FLETCHER, SANDRA	\$33,042.73
DOIRON, ROBERT	\$24,620.00	FLYNN, BERNADETTE	\$50,173.44
DONAHOE, KEVIN	\$21,772.80	FLYNN, MICHELLE	\$10,606.87
DORE, KENDRA	\$4,106.00	FOGG, DINEAS	\$17,593.75
DORR, DAVID	\$47,081.77	FORBESS, CAROL	\$55,453.57
DOUGHERTY, KIMBERLY	\$13,908.14	FORD, SUSAN	\$16,362.66
DOWLER, LYN	\$1,375.00	FOSS, JOHN	\$25,088.46
DOYLE JR, ARTHUR	\$240.00	FOSS, LETICIA	\$585.00
DROWN, BERNICE	\$19,910.63	FOUGERE, PATRICIA	\$6,389.67
DUBOVIK, MELISSA	\$23,548.65	FOURNIER, MARCY	\$270.00
DUCHETTE, MARGARET	\$3,080.00	FOURNIER, RENE	\$26,322.40
DUDGEON, ELIZABETH	\$33,749.98	FRANK, MARY FRANCES	\$49,242.51
DUDLEY, JASON	\$20,454.20	FRASER, DIAN	\$450.00
DUFORT, JENNIFER JO	\$36,205.22	FRASER, ERIN	\$32,793.98
DUGGAN, CYNTHIA	\$51,808.19	FREDETTE, BRENDA	\$20,259.20
DUMAS, KEVIN	\$3,060.00	FRENETTE CHRETIEN, ALTHEA	\$30,790.62
DUMONT, BARBARA	\$17,814.66	FROMWILLER, BARBARA	\$12,741.09
DUMONT, JAMES	\$54,001.18	FULLERTON, CHERYL	\$53,498.40
DUPEE, CLAUDETTE	\$9,695.38	FUSCHILLO, CLAUDIA	\$23,015.16
DUPEE, LAUREN	\$340.00	GAGNE, CRYSTAL	\$2,001.00
DUPERE, ELAINE	\$52,976.15	GAGNE, ELAINE	\$49,897.52
DUPUIS, CHRISTINE	\$12,523.94	GAGNE, THOMAS	\$52,317.40
DURANT, BRENDA	\$7,994.54	GAGNON, RONALD	\$5,205.00
EADIE, TISHA	\$24,419.01	GAGNON, SUZANNE	\$49,897.52
EATON, ERNEST	\$1,380.00	GALLAGHER, DOROTHY ANN	\$49,397.54
ECONOMOU, CHRISTIN	\$33,491.01	GALLAGHER, EVELYN	\$4,459.70
EDMONDS, PAULA	\$43,258.10	GALLAGHER, JAMES	\$50,827.78
EGGLESTON, ANISA	\$96.00	GAMBLE, ANNE	\$7,186.38
EILERT, SUSAN	\$37,125.57	GANNAWAY, MARY	\$52,221.25
ELDRIDGE, DAVID	\$49,397.54	GANNAWAY, STEVEN	\$37.00
EMARD, MICHAEL	\$19,820.76	GARDNER, NEIL	\$51,817.42
ENGLISH, HEATHER	\$37,886.16	GARNSEY, JANE	\$619.00
ENGLISH, SHEILA	\$53,231.17	GAUDREAU, DEBORAH	\$78,761.02
ERICSON, NICHOLAS	\$29,801.19	GENDRON, ROBERT	\$2,000.00
FACEY, RYAN	\$24,419.01	GENEREUX, MARGARET	\$8,252.88
FALLON, GAYLE	\$36,230.08	GERRY, LEONA	\$17,490.00
FALLON, MICHAEL	\$56,186.69	GERRY, ROBERT	\$1,350.00
FARGO, ERIC	\$5,558.10	GIBSON, TRACY	\$33,440.79

Sanford School Department Employees
July 1, 2006 - June 30, 2007

GIORDANO, THERESA	\$35,632.65	HARTNETT, DIANE	\$10,775.20
GNADE, LYNN	\$18,754.45	HATHAWAY, TROY	\$38,619.18
GOLDSBERRY, JANICE	\$79,905.02	HEATH, CATHERINE	\$41,622.84
GOODHUE, GRETCHEN	\$2,233.30	HELMREICH, ALAN	\$51,817.42
GOODNESS, LORRAINE	\$4,295.05	HENDRICKS, JANICE	\$540.00
GOODRICH, DONNA	\$502.40	HENNESSEY, JANET	\$49,301.39
GOODWIN, DIANE	\$1,391.00	HERLIHY, MARGUERITE	\$2,000.00
GOODWIN, NANCY	\$180.00	HESS POMBER, MARTHA	\$28,032.91
GORDON, NANCY	\$9,483.85	HEWEY, RUSSELL	\$1,159.51
GOSSELIN, RAYMOND	\$8,806.35	HILL, HUGH	\$39,664.52
GOULET, DENISE	\$33,440.79	HILL, RACHELLE	\$30,209.07
GOULET, JEREMY	\$32,146.77	HILTON, DIANE	\$49,301.39
GOYETTE, PAMELA	\$35,282.48	HIMEON, LINDA	\$256.50
GRANT, PAUL	\$56,004.25	HOCTOR, NANCY	\$9,497.27
GRANT, REGAN	\$5,133.80	HODGDON, DONNA	\$43,258.10
GRANT, TERRY	\$43,874.64	HOGAN, JUDITH	\$43,810.55
GRAY, HEATHER	\$2,399.03	HOOVER, CHARLES	\$47,740.03
GRAY, TERRY	\$13,084.16	HOWARD, LISA	\$2,893.28
GREEN, COURTNEY	\$10,793.62	HOWARD, SANDRA	\$3,390.40
GREEN, GREGORY	\$29,311.11	HOWARD, THURLEY	\$15,981.76
GREENLEAF, MICHAEL	\$240.00	HUBER, LINDA	\$17,600.24
GREGOIRE, LAURIE	\$12,061.08	HUBER, SARAH	\$2,421.66
GROGAN, JILL	\$36,131.34	HUNGERFORD JR, EDWARD	\$420.00
GROGAN, RAYMOND	\$40,060.18	HUNTER, JENNIFER	\$23,533.65
GRONDIN, RENAULD	\$2,529.00	HURLEY, ROBERTA	\$30,773.10
GUAY, LINDA	\$13,046.52	HUSSEY, PATRICIA	\$15,037.58
GUERTIN, ARLENE	\$14,976.31	HUTCHINS, DOLLIE	\$42,430.50
GUIMONT, DEBORAH	\$81,495.96	IRVING, DARLENE	\$13,803.56
GUNN, JO NANCY	\$61,227.64	JACK, KAREN	\$262.50
GURNEY, MARY JANE	\$51,221.50	JACKMAN, PATRICIA	\$5,355.72
HALEY KIRKBRIDE, JENNIFER	\$23,977.17	JACQUES, DONNA	\$2,000.00
HALL, RACHEL	\$3,132.00	JACQUES, JONATHAN	\$40,283.06
HALL, SHERI	\$125.00	JANKOWIAK, KRISTEN	\$29,636.19
HALLIDAY, HOPE	\$2,906.25	JANSEN, JODY	\$46,185.58
HALLISSEY, TRACIE	\$37,322.85	JEAN, BRITTNEY	\$60.00
HAMEL, MARIE	\$435.00	JEPSON, RICHARD	\$30,150.41
HAMMERLE, PATRICIA	\$1,425.00	JONES, CHARLOTTE	\$50,721.52
HAND, CONSTANCE	\$19,557.20	JONES, KATHLEEN	\$41,157.65
HANEY, CYNTHIA	\$19,483.92	JONES, NANCY	\$18,839.76
HANSEN, JACOB	\$1,711.00	JOSIAH GEAUMONT, MELINDA	\$42,452.50
HANSON, DONNA	\$25,852.75	JOWETT, PRISCILLA	\$25,852.75
HANSON, LISA	\$16,746.34	KANE, NANCY	\$34,027.32
HANSON, MARISA	\$60.00	KAPINOS, MARCIA	\$42,559.18
HANSON, TRUDY	\$153.00	KAYE SCHIESS, EVAN	\$60.00
HARDER, BENJAMIN	\$30,017.46	KAYE SCHIESS, PATRICIA	\$53,461.40
HARMON, AMY	\$27,063.33	KELLY, MARGARET	\$9,483.85
HARMON, DAVID	\$2,352.90	KENNEY, KATE	\$2,509.20
HARMON, JAMES	\$27,384.84	KENNY, PRISCILLA	\$51,817.42
HARMON, STEPHEN	\$49,897.52	KERR, NANCY	\$51,832.42
HARRISON, MICHAEL	\$43,961.14	KERRIGAN, LINDA	\$1,080.00
HARTLEY, HOLLY	\$41,118.20	KILGOUR, LINDA	\$3,070.50

Sanford School Department Employees
July 1, 2006 - June 30, 2007

KIMBALL, HEATHER	\$5,172.31	LEGERE, DIANE D	\$16,756.06
KIMBALL, KATELYN	\$1,474.68	LEGERE, RITA	\$2,926.89
KIMBALL, MARCIA	\$49,397.54	LEGERE, ROLAND	\$56,058.37
KINTZ, DONALD	\$350.00	LEGRO, FRED	\$17,505.84
KIRTON, JANE	\$36,028.83	LEHOUX, CANDACE	\$12,654.66
KIRTON, LAURA	\$14,965.54	LEHOUX, GALE	\$31,992.00
KISHIMOTO, MARIANNE	\$1,824.75	LEIGH, NOEL	\$4,909.44
KNIGHT, KAREN	\$15,381.78	LEMON, KATHLEEN	\$120.00
KNIGHT, STACY	\$11,628.30	LEMONT, COLLEEN	\$2,402.80
KNIGHTS, DONNA	\$3,672.24	LEROUX, JACQUELINE	\$540.00
KOLOSOWSKI, PATRICIA	\$10,221.35	LESLIE, SARAH	\$3,910.16
KRALOVEC ONEIL, CLARICE	\$40,960.22	LESSARD, JAMES	\$35,236.92
KRUPSKY, RACHEL	\$49,801.37	LESSARD, MARK	\$27,009.60
KUMKA, KATHLEEN	\$20,192.34	LESSARD, RYAN	\$24,419.01
L'HEUREUX, ANNE	\$16,014.56	LETOURNEAU, RENE	\$3,121.45
L'HEUREUX, CONRAD	\$180.00	LEVASSEUR, PETER	\$53,317.40
L'HEUREUX, DONALD	\$2,951.75	LEVASSEUR, REBECCA	\$9,131.14
L'HEUREUX, KARLA	\$14,332.00	LEVESQUE, ERICA	\$29,636.19
LABBE, BENJAMIN	\$1,315.39	LEVESQUE, JENNIFER	\$11,805.68
LABER SMITH, REBECCA	\$24,531.43	LIEBERMAN, PATRICIA	\$1,020.00
LACHANCE, JEFFREY	\$30,852.60	LIVENGOOD, CHRISTOPHER	\$30,017.46
LACHANCE, KIMBERLY	\$5,272.28	LOIGNON, ODELLE	\$44,324.04
LACLAIR, ARLINE	\$12,376.45	LONGFISH, MARGO	\$32,793.98
LAFLAMME, RACHEL	\$3,423.00	LONTINE KEARSON, ROSSIE	\$35,634.62
LAINE, ELAINE	\$210.00	LOWELL JR, GARY	\$22,500.00
LAMB, AMY GREENE	\$60.00	LOWRY, LAURENCE	\$10,390.00
LAMBERT, BETHANY	\$26,245.35	LUUKKO, JENNY	\$28,921.35
LAMONTAGNE, JEANNETTE	\$2,663.74	LYONS, BARBARA	\$50,173.44
LAMOREAU, SUSAN	\$51,897.62	MACCONNELL, JUDITH	\$4,350.00
LANDRY, RICHARD	\$28,013.32	MACDONALD, ALAN	\$900.00
LANE, JEFFREY	\$35,417.24	MACDONALD, THERESA	\$2,896.25
LANE, RYAN	\$360.00	MACE, JEANNE	\$12,427.36
LANIGRA, JOANNE	\$700.00	MACEACHERN, ANN	\$31,567.83
LANSING, LISA ANNE	\$38,219.85	MACEACHERN, DUNCAN	\$49,897.52
LANSING, MICHAEL	\$23,533.65	MACMATH, JAMES	\$17,432.66
LANSING, ROBERT	\$1,414.50	MAHONEY, FRANCIS	\$49,897.52
LANTAGNE, CAROL	\$13,615.69	MALLON, DIANE	\$27,279.00
LAPHAM, BRUCE	\$2,536.00	MALMUDE, ABIGAIL	\$70.00
LAPRISE, CYNTHIA	\$20,367.30	MALTESE, JANE	\$7,951.88
LAROSE, PATRICIA	\$15,014.58	MANN, NATHAN	\$29,636.19
LARSON, ANDERS	\$45,320.71	MARASS, ELIZABETH	\$33,440.79
LARSON, JESSICA	\$29,940.53	MARASS, JESSICA	\$23,533.65
LATELA, MARY	\$720.00	MARCOUX, LAURA	\$39,165.58
LAVALLEY, JOANNE	\$14,455.00	MARTIN, DEAN	\$4,611.25
LAVIGNE, ANITA	\$44,309.04	MARTIN, JUDITH	\$49,706.26
LAWRENCE, CYNTHIA	\$12,395.93	MARTIN, SHARON	\$5,387.70
LAWRENCE, DAVID	\$37,322.85	MARTINEAU, RICHARD	\$31,750.35
LAWRENCE, KIMBERLY	\$15,126.74	MASTRACCIO, CARLA	\$60.00
LEBEL, DELANO	\$75,468.12	MASTRACCIO, JOSEPH	\$23,533.65
LEBRUN, PAMELA	\$45,398.96	MASURE, JOANNE	\$195.00
LEET, PATRICIA	\$49,101.36	MATTHEWS, BETH	\$12,462.11

Sanford School Department Employees
July 1, 2006 - June 30, 2007

MATTHEWS, LEAH	\$360.00	MORRISON, MALA	\$48,897.56
MAYO, LYNN	\$2,499.52	MORSE, KATHLEEN	\$8,974.57
MAYVILLE, DOROTHY	\$547.50	MOULTON, CASSANDRA	\$2,178.64
MCATEE, BONNIE	\$878.10	MOULTON, MARY	\$8,538.72
MCCALL, DAVID	\$41,040.06	MUELLER, CARLA	\$50,934.09
MCCALL, KATRINA	\$48,897.56	MULVEY, CATHLEEN	\$50,370.36
MCCORMICK, KEVIN	\$330.00	MUNRO, ALEXANDER	\$29,636.19
MCDERMOTT, JOANNE SPRING	\$150.00	MURPHY, JOHN	\$13,657.25
MCEWEN, MAUREEN	\$63,138.49	MURRAY, ELLEN	\$40,336.57
MCGEHEE, KAREN	\$45,057.55	MUSE, LAUREL	\$1,170.00
MCGIRR, ELLEN	\$48,601.87	NARCISO, THOMAS	\$49,928.24
MCGUCKIN, ROISIN	\$32,832.38	NASON, JOAN	\$60.00
MCGUIGGIN BRADY, COLLEEN	\$51,817.42	NASON, MARY	\$5,742.09
MCGUIRE, BETHANY	\$43,299.88	NASON, SARA	\$43,219.75
MCINNIS, JOHN	\$9,325.55	NEALIS, PRUDENCE	\$60.00
MCKAY, JENNIFER	\$30,607.23	NELSON, PATRICIA	\$6,128.55
MCKECHNIE, DAVID	\$49,673.46	NEUBERT, NANCY	\$49,397.54
MCKEON, MARTIN	\$51,817.42	NEWBEGIN III, WILLIAM	\$30,102.48
MCKEON, SHANNON	\$780.00	NICHOLLS, ROBERTA	\$49,897.52
MCNEIL, FAITH	\$1,035.45	NICOLSON, NANCY	\$71,937.44
MEADER, LINDA	\$9,871.19	NOBLE, CHERYL	\$41.25
MEAGHER, JULIANNE	\$9,325.55	NOEL, KEITH	\$23,533.65
MEDCALF FLAKER, KATHI	\$67,940.08	NOLETTE, JACQUELINE	\$1,921.88
MEEHAN, ROBIN	\$49,397.54	NOONE, BARBARA	\$43,219.75
MEGGISON, RHONDA	\$180.00	NORMAND, DONNA	\$4,718.07
MELANSON, ARMAND	\$929.10	NORMAND, GLORIA	\$3,070.66
MELANSON, MARIA	\$33,042.73	NORMAND, KIM MARIE	\$1,125.00
MERCHANT, SARAH	\$60.00	O'BRIEN, CRAIG	\$15,443.37
MEROLLA, DORIS	\$2,152.84	O'CONNELL, SHANE	\$31,402.60
MERRICK, ELEANOR	\$49,397.54	O'GORMAN, BRENT	\$1,920.00
MEUNIER, JAMES	\$180.00	OAKES, KIMBERLY	\$30,732.93
MICHALAK, BETH	\$37,595.89	ORCIANI, JANE	\$53,138.48
MICHAUD, GALE	\$49,397.54	ORR, SANDRA	\$738.00
MICHAUD, KRISTEN	\$675.00	OSBURN, LINDA	\$1,703.44
MICHAUD, PATRICIA	\$16,705.33	OSBURN, LORI	\$120.00
MICKERIZ, STEPHEN	\$50,897.54	OSMER, MICHELLE	\$240.00
MILIANO, KAREN	\$54,420.36	OUCH, KIMLENG	\$81.25
MILLEA, KELLY	\$8,655.36	OUELLETTE, ELLEN	\$19,534.36
MILLER, JUNE	\$26,775.53	OUELLETTE, RICHARD	\$30,900.93
MILLIKEN, DANIEL	\$24,419.01	OUELLETTE, SUSAN	\$270.00
MOEN, HEIDI	\$39,544.30	OWEN, VALERIE	\$8,740.00
MONDOR, MICHELLE	\$54,144.89	PALMER SHEEHY, FRANCES	\$31,968.73
MOON, MARCIE	\$64,559.77	PAPA, ANTHONY	\$30,179.49
MOORE, AMY	\$81.00	PAQUETTE, LISA	\$60.00
MOREY, KATHLEEN	\$15,146.88	PARADIS, JENNIFER	\$660.00
MOREY, LAUREN	\$180.00	PARADIS, PATRICIA	\$41,007.63
MORIN, DEAN	\$9,832.32	PARADIS, SHANA	\$6,017.50
MORIN, ELAINE	\$676.75	PARENT, KRISTY	\$34,734.81
MORIN, JEANNE	\$15,146.88	PARIS, MONIQUE	\$22.50
MORIN, MICHAEL	\$30,361.17	PARISEAU, TRACY	\$40,755.23
MORRISON, APRIL	\$42,319.76	PARK, THOMAS	\$177.00

Sanford School Department Employees
July 1, 2006 - June 30, 2007

PARKER, CRYSTAL	\$30,520.35	RANCOURT, NATHAN	\$690.75
PARKER, JENNIE	\$18.00	RANCOURT, RENE	\$31,452.07
PARKS, CHRISTINA	\$11,239.13	RAYE, JUDITH	\$46,488.19
PASQUARELLO, DAVID	\$180.00	RECORD, LINDA	\$2,542.80
PATIN, ANDREW	\$33,146.77	REDMOND, MAUREEN	\$4,465.64
PATRICK, MEAGAN	\$29,636.19	REID, LINDSAY	\$23,533.65
PATTERSON, ADRIAN	\$3,951.27	REILLY, BETSY JANE	\$47,740.03
PAULHUS, JOSEPH	\$2,136.80	REMICK, CINDY	\$13,298.16
PAYEUR, VICKI	\$16,550.66	REMICK, SHARON	\$78,124.02
PEACH LAMBERT, PATRICIA	\$7,170.15	RENNEISEN, ALICE	\$16,362.66
PEARSALL, DAVID	\$1,209.00	RENY, MARSHA	\$50,482.16
PEIFFER, PAMELA	\$49,397.54	RENY, ROBERT	\$5,398.11
PELLETIER, CRYSTAL	\$25,351.95	RICKER, FRANK	\$1,903.00
PELLETIER, DEBRA	\$6,350.24	RIVARD, PAUL	\$240.00
PENDER, RITA	\$49,328.49	RIZZO, MELISSA	\$930.00
PENLEY, BETH	\$11,998.03	ROBERGE, KATE	\$60.00
PENLEY, JOEL	\$32,301.77	ROBERTS, DOUGLAS	\$61,837.80
PENLEY, KRISTEN	\$29,029.09	ROBERTS, EDITH	\$265.50
PEPIN, DENISE	\$13,620.20	ROBERTSON, ELLEN	\$15,746.61
PEPIN, MICHAEL	\$30,694.53	ROBERTSON, LISA	\$403.75
PEPIN, SUSAN	\$531.00	ROBIDA, LORRAINE	\$1,188.00
PEPIN, SUSAN	\$50,173.44	ROEDER KNIGHT, SUSAN	\$46,470.14
PEPPER, ANN	\$2,881.00	ROSA, DEBORAH	\$11,184.98
PEREZ, PHILIP	\$300.00	ROSE, JUNE	\$47,439.99
PERKINS, COLBY	\$240.00	ROSS, JANE	\$42,622.84
PERKINS, DELMONT	\$27,987.20	ROSS, SHIRLEY	\$2,983.50
PERRY, BARBARA	\$29,747.14	ROUX, SUSAN	\$15,743.50
PERRY, NANCY	\$5,029.43	ROY, JOHN	\$245.00
PETERMANN, MATTHEW	\$30,882.60	RUSKOSKI, LINDA	\$52,317.40
PETERS, MARTHA	\$289.00	RYAN, LAWRENCE	\$49,897.52
PETERSON, PAMELA	\$38,718.23	RYAN, ROSE MARIE	\$49,897.52
PETERSON, THOMAS	\$70,470.67	RYDER, CHERYL	\$15,180.58
PETIT, SUSAN	\$14,610.00	SALLS, GORDON	\$56,099.98
PHILLIPS, MARY	\$14,802.64	SANBORN, DEBORAH	\$8,340.06
PICKERING, RICHARD	\$41,037.63	SANDERS, JEFFREY	\$26,049.00
PICKETT, LINDA	\$60.00	SANDS, CYNTHIA	\$51,817.42
PILLSBURY, CHANDRA	\$180.00	SARGEANT, LUCY GRACE	\$53,976.38
PITCHER, JOHN	\$119.00	SARGENT, KATHERINE	\$51,685.55
PLOURDE, JEAN	\$47,933.11	SAUCIER, ABEL	\$930.75
PLUMPTON, DOROTHY	\$9,209.95	SAVAGE WILSON, JODI	\$420.00
POPP, MARGARET	\$26,339.67	SCALLY, JOYCE	\$420.00
PORTER, BETH	\$420.00	SCHARPING, AMANDA	\$60.00
POTTER, CHARLES	\$81,183.96	SCHMID, NICOLE	\$38,619.18
POULIN, FRANCES	\$125.00	SCHNEIDER, DEBORAH	\$420.00
POURAVELIS, GEORGE	\$64,192.40	SCHNEIDER, ROBERT	\$46,216.04
PRITCHETT, JERYL	\$44,309.04	SCHOFIELD, SUZANNE	\$2,238.50
PROVENCHER, HOLLY	\$25,059.00	SCHULZ, SHERYL	\$24,248.49
PROVENCHER, KANDYLEIGH	\$330.00	SCHULZ, STEVEN	\$49,551.90
RAMINI, DEBRA	\$3,240.00	SCREMIN, JENNIFER	\$27,902.44
RAMSEY, CAITLIN	\$5,558.10	SEFERLIS, MARY	\$9,694.60
RANCOURT, MARY	\$29,322.75	SEFERLIS, NICHOLAS	\$72,065.37

Sanford School Department Employees
July 1, 2006 - June 30, 2007

SEIDERS CAMPBELL, STEPHANIE	\$23,723.92	STEVENS, JEWEL	\$51,317.44
SEVERS, CHRISTINE	\$2,195.64	STEWART DORE, MARY	\$126.00
SEVIGNY, ASHLEY	\$2,196.35	STILPHEN, JESSE	\$4,434.59
SEVIGNY, DIANE	\$3,184.00	STILPHEN, SUSAN CHASSE	\$3,010.00
SHAW, JOHN	\$34,681.87	STITSON, HERBERT	\$38,433.95
SHELLEY, SARAH	\$38,659.47	STONE, JASON	\$30,732.93
SHEPARD, ROXANNE	\$1,500.00	SULLIVAN, VALERIE	\$28,110.18
SHERMAN, VALERIE	\$9,301.62	SUPINSKI, JANICE	\$15,020.58
SHUFELT, NANCY	\$16,518.76	SWEENEY, DORIS	\$4,020.46
SIMARD, RENE	\$50,173.44	SWEENEY, JILLIAN	\$1,472.64
SIROIS, NORMAN	\$49,897.52	SYLVAIN, LISA	\$660.00
SMITH, BETTIE ANN	\$19,899.10	SYLVESTRE, SHEILA	\$52,173.44
SMITH, BEVERLY	\$852.70	TAPSCOTT, DIANE	\$19,777.28
SMITH, CHRISTINE	\$1,498.75	TARBOX, GEORGE	\$684.60
SMITH, CHRISTOPHER	\$30.00	TAYLOR, ANGELA	\$30,963.66
SMITH, CYNTHIA	\$17,596.66	TAYLOR, BRUCE	\$49,897.52
SMITH, DEBORAH	\$49,397.54	TAYLOR, MELANIE	\$10,989.75
SMITH, HENRY	\$50,673.42	TAYLOR, SABRINA	\$3,262.87
SMITH, JANICE	\$495.00	TEEL, SUSAN	\$13,156.92
SMITH, JULIA	\$1,675.00	TEMPLE, KAREN	\$15,738.64
SMITH, LISA	\$300.00	TEMPLE, KAREN	\$128.64
SMITH, MARGUERITE	\$25,137.75	THEOHARIDES, DAVID	\$87,999.98
SMITH, MICHELLE	\$1,035.00	THEOHARIDES, JANE	\$42,950.67
SMITH, NATHANIEL	\$12,105.36	THERRIEN, MICHAEL	\$48,897.56
SMITH, THERESA	\$11,595.68	THOMPSON, DEBORAH	\$4,850.63
SMITHWICK, SAMUEL	\$180.00	THOMPSON, REBEKAH	\$70.00
SONNEBORN, LAUREN	\$34,338.28	THOMPSON, SANDRA	\$480.00
SOULE, ADAM	\$42,019.94	TIMBERLAKE, LANCE	\$30,852.60
SOULE, CHRISTINE	\$845.00	TITCOMB, HEATHER	\$9,660.00
SOUTER, ROBERT	\$28,749.20	TOOTHAKER, DEBORAH	\$30,101.77
SOUTHARD, JOYCE	\$61,809.22	TORREY, DEBORAH	\$80.00
SOUZER, PAMELA	\$13,156.88	TRANCHEMONTAGNE, CHARLES	\$16,752.36
SPAHN, DIANA	\$15,176.58	TREGO, LAURA	\$46,465.78
SPAHN, ZACHARY	\$1,002.00	TREMBLAY, AARON	\$49,992.57
SPAULDING, DOUGLAS	\$50,173.44	TROTT, JEFFREY	\$12,678.59
SPAULDING, SHIRLEY	\$53,949.44	TROTT, JENNIFER	\$85.50
SPILOPOULOS, HARRY	\$49,673.46	TROTT, LOUIS	\$25,716.97
SPINNEY, ADA	\$50,173.44	TULIPANO, MARIE	\$29,636.19
SPRUSANSKY, JANE	\$29,140.14	TURCOTTE, JOHN	\$105,999.92
ST CYR, BETH	\$19,773.30	TURGEON, AMY	\$5,714.89
ST CYR, ELIZABETH	\$87,356.10	TURGEON, NANCY	\$8,406.73
ST JOHN, PRISCILLA	\$10,106.90	TURGEON, REBECCA	\$16,225.76
ST PIERRE, JOYCE	\$53,303.15	TURGEON, STEVEN	\$65,633.28
STACKPOLE, ARLENE	\$22,052.10	TURNER, JANET	\$240.00
STACKPOLE, ROBERT	\$2,000.00	TUSHIN, MATTHEW	\$1,460.15
STALNAKER, BARBARA	\$39,272.53	TWOMBLEY, CAROL	\$895.50
STAM, AARON	\$32,413.29	UTGARD, LAURA	\$11,838.71
STANLEY, BEATRICE	\$4,770.00	VALIMONT, MICHELLE	\$2,691.75
STANLEY, KATHLEEN	\$16,543.20	VALIQUET, JUSTIN	\$855.00
STEELE, CELESTE	\$39,567.00	VALLIERE, COLLEEN	\$239.00
STEVENS, JENNIFER	\$398.04	VANSUCH, NINA	\$12,522.32

**Sanford School Department Employees
July 1, 2006 - June 30, 2007**

VERMETTE, ANDREW	\$1,067.89	WIEGAND, SEAN	\$1,511.00
VERMETTE, DIANA	\$34,338.28	WILKINS, RICHARD	\$48,474.51
VERMETTE, HOLLY	\$7,818.49	WILLARD, ARTHUR	\$33,683.89
VERMETTE, LOIS	\$4,365.00	WILLIAMS, ANDREA	\$247.50
VERMETTE, PHILLIP	\$4,580.23	WILLIAMS, BRENDA	\$16,217.76
VERMETTE, ROLAND	\$35,170.68	WILLIAMS, MELINDA	\$12,358.20
VIGNOLA, MARTHA	\$245.00	WILLIAMS, PAUL	\$2,000.00
VINCENT, MARGARET	\$36,141.75	WILLIAMS, REBECCA	\$15,080.58
VIVEIROS, PEDRO	\$1,301.66	WILSON, RACHEL	\$60.00
VO, PATRICE	\$16,360.36	WILTON, KATHLEEN	\$51,817.42
WALKER, DIANA	\$48,852.63	WINCHELL, SASHA	\$1,813.30
WALKER, STEVEN	\$49,397.54	WING, MARGARET	\$9,412.97
WALLS, WAYNE	\$600.00	WOLF, SARA	\$30,017.46
WALSH, RACHANA	\$13,653.26	WOOD, MELODY	\$53,840.39
WARNER, MARGARET	\$32,561.35	WRIGHT, JOAN	\$63,173.03
WATHEN, SUSAN	\$40,325.47	WRIGHT, SUE	\$14,919.37
WATSON, MELISSA	\$7,110.36	WYMAN, KERRI	\$31,111.54
WATSON, ORLIN	\$27,692.40	YOHMAN, JEFFREY	\$3,461.43
WAY, KEVIN	\$43,219.75	YOTTS, MICHAEL	\$60.00
WEINERT, KIMBERLY	\$29,636.19	YOUNG, ALLAN	\$83,058.04
WESTON, DANIELLE	\$46,488.10	YOUNG, SUSAN	\$270.00
WHITAKER, JEAN	\$62,634.62	YOUNG, WAYNE	\$29,039.14
WHITE, JENNIFER	\$225.25	ZILINSKY, DORNA	\$49,897.52
WHITE, JO ANN	\$30.00	ZUCHARA, AMBER	\$90.00
WHITE, KERRIE	\$12,709.34	ZUCHARA, CLAIRE	\$19,759.30
WHITE, RACHEL	\$41,459.60	ZUNIGA, GEORGETTE	\$34,134.00
WHITTEN, PATRICIA	\$13,032.79	ZUNIGA, ROMEO	\$11,311.64

**Northeast corner of Springvale
following the great blizzard of
March 12, 1888.**

Photo by Fred Philpot

**Courtesy of the
Sanford/Springvale Historical
Committee
& Paul Auger**

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
10505000 TOWN COUNCIL								
10505000	500125	29,000	0	29,000	29,333.14	00	666.86	97.74
10505000	500200	0	0	0	50.00	00	-50.00	100.00
10505000	500205	18,991	0	18,991	19,906.00	00	75.00	99.54
10505000	500206	2,000	0	2,000	506.00	00	1,494.00	25.30
10505000	500207	600	0	600	344.90	00	255.10	57.50
10505000	500208	500	0	500	1,275.44	00	-775.44	255.10
10505000	500300	1,500	0	1,500	919.44	00	580.56	61.30
10505000	500301	75	0	75	0.00	00	75.00	0.00
10505000	500302	200	0	200	0.00	00	200.00	0.00
10505000	500303	250	0	250	499.75	00	-249.75	195.90
10505000	500401	100	0	100	19.19	00	91.82	19.20
TOTAL TOWN COUNCIL		53,106	0	53,106	50,742.85	00	2,362.15	95.50
10510000 VOTER REGISTRATION								
10510000	500115	0	0	0	231.23	00	-231.23	100.00
10510000	500125	19,096	0	19,096	20,266.79	00	-1,200.79	106.19
10510000	500200	1,500	0	1,500	1,576.00	00	-176.00	111.74
10510000	500201	1,225	0	1,225	1,225.00	00	0.00	100.00
10510000	500206	150	0	150	0.00	00	150.00	0.00
10510000	500207	410	0	410	32.30	00	377.70	8.00
10510000	500208	90	0	90	119.40	00	-29.40	143.33
10510000	500300	8,154	0	8,154	7,319.02	00	834.98	97.13
10510000	500301	1,250	0	1,250	362.04	00	887.96	68.00
10510000	500302	75	0	75	425.92	00	-350.92	564.90
10510000	500303	790	0	790	0.00	00	790.00	0.00
TOTAL VOTER REGISTRATION		32,720	0	32,720	32,779.19	00	-57.79	100.20
10515000 ADMINISTRATION								
10515000	500100	272,078	0	272,078	270,931.03	00	1,146.91	99.60
10515000	500115	798	0	798	216.98	00	581.02	27.20
10515000	500125	0	0	0	131.92	00	-131.92	100.00
10515000	500151	1,596	0	1,596	2,197.64	00	-601.64	137.70
FOR 2007 99								
ACCOUNTS FOR 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
10515000 ADMINISTRATION								
10515000	500175	3,600	0	3,600	3,500.00	00	100.00	100.00
10515000	500190	0	0	0	773.33	00	-773.33	100.00
10515000	500200	899	0	899	319.55	00	579.45	37.90
10515000	500201	26,545	0	26,545	25,174.10	00	1,370.90	94.94
10515000	500205	4,300	0	4,300	4,335.15	00	-35.15	110.50
10515000	500206	4,500	0	4,500	95.12	00	3,504.88	21.14
10515000	500207	1,000	0	1,000	1,166.17	00	-166.17	116.62
10515000	500208	500	0	500	232.40	00	267.60	46.50
10515000	500209	90	0	90	149.15	00	-59.15	164.20
10515000	500300	850	0	850	1,492.72	00	-642.72	173.50
10515000	500301	6,878	0	6,878	7,384.24	00	-506.24	125.50
10515000	500302	6,700	0	6,700	1,572.90	00	4,127.10	27.50
10515000	500303	7,500	0	7,500	7,123.00	00	377.00	35.00
10515000	500305	700	0	700	150.74	00	549.26	27.20
10515000	500351	49,668	0	49,668	50,273.99	00	-605.99	101.20
10515000	500401	150	0	150	107.24	00	42.76	71.50
10515000	500404	1,000	0	1,000	45.79	00	954.21	4.50
TOTAL ADMINISTRATION		387,163	0	387,163	379,563.55	00	8,599.17	97.90
10520000 PERSONNEL								
10520000	500100	55,000	0	55,000	47,789.80	00	7,211.20	86.90
10520000	500200	300	0	300	957.15	00	-657.15	239.10
10520000	500201	490	0	490	457.95	00	22.05	95.40
10520000	500203	1,000	0	1,000	552.30	00	447.70	55.20
10520000	500205	230	0	230	0.00	00	230.00	0.00
10520000	500206	8,500	0	8,500	3,228.31	00	5,271.69	32.20
10520000	500207	300	0	300	279.57	00	20.43	93.20
10520000	500208	10,971	0	10,971	12,153.67	00	-1,182.67	110.90
10520000	500209	1,054	0	1,054	1,115.00	00	-61.00	104.90
10520000	500210	400	0	400	134.54	00	265.46	33.50
10520000	500300	1,000	0	1,000	501.15	00	498.85	60.10
10520000	500301	500	0	500	545.95	00	-45.95	109.20
10520000	500302	1,000	0	1,000	1,096.93	00	-96.93	109.70
10520000	500303	400	0	400	292.00	00	108.00	73.00
10520000	500305	200	0	200	159.79	00	44.21	74.80
10520000	500351	0	0	0	871.45	00	-871.45	100.00
10520000	500401	200	0	200	9.90	00	190.10	4.50
TOTAL PERSONNEL		76,605	0	76,605	70,452.50	00	6,152.50	92.00
10525000 PLANNING								
10525000	500100	107,978	0	107,978	94,252.44	00	13,726.69	87.30

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
10525000	500125	0	0	0	15,024.34	.00	-15,024.94	100.0%
10525000	500151	0	0	0	2,933.60	.00	-2,933.60	100.0%
10525000	500200	10,000	0	10,000	11,809.97	.00	-1,809.97	118.9%
10525000	500201	5,000	0	5,000	2,265.46	.00	2,733.54	45.3%
10525000	500205	1,000	0	1,000	510.00	.00	490.00	51.0%
10525000	500206	1,200	0	1,200	403.00	.00	797.00	33.6%
10525000	500207	1,000	0	1,000	710.85	.00	289.15	71.1%
10525000	500209	2,500	0	2,500	3,221.10	.00	-721.10	129.6%
10525000	500209	1,000	0	1,000	1,417.45	.00	-417.45	141.7%
10525000	500210	500	0	500	392.81	.00	107.19	78.4%
10525000	500300	250	0	250	313.22	.00	-83.22	125.3%
10525000	500301	1,000	0	1,000	1,499.93	.00	-499.93	150.0%
10525000	500302	500	0	500	500.00	.00	0.00	100.0%
10525000	500305	500	0	500	365.00	.00	135.00	73.0%
10525000	500401	500	0	500	552.80	.00	-52.80	110.6%
TOTAL PLANNING		133,929	0	133,929	135,462.61	.00	-1,923.49	101.4%
10530000 OFFICE OF ECONOMIC AFFAIRS								
10530000	500100	77,200	0	77,200	81,207.81	.00	-4,007.81	105.2%
TOTAL OFFICE OF ECONOMIC AFFAIRS		77,200	0	77,200	81,207.81	.00	-4,007.81	105.2%
10535000 INFORMATION SYSTEMS								
10535000	500100	139,490	0	139,490	138,444.34	.00	1,045.66	99.3%
10535000	500151	0	0	0	1,932.03	.00	-1,932.03	100.0%
10535000	500200	2,818	0	2,818	2,104.31	.00	713.69	74.7%
10535000	500201	117,757	0	117,757	114,479.25	.00	3,278.71	97.2%
10535000	500205	100	0	100	0.00	.00	100.00	0.0%
10535000	500207	1,500	0	1,500	1,990.94	.00	-490.94	133.4%
10535000	500210	9,750	0	9,750	3,485.00	.00	6,265.00	35.7%
10535000	500300	200	0	200	34.24	.00	165.76	17.3%
10535000	500301	100	0	100	31.73	.00	68.27	31.7%
10535000	500302	250	0	250	203.75	.00	46.25	81.5%
10535000	500304	100	0	100	19.67	.00	80.33	19.7%
10535000	500305	0	0	0	162.98	.00	-162.98	100.0%
10535000	500305	500	0	500	25.58	.00	474.42	5.1%
FOR 2007 99								
ACCOUNTS FOR 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
10535000	500309	1,500	0	1,500	3,089.30	.00	-1,589.30	206.0%
10535000	500309	6,000	0	6,000	5,105.27	.00	894.73	85.1%
10535000	500310	5,000	0	5,000	4,909.13	.00	91.87	98.2%
10535000	500311	5,000	0	5,000	10,243.51	.00	-5,243.51	204.9%
10535000	500312	4,500	0	4,500	4,052.02	.00	447.98	90.3%
10535000	500313	14,000	0	14,000	13,771.27	.00	228.73	98.4%
10535000	500351	8,890	0	8,890	8,257.50	.00	632.50	93.1%
TOTAL INFORMATION SYSTEMS		317,435	0	317,435	313,400.40	.00	4,034.92	98.7%
10545000 ASSESSING								
10545000	500100	71,151	0	71,151	71,105.57	.00	45.54	100.0%
10545000	500151	125	0	125	479.08	.00	280.64	64.7%
10545000	500200	2,540	0	2,540	1,859.99	.00	680.01	73.2%
10545000	500201	57,133	0	57,133	55,681.30	.00	1,451.69	97.5%
10545000	500205	330	0	330	151.15	.00	178.85	48.8%
10545000	500206	8,075	0	8,075	2,645.15	.00	5,429.85	67.6%
10545000	500207	500	0	500	313.72	.00	186.28	63.3%
10545000	500209	500	0	500	65.52	.00	434.48	13.1%
10545000	500209	1,423	0	1,423	1,341.05	.00	81.94	94.3%
10545000	500300	50	0	50	.00	.00	50.00	0.0%
10545000	500301	1,200	0	1,200	230.36	.00	969.64	19.2%
10545000	500302	1,000	0	1,000	1,262.69	.00	-262.69	126.3%
10545000	500303	6,610	0	6,610	5,531.91	.00	1,078.09	83.7%
10545000	500304	50	0	50	.00	.00	50.00	0.0%
10545000	500305	500	0	500	454.61	.00	45.39	90.9%
10545000	500351	490	0	490	434.14	.00	55.86	89.4%
10545000	500400	350	0	350	190.13	.00	159.87	54.3%
10545000	500401	850	0	850	557.15	.00	292.85	65.6%
10545000	500404	250	0	250	124.91	.00	125.09	49.6%
TOTAL ASSESSING		148,891	0	148,891	144,889.54	.00	4,001.35	97.3%
10550000 TOWN TREASURER								
10550000	500100	75,916	0	75,916	75,947.30	.00	-31.34	100.0%
10550000	500151	377	0	377	753.50	.00	-375.73	202.1%
10550000	500200	4,875	0	4,875	4,938.00	.00	-63.25	101.5%
10550000	500201	1,314	0	1,314	1,139.27	.00	174.73	86.7%

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99		ORIGINAL	TRANSFRS/	REVISED	YTD EXPENDED	ENCUMBRANCES	AVAILABLE	PCT
ACCOUNTS FOR:	GENERAL FUND	APPROP	ADJUSTMTS	BUDGET			BUDGET	USED
1000								
10550000	500205	50	0	50	110.00	.00	-50.00	183.3%
10550000	500205	510	0	510	110.00	.00	400.00	21.6%
10550000	500207	250	0	250	139.82	.00	111.18	65.0%
10550000	500209	130	0	130	130.00	.00	.00	100.0%
10550000	500301	2,734	0	2,734	2,594.70	.00	149.60	94.6%
10550000	500302	1,102	0	1,102	1,090.16	.00	21.69	99.0%
10550000	500303	490	0	490	524.00	.00	-44.00	105.2%
10550000	500305	0	0	0	122.49	.00	-122.49	100.0%
TOTAL TOWN TREASURER		87,748	0	87,748	87,479.23	.00	269.69	99.7%
10555000 TOWN CLERK/TAX COLLECTOR								
10555000	500100	192,514	0	192,514	189,591.58	.00	2,922.83	98.5%
10555000	500115	893	0	893	.00	.00	893.00	.0%
10555000	500125	24,314	0	24,314	23,825.69	.00	488.61	98.0%
10555000	500151	3,056	0	3,056	2,803.23	.00	451.85	85.2%
10555000	500200	11,310	0	11,310	9,707.00	.00	2,603.00	77.0%
10555000	500201	145	0	145	419.54	.00	-73.54	121.1%
10555000	500205	32	0	32	70.00	.00	-15.00	85.4%
10555000	500205	0	0	0	457.12	.00	-457.12	100.0%
10555000	500207	794	0	794	757.01	.00	26.99	95.6%
10555000	500208	1,400	0	1,400	1,519.10	.00	-119.10	109.4%
10555000	500209	170	0	170	15.00	.00	155.00	8.8%
10555000	500210	549	0	549	420.00	.00	129.00	76.6%
10555000	500301	8,729	0	8,729	11,124.87	.00	-2,395.71	127.6%
10555000	500302	1,609	0	1,609	1,626.90	.00	-17.56	101.1%
10555000	500303	273	0	273	.00	.00	273.00	.0%
10555000	500305	170	0	170	299.00	.00	-129.00	175.9%
TOTAL TOWN CLERK/TAX COLLECTOR		246,197	0	246,197	241,535.64	.00	4,661.94	98.1%
10560000 GENERAL ASSISTANCE								
10560000	500100	84,626	0	84,626	56,159.57	.00	28,466.03	85.0%
10560000	500200	198,000	0	198,000	177,907.51	.00	20,092.49	89.9%
10560000	500201	165	0	165	124.04	.00	40.96	75.2%
10560000	500203	100	0	100	.00	.00	100.00	.0%
10560000	500205	50	0	50	120.00	.00	-50.00	200.0%
10560000	500205	250	0	250	116.00	.00	134.00	54.4%
FOR 2007 99								
ACCOUNTS FOR:	GENERAL FUND	ORIGINAL	TRANSFRS/	REVISED	YTD EXPENDED	ENCUMBRANCES	AVAILABLE	PCT
1000		APPROP	ADJUSTMTS	BUDGET			BUDGET	USED
10570000	500207	250	0	250	365.78	.00	-115.78	146.3%
10570000	500209	40	0	40	43.75	.00	-3.75	109.4%
10570000	500209	134	0	134	132.50	.00	1.40	99.0%
10570000	500301	75	0	75	58.00	.00	17.00	74.7%
10570000	500302	400	0	400	312.99	.00	87.01	78.2%
10570000	500303	250	0	250	.00	.00	250.00	.0%
TOTAL GENERAL ASSISTANCE		254,350	0	254,350	235,357.37	.00	18,992.23	92.5%
10580000 HEALTH OFFICER								
10580000	500200	1,000	0	1,000	.00	.00	1,000.00	.0%
TOTAL HEALTH OFFICER		1,000	0	1,000	.00	.00	1,000.00	.0%
10570000 LEGAL SERVICES								
10570000	500200	0	0	0	19,993.42	.00	-19,993.42	100.0%
10570000	500201	90,000	0	90,000	195,467.22	.00	-115,467.22	244.3%
10570000	500900	0	123,029	123,029	.00	.00	123,029.00	.0%
TOTAL LEGAL SERVICES		90,000	123,029	213,029	215,460.64	.00	-12,432.24	105.1%
10570200 INSURANCE PROPERTY & CASUALTY								
10570200	500201	153,150	0	153,150	164,772.29	.00	-11,622.50	107.6%
TOTAL INSURANCE PROPERTY & CASUALTY		153,150	0	153,150	164,772.29	.00	-11,622.50	107.6%
10570250 EMPLOYER INSURANCE/BENEFITS								
10570250	500010	1,859	0	1,859	3,210.76	.00	-1,351.76	172.8%
10570250	500015	38,590	0	38,590	20,599.00	.00	17,991.00	53.7%
10570250	500030	66,200	0	66,200	72,139.71	.00	-6,939.71	109.0%
10570250	500035	221,509	0	221,509	276,764.90	.00	-55,255.90	124.9%
10570250	500040	579,802	0	579,802	523,722.12	.00	56,080.08	90.3%

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS 1000	FOR GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
10575250	500945	1,450,907	0	1,450,907	1,459,034.83	.00	-7,117.83	100.54
10575250	500950	25,000	0	25,000	29,711.83	.00	-3,711.83	114.94
10575250	500900	0	98,405	98,405	.00	.00	98,405.00	.00
TOTAL EMPLOYEE INSURANCE/BENEFITS		1,393,857	98,405	1,492,272	2,482,272.25	.00	.10	100.00
11010100 FIRE DEPARTMENT								
11010100	500100	1,938,021	0	1,938,021	1,970,159.95	.00	67,664.25	96.54
11010100	500115	338,517	0	338,517	342,948.08	.00	-11,431.35	103.44
11010100	500125	6,376	0	6,376	5,536.86	.00	838.74	86.84
11010100	500150	70,858	0	70,858	68,056.62	.00	2,800.28	96.04
11010100	500151	18,472	0	18,472	25,606.48	.00	-8,134.02	144.00
11010100	500200	1,829	0	1,829	3,804.00	.00	2,000.00	99.34
11010100	500201	602,804	0	602,804	581,951.45	.00	20,952.55	96.54
11010100	500205	2,516	0	2,516	1,804.00	.00	711.00	71.74
11010100	500206	6,550	0	6,550	3,770.17	.00	2,779.83	57.56
11010100	500207	9,700	0	9,700	10,555.50	.00	-855.50	108.96
11010100	500208	1,000	0	1,000	1,000.00	.00	1,000.00	.00
11010100	500209	2,616	0	2,616	2,709.62	.00	-89.62	103.56
11010100	500210	16,375	0	16,375	15,930.56	.00	444.44	96.74
11010100	500300	32,050	0	32,050	31,430.15	.00	619.85	99.16
11010100	500301	2,535	0	2,535	1,534.70	.00	1,000.30	60.56
11010100	500302	3,100	0	3,100	2,331.53	.00	768.47	75.24
11010100	500303	2,756	0	2,756	954.99	.00	1,801.01	22.74
11010100	500304	625	0	625	2.73	.00	622.27	.44
11010100	500305	26,700	0	26,700	15,415.60	.00	10,284.40	57.54
11010100	500306	12,750	0	12,750	14,555.58	.00	-1,805.58	115.24
11010100	500307	15,950	0	15,950	25,370.43	.00	-11,420.43	175.24
11010100	500351	3,600	0	3,600	3,014.76	.00	585.24	83.74
11010100	500352	17,500	0	17,500	19,306.22	.00	-1,806.22	110.34
11010100	500353	636	0	636	933.61	.00	-297.61	156.94
11010100	500354	1,700	0	1,700	1,419.95	.00	280.05	33.54
11010100	500355	1,470	0	1,470	1,286.55	.00	183.45	77.54
11010100	500356	14,850	0	14,850	19,284.23	.00	-4,434.23	129.94
11010100	500401	9,250	0	9,250	4,466.83	.00	4,783.17	54.44
11010100	500402	25,400	0	25,400	25,793.89	.00	-393.89	101.54
11010100	500404	47,213	0	47,213	44,424.28	.00	2,788.72	94.14
11010100	500501	6,000	0	6,000	3,955.90	.00	2,044.10	65.94
11010100	500900	0	-81,433	-81,433	.00	.00	-81,433.00	.00
TOTAL FIRE DEPARTMENT		2,238,799	-81,433	2,156,356	3,156,155.12	.00	.16	100.00
11090040 POLICE DEPARTMENT								
FOR 2007 99								
ACCOUNTS 1000	FOR GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
11090040	500100	1,844,827	0	1,844,827	1,799,723.45	.00	51,103.15	97.24
11090040	500115	283,224	0	283,224	365,915.88	.00	-82,692.11	129.24
11090040	500150	89,452	0	89,452	75,455.73	.00	11,996.67	85.54
11090040	500151	27,792	0	27,792	55,149.88	.00	-27,356.74	198.44
11090040	500175	16,452	0	16,452	15,422.00	.00	1,030.00	93.94
11090040	500200	9,890	0	9,890	3,511.48	.00	6,378.52	35.94
11090040	500201	57,637	0	57,637	59,415.24	.00	-1,778.24	103.44
11090040	500205	1,504	0	1,504	2,047.00	.00	-543.00	135.14
11090040	500206	16,900	0	16,900	2,220.32	.00	14,679.68	13.14
11090040	500207	8,900	0	8,900	15,726.77	.00	-7,826.77	187.94
11090040	500208	1,000	0	1,000	62.53	.00	937.47	6.34
11090040	500209	4,350	0	4,350	2,279.00	.00	2,071.00	75.44
11090040	500210	22,350	0	22,350	15,665.50	.00	6,684.50	74.54
11090040	500300	12,000	0	12,000	21,277.07	.00	-9,277.07	178.24
11090040	500301	2,650	0	2,650	1,435.60	.00	1,214.40	54.34
11090040	500302	8,616	0	8,616	2,223.02	.00	6,392.98	26.94
11090040	500303	4,000	0	4,000	396.00	.00	3,604.00	24.94
11090040	500305	2,300	0	2,300	3,016.93	.00	-716.93	131.24
11090040	500307	2,000	0	2,000	110.59	.00	1,889.41	60.34
11090040	500400	8,500	0	8,500	10,046.81	.00	-1,546.81	118.24
11090040	500401	50,000	0	50,000	69,871.56	.00	-19,871.56	139.54
11090040	500404	24,600	0	24,600	33,511.94	.00	-8,911.94	136.24
11090040	500900	0	24,996	24,996	.00	.00	24,996.00	.00
TOTAL POLICE DEPARTMENT		2,511,294	24,996	2,536,290	2,535,125.11	.00	53.60	100.00
11090080 POLICE CENTRAL DISPATCH								
11090080	500100	304,886	0	304,886	278,153.57	.00	26,502.83	91.34
11090080	500115	49,473	0	49,473	92,366.43	.00	-42,893.53	186.74
11090080	500125	27,750	0	27,750	25,564.78	.00	2,185.22	92.14
11090080	500150	17,792	0	17,792	13,857.20	.00	3,935.20	77.94
11090080	500151	4,256	0	4,256	2,449.65	.00	1,806.71	57.54
11090080	500175	1,944	0	1,944	1,900.00	.00	44.00	92.54
11090080	500200	1,050	0	1,050	341.00	.00	709.00	32.54
11090080	500201	7,600	0	7,600	9,152.36	.00	-1,552.36	120.44
11090080	500205	130	0	130	130.00	.00	0.00	100.00
11090080	500206	1,000	0	1,000	130.00	.00	870.00	13.04
11090080	500207	200	0	200	1,475.10	.00	-1,275.10	737.54
11090080	500210	1,500	0	1,500	2,792.00	.00	-1,292.00	186.24
11090080	500300	0	0	0	937.05	.00	-937.05	100.00

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
11090080	500302	1,484	0	1,484	554.14	.00	829.86	44.14
11090080	500305	7,200	0	7,200	1,759.54	.00	5,440.46	24.50
11090080	500307	0	0	0	216.00	.00	-216.00	100.00
11090080	500351	17,320	0	17,320	9,464.67	.00	7,855.33	54.58
11090080	500501	20,000	0	20,000	26,832.61	.00	-6,832.61	134.20
11090080	500900	0	4,621	4,621	.00	.00	4,621.00	.00
TOTAL POLICE CENTRAL DISPATCH		463,556	-4,621	458,935	469,176.24	.00		46
11090095 POLICE CROSSING GUARDS								
11090095	500125	32,747	0	32,747	26,535.59	.00	6,111.49	81.34
11090095	500151	944	0	944	.00	.00	944.00	.00
11090095	500300	400	0	400	210.55	.00	189.45	52.80
TOTAL POLICE CROSSING GUARDS		34,091	0	34,091	26,746.14	.00	7,247.14	79.74
11090090 POLICE OTHER								
11090090	500551	0	0	0	39,390.00	.00	-39,390.00	100.00
TOTAL POLICE OTHER		0	0	0	39,390.00	.00	-39,390.00	100.00
11090095 POLICE SCHOOL RESOURCE OFFICER								
11090095	500100	41,974	0	41,974	41,259.89	.00	714.51	98.34
11090095	500115	4,689	0	4,689	3,444.97	.00	1,244.03	73.50
11090095	500150	2,422	0	2,422	1,987.30	.00	434.70	82.10
11090095	500175	696	0	696	596.00	.00	100.00	100.00
11090095	500201	1,200	0	1,200	245.95	.00	954.05	20.50
11090095	500205	100	0	100	60.00	.00	40.00	60.00
11090095	500206	1,500	0	1,500	.00	.00	1,500.00	.00
11090095	500207	2,000	0	2,000	.00	.00	2,000.00	.00
11090095	500210	1,100	0	1,100	1,540.00	.00	-440.00	70.50
11090095	500300	1,000	0	1,000	769.75	.00	230.25	77.00
11090095	500302	352	0	352	.00	.00	352.00	.00
11090095	500305	0	0	0	479.00	.00	-479.00	100.00
11090095	500351	0	0	0	533.36	.00	-533.36	100.00
FOR 2007 99								
ACCOUNTS FOR 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
11090095	500400	200	0	200	.00	.00	200.00	.00
11090095	500401	518	0	518	860.13	.00	-342.13	166.10
11090095	500404	300	0	300	.00	.00	300.00	.00
TOTAL POLICE SCHOOL RESOURCE OFFICER		59,133	0	59,133	51,981.15	.00	7,152.35	87.94
11511150 DEPARTMENT OF PUBLIC WORKS								
11511150	500100	897,899	0	897,899	980,410.76	.00	-82,511.76	99.24
11511150	500115	69,316	0	69,316	99,979.85	.00	-30,663.85	144.74
11511150	500151	27,012	0	27,012	28,579.36	.00	-1,567.36	105.78
11511150	500175	10,525	0	10,525	10,635.88	.00	-110.38	101.14
11511150	500200	78,548	0	78,548	153,250.09	.00	-74,702.09	195.04
11511150	500201	360,014	0	360,014	362,274.10	.00	-2,260.06	100.63
11511150	500203	700	0	700	.00	.00	700.00	.00
11511150	500205	1,500	0	1,500	1,303.00	.00	197.00	86.94
11511150	500206	1,150	0	1,150	2,717.97	.00	-1,567.97	201.34
11511150	500207	300	0	300	19.84	.00	280.16	6.61
11511150	500209	2,000	0	2,000	415.45	.00	1,584.55	20.94
11511150	500209	243	0	243	127.00	.00	116.00	52.14
11511150	500210	1,000	0	1,000	-102.52	.00	1,102.52	10.34
11511150	500300	272,333	0	272,333	275,905.75	.00	-3,572.75	101.34
11511150	500301	500	0	500	482.31	.00	17.69	96.54
11511150	500302	2,000	0	2,000	1,467.26	.00	532.74	73.44
11511150	500303	1,000	0	1,000	165.00	.00	835.00	16.50
11511150	500304	1,650	0	1,650	113.18	.00	1,536.82	6.90
11511150	500305	10,400	0	10,400	5,709.02	.00	4,690.98	54.94
11511150	500306	2,200	0	2,200	1,731.78	.00	468.22	81.14
11511150	500307	2,500	0	2,500	1,675.79	.00	824.21	67.14
11511150	500351	590	0	590	1,199.05	.00	-609.05	205.50
11511150	500352	9,496	0	9,496	12,770.85	.00	-3,274.85	134.54
11511150	500353	275	0	275	695.90	.00	-420.90	249.16
11511150	500354	225	0	225	557.30	.00	-332.30	247.44
11511150	500355	990	0	990	1,079.85	.00	-89.85	109.00
11511150	500356	178,754	0	178,754	157,684.32	.00	21,069.68	88.24
11511150	500400	121,600	0	121,600	119,794.10	.00	1,805.90	97.74
11511150	500401	11,700	0	11,700	9,960.01	.00	1,739.99	76.54
11511150	500402	110,350	0	110,350	75,383.48	.00	34,966.52	68.34
11511150	500404	20,200	0	20,200	21,057.45	.00	-857.45	104.24
11511150	500500	1,650	0	1,650	302.00	.00	1,348.00	18.34
11511150	500501	3,730	0	3,730	4,223.96	.00	-493.96	113.24
11511150	500900	0	24,222	24,222	.00	.00	24,222.00	.00

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR 1000 GENERAL FUND	ORIGINAL APPROP	TRANSFERS/ ADJUSTMENTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED	
TOTAL DEPARTMENT OF PUBLIC WORKS	2,194,169	34,222	2,228,391	2,219,391.50	00	- 91	100.06	
11512225 ENVIRONMENTAL SERVICES								
11512225 500100 FULL TIME SALARIES	189,917	0	189,917	149,751.03	.00	41,165.77	79.34	
11512225 500115 OVER TIME SALARIES	17,844	0	17,844	26,779.40	.00	- 9,935.40	150.19	
11512225 500151 SICK	3,171	0	3,171	3,869.09	.00	- 697.91	122.29	
11512225 500175 ALLOWANCES	2,250	0	2,250	2,084.84	.00	165.16	92.79	
11512225 500200 NON CONTRACT SERVIC	198,424	0	198,424	134,322.84	.00	64,101.16	67.99	
11512225 500201 CONTRACT SERVICES	1,088,420	0	1,088,420	1,025,114.69	.00	63,305.80	94.29	
11512225 500203 CONSULTANTS FEES	20,000	0	20,000	.00	.00	20,000.00	.00	
11512225 500204 ENGINEERING FEES	20,000	0	20,000	24,070.06	.00	- 4,070.06	120.49	
11512225 500206 EDUCATION	0	0	0	229.56	.00	- 229.56	100.00	
11512225 500207 TRAVEL	490	0	490	.00	.00	490.00	.00	
11512225 500210 TRAINING	200	0	200	.00	.00	200.00	.00	
11512225 500300 SUPPLIES	5,000	0	5,000	11,730.91	.00	- 6,730.91	234.69	
11512225 500301 POSTAGE	360	0	360	80.29	.00	279.71	22.33	
11512225 500302 OFFICE SUPPLIES	500	0	500	739.89	.00	- 239.89	147.98	
11512225 500303 PRINTED SUPPLIES	1,500	0	1,500	375.94	.00	1,124.06	25.19	
11512225 500305 EQUIPMENT	300	0	300	.00	.00	300.00	.00	
11512225 500306 EQUIPMENT MAINTENANC	3,375	0	3,375	1,362.18	.00	- 2,012.82	100.29	
11512225 500307 BUILDING MAINTENANC	500	0	500	.00	.00	500.00	.00	
11512225 500354 UTILITIES WATER	145	0	145	351.40	.00	- 206.40	75.99	
11512225 500355 UTILITIES ELECTRICT	17,652	0	17,652	20,140.02	.00	- 2,488.02	114.09	
11512225 500404 VEHICLE MAINTENANCE	29,700	0	29,700	22,519.18	.00	7,180.82	76.29	
11512225 500900 BUDGET TRANSFER	0	+180,739	-180,739	.00	.00	-180,739.00	.00	
TOTAL ENVIRONMENTAL SERVICES	1,605,942	+180,739	1,425,205	1,425,059.32	.00	150.77	100.09	

11513240 RECREATION								
11513240 500100 FULL TIME SALARIES	119,818	0	119,818	121,554.46	.00	- 1,736.19	101.59	
11513240 500115 OVER TIME SALARIES	0	0	0	33.75	.00	- 33.75	100.00	
11513240 500125 PART TIME SALARIES	107,626	0	107,626	108,293.04	.00	- 666.29	100.69	
11513240 500151 SICK	1,251	0	1,251	1,999.33	.00	- 748.33	153.09	
11513240 500175 ALLOWANCES	225	0	225	249.21	.00	- 24.21	110.99	
11513240 500200 NON CONTRACT SERVIC	8,900	0	8,900	79.79	.00	8,820.21	.89	
11513240 500201 CONTRACT SERVICES	6,541	0	6,541	4,635.04	.00	1,905.96	70.79	
11513240 500205 DUES	400	0	400	355.00	.00	45.00	88.99	

FOR 2007 99								
ACCOUNTS FOR 1000 GENERAL FUND	ORIGINAL APPROP	TRANSFERS/ ADJUSTMENTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED	
11513240 500206 EDUCATION	1,000	0	1,000	1,111.12	.00	- 111.12	111.12	
11513240 500207 TRAVEL	800	0	800	1,039.42	.00	- 239.42	129.99	
11513240 500208 ADVERTISING	1,100	0	1,100	.00	.00	1,100.00	.00	
11513240 500209 SUBSCRIPTIONS	0	0	0	10.00	.00	- 10.00	100.00	
11513240 500210 TRAINING	0	0	0	495.00	.00	- 495.00	100.00	
11513240 500300 SUPPLIES	9,725	0	9,725	8,567.65	.00	1,157.35	87.19	
11513240 500301 POSTAGE	500	0	500	324.15	.00	175.85	64.99	
11513240 500302 OFFICE SUPPLIES	1,800	0	1,800	221.66	.00	1,578.34	12.49	
11513240 500303 PRINTED SUPPLIES	1,300	0	1,300	1,346.91	.00	- 46.91	103.69	
11513240 500351 UTILITIES TELEPHONE	1,440	0	1,440	913.51	.00	526.49	55.59	
11513240 500401 VEHICLE GASOLINE	1,000	0	1,000	1,059.93	.00	- 59.93	105.99	
11513240 500404 VEHICLE MAINTENANCE	1,800	0	1,800	110.61	.00	1,689.39	5.19	
11513240 500501 RADIC MAINTENANCE	550	0	550	.00	.00	550.00	.00	
11513240 500900 BUDGET TRANSFER	0	-10,111	-10,111	.00	.00	-10,111.00	.00	
TOTAL RECREATION	266,796	-10,111	256,675	256,574.34	.00	11.33	100.09	

11513260 PARKS								
11513260 500100 FULL TIME SALARIES	120,632	0	120,632	119,153.83	.00	1,478.17	97.99	
11513260 500115 OVER TIME SALARIES	7,000	0	7,000	8,542.57	.00	- 1,542.57	122.09	
11513260 500125 PART TIME SALARIES	61,600	0	61,600	53,324.15	.00	8,275.85	85.59	
11513260 500151 SICK	3,333	0	3,333	1,034.91	.00	2,298.09	67.09	
11513260 500175 ALLOWANCES	1,425	0	1,425	1,169.19	.00	255.81	82.09	
11513260 500200 NON CONTRACT SERVIC	10,675	0	10,675	19,509.67	.00	- 8,834.67	182.99	
11513260 500201 CONTRACT SERVICES	16,525	0	16,525	1,992.05	.00	14,532.95	23.69	
11513260 500205 DUES	150	0	150	185.00	.00	- 35.00	123.39	
11513260 500206 EDUCATION	500	0	500	229.56	.00	270.44	45.79	
11513260 500207 TRAVEL	0	0	0	30.29	.00	- 30.29	100.00	
11513260 500300 SUPPLIES	21,121	0	21,121	21,537.18	.00	- 416.18	111.49	
11513260 500302 OFFICE SUPPLIES	0	0	0	65.13	.00	- 65.13	100.00	
11513260 500304 SMALL TOOLS	550	0	550	367.77	.00	182.23	66.99	
11513260 500305 EQUIPMENT	3,950	0	3,950	4,579.42	.00	- 629.42	115.99	
11513260 500306 EQUIPMENT MAINTENANC	3,450	0	3,450	1,177.90	.00	2,272.10	65.99	
11513260 500307 BUILDING MAINTENANC	3,600	0	3,600	6,483.56	.00	- 2,883.56	179.89	
11513260 500351 UTILITIES TELEPHONE	0	0	0	1,195.65	.00	- 1,195.65	100.00	
11513260 500352 UTILITIES FUEL OIL	3,753	0	3,753	1,390.51	.00	2,362.49	53.09	
11513260 500354 UTILITIES WATER	1,140	0	1,140	1,245.15	.00	- 105.15	109.29	
11513260 500355 UTILITIES SEWER	460	0	460	1,194.90	.00	- 734.90	257.99	
11513260 500356 UTILITIES ELECTRICT	5,555	0	5,555	12,529.98	.00	- 6,974.98	223.99	
11513260 500401 VEHICLE GASOLINE	6,700	0	6,700	8,971.07	.00	- 2,271.07	132.99	
11513260 500402 VEHICLE DIESEL FUEL	4,940	0	4,940	4,571.93	.00	368.07	92.59	

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR: 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ ADJUSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
11512280	500404 VEHICLE MAINTENANCE	5,720	0	5,720	5,061.22	.00	-341.22	106.04
11512280	500500 RADIO OPERATION	450	0	450	14.00	.00	436.00	3.11
11512280	500900 BUDGET TRANSFER	0	-1,990	-1,990	.00	.00	-1,990.00	.00
TOTAL PARKS		295,229	-1,990	293,239	279,904.79	.00	6,434.24	97.94
11512175 MTN. VIEW ACRES								
11512175	500200 NON CONTRACT SERVIC	500	0	500	164.66	.00	335.40	32.94
11512175	500300 SUPPLIER	0	0	0	40.15	.00	-40.15	100.00
11512175	500307 BUILDING MAINTENANC	0	0	0	50.00	.00	-50.00	100.00
TOTAL MTN. VIEW ACRES		500	0	500	254.75	.00	245.24	51.04
11512280 TOWN HALL/TOWN HALL ANNEX								
11512280	500100 FULL TIME SALARIES	54,829	0	54,829	95,152.11	.00	-352.55	190.44
11512280	500115 OVER TIME SALARIES	3,250	0	3,250	1,751.95	.00	1,497.64	53.94
11512280	500151 SICK	1,300	0	1,300	943.61	.00	456.39	64.94
11512280	500175 ALLOWANCES	1,050	0	1,050	650.05	.00	399.95	55.74
11512280	500200 NON CONTRACT SERVIC	13,570	0	13,570	13,514.24	.00	55.15	99.54
11512280	500201 CONTRACT SERVICES	6,190	0	6,190	9,035.59	.00	-1,846.63	129.94
11512280	500205 DUES	175	0	175	205.00	.00	-30.00	117.14
11512280	500206 EDUCATION	200	0	200	928.54	.00	-628.54	414.34
11512280	500207 TRAVEL	150	0	150	.00	.00	150.00	.00
11512280	500209 ADVERTISING	200	0	200	.00	.00	200.00	.00
11512280	500300 SUPPLIES	10,600	0	10,600	13,935.15	.00	-1,236.15	130.54
11512280	500302 OFFICE SUPPLIES	250	0	250	82.35	.00	167.65	35.24
11512280	500304 SMALL TOOLS	300	0	300	.00	.00	300.00	.00
11512280	500305 EQUIPMENT	3,650	0	3,650	1,361.09	.00	2,488.91	35.44
11512280	500306 EQUIPMENT MAINTENANC	5,750	0	5,750	3,084.95	.00	2,665.05	53.74
11512280	500307 BUILDING MAINTENANC	4,500	0	4,500	1,120.14	.00	3,379.86	24.94
11512280	500351 UTILITIES TELEPHONE	600	0	600	431.45	.00	168.55	71.94
11512280	500352 UTILITIES FUEL OIL	34,390	0	34,390	33,155.03	.00	1,033.97	97.04
11512280	500354 UTILITIES WATER	2,350	0	2,350	1,985.10	.00	364.70	84.54
11512280	500355 UTILITIES SEWER	3,155	0	3,155	3,204.25	.00	-49.25	101.54
11512280	500356 UTILITIES ELECTRICI	54,195	0	54,195	69,379.82	.00	-4,094.82	106.44
11512280	500401 VEHICLE GASOLINE	0	0	0	10.57	.00	-10.57	100.00
11512280	500500 RADIO OPERATION	300	0	300	.00	.00	300.00	.00
11512280	500501 RADIO MAINTENANCE	300	0	300	.00	.00	300.00	.00

FOR 2007 99								
ACCOUNTS FOR: 1000	GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ ADJUSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
TOTAL TOWN HALL/TOWN HALL ANNEX		251,254	0	251,254	247,941.67	.00	3,412.01	98.64
11514000 AIRPORT								
11514000	500100 FULL TIME SALARIES	68,433	0	68,433	51,719.92	.00	-13,297.92	115.44
11514000	500115 OVER TIME SALARIES	4,221	0	4,221	6,493.17	.00	-2,737.77	66.74
11514000	500125 PART TIME SALARIES	44,938	0	44,938	31,062.62	.00	-13,875.94	69.14
11514000	500151 SICK	2,297	0	2,297	2,093.95	.00	192.63	91.64
11514000	500175 ALLOWANCES	1,900	0	1,900	1,115.78	.00	-216.78	124.14
11514000	500200 NON CONTRACT SERVIC	11,200	0	11,200	9,125.73	.00	-2,073.27	72.54
11514000	500201 CONTRACT SERVICES	12,000	0	12,000	16,352.71	.00	-4,352.71	136.54
11514000	500203 CONSULTANTS FEE	0	0	0	1,974.11	.00	-1,974.11	100.00
11514000	500205 DUES	150	0	150	150.00	.00	.00	100.00
11514000	500206 EDUCATION	0	0	0	330.00	.00	-330.00	100.00
11514000	500207 TRAVEL	2,500	0	2,500	2,351.82	.00	148.18	94.14
11514000	500209 ADVERTISING	1,000	0	1,000	934.15	.00	165.85	83.44
11514000	500209 SUBSCRIPTIONS	0	0	0	50.00	.00	-50.00	100.00
11514000	500210 TRAINING	350	0	350	.00	.00	350.00	.00
11514000	500300 SUPPLIES	5,960	0	5,960	7,369.99	.00	-1,408.99	123.64
11514000	500301 POSTAGE	300	0	300	265.17	.00	34.83	89.44
11514000	500302 OFFICE SUPPLIES	150	0	150	19.75	.00	130.25	12.54
11514000	500303 PRINTED SUPPLIES	125	0	125	107.00	.00	18.00	85.64
11514000	500304 SMALL TOOLS	300	0	300	263.91	.00	36.09	90.34
11514000	500305 EQUIPMENT	4,500	0	4,500	3,122.28	.00	-1,377.72	65.44
11514000	500306 EQUIPMENT MAINTENANC	2,800	0	2,800	933.10	.00	1,866.90	33.54
11514000	500307 BUILDING MAINTENANC	3,750	0	3,750	1,575.61	.00	2,174.39	42.04
11514000	500351 UTILITIES TELEPHONE	1,140	0	1,140	1,407.84	.00	-267.84	123.54
11514000	500353 UTILITIES PROPANE G	1,825	0	1,825	2,395.83	.00	-468.17	64.54
11514000	500354 UTILITIES WATER	540	0	540	112.60	.00	427.40	20.94
11514000	500355 UTILITIES SEWER	250	0	250	193.35	.00	56.65	76.74
11514000	500356 UTILITIES ELECTRICI	13,560	0	13,560	14,465.52	.00	-905.52	106.74
11514000	500400 VEHICLE OPERATION	7,000	0	7,000	.00	.00	7,000.00	.00
11514000	500401 VEHICLE GASOLINE	2,500	0	2,500	765.02	.00	-1,734.98	30.64
11514000	500402 VEHICLE DIESEL FUEL	4,675	0	4,675	5,590.77	.00	-915.77	119.64
11514000	500404 VEHICLE MAINTENANCE	1,500	0	1,500	7,530.10	.00	-4,030.10	215.14
11514000	500500 RADIO OPERATION	700	0	700	513.50	.00	186.50	74.24
11514000	500501 RADIO MAINTENANCE	250	0	250	144.75	.00	105.25	57.94
TOTAL AIRPORT		206,911	0	206,911	199,434.39	.00	8,376.24	95.84
12015100 HISTORICAL COMMITTEE								
12015100	500700 HISTORICAL COMMITTEE	5,159	0	5,159	5,167.63	.00	.37	100.00

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR: 1000 GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ ADJUSTMS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED	
TOTAL HISTORICAL COMMITTEE	5,168	0	5,168	5,167.63	.00	.37	100.0%	
<u>12015305 FOURTH OF JULY COMMITTEE</u>								
12015305 500700 FOURTH OF JULY COMM	9,500	0	9,500	9,955.00	.00	-455.00	104.8%	
TOTAL FOURTH OF JULY COMMITTEE	9,500	0	9,500	9,955.00	.00	-455.00	104.8%	
<u>12015315 SEACOAST SHIPYARD</u>								
12015315 500700 SEACOAST SHIPYARD	950	0	950	950.00	.00	.00	100.0%	
TOTAL SEACOAST SHIPYARD	950	0	950	950.00	.00	.00	100.0%	
<u>12015320 VETERANS MEMORIAL</u>								
12015320 500700 VETERANS MEMORIAL	5,000	0	5,000	3,610.99	.00	1,389.01	72.2%	
TOTAL VETERANS MEMORIAL	5,000	0	5,000	3,610.99	.00	1,389.01	72.2%	
<u>12015325 YCCA/SANFORD TRANSIT</u>								
12015325 500700 YCCA/SANFORD TRANSI	15,794	0	15,794	15,794.00	.00	.00	100.0%	
TOTAL YCCA/SANFORD TRANSIT	15,794	0	15,794	15,794.00	.00	.00	100.0%	
<u>12015340 CHILDREN'S CENTER</u>								
12015340 500700 CHILDREN'S CENTER	9,025	0	9,025	9,025.00	.00	.00	100.0%	
TOTAL CHILDREN'S CENTER	9,025	0	9,025	9,025.00	.00	.00	100.0%	
<u>12015360 SANFORD FOOD PANTRY</u>								
12015360 500700 SANFORD FOOD PANTRY	4,750	0	4,750	4,750.00	.00	.00	100.0%	
FOR 2007 99								
ACCOUNTS FOR: 1000 GENERAL FUND	ORIGINAL APPROP	TRANSFRS/ ADJUSTMS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED	
TOTAL SANFORD FOOD PANTRY	4,750	0	4,750	4,750.00	.00	.00	100.0%	
<u>12015370 SO. ME. AGENCY ON AGING</u>								
12015370 500700 SO. ME. AGENCY ON A	1,300	0	1,300	1,300.00	.00	.00	100.0%	
TOTAL SO. ME. AGENCY ON AGING	1,300	0	1,300	1,300.00	.00	.00	100.0%	
<u>12015380 TRAPTON SENIOR CITIZEN CENTER</u>								
12015380 500700 TRAPTON SENIOR CITI	9,025	0	9,025	9,025.00	.00	.00	100.0%	
TOTAL TRAPTON SENIOR CITIZEN CENTER	9,025	0	9,025	9,025.00	.00	.00	100.0%	
<u>12015385 HOMEHEALTH - VISITING NURSES</u>								
12015385 500700 HOMEHEALTH - VISITI	7,500	0	7,500	7,500.00	.00	.00	100.0%	
TOTAL HOMEHEALTH - VISITING NURSES	7,500	0	7,500	7,500.00	.00	.00	100.0%	
<u>12015390 CHILD ABUSE PREVENTION COUNCIL</u>								
12015390 500700 CHILD ABUSE PREVENT	1,200	0	1,200	1,200.00	.00	.00	100.0%	
TOTAL CHILD ABUSE PREVENTION COUNCIL	1,200	0	1,200	1,200.00	.00	.00	100.0%	
<u>12015395 YCCA CORPORATION</u>								
12015395 500700 YCCA CORPORATION	6,318	0	6,318	6,318.00	.00	.00	100.0%	
TOTAL YCCA CORPORATION	6,318	0	6,318	6,318.00	.00	.00	100.0%	
<u>12015405 LITERACY VOLUNTEERS OF SANFORD</u>								
12015405 500700 LITERACY VOLUNTEERS	17,575	0	17,575	17,575.00	.00	.00	100.0%	

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99								
ACCOUNTS FOR 1000 GENERAL FUND		ORIGINAL APPROP	TRANPRS/ ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
TOTAL LITERACY VOLUNTEERS OF SANFORD		17,575	0	17,575	17,575.00	.00	.00	100.0%
12015435 NASSON COMMUNITY CENTER								
12015435	500700 NASSON COMMUNITY CE	4,750	0	4,750	4,750.00	.00	.00	100.0%
TOTAL NASSON COMMUNITY CENTER		4,750	0	4,750	4,750.00	.00	.00	100.0%
12015440 STRATEGIES FOR A STRONGER SANF								
12015440	500700 STRATEGIES FOR A ST	2,375	0	2,375	2,375.00	.00	.00	100.0%
TOTAL STRATEGIES FOR A STRONGER SANF		2,375	0	2,375	2,375.00	.00	.00	100.0%
12516510 GOODALL MEMORIAL LIBRARY								
12516510	500700 GOODALL MEMORIAL LI	391,661	0	391,661	391,661.00	.00	.00	100.0%
TOTAL GOODALL MEMORIAL LIBRARY		391,661	0	391,661	391,661.00	.00	.00	100.0%
12516515 SPRINGVALE PUBLIC LIBRARY								
12516515	500700 SPRINGVALE PUBLIC L	151,110	0	151,110	151,110.00	.00	.00	100.0%
TOTAL SPRINGVALE PUBLIC LIBRARY		151,110	0	151,110	151,110.00	.00	.00	100.0%
12517420 OAKDALE CEMETERY								
12517420	500100 FULL TIME SALARIES	30,000	0	30,000	30,356.72	.00	-356.72	101.2%
12517420	500115 OVER TIME SALARIES	0	0	0	483.40	.00	-483.40	100.0%
12517420	500125 PART TIME SALARIES	40,000	0	40,000	39,374.20	.00	625.80	98.4%
12517420	500200 NON CONTRACT SERVIC	0	0	0	6,500.00	.00	-6,500.00	100.0%
12517420	500201 CONTRACT SERVICES	375	0	375	375.00	.00	.00	100.0%

FOR 2007 99								
ACCOUNTS FOR 1000 GENERAL FUND		ORIGINAL APPROP	TRANPRS/ ADJSTMTS	REVISED BUDGET	YTD EXPENDED	ENCUMBRANCES	AVAILABLE BUDGET	PCT USED
12517420	500208 ADVERTISING	125	0	125	.00	.00	125.00	.0%
12517420	500300 SUPPLIES	4,500	0	4,500	1,020.50	.00	3,479.50	22.7%
12517420	500301 POSTAGE	39	0	39	.00	.00	39.00	.0%
12517420	500302 OFFICE SUPPLIES	50	0	50	.00	.00	50.00	.0%
12517420	500303 PRINTED SUPPLIES	100	0	100	.00	.00	100.00	.0%
12517420	500304 SMALL TOOLS	200	0	200	.00	.00	200.00	.0%
12517420	500305 EQUIPMENT	4,000	0	4,000	.00	.00	4,000.00	.0%
12517420	500306 EQUIPMENT MAINTENANC	1,000	0	1,000	454.47	.00	545.53	45.4%
12517420	500307 BUILDING MAINTENANC	500	0	500	75.65	.00	424.34	15.1%
12517420	500351 UTILITIES TELEPHONE	0	0	0	448.72	.00	-448.72	100.0%
12517420	500354 UTILITIES WATER	120	0	120	.00	.00	120.00	.0%
12517420	500355 UTILITIES SEWER	200	0	200	.00	.00	200.00	.0%
12517420	500358 UTILITIES ELECTRICI	350	0	350	292.30	.00	57.10	81.4%
12517420	500400 VEHICLE OPERATION	500	0	500	9.54	.00	490.46	1.9%
12517420	500401 VEHICLE GASOLINE	1,100	0	1,100	1,231.95	.00	68.02	94.9%
12517420	500402 VEHICLE DIESEL FUEL	150	0	150	272.57	.00	-122.57	181.7%
12517420	500404 VEHICLE MAINTENANCE	1,000	0	1,000	372.31	.00	627.69	37.2%
TOTAL OAKDALE CEMETERY		84,519	0	84,519	81,267.99	.00	3,251.02	96.2%
12517425 RIVERSIDE CEMETERY								
12517425	500700 RIVERSIDE CEMETERY	38,000	0	38,000	38,000.00	.00	.00	100.0%
TOTAL RIVERSIDE CEMETERY		38,000	0	38,000	38,000.00	.00	.00	100.0%
13000000 DEBT								
13000000	500932 GENERAL OBLIGATION	732,690	0	732,690	731,924.19	.00	865.82	99.9%
TOTAL DEBT		732,690	0	732,690	731,924.19	.00	865.82	99.9%
13500190 MISCELLANEOUS								
13500190	500933 TIP FINANCING PLAN	0	0	0	199,645.05	.00	-199,645.05	100.0%
TOTAL MISCELLANEOUS		0	0	0	199,645.05	.00	-199,645.05	100.0%
13500195 MISCELLANEOUS								
13500195	500930 BANK SERVICE CHARGE	0	0	0	1,233.23	.00	-1,233.23	100.0%

Fiscal Year 2006-2007 Year to Date Budget Report - (to include budget transfers)

FOR 2007 99		ORIGINAL	TRANSFRS/ ADJUSTMTS	REVISED	YTD EXPENDED	ENCUMBRANCES	AVAILABLE	PCT
ACCOUNTS FOR:	GENERAL FUND	APPROP		BUDGET			BUDGET	USED
1000								
	TOTAL MISCELLANEOUS	0	0	0	1,233.23	.00	-1,233.23	100.0%
14000000	RESERVE ACCOUNTS							
14000000	500934 PAYROLL RESERVE	0	21,669	21,669	21,669.00	.00	.00	100.0%
	TOTAL RESERVE ACCOUNTS	0	21,669	21,669	21,669.00	.00	.00	100.0%
14500000	COUNTY TAX							
14500000	500925 COUNTY TAX	673,279	0	673,279	673,279.00	.00	.00	100.0%
	TOTAL COUNTY TAX	673,279	0	673,279	673,279.00	.00	.00	100.0%

TOWN OF SANFORD

FINANCIAL STATEMENT PRESENTATION

June 30, 2007

Financial Overview

Presented by:
Greg Chabot

RUNYON KERSTEEN OUELLETTE

Recently, the Town of Sanford completed the financial audit process. The Town has received an unqualified opinion for fiscal year 2007.

Further, the Town had one significant deficiency required to be reported under *Government Auditing Standards* and two findings related to its administration of federal awards.

The remainder of this publication is dedicated to providing you with the financial results for fiscal year 2007 as well as trend information for certain areas.

Key Performance Indicators

General Fund Assets

INSIDE

1. Assets
2. Liabilities And Fund Equity
3. Revenues Table
4. Expenditure Table
5. Fund balance analysis
6. General Fund revenues and expenditures
7. Components of net assets and reconciliation
8. Comparisons to other municipalities

SUMMARY OF SIGNIFICANT CHANGES

- The increase in cash of over \$787K is mainly attributable to revenues exceeding expenditures during the year. The cash balance is shown net of interfund receivables and payables so that it reflects the true General Fund cash position.
- A/R have decreased due to timing differences.
- Taxes receivable have increased due to an increase in the commitment. The collection rate is down slightly.

Runyon
Kersteen
Ouellette

Town of Sanford

TOWN OF SANFORD

GENERAL FUND LIABILITIES

SUMMARY OF SIGNIFICANT CHANGES

- Changes in accounts payable and accrued liabilities are simply a result of the timing of payments at year end.
- The largest component of accrued wages is teacher summer salaries (\$3,606,853). Teacher summer salaries represent payroll earned prior to June, 30 2007, but paid in July and August of 2007. This amount is not accrued for budgetary purposes.
- Deferred revenue represents taxes still unpaid 60 days after the end of the year. These amounts are not recognized as revenues in the current year.

GENERAL FUND BALANCE

SUMMARY OF SIGNIFICANT CHANGES

- Designated fund balance changes annually based on the status of capital improvements as well as amounts used toward the subsequent year budget. Detail can be seen in the notes to the financial statements (page 29).
- Undesignated fund balance (town and school) has increased by \$546,812 as a result of operations. Total fund balance increased by \$730,857. Undesignated fund balance is 9.25% of general fund budget at 6/30/07. RKO typically recommends approximately 8-16% of budget or one to two month's expenditures.

TOWN OF SANFORD

GENERAL FUND REVENUES

	<i>Budget</i>	<i>Actual</i>	<i>Variance</i>
<i>Taxes</i>	24,256,038	24,298,088	42,050
<i>Licenses, permits and fees</i>	908,737	1,233,450	324,713
<i>Intergovernmental</i>	23,845,117	24,206,680	361,563
<i>Investment income</i>	204,000	621,369	417,369
<i>Other</i>	96,506	369,094	272,588
<i>Total revenue</i>	49,310,398	50,728,681	1,418,283
<i>Transfers in</i>	34,760	34,760	-
<i>Issuance of Bonds</i>	1,000,000	1,000,000	-
<i>Budgeted use of fund balance</i>	2,058,771	-	(2,058,771)
<i>Total revenue and other sources</i>	52,403,929	51,763,441	(640,488)

SUMMARY OF SIGNIFICANT VARIANCES

- Licenses, permits and fees were over budget primarily as a result of ambulance fees exceeding estimates by \$238K.
- Intergovernmental revenues came in over budget due to receiving more education subsidies than anticipated.
- Investment income had a positive variance due to higher than anticipated interest rates.
- Other consisted of sale of surplus property of over \$214K.

TOWN OF SANFORD

GENERAL FUND EXPENDITURES

	<i>Budget</i>	<i>Actual</i>	<i>Variance</i>
<i>General government</i>	4,654,795	4,634,556	20,239
<i>Public services</i>	1,767,101	1,744,446	22,655
<i>Public safety</i>	6,194,804	6,278,862	(84,058)
<i>Public works</i>	3,643,600	3,659,761	(16,161)
<i>County tax</i>	673,279	673,279	-
<i>Education</i>	32,422,512	31,936,322	486,190
<i>Other</i>	427,759	221,546	206,213
<i>Capital improvement</i>	1,887,389	1,124,710	762,679
<i>Debt service</i>	732,690	731,824	866
<i>Total expenditures</i>	52,403,929	51,005,306	1,398,623

SUMMARY OF SIGNIFICANT VARIANCES

- Detail for departmental expenditures can be seen starting on pages 39-41 of the financial statements
- The favorable variance in capital improvements has been carried forward for ongoing projects as designated fund balance.
- Overlay/abatements were budgeted expenditures of \$200,860 vs. actual of \$0. All other expenditure variances were under 10%.

TOWN OF SANFORD

Change in Total Fund Balance

	<u>2007</u>
Change in fund balance:	
Favorable revenue variance	1,418,283
Favorable expenditure variance	1,398,623
Use of prior year designated balances	(929,497)
Use of prior year Town undesignated balance	(650,000)
Budgeted use of school surplus	(479,274)
Increase in teacher summer salaries	(27,278)
Total change in fund balance	730,857
Fund balance 7/1/06	6,130,405
Fund balance 6/30/07	6,861,262

Fund balance comparison

	<u>2007</u>	<u>2006</u>
Fund balance:		
Unreserved:		
Designated - subsequent year (Town)	770,000	650,000
Designated - capital plan	762,679	683,884
Designated - School Department	462,178	479,274
Designated - Adult Education	20,456	18,110
Undesignated - School Department	(2,482,522)	(2,771,610)
Undesignated - Town	7,328,471	7,070,747
Total fund balance	6,861,262	6,130,405

Runyon
Kersteen
Ouellette

Town of Sanford

TOWN OF SAUFORD

Changes in Fund Balance

	<i>Undesignated</i>	<i>Designated</i>	<i>Education</i>	<i>Total</i>
<i>Balance 7/1/06</i>	7,070,747	1,333,884	(2,274,226)	6,130,405
<i>Property taxes</i>	11,444,869	-	9,855,366	21,300,235
<i>Revenues and other sources</i>	8,195,181	-	22,268,025	30,463,206
<i>Total revenues and other sources</i>	19,640,050	-	32,123,391	51,763,441
<i>Expenditures and transfers</i>	(19,183,531)	-	(31,821,775)	(51,005,306)
<i>Change in teacher summer salaries</i>	-	-	(27,278)	(27,278)
<i>Balance before equity transfers</i>	456,519	-	274,338	730,857
<i>Change in designations</i>	(198,795)	198,795	-	-
<i>Balance 6/30/07</i>	7,328,471	1,532,679	(1,999,888)	6,861,262

- Total revenues of \$50,728,681 from Ex A-2 (page 39) and other sources of \$1,034,760 (page 41).
- Total expenses of \$51,005,306 from Ex A-2 (page 41).
- Designated consists of \$770,000 for 2008 budget and \$762,679 for capital plan.
- See separately issued school financial statements for detail on education revenues and expenditures (Exhibits A-2 and A-3).

Annual Town Report

Town Report Sub-Committee:

Vice-Chairperson Maura A. Herlihy
Councilor Anne Marie Mastraccio

Town Report Designer:

Sherry A. Lord

Special Thanks To:

Dan Martineau, IS Department
Sanford / Springvale Historical Committee and Paul Auger
Lincoln Press