

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1522	2008 HCR HUNTS COVE TRUST 50% 2008 LWN HUNTS COVE TRUST 50% 19 HUNTS COVE RD NOBLEBORO ME 04555	398,400	453,500	20,000	831,900	9,400.47
	19 HUNTS COVE RD 006-001-B B4085P184 01/05/2009	Acres 9.70		30 Homestead		
1233	23 MAPLERIDGE LLC 778 SHUTTLE MEADOW RD SOUTHINGTON CT 06489	212,600	156,300	0	368,900	4,168.57
	23 MAPLERIDGE RD 021-025 B4955P70 12/04/2015	Acres 1.09				
1318	40 DUCKPUDDLE LLC 1759 FRIENDSHIP RD WALDOBORO ME 04572	43,900	140,500	0	184,400	2,083.72
	40 DUCK PUDDLE RD 023-024 B4930P49 09/17/2015 B1983P249	Acres 1.24				
675	ABAIR SHARON E 114 EUGLEY HILL RD NOBLEBORO ME 04555	43,000	60,900	0	103,900	1,174.07
	114 EUGLEY HILL RD 009-046 B3107P274	Acres 1.00				
473	ABAIR SHARON E 114 EUGLEY HILL RD NOBLEBORO ME 04555	28,000	32,900	0	60,900	688.17
	35 CAUSEWAY DR 007-019 B3107P274	Acres 1.00				
1166	ABBOT R LOUISE 41 CAROLINE WAY NO ANDOVER MA 01845	305,800	127,000	0	432,800	4,890.64
	64 HATCH COVE RD 019-007 B1408P59	Acres 1.25				
390	ACHORN GERALD B JR ACHORN ANGELA 106 U S HIGHWAY 1 NOBLEBORO ME 04555	48,000	114,700	20,000	142,700	1,612.51
	106 U S HIGHWAY 1 005-033-A B3925P185 10/19/2007	Acres 3.00		30 Homestead		

	Land	Building	Exempt	Total	Tax
Page Totals:	1,079,700	1,085,800	40,000	2,125,500	24,018.15
Subtotals:	1,079,700	1,085,800	40,000	2,125,500	24,018.15

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1392	ACHORN NANCY A ETAL 24962 PANSONS MILL DR PONTER TX 77365	7,300 Acres 0.27	0	0	7,300	82.49
	21 SHORE RD 025-025-A B4433P184 08/26/2011 B693P27 05/22/1971 B2703P313 07/11/2001					
1384	ACHORN NANCY K ETAL 24962 PARSONS MILL DR PONTER TX 77365	251,800 Acres 0.66	63,300	0	315,100	3,560.63
	20 SHORE RD 025-018 B4433P184 08/26/2011					
663	ACORN FORESTRY LLC 25 OLD TILTON RD CANTERBURY NH 03224	90,900 Acres 160.00	0	0	90,900	1,027.17
	66 EUGLEY HILL RD 009-042 B4444P141 09/29/2011					
282	ADAMS JOHN D 699 WEST NECK RD NOBLEBORO ME 04555	54,700 Acres 7.49	134,100	20,000 30 Homestead	168,800	1,907.44
	699 W NECK RD 004-014 B2883P261					
423	ALFIERI JAMES P ALFIERI PATRICIA E 36 COUNTY RD SIMSBURY CT 06060	50,700 Acres 15.38	0	0	50,700	572.91
	54 VANNAH RD 005-053-A B2810P56					
1556	ALFIERI PATRICIA E ALFIERI JAMES P 36 COUNTRY RD SIMSBURY CT 06070	323,900 Acres 2.61	25,700	0	349,600	3,950.48
	60 BERTRUM PL 003-028-001 B3792P314 12/29/2006					
29	ALLAN COREY A P O BOX 775 DAMARISCOTTA ME 04543	52,300 Acres 5.91	177,600	0	229,900	2,597.87
	183 BACK MEADOW RD 001-017 B4732P250 11/14/2013 B3359P226 09/13/2004					
Page Totals:		831,600	400,700	20,000	1,212,300	13,698.99
Subtotals:		1,911,300	1,486,500	60,000	3,337,800	37,717.14

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
878	ALLEN ERIC R ALLEN PAMELA A 21 RAYMOND CRT BATH ME 04530	51,000 Acres 5.00	198,100	0	249,100	2,814.83
662	41 BAYVIEW RD 013-001 B3156P38 09/24/2003 ALLEN MARK S ALLEN KELLEY L 4 MILLS RD PMB 103 NEWCASTLE ME 04553	45,600 Acres 1.80	200,600	20,000 30 Homestead	226,200	2,556.06
265	68 EUGLEY HILL RD 009-041 B5018P241 06/20/2016 B4302P245 08/06/2010 ALLEN REBECCA ALLEN CHAD 6 UPPER CROSS RD NOBLEBORO ME 04555	46,200 Acres 2.05	76,800	0	123,000	1,389.90
521	6 UPPER CROSS RD 004-003 B3607P287 12/16/2005 ALLEY GREGORY S ALLEY KATHLEEN A 321 EAST POND RD NOBLEBORO ME 04555	58,500 Acres 10.00	181,600	20,000 30 Homestead	220,100	2,487.13
239	26 SQUIERS ALLEY 007-054 B2095P249 ALOISIO GREGORY W ALOISIO DAWN 88 GODFREY AVE BAYVILLE NY 11709	192,400 Acres 1.58	204,700	0	397,100	4,487.23
783	26 SUMMER COVE RD 003-062 B4654P60 04/19/2013 AMES LAUREL E AMES KENNETH L 79 RICHARDS RD LINCOLNVILLE ME 04849	39,200 Acres 0.24	123,800	0	163,000	1,841.90
802	339 BAYVIEW RD 010-099 B4907P210 07/15/2015 B3939P2 11/29/2007 B709P239 04/13/2007 B343P545 09/03/1915 AMES ROBERTA 80 BORLAND HILL RD NOBLEBORO ME 04555	51,000 Acres 0.66	119,700	20,000 30 Homestead	150,700	1,702.91
	80 BORLAND HILL RD 010-117 B3810P209 02/09/2007					
Page Totals:		Land	Building	Exempt	Total	Tax
Subtotals:		483,900	1,105,300	60,000	1,529,200	17,279.96
		2,395,200	2,591,800	120,000	4,867,000	54,997.10

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1127 AMNOTT FAMILY TRUST 50% BROWN FAMILY TRUST 50% 1324 UPPER CITY RD PITTSFIELD NH 03263	23,300 Acres 0.21	0	0	23,300	263.29
104 CEDAR LN 018-013 B4591P86 11/08/2012 B4282P287 06/04/2010					
1457 AMNOTT FAMILY TRUST UAD 11/26/08 1324 UPPER CITY RD PITTSFIELD NH 03263	300,600 Acres 0.96	166,100	0	466,700	5,273.71
155 MOODY'S ISLAND RD 027-014 B4859P33 02/05/2015					
1635 ANDERSON CHRISTOPHER S ANDERSON KAREN C 362 CALDERWOOD RD WASHINGTON ME 04574	444,500 Acres 20.00	0	0	444,500	5,022.85
556 E NECK RD 004-029-B B5035P31 08/01/2016					
1487 ANDERSON CLAUDE TONON ELIZABETH ANN 4520 PRINCETON PLACE HONOLULU HI 96818	349,300 Acres 1.00	309,100	0	658,400	7,439.92
49 BARNARD DR 028-006 B2758P110					
1000 ANDERSON MARY ELLEN 15 KNOLL CREST RD NOBLEBORO ME 04555	48,000 Acres 3.00	175,900	20,000 30 Homestead	203,900	2,304.07
15 KNOLL CREST RD 015-010 B2573P49					
654 ANDERSON WAYNE F 437 UPPER E POND RD NOBLEBORO ME 04555	46,100 Acres 2.00	135,200	20,000 30 Homestead	161,300	1,822.69
437 UPPER E POND RD 009-034-A B870P52					
852 ANDREJACK ALBERT G ANDREJACK SANDY A 166 W NECK RD NOBLEBORO ME 04555	49,900 Acres 4.31	218,500	6,000 07 WW II Veteran (Non-Res)	262,400	2,965.12
166 W NECK RD 012-019-A B3361P132 09/16/2004					
Page Totals:	Land 2,261,700	Building 1,004,800	Exempt 46,000	Total 2,220,500	Tax 25,091.65
Subtotals:	Land 3,656,900	Building 3,596,600	Exempt 166,000	Total 7,087,500	Tax 80,088.75

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1220	ANDRES PATRICIA L 60 RANTOUL ST UNIT 404N BEVERLY MA 01915	176,800 Acres 0.34	71,700	0	248,500	2,808.05
743	71 MAPLERIDGE RD 021-013 B4646P78 03/29/2013 ANDREWS TIMOTHY ANDREWS JENNIFER 360 BAYVIEW RD NOBLEBORO ME 04555	30,700 Acres 0.10	209,800	20,000 30 Homestead	220,500	2,491.65
81	360 BAYVIEW RD 010-052 B1791P350 ARBUCKLE CAROL S & WALDRON RICHARD L PO BOX 233 SO. THOMASTON ME 04858	24,700 Acres 21.00	0	0	24,700	279.11
1246	LOWER CROSS RD REAR 002-026 B1465P193 ARNOLD MARY BESS 109 PIE HILL RD GOSHEN CT 06756	42,600 Acres 0.76	0	0	42,600	481.38
1248	PEMAQUID POND ISLAND 021-039 B2703P81 ARNOLD MARY BESS 109 PIE HILL RD GOSHEN CT 06756	468,400 Acres 4.00	52,500	0	520,900	5,886.17
1071	118 BROWN RD 021-041 B2703P81 ARSENAULT JOHN N 57 SCHOOL ST BOOTHBAY HARBOR ME 04538	440,400 Acres 2.60	24,900	0	465,300	5,257.89
952	73 FONDY RD 016-016 B1009P290 ATWATER DAVID L ATWATER SUSAN E PO BOX 719 DAMARISCOTTA ME 04543-0719	27,500 Acres 0.20	65,900	0	93,400	1,055.42
	267 CENTER ST 014-009 B2462P245					
Page Totals:		1,211,100	424,800	20,000	1,615,900	18,259.67
Subtotals:		4,868,000	4,021,400	186,000	8,703,400	98,348.42

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1581	ATWOOD MILFORD W ATWOOD CYNTHIA M PO BOX 136 NOBLEBORO ME 04555	31,100 Acres 2.01	0	0	31,100	351.43
	27 DUCK PUDDLE RD 023-023-004 B4611P298 12/21/2012					
1580	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	31,100 Acres 2.01	0	0	31,100	351.43
	107 BURMA RD 023-023-011 B4737P56 11/27/2013 B4356P260 12/28/2010					
1578	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	31,100 Acres 2.02	0	0	31,100	351.43
	73 DUCK PUDDLE RD 023-023-013 B4737P56 11/27/2013 B4356P260 12/28/2010					
1577	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	31,100 Acres 2.00	0	0	31,100	351.43
	113 BURMA RD 023-023-012 B4737P56 11/27/2013 B4356P260 12/28/2010					
1576	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	31,100 Acres 2.01	0	0	31,100	351.43
	100 BURMA RD 023-023-010 B4737P56 11/27/2013 B4356P260 12/28/2010					
1568	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	31,100 Acres 2.03	0	0	31,100	351.43
	124 WINSLOW HILL RD 023-023-001 B4737P56 11/27/2013 B4356P260 12/28/2010					
1575	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	31,100 Acres 2.01	0	0	31,100	351.43
	106 BURMA RD 023-023-009 B4737P56 11/27/2013 B4356P260 12/28/2010					

	Land	Building	Exempt	Total	Tax
Page Totals:	217,700	0	0	217,700	2,460.01
Subtotals:	5,085,700	4,021,400	186,000	8,921,100	100,808.43

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1571	ATWOOD MILFORD W ATWOOD CYNTHIA M PO BOX 136 NOBLEBORO ME 04555	31,100 Acres 2.01	0	0	31,100	351.43
	37 DUCK PUDDLE RD 023-023-005 B4611P298 12/21/2012					
1570	ATWOOD MILFORD W ATWOOD CYNTHIA M PO BOX 136 NOBLEBORO ME 04555	31,100 Acres 2.00	0	0	31,100	351.43
	19 DUCK PUDDLE RD 023-023-003 B4611P296 12/21/2012 B4356P260 12/28/2010					
1612	ATWOOD MILFORD W ATWOOD CYNTHIA P O BOX 136 NOBLEBORO ME 04555	173,000 Acres 6.60	0	0	173,000	1,954.90
	24 BURMA RD 023-023-C B4477P318 01/03/2012					
1611	ATWOOD MILFORD W ATWOOD CYNTHIA P O BOX 136 NOBLEBORO ME 04555	34,400 Acres 3.98	0	0	34,400	388.72
	40 BURMA RD 023-023-B B4452P223 10/27/2011					
1317	ATWOOD MILFORD W ATWOOD CYNTHIA M 77 BURMA RD NOBLEBORO ME 04555	48,500 Acres 13.37	0	0	48,500	548.05
	105 BURMA RD 023-023 B4737P56 11/27/2013					
1606	ATWOOD MILFORD W JR ATWOOD CYNTHIA PO BOX 136 NOBLEBORO ME 04555	182,400 Acres 5.14	0	0	182,400	2,061.12
	78 BURMA RD 023-023-A B4372P199 02/08/2011					
1307	ATWOOD MILFORD W JR ATWOOD CYNTHIA PO BOX 136 NOBLEBORO ME 04843	253,400 Acres 1.33	91,600	0	345,000	3,898.50
	77 BURMA RD 023-013 B4206P140 10/01/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	753,900	91,600	0	845,500	9,554.15
Subtotals:	5,839,600	4,113,000	186,000	9,766,600	110,362.58

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1310	ATWOOD MILFORD W JR ATWOOD CYNTHIA PO BOX 136 NOBLEBORO ME 04555	148,000 Acres 2.10	0	0	148,000	1,672.40
	55 BURMA RD 023-017 B4372P204 02/05/2011					
1639	ATWOOD MILFORD W JR ATWOOD CYNTHIA P O BOX 136 NOBLEBORO ME 04555	9,900 Acres 0.50	0	0	9,900	111.87
	95 BURMA RD 023-023-B-001 B4452P223					
928	ATWOOD MILFORD W JR ATWOOD CYNTHIA M PO BOX 136 NOBLEBORO ME 04555	45,800 Acres 1.90	134,300	0	180,100	2,035.13
	179 MORGAN HILL RD 013-037 B3608P161 12/20/2005					
720	AUGUSTINI MICHAEL C AUGUSTINI HOPE HALL 1202 RAYMOND AVE MCLEAN VA 22101	170,600 Acres 0.25	31,900	0	202,500	2,288.25
	57 REED LN 010-028 B4068P176 10/20/2008					
958	AUSTIN PAUL W JR AUSTIN LISA D 46 QUAIL LANE NOBLEBORO ME 04555	43,400 Acres 1.10	257,300	0	300,700	3,397.91
	46 QUAIL LN 014-015 B3548P226 09/08/2005					
906	B3 PROPERTIES LLC 384 CENTER ST NOBLEBORO ME 04555	55,500 Acres 8.00	157,600	0	213,100	2,408.03
	384 CENTER ST 013-025 B5016P229 06/15/2016 B4808P251 08/15/2014					
1068	BAILEY ARLENE F ET AL C/O WENDELL BALILEY 70 RESIDENCE RD WELLFLEET MA 02667	44,100 Acres 1.30	30,500	26,000 30 Homestead 05 WW II Widow	48,600	549.18
	292 W NECK RD 016-013 B5036P37 08/04/2016 B1144P8					

	Land	Building	Exempt	Total	Tax
Page Totals:	517,300	611,600	26,000	1,102,900	12,462.77
Subtotals:	6,356,900	4,724,600	212,000	10,869,500	122,825.35

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1302	BAILEY JAY S BAILEY PAULETTE M 1068 OLD STAGE RD WOOLWICH ME 04579	154,200 Acres 0.65	34,100	0	188,300	2,127.79
	22 LONG PT COVE 023-008 B4784P124 06/02/2014					
154	BAILEY MARY B 33 CENTER ST NOBLEBORO ME 04555	43,800 Acres 1.20	197,800	26,000 30 Homestead 10 Disabled Veteran	215,600	2,436.28
	33 CENTER ST 003-012 B866P8					
795	BAILEY MERRILL B. 267 BAYVIEW RD NOBLEBORO ME 04555	57,000 Acres 3.10	0	0	57,000	644.10
	267 BAYVIEW RD 010-110 B1900P22					
1055	BAKER DENNIS E & DORIS D LNG TRUST BAKER PHILLIP & BRUCE C/O DENNIS & DORIS BAKER TRUSTEES 34 KEHAUL POINT RD WESTPORT ME 04578 68 LESTER RD 016-002 B4271P117 04/23/2010	201,900 Acres 0.48	33,200	0	235,100	2,656.63
1054	BAKER E. DENNIS LIVING TRUST BAKER E DORIS LIVING TRUST 34 KEHAIL POINT RD WESTPORT ISLAND ME 04578	164,500 Acres 0.35	90,200	0	254,700	2,878.11
	64 LESTER RD 016-001 B4578P47 10/03/2012					
1624	BAKER LARRY L BAKER SENJA L 478 UPPER E POND RD NOBLEBORO ME 04555	87,100 Acres 43.51	120,500	0	207,600	2,345.88
	478 UPPER E POND RD 009-006-B B2211P84 12/02/1996 B662P244 12/01/1969					

	Land	Building	Exempt	Total	Tax
Page Totals:	708,500	475,800	26,000	1,158,300	13,088.79
Subtotals:	7,065,400	5,200,400	238,000	12,027,800	135,914.14

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
648	BALDWIN ANTHONY BALDWIN REBECCA 29 STARTER DR NOBLEBORO ME 04555	68,300 Acres 20.00	63,600	20,000 30 Homestead	111,900	1,264.47
462	29 STARTER DR 009-029-E B3872P1 06/28/2007 BALDWIN JAMES YORK 2601 HENDRICKSON OCEANSIDE NY 11572	237,500 Acres 1.00	0	0	237,500	2,683.75
736	70 CAUSEWAY DR 007-010-A B604P159 07/26/1965 BALDWIN MOLLIE BALDWIN ALAN 330 BAYVIEW RD NOBLEBORO ME 04555	53,800 Acres 1.40	159,900	20,000 30 Homestead	193,700	2,188.81
644	330 BAYVIEW RD 010-045 B1260P76 BALDWIN PAUL 501 UPPER E POND RD NOBLEBORO ME 04555	112,300 Acres 19.75	335,100	20,000 30 Homestead	427,400	4,829.62
1393	501 UPPER E POND RD 009-029 B671P154 BALDWIN RAYMOND F BALDWIN NORMA G 39 BALDWIN RD NOBLEBORO ME 04555	213,500 Acres 80.00	94,300	20,000 30 Homestead	287,800	3,252.14
463	39 BALDWIN RD 025-026 B891P219 09/09/1976 BALDWIN ROBERT C JR 50 ROUTE 87 COLUMBIA CT 06237	205,900 Acres 0.70	0	0	205,900	2,326.67
461	68 CAUSEWAY DR 007-010-B B1916P16 BALDWIN ROBERT C JR ET AL TRUSTEES BALDWIN FAMILY LIVING TRUST 50 ROUTE 87 COLUMBIA CT 06237	251,900 Acres 2.90	27,600	0	279,500	3,158.35
	84 CAUSEWAY DR 007-010 B3908P276 07/16/2007					
Page Totals:		Land 1,143,200	Building 680,500	Exempt 80,000	Total 1,743,700	Tax 19,703.81
Subtotals:		8,208,600	5,880,900	318,000	13,771,500	155,617.95

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1391	BALDWIN ROBERT D PO BOX 323 THOMASTON ME 04861	32,600 Acres 2.73	0	0	32,600	368.38
1369	13 SHORE RD 025-025 B2216P202 BALDWIN ROBERT D BALDWIN MARJORIE F P O BOX 323 THOMASTON ME 04861	39,800 Acres 0.90	0	0	39,800	449.74
1370	34 COTTAGE RD 025-002 B4867P182 03/12/2015 B1341P335 BALDWIN ROBERT D BALDWIN MARJORIE E PO BOX 323 THOMASTON ME 04861	289,600 Acres 0.87	147,600	0	437,200	4,940.36
112	39 COTTAGE RD 025-003 B2117P351 BALDWIN SCOTT J BALDWIN HELEN A 31 PARTRIDGE LN NOBLEBORO ME 04555	48,200 Acres 3.10	133,400	20,000 30 Homestead	161,600	1,826.08
250	31 PARTRIDGE LN 002-057 B4652P106 04/22/2013 BALL EVELYN M BALL JOE E JR 1242 STATE ROUTE 32 ROUND POND ME 04564	191,400 Acres 5.00	68,300	0	259,700	2,934.61
664	152 DUCK PUDDLE RD 003-072 B880P139 BALL FAITH R P O BOX 184 WALDOBORO ME 04572	66,400 Acres 18.80	118,500	20,000 30 Homestead	164,900	1,863.37
422	30 BALL RD 009-042-A B1128P98 BALL HARRIET J BALL MARKHAM 3300 DARBEY RD APT # 6113 HAVERFORD PA 19041 40 VANNAH RD 005-053 B2815P277	28,000 Acres 1.01	0	0	28,000	316.40

	Land	Building	Exempt	Total	Tax
Page Totals:	696,000	467,800	40,000	1,123,800	12,698.94
Subtotals:	8,904,600	6,348,700	358,000	14,895,300	168,316.89

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
344	BALL MARKHAM BALL HARRIET J 3300 DARBY RD APT # 6113 HAVERFORD PA 19041 43 VANNAH RD 005-003 B2230P313	48,600 Acres 3.36	102,800	0	151,400	1,710.82
1362	BALL MARTHA H POLSTEIN JOHN F 140 HIGH ST HASTINGS NY 10706 13 PILOT CIR 024-027 B4938P164 10/13/2015 B2176P354	356,400 Acres 1.50	150,300	0	506,700	5,725.71
320	BALL MICHAEL B P O BOX 1 NOBLEBORO ME 04555 21 ICE PALACE LN 004-041-A B1220P265	28,400 Acres 2.20	16,700	0	45,100	509.63
443	BALL RICHARD J 240 NELSON RD CHELSEA ME 04330 NORTH STAR ISLAND 006-006 B2758P242	24,100 Acres 0.15	7,700	0	31,800	359.34
1361	BALL ROBERT M BALL HARRIET J 3300 DARBY RD APT # 6113 HAVERFORD PA 19041 10 PILOT CIR 024-026 B1296P48	248,500 Acres 0.58	69,900	0	318,400	3,597.92
232	BALL RYAN J BALL NICOLE C 83 CRAMER RD NOBLEBORO ME 04555 83 CRAMER RD 003-058-B B3956P88 01/04/2008	127,300 Acres 9.09	221,000	20,000 30 Homestead	328,300	3,709.79
1607	BALTES CAROLYN S 21 SMITH BALTES SHORES NOBLEBORO ME 04555 LAVWAY RD 023-002-H B4360P28 01/04/2011	305,800 Acres 17.20	18,000	0	323,800	3,658.94

	Land	Building	Exempt	Total	Tax
Page Totals:	1,139,100	586,400	20,000	1,705,500	19,272.15
Subtotals:	10,043,700	6,935,100	378,000	16,600,800	187,589.04

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1291	BALTES CLETUS J BALTES CAROLYN S 21 SMITH BALTES SHORES RD NOBLEBORO ME 04555	322,200 Acres 3.63	218,000	20,000 30 Homestead	520,200	5,878.26
	21 SMITH BALTES SHORES RD 023-002-E B2966P293 12/17/2002					
1432	BAMFORTH PATRICIA P REV TRUST C/O PATRICIA P BAMFORTH TRUSTEE PO BOX 5068 AUGUSTA ME 04332	308,700 Acres 1.03	40,500	0	349,200	3,945.96
	214 WILDWOOD SHORES RD 026-035 B5108P283 02/27/2017					
763	BANKS JAMIE L P O BOX 533 LINCOLN MA 01773	53,900 Acres 0.28	90,500	0	144,400	1,631.72
	18 LADDS HILL RD 010-077 B4911P269 07/28/2015 B4541P146 06/29/2012 B4071P200 11/14/2008					
1042	BANTA JOHN H 37 EVERGREEN EST. NOBLEBORO ME 04555	43,200 Acres 1.04	72,300	20,000 30 Homestead	95,500	1,079.15
	37 EVERGREEN ESTS RD 015-046 B858P110					
971	BAPTIST PARSONAGE % NORMA BALDWIN PO BOX 35 NOBLEBORO ME 04555	47,700 Acres 2.80	128,300	20,000 24 Parsonage	156,000	1,762.80
	239 CENTER ST 014-025-A					
1523	BARBOUR DANIEL S 517 UPPER E POND RD NOBLEBORO ME 04555	46,900 Acres 2.40	132,600	20,000 30 Homestead	159,500	1,802.35
	517 UPPER E POND RD 009-029-D B4525P34 05/18/2012					

	Land	Building	Exempt	Total	Tax
Page Totals:	822,600	682,200	80,000	1,424,800	16,100.24
Subtotals:	10,866,300	7,617,300	458,000	18,025,600	203,689.28

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
770	BARKALOW ROBERT E BARKALOW DRUSILLA J 25 MAIN STREET NOBLEBORO ME 04555	54,100 Acres 1.50	163,700	20,000 30 Homestead	197,800	2,235.14
	25 MAIN ST 010-086 B4622P91 01/28/2013					
1633	BARNES CATHERINE BESTON TR UA 5-22-06 C/O ELIZA COPE NOLAN TRUSTEE P O BOX 9729 PORTLAND ME 04104-5029	325,300 Acres 12.30	0	0	325,300	3,675.89
	625 E NECK RD 004-033-A B4921P96 08/21/2015					
1515	BARNUM WILTON J BARNUM ELLEN M 609 WEST NECK RD NOBLEBORO ME 04555	46,100 Acres 2.00	227,100	20,000 30 Homestead	253,200	2,861.16
	609 W NECK RD 004-006-A B3859P15 06/04/2007					
940	BARRON LYNDON D BARRON LEE ANN 9 TWIN CANOES LN NOBLEBORO ME 04555	45,000 Acres 1.60	216,300	20,000 30 Homestead	241,300	2,726.69
	9 TWIN CANOES LN 014-001-C B1548P11					
939	BARRON LYNDON D BARRON LEE ANN 9 TWIN CANOES LN NOBLEBORO ME 04555	36,900 Acres 5.60	0	0	36,900	416.97
	91 LOWER CROSS RD 014-001-B B1548P11					
1520	BARRON LYNDON D BARRON LEEANN 9 TWIN CANOES LN NOBLEBORO ME 04555	15,000 Acres 1.56	23,000	0	38,000	429.40
	16 TWIN CANOES LN 014-001-D B3382P259 10/26/2004					
1508	BARSTOW CHRISTOPHER B BARSTOW JAMIE M 110 VANNAH RD NOBLEBORO ME 04555	73,600 Acres 54.23	0	0	73,600	831.68
	325 U S HIGHWAY 1 003-017-B B4115P277 03/19/2009					
Page Totals:		Land 596,000	Building 630,100	Exempt 60,000	Total 1,166,100	Tax 13,176.93
Subtotals:		11,462,300	8,247,400	518,000	19,191,700	216,866.21

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
427	BARSTOW CHRISTOPHER R 110 VANNAH RD NOBLEBORO ME 04555	1,100 Acres 0.70	0	0	1,100	12.43
1593	22 VANNAH RD 005-056 B4609P207 12/24/2012 BARSTOW CHRISTOPHER R 110 VANNAH RD NOBLEBORO ME 04555	53,600 Acres 6.77	70,300	20,000 30 Homestead	103,900	1,174.07
424	110 VANNAH RD 005-055-C B3991P14 04/15/2008 BARSTOW JAMIE M 90 VANNAH RD NOBLEBORO ME 04555	53,400 Acres 6.64	129,700	20,000 30 Homestead	163,100	1,843.03
184	90 VANNAH RD 005-055 B3991P30 04/15/2008 B2589P288 BARSTOW, MICHAEL EST OF BARTOW CHRISTOPHER R 110 VANNAH RD NOBLEBORO ME 04555	30,300 Acres 1.70	0	0	30,300	342.39
872	150 CENTER ST 003-025 B4054P173 09/25/2008 BARTER JANEEN M 191 BAYVIEW RD NOBLEBORO ME 04555	44,400 Acres 1.40	138,100	20,000 30 Homestead	162,500	1,836.25
315	191 BAYVIEW RD 012-035 B4395P131 05/02/2011 BARTLETT KATHI BARTLETT DAVID 64 IPSWICH ROAD TOPSFEILD MA 01983	44,400 Acres 1.40	147,000	6,000 05 WW II Widow	185,400	2,095.02
	497 E NECK RD 004-037 B5061P160 10/12/2016					

	Land	Building	Exempt	Total	Tax
Page Totals:	227,200	485,100	66,000	646,300	7,303.19
Subtotals:	11,689,500	8,732,500	584,000	19,838,000	224,169.40

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
27	BARTOLOMEI DYNASTY TRUST C/O JUAN C BARTOLOMEI TRUSTEE 209 W MC DONWELL SCHOOL RD COLLEYVILLE TX 76034-5840	346,800	224,500	0	571,300	6,455.69
	252 BACK MEADOW RD 001-015 B4928P271 09/15/2015 B3418P236 12/28/2004					
28	BARTOLOMEI DYNASTY TRUST C/O JUAN C BARTOLOMEI TRUSTEE 209 WEST MCDONWELL SCHOOL RD COLLEYVILLE TX 76034	94,000	0	0	94,000	1,062.20
	223 BACK MEADOW RD 001-016 B4928P271 09/15/2015 B3780P194 12/04/2006					
951	BARTRUG BRUCE A BARTRUG MICHELE A PO BOX 106 NOBLEBORO ME 04555	79,800	135,900	20,000 30 Homestead	195,700	2,211.41
	17 MORGAN HILL RD 014-008 B1182P165					
690	BASCOM KENDALL H 39 MAIN STREET NOBLEBORO ME 04555	41,200	68,300	0	109,500	1,237.35
	39 MAIN ST 010-005 B3713P272 07/28/2006					
58	BATCHELDER JASON A 495 WEST NECK RD NOBLEBORO ME 04555	43,000	34,900	0	77,900	880.27
	495 W NECK RD 002-007-H B2907P144					
158	BATCHELOR KENNETH BATCHELOR IRENE PO BOX 322 NOBLEBORO ME 04555	46,200	178,800	0	225,000	2,542.50
	30 HEATH RD 003-014-C B4110P189 03/10/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	651,000	642,400	20,000	1,273,400	14,389.42
Subtotals:	12,340,500	9,374,900	604,000	21,111,400	238,558.82

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1249 BAUKUS WILLIAM J JR 17 CARLISLE ROAD SOUTH PORTLAND ME 04106	303,700 Acres 1.30	77,800	0	381,500	4,310.95
119 BROWN RD 021-042 B1726P216					
1247 BAUKUS WILLIAM JR 17 CARLISLE ROAD SO.PORTLAND ME 04106	39,700 Acres 0.64	0	0	39,700	448.61
PEMAQUID POND ISLAND 021-040 B1088P212					
756 BAUM JILL B M 381 BAYVIEW RD NOBLEBORO ME 04555	42,100 Acres 0.30	66,500	0	108,600	1,227.18
381 BAYVIEW RD 010-070 B3684P299 06/01/2006					
1383 BEAULIEU RETREAT LLC 6 SHORE RD NOBLEBORO ME 04555	295,200 Acres 1.91	119,900	0	415,100	4,690.63
6 SHORE RD 025-016 B4950P216 11/18/2015 B655P482					
586 BEAVER POINT CAMP LLC 3616 HAMPSTEAD LANE ROSWELL GA 30075	332,800 Acres 1.46	159,100	0	491,900	5,558.47
9 SUNSET DR 008-013-A B4595P108 11/19/2012					
1563 BECK AARON M BECK AMBER J 133 MOODYS ISLAND RD NOBLEBORO ME 04555	46,500 Acres 2.19	191,600	20,000 30 Homestead	218,100	2,464.53
133 MOODY'S ISLAND RD 027-006-C B3813P46 02/27/2007					
1449 BECK ALLAN A 117 MOODY'S ISLAND RD NOBLEBORO ME 04555	60,000 Acres 6.52	346,200	0	406,200	4,590.06
117 MOODY'S ISLAND RD 027-006-A B2392P299					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,120,000	961,100	20,000	2,061,100	23,290.43
Subtotals:	13,460,500	10,336,000	624,000	23,172,500	261,849.25

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1467	BECK ROBERT A LIVING TRUST BECK JUDITH C LIVING TRUST 127 MOODY ISLAND RD NOBLEBORO ME 04555	222,700	199,700	26,000	396,400	4,479.32
	127 MOODY ISLAND 027-027 B4532P56 06/07/2012	Acres 1.56		02 WW II Veteran 30 Homestead		
749	BECKER MARK CALDWELL WILSON DEBORAH B 374 BAYVIEW RD NOBLEBORO ME 04555	5,300	0	0	5,300	59.89
	374 BAYVIEW RD 010-062 B3092P268	Acres 0.32				
748	BECKER MARK CALDWELL WILSON DEBORAH B 374 BAYVIEW RD NOBLEBORO ME 04555	18,700	2,100	0	20,800	235.04
	TOWN LANDING REAR 010-061 B3092P268	Acres 0.55				
747	BECKER MARK CALDWELL WILSON DEBORAH B 374 BAYVIEW RD NOBLEBORO ME 04555	36,600	137,100	20,000	153,700	1,736.81
	374 BAYVIEW RD 010-060 B3576P197 10/24/2005	Acres 0.19		30 Homestead		
236	BECKWITH ROBERT BECKWITH DEBRA 39 SUMMER COVE RD NOBLEBORO ME 04555	48,300	282,400	0	330,700	3,736.91
	39 SUMMER COVE 003-058-F B2369P214	Acres 3.20				
1086	BEDFORD J CORNELIUS DAY DEBORAH B 1718 ION AVE SULLIVAN'S ISLAND SC 29482	253,200	124,000	0	377,200	4,262.36
	103 HIDDEN VALLEY LN 016-031 B5079P228 11/30/2016 B2046P358 03/20/1995 B1171P60 01/03/1994	Acres 0.61				

	Land	Building	Exempt	Total	Tax
Page Totals:	584,800	745,300	46,000	1,284,100	14,510.33
Subtotals:	14,045,300	11,081,300	670,000	24,456,600	276,359.58

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1403	BELLOWS DEBORAH V BELLOWS ROBERT E PO BOX 864 WALDOBORO ME 04572	293,800 Acres 1.15	33,600	0	327,400	3,699.62
	92 WILDWOOD SHORES RD 026-007 B2187P183					
1081	BELLOWS DEXTER R BELLOWS JERRY M P O BOX 467 HANCOCK ME 04640	245,200 Acres 0.56	85,900	0	331,100	3,741.43
	115 HIDDEN VALLEY LN 016-025 B4860P11 02/09/2015					
1217	BENJAMIN WALLACE B & NORMA L 91 BAYDERRY HILL RD RIDGEFIELD CT 06877	183,800 Acres 0.37	50,300	0	234,100	2,645.33
	93 MAPLERIDGE RD 021-010 B1170P204					
145	BENNER AUDREY R EST OF WAYNE K BENNER 132 VANNAH RD NOBLEBORO ME 04555	43,400 Acres 1.10	91,600	20,000 30 Homestead	115,000	1,299.50
	139 CENTER ST 003-007 B5112P82 03/10/2017 B4706P163 09/03/2013					
797	BENNER CALE BENNER MOLLY 13B BORLAND HILL RD NOBLEBORO ME 04555	52,400 Acres 0.96	113,900	0	166,300	1,879.19
	28 BORLAND HILL RD 010-112 B5055P19 09/23/2016 B2908P67					
725	BENNER COLT D 22 BORLAND HILL RD NOBLEBORO ME 04555	67,100 Acres 10.00	216,500	0	283,600	3,204.68
	13 BORLAND HILL RD 010-033 B4734P283 11/21/2013 B4730P85 10/21/2013					
1048	BENNER DAVID A JR P O BOX 62 NOBLEBORO ME 04555	43,200 Acres 1.04	122,300	20,000 30 Homestead	145,500	1,644.15
	48 EVERGREEN ESTS RD 015-052 B1004P270					

	Land	Building	Exempt	Total	Tax
Page Totals:	928,900	714,100	40,000	1,603,000	18,113.90
Subtotals:	14,974,200	11,795,400	710,000	26,059,600	294,473.48

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
386 BENNER DAVID A SR 21 OLD COUNTY RD NOBLEBORO ME 04555	47,700 Acres 2.80	94,400	20,000 30 Homestead	122,100	1,379.73
21 OLD COUNTY RD 005-031 B3489P284 05/26/2005					
796 BENNER DEVIN J BENNER YVETTE M 22 BORLAND HILL RD NOBLEBORO ME 04555	51,700 Acres 0.81	150,700	20,000 30 Homestead	182,400	2,061.12
22 BORLAND HILL RD 010-110-A B3108P134					
947 BENNER DEVIN J BENNER YVETTE M 22 BORLAND HILL RD NOBLEBORO ME 04555	41,600 Acres 0.90	90,300	0	131,900	1,490.47
65 MORGAN HILL RD 014-005 B5088P45 12/20/2016 B4979P35 02/18/2016					
867 BENNER DEVIN J BENNER YVETTE M 22 BORLAND HILL RD NOBLEBORO ME 04555	55,500 Acres 8.00	102,100	0	157,600	1,780.88
15 BORLAND HILL RD 012-029 B4734P264 11/21/2013 B4730P89 11/07/2013 B1797P181					
912 BENNER KERRIE LYNNE 35 CHURCH ST DAMARISCOTTA ME 04543	46,200 Acres 2.07	130,900	0	177,100	2,001.23
14 TEAL LN 013-030 B5074P13 11/14/2016 B3599P312 12/06/2005					
210 BENNER PHILIP L BENNER CARRIE E 397 AUBURN ST PORTLAND ME 04103	176,800 Acres 0.34	42,800	0	219,600	2,481.48
67 FERN COVE RD 003-045 B655P482					
53 BENNER ROY BENNER LAURA 15 HUTCHINGS RD DAMARISCOTTA ME 04543	31,100 Acres 2.00	0	0	31,100	351.43
W NECK RD REAR 002-007-C B4884P122 05/11/2015 B1552P87					

	Land	Building	Exempt	Total	Tax
Page Totals:	450,600	611,200	40,000	1,021,800	11,546.34
Subtotals:	15,424,800	12,406,600	750,000	27,081,400	306,019.82

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
431 BENNER STEPHEN A 2520 KNIGHTHILL LN BOWIE MD 20715	40,000 Acres 0.80	37,200	0	77,200	872.36
188 VANNAH RD 005-059 B2844P293					
430 BENNER STEPHEN A 2520 KNIGHTHILL LANE BOWIE MD 20715	34,500 Acres 4.00	0	0	34,500	389.85
184 VANNAH RD 005-058-A B2844P293					
425 BENNER WAYNE K 132 VANNAH RD NOBLEBORO ME 04555	46,100 Acres 2.00	106,200	20,000 30 Homestead	132,300	1,494.99
132 VANNAH RD 005-055-A B4396P82 05/04/2011 B3531P46 08/09/2005					
385 BENNER WILLIAM J 25 OLD COUNTY ROAD NOBLEBORO ME 04555	45,800 Acres 1.90	26,900	20,000 30 Homestead	52,700	595.51
25 OLD COUNTY RD 005-030 B4994P82 04/11/2016					
726 BENNER YVETTE M BENNER DEVIN J 22 BORLAND HILL RD NOBLEBORO ME 04555	39,600 Acres 1.70	4,200	0	43,800	494.94
5 BORLAND HILL RD 010-034 B4292P237 07/02/2010					
1121 BENT CAROL ESTATE OF C/O JOSEPH BENT 85 CEDAR LANE NOBLEBORO ME 04555	202,500 Acres 0.71	11,100	0	213,600	2,413.68
17 BENT LN 018-006 B2721P168					
1135 BENT JOSEPH J III PO BOX 120 NOBLEBORO ME 04555	48,900 Acres 3.60	91,400	20,000 30 Homestead	120,300	1,359.39
85 CEDAR LN 018-020 B1945P148					

	Land	Building	Exempt	Total	Tax
Page Totals:	457,400	277,000	60,000	674,400	7,620.72
Subtotals:	15,882,200	12,683,600	810,000	27,755,800	313,640.54

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
294	BENTON CHARLES J BENTON BECKY M 3 BLUEBERRY LANE BRUNSWICK ME 04011	46,700 Acres 2.30	192,700	0	239,400	2,705.22
	440 E NECK RD 004-025 B4906P1 07/09/2015 B4814P273 09/03/2014					
943	BERRY HILDA K 51 MORGAN HILL RD NOBLEBORO ME 04555	31,100 Acres 2.00	0	0	31,100	351.43
	57 MORGAN HILL RD 014-003-A B4326P249 10/08/2010					
948	BERRY HILDA K 51 MORGAN HILL RD NOBLEBORO ME 04555	60,000 Acres 11.00	94,800	26,000 05 WW II Widow 30 Homestead	128,800	1,455.44
	51 MORGAN HILL RD 014-006 B4326P249 10/08/2010					
11	BERUBE RAYMOND E BERUBE MARY J 103 ANTIGUA PT CORONADO CA 92118	36,000 Acres 5.02	0	0	36,000	406.80
	10 COHEN RD 001-003-G B1651P79					
745	BETTS BARBARA A 370 BAYVIEW RD NOBLEBORO ME 04555	42,100 Acres 0.30	49,800	20,000 30 Homestead	71,900	812.47
	370 BAYVIEW RD 010-057 B1640P92					
38	BHE LETICIA Z 430 DUCK PUDDLE RD NOBLEBORO ME -0455	56,700 Acres 8.85	226,800	0	283,500	3,203.55
	430 DUCK PUDDLE RD 001-025 B3925P259 10/25/2007					
340	BICKFORD MICHAEL J P O BOX 366 WAITSFIELD VT 05673	108,100 Acres 73.50	252,800	0	360,900	4,078.17
	103 VANNAH RD 005-001 B2723P120					

	Land	Building	Exempt	Total	Tax
Page Totals:	380,700	816,900	46,000	1,151,600	13,013.08
Subtotals:	16,262,900	13,500,500	856,000	28,907,400	326,653.62

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1343 BICKFORD MICHAEL J PO BOX 366 WAITSFIELD VT 05673	31,100 Acres 0.39	0	0	31,100	351.43
27 LAKE VIEW DR 024-009 B2723P120					
1498 BIGWOOD PETER J TICHENOR KRISTIN R 8 THOMAS RICE DR WESTBOROUGH MA 01581	197,000 Acres 1.36	0	0	197,000	2,226.10
TOWNLIN RD REAR 028-018 B5085P58 12/13/2016 B5085P55 12/13/2016 B5071P31 11/04/2016 B5006P199 05/23/2016					
1087 BILLINGS MARILYN SUE 170 E HADLEY RD APT 95 AMHERST MA 01002	179,700 Acres 0.30	8,800	0	188,500	2,130.05
8 MULLIGAN LN 016-032 B2484P110					
79 BILLINGS SUSAN 109 LOWER CROSS RD NOBLEBORO ME 04555	59,000 Acres 70.00	0	0	59,000	666.70
LOWER CROSS RD REAR 002-023 B3551P117 09/14/2005					
78 BILLINGS SUSAN M 109 LOWER CROSS RD NOBLEBORO ME 04555	200 Acres 0.10	0	0	200	2.26
LOWER CROSS RD REAR 002-022 B3486P101 05/24/2005 B1739P317					
77 BILLINGS SUSAN M 109 LOWER CROSS RD NOBLEBORO ME 04555	68,000 Acres 17.91	274,100	20,000 30 Homestead	322,100	3,639.73
109 LOWER CROSS RD 002-021-A B3551P117 09/14/2005					
1116 BIRKETT JAMES D BIRKETT SARAH P 556 WEST NECK RD NOBLEBORO ME 04555	57,900 Acres 57.80	216,100	20,000 30 Homestead	254,000	2,870.20
556 W NECK RD 018-001 B1438P341 B1438P341					

	Land	Building	Exempt	Total	Tax
Page Totals:	592,900	499,000	40,000	1,051,900	11,886.47
Subtotals:	16,855,800	13,999,500	896,000	29,959,300	338,540.09

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
46	BIRKETT JAMES D BIRKETT SARAH P 556 W NECK RD NOBLEBORO ME 04555	31,700 Acres 87.60	0	0	31,700	358.21
	555 W NECK RD 002-004 B1438P336					
888	BIXBY AIMEE L CONSERVATOR 85 MORGAN HILL RD NOBLEBORO ME 04555	31,100 Acres 0.33	93,600	0	124,700	1,409.11
	85 MORGAN HILL RD 013-009 B4762P319 08/12/2014 B4050P29 09/11/2008					
974	BLACK DOG CORPORATION 27 END WAY WARREN ME 04864	37,600 Acres 0.34	85,200	0	122,800	1,387.64
	255 CENTER ST 014-028 B4624P125 01/31/2013					
341	BLAKE JAMES J BLAKE SHIRLEY A PO BOX 883 WALDOBORO ME 04572	53,800 Acres 2.00	168,900	26,000 02 WW II Veteran 30 Homestead	196,700	2,222.71
	33 LAKE VIEW DR 005-001-A B1481P2					
108	BLAKE MICHAEL J 86 SCHOOL STREET DAMARISCOTTA ME 04543	7,700 Acres 0.30	0	0	7,700	87.01
	24 PALMER HILL RD 002-053-B B2412P286					
768	BLAKELOCK ROBERT E & HEKEN J LIVING TR BLAKELOCK ROBERT E & HELLEN J TRUSTEES 31 MAIN ST NOBLEBORO ME 04555	37,100 Acres 0.20	200,000	0	237,100	2,679.23
	31 MAIN ST 010-083 B4955P298 12/07/2015 B2503P211					

	Land	Building	Exempt	Total	Tax
Page Totals:	199,000	547,700	26,000	720,700	8,143.91
Subtotals:	17,054,800	14,547,200	922,000	30,680,000	346,684.00

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1263	BLAKESLEY MEREDITH BLAKESLEY PAUL 327 DUCK PUDDLE RD NOBLEBORO ME 04555	45,500 Acres 1.75	126,400	20,000 30 Homestead	151,900	1,716.47
	327 DUCK PUDDLE RD 022-006 B4766P33 B3641P291 03/03/2006					
260	BLANCHETTE JOAN F 384 DUCK PUDDLE RD NOBLEBORO ME 04555	45,900 Acres 1.91	48,100	0	94,000	1,062.20
	384 DUCK PUDDLE RD 003-078 B2898P117					
1388	BLAUVELT CHARLES J P O BOX 222 NOBLEBORO ME 04555	241,900 Acres 0.54	106,300	0	348,200	3,934.66
	52 SHORE RD 025-022 B5045P103 08/26/2016 B2210P304					
555	BLUST CYNTHIA COCCOLUTO NICOLE 137 UPPER EAST POND RD NOBLEBORO ME 04555	63,000 Acres 13.00	170,800	20,000 30 Homestead	213,800	2,415.94
	137 UPPER E POND RD 007-066-A B3783P82 12/11/2006					
1040	BODLEY BRIAN 57 EVERGREEN ESTATES RD NOBLEBORO ME 04555-9004	43,200 Acres 1.04	112,600	0	155,800	1,760.54
	57 EVERGREEN ESTS RD 015-044 B3357P286 09/08/2004					
1133	BODOR WILLIAM L BODOR CAROLYN D 1101 SE 6TH ST FORT LAUDERDALE FL 33301	1,300 Acres 0.05	0	0	1,300	14.69
	109 CEDAR LN 018-018-A B3709P239 02/20/2006					

	Land	Building	Exempt	Total	Tax
Page Totals:	440,800	564,200	40,000	965,000	10,904.50
Subtotals:	17,495,600	15,111,400	962,000	31,645,000	357,588.50

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1128	BODOR WILLIAM L BODOR CAROLYN D 1101 SE 6TH ST FT. LAUDERDALE FL 33301	170,600 Acres 0.25	61,300	0	231,900	2,620.47
786	108 CEDAR LN 018-014 B3709P239 02/20/2006 BOE EIVIND A BOE ANN C 329 BAYVIEW RD NOBLEBORO ME 04555	57,400 Acres 3.40	117,900	20,000 30 Homestead	155,300	1,754.89
54	329 BAYVIEW RD 010-102 B1708P333 BOGGS LELAND E PO BOX 177 WARREN ME 04864	30,800 Acres 1.90	0	0	30,800	348.04
551	24 HUTCHINGS RD 002-007-D B1794P109 BOGGS LELAND E ET AL 715 CAMDEN RD WARREN ME 04864	46,300 Acres 2.10	27,100	0	73,400	829.42
56	22 JARED RD 007-064-B B3093P12 07/12/2003 BOGGS LELAND II ET AL POB 177 WARREN ME 04864	43,600 Acres 1.15	21,800	0	65,400	739.02
478	22 HUTCHINGS RD 002-007-F B3232P83 12/05/2003 BOGOSIAN ROBERT G BOGOSIAN CRYSTAL P 118 CENTERHILL RD. PLEASANT VALLEY CT 06063	182,400 Acres 1.10	128,500	0	310,900	3,513.17
1140	78 SULOS RD 007-025 B1413P142 BOLAN BRENDA 65 CEDAR LANE NOBLEBORO ME 04555	46,300 Acres 2.09	35,500	20,000 30 Homestead	61,800	698.34
	65 CEDAR LN 018-025 B3664P183 04/24/2006 B1993P223					
Page Totals:		577,400	392,100	40,000	929,500	10,503.35
Subtotals:		18,073,000	15,503,500	1,002,000	32,574,500	368,091.85

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
713	BOLLING DAVID BOLLING MAUREEN-FOLEY 87 BORLAND HILL RD NOBLEBORO ME 04555-1521	55,400 Acres 2.10	28,500	20,000 30 Homestead	63,900	722.07
579	BOND ELLIS & BOND MARGARET T HEIRS OF PO BOX 214 28 COTTAGE RD JEFFERSON ME 04348 E POND RD REAR 008-011 B4493P201 02/21/2012 B4475P63 12/27/2011	500,800 Acres 70.71	0	0	500,800	5,659.04
160	BOONE BRIAN E BOONE BARBARA A 47 HEATH RD NOBLEBORO ME 04555	48,100 Acres 3.04	251,300	20,000 30 Homestead	279,400	3,157.22
828	BORING DAVID F MOLLEUR CAROLYNN M 22 TONRY LN NOBLEBORO ME 04555-8864	300,100 Acres 4.40	205,100	20,000 30 Homestead	485,200	5,482.76
419	BOSWORTH NETTIE G 235 US HIGHWAY 1 NOBLEBORO ME 04555	41,000 Acres 0.86	75,300	20,000 30 Homestead	96,300	1,088.19
973	BOTTERO JOHN BOTTERO LISA PO BOX 175 NOBLEBORO ME 04555	41,600 Acres 0.90	149,500	0	191,100	2,159.43
	261 CENTER ST 014-027 B3910P210 09/14/2007					

	Land	Building	Exempt	Total	Tax
Page Totals:	987,000	709,700	80,000	1,616,700	18,268.71
Subtotals:	19,060,000	16,213,200	1,082,000	34,191,200	386,360.56

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
896	BOURNE DONN ROGER BOURNE MARIA S 148 MORGAN HILL RD NOBLEBORO ME 04555	44,400 Acres 1.39	107,300	0	151,700	1,714.21
	148 MORGAN HILL RD 013-016 B3057P44					
1037	BOYD CHERYL C BOYD DENNIS E E PO BOX 132 NOBLEBORO ME 04555	43,000 Acres 1.00	142,500	20,000 30 Homestead	165,500	1,870.15
	75 EVERGREEN ESTS RD 015-041 B4017P75 06/13/2008					
1052	BOYNTON MELBA M PO BOX 17 NOBLEBORO ME 04555	43,100 Acres 1.03	187,000	20,000 30 Homestead	210,100	2,374.13
	104 EVERGREEN ESTS RD 015-056 B3671P219 05/08/2006					
191	BRACKETT TODD B 22 AZALEA RD NOBLEBORO ME 04555	44,100 Acres 1.30	118,600	0	162,700	1,838.51
	22 AZALEA RD 003-032 B2770P314 12/11/2001 B1944P69 01/03/1994 B2688P197 06/11/2001					
925	BRADBURY AARON F BRADBURY STACY M 471 CENTER STREET NOBLEBORO ME 04555	39,500 Acres 7.35	0	0	39,500	446.35
	177 CENTER ST 013-035-B B4944P91 10/29/2015 B3546P273 09/06/2005					
922	BRADBURY AARON F BRADBURY STACY M 471 CENTER ST NOBLEBORO ME 04555	55,500 Acres 8.00	199,700	20,000 30 Homestead	235,200	2,657.76
	471 CENTER ST 013-035 B4944P91 10/29/2015					
1219	BRADY JOHN A BRADY ALYCE J LEA BARBARA AND TRUSTEE 23233-64TH AVE MATTAWAN MI 49071 77 MAPLERIDGE RD 021-012 B3690P317 06/15/2006	240,000 Acres 0.70	78,400	0	318,400	3,597.92
Page Totals:		509,600	833,500	60,000	1,283,100	14,499.03
Subtotals:		19,569,600	17,046,700	1,142,000	35,474,300	400,859.59

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
176	BRAGG BARBARA A EST OF % DIANE WATTS 114 ROSS RD LEVANT ME 04456 50 CENTER ST 003-019 B594P60 08/06/1963	47,200 Acres 13.00	60,300	0	107,500	1,214.75
192	BRAGG BARBARA A EST OF % DIANE WATTS 114 ROSS RD LEVANT ME 04456	297,000 Acres 5.66	73,700	0	370,700	4,188.91
178	BRAGG BARBARA A EST OF % DIANE WATTS 114 ROSS RD LEVANT ME 04456 16 LAZY ACRES LN 003-033 B5008P51 05/26/2016	49,300 Acres 13.90	0	0	49,300	557.09
1465	BRAND COTTAGE TRUST C/O BRAND TRUSTEES 441 MIDDLE TURNPIKE STORRS CT 06268	179,600 Acres 0.28	68,700	0	248,300	2,805.79
1015	BRANN LESLIE J BRANN JEFFREY S 33 BACK MEADOW RD NOBLEBORO ME 04555 10 CABIN DR 027-024 B5094P36 01/06/2017 B1659P56	46,200 Acres 2.06	110,100	20,000 30 Homestead	136,300	1,540.19
1424	BRESLIN WILLIAM W., TRUSTEE 470 TERRAPIN LANE NEWARK DE 19711 33 BACK MEADOW RD 015-019 B4533P12 06/11/2012	291,100 Acres 1.00	114,600	0	405,700	4,584.41
1053	BREWER RUTH C PO BOX 333 NOBLEBORO ME 04555 170 WILDWOOD SHORES RD 026-028 B2000P306	43,100 Acres 1.03	97,400	26,000 05 WW II Widow 30 Homestead	114,500	1,293.85
	116 EVERGREEN ESTS RD 015-057 B2555P324					
Page Totals:		953,500	524,800	46,000	1,432,300	16,184.99
Subtotals:		20,523,100	17,571,500	1,188,000	36,906,600	417,044.58

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
269	BREWER SCOTT W BREWER ALISON P O BOX 064 NOBLEBORO ME 04555 601 W NECK RD 004-007 B854P251	46,700 Acres 2.30	84,100	20,000 30 Homestead	110,800	1,252.04
946	BREWER STANLEY R SR ADJUTANT REGINA 67 MORGAN HILL RD NOBLEBORO ME 04555 67 MORGAN HILL RD 014-004-A B3417P2 12/29/2004	43,000 Acres 1.00	72,300	20,000 30 Homestead	95,300	1,076.89
945	BREWER STANLEY R SR 67 MORGAN HILL RD NOBLEBORO ME 04555	43,000 Acres 1.00	49,100	20,000 30 Homestead	72,100	814.73
1232	73 MORGAN HILL RD 014-004 B4958P227 12/15/2015 BREWER TIMOTHY L BREWER DONNA K 25 MAPLERIDGE RD NOBLEBORO ME 04555	212,500 Acres 1.07	66,200	20,000 30 Homestead	258,700	2,923.31
494	25 MAPLERIDGE RD 021-024 B1162P85 BRIERLEY MARILYN E 87 HIGH ST KENSINGTON CT 06037	192,200 Acres 0.71	78,200	0	270,400	3,055.52
698	35 CRESENT COVE RD 007-036 B4298P114 07/21/2010 BRIGGS ARNOLD M 32 EAGLE VIEW LN NOBLEBORO ME 04555	374,300 Acres 1.90	186,800	26,000 30 Homestead 02 WW II Veteran	535,100	6,046.63
1425	32 EAGLE VIEW LN 010-013 B4656P192 03/29/2013 BRIGGS MARTHA W ONE BUTTERNUT LANE AUGUSTA ME 04330	363,000 Acres 1.72	59,000	0	422,000	4,768.60
	176 WILDWOOD SHORES RD 026-029 B566P92					
Page Totals:		Land 1,274,700	Building 595,700	Exempt 106,000	Total 1,764,400	Tax 19,937.72
Subtotals:		21,797,800	18,167,200	1,294,000	38,671,000	436,982.30

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1288	BRIGGS NOLA 8 SMALLLEY COVE RD NOBLEBORO ME 04555	252,800 Acres 1.02	201,200	0	454,000	5,130.20
217	BROOKS MARK A BROOKS LAURIE F 18 ORKNEY ST PORTLAND ME 04103	263,600 Acres 1.32	57,900	0	321,500	3,632.95
1027	BROUGH PETER P BROUGH SALLY N 342 CENTER STREET NOBLEBORO ME 04555	43,200 Acres 1.04	137,400	20,000 30 Homestead	160,600	1,814.78
1550	BROWN BEN L BROWN NICOLE 431 E NECK RD NOBLEBORO ME 04555	46,100 Acres 2.01	205,900	20,000 30 Homestead	232,000	2,621.60
493	BROWN DEBORAH STEPHENS NANCY A. 5219 Victoria st Groveport OH 43125	205,400 Acres 0.85	42,900	0	248,300	2,805.79
1257	BROWN DORCELLE 255 UPPER EAST POND RD NOBLEBORO ME 04555	219,200 Acres 0.55	198,700	0	417,900	4,722.27
522	BROWN DORCELLE 255 UPPER EAST POND RD NOBLEBORO ME 04555	55,700 Acres 20.90	0	0	55,700	629.41
	35 HOMESTEAD LANE 007-054-A B2287P50					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,086,000	844,000	40,000	1,890,000	21,357.00
Subtotals:	22,883,800	19,011,200	1,334,000	40,561,000	458,339.30

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
535	BROWN DORCELLE 52 BROWN BUDDY 48 255 UPPER E POND RD NOBLEBORO ME 04555	91,700 Acres 50.00	365,800	0	457,500	5,169.75
	288 UPPER E POND RD 007-057 B2301P188					
322	BROWN DORCELLE 52 BROWN LEROY BUDDY 48 255 UPPER E POND RD NOBLEBORO ME 04555	800 Acres 7.50	0	0	800	9.04
	E NECK RD REAR 004-043 B3987P150 04/03/2008					
542	BROWN DORCELLE 52 BROWN BUDDY 48 255 UPPER E. POND RD NOBLEBORO ME 04555	73,800 Acres 24.50	440,000	0	513,800	5,805.94
	255 UPPER E POND RD 007-062 B3987P150 04/03/2008					
539	BROWN DORCELLE 52 BROWN BUDDY 48 255 UPPER E POND RD NOBLEBORO ME 04555	15,000 Acres 10.00	0	0	15,000	169.50
	UPPER E POND RD REAR 007-059-A B3987P150 04/03/2008					
321	BROWN DORCELLE 52 BROWN BUDDY 48 255 UPPER E. POND RD NOBLEBORO ME 04555	38,300 Acres 20.00	0	0	38,300	432.79
	443 E NECK RD 004-042 B3987P147 04/03/2008					
1134	BROWN FAMILY TRUST 50% AMNOTT FAMILY TRUST 50% 1324 UPPER CITY RD PITTSFIELD NH 03263	33,400 Acres 0.43	93,600	0	127,000	1,435.10
	99 CEDAR LN 018-019 B4591P86 11/08/2012 B4282P287 06/04/2010					
105	BROWN JOYCE 206 E NECK RD NOBLEBORO ME 04555	0	8,600	8,600 30 Homestead	0	0.00
	206 E NECK RD 002-050-T					

	Land	Building	Exempt	Total	Tax
Page Totals:	253,000	908,000	8,600	1,152,400	13,022.12
Subtotals:	23,136,800	19,919,200	1,342,600	41,713,400	471,361.42

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1107	BROWN LAURIE J ET AL 211 WEST NECK RD NOBLEBORO ME 04555	43,000 Acres 1.00	126,900	20,000 30 Homestead	149,900	1,693.87
	211 W NECK RD 016-042 B2757P245					
541	BROWN LEROY BUDDY 255 UPPER E POND RD NOBLEBORO ME 04555	49,500 Acres 14.00	0	0	49,500	559.35
	335 UPPER E POND RD 007-061 B2016P160					
543	BROWN LEROY EDWIN BROWN KIM B 321 UPPER E POND RD NOBLEBORO ME 04555	37,000 Acres 0.62	204,300	20,000 30 Homestead	221,300	2,500.69
	321 UPPER E POND RD 007-062-A B1499P77					
1516	BROWN REBECCA M 12 FIDDLERS LN SO BRISTOL ME 04568	31,100 Acres 2.00	0	0	31,100	351.43
	613 W NECK RD 004-006-B B4841P199 11/25/2014 B3362P87 09/17/2004					
859	BROWN SHARON W 109 WEST NECK RD NOBLEBORO ME 04555	35,200 Acres 0.52	51,200	26,000 02 WW II Veteran 30 Homestead	60,400	682.52
	109 W NECK RD 012-026 B965P243					
1592	BROWN ZACHERY B BROWN MELISSA 262 VANNAH RD NOBLEBORO ME 04555	46,300 Acres 2.10	202,600	0	248,900	2,812.57
	262 VANNAH RD 004-042-B B4019P264 06/16/2008					

	Land	Building	Exempt	Total	Tax
Page Totals:	242,100	585,000	66,000	761,100	8,600.43
Subtotals:	23,378,900	20,504,200	1,408,600	42,474,500	479,961.85

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1428	BRUCE N HARRIS REV. TRUST BRUCE N HARRIS TRUSTEE 4905 MIDTOWN LN. APT 2414 PALM BEACH GARDENS FL 33418	236,600	291,000	0	527,600	5,961.88
	190 WILDWOOD SHORES RD 026-032 B4232P155 12/15/2009	Acres 1.32				
1481	BRUEN JOHN P PO BOX 172 NOBLEBORO ME 04555-0172	271,100	217,300	0	488,400	5,518.92
	39 SUNSET DR 028-001 B2551P316	Acres 0.81				
1323	BRYANT PATRICIA H BRYANT PAUL 74 DUCK PUDDLE RD NOBLEBORO ME 04555	42,200	108,600	0	150,800	1,704.04
	52 DUCK PUDDLE RD 023-028-A B4726P27 09/26/2013 B3912P181 09/20/2007	Acres 1.67				
404	BRYANT PAUL 74 DUCK PUDDLE ROAD NOBLEBORO ME 04555	49,400	0	0	49,400	558.22
	38 DUCK PUDDLE RD 005-042 B2390P118	Acres 3.91				
1322	BRYANT PAUL L 74 DUCK PUDDLE RD NOBLEBORO ME 04555	55,100	278,300	20,000 30 Homestead	313,400	3,541.42
	74 DUCK PUDDLE RD 023-028 B785P161	Acres 10.04				
826	BRYANT WILLIAM P BRYANT REBECCA 94 BELVEDERE RD NOBLEBORO ME 04555	53,800	117,100	0	170,900	1,931.17
	94 BELVEDERE RD 011-013 B3450P165 03/11/2005	Acres 1.00				

	Land	Building	Exempt	Total	Tax
Page Totals:	708,200	1,012,300	20,000	1,700,500	19,215.65
Subtotals:	24,087,100	21,516,500	1,428,600	44,175,000	499,177.50

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
827	BRYANT WILLIAM P BRYANT REBECCA A 94 BELVEDERE RD NOBLEBORO ME 04555	43,100 Acres 4.00	29,400	0	72,500	819.25
	98 BELVEDERE RD 011-013-A B3450P163					
870	BRYANT WILLIAM P 94 BELVEDERE RD NOBLEBORO ME 04555	51,300 Acres 16.00	0	0	51,300	579.69
	203 BAYVIEW RD 012-033 B4192P292 08/26/2009					
755	BRYDGES BETTY LU BRYDGES DAVID C 4 LADDS HILL RD NOBLEBORO ME 04555	50,500 Acres 0.57	196,000	0	246,500	2,785.45
	4 LADDS HILL RD 010-069 B4347P174 12/01/2010					
106	BUCHAN MARY JANE MULLIGAN SALLY ANN 234 EAST NECK RD NOBLEBORO ME 04555	45,300 Acres 1.70	210,800	20,000 30 Homestead	236,100	2,667.93
	234 E NECK RD 002-052 B3180P264 10/28/2003					
1182	BUCK ALEXANDER K JR BUCK ANNE E 59 SANDERSON RD CUMBERLAND FORESIDE ME 04110	745,700 Acres 84.60	555,500	0	1,301,200	14,703.56
	600 MOUNTAIN RD 019-023 B4948P75 11/10/2015 B781P257					
301	BUCK ALEXANDER K JR BUCK ANNE E c/o Welch & Forbes LLC 45 SCHOOL ST, 5TH FLOOR BOSTON MA 02108-A 630 E NECK RD 004-030 B4948P75 11/10/2015 B4838P250 11/04/2014	30,100 Acres 74.00	0	0	30,100	340.13
1032	BUDD LORI R 111 EVERGREEN EST RD NOBLEBORO ME 04555	43,500 Acres 1.13	121,100	20,000 30 Homestead	144,600	1,633.98
	115 EVERGREEN ESTS RD 015-036 B2764P252					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,009,500	1,112,800	40,000	2,082,300	23,529.99
Subtotals:	25,096,600	22,629,300	1,468,600	46,257,300	522,707.49

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
65	BUFFER ZONE TRUST C/O DENNIS J JUMPER TRUSTEE 112 GARDINER RD WISCASSET ME 04578	32,100 Acres 2.50	0	0	32,100	362.73
1547	417 W NECK RD 002-012-A B3522P4 07/22/2005 BURMEISTER JEFFREY P BURMEISTER SONYA S 491 EAST POND RD NOBLEBORO ME 04555	69,900 Acres 20.00	241,600	0	311,500	3,519.95
1542	491 E POND RD 007-039-D B4587P315 10/31/2013 BURNHAM CORY T BURNHAM REGAN N PO BOX 123 NOBLEBORO ME 04555	39,000 Acres 2.00	200,900	0	239,900	2,710.87
152	27 BENNETT RD 022-012-E BURNS CHRISTINA BURNS KEITH R 53 CENTER ST NOBLEBORO ME 04555	3,100 Acres 3.00	0	0	3,100	35.03
153	CENTER ST REAR 003-010 B4430P238 08/19/2011 BURNS CHRISTINA F BURNS KEITH R 53 CENTER ST NOBLEBORO ME 04555	63,000 Acres 13.00	121,000	0	184,000	2,079.20
759	53 CENTER ST 003-011 B4430P238 08/19/2011 BUTLER OLIVER BUTLER RHEA 14 MAIN ST NOBLEBORO ME 04555	47,800 Acres 0.44	121,300	0	169,100	1,910.83
1151	14 MAIN ST 010-073 B4466P222 11/30/2011 B3746P111 10/02/2006 BUTLER SUZANNE 922 BURDETTE ST NEW ORLEANS LA 70118	61,300 Acres 28.00	0	0	61,300	692.69
	696 W NECK RD 018-031 B4406P3 06/09/2011					

	Land	Building	Exempt	Total	Tax
Page Totals:	316,200	684,800	0	1,001,000	11,311.30
Subtotals:	25,412,800	23,314,100	1,468,600	47,258,300	534,018.79

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1223	C&R REALTY TRUST C/O ROBERT HANDLER TRUSTEE 27 JEFFERSON ST NEWBURYPORT MA 01950	236,100 Acres 0.67	133,900	0	370,000	4,181.00
196	59 MAPLERIDGE RD 021-016 B3779P13 11/30/2006 CAHILL MICHAEL J CAHILL PRISCILLA J 53 CHECKERBERRY RD NOBLEBORO ME 04555	209,500 Acres 0.49	205,900	20,000 30 Homestead	395,400	4,468.02
361	53 CHECKERBERRY RD 003-034-B B2091P140 CAMERON LEWIS A CAMERON MICHELLE P 8 GLENDON DRIVE NOBLEBORO ME 04555	48,600 Acres 3.35	156,000	20,000 30 Homestead	184,600	2,085.98
25	8 GLENDON DR 005-017-B B3790P125 12/22/2006 CAMP ARTHUR LLC % MARTHA S NAISMITH 8118 DUKES WOOD CT BRADENTON FL 34201	230,400 Acres 11.55	70,600	0	301,000	3,401.30
360	180 MAPLE DR 001-013 B2578P248 CAMPBELL JUSTIN W 4 GLENDON DRIVE NOBLEBORO ME 04555	47,700 Acres 2.83	106,200	0	153,900	1,739.07
689	4 GLENDON DR 005-017-A B4942P143 10/26/2015 B3790P127 12/22/2006 CAMPBELL PAULA D CHRISTENSEN MICHAEL R 45 MAIN STREET NOBLEBORO ME 04555	305,900 Acres 1.30	195,600	0	501,500	5,666.95
1095	45 MAIN ST 010-004 B4818P108 09/15/2014 CAMPBELL WILLIAM B CAMPBELL PAMELA G 178 LOWER CROSS ROAD NOBLEBORO ME 04555	48,500 Acres 3.30	136,800	26,000 30 Homestead 07 WW II Veteran (Non-Res)	159,300	1,800.09
	178 LOWER CROSS RD 016-037 B834P180					
Page Totals:		Land 1,126,700	Building 1,005,000	Exempt 66,000	Total 2,065,700	Tax 23,342.41
Subtotals:		26,539,500	24,319,100	1,534,600	49,324,000	557,361.20

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1536	CAPLE CYNTHIA 14 SNACKERY RD NOBLEBORO ME 04555	32,400 Acres 2.66	139,800	0	172,200	1,945.86
189	14 SNACKERTY RD 003-017-C B4832P205 10/29/2014 B4183P242 08/03/2009 CAPUANO DENNIS J 34 AZALEA RD NOBLEBORO CT 04555	288,500 Acres 10.00	177,800	0	466,300	5,269.19
317	34 AZALEA RD 003-030 B4703P256 08/26/2013 CARTER BRADFORD J CARTER ILM I K 139 RANKIN ST ROCKLAND ME 04841	191,000 Acres 0.50	44,700	0	235,700	2,663.41
1319	241 VANNAH RD 004-039 B2472P174 CARTER DUSTIN J CARTER ASHLEY M 46 DUCK PUDDLE ROAD NOBLEBORO ME 04555-9467	38,100 Acres 0.68	178,600	0	216,700	2,448.71
1157	46 DUCK PUDDLE RD 023-025 B4886P46 05/14/2015 B2273P12 CARTER EDWARD W 724 WEST NECK RD NOBLEBORO ME 04555	43,200 Acres 1.06	139,400	0	182,600	2,063.38
1337	724 W NECK RD 019-002-C B2683P25 CARTER MARION R 53 LAKE VIEW DR NOBLEBORO ME 04555	88,100 Acres 0.26	79,800	26,000 30 Homestead 05 WW II Widow	141,900	1,603.47
	53 LAKE VIEW DR 024-004 B3584P258 11/06/2005					

	Land	Building	Exempt	Total	Tax
Page Totals:	681,300	760,100	26,000	1,415,400	15,994.02
Subtotals:	27,220,800	25,079,200	1,560,600	50,739,400	573,355.22

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
844	CARTER WAYNE M LINING TRUST 1-6-16 WAYNE M & VERONICA A CARTER TRUSTEE 379 SAWYER ST SO. PORTLAND ME 04106	232,800 Acres 0.49	43,200	0	276,000	3,118.80
1339	2 SELLMAN LN 012-012 B4971P44 01/21/2016 CARTER, PRESTON S 29 SALT POND RD FRIENDSHIP ME 04547	141,300 Acres 0.27	40,800	0	182,100	2,057.73
854	49 LAKE VIEW DR 024-006 B4641P204 07/02/2012 B2429P318 CARVALHO JOSEPH CARVALHO CAROL T GEOFFREY- 174 RIVERSIDE AVE RIVERSIDE CT 06878	188,200 Acres 0.31	29,200	0	217,400	2,456.62
43	11 CHARLOTTE LN 012-022 B3872P120 06/28/2007 CASE STEVEN B CASE ALAN S PO BOX 813 DAMARISCOTTA ME 04543	46,300 Acres 2.08	98,800	0	145,100	1,639.63
1120	132 LOWER CROSS RD 002-002-A B4622P303 01/29/2013 CASELLA ANTHONY 7 ISLAND LANE EDGECOMB ME 04556	160,100 Acres 1.05	58,200	0	218,300	2,466.79
12	86 CEDAR LN 018-005 B5109P191 03/01/2017 CASWELL CHRISTOPHER N CASWELL ROSANNA V 9 COHEN RD NOBLEBORO ME 04555	51,100 Acres 5.06	169,700	0	220,800	2,495.04
	9 COHEN RD 001-003-H B2569P226					

	Land	Building	Exempt	Total	Tax
Page Totals:	819,800	439,900	0	1,259,700	14,234.61
Subtotals:	28,040,600	25,519,100	1,560,600	51,999,100	587,589.83

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1359 CATUDAL DAVID CATUDAL PATRICIA PO BOX 24 NOBLEBORO ME 04555 2 PILOT CIR 024-024 B3164P46 10/03/2003	356,400 Acres 1.50	119,200	0	475,600	5,374.28
1125 CEDAR LANE ACRES INC %JOSEPH BENT P O BOX 120 NOBLEBORO ME 04555	162,800 Acres 0.68	0	0	162,800	1,839.64
44 CENTRAL MAINE POWER C/O AVANGRID MGMT CO-LOCAL TAX ONE CITY CENTER 5TH FLOOR PORTLAND ME 04101 LOWER CROSS RD REAR 002-003	4,424,100 Acres 88.82	0	0	4,424,100	49,992.33
148 CHADWICK PROPERTIES LLC PO BOX 311 NOBLEBORO ME 04555	75,600 Acres 21.45	107,900	0	183,500	2,073.55
150 CHADWICK PROPERTIES LLC PO box 311 NOBLEBORO ME 04555 18 CHADWICK RIDGE 003-008-B B3043P281	9,200 Acres 6.10	0	0	9,200	103.96
982 CHADWICK RICHARD CHADWICK JEAN B 183 CENTER STREET NOBLEBORO ME 04555 CENTER ST REAR 003-009 B3043P281	46,500 Acres 2.20	145,600	20,000 30 Homestead	172,100	1,944.73
104 CHAPMAN DEREK A CHAPMAN ELEANOR K 28 TURKEY RUN RD JEFFERSON ME 04555 183 CENTER ST 014-036 B671P287	113,000 Acres 80.40	15,400	0	128,400	1,450.92
206 E NECK RD 002-050 B3757P253 10/19/2006					

	Land	Building	Exempt	Total	Tax
Page Totals:	5,187,600	388,100	20,000	5,555,700	62,779.41
Subtotals:	33,228,200	25,907,200	1,580,600	57,554,800	650,369.24

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1552	CHAPMAN JOHN A CHAPMAN TERRY L 450 E NECK RD NOBLEBORO ME 04555	37,200 Acres 5.80	0	0	37,200	420.36
	445 E NECK RD 004-025-A B4906P3 07/09/2015 B3942P281 12/06/2007					
295	CHAPMAN JOHN A CHAPMAN TERRY L 450 EAST NECK RD NOBLEBORO ME 04555	51,300 Acres 5.20	179,500	20,000 30 Homestead	210,800	2,382.04
	450 E NECK RD 004-026 B614P18					
1306	CHAPMAN MICHAEL L 89 BELMONT AVE RANDOLPH ME 04346	213,100 Acres 0.51	38,400	0	251,500	2,841.95
	5 LOWER BURMA RD 023-012 B4097P221 02/09/2009					
830	CHAPMAN PRISCILLA A CYR ELAINE J 30 MEDITATION LANE HARPSWELL ME 04079	276,200 Acres 7.00	179,700	0	455,900	5,151.67
	63 CHAPMAN RD 012-002 B3833P188 04/06/2007					
576	CHAPMAN TERRY L 846 EAST POND RD NOBLEBORO ME 04555	52,500 Acres 6.00	270,500	20,000 30 Homestead	303,000	3,423.90
	846 E POND RD 008-009-A B4262P50 03/24/2010					
1495	CHAPNICK NATHAN C 44 CAROLS COVE NOBLEBORO ME 04555	256,200 Acres 2.84	154,400	20,000 30 Homestead	390,600	4,413.78
	44 CAROL'S COVE 028-015 B5028P125 07/13/2016					
1441	CHASE GEORGE PHINNEY VIRGINIA M CHASE THOMAS E 62 SEAVIEW AVE NO. KINGSTOWN RI 02852	32,300 Acres 2.57	0	0	32,300	364.99
	73 WILDWOOD SHORES RD 026-043 B2183P223					
Page Totals:		Land 918,800	Building 822,500	Exempt 60,000	Total 1,681,300	Tax 18,998.69
Subtotals:		34,147,000	26,729,700	1,640,600	59,236,100	669,367.93

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1401	CHASE GEORGE PHINNEY VIRGINIA & CHASE THOMAS E 62 SEAVIEW AVE NO. KINGSTOWN RI 02852	349,900 Acres 1.43	52,000	0	401,900	4,541.47
	78 WILDWOOD SHORES RD 026-005 B2183P223					
1036	CHASSE JOHN N HALL JESSICA B PO BOX 285 DAMARISCOTTA ME 04543	28,100 Acres 1.02	147,400	0	175,500	1,983.15
	79 EVERGREEN ESTS RD 015-040 B4483P120 01/12/2012					
1035	CHASSE JOHN N CHASSE JESSICA HALL 79 EVERGREEN ESTS RD NOBLEBORO ME 04555	22,900 Acres 1.15	0	0	22,900	258.77
	83 EVERGREEN ESTS RD 015-039 B4975P297 02/04/2016					
953	CHENEY TIMOTHY W 107 RIDGE RD WALPOLE ME 04573	37,400 Acres 0.64	146,900	0	184,300	2,082.59
	16 E NECK RD 014-010 B4684P248 07/09/2013					
1303	CERRY STEPHEN J CHERRY DAWN M. ETAL 7 STURDY ST BRICK NJ 08724	195,000 Acres 0.42	36,600	0	231,600	2,617.08
	23 LOWER BURMA RD 023-009 B4486P140 01/27/2012					
187	CHERUBINI RITA B PO BOX 55 NOBLEBORO ME 04555	56,000 Acres 1.17	177,300	0	233,300	2,636.29
	350 U S HIGHWAY 1 003-028 B3978P283 03/19/2008					
864	CHESKA KATHLEEN J 101 WEST NECK RD NOBLEBORO ME 04555	48,800 Acres 3.50	173,300	20,000 30 Homestead	202,100	2,283.73
	101 W NECK RD 012-027-E B1807P173					

	Land	Building	Exempt	Total	Tax
Page Totals:	738,100	733,500	20,000	1,451,600	16,403.08
Subtotals:	34,885,100	27,463,200	1,660,600	60,687,700	685,771.01

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
701	CHIARCHIARO CHARLES CHIARCHIARO ANN 9 GIBERSON LN NOBLEBORO ME 04555	250,100 Acres 0.63	50,200	0	300,300	3,393.39
	9 GIBERSON LN 010-016 B2002P196					
707	CHICKERING ROAD REALTY LLC C/O TIM ONEIL ONE CITY CENTER 4TH FLOOR PORTLAND ME 04101	54,800 Acres 7.56	76,500	0	131,300	1,483.69
	21 CHICKERING RD 010-020 B4964P286 12/31/2015					
194	CHILL LAKE HOUSE LLC P O BOX 309 EAST BOOTHBAY ME 04544	334,800 Acres 9.29	256,500	0	591,300	6,681.69
	63 CHECKERBERRY RD 003-034 B4858P177 02/03/2015 B4507P143 03/29/2012 B4320P270 09/27/2010					
1311	CHIPPENDALE DAVID 1146 STANTON LEBANON RD LEBANON NJ 08833	159,000 Acres 0.27	57,800	0	216,800	2,449.84
	53 BURMA RD 023-018 B5110P89 03/03/2017					
1034	CHUTE NATHAN D 93 EVERGREEN ESTS RD NOBLEBORO ME 04555	43,600 Acres 1.14	142,500	20,000 30 Homestead	166,100	1,876.93
	93 EVERGREEN ESTS RD 015-038 B5013P118 06/08/2016 B2127P78					
247	CIRIGLIANO JOSEPH J CIRIGLIANO CAROLYN M PO BOX 339 NOBLEBORO ME 04555	197,200 Acres 1.88	354,500	20,000 30 Homestead	531,700	6,008.21
	74 SUMMER COVE 003-069 B2964P136					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,039,500	938,000	40,000	1,937,500	21,893.75
Subtotals:	35,924,600	28,401,200	1,700,600	62,625,200	707,664.76

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
230	CIRIGLIANO JOSEPH J CIRIGLIANO CAROLYN POB 339 NOBLEBORO ME 04555	39,000 Acres 7.00	0	0	39,000	440.70
	13 SUMMER COVE 003-058 B3566P295 10/11/2005					
1586	CLARK BERNICE 229 UPPER E POND RD NOBLEBORO ME 04555	43,200 Acres 1.04	42,900	0	86,100	972.93
	229 UPPER E POND RD 007-063-D B3945P121 11/30/2007					
880	CLARKE BRADLEY H 122 W NEWTON ST BOSTON MA 02118	3,800 Acres 2.50	0	0	3,800	42.94
	BAYVIEW RD REAR 013-003 B3319P73 07/02/2004					
879	CLARKE BRADLEY H 122 W NEWTON ST BOSTON MA 02118	84,400 Acres 61.00	0	0	84,400	953.72
	97 BAYVIEW RD 013-002 B3319P73 07/02/2004					
893	CLARKE BRADLEY H 122 W NEWTON ST BOSTON MA 02118	33,900 Acres 4.30	0	0	33,900	383.07
	379 CENTER ST 013-014 B3319P73 07/02/2004					
905	CLARKE BRADLEY H 122 W NEWTON ST BOSTON MA 02118	39,000 Acres 7.00	0	0	39,000	440.70
	378 CENTER ST 013-024 B3319P73 07/02/2004					
919	CLIFFORD BILLY CLIFFORD CANDACE 474 CENTER STREET NOBLEBORO ME 04555	35,300 Acres 4.54	0	0	35,300	398.89
	9 OLIVER WOODS RD 013-032-F B1429P166					

	Land	Building	Exempt	Total	Tax
Page Totals:	278,600	42,900	0	321,500	3,632.95
Subtotals:	36,203,200	28,444,100	1,700,600	62,946,700	711,297.71

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
920	CLIFFORD BILLY G CLIFFORD CANDACE S 474 CENTER STREET NOBLEBORO ME 04555	42,300 Acres 0.95	159,700	20,000 30 Homestead	182,000	2,056.60
	474 CENTER ST 013-033 B977P277					
1548	CLUNIE JANET K 5300 S ATLANTIC AVE BLDG 18 NEW SMYRNA BEACH FL 32169-4573	400,300 Acres 14.00	203,500	0	603,800	6,822.94
	464 W NECK RD 017-007-A B3844P262 05/01/2007					
352	COASTAL MAINE LLC 143 BURRILL ST. STE #201 SWAMPSCOTT MA 01907	13,400 Acres 0.23	0	0	13,400	151.42
	E POND RD REAR 005-011-A B4694P159 07/13/2013 B4247P74 02/04/2010					
2	COASTAL WOODWORKING INC PO BOX 137 NOBLEBORO ME 04555	59,900 Acres 4.30	273,700	0	333,600	3,769.68
	16 SAND HILL DR 001-001-A B1842P225					
1260	COFFIN GARRETT S PO BOX 294 NOBLEBORO ME 04555	49,900 Acres 4.30	235,600	20,000 30 Homestead	265,500	3,000.15
	301 DUCK PUDDLE RD 022-005-A B3716P110 08/02/2006 B3639P270 02/28/2006					
1261	COFFIN IAN J DONDLINGER JENNIFER R 311 DUCKPUDDLE RD NOBLEBORO ME 04555	48,400 Acres 3.21	166,600	20,000 30 Homestead	195,000	2,203.50
	311 DUCK PUDDLE RD 022-005-A-001 B2847P18					

	Land	Building	Exempt	Total	Tax
Page Totals:	614,200	1,039,100	60,000	1,593,300	18,004.29
Subtotals:	36,817,400	29,483,200	1,760,600	64,540,000	729,302.00

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1609 COFFIN JENNIFER R COFFIN IAN J 311 DUCK PUDDLE RD NOBLEBORO ME 04555	278,100 Acres 1.93	0	0	278,100	3,142.53
11 BURMA RD 023-023-D B5055P62 09/23/2016 B5050P103 09/12/2016 B4737P56 11/27/2013 B4356P260 12/28/2010					
1585 COFFIN PATRICIA PO BOX 51 NOBLEBORO ME 04555	31,300 Acres 2.10	0	0	31,300	353.69
306 DUCK PUDDLE RD 003-075-C B3000P227 02/13/2002					
256 COFFIN PATRICIA K COFFIN SCOTT PO BOX 51 NOBLEBORO ME 04555	46,100 Acres 2.03	68,600	20,000 30 Homestead	94,700	1,070.11
33 BREMEN RD 003-075-A B1695P324					
1262 COFFIN RYAN F PO BOX 273 NOBLEBORO ME 04555	47,400 Acres 2.63	47,800	0	95,200	1,075.76
307 DUCK PUDDLE RD 022-005-A-002 B3473P181 11/29/2004					
258 COFFIN SCOTT PO BOX 51 NOBLEBORO ME 04555	45,300 Acres 1.70	137,700	0	183,000	2,067.90
9 BREMEN RD 003-075-D B3680P265 05/24/2006					
722 COLEMAN NANCY L 57 BORLAND HILL ROAD NOBLEBORO ME 04555	48,200 Acres 0.45	146,000	20,000 30 Homestead	174,200	1,968.46
57 BORLAND HILL RD 010-030 B1328P36					
508 COLLAMORE LORRAINE E PO BOX 892 NEW PORT RICHEY FL 34656-0892	68,900 Acres 18.89	119,400	0	188,300	2,127.79
18 NASH RD 007-045-B B3167P181 10/03/2003					

	Land	Building	Exempt	Total	Tax
Page Totals:	565,300	519,500	40,000	1,044,800	11,806.24
Subtotals:	37,382,700	30,002,700	1,800,600	65,584,800	741,108.24

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
790	COLLINS EDWIN A COLLINS MAT MARTHA P O BOX 861 DAMARISCOTTA ME 04543	49,400 Acres 1.20	117,100	0	166,500	1,881.45
1386	309 BAYVIEW RD 010-105-A B5052P104 09/16/2016 B4726P229 10/25/2013 B3113P32 COLLINS MARK G COLLINS KATHLEEN D 123 GENEVIEVE LN MARSHFIELD MA 02050	276,300 Acres 0.78	128,800	0	405,100	4,577.63
646	36 SHORE RD 025-020 B4036P286 08/01/2008 COLLINS STEVEN F COLLINS LAURIE A 541 UPPER E POND RD NOBLEBORO ME 04555	47,300 Acres 2.59	276,500	20,000 30 Homestead	303,800	3,432.94
1438	541 UPPER E POND RD 009-029-B B1467P38 COMBS STACEY 131 WILDWOOD SHORES RD NOBLEBORO ME 04555	44,000 Acres 1.25	160,500	0	204,500	2,310.85
588	131 WILDWOOD SHORES RD 026-040-A B4873P316 04/06/2015 B3811P286 02/13/2007 COMER JOSEPH M TRUSTE COMER BARBARA A TRUSTE 11 DERRY ST MERRIMACK NH 03054	356,700 Acres 1.64	94,000	0	450,700	5,092.91
1620	196 NARROWS RD 008-013-D B4410P196 06/21/2011 COMER LAURA A 84 MAPLE LN JEFFERSON ME 04348	111,400 Acres 1.20	0	0	111,400	1,258.82
117	190 NARROWS RD 008-013-D-001 B4730P173 11/08/2013 CONARY NANCY 28 JUNIPER LN NOBLEBORO ME 04555	48,900 Acres 3.60	183,200	20,000 30 Homestead	212,100	2,396.73
	28 JUNIPER LN 002-061 B4015P174 06/12/2008					

	Land	Building	Exempt	Total	Tax
Page Totals:	934,000	960,100	40,000	1,854,100	20,951.33
Subtotals:	38,316,700	30,962,800	1,840,600	67,438,900	762,059.57

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1582	CONERSTONE INVESTMENT PROP LLC 117 MOODY'S ISLAND RD NOBLEBORO ME 04555	44,100 Acres 1.03	0	0	44,100	498.33
	49 PERCY'S COVE RD 027-029-A-001 B5075P280 11/17/2016 B4087P272 01/02/2009 B4087P270 01/02/2009					
993	CONLEY JOHN L 240 CENTER ST NOBLEBORO ME 04555	44,100 Acres 1.30	139,400	26,000 30 Homestead 10 Disabled Veteran	157,500	1,779.75
	240 CENTER ST 015-005 B4514P49 04/18/2012					
384	CONWAY TONI J. PO BOX 44 NOBLEBORO ME 04555	43,200 Acres 1.06	76,600	0	119,800	1,353.74
	11 SPRING DR 005-029-C B4777P202 05/08/2014					
7	COOKSON BRAIN 145 VANNAH RD NOBLEBORO ME 04555	52,900 Acres 6.30	209,000	0	261,900	2,959.47
	21 BRIGHTREE RD 001-003-C B4970P105 01/19/2016 B2723P108					
343	COOKSON BRIAN D 475 E POND RD NOBLEBORO ME 04555	55,800 Acres 2.85	164,100	0	219,900	2,484.87
	145 VANNAH RD 005-001-C B4491P128 01/13/2012 B2775P28					
1344	COONS HILDA E ET AL P O BOX 21 NOBLEBORO ME 04555	142,600 Acres 0.43	76,300	0	218,900	2,473.57
	12 MALLARD RD 024-010 B3241P99 02/25/2004					
1549	CORBIN JAMES 456 UPPER EAST POND RD NOBLEBORO ME 04555	44,400 Acres 1.40	89,100	0	133,500	1,508.55
	456 UPPER E POND RD 009-003-D B3745P242 09/29/2006					

	Land	Building	Exempt	Total	Tax
Page Totals:	427,100	754,500	26,000	1,155,600	13,058.28
Subtotals:	38,743,800	31,717,300	1,866,600	68,594,500	775,117.85

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1565	CORMIER-HAY JANICE M 30 MANKTOWN RD WALDOBORO ME 04572	33,300 Acres 3.15	0	0	33,300	376.29
900	77 CENTER ST 003-008-B-002 B4489P69 02/03/2012 COST LISA M HENNY BRANDON T 397 CENTER STREET NOBLEBORO ME 04555	45,000 Acres 4.23	229,200	20,000 30 Homestead	254,200	2,872.46
1156	397 CENTER ST 013-020 B2837P284 COST TRAVIS 397 CENTER ST NOBLEBORO ME 04555	46,000 Acres 1.95	101,800	20,000 30 Homestead	127,800	1,444.14
70	718 W NECK RD 019-002-B B4982P315 03/04/2016 COURVILLE JOHN B COURVILLE NANCY J PO BOX 112 NOBLEBORO ME 04555	103,200 Acres 66.47	186,000	20,000 30 Homestead	269,200	3,041.96
1329	32 ECHO HILL RD 002-016-A B1755P131 02/27/1992 COWAN CAROL S JONES ROBERT E 21220 E. VIA DEL RANCHO QUEEN CREEK AZ 85142	44,400 Acres 1.40	96,200	0	140,600	1,588.78
1059	17 CRAMER RD 023-033 B4367P162 01/24/2011 CRAIG HOWARD HUNTER III 4 CALUMET LAND MARBLEHEAD MA 01945	246,700 Acres 1.10	67,000	0	313,700	3,544.81
1410	78 LESTER RD 016-005 B4936P19 10/05/2015 B4480P242 01/11/2012 CRANE LAURA C ROMAGNA BRIDGET 88 KENYON RD MORRIS CT 06763	171,300 Acres 0.62	89,900	0	261,200	2,951.56
	120 WILDWOOD SHORES RD 026-015 B3840P12 04/11/2007					

	Land	Building	Exempt	Total	Tax
Page Totals:	689,900	770,100	60,000	1,400,000	15,820.00
Subtotals:	39,433,700	32,487,400	1,926,600	69,994,500	790,937.85

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1466	CREAMER CARLTON T CREAMER LOUISE N 50 WEST VIEW RD BROOKLINE NH 03033	260,800 Acres 0.66	41,700	0	302,500	3,418.25
373	14 CABIN DR 027-025 B3740P205 09/20/2006 CREAMER SELMA M 62 OLD COUNTY RD NOBLEBORO ME 04555	53,600 Acres 6.75	175,800	20,000 30 Homestead	209,400	2,366.22
1430	62 OLD COUNTY RD 005-022 B1682P148 CREAMER THOMAS E ET AL C/O KENT ALAN CREAMER 234 RESERVIOR AVE REVERE MA 02151	347,100 Acres 1.40	38,200	0	385,300	4,353.89
490	204 WILDWOOD SHORES RD 026-034 B4862P186 02/19/2015 CREDIT SHELTER TRUST C/O HAROLD MOODY TRUSTEE 544 EAST POND RD NOBLEBORO ME 04555	59,900 Acres 52.30	87,100	20,000 30 Homestead	127,000	1,435.10
497	544 E POND RD 007-034 B2617P258 CREDIT SHELTER TRUST C/O HAROLD MOODY TRUSTEE 544 EAST POND RD NOBLEBORO ME 04555	100,600 Acres 84.16	47,300	0	147,900	1,671.27
57	553 E POND RD 007-039 B2617P258 CROCKETT CHERYL CROCKETT RODNEY 574 Main Street Apt 110 DAMARISCOTTA ME 04543 16 HUTCHINGS RD 002-007-G B2908P2	28,000 Acres 1.00	0	0	28,000	316.40

	Land	Building	Exempt	Total	Tax
Page Totals:	850,000	390,100	40,000	1,200,100	13,561.13
Subtotals:	40,283,700	32,877,500	1,966,600	71,194,600	804,498.98

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
270	CRONKHITE RICKY A CRONKHITE BEVERLY E 98 MILLS RD WHITEFIELD ME 04353-3101	46,700 Acres 2.30	128,800	0	175,500	1,983.15
1327	591 W NECK RD 004-007-A B1424P146 CROSS DENISE M 3 LIZOTTE AVE BIDDEFORD ME 04005	33,900 Acres 3.60	0	0	33,900	383.07
235	134 DUCK PUDDLE RD 023-031-A B4413P230 06/29/2011 CUMMONS MICHAEL J JR CUMMONS ARIANA T 35 OLD FARM ROAD NOBLEBORO ME 04555-9438	46,100 Acres 2.03	183,200	0	229,300	2,591.09
1029	35 OLD FARM RD 003-058-E B4862P148 02/18/2015 CUNNINGHAM BONNIE 16 EVERGREEN EST. NOBLEBORO ME 04555	43,800 Acres 1.20	81,000	20,000 30 Homestead	104,800	1,184.24
1004	16 EVERGREEN ESTS RD 015-033 B928P166 CUNNINGHAM JASON O 31 MORGAN HILL RD NOBLEBORO ME 04555	43,000 Acres 1.00	43,200	20,000 30 Homestead	66,200	748.06
1006	84 BACK MEADOW RD 015-013 B4900P105 06/26/2015 B4788P71 06/12/2014 CUNNINGHAM JASON OWEN 31 MORGAN HILL RD NOBLEBORO ME 04555	32,100 Acres 2.51	0	0	32,100	362.73
531	13 SPRUCE DR 015-013-B B3076P26 CUNNINGHAM LISA ANN 204 UPPER E POND RD NOBLEBORO ME 04555	43,000 Acres 1.00	113,100	20,000 30 Homestead	136,100	1,537.93
	204 UPPER E POND RD 007-055-B B4110P258 03/10/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	288,600	549,300	60,000	777,900	8,790.27
Subtotals:	40,572,300	33,426,800	2,026,600	71,972,500	813,289.25

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1005	CUNNINGHAM MATHEW AINSLEY 7 SPRUCE DRIVE NOBLEBORO ME 04555	46,100 Acres 2.00	79,400	0	125,500	1,418.15
532	7 SPRUCE DR 015-013-A B3076P23 CUNNINGHAM MAURICE W III 3110 HELSEL DR SILVER SPRINGS MD 20906	54,000 Acres 7.00	900	0	54,900	620.37
950	222 UPPER E POND RD 007-055-C CUNNINGHAM OWEN F CUNNINGHAM DEBORAH M 31 MORGAN HILL RD NOBLEBORO ME 04555	54,000 Acres 7.00	113,400	20,000 30 Homestead	147,400	1,665.62
15	31 MORGAN HILL RD 014-007-A B955P57 CUNNINGHAM PHILIP C 15 BLACKBERRY LN NOBLEBORO ME 04555	55,600 Acres 8.10	85,200	20,000 30 Homestead	120,800	1,365.04
529	15 BLACKBERRY LN 001-004 B4010P261 06/03/2008 CUNNINGHAM SHEENA L MOULTON STEVE A 230 UPPER E POND RD NOBLEBORO ME 04555	58,500 Acres 10.00	12,600	0	71,100	803.43
1295	230 UPPER E POND RD 007-055 B4931P30 09/18/2015 B4931P29 09/18/2015 CURTIS STEPHEN J & BRIDGET M 269 LITTLEWORTH RD MADBURY NH 03820	192,400 Acres 4.60	97,400	0	289,800	3,274.74
	306 THEODORE LN 023-004 B1435P140					

	Land	Building	Exempt	Total	Tax
Page Totals:	460,600	388,900	40,000	809,500	9,147.35
Subtotals:	41,032,900	33,815,700	2,066,600	72,782,000	822,436.60

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
738	CURTIS THOMAS B CURTIS DIANE A PO BOX 276 NEWCASTLE ME 04553	43,000 Acres 0.32	90,800	0	133,800	1,511.94
	344 BAYVIEW RD 010-047 B4816P109 09/09/2014					
739	CURTIS THOMAS B CURTIS DIANE A PO BOX 276 NEWCASTLE ME 04553	17,300 Acres 0.34	4,700	0	22,000	248.60
	350 BAYVIEW RD 010-048 B4585P230 10/26/2012					
981	CURTIS THOMAS B CURTIS DIANE A P O BOX 276 NEWCASTLE ME 04553	44,100 Acres 1.30	103,300	0	147,400	1,665.62
	28 SCHOOL ST 014-035 B5000P235 05/04/2016					
141	CURTIS THOMAS B CURTIS DIANE A P O BOX 276 NEWCASTLE ME 04553	31,700 Acres 2.30	38,400	0	70,100	792.13
	23 SCHOOL ST 003-003 B5000P235 05/04/2016					
1051	CUSHING HOLLY P O BOX 1491 DAMARISCOTTA ME 04543	43,100 Acres 1.03	125,600	0	168,700	1,906.31
	94 EVERGREEN ESTS RD 015-055 B4882P59 05/01/2015 B3905P79 08/20/2007					
6	CUSHING PAUL H 2125 BRISTOL RD PEMAQUID ME 04558-4003	53,100 Acres 6.45	153,400	0	206,500	2,333.45
	31 BRIGHTREE RD 001-003-B B1614P125					
631	D F PARTNERSHIP PO BOX 2683 BELLAIRE TX 77402	37,300 Acres 21.57	0	0	37,300	421.49
	E POND RD REAR 009-022 B4749P65 01/10/2014 B4732P90 11/14/2013					

	Land	Building	Exempt	Total	Tax
Page Totals:	269,600	516,200	0	785,800	8,879.54
Subtotals:	41,302,500	34,331,900	2,066,600	73,567,800	831,316.14

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
629	D F PARTNERSHIP PO BOX 2683 BELLAIRE TX 77402	400 Acres 4.30	0	0	400	4.52
362	E POND RD REAR 009-020 B4750P243 01/17/2014 DAGLEY WILLIAM W DAGLEY VIRGINIA M 99 U S HIGHWAY 1 NOBLEBORO ME 04555	51,000 Acres 5.00	243,100	20,000 30 Homestead	274,100	3,097.33
186	99 U S HIGHWAY 1 005-018 B1855P360 DAGLEY WILLIAM W DAGLEY VIRGINIA M 99 U S HIGHWAY 1 NOBLEBORO ME 04555	91,100 Acres 2.70	112,300	0	203,400	2,298.42
1411	340 U S HIGHWAY 1 003-027 B4779P283 05/15/2014 DAINS LYNN DAINS ROBERT PO BOX 144 STRATFORD CT 06615	140,400 Acres 0.30	159,800	0	300,200	3,392.26
1407	126 WILDWOOD SHORES RD 026-016 B1695P226 DAIUTE MARK H DAIUTE SHERYL PO BOX 288 NEWCASTLE ME 04553	284,700 Acres 0.97	31,200	0	315,900	3,569.67
1437	106 WILDWOOD SHORES RD 026-011 B4625P123 02/04/2013 DAIUTE MARK H DAIUTE SHERYL PO BOX 288 NEWCASTLE ME 04553	28,400 Acres 1.10	0	0	28,400	320.92
1439	111 WILDWOOD SHORES RD 026-040 B4625P123 02/04/2013 DAIUTE MARK H DAIUTE SHERYL PO BOX 288 NEWCASTLE ME 04553	26,300 Acres 0.88	0	0	26,300	297.19
	105 WILDWOOD SHORES RD 026-041 B4625P123 02/04/2013					

	Land	Building	Exempt	Total	Tax
Page Totals:	622,300	546,400	20,000	1,148,700	12,980.31
Subtotals:	41,924,800	34,878,300	2,086,600	74,716,500	844,296.45

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1409 DAIUTE PAUL C DAIUTE SUSAN A 2 MIDDLE ST HALLOWELL ME 04347 114 WILDWOOD SHORES RD 026-014 B2163P252	216,800 Acres 0.50	45,500	0	262,300	2,963.99
1397 DAPKINS BRUCE JOSEPH DAPKINS MARY E 32 GRANT RD BETHANY CT 06524 40 WILDWOOD SHORES RD 026-001 B4850P17 12/23/2014	259,300 Acres 0.65	48,900	0	308,200	3,482.66
1442 DAPKINS BRUCE JOSEPH DAPKINS MARY E 32 GRANT RD BETHANY CT 06524 45 WILDWOOD SHORES RD 026-044 B4850P17 12/23/2014	30,800 Acres 1.90	0	0	30,800	348.04
59 DARBEY ALBERT JEFFREY 471 W NECK RD NOBLEBORO ME 04555 471 W NECK RD 002-008 B1922P329	46,200 Acres 2.07	137,600	20,000 30 Homestead	163,800	1,850.94
1532 DARLING MARILYN V 368 E NECK RD NOBLEBORO ME 04555 380 E NECK RD 004-019-A B4530P131 06/04/2012	46,500 Acres 2.20	119,500	0	166,000	1,875.80
290 DARLING-DELISLE CHRISTINE DELISLE BERNARD R 380 E NECK RD NOBLEBORO ME 04555 380 E NECK RD 004-020 B4304P94 08/10/2010	46,300 Acres 2.10	126,800	26,000 30 Homestead 07 WW II Veteran (Non-Res)	147,100	1,662.23
1290 DAVIS ARTHUR L DAVIS MELODY L 165 DUCKPUDDLE RD NOBLEBORO ME 04555 165 DUCK PUDDLE RD 023-002-D B2066P67	43,800 Acres 1.20	141,500	20,000 30 Homestead	165,300	1,867.89
Page Totals:	689,700	619,800	66,000	1,243,500	14,051.55
Subtotals:	42,614,500	35,498,100	2,152,600	75,960,000	858,348.00

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
325	DELISLE AUGUST VAN HORNE TORIE 380 E NECK RD NOBLEBORO ME 04555	31,700 Acres 2.30	1,700	0	33,400	377.42
	381 E NECK RD 004-045-A B4862P281 02/20/2015 B3163P45 10/03/2003					
1599	DEMERRITT MARY 68 N HUNTS MEADOW RD WHITEFIELD ME 04353	46,500 Acres 2.19	151,300	0	197,800	2,235.14
	504 W NECK RD 017-008-A B4942P179 10/26/2015 B4191P274 08/21/2009					
318	DEPATSY DOMINIC I/2 INTEREST DEPATSY NICHOLAS P 1/2 INTEREST 24 INVERNESS RD FALMOUTH ME 04105	58,200 Acres 1.20	40,300	0	98,500	1,113.05
	234 VANNAH RD 004-040 B3953P277 01/09/2008					
798	DESCHESNES CHARLES E JR DESCHESNES MARISSA 256 MAIN ST GROVELAND MA 01834	55,200 Acres 2.00	170,500	0	225,700	2,550.41
	38 BORLAND HILL RD 010-113 B2701P170					
226	DEVAKUL M L TRIDHOSYUTH DEVAKUL HATAITIP P O BOX 250 WISCASSET ME 04578	232,400 Acres 47.00	332,700	0	565,100	6,385.63
	63 CRAMER RD 003-057 B4689P244 07/22/2013					
496	DION WILLIAM A 561 EAST POND RD NOBLEBORO ME 04555	45,000 Acres 1.57	122,400	20,000 30 Homestead	147,400	1,665.62
	561 E POND RD 007-038 B3302P122 06/07/2004					
264	DOANE-JUMBO MELINDA L JUMBO GERALD 310 E NECK RD NOBLEBORO ME 04555	44,800 Acres 1.50	108,400	0	153,200	1,731.16
	310 E NECK RD 004-002 B2921P174					
Page Totals:		513,800	927,300	20,000	1,421,100	16,058.43
Subtotals:		43,128,300	36,425,400	2,172,600	77,381,100	874,406.43

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
429 DODGE CATHERINE L 172 VANNAH RD NOBLEBORO ME 04555	43,800 Acres 1.20	80,300	20,000 30 Homestead	104,100	1,176.33
1279 DOLLOFF DALE A DOLLOFF JANET A 147 LOWER CROSS ROAD NOBLEBORO ME 04555-9018	312,000 Acres 22.70	148,600	20,000 30 Homestead	440,600	4,978.78
1280 DOLLOFF DALE A DOLLOFF JANET A 147 LOWER CROSS ROAD NOBLEBORO ME 04555-9018	43,000 Acres 1.00	52,000	0	95,000	1,073.50
1258 DOMARECK MYRON & SHARI TRUSTEES OF VERA DOMARECK LIVING TRUST 18 RIMMON ST SEYMOUR CT 06483	258,300 Acres 2.13	67,100	0	325,400	3,677.02
1488 DONAHUE THOMAS A DONAHUE SALLY ,SANDY L TIMBERLAKE 30 CAMPBELL ST BOOTHBAY HARBOR ME 04538	229,500 Acres 0.82	42,300	0	271,800	3,071.34
1600 DONDLINGER ANDREW P DAGGETT BRITTANY N 139 BACK MEADOW RD WALDOBORO ME 04572	31,400 Acres 5.00	0	0	31,400	354.82
53 BREMEN RD 003-075-E B4193P238 08/28/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	918,000	390,300	40,000	1,268,300	14,331.79
Subtotals:	44,046,300	36,815,700	2,212,600	78,649,400	888,738.22

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
452	DONNELL JEFFREY 416 EAST POND RD 11431 SPRING GROVE HOUSTON TX 77099	51,400 Acres 5.30	133,700	0	185,100	2,091.63
1209	DORR GREGORY GENE SR 50 GARDINER RD DRESDEN ME 04342	203,400 Acres 1.00	31,500	0	234,900	2,654.37
1347	DOUCETTE, CAROL 517 DUCK PUDDLE RD 021-002 B5114P64 03/17/2017 B698P25 TWARDOSKY, JOSEPHINE 56 AMHERST RD MERRIMACK NH 03054	196,500 Acres 0.54	26,800	0	223,300	2,523.29
684	DRABECK JOSEPH A 411 UPPER EAST POND RD NOBLEBORO ME 04555	47,700 Acres 2.80	95,900	20,000 30 Homestead	123,600	1,396.68
1039	DRAKE JUSTIN S 411 UPPER E POND RD 009-053 B3840P280 04/20/2007 61 EVERGREEN ESTATE NOBLEBORO ME 04555	43,300 Acres 1.08	111,800	0	155,100	1,752.63
142	DRAKE ROGER E 61 EVERGREEN ESTS RD 015-043 B4824P303 10/06/2014 DRAKE ROBERTA G 15 SCHOOL ST NOBLEBORO ME 04555	46,900 Acres 2.40	104,200	20,000 30 Homestead	131,100	1,481.43
980	DRAKE ROGER E 15 SCHOOL ST 003-004 B595P126 DRAKE ROBERTA G 15 SCHOOL ST NOBLEBORO ME 04555	8,900 Acres 0.40	0	0	8,900	100.57
	18 SCHOOL ST 014-034 B595P126					

	Land	Building	Exempt	Total	Tax
Page Totals:	598,100	503,900	40,000	1,062,000	12,000.60
Subtotals:	44,644,400	37,319,600	2,252,600	79,711,400	900,738.82

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
157	DRAKE STEVEN DRAKE BETH 20 HEATH RD NOBLEBORO ME 04555	46,100 Acres 2.01	185,500	20,000 30 Homestead	211,600	2,391.08
1056	DREJZA BARBARA LOUISE (KEENE) 134 WINDERS LN YORKTOWN VA 23692-3059	235,300 Acres 0.63	47,600	0	282,900	3,196.77
891	72 LESTER RD 016-003 B4305P155 08/13/2010 DRUGACH DELORES 108 MORGAN HILL RD NOBLEBORO ME 04555	41,100 Acres 1.86	72,700	0	113,800	1,285.94
1069	108 MORGAN HILL RD 013-012 B3224P143 01/12/2004 DRW LLC P O BOX 213 Nobleboro ME 04555	45,600 Acres 1.80	210,500	0	256,100	2,893.93
3	302 W NECK RD 016-014 B4692P307 07/30/2013 DRW LLC P O BOX 213 Nobleboro ME 04555	39,700 Acres 7.50	0	0	39,700	448.61
225	644 U S HIGHWAY 1 001-002 B3110P112 DRW LLC PO BOX 213 Nobleboro ME 04555	55,300 Acres 2.00	420,400	0	475,700	5,375.41
1251	21 SIDELINGER RD 003-056 B3110P115 DTRAB HOLDINGS LLC 17 CARLISLE RD SO PORTLAND ME 04106	320,900 Acres 1.60	40,300	0	361,200	4,081.56
	103 BROWN RD 021-044 B4926P9 08/04/2015 B4906P296 07/13/2015 B3365P262 09/23/2004					

	Land	Building	Exempt	Total	Tax
Page Totals:	784,000	977,000	20,000	1,741,000	19,673.30
Subtotals:	45,428,400	38,296,600	2,272,600	81,452,400	920,412.12

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
569	DUBORD MICHAEL B 726 EAST POND RD NOBLEBORO ME 04555	43,400 Acres 1.10	64,000	0	107,400	1,213.62
82	726 E POND RD 008-005-A B3576P88 10/24/2005 DUGGAN DEBRA M 58 E NECK RD NOBLEBORO ME 04555	51,000 Acres 5.00	167,400	0	218,400	2,467.92
1236	58 E NECK RD 002-027 B4349P145 12/07/2010 DUNBAR EDWARD W FAMILY TRUST C/O EDWARD W DUNBAR TRUSTEE 31 PEARL ST SOMERVILLE MA 02145	59,100 Acres 3.00	199,500	0	258,600	2,922.18
987	415 DUCK PUDDLE RD 021-027 B3308P307 06/17/2004 DUNCAN ADA 40 MORGAN HILL RD NOBLEBORO ME 04555	55,500 Acres 8.00	186,600	20,000 30 Homestead	222,100	2,509.73
1002	40 MORGAN HILL RD 014-041 B1770P348 DUNPHEY RICHARD S DUNPHEY SUSAN H 78 BACKMEADOW RD NOBLEBORO ME 04555	60,000 Acres 11.00	205,100	26,000 30 Homestead 02 WW II Veteran	239,100	2,701.83
688	78 BACK MEADOW RD 015-011 B1123P90 DWYER ALISON BOYD 49 MAIN ST NOBLEBORO ME 04555	52,500 Acres 1.00	94,800	20,000 30 Homestead	127,300	1,438.49
	49 MAIN ST 010-003 B2087P214					

	Land	Building	Exempt	Total	Tax
Page Totals:	321,500	917,400	66,000	1,172,900	13,253.77
Subtotals:	45,749,900	39,214,000	2,338,600	82,625,300	933,665.89

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1100 EASTER JENNIFER C C/O SHECHTMAN HALPERIN Savage LLP JOHN M NEY ESQ 190U S ROUTE ONE FALMOUTH ME 04105 266 LOWER CROSS RD 016-040-A B2370P265	45,800 Acres 1.90	34,000	0	79,800	901.74
1314 EATON JANE E REV TR 2/5/13 C/O JANE & RICHARD EATON TRUSTEES 9599 SW 71ST LOOPE OCALA FL 34481 31 BURMA RD 023-020 B4824P247 10/03/2014	179,200 Acres 0.40	107,300	0	286,500	3,237.45
1122 ECCLESTON FREDRICK W ECCLESTON MARY 177 ALGONGUIN TAL MEDFORD LAKES NJ 08055 13 BENT LN 018-008 B1398P317	273,700 Acres 0.75	138,200	0	411,900	4,654.47
1123 ECCLESTON FREDRICK W ECCLESTON MARY 177 ALGONQUIN TRAIL MEDFORD LAKES NJ 08055 7 BENT LN 018-009 B1955P209	69,500 Acres 0.94	0	0	69,500	785.35
1124 ECCLESTON FREDRICK W ECCLESTON MARY 177 ALGONGUIN TRAIL MEDFORD LAKES NJ 08055 5 BENT LN 018-010 B929P226	212,700 Acres 0.84	109,300	0	322,000	3,638.60
457 EDWARDS DAVID I JR EDWARDS PAMELA D 63 BOULDER LANE SANDSPRINGS OK 74063 430 E POND RD 007-007 B4404P202 06/03/2011	44,800 Acres 1.50	99,500	0	144,300	1,630.59

	Land	Building	Exempt	Total	Tax
Page Totals:	825,700	488,300	0	1,314,000	14,848.20
Subtotals:	46,575,600	39,702,300	2,338,600	83,939,300	948,514.09

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
267	EDWARDS DIANE R PO BOX 249 NOBLEBORO ME 04555	65,200 Acres 4.51	152,700	20,000 30 Homestead	197,900	2,236.27
1614	116 UPPER CROSS RD 004-005 B4794P107 06/30/2014 EDWARDS DIANE R RUSSELL GARTH JEFFERSON 116 UPPER CROSS RD NOBLEBORO ME 04555	45,900 Acres 1.94	103,100	0	149,000	1,683.70
718	118 UPPER CROSS ROAD 004-005-001 B4867P98 03/11/2015 B4794P107 06/25/2014 B4794P105 05/29/2014 B2200P132 EED MELISSA 1 CLEARVIEW AVE BATH ME 04530	30,600 Acres 4.24	0	0	30,600	345.78
458	32 W NECK RD 010-026-A B4218P54 11/02/2009 B3939P290 12/03/2007 ELLIS DAVID M GABEL ANNE C 4952 WILLIAMSTOWN BLVD LAKELAND FL 33810	43,000 Acres 1.00	86,300	0	129,300	1,461.09
617	17 SULOS RD 007-007-A B4233P61 12/16/2009 ELOWE HEATHER R 703 E POND RD NOBLEBORO ME 04555	44,100 Acres 1.30	83,000	20,000 30 Homestead	107,100	1,210.23
964	703 E POND RD 009-012 B3923P130 10/15/2007 EMERSON JOHN F EMERSON DARCY R 79 EAST NECK ROAD NOBLEBORO ME 04555	45,300 Acres 1.70	134,300	20,000 30 Homestead	159,600	1,803.48
963	79 E NECK RD 014-021 B1117P60 EMERSON JOHN F EMERSON DARCY R 79 E NECK RD NOBLEBORO ME 04555	48,000 Acres 2.97	59,700	0	107,700	1,217.01
	85 E NECK RD 014-020 B3037P44					
Page Totals:		322,100	619,100	60,000	881,200	9,957.56
Subtotals:		46,897,700	40,321,400	2,398,600	84,820,500	958,471.65

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1269	ENDERS VILLI ENDERS CAROL POB 1497 DAMARISCOTTA ME 04543 17 WINDS WAY DR 022-007-E B3346P218 08/20/2004	191,400 Acres 1.25	0	0	191,400	2,162.82
1483	ENNIS FAMILY TRUST C/O JAMES G & JANIS A ENNIS 6155 TOMPKINS DR MCLEAN VA 22101	274,300 Acres 1.04	82,700	0	357,000	4,034.10
395	31 SUNSET DR 028-003 B4897P129 04/28/2015 B3117P319 EON CHRISTINA 185 CORRINE PL KEY LARGO ME 04568-4205	188,600 Acres 19.08	30,100	0	218,700	2,471.31
1618	CORDUROY RD 005-035-B B4598P111 11/27/2012 EON DAVID JR P O BOX 116 S BRISTOL ME 04568	41,200 Acres 8.49	0	0	41,200	465.56
1366	CORDUROY RD 005-035-D B4704P179 08/27/2013 EON DAVID P PO BOX 116 SOUTH BRISTOL ME 04568	193,500 Acres 1.15	5,800	0	199,300	2,252.09
393	SOUTH SHORE RD 024-031 B4595P145 11/09/2012 B4268P312 04/14/2010 EON DAVID P P O BOX 116 S. BRISTOL ME 04568	57,800 Acres 9.55	94,900	0	152,700	1,725.51
1275	172 U S HIGHWAY 1 005-035 B3533P162 08/12/2005 ERICKSON CARL B 868 ATLANTIC HIGWAY WALDOBORO ME 04572	7,100 Acres 0.72	0	0	7,100	80.23
	4 WINDS WAY DR 022-007-L B2267P159					
Page Totals:		953,900	213,500	0	1,167,400	13,191.62
Subtotals:		47,851,600	40,534,900	2,398,600	85,987,900	971,663.27

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1265	ERICKSON CARL B 868 ATLANTIC HIGHWAY WALDOBORO ME 04572	264,100 Acres 1.60	320,500	20,000 30 Homestead	564,600	6,379.98
1266	3 WINDS WAY DR 022-007-A B2267P157 ERICKSON CARL B 868 ATLANTIC HIGHWAY WALDOBORO ME 04572	194,300 Acres 1.20	0	0	194,300	2,195.59
1272	5 WINDS WAY DR 022-007-B B2267P158 ERICKSON CARL B JR 868 ATLANTIC HIGHWAY WALDOBORO ME 04572	37,300 Acres 2.00	0	0	37,300	421.49
1273	225 DUCK PUDDLE RD 022-007-H B2879P1 ERICKSON CARL B JR 868 ATLANTIC HIGHWAY WALDOBORO ME 04572	36,400 Acres 1.70	0	0	36,400	411.32
1274	233 DUCK PUDDLE RD 022-007-J B2879P1 ERICKSON CARL B JR 868 ATLANTIC HIGHWAY WALDOBORO ME 04572	37,600 Acres 2.10	0	0	37,600	424.88
513	241 DUCK PUDDLE RD 022-007-K B2879P1 ERNST DAVID ERNST CAITLIN 33776 ROBLES DR APT E DANA POINT CA 92629	49,500 Acres 4.00	112,800	0	162,300	1,833.99
	247 E POND RD 007-049 B4958P290 12/15/2015					

	Land	Building	Exempt	Total	Tax
Page Totals:	619,200	433,300	20,000	1,032,500	11,667.25
Subtotals:	48,470,800	40,968,200	2,418,600	87,020,400	983,330.52

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1360 ESCHENROEDER, DANA E ET AL C/O SCOTT D ESCHENROEDER TRUSTEE 13300 INDIAN ROCKS RD #2101 LARGO FL 33770 6 PILOT CIR 024-025 B5035P149 08/02/2016 B3665P175 04/26/2006	268,100 Acres 0.71	102,000	0	370,100	4,182.13
962 EVANS SURVIVOR'S TRUST C/O DAVID A EVANS TRUSTEE 33 QUAIL LN NOBLEBORO ME 04555 33 QUAIL LN 014-019 B4889P154 05/26/2015 B2479P184	48,300 Acres 3.18	137,800	0	186,100	2,102.93
515 EWELL THOMAS C 4774 HANSEN DR CLINTON WA 98236-9517 44 UPPER E POND RD 007-050 B656P378	53,100 Acres 18.00	0	0	53,100	600.03
691 FAGAN KATHLEEN 145 BORLAND HILL RD NOBLEBORO ME 04555-8815 145 BORLAND HILL RD 010-006 B3509P205 07/05/2005	43,000 Acres 0.32	229,800	20,000 30 Homestead	252,800	2,856.64
253 FAHEY FAMILY JOINT REV. LIVING TRUST FAHEY MICHAEL S & LORNA J TRUSTEES P.O. BOX 226 NOBLEBORO ME 04555 200 DUCK PUDDLE RD 003-073-A B4252P196 02/23/2010	179,000 Acres 17.00	229,300	20,000 30 Homestead	388,300	4,387.79
254 FAHEY MICHAEL S P O BOX 1423 WALDOBORO ME 04572 246 DUCK PUDDLE RD 003-074 B4944P29 10/29/2015 B637P4 08/30/1968	77,500 Acres 46.00	0	0	77,500	875.75

	Land	Building	Exempt	Total	Tax
Page Totals:	669,000	698,900	40,000	1,327,900	15,005.27
Subtotals:	49,139,800	41,667,100	2,458,600	88,348,300	998,335.79

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
642 FAIRPOINT COMMUNICATIONS 770 ELM STREET MANCHESTER NH 03101	0	3,500	0	3,500	39.55
569 UPPER E POND RD REAR 009-027-L					
685 FALES BARBARA P 401 UPPER EAST POND RD. NOBLEBORO ME 04555	51,600 Acres 20.00	208,200	20,000 30 Homestead	239,800	2,709.74
401 UPPER E POND RD 009-054 B1761P234					
600 FALES BARBARA P 401 UPPER EAST POND RD NOBLEBORO ME 04555	6,000 Acres 17.72	0	0	6,000	67.80
410 UPPER E POND RD 009-002 B2569P95					
652 FALES BARBARA P 401 UPPER EAST RD NOBLEBORO ME 04555	2,500 Acres 7.00	0	0	2,500	28.25
447 UPPER E POND RD 009-033 B1761P234					
319 FALES JAMES P FALES CARMELA T PO BOX 159 NOBLEBORO ME 04555	32,600 Acres 2.73	114,000	0	146,600	1,656.58
8 ICE PALACE LN 004-041 B3695P242 06/26/2006					
1356 FALES JAMES P FALES CARMELA T PO BOX 159 NOBLEBORO ME 04555	48,900 Acres 3.61	92,000	20,000 30 Homestead	120,900	1,366.17
175 VANNAH RD 024-022 B1781P14					
1161 FALES PATRICIA P LIVING TRUST PO BOX 418 DAMARISCOTTA ME 04543	260,300 Acres 1.58	3,100	0	263,400	2,976.42
53 ROBERTS RD 019-004-A B2539P101					
Page Totals:	401,900	420,800	40,000	782,700	8,844.51
Subtotals:	49,541,700	42,087,900	2,498,600	89,131,000	1,007,180.30

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1169 FALK JUDITH 88 HATCH COVE RD NOBLEBORO ME 04555	266,700 Acres 0.70	222,800	0	489,500	5,531.35
88 HATCH COVE RD 019-010 B4389P304 03/15/2011					
240 FALKOFF SUSAN G REVOCABLE TRUST 19 OLIVER ST WATERTOWN MA 02172	201,800 Acres 3.21	116,600	0	318,400	3,597.92
36 SUMMER COVE RD 003-063 B2522P232					
241 FALKOFF SUSAN G REVOCABLE TRUST 19 OLIVER ST WATERTOWN MA 02172	167,200 Acres 1.49	0	0	167,200	1,889.36
48 SUMMER COVE 003-064 B2522P232					
999 FALLER RICHARD A FALLER NANCY E C/O DAVID FALLER 705 DONNINGTON DR CHESAPEAKE VA 23322 18 KNOLL CREST RD 015-009-A B2050P193	29,100 Acres 1.30	1,400	0	30,500	344.65
998 FALLER TRUST OF 2009 C/O FREDERICK W FALLER 10 HILLSIDE AVE BURLINGTON MA 01803	56,700 Acres 22.00	0	0	56,700	640.71
40 KNOLL CREST RD 015-009 B4460P117 11/04/2011					
997 FALLER TRUST OF 2009 C/O FREDERICK W FALLER 10 HILLSIDE AVE BURLINGTON MA 01803	30,600 Acres 1.79	0	0	30,600	345.78
30 BACK MEADOW RD 015-008 B4460P117 11/04/2011					
832 FANNING CRAIG W 225 EAST 70TH ST NEW YORK NY 10021	259,200 Acres 6.00	0	0	259,200	2,928.96
62 W NECK RD 012-004 B1211P252					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,011,300	340,800	0	1,352,100	15,278.73
Subtotals:	50,553,000	42,428,700	2,498,600	90,483,100	1,022,459.03

AccountName & Address	Land	Building	Exemption	Assessment	Tax
727 FARRIS GEORGE T 241 BAYVIEW RD NOBLEBORO ME 04555	65,900 Acres 15.54	60,200	20,000 30 Homestead	106,100	1,198.93
241 BAYVIEW RD 010-035 B1661P173					
868 FARRIS GEORGE T 241 BAYVIEW RD NOBLEBORO ME 04555	20,400 Acres 16.00	0	0	20,400	230.52
BAYVIEW RD REAR 012-031 B1378P174					
1218 FAULSTICH JOHN O FAULSTICH JANET T 112 GOVERNOR'S WAY TOPSHAM FL 04086	251,300 Acres 0.79	75,300	0	326,600	3,690.58
83 MAPLERIDGE RD 021-011 B2241P135					
1372 FAUX GEORGE F FAUX MELODY P 321 MILLS ROAD NEWCASTLE ME 04553	196,400 Acres 0.34	30,000	0	226,400	2,558.32
27 COTTAGE RD 025-005 B1384P339					
1333 FELTIS SHAWN T FELTIS APRIL V 185 DUCK PUDDLE RD NOBLEBORO ME 04555	46,400 Acres 2.13	112,200	0	158,600	1,792.18
185 DUCK PUDDLE RD 023-037 B4527P287 05/29/2012					
1389 FERNALD PETER S KANOR SUSAN G 77 ELWYN AVENUE PORTSMOUTH NH 03801	251,800 Acres 0.62	67,000	0	318,800	3,602.44
56 SHORE RD 025-023 B4416P202 07/11/2011					
1408 FEROLA FAMILLY LEGACY TRUST 118 WARREN ST ARLINGTON MA 02474	201,800 Acres 0.49	11,500	0	213,300	2,410.29
110 WILDWOOD SHORES RD 026-013 B4928P266 09/15/2015					
Page Totals:	1,034,000	356,200	20,000	1,370,200	15,483.26
Subtotals:	51,587,000	42,784,900	2,518,600	91,853,300	1,037,942.29

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
375 FERRERO MARK J FERRERO ELIZABETH J 50 OLD COUNTY ROAD NOBLEBORO ME 04555 50 OLD COUNTY RD 005-023 B2271P237	35,700 Acres 7.00	246,400	20,000 30 Homestead	262,100	2,961.73
382 FERRERO MARK J FERRERO ELIZABETH J 50 OLD COUNTY ROAD NOBLEBORO ME 04555 53 OLD COUNTY RD 005-029-A B2271P237	284,500 Acres 51.00	18,600	0	303,100	3,425.03
245 FEUS GEORGE H FEUS ANDREA B PO BOX 78 NOBLEBORO ME 04555 70 SUMMER COVE 003-067 B3864P298 06/15/2007	245,900 Acres 2.40	410,100	20,000 30 Homestead	636,000	7,186.80
552 FEYLER MARY S 161 UPPER E POND RD NOBLEBORO ME 04555 161 UPPER E POND RD 007-065 B567P29	64,500 Acres 14.00	103,800	20,000 30 Homestead	148,300	1,675.79
639 FICKEN FREDERICK A FICKEN PATRICE B 135 WALNUT HILL ROAD BROOKLINE MA 02467 791 E POND RD 009-025 B2614P131	51,300 Acres 40.00	183,800	0	235,100	2,656.63
1178 FIDES PETER J II FIDES BRENDA G 11047 CLIPPER COURT WINDERMERE FL 34786 886 W NECK RD 019-020 B2827P183	284,100 Acres 3.90	494,400	0	778,500	8,797.05
771 FIELD THOMAS M FIELD STEPHANIE D 4 WALPOLE MEETING HOUSE LANE WALPOLE ME 04573-3031 19 MAIN ST 010-087 B2943P148	47,800 Acres 0.44	210,200	0	258,000	2,915.40

	Land	Building	Exempt	Total	Tax
Page Totals:	1,013,800	1,667,300	60,000	2,621,100	29,618.43
Subtotals:	52,600,800	44,452,200	2,578,600	94,474,400	1,067,560.72

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
460	FINDLAY DAVID W FINDLAY ROCHELLE PO BOX 114 NOBLEBORO ME 04555	287,300 Acres 0.90	185,900	0	473,200	5,347.16
682	60 CAUSEWAY DR 007-009 B4314P62 09/08/2010 FIORE CHARLES FIORE TAMMY 14 CRONK ROAD WISCASSET ME 04578	36,500 Acres 1.25	900	0	37,400	422.62
310	23 EUGLEY HILL RD 009-051 B4995P268 12/07/2015 FISHER PATIENCE O 2200 DEVOE DRIVE LINCOLN NE 68506-3121	216,000 Acres 2.90	0	0	216,000	2,440.80
69	14 NORTHEAST LN 004-036 B1297P48 FITTON LAWRENCE IN VIVOS TRUST C/O JEAN THURSTON 207 LOWER CROSS RD NOBLEBORO ME 04555	87,800 Acres 44.40	143,900	20,000 30 Homestead	211,700	2,392.21
580	207 LOWER CROSS RD 002-016 B1755P133 03/04/1992 FLAGG BRIAN H FLAGG HOLLY L 880 EAST POND RD NOBLEBORO ME 04555	46,100 Acres 2.01	57,500	0	103,600	1,170.68
581	882 E POND RD 008-012 B4771P100 04/11/2014 B4672P30 06/07/2013 FLAGG BRIAN H FLAGG HOLLY L 27 FERRY RD NOBLEBORO ME 04555	73,000 Acres 23.50	64,700	20,000 30 Homestead	117,700	1,330.01
584	27 FERRY RD 008-012-A B4847P278 12/15/2014 B4746P104 12/27/2013 FLAGG BRIAN H FLAGG HOLLY L 27 FERRY RD NOBLEBORO ME 04555	31,200 Acres 2.07	0	0	31,200	352.56
	12 SUNSET DR 008-012-D B2468P61					
Page Totals:		Land 777,900	Building 452,900	Exempt 40,000	Total 1,190,800	Tax 13,456.04
Subtotals:		53,378,700	44,905,100	2,618,600	95,665,200	1,081,016.76

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1619	FLAGG DARRYL FLAGG STEPHEN P O BOX 993 JEFFERSON ME 04348	50,000 Acres 8.00	0	0	50,000	565.00
	E POND RD REAR 009-022-A B4749P65 01/10/2014					
582	FLAGG JAMES D FLAGG DALE B 884 EAST POND RD NOBLEBORO ME 04555	59,000 Acres 10.37	127,800	20,000 30 Homestead	166,800	1,884.84
	884 E POND RD 008-012-B B4543P180 07/06/2012					
583	FLAGG JAMES D 884 EAST POND ROAD NOBLEBORO ME 04555	31,200 Acres 2.07	0	0	31,200	352.56
	20 SUNSET DR 008-012-C B3687P312 06/12/2006					
1486	FLAGG JAMES D 50% FLAGG BRAIN H 50% 884 E POND RD NOBLEBORO ME 04555	13,000 Acres 0.28	0	0	13,000	146.90
	21 SUNSET DR 028-005-A B4849P129 12/19/2014					
1485	FLAGG JAMES D 50% FLAGG BRAIN H 50% 884 East Pond Road Nobleboro ME 04555	600 Acres 0.77	0	0	600	6.78
	SUNSET DR REAR 028-005 B4849P129 12/19/2014					
626	FLAGG JOHN A ET AL 29 BEECH ST ROCKLAND ME 04841	53,400 Acres 57.00	3,700	0	57,100	645.23
	865 E POND RD 009-019 B2207P226					
1014	FLEURY EVA-MARIE FLEURY ROBERT 11 MOXIE COVE RD ROUND POND ME 04564	30,300 Acres 1.68	34,800	0	65,100	735.63
	45 BACK MEADOW RD 015-018-C B4397P18 05/06/2011					

	Land	Building	Exempt	Total	Tax
Page Totals:	237,500	166,300	20,000	383,800	4,336.94
Subtotals:	53,616,200	45,071,400	2,638,600	96,049,000	1,085,353.70

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
883 FLEWELLING JR KENNETH L 57 HASSAN AVE NEWCASTLE ME 04553-3008	48,300 Acres 3.20	115,800	0	164,100	1,854.33
119 MORGAN HILL RD 013-005 B4749P296 01/14/2014					
459 FORD IV JOHN E FORD DAVID J C/O JANICE FORD 27 GREEN HILL RD BETHANY CT 06524 50 CAUSEWAY DR 007-008 B3430P204 01/08/2005	284,000 Acres 3.00	111,500	0	395,500	4,469.15
455 FORD JOHN E IV FORD DAVID J 78 TUTTLE CT BETHANY CT 06524	55,900 Acres 2.50	0	0	55,900	631.67
9 LITTLE LN 007-005 B4301P239 08/03/2010					
456 FORD JOHN E IV FORD DAVID J 78 TUTTLE COURT BETHANY CT 06524	1,600 Acres 0.40	0	0	1,600	18.08
3 DONNELL-NASH ISLAND 007-006 B4301P239 08/03/2010					
559 FORSTROM SHERRY FORSTROM RICHARD P O BOX 266 NEWCASTLE ME 04553	33,600 Acres 0.44	75,800	0	109,400	1,236.22
233 E POND RD 007-069 B4822P57 09/26/2014					
495 FORTIN JOSEPH FORTIN ROANNE C 950 BRISTOL RD BRISTOL ME 04539	235,000 Acres 0.50	78,100	0	313,100	3,538.03
81 LEDGEY ACRES LN 007-037 B1704P123					
674 FOSS NANCY J PO BOX 174 NOBLEBORO ME 04555	40,000 Acres 0.80	102,900	26,000 05 WW II Widow 30 Homestead	116,900	1,320.97
106 EUGLEY HILL RD 009-045 B824P3					

	Land	Building	Exempt	Total	Tax
Page Totals:	698,400	484,100	26,000	1,156,500	13,068.45
Subtotals:	54,314,600	45,555,500	2,664,600	97,205,500	1,098,422.15

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1211	FOYE RODNEY C FOYE VALDA G 95 FEDERAL ST WISCASSET ME 04578-4014	183,800 Acres 0.37	87,500	0	271,300	3,065.69
363	505 DUCK PUDDLE RD 021-004 B3251P72 02/11/2004 FRAME MICHAEL FRAME TONYA PO Box 189 South Bristol ME 04568	63,100 Acres 3.05	258,200	0	321,300	3,630.69
1461	63 U S HIGHWAY 1 005-019 B4237P269 12/30/2009 FRANCONI TYLER VAILL 231 LOON MEADOW DR NORFOLK CT 06058	216,600 Acres 0.42	79,500	0	296,100	3,345.93
812	147 MOODY'S ISLAND RD 027-019 B4902P147 06/30/2015 B4767P95 03/28/2014 B2191P235 FREKER JOHN C FREKER PHYLLIS A 116 CENTRAL LPARK SOUTH #15N NEW YORK NY 10019-1527	42,100 Acres 3.40	0	0	42,100	475.73
814	127 BELVEDERE RD 011-002 B5016P136 06/15/2016 B4304P290 01/12/2010 FREKER JOHN C. M&A L TRUST FREKER PHYLLIS A. M&A L TRUST 116 CENTRAL PARK SO. 15N NEW YORK NY 10019	483,100 Acres 9.00	0	0	483,100	5,459.03
1365	97 BELVEDERE RD 011-003-A B2090P220 09/27/1995 B5042P136 08/19/2016 B2454P38 05/05/1999 B2454P35 05/05/1999 FRENCH MARY LOU FRENCH JOSEPH 16 SEAPORT DRIVE ROCKPORT ME 04856	212,000 Acres 0.90	3,000	0	215,000	2,429.50
	SOUTH SHORE RD 024-030 B3901P134 08/31/2007					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,200,700	428,200	0	1,628,900	18,406.57
Subtotals:	55,515,300	45,983,700	2,664,600	98,834,400	1,116,828.72

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
772	FRIEDLAND DANIEL M WOLFE HEATHER A PO BOX 430 DAMARISCOTTA ME 04543 17 MAIN ST 010-088 B2052P266	52,900 Acres 1.10	250,600	0	303,500	3,429.55
1429	FRIEND WARREN H FRIEND HOLLY H 18 CROOKED MILE RD DARIEN CT 06820	308,500 Acres 2.62	34,400	0	342,900	3,874.77
1431	196 WILDWOOD SHORES RD 026-033 B3597P45 11/28/2005 FRIEND WARREN H 18 CROOKED MILE RD DARIEN CT 06820	27,300 Acres 0.95	0	0	27,300	308.49
26	210 WILDWOOD SHORES RD 026-034-A B3934P258 11/19/2007 FROG HOLLOW LLC %MARTHA S NASMITH 8118 DUKES WOOD CT BRADENTON FL 34201	86,500 Acres 104.00	225,100	0	311,600	3,521.08
1557	236 BACK MEADOW RD 001-014 B2527P328 FURMAN ROBERT W JR FURMAN DEBRA T 1091 BREMEN RD WALDOBORO ME 04572	8,200 Acres 0.70	0	0	8,200	92.66
367	PEMAQUID POND ISLAND 021-040-A B3748P201 10/04/2006 G R H & SONS HENNY GEORGE R, BRICESON G 55 US HIGHWAY 1 NOBLEBORO ME 04555	77,200 Acres 3.92	464,100	0	541,300	6,116.69
445	55 U S HIGHWAY 1 005-019-D B4387P276 03/18/2011 GABBE PETER S GABBE CAROLINE L 81 BROOK DRIVE NOBLEBORO ME 04555 81 BROOK DR 006-003-D B2571P174	489,000 Acres 7.70	329,400	0	818,400	9,247.92

	Land	Building	Exempt	Total	Tax
Page Totals:	1,049,600	1,303,600	0	2,353,200	26,591.16
Subtotals:	56,564,900	47,287,300	2,664,600	101,187,600	1,143,419.88

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
598	GADBERRY MARTHAJEAN 930 E POND RD NOBLEBORO ME 04555	0	60,400	20,000 30 Homestead	40,400	456.52
1065	930 E POND RD 008-014-B-T GAETH RICHARD R GAETH PAMELA 307 FEDERAL ST WISCASSET ME 04578	285,000 Acres 3.70	180,100	0	465,100	5,255.63
1180	40 FONDY RD 016-011 B1037P176 GALEN AMY F LIVING TRUST C/O AMY F GALEN TRUSTEE 889 WEST NECK RD NOBLEBORO ME 04555	48,000 Acres 3.00	311,200	20,000 30 Homestead	339,200	3,832.96
1335	889 W NECK RD 019-021-A B2718P164 GALLACE CHERYL PEASE SUSAN & PETER 189 VANNAH RD NOBLEBORO ME 04555	5,600 Acres 0.30	0	0	5,600	63.28
1354	207 VANNAH RD 024-002 B4898P316 06/22/2015 B3150P101 09/17/2003 B3030P167 04/03/2003 B2682P8 GALLACE CHERYL PEASE SUSAN & PETER 189 VANNAH RD NOBLEBORO ME 04555	51,400 Acres 1.70	172,800	0	224,200	2,533.46
287	189 VANNAH RD 024-021 B4898P315 06/22/2015 B3150P101 09/17/2003 B3030P167 04/03/2003 B2682P8 GALLAGHER JOHN W GALLAGHER STEPHANIE PINEAU PO BOX 19 NOBLEBORO ME 04555	43,000 Acres 1.00	174,400	0	217,400	2,456.62
	21 UPPER CROSS RD 004-017-A B2913P146					

	Land	Building	Exempt	Total	Tax
Page Totals:	433,000	898,900	40,000	1,291,900	14,598.47
Subtotals:	56,997,900	48,186,200	2,704,600	102,479,500	1,158,018.35

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
286	GALLAGHER SHIRLEY R 330 E NECK RD NOBLEBORO ME 04555	55,500 Acres 8.00	95,000	26,000 30 Homestead 05 WW II Widow	124,500	1,406.85
1304	330 E NECK RD 004-017 B1069P59 GALLAGHER SHIRLEY R 330 EAST NECK ROAD NOBLEBORO ME 04555	207,500 Acres 0.48	32,800	0	240,300	2,715.39
574	17 LOWER BURMA RD 023-010 B604P420 GALLANT BETTY JEAN 784 EAST POND RD NOBLEBORO ME 04555	58,500 Acres 10.00	90,600	20,000 30 Homestead	129,100	1,458.83
1106	784 E POND RD 008-008-A B2090P114 GALLANT JEROLD LEE GALLANT JUNE H 232 LOWER CROSS RD NOBLEBORO ME 04555	43,000 Acres 1.00	127,200	0	170,200	1,923.26
563	232 LOWER CROSS RD 016-041-D B4975P185 02/03/2016 GARBER PAUL G GARBER PATRICIA L BOX 832 RIVER RD. EDGECOMB ME 04556	147,500 Acres 0.33	29,900	0	177,400	2,004.62
1284	580 E POND RD 008-001-A B1339P263 GARCIA JENNIFER 1512 WHISKEY CREEK DR FT. MEYERS FL 33919	30,300 Acres 1.69	0	0	30,300	342.39
1282	55 BROWN RD 022-014-A B2994P205 GARCIA JENNIFER 1512 WHISKEY CREEK DR FT. MEYERS FL 33919	32,100 Acres 2.48	0	0	32,100	362.73
	59 BROWN RD 022-013 B2544P288					

	Land	Building	Exempt	Total	Tax
Page Totals:	574,400	375,500	46,000	903,900	10,214.07
Subtotals:	57,572,300	48,561,700	2,750,600	103,383,400	1,168,232.42

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
775 GARDINER JAMES C PO BOX 205 NEWCASTLE ME 04553	34,200 Acres 0.15	87,300	20,000 30 Homestead	101,500	1,146.95
1046 GARDINER ROBERT H LIFE ESTATE GARDINER LORRAINE M 28 EVERGREEN ESTATE RD NOBLEBORO ME 04555	43,300 Acres 1.08	148,700	20,000 30 Homestead	172,000	1,943.60
1637 GARGILL MAXX 88 FOSTER RD SWAMPSCOTT MA 01907	51,700 Acres 5.48	22,800	0	74,500	841.85
1328 GARNETT LEON 103 GOOSE HILL RD JEFFERSON ME 04348	68,100 Acres 18.00	127,600	0	195,700	2,211.41
61 GATCHELL MERRILL R GATCHELL LUCILLE M 31 HUTCHINGS RD NOBLEBORO ME 04555	46,200 Acres 2.07	123,500	0	169,700	1,917.61
975 GAY DAVID P GAY SUSAN C 243 CENTER ST NOBLEBORO ME 04555	43,000 Acres 1.00	109,900	0	152,900	1,727.77

	Land	Building	Exempt	Total	Tax
Page Totals:	286,500	619,800	40,000	866,300	9,789.19
Subtotals:	57,858,800	49,181,500	2,790,600	104,249,700	1,178,021.61

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1493 GAY TRACY LEE 3468th STREET ATLANTIC BEACH FL 32233	260,000 Acres 1.00	119,000	0	379,000	4,282.70
13 BARNARD DR 028-011 B3050P126 04/30/2003					
1448 GEELE BRYCE C GEELE JEANNINE M 41 GREEN ST THOMASTON ME 04861	50,700 Acres 4.56	145,300	0	196,000	2,214.80
80 MOODY'S ISLAND RD 027-006 B2411P274					
1451 GEELE BRYCE C & JEANNINE 1/3 INT MOODY STEPHEN &CANDANCE 1/3 INT BECK ALLAN A 1/3 INT 41 GREEN ST THOMASTON ME 04861 118 MOODY'S ISLAND RD 027-007 B3832P113 04/04/2007	19,000 Acres 1.97	0	0	19,000	214.70
901 GEISLER ANNE S P O BOX 310 NEWCASTLE ME 04553	43,300 Acres 1.07	146,400	0	189,700	2,143.61
367 CENTER ST 013-021 B4698P180 08/09/2013					
347 GENTHNER MILDRED L EST C/O CATHERINE P SCUDDER PR 152 US HIGHWAY 1 NOBLEBORO ME 04555	55,500 Acres 8.00	84,700	0	140,200	1,584.26
163 U S HIGHWAY 1 005-006 B4138P1 05/11/2009					
1468 GENTHNER NANCY A P O BOX 112 WALDOBORO ME 04572	255,400 Acres 1.50	35,300	0	290,700	3,284.91
33 GENTHNER LANE 027-028 B2320P235					

	Land	Building	Exempt	Total	Tax
Page Totals:	683,900	530,700	0	1,214,600	13,724.98
Subtotals:	58,542,700	49,712,200	2,790,600	105,464,300	1,191,746.59

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1305	GEORGE S WILLS REVOCABLE TRUST WILLS GEORGE S TRUSTEE 1055 WEST JOPPA ROAD APT 403 BALTIMORE MD 21204	256,000	159,900	0	415,900	4,699.67
	11 LOWER BURMA RD 023-011 B3651P232 03/28/2006	Acres 0.83				
1170	GERARD ELLEN W 7174 W COUNTRY CLUB DR N SARASOTA FL 34243	268,100	144,200	0	412,300	4,658.99
	92 HATCH COVE RD 019-011 B4275P162 05/11/2010					
1459	GESUALDO RICHARD A GESUALDO PAMELA W 3 POMEROY ROAD NORTH READING MA 01864	305,300	43,000	0	348,300	3,935.79
	151 MOODY'S ISLAND RD 027-017 B1400P126	Acres 1.00				
1385	GG IV LLC 14 POND RD HARPSWELL ME 04079	243,500	44,300	0	287,800	3,252.14
	30 SHORE RD 025-019 B5031P50 07/20/2016 B3660P152 04/14/2006					
709	GIBERSON RICHARD F P O BOX 564 DAMARISCOTTA ME 04543	46,100	155,000	0	201,100	2,272.43
	9 CHICKERING RD 010-020-B B3040P185	Acres 1.44				
702	GIBERSON RICHARD F P O BOX 564 DAMARISCOTTA ME 04543	214,500	149,400	20,000 30 Homestead	343,900	3,886.07
	5 GIBERSON LN 010-017 B998P67					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,333,500	695,800	20,000	2,009,300	22,705.09
Subtotals:	59,876,200	50,408,000	2,810,600	107,473,600	1,214,451.68

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
224	GIDDINGS STEPHEN GIDDINGS STEPHANIE L 8822 COLD SPRING RD POTOMAC MD 20854	254,400 Acres 1.25	121,800	0	376,200	4,251.06
	28 FOUR SEASONS DR 003-054 B3942P86 11/30/2007 B1017P218					
202	GIFFORD GERALD GIFFORD GAYLE 20 GREENBRIER RD NOBLEBORO ME 04555	46,100 Acres 2.00	137,300	20,000 30 Homestead	163,400	1,846.42
	20 GREENBRIER RD 003-038-A B1148P53					
143	GIFFORD SHERMAN T GIFFORD HELEN L PO BOX 22 NOBLEBORO ME 04555	39,400 Acres 0.76	8,800	20,000 30 Homestead	28,200	318.66
	11 SCHOOL ST 003-005 B1636P141					
1066	GIGLIA MICHAEL GIGLIA SUSAN PO BOX 688 DAMARISCOTTA ME 04543	48,300 Acres 3.20	199,300	20,000 30 Homestead	227,600	2,571.88
	272 W NECK RD 016-012 B1974P179					
1153	GIGNOUX ALEXANDRA WOLFSOHN DAVID 40 AMHERST AVE SWARTHMORE PA 19081	445,500 Acres 10.00	136,000	0	581,500	6,570.95
	81 WOODDED WAY 019-001 B4859P212 02/06/2015					
1013	GILBERT CATHERINE E 39 BACK MEADOW RD NOBLEBORO ME 04555	44,200 Acres 1.31	50,300	6,000 05 WW II Widow	88,500	1,000.05
	39 BACK MEADOW RD 015-018-B B2504P43					
1587	GILBERT JOHN GILBERT MELANIE 316 MEDOMAK RD BREMEN ME 04551	31,100 Acres 2.03	0	0	31,100	351.43
	37 CUNNIGNHAM FARMS RD 007-063-004 B3796P84 01/05/2007					

	Land	Building	Exempt	Total	Tax
Page Totals:	909,000	653,500	66,000	1,496,500	16,910.45
Subtotals:	60,785,200	51,061,500	2,876,600	108,970,100	1,231,362.13

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1590	GILBERT JOHN GILBERT MELANIE 316 MEDOMAK RD BREMEN ME 04551	31,100 Acres 2.01	0	0	31,100	351.43
	16 CUNNINGHAM FARMS RD 007-063-001 B3796P84 01/05/2007					
1554	GILBERT JOHN GILBERT MELANIE 316 MEDOMAK RD BREMEN ME 04551	31,500 Acres 2.21	0	0	31,500	355.95
	25 CUNNINGHAM FARMS RD 007-063-005 B3796P84 01/05/2007					
1544	GILBERT JOHN GILBERT MELANIE 316 MEDOMAK RD BREMEN ME 04551	32,500 Acres 2.69	0	0	32,500	367.25
	15 CUNNINGHAM FARMS RD 007-063-006 B3796P84 01/05/2007					
544	GILBERT JOHN A JR GILBERT MELANEE O 316 MEDOMAK RD BREMEN ME 04538	48,500 Acres 3.33	1,600	0	50,100	566.13
	229 UPPER E POND RD 007-063 B3796P84 01/03/2007					
238	GILCHRIST JANE B TRUST 2561 TORREY AVE ANN ARBOR MI 48108	187,700 Acres 2.00	155,900	0	343,600	3,882.68
	18 SUMMER COVE RD 003-061 B2471P91					
1583	GLASIER-WYLIE REBECCA L PO BOX 161 NOBLEBORO ME 04555	49,500 Acres 4.00	208,800	20,000 30 Homestead	238,300	2,692.79
	25 SPRING DR 005-029-D B4281P218 06/02/2010					
1167	GLENDINNING DAVID R 532 3RD ST., NE WASHINGTON DC 20002	295,800 Acres 0.92	122,000	0	417,800	4,721.14
	78 HATCH COVE RD 019-008 B4906P238 07/10/2015 B959P31 06/07/1978 B737P240					

	Land	Building	Exempt	Total	Tax
Page Totals:	676,600	488,300	20,000	1,144,900	12,937.37
Subtotals:	61,461,800	51,549,800	2,896,600	110,115,000	1,244,299.50

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1299	GLENDINNING WILLIAM B & HELEN PO BOX 644 SO BRISTOL ME 04568	268,000 Acres 1.92	99,400	0	367,400	4,151.62
1206	45 LOCH ERIN RD 023-006 B4256P64 03/08/2010 GLIDDEN A B III 55 PINE STREET DOVER MA 02030	89,900 Acres 2.98	13,000	0	102,900	1,162.77
402	GLIDDEN ISLAND 020-005 B507P119 GOGGIN PHILLIP T GOGGIN SUSAN C 92 WINSLOW HILL RD NOBLEBORO ME 04555	46,500 Acres 2.20	128,600	0	175,100	1,978.63
1057	92 WINSLOW HILL RD 005-040 B5043P306 08/24/2016 B3868P286 06/22/2007 GOODALE CATHERINE J JARMAK ARNOLD 12 PEMBROKE STREET CHELSEA MA 02150	55,500 Acres 8.00	156,700	0	212,200	2,397.86
703	210 W NECK RD 016-004 B4646P74 03/29/2013 GOODWIN THOMAS W JR GOODWIN ANITA L 82613 MEADOW LN CRESWELL OR 97426	196,900 Acres 0.46	8,300	0	205,200	2,318.76
132	34 CHICKERING RD 010-017-A B4718P1 10/01/2013 B3666P177 04/28/2006 B3410P27 12/15/2004 GOULD ROBIE 48 FLAGG RD WESTFORD MA 01886	41,400 Acres 3.60	79,000	0	120,400	1,360.52
573	237 E NECK RD 002-076 B4709P209 08/10/2013 GOULD TERRY A 770 EAST POND RD NOBLEBORO ME 04555	83,300 Acres 38.00	150,800	0	234,100	2,645.33
	770 E POND RD 008-008 B2400P338					
Page Totals:		781,500	635,800	0	1,417,300	16,015.49
Subtotals:		62,243,300	52,185,600	2,896,600	111,532,300	1,260,314.99

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1569	GRAMACY STEPHEN J GRAMACY JOANN 127 BIRD OF PARADISE DR PALM COAST FL 32137	31,100 Acres 2.02	0	0	31,100	351.43
	112 WINSLOW HILL RD 023-023-002 B4232P177 12/15/2009					
1574	GRAMACY STEPHEN J GRAMACY JOANN 127 BIRD OF PARADISE DR PALM COAST FL 32137	31,100 Acres 2.00	0	0	31,100	351.43
	47 DUCK PUDDLE RD 023-023-008 B3946P276 12/11/2007					
1286	GREENE HEATHER E 143 DUCK PUDDLE RD NOBLEBORO ME 04555	55,700 Acres 2.26	67,200	0	122,900	1,388.77
	143 DUCK PUDDLE RD 023-002 B4359P188 01/04/2011					
915	GREGOIRE JOAN H PO BOX 224 NOBLEBORO ME 04555	48,500 Acres 3.30	218,800	20,000 30 Homestead	247,300	2,794.49
	28 OLIVER WOODS RD 013-032-B B3184P50 10/30/2003					
1090	GREGORY PATRICK A GREGORY KRISTIE L 119 KALERS CORNER ST #50 WALDOBORO ME 04572	43,000 Acres 1.00	90,500	0	133,500	1,508.55
	317 W NECK RD 016-034-A B4371P320 02/07/2011					
808	GREY JUDITH NOON GREY WILLIAM FREDERIC 144 BORLAND HILL RD NOBLEBORO MD 04555	37,700 Acres 0.21	170,300	0	208,000	2,350.40
	144 BORLAND HILL RD 010-122 B4708P99 09/06/2013					
1364	GRIFONI JOSEPH JR GRIFONI CAROLYN 16 SPRING HILL RD WEST NEWBURY MA 01985	231,300 Acres 2.50	302,600	0	533,900	6,033.07
	47 SOUTH SHORE RD 024-029 B4928P173 09/14/2015					
Page Totals:		Land 478,400	Building 849,400	Exempt 20,000	Total 1,307,800	Tax 14,778.14
Subtotals:		62,721,700	53,035,000	2,916,600	112,840,100	1,275,093.13

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
710	GRINDAL RICHARD C GRINDAL RITA A 99 BORLAND HILL RD NOBLEBORO ME 04555	55,400 Acres 2.10	145,500	20,000 30 Homestead	180,900	2,044.17
628	99 BORLAND HILL RD 010-021 B1545P20 GROSS DEBRA 2746 WOODLEY PLACE NW WASHINGTON DC 20008	46,500 Acres 2.20	187,200	0	233,700	2,640.81
1464	883 E POND RD 009-019-B B3808P237 02/05/2007 GROTH MARIANNE L 179 SEAL HARBOR RD ST GEORGE ME 04860	201,700 Acres 0.36	26,500	0	228,200	2,578.66
578	6 CABIN DR 027-023 B4571P194 09/09/2012 GUENZEL JOSEPH T P O BOX 31 KENTS HILL ME 04349	48,800 Acres 3.50	130,800	0	179,600	2,029.48
577	856 E POND RD 008-010-A B4771P165 04/04/2014 GUENZEL KARL 36 FERRY RD NOBLEBORO ME 04555	131,400 Acres 116.00	144,700	0	276,100	3,119.93
606	866 E POND RD 008-010 B3618P267 01/12/2006 GUPTILL MARY P 472 UPPER E POND RD NOBLEBORO ME 04555	44,800 Acres 1.50	94,900	20,000 30 Homestead	119,700	1,352.61
660	472 UPPER E POND RD 009-003-A B3674P107 05/12/2006 HAGAR ROXANNE L 31 BLAGDON RIDGE RD WISCASSET ME 04578	34,800 Acres 0.50	29,800	0	64,600	729.98
	17 BENNER LN 009-039 B4949P169 11/13/2015 B3200P25 11/17/2003					

	Land	Building	Exempt	Total	Tax
Page Totals:	563,400	759,400	40,000	1,282,800	14,495.64
Subtotals:	63,285,100	53,794,400	2,956,600	114,122,900	1,289,588.77

AccountName & Address	Land	Building	Exemption	Assessment	Tax
130 HAINES BRUCE O PO BOX 254 NEWCASTLE ME 04553	46,700 Acres 2.31	86,300	20,000 30 Homestead	113,000	1,276.90
245 E NECK RD 002-074 B1934P47					
131 HAINES BRUCE O PO BOX 254 NEWCASTLE ME 04553	7,200 Acres 16.00	0	0	7,200	81.36
E NECK RD REAR 002-075 B1934P47					
1412 HALL BRIAN P HALL CORA F 10 BEL AIRE DRIVE PLAINVILLE CT 06062	266,800 Acres 0.75	153,000	0	419,800	4,743.74
130 WILDWOOD SHORES RD 026-017 B3758P31 10/20/2006					
665 HALL KENDALL HALL MONA 98 EUGLEY HILL RD NOBLEBORO ME 04555	46,100 Acres 2.00	177,000	20,000 30 Homestead	203,100	2,295.03
98 EUGLEY HILL RD 009-043 B2336P110					
602 HALL RON HALL DIANE 426 UPPER E POND RD NOBLEBORO ME 04555	0	31,700	0	31,700	358.21
426 UPPER E POND RD 009-002-A-T					
520 HALL SHIRLEY 170 UPPER E POND RD NOBLEBORO ME 04555	45,600 Acres 1.80	86,600	20,000 30 Homestead	112,200	1,267.86
170 UPPER E POND RD 007-053 B822P244					
249 HALLETT PETER G HALLETT SARAH J P O BOX 1083 BATH ME 04530	114,600 Acres 0.32	69,900	0	184,500	2,084.85
24 CHURCHILL DR 003-071 B4999P87 04/29/2016					

	Land	Building	Exempt	Total	Tax
Page Totals:	527,000	604,500	60,000	1,071,500	12,107.95
Subtotals:	63,812,100	54,398,900	3,016,600	115,194,400	1,301,696.72

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
167	HALLETT WILLIAM H HALLETT SUZANNE 48 NOBLEBORO WOODS RD NOBLEBORO ME 04555	46,900 Acres 2.40	301,000	0	347,900	3,931.27
	48 NOBLEBORO WOODS RD 003-014-N B3474P95 05/02/2005					
869	HALLOWELL BRIAN G HALLOWELL MICHELE G 10 SPENCER RD NOBLEBORO ME 04555	8,400 Acres 12.00	0	0	8,400	94.92
	BAYVIEW RD REAR 012-032 B5077P209 11/22/2016 B4304P38 08/09/2010					
857	HALLOWELL BRIAN G HALLOWELL MICHELE G 10 SPENCER LN NOBLEBORO ME 04555	49,000 Acres 23.00	0	0	49,000	553.70
	BAYVIEW RD REAR 012-025 B5077P209 11/22/2016 B4304P38 08/09/2010					
1510	HALLOWELL BRIAN G HALLOWELL MICHELE G 10 SPENCER LANE NOBLEBORO ME 04555	53,600 Acres 6.76	183,200	20,000 30 Homestead	216,800	2,449.84
	10 SPENCER LANE 012-037-A B4621P167 01/24/2013 B3283P207 05/06/2004					
874	HALLOWELL LARRY HALLOWELL JOAN 143 BAYVIEW RD NOBLEBORO ME 04555	50,600 Acres 15.24	0	0	50,600	571.78
	147 BAYVIEW RD 012-037 B2909P277					
875	HALLOWELL LARRY P HALLOWELL JOAN W 143 BAYVIEW RD NOBLEBORO ME 04555	43,000 Acres 1.00	72,800	26,000 30 Homestead 02 WW II Veteran	89,800	1,014.74
	143 BAYVIEW RD 012-038 B760P286					
374	HALLOWELL MARJORIE HALLOWELL BRUCE 79 BENHALL LANE JEFFERSON ME 04348	51,300 Acres 5.25	103,500	0	154,800	1,749.24
	48 U S HIGHWAY 1 005-022-A B2713P265					

	Land	Building	Exempt	Total	Tax
Page Totals:	302,800	660,500	46,000	917,300	10,365.49
Subtotals:	64,114,900	55,059,400	3,062,600	116,111,700	1,312,062.21

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1254	HALMO MICHAEL M HALMO MOREEN R 9 AMOS KEGAN BRUNSWICK ME 04011	166,900 Acres 0.30	104,800	0	271,700	3,070.21
	83 BROWN RD 021-048 B3899P26 08/24/2007					
1605	HAMMER LISA BETH 16 NORDHEATHER RD NOBLEBORO ME 04555	33,000 Acres 3.02	114,800	0	147,800	1,670.14
	16 NORDHEATHER RD 004-013-C B4335P236 11/01/2010					
1512	HAMMER THOMAS C HAMMER SUSAN GENERAL DELIVERY NOBLEBORO ME 04555	46,100 Acres 2.00	185,800	20,000 30 Homestead	211,900	2,394.47
	733 W NECK RD 004-013-B B3765P44 11/02/2006					
1154	HAMMER WILLIAM HAMMER JUSTICE NAN P O BOX 622 DAMARISCOTTA ME 04543	40,200 Acres 7.80	0	0	40,200	454.26
	24 PLEASANT DR 019-002 B1918P102					
281	HAMMER WILLIAM JUSTICE NAN P O BOX 622 DAMARISCOTTA ME 04543	68,500 Acres 6.70	246,100	20,000 30 Homestead	294,600	3,328.98
	25 NORDHEATHER RD 004-013 B1244P239					
1539	HAMMER WILLIAM C JUSTICE MARGARET NAN PO BOX 622 DAMARISCOTTA ME 04555	31,500 Acres 2.20	0	0	31,500	355.95
	16 PLEASANT DR 019-002-E B4332P295 10/25/2010					
1163	HAMMOND PAUL HAMMOND JANET 58 ROBERTS ROAD NOBLEBORO ME 04555	302,300 Acres 1.00	39,600	0	341,900	3,863.47
	58 ROBERTS RD 019-004-C B2875P264					

	Land	Building	Exempt	Total	Tax
Page Totals:	688,500	691,100	40,000	1,339,600	15,137.48
Subtotals:	64,803,400	55,750,500	3,102,600	117,451,300	1,327,199.69

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
873	HANCOCK JOAN M EST OF C/O BRITT H HATCH 151 MORGAN HILL ROAD NOBLEBORO ME 04555-9008	47,100 Acres 2.50	86,100	20,000 30 Homestead	113,200	1,279.16
	171 BAYVIEW RD 012-036 B5007P22 05/23/2016					
884	HANCOCK SAMUEL B 357A BAYVIEW RD NOBLEBORO ME 04555	63,000 Acres 13.00	122,000	0	185,000	2,090.50
	113 MORGAN HILL RD 013-006 B5057P255 09/30/2016 B4394P272 04/28/2011					
892	HANCOCK SAMUEL B 357A BAYVIEW RD NOBLEBORO ME 04555	26,700 Acres 1.77	0	0	26,700	301.71
	116 MORGAN HILL RD 013-013 B5057P255 09/30/2016 B4394P272 04/28/2011					
899	HANCOCK THOMAS N 113 MORGAN HILL ROAD NOBLEBORO ME 04555-9008	2,600 Acres 2.21	0	0	2,600	29.38
	160 MORGAN HILL RD 013-019 B4797P45 05/19/2014					
909	HANCOCK THOMAS N 113 MORGAN HILL RD NOBLEBORO ME 04555	61,400 Acres 38.00	0	0	61,400	693.82
	410 CENTER ST 013-028 B4794P43 05/16/2014					
921	HANLEY ALAN 487 CENTER ST NOBLEBORO ME 04555	41,600 Acres 0.90	115,700	20,000 30 Homestead	137,300	1,551.49
	487 CENTER ST 013-034 B3519P49 07/18/2005					
1350	HANLEY GERALDINE 745 ROUTE 1 NEWCASTLE ME 04553	244,200 Acres 1.00	226,400	0	470,600	5,317.78
	22 MALLARD RD 024-016 B637P352					
Page Totals:		486,600	550,200	40,000	996,800	11,263.84
Subtotals:		65,290,000	56,300,700	3,142,600	118,448,100	1,338,463.53

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
890	HANNA STEWART HANNA RHONDA J P O BOX 246 NOBLEBORO ME 04555	44,900 Acres 2.50	149,200	20,000 30 Homestead	174,100	1,967.33
	84 MORGAN HILL RD 013-011 B899P31					
183	HANNAN SHERRI CROCKETT PO BOX 1293 DAMARISCOTTA ME 04543	43,400 Acres 1.10	85,100	20,000 30 Homestead	108,500	1,226.05
	146 CENTER ST 003-024-A B1753P332					
76	HANSBURY MATTHEW J HANSBURY JULIANNE 133 LOWER CROSS RD NOBLEBORO ME 04555	48,200 Acres 3.09	192,000	0	240,200	2,714.26
	133 LOWER CROSS RD 002-021 B4399P289 05/17/2011					
447	HANSEN GREGORY C HANSEN MARCIA 308 BROAD ST PORTSMOUTH NH 03801	194,300 Acres 5.11	249,600	0	443,900	5,016.07
	324 E POND RD 007-001-A B2948P200					
198	HANSON JEANNETTE A HANSON RICHARD W 296 BRADFORD RD WISCASSET ME 04578	267,900 Acres 14.00	19,800	0	287,700	3,251.01
	55 WOODMAN RD 003-036 B2681P60					
1045	HAPACH MATTHEW HAPACH TERRY S 57 PINKHAM RD DAMARISCOTTA ME 04543	40,500 Acres 0.83	105,500	0	146,000	1,649.80
	364 CENTER ST 015-049 B5077P243 11/22/2016 B2631P45					
1271	HARDINA BRUCE M 32 BENNETT RD NOBLEBORO ME 04555	53,000 Acres 2.29	273,400	0	326,400	3,688.32
	32 BENNETT RD 022-007-G B5022P92 06/28/2016 B3691P211 06/08/2006					

	Land	Building	Exempt	Total	Tax
Page Totals:	692,200	1,074,600	40,000	1,726,800	19,512.84
Subtotals:	65,982,200	57,375,300	3,182,600	120,174,900	1,357,976.37

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
477	HARDMAN CAROLYN B 72 SULO'S ROAD NOBLEBORO ME 04555	183,500 Acres 1.65	130,700	20,000 30 Homestead	294,200	3,324.46
1560	72 SULOS RD 007-024 B951P6 04/04/1978 HARDT DAVID P O BOX 65 NOBLEBORO ME 04555	183,800 Acres 5.70	212,100	0	395,900	4,473.67
668	112 CORDUROY RD 005-035-C B4578P39 10/04/2012 HARDY EMILY D HARDY CHRISTOPHER A 28 PINE RIDGE DRIVE NOBLEBORO ME 04555	45,300 Acres 2.65	183,700	20,000 30 Homestead	209,000	2,361.70
1047	28 PINE RIDGE DR 009-044-B B4898P177 06/22/2015 B4493P25 02/15/2012 HARGREAVES ROBERT A HARGREAVES FRANCES M P O BOX 96 NOBLEBORO ME 04555	44,000 Acres 1.27	124,200	20,000 30 Homestead	148,200	1,674.66
1491	36 EVERGREEN ESTS RD 015-051 B4699P73 08/12/2013 HARJULA MARY G GLOVER JOHN E 346 ST GEORGE RD SO THOMASTON ME 04858	207,100 Acres 0.52	37,900	0	245,000	2,768.50
377	21 BARNARD DR 028-009 B2782P268 HARKINS TRACY BARBER SCOTT 1300 OLD COUNTY RD WALDOBORO ME 04572	31,100 Acres 2.00	0	0	31,100	351.43
378	122 OLD COUNTY RD 005-025 B2665P176 HARKINS TRACY BARBER SCOTT 1300 OLD COUNTY RD WALDOBORO ME 04572	41,000 Acres 3.30	0	0	41,000	463.30
	123 OLD COUNTY RD 005-026 B2665P176					

	Land	Building	Exempt	Total	Tax
Page Totals:	735,800	688,600	60,000	1,364,400	15,417.72
Subtotals:	66,718,000	58,063,900	3,242,600	121,539,300	1,373,394.09

AccountName & Address	Land	Building	Exemption	Assessment	Tax
658 HARLOW JAMES H HARLOW MARIAN C 35 BENNER LANE NOBLEBORO ME 04555	58,500 Acres 10.00	67,500	20,000 30 Homestead	106,000	1,197.80
35 BENNER LN 009-038 B2136P207					
546 HARPER ROBERT J 544 US ROUTE ONE WOOLWICH ME 04579	41,300 Acres 0.88	83,800	0	125,100	1,413.63
211 UPPER E POND RD 007-063-B B4915P138 08/07/2015 B4172P250 07/13/2009					
398 HARRINGTON KYLIE G HARRINGTON MICHAEL S 24 WINSLOW HILL RD NOBLEBORO ME 04555	65,400 Acres 15.00	168,700	0	234,100	2,645.33
24 WINSLOW HILL RD 005-036-B B4003P277 05/16/2008					
19 HARRIS LESLIE K 10819 BARRED OWL CIRCLE, LOT#10 ESTERO FL 33928	50,700 Acres 4.80	61,200	0	111,900	1,264.47
158 BACK MEADOW RD 001-007 B1118P192					
1440 HART DANIEL HART CHRISTINE 662 COUNSELORS WAY WILLIAMSBURG VA 23185	31,500 Acres 2.20	0	0	31,500	355.95
81 WILDWOOD SHORES RD 026-042 B2555P250					
1402 HART DANIEL HART CHRISTINE 662 COUNSELORS WAY WILLIAMSBURG VA 23185	305,500 Acres 1.11	71,500	0	377,000	4,260.10
84 WILDWOOD SHORES RD 026-006 B2555P250					
1519 HART DAVID J SR HART REBECCA PO BOX 15 NOBLEBORO ME 04555	47,500 Acres 2.70	160,900	6,000 10 Disabled Veteran	202,400	2,287.12
38 VILLAGE VALLEY RD 003-024-007 B3878P158 07/11/2007					
Page Totals:	Land 600,400	Building 613,600	Exempt 26,000	Total 1,188,000	Tax 13,424.40
Subtotals:	67,318,400	58,677,500	3,268,600	122,727,300	1,386,818.49

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
624	HART HALVER A EST OF C/O OLLIE HART 897 EAST POND RD NOBLEBORO ME 04555	2,300 Acres 7.00	0	0	2,300	25.99
	E POND RD REAR 009-017-A B1017P231					
625	HART HALVER A EST OF C/O OLLIE HART 897 EAST POND RD NOBLEBORO ME 04555	47,800 Acres 4.00	135,800	26,000 02 WW II Veteran 30 Homestead	157,600	1,780.88
	897 E POND RD 009-018 B577P496					
1338	HART MICHAEL HART STEPHANIE 98 WOODLANDS PT RD WEST BATH ME 04530	152,800 Acres 0.32	48,900	0	201,700	2,279.21
	51 LAKE VIEW DR 024-005 B4140P201 05/14/2009					
1433	HART WILLIAM HART VIRGINIA 62 ALUMNI DRIVE CANAAN NH 03741	284,100 Acres 4.10	102,500	0	386,600	4,368.58
	230 WILDWOOD SHORES RD 026-036 B612P406					
305	HARTENSTEIN SALLY SWAN FAMILY TRUST HARTENSTEIN JAMES C REV LVG TRUST 2% C/O JAMES C HARTENSTIEN TRUSTEE 4041 BARBAROSSA AVE MIAMI FL 33133 35 BROOK DR 004-031-E B4273P315 05/02/2010	398,400 Acres 7.10	499,600	0	898,000	10,147.40
1630	HARTFORD ASHLEE T 823 E POND RD NOBLEBORO ME 04555	45,700 Acres 1.84	122,000	0	167,700	1,895.01
	823 E POND RD 009-024-C B4921P182 08/24/2015					

	Land	Building	Exempt	Total	Tax
Page Totals:	931,100	908,800	26,000	1,813,900	20,497.07
Subtotals:	68,249,500	59,586,300	3,294,600	124,541,200	1,407,315.56

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1640	HARTFORD BRUCE B 120 WALDOBORO RD JEFFERSON ME 04348	51,400 Acres 3.00	61,300	0	112,700	1,273.51
575	E POND RD 009-024-D B5100P288 01/30/2017 HARTFORD NANCY A 843 EAST POND RD NOBLEBORO ME 04555	76,000 Acres 49.00	0	0	76,000	858.80
636	822 E POND RD 008-009 B4406P1 06/07/2011 HARTFORD NANCY A 843 EAST POND RD NOBLEBORO ME 04555	69,700 Acres 42.68	154,800	26,000 30 Homestead 09 WW II Widow (Non-Res)	198,500	2,243.05
637	843 E POND RD 009-024 B4406P1 06/09/2011 HARTFORD THOMAS 813 EAST POND RD NOBLEBORO ME 04555	54,700 Acres 7.48	183,900	20,000 30 Homestead	218,600	2,470.18
835	813 E POND RD 009-024-A B4921P180 08/24/2015 B1519P16 HARTSUIKER HENDRIK HARTSUIKER MARY JANE 193 SPRAIN BROOK RD WOODBURY CT 06798	31,100 Acres 2.01	0	0	31,100	351.43
847	29 RIDEOUT RD 012-005-B B4027P60 07/08/2008 HARTSUIKER HENDRIK HARTSUIKER MARY JANE 193 SPRAIN BROOK RD WOODBURY CT 06798	232,800 Acres 0.49	162,100	0	394,900	4,462.37
897	18 SELLMAN LN 012-016 B4691P209 07/26/2013 HATCH BRITT H 151 MORGAN HILL RD NOBLEBORO ME 04555	21,800 Acres 0.95	0	0	21,800	246.34
	13 MORGAN HILL RD 013-017 B4394P272 04/28/2011					

	Land	Building	Exempt	Total	Tax
Page Totals:	537,500	562,100	46,000	1,053,600	11,905.68
Subtotals:	68,787,000	60,148,400	3,340,600	125,594,800	1,419,221.24

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1017 HATCH RICHARD E PO BOX 145 NOBLEBORO ME 04555	33,800 Acres 0.45	65,500	0	99,300	1,122.09
13 BACK MEADOW RD 015-021 B4564P90 08/29/2012 B4562P156 08/21/2012					
1562 HATCH WELL DRILLERS 13 EAST POND RD NOBLEBORO ME 04555	36,700 Acres 5.47	214,100	0	250,800	2,834.04
13 E POND RD 005-017-C B3951P163 12/17/2007					
932 HATCH WILLIAM J HATCH BRITT 151 MORGAN HILL RD NOBLEBORO ME 04555	47,600 Acres 2.75	162,500	20,000 30 Homestead	190,100	2,148.13
151 MORGAN HILL RD 013-039-B B2555P16					
930 HATCH WILLIAM J HATCH BRITT 151 MORGAN HILL RD NOBLEBORO ME 04555	44,300 Acres 25.25	0	0	44,300	500.59
36 BAYVIEW RD 013-039 B2555P18					
1104 HAVENSTEIN CHRISTINE 18 PATRICIA RD BRUNSWICK ME 04011	43,200 Acres 1.06	75,500	0	118,700	1,341.31
248 LOWER CROSS RD 016-041-B-001 B4873P131 04/03/2015 B4873P80 04/02/2015					
1103 HAVENSTEIN CHRISTINE 18 PATRICIA RD BRUNSWICK ME 04011	55,100 Acres 7.75	101,900	0	157,000	1,774.10
246 LOWER CROSS RD 016-041-B B4873P133 04/03/2015 B4873P77 04/02/2015					
1080 HAVENSTEIN CHRISTINE GALLANT JUNE H 18 PATRICIA RD BRUNSWICK ME 04011	235,200 Acres 0.60	163,000	0	398,200	4,499.66
119 HIDDEN VALLEY LN 016-024 B4131P201 04/22/2009					
Page Totals:	495,900	782,500	20,000	1,258,400	14,219.92
Subtotals:	69,282,900	60,930,900	3,360,600	126,853,200	1,433,441.16

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1330 HAWKES GARY HAWKES ELISA M 15 CRAMER RD NOBLEBORO ME 04555 15 CRAMER RD 023-034 B2288P291	43,500 Acres 1.13	212,800	0	256,300	2,896.19
1427 HAYES ALBERT JR WESTON ELLIOTT 186 WILDWOOD SHORES RD NOBLEBORO ME 04555 186 WILDWOOD SHORES RD 026-031 B2657P256	268,800 Acres 19.67	216,400	0	485,200	5,482.76
1214 HAYES CHRISTOPHER L HOLER-HAYES DIANE L 9 TAMARACK LANE E QUOGUE NY 11942 103 MAPLERIDGE RD 021-007 B2612P19	186,100 Acres 0.38	83,000	0	269,100	3,040.83
791 HEBB WENDY 2914 SOUTH AVE BELLINGHAM WA 98225 305 BAYVIEW RD 010-106 B3710P121 07/03/2006	54,800 Acres 1.80	153,300	0	208,100	2,351.53
817 HEDRICK SUZANNE F 68 BELVEDERE RD NOBLEBORO ME 04555 67 BELVEDERE RD 011-003-D B3641P224 03/03/2006	405,700 Acres 2.61	14,900	0	420,600	4,752.78
822 HEDRICK SUZANNE F 68 BELVEDERE RD NOBLEBORO ME 04555 68 BELVEDERE RD 011-008 B3641P224 03/03/2006	64,900 Acres 5.62	208,100	20,000 30 Homestead	253,000	2,858.90
845 HELMS TAYIB A HELMS JESSE J 43 LORI LANE WESTBROOK ME 04098 6 SELLMAN LN 012-013 B4928P136 08/14/2015 B2302P263	236,800 Acres 0.51	22,800	0	259,600	2,933.48

	Land	Building	Exempt	Total	Tax
Page Totals:	1,260,600	911,300	20,000	2,151,900	24,316.47
Subtotals:	70,543,500	61,842,200	3,380,600	129,005,100	1,457,757.63

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
213	HELSTOSKY MARGARET 59 FERN COVE RD NOBLEBORO ME 04555	34,400 Acres 0.48	172,100	26,000 09 WW II Widow (Non-Res) 30 Homestead	180,500	2,039.65
1072	HENNESSEY MICHAEL J WILSON HENNESSEY JUANITA C 79 HILL RD WEST BATH ME 04530	235,000 Acres 0.50	48,600	0	283,600	3,204.68
369	HENNY BRANDON T 397 CENTER STREET NOBLEBORO ME 04555	30,100 Acres 4.69	0	0	30,100	340.13
368	HENNY BRICESON U S HIGHWAY 1 REAR 005-019-F B2252P112 P O BOX 337 NOBLEBORO ME 04555	24,700 Acres 1.93	0	0	24,700	279.11
366	HENNY GEORGE R P.O. BOX 215 NOBLEBORO ME 04555	75,500 Acres 48.38	0	0	75,500	853.15
355	HENNY GEORGE R 77 U S HIGHWAY 1 005-019-C B2453P14 PO BOX 215 NOBLEBORO ME 04555	36,600 Acres 38.00	0	0	36,600	413.58
364	HENNY GEORGE R U S HIGHWAY 1 REAR 005-012 B2453P14 PO BOX 215 NOBLEBORO ME 04555	33,000 Acres 3.00	0	0	33,000	372.90
	74 U S HIGHWAY 1 005-019-A B2453P14					
Page Totals:		469,300	220,700	26,000	664,000	7,503.20
Subtotals:		71,012,800	62,062,900	3,406,600	129,669,100	1,465,260.83

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
365	HENNY GEORGE R P.O.BOX 215 NOBLEBORO ME 04555	48,000 Acres 3.00	121,500	20,000 30 Homestead	149,500	1,689.35
357	32 HENNY RD 005-019-B B2453P14 HENNY GEORGE R PO BOX 215 NOBLEBORO ME 04555	45,800 Acres 64.00	0	0	45,800	517.54
818	U S HIGHWAY 1 REAR 005-014 B2453P14 HERALD CRAIG D HERALD REGINA L 41 BELVEDERE RD NOBLEBORO ME 04555	231,000 Acres 0.69	105,400	20,000 30 Homestead	316,400	3,575.32
439	41 BELVEDERE RD 011-004 B987P133 HEREFORD ALISON & SHROUT ANN BURDESHAW THOS B & HIEGEL 10936 MARTINGALE COURT POTOMAC MD 20854	471,200 Acres 5.85	157,000	0	628,200	7,098.66
589	113 BROOK DR 006-002 B1740P44 HEYWOOD ANNE TRUST 2005 C/O HEYWOOD ANNE & HENRY 85 ASHLEY DR E BRIDGEWATER MA 02333	182,900 Acres 0.73	85,500	0	268,400	3,032.92
568	200 NARROWS RD 008-013-G B4678P298 06/24/2013 HEZIK WALTER JR 736 EAST POND RD NOBLEBORO ME 04555	47,900 Acres 2.92	91,200	0	139,100	1,571.83
	736 E POND RD 008-005 B4139P109 05/13/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,026,800	560,600	40,000	1,547,400	17,485.62
Subtotals:	72,039,600	62,623,500	3,446,600	131,216,500	1,482,746.45

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
647	HIBBARD GLENN R HIBBARD ELLEN P 531 UPPER EAST POND RD NOBLEBORO ME 04555	50,500 Acres 4.70	193,200	20,000 30 Homestead	223,700	2,527.81
	531 UPPER E POND RD 009-029-C B2870P64					
910	HIBBS PAMELA S BUTLER DONNA M P.O. BOX 274 NOBLEBORO ME 04555	47,100 Acres 2.48	225,900	20,000 30 Homestead	253,000	2,858.90
	418 CENTER ST 013-028-A B4803P91 07/25/2014					
1594	HIDDEN VALLEY TRAIL LLC 105 PUMPKIN COVE NEW HARBOR ME 04554	129,500 Acres 2.50	0	0	129,500	1,463.35
	23 LITTLE LN 007-003-C B4898P220 06/22/2015 B4884P63 01/15/2015 B4030P76 07/17/2008					
1221	HIGGINS FAMILY REV FAMILY TRUST C/O MICHAEL & CHERYL HIGGINS TRUSTEE 83201 OLD HIGHWAY APT. 306 ISLAMORADA FL 33036	176,500 Acres 0.35	62,400	0	238,900	2,699.57
	69 MAPLERIDGE RD 021-014 B4804P205 08/01/2014					
861	HILL WILLIAM HILL MERADITH C PO BOX 788 NEWCASTLE ME 04553	49,800 Acres 4.20	159,800	20,000 30 Homestead	189,600	2,142.48
	44 CUSHMAN RD 012-027-B B1983P153					
858	HILL WILLIAM HILL MERADITH C PO BOX 788 NEWCASTLE ME 04553	3,100 Acres 2.00	0	0	3,100	35.03
	CUSHMAN RD REAR 012-025-A B1983P153					

	Land	Building	Exempt	Total	Tax
Page Totals:	456,500	641,300	60,000	1,037,800	11,727.14
Subtotals:	72,496,100	63,264,800	3,506,600	132,254,300	1,494,473.59

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1241	HILTON CYNTHIA 50 PEPPER RD NOBLEBORO ME 04555	16,200 Acres 2.70	0	0	16,200	183.06
1181	45 PEPPER RD 021-034 B2167P142 HILTON DENNIS 875 W NECK RD NOBLEBORO ME 04555	44,900 Acres 1.55	246,500	20,000 30 Homestead	271,400	3,066.82
1179	875 W NECK RD 019-022 B3705P42 07/14/2006 HILTON DENNIS H 875 W NECK RD NOBLEBORO ME 04555	56,700 Acres 19.50	0	0	56,700	640.71
371	883 W NECK RD 019-021 B4340P187 11/12/2010 B4179P250 09/08/2009 HILTON JEFFREY 8 U S HIGHWAY 1 NOBLEBORO ME 04555	55,100 Acres 2.50	144,100	20,000 30 Homestead	179,200	2,024.96
683	8 U S HIGHWAY 1 005-021 B1293P188 03/19/1986 B535P227 HILTON MICHAEL L HILTON E HOPE 9 EUGLEY HILL RD NOBLEBORO ME 04555	46,700 Acres 2.30	130,600	26,000 30 Homestead 02 WW II Veteran	151,300	1,709.69
1038	9 EUGLEY HILL RD 009-052 B1069P31 HILTON SANDRA JEAN 67 EVERGREEN ESTATES RD NOBLEBORO ME 04555	43,000 Acres 1.00	105,900	0	148,900	1,682.57
1604	67 EVERGREEN ESTS RD 015-042 HILTON TIMBER MANAGEMENT LLC DENNIS HILTON MANAGER 277 MAIN ST STE 7 DAMARISCOTTA ME 04543	32,100 Acres 2.50	0	0	32,100	362.73
	865 W NECK RD 019-021-B B4576P312 10/02/2012 B4551P122 07/26/2012 B4340P187 11/12/2010					
Page Totals:		294,700	627,100	66,000	855,800	9,670.54
Subtotals:		72,790,800	63,891,900	3,572,600	133,110,100	1,504,144.13

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1028 HILTON TIMBER MGMT LLC 277 MAIN ST STE 7 DAMARISCOTTA ME 04543	5,800 Acres 1.27	0	0	5,800	65.54
29 CENTER ST 015-032 B4996P45 04/19/2016 B4885P224 05/14/2015					
1505 HINGSTON JEFFREY 26 VILLAGE VALLEY RD NOBLEBORO ME 04555	47,500 Acres 2.70	156,600	0	204,100	2,306.33
26 VILLAGE VALLEY RD 003-024-006 B4344P247 11/23/2010					
219 HOBBS MATTHEW B HOBBS ANDREW & JONATHAN L 1180 RIVER TRAIL COURT GROVE CITY OH 43123	257,500 Acres 1.68	76,600	0	334,100	3,775.33
111 ISLAND VIEW DR 003-053-C B4697P159 08/08/2013					
1394 HOCKING HERRICK L THE LOAF #16 5006 BRIDGE STREET CARRABASSETT VALLEY ME 04947	278,000 Acres 1.55	126,700	0	404,700	4,573.11
15 COTTAGE RD 025-026-A B2292P216					
47 HODGDON LOIS & EDWARD EST % ELIZABETH CORDEIRO 202 MOULTON ST. REHOBOTH MA 02769	11,100 Acres 7.42	0	0	11,100	125.43
W NECK RD REAR 002-005 B458P460 04/11/1945 B886P237					
1573 HODGMAN KAYLA R HODGMAN PATRICK R 45 DUCK PUDDLE ROAD NOBLEBORO ME 04555	46,100 Acres 2.01	73,400	0	119,500	1,350.35
45 DUCK PUDDLE RD 023-023-007 B4957P318 12/11/2015 B4611P298 12/21/2012					

	Land	Building	Exempt	Total	Tax
Page Totals:	646,000	433,300	0	1,079,300	12,196.09
Subtotals:	73,436,800	64,325,200	3,572,600	134,189,400	1,516,340.22

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1378	HODGMAN ROGER 117 BALDWIN RD NOBLEBORO ME 04555	273,800 Acres 0.80	45,100	0	318,900	3,603.57
1458	117 BALDWIN RD 025-011 B1615P346 HOGAN STEVEN HOGAN MARCIA 39 WEYMOUTH DR BEDFORD NH 03110	206,800 Acres 0.38	38,200	0	245,000	2,768.50
1423	153 MOODY'S ISLAND RD 027-016 B2859P274 HOLLISTER A LYNN 1040 MAIN ST WALDOBORO ME 04572	267,600 Acres 1.15	26,200	0	293,800	3,319.94
680	164 WILDWOOD SHORES RD 026-027 B4848P300 12/18/2014 HOLMES ANNE WYMAN RUDNICK ROBERT 69 EUGLEY HILL RD NOBLEBORO ME 04555	46,600 Acres 2.25	103,100	20,000 30 Homestead	129,700	1,465.61
1009	69 EUGLEY HILL RD 009-049-B B2279P204 HOLMES GREGORY D 1336 N CAROLINE AVE NE WASHINGTON DC 20002	42,400 Acres 0.96	111,100	0	153,500	1,734.55
388	75 BACK MEADOW RD 015-016 B3724P311 08/09/2006 HOLMES JOHN D BOTTERO BOTTERO LISA D P O BOX 175 NOBLEBORO ME 04555	43,000 Acres 1.00	310,600	0	353,600	3,995.68
1413	104 U S HIGHWAY 1 005-032 B2994P83 HOOPS 1998 NORMAN E & DEBORAH J REV TRUST C/O NORMAN E & DEBORAH J HOOPS TRUSTEE 2175 SEA MIST COURT VERO BEACH FL 32963	390,900 Acres 2.22	205,700	0	596,600	6,741.58
	136 WILDWOOD SHORES RD 026-018 B4729P74 11/04/2013					
Page Totals:		Land 1,271,100	Building 840,000	Exempt 20,000	Total 2,091,100	Tax 23,629.43
Subtotals:		74,707,900	65,165,200	3,592,600	136,280,500	1,539,969.65

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
769	HOPEWELL VICKI CAHILL TRUST VICKI CAHILL HOPEWELL TRUSTEE 14995 RIVERS EDGE COURT UNIT 152 FORT MEYERS FL 33908 27 MAIN ST 010-084 B4421P310 07/26/2011	53,500 Acres 1.30	144,600	0	198,100	2,238.53
1533	HOPKINS ELISHA 7 DEER FARM RD NOBLEBORO ME 04555 7 DEER FARM RD 004-035-A B4736P58 11/25/2013 B3559P35 09/28/2005	46,600 Acres 2.26	172,300	0	218,900	2,473.57
1584	HORST ROBERT 19100 SHAKER BOULEVARD SHAKER HEIGHTS OH 44122 105 NARROWS RD 008-013-B B4849P131 12/19/2014 B3930P49 10/31/2007	36,000 Acres 5.00	0	0	36,000	406.80
1555	HORST ROBERT 19100 SHAKER BOULEVARD SHAKER HEIGHTS OH 44122 108 SUNSET DR 008-012-F B4849P134 12/19/2014 B3930P49 11/07/2007 B3687P311 06/11/2006	52,500 Acres 17.39	0	0	52,500	593.25
914	HORTON WILLIAM A TRUST 2015 C/O WILLIAM A HORTON TRUSTEE 16 OLIVER WOODS RD NOBLEBORO ME 04555 16 OLIVER WOODS RD 013-032-A B4947P224 11/09/2015 B1436P223	46,800 Acres 2.35	164,100	26,000	184,900	2,089.37
406	HOUGH, JOHN D TRUST #2 50% CONLEY, JENNIFER KEYS 25% C/O SALLY N. HOUGH 95 WINSLOW HILL RD NOBLEBORO ME 04555 95 WINSLOW HILL RD 005-043 B4600P153 11/30/2012 B3783P212 12/11/2006 B2233P298	60,000 Acres 11.00	381,400	0	441,400	4,987.82

	Land	Building	Exempt	Total	Tax
Page Totals:	295,400	862,400	26,000	1,131,800	12,789.34
Subtotals:	75,003,300	66,027,600	3,618,600	137,412,300	1,552,758.99

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
415	HOUGH, JOHN D. TRUST #2 50% CONLEY, JENNIFER KEYS 25% C/O SALLY N. HOUGH 95 WILSLOW HILL RD NOBLEBORO ME 04555 299 U S HIGHWAY 1 005-047 B4600P153 11/30/2012 B4489P256 02/07/2012 B4489P253 02/07/2012 B2233P300	64,600	0	0	64,600	729.98
823	HOUSE NATHANIEL P 12 BRYANT RD NOBLEBORO ME 04555 12 BRYANT RD 011-009 B4461P183 11/18/2011	58,900 Acres 2.50	94,200	0	153,100	1,730.03
126	HOV ERIC 22 BALSAM LN NOBLEBORO ME 04555 22 BALSAM LN 002-070 B4781P30 05/20/2014	86,100 Acres 42.00	155,200	20,000 30 Homestead	221,300	2,500.69
1506	HOWARD LISA M HOWARD BRIAN R 81 LOWER CROSS RD NOBLEBORO ME 04555 81 LOWER CROSS RD 014-002-A B3211P317 12/22/2003	43,000 Acres 1.00	221,900	20,000 30 Homestead	244,900	2,767.37
788	HOWARD ROBERT T III HOWARD LINDA R 319 BAYVIEW NOBLEBORO ME 04555 319 BAYVIEW RD 010-104 B4624P290 02/01/2013	55,300 Acres 2.03	317,700	0	373,000	4,214.90
511	HOWELL BARRY E HOWELL KAREN V 390 EAST POND RD NOBLEBORO ME 04555 377 E POND RD 007-047-A B1199P279	46,100 Acres 2.00	25,900	20,000 30 Homestead	52,000	587.60

	Land	Building	Exempt	Total	Tax
Page Totals:	354,000	814,900	60,000	1,108,900	12,530.57
Subtotals:	75,357,300	66,842,500	3,678,600	138,521,200	1,565,289.56

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
534	HOWELL FAMILY TRUST C/O BARRY HOWELL 390 EAST POND RD NOBLEBORO ME 04555 E POND RD REAR 007-056 B1801P130	12,500 Acres 8.30	0	0	12,500	141.25
510	HOWELL FAMILY TRUST UTA C/O BARRY HOWELL 390 EAST POND RD NOBLEBORO ME 04555 363 E POND RD 007-047 B1801P130	70,100 Acres 40.61	0	0	70,100	792.13
1615	HOWELL FAMILY TRUST UTA C/O BARRY HOWELL 390 EAST POND RD NOBLEBORO ME 04555 386 E POND RD 007-047-C B1801P130 02/21/2013	31,800 Acres 2.35	0	0	31,800	359.34
448	HOWELL FAMILY TRUST UTA % BARYY HOWELL 390 EAST POND RD NOBLEBORO ME 04555 390 E POND RD 007-002 B2983P143 01/16/2003	292,100 Acres 34.90	97,000	0	389,100	4,396.83
1387	HUFF TRUST C/O JAMES R & JUANITA K HUFF TRUSTEES 6336 ASTOR PL VERO BEACH FL 32966-6483 44 SHORE RD 025-021 B2936P237	287,700 Acres 0.90	110,400	0	398,100	4,498.53
1405	HUGHES PAMELA B LINDEMANN SUSAN 37 TRAVERSE ST ROCKLAND ME 04841 98 WILDWOOD SHORES RD 026-009 B2694P143	245,200 Acres 0.56	29,500	0	274,700	3,104.11
1210	HUNOLD ROBERT N HUNOLD KRISS Q 510 DUCK PUDDLE RD NOBLEBORO ME 04555 510 DUCK PUDDLE RD 021-003 B4759P230 02/26/2014	203,400 Acres 0.46	54,600	0	258,000	2,915.40

	Land	Building	Exempt	Total	Tax
Page Totals:	1,142,800	291,500	0	1,434,300	16,207.59
Subtotals:	76,500,100	67,134,000	3,678,600	139,955,500	1,581,497.15

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1111 HUNT ELDON C JR 74 BUNKER HILL RD NEWCASTLE ME 04553	193,900 Acres 5.51	0	0	193,900	2,191.07
W NECK RD REAR 017-004 B4051P104 09/15/2008					
1155 HUNT FARM LLC 30 HUNT ACRES RD NEWCASTLE ME 04553	316,200 Acres 7.80	0	0	316,200	3,573.06
760 W NECK RD 019-002-A B4103P133 02/23/2009					
669 HUNT KENDRA J 34 PINE RIDGE DR NOBLEBORO ME 04555	46,600 Acres 2.22	196,000	20,000 30 Homestead	222,600	2,515.38
34 PINE RIDGE DR 009-044-C B4515P152 04/23/2012					
1628 HUNT NICOLE A 24 LIBBY DR FREEPORT ME 04032	136,700 Acres 1.60	0	0	136,700	1,544.71
W NECK RD REAR 017-004-001 B4872P97 03/31/2015					
549 HUNT RICHARD 191 UPPER EAST POND RD NOBLEBORO ME 04555	46,600 Acres 2.26	74,800	0	121,400	1,371.82
191 UPPER E POND RD 007-064 B4368P70 01/26/2011					
985 HUNT WILDER HUNT ELLEN 34 OYSTER CREEK LANE DAMARISCOTTA ME 04543	30,900 Acres 0.40	111,200	0	142,100	1,605.73
279 CENTER ST 014-039 B1236P161					
984 HUNT WILDER A 34 OYSTER CREEK LN DAMARISCOTTA ME 04543	20,600 Acres 0.54	0	0	20,600	232.78
18 MORGAN HILL RD 014-038 B3087P23					

	Land	Building	Exempt	Total	Tax
Page Totals:	791,500	382,000	20,000	1,153,500	13,034.55
Subtotals:	77,291,600	67,516,000	3,698,600	141,109,000	1,594,531.70

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1112	HUNT WILDER A. HUNT ELLEN P. 34 OYSTER CREEK LN DAMARISCOTTA ME 04543	223,800 Acres 6.00	0	0	223,800	2,528.94
	W NECK RD REAR 017-005 B4501P36 03/12/2012 B4051P100 09/15/2008					
180	HUNTSBURGER CARLTON 339 BEECH HILL RD NORTHPORT ME 04849	25,800 Acres 0.15	67,500	0	93,300	1,054.29
	128 CENTER ST 003-022 B5058P248 10/03/2016					
540	HUPFELD PETER EST OF C/O JOHN M SCHUMACHER 28 E. VIEW RD. NEWCASTLE ME 04553-3410	2,000 Acres 1.30	0	0	2,000	22.60
	UPPER E POND RD REAR 007-060 B4941P189 10/21/2015 B682P117					
476	HUPP DANIEL A 56 SULO'S RD NOBLEBORO ME 04555	43,400 Acres 1.10	102,400	20,000 30 Homestead	125,800	1,421.54
	56 SULOS RD 007-022 B3819P187 03/05/2007					
50	HUTCHINGS FRANCES G REV TRST C/O FRANCES G HUTCHINGS TRUSTEE PO BOX 123 NEWCASTLE ME 04553	95,500 Acres 76.89	0	0	95,500	1,079.15
	33 HUTCHINGS RD 002-007 B4838P263 11/04/2014 B743P127					
934	HUTCHINGS LEEANNA LIBBY JOHN WILLIS 23 BAYVIEW RD NOBLEBORO ME 04555	31,500 Acres 2.17	0	0	31,500	355.95
	16 BAYVIEW RD 013-040-A B2747P123					

	Land	Building	Exempt	Total	Tax
Page Totals:	422,000	169,900	20,000	571,900	6,462.47
Subtotals:	77,713,600	67,685,900	3,718,600	141,680,900	1,600,994.17

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
482	HYNES JONATHAN G 1394 WASHINGTON ST BATH ME 04530	435,000 Acres 3.10	142,100	0	577,100	6,521.23
1239	26 POTTER PT RD 007-029 B4211P14 10/13/2009 ILTON CYNTHIA 50 PEPPER RD NOBLEBORO ME 04555	307,400 Acres 3.80	148,500	20,000 30 Homestead	435,900	4,925.67
68	50 PEPPER RD 021-030 B2167P142 IMPALLOMENI DIANE M 367 W NECK RD NOBLEBORO ME 04555	41,900 Acres 0.92	97,800	0	139,700	1,578.61
1595	367 W NECK RD 002-015 B3678P171 05/17/2006 INNES DENISE 12 CARDINAL RD NOBLEBORO ME 04555	47,700 Acres 2.81	148,400	20,000 30 Homestead	176,100	1,989.93
550	12 CARDINAL RD 007-064-A-001 B4972P299 01/26/2016 INNES MICHAEL P O BOX 243 WOOLWICH ME 04576	49,100 Acres 3.73	15,700	0	64,800	732.24
1631	8 CARDINAL RD 007-064-A B4972P299 01/26/2016 INNES MICHAEL W INNES CALEB M P O BOX 243 WOOLWICH ME 04576	28,400 Acres 1.09	0	0	28,400	320.92
492	61 CUNNINGHAM FARMS RD 007-064-A-002 B4972P299 01/26/2016 INNES MICHAEL W P O BOX 243 WOOLWICH ME 04576	44,100 Acres 1.30	35,800	0	79,900	902.87
	516 E POND RD 007-034-B B4972P299 01/26/2016					
Page Totals:		953,600	588,300	40,000	1,501,900	16,971.47
Subtotals:		78,667,200	68,274,200	3,758,600	143,182,800	1,617,965.64

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1253	ISAACSON GEORGE MCGAUGHEY MARGARET D 38 LONGFELLOW AVENUE BRUNSWICK ME 04101	274,800 Acres 1.00	123,000	0	397,800	4,495.14
	93 BROWN RD 021-047-A B3878P23 07/11/2007					
358	ISABEL RICHARD J JR PINNETTI-ISABEL SUSAN M PO BOX 127 NOBLEBORO ME 04555	65,500 Acres 31.73	0	0	65,500	740.15
	E POND RD REAR 005-015 B4041P19 08/12/2008					
359	ISABEL RICHARD J JR PINNETTI-ISABEL SUSAN M PO BOX 127 NOBLEBORO ME 04555	74,900 Acres 26.09	151,900	20,000 30 Homestead	206,800	2,336.84
	127 U S HIGHWAY 1 005-017 B4041P19 08/12/2008					
34	ISHMAEL ROBIN E MCVITY SEAN S 8 GROVE RD WHITE PLAINS NY 10603	9,000 Acres 0.50	0	0	9,000	101.70
	ISLAND 001-021 B4878P253 04/21/2015 B3785P110 12/14/2006					
5	ISHMAEL ROBIN E MCVITY SEAN S 8 GROVE RD N. WHITE PLAINS NY 10603	431,500 Acres 10.00	346,900	0	778,400	8,795.92
	25 INDIGO RD 001-003-A B4878P253 04/21/2015 B3785P110 12/14/2006					
526	JACK NATHANIEL K 25 VILLAGE VALLEY RD NOBLEBORO ME 04555	47,300 Acres 2.60	195,300	0	242,600	2,741.38
	25 VILLAGE VALLEY RD 003-024-003 B4641P144 03/15/2013					

	Land	Building	Exempt	Total	Tax
Page Totals:	903,000	817,100	20,000	1,700,100	19,211.13
Subtotals:	79,570,200	69,091,300	3,778,600	144,882,900	1,637,176.77

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1351	JACKSON ELAINE C FAMILY TR-2014 C/O ELAINE C JACKSON TRUSTEE 10 FOX LN GEORGETOWN ME 04548	270,700	45,800	0	316,500	3,576.45
	24 MALLARD RD 024-017 B4827P208 10/14/2014					
60	JACKSON ROBERT 19 HUTCHINGS RD NOBLEBORO ME 04555	46,200	59,400	20,000 30 Homestead	85,600	967.28
	19 HUTCHINGS RD 002-009 B991P104					
794	JACOBS MARSHA A C/O PENNYMAC CORP 6101 CONDOR DR MOORPARK CA 93201	55,200	173,900	0	229,100	2,588.83
	291 BAYVIEW RD 010-109 B4588P272 11/02/2016 B2030P146					
793	JACOBS MARSHA A C/O U S BANK NATL ASSOC C/O OCWEN LOAN SER LLC 1661 WORTHINGTON RD STE 100 WEST PALM BEACH FL 33409 295 BAYVIEW RD 010-108 B4645P227 03/29/2013 B3401P92 12/01/2004	54,600	99,500	0	154,100	1,741.33
	135 JASON RONALD & LYNNE LIVING TRUST C/O RONALD C AND LYNNE A JASON TRUSTEE 183 DENISON HILL RD NO STONINGTON CT 06359	43,100	0	0	43,100	487.03
	E NECK RD REAR 002-078 B4946P116 11/04/2015 B1520P224					
1145	JEWITT CHARLES F 638 WEST NECK RD NOBLEBORO ME 04555	51,700	234,300	20,000 30 Homestead	266,000	3,005.80
	638 W NECK RD 018-028-A B5113P303 03/16/2017 B2344P207					

	Land	Building	Exempt	Total	Tax
Page Totals:	521,500	612,900	40,000	1,094,400	12,366.72
Subtotals:	80,091,700	69,704,200	3,818,600	145,977,300	1,649,543.49

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1496	JOHNSON DAVID J 51% MULLIGAN KATHLEEN MARY 16% PALMACCIO T W 16.5% TERRIEN K L 16.5% 81 PITKIN RD PUTNAM HEIGHTS CT 06260 BIG PINE ISLAND 028-016 B4601P17 12/03/2012	58,100 Acres 1.00	19,700	0	77,800	879.14
557	JOHNSON MICHAEL P 59 UPPER EAST POND RD NOBLEBORO ME 04555 79 UPPER E POND RD 007-068 B1271P74	57,000 Acres 9.00	62,500	0	119,500	1,350.35
558	JOHNSON MICHAEL P JOHNSON SHIRLEY Y 59 UPPER EAST POND RD NOBLEBORO ME 04555 59 UPPER E POND RD 007-068-A B1713P174	46,100 Acres 2.00	80,700	26,000 30 Homestead 02 WW II Veteran	100,800	1,139.04
1331	JOHNSON MICHAEL P JR JOHNSON DEBORAH L 170 DUCK PUDDLE RD NOBLEBORO ME 04555 170 DUCK PUDDLE RD 023-035 B4438P37 09/13/2011	51,300 Acres 5.20	155,600	0	206,900	2,337.97
1113	JOHNSON PETER B JOHNSON MARY B 4823 TILDEN STREET N W WASHINGTON DC 20016 HOE ISLAND 017-006 B820P244	74,800 Acres 1.70	28,300	0	103,100	1,165.03
1007	JOHNSTON WAYNE A JOHNSTON PATRICIA M 93 BACK MEADOW RD NOBLEBORO ME 04555 93 BACK MEADOW RD 015-014 B2051P228	44,300 Acres 1.36	107,000	26,000 30 Homestead 02 WW II Veteran	125,300	1,415.89

	Land	Building	Exempt	Total	Tax
Page Totals:	331,600	453,800	52,000	733,400	8,287.42
Subtotals:	80,423,300	70,158,000	3,870,600	146,710,700	1,657,830.91

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
729 JONES ARTHUR E 219 BAYVIEW RD NOBLEBORO ME 04555	46,000 Acres 1.96	125,100	26,000 02 WW II Veteran 30 Homestead	145,100	1,639.63
219 BAYVIEW RD 010-036 B567P160					
1117 JONES DANA A 18 CEDAR LN NOBLEBORO ME 04555	45,600 Acres 1.82	149,900	0	195,500	2,209.15
18 CEDAR LN 018-002 B4034P196 07/31/2008					
704 JONES DOROTHY E 4 MILLS RD PMB 45 NEWCASTLE ME 04553	301,700 Acres 2.12	358,800	20,000 30 Homestead	640,500	7,237.65
42 CHICKERING RD 010-018 B3825P126 03/19/2007					
829 JONES ROBERT J JONES MARY BETH 44 W NECK RD NOBLEBORO ME 04555	49,500 Acres 4.00	285,000	0	334,500	3,779.85
44 W NECK RD 012-001-A B2230P252					
1489 JOY TIMOTHY S JOY KATHRYN PO Box 986 Jefferson ME 04348-0986	227,500 Acres 0.86	56,800	0	284,300	3,212.59
29 BARNARD DR 028-007 B2720P149					
1023 JULONIA INC 7 HALL STREET STE 16 NEWCASTLE ME 04553	43,100 Acres 1.03	96,800	0	139,900	1,580.87
280 CENTER ST 015-027 B5062P238 10/14/2016					
1626 KALER DEAN 749 BROADWAY MILTON PA 17847	361,800 Acres 21.50	32,100	0	393,900	4,451.07
101 HIDDEN VALLEY LN 016-033-002 B4852P184 01/05/2015					
Page Totals:	Land 1,075,200	Building 1,104,500	Exempt 46,000	Total 2,133,700	Tax 24,110.81
Subtotals:	81,498,500	71,262,500	3,916,600	148,844,400	1,681,941.72

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1627	KALER DEAN 749 BROADWAY MILTON PA 17847	31,900 Acres 2.40	0	0	31,900	360.47
67	W NECK RD 002-014-001 B4852P184 01/05/2015 KALER JAMES E SR 374 W NECK RD NOBLEBORO ME 04555	77,700 Acres 30.04	13,200	0	90,900	1,027.17
1088	375 W NECK RD 002-014 B4852P187 02/05/2015 B4800P213 07/18/2014 KALER JAMES E SR 374 W NECK RD NOBLEBORO ME 04555	55,500 Acres 8.00	78,300	0	133,800	1,511.94
1625	374 W NECK RD 016-033 B4852P187 01/05/2015 KALER JOAN A 398 MORSE HILL RD JAY ME 04239	364,300 Acres 25.00	0	0	364,300	4,116.59
195	374 W NECK RD 016-033-001 B4852P182 01/05/2015 KARAS JEFFERY KARAS PATRICIA A 100 COLONY ST DEPEW NY 14043	236,100 Acres 0.67	40,600	0	276,700	3,126.71
968	55 CHECKERBERRY RD 003-034-A B4708P138 09/06/2013 KAUFMANN ALBERT PO BOX 58 NOBLEBORO ME 04555	35,500 Acres 4.70	20,600	0	56,100	633.93
969	33 E NECK RD 014-023 B3749P188 10/04/2006 KAUFMANN ALBERT P O BOX 58 NOBLEBORO ME 04555	43,200 Acres 1.05	76,100	20,000 30 Homestead	99,300	1,122.09

	Land	Building	Exempt	Total	Tax
Page Totals:	844,200	228,800	20,000	1,053,000	11,898.90
Subtotals:	82,342,700	71,491,300	3,936,600	149,897,400	1,693,840.62

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1097	KAVIN JOHN A KAVIN ANNE M 53-61 MC CORMICK TERR STOUGHTON MA 02072	44,400 Acres 1.40	19,000	0	63,400	716.42
927	192 LOWER CROSS RD 016-038-A B1648P102 KEENE JAMES EDWARD 33-1/3 MCLAUGHLIN TONIA L 66-2/3 195 MORGAN HILL RD NOBLEBORO ME 04555	57,000 Acres 9.00	251,700	20,000 30 Homestead	288,700	3,262.31
1222	195 MORGAN HILL RD 013-036-A B4897P134 06/18/2015 B2249P44 KEENE MARK 110 BOYLSTON LANE,APT. 30 LOWELL MA 01852	174,400 Acres 0.33	59,100	0	233,500	2,638.55
926	65 MAPLERIDGE RD 021-015 B2211P110 KEENE WESTON 459 CENTER STREET NOBLEBORO ME 04555	55,500 Acres 8.00	179,200	26,000 07 WW II Veteran (Non-Res) 30 Homestead	208,700	2,358.31
1018	459 CENTER ST 013-036 B538P216 KEENE WESTON C KEENE SYLVIA F 459 CENTER ST NOBLEBORO ME 04555	23,900 Acres 0.10	76,700	0	100,600	1,136.78
765	11 BACK MEADOW RD 015-022 B4909P103 07/21/2015 B4903P177 07/02/2015 B4830P188 10/22/2014 KEI (USA) POWER MANAGEMENT INC 37 ALFRED FLOURDE PARKWAY SUITE 2 LEWISTON ME 04240	140,000 Acres 0.04	0	0	140,000	1,582.00
	43 MAIN ST 010-079 B4224P299 11/20/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	495,200	585,700	46,000	1,034,900	11,694.37
Subtotals:	82,837,900	72,077,000	3,982,600	150,932,300	1,705,534.99

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
809 KEI (USA) POWER MANAGEMENT INC 37 ALFRED FLOURDE PARKWAY STE 2 LEWISTON ME 04240	100,000	150,000	0	250,000	2,825.00
CASTNER ISLAND 010-123 B4224P299 11/20/2009					
966 KEITH LAURENCE KEITH EVELYN F 209 CENTER ST NOBLEBORO ME 04555	52,900 Acres 10.00	162,300	20,000 30 Homestead	195,200	2,205.76
209 CENTER ST 014-022-A B2054P40					
547 KELLER CHARLES W 203 UPPER E POND RD NOBLEBORO ME 04555	44,400 Acres 1.40	19,400	20,000 30 Homestead	43,800	494.94
203 UPPER E POND RD 007-063-C B3964P150 02/12/2008					
468 KELLER JOSEPH G KELLER JACQUELINE A 22 LILY DRIVE NOBLEBORO ME 04555	157,800 Acres 0.96	145,300	26,000 07 WW II Veteran (Non-Res) 30 Homestead	277,100	3,131.23
22 LILY DR 007-014 B2289P64					
35 KELLER THOMAS E 208 N NEWCASTLE RD NEWCASTLE ME 04553	52,900 Acres 6.27	124,800	0	177,700	2,008.01
398 DUCK PUDDLE RD 001-022 B3697P104 06/15/2006					
348 KELLEY JOHN R KELLEY KAREN A P O BOX 82 DAMARISCOTTA ME 04543	60,300 Acres 4.50	279,500	0	339,800	3,839.74
16 E POND RD 005-007 B5060P279 10/07/2016					
165 KELLEY THOMAS M J KELLEY JEAN P 55 GOTHAM WOODS WOOLWICH ME 04537	46,300 Acres 2.10	240,200	0	286,500	3,237.45
33 NOBLEBORO WOODS RD 003-014-L B5095P110 01/11/2017 B4650P167 04/01/2013					
Page Totals:	514,600	1,121,500	66,000	1,570,100	17,742.13
Subtotals:	83,352,500	73,198,500	4,048,600	152,502,400	1,723,277.12

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1102	KELSEY CINDY S 30 LOUISE LANE SO BRISTOL ME 04568	30,300 Acres 1.69	0	0	30,300	342.39
1198	262 LOWER CROSS RD 016-041-A B1164P19 KENNEDY ANN BENAMOS 45 HOPKINS RD WASHINGTON ME 04574	643,500 Acres 46.98	0	0	643,500	7,271.55
1190	55 KENNEDY COTTAGE RD 020-001-Q B4609P54 12/18/2012 B4354P101 12/17/2010 KENNEDY ANNE BENAMOS TRUST MARY MCQUILLEN, TRUSTEE ONE PORTLAND SQUARE PORTLAND ME 04112-0586	274,300 Acres 2.01	90,700	0	365,000	4,124.50
1183	65 KENNEDY COTTAGE RD 020-001-G B2526P217 KENNEDY ANNE S LIFE ESTATE PO BOX 169 NOBLEBORO ME 04555	50,700 Acres 4.80	308,700	0	359,400	4,061.22
1404	18 KENNEDY COTTAGE RD 020-001 B3188P12 11/03/2003 KENNEDY GAIL R & VERNE A WALKER NAOMI L 715 EAST POND RD NOBLEBORO ME 04555	204,300 Acres 0.37	31,600	0	235,900	2,665.67
1194	96 WILDWOOD SHORES RD 026-008 B1233P116 KENNEDY HENRY KENNEDY BETTY J PO BOX 169 NOBLEBORO ME 04555	215,400 Acres 2.03	0	0	215,400	2,434.02
	95 KENNEDY COTTAGE RD 020-001-L B4531P166 05/30/2012					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,418,500	431,000	0	1,849,500	20,899.35
Subtotals:	84,771,000	73,629,500	4,048,600	154,351,900	1,744,176.47

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1191	KENNEDY HENRY R KENNEDY BETTY J PO BOX 169 NOBLEBORO ME 04555	314,100 Acres 2.04	90,300	0	404,400	4,569.72
	79 KENNEDY COTTAGE RD 020-001-H B2339P334					
1192	KENNEDY HENRY R KENNEDY BETTY PO BOX 169 NOBLEBORO ME 04555	216,400 Acres 2.01	0	0	216,400	2,445.32
	97 KENNEDY COTTAGE RD 020-001-J B2787P7					
1193	KENNEDY HENRY R KENNEDY BETTY J PO BOX 169 NOBLEBORO ME 04555	302,700 Acres 2.01	45,200	0	347,900	3,931.27
	91 KENNEDY COTTAGE RD 020-001-K B2531P12					
1187	KENNEDY HENRY R KENNEDY BETTY J PO BOX 169 NOBLEBORO ME 04555	31,600 Acres 14.15	238,900	0	270,500	3,056.65
	905 W NECK RD 020-001-D B2038P128					
291	KENNEDY KATHLEEN KENNEDY JOHN D 392 EAST NECK RD NOBLEBORO ME 04555	67,000 Acres 39.00	155,300	26,000 30 Homestead 07 WW II Veteran (Non-Res)	196,300	2,218.19
	392 E NECK RD 004-022 B4867P19 03/10/2015 B4786P268 06/06/2014					
695	KERRIGAN JEAN M HIRSCH RICHARD M 125 BORLAND HILL ROAD NOBLEBORO ME 04555	53,000 Acres 1.14	202,600	20,000 30 Homestead	235,600	2,662.28
	125 BORLAND HILL RD 010-010 B4521P41 02/25/2013 B1599P251					
886	KEY THOMAS G LIVING TRUST 15 JOHNSON AVE WINTHROP MA 02152	43,000 Acres 9.70	0	0	43,000	485.90
	70 LOWER CROSS RD 013-007-A B4859P220 02/06/2015					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,027,800	732,300	46,000	1,714,100	19,369.33
Subtotals:	85,798,800	74,361,800	4,094,600	156,066,000	1,763,545.80

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
761	KEY TRUST OF ME JOHN LUNDGREN TRUST 127 PUBLIC SQUARE 18TH FLOOR CLEVELAND OH 44114	67,100 Acres 0.45	162,400	0	229,500	2,593.35
1186	12 LADDS HILL RD 010-075 B1277P72 KIEVE-WAVUS ED INC P O BOX 169 NOBLEBORO ME 04555	222,600 Acres 0.85	0	0	222,600	2,515.38
409	24 LEARNING CENTER RD 020-001-C B5057P273 09/30/2016 B5057P270 09/30/2016 B5057P267 09/30/2016 B2130P329 KING FRANK 95 MAPLERIDGE RD NOBLEBORO ME 04555	1,100 Acres 0.15	0	0	1,100	12.43
1215	U S HIGHWAY 1 REAR 005-045-A B856P293 KING FRANK P REV TRUST KING BARBARA L REV TRUST 95 MAPLERIDGE RD NOBLEBORO ME 04555	63,500 Acres 0.48	0	0	63,500	717.55
1216	99 MAPLERIDGE RD 021-008 B4636P75 03/05/2013 B3529P122 08/05/2005 KING FRANK P REV TRUST 95 MAPLERIDGE RD NOBLEBORO ME 04555	241,300 Acres 0.71	133,800	20,000 30 Homestead	355,100	4,012.63
255	95 MAPLERIDGE RD 021-009 B4636P77 03/05/2013 B3529P120 08/05/2005 KING FRANK P REV TRUST KING BARBARA L REV TRUST 95 MAPLERIDGE RD NOBLEBORO ME 04555	49,200 Acres 17.84	134,400	0	183,600	2,074.68
	330 DUCK PUDDLE RD 003-075 B4636P75 03/05/2013					

	Land	Building	Exempt	Total	Tax
Page Totals:	644,800	430,600	20,000	1,055,400	11,926.02
Subtotals:	86,443,600	74,792,400	4,114,600	157,121,400	1,775,471.82

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
261 KING FRANK P REV TRUST KING BARBARA L REV TRUST 95 MAPLERIDGE RD NOBLEBORO ME 04555	22,000 Acres 10.52	0	0	22,000	248.60
380 DUCK PUDDLE RD 003-078-A B4636P75 03/05/2013					
1476 KINNE KIMBERLY C 101 MORANG COVE RD NOBLEBORO ME 04555	48,000 Acres 3.00	137,900	20,000 30 Homestead	165,900	1,874.67
101 MORANG COVE RD 027-030-B B3680P167 05/23/2006					
1499 KIRKLAND EDWARD V JR P O BOX 478 DAMARISCOTTA ME 04543	24,100 Acres 0.15	13,600	0	37,700	426.01
LITTLE DIPPER ISLAND 028-019 B4937P245 10/09/2015 B4923P40 08/28/2015					
1077 KIRKPATRICK CHARLOTTE H 129 RIVER RD WOOLWICH ME 04579	63,000 Acres 13.00	0	0	63,000	711.90
66 HIDDEN VALLEY LN 016-022					
1058 KIRKPATRICK CHARLOTTE H 129 RIVER RD WOOLWICH ME 04579	385,000 Acres 17.25	51,400	0	436,400	4,931.32
22 CHARLOTTE LN 016-004-C B3790P45 12/22/2006					
855 KIRKPATRICK HOWARD JR 298 OLD STAGE RD. WOOLWICH ME 04579	301,800 Acres 0.97	32,300	0	334,100	3,775.33
54 LESTER RD 012-023 B3960P234 01/30/2008					
1152 KLYZA STEPHEN M BUTLER SUZANNE 922 BURDETTE ST NEW ORLEANS LA 70118	335,600 Acres 9.00	76,100	0	411,700	4,652.21
88 WOODDED WAY 018-032 B4022P1 06/27/2008					
Page Totals:	Land 1,179,500	Building 311,300	Exempt 20,000	Total 1,470,800	Tax 16,620.04
Subtotals:	87,623,100	75,103,700	4,134,600	158,592,200	1,792,091.86

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
91	KNAPP JOHN E KNAPP CAROL S 25 OYSTER CREEK LANE NOBLEBORO ME 04555	48,000 Acres 3.00	265,700	26,000 07 WW II Veteran (Non-Res) 30 Homestead	287,700	3,251.01
	25 OYSTER CREEK LN 002-037 B2553P220					
90	KNAPP JOHN E KNAPP CAROL S 25 OYSTER CREEK LANE NOBLEBORO ME 04555	18,600 Acres 14.00	0	0	18,600	210.18
	E NECK RD REAR 002-036 B2553P220					
285	KNIGHT JONATHAN A WICKS SUSAN M.T. 39 TRASK RD NOBLEBORO ME 04555	58,300 Acres 9.90	231,700	0	290,000	3,277.00
	39 TRASK RD 004-016-A B3941P78 12/03/2007					
594	KNOF KELSEY M 81 NARROWS RD NOBLEBORO ME 04555	47,000 Acres 2.45	79,000	0	126,000	1,423.80
	81 NARROWS RD 008-013-M B4914P159 08/04/2015 B2745P92					
593	KNOF MICHAEL KNOF DARCY 69 NARROWS ROAD NOBLEBORO ME 04555	47,100 Acres 2.50	220,500	20,000 30 Homestead	247,600	2,797.88
	69 NARROWS RD 008-013-L B1860P154					
1567	KNOF MICHAEL T KNOF DARCY J 69 NARROWS RD NOBLEBORO ME 04555	46,700 Acres 2.27	186,900	0	233,600	2,639.68
	145 E POND RD 005-015-A B3907P205 09/12/2007					
1126	KNOWLES JOYCE ELAINE 102 CEDAR LANE NOBLEBORO ME 04555	179,600 Acres 0.28	64,600	20,000 30 Homestead	224,200	2,533.46
	102 CEDAR LN 018-012 B2224P237					

	Land	Building	Exempt	Total	Tax
Page Totals:	445,300	1,048,400	66,000	1,427,700	16,133.01
Subtotals:	88,068,400	76,152,100	4,200,600	160,019,900	1,808,224.87

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
773	KNOWLTON JOY W 67% ALLGOOD JOHN/GOODYEAR ABIGAIL 33% PO BOX 368 DAMARISCOTTA ME 04543	32,800 Acres 0.13	85,900	0	118,700	1,341.31
1511	7 MAIN ST 010-089 B3942P69 12/03/2007 KOJIGIAN CHARLES A KOJIGIAN GAIL M BRITTON- 164 WEBSTER MILLS RD CHICHESTER NH 03258	412,500 Acres 42.70	0	0	412,500	4,661.25
163	292 WILDWOOD SHORES RD 027-031-A KOPISHKE HEIDI 9 NOBLEBORO WOODS NOBLEBORO ME 04555	31,900 Acres 2.40	135,700	0	167,600	1,893.88
1484	9 NOBLEBORO WOODS RD 003-014-J B4583P299 10/22/2012 KOZAK PAUL DAVID & NANCY C/O NANCY JUDD 18 LEDGESIDE DRIVE WOLCOTT CT 06716	305,300 Acres 1.00	56,000	0	361,300	4,082.69
1031	25 SUNSET DR 028-004 B1082P185 KRAMER DAVID K KRAMER VIVIAN MORRIS 119 EVERGREEN EST RD NOBLEBORO ME 04555	43,000 Acres 1.00	215,100	26,000 30 Homestead 10 Disabled Veteran	232,100	2,622.73
1030	119 EVERGREEN ESTS RD 015-035 B2731P304 KRAMER DAVID K KRAMER VIVIAN G MORRIS 119 EVERGREEN ESTATES RD NOBLEBORO ME 04555	28,300 Acres 1.08	0	0	28,300	319.79
	121 EVERGREEN ESTS RD 015-034 B4649P23 04/03/2013					

	Land	Building	Exempt	Total	Tax
Page Totals:	853,800	492,700	26,000	1,320,500	14,921.65
Subtotals:	88,922,200	76,644,800	4,226,600	161,340,400	1,823,146.52

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1242	KRAWIC EDMUND J 389 DUCK PUDDLE ROAD NOBLEBORO ME 04555	47,800 Acres 3.22	223,800	0	271,600	3,069.08
	389 DUCK PUDDLE RD 021-035 B3955P78 01/10/2008					
1243	KRAWIC JOANNE A 389 DUCK PUDDLE RD NOBLEBORO ME 04555	46,600 Acres 11.69	0	0	46,600	526.58
	387 DUCK PUDDLE RD 021-036 B3955P80 01/10/2008					
1478	KURR SHAWNA M KURR JEREMY S 16 PERCEYS COVE RD NOBLEBORO ME 04555	51,500 Acres 5.34	252,200	0	303,700	3,431.81
	41 MOODY'S ISLAND RD 027-032 B2542P261					
941	LABBE DENNIS LEO LABBE CHARLENE MARIE 77 LOWER CROSS RD NOBLEBORO ME 04555	47,500 Acres 2.70	135,000	20,000 30 Homestead	162,500	1,836.25
	77 LOWER CROSS RD 014-002 B1454P122					
694	LAFFIN GEORGE G LAFFIN SUSAN H 1000 MEANDER LANE SPARTANBURG SC 29302	288,300 Acres 2.10	77,700	0	366,000	4,135.80
	11 EAGLE VIEW LN 010-009 B1712P323					
211	LAFHAMME EDMUND J LAFHAMME FAITH E P O BOX 121 W ROCKPORT ME 04865	226,500 Acres 0.60	114,400	0	340,900	3,852.17
	65 FERN COVE RD 003-046 B2688P15					
1049	LAFRENAYE JASON P LAFRENAYE STEPHANIE N P O BOX 119 NOBLEBORO ME 04555	43,000 Acres 1.00	125,000	0	168,000	1,898.40
	56 EVERGREEN ESTS RD 015-053 B4810P138 08/20/2014					

	Land	Building	Exempt	Total	Tax
Page Totals:	751,200	928,100	20,000	1,659,300	18,750.09
Subtotals:	89,673,400	77,572,900	4,246,600	162,999,700	1,841,896.61

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
679	LAILER DENNIS M 55 EUGLEY HILL RD NOBLEBORO ME 04555	57,000 Acres 9.00	31,000	20,000 30 Homestead	68,000	768.40
610	LAILER ROBERT E LAILER ERICA 12A JAMES ST ROCKLAND ME 04841	57,100 Acres 9.09	185,100	20,000 30 Homestead	222,200	2,510.86
1494	LAILER ROBERT EARL LAILER GARY LEE 105 MEDOMAK RD BREMEN ME 04551	158,100 Acres 0.40	13,400	0	171,500	1,937.95
1061	LANCE R LEE LIVING TRUST LANCE LEE TRUSTEE 605 SW ATLANTIS PL FORT WHITE FL 32038	80,400 Acres 2.40	58,100	0	138,500	1,565.05
746	LANDRY MARK D 8540 GULF BLVD ST PETERSBURG FL 33706-1537	15,700 Acres 0.65	157,000	0	172,700	1,951.51
750	LANDRY MARK D 8540 GULF BLVD ST PETERSBURG FL 33706-1537	4,100 Acres 0.19	0	0	4,100	46.33
	41 TOWN LANDING RD 010-064 B3576P197 10/24/2005 B3576P196 10/24/2005					

	Land	Building	Exempt	Total	Tax
Page Totals:	372,400	444,600	40,000	777,000	8,780.10
Subtotals:	90,045,800	78,017,500	4,286,600	163,776,700	1,850,676.71

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1419	LANE ALFRED LANE CAROLYN 8 KING RICHARD DR BOXFORD MA 01921	257,800 Acres 0.64	56,700	0	314,500	3,553.85
	152 WILDWOOD SHORES RD 026-024 B650P430					
1098	LANE DANNY K JR LANE SARAH J 214 LOWER CROSS RD NOBLEBORO ME 04555	44,400 Acres 1.38	91,300	0	135,700	1,533.41
	214 LOWER CROSS RD 016-039 B3348P257 08/17/2004					
1610	LANE LAWRENCE E JR LANE MYRA L 59 SULOS RD NOBLEBORO ME 04555	51,300 Acres 17.82	110,900	0	162,200	1,832.86
	59 SULOS RD 007-007-D B4185P230 07/23/2009					
469	LANE LYNDON L LANE ELIZABETH M 2556 BRISTOL RD NEW HARBOR ME 04554	17,000 Acres 1.10	0	0	17,000	192.10
	58 E POND RD 007-015					
1244	LANE TINA M & MARY LANE 1/3 INT LANE HARVEY P & MARLENE N 1/3 INT EA 275 FLAGGY MEADOW ROAD BUXTON ME 04093	172,200 Acres 0.86	43,400	0	215,600	2,436.28
	42 YOUNG'S COVE RD 021-037 B1197P4 06/26/1984 B1705P200 04/15/1991					
499	LANG DEBORAH 463 EAST POND RD NOBLEBORO ME 04555	45,400 Acres 1.74	109,800	20,000 30 Homestead	135,200	1,527.76
	463 E POND RD 007-040 B3623P312 01/24/2006					
1602	LANPHIER MARLA S 294 W WASHINGTON RD WASHINGTON ME 04574	435,400 Acres 2.90	67,200	0	502,600	5,679.38
	18 DEER FARM RD 004-035-B B4183P3 08/03/2009					
Page Totals:		1,023,500	479,300	20,000	1,482,800	16,755.64
Subtotals:		91,069,300	78,496,800	4,306,600	165,259,500	1,867,432.35

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
446	LASKO THOMAS LASKO JOANN 356 EAST POND RD NOBLEBORO ME 04555	112,200 Acres 6.06	128,700	20,000 30 Homestead	220,900	2,496.17
	356 E POND RD 007-001 B3820P195 03/07/2007					
1435	LASSEN REALTY TRUST C/O JAMES A LASSEN TRUSTEE & CYNTHIA L SWAN TRUSTEE 6 WALKER FARM RD SUDBURY MA 01776 151 WILDWOOD SHORES RD 026-038 B2150P201	26,600 Acres 0.90	0	0	26,600	300.58
1421	LASSEN REALTY TRUST C/O JAMES A LASSEN TRUSTEE & CYNTHIA L SWAN TRUSTEE 6 WALKER FARM RD SUDBURY MA 01776 156 WILDWOOD SHORES RD 026-025-A B3644P111 03/09/2006	42,300 Acres 0.95	34,600	0	76,900	868.97
1422	LASSEN REALTY TRUST C/O JAMES A LASSEN TRUSTEE CYNTHIA L SWAN TRUSTEE 6 WALKER FARM RD SUDBURY MA 01776 160 WILDWOOD SHORES RD 026-026 B2150P201	186,000 Acres 0.58	42,200	0	228,200	2,578.66
139	LAVALLEE GERARD L 9 NEW ORLEANS ST GOOLWA NORTH SA 5214	48,800 Acres 3.50	175,000	0	223,800	2,528.94
	117 E NECK RD 003-001 B4077P99 12/05/2008					
1426	LAVENDIER JOSEPH LAVENDIER MARTHA 4 STEWART ST NEWCASTLE ME 04553	235,000 Acres 0.50	49,700	0	284,700	3,217.11
	182 WILDWOOD SHORES RD 026-030 B5041P77 08/15/2016 B2399P324					

	Land	Building	Exempt	Total	Tax
Page Totals:	650,900	430,200	20,000	1,061,100	11,990.43
Subtotals:	91,720,200	78,927,000	4,326,600	166,320,600	1,879,422.78

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
307	LAWLESS GARY C LEONARD ELIZABETH 617 E NECK RD NOBLEBORO ME 04555	32,800 Acres 2.90	117,600	0	150,400	1,699.52
	617 E NECK RD 004-033 B4921P98 08/21/2015					
556	LAWRENCE BRIAN LAWRENCE STEPHANIE 115 UPPER E POND RD NOBLEBORO ME 04555	53,200 Acres 6.50	113,100	20,000 30 Homestead	146,300	1,653.19
	115 UPPER E POND RD 007-067 B3824P130 03/16/2007					
1634	LAWRENCE BRIAN 115 UPPER E POND RD NOBLEBORO ME 04555	42,700 Acres 9.50	0	0	42,700	482.51
	105 UPPER E POND RD 007-067-A B3824P130					
40	LAWRENCE PETER G LAWRENCE JUDITH A P O BOX 85 NOBLEBORO ME 04555	50,700 Acres 4.80	196,400	26,000 07 WW II Veteran (Non-Res) 30 Homestead	221,100	2,498.43
	438 DUCK PUDDLE RD 001-026-A B2453P1					
751	LAWSON SALLY L EST OF C/O DAVID T PIERCE PR P O BOX 221 NOBLEBORO ME 04555	51,200 Acres 0.25	48,900	0	100,100	1,131.13
	382 BAYVIEW RD 010-065 B4977P116 02/10/2016					
638	LAWTON DANIEL LAWTON TAMMY P O BOX 3851 FREDERICK MD 21705	33,900 Acres 0.46	57,900	0	91,800	1,037.34
	841 E POND RD 009-024-B B4981P170 02/29/2016					
1050	LEAVITT JANE W 84 EVERGREEN ESTS RD NOBLEBORO ME 04555	43,100 Acres 1.03	107,500	20,000 30 Homestead	130,600	1,475.78
	84 EVERGREEN ESTS RD 015-054 B2419P286					

	Land	Building	Exempt	Total	Tax
Page Totals:	307,600	641,400	66,000	883,000	9,977.90
Subtotals:	92,027,800	79,568,400	4,392,600	167,203,600	1,889,400.68

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1353 LEAVITT ROBERT A LEAVITT CATHY J 66 BACK MEADOW RD DAMARISCOTTA ME 04543 26 MALLARD RD 024-019 B4910P264 07/24/2015 B2373P205	209,900 Acres 0.67	83,500	0	293,400	3,315.42
766 LEBEL MICHAEL D LEBEL KATIE M 42 MAIN STREET NOBLEBORO ME 04555-8805 42 MAIN ST 010-080 B4853P233 01/05/2015 B4853P231 01/09/2015	82,500 Acres 0.76	244,900	0	327,400	3,699.62
825 LEE HENRY G LEE KATHERINE C PO BOX 381 NEWCASTLE ME 04553 80 BELVEDERE RD 011-012 B2869P25	55,600 Acres 1.40	204,300	0	259,900	2,936.87
618 LEE HENRY G LEE KATHERINE C PO BOX 381 NEWCASTLE ME 04553 80 BELVEDERE RD 011-012 B2869P25	44,800 Acres 1.50	143,700	20,000 30 Homestead	168,500	1,904.05
528 LEIGHTON DAVID D LEIGHTON YVONNE 30 MILKY WAY RD NOBLEBORO ME 04555 619 E POND RD 009-013 B4407P76 06/09/2011	46,100 Acres 2.00	31,100	0	77,200	872.36
819 LEINONEN EINO E LEINONEN JANET Y 33 BELVEDERE RD NOBLEBORO ME 04555 30 MILKY WAY RD 007-054-F B2303P158	352,500 Acres 1.80	172,500	20,000 30 Homestead	505,000	5,706.50
124 LELAND MATTHEW LELAND AMY 705 MAIN ST APT 2B DAMARISCOTTA ME 04543 33 BELVEDERE RD 011-005 B2480P119	45,700 Acres 1.83	143,400	0	189,100	2,136.83
268 E NECK RD 002-068 B5000P285 05/05/2016					

	Land	Building	Exempt	Total	Tax
Page Totals:	837,100	1,023,400	40,000	1,820,500	20,571.65
Subtotals:	92,864,900	80,591,800	4,432,600	169,024,100	1,909,972.33

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1118	LEONARD MARK E LEONARD CATHERINE L 58 CEDAR LN NOBLEBORO ME 04555	171,000 Acres 0.45	106,000	26,000 30 Homestead 02 WW II Veteran	251,000	2,836.30
	58 CEDAR LN 018-003 B3196P292 11/21/2003					
123	LEP JOHN R LEP ANN ROSSBACH PO BOX 216 NOBLEBORO ME 04555	30,600 Acres 1.79	0	0	30,600	345.78
	260 E NECK RD 002-067 B3355P109 09/02/2004					
119	LEP JOHN R LEP ANNE ROSSBACH PO BOX 216 NOBLEBORO ME 04555	49,200 Acres 3.80	214,800	20,000 30 Homestead	244,000	2,757.20
	17 JUNIPER LN 002-063 B2300P209					
122	LEP JOHN R LEP ANNE ROSSBACH PO BOX 216 NOBLEBORO ME 04555	30,500 Acres 1.75	0	0	30,500	344.65
	254 E NECK RD 002-066 B3355P108 09/02/2004					
376	LESSNER DEBRA C 82 OLD COUNTY RD NOBLEBORO ME 04555	121,400 Acres 31.50	194,800	20,000 30 Homestead	296,200	3,347.06
	82 OLD COUNTY RD 005-024 B3488P29 05/26/2005					
370	LESSNER DEBRA C 82 OLD COUNTY RD NOBLEBORO ME 04555	49,500 Acres 14.00	0	0	49,500	559.35
	17 U S HIGHWAY 1 005-020 B3488P29 05/26/2005					
379	LESSNER DEBRA C 82 OLD COUNTY RD NOBLEBORO ME 04555	61,900 Acres 12.00	0	0	61,900	699.47
	99 OLD COUNTY RD 005-027 B3488P29 05/26/2005					
Page Totals:		Land 514,100	Building 515,600	Exempt 66,000	Total 963,700	Tax 10,889.81
Subtotals:		93,379,000	81,107,400	4,498,600	169,987,800	1,920,862.14

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
380	LESSNER DEBRA C 82 OLD COUNTY RD NOBLEBORO ME 04555	18,000 Acres 1.80	0	0	18,000	203.40
503	OLD COUNTY RD REAR 005-028 B3488P29 05/26/2005 LEVENSALE RICHARD 36 LEVENSALE LN NOBLEBORO ME 04555	83,600 Acres 38.40	177,800	20,000 30 Homestead	241,400	2,727.82
612	36 LEVENSALE LN 007-043-A B4516P177 04/27/2012 LEVENSALE RICHARD JR LEVENSALE DEBRA 411 EAST POND RD NOBLEBORO ME 04555	48,600 Acres 3.35	87,000	0	135,600	1,532.28
995	526 UPPER E POND RD 009-007 B4858P274 02/04/2015 LEVESQUE WALTER T LEVESQUE JOY C 12 BACKMEADOW RD NOBLEBORO ME 04555	48,000 Acres 3.00	139,000	26,000 30 Homestead 07 WW II Veteran (Non-Res)	161,000	1,819.30
1084	12 BACK MEADOW RD 015-007 B1709P113 LEVY DEAN J 100 SHEPARD'S COVE ROAD UNIT I-1 KITTE RY ME 03904	235,000 Acres 0.50	82,000	0	317,000	3,582.10
1078	107 HIDDEN VALLEY LN 016-028 B2105P247 LEVY DEAN J 100 SHEPARD'S COVE ROAD UNIT I-1 KITTE RY ME 03904	28,600 Acres 1.15	0	0	28,600	323.18
37	98 HIDDEN VALLEY LN 016-022-A B2105P247 LEWIS HAROLD LEWIS SUSAN 418 DUCK PUDDLE RD NOBLEBORO ME 04555	51,800 Acres 5.55	132,200	26,000 30 Homestead 07 WW II Veteran (Non-Res)	158,000	1,785.40
	418 DUCK PUDDLE RD 001-024 B1202P195					
Page Totals:		513,600	618,000	72,000	1,059,600	11,973.48
Subtotals:		93,892,600	81,725,400	4,570,600	171,047,400	1,932,835.62

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
554	LEWIS MADELYN 131 UPPER E POND RD NOBLEBORO ME 04555	45,700 Acres 1.86	79,200	20,000 30 Homestead	104,900	1,185.37
517	LEWIS MADELYN A 131 UPPER E POND RD NOBLEBORO ME 04555	28,800 Acres 1.22	0	0	28,800	325.44
1579	LEWIS MATTHEW LEWIS JENNIFER H 97 DUCK PUDDLE RD NOBLEBORO ME 04555	34,500 Acres 4.03	0	0	34,500	389.85
1296	LEWIS MATTHEW J LEWIS JENNIFER H 97 DUCK PUDDLE RD NOBLEBORO ME 04555	43,800 Acres 1.20	108,500	20,000 30 Homestead	132,300	1,494.99
403	L'HOMMEDIEU, W. GARY LEE KATHLEEN M. 26 DUCK PUDDLE RD NOBLEBORO ME 04555	50,000 Acres 4.41	364,700	20,000 30 Homestead	394,700	4,460.11
208	LIBBY CHARLENE H 26 DRUMMOND PT. BATH ME 04530	171,900 Acres 0.32	101,900	0	273,800	3,093.94
1321	LIBBY DAVID A LIBBY DEBORAH 64 DUCK PUDDLE ROAD NOBLEBORO ME 04555	44,600 Acres 1.46	109,600	20,000 30 Homestead	134,200	1,516.46
	64 DUCK PUDDLE RD 023-027 B834P31					

	Land	Building	Exempt	Total	Tax
Page Totals:	419,300	763,900	80,000	1,103,200	12,466.16
Subtotals:	94,311,900	82,489,300	4,650,600	172,150,600	1,945,301.78

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
881	LIBBY HALVOR D LIBBY JOHN W 23 BAYVIEW RD NOBLEBORO ME 04555	49,800 Acres 4.20	28,400	0	78,200	883.66
	31 BAYVIEW RD 013-004 B1047P28					
882	LIBBY JOHN W 23 BAYVIEW RD NOBLEBORO ME 04555	0	72,400	0	72,400	818.12
	23 BAYVIEW RD 013-004-H B2541P154					
23	LIBBY OLIVER W LIBBY VIRGINIA B P O BOX 177 NOBLEBORO ME 04555	63,400 Acres 55.30	352,500	0	415,900	4,699.67
	75 SNOW RD 001-012 B2548P16					
931	LIBBY TINA M 360 JEFFERSON RD WASHINGTON ME 04574	49,100 Acres 3.75	178,600	0	227,700	2,573.01
	163 MORGAN HILL RD 013-039-A B963P88					
1294	LINCOLN LISA C 3 VALLEY RD JEFFERSON ME 04348	46,700 Acres 2.30	82,800	20,000 30 Homestead	109,500	1,237.35
	117 DUCK PUDDLE RD 023-003 B3922P218 10/17/2007					
1148	LINKER JUDITH G LINKER ROBERT H 94 WESTVIEW LANE NOBLEBORO ME 04555	278,300 Acres 21.72	150,800	0	429,100	4,848.83
	94 W VIEW LN 018-028-D B2628P317					
400	LITTEL THOMAS H GROSSKOPF MARY L 46 WINSLOW HILL RD NOBLEBORO ME 04555	48,500 Acres 3.30	112,900	20,000 30 Homestead	141,400	1,597.82
	46 WINSLOW HILL RD 005-038 B1137P1					

	Land	Building	Exempt	Total	Tax
Page Totals:	535,800	978,400	40,000	1,474,200	16,658.46
Subtotals:	94,847,700	83,467,700	4,690,600	173,624,800	1,961,960.24

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
507	LITTLE BRUCE LITTLE NANCY 1009 CALADIUM DR WAKE FOREST NC 27587	45,200 Acres 1.67	142,700	0	187,900	2,123.27
450	27 NASH RD 007-045-A B2593P323 LITTLE DAVID LITTLE CHERYL L 29 LITTLE LANE NOBLEBORO ME 04555	68,500 Acres 18.43	61,000	20,000 30 Homestead	109,500	1,237.35
451	29 LITTLE LN 007-003-A B4030P74 07/17/2008 LITTLE DAVID H LITTLE CHERYL L 29 LITTLE LN NOBLEBORO ME 04555	46,100 Acres 2.00	74,700	0	120,800	1,365.04
1332	412 E POND RD 007-003-B B3396P88 11/19/2004 LITTLE DEREK D 29 LITTLE LN NOBLEBORO ME 04555	46,200 Acres 2.06	125,000	0	171,200	1,934.56
474	195 DUCK PUDDLE RD 023-036 B4817P301 09/12/2014 LITTLE PENELOPE M 15 CAUSEWAY DR PO BOX 125 NOBLEBORO ME 04555	44,100 Acres 1.30	112,900	20,000 30 Homestead	137,000	1,548.10
475	15 CAUSEWAY DR 007-020 B1294P195 LITTLE PENELOPE M PO BOX 125 NOBLEBORO ME 04555	27,000 Acres 0.93	0	0	27,000	305.10
1325	9 CAUSEWAY DR 007-021 LOCKE THOMAS E LOCKE BEATRICE R 6 HODGDON ST DAMARISCOTTA ME 04543	54,000 Acres 7.00	116,900	20,000 30 Homestead	150,900	1,705.17
	88 DUCK PUDDLE RD 023-030 B4409P261 06/20/2011					

	Land	Building	Exempt	Total	Tax
Page Totals:	331,100	633,200	60,000	904,300	10,218.59
Subtotals:	95,178,800	84,100,900	4,750,600	174,529,100	1,972,178.83

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1309	LOON'S NEST REALTY TRUST C/O PATRICIA MINERICH TRUSTEE p.o. box 482 boothbay harbor me 04538	243,900	85,200	0	329,100	3,718.83
	63 BURMA RD 023-016 B4936P127 10/07/2015 B4856P138 01/22/2015	Acres 0.73				
1504	LOREN RICHARD LANG DEBORAH 463 E POND RD NOBLEBORO ME 04555	32,000	3,100	0	35,100	396.63
	486 E POND RD 007-031-B B4638P212 03/11/2013	Acres 2.43				
181	LOVINS HIRAM R LOVINS THERESA A 132 CENTER ST NOBLEBORO ME 04555	52,300	102,100	20,000 30 Homestead	134,400	1,518.72
	132 CENTER ST 003-023 B2684P293	Acres 5.90				
9	LUCAS JEREMY M LUCAS KRISTINE M 5 BRIGHT TREE RD NOBLEBORO ME 04555	51,100	231,400	20,000 30 Homestead	262,500	2,966.25
	5 BRIGHTREE RD 001-003-E B4668P243 05/24/2013	Acres 5.09				
774	LUDWIG JANE 1405 N RIVERVIEW BLVD TUSCON AZ 85745	33,500	88,900	0	122,400	1,383.12
	5 MAIN ST 010-090 B2947P21	Acres 0.14				
1608	LUFKIN ELIZABETH H LUFKIN JR JOEL M 385 EAST POND RD NOBLEBORO ME 04555	48,000	223,100	20,000 30 Homestead	251,100	2,837.43
	385 E POND RD 007-047-B B4371P294 02/07/2011	Acres 3.02				

	Land	Building	Exempt	Total	Tax
Page Totals:	460,800	733,800	60,000	1,134,600	12,820.98
Subtotals:	95,639,600	84,834,700	4,810,600	175,663,700	1,984,999.81

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1278	LUKENS DANA SANCHEZ FELICIA 394 GREELY RD EXT CUMBERLAND ME 04021	252,600 Acres 0.90	105,200	0	357,800	4,043.14
	149 JONES PT RD 022-011 B4820P145 09/19/2014					
1293	LUKSIC JOSIP 907 S CLARY RD JEFFERSON ME 04348	31,200 Acres 2.07	0	0	31,200	352.56
	167 DUCK PUDDLE RD 023-002-G B2992P141					
1292	LUKSIC JOSIP 907 SOUTH CLARY RD JEFFERSON ME 04348	46,200 Acres 2.05	166,100	20,000 30 Homestead	192,300	2,172.99
	169 DUCK PUDDLE RD 023-002-F B2501P177					
843	MABEE CARLETON H MABEE ANDREA L 57 NORTH ST KENNEBUNKPORT ME 04046	179,800 Acres 0.38	69,500	0	249,300	2,817.09
	43 RIDEOUT RD 012-011 B3104P27					
308	MACDONALD CHRISTIEL L MACDONALD PAUL R JR 7 ROCKWELL CROSSING MIDDLEBORO MA 01246	236,200 Acres 1.10	122,600	0	358,800	4,054.44
	605 E NECK RD 004-034 B4723P90 10/15/2013					
616	MACDONALD THOMAS 715 EAST POND RD NOBLEBORO ME 04555	44,900 Acres 1.55	122,800	26,000 30 Homestead 07 WW II Veteran (Non-Res)	141,700	1,601.21
	715 E POND RD 009-011 B652P273					
566	MACDONALD THOMAS E MACDONALD RUTH H 715 EAST POND RD NOBLEBORO ME 04555	37,000 Acres 5.70	0	0	37,000	418.10
	717 E POND RD 008-004 B652P27 02/14/1969					

	Land	Building	Exempt	Total	Tax
Page Totals:	827,900	586,200	46,000	1,368,100	15,459.53
Subtotals:	96,467,500	85,420,900	4,856,600	177,031,800	2,000,459.34

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
567 MACDONALD WENDY L 712 E POND RD NOBLEBORO ME 04555	46,300 Acres 2.08	86,800	0	133,100	1,504.03
1226 MACDOUGALL FAMILY REALTY TRUST C/O LINDA MACDOUGALL TRUSTEE 18 DEACON RD YARMOUTH ME 04096	228,000 Acres 1.47	65,700	0	293,700	3,318.81
876 MACK ARTHUR E DEC.OF TRUST & REV LIVING TRUST 37 bayview rd nobleboro ME 04555	44,800 Acres 1.50	110,400	0	155,200	1,753.76
1142 MACLEOD JEAN 596 W NECK RD NOBLEBORO ME 04555	54,000 Acres 7.00	221,100	0	275,100	3,108.63
1173 MAGILL FAMILY TRUST MAGILL THOMAS AND SALLY TRUSTEE 1405 MORNINGSIDE DRIVE LAGUNA BEACH CA 92651	368,900 Acres 2.10	334,600	0	703,500	7,949.55
175 MAINE LOBSTERMENS ASSOC INC 203 LAFAYETTE CENTER KENNEBUNK ME 04043	55,000 Acres 1.90	50,000	0	105,000	1,186.50
24 CENTER ST 003-018 B1664P80					

	Land	Building	Exempt	Total	Tax
Page Totals:	797,000	868,600	0	1,665,600	18,821.28
Subtotals:	97,264,500	86,289,500	4,856,600	178,697,400	2,019,280.62

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1355	MAINE MODULAR AND MANUFACTURED HOMES INC PO BOX 788 WALDOBORO ME 04572	32,500 Acres 2.70	0	0	32,500	367.25
182	37 VILLAGE VALLEY RD 003-024-004 B4311P41 09/01/2010 MAINE MODULAR AND MANUFACTURED INC PO BOX 788 WALDOBORO ME 04572	400 Acres 1.16	0	0	400	4.52
330	136 CENTER ST 003-024 B4311P41 09/01/2010 B3497P191 06/10/2005 MAINE MODULAR AND MANUFACTURED INC PO BOX 788 WALDOBORO ME 04572	32,800 Acres 2.90	0	0	32,800	370.64
885	17 VILLAGE VALLEY RD 003-024-002 B4311P41 09/01/2010 MAINELLA MARK T 24 LOWER CROSS RD NOBLEBORO ME 04555	88,900 Acres 10.30	197,000	0	285,900	3,230.67
1617	107 MORGAN HILL RD 013-007 B4633P308 02/27/2013 MAKI KARL W C/O J SCOTT LOGAN PO BOX 366 NEW HARBOR ME 04554	2,900 Acres 0.26	0	0	2,900	32.77
1130	26 A DUCK PUDDLE RD 005-040-A B3868P284 06/22/2007 MALLORY WILLIAM W JR MALLORY ANN P 24 RIVERS EDGE DR KENNEBUNK ME 04043	246,800 Acres 0.57	141,100	0	387,900	4,383.27
	117 CEDAR LN 018-016 B1273P197					

	Land	Building	Exempt	Total	Tax
Page Totals:	404,300	338,100	0	742,400	8,389.12
Subtotals:	97,668,800	86,627,600	4,856,600	179,439,800	2,027,669.74

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
553 MANK DONALD MANK ORIANNA 173 UPPER EAST POND RD NOBLEBORO ME 04555 173 UPPER E POND RD 007-065-A B1849P266	53,500 Acres 6.70	39,000	20,000 30 Homestead	72,500	819.25
519 MANK GREGORY A 152 UPPER EAST POND RD NOBLEBORO ME 04555 152 UPPER E POND RD 007-052-A B3095P260	65,500 Acres 15.10	86,000	0	151,500	1,711.95
661 MANK MITCHELL D 158 ROCKLAND RD WASHINGTON ME 04574 56 EUGLEY HILL RD 009-040 B3995P60 04/23/2008	49,600 Acres 4.10	87,600	0	137,200	1,550.36
1561 MANNING RANDAL MANNING AMY J 149 BACK MEADOW RD NOBLEBORO ME 04555 149 BACK MEADOW RD 001-018-C B4097P35 02/09/2009	48,300 Acres 3.18	358,300	20,000 30 Homestead	386,600	4,368.58
1227 MAPLERIDGE COMMUNITY C/O WILLIAM MARSHALL, TREASURER PO BOX 224 NEWCASTLE NH 03854 72 MAPLERIDGE RD 021-020 B782P156	14,400 Acres 14.00	0	0	14,400	162.72
324 MARAGOUDAKIS NICHOLAS JR 399 E NECK RD NOBLEBORO ME 04555 399 E NECK RD 004-045 B4945P205 11/02/2015 B4934P315 10/02/2015 B2144P188	44,400 Acres 1.40	185,600	20,000 30 Homestead	210,000	2,373.00
421 MARITIME ENERGY, INC. 234 PARK ST ROCKLAND ME 04841 205 U S HIGHWAY 1 005-052 B4892P62 06/03/2015 B3788P224 12/20/2006	61,100 Acres 4.94	217,400	0	278,500	3,147.05
Page Totals:	336,800	973,900	60,000	1,250,700	14,132.91
Subtotals:	98,005,600	87,601,500	4,916,600	180,690,500	2,041,802.65

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
692	MARKUR REALTY TRUST CHANDLER MARSHA J & OEHME KURT D TRUSTEE 139 BORLAND HILL RD NOBLEBOROL ME 04555 139 BORLAND HILL RD 010-007 B4437P139 09/09/2011	53,900 Acres 1.45	206,400	0	260,300	2,941.39
1212	MARSHALL WILLIAM B III RLT 158 WALTON RD PO BOX 224 NEWCASTLE NH 03854-0224 108 MAPLERIDGE RD REAR 021-005 B2873P207	159,000 Acres 0.27	83,200	0	242,200	2,736.86
1022	MARTIN ASHLEY BOUCHER LISA 27 EVERGREEN ESTATES RD NOBLEBORO ME 04555 268 CENTER ST 015-026 B5026P230 07/11/2016	42,100 Acres 0.94	74,400	0	116,500	1,316.45
1341	MARTIN CARROLL F ET AL C/O DARRELL O MARTIN 187 VANNAH RD NOBLEBORO ME 04555 34 LAKE VIEW DR 024-008 B2758P154	18,700 Acres 0.16	5,800	0	24,500	276.85
342	MARTIN CARROLL F ET AL C/O DARRELL O. MARTIN 187 VANNAH RD NOBLEBORO ME 04555 187 VANNAH RD 005-001-B B2758P156	59,600 Acres 5.00	117,300	0	176,900	1,998.97
1400	MARTIN CATHERINE ET AL 10 ORANGE PIPPIN DRIVE OLD ORCHARD BEACH ME 04064 68 WILDWOOD SHORES RD 026-004 B2512P298	117,300 Acres 0.29	29,500	0	146,800	1,658.84

	Land	Building	Exempt	Total	Tax
Page Totals:	450,600	516,600	0	967,200	10,929.36
Subtotals:	98,456,200	88,118,100	4,916,600	181,657,700	2,052,732.01

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
696	MASON GEORGE T WEISER SUSAN 123 BORLAND HILL RD NOBLEBORO ME 04555	50,400 Acres 0.56	247,000	20,000 30 Homestead	277,400	3,134.62
806	MASON SUSAN WEISER 123 BORLAND HILL RD NOBLEBORO ME 04555	38,600 Acres 1.32	0	0	38,600	436.18
1502	MASTERS LISA MASTERS STEVEN PO BOX 16 ROUND POND ME 04564	240,500 Acres 2.50	0	0	240,500	2,717.65
1109	MASTROVITA ROBERT P MASTROVITA POPPY G 88 UPLAND RD DUXBURY MA 02332	465,200 Acres 46.00	354,000	0	819,200	9,256.96
10	MATTHEWS PRISCILLA P 20 BRIGHTREE RD NOBLEBORO ME 04555	49,600 Acres 5.17	210,400	20,000 30 Homestead	240,000	2,712.00
326	MAY DONALD L MAY ROBIN 407 EAST NECK ROAD NOBLEBORO ME 04555	44,100 Acres 1.30	152,200	26,000 30 Homestead 07 WW II Veteran (Non-Res)	170,300	1,924.39
338	MCBURNIE LAUREL J 293 E NECK RD NOBLEBORO ME 04555	43,400 Acres 1.10	81,800	20,000 30 Homestead	105,200	1,188.76
	293 E NECK RD 004-055 B1314P100					

	Land	Building	Exempt	Total	Tax
Page Totals:	931,800	1,045,400	86,000	1,891,200	21,370.56
Subtotals:	99,388,000	89,163,500	5,002,600	183,548,900	2,074,102.57

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1298 MCCABE EDWARD LEE 2/3 INT MCCABE LYNN T 1/3 INT 115 RIVERVIEW ROAD PEMAQUID ME 04558	238,800	29,600	0	268,400	3,032.92
52 LOCH ERIN RD 023-005 B2388P157					
107 MCCABE FRANCES MCCABE PAOLA P O BOX 55 CUSHING ME 04563	1,400 Acres 1.00	0	0	1,400	15.82
238 E NECK RD 002-053 B4986P247 03/17/2016					
121 MCCABE FRANCIS MCCABE PAOLA P O BOX 55 CUSHING ME 04563	44,800 Acres 1.50	184,000	0	228,800	2,585.44
244 E NECK RD 002-065 B4986P247 03/17/2016					
757 MCCANDLESS PRISCILLA VOWLES STEPHEN 377 BAYVIEW RD NOBLEBORO ME 04555	43,400 Acres 0.33	172,000	0	215,400	2,434.02
377 BAYVIEW RD 010-071 B4256P78 03/08/2010 B4256P76 03/08/2010					
834 MCCANDLESS PRISCILLA VOWLES STEPHEN 377 BAYVIEW ROAD NOBLEBORO ME 04555	43,000 Acres 1.00	67,000	0	110,000	1,243.00
70 W NECK RD 012-005-A B4256P78 03/08/2010					
673 MCCLINTICK FOUNDATIONS INC 16 OAK RIDGE DR NOBLEBORO ME 04555	46,100 Acres 2.00	76,400	0	122,500	1,384.25
13 MCCLINTICK DR 009-044-G B5110P139 03/06/2017 B2742P170					
1537 MCCLINTICK WILLIAM R 34 PINE RIDGE DR NOBLEBORO ME 04555	33,500 Acres 3.30	378,400	20,000 30 Homestead	391,900	4,428.47
16 OAK RIDGE DR 009-044-H B5110P139 03/06/2017 B3598P44 11/28/2005					
Page Totals:	451,000	907,400	20,000	1,338,400	15,123.92
Subtotals:	99,839,000	90,070,900	5,022,600	184,887,300	2,089,226.49

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1177	MCCOOK WILLIAM C JR 862 WEST NECK RD NOBLEBORO ME 04555	372,900 Acres 5.40	132,800	20,000 30 Homestead	485,700	5,488.41
	862 W NECK RD 019-019 B830P210					
815	MCCORMACK JAMES A 238 FLYING POINT RD FREEPORT ME 04032	427,900 Acres 11.20	1,200	0	429,100	4,848.83
	INDIAN POINT RD REAR 011-003-B B4716P283 09/27/2013					
733	MCCORMACK PHYLLIS 294 BAYVIEW ROAD NOBLEBORO ME 04555	274,700 Acres 2.20	125,600	0	400,300	4,523.39
	294 BAYVIEW RD 010-042 B513P221					
1315	MCCULLAGH PETER A MCCULLAGH LORI ANN 138 WINSLOW HILL RD NOBLEBORO ME 04555	108,000 Acres 0.53	65,500	20,000 30 Homestead	153,500	1,734.55
	138 WINSLOW HILL RD 023-021 B1938P18					
613	MCDONALD EARNEST E 267 MAIN ST APT 5 THOMASTON ME 04861	43,000 Acres 1.00	92,200	20,000 30 Homestead	115,200	1,301.76
	542 UPPER E POND RD 009-008 B5062P262 10/14/2016					
209	MCDONALD EDWARD THE IRREVOCABLE FAMILY TRUST MCDONALD JEAN 187 BURTIS AVE ROCKVILLE CENTE NY 11570	171,900 Acres 0.32	52,900	0	224,800	2,540.24
	71 FERN COVE RD 003-044					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,398,400	470,200	60,000	1,808,600	20,437.18
Subtotals:	101,237,400	90,541,100	5,082,600	186,695,900	2,109,663.67

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1204	MCFARLAND ELIZABETH K TRUST 6/26/15 C/O ELIZABETH K MCFARLAND TRUSTEE 1218 Weybridge Lane Radnor PA 19087	350,200	292,100	0	642,300	7,257.99
	75 KENNEDY COTTAGE RD 020-003 B4937P258 10/09/2015 B2607P197	Acres 1.55				
159	MCFARLAND RICHARD D MCFARLAND RHONDA 33 HEATH RD NOBLEBORO ME 04555	46,200	156,400	20,000 30 Homestead	182,600	2,063.38
	33 HEATH RD 003-014-D B2636P198	Acres 2.06				
484	MCGEE FAMILY LIVING TRUST P O BOX 153 NOBLEBORO ME 04555	298,200	297,100	0	595,300	6,726.89
	16 POTTER PT RD 007-029-B B2022P273	Acres 1.56				
248	MCGINNESS RACHEL A MCGINNESS HUGH PO BOX 302 NOBLEBORO ME 04555	190,200	137,900	0	328,100	3,707.53
	20 CHURCHILL DR 003-070 B2505P94	Acres 1.29				
479	MCKEEVER EUGENE D JR 66 PARK ST CAMDEN ME 04843	235,300	122,800	0	358,100	4,046.53
	86 SULOS RD 007-026 B5112P89 03/10/2017 B3277P194 04/29/2004	Acres 1.80				
1524	MCKINLEY THEODORE J MCKINLEY CATHERINE C PO BOX 14 NOBLEBORO ME 04555	64,500	596,200	26,000 30 Homestead 07 WW II Veteran (Non-Res)	634,700	7,172.11
	28 W NECK RD 010-022-C B4513P183 04/17/2012	Acres 9.01				

	Land	Building	Exempt	Total	Tax
Page Totals:	1,184,600	1,602,500	46,000	2,741,100	30,974.43
Subtotals:	102,422,000	92,143,600	5,128,600	189,437,000	2,140,638.10

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
489	MCLAIN JUDITH I 532 EAST POND RD NOBLEBORO ME 04555	42,400 Acres 0.96	103,400	20,000 30 Homestead	125,800	1,421.54
1348	532 E POND RD 007-033 B2923P41 MCLAIN SCOTT M 2989 FRIENDSHIP RD WALDOBORO ME 04572	36,300 Acres 0.58	45,900	0	82,200	928.86
22	18 MALLARD RD 024-014 B2757P240 MCLAUGHLIN LAUREN D 32 PARKLAWN COURT ST JOHN (E2K2B9) NB E2K2P	38,700 Acres 6.80	0	0	38,700	437.31
760	186 BACK MEADOW RD 001-010 B672P19 MCLEAN LUCINA ALICE STEVENS PO BOX 282 NEWCASTLE ME 04553	61,300 Acres 0.37	159,800	20,000 30 Homestead	201,100	2,272.43
792	8 LADDS HILL RD 010-074 B3375P118 10/07/2004 MCLEAN MICHAEL MCLEAN ELYSE 301 BAYVIEW RD NOBLEBORO ME 04555	54,300 Acres 1.60	54,900	20,000 30 Homestead	89,200	1,007.96
898	301 BAYVIEW RD 010-107 B1201P156 MCLEAN WOODBURY W MCLEAN YVONNE M 431 CENTER ST NOBLEBORO ME 04555	47,000 Acres 2.80	179,400	20,000 30 Homestead	206,400	2,332.32
199	431 CENTER ST 013-018 B2612P286 MCMILLAN DONNA M 395 COLLINS GRANT COURT YARDLEY PA 19067	327,900 Acres 14.00	237,400	0	565,300	6,387.89
	61 RASPBERRY LN 003-037 B2897P99					
Page Totals:		Land 607,900	Building 780,800	Exempt 80,000	Total 1,308,700	Tax 14,788.31
Subtotals:		103,029,900	92,924,400	5,208,600	190,745,700	2,155,426.41

AccountName & Address	Land	Building	Exemption	Assessment	Tax
200 MCMILLAN DONNA REALTY TRUST 395 COLLINS GRANT COURT YARDLEY PA 19067	203,100	0	0	203,100	2,295.03
1349 MCNALLY ROBERT MICHAUD CYNTHIA 274 W MAIN ST WALDOBORO ME 04572	123,000 Acres 0.23	22,300	0	145,300	1,641.89
1381 MCNAMARA DONALD MCNAMARA DARIA 25 SETTLERS WAY GORHAM ME 04038	248,500 Acres 0.58	82,100	0	330,600	3,735.78
1380 MCNAMARA JOHN B 448 SOUTHFOND RD SOUTHBURY CT 06488	226,000 Acres 0.46	43,100	0	269,100	3,040.83
1379 MCNAMARA JOHN B 448 SOUTHFOND RD SOUTHBURY CT 06488	230,200 Acres 0.56	14,400	0	244,600	2,763.98
233 MCNAMARA KEVIN MCNAMARA ERIN 7821 HOLMES RUN DR FALLS CHURCH VA 22042-3345	34,600 Acres 4.09	0	0	34,600	390.98
1213 MCNEILL BARRY G MCNEILL CORINNE P.O. BOX 194 SWANSEA MA 02777	209,500 Acres 0.49	52,300	0	261,800	2,958.34
106 MAPLERIDGE RD 021-006 B4518P48 05/12/2012					
Page Totals:	1,274,900	214,200	0	1,489,100	16,826.83
Subtotals:	104,304,800	93,138,600	5,208,600	192,234,800	2,172,253.24

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1363	MCNEILL FAMILY REV TRUST MCNEILL O REDMOND & LESLIE TRUSTEES 3045 ERIE AVE CINCINNATI OH 45208	269,000	156,500	0	425,500	4,808.15
	197 MCNEILL RD 024-028 B4200P66 09/14/2009	Acres 9.00				
345	MCNEILL FAMILY REV TRUST MCNEILL O REDMOND & LESLIE TRUSTEES 3045 ERIE AVE CINCINNATI OH 45208	118,700	0	0	118,700	1,341.31
	185 U S HIGHWAY 1 005-004 B4200P63 09/14/2009	Acres 110.10				
1358	MCNEILL LESLIE B 3045 ERIE AVE CINCINNATI OH 45208	227,900	0	0	227,900	2,575.27
	15 E EDGE RD 024-023-B B1573P267	Acres 1.00				
276	MEADE SUSAN W PO Box 229 NEWCASTLE ME 04553	16,800	0	0	16,800	189.84
	W NECK RD REAR 004-009-D B3417P26 12/29/2004	Acres 12.00				
1176	MEADE SUSAN W P O BOX 229 NEWCASTLE ME 04553	265,800	160,400	0	426,200	4,816.06
	842 W NECK RD 019-018 B3299P73 04/21/2004	Acres 7.98				
1371	MEANS, CHARLIE A.III MEANS, TINA M. 606 HALLOWELL RD CHELSEA ME 04330	127,200	28,600	0	155,800	1,760.54
	31 COTTAGE RD 025-004 B2376P24	Acres 0.13				

	Land	Building	Exempt	Total	Tax
Page Totals:	1,025,400	345,500	0	1,370,900	15,491.17
Subtotals:	105,330,200	93,484,100	5,208,600	193,605,700	2,187,744.41

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
116	MEHLHORN PETER J MEHLHORN JEAN E 47 PALMER HILL RD NOBLEBORO ME 04555	47,800 Acres 2.90	157,000	20,000 30 Homestead	184,800	2,088.24
	47 PALMER HILL RD 002-060 B1382P291					
115	MEHLHORN PETER J MEHLHORN JEAN E 47 PALMER HILL RD NOBLEBORO ME 04555	33,500 Acres 3.30	0	0	33,500	378.55
	18 JUNIPER LN 002-059 B1382P291					
972	MELLYN MARIA 9 EAST NECK RD NOBLEBORO ME 04555	30,300 Acres 0.30	71,600	0	101,900	1,151.47
	9 E NECK RD 014-026 B3525P61 08/01/2005					
85	MERCER DENNIS D FORTMAN LAURA A 10 OYSTER CREEK LN NOBLEBORO ME 04555	48,000 Acres 3.00	114,000	20,000 30 Homestead	142,000	1,604.60
	10 OYSTER CREEK LN 002-031 B1413P128					
86	MERCER DENNIS D MERCER LAURA A 10 OYSTER CREEK LANE NOBLEBORO ME 04555	27,100 Acres 0.94	0	0	27,100	306.23
	16 OYSTER CREEK LN 002-032 B4899P185 06/23/2015 B1227P240 02/14/1985 B1019P42 11/27/1979					
487	MERRIAM STEPHEN L. MERRIAM SUSAN M. 456 EAST POND ROAD NOBLEBORO ME 04555	48,000 Acres 3.00	183,300	20,000 30 Homestead	211,300	2,387.69
	456 E POND RD 007-031-A B4503P141 03/19/2012 B1495P205					
657	MERRICK, LORRAINE 80 MAIN ST LEWISTON ME 04240	48,200 Acres 3.10	92,700	26,000 09 WW II Widow (Non-Res) 30 Homestead	114,900	1,298.37
	26 BENNER LN 009-037 B2582P65					

	Land	Building	Exempt	Total	Tax
Page Totals:	282,900	618,600	86,000	815,500	9,215.15
Subtotals:	105,613,100	94,102,700	5,294,600	194,421,200	2,196,959.56

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1558	MERRIFIELD GEORGE E ESTATE C/O LONNIE ANDERSON 38 MEANDER LN JEFFERSON ME 04348	14,200	0	0	14,200	160.46
	227 W NECK RD 012-024-001 B388P532					
1062	MERRIFIELD GEORGE E ESTATE C/O LONNIE ANDERSON 38 MEANDER LN JEFFERSON ME 04348	399,100	0	0	399,100	4,509.83
	240 W NECK RD 016-009 B566P315					
849	MERTEN THOMAS J MERTEN SANDRA A 23 LAWRY LANE SCOTCA NY 12302	278,500	167,200	0	445,700	5,036.41
	39 MERTON RD 012-017-B B1579P39					
848	MERTEN THOMAS J 1/2 INT UPSHUR CAROL M 1/2 INT 23 LAURY LANE SCOTIA NY 12302	244,000	1,100	0	245,100	2,769.63
	136 W NECK RD 012-017 B4397P87 05/06/2011					
1276	MEUSBURGER CHARLES E MEUSBURGER GWENDOLYN 506 CAPE ISLAND CT EGG HARBOR TOWNSHIP NJ 08234-7273	310,500	217,600	0	528,100	5,967.53
	271 DUCK PUDDLE RD 022-008 B4952P133 11/23/2015 B1516P222					
223	MEYER KAY R 20 BOULDER RD BRISTOL ME 04539	46,300	185,000	0	231,300	2,613.69
	7 INDIGO RD 003-053-G B4588P252 11/02/2012					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,292,600	570,900	0	1,863,500	21,057.55
Subtotals:	106,905,700	94,673,600	5,294,600	196,284,700	2,218,017.11

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
990	MICHAUD GARY L MICHAUD NANCY J 218 CENTER STREET NOBLEBORO ME 04555	46,500 Acres 2.20	106,200	20,000 30 Homestead	132,700	1,499.51
	218 CENTER ST 015-002 B1309P345					
627	MIDCOAST CONSERVANCY PO BOX 289 WISCASSET ME 04578	19,600 Acres 1.00	0	0	19,600	221.48
	861 E POND RD 009-019-A B4974P270 02/01/2016 B3612P85 12/28/2005					
17	MID-COAST TOWER LLC P O BOX 667 NEWCASTLE ME 04553	60,200 Acres 4.44	185,500	0	245,700	2,776.41
	134 BACK MEADOW RD 001-005-A B2633P135					
789	MILLER ANN L 105 MIDDLE ROAD CUMBERLAND ME 04021	52,400 Acres 0.98	144,700	20,000 30 Homestead	177,100	2,001.23
	313 BAYVIEW RD 010-105 B1432P175					
350	MILLER DUWAYNE E MILLER PAMELA C 80 E POND RD NOBLEBORO ME 04555	44,900 Acres 1.55	173,100	20,000 30 Homestead	198,000	2,237.40
	80 E POND RD 005-010-A B2683P215					
1237	MILLER GERALD Q MILLER SANDRA J 407 DUCK PUDDLE RD NOBLEBORO ME 04555	105,300 Acres 5.13	175,600	26,000 30 Homestead 07 WW II Veteran (Non-Res)	254,900	2,880.37
	407 DUCK PUDDLE RD 021-028 B1171P203					
1021	MILLER PHILIP L MILLER SALLY A 264 CENTER ST NOBLEBORO ME 04555	43,800 Acres 1.20	81,400	26,000 30 Homestead 07 WW II Veteran (Non-Res)	99,200	1,120.96
	264 CENTER ST 015-025 B4852P145 01/05/2015					

	Land	Building	Exempt	Total	Tax
Page Totals:	372,700	866,500	112,000	1,127,200	12,737.36
Subtotals:	107,278,400	95,540,100	5,406,600	197,411,900	2,230,754.47

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
516	MILLIKEN ANDREW H MILLIKEN FRANCES L 242 HIDDEN MEADOW TRAIL HOWE TX 75459-4722	73,300 Acres 23.78	107,400	0	180,700	2,041.91
	106 UPPER E POND RD 007-051 B2912P105					
650	MILLS DOUGLAS D BUBIER LEANNA L 463 UPPER POND RD NOBLEBORO ME 04555	47,600 Acres 2.75	127,100	0	174,700	1,974.11
	463 UPPER E POND RD 009-031 B5108P166 02/24/2017					
918	MINER PAUL J MINER LIBBY P O BOX 880 WALDOBORO ME 04572	46,100 Acres 2.02	250,700	0	296,800	3,353.84
	34 OLIVER WOODS RD 013-032-E B4972P129 01/26/2016					
1613	MINER PAUL J MINER LIBBY D P O BOX 880 WALDOBORO ME 04572	34,100 Acres 3.75	5,600	0	39,700	448.61
	132 NARROWS RD 008-012-B-001 B4547P38 07/19/2012					
1598	MISERANDINO THOMAS MISERANDINO GAIL R 10 FOX MEADOW LANE MERRIMACK NH 02054	274,800 Acres 1.02	72,200	0	347,000	3,921.10
	49 LAZY ACRES LN 003-033-C B4318P3 09/15/2010					
75	MITCHELL PAUL E MITCHELL LINDA J PO BOX 288 NOBLEBORO CT 04555	46,900 Acres 33.08	194,100	0	241,000	2,723.30
	35 OUTPOST RD 002-020 B4239P49 01/05/2010 B4239P47 01/05/2010					
781	MITCHELL SARA 99 COVESIDE RD SOUTH BRISTOL ME 04568	19,200 Acres 0.15	5,100	0	24,300	274.59
	347 BAYVIEW RD 010-097 B2070P91					

	Land	Building	Exempt	Total	Tax
Page Totals:	542,000	762,200	0	1,304,200	14,737.46
Subtotals:	107,820,400	96,302,300	5,406,600	198,716,100	2,245,491.93

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1514	MONAGHAN CHRIS J MONAGHAN BOBBIE LYNN 32 BROWN RD NOBLEBORO ME 04555	48,200 Acres 3.10	185,300	20,000 30 Homestead	213,500	2,412.55
179	MONAGHAN SARAH L 124 CENTER ST NOBLEBORO ME 04555	36,300 Acres 0.58	98,100	20,000 30 Homestead	114,400	1,292.72
708	MONTERISI JOHN JR HUTT CHERYL A 144 MASON TERR #1 BROOKLINE MA 02446	186,800 Acres 1.00	63,600	0	250,400	2,829.52
1463	MOODY ALVAH 137 MOODY'S ISLAND RD NOBLEBORO ME 04555	214,200 Acres 0.41	83,300	26,000 30 Homestead 02 WW II Veteran	271,500	3,067.95
1462	MOODY ALVAH 137 MOODY'S ISLAND RD NOBLEBORO ME 04555	260,800 Acres 0.66	76,700	0	337,500	3,813.75
992	MOODY DONALD T MOODY DOREEN A 236 CENTER STREET NOBLEBORO ME 04555	36,100 Acres 0.57	141,000	20,000 30 Homestead	157,100	1,775.23
1471	MOODY DOROTHY B 16 MILLWOOD CIRCLE FRAMINGHAM MA 01701	145,100 Acres 1.00	148,700	0	293,800	3,319.94
	44 PERCY'S COVE RD 027-029-B B2320P222					

	Land	Building	Exempt	Total	Tax
Page Totals:	927,500	796,700	86,000	1,638,200	18,511.66
Subtotals:	108,747,900	97,099,000	5,492,600	200,354,300	2,264,003.59

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1472 MOODY HARVEY C MOODY JEAN S 36 PERCY COVE RD NOBLEBORO ME 04555 36 PERCY'S COVE RD 027-029-C B2320P224	94,600 Acres 1.33	242,800	20,000 30 Homestead	317,400	3,586.62
1479 MOODY ISLAND OWNERS ASSOC HOGAN, STEVEN TREAS. 7 HILLIARD DR HAMPTON NH 03842 124 MOODY'S ISLAND RD 027-033 B2537P171	6,500 Acres 2.83	0	0	6,500	73.45
623 MOODY MARK 909 EAST POND RD NOBLEBORO ME 04555 909 E POND RD 009-017 B1017P232	78,000 Acres 39.00	278,400	20,000 30 Homestead	336,400	3,801.32
1473 MOODY MARK A JR 909 E POND RD NOBLEBORO ME 04555 16 PERCY'S COVE RD 027-029-D B5040P158 08/15/2016 B2320P226	68,600 Acres 2.00	85,400	0	154,000	1,740.20
1417 MOODY RICHARD D 19 BAKER LANE PO BOX 148 NEW BOSTON NH 03070 148 WILDWOOD SHORES RD 026-022 B614P267	219,000 Acres 0.43	34,000	0	253,000	2,858.90
1450 MOODY STEPHEN D 1/2 INT MOODY LINSEY 1/2 INT 472 OLD ROUTE 1 WALDOBORO ME 04572 13 PERCY'S COVE RD 027-006-B B3139P247 09/03/2003	36,400 Acres 9.06	0	0	36,400	411.32
1513 MOODY THOMAS H 544 E POND RD NOBLEBORO ME 04555 555 E POND RD 007-039-B B4184P195 08/04/2009	45,700 Acres 1.84	90,400	0	136,100	1,537.93
Page Totals:	548,800	731,000	40,000	1,239,800	14,009.74
Subtotals:	109,296,700	97,830,000	5,532,600	201,594,100	2,278,013.33

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1470 MOODY WARREN 48 PERCY'S COVE RD NOBLEBORO ME 04555	204,800 Acres 1.53	68,600	0	273,400	3,089.42
329 MOOERS PHYLLIS A PO BOX 18 NOBLEBORO ME 04555	43,000 Acres 1.00	124,800	0	167,800	1,896.14
1474 MORANG TRUST MORANG MARCIA TRUSTEE % PENNY RICHARDS 15 LELAND RD NO READING MA 01864 85 MORANG COVE RD 027-030 B960P2	54,000 Acres 7.00	100,700	0	154,700	1,748.11
820 MORRIS STEPHEN 46 BRYANT ROAD NOBLEBORO ME 04555	71,200 Acres 9.00	279,400	20,000 30 Homestead	330,600	3,735.78
824 MORRIS STEPHEN C 46 BRYANT RD NOBLEBORO ME 04555	50,600 Acres 8.00	0	0	50,600	571.78
1546 MORRISON ROBERT MORRISON LESLIE M 240 DEVONWOOD DR SAINT SIMENS ISLAND GA 31522	69,900 Acres 20.00	286,900	0	356,800	4,031.84
442 MOSLEY HOWARD E JR MOSLEY MIRIAM H 257 CANCO RD APT 325 PORTLAND ME 04103	44,700 Acres 0.52	30,700	0	75,400	852.02
HEPBURN ISLAND 006-005 B1476P73					
Page Totals:	538,200	891,100	20,000	1,409,300	15,925.09
Subtotals:	109,834,900	98,721,100	5,552,600	203,003,400	2,293,938.42

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
16 MSP LLC P.O. BOX 1 NEWCASTLE ME 04553	57,700 Acres 3.03	239,900	0	297,600	3,362.88
134 BACK MEADOW RD 001-005 B2771P99					
877 MULLIGAN JOHN J ESTATE C/O M J BUCHAN 234 EAST NECK RD NOBLEBORO ME 04555	37,500 Acres 6.00	0	0	37,500	423.75
43 CUSHMAN RD 012-040					
753 MULLIGAN JOHN J ESTATE % M J BUCHAN 234 EAST NECK RD NOBLEBORO ME 04555	38,900 Acres 0.26	1,100	0	40,000	452.00
392 BAYVIEW RD 010-067 B1024P112					
799 MULLIGAN SALLY ANN BUCHAN MARY JANE 50 BORLAND HILL RD NOBLEBORO ME 04555	52,900 Acres 1.10	62,600	0	115,500	1,305.15
50 BORLAND HILL RD 010-114 B3180P265 10/28/2003					
441 MULLIGAN SEAN 33 1/3 MULLIGAN KATHLEEN 33 1/3 MULLIGAN HAZEL 33 1/3 17 RIVER ST BROOKFIELD MA 01506 WINDY ISLAND 006-004 B4328P45 10/14/2010	45,700 Acres 0.55	7,400	0	53,100	600.03
712 MURDOCK WILLIAM J MURDOCK LINDA 79 BORLAND HILL RD NOBLEBORO ME 04555	47,200 Acres 2.03	59,400	26,000 30 Homestead 07 WW II Veteran (Non-Res)	80,600	910.78
79 BORLAND HILL RD 010-022-A B1991P108					
220 MURPHY CHARLES G 66 ANNUINAL RD SCITUATE MA 02066	258,300 Acres 2.13	206,900	0	465,200	5,256.76
119 ISLAND VIEW DR 003-053-D B4934P2 09/30/2015					

	Land	Building	Exempt	Total	Tax
Page Totals:	538,200	577,300	26,000	1,089,500	12,311.35
Subtotals:	110,373,100	99,298,400	5,578,600	204,092,900	2,306,249.77

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1377 MURPHY FAMILY TRUST C/O PHILIP MURPHY TRUSTEE MARJORIE B MURPHY TRUSTEE 317 WEST LAKE STREET LAKE MILLS WI 53551 121 BALDWIN RD 025-010 B2990P83	241,300 Acres 0.63	52,000	0	293,300	3,314.29
169 MURRAY JOLENE M PO BOX 117 NOBLEBORO ME 04555 20 NOBLEBORO WOODS RD 003-014-Q B2595P319	47,100 Acres 2.50	277,600	20,000 30 Homestead	304,700	3,443.11
603 MUSA DORIS 386 UPPER E POND RD NOBLEBORO ME 04555 386 UPPER E POND RD 009-002-B B1932P100	43,000 Acres 1.00	174,700	20,000 30 Homestead	197,700	2,234.01
465 NASTVOGEL JOHN W 6 LILY DRIVE NOBLEBORO ME 04555 6 LILY DR 007-011 B1145P120	102,100 Acres 1.00	93,000	20,000 30 Homestead	175,100	1,978.63
231 NATELLE JASON 443 OLD SLOCUM RD HEBRON CT 06248-1229 6 LILY DR 007-011 B1145P120	100,000 Acres 5.26	28,300	0	128,300	1,449.79
667 NEAL KELLEY A NEAL JO-ANN E 14 PINE RIDGE DR NOBLEBORO ME 04555 86 CRAMER RD 003-058-A B4691P211 07/26/2013	43,200 Acres 3.29	214,000	20,000 30 Homestead	237,200	2,680.36
472 NEDEAU ERIK NEDEAU AMY 355 AMHERST RD BELCHERTOWN MA 01007 14 PINE RIDGE DR 009-044-A B2258P302	43,400 Acres 1.10	108,000	0	151,400	1,710.82
5 LILY DR 007-018 B4390P181 04/11/2011					
Page Totals:	620,100	947,600	80,000	1,487,700	16,811.01
Subtotals:	110,993,200	100,246,000	5,658,600	205,580,600	2,323,060.78

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
758	NEESON BARBARA C 135 EDDY RD EDGECOMB ME 04556	41,200 Acres 0.28	220,000	0	261,200	2,951.56
752	10 MAIN ST 010-072 B3357P152 09/01/2004 NELSON ADAM R 159 QUAIL RUN ROAD BRISTOL ME 04539	54,400 Acres 0.34	4,100	0	58,500	661.05
1168	386 BAYVIEW RD 010-066 B4877P71 05/19/2015 B4681P126 06/28/2013 NELSON BERNHART 7 ALLERTON RD LEBANON NJ 08833	295,800 Acres 0.92	150,100	0	445,900	5,038.67
418	84 HATCH COVE RD 019-009 B4562P30 08/21/2012 NELSON DEXTER J SR PO BOX 9 NOBLEBORO ME 04555	41,000 Acres 0.86	69,300	26,000 30 Homestead 02 WW II Veteran	84,300	952.59
821	241 U S HIGHWAY 1 005-049 B2778P141 NELSON HOLLIS C NELSON BETTY JEAN 40 BELVEDERE ROAD NOBLEBORO ME 04555	61,100 Acres 3.57	161,100	20,000 30 Homestead	202,200	2,284.86
813	40 BELVEDERE RD 011-007 B2408P201 NELSON HOLLIS C JR 2/3 INT NELSON FRED A 1/3 INT 40 BELVEDERE RD NOBLEBORO ME 04555	299,800 Acres 1.79	0	0	299,800	3,387.74
134	49 BELVEDERE RD 011-003 B2912P228 NELSON ROBERT L NELSON PEGGY A 215 E NECK RD NOBLEBORO ME 04555	58,500 Acres 10.00	250,500	20,000 30 Homestead	289,000	3,265.70
	215 E NECK RD 002-077 B545P112					
Page Totals:		851,800	855,100	66,000	1,640,900	18,542.17
Subtotals:		111,845,000	101,101,100	5,724,600	207,221,500	2,341,602.95

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
491	NEWBERT ANDREA M MOODY THOMAS H 935 EAST POND RD NOBLEBORO ME 04555	257,000 Acres 0.50	36,500	0	293,500	3,316.55
	80 LEDGEY ACRES LN 007-034-A B2548P141 03/22/2000					
595	NEWBERT BROTHERS LLC 735 EAST POND RD JEFFERSON ME 04348	909,000 Acres 160.00	191,000	0	1,100,000	12,430.00
	225 TOWNLINE RD 008-014 B5115P248 03/22/2017					
597	NEWBERT C DWIGHT 926 EAST POND RD NOBLEBORO ME 04555	61,800 Acres 6.90	191,900	20,000 30 Homestead	233,700	2,640.81
	926 E POND RD 008-014-B B4940P131 10/19/2015 B1550P321					
622	NEWBERT GARY NEWBERT ANDREA 935 EAST POND RD NOBLEBORO ME 04555	75,600 Acres 27.00	114,000	20,000 30 Homestead	169,600	1,916.48
	935 E POND RD 009-016 B1403P205					
596	NEWBERT LARRY 735 EAST POND RD NOBLEBORO ME 04555	51,000 Acres 5.00	96,100	0	147,100	1,662.23
	938 E POND RD 008-014-A B5089P134 12/23/2016 B5018P237 06/20/2016 B2067P100					
641	NEWBERT LARRY P HOWIESON HOLLY A 735 EAST POND RD NOBLEBORO ME 04555	102,200 Acres 65.00	324,300	20,000 30 Homestead	406,500	4,593.45
	735 E POND RD 009-027 B3032P191					
523	NICHOLS ANTHONY F 198 UPPER EAST POND RD NOBLEBORO ME 04555	46,600 Acres 2.26	32,000	0	78,600	888.18
	198 UPPER E POND RD 007-054-B B3910P26 09/17/2007					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,503,200	985,800	60,000	2,429,000	27,447.70
Subtotals:	113,348,200	102,086,900	5,784,600	209,650,500	2,369,050.65

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1114	NICHOLS JOHN P NICHOLS PATRICIA H 450 W NECK RD NOBLEBORO ME 04555 450 W NECK RD 017-007 B3734P289 09/07/2006	49,500 Acres 4.00	280,600	26,000 30 Homestead 02 WW II Veteran	304,100	3,436.33
273	NICHOLS PAMELA R 12 DEEP COVE RD NOBLEBORO ME 04555 12 DEEP COVE RD 004-009-A B3299P75 04/21/2004	73,500 Acres 24.00	164,500	20,000 30 Homestead	218,000	2,463.40
561	NICHOLS TERRY M 209 E POND RD NOBLEBORO ME 04555 209 E POND RD 007-071 B1787P222	126,700 Acres 100.00	121,700	0	248,400	2,806.92
560	NICHOLS TERRY M 209 E POND RD NOBLEBORO ME 04555 227 E POND RD 007-070 B1787P222	33,300 Acres 3.20	0	0	33,300	376.29
171	NIEMEYER LINDA OSBORNE 1978OLD AUGUSTA RD WALDOBORO ME 04572 CENTER ST REAR 003-015 B4670P196 06/04/2013	9,600 Acres 26.00	0	0	9,600	108.48
1174	NIFONG THOMAS P NIFONG DEBORAH Z 42 FELLOES RD WINCHESTER MA 01890 61 HATCH COVE RD 019-015 B4997P306 04/26/2016 B2238P268 04/30/1997	183,200 Acres 1.80	334,100	0	517,300	5,845.49
1589	NILES MICHAEL J JR 170 UPPER EAST POND RD NOBLEBORO ME 04555 154 UPPER E POND RD REAR 007-052 B4873P311 04/06/2015 B3323P140 07/12/2004	36,000 Acres 5.00	0	0	36,000	406.80
Page Totals:		511,800	900,900	46,000	1,366,700	15,443.71
Subtotals:		113,860,000	102,987,800	5,830,600	211,017,200	2,384,494.36

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1477	NOBLES RON K TRUST - 50% NOBLES DIANE B TRUST - 50% 922 S BEVERLY LN ARLINGTON HEIGHTS IL 60005	485,500	402,400	0	887,900	10,033.27
	301 WILDWOOD SHORES RD 027-031 B4856P289 01/26/2015					
66	NORTHMORE LENIS 751 HOPKINS RD NEWARK DE 37215	66,900 Acres 36.00	0	0	66,900	755.97
	401 W NECK RD 002-013 B4123P27 04/03/2009					
168	NORTON MATHEW A NORTON SAMANTHA R 99 STORER RD BREMEN ME 04555	46,100 Acres 2.00	143,400	0	189,500	2,141.35
	36 NOBLEBORO WOODS RD 003-014-P B4804P79 08/14/2014					
608	NUTTER DAN JR BEAUDOIN JILL 462 UPPER EAST POND ROAD NOBLEBORO ME 04555	43,200 Acres 1.05	35,700	0	78,900	891.57
	462 UPPER E POND RD 009-003-C B4013P262 05/27/2008					
334	O BRIEN ROBERT W O BRIEN SANDRA PO BOX 142 NOBLEBORO ME 04555	300 Acres 3.40	0	0	300	3.39
	E NECK RD REAR 004-052 B1184P57					
1283	O'BRIEN JAMES PO BOX 142 NOBLEBORO ME 04555	35,200 Acres 4.50	0	0	35,200	397.76
	31 BROWN RD 022-014 B3197P161 11/20/2003					

	Land	Building	Exempt	Total	Tax
Page Totals:	677,200	581,500	0	1,258,700	14,223.31
Subtotals:	114,537,200	103,569,300	5,830,600	212,275,900	2,398,717.67

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
244	O'BRIEN ROBERT T O'BRIEN MAURIA A 1107 PRESTWICK PT CHAMPAIGN IL 61822-8515	206,000 Acres 6.50	288,400	0	494,400	5,586.72
333	68 SUMMER COVE 003-066 B3502P88 06/20/2005 O'BRIEN ROBERT W O'BRIEN SANDRA H PO BOX 142 NOBLEBORO ME 04555	61,500 Acres 12.00	138,500	26,000 10 Disabled Veteran 30 Homestead	174,000	1,966.20
284	335 E NECK RD 004-051 B1184P57 O'DONNELL ELEANOR PO BOX 307 NOBLEBORO ME 04555	101,200 Acres 85.09	0	0	101,200	1,143.56
190	121 UPPER CROSS RD 004-016 B2748P229 O'DONNELL ELEANOR PO BOX 307 NOBLEBORO ME 04555	323,500 Acres 3.00	123,600	20,000 30 Homestead	427,100	4,826.23
572	120 BERTRAM PL 003-031 ODONNELL KEVIN ODONNELL TINA 754 EAST POND RD NOBLEBORO ME 04555	50,200 Acres 4.50	220,900	20,000 30 Homestead	251,100	2,837.43
1603	754 E POND RD 008-007-A B1115P30 O'DONNELL KEVIN J O'DONNELL TINA P 754 E POND RD NOBLEBORO ME 04555	32,500 Acres 2.70	0	0	32,500	367.25
518	10 BELL LN 009-11-A B4299P104 07/27/2010 ODONNELL OWEN MOODY MARK JR 754 EAST POND RD NOBLEBORO ME 04555	69,200 Acres 39.35	0	0	69,200	781.96
	289 E POND RD 007-052-B B3941P266 12/05/2007 B3323P140 07/08/2004					

	Land	Building	Exempt	Total	Tax
Page Totals:	844,100	771,400	66,000	1,549,500	17,509.35
Subtotals:	115,381,300	104,340,700	5,896,600	213,825,400	2,416,227.02

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1551	O'DONNELL OWEN J 20 BELL LN NOBLEBORO ME 04555	47,900 Acres 2.91	183,100	0	231,000	2,610.30
1597	20 BELL LN 009-011-A-1 B4996P141 04/21/2016 ODONNELL TINA P ODONNELL KEVIN J 754 E POND RD NOBLEBORO ME 04555	48,000 Acres 3.00	486,100	0	534,100	6,035.33
246	MCCLINTICK DR 009-044-J B4119P137 03/26/2009 OLD FARM COVE SUBDIVISION ASSOC % GEORGE FEUS PO BOX 78 NOBLEBORO ME 04555	44,700 Acres 1.73	0	0	44,700	505.11
831	72 SUMMER COVE 003-068 B2483P51 OLD FARM TRUST 328 WOODSIDE RD BRUNSWICK ME 04011	271,200 Acres 6.00	118,000	0	389,200	4,397.96
977	56 CHAPMAN RD 012-003 B4746P210 12/30/2013 B4647P9 04/01/2013 OLIVER ERNEST JR. OLIVER TARA SU 268 CENTER ST NOBLEBORO ME 04555	34,800 Acres 0.50	44,600	0	79,400	897.22
316	45 SCHOOL ST 014-031 B4764P231 03/13/2014 B4545P287 07/07/2012 OLIVER HENRY OLIVER JOANN B 490 EAST NECK ROAD NOBLEBORO ME 04555	2,400 Acres 7.40	0	0	2,400	27.12
432	501 E NECK RD 004-038 OLIVER HENRY OLIVER JOANN B 490 EAST NECK ROAD NOBLEBORO ME 04555	80,000 Acres 67.56	0	0	80,000	904.00
	194 VANNAH RD 005-060					

	Land	Building	Exempt	Total	Tax
Page Totals:	529,000	831,800	0	1,360,800	15,377.04
Subtotals:	115,910,300	105,172,500	5,896,600	215,186,200	2,431,604.06

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
434	OLIVER HENRY OLIVER JOANN B 490 EAST NECK ROAD NOBLEBORO ME 04555 VANNAH RD REAR 005-061	13,400 Acres 44.00	0	0	13,400	151.42
428	OLIVER HENRY OLIVER JOANN B 490 EAST NECK ROAD NOBLEBORO ME 04555 VANNAH RD REAR 005-057	3,500 Acres 7.50	0	0	3,500	39.55
296	OLIVER HENRY OLIVER JOANN B 490 E NECK RD NOBLEBORO ME 04555 490 E NECK RD 004-027 B650P502	80,800 Acres 43.00	213,100	20,000 30 Homestead	273,900	3,095.07
172	OLIVER HENRY V OLIVER JOANN 490 EAST NECK RD NOBLEBORO ME 04555 SNACKERTY RD REAR 003-016 B3469P51 04/21/2005	12,700 Acres 31.00	0	0	12,700	143.51
436	OLIVER HENRY V 490 E NECK RD NOBLEBORO ME 04555 SNACKERTY RD REAR 005-063 B3136P294	12,000 Acres 8.00	0	0	12,000	135.60
297	OLIVER HENRY V OLIVER JOANN 490 EAST NECK ROAD NOBLEBORO ME 04555 506 E NECK RD 004-028 B1318P62	35,600 Acres 46.00	0	0	35,600	402.28
1553	OLIVER JACOB J 194 VANNAH RD NOBLEBORO ME 04555 194 VANNAH RD 005-060-B B3701P196 06/30/2006	44,600 Acres 1.44	65,200	0	109,800	1,240.74

	Land	Building	Exempt	Total	Tax
Page Totals:	202,600	278,300	20,000	460,900	5,208.17
Subtotals:	116,112,900	105,450,800	5,916,600	215,647,100	2,436,812.23

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
435 OLIVER JASON 206 VANNAH ROAD NOBLEBORO ME 04555	43,800 Acres 1.21	118,200	20,000 30 Homestead	142,000	1,604.60
331 OLIVER JOHN W JR 353 EAST NECK RD NOBLEBORO ME 04555	48,800 Acres 3.50	22,200	0	71,000	802.30
957 OLIVER JOSHUA H % HENRY OLIVER NOBLEBORO ME 04555	28,200 Acres 1.06	0	0	28,200	318.66
1641 OLIVER TERESA E 206 VANNAH RD NOBLEBORO ME 04555	43,000 Acres 1.01	35,400	0	78,400	885.92
33 OLIVER WAYNE ET AL POB 703 GARY ME 04039	45,000 Acres 11.00	0	0	45,000	508.50
1138 OLSON GREGG BLACK JANE ELLEN 1363 KENIWOOD CT RIVERWOODS IL 60015	48,200 Acres 3.10	142,200	0	190,400	2,151.52
1139 OLSON GREGG BLACK JANE ELLEN 1363 KENIWOOD CT RIVERWOODS IL 60015	1,300 Acres 0.86	0	0	1,300	14.69
52 CEDAR LN 018-023-A B3162P315 09/30/2003					
Page Totals:	Land 258,300	Building 318,000	Exempt 20,000	Total 556,300	Tax 6,286.19
Subtotals:	116,371,200	105,768,800	5,936,600	216,203,400	2,443,098.42

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
278	OLSON JAMES G 816 WEST NECK RD NOBLEBORO ME 04555	58,500 Acres 35.00	95,300	0	153,800	1,737.94
280	791 W NECK RD 004-010 B2144P199 OLSON JAMES G 816 W NECK RD NOBLEBORO ME 04555	15,000 Acres 54.50	0	0	15,000	169.50
1164	749 W NECK RD 004-012 B4187P142 08/10/2009 OLSON JAMES G 816 WEST NECK RD NOBLEBORO ME 04555	3,900 Acres 13.20	0	0	3,900	44.07
293	780 W NECK RD 019-005 B2144P199 OLSON JAMES GARY 816 W NECK RD NOBLEBORO ME 04555	32,600 Acres 82.70	0	0	32,600	368.38
1636	414 E NECK RD 004-024 B3942P276 12/06/2007 OLSON JAMES GARY OLSON CHRISTOPHER J. 816 W NECK RD NOBLEBORO ME 04555	10,500 Acres 31.80	0	0	10,500	118.65
1175	UPPER CROSS RD 004-006-C B4986P90 03/16/2016 B4970P279 01/20/2016 OLSON MARION 816 WEST NECK RD NOBLEBORO ME 04555	52,300 Acres 12.50	247,500	20,000 30 Homestead	279,800	3,161.74
1165	816 W NECK RD 019-017 B890P186 OLSON MARION 816 WEST NECK RD. NOBLEBORO ME 04555	225,800 Acres 0.96	0	0	225,800	2,551.54
	44 HATCH COVE RD 019-006					

	Land	Building	Exempt	Total	Tax
Page Totals:	398,600	342,800	20,000	721,400	8,151.82
Subtotals:	116,769,800	106,111,600	5,956,600	216,924,800	2,451,250.24

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1518	OLSON MARION A 816 W NECK RD NOBLEBORO ME 04555	900 Acres 3.50	0	0	900	10.17
706	828 W NECK RD 019-018-A B3776P142 11/27/2006 ONEIL CYNTHIA 81 ADELBERT ST S PORTLAND ME 04106	30,500 Acres 0.36	0	0	30,500	344.65
705	LITTLE ISLAND 010-019-A B2805P204 ONEIL CYNTHIA M 81 ADELBERT STREET SO PORTLAND ME 04106	446,300 Acres 3.00	127,600	0	573,900	6,485.07
1475	60 CHICKERING RD 010-019 B3790P6 12/22/2006 ORFF RANDY A ORFF ROGER L 674 N NOBLEBORO RD WALDOBORO ME 04572	34,500 Acres 4.00	0	0	34,500	389.85
1352	109 MORANG COVE RD 027-030-A B2519P164 OSIER DAVID L OSIER DAVID J 10 OSIER DR BREMEN ME 04551	188,200 Acres 0.64	138,700	0	326,900	3,693.97
113	28 MALLARD RD 024-018 B1808P128 OSMER ELIZABETH G 80 PALMER HILL RD NOBLEBORO ME 04555	88,700 Acres 45.70	171,200	20,000 30 Homestead	239,900	2,710.87
837	80 PALMER HILL RD 002-058 B2857P202 OWEN ELIZABETH CHERRY PO BOX 548 NEWCASTLE ME 04553	48,700 Acres 3.47	196,000	0	244,700	2,765.11
	21 RIDEOUT RD 012-005-D B3516P215 07/14/2005					

	Land	Building	Exempt	Total	Tax
Page Totals:	837,800	633,500	20,000	1,451,300	16,399.69
Subtotals:	117,607,600	106,745,100	5,976,600	218,376,100	2,467,649.93

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1150	OWENS ELIZABETH P REV TR UID 1-25-08 OWENS ELIZABETH P TRUSTEE 323 FISHERS ROAD BRYN MAWR PA 19010	437,800	828,800	0	1,266,600	14,312.58
	95 HALL POINT RD 018-030 B4913P173 07/31/2015 B3882P85 07/19/2007	Acres 33.28				
1527	OXTON TIMOTHY J OXTON COLETTE I PO BOX 156 VINALHAVEN ME 04863	223,600	96,500	0	320,100	3,617.13
	506 E POND RD 007-007-C B4532P1 06/06/2012	Acres 5.00				
587	PABIN PATRICK A 2/3 PABIN MARY D 1/3 15 UNION BLVD WALLINGTON NJ 07057-1217	150,000	90,600	0	240,600	2,718.78
	12 SANDY POINT RD 008-013-C B2642P3	Acres 0.75				
1543	PACKARD JENNIFER L 207 DUCK PUDDLE RD NOBLEBORO ME 04555	54,000	190,400	0	244,400	2,761.72
	207 DUCK PUDDLE RD 022-012-D B4973P105 01/27/2016	Acres 2.00				
389	PAGE ELIZABETH L PO BOX 207 UNION ME 04862	65,300	185,500	0	250,800	2,834.04
	144 U S HIGHWAY 1 005-033 B2781P294	Acres 50.00				
1300	PAGE PHILIP A PAGE GAIL D 228 CENTER ST NOBLEBORO ME 04555	81,300	0	0	81,300	918.69
	42 LONG PT COVE 023-006-A B1923P333	Acres 0.35				

	Land	Building	Exempt	Total	Tax
Page Totals:	1,012,000	1,391,800	0	2,403,800	27,162.94
Subtotals:	118,619,600	108,136,900	5,976,600	220,779,900	2,494,812.87

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
991	PAGE PHILIP A PAGE GAIL D 228 CENTER ST NOBLEBORO ME 04555	45,100 Acres 1.61	99,000	20,000 30 Homestead	124,100	1,402.33
1060	228 CENTER ST 015-003 B987P107 PAINE MARGARET A PAINE WILLIAM H 11 SANBORN ST WINCHESTER MA 01980	243,500 Acres 0.55	75,100	0	318,600	3,600.18
810	41 PAINE RD 016-007 B4800P57 07/12/2014 PALINO LURIE PALINO PAUL PO BOX 335 DAMARISCOTTA ME 04543	415,500 Acres 3.50	309,400	20,000 30 Homestead	704,900	7,965.37
979	44 SPRAGUE RD 011-001 B3626P49 01/06/2006 PALLOTTA LISA R PALLOTTA DONALD G 14 SPRUCE ST LEBANON ME 04027-3452	6,500 Acres 0.85	0	0	6,500	73.45
1240	27 SCHOOL ST 014-033 B2494P28 PALMER ELIZABETH S 24 BROOKSIDE DR STRATHAM NH 03885-2130	365,900 Acres 8.12	175,600	0	541,500	6,118.95
805	61 PEPPER RD 021-031 B3373P213 10/06/2004 PALMER LINWOOD E III 112 BORLAND HILL RD NOBLEBORO ME 04555	53,500 Acres 1.28	38,400	0	91,900	1,038.47
222	112 BORLAND HILL RD 010-120 B4113P112 03/16/2009 PALMER PATRICIA P POB 964 DAMARISCOTTA ME 04543	11,700 Acres 0.40	0	0	11,700	132.21
	29 FOUR SEASONS DR 003-053-F B3444P257 02/28/2005					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,141,700	697,500	40,000	1,799,200	20,330.96
Subtotals:	119,761,300	108,834,400	6,016,600	222,579,100	2,515,143.83

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
216 PALMER PATRICIA S P O BOX 964 DAMARISCOTTA ME 04543	63,200 Acres 30.76	0	0	63,200	714.16
1545 PALMER WILLIAM PALMER JANICE 36 CUNNINGHAM FARMS RD NOBLEBORO ME 04555	48,200 Acres 3.12	235,500	26,000 30 Homestead 07 WW II Veteran (Non-Res)	257,700	2,912.01
1591 PALMER WILLIAM M PALMER JANICE M 36 CUNNINGHAM FARMS RD NOBLEBORO ME 04555	31,100 Acres 2.01	0	0	31,100	351.43
272 PAMELA R NICHOLS REV. MNGT.TRUST NICHOLS PAMELA R TRUSTEE 12 DEEP COVE RD NOBLEBORO ME 04555	59,200 Acres 10.50	231,900	0	291,100	3,289.43
417 PARLIN ALICE 34 VANNAH RD NOBLEBORO ME 04555	46,100 Acres 2.00	121,800	0	167,900	1,897.27
1345 PARLIN DERRICK 199 OLD ROUTE 1 WALDOBORO ME 04572	91,200 Acres 0.18	60,300	0	151,500	1,711.95
1596 PARMELEE SHERRY L PARMELEE DANIEL R 27 CRAMER ROAD NOBLEBORO ME 04555	50,800 Acres 4.90	235,800	0	286,600	3,238.58
27 CRAMER RD 023-033-A B4687P298 07/18/2013					
Page Totals:	Land 389,800	Building 885,300	Exempt 26,000	Total 1,249,100	Tax 14,114.83
Subtotals:	120,151,100	109,719,700	6,042,600	223,828,200	2,529,258.66

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1534 PARMLEY ROBERT E PARMLEY JAYNE M 327 HARRIS RD FORKED RIVER NJ 08731	163,900 Acres 1.40	144,200	0	308,100	3,481.53
34 MEADOW LAKE RD 001-003-K B3587P156 11/10/2005					
731 PARSONS NEIL L JR 236 BAYVIEW RD NOBLEBORO ME 04555	581,700 Acres 7.21	216,400	20,000 30 Homestead	778,100	8,792.53
236 BAYVIEW RD 010-038					
902 PARSONS PAUL G 14 KEENE WOODS RD DAMARISCOTTA ME 04543	28,500 Acres 1.12	0	0	28,500	322.05
363 CENTER ST 013-021-A B4372P96 02/07/2011					
917 PASCALE PATRICIA 32 OLIVER WOODS RD NOBLEBORO ME 04555	47,300 Acres 2.59	233,800	0	281,100	3,176.43
32 OLIVER WOODS RD 013-032-D B4291P63 06/23/2010					
730 PAUL TRACEY STARR SARAH 212 BAYVIEW RD NOBLEBORO ME 04555	573,000 Acres 7.67	315,300	0	888,300	10,037.79
212 BAYVIEW RD 010-037 B4290P61 06/16/2010					
383 PAULINO NICHOLAS J RUSSELL DEBORAH 40 SPRING DRIVE NOBLEBORO ME 04555	48,800 Acres 3.50	163,200	0	212,000	2,395.60
40 SPRING DR 005-029-B B4574P163 09/21/2012 B4574P161 09/27/2012					
1375 PAYOR ANDREW 586 SPRUCE HEAD RD S. THOMASTON ME 04858	131,400 Acres 0.14	60,000	0	191,400	2,162.82
131 BALDWIN RD 025-008 B2350P70					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,574,600	1,132,900	20,000	2,687,500	30,368.75
Subtotals:	121,725,700	110,852,600	6,062,600	226,515,700	2,559,627.41

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1469 PBM TRUST HARVEY MOODY TRUSTEE AT EL 28 GENTHNER LANE NOBLEBORO ME 04555	222,400 Acres 1.88	21,600	0	244,000	2,757.20
28 GENTHNER LANE 027-029 B2107P313					
288 PEARCE FAMILY TRUST 2016 C/O SALLY L PEARCE TRUSTEE 350 E NECK RD NOBLEBORO ME 04555	71,700 Acres 22.00	189,200	0	260,900	2,948.17
350 E NECK RD 004-018 B5065P316 10/24/2016					
1285 PEARCE SCOTT H PEARCE JULIANNE C 315 16TH STREET BOULDER CO 80302	247,700 Acres 1.50	176,600	0	424,300	4,794.59
47 LAVWAY RD 023-001 B4772P86 04/18/2014					
1454 PEARL COLLINS NORRIS PARTNERS LIMITED PO BOX 97 WALPOLE ME 04573	259,300 Acres 0.65	54,700	0	314,000	3,548.20
163 MOODY'S ISLAND RD 027-011 B4002P278 05/12/2008					
410 PECK ADNEY M JR LIVING TRUST C/O ADNEY M PECK JR & IVERNE W PECK TRUSTEES 85 WINSLOW HILL RD NOBLEBORO ME 04555 85 WINSLOW HILL RD 005-046 B4697P140 08/05/2013	64,500 Acres 14.00	440,700	20,000 30 Homestead	485,200	5,482.76
399 PECK ADNEY M JR LIVING TRUST C/O ADNEY M PECK JR & IVERNE W PECK TRUSTEES 85 WINSLOW HILL RD NOBLEBORO ME 04555 220 ARTESIAN RD 005-037 B4697P138 08/05/2013	149,000 Acres 16.00	13,800	0	162,800	1,839.64

	Land	Building	Exempt	Total	Tax
Page Totals:	1,014,600	896,600	20,000	1,891,200	21,370.56
Subtotals:	122,740,300	111,749,200	6,082,600	228,406,900	2,580,997.97

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
416	PECK IVERNE W PECK ADNEY M 85 WINSLOW HILL ROAD NOBLEBORO ME 04555	80,900 Acres 56.00	0	0	80,900	914.17
	255 U S HIGHWAY 1 005-048					
413	PECK JEFFREY A PECK CHRISTINE 49 WINSLOW HILL RD NOBLEBORO ME 04555	51,400 Acres 5.30	223,300	0	274,700	3,104.11
	49 WINSLOW HILL RD 005-046-B B1177P48					
782	PENDERGAST CATHERINE SPOUL SIGRID PO BOX 1025 DAMARISCOTTA ME 04543	46,300 Acres 0.40	128,300	0	174,600	1,972.98
	343 BAYVIEW RD 010-098 B1430P157					
744	PENDEXTER KATRINA 368 BAYVIEW RD NOBLEBORO ME 04555	32,100 Acres 0.12	73,200	0	105,300	1,189.89
	368 BAYVIEW RD 010-056 B4168P3 07/02/2009					
1041	PENDLETON JENNIFER PENDLETON COLE 49 EVERGREEN ESTATES RD NOBLEBORO ME 04555	43,300 Acres 1.07	102,800	20,000 30 Homestead	126,100	1,424.93
	49 EVERGREEN ESTS RD 015-045 B4800P200 07/11/2014					
1064	PENDLETON MELANIE 17 RODGERS RD NEW HARBOR ME 04554	25,600 Acres 3.70	0	0	25,600	289.28
	8 FONDY RD 016-010-A B1805P352					
1398	PENNIMAN JOYCE R PENNIMAN ROY W 280 BRISTOL RD NEW HARBOR ME 04554	154,100 Acres 0.20	96,200	0	250,300	2,828.39
	56 WILDWOOD SHORES RD 026-002 B3811P284 02/13/2007					

	Land	Building	Exempt	Total	Tax
Page Totals:	433,700	623,800	20,000	1,037,500	11,723.75
Subtotals:	123,174,000	112,373,000	6,102,600	229,444,400	2,592,721.72

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1517	PEPPER CYNTHIA L 2187 SOUTHWEST ALGIERS STREET PORT ST.LUCIE FL 34953	46,400 Acres 2.14	97,700	0	144,100	1,628.33
1416	PERKOWSKI GAIL 93 HOGSBACK RD OXFORD CT 06478	240,200 Acres 0.53	32,600	0	272,800	3,082.64
956	PERLEY, KENTON B 2752 BRISTOL RD NEW HARBOR ME 04554	28,600 Acres 1.16	0	0	28,600	323.18
955	PERLEY, KENTON B 2752 BRISTOL RD NEW HARBOR ME 04554	30,800 Acres 1.90	0	0	30,800	348.04
1229	PESTANA, PATRICIA A. 30 NEWFIELD STREET NO.CHELMSFORD MA 01863	213,100 Acres 0.51	45,200	0	258,300	2,918.79
1205	PETEET STAR GLIDDEN 217 NEWTON ST WESTON MA 02943	75,100 Acres 1.90	7,600	0	82,700	934.51
24	PETERS KELLIE J PETERS ERIK E 19 SNOW RD NOBLEBORO ME 04555	56,400 Acres 8.62	206,500	0	262,900	2,970.77
	19 SNOW RD 001-012-A B2452P246					
Page Totals:		690,600	389,600	0	1,080,200	12,206.26
Subtotals:		123,864,600	112,762,600	6,102,600	230,524,600	2,604,927.98

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
620	PETERSEN DARRYN S PETERSEN HILARY M 583 EAST POND RD NOBLEBORO ME 04555	46,100 Acres 2.00	129,900	20,000 30 Homestead	156,000	1,762.80
	583 E POND RD 009-014-A B2247P70					
1396	PETRINO ANTHONY A 314 E POND RD NOBLEBORO ME 04555-9520	46,100 Acres 2.00	139,600	0	185,700	2,098.41
	314 E POND RD 025-026-D B4883P97 05/06/2015 B3772P36 11/17/2006					
1158	PETTEY CHESTER P PETTEY VIRGINIA S 72055 PINE ST ABITA SPRINGS LA 70420	46,100 Acres 2.00	106,500	0	152,600	1,724.38
	736 W NECK RD 019-002-D B3905P117 08/30/2007					
1225	PFAHLER JOHN STARR-PFAHLER MELINDA 45 MAPLERIDGE NOBLEBORO ME 04555	181,500 Acres 0.36	183,500	0	365,000	4,124.50
	45 MAPLERIDGE RD 021-018 B3546P37 09/06/2005					
721	PHILLIPS TODD E 4828 NE 91ST AVE PORTLAND OR 97220	34,800 Acres 0.50	65,100	20,000 30 Homestead	79,900	902.87
	21 W NECK RD 010-029 B4968P242 01/13/2016 B1900P69					
243	PHIPPS JOHN M & ETHEL W & PHIPPS ANNE K & JOHN A 31539 PACIFIC COAST HGHWY MALIBU CA 90265	207,100 Acres 1.38	185,700	0	392,800	4,438.64
	66 SUMMER COVE 003-065-A B1654P137					

	Land	Building	Exempt	Total	Tax
Page Totals:	561,700	810,300	40,000	1,332,000	15,051.60
Subtotals:	124,426,300	113,572,900	6,142,600	231,856,600	2,619,979.58

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
716	PIERCE JEANETTE A 22 WEST NECK RD NOBLEBORO ME 04555	41,900 Acres 0.92	67,600	20,000 30 Homestead	89,500	1,011.35
229	PIERCE WILLIAM A PIERCE LINDA J 21 WADE POINT RD S BRISTOL ME 04568	38,600 Acres 6.76	0	0	38,600	436.18
1497	PIERI LOUIS A SR EST OF C/O PAUL B PIERI 530 LONG HIGHWAY LITTLE COMPTON RI 02837	284,900 Acres 8.00	10,400	0	295,300	3,336.89
453	PIETILA SULO A JR PO BOX 171 NOBLEBORO ME 04555	50,400 Acres 4.63	117,200	20,000 30 Homestead	147,600	1,667.88
672	PIKE SHARON A 31 PINE RIDGE DR NOBLEBORO ME 04555	31,300 Acres 2.09	0	0	31,300	353.69
671	PIKE SHARON A 31 PINE RIDGE DR NOBLEBORO ME 04555	46,100 Acres 2.00	83,600	20,000 30 Homestead	109,700	1,239.61
609	PINE STATE RECYCLING INC 400 W 9TH ST STE 400 WILMINGTON DE 19801	54,900 Acres 20.00	0	0	54,900	620.37
	474 UPPER E POND RD 009-004 B1695P281					

	Land	Building	Exempt	Total	Tax
Page Totals:	548,100	278,800	60,000	766,900	8,665.97
Subtotals:	124,974,400	113,851,700	6,202,600	232,623,500	2,628,645.55

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
723	PINKHAM MARIANNE H 27 BORLAND HILL RD NOBLEBORO ME 04555	88,400 Acres 33.00	128,100	20,000 30 Homestead	196,500	2,220.45
97	27 BORLAND HILL RD 010-031 B4396P80 05/04/2011 PIONTKOWSKI C BRIAN 2014 TRUST C/O C BRIAN POINTKOWSKI 28 FAIRMONT ST LACONIA NH 03246	7,400 Acres 4.90	0	0	7,400	83.62
96	E NECK RD REAR 002-042 B5088P77 12/20/2016 B2295P255 PIONTKOWSKI C BRIAN 2014 TRUST C/O C BRAIN PIONTKOWSKI TRUSTEE 28 FAIRMONT ST LACONIA NH 03246	30,800 Acres 1.90	57,000	0	87,800	992.14
604	94 E NECK RD 002-041 B5088P77 12/20/2016 B2295P255 PITCHER COREY 414 UPPER E POND RD NOBLEBORO ME 04555	49,900 Acres 4.28	67,600	20,000 30 Homestead	97,500	1,101.75
651	414 UPPER E POND RD 009-002-C B2569P95 PITCHER SHERYL G 455 UPPER EAST POND RD NOBLEBORO ME 04555	38,400 Acres 0.70	80,300	20,000 30 Homestead	98,700	1,115.31
500	455 UPPER E POND RD 009-032 B3849P225 05/04/2007 PLUMB STEPHEN P PLUMB LYNN S 455 EAST POND ROAD NOBLEBORO ME 04555	72,400 Acres 22.80	46,600	20,000 30 Homestead	99,000	1,118.70
	455 E POND RD 007-041 B2362P288					

	Land	Building	Exempt	Total	Tax
Page Totals:	287,300	379,600	80,000	586,900	6,631.97
Subtotals:	125,261,700	114,231,300	6,282,600	233,210,400	2,635,277.52

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
525	POLAND SARAH E 11 HOMESTEAD LANE NOBLEBORO ME 04555	46,300 Acres 2.12	3,300	0	49,600	560.48
850	11 HOMESTEAD LANE 007-054-D B5016P138 06/15/2016 B4969P223 01/15/2016 POLLITT MARCENA POLLITT VAN DYKE 352 LAGRANDE AVE FANWOOD NJ 07023	324,000 Acres 4.80	99,300	0	423,300	4,783.29
851	36 PRIOR RD 012-018 B4931P39 09/21/2015 B4255P127 03/05/2010 POLLITT MARCENE ET AL 352 LEGRAND AVE FANWOOD NJ 07023	386,600 Acres 6.00	60,900	0	447,500	5,056.75
1250	14 PRIOR RD 012-019 B4847P208 12/15/2014 B4847P204 12/15/2014 B1012P240 PORTER CAROL W 118 WILLIE CIRCLE TOLLAND CT 06084	243,900 Acres 0.73	47,500	0	291,400	3,292.82
916	111 BROWN RD 021-043 B1226P182 PORTER DAVID W PORTER LESLIE W P.O. BOX 285 30 OLIVER WOODS RD NOBLEBORO ME 04555 30 OLIVER WOODS RD 013-032-C B3737P189 09/13/2006	48,500 Acres 3.33	285,900	0	334,400	3,778.72
283	POTTER MARK H PO BOX 1086 DAMARISCOTTA ME 04543	70,800 Acres 20.98	197,800	20,000 30 Homestead	248,600	2,809.18
1289	675 W NECK RD 004-015 B1852P39 POWELL DENISE POWELL PAUL 28 WINNICUT ROAD NORTH HAMPTON NH 03862	202,400 Acres 1.48	0	0	202,400	2,287.12
	48 LAVWAY RD 023-002-C B2720P152					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,322,500	694,700	20,000	1,997,200	22,568.36
Subtotals:	126,584,200	114,926,000	6,302,600	235,207,600	2,657,845.88

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
20 POWELL ERIC 166 BACK MEADOW RD NOBLEBORO ME 04555	51,000 Acres 5.00	163,200	20,000 30 Homestead	194,200	2,194.46
166 BACK MEADOW RD 001-008 B2525P331					
72 POWELL RICHARD L POWELL SUSAN R 267 LOWER CROSS RD NOBLEBORO ME 04555	45,300 Acres 1.70	151,000	20,000 30 Homestead	176,300	1,992.19
267 LOWER CROSS RD 002-017 B1137P86					
62 POWELL RICHARD L POWELL SUSAN R 267 LOWER CROSS RD NOBLEBORO ME 04555	80,900 Acres 56.00	0	0	80,900	914.17
457 W NECK RD 002-010 B4024P218 07/03/2008					
87 POWELL SAMUEL W PWOELL KATELYN V 22 OYSTER CREEK LN NOBLEBORO ME 04555	43,800 Acres 1.20	131,500	0	175,300	1,980.89
22 OYSTER CREEK LN 002-033 B4694P175 08/02/2013					
1149 PRATT NOBLEBORO MAINE FLP % Dr. David W Pratt 44 Bedford Rd ferrisburgh VT 05473	523,600 Acres 5.60	103,500	0	627,100	7,086.23
107 HALL POINT RD 018-029 B4275P55 05/05/2010					
842 PRAWER IONA A TRUST C/O MARILYN PRAWER TRUSTEE F/B/O GILBERT PRAWER P.O. BOX 784 NEWCASTLE ME 04553 49 RIDEOUT RD 012-009 B2984P160 01/21/2003	220,700 Acres 0.45	59,500	0	280,200	3,166.26
1110 PRESTON BETH L STRONG JOHN R 434 WEST NECK RD NOBLEBORO ME 04555	57,000 Acres 9.00	136,000	0	193,000	2,180.90
434 W NECK RD 017-003 B4341P316 11/15/2010					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,022,300	744,700	40,000	1,727,000	19,515.10
Subtotals:	127,606,500	115,670,700	6,342,600	236,934,600	2,677,360.98

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1346	PRINCE PAUL & HELEN IRREVOC. TRUST PRINCE PAUL & HELEN TRUSTEES 6 BURNHAM AVE NASHUA NH 03060	117,400	38,700	0	156,100	1,763.93
	14 MALLARD RD 024-012 B2037P29	Acres 0.28				
110	PRIOR JOHN R JR 44 PALMER HILL RD NOBLEBORO ME 04555	44,400	134,500	0	178,900	2,021.57
	44 PALMER HILL RD 002-055 B3302P161 06/07/2004	Acres 1.40				
1444	PROCK SHIRLEY 72 MORANG COVE RD NOBLEBORO ME 04555	318,800	125,000	20,000 30 Homestead	423,800	4,788.94
	72 MORANG COVE RD 027-001 B4018P63 06/19/2008	Acres 2.20				
640	PROCK SHIRLEY 72 MORANG COVE RD NOBLEBORO ME 04555	53,500	102,700	0	156,200	1,765.06
	72 MORANG COVE RD 027-001 B4018P63 06/19/2008	Acres 35.00				
571	PROCK SHIRLEY 72 MORANG COVE RD NOBLEBORO ME 04555	25,100	0	0	25,100	283.63
	753 E POND RD 009-026 B4018P63 06/19/2008	Acres 21.50				
1456	PUTNAM POINT TRUST C/O JOHN H GREEN TRUSTEE ROBERT E GREEN TRUSTEE 15 SANDY PINES DR DAYTON ME 04005 157 MOODY'S ISLAND RD 027-013 B2835P88	251,800	39,700	0	291,500	3,293.95
	E POND RD REAR 008-007 B4018P63 06/19/2008	Acres 0.65				

	Land	Building	Exempt	Total	Tax
Page Totals:	811,000	440,600	20,000	1,231,600	13,917.08
Subtotals:	128,417,500	116,111,300	6,362,600	238,166,200	2,691,278.06

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
100	QUINTAL PHILIP II SMITH MADONNA POB 231 NOBLEBORO ME 04555 E NECK RD REAR 002-045-B B3268P299 04/06/2004	14,300 Acres 9.50	0	0	14,300	161.59
98	QUINTAL PHILIP II SMITH MADONNA POB 231 NOBLEBORO ME 04555 134 E NECK RD 002-045 B3268P299 04/06/2004	47,100 Acres 2.50	75,000	0	122,100	1,379.73
101	QUINTAL PHILIP II SMITH MADONNA POB 231 NOBLEBORO ME 04555 E NECK RD REAR 002-046 B3268P299 04/06/2004	4,500 Acres 3.00	0	0	4,500	50.85
99	QUINTAL PHILIP II & SMITH MADONNA M PO BOX 231 NOBLEBORO ME 04555 116 E NECK RD 002-045-A B1294P144	18,000 Acres 2.00	8,400	0	26,400	298.32
530	QUINTAL, LISA J 328 north clary road Jefferson ME 04348 20 MILKY WAY RD 007-055-A B3944P37 11/24/2007 B2882P310	52,200 Acres 5.85	118,000	0	170,200	1,923.26
1452	R & J FAMILY TRUST BALL SANDRA J TRUSTEE DEVER BRENDA A 472 LOWER ROUND POND RD BRISTOL ME 04539 171 MOODY'S ISLAND RD 027-009 B2895P28	148,800 Acres 1.35	44,700	0	193,500	2,186.55
1312	RADNOSKY LINDA A WERNER MICHAEL 64 FOREST ST #334 MEDFORD MA 02155 39 BURMA RD 023-019 B1413P250	274,800 Acres 1.00	60,200	0	335,000	3,785.50

	Land	Building	Exempt	Total	Tax
Page Totals:	559,700	306,300	0	866,000	9,785.80
Subtotals:	128,977,200	116,417,600	6,362,600	239,032,200	2,701,063.86

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
514	RAFALOWSKI JOSEPH J RAFALOWSKI CAROL 667 BENNER RD BRISTOL ME 04539-3115	29,800 Acres 1.50	0	0	29,800	336.74
466	RAILSBACK TRUST C/O SHARON E ABAIR TRUSTEE 114 EUGLEY HILL RD NOBLEBORO ME 04555	7,100 Acres 1.10	0	0	7,100	80.23
762	8 LILY DR 007-012 B3048P228 05/05/2003 RAUSCHENBERG CARLTON RAUSCHENBERG SARA E.K. 16 LADDS HILL ROAD NOBLEBORO ME 04555	45,200 Acres 0.19	113,200	0	158,400	1,789.92
32	16 LADDS HILL RD 010-076 B4527P225 05/25/2012 RE' RICHARD & DONALD 4904 PAGE DRIVE METAIRIE LA 70003	34,100 Acres 3.70	0	0	34,100	385.33
913	794 U S HIGHWAY 1 001-019 B756P207 RE' RICHARD & DONALD 4904 PAGE DRIVE METAIRIE LA 70003	60,600 Acres 27.00	0	0	60,600	684.78
670	452 CENTER ST 013-031 B756P207 REED ALAN J REED ANGELA I 33 PINE RIDGE DR NOBLEBORO ME 04555	46,100 Acres 2.00	242,700	20,000 30 Homestead	268,800	3,037.44
89	33 PINE RIDGE DR 009-044-D B2720P95 REED CARMEN B PRENTICE MICHAEL J 42 OYSTER CREEK LANE NOBLEBORO ME 04555	7,400 Acres 4.90	0	0	7,400	83.62
	42 OYSTER CREEK LN REAR 002-035 B2954P242					

	Land	Building	Exempt	Total	Tax
Page Totals:	230,300	355,900	20,000	566,200	6,398.06
Subtotals:	129,207,500	116,773,500	6,382,600	239,598,400	2,707,461.92

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
88	REED CARMEN B PRENTICE MICHAEL J 42 OYSTER CREEK LANE NOBLEBORO ME 04555	46,900 Acres 2.40	145,700	20,000 30 Homestead	172,600	1,950.38
	42 OYSTER CREEK LN 002-034 B2954P242					
173	REGUT ROBERT E P O BOX 101 NOBLEBORO ME 04555	59,200 Acres 24.99	0	0	59,200	668.96
	15 SNACKERTY RD 003-017 B882P250					
1616	REIFEL CHARLES M KINNEY JANIE A 4000 CATHEEDRAL AVE NW APT 747B WASHINGTON DC 20016	288,100 Acres 3.28	314,200	0	602,300	6,805.99
	4 DEER FARM RD 004-035-C B4716P208 09/27/2013					
440	RENY CAROLYN D EST OF C/O MICHAEL P RENY ET AL 23 RENY LN DAMARISCOTTA ME 04543	367,300 Acres 2.60	45,100	0	412,400	4,660.12
	105 BROOK DR 006-003 B5005P69 05/19/2016					
444	RENY MARY KATE 21 SPRUCE POINT RD BREMEN ME 04551	240,300 Acres 1.03	0	0	240,300	2,715.39
	E NECK RD REAR 006-003-C B2862P297					
649	REPITON CHRIS P NOBLEBORO ME 04555	49,900 Acres 4.30	88,200	0	138,100	1,560.53
	483 UPPER E POND RD 009-030 B4332P262 10/25/2010					
84	RIBEIRO JAY S RIBEIRO JENNIFER M 30 OYSTER CREEK LN NOBLEBORO ME 04555	1,500 Acres 1.00	0	0	1,500	16.95
	OYSTER CREEK LN REAR 002-029 B2568P60					
Page Totals:		Land 1,053,200	Building 593,200	Exempt 20,000	Total 1,626,400	Tax 18,378.32
Subtotals:		130,260,700	117,366,700	6,402,600	241,224,800	2,725,840.24

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
83 RIBEIRO JAYS RIBEIRO JENNIFER M 30 OYSTER CREEK LN NOBLEBORO ME 04555	55,500 Acres 8.00	147,400	20,000 30 Homestead	182,900	2,066.77
30 OYSTER CREEK LN 002-028 B2568P60					
420 RICE DEAN 229 U S HIGHWAY 1 NOBLEBORO ME 04555	45,600 Acres 1.81	70,000	20,000 30 Homestead	95,600	1,080.28
229 U S HIGHWAY 1 005-051 B4952P52 11/23/2015 B4899P27 06/22/2015 B546P317					
735 RICE STEPHEN P 322 BAYVIEW RD NOBLEBORO ME 04555	52,100 Acres 0.90	80,500	0	132,600	1,498.38
322 BAYVIEW RD 010-044					
871 RICHARD A BROWN 28 HOWARD RD MAYNARD MA 01754	31,300 Acres 0.34	102,300	0	133,600	1,509.68
197 BAYVIEW RD 012-034 B4844P243 12/05/2014 B1669P17					
1003 RICHMOND ERIC 227 4TH AVE. BROOKLYN NY 11215	43,800 Acres 1.20	167,300	0	211,100	2,385.43
66 BACK MEADOW RD 015-012 B3253P40 03/15/2004					
1390 RIDER NANCY A 49 MOOSE WALK WESTPORT ME 04578	206,800 Acres 0.38	68,900	0	275,700	3,115.41
62 SHORE RD 025-024 B4229P183 12/04/2009					
351 RIDLEY MALCOLM 171 EAST POND RD NOBLEBORO ME 04555	60,500 Acres 6.00	81,900	20,000 30 Homestead	122,400	1,383.12
171 E POND RD 005-011 B583P389					

	Land	Building	Exempt	Total	Tax
Page Totals:	495,600	718,300	60,000	1,153,900	13,039.07
Subtotals:	130,756,300	118,085,000	6,462,600	242,378,700	2,738,879.31

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
353	RIDLEY MALCOLM D RIDLEY MONA 171 EAST POND ROAD NOBLEBORO ME 04555	43,500 Acres 10.00	0	0	43,500	491.55
	183 E POND RD 005-011-B B2368P62					
354	RIDLEY STEVEN 161 EAST POND RD NOBLEBORO ME 04555	0	12,300	12,300 30 Homestead	0	0.00
	161 E POND RD 005-011-T					
1235	RILEY PETER J 1% RILEY LOUISE R 99% 21 MAPLERIDGE RD NOBLEBORO ME 04555	242,900 Acres 1.58	282,200	0	525,100	5,933.63
	21 MAPLERIDGE RD 021-026 B4782P139 05/27/2014 B3359P91 09/13/2004					
967	RITTALL CECIL W JR 59 EAST NECK RD NOBLEBORO ME 04555	46,100 Acres 2.00	81,200	0	127,300	1,438.49
	59 E NECK RD 014-022-B B2249P116					
965	RITTALL JENNIE C LIFE EST RITTALL JR CECIL W BEF 59 EAST NECK RD NOBLEBORO ME 04555	57,000 Acres 9.00	106,000	0	163,000	1,841.90
	53 E NECK RD 014-022 B4221P56 11/10/2009					
438	RIVERS LIVING TRUST C/O DEXTER & JANET RIVERS TRUSTEES 2370 VALELAKE RD YORK SC 29745	328,800 Acres 9.70	0	0	328,800	3,715.44
	82 BROOK DR 006-001-A B4696P202 07/23/2013					
262	ROBBINS BRIAN D MYERS FELICITY 392 DUCK PUDDLE RD NOBLEBORO ME 04555	51,500 Acres 10.62	198,200	0	249,700	2,821.61
	392 DUCK PUDDLE RD 003-079 B4598P114 11/28/2012					
Page Totals:		Land 769,800	Building 679,900	Exempt 12,300	Total 1,437,400	Tax 16,242.62
Subtotals:		131,526,100	118,764,900	6,474,900	243,816,100	2,755,121.93

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1162	ROBERTS DAVID A 10 ROBERTS RD NOBLEBORO ME 04555	48,600 Acres 3.34	200,800	20,000 30 Homestead	229,400	2,592.22
	10 ROBERTS RD 019-004-B B2946P303					
715	ROBERTS FRANCES L 65 BORLAND HILL RD NOBLEBORO ME 04555	50,200 Acres 0.53	114,600	20,000 30 Homestead	144,800	1,636.24
	65 BORLAND HILL RD 010-024 B2531P324					
279	ROBERTS RAYMOND W ROBERTS DOROTHY L 775 WEST NECK RD NOBLEBORO ME 04555	74,100 Acres 30.00	88,600	26,000 02 WW II Veteran 30 Homestead	136,700	1,544.71
	775 W NECK RD 004-011 B3942P274 12/06/2007 B785P154					
1160	ROBERTS RAYMOND W ROBERTS DOROTHY L 775 WEST NECK ROAD NOBLEBORO ME 04555	52,000 Acres 5.66	135,500	0	187,500	2,118.75
	58 ROBERTS RD 019-004 B597P334					
800	ROBERTS SAMUEL E ROBERTS ABBIE A PO BOX 36 DAMARISCOTTA ME 04543	54,600 Acres 1.70	157,200	20,000 30 Homestead	191,800	2,167.34
	56 BORLAND HILL RD 010-115 B1300P198					
801	ROBERTS SAMUEL E ROBERTS ABBIE A PO BOX 36 DAMARISCOTTA ME 04543	46,100 Acres 6.00	0	0	46,100	520.93
	64 BORLAND HILL RD 010-116 B2302P340					
988	ROBINSON WILLIAM ROBINSON KAREN L 155 OLD UPTON RD GRAFTON MA 01519	45,100 Acres 2.58	107,200	0	152,300	1,720.99
	78 MORGAN HILL RD 014-041-A B3478P181 05/06/2005					

	Land	Building	Exempt	Total	Tax
Page Totals:	370,700	803,900	86,000	1,088,600	12,301.18
Subtotals:	131,896,800	119,568,800	6,560,900	244,904,700	2,767,423.11

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
904	ROBINSON WILLIAM ROBINSON KAREN L 212 UPTON ST GRAFTON MA 01519	31,700 Acres 2.30	0	0	31,700	358.21
	343 CENTER ST 013-023 B3478P181 05/06/2005					
277	ROBINSON WILLIAM J JR ROBINSON JOYCE V L 83 DEEP COVE ROAD NOBLEBORO ME 04555	47,100 Acres 2.50	204,300	26,000 30 Homestead 07 WW II Veteran (Non-Res)	225,400	2,547.02
	83 DEEP COVE RD 004-009-E B2758P134					
274	ROBINSON WILLIAM J JR 83 DEEP COVE RD NOBLEBORO ME 04555	9,600 Acres 12.00	0	0	9,600	108.48
	W NECK RD REAR 004-009-B B3417P26 12/29/2004					
1094	ROBINSON WILLIAM J JR 83 DEEP COVE RD NOBLEBORO ME 04555	218,200 Acres 62.50	0	0	218,200	2,465.66
	849 W NECK RD 004-009-F B3299P71 04/21/2004					
1277	ROBISON JEANNE F C/O ME STATE HHS 91 CAMDEN ST, STE 103 ROCKLAND ME 04841	54,000 Acres 7.00	143,200	0	197,200	2,228.36
	45 WALTZ RD 022-009 B4739P238 12/05/2013 B1432P246					
1420	ROCKEL DOREEN 7208 GREENBANK ROAD BALTIMORE MD 21234	349,200 Acres 1.50	184,400	0	533,600	6,029.68
	154 WILDWOOD SHORES RD 026-025 B4629P97 02/12/2013 B3644P109 03/09/2006					
336	ROGERS FRANCIS ROGERS ANNETTE L 279 EAST NECK ROAD NOBLEBORO ME 04555	28,400 Acres 1.10	0	0	28,400	320.92
	319 E NECK RD 004-053-A B1132P94 02/24/1983 B1830P1 11/18/1992					

	Land	Building	Exempt	Total	Tax
Page Totals:	738,200	531,900	26,000	1,244,100	14,058.33
Subtotals:	132,635,000	120,100,700	6,586,900	246,148,800	2,781,481.44

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
339	ROGERS FRANCIS ROGERS ANNETTE L 279 EAST NECK ROAD NOBLEBORO ME 04555 E NECK RD REAR 004-056	2,100 Acres 21.00	0	0	2,100	23.73
125	ROGERS FRANCIS C 279 EAST NECK ROAD NOBLEBORO ME 04555 270 E NECK RD 002-069	17,900 Acres 0.41	0	0	17,900	202.27
335	ROGERS FRANCIS C ROGERS ANNETTE L 279 EAST NECK ROAD NOBLEBORO ME 04555 279 E NECK RD 004-053 B343P405 11/18/1915 B556P111 B1129P123	72,000 Acres 19.00	218,800	20,000 30 Homestead	270,800	3,060.04
41	ROGERS FRANCIS C 279 EAST NECK ROAD NOBLEBORO ME 04555	52,200 Acres 17.00	0	0	52,200	589.86
1500	114 LOWER CROSS RD 002-001 B1167P245 10/11/1983 ROGERS JASON M ROGERS SARA L 14 VILLAGE VALLEY RD NOBLEBORO ME 04555	46,100 Acres 2.01	184,400	20,000 30 Homestead	210,500	2,378.65
509	14 VILLAGE VALLEY RD 003-024-005 B3953P217 01/04/2008 ROGERS LINDA ROGERS DANVILLE JR 395 EAST POND RD NOBLEBORO ME 04555	43,400 Acres 1.10	187,300	20,000 30 Homestead	210,700	2,380.91
14	395 E POND RD 007-046 B691P98 ROGERS PATRICK ROGERS WILLOW P O BOX 20 WARREN ME 04864 27 COHEN RD 001-003-J B4974P277 02/01/2016	53,300 Acres 6.57	237,700	0	291,000	3,288.30

	Land	Building	Exempt	Total	Tax
Page Totals:	287,000	828,200	60,000	1,055,200	11,923.76
Subtotals:	132,922,000	120,928,900	6,646,900	247,204,000	2,793,405.20

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
449	ROGERS, DANVILLE JR & LINDA 395 EAST POND RD NOBLEBORO ME 04555	128,500 Acres 2.00	15,200	0	143,700	1,623.81
1541	27 LITTLE LN 007-003 B4030P78 07/17/2008 B2504P168 ROLLINS KARA C 356 ATKINS RD JEFFERSON ME 04348	41,100 Acres 2.70	2,400	0	43,500	491.55
787	197 DUCK PUDDLE RD 023-039 B3718P186 08/04/2006 RUFFLEY CHRISTINE E 51 LEDGEWAYS WELLESLEY MA 02481	45,100 Acres 0.37	149,300	0	194,400	2,196.72
128	327 BAYVIEW RD 010-103 B1793P129 RUNDELL MICHAEL E RUNDALL ANNETTE M 257 E NECK RD NOBLEBORO ME 04555	32,500 Acres 2.70	0	0	32,500	367.25
700	257 E NECK RD 002-072 B2181P289 SALTERIO JOHN G REVOCABABLE TRUST SALTERIO CATHERINE E PO BOX 440 EXETER NH 03833	235,900 Acres 0.95	85,800	0	321,700	3,635.21
1224	50 EAGLE VIEW LN 010-015 B4521P103 05/10/2012 SANDERSON DANIEL H ET AL C/O BARBARA L SAVIDGE 4 ZION RD HOPEWELL NJ 08525	183,800 Acres 0.37	55,800	0	239,600	2,707.48
	53 MAPLERIDGE RD 021-017 B2233P235					

	Land	Building	Exempt	Total	Tax
Page Totals:	666,900	308,500	0	975,400	11,022.02
Subtotals:	133,588,900	121,237,400	6,646,900	248,179,400	2,804,427.22

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
923	SAWYER ALISON L 4 ISABELLE LANE NOBLEBORO ME 04555	49,700 Acres 4.18	218,900	0	268,600	3,035.18
862	4 ISABELLE LN 013-035-A B4799P246 07/16/2014 SAWYER M ROBERT SAWYER K LYNN 35 CUSHMAN RD NOBLEBORO ME 04555	44,500 Acres 1.43	197,700	20,000 30 Homestead	222,200	2,510.86
863	35 CUSHMAN RD 012-027-C B1930P295 SAWYER M ROBERT SAWYER K LYNN 35 CUSHMAN RD NOBLEBORO ME 04555	41,100 Acres 8.40	0	0	41,100	464.43
1492	W NECK RD REAR 012-027-D B2028P25 SAWYER MAURICE ET AL C/O CINDY DAVIS 83 CONGRESS ST BELFAST ME 04915	192,100 Acres 0.52	93,200	0	285,300	3,223.89
1334	15 BARNARD DR 028-010 B2365P315 SCALF CLAIRE W 3108 DALE HOLLOW DRIVE LEXINGTON KY 40515	55,000 Acres 0.76	42,800	0	97,800	1,105.14
1374	LOON ISLAND 024-001 B2994P41 SCALF CLAIRE W 3108 DALE HOLLOW DRIVE LEXINGTON KY 40515	20,600 Acres 0.11	0	0	20,600	232.78
471	ROUND ISLAND 025-007 B2994P41 SCARBOROUGH JAMES M SCARBOROUGH LINDA D 9 LORD RD WESTPORT ME 04578	28,400 Acres 1.10	0	0	28,400	320.92
	15 LILY DR 007-017 B2662P297					

	Land	Building	Exempt	Total	Tax
Page Totals:	431,400	552,600	20,000	964,000	10,893.20
Subtotals:	134,020,300	121,790,000	6,666,900	249,143,400	2,815,320.42

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
470	SCARBOROUGH JAMES M SCARBOROUGH LINDA 9 LORD RD WESTPORT ME 04578	26,300 Acres 0.88	0	0	26,300	297.19
1159	21 LILY DR 007-016 B2964P134 SCHAFF PATRICIA 750 WEST NECK RD NOBLEBORO ME 04555	526,900 Acres 22.00	310,300	20,000 30 Homestead	817,200	9,234.36
1230	750 W NECK RD 019-003 B1174P28 SCHAFFNER PAUL E 41 SPRING STREET BRUNSWICK ME 04011	204,400 Acres 1.01	59,600	0	264,000	2,983.20
401	29 MAPLERIDGE RD 021-023 B3156P286 09/25/2003 SCHAIBLE DAVID G P O BOX 126 NOBLEBORO ME 04555	42,300 Acres 18.76	0	0	42,300	477.99
21	WINSLOW HILL RD OFF 005-039 B1432P183 SCHAIBLE DAVID G P O BOX 126 NOBLEBORO ME 04555	56,700 Acres 13.00	145,500	20,000 30 Homestead	182,200	2,058.86
31	176 BACK MEADOW RD 001-009 B1432P183 SCHAIBLE DAVID G PRATT-SCHAIBLE PATRICIA G P O BOX 126 NOBLEBORO ME 04555	37,500 Acres 6.01	0	0	37,500	423.75
214	BACK MEADOW RD REAR 001-018-B B2524P47 SCHELL CAROL S. EST OF C/O JAMES DANIEL SCHELL 248 STRAITS RD HATFEILD MA 01038	54,700 Acres 17.33	207,100	0	261,800	2,958.34
	79 SIDELINGER RD 003-051 B4947P18 11/06/2015 B4362P299 01/13/2011					
Page Totals:		948,800	722,500	40,000	1,631,300	18,433.69
Subtotals:		134,969,100	122,512,500	6,706,900	250,774,700	2,833,754.11

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
215	SCHELL J .KRIST/ROBERT W. SCHELL SCHELL DANIEL J 4881 RIDGEVIEW DR BOWLING GREEN KY 42101	18,000	0	0	18,000	203.40
	SIDELINGER RD REAR 003-052 B4362P299 01/13/2011 B2054P82	Acres 0.50				
218	SCHELL J. KRIST, ROBERT W.SCHELL, DANIEL J. SCHELL 4881 RIDGEVIEW DR BOWLING GREEN KY 42101	15,900	0	0	15,900	179.67
	616 U S HIGHWAY 1 003-053-B B4362P299 01/13/2011	Acres 9.00				
1601	SCHELL J. KRIST, SCHELL J. DANIEL SCHELL ROBERT W. 4881 RIDGEVIEW DR BOWLING GREEN KY 42101	24,300	0	0	24,300	274.59
	75 SIDELINGER RD 003-051-A B4362P299 01/13/2011	Acres 69.67				
1436	SCHIAVI FAMILY REALTY TRUST 7 HOLBROOK ROAD SEYMOUR CT 06483	29,600	39,500	0	69,100	780.83
	143 WILDWOOD SHORES RD 026-039 B4858P64 02/03/2015 B3048P275	Acres 1.45				
1414	SCHIAVI FAMILY REALTY TRUST 7 HOLBROOK ROAD SEYMOUR CT 06483	37,700	68,200	0	105,900	1,196.67
	142 WILDWOOD SHORES RD 026-019 B4858P62 02/03/2015	Acres 0.66				
1415	SCHIAVI FAMILY REALTY TRUST - TC HARNEY EDWARD CLARK - TC 7 HOLBROOK RD SEYMOUR CT 06483	219,100	36,600	0	255,700	2,889.41
	144 WILDWOOD SHORES RD 026-020 B4858P66 02/03/2015 B2611P3	Acres 0.49				

	Land	Building	Exempt	Total	Tax
Page Totals:	344,600	144,300	0	488,900	5,524.57
Subtotals:	135,313,700	122,656,800	6,706,900	251,263,600	2,839,278.68

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
779	SCHUMACHER JOHN MICHAEL 28 E VIEW RD NEWCASTLE ME 04553-3410	48,200 Acres 0.45	117,600	0	165,800	1,873.54
	353 BAYVIEW RD 010-095 B4567P126 09/07/2012 B4506P260 03/27/2012 B3954P224 01/04/2008					
1509	SCHWEIGHAUSER DELLY 719 W NECK RD NOBLEBORO ME 04555	46,100 Acres 2.00	273,400	20,000 30 Homestead	299,500	3,384.35
	719 W NECK RD 004-013-A B3281P201 05/05/2004					
1033	SCOFIELD VICTOR B YORK SUSAN PO BOX 104 NOBLEBORO ME 04555	43,600 Acres 1.14	114,900	20,000 30 Homestead	138,500	1,565.05
	105 EVERGREEN ESTS RD 015-037 B3320P84 06/29/2004					
687	SCOLLO WILLIAM H SCOLLO JOAN P 51 MAIN ST NOBLEBORO ME 04555	154,500 Acres 0.40	130,100	20,000 30 Homestead	264,600	2,989.98
	51 MAIN ST 010-002 B2356P75					
996	SCOTT ALICE P PALMER ROBERT JR 25 BACK MEADOW RD NOBLEBORO ME 04555	37,500 Acres 6.00	0	0	37,500	423.75
	26 BACK MEADOW RD 015-007-A B2479P42					
1016	SCOTT ALICE PALMER 25 BACK MEADOW RD NOBLEBORO ME 04555	31,300 Acres 0.34	117,900	20,000 30 Homestead	129,200	1,459.96
	25 BACK MEADOW RD 015-020					
328	SCOTT BRIAN SCOTT SHANNON 25 N LANG DRIVE O FALLON MO 63366	57,700 Acres 9.50	48,400	0	106,100	1,198.93
	371 E NECK RD 004-047 B3912P90 09/24/2007					
Page Totals:		Land 418,900	Building 802,300	Exempt 80,000	Total 1,141,200	Tax 12,895.56
Subtotals:		135,732,600	123,459,100	6,786,900	252,404,800	2,852,174.24

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
332	SCOTT BRIAN SCOTT SHANNON 2504 S.E. SPRINGTREE PL STUART FL 34997	600 Acres 5.60	0	0	600	6.78
	E NECK RD REAR 004-050 B3912P90 09/24/2007					
111	SCOTT PAUL 28 PARTRIDGE LN NOBLEBORO ME 04555	49,500 Acres 4.00	319,000	20,000 30 Homestead	348,500	3,938.05
	28 PARTRIDGE LN 002-055-A B3784P245 12/13/2006					
289	SCOTT RICHARD A 25 BACK MEADOW ROAD NOBLEBORO ME 04555	83,500 Acres 55.60	46,700	6,000 02 WW II Veteran	124,200	1,403.46
	9 BOOT HILL RD 004-019 B879P35					
392	SCUDDER CATHERINE P 152 US HIGHWAY 1 NOBLEBORO ME 04555	40,000 Acres 0.80	118,200	0	158,200	1,787.66
	152 U S HIGHWAY 1 005-034 B4231P179 12/10/2009					
498	SEAVER BARBARA ELLEN 475 E POND RD NOBLEBORO ME 04555	50,400 Acres 4.60	123,300	20,000 30 Homestead	153,700	1,736.81
	475 E POND RD 007-039-A B4491P126 02/13/2012					
1566	SEVERANCE RICHARD SEVERANCE NORMA 112 CENTER STREET NOBLEBORO ME 04555	43,400 Acres 1.10	136,000	26,000 07 WW II Veteran (Non-Res) 30 Homestead	153,400	1,733.42
	112 CENTER ST 003-020-A B3906P250 09/06/2007					
615	SEWALL CHRISTOPHER 120 STANDPIPE RD DAMARISCOTTA ME 04543	34,800 Acres 0.50	94,300	0	129,100	1,458.83
	568 UPPER E POND RD 009-010 B5052P203 09/16/2016 B1265P42					

	Land	Building	Exempt	Total	Tax
Page Totals:	302,200	837,500	72,000	1,067,700	12,065.01
Subtotals:	136,034,800	124,296,600	6,858,900	253,472,500	2,864,239.25

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
201	SEWALL ROBERT A 22 HEMLOCK DR NOBLEBORO ME 04555	67,200 Acres 17.00	125,800	20,000 30 Homestead	173,000	1,954.90
203	22 HEMLOCK DR 003-038 B2335P249 SEWALL ROBERT A C/O ROBERT SEWALL 22 HEMLOCK DR NOBLEBORO ME 04555	30,400 Acres 1.72	0	0	30,400	343.52
590	5 FERN COVE RD 003-038-B B4932P265 09/25/2015 B4858P208 02/03/2015 SHAFAER RYAN J PO BOX 11 NOBLEBORO ME 04555	48,000 Acres 3.02	184,000	0	232,000	2,621.60
592	31 NARROWS RD 008-013-H B4964P9 12/30/2015 SHAFAER RYAN J PO BOX 11 NOBLEBORO ME 04555	32,100 Acres 2.50	0	0	32,100	362.73
1238	37 NARROWS RD 008-013-K B4174P78 07/15/2009 SHALLOW COVE ASSOCIATION C/O CYNTHIA HILTON 50 PEPPER ROAD NOBLEBORO ME 04555	34,500 Acres 2.97	0	0	34,500	389.85
1443	40 PEPPER RD 021-029 B1033P131 SHALLOW HARBORS REALTY TRUST C/O JOHN B SHEVLIN TRUSTEES P.O.BOX 159 BOOTHBAY ME 04537	56,200 Acres 21.46	0	0	56,200	635.06
	3 WILDWOOD SHORES RD 026-045 B4358P106 12/29/2010					

	Land	Building	Exempt	Total	Tax
Page Totals:	268,400	309,800	20,000	558,200	6,307.66
Subtotals:	136,303,200	124,606,400	6,878,900	254,030,700	2,870,546.91

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1434	SHALLOW HARBORS REALTY TRUST C/O JOHN B SHEVLIN TRUSTEE P O BOX 159 BOOTHBAY ME 04537	521,600	155,600	0	677,200	7,652.36
	270 WILDWOOD SHORES RD 026-037 B4358P106 12/29/2010		4.57			
856	SHAW VIRGINIA W NICKERSON CHAD I 237 WEST NECK RD NOBLEBORO ME 04555	71,000	723,600	0	794,600	8,978.98
	237 W NECK RD 012-024 B4452P108 10/26/2011		27.10			
697	SHEA RICHARD A CASH CHRISTINA M 115 BORLAND HILL RD NOBLEBORO ME 04555	52,900	117,000	0	169,900	1,919.87
	115 BORLAND HILL RD 010-012 B4872P243 04/01/2015		1.10			
312	SHELDON MARY K 13 NORTHEAST LN NOBLEBORO ME 04555	46,100	221,400	20,000 30 Homestead	247,500	2,796.75
	13 NORTHEAST LN 004-036-B B2840P105		2.00			
1373	SHEPHERD REBECCA A SHEPHERD DAVID H 106 UNION STREET BRUNSWICK ME 04011	279,600	152,700	0	432,300	4,884.99
	21 COTTAGE RD 025-006 B2373P345		1.00			
804	SHERRILL CHARLES A SHERRILL INGRID 96 BORLAND HILL RD NOBLEBORO ME 04555	52,500	127,000	0	179,500	2,028.35
	96 BORLAND HILL RD 010-119 B2334P110		1.01			

	Land	Building	Exempt	Total	Tax
Page Totals:	1,023,700	1,497,300	20,000	2,501,000	28,261.30
Subtotals:	137,326,900	126,103,700	6,898,900	256,531,700	2,898,808.21

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1418	SHJ TRUST & PENDERGAST CATHERINE E C/O SIGRID SPROUL TRUSTEE 252 PEMAQUID HARBOR RD PEMAQUID ME 04558 150 WILDWOOD SHORES RD 026-023 B2750P200	251,600 Acres 0.60	62,300	0	313,900	3,547.07
271	SHOVER EVELYN R 505 ARROWSIC RD ARROWSIC ME 04530	59,200 Acres 25.00	0	0	59,200	668.96
1079	581 W NECK RD 004-008 B3955P194 01/11/2008 SIDA GRAHAM D SIDA CHRISTINE G 51 DEEP RUN COHASSET MA 02025	251,600 Acres 0.60	133,900	0	385,500	4,356.15
1008	121 HIDDEN VALLEY LN 016-023 B2720P20 SIDELINGER FRANK E 6 BARSTOW RD DAMARISCOTTA ME 04543	31,700 Acres 2.30	23,500	0	55,200	623.76
1012	83 BACK MEADOW RD 015-015 B4923P197 08/31/2015 SIDELINGER PAUL K SIDELINGER DEBRA L 2 HALL ST STE 16 NEWCASTLE ME 04553	46,500 Acres 2.20	174,700	0	221,200	2,499.56
1313	294 CENTER ST 015-018-A B4926P152 09/08/2015 B2223P241 SIDEN DIANE SIDEN DAVID 324 KNOWER RD WESTMINSTER MA 01473	211,500 Acres 0.50	65,900	0	277,400	3,134.62
483	37 BURMA RD 023-019-A B5021P67 06/27/2016 B2279P350 SILVER WILLIAM M SILVER JUDITH H PO BOX 168 NOBLEBORO ME 04555	274,800 Acres 1.27	393,000	20,000 30 Homestead	647,800	7,320.14
	12 POTTER PT RD 007-029-A B2788P19					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,126,900	853,300	20,000	1,960,200	22,150.26
Subtotals:	138,453,800	126,957,000	6,918,900	258,491,900	2,920,958.47

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
486	SILVER WILLIAM M TRUSTEE SILVER JUDITH H TRESTEE P O BOX 168 NOBLEBORO ME 04555	31,700 Acres 2.27	0	0	31,700	358.21
1526	490 E POND RD 007-031 B4878P196 04/21/2015 B2530P195 SILVER WILLIAM MICHAEL SILVER JUDITH PO BOX 168 NOBLEBORO ME 04555	42,800 Acres 9.55	0	0	42,800	483.64
1105	89 SULO'S RD 007-007-B B3774P288 11/22/2006 SIMMONS AMY E 250 LOWER CROSS RD NOBLEBORO ME 04555	43,800 Acres 1.20	98,200	20,000 30 Homestead	122,000	1,378.60
1101	250 LOWER CROSS RD 016-041-C B2028P288 SIMMONS CAROLYN S 16889 122nd DR. NORTH JUPITER FL 33478	77,100 Acres 29.23	7,400	0	84,500	954.85
959	282 LOWER CROSS RD 016-041 B1086P233 SIMMONS CHARLOTTE G 52 QUAIL LANE NOBLEBORO ME 04555	43,800 Acres 1.20	64,400	20,000 30 Homestead	88,200	996.66
140	52 QUAIL LN 014-016 B2053P256 SIMMONS HENRY B 90 E NECK RD NOBLEBORO ME 04555	69,900 Acres 20.00	63,200	0	133,100	1,504.03
95	99 E NECK RD 003-002 B4386P74 03/24/2011 SIMMONS HENRY B 90 EAST NECK ROAD NOBLEBORO ME 04555	1,900 Acres 2.50	0	0	1,900	21.47
	E NECK RD REAR 002-040 B2017P247					
Page Totals:		311,000	233,200	40,000	504,200	5,697.46
Subtotals:		138,764,800	127,190,200	6,958,900	258,996,100	2,926,655.93

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
94	SIMMONS HENRY B 90 EAST NECK ROAD NOBLEBORO ME 04555	14,300 Acres 9.50	0	0	14,300	161.59
	E NECK RD REAR 002-039 B2017P247					
93	SIMMONS HENRY B 90 E NECK RD NOBLEBORO ME 04555	52,400 Acres 5.97	23,100	20,000 30 Homestead	55,500	627.15
	90 E NECK RD 002-038-A B2017P248					
221	SIMMONS JILL MICHELLE WARD KATHIA M 25 FOUR SEASONS DRIVE NOBLEBORO ME 04555	254,500 Acres 1.94	199,700	20,000 30 Homestead	434,200	4,906.46
	25 FOUR SEASONS DR 003-053-E B4936P262 10/07/2015					
1096	SIMMONS LOUISE TRASK EVELYN F 200 LOWER CROSS ROAD NOBLEBORO ME 04555	47,800 Acres 2.90	15,800	20,000 30 Homestead	43,600	492.68
	200 LOWER CROSS RD 016-038 B4830P246 10/23/2014					
1099	SIMMONS MALCOLM C 280 LOWER CROSS ROAD NOBLEBORO ME 04555	60,500 Acres 11.38	91,700	20,000 30 Homestead	132,200	1,493.86
	280 LOWER CROSS RD 016-040 B718P47					
1255	SIMMONS TIMOTHY P FRENKEL DEBORAH E 361 DUCK PUDDLE RD NOBLEBORO ME 04555	44,500 Acres 1.43	141,700	20,000 30 Homestead	166,200	1,878.06
	361 DUCK PUDDLE RD 022-001 B4955P134 12/04/2015 B3940P41 11/29/2007 B3629P229 02/02/2006					
1067	SIMONDS PETER J SIMONDS DIANE 283 WEST NECK RD NOBLEBORO ME 04555	48,500 Acres 3.30	143,100	0	191,600	2,165.08
	282 W NECK RD 016-012-A B3922P80 10/17/2007					
Page Totals:		522,500	615,100	100,000	1,037,600	11,724.88
Subtotals:		139,287,300	127,805,300	7,058,900	260,033,700	2,938,380.81

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1073	SIMPSON BETTY JANE 35 rabbit run WISCASSET ME 04578	256,400 Acres 0.66	41,000	0	297,400	3,360.62
488	65 WILLIS RD 016-018 B2006P22 SINCLAIR AFTON A 11 CHANEY DR WISCASSET ME 04578	41,100 Acres 0.87	88,500	0	129,600	1,464.48
1025	526 E POND RD 007-032 B5074P107 11/14/2016 B4457P300 11/09/2011 SKINNER LAWRENCE SKINNER CARLA 55 BACK MEADOW RD NOBLEBORO ME 04555	45,800 Acres 1.90	66,600	0	112,400	1,270.12
1632	55 BACK MEADOW RD 015-028-A B3411P20 SMALLEY BENJAMIN W SMALLEY ELIZABETH A 88 WILSLOW HILL RD NOBLEBORO ME 04555	58,500 Acres 10.01	213,700	0	272,200	3,075.86
1297	88 WINSLOW HILL RD 005-040-B B3868P286 SMITH DIANE 300 THEODORE LN NOBLEBORO ME 04555	248,900 Acres 5.64	159,200	20,000 30 Homestead	388,100	4,385.53
1531	300 THEODORE LN 023-004-B B1480P60 SMITH EMMA STEPHENSON 104 DUCK PUDDLE RD NOBLEBORO ME 04555	47,300 Acres 2.60	165,100	20,000 30 Homestead	192,400	2,174.12
188	104 DUCK PUDDLE RD 023-031-B B3553P159 09/16/2005 SMITH GEORGE 356 U S HIGHWAY 1 NOBLEBORO ME 04555	29,800 Acres 0.28	71,400	0	101,200	1,143.56
	356 U S HIGHWAY 1 003-029 B4205P313 10/01/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	727,800	805,500	40,000	1,493,300	16,874.29
Subtotals:	140,015,100	128,610,800	7,098,900	261,527,000	2,955,255.10

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
13	SMITH JONATHAN BACON 30 COHEN RD NOBLEBORO ME 04555	51,100 Acres 5.10	235,400	0	286,500	3,237.45
1340	SMITH JR JOSEPH R PO BOX 140 NOBLEBORO ME 04555	211,000 Acres 0.68	270,900	20,000 30 Homestead	461,900	5,219.47
807	SMITH KATHLEEN 136 BORLAND HILL RD NOBLEBORO ME 04555	52,400 Acres 0.98	97,400	0	149,800	1,692.74
1342	SMITH SUSAN J PO BOX 140 NOBLEBORO ME 04555	19,500 Acres 0.23	0	0	19,500	220.35
1530	SMITH-BALTES FAMILY TRUST C/O CAROLYN BALTES 21 SMITH-BALTES SHORES RD NOBLEBORO ME 04555	28,800 Acres 1.22	0	0	28,800	325.44
611	SNELL JONATHAN W 685 EAST POND ROAD NOBLEBORO ME 04555	93,600 Acres 5.00	326,000	0	419,600	4,741.48
	683 E POND RD 009-006-A B4985P311 03/15/2016 B4985P306 03/15/2016					

	Land	Building	Exempt	Total	Tax
Page Totals:	456,400	929,700	20,000	1,366,100	15,436.93
Subtotals:	140,471,500	129,540,500	7,118,900	262,893,100	2,970,692.03

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
51 SNOW MICHAEL PAUL PO BOX 462 DAMARISCOTTA ME 04543-0462	31,100 Acres 2.00	0	0	31,100	351.43
1267 SOARES WILLIAM E JR SOARES CHRISTINE G 26 PUTNAM ST BEVERLY MA 01915	206,000 Acres 1.30	292,800	0	498,800	5,636.44
396 SODERGREN IRENE E 20 WINSLOW HILL RD NOBLEBORO ME 04555	51,000 Acres 5.00	125,600	20,000 30 Homestead	156,600	1,769.58
292 SOKOLL CHRISTOPHER NYE TOWNSEND-SOKOLL DEBRA S 430 E NECK RD NOBLEBORO ME 04555	41,600 Acres 0.90	126,300	26,000 30 Homestead 07 WW II Veteran (Non-Res)	141,900	1,603.47
1082 SORACCHI GARY A SORACCHI STACY S 40 EMILY LANE EAST HAMPTON CT 06424	235,000 Acres 0.50	35,500	0	270,500	3,056.65
1172 SORENSON FAY T SORENSON ERIC C PO BOX 2254 PRINCETON NJ 08543	344,500 Acres 1.50	115,400	0	459,900	5,196.87
52 SOUTHWICK TIMOTHY J 503 W NECK RD NOBLEBORO ME 04555	46,100 Acres 2.02	65,100	20,000 30 Homestead	91,200	1,030.56
503 W NECK RD 002-007-B B2616P92					
Page Totals:	955,300	760,700	66,000	1,650,000	18,645.00
Subtotals:	141,426,800	130,301,200	7,184,900	264,543,100	2,989,337.03

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1141	SPARRELL STEPHEN PO BOX 191 NOBLEBORO ME 04555	48,800 Acres 3.50	112,500	20,000 30 Homestead	141,300	1,596.69
538	29 CEDAR LN 018-026 B2670P195 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	75,800 Acres 41.00	355,700	0	431,500	4,875.95
536	375 UPPER E POND RD 007-059 B640P220 SPEAR FARMS INC 375 UPPER E POND RD NOBLEBORO ME 04555	59,700 Acres 87.00	0	0	59,700	674.61
645	348 UPPER E POND RD 007-058 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	1,800 Acres 6.00	0	0	1,800	20.34
666	487 UPPER E POND RD 009-029-A B1156P146 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	32,300 Acres 80.00	7,600	0	39,900	450.87
1528	104 EUGLEY HILL RD 009-044 B536P581 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	38,600 Acres 2.00	193,100	0	231,700	2,618.21
678	46 EUGLEY HILL RD 009-035-A B533P51 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	1,800 Acres 6.00	0	0	1,800	20.34
	77 EUGLEY HILL RD 009-049 B655P239					
Page Totals:		258,800	668,900	20,000	907,700	10,257.01
Subtotals:		141,685,600	130,970,100	7,204,900	265,450,800	2,999,594.04

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
681 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	3,000 Acres 8.80	0	0	3,000	33.90
37 EUGLEY HILL RD 009-050 B993P70					
655 SPEAR FARMS INC 375 UPPER EAST POND RD NOBLEBORO ME 04555	9,200 Acres 23.00	0	0	9,200	103.96
38 EUGLEY HILL RD 009-035 B533P51					
607 SPEAR JEFFREY 444 UPPER EAST POND RD NOBLEBORO ME 04555	63,000 Acres 13.05	300,100	0	363,100	4,103.03
444 UPPER E POND RD 009-003-B B5037P258 08/05/2016					
601 SPEAR ROBERT SPEAR JANET 14 EUGLEY HILL RD NOBLEBORO ME 04555	44,400 Acres 1.40	0	0	44,400	501.72
426 UPPER E POND RD 009-002-A B1551P210					
653 SPEAR ROBERT W SPEAR JANET 14 EUGLEY HILL RD NOBLEBORO ME 04555	47,600 Acres 2.75	182,600	20,000 30 Homestead	210,200	2,375.26
14 EUGLEY HILL RD 009-034 B1105P59					
656 SPEAR ROBERT W SPEAR JANET E 14 EUGLEY HILL ROAD NOBLEBORO ME 04555	21,700 Acres 0.60	0	0	21,700	245.21
46 EUGLEY HILL RD 009-036 B2357P221					
149 SPEAR ROBERT W SPEAR JANET E 14 EUGLEY HILL RD NOBLEBORO ME 04555	41,400 Acres 2.00	8,900	0	50,300	568.39
67 CENTER ST 003-008-B-001 B2538P162					

	Land	Building	Exempt	Total	Tax
Page Totals:	230,300	491,600	20,000	701,900	7,931.47
Subtotals:	141,915,900	131,461,700	7,224,900	266,152,700	3,007,525.51

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
659	SPEAR RONALD D SPEAR EDEN S 34 BENNER LN NOBLEBORO ME 04555	62,600 Acres 99.40	572,700	20,000 30 Homestead	615,300	6,952.89
	34 BENNER LN 009-038-A B3827P210 03/23/2007 B3827P209 03/23/2007					
537	SPEAR TERRENCE W SPEAR TAMMY J 320 UPPER EAST POND RD NOBLEBORO ME 04555	44,900 Acres 1.55	243,500	20,000 30 Homestead	268,400	3,032.92
	320 UPPER E POND RD 007-058-A B2352P154					
1490	SPEAR THOMAS L LISA M & LEIGH M SPEAR 23683 E MISSISSIPPI CIRCLE AURORA CO 80018	192,100 Acres 0.52	40,300	0	232,400	2,626.12
	27 BARNARD DR 028-008 B5108P150 02/24/2017					
464	SPECTOR JENNIFER E 62 HILLCREST HTS LEBANON CT 06249	441,000 Acres 1.84	41,300	0	482,300	5,449.99
	102 CAUSEWAY DR 007-010-C B2893P180					
1501	SPRAGUE AMANDA POB 196 DAMARISCOTTA ME 04543	256,600 Acres 2.30	0	0	256,600	2,899.58
	38 SPRAGUE RD 011-001-C B3626P46 01/27/2006					
811	SPRAGUE DANA L P.O. BOX 238 NOBLEBORO ME 04555	224,400 Acres 2.50	262,800	20,000 30 Homestead	467,200	5,279.36
	32 SPRAGUE RD 011-001-A B3062P212 05/19/2003 B1295P195					
895	SPRAGUE JAMES 375 CENTER STREET NOBLEBORO ME 04555	46,100 Acres 2.00	51,900	0	98,000	1,107.40
	375 CENTER ST 013-015-A B2188P206					
Page Totals:		1,267,700	1,212,500	60,000	2,420,200	27,348.26
Subtotals:		143,183,600	132,674,200	7,284,900	268,572,900	3,034,873.77

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1503 SPRAGUE JANICE O POB 196 DAMARISCOTTA ME 04543	65,000 Acres 5.70	175,300	26,000 30 Homestead 05 WW II Widow	214,300	2,421.59
6 SPRAGUE RD 011-001-D B2856P297					
1287 SPRAGUE PAULA K. 129 DUCK PUDDLE RD NOBLEBORO ME 04555	43,800 Acres 1.20	95,200	0	139,000	1,570.70
129 DUCK PUDDLE RD 023-002-A B4504P66 03/21/2012 B4455P131 11/02/2011					
311 SPRAGUE THEODORE C SPRAGUE CHRISTINE B 509 EAST NECK RD NOBLEBORO ME 04555	46,300 Acres 2.10	227,600	0	273,900	3,095.07
509 E NECK RD 004-036-A B3050P86					
1399 SPROUL H W LLC 401 UPPER EAST POND RD NOBLEBORO ME 04555	259,800 Acres 1.00	48,600	0	308,400	3,484.92
62 WILDWOOD SHORES RD 026-003 B2546P103					
527 SQUIERS WILLIAM G SQUIERS LESLIE M 16 SQUIERS ALLEY NOBLEBORO ME 04555	49,600 Acres 4.10	199,300	20,000 30 Homestead	228,900	2,586.57
16 SQUIERS ALLEY 007-054-E B3047P265					
1136 ST JEAN BRETT 45 LOCUST ST ASSONET MA 02702	29,000 Acres 1.26	0	0	29,000	327.70
67 CEDAR LN 018-021 B4278P110 05/19/2010					
524 ST PIERRE J MARC PO BOX 445 NEWCASTLE ME 04553	46,100 Acres 2.00	90,400	20,000 30 Homestead	116,500	1,316.45
18 MILKY WAY RD 007-054-C B2281P49					

	Land	Building	Exempt	Total	Tax
Page Totals:	539,600	836,400	66,000	1,310,000	14,803.00
Subtotals:	143,723,200	133,510,600	7,350,900	269,882,900	3,049,676.77

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
185	STAAB MARY L 609 WALDOBORO RD JEFFERSON ME 04348	55,800 Acres 21.00	0	0	55,800	630.54
1074	158 CENTER ST 003-026 B1872P149 STADTLANDER GARY L 1994 TRUST C/O GARY STADTLANDER TRUSTEE 134 PINE BROOK RD CARLISLE MA 01741	377,900 Acres 23.60	233,000	0	610,900	6,903.17
1075	57 WILLIS RD 016-019 B4699P64 06/25/2013 STADTLANDER GARY L 1994 TRUST C/O GARY STADTLANDER TRUSTEE 134 PINE BROOK ROAD CARLISLE MA 01741	4,400 Acres 0.10	0	0	4,400	49.72
174	318 W NECK RD 016-020 B4699P67 06/25/2013 STAFFORD LEEMAN F 5 CENTER ST NOBLEBORO ME 04555	49,600 Acres 4.10	142,600	6,000 02 WW II Veteran	186,200	2,104.06
1115	5 CENTER ST 003-017-A B4935P55 10/02/2015 B2510P279 STANLEY INGRID C 500 WEST NECK RD NOBLEBORO ME 04555	477,000 Acres 30.00	424,300	20,000 30 Homestead	881,300	9,958.69
1245	500 W NECK RD 017-008 B4868P275 03/18/2015 B4191P274 08/21/2009 STEBNER MARGARET D STEBNER PAUL J 150 BACK MEADOW RD NOBLEBORO ME 04555	104,400 Acres 4.67	44,200	0	148,600	1,679.18
	PEMAQUID POND ISLAND 021-038 B4948P35 11/10/2015 B536P489					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,069,100	844,100	26,000	1,887,200	21,325.36
Subtotals:	144,792,300	134,354,700	7,376,900	271,770,100	3,071,002.13

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
205	STEBNER PAUL STEBNER MARGARET 150 BACK MEADOW RD NOBLEBORO ME 04555	22,200 Acres 0.63	0	0	22,200	250.86
	68 FERN COVE RD 003-040 B4337P124 11/04/2010					
204	STEBNER PAUL J STEBNER MARGARET D 150 BACKMEADOW RD NOBLEBORO ME 04555	24,200 Acres 0.75	0	0	24,200	273.46
	74 FERN COVE RD 003-039 B3713P78 07/27/2006					
18	STEBNER PAUL J STEBNER MARGARET D 150 BACKMEADOW RD NOBLEBORO ME 04555	59,100 Acres 10.40	179,000	20,000 30 Homestead	218,100	2,464.53
	150 BACK MEADOW RD 001-006 B3317P149 06/29/2004					
1301	STEEN ARLENE A LIFE ESTATE 512 WEST ALNA RD ALNA ME 04535	191,900 Acres 0.45	37,900	0	229,800	2,596.74
	18 LONG PT COVE 023-007 B4595P252 11/20/2012 B2070P266					
257	STEEVES SHANE STEEVES LISA A PO BOX 265 NOBLEBORO ME 04555	46,100 Acres 2.00	22,200	20,000 30 Homestead	48,300	545.79
	37 BREMEN RD 003-075-B B2249P1					
207	STEHLIK RICHARD E 2454 MEREDITH ST PHILADELPHIA PA 19130	195,000 Acres 0.42	85,800	0	280,800	3,173.04
	75 FERN COVE RD 003-042 B4605P114 12/12/2012					
1264	STEINBERGER RICHARD NED 42 HILL TOP RD NOBLEBORO ME 04555	239,800 Acres 27.54	290,900	20,000 30 Homestead	510,700	5,770.91
	42 HILL TOP RD 022-007 B3392P181 11/12/2004					
Page Totals:		Land 778,300	Building 615,800	Exempt 60,000	Total 1,334,100	Tax 15,075.33
Subtotals:		145,570,600	134,970,500	7,436,900	273,104,200	3,086,077.46

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
127	STEPANAUKAS RAMUNAS LAMY JULIE 263 EAST NECK RD NOBLEBORO ME 04555 263 E NECK RD 002-071 B4163P236 06/25/2009	52,900 Acres 6.30	153,500	20,000 30 Homestead	186,400	2,106.32
299	STEVENS MARC 600 E NECK RD NOBLEBORO ME 04555 588 E NECK RD 004-029 B4183P1 08/03/2009	54,700 Acres 34.40	13,800	0	68,500	774.05
309	STEVENS MARC R 600 E NECK RD NOBLEBORO ME 04555 589 E NECK RD 004-035 B4183P1 08/03/2009	527,700 Acres 17.81	15,800	0	543,500	6,141.55
300	STEVENS MARC R STEVENS PATRICIA B 600 E NECK RD NOBLEBORO ME 04555 600 E NECK RD 004-029-A B2807P189	46,100 Acres 2.00	272,300	20,000 30 Homestead	298,400	3,371.92
1010	STEVENS NORMA F 71 BACKMEADOW RD NOBLEBORO ME 04555 71 BACK MEADOW RD 015-017 B4284P25 06/09/2010	44,800 Acres 1.50	149,000	0	193,800	2,189.94
860	STEWART MARK ANDREW STEWART ANDREA CROMIE 93 WEST NECK RD NOBLEBORO ME 04555 93 W NECK RD 012-027 B4928P231 09/15/2015	49,400 Acres 3.92	241,100	0	290,500	3,282.65
1270	STRAWBRIDGE NANCY R 25 WINDS WAY DR NOBLEBORO ME 04555 25 WINDS WAY DR 022-007-F B2619P171	257,400 Acres 1.60	256,900	20,000 30 Homestead	494,300	5,585.59

	Land	Building	Exempt	Total	Tax
Page Totals:	1,033,000	1,102,400	60,000	2,075,400	23,452.02
Subtotals:	146,603,600	136,072,900	7,496,900	275,179,600	3,109,529.48

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
197	STRAWSER DANIEL G STRAWSER DONNA M. 1011 BISCAY RD BREMEN ME 04551	177,700 Acres 3.21	21,800	0	199,500	2,254.35
1132	51 CHECKERBERRY RD 003-035 B4493P129 02/17/2012 STREKER PETER D STREKER TINA M 4501 MAPLE AVENUE BETHESDA MD 20814	13,100 Acres 0.22	22,000	0	35,100	396.63
1131	91 CEDAR LN 018-018 B2591P266 STREKER PETER D STREKER TINA M 4501 MAPLE AVENUE BETHESDA MD 20814	48,600 Acres 0.92	287,300	0	335,900	3,795.67
437	95 CEDAR LN 018-017 B2591P266 STUART CHARLES C STUART SARAH P 71 JAMES HALL RD NOBLEBORO ME 04555	413,400 Acres 9.70	286,700	0	700,100	7,911.13
306	71 JAMES HALL RD 006-001 B3424P268 01/11/2005 STUDLEY TRUST 523 95th AVE NORTH NAPLES FL 34108	850,300 Acres 16.50	343,000	0	1,193,300	13,484.29
970	644 E NECK RD 004-032 B4401P20 05/23/2011 SULLIVAN SANDRA 253 CENTER ST NOBLEBORO ME 04555	38,900 Acres 0.73	66,600	0	105,500	1,192.15
938	253 CENTER ST 014-025 B2985P246 SWAZEY GEORGE A & ROCHELLE S PO BOX 254 NOBLEBORO ME 04555	52,200 Acres 5.80	306,600	20,000 30 Homestead	338,800	3,828.44
	69 LOWER CROSS RD 014-001-A B1862P14					
Page Totals:		1,594,200	1,334,000	20,000	2,908,200	32,862.66
Subtotals:		148,197,800	137,406,900	7,516,900	278,087,800	3,142,392.14

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
894	SWEET MERIBY 134 MORGAN HILL RD NOBLEBORO ME 04555	38,400 Acres 2.04	103,900	0	142,300	1,607.99
512	134 MORGAN HILL RD 013-015 B4784P35 05/30/2014 B2902P5 SWIFT ESTHER 277 EAST POND RD NOBLEBORO ME 04555	49,900 Acres 4.30	122,800	26,000 07 WW II Veteran (Non-Res) 30 Homestead	146,700	1,657.71
4	277 E POND RD 007-048 B880P183 TAYLOR DEBORAH R ESSELTINE DIXIE-LEE 41 SUMMER RD BERLIN MA 01503	242,700 Acres 23.60	266,000	0	508,700	5,748.31
313	41 MEADOW LK RD 001-003 B4218P59 11/02/2009 TAYLOR DOUGLAS E TAYLOR LINDA J 30 NORTHEAST LANE NOBLEBORO ME 04555	348,300 Acres 2.00	191,300	20,000 30 Homestead	519,600	5,871.48
1137	30 NORTHEAST LN 004-036-C B1302P74 TEEL ALLAN S TEEL CAROL S 73 CEDAR LN NOBLEBORO ME 04555	29,700 Acres 1.49	0	0	29,700	335.61
1119	63 CEDAR LN 018-022 B2750P57 TEEL ALLAN S TEEL CAROL ANN 73 CEDAR LANE NOBLEBORO ME 04555	378,900 Acres 4.20	241,100	20,000 30 Homestead	600,000	6,780.00
1336	73 CEDAR LN 018-004 B2145P266 TETU THOMAS R TETU CARMEN M 215 GARDINER RD WISCASSET ME 04578	102,200 Acres 0.30	31,800	0	134,000	1,514.20
	55 LAKE VIEW DR 024-003 B3960P22 01/29/2008					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,190,100	956,900	66,000	2,081,000	23,515.30
Subtotals:	149,387,900	138,363,800	7,582,900	280,168,800	3,165,907.44

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1108 THARPE ANN MARIE KRAMKA JAMES SCOTT 2013 LINDEN AVENUE NASHVILLE TN 37212	281,800 Acres 0.81	159,800	0	441,600	4,990.08
11 MULLIGAN LN 017-001 B4625P130 02/04/2013					
1482 THE PRISCILLA C HORST LIVING TRUST C/O PRISCILLA HORST 19100 SHAKER BLVD SHAKER HEIGHTS OH 44122	293,900 Acres 1.18	469,300	0	763,200	8,624.16
37 SUNSET DR 028-002 B3739P260 09/19/2006					
433 THOMAS LORANCE PO BOX 523 BOOTHBAY ME 04537	1,500 Acres 1.00	0	0	1,500	16.95
VANNAH RD REAR 005-060-A B967P45					
717 THOMAS PATRICK S 155 NEW MEADOWS RD WEST BATH ME 04530	265,700 Acres 9.55	61,000	0	326,700	3,691.71
55 REED LN 010-026 B4871P307 03/30/2015 B4735P160 11/22/2013 B2554P81					
1406 THOMAS WILLIAM C THOMAS BECKI L PO BOX 1982 PORTLAND ME 04104	305,300 Acres 1.00	59,900	0	365,200	4,126.76
102 WILDWOOD SHORES RD 026-010 B2368P105					
242 THOMPSON GAIL O THOMPSON ERIC D PO BOX 146 NOBLEBORO ME 04555	220,500 Acres 1.87	285,500	0	506,000	5,717.80
58 SUMMER COVE 003-065 B1960P184					
397 TIBBETTS BRANDON C 18 WINSLOW HILL RD NOBLEBORO ME 04555	48,000 Acres 3.00	90,100	20,000 30 Homestead	118,100	1,334.53
18 WINSLOW HILL RD 005-036-A B4608P134 12/19/2012 B4453P116 10/28/2011					
Page Totals:	Land 1,416,700	Building 1,125,600	Exempt 20,000	Total 2,522,300	Tax 28,501.99
Subtotals:	150,804,600	139,489,400	7,602,900	282,691,100	3,194,409.43

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
728	TIBBETTS DEBORAH A 221 BAYVIEW RD NOBLEBORO ME 04555	44,800 Acres 1.51	97,200	20,000 30 Homestead	122,000	1,378.60
1259	221 BAYVIEW RD 010-035-B TIDEWATER CREEK REALTY TRUST C/O ANDY GRIMES POB 176 NOBLEBORO ME 04555	965,200 Acres 47.00	558,400	0	1,523,600	17,216.68
30	60 CAMPGROUND RD 022-005 B3201P232 12/01/2003 TIDEWATER TELCOM INC 133 BACK MEADOW RD NOBLEBORO ME 04555	75,500 Acres 12.96	1,729,100	0	1,804,600	20,391.98
1143	133 BACK MEADOW RD 001-018-A B2550P5 TIDEWATER TELECOM 133 BACKMEADOW RD NOBLEBORO ME 04555	31,100 Acres 2.00	3,000	0	34,100	385.33
412	582 W NECK RD 018-027-A TIDEWATER TELECOM 133 BACKMEADOW RD NOBLEBORO ME 04555	0	9,500	0	9,500	107.35
109	15 WINSLOW HILL RD 005-046-A-L TILAS MATTHEW R TILAS MARCY R 28 PALMER HILL RD NOBLEBORO ME 04555-8616	47,700 Acres 3.13	233,400	20,000 30 Homestead	261,100	2,950.43
467	28 PALMER HILL RD 002-054 B4780P197 05/19/2014 TILLOU DEBRA A KAUFFMAN HERBERT 299 BREMAN RD WALDOBORO ME 04572	71,600 Acres 1.19	0	0	71,600	809.08
	16 LILY DR 007-013 B2456P301					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,235,900	2,630,600	40,000	3,826,500	43,239.45
Subtotals:	152,040,500	142,120,000	7,642,900	286,517,600	3,237,648.88

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1480	TILTON ROBERT L TILTON ELLEN 51 CROSS RD SANDOWN NH 03873	156,300 Acres 16.82	443,700	0	600,000	6,780.00
	33 PERCY'S COVE RD 027-034 B5016P131 06/15/2016 B4867P93 03/11/2015 B4822P248 09/29/2014					
889	TOWNE KANDIE L 92 LOWER CROSS RD NOBLEBORO ME 04555	51,000 Acres 5.00	145,600	0	196,600	2,221.58
	92 LOWER CROSS RD 013-010 B4825P111 10/06/2014					
327	TOWNSEND DALE F 48 BAY STREET BOOTHBAY HARBOR ME 04538	2,100 Acres 20.50	0	0	2,100	23.73
	E NECK RD REAR 004-046 B1339P154					
323	TOWNSEND DALE F 48 BAY STREET BOOTHBAY HARBOR ME 04538	53,900 Acres 18.96	2,200	0	56,100	633.93
	411 E NECK RD 004-044 B4862P293 02/20/2015 B1339P154					
1207	TOWNSEND PATRICIA EST C/O SUSAN E PHINNEY PR 509 TITUS RD LAMBERTVILLE NJ 08530-2236	62,300 Acres 43.00	0	0	62,300	703.99
	479 DUCK PUDDLE RD 021-001 B3908P180 09/17/2007					
1564	TOWNSEND-SOKOLL DEBRA SOKOLL CHRISTOPHER N 430 NECK RD NOBLEBORO ME 04555	373,500 Acres 10.40	54,300	0	427,800	4,834.14
	55 LAZY ACRES LN 003-033-B B4050P41 08/25/2008					

	Land	Building	Exempt	Total	Tax
Page Totals:	699,100	645,800	0	1,344,900	15,197.37
Subtotals:	152,739,600	142,765,800	7,642,900	287,862,500	3,252,846.25

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1011	TOZIER NAHUM R JONES LORI 12 GATOR LANE NOBLEBORO ME 04555	48,500 Acres 3.31	183,500	20,000 30 Homestead	212,000	2,395.60
	12 GATOR LN 015-018 B2387P199					
1043	TOZIER NAHUM R 12 GATOR LANE NOBLEBORO ME 04555	43,800 Acres 1.21	114,600	0	158,400	1,789.92
	27 EVERGREEN ESTS RD 015-047 B4851P176 12/31/2014					
1044	TOZIER NAHUM R 12 GATOR LN NOBLEBORO ME 04555	14,500 Acres 1.26	0	0	14,500	163.85
	17 EVERGREEN ESTS RD 015-048 B4851P176 12/31/2014					
64	TRAIL ROBERT S III 433 W NECK RD NOBLEBORO ME 04555	100,100 Acres 62.00	97,600	20,000 30 Homestead	177,700	2,008.01
	433 W NECK RD 002-012 B3278P84 04/30/2004					
228	TRANK SUSAN A 160 DUCK PUDDLE RD NOBLEBORO ME 04555	46,300 Acres 2.09	73,600	0	119,900	1,354.87
	160 DUCK PUDDLE RD 023-038 B3019P107 03/18/2003					
1089	TRASK GARETH 313 W NECK RD NOBLEBORO ME 04555	46,300 Acres 2.09	83,100	20,000 30 Homestead	109,400	1,236.22
	313 W NECK RD 016-034 B2787P140					
155	TRUHEL CARL W TRUHEL NANCY 29 CENTER ST NOBLEBORO ME 04555	43,000 Acres 1.00	79,800	20,000 30 Homestead	102,800	1,161.64
	29 CENTER ST 003-013 B817P122					

	Land	Building	Exempt	Total	Tax
Page Totals:	342,500	632,200	80,000	894,700	10,110.11
Subtotals:	153,082,100	143,398,000	7,722,900	288,757,200	3,262,956.36

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
234	TURGEON REVOCABLE LIVING TRUST TURGEON THOMAS & MARGARET TRUSTEES 20739 NEWCASTLE RD GAMBIER OH 43022	32,600 Acres 3.02	0	0	32,600	368.38
1535	19 OLD FARM RD 003-058-D B3882P53 07/19/2007 TURGEON THOMAS TURGEON MARGARET 20739 NEWCASTLE RD GAMBIER OH 43022	7,700 Acres 0.30	0	0	7,700	87.01
337	15 OLD FARM RD 003-058-001 B4600P118 11/30/2012 TUTTLE JOYCE A 309 EAST NECK ROAD NOBLEBORO ME 04555	43,800 Acres 1.20	108,800	20,000 30 Homestead	132,600	1,498.38
903	309 E NECK RD 004-054 B3886P320 05/12/2007 UHLMAN MARK D 105 CREEPER HILL RD GRAFTON MA 01536	46,500 Acres 2.17	142,200	0	188,700	2,132.31
853	357 CENTER ST 013-022 B4585P52 10/25/2012 B4375P2 02/15/2011 B4370P137 02/01/2011 URBANEK MATTHEW D 2145 SUMMER LYN PARK DR KERNERSVILLE NC 27284	148,400 Acres 0.34	0	0	148,400	1,676.92
1588	15 CHARLOTTE LN 012-021 B542P442 11/05/2013 URBANEK MATTHEW D 2145 SUMMER LYN PARK DR KERNERSVILLE NC 27284	44,300 Acres 1.36	134,800	0	179,100	2,023.83
	7 CHARLOTTE LN 012-041 B3960P235 01/30/2008					

	Land	Building	Exempt	Total	Tax
Page Totals:	323,300	385,800	20,000	689,100	7,786.83
Subtotals:	153,405,400	143,783,800	7,742,900	289,446,300	3,270,743.19

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
933 VAN DYKE JAMES A 133 MORGAN HILL RD NOBLEBORO ME 04555	44,500 Acres 1.43	92,700	20,000 30 Homestead	117,200	1,324.36
133 MORGAN HILL RD 013-040 B1236P274					
206 VAN WYNGARDEN MICHAEL W VAN WYNGARDEN CHERI L 72 FERN COVE RD NOBLEBORO FL 04555	36,500 Acres 0.59	58,800	0	95,300	1,076.89
72 FERN COVE RD 003-041 B4913P28 07/30/2019 B4909P302 07/21/2015 B2684P155 04/09/2001					
676 VANNAH STANLEY JR VANNAH NANCY J 925 NO. NOBLEBORO RD WALDOBORO ME 04572	2,600 Acres 1.70	0	0	2,600	29.38
118 EUGLEY HILL RD 009-047 B628P109					
632 VANNAH THOMAS E 612 HOLLOWS CIRCLE DEERFIELD BEACH FL 33442-309	54,100 Acres 32.00	15,800	0	69,900	789.87
E POND RD REAR 009-023 B2237P316					
166 VENCILE KENNETH W VENCILE TIFFANY A 326 GROSS NECK RD WALDOBORO ME 04572	50,500 Acres 4.70	261,900	0	312,400	3,530.12
53 NOBLEBORO WOODS RD 003-014-M B4914P288 08/05/2015 B4806P236 08/08/2014					
501 VINAL CHRISTOPHER D 425 EAST POND RD NOBLEBORO ME 04555	47,700 Acres 2.80	105,000	20,000 30 Homestead	132,700	1,499.51
425 E POND RD 007-042 B4413P183 07/27/2011 B2690P231					
161 VINAL MAX T VINAL SARAH I 57 HEATH RD NOBLEBORO ME 04555	48,100 Acres 3.06	259,800	0	307,900	3,479.27
57 HEATH RD 003-014-G B4938P66 10/13/2015 B3841P213 04/05/2007					
Page Totals:	Land 284,000	Building 794,000	Exempt 40,000	Total 1,038,000	Tax 11,729.40
Subtotals:	153,689,400	144,577,800	7,782,900	290,484,300	3,282,472.59

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
407	VINAL WILLA C VINAL HEATHER E 71 WINSLOW HILL RD NOBLEBORO ME 04555	46,100 Acres 2.00	75,700	26,000 05 WW II Widow 30 Homestead	95,800	1,082.54
1320	71 WINSLOW HILL RD 005-044 B5085P223 12/14/2016 B557P37 VIOLETTE MARTHA A 56 DUCK PUDDLE ROAD NOBLEBORO ME 04555	43,100 Acres 1.03	137,800	20,000 30 Homestead	160,900	1,818.17
838	56 DUCK PUDDLE RD 023-026 B770P123 VITALE NICHOLAS C VITALE SUZANNE M 106 WEST NECK RD NOBLEBORO ME 04555	49,000 Acres 3.62	343,700	0	392,700	4,437.51
841	106 W NECK RD 012-005-E B2661P119 VOGT RUTH B VOGT ROGER W JR 53 VERANDA ST PORTLAND ME 04103	199,200 Acres 0.41	122,200	0	321,400	3,631.82
505	53 RIDEOUT RD 012-008 B3141P260 09/05/2003 VON VOGT CARL 9 PHYLLIS LANE SO BRISTOL ME 04568	43,000 Acres 1.00	100,900	26,000 07 WW II Veteran (Non-Res) 30 Homestead	117,900	1,332.27
73	405 E POND RD 007-044 B613P14 VOSE FAMILY TRUST C/O JEAN H VOSE TRUSTEES 147 LOWER CROSS RD NOBLEBORO ME 04555 147 LOWER CROSS RD 002-018 B4697P27 08/01/2013	46,100 Acres 2.00	135,900	20,000 30 Homestead	162,000	1,830.60
74	VOSE FAMILY TRUST C/O JEAN H VOSE TRUSTEES 147 LOWER CROSS RD NOBLEBORO ME 04555 LOWER CROSS RD REAR 002-019 B4697P24 08/01/2013	6,200 Acres 4.10	0	0	6,200	70.06

	Land	Building	Exempt	Total	Tax
Page Totals:	432,700	916,200	92,000	1,256,900	14,202.97
Subtotals:	154,122,100	145,494,000	7,874,900	291,741,200	3,296,675.56

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
711 VOWLES STEPHEN MCCANDLESS PARISCILLA 377 BAYVIEW NOBLEBORO ME 04555 18 W NECK RD 010-022 B4906P315 07/13/2015 B4829P149 10/20/2014	48,000 Acres 3.00	104,800	0	152,800	1,726.64
1453 WADDELL DAVID A WADDELL REBECCA 1084 FEYLLERS CORNER RD WALDOBORO ME 04572 165 MOODY'S ISLAND RD 027-010 B4528P249 05/30/2012	201,700 Acres 0.36	61,100	0	262,800	2,969.64
118 WALDEN SARAH C ERNST PATRICIA 29 JUNIPER LN NOBLEBORO ME 04555 29 JUNIPER LN 002-062 B3139P245 08/19/2003	45,300 Acres 1.70	122,300	20,000 30 Homestead	147,600	1,667.88
937 WALDRON RICHARD L PO BOX 233 SO THOMASTON ME 04858 15 TWIN CANOES LN 014-001 B1465P193	60,900 Acres 27.44	0	0	60,900	688.17
714 WALENTA DONALD F WALENTA ANN B 71 BORLAND HILL RD NOBLEBORO ME 04555 71 BORLAND HILL RD 010-023 B3583P53 11/02/2005	52,100 Acres 0.90	112,300	20,000 30 Homestead	144,400	1,631.72
778 WALSH VALERIE J 357 BAYVIEW RD NOBLEBORO ME 04555 357 BAYVIEW RD 010-094 B2204P231	50,300 Acres 0.54	173,500	26,000 07 WW II Veteran (Non-Res) 30 Homestead	197,800	2,235.14
1091 WALSH VERONICA 56 GRIDLEY ST W. QUINCY MA 02169 301 W NECK RD 016-035 B5109P240 03/02/2017	29,100 Acres 1.30	0	0	29,100	328.83

	Land	Building	Exempt	Total	Tax
Page Totals:	487,400	574,000	66,000	995,400	11,248.02
Subtotals:	154,609,500	146,068,000	7,940,900	292,736,600	3,307,923.58

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1092	WALSH VERONICA 56 GRIDLEY ST. W. QUINCY MA 02169	3,500 Acres 0.25	0	0	3,500	39.55
1326	289 W NECK RD 016-035-A B5109P240 03/02/2017 WALTON RONALD W 112 DUCK PUDDLE RD NOBLEBORO ME 04555	46,100 Acres 2.00	78,300	0	124,400	1,405.72
55	112 DUCK PUDDLE RD 023-031 B3527P24 08/04/2005 B2505P123 WALTZ GEORGE H WALTZ VIVIAN L 483 WEST NECK RD NOBLEBORO ME 04555	43,000 Acres 1.00	90,200	20,000 30 Homestead	113,200	1,279.16
978	483 W NECK RD 002-007-E B4798P264 06/22/2014 WALTZ RAYMOND 39 SCHOOL STREET NOBLEBORO ME 04555	43,500 Acres 1.13	84,000	26,000 02 WW II Veteran 30 Homestead	101,500	1,146.95
677	39 SCHOOL ST 014-032 B524P167 WALTZ STANLEY R WALTZ LYNN E 133 EUGLEY HILL RD NOBLEBORO ME 04555	73,500 Acres 24.00	124,100	26,000 30 Homestead 02 WW II Veteran	171,600	1,939.08
1540	133 EUGLEY HILL RD 009-048 B1552P199 WARD GREGORY JASON 904 EAST POND RD NOBLEBORO ME 04555	36,100 Acres 5.10	0	0	36,100	407.93
1529	107 NARROWS RD 008-013-Q B3642P162 03/06/2006 WARD JEFFERY V 183 NARROWS RD NOBLEBORO ME 04555	54,700 Acres 7.50	243,500	20,000 30 Homestead	278,200	3,143.66
	183 NARROWS RD 008-013-N B4802P123 07/23/2014					

	Land	Building	Exempt	Total	Tax
Page Totals:	300,400	620,100	92,000	828,500	9,362.05
Subtotals:	154,909,900	146,688,100	8,032,900	293,565,100	3,317,285.63

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1521	WARD MICHAEL WARD LINDSEY 117 NARROWS RD NOBLEBORO ME 04555	57,500 Acres 9.36	150,800	20,000 30 Homestead	188,300	2,127.79
	117 NARROWS RD 008-013-P B3572P183 10/18/2005					
585	WARD RONALD WARD CHARLENE 904 EAST POND RD NOBLEBORO ME 04555	37,500 Acres 6.00	0	0	37,500	423.75
	107 NARROWS RD 008-013 B1184P13					
591	WARD RONALD WARD CHARLENE 904 EAST POND RD NOBLEBORO ME 04555	49,500 Acres 4.00	263,700	20,000 30 Homestead	293,200	3,313.16
	904 E POND RD 008-013-J B1184P13					
1368	WARD VIRGINIA C 1978 OLD AUGUSTA RD WALDOBORO ME 04572	288,400 Acres 2.10	113,300	0	401,700	4,539.21
	36 WARD RD 025-001 B1955P15					
129	WEAVER SARAH R 1/2 INTEREST WEAVER MATTHEW J 251 E NECK RD NOBLEBORO ME 04555	45,800 Acres 1.88	162,100	0	207,900	2,349.27
	251 E NECK RD 002-073 B3750P84 10/10/2006					
42	WEBBER MARIE E 134 LOWER CROSS RD NOBLEBORO ME 04555	68,000 Acres 17.92	72,600	20,000 30 Homestead	120,600	1,362.78
	134 LOWER CROSS RD 002-002 B4241P270 01/14/2010					
1026	WEBBER SONJA J HEIRS OF C/O FAITH M BRAZIER 855 UNION ROAD WALDOBORO ME 04572	41,900 Acres 0.92	115,300	0	157,200	1,776.36
	334 CENTER ST 015-030 B4535P53 06/20/2012 B1415P154					
Page Totals:		Land 588,600	Building 877,800	Exempt 60,000	Total 1,406,400	Tax 15,892.32
Subtotals:		155,498,500	147,565,900	8,092,900	294,971,500	3,333,177.95

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
480	WEBSTER SANDRA JAMESON'S PLUMBING 165 DEPOT ST WALDOBOROE ME 04572	155,600 Acres 0.25	26,000	0	181,600	2,052.08
	102 SULOS RD 007-027 B657P243					
454	WEBSTER SANDRA 165 DEPOT ST WALDOBORO ME 04572	4,800 Acres 3.20	0	0	4,800	54.24
	E POND RD REAR 007-004-B B1988P212					
1083	WEINER MICHAEL A 19 EVERETT ST CARVER MA 02330-1520	235,000 Acres 0.50	44,600	0	279,600	3,159.48
	109 HIDDEN VALLEY LN 016-027 B5114P277 03/20/2017 B2849P278					
562	WELLMAN MARGARET 573 EAST POND RD. NOBLEBORO ME 04555	130,900 Acres 2.70	0	0	130,900	1,479.17
	584 E POND RD 008-001 B1674P228					
621	WELLMAN MARGARET M WELLMAN MITCHELL L 573 EAST POND RD NOBLEBORO ME 04555	91,700 Acres 50.00	114,700	20,000 30 Homestead	186,400	2,106.32
	573 E POND RD 009-015 B4584P72 10/19/2011 B566P225					
177	WELSHER MICHAEL P.O. BOX 50 SO. FREEPORT ME 04078	55,300 Acres 2.00	129,100	0	184,400	2,083.72
	36 CENTER ST 003-019-A B1636P209					
840	WELT BETTY WELT MARTIN J 43 WILBAND RD NOBLEBORO ME 04555	270,400 Acres 9.92	334,800	20,000 30 Homestead	585,200	6,612.76
	43 WILBAND RD 012-007 B4256P78 03/08/2010 B4256P76 03/08/2010					

	Land	Building	Exempt	Total	Tax
Page Totals:	943,700	649,200	40,000	1,552,900	17,547.77
Subtotals:	156,442,200	148,215,100	8,132,900	296,524,400	3,350,725.72

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
833	WELT BETTY WELT MARTIN J 43 WILBAND RD NOBLEBORO ME 04555	35,900 Acres 4.93	0	0	35,900	405.67
	100 W NECK RD 012-005 B4476P32 12/29/2011					
839	WELT MARTIN JOSEPH 43 WILBAND RD NOBLEBORO ME 04555	69,800 Acres 0.47	0	0	69,800	788.74
	WILBAND RD 012-006 B2383P10					
599	WELTON STEPHANIE L 404 UPPER E POND RD NOBLEBORO ME 04555	43,400 Acres 1.10	99,600	0	143,000	1,615.90
	404 UPPER E POND RD 009-001 B2505P75					
1024	WEST NECK STORAGE LLC 277 MAIN ST SUITE 7 DAMARISCOTTA ME 04543	64,600 Acres 14.10	322,600	0	387,200	4,375.36
	16 ALPINE DR 015-028 B4562P160 08/22/2012					
865	WESTHAVER BRIAN WESTHAVER KELCEY A PO BOX 672 NEWCASTLE ME 04553	43,100 Acres 1.02	141,000	0	184,100	2,080.33
	25 CUSHMAN RD 012-027-F B2284P156					
737	WESTON GEORGE 335 BAYVIEW RD NOBLEBORO ME 04555	37,300 Acres 3.10	0	0	37,300	421.49
	BAYVIEW RD REAR 010-046 B1698P160					
784	WESTON GEORGE 335 BAYVIEW RD NOBLEBORO ME 04555	49,300 Acres 0.48	148,900	26,000 02 WW II Veteran 30 Homestead	172,200	1,945.86
	335 BAYVIEW RD 010-100 B708P111					

	Land	Building	Exempt	Total	Tax
Page Totals:	343,400	712,100	26,000	1,029,500	11,633.35
Subtotals:	156,785,600	148,927,200	8,158,900	297,553,900	3,362,359.07

AccountName & Address	Land	Building	Exemption	Assessment	Tax
785 WESTON GEORGE 335 BAYVIEW RD NOBLEBORO ME 04555	800 Acres 0.51	0	0	800	9.04
BAYVIEW RD REAR 010-101 B307P628 06/15/1967					
780 WESTON GEORGE N 335 BAYVIEW ROAD NOBLEBORO ME 04555	44,600 Acres 5.00	3,500	0	48,100	543.53
349 BAYVIEW RD 010-096 B1492P332					
485 WEYMOUTH NANCY E WEYMOUTH RICHARD L JR P O BOX 755 WALDOBORO ME 04572	43,400 Acres 1.10	62,600	20,000 30 Homestead	86,000	971.80
448 E POND RD 007-030 B2197P291					
1324 WHALLEY ELLEN E 80 DUCK PUDDLE ROAD NOBLEBORO ME 04555	49,000 Acres 3.65	66,800	26,000 07 WW II Veteran (Non-Res) 30 Homestead	89,800	1,014.74
80 DUCK PUDDLE RD 023-029 B4532P48 06/07/2012					
734 WHALLEY ELLEN E ERICKSON WHALLEY JOHN F 304 BAYVIEW RD NOBLEBORO ME 04555	50,600 Acres 0.60	169,700	20,000 30 Homestead	200,300	2,263.39
304 BAYVIEW RD 010-043 B3890P124 08/01/2007					
836 WHEAR ROBERT H WHEAR SHERRY A 50 MAIN ST NOBLEBORO ME 04555	49,000 Acres 3.65	123,700	0	172,700	1,951.51
21 WILBAND RD 012-005-C B2599P332					
767 WHEAR ROBERT H WHEAR SHERRY A 50 MAIN STREET NOBLEBORO ME 04555	60,500 Acres 0.36	188,100	20,000 30 Homestead	228,600	2,583.18
50 MAIN ST 010-081 B4934P162 10/01/2015					
Page Totals:	Land 297,900	Building 614,400	Exempt 86,000	Total 826,300	Tax 9,337.19
Subtotals:	157,083,500	149,541,600	8,244,900	298,380,200	3,371,696.26

AccountName & Address	Land	Building	Exemption	Assessment	Tax
693 WHEELER ROBERT WHEELER PAULA PO BOX 1331 DAMARISCOTTA ME 04543 18 EAGLE VIEW LN 010-008 B900P270	382,200 Acres 1.80	170,000	20,000 30 Homestead	532,200	6,013.86
263 WHITAKER KENT WHITAKER RAMONA 300 E NECK RD NOBLEBORO ME 04555 300 E NECK RD 004-001 B2647P40	51,000 Acres 5.00	145,500	20,000 30 Homestead	176,500	1,994.45
266 WHITAKER RAMONA E 300 EAST NECK RD NOBLEBORO ME 04555 UPPER CROSS RD 004-004 B4709P206 09/10/2013	64,800 Acres 33.00	0	0	64,800	732.24
911 WHITE ANGELA M WHITE JASON POB 65 NEWCASTLE ME 04553 6 TEAL LN 013-029 B3009P318	44,400 Acres 1.38	93,800	20,000 30 Homestead	118,200	1,335.66
776 WHITNEY DAVID L WHITNEY NANCY 353 BAYVIEW RD NOBLEBORO ME 04555 363 BAYVIEW RD 010-092 B3942P67 12/06/2007 B645P294	64,100 Acres 8.00	176,500	20,000 30 Homestead	220,600	2,492.78
237 WHITNEY WILLIAM J WHITNEY ALEXANDRIA D PO BOX 1356 DAMARISCOTTA ME 04543 10 SUMMER COVE 003-060 B2234P145	216,500 Acres 1.55	262,400	0	478,900	5,411.57
961 WICKS, LESLIE A PERT CHRISTOPHER L 39 TRASK RD NOBLEBORO ME 04555 43 QUAIL LN 014-018 B4587P114 10/31/2012	41,700 Acres 0.91	167,600	0	209,300	2,365.09

	Land	Building	Exempt	Total	Tax
Page Totals:	864,700	1,015,800	80,000	1,800,500	20,345.65
Subtotals:	157,948,200	150,557,400	8,324,900	300,180,700	3,392,041.91

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
8	WILCOX MICHAEL T REED-WILCOX HEATHER A 24 LADY SLIPPER LANE NOBLEBORO ME 04555	51,400 Acres 5.28	234,800	20,000 30 Homestead	266,200	3,008.06
1357	24 LADY SLIPPER LN 001-003-D B3762P130 10/27/2006 WILLARD JOELLEN LYNN 1143 HILL RD SANTA BARBARA CA 93103	456,500 Acres 7.50	362,700	0	819,200	9,256.96
481	25 E EDGE RD 024-023 B2888P11 WILLIAM AND JUDITH SILVER REALTY TRUST WILLIAM AND JUDITH SILVERTRUSTEES PO BOX 168 NOBLEBORO ME 04555	235,000 Acres 0.50	89,400	0	324,400	3,665.72
533	101 SULOS RD 007-028 B3967P138 02/20/2008 WILLIAMS EVA L 216 UPPER EAST POND RD NOBLEBORO ME 04555	54,000 Acres 7.00	108,700	20,000 30 Homestead	142,700	1,612.51
816	216 UPPER E POND RD 007-055-D B3908P286 09/17/2007 WILLIAMS JOHN S. BEARDSLEY NANCY A. 30 INDIAN POINT RD NOBLEBORO ME 04555	414,600 Acres 6.60	423,800	0	838,400	9,473.92
976	30 INDIAN POINT RD 011-003-C B4503P266 03/19/2012 B4494P137 02/22/2012 B4440P216 09/20/2011 B2162P3 WILLIAMS JULIETTE N 21 WHITE BIRCH DR WATERBURY CT 06708	37,600 Acres 0.65	84,100	0	121,700	1,375.21
	205 CENTER ST 014-030 B4858P15 01/30/2015					

	Land	Building	Exempt	Total	Tax
Page Totals:	1,249,100	1,303,500	40,000	2,512,600	28,392.38
Subtotals:	159,197,300	151,860,900	8,364,900	302,693,300	3,420,434.29

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
764	WILLIAMS RUSSELL W WILLIAM DIANA L P O BOX 391 NEWCASTLE ME 04553	71,000 Acres 0.51	240,400	20,000 30 Homestead	291,400	3,292.82
	28 MAIN ST 010-078 B1071P240					
908	WILLIAMS STEPHEN 13 SPRUCE LANE DAMARISCOTTA ME 04543	43,900 Acres 1.24	101,600	20,000 30 Homestead	125,500	1,418.15
	406 CENTER ST 013-027 B4889P230 05/27/2015 B2738P155					
1093	WILLIAMSON ANDREA Y WILLIAMSON RICHARD M 170 LOWER CROSS RD NOBLEBORO ME 04555	40,800 Acres 0.85	186,400	0	227,200	2,567.36
	170 LOWER CROSS RD 016-036 B4109P124 03/06/2009					
1171	WILLIAMSON ANN WHEELER C/O MARY WILLIAMSON 12 RYAN DRIVE YARMOUTH ME 04096	329,300 Acres 1.22	69,200	0	398,500	4,503.05
	96 HATCH COVE RD 019-012 B757P159					
80	WILSON EBEN S TURPIE DANA J 40 E NECK RD NOBLEBORO ME 04555	84,700 Acres 40.00	162,800	0	247,500	2,796.75
	40 E NECK RD 002-024 B4262P272 03/26/2010					
1129	WINE TIMOTHY E WINE NANCY E 16 CLIPPER DRIVE NORTHPORT NY 11768	20,400 Acres 0.16	0	0	20,400	230.52
	112 CEDAR LN 018-015 B4689P306 07/23/2013					
1256	WINSLOW PATRICIA H 353 DUCK PUDDLE ROAD NOBLEBORO ME 04555	39,900 Acres 0.79	114,500	26,000 02 WW II Veteran 30 Homestead	128,400	1,450.92
	353 DUCK PUDDLE RD 022-002 B655P4					

	Land	Building	Exempt	Total	Tax
Page Totals:	630,000	874,900	66,000	1,438,900	16,259.57
Subtotals:	159,827,300	152,735,800	8,430,900	304,132,200	3,436,693.86

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
268	WINTER REGINE WINTER CLIFFORD L 631 W NECK RD NOBLEBORO ME 04555	53,600 Acres 6.74	226,800	26,000 07 WW II Veteran (Non-Res) 30 Homestead	254,400	2,874.72
	631 W NECK RD 004-006 B4832P108 10/28/2014 B751P93					
1455	WOOD JONATHAN WOOD MARYANN 41 HOMESTEAD PARK NEEDHAM MA 02494	179,600 Acres 0.28	49,100	0	228,700	2,584.31
	161 MOODY'S ISLAND RD 027-012 B5046P139 08/31/2016 B3562P314 10/03/2005					
1447	WOOD KATHLEEN 132 BRACKETT RD GORHAM ME 04038	37,000 Acres 0.62	18,700	0	55,700	629.41
	48 MOODY'S ISLAND RD 027-005 B4079P45 12/12/2008					
1460	WOODARD STEVEN PAUL P O BOX 337 LEVERETT MA 01054	211,800 Acres 0.40	28,400	0	240,200	2,714.26
	149 MOODY'S ISLAND RD 027-018 B2182P242					
36	WOODMAN PAUL D WOODMAN GLORIA A 4583 NW RED MAPLE DR JENSEN BEACH FL 34957	51,800 Acres 5.55	135,900	0	187,700	2,121.01
	404 DUCK PUDDLE RD 001-023 B4663P5 04/26/2013					
1001	WOODWARD ROBERT WOODWARD BARBARA 398 CENTER STREET NOBLEBORO ME 04555	31,300 Acres 2.11	0	0	31,300	353.69
	27 KNOLL CREST RD 015-010-A B1413P295					
907	WOODWARD ROBERT K WOODWARD BARBARA A 398 CENTER ST NOBLEBORO ME 04555	46,200 Acres 2.07	90,800	20,000 30 Homestead	117,000	1,322.10
	398 CENTER ST 013-026 B658P156					

	Land	Building	Exempt	Total	Tax
Page Totals:	611,300	549,700	46,000	1,115,000	12,599.50
Subtotals:	160,438,600	153,285,500	8,476,900	305,247,200	3,449,293.36

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1507 WOODWARD-MERCER ANGELA 43 KNOLL CREST RD NOBLEBORO ME 04555	47,200 Acres 2.52	256,000	0	303,200	3,426.16
43 KNOLL CREST RD 015-010-A-1 B4451P94 10/24/2011					
936 WRIGGINS THOMAS HOHELLA ADAH VIRGINA W PO BOX 796 NEWCASTLE ME 04553	87,900 Acres 67.10	0	0	87,900	993.27
148 BAYVIEW RD 013-041-A B2787P1					
935 WRIGGINS THOMAS IV WRIGGINS ALANA B 168 BAYVIEW RD NOBLEBORO ME 04555	69,700 Acres 19.90	336,000	0	405,700	4,584.41
168 BAYVIEW RD 013-041 B4000P125 04/23/2008					
942 WRIGHT CHESTER H 191 FOX RUN RD NOBLEBORO ME 04555	43,200 Acres 9.80	0	0	43,200	488.16
25 LOWER CROSS RD 014-003 B1322P6					
949 WRIGHT DALE C P O BOX 173 NOBLEBORO ME 04555	43,000 Acres 1.00	106,400	20,000 30 Homestead	129,400	1,462.22
29 MORGAN HILL RD 014-007 B1399P154					
102 WRIGHT DALE C PO BOX 173 NOBLEBORO ME 04555	43,500 Acres 10.00	0	0	43,500	491.55
140 E NECK RD 002-047 B4376P76 02/22/2011					
986 WRIGHT DALE C WRIGHT KATHRYN D P O BOX 173 NOBLEBORO ME 04555	19,400 Acres 0.48	7,600	0	27,000	305.10
24 MORGAN HILL RD 014-040 B2894P40					

	Land	Building	Exempt	Total	Tax
Page Totals:	353,900	706,000	20,000	1,039,900	11,750.87
Subtotals:	160,792,500	153,991,500	8,496,900	306,287,100	3,461,044.23

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
103	WRIGHT DALE C PO BOX 173 NOBLEBORO ME 04555	16,800 Acres 12.00	0	0	16,800	189.84
1281	E NECK RD REAR 002-048 B4376P76 02/22/2011 WRIGHT ELIZABETH JEAN 191 FOX RUN RD NOBLEBORO ME 04555	396,700 Acres 6.00	274,800	20,000 30 Homestead	651,500	7,361.95
944	191 FOX RUN RD 022-012-C B1663P227 WRIGHT H CHESTER 191 FOX RUN RD NOBLEBORO ME 04555	37,500 Acres 6.00	0	0	37,500	423.75
252	53 LOWER CROSS RD 014-003-B B4376P78 02/22/2011 WRIGHT JEFFREY B WRIGHT DAWN 192 DUCK PUDDLE RD NOBLEBORO ME 04555	67,400 Acres 13.00	337,100	20,000 30 Homestead	384,500	4,344.85
136	192 DUCK PUDDLE RD 003-073 B1119P43 WRIGHT KYLE PO BOX 173 NOBLEBORO ME 04555	56,800 Acres 8.90	39,300	0	96,100	1,085.93
314	143 E NECK RD 002-079 B4077P137 12/10/2008 WRIGHT THOMAS E WRIGHT BARBARA A 48 NORTHEAST LN NOBLEBORO ME 04555	348,500 Acres 2.10	260,000	20,000 30 Homestead	588,500	6,650.05
929	48 NORTHEAST LN 004-036-D B1302P77 WRIGHT WILBUR L WRIGHT TRACY L 171 MORGAN HILL RD NOBLEBORO ME 04555	39,200 Acres 0.75	101,600	0	140,800	1,591.04
	171 MORGAN HILL RD 013-038 B4280P270 06/01/2010					
Page Totals:		Land 962,900	Building 1,012,800	Exempt 60,000	Total 1,915,700	Tax 21,647.41
Subtotals:		161,755,400	155,004,300	8,556,900	308,202,800	3,482,691.64

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
983	WYLIE ARTHUR WYLIE MAXINE PO BOX 33 NOBLEBORO ME 04555 301 CENTER ST 014-037 B1770P346	46,600 Acres 2.24	81,700	20,000 30 Homestead	108,300	1,223.79
426	WYLIE ARTHUR & MAXINE & WYLIE LORI-ANN 301 CENTER STREET NOBLEBORO ME 04555	46,100 Acres 2.00	47,800	20,000 30 Homestead	73,900	835.07
1376	158 VANNAH RD 005-055-B B1316P73 YANARELLA MARK C 505 WEDGEWOOD WAY NAPLES FL 34119	230,600 Acres 0.48	39,000	0	269,600	3,046.48
866	125 BALDWIN RD 025-009 B5045P71 08/26/2016 B557P86 YATES CALVIN C YATES JANET 81 WEST NECK RD NOBLEBORO ME 04555	58,500 Acres 10.00	387,200	20,000 30 Homestead	425,700	4,810.41
1572	81 W NECK RD 012-028 B2227P23 YORK AMY L 4 Mills Rd PMB 88 NEWCASTLE ME 04553	46,100 Acres 2.01	159,800	0	205,900	2,326.67
164	41 DUCK PUDDLE RD 023-023-006 B4733P289 11/19/2013 B4611P298 12/21/2013 B4356P260 12/28/2010 YORK DARREN R YORK MICHELLE M 21 NOBLEBORO WOODS RD NOBLEBORO ME 04555	46,100 Acres 2.00	122,400	20,000 30 Homestead	148,500	1,678.05
924	21 NOBLEBORO WOODS RD 003-014-K B3695P225 06/22/2006 YORK DONOVAN J 20 MARSH VIEW LAND DAMARISCOTTA ME 04543 OLD ROUTE 1 013-035-A-001 B2845P19	14,800 Acres 0.50	0	0	14,800	167.24

	Land	Building	Exempt	Total	Tax
Page Totals:	488,800	837,900	80,000	1,246,700	14,087.71
Subtotals:	162,244,200	155,842,200	8,636,900	309,449,500	3,496,779.35

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1063	YORK FLORENCE P O BOX 5 NEWCASTLE ME 04553	66,300 Acres 16.00	134,600	20,000 30 Homestead	180,900	2,044.17
1147	254 W NECK RD 016-010 B1060P170 YORK JOHN F PO BOX 280 NEWCASTLE ME 04553	46,100 Acres 2.00	209,200	20,000 30 Homestead	235,300	2,658.89
724	610 W NECK RD 018-028-C B2322P114 YORK JOHN F P O BOX 280 NOBLEBORO ME 04555	54,700 Acres 1.75	16,600	20,000 30 Homestead	51,300	579.69
1076	23 BORLAND HILL RD 010-032 B5078P35 11/23/2016 B4413P171 06/28/2011 YORK JOHN F PO BOX 280 NEWCASTLE ME 04553	45,400 Acres 11.30	0	0	45,400	513.02
1146	338 W NECK RD 016-021 B3670P183 05/03/2006 YORK KENNETH R PO BOX 585 NEWCASTLE ME 04553	50,300 Acres 4.53	278,000	20,000 30 Homestead	308,300	3,483.79
1144	624 W NECK RD 018-028-B B4473P74 12/21/2011 B3345P144 08/19/2005 YORK MARY H POB 9 NEWCASTLE ME 04553	51,900 Acres 5.65	119,800	26,000 05 WW II Widow 30 Homestead	145,700	1,646.41
1070	51 W VIEW LN 018-028 B2628P317 YORK MICHELLE M POB 566 NEWCASTLE ME 04553	37,400 Acres 0.64	60,800	20,000 30 Homestead	78,200	883.66
	306 W NECK RD 016-015 B3345P144 08/19/2004					

	Land	Building	Exempt	Total	Tax
Page Totals:	352,100	819,000	126,000	1,045,100	11,809.63
Subtotals:	162,596,300	156,661,200	8,762,900	310,494,600	3,508,588.98

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
846	YOUNG MAYNARD R & LOUISE D 1/2 INT YOUNG CHRISTOPHER J & JULIE H 1/2 INT P O BOX 188 BRISTOL ME 04539	235,100	66,500	6,000	295,600	3,340.28
		Acres 0.53		02 WW II Veteran		
1231	12 SELLMAN LN 012-015 B3567P61 10/11/2005 YOUNG ROBERT A YOUNG SUSAN M PO BOX 57 NOBLEBORO ME 04555	46,100	160,000	20,000	186,100	2,102.93
		Acres 2.00		30 Homestead		
39	441 DUCK PUDDLE RD 021-023-A B1024P85 YOUNG ROBERT A YOUNG SUSAN M PO BOX 57 NOBLEBORO ME 04555	3,100	0	0	3,100	35.03
		Acres 2.00				
1252	446 DUCK PUDDLE RD 001-026 B1030P295 YOUNG ROBERT A YOUNG SUSAN PO BOX 57 NOBLEBORO ME 04555	174,400	0	0	174,400	1,970.72
		Acres 10.79				
1085	74 BROWN RD 021-047 B1633P293 ZAHNER PAUL G ZAHNER DONNA K 2917 MEADOW WOOD COVE GERMANTOWN TN 38138	101,900	0	0	101,900	1,151.47
		Acres 6.00				
719	3 BRYANT ISLAND 016-030 B4194P81 08/28/2009 ZAMBELLO KATHLEENC 21 MACKWORTH LANE CUMBERLAND FSD MA 04110	322,300	67,300	0	389,600	4,402.48
		Acres 1.50				
	59 REED LN 010-027 B3188P29 11/03/2003					

	Land	Building	Exempt	Total	Tax
Page Totals:	882,900	293,800	26,000	1,150,700	13,002.91
Subtotals:	163,479,200	156,955,000	8,788,900	311,645,300	3,521,591.89

Real Estate Tax Commitment Book - 11.300

TAX COMMITMENT 2017

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
156	ZANDA K GUTEK REVOCABLE TRUST ZANDA GUTEK TRUSTEE PO BOX 141 DAMARISCOTTA ME 04543	51,000	192,000	0	243,000	2,745.90
	23 CENTER ST 003-014-A B4205P230 09/30/2009	Acres 5.00				
960	ZELLER FRANK PO BOX 232 NOBLEBORO ME 04555	43,800	96,000	0	139,800	1,579.74
	47 QUAIL LN 014-017 B2924P223	Acres 1.20				
144	ZIMMERMAN DARYL P.O. BOX 61 NOBLEBORO ME 04555	60,000	99,800	20,000 30 Homestead	139,800	1,579.74
	143 CENTER ST 003-006 B3263P50 04/05/2004	Acres 11.00				
1445	ZUBOFF SHOSHANA 37 MORANG ROAD NOBLEBORO ME 04555	1,800	0	0	1,800	20.34
	86 MORANG COVE RD 027-002 B2319P187	Acres 5.50				
564	ZUBOFF SHOSHANA 37 MORANG COVE RD NOBLEBORO ME 04555	585,900	1,924,800	20,000 30 Homestead	2,490,700	28,144.91
	48 MORANG COVE RD 008-002 B5005P36 05/18/2016 B5000P307 05/05/2016 B1431P354	Acres 23.00				
570	ZUBOFF SHOSHANA 37 MORANG COVE RD NOBLEBORO ME 04555	19,700	0	0	19,700	222.61
	716 E POND RD 008-006 B1987P94	Acres 58.00				
565	ZUBOFF SHOSHANA 37 MORANG COVE RD NOBLEBORO ME 04555	48,300	34,800	0	83,100	939.03
	37 MORANG COVE RD 008-003 B5005P36 05/18/2016 B5000P307 05/05/2016 B1531P354	Acres 55.00				

	Land	Building	Exempt	Total	Tax
Page Totals:	810,500	2,347,400	40,000	3,117,900	35,232.27
Final Totals:	164,289,700	159,302,400	8,828,900	314,763,200	3,556,824.16

AccountName & Address	Land	Building	Exemption	Assessment	Tax
1446 ZUBOFF SHOSHANNA 60% 37 MORANG COVE RD NOBLEBORO ME 04555	293,100 Acres 2.00	132,800	0	425,900	4,812.67

76 MORANG COVE RD
027-002-A
B3879P243 07/16/2007

	Land	Building	Exempt	Total	Tax
Page Totals:	293,100	132,800	0	425,900	4,812.67
Final Totals:	164,582,800	159,435,200	8,828,900	315,189,100	3,561,636.83