

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1918 LECLAIR, JIM F. JR. LECLAIR, NICOLE D. 534 FATHER RASLE ROAD NORRIDGEWOCK ME 04957 B5517P359 02/18/2020	11,430 Acres 1.50	0	0	11,430	253.75 126.88 (1) 126.87 (2)
411 HERRIN, ROBERT J HERRIN, RAEJEAN T 96 HERRIN ROAD CANAAN ME 04924 MORRILL POND ROAD 001-001 B4309P164 08/23/2010	8,950 Acres 14.50	0	0	8,950	198.69 99.35 (1) 99.34 (2)
412 HUMPHREY, DARYL L HUMPHREY, DOROTHY E 876 BEANS CORNER ROAD HARTLAND ME 04943 MORRILL POND ROAD 001-002	42,000 Acres 56.00	0	0	42,000	932.40 466.20 (1) 466.20 (2)
414 RUSSO, JAMES & RUSSO, LINDA 5 GARRUP AVE EAST HAVEN CT 06512 109 MORRILL POND ROAD 001-003 B3940P262	16,850 Acres 2.00	30,960	0	47,810	1,061.38 530.69 (1) 530.69 (2)
415 BLANCHETTE, LEON BLANCHETTE, THOMAS PO BOX 787 COVENTRY RI 02816 MORRILL POND ROAD 001-003-001	17,210 Acres 8.30	0	0	17,210	382.06 191.03 (1) 191.03 (2)
416 MCGINNIS, CRYSTAL M MCGINNIS, BRUCE L 155 MORRILL POND ROAD HARTLAND ME 04943 155 MORRILL POND ROAD 001-003-002 B5023P322 05/06/2016 B4974P339 11/12/2015 B4381P311 03/31/2011	25,800 Acres 13.60	71,480	24,750 02 HOMESTEAD	72,530	1,610.17 805.09 (1) 805.08 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	122,240	102,440	24,750	199,930	4,438.45
Subtotals:	122,240	102,440	24,750	199,930	4,438.45

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
417 BILOTTA, STEPHEN BILOTTA, ANDREA 8 BEAVER POND DR BROOKLINE NH 03033 MORRILL POND ROAD 001-005	42,750 Acres 57.50	0	0	42,750	949.05 474.53 (1) 474.52 (2)
418 TUCKER, HEIDI A 231 MORRILL POND RD HARTLAND ME 04943 231 MORRILL POND ROAD 001-005-001	16,560 Acres 1.66	67,240	0	83,800	1,860.36 930.18 (1) 930.18 (2)
419 MCDUGAL, JAY ALLAN & COLIN LUTHER C/O CATHY JOHNSON 1 CATAMOUNT ROAD INDIAN MOUNTIAN NB EIG 3A7 MORRILL POND ROAD 001-006 B3058P83 01/03/2003	19,500 Acres 11.00	0	0	19,500	432.90 216.45 (1) 216.45 (2)
420 MCDUGAL, JAY ALLEN MCDUGAL, COLIN LUTHER 425 MORRILL POND ROAD HARTLAND ME 04943 425 MORRILL POND ROAD 001-007 B3058P83 01/03/2003	55,010 Acres 183.00	0	0	55,010	1,221.22 610.61 (1) 610.61 (2)
421 DUFF, KELLY 375 MORRILL POND RD HARTLAND ME 04943 375 MORRILL POND ROAD 001-007-001 B5316P209 08/01/2018 B5025P107 05/12/2016 B883P1030	10,400 Acres 0.65	62,510	24,750 02 HOMESTEAD	48,160	1,069.15 534.58 (1) 534.57 (2)
422 MCDUGAL, JAY 31 MCDUGAL ROAD HARTLAND ME 04943 31 MCDUGAL ROAD 001-007-002	15,850 Acres 2.00	134,950	24,750 02 HOMESTEAD	126,050	2,798.31 1,399.16 (1) 1,399.15 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	160,070	264,700	49,500	375,270	8,330.99
Subtotals:	282,310	367,140	74,250	575,200	12,769.44

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1890 MCDOUGAL, COLIN MCDOUGAL, VERDONNA 425 MORRILL POND ROAD HARTLAND ME 04943 425 MORRILL POND ROAD 001-007-003 B5025P107 05/12/2016	17,960 Acres 3.30	70,480	24,750 02 HOMESTEAD	63,690	1,413.92 706.96 (1) 706.96 (2)
423 MCNICHOL, STEPHEN R 412 MORRILL POND ROAD HARTLAND ME 04943 412 MORRILL POND ROAD 001-008	35,000 Acres 32.00	69,020	24,750 02 HOMESTEAD	79,270	1,759.79 879.90 (1) 879.89 (2)
424 MCNICHOL, RICHARD C 496 MORRILL POND RD HARTLAND ME 04943 496 MORRILL POND ROAD 001-009 B2153P116	22,800 Acres 9.00	68,210	24,750 02 HOMESTEAD	66,260	1,470.97 735.49 (1) 735.48 (2)
425 LANCASTER, GARY L LANCASTER, CYNTHIA M 84 MORRISON AVE CLINTON ME 04927 560 MORRILL POND ROAD 001-010 B5402P263 04/29/2019	13,040 Acres 3.40	0	0	13,040	289.49 144.75 (1) 144.74 (2)
426 WING, CHARLES WING, BRENDA PO BOX 590 HARTLAND ME 04943 621 MORRILL POND ROAD 001-011	25,000 Acres 12.00	56,920	24,750 02 HOMESTEAD	57,170	1,269.17 634.59 (1) 634.58 (2)
427 CAREY, WILLIAM CAREY, PAULA E 35 BROADWAY AVE EXT IPSWICH MA 01938 737 MORRILL POND ROAD 001-012	41,000 Acres 50.00	41,670	0	82,670	1,835.27 917.64 (1) 917.63 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	154,800	306,300	99,000	362,100	8,038.61
Subtotals:	437,110	673,440	173,250	937,300	20,808.05

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
428 DALEY, KEVIN F 15 MAIN STREET WEST PARIS ME 04289 MORRILL POND ROAD 001-014 B5055P209 08/02/2016 B3226P52	23,500 Acres 19.00	0	0	23,500	521.70 260.85 (1) 260.85 (2)
432 PHILBRICK, LEE A 459 MIDDLE ROAD SKOWHEGAN ME 04976 725 MORRILL POND ROAD 001-014-001 B3933P339 11/14/2007	16,430 Acres 1.50	51,270	0	67,700	1,502.94 751.47 (1) 751.47 (2)
433 DAVIES, ROBERT D PO BOX 142 HARTLAND ME 04943 709 MORRILL POND ROAD 001-014-002 B3789P29 12/21/2006	16,430 Acres 1.50	59,850	24,750 02 HOMESTEAD	51,530	1,143.97 571.99 (1) 571.98 (2)
431 BATCHELDER, KENNETH N BATCHELDER, JUDITH 658 Morrill Pond Rd HARTLAND ME 04943 691 MORRILL POND ROAD 001-014-003 B5185P270 07/28/2017 B1343P164	16,260 Acres 1.30	44,060	24,750 02 HOMESTEAD	35,570	789.65 394.83 (1) 394.82 (2)
430 BOWDEN, DAVID F 684 MORRILL POND RD HARTLAND ME 04943 679 MORRILL POND ROAD 001-014-004	16,170 Acres 1.20	26,170	0	42,340	939.95 469.98 (1) 469.97 (2)
429 COOPER, TINA M JOHN P. BUSSEY, JASON M. BUSSEY & JUSTIN A. BUSSEY JOINT TENANTS C/O LIFE ESTATE JOHN & CATHY A. BUSSEY 14 HILL ST, APT 209 CORRINA ME 04928 663 MORRILL POND ROAD 001-014-005 B5293P164 06/18/2018 B1392P208	16,260 Acres 1.30	12,030	24,750 02 HOMESTEAD	3,540	78.59 39.30 (1) 39.29 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	105,050	193,380	74,250	224,180	4,976.80
Subtotals:	542,160	866,820	247,500	1,161,480	25,784.85

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
434 DUNTON, LINDA G P.O. BOX 618 HARTLAND ME 04943 735 MORRILL POND ROAD 001-014-006 B4761P350 03/05/2014	17,960 Acres 3.30	48,980	24,750 02 HOMESTEAD	42,190	936.62 468.31 (1) 468.31 (2)
1811 GRIFFITH, PATRICK J WEAVER, HOLLY PO BOX 170 HARTLAND ME 04943 MORRILL POND ROAD 001-014-006-001	11,850 Acres 2.00	0	0	11,850	263.07 131.54 (1) 131.53 (2)
435 ROUNDY, GEORGE A. III & ROUNDY, BONNIE 781 MORRILL POND ROAD HARTLAND ME 04943 781 MORRILL POND ROAD 001-014-007 B4294P301 07/20/2011	17,700 Acres 3.00	59,020	24,750 02 HOMESTEAD	51,970	1,153.73 576.87 (1) 576.86 (2)
436 DALEY, KEVIN F 15 MAIN STREET WEST PARIS ME 04289 MORRILL POND ROAD 001-015 B5056P295 08/03/2016 B2337P263	68,200 Acres 112.00	21,820	0	90,020	1,998.44 999.22 (1) 999.22 (2)
437 CENTRAL MAINE POWER C/O AVANGRID MANAGEMENT COMPANY - LOCAL TAX ONE CITY CENTER 5TH FLOOR PORTLAND ME 04101 MORRILL POND ROAD 001-016	16,100 Acres 7.00	0	0	16,100	357.42 178.71 (1) 178.71 (2)
438 MILLIGAN, RICHARD A 1009 MORRILL POND RD HARTLAND ME 04943 1009 MORRILL POND ROAD 001-017 B3202P246	16,470 Acres 1.55	55,480	24,750 02 HOMESTEAD	47,200	1,047.84 523.92 (1) 523.92 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	148,280	185,300	74,250	259,330	5,757.12
Subtotals:	690,440	1,052,120	321,750	1,420,810	31,541.97

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
439 DALEY, KEVIN F 15 MAIN STREET WEST PARIS ME 04289 MORRILL POND ROAD 001-018 B5094P294 11/03/2016	23,000 Acres 18.00	0	0	23,000	510.60 255.30 (1) 255.30 (2)
1881 AINSWORTH, ALEXANDRA H AINSWORTH, IAN 1012 MORRILL POND RD HARTLAND ME 04943 MORRILL POND ROAD 001-018-001 B4975P330 11/16/2015	11,850 Acres 2.00	1,600	0	13,450	298.59 149.30 (1) 149.29 (2)
1888 MILLIGAN, RICHARD A 1009 MORRILL POND RD HARTLAND ME 04943 MORRILL POND ROAD 001-018-002 B5092P283 10/28/2016	17,980 Acres 9.21	0	0	17,980	399.16 199.58 (1) 199.58 (2)
440 SCHROEDER, SUSAN E HUMPHERY, JONATHAN E C/O FLOYD HUMPHERY 582 BEANS CORNER RD PITTSFIELD ME 04967 BEANS CORNER ROAD 001-019 B4855P89 02/03/2014	30,010 Acres 177.00	0	0	30,010	666.22 333.11 (1) 333.11 (2)
441 WILSON, MARY 545 BEANS CORNER ROAD HARTLAND ME 04943 4016 545 BEANS CORNER ROAD 001-020	17,280 Acres 2.50	18,080	24,750 02 HOMESTEAD	10,610	235.54 117.77 (1) 117.77 (2)
442 DERAPS, ROY EA 533 BEANS CORNER ROAD HARTLAND ME 04943 533 BEANS CORNER ROAD 001-020-001 B3336P103 06/23/2004	17,280 Acres 2.50	37,770	24,750 02 HOMESTEAD	30,300	672.66 336.33 (1) 336.33 (2)
Page Totals:	117,400	57,450	49,500	125,350	2,782.77
Subtotals:	807,840	1,109,570	371,250	1,546,160	34,324.74

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
444 ELLIOTT, LEWIS H ELLIOTT, CATHY J 511 BEANS CORNER ROAD HARTLAND ME 04943 511 BEANS CORNER ROAD 001-021	50,500 Acres 63.00	143,630	24,750 02 HOMESTEAD	169,380	3,760.24 1,880.12 (1) 1,880.12 (2)
443 ELLIOTT, LEWIS H ELLIOTT, CATHY J 511 BEANS CORNER ROAD HARTLAND ME 04943 594 BEANS CORNER ROAD 001-022	54,590 Acres 238.00	24,180	0	78,770	1,748.69 874.35 (1) 874.34 (2)
1803 LANE, GRETCHEN 480 BEANS CORNER ROAD HARTLAND ME 04943 480 BEANS CORNER ROAD 001-022-001	16,850 Acres 2.00	57,890	24,750 02 HOMESTEAD	49,990	1,109.78 554.89 (1) 554.89 (2)
1808 TUCKER, RANDY TUCKER, TINA M 546 BEANS CORNER RD HARTLAND ME 04943 546 BEANS CORNER ROAD 001-022-002	16,610 Acres 1.72	23,560	0	40,170	891.77 445.89 (1) 445.88 (2)
476 KAELIN, ROBERT J KAELIN, ADRIENNE 423 BEANS CORNER ROAD HARTLAND ME 04943 423 BEANS CORNER ROAD 001-023	17,990 Acres 5.10	49,080	30,690 01 VETERAN 02 HOMESTEAD	36,380	807.64 403.82 (1) 403.82 (2)
445 SLATTERY, THOMAS E SLATTERY, JUDITH L 444 BEANS CORNER ROAD HARTLAND ME 04943 BEANS CORNER ROAD 001-023-001 B4429P324 08/18/2011 B4399P51 06/02/2011	14,400 Acres 5.00	0	0	14,400	319.68 159.84 (1) 159.84 (2)
446 HALL, BRENDA JEAN 455 BEANS CORNER ROAD HARTLAND ME 04943 455 BEANS CORNER ROAD 001-023-002	19,400 Acres 5.00	64,920	24,750 02 HOMESTEAD	59,570	1,322.45 661.23 (1) 661.22 (2)
Page Totals:	190,340	363,260	104,940	448,660	9,960.25
Subtotals:	998,180	1,472,830	476,190	1,994,820	44,284.99

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
447 CHAMBERS, NATHAN L 457 BEANS CORNER ROAD Acres 5.10 HARTLAND ME 04943 BEANS CORNER ROAD 001-023-003 B4727P54 10/30/2013 B4531P137 05/31/2012	19,490	18,110	0	37,600	834.72 417.36 (1) 417.36 (2)
449 SLATTERY, THOMAS E SLATTERY, JUDITH L 444 BEANS CORNER ROAD Acres 15.00 HARTLAND ME 04943 444 BEANS CORNER ROAD 001-024 B1137P104	26,500	85,300	30,690 02 HOMESTEAD 01 VETERAN	81,110	1,800.64 900.32 (1) 900.32 (2)
450 CAMPBELL, DENNIS CAMPBELL, LORI J. & CAMPBELL, ANTHONY 416 BEANS CORNER RD Acres 1.25 HARTLAND ME 04943 416 BEANS CORNER ROAD 001-025	16,210	89,900	24,750 02 HOMESTEAD	81,360	1,806.19 903.10 (1) 903.09 (2)
451 CAMPBELL, MABEL 410 BEANS CORNER RD HARTLAND ME 04943 410 BEANS CORNER ROAD 001-025-099	0	17,660	0	17,660	392.05 196.03 (1) 196.02 (2)
452 MINOTY, RODNEY P MINOTY, CYNTHIA M 413 BEANS CORNER RD Acres 3.57 HARTLAND ME 04943 413 BEANS CORNER ROAD 001-026 B5176P195 07/10/2017	18,190	23,160	24,750 02 HOMESTEAD	16,600	368.52 184.26 (1) 184.26 (2)
453 LARY, JEFFERY 400 BEANS CORNER ROAD Acres 69.00 HARTLAND ME 04943 400 BEANS CORNER ROAD 001-027 B5529P289 03/01/2020 B1858P257	27,320	63,150	24,750 02 HOMESTEAD	65,720	1,458.98 729.49 (1) 729.49 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	107,710	297,280	104,940	300,050	6,661.10
Subtotals:	1,105,890	1,770,110	581,130	2,294,870	50,946.09

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1849 LARY, BRANDON LARY, JENNIFER R 394 BEANS CORNER ROAD HARTLAND ME 04943 394 BEANS CORNER ROAD 001-027-001 B4631P334 02/26/2013 B4373P346 03/07/2011 B4361P334 02/26/2013	19,400 Acres 5.00	85,690	24,750 02 HOMESTEAD	80,340	1,783.55 891.78 (1) 891.77 (2)
456 GOULD, MICHAEL GOULD, KEITH 157 ELM ST HARTLAND ME 04943 379 BEANS CORNER ROAD 001-028	12,480 Acres 0.62	9,270	0	21,750	482.85 241.43 (1) 241.42 (2)
457 GREENWOOD, KEVIN M GREENWOOD, TABITHA C 375 BEANS CORNER ROAD HARTLAND ME 04943 375 BEANS CORNER ROAD 001-029 B5430P15 07/08/2019	21,120 Acres 14.23	27,240	24,750 02 HOMESTEAD	23,610	524.14 262.07 (1) 262.07 (2)
458 STARR, RONALD S 377 MEGAN RD. HYANNIS MA 02601 NOTCH ROAD 001-029-001	18,000 Acres 14.00	0	0	18,000	399.60 199.80 (1) 199.80 (2)
459 STETSON, BRUCE R STETSON, DONNA H 27 FREDERICK AVENUE METHUEN MA 01844 92 NOTCH ROAD 001-029-002	18,250 Acres 14.50	11,470	0	29,720	659.78 329.89 (1) 329.89 (2)
1885 TOMPKINS, JOSEPH P PO BOX 81 BURNHAM ME 04922 NOTCH ROAD 001-029-003 B5043P284 07/01/2016	12,700 Acres 4.17	0	0	12,700	281.94 140.97 (1) 140.97 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	101,950	133,670	49,500	186,120	4,131.86
Subtotals:	1,207,840	1,903,780	630,630	2,480,990	55,077.95

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
461 SANBORN, JANET SANBORN, PHILLIP 376 BEANS CORNER ROAD HARTLAND ME 04943 376 BEANS CORNER ROAD 001-030	16,120 Acres 1.14	57,860	24,750 02 HOMESTEAD	49,230	1,092.91 546.46 (1) 546.45 (2)
462 MONDINO, MITCHELL MONDINO, TARA PO BOX 483 EAST FALMOUTH MA 02536 BEANS CORNER ROAD 001-031 B4908P248 05/29/2015	11,370 Acres 1.43	0	0	11,370	252.41 126.21 (1) 126.20 (2)
463 SANBORN, NICHOLE B 1040 WARREN HILL ROAD Acres 0.50 PALMYRA ME 04965 364 BEANS CORNER ROAD 001-032 B5388P81 03/11/2019	7,810	0	0	7,810	173.38 86.69 (1) 86.69 (2)
460 LARY, CARL LARY, LINDA 384 BEANS CORNER ROAD HARTLAND ME 04943 384 BEANS CORNER ROAD 001-033	25,000 Acres 12.00	51,010	24,750 02 HOMESTEAD	51,260	1,137.97 568.99 (1) 568.98 (2)
464 LARY, CARL & MARCIA C/O LARY, STEVEN; CARL; MARCIA 155 BEANS CORNER ROAD PITTSFIELD ME 04967 BEANS CORNER ROAD 001-033-001	37,000 Acres 52.00	0	0	37,000	821.40 410.70 (1) 410.70 (2)
465 DORMAN, RONALD W. & DORMAN, ARAMINTA 678 MAIN STREET CANAAN ME 04924 001-034	9,670 Acres 63.00	0	0	9,670	214.67 107.34 (1) 107.33 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	106,970	108,870	49,500	166,340	3,692.74
Subtotals:	1,314,810	2,012,650	680,130	2,647,330	58,770.69

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
466 WATERS, AUSTIN 75 LAMBERT ROAD SKOWHEGAN ME 04976	13,650 Acres 7.65	0	0	13,650	303.03 151.52 (1) 151.51 (2)
001-035					
1641 HART, DENNIS 1096 WATERVILLE ROAD SKOWHEGAN ME 04976	10,760 Acres 71.00	0	0	10,760	238.87 119.44 (1) 119.43 (2)
001-036					
467 HERRIN, ROBERT J HERRIN, RAEJEAN T 96 HERRIN ROAD CANAAN ME 04924 3112	35,200 Acres 84.00	0	0	35,200	781.44 390.72 (1) 390.72 (2)
001-037					
468 HERRIN, ROBERT HERRIN, RAEJEAN 96 HERRIN ROAD CANAAN ME 04924 3112	2,000 Acres 4.00	0	0	2,000	44.40 22.20 (1) 22.20 (2)
001-038					
469 MCDOUGAL, DONALD J MCDOUGAL, ANN L 120 MCDOUGAL ROAD HARTLAND ME 04943 MCDOUGAL ROAD	10,860 Acres 97.00	0	0	10,860	241.09 120.55 (1) 120.54 (2)
001-039					
470 BUBAR, STEPHEN D, DEBBIE D, AND COREY G 345 BALLARD ROAD ST ALBANS ME 04971 74 MCDOUGAL ROAD 001-040 B4595P226 11/07/2012	13,000 Acres 1.00	2,000	0	15,000	333.00 166.50 (1) 166.50 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	85,470	2,000	0	87,470	1,941.83
Subtotals:	1,400,280	2,014,650	680,130	2,734,800	60,712.52

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
471 MCDUGAL, JAY ALLEN C/O MCDUGAL, COLIN LUTHER 425 MORRILL POND RD HARTLAND ME 04943 MORRILL POND ROAD 001-041 B3058P83 01/03/2003	4,880 Acres 33.00	0	0	4,880	108.34 54.17 (1) 54.17 (2)
472 MCDUGAL, DONALD J MCDUGAL, ANN L 120 MCDUGAL ROAD HARTLAND ME 04943 120 MCDUGAL ROAD 001-042	80,360 Acres 191.00	125,470	24,750 02 HOMESTEAD	181,080	4,019.98 2,009.99 (1) 2,009.99 (2)
473 MCDUGAL, DONALD J MCDUGAL, ANN L 120 MCDUGAL ROAD HARTLAND ME 04943 32 MCDUGAL ROAD 001-042-001	29,580 Acres 21.16	5,440	0	35,020	777.44 388.72 (1) 388.72 (2)
474 WING, CHARLES J WING, BRENDA H PO BOX 590 HARTLAND ME 04943 001-042-002	14,490 Acres 5.10	0	0	14,490	321.68 160.84 (1) 160.84 (2)
475 CENTRAL MAINE POWER C/O AVANGRID MANAGEMENT COMPANY - LOCAL TAX ONE CITY CENTER 5TH FLOOR PORTLAND ME 04101 DISTRIBUTION SYSTEM 001-100	6,233,940	0	0	6,233,940	138,393.47 69,196.74 69,196.73
496 BROWN, TERESA 2333 CANAAN RD HARTLAND ME 04943 CANAAN ROAD 002-001-001 B5508P248 01/17/2020 B5133P124 02/27/2017 B1539P40	12,280 Acres 2.51	0	0	12,280	272.62 136.31 (1) 136.31 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	6,375,530	130,910	24,750	6,481,690	143,893.53
Subtotals:	7,775,810	2,145,560	704,880	9,216,490	204,606.05

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
497 BERRY, TODD W BERRY, GLORI J 193 BETTS ROAD ORRINGTON ME 04474 2297 CANAAN ROAD 002-001-002	16,320 Acres 1.37	12,580	0	28,900	641.58 320.79 (1) 320.79 (2)
495 MACDAID, RICHARD L II 2293 CANAAN ROAD HARTLAND ME 04943 2293 CANAAN ROAD 002-001-002-001 B4383P347 04/13/2011	16,260 Acres 1.31	76,490	30,690 01 VETERAN 02 HOMESTEAD	62,060	1,377.73 688.87 (1) 688.86 (2)
498 SODERQUIST, CRAIG W 4303 SW UMATILLA AVE REDMOND OR 97756 CANAAN ROAD 002-001-003	17,790 Acres 28.00	0	0	17,790	394.94 197.47 (1) 197.47 (2)
1773 WALDO, ELIZABETH F FOSS, CHRISTINE 59 RIDGE ROAD RUTLAND MA 01543 CANAAN ROAD 002-001-004-001 B4796P178 06/18/2014	13,820 Acres 4.32	0	0	13,820	306.80 153.40 (1) 153.40 (2)
1788 GOODMAN, ALBERT R & RAE JEAN B BRAUNMULLER, ALBERT R 109 MCKENDREE AVE ANNAPOLIS MD 21401 CANAAN ROAD 002-001-004-002	12,490 Acres 2.75	0	0	12,490	277.28 138.64 (1) 138.64 (2)
1789 MOSHER, STEPHEN A 21 MILL POND DRIVE BATH ME 04530 CANAAN ROAD 002-001-004-003	15,690 Acres 6.52	0	0	15,690	348.32 174.16 (1) 174.16 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	92,370	89,070	30,690	150,750	3,346.65
Subtotals:	7,868,180	2,234,630	735,570	9,367,240	207,952.70

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
499 GOODMAN, RAE JEAN B BRAUNMULLER, ALBERT JR 109 MCKENDREE AVE ANNAPOLIS MD 21401 CANAAN ROAD 002-002 B4493P153 02/14/2012	11,120 Acres 1.14	0	0	11,120	246.86 123.43 (1) 123.43 (2)
500 WHITTEMORE, HENRY BOX 404 SKOWHEGAN ME 04976 STEDMAN LANE 002-003	17,800 Acres 9.00	0	0	17,800	395.16 197.58 (1) 197.58 (2)
501 BARTLEY, GARY BARTLEY, RUTH PO BOX 552 HARTLAND ME 04943 STEDMAN LANE 002-004	16,800 Acres 9.00	0	0	16,800	372.96 186.48 (1) 186.48 (2)
502 STEDMAN, JANET F 166 CANAAN ROAD HARTLAND ME 04943 CANAAN ROAD 002-005	16,100 Acres 7.00	0	0	16,100	357.42 178.71 (1) 178.71 (2)
503 PLAS, SHIRLEY, GOODWIN, DONALD JR GOODWIN, RODNEY L & GOODWIN, ROGER L ON295A DOOLEY DRIVE APT D2 GENEVA IL 60134 CANAAN ROAD 002-006	11,290 Acres 1.34	0	0	11,290	250.64 125.32 (1) 125.32 (2)
504 CARMICHAEL, GLEN CARMICHAEL, HOLLI 2019 CANAAN RD HARTLAND ME 04943 2019 CANAAN ROAD 002-007 B5387P117 03/08/2019 B4743P119 12/19/2013	16,140 Acres 1.16	40,610	24,750 02 HOMESTEAD	32,000	710.40 355.20 (1) 355.20 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	89,250	40,610	24,750	105,110	2,333.44
Subtotals:	7,957,430	2,275,240	760,320	9,472,350	210,286.14

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
505 JONES, CHARLES E 1959 CANAAN ROAD HARTLAND ME 04943 1959 CANAAN ROAD 002-008	20,250 Acres 6.00	37,740	30,690 01 VETERAN 02 HOMESTEAD	27,300	606.06 303.03 (1) 303.03 (2)
506 LEAVITT, DAVID LEAVITT, BONNIE 179 WEYMOUTH ROAD GRAY ME 04039 9757 107 OLD COUNTY ROAD 002-008-001	38,150 Acres 44.30	33,400	0	71,550	1,588.41 794.21 (1) 794.20 (2)
507 CROSS, DENNIS 19 OLD COUNTY ROAD HARTLAND ME 04943 19 OLD COUNTY ROAD 002-008-001-001 B2868P180 10/30/2001	18,570 Acres 5.20	20,980	0	39,550	878.01 439.01 (1) 439.00 (2)
508 TURCOTTE, GEORGE TURCOTTE, LISA 37 TRUMAN ROAD POLAND ME 04274 131 OLD COUNTY ROAD 002-008-002 B4599P58 11/19/2012	14,600 Acres 2.88	6,330	0	20,930	464.65 232.33 (1) 232.32 (2)
1857 LOVELACE, BRITTANY R LOVELACE, TRAVIS 189 LEWISTON JUNCTION RD POLAND ME 04274 OFF OLD COUNTY RD 002-008-002-001 B5335P293 07/27/2018 B5177P31 07/10/2017 B4599P49 11/19/2012	9,600 Acres 2.88	0	0	9,600	213.12 106.56 (1) 106.56 (2)
1856 LEAVITT, DAVID A LEAVITT, BONNIE E 179 WEYMOUTH ROAD GRAY ME 04039 9757 OFF OLD COUNTY 002-008-002-003 B5391P71 03/19/2019 B4599P53 11/19/2012	9,900 Acres 3.24	0	0	9,900	219.78 109.89 (1) 109.89 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	111,070	98,450	30,690	178,830	3,970.03
Subtotals:	8,068,500	2,373,690	791,010	9,651,180	214,256.17

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
509 BAILEY, PATRICIA 113 COTTAGE ROAD MADISON CT 06443 165 OLD COUNTY ROAD 002-008-003 B5319P293 08/20/2018	18,400 Acres 5.00	8,270	0	26,670	592.07 296.04 (1) 296.03 (2)
510 CROCKETT, PETER G 121 OLD COUNTY ROAD HARTLAND ME 04943 121 OLD COUNTY ROAD 002-008-004 B4828P195 07/13/2015	22,650 Acres 10.00	76,380	24,750 02 HOMESTEAD	74,280	1,649.02 824.51 (1) 824.51 (2)
511 DANTILIO, WALTER DYREK, DONNA 93 OLD COUNTY ROAD HARTLAND ME 04943 93 OLD COUNTY ROAD 002-008-005	28,800 Acres 21.60	69,740	24,750 02 HOMESTEAD	73,790	1,638.14 819.07 (1) 819.07 (2)
513 KOENIG, GEORGE HARTLAND ME 04943 127 KOENIG ROAD 127 KOENIG ROAD 002-008-007	40,750 Acres 45.50	118,410	24,750 02 HOMESTEAD	134,410	2,983.90 1,491.95 (1) 1,491.95 (2)
514 WHITNEY, DONALD II PO BOX 292 BURLINGTON ND 58722 0292 178 OLD COUNTY ROAD 002-008-008	20,270 Acres 7.20	22,950	24,750 02 HOMESTEAD	18,470	410.03 205.02 (1) 205.01 (2)
515 KITCHEN, EDWARD HARTLAND ME 04943 122 OLD COUNTY ROAD 122 OLD COUNTY ROAD 002-008-009 B4638P60 03/18/2013 B4322P201 10/01/2011	21,040 Acres 8.10	9,180	24,750 02 HOMESTEAD	5,470	121.43 60.72 (1) 60.71 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	151,910	304,930	123,750	333,090	7,394.59
Subtotals:	8,220,410	2,678,620	914,760	9,984,270	221,650.76

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
516 MACK, KEVIN SUTTON, KRISTINE 2310 OLD AUGUSTA RD WALDOBORO ME 04572 OLD COUNTY RD 002-008-010 B5430P147 07/08/2019 B5386P87 03/04/2019 B3440P5 01/28/2005	22,000 Acres 18.00	0	0	22,000	488.40 244.20 (1) 244.20 (2)
517 CARREIRO, DERIVAL M 101 FAHI POND RD NORTH ANSON ME 04958 OLD COUNTY ROAD 002-008-011	18,740 Acres 10.10	0	0	18,740	416.03 208.02 (1) 208.01 (2)
518 GOULD, KEITH C/O DOUBLE DIAMOND 85 CANAAN RD HARTLAND ME 04943 1945 CANAAN ROAD 002-009 B5001P335 02/19/2016 B4645P80 04/05/2013 B4601P35 11/26/2012 B4545P80 04/05/2013	16,120 Acres 1.14	0	0	16,120	357.86 178.93 (1) 178.93 (2)
519 SHIBLES, RANDY SR 20 SHIBLES LANE HARTLAND ME 04943 20 SHIBLES LANE 002-009-001 B5136P105 03/08/2017 B1367P307	20,530 Acres 6.33	66,390	24,750 02 HOMESTEAD	62,170	1,380.17 690.09 (1) 690.08 (2)
520 SHIBLES, LAWRENCE 1913 CANAAN ROAD HARTLAND ME 04943 1913 CANAAN ROAD 002-009-002 B4867P33 01/09/2015 B4698P284 08/15/2013	13,920 Acres 0.75	43,380	0	57,300	1,272.06 636.03 (1) 636.03 (2)
521 SHIBLES, DAVID 57 SHIBLES LANE HARTLAND ME 04943 57 SHIBLES LANE 002-009-003	26,030 Acres 16.05	8,970	24,750 02 HOMESTEAD	10,250	227.55 113.78 (1) 113.77 (2)
Page Totals:	117,340	118,740	49,500	186,580	4,142.07
Subtotals:	8,337,750	2,797,360	964,260	10,170,850	225,792.83

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1879 MORRILL, TABITHA 1274 CANAAN ROAD HARTLAND ME 04943 1945 CANAAN ROAD 002-009-099	0	7,450	0	7,450	165.39 82.70 (1) 82.69 (2)
522 CONDON, TONY & CONDON, BERNICE 1914 CANAAN ROAD HARTLAND ME 04943 5523 1888 CANAAN ROAD 002-010 B4616P181 01/09/2013	21,550 Acres 15.10	0	0	21,550	478.41 239.21 (1) 239.20 (2)
523 CONDON, TONY & CONDON, BERNICE 1914 CANAAN ROAD HARTLAND ME 04943 5523 1914 CANAAN ROAD 002-010-001	17,490 Acres 2.75	30,600	24,750 02 HOMESTEAD	23,340	518.15 259.08 (1) 259.07 (2)
524 SHIBLES, CHERYL C/O JAMIE & JESSICA SHIBLES 1913 CANAAN ROAD HARTLAND ME 04943 1958 CANAAN ROAD 002-010-002	16,140 Acres 1.16	15,250	24,750 02 HOMESTEAD	6,640	147.41 73.71 (1) 73.70 (2)
525 PALENCIA, FELIX PALENCIA, JEAN 8 DYER CT PITTSFIELD ME 04967 WHITE LANE 002-010-003	10,320 Acres 1.37	0	0	10,320	229.10 114.55 (1) 114.55 (2)
526 WOOLDRIDGE, MEAGHAN M 28 White Lane HARTLAND ME 04943 28 WHITE LANE 002-010-004 B4923P318 07/21/2015 B4856P213 12/01/2014	15,810 Acres 1.95	64,870	24,750 02 HOMESTEAD	55,930	1,241.65 620.83 (1) 620.82 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	81,310	118,170	74,250	125,230	2,780.11
Subtotals:	8,419,060	2,915,530	1,038,510	10,296,080	228,572.94

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
527 PALENCIA, JEAN PALENCIA, FELIX 8 DYER CT PITTSFIELD ME 04967 WHITE LANE 002-010-005	10,140 Acres 1.16	0	0	10,140	225.11 112.56 (1) 112.55 (2)
528 WARREN, LINDA WARREN, JERRY 58 WHITE LANE HARTLAND ME 04943 58 WHITE LANE 002-010-006	15,710 Acres 1.83	41,320	24,750 02 HOMESTEAD	32,280	716.62 358.31 (1) 358.31 (2)
529 WIWCZAR, MICHAEL WIWCZAR, BARBARA C/O DONALD J. WIWCZAR 92 TOM WHEELER RD NORTH STONINGTON CT 06359 002-010-007	68,590 Acres 1.97	0	0	68,590	1,522.70 761.35 (1) 761.35 (2)
530 WOODMAN, GLENICE M P.O. BOX 426 HARTLAND ME 04943 1872 CANAAN ROAD 002-011 B4596P134 11/09/2012	10,080 Acres 0.38	10,100	0	20,180	448.00 224.00 (1) 224.00 (2)
1806 WOODMAN, GLENICE M P.O. BOX 426 HARTLAND ME 04943 1878 CANAAN ROAD 002-011-001	10,120 Acres 0.86	1,980	0	12,100	268.62 134.31 (1) 134.31 (2)
531 SIDES, HOWARD D SIDES, GENEVA PO BOX 287 ST. ALBANS ME 04971 1877 CANAAN ROAD 002-012 B4883P320 03/06/2015	7,200 Acres 0.22	18,690	0	25,890	574.76 287.38 (1) 287.38 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	121,840	72,090	24,750	169,180	3,755.81
Subtotals:	8,540,900	2,987,620	1,063,260	10,465,260	232,328.75

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
532 GRIFFITHS, DAVID D 1755 CANAAN RD HARTLAND ME 04943 1755 CANAAN ROAD 002-013 B5287P185 06/04/2018	37,830 Acres 37.66	131,350	30,690 15 VETERAN OUT OF STATE 02 HOMESTEAD	138,490	3,074.48 1,537.24 (1) 1,537.24 (2)
533 CIMON, ROGER P.O. BOX 14 HARTLAND ME 04943 1861 CANAAN ROAD 002-013-001	16,750 Acres 1.88	18,850	30,690 01 VETERAN 02 HOMESTEAD	4,910	109.00 54.50 (1) 54.50 (2)
534 SWANA, SUSAN C 1747 CANAAN RD HARTLAND ME 04943 CANAAN ROAD 002-013-002 B5471P349 10/07/2019 B5351P58 11/14/2018	11,460 Acres 1.54	500	0	11,960	265.51 132.76 (1) 132.75 (2)
535 TWEEDIE, BONNIE C/O MAURICE GOULD 1856 CANAAN RD HARTLAND ME 04943 1856 CANAAN ROAD 002-015	17,790 Acres 3.10	114,130	24,750 02 HOMESTEAD	107,170	2,379.17 1,189.59 (1) 1,189.58 (2)
536 KILLIAM, SCOTT 29 LOON COVE ROAD HARTLAND ME 04943 29 LOON COVE ROAD 002-016 B4100P165 12/26/2008	15,340 Acres 1.40	49,300	30,690 01 VETERAN 02 HOMESTEAD	33,950	753.69 376.85 (1) 376.84 (2)
537 KILLAM, PHYLLIS 29 LOON COVE ROAD HARTLAND ME 04943 LOON COVE ROAD 002-016-001	7,400 Acres 0.53	0	0	7,400	164.28 82.14 (1) 82.14 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	106,570	314,130	116,820	303,880	6,746.13
Subtotals:	8,647,470	3,301,750	1,180,080	10,769,140	239,074.88

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
538 GOULD, NORMA 43 LOON COVE ROAD HARTLAND ME 04943 43 LOON COVE ROAD 002-017	27,750 Acres 17.49	40,150	24,750 02 HOMESTEAD	43,150	957.93 478.97 (1) 478.96 (2)
539 BATES, TERESA NEWPORT ME 04953 83 CAMP BENSON RD LOON COVE ROAD 002-017-001	11,020 Acres 2.20	0	0	11,020	244.64 122.32 (1) 122.32 (2)
1677 NEAL, SAMANTHA 15 FORD HILL ROAD HARTLAND ME 04943 49 LOON COVE ROAD 002-017-002 B5075P120 09/12/2016	13,800 Acres 0.86	37,280	24,750 02 HOMESTEAD	26,330	584.53 292.27 (1) 292.26 (2)
1915 MCLAUGHLIN, RALPH A II MCLAUGHLIN, RALPH A 131 LOON COVE RD HARTLAND ME 04943 LOON COVE RD 002-017-003 B5426P144 06/26/2019	13,110 Acres 7.01	0	0	13,110	291.04 145.52 (1) 145.52 (2)
540 THIBEAU, SEAN W 1717 CANNAN ROAD HARTLAND ME 04943 1717 CANAAN ROAD 002-018 B5072P10 09/01/2016 B4848P17 11/04/2014	15,200 Acres 0.91	61,770	24,750 02 HOMESTEAD	52,220	1,159.28 579.64 (1) 579.64 (2)
541 FROST, ZACHARY N 145 HUFF HILL ROAD HARTLAND ME 04943 1683 CANAAN ROAD 002-019 B5287P205 06/01/2018 B882P1143	36,500 Acres 25.00	99,010	24,750 02 HOMESTEAD	110,760	2,458.87 1,229.44 (1) 1,229.43 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	117,380	238,210	99,000	256,590	5,696.29
Subtotals:	8,764,850	3,539,960	1,279,080	11,025,730	244,771.17

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
543 SWANA, SUSAN C 1747 CANAAN RD HARTLAND ME 04943 1747 CANAAN ROAD 002-019-001 B5471P349 10/04/2019 B5351P58 11/14/2018	15,520 Acres 1.61	86,780	0	102,300	2,271.06 1,135.53 (1) 1,135.53 (2)
1902 PUSHOR, TIMOTHY 2230 OAK CIRCLE DR N CON ROE TX 77301 CANAAN ROAD 002-019-002 B5290P346 06/11/2018	24,300 Acres 20.60	0	0	24,300	539.46 269.73 (1) 269.73 (2)
1903 POLCARO, RICHARD W POLCARO, ANNE MARIE 9 KENNEDY ROAD TEWKSBURY MA 01876 CANAAN ROAD 002-019-003 B5290P349 06/11/2018	20,900 Acres 13.80	0	0	20,900	463.98 231.99 (1) 231.99 (2)
544 TEWKSBURY, CLAUDIA JAN EMERY EMERY, MICHAEL C. & STEPHEN W. C/O CLYDE EMERY 1643 CANAAN RD HARTLAND ME 04943 1643 CANAAN ROAD 002-020 B5128P79 02/08/2017 B4115P311 03/31/2009	21,830 Acres 7.86	91,190	30,690 01 VETERAN 02 HOMESTEAD	82,330	1,827.73 913.87 (1) 913.86 (2)
545 DIXON, ANNA PO BOX 566 SKOWHEGAN ME 04976 1706 CANAAN ROAD 002-021	34,000 Acres 30.00	19,370	0	53,370	1,184.81 592.41 (1) 592.40 (2)
546 EMERY, CLYDE D 1643 CANAAN RD HARTLAND ME 04943 BREAKNECK LANE 002-022 B5216P234 10/18/2017	11,400 Acres 5.00	0	0	11,400	253.08 126.54 (1) 126.54 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	127,950	197,340	30,690	294,600	6,540.12
Subtotals:	8,892,800	3,737,300	1,309,770	11,320,330	251,311.29

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
547 O'REILLY, JASON D 1666 CANAAN RD. HARTLAND ME 04943 1666 CANAAN ROAD 002-022-001 B4387P241 04/11/2011	16,120 Acres 1.14	56,310	0	72,430	1,607.95 803.98 (1) 803.97 (2)
1745 EMERY, STEPHEN 1640 CANAAN ROAD HARTLAND ME 04943 1640 CANAAN ROAD 002-022-002	16,970 Acres 2.14	39,950	24,750 02 HOMESTEAD	32,170	714.17 357.09 (1) 357.08 (2)
548 BEYER, JAMES R BEYER, STACIE R 8 MOOSEHEAD TRAIL DIXMONT ME 04932 BREAKNECK LANE 002-023 B4677P27 06/24/2013 B2266P153	16,500 Acres 11.00	3,370	0	19,870	441.11 220.56 (1) 220.55 (2)
549 CORRY, CORNELIUS 214 HIGHLAND TRL LAGRANGE GA 30240 BREAKNECK LANE 002-025	33,500 Acres 41.00	0	0	33,500	743.70 371.85 (1) 371.85 (2)
550 TRAKAS, JOHN TRAKAS, LOUISA 254 KATE DOWNING RD. PLAINFIELD CT 06374 BREAKNECK LANE 002-025-001	18,450 Acres 10.94	0	0	18,450	409.59 204.80 (1) 204.79 (2)
551 SIMPSON, CHERYL A PO BOX 557 HARTLAND ME 04943 614 MORRILL POND ROAD 002-026 B5084P198 10/06/2016 B5003P345 02/26/2016 B2878P299	22,210 Acres 8.30	65,880	24,750 02 HOMESTEAD	63,340	1,406.15 703.08 (1) 703.07 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	123,750	165,510	49,500	239,760	5,322.67
Subtotals:	9,016,550	3,902,810	1,359,270	11,560,090	256,633.96

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
552 ELDERKIN, HARVEY I ELDERKIN, PAULINE E 640 MORRILL POND ROAD HARTLAND ME 04943 640 MORRILL POND ROAD 002-026-001 B4395P259 05/20/2011	16,850 Acres 2.00	8,160	24,750 02 HOMESTEAD	260	5.77 2.89 (1) 2.88 (2)
553 BATCHELDER, JUDITH M BATCHELDER, KENNETH 658 Morrill Pond RD HARTLAND ME 04943 658 MORRILL POND ROAD 002-027	15,200 Acres 0.89	62,800	24,750 02 HOMESTEAD	53,250	1,182.15 591.08 (1) 591.07 (2)
554 BOWDEN, DAVID BOWDEN, LOIS 684 MORRILL POND RD HARTLAND ME 04943 684 MORRILL POND ROAD 002-028	55,940 Acres 23.88	76,110	30,690 02 HOMESTEAD 01 VETERAN	101,360	2,250.19 1,125.10 (1) 1,125.09 (2)
1904 BATCHELDER, KENNETH N BATCHELDER, JUDITH M 658 Morrill Pond Rd HARTLAND ME 04943 MORRILL POND ROAD 002-028-001 B5283P338 05/29/2018	1,800 Acres 2.12	0	0	1,800	39.96 19.98 (1) 19.98 (2)
555 BOWDEN, DAVID BOWDEN, LOIS 684 MORRILL POND RD HARTLAND ME 04943 718 MORRILL POND ROAD 002-029	16,340 Acres 1.40	19,230	0	35,570	789.65 394.83 (1) 394.82 (2)
558 PATRICK, KENNETH PATRICK, MEAGAN M PO BOX 303 HARTLAND ME 04943 MORRILL POND RD 002-030 B5479P134 10/25/2019 B3522P255 B3422P280 11/24/2004	35,500 Acres 64.00	0	0	35,500	788.10 394.05 (1) 394.05 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	141,630	166,300	80,190	227,740	5,055.82
Subtotals:	9,158,180	4,069,110	1,439,460	11,787,830	261,689.78

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
556 WOODMAN, RICHARD 736 MORRILL POND RD. Acres 3.30 02 HOMESTEAD HARTLAND ME 04943 736 MORRILL POND ROAD 002-030-001	17,960	35,810	24,750	29,020	644.24 322.12 (1) 322.12 (2)
557 DODGE, TIFFANY A DODGE, MERRILL; RHONDA; ISABELLE; MELANIE L. C/O VANESSA MERRILL 772 MORRILL POND RD HARTLAND ME 04943 772 MORRILL POND ROAD 002-031 B4486P47 01/23/2012	22,040 Acres 8.10	46,260	30,690 02 HOMESTEAD 01 VETERAN	37,610	834.94 417.47 (1) 417.47 (2)
560 ROBBINS, RANDY & ROBBINS, ROXANNE Acres 39.00 882 MORRILL POND ROAD HARTLAND, ME 04943 MORRILL POND ROAD 002-032	38,500	91,120	24,750 02 HOMESTEAD	104,870	2,328.11 1,164.06 (1) 1,164.05 (2)
569 DALEY, KEVIN FA 15 MAIN STREET Acres 47.15 WEST PARIS ME 04289 MORRILL POND ROAD 002-033 B5104P235 11/30/2016	37,580	0	0	37,580	834.28 417.14 (1) 417.14 (2)
575 NAPOLI, JOSEPH NAPOLI, ANGELA Acres 27.00 960 MORRILL POND RD HARTLAND ME 04943 960 MORRILL POND ROAD 002-033-001 B4973P289 11/09/2015 B3402P161 11/03/2004	32,500	52,460	24,750 02 HOMESTEAD	60,210	1,336.66 668.33 (1) 668.33 (2)
561 AINSWORTH, ALEXANDRA H AINSWORTH, IAN Acres 6.00 1012 MORRILL POND RD HARTLAND ME 04943 1012 MORRILL POND ROAD 002-034 B4975P330 11/16/2015	20,250	109,720	24,750 02 HOMESTEAD	105,220	2,335.88 1,167.94 (1) 1,167.94 (2)
Page Totals:	168,830	335,370	129,690	374,510	8,314.11
Subtotals:	9,327,010	4,404,480	1,569,150	12,162,340	270,003.89

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
562 PIASECKI, DANIEL R 1080 MORRILL POND ROAD Acres 92.00 02 HOMESTEAD HARTLAND ME 04943	33,860	62,530	24,750	71,640	1,590.41 795.21 (1) 795.20 (2)
1080 MORRILL POND ROAD 002-035 B5004P113 02/26/2016					
563 NORCROSS, MICHAEL NORCROSS, MICHELLE ONE INSTITUTE RD. NO. GRAFTON MA 01536	50,220 Acres 62.44	52,930	0	103,150	2,289.93 1,144.97 (1) 1,144.96 (2)
1156 CANAAN ROAD 002-036 B5368P240 01/07/2019					
564 BASHAM, TIMOTHY W BASHAM, CATHERINE P.O. BOX 562 SOUTH CHINA ME 04358	2,960 Acres 19.00	0	0	2,960	65.71 32.86 (1) 32.85 (2)
002-037					
565 BASHAM, TIMOTHY W BASHAM, CATHERINE P.O. BOX 562 SOUTH CHINA ME 04358	2,990 Acres 21.00	0	0	2,990	66.38 33.19 (1) 33.19 (2)
002-038					
566 PATTEN, MARGARET M PATTEN, FRANK J Acres 2.64 1424 CANAAN RD HARTLAND ME 04943	9,390 Acres 2.64	0	0	9,390	208.46 104.23 (1) 104.23 (2)
OFF CMP POWER LINE 002-039 B4944P41 08/17/2015					
567 GOULD, MICHAEL H 157 ELM STREET Acres 91.00 HARTLAND ME 04943	64,500 Acres 91.00	18,420	0	82,920	1,840.82 920.41 (1) 920.41 (2)
1630 CANAAN ROAD 002-040 B4417P163 07/21/2011					

	Land	Building	Exempt	Total	Tax
Page Totals:	163,920	133,880	24,750	273,050	6,061.71
Subtotals:	9,490,930	4,538,360	1,593,900	12,435,390	276,065.60

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
568 DOREY, KARLENE C 35 SANFORD STREAM BANGOR ME 04401 1514 CANAAN ROAD 002-041 B5352P205 11/19/2018	16,000 Acres 1.00	18,050	0	34,050	755.91 377.96 (1) 377.95 (2)
570 BURRILL, KURT CANAAN ME 04924 107 CHASE HILL ROAD CANAAN ROAD 002-042 B3869P263	21,200 Acres 14.40	0	0	21,200	470.64 235.32 (1) 235.32 (2)
571 NICHOLS, ROLAND NICHOLS, APRIL 1631 CANAAN ROAD HARTLAND ME 04943 1631 CANAAN ROAD 002-042-001	16,680 Acres 1.80	142,660	24,750 02 HOMESTEAD	134,590	2,987.90 1,493.95 (1) 1,493.95 (2)
600 KIMBALL, CHARLES 10 LILY POND AVE. BIDDEFORD ME 04005 GOODWIN HILL 002-045	27,500 Acres 28.99	0	0	27,500	610.50 305.25 (1) 305.25 (2)
574 KIMBALL, CHARLES 10 LILY POND AVE. BIDDEFORD ME 04005 470 GOODWIN HILL ROAD 002-046	112,450 Acres 227.00	25,490	0	137,940	3,062.27 1,531.14 (1) 1,531.13 (2)
1654 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 PAPER COMPANY RD 002-047	52,870 Acres 395.70	0	0	52,870	1,173.71 586.86 (1) 586.85 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	246,700	186,200	24,750	408,150	9,060.93
Subtotals:	9,737,630	4,724,560	1,618,650	12,843,540	285,126.53

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
576 POLCARO, RICHARD W 9 KENNEDY ROAD TEWKSBURY MA 01876 002-048 B3336P102 06/25/2004	20,650 Acres 10.00	4,100	0	24,750	549.45 274.73 (1) 274.72 (2)
577 KOENIG, GEORGE KOENIG, GALEA. 127 KOENIG ROAD HARTLAND ME 04943 002-049	43,500 Acres 65.00	0	0	43,500	965.70 482.85 (1) 482.85 (2)
578 JOHNSTON, WESLEY E C/O JOHNSTON, HARVEY & ESTELLE 955 WARREN HILL ROAD PALMYRA ME 04965 002-050 B4976P326 11/19/2015	73,520 Acres 90.00	3,880	0	77,400	1,718.28 859.14 (1) 859.14 (2)
579 GAFFETT, LEWIS H GAFFETT, SANDRA P.O. BOX 246 BLOCK ISLAND RI 02807 002-051	37,000 Acres 52.00	0	0	37,000	821.40 410.70 (1) 410.70 (2)
581 KROLAK, DAVID L 17103 SNYDERS LANDING ROAD SHARPSBURG MD 21782 CANAAN ROAD 002-051-002	22,000 Acres 22.00	0	0	22,000	488.40 244.20 (1) 244.20 (2)
582 GAFFETT, LEWIS H GAFFETT, SANDRA M P.O. BOX 246 BLOCK ISLAND RI 02807 CANAAN ROAD 002-051-003	11,570 Acres 5.20	0	0	11,570	256.85 128.43 (1) 128.42 (2)
Page Totals:	208,240	7,980	0	216,220	4,800.08
Subtotals:	9,945,870	4,732,540	1,618,650	13,059,760	289,926.61

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
583 CENTRAL MAINE POWER C/O AVANGRID MANAGEMENT COMPANY - LOCAL ATX ONE CITY CENTER 5TH FLOOR PORTLAND ME 04101	24,500 Acres 21.00	0	0	24,500	543.90 271.95 (1) 271.95 (2)
002-052					
584 BRANN, LAURIE 1411 CANAAN RD HARTLAND ME 04943	32,000 Acres 2.00	44,150	24,750 02 HOMESTEAD	51,400	1,141.08 570.54 (1) 570.54 (2)
1411 CANAAN ROAD 002-053 B4990P74 01/04/2016 B858P527					
585 BRANN, LAURIE 1411 CANAAN RD HARTLAND ME 04943	0	59,500	0	59,500	1,320.90 660.45 (1) 660.45 (2)
1405 CANAAN ROAD 002-053-099					
586 PATTEN, FRANK J PATTEN, MARGARET M 1424 CANAAN RD HARTLAND ME 04943	21,870 Acres 7.90	22,500	24,750 02 HOMESTEAD	19,620	435.56 217.78 (1) 217.78 (2)
1424 CANAAN ROAD 002-054 B4944P41 08/17/2015 B2217P300					
587 GOULD, MAURICE A 1856 CANAAN ROAD HARTLAND ME 04943	48,710 Acres 28.41	16,260	24,750 02 HOMESTEAD	40,220	892.88 446.44 (1) 446.44 (2)
1408 CANAAN ROAD 002-054-001 B2200P315					
588 VANCE, FENTON W 102 FARLEY STREET LAWRENCE MA 01843	18,060 Acres 9.30	37,920	0	55,980	1,242.76 621.38 (1) 621.38 (2)
1380 CANAAN ROAD 002-055					
Page Totals:	Land 145,140	Building 180,330	Exempt 74,250	Total 251,220	Tax 5,577.08
Subtotals:	10,091,010	4,912,870	1,692,900	13,310,980	295,503.69

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
589 HENDRIX, GARY N HENDRIX, SHARYN J PO BOX 453 HARTLAND ME 04943 1389 CANAAN ROAD 002-056	32,480 Acres 26.95	41,500	24,750 02 HOMESTEAD	49,230	1,092.91 546.46 (1) 546.45 (2)
590 BRANN, LAURIE 1411 CANAAN RD HARTLAND ME 04943 CANAAN ROAD 002-056-001 B4990P74 01/04/2016 B2113P196	21,500 Acres 15.00	0	0	21,500	477.30 238.65 (1) 238.65 (2)
559 GOULD, CHARLES GOULD, BARBARA 1274 CANAAN ROAD HARTLAND ME 04943 1274 CANAAN ROAD 002-057	21,100 Acres 7.00	34,110	24,750 02 HOMESTEAD	30,460	676.21 338.11 (1) 338.10 (2)
1574 ROBBINS, RANDY & ROBBINS, ROXANNE 882 MORRILL POND ROAD HARTLAND, ME 04943 882 MORRILL POND ROAD 002-057-001	29,000 Acres 36.00	0	0	29,000	643.80 321.90 (1) 321.90 (2)
592 WARREN HEIDI 1277 CANAAN ROAD HARTLAND ME 04943 1277 CANAAN ROAD 002-058-001 B4887P46 03/19/2015	16,790 Acres 1.93	55,780	0	72,570	1,611.05 805.53 (1) 805.52 (2)
593 GARCIA, KEVIN 27 BEDLOW AVE NEWPORT RI 02840 1148 CANAAN ROAD 002-059	28,500 Acres 29.00	10,410	0	38,910	863.80 431.90 (1) 431.90 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	149,370	141,800	49,500	241,670	5,365.07
Subtotals:	10,240,380	5,054,670	1,742,400	13,552,650	300,868.76

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
595 FANTASIA, PHILIP M FANTASIA, KAREN 135 CROSS ST APT 2 PITTSFIELD ME 04967 1270 CANAAN ROAD 002-059-002	16,530 Acres 7.50	0	0	16,530	366.97 183.49 (1) 183.48 (2)
596 GARCIA, KEVIN J 27 BEDLOW AVENUE NEWPORT RI 02840 1108 CANAAN ROAD 002-060	24,500 Acres 11.00	21,760	0	46,260	1,026.97 513.49 (1) 513.48 (2)
597 STUDDT, JOHN C 227 STUDDT ROAD HARTLAND ME 04943 227 STUDDT ROAD 002-061	151,230 Acres 736.40	110,060	30,690 01 VETERAN 02 HOMESTEAD	230,600	5,119.32 2,559.66 (1) 2,559.66 (2)
598 CHIPMAN, TROY 1107 CANAAN RD HARTLAND ME 04943 1107 CANAAN ROAD 002-061-001	19,400 Acres 5.00	45,160	24,750 02 HOMESTEAD	39,810	883.78 441.89 (1) 441.89 (2)
599 CHIPMAN, CLIVE P.O. BOX 22 CORINNA ME 04928 CANAAN ROAD 002-061-002	11,400 Acres 5.00	0	0	11,400	253.08 126.54 (1) 126.54 (2)
601 VIEIRA, DEAN L VIEIRA, TERESA P 1162 MORRILL POND ROAD HARTLAND ME 04943 MORRILL POND ROAD 003-001	25,930 Acres 23.86	0	0	25,930	575.65 287.83 (1) 287.82 (2)
602 VIEIRA, DOREEN A 760 BEANS CORNER ROAD HARTLAND ME 04943 760 BEANS CORNER ROAD 003-002	16,870 Acres 2.02	105,650	30,690 02 HOMESTEAD 01 VETERAN	91,830	2,038.63 1,019.32 (1) 1,019.31 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	265,860	282,630	86,130	462,360	10,264.40
Subtotals:	10,506,240	5,337,300	1,828,530	14,015,010	311,133.16

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
603 ALLEN, JASON ALLEN, TONI 640 FULLER CORNER RD HARTLAND ME 04943 640 FULLER CORNER ROAD 003-003	20,250 Acres 6.00	66,700	24,750 02 HOMESTEAD	62,200	1,380.84 690.42 (1) 690.42 (2)
604 BROOKS, KEVIN F. ET ALS 576 MAIN ST CANAAN ME 04924 637 FULLER CORNER ROAD 003-004 B4886P288 03/17/2015	18,980 Acres 4.50	75,950	0	94,930	2,107.45 1,053.73 (1) 1,053.72 (2)
1689 BUTLER, JACOB A BUTLER, JILLYANN E 818 BEANS CORNER RD HARTLAND ME 04943 818 BEANS CORNER ROAD 003-005 B5436P87 07/15/2019 B4402P24 07/13/2011	16,850 Acres 2.00	56,850	24,750 02 HOMESTEAD	48,950	1,086.69 543.35 (1) 543.34 (2)
606 VIEIRA, DEAN L VIEIRA, TERESA 1162 MORRILL POND ROAD HARTLAND, ME 04943 1162 MORRILL POND ROAD 003-005-001	21,100 Acres 7.00	130,150	24,750 02 HOMESTEAD	126,500	2,808.30 1,404.15 (1) 1,404.15 (2)
1852 BROOKS, KEVIN F, TAMMIE M, RICHARD D, KIM E, BROOKS, MARK D,SARAH, & BUTLER, RANDY, DAWN 576 MAIN ST CANAAN ME 04924 BEANS CORNER RD 003-005-001-001 B4289P26 07/06/2010	27,500 Acres 27.00	0	0	27,500	610.50 305.25 (1) 305.25 (2)
1710 BROOKS, MARK BROOKS, SARAH 1176 MORRILL POND RD HARTLAND ME 04943 1176 MORRILL POND ROAD 003-005-002	22,890 Acres 9.10	196,450	24,750 02 HOMESTEAD	194,590	4,319.90 2,159.95 (1) 2,159.95 (2)
Page Totals:	127,570	526,100	99,000	554,670	12,313.68
Subtotals:	10,633,810	5,863,400	1,927,530	14,569,680	323,446.84

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1712 PELKIE TRUST C/O KEVIN F BROOKS 576 MAIN STREET CANAAAN ME 04924	22,000 Acres 12.00	13,980	0	35,980	798.76 399.38 (1) 399.38 (2)
BEANS CORNER ROAD 003-005-003					
1914 BROOKS, MARK D BROOKS, SARAH W 1176 MORRILL POND RD HARTLAND ME 04943	14,400 Acres 5.00	0	0	14,400	319.68 159.84 (1) 159.84 (2)
BEANS CORNER RD 003-005-004 B5436P87 07/19/2019					
607 BUTLER, DAWN E BUTLER, RANDY J 829 BEANS CORNER RD HARTLAND ME 04943	51,650 Acres 35.30	107,070	24,750 02 HOMESTEAD	133,970	2,974.13 1,487.07 (1) 1,487.06 (2)
829 BEANS CORNER ROAD 003-006 B4402P22 06/13/2011					
609 JOHNSTON, WILLIAM A JOHNSTON, MONIQUE E 609 FULLER CORNER RD HARTLAND ME 04943	20,170 Acres 5.90	124,330	0	144,500	3,207.90 1,603.95 (1) 1,603.95 (2)
609 FULLER CORNER ROAD 003-006-002 B5305P229 07/18/2018 B5058P301 08/08/2016 B3529P147					
610 JOYCE P HALFORD, STEFNE AH KUESPERT, SUSAN I. HALFORD FALON, STACY EB HALFORD 596 ATHENS RD HARTLAND ME 04943	13,550 Acres 4.00	0	0	13,550	300.81 150.41 (1) 150.40 (2)
FULLER CORNER ROAD 003-006-003 B5319P208 08/01/2018					
611 HUMPHREY, DARYL L HUMPHREY, DOROTHY E 876 BEANS CORNER ROAD HARTLAND ME 04943	91,750 Acres 165.00	88,760	24,750 02 HOMESTEAD	155,760	3,457.87 1,728.94 (1) 1,728.93 (2)
876 BEANS CORNER ROAD 003-007					
Page Totals:	213,520	334,140	49,500	498,160	11,059.15
Subtotals:	10,847,330	6,197,540	1,977,030	15,067,840	334,505.99

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
612 HUMPHREY, DARYL L HUMPHREY, DOROTHY E 876 BEANS CORNER ROAD HARTLAND ME 04943 BEANS CORNER ROAD 003-008	58,500 Acres 113.00	0	0	58,500	1,298.70 649.35 (1) 649.35 (2)
613 MORRELL, STEVEN A P O BOX 268 HARTLAND ME 04943 975 BEANS CORNER ROAD 003-009	17,700 Acres 3.00	37,980	24,750 02 HOMESTEAD	30,930	686.65 343.33 (1) 343.32 (2)
614 CLOWNEY, JARROD 75 ELWYN STREET CRANSTON RI 02920 BEANS CORNER ROAD 003-009-001 B4845P61 10/24/2014	18,610 Acres 9.95	0	0	18,610	413.14 206.57 (1) 206.57 (2)
615 HUMPHREY, DARYL L HUMPHREY, DOROTHY E 876 BEANS CORNER ROAD HARTLAND ME 04943 BEANS CORNER ROAD 003-010	8,890 Acres 25.40	0	0	8,890	197.36 98.68 (1) 98.68 (2)
616 CLARK, HAROLD F III 1050 CANAAN RD. HARTLAND ME 04943 1050 CANAAN ROAD 003-011-001 B3639P336 02/24/2006	19,490 Acres 5.11	19,970	0	39,460	876.01 438.01 (1) 438.00 (2)
617 MCFETRIDGE, GORDON W P O BOX 375 28 HARTLAND ROAD ST. ALBANS ME 04971 CANAAN ROAD 003-011-002	14,490 Acres 5.10	6,520	0	21,010	466.42 233.21 (1) 233.21 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	137,680	64,470	24,750	177,400	3,938.28
Subtotals:	10,985,010	6,262,010	2,001,780	15,245,240	338,444.27

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
618 DUBOIS, DAVID DUBOIS, PATRICIA F 980 CANAAN RD HARTLAND ME 04943 980 CANAAN ROAD 003-011-003	19,580 Acres 5.21	11,940	0	31,520	699.74 349.87 (1) 349.87 (2)
619 CLOUTIER, SALLY C/O SALLY NEAL 1150 OTIS ROAD OTIS ME 04605 970 CANAAN ROAD 003-011-004	19,430 Acres 5.04	30,280	0	49,710	1,103.56 551.78 (1) 551.78 (2)
620 BALLARD, RANDY BALLARD, LISA 964 CANAAN RD HARTLAND ME 04943 964 CANAAN ROAD 003-011-005	19,430 Acres 5.04	116,700	24,750 02 HOMESTEAD	111,380	2,472.64 1,236.32 (1) 1,236.32 (2)
1703 CIVITANO, MICHAEL 932 CANAAN ROAD HARTLAND ME 04943 932 CANAAN ROAD 003-011-006 B4300P41 08/02/2010 B3431P265 12/10/2004	19,460 Acres 5.07	44,430	0	63,890	1,418.36 709.18 (1) 709.18 (2)
622 SHEEHAN, LUCAS R 916 Canaan Rd Hartland ME 04943 916 CANAAN ROAD 003-011-007 B5356P353 11/30/2018 B4817P51 08/11/2014 B4434P287 09/01/2011	19,460 Acres 5.07	18,680	0	38,140	846.71 423.36 (1) 423.35 (2)
623 HENRY, JAMES 914 CANAAN RD HARTLAND ME 04943 914 CANAAN ROAD 003-011-008	19,470 Acres 5.08	42,080	24,750 02 HOMESTEAD	36,800	816.96 408.48 (1) 408.48 (2)
Page Totals:	116,830	264,110	49,500	331,440	7,357.97
Subtotals:	11,101,840	6,526,120	2,051,280	15,576,680	345,802.24

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
624 GODSOE, LIVINGSTON E IV 856 CANAAN ROAD HARTLAND ME 04943 CANAAN ROAD 003-011-009 B5090P326 10/24/2016	14,460 Acres 5.07	0	0	14,460	321.01 160.51 (1) 160.50 (2)
1609 GODSOE, LIVINGSTON E IV 856 CANAAN ROAD HARTLAND ME 04943 856 CANAAN ROAD 003-011-010	19,450 Acres 5.06	55,500	24,750 02 HOMESTEAD	50,200	1,114.44 557.22 (1) 557.22 (2)
626 CROWELL, ERIC 1066 BEANS CORNER ROAD HARTLAND ME 04943 1066 BEANS CORNER ROAD 003-011-011 B3370P135 08/30/2004	19,950 Acres 5.65	69,620	24,750 02 HOMESTEAD	64,820	1,439.00 719.50 (1) 719.50 (2)
627 BOWEN, JAMES BOWEN, ANN MARIE 124 DAVIS ST OAKVILLE CT 06779 BEANS CORNER RD 003-011-012	14,500 Acres 5.12	0	0	14,500	321.90 160.95 (1) 160.95 (2)
628 GRIBBEN, ROBERT GRIBBEN, MELISSA 808 CANAAN ROAD HARTLAND ME 04943 808 CANAAN ROAD 003-012 B5207P92 09/19/2017	46,350 Acres 54.70	70,740	24,750 02 HOMESTEAD	92,340	2,049.95 1,024.98 (1) 1,024.97 (2)
1678 VEARA, MANUEL 1025 BEANS CORNER RD HARTLAND ME 04943 1025 BEANS CORNER ROAD 003-012-001 B5044P164 07/05/2016 B3712P14 07/14/2006 B3393P94 10/15/2004	16,640 Acres 1.75	66,160	24,750 02 HOMESTEAD	58,050	1,288.71 644.36 (1) 644.35 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	131,350	262,020	99,000	294,370	6,535.01
Subtotals:	11,233,190	6,788,140	2,150,280	15,871,050	352,337.25

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1793 VEARA, MANEL 1025 BEANS CORNER ROAD Acres 25.00 HARTLAND ME 04943 BEANS CORNER ROAD 003-012-001-001 B5044P164 07/05/2016 B4244P271 03/01/2010	26,500	0	0	26,500	588.30 294.15 (1) 294.15 (2)
1781 STEDMAN, DENNIS 2915 BRIARPATCH PL Acres 15.00 GREEN COVE SPRINGS FL 32043 7005 CANAAN ROAD 003-012-002 B3393P92 10/15/2004	21,500	0	0	21,500	477.30 238.65 (1) 238.65 (2)
630 FISH, BRIAN E LUNT-FISH, DELCEY A Acres 20.00 PO BOX 15 HARTLAND ME 04943 801 CANAAN ROAD 003-013-001 B4507P161 03/23/2012	29,000	32,680	24,750 02 HOMESTEAD	36,930	819.85 409.93 (1) 409.92 (2)
631 MACGOWN, LISA L 915 CANAAN ROAD Acres 2.00 HARTLAND, ME 04943 915 CANAAN ROAD 003-013-002 B2869P106	16,850	168,280	24,750 02 HOMESTEAD	160,380	3,560.44 1,780.22 (1) 1,780.22 (2)
632 NEAL, DONALD 771 CANAAN ROAD Acres 3.62 HARTLAND ME 04943 777 CANAAN ROAD 003-014 B4451P279 10/14/2011	18,230	80,480	0	98,710	2,191.36 1,095.68 (1) 1,095.68 (2)
633 NEAL, DONALD 771 CANAAN ROAD Acres 7.17 HARTLAND ME 04943 771 CANAAN ROAD 003-014-001 B4451P279 10/17/2011	21,250	61,920	24,750 02 HOMESTEAD	58,420	1,296.92 648.46 (1) 648.46 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	133,330	343,360	74,250	402,440	8,934.17
Subtotals:	11,366,520	7,131,500	2,224,530	16,273,490	361,271.42

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
634 WANG, YIZHE PO BOX 322 HARTLAND ME 04943 693 CANAAN ROAD 003-015	16,760 Acres 1.89	92,090	0	108,850	2,416.47 1,208.24 (1) 1,208.23 (2)
635 SNOWMAN, MICHAEL & SNOWMAN, HELEN 377 CIANCHETTE ROAD HARTLAND, ME 04943 675 CANAAN ROAD 003-016	11,320 Acres 1.37	0	0	11,320	251.30 125.65 (1) 125.65 (2)
636 WANG, YIZHE PO BOX 322 HARTLAND ME 04943 CANAAN ROAD 003-017 B5079P271 09/22/2016	26,500 Acres 25.00	0	0	26,500	588.30 294.15 (1) 294.15 (2)
637 MARTIN, ELIZABETH REILLY 319 CORINNA CENTER RD CORINNA ME 04928 649 CANAAN ROAD 003-017-001 B4859P341 12/12/2014 B3424P232 11/30/2004	8,910 Acres 0.64	0	0	8,910	197.80 98.90 (1) 98.90 (2)
638 CARR, DARRYL C CARR, SHERRY L 609 CANAAN RD HARTLAND ME 04943 609 CANAAN ROAD 003-017-003	16,600 Acres 1.71	87,450	30,690 02 HOMESTEAD 01 VETERAN	73,360	1,628.59 814.30 (1) 814.29 (2)
639 TROST, BRUCE & TROST, JODY 633 CANAAN ROAD HARTLAND, ME 04943 633 CANAAN ROAD 003-018	16,580 Acres 1.68	133,860	30,690 02 HOMESTEAD 01 VETERAN	119,750	2,658.45 1,329.23 (1) 1,329.22 (2)
Page Totals:	96,670	313,400	61,380	348,690	7,740.91
Subtotals:	11,463,190	7,444,900	2,285,910	16,622,180	369,012.33

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
642 VIOLETTE, LINWOOD PAUL 365 CANAAN ROAD HARTLAND ME 04943 CANAAN ROAD 003-019	43,000 Acres 58.00	0	0	43,000	954.60 477.30 (1) 477.30 (2)
640 WITHEE, VELMA 595 CANAAN RD HARTLAND ME 04943 595 CANAAN ROAD 003-019-001	8,000 Acres 0.25	3,140	0	11,140	247.31 123.66 (1) 123.65 (2)
641 WITHEE, VELMA 595 CANAAN RD HARTLAND ME 04943 597 CANAAN ROAD 003-019-002	8,800 Acres 0.27	880	0	9,680	214.90 107.45 (1) 107.45 (2)
1761 MACINTOSH, RICHARD 470 LOWER DETROIT RD PLYMOUTH ME 04969 570 CANAAN ROAD 003-019-003 B4869P49 10/29/2014	21,300 Acres 7.23	9,150	0	30,450	675.99 338.00 (1) 337.99 (2)
643 LEWIS, EAN W PO BOX 2186 EDGARTOWN MA 02539 003-020 B4717P218 10/03/2013	36,500 Acres 41.00	5,510	0	42,010	932.62 466.31 (1) 466.31 (2)
1617 BESSEY DEVELOPMENT CO. P O BOX 96 HINCKLEY ME 04944 003-021	7,090 Acres 42.00	0	0	7,090	157.40 78.70 (1) 78.70 (2)
Page Totals:	124,690	18,680	0	143,370	3,182.82
Subtotals:	11,587,880	7,463,580	2,285,910	16,765,550	372,195.15

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
644 NATIONAL CAPITAL HOLDINGS LLC PO BOX 124 LEWISTON ME 04243	21,500 Acres 21.00	0	0	21,500	477.30 238.65 (1) 238.65 (2)
003-022 B4732P172 11/15/2013					
645 CONWAY, HELEN G 11 ABERDEAN ST. BILLERCIA MA 01866	62,400 Acres 104.00	0	0	62,400	1,385.28 692.64 (1) 692.64 (2)
003-023					
647 HALEY'S INC. PO BOX 28 DOVER FOXCROFT ME 04426	6,050 Acres 0.27	0	0	6,050	134.31 67.16 (1) 67.15 (2)
PITTSFIELD AVE 003-027 B5530P279 03/31/2020					
648 VAWSER, WILLIAM E 133 FORD HILL ROAD HARTLAND ME 04943	29,690 Acres 85.00	1,500	0	31,190	692.42 346.21 (1) 346.21 (2)
133 FORD HILL ROAD 003-030 B4922P142 06/29/2015 B3433P188 01/10/2005					
649 STEINER, JENNIFER 193 PITTSFIELD AVE HARTLAND ME 04943	17,960 Acres 3.30	65,130	0	83,090	1,844.60 922.30 (1) 922.30 (2)
193 PITTSFIELD AVE 003-030-001 B4957P213 09/22/2015					
1797 BENNETT, RUSSELL J 22 DRAKEHILL ROAD STRAFFORD NH 03884	20,950 Acres 8.00	48,610	0	69,560	1,544.23 772.12 (1) 772.11 (2)
187 PITTSFIELD AVE 003-030-001-001 B4451P223 10/17/2011					
Page Totals:	158,550	115,240	0	273,790	6,078.14
Subtotals:	11,746,430	7,578,820	2,285,910	17,039,340	378,273.29

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
650 NEAL, JOHNNIE NEAL, CAMELLIA 15 FORD HILL ROAD HARTLAND ME 04943 15 FORD HILL ROAD 003-030-002	16,340 Acres 1.40	71,890	24,750 02 HOMESTEAD	63,480	1,409.26 704.63 (1) 704.63 (2)
651 ROBINSON, DARREN W. & ROBINSON, ANNA D PO BOX 248 HARTLAND ME 04943 33 FORD HILL ROAD 003-030-003	17,620 Acres 2.90	55,850	24,750 02 HOMESTEAD	48,720	1,081.58 540.79 (1) 540.79 (2)
652 MCVARISH, WAYNE D MCVARISH, GLADYS P.O. BOX 122 HARTLAND ME 04943 107 FORD HILL ROAD also 003-031	21,440 Acres 7.40	80,870	30,690 01 VETERAN 02 HOMESTEAD	71,620	1,589.96 794.98 (1) 794.98 (2)
653 BAKER, EDWARD BAKER, SYLVIA P.O. BOX 206 PALYMRA, ME 04965 FORD HILL ROAD 003-032	13,270 Acres 3.67	0	0	13,270	294.59 147.30 (1) 147.29 (2)
654 WURST, WADE W WURST, TINA M 20 FORD HILL ROAD HARTLAND ME 04943 20 FORD HILL ROAD 003-032-001 B3385P268 09/29/2004	20,510 Acres 6.30	55,390	24,750 02 HOMESTEAD	51,150	1,135.53 567.77 (1) 567.76 (2)
656 SHELDON, WILLIAM A SHELDON, DENISE L 64 WATERMAN HILL RD. GREENE RI 02827 FORD HILL ROAD 003-032-002	19,400 Acres 5.00	53,960	0	73,360	1,628.59 814.30 (1) 814.29 (2)
655 FRASER, LESLIE E D FRASER, WILMA 4 WABASH ROAD WILMINGTON MA 01887 FORD HILL ROAD 003-032-003	17,460 Acres 8.60	0	0	17,460	387.61 193.81 (1) 193.80 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	126,040	317,960	104,940	339,060	7,527.12
Subtotals:	11,872,470	7,896,780	2,390,850	17,378,400	385,800.41

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
657 MORRISON, RANDY A 110 DAVIS RD PALMYRA ME 04965 233 PITTSFIELD AVE 003-032-004 B4631P153 02/26/2013	16,510 Acres 1.60	17,590	0	34,100	757.02 378.51 (1) 378.51 (2)
658 TOZIER, ESTELLE B C/O MELISSA J. TOZIER-ZAWADZKI PERSONAL REPRESENTA PO BOX 691 33 WHITNEY COURT BREWER ME 04412 129 FORD HILL ROAD 003-033	16,050 Acres 1.06	75,440	0	91,490	2,031.08 1,015.54 (1) 1,015.54 (2)
703 CRAIG, EDWARD CRAIG, CARLENE PO BOX 250 HARTLAND ME 04943 151 FORD HILL ROAD 003-034	16,120 Acres 1.14	81,180	24,750 02 HOMESTEAD	72,550	1,610.61 805.31 (1) 805.30 (2)
659 MENARD, RUSSELL A MENARD, DIANA L 177 FORD HILL ROAD HARTLAND ME 04943 177 FORD HILL ROAD 003-035	41,430 Acres 2.50	90,550	24,750 02 HOMESTEAD	107,230	2,380.51 1,190.26 (1) 1,190.25 (2)
660 MENARD, RUSSELL MENARD, DIANNA 177 FORD HILL ROAD HARTLAND ME 04943 FORD HILL ROAD 003-035-000-099	0	43,070	0	43,070	956.15 478.08 (1) 478.07 (2)
661 GOLDMAN, MICHAEL ALLEN P.O. BOX 185 PITTSFIELD ME 04967 166 FORD HILL ROAD 003-036 B5459P305 09/09/2019 B5466P201 09/24/2019 B5338P207 10/10/2018 B5338P204 10/10/2018 B4935P101 07/28/2015	16,430 Acres 1.50	13,820	0	30,250	671.55 335.78 (1) 335.77 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	106,540	321,650	49,500	378,690	8,406.92
Subtotals:	11,979,010	8,218,430	2,440,350	17,757,090	394,207.33

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
662 MENARD, DIANNA L MENARD, RUSSELL A 177 FORD HILL ROAD HARTLAND, ME 04943 188 FORD HILL ROAD 003-037	5,500 Acres 0.25	0	0	5,500	122.10 61.05 (1) 61.05 (2)
663 THOMPSON, ALBERT GLENN PO BOX 216 HARTLAND ME 04943 182 FORD HILL ROAD 003-037-001	10,720 Acres 0.46	31,490	24,750 02 HOMESTEAD	17,460	387.61 193.81 (1) 193.80 (2)
664 MCNICHOL, DANIEL 337 LIMEROCK STREET ROCKLAND ME 04841 FORD HILL ROAD 003-038	28,350 Acres 28.70	0	0	28,350	629.37 314.69 (1) 314.68 (2)
665 VIGUE, PAUL C PO BOX 90 HARTLAND ME 04943 242 FORD HILL ROAD 003-038-001	16,900 Acres 2.06	44,710	24,750 02 HOMESTEAD	36,860	818.29 409.15 (1) 409.14 (2)
667 APPLETON, ELIZABETH 78 LONG STREET BRUNSWICK ME 04011 222 FORD HILL ROAD 003-038-003 B5199P159 08/30/2017	16,000 Acres 1.00	970	0	16,970	376.73 188.37 (1) 188.36 (2)
668 THOMPSON, ALBERT GLENN PO BOX 216 HARTLAND ME 04943 FORD HILL ROAD 003-038-004	6,490 Acres 0.35	0	0	6,490	144.08 72.04 (1) 72.04 (2)
669 CONWAY, HELEN G 11 ABERSEEN ST. BILLERCIA MA 01866 189 FORD HILL ROAD 003-039	11,430 Acres 1.50	0	0	11,430	253.75 126.88 (1) 126.87 (2)
Page Totals:	95,390	77,170	49,500	123,060	2,731.93
Subtotals:	12,074,400	8,295,600	2,489,850	17,880,150	396,939.26

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
670 STEVENS, DANIEL STEVENS, BETTE 261 FORD HILL RD. HARTLAND ME 04943 261 FORD HILL ROAD 003-041	37,560 Acres 37.11	81,720	30,690 02 HOMESTEAD 01 VETERAN	88,590	1,966.70 983.35 (1) 983.35 (2)
671 IRISH, KENNETH W IRISH, NANCY L 245 Ford Hill Rd Hartland ME 04943 245 FORD HILL ROAD 003-041-001 B5085P180 10/11/2016	12,480 Acres 0.61	1,240	0	13,720	304.58 152.29 (1) 152.29 (2)
672 GOULD, MICHAEL 157 ELM ST HARTLAND ME 04943 223 FORD HILL ROAD 003-041-002	8,580 Acres 0.57	6,260	0	14,840	329.45 164.73 (1) 164.72 (2)
673 BRAGG, JEREMY J BRAGG, DEBORAH 197 Ford Hill Road Hartland ME 04943 197 FORD HILL ROAD 003-041-003 B4415P260 07/19/2011	8,800 Acres 0.29	90,490	24,750 02 HOMESTEAD	74,540	1,654.79 827.40 (1) 827.39 (2)
674 LUDDEN, SCOTT 262 FORD HILL ROAD HARTLAND ME 04943 262 FORD HILL ROAD 003-042	19,400 Acres 5.00	67,120	24,750 02 HOMESTEAD	61,770	1,371.29 685.65 (1) 685.64 (2)
675 PAYNE, JAY PAYNE, LINDA 282 FORD HILL ROAD HARTLAND ME 04943 282 FORD HILL ROAD 003-043	38,150 Acres 38.30	96,610	24,750 02 HOMESTEAD	110,010	2,442.22 1,221.11 (1) 1,221.11 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	124,970	343,440	104,940	363,470	8,069.03
Subtotals:	12,199,370	8,639,040	2,594,790	18,243,620	405,008.29

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
676 RICE, THERESA L SERGI, STEPHEN S 352 FORD HILL ROAD HARTLAND ME 04943 352 FORD HILL ROAD 003-043-001 B5444P84 08/02/2019 B5054P246 08/01/2016	16,850 Acres 2.00	9,670	24,750 02 HOMESTEAD	1,770	39.29 19.65 (1) 19.64 (2)
677 GENEREUX, JOSEPH W GENEREUX, AMY E 308 Ford Hill Rd Hartland ME 04943 308 FORD HILL ROAD 003-043-001-001 B5296P156 06/26/2018 B5090P320 10/24/2016 B4859P343 12/12/2014	16,470 Acres 1.55	75,210	24,750 02 HOMESTEAD	66,930	1,485.85 742.93 (1) 742.92 (2)
678 PAYNE, JAY PAYNE, LINDA 282 FORD HILL ROAD HARTLAND ME 04943 FORD HILL ROAD 003-043-001-002	29,350 Acres 58.70	0	0	29,350	651.57 325.79 (1) 325.78 (2)
679 BRYANT, DAKOTA W 362 FORD HILL RD HARTLAND ME 04943 362 FORD HILL ROAD 003-043-002 B5267P91 04/09/2018 B5085P52 10/07/2016	16,850 Acres 2.00	10,030	0	26,880	596.74 298.37 (1) 298.37 (2)
755 HEWINS, WESLEY 366 FORD HILL ROAD HARTLAND ME 04943 366 FORD HILL ROAD 003-043-003 B3029P19	16,850 Acres 2.00	50,860	30,690 02 HOMESTEAD 01 VETERAN	37,020	821.84 410.92 (1) 410.92 (2)
681 KINNEY, SHELLEY PO BOX 168 BASS HARBOR ME 04653 396 FORD HILL ROAD 003-043-004 B5215P60 10/16/2017 B5187P20 07/31/2017 B5143P151 03/31/2017	16,850 Acres 2.00	34,950	0	51,800	1,149.96 574.98 (1) 574.98 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	113,220	180,720	80,190	213,750	4,745.25
Subtotals:	12,312,590	8,819,760	2,674,980	18,457,370	409,753.54

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
682 PAGE, WILLIAM W JR WILLETTE, MARISSA L 420 FORD HILL RD HARTLAND ME 04943 420 FORD HILL ROAD 003-043-005 B4954P266 09/15/2015 B4778P122 02/14/2043	18,250 Acres 3.65	67,910	24,750 02 HOMESTEAD	61,410	1,363.30 681.65 (1) 681.65 (2)
683 GEARY, ALLISON R GEARY, ERIC P JR 1113 CHAFFEE ST 2ND FLOOR NEW BEDFORD MA 02745 430 FORD HILL ROAD 003-043-006 B5387P174 03/08/2019	33,400 Acres 3.65	42,860	0	76,260	1,692.97 846.49 (1) 846.48 (2)
684 KEYES, PATRICIA K 454 FORD HILL RD. HARTLAND ME 04943 454 FORD HILL ROAD 003-043-007 B4518P197 04/27/2012	16,290 Acres 1.34	13,100	24,750 02 HOMESTEAD	4,640	103.01 51.51 (1) 51.50 (2)
685 BENGSTON, KIMBERLY BENGSTON, ANDREW G 17 ATWOOD AVE MILLBURY MA 01527 478 FORD HILL ROAD 003-043-008	18,340 Acres 3.75	21,850	0	40,190	892.22 446.11 (1) 446.11 (2)
686 RAMSAY, LYNN RAMSAY, LORI A P O BOX 430 HARTLAND ME 04479 FORD HILL ROAD 003-043-009	28,230 Acres 49.46	0	0	28,230	626.71 313.36 (1) 313.35 (2)
687 PAYNE, JAY K PAYNE, LINDA M 282 FORD HILL ROAD HARTLAND ME 04943 295 FORD HILL ROAD 003-044	13,960 Acres 4.48	0	0	13,960	309.91 154.96 (1) 154.95 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	128,470	145,720	49,500	224,690	4,988.12
Subtotals:	12,441,060	8,965,480	2,724,480	18,682,060	414,741.66

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
688 GRIFFITH, PATRICK J GRIFFITH, ANGELA T 357 FORD HILL ROAD HARTLAND ME 04943 357 FORD HILL ROAD 003-045	17,190 Acres 2.40	40,090	24,750 02 HOMESTEAD	32,530	722.17 361.09 (1) 361.08 (2)
689 AMES PROPERTY MANAGEMENT LLC 131 HINCKLEY ROAD CANAAN ME 04924 355 FORD HILL ROAD 003-045-001 B5304P232 07/17/2018 B4304P1 08/11/2011	16,960 Acres 2.13	0	0	16,960	376.51 188.26 (1) 188.25 (2)
690 GRIFFITH, ANGELA 357 FORD HILL RD HARTLAND ME 04943 FORD HILL ROAD 003-046 B5260P172 03/19/2018	43,000 Acres 60.00	0	0	43,000	954.60 477.30 (1) 477.30 (2)
691 HEWINS, BRUCE 365 FORD HILL RD. HARTLAND ME 04943 365 FORD HILL ROAD 003-046-001 B4859P325 12/12/2014	19,650 Acres 5.29	22,320	24,750 02 HOMESTEAD	17,220	382.28 191.14 (1) 191.14 (2)
1779 GOULD, BELINDA 5449 NORTH SCENIC HIGHWAY 17 APT 3 LAKE WALES FL 33898 383 FORD HILL ROAD 003-046-001-001 B4859P323 12/12/2014 B3392P349	16,000 Acres 1.00	12,810	0	28,810	639.58 319.79 (1) 319.79 (2)
694 HEWINS, WAYNE M 399 FORD HILL RD HARTLAND ME 04943 399 FORD HILL ROAD 003-046-002	11,360 Acres 0.48	17,770	24,750 02 HOMESTEAD	4,380	97.24 48.62 (1) 48.62 (2)
Page Totals:	124,160	92,990	74,250	142,900	3,172.38
Subtotals:	12,565,220	9,058,470	2,798,730	18,824,960	417,914.04

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
695 HEWINS, RONALD 39 SHAW STREET NEWPORT ME 04953 413 FORD HILL ROAD 003-046-003	17,530 Acres 2.80	10,960	0	28,490	632.48 316.24 (1) 316.24 (2)
696 SALLEY, MAHLON LYLE PO BOX 129 HARTLAND ME 04943 445 FORD HILL ROAD 003-047 B4324P122 10/06/2011	28,000 Acres 18.00	34,130	24,750 02 HOMESTEAD	37,380	829.84 414.92 (1) 414.92 (2)
697 BERTOLDI, KAREN L 447 FORD HILL ROAD HARTLAND ME 04943 447 FORD HILL ROAD 003-047-001 B5271P109 04/23/2018	27,300 Acres 16.60	19,590	0	46,890	1,040.96 520.48 (1) 520.48 (2)
698 RICHARDS, CAROL P.O. BOX 213 HARTLAND ME 04943 491 FORD HILL ROAD 003-048 B5111P89 12/21/2016 B3962P297 01/05/2006	16,370 Acres 1.43	21,060	0	37,430	830.95 415.48 (1) 415.47 (2)
699 CARSON, MERLINE L 488 FORD HILL ROAD HARTLAND ME 04943 488 FORD HILL ROAD 003-049 B5043P253 07/01/2016 B1945P261	16,850 Acres 2.00	19,820	24,750 02 HOMESTEAD	11,920	264.62 132.31 (1) 132.31 (2)
1607 RAMSAY, LYNN RAMSAY, LORI A P.O. BOX 430 HARTLAND ME 04943 492 FORD HILL ROAD 003-049-001	16,000 Acres 1.00	66,670	24,750 02 HOMESTEAD	57,920	1,285.82 642.91 (1) 642.91 (2)
Page Totals:	122,050	172,230	74,250	220,030	4,884.67
Subtotals:	12,687,270	9,230,700	2,872,980	19,044,990	422,798.71

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
700 THERIAULT, TERRY L CYR, JEAN M 503 FORD HILL ROAD HARTLAND ME 04943 503 FORD HILL ROAD 003-050	16,320 Acres 1.37	89,910	24,750 02 HOMESTEAD	81,480	1,808.86 904.43 (1) 904.43 (2)
701 CARLOW, MARK A CARLOW, JESSICA M 527 FORD HILL RD HARTLAND ME 04943 527 FORD HILL ROAD 003-051 B4328P179 10/19/2011	15,200 Acres 0.92	47,130	24,750 02 HOMESTEAD	37,580	834.28 417.14 (1) 417.14 (2)
702 GODSOE, EARL GODSOE, PENNY 541 FORD HILL ROAD HARTLAND ME 04943 541 FORD HILL ROAD 003-052	26,500 Acres 15.00	183,310	24,750 02 HOMESTEAD	185,060	4,108.33 2,054.17 (1) 2,054.16 (2)
704 GODSOE, LIVINGSTON E III GODSOE, PENNY 541 FORD HILL ROAD HARTLAND ME 04943 FORD HILL ROAD 003-053	14,400 Acres 5.00	0	0	14,400	319.68 159.84 (1) 159.84 (2)
705 HUTCHINS, DOUGLAS R HUTCHINS, LINDA J 511 FULLER CORNER ROAD HARTLAND ME 04943 511 FULLER CORNER ROAD 003-054 B5195P218 08/21/2017	21,620 Acres 7.61	43,090	30,690 02 HOMESTEAD 01 VETERAN	34,020	755.24 377.62 (1) 377.62 (2)
706 HOUSEHOLDER, HEATHER A 405 Fuller Corner Rd HARTLAND ME 04943 405 FULLER CORNER ROAD 003-054-001 B4821P294 08/26/2014	17,660 Acres 2.95	21,580	24,750 02 HOMESTEAD	14,490	321.68 160.84 (1) 160.84 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	111,700	385,020	129,690	367,030	8,148.07
Subtotals:	12,798,970	9,615,720	3,002,670	19,412,020	430,946.78

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
707 LAWLER, RICKY A 46 MCGRAW LANE HARTLAND ME 04943 46 MCGRAW ROAD 003-054-002 B5389P34 03/13/2019 B4859P319 12/12/2014	15,220 Acres 1.26	11,110	24,750 02 HOMESTEAD	1,580	35.08 17.54 (1) 17.54 (2)
708 CARR, JASON 57 MCGRAW RD HARTLAND ME 04943 57 MCGRAW ROAD 003-054-003	15,770 Acres 1.90	17,230	0	33,000	732.60 366.30 (1) 366.30 (2)
709 MITCHELL, BONNIE-JEAN 9 MCGRAW LANE HARTLAND ME 04943 41 MCGRAW ROAD 003-054-004 B4595P230 11/07/2012	16,680 Acres 2.98	0	0	16,680	370.30 185.15 (1) 185.15 (2)
710 MCGRAW, FREDERICK 73 MCGRAW ROAD HARTLAND ME 04943 73 MCGRAW ROAD 003-054-005 B1820P194	32,190 Acres 28.38	11,510	24,750 02 HOMESTEAD	18,950	420.69 210.35 (1) 210.34 (2)
1854 MCGRAW, FREDERICK A MCGRAW, AMANDA L 60 MCGRAW LANE HARTLAND ME 04943 60 MCGRAW ROAD 003-054-005-001 B4452P331	15,000 Acres 1.00	14,060	24,750 02 HOMESTEAD	4,310	95.68 47.84 (1) 47.84 (2)
666 MCGRAW, HILLARY 64 MCGRAW LANE HARTLAND ME 04943 64 MCGRAW ROAD 003-054-005-099	0	10,310	0	10,310	228.88 114.44 (1) 114.44 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	94,860	64,220	74,250	84,830	1,883.23
Subtotals:	12,893,830	9,679,940	3,076,920	19,496,850	432,830.01

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1711 MITCHELL, BONNIE-JEAN 9 MCGRAW LANE HARTLAND ME 04943 9 MCGRAW ROAD 003-054-006	16,380 Acres 2.62	30,410	24,750 02 HOMESTEAD	22,040	489.29 244.65 (1) 244.64 (2)
711 GODSOE, NANCY L GODSOE, SCOTT H 463 FULLER CORNER ROAD HARTLAND ME 04943 463 FULLER CORNER ROAD 003-055	13,440 Acres 0.69	27,750	30,690 01 VETERAN 02 HOMESTEAD	10,500	233.10 116.55 (1) 116.55 (2)
1863 GODSOE, SCOTT 465 FULLER CORNER ROAD HARTLAND ME 04943 465 FULLER CORNER ROAD 003-055-099	0	19,400	19,400 02 HOMESTEAD	0	0.00
712 BENSON, DON PO BOX 158 HARTLAND ME 04943 508 FULLER CORNER ROAD 003-056	38,200 Acres 38.39	58,610	24,750 02 HOMESTEAD	72,060	1,599.73 799.87 (1) 799.86 (2)
4 KANTOR, MARK KANTOR, DEBRA 510 FULLER CORNER ROAD HARTLAND ME 04943 510 FULLER CORNER ROAD 003-056-001	18,220 Acres 3.61	195,170	24,750 02 HOMESTEAD	188,640	4,187.81 2,093.91 (1) 2,093.90 (2)
713 DOVE-THOMAS, BARBARA THOMAS, REGINALD H 439 FULLER CORNER RD HARTLAND ME 04943 439 FULLER CORNER ROAD 003-057 B5334P232 09/27/2018	19,620 Acres 5.26	68,420	0	88,040	1,954.49 977.25 (1) 977.24 (2)
1851 DUNHAM, MARY P.O. BOX 202 ST. ALBANS ME 04971 FULLER CORNER ROAD 003-057-001	11,430 Acres 1.50	0	0	11,430	253.75 126.88 (1) 126.87 (2)
Page Totals:	117,290	399,760	124,340	392,710	8,718.17
Subtotals:	13,011,120	10,079,700	3,201,260	19,889,560	441,548.18

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
714 PARKER, ADAM J PO BOX 38 HARTLAND ME 04943 365 FULLER CORNER ROAD 003-058	17,700 Acres 3.00	10,790	24,750 02 HOMESTEAD	3,740	83.03 41.52 (1) 41.51 (2)
1748 PARKER, ADAM P.O. BOX 38 HARTLAND ME 04943 377 FULLER CORNER ROAD 003-058-001	11,000 Acres 1.00	0	0	11,000	244.20 122.10 (1) 122.10 (2)
715 PARKER, JONATHAN T PARKER, TANYA C PO BOX 512 MILFORD ME 04461 FULLER CORNER ROAD 003-059 B4982P335 12/07/2015	25,500 Acres 23.00	0	0	25,500	566.10 283.05 (1) 283.05 (2)
1760 PARKER, JONATHAN T PARKER, TANYA PO BOX 512 MILFORD ME 04461 378 FULLER CORNER ROAD 003-059-001	21,100 Acres 7.00	68,910	24,750 02 HOMESTEAD	65,260	1,448.77 724.39 (1) 724.38 (2)
716 SMITH, IRENE S SMITH, GARY W 22 HUMPHREY LN ST ALBANS ME 04971 FULLER CORNER ROAD 003-061 B4537P111 06/14/2012 B3393P245 10/12/2004	13,750 Acres 4.23	0	0	13,750	305.25 152.63 (1) 152.62 (2)
717 LIZOTTE, WAYNE J 675 BEANS CORNER RD HARTLAND ME 04943 337 FULLER CORNER ROAD 003-061-001 B5440P157 07/25/2019 B4312P130 09/01/2010	27,000 Acres 16.00	5,590	0	32,590	723.50 361.75 (1) 361.75 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	116,050	85,290	49,500	151,840	3,370.85
Subtotals:	13,127,170	10,164,990	3,250,760	20,041,400	444,919.03

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1859 DAVIS, NICOLE 305 FULLER CORNER RD Acres 2.70 HARTLAND ME 04943 305 FULLER CORNER ROAD 003-061-001 B4746P183 12/31/2013	17,450	12,070	0	29,520	655.34 327.67 (1) 327.67 (2)
718 JOHNSTON, ROBERT D 48 COOL ROAD Acres 19.00 PALMYRA ME 04965 FULLER CORNER ROAD 003-061-002	23,500	0	0	23,500	521.70 260.85 (1) 260.85 (2)
719 HOLMES, DAVID M HOLMES, KELLY J 349 FULLER CORNER ROAD Acres 1.01 HARTLAND ME 04943 349 FULLER CORNER ROAD 003-061-003 B4943P307 08/17/2015	16,010	105,990	0	122,000	2,708.40 1,354.20 (1) 1,354.20 (2)
720 PICARD, ANDREW M PICARD, BONNIE S 317 FULLER CORNER RD. Acres 2.48 HARTLAND ME 04943 317 FULLER CORNER ROAD 003-062 B3297P350	17,260	88,580	24,750 02 HOMESTEAD	81,090	1,800.20 900.10 (1) 900.10 (2)
721 HILL, SONIA H 306 FULLER CORNER RD Acres 18.00 HARTLAND ME 04943 306 FULLER CORNER ROAD 003-063 B4703P25 08/26/2013 B4451P233 10/17/2011	28,000	68,290	24,750 02 HOMESTEAD	71,540	1,588.19 794.10 (1) 794.09 (2)
722 BISSET, ALEXANDRA M 16 TYLER PARK ROAD APT 8 Acres 17.50 LOWELL MA 01851 FULLER CORNER ROAD 003-063-001 B5351P305 11/19/2018 B4460P59 11/07/2011	22,750	0	0	22,750	505.05 252.53 (1) 252.52 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	124,970	274,930	49,500	350,400	7,778.88
Subtotals:	13,252,140	10,439,920	3,300,260	20,391,800	452,697.91

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
723 MCLAUGHLIN, BEVERLY L MCLAUGHLIN, JEREMY J 1326 STATE HWY 150 PARKMAN ME 04443 326 FULLER CORNER ROAD 003-063-002 B5288P14 06/04/2018	36,500 Acres 35.00	23,210	0	59,710	1,325.56 662.78 (1) 662.78 (2)
724 WHEELER, GERALD E JR SINCLAIR, JESSICA W 7171 BUFFALO SPEEDWAY UNIT 328 HOUSTON TX 77025 277 FULLER CORNER ROAD 003-064 B5526P210 03/12/2020	24,080 Acres 10.50	54,900	0	78,980	1,753.36 876.68 (1) 876.68 (2)
725 RAYMOND, ROGER 272 FULLER CORNER ROAD HARTLAND ME 04943 272 FULLER CORNER ROAD 003-065	17,590 Acres 2.87	72,890	24,750 02 HOMESTEAD	65,730	1,459.21 729.61 (1) 729.60 (2)
726 MCSWEENEY, WILLIAM F MCSWEENEY, LINDA A 236 Fuller Corner Rd Hartland ME 04943 236 FULLER CORNER ROAD 003-066 B5385P19 02/28/2019	16,340 Acres 1.40	75,240	0	91,580	2,033.08 1,016.54 (1) 1,016.54 (2)
741 CONROY, KEVIN A CONROY, KRISTINA J 175 MIDDLE RD CUMBERLAND ME 04021 FULLER CORNER ROAD 003-067 B5401P261 04/25/2019	70,300 Acres 118.00	0	0	70,300	1,560.66 780.33 (1) 780.33 (2)
727 LARY, TROY H 284 FULLER CORNER ROAD HARTLAND ME 04943 284 FULLER CORNER ROAD 003-067-001	17,700 Acres 3.00	55,340	24,750 02 HOMESTEAD	48,290	1,072.04 536.02 (1) 536.02 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	182,510	281,580	49,500	414,590	9,203.91
Subtotals:	13,434,650	10,721,500	3,349,760	20,806,390	461,901.82

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
728 HILL, RICHARD A HILL, SONIA H 306 FULLER CORNER RD HARTLAND ME 04943 FULLER CORNER ROAD 003-067-002	17,700 Acres 3.00	0	0	17,700	392.94 196.47 (1) 196.47 (2)
729 LEAVITT, LORRAINE BLODGETT, KAREN & LEAVITT, JAMES 231 FULLER CORNER ROAD HARTLAND ME 04943 231 FULLER CORNER ROAD 003-068 B4506P269 03/21/2012	16,170 Acres 1.20	114,170	30,690 01 VETERAN 02 HOMESTEAD	99,650	2,212.23 1,106.12 (1) 1,106.11 (2)
730 THORNTON, RICHARD PO BOX 116 HARTLAND ME 04943 207 FULLER CORNER ROAD 003-069	34,500 Acres 31.00	29,040	24,750 02 HOMESTEAD	38,790	861.14 430.57 (1) 430.57 (2)
731 THORNTON, FRANKLIN W JR C/O RICHARD THORNTON P.O. BOX 116 HARTLAND ME 04943 FULLER CORNER ROAD 003-069-001	11,430 Acres 1.50	0	0	11,430	253.75 126.88 (1) 126.87 (2)
732 MURRAY, DEBRA L MURRAY, JOHN D 353 RUTLAND ROAD NEWPORT ME 04953 003-070	23,500 Acres 25.00	0	0	23,500	521.70 260.85 (1) 260.85 (2)
733 PARKER, HENRY JR PARKER, CHRIS, PARKER, ADAM PO BOX 151 HARTLAND ME 04943 39 FULLER CORNER ROAD 003-071	22,850 Acres 27.00	92,160	24,750 02 HOMESTEAD	90,260	2,003.77 1,001.89 (1) 1,001.88 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	126,150	235,370	80,190	281,330	6,245.53
Subtotals:	13,560,800	10,956,870	3,429,950	21,087,720	468,147.35

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
734 PARKER, CHRIS PO BOX 255 HARTLAND ME 04943 81 FULLER CORNER ROAD 003-071-001	16,150 Acres 1.18	54,590	24,750 02 HOMESTEAD	45,990	1,020.98 510.49 (1) 510.49 (2)
735 LAWSON, MICHAEL 422 BROOK STREET WESTBROOK ME 04092 FULLER CORNER ROAD 003-072	49,000 Acres 70.00	0	0	49,000	1,087.80 543.90 (1) 543.90 (2)
736 IRELAND, RANDY SHERLY RITCHEY; JANICE NAVEKEN 9 WOODCRUST DRIVE PROSPECT CT 06712 56 FULLER CORNER ROAD 003-072-001	18,650 Acres 4.12	83,190	0	101,840	2,260.85 1,130.43 (1) 1,130.42 (2)
737 MCNEIL, ROBIN PO BOX 589 HARTLAND ME 04943 78 FULLER CORNER ROAD 003-072-002	19,530 Acres 5.15	151,760	24,750 02 HOMESTEAD	146,540	3,253.19 1,626.60 (1) 1,626.59 (2)
738 LARY, CRAIG H LARY, THERESA A 104 FULLER CORNER ROAD HARTLAND ME 04943 104 FULLER CORNER ROAD 003-072-003 B4471P272 12/07/2011	18,980 Acres 4.50	128,400	24,750 02 HOMESTEAD	122,630	2,722.39 1,361.20 (1) 1,361.19 (2)
739 ESTES, HOWARD, HEIRS OF C/O IVAN ESTES 73 FRENCHS MILLS RD SANGERVILLE ME 04479 003-073	32,500 Acres 43.00	0	0	32,500	721.50 360.75 (1) 360.75 (2)
1605 BURT, PAMELA J 552 Fuller Corner Rd PO Box 277 HARTLAND ME 04943 552 FULLER CORNER ROAD 003-074	18,810 Acres 4.30	18,010	24,750 02 HOMESTEAD	12,070	267.95 133.98 (1) 133.97 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	173,620	435,950	99,000	510,570	11,334.66
Subtotals:	13,734,420	11,392,820	3,528,950	21,598,290	479,482.01

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1604 BROOKS, DALE 590 FULLER CORNER RD HARTLAND ME 04943 590 FULLER CORNER ROAD 003-075	22,380 Acres 8.50	87,010	30,690 02 HOMESTEAD 01 VETERAN	78,700	1,747.14 873.57 (1) 873.57 (2)
742 LANDRY, LINDA C/O CHRISTOPHER LANDRY 122 REYNOLDS HILL RD. SIDNEY ME 04330 PAPER COMPANY RD 004-001	47,500 Acres 73.00	0	0	47,500	1,054.50 527.25 (1) 527.25 (2)
743 BRADSTREET, TAYLOR 8 HILLCREST DRIVE CLINTON ME 04927 2350 PAPER COMPANY RD 004-002	13,000 Acres 1.00	6,510	0	19,510	433.12 216.56 (1) 216.56 (2)
1657 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 PAPER COMPANY RD 004-003 B2490P40	260,130 Acres 1819.70	0	0	260,130	5,774.89 2,887.45 (1) 2,887.44 (2)
1655 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 MUNNS FLAT RD 004-004 B2490P46	13,600 Acres 85.50	0	0	13,600	301.92 150.96 (1) 150.96 (2)
744 MUNN, BRUCE A MUNN, VIVIAN Y 521 MUNN FLAT RD HARTLAND ME 04943 521 MUNN FLAT RD 004-005	17,130 Acres 3.50	80,050	24,750 02 HOMESTEAD	72,430	1,607.95 803.98 (1) 803.97 (2)
Page Totals:	373,740	173,570	55,440	491,870	10,919.52
Subtotals:	14,108,160	11,566,390	3,584,390	22,090,160	490,401.53

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
745 MUNN, BRUCE A MUNN, VIVIAN Y 521 MUNN FLAT RD HARTLAND ME 04943 MUNNS FLAT RD 004-005-001	10,430 Acres 1.50	0	0	10,430	231.55 115.78 (1) 115.77 (2)
746 MUNN, NATHAN W 134 MADAWASKA RD PALMYRA ME 04965 547 MUNN FLAT RD 004-005-002 B5489P235 11/20/2019 B5012P15 03/28/2016	16,620 Acres 2.90	4,040	0	20,660	458.65 229.33 (1) 229.32 (2)
747 MUNN, NATHAN W 134 MADAWASKA RD PALMYRA ME 04965 MUNN FLAT RD 004-005-003 B5489P235 11/20/2019 B5012P15 03/28/2016 B3543P213	10,830 Acres 1.97	0	0	10,830	240.43 120.22 (1) 120.21 (2)
748 MUNN, NATHAN W 134 MADAWASKA RD PALMYRA ME 04965 MUNNS FLAT RD 004-005-004 B5493P121 12/04/2019 B5493P119 12/04/2019	21,340 Acres 16.68	0	0	21,340	473.75 236.88 (1) 236.87 (2)
749 ADAMS, MAUREEN L 512 MUNN FLAT RD HARTLAND ME 04943 512 MUNN FLAT RD 004-006	22,650 Acres 10.00	27,610	24,750 02 HOMESTEAD	25,510	566.32 283.16 (1) 283.16 (2)
750 EMERY, STEPHEN 1640 CANAAN ROAD HARTLAND ME 04943 518 MUNN FLAT RD 004-006-001 B4595P234 11/07/2012	16,510 Acres 2.77	0	0	16,510	366.52 183.26 (1) 183.26 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	98,380	31,650	24,750	105,280	2,337.22
Subtotals:	14,206,540	11,598,040	3,609,140	22,195,440	492,738.75

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
752 MUNN, BRUCE A MUNN, VIVIAN Y 521 MUNN FLAT RD HARTLAND ME 04943 MUNNS FLAT RD 004-006-002	13,810 Acres 5.48	0	0	13,810	306.58 153.29 (1) 153.29 (2)
1887 MUNN, TYLER A 521 MUNN FLAT RD HARTLAND ME 04943 522 MUNN FLAT RD 004-006-002-001 B5070P106	15,440 Acres 1.52	20,570	0	36,010	799.42 399.71 (1) 399.71 (2)
753 MUNN, STEVEN B 542 MUNN FLAT RD HARTLAND ME 04943 542 MUNN FLAT RD 004-006-003	21,460 Acres 8.60	66,580	24,750 02 HOMESTEAD	63,290	1,405.04 702.52 (1) 702.52 (2)
754 MUNN, STEVEN B 542 MUNN FLAT RD HARTLAND ME 04943 MUNNS FLAT RD 004-006-004	19,550 Acres 13.10	0	0	19,550	434.01 217.01 (1) 217.00 (2)
1658 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 004-007 B2490P46	57,730 Acres 407.70	0	0	57,730	1,281.61 640.81 (1) 640.80 (2)
1659 WEYERHAEUSYER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 OFF PAPER COMPANY RD 004-008 B2490P46	94,120 Acres 715.00	0	0	94,120	2,089.46 1,044.73 (1) 1,044.73 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	222,110	87,150	24,750	284,510	6,316.12
Subtotals:	14,428,650	11,685,190	3,633,890	22,479,950	499,054.87

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1667 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 005-001 B2490P46	72,950 Acres 488.70	0	0	72,950	1,619.49 809.75 (1) 809.74 (2)
477 HUGHES, EARL HUGHES, PAULA; WHEELER, KEVIN; HUGHES, KRISTOPHER 49 MARTIN STREET HARTLAND ME 04943 005-002	17,500 Acres 13.00	0	0	17,500	388.50 194.25 (1) 194.25 (2)
478 HUGHES, EARL HUGHES, PAULA 49 MARTIN STREET HARTLAND ME 04943 005-003	25,500 Acres 19.00	6,250	0	31,750	704.85 352.43 (1) 352.42 (2)
479 ROBICHAUD, MAURICE & ROBICHAUD, LUCIELLE Y 186 DAGGETT HILL ROAD GREENE ME 04236 BARDEN ROAD 005-004 B5390P11 03/15/2019 B5195P83 08/18/2017	54,550 Acres 232.00	0	0	54,550	1,211.01 605.51 (1) 605.50 (2)
480 ROBICHAUD, MAURICE & ROBICHAUD, LUCIELLE 186 DAGGETT HILL ROAD GREENE ME 04236 005-004-001	17,520 Acres 55.00	0	0	17,520	388.94 194.47 (1) 194.47 (2)
482 DUNCOMBE, MELISSA J DUNCOMBE, PETER A 8 SHY ROAD PALMYRA ME 04965 222 HOLLISTER ROAD 005-006 B5088P302 10/17/2016	23,660 Acres 64.65	6,140	0	29,800	661.56 330.78 (1) 330.78 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	211,680	12,390	0	224,070	4,974.35
Subtotals:	14,640,330	11,697,580	3,633,890	22,704,020	504,029.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1668 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400	27,060 Acres 186.70	0	0	27,060	600.73 300.37 (1) 300.36 (2)
005-007					
1722 HUGHES, EARL HUGHES, PAULA 49 MARTIN STREET HARTLAND ME 04943	15,650 Acres 10.00	0	0	15,650	347.43 173.72 (1) 173.71 (2)
005-007-001-001					
484 BEAN, WILLIAM R BEAN, LOUISE S 291 EASTERN AVE AUGUSTA ME 04330	10,510 Acres 3.95	0	0	10,510	233.32 116.66 (1) 116.66 (2)
HOLLISTER ROAD 005-007-002 B5174P255 07/05/2017					
485 BEAN, WILLIAM R BEAN, LOUISE S 291 EASTERN AVE AUGUSTA ME 04330	38,500 Acres 45.00	43,410	0	81,910	1,818.40 909.20 (1) 909.20 (2)
139 CLYDE P. ROAD 005-008					
486 RUSSELL, LOREN PERSONAL REPRESENTATIVE 71 A WARREN HILL RD PALYMRA ME 04965	33,130 Acres 34.26	1,690	0	34,820	773.00 386.50 (1) 386.50 (2)
241 HOLLISTER ROAD 005-009 B3634P205 02/08/2006					
1595 BEAN, WILLIAM BEAN, LOUISE S 291 EASTERN AVE AUGUSTA ME 04330	7,500 Acres 15.00	0	0	7,500	166.50 83.25 (1) 83.25 (2)
BARDEN ROAD 005-009-001					
Page Totals:	132,350	45,100	0	177,450	3,939.38
Subtotals:	14,772,680	11,742,680	3,633,890	22,881,470	507,968.60

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1744 Bean, William R 291 EASTERN AVE AUGUSTA ME 04330 157 BARDEN ROAD 005-009-001-001 B5450P272 08/15/2019	14,480 Acres 2.74	15,520	0	30,000	666.00 333.00 (1) 333.00 (2)
487 TYLER, RONNIE TYLER, BEVERLY 133 GREENFIELD ST. SEEKONK MA 02771 BARDEN ROAD 005-010-001	11,440 Acres 5.05	0	0	11,440	253.97 126.99 (1) 126.98 (2)
488 ROBICHAUD, MAURICE J. & ROBICHAUD, LUCILLE Y 186 DAGGETTE HILL ROAD GREENE ME 04236 BARDEN ROAD 005-010-002 B3426P142 11/29/2004	11,440 Acres 5.05	0	0	11,440	253.97 126.99 (1) 126.98 (2)
489 ROBICHAUD, MAURICE J. & ROBICHAUD, LUCILLE Y 186 DAGGETT HILL ROAD GREENE ME 04263 BARDEN ROAD 005-010-003	15,070 Acres 14.00	44,540	0	59,610	1,323.34 661.67 (1) 661.67 (2)
1656 ROBICHAUD, MAURICE J. & ROBICHAUD, LUCIELLE Y 186 DAGGET HILL ROAD GREENE ME 04236 BARDEN ROAD 005-010-005 B4581P47 09/12/2012	6,170 Acres 45.00	0	0	6,170	136.97 68.49 (1) 68.48 (2)
491 BAIRD, HAROLD W BAIRD, TIMOTHY J 189 OLD FERRY RD HARTLAND ME 04943 447 BARDEN ROAD 005-010-006	16,660 Acres 5.30	5,410	0	22,070	489.95 244.98 (1) 244.97 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	75,260	65,470	0	140,730	3,124.20
Subtotals:	14,847,940	11,808,150	3,633,890	23,022,200	511,092.80

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1669 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 407 BARDEN ROAD 005-010-007 B2153P4	11,840 Acres 105.70	0	0	11,840	262.85 131.43 (1) 131.42 (2)
492 BINETTE, THOMAS BINETTE, GAIL 40 KULSHORE ROAD NORWAY ME 04268 BARDEN ROAD 005-010-008	28,500 Acres 25.00	17,820	0	46,320	1,028.30 514.15 (1) 514.15 (2)
493 FITZMAURICE, DENNIS J FITZMAURICE, DARCY L 394 NORTH AVE. SKOWHEGAN ME 04976 275 BARDEN ROAD 005-011	27,100 Acres 22.20	22,940	0	50,040	1,110.89 555.45 (1) 555.44 (2)
1618 BESSEY DEVELOPMENT CO. P O BOX 96 HINCKLEY ME 04944 BARDEN ROAD 005-012	29,680 Acres 200.00	0	0	29,680	658.90 329.45 (1) 329.45 (2)
757 HUGHES, EARL HUGHES, KRISTOPHER; WHEELER, KEVIN 49 MARTIN STREET HARTLAND ME 04943 420 CLYDE P. ROAD 006-001 B4745P30 12/30/2013	11,570 Acres 0.80	8,790	0	20,360	451.99 226.00 (1) 225.99 (2)
758 MARTIN, ROGER, JERRY, DAVID A., ANDREWS, LAURIE A. MARTIN, BRIAN, ANDREW S. & TERRANCE H 26 NORTH ST HARTLAND ME 04943 470 CLYDE P. ROAD 006-002	30,500 Acres 29.00	4,140	0	34,640	769.01 384.51 (1) 384.50 (2)
Page Totals:	139,190	53,690	0	192,880	4,281.94
Subtotals:	14,987,130	11,861,840	3,633,890	23,215,080	515,374.74

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
759 CURTIS, SCOTT F. & CURTIS, CHADWICK E 160 HARTLAND ROAD ST. ALBANS ME 04971 580 CLYDE P. ROAD 006-003 B4899P233 05/04/2015	23,500 Acres 15.00	21,300	0	44,800	994.56 497.28 (1) 497.28 (2)
760 CURTIS, SCOTT F. & CURTIS, CHADWICK E 160 HARTLAND ROAD ST. ALBANS ME 04971 CLYDE P ROAD 006-003-001 B4899P233 05/04/2015	18,000 Acres 14.00	0	0	18,000	399.60 199.80 (1) 199.80 (2)
761 MCCORMICK, KEVIN T MCCORMICK, JOANNA M 306 DEXTER ROAD SAINT ALBANS ME 04971 CLYDE P ROAD 006-004 B5466P36 09/23/2019 B4927P327 07/10/2015	160 Acres 0.91	0	0	160	3.55 1.78 (1) 1.77 (2)
762 MCCORMICK, KEVIN T MCCORMICK, JOANNA M 306 DEXTER ROAD SAINT ALBANS ME 04971 398 CLYDE P. ROAD 006-005 B5466P36 09/23/2019 B4927P327 07/10/2015	17,760 Acres 29.00	11,580	0	29,340	651.35 325.68 (1) 325.67 (2)
763 BROWN, BARBARA MUNN, NORMA 95 BARKER HILL RD ATHENS ME 04912 352 CLYDE P. ROAD 006-006	48,780 Acres 65.56	7,130	0	55,910	1,241.20 620.60 (1) 620.60 (2)
1746 N.F. LUCE, INC. 266 CHILDS ROAD NORRIDGEWOCK ME 04957 CLYDE P ROAD 006-006-001 B5218P153 10/24/2017	45,440 Acres 68.87	0	0	45,440	1,008.77 504.39 (1) 504.38 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	153,640	40,010	0	193,650	4,299.03
Subtotals:	15,140,770	11,901,850	3,633,890	23,408,730	519,673.77

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1660 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 006-007 B2570P219	199,970 Acres 1390.40	0	0	199,970	4,439.33 2,219.67 (1) 2,219.66 (2)
1643 HAYS G. BOWNE, JR & ROSALYN L. BOWNE LIVING TRUST LITTLEFIELD, KENTON M 4721 RIVA RIDGE DR TUSCALOOSA AL 35406 NORA LOT BEFORE S. 006-008 B5489P275 11/08/2019	4,450 Acres 36.00	0	0	4,450	98.79 49.40 (1) 49.39 (2)
764 BADGER, KEITH BADGER, BRENDA 1174 ATHENS RD HARTLAND ME 04943 1174 ATHENS RD 006-009	16,000 Acres 1.00	49,520	30,690 01 VETERAN 02 HOMESTEAD	34,830	773.23 386.62 (1) 386.61 (2)
765 BADGER, KEITH 1174 ATHENS RD HARTLAND ME 04943 ATHENS RD 006-010	14,400 Acres 5.00	0	0	14,400	319.68 159.84 (1) 159.84 (2)
766 STAPLES, KENNETH L STAPLES, CHRIS R 910 SOUTH 8TH ST Oskaloosa IA 52577 ATHENS RD 006-011 B5042P239 06/28/2016 B4755P164 04/04/2014	26,650 Acres 25.30	0	0	26,650	591.63 295.82 (1) 295.81 (2)
767 ROBINSON, AUBREY F. & ROBINSON, SUSAN J C/O MARY HORTON 1100 ATHENS RD HARTLAND ME 04943 1100 ATHENS RD 006-011-001	8,800 Acres 0.32	35,000	0	43,800	972.36 486.18 (1) 486.18 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	270,270	84,520	30,690	324,100	7,195.02
Subtotals:	15,411,040	11,986,370	3,664,580	23,732,830	526,868.79

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
768 LIBBY, DIANE L PO BOX 25 HARTLAND ME 04943 ATHENS RD 006-011-002	2,850 Acres 18.00	0	0	2,850	63.27 31.64 (1) 31.63 (2)
1713 ESTES, STEPHEN R ESTES, KELLY J P O BOX 331 HARTLAND ME 04943 ATHENS RD 006-011-003	16,000 Acres 1.00	15,830	0	31,830	706.63 353.32 (1) 353.31 (2)
769 ESTES, KELLY J ESTES, STEPHEN R P.O. BOX 331 HARTLAND ME 04943 1082 ATHENS RD 006-012	11,360 Acres 0.50	53,610	24,750 02 HOMESTEAD	40,220	892.88 446.44 (1) 446.44 (2)
770 DUFFY, THOMAS F DUFFY, MARY V 99 KELLY ST. MONTROSE PA 18801 ATHENS RD 006-013	20,500 Acres 13.00	0	0	20,500	455.10 227.55 (1) 227.55 (2)
771 MCKEERING, DENIS M MCKEERING, LOIS A 924 ATHENS ROAD HARTLAND ME 04943 924 ATHENS RD 006-014 B1132P4	16,600 Acres 1.70	55,050	24,750 02 HOMESTEAD	46,900	1,041.18 520.59 (1) 520.59 (2)
772 LIBBY, DIANE PO BOX 25 HARTLAND ME 04943 898 ATHENS RD 006-015	18,550 Acres 4.00	178,060	24,750 02 HOMESTEAD	171,860	3,815.29 1,907.65 (1) 1,907.64 (2)
773 RICE, ROCKFORD & RICE, VICTORIA P.O. BOX 484 HARTLAND ME 04943 872 ATHENS RD 006-015-001	19,400 Acres 5.00	162,680	24,750 02 HOMESTEAD	157,330	3,492.73 1,746.37 (1) 1,746.36 (2)
Page Totals:	105,260	465,230	99,000	471,490	10,467.08
Subtotals:	15,516,300	12,451,600	3,763,580	24,204,320	537,335.87

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
775 HAYDEN, DANN L HAYDEN, LISA L 756 ATHENS ROAD HARTLAND ME 04943 778 ATHENS RD 006-017	20,250 Acres 6.00	66,000	0	86,250	1,914.75 957.38 (1) 957.37 (2)
776 HAYDEN, DANN L HAYDEN, LISA L 756 ATHENS ROAD HARTLAND ME 04943 756 ATHENS RD 006-018	17,290 Acres 2.52	167,600	24,750 02 HOMESTEAD	160,140	3,555.11 1,777.56 (1) 1,777.55 (2)
777 HAYDEN, DANN HAYDEN, LISA L 756 ATHENS ROAD HARTLAND ME 04943 ATHENS RD 006-018-001 B5304P9 07/16/2018	4,720 Acres 0.34	0	0	4,720	104.78 52.39 (1) 52.39 (2)
778 CARR, JEFFERY A HARTLAND ME 04943 PO BOX 547 730 ATHENS RD 006-019	16,820 Acres 1.96	45,390	0	62,210	1,381.06 690.53 (1) 690.53 (2)
779 MILLER, EDWIN H. TRUSTEE EDWIN MILLER TRUST 520 COLLEGE DRIVE APT 115 HENDERSON NV 89015 672 ATHENS RD 006-020 B4563P129 08/17/2012	11,360 Acres 0.50	5,890	0	17,250	382.95 191.48 (1) 191.47 (2)
780 GOYETTE, JESSE LEE 656 ATHENS RD HARTLAND ME 04943 656 ATHENS RD 006-021 B5480P73 10/28/2019 B3556P47 B1585P206	56,000 Acres 74.00	104,110	0	160,110	3,554.44 1,777.22 (1) 1,777.22 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	126,440	388,990	24,750	490,680	10,893.09
Subtotals:	15,642,740	12,840,590	3,788,330	24,695,000	548,228.96

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
781 ELLIOTT, LEWIS H ELLIOTT, CATHY J 511 BEANS CORNER ROAD HARTLAND ME 04943 603 HUFF HILL RD 006-022	21,730 Acres 50.00	0	0	21,730	482.41 241.21 (1) 241.20 (2)
1795 ELLIOTT, LEWIS H TRUSTEE OF THE IRREVOCABLE TRUST C/O DEBBIE ELLIOTT 3704 VALMORA RD SANTA FE NM 87505 HUFF HILL RD 006-022-001 B3884P357	6,800 Acres 40.00	0	0	6,800	150.96 75.48 (1) 75.48 (2)
109 LIBBY, DIANE L PO BOX 25 HARTLAND ME 04943 HUFF HILL RD 006-022-004 B4598P302 11/16/2012	16,540 Acres 104.00	0	0	16,540	367.19 183.60 (1) 183.59 (2)
782 HUMPHREY, BRANDON, RYAN HUMPHREY, SEAN E 876 BEANS CORNER ROAD HARTLAND ME 04943 600 HUFF HILL RD 006-023	24,660 Acres 40.00	54,430	0	79,090	1,755.80 877.90 (1) 877.90 (2)
1628 ROBERTSON, CHRIS D. P.O. BOX 562 BLUE HILL ME 04614 HUFF HILL RD 006-025 B5479P214 10/28/2019 B5011P221 03/28/2016 B4531P271 04/30/2012	12,610 Acres 30.00	15,540	0	28,150	624.93 312.47 (1) 312.46 (2)
783 STEDMAN, JOHN A STEDMAN, JAMES I.; JAROD I.; JOEL A. 354 RIPLEY ROAD ST. ALBANS, ME 04971 HUFF HILL RD 006-026	24,680 Acres 70.00	13,860	0	38,540	855.59 427.80 (1) 427.79 (2)
Page Totals:	107,020	83,830	0	190,850	4,236.88
Subtotals:	15,749,760	12,924,420	3,788,330	24,885,850	552,465.84

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
786 EMOND, TRUSTEES EMOND FAMILY LIVING TRUST C/O JUSTIN BROOKE 6 JOSEPH ROAD MENDON MA 01756 582 HUFF HILL ROAD 007-001	22,500 Acres 13.00	22,380	0	44,880	996.34 498.17 (1) 498.17 (2)
787 WIRONEN FAMILY LIVING TRUST 6 SOMERSET PL TOPSHAM ME 04086 HUFF HILL ROAD 007-001-001	27,930 Acres 72.00	0	0	27,930	620.05 310.03 (1) 310.02 (2)
1661 WIRONEN, ALAN M., TRUSTEE WIRONEN, ROBYN, TRUSTEE 6 SOMERSET PLACE TOPSHAM ME 04086 0400 336 HUFF HILL ROAD 007-002 B4422P37 07/28/2011	30,200 Acres 70.00	106,840	0	137,040	3,042.29 1,521.15 (1) 1,521.14 (2)
788 VALLON, CHIRSTINE 148 CENTER STREET CARVER MA 02330 HUFF HILL ROAD 007-002-001	9,870 Acres 3.20	0	0	9,870	219.11 109.56 (1) 109.55 (2)
789 DAVIS, ROGER I DAVIS, ELLEN F P.O. BOX 173 SAND SPRINGS OK 74063 431 HUFF HILL ROAD 007-003	11,170 Acres 2.38	12,020	0	23,190	514.82 257.41 (1) 257.41 (2)
1662 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 HUFF HILL ROAD 007-004 B775P490	23,040 Acres 174.70	0	0	23,040	511.49 255.75 (1) 255.74 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	124,710	141,240	0	265,950	5,904.10
Subtotals:	15,874,470	13,065,660	3,788,330	25,151,800	558,369.94

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
790 VB MW SUB, LLC 2800 POST OAK BLVD 3700 Acres HOUSTON TX 77056 335 HUFF HILL ROAD 007-004-001 B5309P102 07/26/2018	22,860 2.01	114,730	0	137,590	3,054.50 1,527.25 (1) 1,527.25 (2)
791 DERAPS, JESSICA 281 HUFF HILL ROAD Acres HARTLAND ME 04943 295 HUFF HILL ROAD 007-005 B5030P211 05/31/2016 B4669P242 06/06/2013	17,490 2.75	66,810	0	84,300	1,871.46 935.73 (1) 935.73 (2)
792 DERAPS, JESSICA L 281 HUFF HILL ROAD Acres HARTLAND ME 04943 281 HUFF HILL ROAD 007-005-001 B4647P154 04/16/2013	16,000 1.00	88,320	24,750 02 HOMESTEAD	79,570	1,766.45 883.23 (1) 883.22 (2)
793 SHERBURNE, MARIE 205 HUFF HILL ROAD Acres HARTLAND ME 04943 HUFF HILL ROAD 007-006	19,560 5.19	4,400	0	23,960	531.91 265.96 (1) 265.95 (2)
794 LUNT, TAMMY LYNN 205 HUFF HILL RD Acres HARTLAND ME 04943 257 HUFF HILL ROAD 007-006-001 B4859P345 12/12/2014	11,360 0.51	10,770	22,130 02 HOMESTEAD	0	0.00
795 SHERBURNE, MARIE 205 HUFF HILL ROAD Acres HARTLAND ME 04943 205 HUFF HILL ROAD 007-007	16,060 1.07	50,810	24,750 02 HOMESTEAD	42,120	935.06 467.53 (1) 467.53 (2)
Page Totals:	103,330	335,840	71,630	367,540	8,159.38
Subtotals:	15,977,800	13,401,500	3,859,960	25,519,340	566,529.32

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
796 JEMERY, CAMMIE M 183 HUFF HILL RD. HARTLAND ME 04943 183 HUFF HILL ROAD 007-008	21,700 Acres 7.70	65,440	24,750 02 HOMESTEAD	62,390	1,385.06 692.53 (1) 692.53 (2)
797 HAYDEN, FRANCIS W HAYDEN, SARAH L 167 HUFF HILL ROAD HARTLAND ME 04943 3155 167 HUFF HILL ROAD 007-008-001	16,000 Acres 1.00	10,750	24,750 02 HOMESTEAD	2,000	44.40 22.20 (1) 22.20 (2)
798 SIDES, DEAN H SIDES, GENEVA P.O. BOX 287 ST.ALBANS ME 04971 182 HUFF HILL ROAD 007-009	15,200 Acres 0.88	25,170	0	40,370	896.21 448.11 (1) 448.10 (2)
799 SIDES, VIOLA 192 HUFF HILL ROAD HARTLAND ME 04943 192 HUFF HILL ROAD 007-009-099	0	33,120	24,750 02 HOMESTEAD	8,370	185.81 92.91 (1) 92.90 (2)
800 GOULD, HARRY A GOULD, TAMMI S 144 HUFF HILL ROAD HARTLAND ME 04943 109 BICKFORD HOLLOW 007-010	60,750 Acres 83.50	14,570	24,750 02 HOMESTEAD	50,570	1,122.65 561.33 (1) 561.32 (2)
801 US BANK AS TRUSDTEE C/O BANK OF AMERICA 2505 W. CHANDLER BLVD CHANDLER AZ 85224 224 HUFF HILL ROAD 007-010-001 B4645P227 04/15/2013	16,000 Acres 1.00	34,170	0	50,170	1,113.77 556.89 (1) 556.88 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	129,650	183,220	99,000	213,870	4,747.90
Subtotals:	16,107,450	13,584,720	3,958,960	25,733,210	571,277.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
802 GOULD, HARRY A GOULD, TAMMI S 144 HUFF HILL ROAD HARTLAND ME 04943 262 HUFF HILL ROAD 007-010-001-001 B5019P248 04/25/2016	17,590 Acres 2.87	12,950	0	30,540	677.99 339.00 (1) 338.99 (2)
803 SIDES, MONTELLE W 166 HUFF HILL RD HARTLAND ME 04943 166 HUFF HILL ROAD 007-010-002 B4725P341 10/28/2013	18,240 Acres 3.63	17,940	24,750 02 HOMESTEAD	11,430	253.75 126.88 (1) 126.87 (2)
804 GOULD, HARRY A GOULD, TAMMI S 144 HUFF HILL ROAD HARTLAND ME 04943 144 HUFF HILL ROAD 007-010-003	23,650 Acres 10.00	65,960	24,750 02 HOMESTEAD	64,860	1,439.89 719.95 (1) 719.94 (2)
805 GOULD, WESTON E 41 BICKFORD HOLLOW RD. HARTLAND ME 04943 41 BICKFORD HOLLOW ROAD 007-010-004	34,590 Acres 5.05	96,270	24,750 02 HOMESTEAD	106,110	2,355.64 1,177.82 (1) 1,177.82 (2)
1715 SIDES, GREGORY D 196 HUFF HILL RD HARTLAND ME 04943 196 HUFF HILL ROAD 007-010-006 B4354P71 01/03/2011 B3626P258 01/25/2006	22,800 Acres 9.00	98,960	0	121,760	2,703.07 1,351.54 (1) 1,351.53 (2)
807 KERN, MONICA A P.O. BOX 78 FARMINGTON FALLS ME 04940 BICKFORD HOLLOW ROAD 007-011	29,000 Acres 30.00	0	0	29,000	643.80 321.90 (1) 321.90 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	145,870	292,080	74,250	363,700	8,074.14
Subtotals:	16,253,320	13,876,800	4,033,210	26,096,910	579,351.36

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
808 WITHEE, PAUL 527 CANAAN ROAD HARTLAND ME 04943 527 CANAAN ROAD 007-012	29,000 Acres 20.00	59,670	24,750 02 HOMESTEAD	63,920	1,419.02 709.51 (1) 709.51 (2)
1567 Wojdac, Adam C 8 HUFF HILL RD HARTLAND ME 04943 8 HUFF HILL ROAD 007-012-001 B5486P112 11/12/2019	17,850 Acres 3.17	76,890	24,750 02 HOMESTEAD	69,990	1,553.78 776.89 (1) 776.89 (2)
809 ELLIOTT, ARLENE C/O RYAN & MICHELLE HUMPHERY 82 HUFF HILL ROAD HARTLAND ME 04943 69 HUFF HILL ROAD 007-013	9,440 Acres 0.34	55,250	24,750 02 HOMESTEAD	39,940	886.67 443.34 (1) 443.33 (2)
811 RICHARDS, LINDA C/O MARK RAMSDELL PERSONAL REP 145 HUFF HILL RD HARTLAND ME 04943 85 HUFF HILL ROAD 007-014	26,000 Acres 14.00	10,700	0	36,700	814.74 407.37 (1) 407.37 (2)
1733 RAMSDELL, MARK FROST, SUSAN 145 HUFF HILL RD HARTLAND ME 04943 145 HUFF HILL ROAD 007-014-001 B3302P317	23,650 Acres 10.00	64,160	24,750 02 HOMESTEAD	63,060	1,399.93 699.97 (1) 699.96 (2)
1782 RAMSDELL, MARK 145 HUFF HILL RD HARTLAND ME 04943 GARAGE 007-014-001-099	0	50,390	0	50,390	1,118.66 559.33 (1) 559.33 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	105,940	317,060	99,000	324,000	7,192.80
Subtotals:	16,359,260	14,193,860	4,132,210	26,420,910	586,544.16

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
812 ELLIOTT, ARLENE M. C/O RYAN AND MICHELLE HUMPHREY 78 HUFF HILL RD Acres 13.50 HARTLAND ME 04943	25,750	2,500	0	28,250	627.15 313.58 (1) 313.57 (2)
78 HUFF HILL ROAD 007-015					
814 LIBBY, DIANA PO BOX 408 Acres 0.46 HARTLAND ME 04943	10,720	20,680	24,750 02 HOMESTEAD	6,650	147.63 73.82 (1) 73.81 (2)
7 HUFF HILL ROAD 007-016					
815 WYMAN, TRUDY 101 COMMERCIAL ST APT 1 Acres 0.95 HARTLAND ME 04943	15,680	4,330	0	20,010	444.22 222.11 (1) 222.11 (2)
565 CANAAN ROAD 007-017					
816 BRESSETTE, LORRAINE 575 CANAAN RD Acres 0.88 HARTLAND ME 04943	15,200	17,450	24,750 02 HOMESTEAD	7,900	175.38 87.69 (1) 87.69 (2)
575 CANAAN ROAD 007-017-001					
817 MARTIN, ANDREW J III 549 CANAAN ROAD Acres 1.10 HARTLAND ME 04943	16,090	14,230	0	30,320	673.10 336.55 (1) 336.55 (2)
587 CANAAN ROAD 007-017-002 B5528P204 03/27/2020 B5159P192 05/24/2017 B5034P219 06/10/2016 B4858P13 12/08/2014 B4559P194 08/08/2012					
818 MARTIN, ANDREW J III BLANCHETTE, THERESA A Acres 1.50 549 CANAAN RD. HARTLAND ME 04943	16,430	56,290	24,750 02 HOMESTEAD	47,970	1,064.93 532.47 (1) 532.46 (2)
549 CANAAN ROAD 007-018					

	Land	Building	Exempt	Total	Tax
Page Totals:	99,870	115,480	74,250	141,100	3,132.41
Subtotals:	16,459,130	14,309,340	4,206,460	26,562,010	589,676.57

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
819 LINDSAY, WAYNE 151 NEWPORT ROAD CORINNA ME 04928 537 CANAAN ROAD 007-019	16,430 Acres 1.50	6,450	0	22,880	507.94 253.97 (1) 253.97 (2)
824 WITHEE, PAUL 527 CANAAN ROAD HARTLAND ME 04943 528 CANAAN ROAD 007-021	14,830 Acres 5.50	390	0	15,220	337.88 168.94 (1) 168.94 (2)
825 WITHEE, PAUL 527 CANAAN ROAD HARTLAND ME 04943 510 CANAAN ROAD 007-022	19,160 Acres 10.60	0	0	19,160	425.35 212.68 (1) 212.67 (2)
827 NORRIS, KEVIN NORRIS, LORI A 317 WEBB RIDGE RD PALMYRA ME 04965 500 CANAAN ROAD 007-023 B5381P125 02/14/2019 B4676P219 06/21/2013 B4558P217 08/06/2012	16,240 Acres 1.28	42,600	0	58,840	1,306.25 653.13 (1) 653.12 (2)
826 HARVILLE, THOMAS 17 HESELTON STREET SKOWHEGAN ME 04976 CANAAN ROAD 007-023-001 B4725P346 10/28/2013	11,030 Acres 1.04	0	0	11,030	244.87 122.44 (1) 122.43 (2)
1804 NORRIS, KEVIN NORRIS, LORI A 317 WEBB RIDGE RD PALMYRA ME 04965 508 CANAAN ROAD 007-023-002 B4115P66	16,000 Acres 1.00	3,630	0	19,630	435.79 217.90 (1) 217.89 (2)
Page Totals:	93,690	53,070	0	146,760	3,258.08
Subtotals:	16,552,820	14,362,410	4,206,460	26,708,770	592,934.65

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1723 PARKER, CORADEAN P.O. BOX 306 HARTLAND ME 04943 CANAAN ROAD 007-024	9,240 Acres 0.67	0	0	9,240	205.13 102.57 (1) 102.56 (2)
829 WITHEE, VELMA 595 CANAN ROAD HARTLAND ME 04943 456 CANAAN ROAD 007-025	5,500 Acres 0.23	2,700	0	8,200	182.04 91.02 (1) 91.02 (2)
830 VIOLETTE, LINWOOD P VIOLETTE, RUTH A PO BOX 364 HARTLAND ME 04943 CANAAN ROAD 007-026	18,000 Acres 9.23	0	0	18,000	399.60 199.80 (1) 199.80 (2)
831 VIOLETTE, LINWOOD P VIOLETTE, RUTH A PO BOX 364 HARTLAND ME 04943 365 CANAAN ROAD 007-027	65,500 Acres 93.00	51,760	24,750 02 HOMESTEAD	92,510	2,053.72 1,026.86 (1) 1,026.86 (2)
1724 CHAPMAN, DAVID PO BOX 533 HARTLAND ME 04943 312 CANAAN ROAD 007-028 B5462P65 09/13/2019 B5326P316 09/01/2018 B4395P192 05/19/2011	49,600 Acres 90.00	58,220	24,750 02 HOMESTEAD	83,070	1,844.15 922.08 (1) 922.07 (2)
1672 BENNETT, RUSSELL J 22 DRAKEHILL ROAD STRAFFORD NH 03884 PITTSFIELD AVE 007-029 B4451P224	48,000 Acres 234.00	0	0	48,000	1,065.60 532.80 (1) 532.80 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	195,840	112,680	49,500	259,020	5,750.24
Subtotals:	16,748,660	14,475,090	4,255,960	26,967,790	598,684.89

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
833 PEASE, CRYSTAL 270 CANAAN ROAD HARTLAND ME 04943 270 CANAAN ROAD 007-030	11,360 Acres 0.51	33,500	24,750 02 HOMESTEAD	20,110	446.44 223.22 (1) 223.22 (2)
834 LEWIS, RONALD LEWIS, CHRISTINE PO BOX 167 HARTLAND ME 04943 259 CANAAN ROAD 007-031	23,650 Acres 10.00	51,270	0	74,920	1,663.22 831.61 (1) 831.61 (2)
835 LEWIS, RONALD P LEWIS, CHRISTINE PO BOX 167 HARTLAND ME 04943 256 CANAAN ROAD 007-032	12,880 Acres 3.21	18,150	0	31,030	688.87 344.44 (1) 344.43 (2)
837 MCKENZIE, NANETTE 1349 STATE HWY 150 PARKMAN ME 04443 244 CANAAN ROAD 007-033	9,240 Acres 0.70	0	0	9,240	205.13 102.57 (1) 102.56 (2)
838 BERRY, LISA BERRY, MARK 204 CANAAN RD HARTLAND ME 04943 204 CANAAN ROAD 007-034 B5394P207 03/29/2019	18,300 Acres 3.70	28,960	24,750 02 HOMESTEAD	22,510	499.72 249.86 (1) 249.86 (2)
1635 CLEMONS, LESLIE 208 CANAAN RD HARTLAND ME 04943 208 CANAAN ROAD 007-034-000-099	0	12,610	12,610 02 HOMESTEAD	0	0.00

	Land	Building	Exempt	Total	Tax
Page Totals:	75,430	144,490	62,110	157,810	3,503.38
Subtotals:	16,824,090	14,619,580	4,318,070	27,125,600	602,188.27

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1897 RILANE PROPERTIES, LLC 220 SHY RD PALMYRA ME 04965 2 CAL'S WAY 007-035-001 B5488P172 11/18/2019	27,480 Acres 7.45	201,600	0	229,080	5,085.58 2,542.79 (1) 2,542.79 (2)
1898 RILANE PROPERTIES, LLC 220 SHY RD PALMYRA ME 04965 4 CAL'S WAY 007-035-002 B5488P172 11/18/2019	31,010 Acres 12.02	0	0	31,010	688.42 344.21 (1) 344.21 (2)
1900 RILANE PROPERTIES, LLC 220 SHY RD PALMYRA ME 04965 CAL'S WAY 007-035-003 B5488P172 11/18/2019 B5331P238 09/20/2018	25,380 Acres 4.97	400	0	25,780	572.32 286.16 (1) 286.16 (2)
840 BOWMAN & LITTLEFIELD, DANA TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2715 ATHENS ROAD HARTLAND ME 04943 COMMERCIAL STREET 007-036	49,030 Acres 70.05	0	0	49,030	1,088.47 544.24 (1) 544.23 (2)
841 STRAZ, MICHAEL BENNETT, TRACEY 91 MAIN STREET DEXTER ME 04930 1269 COMMERCIAL STREET 007-037	20,500 Acres 13.00	0	0	20,500	455.10 227.55 (1) 227.55 (2)
842 SNOWMAN, NIKKI S PO BOX 94 ST. ALBANS ME 04971 007-038 B5326P24 09/04/2018	26,500 Acres 25.00	0	0	26,500	588.30 294.15 (1) 294.15 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	179,900	202,000	0	381,900	8,478.19
Subtotals:	17,003,990	14,821,580	4,318,070	27,507,500	610,666.46

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1706 GOULD, KEITH R C/O DOUBLE DIAMOND 85 CANAAN RD HARTLAND ME 04943	17,000 Acres 27.00	0	0	17,000	377.40 188.70 (1) 188.70 (2)
007-040 B4616P119 01/09/2013					
845 SAMARA FARM TRUST C/O ARMAS E. MAHONEN 118 ATHENS ROAD HARTLAND ME 04943 3134	36,500 Acres 35.00	77,110	0	113,610	2,522.14 1,261.07 (1) 1,261.07 (2)
118 ATHENS RD 007-041 B4463P192 11/16/2011					
1199 TWITCHELL, MELISSA M TWITCHELL, TROY J PO BOX 641 HARTLAND ME 04943	16,100 Acres 7.00	0	0	16,100	357.42 178.71 (1) 178.71 (2)
ATHENS RD 007-041-001 B5298P340 06/29/2018					
1732 MERROW, ANTHONY 54 ATHENS RD HARTLAND ME 04943	18,650 Acres 10.00	12,860	0	31,510	699.52 349.76 (1) 349.76 (2)
42 ATHENS RD (Garage) 007-041-001-002 B4859P333 12/12/2014					
1752 TWITCHELL, TROY J TWITCHELL, MELISSA P.O. BOX 641 HARTLAND ME 04943	17,700 Acres 3.00	56,920	24,750 02 HOMESTEAD	49,870	1,107.11 553.56 (1) 553.55 (2)
52 ATHENS RD 007-041-002					
1565 BISSET, ALEXANDER M III 5 DOMINIC DR CHELMSFORD MA 01824	32,310 Acres 28.61	0	0	32,310	717.28 358.64 (1) 358.64 (2)
ATHENS ROAD 007-042					

	Land	Building	Exempt	Total	Tax
Page Totals:	138,260	146,890	24,750	260,400	5,780.87
Subtotals:	17,142,250	14,968,470	4,342,820	27,767,900	616,447.33

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
847 TUTTLE, FRANCIS J 163 ATHENS ROAD HARTLAND ME 04943 163 ATHENS RD 007-042-001 B4503P357 03/14/2012	14,240 Acres 0.80	50,660	24,750 02 HOMESTEAD	40,150	891.33 445.67 (1) 445.66 (2)
848 KILLAM, SCOTT B 183 Athens Road HARTLAND ME 04943 183 ATHENS RD 007-042-002 B5194P137 08/17/2017 B4612P345 12/28/2012	16,830 Acres 1.97	21,380	0	38,210	848.26 424.13 (1) 424.13 (2)
849 THE MAINE WATER COMPANY 93 INDUSTRIAL PARK RD SACO ME 04072 1804 203 ATHENS RD 007-042-003	14,100 Acres 4.65	352,830	0	366,930	8,145.85 4,072.93 (1) 4,072.92 (2)
850 ACORN ACRES OAK HILL LAND TRUST C/O HAMLINS PO BOX 14 PALMYRA ME 04965 207 ATHENS RD 007-042-004 B4857P280 12/04/2014 B4531P146 05/30/2012	17,150 Acres 2.35	14,840	0	31,990	710.18 355.09 (1) 355.09 (2)
851 HALL, CLIFTON A HALL, LINDA 174 ATHENS ROAD HARTLAND ME 04943 174 ATHENS RD 007-043	22,780 Acres 8.98	56,670	30,690 02 HOMESTEAD 01 VETERAN	48,760	1,082.47 541.24 (1) 541.23 (2)
852 BOLTON, ROY HOWARD II BOLTON, ELIZABETH MARY 84 DEER RUN RD MADISON ME 04950 ATHENS RD 007-043-001	18,910 Acres 10.30	0	0	18,910	419.80 209.90 (1) 209.90 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	104,010	496,380	55,440	544,950	12,097.89
Subtotals:	17,246,260	15,464,850	4,398,260	28,312,850	628,545.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
853 PARKER, BETSY PO BOX 192 HARTLAND ME 04943 210 ATHENS RD 007-043-002 B4768P31 03/25/2014	24,500 Acres 11.00	44,670	24,750 02 HOMESTEAD	44,420	986.12 493.06 (1) 493.06 (2)
854 SIDES, HOWARD D SIDES, GENEVA P.O. BOX 287 ST. ALBANS ME 04971 ATHENS RD 007-043-003	19,250 Acres 10.70	0	0	19,250	427.35 213.68 (1) 213.67 (2)
855 HURLBURT, RONDA S 122 LINCOLN ST NORTON MA 02766 ATHENS RD 007-043-004	20,050 Acres 12.10	0	0	20,050	445.11 222.56 (1) 222.55 (2)
856 WILLIAMS, GINGER LEE 278 ATHENS RD HARTLAND ME 04943 278 ATHENS RD 007-043-005 B5420P314 06/14/2019	25,000 Acres 12.00	63,980	0	88,980	1,975.36 987.68 (1) 987.68 (2)
857 DONAHUE, JUDY 1108 CANAAN RD HARTLAND ME 04943 380 ATHENS RD 007-043-006 B5044P184 07/05/2016 B4546P191 07/09/2012	25,500 Acres 13.00	2,690	0	28,190	625.82 312.91 (1) 312.91 (2)
858 BOWMAN & LITTLEFIELD, DANA, TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2715 ATHENS RD HARTLAND ME 04943 007-044	6,500 Acres 13.00	0	0	6,500	144.30 72.15 (1) 72.15 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	120,800	111,340	24,750	207,390	4,604.06
Subtotals:	17,367,060	15,576,190	4,423,010	28,520,240	633,149.28

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
859 PLATER, MAREK L PLATER, JULIE K P.O. BOX 123 ST ALBANS ME 04971 TURNER LANE 007-045 B4436P82 08/07/2011 B4436P78 09/07/2011	39,500 Acres 43.00	28,480	0	67,980	1,509.16 754.58 (1) 754.58 (2)
860 BALL, WILLIAM 128 SQUARE ROAD PALMYRA ME 04965 379 ATHENS RD 007-045-001	16,430 Acres 1.51	13,630	0	30,060	667.33 333.67 (1) 333.66 (2)
861 WENTWORTH, NANCY E 41 ATHENS ROAD APT 105 HARTLAND ME 04943 375 ATHENS RD 007-045-002	16,110 Acres 1.13	33,950	24,750 02 HOMESTEAD	25,310	561.88 280.94 (1) 280.94 (2)
1686 HAVENS, LINDA 355 ATHENS RD. HARTLAND ME 04943 355 ATHENS RD 007-045-003	16,150 Acres 1.18	12,320	24,750 02 HOMESTEAD	3,720	82.58 41.29 (1) 41.29 (2)
863 HOLMBOM, JOSHUA PO BOX 246 PALMYRA ME 04965 343 ATHENS RD 007-045-004 B5179P71 07/14/2017 B4859P335 12/12/2014	16,160 Acres 1.19	13,790	0	29,950	664.89 332.45 (1) 332.44 (2)
864 KUCHINSKI, JEFFREY L. KUCHINSKI, KIMBERLY A 279 ATHENS RD. HARTLAND ME 04943 279 ATHENS RD 007-045-005 B4369P82 02/18/2011	16,150 Acres 1.17	26,060	0	42,210	937.06 468.53 (1) 468.53 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	120,500	128,230	49,500	199,230	4,422.90
Subtotals:	17,487,560	15,704,420	4,472,510	28,719,470	637,572.18

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
865 PLATER, MAREK L PLATER, JULIE K P.O. BOX 123 ST ALBANS ME 04971 26 TURNER LANE 007-045-006 B5528P202 03/27/2020 B4677P29 06/24/2013	11,010 Acres 1.01	0	0	11,010	244.42 122.21 (1) 122.21 (2)
866 PLATER, MAREK L PLATER, JULIE K P.O. BOX 123 ST ALBANS ME 04971 TURNER LANE 007-045-007 B4436P82 08/07/2011 B4436P78 09/07/2011	11,460 Acres 1.54	0	0	11,460	254.41 127.21 (1) 127.20 (2)
1148 SIMONDS, ROBERT A SR 46 NORTH RD ATHENS ME 04912-4008 269 ATHENS RD 007-045-008	16,070 Acres 1.08	14,120	0	30,190	670.22 335.11 (1) 335.11 (2)
868 TURNER, CLARENCE O JR TURNER, JUDY M 712 LANG HILL RD PALMYRA ME 04965 241 ATHENS RD 007-045-009	16,360 Acres 1.42	17,460	24,750 02 HOMESTEAD	9,070	201.35 100.68 (1) 100.67 (2)
870 CIMON, ROGER J PO BOX 14 HARTLAND ME 04943 26 CHIPMUNK LANE 007-047	19,750 Acres 11.50	2,120	0	21,870	485.51 242.76 (1) 242.75 (2)
1671 BURNHAM HALFORD, STACY E. BURNHAM, KEVIN 644 ATHENS RD HARTLAND ME 04943 ATHENS RD 007-049	7,630 Acres 48.00	0	0	7,630	169.39 84.70 (1) 84.69 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	82,280	33,700	24,750	91,230	2,025.30
Subtotals:	17,569,840	15,738,120	4,497,260	28,810,700	639,597.48

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
872 KUESPERT, TIMOTHY M KUESPERT, STEFNE A H 566 ATHENS ROAD HARTLAND ME 04943 ATHENS RD 007-051	7,370 Acres 0.46	0	0	7,370	163.61 81.81 (1) 81.80 (2)
873 KUESPERT, STEFNE A H KUESPERT, TIMOTHY M 566 ATHENS ROAD HARTLAND ME 04943 566 ATHENS RD 007-052	21,330 Acres 7.27	195,090	24,750 02 HOMESTEAD	191,670	4,255.07 2,127.54 (1) 2,127.53 (2)
874 HALFORD, JOYCE FALON, SUSAN H 596 ATHENS RD HARTLAND ME 04943 596 ATHENS RD 007-053	33,670 Acres 29.34	42,480	24,750 02 HOMESTEAD	51,400	1,141.08 570.54 (1) 570.54 (2)
875 FALON, RANDY J FALON, SUSAN H 622 ATHENS ROAD HARTLAND ME 04943 622 ATHENS RD 007-053-001	16,000 Acres 1.00	55,910	24,750 02 HOMESTEAD	47,160	1,046.95 523.48 (1) 523.47 (2)
1629 HALFORD, STACY E.B. BURNHAM, KEVIN 644 ATHENS RD HARTLAND ME 04943 644 ATHENS RD 007-053-002 B4692P325 07/26/2013	26,330 Acres 14.66	104,560	24,750 02 HOMESTEAD	106,140	2,356.31 1,178.16 (1) 1,178.15 (2)
1864 HALFORD, KYLE A B HALFORD, STACEY E B 644 ATHENS RD HARTLAND ME 04943 ATHENS RD 007-053-002-001 B4692P325 07/29/2013	15,850 Acres 2.00	500	0	16,350	362.97 181.49 (1) 181.48 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	120,550	398,540	99,000	420,090	9,325.99
Subtotals:	17,690,390	16,136,660	4,596,260	29,230,790	648,923.47

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
876 MUNN, MARK, STEVEN, MICHAEL, BRUCE TRUSTEES IRREVOCABLE LIVING TRUST MUN FAMILY RECREATIONAL LAND PO BOX 96 ATHENS ME 04912 MUNNS FLAT RD 008-001 B5368P242 01/07/2019	11,540 Acres 103.00	0	0	11,540	256.19 128.10 (1) 128.09 (2)
877 THOMAS, VERNON SR 75 SOUTH POLICY LOT 1 SALEM NH 03079 505 MUNN FLAT RD 008-001-001	10,140 Acres 1.16	2,000	0	12,140	269.51 134.76 (1) 134.75 (2)
878 TURNER, LARRY G 495 MUNN FLAT ROAD HARTLAND ME 04943 495 MUNN FLAT RD 008-001-002	15,830 Acres 1.98	42,830	24,750 02 HOMESTEAD	33,910	752.80 376.40 (1) 376.40 (2)
880 SMITH, REX V. JR HUGHES, NANCY E PO BOX 183 HARTLAND ME 04943 455 MUNN FLAT RD 008-001-003 B3340P123 07/02/2004	15,720 Acres 1.85	51,140	24,750 02 HOMESTEAD	42,110	934.84 467.42 (1) 467.42 (2)
879 MUNN, CATHERINE E C/O STEVEN & TERRI MUNN 542 MUNN FLAT RD HARTLAND ME 04943 500 MUNN FLAT RD 008-002	15,950 Acres 8.00	0	0	15,950	354.09 177.05 (1) 177.04 (2)
1663 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 008-003 B2490P46	196,650 Acres 580.70	0	0	196,650	4,365.63 2,182.82 (1) 2,182.81 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	265,830	95,970	49,500	312,300	6,933.06
Subtotals:	17,956,220	16,232,630	4,645,760	29,543,090	655,856.53

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
881 LITTLEFIELD, CHRISTOPHER LITTLEFIELD, CARLA 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 2968 ATHENS RD 008-004	52,640 Acres 134.00	59,130	24,750 02 HOMESTEAD	87,020	1,931.84 965.92 (1) 965.92 (2)
888 HOP-INN TRUST C/O LITTLEFIELD, CHRISTOPHER ET ALS. 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 ATHENS RD 008-004-001 B5128P294 02/10/2017 B1068P249	19,200 Acres 40.00	8,220	0	27,420	608.72 304.36 (1) 304.36 (2)
883 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST LIVING TRUST 2933 ATHENS ROAD HARTLAND ME 04943 2933 ATHENS RD HOME 008-005 B5208P333 09/27/2017	37,410 Acres 58.00	69,380	24,750 02 HOMESTEAD	82,040	1,821.29 910.65 (1) 910.64 (2)
884 CENTRAL MAINE POWER C/O AVANGRID MANAGEMENT COMPANY - LOCAL TAX ONE CITY CENTER 5TH FLOOR PORTLAND ME 04101 ATHENS RD 008-006	20,000 Acres 12.00	0	0	20,000	444.00 222.00 (1) 222.00 (2)
1646 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST LIVING TRUST 2933 ATHENS ROAD HARTLAND ME 04943 BLACK STREAM 008-007 B5208P333 09/27/2017	12,140 Acres 26.00	0	0	12,140	269.51 134.76 (1) 134.75 (2)
885 LITTLEFIELD, ELWIN LITTLEFIELD, CHRISTIE LIVING TRUST 2715 ATHENS ROAD HARTLAND ME 04943 2715 ATHENS RD 008-008	34,990 Acres 64.00	126,520	0	161,510	3,585.52 1,792.76 (1) 1,792.76 (2)
Page Totals:	176,380	263,250	49,500	390,130	8,660.88
Subtotals:	18,132,600	16,495,880	4,695,260	29,933,220	664,517.41

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
886 LITTLEFIELD, DWAYNE A 2745 ATHENS RD HARTLAND ME 04943 2745 ATHENS RD 008-008-001 B4487P52 01/25/2012	19,950 Acres 5.65	108,090	0	128,040	2,842.49 1,421.25 (1) 1,421.24 (2)
882 REYNOLDS, TERRY L. REYNOLDS, PAUL 2874 ATHENS ROAD HARTLAND ME 04943 2874 ATHENS RD 008-010 B5128P296 02/10/2017	25,920 Acres 24.27	68,270	24,750 02 HOMESTEAD	69,440	1,541.57 770.79 (1) 770.78 (2)
889 CENTRAL MAINE POWER C/O AVANGRID MANAGEMENT COMPANY - LOCAL TAX ONE CITY CENTER 5TH FLOOR PORTLAND ME 04101 ATHENS RD 008-011	36,500 Acres 45.00	0	0	36,500	810.30 405.15 (1) 405.15 (2)
1648 LITTLEFIELD, ELWIN W.& CHRISTIE A. TTEES ELWIN LITTLEFIELD LIVING TRUST 2715 ATHENS ROAD HARTLAND ME 04943 ATHENS RD ACROSS 008-012 B4368P87 02/15/2011	13,090 Acres 15.00	0	0	13,090	290.60 145.30 (1) 145.30 (2)
1664 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 008-013 B2490P46	9,990 Acres 86.70	0	0	9,990	221.78 110.89 (1) 110.89 (2)
1644 HAYS G. BOWNE, JR & ROSALYN L. BOWNE LIVING TRUST LITTLEFIELD, KENTON M 4721 RIVA RIDGE DR TUSCALOOSA AL 35406 POLLY - ACROSS/2715 008-015 B5489P275 11/08/2019 B4368P118 02/15/2011	6,510 Acres 43.00	0	0	6,510	144.52 72.26 (1) 72.26 (2)
Page Totals:	111,960	176,360	24,750	263,570	5,851.26
Subtotals:	18,244,560	16,672,240	4,720,010	30,196,790	670,368.67

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1645 HAYS G. BOWNE, JR & ROSALYN L. BOWNE LIVING TRUST LITTLEFIELD, KENTON M 4721 RIVA RIDGE DR TUSCALOOSA AL 35406 POLLY - ACROSS/2715 008-016 B5489P275 11/08/2019	6,620 Acres 65.00	0	0	6,620	146.96 73.48 (1) 73.48 (2)
1637 HANSON, GARY W HANSON, JUDITH F 24 HERITAGE WAY ROWLEY MA 01969 008-017 B4823P37	42,940 Acres 101.00	0	0	42,940	953.27 476.64 (1) 476.63 (2)
1665 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 008-018 B2490P46	51,780 Acres 194.00	0	0	51,780	1,149.52 574.76 (1) 574.76 (2)
1639 HAYS G. BOWNE, JR & ROSALYN L. BOWNE LIVING TRUST LITTLEFIELD, KENTON M 4721 RIVA RIDGE DR TUSCALOOSA AL 35406 hams corner/bog 008-019 B5489P275 11/08/2019 B4368P109 02/15/2011	2,200 Acres 22.00	0	0	2,200	48.84 24.42 (1) 24.42 (2)
1666 WEYERHAEUSER COMPANY P.O. BOX 89 FAIRFIELD ME 04937 0400 008-020 B2490P46	14,760 Acres 116.70	0	0	14,760	327.67 163.84 (1) 163.83 (2)
Page Totals:	118,300	0	0	118,300	2,626.26
Subtotals:	18,362,860	16,672,240	4,720,010	30,315,090	672,994.93

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1649 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2933 ATHENS RD HARTLAND ME 04943 hams corner stafford 008-022 B5208P346 09/27/2017 B4368P114 02/15/0211	6,920 Acres 45.00	0	0	6,920	153.62 76.81 (1) 76.81 (2)
1650 HAYS G. BOWNE, JR & ROSALYN L. BOWNE LIVING TRUST LITTLEFIELD, KENTON M 4721 RIVA RIDGE DR TUSCALOOSA AL 35406 hams corner/star hill 008-023 B5489P275 11/08/2019 B4368P95 02/15/2011	7,790 Acres 49.00	0	0	7,790	172.94 86.47 (1) 86.47 (2)
891 HUBBARD, PHILLIP HUBBARD, JEAN PO BOX 340 HARTLAND ME 04943 2231 ATHENS RD 008-024	86,500 Acres 150.00	40,420	30,690	96,230	2,136.31 1,068.16 (1) 1,068.15 (2)
892 BUBAR, MARLEEN 2337 ATHENS RD HARTLAND ME 04943 2337 ATHENS RD 008-025 B3372P87 08/30/2004	36,500 Acres 35.00	96,800	24,750	108,550	2,409.81 1,204.91 (1) 1,204.90 (2)
893 BUBAR, DWINAL, J. ET ALS 91 PREBLE AVE ANSON ME 04911 ATHENS RD 008-026 B4872P66	24,770 Acres 21.53	0	0	24,770	549.89 274.95 (1) 274.94 (2)
894 BUBAR, BONNIE 2314 ATHENS RD HARTLAND ME 04943 2314 ATHENS RD 008-026-001	16,400 Acres 1.47	23,420	24,750	15,070	334.55 167.28 (1) 167.27 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	178,880	160,640	80,190	259,330	5,757.12
Subtotals:	18,541,740	16,832,880	4,800,200	30,574,420	678,752.05

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
895 HART, MYRON 140 HIGHLAND STREET Acres 25.00 PITTSFIELD ME 04967 ATHENS RD 008-027 B4585P140 10/11/2012	26,500	0	0	26,500	588.30 294.15 (1) 294.15 (2)
896 FLETCHER, BELINDA Acres 27.00 HARTLAND ME 04943 2371 ATHENS ROAD 2371 ATHENS RD 008-028 B4610P78 12/20/2012 B4585P138 10/11/2012	32,500	54,620	0	87,120	1,934.06 967.03 (1) 967.03 (2)
1647 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOABLE TRUST Acres 123.00 2933 ATHENS RD HARTLAND ME 04943 ATHENS RD HAMS CORNER 008-029 B5208P338 09/27/2017 B4368P116 02/15/0211	17,910	0	0	17,910	397.60 198.80 (1) 198.80 (2)
897 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOABLE TRUST DATED 3/6/2017 Acres 81.00 2933 ATHENS RD HARTLAND ME 04943 ATHENS RD 008-030 B5432P74 07/10/2019	31,170	0	0	31,170	691.97 345.99 (1) 345.98 (2)
898 LITTLEFIELD, DWAYNE LITTLEFIELD, DANA 2715 ATHENS RD Acres 30.00 HARTLAND ME 04943 ATHENS RD 008-031 B4487P52 01/25/2012	29,000	0	0	29,000	643.80 321.90 (1) 321.90 (2)
899 LITTLEFIELD, DWAYNE LITTLEFIELD, DANA 2715 ATHENS RD Acres 112.00 HARTLAND ME 04943 2671 ATHENS RD 008-032 B4487P52 01/25/2012	73,200	76,240	0	149,440	3,317.57 1,658.79 (1) 1,658.78 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	210,280	130,860	0	341,140	7,573.30
Subtotals:	18,752,020	16,963,740	4,800,200	30,915,560	686,325.35

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1006 THE MAINE WATER COMPANY 93 I9NDUSTRIAL PARK RD SACO ME 04072 1804 2238 ATHENS RD 009-001	20,350 Acres 12.70	0	0	20,350	451.77 225.89 (1) 225.88 (2)
1007 HUBBARD, PHILLIP P O BOX 340 2231 ATHENS ROAD HARTLAND ME 04943 ATHENS ROAD LAND ONLY 009-002	15,420 Acres 6.20	0	0	15,420	342.32 171.16 (1) 171.16 (2)
1010 ATKINSON, KEVIN, ATKINSON, CAPRICE ATKINSON, ALESIA S 2221 ATHENS RD HARTLAND ME 04943 2221 ATHENS RD 009-004-001	16,770 Acres 1.90	93,250	24,750 02 HOMESTEAD	85,270	1,892.99 946.50 (1) 946.49 (2)
1011 HUBBARD, DALE HUBBARD, CHRISTINE 2200 ATHENS ROAD HARTLAND ME 04943 2200 ATHENS RD 009-004-002 B2244P55	21,610 Acres 7.60	105,190	30,690 02 HOMESTEAD 01 VETERAN	96,110	2,133.64 1,066.82 (1) 1,066.82 (2)
1012 HUBBARD, PHILLIP P O BOX 340 2231 ATHENS ROAD HARTLAND ME 04943 HELENS LANE LAND ONLY 009-005	5,390 Acres 1.90	0	0	5,390	119.66 59.83 (1) 59.83 (2)
1013 HUBBARD, DALE HUBBARD, CHRISTINE 2200 ATHENS ROAD HARTLAND ME 04943 COMMODORE CLUB ROAD 009-006	36,000 Acres 44.00	10,290	0	46,290	1,027.64 513.82 (1) 513.82 (2)
Page Totals:	115,540	208,730	55,440	268,830	5,968.02
Subtotals:	18,867,560	17,172,470	4,855,640	31,184,390	692,293.37

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1014 HUBBARD, DALE HUBBARD, CHRISTINE C 2200 ATHENS ROAD HARTLAND ME 04943 2175 ATHENS RD 009-008 B5349P351 11/09/2018	16,030 Acres 1.04	61,620	0	77,650	1,723.83 861.92 (1) 861.91 (2)
1015 WATSON, RONALD P WATTS, JACQUELINE A 2134 ATHENS ROAD HARTLAND ME 04943 2134 ATHENS RD 009-010 B4393P91 05/16/2011	17,450 Acres 2.70	41,210	24,750 02 HOMESTEAD	33,910	752.80 376.40 (1) 376.40 (2)
1016 HAYDEN, DURWOOD HAYDEN, MARJORIE 2151 ATHENS RD HARTLAND ME 04943 2151 ATHENS RD 009-011	16,850 Acres 2.00	76,760	0	93,610	2,078.14 1,039.07 (1) 1,039.07 (2)
1670 HARDY, BROOK, LLC PO BOX 464 ENFIELD ME 04493 ATHENS RD 009-012 B4966P274 10/21/2015 B3472P274	17,270 Acres 36.10	0	0	17,270	383.39 191.70 (1) 191.69 (2)
1792 LYNN, ADAM 188 PATTEE ROAD MONROE ME 04951 ATHENS RD 009-012-001	21,280 Acres 34.20	5,900	0	27,180	603.40 301.70 (1) 301.70 (2)
1818 PERKINS, KAREN M 76 SUMMER ST #32 LISBON FALLS ME 04252 ATHENS ROAD 009-012-002	14,400 Acres 5.00	0	0	14,400	319.68 159.84 (1) 159.84 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	103,280	185,490	24,750	264,020	5,861.24
Subtotals:	18,970,840	17,357,960	4,880,390	31,448,410	698,154.61

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1819 RIDLON, ROGER W JR 1957 ATHENS ROAD HARTLAND ME 04943 1957 ATHENS RD 009-012-003	27,220 Acres 41.32	16,570	24,750 02 HOMESTEAD	19,040	422.69 211.35 (1) 211.34 (2)
1603 CROWE, MICHAEL 2125 ATHENS ROAD HARTLAND ME 04943 2125 ATHENS RD 009-012-004	27,020 Acres 16.04	23,740	24,750 02 HOMESTEAD	26,010	577.42 288.71 (1) 288.71 (2)
1820 HARDY BROOK, LLC PO BOX 464 ENFIELD ME 04493 COMMODORE CLUB ROAD 009-012-005 B4966P274 10/21/2015 B2056P118	14,460 Acres 24.70	300	0	14,760	327.67 163.84 (1) 163.83 (2)
1821 CLOUTIER, MAEGAN 309 COMMODORE ROAD HARTLAND ME 04943 309 COMMODORE RD 009-012-006 B4968P314 10/27/2015	31,850 Acres 27.70	39,040	24,750 02 HOMESTEAD	46,140	1,024.31 512.16 (1) 512.15 (2)
1822 DUPLESSIS, MARK CURTIS, CINDY L 41 HAYES LANDING ROAD AUGUSTA ME 04330 009-012-007 B5161P114 05/30/2017 B4966P274 10/21/2015 B2056P118	18,400 Acres 40.50	0	0	18,400	408.48 204.24 (1) 204.24 (2)
1823 JONES, KENNETH 947 WEST MAIN STREET DOVERFOXCROFT ME 04426 009-012-008 B5487P94 11/01/2019	6,480 Acres 40.77	0	0	6,480	143.86 71.93 (1) 71.93 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	125,430	79,650	74,250	130,830	2,904.43
Subtotals:	19,096,270	17,437,610	4,954,640	31,579,240	701,059.04

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1825 KIERNAN, JUSTINE J KIERNAN, THOMAS M 1949 ATHENS RD HARTLAND ME 04943 1949 ATHENS RD 009-012-009 B4834P45 09/24/2015	22,480 Acres 41.00	20,480	0	42,960	953.71 476.86 (1) 476.85 (2)
1017 MACINNIS, LYNNE 2088 ATHENS ROAD HARTLAND ME 04943 2088 ATHENS RD 009-013	30,000 Acres 22.00	27,590	0	57,590	1,278.50 639.25 (1) 639.25 (2)
1018 DUTRA, ROBERT J DUTRA, MARY L 2059 ATHENS RD HARTLAND ME 04943 2059 ATHENS RD 009-014	18,550 Acres 4.00	52,110	24,750 02 HOMESTEAD	45,910	1,019.20 509.60 (1) 509.60 (2)
1019 MEI, YAN JIAO 3626 CANAL AVE BROOKLYN NY 11224 2042 ATHENS RD 009-015 B5502P292 12/30/2019 B5490P308 11/22/2019 B5065P242 08/18/2016 B3264P57	16,040 Acres 1.05	85,480	0	101,520	2,253.74 1,126.87 (1) 1,126.87 (2)
1020 HUBBARD, DALE HUBBARD, CHRISTINE 2200 ATHENS ROAD HARTLAND ME 04943 ATHENS ROAD 009-016	20,000 Acres 18.00	0	0	20,000	444.00 222.00 (1) 222.00 (2)
1021 MCCARTHY, TIMMIE MCCARTHY, MARTHA 1998 ATHENS ROAD HARTLAND ME 04943 1998 ATHENS RD 009-017	49,990 Acres 34.98	93,660	24,750 02 HOMESTEAD	118,900	2,639.58 1,319.79 (1) 1,319.79 (2)
Page Totals:	157,060	279,320	49,500	386,880	8,588.73
Subtotals:	19,253,330	17,716,930	5,004,140	31,966,120	709,647.77

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1022 SMITH, DEBRA 2018 ATHENS RD HARTLAND ME 04943 2004 ATHENS ROAD 009-017-099	0	10,650	0	10,650	236.43 118.22 (1) 118.21 (2)
1923 SMITH, DEBRA 2018 ATHENS RD HARTLAND ME 04943 2018 ATHENS RD 009-017-099	0	21,960	0	21,960	487.51 243.76 (1) 243.75 (2)
1023 MCCARTHY, TIMMIE J SMITH, SHAWN A MCCARTHY, TIMMIE J. 2016 ATHENS ROAD HARTLAND ME 04943 2016 ATHENS RD 009-018 B5053P49 07/27/2016	16,260 Acres 1.30	40,890	0	57,150	1,268.73 634.37 (1) 634.36 (2)
1024 GRIGNON, EDWARD DUBOIS, SHELLY M 1993 ATHENS ROAD HARTLAND ME 04943 ATHENS ROAD 009-019 B5336P300 09/28/2018	15,860 Acres 6.72	0	0	15,860	352.09 176.05 (1) 176.04 (2)
1025 GRIGNON, EDWARD DUBOIS, SHELLY M 1993 ATHENS ROAD HARTLAND ME 04943 1993 ATHENS RD 009-020 B5218P196 10/24/2017 B4617P283 01/14/2013	17,320 Acres 2.55	76,940	24,750 02 HOMESTEAD	69,510	1,543.12 771.56 (1) 771.56 (2)
1026 MCCARTHY, TIMME J MCCARTHY, MARTHA 1998 ATHENS ROAD HARTLAND ME 04943 2004 ATHENS RD 009-021	16,850 Acres 2.00	8,730	0	25,580	567.88 283.94 (1) 283.94 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	66,290	159,170	24,750	200,710	4,455.76
Subtotals:	19,319,620	17,876,100	5,028,890	32,166,830	714,103.53

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1028	RAMSDELL, PAUL RAMSDELL, DEBORAH 1938 ATHENS RD HARTLAND ME 04943 1940 ATHENS RD 009-021-001	16,200 Acres 1.23	15,640	24,750 02 HOMESTEAD	7,090	157.40 78.70 (1) 78.70 (2)
1783	BABNAW, CHARLENE 1944 ATHENS ROAD HARTLAND ME 04943 1944 ATHENS RD 009-021-00-99	0	14,620	14,620 02 HOMESTEAD	0	0.00
1029	RAMSDELL, PAUL RAMSDELL, DEBORAH 1938 ATHENS RD HARTLAND ME 04943 1938 ATHENS RD 009-022 B4574P327 09/13/2013 B4574P326 09/13/2013 B2223P216	23,650 Acres 10.00	128,400	24,750 02 HOMESTEAD	127,300	2,826.06 1,413.03 (1) 1,413.03 (2)
1030	ST. LAURENT, ANDRE G ST. LAURENT, SYNTHIA A 1872 ATHENS RD HARTLAND ME 04943 1872 ATHENS RD 009-023 B5072P292 09/06/2016 B4390P29 05/03/2011 B4348P201 10/26/2011	22,380 Acres 8.50	98,680	24,750 02 HOMESTEAD	96,310	2,138.08 1,069.04 (1) 1,069.04 (2)
1031	MORGAN, JAMES C MORGAN, LAURA S 1846 ATHENS RD HARTLAND ME 04943 2659 1866 ATHENS RD 009-024 B4574P327 09/13/2012	19,040 Acres 4.58	0	0	19,040	422.69 211.35 (1) 211.34 (2)
1676	MORGAN, JAMES C MORGAN, LAURA 1846 ATHENS ROAD HARTLAND ME 04943 1846 ATHENS RD 009-024-001 B2431P193	16,360 Acres 1.42	69,360	24,750 02 HOMESTEAD	60,970	1,353.53 676.77 (1) 676.76 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	97,630	326,700	113,620	310,710	6,897.76
Subtotals:	19,417,250	18,202,800	5,142,510	32,477,540	721,001.29

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1032 BUTRUCCIO, JOHN JR LYNCH, CARRIE KLAIBER 1054 MAST RD ALFRED ME 04002 75 BARDEN ROAD 009-025 B5465P198 09/01/2019	20,950 Acres 8.00	47,080	0	68,030	1,510.27 755.14 (1) 755.13 (2)
1033 BLAIS, GERARD P BLAIS, PATRICIA A 81 BARDEN ROAD HARTLAND ME 04943 81 BARDEN ROAD 009-025-001	20,100 Acres 7.00	53,420	30,690 01 VETERAN 02 HOMESTEAD	42,830	950.83 475.42 (1) 475.41 (2)
1035 LITTLEFIELD, DANA LITTLEFIELD, DWAYNE 1072 GREAT MOOSE DR HARTLAND ME 04943 BARDEN ROAD 009-026 B3355P319 07/29/2004	67,900 Acres 114.00	0	0	67,900	1,507.38 753.69 (1) 753.69 (2)
1034 THE MAINE WATER COMPANY 93 INDUSTRIAL PARK RD SACO ME 04072 1804 BARDEN ROAD 009-026-001	8,900 Acres 0.80	0	0	8,900	197.58 98.79 (1) 98.79 (2)
1036 RAMSDELL, DEBORAH RAMSDELL, PAUL 1938 ATHENS RD HARTLAND ME 04943 BARDEN ROAD 009-027 B4635P88 03/07/2013	33,000 Acres 40.00	0	0	33,000	732.60 366.30 (1) 366.30 (2)
1037 PENNEY, TINA PENNEY, MICHAEL PO BOX 1352 AUBURN ME 04211 1768 ATHENS RD 009-028 B4908P96 05/28/2015	36,380 Acres 44.75	13,730	0	50,110	1,112.44 556.22 (1) 556.22 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	187,230	114,230	30,690	270,770	6,011.10
Subtotals:	19,604,480	18,317,030	5,173,200	32,748,310	727,012.39

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1038	SMITH, GARY SMITH, JAYNE 1763 ATHENS RD HARTLAND ME 04943 1763 ATHENS RD 009-029 B4483P111 01/13/2012	20,760 Acres 6.60	113,110	30,690 02 HOMESTEAD 15 VETERAN OUT OF STATE	103,180	2,290.60 1,145.30 (1) 1,145.30 (2)
1762	SMALL, PAULINE, E. SMITH, V. GARRETT, S. SMITH D. SMITH AND R. LANDRY C/O ERIC SMITH 16 POWDER MILL ROAD NEW DURHAM NH 03855 ATHENS ROAD 009-029-001	13,890 Acres 4.40	0	0	13,890	308.36 154.18 (1) 154.18 (2)
1775	SMITH, ERIC, V. GARRETT, S. SMITH, P. SMALL D. SMITH AND R. LANDRY C/O ERIC SMITH 16 POWDER MILL ROAD NEW DURHAM NH 03855 ATHENS ROAD 009-029-002 B3267P180 02/11/2004	17,630 Acres 8.80	0	0	17,630	391.39 195.70 (1) 195.69 (2)
1568	MESERVEY, KATRINA M MESERVEY, ROBERT L 1740 ATHENS ROAD HARTLAND ME 04943 1740 ATHENS RD 009-030 B4769P109 03/31/2014	30,500 Acres 23.00	54,580	24,750 02 HOMESTEAD	60,330	1,339.33 669.67 (1) 669.66 (2)
1571	SMITH, REX V JR P.O. BOX 183/455 MUNNS FLAT HARTLAND ME 04943 1758 ATHENS RD 009-030-001	17,700 Acres 3.00	14,520	24,750 02 HOMESTEAD	7,470	165.83 82.92 (1) 82.91 (2)
1569	SCHOFFSTALL, DEBBIE L 1018 BURNT TAVERN ROAD POINT PLEASANT NJ 08742 ATHENS ROAD 009-031 B5382P97 02/19/2019	15,250 Acres 6.00	0	0	15,250	338.55 169.28 (1) 169.27 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	115,730	182,210	80,190	217,750	4,834.06
Subtotals:	19,720,210	18,499,240	5,253,390	32,966,060	731,846.45

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1039 TURNER, JUDY M 712 LANG HILL RD PALMYRA ME 04965 ATHENS ROAD 009-031-001	13,190 Acres 3.58	0	0	13,190	292.82 146.41 (1) 146.41 (2)
1692 MCFARLAND, DONALD F 1670 ATHENS ROAD HARTLAND ME 04943 1670 ATHENS RD 009-032 B3414P227 11/29/2004	8,800 Acres 0.27	44,510	24,750 02 HOMESTEAD	28,560	634.03 317.02 (1) 317.01 (2)
1041 BROWN, EDWIN & JOYCE BROWN, NANETTE 1669 ATHENS RD HARTLAND ME 04943 1669 ATHENS RD 009-033	10,080 Acres 0.41	53,830	24,750 02 HOMESTEAD	39,160	869.35 434.68 (1) 434.67 (2)
1559 TILTON, DEANNA R 140 RAYMOND STREET PITTSFIELD ME 04967 ATHENS RD 009-034 B5276P124 05/08/2018	21,500 Acres 15.00	0	0	21,500	477.30 238.65 (1) 238.65 (2)
1776 HEWINS, BRIAN E 1671 ATHENS ROAD HARTLAND ME 04943 1671 ATHENS RD 009-034-002 B3392P351	33,000 Acres 28.00	51,790	24,750 02 HOMESTEAD	60,040	1,332.89 666.45 (1) 666.44 (2)
1763 SACKS, STEPHEN J SACKS, MEI WA LI 374 CIANCHETTE RD HARTLAND ME 04943 374 CIANCHETTE ROAD 009-034-003 B5514P118 02/04/2020	16,510 Acres 1.60	166,620	0	183,130	4,065.49 2,032.75 (1) 2,032.74 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	103,080	316,750	74,250	345,580	7,671.88
Subtotals:	19,823,290	18,815,990	5,327,640	33,311,640	739,518.33

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1561 WALSH, JOHN C WALSH, DONNA M 273 CIANCHETTE ROAD HARTLAND ME 04943 ATHENS ROAD 009-034-01	21,500 Acres 15.00	0	0	21,500	477.30 238.65 (1) 238.65 (2)
1042 DUNN, JAMES, JOHN, ALFRED & JAMES DUNN PO BOX 62 HARTLAND ME 04943 22 DUNN LANE 009-035	21,530 Acres 7.50	49,030	30,690 02 HOMESTEAD 01 VETERAN	39,870	885.11 442.56 (1) 442.55 (2)
1043 CIANCHETTE, MALCOLM C 33 DEER RUN DRIVE HARTLAND ME 04943 ATHENS RD 009-036 B4936P99 07/30/2015	12,020 Acres 2.20	0	0	12,020	266.84 133.42 (1) 133.42 (2)
1044 CIANCHETTE, MALCOLM C 33 DEER RUN DRIVE HARTLAND ME 04943 CIANCHETTE ROAD 009-037 B4936P99 07/30/2015	14,150 Acres 4.70	0	0	14,150	314.13 157.07 (1) 157.06 (2)
1548 CIANCHETTE, MALCOLM C 33 DEER RUN RD HARTLAND ME 04943 34 DEER RUN ROAD 009-038	171,290 Acres 42.72	23,740	0	195,030	4,329.67 2,164.84 (1) 2,164.83 (2)
1906 WARNER, LAURA J WARNER, CALVIN H 5 CIANCHETTE RD HARTLAND ME 04943 5 CIANCHETTE ROAD 009-038-001 B5360P236 12/01/2018	16,090 Acres 2.28	59,200	24,750 02 HOMESTEAD	50,540	1,121.99 561.00 (1) 560.99 (2)
Page Totals:	256,580	131,970	55,440	333,110	7,395.04
Subtotals:	20,079,870	18,947,960	5,383,080	33,644,750	746,913.37

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1045 BURT, STEPHEN W 1409 ATHENS RD HARTLAND ME 04943 1409 ATHENS RD 009-039 B5431P227 07/09/2019 B4893P318 04/09/2015 B4637P98 03/12/2013 B4587P293 10/16/2012 B3438P273 01/20/2005	16,150 Acres 1.18	45,910	0	62,060	1,377.73 688.87 (1) 688.86 (2)
1046 LECLAIR, ADAM L 28 DAVIS RD FAIRFIELD ME 04937 1225 ATHENS RD 009-040 B4470P341 12/06/2011	7,810 Acres 0.50	1,860	0	9,670	214.67 107.34 (1) 107.33 (2)
1047 HAYS G. BOWNE, JR & ROSALYN L. BOWNE LIVING TRUST LITTLEFIELD, KENTON M 4721 RIVA RIDGE DR TUSCALOOSA AL 35406 ATHENS ROAD NORA LOT 009-041 B5489P275 11/08/2019 B4368P123 02/15/2011	18,300 Acres 33.00	0	0	18,300	406.26 203.13 (1) 203.13 (2)
1048 LEBEL, SUZANNE P.O. BOX 398 HARTLAND ME 04943 1211 ATHENS RD 009-042	16,000 Acres 1.00	82,120	24,750 02 HOMESTEAD	73,370	1,628.81 814.41 (1) 814.40 (2)
1049 BADGER FAMILY TRUST C/O KEITH BADGER TRUSTEE 1174 ATHENS ROAD HARTLAND ME 04943 ATHENS ROAD 009-043	27,980 Acres 90.20	0	0	27,980	621.16 310.58 (1) 310.58 (2)
1050 CHAMBERLAIN, CLARENCE L JR 1165 ATHENS RD HARTLAND ME 04943 1165 ATHENS RD 009-043-001	13,920 Acres 0.74	53,440	24,750 02 HOMESTEAD	42,610	945.94 472.97 (1) 472.97 (2)
Page Totals:	100,160	183,330	49,500	233,990	5,194.57
Subtotals:	20,180,030	19,131,290	5,432,580	33,878,740	752,107.94

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1051 BADGER, RODERICK C 1151 ATHENS RD HARTLAND ME 04943	12,960 Acres 0.64	62,340	30,690 02 HOMESTEAD 01 VETERAN	44,610	990.34 495.17 (1) 495.17 (2)
1151 ATHENS RD 009-043-002					
1052 PERRY, JOHN P PO BOX 189 HARTLAND ME 04943	16,000 Acres 0.98	74,060	0	90,060	1,999.33 999.67 (1) 999.66 (2)
1145 ATHENS RD 009-043-003 B5192P14 08/11/2017					
1583 BADGER, TRAVIS D BADGER, MYRA J 562 TAPSCOTT ROAD HARTSELLE AL 35640	11,000 Acres 0.98	0	0	11,000	244.20 122.10 (1) 122.10 (2)
ATHENS ROAD 009-043-004 B5195P97 08/21/2017					
1053 SCHMIDT, LISA A 24 MOORE STREET CHELMSFORD MA 01824	17,190 Acres 2.40	96,780	0	113,970	2,530.13 1,265.07 (1) 1,265.06 (2)
1099 ATHENS RD 009-043-005 B5162P73 05/31/2017 B5103P99 11/28/2016 B4292P240 07/16/2010					
1880 DAVIS, DAVID G DAVIS, LORETTA F 89 FRUITWOOD TRAIL FAIRFIELD PA 17320	16,270 Acres 7.20	0	0	16,270	361.19 180.60 (1) 180.59 (2)
1101 ATHENS ROAD 009-043-005-001 B4961P20 10/02/2015					
1541 BAIRD, HAROLD W 189 OLD FERRY RD HARTLAND ME 04943	21,000 Acres 16.00	0	0	21,000	466.20 233.10 (1) 233.10 (2)
OLD FERRY ROAD 009-044					

	Land	Building	Exempt	Total	Tax
Page Totals:	94,420	233,180	30,690	296,910	6,591.39
Subtotals:	20,274,450	19,364,470	5,463,270	34,175,650	758,699.33

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1542 ELLIOTT, EDWARD C/O SHERRY ESTES 937 WEST MAIN ST DOVER FOXCROFT ME 04426 OLD FERRY ROAD 009-045	17,100 Acres 8.17	0	0	17,100	379.62 189.81 (1) 189.81 (2)
1544 VOGEL, JONATHAN P VOGEL, REBECCA 33 OAK HILL RD MONMOUTH ME 04259 223 PERCH LANE 009-046-001 B4620P74 01/22/2013	97,770 Acres 18.00	17,760	0	115,530	2,564.77 1,282.39 (1) 1,282.38 (2)
1547 WRIGHT, LAFOREST J & MARY H WRIGHT, GAIL DRAKE C/O GAIL DRAKE WRIGHT 334 BEACON ST UNIT B SOMERVILLE MA 02143 245 SALMON CIRCLE 009-047	374,730 Acres 52.40	35,540	0	410,270	9,107.99 4,554.00 (1) 4,553.99 (2)
1546 GREEN, CHARLES GREEN, MARIE 247 BLACKPOINT RD SCARBOROUGH ME 04074 189 SALMON CIRCLE 009-047-001 B4577P32 09/18/2012	106,200 Acres 0.80	85,650	0	191,850	4,259.07 2,129.54 (1) 2,129.53 (2)
1545 LITTLEFIELD, CHRISTOPHER LITTLEFIELD, CARLA 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 SALMON CIRCLE 009-047-002 B4951P55 09/08/2015	82,600 Acres 0.80	0	0	82,600	1,833.72 916.86 (1) 916.86 (2)
1549 DIEMAND PAUL J., DIEMAND, RICHARD A LYMAN, MARY ANN C/O ELIZABETH C. WHALEN 922 OHIO ST APT 314 BANGOR ME 04401 167 SALMON CIRCLE 009-048 B4876P20 02/11/2015	349,950 Acres 45.23	76,850	0	426,800	9,474.96 4,737.48 (1) 4,737.48 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	1,028,350	215,800	0	1,244,150	27,620.13
Subtotals:	21,302,800	19,580,270	5,463,270	35,419,800	786,319.46

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1608 DIEMAND, PAUL, RICHARD A., MARYANN & REBECCA C. Acres 0.99 C/O PAUL J. DIEMAND 216 POMEROY MEADOW ROAD SOUTHAMPTON MA 01073 157 SALMON CIRCLE 009-048-001 B4876P23 02/11/2015	177,860	12,400	0	190,260	4,223.77
					2,111.89 (1) 2,111.88 (2)
1550 FLANAGAN, ERIK PARKER, ASHLEY P Acres 8.19 233 Royal Rd Pownal ME 04069 OLD FERRY ROAD 009-049 B5332P4 09/01/2018	117,980	0	0	117,980	2,619.16
					1,309.58 (1) 1,309.58 (2)
1551 SCHEPPARD, JOHN S 27 BAYBERRY DR Acres 8.51 THOMASTON CT 06787 OLD FERRY ROAD 009-049-001 B5425P181 06/26/2019	118,260	0	0	118,260	2,625.37
					1,312.69 (1) 1,312.68 (2)
1552 SCHEPPARD, JOHN S 27 BAYBERRY DR Acres 8.65 THOMASTON CT 06787 OLD FERRY ROAD 009-049-002 B5425P181 06/26/2019	118,380	72,600	0	190,980	4,239.76
					2,119.88 (1) 2,119.88 (2)
1553 SMITH, ROBERT FORSHAY JR 7202 MORMAN BRIDGE RD Acres 8.60 OMAHA NE 68152 OLD FERRY ROAD 009-049-003	118,330	0	0	118,330	2,626.93
					1,313.47 (1) 1,313.46 (2)
1554 SINCLAIR FAMILY TRUST SINCLAIR, FRANK & ANNA Acres 8.86 8 WHITTIER PLACE APT 8H BOSTON MA 02114 OLD FERRY ROAD 009-049-004	118,550	0	0	118,550	2,631.81
					1,315.91 (1) 1,315.90 (2)
Page Totals:	769,360	85,000	0	854,360	18,966.80
Subtotals:	22,072,160	19,665,270	5,463,270	36,274,160	805,286.26

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1555 SINCLAIR FAMILY TRUST SINCLAIR FRANK & ANNA 8 WHITTIER PLACE APT 8H BOSTON MA 02114 OLD FERRY ROAD 009-049-005	118,550 Acres 8.86	0	0	118,550	2,631.81 1,315.91 (1) 1,315.90 (2)
1556 SINCLAIR FAMILY TRUST SINCLAIR FRANK & ANNA TRUSTEES 8 WHITTIER PLACE APT 8H BOSTON MA 02114 646 OLD FERRY ROAD 009-049-006	150,860 Acres 9.22	144,050	0	294,910	6,547.00 3,273.50 (1) 3,273.50 (2)
1557 SINCLAIR FAMILY TRUST SINCLAIR, FRANK & ANNA 8 WHITTIER PLACE APT 8H BOSTON MA 02114 OLD FERRY ROAD 009-049-007	118,930 Acres 9.30	0	0	118,930	2,640.25 1,320.13 (1) 1,320.12 (2)
1558 KAVANAGH, CATHAL 59 SURREY LANE HAMPDEN ME 04444 650 OLD FERRY ROAD 009-049-008	151,090 Acres 9.49	171,960	24,750 02 HOMESTEAD	298,300	6,622.26 3,311.13 (1) 3,311.13 (2)
1472 TREUTEL, JOHN II 673 OLD FERRY ROAD HARTLAND ME 04943 673 OLD FERRY ROAD 010-001 B5395P230 03/27/2019	22,990 Acres 10.40	75,310	0	98,300	2,182.26 1,091.13 (1) 1,091.13 (2)
1429 CHIANESE, JOHN H PO BOX 177 AVON ME 04966-0177 637 OLD FERRY ROAD 010-002 B4899P278 05/04/2015	18,700 Acres 5.35	14,500	0	33,200	737.04 368.52 (1) 368.52 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	581,120	405,820	24,750	962,190	21,360.62
Subtotals:	22,653,280	20,071,090	5,488,020	37,236,350	826,646.88

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1430 EMERY, DAVID C PO BOX 324 HARTLAND ME 04943 609 OLD FERRY ROAD 010-003	18,490 Acres 5.10	74,060	24,750 02 HOMESTEAD	67,800	1,505.16 752.58 (1) 752.58 (2)
1431 HOLMES, RONALD D HOLMES, JOYCE E P O BOX 126 HARTLAND ME 04943 585 OLD FERRY ROAD 010-004	17,980 Acres 4.50	51,680	30,690 02 HOMESTEAD 01 VETERAN	38,970	865.13 432.57 (1) 432.56 (2)
1432 GILLASPIE, DAVID GILLASPIE, HOLLY R 214 CORINNA CENTER ROAD CORINNA ME 04928 557 OLD FERRY ROAD 010-004-001 B5388P307 03/12/2019	17,550 Acres 4.00	25,540	0	43,090	956.60 478.30 (1) 478.30 (2)
1433 TREMBATH, ANDREW 541 OLD FERRY ROAD HARTLAND ME 04943 541 OLD FERRY ROAD 010-004-002 B4395P312 05/13/2011	88,010 Acres 157.16	30,310	24,750 02 HOMESTEAD	93,570	2,077.25 1,038.63 (1) 1,038.62 (2)
1434 HART, MYRON L 140 HIGHLAND STREET PITTSFIELD ME 04967 OLD FERRY ROAD 010-006	20,250 Acres 14.50	0	0	20,250	449.55 224.78 (1) 224.77 (2)
1652 HEARTS IN HARMONY, MAINE LLC PO BOX 156 NORTH VASSALBORO ME 04962 OLD FERRY ROAD 010-007	31,390 Acres 210.00	0	0	31,390	696.86 348.43 (1) 348.43 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	193,670	181,590	80,190	295,070	6,550.55
Subtotals:	22,846,950	20,252,680	5,568,210	37,531,420	833,197.43

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1435 CHASE, DARRELL L CHASE, MARIE J 73 SQUARE ROAD PALMYRA ME 04965	33,000 Acres 44.00	0	0	33,000	732.60 366.30 (1) 366.30 (2)
010-008					
1436 CHASE, DARRELL L CHASE, MARIE J 73 SQUARE ROAD PALMYRA ME 04965	23,500 Acres 25.00	0	0	23,500	521.70 260.85 (1) 260.85 (2)
010-009					
1437 BAIRD, HAROLD W 189 OLD FERRY RD HARTLAND ME 04943	21,950 Acres 8.00	47,260	24,750 02 HOMESTEAD	44,460	987.01 493.51 (1) 493.50 (2)
189 OLD FERRY ROAD 010-010					
1438 BAIRD, HAROLD W 189 OLD FERRY RD HARTLAND ME 04943	21,500 Acres 21.00	0	0	21,500	477.30 238.65 (1) 238.65 (2)
OLD FERRY ROAD 010-011					
1439 OSBORNE, KEVIN S 937 ATHENS ROAD HARTLAND ME 04943	29,660 Acres 21.32	27,900	0	57,560	1,277.83 638.92 (1) 638.91 (2)
937 ATHENS RD 010-012					
1814 MCCARTHY, AMBROSE G JR 228 NORTH AVE SKOWHEGAN ME 04976	16,930 Acres 2.09	8,450	0	25,380	563.44 281.72 (1) 281.72 (2)
925 ATHENS RD 010-012-001 B4578P130 02/18/2014					

	Land	Building	Exempt	Total	Tax
Page Totals:	146,540	83,610	24,750	205,400	4,559.88
Subtotals:	22,993,490	20,336,290	5,592,960	37,736,820	837,757.31

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1815 BOWMAN, JARED M BOWMAN, KELSEE L 38 OLD FERRY RD HARTLAND ME 04943 38 OLD FERRY ROAD 010-012-002 B4660P172 05/16/2013	17,730 Acres 3.04	86,840	24,750 02 HOMESTEAD	79,820	1,772.00 886.00 (1) 886.00 (2)
1816 MCCARTHY, AMBROSE G JR 228 NORTH AVE SKOWHEGAN ME 04976 43 OLD FERRY ROAD 010-012-003 B5294P87 06/20/2018 B5041P248 06/27/2016 B4758P130 02/18/2014	16,610 Acres 1.72	20,750	0	37,360	829.39 414.70 (1) 414.69 (2)
1817 MORIN, GARY MORIN, LAURIE 725 OAKWOODS ROAD NORTH BERWICK ME 03906 49 OLD FERRY ROAD 010-012-004 B5142P205 03/30/2017 B4872P115 01/29/2015	17,800 Acres 3.12	9,820	0	27,620	613.16 306.58 (1) 306.58 (2)
1440 LIBBY, DIANE L PO BOX 25 HARTLAND ME 04943 ATHENS ROAD 010-013	25,020 Acres 22.03	45,010	0	70,030	1,554.67 777.34 (1) 777.33 (2)
1894 ELLIS, DANIEL R SR 3 Old Ferry Rd Hartland ME 04943 3 OLD FERRY ROAD 010-013-001 B5262P291	29,390 Acres 20.77	111,190	0	140,580	3,120.88 1,560.44 (1) 1,560.44 (2)
1441 HEARTS IN HARMONY, MAINE LLC PO BOX 156 NORTH VASSALBORO ME 04962 ATHENS ROAD 010-014	16,440 Acres 98.50	0	0	16,440	364.97 182.49 (1) 182.48 (2)
Page Totals:	122,990	273,610	24,750	371,850	8,255.07
Subtotals:	23,116,480	20,609,900	5,617,710	38,108,670	846,012.38

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1778 GILBERT, DANIEL C PO BOX 231 HARTLAND ME 04943 777 ATHENS RD 010-014-001 B3416P11	26,350 Acres 52.00	101,890	24,750 02 HOMESTEAD	103,490	2,297.48 1,148.74 (1) 1,148.74 (2)
1442 WILLIAMS, WAYNE J 47 CASTLEWOOD CIRCLE HYANNIS MA 02601 731 ATHENS RD 010-015 B4719P180 10/09/2013	5,500 Acres 0.25	8,840	0	14,340	318.35 159.18 (1) 159.17 (2)
1443 MCDOUGAL, RYAN W MCDOUGAL, DIANNA L 599 ATHENS RD HARTLAND ME 04943 599 ATHENS RD 010-016	60,470 Acres 82.94	58,770	30,690 02 HOMESTEAD 01 VETERAN	88,550	1,965.81 982.91 (1) 982.90 (2)
1754 MCDOUGAL, ROBERT A DAVIS, CRYSTAL 615 ATHENS RD HARTLAND ME 04943 615 ATHENS RD 010-016-001 B5353P262 11/20/2018	16,050 Acres 1.06	35,400	24,750 02 HOMESTEAD	26,700	592.74 296.37 (1) 296.37 (2)
1445 MARQUIS, EVELYN 545 ATHENS ROAD HARTLAND ME 04943 545 ATHENS RD 010-017 B2342P88	19,230 Acres 4.80	46,640	24,750 02 HOMESTEAD	41,120	912.86 456.43 (1) 456.43 (2)
1446 COLSON, ALIX 465 Athens Road Hartland ME 04943 465 ATHENS RD 010-018 B5301P160 07/05/2018 B4893P165 04/08/2015	19,400 Acres 5.00	37,460	0	56,860	1,262.29 631.15 (1) 631.14 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	147,000	289,000	104,940	331,060	7,349.53
Subtotals:	23,263,480	20,898,900	5,722,650	38,439,730	853,361.91

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1447 LEONAS, PAUL P.O. BOX 350 HARTLAND ME 04943 459 ATHENS RD 010-019	32,640 Acres 27.28	95,940	24,750 02 HOMESTEAD	103,830	2,305.03 1,152.52 (1) 1,152.51 (2)
1448 WING, ELDEN O 403 ATHENS ROAD HARTLAND ME 04943 ATHENS ROAD 010-019-001 B4545P159 07/06/2012	18,650 Acres 10.00	0	0	18,650	414.03 207.02 (1) 207.01 (2)
1449 WING, ELDEN O 403 ATHENS ROAD HARTLAND ME 04943 403 ATHENS RD 010-020	16,940 Acres 2.10	24,110	24,750 02 HOMESTEAD	16,300	361.86 180.93 (1) 180.93 (2)
1450 SCHWARTZ, ARTHUR B TRUSTEE OF THE KC HARTLAND REAL ESTATE TRUST DATED 7/30/08 3 BESSOM STREET #151 MARBLEHEAD MA 10945 VIGUE ROAD 010-021 B4040P341	35,200 Acres 42.40	0	0	35,200	781.44 390.72 (1) 390.72 (2)
1451 HEMMERDINGER, LORI A 554 PLAINS ROAD POLAND ME 04274 VIGUE ROAD 010-021-001 B5031P338 06/03/2016	20,650 Acres 15.30	0	0	20,650	458.43 229.22 (1) 229.21 (2)
1454 CRAWFORD, KEITH 97 PLOUFFE RD INDUSTRY ME 04938 57 VIGUE ROAD 010-021-004 B5485P80 11/07/2019	18,500 Acres 11.00	0	0	18,500	410.70 205.35 (1) 205.35 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	142,580	120,050	49,500	213,130	4,731.49
Subtotals:	23,406,060	21,018,950	5,772,150	38,652,860	858,093.40

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1455 LINDSTROM, JOHN J LINDSTROM, ALLISON MAY 27 JEAN DR N. ATTLEBORO MA 02760 77 VIGUE ROAD 010-021-005	23,750 Acres 11.50	30,850	0	54,600	1,212.12 606.06 (1) 606.06 (2)
1456 FREEDOM TRUST FREEMAN, TODD (TRUSTEE) 14 DARTMOUTH ROAD PLYMOUTH MA 02360 81 VIGUE ROAD 010-021-006 B5147P90 04/13/2017 B5089P132 10/17/2016 B4901P166 05/08/2015 B3241P138	23,500 Acres 11.00	53,350	0	76,850	1,706.07 853.04 (1) 853.03 (2)
1621 FOSS, MARY HAINER, TINA M 105 VIGUE ROAD HARTLAND ME 04943 105 VIGUE ROAD 010-021-007 B5509P249 01/01/2020	23,500 Acres 11.00	45,380	24,750 02 HOMESTEAD	44,130	979.69 489.85 (1) 489.84 (2)
1458 HEMMERDINGER, LORI A 544 PLAINS ROAD POLAND ME 04274 VIGUE RD 010-021-008 B5031P338 06/03/2016	29,910 Acres 33.82	0	0	29,910	664.00 332.00 (1) 332.00 (2)
1461 MCDOUGAL, RYAN W MCDOUGAL, DIANNA L 599 ATHENS RD HARTLAND ME 04943 VIGUE ROAD 010-022-001	17,820 Acres 10.20	0	0	17,820	395.60 197.80 (1) 197.80 (2)
1462 MCDOUGAL, RYAN W MCDOUGAL, DIANNA L 599 ATHENS RD HARTLAND ME 04943 VIGUE ROAD 010-022-002	13,490 Acres 5.10	0	0	13,490	299.48 149.74 (1) 149.74 (2)
Page Totals:	131,970	129,580	24,750	236,800	5,256.96
Subtotals:	23,538,030	21,148,530	5,796,900	38,889,660	863,350.36

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1463 MCDUGAL, RYAN MCDUGAL, DIANNA L 599 ATHENS ROAD HARTLAND, ME 04943 VIGUE ROAD 010-022-003	13,490 Acres 5.10	0	0	13,490	299.48 149.74 (1) 149.74 (2)
1464 JANDREAU, DANA JANDREAU, PATRICIA 79 BUCKBOARD LANE BRISTOL CT 06010 VIGUE ROAD 010-022-004	13,490 Acres 5.10	0	0	13,490	299.48 149.74 (1) 149.74 (2)
1465 KIRCHNER, PETER A KIRCHNER, KATRINA J 142 REDTOP ROAD BREWSTER MA 02631 148 VIGUE ROAD 010-022-005	18,490 Acres 5.10	40,900	0	59,390	1,318.46 659.23 (1) 659.23 (2)
1466 MCINALLY, CHARLES G 151 WILMINGTON RD. BURLINGTON MA 01803 VIGUE ROAD 010-022-006	13,490 Acres 5.10	0	0	13,490	299.48 149.74 (1) 149.74 (2)
1467 TEAGUE, VINAL 25 BARBARICK ROAD PLYMOUTH ME 04969 VIGUE ROAD 010-022-007	13,490 Acres 5.10	0	0	13,490	299.48 149.74 (1) 149.74 (2)
1468 PHILLIPS, DAWNA, MICHAEL AND MARK WINDHAM ME 04062 24 MAIN STREET VIGUE ROAD 010-022-008	13,490 Acres 5.10	0	0	13,490	299.48 149.74 (1) 149.74 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	85,940	40,900	0	126,840	2,815.86
Subtotals:	23,623,970	21,189,430	5,796,900	39,016,500	866,166.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1573 LITTLEFIELD, CHRISTOPHER LITTLEFIELD, CARLA 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 VIGUE ROAD 010-022-009 B5395P23 03/29/2019	13,980 Acres 5.68	0	0	13,980	310.36 155.18 (1) 155.18 (2)
1469 HEARTS IN HARMONY, MAINE LLC PO BOX 156 NORTH VASSALBORO ME 04962 010-023	5,680 Acres 0.51	0	0	5,680	126.10 63.05 (1) 63.05 (2)
1651 HEARTS IN HARMONY, MAINE LLC PO BOX 156 NORTH VASSALBORO ME 04962 010-024	22,610 Acres 133.00	0	0	22,610	501.94 250.97 (1) 250.97 (2)
1470 CHASE, DARRELL CHASE, MARIE 73 SQUARE ROAD PALMYRA, ME 04965 010-025	5,680 Acres 0.50	0	0	5,680	126.10 63.05 (1) 63.05 (2)
1642 ROWELL MOUNTAIN LAND TRUST c/o HAMLINS P O Box 14 PALMYRA ME 04965 010-026 B4857P277 12/04/2014	43,780 Acres 252.00	0	0	43,780	971.92 485.96 (1) 485.96 (2)
1473 RBS CORPORATION C/O ROBERT SCHNEBLY 326 LARCHMONT ACRES APT A LARCHMONT NY 10538 1383 GREAT MOOSE DRIVE 010-026-001-000 B2088P131	84,600 Acres 0.86	110,760	0	195,360	4,336.99 2,168.50 (1) 2,168.49 (2)
Page Totals:	176,330	110,760	0	287,090	6,373.41
Subtotals:	23,800,300	21,300,190	5,796,900	39,303,590	872,539.63

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1471 DUFRESNE, GERALD DUFRESNE, TRUDY 87 LAKE VIEW DRIVE ASHFORD CT 06728 2011 GREAT MOOSE DRIVE 010-026-002	17,120 Acres 102.60	0	0	17,120	380.06 190.03 (1) 190.03 (2)
1575 THREE PINE CORP. C/O ROBERT SCHNEBLY 326 LARCHMONT ACRES APT A LARCHMONT NY 10538 GREAT MOOSE DRIVE 010-026-003	16,330 Acres 8.45	0	0	16,330	362.53 181.27 (1) 181.26 (2)
1785 POWERS MANAGEMENT TRUST POWERS, RANDIOLH & KAYE TTES 630 LAKE POINT DR IRVING TX 75039 GREAT MOOSE DRIVE 010-026-003-001 B4842P309 10/17/2014 B3334P68	4,000 Acres 0.23	0	0	4,000	88.80 44.40 (1) 44.40 (2)
1474 BUCHANAN, STEPHEN M. & JUDITH L. INVESTMENT TRUST 289 BALLVILLE ROAD BOLTON, MA 01740 1407 GREAT MOOSE DRIVE 010-026-004	85,450 Acres 0.61	113,840	0	199,290	4,424.24 2,212.12 (1) 2,212.12 (2)
1580 BUCHANAN, STEPHEN M. & JUDITH L. INVESTMENT TRUST 289 BALLVILLE ROAD BOLTON, MA 01740 GREAT MOOSE DRIVE 010-026-004-001	3,200 Acres 0.08	0	0	3,200	71.04 35.52 (1) 35.52 (2)
1475 LEUPOLD, KAREN 5819 SOUTH EAST 2ND COURT RENTON WA 98059 8517 1417 GREAT MOOSE DRIVE 010-026-005	120,580 Acres 0.82	69,380	0	189,960	4,217.11 2,108.56 (1) 2,108.55 (2)
Page Totals:	246,680	183,220	0	429,900	9,543.78
Subtotals:	24,046,980	21,483,410	5,796,900	39,733,490	882,083.41

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1581 POWERS MANAGEMENT TRUST, THE POWERS, RANDOLPH H. & KAYE C. TTES 630 LAKE POINT DR IRVING TX 75039 GREAT MOOSE DRIVE 010-026-006-001 B4842P309 10/17/2014	4,500 Acres 0.19	0	0	4,500	99.90 49.95 (1) 49.95 (2)
1477 POWERS MANAGEMENT TRUST, THE POWERS, RANDOLPH H. & KAYE C. TTES 630 LAKE POINT DR IRVING TX 75039 GREAT MOOSE DRIVE 010-026-007 B4842P309 10/17/2014	206,260 Acres 1.43	104,580	0	310,840	6,900.65 3,450.33 (1) 3,450.32 (2)
1786 POWERS TRUST POWERS, RANDOLPH H. & KAYE C. 630 LAKE POINT DRIVE IRVING TX 75039 GREAT MOOSE DRIVE 010-026-008-001 B3334P66 05/22/2004	5,500 Acres 0.32	0	0	5,500	122.10 61.05 (1) 61.05 (2)
1476 POWERS MANAGEMENT TRUST, THE POWERS, RANDOLPH H. & KAYE C. TTES 630 LAKE POINT DR IRVING TX 75039 1427 GREAT MOOSE DRIVE 010-026-06 B4842P309 10/17/2014	140,060 Acres 1.01	296,070	0	436,130	9,682.09 4,841.05 (1) 4,841.04 (2)
1478 POWERS MANAGEMENT TRUST, THE POWERS, RANDOLPH H. & KAYE C. TTES 630 LAKE POINT DR IRVING TX 75039 GREAT MOOSE DRIVE 010-026-08 B4842P309 10/17/2014	112,000 Acres 0.64	0	0	112,000	2,486.40 1,243.20 (1) 1,243.20 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	468,320	400,650	0	868,970	19,291.14
Subtotals:	24,515,300	21,884,060	5,796,900	40,602,460	901,374.55

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1479 POWERS, RANDOLPH H POWERS, KAYE C 630 LAKE POINT DRIVE IRVING TX 75039 GREAT MOOSE DRIVE 010-026-09 B4804P93 07/10/2014	262,590 Acres 1.57	0	0	262,590	5,829.50 2,914.75 (1) 2,914.75 (2)
1579 KUCZUN, CARL GREGORY 31 MEHAFFEY LANE ROWLEY MA 01969 2500 1483 GREAT MOOSE DRIVE 010-026-10	352,600 Acres 22.00	67,800	0	420,400	9,332.88 4,666.44 (1) 4,666.44 (2)
1480 THREE PINE CORP. C/O ROBERT SCHNEBLY 326 LARCHMONT ACRES APT A LARCHMONT NY 10538 GREAT MOOSE DRIVE 010-027 B2687P276	15,950 Acres 8.00	0	0	15,950	354.09 177.05 (1) 177.04 (2)
1481 CALDWELL, MARC J CALDWELL, ERICA D 1200 GREAT MOOSE DR HARTLAND ME 04943 1200 GREAT MOOSE DR 010-027-001 B5062P238 08/15/2016 B3080P358	16,400 Acres 1.47	60,430	24,750 02 HOMESTEAD	52,080	1,156.18 578.09 (1) 578.09 (2)
1564 GANTER, DAVID GANTER, CLAIRE 1220 GREAT MOOSE DR HARTLAND ME 04943 1220 GREAT MOOSE DRIVE 010-027-002 B5021P263 05/02/2016	14,240 Acres 0.80	106,230	24,750 02 HOMESTEAD	95,720	2,124.98 1,062.49 (1) 1,062.49 (2)
1483 HALLEE, MITCHELL J TIBBETTS, HALEY J 1094 Great Moose Dr Hartland ME 04943 1094 GREAT MOOSE DRIVE 010-027-003 B5504P208 01/06/2020	16,290 Acres 1.34	139,120	0	155,410	3,450.10 1,725.05 (1) 1,725.05 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	678,070	373,580	49,500	1,002,150	22,247.73
Subtotals:	25,193,370	22,257,640	5,846,400	41,604,610	923,622.28

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1860 HARRIS FAMILY TRUST HARRIS, FREDERICK J. & MARGARET F., TRUSTEES 4 IRIS WAY BRUNSWICK ME 04011 GREAT MOOSE DRIVE 010-027-003-001 B5133P134 02/27/2017 B2442P317 07/08/1998	11,380 Acres 1.45	0	0	11,380	252.64 126.32 (1) 126.32 (2)
1749 LEONE, ERIC LEONE, HARMONY 1112 GREAT MOOSE DRIVE HARTLAND ME 04943 3034 1112 GREAT MOOSE DRIVE 010-027-003-002 B4373P280 02/24/2011	16,830 Acres 1.98	71,380	0	88,210	1,958.26 979.13 (1) 979.13 (2)
1861 CALDWELL, MARC J. CALDWELL, ERICA D 1200 GREAT MOOSE DR HARTLAND ME 04943 GREAT MOOSE DR 010-027-003-003 B5155P185 01/05/2017	20,060 Acres 12.12	20,320	0	40,380	896.44 448.22 (1) 448.22 (2)
1738 BERRY, EMILY J HENNEKE, ADAM C PO BOX 126 BELFAST ME 04915 GREAT MOOSE DRIVE 010-027-003-004 B5209P57 09/27/2017 B5062P238 08/15/2016	11,900 Acres 2.06	0	0	11,900	264.18 132.09 (1) 132.09 (2)
1737 OLIVEIRA, PAUL G 18 SWAN STREET NASHUA NH 03060 1180 GREAT MOOSE DRIVE 010-027-003-005 B5092P83 10/27/2016 B4923P348 07/01/2015 B4583P270 10/04/2012	16,390 Acres 1.46	69,840	0	86,230	1,914.31 957.16 (1) 957.15 (2)
1764 NOYES, BARRY NOYES, JOANNE 1037 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 010-028-001	11,630 Acres 2.40	0	0	11,630	258.19 129.10 (1) 129.09 (2)
Page Totals:	88,190	161,540	0	249,730	5,544.02
Subtotals:	25,281,560	22,419,180	5,846,400	41,854,340	929,166.30

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1777 LITTLEFIELD, CHRISTOPHER LITTLEFIELD, CARLA 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 1008 GREAT MOOSE DRIVE 010-028-002 B4950P61 09/02/2015 B4662P111 05/21/2013	44,380 Acres 50.75	99,470	24,750 02 HOMESTEAD	119,100	2,644.02 1,322.01 (1) 1,322.01 (2)
1919 JANDREAU, DANA JANDREAU, PATRICIA 79 BUCKBOARD LANE BRISTOL CT 06010 VIGUE ROAD 010-028-003	11,430 Acres 1.50	0	0	11,430	253.75 126.88 (1) 126.87 (2)
1485 LITTLEFIELD, DANA LITTLEFIELD, MARYBETH 1072 GREAT MOOSE DRIVE HARTLAND ME 04943 1072 GREAT MOOSE DRIVE 010-028-003 B4950P57 09/02/2015	19,780 Acres 5.45	124,020	24,750 02 HOMESTEAD	119,050	2,642.91 1,321.46 (1) 1,321.45 (2)
1486 BRYANT, CHRISTOPHER AS PERSONAL REPRESENTATIVE 4 IRELAND DR BERWICK ME 03901 GREAT MOOSE DRIVE 010-029	20,650 Acres 15.30	0	0	20,650	458.43 229.22 (1) 229.21 (2)
1487 STOCKWELL, ANGELA 136 HALL FARM RD ATHENS ME 04912 GREAT MOOSE DRIVE 010-030	57,000 Acres 86.00	0	0	57,000	1,265.40 632.70 (1) 632.70 (2)
1488 SMITH, ROBERT MALNON-SMITH, JANE 554 GREAT MOOSE DRIVE HARTLAND ME 04943 554 GREAT MOOSE DRIVE 010-030-001 B5127P206 02/06/2017 B4451P31 10/14/2011	15,200 Acres 0.91	38,070	24,750 02 HOMESTEAD	28,520	633.14 316.57 (1) 316.57 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	168,440	261,560	74,250	355,750	7,897.65
Subtotals:	25,450,000	22,680,740	5,920,650	42,210,090	937,063.95

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1489 MARTIN, STANTON MARTIN, RACHEL E 481 GREAT MOOSE DR HARTLAND ME 04943 506 GREAT MOOSE DRIVE 010-030-002 B5294P347 06/21/2018	31,500 Acres 25.00	60,270	0	91,770	2,037.29 1,018.65 (1) 1,018.64 (2)
1794 WILTUCK, FRANCIS M MATHESON, MARGARET E 10 CEDAR STREET AUGUSTA ME 04330 GREAT MOOSE DRIVE 010-030-003	11,000 Acres 1.00	15,270	0	26,270	583.19 291.60 (1) 291.59 (2)
1427 BLOOD, JOHN 116 WOODSIDE ROAD BRUNSWICK ME 04011 ISLAND 010-033 B5088P296 10/17/2016	18,000 Acres 0.36	40,640	0	58,640	1,301.81 650.91 (1) 650.90 (2)
1616 MELANSON, BONNIE 434 GREAT MOOSE DRIVE HARTLAND ME 04943 434 GREAT MOOSE DRIVE 010-034	44,000 Acres 50.00	100,500	24,750 02 HOMESTEAD	119,750	2,658.45 1,329.23 (1) 1,329.22 (2)
1721 RADIANT INVESTMENT PARTNERS 395 GREAT MOOSE DR HARTLAND ME 04943 396 GREAT MOOSE DRIVE 010-034-001 B4468P309 11/30/2011	15,050 Acres 0.84	52,120	0	67,170	1,491.17 745.59 (1) 745.58 (2)
1922 PIKE, ANTHONY M 381 GREAT MOOSE DR HARTLAND ME 04943 396 GREAT MOOSE DRIVE 010-034-002 B4468P309 11/30/2011	12,190 Acres 0.46	0	0	12,190	270.62 135.31 (1) 135.31 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	131,740	268,800	24,750	375,790	8,342.53
Subtotals:	25,581,740	22,949,540	5,945,400	42,585,880	945,406.48

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1912 AT & T WIRELESS TOWER PROPERTY TAX TEAM 754 PEACHTREE ST ATLANTA GA 30308	0	50,000	0	50,000	1,110.00 555.00 (1) 555.00 (2)
428 GREAT MOOSE DRIVE 010-034-098					
1848 US CELLULAR CORP C/O DUFF & PHELPS P. O. BOX 2629 ADDISON TX 75001	11,000 Acres 0.23	114,730	0	125,730	2,791.21 1,395.61 (1) 1,395.60 (2)
428 GREAT MOOSE DRIVE 010-034-099					
1493 SCHEUERMAN, ELIZABETH 23 DARK LEAF DRIVE TRENTON NJ 08610	18,650 Acres 10.00	0	0	18,650	414.03 207.02 (1) 207.01 (2)
GREAT MOOSE DRIVE 010-035					
1494 KRATZ, JON JEFFREY KRATZ, CAROLINE 180 TIMBER LANE CLAXTON GA 30417	35,350 Acres 42.70	0	0	35,350	784.77 392.39 (1) 392.38 (2)
GREAT MOOSE DRIVE 010-036					
1495 MORRILL, ERNEST J 64 MARTENS RD. PORTSMOUTH RI 02871	33,350 Acres 38.70	0	0	33,350	740.37 370.19 (1) 370.18 (2)
GREAT MOOSE DRIVE 010-037					
1411 GML INVESTMENTS LLC 579 GREAT MOOSE DR HARTLAND ME 04943	313,160 Acres 18.70	0	0	313,160	6,952.15 3,476.08 (1) 3,476.07 (2)
OLD FERRY RD 011-001					
1412 WYSOCKI, JAMES R WYSOCKI, MELINDA J 60 SCRABBLE ROAD BRENTWOOD NH 03833	20,010 Acres 6.89	34,660	0	54,670	1,213.67 606.84 (1) 606.83 (2)
705 OLD FERRY ROAD 011-001-001 B5107P328 12/09/2016 B5107P325 12/09/2016 B5016P1 04/07/2016 B5015P352 04/07/2016 B4099P201					

	Land	Building	Exempt	Total	Tax
Page Totals:	431,520	199,390	0	630,910	14,006.20
Subtotals:	26,013,260	23,148,930	5,945,400	43,216,790	959,412.68

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1413 ELLIS (TASH), FLORENCE 866 KENDUSKEAG AVE APT 2 BANGOR ME 04402	13,760 Acres 5.42	0	0	13,760	305.47 152.74 (1) 152.73 (2)
011-001-002					
1414 DOROSKI, WALTER M JR INGOGILA, WENDY 192 WOOD ROAD CENTEREACH NY 11720	13,710 Acres 5.36	0	0	13,710	304.36 152.18 (1) 152.18 (2)
011-001-003					
1415 DOROSKI, WALTER M JR INGOGILA, WENDY 192 WOOD ROAD CENTEREACH NY 11720	13,510 Acres 5.13	0	0	13,510	299.92 149.96 (1) 149.96 (2)
011-001-004					
1416 CHIAPPETTA, LISA TRUSTEE OF THE CHIPPETTA REALTY CO. 15 WHELAND ROAD HARWICH, MA 02645	13,430 Acres 5.03	8,220	0	21,650	480.63 240.32 (1) 240.31 (2)
011-001-005					
1417 YEE, YUEN FEE YEE, CARMEN 29 HENNING DR. MONTROSE NY 10548 1401	16,120 Acres 8.20	0	0	16,120	357.86 178.93 (1) 178.93 (2)
011-001-006					
1570 HUNT, ELAINE HUNT, ROBERT R JR 80 HAYNES AVE. ELLSWORTH ME 04605 685 OLD FERRY ROAD 011-001-007	54,550 Acres 83.10	7,520	0	62,070	1,377.95 688.98 (1) 688.97 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	125,080	15,740	0	140,820	3,126.19
Subtotals:	26,138,340	23,164,670	5,945,400	43,357,610	962,538.87

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1708 HARDING, SKIP 8039 OLD COUNTY RD 54 LOT 55 NEW PORT RICHEY FL 34653	12,130 Acres 3.50	2,070	0	14,200	315.24 157.62 (1) 157.62 (2)
11 MATOPA STREET 011-001-008-001					
1850 HARDING, CAROLE 8039 OLD COUNTY RD 54 LOT 55 NEW PORT RICHEY FL 34653	11,700 Acres 3.00	0	0	11,700	259.74 129.87 (1) 129.87 (2)
011-001-008-002					
1685 SEDGWICK, ROBERT C/O CHAMBERS, MARVIS LIFE TEN. PO BOX 171 STETSON ME 04488 950 OLD FERRY ROAD 011-001-08 B4463P270 11/17/2011	93,310 Acres 5.20	22,620	0	115,930	2,573.65 1,286.83 (1) 1,286.82 (2)
1631 HOLLICK, ADAM P.O. BOX 235 SOUTH BERWICK ME 03908	112,000 Acres 1.32	0	0	112,000	2,486.40 1,243.20 (1) 1,243.20 (2)
011-001-09					
1423 BERRY, EMILY J HENNEKE, ADAM C PO BOX 126 BELFAST ME 04915	95,000 Acres 5.50	19,780	0	114,780	2,548.12 1,274.06 (1) 1,274.06 (2)
011-006 B5209P57 09/27/2017					
1673 HALL, BETHANY PERKINS 57 WATERHOUSE RD GORHAM ME 04038	20,070 Acres 31.00	0	0	20,070	445.55 222.78 (1) 222.77 (2)
011-007 B5407P6 05/13/2019 B5405P105 05/06/2019 B3117P27 07/02/2003					

	Land	Building	Exempt	Total	Tax
Page Totals:	344,210	44,470	0	388,680	8,628.70
Subtotals:	26,482,550	23,209,140	5,945,400	43,746,290	971,167.57

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1425 LYON, WILLIAM S LYON, ADRIANE R 51 MA TAH PASS SAINT ALBANS ME 04971	57,000 Acres 1.70	0	0	57,000	1,265.40 632.70 (1) 632.70 (2)
011-008					
1496 CHIAPPETTA, LISA TRUSTEE OF THE CHIAPPETTA REALTY CO. 15 WHELAND ROAD HARWICH MA 02645	35,500 Acres 0.71	23,470	0	58,970	1,309.13 654.57 (1) 654.56 (2)
012-001					
1497 CASTLELANDS IN HARMONY, MAINE LLC PO BOX 156 NORTH VASSALBORO ME 04962	8,970 Acres 57.00	0	0	8,970	199.13 99.57 (1) 99.56 (2)
012-002					
1653 HEARTS IN HARMONY, MAINE LLC PO BOX 156 NORTH VASSALBORO ME 04962	16,380 Acres 97.00	0	0	16,380	363.64 181.82 (1) 181.82 (2)
012-003					
1498 LOVE, STEPHEN D LOVE, CHARLES N P.O.B OX 392 EAST WINTHROP ME 04343 2293 POND ROAD	324,300 Acres 4.37	106,810	0	431,110	9,570.64 4,785.32 (1) 4,785.32 (2)
012-004					
1499 GREAT MOOSE LAKE ASSOC. P.O. BOX 555 HARTLAND ME 04943 ISLAND 012-004-01	5,500 Acres 0.22	0	0	5,500	122.10 61.05 (1) 61.05 (2)
Page Totals:	447,650	130,280	0	577,930	12,830.04
Subtotals:	26,930,200	23,339,420	5,945,400	44,324,220	983,997.61

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1500 GREAT MOOSE LAKE ASSOC. P.O. BOX 555 HARTLAND ME 04943	17,750 Acres 0.71	0	0	17,750	394.05 197.03 (1) 197.02 (2)
ISLAND 012-004-02					
1501 BEZOK, WILLIAM F JR 953 SOMERSET AVE APT 1 TAUNTON MA 02780-5075	136,380 Acres 1.70	47,470	0	183,850	4,081.47 2,040.74 (1) 2,040.73 (2)
40 FRENCHS ROCK ROAD 012-005-001 B4848P162 11/05/2014					
1502 LOWELL, MICHAEL J LOWELL, SUSAN L 521 SOUTH STREET BIDDEFORD ME 04005	153,820 Acres 1.47	91,130	0	244,950	5,437.89 2,718.95 (1) 2,718.94 (2)
24 FRENCHS ROCK ROAD 012-005-002 B5271P223 04/23/2018					
1742 LOWELL, MICHAEL J LOWELL, SUSAN L 521 SOUTH STREET BIDDEFORD ME 04005	10,850 Acres 2.00	0	0	10,850	240.87 120.44 (1) 120.43 (2)
012-005-002-001 B5476P158 10/21/2019					
1511 WOLK-LANIEWSKI, ZENON 31 COLOMBUS STREET MANCHESTER CT 06040	87,590 Acres 0.81	0	0	87,590	1,944.50 972.25 (1) 972.25 (2)
012-005-011					
1516 HARTFORD, ZAINAB T HARTFORD, JAMES R 8603 RUPP FARM DRIVE WEST CHESTER OH 45069	105,410 Acres 0.77	172,540	0	277,950	6,170.49 3,085.25 (1) 3,085.24 (2)
2186 POND RD 012-005-016 B5347P293 11/02/2018					

	Land	Building	Exempt	Total	Tax
Page Totals:	511,800	311,140	0	822,940	18,269.27
Subtotals:	27,442,000	23,650,560	5,945,400	45,147,160	1,002,266.88

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1503 WALKER, SCOTT T SR WALKER, ALTHEA 7971 SE 174TH BELHAVEN LOOP THE VILASES FL 32162 8 FRENCHS ROCK ROAD 012-005-03	153,820 Acres 1.30	114,210	0	268,030	5,950.27 2,975.14 (1) 2,975.13 (2)
1504 WELLS, DAVID C 237 MADAWASKA AVE PITTSFIELD ME 04967 2249 POND ROAD 012-005-04	129,730 Acres 1.35	34,070	0	163,800	3,636.36 1,818.18 (1) 1,818.18 (2)
1505 MONACO, STEVEN MONACO, MARIANNE 7 BURRILL STREET SAUGUS, MA 01906 2253 POND ROAD 012-005-05	120,660 Acres 0.85	123,040	0	243,700	5,410.14 2,705.07 (1) 2,705.07 (2)
1506 MORGAN, DARRIN P MORGAN, KATRINA 52 LANCASTER ROAD PITTSSTON ME 04345 2285 POND RD 012-005-06 B5260P10 03/16/2018	125,520 Acres 0.85	12,210	0	137,730	3,057.61 1,528.81 (1) 1,528.80 (2)
1507 ANDRUCHOW, PETER CURRAN, KRISTIN M 28 WONDERLAND AVE SAUGUS MA 01906 2287 POND ROAD 012-005-07	129,960 Acres 0.90	25,350	0	155,310	3,447.88 1,723.94 (1) 1,723.94 (2)
1508 JACQUES, PAUL R 55 PEASE ROAD BUXTON ME 04093 6509 2290 POND RD 012-005-08	162,360 Acres 0.71	86,110	0	248,470	5,516.03 2,758.02 (1) 2,758.01 (2)
1509 STROUT, MICHAEL 2256 POND RD. HARTLAND ME 04943 2256 POND ROAD 012-005-09	89,040 Acres 0.90	0	0	89,040	1,976.69 988.35 (1) 988.34 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	911,090	394,990	0	1,306,080	28,994.98
Subtotals:	28,353,090	24,045,550	5,945,400	46,453,240	1,031,261.86

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1510 STROUT, MICHAEL 2256 POND RD. HARTLAND ME 04943 2256 POND ROAD 012-005-10	95,650 Acres 0.80	248,130	24,750 02 HOMESTEAD	319,030	7,082.47 3,541.24 (1) 3,541.23 (2)
1512 PHILBROOK, KEITH PHILBROOK, SUSAN 15 WINDSOR ROAD EAST WALPOLE MA 02032 012-005-12	88,280 Acres 0.83	0	0	88,280	1,959.82 979.91 (1) 979.91 (2)
1513 BRISSETTE, ANITA BRISSETTE, DANIEL 65 PINE SHORE DR HARTFORD ME 04220-5237 2246 POND RD 012-005-13	110,860 Acres 0.79	12,520	0	123,380	2,739.04 1,369.52 (1) 1,369.52 (2)
1514 WOERHEIDE FAMILY TRUST C/O PATRICIA DEITRICH PO BOX 855 MARSHALL VA 20116 2234 POND RD 012-005-14	106,600 Acres 0.71	40,710	0	147,310	3,270.28 1,635.14 (1) 1,635.14 (2)
1515 HUSTON, DONALD HUSTON, WENDY 5 CHICKADEE LANE BEAUFORT SC 29907 2218 POND RD 012-005-15	87,800 Acres 2.30	0	0	87,800	1,949.16 974.58 (1) 974.58 (2)
1517 HUSTON, DONALD P III 17 TROLLEY LINE DRIVE MADISON ME 04950 2178 POND RD 012-006 B5011P200 03/25/2016	139,610 Acres 1.08	31,730	0	171,340	3,803.75 1,901.88 (1) 1,901.87 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	628,800	333,090	24,750	937,140	20,804.52
Subtotals:	28,981,890	24,378,640	5,970,150	47,390,380	1,052,066.38

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1518 BOWNE, HAYS G. JR ROSALYN L. BOWNE, TRUSTEES OF LIVING TRUST 4721 RIVA RIDGE DRIVE TUSCALOOSA AL 35406 4037 2170 POND ROAD 012-008 B5347P74 11/01/2018 B4368P125 02/15/2011	101,610 Acres 0.62	53,220	30,690 01 VETERAN 02 HOMESTEAD	124,140	2,755.91 1,377.96 (1) 1,377.95 (2)
1519 BOWNE, HAYS G JR BOWNE, ROSALYN L 4721 RIVA RIDGE DRIVE TUSCALOOSA AL 35406 4037 LOT BY HOUSE 012-009 B5347P74 11/01/2018 B4368P128 02/15/2011	56,750 Acres 0.71	0	0	56,750	1,259.85 629.93 (1) 629.92 (2)
1520 LITTLEFIELD, KENTON M 2162 POND ROAD HARTLAND ME 04943 2162 POND RD. CAMP BY 012-009-01 B5297P28 06/27/2018 B4368P125 02/15/2011	100,460 Acres 0.89	29,470	24,750 02 HOMESTEAD	105,180	2,335.00 1,167.50 (1) 1,167.50 (2)
1521 BILSLEND PATRICK M BILSLEND, SUSAN G P O BOX 442 2134 POND ROAD HARTLAND ME 04943 2134 POND ROAD 012-010	148,120 Acres 2.02	70,280	24,750 02 HOMESTEAD	193,650	4,299.03 2,149.52 (1) 2,149.51 (2)
1522 WINTER, DOUGLAS R 54 FROST HILL LANE BARRINGTON NH 03825 012-010-01	114,180 Acres 1.18	0	0	114,180	2,534.80 1,267.40 (1) 1,267.40 (2)
1523 CHILDS, JEFFREY E. & CHILDS, LINDA E 9 VAHEY DRIVE BRENTWOOD NH 03833 012-011	274,250 Acres 4.80	154,410	0	428,660	9,516.25 4,758.13 (1) 4,758.12 (2)
Page Totals:	795,370	307,380	80,190	1,022,560	22,700.84
Subtotals:	29,777,260	24,686,020	6,050,340	48,412,940	1,074,767.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1526 MCGEE, TERRENCE MCGEE, LORETTA J 2084 POND ROAD HARTLAND ME 04943 2084 POND ROAD 012-012 B5186P163 07/31/2017	174,170 Acres 1.16	103,380	24,750 02 HOMESTEAD	252,800	5,612.16 2,806.08 (1) 2,806.08 (2)
1525 CARTY, KEVIN J CARTY, MARZENA 77 VIOLA CIRCLE SEABROOK NH 03874 4697 012-013-000-000 B4861P321 12/22/2014 B4617P247 01/14/2013	109,760 Acres 1.43	3,190	0	112,950	2,507.49 1,253.75 (1) 1,253.74 (2)
1527 DAY, ALLEN 1461 MOKUNA PLACE HONOLULU HI 96816 012-014	140,130 Acres 4.49	0	0	140,130	3,110.89 1,555.45 (1) 1,555.44 (2)
1842 DAY, ALLEN 1461 MOKUNA PLACE HONOLULU HI 96816 012-014-002	5,500 Acres 0.30	0	0	5,500	122.10 61.05 (1) 61.05 (2)
1766 BRESNAHAN, DANIEL BRESNAHAN, CAROLYN 17001 SOUTH WEST 48th ST SOUTHWEST RANCHES FL 33331 POND ROAD 012-014-003 B2116P94	8,100 Acres 0.63	0	0	8,100	179.82 89.91 (1) 89.91 (2)
1805 MCGEE, LORETTA J MCGEE, TERRENCE P 2084 POND ROAD HARTLAND ME 04943 POND RD 012-014-004 B5417P221 06/10/2019 B4815P356 08/06/2014 B4321P235 12/20/2010	10,850 Acres 2.00	0	0	10,850	240.87 120.44 (1) 120.43 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	448,510	106,570	24,750	530,330	11,773.33
Subtotals:	30,225,770	24,792,590	6,075,090	48,943,270	1,086,540.55

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1765 BILSLEND, PATRICK BILSLEND, SUSAN P O BOX 442 2134 POND ROAD HARTLAND ME 04943	11,960 Acres 3.30	600	0	12,560	278.83 139.42 (1) 139.41 (2)
012-014-005					
1843 WALKER, SCOTT T SR WALKER, ALTHEA T 7971 SE 174TH BELHAVEN LOOP THE VILLASES FL 32162	12,980 Acres 4.50	0	0	12,980	288.16 144.08 (1) 144.08 (2)
012-014-006 B2829P237					
1844 COTTER, GEORGE COTTER, KATHLEEN 38 KING PHILLIPS PASS DUXBURY MA 02332	11,190 Acres 2.40	0	0	11,190	248.42 124.21 (1) 124.21 (2)
012-014-007 B3026P336					
1757 MCKENNEY TRUST MCKENNEY, DARREL & HEIDELIES 99 FRENCH'S ROCK ROAD HARTLAND ME 04943 99 FRENCHS ROCK ROAD 012-014-008 B5191P137 08/10/2017	15,260 Acres 1.30	39,760	0	55,020	1,221.44 610.72 (1) 610.72 (2)
012-014-009 B5091P190 10/26/2016					
1845 BOULANGER, TIMOTHY F BOULANGER, SUSAN L 48 ESTES AVE PALMYRA ME 04965 FRENCHS ROCK RD 012-014-009 B5091P190 10/26/2016	11,790 Acres 3.10	0	0	11,790	261.74 130.87 (1) 130.87 (2)
012-014-010 B5091P190 10/26/2016					
1768 BOULANGER, TIMOTHY BOULANGER, SUSAN 48 ESTES AVE PALMYRA ME 04965 151 FRENCHS ROCK ROAD 012-014-010	16,570 Acres 1.48	118,710	24,750 02 HOMESTEAD	110,530	2,453.77 1,226.89 (1) 1,226.88 (2)
Page Totals:	79,750	159,070	24,750	214,070	4,752.36
Subtotals:	30,305,520	24,951,660	6,099,840	49,157,340	1,091,292.91

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1846 WAGENSEIL, RENEE, TRUSTEE OF THE GABRIELLE H. SICHEL SPECIAL NEEDS TRUST 201 HIGHLAND DRIVE CLEMSON SC 29641 012-014-011 B5209P280 09/27/2017	9,500 Acres 0.91	0	0	9,500	210.90 105.45 (1) 105.45 (2)
1847 DAY, ALLEN 1461 MOKUNA PLACE HONOLULU HI 96816 012-014-12	144,640 Acres 6.30	0	0	144,640	3,211.01 1,605.51 (1) 1,605.50 (2)
1528 JACQUES, RICHARD E. JACQUES, THERESA 102 French's Rock Rd P O Box 376 Hartland ME 04943 012-015 B4952P147 09/10/2015	209,100 Acres 10.85	0	0	209,100	4,642.02 2,321.01 (1) 2,321.01 (2)
1529 COTTER, GEORGE COTTER, KATHLEEN 38 KING PHILLIPS PASS DUXBURY MA 02332 012-016	199,260 Acres 3.40	39,670	0	238,930	5,304.25 2,652.13 (1) 2,652.12 (2)
1530 BOUCHARD, LUCAS BOUCHARD, AMY 12 MAY MEADOW DRIVE GRAY ME 04039 100 FRENCHS ROCK ROAD 012-017 B5311P124 07/31/2018 B5191P137 08/10/2017	103,830 Acres 1.37	0	0	103,830	2,305.03 1,152.52 (1) 1,152.51 (2)
1531 JACQUES, RICHARD E. JACQUES, THERESA 102 French's Rock Rd P O Box 376 Hartland ME 04943 102 FRENCHS ROCK ROAD 012-018 B4460P84 11/02/2011	151,020 Acres 1.78	73,260	24,750 02 HOMESTEAD	199,530	4,429.57 2,214.79 (1) 2,214.78 (2)
Page Totals:	817,350	112,930	24,750	905,530	20,102.78
Subtotals:	31,122,870	25,064,590	6,124,590	50,062,870	1,111,395.69

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1532 LEWIS, MARIE C 23 GODRIC'S HOLLOW SIDNEY ME 04330 112 FRENCHS ROCK ROAD 012-019	173,550 Acres 1.97	84,950	0	258,500	5,738.70 2,869.35 (1) 2,869.35 (2)
1533 DAY, ALLEN E 1461 MOKUNA PLACE HONOLULU HI 96816 146 FRENCHS ROCK ROAD 012-020	87,090 Acres 1.32	46,970	0	134,060	2,976.13 1,488.07 (1) 1,488.06 (2)
1534 BEHLING, PAUL A 15 FRANCIS DRIVE DEERFIELD NH 03037 122 FRENCHS ROCK ROAD 012-021 B4603P108 12/03/2012	164,160 Acres 1.14	85,200	0	249,360	5,535.79 2,767.90 (1) 2,767.89 (2)
1725 NELSON, ANTHONY L 408 OREGON TRAIL PINE BUSH NY 12566 126 FRENCH'S ROCK RD 012-022 B4769P4 11/06/2013	153,900 Acres 1.40	75,800	0	229,700	5,099.34 2,549.67 (1) 2,549.67 (2)
1591 BOWNE, ROSALYN L 4721 RIVA RIDGE DRIVE TUSCALOOSA AL 35406 4037 POND RD 012-024	10,680 Acres 1.80	0	0	10,680	237.10 118.55 (1) 118.55 (2)
1536 NICKERSON, SHANE 10960 WILSHIRE BLVD #1900 LOS ANGELES CA 90024 012-030-001 B4958P3 09/24/2015	800 Acres 0.08	0	0	800	17.76 8.88 (1) 8.88 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	590,180	292,920	0	883,100	19,604.82
Subtotals:	31,713,050	25,357,510	6,124,590	50,945,970	1,131,000.51

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1537 NICKERSON, SHANE NICKERSON, TODD 10960 Wilshire Blvd, Suite 1900 Los Angeles CA 90024 012-030-002 B4952P238 09/10/2015	113,920 Acres 1.80	0	0	113,920	2,529.02 1,264.51 (1) 1,264.51 (2)
1538 ALLEN FAMILY IRREVOCABLE REAL ESTATE TRUST PO BOX 289 HARTLAND ME 04943 012-030-003 B5489 P128 11/20/2019	23,850 Acres 0.71	0	0	23,850	529.47 264.74 (1) 264.73 (2)
1539 SQUIRES, ROBERT & SHEILA SQUIRES, JEFFREY & MELISSA PO BOX 182 PALYMRA ME 04965 012-030-004	90,770 Acres 1.43	0	0	90,770	2,015.09 1,007.55 (1) 1,007.54 (2)
1540 NICHOLS, GARY B NICHOLS, TINA 1777 HUDSON RD HUDSON ME 04449 012-030-008 B5482P102 10/30/2019	800 Acres 0.08	0	0	800	17.76 8.88 (1) 8.88 (2)
1054 NELSON, KEVIN S NELSON, FORD O. & RANDY G. C/O NELSON, PAUL G. 251 TROPICAL FISH ROAD CANAAN ME 04924 9828 CANAAN ROAD 013-001 B4996P209 01/29/2016	1,000 Acres 0.23	0	0	1,000	22.20 11.10 (1) 11.10 (2)
1055 LANCASTER, CECIL 17 FELLS DRIVE AMHERST NH 03031 2402 CANAAN ROAD 013-002	133,100 Acres 3.25	49,250	0	182,350	4,048.17 2,024.09 (1) 2,024.08 (2)
Page Totals:	363,440	49,250	0	412,690	9,161.71
Subtotals:	32,076,490	25,406,760	6,124,590	51,358,660	1,140,162.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1058 EQUITY TRUST COMPANY CUSTODIAN FBO NANCY B COLLETTE IRA 15168 COMMUNITY AVE Acres 0.38 PORT CHARLOTTE FL 33953	47,170	0	0	47,170	1,047.17
					523.59 (1)
					523.58 (2)
CANAAN ROAD 013-002-002 B5440P113 07/24/2019					
1059 THE COLLETTE FAMILY REVOCABLE TRUST 15168 COMMUNITY AVE Acres 0.46 PORT CHARLOTTE FL 33953	70,000	41,260	0	111,260	2,469.97
					1,234.99 (1)
					1,234.98 (2)
10 TOWN LINE ROAD 013-002-003 B5440P115 07/24/2019					
1060 ROBINSON, GERALD P ROBINSON, MARGERY 12 TOWN LINE ROAD Acres 0.50 HARTLAND ME 04943	74,900	78,450	30,690	122,660	2,723.05
			01 VETERAN		1,361.53 (1)
			02 HOMESTEAD		1,361.52 (2)
12 TOWN LINE ROAD 013-002-004					
1061 NOYES, KEVIN 37 HILLSIDE AVE Acres 0.53 BRIDGEWATER MA 02379	8,140	0	0	8,140	180.71
					90.36 (1)
					90.35 (2)
CANAAN ROAD 013-002-005					
1056 MURRAY, WILFRED J Jr MURRAY, LYNN M 2336 CANAAN ROAD Acres 0.23 HARTLAND ME 04943	44,590	53,340	24,750	73,180	1,624.60
			02 HOMESTEAD		812.30 (1)
					812.30 (2)
2336 CANAAN ROAD 013-002-01					
1057 HIGGINS, CLARENCE G HIGGINS, BUFFY C 2 PARK STREET Acres 0.15 FAIRFIELD ME 04937	39,090	42,030	0	81,120	1,800.86
					900.43 (1)
					900.43 (2)
14 TOWN LINE ROAD 013-003					

	Land	Building	Exempt	Total	Tax
Page Totals:	283,890	215,080	55,440	443,530	9,846.36
Subtotals:	32,360,380	25,621,840	6,180,030	51,802,190	1,150,008.58

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1062 KEIRNS, EDWARD L KEIRNS, BELINDA A 250 SUNSET LANE HOWELL NJ 07731 18 TOWN LINE ROAD 013-004 B4717P143 10/02/2013	62,400 Acres 0.30	14,300	0	76,700	1,702.74 851.37 (1) 851.37 (2)
1063 BARNETT, PETER 44 MORRILL POND ROAD CANAAN ME 04924 OFF MORRILL POND RD 013-005	300 Acres 0.03	0	0	300	6.66 3.33 (1) 3.33 (2)
1064 RUSSO, JAMES RUSSO, LINDA 5 GARRUP AVE EAST HAVEN CT 06512 MORRILL POND ROAD 013-006	18,020 Acres 0.10	0	0	18,020	400.04 200.02 (1) 200.02 (2)
1065 ROY, TERRY I 11 EMERY STREET LISBON ME 04250 1361 2 GRANITE LANE 013-007 B4957P20 09/21/2015 B4713P161 08/20/2013 B4489P1 03/30/2012	28,050 Acres 0.07	41,230	0	69,280	1,538.02 769.01 (1) 769.01 (2)
1066 TAYLOR, GEORGE TAYLOR, SUSAN 274 DOUGLAS HILL ROAD WEST BALDWIN ME 04091 8 GRANITE LANE 013-008	42,700 Acres 0.20	29,280	0	71,980	1,597.96 798.98 (1) 798.98 (2)
1067 CLARK, JOHN S CLARK, LORI A 144 MAIN STREET CANAAN ME 04924 12 GRANITE LANE 013-009	29,580 Acres 0.10	17,680	0	47,260	1,049.17 524.59 (1) 524.58 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	181,050	102,490	0	283,540	6,294.59
Subtotals:	32,541,430	25,724,330	6,180,030	52,085,730	1,156,303.17

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1068 CLARK, JOHN S CLARK, LORI 144 MAIN STREET CANAAN ME 04924 GRANITE LANE 013-010	7,810 Acres 0.47	360	0	8,170	181.37 90.69 (1) 90.68 (2)
1069 CHATFIELD, ERNEST GIBSON, CHRISTINE 4617 FORREST LANE HOLLAND MI 49423 28 CHATFIELD LANE 013-011 B4823P53 08/28/2014 B1058P256	48,300 Acres 0.49	22,950	0	71,250	1,581.75 790.88 (1) 790.87 (2)
1070 FLETCHER, MICHAEL J GAYLE, SUSAN V 34 WEST COMMONWEALTH DRIVE PORTLAND ME 04103 32 CHATFIELD LANE 013-012 B5201P137 09/05/2017	80,580 Acres 0.40	22,710	0	103,290	2,293.04 1,146.52 (1) 1,146.52 (2)
1071 MASSICOTTE, PAUL STANLEY, SHERRY 16 COMMON RD WALPOLE NH 03608 4319 MORRILL POND ROAD 013-013 B4324P119 10/06/2011	49,700 Acres 0.49	40,260	0	89,960	1,997.11 998.56 (1) 998.55 (2)
1073 GOODINE, JAMES L., GLISELIA AND FELICIANO-GOODINE, JARED 288 HURLEY LANE BENNINGTON VT 05201 JIMS LANE 013-014	24,850 Acres 0.11	20,060	0	44,910	997.00 498.50 (1) 498.50 (2)
1072 GOODINE, JAMES L ROOT, GABRIELLE L 288 HURLEY LANE BENNINGTON VT 05201 26 GOODINE LANE 013-014-001 B4682P174 07/09/2013 B4682P174	8,700 Acres 0.76	12,120	0	20,820	462.20 231.10 (1) 231.10 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	219,940	118,460	0	338,400	7,512.47
Subtotals:	32,761,370	25,842,790	6,180,030	52,424,130	1,163,815.64

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1074 NESTOR, ROBERT O TTE NESTOR FAMILY TRUAT OF 2012 116 MILL ST. ABINGTON MA 02351 7 JIMS LANE 013-015 B4559P170 08/08/2012	32,310 Acres 0.11	23,320	0	55,630	1,234.99 617.50 (1) 617.49 (2)
1075 GOODINE, JAMES L ROOT, GABRIELLE L 288 HURLEY LANE BENNINGTON VT 05201 11 JIMS LANE 013-016 B4682P174 07/09/2013	49,700 Acres 0.23	92,030	0	141,730	3,146.41 1,573.21 (1) 1,573.20 (2)
1077 PELLETIER, BRENDA L HARTLAND, ME 04943 32 GOODINE LANE 32 GOODINE LANE 013-018	63,480 Acres 0.65	55,780	24,750 02 HOMESTEAD	94,510	2,098.12 1,049.06 (1) 1,049.06 (2)
1078 SINCLAIR, CAROL L 114 ELM ST PITTSFIELD ME 04967 29 MARBLE LANE 013-019 B5515P82 02/10/2020	63,480 Acres 0.65	46,380	0	109,860	2,438.89 1,219.45 (1) 1,219.44 (2)
1079 SINCLAIR, CLIVIA 408 HUNNINGWELL AVE. PITTSFIELD ME 04967 MARBLE LANE 013-020	25,680 Acres 0.14	0	0	25,680	570.10 285.05 (1) 285.05 (2)
1080 SINCLAIR, DUSTIN S 95 MILL STREET HARTLAND ME 04943 MARBLE LANE 013-021 B5515P85 02/10/2020	49,800 Acres 0.66	48,660	0	98,460	2,185.81 1,092.91 (1) 1,092.90 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	284,450	266,170	24,750	525,870	11,674.32
Subtotals:	33,045,820	26,108,960	6,204,780	52,950,000	1,175,489.96

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1081 WIWCZAR, MICHAEL WIWCZAR, BARBARA A C/O DONALD J. WIWCZAR 92 TOM WHEELER ROAD NORTH STONINGTON CT 06359 18 HARVEST LANE 013-022	48,300 Acres 0.23	73,480	0	121,780	2,703.52 1,351.76 (1) 1,351.76 (2)
1082 RUSSELL, MARY E c/o MARY COLLAR 753B WEST RIVER ROAD WATERVILLE ME 04901 24 HARVEST LANE 013-023	31,400 Acres 0.11	16,810	0	48,210	1,070.26 535.13 (1) 535.13 (2)
1076 HUMPHREY, DARRYL L HUMPHREY, DOROTHY 876 BEANS CORNER ROAD HARTLAND ME 04943 HARVEST LANE 013-024	43,230 Acres 0.11	940	0	44,170	980.57 490.29 (1) 490.28 (2)
1083 HUMPHREY, DARYL L HUMPHREY, DOROTHY E 876 BEANS CORNER RD HARTLAND ME 04943 4 TALL PINES ROAD 013-025	122,700 Acres 3.51	40,080	0	162,780	3,613.72 1,806.86 (1) 1,806.86 (2)
1084 HICKS, JONATHAN P HICKS, NYLA R 427 STETSON ROAD W LEVANT ME 04456 32 TALL PINES ROAD 013-026 B5296P45 06/25/2018 B4595P5 11/06/2012	52,600 Acres 0.38	57,380	0	109,980	2,441.56 1,220.78 (1) 1,220.78 (2)
1085 DYER, M MADELINE DYER, PETER J 285 CENTER RD FAIRFIELD ME 04937 36 TALL PINES ROAD 013-028	33,670 Acres 0.11	4,150	0	37,820	839.60 419.80 (1) 419.80 (2)
1087 HERRIN, JAMES G HERRIN, ANNE 759 HARTLAND ROAD CANAAN ME 04924 3112 38 TALL PINES ROAD 013-030	50,370 Acres 0.80	52,560	0	102,930	2,285.05 1,142.53 (1) 1,142.52 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	382,270	245,400	0	627,670	13,934.28
Subtotals:	33,428,090	26,354,360	6,204,780	53,577,670	1,189,424.24

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1088 DAVIS, GERALDINE E 632 SNAKEROOT RD PITTSFIELD ME 04967 TALL PINES ROAD 013-031	12,960 Acres 0.06	0	0	12,960	287.71 143.86 (1) 143.85 (2)
1089 DAVIS, GERALDINE E 632 SNAKEROOT RD PITTSFIELD ME 04967 40 TALL PINES ROAD 013-032	33,220 Acres 0.11	13,250	0	46,470	1,031.63 515.82 (1) 515.81 (2)
1090 DAVIS, GERALDINE E 632 SNAKEROOT RD PITTSFIELD ME 04967 MORRILL POND ROAD 013-033	9,500 Acres 0.87	0	0	9,500	210.90 105.45 (1) 105.45 (2)
1091 DAVIS, GERALDINE E 632 SNAKEROOT RD PITTSFIELD ME 04967 TALL PINES ROAD 013-034	23,080 Acres 0.11	0	0	23,080	512.38 256.19 (1) 256.19 (2)
1092 CROPLEY, EUGENE F CROPLEY, LIESELOTTE, S. 320 SOMERSET AVE. PITTSFIELD ME 04967 250 MORRILL POND ROAD 013-035	10,110 Acres 1.13	0	0	10,110	224.44 112.22 (1) 112.22 (2)
1093 CROPLEY, EUGENE F CROPLEY, LIESLOTTE 320 SOMERSET AVE. PITTSFIELD ME 04967 42 TALL PINES ROAD 013-036	49,700 Acres 0.23	34,940	0	84,640	1,879.01 939.51 (1) 939.50 (2)
1094 HUMPHREY, DARYL HUMPHREY, DOROTHY 876 BEANS CORNER RD HARTLAND ME 04943 258 MORRILL POND ROAD 013-037	14,250 Acres 0.92	47,050	0	61,300	1,360.86 680.43 (1) 680.43 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	152,820	95,240	0	248,060	5,506.93
Subtotals:	33,580,910	26,449,600	6,204,780	53,825,730	1,194,931.17

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1095 HEAVEY, CRAIG P O BOX 385 CANAAAN ME 04924 50 TALL PINES ROAD 013-038	45,640 Acres 0.19	14,160	0	59,800	1,327.56 663.78 (1) 663.78 (2)
1096 HUMPHREY, DARYL HUMPHREY, DOROTHY 876 BEANS CORNER RD HARTLAND ME 04943 54 TALL PINES ROAD 013-039	33,800 Acres 0.16	4,390	0	38,190	847.82 423.91 (1) 423.91 (2)
1097 HUMPHREY, DARYL HUMPHREY, DOROTHY 876 BEANS CORNER RD HARTLAND ME 04943 TALL PINES ROAD 013-040	46,580 Acres 0.33	0	0	46,580	1,034.08 517.04 (1) 517.04 (2)
1098 HUMPHREY, DARYL HUMPHREY, DOROTHY 876 BEANS CORNER RD HARTLAND ME 04943 60 TALL PINES ROAD 013-041	21,130 Acres 0.10	0	0	21,130	469.09 234.55 (1) 234.54 (2)
1099 MCGOWAN, DAVID 268 MORRILL POND ROAD HARTLAND, ME 04943 268 MORRILL POND ROAD 013-042	11,840 Acres 0.54	40,060	30,690 02 HOMESTEAD 01 VETERAN	21,210	470.86 235.43 (1) 235.43 (2)
1727 HUMPHREY, DARYL HUMPHREY, DOROTHY 876 BEANS CORNER RD HARTLAND ME 04943 TALL PINES ROAD 013-042-001	10,620 Acres 1.73	0	0	10,620	235.76 117.88 (1) 117.88 (2)
1100 HUMPHREY, DARRYL L HUMPHREY, DOROTHY 876 BEANS CORNER ROAD HARTLAND ME 04943 68 TALL PINES ROAD 013-043	21,480 Acres 0.19	0	0	21,480	476.86 238.43 (1) 238.43 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	191,090	58,610	30,690	219,010	4,862.03
Subtotals:	33,772,000	26,508,210	6,235,470	54,044,740	1,199,793.20

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1101 JOHNSON, CATHY E 1 CATAMOUNT ROAD INDIAN MOUNTIAN NB EIG 3A7 80 TALL PINES ROAD 013-044 B3058P83 01/03/2003	49,960 Acres 0.27	0	0	49,960	1,109.11 554.56 (1) 554.55 (2)
1102 TORTORICH, RODNEY M TORTORICH, DIANE D 32 ASHMANT STREET LEWISTON ME 04240 36 JAY LANE 013-045 B5241P255 12/28/2017 B5100P166 11/21/2016 B1198P145	29,400 Acres 0.08	34,130	0	63,530	1,410.37 705.19 (1) 705.18 (2)
1103 NILE, LEIGH-ANN, CHAPMAN- RACHEL & ROLLINS 725 MAIN ST. PITTSFIELD ME 04967 JAY LANE 013-046	34,280 Acres 0.21	0	0	34,280	761.02 380.51 (1) 380.51 (2)
1104 NILE, LEIGH-ANN, CHAPMAN- RACHEL & ROLLINS 725 MAIN ST. PITTSFIELD ME 04967 44 JAY LANE 013-047	57,360 Acres 0.30	22,870	0	80,230	1,781.11 890.56 (1) 890.55 (2)
1105 TRUMBELL, BRETT TRUMBELL, KERRI 692 POND STREET EAST BRIDGEWATER MA 02333 56 JAY LANE 013-048 B5453P308 08/22/2019 B4704P322 08/30/2013	70,000 Acres 0.46	15,460	0	85,460	1,897.21 948.61 (1) 948.60 (2)
1106 MCNICHOL, RICHARD C 496 MORRILL POND RD HARTLAND ME 04943 60 JAY LANE 013-049 B2035P197	92,610 Acres 0.65	15,130	0	107,740	2,391.83 1,195.92 (1) 1,195.91 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	333,610	87,590	0	421,200	9,350.65
Subtotals:	34,105,610	26,595,800	6,235,470	54,465,940	1,209,143.85

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1107 MCNICHOL, LORETTA 28 CANAL STREET GORHAM ME 04038 68 JAY LANE 013-050	43,230 Acres 0.20	25,020	0	68,250	1,515.15 757.58 (1) 757.57 (2)
1108 BROWN, TERESA 2333 CANAAN RD HARTLAND ME 04943 2333 CANAAN ROAD 014-001	15,680 Acres 0.41	75,640	24,750 02 HOMESTEAD	66,570	1,477.85 738.93 (1) 738.92 (2)
1109 MURRAY, WILFRED Jr MURRAY, LYNN 2336 CANAAN ROAD HARTLAND ME 04943 CANAAN ROAD 014-002	31,850 Acres 0.23	0	0	31,850	707.07 353.54 (1) 353.53 (2)
1110 JACKENDOFF, BETH OWENS, NANCY REVOCALBE TRUST AND ALANA JULIE OWENS 5 SUNSHINE LANE HARTLAND ME 04943 5 SUNSHINE LANE 014-003 B5051P325 07/25/2016	77,720 Acres 0.52	97,400	0	175,120	3,887.66 1,943.83 (1) 1,943.83 (2)
1111 OWENS, NANCY REVOCABLE TRUST HARPAZ, BETH 5 SUNSHINE LANE HARTLAND ME 04943 014-003-001 B5051P325 07/25/2016	4,950 Acres 0.19	0	0	4,950	109.89 54.95 (1) 54.94 (2)
1112 ROBBINS, TIMOTHY J. & ROBBINS, LISA C 11 TRADITIONS DRIVE WINDHAM ME 04062 15 SUNSHINE LANE 014-004 B4833P334 09/23/2014	20,380 Acres 0.17	10,520	0	30,900	685.98 342.99 (1) 342.99 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	193,810	208,580	24,750	377,640	8,383.60
Subtotals:	34,299,420	26,804,380	6,260,220	54,843,580	1,217,527.45

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1113 KIRK, ROBERT KIRK, WILLIAM JR, BUBAR, KIM 777 HORSEBACK RD LEVANT ME 04456 17 SUNSHINE LANE 014-005 B3454P19	36,180 Acres 0.14	17,430	0	53,610	1,190.14 595.07 (1) 595.07 (2)
1114 WESTBYE, ANDREA D WESTBYE, BRIAN C 102 SECOND ST AUBURN ME 04210 27 SUNSHINE LANE 014-006 B4825P44 09/03/2014 B3461P279	30,210 Acres 0.36	21,940	0	52,150	1,157.73 578.87 (1) 578.86 (2)
1115 THOMSON, RENEE MCCAULEY, MICHELLE 359 North St Georgetown MA 01833 29 KING ELLIS ROAD 014-007 B5194P192 08/17/2017	48,300 Acres 0.22	18,220	0	66,520	1,476.74 738.37 (1) 738.37 (2)
1116 COCHRAN, MARTY R. & COCHRAN, VICKY L 521 HIGGINS RD PITTSFIELD ME 04976 9645 33 KING ELLIS ROAD 014-008 B5176P112 07/07/2017 B4828P152 09/11/2014 B3440P237 01/27/2005	53,200 Acres 0.23	19,660	0	72,860	1,617.49 808.75 (1) 808.74 (2)
1118 COCHRAN, MARTY R. & COCHRAN, VICKY L 521 HIGGINS RD PITTSFIELD ME 04976 9645 OFF CANAAN RD 014-008-001 B5176P113 07/07/2017 B4953P304 09/14/2015	16,080 Acres 1.09	1,900	0	17,980	399.16 199.58 (1) 199.58 (2)
1117 FURBISH, BRUCE W FURBISH, KATHLEEN A 18 WILSON ROAD KITTELY ME 03904 41 KING ELLIS ROAD 014-009	79,380 Acres 0.47	37,780	0	117,160	2,600.95 1,300.48 (1) 1,300.47 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	263,350	116,930	0	380,280	8,442.21
Subtotals:	34,562,770	26,921,310	6,260,220	55,223,860	1,225,969.66

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1119 KING, FRANK G JR 29 HIGH ST. CLINTON ME 04927 47 KING ELLIS ROAD 014-010 B4635P284 03/08/2013 B4429P289 08/17/2011 B4421P284 07/28/2011 B4365P312 02/07/2011	51,320 Acres 0.24	24,950	0	76,270	1,693.19 846.60 (1) 846.59 (2)
1120 KING, FRANK G JR 29 HIGH ST. CLINTON ME 04927 014-010-001 B4421P284 07/28/2011 B4365P312 02/07/2011	1,760 Acres 0.06	0	0	1,760	39.07 19.54 (1) 19.53 (2)
1121 MOEN, GARY 63 KING ELLIS ROAD HARTLAND ME 04943 63 KING ELLIS ROAD 014-011	58,800 Acres 0.32	39,480	24,750 02 HOMESTEAD	73,530	1,632.37 816.19 (1) 816.18 (2)
1122 MOEN, GARY 63 KING ELLIS ROAD HARTLAND ME 04943 014-012	7,100 Acres 0.49	17,120	0	24,220	537.68 268.84 (1) 268.84 (2)
1123 MOEN, GARY W 63 KING ELLIS RD HARTLAND ME 04943 014-012-001	1,760 Acres 0.06	0	0	1,760	39.07 19.54 (1) 19.53 (2)
1124 DENNIS, JAMES A DENNIS, DEBORAH D 69 KING ELLIS ROAD HARTLAND ME 04943 69 KING ELLIS ROAD 014-013 B1364P14	49,700 Acres 0.23	42,310	24,750 02 HOMESTEAD	67,260	1,493.17 746.59 (1) 746.58 (2)
Page Totals:	170,440	123,860	49,500	244,800	5,434.55
Subtotals:	34,733,210	27,045,170	6,309,720	55,468,660	1,231,404.21

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1578 DENNIS, JAMES A DENNIS, DEBORAH D 69 KING ELLIS ROAD HARTLAND ME 04943	5,500 Acres 0.32	23,900	0	29,400	652.68 326.34 (1) 326.34 (2)
014-013-001					
1125 CHICK, JOANNE L 21 MILL POND DRIVE BATH ME 04530	76,990 Acres 0.45	38,930	0	115,920	2,573.42 1,286.71 (1) 1,286.71 (2)
50 MOONLITE LANE 014-014					
1576 CHICK, JOANNE L MOSHER, STEPHEN A 21 MILL POND DRIVE BATH ME 04530	7,810 Acres 0.50	0	0	7,810	173.38 86.69 (1) 86.69 (2)
014-014-001					
1126 CARON, JAMES & JUDY CARON FAMILY LIVING TRUST 5 HARRISON PLACE FRAMINGHAM MA 01702	52,040 Acres 0.19	41,950	0	93,990	2,086.58 1,043.29 (1) 1,043.29 (2)
42 MOONLITE LANE 014-015					
1577 CARON, JAMES & JUDY CARON FAMILY LIVING TRUST 5 HARRISON PLACE FRAMINGHAM MA 01702	11,090 Acres 1.10	18,260	0	29,350	651.57 325.79 (1) 325.78 (2)
MOONLITE LANE 014-015-001					
1127 SALETNIK, JULIE A SALETNIK, BRETT M 11 POTTER DRIVE BELLINGHAM MA 02019	85,050 Acres 0.36	32,440	0	117,490	2,608.28 1,304.14 (1) 1,304.14 (2)
24 MOONLITE LANE 014-016 B4713P60 08/20/2013					

	Land	Building	Exempt	Total	Tax
Page Totals:	238,480	155,480	0	393,960	8,745.91
Subtotals:	34,971,690	27,200,650	6,309,720	55,862,620	1,240,150.12

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1128 WALDO, ELIZABETH FOSS, CHRISTINA E 59 RIDGE ROAD RUTLAND MA 01543 16 MOONLITE LANE 014-017 B4796P178 06/18/2014	58,800 Acres 0.32	28,440	0	87,240	1,936.73 968.37 (1) 968.36 (2)
1247 DENNIS, JAMES 69 KING ELLIS ROAD HARTLAND ME 04943 014-018	11,270 Acres 1.32	0	0	11,270	250.19 125.10 (1) 125.09 (2)
1129 KAUFMAN, PEGGY KAUFMAN, FRANCIS 947 DEXTER ROAD CORINNA ME 04928 12 MOONLITE LANE 014-019 B4947P43 08/25/2015 B4817P353 08/13/2014 B1353P189	101,000 Acres 1.40	59,440	0	160,440	3,561.77 1,780.89 (1) 1,780.88 (2)
1130 GOODMAN, RAE JEAN B & ROBERT P BRAUNMULLER, ALBERT R 109 MCKENDREE AVE ANNAPOLIS MD 21401 12 STAR LANE 014-020	162,600 Acres 3.00	40,840	0	203,440	4,516.37 2,258.19 (1) 2,258.18 (2)
1131 BRAUNMULLER, A. R. GOODMAN, ROBERT P & RAE JEAN B 109 MCKENDREE AVE ANNAPOLIS MD 21401 30 STAR LANE 014-021	58,800 Acres 0.24	7,050	0	65,850	1,461.87 730.94 (1) 730.93 (2)
1133 GOODMAN, RAE JEAN B & ROBERT P BRAUNMULLER, ALBERT R 109 MCKENDREE AVE ANNAPOLIS MD 21401 STAR LANE 014-022	38,000 Acres 0.23	0	0	38,000	843.60 421.80 (1) 421.80 (2)
Page Totals:	430,470	135,770	0	566,240	12,570.53
Subtotals:	35,402,160	27,336,420	6,309,720	56,428,860	1,252,720.65

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1132 GOODMAN, RAE JEAN B & ROBERT P BRAUNMULLER, ALBERT R 109 MCKENDREE AVE ANNAPOLIS MD 21401 40 STAR LANE 014-023	51,800 Acres 0.19	33,600	0	85,400	1,895.88 947.94 (1) 947.94 (2)
1134 RAYMOND, ALBERT L 247 JEROME AVE. BURLINGTON CT 06013 2408 014-024	32,000 Acres 0.72	0	0	32,000	710.40 355.20 (1) 355.20 (2)
1135 GRAY, WALLACE C JR GRAY, HEIDI J 27 STEDMAN LANE HARTLAND ME 04943 27 STEDMAN LANE 014-025 B5201P21 09/05/2017	112,000 Acres 1.08	52,980	30,690 02 HOMESTEAD 01 VETERAN	134,290	2,981.24 1,490.62 (1) 1,490.62 (2)
1136 STEDMAN, DENNIS J 2915 BRIARPATCH PL GREEN COVE SPRINGS FL 32043 7005 41 STEDMAN LANE 014-026	65,440 Acres 0.54	27,040	0	92,480	2,053.06 1,026.53 (1) 1,026.53 (2)
1137 BLAISDELL, TONI JO WHITTEMORE BOX 404 SKOWHEGAN ME 04976 51 STEDMAN LANE 014-027 B4339P22 11/15/2011	65,440 Acres 0.37	23,870	0	89,310	1,982.68 991.34 (1) 991.34 (2)
1138 BARTLEY, GARY BARTLEY, RUTH PO BOX 552 HARTLAND ME 04943 53 STEDMAN LANE 014-028	58,100 Acres 0.17	66,920	30,690 02 HOMESTEAD 01 VETERAN	94,330	2,094.13 1,047.07 (1) 1,047.06 (2)
Page Totals:	384,780	204,410	61,380	527,810	11,717.39
Subtotals:	35,786,940	27,540,830	6,371,100	56,956,670	1,264,438.04

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1139 LEWIS, CLIFTON D LEWIS, SHIRLEY M 55 STEDMAN LANE HARTLAND ME 04943 55 STEDMAN LANE 014-029	55,300 Acres 0.31	83,920	24,750 02 HOMESTEAD	114,470	2,541.23 1,270.62 (1) 1,270.61 (2)
1140 BICKFORD, DARLENE CLINTON ME 04927 1301 BATTLE RIDGE ROAD 87 STEDMAN LANE 014-030	116,400 Acres 0.89	11,850	0	128,250	2,847.15 1,423.58 (1) 1,423.57 (2)
1141 BICKFORD, DARLENE CLINTON ME 04927 1301 BATTLE RIDGE ROAD 014-031	23,080 Acres 0.11	0	0	23,080	512.38 256.19 (1) 256.19 (2)
1142 MORTON, JASON P.O. BOX 242 PITTSFIELD ME 04967 76 JAY LANE 015-001	41,860 Acres 0.20	12,080	0	53,940	1,197.47 598.74 (1) 598.73 (2)
1143 WELSH, LEROY F III 30 CORBETT LANE WINSLOW ME 04901 86 JAY LANE 015-002	60,150 Acres 0.54	19,280	0	79,430	1,763.35 881.68 (1) 881.67 (2)
1144 POWERS, MICHAEL POWERS, SUSAN 704 BATTLE RIDGE RD. CLINTON ME 04927 88 JAY LANE 015-003	38,680 Acres 0.16	15,950	0	54,630	1,212.79 606.40 (1) 606.39 (2)
1145 POWERS, MICHAEL A 704 BATTLE RIDGE ROAD CLINTON ME 04927 58 HAWK LANE 015-004	85,050 Acres 0.56	18,400	0	103,450	2,296.59 1,148.30 (1) 1,148.29 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	420,520	161,480	24,750	557,250	12,370.96
Subtotals:	36,207,460	27,702,310	6,395,850	57,513,920	1,276,809.00

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1249 CARUSO, SHERRI LYNN & ANTHONY P. SR. MCNICHOL, MARIE L. & BRALEY, RICHARD L. 108 MAIN ST DETRIOT ME 04929 64 HAWK LANE 015-005	80,330 Acres 0.56	21,140	0	101,470	2,252.63 1,126.32 (1) 1,126.31 (2)
1146 HAGERTY, STEPHEN PO BOX 207 SHAWMUT ME 04975 68 HAWK LANE 015-006	51,100 Acres 0.40	11,970	0	63,070	1,400.15 700.08 (1) 700.07 (2)
1147 LYNCH, RYAN C LYNCH, ALICIA B 17 CARRIAGE HILL LANE SOUTH BERWICK ME 03908 86 HAWK LANE 015-007 B4858P130 12/09/2014 B4063P279	72,800 Acres 0.76	129,200	0	202,000	4,484.40 2,242.20 (1) 2,242.20 (2)
1813 WHITE, KENNETH J WHITE, DEBORAH A 506 INDIAN RD DRESDEN ME 04342 015-007-001 B4819P42 08/18/2014 B4394P240 05/16/2011	29,500 Acres 0.16	0	0	29,500	654.90 327.45 (1) 327.45 (2)
1149 WHITE, DEBORAH 506 INDIAN ROAD DRESDEN ME 04342 015-008 B4961P143 10/05/2015	20,480 Acres 0.09	0	0	20,480	454.66 227.33 (1) 227.33 (2)
1150 WHITE, DEBORAH 506 INDIAN ROAD DRESDEN ME 04342 110 HAWK LANE 015-009	32,310 Acres 0.11	54,780	0	87,090	1,933.40 966.70 (1) 966.70 (2)
Page Totals:	286,520	217,090	0	503,610	11,180.14
Subtotals:	36,493,980	27,919,400	6,395,850	58,017,530	1,287,989.14

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1151 BURLEIGH, LINDA M 292 BADGERBORO RD PALMYRA ME 04965-3027 114 HAWK LANE 015-010 B4722P314 10/18/2013	33,670 Acres 0.12	9,040	0	42,710	948.16 474.08 (1) 474.08 (2)
1152 BURLEIGH, LINDA M 292 BADGERBORO RD PALMYRA ME 04965-3027 HAWK LANE 015-011 B4722P316 10/18/2013	39,700 Acres 0.80	0	0	39,700	881.34 440.67 (1) 440.67 (2)
1153 BUKER, BERNIE BUKER, ANGIE 84 MAPLE LN HARTLAND ME 04943 HAWK LANE 015-012 B4901P172 05/08/2015	33,480 Acres 0.23	0	0	33,480	743.26 371.63 (1) 371.63 (2)
1154 BRALEY, ROBERT BRALEY, VICKIE 4 BEACON ST LIVERMORE FALLS ME 04254 84 MAPLE LANE 015-013 B5506P135 01/10/2020 B4408P132 07/28/2011	86,920 Acres 1.02	0	0	86,920	1,929.62 964.81 (1) 964.81 (2)
1155 LASSELLE, MERLON E LASSELLE, CINDY M 215 SOMERSET AVENUE PITTSFIELD ME 04967 214 MAPLE LANE 015-014	40,950 Acres 0.20	8,090	0	49,040	1,088.69 544.35 (1) 544.34 (2)
1156 WILBER, SANDY L PELLETIER, WENDI L 73 CALVIN GRAY ROAD MADRID ME 04966 015-015 B5154P352 05/10/2017	25,350 Acres 0.13	0	0	25,350	562.77 281.39 (1) 281.38 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	260,070	17,130	0	277,200	6,153.84
Subtotals:	36,754,050	27,936,530	6,395,850	58,294,730	1,294,142.98

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1157 WILBER, SANDY L PELLETIER, WENDI L 73 CALVIN GRAY ROAD MADRID ME 04966 203 MAPLE LANE 015-016 B5154P352 05/10/2017	33,670 Acres 0.12	33,800	0	67,470	1,497.83 748.92 (1) 748.91 (2)
1158 WILBER, SANDY L PELLETIER, WENDI L 73 CALVIN GRAY ROAD MADRID ME 04966 015-017 B5154P352 05/10/2017	24,050 Acres 0.11	0	0	24,050	533.91 266.96 (1) 266.95 (2)
1159 BUBIER, LINDA M BUBIER, CHARLES A 35 CLARKE ST CANAAN ME 04924 3751 015-018 B5529P24 03/25/2020 B4901P171 05/08/2015	21,360 Acres 0.11	0	0	21,360	474.19 237.10 (1) 237.09 (2)
1160 BUBIER, LINDA M BUBIER, CHARLES A 35 CLARKE ST CANAAN ME 04924 3751 21 OAK LANE 015-019 B5529P24 03/30/2020	49,700 Acres 0.21	11,970	0	61,670	1,369.07 684.54 (1) 684.53 (2)
1161 BUBIER, LINDA M BUBIER, CHARLES A 35 CLARKE ST CANAAN ME 04924 3751 22 OAK LANE 015-020 B5529P24 03/30/2020	30,810 Acres 0.26	13,050	0	43,860	973.69 486.85 (1) 486.84 (2)
1246 GOODMAN, RAE JEAN B & ROBERT P BRAUNMULLER, ALBERT R 109 MCKENDREE AVE ANNAPOLIS MD 21401 214 BREAKNECK LANE 015-021	270,050 Acres 8.34	9,730	0	279,780	6,211.12 3,105.56 (1) 3,105.56 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	429,640	68,550	0	498,190	11,059.81
Subtotals:	37,183,690	28,005,080	6,395,850	58,792,920	1,305,202.79

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1162 WIWCZAR, MICHAEL A WIWCZAR, BARBARA C/O DONALD J. WIWCZAR 92 TOM WHEELER ROAD NORTH STONINGTON CT 06359	170,950 Acres 5.65	0	0	170,950	3,795.09 1,897.55 (1) 1,897.54 (2)
016-001					
1163 PETERSON, JAMES R PETERSON, BONNIE P 49 TARTIA ROAD E. HAMPTON CT 06424 1636 120 WHITE LANE	168,150 Acres 2.15	13,870	0	182,020	4,040.84 2,020.42 (1) 2,020.42 (2)
016-002					
1638 BERNARD, DAVID P 96 WHITE LANE HARTLAND ME 04943 96 WHITE LANE	108,100 Acres 2.58	131,810	24,750 02 HOMESTEAD	215,160	4,776.55 2,388.28 (1) 2,388.27 (2)
016-003 B5302P83 07/09/2018 B4568P116 08/29/2012					
1165 BRASSBRIDGE, KELVIN BRASSBRIDGE, MARY 188 LOON COVE RD HARTLAND ME 04943 LOON COVE RD	6,750 Acres 0.22	0	0	6,750	149.85 74.93 (1) 74.92 (2)
016-004					
1735 LEWIS, DEBRA A 206 LOON COVE ROAD HARTLAND ME 04943 LOON COVE RD	90 Acres 0.11	520	0	610	13.54 6.77 (1) 6.77 (2)
016-004-001 B5481P317 10/30/2019 B4960P157 10/01/2015					
1166 LEWIS, DEBRA A 206 LOON COVE ROAD HARTLAND ME 04943 016-005 B5481P317 11/01/2019 B4960P157 10/01/2015	90 Acres 0.11	0	0	90	2.00 1.00 (1) 1.00 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	454,130	146,200	24,750	575,580	12,777.87
Subtotals:	37,637,820	28,151,280	6,420,600	59,368,500	1,317,980.66

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1167 LEWIS, DEBRA A 206 LOON COVE ROAD Acres 0.11 HARTLAND ME 04943 196 LOON COVE ROAD 016-006 B5481P317 10/30/2019 B4960P157 10/01/2015	90	0	0	90	2.00 1.00 (1) 1.00 (2)
1168 BUZY, MARILYN WEINSTEIN, MARISA PO BOX 234 PITTSFIELD ME 04967 016-006-001	5,000 Acres 0.25	0	0	5,000	111.00 55.50 (1) 55.50 (2)
1169 BRASSBRIDGE, KELVIN SR BRASSBRIDGE, MARY 188 LOON COVE RD HARTLAND ME 04943 LOON COVE RD 016-007 B3412P209 11/23/2004	3,200 Acres 0.11	9,220	0	12,420	275.72 137.86 (1) 137.86 (2)
1170 MURRAY, RICHARD MURRAY, MAUREEN 10 PLYMOUTH ROAD BELLINGHAM MA 02019 180 LOON COVE ROAD 016-007-001	3,200 Acres 0.11	0	0	3,200	71.04 35.52 (1) 35.52 (2)
1171 WACOME, ANITA DUBOIS, DANNY P 450 BELGRADE ROAD OAKLAND, ME 04963 016-007-002	6,700 Acres 0.45	0	0	6,700	148.74 74.37 (1) 74.37 (2)
1172 PIERCE, CARL W PIERCE, LORI A 120 RIDGE ROAD FAIRFIELD ME 04937 016-008	8,740 Acres 0.68	0	0	8,740	194.03 97.02 (1) 97.01 (2)
Page Totals:	26,930	9,220	0	36,150	802.53
Subtotals:	37,664,750	28,160,500	6,420,600	59,404,650	1,318,783.19

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1173 KNOWLAN, PATSY T MCLAUGHLIN, RALPH A & RALPH A II 131 LOON COVE ROAD HARTLAND ME 04943 016-009 B5092P238 10/27/2016 B4594P91 12/06/2012	4,500 Acres 0.22	18,670	0	23,170	514.37 257.19 (1) 257.18 (2)
1174 MCLAUGHLIN, RALPH 165 WEST STAFFORD RD STAFFORD SPRINGS CT 06076 016-010	3,200 Acres 0.11	0	0	3,200	71.04 35.52 (1) 35.52 (2)
1175 MCLAUGHLIN, RALPH A II 131 LOON COVE RD HARTLAND ME 04943 131 LOON COVE ROAD 016-010-001 B2645P158	6,750 Acres 0.22	75,500	24,750 02 HOMESTEAD	57,500	1,276.50 638.25 (1) 638.25 (2)
1176 LINCOLN, KENENTH D LINCOLN, CARIL-ANNE 3 WABANAKI TRAIL SOUTH BRISTOL ME 04568 128 LOON COVE ROAD 016-011 B4781P258 05/12/2014	39,550 Acres 1.17	31,490	0	71,040	1,577.09 788.55 (1) 788.54 (2)
1177 LINCOLN, KENNETH D LINCOLN, CARIL-ANNE 3 WABANAKI TRAIL SOUTH BRISTOL ME 04568 016-012 B4781P258 05/12/2014 B3815P50 02/15/2007	27,300 Acres 0.16	0	0	27,300	606.06 303.03 (1) 303.03 (2)
1178 MCLAUGHLIN, RALPH A MCLAUGHLIN, PATSY T 165 WEST STAFFORD RD STAFFORD SPRINGS CT 06076 016-013 B5092P235 10/27/2016	25,680 Acres 0.14	0	0	25,680	570.10 285.05 (1) 285.05 (2)
Page Totals:	106,980	125,660	24,750	207,890	4,615.16
Subtotals:	37,771,730	28,286,160	6,445,350	59,612,540	1,323,398.35

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1179 MCLAUGHLIN, RALPH A MCLAUGHLIN, PATSY T 165 WEST STAFFORD RD STAFFORD SPRINGS CT 06076 016-014 B5092P235 10/27/2016	25,680 Acres 0.14	0	0	25,680	570.10 285.05 (1) 285.05 (2)
1180 MCLAUGHLIN, RALPH A KNOWLAN, PATSY T. 165 WEST STAFFORD RD STAFFORD SPRINGS CT 06076 146 LOON COVE ROAD 016-015	36,860 Acres 0.14	31,020	0	67,880	1,506.94 753.47 (1) 753.47 (2)
1181 WOODMAN, GLENICE M P.O. BOX 426 HARTLAND ME 04943 150 LOON COVE ROAD 016-016	36,860 Acres 0.14	43,200	0	80,060	1,777.33 888.67 (1) 888.66 (2)
1182 BENNETT, SCOTT L BENNETT, PENNY L 165 WEST STAFFORD RD STAFFORD SPRINGS CT 06076 156 LOON COVE ROAD 016-017 B4841P302 10/15/2014	57,400 Acres 0.30	30,680	0	88,080	1,955.38 977.69 (1) 977.69 (2)
1183 NICELY, LEE D NICELY, DELIA I. & MATTHEW S. 49 DUNLAP ROAD GORHAM ME 04038 162 LOON COVE ROAD 016-018 B4600P7 11/21/2012	61,880 Acres 0.34	16,710	0	78,590	1,744.70 872.35 (1) 872.35 (2)
1184 PIERCE, CARL W PIERCE, LORI A 120 RIDGE ROAD FAIRFIELD ME 04937 172 LOON COVE ROAD 016-019	57,400 Acres 0.23	20,080	0	77,480	1,720.06 860.03 (1) 860.03 (2)
Page Totals:	276,080	141,690	0	417,770	9,274.51
Subtotals:	38,047,810	28,427,850	6,445,350	60,030,310	1,332,672.86

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1185 WACOME, ANITA DUBOIS, DANNY P 450 BELGRADE ROAD OAKLAND, ME 04963 178 LOON COVE ROAD 016-020	56,760 Acres 0.27	23,730	0	80,490	1,786.88 893.44 (1) 893.44 (2)
1186 MURRAY, RICHARD J MURRAY, MAUREEN J 10 PLYMOUTH ROAD BELLINGHAM MA 02019 016-021	60,900 Acres 0.32	56,570	0	117,470	2,607.83 1,303.92 (1) 1,303.91 (2)
1187 BRASSBRIDGE, KELVIN SR BRASSBRIDGE, MARY 188 LOON COVE RD HARTLAND ME 04943 188 LOON COVE ROAD 016-022 B3412P209 11/23/2004	40,950 Acres 0.21	78,080	24,750 02 HOMESTEAD	94,280	2,093.02 1,046.51 (1) 1,046.51 (2)
1188 BUZY, MARILYN WEINSTEIN, MARISA PO BOX 234 PITTSFIELD ME 04967 190 LOON COVE ROAD 016-023	64,400 Acres 0.40	36,670	24,750 02 HOMESTEAD	76,320	1,694.30 847.15 (1) 847.15 (2)
1189 LEWIS, DEBRA A 206 LOON COVE ROAD HARTLAND ME 04943 206 LOON COVE ROAD 016-024 B5481P317 10/30/2019 B4960P157 10/01/2015	80,330 Acres 0.49	62,100	16,850 17 SOLAR PANELS BECKWITH	125,580	2,787.88 1,393.94 (1) 1,393.94 (2)
1190 MCGOWAN, BONNIE LEE MCGOWAN, PATRICK B 40 SCOTLAND BRIDGE ROAD YORK ME 03909 5208 214 LOON COVE ROAD 016-025 B5389P6 02/21/2019	33,670 Acres 0.12	4,280	0	37,950	842.49 421.25 (1) 421.24 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	337,010	261,430	66,350	532,090	11,812.40
Subtotals:	38,384,820	28,689,280	6,511,700	60,562,400	1,344,485.26

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1191 MCGOWAN, BONNIE LEE GRIGNON, ANNA M 40 SCOTLAND BRIDGE ROAD YORK ME 03909 5208 224 LOON COVE ROAD 016-026	33,220 Acres 0.12	21,850	0	55,070	1,222.55 611.28 (1) 611.27 (2)
1192 GOODMAN, RAE JEAN B BRAUNMULLER ALBERT R JR 109 MCKENDREE AVE ANNAPOLIS MD 21401 016-027 B4493P151 02/14/2012 B4319P214 09/17/2011	64,040 Acres 1.40	0	0	64,040	1,421.69 710.85 (1) 710.84 (2)
1193 ROBINSON, ERNEST 171 OHIO HILL RD. FAIRFIELD ME 04937 73 MAPLE LANE 016-028	49,700 Acres 0.23	22,300	0	72,000	1,598.40 799.20 (1) 799.20 (2)
1195 CARTER, PHILIP 1 PLEASANT ST BENTON ME 04901 194 BREAKNECK LANE 016-030	86,020 Acres 1.32	15,260	0	101,280	2,248.42 1,124.21 (1) 1,124.21 (2)
293 CARTER, PHILIP 1 PLEASANT ST BENTON ME 04901 016-030-001 B4432P238 08/25/2011	10,590 Acres 1.69	0	0	10,590	235.10 117.55 (1) 117.55 (2)
1196 SCRIBNER, HERBERT C JR HARTWICK, NANCY J 3014 BRACKETT BROOK RD LIB 9 CARRABASSETT VALLEY ME 04947 179 BREAKNECK LANE 016-032	107,500 Acres 0.96	160,040	0	267,540	5,939.39 2,969.70 (1) 2,969.69 (2)
Page Totals:	351,070	219,450	0	570,520	12,665.55
Subtotals:	38,735,890	28,908,730	6,511,700	61,132,920	1,357,150.81

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1198 CORRY, CORNELIUS H 214 HIGHLAND TRL LAGRANGE GA 30240 159 BREAKNECK LANE 016-034	114,100 Acres 1.89	36,140	0	150,240	3,335.33 1,667.67 (1) 1,667.66 (2)
75 STEDMAN, JANET F 166 CANAAN ROAD HARTLAND ME 04943 CANAAN ROAD 017-001	11,170 Acres 1.20	6,170	0	17,340	384.95 192.48 (1) 192.47 (2)
76 HILL, SONIA 306 FULLER CORNER RD HARTLAND ME 04943 127 CANAAN ROAD 017-002 B4820P317 08/25/2014	11,840 Acres 0.53	40,170	0	52,010	1,154.62 577.31 (1) 577.31 (2)
77 IRVING TANNING, CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943 18 CANAAN ROAD HIDE 017-003	23,050 Acres 2.23	278,770	0	301,820	6,700.40 3,350.20 (1) 3,350.20 (2)
79 ROBINSON, DARREN W C/O ROSE M. ROBINSON P.O. BOX 148 HARTLAND ME 04943 PITTSFIELD LAND ACROSS 017-005 B4847P85	17,600 Acres 13.20	0	0	17,600	390.72 195.36 (1) 195.36 (2)
80 RANDLETT, MEREDITH E C/O RAE RANDLETT PR PO BOX 479 HARTLAND ME 04943 PITTSFIELD LAND OVER 017-006	19,250 Acres 16.50	0	0	19,250	427.35 213.68 (1) 213.67 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	197,010	361,250	0	558,260	12,393.37
Subtotals:	38,932,900	29,269,980	6,511,700	61,691,180	1,369,544.18

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
81 LEE, WAILYN CRYSTAL 4726 158TH STREET FLUSHING NY 11358 89 PITTSFIELD AVE 017-007 B5459P159 09/06/2019 B4634P51 03/05/2013	24,500 Acres 13.00	36,730	0	61,230	1,359.31 679.66 (1) 679.65 (2)
82 IRVING TANNING CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943 18 CANAAN ROAD HIDE 017-008	23,730 Acres 3.03	0	0	23,730	526.81 263.41 (1) 263.40 (2)
83 HEIGHT, DONALD 104 CANAAN RD HARTLAND ME 04943 CANAAN ROAD 017-009 B4589P152 10/22/2012	19,500 Acres 17.00	0	0	19,500	432.90 216.45 (1) 216.45 (2)
84 WEST, SHARON 46 CANAAN ROAD HARTLAND ME 04943 46 CANAAN ROAD 017-010	12,480 Acres 0.58	79,440	30,690 01 VETERAN 02 HOMESTEAD	61,230	1,359.31 679.66 (1) 679.65 (2)
85 PROUTY, ELWOOD 296 LINE ROAD CORINNA ME 04928 CANAAN ROAD 017-011	6,490 Acres 0.36	0	0	6,490	144.08 72.04 (1) 72.04 (2)
86 FULLER, LEE FULLER, MARCIA 62 CANAAN RD HARTLAND ME 04943 62 CANAAN ROAD 017-012 B4768P207 03/27/2014	11,360 Acres 0.49	15,770	24,750 02 HOMESTEAD	2,380	52.84 26.42 (1) 26.42 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	98,060	131,940	55,440	174,560	3,875.25
Subtotals:	39,030,960	29,401,920	6,567,140	61,865,740	1,373,419.43

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
87 HIGHT, MARILYN HIGHT, RANSFORD E 86 CANAAN RD. HARTLAND, ME 04943 86 CANAAN ROAD 017-013	11,840 Acres 0.56	41,220	24,750 02 HOMESTEAD	28,310	628.48 314.24 (1) 314.24 (2)
88 PAGE, TOBIAS PAGE, VESTA P O BOX 391 HARTLAND ME 04943 84 CANAAN ROAD 017-014 B4595P228 11/07/2012	8,000 Acres 0.25	38,000	24,750 02 HOMESTEAD	21,250	471.75 235.88 (1) 235.87 (2)
89 HEIGHT, DONALD 104 CANAAN RD HARTLAND ME 04943 CANAAN ROAD 017-015 B4589P152 10/22/2012	5,500 Acres 0.26	0	0	5,500	122.10 61.05 (1) 61.05 (2)
90 HEIGHT, DONALD 104 CANAAN RD HARTLAND ME 04943 104 CANAAN ROAD 017-016 B4589P152 10/22/2012 B4584P28 10/05/2012	15,680 Acres 0.97	18,640	0	34,320	761.90 380.95 (1) 380.95 (2)
91 CROWELL, LIESELOTTE 120 CANAAN ROAD HARTLAND ME 04943 120 CANAAN ROAD 017-017	19,320 Acres 4.90	24,980	24,750 02 HOMESTEAD	19,550	434.01 217.01 (1) 217.00 (2)
92 STEDMAN, JANET F 166 CANAAN ROAD HARTLAND ME 04943 166 CANAAN ROAD 017-018	17,530 Acres 2.80	59,960	24,750 02 HOMESTEAD	52,740	1,170.83 585.42 (1) 585.41 (2)
Page Totals:	77,870	182,800	99,000	161,670	3,589.07
Subtotals:	39,108,830	29,584,720	6,666,140	62,027,410	1,377,008.50

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
93 ROBINSON, ISAAC D. & ROBINSON, MARCI J 98 MAIN STREET HARTLAND ME 04943 98 MAIN STREET 018-001 B5188P87 08/02/2017 B5077P176 09/16/2016	17,640 Acres 0.67	37,920	0	55,560	1,233.43 616.72 (1) 616.71 (2)
94 IRVING TANNING CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943 MAIN ST RIGHT OF WAY 018-002	1,500	0	0	1,500	33.30 16.65 (1) 16.65 (2)
95 SNOWMAN, HELEN 377 CIANCHETTE ROAD HARTLAND ME 04943 90 MAIN STREET POST 018-003	11,000 Acres 0.25	210,300	0	221,300	4,912.86 2,456.43 (1) 2,456.43 (2)
96 TEBBETTS, CLAYTON C 27 PITTSFIELD AVE HARTLAND ME 04943 27 PITTSFIELD AVE 018-004 B5142P75 03/28/2017 B860P153	18,270 Acres 0.79	85,230	0	103,500	2,297.70 1,148.85 (1) 1,148.85 (2)
97 GREELEY, SUSAN MARSTON, CAROLYN J 33 PITTSFIELD AVE HARTLAND ME 04943 33 PITTSFIELD AVE 018-005	14,910 Acres 0.52	61,050	24,750 02 HOMESTEAD	51,210	1,136.86 568.43 (1) 568.43 (2)
99 LECOURT, VICTOR LECOURT, DEBRA 45 PITTSFIELD AVE HARTLAND ME 04943 45 PITTSFIELD AVE 018-006 B3380P76 09/17/2004	14,910 Acres 0.48	45,350	24,750 02 HOMESTEAD	35,510	788.32 394.16 (1) 394.16 (2)
Page Totals:	78,230	439,850	49,500	468,580	10,402.47
Subtotals:	39,187,060	30,024,570	6,715,640	62,495,990	1,387,410.97

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
100 TUTTLE, VICKI C TUTTLE, FRANCIS J 163 ATHENS ROAD HARTLAND ME 04943 49 PITTSFIELD AVE 018-007 B5054P355 08/01/2016	8,190 Acres 0.16	63,990	0	72,180	1,602.40 801.20 (1) 801.20 (2)
101 IRVING TANNING CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943 PITTSFIELD AVE TO HIDE 018-008	16,160 Acres 1.19	0	0	16,160	358.75 179.38 (1) 179.37 (2)
102 HALE, KEVIN C HALE, AMY T 71 PITTSFIELD AVE HARTLAND ME 04943 71 PITTSFIELD AVE 018-009 B4859P329 12/12/2014	16,380 Acres 0.57	58,070	24,750 02 HOMESTEAD	49,700	1,103.34 551.67 (1) 551.67 (2)
103 THIMS, DARLENE R 79 Pittsfield Ave Hartland ME 04943 79 PITTSFIELD AVE 018-010 B5301P27 07/05/2018 B5197P21 08/24/2017 B4766P30 03/19/2014 B3411P107 11/09/2004	13,230 Acres 0.40	71,250	24,750 02 HOMESTEAD	59,730	1,326.01 663.01 (1) 663.00 (2)
104 BROWN, DALE BROWN, DIANNE PO BOX 256 85 PITTSFIELD AVE HARTLAND ME 04943 85 PITTSFIELD AVE 018-011	18,270 Acres 0.78	51,460	30,690 02 HOMESTEAD 01 VETERAN	39,040	866.69 433.35 (1) 433.34 (2)
105 VANADESTINE, MILO A VANADESTINE, KATHY J 111 PITTSFIELD AVE HARTLAND ME 04943 105 PITTSFIELD AVE 018-012	21,000 Acres 1.00	67,820	24,750 02 HOMESTEAD	64,070	1,422.35 711.18 (1) 711.17 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	93,230	312,590	104,940	300,880	6,679.54
Subtotals:	39,280,290	30,337,160	6,820,580	62,796,870	1,394,090.51

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
106 CATES, JEANETTE 109 PITTSFIELD AVE. HARTLAND ME 04943 111 PITTSFIELD AVE 018-012-000-099	0	15,370	0	15,370	341.21 170.61 (1) 170.60 (2)
107 RANDLETT, MEREDITH E C/O RAE RANDLETT PR PO BOX 479 HARTLAND ME 04943 119 PITTSFIELD AVE 018-013	19,950 Acres 0.88	76,910	0	96,860	2,150.29 1,075.15 (1) 1,075.14 (2)
1696 RANDLETT, MEREDITH E C/O RAE RANDLETT PR PO BOX 479 HARTLAND ME 04943 129 PITTSFIELD AVE 018-014	13,230 Acres 0.38	46,240	0	59,470	1,320.23 660.12 (1) 660.11 (2)
108 ROBINSON, DARREN W C/O ROSE M. ROBINSON P.O. BOX 148 HARTLAND ME 04943 137 PITTSFIELD AVE 018-015 B4847P85 B822P440	21,390 Acres 1.46	49,730	30,690 02 HOMESTEAD 01 VETERAN	40,430	897.55 448.78 (1) 448.77 (2)
110 ELDRIDGE, JEFFREY A 293 HUNNEWELL AVE. PITTSFIELD ME 04967 155 PITTSFIELD AVE 018-016 B5074P265 09/12/2016 B4976P285 11/18/2015	17,010 Acres 0.65	46,940	0	63,950	1,419.69 709.85 (1) 709.84 (2)
111 TASKER, RONALD TASKER, CLAUDETTE PO BOX 5 HARTLAND ME 04943 161 PITTSFIELD AVE 018-017	9,440 Acres 0.33	9,860	19,300 02 HOMESTEAD	0	0.00
Page Totals:	81,020	245,050	49,990	276,080	6,128.97
Subtotals:	39,361,310	30,582,210	6,870,570	63,072,950	1,400,219.48

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
112 MACMULLEN, CHRISTOPHER MACMULLEN, ANNETTE 173 PITTSFIELD AVE HARTLAND ME 04943 173 PITTSFIELD AVE 018-018 B4955P58 09/16/2015 B4919P199 06/22/2015	16,000 Acres 0.98	6,480	0	22,480	499.06 249.53 (1) 249.53 (2)
113 HARRIS, NATHANIEL M 163 PITTSFIELD AVE PALMYRA ME 04965 PITTSFIELD AVE 018-019 B5407P9 05/13/2019	100	0	0	100	2.22 1.11 (1) 1.11 (2)
114 THORPE, DAWNA M 154 PITTSFIELD AVE. HARTLAND ME 04943 154 PITTSFIELD AVE 018-021	17,640 Acres 0.68	63,140	24,750 02 HOMESTEAD	56,030	1,243.87 621.94 (1) 621.93 (2)
115 VIGUE, ELAINE M 146 PITTSFIELD AVE HARTLAND ME 04943 146 PITTSFIELD AVE 018-023 B4924P283 07/02/2015	14,910 Acres 0.51	60,560	24,750 02 HOMESTEAD	50,720	1,125.98 562.99 (1) 562.99 (2)
116 WILLEY, NOREEN PO BOX 21 HARTLAND ME 04943 140 PITTSFIELD AVE 018-024	12,390 Acres 0.37	60,140	24,750 02 HOMESTEAD	47,780	1,060.72 530.36 (1) 530.36 (2)
200 MOULTON, PAUL S P.O. BOX 115 HARTLAND ME 04943 132 PITTSFIELD AVE 018-025	9,570 Acres 0.20	42,130	0	51,700	1,147.74 573.87 (1) 573.87 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	70,610	232,450	74,250	228,810	5,079.59
Subtotals:	39,431,920	30,814,660	6,944,820	63,301,760	1,405,299.07

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
117 HUGHES, TERRY L HUGHES, BARBARA A 126 PITTSFIELD AVE HARTLAND ME 04943 126 PITTSFIELD AVE 018-026 B4838P182 10/08/2014	12,390 Acres 0.37	57,470	30,690 02 HOMESTEAD 01 VETERAN	39,170	869.57 434.79 (1) 434.78 (2)
118 HUGHES, TERRY L HUGHES, BABARA A 126 PITTSFIELD AVE HARTLAND ME 04943 PITTSFIELD AVE 018-026-000-099	0	13,610	0	13,610	302.14 151.07 (1) 151.07 (2)
119 VANADESTINE, MILO A VANADESTINE, KATHY J 109 PITTSFIELD AVE HARTLAND ME 04943 PITTSFIELD AVE 018-027	5,920 Acres 0.56	0	0	5,920	131.42 65.71 (1) 65.71 (2)
120 GREENWOOD, GEORGE H GREENWOOD, DONNA L P O BOX 732 HARTLAND ME 04943 76 TAX AQUIRED 018-028 B5426P68 06/27/2019	14,720 Acres 0.83	0	0	14,720	326.78 163.39 (1) 163.39 (2)
121 LUNDBERG, DENNIS 756 BEANS CORNER ROAD PITTSFIELD ME 04967 64 PITTSFIELD AVE 018-029 B5522P272 03/09/2020 B4789P323 06/24/2014 B3347P106 07/14/2004	10,500 Acres 0.26	26,400	0	36,900	819.18 409.59 (1) 409.59 (2)
122 HARVILLE, THOMAS 17 HESELTON STREET SKOWHEGAN ME 04976 54 PITTSFIELD AVE 018-030 B4725P343 10/28/2013	11,550 Acres 0.31	38,870	0	50,420	1,119.32 559.66 (1) 559.66 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	55,080	136,350	30,690	160,740	3,568.41
Subtotals:	39,487,000	30,951,010	6,975,510	63,462,500	1,408,867.48

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
123	HARVILLE, THOMAS 17 HESELTON STREET SKOWHEGAN ME 04976 PITTSFIELD AVE 018-031	9,440 Acres 0.34	0	0	9,440	209.57 104.79 (1) 104.78 (2)
124	HOLMBOM, JOSHUA D PO BOX 246 PALMYRA ME 04965 20 PITTSFIELD AVE 018-032 B5409P269 05/21/2019 B5289P190 06/07/2018	22,170 Acres 1.20	44,950	0	67,120	1,490.06 745.03 (1) 745.03 (2)
125	FIORE, CHRISTOPHER FIORE, APRIL 5 MIDDLE ROAD AUGUSTA ME 04330-7820 68 MAIN STREET 018-033 B4676P120 06/21/2013	13,860 Acres 0.40	126,610	0	140,470	3,118.43 1,559.22 (1) 1,559.21 (2)
126	JONES, MICHAEL R MCLEOD, JEANETTE E 62 MAIN STREET HARTLAND ME 04943 62 MAIN STREET 018-034 B5017P269 04/15/2016	11,550 Acres 0.29	70,350	24,750 02 HOMESTEAD	57,150	1,268.73 634.37 (1) 634.36 (2)
127	RICHARDSON, NATHAN RICHARDSON, SAMANTHA PO BOX 82 HARTLAND ME 04943 50 MAIN STREET 018-035 B5373P149 01/22/2019	18,270 Acres 0.74	61,930	0	80,200	1,780.44 890.22 (1) 890.22 (2)
128	GOBIEL, HENRY E III 264 COMMERCIAL STREET HARTLAND ME 04943 44 MAIN STREET 018-036 B4725P347 10/28/2013 B3393P42 10/15/2004	7,200 Acres 0.20	7,400	0	14,600	324.12 162.06 (1) 162.06 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	82,490	311,240	24,750	368,980	8,191.35
Subtotals:	39,569,490	31,262,250	7,000,260	63,831,480	1,417,058.83

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
191 IRVING TANNING, CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943	34,000 Acres 18.00	1,313,510	0	1,347,510	29,914.72 14,957.36 14,957.36
30 MAIN STREET PLANT 018-037					
132 FITZMAURICE, THOMAS II ACKERMAN, SARRAH 27 ELM STREET HARTLAND ME 04943	11,550 Acres 0.32	45,770	24,750 02 HOMESTEAD	32,570	723.05 361.53 (1) 361.52 (2)
27 ELM STREET 018-042 B4927P82 07/08/2015					
133 STILLRIDGE, LLC FAMILY DOLLAR 2402 ROUTE #2 SUITE G HERMON ME 04401	20,240 Acres 0.86	446,770	0	467,010	10,367.62 5,183.81 (1) 5,183.81 (2)
37 ELM STREET 018-043 B4561P87 08/14/2012					
136 HARTLAND & ST. ALBANS TEL. CO. Accts Payable/Property Tax Team P O Box 628010 Middleton WI 53562-8010	22,240 Acres 1.28	316,540	0	338,780	7,520.92 3,760.46 (1) 3,760.46 (2)
65 ELM STREET 018-045					
137 LEGERE, TERRY L LEGERE, EFFIE E PO BOX 234 HARTLAND ME 04943	14,910 Acres 0.51	81,810	24,750 02 HOMESTEAD	71,970	1,597.73 798.87 (1) 798.86 (2)
71 ELM STREET 018-046					
138 SMITH, DEBORAH BROWN, CONSTANCE 461 HIGGINS RD PITTSFIELD ME 04967	21,810 Acres 1.95	109,840	0	131,650	2,922.63 1,461.32 (1) 1,461.31 (2)
83 ELM STREET 018-047					
Page Totals:	124,750	2,314,240	49,500	2,389,490	53,046.67
Subtotals:	39,694,240	33,576,490	7,049,760	66,220,970	1,470,105.50

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
139 BUSHEY, FREDERIC M PO BOX 215 HARTLAND ME 04943 101 ELM STREET 018-048 B5002P175 02/22/2016 B4584P225 10/09/2012	17,010 Acres 0.64	63,670	30,690 01 VETERAN 02 HOMESTEAD	49,990	1,109.78 554.89 (1) 554.89 (2)
140 HOWELL, RICHARD 105 ELM ST HARTLAND ME 04943 105 ELM STREET 018-049 B5161P319 05/31/2017	11,550 Acres 0.32	72,470	0	84,020	1,865.24 932.62 (1) 932.62 (2)
141 PARKER, VIRGINIA A PO BOX 13 HARTLAND ME 04943 111 ELM STREET 018-050	21,040 Acres 1.05	53,980	24,750 02 HOMESTEAD	50,270	1,115.99 558.00 (1) 557.99 (2)
142 TALARICO, JOSEPH (TRUSTEE) PETER F. HOLLISTER TRUST P.O. BOX 141 HARTLAND ME 04943 121 ELM STREET 018-051 B3634P205 02/08/2006	19,950 Acres 0.88	68,040	24,750 02 HOMESTEAD	63,240	1,403.93 701.97 (1) 701.96 (2)
143 TAPLEY, ESTELLE PO BOX 235 HARTLAND ME 04943 127 ELM STREET 018-052	9,450 Acres 0.22	65,200	30,690 01 VETERAN 02 HOMESTEAD	43,960	975.91 487.96 (1) 487.95 (2)
144 HANCOCK, MARISA J HANCOCK, MICHELE M P O Box 273 HARTLAND ME 04943 133 ELM STREET 018-053 B5034P231 06/10/2016	14,070 Acres 0.43	66,000	0	80,070	1,777.55 888.78 (1) 888.77 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	93,070	389,360	110,880	371,550	8,248.40
Subtotals:	39,787,310	33,965,850	7,160,640	66,592,520	1,478,353.90

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1562 CAREY, BENJAMIN PO BOX 147 HARTLAND ME 04943 147 ELM STREET 018-054 B4997P82 02/01/2016 B4821P140 08/25/2014	10,500 Acres 0.25	61,040	24,750 02 HOMESTEAD	46,790	1,038.74 519.37 (1) 519.37 (2)
145 GOULD, MICHAEL 157 ELM ST HARTLAND ME 04943 157 ELM STREET 151 018-055 B5072P126 09/01/2016	14,910 Acres 0.50	49,860	24,750 02 HOMESTEAD	40,020	888.44 444.22 (1) 444.22 (2)
146 ROBBINS, JAMES Z 39 RANDHILL ROAD ST. ALBANS ME 04971 159 ELM STREET 018-057 B4608P212 12/14/2012	1,680 Acres 0.01	11,250	0	12,930	287.05 143.53 (1) 143.52 (2)
148 REED, KATHRYN K REED, DOUGLAS S 39 OLD WING RD ST. ALBANS ME 04971 148 ELM STREET 018-059 B5513P24 01/31/2020 B5429P75 07/02/2019 B5414P77 05/31/2019 B5380P84 02/12/2019 B5159P225 05/24/2017 B5103P109 11/28/2016 B2395P345	21,090 Acres 1.10	60,020	0	81,110	1,800.64 900.32 (1) 900.32 (2)
180 BOYD, DARLENE ALICE PO BOX 587 HARTLAND ME 04943 130 ELM STREET 018-060	16,380 Acres 0.60	61,020	24,750 02 HOMESTEAD	52,650	1,168.83 584.42 (1) 584.41 (2)
149 WEBBER, ROBERTA WARREN, KARIN 636 LANG HILL RD PALMYRA ME 04965 126 ELM STREET 018-061	13,230 Acres 0.38	63,050	0	76,280	1,693.42 846.71 (1) 846.71 (2)
Page Totals:	77,790	306,240	74,250	309,780	6,877.12
Subtotals:	39,865,100	34,272,090	7,234,890	66,902,300	1,485,231.02

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
150 EVANS, LESLIE E PO BOX 13 HARTLAND ME 04943 116 ELM STREET 018-062 B3401P282 10/26/2004	11,550 Acres 0.28	64,490	24,750 02 HOMESTEAD	51,290	1,138.64 569.32 (1) 569.32 (2)
151 SIDES, HOWARD D SIDES, GENEVA PO BOX 287 ST. ALBANS ME 04971 110 ELM STREET 018-063 B4859P321 12/12/2014	12,390 Acres 0.37	27,480	0	39,870	885.11 442.56 (1) 442.55 (2)
152 PRATT, JENNIFER R PO BOX 563 HARTLAND ME 04943 104 ELM STREET 018-064	9,450 Acres 0.22	61,890	24,750 02 HOMESTEAD	46,590	1,034.30 517.15 (1) 517.15 (2)
153 HOLMBOM, JOSHUA PO BOX 246 PALMYRA ME 04965 98 ELM STREET 018-065 B4822P20 08/26/2014 B4544P288 07/02/2012	9,450 Acres 0.19	36,430	0	45,880	1,018.54 509.27 (1) 509.27 (2)
154 APOLLO PROPERTIES, LLC. 302 WESTERN AVENUE HAMPDEN ME 04444 92 ELM STREET 018-066 B5440P50 07/26/2019	8,190 Acres 0.16	128,990	0	137,180	3,045.40 1,522.70 (1) 1,522.70 (2)
155 PATTEN, BRUCE PATTEN, ELAINE P.O. BOX 548 HARTLAND ME 04943 84 ELM STREET 018-066-001	14,910 Acres 0.50	63,690	24,750 02 HOMESTEAD	53,850	1,195.47 597.74 (1) 597.73 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	65,940	382,970	74,250	374,660	8,317.46
Subtotals:	39,931,040	34,655,060	7,309,140	67,276,960	1,493,548.48

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
183 BUKER, CHARLES H BUKER, CATHERINE R 42 CROSBY ST HARTLAND ME 04943 42 CROSBY STREET 018-069	15,540 Acres 0.56	66,540	30,690 02 HOMESTEAD 01 VETERAN	51,390	1,140.86 570.43 (1) 570.43 (2)
158 BARTLETT, KRISTI L PO BOX 136 HARTLAND ME 04943 CROSBY STREET 018-070 B4868P272 01/15/2015	10,720 Acres 0.43	0	0	10,720	237.98 118.99 (1) 118.99 (2)
159 REID, GAIL P O BOX 534 HARTLAND ME 04943 58 CROSBY STREET 018-071	14,070 Acres 0.43	55,970	0	70,040	1,554.89 777.45 (1) 777.44 (2)
198 BARTLETT, KRISTI L PO BOX 136 HARTLAND ME 04943 66 CROSBY STREET 018-072 B4868P272 01/15/2015	21,650 Acres 1.76	73,620	24,750 02 HOMESTEAD	70,520	1,565.54 782.77 (1) 782.77 (2)
160 EMERY, TIMOTHY J 72 CROSBY STREET HARTLAND ME 04943 72 CROSBY STREET 018-073	37,170 Acres 1.77	127,080	24,750 02 HOMESTEAD	139,500	3,096.90 1,548.45 (1) 1,548.45 (2)
161 EMERY, TIM 78 CROSBY STREET HARTLAND ME 04943 78 CROSBY STREET 018-073-000-099	0	40,410	30,690 02 HOMESTEAD 01 VETERAN	9,720	215.78 107.89 (1) 107.89 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	99,150	363,620	110,880	351,890	7,811.95
Subtotals:	40,030,190	35,018,680	7,420,020	67,628,850	1,501,360.43

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
162 EMERY, TIMOTHY J 72 CROSBY STREET Acres 0.35 HARTLAND ME 04943 CROSBY STREET 018-073-001	9,440	0	0	9,440	209.57 104.79 (1) 104.78 (2)
163 DAVIS, JAMES 24 CONNELL ROAD Acres 0.90 02 HOMESTEAD HARTLAND ME 04943 24 CONNELL ROAD 018-073-002	19,950	24,460	24,750	19,660	436.45 218.23 (1) 218.22 (2)
165 BUKER, HAROLD E BUKER, ELLA J Acres 0.27 PO BOX 75 02 HOMESTEAD HARTLAND ME 04943 94 CROSBY STREET 018-074	11,550	111,900	24,750	98,700	2,191.14 1,095.57 (1) 1,095.57 (2)
166 CONNELL, JEFFERY 10 CONNELL ROAD Acres 0.21 02 HOMESTEAD HARTLAND ME 04943 10 CONNELL ROAD 018-075 B5439P99 07/25/2019	9,450	28,710	24,750	13,410	297.70 148.85 (1) 148.85 (2)
167 VAWSER, BENJAMIN J PO BOX 43 Acres 0.21 ETNA ME 04434 23 CONNELL ROAD 018-076 B5143P262 04/03/2017 B4898P39 04/27/2015 B4851P206 11/13/2014 B4773P310 04/15/2014 B4676P5 05/31/2013 B2994P142 08/16/2002	9,450	34,220	0	43,670	969.47 484.74 (1) 484.73 (2)
1563 DOUBLE DIAMOND COMPANY LLC 85 CANAAN RD Acres 2.75 HARTLAND, ME 04943 CONNELL ROAD 018-076-001	17,490	0	0	17,490	388.28 194.14 (1) 194.14 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	77,330	199,290	74,250	202,370	4,492.61
Subtotals:	40,107,520	35,217,970	7,494,270	67,831,220	1,505,853.04

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
168 FICKETT, WILLIAM W 109 OLIVER HILL RD Acres 0.22 GARLAND ME 04939 13 CONNELL ROAD 018-077 B5427P299 07/01/2019 B4559P180 08/07/2012 B4400P79 06/06/2011	9,450	69,170	0	78,620	1,745.36 872.68 (1) 872.68 (2)
169 BUTLER, ARTHUR R BUTLER, MARILYN E 106 CROSBY ST Acres 0.39 HARTLAND ME 04943 106 CROSBY STREET 018-078	13,230	43,910	24,750 02 HOMESTEAD	32,390	719.06 359.53 (1) 359.53 (2)
170 BUTLER, ARTHUR R BUTLER, MARILYN E 106 CROSBY ST Acres 0.24 HARTLAND ME 04943 122 CROSBY STREET 018-079	10,500	13,400	0	23,900	530.58 265.29 (1) 265.29 (2)
171 SMART, BONNIE E 230 COMMERCIAL ST. Acres 0.11 HARTLAND ME 04943 8 B&B ROAD 018-080	6,720	7,140	0	13,860	307.69 153.85 (1) 153.84 (2)
199 SMART, BONNIE E 230 COMMERCIAL ST. Acres 0.16 HARTLAND ME 04943 10 B&B ROAD 018-081	8,190	8,550	0	16,740	371.63 185.82 (1) 185.81 (2)
172 KNIGHT, JESSICA FAYE 18 B & B ROAD Acres 0.16 HARTLAND ME 04943 18 B&B ROAD 018-082	8,190	23,560	24,750 02 HOMESTEAD	7,000	155.40 77.70 (1) 77.70 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	56,280	165,730	49,500	172,510	3,829.72
Subtotals:	40,163,800	35,383,700	7,543,770	68,003,730	1,509,682.76

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
174 CUMMINGS, THURMAN C/O VICTORIA LORD PR 74 ACADEMY ST HARTLAND ME 04943	8,190 Acres 0.17	10,710	0	18,900	419.58 209.79 (1) 209.79 (2)
23 B&B ROAD 018-083 B5013P261 04/01/2016					
173 HARVEY, ERNEST J HARVEY, VALENTINA C/O DIANE BARTLETT 23 HORIZON LANE DEXTER ME 04930	9,450 Acres 0.20	14,710	0	24,160	536.35 268.18 (1) 268.17 (2)
15 B&B ROAD 018-084					
175 BULLEY, PERLEY 18 ROBERTS ST WINSLOW ME 04901	11,550 Acres 0.32	27,280	0	38,830	862.03 431.02 (1) 431.01 (2)
13 B&B ROAD 018-085					
176 KILLAM, BRANDY L PO BOX 212 HARTLAND ME 04943	11,550 Acres 0.29	11,830	23,380 02 HOMESTEAD	0	0.00
136 CROSBY STREET 018-086 B5153P18 05/03/2017 B5149P41 04/20/2017 B4198P196 10/01/2009					
177 REYNOLDS - FOSS, LISA 11 GRAMMAR STREET SANFORD ME 04073	9,450 Acres 0.20	17,670	0	27,120	602.06 301.03 (1) 301.03 (2)
148 CROSBY STREET 018-087					
178 GIFFORD, SCOTT F GIFFORD, LILLIAN E 149 CROSBY ST. HARTLAND ME 04943	16,170 Acres 1.20	0	0	16,170	358.97 179.49 (1) 179.48 (2)
CROSBY STREET 018-088					

	Land	Building	Exempt	Total	Tax
Page Totals:	66,360	82,200	23,380	125,180	2,778.99
Subtotals:	40,230,160	35,465,900	7,567,150	68,128,910	1,512,461.75

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
179 GIFFORD, SCOTT F GIFFORD, LILLIAN E 149 CROSBY ST. HARTLAND ME 04943 149 CROSBY STREET 018-089	10,500 Acres 0.25	23,150	24,750 02 HOMESTEAD	8,900	197.58 98.79 (1) 98.79 (2)
184 SMART, BONNIE E 230 COMMERCIAL ST. HARTLAND ME 04943 143 CROSBY STREET 018-090	6,720 Acres 0.10	8,010	0	14,730	327.01 163.51 (1) 163.50 (2)
185 SMART, BONNIE E 230 COMMERCIAL ST. HARTLAND ME 04943 135 CROSBY STREET 018-091	6,720 Acres 0.08	6,610	0	13,330	295.93 147.97 (1) 147.96 (2)
186 BROWN, TODD A 351 NOKOMIS RD ST ALBANS ME 04971 34 BROWN ROAD 018-092 B4843P161 10/20/2014 B4515P204 04/18/2012	8,190 Acres 0.15	6,080	0	14,270	316.79 158.40 (1) 158.39 (2)
188 BROWN, TODD A CHIPMAN, TROY 351 NOKOMIS RD ST ALBANS ME 04971 33 BROWN ROAD 018-093	8,190 Acres 0.15	38,760	0	46,950	1,042.29 521.15 (1) 521.14 (2)
189 BROWN, TODD A 351 NOKOMIS RD ST ALBANS ME 04971 29 BROWN ROAD 018-094 B4843P161 10/20/2014 B4515P202 04/18/2016	5,150 Acres 0.10	0	0	5,150	114.33 57.17 (1) 57.16 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	45,470	82,610	24,750	103,330	2,293.93
Subtotals:	40,275,630	35,548,510	7,591,900	68,232,240	1,514,755.68

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1883 SUDBURY, MELANIE J DRESSLER, SEAN P 29 BROWN RD HARTLAND ME 04943 29 BROWN ROAD 018-094-099	0	7,700	0	7,700	170.94 85.47 (1) 85.47 (2)
192 BIRTZ, LISA M 23 BROWN RD HARTLAND ME 04943 23 BROWN ROAD 018-095 B5392P179 03/25/2019 B4847P219 11/04/2014 B3830P37 04/02/2007	8,190 Acres 0.14	13,260	0	21,450	476.19 238.10 (1) 238.09 (2)
181 GOULD, DEVIN W 324 HARTLAND ROAD ST. ALBANS ME 04971 21 BROWN ROAD 018-096 B5009P21 03/17/2016	10,500 Acres 0.25	14,370	24,750 02 HOMESTEAD	120	2.66 1.33 (1) 1.33 (2)
193 GOULD, KEITH C/O DOUBLE DIAMOND 85 CANAAN RD HARTLAND ME 04943 19 BROWN ROAD 018-097 B4932P71 07/20/2015 B4793P46 06/10/2014 B3693P41 06/13/2006	6,720 Acres 0.02	25,340	0	32,060	711.73 355.87 (1) 355.86 (2)
194 RICHARDS, JACOB JAMES 26 RICHARDS RD. PALMYRA ME 04965 13 BROWN ROAD 018-098 B4991P140 01/08/2016	8,190 Acres 0.13	13,570	0	21,760	483.07 241.54 (1) 241.53 (2)
195 WASHBURN, CAROL A 113 CROSBY ST HARTLAND ME 04943 113 CROSBY STREET 018-099	9,450 Acres 0.21	23,980	0	33,430	742.15 371.08 (1) 371.07 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	43,050	98,220	24,750	116,520	2,586.74
Subtotals:	40,318,680	35,646,730	7,616,650	68,348,760	1,517,342.42

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
197 HARVILLE, THOMAS W 17 HESELTON ST. SKOWHEGAN ME 04976 129 CROSBY STREET 018-100 B4725P344 10/28/2013	14,070 Acres 0.46	19,100	0	33,170	736.37 368.19 (1) 368.18 (2)
196 GUSTIN, ANN M PO BOX 35 HARTLAND ME 04943 18 BROWN ROAD 018-101	9,450 Acres 0.19	16,130	24,750 02 HOMESTEAD	830	18.43 9.22 (1) 9.21 (2)
203 MORRISON, KRISTIAN E PALMER, MICHAEL S 107 CANAAN ROAD HARTLAND ME 04943 107 CANAAN ROAD 019-001 B4934P168 07/27/2015	21,120 Acres 1.14	58,930	24,750 02 HOMESTEAD	55,300	1,227.66 613.83 (1) 613.83 (2)
204 BUSSEY, BRIAN BUSSEY, AMBER DAWN 93 CANAAN RD HARTLAND ME 04943 93 CANAAN ROAD 019-002 B5423P63 06/19/2019	14,910 Acres 0.47	51,540	0	66,450	1,475.19 737.60 (1) 737.59 (2)
205 LONGEVIN, JUSTIN MCLEAN, CHRISTY-LEA 87 CANAAN RD HARTLAND ME 04943 87 CANAAN ROAD 019-003 B5001P105 02/17/2016	14,070 Acres 0.45	15,390	0	29,460	654.01 327.01 (1) 327.00 (2)
206 GOULD'S DOUBLE DIAMOND COMPANY, LLC 85 CANAAN ROAD HARTLAND ME 04943 85 CANAAN ROAD 019-004	16,430 Acres 1.50	0	0	16,430	364.75 182.38 (1) 182.37 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	90,050	161,090	49,500	201,640	4,476.41
Subtotals:	40,408,730	35,807,820	7,666,150	68,550,400	1,521,818.83

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1611 HARTLAND & ST ALBANS TELEPHONE CO Accts Payable/Property Tax Team P O Box 628010 Middleton WI 53562-8010	7,040	0	0	7,040	156.29 78.15 (1) 78.14 (2)
CANAAN ROAD 019-004-001					
1694 KUNTZ, JASON F KUNTZ, MEGAN M 53 CANAAN RD HARTLAND ME 04943 53 CANAAN ROAD 019-005 B5415P188 06/04/2019	17,010 Acres 0.65	14,460	0	31,470	698.63 349.32 (1) 349.31 (2)
208 BATES, IVAN H 22 MILLERS CORNER RD PALMYRA ME 04965 3670 CANAAN ROAD 019-006 B4380P307 03/24/2011	5,120 Acres 0.11	0	0	5,120	113.66 56.83 (1) 56.83 (2)
209 BATES, HERBERT 372 BADERBORO ROAD PALMYRA ME 04965 CANAAN ROAD 019-007	5,120 Acres 0.11	0	0	5,120	113.66 56.83 (1) 56.83 (2)
210 SOPER, CAROL P.O. BOX 270 BEVERLY MA 01915 0270 CANAAN ROAD 019-008	5,120 Acres 0.11	0	0	5,120	113.66 56.83 (1) 56.83 (2)
213 THERIAULT, ROGER THERIAULT, MARY 29 CANAAN RD. HARTLAND ME 04943 29 CANAAN ROAD 019-010 B4859P337 12/12/2014	12,390 Acres 0.35	10,000	22,390 02 HOMESTEAD	0	0.00

	Land	Building	Exempt	Total	Tax
Page Totals:	51,800	24,460	22,390	53,870	1,195.90
Subtotals:	40,460,530	35,832,280	7,688,540	68,604,270	1,523,014.73

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
214 SHAKESPEARE, STANLEY & UNA WHITE, ROBERT W. & REBECCA A 314 WEBB RIDGE RD PALMYRA ME 04965 19 CANAAN ROAD 019-011 B4918P118 06/18/2015	8,190 Acres 0.13	56,020	24,750 02 HOMESTEAD	39,460	876.01 438.01 (1) 438.00 (2)
215 RANDLETT, THOMAS M P.O. BOX 284 HARTLAND ME 04943 14 PLEASANT STREET 019-012	12,390 Acres 0.33	62,560	30,690 02 HOMESTEAD 01 VETERAN	44,260	982.57 491.29 (1) 491.28 (2)
216 BIZEAU, KATHY-JO PO BOX 268 34 PLEASANT ST HARTLAND ME 04943 34 PLEASANT STREET 019-013 B5149P159 04/21/2017 B2054P117	17,640 Acres 0.71	58,270	24,750 02 HOMESTEAD	51,160	1,135.75 567.88 (1) 567.87 (2)
217 RANDLETT, RAE II RANDLETT, JEANIE PO BOX 479 HARTLAND ME 04943 38 PLEASANT STREET 019-014	21,210 Acres 1.25	69,510	24,750 02 HOMESTEAD	65,970	1,464.53 732.27 (1) 732.26 (2)
218 HOWE, DAVID J SR HOWE, PAMELA M 50 PLEASANT STREET HARTLAND ME 04943 50 PLEASANT STREET 019-015 B4490P205 02/03/2012	20,580 Acres 0.96	52,050	24,750 02 HOMESTEAD	47,880	1,062.94 531.47 (1) 531.47 (2)
219 WHITTEMORE, BARBARA J WHITTEMORE, CLEBA 58 PLEASANT STREET HARTLAND ME 04943 60 PLEASANT STREET 019-017	21,050 Acres 1.06	42,770	24,750 02 HOMESTEAD	39,070	867.35 433.68 (1) 433.67 (2)
Page Totals:	101,060	341,180	154,440	287,800	6,389.15
Subtotals:	40,561,590	36,173,460	7,842,980	68,892,070	1,529,403.88

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
221 BAILEY, DONALD C JR BAILEY, GAIL A 70 Pleasant Street Hartland ME 04943 70 PLEASANT STREET 019-018 B3139P284	18,690 Acres 0.80	81,650	24,750 02 HOMESTEAD	75,590	1,678.10 839.05 (1) 839.05 (2)
224 BAILEY, PATIENCE M 100 PLEASANT ST HARTLAND ME 04943 100 PLEASANT STREET 019-022 B4701P279 08/22/2013	10,500 Acres 0.24	49,990	24,750 02 HOMESTEAD	35,740	793.43 396.72 (1) 396.71 (2)
225 Kilton, VICTORIA E 110 PLEASANT STREET HARTLAND ME 04943 110 PLEASANT STREET 019-023	10,500 Acres 0.24	20,870	24,750 02 HOMESTEAD	6,620	146.96 73.48 (1) 73.48 (2)
228 CROSS, CARL 136 PLEASANT STREET HARTLAND ME 04943 136 PLEASANT STREET 019-027	16,380 Acres 0.62	74,270	24,750 02 HOMESTEAD	65,900	1,462.98 731.49 (1) 731.49 (2)
1899 EDWARDS, SETH J 186 SHY RD PALMYRA ME 04965 PLEASANT STREET 019-028 B5488P149 11/18/2019 B5329P335 05/10/2017	15,120 Acres 0.85	0	0	15,120	335.66 167.83 (1) 167.83 (2)
231 FURBUSH, HAROLD 12251 E. PALMER MOOSE DRIVE PALMER AK 99645 PLEASANT STREET 019-030 B5391P279 03/21/2019 B1230P61	16,770 Acres 1.91	0	0	16,770	372.29 186.15 (1) 186.14 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	87,960	226,780	99,000	215,740	4,789.42
Subtotals:	40,649,550	36,400,240	7,941,980	69,107,810	1,534,193.30

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
232 COOPER, CHAD W 173 PLEASANT STREET HARTLAND ME 04943 14 RICE LANE 019-031 B4338P278 11/15/2011	11,550 Acres 0.31	23,200	0	34,750	771.45 385.73 (1) 385.72 (2)
233 COOPER, CHAD W 14 RICE LANE HARTLAND ME 04943 173 PLEASANT STREET 019-032	21,080 Acres 1.09	72,450	24,750 02 HOMESTEAD	68,780	1,526.92 763.46 (1) 763.46 (2)
237 WILLOUGHBY, CHRISTIAN 75 PLEASANT STREET HARTLAND ME 04943 75 PLEASANT STREET 019-035 B5380P24 02/12/2019	13,230 Acres 0.41	69,890	0	83,120	1,845.26 922.63 (1) 922.63 (2)
238 MANN, JAMIE LYNN MANN, BRANDON 73 PLEASANT ST HARTLAND ME 04943 73 PLEASANT STREET 019-036 B5403P185 04/30/2019	13,230 Acres 0.40	49,520	0	62,750	1,393.05 696.53 (1) 696.52 (2)
239 HEWINS, ALICE F 50 HARTLAND ROAD ST. ALBANS ME 04971 61 PLEASANT STREET 019-037 B4896P350 04/22/2015	14,070 Acres 0.46	72,960	0	87,030	1,932.07 966.04 (1) 966.03 (2)
240 BOWRING, MERTON H. LIBBY, SUNSHINE M 55 PLEASANT ST HARTLAND ME 04943 55 PLEASANT STREET 019-038 B4907P68 05/26/2015 B4870P37 01/22/2015 B4348P175 12/10/2011	14,070 Acres 0.46	70,460	24,750 02 HOMESTEAD	59,780	1,327.12 663.56 (1) 663.56 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	87,230	358,480	49,500	396,210	8,795.87
Subtotals:	40,736,780	36,758,720	7,991,480	69,504,020	1,542,989.17

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
241 STOOTTS, SHELLEY JO CLARK, SALLY A 49 PLEASANT ST HARTLAND ME 04943 49 PLEASANT STREET 019-039	11,550 Acres 0.29	65,030	0	76,580	1,700.08 850.04 (1) 850.04 (2)
242 VANADESTINE, ALICE VANADESTINE, LEROY 50 MASON CORNER ST.ALBANS ME 04971 41 PLEASANT STREET 019-040	17,010 Acres 0.65	55,930	0	72,940	1,619.27 809.64 (1) 809.63 (2)
243 HODGKINS, ROBERT E HARTLAND ME 04943 P.O. BOX 800 37 PLEASANT STREET 019-041	8,190 Acres 0.15	17,080	25,270 01 VETERAN 02 HOMESTEAD	0	0.00
244 GRIFFITH, CARRIE PO BOX 225 HARTLAND ME 04943 33 PLEASANT STREET 019-042 B4947P68 08/25/2014	12,390 Acres 0.37	56,080	24,750 02 HOMESTEAD	43,720	970.58 485.29 (1) 485.29 (2)
245 TWEEDIE, TRAVIS TWEEDIE, DEBRA 126 STAFF ST AUSTINVILLE VA 24312 25 PLEASANT STREET 019-043 B5522P283 03/09/2020	15,540 Acres 0.55	94,030	0	109,570	2,432.45 1,216.23 (1) 1,216.22 (2)
246 SANFIELD LIMITED PARTNERSHIP PO BOX 777 LEWISTON ME 04243 17 PLEASANT STREET 019-044 B5494P333 12/06/2019	6,240 Acres 0.15	49,950	0	56,190	1,247.42 623.71 (1) 623.71 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	70,920	338,100	50,020	359,000	7,969.80
Subtotals:	40,807,700	37,096,820	8,041,500	69,863,020	1,550,958.97

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1572 SANFIELD LIMITED PARTNERSHIP PO BOX 777 LEWISTON ME 04243 95 MAIN STREET 019-045	19,580 Acres 0.80	385,610	0	405,190	8,995.22 4,497.61 (1) 4,497.61 (2)
247 KNIGHT, ANGEL N KNIGHT, GERALD W 500 MAIN ST PALMYRA ME 04965 18 MOORE STREET 019-046 B5026P109 05/16/2016 B4521P175	9,450 Acres 0.18	54,300	0	63,750	1,415.25 707.63 (1) 707.62 (2)
248 SIMONDS, ROBERT SR 269 ATHENS RD HARTLAND ME 04943 30 MOORE STREET 019-047	9,450 Acres 0.19	47,370	24,750 02 HOMESTEAD	32,070	711.95 355.98 (1) 355.97 (2)
249 MARTIN, ROGER P 38 MOORE STREET HARTLAND ME 04943 38 MOORE STREET 019-048	9,900 Acres 0.22	59,230	0	69,130	1,534.69 767.35 (1) 767.34 (2)
250 VANADESTINE, LEROY E VANADESTINE, ALICE F 50 MASON CORNER ROAD ST.ALBANS, ME 04971 50 MOORE STREET 019-049	8,000 Acres 0.24	17,410	0	25,410	564.10 282.05 (1) 282.05 (2)
251 VANADESTINE, ALICE VANADESTINE, LEROY 50 MASON CORNER ROAD ST.ALBANS ME 04971 60 MOORE STREET 019-050	21,520 Acres 1.61	76,150	0	97,670	2,168.27 1,084.14 (1) 1,084.13 (2)
254 VANADESTINE, ALICE VANADESTINE, LEROY 50 MASON CORNER ST.ALBANS ME 04971 70 MOORE STREET 019-051	9,440 Acres 0.35	30,520	0	39,960	887.11 443.56 (1) 443.55 (2)
Page Totals:	Land 87,340	Building 670,590	Exempt 24,750	Total 733,180	Tax 16,276.59
Subtotals:	40,895,040	37,767,410	8,066,250	70,596,200	1,567,235.56

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
257 WRIGHT, JAMES L 287 PLEASANT STREET HARTLAND ME 04943 110 NORTH STREET 019-053 B5357P23 11/30/2018 B2138P278	14,910 Acres 0.49	67,150	30,690 02 HOMESTEAD 15 VETERAN OUT OF STATE	51,370	1,140.41 570.21 (1) 570.20 (2)
259 MARTIN, SHARLENE N 111 NORTH ST HARTLAND ME 04943 NORTH STREET 019-055 B4245P273	11,360 Acres 0.50	0	0	11,360	252.19 126.10 (1) 126.09 (2)
261 MARTIN, SHARLENE N 111 NORTH ST HARTLAND ME 04943 NORTH STREET 019-056	8,800 Acres 0.28	0	0	8,800	195.36 97.68 (1) 97.68 (2)
260 MARTIN, SHARLENE N 111 NORTH ST HARTLAND ME 04943 111 NORTH STREET & 105 019-057	17,010 Acres 0.64	75,520	24,750 02 HOMESTEAD	67,780	1,504.72 752.36 (1) 752.36 (2)
262 HUMPHREY, LINWOOD & SHIRLEY ACKERMAN, SUZAN 91 NORTH ST. HARTLAND ME 04943 91 NORTH STREET 019-058 B5011P68 03/25/2016	14,910 Acres 0.48	117,080	24,750 02 HOMESTEAD	107,240	2,380.73 1,190.37 (1) 1,190.36 (2)
263 HUMPHREY, LINWOOD & SHIRLEY ACKERMAN, SUZAN 91 NORTH ST. HARTLAND ME 04943 NORTH STREET 019-059 B5011P68 03/25/2016	20,410 Acres 6.19	23,290	0	43,700	970.14 485.07 (1) 485.07 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	87,400	283,040	80,190	290,250	6,443.55
Subtotals:	40,982,440	38,050,450	8,146,440	70,886,450	1,573,679.11

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
265 CRANE, JOHN N PO BOX 406 HARTLAND ME 04943 69 NORTH STREET 019-060	16,950 Acres 2.12	38,410	0	55,360	1,228.99 614.50 (1) 614.49 (2)
266 MANTER, KIRK L. SANFORD, DALE A 76 OLD POINT AVE. MADISON ME 04950 85 MAIN STREET 020-001 B5478P52 10/23/2019 B5277P120 05/09/2018	15,540 Acres 0.53	62,210	0	77,750	1,726.05 863.03 (1) 863.02 (2)
267 VANADESTINE, LEROY VANADESTINE, ALICE 50 MASON CORNER ST.ALBANS ME 04971 51 MOORE STREET 020-002	10,500 Acres 0.23	8,080	0	18,580	412.48 206.24 (1) 206.24 (2)
268 BINETTE, NOLA 55 MOORE ST HARTLAND ME 04943 55 MOORE STREET 020-003 B5141P226 03/27/2017 B4453P110 10/21/2011	13,230 Acres 0.39	27,020	24,750 02 HOMESTEAD	15,500	344.10 172.05 (1) 172.05 (2)
270 MENCL, ROBERT III 102 COMMERCIAL ST HARTLAND ME 04943 58 MILL STREET 020-004 B4829P49 07/13/2015	8,190 Acres 0.15	8,350	0	16,540	367.19 183.60 (1) 183.59 (2)
271 KILLAM, STEVEN P.O. BOX 294 HARTLAND ME 04943 50 MILL STREET 020-005	8,190 Acres 0.16	70,750	24,750 02 HOMESTEAD	54,190	1,203.02 601.51 (1) 601.51 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	72,600	214,820	49,500	237,920	5,281.83
Subtotals:	41,055,040	38,265,270	8,195,940	71,124,370	1,578,960.94

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
272 MORSE, RICKY PO BOX 135 ST.ALBANS ME 04971 42 MILL STREET (CAR 020-006	13,860 Acres 0.39	10,890	0	24,750	549.45 274.73 (1) 274.72 (2)
273 DSV SPV1, LLC 16 BERRYHILL ROAD SUITE 200 COLUMBIA SC 29210 26 MILL STREET 020-007 B5190P275 08/09/2017 B4869P313 01/20/2015 B4721P161 10/15/2013	13,230 Acres 0.42	58,590	0	71,820	1,594.40 797.20 (1) 797.20 (2)
275 MENCL, ROBERT III 102 COMMERCIAL ST HARTLAND ME 04943 MILL STREET 020-009 B4601P33 11/05/2012	11,840 Acres 0.55	0	0	11,840	262.85 131.43 (1) 131.42 (2)
277 TRIPODI, MICHAEL TRIPODI, JEANETTE 184 MOUNTAIN ROAD ST.ALBANS ME 04971 41 MILL STREET 020-010	13,230 Acres 0.40	16,980	0	30,210	670.66 335.33 (1) 335.33 (2)
276 HUBBARD, PATRICIA F 37 MILL ST HARTLAND ME 04943 37 MILL STREET 020-010-001 B5069P154 08/29/2016 B3346P306 07/14/2004	9,450 Acres 0.22	33,510	24,750 02 HOMESTEAD	18,210	404.26 202.13 (1) 202.13 (2)
278 GREENWOOD, GEORGE H GREENWOOD, DONNA P.O. BOX 732 HARTLAND ME 04943 33 MILL STREET 020-011	6,700 Acres 0.12	27,560	24,750 02 HOMESTEAD	9,510	211.12 105.56 (1) 105.56 (2)
Page Totals:	68,310	147,530	49,500	166,340	3,692.74
Subtotals:	41,123,350	38,412,800	8,245,440	71,290,710	1,582,653.68

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
279 MOOSE MARKET, LLC PO BOX 425 HARTLAND ME 04943 27 MILL STREET 020-012 B5515P350 02/11/2020 B5329P350 09/17/2018 B5314P91 08/01/2018	6,720 Acres 0.07	0	0	6,720	149.18 74.59 (1) 74.59 (2)
280 MOOSE MARKET, LLC PO BOX 425 HARTLAND ME 04943 12 PARK LANE 020-013 B5515P350 02/11/2020	15,540 Acres 0.55	0	0	15,540	344.99 172.50 (1) 172.49 (2)
281 MOOSE MARKET, LLC PO BOX 425 HARTLAND ME 04943 67 MAIN STREET 020-014 B5515P350 02/11/2020	18,480 Acres 0.72	526,760	0	545,240	12,104.33 6,052.17 (1) 6,052.16 (2)
282 BAKER, SCOTT BAKER, JULIE 847 HIGGINS ROAD PITTSFIELD ME 04967 61 MAIN STREET (APT. 020-015	16,280 Acres 0.53	101,180	0	117,460	2,607.61 1,303.81 (1) 1,303.80 (2)
283 MERROW, MICHAEL 20 KENNEDY DR PALMYRA ME 04965 57 MAIN STREET 020-016 B4845P329 10/29/2014 B4796P332 06/18/2014 B4632P135 02/28/2013	9,450 Acres 0.22	29,920	0	39,370	874.01 437.01 (1) 437.00 (2)
284 DEERING, ALAN 39 HUBBARD AVE HARTLAND ME 04943-3562 47 HUBBARD AVE 020-017 B4406P118 06/20/2011	10,500 Acres 0.24	0	0	10,500	233.10 116.55 (1) 116.55 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	76,970	657,860	0	734,830	16,313.22
Subtotals:	41,200,320	39,070,660	8,245,440	72,025,540	1,598,966.90

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1753 MORGAN, GERALD Acres 0.05 PLANO TX 75074 7205 BEECHMOUT COURT HUBBARD AVE GARAGE 020-017-001	5,120	5,580	0	10,700	237.54 118.77 (1) 118.77 (2)
285 DEERING, ALAN L DEERING, TERESA L 39 HUBBARD AVE HARTLAND ME 04943-3562 39 HUBBARD AVE 020-018	12,390 Acres 0.35	23,540	24,750 02 HOMESTEAD	11,180	248.20 124.10 (1) 124.10 (2)
287 COWELL, ROBERT COWELL, CHARLIE PO BOX 91 YUCCA AZ 86438-0091 49 MAIN STREET 020-020 B2987P112	9,900 Acres 0.20	129,790	0	139,690	3,101.12 1,550.56 (1) 1,550.56 (2)
288 ESTES, BRANNON & STEPHANIE K. ET ALS C/O FREDERICK & KARLA RICKER 16 HUBBARD AVE HARTLAND ME 04943 16 HUBBARD AVE 020-021 B4389P57 05/02/2011	11,550 Acres 0.31	66,100	0	77,650	1,723.83 861.92 (1) 861.91 (2)
289 SHAW, BRENT SHAW, SARAH 22 HUBBARD AVE HARTLAND ME 04943 22 HUBBARD AVE. 020-022 B4987P30 12/21/2015	8,190 Acres 0.13	42,180	24,750 02 HOMESTEAD	25,620	568.76 284.38 (1) 284.38 (2)
290 PERKINS, RICHARD 24 HUBBARD AVE HARTLAND ME 04943 24 HUBBARD AVE 020-023 B5327P324 09/01/2018	6,720 Acres 0.10	36,840	30,690 01 VETERAN 02 HOMESTEAD	12,870	285.71 142.86 (1) 142.85 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	53,870	304,030	80,190	277,710	6,165.16
Subtotals:	41,254,190	39,374,690	8,325,630	72,303,250	1,605,132.06

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1705 HARVILLE, THOMAS SKOWHEGAN ME 04976 17 HESELTON ST.	8,190 Acres 0.14	37,300	0	45,490	1,009.88 504.94 (1) 504.94 (2)
28 HUBBARD AVE 020-024 B4725P345 10/28/2013					
291 VERHEY, KATHERINE VERHEY, HAROLD JR PO BOX 97 HARTLAND ME 04943	6,720 Acres 0.05	22,580	24,750 02 HOMESTEAD	4,550	101.01 50.51 (1) 50.50 (2)
46 HUBBARD AVE 020-025					
292 MORGAN, GERALD MORGAN, KATHY 7205 BEECHMOUT COURT PLANO TX 75074	6,720 Acres 0.05	27,210	0	33,930	753.25 376.63 (1) 376.62 (2)
50 HUBBARD AVE 020-026					
294 COWELL, ROBERT PO BOX 91 YUCCA AZ 86438-0091	5,120 Acres 0.05	0	0	5,120	113.66 56.83 (1) 56.83 (2)
MAIN STREET 020-028					
295 IRVING TANNING CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943	22,700 Acres 1.82	580,930	0	603,630	13,400.59 6,700.30 (1) 6,700.29 (2)
9 MAIN STREET OFFICES 020-029					
297 TRIPODI, MICHAEL S TRIPODI, JEANNETTE F. 184 MOUNTAIN ROAD ST. ALBANS ME 04971	7,040 Acres 0.09	105,080	0	112,120	2,489.06 1,244.53 (1) 1,244.53 (2)
8 COMMERCIAL STREET 020-030					

	Land	Building	Exempt	Total	Tax
Page Totals:	56,490	773,100	24,750	804,840	17,867.45
Subtotals:	41,310,680	40,147,790	8,350,380	73,108,090	1,622,999.51

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
298 IRVING TANNING CO C/O BANKRUPTCY ESTATE 100 MIDDLE ST C/O BERNSTEIN, SHUR, SAWYER & NELSON PORTLAND ME 04101 12 COMMERCIAL STREET 020-031	7,040 Acres 0.07	46,060	0	53,100	1,178.82 589.41 (1) 589.41 (2)
299 IRVING TANNING, CO C/O TASMAN LEATHER GROUP LLC PO BOX 400 HARTLAND ME 04943 COMMERCIAL STREET PARK 020-032	7,200 Acres 0.22	0	0	7,200	159.84 79.92 (1) 79.92 (2)
301 TOWLE, JAMES E TOWLE, KAREN C 2 MEADOW VIEW LANE CAPE ELIZABETH ME 04107 30 COMMERCIAL STREET 020-034 B5491P64 11/25/2019 B5333P277 09/25/2018 B5029P248 06/13/2017 B5029P47 05/25/2016 B902P18	7,040 Acres 0.05	20,160	0	27,200	603.84 301.92 (1) 301.92 (2)
303 TOWLE, JAMES E TOWLE, KAREN C 2 MEADOW VIEW LANE CAPE ELIZABETH ME 04107 34 COMMERCIAL STREET 020-035 B5372P260 01/17/2019	17,640 Acres 0.72	68,350	0	85,990	1,908.98 954.49 (1) 954.49 (2)
1691 CARR, DARRYL C CARR, SHERRY L 609 CANAAN RD HARTLAND ME 04943 48 COMMERCIAL STREET 020-036 B2486P100 06/25/1998 B0661P0131	19,950 Acres 0.90	55,150	0	75,100	1,667.22 833.61 (1) 833.61 (2)
305 LOWELL, MIRANDA 10 WATER ST HARTLAND ME 04943 10 WATER STREET 020-037 B5431P36 07/08/2019 B5070P94 08/29/2016	14,910 Acres 0.48	61,980	0	76,890	1,706.96 853.48 (1) 853.48 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	73,780	251,700	0	325,480	7,225.66
Subtotals:	41,384,460	40,399,490	8,350,380	73,433,570	1,630,225.17

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
306 DOUBLE DIAMOND, LLC 85 CANAAN RD Acres 0.05 HARTLAND ME 04943 WATER STREET 020-038	5,120	0	0	5,120	113.66 56.83 (1) 56.83 (2)
307 DSV SPV3, LLC COLUMBIA SC 29210 16 BERRYHILL ROAD SUITE 200 40 WATER STREET 020-039 B5218P139 10/23/2017 B4775P224 04/23/2014 B4358P273 01/14/2011	13,230 Acres 0.38	66,310	0	79,540	1,765.79 882.90 (1) 882.89 (2)
308 NORRIS, KEVIN NORRIS, LORI A 317 WEBB RIDGE RD PALMYRA ME 04965 50 WATER STREET 020-040 B4859P313 12/09/2014	11,550 Acres 0.28	34,190	0	45,740	1,015.43 507.72 (1) 507.71 (2)
309 HART, LINDA L. 54 WATER ST Acres 0.21 HARTLAND ME 04943 54 WATER STREET 020-041 B5462P122 09/13/2019 B5281P238 05/21/2018	9,450 Acres 0.21	36,290	0	45,740	1,015.43 507.72 (1) 507.71 (2)
310 ST. PIERRE-SIGLER, SANDRA L 4 PINE RIDGE RD Acres 0.32 CAPE ELIZABETH ME 04107 58 WATER STREET 020-042 B5111P159 12/22/2016 B4312P96 09/01/2011	11,550 Acres 0.32	27,810	0	39,360	873.79 436.90 (1) 436.89 (2)
311 LUNDBERG, DENNIS LUNDBERG, EVELYN 756 BEANS CORNER ROAD PITTSFIELD ME 04967 66 WATER STREET 020-043 B4438P355 09/14/2011 B4404P207 06/16/2011 B4387P151 04/26/2011	13,230 Acres 0.42	52,840	0	66,070	1,466.75 733.38 (1) 733.37 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	64,130	217,440	0	281,570	6,250.85
Subtotals:	41,448,590	40,616,930	8,350,380	73,715,140	1,636,476.02

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
312 COOPER, ALAN A COOPER, ELNORA L 244 CHOPPS CROSS ROAD WOOLWICH ME 04579 72 WATER STREET 020-044	9,450 Acres 0.20	51,630	0	61,080	1,355.98 677.99 (1) 677.99 (2)
313 NICHOLS, NATALIE NICHOLS, BRUCE 7 WATER STREET HARTLAND ME 04943 7 WATER STREET 020-045	9,240 Acres 0.29	32,130	30,690 01 VETERAN 02 HOMESTEAD	10,680	237.10 118.55 (1) 118.55 (2)
296 GOULD, MICHAEL 157 ELM ST HARTLAND ME 04943 74 COMMERCIAL STREET 020-046 B5141P80 03/24/2017	11,550 Acres 0.28	15,490	0	27,040	600.29 300.15 (1) 300.14 (2)
315 LEAVITT, ROCKY PO BOX 244 PALMYRA ME 04965 80 COMMERCIAL STREET 020-047	11,550 Acres 0.32	28,870	0	40,420	897.32 448.66 (1) 448.66 (2)
316 RICH, JANASE C/O BOBBIE JO RICH PR 445 NORTH DIXMONT RD TROY ME 04987 88 COMMERCIAL STREET 020-048	10,500 Acres 0.23	34,200	0	44,700	992.34 496.17 (1) 496.17 (2)
1728 ALLEN, MARK A 803 SNAKEROOT ROAD PITTSFIELD ME 04953 94 COMMERCIAL STREET 020-049 B5367P182 01/02/2019 B4988P142 12/28/2015 B4927P81 07/08/2015 B3427P192 12/03/2004	6,720 Acres 0.07	17,660	0	24,380	541.24 270.62 (1) 270.62 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	59,010	179,980	30,690	208,300	4,624.27
Subtotals:	41,507,600	40,796,910	8,381,070	73,923,440	1,641,100.29

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
318 MENCL, ROBERT III HARTLAND ME 04943 102 COMMERCIAL ST 102 COMMERCIAL STREET 020-050	13,230 Acres 0.41	10,000	0	23,230	515.71 257.86 (1) 257.85 (2)
319 HARRIMAN, JOYCE C/O CHRISTIE SIMONDS 985 MULLEN RD STETSON ME 04488 110 COMMERCIAL STREET 020-051	8,190 Acres 0.15	38,370	0	46,560	1,033.63 516.82 (1) 516.81 (2)
320 MARTIN, JERRY SCLAR, MAUREEN L 26 NORTH ST HARTLAND ME 04943 26 NORTH STREET 020-052-053 B4488P227 01/30/2012	23,000 Acres 3.35	181,070	24,750 02 HOMESTEAD	179,320	3,980.90 1,990.45 (1) 1,990.45 (2)
322 DEMAREST, ADAM P FANTASIA, SARAH M 1369 PINE CONE CIR APT 101 VA BEACH VA 23453 62 NORTH STREET 020-054-001 B4934P82 07/24/2015 B4892P49 04/01/2015 B4728P172 11/02/2014	21,430 Acres 1.50	46,410	0	67,840	1,506.05 753.03 (1) 753.02 (2)
323 GETCHELL, JENNIFER L 72 NORTH ST HARTLAND ME 04943 72 NORTH STREET 020-055 B5039P317 06/21/2016	19,320 Acres 0.83	55,130	24,750 02 HOMESTEAD	49,700	1,103.34 551.67 (1) 551.67 (2)
324 SINCLAIR, DUSTIN 114 ELM ST PITTSFIELD ME 04967 95 MILL STREET 020-056	16,380 Acres 0.58	43,370	0	59,750	1,326.45 663.23 (1) 663.22 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	101,550	374,350	49,500	426,400	9,466.08
Subtotals:	41,609,150	41,171,260	8,430,570	74,349,840	1,650,566.37

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
325 HARVILLE, THOMAS 17 HESELTON STREET SKOWHEGAN ME 04976 91 MILL STREET 020-057 B4725P342 10/28/2013	9,450 Acres 0.21	36,660	0	46,110	1,023.64 511.82 (1) 511.82 (2)
326 PHILLIPS, MICHAEL I PHILLIPS, DEAN, MARY E. PO BOX 355 HARTLAND ME 04943 89 MILL STREET 020-058	9,450 Acres 0.20	27,420	24,750 02 HOMESTEAD	12,120	269.06 134.53 (1) 134.53 (2)
327 TIMOTHY, WILLIAM R PO BOX 105 83 WATER STREET HARTLAND ME 04943 83 WATER STREET 020-059	10,500 Acres 0.24	56,950	30,690 02 HOMESTEAD 15 VETERAN OUT OF STATE	36,760	816.07 408.04 (1) 408.03 (2)
328 DUNTON, ANGELA 67 WATER STREET HARTLAND ME 04943 67 WATER STREET 020-060 B4940P170 08/06/2015 B3392P342 10/13/2004	20,580 Acres 0.93	63,830	24,750 02 HOMESTEAD	59,660	1,324.45 662.23 (1) 662.22 (2)
329 SIDES, DEAN H SIDES, GENEVA P.O. BOX 287 ST. ALBANS ME 04971 63 WATER STREET 020-061 B3392P342 10/13/2004	12,390 Acres 0.33	92,250	0	104,640	2,323.01 1,161.51 (1) 1,161.50 (2)
330 LAWLER, ROSE MARIE C/O SINCLAIR, ROGER & KAREN 254 EDDIE KAHKONEN RD NORWAY ME 04268 53 WATER STREET 020-062	14,070 Acres 0.44	35,750	0	49,820	1,106.00 553.00 (1) 553.00 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	76,440	312,860	80,190	309,110	6,862.23
Subtotals:	41,685,590	41,484,120	8,510,760	74,658,950	1,657,428.60

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
331 BOWDEN, MYRTLE L C/O BAMBI CROSBY PERSONAL REPRESENTATIVE 264 WARREN HILL RD PALMYRA ME 04965	12,390 Acres 0.33	47,360	0	59,750	1,326.45 663.23 (1) 663.22 (2)
45 WATER STREET 020-063					
332 RAMSDELL, ALLISON 79 COMMERCIAL ST HARTLAND ME 04943	10,500 Acres 0.23	26,480	0	36,980	820.96 410.48 (1) 410.48 (2)
37 WATER STREET 020-064 B3678P19 05/12/2006					
333 RAMSDELL, ALLISON 79 COMMERCIAL ST HARTLAND ME 04943	6,240 Acres 0.17	0	0	6,240	138.53 69.27 (1) 69.26 (2)
35 WATER STREET 020-065 B4834P191 09/25/2014 B3853P47 05/25/2007					
334 RAMSDELL, ALLISON 79 COMMERCIAL ST HARTLAND ME 04943	8,190 Acres 0.15	50,270	0	58,460	1,297.81 648.91 (1) 648.90 (2)
33 WATER STREET 020-066 B4834P191 09/25/2014 B581P324					
335 VANADESTINE, BRADLEY VANADESTINE, RACHEL P.O. BOX 411 HARTLAND ME 04943	10,500 Acres 0.25	38,780	24,750 02 HOMESTEAD	24,530	544.57 272.29 (1) 272.28 (2)
29 WATER STREET 020-067					
336 RANCOURT, RYAN MICHAEL P.O. BOX 111 HARTLAND ME 04943	14,910 Acres 0.49	66,580	24,750 02 HOMESTEAD	56,740	1,259.63 629.82 (1) 629.81 (2)
119 COMMERCIAL STREET 020-068					

	Land	Building	Exempt	Total	Tax
Page Totals:	62,730	229,470	49,500	242,700	5,387.95
Subtotals:	41,748,320	41,713,590	8,560,260	74,901,650	1,662,816.55

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
338 BELANGER, MARISA C 2668 TOUCHSTONE CIRCLE Acres 0.36 NEWTON NC 28658 8460 109 COMMERCIAL STREET 020-070	12,390	51,020	0	63,410	1,407.70 703.85 (1) 703.85 (2)
339 SIDES, HOWARD D SIDES, GENEVA Acres 0.60 PO BOX 287 ST. ALBANS ME 04971 97 COMMERCIAL STREET 020-071 B5085P80 10/07/2016 B3337P187 07/01/2004	16,380	28,340	0	44,720	992.78 496.39 (1) 496.39 (2)
340 RAMSDELL, RYAN A RAMSDELL, ALISON L Acres 0.92 PO BOX 162 HARTLAND ME 04943 101 COMMERCIAL STREET 020-071-001	19,950	135,190	0	155,140	3,444.11 1,722.06 (1) 1,722.05 (2)
341 MAGUIRE, FRED A 83 COMMERCIAL ST Acres 0.46 HARTLAND ME 04943 83 COMMERCIAL STREET 020-072 B5114P164 01/03/2017	14,070	50,950	0	65,020	1,443.44 721.72 (1) 721.72 (2)
1695 RAMSDELL, ALLISON RAMSDELL, RYAN Acres 0.54 PO BOX 162 HARTLAND ME 04943 79 COMMERCIAL STREET 020-073	15,540	94,180	24,750 02 HOMESTEAD	84,970	1,886.33 943.17 (1) 943.16 (2)
1693 RAMSDELL, ALISON L RAMSDELL, RYAN A Acres 0.30 PO BOX 162 HARTLAND ME 04943 8 LIBBY STREET 020-074	11,550	31,020	0	42,570	945.05 472.53 (1) 472.52 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	89,880	390,700	24,750	455,830	10,119.41
Subtotals:	41,838,200	42,104,290	8,585,010	75,357,480	1,672,935.96

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
344 RAMSDELL, RYAN RAMSDELL, ALLISON PO BOX 162 HARTLAND ME 04943 22 LIBBY STREET 020-075 B4595P232 11/07/2012	22,050 Acres 2.23	27,330	0	49,380	1,096.24 548.12 (1) 548.12 (2)
345 CORSON, TIMOTHY A 29 LIBBY ST HARTLAND ME 04943 29 LIBBY STREET 020-076	17,640 Acres 0.67	35,000	24,750 02 HOMESTEAD	27,890	619.16 309.58 (1) 309.58 (2)
346 CAREY, ARTHUR CAREY, VICTORIA P O BOX 291 61 COMMERCIAL ST HARTLAND ME 04943 61 COMMERCIAL STREET 020-077	11,550 Acres 0.29	34,890	24,750 02 HOMESTEAD	21,690	481.52 240.76 (1) 240.76 (2)
347 LEWIS, RONALD P LEWIS, CHRISTINE A PO BOX 167 HARTLAND ME 04943 17 LIBBY STREET 020-077-001	9,450 Acres 0.22	6,550	0	16,000	355.20 177.60 (1) 177.60 (2)
349 TRIPODI, DONNA PO BOX 162 HARTLAND ME 04943 30 SEEKINS STREET 020-079 B4468P96 11/29/2011	10,500 Acres 0.23	67,780	30,690 02 HOMESTEAD 01 VETERAN	47,590	1,056.50 528.25 (1) 528.25 (2)
350 COLBY, LAUREEN S CURTIS PO BOX 423 HARTLAND ME 04943 36 SEEKINS STREET 020-080 B4861P324 12/22/2014	11,550 Acres 0.27	41,850	24,750 02 HOMESTEAD	28,650	636.03 318.02 (1) 318.01 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	82,740	213,400	104,940	191,200	4,244.65
Subtotals:	41,920,940	42,317,690	8,689,950	75,548,680	1,677,180.61

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
351 SMART, BONNIE E 230 COMMERCIAL ST. HARTLAND ME 04943 44 SEEKINS STREET 020-081	11,550 Acres 0.31	7,620	0	19,170	425.57 212.79 (1) 212.78 (2)
1613 BOLLIGER, NORMAN BOLLIGER, KONNETT 50 SEEKINS ST HARTLAND ME 04943 50 SEEKINS STREET 020-082	10,500 Acres 0.24	105,540	24,750 02 HOMESTEAD	91,290	2,026.64 1,013.32 (1) 1,013.32 (2)
353 GOULD, CHARLES GOULD, BARBARA 1274 CANAAN ROAD HARTLAND ME 04943 40 BLAKE STREET 020-083	8,190 Acres 0.16	64,260	0	72,450	1,608.39 804.20 (1) 804.19 (2)
354 MOONEY, ALFRED J MOONEY, ROBIN 46 BLAKE STREET HARTLAND ME 04943 46 BLAKE STREET 020-084	10,500 Acres 0.25	48,210	24,750 02 HOMESTEAD	33,960	753.91 376.96 (1) 376.95 (2)
355 BLAIS, ANDRE J BLIAS, BEVERLY P 56 BLAKE ST HARTLAND ME 04943 56 BLAKE STREET 020-085 B4336P352 10/09/2010	14,910 Acres 0.52	68,080	24,750 02 HOMESTEAD	58,240	1,292.93 646.47 (1) 646.46 (2)
356 BIZEAU, GERTRUDE E PO BOX 268 HARTLAND ME 04943 66 BLAKE STREET 020-086	21,000 Acres 0.99	30,540	0	51,540	1,144.19 572.10 (1) 572.09 (2)
1801 BIZEAU, TRUDY 15 LINCOLN ST RANDOLPH ME 04346 68 BLAKE STREET 020-086-000-098	0	13,720	0	13,720	304.58 152.29 (1) 152.29 (2)
Page Totals:	76,650	337,970	74,250	340,370	7,556.21
Subtotals:	41,997,590	42,655,660	8,764,200	75,889,050	1,684,736.82

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
357 CAREY, ELIZABETH 71 BLAKE ST HARTLAND ME 04943 71 BLAKE STREET 020-086-000-099	0	10,540	0	10,540	233.99 117.00 (1) 116.99 (2)
359 MCDUGAL, ARLO G 319 CORINNA CENTER RD Acres 0.39 CORINNA ME 04928 59 BLAKE STREET 020-086-002 B5335P160 04/06/2018 B4812P139 07/28/2014	13,230	20,550	0	33,780	749.92 374.96 (1) 374.96 (2)
361 COLE, MICHELE L 51 BLAKE ST. Acres 0.23 HARTLAND ME 04943 51 BLAKE STREET 020-088	10,500	55,520	24,750 02 HOMESTEAD	41,270	916.19 458.10 (1) 458.09 (2)
358 BRADSTREET, COLLEEN PO BOX 112 Acres 0.23 HARTLAND ME 04943 49 BLAKE STREET 020-089	10,500	53,770	30,690 01 VETERAN 02 HOMESTEAD	33,580	745.48 372.74 (1) 372.74 (2)
363 RUSSELL, MICHAEL S RUSSELL, JENNIFER A 146 TIBBETTS RD CORINNA ME 04928 35 BLAKE STREET 020-091 B4471P22 12/06/2011 B4390P324 05/06/2011	16,380	68,340	24,750 02 HOMESTEAD	59,970	1,331.33 665.67 (1) 665.66 (2)
364 RUSSELL, MICHAEL S RUSSELL, JENNIFER A 146 TIBBETTS RD CORINNA ME 04928 BLAKE STREET 020-092 B4471P22 12/06/2011 B4390P324 05/06/2011	7,200	0	0	7,200	159.84 79.92 (1) 79.92 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	57,810	208,720	80,190	186,340	4,136.75
Subtotals:	42,055,400	42,864,380	8,844,390	76,075,390	1,688,873.57

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1620 LOVLEY PROPERTIES, LLC PO BOX 36 NEWPORT ME 04953 22 BLAKE STREET 020-093 B5517P142 02/14/2020 B5335P116 05/18/2018	21,210 Acres 1.25	72,670	0	93,880	2,084.14 1,042.07 (1) 1,042.07 (2)
366 GRACE LINN MEMORIAL UNITED METHODIST CHURCH P.O. BOX 663 HARTLAND ME 04943 31 SEEKINS STREET 020-093-001 B5395P129 04/01/2019	9,450 Acres 0.20	7,140	0	16,590	368.30 184.15 (1) 184.15 (2)
367 BUBAR, CHARLES JR 39 SEEKINS ST HARTLAND ME 04943 39 SEEKINS STREET 020-093-002	8,190 Acres 0.15	36,720	24,750 02 HOMESTEAD	20,160	447.55 223.78 (1) 223.77 (2)
369 COOTS, SHAWN & COOTS, BETSY PO BOX 233 HARTLAND ME 04943 45 COMMERCIAL STREET 020-095 B4888P296 03/23/2015 B4840P146 10/09/2014 B4690P75 07/23/2013	13,230 Acres 0.42	112,670	0	125,900	2,794.98 1,397.49 (1) 1,397.49 (2)
370 BERNIER, KATHY MARIE 161 EAST NEWPORT ROAD STETSON ME 04448 43 COMMERCIAL STREET 020-096 B5444P311 08/05/2019	6,720 Acres 0.08	9,440	0	16,160	358.75 179.38 (1) 179.37 (2)
371 RANDLETT, MEREDITH E C/O RAE RANDLETT PR PO BOX 479 HARTLAND ME 04943 41 COMMERCIAL STREET 020-097	6,720 Acres 0.06	44,440	0	51,160	1,135.75 567.88 (1) 567.87 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	65,520	283,080	24,750	323,850	7,189.47
Subtotals:	42,120,920	43,147,460	8,869,140	76,399,240	1,696,063.04

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
372	ALTON, JUDY 39 COMMERCIAL STREET Acres 0.16 HARTLAND ME 04943 39 COMMERCIAL STREET 020-098	8,190	31,790	24,750 02 HOMESTEAD	15,230	338.11 169.06 (1) 169.05 (2)
373	SISCO, KARLA JEAN, JAMES ALEN, ALICE M. 17 SISCO STREET #1A HARTLAND ME 04943 17 SISCO STREET 020-099	16,380 Acres 0.57	68,630	30,690 01 VETERAN 02 HOMESTEAD	54,320	1,205.90 602.95 (1) 602.95 (2)
1596	SISCO, HOWARD W JR 30 SEBASTICOOK DR Acres 0.40 CLINTON ME 04927 26 SISCO STREET 020-099-001	13,230	13,770	0	27,000	599.40 299.70 (1) 299.70 (2)
374	JOHNSON, WILLIAM JOHNSON, THERESA 33 COMMERCIAL STREET HARTLAND ME 04943 33 COMMERCIAL STREET 020-100 B3740P293 09/12/2006	6,720 Acres 0.07	59,190	24,750 02 HOMESTEAD	41,160	913.75 456.88 (1) 456.87 (2)
375	CARR, DARRYL S CARR, CHERYL 177 Airport Rd Eastman GA 31023 31 COMMERCIAL STREET 020-101 B3380P197 09/16/2004	6,720 Acres 0.07	23,670	24,750 02 HOMESTEAD	5,640	125.21 62.61 (1) 62.60 (2)
376	CARR, JEFFERY ALLEN HARTLAND ME 04943 PO BOX 547 29 COMMERCIAL STREET 020-102 B5066P170 08/22/2016	7,040 Acres 0.07	20,960	0	28,000	621.60 310.80 (1) 310.80 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	58,280	218,010	104,940	171,350	3,803.97
Subtotals:	42,179,200	43,365,470	8,974,080	76,570,590	1,699,867.01

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
377 RAMSDELL, FREEMAN W RAMSDELL, MICHELLE 430 PELTOMA AVE PITTSFIELD ME 04967 25 COMMERCIAL STREET 020-103 B5426P67 06/27/2019	7,040 Acres 0.07	51,190	24,750 02 HOMESTEAD	33,480	743.26 371.63 (1) 371.63 (2)
378 GOULD, CHARLES E GOULD, BARBARA 1274 CANAAN ROAD HARTLAND ME 23 COMMERCIAL STREET 020-104 B5191P280 08/11/2017	7,040 Acres 0.05	43,390	0	50,430	1,119.55 559.78 (1) 559.77 (2)
379 RAMSDELL, ALLISON 79 COMMERCIAL ST HARTLAND ME 04943 19 COMMERCIAL STREET - 020-105 B4834P191 09/25/2014 B929P229	7,040 Acres 0.07	24,910	0	31,950	709.29 354.65 (1) 354.64 (2)
380 WRIGHT, DAVID WRIGHT, ANITA D PO BOX 407 HARTLAND ME 04943 15 COMMERCIAL STREET 020-106	8,580 Acres 0.15	106,500	0	115,080	2,554.78 1,277.39 (1) 1,277.39 (2)
1251 CANYO CREEK REO 1 LLC 9201 N CENTRAL EXPY STE 130 DALLAS TX 75231 9 COMMERCIAL STREET 020-107	7,040 Acres 0.09	91,960	0	99,000	2,197.80 1,098.90 (1) 1,098.90 (2)
1252 GAGNON, PAUL A GAGNON, HEIDI M PO BOX 393 HARTLAND ME 04943 7 COMMERCIAL STREET 020-108 B4810P162 07/23/2014	8,580 Acres 0.13	18,250	0	26,830	595.63 297.82 (1) 297.81 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	45,320	336,200	24,750	356,770	7,920.31
Subtotals:	42,224,520	43,701,670	8,998,830	76,927,360	1,707,787.32

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
381 MORGAN, DEANA S 26 ACADEMY STREET HARTLAND ME 04943 26 ACADEMY STREET 020-109 B5341P336 10/19/2018	20,580 Acres 0.93	107,240	24,750 02 HOMESTEAD	103,070	2,288.15 1,144.08 (1) 1,144.07 (2)
382 MABEE, RICHARD D MABEE, JENNIFER R PO BOX 242 HARTLAND ME 04943 34 ACADEMY STREET 020-110 B4899P116 05/01/2015 B4899P114 05/01/2015	11,550 Acres 0.32	44,330	0	55,880	1,240.54 620.27 (1) 620.27 (2)
383 MCTAGUE, EDWARD MRAZIK, PAMELA 9 SOUTH COOLEY STREET ST. ALBANS ME 04971 38 ACADEMY STREET 020-111 B5265P334 03/30/2018	16,380 Acres 0.58	61,460	0	77,840	1,728.05 864.03 (1) 864.02 (2)
1619 DAVIS, TIMOTHY J DAVIS, LINDA M PO BOX 372 HARTLAND ME 04943 46 ACADEMY STREET 020-112	18,270 Acres 0.76	81,440	24,750 02 HOMESTEAD	74,960	1,664.11 832.06 (1) 832.05 (2)
385 HART, ASHLEY R PO BOX 414 HARTLAND ME 04943 58 ACADEMY STREET 020-113	16,380 Acres 0.60	82,010	24,750 02 HOMESTEAD	73,640	1,634.81 817.41 (1) 817.40 (2)
386 LORD, VICTORIA J LORD, JAMES E SR 74 ACADEMY ST HARTLAND ME 04943 74 ACADEMY STREET 020-114	12,390 Acres 0.35	111,060	30,690 02 HOMESTEAD 01 VETERAN	92,760	2,059.27 1,029.64 (1) 1,029.63 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	95,550	487,540	104,940	478,150	10,614.93
Subtotals:	42,320,070	44,189,210	9,103,770	77,405,510	1,718,402.25

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
387 RAMSDELL, ALLISON P O Box 162 HARTLAND ME 04943 78 ACADEMY STREET 020-115 B4834P191 09/25/2014 B1171P257	12,390 Acres 0.33	74,670	0	87,060	1,932.73 966.37 (1) 966.36 (2)
388 TILBURY, AMY PO BOX 5 BAR HARBOR ME 04609 80 ACADEMY STREET 020-116 B5401P266 04/25/2019 B4961P147 10/05/2015 B4852P178 11/18/2014 B4647P106 04/16/2013 B4367P94 02/10/2011	23,130 Acres 2.33	77,700	0	100,830	2,238.43 1,119.22 (1) 1,119.21 (2)
389 LIBBY, F WAYNE LIBBY, HELENE PO BOX 53 HARTLAND ME 04943 110 ACADEMY STREET 020-117	21,090 Acres 1.10	92,260	24,750 02 HOMESTEAD	88,600	1,966.92 983.46 (1) 983.46 (2)
390 TROST, BRUCE TROST, JODY A 633 CANAAN ROAD HARTLAND ME 04943 119 ACADEMY STREET 020-118 B3368P56 08/25/2004	21,080 Acres 1.09	62,280	0	83,360	1,850.59 925.30 (1) 925.29 (2)
391 ALLEN, MARY A 117 ACADEMY ST HARTLAND ME 04943 117 ACADEMY STREET 020-119 B5044P170 07/05/2016 B3351P183 07/07/2004	14,910 Acres 0.51	61,360	24,750 02 HOMESTEAD	51,520	1,143.74 571.87 (1) 571.87 (2)
392 LAMSON, DEBORAH L LAMSON, JARED A 105 ACADEMY ST HARTLAND ME 04943 105 ACADEMY STREET 020-120 B5370P53 01/10/2019 B3379P324 09/11/2004	16,380 Acres 0.60	48,990	24,750 02 HOMESTEAD	40,620	901.76 450.88 (1) 450.88 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	108,980	417,260	74,250	451,990	10,034.17
Subtotals:	42,429,050	44,606,470	9,178,020	77,857,500	1,728,436.42

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
393 BECK, JAMES W 99 Academy Street Hartland ME 04943 99 ACADEMY STREET 020-121 B5189P356 08/07/2017	19,950 Acres 0.87	12,690	0	32,640	724.61 362.31 (1) 362.30 (2)
394 WILCOX, JOHN PO BOX 64 87 ACADEMY STREET HARTLAND ME 04943 87 ACADEMY STREET 020-122	12,390 Acres 0.36	61,930	24,750 02 HOMESTEAD	49,570	1,100.45 550.23 (1) 550.22 (2)
395 WOODBURY, JOSEPH N 10 CROSBY ST HARTLAND ME 04943 10 CROSBY STREET 020-123 B5159P34 05/23/2017 B4997P166 02/02/2016 B4728P178 11/04/2014	14,070 Acres 0.43	41,580	24,750 02 HOMESTEAD	30,900	685.98 342.99 (1) 342.99 (2)
396 KENNEY, KELLY C 610 WATER ST GARDINER ME 04345 24 CROSBY STREET 020-124 B4976P107 11/17/2015	11,550 Acres 0.31	39,840	24,750 02 HOMESTEAD	26,640	591.41 295.71 (1) 295.70 (2)
397 MCCRILLIS, KARIE A. 30 CROSBY ST HARTLAND ME 04943 30 CROSBY STREET 020-125 B5459P284 09/01/2019	21,480 Acres 1.56	94,130	24,750 02 HOMESTEAD	90,860	2,017.09 1,008.55 (1) 1,008.54 (2)
398 PENA, NOREEN M P.O. BOX 230 HARTLAND ME 04943 31 CROSBY STREET 020-126	21,210 Acres 1.25	50,660	24,750 02 HOMESTEAD	47,120	1,046.06 523.03 (1) 523.03 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	100,650	300,830	123,750	277,730	6,165.60
Subtotals:	42,529,700	44,907,300	9,301,770	78,135,230	1,734,602.02

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
399 SMART, BONNIE E 230 COMMERCIAL ST. HARTLAND ME 04943 19 CROSBY STREET 020-127	9,450 Acres 0.22	16,780	0	26,230	582.31 291.16 (1) 291.15 (2)
400 WW HOMES LLC C/O WILLIAM FICKETT 109 OLIVER HILL RD GARLAND ME 04939 69 ACADEMY STREET 020-128 B5157P60 05/17/2017 B5067P296 08/24/2016 B4975P146 11/16/2015	12,390 Acres 0.37	33,170	0	45,560	1,011.43 505.72 (1) 505.71 (2)
1634 BIERSCHWALE, DOUGLAS A 63 ACADEMY ST. HARTLAND ME 04943 63 ACADEMY STREET 020-129 B4695P232 08/07/2013	17,010 Acres 0.63	83,470	24,750 02 HOMESTEAD	75,730	1,681.21 840.61 (1) 840.60 (2)
402 MONTEYRO, ORLANDO MONTEYRO, NANCY 40 GRANT RD PITTSFIELD ME 04967 5563 57 ACADEMY STREET 020-130 B5037P166 06/16/2016 B3393P25 10/14/2004	12,390 Acres 0.37	55,480	0	67,870	1,506.71 753.36 (1) 753.35 (2)
403 HUARD, RENE HUARD, CINDY P.O. BOX 421 HARTLAND ME 04943 51 ACADEMY STREET 020-131	17,010 Acres 0.65	17,760	24,750 02 HOMESTEAD	10,020	222.44 111.22 (1) 111.22 (2)
404 RIGGS, KARLA HARTLAND ME 04943 P.O. BOX 304 47 ACADEMY STREET 020-132 B4859P317 12/12/2014	14,910 Acres 0.52	35,900	24,750 02 HOMESTEAD	26,060	578.53 289.27 (1) 289.26 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	83,160	242,560	74,250	251,470	5,582.63
Subtotals:	42,612,860	45,149,860	9,376,020	78,386,700	1,740,184.65

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
405 ERB, DARCY-JO 564 ELM STREET NEWPORT ME 04953 39 ACADEMY STREET 020-133	14,910 Acres 0.50	43,460	0	58,370	1,295.81 647.91 (1) 647.90 (2)
408 BAKER, SCOTT BAKER, JULIE 847 HIGGINS ROAD PITTSFIELD ME 04967 15 ACADEMY STREET (APT 020-136	14,740 Acres 0.46	106,620	0	121,360	2,694.19 1,347.10 (1) 1,347.09 (2)
1717 FIRST FREE BAPTIST CHURCH P.O. BOX 510 HARTLAND ME 04943 22 ELM STREET 020-138	11,550 Acres 0.27	100,870	20,000 08 PARSONAGE	92,420	2,051.72 1,025.86 (1) 1,025.86 (2)
903 DAY, BARBARA A 61 NORTH ST. HARTLAND ME 04943 61 NORTH STREET 021-001	21,020 Acres 1.17	59,570	24,750 02 HOMESTEAD	55,840	1,239.65 619.83 (1) 619.82 (2)
904 MAYBERRY, SHANDRALYNN ROSE 37 NORTH ST HARTLAND ME 04943 37 NORTH STREET 021-002 B5439P17 07/24/2019 B2313P333	17,640 Acres 0.68	106,390	0	124,030	2,753.47 1,376.74 (1) 1,376.73 (2)
905 HALBACH, DEBORAH A PO BOX 57 HARTLAND ME 04943 21 BRAUN STREET 021-003	15,540 Acres 0.56	46,720	24,750 02 HOMESTEAD	37,510	832.72 416.36 (1) 416.36 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	95,400	463,630	69,500	489,530	10,867.56
Subtotals:	42,708,260	45,613,490	9,445,520	78,876,230	1,751,052.21

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
906 TYRSEN, FREYJA LVA 31 NORTH ST HARTLAND ME 04943 31 NORTH STREET 021-004 B5505P60 01/07/2020	12,390 Acres 0.36	0	0	12,390	275.06 137.53 (1) 137.53 (2)
907 LANE, MISTY 2616 KENNEBEC RIVER RD CONCORD ME 04920 27 NORTH STREET 021-005 B5513P243 01/31/2020 B5458P328 09/05/2019 B5388P303 03/12/2019 B2958P239	9,450 Acres 0.20	32,000	0	41,450	920.19 460.10 (1) 460.09 (2)
908 TAYLOR, SANDRA B TAYLOR, SHANE D 17 NORTH STREET HARTLAND ME 04943 17 NORTH STREET 021-006 B4587P172 10/16/2012 B4288P126	15,540 Acres 0.55	67,690	24,750 02 HOMESTEAD	58,480	1,298.26 649.13 (1) 649.13 (2)
909 TOUCHET, TERRY-LEE TURNER, JACK A JR 118 COMMERCIAL ST HARTLAND ME 04943 118 COMMERCIAL STREET 021-007 B5392P165 03/25/2019 B4312P349 09/02/2011	11,550 Acres 0.27	49,130	24,750 02 HOMESTEAD	35,930	797.65 398.83 (1) 398.82 (2)
910 TASKER, GREG 215 Estes Ave Palmyra ME 04965 130 COMMERCIAL STREET 021-008	10,500 Acres 0.24	63,240	0	73,740	1,637.03 818.52 (1) 818.51 (2)
1566 URBIETA, CECILE PO BOX 485 HARTLAND ME 04943 12 BURTON ST 021-008-001 B5434P114 07/15/2019	11,840 Acres 0.56	15,750	24,750 02 HOMESTEAD	2,840	63.05 31.53 (1) 31.52 (2)
Page Totals:	71,270	227,810	74,250	224,830	4,991.24
Subtotals:	42,779,530	45,841,300	9,519,770	79,101,060	1,756,043.45

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
911 GAGNE, ARTHUR P JR GAGNE, KARYN D KARYN D. 20 BURTON STREET HARTLAND ME 04943 20 BURTON STREET 021-009	12,390 Acres 0.33	44,580	24,750 02 HOMESTEAD	32,220	715.28 357.64 (1) 357.64 (2)
912 RHUDA, LINDA E 1010B BRANCH ROAD WELLS ME 04090 26 BURTON STREET 021-010	13,230 Acres 0.41	60,470	0	73,700	1,636.14 818.07 (1) 818.07 (2)
1679 ACKERMAN, CHARLES ACKERMAN, SUZAN 34 BURTON ST HARTLAND ME 04943 34 BURTON STREET 021-011	13,230 Acres 0.40	63,990	24,750 02 HOMESTEAD	52,470	1,164.83 582.42 (1) 582.41 (2)
914 BOWMAN & LITTLEFIELD DANA TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST LIVING TRUST 2715 ATHENS RD HARTLAND ME 04943 BURTON STREET 021-012	16,970 Acres 2.14	0	0	16,970	376.73 188.37 (1) 188.36 (2)
939 BROWN, MICHAEL J 29 BURTON ST HARTLAND ME 04943 29 BURTON STREET 021-013	13,230 Acres 0.38	20,100	24,750 02 HOMESTEAD	8,580	190.48 95.24 (1) 95.24 (2)
915 HALL, JOHN L HALL, JAN K 21 Burton Street HARTLAND ME 04943 21 BURTON STREET 021-014 B5302P173 07/09/2018 B4995P116 01/25/2016	13,230 Acres 0.38	79,250	24,750 02 HOMESTEAD	67,730	1,503.61 751.81 (1) 751.80 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	82,280	268,390	99,000	251,670	5,587.07
Subtotals:	42,861,810	46,109,690	9,618,770	79,352,730	1,761,630.52

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
916 RINES, WAYNE L RINES, PATRICIA M 13 BURTON ST HARTLAND ME 04943 13 BURTON STREET 021-015	18,270 Acres 0.77	40,130	24,750 02 HOMESTEAD	33,650	747.03 373.52 (1) 373.51 (2)
917 LACERDA, STEVEN 174 COMMERCIAL ST HARTLAND ME 04943 174 COMMERCIAL STREET 021-016	12,390 Acres 0.34	53,420	24,750 02 HOMESTEAD	41,060	911.53 455.77 (1) 455.76 (2)
918 SEEKINS, PHILIP J SEEKINS, BEVERLY K PO BOX 440 HARTLAND ME 04943 182 COMMERCIAL STREET 021-017	17,640 Acres 0.68	70,830	24,750 02 HOMESTEAD	63,720	1,414.58 707.29 (1) 707.29 (2)
919 BOURGOIN, SARAH MARIE 1231 DEL MAR PARKWAY AURORA CO 80010 192 COMMERCIAL STREET 021-018 B5487P87 11/14/2019 B5460P18 09/09/2019	10,500 Acres 0.25	93,720	0	104,220	2,313.68 1,156.84 (1) 1,156.84 (2)
920 BROOKS, JOHN E 204 COMMERCIAL ST HARTLAND ME 04943 204 COMMERCIAL STREET 021-019	12,390 Acres 0.34	42,780	28,710 02 HOMESTEAD 04 BLIND	26,460	587.41 293.71 (1) 293.70 (2)
921 SMART, BONNIE E 230 COMMERCIAL ST. HARTLAND ME 04943 230 COMMERCIAL STREET 021-020	12,390 Acres 0.34	120,270	24,750 02 HOMESTEAD	107,910	2,395.60 1,197.80 (1) 1,197.80 (2)
922 BATCHELDER, MAURICE BATCHELDER, PEGGY PO BOX 16 240 COMMERCIAL ST HARTLAND ME 04943 240 COMMERCIAL STREET 021-021	22,150 Acres 2.35	74,060	30,690 01 VETERAN 02 HOMESTEAD	65,520	1,454.54 727.27 (1) 727.27 (2)
Page Totals:	105,730	495,210	158,400	442,540	9,824.37
Subtotals:	42,967,540	46,604,900	9,777,170	79,795,270	1,771,454.89

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
923 GOBIEL, HENRY JR STANLEY, LISA C C/O ELEANOR GOBIEL APARTMENT 706 19 MCDONOUGH WAY SOUTH BOSTON MA 02127 264 COMMERCIAL STREET 021-022 B3401P144 10/29/2004	22,300 Acres 2.53	76,040	24,750 02 HOMESTEAD	73,590	1,633.70 816.85 (1) 816.85 (2)
924 WOTTON, LORA E PO BOX 72 HARTLAND ME 04943 247 COMMERCIAL STREET 021-023	39,490 Acres 30.98	48,590	24,750 02 HOMESTEAD	63,330	1,405.93 702.97 (1) 702.96 (2)
1812 GARDNER, RULAND GARDNER, PATRICIA P.O. BOX 309 251 COMMERCIAL ST. HARTLAND ME 04943 251 COMMERCIAL STREET 021-023-001	23,340 Acres 3.75	67,250	24,750 02 HOMESTEAD	65,840	1,461.65 730.83 (1) 730.82 (2)
1853 GARDNER, RODNEY R GARDNER, MICHELLE A PO BOX 506 HARTLAND ME 04943 253 COMMERCIAL STREET 021-023-002 B4507P352 03/26/2012	23,340 Acres 3.75	64,190	24,750 02 HOMESTEAD	62,780	1,393.72 696.86 (1) 696.86 (2)
925 BATCHELDER, THOMAS SR BATCHELDER, JUDITH A PO BOX 163 HARTLAND ME 04943 223 COMMERCIAL STREET 021-024 B4960P269 10/01/2015 B3412P276 11/24/2004	17,640 Acres 0.68	44,250	30,690 01 VETERAN 02 HOMESTEAD	31,200	692.64 346.32 (1) 346.32 (2)
926 TOMPKINS, ROBERT S TOMPKINS, SONJA E PO BOX 591 HARTLAND ME 04943 221 COMMERCIAL STREET 021-025	12,390 Acres 0.33	52,620	24,750 02 HOMESTEAD	40,260	893.77 446.89 (1) 446.88 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	138,500	352,940	154,440	337,000	7,481.41
Subtotals:	43,106,040	46,957,840	9,931,610	80,132,270	1,778,936.30

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
927 BALLARD, DWIGHT D 209 COMMERCIAL ST HARTLAND ME 04943 209 COMMERCIAL STREET 021-026 B5427P203 06/28/2019	21,000 Acres 1.00	71,510	24,750 02 HOMESTEAD	67,760	1,504.27 752.14 (1) 752.13 (2)
928 GANGEMI, JESSICA M 46 HOPE ROAD NEWPORT ME 04953 197 COMMERCIAL STREET 021-027 B4886P155 03/16/2015	14,910 Acres 0.50	18,730	0	33,640	746.81 373.41 (1) 373.40 (2)
1697 MANNIELLO, BOBBIE A 207 COMMERCIAL ST. HARTLAND ME 04943 207 COMMERCIAL STREET 021-027-001 B4886P155 03/16/2015 B4389P244 05/02/2011 B4313P1 08/02/2011	14,910 Acres 0.50	39,620	24,750 02 HOMESTEAD	29,780	661.12 330.56 (1) 330.56 (2)
930 HILL, ALLEN A. REVOCABLE TRUST 453 WARREN HILL RD PALMYRA ME 04965 189 COMMERCIAL STREET 021-028 B5016P202 04/11/2016 B4490P128 02/02/2012	21,000 Acres 1.00	21,810	0	42,810	950.38 475.19 (1) 475.19 (2)
931 RAMSDELL, JASON 167 COMMERCIAL ST HARTLAND ME 04943 167 COMMERCIAL STREET 021-029	14,910 Acres 0.52	51,510	0	66,420	1,474.52 737.26 (1) 737.26 (2)
1597 ELWELL, JOANNE M PO BOX 8 HARTLAND ME 04943 177 COMMERCIAL STREET 021-029-001	19,950 Acres 0.87	64,320	24,750 02 HOMESTEAD	59,520	1,321.34 660.67 (1) 660.67 (2)
Page Totals:	106,680	267,500	74,250	299,930	6,658.44
Subtotals:	43,212,720	47,225,340	10,005,860	80,432,200	1,785,594.74

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
933 COHEN, DAVID COHEN, CLAIRINA P.O. BOX 166 ST. ALBANS ME 04971 159 COMMERCIAL STREET 021-030	13,230 Acres 0.40	8,840	0	22,070	489.95 244.98 (1) 244.97 (2)
934 COHEN, DAVID COHEN, CLAIRINA P.O. BOX 166 ST. ALBANS ME 04971 7 NADEAU LANE 021-031	26,890 Acres 7.93	14,850	0	41,740	926.63 463.32 (1) 463.31 (2)
935 COHEN, DAVID COHEN, CLAIRINE P.O. BOX 166 ST. ALBANS ME 04971 NADEAU LANE 021-031-00-99	0	19,590	0	19,590	434.90 217.45 (1) 217.45 (2)
936 SNOWMAN, LAUREEN P.O. BOX 123 HARTLAND ME 04943 145 COMMERCIAL STREET 021-032	14,910 Acres 0.48	122,600	24,750 02 HOMESTEAD	112,760	2,503.27 1,251.64 (1) 1,251.63 (2)
937 DUNTON, LONDA J DUNTON, BRIAN R 135 COMMERCIAL ST. HARTLAND ME 04943 135 COMMERCIAL STREET 021-033 B4326P119 10/08/2011	22,280 Acres 2.50	115,410	24,750 02 HOMESTEAD	112,940	2,507.27 1,253.64 (1) 1,253.63 (2)
938 KAHERL, MILDRED P HOLT, LINDA I 333 RIPLEY ST ST. ALBANS ME 04971 131 COMMERCIAL STREET 021-034 B4329P360 10/25/2011	14,070 Acres 0.46	49,800	0	63,870	1,417.91 708.96 (1) 708.95 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	91,380	331,090	49,500	372,970	8,279.93
Subtotals:	43,304,100	47,556,430	10,055,360	80,805,170	1,793,874.67

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
940 FURBUSH, HAROLD 12251 E. PALMER MOOSE DRIVE PALMER AK 99645	14,720 Acres 0.83	0	0	14,720	326.78 163.39 (1) 163.39 (2)
PLEASANT STREET 022-001 B5391P279 03/21/2019 B786P935					
941 LYONS, DONALD E LYONS, MARGARET A 33 SCHOOL STREET DANVERS MA 01923	16,380 Acres 0.61	33,910	0	50,290	1,116.44 558.22 (1) 558.22 (2)
16 MARTIN STREET 022-002 B5335P178 09/26/2018 B3368P244 08/16/2004					
942 BUBAR, ANGELIA M CRAY, JEFFERSON M PO BOX 587 HARTLAND ME 04943	14,070 Acres 0.43	54,080	24,750 02 HOMESTEAD	43,400	963.48 481.74 (1) 481.74 (2)
20 MARTIN STREET 022-003 B4822P205 08/27/2014					
943 SANBORN, RICKY O SMART-SANBORN, SHELLY 34 MARTIN ST HARTLAND ME 04943	14,910 Acres 0.47	69,650	24,750 02 HOMESTEAD	59,810	1,327.78 663.89 (1) 663.89 (2)
34 MARTIN STREET 022-004					
944 VIEKMAN, PAUL W SR 44 MARTIN ST HARTLAND ME 04943	14,070 Acres 0.45	69,400	24,750 02 HOMESTEAD	58,720	1,303.58 651.79 (1) 651.79 (2)
44 MARTIN STREET 022-005 B5379P321 02/11/2019 B5311P281 08/01/2018 B5303P199 07/12/2018 B5099P111 11/18/2016 B4913P226 06/10/2015 B4864P316 04/13/2015 B3601P265					
1741 BUKER, HAROLD PO BOX 75 HARTLAND ME 04943	11,550 Acres 0.30	52,680	0	64,230	1,425.91 712.96 (1) 712.95 (2)
60 MARTIN STREET 022-006 B5254P29 02/20/2018					
Page Totals:	85,700	279,720	74,250	291,170	6,463.97
Subtotals:	43,389,800	47,836,150	10,129,610	81,096,340	1,800,338.64

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
946 MITCHELL, MARIE E 61 MARTIN ST. HARTLAND ME 04943 61 MARTIN STREET 022-007	10,500 Acres 0.25	37,520	24,750 02 HOMESTEAD	23,270	516.59 258.30 (1) 258.29 (2)
947 HUGHES, EARL H HUGHES, PAULA J 49 MARTIN ST HARTLAND ME 04943 49 MARTIN STREET 022-008	12,390 Acres 0.34	69,250	30,690 02 HOMESTEAD 01 VETERAN	50,950	1,131.09 565.55 (1) 565.54 (2)
948 REID, DENISE J PO BOX 28 HARTLAND ME 04943 12 CYR WAY 022-009	10,500 Acres 0.23	47,910	24,750 02 HOMESTEAD	33,660	747.25 373.63 (1) 373.62 (2)
949 JACKWIN, FRANK M JR CUMMINGS, AMY L PO BOX 104 HARTLAND ME 04943 14 CYR WAY 022-010	9,450 Acres 0.22	51,490	0	60,940	1,352.87 676.44 (1) 676.43 (2)
950 SOUTHARD, RHONDA E 21 CYR WAY HARTLAND ME 04943 21 CYR WAY 022-011	9,450 Acres 0.21	58,120	24,750 02 HOMESTEAD	42,820	950.60 475.30 (1) 475.30 (2)
951 BUTLER, DAYNA 13 CYR WAY HARTLAND ME 04943 3112 13 CYR WAY 022-012 B4323P157 09/28/2011 B4323P156 08/26/2011	11,550 Acres 0.29	46,610	0	58,160	1,291.15 645.58 (1) 645.57 (2)
952 PEAVEY, ROBERT B P. O. BOX 181 HARTLAND ME 04943 3 CYR WAY 022-013	11,550 Acres 0.29	46,410	24,750 02 HOMESTEAD	33,210	737.26 368.63 (1) 368.63 (2)
Page Totals:	75,390	357,310	129,690	303,010	6,726.81
Subtotals:	43,465,190	48,193,460	10,259,300	81,399,350	1,807,065.45

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
953 LEWIS, GLENN C LEWIS, DAWN M PO BOX 310 HARTLAND ME 04943 19 MARTIN STREET 022-014	14,910 Acres 0.51	68,100	24,750 02 HOMESTEAD	58,260	1,293.37 646.69 (1) 646.68 (2)
1245 SHAW, STEVEN W SHAW, BRENDA L PO BOX 95 HARTLAND ME 04943 244 PLEASANT STREET 022-015	11,550 Acres 0.28	56,680	24,750 02 HOMESTEAD	43,480	965.26 482.63 (1) 482.63 (2)
955 GIGGEY, ROBERT R JR GIGGEY, NANCY 254 PLEASANT ST HARTLAND ME 04943 254 PLEASANT STREET 022-016	11,550 Acres 0.28	62,090	30,690 02 HOMESTEAD 01 VETERAN	42,950	953.49 476.75 (1) 476.74 (2)
956 RICHARDSON, DALE RICHARDSON, TANYA 262 PLEASANT STREET HARTLAND, ME 04943 262 PLEASANT STREET 022-017	11,550 Acres 0.28	60,340	24,750 02 HOMESTEAD	47,140	1,046.51 523.26 (1) 523.25 (2)
957 KERN, ANNA MONICA 210 GREGORY THOMAS ROAD NEW SHARON ME 04955 264 PLEASANT STREET 022-018 B5464P309 09/01/2019	11,570 Acres 0.28	40,560	0	52,130	1,157.29 578.65 (1) 578.64 (2)
1626 MOODY, NORMAN 43 PARKMAN RD GARLAND ME 04939 294 PLEASANT STREET 022-019 B5529P179 03/16/2020 B5497P276 12/16/2019	24,150 Acres 4.70	54,280	0	78,430	1,741.15 870.58 (1) 870.57 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	85,280	342,050	104,940	322,390	7,157.07
Subtotals:	43,550,470	48,535,510	10,364,240	81,721,740	1,814,222.52

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
960 SOUTHARD, RHONDA HARTLAND ME 04943 21 CYR WAY PLEASANT STREET 022-019-001	10,720 Acres 0.45	0	0	10,720	237.98 118.99 (1) 118.99 (2)
961 LAWRENCE, AMOS LAWRENCE, BONNIE 160 ROSS HILL ROAD ST ALBANS ME 04971 298 PLEASANT STREET 022-019-002 B5020P239 04/27/2016 B2913P324 B2068P157	15,540 Acres 0.55	14,610	0	30,150	669.33 334.67 (1) 334.66 (2)
962 THE MAINE WATER COMPANY 93 INDUSTRIAL PARK RD SACO ME 04072 1804 MARTIN STREET 022-019-003	17,960 Acres 3.30	0	0	17,960	398.71 199.36 (1) 199.35 (2)
963 LEATHERS, LARRY C LEATHERS, JULIA P.O. BOX 394 HARTLAND ME 04943 8 ATHENS RD 022-020	14,070 Acres 0.46	51,650	24,750 02 HOMESTEAD	40,970	909.53 454.77 (1) 454.76 (2)
1905 LEATHERS, LARRY C LEATHERS, JULIA A 8 ATHENS ROAD HARTLAND ME 04943 ATHENS RD 022-020-001 B5278P1 05/10/2018	11,430 Acres 1.50	0	0	11,430	253.75 126.88 (1) 126.87 (2)
964 CARR, MARILYN E DOW, LYNN C PO BOX 252 HARTLAND ME 04943 26 ATHENS RD 022-021 B4509P58 03/28/2012	16,380 Acres 0.58	75,440	0	91,820	2,038.40 1,019.20 (1) 1,019.20 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	86,100	141,700	24,750	203,050	4,507.70
Subtotals:	43,636,570	48,677,210	10,388,990	81,924,790	1,818,730.22

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1704 MERRROW, ANTHONY 54 ATHENS RD HARTLAND ME 04943 54 ATHENS RD 022-022 B5139P108 03/20/2017 B4859P331 12/12/2014	21,000 Acres 0.98	54,510	24,750 02 HOMESTEAD	50,760	1,126.87 563.44 (1) 563.43 (2)
967 DHARMESH JOSHI, LLC 10 GREAT MOOSE DR HARTLAND ME 04943 10 GREAT MOOSE DRIVE 022-023 B5050P218 07/21/2016	23,020 Acres 2.20	197,650	0	220,670	4,898.87 2,449.44 (1) 2,449.43 (2)
966 VEARD - HARTLAND LIMITED PARTNERSHIP LORAIN OH 44052 300 BROADWAY, SUITE 202 41 ATHENS RD 022-023-001 B2009P160 06/09/1994	23,620 Acres 2.91	924,600	0	948,220	21,050.48 10,525.24 10,525.24
974 DHARMESH JOSHI, LLC 10 GREAT MOOSE DR HARTLAND ME 04943 GREAT MOOSE DRIVE 022-030-24 B5050P218 07/21/2016	18,070 Acres 3.44	0	0	18,070	401.15 200.58 (1) 200.57 (2)
975 BOWMAN, ANDREW E 287 PLEASANT STREET HARTLAND ME 04943 287 PLEASANT STREET 022-031 B5357P272 11/27/2018 B4499P263 03/02/2012 B4477P349 12/24/2011	17,010 Acres 0.65	51,030	0	68,040	1,510.49 755.25 (1) 755.24 (2)
976 GRIGNON, RUSTY A BRAGDON, SHANNON M 281 PLEASANT ST HARTLAND ME 04943 281 PLEASANT STREET 022-032	14,910 Acres 0.47	8,740	0	23,650	525.03 262.52 (1) 262.51 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	117,630	1,236,530	24,750	1,329,410	29,512.89
Subtotals:	43,754,200	49,913,740	10,413,740	83,254,200	1,848,243.11

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
977 PEASE, RODERICK A PEASE, JUDY A P.O. BOX 249 HARTLAND ME 04943 30 RIVERSIDE DRIVE 022-032-001	14,910 Acres 0.50	48,280	24,750 02 HOMESTEAD	38,440	853.37 426.69 (1) 426.68 (2)
978 BOWMAN & LITTLEFIELD DANA TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST LIVING TRUST 2715 ATHENS RD HARTLAND ME 04943 RIVERSIDE DRIVE 022-033	12,480 Acres 0.58	0	0	12,480	277.06 138.53 (1) 138.53 (2)
979 205 PLEASANT STREET LLC 205 Pleasant St Hartland ME 04943 205 PLEASANT STREET 022-034 B5060P256 08/11/2016	19,320 Acres 0.83	75,610	0	94,930	2,107.45 1,053.73 (1) 1,053.72 (2)
980 NICHOLS, FRANK 3 RIVERSIDE DRIVE HARTLAND ME 04943 3 RIVERSIDE DRIVE 022-034-001 B1224P249	14,910 Acres 0.50	21,060	30,690 01 VETERAN 02 HOMESTEAD	5,280	117.22 58.61 (1) 58.61 (2)
981 BOYDEN, DAVID BOYDEN, REBECCA 91 GREAT MOOSE DR HARTLAND ME 04943 RIVERSIDE DRIVE 022-035	8,400 Acres 1.94	0	0	8,400	186.48 93.24 (1) 93.24 (2)
982 BOWMAN & LITTLEFIELD DANA TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST LIVING TRUST 2715 ATHENS RD HARTLAND ME 04943 RIVERSIDE DRIVE 022-036	10,720 Acres 0.44	0	0	10,720	237.98 118.99 (1) 118.99 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	80,740	144,950	55,440	170,250	3,779.56
Subtotals:	43,834,940	50,058,690	10,469,180	83,424,450	1,852,022.67

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
983 BOWMAN & LITTLEFIELD DANA, TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2715 ATHENS ROAD HARTLAND ME 04943 RIVERSIDE DRIVE 022-037	10,720 Acres 0.44	0	0	10,720	237.98 118.99 (1) 118.99 (2)
984 MARTIN, PADAIG J 47 ALTON STREET ARLINGTON` MA 02474 RIVERSIDE DRIVE 022-038 B4986P18 12/16/2015	11,360 Acres 0.47	0	0	11,360	252.19 126.10 (1) 126.09 (2)
985 BATCHELDER, LAURA J P O BOX 579 HARTLAND ME 04943 86 RIVERSIDE DRIVE 022-039 B3420P126 12/01/2004	14,070 Acres 0.46	48,550	24,750 02 HOMESTEAD	37,870	840.71 420.36 (1) 420.35 (2)
986 MACINTOSH, JEAN MACINTOSH, RICHARD C/O RALPH CHARTERS 22 BLACKPOINT RD 2F SCARBOROUGH ME 04074 96 RIVERSIDE DRIVE 022-040	14,070 Acres 0.46	5,520	0	19,590	434.90 217.45 (1) 217.45 (2)
1688 BISSET, ALEXANDER M III 5 DOMINIC DR CHELMSFORD MA 01824 RIVERSIDE DRIVE 022-041	10,080 Acres 0.42	0	0	10,080	223.78 111.89 (1) 111.89 (2)
988 BOYDEN, DAVID BOYDEN, REBECCA 91 GREAT MOOSE DR HARTLAND ME 04943 RIVERSIDE DRIVE 022-042	10,720 Acres 0.44	0	0	10,720	237.98 118.99 (1) 118.99 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	71,020	54,070	24,750	100,340	2,227.54
Subtotals:	43,905,960	50,112,760	10,493,930	83,524,790	1,854,250.21

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
989 WOODBURY, ADAM J BOYDEN, KRISTEN A 87 GREAT MOOSE DR HARTLAND ME 04943 87 GREAT MOOSE DRIVE 022-043 B5009P87 03/17/2016 B978P246	15,540 Acres 0.53	15,490	24,750 02 HOMESTEAD	6,280	139.42 69.71 (1) 69.71 (2)
990 WALKER, ALVIN J WALKER, LINDA M PO BOX 342 HARTLAND ME 04943 2 WALKER LANE 023-001	21,430 Acres 1.51	59,750	24,750 02 HOMESTEAD	56,430	1,252.75 626.38 (1) 626.37 (2)
991 BRALEY, THOMAS 117 ATHENS RD HARTLAND ME 04943 117 ATHENS RD 023-001-001 B4859P327 12/12/2014	22,240 Acres 2.46	26,630	24,750 02 HOMESTEAD	24,120	535.46 267.73 (1) 267.73 (2)
1731 THIBODAUX, BECKY 9603 OLDENBURG LN HOUSTON TX 77065 4 WALKER LANE 023-001-002	16,190 Acres 1.22	66,080	0	82,270	1,826.39 913.20 (1) 913.19 (2)
992 HALL, PHILLIP E 137 ATHENS ROAD HARTLAND ME 04943 137 ATHENS RD 023-002	22,380 Acres 8.50	70,870	24,750 02 HOMESTEAD	68,500	1,520.70 760.35 (1) 760.35 (2)
994 SMITH, AMY S 1100 N. DIXIE FREEWAY LOT 1 NEW SMYRNA BEACH FL 32168 62 GREAT MOOSE DRIVE 023-003 B4845P195 10/27/2014	19,400 Acres 5.00	10,200	0	29,600	657.12 328.56 (1) 328.56 (2)
Page Totals:	117,180	249,020	99,000	267,200	5,931.84
Subtotals:	44,023,140	50,361,780	10,592,930	83,791,990	1,860,182.05

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
995 BISSET, ALEXANDER M III 5 DOMINIC DR CHELMSFORD MA 01824 126 GREAT MOOSE DRIVE 023-004	21,100 Acres 7.00	20,930	0	42,030	933.07 466.54 (1) 466.53 (2)
996 BRYANT, MARGARET C/O CHRISTOPHER BRYANT 4 IRELAND DRIVE BERWICK ME 03901 GREAT MOOSE DRIVE 023-005	23,730 Acres 19.46	0	0	23,730	526.81 263.41 (1) 263.40 (2)
997 BRYANT, MARGARET C/O CHRISTOPHER BRYANT 4 IRELAND DRIVE BERWICK ME 03901 GREAT MOOSE DRIVE 023-006	22,500 Acres 17.00	0	0	22,500	499.50 249.75 (1) 249.75 (2)
998 BRYANT, CHRISTOPHER, RICHARD & THOMAS 4 IRELAND DR BERWICK ME 03901 GREAT MOOSE DRIVE 023-009	11,020 Acres 1.02	0	0	11,020	244.64 122.32 (1) 122.32 (2)
999 BRYANT, CHRISTOPHER, RICHARD & THOMAS 4 IRELAND DR BERWICK ME 03901 GREAT MOOSE DRIVE 023-010	19,750 Acres 11.50	0	0	19,750	438.45 219.23 (1) 219.22 (2)
1000 PERRY, JOHN R 195 GREAT MOOSE DR. HARTLAND ME 04943 103 GREAT MOOSE DRIVE 023-013	17,580 Acres 8.74	0	0	17,580	390.28 195.14 (1) 195.14 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	115,680	20,930	0	136,610	3,032.75
Subtotals:	44,138,820	50,382,710	10,592,930	83,928,600	1,863,214.80

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1002 CARSTENSEN, ROY A 209 GREAT MOOSE DR Acres 0.80 HARTLAND ME 04943 209 GREAT MOOSE DRIVE 023-013-002 B4800P207 06/27/2014	14,240	66,410	0	80,650	1,790.43 895.22 (1) 895.21 (2)
1003 PERRY, JOHN R 195 GREAT MOOSE DR. Acres 7.44 HARTLAND ME 04943 195 GREAT MOOSE DRIVE 023-013-003	21,470	225,350	24,750 02 HOMESTEAD	222,070	4,929.95 2,464.98 (1) 2,464.97 (2)
1872 PERRY, JOHN R 195 GREAT MOOSE DR. Acres 1.35 HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-004-001	14,800	0	0	14,800	328.56 164.28 (1) 164.28 (2)
1873 PERRY, JOHN R 195 GREAT MOOSE DR. Acres 1.02 HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-004-002	14,520	0	0	14,520	322.34 161.17 (1) 161.17 (2)
1874 PERRY, JOHN R 195 GREAT MOOSE DR. Acres 1.46 HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-004-003	14,890	0	0	14,890	330.56 165.28 (1) 165.28 (2)
1875 PERRY, JOHN R 195 GREAT MOOSE DR. Acres 1.56 HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-004-004	14,980	0	0	14,980	332.56 166.28 (1) 166.28 (2)
1876 PERRY, JOHN 195 GREATMOOSE DRIVE Acres 1.67 HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-004-005	15,070	0	0	15,070	334.55 167.28 (1) 167.27 (2)
Page Totals:	109,970	291,760	24,750	376,980	8,368.95
Subtotals:	44,248,790	50,674,470	10,617,680	84,305,580	1,871,583.75

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1877 PERRY, JOHN R 195 GREAT MOOSE DR. HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-004-006	14,590 Acres 1.10	0	0	14,590	323.90 161.95 (1) 161.95 (2)
1878 LEIGHTON, TROY A. EMERSON, KELLY S. P.O. BOX 48 WINTERPORT ME 04496 GREAT MOOSE DRIVE 023-013-004-007 B5460P254 09/10/2019	14,840 Acres 1.40	0	0	14,840	329.45 164.73 (1) 164.72 (2)
1005 BOYDEN, REBECCA M BOYDEN, DAVID 91 GREAT MOOSE DR HARTLAND ME 04943 91 GREAT MOOSE DRIVE 023-013-005	16,160 Acres 1.19	31,110	30,690 02 HOMESTEAD 01 VETERAN	16,580	368.08 184.04 (1) 184.04 (2)
1630 PERRY, JOHN R 195 GREAT MOOSE DR. HARTLAND ME 04943 GREAT MOOSE DRIVE 023-013-006	18,400 Acres 9.70	0	0	18,400	408.48 204.24 (1) 204.24 (2)
51 STOCKWELL, ANGELA 136 HALL FARM RD ATHENS ME 04912 GREAT MOOSE DRIVE 024-006	28,290 Acres 1.39	0	0	28,290	628.04 314.02 (1) 314.02 (2)
52 MARTIN, STANTON 481 GREAT MOOSE DR HARTLAND ME 04943 GREAT MOOSE DRIVE 024-007	94,530 Acres 3.12	0	0	94,530	2,098.57 1,049.29 (1) 1,049.28 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	186,810	31,110	30,690	187,230	4,156.52
Subtotals:	44,435,600	50,705,580	10,648,370	84,492,810	1,875,740.27

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
53 MARTIN FAMILY TRUST C/O BARNES, KAROLDENE 223 HAMILTON TERRACE PITTSFIELD ME 04967 455 GREAT MOOSE DRIVE 024-009 B3221P28	252,610 Acres 2.90	47,520	0	300,130	6,662.89 3,331.45 (1) 3,331.44 (2)
54 MARTIN, STANTON 481 GREAT MOOSE DR HARTLAND ME 04943 481 GREAT MOOSE DRIVE 024-009-001 B1892P215	14,240 Acres 0.80	100,460	24,750 02 HOMESTEAD	89,950	1,996.89 998.45 (1) 998.44 (2)
55 MARTIN, DANIEL BRUCE MARTIN, BECKY LYNN MARTIN MANAGEMENT TRUST 11911 WATERFORD ESTATES COURT TOMBALL TX 77377 429 GREAT MOOSE DRIVE 024-010 B4570P2 08/31/2012	162,720 Acres 1.10	149,650	24,750 02 HOMESTEAD	287,620	6,385.16 3,192.58 (1) 3,192.58 (2)
56 PARKER, GARY PARKER, KATHLEEN 417 GREAT MOOSE DRIVE HARTLAND ME 04943 417 GREAT MOOSE DRIVE 024-011 B2849P112	143,480 Acres 1.10	46,950	24,750 02 HOMESTEAD	165,680	3,678.10 1,839.05 (1) 1,839.05 (2)
57 VIGUE, CHERYL POWELL, KANDYCE P.O. BOX 115 PITTSFIELD ME 04967 407 GREAT MOOSE DRIVE 024-012 B2156P244	135,680 Acres 1.23	23,140	0	158,820	3,525.80 1,762.90 (1) 1,762.90 (2)
58 TUCKER, RICHARD & TUCKER, HEATHER L 395 GREAT MOOSE DRIVE HARTLAND ME 04943 395 GREAT MOOSE DRIVE 024-013 B4468P308 11/30/2011	91,760 Acres 0.66	121,320	24,750 02 HOMESTEAD	188,330	4,180.93 2,090.47 (1) 2,090.46 (2)
Page Totals:	800,490	489,040	99,000	1,190,530	26,429.77
Subtotals:	45,236,090	51,194,620	10,747,370	85,683,340	1,902,170.04

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
59 PIKE, ANTHONY M PIKE, LURETTA E 381 GREAT MOOSE DR HARTLAND ME 04943 381 GREAT MOOSE DRIVE 024-014 B5483P173 11/05/2019 B4223P58	70,200 Acres 0.22	92,660	0	162,860	3,615.49 1,807.75 (1) 1,807.74 (2)
60 PIKE, ANTHONY M PIKE, LURETTA E 381 GREAT MOOSE DR HARTLAND ME 04943 375 GREAT MOOSE DRIVE 024-015 B5483P171 11/05/2019 B3378P354 08/10/0204	43,270 Acres 0.29	0	0	43,270	960.59 480.30 (1) 480.29 (2)
61 RING, MATTHEW 4 SADA AVE SACO ME 04072 367 GREAT MOOSE DRIVE 024-016 B5206P189 09/14/2017 B5155P26 05/10/2017 B4060P45	72,900 Acres 0.32	61,460	0	134,360	2,982.79 1,491.40 (1) 1,491.39 (2)
62 MCGILLICUDDY, JEAN M. TTE OF 359 GREAT MOOSE REALTY TRUST 122 MOUNT VERNON ROAD EAST WEYMOUTH MA 02189 359 GREAT MOOSE DRIVE 024-017 B4784P6 05/16/2014 B3553P47	111,590 Acres 0.53	105,520	0	217,110	4,819.84 2,409.92 (1) 2,409.92 (2)
63 RICHARDSON, PHILIP & RICHARDSON, DIANE 337 GREAT MOOSE DR HARTLAND ME 04943 337 GREAT MOOSE DRIVE 024-018 B2843P51	73,800 Acres 0.23	41,850	0	115,650	2,567.43 1,283.72 (1) 1,283.71 (2)
64 DICKENS, JAY DICKENS, MARY 35 SPRING ST PLAINVILLE MA 02762 335 GREAT MOOSE DRIVE 024-019 B3227P163	75,600 Acres 0.33	6,420	0	82,020	1,820.84 910.42 (1) 910.42 (2)
Page Totals:	447,360	307,910	0	755,270	16,766.98
Subtotals:	45,683,450	51,502,530	10,747,370	86,438,610	1,918,937.02

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
65 SIMARD, DAVID 590 DEER WANDER RD HOLLIS ME 04042 321 GREAT MOOSE DRIVE 024-020 B5204P65 09/11/2017 B1994P181	114,750 Acres 0.50	86,510	0	201,260	4,467.97 2,233.99 (1) 2,233.98 (2)
67 BUBAR, WESTON A TRUSTEE OF THE BUBAR ESTATE PLANNING TRUST 293 GREAT MOOSE DR HARTLAND ME 04943 293 GREAT MOOSE DRIVE 024-022 B3002P230	168,750 Acres 1.02	148,000	0	316,750	7,031.85 3,515.93 (1) 3,515.92 (2)
68 GML INVESTMENT PARTNERS C/O CHRISTOPHER RING 286 GREAT MOOSE DR HARTLAND ME 04943 GREAT MOOSE DRIVE 024-023 B5006P233 03/09/2016 B3064P74	44,240 Acres 0.29	0	0	44,240	982.13 491.07 (1) 491.06 (2)
69 BRYANT, MARGARET BRYANT, RICHARD 4 IRELAND DR BERWICK ME 03901 GREAT MOOSE DRIVE 024-024 B2266P152	87,360 Acres 0.83	0	0	87,360	1,939.39 969.70 (1) 969.69 (2)
1771 RING, CHRISTOPHER K BABAK, OLGA E 286 GREAT MOOSE DR HARTLAND ME 04943 GREAT MOOSE DRIVE 024-024-002 B4613P55 12/28/2012	27,300 Acres 0.22	0	0	27,300	606.06 303.03 (1) 303.03 (2)
70 MCKINLEY, RICHARD MCKINLEY, LORI S 12 DELANEY WAY SALEM NH 03079 255 GREAT MOOSE DRIVE 024-025 B4784P235 05/16/2014 B4766P61 03/19/2014	112,320 Acres 0.61	110,360	24,750 02 HOMESTEAD	197,930	4,394.05 2,197.03 (1) 2,197.02 (2)
Page Totals:	554,720	344,870	24,750	874,840	19,421.45
Subtotals:	46,238,170	51,847,400	10,772,120	87,313,450	1,938,358.47

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
71 GEORGE, STEPHEN L GEORGE, TAMMY JO 245 GREAT MOOSE DRIVE HARTLAND ME 04943-3002 245 GREAT MOOSE DRIVE 024-026 B5186P354 07/31/2017 B3007P181	116,640 Acres 0.64	126,790	24,750 02 HOMESTEAD	218,680	4,854.70 2,427.35 (1) 2,427.35 (2)
72 TRI-S GROUP, LLC. 1 ACADEMY ST ATHENS ME 04912 GREAT MOOSE DRIVE 024-027 B824P577	94,080 Acres 0.68	0	0	94,080	2,088.58 1,044.29 (1) 1,044.29 (2)
1855 RING, CHRISTOPHER K BABAK, OLGA E 286 GREAT MOOSE DR HARTLAND ME 04943 286 GREAT MOOSE DRIVE 024-027-001 B4613P55 12/28/2012	18,580 Acres 4.04	78,330	24,750 02 HOMESTEAD	72,160	1,601.95 800.98 (1) 800.97 (2)
1675 CIANCHETTE, CHARLES B 687 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 025-001 B7130P116 08/24/2099	7,370 Acres 0.45	19,770	0	27,140	602.51 301.26 (1) 301.25 (2)
1 GOSBEE, PAUL & FLORENCE TTS PAUL & FLORENCE GOSBEE 2011 REV. TRUST 12 BRIAR ROAD WINDHAM NH 03087 1819 GREAT MOOSE DRIVE 025-002 B4557P123 08/02/2012	11,320 Acres 1.37	0	0	11,320	251.30 125.65 (1) 125.65 (2)
2 HOLMBOM, JOSHUA PO BOX 246 PALMYRA ME 04965 710 GREAT MOOSE DRIVE 025-003 B3678P26 05/17/2006	10,730 Acres 0.45	142,430	24,750 02 HOMESTEAD	128,410	2,850.70 1,425.35 (1) 1,425.35 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	258,720	367,320	74,250	551,790	12,249.74
Subtotals:	46,496,890	52,214,720	10,846,370	87,865,240	1,950,608.21

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
3 REAZOR, DIANE L 720 GREAT MOOSE DR HARTLAND ME 04943 720 GREAT MOOSE DRIVE 025-004 B4464P79 11/18/2011	13,440 Acres 0.68	50,880	24,750 02 HOMESTEAD	39,570	878.45 439.23 (1) 439.22 (2)
73 CHABOT, SUSAN P.O. BOX 273 DANVERS MA 01923 728 GREAT MOOSE DRIVE 025-004-001	11,840 Acres 0.55	24,930	0	36,770	816.29 408.15 (1) 408.14 (2)
5 BIERY, DENNIS BIERY, MARGARET 133 NORTH SHORE ROAD DERRY NH 03038 746 GREAT MOOSE DRIVE 025-004-002 B3637P88 02/27/2006	11,360 Acres 0.52	36,340	0	47,700	1,058.94 529.47 (1) 529.47 (2)
6 BISSON, GARY R BISSON, SUSAN M 800 SECOND AVE BERLIN NH 03570 750 GREAT MOOSE DRIVE 025-005 B4864P276 01/02/2015	15,200 Acres 0.91	0	0	15,200	337.44 168.72 (1) 168.72 (2)
8 FRENCH, FAMILY TRUST FRENCH, DAVID & MARY ANN 5 ROWLEY COURT BOXFORD MA 01921 1843 GREAT MOOSE DRIVE 025-007 B4969P251 10/29/2015	8,140 Acres 0.55	0	0	8,140	180.71 90.36 (1) 90.35 (2)
9 ANDERSON, LAUREL J PO BOX 157 HARTLAND ME 04943 782 GREAT MOOSE DRIVE 025-008 B898P154	11,360 Acres 0.48	62,480	24,750 02 HOMESTEAD	49,090	1,089.80 544.90 (1) 544.90 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	71,340	174,630	49,500	196,470	4,361.63
Subtotals:	46,568,230	52,389,350	10,895,870	88,061,710	1,954,969.84

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
10 ANDERSON, LAUREL J PO BOX 157 HARTLAND ME 04943 GREAT MOOSE DRIVE 025-009 B1699P88	12,170 Acres 2.37	0	0	12,170	270.17 135.09 (1) 135.08 (2)
11 HANSEN, ERIC W. & MARK TTS SHIRLEY V. HANSEN FAM TRUST 85 GROVE ST. NEWPORT ME 04953 GREAT MOOSE DRIVE 025-010 B4695P30 08/05/2013	6,490 Acres 0.37	0	0	6,490	144.08 72.04 (1) 72.04 (2)
12 BOOTH, TERRY R BOOTH, CARLA J 875 GREAT MOOSE DR HARTLAND ME 04943 GREAT MOOSE DRIVE 025-010-001 B2159P320	11,250 Acres 1.29	32,960	0	44,210	981.46 490.73 (1) 490.73 (2)
13 LOVETT, DENISE P.O. BOX 61 YORK ME 03909 GREAT MOOSE RD 025-011 B786P551	6,050 Acres 0.27	0	0	6,050	134.31 67.16 (1) 67.15 (2)
14 LOVETT, DENISE P.O. BOX 61 YORK ME 03909 11 LOVETTE CIRCLE 025-012 B1327P111	49,140 Acres 0.17	19,590	0	68,730	1,525.81 762.91 (1) 762.90 (2)
15 BOLDUC, JUDY A 4715 HARRIS HILL RD WILLIAMSVILLE NY 14221 13 LOVETTE CIRCLE 025-013 B832P904	49,140 Acres 0.15	11,060	0	60,200	1,336.44 668.22 (1) 668.22 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	134,240	63,610	0	197,850	4,392.27
Subtotals:	46,702,470	52,452,960	10,895,870	88,259,560	1,959,362.11

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
16 PARADISE, PETER DONALD CHAUVIN, DONNA JANE 501 RIDGE RD LANSING NY 14882 907 GREAT MOOSE DRIVE 025-014 B5402P160 04/26/2019 B3892P145	56,250 Acres 0.24	28,480	0	84,730	1,881.01 940.51 (1) 940.50 (2)
17 HENRETTA, PHYLLIS G. TRUSTEE HENRETTA, TERENCE C. TRUSTEE 5112 97TH STREET E. BRADENTON FL 34211 903 GREAT MOOSE DRIVE 025-015 B4051P79	54,240 Acres 0.21	88,920	0	143,160	3,178.15 1,589.08 (1) 1,589.07 (2)
18 BOLDUC, JUDY ANN 4715 HARRIS HILL RD WILLIAMSVILLE NY 14221 895 GREAT MOOSE DRIVE 025-016 B834P33	63,900 Acres 0.16	71,150	0	135,050	2,998.11 1,499.06 (1) 1,499.05 (2)
19 HANSEN, ERIC HANSEN, LESLIE 9 LIVLEY RD BOLTON MA 01740 879 GREAT MOOSE DRIVE 025-018 B5437P324 07/22/2019 B2323P344	111,600 Acres 0.39	16,560	0	128,160	2,845.15 1,422.58 (1) 1,422.57 (2)
20 BOOTH, TERRY R BOOTH, CARLA 875 GREAT MOOSE DR HARTLAND ME 04943 875 GREAT MOOSE DRIVE 025-019	47,390 Acres 0.16	83,680	24,750 02 HOMESTEAD	106,320	2,360.30 1,180.15 (1) 1,180.15 (2)
21 LEMIEUX, THERESE M 865 GREAT MOOSE DR HARTLAND ME 04943 865 GREAT MOOSE DRIVE 025-020	72,900 Acres 0.32	68,570	0	141,470	3,140.63 1,570.32 (1) 1,570.31 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	406,280	357,360	24,750	738,890	16,403.35
Subtotals:	47,108,750	52,810,320	10,920,620	88,998,450	1,975,765.46

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
22 MATHESON, MARGARET E WILTUCK, FRANCIS M 10 CEDAR STREET AUGUSTA ME 04330 861 GREAT MOOSE DRIVE 025-021	75,600 Acres 0.34	86,480	0	162,080	3,598.18 1,799.09 (1) 1,799.09 (2)
23 STOCKWELL, ANGELA 136 HALL FARM RD ATHENS ME 04912 543 GREAT MOOSE DRIVE 025-022 B1918P269	76,500 Acres 0.36	2,130	0	78,630	1,745.59 872.80 (1) 872.79 (2)
24 CRANE TRUST CRANE, DAVID C. & KAREN E. 119 PHOENIX PALM COURT VENICE FL 34292 835 GREAT MOOSE DRIVE 025-023 B4998P13 02/03/2016 B2854P131	62,450 Acres 0.24	42,810	0	105,260	2,336.77 1,168.39 (1) 1,168.38 (2)
25 CRANE, DAVID & CRANE, KAREN 119 PHOENIX PALM PORT VENICE FL 34292 825 GREAT MOOSE DRIVE 025-023-001 B2003P18	65,700 Acres 0.55	40,440	0	106,140	2,356.31 1,178.16 (1) 1,178.15 (2)
26 REBAR, MICHAEL J. JR., & JOYCE TRUSTEE OF THE REVOCABLE TRUST 51 PURDY HILL RD. MONROE CT 06468 817 GREAT MOOSE DRIVE 025-024 B870P679	58,500 Acres 0.24	65,510	0	124,010	2,753.02 1,376.51 (1) 1,376.51 (2)
27 REBAR, MICHAEL S JR REBAR, JOYCE 51 PURDY HILL RD. MONROE CT 06468 GREAT MOOSE DRIVE 025-024-001 B870P679	7,370 Acres 0.44	17,420	0	24,790	550.34 275.17 (1) 275.17 (2)
Page Totals:	346,120	254,790	0	600,910	13,340.21
Subtotals:	47,454,870	53,065,110	10,920,620	89,599,360	1,989,105.67

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
28 TAYLOR, RHONDA TAYLOR, CHRISTOPHER C/O BEVERLY WATSON 100 HAM HILL ROAD CAMBRIDGE ME 04923 809 GREAT MOOSE DRIVE 025-025 B4867P342 01/12/2015 B1587P101	63,900 Acres 0.24	37,600	0	101,500	2,253.30 1,126.65 (1) 1,126.65 (2)
29 HANSEN, MARK HANSEN, JAYNE 797 GREAT MOOSE DRIVE HARTLAND ME 04943 797 GREAT MOOSE DRIVE 025-026 B3853P153	80,870 Acres 0.33	94,190	0	175,060	3,886.33 1,943.17 (1) 1,943.16 (2)
30 HANSEN, ERIC & MARK TTS. SHIRLIY V. HANSEN FAM CAMP TRUST 85 GROVE ST. NEWPORT ME 0953 791 GREAT MOOSE DRIVE 025-027 B4695P30 08/05/2013	118,840 Acres 1.20	31,130	0	149,970	3,329.33 1,664.67 (1) 1,664.66 (2)
31 WHEELER, LINWOOD K WHEELER, KELLY 773 GREAT MOOSE DRIVE HARTLAND ME 04943 773 GREAT MOOSE DRIVE 025-028 B1948P44	81,000 Acres 0.32	123,190	24,750 02 HOMESTEAD	179,440	3,983.57 1,991.79 (1) 1,991.78 (2)
32 FRENCH, FAMILY TRUST FRENCH, DAVID & MARY ANN 5 ROWLEY COURT BOXFORD MA 01921 1843 765 GREAT MOOSE DRIVE 025-029 B4969P251 10/29/2015 B788P922	93,310 Acres 0.44	14,740	0	108,050	2,398.71 1,199.36 (1) 1,199.35 (2)
33 BRYANT, ROBERT C 12717 WEST SUNRISE BLVD. 256 SUNRISE FL 33323 753 GREAT MOOSE DRIVE 025-030 B4810P157 07/23/2014	127,940 Acres 0.74	132,530	0	260,470	5,782.43 2,891.22 (1) 2,891.21 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	565,860	433,380	24,750	974,490	21,633.67
Subtotals:	48,020,730	53,498,490	10,945,370	90,573,850	2,010,739.34

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
34 TODD, SALLY 33 MERRIMAC STREET DANBURY CT 06810 6470 741 GREAT MOOSE DRIVE 025-031 B1778P170	67,530 Acres 0.30	18,390	0	85,920	1,907.42 953.71 (1) 953.71 (2)
35 BRYANT, ROBERT C 5947 NW 65TH TERR PARKLAND FL 33067 733 GREAT MOOSE DRIVE 025-032 B4043P76 07/28/2008	64,680 Acres 0.36	70,900	0	135,580	3,009.88 1,504.94 (1) 1,504.94 (2)
36 CURRIER, JOHN H. TRUSTEE ANGEL-CURRIER, SYLVIA PO BOX 405 NEWPORT ME 04953 729 GREAT MOOSE DRIVE 025-033-034 B4591P151 10/25/2012	106,140 Acres 0.56	62,320	0	168,460	3,739.81 1,869.91 (1) 1,869.90 (2)
37 FONSECA, JAMES TRUSTEES OF LIVING TRUST 4068 SAN MASSIMO DRIVE PUNTA GORDA FL 33950 GREAT MOOSE DRIVE 025-035 B3097P78	39,900 Acres 0.16	0	0	39,900	885.78 442.89 (1) 442.89 (2)
38 FONSECA, ELAINE TRUSTEES OF TRUST 4068 SAN MASSIMO DRIVE PUNTA GORDA FL 33950 707 GREAT MOOSE DRIVE 025-036 B3006P352	65,250 Acres 0.23	25,830	0	91,080	2,021.98 1,010.99 (1) 1,010.99 (2)
39 GOSBEE, PAUL & FLORENCE TTS PAUL & FLORENCE GOSBEE 2100 REV. TRUST 12 BRIAR ROAD WINDHAM NH 03087 1819 701 GREAT MOOSE DRIVE 025-037 B4557P123 08/02/2012	63,650 Acres 0.25	16,570	0	80,220	1,780.88 890.44 (1) 890.44 (2)
Page Totals:	407,150	194,010	0	601,160	13,345.75
Subtotals:	48,427,880	53,692,500	10,945,370	91,175,010	2,024,085.09

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
40 CIANCHETTE, CHARLES B 687 GREAT MOOSE DRIVE HARTLAND ME 04943 687 GREAT MOOSE DRIVE 025-038 B4183P116 08/28/2009	128,260 Acres 0.72	236,600	0	364,860	8,099.89 4,049.95 (1) 4,049.94 (2)
41 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2933 ATHENS ROAD HARTLAND ME 04943 669 GREAT MOOSE DRIVE 025-039 B5208P333 09/27/2017 B2708P255	62,270 Acres 0.21	36,660	0	98,930	2,196.25 1,098.13 (1) 1,098.12 (2)
42 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2933 ATHENS ROAD HARTLAND ME 04943 GREAT MOOSE DR LOT BY 025-040 B5208P333 09/27/2017 B2708P255	24,220 Acres 0.21	0	0	24,220	537.68 268.84 (1) 268.84 (2)
902 LITTLEFIELD, DANA A. TRUSTEE OF THE LITTLEFIELD IRREVOCABLE TRUST 2933 ATHENS ROAD HARTLAND ME 04943 GREAT MOOSE DRIVE 025-040-001 B5208P333 09/27/2017 B2708P255	11,540 Acres 1.63	0	0	11,540	256.19 128.10 (1) 128.09 (2)
43 VIGGIANO, VERONICA KIEFFER, RICHARD TRUST 81 SLEEPY HOLLOW ROAD RIDGEFIELD CT 06877 649 GREAT MOOSE DRIVE 025-041 B2574P243	70,790 Acres 0.28	28,400	0	99,190	2,202.02 1,101.01 (1) 1,101.01 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	297,080	301,660	0	598,740	13,292.03
Subtotals:	48,724,960	53,994,160	10,945,370	91,773,750	2,037,377.12

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
44 CHILDS, ARTHUR & BETTY TTES BETTY ANN CHILDS LIVING TRUST 643 GREAT MOOSE DRIVE HARTLAND ME 04943 643 GREAT MOOSE DRIVE 025-042 B4363P317 01/13/2011	58,550 Acres 0.25	65,420	30,690 02 HOMESTEAD 01 VETERAN	93,280	2,070.82 1,035.41 (1) 1,035.41 (2)
1870 CHILDS, ARTHUR & BETTY TRUSTEES BETTY ANN CHILDS LIVING TRUST 643 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 025-042-001	7,370 Acres 0.46	0	0	7,370	163.61 81.81 (1) 81.80 (2)
1871 CHILDS, ARTHUR & BETTY TRUSTEES BETTY ANN CHILDS LIVING TRUST 643 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 025-042-002	7,370 Acres 0.46	13,800	0	21,170	469.97 234.99 (1) 234.98 (2)
901 STOCKWELL, ANGELA 136 HALL FARM RD ATHENS ME 04912 637 GREAT MOOSE DRIVE 025-043/044/045 B1990P134	84,520 Acres 0.51	2,190	0	86,710	1,924.96 962.48 (1) 962.48 (2)
900 WOODWORTH, FRANK LEE WOODWORTH, ELAINE MARIE P.O. BOX 453 PITTSFIELD ME 04967 615 GREAT MOOSE DRIVE 025-046 B1018P180 06/30/2008	185,220 Acres 1.83	55,690	24,750 02 HOMESTEAD	216,160	4,798.75 2,399.38 (1) 2,399.37 (2)
45 MERROW, ARTHUR C MERROW, BEVERLAY A 23 OXFORD STREET NORTHPORT NY 11768 GREAT MOOSE DRIVE 025-047 B1634P12	76,640 Acres 0.48	0	0	76,640	1,701.41 850.71 (1) 850.70 (2)
Page Totals:	419,670	137,100	55,440	501,330	11,129.52
Subtotals:	49,144,630	54,131,260	11,000,810	92,275,080	2,048,506.64

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
46 MERROW, ARTHUR C MERROW, BEVERLY A 23 OXFORD STREET NORTHPORT NY 11768 593 GREAT MOOSE DRIVE 025-048-049 B1634P12	95,720 Acres 0.65	22,420	0	118,140	2,622.71 1,311.36 (1) 1,311.35 (2)
47 BISSON, NATHAN M BISSON, HEATHER G 579 GREAT MOOSE DR HARTLAND ME 04943 579 GREAT MOOSE DRIVE 025-050 B4835P269 09/29/2014 B4827P148 09/08/2014 B2591P311	112,350 Acres 0.65	93,130	24,750 02 HOMESTEAD	180,730	4,012.21 2,006.11 (1) 2,006.10 (2)
48 WHITE, KENNETH W WHITE, IRENE S 575 GREAT MOOSE DRIVE HARTLAND ME 04943 575 GREAT MOOSE DRIVE 025-051 B3523P146 07/21/2005	93,800 Acres 0.48	32,240	24,750 02 HOMESTEAD	101,290	2,248.64 1,124.32 (1) 1,124.32 (2)
49 HAWKINS, GREGORY HAWKINS, CYNTHIA P.O. BOX 158 HAMPDEN ME 04444 567 GREAT MOOSE DRIVE 025-052 B2937P291	116,580 Acres 0.69	110,390	0	226,970	5,038.73 2,519.37 (1) 2,519.36 (2)
50 WALSH, HELEN 767 LINDBERGH AVE. PEEKSKILL NY 10566 551 GREAT MOOSE DRIVE 025-053 B829P710	74,700 Acres 0.33	32,350	0	107,050	2,376.51 1,188.26 (1) 1,188.25 (2)
1200 POLLINI, JOAN TRUSTEES OF THE POLLINI FAMILY TRUST 19681 SUMMERLIN RD D40 FT.MYERS FL 33908 43 HALF WAY POINT 026-001 B722P187	242,550 Acres 0.71	40,040	24,750 02 HOMESTEAD	257,840	5,724.05 2,862.03 (1) 2,862.02 (2)
Page Totals:	735,700	330,570	74,250	992,020	22,022.85
Subtotals:	49,880,330	54,461,830	11,075,060	93,267,100	2,070,529.49

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1201 THREE PINE CORP. C/O ROBERT SCHNEBLY 326 LARCHMONT ACRES APT A LARCHMONT NY 10538 GREAT MOOSE DRIVE 026-002	12,520 Acres 2.79	0	0	12,520	277.94 138.97 (1) 138.97 (2)
1202 GEYDOSHEK, MICHAEL GEYDOSHEK, ANNETTE 19 HALFWAY POINT HARTLAND ME 04943 19 HALF WAY POINT 026-002-001 B1163P126	218,700 Acres 2.00	163,620	30,690 02 HOMESTEAD 01 VETERAN	351,630	7,806.19 3,903.10 (1) 3,903.09 (2)
1203 GALLAGHER, MICHAEL A GALLAHER, HELEN 30 HALF WAY POINT HARTLAND ME 04943 30 HALF WAY POINT 026-002-004 B1110P125	89,080 Acres 0.65	143,830	24,750 02 HOMESTEAD	208,160	4,621.15 2,310.58 (1) 2,310.57 (2)
1204 HADLEY REALTY TRUST C/O HADLEY, KAREN A. 18 GEMMUR LANE BELLINGHAM MA 02019 22 HALF WAY POINT 026-002-005 B1163P120	82,800 Acres 0.47	90,640	0	173,440	3,850.37 1,925.19 (1) 1,925.18 (2)
1205 HALLGREN, TIMOTHY HALLGREN, BERNADETTE 349 HIGH STREET BERLIN NH 03570 GREAT MOOSE DRIVE 026-002-006 B2383P167	78,400 Acres 0.59	0	0	78,400	1,740.48 870.24 (1) 870.24 (2)
1206 GETCHELL, JOHN A CLIFFORD, KATHLEEN M PO BOX 263 HARTLAND ME 04943 8 HALF WAY POINT 026-002-007 B1706P130	110,700 Acres 1.00	94,650	24,750 02 HOMESTEAD	180,600	4,009.32 2,004.66 (1) 2,004.66 (2)
Page Totals:	592,200	492,740	80,190	1,004,750	22,305.45
Subtotals:	50,472,530	54,954,570	11,155,250	94,271,850	2,092,834.94

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1207 GAGNE, NORMAN A 1399 Great Moose Dr HARTLAND ME 04943 1399 GREAT MOOSE DRIVE 026-002-008-009 B5284P234 05/30/2018 B1664P125	121,400 Acres 1.86	46,570	24,750 02 HOMESTEAD	143,220	3,179.48 1,589.74 (1) 1,589.74 (2)
1787 BAKER, JOHN GEHRKE, GRETCHEN 1279 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 026-002-009-005 B3293P32	11,850 Acres 2.00	0	0	11,850	263.07 131.54 (1) 131.53 (2)
1208 MONTY, ROGER MONTY, RUTH MONTY FAMILY REALITY TRUST 25 STONE STREET MIDDLEBORO MA 02346 1347 GREAT MOOSE DRIVE 026-002-010-011 B1219P237	177,120 Acres 1.34	78,620	0	255,740	5,677.43 2,838.72 (1) 2,838.71 (2)
1209 GOODHARTT, MICHAEL 36 FARMVIEW LANE FREEPORT ME 04032 1413 GREAT MOOSE DRIVE 026-002-012-013 B5210P237 B1237P10	129,200 Acres 1.15	92,200	0	221,400	4,915.08 2,457.54 (1) 2,457.54 (2)
1210 THREE PINE CORPORATION C /O ROBERT SCHNEBLY 326 LARCHMONT ACRES APT A LARCHMONT NY 10538 GREAT MOOSE DRIVE 026-002-014 B3416P236 11/21/2004	70,000 Acres 0.86	0	0	70,000	1,554.00 777.00 (1) 777.00 (2)
1211 SAUER, LISA KRAGNESS, WILLIAM P.O. BOX 503 HARTLAND ME 04943 1309 GREAT MOOSE DRIVE 026-003 B2705P302	273,990 Acres 2.26	192,500	24,750 02 HOMESTEAD	441,740	9,806.63 4,903.32 (1) 4,903.31 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	783,560	409,890	49,500	1,143,950	25,395.69
Subtotals:	51,256,090	55,364,460	11,204,750	95,415,800	2,118,230.63

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1212 BAKER, JOHN C GEHRKE, GRETCHEN 1279 GREAT MOOSE DR HARTLAND ME 04943 1279 GREAT MOOSE DRIVE 026-004 B3630P332 01/31/2006	151,200 Acres 1.06	146,200	24,750 02 HOMESTEAD	272,650	6,052.83 3,026.42 (1) 3,026.41 (2)
1213 BAKER, JOHN 1279 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 026-004-001 B2800P248	68,600 Acres 0.53	0	0	68,600	1,522.92 761.46 (1) 761.46 (2)
1214 WHITNEY ROGER A 438 EXETER ROAD CORINNA ME 04928 33 TAPLEY LANE 026-005 B3582P312 10/28/2005	153,900 Acres 1.08	46,330	0	200,230	4,445.11 2,222.56 (1) 2,222.55 (2)
7 CEDAR DREAMS TRUST DATED 5/11/2018 TRUSTEES DEBORAH J. TAPLEY & KIMBERLY VIGUE ROACH 145 WEST CIRCLE DRIVE LEXINGTON SC 29072 27 TAPLEY LANE 026-006 B5325P17 08/30/2018 B2834P167	164,670 Acres 1.08	67,350	0	232,020	5,150.84 2,575.42 (1) 2,575.42 (2)
1215 SLACK, STEPHANIE A RALIKI, KATHLEEN P 10317 SOUTH CADBURY TER HOMOSASSA FL 34446 25 TAPLEY LANE 026-007 B1423P42	143,100 Acres 0.93	141,200	0	284,300	6,311.46 3,155.73 (1) 3,155.73 (2)
1216 TAPLEY, CORINNE 1 FOXFIELD LANE BLYTHEWOOD SC 29016 1221 GREAT MOOSE DRIVE 026-008 B1105P81	137,300 Acres 1.03	65,830	0	203,130	4,509.49 2,254.75 (1) 2,254.74 (2)
Page Totals:	818,770	466,910	24,750	1,260,930	27,992.65
Subtotals:	52,074,860	55,831,370	11,229,500	96,676,730	2,146,223.28

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1218 HARLOW, BETHANY HARLOW, NATHAN 20 HORSESHOE RD WINTHROP ME 04364 1191 GREAT MOOSE DRIVE 026-010 B5442P312 07/29/2019 B4343P258 11/03/2011	121,500 Acres 0.35	18,280	0	139,780	3,103.12 1,551.56 (1) 1,551.56 (2)
1219 FARROW-WRIGHT, FOREST 1193 GREAT MOOSE DR HARTLAND ME 04943 1193 GREAT MOOSE DRIVE 026-010-001 B5477P355 10/21/2019 B3910P67	11,360 Acres 0.48	50,340	0	61,700	1,369.74 684.87 (1) 684.87 (2)
1220 HARNOIS, CAROL E MAHER, EDWARD J III 501 TENTH AVENUE WOONSOCKET RI 02895 1179 GREAT MOOSE DRIVE 026-011 B4019P101	119,200 Acres 0.78	24,570	0	143,770	3,191.69 1,595.85 (1) 1,595.84 (2)
1221 WINTERS, GARY F WINTERS, SHARON 1439 BELFIORE WAY WINDERMERE FL 34786 1173 GREAT MOOSE DRIVE 026-012 B4545P297 07/06/2012	132,440 Acres 1.06	21,050	0	153,490	3,407.48 1,703.74 (1) 1,703.74 (2)
1222 CONNELLY, JOHN W. & CONNELLY, JOAN P.O. BOX 257 HARTLAND ME 04943 1167 GREAT MOOSE DRIVE 026-013 B1889P209	126,360 Acres 0.52	86,160	30,690 01 VETERAN 02 HOMESTEAD	181,830	4,036.63 2,018.32 (1) 2,018.31 (2)
1223 LITTLEFIELD, DWAYNE LITTLEFIELD, DANA 2745 ATHENS ROAD HARTLAND ME 04943 1157 GREAT MOOSE DRIVE 026-014 B4487P52 01/25/2012	90,000 Acres 0.57	11,840	0	101,840	2,260.85 1,130.43 (1) 1,130.42 (2)
Page Totals:	600,860	212,240	30,690	782,410	17,369.51
Subtotals:	52,675,720	56,043,610	11,260,190	97,459,140	2,163,592.79

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1224 BOIVIN, KEITH D BOIVIN, BONNIE C 51 CAROLINE DR BROWNFIELD ME 04010 1143 GREAT MOOSE DRIVE 026-015 B5172P331 06/28/2017 B2117P92	130,010 Acres 0.84	122,320	0	252,330	5,601.73 2,800.87 (1) 2,800.86 (2)
1225 BOIVIN, KEITH D BOIVIN, BONNIE C 51 CAROLINE DR BROWNFIELD ME 04010 GREAT MOOSE DRIVE 026-016 B5172P331 06/01/2017 B2117P92	21,000 Acres 0.25	0	0	21,000	466.20 233.10 (1) 233.10 (2)
1226 CHASSE, GERARD & CHASSE, PETER 1111 GREAT MOOSE DRIVE HARTLAND ME 04943 1111 GREAT MOOSE DRIVE 026-017 B2553P269	94,500 Acres 0.70	26,500	24,750 02 HOMESTEAD	96,250	2,136.75 1,068.38 (1) 1,068.37 (2)
1227 HARRIS, MARGARET F TRUSTEE OF HARRIS TRUST BOTANY PLACE 4 IRIS WAY BRUNSWICK ME 04011 1123 GREAT MOOSE DRIVE 026-017-001 B4678P189 06/27/2013	130,010 Acres 0.82	227,490	0	357,500	7,936.50 3,968.25 (1) 3,968.25 (2)
1228 BOUCHARD, BRIAN H BOUCHARD, LIBBIE P PO BOX 498 HARTLAND ME 04943 1109 GREAT MOOSE DRIVE 026-018 B5192P240 08/14/2017 B2320P81	92,700 Acres 0.29	117,330	24,750 02 HOMESTEAD	185,280	4,113.22 2,056.61 (1) 2,056.61 (2)
1229 BIERY, DENNIS W BIERY, MARGARET A 133 NORTH SHORE ROAD DERRY NH 03038 1095 GREAT MOOSE DRIVE 026-019 B3742P59 09/11/2006	106,650 Acres 0.80	11,140	0	117,790	2,614.94 1,307.47 (1) 1,307.47 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	574,870	504,780	49,500	1,030,150	22,869.34
Subtotals:	53,250,590	56,548,390	11,309,690	98,489,290	2,186,462.13

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1230 LITTLEFIELD, DANA 1072 GREAT MOOSE DR HARTLAND ME 04943 1169 GREAT MOOSE DRIVE 026-020 B4968P88 10/26/2015 B3745P178	61,120 Acres 0.22	1,480	0	62,600	1,389.72 694.86 (1) 694.86 (2)
1231 FROST, BRENT FROST, KELLI 133 FRANKLIN STREET PITTSFIELD ME 04967 GREAT MOOSE DRIVE 026-021 B2046P85	55,860 Acres 0.34	0	0	55,860	1,240.09 620.05 (1) 620.04 (2)
1232 LITTLEFIELD, DANA A 1072 GREAT MOOSE DR HARTLAND ME 04943 1069 GREAT MOOSE DRIVE 026-022 B2707P286	50,900 Acres 0.19	16,850	0	67,750	1,504.05 752.03 (1) 752.02 (2)
1233 SMITH, HAROLD T SMITH, PHYLLIS M 609 CALEDONIA RD DIX HILLS NY 11746 1061 GREAT MOOSE DRIVE 026-023 B2065P67	114,050 Acres 0.61	50,710	0	164,760	3,657.67 1,828.84 (1) 1,828.83 (2)
1234 TOWLE, DANIEL JANDREAU, PATRICIA 64 EAST WATERBURY ROAD NAUGATUCK CT 06770 8 OLD DUFFYS LANE 026-024 B5452P81 08/19/2019 B3626P221 01/20/2006	75,600 Acres 0.29	33,520	0	109,120	2,422.46 1,211.23 (1) 1,211.23 (2)
1235 TOWLE, DANIEL JANDREAU, PATRICIA 64 EAST WATERBURY ROAD NAUGATUCK CT 06770 10 OLD DUFFYS LANE 026-025 B3626P221	68,400 Acres 0.27	14,840	0	83,240	1,847.93 923.97 (1) 923.96 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	425,930	117,400	0	543,330	12,061.92
Subtotals:	53,676,520	56,665,790	11,309,690	99,032,620	2,198,524.05

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1236 NOYES, BARRY NOYES, JOANNE 1037 GREAT MOOSE DRIVE HARTLAND ME 04943 1037 GREAT MOOSE DRIVE 026-026 B1898P345	65,700 Acres 0.24	61,820	24,750 02 HOMESTEAD	102,770	2,281.49 1,140.75 (1) 1,140.74 (2)
1237 EMERY DIANA L. 1031 GREAT MOOSE DRIVE HARTLAND ME 04943 1031 GREAT MOOSE DRIVE 026-027 B4632P124 02/28/2013	65,700 Acres 0.25	91,010	24,750 02 HOMESTEAD	131,960	2,929.51 1,464.76 (1) 1,464.75 (2)
1238 ROWELL, LARRY N TRUSTEE OF LARRY N. ROWELL LIVING TRUST 20 ESTES AVE. PALMYRA ME 04965 1009 GREAT MOOSE DRIVE 026-028 B2096P326	158,740 Acres 1.00	164,800	30,690 02 HOMESTEAD 01 VETERAN	292,850	6,501.27 3,250.64 (1) 3,250.63 (2)
1239 LITTLEFIELD, CHRISTOPHER LITTLEFIELD, CARLA 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 GREAT MOOSE DRIVE 026-029 B4950P61 09/02/2015 B4848P164 B2708P269	23,910 Acres 0.25	0	0	23,910	530.80 265.40 (1) 265.40 (2)
1240 JANDREAU, DANA & JANDREAU, PATRICIA 79 BUCKBOARD LANE BRISTOL CT 06010 995 GREAT MOOSE DRIVE 026-030 B3593P198 11/16/2005	82,470 Acres 0.40	58,950	0	141,420	3,139.52 1,569.76 (1) 1,569.76 (2)
1242 LIBBY, DIANE L PO BOX 25 HARTLAND ME 04943 979 GREAT MOOSE DRIVE 026-032 B1127P267	129,900 Acres 0.63	13,930	0	143,830	3,193.03 1,596.52 (1) 1,596.51 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	526,420	390,510	80,190	836,740	18,575.62
Subtotals:	54,202,940	57,056,300	11,389,880	99,869,360	2,217,099.67

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1244 LITTLEFIELD, CHRISTOPHER LITTLEFIELD, CARLA 1008 GREAT MOOSE DRIVE HARTLAND ME 04943 949 GREAT MOOSE DRIVE 026-033 B5202P75 09/08/2017 B5168P177 06/19/2017 B659P357	357,470 Acres 3.30	26,080	0	383,550	8,514.81 4,257.41 (1) 4,257.40 (2)
1243 THE DREYER FAMILY REVOCABLE TRUST 560 ISLINGTON ST PORTSMOUTH NH 03801 4213 923 GREAT MOOSE DRIVE 026-034 B878P654	79,560 Acres 0.36	31,310	0	110,870	2,461.31 1,230.66 (1) 1,230.65 (2)
1382 GROSS, CHRISTIAN H MCARDLE, THERESA M 32 MIDDLEMOST WAY STOW MA 01775 656 OLD FERRY RD 027-001 B876P710	313,680 Acres 31.00	228,940	0	542,620	12,046.16 6,023.08 (1) 6,023.08 (2)
1383 SCHULZ, KENNETH 91 STRATFORD ROAD WEST HEMPSTEAD NY 11552 11 NOMANI LANE 027-002 B4751P347 01/23/2014 B2375P28	281,930 Acres 16.55	14,600	0	296,530	6,582.97 3,291.49 (1) 3,291.48 (2)
1869 SCHULZ, DONALD A 30 PURDY CT ROCKVILLE CENTER NY 11570 027-002-001	116,730 Acres 3.45	0	0	116,730	2,591.41 1,295.71 (1) 1,295.70 (2)
1384 NOMANI, LARA M THE NOMANI ACRES 663 WINDING HILL ROAD NORRIDGEWOCK ME 04957 95 NOMANI LANE 027-003 B1177P123	158,370 Acres 31.00	31,440	0	189,810	4,213.78 2,106.89 (1) 2,106.89 (2)
Page Totals:	1,307,740	332,370	0	1,640,110	36,410.44
Subtotals:	55,510,680	57,388,670	11,389,880	101,509,470	2,253,510.11

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1385 PLUMMER, JOHN A 846 OLD FERRY ROAD HARTLAND ME 04943 027-004 B2263P118	275,960 Acres 18.00	16,580	0	292,540	6,494.39 3,247.20 (1) 3,247.19 (2)
1386 PLUMMER, JOHN A 846 OLD FERRY ROAD HARTLAND ME 04943 027-005 B2263P117	40,800 Acres 0.70	0	0	40,800	905.76 452.88 (1) 452.88 (2)
1387 PLUMMER, JOHN A 846 OLD FERRY ROAD HARTLAND ME 04943 890 OLD FERRY ROAD 027-006 B2079P250	68,280 Acres 0.25	7,080	0	75,360	1,672.99 836.50 (1) 836.49 (2)
1388 SCHROEDER, SUSAN E 420 GARDINER RD DRESDEN ME 04342 027-007 B4755P91 02/03/2014 B777P387	96,190 Acres 0.46	20,090	0	116,280	2,581.42 1,290.71 (1) 1,290.71 (2)
1389 LARY FAMILY CAMP TRUST C/O MARK T. LARY 324 BEANS CORNER ROAD PITTSFIELD, ME 04967 5604 910 OLD FERRY ROAD 027-008 B4921P203 06/25/2015 B4837P295 10/03/2014 B2519P284	215,600 Acres 10.00	39,660	0	255,260	5,666.77 2,833.39 (1) 2,833.38 (2)
1390 SCHROEDER, SUSAN E 420 GARDINER RD DRESDEN ME 04342 027-008-001 B4755P91 B1315P254	9,800 Acres 0.94	0	0	9,800	217.56 108.78 (1) 108.78 (2)
Page Totals:	706,630	83,410	0	790,040	17,538.89
Subtotals:	56,217,310	57,472,080	11,389,880	102,299,510	2,271,049.00

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1391 PLUMMER, JOHN A 846 OLD FERRY ROAD HARTLAND ME 04943 846 OLD FERRY ROAD 027-008-002 B1368P311	12,150 Acres 0.66	81,890	24,750 02 HOMESTEAD	69,290	1,538.24 769.12 (1) 769.12 (2)
1392 BERGERON, ALBERT H BERGERON, PATRICIA PO BOX 369 HAMSTEAD NH 03841 027-009 B1107P84	104,650 Acres 0.49	15,950	0	120,600	2,677.32 1,338.66 (1) 1,338.66 (2)
1393 CRANDLEMIRE, NICOLE J. & CRANDLEMIRE, MICHELLE 1018 3/4 SWEETZER AVE. W. HOLLYWOOD CA 90069 958 OLD FERRY ROAD 027-010 B3536P306	49,700 Acres 0.23	27,300	0	77,000	1,709.40 854.70 (1) 854.70 (2)
1394 MELLGREN, SHANNON 11 MAPLE ST SANGERVILLE ME 04479 961 OLD FERRY ROAD 027-010-001 B4766P92 03/20/2014	15,060 Acres 1.07	5,320	0	20,380	452.44 226.22 (1) 226.22 (2)
1396 BYRNES, STEVEN K 209 PRINCE WILLIAM WAY CHALFONT PA 18914 982 OLD FERRY ROAD 027-011 B4453P266 10/18/2011	195,030 Acres 2.40	26,750	0	221,780	4,923.52 2,461.76 (1) 2,461.76 (2)
1395 LOVENDALE MAINE IRREVOCABLE TRUST DOROTHY LOVENDALE 12 O'TOOLE RD PLYMOUTH MA 02360-6501 1006 OLD FERRY ROAD 027-012 B3502P43	162,470 Acres 0.53	35,280	0	197,750	4,390.05 2,195.03 (1) 2,195.02 (2)
Page Totals:	539,060	192,490	24,750	706,800	15,690.97
Subtotals:	56,756,370	57,664,570	11,414,630	103,006,310	2,286,739.97

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1399 PETTIS LIVING TRUST PETTIS, JEFFERY W. & SANDRA J. 317 NORTH ROAD FREMONT NH 03044 998 OLD FERRY ROAD 027-012-001 B4915P49 06/15/2015 B4022P34 07/02/2008	80,500 Acres 0.73	28,730	0	109,230	2,424.91 1,212.46 (1) 1,212.45 (2)
1397 STRACHAN, DONALD P. & KATHLEEN C/O KATHLEEN FARRAR 154 HIGH STREET CARVER MA 02330 1010 OLD FERRY ROAD 027-013 B1227P302	92,380 Acres 0.40	26,600	0	118,980	2,641.36 1,320.68 (1) 1,320.68 (2)
1398 KING, WAYNE & ANNA NATOLA, RAFFAELA 7 WAYLAND ROAD WATEFIELD MA 01880 1014 OLD FERRY ROAD 027-014 B3783P346	43,090 Acres 0.49	34,500	0	77,590	1,722.50 861.25 (1) 861.25 (2)
1400 MACDONALD, NORA WALDRON, PAULA & BRIAN C 15 FAITH STREET LISBON FALLS ME 04252 027-015 B5146P328 04/13/2017 B4472P233 12/09/2011	3,200 Acres 0.09	2,650	0	5,850	129.87 64.94 (1) 64.93 (2)
1401 MACDONALD, NORA WALDRON, PAULA & BRIAN C 15 FAITH STREET LISBON FALLS ME 04252 1022 OLD FERRY ROAD 027-016-000-000 B5146P328 04/13/2017 B4472P223 12/09/2011	60,710 Acres 0.21	40,210	0	100,920	2,240.42 1,120.21 (1) 1,120.21 (2)
1402 Greenberg, Neal H Greenberg, Margaret H P O BOX 3 HARTLAND ME 04943 1034 OLD FERRY ROAD 027-017 B5456P64 08/28/2019 B2476P46	176,400 Acres 1.80	36,260	0	212,660	4,721.05 2,360.53 (1) 2,360.52 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	456,280	168,950	0	625,230	13,880.11
Subtotals:	57,212,650	57,833,520	11,414,630	103,631,540	2,300,620.08

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1403 TRUSTEES OF THE HERMAN WALZ & JANET WALZ 2017 IRREVOCABLE TRUST 17 RAYBOR ROAD Acres 1.10 COMMACK NY 11725	142,150	12,030	0	154,180	3,422.80 1,711.40 (1) 1,711.40 (2)
1042 1042 OLD FERRY 027-018 B4555P152 07/27/2012					
1404 DEATRICH, STEVEN ANDREW 1/2 INT & DEATRICH, WM JAS, TRENOWETH, C & DEATRICH, ELIZ & RIVERA, TRA .10 INT EACH 548 W. BROADWAY PORT JEFFERSON NY 11777	83,910 Acres 1.70	22,180	0	106,090	2,355.20 1,177.60 (1) 1,177.60 (2)
1062 OLD FERRY ROAD 027-019 B4467P193 11/28/2011					
1405 WYSOCKI, JAMES 60 SCRABBLE ROAD Acres 1.72 BRENTWOOD NH 03833	100,570 Acres 1.72	56,980	0	157,550	3,497.61 1,748.81 (1) 1,748.80 (2)
1078 OLD FERRY ROAD 027-019-001 B3496P326					
1406 BOSSOM, MARY ELLEN GRIFFITH, SHANNON K 11 HONEYSUCKLE LANE SCARBOROUGH ME 04074	130,060 Acres 1.30	53,630	0	183,690	4,077.92 2,038.96 (1) 2,038.96 (2)
1102 OLD FERRY ROAD 027-020 B5402P214 04/29/2019 B3821P173					
1407 BOSSOM, MARY ELLEN GRIFFITH, SHANNON K 11 HONEYSUCKLE LANE SCARBOROUGH ME 04074	10,410 Acres 1.48	0	0	10,410	231.10 115.55 (1) 115.55 (2)
Old Ferry Rd 027-020-001 B5402P212 04/29/2019 B3821P169 10/02/2009					

	Land	Building	Exempt	Total	Tax
Page Totals:	467,100	144,820	0	611,920	13,584.63
Subtotals:	57,679,750	57,978,340	11,414,630	104,243,460	2,314,204.71

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1408 LYON, WILLIAM S LYON, ADRIANE R 51 MA TAH PASS SAINT ALBANS ME 04971 1106 OLD FERRY ROAD 027-021 B809P1026	277,050 Acres 0.72	82,830	0	359,880	7,989.34 3,994.67 (1) 3,994.67 (2)
1410 GRIFFITH, CHRISTOPHER R 1907 EAST 19th ST GEORGE TOWN TX 78626 027-022-001 B5085P32 10/07/2016 B3821P171	49,810 Acres 1.23	0	0	49,810	1,105.78 552.89 (1) 552.89 (2)
1253 MCMAHON, CLINTON G GEORGE MCMAHON 232 OLD MAIN ST SOUTH YARMOUTH MA 02664 028-001	8,100 Acres 0.63	0	0	8,100	179.82 89.91 (1) 89.91 (2)
1254 MCMAHON, RACHEL E GEORGE MCMAHON 232 OLD MAIN ST SOUTH YARMOUTH MA 02664 028-001-001 B1709P313	8,100 Acres 0.64	0	0	8,100	179.82 89.91 (1) 89.91 (2)
1255 RUBINSTEIN, JANE R. REVOCABLE TRUST STICKNEY, KENNETH J. REVOCABLE TRUST 1625 LINDON AVENUE BOULDER CO 80304 028-002 B3657P85	10,850 Acres 2.00	4,910	0	15,760	349.87 174.94 (1) 174.93 (2)
1729 LANCASTER, FAMILY TRUST LANCASTER, STEPHEN M & BETTY C 3290 COMPTON DRIVE MILTON FL 04943 028-003 B4952P140 09/10/2015 B4044P155	7,100 Acres 0.51	0	0	7,100	157.62 78.81 (1) 78.81 (2)
Page Totals:	361,010	87,740	0	448,750	9,962.25
Subtotals:	58,040,760	58,066,080	11,414,630	104,692,210	2,324,166.96

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1256 LANCASTER FAMILY TRUST LANCASTER, STEPHEN M & BETTY C 3290 COMPTON DRIVE MILTON FL 32583	7,800 Acres 0.60	0	0	7,800	173.16 86.58 (1) 86.58 (2)
028-004 B2035P86					
1257 THE STEPHEN M. LANCASTER AND BETTY C. LANCASTER FAMILY TRUST 3290 COMPTON DRIVE MILTON FL 32583	8,400 Acres 0.68	0	0	8,400	186.48 93.24 (1) 93.24 (2)
028-005 B5454P37 08/23/2019 B2687P272					
1258 GOULD, JACQUELINE 78 CENTRAL BLVD EASTERN POINT GROTON CT 06340	8,700 Acres 0.73	0	0	8,700	193.14 96.57 (1) 96.57 (2)
028-006 B3635P252 12/06/2005					
1259 GOULD, JACQUELINE 78 CENTRAL BLVD EASTERN POINT GROTON CT 06340	13,050 Acres 0.79	21,060	0	34,110	757.24 378.62 (1) 378.62 (2)
387 BUNKER LANE 028-007 B3635P252 12/06/2005					
1260 TESSIER, ANTHONY L 791 EAST RIDGE ROAD CORNVILLE ME 04976	14,250 Acres 0.87	15,970	0	30,220	670.88 335.44 (1) 335.44 (2)
349 BUNKER LANE 028-009 B5075P267 09/13/2016 B4720P26 10/10/2013 B4471P339 12/08/2011					
1261 GUSTAVSON, KENNETH A 288 MAIN STREET PLAISTOW NH 03865	16,030 Acres 2.21	8,320	0	24,350	540.57 270.29 (1) 270.28 (2)
363 BUNKER LANE 028-010 B383P6268					
Page Totals:	68,230	45,350	0	113,580	2,521.47
Subtotals:	58,108,990	58,111,430	11,414,630	104,805,790	2,326,688.43

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1262 WRIGHT, KENNETH A WRIGHT, JOANNA R 213 SPARROW AVE SEBRING FL 33870 028-011 B1565P125	10,060 Acres 1.07	0	0	10,060	223.33 111.67 (1) 111.66 (2)
1263 PEARSON, MARK PEARSON, REBECCA P.O. BOX 507 HARTLAND ME 04943 028-012	11,390 Acres 2.64	0	0	11,390	252.86 126.43 (1) 126.43 (2)
1264 HANSON, GARY W HANSON, JUDITH F 24 HERITAGE WAY ROWLEY MA 01969 028-013 B4823P38 08/28/2014 B546P435	10,220 Acres 1.26	0	0	10,220	226.88 113.44 (1) 113.44 (2)
1265 DAVIS, COLAN G DAVIS, JAYNE M PO BOX 605 HARTLAND ME 04943 028-014 B1488P270	10,270 Acres 1.32	15,910	0	26,180	581.20 290.60 (1) 290.60 (2)
1266 SEEKINS, STEPHEN G SEEKIN, BRENDA 300 BUNKER LANE HARTLAND ME 04943 BUNKER LN 028-015 B1441P181	10,270 Acres 1.32	2,860	0	13,130	291.49 145.75 (1) 145.74 (2)
1267 CAVERLY, BARBARA E. TRUSTEE 2701 GARDEN HILL DR APT 105 RALEIGH NC 27614 028-016 B4115P100	10,300 Acres 1.35	0	0	10,300	228.66 114.33 (1) 114.33 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	62,510	18,770	0	81,280	1,804.42
Subtotals:	58,171,500	58,130,200	11,414,630	104,887,070	2,328,492.85

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1268 BARD, STEPHEN M BARD, TAMMY L 402 MAIN STREET LISBON FALLS ME 04252 028-017 B5326P17 09/04/2018 B5161P173 05/30/2017 B797P189	10,300 Acres 1.35	0	0	10,300	228.66 114.33 (1) 114.33 (2)
1269 BARD, STEPHEN M BARD, TAMMY L 402 MAIN STREET LISBON FALLS ME 04252 028-018 B5462P49 09/13/2019 B5161P173 05/30/2017	10,380 Acres 1.45	0	0	10,380	230.44 115.22 (1) 115.22 (2)
1270 BARD, STEPHEN M BARD, TAMMY L 402 MAIN STREET LISBON FALLS ME 04252 028-019 B5462P49 09/13/2019 B5161P173 05/30/2017 B5149P189 04/24/2017 B5149P187 04/24/2017 B821P539	10,420 Acres 1.49	0	0	10,420	231.32 115.66 (1) 115.66 (2)
1271 GREY, SCOTT GREY, MARIA 44 GATES ROAD SAUGUS MA 01906 028-020 B2821P274	11,700 Acres 3.00	0	0	11,700	259.74 129.87 (1) 129.87 (2)
1272 GREY, SCOTT GREY, MARIA 44 GATES ROAD SAUGUS MA 01906 258 BUNKER LANE 028-021 B1747P312	81,000 Acres 0.41	20,960	0	101,960	2,263.51 1,131.76 (1) 1,131.75 (2)
1273 NORTON FAMILY TRUST TRUSTEES NORTON, R. PETER & NANCY J. PO BOX 18 HARTLAND ME 04943 262 BUNKER LANE 028-022 B4412P305 07/11/2011	81,000 Acres 0.41	28,360	0	109,360	2,427.79 1,213.90 (1) 1,213.89 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	204,800	49,320	0	254,120	5,641.46
Subtotals:	58,376,300	58,179,520	11,414,630	105,141,190	2,334,134.31

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1275 CAMPBELL, RYAN S CAMPBELL, CONNIE J 588 BRENT ST MANCHESTER NH 03103 BUNKER LANE 028-023 B4848P70 11/05/2014 B2713P2463	59,850 Acres 0.41	0	0	59,850	1,328.67 664.34 (1) 664.33 (2)
1274 CAMPBELL, RYAN S CAMPBELL, CONNIE J 588 BRENT ST MANCHESTER NH 03103 BUNKER LANE 028-024 B4848P70 11/05/2014 B743P382	61,180 Acres 0.43	0	0	61,180	1,358.20 679.10 (1) 679.10 (2)
1276 BARD, STEPHEN M BARD, TAMMY L 402 MAIN STREET LISBON FALLS ME 04252 282 BUNKER LANE 028-025 B5326P17 09/04/2018 B2612P265	87,320 Acres 0.49	9,500	0	96,820	2,149.40 1,074.70 (1) 1,074.70 (2)
1277 CAVERLY, BARBARA E. TRUSTEE 2701 GARDEN HILL DR APT 105 RALEIGH NC 27614 294 BUNKER LANE 028-026 B4115P100	81,390 Acres 0.40	27,690	0	109,080	2,421.58 1,210.79 (1) 1,210.79 (2)
1278 SEEKINS, STEPHEN G SEEKINS, BRENDA 300 BUNKER LANE HARTLAND ME 04943 300 BUNKER LANE 028-027 B1441P181	81,000 Acres 0.42	105,890	24,750 02 HOMESTEAD	162,140	3,599.51 1,799.76 (1) 1,799.75 (2)
1279 DAVIS, COLON G DAVIS, JAYNE M PO BOX 605 HARTLAND ME 04943 310 BUNKER LANE 028-028 B1488P270	84,200 Acres 0.42	101,910	24,750 02 HOMESTEAD	161,360	3,582.19 1,791.10 (1) 1,791.09 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	454,940	244,990	49,500	650,430	14,439.55
Subtotals:	58,831,240	58,424,510	11,464,130	105,791,620	2,348,573.86

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1280 HANSON, GARY W HANSON, JUDITH F 24 HERITAGE WAY ROWLEY MA 01969 314 BUNKER LANE 028-029 B4823P38 08/28/2014	76,500 Acres 0.34	117,250	0	193,750	4,301.25 2,150.63 (1) 2,150.62 (2)
1281 PEARSON, MARK PEARSON, REBECCA P.O. BOX 507 HARTLAND ME 04943 320 BUNKER LANE 028-030 B1928P294	124,190 Acres 0.84	94,260	0	218,450	4,849.59 2,424.80 (1) 2,424.79 (2)
1282 WRIGHT, KENNETH A WRIGHT, JOANNA R 213 SPARROW AVE SEBRING FL 33870 326 BUNKER LANE 028-031 B1565P125	100,800 Acres 0.65	33,480	30,690 02 HOMESTEAD 01 VETERAN	103,590	2,299.70 1,149.85 (1) 1,149.85 (2)
1283 MCENANEY, FRANCIS 12 BIRCH LANE N. SCITUATE RI 02857 1122 330 BUNKER LANE 028-032	117,560 Acres 0.52	33,270	0	150,830	3,348.43 1,674.22 (1) 1,674.21 (2)
1284 AYER, SARA AYER, BENJAMIN 185 KITCHEN HILL ROAD NEWPORT ME 04953 342 BUNKER LANE 028-033 B4348P173 12/10/2011	97,020 Acres 0.33	7,430	0	104,450	2,318.79 1,159.40 (1) 1,159.39 (2)
1285 GURNEY, WILLIAM J GURNEY, GAYE E 339 HAMILTON TER PITTSFIELD ME 04967 350 BUNKER LANE 028-034 B4694P282 08/02/2013	87,320 Acres 0.43	21,050	0	108,370	2,405.81 1,202.91 (1) 1,202.90 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	603,390	306,740	30,690	879,440	19,523.57
Subtotals:	59,434,630	58,731,250	11,494,820	106,671,060	2,368,097.43

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1286 PINE STATE LLC 1054 WASHINGTON STREET Acres 0.29 BATH ME 04530 358 BUNKER LANE 028-035 B5357P531 12/01/2018 B4712P234 08/20/2013 B2287P295	76,300	17,580	0	93,880	2,084.14 1,042.07 (1) 1,042.07 (2)
1287 TESSIER, ANTHONY L 791 EAST RIDGE ROAD Acres 0.20 CORNVILLE ME 04976 028-036 B5075P267 09/13/2016 B4720P26 10/10/2013 B4471P339 12/08/2111	50,560	0	0	50,560	1,122.43 561.22 (1) 561.21 (2)
1288 MYERS, TIMOTHY MYERS, LOLA Acres 0.25 49 BULL RUN DRIVE WALES ME 04280 364 BUNKER LANE 028-037 B4585P26 10/10/2012	63,900	22,210	0	86,110	1,911.64 955.82 (1) 955.82 (2)
1289 LAFLEUR, JEFFREY LAFLEUR, KIM Acres 0.30 22 BULLARD DRIVE HOOKSETT, NH 03106 028-038 B2871P192	53,200	0	0	53,200	1,181.04 590.52 (1) 590.52 (2)
1290 THE STEPHEN M. LANCASTER AND BETTY C. LANCASTER FAMILY TRUST Acres 0.30 3290 COMPTON DRIVE MILTON FL 32583 388 BUNKER LANE 028-039 B5386P8 03/01/2019 B3148P334	65,700	46,020	0	111,720	2,480.18 1,240.09 (1) 1,240.09 (2)
1291 LANCASTER FAMILY TRUST LANCASTER, STEPHEN M & BETTY C Acres 0.27 3290 COPTON DRIVE MILTON FL 32583 402 BUNKER LANE 028-040 B4946P245 08/24/2015 B2152P187	68,400	39,460	0	107,860	2,394.49 1,197.25 (1) 1,197.24 (2)
Page Totals:	378,060	125,270	0	503,330	11,173.92
Subtotals:	59,812,690	58,856,520	11,494,820	107,174,390	2,379,271.35

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1292 MARLEY, MARGARET R PHILLIPS-BURKE, ALEXANDRA M 702 6TH ST. MILFORD PA 18337 410 BUNKER LANE 028-041 B4832P309 09/19/2014 B778P660	71,100 Acres 0.30	8,740	0	79,840	1,772.45 886.23 (1) 886.22 (2)
1293 BUBAR, RITA 339 WINNECOOK RD BURNHAM ME 04922 422 BUNKER LANE 028-042 B1700P92	71,100 Acres 0.33	39,900	0	111,000	2,464.20 1,232.10 (1) 1,232.10 (2)
1294 NADEAU, THOMAS M 2595 CUTLER RD CUTLER ME 04626-3105 432 BUNKER LANE 028-042-001 B5030P49 05/27/2016 B1470P102	88,100 Acres 0.44	76,320	0	164,420	3,650.12 1,825.06 (1) 1,825.06 (2)
1295 RUBINSTEIN, JANE R. REVOCABLE TRUST STICKNEY, KENNETH J. REVOCABLE TRUST 1625 LINDON AVENUE BOULDER CO 80304 028-042-002 B826P53	38,020 Acres 0.24	0	0	38,020	844.04 422.02 (1) 422.02 (2)
1296 RUBINSTEIN, JANE R. REVOCABLE TRUST STICKNEY, KENNETH J. REVOCABLE TRUST 1625 LINDON AVENUE BOULDER CO 80304 462 BUNKER LANE 028-043	130,380 Acres 0.45	44,860	0	175,240	3,890.33 1,945.17 (1) 1,945.16 (2)
1297 HEWINS, PATRICIA J 399 CIANCHETTE RD HARTLAND ME 04943 399 CIANCHETTE ROAD 028-044 B1025P101	63,900 Acres 0.22	53,860	24,750 02 HOMESTEAD	93,010	2,064.82 1,032.41 (1) 1,032.41 (2)
Page Totals:	462,600	223,680	24,750	661,530	14,685.96
Subtotals:	60,275,290	59,080,200	11,519,570	107,835,920	2,393,957.31

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1298 HEWINS, PATRICIA J 399 CIANCHETTE RD HARTLAND ME 04943 028-045 B1105P21	54,800	0	0	54,800	1,216.56 608.28 (1) 608.28 (2)
1299 WHITLEY, MICHELE L LAUGHTON, FRANK & VALARIE 1707 FIRST ST. NEPTUNE BEACH FL 32266 385 CIANCHETTE ROAD 028-046 B1892P92	73,330 Acres 0.31	23,190	0	96,520	2,142.74 1,071.37 (1) 1,071.37 (2)
1300 SNOWMAN, MICHAEL & SNOWMAN, HELEN 377 CIANCHETTE ROAD HARTLAND, ME 04943 377 CIANCHETTE ROAD 028-047 B2907P294	82,800 Acres 0.41	282,440	0	365,240	8,108.33 4,054.17 (1) 4,054.16 (2)
1301 SNOWMAN, MICHAEL 377 CIANCHETTE ROAD HARTLAND ME 04943 028-047-001 B958P60	8,400 Acres 0.70	0	0	8,400	186.48 93.24 (1) 93.24 (2)
1302 GERRISH, TIMOTHY C GERRISH, JULIE M 357 CIANCHETTE ROAD HARTLAND ME 04943 357 CIANCHETTE ROAD 028-048 B4833P244 09/22/2014 B3751P70 09/26/2006	85,500 Acres 0.46	32,180	0	117,680	2,612.50 1,306.25 (1) 1,306.25 (2)
1303 ABRAMSON, RICHARD A 11 CRESFIELD TERRACE PORTLAND ME 04103 349 CIANCHETTE ROAD 028-049 B5084P196 10/06/2016 B1130P259	144,000 Acres 1.03	52,530	0	196,530	4,362.97 2,181.49 (1) 2,181.48 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	448,830	390,340	0	839,170	18,629.58
Subtotals:	60,724,120	59,470,540	11,519,570	108,675,090	2,412,586.89

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1304 ROTHHAUS, LLOYD J. & BUCHANAN, JOANNE M 337 SIMON RICKER ROAD SHAPLEIGH ME 04076 345 CIANCHETTE ROAD 028-050 B4715P123 09/20/2013 B2992P153	96,300 Acres 0.57	56,450	0	152,750	3,391.05 1,695.53 (1) 1,695.52 (2)
1305 SACKS, STEPHEN J SACKS, MEI WA LI 374 CIANCHETTE RD HARTLAND ME 04943 028-050-001 B5514P118 02/04/2020 B4418P291 07/25/2011	9,200 Acres 0.86	0	0	9,200	204.24 102.12 (1) 102.12 (2)
1306 BROWN, KENNETH C BROWN, BRENDA J P O Box 543 343 Cianchette Rd Hartland ME 04943 343 CIANCHETTE ROAD 028-051 B5349P140 11/05/2018 B3392P101 10/08/2004	92,700 Acres 0.56	51,690	30,690 02 HOMESTEAD 01 VETERAN	113,700	2,524.14 1,262.07 (1) 1,262.07 (2)
1307 MCMAHON, GEORGE F JR MCMAHON, ELEANOR D 232 OLD MAIN ST SOUTH YARMOUTH MA 02664 319 CIANCHETTE ROAD 028-052 B1359P29	126,720 Acres 0.86	50,630	0	177,350	3,937.17 1,968.59 (1) 1,968.58 (2)
1308 WOODBURY, JANET LYN REVOCABLE TRUST OF 1999 8 RESERVE WAY MILFORD NH 03055 028-052-001 B3712P121	115,920 Acres 0.58	180,270	0	296,190	6,575.42 3,287.71 (1) 3,287.71 (2)
1309 WOODBURY, JANET LYN REVOCABLE TRUST OF 1999 8 RESERVE WAY MILFORD NH 03055 028-052-001-001 B3712P131 07/14/2006	8,400 Acres 0.68	0	0	8,400	186.48 93.24 (1) 93.24 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	449,240	339,040	30,690	757,590	16,818.50
Subtotals:	61,173,360	59,809,580	11,550,260	109,432,680	2,429,405.39

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1310 FRAZIER, LILLIAN 4910 HADAWAY GARDEN WAY NW KENNESAW GA 30152 2875	136,800 Acres 1.03	29,390	24,750 02 HOMESTEAD	141,440	3,139.97 1,569.99 (1) 1,569.98 (2)
028-053 B654P152					
1311 DALLAS, PETER & CHRISTINE REVOCABLE LIVING TRUST 243 MOUNTIAN ROAD LYNDEBOROUGH NH 03082	72,900 Acres 0.46	83,810	0	156,710	3,478.96 1,739.48 (1) 1,739.48 (2)
285 CIANCHETTE ROAD 028-054 B3162P241					
1312 WALSH, JOHN C WALSH, DONNA M 273 CIANCHETTE ROAD HARTLAND ME 04943	73,800 Acres 0.34	111,720	30,690 02 HOMESTEAD 01 VETERAN	154,830	3,437.23 1,718.62 (1) 1,718.61 (2)
273 CIANCHETTE ROAD 028-054-001 B1409P170					
1313 WALSH, JOHN C WALSH, DONNA M 273 CIANCHETTE ROAD HARTLAND ME 04943	5,500 Acres 0.32	0	0	5,500	122.10 61.05 (1) 61.05 (2)
028-054-001-001 B1409P170					
1314 WALSH, JOHN C 273 CIANCHETTE ROAD HARTLAND ME 04943	10,050 Acres 0.46	21,420	0	31,470	698.63 349.32 (1) 349.31 (2)
274 CIANCHETTE ROAD 028-054-002 B4877P338 02/13/2015 B1595P131					
1315 FOLEY KLIMKOWSKY FAMILY TRUST KLIMKOWSKY, BEVERLY M. & FOLEY, FREDERIC C. 1816 Braddock Drive CROFTON MD 21114	144,000 Acres 1.05	7,120	0	151,120	3,354.86 1,677.43 (1) 1,677.43 (2)
028-055 B4417P216 07/21/2011					

	Land	Building	Exempt	Total	Tax
Page Totals:	443,050	253,460	55,440	641,070	14,231.75
Subtotals:	61,616,410	60,063,040	11,605,700	110,073,750	2,443,637.14

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1316 FOLEY KLIMKOWSKY FAMILY TRUST KLIMKOWSKY, BEVERLY M. & FOLEY, FREDERIC C. 1816 Braddock Drive CROFTON MD 21114 028-056 B4417P216 07/21/2011 B3398P135 10/26/2004	73,920 Acres 0.53	0	0	73,920	1,641.02 820.51 (1) 820.51 (2)
1317 TWO THREE FOUR WASHINGTON STREET TRUST UDT DTD 3/12/93 104 BROOKSBY VILLAGE DRIVE UNIT 609 PEABODY MA 01960 028-057 B5349P96 11/07/2018 B1160P287	88,990 Acres 0.53	26,850	0	115,840	2,571.65 1,285.83 (1) 1,285.82 (2)
1318 TWO THREE FOUR WASHINGTON STREET TRUST UDT DTD 3/12/93 104 BROOKSBY VILLAGE DRIVE UNIT 609 PEABODY MA 01960 028-057-001 B5349P96 11/07/2018 B1566P310	10,220 Acres 1.26	0	0	10,220	226.88 113.44 (1) 113.44 (2)
1319 HARTWELL, DAVID HARTWELL, DEBRA 426 PARKER ROAD LANCASTER MA 01523 227 CIANCHETTE ROAD 028-058 B4317P198 09/20/2011	82,800 Acres 0.46	22,600	0	105,400	2,339.88 1,169.94 (1) 1,169.94 (2)
1320 TILTON, DEANNA R 140 RAYMOND STREET PITTSFIELD ME 04967 219 CIANCHETTE ROAD 028-059 B5276P124 05/08/2018 B1019P330	79,380 Acres 0.40	92,020	24,750 02 HOMESTEAD	146,650	3,255.63 1,627.82 (1) 1,627.81 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	335,310	141,470	24,750	452,030	10,035.06
Subtotals:	61,951,720	60,204,510	11,630,450	110,525,780	2,453,672.20

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1321 TILTON, DEANNA R 140 RAYMOND STREET Acres 0.60 PITTSFIELD ME 04967 028-059-001 B5276P124 05/08/2018 B1568P308	7,800	0	0	7,800	173.16 86.58 (1) 86.58 (2)
1322 BESSETTE, JEMELIE D 64 FOGG RD Acres 0.40 READFIELD ME 04355 028-060 B4241P249	30,870	0	0	30,870	685.31 342.66 (1) 342.65 (2)
1323 BESSETTE, JEMELIE 64 FOGG RD Acres 0.40 READFIELD ME 04355 028-061 B1743P200	87,320	50,910	0	138,230	3,068.71 1,534.36 (1) 1,534.35 (2)
1324 LAMBERT, RONALD C JR LAMBERT, MAUREEN J 203 CIANCHETTE RD. Acres 0.38 HARTLAND ME 04943 028-062 B2401P181	47,250	0	0	47,250	1,048.95 524.48 (1) 524.47 (2)
1325 LAMBERT, RONALD C JR LAMBERT, MAUREEN J 203 CIANCHETTE RD. Acres 0.93 HARTLAND ME 04943 028-063 B2139P152	86,200	92,700	24,750 02 HOMESTEAD	154,150	3,422.13 1,711.07 (1) 1,711.06 (2)
1326 WEAVER, THOMAS J WEAVER, VICTORIA L 798 MAIN STREET Acres 0.45 PITTSFIELD ME 04967 028-064 B4584P351 10/10/2012	72,320	15,410	0	87,730	1,947.61 973.81 (1) 973.80 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	331,760	159,020	24,750	466,030	10,345.87
Subtotals:	62,283,480	60,363,530	11,655,200	110,991,810	2,464,018.07

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1327 WEAVER, THOMAS J WEAVER, VICTORIA L 798 MAIN STREET PITTSFIELD ME 04967 23 MACPHEE LANE 028-065 B4584P351 10/10/2012	45,630 Acres 0.17	27,580	0	73,210	1,625.26 812.63 (1) 812.63 (2)
1328 CIANCHETTE, MALCOLM C 33 DEER RUN RD HARTLAND ME 04943 33 DEER RUN ROAD 028-066 B1740P54	209,250 Acres 1.14	145,090	24,750 02 HOMESTEAD	329,590	7,316.90 3,658.45 (1) 3,658.45 (2)
1329 LECLERC, DENIS H LECLERC, KAREN C PO BOX 914 STERING MA 01564 ISLAND 028-067 B2091P147	35,500 Acres 0.49	12,100	0	47,600	1,056.72 528.36 (1) 528.36 (2)
1333 LECLERC, DENIS H LECLERC, KAREN C PO BOX 914 STERING MA 01564 PERCH LANE 028-068 B2001P349	4,500 Acres 0.18	0	0	4,500	99.90 49.95 (1) 49.95 (2)
1334 FANNING, JOHN J FANNING, MARK C P.O. BOX 45 WESTFORD MA 01886 225 PERCH LANE 028-069 B1140P92	178,250 Acres 57.14	0	0	178,250	3,957.15 1,978.58 (1) 1,978.57 (2)
1330 TREMBATH, JOHN A. JR. & TREMBATH, MARYANNA D 7 KAY DRIVE CHURCHVILLE PA 18966 228 PERCH LANE 028-070 B4447P88 10/04/2011	63,900 Acres 0.23	12,890	0	76,790	1,704.74 852.37 (1) 852.37 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	537,030	197,660	24,750	709,940	15,760.67
Subtotals:	62,820,510	60,561,190	11,679,950	111,701,750	2,479,778.74

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1331 VOGEL, JONATHAN P VOGEL, REBECCA L 33 OAK HILL RD MONMOUTH ME 04259 263 SALMON CIRCLE 028-071 B4620P74 01/22/2013	41,540 Acres 0.11	11,490	0	53,030	1,177.27 588.64 (1) 588.63 (2)
1332 LOOSIGIAN, LAURIE FITTS TRUSTEE OF FAMILY TRUST 66 ROWELL RD EAST BRENTWOOD NH 03883 240 SALMON CIRCLE 028-072 B3600P188	41,540 Acres 0.20	20,810	0	62,350	1,384.17 692.09 (1) 692.08 (2)
1335 BICKFORD, MARK DETROIT ME 04929 231 RIVER ROAD BUNKER LANE 029-001 B5058P289 08/08/2016 B1236P326	12,890 Acres 4.40	0	0	12,890	286.16 143.08 (1) 143.08 (2)
1336 PELLETIER, MICHELLE L PELLETIER, PAUL E PO BOX 165 SHAWMUT ME 04975 BUNKER LANE 029-003 B4732P245 11/18/2013	11,960 Acres 3.30	0	0	11,960	265.51 132.76 (1) 132.75 (2)
1790 JAMES, WACKROW, F WACKROW, MARYROSE H TRUSTEES OF WACKROW REALTY TRUST 2 WILLOW CIRCLE MEDFIELD MA 02052 BUNKER LANE 029-003-001 B5069P71 08/26/2016	10,380 Acres 1.45	0	0	10,380	230.44 115.22 (1) 115.22 (2)
1337 MCCORMACK, ANITA L C/O ROBIN MCNEIL AUTHORIZED REP PO BOX 589 HARTLAND ME 04943 BUNKER LANE 029-004 B818P891	5,000 Acres 0.23	0	0	5,000	111.00 55.50 (1) 55.50 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	123,310	32,300	0	155,610	3,454.55
Subtotals:	62,943,820	60,593,490	11,679,950	111,857,360	2,483,233.29

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account	Name & Address	Land	Building	Exemption	Assessment	Tax
1338	BRYANT, THOMAS GTTE THOMAS G. BRYANT TRUST 5 OSPREY LANE MERRIMACK NH 03054 BUNKER LANE 029-005 B4601P182 11/27/2012	11,020 Acres 2.20	0	0	11,020	244.64 122.32 (1) 122.32 (2)
1858	BRYANT, THOMAS G TTE THOMAS G. BRYANT TRUST 5 OSPREY LANE MERRIMACK NH 03054 BUNKER LANE 029-005-001 B4601P179 11/27/2012	10,200 Acres 1.23	0	0	10,200	226.44 113.22 (1) 113.22 (2)
1339	THAMATTOOR, DASAN M THAMATTOOR, DAVID G 85 SILVER STREET WATERVILLE ME 04901 BUNKER LANE 029-006 B4397P23 05/25/2011	10,090 Acres 1.10	0	0	10,090	224.00 112.00 (1) 112.00 (2)
1340	STANTON, MAUREEN P. STANTON, PATRICK J 1336 FIRE ISLANDS ROAD GEORGETOWN ME 04548 BUNKER LANE 029-007 B5035P211 06/13/2016 B1533P240	11,480 Acres 2.74	0	0	11,480	254.86 127.43 (1) 127.43 (2)
1341	STANTON, MAUREEN P. STANTON, PATRICK J 1336 FIRE ISLAND ROAD GEORGETOWN ME 04548 BUNKER LANE 029-008 B5035P211 06/13/2016 B2040P280	10,000 Acres 0.98	0	0	10,000	222.00 111.00 (1) 111.00 (2)
1342	HOWELL, GARWOOD HOWELL, IRMA 73 RIPELY ROAD HARMONY ME 04942 BUNKER LANE 029-009 B2622P275	9,500 Acres 0.92	0	0	9,500	210.90 105.45 (1) 105.45 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	62,290	0	0	62,290	1,382.84
Subtotals:	63,006,110	60,593,490	11,679,950	111,919,650	2,484,616.13

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1343 HUFF, KEVIN B HUFF, MERILIS A 357 ORCHARD HILL ROAD POMFRET CENTER CT 06259 BUNKER LANE 029-010 B2175P10	10,750 Acres 1.88	0	0	10,750	238.65 119.33 (1) 119.32 (2)
1344 JOHNSTONE, WILLIAM J JOHNSTONE, BARBARA 60 HOLE IN THE WALL ROAD SOLON ME 04979 BUNKER LANE 029-011 B2471P233	10,400 Acres 1.47	0	0	10,400	230.88 115.44 (1) 115.44 (2)
1345 SMITH, JAMES SMITH, ROSEMARY PO BOX 20 29 SHENOROCK DRIVE SHENOROCK NY 10587 BUNKER LANE 029-012 B844P606	10,100 Acres 1.12	0	0	10,100	224.22 112.11 (1) 112.11 (2)
1346 SMITH, ROSEMARY PO BOX 20 29 SHENOROCK DR SHENOROCK NY 10587 BUNKER LANE 029-013 B2388P99	10,090 Acres 1.10	0	0	10,090	224.00 112.00 (1) 112.00 (2)
1699 LUNT, TAMMI & MUNZNER, CHARLES & GAYLE WENTWORTH, RICHARD WENTWORTH, RICHARD & LUNT, 1105 SOUTH STREET DOVER FOXCROFT ME 04426 COMMODOR CLUB ROAD 029-014 B2964P264	18,330 Acres 10.80	0	0	18,330	406.93 203.47 (1) 203.46 (2)
1348 SEBASTICOOK REGIONAL LAND TRUST PO BOX 184 UNITY ME 04988 HELENS LANE 029-015 B4672P58 06/12/2013 B1941P221	11,340 Acres 3.30	0	0	11,340	251.75 125.88 (1) 125.87 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	71,010	0	0	71,010	1,576.43
Subtotals:	63,077,120	60,593,490	11,679,950	111,990,660	2,486,192.56

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1349 MILLER, FRED 1/2 INTEREST MILLER, JULIA 1/2 INTEREST 39 RANDOLPH STREET CANTON MA 02021 220 HELENS LANE 029-016 B5407P205 05/13/2019 B4680P284 07/03/2013	120,960 Acres 0.77	29,760	0	150,720	3,345.98 1,672.99 (1) 1,672.99 (2)
1381 MILLER, FRED 39 RANDOLPH STREET CANTON MA 02021 212 HELENS LANE 029-016-00-99	0	33,210	0	33,210	737.26 368.63 (1) 368.63 (2)
1351 MILLER, CHRISTOPHER R MILLER, STEPHANIE A 201 HELENS LANE HARTLAND ME 04943 201 HELENS LANE 029-017 B5091P27 10/24/2016 B5074P279 09/12/2016 B4631P160 02/26/2013	94,800 Acres 0.35	140,410	0	235,210	5,221.66 2,610.83 (1) 2,610.83 (2)
1352 CLEGG, MARYELLEN 8 LEANNE WAY 4 FRANKLIN MA 02038 191 HELENS LANE 029-018 B5090P77 10/20/2016 B5074P279 09/12/2016 B4631P160 02/26/2013	81,000 Acres 0.35	0	0	81,000	1,798.20 899.10 (1) 899.10 (2)
1353 SHEEHAN, DENNIS P SHEENAN, THERESA A 89 SANBORN AVE. WEST ROXBURY MA 02132 185 HELENS LANE 029-019 B4719P356 10/09/2013	78,300 Acres 0.33	67,880	0	146,180	3,245.20 1,622.60 (1) 1,622.60 (2)
1354 PROCTOR, PAUL & PRISCILLA SEGER, LORIE A 39424 MONDO DRIVE DADE CITY FL 33525 165 HELENS LANE 029-020 B5098P328 11/16/2016 B4704P73 08/29/2013	141,120 Acres 0.87	28,960	0	170,080	3,775.78 1,887.89 (1) 1,887.89 (2)
Page Totals:	516,180	300,220	0	816,400	18,124.08
Subtotals:	63,593,300	60,893,710	11,679,950	112,807,060	2,504,316.64

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1355 KULICK, JOSEPH KULICK, KATHLEEN PO BOX 472 HARTLAND ME 04943 157 HELENS LANE 029-021 B2647P290	151,200 Acres 1.02	92,190	30,690 02 HOMESTEAD 15 VETERAN OUT OF STATE	212,700	4,721.94 2,360.97 (1) 2,360.97 (2)
1356 MARTIN, PATRICIA A 461 PARKER FARM ROAD BUXTON ME 04903 143 HELENS LANE 029-022 B4357P85 01/10/2011	94,500 Acres 0.49	16,710	0	111,210	2,468.86 1,234.43 (1) 1,234.43 (2)
1357 DOWNING-SMITH, PATRICIA 44 RIGGS ST PORTLAND ME 04102 139 HELENS LANE 029-023 B3376P273 08/19/0204	90,000 Acres 0.46	22,420	0	112,420	2,495.72 1,247.86 (1) 1,247.86 (2)
1358 WARCHAL, EDWARD CATHERINE WARCHAL 61 JUDSON ROAD WEYMOUTH MA 02188 129 HELENS LANE 029-024 B5352P14 11/19/2018 B3784P176	88,200 Acres 0.39	64,510	0	152,710	3,390.16 1,695.08 (1) 1,695.08 (2)
1359 DONCET, JAMES W DONCET, BRENDA R 452 CAMP ST. PLAINSVILLE CT 06062 125 HELENS LANE 029-025 B1107P178	136,180 Acres 1.10	68,890	0	205,070	4,552.55 2,276.28 (1) 2,276.27 (2)
1360 DONCET, JONATHAN DONCET, DIANA 6 JOHNSTON AVE PLAINVILLE CT 06062 HELENS LANE 029-026 B4949P177 09/01/2015 B2363P185	45,370 Acres 0.68	7,510	0	52,880	1,173.94 586.97 (1) 586.97 (2)
Page Totals:	605,450	272,230	30,690	846,990	18,803.17
Subtotals:	64,198,750	61,165,940	11,710,640	113,654,050	2,523,119.81

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1370 NORTON THE TRUSTEES REVOCABLE FAMILY TRUST C/O ZACHARY NORTON 13 LAFAYETTE ST MARBLEHEAD MA 01945 COMMODOR CLUB ROAD 029-027 B3808P216	178,980 Acres 15.00	137,420	0	316,400	7,024.08 3,512.04 (1) 3,512.04 (2)
1361 SMITH, ROSEMARY PO BOX 20 29 SHENOROCK DR SHENOROCK NY 10587 BUNKER LANE 029-028 B2354P265 B1283P33	11,280 Acres 2.50	0	0	11,280	250.42 125.21 (1) 125.21 (2)
1362 WEBBER, LUCILLE 46 COLONIAL WAY AUBURN ME 04210 58 BUNKER LANE 029-029 B591P115	100,800 Acres 0.68	20,310	0	121,110	2,688.64 1,344.32 (1) 1,344.32 (2)
1363 INGALLS, EDWARD INGALLS, BRENDA P.O. BOX 209 2068 MILTON MILLS ROAD MILTON MILLS NH 03852 64 BUNKER LANE 029-030 B4424P134 08/02/2011	99,000 Acres 0.60	59,970	0	158,970	3,529.13 1,764.57 (1) 1,764.56 (2)
1364 SMITH, ROSEMARY PO BOX 20 29 SHENOROCK DR SHENOROCK NY 10587 86 BUNKER LANE 029-031 B1283P31	92,700 Acres 0.50	30,580	0	123,280	2,736.82 1,368.41 (1) 1,368.41 (2)
1365 WRIGHT, GREGORY 110 BUNKER LANE HARTLAND ME 04943 110 BUNKER LANE 029-032 B660P131	229,570 Acres 1.79	65,990	24,750 02 HOMESTEAD	270,810	6,011.98 3,005.99 (1) 3,005.99 (2)
Page Totals:	712,330	314,270	24,750	1,001,850	22,241.07
Subtotals:	64,911,080	61,480,210	11,735,390	114,655,900	2,545,360.88

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1758 MICHAUD, KRISTOPHER 100 BUNKER LANE HARTLAND ME 04943 100 BUNKER LANE 029-032-099	0	109,470	0	109,470	2,430.23 1,215.12 (1) 1,215.11 (2)
1366 JOHNSTONE WILLIAM J JOHNSTONE, BARBARA 60 HOLE IN THE WALL ROAD SOLON ME 04979 128 BUNKER LANE 029-033 B1949P11	125,280 Acres 0.90	29,140	0	154,420	3,428.12 1,714.06 (1) 1,714.06 (2)
1367 HUFF, KEVIN B HUFF, MERILIS A 357 ORCHARD HILL ROAD POMFRET CENTER CT 06259 130 BUNKER LANE 029-034 B2175P10	75,600 Acres 0.33	63,370	0	138,970	3,085.13 1,542.57 (1) 1,542.56 (2)
1368 HOWELL, GARWOOD HOWELL, IRMA L 73 RIPLEY RD. HARMONY ME 04942 132 BUNKER LANE 029-035 B990P39	63,900 Acres 0.36	8,800	0	72,700	1,613.94 806.97 (1) 806.97 (2)
1369 STANTON, MAUREEN P STANTON, PATRICK J 1336 FIVE ISLANDS ROAD GEORGETOWN ME 04548 144 BUNKER LANE 029-036 B5035P211 06/13/2016 B1782P283	202,860 Acres 1.37	21,760	0	224,620	4,986.56 2,493.28 (1) 2,493.28 (2)
1371 THAMATTOOR, DASAN M THAMATTOR, DAVID G 85 SILVER STREET WATERVILLE ME 04901 166 BUNKER LANE 029-038 B4397P23 05/25/2011	92,160 Acres 0.45	38,040	0	130,200	2,890.44 1,445.22 (1) 1,445.22 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	559,800	270,580	0	830,380	18,434.42
Subtotals:	65,470,880	61,750,790	11,735,390	115,486,280	2,563,795.30

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1372 HANSCOM, JEFFREY L HANSCOM, JOAN M 11 MADELYN AVE TOPSHAM ME 04086 172 BUNKER LANE 029-039 B4553P295 07/24/2012	83,260 Acres 0.31	28,490	0	111,750	2,480.85 1,240.43 (1) 1,240.42 (2)
1373 JANET V BRYANT TRUSTEE FOR JANET V BRYANT TRUST 5 OSPREY LANE MERRIMACK NH 03054 176 BUNKER LANE 029-040 B4601P182 11/27/2012	123,180 Acres 0.83	25,670	0	148,850	3,304.47 1,652.24 (1) 1,652.23 (2)
1374 JANET V BRYANT TRUSTEE FOR JANET V BRYANT TRUST 5 OSPREY LANE MERRIMACK NH 03054 BUNKER LANE 029-041 B4601P179 11/27/2012	73,500 Acres 0.53	0	0	73,500	1,631.70 815.85 (1) 815.85 (2)
1375 MCCORMACK, ANITA C/O ROBIN MCNEIL AUTHORIZED REP PO BOX 589 HARTLAND ME 04943 200 BUNKER LANE 029-042 B818P891	88,200 Acres 0.46	26,750	0	114,950	2,551.89 1,275.95 (1) 1,275.94 (2)
1376 PELLETIER, MICHELLE L PELLEETIER, PAUL E PO BOX 165 SHAWMUT ME 04975 214 BUNKER LANE 029-043 B4732P245 11/18/2013	132,480 Acres 0.70	18,840	0	151,320	3,359.30 1,679.65 (1) 1,679.65 (2)
1772 JAMES, WACKROW, F WACKROW, MARYROSE H TRUSTEES OF WACKROW REALTY TRUST 2 WILLOW CIRCLE MEDFIELD MA 02052 210 BUNKER LANE 029-043-001 B5069P71 08/26/2016 B4380P356 04/04/2011	82,800 Acres 0.50	115,850	0	198,650	4,410.03 2,205.02 (1) 2,205.01 (2)
Page Totals:	583,420	215,600	0	799,020	17,738.24
Subtotals:	66,054,300	61,966,390	11,735,390	116,285,300	2,581,533.54

Real Estate Tax Commitment Book - 22.200
2021 REAL ESTATE TAX BILL

Account Name & Address	Land	Building	Exemption	Assessment	Tax
1377 HUBER, KATHLEEN B,M CO-TRUSTEE HUBER, KATHLEEN B. LIVING TRUST 7/11/08 28 HONEY COMB WAY NEW MARKET NH 03857 226 BUNKER LANE 029-044 B4023P312	82,800 Acres 0.45	50,640	0	133,440	2,962.37 1,481.19 (1) 1,481.18 (2)
1378 BICKFORD, MARK DETROIT ME 04929 231 RIVER ROAD 238 BUNKER LANE 029-045 B5058P289 08/08/2016 B4841P89 10/14/2014 B1236P326	82,800 Acres 0.41	32,230	0	115,030	2,553.67 1,276.84 (1) 1,276.83 (2)
1379 GUSHEE (CANCEMI), DINA 685 MADISON RD NORRIDGEWOCK ME 04957 3709 246 BUNKER LANE 029-046 B2391P301	53,820 Acres 0.22	41,070	0	94,890	2,106.56 1,053.28 (1) 1,053.28 (2)
1380 ROGERS, JONATHAN P.O. BOX 182 SOLON ME 04979 248 BUNKER LANE 029-047 B4859P315 12/12/2014 B2774P320	53,820 Acres 0.22	5,940	0	59,760	1,326.67 663.34 (1) 663.33 (2)

	Land	Building	Exempt	Total	Tax
Page Totals:	273,240	129,880	0	403,120	8,949.27
Final Totals:	66,327,540	62,096,270	11,735,390	116,688,420	2,590,482.81