

LYME TOWN REPORT 2013

ANNUAL REPORT

FOR FISCAL YEAR ENDED
JUNE 30, 2013

Dedication

The Board of Selectmen has chosen to dedicate this year's edition of the Annual Town Report to the memory of Gary Reynolds.

Gary passed away last summer. It was a tragic, unexpected loss graphically illustrating the frailty of the human condition and the reality that none of us is guaranteed any more time on this earth than what we have at the present moment.

Throughout his life, Gary was devoted to his beloved Town of Lyme. His record of service spans multiple decades: over thirty years on the Board of Finance, most of them as chairman, a past Chief of the Lyme Fire Company, Harbormaster, Treasurer of the Lyme Congregational Church and long standing member of the Essex Savings Bank board of directors.

He grew the iconic Reynolds Garage and Marine business and lived to see it mark its 150th anniversary as an exclusively family run enterprise over this remarkable span. He also orchestrated its transfer to his children thereby insuring this tradition for yet another generation.

Although Gary cast a large shadow well beyond the boundaries of Lyme, he was a small town guy at heart. His best friends for the most part were local folks with whom he had associated for years. In typical small town fashion, he had no qualms about voicing an opinion and frequently did so in a direct fashion that left no ambiguity about where he stood on a particular matter. The world could use a little more of that right now.

His passing has left us all sadder, but hopefully a little wiser as we recall the gift of his legacy to Lyme.

I will truly miss my very good friend.

Respectfully,
Ralph Eno
For the Board of Selectmen

Gary Reynolds

A Little History about the Lending Libraries of Lyme

The one hundred year history of the Lyme Public Library provides many examples of individual initiative, generosity, commitment and volunteerism that have all contributed to its development as a valued community institution. It is interesting to consider how the present library might be related in any way to what was happening in our area before it was founded in 1913. During the 18th and 19th centuries, in fact, there were several experimental and successful efforts of Lyme inhabitants to develop lending libraries. They wanted to be active players in their expanding world and had definite ideas about the value of books and greater knowledge in their lives. The 2013 summer exhibit at the Lyme Public Hall, "Then and Now: Lending Libraries of Lyme," presented research and exhibit materials about the several lending libraries started in Lyme in the 18th and 19th centuries.

A Four Town Library operated from 1737 into the 1790s between Lyme, Guilford, Killingworth and Saybrook. The library traveled (thought to be on the back of a donkey) between the towns every month; books were auctioned off to eager readers and returned when the cart made its next visit. In 1790, the Rev. David Higgins, pastor of the Congregational Church in North Lyme, joined with thirty-eight other Lyme men (proprietors) to form a parish library for the North Society in his home. The books included not only sermons and religious tracts but books on farming, geography, history and etiquette along with the first American novel, *The Power of Sympathy*. The proprietors bought shares to fund the purchase of the books; they could borrow books up to a value of \$2 at a time and could sell or give away their proprietor's rights after notifying the librarian.

Drawing of the Lyme Public Library by S. Peterson from the invitation to an observance of the library's 80th anniversary in 1993.

In 1858, Judge John Wight Bill established a free lending library of thirty-five books in his home on Bill Hill to benefit the population living within the First School District area around Bill Hill. Another lending library was established by the Joshuatown Union Sewing Society in 1859 to support the members' goals of "acquiring and diffusing knowledge, and to avoid in every form sectarianism and bigotry..." The books were donated or purchased with the proceeds of sewing projects. Books were loaned to members who paid their dues and eventually to non-members for a returnable deposit and "small reading charge".

The concept of larger lending libraries to benefit a broader public had grown in popularity first in England and Europe in the 18th and 19th centuries and followed in the United States. From the 1890s into the 1930s, Scottish-American businessman Andrew Carnegie made more than 1600 gifts and grants to communities in the U. S. to build libraries. His conditions included that the library operation must have capacity for on-going community support, be free and open to the public. His initiative went far to raise awareness of the benefits of libraries that were free and open to the public and set a model around which much of the U. S. public library system has developed.

In 1912, it was Charles M. Peck's thought that one of the greatest needs in Lyme was a free public library. He was from Lord Hill and secretary of the Lyme school board at the time. He undertook a house-to-house canvas in town to test his idea, wrote many letters to out of town people whom he knew were interested in the welfare of the town and sought information from Hartford education and library contacts. The canvas drew a very discouraging and skeptical response from townspeople at first. By mid-1913, however, building on encouragement and subscriptions that had begun to arrive in response to his letters, support and donations for the library from Lyme residents began to grow. The momentum was capped at the annual town meeting on October 6th, 1913 where it was voted to accept the subscriptions and establish a public library for Lyme. A Library Board of Directors was soon elected at a special town meeting and at its first meeting, it voted that the name should be "Lyme Public Library".

Respectfully submitted,
Carolyn Bacdayan

Table of Contents

Dedication	2
A Little History about the Lending Libraries of Lyme.....	3
General Information	6
Meetings	9
Town Calendar.....	10
Selectmen's Report	10
State and Town Officers	12
Affordable Housing Committee	23
Auditor's Report	91
Auxiliary of the Lyme Fire Company	52
Board of Assessors	56
Board of Finance	24
Budget Summary for 2012-2013.....	25
Cable Advisory Council	64
Eight Mile River Wild & Scenic Watershed.....	30
Emergency Management	99
Estuary Council of Seniors.....	70
Estuary Transit District	54
Fee Schedule	6
Graduates L/OL High School	77
Hadlyme Ferry Historic District Commission	53
Hadlyme Hall Garden Club	70
Hadlyme Public Hall	82
Literacy Volunteers.....	64
Lower Connecticut River Valley Council of Governments	58
Lyme Ambulance.....	49
Lyme Cemetery Commission.....	41
Lyme Conservation Commission	74
Lyme Fire Company	51
Lyme Garden Club.....	31
Lyme Land Conservation Trust.....	61
Lyme/Old Lyme Education Foundation	79
Lyme Parks & Recreation	32
Lyme Public Hall Association	40
Lyme Public Library	66
Lymes' Senior Center	82
Lymes' Youth Service Bureau	21
MacCurdy Salisbury Educational Foundation, Inc.....	72
Municipal Agent for the Elderly.....	46
Municipal Elections	84
Open Space Committee	34
Planning & Zoning	33
Regional District 18.....	74
Rogers Lake Authority	81
Summary of Expenditures	18
Tax Collector	60
Treasurers Report	88
Visiting Nurses.....	80
Vital Statistics	42
Volunteer Opportunities.....	45
Zoning Board of Appeals	72

General Information

Office	Hours	Phone
Selectmen, Town Clerk	9:00 - 4:00*	434-7733
Building Inspector	By Appointment Tues. & Thur.	434-7733
Zoning Enforcement Officer	9:00 – 12:00 Mon. & Tues.	434-7733
Tax Collector	9:00 – 4:00, except Wed. (lunch 12:30 – 1:00)	434-8092
Assessor	9:00 – 4:00, except Thurs. (lunch 12:00 – 12:30)	434-8092
Lyme Consolidated School	8:00 – 4:00	434-1233
Public Health Nurse	By appointment	434-9003
Dog Warden	On Call	434-8239 or 434-8883
Public Library	Tues. & Thurs. 10:00 – 8:00 Wed. & Fri. 10:00 – 5:00 Sat. 10:00 – 4:00	434-2272
Refuse Disposal Area	9:00 – 12:00, 1:00 – 4:00 (Mon., Thurs., Sat.) Closed Holidays	
To request 9 Town Transit Dial-A-Ride service		510-0429

*Residents may apply for voting registration during these hours
 Census 1960 - 1,183
 Census 1990 – 1,944
 Census 2000 – 2,016
 Census 2010 – 2,406

Street numbers should be displayed on all mailboxes or driveway entrances

Emergency Number – 911

- To report a fire
- Police
- To call an ambulance

Fee Schedule

Sewage Disposal System Permits

(includes application, administration, and inspection requirements)

Systems up to 1,999 gallon capacity:

New sewage system.....	\$150.00
Repair	\$50.00

Systems 2,000 gallon capacity or greater:

New sewage system.....	\$10.00 per 100 gallon capacity or part thereof
Repair	\$250.00

Engineer Plan Review for Sewage Disposal Systems

Sewage system less than 2,000 gpd	\$100.00
Sewage system 2,000-4,999 gpd	\$250.00
Sewage system 5,000 gpd or greater	\$500.00

Well Permit.....\$50.00

Septic/Water Review Letter

(Septic/water review letters provide for verification of inspection of sewage disposal system condition and water supply for government or corporate subsidized property purchase programs)
 Letter

\$50.00

Site Testing and Plan Review Subdivision

Perlot

\$150.00

Building Permits

1st \$1,000	\$15.00
Each additional \$1,000 (plus .26 per \$1,000 state fee)	\$10.00
Permit renewal	\$10.00
Driveway bond for new driveway	\$1,000.00

Certificate of Occupancy

\$10.00

Planning Commission

Subdivisions – minimum (plus \$60.00 State fee) 1-4 lots	\$200.00
Per lot – minimum per lot over 4.	\$50.00

ZBA Applications (Plus \$60.00 State fee)

\$200.00

Zoning Application (Plus \$60.00 State fee)

\$25.00

Coastal Area Management Site Plan (Plus \$60.00 State fee).....

\$50.00

Percolation Test.....

\$10.00

Planning & Zoning Regulations

\$20.00

Inland Wetlands Regulations.....

\$10.00

Inland Wetlands Permits (Plus \$60.00 State fee)

fee varies

To Bulky Waste Haulers

Containers capable of holding up to 25 cubic yards	\$100.00
Containers holding or capable of holding up to 30 cubic yards	\$225.00
Containers holding or capable of holding over 30 cubic yards	\$350.00
Containers holding over 650 cubic yards will be charged \$5.00 per cubic yard. (Above minimum fee plus \$1.00 per tire, includes all trucks, 10 yards and over)	
Any unit containing refrigerants.....	\$10.00
Tires (no rims)	\$2.00
Mattress & box springs	\$15.00

Propane Tanks (20 lb only)\$2.00
 Stuffed Goods/Furniture (couches, chairs, office chairs, hassocks, etc)\$15.00

Said fee shall become payable to the Town of Lyme upon disposal. Trip tickets must be filled out and signed by attendant. Trip tickets are available at the Lyme landfill. Commercial carriers are responsible for load and must take adequate precautions to preclude dumping of unacceptable materials. Metals must be deposited in designated areas.

Demolition materials (removal of building or fire damage) must have a special permit with fees to cover any additional cost to the Town of Lyme. Carriers must adhere to the hours posted. No paper goods, automobile salvage, oil or gas tanks, hazardous waste or other materials not classified as bulky waste may be deposited.

The Board of Selectmen reserves the right to make changes, as may be in the best interest of the Town of Lyme and the operating of a Bulky Waste area.

The Planning and Zoning Commission is responsible for production, administration and enforcement of the Town's plan of conservation and development, zoning regulations and subdivision regulations. There are a number of activities that require approval by the Commission before that activity can commence. An example is subdivision of land. In this example, Commission approval is a requirement of the Town's subdivision regulations and Connecticut law. See Bernie Gigliotti for fee schedule.

Over the past several years there has been a great increase in land use activities that has required varied permits and approvals. Concurrent with reviews of these activities the Commission has been involved in producing an up to date Lyme Plan of Development, and amending its Zoning and Subdivision Regulations. These have to be in compliance with the Tidal Wetlands Act, the Inland Wetlands Act, the Federal Flood Hazard Act, the Coastal Management Act, revision to the Public Health code and mandates from the Connecticut River Gateway Commission.

The increased complexity of the approval process has placed a greater burden on the applicant. The Commission Agent, the Zoning Enforcement Agent is available for guidance in these matters.

Appeals to the Zoning Board of Appeals may be made in accordance with instructions available from the Chairman of the Board, or from the Zoning Enforcement Officers. A public hearing will be scheduled in response to properly executed appeals, accompanied by a \$260 fee (\$200 town, \$60 state). Appeals should be received no later than the third Thursday of the previous month.

Passport applications may be processed through the Old Saybrook Post Office, 36 Main Street, Old Saybrook.

All motor boats must be registered with the State of Connecticut. Connecticut Motor Vehicle Department offices process these registrations.

Dogs must be registered during the month of June with licenses to be effective July 1st. Fees are \$8.00 for altered dogs and \$19.00 for all unaltered dogs.

Dump stickers are available at the Town Hall and must be shown at the dump before entering.

Copies of Zoning and Subdivision Regulations and Inland Wetland Regulations are available at the Town Clerk's office (see fee schedule).

To obtain a burning permit, you must fill out an application at the Town Hall. Permits are usually processed within 24 hours.

The Estuary Region Household Hazardous Waste Facility is located in Essex on Dump Road, Exit 4 off Route 9. It is open seasonally on selected Saturdays May through October from 9:00 AM – 1:00 PM rain or shine. This special chemical waste collection service is only for residents of the Connecticut River Estuary Region towns, which includes Lyme. There is no fee. Commercial waste is not accepted. For additional information contact RIVERCOG at (860) 581-8554 or rivercog.org.

Meetings

(At Town Hall unless notified otherwise)

- Board of Selectmen1st & 3rd Monday of each month at 3:30 PM
- Planning & Zoning Commission2nd Monday of each month at 7:30 PM
- Conservation & Inland Wetlands
Commission3rd Wednesday of each month at 7:30 PM
- Zoning Board of Appeals3rd Thursday of each month at 7:30 PM
- Library Board
(held at the library) 4th Wednesday of the month in January, March, May, and
September and on the 1st Wednesday of the month in December.
Meetings begin at 4:00 PM
- Cemetery Commission3rd Monday of each month at 7:00 PM
- Rogers Lake Authority2nd Wednesday of each month at 7:30 PM
(held at Rogers Lake Clubhouse)
- Regional District 181st Wednesday of each month at 6:30 PM
(held at Lyme-Old Lyme Middle School)
- Open Space Committee4th Tuesday of each month at 7:00 PM
- Recreation Commission3rd Tuesday of each month at 7:00 PM
- Lymes' Senior Center Board of Director3rd Monday of each month at 2:00 PM
(held at the Lymes' Senior Center)

Town Calendar 2014

- January 1Supplemental motor vehicle taxes due
- February 20Last day to file assessment appeal application to Board of Assessment Appeals (forms available in Assessor's office)
- MarchBoard of Assessment Appeals holds hearings
- May 15Last day of payment of taxes due in July 2013 in order to avoid a tax lien.
- June 30Last day to license dog without penalty. Obtain licenses from the Town Clerk.

End of Fiscal Year

- August 1Last day for timely payment of taxes levied on the list as of October 1, 2013
- SeptemberBoard of Assessment Appeals meets, date to be announced. Motor Vehicle only.
- September 30Last day to file Veteran's Honorable Discharge papers or statement of current service (to be filed with Town Clerk).
- October 1List of all personal property owned on this date, except real estate and registered motor vehicles (to be filed with Assessor). Filing by Nov. 1
- October 31List of personal property must be filed on or before Nov. 1 to avoid 25% penalty. Last day to file first time Open Space declaration.

Selectmen's Report

Weather was the principal headline maker in Lyme this past fiscal year. First, Hurricane Sandy hit us with strong winds and lots of rain. While the impact was not as severe as the damage done by Irene the previous year, we were once again without power for a protracted period of time with trees and branches taking down power lines all over town.

Adding insult to injury, winter was not kind to us either. A monster snow storm dumped as much as 30 inches of pure white delight on us in about twenty four hours. Cleanup was complicated by the fact that the first part of the storm consisted of six to eight inches of heavy wet snow that seemed to freeze on contact and it just wouldn't budge. The town highway department worked almost two days straight trying not to let the accumulation get too far ahead of us and spent the better part of another week getting our roads back to normal.

In both instances, FEMA declared New London County a disaster area and Lyme was able to recoup all the funds expended to dig out and recover from two very significant weather events. Further, as is always the case, the town's emergency service providers stepped up to meet extremely challenging circumstances to keep us all safe and secure. The Board of Selectmen wishes to thank them all on behalf of a grateful town.

Turning to more mundane matters, Lyme finished the fiscal year in sound financial shape. Our income and operating expense projections were on target. We did not have to use any surplus funds to balance the budget and actually grew the undesignated fund balance by a modest amount.

All in all, Lyme had a pretty good year despite Mother Nature's rude behavior and the Board of Selectmen believes the town is well positioned to meet the needs of its residents in a responsive, cost effective fashion in the year ahead.

Respectfully submitted,
The Lyme Board of Selectmen

The Joshuatown Union Sewing Society's (1859-1865) statement of purpose gives an explicit reason for its lending library, "... for the purpose of acquiring and diffusing knowledge and to avoid in every form sectarianism and bigotry ..." The library was available only to dues-paying members at first but opened later to non-members for a fee.

State and Town Officers
Fiscal Year July 1, 2012– June 30, 2013

Office or Commission Elected	Official or Member	Expiration
First Selectman	Ralph F. Eno, Jr.	Nov. 19, 2013
Second Selectman	Parker H. Lord	Nov. 19, 2013
Third Selectman	Steven E. Mattson	Nov. 19, 2013
Town Clerk	Linda A. Winzer	Jan. 6, 2014
Town Treasurer	William L. Hawthorne	Nov. 19, 2013
Tax Collector	Linda B. Ward	Nov. 19, 2013
Board of Finance	Matthew Sharp James W. McFarland Thomas Boyd Judith H. Duran Gary H. Reynolds, <i>Chairperson</i> David M. Brown, Sr. *Thomas S. Childs, Jr.	Nov. 19, 2013 Nov. 19, 2013 Nov. 17, 2015 Nov. 17, 2015 Nov. 21, 2017 Nov. 21, 2017 Nov. 21, 2017
Board of Finance Alternates	Lori Caine Hugh Scott Herbert Ross *Matthew Sharp	Nov. 19, 2013 Nov. 17, 2015 Nov. 21, 2017 Nov. 21, 2017
Board of Assessors	Frederick Platt III, <i>Chairperson</i> Madeleine H. Mattson Debra A. Yeomans	Nov. 19, 2013 Nov. 17, 2015 Nov. 21, 2017
Board of Assessment Appeals	Harry P. Broom, Jr., <i>Chairperson</i> James W. McFarland Hayden Reynolds	Nov. 19, 2013 Nov. 17, 2015 Nov. 21, 2017
Planning and Zoning Commission	K. C. Mazer Kelvin N. Tyler vacancy David Tiffany, <i>Chairperson</i> Steven Mattson E. Hunter Ward William T. Koch, Jr. *Joan H. Rich	Nov. 19, 2013 Nov. 19, 2013 Nov. 17, 2015 Nov. 17, 2015 Nov. 21, 2017 Nov. 21, 2017 Nov. 21, 2017 Nov. 21, 2017
Zoning Board of Appeals	Jeanne Rutigliano Fred Harger David Lahm, <i>Chairperson</i> LeRay L. McFarland Jack Sulger	Nov. 19, 2013 Nov. 17, 2015 Nov. 17, 2015 Nov. 21, 2017 Nov. 21, 2017

Zoning Board of Appeals Alternates	Salvatore Caruso, Jr. Ronald Wojcik Ross Byrne	Nov. 19, 2013 Nov. 17, 2015 Nov. 21, 2017
Constables	Frederick Bliven John M. King Ronald Wojcik	Nov. 19, 2013 Nov. 19, 2013 Nov. 19, 2013
Lyme Public Library Directors	James Benn Marta F. Cone Judith F. Lightfoot, <i>Chairperson</i> Katherine Gibson vacancy George J. Willauer Susan Cole vacancy Janis T. Witkins *Gina Gray *Bradford Moore Purcell	Nov. 19, 2013 Nov. 19, 2013 Nov. 19, 2013 Nov. 17, 2015 Nov. 17, 2015 Nov. 17, 2015 Nov. 21, 2017 Nov. 21, 2017 Nov. 21, 2017 Nov. 21, 2017
Lyme Members of Regional District #18, Board of Education	Beth A. Jones James Patrick Witkins	Dec. 1, 2013 Dec. 1, 2015
Registrar of Voters	Dianne F. Ahlberg Kathleen Gigliotti	Jan. 7, 2015 Jan. 7, 2015
State Representative 23rd District	Marilyn Guiliano	Jan. 7, 2015
State Senator 33rd District	Art Linares	Jan. 7, 2015
Appointed		
Conservation and Inland Wetlands Commission	Ben Kegley Beverly Crowther Roger Dill Thomas Reynolds Paul Armond, <i>Chairperson</i> Patrick Crowley Priscilla Hammond	Nov. 12, 2013 Nov. 12, 2013 Nov. 11, 2014 Nov. 11, 2014 Nov. 10, 2015 Nov. 10, 2015 Nov. 10, 2015
Conservation and Inland Wetlands Commission Alternates	Susan Hessel Steven Kurlansky	Nov. 12, 2013 Nov. 11, 2014
Cemetery Commission	Gordon M. Krusen, <i>Chairperson</i> Tina Kozlowski Bruce Stark Ann Evans	April 15, 2014 April 15, 2014 April 15, 2014 April 15, 2015

	Kim Kanabis	April 15, 2015
	Marilyn Warren	April 15, 2015
	Diana Boehning	April 15, 2016
	Thomas Davies	April 15, 2016
	Christine Plikus	April 15, 2016
	*Nancy Roche	
Town Counsel	Kenneth M. McKeever	
Sanitarian	George P. Calkins	
Zoning Enforcement Officer & Inland Wetlands Agent	Bernard Gigliotti	
Building Official	Ronald Rose	
Building Code Board of Appeals	vacancy	Nov. 30, 2013
	vacancy	Nov. 30, 2014
	Francis Roche	Nov. 30, 2015
	Roger Mayotte	Nov. 30, 2016
	Lee Duran	Nov. 30, 2017
Hadlyme Ferry Historic District Commission	Susan Tyler	Jan. 23, 2014
	Richard Prowell, <i>Chairperson</i>	Jan. 23, 2015
	E. Russell Learned	Jan. 23, 2016
	Lisa Holmes	Jan. 23, 2017
	Christian Peltenburg-Brechneff	Jan. 23, 2018
Hadlyme Ferry Historic District Commission Alternates	Harry (Skip) Broom, Jr.	Jan. 23, 2015
	Iain R. Horwath	Jan. 23, 2015
	Thomas Richardson	Jan. 23, 2015
	vacancy	Jan. 23, 2015
	vacancy	Jan. 23, 2015
Rogers Lake Authority	Dennis Overfield	June 1, 2014
	Tom Mondelci	June 1, 2015
	Michael Sicord	June 1, 2016
Recreation Commission	Trudy Burgess	Jan. 15, 2014
	Heidi Meyer	Jan. 15, 2014
	Carmela Monte	Jan. 15, 2014
	Jason Thornton, <i>Chairperson</i>	Jan. 15, 2014
	vacancy	Jan. 15, 2014
	vacancy	Jan. 15, 2014
	vacancy	Jan. 15, 2014
Estuary Transit District	Ralph F. Eno, Jr.	Feb. 1, 2016
Affordable Housing Committee	Mac Godley	
	K. C. Mazer	
	Isabel Roberge	
	Phyllis Ross	

	Tina West, <i>Chairperson</i>	
Tree Warden	Lars D. Anderson	June 30, 2014
Burning Officer	Gary Weed	
Emergency Management Director	Lee Watkins	
Emergency Management Assistant	Tom Brown	
VSECI	John Evans	
Cable Advisory Council	vacancy	
	*Ellen Purcell	
CT Gateway Commission	Lisa Niccolai	June 30, 2014
	J. Melvin Woody, Alt.	June 30, 2014
Senior Center Board of Directors	Diana Seckla	June 30, 2014
	Gary Weed	June 30, 2014
	Ruth Young	June 30, 2014
	*Barbara Blackwell	
Lower CT River Valley Regional Planning Commisison	David Tiffany	May 1, 2015
	Phyllis Ross, Alt.	May 1, 2015
Municipal Historian	vacancy	
Public Health Nurse	Interim Healthcare	
Water Pollution Control Authority	J. Melvin Woody	June 30, 2016
	David Cook	June 30, 2017
	J. Carter Courtney	June 30, 2018
Lyme Volunteer Fire Company Chief	Tom Brown	
Town Marine Officer	Robert F. Roach	
Trustee, Fire Co. Incentive Program	Ralph F. Eno, Jr.	
	Matthew Sharp	
	*John Yeomans	
Municipal Agent for the Elderly	Kathy Tisdale	
Director of Health	Dana Cavicke., M.D.	Oct. 27, 2014
Dog Warden	Donald Griffith	
Southeastern CT Tourism District	vacancy	
Mental Health Catchment Area Council	Linda Camarra	Apr. 30, 2015
Open Space Committee	Barbara David	June 1, 2014
	Steven E. Mattson	June 1, 2014
	Lisa Niccolai	June 1, 2014

	vacancy	June 1, 2014
	Paul Armond	June 1, 2015
	Anthony Irving	June 1, 2015
	Parker Lord	June 1, 2015
	Lucius Stark	June 1, 2015
	*Templeton Brown	
Eight Mile River Wild & Scenic Coordinating Committee	Anthony Irving Parker Lord	
Eight Mile River Wild & Scenic Coordinating Committee Alternate	Erik Block	
Pension Advisory Committee	Tom Childs	May 4, 2014
	Ralph F. Eno, Jr.	May 4, 2014
	John Friday	May 4, 2014
	Steven E. Mattson	May 4, 2014
	Matthew Sharp	May 4, 2014
	*John Yeomans	
Justices of the Peace	Charlotte Beers	Jan. 7, 2017
	Daniel A. Hagan	Jan. 7, 2017
	Fred William Harger	Jan. 2, 2017
	Patricia A. Harris	Jan. 2, 2017
	Steven E. Mattson	Jan. 2, 2017
	Gary Reynolds	Jan. 2, 2017
	Jack F. Sulger, Jr.	Jan. 7, 2017
	Anthony J. Sullivan	Jan. 7, 2017
	Eleanor B. Sutton	Jan. 7, 2017
	*Norman Rich	
	*Ronald J. Wojcik	
Fire Marshal	David Roberge	
Welfare Director	Kathy Tisdale	
Open Space Coordinator	Linda Birely	
Harbor Master	Gary Reynolds	
Town Campus Center Building Committee	Robert Godley	June 4, 2014
	Dan Hagan, Chairman	June 4, 2014
	Richard Lightfoot	June 4, 2014
	Eugene Lynch	June 4, 2014
	Steven Mattson	June 4, 2014
	Allen Petri	June 4, 2014
	David Tiffany	June 4, 2014
	Janis Witkins	June 4, 2014

Democratic Town Committee	
Dianne Ahlberg	Sue Hessel
Paul Armond	Mary Ann Kistner, <i>Secretary</i>
Carolyn Bacdayan	Louise Lynch
Cornelia Bessie	Madeleine Mattson
Mary Ellen Caruso	Steven E. Mattson, <i>Vice Chairman</i>
Susan Cole	LeRay McFarland, <i>Chairman</i>
Toni Condron	Phyllis Ross
Marta Cone	Claire Sauer, <i>Treasurer</i>
Fred W. Harger	Ronald Wojcik

Republican Town Committee	
Rowland Ballek, <i>Chairman</i>	Kevin C. Mazer
Thomas Boyd	Gary Reynolds
Judith Davies	Isabel S. Roberge
Ralph F. Eno, Jr.	David J. Tiffany, <i>Vice Chairman</i>
Donald C. Gerber	John J. Tiffany, II
Priscilla Hammond	Linda A. Winzer, <i>Secretary</i>
Jonathan Jewett, <i>Treasurer</i>	James Witkins
William T. Koch	Debra Yeomans
David Lahm	

*Indicates member sometime during fiscal year, but not at close of fiscal year

The First Congregational Church in Hamburg was the home of the Lyme Public Library from 1914 to 1971, a period that saw two world wars, a moon landing and rapid changes in popular culture. Subscriptions to the "best magazines" each year from the Hester Wood Raymond Magazine Fund were popular. Detail from c. 1910 post card.

Summary of Expenditures

7/1/12 – 6/30/13

	<u>Appropriation</u>	<u>Expenditures</u>	<u>Variance</u>
EXPENSES			
General Government			
Selectmen's Office	68,093.00	61,277.50	6,815.50
Town Clerk	47,217.00	48,769.71	(1,552.71)
Board of Finance	3,500.00	3,750.00	(250.00)
Tax Collector	40,424.00	37,686.93	2,737.07
Assessor's Office	52,585.00	50,402.85	2,182.15
Revaluation	43,400.00	5,987.75	37,412.25
Town Treasurer	8,869.00	8,868.12	.88
Election Expenses	17,386.00	13,140.95	4,245.05
Board of Tax Review	250.00	0.00	250.00
Planning & Zoning Commission	12,000.00	3,370.50	8,629.50
Zoning Board of Appeals	5,000.00	6,117.22	(1,117.22)
Zoning Officer	32,151.00	32,150.36	.64
Harbor Maintenance	4,000.00	2,500.00	1,500.00
Conservation Commission	15,000.00	20,064.95	(5,064.95)
Pollution Control	1,457.00	1,456.25	0.75
Probate Court	2,000.00	1,330.00	670.00
Auditor's Expense	24,700.00	26,600.00	(1,900.00)
Town Counsel	15,000.00	14,714.56	285.44
Town Report	7,000.00	6,575.11	424.89
General Insurance	75,739.00	75,594.77	144.23
Workmen's Comp	22,500.00	22,012.00	488.00
Health Insurance	167,853.00	156,452.89	11,400.11
Employer Medicare and FICA	45,055.00	46,964.86	(1,909.86)
Retirement	40,623.00	43,601.89	(2,978.89)
Town Hall Expense	33,500.00	32,616.18	883.82
Heat & Fuel	69,000.00	62,990.66	6,009.34
Affordable Housing	100.00	0.00	100.00
Welfare Director/Elderly	7,240.00	7,239.24	0.76
Transportation District	2,193.00	2,193.00	0.00
Hadlyme Historic District	2,500.00	75.00	2,425.00
Public Safety			
Fire Marshal	5,500.00	4,257.12	1,242.88
Fire Company	50,250.00	53,461.02	(3,211.02)
VSECI	37,913.00	37,913.00	0.00
Complex Maintenance	18,260.00	9,222.47	9,037.53
Public Safety Utilities	22,000.00	20,429.47	1,570.53
Police	10,000.00	9,998.70	1.30
Emergency Management	7,000.00	8,882.11	(1,882.11)
Building Inspector	22,004.00	20,747.76	1,256.24

Hazardous Waste	7,600.00	9,367.00	(1,767.00)
Public Safety Pension	84,087.00	81,253.35	2,833.65
Highways			
Superintendent	59,962.00	61,832.76	(1,870.76)
Town Crew	126,137.00	131,670.52	(5,533.52)
Town Crew Benefits	21,105.00	22,501.06	(1,396.06)
Town Aid Roads Maintenance	300,000.00	278,169.11	21,830.89
General Maintenance	40,000.00	27,979.09	12,020.91
Snow and Ice Removal	45,000.00	47,772.17	(2,772.17)
Street Lighting	3,000.00	2,897.33	102.67
Street Signs	2,000.00	3,029.50	(1,029.50)
Garage Expense	1,000.00	420.00	580.00
Superintendent Expense	4,250.00	4,250.00	0.00
Tree Warden Expense	1,200.00	1,200.00	0.00
Sanitation			
Landfill Costs	57,032.00	55,846.36	1,185.64
Tipping Fees	57,714.00	50,128.53	7,585.47
Sanitarian	23,982.00	23,981.88	0.12
Recycling	19,257.00	23,327.76	(4,070.76)
Conservation of Health			
Health Officer	750.00	750.00	0.00
Visiting Nurses	4,500.00	4,243.38	256.62
Vital Statistics	75.00	0.00	75.00
Welfare			
TVCCA	1,000.00	1,000.00	0.00
Women's Center	500.00	500.00	0.00
Family Service	3,500.00	3,500.00	0.00
Regional Mental Health	116.00	116.00	0.00
Soup Kitchen	500.00	0.00	500.00
Library			
Library	138,997.00	138,775.09	221.91
Recreation			
Hartman Park	3,750.00	560.85	3,189.15
Park Maintenance	10,893.00	9,077.57	1,815.43
Recreation Commission	28,500.00	10,685.77	17,814.23
Rogers Lake Commission	48,685.00	41,366.75	7,318.25
Town Woods Property	30,000.00	28,906.20	1,093.80

Miscellaneous

Miscellaneous	2,000.00	748.25	1,251.75
Council of Small Towns	725.00	725.00	0.00
Soil Conservation	1,421.00	1,421.00	0.00
Moulson Fund	100.00	0.00	100.00
Data Processing	30,000.00	31,932.68	(1,932.68)
Contingent Account	2,000.00	480.56	1,519.44
8 Mile River Cemetery	3,800.00	6,428.60	(2,628.60)
Lyme Cemeteries	5,800.00	1,857.55	3,942.45
Dog Fund	5,000.00	0.00	5,000.00
CRERPA	5,712.00	5,714.00	(2.00)
CRERPA Seniors	9,500.00	9,500.00	0.00
Lyme Youth Services	23,000.00	23,000.00	0.00
Elderly Housing	1,500.00	1,500.00	0.00
Literacy Volunteers	600.00	600.00	0.00
CCM	1,353.00	1,339.00	14.00
Lymes' Senior Center	13,862.00	14,318.00	(456.00)
Open Space Reserve Fund	75,000.00	75,000.00	0.00
Secter	706.00	706.00	0.00
LCRPOB	100.00	0.00	100.00
2.5 Mill note	0.00	0.00	0.00

Education

Education	5,885,453.00	5,885,453.00	0.00
-----------	--------------	--------------	------

Redemption of Debt – Interest

2.5 Mill note - Interest	0.00	0.00	0.00
--------------------------	------	------	------

	<u>Appropriation</u>	<u>Expenditures</u>	<u>Variance</u>
--	----------------------	---------------------	-----------------

CAPITAL EXPENSES**Public Safety**

Fire Truck Lease	75,000.00	0.00	75,000.00
Rescue Truck Lease	0.00	0.00	0.00
Fire Company Equipment	22,600.00	20,099.25	2,500.75
Hadlyme Firehouse	2,000.00	0.00	2,000.00

Sanitation

Site Improvement	69,580.79	66,627.36	2,953.43
------------------	-----------	-----------	----------

Highways

Bridges	0.00	0.00	0.00
Highway Equipment	5,000.00	0.00	5,000.00
Firehouse-Garage	0.00	0.00	0.00
Town Truck	0.00	0.00	0.00

Miscellaneous

Town Hall Improvements	135,128.00	138,051.63	(2,923.63)
Local Capital Improvement	175,000.00	175,000.00	0.00
Vital Records Restoral	4,000.00	4,000.00	0.00
Emergency Management	13,000.00	7,967.87	5,032.13
Lymes' Senior Center	2,875.00	0.00	2,875.00
TOTAL EXPENSE	8,736,169.79	8,497,391.88	238,777.91

Lymes' Youth Service Bureau

The mission of the Lymes' Youth Service Bureau (LYSB) is to empower and enrich the lives of youth and families in our community through a wide range of innovative and effective programs.

LYSB proudly serves as the primary youth serving organization for our community promoting positive youth development through programs and services to children and families in Old Lyme and Lyme. Founded in 1978 by a group of concerned citizens, LYSB is one of 100 Youth Service Bureaus in Connecticut. Most YSBs are municipal agencies, however LYSB is one of only a handful of private non-profit agencies, and therefore relies on the generous support of the community for nearly one half of our budget. We are grateful to the Town of Lyme for their municipal support and we enjoy collaborating with the town and schools on a variety of programs.

The LYSB playgroups are popular programs where children and their caregivers can make new friends and find support. Parents learn from each other, share ideas, and develop a network. Many lifelong friendships are forged at LYSB. We offer a full schedule of groups, based on the child's age.

LYSB continues to collaborate with our local prevention coalition Community Action for Substance Free Youth (CASFY). This group is comprised of community leaders, parents, teachers, and students that advocate and support our youth through education, communication, and participation. CASFY's goal is to reduce substance abuse among the youth of Lyme and Old Lyme and to positively affect the culture of student life. We meet on the 1st Wednesday of the month at LYSB at 7:00 p.m. and welcome attendance from any members of the community. Results from the Youth Survey and more information about CASFY are available on the LYSB website www.lysb.org.

At LYSB students can relax in a safe and supervised environment after school. We offer games, snacks, homework help and friendship. Please visit our website www.lysb.org or stop by our offices at 59 Lyme Street to learn about the youth programs we offer including:

- Playgroups for babies and toddlers, including music
- Parent education
- After school programs
- Counseling
- Social services referrals
- Community service groups
- Prevention programs
- Summer programs
- Holiday giving program
- Special events

LYSB Board of Directors

Cyndi Miller Aird
 Michael Boardman
 Meredith Britton, *Youth Member*
 Christopher Buckley
 Trudy Burgess
 Chelsea Evankow, *Youth Member*
 Susie Kelly
 Christopher Macadam, *Treasurer*
 Dini Mallory
 Keith McCarthy

Tracy McGlinchey
 Michele Mergy
 Julie O'Brien
 Tom Richardson, *Chairman*
 Emily Roberts
 Amanda Rutledge
 Donna Scott, *Secretary*
 Vivian Senft
 Suzanne Thompson

Photo courtesy of Lymes' Youth Service Bureau.

LYSB Staff

Mary V. Seidner, *Director*
 Arleen C. Sharp, *Parent Resource Administrative Supervisor, CPAT - Parent Educator*
 Missy C. Garvin, *Youth Programs Coordinator*
 Natasha Kennedy, *LCSW, Youth and Family Counselor Consultant*
 Karen Fischer, *Prevention Coordinator*
 Marcia Leverone, *Office Manager*

Affordable Housing

This year has been quiet for affordable housing in Lyme. Isabel Roberge, as the new chair of the Town Affordable Housing Committee, hopes to make progress in the coming year at finding a Lyme family for the lot donated to the Town program by the Young family.

Suggestions and volunteers are welcome.

Respectfully,
 Tina West

The Brockway-Joshuatown school, no matter how small, was able to accommodate the books and services for a branch library (1914-1934) when transportation around Lyme was not easy.

Board of Finance

I assumed the Chairmanship in July with a great deal of sadness due to the death of Gary Reynolds who served on this Board of Finance for the past 37 years. Our Board will miss his humor and wisdom. The Town owes him a great deal of gratitude for his guidance in sound fiscal matters.

Jim McFarland also will be leaving the Board in November, 2013 after many years of fine service. We shall miss him.

The Town finances continue to be in excellent condition as evidenced by our continuing low mil rate, one of the lowest in the State. The only debt payment this coming year is for the Lyme-Old Lyme High School. Payments of \$350,000 plus interest for ten years on the recently approved rebuilding of the Town Hall and Library will begin in the following fiscal year July 1 2014 to June 30, 2015.

In order to reduce the cost of printing the whole audit and make this annual report more readable, a shortened report is provided. If you would like a complete audit report, you may obtain one from the Town Hall.

Our budget process begins in January. Because of conflicts, the meeting days will be changed from the past schedule of Monday nights to Thursdays at 7:30 at the Hamburg Fire Station. Please check with the Town Hall or the website www.townlyme.org, however, as dates or locations may change.

Respectfully submitted,
Thomas Boyd, *Chairman*

The Lyme Public Library holdings, as shown in the 1922 catalogue, grew by 3,000 volumes in the eight years after opening in 1914. Subject categories were: juvenile fiction, religion, sociology, law and administration, education, political science and economy, fine and industrial arts, natural science, history, biography, travel, poetry and literature, and general reference.

Summary Of The Budget For The Year Ending June 30, 2014

	Actual 2011-2012	Adopted 2012-2013	Proposed 2013-2014
DESCRIPTION			
BEGINNING FUND BALANCE	\$991,890	\$1,014,082	\$900,262
REVENUES			
General Property tax	8,069,698	8,047,274	8,348,498
All Other Revenues	<u>625,644</u>	<u>493,715</u>	<u>4,452,471</u>
TOTAL REVENUES	<u>8,695,342</u>	<u>8,540,989</u>	<u>12,800,969</u>
TOTAL MEANS OF FINANCING	<u>9,687,232</u>	<u>9,555,071</u>	<u>13,701,231</u>
EXPENDITURES			
Operating Expense	8,313,556	8,111,786	8,694,435
Capital Expense	<u>359,594</u>	<u>543,023</u>	<u>4,281,076</u>
TOTAL EXPENDITURES	<u>8,673,150</u>	<u>8,654,809</u>	<u>12,975,511</u>
ENDING FUND BALANCE	<u>\$1,014,082</u>	<u>\$900,262</u>	<u>\$725,720</u>

Budget For The Year Ending June 30, 2014

	Actual 2011-2012	Adopted 2012-2013	Proposed 2013-2014
INCOME DETAIL			
TAXES, INTEREST, & LIEN FEES			
General Property Taxes	\$8,069,698	\$8,047,274	\$8,348,498
Tax Refund and Rebate	\$0	(\$5,000)	(\$4,500)
Interest & Lien Fees	<u>47,456</u>	<u>25,000</u>	<u>25,000</u>
TOTAL	<u>\$8,117,154</u>	<u>\$8,067,274</u>	<u>\$8,368,998</u>
LICENSES & PERMITS			
Mooring Permits	\$2,520	\$2,000	\$2,000
Building Permits	74,740	38,000	30,000
Conveyance Tax	57,781	38,000	38,000
Other Licenses & Permits	<u>4,540</u>	<u>3,500</u>	<u>3,500</u>
TOTAL LICENSES & PERMITS	<u>\$139,581</u>	<u>\$81,500</u>	<u>\$73,500</u>
FINES, FEES & CHARGES			
ZBA Fees	\$800	\$750	\$750
P&Z Fees	720	1,000	750
Waste Disposal Fees	3,778	2,500	2,500
Town Clerk Fees	25,191	17,000	20,000
Refunds & Rebates	5,889	1,500	1,500
Visiting Nurse Receipts	382	500	300
Miscellaneous	14,602	5,000	5,000
Affordable Housing	3,233	3,000	3,000
Park & Rec Fees	<u>3,065</u>	<u>5,000</u>	<u>8,200</u>
TOTAL FINES, FEES & CHARGES	<u>\$57,660</u>	<u>\$36,250</u>	<u>\$42,000</u>

INTERGOVERNMENTAL REVENUE			
Supplemental Municipal Aid	\$6,360	\$6,806	\$5,700
Town Aid Roads	89,008	89,008	180,290
Education Equal. Grant	145,556	145,556	145,556
PILOT State Prop/C&H	17,544	17,517	14,251
Emergency Management	6,518	15,000	13,000
Tax Relief-Homeowners	24,837	20,000	20,000
Tax Relief-Veterans	474	400	400
Miscellaneous Grants	47,876	3,500	3,500
Boating Safety	0	0	0
Local Cap. Improv. Prog.	<u>20,751</u>	<u>25,928</u>	<u>35,639</u>
TOTAL INTERGOVERNMENTAL	<u>\$358,924</u>	<u>\$323,715</u>	<u>\$418,336</u>
REVENUE FROM USE TOWN MONEY			
Cemetery Trust Funds	\$0	\$0	\$0
Eight Mile Cemetery	0	12,000	12,300
Interest on Investments	<u>7,986</u>	<u>7,500</u>	<u>7,500</u>
TOTAL REVENUE FROM USE TOWN MONEY	<u>\$7,986</u>	<u>\$19,500</u>	<u>\$19,800</u>
OTHER REVENUES			
Tel. Access Grant	\$10,287	\$9,000	\$9,000
Cap Non-Recurr. Fund	0	0	50,000
Hartman Park Fund	3,750	3,750	3,750
Town Hall/Library	<u>0</u>	<u>0</u>	<u>3,815,585</u>
TOTAL OTHER REVENUES	<u>\$14,037</u>	<u>\$12,750</u>	<u>\$3,878,335</u>
TOTAL REVENUES	<u>\$8,695,342</u>	<u>\$8,540,989</u>	<u>\$12,800,969</u>

	Actual 2011-2012	Adopted 2012-2013	Proposed 2013-2014
EXPENSE DETAIL			
GENERAL GOVERNMENT			
Selectman's Office	\$62,285	\$68,093	\$69,002
Town Clerk's Office	45,146	47,217	49,500
Board of Finance	3,750	3,500	3,750
Tax Collector's Office	36,823	40,424	41,309
Assessor's Office	47,411	52,585	53,513
Revaluation	15,000	2,500	15,000
Town Treasurer	8,711	8,869	9,069
Election Expenses	10,743	17,386	18,689
Board of Assessment Appeals	0	250	250
Planning & Zoning Comm.	2,192	12,000	10,000
Zoning Board of Appeals	3,079	5,000	5,000
Zoning Office	31,599	32,151	32,941
Harbor Maintenance	3,288	4,000	4,000
Conservation Commission	16,729	15,000	11,000
Pollution Control	1,456	1,457	1,457
Probate Court	1,330	2,000	1,500
Auditor's Expense	24,700	24,700	25,400

Town Counsel	17,480	15,000	12,500
Town Report	6,258	7,000	7,000
General Insurance	74,258	75,739	77,686
Workmen's Comp.	22,035	22,500	25,950
Health Insurance	160,794	167,853	137,232
FICA	44,541	45,055	45,568
Retirement	35,576	40,623	46,998
Town Hall Expense	29,456	31,000	31,000
Heat & Fuel	69,365	69,000	74,588
Affordable Housing	20,097	100	500
Elderly	7,097	7,240	7,424
Transportation Dist.	1,907	2,193	2,520
Hadlyme Hist. Dist.	<u>75</u>	<u>2,500</u>	<u>1,000</u>
TOTAL GENERAL GOV'T	<u>\$803,141</u>	<u>\$822,935</u>	<u>\$821,346</u>
PUBLIC SAFETY			
Fire Marshall	\$4,173	\$5,500	\$5,664
Fire Company	46,655	50,250	55,150
VSECI	34,268	37,913	39,641
Complex Maintenance	12,800	18,260	16,375
Public Safety Utilities	19,732	22,000	22,000
Police	5,687	10,000	20,000
Emergency Management	5,508	7,000	7,500
Building Inspector	20,611	22,004	22,471
Hazardous Waste	5,808	7,600	13,195
Public Safety Pension	<u>66,277</u>	<u>84,087</u>	<u>74,345</u>
TOTAL PUBLIC SAFETY	<u>\$221,519</u>	<u>\$264,614</u>	<u>\$276,341</u>

HIGHWAYS			
Superintendent	\$56,527	\$59,962	\$61,460
Town Crew	119,354	126,137	129,266
Town Crew Benefits	22,761	21,105	21,542
Town Aid Roads Maint.	286,860	300,000	245,144
General Maintenance	33,807	40,000	40,000
Snow & Ice Removal	51,816	45,000	45,000
Street Lighting	2,651	3,000	3,000
Street Signs	3,349	2,000	4,000
Garage Expense	547	1,000	1,000
Superintendent Expense	4,250	4,250	4,250
Tree Warden Expense	<u>1,200</u>	<u>1,300</u>	<u>1,200</u>
TOTAL HIGHWAYS	<u>\$547,122</u>	<u>\$603,654</u>	<u>\$555,862</u>

SANITATION			
Landfill Costs	\$54,801	\$56,032	\$59,336
Tipping Fees	56,609	57,714	54,290
Sanitarian	23,512	23,982	24,582
Recycling	<u>16,760</u>	<u>19,257</u>	<u>22,631</u>
TOTAL SANITATION	<u>\$151,682</u>	<u>\$156,985</u>	<u>\$160,839</u>

CONSERVATION OF HEALTH			
Health Officer	\$750	\$750	\$750
Visiting Nurses	3,949	4,500	4,500
Vital Statistics	0	75	75
TOTAL HEALTH	<u>\$4,699</u>	<u>\$5,325</u>	<u>\$5,325</u>
WELFARE			
Women's Center	\$600	\$500	\$500
T.V.C.A.	1,000	1,000	1,000
Soup Kitchen	500	500	0
Family Service	3,500	3,500	3,500
Reg. Mental Health	<u>116</u>	<u>116</u>	<u>116</u>
TOTAL WELFARE	<u>\$5,716</u>	<u>\$5,616</u>	<u>\$5,116</u>
LIBRARY			
TOTAL LIBRARY EXPENSE	<u>\$134,734</u>	<u>\$138,997</u>	<u>\$142,456</u>
RECREATION			
Hartman Park	\$484	\$3,750	\$3,750
Park Maintenance	8,209	10,893	11,038
Recreation Commission	18,801	28,500	18,500
Rogers Lake Commission	11,146	48,685	17,973
Town Woods Property	<u>33,586</u>	<u>30,000</u>	<u>32,550</u>
TOTAL RECREATION	<u>\$72,226</u>	<u>\$121,828</u>	<u>\$84,161</u>
MISCELLANEOUS			
Miscellaneous	\$1,082	\$2,000	\$2,000
Council of Sm. Towns	725	725	725
CT River Cons. Dist.	1,421	1,421	1,421
Moulson Fund	0	100	100
Contingent Account	185	2,000	4,000
Data Processing	27,006	30,000	35,000
8 Mile River Cemetery	5,040	3,800	7,000
Lyme Cemeteries	3,278	5,800	5,300
Dog Fund	5,000	5,000	5,000
CRERPA	5,113	5,712	6,203
CRERPA Seniors	9,000	9,500	9,750
Lyme Youth Services	22,500	23,000	23,500
Elderly Housing	1,500	1,500	1,500
Literacy Volunteers	600	600	800
CCM	1,326	1,353	1,353
L/OL Senior Center	8,719	13,062	14,490
Secter	1,206	706	706
LRCPOB	0	100	100
TOTAL MISCELLANEOUS	<u>\$93,701</u>	<u>\$106,379</u>	<u>\$118,948</u>

EDUCATION			
District #18 Expense	<u>\$5,862,930</u>	<u>\$5,885,453</u>	<u>\$6,483,107</u>
REDEMPTION OF DEBT - INTEREST			
General Obligation Bonds Interest	<u>\$16,086</u>	<u>\$0</u>	<u>\$40,934</u>
REDEMPTION OF DEBT - PRINCIPAL			
General Obligation Bonds Principal	<u>\$400,000</u>	<u>\$0</u>	<u>\$0</u>
TOTAL OPERATING EXPENSE	<u>\$8,313,556</u>	<u>\$8,111,786</u>	<u>\$8,694,435</u>
	Actual	Adopted	Proposed
	2011-2012	2012-2013	2013-2014
CAPITAL EXPENSE			
GENERAL GOVERNMENT			
Office Equipment	<u>\$0</u>	<u>\$0</u>	<u>\$0</u>
TOTAL GENERAL GOVERNMENT	<u>\$0</u>	<u>\$0</u>	<u>\$0</u>
PUBLIC SAFETY			
Fire Truck Lease	\$0	\$75,000	\$95,000
Rescue Truck Lease	75,627	0	0
Fire Company Equipment	21,857	22,600	20,000
Hadlyme Firehouse	<u>2,254</u>	<u>2,000</u>	<u>0</u>
TOTAL PUBLIC SAFETY	<u>\$99,738</u>	<u>\$99,600</u>	<u>\$115,000</u>
SANITATION			
Site Improvement	\$30,000	\$33,420	\$65,000
TOTAL SANITATION	<u>\$30,000</u>	<u>\$33,420</u>	<u>\$65,000</u>
HIGHWAYS			
Bridges	\$8,588	\$0	\$0
Highway Equipment	0	5,000	5,000
Firehouse-Garage	20,751	0	0
Town Trucks	0	0	0
TOTAL HIGHWAYS	<u>\$29,339</u>	<u>\$5,000</u>	<u>\$5,000</u>
MISCELLANEOUS			
Town Hall Improvements	\$59,640	\$135,128	\$3,815,585
Local Capital Improvement	80,000	175,000	175,000
Vital Rec. Restoral	3,370	4,000	13,365
Emergency Management	17,507	13,000	13,000
L/OL Senior Center	0	2,875	4,126
Open Space	40,000	75,000	75,000
Town Woods Development	0	0	0
TOTAL MISCELLANEOUS	<u>\$200,517</u>	<u>\$405,003</u>	<u>\$4,096,076</u>
TOTAL CAPITAL EXPENSE	<u>\$359,594</u>	<u>\$543,023</u>	<u>\$4,281,076</u>

	Actual 2011-2012	Adopted 2012-2013	Proposed 2013-2014
GENERAL BUDGET SUMMARY			
TOTAL INCOME	<u>\$8,695,342</u>	<u>\$8,540,989</u>	<u>\$12,800,969</u>
TOTAL OPERATING EXPENSE	8,313,556	8,111,786	8,694,435
TOTAL CAPITAL EXPENSE	<u>359,594</u>	<u>543,023</u>	<u>4,281,076</u>
TOTAL EXPENSE	<u>\$8,673,150</u>	<u>\$8,654,809</u>	<u>\$12,975,511</u>
PLAN SURPLUS (DEFICIT)	<u>\$22,192</u>	<u>(\$113,820)</u>	<u>(\$174,542)</u>

Respectfully submitted by the Board of Finance, Town of Lyme
 Gary Reynolds, *Chairman*
 Thomas Boyd, *Clerk*

The audited financial report for the year ended June 30, 2012 is available at the Town Hall.

Eightmile River Wild and Scenic Coordinating Committee

The Eightmile River Wild and Scenic Coordinating Committee (ERWSCC) continues to look for opportunities to work with the local communities and organizations in managing the pristine resources of the Eightmile River Watershed. Some of the main accomplishments of interest to Lyme citizens in the 2012-2013 fiscal year are spotlighted below.

2013 marks the fifth anniversary of Congressional approval of the Eightmile River as the nation's twelfth Wild and Scenic River under the National Wild and Scenic Rivers Partnership Program. To honor this designation, ERWSCC presented a framed document of the Congressional Act, naming the Eightmile River Watershed, to each of the watershed towns.

ERWSCC's popular biennial RiverFest was held once again in the fall of 2012 at Devil's Hopyard, the heart of the Eightmile River Watershed. This marks the fourth River Fest with plans for RiverFest 2014 already underway. We were honored to have Congressman Courtney's presence at the event along with numerous other local organizations...some new, and many old favorites. ERWSCC sponsors this free family event as a celebration of the watershed and its resources and the great communities that each contribute to its preservation.

Partnering with the Lyme Land Conservation Trust and CT-DEEP Fisheries, ERWSCC applied for and received a grant from Trout Unlimited for the design and installation of a camera box and video recording system to be installed at Moulson Pond Fishway. This system will allow fish to be video-taped as they pass through the fishway and a specially designed software program will then be used to identify and count numbers of species passing through on their way to spawning grounds. This will give fisheries, biologists and committee members much more detailed information on which species are successfully navigating up the river and allow future projects to be planned accordingly.

Fish barriers have been long recognized as an obstacle for fish movement. Some barriers are large, like dams, but many are much smaller, such as road culverts. The watershed communities lacked a comprehensive documentation of fish barrier culverts. In another partnership effort between ERWSCC and CT-DEEP Fisheries, five college students participated in a field mapping effort to document all culverts in the public ROWs where streams flow through. Data such as size, material, length and slope as well as photodocumentation and general barrier assessment was collected and is being entered into a GIS mapping program. This information will be used by Biologists, ERWSCC, Towns and other parties to assess and prioritize projects that improve fish and other wildlife passage. While this information is important to groups that manage the watershed, it also gives real working experience to the students that participate, adding to their resume and hopefully their future employment opportunities.

Another fish barrier project proposed in the watershed involves Ed Bill's Pond Dam on the East Branch of the Eightmile River. This project, managed by American Rivers and The Nature Conservancy, proposes to restore the original run of the river by removing the dam and conducting riparian restoration work. ERWSCC was pleased to host the public forum on this project for Lyme citizens and surrounding communities and looks forward to continuing to work on behalf of this river restoration project.

A resource we sometimes overlook is the stewardship of the next generation. With that in mind, ERWSCC launched its High School Recognition Award Program this year. An award of \$500 was presented to a graduating high school senior, one each from Lyme, Salem and East Haddam. These students were selected based on their high school experience and their commitment to further their education in the field of environmental science.

ERWSCC is a non-profit, non-regulatory committee responsible for ensuring the protection of the outstanding resources of the Eightmile River Watershed and implementation of the Management Plan through cooperative partnering. Committee members include representatives from the three watershed towns of Salem, East Haddam and Lyme, the three local Land Trusts, The Nature Conservancy, Department of Energy and Environmental Protection and the National Park Service.

Respectfully Submitted,
 Patricia Young
 Program Director

Lyme Garden Club

The Lyme Garden Club, a member of Federated Garden Clubs of Connecticut and National Garden Clubs, Inc., was established in 1930 as a non-profit organization for educational and charitable purposes. The Club mission is to unite its members in a personal quest in the cultivation of plants and to encourage and maintain the highest standards of excellence in conservation, civic improvement, and all branches of horticulture.

To that end, in 2006 the Lyme Garden Club began a project to beautify our already scenic Highway 156 and other town properties with a yearly planting of about 1200 daffodil bulbs. Each spring the yellow blooms brighten sites along Hamburg Road, the Blood Street triangle, town cemeteries, and other town properties. Garden club members also maintain town gardens at the Lyme Library, the Town Hall, the senior housing facility at Lymewood, and the Lyme Fire Company. The Betty Cleghorn Herb Garden, a Club project, enhances the entry to the Lyme Library. In 2010 the club undertook a massive project to beautify the northern slope at the Fire Company by eliminating invasive plants and overgrown, dead and dying shrubs. Native and drought tolerant plants now are being established on the entrance to Lyme's busy recycling center, but keeping that slope looking good is an ongoing, difficult project. In addition to spring and fall clean-ups at these sites, members volunteer to weed and water these areas on a weekly basis from June through October.

In addition to the horticulture work, a group of members march in the July Fourth Parade, decorate tables for the yearly Firemen's Steak Dinner, create seasonal wreaths for the door of the library, and fashion evergreen swags to adorn town buildings and cemeteries at winter holiday time. Further, for the past two years, the Lyme Garden Club has supervised and judged the Flower Division at the Hamburg Fair.

Fundraising efforts at Ashlawn Farmers' Market and Old Lyme Midsummer Festival offer garden-related items made by members, various flowering bulbs, and several birdseed combinations. The profits help fund not only civic beautification and our monthly programs, but also go to support State and local projects. This year Lyme Garden Club sent donations to the Federated Garden Clubs Garden Therapy Program, the Connecticut College Arboretum, Merritt Parkway Conservancy and the Roof Garden at the Children's Science Center in Hartford. In addition, more local contributions went to the Lyme Fire Department, Common Good Gardens, the Lyme Art Association, Harkness Memorial State Park, and the McCurdy Salisbury Educational Foundation/Brevellier Fund.

Monthly meetings, usually held on the second Tuesday of the month at the Lyme Fire Company, offer programs on the environment, conservation, and horticulture. Anyone with an interest in gardening and "digging in the dirt" is invited to attend these programs and become part of the membership. For more information about the Lyme Garden Club, please contact Ellen Fennema at ellen.fennema@att.net or Donna Secondino at donnasecondino@sbcglobal.net.

Lyme Parks and Recreation

To begin this year's annual report I would like to give a big thank you to our committee members. We would like to add on a few more members as well. The Parks and Recreation department is running smoother all the time due to our dedicated committee members. Without them many programs would not be possible. Heidi Schumacher

serves on our committee with continued dedication to our annual 4th of July parade. There are several others I would like to acknowledge for their services: Don Bugbee, Linda Winzer, District 18, Trudy and Todd Burgess, Ralph Eno, and all the parents who volunteer to coach and assist. Without all of you these programs would not be possible.

This year we held many successful programs like soccer, basketball, swimming, science, computers, and art. Many great partnerships have also made for great summer activities. We'd like to thank Between the lines, Hamburg Cove Yacht Club, and Mad Science for helping us with continued summer camps. There will be men's pickup basketball games again this winter held at Lyme School on Friday evenings. Free Swim night at the East Lyme Aquatic Center continues to be a big hit, running the first and third Saturday's of every month From 5:00 – 7:00 pm, October through April. We are also looking into some exciting new daytrips this coming year and some community activities for families to enjoy together. We had an excellent turn out this year at our annual July 4th concert and picnic accompanied by the band Two for the Show.

We would love to hear from anyone who may be interested in joining our committee or serving your community, or offering new ideas to build on the great programs we already have. To contact us, the email address is (kristenthornton@aol.com). We hope that this will open the doors of communication between our department and the community. The address will provide a means of forwarding signup sheets, answering questions and planning our programs in a more timely and efficient manner. We are looking forward to the opportunities this service will provide. All new programs are also posted on the town website for easy access. Thanks to all for being a part of another successful year with Lyme Park and Recreation.

Sincerely,
Jason Thornton

Lyme Planning & Zoning Commission

The Lyme Planning and Zoning Commission 2011-2012 agenda was once again a fraction of years past. The Commission met a total of five times to issue two special permits and compose one letter of consideration to the Board of Selectman. The special permit application process includes the completion of a public hearing, during which time the public is encouraged to participate in the meeting. Meeting minutes are taken during every meeting and are available for public review at the town clerks office.

The commission meets on the first Monday of each month at 7:30 in the Lyme Town Hall conference room.

Respectfully Submitted,
Dave Tiffany, *Chairman*

Open Space Preservation, Management and Maintenance

The Open Space Committee is an appointed Town advisory body that endeavors to proactively identify and evaluate open space acquisition opportunities throughout the Town and make recommendations to the Board of Selectmen. The Town's existing open spaces are managed and maintained by the Open Space Coordinator, a part time Town position that was established in 2005. The Open Space coordinator regularly attends Open Space Committee meetings and both entities coordinate their activities through the Board of Selectmen.

Open Space Committee

The Lyme Plan of Conservation and Development (revised every ten years) is used to guide the Committee. This plan establishes the ecological, aesthetic, cultural and recreational values that the residents of Lyme have identified as being important to the protection of the town's conservation identity. Certain characteristics such as size, location, ecological or cultural significance, natural features, (scenic vistas, geology etc.) suitability for multiple use (such as the ability to accommodate an affordable housing lot) and recreational potential are taken into account when the Open Space Committee evaluates the desirability of a particular parcel.

The feasibility of an initiative is as important as its desirability, so the Open Space Committee also works to ensure that the appropriate parties are 'at the table' when a project is reviewed. In some instances the Town's interests are best served through partnerships with the State, other towns and/or non-profit groups like the Lyme Land Conservation Trust and The Nature Conservancy. In other instances, it may be most advantageous for the Town to act alone. When the Committee determines that an initiative to purchase or otherwise protect a desirable property is properly structured, feasible and in the best interests of the Town, it works as an advocate to bring the initiative before the Town's leadership and ultimately to you, to vote on at a Town Meeting.

From July 2012, through June 2013, the Open Space Committee pursued the updating of the Town Maps, showing areas preserved, and by whom they were owned. At the time of this report, the maps are with the Zoning Enforcement Officer, Bernie Gigliotti, who is reviewing them.

Lyme's Open Space increased by 100 acres when the LLCT acquired Banningwood from Parker and Diana Lord in March 2013.

The Town's Open Space Reserve Fund was established to provide for open space purchases. Its balance at the end of the fiscal year ending 2013 can be found in the Treasurer's Report.

The Open Space Committee encourages annual budgeted contributions from the Town to build up this fund, so that it will be of a size to make a purchase, or help with a purchase, should the need arise.

Members of the Committee this year, were: Barbara David, Lisa Niccolai (replaced Templeton Brown, who passed away suddenly in August 2012, and will be sorely missed), Steven Mattson, Paul Armond, Lucius Stark, Tony Irving and Parker Lord;

Linda Bireley attended regularly in her role as The Open Space Coordinator. When business required it, we met monthly on the last Tuesday of the month at 7PM at the Town Hall.

Open Space Coordinator

From July 2012 through June 2013 the Town's Open Space Coordinator focused on: managing and maintaining Hartman Park, the Jewett Preserve (with The Nature Conservancy, TNC), Mt. Archer Woods/Eno Preserve (with the Lyme Land Conservation Trust, LLCT) the Czikowsky Hill Preserve (with TNC and LLCT) and the Philip E Young Memorial Preserve. In addition, the Coordinator continued to administer the hunting program for both the Town of Lyme (TOL) and LLCT.

Hunting Program

The systematic and consistent process that was developed for granting consent for hunting deer on selected Town and LLCT properties was modified in 2012.

Changes to the TOL/LLCT hunting program:

- Requests for consent to hunt to be submitted to the open space coordinator no earlier than 4 weeks prior to and no later than 2 weeks prior to the start of each hunting season
- Consent forms to be mailed back to requesters in a self-addressed stamped envelope approximately one week prior to the start of the hunting season
- For deer/firearm hunting in Jewett, Mt Archer Woods/Eno, 30 hunters will be granted consent for either "A" period or "B" period (15 hunters each) to hunt all three properties
- During the deer firearm and muzzleloader seasons Preserves will be open to ONLY hunting M-F as we've done for Jewett;
- Preserves will be open to other users on weekends;
- Firearm hunters will no longer be required to attend the meeting;
- We will follow State land deer/muzzleloader season 12/5 – 12/18;
- "Closure" notices to be posted at entrances and where trails cross into abutting properties;
- We will notify the public of the closures dates through a press release;
- Hunters will no longer be required to post a "hunting" sign;
- Added Chestnut Hill Preserve to the hunting program;
- Junior hunters may be permitted to hunt.

A total of 259 hunting consent forms were issued in 2012 to 65 different individuals to hunt on nine different properties in Town. Of these, 75 permits were issued to 25 individuals that requested hunting deer with rifle or shotgun in the three properties managed as a unit on Mount Archer: Mt. Archer Woods, Eno Preserve and Jewett Preserve. Permits were also issued for hunting deer with a muzzleloader in the fall of 2011 and for hunting turkey in the spring of 2012.

Hunting program summary

Year	Total # consent forms	# Deer consent forms	# Hunters (Mt A)	# Hunters total	Hunter days reported	Deer killed
2006	178	170	38	66	138	7
2007	159	143	23	62	87	8
2008	257	224	39	82	111	7
2009	232	201	34	88	102	9
2010	218	191	28	63	76	7
2011	237	190	30	66	49	5
2012	259	211	25	65	48	1
Avg	220	190	31	70	87	6

For comparison, in 2011, 237 consent forms were issued to 66 individuals with 90 permits being issued to 30 individuals to hunt deer with rifle or shotgun in the Mount Archer area.

Every hunter requesting a consent to hunt deer was given a postcard to voluntarily report the number of deer taken. Of the 65 cards that were issued, 11 were returned, reporting 1 deer taken for 48 hunter-days of effort. For comparison, in 2011, 8 cards were returned, reporting 5 deer taken during 49 hunter-days.

Open Space Management / Maintenance

Volunteers, who often participate in regular work parties, complete much of the Open Space management and maintenance. They had their work cut out for them, given the many wind, rain and snow events that occurred July 2012 to June 2013 and that included Superstorm Sandy and several Nor'easters.

We would especially like to acknowledge the volunteer and financial resources provided by Dominion on "Volunteer Day". Over 40 Dominion employees:

- Designed, acquired the materials for and built a viewing platform in the Beebe Preserve
- Rebuilt two stone wall pentways in the Beebe Preserve
- Designed, acquired the materials for and built a 60 foot walkway through a wet area in Pleasant Valley Preserve
- Removed burning bush and trees from an approximately one quarter mile long, 10 foot wide strip along the Jewett/ Pleasant Valley Preserve boundary and used the woody material to create brush piles for wildlife in the Jewett field.

Dominion also donated materials and supplied a stipend to purchase additional materials.

Czikowsky Hill Preserve

This 96-acre Preserve was obtained in March 2010. It is co-owned by the Town of Lyme and TNC and is further protected by a Conservation Restriction (CR) held by the

LLCT. The Protected Property is identified as a wildlife and natural area sanctuary and is not identified as open for public access. However, pedestrian access that does not result in noticeable human disturbance of the Protected Property is allowed. Human disturbance includes, by way of illustration and not limitation, trails, footpaths, woods roads, parking areas, debris, and garbage.

MAINTENANCE/MANAGEMENT

The Town and TNC manage this Preserve jointly, with oversight from LLCT, who holds the CR. The Town and TNC have developed a Management Plan to protect and encourage rare native plants (Pale Green Orchid, *Platanthera flava*; special concern and Swamp Lousewort, (*Pedicularis lanceolata*, threatened) and their habitats (wet meadows) as well as habitats that are disappearing from Connecticut's landscape (early successional habitat and floodplain forests).

Volunteers, staff (TNC and Town) and contractors completed the following activities in support of the management plan.

- Tom Bischoff mowed the upland, early succession fields in the fall and cleared underbrush from an area between the two fields to create easy access;
- Application and approval for invasive control was obtained from Wetlands Commission;
- To encourage the continued functioning of the wet meadow, invasive and woody vegetation was cleared from the wet meadow area immediately north of the Eight-mile River, just before Joshuatown Road bridge;
- Woody vegetation in meadow north of Joshuatown Road was cut to promote the herbaceous layer of vegetation (including some state rare species); cut material was stacked into small brush piles;
- A minor amount of the invasive, Japanese Stiltgrass was hand pulled around rare plants to slow the growth of the Stiltgrass and let the rare plants grow up enough early in their growing season, so they can flower and set seed.

Hartman Park

This 302-acre park located on the east side of Gungy Road was donated to the town of Lyme by John and Kelly Bill Hartman in 1988. The 10-mile trail system was developed by Marianne Pfeiffer and Jean Thompson.

MAINTENANCE/MANAGEMENT

The Willis family planted flowers by Charity's Bench and contractor Tom Bischoff mowed the Hartman field.

Twenty-four volunteers provided 148 hours of labor to:

- Clear 14 trees blown down in the various storms that occurred through the fall and winter of 2012-2013 and trimmed much encroaching vegetation;
- Complete the work of replacing the metal disk trail blazes with larger, more visible plastic blazes;
- Build/reroute trails to connect into Walbridge Woodlands and Young Preserves and to avoid a wet area;

- Post Hartman/Walbridge Boundary;
- Clear an access way to a location on the Red Trail where a bridge was needed, pre-build, transport, and install the bridge.

Jewett Preserve

This 434-acre preserve was created in October 2004 when the town of Lyme and TNC bought the property from Charles, Jennifer and Jonathan Jewett with financial assistance provided by private donors and the State of Connecticut Open Space and Watershed Protection Program (OSWPP). Preserve can be accessed from either Mt. Archer Road or Macintosh Road.

MAINTENANCE/MANAGEMENT

This Preserve is managed jointly by the Town and TNC under a Management Plan.

The LLCT held a fundraising event, “Tour de Lyme”, in the spring of 2013. One of the various routes bicycle riders could select to ride was a route through the Jewett, Mount Archer Woods and Eno Preserves that included riding on the Yellow Trails. The White Trails in these preserves were always open to bicyclists; however, the other trails were not. In anticipation of this event the LLCT requested the Town and TNC to consider a trial period of bicycle use from the fall of 2012 through the event held in May 2013. The town and TNC decided that some trail and bridge work needed to be completed before the event. This work was completed and is noted below. At the conclusion of the event, the town and TNC assessed the trail conditions and determined bicycle use had minimal impact and would allow continued bicycle use on the Yellow Trails.

This past winter Tom Bischoff, under contract with the Town and TNC, mowed the field in the Preserve, continuing to reduce the number of autumn olive and other invasive shrubs.

Twenty-three volunteers provided 257 hour of labor to:

- Mow the Yellow Trail through the field twice;
- Remove burning bush and trees from a strip along the Jewett/ Pleasant Valley Preserve boundary and use the woody material to create brush piles for wildlife in Jewett field;
- Clear trees (brought down by storms) and cut back encroaching vegetation from trails;
- Reroute a trail around a wet spot and build and install a bridge in preparation for Tour de Lyme.

Mt. Archer Woods/Eno Preserve

Mt. Archer Woods is a 275-acre Town-owned property that was purchased in 2003 with private donations and funding from the Town of Lyme, the OSWPP and TNC. The abutting hundred-acre Chauncey Eno Preserve was purchased in 1998 by the LLCT with generous support from two Lyme residents. These two abutting properties are at the top of Mount Archer and across the road from the Jewett Preserve.

MAINTENANCE/MANAGEMENT

These properties are managed jointly by the Town and LLCT. In anticipation of the “Tour de Lyme” event the LLCT and Town assessed the trail conditions. At the conclusion of the event, the town and LLCT reassessed the trail conditions and determined bicycle use had minimal impact.

Nine volunteers provided 25 hours of labor to:

- Clear more than 24 trees (brought down by storms) and cut back vegetation encroaching on the trails;
- Remove two PVC standpipes left over from the period when Mt. Archer Woods was being considered for development.

Philip E. Young Memorial Preserve

Ruth Young donated this 82-acre preserve in memory of her son Philip to the town of Lyme in June 2012. The property is protected in perpetuity through a declaration of restrictive covenants for:

- Assuring that the open space parcel will be retained forever dominantly in its natural, forested, open space and scenic condition;
- Protecting rare plants, animals, or plant communities in the open space parcel;
- Protecting the scenic vista of the open space parcel as viewed from adjacent public areas;
- Preventing any use of the open space parcel that will significantly impair or interfere with the conservation values or interest of the open space parcel.

Allowed activities include management activities necessary to maintain and enhance the open space parcel as a relatively natural habitat for fish, wildlife and plant communities and the creation and maintenance of foot trails and woods roads for hiking and passive recreation.

MAINTENANCE/MANAGEMENT

This property is managed by the town of Lyme.

Twelve volunteers provided 29 hours of labor to:

- Plan and clear the new trail system with connecting trails into LLCT-owned Walberg Woodlands and from there into town-owned Hartman Park;
- Install new trail markers ;
- Install a sign at the entrance and clear the area for parking;
- Mark the boundary;
- Clear fallen branches and trim vegetation encroaching on the trails.

Respectfully submitted,

Barbara David, *Open Space Committee*

Linda E. Bireley, *Open Space Coordinator*

Lyme Public Hall Association

The Lyme Public Hall Association is committed to preserving and promoting Lyme's history, culture, and community. Located in the heart of Hamburg on Route 156, the historic Hall has become a center of community activity through its offering of a variety of programs. Housed in the building is the Lyme Public Hall Local History Archives, a safe climate-controlled repository for treasured historic paper materials donated by town residents. In recognition of the work being done to preserve local history, the Hall received a grant from the Essex Savings Bank's Community Investment Program. The Local History Archives continues to thrive under the capable stewardship of volunteer archivist Carolyn Bacdayan, and she responds to visits and inquiries from hundreds of people each year. The Archives are open by set hours for drop-in visitors or by appointment. With the passage of the Town Campus project, we look forward to a purpose-built space for the Archives in the future. For more information, to donate, or to volunteer, call Carolyn Bacdayan at 860 434-9292.

The annual meeting of the Lyme Public Hall is held the second Thursday in June. Everyone is invited to attend the community potluck supper and the presentation that follows. In 2013, the annual meeting featured the Eight Mile River Band, a local favorite. Other programs included the third in a series of presentations with Jim Beers in honor of the 150th anniversary of the start of the Civil War. Lyme resident Bruce Stark gave a talk about a rumored slave plantation in Salem. Both were wonderful examples of the passion for local history that many of our fellow townspeople possess. Jim Leatherbee of the Cove Cemetery Association in Hadlyme led a fascinating walk to introduce people to the "Cove Characters" interred in the graveyard. The 4th of July weekend featured another wonderful exhibit, this time celebrating the 100th anniversary of libraries in the town. Annual events included the town wide Spring Clean-Sweep on Earth Day weekend, the Annual Tag Sale fundraiser in August, and the popular Chowder Dinner in November.

The Lyme Public Hall is available to rent for meetings and events by organizations or private individuals. The Association is run entirely by volunteers and depends solely upon member's dues, donations, and the Hall's fundraisers to maintain the building and to carry on its activities. New members are always welcome. If you are interested in joining or volunteering in any way, please call 860 434-6115 or visit our newly revamped website at www.lymepubllchall.org.

Hundreds of hours of volunteer time are donated to the Hall and the greater community each year by the Board of Directors and Association members. Officers and Directors for 2012-2013 were: Leslie Lewis (President), William Denow (Vice President), Bethany Clark (Secretary), Jerry Ehlen (Treasurer); Morgan Ely, Kathy Tisdale, George House, Lisa McCarthy, Barbara Carlson, Roger Dill and Doris Rand.

Respectfully submitted,
Leslie Lewis, *President*

Lyme Cemetery Commission

With Superstorm Sandy in October, several excessive winter gales, and the Big Blizzard with two feet of wet snow in February, Fiscal '13 gave dramatic testimony (as if any more were needed!...) to the efficacy and rewards of the active program over the last seven years dedicated to remove weakened or overextended trees and limbs threatening damage to headstones and memorials in the "Ancient Cemeteries" (over 100 years old). In astonishing contrast to the rampant tree and limb mayhem currently littering the wooded areas of SE Connecticut, our Lyme cemeteries — admittedly with lots of luck! — escaped remarkably unscathed, with only a few damaged headstones. Only five even had downed limbs. Ely Cemetery, a private association cemetery outside our program, had a huge tree that fell in the rear section, which — quite miraculously — did only minor damage.

Incidentally, following many years of Eight Mile River Cemetery (Lyme's only active cemetery) remaining open throughout the winter —unlike many New England cemeteries — the February blizzard required the second closing in three years!

Once again salutes in praise of the energetic work party volunteers, led by Parker Lord and his band of cemetery stewards, who continue the clean-up and rehab work, especially Selden and Joshuatown cemeteries. Kudos!

Special thanks to Allen Petri for his admirable work replacing the deteriorated iron fence enclosure at the SE corner of Coult Cemetery.

And ongoing congratulations to Jim Beers, Tom Davies, and Bruce Stark for all the effort researching and placing flags for Memorial Day at the hundreds of Veteran gravesites throughout the cemeteries, again this year augmented by the acquisition of another new batch of Veteran flag holders. They are working on a data base for the gravesites, and are planning an eventual series of mini-histories of the veterans at each cemetery.

Sad news for the Commission and the town is the resignation of Nancy Roche, who has been a super-stalwart member for over three decades, and was Co-Chairperson with Barbara Gustafson for twelve years 1994-2006, immersed in every aspect of Commission activity and policy. We commend her long record of conscientious duty, and hope it draws the town's appreciation. Concurrently, we enthusiastically welcome aboard new member Tina Kozlowski!

In Fiscal '13 at Eight Mile River Cemetery there were fourteen plots sold, and seven interments. The price of a standard burial plot remains \$600, cremains plot \$300 —well below the area norm. Copies of the revised Rules and Regulations, published and posted in 2010, are available at the kiosk in the cemetery, the Library, and the Town Hall. Contact the Chairman at 860 434-1564 for further information.

The current Cemetery Commission members are Diana Boehning, Tom Davies, Ann Evans, Kim Kanabis, Tina Kozlowski, Gordon Krusen (Chairman), Christine Plikus, Bruce Stark and Marilyn Warren (Secretary).

Respectfully submitted,
Gordon Krusen, *Chairman*

Vital Statistics

DEATHS

JULY 2012 – JUNE 2013

Joseph L. DesRosiers	Born October 9, 1930 Died July 3, 2012
Austin P. Mordowanec	Born July 6, 1978 Died July 15, 2012
Joan E. Bloom	Born July 15, 1928 Died July 25, 2012
Mary B. Colhoun	Born January 11, 1926 Died July 29, 2012
Beverly Bender	Born January 14, 1918 Died August 13, 2012
Eleanor Bartman	Born May 25, 1920 Died August 14, 2012
Harvey Templeton Brown, Jr.	Born April 13, 1930 Died August 16, 2012
Michael C. Flanagan	Born December 24, 1943 Died August 17, 2012
Rev. Carl L. Christensen	Born August 31, 1935 Died August 21, 2012
John L. Feeney	Born May 29, 1952 Died August 23, 2012
Albert B. Brown	Born March 22, 1950 Died August 27, 2012
Maureen Louise Patricia Patterson	Born July 27, 1923 Died September 24, 2012
Britton Chance, Jr.	Born June 12, 1940 Died October 12, 2012
B. Anne Mazer	Born October 28, 1912 Died November 4, 2012
Jean Louise Brown	Born December 29, 1927 Died November 8, 2012
John T. Angier	Born October 19, 1925 Died November 13, 2012
John Charles Murphy	Born March 20, 1941 Died November 17, 2012

Margaret Rathbun Scheide	Born September 5, 1929 Died November 25, 2012
Jeffrey David Sullivan	Born December 28, 1938 Died December 12, 2012
John Frank Yeomans	Born August 15, 1926 Died January 5, 2013
Herbert P. Mather, Sr.	Born February 17, 1928 Died January 18, 2013
Edward Clark Shay	Born July 23, 1919 Died January 22, 2013
Elmira Stuart Ingersoll	Born April 13, 1910 Died February 6, 2013
Justin Lloyd Jacobson	Born May 31, 1988 Died March 18, 2013
George Simmone	Born August 25, 1934 Died March 26, 2013
Gertrude Harding Emerson	Born October 2, 1921 Died March 31, 2013
Deborah Flagg Scott	Born January 27, 1930 Died April 13, 2013
Mary C. Lacey	Born November 19, 1914 Died April 25, 2013
Ryan M. Videll	Born August 23, 1981 Died April 28, 2013
David Bojorquez	Born November 10, 1963 Died May 9, 2013
Charles A. Stern	Born June 27, 1927 Died May 12, 2013
Richard A. Taylor	Born June 2, 1949 Died May 26, 2013

MARRIAGES

JULY 2012 – JUNE 2013

Steven Bolanos to Theresa Marie Jarvis	July 1, 2012
Ned Morgan to Brenda Marie Andrews	July 4, 2012
Robert Walter Radziwon to Barbara A. Shaw	July 6, 2012
Christopher John Baral to Donna Marie Thomas	July 8, 2012
Justin Thomas Dilauro to Genevieve Marie Helm	July 14, 2012

Daimon Sebastian Briggs to Tracey Carole Montague	July 23, 2012
Dmytro Sergiyovich Grebenyk to Oleksandra L'Vivna Grudzytska	July 28, 2012
George Robert Geyer III to Laura Marie Meinhofer	July 28, 2012
Michael J. Benson to Susan Marie Burgess	August 4, 2012
Ronald D. Deline, Jr. to Tracy L. Riley	August 18, 2012
Benjamin James Hansen to Sarah Lynn Grabosky	August 18, 2012
Kyle A. Tomkus to Rhiannon Rae Vachon	August 22, 2012
Imanol Echeverria Trevino to Susan Emily Ballek	August 24, 2012
Brian T. Cole to Cori Beth Derosa	August 25, 2012
Dylan Thomas Mackinnon to Elizabeth Angel Grace Devita-Francia	September 8, 2012
James William Newman to Alysha Rose Cass	September 8, 2012
Joshua Aron Colton to Jane Marion Boyle	September 8, 2012
Brian Michael Bowes to Laura Lee Miller	September 8, 2012
Raymond F. Noia to Donna E. McCullough	September 15, 2012
Thomas Karpiej to Monika Anna Pogonska	September 15, 2012
John Adam Bares, Jr. to Jane M. Marron	September 22, 2012
Calvin Junior Humphrey to Kenya Alameda	September 22, 2012
Matthew J. Mylott to Cinnamin A. Liseo	September 22, 2012
Gary Michael Evans to Elizabeth Williams	September 23, 2012
Paul David Acker to Cheri Ann Bragg	September 29, 2012
David Michael Adams, Jr. to Nicole Christine Walsh	September 29, 2012
Scott D. Buden to Colleen Marie Doyle	October 20, 2012
Kyle Ernest Hollis to Sondilyn Lee Lacoursiere	October 20, 2012
Edwin Andrew Reynolds to Summer Noel King	October 27, 2012
Christopher Michael Perry to Lynne Ann Myslinski	November 11, 2012
James E. Tilton, Jr. to Robert J. Rabine	December 29, 2012
Richard Lee Lagace, Jr. to Jennifer Lee Despres	February 2, 2013
Harold Church Hahn III to Karen Evelyn McMahon	February 16, 2013
John Alexander Stephens, Jr. to Jasmine Peggy Rogers	April 27, 2013
Chad F. Sankow to Charisse Marie Delciampo	April 27, 2013
Chad Michael Mira to Michelle Nicole Ravin	April 27, 2013
Richard Thomas Belanger to Sherry Michele Martinez	June 1, 2013
David Stephen Gage to Noelle Catherine Geremia	June 14, 2013
Donald Joseph Paquin, Jr. to Melanie Marie Green	June 15, 2013
Kirk James Scheel to Caroline Johanna Marquoit	June 15, 2013
John Howard Bradford to Lauren Sisk	June 21, 2013
James Wayne Sulewski, Jr. to Autumn Nicole Gorden	June 22, 2013
Daniel David Berner to Stephanie Elizabeth Belbusti	June 22, 2013
James Earl Ervin to China Lorraine Ross	June 22, 2013
Matthew Kevin Cassidy to Megan Elizabeth Ferris	June 29, 2013

Volunteer Opportunities

Lyme is what it is due in large part to the countless volunteers who give countless hours doing what needs to be done. With the size of our town being what it is, there are not many paid programs or services. Much of what we have and benefit from is a direct result of the kindness and generosity of others. Listed below, in no particular order, are some of the volunteer opportunities available to all. If you participate in a volunteer organization that is not listed here, my apologies in advance for the omission. Please let me know and the group will be included in next year's list. Whether you are a long time volunteer, a first timer, or new resident looking for a way to get to know your neighbors, take a moment to look over this list. Perhaps there is something that interests you, a group or organization that might benefit from a skill or gift that you possess. If you have difficulty in locating a contact person or phone number for any group, let me know and I will do my best to put you in touch with them. And while you're reading, please take another moment to pause and reflect on the various organizations and the many, many people who make them work. They deserve our gratitude and heartfelt thanks for helping to make Lyme the kind of community we are proud to call home.

Respectfully submitted,
Kathy Tisdale

WITHIN THE TOWN OF LYME

Lyme Public Library	Grassy Hill Congregational Church
Lyme School PTO	Lyme Grange #147
Lyme Fire Company	Hamburg Fair Committee
Lyme Fire Company Auxiliary	Lyme Cub Scouts/Boy Scouts
Lyme Ambulance Association	Lyme Daisies/Brownies/Girl Scouts
Lyme Public Hall Association	Lyme Garden Club
Hadlyme Public Hall Association	Lyme Affordable Housing
First Congregational Church of Lyme	Lyme Public Library

WITHIN THE LYME/OLD LYME COMMUNITY

Lymes' Senior Center	Saint Ann's Episcopal Church
Lyme-Old Lyme Public Schools Volunteer Program	Florence Griswold Museum
Shoreline Soup Kitchen/Food Pantry	Lyme Academy of Fine Arts
High Hopes Therapeutic Riding	Literacy Volunteers – Valley Shore
Lymes Youth Service Bureau	Phoebe Griffin Noyes Library
First Congregational Church of Old Lyme	VFW Post 1467
Christ the King Church	American Legion Post 41

Municipal Agent for the Elderly

The role of the Municipal Agent for the Elderly is to disseminate information to elderly persons and assist them in learning about the community resources available to them. Listed below are the agencies and phone numbers most often requested by senior citizens in Lyme:

INFOLINE (dial 211) This is a telephone information, referral, advocacy, and crisis helpline. INFOLINE is free, confidential, and available 24 hours a day every day.

CTHelpNet.org (www.CTHelpNet.org) There are numerous state agencies, federal agencies and private organizations that provide information on elder care for Connecticut's senior citizens. Trying to find the appropriate agency or organization for a particular need may at times be difficult. CTHelpNet.org was created to help you navigate through the maze of information on elder care. In the table of contents you will find elder care services that may be of interest to you. If you click on a particular item, you will be guided to a resource that may help you. CTHelpNet.org continually monitors the elder care field and updates the website as needed.

Interim Healthcare (860-434-9003) Visiting nursing service is provided to the Town of Lyme by Interim Healthcare. A nurse from Interim Healthcare is at the Lymes' Senior Center every Friday from 12:00 PM – 1:00 PM for Lyme residents.

Estuary Council of Senior Clubs (860-388-1611) www.ecsenior.org Call for the following services: meal site reservations, homebound meal delivery, claims filing assistance, identification cards, information and referral, regular transportation to medical appointments and dial-a-ride to other community destinations.

Senior Resources (formerly Eastern CT Area Agency on Aging) (860-887-3561) www.seniorresourcesec.org Offers the CHOICES Program which provides older adults with health insurance counseling, information and referral to senior services, and eligibility screening for general state and federal benefits programs.

Thames Valley Council for Community Action (TVCCA) – Energy Assistance (860-889-1365) www.tvcca.org Administers the Connecticut Energy Assistance Program (CEAP), the State Appropriated Fuel Assistance (SAFA) Program, and Contingency Heating Assistance Program (CHAP) to help low income households pay their heating bills.

Lymes' Senior Center (860-434-4127) Lunchtime meal site, programs such as exercise, Tai Chi, computer instruction, card playing, pool table, creative writing, bingo, art lessons, jigsaw puzzle corner, outdoor lawn games.

Lymewood (860-434-2120) Elderly housing.

Department of Social Services Elderly Services Division: Referral Line (1-800-218-6631) www.ct.gov or call DSS Middletown office (860-704-3100) Services include Alzheimer's Programs, Medicare Assignment Program (ConnMAP), Conservator of Estate Program, Conservator of Person Program, Eldercare Locator Service, Information and Referral, Nursing Home Ombudsman Office, Prescription Drug Assistance (ConnPACE), Medicare Savings Programs (QMB, SLMB, ALMB).

Connecticut Legal Services, Inc. (860-456-1761) Provides free legal services to seniors with great social and/or economic need.

Grandparents as Parents Support Program (GAPS) (860-887-3561) The DSS Elderly Services Division has developed a network of over 120 agencies, individuals and organizations that are providing service or assistance to grandparents and relatives who have taken on the responsibility of parenting.

Protective Services (1-888-385-4225 or 860-704-3046) If you suspect or believe that an elderly person age 60 or older is a victim of abuse, neglect (including self-neglect) or exploitation, contact Protective Services.

Connecticut Pharmaceutical Assistance Contract to the Elderly Programs (ConnPACE) (1-800-423-5026) The Department of Social Services operates the ConnPACE program, which pays the cost of prescription drugs, after a \$12 co-pay per prescription for people 65 and older. Effective January 1, 2008, incomes must be under \$23,700 for single persons, or under \$31,900 for married couples. Applications are available at the Lyme Town Hall or online at www.connpace.com.

SNAP (Supplemental Nutrition Assistance Program) 1-866-974-SNAP www.ctfoodstamps.org This is the former Food Stamp Program. Beginning July 1, 2009, eligibility requirements change making it easier to obtain Food Stamp assistance. The website includes a SNAP Benefit Online Calculator to help you determine if you are eligible, or call the number listed for assistance.

State Elderly Tax Relief Program The basic qualifications for this program are that you own the property for which the credit is sought and be at least 65 years of age by the end of the calendar year. Qualifying income for the 2007 Grand List was \$29,800 single and \$36,500 married. All income statements must be provided. Application may be made between February 1st and May 15th. Contact the Assessor's office with any questions (860-434-8092).

Lyme Elderly Tax Relief Program The basic qualifications for this program are that it be your principal residence and you have five years of residency as of the first day of October prior to the filing period. Applicants must be 65 years of age by October 1st. Qualifying income may not exceed \$40,000 if single or \$47,500 if married/civil union. No taxes due to the Town of Lyme may be in arrears. Application may be made between February 1st and May 15th. Contact the Assessor's office with any questions (860-434-8092).

Heat Advisory Information The State of Connecticut has recommended that local municipalities establish Cooling Centers for vulnerable residents when heat advisories are issued. The location of the Cooling Center for affected Lyme residents is the Lymes' Senior Center, 26 Townwoods Road, Old Lyme. Should a heat advisory be issued, elderly residents are urged to check the following for announcements regarding opening of the local Cooling Center: WFSB-3, WTNH-8, WVIT-30 television; lymeline.com; Comcast Public Access Channel 14; Municipal Website. When in operation during heat advisories, the Cooling Center will be open until 8:00 PM. Contact the Lymes' Senior Center (860-434-4127) or the town hall (434-7733) with questions.

As your Municipal Agent for the Elderly, I am available to hear your questions, comments, concerns, or ideas. Feel free to call me during regular business hours at 860-434-1920 and I will be happy to assist you.

Respectfully Submitted,
Kathy Tisdale, *Municipal Agent for the Elderly, Lyme*

“A good book was preferable to a good suit of clothes” – This moral on the merit of books appears in a story book about Abraham Lincoln, printed in 1863 and owned by Abial Stark of Lyme: “Pioneer Boy and How He became President” by William Thayer. More books written for children’s reading levels and interests with illustrations were beginning to appear at this time.

Lyme Ambulance Association, Inc.

Lyme Ambulance Association (LAA) serves Lyme as an independent, self-supporting, non-profit organization, distinct from the Lyme Fire Company and Lyme town government. Thanks to your donations, and the commitment of trained volunteers, we have been providing “no fee” ambulance transport in town for 38 years. We depend on support from Lyme households to cover our yearly operating expenses — for ambulance maintenance, insurance, supplies, crew equipment and training.

Over the past year we answered 192 emergency calls, provided rehab to firefighters on fire scenes, sent mutual aid to East Haddam as needed, and were on hand to serve at community events. During the two winter storm events, we contacted over 60 residents with special needs to make sure they were able to cope with the hardships. If someone in your household will need special assistance in the case of an emergency, please register that information with the town hall, by completing the form found at the back of this booklet.

Last August our crews staffed the First Aid booth at the Hamburg Fair, offering free blood pressure screenings and, courtesy of Pfizer personnel, sugar screenings. In March, we conducted the popular class, “CPR for Friends and Family”, and in May, we provided medical support for the Lyme Land Trust’s “Tour de Lyme” bicycle rally as well as for a Pony Club event at Lord Creek Farm. At Lyme Consolidated School, crew members led an after-school activity entitled “Rescue Heroes”, giving students an insider’s view of our work in the ambulance.

Every year we recognize the crew members who have made the greatest number of ambulance runs. These tend to be personnel who are available during the day (when 70% of our calls occur) and who are doubly trained as ambulance driver and EMT, so they can respond in whatever role is required to complete the crew. Carter Courtney, Paul Ahnell, and Carl Clement were the top three responders in 2012. New members joining Operations this year included L.Louise Brown, (EMT), Iain Horwath (EMT), and Greg Thing (driver). Nine of our responders are also Lyme Fire Company members. Eight crew members completed a refresher course to renew their EMT certifications for an additional three years.

We were saddened at the loss of two people who helped build Lyme Ambulance from the beginning: Julia Smith and John Yeomans. John led the effort to establish the Association in 1975, served as its first president, and remained on the Board of Directors until shortly before his death. Julia Smith was a First Responder and served as Treasurer and Secretary for many years.

We are always in need of more emergency responders; recruitment and training are available year-round for medical technicians (EMT, EMR), drivers and support staff. We invite anyone interested to attend one of our monthly Operations meetings (Sept-June, 2nd Sunday of the month, 6:00 pm at Hamburg Station). For more information, please call Carter Courtney at 860-434-0057, or call Carl Clement at 860-434-1533.

Finally, this year we revised our Certificate of Incorporation and by-laws to reflect a structural change. Members voted to eliminate the category of membership (since it

no longer bestowed any special privileges); new members of the Board will be elected by the Board of Directors, rather than by an annual meeting of members.

Respectfully submitted,
Betsy Morgan, *President*

2012-2013 Board of Directors*

Officers

Betsy Morgan, *President*
Andrew Smith, *Vice President*
Sarah Rose, *Board Secretary*
Laurie Sulger, *Treasurer*
Carl Clement, *Chief of Service*

Members from the Community

Douglas Evans
Sirgen Orzech
David Roberge

Ex officio: Ralph Eno, *First Selectman*, Tom Brown, *Fire Chief*

2012-2013 Operations Crew

Josh Adams, *EMT*
Paul Ahnell, *EMT & Driver*
Russell Albrycht, *EMT*
Heidi Bill, *EMT*
Linda Bireley, *EMT*
Sherry Block, *EMT*
Judy Brault, *Staff*
David Brown, *EMT*
Tom Brown, *EMT*
Carl Clement, *EMT & Driver*
Anne Clement, *Staff*
Carter Courtney, *EMT & Driver*
Beverly Crowther, *Secretary*
Kari Darna, *EMT in training*
Tom Darna, *EMT & Driver*

Will Firgelewski, *EMT & Driver*
Mara Fischer, *EMT*
Iain Horwath, *EMT*
Ernest Lammer, *Driver*
James Leatherbee, *EMR & Driver*
Ed McCusker, *Driver*
Lorna McLaughlin, *Webmaster*
Betsy Morgan, *EMT*
Allen Petri, *EMT*
Michael Slezycski, *EMT*
Kelly Smith, *EMR & Driver*
Gabriele Thibodeaux, *Driver in Training*
André Yeomans, *EMT*
Scott Yeomans, *Driver*

* In June 2013, the Board accepted the resignations of Doug Evans and Kelly Smith, and elected new members Wil Bradford, Pat Harris, Ron Katz, and Claire Sauer. The officers elected for the 2013-2014 year are: Andrew Smith, *President*; Carter Courtney, *Vice-President*; Pat Harris, *Board Secretary*; Laurie Sulger, *Treasurer*; Carl Clement, *Chief of Service*.

Lyme Fire Company

Our Volunteers - Members of Our Community Serving Our Community

Dear Lyme Neighbor,

The last year has seen our fire department respond to many typical and routine calls such as electrical wires down and smoke alarm activations. Fortunately many of these calls are false alarms. We also have our share of motor vehicle accidents and even though we live in a rural community with reduced speed limits, many of the accidents can be quite serious requiring immediate medical transport by LifeStar helicopter. We would like to take this opportunity to thank our emergency medical responders from the Lyme Ambulance Association who are a critical part of our community's emergency response team.

In the Spring of 2013, we had a change in one of the officer positions in the Hamburg Station. Second Assistant Chief Y-18, Kurt Fischer, completed his term as officer and Firefighter and EMT, Joshua Adams, was voted in as his new replacement. We want to thank Kurt for his dedication and years of service as a line officer and wish Josh success in his new role.

Our annual events continue to attract high attendance with the annual steak dinner in October being the most heavily attended Lyme Fire event. Thanks again to the Lyme community and our friends in neighboring towns for making this fundraising event a success.

As some of you know, the Lyme Fire Company continues to support the Lyme Grange in the clean-up, setup and breakdown of the Hamburg Fair. We are happy to support this longstanding summer tradition that supports the Grange. During the weekend, our members can be spotted either walking the grounds during the weekend in firefighting gear or staffing our Lyme Fire booth that overlooks the ring. The booth continues to win awards for its presentation.

This year we made a positive change to the recruitment policy for new members to the fire company. A bylaw change for the minimum age of Junior Firefighter for new membership was reduced from the traditional age of sixteen to fifteen years old. We have already had new members take advantage of this change and welcome them aboard. Our juniors are the future of the fire company and demonstrate that the desire to volunteer still lives on in our younger generation. We thank them for their hard work and willingness to learn important firefighting skills.

As a reminder, we are always looking for new members and if you are interested in joining the fire company, please feel free to stop by either the Hamburg or Hadlyme stations on the first Tuesday of the month at 7:30pm. Applications can also be downloaded from our website at: www.lymefireco.org.

On behalf of the Fire Chief, line and administrative officers and members of the Lyme Fire Company and Auxiliary, thank you for your continued support and generosity. Please practice fire safety at home by making sure your smoke or fire alarm has fresh batteries or is serviced annually.

Sincerely,
Alan Yeomans, *Foreman*
Lyme Fire Company

Auxiliary of the Lyme Fire Company

The Auxiliary of the Lyme Fire Company was established to support the Lyme Fire Company in its departmental functions and fundraising activities.

We help the fire company with the Annual Steak Dinner held every October and the Breakfast with Santa fundraiser in December as well as other events that require our assistance.

Meetings are held on a quarterly basis on the second Wednesday of the month (April, June, September and December) at the Hamburg Fire Station at 7:30 p.m. New members are always welcome to join the Auxiliary and are invited to attend one of our meetings. It is not necessary to have a family member in the fire company in order to join.

Officers for 2013 are as follows:

President: Ann Evans
Vice President: Linda Courtney
Treasurer: Doreen Lammer
Secretary: Jackie Mildrum

Other members include Helen Aroh, Christy Babcock, Daphne Babcock, Megan Eno, Ann Griffith, Bonnie King, Marie McCusker, Marilyn Swaney, Cindy Taylor, Shannon Tyropolis and Debra Yeomans. Veteran members include Charlotte Beers, Barbara Gustafson, Margo Shay and Ellie Sutton.

Respectfully submitted,
Jackie Mildrum, *Secretary*

Hadlyme Ferry Historic District Commission

The mission of the Hadlyme Ferry Historic District Commission is to preserve and protect the historic architectural character and the rural cultural landscape within the Historic District. The goals of the Commission are to foster preservation, restoration and renovation; to relate new buildings to existing ones in an appropriate manner; to prevent compromise of the historic composition of the area; to maintain the rural character of the area; to maintain and enhance what is historic and significant; to encourage excellence in design; and to maintain the desirability of historic houses as homes for today. The commission's handbook includes the history of Hadlyme, the mission, goals and duties of the Commission, design guidelines, rules and procedures, and an application for a Certificate of Appropriateness. There were no applications this past year.

The other members include Russell Learned, Chairman, Susan Tyler, Christian Brechneff and Richard Prowell.

Respectfully submitted,
Lisa K. Holmes
Clerk, and local Certified Local Government contact

Examples of school work of Brockway-Joshuatown School pupils that have been saved reflect an interest in geography, adventure and the children of foreign lands, subjects which were well represented in 575 titles in the juvenile section of the Lyme Public Library Catalogue of 1922.

Estuary Transit District

The Estuary Transit District (ETD) was formed in 1981 by the nine towns of the Connecticut River Estuary region. The nine towns include Clinton, Chester, Deep River, Essex, Killingworth, Lyme, Old Lyme, Old Saybrook, and Westbrook. ETD's mission is to provide local, coordinated public transportation for all residents of the area. To meet this goal, ETD operates public transit via the 9 Town Transit (QTT) service.

9TT's four deviated fixed routes serve the main corridors of the region and provide connections to public transit providers serving the surrounding regions. The routes include the Old Saybrook to Madison Shoreline Shuttle, the Old Saybrook to Chester Riverside Shuttle, the Old Saybrook to Middletown Mid-Shore Express, and the new Old Saybrook to New London Southeast Shuttle. These routes offer free connections to the New Haven, New London, Norwich, Middletown, and Hartford area bus services.

In addition to the deviated fixed routes, 9TT provides door-to-door service throughout all nine towns of the Estuary region and the town of Haddam through its Dial-A-Ride service. As with all of 9TT's services, the Dial-A-Ride service is open to all persons with no age or disability restrictions.

ETD's services are subsidized by federal, state and local funding. This allows for inexpensive fares of \$1.50 for deviated fixed routes and \$3.00 for Dial-A-Ride. ETD also receives a Title III grant through the area agency on aging which allows area senior citizens to ride any ETD services on a donation only basis.

During the year, ETD completed its fleet replacement program. Within a three year period, ETD replaced all thirteen buses with new completely redesigned buses. The exteriors feature a new paint scheme which advertises the bus service while the interiors are designed for enhanced passenger comfort. In addition, five of the buses are now hybrid electric buses, offering savings on fuel and a reduction in greenhouse gas emissions.

During the year, ETD continued to grow ridership throughout its services. ETD provided nearly 100,000 passenger trips, a 90% increase in over just four years ago. Though ETD has continued to grow senior ridership, 80% of all trips are now made by persons below 60 years of age, and over half of all trips are employment related.

The Estuary Transit District is governed by the ETD Board of Directors made up of one representative from each town, each having a weighted vote based on the population of the town they represent. The Directors serve in a voluntary capacity to adopt policy, set budgets and conduct long term planning for the district. In 2008, the board hired First Transit, Inc., a professional transit management company, to provide an Executive Director to manage the day to day business of ETD. Regular board meetings are held on the third Friday every other month at 9:00 A.M. at the Estuary Transit District. All meetings are open to the public.

ETD continues to maintain a strong unrestricted fund balance through aggressive financial management by staff and the board. This has enhanced ETD's cash flow position, reducing the need for borrowing.

Board of Directors

Name	Town
Noel Bishop	Westbrook
Joan Gay	Killingworth
Ralph Eno, <i>Vice-Chairman</i>	Lyme
John Forbis, <i>Treasurer</i>	Old Lyme
Roland Laine	Old Saybrook
Peter Bierrie	Essex
Richard Smith	Deep River
Leslie Strauss, <i>Chairman</i>	Chester
Virginia Zawoy, <i>Secretary</i>	Clinton

Administrative Staff

Name	Position
Joseph Comerford	Executive Director
Allison Meshnick	Operations Manager
Halyna Famiglietti	Finance Manager
Sue Traskos	Lead Dispatcher

These grade 1-8 students at the Brockway-Joshuatown School in 1926 had the benefit of appropriate levels of reading material for each grade through the Lyme Public Library's branch library located at their school. Musa Warner, teacher.

Board of Assessors

October is the assessment date throughout Connecticut. Lyme's town Tax Code for all registered motor vehicles 075.

Filing Periods:

January 31 - Deadline for filing application for blind exemption.

February 1 - Filing period begins for Elderly & Totally Disabled Homeowners, and Additional Veteran Exemption (Income limit applies).

February 28 - Disabled Veterans must submit statement from V.A. showing disability rating of 10% or more annually for exemption. Not required if applicant is 65 or 100% permanently disabled, and V.A. statement previously filed.

May 15 - Deadline for filing Elderly and totally Disabled Owners application. Filing period begins for Elderly Renters Program (Income Limit Applies).

September 15 - Deadline for filing Elderly Renters Program.

September 30 - Veterans claiming exemption for first time must file DD214 (Honorable Discharge) with Town Clerk.

October 1 - Deadline for filing Additional Veterans Exemption Application (Income limit applies).

October 31 - Filing Deadline for Exemption on Farm Machinery, Horses, or Ponies used exclusively in farm operation (Sec 14-1): Income / Expense Limit applicable.

November 1 - Open Space Classification filing deadline.

Filing deadline for Personal Property Declaration on all unregistered motor vehicles, machinery, farming / mechanic tools, horses, ponies, asses (not used in farming), commercial furniture / fixtures / equipment, farm machinery, leased equipment, and all other tangible goods. Failure to file will result in a 25% penalty.

Filing deadline for Application for Tax Exempt Status for charitable and certain other organizations (quadrennial filing).

December 31 - Filing deadline for Application of Motor Vehicle Exemption for serviceperson stationed out of state.

Please note that any appeals of assessment must be made in writing to the Board of Assessment Appeals by February 20th.

The State of Connecticut mandates that each Town conduct a revaluation of all real property every five years, and that the Town complete a physical revaluation of all real property every ten years. Since we went through a physical "reval" five years ago, it is now time for Lyme to again go through the process of a "statistical revaluation" in 2013. We have hired a firm, Vision Appraisal Technology, to assist in this process. That firm is given information on property changes derived from building permits issued at Town Hall. With that and other information about market conditions in hand, Vision then prepares preliminary, revised appraisals of all the property in Town.

Since the State of Connecticut requires that the revaluations be reviewed by a total of three parties, the Town also hires an independent appraisal consultant. That

consultant, Flanigan Assoc. in this case, will work with Vision Appraisal Technology and the Town Assessor to "fine tune" the assessments based on specific local factors which might affect value - such as, any unique characteristic of a development or portion of the Town.

A great effort is made to assure that all appraisals are done fairly and accurately during the cost / market study, after which all property owners are notified of any changes in their assessment. Along with the new assessment figures, the taxpayers are also provided with information on whom to contact should there be any questions about those assessments.

The Assessor's Office is open 9 to Noon, and 12:30 TO 4:00, and is closed on Thursdays.

Respectfully Submitted,
Frederick J. Platt III, *Chairperson*
Debra Yeomans
Madeline H. Mattso

"History of the American People" in five volumes (1903) was written by Woodrow Wilson and donated to the library in 1914 when he was the 28th President of the United States. As with the lending libraries mentioned in this report, donations of books can be an important, enriching addition or even the essential foundation for establishing a library.

Lower Connecticut River Valley Council of Governments

River COG is a new regional organization created by the merger of the nine towns of the Connecticut River Estuary Regional Planning Agency and the eight towns of the Midstate Regional Planning Agency.

The formal transition to a single organization began in May 2012, and was completed by October 31, 2012. The Council of Governments assumed the responsibilities and programs of the former agencies, and the two regional planning agencies ceased to exist. This River COG merger is the first significant change in regional boundaries within the State since regions were originally defined in the 1950s. The new COG meets monthly on the fourth Wednesday of each month at the COG office at 9 a.m. All meetings are open to the public.

The merger was accomplished through the process established by State Statute. River COG now consisting of 17 member towns, received incentive funds from the State Office of Policy and Management, to help offset the costs of the merger. A major advantage of merging the two agencies is a statutory provision that allows regions who voluntarily consolidate to retain their new boundaries as other regions of the state are redrawn. Member towns reasoned that the towns of this region have a generally non-urbanized character that would be lost if the regions were absorbed by the surrounding urban areas of New Haven, Hartford, and New London/Groton. Middletown is a modest sized college town that serves as our urban service center.

Staff persons from the two previous agencies who chose not to retire were incorporated into the new COG. Current staff is comprised of 9 professional planning staff, a financial administrator, and an office manager. Additional office space was required, and a search yielded a new headquarters at 145 Dennison Road in the Centerbrook portion of Essex, near Exit 3 off Route Nine. We are renting a stand-alone 1787 historic house with modern additions, giving us space for future growth if necessary.

Bringing together a combined staff, combined budget, financial resources and programs has been a great adventure. The physical adjustments are complete and the programmatic elements are being sorted out according to staff expertise.

Along with the new governing board of the COG, which consists of the chief elected officials of each of the towns, a new regional transportation planning board, the Lower Connecticut River Valley Metropolitan Planning Organization (LCRVMPO), was established. The LCRVMPO includes the members of the COG board and representatives of the Estuary Transit District, the Middletown Area Transit District, and the Middlesex Chamber of Commerce. The responsibility of the LCRVMPO is to enact and foster the planning requirements of the U.S. Department of Transportation. This is a complex process which involves public outreach, long range planning for transportation improvements in the region, and coordination with local, regional, state, and federal agencies to promote a safest, accessible, and efficient transportation system. The LCRVMPO meets at 9 a.m. on the 4th Wednesday of the month prior to the River COG meeting.

In addition to the MPO, River COG established a new Regional Planning Commission (RPC). The RPC includes a representative and alternate from each Municipal Planning Commission in the region. The task of the RPC is to comment on the inter-municipal impact of specific development applications. In addition, the RPC has embarked on the preparation of a new Regional Plan of Conservation and Development with the help of additional merger funding from OPM. The RPC meets monthly on the fourth Monday of each month.

Major program areas for the COG are transportation, emergency management, environmental protection, regional land use and waterways, agriculture and community resources, waste management, and shared services. In addition, the COG is working on a grant from OPM to update and standardize parcel maps in each town and create a regional digital parcel map. A second component of that grant is the collection of economic data to identify our economic resources, with particular emphasis on small and home based businesses and recreational and tourism assets, in preparation for developing a regional economic strategy.

We provide local technical assistance and advice on land use and other matters. The COG enjoys its role connecting towns and the public with information that can be helpful to them. Ongoing activities from the previous agencies include the updating of natural hazard mitigation plans and operation of a household hazardous waste collection center. The COG continues to provide staff and administrative services to the Gateway Commission. We sponsor quarterly workshops with local land use staff to share ideas and concerns about special local and regional projects, land use and zoning. The COG also functions as fiduciary for one of the five State's Homeland Security Regions. The COG organized and hosts a regional land trust exchange for land trust leaders within the region. A regional Agriculture Council has recently been established to share information on agricultural activities in the 17 towns.

Current officers for the River COG are Cathy Iino (Killingworth), serving as Chairperson, Dick Smith (Deep River) as Vice-Chairperson, Susan Bransfield (Portland) as Secretary, and Ed Meehan (Chester) as Treasurer. The Executive Director is Linda Krause.

We welcome visitors and inquiries about specific topics of regional concern. Please contact us if you don't know where to turn for land use, environmental, transportation or other related issues. Call (860- 581-8554) or e-mail us (info@RiverCOG.org) if you think we might be able to help you.

Report of the Tax Collector

Below is a comparison of Tax Collection figures based on the 2011 Grand List total net assessment of \$608,630,738 before changes, and the Motor Vehicle Supplement List of \$2,114,245.

Item	Budget Estimate	Actual Collections	Collections Above Estimate
Taxes	\$8,047,274	\$8,049,498	\$2,224
Interest	25,000	31,737	6,737
Total	\$8,072,274	\$8,081,235	\$8,961

The current year collection was \$8,035,201 which represents 98.6% of the total \$8,145,402 due on the 2011 Grand List.

The Tax Collector's Office is open 9:00 – 12:30 and 1:00 – 4:00 every day except Wednesday. During the collection period in July, it remains open Monday – Friday until 4:00 p.m.

We want to remind any resident who feels he may need more time meeting his tax obligations to please call or stop by the tax office to inquire about a payment plan. Communication with our taxpayers is essential and we will strive to work with them to obtain our goal of collecting the maximum amount of receivables while converting previously delinquent taxpayers into current taxpayers.

NOTE: When you renew your Motor Vehicle registrations, please review the mailing address. A number of residents have registered their vehicles at their street address, but they only receive mail at a post office box. The Dept. of Motor Vehicles requires both addresses, and they supply us with the mailing address.

Respectfully submitted,
Linda Ward, *Tax Collector*

Cable Advisory Council

The Old Lyme Area Cable Advisory Council meets quarterly and represents the towns of Lyme, East Haddam, Haddam Neck, Hadlyme, Old Lyme, and Salem.

Since 2010, the Council has awarded 12 scholarships to graduating seniors from member towns planning to enter a communications program or a communications related field after high school graduation.

Scholarship awards have been presented to a number of graduating seniors from Lyme or Old Lyme, including Sophie Bakoledis, Sarah Briscoe, Megan Devlin, and Sarah

Schmidt in 2010, Sophia G. Harvey and Elissa F. DeBruyn in 2011, and Carli Smith and Daniel Koenigs in 2012.

In June 2013, scholarships were awarded to Meghan Nosal and Lindsey Kneppshield of Old Lyme, and Blaise Berglund of Lyme. We congratulate all of our scholarship winners!

The Comcast Public Access Studio on Halls Road in Old Lyme is available for use by individuals and non-profit organizations in any of the Towns represented by the local Council. Free training on studio equipment is provided by Public Access Coordinator Lynn Perry.

This past year, the Cable Advisory Council printed bookmarks promoting the Public Access Studio and distributed them through Town Halls and Public Libraries in our towns. Phone 860 434 0643 for information about the Public Access Studio.

For additional information on the Council, visit its web page: http://www.oldlyme-ct.gov/Pages/OldLymeCT_BComm/cable. Scholarship applications can also be downloaded from the page.

Robin Purcell, our Council Treasurer, & her husband Brad have moved away from Lyme, thus creating a vacancy on the Council for a representative from Lyme. If you are willing to serve on the Cable Advisory Council, please contact your First Selectman, Ralph Eno.

Catherine Frank
Secretary, Old Lyme Area Cable Advisory Council

Lyme Land Conservation Trust, Inc.

Ours may be a small town, but we have had an outsized impact on our beautiful and cherished landscape. A key reason for our preservation success is the extraordinary conservation mindedness of our citizens. Nearly half of our families are members of the Land Trust! This level of support for a local land trust is highly unusual – if not unique. It is also important to our success in accomplishing our mission. Foundations and other funding sources are more likely to provide financial support for land preservation to land trusts who can demonstrate this level of local support.

Land Preservation

Our core mission is preserving open space and protecting valuable watersheds, thereby helping to protect the natural, scenic and rural character of our town. This past year saw yet another important acquisition.

In March, 2013, we acquired a 100 acre parcel along Route 82 through which Roaring Brook passes for three quarters of a mile. Banningwood, as it has been named, is an excellent example of one very important criteria used in identifying those parcels of

land worthy of preservation – watershed protection. Roaring Brook, which flows through the property, empties into Whalebone Cove, identified by The Nature Conservancy as "one of the most undisturbed and biologically significant freshwater tidal marshes on the Connecticut River." A State of Connecticut DEEP grant of \$327,000 aided us in purchasing this important property.

We will soon be creating trails on Banningwood, so that the public can enjoy this beautiful addition to our protected landscape.

Enhancing our Professionalism

The Land Trust is recognized by our peers as a well managed and accomplished land trust. We were pleased when two of our members received national recognition. Treasurer and Director, Matthew "Andy" Baxter, now serves on the Advisory Board of the Land Trust Alliance, and Executive Director, George Moore, sits on the Members Council of the new Terrafirma Insurance Company, formed by the Land Trust Alliance to ensure that land trusts have the means to defend easement violations.

Also in 2012, the Land Trust's Board made the commitment to commence the arduous process of becoming accredited by the Land Trust Alliance. Gaining accreditation requires the applicant to submit all of its processes and procedures to rigorous review. Land trusts that earn accreditation are more highly regarded by foundations that make grants to conservation organizations.

Nature and the Arts

During the past year we continued to demonstrate and strengthen the connection between art and nature that was firmly established in Lyme in the late 1800's and early 1900's by the impressionist painters who lived in or frequented Lyme and Old Lyme. In March, at the annual Land Trusts' Photo Contest Awards event, we honored photographers of all ages who submitted photographs taken in the five sponsoring towns.

In April, we held the third annual Lyme Paint Out in the Pleasant Valley Preserve area on Macintosh Road in collaboration with the Lyman Allyn Art Museum and the Lyme Art Association. Paintings were later displayed at both institutions and offered for sale at the Art Association.

Securing Our Financial Future

Last year the Land Trust launched four new initiatives to place our future revenue stream on a more secure footing – the President's Circle, the Tour de Lyme, the Heritage Society and the Charitable Gift Annuity Program.

The President's Circle consists of those who annually donate \$1,000 or more to the Land Trust. The purpose is to recognize members' financial commitment to the Trust and to form a diverse group of talented individuals who can offer guidance and counsel on important topics.

The Tour de Lyme, inaugurated in May 2012, is our annual charity cycling event. Our corporate sponsors covered event costs, while the generous contributions of riders and donors resulted in a highly successful fund raiser for the Land Trust. A good time

was had by all, and we look forward to an even more successful Tour next year which will be held at the lovely Ashlawn Farm.

The Heritage Society was established to recognize members, neighbors and friends who have included the Land Trust in their estate plans through wills, trusts, charitable annuities, retirement plans or life insurance. It's a way for the Land Trust to say "thank you!"

A Charitable Gift Annuity Program was created in partnership with the Community Foundation of Eastern Connecticut. The program is available to individuals over 60 for annuities of \$10,000 to \$1,000,000. Annuities provide fixed quarterly payments for life and perpetual income to the Land Trust from invested residuals. Additional information concerning this Program is available from the Land Trust.

Education and Communication

In October, DEEP district wildlife biologists, Ann Kilpatrick, led a "beaver" walk that visited dams, dens, ponds and final stage meadows to deepen our understanding of beavers and their importance to our environment.

In June at the Land Trust's annual meeting, Kimberly Lutz, Director of the Nature Conservancy's Connecticut River Program, gave an entertaining and informative presentation about the recent designation of the Connecticut River as the nation's first "Blueway." She described the river in its original pristine condition, its degradation during the Industrial Revolution, restoration efforts that have taken place to date and what more remains to be done.

Our Volunteers

Volunteers, once again, were an invaluable resource in accomplishing our land stewardship mission. In September 2012 we received a grant from Dominion Resources, owner of the Millstone Power Station. More than 40 of their employees volunteered a day's labor to assist the Land Trust volunteers attack a number of tasks high on our priority list.

Including properties we own and private lands with conservations easements we hold, the Land Trust is responsible for the stewardship of some 100 properties comprising almost 3,000 acres. More than 70 volunteers contributed over 1,000 hours helping us look after the land in our care. We thank them all for their important service!

Directors and Officers who served 2012-2013

Andy Baxter, Treasurer, Diana Boehning (resigned February 2013), Temp Brown (deceased August 2012), Carrie Ermler (term ended June 2013), Angie Falstrom, Donald Gerber, Vice President, George Lombardino (resigned October 2012) Jil Nelson, Nancy Newcomb (elected March 2013), John Pritchard, President, Molly Turner, Secretary, Humphrey Tyler, Milton Walters, Kiernan Wholean, Melvin Woody, Rick Worcester (Term ended June 2013), Lisa Niccolai, Environmental Director, George Moore, Executive Director

Respectfully submitted,
John Pritchard, *President*

Literacy Volunteers Valley Shore, CT, Inc.

MISSION STATEMENT

To teach Valley Shore residents to read, write, and speak English to improve their work and life skills.

In the 2012/2013 fiscal year, we aided students from over 65 different countries living in:

Chester	1	Lyme/Old Lyme	4
Clinton	47	Madison	6
Deep River	15	Old Saybrook	31
Essex	12	Westbrook	34
Guilford	7	Other	16
Killingworth	2		

TOTAL: 175

FISCAL YEAR 2012/2013:

Tutoring Hours	4074	Students from Lyme:	0
Admin Hours	2903	Prospective Students from Lyme:	162
Prep Hours	1259	Volunteers from Lyme:	5
Total Volunteer Hours	8236		
		Volunteers from Lyme include:	
TOTAL STUDENTS:	175	Chris Egri, Kim Kanabis, Mary Mazur	
TOTAL VOLUNTEERS:	232		

SPECIAL PROGRAMS THIS YEAR

School tutoring – Adult tutors provide one-to-one tutoring to students in Basic Reading and English as a Second Language at the Clinton school system and the Madison school system through the ERACE program.

Workplace tutoring – National Sintered Alloys has created time in the workday for our tutors to spend time with their employees- working to improve their English, and to further their job skills.

STUDENTS EXPRESS GRATITUDE!

One student wrote: “Few-months ago if I wanted something to say and I didn’t know how, I gave up. Now I know more words. It’s easier for me to explain something and I will not give up easily. I would like to say thank you to LVVS and their volunteers for their help, generosity and precious time.”

The status of our program remains strong as we enter our 34th year serving the valley shore area. We continue to make strides in tutoring students to read, write and speak English and help them improve their life and work skills. This year we tutored 4 students and benefitted from the good work of 5 volunteers from town. Overall, L.V.V.S. tutored more than 175 students, spending 8,236 hours of volunteer’s time to deliver 4,074 hours of instruction. This year we were fortunate to train 43 new tutors thanks to the dedication of our Workshop Leaders who devote hours and hours of time in preparing the workshop curriculum, training and acting as mentors for all tutors who complete the program.

We are also bolstered by the many hours of service provided by our volunteers. Each week this group works hard to keep our doors open, our operations running smoothly and provide the help our tutors and students need to support their efforts. No mention of our volunteers is complete without pointing out those that work hours and hours to make our fundraisers, mailings and events a success.

We began many new programs this year. Our outreach efforts to schools, libraries, churches, as well as business organizations and other non-profit partners throughout the eleven towns in our service area has brought us a higher level of visibility and assistance in bringing in students, tutors and new donors. We improved the resources available to our tutors and students by initiating an eLearning program and made new additions to our Library.

In this coming year we are faced with a number a challenges. All available data indicates there are over 8,000 adults between the ages of 18 and 64 who lack basic literacy skills in the valley shore area – including 162 in Lyme alone. Our goal is to increase our capacity incrementally in the coming years to allow us to serve 100% of the literacy needs of our communities and to make this year the finest in our history.

Serving the towns of: Chester, Clinton, Deep River, Essex, Guilford, Killingworth, Lyme, Madison, Old Lyme, Old Saybrook, and Westbrook.

BOARD OF DIRECTORS

John Bogaert	Peter Mezzetti
Gina Calabro, <i>President</i>	Linda Morales
Paula Chabot	Belinda Murano
Arcangela Claffey	Elizabeth Steffen, <i>Secretary</i>
John Claffey	
Sharon Colvin, <i>Vice President</i>	STAFF
Barbara Erni	John J. Ferrara, <i>Executive Director</i>
Madge Fish	Joanne Argersinger, <i>Admin. Assistant</i>
William Guerra, <i>Deputy Treasurer</i>	
Linda Liptrot, <i>Treasurer</i>	

Lyme Public Library

2012-2013 was another celebratory year for the Lyme Public Library as our Centennial celebration was officially launched, planning moved forward for the Lyme Library/Town Hall building project, and Emma the cat received a unique honor.

Library Centennial - In April, the Library's Centennial celebration received a memorable kickoff with "An Evening with Wally Lamb.", the first event in our Centennial Lecture Series. The internationally acclaimed author and Norwich native read from his upcoming novel *We are Water* and gave a spellbound audience of almost 200 an unforgettable evening. In May, also as part of the centennial, five Lyme artists generously participated in the Lyme Artists Studio Tour, an event that highlighted the rich artistic life of the community. Judy Friday, Katherine Axilrod, Chet Reneson, Angie Falstrom, and Barbara Eckhardt graciously welcomed visitors to their studios and shared their artistic processes. The evening before the tour, a patrons' reception highlighting the artists and their work was held at the former home and studio of Harry Holtzman and the current home of the Clements family. Another tour featuring more Lyme artists is planned for the spring of 2014. Additional centennial events in the 2013-2014 fiscal year include a presentation by Dr. Robert Ballard, a mystery author panel moderated by Lyme author and resident James R. Benn, and a theatrical production of *The 13 Clocks* by James Thurber produced and directed by Jamie and Alden Murphy.

Library/Town Hall Project - The Town Campus Center Building Committee exceeded its \$1 million fundraising goal and finalized construction documents with plans to put the project out to bid in July of 2013. The library staff has begun the process of deciding what collections and files should be moved to the new library and clearing out obsolete materials.

Emma – Emma the cat received the honor of being named as *Library Journal's* very first Library Cat of the Month and appeared in the June 15, 2013 issue. *Library Journal* is one of the major professional journals for librarians and is distributed nationwide.

Staffing – The Library was understaffed for most of the year as Rogina Bedell-O'Brien left on maternity leave in July and ultimately decided not to return, and Barbara Harris retired in September. Multiple, unforeseen circumstances resulted in a long search process, but we were fortunate to hire Catherine "Katie" Stebbins in May. Katie received her Masters of Library Science degree in 2010 and is a welcome addition to the library staff. The library extends its appreciation to Barbara Carlson, Kathy Varady, and LynnAnn Baldi for working extra hours and increasing their workloads while the library was short-staffed.

Technology – The Kindle and Nook eReaders that were obtained with a grant from the Community Foundation of Eastern CT began circulating to library patrons with preloaded titles. They are useful for patrons who want to familiarize themselves with eBooks or who prefer eBooks to print. They are also useful as a way to obtain multiple copies of titles or titles that are out of print. The Library also acquired two iPads as part of the Community Foundation grant, and they are available for patrons to use within the Library. In addition, the Library joined the Overdrive Advantage program that allows the Library to purchase eBooks and downloadable audio books just for Lyme patrons in an attempt to reduce the waiting times for digital materials.

Programs/Events - Programming for children included preschool story hours led by Children's Librarian Barbara Carlson, after school and summer reading programs led by Kristen Thornton and special programs such as Take Your Child to the Library Day. The Library was proud to participate in the 2nd annual Take Your Child to the Library Day on February 2. The idea was brought forth by a Connecticut librarian and has spread throughout the country. The Library had activities, games, and stories available to every child who came to the library that day. The Library Book Club was treated to a visit by former Connecticut Congressman and now author Robert H. Steele who spoke about his novel *The Curse: Big Time Gambling's Seduction of a Small New England Town*, and a presentation by book club member Debbie Mandel about her trip to India to attend the Kumbha Mela and her time at an ashram. Also, the library hosted programs about the Eastern Cougar, Sharon Baldi's safari to Botswana, and an Introduction to Twitter presented by Jil Nelson and Theresa Conley. The Library was also fortunate to be the venue for James R. Benn's book launch of his seventh Billy Boyle WWII Mystery series novel *Death's Door*.

Book Sale/Friends of the Library – The annual book sale was another success, however, it was bittersweet as it was the last sale chaired by Library Board member Brad Purcell. As Brad moves on to another part of the state, the Library is thankful to have a new Friends of the Library organization to take over the book sale and support the Library's mission. In June of 2013, the Friends of the Lyme Public Library held its first public meeting and elected Adrienne Brennan as President, Mary Mazur as Vice-President, Bonnie Nuzum as Treasurer, and Anne Clement as Secretary. The Library looks forward to working with the Friends and building a strong relationship that will benefit the community as we move into a new building. We are grateful to Brad Purcell for his dedication in chairing the book sale for many years.

Community Support - As we are in the midst of our Centennial celebration and preparing to move to a new library building, it is more evident than ever that the Library could not serve the community as we wish to do without the strong support from individuals and organizations in our community. We extend our continued appreciation to the Town Campus Center Building Committee, architect Bruce Tuthill, and the Board of Selectman for their ongoing efforts. We are also grateful for the continued support from many individuals, members of the Library Board, the Library Anniversary Committee, the Lyme Artists' Studio Tours Committee, Town Hall and the Board of Finance, and community organizations and businesses such as the Friends of the Lyme Public Library, Lyme Garden Club, Lyme/Old Lyme Lions Club, The Lyme/Old Lyme Junior Women's Club, the Lyme Land Conservation Trust, the Lyme Consolidated School, Lyme Public Library, Inc., Essex Savings Bank, the John and Kelly Hartman Foundation, and the Community Foundation of Eastern CT.

With continued support, we expect the coming year to be an exciting and historic one as we continue to celebrate the Library's Centennial and prepare to move to into a new building.

Respectfully submitted,
Judith F. Lightfoot, *Library Board President*
Theresa R. Conley, *Library Director*

Lyme Public Library Treasurer's Report July 1, 2012 - June 30, 2013

Carryover Balance of Checking Account as of 6/30/12	1,792.62	
Balance of Savings Account	966.80	
Town of Lyme Expenditures	138,775.09	
GRANTS		
State of Connecticut	1,522.00	
GIFTS		
Lyme Public Library, Inc.	37,650.00	
L.P.L. Enrichment Fund	8,500.00	
Gifts/Donations	1,533.62	
Fines	1,293.37	
Fax, Copier, etc.	370.79	
Donations-Cat Fund	174.24	
Lost Books	164.28	
FUNDS RAISED BY BOARD OF DIRECTORS		
Book Sales/Merchandise	4,966.75	
Total Receipts	197,709.56	
EXPENDITURES		
Audio Visual	2,473.35	
Benefits	31,678.80	
Books	17,820.45	
Book Sales Expenses	1,712.17	
Building Maintenance	2,939.72	
Capital Equipment	1,088.00	
Cat Expense	212.11	
Centennial Expenses	4,413.60	
Computer Expense	3,657.50	
Dues/Conferences	479.50	
Friends of the Library	1,000.00	
Licenses	3,674.00	
Magazines/Periodicals	2,260.89	
Miscellaneous	1,578.72	
Postage	1,608.08	
Printing	1,155.00	
Programs	1,308.12	
Refuse	240.00	
Salaries	101,260.64	
Supplies	4,192.42	
Telephone	3,380.68	
Travel	266.96	
Utilities	2,502.63	
Total Expenditures	190,903.34	
Difference	6,806.22	

Hadlyme Hall Garden Club

The Hadlyme Hall Garden Club's primary emphasis is on the beautification of four public gardens areas that are all located within the Lyme community. The Hadlyme Hall Garden Club plants and maintains the circular garden island at the crossroads of Rte. 82 and Ferry Road. The club also maintains the planters in front of the Lyme Firehouse, the planters at the Chester-Hadlyme Ferry landing as well as the gardens at the Hadlyme Public Hall grounds & the triangle garden at the corner of Joshuatown Road and Ferry Road.

Hadlyme Hall Garden Club is committed to continuing our popular outreach program to provide community involvement opportunities to the youth of the Hadlyme community. The Hadlyme Hall Garden Club engaged the services of Lyme-Old Lyme High School senior, Jenna Duxbury for the 2013 summer season. Ms. Duxbury provided key community services by maintaining a watering schedule of Hadlyme's community garden spaces. Ms. Duxbury will be awarded a gift of \$500 for her commitment to this important community service at the Lyme-Old Lyme High School commencement in June 2014.

This past year, part our educational programs included a tour of the impressive community "Common Good Garden" sponsored by Grace Church in Old Saybrook. The club also visited "New Mercies Farm", the Lyme organic produce farm owned by Dr. Rodney Hornbake.

Our holiday fund raising efforts continue with the popular sale of fresh pecans from Georgia. This past year, the garden club raised over \$1,600 to fund our community garden activities.

The Hadlyme Hall Garden Club wishes to express a special thank you to Mr. David Richards, of Clinton Nurseries in Clinton, CT who donated the five Alberta Spruce trees for the large planters that beautify the front of the Lyme Firehouse.

Our garden club also wishes to extend a thank you to fellow garden club member, Sandy Ahlsen, who has been responsible for creating the attractive Hadlyme Post Office display windows.

The garden club 2012-2013 membership is comprised of 35 members. For information regarding garden club membership, please contact Linda Elgart, Membership Chair, at 860-526-4145.

The Estuary Council of Seniors

The Estuary Council of Seniors, Inc. (ECSI) is a non-profit regional senior center located at 220 Main Street in Old Saybrook with café sites in Clinton, Westbrook, and Old Lyme. Since 1974, the ECSI's mission has been to promote senior's quality of life, community involvement, and independent living. Last year the ECSI provided nearly 70,000 nutritious meals including 48,000 Meals On Wheels, 700 rides to medical outpatient appointments outside the nine-town Estuary Region, as well as 746 free preventative health screenings, and social and exercise programs too numerous to count.

Hurricane Sandy knocked power out in all the service towns of Lyme, Old Lyme, Old Saybrook, Westbrook, Clinton, Killingworth, Chester, Deep River, and Essex. Downed trees and power lines made it very difficult for ECSI to deliver our Meals On Wheels to homebound seniors but we were delivering to all our clients within three days of the storm. Emergency, shelf stable, meals had already been delivered so our homebound seniors did not go without food. This was in addition to the efforts of the emergency service departments in our service towns.

During the 2012/2013 fiscal year, ECSI provided 25 Lyme seniors with 759 congregate meals and 34 Meals On Wheels (homebound meals). A number of Lyme seniors were provided 30 rides to medical appointments outside the nine-town Estuary Region through the Stan Greimann EMOTS program. In total, 73 Lyme seniors received 1,000 services through ECSI.

In addition to our essential senior service, ECSI is a fun place for mature residents to exercise, dance, play cards, go on trips together, get a massage or facial, hear an interesting lecture, attend an art exhibit, get a haircut, take a painting class, join a book club or writers group, volunteer, shop at the Thrift Shop, or just sit and enjoy our beautiful view. ECSI has a lovely, large facility that has welcomed residents of the Estuary region for 50 years or better.

ECSI is funded in part by contributions from the nine towns in the Estuary Region, Senior Resources Agency on Aging with Title III funds made available under the Older Americans Act, other grants, individual donations, and fund raising efforts. I would like to thank the Town of Lyme for its continued support of our programs.

For information and schedules of our many services and programs, please call 388-1611 weekdays from 8:00 a.m. – 4:00 p.m. and Saturday 9:00 a.m. – 12:00 p.m.

Paula C. Ferrara, *Executive Director*

This is the home of Judge John Wight Bill on Bill Hill where he set up a lending library with thirty-five books in 1858. Borrowing was free for the people living in the area of the First School District of Lyme (east of the Eight Mile River to Tiffany Farm, to Hog Pond (Uncas) and south to the Old Lyme Border). Public interest in broader access to books and libraries was growing.

Zoning Board of Appeals 2013

The Board met eight out of the 12 months. This is a substantial increase over last year when the Board only met five times. There were ten appeals filed for the 2012 - 2013 fiscal year. Eight variances were granted and two were denied. For the past five years the Board has had light activity that was most likely attributable to the downturn in the local housing market. However, this year the board's work load doubled from five applications to ten. While not considered heavy, this change in volume could be an indication that construction in the town is on the rebound. As noted in the past, the Zoning Board of Appeals is often considered the court of last resort for Lyme residents desiring to undertake home improvements but because of compliance issues with town zoning regulations are unable to do so. It is the right of any property owner to seek relief from the appeals board in the form of a variance if he or she believes their rights are being unduly restricted.

The Zoning Board of Appeals meets on the third Thursday of each month in the town hall conference room. Meetings begin at 7:30 P.M.

Respectfully submitted,
David M. Lahm, *Chairman*

MacCurdy Salisbury Educational Foundation, Inc.

This year, 2013, is the 120th anniversary year for the Foundation and the 40th anniversary of the Brevillier (Lyme) portion of the fund. Most important to Lyme residents is that several successful years of donations to the Lyme portion of our fund were culminated by a substantial gift from an anonymous donor very interested in helping Lyme students going on to college. This meant that for the first time since 1973, when Lyme students were first eligible for grants thanks to a gift from Berenice Brevillier, they can now receive grants equal to those we give Old Lyme students who have in the past benefited from an older and much larger portion of our fund.

In the past six years the MacCurdy Salisbury Educational Foundation has given out over \$1.3 million dollars to students from Lyme and Old Lyme. For the 2012 - 2013 academic year the MacCurdy Salisbury Educational Foundation was able to give out \$224,000 in educational grants to 74 students; 12 from Lyme and 62 from Old Lyme. For the 2013 - 2014 academic year the Foundation plans to give out \$22,375 to 83 students, 15 from Lyme and 68 from Old Lyme.

The foundation held its annual reception for this year's high school graduates who were receiving grants On June 17, 2013 at the Lyme Art Association in Old Lyme, Connecticut where over 100 students, parents, contributors and Foundation Board Members were present. Included in the numbers above are the 20 students graduating this year from Lyme and old Lyme who were awarded grants at the reception totaling \$66,900 for the coming school year.

At the reception the Foundation presented two \$500.00 awards; the W.E.S. Griswold Valedictorian Award to Jennifer Kowalski of Lyme who will attend Haverford College and the Willis Umberger Salutatorian Award to Maria Awwa of Old Lyme who will attend Barnard College.

The Annual Meeting of the Foundation was held on September 20, 2012 and Old Lyme resident Evan Griswold was elected as a Member of the Foundation. Two members were elected to the Foundations Board of Directors for a three year term; Leslie Gourlay from Lyme and Leslie Massa from Old Lyme. They replaced Chris Arnold and Terry Holcomb whose terms had expired. Foundation officers elected at the meeting were; President Rowland Ballek, Vice President Mary Seidner and Secretary/Treasurer Edward Perkins.

Foundation awards are based on the degree of financial assistance a student requires to meet their college expenses. If a student keeps a satisfactory grade point level they will continue to receive the same award for an additional three years of their undergraduate studies. The Foundation is continually striving to increase the size of its endowment so the awards can keep pace with the ever increasing cost of college tuitions and thanks to community support we are making progress towards this goal.

Rowland Ballek, *President*

Picture of award recipients courtesy of the MacCurdy Salisbury Educational Foundation, Inc.

Lyme Conservation Commission *acting as the* Inland Wetlands and Watercourses Agency

For the fiscal year ending June, 2013, the number of applications for activities in a regulated area totaled nineteen, two of which were the result of enforcement actions taken by the Agency. Of the seventeen regular applications, all were approved as submitted or with some modification. One of the enforcement applications was approved; the other was not resolved by the end of the fiscal year. Of the three lawsuits that have been pending over the past year, one was resolved with an out-of-court settlement. Discussion of the other two lawsuits occurred monthly; two special meetings also were held to discuss the settlement documents. Although an out-of court settlement of these lawsuits appears likely, resolution on these matters was not concluded by the end of the fiscal year.

Respectfully submitted,
Paul A. Armond, *Chairman*

Region 18 (Lyme/Old Lyme) Public Schools

The 2012-2013 school year in the Region #18 Lyme-Old Lyme Public Schools was an exceptionally busy one in which our school district excelled in a variety of different areas. It is with great pride that we share this annual report with the citizens of Lyme and Old Lyme.

The district continued to prepare our students for the new Common Core State Standards. This process has been ongoing for the past two years as it requires significant adjustments from our previous curriculum. We implemented a new math program for our Kindergarten through eighth graders and worked to revise our English Language Arts program as well. The upcoming school year will see the addition of two specialists in the Scientific Research Based Intervention program at the elementary level. In addition, the middle school will now have a realigned approach to instruction in the areas of Mathematics and English Language Arts due to realignments in those areas. Lyme-Old Lyme High School revised and implemented their Mathematics program as well to ensure all students complete Algebra II by grade eleven. Both the middle and high school have implemented the state mandated Student Success Plans using Naviance software. The district developed, and the Board of Education approved, new teacher and administrator evaluation plans based on new guidelines from the Connecticut State Department of Education.

Again this year, the Region #18 Lyme-Old Lyme Schools were recognized on both the state and national level for numerous awards. Lyme-Old Lyme High School was awarded Gold status by Newsweek magazine and named as one of 'America's Best High Schools.' Lyme Consolidated School was recognized by the Connecticut State Department of Education as a School of Distinction for the highest overall performance on the

Connecticut Mastery Test. This was a tremendous honor for the students, staff, and the community. On a team and individual level, the Lyme-Old Lyme Middle School Science Club won the Connecticut Science Olympiad for the second year in a row and the Lyme-Old Lyme High School Boys' Varsity Crew 8 and 4 man boats won the Connecticut Public Schools Rowing Association's State Championship.

Technological improvements both inside the classroom and throughout our facilities allowed the district to keep pace with the ever changing digital world. All of our buildings became completely wireless and each classroom is now outfitted with a SmartBoard, allowing students and teachers broad access to the use of technology. In addition, the district migrated all electronic communication to a more modern platform. We now e-mail, schedule appointments, and store and retrieve documents and files through Microsoft's 365 cloud based system. This has made communication for students and staff more efficient and more accessible on a multitude of mobile devices. Most notably, we continue to receive support from the Lyme-Old Lyme Education Foundation to advance the implementation of our technology plan. The Board of Education also saw some changes in technology with the introduction of an online searchable database of Board policies. E-meeting software is now used for all Board of Education regular meetings.

During the 2012-2013 school year, we made many upgrades to our facilities. As of July, we had completed approximately 99% of the construction of the Lyme-Old Lyme High School renovation project. In addition to the project itself, we finished the replacement of the baseball field fence, installed a warning track on the baseball field, and purchased and installed a new scoreboard. As part of an ongoing safety effort, we installed visitor access control systems at each building to provide a more secure environment for students and staff. At Mile Creek Elementary School, we installed a fence on the west side of the playground and began planning a window replacement project for the entire building. Lyme Consolidated School is in the process of installing a new emergency generator.

As a school system, we continue to plan for the future and, as such, continue to monitor enrollment and projected enrollments. As we prepare for our declining enrollment, we implemented the second year of the elementary redistricting plan and prepared for year three.

In the area of finance, the towns approved a \$31,741,789 school budget which represents a 2.36% increase for the 2013-14 year. The budget increase was driven by three major factors, debt service related to the Lyme-Old Lyme High School renovation project, employee contractual obligations as negotiated over the last year, and increased energy costs. These factors were offset by decreases in the operations budget including declining enrollment, reductions in program expenses, and reductions in employee benefit costs and administrative service expenditures.

The upcoming year will again be filled with many changes as we move to a new staff evaluation process, a new state mandated assessment of our students, and continue to improve upon our facilities.

Regional School District Eighteen Board of Education

James Witkins, *Chairman*
Steven Cinami, Paul Fuchs, Russell Gomes
Allison Hine, Beth Jones, Victoria Lanier
Michelle Roche, Stephen Spooner

ADMINISTRATION

Ian Neviaser, *Superintendent*
James Wygonik, *Principal*
Michelle Dean, *Assistant Principal*

FACULTY

William Allik
Jennifer Burke
Courtney Carbone
Aron D'Aquila
William Derry
Michael Dombrowski
Karen Duhamel
Brett Eckhart
Glenn Elliott
Marlene Estabrooks
Heather Fried
Eileen Gannon
Jonathan Goss
Joanne Hedwall
Allan Honer
Kirk Kaczor
Marci Kania
Dawn Kelley
Emily Kelly
Katia Kingston
Colette LeMarie
Barbara Leen
Tracy Lenz
Emily Macione
Jeanne Manfredi
Elizabeth Matis

Emily Kelly
Katia Kingston
Barbara O'Leary
Kristine Pekar
Leslie Traver
Lucy Trost
Jacob Wilson

CLASS MARSHALS

Chelsea Evankow
John Fairfield-Sonn
John McGannon
Leslie O'Connor
Barbara O'Leary
Courtney Payzant
Kristine Pekar
Adam Raiti
William Rayder
Jill Ressler
Robert Roach
Gregory Robinson
Colleen Rodriguez
MaryBeth Schreindorfer
Cynthia Straub
Leslie Traver
Lucy Trost
Adrienne Viscio
Lucy Walter
John Wang
Joanna Williams
Jacob Wilson
Louis Zubek

CLASS ADVISORS

Brett Eckhart, *Head Advisor*
Karen Duhamel
Kirk Kaczor

Flowers and corsages provided by
Roses for Autism
Decorative landscaping provided by
Plantlot Farms and The Gohn Family

Program

PROCESSIONAL*Lyme-Old Lyme High School Band
Pomp and Circumstance Mr. Jacob Wilson, *Director*

PLEDGE OF ALLEGIANCE.....Nora Syed, *Class President*

NATIONAL ANTHEM.....Lyme-Old Lyme High School Band
Star Spangled Banner and Chorus

WELCOME FROM THE CLASSNora Syed, *Class President*

WELCOME FROM THE PRINCIPALMr. James Wygonik

COMMENCEMENT SPEAKER.....Mr. Aron D'Aquila

HONOR ESSAYISTMichelle Gao

HomeLyme-Old Lyme Combined Choirs
Arranged by Alan Billingsley Mrs. Kristine Pekar, *Director*

SALUTATORIAN.....Maria Awwa

VALEDICTORIANJennifer Kowalski

OUTSTANDING EDUCATORClass Officers of the Class of 2013
In Memory of Mildred Sanford

INTRODUCTION & ACCEPTANCE

OF GRADUATES.....Mr. Ian Neviaser
Superintendent of Schools

Mr. James Witkins
Chairman, Board of Education

PRESENTATION OF DIPLOMASMr. James Witkins
Chairman, Board of Education

FAREWELLMichelle Dean

ALMA MATERClass of 2013

RECESSIONAL*Lyme-Old Lyme High School Band
Liberty Fanfare ..John Williams
Army of the Nile Kenneth J. Alford

*The class requests that there be no applause until all diplomas have been received and that the audience remains seated during the processional and recessional.

Class Officers

Nora Syed, *President*
Elliott Mueller, *Vice President*
Lily Hartmann, *Secretary*
George Logan, *Treasurer*
Hana McLaren, *Class Historian*

List of Candidates

λ Member National Honor Society, Gold Honor Cord
ψ CAPT Scholar, Silver Honor Cord
ω Academic Letter Recipient

Erik Knut Abrahamsson ω
Gunnar Stephan Abrahamsson
Vincent Robert Angeli ψω
Maria Awwa λψω
Sebastian Blaize Bakoledis
Jackson Church Bennett λψ
Blaise Nash Berglund
Jeffrey David Berry
Nicholas Elliott Berry
Lilly Marie Birk λψ ω
Olivia Susan Borsari
Gabrielle Faith Borzillo
Alexandra Marie Bowker
Alex Richardson Brault λψ
Michael Allen Bray
Paul Edwin Burdick λω
Amanda Rose Burke λψω
Dylan Joseph Burton ψ
Devin James Byrne ψ
Nathan Todd Carabello λψω
Kayla Marie Carberry λψω
Erik Leighton Carlson
Micaela Elizabeth Caulkins λ
Patricia Louise Celone ψω
Madalyn Adelle Cika λψω
Lauren Carol-Helen Colburn ψω
Samantha Lorraine Constantinou λψω
James Bennett Cromarty
Jabez Alan Crook
Sean Xavier Crowley
Nathan Daniel Crysler
Georgia Morrell Cummins ψ
Daena D'Mello
Chris Anthony Espinal
Keegan Rain Fecher ψω
Agatha Ruth Forstein λψω

Tyler Miguel Franco ψ
Matthew James Fuller
Andrew Michael Ganey ω
Michelle Gao ψω
Gregory John Garrison
Richard Arthur Gaudet ψω
Anthony Ramiro Goncalves
Slater Broderick Gregory λψω
Frederick John Harrison ψω
Lily Claire Hartmann λψω
Matthew Joseph Harty ψω
Hunter Graham Holmes λψω
Audra Jayne Inglis
Trevor Talbot Kegley ψ
Najee Nicole Keller λψω
Steven Wayne Klimaszewski
Lindsey Brooke Knepshield λψω
Jennifer Kay Kowalski λψω
Molly Kristen Labriola
Veronica Oddny Lee λψω
George Harold Logan λψω
Cara Lord Lucey
Agatha Luma Magalhaes
Georgia Elizabeth Male λψ
Tanya Malih Malik λω
Carly Janette Mangs λψω
Michael Austin Mann λψω
Kathryn Rachel Mastrianna
Allyson June McCarthy λψ
Robert William McDonald
Isabelle Erin McKeon ψ
Lucky Hana McLaren λψω
Mercedes Marie Mercado
Anne Elizabeth Meyer
Victoria Jane Montanaro
Dylan Joseph Morrissey

Elliott Patrick Mueller λψω
Erik Gunnar Nicholson
Meghan Ellen Nosal λω
Aidan Brooks O'Donnell ψω
Paige Elizabeth Palenski λψω
Kelly Biren Patel
Shawn Patrick Pelissier ψ
Andrew Masayoshi Pitman ψω
Rory Elizabeth Plyler
Robert Edward Poirier
Katherine Mary Quinn ψ
Travis George Russell ψ
Taylor McCall Saunders
Lindsey Beverly Scott
Crow Jared Sheehan ψ
Arielle Rose Sherman-Golembeski λω
Timothy James Shoemaker
Audrey Elizabeth Spina λω
Samuel Thomas Stadnick λψω
David Benjamin Sturgell

Samuel Brooks Sweitzer λω
Nora Binti Syed λψω
Sarah Allyn Talcott ψω
Xinyue Cynthia Tan λψω
Taylor Marie Teixeira
Arin Jean Thomas
Alexis Rayanne Thornton
Brooke Andrea Tinnerello λψω
Caroline Kay Tompkins
Rebecca Grace Tompkins
Andrew Robert Tyrol λψω
Amber Gabriella Vernacatola λψω
Brenna Rose Visgilio
Spencer Thomas Ward λψω
Caleb Isaac Weissinger
Lucille Iva Welles λψω
Morgan Ward White
Samuel James Wilkie
Alexis Marie Wright

The Lyme/Old Lyme Education Foundation

The Lyme / Old Lyme Education Foundation is an independent, 501(c)(3) non-profit charitable organization that raises and distributes funds to enhance or expand enrichment programs, support innovative teaching and learning, and build educational partnerships between students and community members. The Foundation is governed by a volunteer Board of Directors and supported by an advisory group of community members.

LOLEF works closely with, but is independent of, the Lyme-Old Lyme Public Schools. Our mission is to create, continue, or enhance valuable educational programs beyond those traditionally provided by District 18. Our grants are aligned with goals identified through the District's strategic planning process. We seek to encourage innovative and effective learning opportunities for students of all ages.

Since its inception in 2006, LOLEF has awarded more than \$135,000 in grants. A few past awards include:

- A team of Lyme-Old Lyme High School teachers was awarded \$10,895 for a 3-D Printer, enabling students to fabricate authentic, functioning models for Biology, Chemistry, Sculpture, and Technology Education.
- Bring Our Music Back, Inc. Three 6-week music workshop series for middle-school students from November 2012 through Summer 2013.
- Lymes Youth Service Bureau: Rachel's Challenge creates a program for building an anti-bullying culture in our community.

For a full list of grant recipients, please our website: www.lolef.org.

This September, LOLEF held its annual road race fundraiser, now called Bound for the Sound. The 5k and 10K race courses start in Old Lyme's Sound View Beach and wind through the town's gently rolling landscape, ending with a sprint down Hartford Avenue to the beach.

The Foundation's biggest fundraiser is the Trivia Bee. Last January, the Bee raised over \$6,000. Kevin Hogan, Eyewitness News 3 Anchor and New London Bureau Chief, emceed 26 teams comprised of local businesses, celebrities, parents, and community members. The highly coveted Perpetual Bee Trophy was won by the Guilford Geniuses. Some of the harder questions:

- Who was the only president to remain a bachelor his whole life?
- Who was the first Governor of Connecticut?
- Who built the United Kingdom's largest protestant church?
- Who was Reginald Kenneth Dwight?

If you think you can answer questions like these, be sure to enter a team in the next Bee on January 24th, 2014.

To learn more about the Lyme Old Lyme Education Foundation or to donate, please visit our website: www.lolef.org.

Lyme VNA Statistics

	VISITS	HOURS
Home Health Visits	21	21
Total number of patients seen	132	
Blood Pressure	95	
Immunizations	20	
Injections	2	
Other	15	
There were 59 injections given at the Lyme Flu clinic		5
HOURS		<u>47</u>
TOTAL HOURS		<u>73</u>

I am available at Lymes senior center Mon-Thurs, 11 to 1pm and Fri 12-1pm for BP checks, consultations, Injections (these do require a Doctors order) Also available for home health supervision visits. Please Call VNA at 860 434-7808 or 860-434-9003 for more information.

Respectfully submitted by Linda Camarra RN, *Lyme VNA*

Rogers Lake Authority

The Memorial Bench for the past Rogers Lake Authority chairman Fredrik Holth has been installed in Haines Park by the barrier garden that has just been completed. The dedication should take place sometime next spring. The barrier garden was designed and supplied by the Old Lyme Conservation Commission which will help protect the lake shoreline. I would like to thank the Old Lyme Conservation Commission for their work on this project.

Phragmites, an invasive weed, had been discovered on the eastern side of Haines Park a few years ago which prompted the Old Lyme Conservation Commission to begin working on hand removal of this weed and applying Benthic matts providing some good results. The Phragmites is located just outside the area where the barrier garden has been placed.

The Milfoil and Fanwort by the boat launch area had been chosen to be the subject of a diver assisted suction harvesting test project. New England Aquatics was the company chosen to do the removal of the weeds at the boat launch and southerly along the Grassy Hill Road side of the lake. New England Aquatics began working in August until the end of September covering approximately four acres of harvesting. The Fanwort which is the more aggressive weed began to regrow in some areas before the harvesting was finished. The Milfoil did not regrow at all in this area at this time. The diver assisted suction harvesting seemed to not produce the results that the Rogers Lake Authority and the towns of Old Lyme and Lyme had hoped for.

The dam at Rogers Lake is finally going to receive the repairs that are desperately needed, work to begin in July of 2013. A fish ladder will be installed to allow elwives to migrate into the lake for spawning. There is a possibility of a drawdown during these repairs.

Benthic mats were purchased from New England Aquatics and placed at Haines Park swim area. These five mats are seven hundred square feet in area and should be moved sometime in September of 2013. Other benthic mats have been tried by several homeowners with some good results. These mats are a smaller version of four hundred square feet which makes them easier to handle by individuals. The Rogers Lake Authority is currently working on a program to introduce these mats to homeowners for trial runs and possible reduced rate purchasing, a work in progress.

The summer of 2012 was plagued with active algae blooms on the lake, due to warmer water and extra phosphorus from chemicals from lawns and runoff along with extra phosphorus from decaying plant life in the lake. At the start of the algae bloom there was a small fish kill for a few days. Please refrain from using lawn chemicals near the lake.

I would like to thank all the volunteers as well as the launch attendant, lake patrol, board members and especially the Old Lyme Conservation Commission for all their work on trying to make Rogers Lake a better and healthy lake. All those involved will be needed in the future as we work to make the lake even better.

Richard J. Smith Sr.
Chairman, RLA

Lymes' Senior Center

Lymes' Senior Center is open from 9am-3pm Monday-Friday with some evening programs. Please check the monthly newsletter for specific program times. We offer the residents of Lyme and Old Lyme 60 and over many programs including lifetime learning classes, senior club activities, exercise programs, card games, painting classes, health speakers, musical entertainment, bingo, nature programs, discussions and lectures, art shows, computer classes and day trips to name a few. We are the home of the VFW Post 1476 and the Duck River Garden Club holds their monthly meetings and events here at the center. We have a VNA nurse who can address generally any health questions or concerns as well as check your blood pressure. She is here Monday-Thursday from 11:00am-1:00pm and Friday from 11:00am- 12:00pm. In addition to all of our members receiving a newsletter by mail, the monthly Senior Center Newsletter is available online on the Town of Lyme website. My name is Stephanie Lyon and I have taken over as the Lymes' Senior Center Coordinator in May 2013. Please feel free to contact me at (860)434-4127 or stop in with any questions you may have regarding the Senior Center or the programs offered within.

Hadlyme Public Hall Association

In early 1911 a group of citizens decided to form a community group that would construct a building which could be used by all residents of Hadlyme. Through the generosity of Harvey Luther, a site on which the present hall stands was donated for that purpose. The mission of the public hall is to promote cultural enrichment for the residents of Lyme, East Haddam, and surrounding towns.

The hall was completed in October 1911 and has been in continuous use for public events since that time. It has a rich history of dancing, music, dinners, shows of all kinds, and as a meeting place for both public and private functions. Of note, is our Spring Breakfast, June Chicken BBQ, summer Tag Sale, fall Harvest Dinner, and Thanksgiving Weekend Arts and Crafts Show.

Of significance this past year has been the Save the Ferry effort led by Hall members following the announcement by Governor Malloy in that a doubling of fares was scheduled for July 1, 2013 for both the Chester Hadlyme and Glastonbury/Rocky

Hill ferries. Subsequent public meetings held by the DOT both in Chester and Rocky Hill attended but hall members and members of the community made it clear to state officials that such a significant fare increase at one time could potentially reduce ferry ridership and thus be counterproductive. In the end, the state revised the increase to a more acceptable level of one dollar per vehicle, bicycle, and walk-on passenger, with an additional one dollar increase for weekend vehicle passage.

The Association membership consists of 128 regular members plus 16 life members. It is managed by a board of twelve members consisting of a President, Vice President, Secretary, Treasurer and eight trustees. The hall, located at 1 Day Hill Road, Lyme can accommodate up to 120 people and has a full kitchen. Current information about the hall including its history, upcoming events, and rental information is available at the hall website, hadlymehall.com.

Submitted by:

Curtis J. Michael

President

Hadlyme Public Hall Association, Inc.

A BENEFIT TEA

Lyme Artists to Give Proceeds to Aid Hamburg Library

The Lyme art colony will observe Hamburg day on Saturday with the wives of artists with studios in the Hamburg section of Lyme at the tea tables. Mrs. Wilson Irvine, who is in charge of the arrangements, will be assisted by Mrs. Will S. Taylor and Mrs. Eugene Higgins. Mrs. Frank Bell and Miss Beverly Bayne will preside at the punch bowl. The proceeds of this tea will go to help maintain the Hamburg library which the late Mrs. Lodowick Bill was largely instrumental in establishing and made so great an influence in that community.

Mrs. Bill, the artists say, was a most faithful and devoted librarian for eighteen years [ten], serving the greater portion, of the time without remuneration. During this long service Mrs. Bill inculcated a love of reading in many of her townspeople, both old and young. She was a great naturalist and an authority on stars, birds and flowers. A flower garden has been established by her husband in her memory. *New London Day, c. 1933*

Municipal Elections

NOTICE-DEMOCRATIC PRIMARY (AUGUST 14, 2012)

Notice is hereby given that a Primary of the Democratic Party will be held in Lyme on August 14, 2012 for nomination to each office indicated below. Notice is also hereby given that the following are the names of the party-endorsed candidates for nomination to each office indicated, together with the street address of said candidate. The party-endorsed candidates are indicated by an asterisk. Additionally, the following are the names of all other candidates who have filed their certificates of eligibility and consent to primary or have satisfied the primary petitioning requirements in conformity with the General Statutes as candidates for nomination to each office indicated, together with the street address of said candidates.

United States Senator	*Christopher S. Murphy 45 Paulney Road, Cheshire, CT 06410
	Susan Bysiewicz 125 Clover Street, Middletown, CT 06457
State Senate - 33	*James Crawford 112 Spencer Plain Road, Westbrook, CT 06498
	Mary Ellen Klinck 2 Brook Road, East Haddam, CT 06423

Dated at Hartford, Connecticut, this 22nd day of June, 2012.

DENISE MERRILL, SECRETARY OF THE STATE

The foregoing is a copy of the notice which I have received from the Office of the Secretary of the State, in accordance with Section 9-433 of the General Statutes. As provided in said notice, a primary of the Democratic Party for nomination to the state or district offices therein specified will be held on August 14, 2012. HOURS OF VOTING: 6:00 AM TO 8:00 PM. LOCATION OF POLLING PLACE: Hamburg Fire Station, 213 Hamburg Road, Lyme, CT

Dated at Lyme, Connecticut, this 28th day of June, 2012, Linda A. Winzer, *Lyme Town Clerk*

NOTICE- REPUBLICAN PRIMARY (AUGUST 14, 2012)

Notice is hereby given that a Primary of the Republican Party will be held in Lyme on August 14, 2012 for nomination to each office indicated below. Notice is also hereby given that the following are the names of the party-endorsed candidates for nomination to each office indicated, together with the street address of said candidate. The party-endorsed candidates are indicated by an asterisk. Additionally, the following are the names of all other candidates who have filed their certificates of eligibility and consent to primary or have satisfied the primary petitioning requirements in conformity with the General Statutes as candidates for nomination to each office indicated, together with the street address of said candidates.

United States Senator	*Linda E. McMahon 14 Hurlingham Drive, Greenwich, CT 06831
	Christopher Shays 350 Grovers Ave Apt 11-A, Bridgeport, CT 06605
Representative in Congress	*Paul M. Formica 20-A Bush Hill Drive, Niantic, CT 06357
	Daria Nova 51 Hammonassett Meadows Rd, Madison, CT 06443

Dated at Hartford, Connecticut, this 22nd day of June, 2012.

DENISE MERRILL, SECRETARY OF THE STATE

The foregoing is a copy of the notice which I have received from the Office of the Secretary of the State, in accordance with Section 9-433 of the General Statutes. As provided in said notice, a primary of the Republican Party for nomination to the state or district offices

therein specified will be held on August 14, 2012. HOURS OF VOTING: 6:00 AM TO 8:00 PM. LOCATION OF POLLING PLACE: Hamburg Fire Station, 213 Hamburg Road, Lyme, CT
Dated at Lyme, Connecticut, this 28th day of June, 2012, Linda A. Winzer, *Lyme Town Clerk*

RESULTS – DEMOCRATIC PRIMARY (AUGUST 14, 2012)

Electors met at the Lyme Fire Station at 213 Hamburg Road, Lyme, CT between the hours of 6:00 AM and 8:00 PM to cast their votes. Election officials included the following: Moderator: Anne Clement; Checkers: Penny Eno, Ann Evans, Diana Lord; Ballot Clerk: Pat Harris; Machine Tender: Marion Ewankow; Absentee Ballot Counters: Carolyn Bacdayan, Elizabeth Lawlor; Registrars: Kathleen Gigliotti and Dianne Ahlberg.

Results:

United States Senator	*Christopher S. Murphy	117
	Susan Bysiewicz	35
State Senate – 33	*James Crawford	38
	Mary Ellen Klinck	110

Total number of names on active Democratic enrollment list in town:	499
Total number of names checked on the official checklist as having voted by absentee ballot:	7
Total number of names checked on the supplemental list of overseas ballot applicants:	0
Total number of names checked on the official check list as having voted in person:	153
Total number of names checked on the official check list as having voted in town:	160

Recorded by: Linda A. Winzer, *Town Clerk*

RESULTS – REPUBLICAN PRIMARY (AUGUST 14, 2012)

Electors met at the Lyme Fire Station at 213 Hamburg Road, Lyme, CT between the hours of 6:00 AM and 8:00 PM to cast their votes. Election officials included the following: Moderator: Anne Clement; Checkers: Penny Eno, Ann Evans, Diana Lord; Ballot Clerk: Pat Harris; Machine Tender: Marion Ewankow; Absentee Ballot Counters: Carolyn Bacdayan, Elizabeth Lawlor; Registrars: Kathleen Gigliotti and Dianne Ahlberg.

Results:

United States Senator	*Linda E. McMahon	93
	Christopher Shays	96
Representative in Congress	*Paul M. Formica	137
	Daria Novak	47

Total number of names on active Republican enrollment list in town:	555
Total number of names checked on the official checklist as having voted by absentee ballot:	4
Total number of names checked on the supplemental list of overseas ballot applicants:	0
Total number of names checked on the official check list as having voted in person:	189
Total number of names checked on the official check list as having voted in town:	193

Recorded by: Linda A. Winzer, *Town Clerk*

WARNING - STATE ELECTION (NOVEMBER 6, 2012)

The Electors of the Town of Lyme are hereby warned to meet at their respective polling place in said town on Tuesday, November 6, 2012, for the following purpose:

- I. To cast their votes for Presidential and Vice-Presidential electors, United States Senator, Representative in Congress, State Senator, State Representative, Registrar of Voters.

Notice is hereby given that the location of the polling place is as follows:

<u>Voting District</u>	<u>Location of Polling Place</u>
1	Hamburg Fire Station, 213 Hamburg Road, Lyme, CT 06371

Voting tabulators will be used. The polls will be opened at six o'clock in the morning (6:00 a.m.) and will remain open until eight o'clock in the evening (8:00 p.m.).

Dated at Lyme, Connecticut, this 22nd day of October, 2012.

Linda A. Winzer

Town Clerk

Town of Lyme

Recorded by: Linda A. Winzer, *Town Clerk*

ELECTION RESULTS - STATE ELECTION (NOVEMBER 6, 2012)

Electors and citizens met at the Hamburg Fire Station to cast their votes on Tuesday, November 6, 2012. Moderator: Carl Clement; Checkers: Diana Lord, Anne Clement; Booth Tender: Sherry Block; Demonstrator: Pat Harris; Ballot Clerk: Penny Eno; Absentee Ballot Counters: Elizabeth Lawlor, Carolyn Bacdayan; Registrars of Voters: Kathleen Gigliotti, Dianne Ahlberg

Presidential Electors for

Mitt Ryan/Paul Ryan	Republican	593
Barack Obama/Joe Biden	Democratic	856
Ross C. "Rocky" Anderson/Luis J. Rodriguez	Independent	4
Gary Johnson/James Gray	Libertarian	20
Stephen Durham/Christina Lopez	Write-In	0
James E. Harris/Maura DeLuca	Write-In	0
Tom Hoefling/Jonathan Ellis	Write-In	0
Gerald Warner/Ricky A. Hood	Write-In	0
Raymond Sizemore/Vicki Tomalin	Write-In	0
Jill Stein/Cheri Honkala	Write-In	1

United States Senator, Congressional District 2

Linda E. McMahon	Republican	560
Christopher S. Murphy	Democratic	794
Christopher S. Murphy	Working Families	21
Linda E. McMahon	Independent	37
Paul Passarelli	Libertarian	45
Michael D. Adams	Write-In	0
John Traceski	Write-In	0
Michael Vasile	Write-In	0

Matthew Coleman	Write-In	0
Rajat Hooja	Write-In	0
Peter Rumbin	Write-In	0
Jeff Russell	Write In	0

Representative in Congress, Congressional District 2

Paul M. Formica	Republican	512
Joe Courtney	Democratic	845
Joe Courtney	Working Families	39
Colin D. Bennett	Green	22
Daniel J. Reale	Libertarian	25

State Senator, Senatorial District 33

Art Linares	Republican	594
James Crawford	Democratic	570
James Crawford	Working Families	14
Art Linares	Independent	61
Melissa Schlag	Green	166

State Representative, Assembly District 23

Marilyn Giuliano	Republican	833
Adam Stillman	Democratic	588

Registrar of Voters

Kathleen A. Gigliotti	Republican	690
Dianne F. Ahlberg	Democratic	709

Total Number of Names on Official Check List	1825
Total Number of Names Checked as Having Voted	1478

Absentee Ballots

Absentee (Including Civilian, Postage-Free Armed Forces, etc.)	144
Presidential (Including Civilian, Postage-Free Armed Forces, etc.)	8
Overseas	6
Rejected Absentee	5
Rejected Presidential	0
Rejected Overseas	1
Total Number Counted	152

Recorded by: Linda A. Winzer, *Town Clerk*

**Treasurer's Report
2012-2013**

Balance, Checking Account June 30, 2012		537,487
Tax Collector:		
Taxes	8,049,650	
Interest & Fees	32,114	
		8,081,764
State of Connecticut:		
Capital Improvement	31,983	
Telephone Access Line Tax	9,188	
Elderly Tax Relief	23,509	
Supplemental Municipal Aid	6,743	
Education Grant	145,556	
Civil Preparedness	41,460	
State Property	16,755	
Boating Grant	0	
Veteran's Exemptions	451	
Other Grants	23,474	
		299,119
Special Revenue:		
Town Aid Road Fund	90,145	
Affordable Housing Program	3,760	
		93,905
Interest:		
Investments	6,605	
		6,605
Miscellaneous:		
Building Permits	43,185	
Conveyance Taxes	58,758	
Mooring Permits	2,330	
Other Permits	4,805	
Planning & Zoning	1,630	
Zoning Board of Appeals	1,800	
Town Clerk Fees	22,224	
Refunds & Rebates	10,755	
Waste Disposal Fees	2,922	
Miscellaneous	4,253	
Other Receipts	23,872	
		176,534
Total Receipts		9,195,414
Less: Change in accruals		0
Plus: Decrease in CT STIF Investments		0
Less: Selectmen's Disbursements		8,492,789
Balance, Checking Account, June 30, 2011		702,625

Balance in Banks		
General Fund:		
Account:		
CT Short Term Investment Fund		500,000.00
Reserve Funds:		
Citizens Bank		6,064.11
Essex Savings Bank		8,467.93
Liberty Bank for Savings		3,261.78
Liberty Bank		8,515.54
Morgan Stanley - Capital Transfer		158,915.00
Morgan Stanley - Open Space Reserve Fund		71,530.00
Special Funds:		
Harbor Improvement Fund		671.61
Kovalenko Fund		1,271.72
Moulson-Ely Fund		4,573.21
Town Deposit Fund		8,661.72
World War I Memorial		865.34
Town Aid Road Fund		8,655.57
Balance, July 1, 2012		
Add: Current Allocation	90,150.62	
Interest	5.51	
		90,150.62
Less: Expended to General Fund		90,145.11
Balance, Essex Savings Bank, June 30, 2013		8,661.08
Cemetery Trust Fund		
Balance, July 1, 2011		149,011.73
Add: Interest	1,666.21	
Plot Sales	7,800.00	
Less: Exp to General Fund	-12,000.00	
		-2,533.79
Balance, June 30, 2013		146,477.94
Balance, June 30, 2013		
Essex Savings bank	6,234.38	
Citizens Bank	19,835.82	
Certificates of Deposit (3)	120,407.74	
Dog Fund		
Balance, July 1, 2012		9,066.04
Add: Town Clerk-Surcharge, Unaltered Dogs	108.00	
Town Clerk-Surcharge, Altered Dogs	506.00	
Town Clerk - License Fees	1,577.00	
Warden-Impoundment Fees	75.00	
Town of Lyme Appropriation	0.00	
Miscellaneous	166.00	
		2,432.00

Less: Warden-Salary and Fees	2,475.00	
Warden-Expenses	2,200.00	
State of Connecticut-Surcharge	596.00	
State of Connecticut-50% of Fees	882.00	
Advertising	0.00	
Dog tags, Supplies	27.50	6,180.50
Balance, June 30, 2013		5,317.54
Hartman Park		
Balance July 1, 2012		4,930.12
Add: Contributions	2,582.00	
Less: Exp to General Fund	3,750.00	
Balance June 30, 2012		3,762.12
Pension Fund		
Balance July 1, 2012		524,789.36
Add: Town of Lyme-Contributions		35,926.89
Gains/Losses		79,519.96
Less: Pension Payments		14,904.93
Fees		5,439.99
Balance June 30, 2013		619,891.29
William L. Hawthorne, <i>Treasurer</i>		

**TOWN OF LYME, CONNECTICUT
BALANCE SHEET
GOVERNMENTAL FUNDS
JUNE 30, 2013**

	General Fund	Capital Nonrecurring Fund	Lyme Cemeteries Trust Fund	Bonded Capital Projects Fund	Other Governmental Funds	Total Governmental Funds
ASSETS						
Cash and cash equivalents (including restricted cash of \$56,000)	\$ 882,329	\$ 282,628	\$ 146,478	\$ 491,995	\$ 130,082	\$ 1,933,512
Investments	500,000	77,597	-	-	50,385	627,982
Receivables, net:						
Property taxes, interest and liens	346,272	-	-	-	-	346,272
Intergovernmental	2,912	-	-	-	-	2,912
Total assets	<u>\$ 1,731,513</u>	<u>\$ 360,225</u>	<u>\$ 146,478</u>	<u>\$ 491,995</u>	<u>\$ 180,467</u>	<u>\$ 2,910,678</u>
LIABILITIES						
Accounts payable	\$ 121,256	\$ -	\$ -	\$ -	\$ -	\$ 121,256
Performance bond deposits	40,849	-	-	-	-	40,849
Total liabilities	162,105	-	-	-	-	162,105
DEFERRED INFLOWS OF RESOURCES						
Unavailable revenue - property taxes	330,639	-	-	-	-	330,639
Total deferred inflows of resources	330,639	-	-	-	-	330,639
FUND BALANCES						
Nonspendable	-	-	50,000	-	6,000	56,000
Restricted	-	-	96,478	489,433	6,877	592,788
Assigned	277,783	360,225	-	2,562	167,590	808,160
Unassigned	960,986	-	-	-	-	960,986
Total fund balances	1,238,769	360,225	146,478	491,995	180,467	2,417,934
Total liabilities, deferred inflows of resources, and fund balances	<u>\$ 1,731,513</u>	<u>\$ 360,225</u>	<u>\$ 146,478</u>	<u>\$ 491,995</u>	<u>\$ 180,467</u>	<u>\$ 2,910,678</u>

The accompanying notes are an integral part of the financial statements.

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF REVENUES AND OTHER FINANCING SOURCES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2013**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Taxes, interest and lien fees:				
General property taxes	\$ 8,047,274	\$ 8,047,274	\$ 8,050,964	\$ 3,690
Tax refunds and rebates	(5,000)	(5,000)	(1,212)	3,788
Interest and lien fees	25,000	25,000	35,891	10,891
Total taxes, interest and lien fees	<u>8,067,274</u>	<u>8,067,274</u>	<u>8,085,643</u>	<u>18,369</u>
Licenses and permits:				
Mooring permits	2,000	2,000	2,330	330
Building permits	38,000	38,000	43,185	5,185
Conveyance tax	38,000	38,000	58,758	20,758
Other licenses and permits	3,500	3,500	4,805	1,305
Total licenses and permits	<u>81,500</u>	<u>81,500</u>	<u>109,078</u>	<u>27,578</u>
Charges for services:				
Zoning board of appeals fees	750	750	1,800	1,050
Planning and zoning fees	1,000	1,000	1,630	630
Waste disposal fees	2,500	2,500	2,922	422
Town clerk fees	17,000	17,000	22,224	5,224
Refunds and rebates	1,500	1,500	10,755	9,255
Visiting nurse receipts	500	500	197	(303)
Miscellaneous	5,000	5,000	10,484	5,484
Affordable housing	3,000	3,000	3,760	760
Parks and recreation fees	5,000	5,000	2,243	(2,757)
Total charges for services	<u>36,250</u>	<u>36,250</u>	<u>56,015</u>	<u>19,765</u>
Intergovernmental:				
Supplemental municipal aid	6,806	6,806	6,935	129
Town aid roads	89,008	89,008	90,145	1,137
Education equalization grant	145,556	145,556	145,556	-
PILOT state property	17,517	17,517	16,755	(762)
Emergency management	15,000	15,000	21,267	6,267
Tax relief - homeowners	20,000	20,000	23,509	3,509
Tax relief - veterans	400	400	451	51
Miscellaneous grants	3,500	3,500	23,474	19,974
Local capital improvement program	25,928	25,928	31,983	6,055
FEMA	-	-	15,296	15,296
Total Intergovernmental	<u>323,715</u>	<u>323,715</u>	<u>375,371</u>	<u>51,656</u>

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF REVENUES AND OTHER FINANCING SOURCES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2013
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Investment income:				
Eight Mile Cemetery	\$ 12,000	\$ 12,000	\$ 6,518	(\$ 5,482)
Interest on investments	7,500	7,500	6,656	(844)
Total investment income	<u>19,500</u>	<u>19,500</u>	<u>13,174</u>	<u>(6,326)</u>
Other revenue:				
Telephone access grant	9,000	9,000	9,188	188
Total other revenue	<u>9,000</u>	<u>9,000</u>	<u>9,188</u>	<u>188</u>
Total revenues	<u>8,537,239</u>	<u>8,537,239</u>	<u>8,648,469</u>	<u>111,230</u>
Other financing sources:				
Transfers in - Hartman Park Fund	3,750	3,750	3,750	-
Total other financing sources	<u>3,750</u>	<u>3,750</u>	<u>3,750</u>	<u>-</u>
Total revenues and other financing sources	<u>\$ 8,540,989</u>	<u>\$ 8,540,989</u>	<u>\$ 8,652,219</u>	<u>\$ 111,230</u>

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2013**

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2013
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
General Government:				
Selectman's office	\$ 68,093	\$ 68,093	\$ 61,278	\$ 6,815
Town Clerk's office	47,217	47,217	48,770	(1,553)
Board of finance	3,500	3,500	3,750	(250)
Tax Collector's office	40,424	40,424	37,687	2,737
Assessor's office	52,585	52,585	50,403	2,182
Revaluation	2,500	2,500	-	2,500
Town Treasurer	8,869	8,869	8,868	1
Election expenses	17,386	17,386	13,141	4,245
Board of assessment appeals	250	250	-	250
Planning and zoning commission	12,000	12,000	3,370	8,630
Zoning board of appeals	5,000	5,000	6,117	(1,117)
Zoning office	32,151	32,151	32,150	1
Harbor maintenance	4,000	4,000	2,500	1,500
Conservation commission	15,000	15,000	20,065	(5,065)
Pollution control	1,457	1,457	1,456	1
Probate court	2,000	2,000	1,330	670
Auditor's expense	24,700	24,700	26,600	(1,900)
Town Counsel	15,000	15,000	14,715	285
Town report	7,000	7,000	6,575	425
General insurance	75,739	75,739	75,595	144
Workers' compensation insurance	22,500	22,500	22,012	488
Health insurance	167,853	167,853	156,453	11,400
FICA	45,055	45,055	46,965	(1,910)
Retirement	40,623	40,623	43,602	(2,979)
Town Hall expense	31,000	31,000	30,116	884
Heat and fuel	69,000	69,000	62,991	6,009
Affordable housing	100	100	-	100
Elderly	7,240	7,240	7,239	1
Transportation distribution	2,193	2,193	2,193	-
Hadlyme historic district	2,500	2,500	75	2,425
Total general government	822,935	822,935	786,016	36,919
Public Safety:				
Fire marshal	5,500	5,500	4,257	1,243
Fire company	50,250	50,250	53,461	(3,211)
VSECI	37,913	37,913	37,913	-
Complex maintenance	18,260	18,260	9,222	9,038
Public safety utilities	22,000	22,000	20,429	1,571
Police	10,000	10,000	9,999	1
Emergency management	7,000	7,000	8,882	(1,882)
Building inspector	22,004	22,004	20,748	1,256
Hazardous waste	7,600	7,600	9,367	(1,767)
Public safety pension	84,087	84,087	81,253	2,834
Total public safety	264,614	264,614	255,531	9,083

... Continued ...

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Highways:				
Superintendent	\$ 59,962	\$ 59,962	\$ 61,833	(\$ 1,871)
Town crew	126,137	126,137	131,671	(5,534)
Town crew benefits	21,105	21,105	22,501	(1,396)
Town aid road - maintenance	300,000	300,000	278,169	21,831
General maintenance	40,000	40,000	27,979	12,021
Snow and ice removal	45,000	45,000	47,772	(2,772)
Street lighting	3,000	3,000	2,897	103
Street signs	2,000	2,000	3,029	(1,029)
Garage expense	1,000	1,000	420	580
Superintendent expense	4,250	4,250	4,250	-
Tree Warden expense	1,200	1,200	1,200	-
Total highways	603,654	603,654	581,721	21,933
Sanitation:				
Landfill costs	56,032	56,032	54,846	1,186
Tipping fees	57,714	57,714	50,129	7,585
Sanitarian	23,982	23,982	23,982	-
Recycling	19,257	19,257	23,328	(4,071)
Total sanitation	156,985	156,985	152,285	4,700
Conservation of Health:				
Health officer	750	750	750	-
Visiting nurses	4,500	4,500	4,244	256
Vital statistics	75	75	-	75
Total conservation of health	5,325	5,325	4,994	331
Welfare:				
Women's center	500	500	500	-
T.V.C.C.A.	1,000	1,000	1,000	-
Soup kitchen	500	500	-	500
Family service	3,500	3,500	3,500	-
Regional mental health	116	116	116	-
Total welfare	5,616	5,616	5,116	500

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2013
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Library	\$ 138,997	\$ 138,997	\$ 138,775	\$ 222
Recreation:				
Hartman park	3,750	3,750	561	3,189
Park maintenance	10,893	10,893	9,078	1,815
Recreation commission	28,500	28,500	10,686	17,814
Rogers lake commission	48,685	48,685	41,367	7,318
Town Woods property	30,000	30,000	28,906	1,094
Total recreation	121,828	121,828	90,598	31,230
Miscellaneous:				
Miscellaneous	2,000	2,000	1,147	853
Council of small towns	725	725	725	-
CT river conservation district	1,421	1,421	1,421	-
Moulson fund	100	100	-	100
Contingent account	2,000	2,000	481	1,519
Data processing	30,000	30,000	31,933	(1,933)
Eight-mile cemetery	3,800	3,800	6,429	(2,629)
Lyme cemeteries	5,800	5,800	1,857	3,943
C.R.E.R.P.A.	5,712	5,712	5,714	(2)
C.R.E.R.P.A. seniors	9,500	9,500	9,500	-
Lyme youth services	23,000	23,000	23,000	-
Elderly housing	1,500	1,500	1,500	-
Literary volunteers	600	600	600	-
CCM	1,353	1,353	1,339	14
Lyme/Old Lyme senior center	13,062	13,062	13,518	(456)
Secter	706	706	706	-
LRCPBOB	100	100	-	100
Total miscellaneous	101,379	101,379	99,870	1,509
Education:				
Regional School District No. 18	5,885,453	5,885,453	5,885,453	-

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2013
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Capital Outlay:				
Fire truck lease	\$ 75,000	\$ 75,000	\$ 60,000	\$ 15,000
Fire company equipment	22,600	22,600	20,099	2,501
Hadlyme fire house	2,000	2,000	0	2,000
Sanitation site improvement	33,420	47,420	47,420	-
Highway equipment	5,000	5,000	-	5,000
Town hall improvements	135,128	135,128	138,052	(2,924)
Vital records restoration	4,000	4,000	4,000	-
Emergency management	13,000	13,000	7,968	5,032
L/OL senior center	2,875	2,875	2,875	-
Total capital outlay	293,023	307,023	280,414	26,609
Total expenditures	8,399,809	8,413,809	8,280,773	133,036
Other Financing Uses:				
Transfers out:				
Open space/reserve funds	75,000	75,000	75,000	-
Local capital improvement	175,000	175,000	175,000	-
Dog fund	5,000	5,000	-	5,000
Total transfers out	255,000	255,000	250,000	5,000
Total expenditures and other financing uses	\$ 8,654,809	\$ 8,668,809	\$ 8,530,773	\$ 138,036

**TOWN OF LYME, CONNECTICUT
REPORT OF TAX COLLECTOR
FOR THE YEAR ENDED JUNE 30, 2013**

Grand List Year	Uncollected Taxes July 1, 2012	Current Year Levy	Lawful Corrections		Transfer To Suspense	Adjusted Taxes Collectible	Collections			Uncollected Taxes June 30, 2013
			Additions	Deductions			Taxes	Interest	Lien Fees	
1996	\$ 49	\$	\$	\$ 49	\$	\$	\$	\$	\$	\$
1997	(156)				(156)					(156)
1998	101				101					101
1999	1,271				1,271					1,271
2000	1,530				1,530					1,530
2001	2,334				2,334					2,334
2002	1,611				1,611					1,611
2003	1,903				1,903					1,903
2004	2,170				2,170					2,170
2005	3,171				3,171	(3)	375			3,174
2006	4,868			63	4,805					4,805
2007	13,256			94	13,162	1,290	225	24	1,539	11,872
2008	13,165			188	12,977	(2,570)	2,342		(228)	15,547
2009	21,260			399	20,797	1,743	1,921		3,664	19,054
2010	77,857			417	77,151	13,837	5,785	24	19,646	63,314
Total Prior Years	144,390			402	142,827	14,297	10,648	48	24,993	128,530
2011	-	8,150,674	12,842	18,114	-	8,145,402	8,035,201	21,031	10	8,056,242
Total	\$ 144,390	\$ 8,150,674	\$ 12,842	\$ 18,516	\$ 1,161	\$ 8,288,229	\$ 8,049,498	\$ 31,679	\$ 58	\$ 8,081,235
						60 Day collections-June 30, 2012	(11,715)			
						60 Day collections-June 30, 2013	11,856			
						Taxes, interest and lien fees	\$ 8,081,376			

*Uncollected taxes eliminated pursuant to Section 12-165 of the CT General Statutes.

Emergency Management

In our continuing effort to make sure people with special needs are attended to in the event of either natural disasters or nuclear power plant emergencies, Lyme's Emergency Management Office is again incorporating the following form in this year's Town Report. Our Emergency Management Group wants to know about all people in town who might need special help in an emergency; so your cooperation and participation are greatly appreciated.

If you fall into this Special Needs category, please fill out the form and return it to:

Lyme Emergency Management
480 Hamburg Road
Lyme, CT 06371

Lyme Emergency Management

Date _____ Name _____

If you need transportation or any other assistance during an emergency, please fill out this SPECIAL NEEDS form and mail it now. In an emergency, you would be assisted by local emergency workers.

Street _____

Apartment # _____ Town _____

I am hearing impaired Yes No Telephone # _____

I have impaired vision Yes No

I am otherwise disabled Yes No

Please explain: _____ Special directions to your house: _____

I would need a ride in an evacuation _____

Yes No

If you know of others who may need help, please list their names and addresses: _____

I am a part-time resident ___Yes ___No List months you are here: _____

Even if you have previously sent in a card like this, you should send it in again whenever you receive a new booklet.

This information will remain confidential.

The Fire Company and Ambulance Association again request Lyme residents to post their house numbers in a clearly visible location so they may more effectively serve us in times of emergency.

SELECTMEN'S OFFICE
LYME, CONNECTICUT 06371

Presort Std.
Postage Paid
Permit #37
Deep River, CT
06417

Credits:

Front cover architectural rendering by Tuthill and Wells.

Colorization by Bob Vankeirsbilck - Long Cat Graphics

Images are from the Lyme Public Hall, Lyme Local History Archives

Captions by Carolyn Bacdayan.

Appreciation is extended to Ann Brubaker for her research on
the historical lending libraries in Lyme.

Layout and formatting by Bob Vankeirsbilck - Long Cat Graphics

Compiled by Marsha Orzech
Edited by Marsha and Sirge Orzech

Valley Press & New Era Printing Co.
Sirge and Marsha Orzech, Owners

Local Boxholder